

HAL
open science

An approximation method for exact controls of vibrating systems

Nicolae Cindea, Sorin Micu, Marius Tucsnak

► **To cite this version:**

Nicolae Cindea, Sorin Micu, Marius Tucsnak. An approximation method for exact controls of vibrating systems. *SIAM Journal on Control and Optimization*, 2011, 49 (3), pp.1283-1305. 10.1137/09077641X . hal-00430266

HAL Id: hal-00430266

<https://hal.science/hal-00430266>

Submitted on 6 Nov 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.

An approximation method for exact controls of vibrating systems

Nicolae Cîndea

Institut Elie Cartan, Nancy Université/CNRS/INRIA
BP 70239, 54506 Vandoeuvre-lès-Nancy, France
cindea@iecn.u-nancy.fr

Sorin Micu

Department of Mathematics, University of Craiova
Craiova, 200585, Romania
sd_micu@yahoo.com

Marius Tucsnak

Institut Elie Cartan, Nancy Université/CNRS/INRIA
BP 70239, 54506 Vandoeuvre-lès-Nancy, France
Marius.Tucsnak@iecn.u-nancy.fr

Abstract

We propose a new method for the approximation of exact controls of a second order infinite dimensional system with bounded input operator. The algorithm combines Russell's "stabilizability implies controllability" principle with the Galerkin's method. The main new feature brought in by this work consists in giving precise error estimates. In order to test the efficiency of the method, we consider two illustrative examples (with the finite element approximations of the wave and the beam equations) and we describe the corresponding simulations.

Mathematics Subject Classification (2000): 35L10, 65M60, 93B05, 93B40, 93D15.

Key words: infinite dimensional systems, exact control, approximation, error estimate.

1 Introduction

The numerical study of the exact controls of infinite dimensional systems started in the 90's with a series of papers of Glowinski and Lions (see [7, 8]) where algorithms to determine the minimal L^2 -norm exact controls (sometimes called HUM controls) are provided. Several abnormalities presented in these works stand at the origin of a large number of articles in which a great variety of numerical methods are presented and analyzed (see, for instance, [21], [6] and the references therein). However, except the recent work [5], where the approximation of the HUM controls for the one dimensional wave equation is considered, to our knowledge, there are no results on the rate of convergence of the approximative controls.

The aim of this work is to provide an efficient numerical method for computing exact controls for a class of infinite dimensional systems modeling elastic vibrations. Our main theoretical result gives the rate of convergence of our approximations to an exact control. Moreover, to illustrate the efficiency of this approach, we apply it to several systems governed by PDE's and we describe the associated numerical simulations. Our methodology combines Russell's "stabilizability implies controllability" principle with error estimates for finite element type approximations of the considered infinite dimensional systems. We focus on the case of bounded input operators which excludes boundary control for systems governed by partial differential equations. However, the method can be partially extended to the unbounded input operator case, see Remark 2.7 below.

In order to give the precise statement of our results we need some notation. Let H be a Hilbert space and assume that $A_0 : \mathcal{D}(A_0) \rightarrow H$ is a self-adjoint, strictly positive operator with compact resolvents. Then, according to classical results, the operator A_0 is diagonalizable with an orthonormal basis $(\varphi_k)_{k \geq 1}$ of eigenvectors and the corresponding family of positive eigenvalues $(\lambda_k)_{k \geq 1}$ satisfies $\lim_{k \rightarrow \infty} \lambda_k = \infty$. Moreover, we have

$$\mathcal{D}(A_0) = \left\{ z \in H \mid \sum_{k \geq 1} \lambda_k^2 |\langle z, \varphi_k \rangle|^2 < \infty \right\},$$

and

$$A_0 z = \sum_{k \geq 1} \lambda_k \langle z, \varphi_k \rangle \varphi_k \quad (z \in \mathcal{D}(A_0)).$$

For $\alpha \geq 0$ the operator A_0^α is defined by

$$\mathcal{D}(A_0^\alpha) = \left\{ z \in H \mid \sum_{k \geq 1} \lambda_k^{2\alpha} |\langle z, \varphi_k \rangle|^2 < \infty \right\}, \quad (1.1)$$

and

$$A_0^\alpha z = \sum_{k \geq 1} \lambda_k^\alpha \langle z, \varphi_k \rangle \varphi_k \quad (z \in \mathcal{D}(A_0^\alpha)).$$

For every $\alpha \geq 0$ we denote by H_α the space $\mathcal{D}(A_0^\alpha)$ endowed with the inner product

$$\langle \varphi, \psi \rangle_\alpha = \langle A_0^\alpha \varphi, A_0^\alpha \psi \rangle \quad (\varphi, \psi \in H_\alpha).$$

The induced norm is denoted by $\|\cdot\|_\alpha$. From the above facts it follows that for every $\alpha \geq 0$ the operator A_0 is a unitary operator from $H_{\alpha+1}$ onto H_α and A_0 is strictly positive on H_α .

Let U be another Hilbert space and let $B_0 \in \mathcal{L}(U, H)$ be an input operator. Consider the system

$$\ddot{q}(t) + A_0 q(t) + B_0 u(t) = 0 \quad (t \geq 0), \quad (1.2)$$

$$q(0) = q_0, \quad \dot{q}(0) = q_1. \quad (1.3)$$

The above system is said *exactly controllable in time* $\tau > 0$ if for every $q_0 \in H_{\frac{1}{2}}$, $q_1 \in H$ there exists a control $u \in L^2([0, \tau], U)$ such that $q(\tau) = \dot{q}(\tau) = 0$. In order to provide a numerical method to approximate such a control u , we need more assumptions and notation.

Assume that there exists family $(V_h)_{h>0}$ of finite dimensional subspaces of $H_{\frac{1}{2}}$ and that there exist $\theta > 0$, $h^* > 0$, $C_0 > 0$ such that, for every $h \in (0, h^*)$,

$$\|\pi_h \varphi - \varphi\|_{\frac{1}{2}} \leq C_0 h^\theta \|\varphi\|_1 \quad (\varphi \in H_1), \quad (1.4)$$

$$\|\pi_h \varphi - \varphi\| \leq C_0 h^\theta \|\varphi\|_{\frac{1}{2}} \quad (\varphi \in H_{\frac{1}{2}}), \quad (1.5)$$

where π_h is the orthogonal projector from $H_{\frac{1}{2}}$ onto V_h . Assumptions (1.4)-(1.5) are, in particular, satisfied when finite elements are used for the approximation of Sobolev spaces. The inner product in V_h is the restriction of the inner product on H and it is still denoted by $\langle \cdot, \cdot \rangle$. We define the linear operator $A_{0h} \in \mathcal{L}(V_h)$ by

$$\langle A_{0h} \varphi_h, \psi_h \rangle = \langle A_0^{\frac{1}{2}} \varphi_h, A_0^{\frac{1}{2}} \psi_h \rangle \quad (\varphi_h, \psi_h \in V_h). \quad (1.6)$$

The operator A_{0h} is clearly symmetric and strictly positive.

Denote $U_h = B_0^* V_h \subset U$ and define the operators $B_{0h} \in \mathcal{L}(U, H)$ by

$$B_{0h} u = \tilde{\pi}_h B_0 u \quad (u \in U), \quad (1.7)$$

where $\tilde{\pi}_h$ is the orthogonal projection of H onto V_h . Note that $\text{Ran } B_{0h} \subset V_h$. As well-known, since it is a projector, the operator $\tilde{\pi}_h \in \mathcal{L}(H)$ is self-adjoint. Moreover, from (1.5) we deduce that

$$\|\varphi - \tilde{\pi}_h \varphi\| \leq \|\varphi - \pi_h \varphi\| \leq C_0 h^\theta \|\varphi\|_{\frac{1}{2}} \quad (\varphi \in H_{\frac{1}{2}}). \quad (1.8)$$

The adjoint $B_{0h}^* \in \mathcal{L}(H, U)$ of B_{0h} is

$$B_{0h}^* \varphi = B_0^* \tilde{\pi}_h \varphi \quad (\varphi \in H). \quad (1.9)$$

Since $U_h = B_0^* V_h$, from (1.9) it follows that $\text{Ran } B_{0h}^* = U_h$ and that

$$\langle B_{0h}^* \varphi_h, B_{0h}^* \psi_h \rangle_U = \langle B_0^* \varphi_h, B_0^* \psi_h \rangle_U \quad (\varphi_h, \psi_h \in V_h). \quad (1.10)$$

The above assumptions imply that, for every $h^* > 0$, the family $(\|B_{0h}\|_{\mathcal{L}(U, H)})_{h \in (0, h^*)}$ is bounded.

