

Finite volume schemes for locally constrained conservation laws

Boris ANDREIANOV Paola GOATIN Nicolas SEGUIN

June 10, 2009

Abstract

This paper is devoted to the numerical analysis of the road traffic model proposed by Colombo and Goatin in [CG07]. The model involves a standard conservation law supplemented by a local unilateral constraint on the flux at the point $x = 0$ (modelling a road light, a toll gate, etc.).

We first show that the problem can be interpreted in terms of the theory of conservation laws with discontinuous flux function, as developed by Adimurthi et al. [AMG05] and Bürger et al. [BKT09]. We reformulate accordingly the notion of entropy solution introduced in [CG07], and extend the well-posedness results to the L^∞ framework. Then, starting from a general monotone finite volume scheme for the non-constrained conservation law, we produce a simple scheme for the constrained problem and show its convergence. The proof uses a new notion of entropy process solution. Numerical examples modelling a “green wave” are presented.

Key words: Hyperbolic Scalar Conservation Law, Finite Volume Scheme, Entropy Process Solution, Discontinuous Flux, Road Traffic Model

2000 MSC: 35L65 (65M12, 76M12, 90B20)

Contents

1	Introduction	2
2	Entropy inequalities adapted to the constraint	3
2.1	Definition of solutions and well-posedness in BV	3
2.2	Properties and equivalent definitions of solutions	6
3	Entropy process solutions	12
4	Finite volume schemes	14
4.1	Construction of constrained schemes	15
4.2	<i>A priori</i> estimates and discrete entropy inequalities	16
4.3	Approximate solutions and convergence	18
4.4	A strong compactness approach	24
5	Numerical results	24
5.1	A constrained Riemann problem	25
5.2	The green wave	26

1 Introduction

The aim of this paper is to study finite volume schemes for scalar conservation laws with local unilateral constraint of the form

$$\partial_t u + \partial_x f(u) = 0, \quad t > 0, x \in \mathbb{R}, \quad (1)$$

$$u(0, x) = u_0(x), \quad x \in \mathbb{R}, \quad (2)$$

$$f(u(t, 0)) \leq F(t), \quad t > 0. \quad (3)$$

We assume that the flux function $f : [0, 1] \rightarrow \mathbb{R}$ is Lipschitz continuous with Lipschitz constant L and it is bell-shaped, i.e. it satisfies

$$f(u) \geq 0, \quad f(0) = f(1) = 0, \quad f'(u)(\bar{u} - u) > 0 \quad \text{for a.e. } u \in [0, 1], \quad (4)$$

for some $\bar{u} \in (0, 1)$. Accordingly, we assume that $F \in \mathbf{L}^\infty(\mathbb{R}^+; [0, f(\bar{u})])$ and $u_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$.

The problem (1-3) was introduced in [CG07] to model a toll gate along a highway. It can also model other obstacles on a road, such as road lights (see the numerical examples in Section 5). The well-posedness of entropy solutions was proved in the BV setting, by means of the wave-front tracking technique.

In the present paper, we characterize and approximate entropy solutions of (1-3) in the \mathbf{L}^∞ setting. The core of the paper is the convergence analysis for finite volume schemes adapted to the constrained problem (1-3). The schemes are constructed as follows. We consider a classical monotone three-point finite volume scheme (see [EGH00]) and denote by $g(u, v)$ the associated numerical flux; at the interface of the mesh which corresponds to the obstacle position $\{x = 0\}$, the numerical flux is replaced by $\min(g(u, v), F)$ in order to comply with the constraint (3) (see Section 4 for more details). Our approach is simpler than the wave-front tracking algorithm devised in [CG07], because we do not need to define explicitly the Riemann solvers at the interface $\{x = 0\}$ which would fit the constraint at time t . Notice that with our approach, existing finite volume codes for the non-constrained conservation law (1) are trivially combined with the constraint (3).

The main difficulty in dealing with the constraint (3) is that the solution may develop stationary non-classical shocks at $x = 0$; a non-classical entropy condition is needed in order to govern the admissibility of weak solutions. Moreover, in our context the corresponding entropy condition must be combined with the usual numerical analysis techniques for the scalar conservation law.

The first definition of entropy solutions was introduced in [CG07] (it was derived from the entropy condition associated to conservation laws with discontinuous flux function, see e.g. [Tow00]). It turns out that with the definition of [CG07], proving the stability of entropy solutions is delicate. More precisely, even under strong compactness assumptions on a sequence $(u^\varepsilon)_{\varepsilon>0}$ of entropy solutions to (1),(3), it is not straightforward that the limit u of u^ε is also an entropy solution to (1),(3). Indeed, the constraint (3) on the flux traces is not contained in the entropy inequalities of [CG07], but it has to be checked apart.

The passage to the limit in this constraint is only possible in an indirect way, e.g. using the Green-Gauss formula (see (7) below). The situation is far more delicate if only weak compactness of $(u^\varepsilon)_{\varepsilon>0}$ is available.

Therefore, although the theory of [CG07] leads to well-posedness of (1-3), for the purpose of proving convergence of the aforementioned numerical schemes we prefer to give a new “global” definition of \mathcal{G} -entropy solutions. Then we define the corresponding \mathcal{G} -entropy process solutions in the spirit of [EGH00] (this generalization is needed whenever one lacks strong compactness for the sequence of approximate solutions). In particular, the global entropy inequalities have the advantage of implying the constraint (3). The notion of \mathcal{G} -entropy solution is clearly stable under the strong $\mathbf{L}^1_{\text{loc}}$ convergence, and an \mathbf{L}^∞ weak- \star limit of a sequence of \mathcal{G} -entropy solutions is a \mathcal{G} -entropy process solution.

It is worth noting that, unlike the standard cases [EGH00], we are not able to prove the uniqueness of \mathcal{G} -entropy process solutions directly. Therefore, in order to prove the convergence of the scheme we need to know beforehand the existence of a \mathcal{G} -entropy solution (guaranteed by the results of [CG07]).

We study the constrained conservation law (1),(3) with the tools developed in the context of conservation laws with discontinuous flux. Our definitions are based upon the notion of “ (A, B) -connection” (see Adimurthi, Mishra and Veerappa Gowda [AMG05] and Bürger, Karlsen and Towers [BKT09]) and upon the idea of “adapted entropies” (see Baiti and Jenssen [BJ97] and Audusse and Perthame [AuP05]) further developed in the forthcoming work of Andreianov, Karlsen and Risebro [AKR].

The paper is organized as follows. In Section 2 we define \mathcal{G} -entropy solutions, show that they coincide with the entropy solutions in the sense of Colombo and Goatin [CG07], and extend the well-posedness results of [CG07] to the case of \mathbf{L}^∞ data. Some comments on the notion of \mathcal{G} -entropy solution are given in Remarks 4,5. A key lemma and the technical proofs are postponed to the Appendix. Then in Section 3, we describe the entropy-process solutions. Section 4 is devoted to the construction of finite volume schemes for (1-3) and to the proof of their convergence; at the end of the section, the main result of the paper (Theorem 4.9) is stated. Section 5 contains numerical examples.

2 Entropy inequalities adapted to the constraint

In this section, we study the entropy solutions for the Cauchy problem (1-3). We give several notions of solution; the fact that all these notions are equivalent is the main point of the section. Starting from the BV existence result of [CG07], we then deduce well-posedness (existence, uniqueness, \mathbf{L}^1 stability with respect to the perturbation of u_0 and of F) for (1-3) in the framework of the entropy solutions. Notice that the uniqueness and the existence proofs below exploit different definitions of entropy solution.

2.1 Definition of solutions and well-posedness in BV

Let us note $\Pi = [0, +\infty) \times \mathbb{R}$. Throughout the paper,

$$\Phi : (u, \kappa) \in \mathbb{R} \times \mathbb{R} \mapsto \text{sgn}(u - \kappa)(f(u) - f(\kappa))$$

denotes the entropy flux associated with the Kruzhkov entropy $(u, \kappa) \mapsto |u - \kappa|$ (see [Kru70]). Following [CG07], we give the following definition of entropy solutions of (1-3).

Definition 2.1. Let $u_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$ and $F \in \mathbf{L}^\infty(\mathbb{R}^+; [0, f(\bar{u})])$. A function $u \in \mathbf{L}^\infty(\Pi; [0, 1])$ is said to be a CG-entropy solution of (1-3) if

(i) for all nonnegative test function $\varphi \in \mathcal{C}_c^\infty(\Pi)$ and all $\kappa \in [0, 1]$,

$$\begin{aligned} & \int_0^{+\infty} \int_{\mathbb{R}} (|u(t, x) - \kappa| \partial_t + \Phi(u(t, x), \kappa) \partial_x) \varphi(t, x) \, dx \, dt \\ & + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi(0, x) \, dx + 2 \int_0^{+\infty} (1 - F(t)/f(\bar{u})) f(\kappa) \varphi(t, 0) \, dt \geq 0; \end{aligned} \quad (5)$$

(ii) the constraint (3) on the traces of $f(u(t, \cdot))$ on $\{x = 0\}$ is satisfied:

$$f((\gamma^l u)(t)) = f((\gamma^r u)(t)) \leq F(t) \quad \text{for a.e. } t > 0, \quad (6)$$

where $\gamma^{l,r}$ denote the operators of left- and right-side strong traces on $\{x = 0\}$.

Here and in the sequel, we use e.g. $\mathbf{L}^\infty(\Pi, [0, 1])$ for the set of all measurable functions with values in $[0, 1]$, etc..

Remark 1. Taking $\kappa = 0$, then $\kappa = 1$ in the above formulation (5), from the condition $u(t, x) \in [0, 1]$ a.e. we deduce that u is a weak solution of equation (1) (i.e., u is a solution in the sense of distributions). In particular, the equality contained in (6) is the classical Rankine-Hugoniot condition which can be derived from the weak formulation of the conservation law (1).

Remark 2. The inequality contained in the constraint (6) can be rewritten in the following weak form:

$$\begin{aligned} & \int_0^{+\infty} F(t) \xi(t) \, dt \geq \int_0^{+\infty} f((\gamma^{l,r} u)(t)) \xi(t) \, dt \\ & = \pm \int_0^{+\infty} \int_{\mathbb{R}^\pm} (u(t, x) \partial_t + f(u(t, x)) \partial_x) (\xi(t) \varphi(x)) \, dx \, dt \end{aligned} \quad (7)$$

for all $\xi \in \mathcal{C}_c^\infty((0, +\infty))$, $\xi \geq 0$, and some given $\varphi \in \mathcal{C}_c^\infty(\mathbb{R})$, $\varphi \geq 0$, $\varphi(0) = 1$.

It is worth noting that the traces $\gamma^{l,r} u$ in (6) do exist. Indeed, we are dealing with a flux function such that the measure of the set $\{s \in [0, 1], f'(s) = 0\}$ is zero (by assumption (4)). In this situation, the following result was shown by Panov (see also Vasseur [Vas01]).

Theorem 2.2 (Adapted from [Pan07]). *Let f be a continuous function which is non constant on any non-degenerate interval of $[0, 1]$. Let u be an entropy solution of $\partial_t u + \partial_x f(u) = 0$ in $(0, +\infty) \times (0, +\infty)$. Then there exists a strong trace $\gamma^r u$ on the boundary $\{x = 0\}$, in the sense*

$$\lim_{h \downarrow 0} \frac{1}{h} \int_0^{+\infty} \int_0^h |u(t, x) - (\gamma^r u)(t)| \xi(t) \, dx \, dt = 0 \quad \forall \xi \in \mathcal{C}_c^\infty([0, +\infty)). \quad (8)$$

The existence of the left-sided trace $\gamma^l u$ of an entropy solution u of $\partial_t u + \partial_x f(u) = 0$ in $(0, +\infty) \times (-\infty, 0)$ is analogous (it can also be deduced from the above statement, upon changing x, f into $-x, -f$, respectively).

Note that for all continuous functions θ on $[0, 1]$, equality (8) implies

$$\lim_{h \downarrow 0} \frac{1}{h} \int_0^{+\infty} \int_0^h |\theta \circ u(t, x) - (\theta \circ \gamma^r u)(t)| \xi(t) dx dt = 0 \quad \forall \xi \in \mathcal{C}_c^\infty([0, +\infty)), \quad (9)$$

i.e., $\theta \circ (\gamma^r u)$ is the strong trace $\gamma^r(\theta \circ u)$ of $\theta \circ u$. For the proof, it is sufficient to take a concave modulus of continuity $M_\theta(\cdot)$ of θ and use the Jensen inequality:

$$\begin{aligned} & \frac{1}{h} \int_0^{+\infty} \int_0^h |(\theta \circ u)(t, x) - (\theta \circ \gamma^r u)(t)| \xi(t) dx dt \\ & \leq \frac{1}{h} \int_0^{+\infty} \int_0^h M_\theta(|u(t, x) - (\gamma^r u)(t)|) \xi(t) dx dt \\ & \leq \left(\int_0^{+\infty} \xi(t) dt \right) \times M_\theta \left(\frac{1}{\int_0^{+\infty} \xi(t) dt} \frac{1}{h} \int_0^{+\infty} \int_0^h |(\theta \circ u)(t, x) - (\theta \circ \gamma^r u)(t)| \xi(t) dx dt \right), \end{aligned}$$

so that (9) is implied by (8) and the fact that $M_\theta(r) \rightarrow 0$ as $r \rightarrow 0$.

