


Embeddings of variable Hajłasz–Sobolev spaces into Hölder spaces of variable order[☆]

Alexandre Almeida^{a,*}, Stefan Samko^b

^a Departamento de Matemática, Universidade de Aveiro, 3810-193 Aveiro, Portugal

^b Faculdade de Ciências e Tecnologia, Universidade do Algarve, Campus de Gambelas, 8005-139 Faro, Portugal

ARTICLE INFO

Article history:

Received 27 October 2008

Available online 25 December 2008

Submitted by P. Koskela

Keywords:

Hajłasz–Sobolev space

Hölder space

Sobolev embeddings

Variable exponent

Space of homogeneous type

Maximal functions

ABSTRACT

Pointwise estimates in variable exponent Sobolev spaces on quasi-metric measure spaces are investigated. Based on such estimates, Sobolev embeddings into Hölder spaces with variable order are obtained. This extends some known results to the variable exponent setting.

© 2008 Elsevier Inc. All rights reserved.

1. Introduction

Lebesgue and Sobolev spaces with variable exponent have been intensively studied during the last decade. We only mention the surveying papers [9,31,38], where many references may be found. In particular, embeddings of Sobolev spaces started to be investigated since the beginning of the theory of these spaces, mainly those into Lebesgue spaces over Euclidean domains (cf. [8,11,12]). In [13,22] corresponding generalizations were investigated within the frameworks of the measure metric spaces. We also refer to [35], where the continuity of Sobolev functions was proved in the limiting case.

The case when the exponent is greater than the dimension of the Euclidean space \mathbb{R}^n was less studied. The first attempt to get Sobolev embeddings into Hölder classes of variable order was done in [10]. Later a capacity approach was used in [21] to obtain embeddings into the space of continuous functions. Based on certain pointwise inequalities involving the oscillation of Sobolev functions, the authors [2] proved embeddings into variable Hölder spaces on bounded domains with Lipschitz boundary. More recently, Hölder quasicontinuity of Sobolev functions was studied in [25], including estimates for the exceptional set in terms of capacities.

In this paper we derive more general results, namely we obtain embeddings of variable exponent Hajłasz–Sobolev spaces into Hölder classes of variable order on a bounded (quasi-)metric measure space (\mathcal{X}, d, μ) with doubling condition. Our approach is based on the estimation of Sobolev functions through maximal functions. We refer to papers [4,7,19,20,30], where this way was used in the case of constant exponents.

The paper is organized as follows. After some preliminaries in Section 2 on variable spaces defined on spaces of homogeneous type, in Section 3 we extend some known estimates of the oscillation of Sobolev functions to the variable exponent

[☆] Research supported by INTAS Grant No. 06-1000017-8792 through the project *Variable Exponent Analysis*.

* Corresponding author.

E-mail addresses: jaralmeida@ua.pt (A. Almeida), ssamko@ualg.pt (S. Samko).

¹ The author was also supported by *Unidade de Investigação “Matemática e Aplicações”* (UIMA) of University of Aveiro.

setting. The embeddings of variable Hajlasz–Sobolev spaces into Hölder spaces of variable order on metric measure spaces are proved in Section 4. Sobolev embeddings of higher smoothness are also proved in the Euclidean case.

2. Preliminaries

Everywhere below $\mathcal{X} = (\mathcal{X}, d, \mu)$ is a quasi-metric measure space. For any positive μ -measurable function φ defined on \mathcal{X} , φ_- and φ_+ denote the quantities

$$\varphi_+ := \operatorname{ess\,sup}_{x \in \mathcal{X}} \varphi(x) \quad \text{and} \quad \varphi_- := \operatorname{ess\,inf}_{x \in \mathcal{X}} \varphi(x). \tag{1}$$

By C (or c) we denote generic positive constants which may have different values at different occurrences. Sometimes we emphasize their dependence on certain parameters (e.g. $C(\alpha)$ or C_α means that C depends on α , etc.).

2.1. Spaces of homogeneous type

By a *space of homogeneous type* we mean a triple (\mathcal{X}, d, μ) , where \mathcal{X} is a non-empty set, $d : \mathcal{X} \times \mathcal{X} \rightarrow \mathbb{R}$ is a quasi-metric on \mathcal{X} and μ is a non-negative Borel measure such that the *doubling condition*

$$\mu B(x, 2r) \leq C_\mu \mu B(x, r), \quad C_\mu > 1, \tag{2}$$

holds for all $x \in \mathcal{X}$ and $0 < r < \operatorname{diam}(\mathcal{X})$, where $B(x, r) = \{y \in \mathcal{X} : d(x, y) < r\}$ denotes the open ball centered at x and of radius r . For simplicity, we shall write \mathcal{X} instead of (\mathcal{X}, d, μ) if no ambiguity arises.

