

HAL
open science

Persistence of generalized roll-waves under viscous perturbation

Valérie Le Blanc

► **To cite this version:**

Valérie Le Blanc. Persistence of generalized roll-waves under viscous perturbation. 2010. hal-00474560

HAL Id: hal-00474560

<https://hal.science/hal-00474560>

Preprint submitted on 20 Apr 2010

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.

Persistence of generalized roll-waves under viscous perturbation

Valérie Le Blanc*

April 20, 2010

Abstract

The purpose of this article is to study the persistence of solution of a hyperbolic system under small viscous perturbation. Here, the solution of the hyperbolic system is supposed to be periodic: it is a periodic perturbation of a roll-wave. So, it has an infinity of shocks. The proof of the persistence is based on an expansion of the viscous solution and estimates on Green's functions.

Keyword: vanishing viscosity, roll-waves, Green's function.

1 Introduction

In this paper, we consider a one-dimensional system

$$u_t^\varepsilon + f(u^\varepsilon)_x = g(u^\varepsilon) + \varepsilon u_{xx}^\varepsilon \quad (1)$$

with a smooth flux $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ and a smooth function $g : \mathbb{R}^n \rightarrow \mathbb{R}^n$. We assume that the corresponding system without viscosity

$$u_t + f(u)_x = g(u) \quad (2)$$

is strictly hyperbolic.

We consider a piecewise smooth function u which is a distributional solution of (2) on the domain $\mathbb{R} \times [0; T^*]$. We assume that u is periodic in the x variable, with a period L and that u has m noninteracting Lax shocks per period.

*Université de Lyon; Université Lyon 1; INSA de Lyon, F-69621; École Centrale de Lyon; CNRS, UMR5208, Institut Camille Jordan; 43, boulevard du 11 novembre 1918; F-69622 Villeurbanne-Cedex, France. E-mail address: leblanc@math.univ-lyon1.fr.

We show that u is a strong limit of solutions u^ε of (1) as $\varepsilon \rightarrow 0$. This work is of course motivated by the conjecture that the admissible solutions of (2) are strong limits of solutions of (1) with the same initial data.

In the case of scalar conservation laws, the proof of this conjecture uses the maximum principle [10], and in the case of special 2×2 systems, R. J. DiPerna proved it by a compensated compactness argument [1]. For the general case of shocks, there is a first paper of J. Goodman and Z. P. Xin which proves this conjecture for small amplitude Lax shocks [3]. This conjecture is also proved for a single non-characteristic Lax shock or overcompressive shock by F. Rousset [9]. Here, we only consider Lax shocks but we have an infinity of shocks.

An other motivation of this work states in the study of roll-waves, in fluid mechanics or in general hyperbolic systems with source terms. Indeed, P. Noble proved the existence of roll-waves for this kind of system under assumptions on the source term [7]. Specifically, in the case of inviscid Saint Venant equations

$$\begin{cases} h_t + (hu)_x = 0, \\ (hu)_t + (g \cos \theta \frac{h^2}{2} + hu^2)_x = gh \sin \theta - c_f u^2, \end{cases}$$

one can prove that there exist roll-waves which are persistent under small perturbation [8]. So, there exist solutions of inviscid Saint Venant equations, near roll-waves. Here, the idea is to prove that there exists a family of solutions of the viscous Saint Venant system

$$\begin{cases} h_t + (hu)_x = 0, \\ (hu)_t + (g \cos \theta \frac{h^2}{2} + hu^2)_x = gh \sin \theta - c_f u^2 + \varepsilon (hu_x)_x, \end{cases} \quad (3)$$

which tends to a solution of inviscid system as ε goes to 0. We prove this result in the case of full viscosity.

We can now give the full set of assumptions and formulate our main result. First, we suppose that

(H1) system (2) is strictly hyperbolic.

That means that there exist smooth matrices $P(u), D(u)$ such that

$$df(u) = P(u)D(u)P(u)^{-1}$$

where $D(u) = \text{diag}(\lambda_1(u), \dots, \lambda_n(u))$ is a diagonal matrix and $\lambda_i \neq \lambda_j$ for all $i \neq j$.

(H2) u is a distributional solution of (2) on $[0; T^*]$. Moreover, we suppose that u is piecewise smooth, periodic, and has m noninteracting and non-characteristic Lax shocks per period.

