

HAL
open science

Some exact controllability results for the linear KdV equation and uniform controllability in the zero-dispersion limit

Olivier Glass, Sergio Guerrero

► **To cite this version:**

Olivier Glass, Sergio Guerrero. Some exact controllability results for the linear KdV equation and uniform controllability in the zero-dispersion limit. *Asymptotic Analysis*, 2008, 60, pp.61-100. hal-00139614

HAL Id: hal-00139614

<https://hal.science/hal-00139614>

Submitted on 2 Apr 2007

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.

Some exact controllability results for the linear KdV equation and uniform controllability in the zero-dispersion limit

O. Glass* & S. Guerrero*

February 19, 2007

Abstract

In this paper, we deal with controllability properties of linear and nonlinear Korteweg-de Vries equations in a bounded interval. First, we establish the null controllability of the linear equation via the left Dirichlet boundary condition, and its exact controllability via both Dirichlet boundary conditions. As a consequence, we obtain local exact controllability results for the nonlinear KdV equation. Finally, we prove a result of uniform controllability of the linear KdV equation in the limit of zero-dispersion.

1 Introduction

In this paper, we are interested in two types of controllability results concerning a linearized Korteweg-de Vries equation. These two types are the following.

- First, we consider the problem of exact controllability for this equation, when the dispersion coefficient is fixed (Theorems 1 and 2). Such results yield results of local exact controllability for the usual (nonlinear) Korteweg-de Vries (KdV) equation (Theorems 3 and 4). The controllability of the KdV equation has already been studied in several papers, see in particular [10, 11, 12], but the control which we use here is of different nature.
- Next, we are interested in how the cost of this controllability evolves as the dispersive term is brought to 0 (Theorem 5). In the case of the vanishing viscosity limit (that is when a dissipative term is considered rather than a dispersive one), this problem has been studied in [3] and [6].

Let us be more specific on the problem under view. Let $T > 0$ be a given final time. Our system is the following one:

$$\begin{cases} y_t + \nu y_{xxx} + (My)_x = 0 & \text{in } (0, T) \times (0, 1), \\ y|_{x=0} = v_1, y|_{x=1} = v_2, y_x|_{x=1} = v_3 & \text{in } (0, T), \\ y|_{t=0} = y_0 & \text{in } (0, 1). \end{cases} \quad (1)$$

Here, ν is a positive dispersion coefficient, $M = M(t, x)$ is a transport coefficient (constant most of the time), v_i ($i = 1, 2, 3$) are time-dependent functions which constitute the controls of our system. Observe that the classical KdV equation corresponds to $M(t, x) = 1 + y(t, x)$.

First, we consider the problem of controllability of (1) for fixed ν . We obtain the following two results in that case. The first one (Theorem 1 below) is a result of zero-controllability for equation (1) with M constant. Equivalently, this establishes the controllability on the trajectories of equation (1). This is done by using only the Dirichlet condition on the left of the domain (the other conditions are kept null). Our second result (Theorem 2 below) is an exact controllability result for equation (1) with M constant. Here this is done by using *two* controls, namely both Dirichlet conditions on the left and on the right of the domain (the Neumann condition on the right is kept null).

*Université Pierre et Marie Curie-Paris6, UMR 7598 Laboratoire Jacques-Louis Lions, Paris, F-75005 France. E-mails: glass@ann.jussieu.fr, guerrero@ann.jussieu.fr.

Theorem 1. *Let M be a constant and $\nu > 0$ be fixed. Then, for any $y_0 \in H^{-1}(0, 1)$, there exists $v_1 \in L^2(0, T)$ such that the solution $y \in L^2((0, T) \times (0, 1)) \cap C^0([0, T]; H^{-1}(0, 1))$ of (1) with $v_2 = v_3 = 0$ satisfies $y|_{t=T} = 0$ in $(0, 1)$.*

Theorem 2. *Let M be a constant and $\nu > 0$ be fixed. Then, for any $y_0, y_1 \in L^2(0, 1)$, there exist v_1 and $v_2 \in L^2(0, T)$ such that the solution $y \in L^2((0, T) \times (0, 1)) \cap C^0([0, T]; H^{-1}(0, 1))$ of (1) with $v_3 = 0$ satisfies $y|_{t=T} = y_1$ in $(0, 1)$.*

Remark 1. *These results are independent of the length of the interval. This is to be compared to [10], where L . Rosier considers the case $v_1 = v_2 = 0$ (that is, a control acting via the right Neumann boundary condition). In that case, the equation for $M = 1$ is controllable if and only if the length of the interval does not belong to a countable critical set.*

Remark 2. *These results could also be established when M is a function depending on (t, x) , belonging to $L^2(0, T; H^1(0, 1)) \cap C^0([0, T]; L^2(0, 1))$, or even $L^2(0, T; L^\infty(0, 1)) \cap L^\infty(0, T; L^2(0, 1))$ (see Paragraph 2.2.2, Equations (48)-(49) and Proposition 5).*

As a natural consequence of an exact controllability result for the linearized system, one can usually prove a local exact controllability result for the nonlinear system. Here, as corollaries of Theorems 1 and 2, we get the following results for the Korteweg-de Vries equation. The first one (Theorem 3) is a result of local exact controllability on trajectories where the control acts upon the left Dirichlet boundary condition, while the second one (Theorem 4) is a result of local exact controllability via both Dirichlet conditions.

Theorem 3. *Let $\nu > 0$ be fixed. For $\bar{y}_0 \in L^2(0, 1)$, we consider $\bar{y} \in L^\infty(0, T; L^2(0, 1)) \cap L^2(0, T; H_0^1(0, 1))$ the solution of*

$$\begin{cases} \bar{y}_t + \bar{y}_x + \bar{y}\bar{y}_x + \nu\bar{y}_{xxx} = 0 & \text{in } (0, T) \times (0, 1), \\ \bar{y}|_{x=0} = 0, \bar{y}|_{x=1} = 0, \bar{y}_x|_{x=1} = 0 & \text{in } (0, T), \\ \bar{y}|_{t=0} = \bar{y}_0 & \text{in } (0, 1). \end{cases} \quad (2)$$

Then, there exists $\delta > 0$ such that for any $y_0 \in L^2(0, 1)$ satisfying $\|y_0 - \bar{y}_0\|_{L^2(0,1)} \leq \delta$, there exists $v_1 \in H^{1/2-\varepsilon}(0, T)$ for any $\varepsilon > 0$, such that the solution $y \in L^2(0, T; H^{7/4}(0, 1)) \cap L^\infty(0, T; H^{3/4}(0, 1))$ of

$$\begin{cases} y_t + y_x + yy_x + \nu y_{xxx} = 0 & \text{in } (0, T) \times (0, 1), \\ y|_{x=0} = v_1, y|_{x=1} = 0, y_x|_{x=1} = 0 & \text{in } (0, T), \\ y|_{t=0} = y_0 & \text{in } (0, 1), \end{cases} \quad (3)$$

satisfies $y|_{t=T} = \bar{y}|_{t=T}$ in $(0, 1)$.

Theorem 4. *Let $\nu > 0$ be fixed. There exists $\mu > 0$ such that for any $y_0, y_1 \in L^2(0, 1)$ satisfying*

$$\|y_0\|_{L^2(0,1)} + \|y_1\|_{L^2(0,1)} < \mu, \quad (4)$$

there exists $v_1, v_2 \in L^2(0, T)$ such that the solution $y \in L^2((0, T) \times (0, 1)) \cap C^0([0, T]; H^{-1}(0, 1))$ of

$$\begin{cases} y_t + y_x + yy_x + \nu y_{xxx} = 0 & \text{in } (0, T) \times (0, 1), \\ y|_{x=0} = v_1, y|_{x=1} = v_2, y_x|_{x=1} = 0 & \text{in } (0, T), \\ y|_{t=0} = y_0 & \text{in } (0, 1), \end{cases} \quad (5)$$

satisfies $y|_{t=T} = y_1$ in $(0, 1)$.

The second type of result which we consider in this paper is the problem of uniform controllability of equation (1) (where M is a constant) as the dispersion parameter tends to 0^+ . Of course, one can hope to reach such a property only when the limit system (obtained by setting $\nu = 0$ in (1)) is controllable. In this situation, this means $M \neq 0$ and the time of controllability T is greater than $1/|M|$. Due to the effect of the dispersive term (which is strongly asymmetric), we are able to obtain a result only in the case $M < 0$. Moreover, we consider a time of controllability which is of the form $K_0/|M|$, but our proof does not apply for any $K_0 > 1$ (such a limitation appears also in the case of vanishing viscosity, see [3, 6]). Our result is the following.

Theorem 5. *There exist two constants K_0 and K_1 such that for any negative constant M , there exists $\nu_0 > 0$ such that for any $T \geq K_0/|M|$, any $y_0 \in W^{1,\infty}(0,1)$ and any $\nu \in (0, \nu_0)$, there exist $v_1^\nu, v_2^\nu, v_3^\nu \in L^2(0,T)$ such that the solution $y \in L^2((0,T) \times (0,1)) \cap C^0([0,T]; H^{-1}(0,1))$ of (1) satisfies $y|_{t=T} = 0$ in $(0,1)$ and moreover the controls are uniform in ν in the sense that*

$$\|v_1^\nu\|_{L^2(0,T)} + \|v_2^\nu\|_{L^2(0,T)} + \|v_3^\nu\|_{L^2(0,T)} \leq K_1 \|y_0\|_{W^{1,\infty}(0,1)},$$

independently of ν .

Remark 3. *As far as we know, the question of uniform (local exact) controllability of the KdV equation (3) in the limit $\nu \rightarrow 0^+$, is an open problem. In the case of a vanishing viscosity limit for Burgers equation, such a result was established in [5].*

This paper is organized as follows. In Section 2, we study the Cauchy problem (1). In Section 3, we establish Theorems 1 and 2, via some observability inequalities (following the classical HUM method, see [9]). In Section 4 we establish the nonlinear results, Theorems 3 and 4. Section 5 is devoted to the proof of Theorem 5. Finally, we have put the proofs of some technical properties in Section 6.

2 Cauchy problem

In this section, we explain what we mean by a solution of (1) and we prove regularity results for such a solution.

2.1 Statement of the results

Definition 1. *Given $T > 0$, $y_0 \in H^{-1}(0,1)$ and $(v_1, v_2, v_3) \in [L^2(0,T)]^2 \times H^{-1/3}(0,T)$, we call y a solution (by transposition) of (1), a function $y \in L^2((0,T) \times (0,1))$ satisfying*

$$\begin{aligned} \int_0^T \int_0^1 y f dx dt &= \langle y_0, u|_{t=0} \rangle_{H^{-1}(0,1) \times H_0^1(0,1)} + \nu \int_0^T v_1 u_{xx}|_{x=0} dt - \nu \int_0^T v_2 u_{xx}|_{x=1} dt \\ &\quad + \nu \langle v_3, u_x|_{x=1} \rangle_{H^{-1/3}(0,T) \times H^{1/3}(0,T)}, \quad \forall f \in L^2((0,T) \times (0,1)), \end{aligned} \quad (6)$$

where u is the solution of

$$\begin{cases} -u_t - \nu u_{xxx} - M u_x = f & \text{in } (0,T) \times (0,1), \\ u|_{x=0} = u|_{x=1} = u_x|_{x=0} = 0 & \text{in } (0,T), \\ u|_{t=T} = 0 & \text{in } (0,1). \end{cases} \quad (7)$$

Now our results concerning the existence, uniqueness and regularity of the solutions of the Cauchy problem for equation (1) according to this definition, are given in the following three propositions.

Proposition 1. *Assume that M is constant. Let $y_0 \in H^{-1}(0,1)$, $v_1, v_2 \in L^2(0,T)$ and $v_3 \in H^{-1/3}(0,T)$. Then there exists a unique solution $y \in L^2((0,T) \times (0,1))$ of (1) such that*

$$\|y\|_{L^2((0,T) \times (0,1))} \leq (C/\nu)(\|y_0\|_{H^{-1}(0,1)} + \|v_1\|_{L^2(0,T)} + \|v_2\|_{L^2(0,T)} + \|v_3\|_{H^{-1/3}(0,T)}),$$

for some constant $C > 0$ independent of y_0, v_1, v_2, v_3 and ν .

Proposition 2. *Assume that M is constant. Let $y_0 \in H^{-1}(0,1)$, $v_1, v_2 \in L^2(0,T)$ and $v_3 \in H^{-1/3}(0,T)$ as in Proposition 1. Then the solution $y \in L^2((0,T) \times (0,1))$ of (1) belongs to $C([0,T]; H^{-1}(0,1))$, and moreover it satisfies the following estimate:*

$$\|y\|_{L^\infty(0,T; H^{-1}(0,1))} \leq (C/\nu)(\|y_0\|_{H^{-1}(0,1)} + \|v_1\|_{L^2(0,T)} + \|v_2\|_{L^2(0,T)} + \|v_3\|_{H^{-1/3}(0,T)}),$$

for some constant $C > 0$ independent of y_0, v_1, v_2, v_3 and ν .

Remark 4. *Observe that Proposition 2 does not follow straightforwardly from Proposition 1. In fact, from Proposition 1 and equation (1) we have that $y \in C([0,T]; H^{-3/2}(0,1))$ with a suitable estimate. But in order to prove the continuity in time with values in $H^{-1}(0,1)$, we need a further analysis.*

Remark 5. Concerning the general inhomogeneous Cauchy boundary problem for KdV, let us cite the result by Holmer [7] (see also [2]), where conditions

$$v_1, v_2 \in H^{(1+s)/3}(0, T) \quad \text{and} \quad v_3 \in H^{s/3}(0, T), \quad s > -3/4,$$

are required in order to define a solution of (1).

Propositions 1 and 2 can be extended to the case where M is variable as follows.

Proposition 3. Consider $M \in Y_{1/4} := L^2(0, T; H^1(0, 1)) \cap C^0([0, T]; L^2(0, 1))$. Let $y_0 \in H^{-1}(0, 1)$, $v_1, v_2 \in L^2(0, T)$ and $v_3 \in H^{-1/3}(0, T)$. Then there exists a unique solution $y \in Y_0 := L^2((0, T) \times (0, 1)) \cap C([0, T]; H^{-1}(0, 1))$ of (1) such that

$$\|y\|_{Y_0} \leq C(\|y_0\|_{H^{-1}(0,1)} + \|v_1\|_{L^2(0,T)} + \|v_2\|_{L^2(0,T)} + \|v_3\|_{H^{-1/3}(0,T)}),$$

for some constant $C > 0$ depending on ν and $\|M\|_{Y_{1/4}}$ but independent of y_0, v_1, v_2 and v_3 .

The notations Y_0 and $Y_{1/4}$ will be justified at the beginning of Paragraph 2.3.

Remark 6. Let us underline that in Proposition 3 we did not specify the dependence of C with respect to ν , since it is not necessary for our purpose. In the case of Propositions 1 and 2, this dependence is of polynomial type in $1/\nu$; in the case of Proposition 3, looking at the proof more closely, one can see that this constant is (at most) of exponential type.