As is well known, by iteration of condition (2) it can be shown that there exists a positive constant C such that

$$\frac{\mu B(x, \varrho)}{\mu B(y, r)} \leq C \left(\frac{\varrho}{r}\right)^N, \quad N = \log_2 C_\mu, \tag{3}$$

for all the balls $B(x, \varrho)$ and $B(y, r)$ with $0 < r \leq \varrho$ and $y \in B(x, r)$. From (3) it follows that

$$\mu B(x, r) \geq c_0 r^N, \quad x \in \mathcal{X}, \quad 0 < r \leq \operatorname{diam} \mathcal{X}, \tag{4}$$

in the case \mathcal{X} is bounded. Condition (4) is sometimes called the *lower Ahlfors regularity condition*.

The quasi-metric d is assumed to satisfy the standard conditions:

$$\begin{aligned} d(x, y) &\geq 0, & d(x, y) = 0 &\iff x = y, & d(x, y) &= d(y, x), \\ d(x, y) &\leq a_0 [d(x, z) + d(z, y)], & a_0 &\geq 1. \end{aligned}$$

We refer to [5,6,16,26] for general properties of spaces of homogeneous type.

2.2. On variable exponent spaces

Let $p : \mathcal{X} \rightarrow [1, \infty)$ be a μ -measurable function. Everywhere below we assume that

$$1 < p_- \leq p(x) \leq p_+ < \infty, \quad x \in \mathcal{X},$$

according to the notation in (1).

By $L^{p(\cdot)}(\mathcal{X})$ we denote the space of all μ -measurable functions f on \mathcal{X} such that the modular

$$I_{p(\cdot)}(f) = I_{p(\cdot), \mathcal{X}}(f) := \int_{\mathcal{X}} |f(x)|^{p(x)} d\mu(x)$$

is finite. This is a Banach space with respect to the norm

$$\|f\|_{p(\cdot)} = \|f\|_{p(\cdot), \mathcal{X}} := \inf \left\{ \lambda > 0 : I_{p(\cdot)} \left(\frac{f}{\lambda} \right) \leq 1 \right\}.$$

Variable exponent Lebesgue spaces over quasi-metric measure spaces have been considered in [13,22,23,29,35] and more recently in [32,33], where the maximal operator was studied on weighted spaces. For completeness, we recall here some basic properties of the spaces $L^{p(\cdot)}(\mathcal{X})$. It is known that the norm $\|\cdot\|_{p(\cdot)}$ and the modular $I_{p(\cdot)}$ are simultaneously greater or simultaneously less than one, from which there follows that

$$c_1 \leq \|f\|_{p(\cdot)} \leq c_2 \iff c_3 \leq I_{p(\cdot)}(f) \leq c_4$$

and

$$C_1 \leq I_{p(\cdot)}(f) \leq C_2 \iff C_3 \leq \|f\|_{p(\cdot)} \leq C_4,$$

with $c_3 = \min(c_1^{p_-}, c_1^{p_+})$, $c_4 = \max(c_2^{p_-}, c_2^{p_+})$, $C_3 = \min(C_1^{1/p_-}, C_1^{1/p_+})$ and $C_4 = \max(C_2^{1/p_-}, C_2^{1/p_+})$.

As usual, $p'(\cdot)$ denotes the conjugate exponent of $p(\cdot)$ and it is defined pointwise by $p'(x) = \frac{p(x)}{p(x)-1}$, $x \in \mathcal{X}$. The Hölder inequality is valid in the form

$$\int_{\mathcal{X}} |f(x)g(x)| d\mu(x) \leq \left(\frac{1}{p_-} + \frac{1}{p'_-} \right) \|f\|_{p(\cdot)} \|g\|_{p'(\cdot)}.$$

We also note that the embedding

$$L^{q(\cdot)}(\mathcal{X}) \hookrightarrow L^{p(\cdot)}(\mathcal{X})$$

holds for $1 \leq p(x) \leq q(x) \leq q^+ < \infty$, when $\mu(\mathcal{X}) < \infty$.

Often the exponent $p(\cdot)$ is supposed to satisfy the local logarithmic condition

$$|p(x) - p(y)| \leq \frac{A_0}{\ln \frac{1}{d(x,y)}}, \quad d(x, y) \leq 1/2, \quad x, y \in \mathcal{X}, \tag{5}$$

from which we derive

$$|p(x) - p(y)| \leq \frac{2RA_0}{\ln \frac{2R}{d(x,y)}}, \quad d(x, y) \leq R, \quad x, y \in \mathcal{X}.$$

Assumption (5) is known in the literature as *Dini–Lipschitz condition* or *log–Hölder continuity*.