Remark 3. The last term of (5) can be seen as the remainder of the approximation of Problem (1-3) by

$$\partial_t u^\varepsilon(t, x) + \partial_x(k^\varepsilon(t, x)f(u^\varepsilon)) = 0, \quad t > 0, x \in \mathbb{R}$$

$$\text{where } k^\varepsilon(t, x) = \begin{cases} 1 & \text{if } |x| \geq \varepsilon, \\ F(t)/f(\bar{u}) & \text{if } |x| < \varepsilon. \end{cases}$$

The associated entropy formulation (see for instance [Tow00, KRT03, SV03, ?]) is

$$\begin{aligned} & \int_0^{+\infty} \int_{\mathbb{R}} (|u^\varepsilon(t, x) - \kappa| \partial_t + \Phi(u^\varepsilon(t, x), \kappa) \partial_x) \varphi(t, x) dx dt \\ & \quad + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi(0, x) dx \\ & \quad + \int_0^{+\infty} (1 - F(t)/f(\bar{u})) f(\kappa) (\varphi(t, -\varepsilon) + \varphi(t, \varepsilon)) dt \geq 0; \end{aligned}$$

clearly, the solution u^ε satisfies the constraint $f(u^\varepsilon(t, x)) \leq F(t)$ for a.e. $|x| < \varepsilon$.

Problem (1-3) is well-posed in the framework of CG-entropy solutions of bounded variation. More precisely, we recall the following result.

Theorem 2.3 (Colombo and Goatin, [CG07]).

Assume that $u_0 \in BV(\mathbb{R}, [0, 1])$ and $F \in BV(\mathbb{R}^+, [0, f(\bar{u})])$. Then there exists one and only one CG-entropy solution $u \in BV(\Pi)$ to Problem (1-3). Moreover, given two initial data $u_0, v_0 \in BV(\mathbb{R}, [0, 1])$ such that $(u_0 - v_0) \in \mathbf{L}^1(\mathbb{R})$, the corresponding CG-entropy solutions u, v satisfy the following \mathbf{L}^1 -stability property:

$$\int_{\mathbb{R}} |u(t, x) - v(t, x)| dx \leq \int_{\mathbb{R}} |u_0(x) - v_0(x)| dx.$$

In [CG07], existence is proved using the wave-front tracking approximation and a Temple functional. Note that, in the case of wave-front tracking approximations (as well as in the case of the approximations of Remark 3), the traces $\gamma^{l,r}f(u)$ of the limit of $f(u^\varepsilon)$ are the limits of the traces $\gamma^{l,r}f(u^\varepsilon)$, respectively, thanks to the Green-Gauss formula (cf. (7)). Hence (6) in Definition 2.1(ii) is verified. Uniqueness is obtained using the Kruzhkov doubling of variables technique ([Kru70]) on each side from the boundary; the constraint (6) for the strong traces of u is used to obtain the dissipativity inequalities across the interface $\{x = 0\}$.

In the next Section, this existence and uniqueness result will be extended to \mathbf{L}^∞ data (as well for F as for u_0) and solutions; see Theorem 2.11.

2.2 Properties and equivalent definitions of solutions

Recall that, according to Theorem 2.2, for each function $u \in \mathbf{L}^\infty(\Pi)$ such that u is a Kruzhkov entropy solution away from the interface $\{x = 0\}$ (i.e., such that (5) holds with test functions $\varphi \in \mathcal{C}_c^\infty(\Pi)$, $\varphi|_{\{x=0\}} \equiv 0$), one can define a couple of strong one-sided traces $((\gamma^l u)(t), (\gamma^r u)(t))$, for a.e. $t > 0$. The starting point of the below constructions is the explicit description of the set of possible values taken by such couples of one-sided traces. Define the following sets.

Definition 2.4. Let $F \in [0, f(\bar{u})]$. The *admissibility germ* $\mathcal{G}(F)$ for the conservation law (1) associated with the constraint $f(u)|_{\{x=0\}} \leq F$ is the subset of $[0, 1]^2$ defined as the union $\mathcal{G}(F) = \mathcal{G}_1(F) \cup \mathcal{G}_2(F) \cup \mathcal{G}_3(F)$, where

- $\mathcal{G}_1(F) = \{(c_l, c_r) \in [0, 1]^2; c_l > c_r, f(c_l) = f(c_r) = F\}$,
- $\mathcal{G}_2(F) = \{(c, c) \in [0, 1]^2; f(c) \leq F\}$,
- $\mathcal{G}_3(F) = \{(c_l, c_r) \in [0, 1]^2; c_l < c_r, f(c_l) = f(c_r) \leq F\}$,

Remark that $\mathcal{G}_1(F) = \{(A_F, B_F)\}$ is a singleton, uniquely defined by the conditions

$$f(A_F) = f(B_F) = F, \quad A_F \geq B_F.$$

The fundamental property of CG-entropy solutions is the following.

Proposition 2.5. *If u is a CG-entropy solution or Problem (1-3), then, for a.e. $t > 0$,*

$$((\gamma^l u)(t), (\gamma^r u)(t)) \in \mathcal{G}(F(t)). \quad (10)$$

Proof. First, recall that Definition 2.1 contains the fact that the traces $\gamma^{l,r}u$ satisfy the Rankine-Hugoniot condition at the interface $\{x = 0\}$: for a.e. $t > 0$,

$$f((\gamma^l u)(t)) = f((\gamma^r u)(t)). \quad (11)$$

In order to prove (10), it suffices to show that the non classical shock

$$f((\gamma^l u)(t)) = f((\gamma^r u)(t)) < F(t) \text{ with } (\gamma^l u)(t) > (\gamma^r u)(t) \quad (12)$$

is excluded, for a.e. $t > 0$. Indeed, notice that the Rankine-Hugoniot condition (11) and the assumptions (4) on the flux function f yield, for a.e. $t > 0$, the following alternative:

$$\text{either } ((\gamma^l u)(t), (\gamma^r u)(t)) \in \mathcal{G}(F(t)), \text{ or (12) holds.}$$

To contradict (12), consider a nonnegative test function $\xi \in \mathcal{C}_c^\infty((0, +\infty))$ and take $\varphi_\varepsilon = w_\varepsilon \xi$ with $\varepsilon > 0$ in (5). Here w_ε is the cut-off function defined by

$$w_\varepsilon(x) = \begin{cases} 1 & \text{if } |x| < \varepsilon, \\ 2 - |x|/\varepsilon & \text{if } \varepsilon \leq |x| \leq 2\varepsilon, \\ 0 & \text{if } |x| > 2\varepsilon. \end{cases} \quad (13)$$

Then the entropy inequality (5) becomes

$$\begin{aligned} I(\varepsilon) + J(\varepsilon) &\geq 0, \\ I(\varepsilon) &= \int_0^{+\infty} \int_{\mathbb{R}} (|u - \kappa| \partial_t \xi + \Phi(u, \kappa) \partial_x \xi) w_\varepsilon dx dt, \\ J(\varepsilon) &= \int_0^{+\infty} \int_{\mathbb{R}} \Phi(u, \kappa) \xi w'_\varepsilon dx dt + 2 \int_0^{+\infty} (1 - F(t)/f(\bar{u})) f(\kappa) \xi(t) dt. \end{aligned}$$

Clearly, $\lim_{\varepsilon \rightarrow 0} I(\varepsilon) = 0$. Moreover, using (9) with $\theta(\cdot) = \Phi(\cdot, \kappa)$, we deduce

$$\begin{aligned} \lim_{\varepsilon \rightarrow 0} J(\varepsilon) &= \int_0^{+\infty} \left(\Phi((\gamma^l u)(t), \kappa) - \Phi((\gamma^r u)(t), \kappa) \right. \\ &\quad \left. + 2(1 - F(t)/f(\bar{u})) f(\kappa) \right) \xi(t) dt \end{aligned}$$

which gives for all $\kappa \in [0, 1]$ and a.e. $t > 0$

$$\Phi((\gamma^l u)(t), \kappa) - \Phi((\gamma^r u)(t), \kappa) + 2(1 - F(t)/f(\bar{u})) f(\kappa) \geq 0.$$

Let us take $\kappa = \bar{u}$ in the latter expression. Assuming (12), we obtain

$$\begin{aligned} 0 &\leq \Phi((\gamma^l u)(t), \bar{u}) - \Phi((\gamma^r u)(t), \bar{u}) + 2(1 - F(t)/f(\bar{u})) f(\bar{u}) \\ &\leq f((\gamma^l u)(t)) - f(\bar{u}) - f(\bar{u}) + f((\gamma^r u)(t)) + 2(f(\bar{u}) - F(t)), \\ &\leq 2(f((\gamma^l u)(t)) - F(t)), \end{aligned}$$

which is in contradiction with (12). \square

Using the ideas of Baiti and Jenssen [BJ97], Audusse and Perthame [AuP05] and Bürger, Karlsen and Towers [BKT09] (see also the forthcoming work of Andreianov, Karlsen and Risebro [AKR] and Remarks 4, 5 below), we can propose several other ways to define entropy solutions for the constrained problem (1-3). One definition exploits the explicit description (10) of the possible one-sided traces of u at $\{x = 0\}$. The other one is based upon the comparison of the solution with functions c defined by

$$c(x) := c_l \mathbb{1}_{\{x < 0\}} + c_r \mathbb{1}_{\{x > 0\}} \equiv \begin{cases} c_l & \text{if } x < 0, \\ c_r & \text{if } x > 0, \end{cases} \quad (14)$$

with $(c_l, c_r) \in [0, 1]^2$ (here, the couples $(c_l, c_r) \in \mathcal{G}(F(t))$, which lead to admissible stationary weak solutions (14) to (1),(3), play a central role). We gather the definitions and the fact that they are equivalent into one proposition.

Proposition 2.6. *Let $u_0 \in \mathbf{L}^\infty(\mathbb{R}, [0, 1])$ and $F \in \mathbf{L}^\infty(\mathbb{R}^+, [0, f(\bar{u})])$. Let $u \in \mathbf{L}^\infty(\Pi; [0, 1])$. Then the assertions (A), (B) and (C) below are equivalent:*

(A) (A₁) u is a Kruzhkov entropy solution for $x < 0$ and $x > 0$, i.e., for all nonnegative test functions $\varphi \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$ and all $\kappa \in [0, 1]$,

$$\begin{aligned} & \int_0^{+\infty} \int_{\mathbb{R}} (|u(t, x) - \kappa| \partial_t + \Phi(u(t, x), \kappa) \partial_x) \varphi(t, x) dx dt \\ & + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi(0, x) dx \geq 0; \end{aligned} \quad (15)$$

(A₂) in addition, for a.e. $t > 0$,

$$((\gamma^l u)(t), (\gamma^r u)(t)) \in \mathcal{G}(F(t)). \quad (16)$$

(B) (B₁) assertion (A₁) holds, i.e., u is a Kruzhkov entropy solution for $x < 0$ and $x > 0$, in the sense (15);

(B₂) u is a weak solution of (1), i.e., for all test functions $\varphi \in \mathcal{C}_c^\infty(\Pi)$, $\varphi(0, x) = 0$,

$$\int_0^{+\infty} \int_{\mathbb{R}} (u(t, x) \partial_t + f(u(t, x)) \partial_x) \varphi(t, x) dx dt = 0; \quad (17)$$

(B₃) in addition, for a.e. $t > 0$,

$$\forall (c_l, c_r) \in \mathcal{G}(F(t)) \quad \Phi((\gamma^l u)(t), c_l) \geq \Phi((\gamma^r u)(t), c_r). \quad (18)$$

(C) u satisfies the following “global” entropy inequalities:

(C₁) there exists $M > 0$ such that for all $(c_l, c_r) \in [0, 1]^2$ and all nonnegative test functions $\varphi \in \mathcal{C}_c^\infty(\Pi)$,

$$\begin{aligned} & \int_0^{+\infty} \int_{\mathbb{R}} (|u(t, x) - c(x)| \partial_t + \Phi(u(t, x), c(x)) \partial_x) \varphi(t, x) dx dt \\ & + \int_{\mathbb{R}} |u_0(x) - c(x)| \varphi(0, x) dx \\ & \geq -M \int_0^{+\infty} \text{dist}((c_l, c_r), \mathcal{G}(F(t))) \varphi(t, 0) dt, \end{aligned} \quad (19)$$

where $c(x)$ is the piecewise constant function given by (14), and dist refers to a distance function on \mathbb{R}^2 .

Notice that the right-hand side of (19) makes sense. Indeed, one easily shows that the map $F \mapsto (A_F, B_F)$ is continuous, and the continuity of the map $F \mapsto \text{dist}((c_l, c_r), \mathcal{G}(F))$ follows; in addition, the map $t \mapsto F(t)$ is measurable by assumption. Thus $t \mapsto \text{dist}((c_l, c_r), \mathcal{G}(F(t)))$ is an $\mathbf{L}^\infty((0, +\infty))$ function.

The proof of the equivalence of (A), (B) and (C) relies on the “dissipativity” and the “maximality” properties of the admissibility germ $\mathcal{G}(F)$ stated in the following lemma.

Lemma 2.7.

(i) If $(b_l, b_r) \in \mathcal{G}(F)$, then

$$\forall (c_l, c_r) \in \mathcal{G}(F), \quad \Phi(b_l, c_l) \geq \Phi(b_r, c_r). \quad (20)$$

(ii) The converse is true, under the following form:

$$\begin{aligned} & \text{if (20) holds and the Rankine-Hugoniot condition} \\ & f(b_l) = f(b_r) \text{ is satisfied, then } (b_l, b_r) \in \mathcal{G}(F). \end{aligned} \quad (21)$$

Lemma 2.7 expresses the essential structural properties of the set $\mathcal{G}(F)$. In the two remarks that follow, we comment the result of the lemma and explain the particular role played by $\mathcal{G}_1(F)$.

