

Identification of two independant coefficients with one observation for a nonlinear parabolic system

Michel Cristofol, Patricia Gaitan, Hichem Ramoul, Masahiro Yamamoto

► To cite this version:

Michel Cristofol, Patricia Gaitan, Hichem Ramoul, Masahiro Yamamoto. Identification of two independant coefficients with one observation for a nonlinear parabolic system. *Applicable Analysis*, 2008.
hal-00420510

HAL Id: hal-00420510

<https://hal.science/hal-00420510>

Submitted on 29 Sep 2009

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.

Identification of two independent coefficients with one observation for a nonlinear parabolic system

Michel Cristofol * Patricia Gaitan † Hichem Ramoul ‡

Masahiro Yamamoto §

29 septembre 2009

Résumé

This article is devoted to prove a stability result for two independent coefficients for a 2×2 nonlinear parabolic system with only one observation. The main idea to obtain this result is to use a modified form of the Carleman estimate given in [1].

To cite this article : M. Cristofol, P. Gaitan, H. Ramoul and M. Yamamoto

1 Introduction

This paper is an improvement of the work [1] in the sense that we determine two independent coefficients with the observation of only one component in a nonlinear 2×2 parabolic system.

Several works concern linear and nonlinear parabolic equations but few concern system of nonlinear parabolic equations. We can cite [6] and the references therein. Such systems arise in biological or ecological system (see [8], [9]).

Let $\Omega \subset \mathbb{R}^n$ be a bounded domain of \mathbb{R}^n with $n \leq 3$ and $\omega \subset \Omega$ a non empty subset. We denote by ν the outward unit normal to Ω on $\Gamma = \partial\Omega$ assumed to be of class C^1 . Let $T > 0$ and $t_0 \in (0, T)$. We shall use the following notations $Q_0 = \Omega \times (0, T)$, $Q = \Omega \times (t_0, T)$, $Q_\omega = \omega \times (t_0, T)$, $\Sigma = \Gamma \times (t_0, T)$ and

*Laboratoire d'analyse, topologie, probabilités CNRS UMR 6632, Marseille, France and Université Aix-Marseille III

†Laboratoire d'analyse, topologie, probabilités CNRS UMR 6632, Marseille, France and Université Aix-Marseille II

‡Centre universitaire de Khencela, Route de Batna, BP 1252, Liberté, 40004 Khencela, Algérie

§Department of Mathematical Sciences, University of Tokyo, Tokyo, Japan

$\Sigma_0 = \Gamma \times (0, T)$. We consider the following 2×2 reaction-diffusion system :

$$\begin{cases} \partial_t U = \Delta U + a_{11}(x)U + a_{12}(x)V + a_{13}(x)f(U, V) & \text{in } Q_0, \\ \partial_t V = \Delta V + a_{21}(x)U + a_{22}(x)V & \text{in } Q_0, \\ U(x, t) = k_1(x, t), V(x, t) = k_2(x, t) & \text{on } \Sigma_0, \\ U(x, 0) = U_0 \text{ and } V(x, 0) = V_0 & \text{in } \Omega, \end{cases} \quad (1)$$

where, the function f is assumed to be Lipschitz with respect the two variables U and V .

Uniqueness and existence results for initial boundary value problem for such systems can be found in [7].

Throughout this paper, we consider the following set

$$\Lambda(R) = \{\Phi \in L^\infty(\Omega); \|\Phi\|_{L^\infty(\Omega)} \leq R\},$$

where R is a given positive constant. For $t_0 \in (0, T)$, we denote $T' = \frac{t_0+T}{2}$.

Let (U, V) (resp. (\tilde{U}, \tilde{V})) be solution of (1) associated to $(a_{11}, a_{12}, a_{13}, a_{21}, a_{22}, k_1, k_2, U_0, V_0)$ (resp. $(a_{11}, a_{12}, \tilde{a}_{13}, \tilde{a}_{21}, a_{22}, k_1, k_2, U_0, V_0)$) satisfying some regularity and positivity properties :

Assumption 1.1. 1. For $i = 1, 2$, $j = 1, 2, 3$, a_{ij}, \tilde{a}_{13} and $\tilde{a}_{21} \in \Lambda(R)$.

2. There exist constants $r_1 > 0$ and $a_0 > 0$ such that

$$\tilde{U}_0 \geq r_1, \tilde{V}_0 \geq 0, a_{21} \geq a_0, \tilde{a}_{21} \geq a_0, a_{11}r_1 + a_{12}\tilde{V}_0 + \tilde{a}_{13}f(r_1, \tilde{V}_0) \geq 0, k_1 \geq r_1 \text{ and } k_2 \geq 0.$$

Such assumptions allow us to state that the function \tilde{U} satisfies $|\tilde{U}(x, T')| \geq r_1 > 0$ in Ω (see [10]).

