

Large time behavior of systems of fi rst-order Hamilton-Jacobi equations

Olivier Ley, Fabio Camilli, Paola Loreti, Vinh Duc Nguyen

▶ To cite this version:

Olivier Ley, Fabio Camilli, Paola Loreti, Vinh Duc Nguyen. Large time behavior of systems of first-order Hamilton-Jacobi equations. SADCO Kick off, Mar 2011, Paris, France. inria-00585692

HAL Id: inria-00585692 https://inria.hal.science/inria-00585692

Submitted on 14 Apr 2011

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.

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

Large time behavior of systems of first-order Hamilton-Jacobi equations

Olivier Ley

Institut de Recherche Mathématique de Rennes INSA de Rennes, France

Joint work with F. Camilli (Roma), P. Loreti (Roma) and V. Nguyen (Rennes)

▲ロト ▲帰ト ▲ヨト ▲ヨト 三日 - の々ぐ

SADCO Meeting, Paris, March 3-4 2011

Time-dependent systems of HJ equations

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

 $\begin{cases} \frac{\partial u_i}{\partial t} + F_i(x, Du_i) + \sum_{j=1}^m d_{ij}(x)u_j = f_i(x) \quad \mathbb{T}^N \times (0, +\infty) \\ u_i(x, 0) = u_{0,i}(x) \qquad \mathbb{T}^N \end{cases}$

for
$$i = 1, ..., m$$
.

Periodic setting

Linear coupling

More precise assumptions later

Aim : Study the behavior of $u(x, t) = (u_1(x, t), \dots, u_m(x, t))$ when $t \to +\infty$

◆□▶ ◆□▶ ◆□▶ ◆□▶ ●□

Plan of the talk

Large time behavior of systems of Hamilton-Jacobi equations

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

1 Recall of the scalar case

2 Motivations from control

3 Assumptions and a result

э

4 Sketch of the proof

The scalar periodic case

Olivier Ley

SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

$$\begin{cases} \frac{\partial u}{\partial t} + F(x, Du) = f(x) & \mathbb{T}^N \times (0, +\infty) \\ u(x, 0) = u_0(x) & \mathbb{T}^N \end{cases}$$

A lot of works : Lions 82, Fathi 98, Namah-Roquejoffre 99, Barles-Souganidis 00, Davini-Siconolfi 06, Ishii-Mitake 06,07,...

▲ロト ▲帰ト ▲ヨト ▲ヨト 三日 - の々ぐ

Namah-Roquejoffre Thm for $\frac{\partial u}{\partial t} + F(x, Du) = f(x)$

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

Theorem. [Namah-Roquejoffre 99]

- Periodicity : $F(\cdot, p), f, u_0$ are 1-periodic continuous
- convexity and coercivity of $F(x, \cdot)$
- $F(x,p) \geq F(x,0) = 0$
- $f(x) \ge 0$, $\mathcal{A} = \{x \in \mathbb{T}^N : f(x) = 0\} \neq \emptyset$
- regularity : $|F(x,p) F(y,p)| \le \omega((1+|p|)|x-y|)$

Then, for every $u_0 \in \operatorname{Lip}(\mathbb{T}^N)$, there exists $(c, v) \in \mathbb{R} \times \operatorname{Lip}(\mathbb{T}^N)$ such that

• $u(x,t) - ct \rightarrow v(x)$ as $t \rightarrow +\infty$ uniformly in \mathbb{T}^N

- v is solution of F(x, Dv) = f + c in \mathbb{T}^N
- c is the ergodic constant, unique, $c = -\min_{\mathbb{T}^N} f = \lim_{t \to +\infty} -\frac{u(x,t)}{t} = 0$

Goal

Large time behavior of systems of Hamilton-Jacobi equations

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

Is this theorem true in the case of systems?

The Aubry set $\mathcal{A} := \{x \in \mathbb{T}^N : f(x) = 0\}$ plays a particular role. What is the equivalent for systems?