We will also deal with *Hölder spaces* $H^{\lambda(\cdot)}$ of variable order. Hölder functions on metric measure spaces were considered, for instance, in [14,15,34,36] for constant orders λ . Hölder spaces of variable order $\lambda(x)$ were considered in [17,27,28,37] in the one-dimensional Euclidean case and in [39–42] on the unit sphere S^{n-1} in \mathbb{R}^n . In the case of variable order we follow a symmetric approach, which was suggested in [37] in the one-dimensional Euclidean case. We say that a bounded function f belongs to $H^{\lambda(\cdot)}(\mathcal{X})$ if there exists $c > 0$ such that

$$|f(x) - f(y)| \leq cd(x, y)^{\max\{\lambda(x), \lambda(y)\}}$$

for every $x, y \in \mathcal{X}$, where λ is a μ -measurable function on \mathcal{X} taking values in $(0, 1]$. $H^{\lambda(\cdot)}(\mathcal{X})$ is a Banach space with respect to the norm

$$\|f\|_{H^{\lambda(\cdot)}(\mathcal{X})} = \|f\|_{\infty} + [f]_{\lambda(\cdot)},$$

where

$$[f]_{\lambda(\cdot)} := \sup_{\substack{x, y \in \mathcal{X} \\ 0 < d(x, y) \leq 1}} \frac{|f(x) - f(y)|}{d(x, y)^{\max\{\lambda(x), \lambda(y)\}}}.$$

We observe that for $0 < \beta(x) \leq \lambda(x) \leq 1$, there holds

$$H^{\lambda(\cdot)}(\mathcal{X}) \hookrightarrow H^{\beta(\cdot)}(\mathcal{X}),$$

where “ \hookrightarrow ” means continuous embedding.

2.3. Hajlasz–Sobolev spaces with variable exponent

Let $1 < p_- \leq p_+ < \infty$. We say that a function $f \in L^{p(\cdot)}(\mathcal{X})$ belongs to the *Hajlasz–Sobolev space* $M^{1,p(\cdot)}(\mathcal{X})$, if there exists a non-negative function $g \in L^{p(\cdot)}(\mathcal{X})$ such that the inequality

$$|f(x) - f(y)| \leq d(x, y)[g(x) + g(y)] \tag{6}$$

holds μ -almost everywhere in \mathcal{X} . In this case, g is called a *generalized gradient* of f . $M^{1,p(\cdot)}(\mathcal{X})$ is a Banach space with respect to the norm

$$\|f\|_{1,p(\cdot)} = \|f\|_{M^{1,p(\cdot)}(\mathcal{X})} := \|f\|_{p(\cdot)} + \inf \|g\|_{p(\cdot)},$$

where the infimum is taken over all generalized gradients of f .

For constant exponents $p(x) \equiv p$, the spaces $M^{1,p}$ were first introduced by P. Hajlasz [18] as a generalization of the classical Sobolev spaces $W^{1,p}$ to the general setting of the quasi-metric measure spaces. If $\mathcal{X} = \Omega$ is a bounded domain with Lipschitz boundary (or $\Omega = \mathbb{R}^n$), endowed with the Euclidean distance and the Lebesgue measure, then $M^{1,p}(\Omega)$ coincides with $W^{1,p}(\Omega)$. Recall that the oscillation of a Sobolev function may be estimated by the maximal function of its gradient. In other words, every function $f \in W^{1,p}(\Omega)$ satisfies (6) by taking $\mathcal{M}(|\nabla f|)$ as a generalized gradient (see, for instance, [4,20,30], for details and applications, and [2] where this property was also discussed for variable exponents).

Hajlasz–Sobolev spaces with variable exponent have been considered in [22,24]. In [24] it was shown that $M^{1,p(\cdot)}(\mathbb{R}^n) = W^{1,p(\cdot)}(\mathbb{R}^n)$ if the maximal operator is bounded in $L^{p(\cdot)}(\mathbb{R}^n)$, which generalizes the result from [18] for constant p .

3. Some pointwise estimates

Let $\alpha : \mathcal{X} \rightarrow (0, \infty)$ be a μ -measurable function. We define the fractional sharp maximal function of order $\alpha(\cdot)$ as

$$\mathcal{M}_{\alpha(\cdot)}^\sharp f(x) = \sup_{r>0} \frac{r^{-\alpha(x)}}{\mu B(x,r)} \int_{B(x,r)} |f(y) - f_{B(x,r)}| d\mu(y),$$

where $f_{B(x,r)}$ denotes the average of f over $B(x,r)$, with $f \in L^1_{\text{loc}}(\mathcal{X})$. In the limiting case $\alpha \equiv 0$, $\mathcal{M}_{\alpha(\cdot)}^\sharp$ is the well-known Fefferman–Stein function.

According to the notation above we write

$$\alpha_- = \text{ess inf}_{x \in \mathcal{X}} \alpha(x) \quad \text{and} \quad \alpha_+ = \text{ess sup}_{x \in \mathcal{X}} \alpha(x).$$

For constant $\alpha = \beta$ the following inequality was proved in [19, Lemma 3.6], which in turn generalizes Theorem 2.7 in [7], given in the Euclidean setting.

Lemma 1. *Let \mathcal{X} satisfy the doubling condition (2) and f be a locally integrable function on \mathcal{X} . If*

$$0 < \alpha_- \leq \alpha(x) \leq \alpha_+ < \infty \quad \text{and} \quad 0 < \beta_- \leq \beta(x) \leq \beta_+ < \infty,$$

then

$$|f(x) - f(y)| \leq C(\mu, \alpha, \beta) [d(x, y)^{\alpha(x)} \mathcal{M}_{\alpha(\cdot)}^\sharp f(x) + d(x, y)^{\beta(y)} \mathcal{M}_{\beta(\cdot)}^\sharp f(y)] \tag{7}$$

μ -almost everywhere.