The proofs of Propositions 1, 2 and 3 are done simultaneously. They rely on estimates for the adjoint system (7), which are of two different types. The first one is a standard energy estimate. The second one is an improved regularity result for system (7) with $M = 0$. Using these two estimates and interpolation arguments, we prove that, whether f is taken in $L^2((0, T) \times (0, 1))$ or in $L^1(0, T; H_0^1(0, 1))$, the solution of (7) satisfies

$$u|_{t=0} \in H_0^1(0, 1), \quad u_x|_{x=1} \in H^{1/3}(0, T) \quad \text{and} \quad u_{xx}|_{x=0}, u_{xx}|_{x=1} \in L^2(0, T), \quad (8)$$

with appropriate estimates.

We develop these two kinds of estimates in separate paragraphs. Finally in a last step we combine the two kinds of estimates to conclude.

2.2 Energy estimate

In this paragraph we prove that for $f \in L^2(0, T; H^{-1}(0, 1)) \cup L^1(0, T; L^2(0, 1))$, the solution of (7) belongs to the space

$$Y_{1/4} := L^2(0, T; H^1(0, 1)) \cap C^0([0, T]; L^2(0, 1)), \quad (9)$$

together with some hidden regularity and suitable estimates. These estimates are slightly different in the case where M is constant and in the case where M depends on (t, x) .

2.2.1 The case where M is constant

Here we prove that there exists a positive constant C (independent of ν) such that

$$\|u\|_{L^\infty(0,T;L^2(0,1))} + \nu^{1/2}\|u\|_{L^2(0,T;H^1(0,1))} + \nu^{1/2}\|u_x|_{x=1}\|_{L^2(0,T)} \leq (C/\nu^{1/2})\|f\|_{L^2(0,T;H^{-1}(0,1))}, \quad (10)$$

and

$$\|u\|_{L^\infty(0,T;L^2(0,1))} + \nu^{1/2}\|u\|_{L^2(0,T;H^1(0,1))} + \nu^{1/2}\|u_x|_{x=1}\|_{L^2(0,T)} \leq C\|f\|_{L^1(0,T;L^2(0,1))}. \quad (11)$$

In order to prove (10) and (11), we will suppose that f belongs to $C_0^\infty((0, T) \times (0, 1))$. By an argument of density, this immediately establishes (10) (resp. (11)) for general $f \in L^2(0, T; H^{-1}(0, 1))$ (resp. for general $f \in L^1(0, T; L^2(0, 1))$). Unless otherwise stated, we will denote by C various positive constants which depend only on M and T (and in particular not on ν).

- *First case:* $f \in L^2(0, T; H^{-1}(0, 1))$. Here, we show estimate (10).

Let us multiply equation (7) by $(1-x)u$ and integrate in x . We get

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 (1-x)|u|^2 dx + \nu \int_0^1 ((1-x)u_x u_{xx} - uu_{xx}) dx - \frac{M}{2} \int_0^1 |u|^2 dx = \langle f, (1-x)u \rangle_{H^{-1}(0,1) \times H_0^1(0,1)}. \quad (12)$$

We integrate by parts again:

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 (1-x)|u|^2 dx + \frac{3}{2} \nu \int_0^1 |u_x|^2 dx = \frac{M}{2} \int_0^1 |u|^2 dx + \langle f, (1-x)u \rangle_{H^{-1}(0,1) \times H_0^1(0,1)} \leq C \int_0^1 |u|^2 dx + \frac{\nu}{2} \int_0^1 |u_x|^2 dx + (C/\nu) \|f(t)\|_{H^{-1}(0,1)}^2. \quad (13)$$

The estimate in the $C^0([0, T]; L^2(0, 1))$ -norm is obtained by multiplying equation (7) by u :

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 |u|^2 dx + \nu \int_0^1 u_x u_{xx} dx = \langle f, u \rangle_{H^{-1}(0,1) \times H_0^1(0,1)}.$$

This yields:

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 |u|^2 dx + \frac{\nu}{2} |u_{x|x=1}|^2 = \langle f, u \rangle_{H^{-1}(0,1) \times H_0^1(0,1)}. \quad (14)$$

Combining (13) and (14), we get the existence of a positive constant C such that

$$-\frac{1}{2} \frac{d}{dt} \left(e^{Ct} \int_0^1 (2-x)|u|^2 dx \right) + \frac{\nu e^{Ct}}{2} \int_0^1 |u_x|^2 dx + \frac{\nu e^{Ct}}{2} |u_{x|x=1}|^2 \leq (C e^{Ct} / \nu) \|f(t)\|_{H^{-1}(0,1)}^2. \quad (15)$$

Finally, integrating between t and T , we obtain estimate (10).

- *Second case:* $f \in L^1(0, T; L^2(0, 1))$. Now, we prove estimate (11). The proof is the same as in the first case except for the right-hand side term which is treated as follows:

$$\int_0^1 f(t, x) u(t, x) dx \leq \|u(t, \cdot)\|_{L^2(0,1)} \|f(t, \cdot)\|_{L^2(0,1)}.$$

When integrating between t and T , we have

$$\int_t^T \int_0^1 f u dx ds \leq \|u\|_{L^\infty(0, T; L^2(0,1))} \|f\|_{L^1(0, T; L^2(0,1))}.$$

Using Young's inequality $ab \leq \varepsilon a^2 + \varepsilon^{-1} b^2$ and taking into account that the term $\|u\|_{L^\infty(0, T; L^2(0,1))}^2$ is produced by the left hand side of (15), we obtain estimate (11).

2.2.2 The case where M is variable

Here we prove that there exists a positive constant \tilde{C} such that

$$\|u\|_{L^\infty(0, T; L^2(0,1))} + \|u\|_{L^2(0, T; H^1(0,1))} + \|u_{x|x=1}\|_{L^2(0, T)} \leq \tilde{C} (\|M\|_{Y_{1/4}}, \nu) \|f\|_{L^2(0, T; H^{-1}(0,1))}, \quad (16)$$

and

$$\|u\|_{L^\infty(0, T; L^2(0,1))} + \|u\|_{L^2(0, T; H^1(0,1))} + \|u_{x|x=1}\|_{L^2(0, T)} \leq \tilde{C} (\|M\|_{Y_{1/4}}, \nu) \|f\|_{L^1(0, T; L^2(0,1))}. \quad (17)$$

The analysis is the same in both situations $f \in L^2(0, T; H^{-1}(0, 1))$ and $f \in L^1(0, T; L^2(0, 1))$, so we will only sketch the proof of the first one. When we multiply equation (7) by $(1-x)u$, we estimate the term concerning M in the following way:

$$-\int_0^1 (1-x) M u u_x dx \leq \frac{\nu}{2} \int_0^1 |u_x|^2 dx + (C/\nu) \|M(t)\|_{L^\infty(0,1)}^2 \int_0^1 |u|^2 dx. \quad (18)$$

When we multiply the equation of u by u , we also have estimate (18) for the term concerning M . From the corresponding inequalities (13) and (14), we obtain

$$\begin{aligned} & -\frac{1}{2} \frac{d}{dt} \int_0^1 (2-x)|u|^2 dx + \nu \int_0^1 |u_x|^2 dx + \frac{\nu}{2} |u_{x|x=1}|^2 \\ & \leq C(1 + (1/\nu)\|M(t)\|_{L^\infty(0,1)}^2) \int_0^1 |u|^2 dx + (C/\nu)\|f(t)\|_{H^{-1}(0,1)}^2. \end{aligned} \quad (19)$$

Using Gronwall's lemma and thanks to the assumption $M \in L^2(0, T; H^1(0, 1))$, we obtain (16) and (17).

2.3 Additional regularity estimate for $M = 0$

Here we prove an additional regularity result for the following system:

$$\begin{cases} -u_t - \nu u_{xxx} = g & \text{in } (0, T) \times (0, 1), \\ u|_{x=0} = u|_{x=1} = u_{x|x=0} = 0 & \text{in } (0, T), \\ u|_{t=T} = 0 & \text{in } (0, 1). \end{cases} \quad (20)$$

Let us introduce some functional spaces which will be useful in the sequel:

$$\begin{aligned} X_0 &:= L^2(0, T; H^{-2}(0, 1)), & X_1 &:= L^2(0, T; H_0^2(0, 1)), \\ \tilde{X}_0 &:= L^1(0, T; H^{-1}(0, 1)), & \tilde{X}_1 &:= L^1(0, T; (H^3 \cap H_0^2)(0, 1)), \\ Y_0 &:= L^2((0, T) \times (0, 1)) \cap C^0([0, T]; H^{-1}(0, 1)), \end{aligned} \quad (21)$$

and

$$Y_1 := L^2(0, T; H^4(0, 1)) \cap C^0([0, T]; H^3(0, 1)). \quad (22)$$

The spaces X_0 and X_1 are equipped with their natural norms, while Y_0 and Y_1 are equipped with

$$\|w\|_{Y_0} := \nu^{1/2} \|w\|_{L^2((0, T) \times (0, 1))} + \|w\|_{L^\infty(0, T; H^{-1}(0, 1))},$$

and

$$\|w\|_{Y_1} := \nu^{1/2} \|w\|_{L^2(0, T; H^4(0, 1))} + \|w\|_{L^\infty(0, T; H^3(0, 1))}.$$

respectively.

Now, for each $\theta \in [0, 1]$ we define the (complex) interpolation spaces

$$X_\theta := (X_0, X_1)_{[\theta]}, \quad \tilde{X}_\theta := (\tilde{X}_0, \tilde{X}_1)_{[\theta]}, \quad \text{and} \quad Y_\theta := (Y_0, Y_1)_{[\theta]}.$$

Observe that this notation is consistent with the notations of Proposition 3 and (9).

The regularity result is obtained in two steps:

- First in Paragraph 2.3.1, we prove a regularity result in the space Y_1 ,
- Next, in Paragraph 2.3.2, we interpolate this result with the one of Paragraph 2.2.1.

2.3.1 Regularity result in Y_1

In this paragraph we prove that for $g \in L^2(0, T; H_0^2(0, 1)) \cup L^1(0, T; (H^3 \cap H_0^2)(0, 1))$, u belongs to Y_1 and there exists a positive constant C (independent of ν) such that

$$\|u\|_{Y_1} + \nu^{-1/2} \|w_{x|x=1}\|_{H^1(0, T)} \leq (C/\nu^{1/2}) \|g\|_{L^2(0, T; H^2(0, 1))} \quad (23)$$

and

$$\|u\|_{Y_1} + \nu^{-1/2} \|w_{x|x=1}\|_{H^1(0, T)} \leq C \|g\|_{L^1(0, T; H^3(0, 1))}. \quad (24)$$

We will suppose that g is in $C^\infty([0, T] \times [0, 1])$ with $g|_{x=0} = g|_{x=1} = g_{x|x=0} = g_{x|x=1} = 0$. Again, the conclusion in the cases $g \in L^2(0, T; H_0^2(0, 1))$ and $g \in L^1(0, T; (H^3 \cap H_0^2)(0, 1))$ follows from an approximation argument.

Let us apply the operator $P_1 = \partial_{xxx}$ to equation (20):

$$(P_1 u)_t + \nu P_1^2 u = P_1 g \quad \text{in } (0, T) \times (0, 1). \quad (25)$$

We multiply this equation by $-(1-x)P_1 u$ and we integrate in $(0, 1)$:

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 (1-x)|P_1 u|^2 dx - \nu \int_0^1 (1-x)P_1^2 u P_1 u dx = - \int_0^1 (1-x)P_1 u P_1 g dx. \quad (26)$$

We compute the second term in the left hand side:

$$\begin{aligned} -\nu \int_0^1 (1-x)P_1^2 u P_1 u dx &= \nu \int_0^1 (\partial_{xx})(P_1 u)((1-x)P_1 u_x - P_1 u) dx \\ &= \frac{3\nu}{2} \int_0^1 |P_1 u_x|^2 dx. \end{aligned} \quad (27)$$

Here, we used $P_1 u|_{x=0,1} = P_1 u_x|_{x=0} = 0$, which comes from (20) and the conditions on the traces of g on the boundaries 0 and 1.

Let us now multiply equation (25) by $-P_1 u$ and integrate in $(0, 1)$:

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 |P_1 u|^2 dx - \nu \int_0^1 P_1^2 u P_1 u dx = - \int_0^1 P_1 u P_1 g dx. \quad (28)$$

The second term gives now:

$$-\nu \int_0^1 P_1^2 u P_1 u dx = \frac{\nu}{2} \int_0^1 \partial_x |P_1 u_x|^2 dx = \frac{1}{2\nu} |u_{xt}|_{x=1}|^2. \quad (29)$$

The boundary conditions which we just used are $P_1 u|_{x=0,1} = 0$, $P_1 u_x|_{x=0} = 0$ and $\nu P_1 u_x|_{x=1} = -u_{xt}|_{x=1}$. As previously, the latter equalities follow from (20) and the conditions on the traces of g .

Putting together (26)-(29), we obtain

$$-\frac{1}{2} \frac{d}{dt} \int_0^1 (2-x)|P_1 u|^2 dx + \frac{3}{2} \nu \int_0^1 |P_1 u_x|^2 dx + \frac{1}{2\nu} |u_{xt}|_{x=1}|^2 = - \int_0^1 (2-x)P_1 u P_1 g dx. \quad (30)$$

Integrating between t and T , we get

$$\begin{aligned} \frac{1}{2} \int_0^1 (2-x)|P_1 u|^2(t) dx + \frac{3}{2} \nu \int_t^T \int_0^1 |P_1 u_x|^2 dx ds + \frac{1}{2\nu} \int_t^T |u_{xt}|_{x=1}|^2 ds \\ = - \int_t^T \int_0^1 (2-x)P_1 u P_1 g dx ds, \end{aligned} \quad (31)$$

for a. e. $t \in (0, T)$. Now, to estimate the last term in (31), we distinguish the two functional frameworks for g :

- First case: $g \in L^2(0, T; H_0^2(0, 1))$. Using $P_1 u|_{x=0,1} = 0$ and integrating by parts we get:

$$- \int_0^T \int_0^1 (2-x)P_1 u P_1 g dx ds = \int_0^T \int_0^1 g_{xx}((2-x)P_1 u_x - P_1 u) dx ds.$$

Hence we deduce

$$\begin{aligned} - \int_0^T \int_0^1 (2-x)P_1 u P_1 g dx ds &\leq C \|P_1 u\|_{L^2(0,T;H^1(0,1))} \|g_{xx}\|_{L^2(0,T;L^2(0,1))} \\ &\leq \frac{\nu}{2} \|P_1 u\|_{L^2(0,T;H^1(0,1))}^2 + \frac{C}{\nu} \|g_{xx}\|_{L^2((0,T)\times(0,1))}^2. \end{aligned} \quad (32)$$

- Second case: $g \in L^1(0, T; (H^3 \cap H_0^2)(0, 1))$. In that case the estimate is more direct:

$$\begin{aligned} - \int_0^T \int_0^1 (2-x) P_1 u P_1 g \, dx \, ds &\leq \|P_1 u\|_{L^\infty(0, T; L^2(0, 1))} \|P_1 g\|_{L^1(0, T; L^2(0, 1))} \\ &\leq \frac{1}{4} \|P_1 u\|_{L^\infty(0, T; L^2(0, 1))}^2 + \|P_1 g\|_{L^1(0, T; L^2(0, 1))}^2. \end{aligned} \quad (33)$$

Now we inject (32) and (33) in (31) and take the supremum in $t \in (0, T)$. Finally, we use the following Poincaré's inequalities: $\forall v \in H^4(0, 1)$ such that $v(0) = v(1) = v'(0) = 0$, one has

$$\|v\|_{H^3(0, 1)} \leq C \|P_1 v\|_{L^2(0, 1)} \quad \text{and} \quad \|v\|_{H^4(0, 1)} \leq C \|P_1 v\|_{H^1(0, 1)}. \quad (34)$$

Consequently we deduce the desired inequalities (23) and (24).