Figure 1: Allure of solution u over one period when u is scalar and $m = 4$. The periodic roll-wave is drawn in dotted line. The solution which checks our assumptions is represented by continuous line. One also placed the shocks for the two solutions.

That means that u is smooth except at the points (x, t) of smooth curves $x = X_j(t) + iL, j = 1, \dots, m, i \in \mathbb{Z}$ and that for all $j, k, t, |X_j(t) - X_k(t)| > 2r > 0$ (see Figure 1).

Moreover, following limits are finite:

$$\partial_x^k u^{j\pm}(t) := \partial_x^k u(X_j(t) \pm 0, t) = \lim_{x \rightarrow X_j(t)^\pm} \partial_x^k u(x, t).$$

Since the shocks are non-characteristic k -Lax shocks, we have:

$$\begin{aligned} \lambda_1(u^{j-}) &\leq \dots \leq \lambda_{k-1}(u^{j-}) < X_j'(t) < \lambda_k(u^{j-}) \leq \dots \leq \lambda_n(u^{j-}), \\ \lambda_1(u^{j+}) &\leq \dots \leq \lambda_k(u^{j+}) < X_j'(t) < \lambda_{k+1}(u^{j+}) \leq \dots \leq \lambda_n(u^{j+}). \end{aligned}$$

This assumption ensures the existence of at least one sonic point between two shocks.

We refer to [8] for the existence of such a solution in the case of Saint Venant equations. This result can be extended to general hyperbolic systems.

These assumptions imply that there exists a viscous profile for each shock. More precisely, for all j , there exists V^j such that

$$V_{\xi\xi}^j - (f(V^j) - X_j' V^j)_\xi = 0 \quad (4)$$

and

$$V^j(\pm\infty, t) = u^{j\pm}(t).$$

We will give more details on the properties of V^j in Section 2.2.1. Now, we only need to expose some assumption of linear stability. Consider for $\tau \leq T^*$, the operator

$$\mathcal{L}_\tau^j w = w_{zz} - (df(V^j(z, \tau)) - X_j'(\tau))w_z.$$

We assume that the viscous shock profiles are linearly stable. This assumption is equivalent to an Evans function criterion [11].

(H3) $\forall \tau \in [0; T^*], j = 1, \dots, m, \mathcal{L}_\tau^j$ is such that $D_\tau^j(\lambda) \neq 0 \quad \forall \lambda, \Re \lambda \geq 0, \lambda \neq 0$, and $D_\tau^{j'}(0) \neq 0$, where D_τ^j is the Evans function of \mathcal{L}_τ^j .

We can now state our main theorem:

Theorem 1. *Under assumptions **(H1)**–**(H2)**–**(H3)**, for all $\varepsilon > 0$, there exists a unique solution u^ε of (1) on $[0; T^*]$ such that*

$$u^\varepsilon(t = 0, x) = u(t = 0, x). \quad (5)$$

Moreover, we have the convergences

$$\|u^\varepsilon - u\|_{L^\infty([0; T^*], L^1(0; L))} \rightarrow 0, \quad \text{as } \varepsilon \rightarrow 0.$$

And for any $\eta \in (0, 1)$,

$$\sup_{0 \leq t \leq T^*, |x - X_j(t)| \geq \varepsilon^\eta} |u^\varepsilon(x, t) - u(x, t)| \rightarrow 0, \quad \text{as } \varepsilon \rightarrow 0.$$

The proof of this theorem is done in three steps: construction of an approximate solution (which gives us an expansion of u^ε in ε), estimates on the semigroup generated by linearized operator around this approximate solution and a Banach fixed point argument to deal with the full problem.

The paper is organized as follows. In Section 2, we build an approximate solution u_{app}^ε of the full problem (1) close to u , solution of (2) up to order 2 with respect to ε . This is done separating slow parts where u_{app}^ε is close to u and shock parts where $u_{app}^\varepsilon|_{X_j \pm \varepsilon^\gamma}$ is close to V_j . More precisely, one expands u^ε in the slow part as

$$u^\varepsilon(x, t) = u(x, t) + \varepsilon u_1(x, t) + \varepsilon^2 u_2(x, t) + o(\varepsilon^2)$$

where u is the solution of (2) and u_i are solutions of the linearized equation of (2) around u , which is well-posed thanks to assumption **(H3)**. In shock parts, the expansion at shock j is

