

HAL
open science

Optimal control problems on stratifiable state constraints sets.

Cristopher Hermosilla, Hasnaa Zidani

► **To cite this version:**

Cristopher Hermosilla, Hasnaa Zidani. Optimal control problems on stratifiable state constraints sets.. NETCO 2014 - New Trends in Optimal Control, Mar 2014, Tours, France. hal-01024622

HAL Id: hal-01024622

<https://inria.hal.science/hal-01024622v1>

Submitted on 16 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.

Optimal control problems on stratifiable state constraints sets.

Cristopher HERMOSILLA
Joint work with Hasnaa ZIDANI

Commands, INRIA Saclay Île-de-France
UMA, ENSTA ParisTech

NetCo Conference 2014

Introduction

We consider an **infinite horizon** problem with **state constraints** \mathcal{K} :

$$(P) \quad \inf \left\{ \int_0^{\infty} e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt \mid \begin{array}{l} u : [0, +\infty) \rightarrow \mathcal{A} \text{ measurable} \\ y_{x,u}(t) \in \mathcal{K} \quad \forall t \geq 0 \end{array} \right\}.$$

where $\lambda > 0$ is fixed and $y_{x,u}(\cdot)$ is a trajectory of the control system

$$\begin{cases} \dot{y} = f(y, u) & \text{a.e. } t \geq 0 \\ y(0) = x \in \mathcal{K} \end{cases}$$

We are mainly concerned with a **characterization** of the value function of (P) as the **bilateral solution** to a Hamilton-Jacobi-Bellman equation.

Standing Hypothesis (SH)

- \mathcal{K} is **closed** and $\mathcal{A} \subseteq \mathbb{R}^m$ is nonempty and **compact**.
- $\ell : \mathbb{R}^N \times \mathcal{A} \rightarrow [0, +\infty)$ and $f : \mathbb{R}^N \times \mathcal{A} \rightarrow \mathbb{R}^N$ are **continuous and Lipschitz** w.r.t. the state :

$$\exists L > 0 \text{ such that } \left. \begin{array}{l} |f(x, u) - f(y, u)| \\ |\ell(x, u) - \ell(y, u)| \end{array} \right\} \leq L|x - y| \quad \forall u \in \mathcal{A}.$$

- We assume **convexity** of the augmented dynamics :

$$\left\{ \left(\begin{array}{c} f(x, u) \\ e^{-\lambda t} \ell(x, u) + r \end{array} \right) \mid \begin{array}{l} u \in \mathcal{A} \\ r \geq 0 \end{array} \right\}, \quad \forall (t, x) \in \mathbb{R} \times \mathbb{R}^N.$$

The value function

Basic properties

$$v(x) := \inf_{u \in \mathbb{A}(x)} \int_0^{\infty} e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt, \quad \forall x \in \mathcal{K},$$

where

$$\mathbb{A}(x) = \{u : [0, +\infty) \rightarrow \mathcal{A} \text{ measurable} \mid y_{x,u}(t) \in \mathcal{K} \quad \forall t \geq 0\}.$$

Proposition

Suppose that (SH) holds. Then, $\exists \lambda_0 = \lambda_0(f, \ell) > 0$ so that if $\lambda > \lambda_0$

- if $v(x) \in \mathbb{R}$ then there exists $u \in \mathbb{A}(x)$ an *optimal control*.
- $v : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ is *lower semicontinuous*.
- v has *linear growth* on its domain :

$$\exists c_v > 0 \quad |v(x)| \leq c_v(1 + |x|) \quad \forall x \in \text{dom } \mathbb{A}.$$

An example

$$(\mathcal{P}) \quad \min \int_0^\infty e^{-\lambda t} u(t)^2 dt,$$

$$\begin{pmatrix} \dot{y}_1 \\ \dot{y}_2 \end{pmatrix} = \begin{pmatrix} y_2 \\ u \end{pmatrix}$$

$$y_1(0) = x,$$

$$y_2(0) = v,$$

$$u \in \mathcal{A} := [-1, 1]$$

$$y_1(t), y_2(t) \in [-r, r]$$

Dynamic Programming Principle

Proposition

The value function *satisfies the DPP* : For any $T > 0$

$$v(x) = \inf_{u \in \mathbb{A}(x)} \left\{ \int_0^T e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt + e^{-\lambda T} v(y_{x,u}(T)) \right\}.$$