イロト 不得 トイヨト イヨト

Control interpretation (scalar case)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

1. Scalar case

2. Control

3. Result

4. Proof

Dynamics : $\begin{cases} \dot{X}(s) = b(X(s), \alpha(s)) & s \ge 0\\ X(0) = x \end{cases}$

 $\alpha(s)$ control, takes its value in a compact space K.

Value function :

$$V(x,t) = \inf_{\alpha(\cdot)} \left\{ \int_0^t f(X(s)) ds + u_0(X(t)) \right\}$$

Then V is the unique viscosity solution of

$$\begin{cases} \frac{\partial u}{\partial t} + \sup_{\alpha \in K} \{-b(x,\alpha) \cdot Du\} = f(x) \\ u(x,0) = u_0(x) \end{cases}$$

Optimal trajectories are attracted by $\mathcal{A} = \operatorname{argmin} f$ and $\frac{V(x,t)}{t} \underset{t \to +\infty}{\sim} -c = \min f.$

Control for systems : piecewise deterministic trajectories with random jumps (1)

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

solution : $(X(s), \nu(s))$ with $\nu(s)$ a Markov process with values in $\{1, 2, \dots, m\}$

Transition probabilities : $\mathbb{P}(\nu(t+h)=j \mid \nu(t)=i, X(t)=x) = \gamma_{ij}(x)h + o(h)$ for $j \neq i$.

Value function :

$$V_{i}(x,t) = \inf_{\alpha(\cdot)} E_{x,i} \{ \int_{0}^{t} f_{\nu(s)}(X(s)) ds + u_{0,\nu(t)}(X(t)) \}$$

Control for systems : piecewise deterministic trajectories with random jumps (2)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

Then $V = (V_1, ..., V_m)$ is the unique viscosity solution of the system

$$\begin{bmatrix} \frac{\partial u_i}{\partial t} + \sup_{\alpha \in K} \{-b_i(x, \alpha) \cdot Du_i\} + \sum_{j=1}^m \gamma_{ij}(x)(u_i - u_j) = f_i(x) \\ u_i(x, 0) = u_{0,i}(x) \end{bmatrix}$$

for
$$i = 1, ..., m$$
.

For instance Fleming-Zhang 98

$$\sum_{j=1}^{m} \gamma_{ij}(x)(u_i - u_j) = \sum_{j=1}^{m} d_{ij}(x)u_j$$

with $d_{ii} = \sum_{j \neq i} \gamma_{ij} \ge 0$ and $d_{ij} = -\gamma_{ij} \le 0$ for $i \neq j$

Assumptions on the Hamiltonian and initial conditions

Large time behavior of systems of Hamilton-Jacobi equations

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

The same as in Namah-Roquejoffre Theorem. For all i = 1, ...m:

- Periodicity : $F_i(\cdot, p), f_i, u_{0,i}$ are 1-periodic continuous
- convexity and coercivity of $F_i(x, \cdot)$

$$\bullet F_i(x,p) \geq F_i(x,0) = 0$$

•
$$f_i(x) \ge 0$$

• regularity : $|F_i(x,p) - F_i(y,p)| \le \omega((1+|p|)|x-y|)$

Assumptions on the coupling matrix $D(x) = (d_{ij}(x))_{1 \le i,j \le m}$

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result

4. Proof

For all $x \in \mathbb{T}^N$:

$$\bullet \ d_{ii} \geq 0, \quad d_{ij} \leq 0 \ \text{for} \ j \neq i, \quad \sum_{j=1}^m d_{ij} \geq 0.$$

➡ D is a M-matrix

Classical assumptions to have a monotone system \Rightarrow maximum principle for the evolution problem

- *d_{ij}* are periodic in *x*
- D(x) has non zero coefficients or : is an irreducible matrix in T^N equivalent definitions :
 (i) ∀I ⊊ {1,...,m}, ∃i ∈ I and j ∉ I s.t. d_{ij} ≠ 0
 (ii) ∀i, j ∈ {1,...,m}, there exists a "chain" i = i₀, i₁, ..., i_n = j s.t. d<sub>i_{l-1}i_l ≠ 0.
 r means that the coupling is nontrivial
 </sub>