$$u^\varepsilon(x, t) = V^j(\xi^j(x, t, \varepsilon), t) + \varepsilon V_1^j(\xi^j(x, t, \varepsilon), t) + \varepsilon^2 V_2^j(\xi^j(x, t, \varepsilon), t) + o(\varepsilon^2)$$

where the stretched variable is $\xi^j(x, t, \varepsilon) = \frac{x - X_j(t)}{\varepsilon} + \delta^j(t)$, V^j is solution of viscous equation (4) and $V_i^j, i = 1, 2$, are solutions of the linearized equation of (4) around V^j . Moreover, the functions u_i, V_i^j are related by matching conditions which ensure

regularity on the approximate solution u_{app}^ε , built by convex combination of the expansions:

$$u_{app}^\varepsilon = \sum_{j=1}^m \mu \left(\frac{x - X_j(t)}{\varepsilon^\gamma} \right) I^{j\varepsilon}(x, t) + \left(1 - \sum_{j=1}^m \mu \left(\frac{x - X_j(t)}{\varepsilon^\gamma} \right) \right) O^\varepsilon(x, t).$$

where

$$\mu(x) = \begin{cases} 0 & \text{if } |x| > 2, \\ 1 & \text{if } |x| < 1, \end{cases}$$

$$\begin{aligned} I^{j\varepsilon}(x, t) &= V^j(\xi^j(x, t, \varepsilon), t) + \varepsilon V_1^j(\xi^j(x, t, \varepsilon), t) + \varepsilon^2 V_2^j(\xi^j(x, t, \varepsilon), t), \\ O^\varepsilon(x, t) &= u(x, t) + \varepsilon u_1(x, t) + \varepsilon^2 u_2(x, t). \end{aligned}$$

With this construction, we prove the theorem:

Theorem 2. *There exists an approximate solution u_{app}^ε of (1) defined on $[0; T^*]$. If φ is a smooth change of variable which fixes the shocks ($\forall t, i, j, \varphi((j-1)\frac{L}{m} + iL, t) = X_j(t) + iL$), and $\tilde{u}_{app}^\varepsilon(z, t) = u_{app}^\varepsilon(\varphi(z, t), t)$, then $\tilde{u}_{app}^\varepsilon$ verifies the equation*

$$(\tilde{u}_{app}^\varepsilon)_t + f(\tilde{u}_{app}^\varepsilon)_x - \varepsilon(\tilde{u}_{app}^\varepsilon)_{xx} - g(\tilde{u}_{app}^\varepsilon) = \tilde{q}^\varepsilon(x, t)$$

with the following estimates on \tilde{q}^ε

$$\|\tilde{q}^\varepsilon\|_{L^\infty}, \|\tilde{q}_t^\varepsilon\|_{L^\infty}, \|\tilde{q}_{tt}^\varepsilon\|_{L^\infty} \leq C\varepsilon^{2\gamma}, \quad (6)$$

$$\|\tilde{q}^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_t^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{tt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{3\gamma}, \quad (7)$$

$$\|\tilde{q}_z^\varepsilon\|_{L^\infty}, \|\tilde{q}_{zt}^\varepsilon\|_{L^\infty} \leq C\varepsilon^\gamma, \|\tilde{q}_z^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{zt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{2\gamma}, \quad (8)$$

$$\|\tilde{q}_{zz}^\varepsilon\|_{L^\infty} \leq C, \|\tilde{q}_{zz}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^\gamma. \quad (9)$$

Here, u_{app}^ε is constructed as a perturbation of u going to order 2, which allows us to have estimates on $\tilde{q}_{zz}^\varepsilon$ in L^1 in ε^γ . This property will be useful to prove the convergence of $u_{app}^\varepsilon - u^\varepsilon$ to 0.

In Section 3, we linearize (1) in the neighbourhood of the approximate solution u_{app}^ε and we compute estimates on the Green's function. To do so, we use the method of iterative construction of the Green's function, which was first used by E. Grenier and F. Rousset in [4]. So, we consider approximations of the Green's functions in neighbourhood of the shocks (given by K. Zumbrun and P. Howard in [11]) and we build our own approximation far away from the shock, using the characteristic curves.

The last section is dedicated to the proof of theorem

Theorem 3. *Under assumptions (H1)–(H2)–(H3), for all ε , there exists u^ε solution of (1)-(5) on $(0; T^*)$. And this u^ε verifies the convergences:*

$$\|u^\varepsilon - u_{app}^\varepsilon\|_{L^\infty((0;T^*) \times \mathbb{R})} \rightarrow 0,$$

$$\|u^\varepsilon - u_{app}^\varepsilon\|_{L^\infty((0;T^*),L^1(\mathbb{R}))} \rightarrow 0$$

when ε goes to zero.