Dynamic Programming Principle

Proposition

The value function *satisfies the DPP* : For any $T > 0$

$$v(x) = \inf_{u \in \mathbb{A}(x)} \left\{ \int_0^T e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt + e^{-\lambda T} v(y_{x,u}(T)) \right\}.$$

Definition

Let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be l.s.c.

i) φ is *weakly decreasing* provided $\forall x \in \text{dom } \varphi, \exists u \in \mathbb{A}(x)$ such that

$$e^{-\lambda t} \varphi(y_{x,u}(t)) + \int_0^t e^{-\lambda s} \ell(y_{x,u}(s), u(s)) ds \leq \varphi(x) \quad \forall t \geq 0.$$

ii) φ is *strongly increasing* provided $\text{dom } \mathbb{A} \subseteq \text{dom } \varphi$ and $\forall x \in \mathcal{K}, \forall u \in \mathbb{A}(x)$

$$e^{-\lambda t} \varphi(y_{x,u}(t)) + \int_0^t e^{-\lambda s} \ell(y_{x,u}(s), u(s)) ds \geq \varphi(x) \quad \forall t \geq 0.$$

The value function

Comparison principle

Proposition

Let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be l.s.c. with *linear growth*.

- If φ is weakly decreasing, then $v(x) \leq \varphi(x)$ for all $x \in \mathcal{K}$.
- If φ is strongly increasing, then $v(x) \geq \varphi(x)$ for all $x \in \mathcal{K}$.

The value function

Comparison principle

Proposition

Let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be l.s.c. with *linear growth*.

- If φ is weakly decreasing, then $v(x) \leq \varphi(x)$ for all $x \in \mathcal{K}$.
- If φ is strongly increasing, then $v(x) \geq \varphi(x)$ for all $x \in \mathcal{K}$.

Corollary

Suppose that (SH) holds with $\lambda > \lambda_0$. Then $v(\cdot)$ is the *unique l.s.c. function with linear growth* defined on \mathcal{K} which is *weakly decreasing* and *strongly increasing* at the same time.

Weakly Decreasing Principle

Characterization of supersolutions

Definition (Subdifferentials)

Let $\varphi : \mathbb{R}^N \rightarrow \mathbb{R} \cup \{+\infty\}$ be a l.s.c. function. A vector $\zeta \in \mathbb{R}^N$ is called a **viscosity subgradient** of φ at $x \in \text{dom } \varphi$ if and only if :

$\exists g \in \mathcal{C}^1(\mathbb{R}^N)$ s.t. $\nabla g(x) = \zeta$ and $\varphi - g$ attains a local minimum at x .

Furthermore, ζ is called a **proximal subgradient** of φ at x if for some $\sigma > 0$,

$$g(y) := \langle \zeta, y - x \rangle - \sigma |y - x|^2.$$

The set of all proximal subgradients at x is denoted by $\partial_P \varphi(x)$.

Weakly Decreasing Principle

Characterization of supersolutions

Definition (Subdifferentials)

Let $\varphi : \mathbb{R}^N \rightarrow \mathbb{R} \cup \{+\infty\}$ be a l.s.c. function. A vector $\zeta \in \mathbb{R}^N$ is called a **viscosity subgradient** of φ at $x \in \text{dom } \varphi$ if and only if :

$\exists g \in C^1(\mathbb{R}^N)$ s.t. $\nabla g(x) = \zeta$ and $\varphi - g$ attains a local minimum at x .

Furthermore, ζ is called a **proximal subgradient** of φ at x if for some $\sigma > 0$,

$$g(y) := \langle \zeta, y - x \rangle - \sigma |y - x|^2.$$

The set of all proximal subgradients at x is denoted by $\partial_P \varphi(x)$.