Introduction of a "Aubry set" and assumptions

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

1. Scalar case

2. Control

3. Result

4. Proof

Let
$$\mathcal{F} = \bigcap_{1 \le i \le m} \operatorname{argmin} f_i$$

 $\mathcal{D} = \bigcap_{1 \le i \le m} \{x \in \mathbb{T}^N : \sum_{j=1}^m d_{ij}(x) = 0\}$
We define
 $\mathcal{A} = \mathcal{F} \cap \mathcal{D}.$

Assume that

- \mathcal{A} is non empty
- all the f_i's have the same minimum *f*(➡ to simplify we take *f* = 0)
 D = T^N (➡ to simplify)

With these assumptions, since $f_i \ge 0$,

$$\mathcal{A}=\mathcal{F}=\{x\in\mathbb{T}^{N}:\sum_{i=1}^{m}f_{i}(x)=0\}$$

A Lemma on the coupling matrix

Large time behavior of systems of Hamilton-Jacobi equations

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

Lemma. Suppose that :

• D(x) is an irreducible *M*-matrix on \mathbb{T}^N • $\sum_{i=1}^{m} d_{ij} = 0$ (i.e., $\mathcal{D} = \mathbb{T}^N$)

Then, for all $x \in \mathbb{T}^N$, :

- D(x) is degenerate of rank m-1
- the kernel of D(x) is spanned with (1, ..., 1)
- there exists a **positive** function $\Lambda : \mathbb{T}^N \to \mathbb{R}^m$ such that $D(x)^T \Lambda(x) = 0$ (i.e., $\sum_{i=1}^m \Lambda_i(x) d_{ij} = 0$)

[Proof : Perron-Froebenius+continuous dependence]

For simplicity, we suppose that $\Lambda(x) = (1, ..., 1)$

A result

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result

4. Proof

Theorem. Under the previous assumptions, for every $u_0 = (u_{0,1}, ..., u_{0,m}) \in \operatorname{Lip}(\mathbb{T}^N)$, there exists $((c_1, ..., c_m), (v_1, ..., v_m)) \in \mathbb{R}^m \times \operatorname{Lip}(\mathbb{T}^N)$ such that • $u(x, t) - ct \to v(x)$ as $t \to +\infty$ uniformly in \mathbb{T}^N • v is solution of the stationary system

$$F_i(x, Dv_i) + \sum_{j=1}^m d_{ij}(x)v_j = f_i + c_i \quad \text{in } \mathbb{T}^N, i = 1, \dots, m$$

• c is in the kernel of
$$D(x)$$
 so $c = (c_1, ..., c_1)$, with $c_1 = -\overline{f} = \lim_{t \to +\infty} -\frac{u_i(x,t)}{t} = \mathbf{0}$ for all *i*.

• $v_i = v_j$ on \mathcal{A} .

Large time behavior of systems of Hamilton-Jacobi equations

1. Scalar case

Control
 Result

Comparison result for the stationary system

$$F_i(x, Dv_i) + \sum_{j=1}^m d_{ij}(x)v_j = f_i$$
 in $\mathbb{T}^N, i = 1, \dots, m$

Theorem. Let u be a bounded subsolution and v a bounded supersolution.

- (Classical case) If, for all i, ∑_{j=1}^m d_{ij} > 0 (D = Ø) then u ≤ v on T^N.
 (Degenerate case) If ∑_{j=1}^m u_j ≤ ∑_{j=1}^m v_j on A then u ≤ v
- $\triangleleft \mathcal{A}$ may be empty

Existence & uniqueness with prescribed datas on ${\mathcal A}$

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

Theorem.

