

HAL
open science

LIMIT SOLUTIONS (on estensions of input-output for unbounded controls)

Franco Rampazzo, Maria Soledad Aronna

► **To cite this version:**

Franco Rampazzo, Maria Soledad Aronna. LIMIT SOLUTIONS (on estensions of input-output for unbounded controls). NETCO 2014 - New Trends in Optimal Control, Jun 2014, Tours, France. hal-01024721

HAL Id: hal-01024721

<https://inria.hal.science/hal-01024721>

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.

LIMIT SOLUTIONS

(on estensions of input-output for unbounded controls)

FRANCO RAMPAZZO,
University of Padova,
PADOVA, ITALY
joint work with MARIA S. ARONNA (*IMPA*)

NETCo CONFERENCE
New trends in Optimal Control
JUNE 23-27, 2014
TOURS, FRANCE

1 HEURISTICS

2 "LIMIT" SOLUTIONS

- Existing notions of solutions
- Proposed definition of Limit Solution

1 HEURISTICS

2 "LIMIT" SOLUTIONS

- Existing notions of solutions
- Proposed definition of Limit Solution

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

i) x is \mathcal{L}^1 and is defined for \mathcal{L}^1 inputs u

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

i) x is \mathcal{L}^1 and is defined for \mathcal{L}^1 inputs u

Here \mathcal{L}^1 denotes the set of integrable maps *defined everywhere*

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

- i) x is \mathcal{L}^1 and is defined for \mathcal{L}^1 inputs u
Here \mathcal{L}^1 denotes the set of integrable maps *defined everywhere*
- ii) x **subsumes former concepts of solution.**

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

- i) x is \mathcal{L}^1 and is defined for \mathcal{L}^1 inputs u
Here \mathcal{L}^1 denotes the set of integrable maps *defined everywhere*
- ii) x **subsumes former concepts of solution.**

We shall call this solution

LIMIT SOLUTION

TWO MAIN QUESTIONS:

(A) Find a **NOTION OF SOLUTION** x for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad t \in [a, b]$$

such that:

- i) x is \mathcal{L}^1 and is defined for \mathcal{L}^1 inputs u
Here \mathcal{L}^1 denotes the set of integrable maps *defined everywhere*
- ii) x **subsumes former concepts of solution.**

We shall call this solution

LIMIT SOLUTION

(B) **Minimum problems with end-point constraints** $x(b) \in \mathcal{S}$ as **PROPER EXTENSIONS** of regular problems ($u \in AC$)?

(Aronna's talk)

APPLICATIONS of impulsive systems:

- Spiking models of synaptic behaviour

APPLICATIONS of impulsive systems:

- Spiking models of synaptic behaviour
- Mechanical systems using some coordinates as controls

APPLICATIONS of impulsive systems:

- Spiking models of synaptic behaviour
- Mechanical systems using some coordinates as controls
- In general, coupled fast-slow dynamics

Underlying thought:

We can accept a notion of discontinuous (=impulsive) trajectory only if it is, in some sense to be made precise, the limit of faster and faster trajectories

Outline

1 HEURISTICS

2 "LIMIT" SOLUTIONS

- Existing notions of solutions
- Proposed definition of Limit Solution

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

A "TRIVIAL" BUT IMPORTANT CASE

$$\dot{x} = \dot{u}$$

- For this equation **one would like** to have

$$x(t) = u(t) + x(0) \quad \forall t \in [0, T] \quad (1)$$

as a solution, which is obviously true as soon as $x, u \in AC$ (i.e. absolutely continuous).

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

A "TRIVIAL" BUT IMPORTANT CASE

$$\dot{x} = \dot{u}$$

- For this equation **one would like** to have

$$x(t) = u(t) + x(0) \quad \forall t \in [0, T] \quad (1)$$

as a solution, which is obviously true as soon as $x, u \in AC$ (i.e. absolutely continuous).