Proposition

Suppose that (SH) holds and let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be a l.s.c. function. Then φ is **weakly decreasing** if and only if

$$\lambda \varphi(x) + H(x, \zeta) \geq 0 \quad \forall x \in \mathcal{K}, \quad \forall \zeta \in \partial_P \varphi(x).$$

Strongly Increasing Principle

Characterization of subsolutions

Proposition

Suppose that (SH) holds and let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be a *l.s.c. function*. If φ is *strongly increasing* then

$$(1) \quad \lambda\varphi(x) + H(x, \zeta) \leq 0 \quad \forall x \in \text{int}(\mathcal{K}), \forall \zeta \in \partial_P \varphi(x).$$

Strongly Increasing Principle

Characterization of subsolutions

Proposition

Suppose that (SH) holds and let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be a *l.s.c. function*. If φ is *strongly increasing* then

$$(1) \quad \lambda\varphi(x) + H(x, \zeta) \leq 0 \quad \forall x \in \text{int}(\mathcal{K}), \forall \zeta \in \partial_P \varphi(x).$$

Remark

- The converse **does not hold** without additional hypothesis.
- (1) provides information only for trajectories that **touch** the boundary a **finite number** of times.
- There is **no information** of what happens on the boundary.

Feasible Neighboring Trajectories Approach

Soner, Frankowska-Vinter, Clarke-Stern, among many others

When does (1) become sufficient??

- $v(\cdot)$ is **continuous** up to the boundary.
- **Interior approximation** of trajectories.
- Some **monotonicity properties** of the solutions to (1).

Feasible Neighboring Trajectories Approach

Soner, Frankowska-Vinter, Clarke-Stern, among many others

When does (1) become sufficient??

- $v(\cdot)$ is **continuous** up to the boundary.
- **Interior approximation** of trajectories.
- Some **monotonicity properties** of the solutions to (1).

What do we need to achieve one of these??

↪ $\mathcal{K} = \overline{\text{int}(\mathcal{K})}$ and tameness properties.

↪ Pointing Conditions
(Inward or Outward).

Our example

$$\begin{pmatrix} \dot{y}_1 \\ \dot{y}_2 \end{pmatrix} = \begin{pmatrix} y_2 \\ u \end{pmatrix}$$

$$y_1(0) = x,$$

$$y_2(0) = v,$$

$$u \in \mathcal{A} := [-1, 1]$$

$$y_1(t), y_2(t) \in [-r, r]$$

Note that :

$$\left\langle \begin{pmatrix} 0 \\ u \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix} \right\rangle = 0$$

Stratifiable sets

Definition

A closed set $\mathcal{K} \subseteq \mathbb{R}^N$ is said to be **stratifiable** if there exists a locally finite collection $\{\mathcal{M}_i : i \in \mathcal{I}\}$ of embedded manifolds of \mathbb{R}^N such that :

- $\mathcal{K} = \bigcup_{i \in \mathcal{I}} \mathcal{M}_i$ and $\mathcal{M}_i \cap \mathcal{M}_j = \emptyset$ whenever $i \neq j$.
- $\mathcal{M}_i \cap \overline{\mathcal{M}_j} \neq \emptyset$, then $\mathcal{M}_i \subseteq \overline{\mathcal{M}_j}$ and $\dim(\mathcal{M}_i) < \dim(\mathcal{M}_j)$.

Stratifiable sets

The class of stratifiable sets on \mathbb{R}^N is wide, it includes :

- Semilinear sets \rightarrow finite union of open polyhedra.
- Semialgebraic sets \rightarrow finite union of polynomial manifolds.
- Subanalytic sets \rightarrow locally finite union of analytic manifolds.

Characterization of subsolutions

Some basic definitions and notation

Assume that \mathcal{K} is **stratifiable** and let $\{\mathcal{M}_i\}$ be its strata. Then, for each stratum \mathcal{M}_i we define

- the **set of tangent controls** as the map $\mathcal{A}_i : \mathcal{M}_i \rightrightarrows \mathcal{A}$ given by

$$\mathcal{A}_i(x) := \{u \in \mathcal{A} \mid f(x, u) \in \mathcal{T}_{\mathcal{M}_i}(x)\}.$$