- (Classical case) there exists a unique viscosity solution to the stationary system.
- (Degenerate case) For all g continuous on A with compatibility conditions (see Fathi-Siconolfi 05, Ishii-Mitake 07), there exists a unique viscosity v solution such that v = g on A.

 $\Rightarrow \mathcal{A}$ is a uniqueness set

Idea of the proof of the comparison theorem (1)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

Let $0 < \mu < 1$ $M := \sup_{1 \le i \le m} \sup_{\mathbb{T}^N} \{\mu u_i - v_i\}$ is achieved at \overline{x} . Let $\mathcal{I} = \{i : \max \text{ is achieved for index } i\}$

$$\stackrel{\text{c}}{\to} \text{Case } 1 : \mathcal{I} = \{1, ..., m\} \text{ and } \overline{x} \in \mathcal{A}. \\ \sum_{i} u_{i}(\overline{x}) \leq \sum_{i} v_{i}(\overline{x}) \text{ and } (\mu u_{i} - v_{i})(\overline{x}) = M \text{ for all } i \\ \Rightarrow mM = \sum_{i} (\mu u_{i} - v_{i})(\overline{x}) \leq (1 - \mu)m|u|_{\infty} \\ \Rightarrow M \leq 0 \text{ when } \mu \to 1$$

イロト 不得 トイヨト イヨト

Idea of the proof of the comparison theorem (2)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley SADCO

1. Scalar case

2. Control

3. Result

4. Proof

 $\Rightarrow \mathsf{Case } 2: \mathcal{I} = \{1, ..., m\} \text{ and } \overline{x} \notin \mathcal{A}.$ $\Rightarrow \exists i \text{ s.t. } f_i(\overline{x}) > 0$

Subsolution and supersolutions inequalities for equation i:

$$\mu F_i(\overline{x}, \frac{D\mu u_i(\overline{x})}{\mu}) + \sum_j d_{ij}\mu u_j(\overline{x}) \le \mu f_i(\overline{x})$$

$$F_i(\overline{x}, Dv_i(\overline{x})) + \sum_j d_{ij}v_j(\overline{x}) \ge f_i(\overline{x})$$

Therefore

$$\underbrace{\mu F_i(\overline{x}, \frac{D\mu u_i(\overline{x})}{\mu}) - F_i(\overline{x}, Dv_i(\overline{x}))}_{\geq 0 \text{ (convexity and max.point)}} + \underbrace{\sum_j d_{ij}(\mu u_j - v_j)(\overline{x})}_{=(\sum_j d_{ij})M} \leq \underbrace{(\mu - 1)f_i(\overline{x})}_{<0}$$

イロト 不得 トイヨト イヨト

-

Idea of the proof of the comparison theorem (3)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

 $\Rightarrow \mathsf{Case 3} : \mathcal{I} \neq \{1, ..., m\}$

 $D(\overline{x})$ irreducible $\Rightarrow \exists i \in \mathcal{I}, k \notin \mathcal{I} \text{ s.t. } d_{ik}(\overline{x}) < 0$

Equation for *i* (as in case 2) leads to $\sum_{j} d_{ij}(\mu u_j - v_j)(\overline{x}) \leq (\mu - 1)f_i(\overline{x})$

But $k \notin \mathcal{I} \Rightarrow (\mu u_k - v_k)(\overline{x}) \leq M - \delta, \quad \delta > 0$

Therefore $(\sum_{j} d_{ij})M - \delta d_{ik}(\overline{x}) \leq (\mu - 1)f_i \leq 0$ contradiction

▲□▶ ▲□▶ ▲□▶ ▲□▶ □ の○○

Ergodic problem (1)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley

SADCO Mar 2011

1. Scalar case

2. Control

3. Result

4. Proof

$$\lambda v_i^{\lambda} + F_i(x, Dv_i^{\lambda}) + \sum_{j=1}^m d_{ij}(x)v_j^{\lambda} = f_i \text{ in } \mathbb{T}^N, i = 1, \dots, m$$