- Another idea could be a **distributional approach**: BUT

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

A "TRIVIAL" BUT IMPORTANT CASE

$$\dot{x} = \dot{u}$$

- For this equation **one would like** to have

$$x(t) = u(t) + x(0) \quad \forall t \in [0, T] \quad (1)$$

as a solution, which is obviously true as soon as $x, u \in AC$ (i.e. absolutely continuous).

- Another idea could be a **distributional approach**: BUT
 - 1) does not give pointwise information
 - 2) it is "*wrong*" in the general nonlinear case.

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

A "TRIVIAL" BUT IMPORTANT CASE

$$\dot{x} = \dot{u}$$

- For this equation **one would like** to have

$$x(t) = u(t) + x(0) \quad \forall t \in [0, T] \quad (1)$$

as a solution, which is obviously true as soon as $x, u \in AC$ (i.e. absolutely continuous).

- Another idea could be a **distributional approach**: BUT
 - 1) does not give pointwise information
 - 2) it is "*wrong*" in the general nonlinear case.
- Can we take (1) as a definition for $u, x \in \mathcal{L}^1$?**

EXISTING NOTIONS OF SOLUTION FOR

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

EXISTING NOTIONS OF SOLUTION FOR

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

There are at least TWO cases for which a "good" notion of solution already does exist:

EXISTING NOTIONS OF SOLUTION FOR

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

There are at least TWO cases for which a "good" notion of solution already does exist:

- *the commutative case*

$$[g_{\alpha}, g_{\beta}] = 0$$

EXISTING NOTIONS OF SOLUTION FOR

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}$$

There are at least TWO cases for which a "good" notion of solution already does exist:

- *the commutative case*

$$[g_{\alpha}, g_{\beta}] = 0$$

- *the non commutative case*

$$[g_{\alpha}, g_{\beta}] \neq 0$$

with the controls $u(\cdot)$ having **bounded variation**

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The commutative case

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** =the "trivial" case:

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** = the "trivial" case:

- 1 Due to $[g_\alpha, g_\beta] = 0$, by *multiple flow-box theorem* there exists a (global) coordinates' change

$$(x, u) \rightarrow (\xi, z) = (\xi(x, u), u)$$

such that the system becomes *trivial*:

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** = the "trivial" case:

- ① Due to $[g_\alpha, g_\beta] = 0$, by *multiple flow-box theorem* there exists a (global) coordinates' change

$$(x, u) \rightarrow (\xi, z) = (\xi(x, u), u)$$

such that the system becomes *trivial*:

$$\begin{aligned} \dot{\xi} &= F(t, \xi, z, v) \\ \dot{z} &= \dot{u} \end{aligned}$$

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** = the "trivial" case:

- ① Due to $[g_\alpha, g_\beta] = 0$, by *multiple flow-box theorem* there exists a (global) coordinates' change

$$(x, u) \rightarrow (\xi, z) = (\xi(x, u), u)$$

such that the system becomes *trivial*:

$$\begin{aligned} \dot{\xi} &= F(t, \xi, z, v) \\ \dot{z} &= \dot{u} \end{aligned}$$

- ② set $z(t) := u(t)$ and *define* the solution $x(\cdot)$ by using the inverse change of coordinates:

$$x(t) = x(\xi(t), z(t))$$

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** = the "trivial" case:

- ① Due to $[g_\alpha, g_\beta] = 0$, by *multiple flow-box theorem* there exists a (global) coordinates' change

$$(x, u) \rightarrow (\xi, z) = (\xi(x, u), u)$$

such that the system becomes *trivial*:

$$\begin{aligned} \dot{\xi} &= F(t, \xi, z, v) \\ \dot{z} &= \dot{u} \end{aligned}$$

- ② set $z(t) := u(t)$ and *define* the solution $x(\cdot)$ by using the inverse change of coordinates:

$$x(t) = x(\xi(t), z(t))$$

Notice: One has continuity of $u \rightarrow x$ with respect to L^1 topologies on both u and x .