- the **tangential Hamiltonian** as the map $H_i : \mathcal{M}_i \times \mathbb{R}^N \rightarrow \mathbb{R}$ given by

$$H_i(x, \zeta) = \max_{u \in \mathcal{A}_i(x)} \{-\langle \zeta, f(x, u) \rangle - \ell(x, u)\}.$$

Tangent controls

$$f(x_1, x_2, u) = (x_2, u) \\ u \in [-1, 1]$$

$$\mathcal{A}_0(x) = \mathcal{A}$$

$$\mathcal{A}_i(x) = \{0\} \text{ for } i = 1, \dots, 4$$

$$\mathcal{A}_j(x) = \emptyset \text{ for } j = 5, \dots, 12$$

Tangent controls

$\exists \mathcal{A}_i \subseteq \mathcal{A}$ such that

$$f(x, \mathcal{A}) \cap \mathcal{T}_{\mathcal{M}_i}(x) = f(x, \mathcal{A}_i).$$

$$\mathcal{A}_i(x) = \mathcal{A}_i, \quad \forall i = 1, \dots, 4$$

Let $M_0 = \{\mathcal{O}\}$:

$$\mathcal{A}_0(\mathcal{O}) = \{u \in \mathcal{A} \mid f(\mathcal{O}, u) = 0\}.$$

Characterization of subsolutions

Proposition (CH - Zidani)

Suppose that (SH) holds with \mathcal{K} is *stratifiable* and let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be a *l.s.c. function*. Assume that

(H₀) \mathcal{A}_i is a *Lipschitz* set-valued map or has *empty images* on \mathcal{M}_i .

If φ is *strongly increasing* then for each $i \in \mathcal{I}$

$$(\star) \quad \lambda\varphi(x) + H_i(x, \zeta) \leq 0 \quad \forall x \in \mathcal{M}_i, \forall \zeta \in \partial_P \varphi_i(x),$$

where $\varphi_i(x) = \varphi(x)$ if $x \in \overline{\mathcal{M}}_i$ and $+\infty$ otherwise.

Remark

(\star) is equivalent to say : $\forall i \in \mathcal{I}, \forall x \in \mathcal{M}_i$ and $\forall g \in \mathcal{C}^1(\mathbb{R}^N)$ such that $\varphi - g$ attains a local minimum at x *relative to* \mathcal{M}_i ;

$$\lambda\varphi(x) + H_i(x, \nabla g(x)) \leq 0.$$

The converse ?

Strong Invariance Principle on $\text{int}(\mathcal{K})$

$$\lambda\varphi(x) + \max_{u \in \mathcal{A}} \{-\langle \zeta, f(x, u) \rangle - \ell(x, u)\} \leq 0 \quad \forall x \in \text{int}(\mathcal{K}), \forall \zeta \in \partial_P \varphi(x).$$

$y_{x,u}(s) \in \text{int}(\mathcal{K})$ for every $s \in (a, b)$, where $0 \leq a < b < +\infty$ then

$$\varphi(y_{x,u}(a)) \leq e^{-\lambda(b-a)}\varphi(y_{x,u}(b)) + e^{\lambda a} \int_a^b e^{-\lambda s} \ell(y_{x,u}, u) ds.$$

Any admissible trajectory $y_{x,u}$ defined on $[0, T]$ with $y_{x,u}(s) \in \text{int}(\mathcal{K})$ for every $s \in (0, T)$ satisfies the **Strong Increasing Inequality**.

The converse ?

Strong Invariance Principle on each stratum

$$\lambda\varphi(x) + \max_{u \in \mathcal{A}_i(x)} \{-\langle \zeta, f(x, u) \rangle - \ell(x, u)\} \leq 0 \quad \forall x \in \mathcal{M}_i, \forall \zeta \in \partial_P \varphi_i(x).$$

\Downarrow

$y_{x,u}(s) \in \mathcal{M}_i$ for every $s \in (a, b)$, where $0 \leq a < b < +\infty$ then

$$\varphi(y_{x,u}(a)) \leq e^{-\lambda(b-a)}\varphi(y_{x,u}(b)) + e^{\lambda a} \int_a^b e^{-\lambda s} \ell(y_{x,u}, u) ds.$$

Suppose that $y_{x,u}(s) \in \mathcal{K}$, $\forall s \in [0, T]$ and **there exists a partition** of $[0, T]$

$$\pi = \{0 = t_0 < t_1 < \dots < t_n < t_{n+1} = T\}$$

so that $\forall l \in \{0, \dots, n\}$, $\exists \mathcal{M}_l$ with $y_{x,u}(s) \in \mathcal{M}_l, \forall s \in (t_l, t_{l+1})$.