Assumption 1.2. 1. The function f checks a generalized Lipschitz property in the following sense : $\exists C > 0$, such that $|\partial_t f(U, V) - \partial_t f(\tilde{U}, \tilde{V})| \leq C(|U - \tilde{U}| + |V - \tilde{V}| + |(U - \tilde{U})_t| + |(V - \tilde{V})_t|)$.
2. $\exists r_2 > 0$ such that $f(\tilde{U}, \tilde{V})(T', x) \geq r_2 > 0$ in Ω .
3. $\partial_t f(U, V) \in L^2((0, T); H^2(\Omega))$.

This set of functions is not empty and contains, in particular, a large class of semilinear terms associated with ecological or biological models (e.g. $f(U, V) = U^\alpha V^\beta$ with α and β non negative constants).

The main result is the following Theorem :

Theorem 1.3. Let ω be a subdomain of an open set Ω of \mathbb{R}^n . We suppose that Assumptions 1.1 and 1.2 are checked and $(U, V)(\cdot, T') = (\tilde{U}, \tilde{V})(\cdot, T')$. Furthermore, we assume that \tilde{U}_0, \tilde{V}_0 in $H^2(\Omega)$. Then there exists a constant $C = C(\Omega, \omega, a_0, t_0, T, r_1, r_2, R) > 0$ such that

$$\|a_{21} - \tilde{a}_{21}\|_{L^2(\Omega)}^2 + \|a_{13} - \tilde{a}_{13}\|_{L^2(\Omega)}^2 \leq C \|\partial_t V - \partial_t \tilde{V}\|_{L^2(Q_\omega)}^2.$$

In [1], for a linear reaction diffusion system, we prove a stability result for one coefficient with only one observation. The novelty in this paper is the identification of two coefficients with only one observation for a nonlinear system. The main tool is a Carleman estimate established in [1] which is adapted to recover two independent coefficients, one in each equation of (1).

The paper is organized as follows : In section 2, we give the modified Carleman estimate for a reaction-diffusion system with only one observation. Then using this modified Carleman estimate, we prove in section 3 a stability result for two coefficients with the observation of only one component.

2 Carleman estimate

At first, we recall the general form of the Carleman estimate associated to the operator $\partial_t q - \Delta q$ (see [2], [4], [5]). Let $\omega' \Subset \omega \Subset \Omega$ and let $\tilde{\beta}$ be a $C^2(\Omega)$ function such that

$$\tilde{\beta} > 0, \text{ in } \Omega, \quad \tilde{\beta} = 0 \text{ on } \partial\Omega, \quad \min\{|\nabla \tilde{\beta}(x)|, x \in \overline{\Omega \setminus \omega'}\} > 0 \quad \text{and} \quad \partial_\nu \tilde{\beta} < 0 \text{ on } \partial\Omega.$$

Then, we define $\beta = \tilde{\beta} + K$ with $K = m\|\tilde{\beta}\|_\infty$ and $m > 1$. For $\lambda > 0$ and $t \in (t_0, T)$, we define the following weight functions (see [3])

$$\varphi(x, t) = \frac{e^{\lambda\beta(x)}}{(t - t_0)(T - t)}, \quad \eta(x, t) = \frac{e^{2\lambda K} - e^{\lambda\beta(x)}}{(t - t_0)(T - t)}.$$

We have then the following Carleman estimate :

Theorem 2.1. *Let $\tau \in \mathbb{R}$. Then there exist $\lambda_0 = \lambda_0(\Omega, \omega) \geq 0$, $s_0 = s_0(\lambda_0, T, \tau) > 0$ and a positive constant $C_0 = C_0(\Omega, \omega, \tau)$ such that, for any $\lambda \geq \lambda_0$ and any $s \geq s_0$, the following estimate holds :*

$$I(\tau, q) \leq C_0 \left[\iint_{Q_\omega} e^{-2s\eta} \lambda^4 (s\varphi)^{\tau+3} |q|^2 \, dx \, dt + \iint_Q e^{-2s\eta} (s\varphi)^\tau |\partial_t q - \Delta q|^2 \, dx \, dt \right], \quad (2)$$

where

$$\begin{aligned} I(\tau, q) = & \iint_Q e^{-2s\eta} (s\varphi)^{\tau-1} (|\partial_t q|^2 + |\Delta q|^2) \, dx \, dt + \lambda^2 \iint_Q e^{-2s\eta} (s\varphi)^{\tau+1} |\nabla q|^2 \, dx \, dt \\ & + \lambda^4 \iint_Q e^{-2s\eta} (s\varphi)^{\tau+3} |q|^2 \, dx \, dt \end{aligned}$$