Theorem. There exists a unique solution which is Lipschitz continuous with constant *L* independent of λ . Up to extract, as $\lambda \rightarrow 0$,

$$egin{array}{rcl} \lambda v^\lambda & o & -(c_1,...,c_m) = -(c_1,...,c_1) \in \ker D \ v^\lambda - v^\lambda(x^*) & o & v \in \operatorname{Lip}(\mathbb{T}^N) \end{array}$$

and (c, v) is solution of

$$F_i(x, Dv_i) + \sum_{j=1}^m d_{ij}(x)v_j = f_i + c_1 \quad \text{in } \mathbb{T}^N, i = 1, \dots, m$$

 $rac{1}{2}$ In fact $-c_1 = \min f_i = \overline{f} = \mathbf{0}$ here $c_1 = \min f_i = \overline{f} = \mathbf{0}$ here

Ergodic problem (2)

Large time behavior of systems of Hamilton-Jacobi equations

Olivier Ley

SADCO Mar 2011

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

In a more general context

$$\sum_{i} \min f_i \leq -mc_1 \leq \min \sum_{i} f_i$$

э

Proof of the convergence theorem $u(x,t) - ct \rightarrow v(x)$ as $t \rightarrow +\infty$ (1)

Recall that $-c_1 = -\min f_i = 0$

Large time behavior of systems of Hamilton-Jacobi equations

1. Scalar case

2. Control

3. Result

Comparison for the evolution problem : $\exists C > |u_0|_{\infty}$ s.t. v(x) - C < u(x, t) < v(x) + CThe function $u^{\varepsilon}(x,t) = u(x,\frac{t}{\varepsilon})$ is solution to the system $\begin{cases} \varepsilon \frac{\partial u_i}{\partial t} + F_i(x, Du_i) + \sum_{j=1}^m d_{ij}(x)u_j = f_i(x) \quad \mathbb{T}^N \times (0, +\infty) \\ u_i(x, 0) = u_{0,i}(x) \qquad \qquad \mathbb{T}^N \end{cases}$ for i = 1, ..., m.

Then, by stability, the half-relaxed limits

 $\overline{u}(x) = \limsup_{\varepsilon \to 0} {}^{*}u^{\varepsilon}(x,t) \text{ and } \underline{u}(x) = \liminf_{\varepsilon \to 0} {}^{*}u^{\varepsilon}(x,t)$ are respectively sub and supersolutions to the stationary system.

▲ロト ▲帰ト ▲ヨト ▲ヨト 三日 - の々ぐ

Proof of the convergence theorem $u(x, t) - ct \rightarrow v(x)$ as $t \rightarrow +\infty$ (2)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley SADCO

- 1. Scalar case
- 2. Control
- 3. Result
- 4. Proof

Summing the evolution equations for $1 \le i \le m$,

But $\sum_i f_i(x) = 0$ on \mathcal{A}

Therefore $\frac{\partial}{\partial t}(\sum_{i} u_{i}) \leq 0 \implies \sum_{i} u_{i}(\cdot, t) \underset{t \to +\infty}{\to} \phi \text{ uniformly on } \mathcal{A}$

Proof of the convergence theorem $u(x, t) - ct \rightarrow v(x)$ as $t \rightarrow +\infty$ (3)

Large time behavior of systems of Hamilton-Jacobi equations Olivier Ley SADCO

1. Scalar case

2. Control

3. Result

4. Proof

Lemma. $\overline{u}_i = \underline{u}_j = \overline{u}_j \text{ on } \mathcal{A}$

Therefore

$$\sum_{i} \overline{u}_{i} = \sum_{i} \underline{u}_{i} = \lim_{t \to +\infty} \sum_{i} u_{i}(\cdot, t) = \phi \quad \text{on } \mathcal{A}$$

Comparison theorem for the subsolution \overline{u} and the supersolution \underline{u} implies

$$\overline{u} = \underline{u} \quad \text{on } \mathbb{T}^N.$$

・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・
 ・