Whence, $\forall l \in \{0, \dots, n\}$ we have

$$\varphi(y_{x,u}(t_l)) \leq e^{-\lambda(t_{l+1}-t_l)} \varphi(y_{x,u}(t_{l+1})) + e^{\lambda t_l} \int_{t_l}^{t_{l+1}} e^{-\lambda s} \ell(y_{x,u}, u) ds.$$

Therefore $y_{x,u}$ satisfies the **Strong Increasing Inequality !!**

Suppose that $y_{x,u}(s) \in \mathcal{K}$, $\forall s \in [0, T]$ and **there exists a partition** of $[0, T]$

$$\pi = \{0 = t_0 < t_1 < \dots < t_n < t_{n+1} = T\}$$

so that $\forall l \in \{0, \dots, n\}$, $\exists \mathcal{M}_l$ with $y_{x,u}(s) \in \mathcal{M}_l, \forall s \in (t_l, t_{l+1})$.

Whence, $\forall l \in \{0, \dots, n\}$ we have

$$\varphi(y_{x,u}(t_l)) \leq e^{-\lambda(t_{l+1}-t_l)} \varphi(y_{x,u}(t_{l+1})) + e^{\lambda t_l} \int_{t_l}^{t_{l+1}} e^{-\lambda s} \ell(y_{x,u}, u) ds.$$

Therefore $y_{x,u}$ satisfies the **Strong Increasing Inequality !!**

Suppose that $y_{x,u}(s) \in \mathcal{K}$, $\forall s \in [0, T]$ and **there exists a partition** of $[0, T]$

$$\pi = \{0 = t_0 < t_1 < \dots < t_n < t_{n+1} = T\}$$

so that $\forall l \in \{0, \dots, n\}$, $\exists \mathcal{M}_l$ with $y_{x,u}(s) \in \mathcal{M}_l, \forall s \in (t_l, t_{l+1})$.

Whence, $\forall l \in \{0, \dots, n\}$ we have

$$\varphi(y_{x,u}(t_l)) \leq e^{-\lambda(t_{l+1}-t_l)} \varphi(y_{x,u}(t_{l+1})) + e^{\lambda t_l} \int_{t_l}^{t_{l+1}} e^{-\lambda s} \ell(y_{x,u}, u) ds.$$

Therefore $y_{x,u}$ satisfies the **Strong Increasing Inequality !!**

Suppose that $y_{x,u}(s) \in \mathcal{K}$, $\forall s \in [0, T]$ and **there is NO partition** of $[0, T]$

$$\pi = \{0 = t_0 < t_1 < \dots < t_n < t_{n+1} = T\}$$

so that $\forall l \in \{0, \dots, n\}, \exists \mathcal{M}_l$ with $y_{x,u}(s) \in \mathcal{M}_l, \forall s \in (t_l, t_{l+1})$.

What if the trajectory "chatters" between two or more strata ???

Controllability assumption

$$(H_1) \quad \begin{cases} \forall i \in \mathcal{I} \text{ with } \text{dom } \mathcal{A}_i \neq \emptyset, \exists \delta_i, \Delta_i > 0 \text{ such that} \\ \mathcal{R}^{(t)}(x) \cap \overline{\mathcal{M}}_i \subseteq \bigcup_{s \in [0, \Delta_i t]} \mathcal{R}_i^{(s)}(x), \quad \forall x \in \mathcal{M}_i, \forall t \in [0, \delta_i]. \end{cases}$$

$\mathcal{R}^{(t)}(\cdot)$: reachable set at time t of $x \mapsto f(x, \mathcal{A})$.