Remark 4. Denote by \mathcal{H} any of the sets $\mathcal{G}_1(F)$, $\mathcal{G}_1(F) \cup \mathcal{G}_2(F)$, or $\mathcal{G}(F) \equiv \mathcal{G}_1(F) \cup \mathcal{G}_2(F) \cup \mathcal{G}_3(F)$. Then \mathcal{H} possesses the following three properties:

(a) the Rankine-Hugoniot condition is satisfied:

$$\forall (c_l, c_r) \in \mathcal{H}, \quad f(c_l) = f(c_r);$$

(b) the dissipativity condition is fulfilled:

$$\forall (c_l, c_r), (b_l, b_r) \in \mathcal{H}, \quad \Phi(c_l, b_l) \geq \Phi(c_r, b_r);$$

(c) among all extensions of \mathcal{H} that still possess the two aforementioned properties, there exists the greatest extension \mathcal{H}^* determined by

$$\mathcal{H}^* := \{(b_l, b_r) \text{ such that } f(b_l) = f(b_r) \mid \forall (c_l, c_r) \in \mathcal{H}, \Phi(c_l, b_l) \geq \Phi(c_r, b_r)\}.$$

It should be understood that the fact that \mathcal{H}^* satisfies the “dissipativity property” (b) is equivalent to the existence of a *unique* maximal extension of \mathcal{H} , as stated in (c). In each of the three cases under consideration, we have $\mathcal{H}^* = \mathcal{G}(F)$.

Remark 5. In the case $F(t) \equiv \text{const}$, it can be easily seen that (C) is equivalent to

$$\begin{cases} \text{(19) with } \varphi \in \mathcal{C}_c^\infty(\mathbb{R}^+ \times \mathbb{R}^*) \text{ and any } (c_l, c_r) \in [0, 1]^2, \\ \text{(19) with } \varphi \in \mathcal{C}_c^\infty(\mathbb{R}^+ \times \mathbb{R}) \text{ and } (c_l, c_r) \in \mathcal{G}(F). \end{cases} \quad (22)$$

Let us stress that in both cases in (22), the remainder term of (19) vanishes. Furthermore, according to Remark 4, it is sufficient to replace $\mathcal{G}(F)$ in (22) by $\mathcal{G}_1(F)$ (i.e., to use (19) with only one couple $(c_l, c_r) = (A(F), B(F))$, when φ does not vanish on $\{x = 0\}$). The so obtained definition of a \mathcal{G} -entropy solution reduces to the definition of Bürger, Karlsen and Towers [BKT09]; it corresponds to the choice of the (A, B) -connection $(A(F), B(F))$.

We postpone to Appendix the proofs of Lemma 2.7 and of Proposition 2.6.

Definition 2.8. If any of the properties (A), (B) or (C) of Proposition 2.6 holds, then u is called a \mathcal{G} -entropy solution of Problem (1-3).

Actually, Definition 2.1 and Definition 2.8 are equivalent:

Theorem 2.9. A function $u \in \mathbf{L}^\infty(\Pi)$ is a \mathcal{G} -entropy solution if and only if it is a CG-entropy solution.

Proof. Let us first prove that a CG-entropy solution is a \mathcal{G} -entropy solution; we verify property (A) of Proposition 2.6. Indeed, (A_1) is a direct consequence of Definition 2.1(i); it suffices to take $\varphi \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$ in (5). The second point (A_2) has already been stated in Proposition 2.5.

We now justify the converse statement. Assume that u is a \mathcal{G} -entropy solution (once more, we use the formulation **(A)**). In view of (A_2) and Definition 2.4 of $\mathcal{G}(F(t))$, the constraint (6) of Definition 2.1(ii) is satisfied. It remains to justify (5) in Definition 2.1(i). Consider a nonnegative test function $\varphi \in \mathcal{C}_c^\infty(\mathbb{R}^+ \times \mathbb{R})$ and denote $\varphi_\varepsilon^1 = (1 - w_\varepsilon)\varphi$ and $\varphi_\varepsilon^2 = w_\varepsilon\varphi$ with w_ε defined by (13), then $\varphi = \varphi_\varepsilon^1 + \varphi_\varepsilon^2$. Therefore,

$$\begin{aligned} I &:= \int_{\mathbb{R}^+} \int_{\mathbb{R}} (|u - \kappa| \partial_t + \Phi(u, \kappa) \partial_x) \varphi \, dx \, dt \\ &\quad + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi(0, x) \, dx + 2 \int_{\mathbb{R}^+} (1 - F(t)/f(\bar{u})) f(\kappa) \varphi(t, 0) \, dt \\ &= \int_{\mathbb{R}^+} \int_{\mathbb{R}} (|u - \kappa| \partial_t + \Phi(u, \kappa) \partial_x) \varphi_\varepsilon^1 \, dx \, dt + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi_\varepsilon^1(0, x) \, dx \\ &\quad + \int_{\mathbb{R}^+} \int_{\mathbb{R}} w_\varepsilon (|u - \kappa| \partial_t + \Phi(u, \kappa) \partial_x) \varphi \, dx \, dt \\ &\quad - \frac{1}{\varepsilon} \int_{\mathbb{R}^+} \int_{\varepsilon < |x| < 2\varepsilon} \Phi(u(t, x), \kappa) \operatorname{sgn}(x) \varphi \, dx \, dt \\ &\quad + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi_\varepsilon^2(0, x) \, dx + 2 \int_{\mathbb{R}^+} (1 - F(t)/f(\bar{u})) f(\kappa) \varphi(t, 0) \, dt. \end{aligned}$$

If u is a \mathcal{G} -entropy solution, then the sum of the two first terms of the right-hand side above is nonnegative by (15), since $\varphi_\varepsilon^1 \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$. Now, letting ε tend to 0 and using the strong trace property (9), we obtain

$$I \geq \int_{\mathbb{R}^+} B(t, \kappa) \varphi(t, 0) \, dt,$$

where

$$B(t, \kappa) \geq \Phi((\gamma^l u)(t), \kappa) - \Phi((\gamma^r u)(t), \kappa) + 2(1 - F(t)/f(\bar{u})) f(\kappa). \quad (23)$$

In order to conclude the proof, let us show that $B(t, \kappa)$ is non-negative for a.e. $t > 0$. The proof is a case by case study. Let us fix $t_0 > 0$ and consider $((\gamma^l u)(t_0), (\gamma^r u)(t_0)) \in \mathcal{G}(F(t_0))$ (whenever this is convenient, we drop the dependence in t_0 in the subsequent notation).

If $(\gamma^l u, \gamma^r u) \in \mathcal{G}_2(F) \cup \mathcal{G}_3(F)$, then the standing wave

$$\tilde{u}(t, x) := (\gamma^l u)(t_0) \mathbb{1}_{\{x < 0\}} + (\gamma^r u)(t_0) \mathbb{1}_{\{x > 0\}}$$

is a Kruzhkov entropy solution of the (unconstrained) conservation law (1). This amounts to say that for all $\kappa \in [0, 1]$,

$$\Phi((\gamma^l u), \kappa) - \Phi((\gamma^r u), \kappa) \geq 0.$$

Since the last term in (23) is non-negative, we have $B(t_0, \kappa) \geq 0$. Now, we consider the case $(\gamma^l u, \gamma^r u) \in \mathcal{G}_1(F)$, i.e., $\gamma^l u \geq \gamma^r u$ and $f(\gamma^l u) = f(\gamma^r u) = F$.

- If $0 \leq \kappa \leq \gamma^r u$, then

$$\Phi(\gamma^l u, \kappa) - \Phi(\gamma^r u, \kappa) = f(\gamma^l u) - f(\kappa) - f(\gamma^r u) + f(\kappa) = 0.$$

- If $\gamma^r u \leq \kappa \leq \gamma^l u$, then

$$\begin{aligned} \Phi(\gamma^l u, \kappa) - \Phi(\gamma^r u, \kappa) + 2(1 - F/f(\bar{u}))f(\kappa) \\ = f(\gamma^l u) - f(\kappa) + f(\gamma^r u) - f(\kappa) + 2f(\kappa) - 2Ff(\kappa)/f(\bar{u}) \\ = 2F(1 - f(\kappa)/f(\bar{u})) \geq 0. \end{aligned}$$

- If $\gamma^l u \leq \kappa \leq 1$, then

$$\Phi(\gamma^l u, \kappa) - \Phi(\gamma^r u, \kappa) = f(\kappa) - f(\gamma^l u) - f(\kappa) + f(\gamma^r u) = 0.$$

Hence, $B(t_0, \kappa)$ is non-negative in all cases. Thus $I \geq 0$, which ends the proof. \square

Now, recall the following \mathbf{L}^1 continuous dependence and finite speed of propagation property (adapted from [Kru70]). Let $T > 0$, $m > LT$ (where L is the Lipschitz constant of f), $M > m$. Let u, v be entropy solutions of (1),(2) in the sense of (15), corresponding to the initial data $u_0, v_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$, respectively. Then for a.e. $T > 0$, we have

$$\int_{\{m < |x| < M\}} |u - v|(T, x) \, dx \leq \int_{\{m-LT < |x| < M+LT\}} |u_0 - v_0|(x) \, dx. \quad (24)$$

We complement this property with the following one, which takes into account the constraint at $\{x = 0\}$.

Proposition 2.10. *Assume that $F^1, F^2 \in \mathbf{L}^\infty(\mathbb{R}^+; [0, f(\bar{u})])$, and $u_0, v_0 \in \mathbf{L}^\infty(\mathbb{R}, [0, 1])$ such that $(u_0 - v_0) \in \mathbf{L}^1(\mathbb{R})$. Assume that u, v are CG-entropy solutions of Problem (1-3) corresponding to the initial data u_0, v_0 and to the constraints F^1, F^2 , respectively. Then, for a.e. $T > 0$, we have*

$$\int_{\mathbb{R}} |u - v|(T, x) \, dx \leq 2 \int_0^T |F^1 - F^2|(t) \, dt + \int_{\mathbb{R}} |u_0 - v_0|(x) \, dx. \quad (25)$$

The proof of Proposition 2.10 is postponed to Appendix.

Combining the estimates (24) and (25) with a truncature and a density argument, we easily deduce the following generalization of Theorem 2.3.

Theorem 2.11. *For any $u_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$ and $F \in \mathbf{L}^\infty(\mathbb{R}^+; [0, f(\bar{u})])$ there exists one and only one CG-entropy solution to Problem (1-3) (which is also the unique \mathcal{G} -entropy solution of the problem).*

Proof. The uniqueness claim is contained in Proposition 2.10. Let us prove the existence. Take the truncations $u_0(x)\mathbb{1}_{\{|x| < n\}}$, $F(t)\mathbb{1}_{\{0 < t < n\}}$ and regularize them by convolution with a standard sequence of mollifiers $(\rho_n)_{n \in \mathbb{N}}$. Denote by u_0^n, F^n the data obtained in this way; these data are of bounded variation. By Theorem 2.3, there exists a unique CG-entropy solution u^n of (1) with the datum u_0^n and the constraint F^n . By Theorem 2.9, u^n is also a \mathcal{G} -entropy solution; in particular, it verifies the formulation (C) of Proposition 2.6.

Clearly,

$$u_0^n \rightarrow u_0 \text{ in } \mathbf{L}_{loc}^1(\mathbb{R}) \text{ and a.e.; } F^n \rightarrow F \text{ in } \mathbf{L}_{loc}^1(\mathbb{R}^+) \text{ and a.e..} \quad (26)$$

Combining (24) and (25) with (26), we infer that the sequence $(u^n)_{n \in \mathbb{N}}$ is a Cauchy sequence in $\mathbf{L}_{loc}^1(\Pi)$. Further, notice that for all $(c_l, c_r) \in [0, 1]^2$, for a.e. $t > 0$ we have

$$\text{dist}((c_l, c_r), \mathcal{G}(F^n(t))) \longrightarrow \text{dist}((c_l, c_r), \mathcal{G}(F(t))) \quad \text{as } n \rightarrow +\infty.$$

Indeed, this follows from the explicit description of $\mathcal{G}(F)$ in Definition 2.4, from (26) and from the continuity of the map $F \mapsto (A_F, B_F)$, which stems from the continuity of the two branches of f^{-1} :

$$f_-^{-1} : [0, f(\bar{u})] \longrightarrow [0, \bar{u}] \quad \text{and} \quad f_+^{-1} : [0, f(\bar{u})] \longrightarrow [\bar{u}, 1].$$

Passing to the limit in the “global” entropy formulation (19) written for u^n , we infer that the \mathbf{L}_{loc}^1 limit u of $(u^n)_{n \in \mathbb{N}}$ is a \mathcal{G} -entropy solution of (1-3) associated with u_0 and F . \square

3 Entropy process solutions

We now look at more general solutions, that are entropy process solutions. They are based on an \mathbf{L}^∞ representation of Young measures via their distribution function (see Eymard, Gallouët and Herbin [EGH00]; cf. Panov [DiP85, Sze89, Pan93]). Entropy process solutions are very useful since they are a natural tool to investigate the limit of numerical schemes for which enough compactness (we mean in particular BV bounds) cannot be proved. Besides, when the initial data is a usual initial condition $u_0 \in \mathbf{L}^\infty(\mathbb{R})$, entropy process solutions coincide with entropy solutions; this is the reduction principle for entropy-process solutions. The reduction principle guarantees the convergence (in the strong a.e. sense) of the discrete solutions, obtained by numerical schemes, to the unique entropy solution.

Notice that it is difficult to generalize definition (A) of \mathcal{G} -entropy solutions, because the statement (A_2) requires the existence of strong one-sided traces $\gamma^{l,r}u$ of u on the interface $\{x = 0\}$. In the case of entropy process solutions, only weak traces of the mean entropy fluxes $\int_0^1 \Phi(\mu(\cdot, \alpha), \kappa) d\alpha$ are clearly available; fortunately, definition (B) can be recast in terms of these weak traces, whereas the “traceless” definition (C) is adapted in a straightforward way.