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha$$

The **commutative case** = the "trivial" case:

- ① Due to $[g_\alpha, g_\beta] = 0$, by *multiple flow-box theorem* there exists a (global) coordinates' change

$$(x, u) \rightarrow (\xi, z) = (\xi(x, u), u)$$

such that the system becomes *trivial*:

$$\begin{aligned} \dot{\xi} &= F(t, \xi, z, v) \\ \dot{z} &= \dot{u} \end{aligned}$$

- ② set $z(t) := u(t)$ and *define* the solution $x(\cdot)$ by using the inverse change of coordinates:

$$x(t) = x(\xi(t), z(t))$$

Notice: One has continuity of $u \rightarrow x$ with respect to L^1 topologies on both u and x . Actually, stronger continuity properties are verified

References include

A. Bressan and F. Rampazzo. Impulsive control systems with commutative vector fields. *J. Optim. Theory Appl.*, 71, p.67-83, (1991).

A.V. Sarychev. Nonlinear systems with impulsive and generalized function controls, vol. 9 of *Progr. Systems Control Theory*, p. 244-257, (1991).

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha,$$

The noncommutative case

$$\dot{x} = f(x, u, v) + \sum g_{\alpha}(x, u) \dot{u}_{\alpha},$$

The **noncommutative case** = non "trivializable":

$$\dot{x} = f(x, u, v) + \sum g_{\alpha}(x, u) \dot{u}_{\alpha},$$

The **noncommutative case** = non "trivializable":

- For regular (=absolutely continuous) controls u , one can reparameterize time $t(s) = \varphi_0(s)$ and set $\varphi(s) := u \circ \varphi_0 = u(t(s))$:

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha,$$

The **noncommutative case** = non "trivializable":

- 1 For regular (=absolutely continuous) controls u , one can reparameterize time $t(s) = \varphi_0(s)$ and set $\varphi(s) := u \circ \varphi_0 = u(t(s))$:

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_\alpha(y, u) \varphi_\alpha'(s)$$

- 2 for BV(=bounded variation) controls u , let (φ_0, φ) be a **graph completions** of u .

Namely:

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha,$$

The **noncommutative case** = non "trivializable":

- 1 For regular (=absolutely continuous) controls u , one can reparameterize time $t(s) = \varphi_0(s)$ and set $\varphi(s) := u \circ \varphi_0 = u(t(s))$:

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_\alpha(y, u) \varphi_\alpha'(s)$$

- 2 for BV(=bounded variation) controls u , let (φ_0, φ) be a **graph completions** of u .

Namely: one bridges the jumps of u and parameterize them on s -subintervals where time $t(s)(= \varphi_0(s))$ is constant.

$$t'(s) = \varphi'_0(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0)\varphi'_0(s) + \sum_{\alpha=1}^m g_\alpha(y, u)\varphi'_\alpha(s)$$

$$t \rightarrow x(t) := y \circ \varphi_0^{-1}(t)$$

is called the **graph-completion solution** corresponding to the graph completion (φ_0, φ) of u . It is set-valued on a countable subset of $[a, b]$.

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0)\varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u)\varphi_{\alpha}'(s)$$

$$t \rightarrow x(t) := y \circ \varphi_0^{-1}(t)$$

is called the **graph-completion solution** corresponding to the graph completion (φ_0, φ) of u . It is set-valued on a countable subset of $[a, b]$.

single-valued version:

$$t'(s) = \varphi'_0(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi'_0(s) + \sum_{\alpha=1}^m g_\alpha(y, u) \varphi'_\alpha(s)$$

$$t \rightarrow x(t) := y \circ \varphi_0^{-1}(t)$$

is called the **graph-completion solution** corresponding to the graph completion (φ_0, φ) of u . It is set-valued on a countable subset of $[a, b]$.

single-valued version: If $\sigma : [0, T] \rightarrow [0, 1]$ is a *Clock*, i.e. $\sigma(t) \in (\varphi_0, \varphi)^{\leftarrow}(t, u(t))$, we say that

$$t \rightarrow x := y \circ \sigma(t)$$

is a **single-valued graph-completion solution**.