In what follows, we give an algorithm to compute an approximation $u_h \in C([0, \tau]; U_h)$ of an exact control $u \in C([0, \tau]; U)$, which drives the solution of (1.2)-(1.3) from the initial state $[q_0^0] \in H_1 \times H_{\frac{1}{2}}$ to rest in time τ . For every $h > 0$ and $n \geq 1$ we consider the following second order ODE's :

$$\ddot{w}_h^n(t) + A_{0h} w_h^n(t) + B_{0h} B_{0h}^* \dot{w}_h^n(t) = 0 \quad (t \geq 0) \quad (1.11)$$

$$w_h^n(0) = \begin{cases} \pi_h q_0, & \text{if } n = 1 \\ w_{b,h}^{n-1}(0), & \text{if } n > 1 \end{cases} \quad \dot{w}_h^n(0) = \begin{cases} \pi_h q_1, & \text{if } n = 1 \\ \dot{w}_{b,h}^{n-1}(0), & \text{if } n > 1, \end{cases} \quad (1.12)$$

and

$$\ddot{w}_{b,h}^n(t) + A_{0h} w_{b,h}^n(t) - B_{0h} B_{0h}^* \dot{w}_{b,h}^n(t) = 0 \quad (t \leq \tau) \quad (1.13)$$

$$w_{b,h}^n(\tau) = w_h^n(\tau), \quad \dot{w}_{b,h}^n(\tau) = \dot{w}_h^n(\tau). \quad (1.14)$$

For every $h > 0$ we appropriately choose $N(h) \in \mathbb{N}$ (see Theorem 1.1 below) and we define

$$\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} = \begin{bmatrix} \pi_h q_0 \\ \pi_h q_1 \end{bmatrix} + \sum_{n=1}^{N(h)} \begin{bmatrix} w_{b,h}^n(0) \\ \dot{w}_{b,h}^n(0) \end{bmatrix} \quad (1.15)$$

With this notation, u_h is defined by

$$u_h = B_{0h}^* \dot{w}_h + B_{0h}^* \dot{w}_{b,h}, \quad (1.16)$$

where w_h and $w_{b,h}$ are the solution of

$$\ddot{w}_h(t) + A_{0h} w_h(t) + B_{0h} B_{0h}^* \dot{w}_h(t) = 0 \quad (t \geq 0) \quad (1.17)$$

$$w_h(0) = w_{0h}, \quad \dot{w}_h(0) = w_{1h}, \quad (1.18)$$

$$\ddot{w}_{b,h}(t) + A_{0h} w_{b,h}(t) - B_{0h} B_{0h}^* \dot{w}_{b,h}(t) = 0 \quad (t \leq \tau) \quad (1.19)$$

$$w_{b,h}(\tau) = w_h(\tau), \quad \dot{w}_{b,h}(\tau) = \dot{w}_h(\tau). \quad (1.20)$$

We can now formulate the main result of this paper.

Theorem 1.1. *With the above notation and assumptions, assume furthermore that the system (1.2), (1.3) is exactly controllable in some time $\tau > 0$ and that $B_0 B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$. Then there exists a constant $m_\tau > 0$ such that the sequence $(u_h)_{h \geq 0}$ of $C([0, \tau]; U_h)$ defined in (1.16) with $N(h) = \lceil \theta m_\tau \ln(h^{-1}) \rceil$, converges when $h \rightarrow 0$ to an exact control in time τ of (1.2), (1.3), denoted by u , for every $Q_0 = \begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in H_{\frac{3}{2}} \times H_1$. Moreover, there exist constants $h^* > 0$ and $C := C_\tau$ such that we have*

$$\|u - u_h\|_{C([0, \tau]; U)} \leq C h^\theta \ln^2(h^{-1}) \|Q_0\|_{H_{\frac{3}{2}} \times H_1} \quad (0 < h < h^*). \quad (1.21)$$

We prove this theorem in Section 4. In the second section we recall some background on exact controllability and stabilizability. Section 3 provides some error estimates. In Section 5 we apply our results to the wave equation in two space dimensions and to the Euler-Bernoulli beam equation, providing numerical simulations.

2 Some background on exact controllability and uniform stabilization

In this section we recall, with no claim of originality, some background concerning the exact controllability and uniform stabilizability of the system (1.2), (1.3). We give, in particular, a short proof, adapted to our case, of Russell's "stabilizability implies controllability" principle. This principle has been originally stated in Russell [15, 16] (see also Chen [4]).

Consider the second order differential equation

$$\ddot{w}(t) + A_0 w(t) + B_0 B_0^* \dot{w}(t) = 0 \quad (t \geq 0), \quad (2.1)$$

$$w(0) = w_0, \quad \dot{w}(0) = w_1. \quad (2.2)$$

It is well known that the above equation defines a well posed dynamical system in the state space $X = H_{\frac{1}{2}} \times H$. More precisely, the solution $\begin{bmatrix} w \\ \dot{w} \end{bmatrix}$ of (2.1), (2.2) is given by

$$\begin{bmatrix} w(t) \\ \dot{w}(t) \end{bmatrix} = \mathbb{T}_t \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} \quad \left(\begin{bmatrix} w_0 \\ w_1 \end{bmatrix} \in X, \quad t \geq 0 \right), \quad (2.3)$$

where \mathbb{T} is the contraction semigroup on X generated by $\mathcal{A} - \mathcal{B}\mathcal{B}^*$ and $\mathcal{A} : \mathcal{D}(\mathcal{A}) \rightarrow X$, $\mathcal{B} \in \mathcal{L}(U, X)$ are defined by

$$\mathcal{D}(\mathcal{A}) = H_1 \times H_{\frac{1}{2}}, \quad \mathcal{A} = \begin{bmatrix} 0 & I \\ -A_0 & 0 \end{bmatrix}, \quad \mathcal{B} = \begin{bmatrix} 0 \\ B_0 \end{bmatrix}.$$

We also consider the backwards system

$$\ddot{w}_b(t) + A_0 w_b(t) - B_0 B_0^* \dot{w}_b(t) = 0 \quad (t \leq \tau), \quad (2.4)$$

$$w_b(\tau) = w(\tau), \quad \dot{w}_b(\tau) = \dot{w}(\tau). \quad (2.5)$$

It is not difficult to check that the solution $\begin{bmatrix} w_b \\ \dot{w}_b \end{bmatrix}$ of (2.4), (2.5) is given by

$$\begin{bmatrix} w_b(t) \\ \dot{w}_b(t) \end{bmatrix} = \mathbb{S}_{\tau-t} \begin{bmatrix} w(\tau) \\ \dot{w}(\tau) \end{bmatrix} \quad (t \in [0, \tau]), \quad (2.6)$$

where \mathbb{S} is the contraction semigroup in X generated by $-\mathcal{A} - \mathcal{B}\mathcal{B}^*$.

We define $L_\tau \in \mathcal{L}(X)$ by

$$L_\tau \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} = \begin{bmatrix} w_b(0) \\ \dot{w}_b(0) \end{bmatrix} \quad \left(\begin{bmatrix} w_0 \\ w_1 \end{bmatrix} \in X \right). \quad (2.7)$$

With the above notation, the operator L_τ clearly satisfies $L_\tau = \mathbb{S}_\tau \mathbb{T}_\tau$.

Proposition 2.1. *With the above notation, assume that the system (1.2), (1.3) is exactly controllable in some time $\tau > 0$. Then the semigroups \mathbb{T} and \mathbb{S} are exponentially stable and we have $\|\mathbb{T}_\tau\|_{\mathcal{L}(X)} < 1$ and $\|\mathbb{S}_\tau\|_{\mathcal{L}(X)} < 1$. Moreover, the operator $I - L_\tau$ is invertible and we have*

$$(I - L_\tau)^{-1} = \sum_{n \geq 0} L_\tau^n. \quad (2.8)$$

Proof. The fact that \mathbb{T} and \mathbb{S} are exponentially stable is well-known (see, for instance, Haraux [9] and Liu [12]). The more precise facts that $\|\mathbb{T}_\tau\|_{\mathcal{L}(X)} < 1$ and $\|\mathbb{S}_\tau\|_{\mathcal{L}(X)} < 1$ are easy to establish (see, for instance, Lemma 2.2 in Ito, Ramdani and Tucsnak [10]). Finally, (2.8) follows from $\|L_\tau\|_{\mathcal{L}(X)} < 1$. \square

The particular case of Russell's principle [16], which we need in this work, is given by the following result:

Proposition 2.2. *Assume that (1.2), (1.3) is exactly controllable in time $\tau > 0$. Then a control $u \in C([0, \tau]; U)$ for (1.2), (1.3) steering the initial state $\begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in X$ to rest in time τ is given by*

$$u = B_0^* \dot{w} + B_0^* \dot{w}_b, \quad (2.9)$$

where w and w_b are the solutions of (2.1)-(2.2) and (2.4)-(2.5) respectively, with

$$\begin{bmatrix} w_0 \\ w_1 \end{bmatrix} = (I - L_\tau)^{-1} \begin{bmatrix} q_0 \\ q_1 \end{bmatrix}. \quad (2.10)$$

Remark 2.3. *The original assumption of Russell's principle was essentially the exponential stability of the semigroups \mathbb{T} and \mathbb{S} , whence the name "stabilizability implies controllability". Since, according to Proposition 2.1, these stability properties are equivalent to the exact controllability of (1.2), (1.3), we made this assumption explicitly in Proposition 2.2. The essential thing retained from the original Russell's principle is the specific form (2.9) of u , obtained using the "closed loop semigroups" \mathbb{T} and \mathbb{S} .*

Proof of Proposition 2.2. Denote

$$q(t) = w(t) - w_b(t) \quad (t \in [0, \tau]).$$

Then q clearly satisfies (1.2) with u given by (2.9). Moreover, from (2.10) it follows that q satisfies the initial conditions (1.3). Finally, from (2.5) it follows that

$$q(\tau) = \dot{q}(\tau) = 0.$$

□

Remark 2.4. *Using the semigroup notation, an alternative way of writing (2.9) is*

$$u(t) = \mathcal{B}^* \mathbb{T}_t \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} + \mathcal{B}^* \mathbb{S}_{\tau-t} \mathbb{T}_\tau \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} \quad (t \in [0, \tau]), \quad (2.11)$$

where w_0, w_1 satisfy (2.10).

