

Homogenization Results for a Deterministic Multi-domains Periodic Control Problem

Nicoletta Tchou, Guy Barles, Ariela Briani, Emmanuel Chasseigne

► To cite this version:

Nicoletta Tchou, Guy Barles, Ariela Briani, Emmanuel Chasseigne. Homogenization Results for a Deterministic Multi-domains Periodic Control Problem. NETCO 2014 - New Trends in Optimal Control, Jun 2014, Tours, France. hal-01024602

HAL Id: hal-01024602

<https://inria.hal.science/hal-01024602>

Submitted on 18 Jul 2014

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.

Homogenization Results for a Deterministic Multi-domains Periodic Control Problem

TOURS-HJnet-Netco

Nicoletta Tchou
with G. Barles, A. Briani and E. Chasseigne

Université de Rennes 1

June 23, 2014

References-1

- G. Barles, A. Briani and E. Chasseigne, A Bellman approach for two-domains optimal control problems in \mathbb{R}^N , ESAIM Control Optim. Calc. Var., 2013.
- G. Barles, A. Briani, E. Chasseigne, A Bellman approach for regional optimal control problems in \mathbb{R}^N , accepted in SIAM Journal on Control and Optimization.
- G. Barles, A. Briani, E. Chasseigne, N. T., Homogenization Results for a Deterministic Multi-domains Periodic Control Problem, preprint.

- 1 Hamilton-Jacobi equations and optimal control problem
 - Setting
 - Assumptions
 - The optimal control problems
- 2 The homogenization result for U_ε^-
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 3 The homogenization result for U_ε^+
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 4 The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

Plan

- 1 Hamilton-Jacobi equations and optimal control problem
 - Setting
 - Assumptions
 - The optimal control problems
- 2 The homogenization result for U_ε^-
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 3 The homogenization result for U_ε^+
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 4 The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

Geometry

- $\mathbb{R}^N = \Omega_1 \cup \Omega_2 \cup \mathcal{H}$
- Ω_1, Ω_2 are open subsets of \mathbb{R}^N
- $\Omega_1 \cap \Omega_2 = \emptyset$
- $\mathcal{H} = \partial\Omega_1 = \partial\Omega_2$ is regular
- Ω_i are \mathbb{Z}^N -periodic, i.e. $x \in \Omega_i \Leftrightarrow x + z \in \Omega_i, \forall z \in \mathbb{Z}^N$.

Hamilton-Jacobi equations in $\varepsilon\Omega_i$

$$\begin{aligned} \lambda u_\varepsilon(x) + H_1\left(x, \frac{x}{\varepsilon}, Du_\varepsilon(x)\right) &= 0 \quad \text{in } \varepsilon\Omega_1, \\ \lambda u_\varepsilon(x) + H_2\left(x, \frac{x}{\varepsilon}, Du_\varepsilon(x)\right) &= 0 \quad \text{in } \varepsilon\Omega_2, \end{aligned} \tag{1.1}$$

- $\varepsilon \searrow 0$
- $\lambda > 0$
- $H_i(x, y, p) := \sup_{\alpha_i \in A_i} \{-b_i(x, y, \alpha_i) \cdot p - l_i(x, y, \alpha_i)\}$
 $x \in \mathbb{R}^N, y \in \overline{\Omega}_i, p \in \mathbb{R}^N.$

Hamilton-Jacobi equations on $\varepsilon\mathcal{H}$: Ishii conditions

$$\min\{\lambda u_\varepsilon(x) + H_1(x, \frac{x}{\varepsilon}, Du_\varepsilon(x)), \lambda u_\varepsilon(x) + H_2(x, \frac{x}{\varepsilon}, Du_\varepsilon(x))\} \leq 0 \quad \text{on } \varepsilon\mathcal{H},$$

$$\max\{\lambda u_\varepsilon(x) + H_1(x, \frac{x}{\varepsilon}, Du_\varepsilon(x)), \lambda u_\varepsilon(x) + H_2(x, \frac{x}{\varepsilon}, Du_\varepsilon(x))\} \geq 0 \quad \text{on } \varepsilon\mathcal{H}, \tag{1.2}$$

- (1.1)-(1.2) is **NOT** a well-posed problem
- $U_\varepsilon^+ :=$ maximal sub-solution
- $U_\varepsilon^- :=$ minimal super-solution