Proof. We skip some details since the proof follows similar arguments of [19]. For a Lebesgue point x we have

$$|f(x) - f_{B(x,r)}| \leq \sum_{j=0}^{\infty} |f_{B(x,2^{-(j+1)}r)} - f_{B(x,2^{-j}r)}| \leq \sum_{j=0}^{\infty} \frac{1}{\mu B(x,2^{-(j+1)}r)} \int_{B(x,2^{-j}r)} |f(z) - f_{B(x,2^{-j}r)}| d\mu(z).$$

Hence, by the doubling condition (2) we get

$$|f(x) - f_{B(x,r)}| \leq c_\mu \sum_{j=0}^{\infty} \frac{1}{\mu B(x,2^{-j}r)} \int_{B(x,2^{-j}r)} |f(z) - f_{B(x,2^{-j}r)}| d\mu(z) \leq c_\mu c(\alpha) r^{\alpha(x)} \mathcal{M}_{\alpha(\cdot)}^\sharp f(x) \tag{8}$$

where $c(\alpha) := \sum_{j=0}^{\infty} 2^{-j\alpha_-} = \frac{2^{\alpha_-}}{2^{\alpha_-} - 1}$. On the other hand, similar techniques also yield

$$|f(y) - f_{B(x,r)}| \leq |f(y) - f_{B(y,2r)}| + |f_{B(x,r)} - f_{B(y,2r)}| \leq c(\mu, \beta) r^{\beta(y)} \mathcal{M}_{\beta(\cdot)}^\sharp f(y) \tag{9}$$

when $y \in B(x,r)$ and $\beta_+ < \infty$. Thus, if $x \neq y$ we take $r = 2d(x,y)$ and write

$$|f(x) - f(y)| \leq |f(x) - f_{B(x,2d(x,y))}| + |f(y) - f_{B(x,2d(x,y))}|.$$

Now it remains to make use of (8) and (9), where we also observe that both $\alpha(\cdot)$ and $\beta(\cdot)$ are bounded. \square

Having in mind some applications, it is of interest to estimate the oscillation of a Hajlasz–Sobolev function in terms of the fractional maximal function of the (generalized) gradient. Recall that the fractional maximal function $\mathcal{M}_{\alpha(\cdot)} f$ of a locally integrable function f is given by

$$\mathcal{M}_{\alpha(\cdot)} f(x) = \sup_{r>0} \frac{r^{\alpha(x)}}{\mu B(x,r)} \int_{B(x,r)} |f(y)| d\mu(y),$$

where the order α is admitted to be variable, namely α is a μ -measurable function, with $0 \leq \alpha(x) \leq \alpha_+ < \infty$. In the limiting case $\alpha(x) \equiv 0$ we obtain the well-known Hardy–Littlewood maximal function $\mathcal{M} = \mathcal{M}_0$.

The next lemma is an adaptation of Corollary 3.10 in [19] to variable exponents. We point out that the pointwise inequality (10) has been discussed before for variable exponents in the Euclidean case, see [2, Proposition 3.3].

Lemma 2. *Let \mathcal{X} satisfy the doubling condition (2) and let $f \in M^{1,p(\cdot)}(\mathcal{X})$ and $g \in L^{p(\cdot)}(\mathcal{X})$ be a generalized gradient of f . If $0 \leq \alpha_+ < 1, 0 \leq \beta_+ < 1$, then*

$$|f(x) - f(y)| \leq C(\mu, \alpha, \beta) [d(x, y)^{1-\alpha(x)} \mathcal{M}_{\alpha(\cdot)} g(x) + d(x, y)^{1-\beta(y)} \mathcal{M}_{\beta(\cdot)} g(y)] \tag{10}$$

μ -almost everywhere.

Proof. Taking into account (7), it suffices to show the estimate

$$\mathcal{M}_{1-\lambda(\cdot)}^\sharp g(x) \leq c \mathcal{M}_{\lambda(\cdot)} g(x), \quad 0 \leq \lambda(x) < 1. \tag{11}$$

But (11) follows from the Poincaré type inequality

$$\int_{B(x,r)} |f(z) - f_{B(x,r)}| d\mu(z) \leq cr \int_{B(x,r)} g(z) d\mu(z), \quad x \in \mathcal{X}, \quad r > 0, \tag{12}$$

which is valid for every $f \in M^{1,p(\cdot)}(\mathcal{X})$, where $g \geq 0$ is a generalized gradient of f . Indeed, (12) can be obtained just by integrating the both sides of

$$|f(y) - f(z)| \leq d(y, z)[g(y) + g(z)], \quad \mu\text{-a.e. } y, z \in B(x, r)$$

(see (6)) over the ball $B(x, r)$, first with respect to y and then to z . \square

Remark 3. In the previous proof we used partially the statement of Theorem 4.2 in [24]. However, the boundedness of the maximal operator required there is not needed here.