$\mathcal{R}_i^{(t)}(\cdot)$: reachable set at time t of $x \mapsto f(x, \mathcal{A}_i(x))$.

$$f(x_1, x_2, u) = (x_2, u) \\ u \in [-1, 1]$$

$$\mathcal{A}_0(x) = \mathcal{A} \\ \mathcal{A}_i(x) = \{0\} \text{ for } i = 1, \dots, 4 \\ \mathcal{A}_j(x) = \emptyset \text{ for } j = 5, \dots, 12$$

Controllability assumption

$$(H_1) \quad \begin{cases} \forall i \in \mathcal{I} \text{ with } \text{dom } \mathcal{A}_i \neq \emptyset, \exists \delta_i, \Delta_i > 0 \text{ such that} \\ \mathcal{R}^{(t)}(x) \cap \overline{\mathcal{M}}_i \subseteq \bigcup_{s \in [0, \Delta_i t]} \mathcal{R}_i^{(s)}(x), \quad \forall x \in \mathcal{M}_i, \forall t \in [0, \delta_i]. \end{cases}$$

$\mathcal{R}^{(t)}(\cdot)$: reachable set at time t of $x \mapsto f(x, \mathcal{A})$.

$\mathcal{R}_i^{(t)}(\cdot)$: reachable set at time t of $x \mapsto f(x, \mathcal{A}_i(x))$.

Lemma

Suppose (SH) with \mathcal{K} stratifiable. Assume that (H_0) and (H_1) hold.

For any $x \in \mathcal{K}$ and $T > 0$ there exists $L > 0$ such that : $\forall u \in \mathbb{A}(x), \forall \varepsilon > 0$ if $y_{x,u}(b), y_{x,u}(a) \in \mathcal{M}_i$ with $0 \leq a < b \leq T$ for some $i \in \mathcal{I}$ then,

$$\varphi(y_{x,u}(a)) \leq e^{\lambda \varepsilon} \left(e^{-\lambda(b-a)} \varphi(y_{x,u}(b)) + e^{\lambda a} \int_a^b e^{-\lambda s} \ell(y_{x,u}, u) ds \right) + L\varepsilon.$$

provided $\text{meas}(\{t \in [a, b] \mid y_{x,u}(t) \notin \mathcal{M}_i\}) < \varepsilon$.

Controllability assumption :

Chattering trajectory :

Approximated trajectory :

Characterization of the strong increasing principle

Proposition (CH - Zidani)

Suppose that (SH) with \mathcal{K} stratifiable. Assume that (H_0) and (H_1) hold. Let $\varphi : \mathcal{K} \rightarrow \mathbb{R} \cup \{+\infty\}$ be a l.s.c. function with $\text{dom } \mathbb{A} \subseteq \text{dom } \varphi$ that satisfies

$$(\star) \quad \lambda\varphi(x) + H_i(x, \zeta) \leq 0 \quad \forall x \in \mathcal{M}_i, \forall \zeta \in \partial_P \varphi_i(x), \forall i \in \mathcal{I}.$$

Then φ is *strongly increasing*.

Recall

(\star) is equivalent to say : $\forall i \in \mathcal{I}, \forall x \in \mathcal{M}_i$ and $\forall g \in \mathcal{C}^1(\mathbb{R}^N)$ such that $\varphi - g$ attains a local minimum at x *relative to* \mathcal{M}_i

$$\lambda\varphi(x) + H_i(x, \nabla g(x)) \leq 0.$$

Characterization of the value function

Theorem (CH - Zidani)

Suppose (SH) with \mathcal{K} **stratifiable** and $\lambda > \lambda_0$. Assume (H_0) and (H_1) . Then the value function

$$v(x) := \inf \left\{ \int_0^\infty e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt \mid u \in \mathbb{A}(x) \right\}.$$

is the **unique l.s.c.** function with **linear growth** which is $+\infty$ on $\mathbb{R}^N \setminus \mathcal{K}$ and that satisfies :

$$\lambda v(x) + H(x, \zeta) \geq 0 \quad \forall x \in \mathcal{K}, \forall \zeta \in \partial_P v(x),$$

$$\lambda v(x) + H_i(x, \zeta) \leq 0 \quad \forall x \in \mathcal{M}_i, \forall \zeta \in \partial_P v_i(x), \forall i \in \mathcal{I},$$

$$\text{where } v_i(x) = \begin{cases} v(x) & \text{if } x \in \overline{\mathcal{M}}_i \\ +\infty & \text{otherwise.} \end{cases}$$

Characterization of the value function : $\mathcal{M}_0 = \text{int}(\mathcal{K})$.