2.3.2 Interpolation arguments

From Paragraphs 2.2.1 and 2.3.1, we can define a linear mapping $A : g \mapsto u$, where u is the solution of (20). This mapping continuously maps $X_{1/4}$ and $\tilde{X}_{1/4}$ to $Y_{1/4}$, and X_1 and \tilde{X}_1 to Y_1 . Moreover in these various situations, the norm of the operator A can be estimated by (see (10), (11), (23) and (24))

$$\|A\|_{\mathcal{L}(X_{1/4}; Y_{1/4})} \leq C/\nu^{1/2}, \quad \|A\|_{\mathcal{L}(\tilde{X}_{1/4}; Y_{1/4})} \leq C, \quad \|A\|_{\mathcal{L}(X_1; Y_1)} \leq C/\nu^{1/2} \quad \text{and} \quad \|A\|_{\mathcal{L}(\tilde{X}_1; Y_1)} \leq C.$$

From classical interpolation arguments (see e.g. [1]), we have that A continuously maps X_θ and \tilde{X}_θ to Y_θ , for any $\theta \in [1/4, 1]$. Moreover the corresponding operator norms satisfy

$$\|A\|_{\mathcal{L}(X_\theta; Y_\theta)} \leq C/\nu^{1/2} \quad \text{and} \quad \|A\|_{\mathcal{L}(\tilde{X}_\theta; Y_\theta)} \leq C. \quad (35)$$

In the same manner, we can define a linear operator $B : g \mapsto u_{x|x=1}$, which continuously maps $X_{1/4}$ and $\tilde{X}_{1/4}$ to $L^2(0, T)$ and X_1 and \tilde{X}_1 to $H^1(0, T)$. The same interpolation argument yields for $\theta \in [1/4, 1]$:

$$\|B\|_{\mathcal{L}(X_\theta; H^{\frac{4}{3}(\theta-1/4)}(0, T))} \leq C\nu^{\frac{4}{3}(\theta-1)} \quad \text{and} \quad \|B\|_{\mathcal{L}(\tilde{X}_\theta; H^{\frac{4}{3}(\theta-1/4)}(0, T))} \leq C\nu^{\frac{4}{3}(\theta-\frac{5}{8})}. \quad (36)$$

Taking $\theta = 1/2$, we obtain that:

- If $g \in X_{1/2} = L^2((0, T) \times (0, 1))$ then the solution of (20) satisfies $u \in Y_{1/2}$ and $u_{x|x=1} \in H^{1/3}(0, T)$, with

$$\|u\|_{Y_{1/2}} + \nu^{1/6} \|u_{x|x=1}\|_{H^{1/3}(0, T)} \leq (C/\nu^{1/2}) \|g\|_{X_{1/2}}. \quad (37)$$

- If $g \in \tilde{X}_{1/2} = L^1(0, T; H_0^1(0, 1))$ then the solution of (20) also satisfies $u \in Y_{1/2}$ and $u_{x|x=1} \in H^{1/3}(0, T)$, with

$$\|u\|_{Y_{1/2}} + \nu^{1/6} \|u_{x|x=1}\|_{H^{1/3}(0, T)} \leq C \|g\|_{\tilde{X}_{1/2}}. \quad (38)$$

Observe that, in this case, we have

$$Y_{1/2} = L^2(0, T; H^2(0, 1)) \cap C^0([0, T]; H^1(0, 1)). \quad (39)$$

This already yields $u|_{t=0} \in H^1(0, 1)$ and $u_{x|x=1} \in H^{1/3}(0, T)$ with

$$\|u|_{t=0}\|_{H^1(0, 1)} \leq \begin{cases} (C/\nu^{1/2}) \|g\|_{X_{1/2}}, \\ C \|g\|_{\tilde{X}_{1/2}}, \end{cases} \quad (40)$$

and

$$\|u_{x|x=1}\|_{H^{1/3}(0, T)} \leq \begin{cases} (C/\nu^{2/3}) \|g\|_{X_{1/2}}, \\ (C/\nu^{1/6}) \|g\|_{\tilde{X}_{1/2}}. \end{cases} \quad (41)$$

It only remains to prove the property in (8) which concerns the terms $u_{xx|x=0}$ and $u_{xx|x=1}$. Let us prove, for instance, an estimate for $u_{xx|x=0}$ (the same can be done for $u_{xx|x=1}$). For this, we introduce $\rho \in C^3([0, 1])$ satisfying

$$\rho|_{[0, 1/2]} = 1 \quad \text{and} \quad \rho|_{[3/4, 1]} = 0.$$

Let us consider the function $\widehat{u} = \rho(x)u$, which fulfills the equation

$$\widehat{u}_t + \nu \widehat{u}_{xxx} = \nu(3\rho_x u_{xx} + 3\rho_{xx} u_x + \rho_{xxx} u) + \rho(x)g.$$

Multiplying this equation by $-\widehat{u}_{xx}$ and integrating in $(0, 1)$, we obtain:

$$\frac{1}{2} \frac{d}{dt} \int_0^1 |\widehat{u}_x|^2 dx + \frac{\nu}{2} |u_{xx}|_{x=0}|^2 = - \int_0^1 (\nu(3\rho_x u_{xx} + 3\rho_{xx} u_x + \rho_{xxx} u) + \rho g) \widehat{u}_{xx} dx.$$

Integrating now in the t variable and estimating the right hand side terms, we deduce

$$\frac{\nu}{2} \int_0^T |u_{xx}|_{x=0}|^2 dt \leq C(\nu \|u\|_{L^2(0,T;H^2(0,1))}^2 + \|u\|_{L^\infty(0,T;H^1(0,1))}^2) + \left| \int_0^T \int_0^1 \rho g \widehat{u}_{xx} dx dt \right|. \quad (42)$$

Let us distinguish both situations in order to bound the last integral in the right hand side of (42):

- If $g \in X_{1/2}$ we simply use Cauchy-Schwarz inequality:

$$\left| \int_0^T \int_0^1 \rho g \widehat{u}_{xx} dx dt \right| \leq 2(\nu^{-1} \|g\|_{L^2((0,T) \times (0,1))}^2 + \nu \|u\|_{L^2(0,T;H^2(0,1))}^2).$$

- If $g \in \widetilde{X}_{1/2}$ we integrate by parts once more in the x variable:

$$\left| \int_0^T \int_0^1 \rho g \widehat{u}_{xx} dx dt \right| = \left| \int_0^T \int_0^1 \widehat{u}_x (\rho_x g + \rho g_x) dx dt \right| \leq C(\|g\|_{L^1(0,T;H^1(0,1))}^2 + \|u\|_{L^\infty(0,T;H^1(0,1))}^2).$$

Then, from (42), we deduce in both situations that

$$\|u_{xx}|_{x=0}\|_{L^2(0,T)}^2 \lesssim \|u\|_{L^2(0,T;H^2(0,1))}^2 + \nu^{-1} \|u\|_{L^\infty(0,T;H^1(0,1))}^2 + \begin{cases} \nu^{-2} \|g\|_{L^2((0,T) \times (0,1))}^2, \\ \nu^{-1} \|g\|_{L^1(0,T;H^1(0,1))}^2. \end{cases} \quad (43)$$

Thanks to (37) and (38), we finally deduce that

$$\nu^{-1} \|u\|_{Y_{1/2}}^2 + \|u_{xx}|_{x=0}\|_{L^2(0,T)}^2 \leq \begin{cases} (C/\nu^2) \|g\|_{L^2((0,T) \times (0,1))}^2, \\ (C/\nu) \|g\|_{L^1(0,T;H^1(0,1))}^2. \end{cases} \quad (44)$$

Combining (39) and (40)-(44), we obtain

$$\begin{aligned} & \|u|_{t=0}\|_{H^1(0,1)} + \nu^{1/6} \|u_x|_{x=1}\|_{H^{1/3}(0,T)} \\ & + \nu^{1/2} \|u_{xx}|_{x=0}\|_{L^2(0,T)} + \nu^{1/2} \|u_{xx}|_{x=1}\|_{L^2(0,T)} \leq \begin{cases} (C/\nu^{1/2}) \|g\|_{L^2((0,T) \times (0,1))}, \\ C \|g\|_{L^1(0,T;H^1(0,1))}. \end{cases} \end{aligned} \quad (45)$$

2.4 Conclusion

We begin by noticing that the solution u of (7) also solves (20) when $g := f - M(t, x)u_x$. When $f \in L^2((0, T) \times (0, 1))$ we directly apply the first inequality in (45), whereas when $f \in L^1(0, T; H_0^1(0, 1))$ we decompose $u = u_1 + u_2$ where u_1 satisfies (20) with $g = f$ and u_2 satisfies (20) with $g = -M(t, x)u_x$. Thus, we get

$$\begin{aligned} & \|u|_{t=0}\|_{H^1(0,1)} + \nu^{1/6} \|u_x|_{x=1}\|_{H^{1/3}(0,T)} + \nu^{1/2} \|u_{xx}|_{x=0}\|_{L^2(0,T)} \\ & + \nu^{1/2} \|u_{xx}|_{x=1}\|_{L^2(0,T)} \leq \begin{cases} (C/\nu^{1/2}) \|f - Mu_x\|_{L^2((0,T) \times (0,1))}, \\ C \|f\|_{L^1(0,T;H^1(0,1))} + (C/\nu^{1/2}) \|Mu_x\|_{L^2((0,T) \times (0,1))}. \end{cases} \end{aligned} \quad (46)$$

Now we distinguish the cases where M is constant and where M is variable:

- *M is constant:* in order to estimate the Mu_x term, we use (11):

$$\begin{aligned} & \|u|_{t=0}\|_{H^1(0,1)} + \nu^{1/6}\|u_x|_{x=1}\|_{H^{1/3}(0,T)} + \nu^{1/2}\|u_{xx}|_{x=0}\|_{L^2(0,T)} \\ & + \nu^{1/2}\|u_{xx}|_{x=1}\|_{L^2(0,T)} \leq \begin{cases} (C/\nu)\|f\|_{L^2((0,T)\times(0,1))}, \\ (C/\nu)\|f\|_{L^1(0,T,H^1(0,1))}. \end{cases} \end{aligned} \quad (47)$$

- *M is variable:* we estimate the right hand side with

$$\begin{aligned} \|Mu_x\|_{L^2((0,T)\times(0,1))} & \leq \|M\|_{L^\infty(0,T;L^2(0,1))}\|u_x\|_{L^2(0,T;L^\infty(0,1))} \\ & \leq C\|M\|_{L^\infty(0,T;L^2(0,1))}\|u\|_{L^2(0,T;H^{7/4}(0,1))}. \end{aligned}$$

Then we use that for any $\delta > 0$, there exists $C_\delta > 0$ such that

$$\|u\|_{L^2(0,T;H^{7/4}(0,1))} \leq \delta\|u\|_{L^2(0,T;H^2(0,1))} + C_\delta\|u\|_{L^2(0,T;H^1(0,1))}. \quad (48)$$

Finally, using the energy estimates (16) and (17), we get:

$$\begin{aligned} & \|u|_{t=0}\|_{H^1(0,1)} + \|u_x|_{x=1}\|_{H^{1/3}(0,T)} \\ & + \|u_{xx}|_{x=0}\|_{L^2(0,T)} + \|u_{xx}|_{x=1}\|_{L^2(0,T)} \leq \begin{cases} \tilde{C}(\nu, \|M\|_{Y_{1/4}})\|f\|_{L^2((0,T)\times(0,1))}, \\ \tilde{C}(\nu, \|M\|_{Y_{1/4}})\|f\|_{L^1(0,T,H^1(0,1))}. \end{cases} \end{aligned} \quad (49)$$

Now, the conclusions of Proposition 1, 2 and 3 are consequences of Riesz Theorem and Definition 1 (see identity (6)). Observe that the continuity in time can be obtained from the L^∞ regularity and a classical density argument since for smooth data we actually have the continuity in time.

3 Proofs of Theorems 1 and 2

3.1 Carleman inequality

We recall that here M is a constant. Let us consider the following backwards (in time) problem, which is usually called the adjoint system associated to (1):

$$\begin{cases} -\varphi_t - \nu\varphi_{xxx} - M\varphi_x = 0 & \text{in } (0, T) \times (0, 1), \\ \varphi(t, 0) = \varphi(t, 1) = \varphi_x(t, 0) = 0 & \text{in } (0, T), \\ \varphi(T, x) = \varphi_0(x) & \text{in } (0, 1). \end{cases} \quad (50)$$

The objective of this paragraph is to prove a Carleman inequality for the solutions of this system. After a simple change of time variable in (50), we have

$$\begin{cases} -\varphi_t - \varphi_{xxx} - (M/\nu)\varphi_x = 0 & \text{in } (0, T_0) \times (0, 1) := Q_0, \\ \varphi(t, 0) = \varphi(t, 1) = \varphi_x(t, 0) = 0 & \text{in } (0, T_0), \\ \varphi(T_0, x) = \varphi_0(x) & \text{in } (0, 1), \end{cases} \quad (51)$$

where $T_0 := \nu T$. We will rather work with this equation for which obtaining a Carleman inequality will be clearer. In order to state this estimate, let us set

$$\alpha(t, x) = \frac{100 + 4x - x^2}{t^{1/2}(T_0 - t)^{1/2}}, \quad (52)$$

for $(t, x) \in Q_0$. Weight functions of this kind were first introduced by A. V. Fursikov and O. Yu. Imanuvilov; see [4] for a systematic use of them. We denote

$$\hat{\alpha}(t) := \min_{x \in [0,1]} \alpha(t, x) = \alpha(t, 0) \text{ and } \hat{\alpha}(t) := \max_{x \in [0,1]} \alpha(t, x) = \alpha(t, 1). \quad (53)$$

Observe that the function α satisfies

$$C \leq T_0\alpha, \quad C_0\alpha \leq \alpha_x \leq C_1\alpha, \quad C_0\alpha \leq -\alpha_{xx} \leq C_1\alpha \quad \text{in } (0, T_0) \times [0, 1], \quad (54)$$

$$|\alpha_t| + |\alpha_{xt}| + |\alpha_{xxt}| \leq CT_0\alpha^3, \quad |\alpha_{tt}| \leq C(T_0^2\alpha^5 + \alpha^3) \leq CT_0^2\alpha^5 \quad \text{in } (0, T_0) \times [0, 1], \quad (55)$$

and

$$64\check{\alpha} - 62\hat{\alpha} = \frac{14}{(t(T_0 - t))^{1/2}} > 0, \quad (56)$$

where C , C_0 and C_1 are positive constants independent of T_0 .

We have:

Proposition 4. *There exists a positive constant C independent of T_0 , ν and M such that, for any $\varphi_0 \in L^2(0, 1)$, we have*

$$\iint_{Q_0} \alpha e^{-2s\alpha} (|\varphi_{xx}|^2 + s^2\alpha^2|\varphi_x|^2 + s^4\alpha^4|\varphi|^2) dx dt \leq C \int_0^{T_0} \alpha|_{x=0} e^{-2s\alpha|_{x=0}} |\varphi_{xx}|_{x=0}|^2 dt, \quad (57)$$

for any $s \geq C(T_0 + T_0^{1/2} + T_0|M|^{1/2}/\nu^{1/2})$, where φ is the solution of (51).