4. Sobolev embeddings into variable exponent Hölder spaces

4.1. Embeddings of variable Hajlasz–Sobolev spaces

Estimate (10) suggests that a function $f \in M^{1,p(\cdot)}(\mathcal{X})$ is Hölder continuous (after a modification on a set of zero measure) if the fractional maximal function of the gradient is bounded. As we will see below, this is the case when the exponent $p(\cdot)$ takes values greater than the “dimension”. First we need some auxiliary lemmas.

The following statement was given in [22] (see also [3] for an alternative proof).

Lemma 4. *Let \mathcal{X} be bounded, the measure μ satisfy condition (4) and $p(\cdot)$ satisfy condition (5). Then*

$$\|\chi_{B(x,r)}\|_{p(\cdot)} \leq c [\mu B(x, r)]^{\frac{1}{p(x)}} \tag{13}$$

with $c > 0$ not depending on $x \in \mathcal{X}$ and $r > 0$.

Below $N > 0$ denotes the constant from (4).

Lemma 5. *Let \mathcal{X} be bounded and μ satisfy condition (4). Suppose that $p(\cdot)$ is log-Hölder continuous. If $f \in L^{p(\cdot)}(\mathcal{X})$, then*

$$\mathcal{M}_{\frac{N}{p(\cdot)}} f(x) \leq c \|f\|_{p(\cdot)}, \tag{14}$$

where $c > 0$ is independent of x and f .

Proof. Let $x \in \mathcal{X}$ and $r > 0$. By the Hölder inequality we have

$$\frac{r^{\frac{N}{p(x)}}}{\mu B(x, r)} \int_{B(x,r)} |f(y)| d\mu(y) \leq \frac{2r^{\frac{N}{p(x)}}}{\mu B(x, r)} \|f\|_{p(\cdot)} \|\chi_{B(x,r)}\|_{p'(\cdot)}.$$

From this, we easily arrive at (14) by using the inequality (13) and the assumption (4). \square

Theorem 6. *Let \mathcal{X} be bounded and let μ be doubling. Suppose also that $p(\cdot)$ satisfies (5) with $p_- > N$. If $f \in M^{1,p(\cdot)}(\mathcal{X})$ and g is a generalized gradient of f , then there exists $C > 0$ such that*

$$|f(x) - f(y)| \leq C \|g\|_{p(\cdot)} d(x, y)^{1 - \frac{N}{\max\{p(x), p(y)\}}} \tag{15}$$

for every $x, y \in \mathcal{X}$ with $d(x, y) \leq 1$.

Proof. After redefining f on a set of zero measure, we make use of (10) with $\alpha(x) = \frac{N}{p(x)}$ and $\beta(y) = \frac{N}{p(y)}$, and get

$$|f(x) - f(y)| \leq C(\mu, N, p) d(x, y)^{1 - \frac{N}{\min\{p(x), p(y)\}}} [\mathcal{M}_{\frac{N}{p(\cdot)}} g(x) + \mathcal{M}_{\frac{N}{p(\cdot)}} g(y)]$$

for all $x, y \in \mathcal{X}$. Hence we arrive at (15) taking into account (14). \square

The statement of the next theorem was proved in [2] within the frameworks of the Euclidean domains with Lipschitz boundary.

Theorem 7. Let the set \mathcal{X} be bounded and the measure μ be doubling. If $p(\cdot)$ is log-Hölder continuous and $p_- > N$, then

$$M^{1,p(\cdot)}(\mathcal{X}) \hookrightarrow H^{1-\frac{N}{p(\cdot)}}(\mathcal{X}). \tag{16}$$

Proof. Let $x \in \mathcal{X}$ and $r_0 > 0$ be arbitrary. Recovering the argument from (8), we make use of (11) and we get

$$\begin{aligned} |f(x) - f_{B(x,r_0)}| &\leq cr_0^{1-\frac{N}{p(x)}} \mathcal{M}_{1-\frac{N}{p(\cdot)}}^\# f(x) \\ &\leq cr_0^{1-\frac{N}{p(x)}} \mathcal{M}_{\frac{N}{p(\cdot)}} g(x) \\ &\leq cr_0^{1-\frac{N}{p(x)}} \|g\|_{p(\cdot)}, \end{aligned}$$

where in the last inequality we took estimate (14) into account, with $g \in L^{p(\cdot)}(\mathcal{X})$ denoting a gradient of $f \in M^{1,p(\cdot)}(\mathcal{X})$. On the other hand, the Hölder inequality (cf. proof of Lemma 5) yields

$$|f_{B(x,r_0)}| \leq cr_0^{-\frac{N}{p(x)}} \|f\|_{p(\cdot)}.$$

Hence, choosing $r_0 = \min\{1, \text{diam}(\mathcal{X})\}$ above, one obtains

$$\|f\|_\infty \leq c \|f\|_{1,p(\cdot)}. \tag{17}$$

It remains to show that f is Hölder continuous. To this end, we apply inequality (15) and we get

$$\frac{|f(x) - f(y)|}{d(x,y)^{\max\{1-\frac{N}{p(x)}, 1-\frac{N}{p(y)}\}}} \leq c \|g\|_{p(\cdot)} d(x,y)^{\frac{N}{\max\{p(x), p(y)\}} - \frac{N}{\min\{p(x), p(y)\}}}$$

for every $x, y \in \mathcal{X}$, $x \neq y$, with $d(x, y) \leq 1$. Since $p(\cdot)$ satisfies the log-condition, then

$$d(x, y)^{\frac{N}{\max\{p(x), p(y)\}}} \sim d(x, y)^{\frac{N}{\min\{p(x), p(y)\}}}.$$