We need below the fact that the restrictions of \mathbb{T} and \mathbb{S} to $H_1 \times H_{\frac{1}{2}}$ and $H_{\frac{3}{2}} \times H_1$ are exponentially stable semigroups. Sufficient conditions for this are given in the result below.

Proposition 2.5. *Assume that $B_0 B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$. Then the restrictions of \mathbb{T} and \mathbb{S} to $H_1 \times H_{\frac{1}{2}}$ and $H_{\frac{3}{2}} \times H_1$ are contraction semigroups on these spaces with generators the restrictions of $\mathcal{A} - \mathcal{B}\mathcal{B}^*$ and $-\mathcal{A} - \mathcal{B}\mathcal{B}^*$ to $H_{\frac{3}{2}} \times H_1$ and $H_2 \times H_{\frac{3}{2}}$ respectively. Moreover, if (1.2), (1.3) is exactly controllable in time $\tau > 0$ then*

$$\|\mathbb{T}_\tau\|_{\mathcal{L}(H_{\frac{3}{2}} \times H_1)} < 1, \quad \|\mathbb{S}_\tau\|_{\mathcal{L}(H_{\frac{3}{2}} \times H_1)} < 1. \quad (2.12)$$

Proof. From a well-known result (see, for instance, [19, Proposition 2.10.4]) it follows that the restriction of \mathbb{T} to $\mathcal{D}(\mathcal{A} - \mathcal{B}\mathcal{B}^*) = H_1 \times H_{\frac{1}{2}}$ is a contraction semigroup on $\mathcal{D}(\mathcal{A} - \mathcal{B}\mathcal{B}^*)$ (endowed with the graph norm) whose generator is the restriction of $\mathcal{A} - \mathcal{B}\mathcal{B}^*$ to $\mathcal{D}((\mathcal{A} - \mathcal{B}\mathcal{B}^*)^2)$. Since $B_0 B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$, it is easy to check that $\mathcal{D}((\mathcal{A} - \mathcal{B}\mathcal{B}^*)^2) = H_{\frac{3}{2}} \times H_1$. It follows that indeed the restriction of \mathbb{T} to $H_1 \times H_{\frac{1}{2}}$ is a contraction semigroup on this space with generator the restriction of $\mathcal{A} - \mathcal{B}\mathcal{B}^*$ to $H_{\frac{3}{2}} \times H_1$. The second assertion on \mathbb{T} can be easily obtained by iterating this argument. The corresponding assertions for \mathbb{S} can be proved in a completely similar manner. Finally, the estimates (2.12) follow from the corresponding estimates for the norms in $\mathcal{L}(H_1 \times H_{\frac{1}{2}})$ (see Proposition 2.1) by applying again Proposition 2.10.4 in [19]. □

Remark 2.6. *An important property of the control u constructed in (1.16) is that, under appropriate assumptions on B_0 , its regularity increases when the initial data are more regular. For instance, if $B_0 B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$ and $[\begin{smallmatrix} q_0 \\ q_1 \end{smallmatrix}] \in H_{\frac{3}{2}} \times H_1$ then, by Proposition 2.5, $[\begin{smallmatrix} w_0 \\ w_1 \end{smallmatrix}] = (I - L_\tau)^{-1} [\begin{smallmatrix} q_0 \\ q_1 \end{smallmatrix}] \in H_{\frac{3}{2}} \times H_1$ so that $u \in C^1([0, \tau]; U)$ and $B_0 u \in C([0, \tau]; H_{\frac{1}{2}})$.*

Remark 2.7. *Russell's principle can be extended to the case of unbounded input operators $B_0 \in \mathcal{L}(U, H_{-\frac{1}{2}})$, where $H_{-\frac{1}{2}}$ is the dual of $H_{\frac{1}{2}}$ with respect to the pivot space H . In this case the system (2.1)-(2.2) is still well-posed and it keeps most of the properties holding for bounded B_0 (see, for instance, [20], [18] and references therein). For a quite general form of Russell's principle for unbounded input operators we refer to [14].*

3 An approximation result

The aim of this section is to provide error estimates for the approximations of (2.1) by finite-dimensional systems. Using the notation in Section 1 for the families of spaces $(V_h)_{h>0}$, $(U_h)_{h>0}$ and the families of operators $(\pi_h)_{h>0}$, $(A_{0h})_{h>0}$, $(B_{0h})_{h>0}$, we consider the family of finite dimensional systems

$$\ddot{w}_h(t) + A_{0h}w_h(t) + B_{0h}B_{0h}^*\dot{w}_h(t) = 0, \quad (3.1)$$

$$w_h(0) = \pi_h w_0, \quad \dot{w}_h(0) = \pi_h w_1. \quad (3.2)$$

In the case in which $B_0 = 0$ and A_0 is the Dirichlet Laplacian, it has been shown in Baker [1] that, given $w_0 \in H_{\frac{3}{2}}$, $w_1 \in H_1$, the solutions of (3.1) converge when $h \rightarrow 0$ to the solution of (2.1). Moreover, [1] contains precise estimates of the convergence rate. The result below shows that the same error estimates hold when A_0 is an arbitrary positive operator and $B_0 \neq 0$. Throughout this section we assume that $B_0B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$.

Proposition 3.1. *Let $w_0 \in H_{\frac{3}{2}}$, $w_1 \in H_1$ and let w, w_h be the corresponding solutions of (2.1), (2.2) and (3.1), (3.2). Moreover, assume that $B_0B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$. Then there exist three constants $K_0, K_1, h^* > 0$ such that, for every $h \in (0, h^*)$, we have*

$$\|\dot{w}(t) - \dot{w}_h(t)\| + \|w(t) - w_h(t)\|_{\frac{1}{2}} \leq (K_0 + K_1 t)h^\theta \left(\|w_0\|_{\frac{3}{2}} + \|w_1\|_1 \right) \quad (t \geq 0). \quad (3.3)$$

Proof. We first note that, according to Proposition 2.5, we have

$$w \in C([0, \infty); H_{\frac{3}{2}}) \cap C^1([0, \infty); H_1) \cap C^2([0, \infty); H_{\frac{1}{2}}),$$

$$\|\ddot{w}(t)\|_{\frac{1}{2}} + \|\dot{w}(t)\|_1 + \|w(t)\|_{\frac{3}{2}} \leq \|w_1\|_1 + \|w_0\|_{\frac{3}{2}} \quad (t \geq 0). \quad (3.4)$$

Equation (2.1) can be written

$$\langle \ddot{w}, v \rangle + \langle A_0^{\frac{1}{2}}w, A_0^{\frac{1}{2}}v \rangle + \langle B_0^*\dot{w}, B_0^*v \rangle_U = 0 \quad (v \in H_{\frac{1}{2}}),$$

whereas, using (1.6) and (1.10), we see that (3.1) is equivalent to

$$\langle \ddot{w}_h, v_h \rangle + \langle A_0^{\frac{1}{2}}w_h, A_0^{\frac{1}{2}}v_h \rangle + \langle B_0^*\dot{w}_h, B_0^*v_h \rangle_U = 0 \quad (v_h \in V_h).$$

Taking $v = v_h$ in the first one of the above relations and subtracting side by side it follows that

$$\langle \ddot{w} - \ddot{w}_h, v_h \rangle + \langle A_0^{\frac{1}{2}}(w - w_h), A_0^{\frac{1}{2}}v_h \rangle + \langle B_0^*\dot{w} - B_0^*\dot{w}_h, B_0^*v_h \rangle_U = 0 \quad (v_h \in V_h),$$

which yields (recall that π_h is the orthogonal projector from $H_{\frac{1}{2}}$ onto V_h) that

$$\begin{aligned} \langle \pi_h \ddot{w} - \ddot{w}_h, v_h \rangle + \langle A_0^{\frac{1}{2}}(\pi_h w - w_h), A_0^{\frac{1}{2}} v_h \rangle \\ = \langle \pi_h \ddot{w} - \ddot{w}, v_h \rangle - \langle B_0^* \dot{w} - B_0^* \dot{w}_h, B_0^* v_h \rangle_U \quad (v_h \in V_h). \end{aligned} \quad (3.5)$$