Assumptions

- Standard assumptions on costs and dynamics in Ω_i ;
- Convexity assumption:

$\cup_{\alpha_i \in A_i} (b_i(x, y, \alpha_i), l_i(x, y, \alpha_i))$ is convex

- Strong controllability assumption:

$$\mathbf{B}_i(x, y) := \{b_i(x, y, \alpha_i) : \alpha_i \in A_i\} \supset \{|z| \leq \delta\}, \quad \delta > 0$$

Optimal control characterization of extremal Ishii-solutions : Trajectories

$$\dot{X}_{x_0}^\varepsilon(t) \in \mathcal{B}\left(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon(t)}{\varepsilon}\right) \quad \text{a.e. } t \in (0, +\infty); \quad X_{x_0}^\varepsilon(0) = x_0$$

$$\mathcal{B}(x, y) := \begin{cases} \mathbf{B}_1(x, y) & \text{if } y \in \Omega_1 \\ \mathbf{B}_2(x, y) & \text{if } y \in \Omega_2 \\ \overline{\text{co}}(\mathbf{B}_1(x, y) \cup \mathbf{B}_2(x, y)) & \text{if } y \in \mathcal{H} \end{cases}$$

Dynamics on the interface: $y \in \mathcal{H}$, $a = (\alpha_1, \alpha_2, \mu)$ $\alpha_i \in A_i$, $\mu \in [0, 1]$

$$b_{\mathcal{H}}(x, y, a) := \mu b_1(x, y, \alpha_1) + (1 - \mu) b_2(x, y, \alpha_2)$$

Optimal control characterization of extremal Ishii-solutions : regular and singular trajectories

$$b_{\mathcal{H}}(x, y, a) := \mu b_1(x, y, \alpha_1) + (1 - \mu)b_2(x, y, \alpha_2)$$

REGULAR

SINGULAR

- tangential : $b_{\mathcal{H}}(x, y, a) \cdot \mathbf{n}_i(y) = 0$
- REGULAR: tangential and $b_i(x, y, \alpha_i) \cdot \mathbf{n}_i(y) \geq 0 \quad \forall i = 1, 2$
- SINGULAR: tangential and $b_i(x, y, \alpha_i) \cdot \mathbf{n}_i(y) \leq 0 \quad \forall i = 1, 2$

$\mathbf{n}_i(y)$ unitary normal exterior vector to Ω_i in y

Control characterization of extremal Ishii solutions: tangential Hamiltonians

Dynamics and cost at the interface $y \in \mathcal{H}$:

- $b_{\mathcal{H}}(x, y, a) := \mu b_1(x, y, \alpha_1) + (1 - \mu) b_2(x, y, \alpha_2)$
- $l_{\mathcal{H}}(x, y, a) := \mu l_1(x, y, \alpha_1) + (1 - \mu) l_2(x, y, \alpha_2)$

Tangential Hamiltonians:

- $H_T(x, y, p) := \sup_{a \in A_0(x, y)} \{- \langle b_{\mathcal{H}}(x, y, a), p \rangle - l_{\mathcal{H}}(x, y, a)\}$
 - $H_T^{\text{reg}}(x, y, p) := \sup_{a \in A_0^{\text{reg}}(x, y)} \{- \langle b_{\mathcal{H}}(x, y, a), p \rangle - l_{\mathcal{H}}(x, y, a)\}$
- $$H_T(x, y, p) \geq H_T^{\text{reg}}(x, y, p)$$

Proposition

The tangential Hamiltonians are as regular as the data

Infinite horizon optimal control problems

$$\text{Cost} = J(x_0; (X_{x_0}^\varepsilon, a)) := \int_0^{+\infty} I(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon}{\varepsilon}(t), a(t)) e^{-\lambda t} dt$$

$$\begin{aligned} I(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon}{\varepsilon}(t), a(t)) &:= l_1(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon}{\varepsilon}(t), \alpha_1(t)) \mathbf{1}_{\mathcal{E}_1}(t) \\ &\quad + l_2(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon}{\varepsilon}(t), \alpha_2(t)) \mathbf{1}_{\mathcal{E}_2}(t) \\ &\quad + l_{\mathcal{H}}(X_{x_0}^\varepsilon(t), \frac{X_{x_0}^\varepsilon}{\varepsilon}(t), a(t)) \mathbf{1}_{\mathcal{E}_{\mathcal{H}}}(t) \end{aligned}$$