Theorem (CH - Zidani)

Suppose (SH) with \mathcal{K} **stratifiable** with $\text{int}(\mathcal{K}) \neq \emptyset$ and $\lambda > \lambda_0$. Assume (H_0) and (H_1) . Then the value function

$$v(x) := \inf \left\{ \int_0^\infty e^{-\lambda t} \ell(y_{x,u}(t), u(t)) dt \mid u \in \mathbb{A}(x) \right\}.$$

is the **unique l.s.c.** function with **linear growth** which is $+\infty$ on $\mathbb{R}^N \setminus \mathcal{K}$ and that satisfies :

$$\lambda v(x) + H(x, \zeta) \geq 0 \quad \forall x \in \mathcal{K}, \quad \forall \zeta \in \partial_P v(x),$$

$$\lambda v(x) + H(x, \zeta) \leq 0 \quad \forall x \in \text{int}(\mathcal{K}), \quad \forall \zeta \in \partial_P v(x),$$

$$\lambda v_i(x) + H_i(x, \zeta) \leq 0 \quad \forall x \in \mathcal{M}_i, \quad \forall \zeta \in \partial_P v_i(x), \quad \forall i \in \mathcal{I} \setminus \{0\},$$

$$\text{where } v_i(x) = \begin{cases} v(x) & \text{if } x \in \overline{\mathcal{M}}_i \\ +\infty & \text{otherwise.} \end{cases}$$

Applications to Networks

Suppose \mathcal{K} is a network with one junction \mathcal{O} and let $\mathcal{M}_1, \dots, \mathcal{M}_p$ be its branches.

Assume that for each $i \in \{1, \dots, p\}$, $\exists \mathcal{A}_i \subseteq \mathcal{A}$ s.t.

$$(H_3) \quad f(x, \mathcal{A}) \cap \mathcal{T}_{\mathcal{M}_i}(x) = f(x, \mathcal{A}_i), \quad \forall x \in \mathcal{M}_i.$$

For instance, for some $v_i \in \mathbb{R}^N \setminus \{0\}$

$$\mathcal{M}_i = (0, +\infty)v_i \text{ and } f(x, u) = f_i(x, u)v_i, \quad \forall x \in \mathcal{M}_i$$

with and f_i real-valued.

Claim

The hypothesis (H_0) and (H_1) are satisfied.

Applications to Networks

Theorem (CH - Zidani)

Suppose that (SH) with \mathcal{K} a *network* as before and $\lambda > \lambda_0$. Assume that (H_3) holds and let

$$\mathcal{A}_0 = \{u \in \mathcal{A} \mid f(\mathcal{O}, u) = 0\}.$$

Then the value function is the *unique l.s.c.* function with *linear growth* which is $+\infty$ on $\mathbb{R}^N \setminus \mathcal{K}$ and that satisfies :

$$\lambda v(x) + \max_{u \in \mathcal{A}_i} \{-\langle \zeta, f(x, u) \rangle - \ell(x, u)\} = 0 \quad \forall x \in \mathcal{M}_i, \quad \forall \zeta \in \partial_P v(x),$$

$$\lambda v(\mathcal{O}) + H(\mathcal{O}, \zeta) \geq 0 \quad \forall \zeta \in \partial_P v(\mathcal{O}),$$

$$\lambda v(\mathcal{O}) - \min_{u \in \mathcal{A}_0} \ell(\mathcal{O}, u) \leq 0.$$

Final remarks

- The interior of \mathcal{K} can always be taken as a stratum and so, the constrained Hamilton-Jacobi equation proposed by Soner is included in the set of equations proposed in the main theorem.
- The characterization of the value function neither requires its continuity nor that the state constraint set has empty interior.
- Under the continuity of the value function (on its domain) the controllability assumption can be dropped.
- The characterization for networks can be extended to a suitable notion of generalized network where the junction is replaced by a manifold.

Thanks for your attention !