Remark 1. If we denote

$$M_1^{(\tau)} \psi = -\Delta \psi - s^2 \lambda^2 \varphi^2 |\nabla \beta|^2 \psi - \left(\frac{\tau}{2} - s \partial_t \eta\right) \psi, \quad M_2^{(\tau)} \psi = \partial_t \psi + 2s\lambda (\varphi + \frac{\tau}{2}) \nabla \beta \cdot \nabla \psi,$$

with $\psi = e^{-s\eta} \varphi^{\frac{\tau}{2}} q$, the Carleman estimate (2) also gives an estimation of $\|M_1^{(\tau)} \psi\|_{L^2(Q)}^2 + \|M_2^{(\tau)} \psi\|_{L^2(Q)}^2$.

We assume that $a_{11}, a_{12}, a_{21}, a_{22} \in \Lambda(R)$, $a_{21} \geq a_0 > 0$ and we consider the following system :

$$\begin{cases} \partial_t Y = \Delta Y + a_{11}(x)Y + a_{12}(x)Z + H_1, & \text{in } Q_0, \\ \partial_t Z = \Delta Z + a_{21}(x)Y + a_{22}(x)Z + H_2 & \text{in } Q_0, \\ Y(x, t) = Z(x, t) = 0 & \text{on } \Sigma_0, \\ Y(x, 0) = K_1, \quad Z(x, 0) = K_2 & \text{in } \Omega, \end{cases} \quad (3)$$

Then we can have, through the result given in [1], the following modified Carleman estimate with a single observation acting on a subdomain ω of Ω for the system (3) :

Theorem 2.2. *There exist $\lambda_1 = \lambda_1(\Omega, \omega) \geq 1$, $s_1 = s_1(\lambda_0, T) > 1$ and a positive constant $C_1 = C_1(\Omega, \omega, R, a_0)$ such that, for any $\lambda \geq \lambda_1$ and any $s \geq s_1$, the following estimate holds :*

$$\begin{aligned} \lambda^{-4}I(-3, Y) + I(0, Z) &\leq C_1 s^4 \lambda^4 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 \, dx \, dt \quad (4) \\ &+ C_1 \left[s^{-3} \lambda^{-4} \iint_Q e^{-2s\eta} \varphi^{-3} |H_1|^2 \, dx \, dt + \iint_Q e^{-2s\eta} |H_2|^2 \, dx \, dt \right]. \end{aligned}$$

3 Stability result

Let (U, V) (resp. (\tilde{U}, \tilde{V})) be solution of (1) associated to $(a_{11}, a_{12}, a_{13}, a_{21}, a_{22}, k_1, k_2, U_0, V_0)$ (resp. $(a_{11}, a_{12}, \tilde{a}_{13}, \tilde{a}_{21}, a_{22}, k_1, k_2, U_0, V_0)$). Then, if we set $u = U - \tilde{U}$, $v = V - \tilde{V}$, $Y = \partial_t u$ and $Z = \partial_t v$, (Y, Z) is solution to the following problem

$$\begin{cases} \partial_t Y = \Delta Y + a_{11}(x)Y + a_{12}(x)Z + \gamma_1 \partial_t f(\tilde{U}, \tilde{V}) + a_{13}(x) \partial_t F(U, V, \tilde{U}, \tilde{V}), & \text{in } Q_0, \\ \partial_t Z = \Delta Z + a_{21}(x)Y + a_{22}(x)Z + \gamma_2 \partial_t \tilde{U} & \text{in } Q_0, \\ Y(x, t) = Z(x, t) = 0 & \text{on } \Sigma_0, \\ Y(x, 0) = \gamma_1 f(U_0, V_0), \quad Z(x, 0) = \gamma_2 U_0 & \text{in } \Omega, \end{cases} \quad (5)$$

where $\gamma_1 = (a_{13} - \tilde{a}_{13})$, $\gamma_2 = (a_{21} - \tilde{a}_{21})$ and $F(U, V, \tilde{U}, \tilde{V}) = f(U, V) - f(\tilde{U}, \tilde{V})$.