Since the proof of Proposition 4 is very technical, we postpone it to an appendix, at the end of the paper.

3.2 Proof of Theorem 1

For the proof of Theorem 1 it will not be important to keep track of the dependence of the constants upon ν , T and M . Therefore, in this paragraph we will not specify this dependence on the constants C (but these constants will be independent of φ_0).

Let us first deduce an observability inequality from the Carleman inequality (57). We consider φ the solution of (50). By the change of variable $t \rightarrow \nu t$, we can associate a solution of (51), on which one can apply (57). Thanks to the definition of the weight α (see (52)), we obtain that

$$\iint_{(T/3, 2T/3) \times (0, 1)} |\varphi_x|^2 dx dt \leq C \int_0^T |\varphi_{xx}|_{x=0}|^2 dt. \quad (58)$$

Let us now establish that

$$\int_0^1 |\varphi_x(t_1, x)|^2 dx \leq C \int_0^1 |\varphi_x(t_2, x)|^2 dx \quad 0 \leq t_1 \leq t_2 \leq T, \quad (59)$$

for some $C > 0$. We prove (59) by showing the following two estimates:

$$\int_0^1 |\varphi(t_1, x)|^2 dx \leq C \int_0^1 |\varphi(t_2, x)|^2 dx, \quad (60)$$

and

$$\int_0^1 |\varphi_{xxx}(t_1, x)|^2 dx \leq C \int_0^1 |\varphi_{xxx}(t_2, x)|^2 dx, \quad (61)$$

for some $C > 0$. Then, a classical interpolation argument gives the desired estimate (59).

First, (60) follows from (15) with $f = 0$ which, as can be easily seen, is valid regardless of the initial state φ_0 , and by integrating in time. Next, we turn to (61). We define the operator $P_2 := \nu \partial_{xxx}^3 + M \partial_x$, we multiply the equation (50) by $-P_2\varphi_t$ and integrate with respect to x :

$$\nu \int_0^1 \varphi_{xt} \varphi_{xxt} dx - \frac{1}{2} \frac{d}{dt} \int_0^1 |P_2\varphi|^2 dx = 0,$$

where we used the boundary condition $\varphi|_{x=0,1} = 0$. It follows that:

$$\int_0^1 |P_2\varphi(t_1, x)|^2 dx \leq \int_0^1 |P_2\varphi(t_2, x)|^2 dx. \quad (62)$$

Using

$$\int_0^1 |\nu \varphi_{xxx}(t_1, x)|^2 dx \leq 2 \int_0^1 |P_2 \varphi(t_1, x)|^2 dx + 2 \int_0^1 |M \varphi_x(t_1, x)|^2 dx,$$

and

$$\int_0^1 |M \varphi_x(t_1, x)|^2 dx \leq \frac{\nu^2}{4} \int_0^1 |\varphi_{xxx}(t_1, x)|^2 dx + C \int_0^1 |\varphi(t_1, x)|^2 dx,$$

we deduce with (62) that

$$\begin{aligned} \int_0^1 |\varphi_{xxx}(t_1, x)|^2 dx &\leq C \left(\int_0^1 |P_2 \varphi(t_2, x)|^2 dx + \int_0^1 |\varphi(t_1, x)|^2 dx \right) \\ &\leq C \left(\int_0^1 |\varphi_{xxx}(t_2, x)|^2 dx + \int_0^1 |\varphi(t_1, x)|^2 dx \right). \end{aligned}$$

Using (60) and the first Poincaré's inequality in (34), we deduce (61) and hence (59).

In particular, (59) allows us to deduce the following observability inequality from (58):

$$\int_0^1 |\varphi_x(0, x)|^2 dx \leq C^* \int_0^T |\varphi_{xx}|_{x=0}|^2 dt, \quad (63)$$

for some $C^* > 0$.

Now, from this observability inequality for the solutions of (50), it is classical to prove that for any $y_0 \in H^{-1}(0, 1)$, there exists a control $v_1 \in L^2(0, T)$ such that the solution $y \in Y_0$ of (1) with $v_2 = v_3 = 0$ satisfies $y(T, x) = 0$ for $x \in (0, 1)$ with v_1 estimated by

$$\|v_1\|_{L^2(0, T)}^2 \leq (C^*/\nu) \|y_0\|_{H^{-1}(0, 1)}^2. \quad (64)$$

(We recall that the space Y_0 was defined in (21).) In the case of internal controllability, an explicit construction of this control is made in Section 4. This concludes the proof of Theorem 1.

3.3 Proof of Theorem 2

Let $y_1 \in L^2(0, 1)$. We must find two controls v_1 and v_2 in $L^2(0, T)$ such that the solution $y \in Y_0 = L^2((0, T) \times (0, 1)) \cap C^0([0, T]; H^{-1}(0, 1))$ of the system:

$$\begin{cases} y_t + \nu y_{xxx} + M y_x = 0 & \text{in } (0, T) \times (0, 1), \\ y|_{x=0} = v_1, \quad y|_{x=1} = v_2, \quad y_x|_{x=1} = 0 & \text{in } (0, T), \\ y|_{t=0} = y_0 & \text{in } (0, 1) \end{cases} \quad (65)$$

satisfies

$$y|_{t=T} = y_1 \text{ in } (0, 1). \quad (66)$$

We divide the proof in two steps:

- First, we prove that there exists $\tilde{y}_0 \in L^2(0, 1)$ and controls \tilde{v}_1 and \tilde{v}_2 in $L^2(0, T)$ such that the solution $\tilde{y} \in Y_{1/4} = L^2(0, T; H^1(0, 1)) \cap C^0([0, T]; L^2(0, 1))$ of

$$\begin{cases} \tilde{y}_t + \nu \tilde{y}_{xxx} + M \tilde{y}_x = 0 & \text{in } (0, T) \times (0, 1), \\ \tilde{y}|_{x=0} = \tilde{v}_1, \quad \tilde{y}|_{x=1} = \tilde{v}_2, \quad \tilde{y}_x|_{x=1} = 0 & \text{in } (0, T), \\ \tilde{y}|_{t=0} = \tilde{y}_0 & \text{in } (0, 1) \end{cases} \quad (67)$$

satisfies

$$\tilde{y}|_{t=T} = y_1 \text{ in } (0, 1). \quad (68)$$

Indeed, let $h \in Y_0$ be the solution of

$$\begin{cases} h_t + \nu h_{xxx} + M h_x = 0 & \text{in } (0, T) \times (0, 1), \\ h|_{x=0} = 0, \quad h|_{x=1} = 0, \quad h_x|_{x=0} = 0 & \text{in } (0, T), \\ h|_{t=T} = y_{1,x} & \text{in } (0, 1) \end{cases} \quad (69)$$

in the sense described in Definition 1 (observe that $y_{1,x} \in H^{-1}(0,1)$). The existence and regularity of h are provided by Propositions 1 and 2. Let us now introduce

$$z(t, x) := \int h(t, \xi) d\xi \in Y_{1/4}, \quad (70)$$

which is of course determined up to a constant. We define:

$$\begin{cases} c := z_t + \nu z_{xxx} + Mz_x & \text{in } \mathcal{D}'((0, T) \times (0, 1)), \\ d := y_1 - z|_{t=T} & \text{in } L^2(0, 1). \end{cases} \quad (71)$$

It is a direct consequence of (69) and (70) that

$$c_x = 0 \text{ and } d_x = 0,$$

that is, c is a distribution of time and d is a constant. But from (69), we know that $h_t, h_{xxx} \in L^2(0, T; H^{-3}(0, 1))$, hence $z_t, z_{xxx} \in L^2(0, T; H^{-2}(0, 1))$, so we have $c \in L^2(0, T)$. Let us now introduce

$$g(t) = d + \int_t^T c(\tau) d\tau.$$

Then, the function $\tilde{y}(t, x) = z(t, x) + g(t) \in Y_{1/4}$ satisfies

$$\begin{cases} \tilde{y}_t + \nu \tilde{y}_{xxx} + M\tilde{y}_x = 0 & \text{in } (0, T) \times (0, 1), \\ \tilde{y}_{x|x=1} = 0 & \text{in } (0, T), \\ \tilde{y}|_{t=0} = \tilde{y}_0 & \text{in } (0, 1) \end{cases} \quad (72)$$

with $\tilde{y}_0 := z|_{t=0} + g(0) \in L^2(0, 1)$. Note that from $\tilde{y} \in Y_{1/4}$, we deduce that $\tilde{v}_1 := \tilde{y}|_{x=0}$ and $\tilde{v}_2 := \tilde{y}|_{x=1}$ belong to $L^2(0, T)$. With these controls, \tilde{y} satisfies (67) and (68).

- Then, we apply Theorem 1 for the initial condition $y_0 - \tilde{y}_0 \in L^2(0, 1)$. This yields that there exists a control $\hat{v}_1 \in L^2(0, T)$ such that the solution $\hat{y} \in Y_0$ of

$$\begin{cases} \hat{y}_t + \nu \hat{y}_{xxx} + M\hat{y}_x = 0 & \text{in } (0, T) \times (0, 1), \\ \hat{y}|_{x=0} = \hat{v}_1, \hat{y}|_{x=1} = 0, \hat{y}_{x|x=1} = 0 & \text{in } (0, T), \\ \hat{y}|_{t=0} = \hat{y}_0 := y_0 - \tilde{y}_0 & \text{in } (0, 1) \end{cases} \quad (73)$$

satisfies $\hat{y}|_{t=T} = 0$ in $(0, 1)$.

Finally, defining $y := \tilde{y} - \hat{y}$, we realize that $y \in Y_0$ fulfills (65) and satisfies (66).

4 Controllability of the nonlinear system

4.1 Proof of Theorem 3

4.1.1 Modified Carleman inequality

Let us briefly explain why Proposition 4 is still valid when M is replaced by a function $M = M(t, x)$ with $L_t^\infty(L_x^2)$ regularity, that is, when (51) is replaced by

$$\begin{cases} -\varphi_t - \varphi_{xxx} - (M(t, x)/\nu)\varphi_x = 0 & \text{in } (0, T_0) \times (0, 1), \\ \varphi(t, 0) = \varphi(t, 1) = \varphi_x(t, 0) = 0 & \text{in } (0, T_0), \\ \varphi(T_0, x) = \varphi_0(x) & \text{in } (0, 1). \end{cases} \quad (74)$$

We recall that $T_0 := \nu T$.

Proposition 5. *There exist two positive constants C and $K(T_0, \nu, \|M\|_{L^\infty(0,T;L^2(0,1))})$ such that, for any $\varphi_0 \in L^2(0,1)$, we have*

$$\iint_{Q_0} \alpha e^{-2s\alpha} (|\varphi_{xx}|^2 + s^2 \alpha^2 |\varphi_x|^2 + s^4 \alpha^4 |\varphi|^2) dx dt \leq C \int_0^{T_0} \alpha|_{x=0} e^{-2s\alpha|_{x=0}} |\varphi_{xx}|_{x=0}|^2 dt, \quad (75)$$

for any $s \geq K$, where φ is the solution of (74).

The proof of this proposition will be given at the end of the paper, in Paragraph 6.2.

4.1.2 Linear controllability with more regular controls

Let $z \in Y_{1/4}$. We consider the following linear control system:

$$\begin{cases} w_t + ((1 + \bar{y} + z/2)w)_x + \nu w_{xxx} = 0 & \text{in } (0, T) \times (0, 1), \\ w|_{x=0} = v_1, w|_{x=1} = 0, w_x|_{x=1} = 0 & \text{in } (0, T), \\ w|_{t=0} = w_0 & \text{in } (0, 1), \end{cases} \quad (76)$$

where w_0 is some state in $H^1(0,1)$ with $w_0(1) = 0$.

• *Boundary observability inequality.* From the Carleman inequality (75) with $M(t, x) = 1 + \bar{y}(t, x) + z(t, x)/2$ and taking into account the same analysis developed in Paragraph 3.2, we deduce the existence of a positive constant C^* such that

$$\int_0^1 |\varphi(0, \cdot)|^2 dx \leq C^*(T_0, \nu, \|M\|_Z) \int_0^T |\varphi_{xx}|_{x=0}|^2 dt. \quad (77)$$

From the observability inequality (77), it is classical to deduce that equation (76) is null controllable with a control $v_1 \in L^2(0, T)$. But in the sequel, it will be convenient to have a control which is more regular than $L^2(0, T)$ (in order to perform a fixed point argument (see paragraph 4.1.3) below).

• *An interior control problem.* For that purpose, we will consider an internal controllability problem. Let us introduce a linear extension operator Π_1 , which maps functions on $[0, 1]$ to functions on $[-1, 1]$ with support in $[-1/2, 1]$, and which is continuous from $L^2(0, 1)$ to $L^2(-1, 1)$ and from $H^1(0, 1)$ to $H^1(-1, 1)$. We define

$$\tilde{w}_0 := \Pi_1(w_0) \text{ in } H^1(-1, 1) \quad (78)$$

and

$$\tilde{y} := \Pi_1(\bar{y}) \text{ and } \tilde{z} := \Pi_1(z) \text{ in } L^2(0, T; H^1(-1, 1)) \cap L^\infty(0, T; L^2(-1, 1)). \quad (79)$$

Let ω be some interval $(-1, -1 + a)$ for some $0 < a < 1$. The controllability problem under view is the following:

$$\begin{cases} \tilde{w}_t + ((1 + \tilde{y} + \tilde{z}/2)\tilde{w})_x + \nu \tilde{w}_{xxx} = v(t, x) \mathbf{1}_\omega(x) & \text{in } (0, T) \times (-1, 1), \\ \tilde{w}|_{x=-1} = 0, \tilde{w}|_{x=1} = 0, \tilde{w}_x|_{x=1} = 0 & \text{in } (0, T), \\ \tilde{w}|_{t=0} = \tilde{w}_0 & \text{in } (-1, 1). \end{cases} \quad (80)$$

Let us prove that there exists $v \in L^2((0, T) \times \omega)$ such that the solution of (80) satisfies

$$\tilde{w}|_{t=T} = 0 \text{ in } (-1, 1).$$

• *Interior observability inequality.* For this, we consider the adjoint system associated to (80) with $T_0 = \nu T$:

$$\begin{cases} -\phi_t - \phi_{xxx} - ((1 + \tilde{y} + \tilde{z}/2)/\nu)\phi_x = 0 & \text{in } (0, T_0) \times (-1, 1), \\ \phi|_{x=-1} = \phi|_{x=1} = \phi_x|_{x=-1} = 0 & \text{in } (0, T_0), \\ \phi(T_0, x) = \phi_0(x) & \text{in } (-1, 1). \end{cases} \quad (81)$$

Of course, by performing the change of variable $x \rightarrow 2x - 1$, one can transform (75) into:

$$\begin{aligned} \iint_{(0,T_0) \times (-1,1)} \alpha(t, \frac{1+x}{2}) e^{-2s\alpha(t, \frac{1+x}{2})} (|\phi_{xx}|^2 + s^2 \alpha(t, \frac{1+x}{2})^2 |\phi_x|^2 + s^4 \alpha(t, \frac{1+x}{2})^4 |\phi|^2) dx dt \\ \leq C_2 \int_0^{T_0} \alpha|_{x=0} e^{-2s\alpha|_{x=0}} |\phi_{xx}|_{x=-1}|^2 dt \end{aligned} \quad (82)$$

for some $C_2 > 0$. It is straightforward from (82) that

$$\iint_{(0,T_0) \times (-1,1)} \check{\alpha} e^{-2s\check{\alpha}} (|\phi_{xx}|^2 + s^2 \check{\alpha}^2 |\phi_x|^2 + s^4 \check{\alpha}^4 |\phi|^2) dx dt \leq C_2 \int_0^{T_0} \check{\alpha} e^{-2s\check{\alpha}} |\phi_{xx}|_{x=-1}|^2 dt. \quad (83)$$

Recall that $\hat{\alpha}$ and $\check{\alpha}$ are given by (53).