We set

$$\mathcal{E}_h(t) = \frac{1}{2} \|\pi_h \dot{w} - \dot{w}_h\|^2 + \frac{1}{2} \|A_0^{\frac{1}{2}}(\pi_h w - w_h)\|^2.$$

Using (3.5) it follows that

$$\begin{aligned} \dot{\mathcal{E}}_h(t) &= \langle \pi_h \ddot{w} - \ddot{w}, \pi_h \dot{w} - \dot{w}_h \rangle - \langle B_0^*(\dot{w} - \dot{w}_h), B_0^*(\pi_h \dot{w} - \dot{w}_h) \rangle_U \\ &= \langle \pi_h \ddot{w} - \ddot{w}, \pi_h \dot{w} - \dot{w}_h \rangle - \|B_0^*(\pi_h \dot{w} - \dot{w}_h)\|_U^2 + \langle B_0 B_0^*(\pi_h \dot{w} - \dot{w}), (\pi_h \dot{w} - \dot{w}_h) \rangle. \end{aligned}$$

We have thus shown that

$$\dot{\mathcal{E}}_h(t) \leq M (\|\pi_h \ddot{w} - \ddot{w}\| + \|\pi_h \dot{w} - \dot{w}_h\|) \|\pi_h \dot{w} - \dot{w}_h\|,$$

where $M = 1 + \|B_0 B_0^*\|$. It follows that

$$2 \mathcal{E}_h^{\frac{1}{2}}(t) \frac{d}{dt} \mathcal{E}_h^{\frac{1}{2}}(t) \leq M \sqrt{2} (\|\pi_h \ddot{w} - \ddot{w}\| + \|\pi_h \dot{w} - \dot{w}_h\|) \mathcal{E}_h^{\frac{1}{2}}(t),$$

which yields

$$\mathcal{E}_h^{\frac{1}{2}}(t) \leq \mathcal{E}_h^{\frac{1}{2}}(0) + M \sqrt{2} \int_0^t (\|\pi_h \ddot{w} - \ddot{w}\| + \|\pi_h \dot{w} - \dot{w}_h\|) dt \quad (t \geq 0).$$

The above estimate, combined with (3.4), to the fact that $\mathcal{E}_h(0) = 0$ and to (1.5), implies that there exist two constants $\tilde{K}, \tilde{h}^* > 0$ such that, for every $h \in (0, \tilde{h}^*)$, we have

$$\mathcal{E}_h^{\frac{1}{2}}(t) \leq t \tilde{K} h^\theta \left(\|w_0\|_{\frac{3}{2}} + \|w_1\|_1 \right) dt \quad (t \geq 0). \quad (3.6)$$

On the other hand, using (3.4), combined with (1.4) and (1.5), we have that there exists a constant $\hat{h}^* > 0$ such that, for every $h \in (0, \hat{h}^*)$,

$$\begin{aligned} \|\dot{w}(t) - \dot{w}_h(t)\| &\leq \|\dot{w}(t) - \pi_h \dot{w}(t)\| + \|\pi_h \dot{w}(t) - \dot{w}_h(t)\| \\ &\leq K \left[h^\theta \left(\|w_0\|_{\frac{3}{2}} + \|w_1\|_1 \right) + \mathcal{E}_h^{\frac{1}{2}}(t) \right], \end{aligned}$$

$$\begin{aligned} \|w(t) - w_h(t)\|_{\frac{1}{2}} &\leq \|w(t) - \pi_h w(t)\|_{\frac{1}{2}} + \|\pi_h w(t) - w_h(t)\|_{\frac{1}{2}} \\ &\leq K \left[h^\theta \left(\|w_0\|_{\frac{3}{2}} + \|w_1\|_1 \right) + \mathcal{E}_h^{\frac{1}{2}}(t) \right], \end{aligned}$$

for some constant $K > 0$. The last two inequalities, combined to (3.6) yield the conclusion (3.3). \square

For $h > 0$ we denote $X_h = V_h \times V_h$ and we consider the operators

$$\mathcal{A}_h = \begin{bmatrix} 0 & I \\ -A_{0h} & 0 \end{bmatrix}, \quad \mathcal{B}_h = \begin{bmatrix} 0 \\ B_{0h} \end{bmatrix}. \quad (3.7)$$

The discrete analogues of the semigroups \mathbb{T} , \mathbb{S} and of the operator L_t , denoted by \mathbb{T}_h , \mathbb{S}_h and $L_{h,t}$ respectively, are defined, for every $h > 0$, by

$$\mathbb{T}_{h,t} = e^{t(\mathcal{A}_h - \mathcal{B}_h \mathcal{B}_h^*)}, \quad \mathbb{S}_{h,t} = e^{t(-\mathcal{A}_h - \mathcal{B}_h \mathcal{B}_h^*)}, \quad L_{h,t} = \mathbb{S}_{h,t} \mathbb{T}_{h,t} \quad (t \geq 0). \quad (3.8)$$

For every $h > 0$ we define $\Pi_h \in \mathcal{L}(H_{\frac{1}{2}} \times H_{\frac{1}{2}}, X_h)$ by

$$\Pi_h = \begin{bmatrix} \pi_h & 0 \\ 0 & \pi_h \end{bmatrix}. \quad (3.9)$$

The following two results are consequences of Proposition 3.1.

Corollary 3.2. *There exist two constants C_1 , $h^* > 0$ such that, for every $h \in (0, h^*)$ and $t > 0$, we have (recall that $L_t = \mathbb{S}_t \mathbb{T}_t$ for every $t \geq 0$):*

$$\|\Pi_h \mathbb{T}_t Z_0 - \mathbb{T}_{h,t} \Pi_h Z_0\|_X \leq C_1 t h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} \quad (Z_0 \in H_{\frac{3}{2}} \times H_1), \quad (3.10)$$

$$\|\Pi_h \mathbb{S}_t Z_0 - \mathbb{S}_{h,t} \Pi_h Z_0\|_X \leq C_1 t h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} \quad (Z_0 \in H_{\frac{3}{2}} \times H_1), \quad (3.11)$$

$$\|\Pi_h L_t Z_0 - L_{h,t} \Pi_h Z_0\|_X \leq C_1 t h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} \quad (Z_0 \in H_{\frac{3}{2}} \times H_1). \quad (3.12)$$

Proof. The estimate (3.10) is nothing else but (3.6) rewritten in semigroup terms. To prove (3.11), it suffices to notice that $P \mathbb{S}_t = \mathbb{T}_t P$ where

$$P \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} = \begin{bmatrix} w_0 \\ -w_1 \end{bmatrix} \quad \left(\begin{bmatrix} w_0 \\ w_1 \end{bmatrix} \in X \right).$$

Finally, estimate (3.12) can be easily obtained from (3.10) and (3.11). \square

Corollary 3.3. *There exist three constants C_0 , C_1 , $h^* > 0$ such that, for every $t > 0$, $h \in (0, h^*)$ and $k \in \mathbb{N}$ we have*

$$\|L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X \leq (C_0 + k C_1 t) h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} \quad (Z_0 \in H_{\frac{3}{2}} \times H_1).$$

Proof. We have

$$\|L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X \leq \|L_t^k Z_0 - \Pi_h L_t^k Z_0\|_X + \|\Pi_h L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X. \quad (3.13)$$

From Proposition 2.5 it follows that, for every $t \geq 0$, $H_{\frac{3}{2}} \times H_1$ is an invariant space for L_t . Using this fact combined to (1.4) and (1.5) we obtain that there exists a constant $C_0 > 0$ such that the first term of the right-hand side of the above inequality satisfies

$$\|L_t^k Z_0 - \Pi_h L_t^k Z_0\|_X \leq C_0 h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1}. \quad (3.14)$$

For the second term of the right-hand side in (3.13) we have

$$\begin{aligned} \|\Pi_h L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X &\leq \|\Pi_h L_t^k Z_0 - L_{h,t} \Pi_h L_t^{k-1} Z_0\|_X + \|L_{h,t} \Pi_h L_t^{k-1} Z_0 - L_{h,t}^k \Pi_h Z_0\|_X \\ &= \|\Pi_h L_t(L_t^{k-1} Z_0) - L_{h,t} \Pi_h L_t^{k-1} Z_0\|_X + \|L_{h,t}(\Pi_h L_t^{k-1} Z_0 - L_{h,t}^{k-1} \Pi_h Z_0)\|_X. \end{aligned}$$