Hence there holds $[f]_{1-\frac{N}{p(\cdot)}} \leq c \|g\|_{p(\cdot)}$, from which the embedding (16) follows, having also in mind (17). \square

4.2. Further results for the Euclidean case

In the particular case when \mathcal{X} is a bounded domain Ω (with Lipschitz boundary) in the Euclidean space \mathbb{R}^n , then

$$W^{1,p(\cdot)}(\Omega) \hookrightarrow H^{1-\frac{n}{p(\cdot)}}(\Omega) \tag{18}$$

where it is assumed that $p(\cdot)$ is log-Hölder continuous and $p_- > n$. In this section we are concerned with corresponding embeddings for higher smoothness. For constant exponents p such embeddings are well known and can be found, for instance, in [1].

Let $\Omega \subset \mathbb{R}^n$ be an open set and $k \in \mathbb{N}$. Recall that the usual Sobolev space $W^{k,p(\cdot)}(\Omega)$ consists of all functions f for which the (weak) derivatives $D^\beta f$ are in $L^{p(\cdot)}(\Omega)$, for any $0 \leq |\beta| \leq k$. This is a Banach space with respect to the norm

$$\|f\|_{k,p(\cdot),\Omega} = \sum_{|\beta| \leq k} \|D^\beta f\|_{p(\cdot),\Omega}.$$

The next statement was proved in [8].

Theorem 8. Let $k \in \mathbb{N}$ with $1 \leq k < n$. If $p(\cdot)$ is log-Hölder continuous and is constant outside some large ball, with $1 < p_- \leq p_+ < \frac{n}{k}$, then

$$W^{k,p(\cdot)}(\mathbb{R}^n) \hookrightarrow L^{q(\cdot)}(\mathbb{R}^n), \tag{19}$$

where $\frac{1}{q(x)} = \frac{1}{p(x)} - \frac{k}{n}$, $x \in \mathbb{R}^n$.

If $\Omega \subset \mathbb{R}^n$ is an open bounded set with Lipschitz boundary, then there exists a bounded linear extension operator $\mathcal{E} : W^{k,p(\cdot)}(\Omega) \rightarrow W^{k,p(\cdot)}(\mathbb{R}^n)$, such that $\mathcal{E}f(x) = f(x)$ almost everywhere in Ω , for all $f \in W^{k,p(\cdot)}(\Omega)$. The exponent $\tilde{p}(\cdot)$ is an extension of $p(\cdot)$ to the whole \mathbb{R}^n preserving the original bounds and the continuity modulus of $p(\cdot)$. All the details of this construction in the case $k = 1$ can be found in [8, Theorem 4.2 and Corollary 4.3], and [10, Theorem 4.1]; constructions for $k \neq 1$ follow the same way, since the Hestenes method is known to work well with higher derivatives as well. As a consequence we conclude that embedding (19) holds also for bounded open sets Ω with Lipschitz boundary, namely if $p(\cdot)$ satisfies condition (5) in Ω with $1 < p_- \leq p_+ < \frac{n}{k}$, then

$$W^{k,p(\cdot)}(\Omega) \hookrightarrow L^{q(\cdot)}(\Omega), \quad \frac{1}{q(x)} = \frac{1}{p(x)} - \frac{k}{n}, \quad x \in \Omega. \tag{20}$$

Remark 9. Embedding (20) was proved in [8, Corollary 5.3] in the case $k = 1$, which in turn generalizes a former result from [10] formulated for Lipschitz continuous exponents. We note that embedding (20) was also proved in [12] by assuming the Lipschitz continuity of $p(\cdot)$ and the cone condition in Ω .

Theorem 10. Let $\Omega \subset \mathbb{R}^n$ be an open bounded set with Lipschitz boundary. If $p(\cdot)$ is log-Hölder continuous and $(k - 1)p_+ < n < kp_-$, then

$$W^{k,p(\cdot)}(\Omega) \hookrightarrow H^{k-\frac{n}{p(\cdot)}}(\Omega). \quad (21)$$

Proof. As in the classical setting of constant exponents, the proof can be reduced to the case $k = 1$ as follows. By (20) we have

$$W^{k,p(\cdot)}(\Omega) \hookrightarrow W^{k-1,p(\cdot)}(\Omega) \hookrightarrow L^{q(\cdot)}(\Omega),$$

where $\frac{1}{q(x)} = \frac{1}{p(x)} - \frac{k-1}{n}$, $x \in \Omega$. Thus we also get $W^{k,p(\cdot)}(\Omega) \hookrightarrow W^{1,q(\cdot)}(\Omega)$. Hence it remains to observe that

$$W^{1,q(\cdot)}(\Omega) \hookrightarrow H^{1-\frac{n}{q(\cdot)}}(\Omega),$$

which follows from (18). Indeed, we have $\frac{n}{q_-} = \frac{n}{p_-} - k + 1 < 1$ and $1 - \frac{n}{q(x)} = k - \frac{n}{p(x)}$. \square