This is done using standard arguments for parabolic problems. Indeed, we combine estimates on \tilde{q}^ε , and estimate on the Green's function to obtain estimates on $u^\varepsilon - u_{app}^\varepsilon$, and its derivatives, depending on ε and uniform in time for ε small enough. Then, using the convergence of u_{app}^ε to u , we immediately deduce Theorem 1.

2 Construction of the approximate solution

The purpose of this section is to prove Theorem 2 on the existence of the approximate solution u_{app}^ε of (1). In a first step, we compute formally this approximate solution using outer and inner expansions of order 2. Indeed, in slow part, where ∇u is bounded, the solution u^ε of (1) may be approximated by truncation of the formal series

$$u^\varepsilon(x, t) \sim O^\varepsilon(x, t) = u(x, t) + \varepsilon u_1(x, t) + \varepsilon^2 u_2(x, t)$$

where u is the solution of (2) we want to approach. Similarly, near the shocks j , we search for u_{app}^ε with the inner expansion

$$I^{j\varepsilon}(x, t) = V^j(\xi^j(x, t, \varepsilon), t) + \varepsilon V_1^j(\xi^j(x, t, \varepsilon), t) + \varepsilon^2 V_2^j(\xi^j(x, t, \varepsilon), t)$$

where $\xi^j(x, t, \varepsilon) = \frac{x - X_j(t)}{\varepsilon} + \delta_0^j(t) + \varepsilon \delta_1^j(t)$ is the stretched variable and V^j is the viscous shock profile, solution of (4). We match this expansion by continuity of u_{app}^ε and its spatial derivatives.

In this section, we formally substitute these expansions in (1) to find equations satisfied by u_i and V_i^j , $i = 1, 2, j = 1, \dots, m$, and matching conditions. Then, we prove the existence of the u_i and V_i^j on $(0; T^*)$. Furthermore, we give rigorous estimates on the error terms. We can remark here that we search for an approximation of order 2, this will be useful to obtain good estimates on the second derivatives of the error term.

2.1 Formal calculation and derivation of the equations

Substituting O^ε into (1) and identifying the power of ε in the expressions, we get for $x \neq X_j(t)$:

$$\begin{aligned} \mathcal{O}(\varepsilon^0) : u_t + (f(u))_x - g(u) &= 0, \\ \mathcal{O}(\varepsilon^1) : u_{1,t} + (df(u) \cdot u_1)_x - dg(u) \cdot u_1 &= u_{xx}, \\ \mathcal{O}(\varepsilon^2) : u_{2,t} + (df(u) \cdot u_2)_x - dg(u) \cdot u_2 &= u_{1xx} - \frac{1}{2}(d^2 f(u) \cdot (u_1, u_1))_x \\ &\quad + \frac{1}{2} d^2 g(u) \cdot (u_1, u_1). \end{aligned}$$

A similar calculation for $I^{j\varepsilon}$ yields the set of equations:

$$\begin{aligned} \mathcal{O}(\varepsilon^{-1}) : V_{\xi\xi}^j - (f(V^j) - X_j' V^j)_\xi &= 0, \\ \mathcal{O}(\varepsilon^0) : V_{1\xi\xi}^j - ((df(V^j) - X_j') \cdot V_1^j)_\xi &= V_t^j + V_\xi^j \delta_{0t}^j - g(V^j), \\ \mathcal{O}(\varepsilon^1) : V_{2\xi\xi}^j - ((df(V^j) - X_j') \cdot V_2^j)_\xi &= V_{1t}^j + V_{1\xi}^j \delta_{0t}^j + V_\xi^j \delta_{1t}^j + \frac{1}{2} (d^2 f(V^j) \cdot (V_1^j, V_1^j))_\xi \\ &\quad - dg(V^j) \cdot V_1^j. \end{aligned}$$

We remark that the equations for u_i are hyperbolic equations: the first one is (2), so nonlinear, and the others are the linearization of (2) around u . Similarly, the equations for the shock profiles are ordinary equations: nonlinear for V^j , we recognize (4), and its linearization around V^j for V_1^j and V_2^j . To maximize the order of the approximation, we couple these equations with boundary conditions, connecting u_i and V_i^j . First, we note

$$\partial_x^k u_i^{j\pm}(t) := \partial_x^k u_i(X_j(t) \pm 0, t) = \lim_{x \rightarrow X_j(t)^\pm} \partial_x^k u_i(x, t), \quad i = 1, 2.$$