Proposition 3.1. *Let $u_0 \in \mathbf{L}^\infty(\mathbb{R}, [0, 1])$ and $F \in \mathbf{L}^\infty(\mathbb{R}^+, [0, f(\bar{u})])$. Let $\mu \in \mathbf{L}^\infty(\Pi \times (0, 1); [0, 1])$. Then the assertions (D) and (E) below are equivalent:*

(D) (D_1) μ is a Kruzhkov entropy process solution for $x < 0$ and $x > 0$: for all nonnegative test functions $\varphi \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$ and all $\kappa \in [0, 1]$,

$$\begin{aligned} \int_0^1 \int_0^{+\infty} \int_{\mathbb{R}} (|\mu(t, x, \alpha) - \kappa| \partial_t + \Phi(\mu(t, x, \alpha), \kappa) \partial_x) \varphi(t, x) dx dt d\alpha \\ + \int_{\mathbb{R}} |u_0(x) - \kappa| \varphi(0, x) dx \geq 0; \end{aligned} \quad (27)$$

(D₂) μ is a weak process solution: for all test functions $\varphi \in \mathcal{C}_c^\infty(\Pi)$,

$$\begin{aligned} \int_0^1 \int_0^{+\infty} \int_{\mathbb{R}} (\mu(t, x, \alpha) \partial_t + f(\mu(t, x, \alpha)) \partial_x) \varphi(t, x) dx dt d\alpha \\ + \int_{\mathbb{R}} u_0(x) \varphi(0, x) dx = 0; \end{aligned} \quad (28)$$

(D₃) in addition, the weak traces $(\gamma_w^{l,r} \int_0^1 \Phi(\mu(\cdot, \alpha), c_{l,r}) d\alpha)(t)$ satisfy for a.e. $t > 0$ the inequalities

$$\begin{aligned} \forall (c_l, c_r) \in \mathcal{G}(F(t)) \quad \gamma_w^l \left[\int_0^1 \Phi(\mu(\cdot, \alpha), c_l) d\alpha \right](t) \\ \geq \gamma_w^r \left[\int_0^1 \Phi(\mu(\cdot, \alpha), c_r) d\alpha \right](t); \end{aligned} \quad (29)$$

(E) μ satisfies the following “global” entropy inequalities:

(E₁) there exists $M > 0$ such that for all $(c_l, c_r) \in [0, 1]^2$ and all nonnegative test functions $\varphi \in \mathcal{C}_c^\infty(\Pi)$,

$$\begin{aligned} \int_0^{+\infty} \int_{\mathbb{R}} \int_0^1 (|\mu(t, x, \alpha) - c(x)| \partial_t + \Phi(\mu(t, x, \alpha), c(x)) \partial_x) \varphi(t, x) dx dt d\alpha \\ + \int_{\mathbb{R}} |u_0(x) - c(x)| \varphi(0, x) dx \\ \geq -M \int_0^{+\infty} \text{dist}((c_l, c_r), \mathcal{G}(F(t))) \varphi(t, 0) dt, \end{aligned} \quad (30)$$

where $c(x)$ is the piecewise constant function given by (14), and dist refers to a distance function on \mathbb{R}^2 .

Remark 6. Note that the existence of weak traces in (D₃) follows from the entropy inequalities (27) and the boundedness of $\Phi(\mu, \kappa)$ (see Chen and Frid [CF99]). Let us precise the meaning of (D₃). Since Φ is uniformly continuous on $[0, 1]^2$, the traces $\gamma_w^{l,r} \left[\int_0^1 \Phi(\mu(\cdot, \alpha), \kappa) d\alpha \right]$ depend continuously on κ in the norm of $\mathbf{L}^\infty((0, +\infty))$. Therefore we can define these traces as maps

$$\gamma_w^{l,r} : t \in (0, +\infty) \mapsto \left\{ \kappa \mapsto \left(\gamma_w^{l,r} \int_0^1 \Phi(\mu(\cdot, \alpha), \kappa) d\alpha \right)(t) \right\} \in C([0, 1]).$$

Then (29) makes sense for all t which is a common Lebesgue point of the above map and of the function F .

The proof of Proposition 3.1 is postponed to Appendix.

Definition 3.2. If any of the properties (D), (E) of Proposition 3.1 holds, then μ is called a \mathcal{G} -entropy process solution of Problem (1-3).

As mentioned in the Introduction, it is not clear whether \mathcal{G} -entropy process solutions are “intrinsically” unique. Indeed, we lack an explicit description, of

the kind (A_2) , for the traces of \mathcal{G} -entropy process solution. This prevents us from mimicking the proof of uniqueness of entropy solutions; as a matter of fact, we are unable to give a sign to the term coming from the comparison of two \mathcal{G} -entropy process solutions at the interface $\{x = 0\}$ (note that in [?], Bachmann and Vovelle propose to use an even weaker notion of solution, based on a kinetic interpretation of the problem; it could be interesting to extend their idea to our framework). However, *because we know the existence of a \mathcal{G} -entropy solution*, we can compare a \mathcal{G} -entropy process solution with a \mathcal{G} -entropy solution and thus deduce the uniqueness and the reduction principle for \mathcal{G} -entropy solutions:

Proposition 3.3. *Let $u_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$. If u is the \mathcal{G} -entropy solution and if μ is a \mathcal{G} -entropy process solution, both associated with the same initial data u_0 and the same constraint F , then they coincide almost everywhere, i.e.,*

$$\mu(t, x, \alpha) = u(t, x) \quad \text{for a.e. } \alpha \in (0, 1) \text{ and a.e. } (t, x) \in \Pi. \quad (31)$$

Proof. The proof is similar to the proof of Proposition 2.10. Considering non-negative test functions $\varphi \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$, we obtain

$$\begin{aligned} & \int_0^1 \int_{\mathbb{R}^+} \int_{\mathbb{R} \setminus \{0\}} (|\mu(t, x, \alpha) - u(t, x)| \partial_t \\ & \quad + \Phi(\mu(t, x, \alpha), u(t, x)) \partial_x) \varphi(t, x) dx dt d\alpha \geq 0. \end{aligned}$$

Still choosing φ as a sequence of approximations of the characteristic function of the set $\{t \in (0, T), 0 < |x| < R + L(T - t)\}$ with $R, T > 0$, from the previous inequality we deduce that

$$\begin{aligned} & - \int_0^1 \int_{-R}^R |\mu(T, x, \alpha) - u(T, x)| dx d\alpha + \int_0^T \left(\gamma_w^r \left[\int_0^1 \Phi(\mu(\cdot, \alpha), u(\cdot)) d\alpha \right] \right)(t) dt \\ & \quad - \int_0^T \left(\gamma_w^l \left[\int_0^1 \Phi(\mu(\cdot, \alpha), u(\cdot)) d\alpha \right] \right)(t) dt \geq 0; \quad (32) \end{aligned}$$

the existence of the above weak traces follows from the previous inequality in the way of [CF99]. Moreover, the traces $\gamma^{l,r}u$ being strong, we have the identification

$$\gamma_w^{l,r} \left[\int_0^1 \Phi(\mu(\cdot, \alpha), u(\cdot)) d\alpha \right] \equiv \gamma_w^r \left[\int_0^1 \Phi(\mu(\cdot, \alpha), \kappa) d\alpha \right] \Big|_{\kappa=\gamma^{l,r}u}, \quad (33)$$

where the weak traces in the right-hand side are those of Remark 6. Because $(\gamma^l u(t), \gamma^r u(t)) \in \mathcal{G}(F(t))$ we can apply inequality (29) of definition (D) of \mathcal{G} -entropy process solution. In this way, inequality (32) yields

$$\text{for all } R > 0 \text{ and for a.e. } T > 0 \quad \int_0^1 \int_{-R}^R |\mu(T, x, \alpha) - u(T, x)| dx d\alpha \leq 0,$$

which leads to the expected result (31). □

4 Finite volume schemes

We now turn on the construction of finite volume scheme to approximate the constrained problem (1-3). The aim is to develop a well-adapted (*i.e.*, convergent and easy-to-implement!) numerical scheme starting from a monotone numerical flux.

4.1 Construction of constrained schemes

Let us first define the mesh.

Definition 4.1. An *admissible mesh* \mathcal{T} of \mathbb{R} is given by an increasing sequence of real values $(x_{i+1/2})_{i \in \mathbb{Z}}$, such that $\mathbb{R} = \cup_{i \in \mathbb{Z}} [x_{i-1/2}, x_{i+1/2}]$ and $x_{1/2} = 0$. The mesh \mathcal{T} is the set $\mathcal{T} = \{K_i, i \in \mathbb{Z}\}$ of subsets of \mathbb{R} defined by $K_i = (x_{i-1/2}, x_{i+1/2})$ for all $i \in \mathbb{Z}$. The length of K_i is denoted by h_i (the so-called *space step*), so that $h_i = x_{i+1/2} - x_{i-1/2}$ for all $i \in \mathbb{Z}$. We assume that the $h = \text{size}(\mathcal{T}) = \sup_{i \in \mathbb{Z}} h_i$ is finite and that, for some $\alpha \in \mathbb{R}_+$, $\alpha h \leq \inf_{i \in \mathbb{Z}} h_i$.

The finite volume approximation of the initial datum u_0 is

$$u_i^0 = \frac{1}{h_i} \int_{K_i} u_0(x) dx, \quad i \in \mathbb{Z}.$$

We aim at defining a sequence $(u_i^n)_{i \in \mathbb{Z}, n \in \mathbb{N}}$ which approximates the solution u of Problem (1-3) in the sense

$$u_i^n \approx \frac{1}{h_i} \int_{K_i} u(nk, x) dx, \quad i \in \mathbb{Z}, n > 0,$$

where the *time step* k is a positive constant (which will be prone to a CFL condition in the sequel). The finite volume scheme which is studied in the present work can be written under the form

$$u_i^{n+1} = u_i^n - \lambda_i (g(u_i^n, u_{i+1}^n, F_{i+1/2}^n) - g(u_{i-1}^n, u_i^n, F_{i-1/2}^n)) \quad (34)$$

where $\lambda_i = k/h_i$. The sequence $(F_{i+1/2}^n)_i$ is given by

$$F_{i+1/2}^n = \begin{cases} (1/\Delta t) \int_{nk}^{(n+1)k} F(s) ds & \text{if } i = 0, \\ f(\bar{u}) & \text{if } i \neq 1. \end{cases} \quad (35)$$

Note that any approximation of F which strongly converges in $\mathbf{L}_{\text{loc}}^1$ can be chosen to define $F_{1/2}^n$.

The numerical flux g is defined by

$$g(u, v, f) = \min(h(u, v), f), \quad (36)$$

where h is a classical numerical flux, i.e. it obeys the three classical properties:

- Regularity: h is Lipschitz continuous, with L as Lipschitz constant.
- Consistency: $h(s, s) = f(s)$ for any $s \in [0, 1]$.
- Monotonicity: h is nondecreasing with respect to (w.r.t.) its first argument and nonincreasing w.r.t. its second argument.

We refer to Eymard, Gallouët and Herbin [EGH00] for the background and examples of classical numerical fluxes.

We will also employ the notation

$$u_i^{n+1} = \mathcal{G}_{\lambda_i}(u_{i-1}^n, u_i^n, u_{i+1}^n, F_{i-1/2}^n, F_{i+1/2}^n). \quad (37)$$

Let us now study this class of finite volume schemes.

4.2 *A priori* estimates and discrete entropy inequalities

We first prove the classical \mathbf{L}^∞ estimate.

Proposition 4.2. *Assume that $u_0 \in \mathbf{L}^\infty(\mathbb{R}; [0, 1])$. Then, under the CFL condition*

$$k \leq \frac{\inf_i h_i}{2L}, \quad (38)$$

the functions \mathcal{G}_{λ_i} are nondecreasing w.r.t. their three first arguments and the finite volume approximation (34) satisfies

$$0 \leq u_i^n \leq 1, \quad \forall n \in \mathbb{N}, \forall i \in \mathbb{Z}. \quad (39)$$

Proof. Let us successively derive the function \mathcal{G}_λ w.r.t. its three first arguments:

$$\begin{aligned} \partial_1 \mathcal{G}_\lambda(u, v, w, F_1, F_2) &= \lambda \partial_1 g(u, v, F_1), \\ \partial_2 \mathcal{G}_\lambda(u, v, w, F_1, F_2) &= 1 - \lambda(\partial_1 g(v, w, F_2) - \partial_2 g(u, v, F_1)), \\ \partial_3 \mathcal{G}_\lambda(u, v, w, F_1, F_2) &= -\lambda \partial_2 g(v, w, F_2). \end{aligned}$$

By monotonicity of h , the first and the last partial derivatives are nonnegative. The second partial derivative is nonnegative under condition (38).

Using the consistency of the flux h , we have

$$\mathcal{G}_\lambda(0, 0, 0, F_1, F_2) = -\lambda(\min(f(0), F_2) - \min(f(0), F_1)) = 0$$

and

$$\mathcal{G}_\lambda(1, 1, 1, F_1, F_2) = 1 - \lambda(\min(f(1), F_2) - \min(f(1), F_1)) = 1.$$

Therefore, if $(u_i^n)_i$ lies in $[0, 1]$, then $(u_i^{n+1})_i$ also belongs to $[0, 1]$ by monotonicity of \mathcal{G}_λ . This leads to the maximum principle (39). \square

We now focus on the so-called weak-BV estimate (cf. [EGH00]). In the sequel, we adopt the notations: $a \perp b = \min(a, b)$ and $a \top b = \max(a, b)$.

Lemma 4.3. *Let $\xi \in (0, 1)$ and \mathcal{T} be an admissible mesh. Let $T > k$ and $R > h$ be two positive constants and denote I_0, I_1 and N the indices such that $-R \in \overline{K}_{I_0}$, $R \in \overline{K}_{I_1}$ and $T \in (Nk, (N+1)k]$. Then, if the time step k satisfies the CFL condition*

$$k \leq (1 - \xi) \frac{\inf_{i \in \mathbb{Z}} h_i}{2L}, \quad (40)$$

there exists a positive constant C only depending on T, R, ξ, α, f and u_0 such that

$$\begin{aligned} k \sum_{n=0}^N \sum_{\substack{i=I_0 \\ i \neq 0,1}}^{I_1} \left(\max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(p)| \right. \\ \left. + \max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(q)| \right) \leq C h^{-1/2}, \end{aligned} \quad (41)$$

where the set $\mathbb{I}(a, b)$ is defined as $\{(p, q) \in [a \perp b, a \top b], (q - p)(b - a) \geq 0\}$.