Remark 11. Since we consider Hölder spaces of orders less than 1, in Theorem 10 we in fact have a restriction $k < \frac{p_+}{p_+ - p_-}$. To avoid this restriction one should make use Hölder spaces of higher order which we do not touch here. Observe that the condition $(k - 1)p_+ < n$ of Theorem 10 may be omitted, but then we should just assume that $(k - 1)p_+ \neq n$ and embedding (21) written in the form $W^{k,p(\cdot)}(\Omega) \hookrightarrow H^{\{k-\frac{n}{p(x)}\}}(\Omega)$, where $\{k - \frac{n}{p(x)}\}$ stands for the fractional part of $k - \frac{n}{p(x)}$.

Corollary 12. Let $\Omega \subset \mathbb{R}^n$ be an open bounded set with Lipschitz boundary. Let also $p(\cdot)$ be log-Hölder continuous with $p_- > \frac{n}{k}$, $k > 1$. Then

$$W^{k,p(\cdot)}(\Omega) \hookrightarrow H^{\lambda(\cdot)}(\Omega),$$

for any function $\lambda(\cdot) \in L^\infty(\Omega)$ such that $\lambda(x) \leq k - \frac{n}{p(x)}$ and $\lambda_- > 0$, $\lambda_+ < 1$.

References

- [1] R.A. Adams, J.F. Fournier, Sobolev Spaces, Academic Press, 2003.
- [2] A. Almeida, S. Samko, Pointwise inequalities in variable Sobolev spaces and applications, Z. Anal. Anwendungen 26 (2) (2007) 179–193.
- [3] A. Almeida, J. Hasanov, S. Samko, Maximal and potential operators in variable exponent Morrey spaces, Georgian Math. J. 15 (2) (2008) 1–14.
- [4] B. Bojarski, P. Hajlasz, Pointwise inequalities for Sobolev functions and some applications, Studia Math. 106 (1) (1993) 77–92.
- [5] R.R. Coifman, G. Weiss, Analyse harmonique non-commutative sur certains espaces homegenes, Lecture Notes in Math., vol. 242, 1971.
- [6] R.R. Coifman, G. Weiss, Extensions of Hardy spaces and their use in analysis, Bull. Amer. Math. Soc. 83 (4) (1977) 569–645.
- [7] R. DeVore, R.C. Sharpley, Maximal functions measuring smoothness, Mem. Amer. Math. Soc. 293 (1984).
- [8] L. Diening, Riesz potential and Sobolev embeddings on generalized Lebesgue and Sobolev spaces $L^{p(\cdot)}$ and $W^{k,p(\cdot)}$, Math. Nachr. 268 (2004) 31–43.
- [9] L. Diening, P. Hästö, A. Nekvinda, Open problems in variable exponent Lebesgue and Sobolev spaces, in: Proc. Int. Conference Function Spaces, Differential Operators and Nonlinear Analysis, Milovy, Czech Rep., May 28–June 4, 2004, Math. Inst. Acad. Sci. Czech Rep., Prague, 2005, pp. 38–58.
- [10] D.E. Edmunds, J. Rákosník, Sobolev embeddings with variable exponent, Studia Math. 143 (2000) 267–293.
- [11] D.E. Edmunds, J. Rákosník, Sobolev embeddings with variable exponent II, Math. Nachr. 246/247 (2002) 53–67.
- [12] X. Fan, J. Shen, D. Zhao, Sobolev embedding theorems for spaces $W^{k,p(x)}(\Omega)$, J. Math. Anal. Appl. 262 (2001) 749–760.
- [13] T. Futamura, Y. Mizuta, T. Shimomura, Sobolev embeddings for variable exponent Riesz potentials on metric spaces, Ann. Acad. Sci. Fenn. Math. 31 (2) (2006) 495–522.
- [14] A.E. Gatto, On fractional calculus associated to doubling and non-doubling measures, in: J.M. Ash, et al. (Eds.), Harmonic Analysis. Calderon–Zygmund and Beyond, A Conference in Honor of Stephen Vagi’s Retirement, Chicago, IL, USA, December 6–8, 2002, in: Contemp. Math., vol. 411, Amer. Math. Soc., Providence, RI, 2006, pp. 15–37.
- [15] A.E. Gatto, C. Segovia, S. Vagi, On fractional differentiation on spaces of homogeneous type, Rev. Mat. Iberoamericana 12 (1) (1996) 1–35.
- [16] I. Genebashvili, A. Gogatishvili, V. Kokilashvili, M. Krbeč, Weight Theory for Integral Transforms on Spaces of Homogeneous Type, Pitman Monogr. Surv. Pure Appl. Math., Longman Scientific and Technical, 1998.
- [17] A. Guinsburg, N. Karapetyants, Fractional integro-differentiation in Hölder classes of variable order, Dokl. Akad. Nauk 339 (4) (1994) 439–441 (in Russian); Engl. transl. in: Russian Acad. Sci. Dokl. Math. 50 (3) (1995) 441–444.
- [18] P. Hajlasz, Sobolev spaces on arbitrary metric spaces, Potential Anal. 5 (1996) 403–415.
- [19] P. Hajlasz, J. Kinnunen, Hölder quasicontinuity of Sobolev functions on metric spaces, Rev. Mat. Iberoamericana 14 (3) (1998) 601–622.
- [20] P. Hajlasz, O. Martio, Traces of Sobolev functions on fractal type sets and characterization of extension domains, J. Funct. Anal. 143 (1997) 221–246.
- [21] P. Harjulehto, P. Hästö, A capacity approach to the Poincaré inequality and Sobolev embeddings in variable exponent Sobolev spaces, Rev. Mat. Complut. 17 (1) (2006) 129–146.
- [22] P. Harjulehto, P. Hästö, V. Latvala, Sobolev embeddings in metric measure spaces with variable dimension, Math. Z. 254 (3) (2006) 591–609.
- [23] P. Harjulehto, P. Hästö, M. Pere, Variable exponent Lebesgue spaces on metric spaces: The Hardy–Littlewood maximal operator, Real Anal. Exchange 30 (1) (2004) 87–104.
- [24] P. Harjulehto, P. Hästö, M. Pere, Variable exponent Sobolev spaces on metric measure spaces, Funct. Approx. 36 (2006) 79–94.
- [25] P. Harjulehto, J. Kinnunen, K. Tuhkanen, Hölder quasicontinuity in variable exponent Sobolev spaces, J. Inequal. Appl. 2007 (2007), 18 pp.