Then, we rewrite O^ε and I^ε with the variable ξ , in a vicinity of shock j , and we ask the two functions to coincide as ε goes to 0. Therefore, we make Taylor expansion of order 2 with respect to ε . For example, for $\xi > 0$, large enough,

$$\begin{aligned} O^\varepsilon(X_j(t) + \varepsilon(\xi - \delta_0^j(t) - \varepsilon\delta_1^j(t)), t) &= u^{j+}(t) + \varepsilon(u_1^{j+}(t) + u_x^{j+}(\xi - \delta_0^j)) \\ &\quad + \frac{\varepsilon^2}{2} (u_2^{j+}(t) + 2u_{1x}^{j+}(t)(\xi - \delta_0^j) - 2u_x^{j+}\delta_1^j + u_{xx}^{j+}(t)(\xi - \delta_0^j)^2) + o(\varepsilon^2) \end{aligned}$$

and

$$I^\varepsilon(X_j(t) + \varepsilon(\xi - \delta_0^j(t) - \varepsilon\delta_1^j(t)), t) = V^j(\xi, t) + \varepsilon V_1^j(\xi, t) + \varepsilon^2 V_2^j(\xi, t) + o(\varepsilon^2)$$

Identifying the terms of same order on ε , we get as $\xi \rightarrow \pm\infty$:

$$V^j(\pm\infty, t) = u^{j\pm}(t), \tag{10}$$

$$V_1^j(\xi, t) = u_1^{j\pm}(t) + u_x^{j\pm}(t)(\xi - \delta_0^j(t)) + o(1), \tag{11}$$

$$V_2^j(\xi, t) = u_2^{j\pm}(t) + u_{1x}^{j\pm}(t)(\xi - \delta_0^j(t)) + \frac{1}{2} u_{xx}^{j\pm}(t)(\xi - \delta_0^j(t))^2 - u_x^{j\pm}(t)\delta_1^j(t) + o(1). \tag{12}$$

For more details on the computation of these conditions, we refer to [2].

2.2 Existence of solutions of the outer and inner problems

In this section, we show that the solutions u_i and V_i^j of the previous equations exist under assumption **(H3)** on the spectral stability of the viscous shock profile. We first remark that the leading-order outer function u is exactly the solution of (2) which we want to approximate. Therefore, we first prove the existence of the V^j , and then we prove the existence of u_1 and all the V_1^j . Simultaneously, we prove the existence of the δ_0^j . Similarly, we prove the existence of u_2, V_2^j and δ_1^j .

2.2.1 Construction at order 0

In this section, we deal with the existence of u, V^j which satisfy equations (2)-(4) and matching condition (10). The existence of u is exactly assumption **(H2)**. Since u is a distributional solution, u verifies Rankine-Hugoniot conditions at each shock j :

$$f(u^{j+}) - f(u^{j-}) = X'_j(t)(u^{j+} - u^{j-}).$$

This property ensures the existence of the viscous shock profile V^j which verifies

$$V_{\xi\xi}^j - (f(V^j) - X'_j(t)V^j)_\xi = 0 \quad (13)$$

and the asymptotic conditions:

$$V^j(\pm\infty, t) = u^{j\pm}(t).$$

For the existence for all t of such a profile and its properties, we refer to N. Kopell and L. N. Howard [6]. In this section, we just recall the convergence rate of the profile and its derivatives as $\xi \rightarrow \pm\infty$. Since u^{j+} and u^{j-} are hyperbolic rest points for the ordinary differential equation (13), we have for some $\omega > 0$ and for any $\alpha \in \mathbb{N}$,

$$|\partial_t^\alpha V^j(\xi, t) - \partial_t^\alpha u^{j\pm}(t)| \leq e^{-\omega|\xi|}, \quad \forall \xi \in \mathbb{R}, \quad (14)$$

$$|\partial_\xi^\alpha V^j(\xi, t)| \leq e^{-\omega|\xi|}, \quad \forall \xi \in \mathbb{R}. \quad (15)$$