To reach the interior observability result which we seek, we transform this inequality in two steps: first we modify the right-hand side, and next we modify the left-hand side.

– *Right-hand side.* We have

$$\begin{aligned} \int_0^{T_0} \check{\alpha} e^{-2s\check{\alpha}} |\phi_{xx}|_{x=-1}|^2 dt &\leq C \int_0^{T_0} \check{\alpha} e^{-2s\check{\alpha}} \|\phi(t, \cdot)\|_{H^{31/12}(\omega)}^2 dt, \\ &\leq C \int_0^{T_0} \check{\alpha} e^{-2s\check{\alpha}} \|\phi(t, \cdot)\|_{H^{8/3}(\omega)}^{31/16} \|\phi(t, \cdot)\|_{L^2(\omega)}^{1/16} dt, \end{aligned}$$

where we have successively used: a trace inequality (observe that $5/2 < 31/12$) and the interpolation inequality corresponding to $H^{31/12}$ interpolated between $H^{8/3}$ and L^2 . Now we use Young's inequality to get

$$\begin{aligned} \int_0^{T_0} \check{\alpha} e^{-2s\check{\alpha}} |\phi_{xx}|_{x=-1}|^2 dt \\ \leq C \int_0^{T_0} e^{-(31/16)s\check{\alpha}} \check{\alpha}^{-279/32} \|\phi(t, \cdot)\|_{H^{8/3}(\omega)}^{31/16} e^{-2s\check{\alpha}} e^{(31/16)s\check{\alpha}} \check{\alpha}^{311/32} \|\phi(t, \cdot)\|_{L^2(\omega)}^{1/16} dt \\ \leq \varepsilon \int_0^{T_0} e^{-2s\check{\alpha}} \check{\alpha}^{-9} \|\phi(t, \cdot)\|_{H^{8/3}(\omega)}^2 dt + C_\varepsilon \int_0^{T_0} e^{s(-64\check{\alpha}+62\hat{\alpha})} \check{\alpha}^{311} \|\phi(t, \cdot)\|_{L^2(\omega)}^2 dt, \end{aligned} \quad (84)$$

where ε is to be fixed later.

– *Left hand side.* We introduce

$$\phi_1(t, x) := \theta_1(t) \phi(t, x),$$

with

$$\theta_1(t) = \exp(-s\hat{\alpha}) \check{\alpha}^{-1/2}.$$

Now, ϕ_1 satisfies the following system

$$\begin{cases} -\phi_{1t} - \phi_{1xxx} = g_1, \\ \phi_1|_{x=-1} = \phi_1|_{x=1} = \phi_1|_{x=-1} = 0, \\ \phi_1(T_0, x) = 0, \end{cases} \quad (85)$$

where

$$g_1 = ((1 + \tilde{y} + \tilde{z}/2)/\nu) \theta_1 \phi_x - \theta_{1t} \phi.$$

Now we estimate ϕ_1 in terms of the $L^2((0, T_0) \times (-1, 1))$ -norm of the right hand side of (85). By employing estimate (37) and recalling (39), we have in particular $\phi_1 \in L^4(0, T_0; (H^{3/2} \cap H_0^1)(-1, 1))$ and

$$\|\phi_1\|_{L^4(0, T_0; H^{3/2}(-1, 1))} \leq C \|g_1\|_{L^2((0, T_0) \times (-1, 1))}, \quad (86)$$

for some $C > 0$. As $\tilde{y}, \tilde{z} \in L^\infty(0, T_0; L^2(-1, 1))$ and $|\theta_{1t}| \leq C\tilde{\alpha}^{5/2} \exp(-s\hat{\alpha})$, we have

$$\|g_1\|_{L^2((0, T_0) \times (-1, 1))}^2 \leq C \iint_{(0, T_0) \times (-1, 1)} \tilde{\alpha} e^{-2s\hat{\alpha}} (|\phi_{xx}|^2 + s^4 \tilde{\alpha}^4 |\phi|^2) dx dt. \quad (87)$$

Now we define

$$\phi_2(t, x) := \theta_2(t)\phi(t, x),$$

with

$$\theta_2(t) = \exp(-s\hat{\alpha})\tilde{\alpha}^{-5/2}.$$

It follows that ϕ_2 satisfies (85), with g_1 replaced by

$$g_2 := ((1 + \tilde{y} + \tilde{z}/2)/\nu)\theta_2\theta_1^{-1}\phi_{1x} - \theta_{2t}\theta_1^{-1}\phi_1. \quad (88)$$

Interpolating (16) and (23), we have $\phi_2 \in L^2(0, T_0; H^{7/3}(-1, 1)) \cap L^\infty(0, T_0; H^{4/3}(-1, 1))$ and

$$\|\phi_2\|_{L^2(0, T_0; H^{7/3}(-1, 1)) \cap L^\infty(0, T_0; H^{4/3}(-1, 1))} \leq C\|g_2\|_{L^2(0, T_0; H^{1/3}(-1, 1))}. \quad (89)$$

Observing that $\theta_2\theta_1^{-1}$ and $\theta_{2t}\theta_1^{-1}$ are bounded and $\tilde{y}, \tilde{z} \in L^4(0, T_0; H^{1/2}(-1, 1))$ (as easily seen by interpolation), we find that

$$\|g_2\|_{L^2(0, T_0; H^{1/3}(-1, 1))} \leq C\|\phi_1\|_{L^4(0, T_0; H^{3/2}(-1, 1))}. \quad (90)$$

Here, we have also used that the product of two $H^{1/2}(-1, 1)$ functions belongs to $H^{1/3}(-1, 1)$.

Finally, we define $\phi_3 := \theta_3(t)\phi(t, x)$ with

$$\theta_3(t) = \exp(-s\hat{\alpha})\tilde{\alpha}^{-9/2}.$$

We have again that ϕ_3 satisfies (85) with, in place of g_1 :

$$g_3 := ((1 + \tilde{y} + \tilde{z}/2)/\nu)\theta_3\theta_2^{-1}\phi_{2x} - \theta_{3t}\theta_2^{-1}\phi_2. \quad (91)$$

Using the same arguments as previously and the fact that \tilde{y} and \tilde{z} are bounded in $L^3(0, T; H^{2/3}(-1, 1))$, we arrive at

$$\|\phi_3\|_{L^2(0, T_0; H^{8/3}(-1, 1)) \cap L^\infty(0, T_0; H^{5/3}(-1, 1))} \leq C\|g_3\|_{L^2(0, T_0; H^{2/3}(-1, 1))}, \quad (92)$$

and

$$\|g_3\|_{L^2(0, T_0; H^{2/3}(-1, 1))} \leq C\|\phi_2\|_{L^6(0, T_0; H^{5/3}(-1, 1))}. \quad (93)$$

Finally, putting together (86)-(87), (89)-(90) and (92)-(93), we obtain

$$\|\phi_3\|_{L^2(0, T_0; H^{8/3}(-1, 1))}^2 \leq C_3 \iint_{(0, T_0) \times (-1, 1)} \tilde{\alpha} e^{-2s\hat{\alpha}} (|\phi_{xx}|^2 + s^4 \tilde{\alpha}^4 |\phi|^2) dx dt, \quad (94)$$

for some $C_3 > 0$. We now express (94) in terms of ϕ :

$$\int_0^{T_0} e^{-2s\hat{\alpha}} \tilde{\alpha}^{-9} \|\phi(t, \cdot)\|_{H^{8/3}(-1, 1)}^2 dt \leq C_3 \iint_{(0, T_0) \times (-1, 1)} \tilde{\alpha} e^{-2s\hat{\alpha}} (|\phi_{xx}|^2 + s^4 \tilde{\alpha}^4 |\phi|^2) dx dt. \quad (95)$$

Lastly, we fix $\varepsilon = (2C_2C_3)^{-1}$ in (84) and using (83), it results:

$$\begin{aligned} \iint_{(0, T_0) \times (-1, 1)} \tilde{\alpha} e^{-2s\hat{\alpha}} (|\phi_{xx}|^2 + s^2 \tilde{\alpha}^2 |\phi_x|^2 + s^4 \tilde{\alpha}^4 |\phi|^2) dx dt \\ \leq C \int_0^{T_0} e^{s(-64\tilde{\alpha} + 62\hat{\alpha})} \tilde{\alpha}^{311} \|\phi(t, \cdot)\|_{L^2(\omega)}^2 dt. \end{aligned} \quad (96)$$

Recalling (56) and using again Paragraph 3.2, we reach the following interior observability inequality:

$$\int_{-1}^1 |\phi(0, \cdot)|^2 dx \leq C_* \int_0^T \|\phi(t, \cdot)\|_{L^2(\omega)}^2 dt. \quad (97)$$

• *Design of the control.* From (97), we can deduce the existence of $v(t) \in L^2((0, T) \times \omega)$ answering the null controllability problem by using the following method, which will help us to single out a particular control; this will be useful when handling the nonlinear problem. On $L^2(-1, 1)$ we introduce the following norm: $\|\phi_0\|_F := \|\phi\|_{L^2((0, T) \times \omega)}$, where ϕ is the solution of (81) associated to ϕ_0 . The fact that this is a norm comes from the unique continuation property for system (81) which follows for instance from (97).

Let F be the space obtained by completing $L^2(-1, 1)$ with the above norm. We define J as the following functional on F :

$$J(\phi_0) := \frac{1}{2} \|\phi_0\|_F^2 + \int_{-1}^1 \phi(0, x) \tilde{w}_0(x) dx.$$

The fact that the second term is well-defined on F and that it is continuous as a function of ϕ_0 is a consequence of (97). Since J is moreover strictly convex and coercive (as follows again from (97)), the functional J admits a unique minimum ϕ_0^* , which furthermore is characterized by the following Euler-Lagrange equation:

$$\forall \chi_0 \in F, \quad \iint_{(0, T) \times \omega} \chi \phi^* dx dt + \int_{-1}^1 \chi(0, x) \tilde{w}_0(x) dx = 0, \quad (98)$$

where again χ and ϕ^* are the solutions of (81) associated to χ_0 and ϕ_0^* , respectively. Now, we define $v \in L^2((0, T) \times \omega)$ by

$$v := \mathbf{1}_\omega \phi^*. \quad (99)$$

Hence for any $\phi_0 \in L^2(-1, 1)$ we have

$$\int_{-1}^1 \tilde{w}(T, x) \phi_0 dx = \iint_{(0, T) \times (-1, 1)} v \phi dx dt + \int_{-1}^1 \phi(0, x) \tilde{w}_0(x) dx = 0,$$

where \tilde{w} is the solution of (80) associated to v defined in (99). Hence v is a control which steers \tilde{w}_0 to 0. Its norm can be estimated by setting $\chi = \phi^*$ in (98); with (97) this yields

$$\begin{aligned} \|v\|_{L^2((0, T) \times \omega)} &\leq C \|\tilde{w}_0\|_{L^2(-1, 1)} \\ &\leq C' \|w_0\|_{L^2(0, 1)}. \end{aligned} \quad (100)$$

Thanks to estimate (37), we deduce that $\tilde{w} \in Y_{1/2}$ and

$$\|\tilde{w}\|_{Y_{1/2}} \leq C(\|v\|_{L^2((0, T) \times \omega)} + \|\tilde{w}_0\|_{H^1(-1, 1)}), \quad (101)$$

for some $C > 0$. Observe that estimate (37) was established for u solution of (7), which has a null initial condition but the general situation follows directly from our proof.

• *Back to the boundary control problem.* Let

$$w := \tilde{w}|_{(0, T) \times [0, 1]}. \quad (102)$$

Then, w solves system (76) for

$$v_1 := \tilde{w}|_{x=0}. \quad (103)$$

We clearly have that $w(T, \cdot) = 0$ in $(0, 1)$. Furthermore, from (100), (101), equation (76) and interpolation arguments we get that $v_1 \in H^{(1/2)-\varepsilon}(0, T)$ for every $\varepsilon > 0$ and

$$\|v_1\|_{H^{(1/2)-\varepsilon}(0, T)} \leq C \|w_0\|_{H^1(0, 1)}, \quad (104)$$

for some $C > 0$.

4.1.3 Fixed point argument

Let us recall that y and \bar{y} fulfill systems (3) and (2), respectively. Then, $p = y - \bar{y}$ satisfies:

$$\begin{cases} p_t + p_x + pp_x + (\bar{y}p)_x + \nu p_{xxx} = 0 & \text{in } (0, T) \times (0, 1), \\ p|_{x=0} = v_1, p|_{x=1} = 0, p_x|_{x=1} = 0 & \text{in } (0, T), \\ p|_{t=0} = p_0 := y_0 - \bar{y}_0 & \text{in } (0, 1). \end{cases} \quad (105)$$

Our objective is to find v_1 such that the solution of (105) satisfies $p(T, \cdot) = 0$.

Remark 7. *In the sequel, we will suppose that $p_0 \in H^1(0, 1)$ and that $\|p_0\|_{H^1(0,1)}$ is sufficiently small. Observe that this can always be assumed by taking $v_1 = 0$ during some time, taking into account the regularizing effect of (105) and using the fact that $\|p_0\|_{L^2(0,1)}$ is sufficiently small.*

Then, let us introduce the following fixed point mapping. First we introduce the space

$$E_0 := C^0([0, T]; L^2(0, 1)) \cap L^2(0, T; H^1(0, 1)) \cap H^1(0, T; H^{-2}(0, 1)).$$

We consider in $L^2((0, T) \times (0, 1))$ the following compact subset:

$$B := \left\{ z \in E_0 \mid \|z\|_{E_0} \leq 1 \right\}.$$

To any $z \in B$, we will associate a set of solutions w of (76) with initial condition $w_0 = p_0$ given in the previous paragraph. More precisely, let us first define the set of controls:

$$A(z) := \left\{ v \in L^2((0, T) \times \omega) \mid \tilde{w} \text{ solution of (80) satisfies } \tilde{w}|_{t=T} = 0 \text{ and } v \text{ satisfies (100)} \right\}.$$

We define

$$\Lambda_0(z) := \left\{ w := \tilde{w}|_{(0,T) \times [0,1]} \mid \tilde{w} \text{ fulfills system (80) for some control } v \in A(z) \right\}.$$

Of course, in the above definition, the function \tilde{w} satisfies (80) in the sense of Definition 1, with the functions \tilde{w}_0, \tilde{y} and \tilde{z} appearing in (80) defined by (78)-(79).

We will use the following Banach space version of Kakutani's fixed point theorem (see, for instance, [13, Theorem 9.2.3]):

Theorem 6. *Let Z be a Banach space and let $\Lambda_0 : B \rightarrow 2^B$ be a set-valued mapping satisfying the following assumptions:*

1. $\Lambda_0(z)$ is a nonempty closed convex set of Z for every $z \in Z$,
2. Λ_0 maps B to a compact subset of B ,
3. the graph of Λ_0

$$\mathcal{G}(\Lambda_0) = \left\{ (x, y) \in B \times B \mid y \in \Lambda_0(x) \right\},$$

is closed in Z^2 .