Proof. Since all the terms of the sum in (41) are nonnegative, we have

$$\begin{aligned} & k \sum_{n=0}^N \sum_{\substack{i=I_0 \\ i \neq 0,1}}^{I_1} \left(\max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(p)| + \max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(q)| \right) \\ & \leq k \sum_{n=0}^N \sum_{i=I_0}^{I_1} \left(\max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(p)| + \max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(q)| \right). \end{aligned}$$

The right-hand side of the previous inequality is classical, since this term appears when dealing with a scalar conservation law approximated by a classical finite volume monotone scheme. Following [EGH00] for instance, we see that it admits $C h^{-1/2}$ as an upper-bound; this yields (41). \square

The two previous estimates will enable us to pass to the limit, using the nonlinear weak- \star convergence (see Definition 4.5 below). In order to show that the limit is a \mathcal{G} -entropy process solution of Problem (1-3), we derive discrete entropy inequalities. We have:

Proposition 4.4. *Let $\kappa_i = c_l$ for $i \leq 0$ and $\kappa_i = c_r$ for $i > 0$, where $(c_l, c_r) \in [0, 1]^2$. Then, the numerical scheme (34)-(36) fulfills the following inequalities:*

$$|u_i^{n+1} - \kappa_i| - |u_i^n - \kappa_i| + \lambda_i(G_{i+1/2}^n - G_{i-1/2}^n) - \lambda_i |H_i^n| \leq 0 \quad (42)$$

where

$$\begin{aligned} G_{i+1/2}^n &= g(u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}, F_{i+1/2}^n) - g(u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}, F_{i+1/2}^n), \\ H_i^n &= h(\kappa_i, \kappa_{i+1}) \perp F_{i+1/2}^n - h(\kappa_{i-1}, \kappa_i) \perp F_{i-1/2}^n, \end{aligned}$$

for all $n \in \mathbb{N}$ and $i \in \mathbb{Z}$.

Proof. Let us first note that

$$\mathcal{G}_{\lambda_i}(\kappa_{i-1}, \kappa_i, \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n) = \kappa_i - \lambda_i H_i^n. \quad (43)$$

In order to prove inequality (42), two cases must be considered according to the sign of H_i^n . Assume first that $H_i^n \geq 0$. Let us recall that

$$|u_i^{n+1} - \kappa_i| = u_i^{n+1} \top \kappa_i - u_i^{n+1} \perp \kappa_i$$

and estimate the two terms of the right-hand side. We have for the first term

$$\begin{aligned} u_i^{n+1} \top \kappa_i - \lambda_i H_i^n &= (u_i^{n+1} - \lambda_i H_i^n) \top (\kappa_i - \lambda_i H_i^n), \\ &= (u_i^{n+1} - \lambda_i H_i^n) \top \mathcal{G}_{\lambda_i}(\kappa_{i-1}, \kappa_i, \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n), \\ &\leq u_i^{n+1} \top \mathcal{G}_{\lambda_i}(\kappa_{i-1}, \kappa_i, \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n), \\ &\leq \mathcal{G}_{\lambda_i}(u_{i-1}^n, u_i^n, u_{i+1}^n, F_{i-1/2}^n, F_{i+1/2}^n) \\ &\quad \top \mathcal{G}_{\lambda_i}(\kappa_{i-1}, \kappa_i, \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n), \\ &\leq \mathcal{G}_{\lambda_i}(u_{i-1}^n \top \kappa_{i-1}, u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n). \end{aligned}$$

For the second term, we have

$$\begin{aligned}
u_i^{n+1} \perp \kappa_i &= \mathcal{G}_{\lambda_i}(u_{i-1}^n, u_i^n, u_{i+1}^n, F_{i-1/2}^n, F_{i+1/2}^n) \perp \kappa_i, \\
&\geq \mathcal{G}_{\lambda_i}(u_{i-1}^n, u_i^n, u_{i+1}^n, F_{i-1/2}^n, F_{i+1/2}^n) \perp (\kappa_i - \lambda_i H_i^n), \\
&\geq \mathcal{G}_{\lambda_i}(u_{i-1}^n, u_i^n, u_{i+1}^n, F_{i-1/2}^n, F_{i+1/2}^n) \\
&\quad \perp \mathcal{G}_{\lambda_i}(\kappa_{i-1}, \kappa_i, \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n), \\
&\geq \mathcal{G}_{\lambda_i}(u_{i-1}^n \perp \kappa_{i-1}, u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n).
\end{aligned}$$

Therefore, gathering the two latter estimates yields

$$\begin{aligned}
|u_i^{n+1} - \kappa_i| &= u_i^{n+1} \top \kappa_i - u_i^{n+1} \perp \kappa_i, \\
&\leq \lambda_i H_i^n + \mathcal{G}_{\lambda_i}(u_{i-1}^n \top \kappa_{i-1}, u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n) \\
&\quad - \mathcal{G}_{\lambda_i}(u_{i-1}^n \perp \kappa_{i-1}, u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}, F_{i-1/2}^n, F_{i+1/2}^n).
\end{aligned}$$

This inequality, by definition of \mathcal{G}_{λ_i} , becomes

$$\begin{aligned}
|u_i^{n+1} - \kappa_i| &\leq u_i^n \top \kappa_i - u_i^n \perp \kappa_i + \lambda_i H_i^n \\
&\quad - \lambda_i (g(u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}, F_{i+1/2}^n) - g(u_{i-1}^n \top \kappa_{i-1}, u_i^n \top \kappa_i, F_{i-1/2}^n)) \\
&\quad + \lambda_i (g(u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}, F_{i+1/2}^n) - g(u_{i-1}^n \perp \kappa_{i-1}, u_i^n \perp \kappa_i, F_{i-1/2}^n)),
\end{aligned}$$

which is exactly inequality (42). The case $H_i^n \leq 0$ is analogous. \square

4.3 Approximate solutions and convergence

The convergence result is based on the notion of *nonlinear weak- \star convergence*, defined in [EGH00]:

Definition 4.5. Let Ω be an open subset of \mathbb{R}^N , $N \geq 1$, $(u_m)_{m \in \mathbb{N}} \subset \mathbf{L}^\infty(\Omega)$ and $\mu \in \mathbf{L}^\infty(\Omega \times (0, 1))$. The sequence $(u_m)_{m \in \mathbb{N}}$ converges to μ in the *nonlinear weak- \star sense* if

$$\int_{\Omega} \theta(u_m(y)) \varphi(y) \, dy \xrightarrow{m \rightarrow \infty} \int_{\Omega} \int_0^1 \theta(\mu(y, \alpha)) \varphi(y) \, dy \, d\alpha$$

for all $\varphi \in \mathbf{L}^1(\Omega)$ and all $\theta \in \mathcal{C}(\Omega)$.

This definition provides a useful interpretation of the convergence to Young's measures (as used by DiPerna [DiP85] and Szepessy [Sze89]). It enables to obtain the convergence of any sequence (up to a subsequence) just using a $\mathbf{L}^\infty(\Omega)$ bound:

Theorem 4.6. Let Ω be an open subset of \mathbb{R}^N , $N \geq 1$. Consider a bounded sequence $(u_m)_{m \in \mathbb{N}}$ in $\mathbf{L}^\infty(\Omega)$. Then, one can extract a subsequence to $(u_m)_{m \in \mathbb{N}}$ which converges in the *nonlinear weak- \star sense*.

Moreover, the convergence is strong (in the $\mathbf{L}_{loc}^1(\Omega)$ sense) if and only if the nonlinear weak- \star limit μ of $(u_m)_{m \in \mathbb{N}}$ is independent of α .

By Definition 4.5, in the situation of Theorem 4.6 weakly in $\mathbf{L}_{loc}^1(\Omega)$ to $\int_0^1 \theta(\mu(\cdot, \alpha)) \, d\alpha$, for all $\theta \in \mathcal{C}(\mathbb{R})$. In the sequel, we will not re-label the subsequences; the uniqueness of a \mathcal{G} -entropy solution will ensure that all subsequences

converge to the same limit, and the reduction of μ to an α -independent function will ensure that the convergence is strong.

Now, let us define the sequence of approximate solutions:

$$u_{\mathcal{T},k} = u_i^n \quad \text{for } x \in K_i \text{ and } t \in [nk, (n+1)k). \quad (44)$$

where $(u_i^n)_{i \in \mathbb{Z}, n \in \mathbb{N}}$ is defined by the numerical scheme (34-36). Existence of the approximate solutions is trivial. Thanks to the *a priori* bounds and to the discrete entropy inequalities of Section 4.2, we can prove the following convergence result:

Proposition 4.7. *Let $\xi, \alpha \in (0, 1)$. Consider a sequence of admissible meshes \mathcal{T}_m and of time steps k_m satisfying the stability condition (38) for all $m \in \mathbb{N}$, such that $\text{size}(\mathcal{T}_m) \rightarrow 0$ as $m \rightarrow \infty$.*

Consider the sequence $(u_{\mathcal{T}_m, k_m})_{m \in \mathbb{N}}$, which is bounded in $\mathbf{L}^\infty(\Pi)$. Then, there exists a subsequence, still noted $(u_{\mathcal{T}_m, k_m})_{m \in \mathbb{N}}$, and a function $\mu \in \mathbf{L}^\infty(\Pi \times (0, 1))$ such that $(u_{\mathcal{T}_m, k_m})_m$ tends to μ in the nonlinear weak- \star sense as $m \rightarrow +\infty$, and μ satisfies

$$\begin{aligned} & \int_0^1 \int_0^{+\infty} \int_{\mathbb{R}} (|\mu(t, x, \alpha) - c(x)| \partial_t + \Phi(\mu(t, x, \alpha), c(x)) \partial_x) \varphi(t, x) \, dx \, dt \, d\alpha \\ & \quad + \int_{\mathbb{R}} |u_0(x) - c(x)| \varphi(0, x) \, dx \\ & \quad + 12L \int_0^{+\infty} \text{dist}((c_l, c_r), \mathcal{G}_1(F(t)) \cup \mathcal{G}_2(F(t))) \varphi(t, 0) \, dt \geq 0, \end{aligned} \quad (45)$$

for all nonnegative test function $\varphi \in \mathcal{C}_c^\infty(\Pi)$ and all function $c(x)$ given by (14) with $(c_l, c_r) \in [0, 1]^2$.

Notice that inequality (45) seems weaker than the inequalities (30) in the definition of \mathcal{G} -entropy process solutions. In fact, it follows from Lemma 4.8 below that the two families of inequalities are equivalent.

Proof. The convergence of the subsequence $(u_{\mathcal{T}_m, k_m})_m$ to μ follows by Proposition 4.2 and Theorem 4.6. We must now prove that μ satisfies (45).

Let $\varphi \in \mathcal{C}_c^\infty(\Pi)$ nonnegative and two positive constants, T and R , such that for all $t \geq T$ and $|x| \geq R$, $\varphi(t, x) = 0$ (we choose T and R sufficiently large w.r.t. h and k). Besides, let I_0, I_1 and N be the indices satisfying $-R \in \overline{K}_{I_0}$, $R \in \overline{K}_{I_1}$ and $T \in (Nk, (N+1)k]$.

We multiply the discrete entropy inequality (42) by $\int_{K_i} \varphi(nk, x) \, dx$ and sum for $n \in [0, N]$ and $i \in [I_0, I_1]$, which yields

$$A_h + B_h + C_h \leq 0 \quad (46)$$

where

$$\begin{aligned} A_h &= \sum_{n=0}^N \sum_{i=I_0}^{I_1} (|u_i^{n+1} - \kappa_i| - |u_i^n - \kappa_i|) \int_{K_i} \varphi(nk, x) \, dx, \\ B_h &= \sum_{n=0}^N \sum_{i=I_0}^{I_1} \lambda_i (G_{i+1/2}^n - G_{i-1/2}^n) \int_{K_i} \varphi(nk, x) \, dx, \\ C_h &= - \sum_{n=0}^N \sum_{i=I_0}^{I_1} \lambda_i |H_i^n| \int_{K_i} \varphi(nk, x) \, dx. \end{aligned}$$

We aim at passing to the limit $h \rightarrow 0$ in (46) and recover the definition of the \mathcal{G} -entropy process solution. The convergence of the term A_h is achieved using the Abel transform:

$$\begin{aligned} A_h &= - \sum_{n=1}^{N+1} \sum_{i=I_0}^{I_1} |u_i^n - \kappa_i| \int_{K_i} (\varphi(nk, x) - \varphi((n-1)k, x)) \, dx \\ &\quad - \sum_{i=I_0}^{I_1} |u_i^0 - \kappa_i| \int_{K_i} \varphi(0, x) \, dx, \end{aligned}$$

which, $u_{\mathcal{T},k}$ being constant in K_i , leads to

$$\begin{aligned} A_h &= - \sum_{n=1}^{N+1} \sum_{i=I_0}^{I_1} \int_{K_i} \int_{nk}^{(n+1)k} |u_{\mathcal{T},k}(t, x) - \kappa_i| \frac{\varphi(nk, x) - \varphi((n-1)k, x)}{k} \, dt \, dx \\ &\quad - \sum_{i=I_0}^{I_1} \int_{K_i} |u_{\mathcal{T},k}(0, x) - \kappa_i| \varphi(0, x) \, dx. \end{aligned}$$

Passing to the limit in the last expression (in the nonlinear weak- \star sense for $|u_{\mathcal{T},k} - \kappa(x)|$ and using the regularity of φ) gives

$$\begin{aligned} \lim_{h \rightarrow 0} A_h &= - \int_0^1 \int_0^\infty \int_{\mathbb{R}} |\mu(t, x, \alpha) - \kappa(x)| \partial_t \varphi \, dx \, dt \, d\alpha \\ &\quad - \int_{\mathbb{R}} |u_0(x) - \kappa(x)| \varphi(0, x) \, dx. \end{aligned} \tag{47}$$

These terms appear indeed in (45).