Applying (3.12), we obtain

$$\|\Pi_h L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X \leq C_1 t h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} + \|\Pi_h L_t^{k-1} Z_0 - L_{h,t}^{k-1} \Pi_h Z_0\|_X.$$

By an obvious induction argument it follows that

$$\|\Pi_h L_t^k Z_0 - L_{h,t}^k \Pi_h Z_0\|_X \leq C_1 t k h^\theta \|Z_0\|_{H_{\frac{3}{2}} \times H_1} \quad (Z_0 \in H_{\frac{3}{2}} \times H_1). \quad (3.15)$$

Finally, combining (3.13)-(3.15), we obtain the conclusion of the corollary. \square

4 Proof of the main result

In this section we continue to use the notation from (3.7)-(3.9) for $\mathcal{A}_h, \mathcal{B}_h, \mathbb{T}_h, \mathbb{S}_h, L_h$ and Π_h . We first give the following result:

Lemma 4.1. *Suppose that the system (1.2), (1.3) is exactly controllable in time $\tau > 0$ and that $B_0 B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$. Let $Q_0 = \begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in H_{\frac{3}{2}} \times H_1$ and let u be the control given by (2.11), where $W_0 = \begin{bmatrix} w_0 \\ w_1 \end{bmatrix}$ is given by (2.10). Let $v_h : [0, \tau] \rightarrow U_h$ be defined by*

$$v_h(t) = \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h W_0 + \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0 \quad (t \in [0, \tau]). \quad (4.1)$$

Then there exist three constants $C_2, C_3, h^* > 0$ such that, for every $h \in (0, h^*)$, we have

$$\|(u - v_h)(t)\|_U \leq \frac{C_2 + t C_3}{1 - \|L_\tau\|_{\mathcal{L}(H_{\frac{3}{2}} \times H_1)}} h^\theta \|Q_0\|_{H_{\frac{3}{2}} \times H_1} \quad (t \in [0, \tau]). \quad (4.2)$$

Proof. We first note that from Proposition 2.5 and the fact that $Q_0 \in H_{\frac{3}{2}} \times H_1$ it follows that W_0 given by (2.10) still belongs to $H_{\frac{3}{2}} \times H_1$. Using (2.11), (4.1), (1.9) and (3.7) we see that for every $t \in [0, \tau]$ we have :

$$\begin{aligned} \|(u - v_h)(t)\|_U &= \|\mathcal{B}^* \mathbb{T}_t W_0 + \mathcal{B}^* \mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0 - \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h W_0 - \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0\|_U \\ &\leq \|\mathcal{B}^* \mathbb{T}_t W_0 - [0 \ B_{0h}^*] \mathbb{T}_t W_0\|_U + \|[0 \ B_{0h}^*] (\mathbb{T}_t W_0 - \mathbb{T}_{h,t} \Pi_h W_0)\|_U \\ &\quad + \|\mathcal{B}^* \mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0 - [0 \ B_{0h}^*] \mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0\|_U \\ &\quad + \|[0 \ B_{0h}^*] (\mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0 - \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0)\|_U. \end{aligned} \quad (4.3)$$

Let $h^* > 0$ be chosen like in Proposition 3.1. To bound the first term in the right hand side of (4.3) we note that since $\mathcal{B}^* = [0 \ B_{0h}^*]$ and $B_{0h}^* = B_0^* \tilde{\pi}_h$ we have that

$$\|\mathcal{B}^* \mathbb{T}_t W_0 - [0 \ B_{0h}^*] \mathbb{T}_t W_0\|_U = \|B_0^* (\dot{w}(t) - \tilde{\pi}_h \dot{w}(t))\|_U \leq \|B_0^*\|_{\mathcal{L}(H,U)} \|\dot{w}(t) - \tilde{\pi}_h \dot{w}(t)\|,$$

where we have denoted $\mathbb{T}_t W_0 = \begin{bmatrix} w(t) \\ \dot{w}(t) \end{bmatrix}$. Using next (1.8) and Proposition 2.5 we obtain that there exists a constant $C_0 > 0$ such that

$$\|\mathcal{B}^* \mathbb{T}_t W_0 - [0 \ B_{0h}^*] \mathbb{T}_t W_0\|_U \leq C_0 h^\theta \|\dot{w}(t)\|_{\frac{1}{2}} \leq C_0 h^\theta \|W_0\|_{H_{\frac{3}{2}} \times H_1}. \quad (4.4)$$

Similarly we show that the third term in the right hand side of (4.3) satisfies

$$\|\mathcal{B}^* \mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0 - [0 \ B_{0h}^*] \mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0\|_U \leq C_0 h^\theta \|W_0\|_{H_{\frac{3}{2}} \times H_1}. \quad (4.5)$$

To bound the second term in the right hand side of (4.3) we use the uniform boundedness of the family of operators $(B_{0h}^*)_{h \in (0, h^*)}$ in $\mathcal{L}(H, U)$ and Proposition 3.1 to get

$$\| [0 \ B_{0h}^*] (\mathbb{T}_t W_0 - \mathbb{T}_{h,t} \Pi_h W_0) \|_U \leq (K_0 + K_1 t) h^\theta \|W_0\|_{H_{\frac{3}{2}} \times H_1}. \quad (4.6)$$

The fourth term in the right hand side of (4.3) can be estimated similarly to get

$$\| [0 \ B_{0h}^*] (\mathbb{S}_{\tau-t} \mathbb{T}_\tau W_0 - \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0) \|_U \leq (K_0 + K_1 t) h^\theta \|W_0\|_{H_{\frac{3}{2}} \times H_1}. \quad (4.7)$$

Using (4.4)-(4.7), relation (4.3) yields

$$\|(u - v_h)(t)\|_U \leq (C_2 + tC_3) h^\theta \|W_0\|_{H_{\frac{3}{2}} \times H_1},$$

for some constants $C_2, C_3 > 0$ and $h \in (0, h^*)$. Using in the above estimate the fact, following from Proposition 2.5 and (2.10), that

$$\|W_0\|_{H_{\frac{3}{2}} \times H_1} \leq \frac{1}{1 - \|L_\tau\|_{\mathcal{L}(H_{\frac{3}{2}} \times H_1)}} \|Q_0\|_{H_{\frac{3}{2}} \times H_1},$$

we obtain the conclusion of this lemma. \square

We are now in a position to prove the main result of this work.

Proof of Theorem 1.1. Using the semigroup notation introduced in Section 2 we can write u_h given by (1.16) as

$$u_h(t) = \mathcal{B}_h^* \mathbb{T}_{h,t} \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} + \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} \quad (t \in [0, \tau]), \quad (4.8)$$

where

$$\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} = \sum_{n=0}^{N(h)} L_{h,\tau}^n \Pi_h \begin{bmatrix} q_0 \\ q_1 \end{bmatrix}. \quad (4.9)$$

Since

$$\|u - u_h\|_{L^2([0,\tau],U)} \leq \|u - v_h\|_{L^2([0,\tau],U)} + \|v_h - u_h\|_{L^2([0,\tau],U)}, \quad (4.10)$$

it suffices to evaluate the two terms from the right, where v_h is given by (4.1).

To estimate the second term in the right-hand side of (4.10) we first note that

$$\begin{aligned} & (v_h - u_h)(t) \\ &= \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h W_0 + \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0 - \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} - \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix}. \end{aligned}$$

It follows that there exists a positive constant C with

$$\begin{aligned} \|(v_h - u_h)(t)\|_U &\leq \left\| \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h W_0 - \mathcal{B}_h^* \mathbb{T}_{h,t} \Pi_h \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} \right\|_U \\ &\quad + \left\| \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h W_0 - \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} \Pi_h \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} \right\|_U \\ &\leq C \left\| W_0 - \begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} \right\|_X = C \left\| \sum_{n=0}^{\infty} L_\tau^n Q_0 - \sum_{n=0}^{N(h)} L_{h,\tau}^n \Pi_h Q_0 \right\|_X \\ &\leq C \sum_{n=N(h)+1}^{\infty} \|L_\tau^n\|_{\mathcal{L}(X)} \|Q_0\|_X + C \sum_{n=0}^{N(h)} \|(L_\tau^n - L_{h,\tau}^n \Pi_h) Q_0\|_X. \end{aligned}$$