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$u \in BV$

$$t'(s) = \varphi'_0(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0)\varphi'_0(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u)\varphi'_{\alpha}(s)$$

$u \in BV$
 a
 graph completion

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$u \in BV$
 Another
 graph completion

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$u \in BV$

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$u \in BV$

$$t'(s) = \varphi_0'(s)$$

$$y'(s) = f(\varphi_0, y, \varphi, v \circ \varphi_0) \varphi_0'(s) + \sum_{\alpha=1}^m g_{\alpha}(y, u) \varphi_{\alpha}'(s)$$

$u \in BV$

An incomplete list of authors who have investigated this subject:

Bressan

Bressan- Rampazzo

Bressan-Mazzola

Briani-Zidani

Pereira-Vinte

Miller

Motta-Rampazzo

Camilli-Falcone

Motta-Sartori

Silva-Vinter.

Zabic-Wolenski

A unified notion of solution x : LIMIT SOLUTION

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

- **consistency** with the **Carathéodory notion of solution** for $u \in AC$;

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

- **consistency** with the **Carathéodory notion of solution** for $u \in AC$;
- x **single-valued** at each t ;

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

- **consistency** with the **Carathéodory notion of solution** for $u \in AC$;
- x **single-valued at each t** ;
- **existence** of an output

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

- **consistency** with the **Carathéodory notion of solution** for $u \in AC$;
- x **single-valued at each t** ;
- **existence** of an output (and possibly *uniqueness*) results

A unified notion of solution x : LIMIT SOLUTION

M.S. Aronna and F. Rampazzo. \mathcal{L}^1 limit solutions for control systems. (accepted for publ. on JDE)

Some requirements should be met:

- **consistency** with the **Carathéodory notion of solution** for $u \in AC$;
- x **single-valued at each t** ;
- **existence** of an output (and possibly *uniqueness*) results
- former definitions of solution for impulsive systems **should be subsumed** by this extended notion

LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$$u \in \mathcal{L}^1([a, b]; U), \quad (\text{and } v \in L^1)$$

LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$$u \in \mathcal{L}^1([a, b]; U), \quad (\text{and } v \in L^1)$$

Definition

- A map $x : [a, b] \rightarrow \mathcal{R}^n$ is a **LIMIT SOLUTION** if, for every $\tau \in [a, b]$, there exists a sequence of absolutely continuous controls (u_k^{τ}) such that

$$|(x_k^{\tau}, u_k^{\tau})(\tau) - (x, u)(\tau)| + \|(x_k^{\tau}, u_k^{\tau}) - (x, u)\|_1 \rightarrow 0,$$

LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$$u \in \mathcal{L}^1([a, b]; U), \quad (\text{and } v \in L^1)$$

Definition

- A map $x : [a, b] \rightarrow \mathcal{R}^n$ is a **LIMIT SOLUTION** if, for every $\tau \in [a, b]$, there exists a sequence of absolutely continuous controls (u_k^{τ}) such that

$$|(x_k^{\tau}, u_k^{\tau})(\tau) - (x, u)(\tau)| + \|(x_k^{\tau}, u_k^{\tau}) - (x, u)\|_1 \rightarrow 0,$$
- **SIMPLE LIMIT SOLUTION**: if (u_k^{τ}) can be chosen independently of τ , i.e. $(u_k^{\tau}) = (u_k)$.

LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$$u \in \mathcal{L}^1([a, b]; U), \quad (\text{and } v \in L^1)$$

Definition

- A map $x : [a, b] \rightarrow \mathcal{R}^n$ is a **LIMIT SOLUTION** if, for every $\tau \in [a, b]$, there exists a sequence of absolutely continuous controls (u_k^{τ}) such that

$$|(x_k^{\tau}, u_k^{\tau})(\tau) - (x, u)(\tau)| + \|(x_k^{\tau}, u_k^{\tau}) - (x, u)\|_1 \rightarrow 0,$$
- **SIMPLE LIMIT SOLUTION**: if (u_k^{τ}) can be chosen independently of τ , i.e. $(u_k^{\tau}) = (u_k)$.
- **BV-SIMPLE LIMIT SOLUTION** if the approximating inputs u_k have **equibounded variation**.