Then Λ_0 possesses a fixed point in the set B , i.e. there exists $z \in B$ such that $z \in \Lambda_0(z)$.

Let us check that Theorem 6 can be applied to Λ_0 and

$$Z = L^2((0, T) \times (0, 1)).$$

• The fact that $\Lambda_0(z)$ is a nonempty closed convex set of Z for every $z \in Z$ is very easy to verify, so we leave it to the reader.

- That B is a compact subset of Z is easily seen by Rellich's theorem and interpolation arguments.

• Let us observe that provided that p_0 is small enough, Λ_0 maps B into 2^B . Thanks to (100) and (101) we have that for each $z \in B \subset Z$ the solution w of (80) belongs to E_0 and there exists a constant $C > 0$ such that

$$\|w\|_{E_0} \leq C \|p_0\|_{H^1(0,1)} \leq 1.$$

The last inequality is obtained by taking $\|p_0\|_{H^1(0,1)}$ sufficiently small.

• It remains to check that the graph of Λ_0 is closed. Consider (z_n, y_n) a sequence converging in $[L^2((0, T) \times (0, 1))]^2$ to (z, y) , with $y_n \in \Lambda_0(z_n)$. We have to prove that $y \in \Lambda_0(z)$. It is sufficient to be able to pass to the limit in each term of

$$\widetilde{y}_{n_t} + ((1 + \widetilde{y} + \widetilde{z}_n/2)\widetilde{y}_n)_x + \nu \widetilde{y}_{n_{xxx}} = v_n(t, x) \mathbf{1}_\omega(x) \text{ in } (0, T) \times (-1, 1).$$

Note that v_n is bounded in L^2 , and hence converges weakly to v , up to a subsequence. The only non-trivial convergence is the one of the nonlinear term $\widetilde{z}_n \widetilde{y}_{n_x}$. But, up to a subsequence, using the compactness of B , \widetilde{y}_n converges to \widetilde{y} weakly in $L^2(0, T; H^1(-1, 1))$. As \widetilde{z}_n converges strongly in $L^2((0, T) \times (-1, 1))$, it follows that $\widetilde{z}_n \widetilde{y}_{n_x}$ weakly converges to zy_x .

This shows that $y \in \Lambda_0(z)$ and, therefore, the graph of Λ_0 is closed.

Consequently, Theorem 6 applies and this implies that there exists $p \in \Lambda_0(p)$, that is to say, we have found a control $v_1 \in H^{1/2-\varepsilon}(0, T)$ for all $\varepsilon > 0$, such that the solution solution of (105) satisfies $p(T, \cdot) = 0$ in $(0, 1)$. The proof of Theorem 3 is finished.

4.2 Proof of Theorem 4

This part is close to [10]. First, we introduce the operator $L_0 : L^2(0, 1) \rightarrow L^2(0, 1)$ which associates to any $y_1 \in L^2(0, 1)$ the function $\widetilde{y}_0 \in L^2(0, 1)$ constructed in Paragraph 3.3 in order to fulfill (67)-(68) with $M = 1$.

Next, we introduce the operator $L_1 : L^2(0, 1) \rightarrow L^2(0, T)$ which associates to any $\widehat{y}_0 \in L^2(0, 1)$ the control $v_1 \in H^{1/2-\varepsilon}(0, T)$ constructed in Paragraph 4.1.2 in the case $z = \overline{y} = 0$: see (103). We call $\widehat{L}_1 : L^2(0, 1) \rightarrow L^2(0, T; H^1(0, 1)) \cap C^0([0, T]; L^2(0, 1))$ the operator which associates to $\widehat{y}_0 \in L^2(0, 1)$ the corresponding solution w given by (102). We underline that L_1 and \widehat{L}_1 are linear operators. Indeed, for what concerns the (uniquely defined) control v , this follows from the characteristic property (98) and the linearity of Π_1 . Remark that the continuity of L_1 and \widehat{L}_1 comes from (104).

Finally, we define the operator $L_2 : L^1(0, T; L^2(0, 1)) \rightarrow L^2(0, T; H_0^1(0, 1)) \cap C^0([0, T]; L^2(0, 1))$ which associates to f the (unique) solution u of

$$\begin{cases} u_t + \nu u_{xxx} + u_x = f & \text{in } (0, T) \times (0, 1), \\ u|_{x=0} = u|_{x=1} = u_x|_{x=1} = 0 & \text{in } (0, T), \\ u|_{t=0} = 0 & \text{in } (0, 1). \end{cases} \quad (106)$$

Observe that this application is well-defined thanks to (11).

With all this, we are ready to define our fixed-point mapping $\Lambda_1 : B(0; R) \subset L^2(0, T; H^1(0, 1)) \rightarrow L^2(0, T; H^1(0, 1))$, where $R > 0$ is to be determined; it is defined as:

$$\Lambda_1(u) = \widehat{L}_1[y_0 - L_0\{y_1 + L_2(uu_x)(T)\}]. \quad (107)$$

Note that of course, $uu_x = (u^2/2)_x$ belongs to $L^1(0, T; L^2(0, 1))$ when $u \in L^2(0, T; H^1(0, 1))$, hence Λ_1 is well-defined. Let us prove that it maps $B(0; R)$ into itself and that it is contractive.

• Λ_1 is contractive. Let $u, v \in B(0; R)$. We call $\mathcal{C}_1, \mathcal{C}_2, \mathcal{C}_3$ various constants depending only on the operator norms of the above L_1 , etc. We have

$$\begin{aligned} \|\Lambda_1(u) - \Lambda_1(v)\|_{L^2(0, T; H^1(0, 1))} &\leq \|\widehat{L}_1 \circ L_0 \circ [L_2(uu_x - vv_x)](T)\|_{L^2(0, T; H^1(0, 1))} \\ &\leq \mathcal{C}_1 \|L_0 \circ [L_2(uu_x - vv_x)](T)\|_{L^2(0, 1)} \\ &\leq \mathcal{C}_2 \|L_2(uu_x - vv_x)\|_{C^0([0, T]; L^2(0, 1))} \\ &\leq \mathcal{C}_3 \|u^2 - v^2\|_{L^1(0, T; H^1(0, 1))} \\ &\leq 2R\mathcal{C}_3 \|u - v\|_{L^2(0, T; H^1(0, 1))}. \end{aligned}$$

Hence Λ_1 is contractive for R small enough, typically

$$R < \frac{1}{4\mathcal{C}_3}. \quad (108)$$

- Λ_1 maps $B(0; R)$ into itself. Now consider $u \in B(0; R)$, and observe in the same way as previously that

$$\|\Lambda_1(u)\|_{L^2(0,T;H^1(0,1))} \leq \mathcal{C}_1\|y_0\|_{L^2(0,1)} + \mathcal{C}_2\|y_1\|_{L^2(0,1)} + \mathcal{C}_3R^2.$$

Hence with the choice (108) and if $\|y_0\|_{L^2(0,1)}$ and $\|y_1\|_{L^2(0,1)}$ are small enough, the operator Λ_1 maps $B(0; R)$ into itself.

In that case, the operator Λ_1 admits a fixed point, by the Banach-Picard Theorem. Then it is straightforward to see that such a fixed point answers to the requirements of Theorem 4.

5 Proof of Theorem 5

We start the proof of Theorem 5 by showing that one can suppose that the initial condition has null traces at $x = 0$ and $x = 1$.

This is done as follows. For any $\eta > 0$, we introduce a linear continuous extension operator Π_2 from $W^{1,\infty}(0, 1)$ to $W_0^{1,\infty}(-\eta, 1 + \eta)$. Consider the problem

$$\begin{cases} y_t + \nu y_{xxx} + M y_x = 0 & \text{in } (0, T) \times (-\eta, 1 + \eta), \\ y|_{x=-\eta} = v_1, y|_{x=1+\eta} = v_2, y_x|_{x=1+\eta} = v_3 & \text{in } (0, T), \\ y|_{t=0} = \Pi_2(y_0) & \text{in } (-\eta, 1 + \eta). \end{cases} \quad (109)$$

Recall that M is a negative constant in this section. Clearly, by rescaling, this problem is equivalent to

$$y_t + \frac{\nu}{(1+2\eta)^3} y_{xxx} + \frac{M}{(1+2\eta)} y_x = 0 \text{ in } (0, T) \times (0, 1).$$

Hence, raising K_0 , diminishing ν_0 if necessary and taking η sufficiently small, we see that solving the problem with $W_0^{1,\infty}$ initial data is sufficient. From now on, we suppose $y_0 \in W_0^{1,\infty}(0, 1)$.

Now the proof of Theorem 5 is performed in two times. First we drive the state to a small one, and next we drive it to 0 exactly.

5.1 Driving the initial state to a “small” one

In this paragraph we drive the initial state $y_0 \in W_0^{1,\infty}(0, 1)$ to some “small” state. This is only possible as long as the transport term “helps”, that is to say, when $M < 0$.

Introduce the following initial state associated to y_0 , but defined in the whole real line:

$$u_0(x) := \begin{cases} y_0(x) & x \in (0, 1), \\ 0 & \text{elsewhere.} \end{cases} \quad (110)$$

The idea we follow here is to consider the solution u of our system associated to u_0 in \mathbb{R} . Then, we prove that u is “small” in the interval $x \in (0, 1)$ as long as a time $t > 1/|M|$ has gone by. Finally, it suffices to take the controls as the corresponding traces of u in order to prove the desired result.

Proposition 6. Consider $u_0 \in W^{1,\infty}(\mathbb{R})$ given by (110). Let $M < 0$ and let u be the solution of

$$\begin{cases} u_t + \nu u_{xxx} + M u_x = 0 & \text{in } \mathbb{R}^+ \times \mathbb{R}, \\ u|_{t=0} = u_0 & \text{in } \mathbb{R}. \end{cases} \quad (111)$$

Then the following holds independently of ν : for $t > 1/|M|$, the function u satisfies:

$$\|u(t, \cdot)\|_{L^\infty(0,1)} \lesssim \frac{\|u_0\|_\infty}{(\nu t)^{1/3}} \exp\left(-\frac{2}{3} \frac{(-Mt-1)^{3/2}}{\sqrt{3\nu t}}\right). \quad (112)$$

Moreover one has

$$\|u_x(\cdot, 1)\|_{L^\infty(\mathbb{R}^+)} \lesssim \|u_0\|_{W^{1,\infty}(\mathbb{R})}. \quad (113)$$

Proof. By performing the change of variable

$$v(t, x) := u(t, x + Mt),$$

we arrive at the following equation

$$v_t + \nu v_{xxx} = 0, \quad (114)$$

which has as a fundamental solution

$$G(t, x) = \frac{1}{(3\nu t)^{1/3}} Ai\left(\frac{x}{(3\nu t)^{1/3}}\right),$$

where Ai is the Airy function

$$Ai(x) := \frac{1}{2\pi} \int_{\text{Im}(\xi)=\eta>0} \exp\left[i\left(x\xi + \frac{\xi^3}{3}\right)\right] d\xi.$$

It follows that for $t > 0$,

$$\begin{aligned} u(t, x) &= \int_{\mathbb{R}} u_0(z) \frac{1}{(3\nu t)^{1/3}} Ai\left(\frac{x - Mt - z}{(3\nu t)^{1/3}}\right) dz \\ &= \int_{(0,1)} y_0(z) \frac{1}{(3\nu t)^{1/3}} Ai\left(\frac{x - Mt - z}{(3\nu t)^{1/3}}\right) dz. \end{aligned} \quad (115)$$

We will use the following lemma:

Lemma 1. *The Airy function satisfies the following estimate: for $x > 0$:*

$$0 \leq Ai(x) \leq Ai(0) \exp\left(-\frac{2}{3}x^{3/2}\right). \quad (116)$$

Proof. It is classical (see for instance [8, p. 214]) that the Airy function is a solution of the following equation:

$$Ai'' - xAi = 0, \quad (117)$$

with $Ai(0) > 0$ and $Ai'(0) < 0$. It is then clear that in order to establish (116), it is sufficient to prove that the function $g : x \mapsto \exp\left(-\frac{2}{3}x^{3/2}\right)$ satisfies

$$g'' - xg \geq 0 \quad \text{for } x > 0.$$

This is immediate since $g'' - xg = (1/(2\sqrt{x}))g$.

□

Now going back to the estimate on $u(t, x)$, we get for $x \geq 0$ and $t \geq 1/M$,

$$|u(t, x)| \leq \frac{Ai(0)\|y_0\|_\infty}{(3\nu t)^{1/3}} \exp\left(-\frac{2}{3} \left[\frac{x - Mt - 1}{(3\nu t)^{1/3}}\right]^{3/2}\right),$$

which yields (112).

To get (113), we first differentiate (115) with respect to x , and obtain,

$$\partial_x u(t, x) = \left[\frac{1}{(3\nu t)^{1/3}} Ai\left(\frac{\cdot - Mt}{(3\nu t)^{1/3}}\right) * (u_0)_x \right](x)$$

and then for $x \geq 1$, using $\text{Supp } u_0 \subset [0, 1]$ (recall that $M < 0$), we have that

$$\partial_x u(t, x) = \left[\frac{1}{(3\nu t)^{1/3}} (Ai \mathbf{1}_{\mathbb{R}^+}) \left(\frac{\cdot - Mt}{(3\nu t)^{1/3}} \right) * (u_0)_x \right] (x).$$

Denote $Ai^+ := Ai \mathbf{1}_{\mathbb{R}^+} (\geq 0)$. One has

$$\begin{aligned} |\partial_x u(t, 1)| &\leq \left[\frac{1}{(3\nu t)^{1/3}} Ai^+ \left(\frac{\cdot - Mt}{(3\nu t)^{1/3}} \right) * |(u_0)_x| \right] (1) \\ &= \int_{\mathbb{R}} \frac{1}{(3\nu t)^{1/3}} Ai^+ \left(\frac{z}{(3\nu t)^{1/3}} \right) |(u_0)_x (1 - Mt - z)| dz. \end{aligned}$$

Noting that $Ai^+ \in L^1(\mathbb{R})$ and that

$$\left\| \frac{1}{(3\nu t)^{1/3}} Ai^+ \left(\frac{\cdot}{(3\nu t)^{1/3}} \right) \right\|_{L^1(\mathbb{R})} = \|Ai^+\|_{L^1(\mathbb{R})} \text{ for all } t > 0, \quad (118)$$

we conclude by Young's inequality that

$$|\partial_x u(t, 1)| \leq \|(u_0)_x\|_{L^\infty(0,1)} \|Ai^+\|_{L^1(\mathbb{R})},$$

independently of ν . □

5.2 Conclusion

In this paragraph, we combine the previous paragraph and Section 3 in order to prove the uniform null controllability of (1) (Theorem 5).

Let us consider $y_0 \in W_0^{1,\infty}(0, 1)$ and $M < 0$.