The above estimate and Corollary 3.3 imply that there exists $\tilde{C} > 0$ such that

$$\begin{aligned} \|(v_h - u_h)(t)\|_U &\leq C \frac{\|L_\tau\|_{\mathcal{L}(X)}^{N(h)+1}}{1 - \|L_\tau\|_{\mathcal{L}(X)}} \|Q_0\|_X + Ch^\theta \sum_{n=0}^N (C_0 + nC_1\tau) \|Q_0\|_{H_{\frac{3}{2}} \times H_1} \\ &= C \frac{\|L_\tau\|_{\mathcal{L}(X)}^{N(h)+1}}{1 - \|L_\tau\|_{\mathcal{L}(X)}} \|Q_0\|_X + \tilde{C} N^2(h) (1 + \tau) h^\theta \|Q_0\|_{H_{\frac{3}{2}} \times H_1} \\ &\leq \frac{\tilde{C}(1 + \tau)}{1 - \|L_\tau\|_{\mathcal{L}(X)}} \left(\|L_\tau\|_{\mathcal{L}(X)}^{N(h)} + N^2(h) h^\theta \right) \|Q_0\|_{H_{\frac{3}{2}} \times H_1}, \end{aligned}$$

By choosing $N(h) = \left\lceil \frac{\theta}{\ln(\|L_\tau\|_{\mathcal{L}(X)})} \ln(h) \right\rceil$ we deduce that

$$\|(v_h - u_h)(t)\|_U \leq \frac{\tilde{C}(1 + \tau)}{(1 - \|L_\tau\|_{\mathcal{L}(X)}) \ln^2(\|L_\tau\|_{\mathcal{L}(X)})} \ln^2(h^{-1}) h^\theta \|Q_0\|_{H_{\frac{3}{2}} \times H_1}.$$

Combining this last estimate with (4.2) and taking $m_\tau = \frac{1}{\ln(\|L_\tau\|_{\mathcal{L}(X)})^{-1}}$ we obtain the conclusion (1.21). \square

Remark 4.2. *The functions u_h given by (1.16) or v_h from (4.1) should not be confused with the exact control ζ_h , obtained by applying Russell's principle to the finite-dimensional system*

$$\ddot{q}_h(t) + A_{0h}q_h(t) + B_{0h}u = 0, \quad (4.11)$$

$$q_h(0) = \pi_h q_0, \quad \dot{q}_h(0) = \pi_h q_1. \quad (4.12)$$

Indeed, this control ζ_h is given by the formula

$$\zeta_h(t) = \mathcal{B}_h^* \mathbb{T}_{h,t} Z_{h0} + \mathcal{B}_h^* \mathbb{S}_{h,\tau-t} \mathbb{T}_{h,\tau} Z_{h0}, \quad Z_{h0} = (I - L_{h,\tau})^{-1} \Pi_h \begin{bmatrix} q_0 \\ q_1 \end{bmatrix}, \quad (4.13)$$

so that u_h is obtained by “filtering” (in an appropriate sense) ζ_h . Note that, since \mathbb{T}_h and \mathbb{S}_h are not, in general, uniformly exponentially stable (with respect to h), the control ζ_h does not, in general, converge to u (see, for instance, [21]).

5 Examples and numerical results

In this section we apply our numerical method to approximate exact controls for the two dimensional wave equation and for the Euler-Bernoulli beam equation. For both examples we consider distributed controls.

5.1 The wave equation

In this subsection we consider the approximation of an internal distributed exact control for the wave equation with homogeneous Dirichlet boundary condition.

Let $\Omega \subset \mathbb{R}^2$ be an open connected set with boundary of class C^2 or let Ω be a rectangular domain. Let $\mathcal{O} \subset \Omega$, $\mathcal{O} \neq \Omega$ be an open set. We consider the control problem

$$\ddot{q}(x, t) - \Delta q(x, t) + \chi_{\mathcal{O}}(x)u(x, t) = 0, \quad (x, t) \in \Omega \times [0, \tau] \quad (5.1)$$

$$q(x, t) = 0, \quad (x, t) \in \partial\Omega \times [0, \tau] \quad (5.2)$$

$$q(x, 0) = q_0(x), \quad \dot{q}(x, 0) = q_1(x), \quad x \in \Omega, \quad (5.3)$$

where $\chi_{\mathcal{O}} \in \mathcal{D}(\Omega)$ is such that $\chi_{\mathcal{O}}(x) = 1$ for $x \in \mathcal{O}$ and $\chi_{\mathcal{O}}(x) \geq 0$ for $x \in \Omega$.

In order to apply the method described in (1.11)-(1.20) to this case we need appropriate choices of spaces and operators. We take $H = L^2(\Omega)$, $U = H$ and $A_0 : \mathcal{D}(A_0) \rightarrow H$ with

$$\mathcal{D}(A_0) = \mathcal{H}^2(\Omega) \cap \mathcal{H}_0^1(\Omega), \quad A_0\varphi = -\Delta\varphi \quad (\varphi \in \mathcal{D}(A_0)),$$

where we use the notation $\mathcal{H}^m(\Omega)$, with $m \in \mathbb{N}$, for the standard Sobolev spaces. It is well known that A_0 is a self-adjoint, strictly positive operator with compact resolvents. The corresponding spaces $H_{\frac{3}{2}}$, H_1 and $H_{\frac{1}{2}}$ introduced in Section 1 are in this case given by

$$H_{\frac{3}{2}} = \{\varphi \in \mathcal{H}^3(\Omega) \cap \mathcal{H}_0^1(\Omega) \mid \Delta\varphi = 0 \text{ on } \partial\Omega\},$$

$$H_1 = \mathcal{H}^2(\Omega) \cap \mathcal{H}_0^1(\Omega), \quad H_{\frac{1}{2}} = \mathcal{H}_0^1(\Omega).$$

The control operator $B_0 \in \mathcal{L}(H)$ is defined by

$$B_0u = \chi_{\mathcal{O}}u \quad (u \in H).$$

The operator B_0 is clearly self-adjoint and $B_0B_0^* \in \mathcal{L}(H_1, H_{\frac{1}{2}})$. Moreover, we assume that τ and \mathcal{O} are such that the system (5.1)-(5.3) is exactly controllable in time τ , i.e., that for every $\begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in H_0^1(\Omega) \times L^2(\Omega)$ there exists a control $u \in L^2([0, \tau], U)$ such that $q(\tau) = \dot{q}(\tau) = 0$. Sufficient conditions in which this assumption holds are give in various works, see Lions [11], Bardos, Lebeau and Rauch [2], Liu [12].

To construct an approximating family of spaces $(V_h)_{h>0}$ we consider a quasi-uniform triangulation \mathcal{T}_h of Ω of diameter h , as defined, for instance, in [3, p.106]. For each $h > 0$ we define V_h by

$$V_h = \{\varphi \in C(\bar{\Omega}) \mid \varphi|_T \in P_1(T) \text{ for every } T \in \mathcal{T}_h, \varphi|_{\partial\Omega} = 0\},$$

where $P_1(T)$ is the set of affine functions on T . It is well-known (see, for instance, [13, p.96-97]) that the orthogonal projector π_h from $H_{\frac{1}{2}} = \mathcal{H}_0^1(\Omega)$ onto V_h satisfies (1.4) and (1.5) for $\theta = 1$.

We define $U_h = \{\chi_{\mathcal{O}}v_h \mid v_h \in V_h\} \subset U$ and let $B_{0h} \in \mathcal{L}(H)$ be given by $B_{0h}\varphi = \tilde{\pi}_h(\chi_{\mathcal{O}}\varphi)$ for every $\varphi \in H$. Note that $B_{0h}^*\varphi_h = \chi_{\mathcal{O}}\varphi_h$ and $\langle B_{0h}B_{0h}^*\varphi_h, \psi_h \rangle = \langle \chi_{\mathcal{O}}^2\varphi_h, \psi_h \rangle$ for every $\varphi_h, \psi_h \in V_h$, where $\langle \cdot, \cdot \rangle$ denotes the inner product in $L^2(\Omega)$.

With the above choice of spaces and operators, denoting by $N(h) = \left\lceil \frac{\theta}{\ln\|L\tau\|} \ln h \right\rceil$, the first part of the general method described in (1.11)-(1.20) reduces to the computation of the families of functions $(w_h^n)_{1 \leq n \leq N(h)}$, $(w_{b,h}^n)_{1 \leq n \leq N(h)}$ satisfying, for every $v_h \in V_h$,

$$\langle \ddot{w}_h^n(t), v_h \rangle + \langle \nabla w_h^n(t), \nabla v_h \rangle + \langle \chi_{\mathcal{O}}^2 \dot{w}_h^n(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.4)$$

$$w_h^n(0) = \begin{cases} \pi_h q_0, & \text{if } n = 1 \\ w_{b,h}^{n-1}(0), & \text{if } n > 1 \end{cases} \quad w_h^n(0) = \begin{cases} \pi_h q_1, & \text{if } n = 1 \\ \dot{w}_{b,h}^{n-1}(0), & \text{if } n > 1, \end{cases} \quad (5.5)$$

and

$$\langle \ddot{w}_{b,h}^n(t), v_h \rangle + \langle \nabla w_{b,h}^n(t), \nabla v_h \rangle - \langle \chi_{\mathcal{O}}^2 \dot{w}_{b,h}^n(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.6)$$

$$w_{b,h}^n(\tau) = w_h^n(\tau), \quad \dot{w}_{b,h}^n(\tau) = \dot{w}_h^n(\tau). \quad (5.7)$$