Value functions:

$$V_\varepsilon^-(x_0) := \inf_{(X_{x_0}^\varepsilon, a) \in \mathcal{T}_{x_0}^\varepsilon} J(x_0; (X_{x_0}^\varepsilon, a))$$

$$V_\varepsilon^+(x_0) := \inf_{(X_{x_0}^\varepsilon, a) \in \mathcal{T}_{x_0}^{\text{reg}, \varepsilon}} J(x_0; (X_{x_0}^\varepsilon, a))$$

$$V_\varepsilon^-(x_0) \leq V_\varepsilon^+(x_0)$$

Known facts: BBC 2013-2014

Theorem

V_ε^- and V_ε^+ are viscosity solutions of the Hamilton-Jacobi-Bellman equations (1.1)-(1.2).

V_ε^- is a subsolution of $\lambda v(x) + H_T(x, \frac{x}{\varepsilon}, D_{\mathcal{H}} v(x)) \leq 0$ for $x \in \varepsilon \mathcal{H}$.

Theorem

- $V_\varepsilon^- = U_\varepsilon^-$
- $V_\varepsilon^+ = U_\varepsilon^+$
- global (on \mathbb{R}^N) (and local) strong comparison principle for
 - Lipschitz continuous subsolutions satisfying
 $\lambda v(x) + H_T(x, \frac{x}{\varepsilon}, D_{\mathcal{H}} v(x)) \leq 0$
 - lsc supersolution

Notation

$$\lambda v(\cdot) + \mathbf{H}^-(\cdot, \cdot, Dv(\cdot)) = 0 \Leftrightarrow (1.1)-(1.2) \text{ and } \lambda v(\cdot) + H_T(\cdot, \cdot, D_{\mathcal{H}} v(\cdot)) \leq 0$$

Plan

- 1 Hamilton-Jacobi equations and optimal control problem
 - Setting
 - Assumptions
 - The optimal control problems
- 2 The homogenization result for U_ε^-
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 3 The homogenization result for U_ε^+
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 4 The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

- └ The homogenization result for U_ε^-

- └ The cell problem and the definition of the effective Hamiltonian.

Theorem (The cell problem for U_ε^-)

$\forall x \in \mathbb{R}^N, \forall p \in \mathbb{R}^N$ (frozen) $\exists! C := \bar{H}^-(x, p)$ such that

$$\mathbf{H}^-(x, y, Dv(y) + p) = C$$

has a Lipschitz continuous, \mathbb{Z}^N -periodic viscosity solution V^- .

Proof.

Classical, uses a **stability result** for the existence and the **comparison result** for \mathbf{H}^- for the uniqueness (**ρ -problem**)... □

Proposition

$\bar{H}^-(x, p)$ is regular (Lipschitz and coercive) and a comparison principle for the effective problem holds true.

- └ The homogenization result for U_ε^-

- └ The homogenization result

Theorem (Main theorem for U_ε^-)

$(U_\varepsilon^-)_{\varepsilon>0}$ converges locally uniformly to U^- the unique solution of

$$\lambda U^-(x) + \bar{H}^-(x, DU^-) = 0$$

Proof The classical methods of Lions-Papanicolaou-Varadhan and Evans-perturbed test function apply (the **local comparison principle** for H^- is an essential tool). \square

Plan

- 1 Hamilton-Jacobi equations and optimal control problem
 - Setting
 - Assumptions
 - The optimal control problems
- 2 The homogenization result for U_ε^-
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 3 The homogenization result for U_ε^+
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 4 The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

- └ The homogenization result for U_ε^+

- └ The cell problem and the definition of the effective Hamiltonian.

Theorem (The cell problem for U_ε^+)

$\forall x, p \in \mathbb{R}^N$ (frozen) $\exists! \bar{H}^+(x, p) \in \mathbb{R}$ such that $\exists V^+$ Lipschitz continuous, periodic function $\forall \tau \geq 0, y_0 \in \mathbb{R}^N$

$$(*) V^+(y_0) = \inf_{(Y_{y_0}, a) \in \mathcal{T}_{y_0}^{\text{reg}}} \left\{ \int_0^\tau (I(x, Y_{y_0}(t), a(t)) + b(x, Y_{y_0}(t), a(t)) \cdot p \right. \\ \left. + \bar{H}^+(x, p)) dt + V^+(Y_{y_0}(\tau)) \right\}$$

Proof.