2.2.2 Construction at order 1: existence of V_1^j and u_1

In this section, we prove the existence of u_1, V_1^j, δ_0^j on $(0; T^*)$ such that

$$u_{1,t} + (df(u) \cdot u_1)_x - dg(u) \cdot u_1 = u_{xx}, \quad (16)$$

$$V_{1\xi\xi}^j - ((df(V^j) - X'_j) \cdot V_1^j)_\xi = V_t^j + V_\xi^j \delta_{0t}^j - g(V^j), \quad (17)$$

$$V_1^j(\xi, t) = u_1^{j\pm}(t) + u_x^{j\pm}(t)(\xi - \delta_0^j(t)) + o(1), \quad \xi \rightarrow \pm\infty. \quad (18)$$

We first remark that these equations are linear. As in [9], it is convenient to deal with bounded solutions. Therefore, we write

$$U_1^j = V_1^j - D_1^j$$

where D_1^j is a smooth function such that:

$$D_1^j = \begin{cases} \xi u_x^{j-}(t) & \text{if } \xi < -1, \\ \xi u_x^{j+}(t) & \text{if } \xi > 1. \end{cases}$$

Consequently, U_1^j solves:

$$U_{1\xi\xi}^j - ((df(V^j) - X'_j) \cdot U_1^j)_\xi = \delta_{0t}^j V_\xi^j + h^j(\xi, t), \quad (19)$$

$$U_1^j(\pm\infty, t) = u_1^{j\pm}(t) - \delta_0^j(t) u_x^{j\pm}(t) \quad (20)$$

with

$$h^j(\xi, t) = -D_{1\xi\xi}^j + V_t^j + ((df(V^j) - X_j')D_1^j)_\xi - g(V^j).$$

From estimates (14), (15), we deduce that h satisfies:

$$h^j(\xi, t) = \frac{d}{dt}u^{j\pm}(t) + (df(u^{j\pm}) - X_j')u_x^{j\pm}(t) - g(u^{j\pm}) + O(e^{-\alpha|\xi|}), \alpha > 0.$$

And, since u is a smooth solution of (2), we have $h \in L^1(\mathbb{R})$ and: $h^j(\xi, t) = O(e^{-\alpha|\xi|})$. Integrating (19) with respect to ξ yields

$$U_{1\xi}^j - (df(V^j) - X_j')U_1^j = \delta_{0t}^j V^j + \int_0^\xi h^j(\eta, t) d\eta + C^j(t) \quad (21)$$

where $C^j(t)$ is a constant, only depending on t .

Let us solve the problem (16)-(21) with matching condition (20). Following [9], we construct the solution of this system in two steps. First, for all j , we fix t and δ_0^j , we find U_1^j solution of (21) with finite limits at $\pm\infty$. Since these limits are explicit and only depends on t, δ_0^j , and C^j , we use the matching condition (20) to rewrite (16) as a hyperbolic boundary value problem where u_1 and δ_0^j are the only unknowns. After solving this system, we use the previous construction to obtain U_1^j solution of (21) with matching conditions (20).

So, we fix t and δ_0^j for all j . With exactly the same arguments as in [9], we prove the existence of U_1^j for all j . Hence, using assumption **(H3)** on the viscous shock profile and theory of Fredholm operators, we show that U_1^j exists and the limits satisfy:

$$\lim_{\xi \rightarrow \pm\infty} U_1^j(\xi, t) = -(df(u^{j\pm}) - X_j')^{-1}(\delta_{0t}^j u^{j\pm} + H^{j\pm} + C^j)$$

where $H^{j\pm} = \int_0^{\pm\infty} h(\eta, t) d\eta$.

We now use matching conditions (20) to eliminate C^j in these relations. Indeed, we have

$$\begin{aligned} (df(u^{j+}) - X_j')(u_1^{j+} - \delta_0^j u_x^{j+}) &= -(\delta_{0t}^j u^{j+} + H^{j+} + C^j), \\ (df(u^{j-}) - X_j')(u_1^{j-} - \delta_0^j u_x^{j-}) &= -(\delta_{0t}^j u^{j-} + H^{j-} + C^j), \end{aligned}$$

and their difference is

$$A^{j+}u_1^{j+} - A^{j-}u_1^{j-} + \delta_{0t}^j(u^{j+} - u^{j-}) = \delta_0^j(A^{j+}u_x^{j+} - A^{j-}u_x^{j-}) - (H^{j+} - H^{j-}) \quad (22)$$

where $A^{j\pm} = df(u^{j\pm}) - X_j'(t)$.