The second part of the method described in (1.11)-(1.20) reduces to the computation of w_{0h} and w_{1h} defined by

$$\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} = \begin{bmatrix} \pi_h q_0 \\ \pi_h q_1 \end{bmatrix} + \sum_{n=1}^{N(h)} \begin{bmatrix} w_{b,h}^n(0) \\ \dot{w}_{b,h}^n(0) \end{bmatrix}. \quad (5.8)$$

Finally, the approximation u_h of the exact control u is given by

$$u_h = \chi_{\mathcal{O}} \dot{w}_h + \chi_{\mathcal{O}} \dot{w}_{b,h}, \quad (5.9)$$

where w_h and $w_{b,h}$ are the solution of

$$\langle \ddot{w}_h(t), v_h \rangle + \langle \nabla w_h(t), \nabla v_h \rangle + \langle \chi_{\mathcal{O}}^2 \dot{w}_h(t), v_h \rangle = 0 \quad (v_h \in V_h, t \in [0, \tau]) \quad (5.10)$$

$$w_h(0) = w_{0h}, \quad \dot{w}_h(0) = w_{1h} \quad (5.11)$$

$$\langle \ddot{w}_{b,h}(t), v_h \rangle + \langle \nabla w_{b,h}(t), \nabla v_h \rangle - \langle \chi_{\mathcal{O}}^2 \dot{w}_{b,h}(t), v_h \rangle = 0 \quad (v_h \in V_h, t \in [0, \tau]) \quad (5.12)$$

$$w_{b,h}(\tau) = w_h(\tau), \quad \dot{w}_{b,h}(\tau) = \dot{w}_h(\tau). \quad (5.13)$$

Since we checked above all the necessary assumptions, we can apply Theorem 1.1 to obtain that (u_h) converges in $C([0, \tau]; L^2(\Omega))$ to an exact control u such that

$$\|u - u_h\|_{C([0, \tau]; L^2(\Omega))} \leq Ch \ln^2(h^{-1}) (\|q_0\|_{\mathcal{H}^3(\Omega)} + \|q_1\|_{\mathcal{H}^2(\Omega)}) \quad (0 < h < h^*). \quad (5.14)$$

for some constants h^* , $C > 0$.

The efficiency of the algorithm has been tested in the case $\Omega = [0, 1]^2$ and $\mathcal{O} = [(x_1, x_2) \times (0, 1)] \cup [(0, 1) \times (y_1, y_2)]$, where $x_1, x_2, y_1, y_2 \in (0, 1)$ are such that $x_1 < x_2$ and $y_1 < y_2$. The initial data that we want to steer to zero are the ‘‘bubble’’ functions $q_0(x, y) = q_1(x, y) = x^3 y^3 (1-x)^3 (1-y)^3$ and the control time is $\tau = 2\sqrt{2}$. Note that $\begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in H_{\frac{3}{2}} \times H_{\frac{1}{2}}$. We use 60 points of discretization in each space direction. For the time discretization we used a classical centered-difference implicit scheme and the CFL number is $\alpha = 1/20$.

Figure 1 shows the norm decay of the solution of the discretized wave equation corresponding to (5.1)-(5.3), with a control u_h given by (1.16).

Figure 2 displays the norm of the solution of the controlled discretized wave equation, corresponding to (5.1)-(5.3), at the time τ for different values of N used in calculus of $\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix}$.

5.2 The Euler-Bernoulli beam equation

This subsection is dedicated to the problem of the approximation of an internal distributed exact control for the Euler-Bernoulli beam equation.

Let $\Omega = (0, 1)$ and let $\mathcal{O} \subset \Omega$ be an open and nonempty interval included in Ω . We consider the following problem

$$\ddot{q}(x, t) + \frac{\partial^4 q}{\partial x^4}(x, t) + \chi_{\mathcal{O}}(x)u(x, t) = 0, \quad (x, t) \in \Omega \times [0, \tau] \quad (5.15)$$

$$q(0, t) = \frac{\partial^2 q}{\partial x^2}(0, t) = q(1, t) = \frac{\partial^2 q}{\partial x^2}(1, t) = 0, \quad t \in [0, \tau] \quad (5.16)$$

$$q(x, 0) = q_0(x), \quad \dot{q}(x, 0) = q_1(x), \quad x \in \Omega, \quad (5.17)$$

Figure 1: The norms of the solution of the controlled wave equation with the control u_h given by (1.16). In continuous line is the norm H_0^1 of $q(t)$ and in dashed line the norm L^2 of $\dot{q}(t)$.

Figure 2: The energy of the controlled wave equation solution at the time τ versus the number of terms N in the approximation of the control u_h .

modeling a beam hinged at the both ends with a control u applied in an internal region. We denote by $\chi_{\mathcal{O}} \in \mathcal{D}(\Omega)$ a positive function which satisfies $\chi_{\mathcal{O}}(x) = 1$ for every $x \in \mathcal{O}$. It is well known (see, for instance, [19, Example 6.8.3]) that the system (5.15)-(5.17) is exactly controllable in any time $\tau > 0$.

In order to apply the method described in this paper we need to choose appropriate spaces and operators. Let $H = L^2(\Omega)$, $U = H$ and consider the operator $A_0 : \mathcal{D}(A_0) \rightarrow H$, defined by

$$\mathcal{D}(A_0) = \left\{ \varphi \in \mathcal{H}^4(\Omega) \mid \varphi(0) = \frac{d^2\varphi}{dx^2}(0) = \varphi(1) = \frac{d^2\varphi}{dx^2}(1) = 0 \right\},$$

$$A_0\varphi = \frac{d^4\varphi}{dx^4} \quad (\varphi \in \mathcal{D}(A_0)).$$

It is well known that A_0 is a self-adjoint, strictly positive operator with compact resolvents. The corresponding spaces $H_{\frac{3}{2}}$, H_1 and $H_{\frac{1}{2}}$ introduced in Section 1 are now given by

$$H_{\frac{3}{2}} = \left\{ \varphi \in \mathcal{H}^6(\Omega) \mid \varphi(0) = \varphi(1) = \frac{d^2\varphi}{dx^2}(0) = \frac{d^2\varphi}{dx^2}(1) = \frac{d^4\varphi}{dx^4}(0) = \frac{d^4\varphi}{dx^4}(1) = 0 \right\},$$

$$H_1 = \left\{ \varphi \in \mathcal{H}^4(\Omega) \mid \varphi(0) = \frac{d^2\varphi}{dx^2}(0) = \varphi(1) = \frac{d^2\varphi}{dx^2}(1) = 0 \right\}, \quad H_{\frac{1}{2}} = \mathcal{H}^2(\Omega) \cap \mathcal{H}_0^1(\Omega).$$

As in the case of the wave equation the control operator $B_0 \in \mathcal{L}(H)$ is defined by $B_0u = \chi_{\mathcal{O}}u$ for every $u \in H$. Clearly B_0 is self-adjoint and $B_0 \in \mathcal{L}(H_1, H_{\frac{1}{2}})$.

To construct an approximating family of spaces $(V_h)_{h>0}$ we consider an uniform discretization \mathcal{I}_h of the interval $(0, 1)$ formed by \mathcal{N} points and $h = 1/(\mathcal{N} - 1)$. For each $h > 0$ we define V_h by

$$V_h = \{ \varphi \in C^1([0, 1]) \mid \varphi|_I \in P_3(T) \text{ for every } I \in \mathcal{I}_h, \quad \varphi(0) = \varphi(1) = 0 \},$$

where $P_3(I)$ is the set of polynomial functions of degree 3 on I . Note that V_h is the cubic Hermite finite element space. Denoting by π_h the orthogonal projector from $H_{\frac{1}{2}}$ to V_h and applying the Theorem 3.3 from Strang and Fix [17, p. 144] we obtain estimates (1.4) and (1.5) with $\theta = 2$.