Let us now focus on B_h . Two difficulties arise in comparison with the computations done for A_h . The first one concerns the Abel transform. Since the spatial mesh is not uniform, this transform cannot be achieved directly. But this difficulty is classical and can be easily settled by decoupling the convergence of terms in u_m and the convergence of terms in φ . The second difficulty is more specific to our problem: the numerical flux has an extra dependence in F and κ depends on the space variable. We will see that it does not alter the convergence of B_h , that is to say, we will obtain

$$\lim_{h \rightarrow 0} B_h = - \int_0^1 \int_0^\infty \int_{\mathbb{R}} \Phi(\mu(t, x, \alpha), \kappa(x)) \partial_x \varphi(t, x) \, dx \, dt \, d\alpha \quad (= B). \tag{48}$$

We introduce

$$B'_h = - \sum_{n=0}^N \sum_{i=I_0}^{I_1} G_{i+1/2}^n \int_{K_i} \int_{nk}^{(n+1)k} \partial_x \varphi(t, x) \, dt \, dx$$

and we will prove that

$$\lim_{h \rightarrow 0} |B_h - B'_h| = 0 \quad \text{and} \quad \lim_{h \rightarrow 0} |B'_h - B| = 0. \quad (49)$$

We begin by studying the first limit. The term B'_h becomes

$$\begin{aligned} B'_h &= - \sum_{n=0}^N \sum_{i=I_0}^{I_1} G_{i+1/2}^n \int_{nk}^{(n+1)k} (\varphi(t, x_{i+1/2}) - \varphi(t, x_{i-1/2})) \, dt, \\ &= \sum_{n=0}^N \sum_{i=I_0}^{I_1} (G_{i+1/2}^n - G_{i-1/2}^n) \int_{nk}^{(n+1)k} \varphi(t, x_{i-1/2}) \, dt, \end{aligned}$$

using the Abel transform and the compact support of φ . We can now compare B_h and B'_h :

$$\begin{aligned} |B_h - B'_h| &= \left| \sum_{n=0}^N \sum_{i=I_0}^{I_1} \lambda_i (G_{i+1/2}^n - G_{i-1/2}^n) \int_{K_i} \varphi(nk, x) \, dx \right. \\ &\quad \left. - \sum_{n=0}^N \sum_{i=I_0}^{I_1} (G_{i+1/2}^n - G_{i-1/2}^n) \int_{nk}^{(n+1)k} \varphi(t, x_{i-1/2}) \, dt \right|, \\ &\leq \sum_{n=0}^N \sum_{i=I_0}^{I_1} |G_{i+1/2}^n - G_{i-1/2}^n| \\ &\quad \int_{nk}^{(n+1)k} \left| \frac{1}{h_i} \int_{K_i} \varphi(nk, x) \, dx - \varphi(t, x_{i-1/2}) \right| \, dt, \\ &\leq \sum_{n=0}^N \sum_{i=I_0}^{I_1} |G_{i+1/2}^n - G_{i-1/2}^n| \\ &\quad \int_{nk}^{(n+1)k} \frac{1}{h_i} \int_{K_i} |\varphi(nk, x) - \varphi(t, x_{i-1/2})| \, dx \, dt. \end{aligned}$$

Since φ belongs to $\mathcal{C}_c^\infty(\mathbb{R}_+ \times \mathbb{R})$, there exists a positive constant C such that

$$|B_h - B'_h| \leq Ckh \sum_{n=0}^N \sum_{i=I_0}^{I_1} |G_{i+1/2}^n - G_{i-1/2}^n|.$$

In order to check that $|B_h - B'_h|$ tends to 0 as $h \rightarrow 0$ the sum over i is split in three parts: $i \in \{0, 1\}$, $i \in [I_0, -1]$ and $i \in [2, I_1]$. The first part becomes

$$kh \sum_{n=0}^N \sum_{i=0,1} |G_{i+1/2}^n - G_{i-1/2}^n| \leq Ch \sum_{n=0}^N k \leq ChT. \quad (50)$$

Concerning the second and the third parts, since $i \neq 0, 1$, then

$$\begin{aligned} |G_{i+1/2}^n - G_{i-1/2}^n| &= |h(u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}) - h(u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}) \\ &\quad - h(u_{i-1}^n \top \kappa_{i-1}, u_i^n \top \kappa_i) + h(u_{i-1}^n \perp \kappa_{i-1}, u_i^n \perp \kappa_i)|. \end{aligned}$$

In order to use the weak- BV estimate (41), we introduce in the last equality $f(u_i^n \perp \kappa_i)$ and $f(u_i^n \top \kappa_i)$, which gives

$$\begin{aligned} |G_{i+1/2}^n - G_{i-1/2}^n| &\leq |h(u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}) - f(u_i^n \top \kappa_i)| + |h(u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}) - f(u_i^n \perp \kappa_i)| \\ &\quad + |h(u_{i-1}^n \top \kappa_{i-1}, u_i^n \top \kappa_i) - f(u_i^n \top \kappa_i)| + |h(u_{i-1}^n \perp \kappa_{i-1}, u_i^n \perp \kappa_i) - f(u_i^n \perp \kappa_i)| \\ &\leq 2 \left(\max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(p)| + \max_{(p,q) \in \mathbb{I}(u_i^n, u_{i+1}^n)} |h(p, q) - f(q)| \right). \end{aligned}$$

Therefore, Lemma 4.3 provides the estimate

$$kh \sum_{n=0}^N \sum_{\substack{i=I_0 \\ i \neq 0,1}}^{I_1} |G_{i+1/2}^n - G_{i-1/2}^n| \leq C\sqrt{h}. \quad (51)$$

Then, using (50) and (51), we obtain the first limit of (49) and can now focus on the second limit. The term B can be modified as

$$\begin{aligned} B &= - \sum_{n=0}^N \sum_{i=I_0}^{I_1} \int_{nk}^{(n+1)k} \int_{K_i} \int_0^1 (f(\mu(t, x, \alpha) \top \kappa_i) \\ &\quad - f(\mu(t, x, \alpha) \perp \kappa_i)) \partial_x \varphi(t, x) \, dx \, dt \, d\alpha. \end{aligned}$$

The terms B'_h and B can now be compared:

$$\begin{aligned} |B'_h - B| &\leq \sum_{n=0}^N \sum_{i=I_0}^{I_1} \int_{K_i} \int_{nk}^{(n+1)k} \int_0^1 |(f(\mu \top \kappa_i) - f(\mu \perp \kappa_i)) \\ &\quad - (g(u_i^n \top \kappa_i, u_{i+1}^n \top \kappa_{i+1}, F_{i+1/2}) \\ &\quad - g(u_i^n \perp \kappa_i, u_{i+1}^n \perp \kappa_{i+1}, F_{i+1/2}))| \, |\partial_x \varphi| \, d\alpha \, dt \, dx \end{aligned}$$

The same difficulty as above occurs and the sum over i must be split in three parts: $i = 0$, $i \in [I_0, -1]$ and $i \in [1, I_1]$. Since both functions f and g are Lipschitz continuous, the first ($i = 0$) can be easily handled:

$$\begin{aligned} \sum_{n=0}^N \int_{K_0} \int_{nk}^{(n+1)k} \int_0^1 |(g(u_0^n \top \kappa_0, u_1^n \top \kappa_1, F_{1/2}) - g(u_0^n \perp \kappa_0, u_1^n \perp \kappa_1, F_{1/2})) \\ - (f(\mu \top \kappa_i) - f(\mu \perp \kappa_i))| \, |\partial_x \varphi| \, d\alpha \, dt \leq C \|\partial_x \varphi\|_\infty Th \end{aligned}$$

For the two other sums, $i \in [I_0, -1]$ and $i \in [1, I_1]$, the procedure is the same as done for $|B_h - B'_h|$, using the weak- BV estimate. It finally provides the second limit of (49) and thus (48). It remains to check that

$$\lim_{h \rightarrow 0} C_h = -12L \int_0^\infty \text{dist}((c_l, c_r), \mathcal{G}_1(F(t)) \cup \mathcal{G}_2(F(t))) \, \varphi(t, 0) \, dt. \quad (52)$$

By definition of H_i^n , we obtain

$$\begin{aligned} C_h &= - \sum_{i=0}^1 \frac{1}{h_i} \int_{K_i} \sum_{n=0}^N |H_i^n| k \varphi(nk, x) dx \\ &= - \frac{1}{h_0} \int_{K_0} \sum_{n=0}^N |h(c_l, c_r) \perp F^n - f(c_l)| k \varphi(nk, x) dx \\ &\quad - \frac{1}{h_1} \int_{K_1} \sum_{n=0}^N |f(c_r) - h(c_l, c_r) \perp F^n| k \varphi(nk, x) dx. \end{aligned}$$

Since φ is smooth and F^n strongly converges to F , we obtain the limit

$$\lim_{h \rightarrow 0} C_h = -2 \int_0^\infty D(c_l, c_r, F(t)) \varphi(t, 0) dt$$

where

$$D(c_l, c_r, F) = |h(c_l, c_r) \perp F - f(c_l)| + |f(c_r) - h(c_l, c_r) \perp F|.$$

The function D is Lipschitz continuous with respect to c_l and c_r , with constant $6L$. Moreover, if $(c_l, c_r) \in \mathcal{G}_1(F) \cup \mathcal{G}_2(F)$, then $D(c_l, c_r, F) = 0$ (it is no longer true if $(c_l, c_r) \in \mathcal{G}_3(F)$ since a monotone scheme does not necessarily preserve stationary shock waves). Therefore

$$D(c_l, c_r, F) \leq 6L \operatorname{dist}((c_l, c_r), \mathcal{G}_1(F) \cup \mathcal{G}_2(F)),$$

so that the limit verifies the entropy inequalities (45). \square

It remains to prove that if inequalities (45) hold, then μ is a \mathcal{G} -entropy process solution. Indeed, we have the following lemma.

Lemma 4.8. *Let $\eta \in \mathbf{L}^\infty(\Pi \times (0, 1))$. Assume that the weak traces (in the sense of Remark 6) $\gamma_w^{l,r} \int_0^1 \Phi(\eta(\cdot, \alpha), \kappa) d\alpha$ exist. If for a.e. $t > 0$, the inequality*

$$\left(\gamma_w^l \int_0^1 \Phi(\eta(\cdot, \alpha), c_l) d\alpha \right)(t) \geq \left(\gamma_w^r \int_0^1 \Phi(\eta(\cdot, \alpha), c_r) d\alpha \right)(t) \quad (53)$$

holds for all $(c_l, c_r) \in \mathcal{G}_1(F(t)) \cup \mathcal{G}_2(F(t))$, then it also holds for all $(c_l, c_r) \in \mathcal{G}_3(F(t))$.

Proof. Let $(c_l, c_r) \in \mathcal{G}_3$. Then,

$$\begin{aligned} &\gamma_w^l \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_l) d\alpha - \gamma_w^r \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha \\ &= \gamma_w^l \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_l) d\alpha - \gamma_w^l \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha \\ &\quad + \gamma_w^l \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha - \gamma_w^r \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha \\ &= \gamma_w^l \int_0^1 (\Phi(\eta(t, \cdot, \alpha), c_l) - \Phi(\eta(t, \cdot, \alpha), c_r)) d\alpha \\ &\quad + \gamma_w^l \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha - \gamma_w^r \int_0^1 \Phi(\eta(t, \cdot, \alpha), c_r) d\alpha. \end{aligned}$$

The first term in the right-hand side is nonnegative; indeed, the function $\tilde{u}(t, x) := c_l \mathbb{1}_{\{x < 0\}} + c_r \mathbb{1}_{\{x > 0\}}$ is a classical Kruzhkov stationary solution of (1), whereas $k = \eta(t, x, \alpha)$ can be seen as the constant in the Kruzhkov definition. The last line in the above inequality is nonnegative thanks to (53), because $(c_r, c_r) \in \mathcal{G}_2(F(t))$. \square

It remains to notice that inequalities (45) of Proposition 4.7 imply $(D_2), (D_3)$ and the trace comparison inequalities (53) for $(c_l, c_r) \in \mathcal{G}_1(F(t)) \cup \mathcal{G}_2(F(t))$; this statement is contained in the proof of Proposition 3.1 in Appendix. Thus by Lemma 4.8, property (D_3) also follows from the inequalities (45). Therefore, from Proposition 4.7 we derive that u is a \mathcal{G} -entropy process solution of (1-3).

Now from Proposition 3.3, we readily obtain this final result:

Theorem 4.9. *Under the CFL condition (38), the finite volume scheme (34-36) converges in $\mathbf{L}_{\text{loc}}^p(\Pi)$ for any $1 \leq p < +\infty$ to the unique CG-entropy solution of Problem (1-3) (which is also the unique \mathcal{G} -entropy solution of the problem).*

4.4 A strong compactness approach

The tool of entropy process solutions is quite convenient for studying convergence of finite volume schemes, because it only requires an \mathbf{L}^∞ estimate on the family of discrete solutions (for \mathbf{L}^∞ weak- \star compactness) and a “weak BV ” estimate (for consistency). As such, it can be used for treating problems where strong compactness properties are lacking, e.g., multi-dimensional conservation laws on unstructured meshes (see [EGH00]).

Nonetheless, in many one-dimensional problems of the type (1) it is possible to obtain a uniform BV estimate, and thus deduce the strong (pointwise, a.e.) compactness of approximate solutions, provided the data are of bounded variation. This is also the case of the constrained problem (1-3): in this context, we could apply the localized BV estimate of Bürger and al. (see [BGKT08, Lemma 4.2] and [BKT09, Lemmas 5.3, 5.4]) to deduce the strong compactness of the family of discrete solutions.

This makes it possible to study convergence of the finite volume methods for (1-3) with BV data with the tools of [CG07], i.e. using the entropy inequalities (5) and the explicit constraint (6) (rewritten under the weak formulation (7)).