$(x_k^{\tau}$ is the Carathéodory solution corresponding to (u_k^{τ}, v))

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$ **Theorem 1.**

- **Existence and uniqueness** For every control $u \in \mathcal{L}^1$ (and every $v \in L^1$) there exists a unique limit solution of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

Theorem 1.

- **Existence and uniqueness** For every control $u \in \mathcal{L}^1$ (and every $v \in L^1$) there exists a unique limit solution of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

- **Continuous dependence:** for every $\tau \in [a, b]$ one has

$$|x_1(\tau) - x_2(\tau)| + \|x_1 - x_2\|_1 \leq M \left[|\bar{x}_1 - \bar{x}_2| + |u_1(a) - u_2(a)| + |u_1(t) - u_2(t)| + \|u_1 - u_2\|_1 \right].$$

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

Theorem 1.

- **Existence and uniqueness** For every control $u \in \mathcal{L}^1$ (and every $v \in L^1$) there exists a unique limit solution of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

- **Continuous dependence:** for every $\tau \in [a, b]$ one has

$$|x_1(\tau) - x_2(\tau)| + \|x_1 - x_2\|_1 \leq M \left[|\bar{x}_1 - \bar{x}_2| + |u_1(a) - u_2(a)| + |u_1(t) - u_2(t)| + \|u_1 - u_2\|_1 \right].$$

moreover: one has continuous dependence w.r. to the standard control $v(\cdot)$ in L^1 norm

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

Proposition 2. The *limit solution coincides* with the solution previously given via change of coordinates.

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

Proposition 2. The *limit solution coincides* with the solution previously given via change of coordinates.

Remarks:

(1) Proposition 2 was proved in Bressan-Rampazzo(1991) when f independent of v .

THE COMMUTATIVE CASE, $[g_\alpha, g_\beta] = 0$

Proposition 2. The *limit solution coincides* with the solution previously given via change of coordinates.

Remarks:

- (1) Proposition 2 was proved in Bressan-Rampazzo(1991) when f independent of v .
- (2) Proposition 2 *gives an idea* for the general definition of solution

Example

$$\dot{x} = xv + x\dot{u}, \quad x(0) = \bar{x},$$

on the interval $[0, 1]$, with $v(t) := \chi_{[0, 1/2[}$

Consider the \mathcal{L}^1 control

$$u(t) := \begin{cases} (-1)^{k+1}, & \text{for } t \in [1 - \frac{1}{k}, 1 - \frac{1}{k+1}[, \quad k \in \mathcal{N}, \\ 0, & \text{for } t = 1. \end{cases}$$

The *limit solution* x is given by

$$x(t) := \begin{cases} \bar{x}e^t, & \text{for } t \in [0, \frac{1}{2}[, \\ \bar{x}e^{1/2}e^{-2}, & \text{for } t \in \bigcup_{k=1}^{\infty} [1 - \frac{1}{2k}, 1 - \frac{1}{2k+1}[, \\ \bar{x}e^{1/2}, & \text{for } t \in \bigcup_{k=1}^{\infty} [1 - \frac{1}{2k+1}, 1 - \frac{1}{2k+2}[, \\ \bar{x}e^{-1/2}, & \text{for } t = 1. \end{cases}$$

Example

$$\dot{x} = xv + x\dot{u}, \quad x(0) = \bar{x},$$

on the interval $[0, 1]$, with $v(t) := \chi_{[0, 1/2[}$

Consider the \mathcal{L}^1 control

$$u(t) := \begin{cases} (-1)^{k+1}, & \text{for } t \in [1 - \frac{1}{k}, 1 - \frac{1}{k+1}[, \quad k \in \mathcal{N}, \\ 0, & \text{for } t = 1. \end{cases}$$