The method described by (1.11)-(1.20) reduces to the computation of the families of functions $(w_h^n)_{1 \leq n \leq N(h)}$, $(w_{b,h}^n)_{1 \leq n \leq N(h)}$ satisfying, for every $v_h \in V_h$,

$$\langle \ddot{w}_h^n(t), v_h \rangle + \left\langle \frac{\partial^2 w_h^n}{\partial x^2}(t), \frac{d^2 v_h}{dx^2} \right\rangle + \langle \chi_{\mathcal{O}}^2 \dot{w}_h^n(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.18)$$

$$w_h^n(0) = \begin{cases} \pi_h q_0, & \text{if } n = 1 \\ w_{b,h}^{n-1}(0), & \text{if } n > 1 \end{cases} \quad \dot{w}_h^n(0) = \begin{cases} \pi_h q_1, & \text{if } n = 1 \\ \dot{w}_{b,h}^{n-1}(0), & \text{if } n > 1, \end{cases} \quad (5.19)$$

and

$$\langle \ddot{w}_{b,h}^n(t), v_h \rangle + \left\langle \frac{\partial^2 w_{b,h}^n}{\partial x^2}(t), \frac{d^2 v_h}{dx^2} \right\rangle - \langle \chi_{\mathcal{O}}^2 \dot{w}_{b,h}^n(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.20)$$

$$w_{b,h}^n(\tau) = w_h^n(\tau), \quad \dot{w}_{b,h}^n(\tau) = \dot{w}_h^n(\tau). \quad (5.21)$$

The second part of the method described in (1.11)-(1.20) reduces to the computation of w_{0h} and w_{1h} defined by

$$\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix} = \begin{bmatrix} \pi_h q_0 \\ \pi_h q_1 \end{bmatrix} + \sum_{n=1}^{N(h)} \begin{bmatrix} w_{b,h}^n(0) \\ \dot{w}_{b,h}^n(0) \end{bmatrix}. \quad (5.22)$$

Finally, the approximation u_h of the exact control u is given by

$$u_h = \chi_{\mathcal{O}} \dot{w}_h + \chi_{\mathcal{O}} \dot{w}_{b,h}, \quad (5.23)$$

where w_h and $w_{b,h}$ are the solution of

$$\langle \ddot{w}_h(t), v_h \rangle + \left\langle \frac{\partial^2 w_h}{\partial x^2}(t), \frac{d^2 v_h}{dx^2} \right\rangle + \langle \chi_{\mathcal{O}}^2 \dot{w}_h(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.24)$$

$$w_h(0) = w_{0h}, \quad \dot{w}_h(0) = w_{1h} \quad (5.25)$$

$$\langle \ddot{w}_{b,h}(t), v_h \rangle + \left\langle \frac{\partial^2 w_{b,h}}{\partial x^2}(t), \frac{d^2 v_h}{dx^2} \right\rangle - \langle \chi_{\mathcal{O}}^2 \dot{w}_{b,h}(t), v_h \rangle = 0 \quad (t \in [0, \tau]) \quad (5.26)$$

$$w_{b,h}(\tau) = w_h(\tau), \quad \dot{w}_{b,h}(\tau) = \dot{w}_h(\tau). \quad (5.27)$$

From Theorem 1.1 we obtain that (u_h) converges in $C([0, \tau]; L^2(\Omega))$ to an exact control u such that

$$\|u - u_h\|_{C([0, \tau]; L^2(\Omega))} \leq Ch^2 \ln^2(h^{-1}) (\|q_0\|_{\mathcal{H}^6(\Omega)} + \|q_1\|_{\mathcal{H}^4(\Omega)}) \quad (0 < h < h^*). \quad (5.28)$$

for some constants h^* , $C > 0$.

We tested the algorithm in the case $\mathcal{O} = (\frac{1}{3}, \frac{2}{3})$ and the initial data that we want to steer to zero are $q_0(x) = x^5(1-x)^5$, $q_1(x) = -q_0(x)$ and the control time is $\tau = 1$. Note that $\begin{bmatrix} q_0 \\ q_1 \end{bmatrix} \in H_{\frac{3}{2}} \times H_1$. We used $\mathcal{N} = 100$ discretization points in space and in time an implicit centered-difference scheme with the CFL number equal to 0.1.

Figure 3: (a) The norm of the solution of the controlled beam equation, with $u = u_h$ and the initial state $q_0(x) = x^5(1-x)^5$, $q_1(x) = -q_0(x)$. (b) The energy of the solution of the controlled beam at time τ versus the number of terms N in the approximation of u_h .

Figure 3(a) shows the norm decay of the solution of the discretized beam equation corresponding to (5.15)-(5.17), with a control u_h given by (1.16). Figure 3(b) displays the dependence of the norm of the solution of (5.15)-(5.17), at the time τ , to the number N of terms used in the calculus of $\begin{bmatrix} w_{0h} \\ w_{1h} \end{bmatrix}$.

In Figure 4 is given the form of the approximate control u_h corresponding to the initial data $\begin{bmatrix} q_0 \\ q_1 \end{bmatrix}$ considered in the example below.

Figure 4: The approximation u_h with the initial state $q_0(x) = x^5(1-x)^5$, $q_1(x) = -q_0(x)$ and the control time $\tau = 1$.

Acknowledgments

The authors are partially supported by the bilateral project 19600SJ, Grant 206/2009 of ANCS (Romania). The second author is partially supported by Grant MTM2008-03541 funded by MICINN (Spain).

References

- [1] G. BAKER, *Error estimates for finite element methods for second order hyperbolic equations*, SIAM J. Numer. Anal., 13 (1976), pp. 564–576.
- [2] C. BARDOS, G. LEBEAU, AND J. RAUCH, *Sharp sufficient conditions for the observation, control, and stabilization of waves from the boundary*, SIAM J. Control Optim., 30 (1992), pp. 1024–1065.
- [3] S. BRENNER AND L. SCOTT, *The mathematical theory of finite element methods*, vol. 15 of Texts in Applied Mathematics, Springer-Verlag, New York, 1994.
- [4] G. CHEN, *Control and stabilization for the wave equation in a bounded domain*, SIAM J. Control Optim., 17 (1979), pp. 66–81.
- [5] S. ERVEDOZA AND E. ZUAZUA, *Hilbert uniqueness method and regularity: Applications to the order of convergence of discrete controls for the wave equation*, (2009). Private communication.
- [6] S. ERVEDOZA AND E. ZUAZUA, *Uniformly exponentially stable approximations for a class of damped systems*, J. Math. Pures Appl. (9), 91 (2009), pp. 20–48.
- [7] R. GLOWINSKI, C. H. LI, AND J.-L. LIONS, *A numerical approach to the exact boundary controllability of the wave equation (i). dirichlet controls: Description of the numerical methods*, Japan J. Appl. Math., 7 (1990), pp. 1–76.

- [8] R. GLOWINSKI AND J.-L. LIONS, *Exact and approximate controllability for distributed parameter systems*, Acta Numer., (1996), pp. 159–333.
- [9] A. HARAUX, *Une remarque sur la stabilisation de certains systèmes du deuxième ordre en temps*, Portugal. Math, 46 (1989), pp. 245–258.
- [10] K. ITO, K. RAMDANI, AND M. TUCSNAK, *A time reversal based algorithm for solving initial data inverse problems*, Discrete Contin. Dyn. Syst. Ser. S., (2010). to appear.
- [11] J.-L. LIONS, *Contrôlabilité exacte, perturbations et stabilisation de systèmes distribués. Tome 1*, vol. 8 of Recherches en Mathématiques Appliquées, Masson, Paris, 1988. With a chapter by E. Zuazua, and a chapter by C. Bardos, G. Lebeau and J. Rauch.
- [12] K. LIU, *Locally distributed control and damping for the conservative systems*, SIAM J. Control Optim., 35 (1997), pp. 1574–1590.
- [13] A. QUARTERONI AND A. VALLI, *Numerical approximation of partial differential equations*, vol. 23 of Springer Series in Computational Mathematics, Springer-Verlag, Berlin, 1997.
- [14] R. REBARBER AND G. WEISS, *An extension of Russell’s principle on exact controllability*, in Proc. of the Fourth ECC, 1997. CD-ROM.
- [15] D. RUSSELL, *Exact boundary value controllability theorems for wave and heat processes in star-complemented regions*, in Differential games and control theory (Proc. NSF—CBMS Regional Res. Conf., Univ. Rhode Island, Kingston, R.I., 1973), Dekker, New York, 1974, pp. 291–319. Lecture Notes in Pure Appl. Math., Vol. 10.
- [16] ———, *Controllability and stabilizability theory for linear partial differential equations: recent progress and open questions*, SIAM Rev., 20 (1978), pp. 639–739.
- [17] G. STRANG AND G. J. FIX, *An analysis of the finite element method*, Prentice-Hall Inc., Englewood Cliffs, N. J., 1973. Prentice-Hall Series in Automatic Computation.
- [18] M. TUCSNAK AND G. WEISS, *How to get a conservative well-posed linear system out of thin air. Part II: Controllability and stability*, SIAM J. Control Optimization, 42 (2003), pp. 907–935.
- [19] M. TUCSNAK AND G. WEISS, *Observation and control for operator semigroups*, Birkhäuser Advanced Texts: Basler Lehrbücher. [Birkhäuser Advanced Texts: Basel Textbooks], Birkhäuser Verlag, Basel, 2009.
- [20] G. WEISS AND M. TUCSNAK, *How to get a conservative well-posed linear system out of thin air. Part I: Well-posedness and energy balance*, ESAIM Control Optim. Calc. Var., 9 (2003), pp. 247–274.
- [21] E. ZUAZUA, *Propagation, observation and control of waves approximated by finite difference methods*, SIAM Rev., 47 (2005), pp. 197–243.