- [26] J. Heinonen, Lectures on Analysis on Metric Spaces, Springer-Verlag, New York, 2001.
- [27] N. Karapetyants, A. Guinsburg, Fractional integrals and singular integrals in the Hölder classes of variable order, *Integral Transforms Spec. Funct.* 2 (2) (1994) 91–106.
- [28] N. Karapetyants, A. Guinsburg, Fractional integrodifferentiation in Hölder classes of arbitrary order, *Georgian Math. J.* 2 (1995) 141–150.
- [29] M. Khabazi, The maximal operator in spaces of homogeneous type, *Proc. A. Razmadze Math. Inst.* 138 (2005) 17–25.
- [30] J. Kinnunen, O. Martio, Hardy's inequalities for Sobolev functions, *Math. Res. Lett.* 4 (4) (1997) 489–500.
- [31] V. Kokilashvili, On a progress in the theory of integral operators in weighted Banach function spaces, in: *Proc. Int. Conference Function Spaces, Differential Operators and Nonlinear Analysis*, Milovy, Czech Rep., May 28–June 4, 2004, *Math. Inst. Acad. Sci. Czech Rep., Prague*, 2005, pp. 152–175.
- [32] V. Kokilashvili, S. Samko, The maximal operator in weighted variable spaces on metric measure spaces, *Proc. A. Razmadze Math. Inst.* 144 (2007) 137–144.
- [33] V. Kokilashvili, S. Samko, The maximal operator in weighted variable Lebesgue spaces on metric spaces, *Georgian Math. J.* 15 (4) (2008) 683–712.
- [34] R.A. Macías, C. Segovia, Lipschitz functions on spaces of homogeneous type, *Adv. Math.* 33 (1979) 257–270.
- [35] Y. Mizuta, T. Shimomura, Continuity of Sobolev functions of variable exponent on metric spaces, *Proc. Japan Acad.* 80 (A) (2004) 96–99.
- [36] E. Nakai, Campanato, Morrey and Hölder spaces on spaces of homogeneous type, *Studia Math.* 176 (1) (2006) 1–19.
- [37] B. Ross, S. Samko, Fractional integration operator of variable order in the spaces H^{λ} , *Int. J. Math. Sci.* 18 (4) (1995) 777–788.
- [38] S. Samko, On a progress in the theory of Lebesgue spaces with variable exponent: Maximal and singular operators, *Integral Transforms Spec. Funct.* 16 (2005) 461–482.
- [39] B.G. Vakulov, Spherical potentials in weighted Hölder spaces of variable order, *Dokl. Akad. Nauk* 400 (1) (2005) 7–10 (in Russian).
- [40] B.G. Vakulov, Spherical potentials of complex order in the variable order Hölder spaces, *Integral Transforms Spec. Funct.* 16 (5–6) (2005) 489–497.
- [41] B.G. Vakulov, Spherical convolution operators in Hölder spaces of variable order, *Mat. Zametki* 80 (5) (2006) 683–695 (in Russian); English transl. in: *Math. Notes* 80 (5–6) (2006) 645–657.
- [42] B.G. Vakulov, Complex-order spherical potentials in spaces of variable generalized Hölder order, *Dokl. Akad. Nauk* 407 (1) (2006) 12–15 (in Russian); English transl. in: *Dokl. Math.* 73 (2) (2006) 165–168.