If we apply the modified Carleman estimate (4) to the previous system (5), we have

$$\begin{aligned} \lambda^{-4}I(-3, Y) + I(0, Z) &\leq C_1 s^4 \lambda^4 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 \, dx \, dt \\ &+ C_1 \left[s^{-3} \lambda^{-4} \iint_Q e^{-2s\eta} \varphi^{-3} (|\gamma_1 \partial_t f(\tilde{U}, \tilde{V})|^2 + |\partial_t F|^2) \, dx \, dt + \iint_Q e^{-2s\eta} |\gamma_2 \partial_t \tilde{U}|^2 \, dx \, dt \right]. \end{aligned} \quad (6)$$

Now we shall "absorb" the term $A = s^{-3} \iint_Q e^{-2s\eta} \varphi^{-3} |\partial_t F|^2 \, dx \, dt$. So, we need the following lemma (see [6]) :

Lemma 3.1. *There exists a positive constant $C > 0$ such that.*

$$\iint_Q \left| \int_{T'}^t q(x, \xi) d\xi \right|^2 e^{-2s\eta} dx dt \leq \frac{C}{s} \iint_Q |q(x, t)|^2 e^{-2s\eta} dx dt$$

for all large $s > 0$ and $q \in L^2(Q)$.

Since $\varphi^{-3} \leq C \frac{T^6}{4^3}$, $\varphi^{-3} \leq C \frac{T^{12}}{4^6} \varphi^3$ and using Assumption 1.2-(1), the previous Lemma yields

$$A \leq Cs^{-3}(1+s^{-1}) \iint_Q e^{-2s\eta} (|Y|^2 + \varphi^3 |Z|^2) dx dt. \quad (7)$$

Therefore, for s and λ large enough, the integral A can be "absorbed" into the left hand side of (6).

Then (6) can be written as follows

$$\begin{aligned} \lambda^{-4} I(-3, Y) + I(0, Z) &\leq C_1 s^4 \lambda^4 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt \quad (8) \\ &+ C_1 \left[s^{-3} \lambda^{-4} \iint_Q e^{-2s\eta} \varphi^{-3} |\gamma_1 \partial_t f(\tilde{U}, \tilde{V})|^2 dx dt + \iint_Q e^{-2s\eta} |\gamma_2 \partial_t \tilde{U}|^2 dx dt \right]. \end{aligned}$$

Let us introduce the following integral $\mathcal{I}_1 = \lambda^{-4} \int_{t_0}^{T'} \int_{\Omega} M_2^{(-3)} \psi_1 \cdot \psi_1 dx dt$, where $\psi_1 = e^{-s\eta} Y \varphi^{-3/2}$. We first estimate \mathcal{I}_1 with the modified Carleman estimate (8) :

$$\begin{aligned} \mathcal{I}_1 &\leq \frac{1}{2} \lambda^{-2} \left[\lambda^{-4} \|M_2^{(-3)} \psi_1\|_{L^2(Q)}^2 + \int_{t_0}^{T'} \int_{\Omega} e^{-2s\eta} \varphi^{-3} |Y|^2 dx dt \right] \leq \frac{1}{2} \lambda^{-2} C \left[s^4 \lambda^4 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt \right. \\ &\quad \left. + s^{-3} \lambda^{-4} \iint_Q e^{-2s\eta} \varphi^{-3} |\gamma_1 \partial_t f(\tilde{U}, \tilde{V})|^2 dx dt + \iint_Q e^{-2s\eta} |\gamma_2 \partial_t \tilde{U}|^2 dx dt \right]. \end{aligned}$$

By computing \mathcal{I}_1 , we obtain

$$\begin{aligned} \frac{1}{2} \lambda^{-4} \int_{\Omega} |\psi_1(x, T')|^2 dx &\leq 2|\mathcal{I}_1| + Cs\lambda^{-2} \iint_Q e^{-2s\eta} \varphi^{-2} |Y|^2 dx dt \\ &\leq C\lambda^{-2} \left[s^5 \lambda^4 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt + s^{-2} \lambda^{-4} \iint_Q e^{-2s\eta} \varphi^{-3} |\gamma_1 \partial_t f(\tilde{U}, \tilde{V})|^2 dx dt \right. \\ &\quad \left. + s \iint_Q e^{-2s\eta} |\gamma_2 \partial_t \tilde{U}|^2 dx dt \right] \end{aligned}$$

Then, for λ sufficiently large and $\varphi^{-2} \leq CT^4$, we have

$$\lambda^{-4} \int_{\Omega} e^{-2s\eta(x, T')} \varphi^{-3}(x, T') |Y(x, T')|^2 dx \leq C \left[s^5 \lambda^2 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt \right]$$

$$+ s^{-2} \lambda^{-6} \iint_Q e^{-2s\eta} \varphi^{-3} |\gamma_1 \partial_t f(\tilde{U}, \tilde{V})|^2 dx dt + s \lambda^{-2} \iint_Q e^{-2s\eta} |\gamma_2 \partial_t \tilde{U}|^2 dx dt \Big]. \quad (9)$$