5 Numerical results

We now present some numerical experiments with the numerical scheme (34), using the Rusanov numerical flux [Rus61]:

$$h(u, v) = \frac{f(u) + f(v)}{2} - \frac{\max(|f'(u)|, |f'(v)|)}{2}(v - u).$$

This numerical flux is consistent and monotone. The density of cars belongs to $[0, 1]$ and the flux of the conservation law is $f(u) = u(1 - u)$ in both cases, so that the constraint must belong to $[0, 1/4]$.

5.1 A constrained Riemann problem

This test case is very simple, it corresponds to the simulation of the solution to a Riemann problem. The domain of computation is $[-1/2, 1/2]$ and the data are

$$u_0(x) = \begin{cases} 0.4 & \text{if } x < 0, \\ 0.5 & \text{if } x > 0, \end{cases} \quad \text{and} \quad F = 0.2 .$$

The exact solution is composed of a classical shock wave with a negative speed, of a non-classical stationary shock wave at $x = 0$ satisfying the constraint, and of another classical shock wave with a positive speed (see [CG07] for more details on the solution of the Riemann problem). First, Figure 1 shows the comparison

Figure 1: Comparison between the Rusanov scheme (100 cells, CFL=0.4) and the exact solution at time $t = 1$.

between the numerical results provided by the Rusanov scheme and the exact solution. The non-classical shock wave seems to be perfectly solved. Still with this test case, an analysis of the convergence of the numerical scheme has been performed, as reported in the following table:

Number of cells	L^1 -error	Rate of conv.
100	4.1938×10^{-3}	—
300	1.2356×10^{-3}	1.112
1000	3.7494×10^{-4}	0.990
3000	1.1864×10^{-4}	1.047
10000	3.6899×10^{-5}	0.970
30000	1.2945×10^{-5}	0.953
100000	3.6448×10^{-6}	1.053
300000	1.2199×10^{-6}	0.996

Figure 2 depicts the error with respect to the space step. We can easily see that the rate of convergence is 1, that is to say that the constraint does not affect the accuracy of the numerical scheme.

Figure 2: Convergence of the Rusanov scheme in the \mathbf{L}^1 norm.

5.2 The green wave

This test case is much more complicated. The space domain is $[0, 100]$ and it involves five lights. They are modelled by the use of a constraint $F_i(t)$ for each light i . They are located at $x_i = (i + 2)12.5$, $i = 1, \dots, 5$. The constraint of the first light is defined by

$$F_1(t) = \begin{cases} 0 & \text{if } t \in [0, 50) \\ \max_u f(u) = 1/4 & \text{if } t \in [50, 100) \end{cases}$$

and is periodic (with period equal to 100). The other constraints are given by $F_i(t) = F_1(t - i\varphi)$, $i = 2, \dots, 5$. The real constant φ then corresponds to the time lag between the lights. Our aim is to minimize the influence of the lights i with $i \geq 2$ on the traffic. The conditions of simulation are the following: the initial density is set to 0 on the whole domain, the left boundary condition is a Dirichlet condition, with $u(0, t) = 0.1$, and at $x = 100$, we impose an open boundary condition. The domain contains 1000 cells and the CFL number is set to 0.4. Whatever the value of φ is, the results become periodic in time, at least for $t \geq 500$. As an example, Figure 3 represents the evolution of the total mass in the domain for several values of φ . The case of “One light” corresponds to $F_i \equiv 1/4$ for $i \geq 2$ and is the ideal case.

In Figure 4, we can see the average over the time interval $[500, 1000]$ of the total mass of cars and of the total variation (in space) of the velocity.

Figure 3: Time variation of the total mass, with different values of the time lag φ , compared to the ideal case (one light).

Figure 4: Variation of average quantities with respect to the time lag φ , compared to the ideal case (one light).

One can see that $\varphi = 16.1$ seems to be an optimal value. Moreover, for this value, the average total mass and the average total variation of the velocity are very close to the values obtained in the ideal case of one light (horizontal lines).

More results can be found in [AGS], in particular the evolution of the density of cars, with different values of φ (these figures have not been included here because their interpretation is not straightforward).

6 Appendix: the postponed proofs

Here we prove Lemma 2.7, Proposition 2.6, Proposition 2.10, and Proposition 3.1.

Proof of Lemma 2.7.

(i) We want to check that

$$\forall (c_l, c_r), (b_l, b_r) \in \mathcal{G}(F) \quad \Phi(c_l, b_l) \geq \Phi(c_r, b_r). \quad (54)$$

- If $(c_l, c_r), (b_l, b_r) \in \mathcal{G}_1(F)$, then the two couples coincide; therefore we have $\Phi(c_l, b_l) = 0 = \Phi(c_r, b_r)$.
- If $(c^l, c^r) \in \mathcal{G}_1(F)$, $(b^l, b^r) \in \mathcal{G}_2(F)$ and $b_l = b_r \leq B_F$, then

$$\begin{aligned} \Phi(c_l, b_l) - \Phi(c_r, b_r) &= \Phi(A_F, b_l) - \Phi(B(F), b_l), \\ &= f(A_F) - f(b_l) - f(B(F)) + f(b_l) = 0. \end{aligned}$$

Similarly, if $(c_l, c_r) \in \mathcal{G}_1(F)$, $(b_l, b_r) \in \mathcal{G}_2(F)$ and $b_l = b_r \geq A_F$, then

$$\begin{aligned} \Phi(c_l, b_l) - \Phi(c_r, b_r) &= \Phi(A_F, b_l) - \Phi(B_F, b_l), \\ &= f(b_l) - f(A(F)) - f(b_l) + f(B_F) = 0. \end{aligned}$$

- If $(c_l, c_r) \in \mathcal{G}_1(F)$, $(b_l, b_r) \in \mathcal{G}_3(F)$, then $b_l \leq B_F$ and $b_r \geq A_F$ and

$$\begin{aligned} \Phi(c_l, b_l) - \Phi(c_r, b_r) &= \Phi(A_F, b_l) - \Phi(B_F, b_r), \\ &= f(A_F) - f(b_l) + f(B_F) - f(b_r), \\ &= 2(F - f(b_{l,r})) \geq 0. \end{aligned}$$

- If $(c_l, c_r), (b_l, b_r) \in \mathcal{G}_2(F) \cup \mathcal{G}_3(F)$, then the pairs $(b_l, b_r), (c_l, c_r)$ correspond to the Kruzhkov stationary solutions

$$\tilde{b}(t, x) := b_l \mathbb{1}_{\{x < 0\}} + b_r \mathbb{1}_{\{x > 0\}}, \quad \tilde{c}(t, x) := c_l \mathbb{1}_{\{x < 0\}} + c_r \mathbb{1}_{\{x > 0\}}$$

of the conservation law (1); inequality $\Phi(c_l, b_l) - \Phi(c_r, b_r) \geq 0$ is well known in this context (see [Vol67]).

The remaining cases are deduced by symmetry of Φ ; this proves (54).

(ii) Let us reason by contradiction. If $f(b_l) = f(b_r)$ but $(b_l, b_r) \notin \mathcal{G}(F)$, then either $f(b_{l,r}) > F$, or $f(b_{l,r}) < F$ with $b^l > b^r$. Pick $(c^l, c^r) = (A_F, B_F)$. In the first case we have $B_F < b_{l,r} < A_F$, whence

$$\Phi(c_l, b_l) - \Phi(c_r, b_r) = f(A_F) - f(b_l) - f(B_F) + f(b_r) = 2(F - f(b_{l,r})) < 0.$$

In the second case, $b_r < B_F \leq A_F < b_l$, and we get

$$\Phi(c_l, b_l) - \Phi(c_r, b_r) = f(b_l) - f(A_F) + f(b_r) - f(B_F) = 2(f(b_{l,r}) - F) < 0.$$

Thus in both cases, we arrive to a contradiction with assumption (20). \square

Proof of Proposition 2.6. First, we claim the equivalence of (A) and (B).

Firstly, (A) implies (B_1) and (B_3) , due to Lemma 2.7(ii). Also (B_2) follows from (A). Indeed, (A_2) contains the Rankine-Hugoniot condition

$$f(\gamma^l u)(t) = f(\gamma^r u)(t) \text{ for a.e. } t > 0; \quad (55)$$

and (A_1) contains the weak formulation of (1) in the domains $\{\pm x > 0\}$ (it suffices to take $\kappa = 0$ and $\kappa = 1$ in (15)). Splitting $\varphi = \varphi_\varepsilon^1 + \varphi_\varepsilon^2$ (see the proof of Theorem 2.9) and letting ε converge to zero, we derive (B_2) .

Secondly, (B_2) implies the Rankine-Hugoniot condition (55); thus (B_3) implies (A_2) , due to Lemma 2.7(ii). Since (A_1) and (B_1) coincide, this proves our first claim.

Now, we claim that (A) \implies (C) \implies (B).

Firstly, starting from (A_1) and using the expression of the one-sided traces $\gamma^{l,r}$ of $\Phi(u, \kappa)$, $\kappa = c_{l,r}$, respectively, we derive the lower bound of the left-hand side of (19) of the form

$$\mathcal{R} := - \int_0^{+\infty} (\Phi((\gamma^l u)(t), c_l) - \Phi((\gamma^r u)(t), c_r)) \varphi(t, 0) dt.$$

Further, \mathcal{R} admits the right-hand side of (19) for lower bound. Indeed, for all $(b^l, b^r) \in \mathcal{G}(F(t))$,

$$\Phi((\gamma^l u)(t), b_l) - \Phi((\gamma^r u)(t), b_r) \geq 0$$

due to (A_2) and Lemma 2.7(i); furthermore,

$$\begin{aligned} & \left| (\Phi((\gamma^l u)(t), c_l) - \Phi((\gamma^r u)(t), c_r)) - (\Phi((\gamma^l u)(t), b_l) - \Phi((\gamma^r u)(t), b_r)) \right| \\ & \leq M \operatorname{dist}((c_l, c_r), (b_l, b_r)) \end{aligned}$$

for $M > 0$ large enough, because Φ is Lipschitz continuous on $[0, 1]^2$. Minimizing $\operatorname{dist}((c_l, c_r), (b_l, b_r))$ over all choices $(b_l, b_r) \in \mathcal{G}(F(t))$, we derive the global entropy inequality (19). Thus (C) follows from (A).

Now, starting from (C) we readily get both (B_1) and (B_2) . In order to prove (B_3) , we take the test function (13) in (19) and let $\varepsilon \rightarrow 0$. We derive

$$\begin{aligned} & \int_0^{+\infty} (\Phi((\gamma^l u)(t), c_l) - \Phi((\gamma^r u)(t), c_r)) \varphi(t, 0) dt \\ & \geq -M \int_0^{+\infty} \operatorname{dist}((c_l, c_r), \mathcal{G}(F(t))) \varphi(t, 0) dt. \end{aligned}$$

Now take $(c_l, c_r) \in \mathcal{G}(F(t_0))$, where t_0 is a Lebesgue point of each of the functions F , $\gamma^l u$ and $\gamma^r u$. Letting φ approximate the Dirac function concentrated at $t = t_0$, at the limit we get the inequality $\Phi((\gamma^l u)(t_0), c_l) - \Phi((\gamma^r u)(t_0), c_r) \geq 0$. This justifies (B_3) .

The proof of Proposition 2.6 is complete. \square

Proof of Proposition 2.10. We start from the entropy formulation (15). The method of doubling of variables of Kruzhkov, applied in the domains $\{\pm x > 0\}$, yields the so-called Kato inequality for the comparison of u^1, u^2 :

$$\int_{\mathbb{R}^+} \int_{\mathbb{R}} (|u^1 - u^2| \partial_t + \Phi(u^1, u^2) \partial_x) \varphi \, dx \, dt \geq 0$$

for all $\varphi \in \mathcal{C}_c^\infty(\Pi \setminus \{x = 0\})$, $\varphi \geq 0$.

Now, fix $R > 0$ and replace φ in this inequality by a sequence of approximations of the characteristic function of the set $\{t \in (0, T), 0 < |x| < R + L(T - t)\}$, for instance $\varphi_\varepsilon(t, x) = (1 - w_\varepsilon(x))\chi_\varepsilon(t)\xi_\varepsilon(t, x)$ where

$$\chi_\varepsilon(t) = \begin{cases} 1 & \text{if } 0 \leq t < T, \\ \frac{T-t}{\varepsilon} + 1 & \text{if } T \leq t < T + \varepsilon, \\ 0 & \text{if } t \geq T + \varepsilon, \end{cases}$$

w_ε is given by (13), and

$$\xi_\varepsilon(t, x) = \begin{cases} 1 & \text{if } |x| \leq R + L(T - t), \\ \frac{R + L(T - t) - |x|}{\varepsilon} + 1 & \text{if } R + L(T - t) \leq |x| < R + L(T - t) + \varepsilon, \\ 0 & \text{if } |x| \geq R + L(T - t) + \varepsilon. \end{cases}$$

This provides at the limit $\varepsilon \rightarrow 0$

$$\begin{aligned} & - \int_{-R}^R |u^1 - u^2|(T, x) \, dx + \int_{-R-LT}^{R+LT} |u_0^1 - u_0^2|(x) \, dx \\ & + \int_0^T (\Phi((\gamma^r u^1)(t), (\gamma^r u^2)(t)) - \Phi((\gamma^l u^1)(t), (\gamma^l u^2)(t))) \, dt \geq 0. \end{aligned} \quad (56)$$

Fix $t_0 > 0$; without loss of generality, we can assume that $F^1(t_0) \geq F^2(t_0)$. Whenever this is convenient, we drop the dependency on t_0 in the subsequent notation. Recall that a CG-entropy solution also satisfies all the properties of (A),(B),(C) of Proposition 2.6. We make a case study quite similar to the one of the proof of Lemma 2.7.