The *limit solution* x is given by

$$x(t) := \begin{cases} \bar{x}e^t, & \text{for } t \in [0, \frac{1}{2}[, \\ \bar{x}e^{1/2}e^{-2}, & \text{for } t \in \bigcup_{k=1}^{\infty} [1 - \frac{1}{2k}, 1 - \frac{1}{2k+1}[, \\ \bar{x}e^{1/2}, & \text{for } t \in \bigcup_{k=1}^{\infty} [1 - \frac{1}{2k+1}, 1 - \frac{1}{2k+2}[, \\ \bar{x}e^{-1/2}, & \text{for } t = 1. \end{cases}$$

Notice that both u and x have infinitely many discontinuities, unbounded variation, and are defined everywhere.

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$$u \in \mathcal{L}^1([a, b]; U), \quad (\text{and } v \in L^1).$$

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$u \in \mathcal{L}^1([a, b]; U)$, (and $v \in L^1$).

- Existence of *limit solutions*?

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$u \in \mathcal{L}^1([a, b]; U)$, (and $v \in L^1$).

- Existence of *limit solutions*?
- Existence of *simple limit solutions*, possibly *BV*?

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$u \in \mathcal{L}^1([a, b]; U)$, (and $v \in L^1$).

- Existence of *limit solutions*?
- Existence of *simple limit solutions*, possibly *BV*?
- Uniqueness?

THE GENERIC, NON COMMUTATIVE, CASE

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

$u \in \mathcal{L}^1([a, b]; U)$, (and $v \in L^1$).

- Existence of *limit solutions*?
- Existence of *simple limit solutions*, possibly *BV*?
- Uniqueness?

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

Let us focus on BV-simple limit solutions (for $u \in BV$). Do they have something to do with graph-completion solutions?

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

Let us focus on BV-simple limit solutions (for $u \in BV$). Do they have something to do with graph-completion solutions?

Theorem

$$\dot{x} = f(x, u, v) + \sum g_\alpha(x, u) \dot{u}_\alpha, \quad x(a) = \bar{x}$$

Let us focus on BV-simple limit solutions (for $u \in BV$). Do they have something to do with graph-completion solutions?

Theorem

x a **single-valued graph completion solution**

x is a **BV-simple limit solution.**

Theorem

x a single-valued graph completion solution

x is a BV-simple limit solution.

Main ingredients of the proof:

Theorem

x a single-valued graph completion solution

x is a BV-simple limit solution.

Main ingredients of the proof:

- (more or less known): *pointwise* density for increasing maps plus reparameterizations;

Theorem

x a single-valued graph completion solution

x is a BV-simple limit solution.

Main ingredients of the proof:

- (more or less known): *pointwise* density for increasing maps plus reparameterizations;

Theorem

x a single-valued graph completion solution

x is a BV-simple limit solution.

Main ingredients of the proof:

- \Downarrow (more or less known): *pointwise* density for increasing maps plus reparameterizations;
- \Uparrow (new) : compactness, by Helly's and Ascoli-Arzelà's theorem, plus ad hoc approximation techniques.

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Observe preliminarily that the question is not obvious even for the trivial equation

$$\dot{x} = \dot{u} \quad x(a) = 0$$

Indeed:

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Observe preliminarily that the question is not obvious even for the trivial equation

$$\dot{x} = \dot{u} \quad x(a) = 0$$

Indeed:

claiming (as we do) that $x(t) \equiv u(t)$, $t \in [a, b]$, would mean that the BV map $u : [a, b] \rightarrow \mathbb{R}^m$ can be *approximated pointwise* by a sequence of absolutely continuous maps u_n with $\text{Var}(u_n) \leq L$.

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Observe preliminarily that the question is not obvious even for the trivial equation

$$\dot{x} = \dot{u} \quad x(a) = 0$$

Indeed:

claiming (as we do) that $x(t) \equiv u(t)$, $t \in [a, b]$, would mean that the BV map $u : [a, b] \rightarrow \mathbb{R}^m$ can be *approximated pointwise* by a sequence of absolutely continuous maps u_n with $\text{Var}(u_n) \leq L$.