- Let $T_1 \in (1/|M|, T)$ to be chosen later. In the time interval $(0, T_1)$, we consider u the solution of (111) with u_0 given by (110). Then, it is clear that the solution y of the problem

$$\begin{cases} y_t + \nu y_{xxx} + M y_x = 0 & \text{in } (0, T_1) \times (0, 1), \\ y|_{x=0} = u|_{x=0}, y|_{x=1} = u|_{x=1}, y_x|_{x=1} = u_x|_{x=1} & \text{in } (0, T_1), \\ y|_{t=0} = y_0 & \text{in } (0, 1) \end{cases} \quad (119)$$

also satisfies (112), that is to say,

$$\|y(T_1, \cdot)\|_{L^\infty(0,1)} \lesssim \frac{\|y_0\|_\infty}{(\nu T_1)^{1/3}} \exp\left(-\frac{2}{3} \frac{(-MT_1 - 1)^{3/2}}{(3\nu T_1)^{1/2}}\right). \quad (120)$$

- Now, between $t = T_1$ and $t = T$, we apply the null controllability result proved in Paragraph 3.2 for the initial condition $y(T_1, \cdot)$ (instead of y_0). Doing so we obtain

$$y(T, \cdot) = 0 \quad \text{in } (0, 1).$$

Furthermore, we can require that the control satisfies

$$\|v\|_{L^2(T_1, T)}^2 \leq \frac{C^*}{\nu} \|y(T_1, \cdot)\|_{L^2(0,1)}^2,$$

where C^* is the constant in the observability inequality (63).

In order to estimate C^* in terms of ν , we will take a careful look at the Carleman estimate (57). In fact, let $\tilde{T}_0 := \nu(T - T_1)$ and $\tilde{Q}_0 := (0, \tilde{T}_0) \times (0, 1)$. After a translation in the t variable, one can consider that our solution evolves from $t = 0$ to $t = T - T_1$ instead of from $t = T_1$ to $t = T$. Then, analogously to (51), we regard φ the solution of

$$\begin{cases} -\varphi_t - \varphi_{xxx} - (M/\nu)\varphi_x = 0 & \text{in } (0, \tilde{T}_0) \times (0, 1) := Q_0, \\ \varphi(t, 0) = \varphi(t, 1) = \varphi_x(t, 0) = 0 & \text{in } (0, \tilde{T}_0), \\ \varphi(\tilde{T}_0, x) = \varphi_0(x) & \text{in } (0, 1). \end{cases} \quad (121)$$

Applying (57) to φ , we have

$$s^4 \iint_{\tilde{Q}_0} \alpha^5 e^{-2s\alpha} |\varphi|^2 dx dt \leq C_4 \int_0^{\tilde{T}_0} \alpha(t, 0) e^{-2s\alpha(t, 0)} |\varphi_{xx}(t, 0)|^2 dt,$$

for some $C_4 > 0$ independent of \tilde{T}_0 , ν and M . From the definition of α (see (52)), this yields

$$\frac{s^4}{\tilde{T}_0^5} e^{-C_5 s / \tilde{T}_0} \iint_{\tilde{Q}_0} |\varphi|^2 dx dt \leq \frac{C_6}{\tilde{T}_0} e^{-C_6 s / \tilde{T}_0} \int_0^{\tilde{T}_0} |\varphi_{xx}(t, 0)|^2 dt,$$

for some $C_5, C_6 > 0$. Using the energy inequality (60), we get the existence of $C_7 > 0$ such that

$$\int_0^1 |\varphi(0, x)|^2 dx dt \leq \frac{C_7 \tilde{T}_0^4}{s^4} e^{C_7 s / \tilde{T}_0} \int_0^{\tilde{T}_0} |\varphi_{xx}(t, 0)|^2 dt.$$

With the definition of \tilde{T}_0 and setting $s = C_8(\tilde{T}_0 + \tilde{T}_0^{1/2} + \tilde{T}_0|M|^{1/2}/\nu^{1/2})$ (provided by Proposition 4), we obtain an observability constant of the following kind (for $\nu \leq 1$ for instance):

$$\exp \left\{ \frac{C_9 |M|^{1/2}}{\nu^{1/2}} \left(1 + \frac{1}{(T - T_1)^{1/2} |M|^{1/2}} \right) \right\}.$$

It follows that the control satisfies

$$\begin{aligned} \|v\|_{L^2(T_1, T)}^2 &\leq \frac{1}{\nu} \exp \left\{ \frac{C_9 |M|^{1/2}}{\nu^{1/2}} \left(1 + \frac{1}{(|M|(T - T_1))^{1/2}} \right) \right\} \|y(T_1, \cdot)\|_{L^2(0, 1)}^2 \\ &\leq \exp \left\{ \frac{C_{10} |M|^{1/2}}{\nu^{1/2}} \left(1 + \frac{1}{(|M|(T - T_1))^{1/2}} \right) \right\} \|y(T_1, \cdot)\|_{L^2(0, 1)}^2 \end{aligned}$$

for $\nu \in (0, \nu_0)$ and some constant $C_{10} > 0$. From (120), we get

$$\|v\|_{L^2(T_1, T)}^2 \leq \frac{C_{11}}{T_1^{2/3}} \exp \left\{ \frac{1}{\nu^{1/2}} \left(C_{11} |M|^{1/2} \left(1 + \frac{1}{(|M|(T - T_1))^{1/2}} \right) - \frac{4}{3\sqrt{3}T_1^{1/2}} (-MT_1 - 1)^{3/2} \right) \right\} \|y_0\|_{\infty}^2$$

for $\nu \in (0, \nu_0)$.

Thus, taking $T_1 > K/|M|$ with K sufficiently large, the previous constant is bounded by

$$\exp\{-C|M|^{1/2}/\nu^{1/2}\} \quad \text{for some } C > 0,$$

when $\nu \in (0, \nu_0)$.

- Hence to finish the proof of Theorem 5, it remains only to prove that the norms

$$\|y_{|x=0}\|_{L^2(0, T_1)}, \quad \|y_{|x=1}\|_{L^2(0, T_1)}, \quad \|y_{|x=-1}\|_{L^2(0, T_1)},$$

are bounded independently of $\nu > 0$. This is a direct consequence of (113) for what concerns the control v_3 . For controls v_1 and v_2 , this is for instance a consequence of the following group estimate for the linear KdV operator:

$$\sup_{t>0} \|u(t, \cdot)\|_{H^1(\mathbb{R})} \leq C \|u_0\|_{H^1(\mathbb{R})}$$

(recall that u fulfills (111)).

6 Appendix: Proof of Carleman inequality

6.1 Proof of Proposition 4

Let $\psi := e^{-s\alpha}\varphi$, where α is given by (52) and φ fulfills system (51). We deduce that

$$L_1\psi + L_2\psi = L_3\psi,$$

with

$$L_1\psi = -\psi_{xxx} - \psi_t - 3s^2\alpha_x^2\psi_x - (M/\nu)\psi_x, \quad (122)$$

$$L_2\psi = -s^3\alpha_x^3\psi - 3s\alpha_x\psi_{xx} - s\alpha_t\psi - 3s\alpha_{xx}\psi_x - s(M/\nu)\alpha_x\psi \quad (123)$$

and

$$L_3\psi = s\alpha_{xxx}\psi + 3s^2\alpha_x\alpha_{xx}\psi. \quad (124)$$

Then, we have

$$\|L_1\psi\|_{L^2(Q_0)}^2 + \|L_2\psi\|_{L^2(Q_0)}^2 + 2 \iint_{Q_0} L_1\psi L_2\psi \, dx \, dt = \|L_3\psi\|_{L^2(Q_0)}^2. \quad (125)$$

In the following lines, we will compute the double product term. For the sake of simplicity, let us denote by $(L_i\psi)_j$ ($1 \leq i \leq 2$, $1 \leq j \leq 5$) the j -th term in the expression of $L_i\psi$.

- First, integrating by parts with respect to x , we have

$$\begin{aligned} ((L_1\psi)_1, (L_2\psi)_1)_{L^2(Q_0)} &= -\frac{s^3}{2} \iint_{Q_0} \alpha_x^3 \partial_x |\psi_x|^2 \, dx \, dt + 3s^3 \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 \, dx \, dt \\ &\quad + \frac{3s^3}{2} \iint_{Q_0} (2\alpha_x \alpha_{xx}^2 + \alpha_x^2 \alpha_{xxx}) \partial_x |\psi|^2 \, dx \, dt \\ &= \frac{9s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 \, dx \, dt - \frac{s^3}{2} \int_0^{T_0} \alpha_{x|x=1}^3 |\psi_{x|x=1}|^2 \, dt \\ &\quad - \frac{3s^3}{2} \iint_{Q_0} (2\alpha_{xx}^3 + 6\alpha_x \alpha_{xx} \alpha_{xxx} + \alpha_x^2 \alpha_{4x}) |\psi|^2 \, dx \, dt \\ &\geq \frac{9s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 \, dx \, dt - \frac{s^3}{2} \int_0^{T_0} \alpha_{x|x=1}^3 |\psi_{x|x=1}|^2 \, dt \\ &\quad - CT_0^2 s^3 \iint_{Q_0} \alpha^5 |\psi|^2 \, dx \, dt. \end{aligned} \quad (126)$$

Here, we have used that $\psi_{|x=0,1} = \psi_{x|x=0} = 0$ and (54).

For the second term, integrating by parts again with respect to x , we obtain

$$\begin{aligned} ((L_1\psi)_1, (L_2\psi)_2)_{L^2(Q_0)} &= -\frac{3s}{2} \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 \, dx \, dt + \frac{3s}{2} \int_0^{T_0} \alpha_{x|x=1} |\psi_{xx|x=1}|^2 \, dt \\ &\quad - \frac{3s}{2} \int_0^{T_0} \alpha_{x|x=0} |\psi_{xx|x=0}|^2 \, dt \\ &\geq -\frac{3s}{2} \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 \, dx \, dt + \frac{3s}{2} \int_0^{T_0} \alpha_{x|x=1} |\psi_{xx|x=1}|^2 \, dt \\ &\quad - Cs \int_0^{T_0} \alpha_{|x=0} |\psi_{xx|x=0}|^2 \, dt. \end{aligned} \quad (127)$$

We consider now the third term of $L_2\psi$ and we get

$$\begin{aligned} ((L_1\psi)_1, (L_2\psi)_3)_{L^2(Q_0)} &= -\frac{s}{2} \iint_{Q_0} \alpha_t \partial_x |\psi_x|^2 \, dx \, dt + \frac{s}{2} \iint_{Q_0} \alpha_{xxt} \partial_x |\psi|^2 \, dx \, dt \\ &\quad + \frac{s}{2} \iint_{Q_0} \alpha_{xt} |\psi_x|^2 \, dx \, dt = s \iint_{Q_0} \alpha_{xt} |\psi_x|^2 \, dx \, dt \\ &\quad - \frac{s}{2} \int_0^{T_0} \alpha_{t|x=1} |\psi_{x|x=1}|^2 \, dt - \frac{s}{2} \iint_{Q_0} \alpha_{xxx} |\psi|^2 \, dx \, dt \\ &\geq -CsT_0 \left(\iint_{Q_0} \alpha^3 |\psi_x|^2 \, dx \, dt + \int_0^{T_0} \alpha_{|x=1}^3 |\psi_{x|x=1}|^2 \, dt \right), \end{aligned} \quad (128)$$

thanks to $\alpha_{xxx} = 0$ and (54)-(55).

Furthermore, since $\alpha_{xxx} = 0$ and $\psi|_{x=0} = \psi_x|_{x=0} = 0$, we have

$$\begin{aligned}
((L_1\psi)_1, (L_2\psi)_4)_{L^2(Q_0)} &= -3s \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt - \frac{3s}{2} \iint_{Q_0} \alpha_{xxx} \partial_x |\psi_x|^2 dx dt \\
&\quad + 3s \int_0^{T_0} \alpha_{xx|_{x=1}} \psi_{xx|_{x=1}} \psi_x|_{x=1} dt \\
&= -3s \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt + \frac{3s}{2} \iint_{Q_0} \alpha_{4x} |\psi_x|^2 dx dt \\
&\quad - \frac{3s}{2} \int_0^{T_0} \alpha_{xxx|_{x=1}} |\psi_x|_{x=1}|^2 dt + 3s \int_0^{T_0} \alpha_{xx|_{x=1}} \psi_{xx|_{x=1}} \psi_x|_{x=1} dt \\
&\geq -3s \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt - \frac{1}{2}s \int_0^{T_0} \alpha_{x|_{x=1}} |\psi_{xx|_{x=1}}|^2 dt. \\
&\quad - CsT_0^2 \int_0^{T_0} \alpha_{|_{x=1}}^3 |\psi_x|_{x=1}|^2 dt.
\end{aligned} \tag{129}$$

Observe that in the last term we have used Cauchy-Schwarz inequality.

For the last term of $L_2\psi$, we have

$$\begin{aligned}
((L_1\psi)_1, (L_2\psi)_5)_{L^2(Q_0)} &= -s(M/(2\nu)) \iint_{Q_0} \alpha_x \partial_x |\psi_x|^2 dx dt - s(M/\nu) \iint_{Q_0} \alpha_{xx} \psi_{xx} \psi dx dt \\
&= -s(M/(2\nu)) \int_0^{T_0} \alpha_{x|_{x=1}} |\psi_x|_{x=1}|^2 dt + s(M/(2\nu)) \iint_{Q_0} \alpha_{xx} |\psi_x|^2 dx dt \\
&\quad - s(M/\nu) \iint_{Q_0} \alpha_{xx} \psi_{xx} \psi dx dt
\end{aligned}$$

Using that $\alpha_{xx} < 0$, this yields

$$\begin{aligned}
((L^1\psi)_1, (L_2\psi)_5)_{L^2(Q_0)} &\geq -Cs|M|(T_0^2/\nu) \left(\int_0^{T_0} \alpha_{|_{x=1}}^3 |\psi_x|_{x=1}|^2 dt + \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt \right) \\
&\quad + s \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt - CsM^2(T_0^4/\nu^2) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt.
\end{aligned} \tag{130}$$

All these computations ((126)-(130)) show that

$$\begin{aligned}
((L_1\psi)_1, L_2\psi)_{L^2(Q_0)} &\geq \frac{9s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 dx dt - \frac{7s}{2} \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt \\
&\quad - C \iint_{Q_0} (sT_0^4 M^2/\nu^2 + s^3 T_0^2) \alpha^5 |\psi|^2 dx dt - Cs \iint_{Q_0} (T_0 + T_0^2 |M|/\nu) \alpha^3 |\psi_x|^2 dx dt \\
&\quad - \frac{s^3}{2} \int_0^{T_0} \alpha_{x|_{x=1}}^3 |\psi_x|_{x=1}|^2 dt + \frac{s}{2} \int_0^{T_0} \alpha_{x|_{x=1}} |\psi_{xx|_{x=1}}|^2 dt \\
&\quad - Cs \int_0^{T_0} (T_0 + T_0^2 + T_0^2 |M|/\nu) \alpha_{|_{x=1}}^3 |\psi_x|_{x=1}|^2 dt - Cs \int_0^{T_0} \alpha_{x=0} |\psi_{xx|_{x=0}}|^2 dt.
\end{aligned} \tag{131}$$

• As long as the second term of $L_1\psi$ is concerned, we first integrate by parts with respect to t :

$$((L_1\psi)_2, (L_2\psi)_1)_{L^2(Q_0)} = -\frac{3s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xt} |\psi|^2 dx dt \geq -Cs^3 T_0 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \tag{132}$$