- If $(\gamma^l u^i, \gamma^r u^i) \in \mathcal{G}_2(F^i) \cup \mathcal{G}_3(F^i)$, $i = 1, 2$, then both the standing waves

$$\tilde{u}^i(t, x) := (\gamma^l u^i)(t_0) \mathbb{1}_{\{x < 0\}} + (\gamma^r u^i)(t_0) \mathbb{1}_{\{x > 0\}},$$

$i = 1, 2$, are Kruzhkov entropy solutions of the (unconstrained) conservation law (1). Therefore we have the inequality

$$\Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) \leq 0 \quad (57)$$

which is well known since the work of Vol'pert [Vol67].

- If $(\gamma^l u^1, \gamma^r u^1) \in \mathcal{G}_1(F^1)$ and $(\gamma^l u^2, \gamma^r u^2) \in \mathcal{G}_2(F^2) \cup \mathcal{G}_3(F^2)$, then we can use (18) to justify (57). Indeed, the definition of \mathcal{G}_j and assumption $F^1 \geq F^2$ lead to the inclusions $\mathcal{G}_j(F^2) \subset \mathcal{G}_j(F^1)$, $j = 2, 3$.

- If $(\gamma^l u^1, \gamma^r u^1) \in \mathcal{G}_2(F^1)$ and $(\gamma^l u^2, \gamma^r u^2) \in \mathcal{G}_1(F^2)$, then $(\gamma^l u^2, \gamma^r u^2) = (A_{F^2}, B_{F^2})$ and $\gamma^l u^1 = \gamma^r u^1 =: \gamma u^1$. We have to distinguish three cases:

– if $\gamma u^1 \leq \gamma^r u^2$,

$$\begin{aligned} & \Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) \\ &= (f(\gamma^r u^2) - f(\gamma u^1)) - (f(\gamma^l u^2) - f(\gamma u^1)) = 0; \end{aligned}$$

– if $\gamma^r u^2 \leq \gamma u^1 \leq \gamma^l u^2$,

$$\begin{aligned} & \Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) \\ &= (f(\gamma u^1) - f(\gamma^r u^2)) - (f(\gamma^l u^2) - f(\gamma u^1)) \leq 2(F^1 - F^2); \end{aligned}$$

– if $\gamma u^1 \geq \gamma^l u^2$,

$$\begin{aligned} & \Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) \\ &= (f(\gamma u^1) - f(\gamma^r u^2)) - (f(\gamma u^1) - f(\gamma^l u^2)) = 0. \end{aligned}$$

- If $(\gamma^l u^1, \gamma^r u^1) \in \mathcal{G}_3(F^1)$ and $(\gamma^l u^2, \gamma^r u^2) \in \mathcal{G}_1(F^2)$, we have $\gamma^l u^1 \leq \bar{u} \leq \gamma^l u^2$, $\gamma^r u^2 \leq \bar{u} \leq \gamma^r u^1$. Assuming the strict inequalities $\gamma^l u^1 < \gamma^l u^2$, $\gamma^r u^2 < \gamma^r u^1$, we get

$$\begin{aligned} & \Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) \\ &= (f(\gamma^r u^1) - f(\gamma^r u^2)) - (f(\gamma^l u^2) - f(\gamma^l u^1)) \leq 2(F^1 - F^2). \end{aligned}$$

Otherwise, at least one of the equalities $\gamma^l u^1 = \bar{u} = \gamma^l u^2$, $\gamma^r u^1 = \bar{u} = \gamma^r u^2$ holds; in this case, $F^1 = F^2 = F(\bar{u})$, and we get the conclusion (57).

- If $(\gamma^l u^i, \gamma^r u^i) \in \mathcal{G}_1(F^i)$, $i = 1, 2$, then

$$\Phi(\gamma^r u^1, \gamma^r u^2) - \Phi(\gamma^l u^1, \gamma^l u^2) = \Phi(A_{F^1}, A_{F^2}) - \Phi(B_{F^1}, B_{F^2}) = 2(F^1 - F^2).$$

Thus in all cases, we have

$$\Phi((\gamma^r u^1)(t_0), (\gamma^r u^2)(t_0)) - \Phi((\gamma^l u^1)(t_0), (\gamma^l u^2)(t_0)) \leq 2|F^1 - F^2|(t_0).$$

Hence

$$\int_{-R}^R |u^1 - u^2|(T, x) \, dx \leq \int_0^T 2|F^1 - F^2|(t) \, dt + \int_{-R-LT}^{R+LT} |u_0^1 - u_0^2|(x) \, dx;$$

letting R tend to $+\infty$, we conclude the proof. \square

Proof of Proposition 3.1. The proof is similar to the one of Proposition 2.6.

In order to show that **(D)** implies **(E)**, we first take $\varphi(t, x)(1 - w_\varepsilon(x))$ for the test function in (27), where $\varphi \in \mathcal{C}_c^\infty(\Pi)$ and w_ε is given by (13). Letting ε decrease to zero and using the definition of weak traces in (D_3) , we get the inequality

$$\begin{aligned} I &\geq \int_0^{+\infty} D(t, (c_l, c_r)) \varphi(t, 0) \, dt, \\ D(t, (c_l, c_r)) &:= \gamma_w^l \left[\int_0^1 \Phi(\mu(\cdot, \alpha), c_l) \, d\alpha \right] (t) - \gamma_w^r \left[\int_0^1 \Phi(\mu(\cdot, \alpha), c_r) \, d\alpha \right] (t), \end{aligned} \tag{58}$$

where I denotes the left-hand side of the global entropy inequality (30). Fix $t > 0$ and let $(b_l, b_r) \in \mathcal{G}(F(t))$. Then we can write $D(t, (c_l, c_r))$ as the sum of three terms:

$$\begin{aligned} D(t, (c_l, c_r)) &= \left(\gamma_w^l \int_0^1 \Phi(\mu(t, \cdot, \alpha), b_l) d\alpha - \gamma_w^r \int_0^1 \Phi(\mu(t, \cdot, \alpha), b_r) d\alpha \right) \\ &\quad + \gamma_w^l \left(\int_0^1 \Phi(\mu(t, \cdot, \alpha), c_l) d\alpha - \int_0^1 \Phi(\mu(t, \cdot, \alpha), b_l) d\alpha \right) \\ &\quad - \gamma_w^r \left(\int_0^1 \Phi(\mu(t, \cdot, \alpha), c_r) d\alpha - \int_0^1 \Phi(\mu(t, \cdot, \alpha), b_r) d\alpha \right). \end{aligned} \quad (59)$$

By property (D_3) , the first term in the right-hand side of (59) is non-negative. The set $\mathcal{G}(F(t))$ being compact, we can pick the couple (b_l, b_r) which realizes the distance $\text{dist}((c_l, c_r), \mathcal{G}(F(t)))$. The function Φ is Lipschitz continuous; this permits to bound the two other terms in the right-hand side of (59) by $M \text{dist}((c_l, c_r), \mathcal{G}(F(t)))$, for some $M > 0$. Hence (30) follows.

Conversely, (E) implies (D). The assertions (D_1) and (D_2) are straightforward. For the proof of (D_3) , we pick $\xi(t)w_\varepsilon(x)$ in (13) for the test function in the global entropy inequality (30), $\xi \in \mathcal{C}_c^\infty((0, +\infty))$, $\xi \geq 0$, and let ε tend to 0. As a result, we get

$$\int_0^{+\infty} D(t, (c_l, c_r)) \xi(t) dt \geq -M \int_0^{+\infty} \text{dist}((c_l, c_r), \mathcal{G}(F(t))) \xi(t) dt \quad (60)$$

where $D(t, (c_l, c_r))$ is defined in (58). Take a common Lebesgue point t_0 of F (it is also a Lebesgue point of the map $t \mapsto \text{dist}((c_l, c_r), \mathcal{G}(F(t)))$), for all $(c_l, c_r) \in [0, 1]^2$ and of the map $t \mapsto \{(c_l, c_r) \mapsto D(t, (c_l, c_r))\} \in C([0, 1]^2)$ (see Remark 6). Letting ξ converge to the Dirac mass concentrated at the point t_0 , we get

$$\forall (c_l, c_r) \in [0, 1]^2 \quad D(t_0, (c_l, c_r)) \geq \text{dist}((c_l, c_r), \mathcal{G}(F(t_0))). \quad (61)$$

Picking $(c_l, c_r) \in \mathcal{G}(F(t_0))$, we deduce the claim of (D_3) . \square

Acknowledgement This paper was written as part of the international research program on Nonlinear Partial Differential Equations at the Centre for Advanced Study at the Norwegian Academy of Science and Letters in Oslo during the academic year 2008-09. The first and third authors are grateful to Kenneth H. Karlsen for the invitation to Oslo and for stimulating discussions. The second author was partially supported by INRIA Sophia Antipolis - Méditerranée.

References

- [AMG05] Adimurthi, S. Mishra, and G.D. Veerappa Gowda. Optimal entropy solutions for conservation laws with discontinuous flux-functions. *J. Hyperbolic Diff. Eq.*, 2(4):783–837, 2005. (document), 1

- [AKR] B. Andreianov, K.H. Karlsen, and N.H. Risebro. A theory of \mathbf{L}^1 -dissipative solvers for scalar conservation laws with discontinuous flux. In preparation. [1](#), [2.2](#)
- [AGS] B. Andreianov, P. Goatin, and N. Seguin. Simulations of the green wave. <http://www.ann.jussieu.fr/publications/2009.php3> and <http://www.ann.jussieu.fr/~seguin/TMP/green-wave.html>. [5.2](#)
- [AuP05] E. Audusse and B. Perthame. Uniqueness for scalar conservation laws with discontinuous flux via adapted entropies. *Proc. Roy. Soc. Edinburgh Sect. A* 135(2):253–265, 2005. [1](#), [2.2](#)
- [BV06] F. Bachmann and J. Vovelle. Existence and uniqueness of entropy solution of scalar conservation laws with a flux function involving discontinuous coefficients. *Comm. Partial Differential Equations*, 31:371–395, 2006.
- [BJ97] P. Baiti and H.K. Jenssen. Well-posedness for a class of 2×2 conservation laws with L^∞ data. *J. Diff. Eq.* 140(1):161–185, 1997. [1](#), [2.2](#)
- [BGKT08] R. Bürger, A. García, K.H. Karlsen and J.D. Towers. A family of numerical schemes for kinematic flows with discontinuous flux. *J. Engng. Math.* 60 (2008), no. 3-4, 387–425. [4.4](#)
- [BKT09] R. Bürger, K. H. Karlsen, and J. D. Towers. An Engquist-Osher-type scheme for conservation laws with discontinuous flux adapted to flux connections. *SIAM J. Num. Analysis*, to appear. [\(document\)](#), [1](#), [2.2](#), [5](#), [4.4](#)
- [CF99] G.-Q. Chen and H. Frid. Divergence-measure fields and hyperbolic conservation laws. *Arch. Ration. Mech. Anal.*, 147(2):89–118, 1999. [6](#), [3](#)
- [CG07] R. M. Colombo and P. Goatin. A well posed conservation law with a variable unilateral constraint. *J. Differential Equations*, 234(2):654–675, 2007. [\(document\)](#), [1](#), [2](#), [2.1](#), [2.3](#), [2.1](#), [4.4](#), [5.1](#)
- [DiP85] R. J. DiPerna. Measure-valued solutions to conservation laws. *Arch. Rational Mech. Anal.*, 88(3):223–270, 1985. [3](#), [4.3](#)
- [EGH00] R. Eymard, T. Gallouët, and R. Herbin. Finite volume methods. In *Handbook of numerical analysis, Vol. VII*, Handb. Numer. Anal., VII, pages 713–1020. North-Holland, Amsterdam, 2000. [1](#), [3](#), [4.1](#), [4.2](#), [4.2](#), [4.3](#), [4.4](#)
- [KRT03] K.H. Karlsen, N.H. Risebro and J.D. Towers. \mathbf{L}^1 stability for entropy solutions of nonlinear degenerate parabolic convection-diffusion equations with discontinuous coefficients. *Skr. K. Nor. Vid. Selsk.* (2003), 49 pp. [3](#)
- [Kru70] S.N. Kružkov. First order quasilinear equations with several independent variables. (Russian), *Mat. Sb.*, 81(2):, 228–255, 1970. English transl. in *Math. USSR Sb.*, 10 (1970). [2.1](#), [2.1](#), [2.2](#)

- [Pan93] E. Yu. Panov. Strong measure-valued solutions of the Cauchy problem for a first-order quasilinear equation with a bounded measure-valued initial function. *Moscow Univ. Math. Bull.* 48(1):18–21, 1993. [3](#)
- [Pan07] E. Yu. Panov. Existence of strong traces for quasi-solutions of multidimensional conservation laws. *J. Hyperbolic Differ. Equ.*, 4(4):729–770, 2007. [2.2](#)
- [Rus61] V. V. Rusanov. The calculation of the interaction of non-stationary shock waves with barriers. *Ž. Vyčisl. Mat. i Mat. Fiz.*, 1:267–279, 1961. [5](#)
- [SV03] N. Seguin and J. Vovelle. Analysis and approximation of a scalar conservation law with a flux function with discontinuous coefficients. *Math. Models Methods Appl. Sci.*, 13(2):221–257, 2003. [3](#)
- [Sze89] A. Szepessy. Convergence of a shock-capturing streamline diffusion finite element method for a scalar conservation law in two space dimensions. *Math. Comp.*, 53(188):527–545, 1989. [3](#), [4.3](#)
- [Tow00] J. D. Towers. Convergence of a difference scheme for conservation laws with a discontinuous flux. *SIAM J. Numer. Anal.*, 38(2):681–698 (electronic), 2000. [1](#), [3](#)
- [Vas01] A. Vasseur. Strong traces of multidimensional scalar conservation laws. *Arch. Ration. Mech. Anal.*, 160(3):181–193, 2001. [2.1](#)
- [Vol67] A. I. Vol’pert. Spaces BV and quasilinear equations. *Mat. Sb. (N.S.)*, 73(115):255–302, 1967. [6](#), [6](#)