Dynamic Programming Principle for the existence and uniqueness follows from the definition (*) and regularity of V^+ □

Proposition

$\bar{H}^+(x, p)$ is regular (Lipschitz and coercive) and a comparison principle for the effective problem holds true.

Proof. Characterisation of the solution of the approximate cell problem as maximal subsolution. □

└ The homogenization result for U_ε^+

└ The homogenization result

Theorem (Main theorem for U_ε^+)

$(U_\varepsilon^+)_{\varepsilon>0} \rightarrow U^+$ unique viscosity solution of

$$\lambda u(x) + \bar{H}^+(x, Du(x)) = 0 \text{ in } \mathbb{R}^N.$$

Proof.

U^+ is a supersolution:

EDP proof as in the U^- case thanks to a local property of maximality.

U^+ is a subsolution:

a comparison principle concerning supersolutions and U_ε^+ does not hold

- First case: $b_i(x, y, a) = b_i(y, a)$, $l_i(x, y, a) = l_i(y, a)$.

Main tool: the perturbed test function *is almost super-optimal*

- The general case:

- Trajectories in the definition of correctors: $\dot{Z}_\varepsilon(t) \in \mathcal{B}\left(\bar{x}, \frac{Z_\varepsilon(t)}{\varepsilon}\right)$

- Trajectories in the homogenization problem: $\dot{X}_\varepsilon(t) \in \mathcal{B}\left(X_\varepsilon(t), \frac{X_\varepsilon(t)}{\varepsilon}\right)$

- Approximating problems with dynamics constant in the slow variable

Plan

- 1 Hamilton-Jacobi equations and optimal control problem
 - Setting
 - Assumptions
 - The optimal control problems
- 2 The homogenization result for U_ε^-
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 3 The homogenization result for U_ε^+
 - The cell problem and the definition of the effective Hamiltonian.
 - The homogenization result
- 4 The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

└ The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

The 1-D case: an example when $\bar{H}^+(x, 0) \neq \bar{H}^-(x, 0)$

$$\Omega_1 = \bigcup_{k \in \mathbb{Z}} [2k, 2k+1[\quad \Omega_2 = \bigcup_{k \in \mathbb{Z}}]2k+1, 2k+2[$$

$$b_1(x, y, \alpha_1) = \alpha_1, \quad b_2(x, y, \alpha_2) = \alpha_2, \quad A_1 = A_2 = [-1, +1]$$

$$l_1(x, y, \alpha_1) = |\alpha_1 - \cos(\pi y)| + 1 - |\cos(\pi y)|$$

$$l_2(x, y, \alpha_2) = |\alpha_2 + \cos(\pi y)| + 1 - |\cos(\pi y)|.$$

The data are independent of the x variable, then U^+ and U^- are constants and only $p = 0$ is relevant in \bar{H}^\pm .

Ergodic characterisation implies:

$$\bar{H}^\pm = \lim_{t \rightarrow +\infty} \left(- \inf_{(Y_0, a) \in T_0^\circlearrowright} \left\{ \frac{1}{t} \int_0^t l(Y_0(s), a(s)) ds \right\} \right).$$

The best strategy is "singular" $\alpha_1 = 1$ $\alpha_2 = -1$ and cannot be used in the \bar{H}^+ -case. Finally $\bar{H}^- = 0$, $\bar{H}^+ < 0$

References

- Y. Achdou, F. Camilli, A. Cutri and N. T. (NODEA 2013)
- Y. Achdou, S. Oudet and N. T. (HAL 2014)
- C. Imbert, R. Monneau and H. Zidani (ESAIM COCV 2013)
- C. Imbert, R. Monneau (HAL 2013)
- G. Galise, C. Imbert, R. Monneau (HAL 2014)
- D. Schieborn and F. Camilli (CVPDE 2013)
- F. Camilli, C. Marchi (JMAA 2013)
- Z. Rao, A. Siconolfi and H. Zidani (HAL 2013)
- N. Forcadel and Z. Rao (HAL 2013)