(This is not straightforward: consider e.g. a BV map with a dense set of discontinuities)

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Theorem

*Let U have the Whitney property.
For any control pair*

$$(u, v) \in \mathbf{BV}([a, b]; \mathbf{U}) \times L^1([a, b]; V)$$

*there exists a **BV-simple limit solution**.*

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Theorem

Let U have the Whitney property.
For any control pair

$$(u, v) \in \mathbf{BV}([a, b]; \mathbf{U}) \times L^1([a, b]; V)$$

there exists a **BV-simple limit solution**.

(An arc-wise connected set U has the Whitney property if $d(x, y) \leq M|x - y|$, where d is the geodesic distance.)

EXISTENCE of BV-SIMPLE LIMIT SOLUTIONS for

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

Theorem

Let U have the Whitney property.
For any control pair

$$(u, v) \in \mathbf{BV}([a, b]; \mathbf{U}) \times L^1([a, b]; V)$$

there exists a **BV-simple limit solution**.

(An arc-wise connected set U has the Whitney property if $d(x, y) \leq M|x - y|$, where d is the geodesic distance.)

CONSISTENCY with Carathéodory solutions x_c

CONSISTENCY with Carathéodory solutions x_c

Let $u \in AC$.

CONSISTENCY with Carathéodory solutions x_C

Let $u \in AC$.

Clearly **the Carathéodory solution** x_C **of**

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

is a (BV-uniform) limit solution.

CONSISTENCY with Carathéodory solutions x_C

Let $u \in AC$.

Clearly **the Carathéodory solution** x_C of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

is a (BV-uniform) **limit solution**.

Question:

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

Let $u \in AC$.

Clearly **the Carathéodory solution** $x_{\mathcal{C}}$ **of**

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

is a (BV-uniform) **limit solution**.

Question:

Is $x_{\mathcal{C}}$ the **ONLY** limit solution?

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

Let $u \in AC$.

Clearly **the Carathéodory solution** $x_{\mathcal{C}}$ **of**

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

is a (BV-uniform) **limit solution**.

Question:

Is $x_{\mathcal{C}}$ the **ONLY** limit solution?

NO.

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

Let $u \in AC$.

Clearly **the Carathéodory solution** $x_{\mathcal{C}}$ **of**

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}$$

is a (BV-uniform) **limit solution**.

Question:

Is $x_{\mathcal{C}}$ the **ONLY** limit solution?

NO.

For instance

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

Since $u_k(t) \rightarrow (0, 0)$, $x_k(t) \rightarrow (0, 0, -t)^t$, uniformly, the map

$$\hat{x}(t) := (0, 0, -t)^t$$

is a (simple) limit solution.

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

Since $u_k(t) \rightarrow (0, 0)$, $x_k(t) \rightarrow (0, 0, -t)^t$, uniformly, the map

$$\hat{x}(t) := (0, 0, -t)^t$$

is a (simple) limit solution. In particular $\hat{x} \neq x_C$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

Since $u_k(t) \rightarrow (0, 0)$, $x_k(t) \rightarrow (0, 0, -t)^t$, uniformly, the map

$$\hat{x}(t) := (0, 0, -t)^t$$

is a (simple) limit solution. In particular $\hat{x} \neq x_C$

Notice that $\text{Var}(u_k) \rightarrow +\infty$

Counterexample to uniqueness

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Of course the Carathéodory solution corresponding to $u \equiv (0, 0)$ is

$$x_C(t) \equiv (0, 0, 0)$$

On the other hand, the input

$u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

Since $u_k(t) \rightarrow (0, 0)$, $x_k(t) \rightarrow (0, 0, -t)^t$, uniformly, the map

$$\hat{x}(t) := (0, 0, -t)^t$$

is a (simple) limit solution. In particular $\hat{x} \neq x_C$

Notice that $\text{Var}(u_k) \rightarrow +\infty$ BUT...