For the second one we use that $\psi_x|_{t=0} = \psi_x|_{t=T} = 0$ and (55) and we get

$$\begin{aligned}
((L_1\psi)_2, (L_2\psi)_2)_{L^2(Q_0)} &= -\frac{3s}{2} \iint_{Q_0} \alpha_x \partial_t |\psi_x|^2 dx dt - 3s \iint_{Q_0} \alpha_{xx} \psi_x \psi_t dx dt \\
&= \frac{3s}{2} \iint_{Q_0} \alpha_{xt} |\psi_x|^2 dx dt - 3s \iint_{Q_0} \alpha_{xx} \psi_x \psi_t dx dt \\
&\geq -CsT_0 \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt - 3s \iint_{Q_0} \alpha_{xx} \psi_x \psi_t dx dt.
\end{aligned} \tag{133}$$

Again using $\psi|_{t=0} = \psi|_{t=T} = 0$ and (55), we deduce

$$((L_1\psi)_2, (L_2\psi)_3)_{L^2(Q_0)} = -s \iint_{Q_0} \alpha_{tt} |\psi|^2 dx dt \geq -CsT_0^2 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \tag{134}$$

Furthermore,

$$((L_1\psi)_2, (L_2\psi)_4)_{L^2(Q_0)} = 3s \iint_{Q_0} \alpha_{xx} \psi_x \psi_t dx dt. \tag{135}$$

Finally, the last product of the second term of $L_1\psi$ provides

$$((L_1\psi)_2, (L_2\psi)_5)_{L^2(Q_0)} = -sM/(2\nu) \iint_{Q_0} \alpha_{xt} |\psi|^2 dx dt \geq Cs|M|(T_0^3/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \tag{136}$$

Putting together all the computations concerning the second term of $L_1\psi$ ((132)-(136)), we obtain

$$\begin{aligned}
((L_1\psi)_2, L_2\psi)_{L^2(Q_0)} &\geq -CsT_0(s^2 + T_0 + T_0^2|M|/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt \\
&\quad - CsT_0 \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt.
\end{aligned} \tag{137}$$

• We consider now the products concerning the third term of $L_1\psi$. First, we have

$$((L_1\psi)_3, (L_2\psi)_1)_{L^2(Q_0)} = -\frac{15s^5}{2} \iint_{Q_0} \alpha_x^4 \alpha_{xx} |\psi|^2 dx dt \geq Cs^5 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \tag{138}$$

Secondly,

$$((L_1\psi)_3, (L_2\psi)_2)_{L^2(Q_0)} = -\frac{27s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 dx dt + \frac{9s^3}{2} \int_0^{T_0} \alpha_{x|x=1}^3 |\psi_{x|x=1}|^2 dt. \tag{139}$$

Using (55), we obtain the following for the third term:

$$\begin{aligned}
((L_1\psi)_3, (L_2\psi)_3)_{L^2(Q_0)} &= -\frac{3s^3}{2} \iint_{Q_0} (2\alpha_x \alpha_{xx} \alpha_t + \alpha_x^2 \alpha_{xt}) |\psi|^2 dx dt \\
&\geq -Cs^3T_0 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt.
\end{aligned} \tag{140}$$

Furthermore,

$$((L_1\psi)_3, (L_2\psi)_4)_{L^2(Q_0)} = 9s^3 \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 dx dt. \tag{141}$$

Finally,

$$\begin{aligned}
((L_1\psi)_3, (L_2\psi)_5)_{L^2(Q_0)} &= -\frac{9}{2}s^3(M/\nu) \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi|^2 dx dt \\
&\geq -Cs^3(T_0^2|M|/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt.
\end{aligned} \tag{142}$$

Consequently, we get the following for the third term of $L_1\psi$ ((138)-(142)):

$$\begin{aligned} ((L_1\psi)_3, L_2\psi)_{L^2(Q_0)} &\geq C_0 s^5 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt - \frac{9s^3}{2} \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi_x|^2 dx dt \\ &- C s^3 T_0 (1 + T_0 |M|/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt + \frac{9s^2}{2} \int_0^{T_0} \alpha_{|x=1}^3 |\psi_{x|_{x=1}}|^2 dt. \end{aligned} \quad (143)$$

• As long as the fourth and last term of $L_1\psi$ is concerned, we have:

$$\begin{aligned} ((L_1\psi)_4, (L_2\psi)_1)_{L^2(Q_0)} &= -\frac{3}{2} s^3 (M/\nu) \iint_{Q_0} \alpha_x^2 \alpha_{xx} |\psi|^2 dx dt \\ &\geq -C s^3 |M| (T_0^2/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \end{aligned} \quad (144)$$

Now, we compute the second one:

$$\begin{aligned} ((L_1\psi)_4, (L_2\psi)_2)_{L^2(Q_0)} &= -\frac{3}{2} s (M/\nu) \iint_{Q_0} \alpha_{xx} |\psi_x|^2 dx dt + \frac{3}{2} s (M/\nu) \int_0^{T_0} \alpha_{|x=1} |\psi_{x|_{x=1}}|^2 dt \\ &\geq -C s |M| (T_0^2/\nu) \left(\iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt + \int_0^{T_0} \alpha_{|x=1}^3 |\psi_{x|_{x=1}}|^2 dx \right). \end{aligned} \quad (145)$$

Additionally, integrating by parts again with respect to x , we have

$$((L_1\psi)_4, (L_2\psi)_3)_{L^2(Q_0)} = -\frac{1}{2} s (M/\nu) \iint_{Q_0} \alpha_{xt} |\psi|^2 dx dt \geq -C s |M| (T_0^3/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \quad (146)$$

Furthermore,

$$((L_1\psi)_4, (L_2\psi)_4)_{L^2(Q_0)} = 3s (M/\nu) \iint_{Q_0} \alpha_{xx} |\psi_x|^2 dx dt \geq -C s |M| (T_0^2/\nu) \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt. \quad (147)$$

Finally,

$$((L_1\psi)_4, (L_2\psi)_5)_{L^2(Q_0)} = -\frac{1}{2} s (M^2/\nu^2) \iint_{Q_0} \alpha_{xx} |\psi|^2 dx dt \geq -C s (T_0^4 M^2/\nu^2) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \quad (148)$$

All these computations for $(L_1\psi)_4$ ((144)-(148)) show that

$$\begin{aligned} ((L_1\psi)_4, L_2\psi)_{L^2(Q_0)} &\geq -C |M| (s T_0^2/\nu) (s^2 + T_0 + T_0^2 |M|/\nu) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt \\ &- C s T_0^2 |M|/\nu \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt - C s T_0^2 |M|/\nu \int_0^{T_0} \alpha_{|x=1}^3 |\psi_{x|_{x=1}}|^2 dt. \end{aligned} \quad (149)$$

Let us now gather all the product $(L_1\psi, L_2\psi)_{L^2(Q_0)}$ coming from (131), (137), (143) and (149).

• As long as the zero order terms are concerned, we will get profit of the term obtained in (138) (or (143)):

$$s^5 \iint_{Q_0} \alpha^5 |\psi|^2 dx dt. \quad (150)$$

All terms concerning $|\psi|^2$ can be bounded by

$$[s(T_0^2 + (T_0^4 M^2/\nu^2)) + s^3(T_0 + T_0^2 + (T_0^2 |M|/\nu))] \iint_{Q_0} \alpha^5 |\psi|^2 dx dt$$

(see (131), (137), (143) and (149)). Then, taking $s \geq C(T_0 + T_0^{1/2} + (T_0|M|^{1/2}/\nu^{1/2}))$, all these integrals can be absorbed by (150).

- On the other hand, from (131) we have that the term involving $|\psi_{xx}|^2$ in Q_0 is

$$-\frac{7}{2}s \iint_{Q_0} \alpha_{xx} |\psi_{xx}|^2 dx dt \geq Cs \iint_{Q_0} \alpha |\psi_{xx}|^2 dx dt. \quad (151)$$

The presence of (150) and (151) provides that the term

$$Cs^3 \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt \quad (152)$$

is also produced from $(L_1\psi, L_2\psi)_{L^2(Q_0)}$. This justifies that the terms on $|\psi_x|^2$ bounded by

$$sT_0(1 + (T_0|M|/\nu)) \iint_{Q_0} \alpha^3 |\psi_x|^2 dx dt$$

(see (131), (137) and (149)) are absorbed as long as we take $s \geq C(T_0^{1/2} + (T_0|M|^{1/2}/\nu^{1/2}))$.

- Concerning the traces, from (131) and (143) we have the terms

$$4s^3 \int_0^{T_0} \alpha_{x|x=1}^3 |\psi_{x|x=1}|^2 dt$$

and

$$s \int_0^{T_0} \alpha_{x|x=1} |\psi_{xx|x=1}|^2 dt.$$

The first one serves to eliminate

$$-Cs(T_0 + T_0^2 + T_0^2|M|/\nu) \int_0^{T_0} \alpha_{x|x=1}^3 |\psi_{x|x=1}|^2 dt$$

(see (131) and (149)) by taking $s \geq C(T_0 + T_0^{1/2} + T_0|M|^{1/2}/\nu^{1/2})$.

With all this, we get

$$\begin{aligned} & s \iint_{Q_0} \alpha (|\psi_{xx}|^2 + s^2 \alpha^2 |\psi_x|^2 + s^4 \alpha^4 |\psi|^2) dx dt + s \int_0^{T_0} \alpha_{x|x=1} (|\psi_{xx|x=1}|^2 + s^2 \alpha_{x|x=1}^2 |\psi_{x|x=1}|^2) dt \\ & \leq C \left(s \int_0^{T_0} \alpha_{x|x=0} |\psi_{xx|x=0}|^2 dt + \|L_3\psi\|_{L^2(Q_0)}^2 \right), \end{aligned} \quad (153)$$

for a choose of s like $s \geq C(T_0 + T_0^{1/2} + (T_0|M|^{1/2}/\nu^{1/2}))$. Now, from the expression of $L_3\psi$ (see (124)) and (125), we see that

$$\|L_3\psi\|_{L^2(Q_0)}^2 \leq C(s^2 T_0^3 + s^4 T_0) \iint_{Q_0} \alpha^5 |\psi|^2 dx dt$$

which can also be absorbed by (150) with $s \geq CT_0$.

Finally, we come back to φ by using the definition of $\psi = e^{-s\alpha}\varphi$ and the properties on the weight function α given in (54). As a consequence, we deduce estimate (57).

6.2 Proof of Proposition 5

Let us redefine the expressions of $L_1\psi$, $L_2\psi$ and $L_3\psi$ given in (122), (123) and (124):

$$\begin{aligned} L_1\psi &= -\psi_{xxx} - \psi_t - 3s^2 \alpha_x^2 \psi_x, \\ L_2\psi &= -s^3 \alpha_x^3 \psi - 3s \alpha_x \psi_{xx} - s \alpha_t \psi - 3s \alpha_{xx} \psi_x \end{aligned}$$

and

$$L_3\psi = s\alpha_{xxx}\psi + 3s^2\alpha_x\alpha_{xx}\psi + (M/\nu)\psi_x + s(M/\nu)\alpha_x\psi.$$

The double products of $L_1\psi$ and $L_2\psi$ are exactly the same as in the previous paragraph. This leads to the following estimate (similarly to (153)):

$$\begin{aligned} & s \iint_{Q_0} \alpha(|\psi_{xx}|^2 + s^2\alpha^2|\psi_x|^2 + s^4\alpha^4|\psi|^2) dx dt \\ & \leq C \left(s \int_0^{T_0} \alpha_{|x=0}|\psi_{xx}|_{x=0}|^2 dt + \iint_{Q_0} (|M|^2/\nu^2)(|\psi_x|^2 + s^2\alpha^2|\psi|^2) dx dt \right), \end{aligned} \quad (154)$$

for $s \geq C(T_0, \nu)$.

Therefore, we only need to estimate the last two terms in the right hand side of (154) as long as $M \in L^\infty(0, T; L^2(0, 1))$. Let us estimate, for instance, the first term:

$$\iint_{Q_0} |M|^2|\psi_x|^2 dx dt \leq \int_0^T \|M\|_{L^2(0,1)}^2 \|\psi_x\|_\infty^2 dt \leq \|M\|_{L^\infty(0,T;L^2(0,1))}^2 \int_0^T \|\psi_x(t)\|_{L^\infty(0,1)}^2 dt.$$

Now, we take into account that there exists a positive constant C such that

$$\|\psi_x(t)\|_{L^\infty(0,1)} \leq C\|\psi_{xx}(t)\|_{L^2(0,1)} \quad \text{a. e. } t \in (0, T)$$

and that $\alpha \geq 2/T$. Consequently, we obtain

$$\|M\|_{L^\infty(0,T;L^2(0,1))}^2 \int_0^T \|\psi_x(t)\|_{L^\infty(0,1)}^2 dt \leq C\|M\|_{L^\infty(0,T;L^2(0,1))}^2 \iint_{Q_0} \alpha|\psi_{xx}|^2 dx dt.$$

Analogously, one can obtain the following estimate for the last integral in the right hand side of (154):

$$s^2 \iint_{Q_0} |M|^2\alpha^2|\psi|^2 dx dt \leq C\|M\|_{L^\infty(0,T;L^2(0,1))}^2 \iint_{Q_0} \alpha^3|\psi_x|^2 dx dt.$$

Then, taking $s \geq C(T_0, \nu, \|M\|_{L^\infty(L^2)})$, we readily deduce (75) from (154).

References

- [1] Bergh J., Löfström J., *Interpolation spaces. An introduction.* Grundlehren der Mathematischen Wissenschaften, No. 223. Springer-Verlag, Berlin-New York, 1976.
- [2] Colliander J. E. and Kenig C. E., The generalized Korteweg-de Vries equation on the half line, *Comm. Partial Diff. Eq.* 27 (2002), no. 11-12, pp. 2187–2266.
- [3] Coron J.-M., Guerrero S., Singular optimal control: A linear 1-D parabolic-hyperbolic example, *Asymp. Anal.* 44 **3,4** (2005), pp. 237–257.
- [4] Fursikov A., Imanuvilov O. Yu., *Controllability of Evolution Equations*, Lecture Notes #34, Seoul National University, Korea, 1996.
- [5] Glass O., Guerrero S., On the uniform controllability of the Burgers equation, preprint 2006.
- [6] Guerrero S., Lebeau G., Singular optimal control for a transport-diffusion equation, preprint 2005.
- [7] Holmer J., The initial-boundary value problem for the Korteweg-de Vries equation, *Communications in Partial Differential Equations*, 31 (2006), pp. 1151-1190.
- [8] Hörmander L., *The analysis of linear partial differential operators. I. Distribution theory and Fourier analysis.* Grundlehren der Mathematischen Wissenschaften 256. Springer-Verlag, Berlin, 1983.
- [9] Lions J.-L., Exact controllability, stabilizability and perturbations for distributed systems, *SIAM Review*, **30** (1988), pp. 1–68.

- [10] Rosier L., Exact boundary controllability for the Korteweg-de Vries equation on a bounded domain. ESAIM Control Optim. Calc. Var. 2 (1997), pp. 33–55
- [11] Russell D. L., Zhang B. Y., Controllability and stabilizability of the third-order linear dispersion equation on a periodic domain. SIAM J. Control Optim. 31 (1993), no. 3, pp. 659–676.
- [12] Russell D. L., Zhang B. Y., Exact controllability and stabilizability of the Korteweg-de Vries equation. Trans. Amer. Math. Soc. 348 (1996), no. 9, 3643–3672.
- [13] Smart D. R., *Fixed point theorems*, Cambridge Tracts in Mathematics, No. 66. Cambridge University Press, London-New York, 1974.