Moreover, since $(U, V)(\cdot, T') = (\tilde{U}, \tilde{V})(\cdot, T')$, we have $Y(x, T') = \gamma_1 f(\tilde{U}, \tilde{V})(x, T')$. Thus by [7], we can have $\tilde{U} \in H^1((t_0, T); H^2(\Omega))$, so $\partial_t \tilde{U} \in L^2((t_0, T); H^2(\Omega))$. Moreover, by Assumption 1.2-(3) $\partial_t f(\tilde{U}, \tilde{V}) \in L^2((t_0, T); H^2(\Omega))$. Then for $n \leq 3$, $\partial_t \tilde{U}$ and $\partial_t f(\tilde{U}, \tilde{V})$ are in $L^2((t_0, T); L^\infty(\Omega))$ by classical Sobolev imbedding. Thus, using Assumption 1.2-(2) and $|\tilde{U}(x, T')| \geq r_1 > 0$ in Ω , we obtain for λ sufficiently large :

$$\lambda^{-4} \int_{\Omega} e^{-2s\eta(x, T')} \varphi^{-3}(x, T') |\gamma_1|^2 dx \leq C \left[s^5 \lambda^2 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt + s \lambda^{-2} \iint_Q e^{-2s\eta} |\gamma_2|^2 dx dt \right]. \quad (10)$$

In a similar way, we introduce $\mathcal{I}_2 = \int_{t_0}^{T'} \int_{\Omega} M_2^{(0)} \psi_2 \cdot \psi_2 dx dt$, where $\psi_2 = e^{-s\eta} Z$. Thus, using the fact that $Z(x, T') = \gamma_2 \tilde{U}(x, T')$, we obtain for λ sufficiently large

$$\int_{\Omega} e^{-2s\eta(x, T')} |\gamma_2|^2 dx \leq C \left[s^{5/2} \lambda^2 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt + s^{-9/2} \lambda^{-6} \iint_Q e^{-2s\eta} |\gamma_1|^2 dx dt \right]. \quad (11)$$

So, if we add (10) and (11), we have

$$\lambda^{-4} \int_{\Omega} e^{-2s\eta} \varphi^{-3} |\gamma_1|^2 dx + \int_{\Omega} e^{-2s\eta} |\gamma_2|^2 dx \leq C s^5 \lambda^2 \iint_{Q_\omega} e^{-2s\eta} \varphi^4 |Z|^2 dx dt.$$

Then, the proof of Theorem 1.3 is complete.

Références

- [1] M. CRISTOFOL, P. GAITAN AND H. RAMOUL, *Inverse problems for a 2×2 reaction-diffusion system using a Carleman estimate with one observation*, Inverse Problems, 22, 1561-1573, 2006.
- [2] A. FURSIKOV, *Optimal control of distributed systems*, Translations of Mathematical Monographs, 187. American Mathematical Society, Providence, RI, 2000.
- [3] E. FERNÁNDEZ-CARA, S. GUERRERO, *Global Carleman inequalities for parabolic systems and application to controllability*, SIAM J. Control Optim. 45, 1395-1446, 2006.
- [4] O. YU. IMMANUVILOV AND M. YAMAMOTO, *Lipschitz stability in inverse parabolic problems by the Carleman estimate*, Inverse Problems, 14, 1229-1245, (1998).
- [5] O. YU. IMMANUVILOV AND M. YAMAMOTO, *Carleman for parabolic equations in Sobolev spaces of negative order and exact controllability for semilinear parabolic equations*, Publ. RIMS, Kyoto Univ, 39, 227-274, (2003).

- [6] M. KLIBANOV, *Global uniqueness of a multidimensional inverse problem for a nonlinear parabolic equation by a Carleman estimate*, Inverse Problems, 20, 1003-1032, 2004.
- [7] O. A. LADYZENSKAJA, V.A. SOLONNIKOV, N.N. URAL'CEVA, *Linear and quasilinear equations of parabolic type*, AMS (1968).
- [8] A. OKURO AND S. LEVIN, *Diffusion and ecological problems : modern perspectives*, SPRINGER-VERLAG, 2001.
- [9] N. SHIGESADA AND K. KAWASAKI, *Biological Invasions : Theory and Practice*, OXFORD UNIVERSITY PRESS, 1997.
- [10] J. SMOLLER, *Shock waves and reaction-diffusion equations*, SPRINGER-VERLAG, 1983.