CONSISTENCY with Carathéodory solutions x_c

$$u \in AC$$

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

$u \in AC$

THEOREM.

Let $\hat{x} \in AC$ be a **BV-uniform limit solution** of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}.$$

Then $\hat{x} = x_{\mathcal{C}}$

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

$u \in AC$

THEOREM.

Let $\hat{x} \in AC$ be a **BV-uniform limit solution** of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}.$$

Then $\hat{x} = x_{\mathcal{C}}$

Remark : *By the previous example, the fact that \hat{x} is a smooth simple limit solution does not imply that x is a Carathéodory solution.*

CONSISTENCY with Carathéodory solutions $x_{\mathcal{C}}$

$u \in AC$

THEOREM.

Let $\hat{x} \in AC$ be a **BV-uniform limit solution** of

$$\dot{x} = f(x, u, v) + \sum_{\alpha=1}^m g_{\alpha}(x, u) \dot{u}_{\alpha}, \quad x(a) = \bar{x}.$$

Then $\hat{x} = x_{\mathcal{C}}$

Remark : *By the previous example, the fact that \hat{x} is a smooth simple limit solution does not imply that x is a Carathéodory solution.*

SOME PROBLEMS:

SOME PROBLEMS:

- Proper extension for minimum problems (next talk by Aronna)

SOME PROBLEMS:

- Proper extension for minimum problems (next talk by Aronna)
- Classify other classes of solutions with unbounded variation.

SOME PROBLEMS:

- Proper extension for minimum problems (next talk by Aronna)
- Classify other classes of solutions with unbounded variation.
- Necessary conditions for minimum problems, Hamilton-Jacobi

SOME PROBLEMS:

- Proper extension for minimum problems (next talk by Aronna)
- Classify other classes of solutions with unbounded variation.
- Necessary conditions for minimum problems, Hamilton-Jacobi
- Compactness, existence of minima

Many thanks for your patience

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$
 $u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$
 $u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

$$x_k(t) \text{ to } \hat{x}(t) := (0, 0, -t)^t$$

so \hat{x} is a (simple) limit solution.

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$
 $u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

$$x_k(t) \text{ to } \hat{x}(t) := (0, 0, -t)^t$$

so \hat{x} is a (simple) limit solution. **In particular** $\hat{x} \neq x_C$

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$
 $u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

$$x_k(t) \text{ to } \hat{x}(t) := (0, 0, -t)^t$$

so \hat{x} is a (simple) limit solution. **In particular** $\hat{x} \neq x_C$

Notice that $\text{Var}(u_k) \doteq \int_0^1 |\dot{u}_k| dt \rightarrow +\infty$

The BUT... stuff

$$\dot{x} = g_1(x)\dot{u}_1 + g_2(x)\dot{u}_2, \quad x(0) = 0.$$

$$g_1(x) := (1, 0, x_2), \quad g_2(x) := (0, 1, -x_1), \quad \text{so } [g_1, g_2] = (0, 0, -2).$$

Carathéodory solution corresponding to $u \equiv (0, 0)$ is : $x_C(t) \equiv (0, 0, 0)$
 $u_k(t) := (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt)$ generates the trajectory

$$x_k(t) = (k^{-1/2} \cos kt - 1, k^{-1/2} \sin kt, -t + k^{-1} \sin kt)^t.$$

$$x_k(t) \text{ to } \hat{x}(t) := (0, 0, -t)^t$$

so \hat{x} is a (simple) limit solution. **In particular** $\hat{x} \neq x_C$

Notice that $\text{Var}(u_k) \doteq \int_0^1 |\dot{u}_k| dt \rightarrow +\infty$ **BUT...** the iterated integral

$$\int_0^1 |\dot{u}_k^2 u_k^1 - \dot{u}_k^1 u_k^2| dt$$

IS BOUNDED as k goes to ∞ .