Now, we have to solve (16), (22). In order to find a solution of this system, we rewrite it by fixing the shocks. Since the shocks do not interact, we can define a change of variable Z (see Figure 2) which is bijective, continuous in (x, t) , piecewise linear in x and piecewise smooth:

$$Z(t, x) = \frac{x - X_j(t)}{X_{j+1}(t) - X_j(t)} \frac{L}{m} + (j-1) \frac{L}{m} \quad \text{if } x \in [X_j(t); X_{j+1}(t)], i = 1, \dots, m.$$

Figure 2: Example of the change of variable Z in the case $m = 4$, for some t .

We also define v_1 by

$$u_1(x, t) = v_1(Z(t, x), t).$$

It follows from these definitions that v_1 solves

$$v_{1t} + (Z_x \mathrm{d}f(u) + Z_t)(Z^{-1}(t, z), t)v_{1z} + \bar{h}(z, t)v_1 - \tilde{h}(z, t) = 0 \quad (23)$$

where $z \mapsto x = Z^{-1}(t, z)$ is the inverse of $x \mapsto z = Z(t, x)$, and, \bar{h} and \tilde{h} only depend on Z, u, u_x , and u_{xx} .

We now use the fact that $\mathrm{d}f(u)$ is diagonalizable, $\mathrm{d}f(u) = P(u)^{-1}D(u)P(u)$ so

$$(Z_x \mathrm{d}f(u) + Z_t)(Z^{-1}(t, z), t) = \tilde{P}(z, t)^{-1} \tilde{D}(z, t) \tilde{P}(z, t).$$

Since zeroth order terms do not play any role in the wellposedness issue, we consider the simplified system

$$w_{1t} + \tilde{D}(z, t)w_{1x} = \tilde{k}(z, t), \quad (24)$$

$$A^{j+}(P^{j+})^{-1}w_1^{j+} - A^{j-}(P^{j-})^{-1}w_1^{j-} + \delta_{0t}^j(u^{j+} - u^{j-}) = l^j(t) \quad (25)$$

with \tilde{k} and l^j known functions. Therefore, we have to solve this system on $[0; L]$ under periodic boundary conditions. Since 0 and L correspond to the same shock, the periodic boundary conditions are in fact the shock conditions (25) for $j = 1$.

Equation (24) is a linear transport equation on $w_{1i}, i = 1, \dots, n$. Since, generically, the existence of u smooth on $[0; T^*]$ ensures that the characteristics do not intersect on $[0; T^*]$, they can be used to build $w_{1,i}$ smooth between shocks, using the

initial condition. So, it suffices to verify that the conditions (25) at the shocks are well-posed. We must therefore count the incoming and outgoing information at the shock. As we can see in Figure 3, for $i < k$, the incoming characteristics come from the right, so we obtain the value of w_{1i}^{j+} . For $i > k$, the incoming characteristics come from the left, so we get w_{1i}^{j-} . And for $i = k$, the sign of the eigenvalue change between two shocks: negative on the right of a shock and positive on the left, so, using again characteristic construction, w_{1k} is defined on the whole interval delimited by the shocks: we obtain w_{1k}^{j+} and w_{1k}^{j-} . By this method we have built w_{1i} on the right or left side of each shock. We now use the boundary conditions (25) to obtain all the components of w_1^j , and δ_{0t}^j .

Figure 3: Characteristic curves between two shocks, example with $m = 2$. We also plot s_1 and s_2 which are sonic points for k -th eigenvalue, that means $\lambda_k(s_j) = 0$.

Indeed, if we note by r_i the i -th eigenvector of $df(u)$, and $w_1 = \tilde{P} \sum_i a_i r_i$, then a_i^{j+} is known for $i \leq k$ and a_i^{j-} for $i \geq k$ by our construction and we rewrite (25) as

$$\sum_{i=1}^n A^{j+} a_i^{j+} r_i^{j+} - \sum_{i=1}^n A^{j-} a_i^{j-} r_i^{j-} + \delta_{0t}^j (u^{j+} - u^{j-}) = l^j(t)$$

or equivalently

$$\sum_{i=1}^n (\lambda_i^{j+} - X_j') a_i^{j+} r_i^{j+} - \sum_{i=1}^n (\lambda_i^{j-} - X_j') a_i^{j-} r_i^{j-} + \delta_{0t}^j (u^{j+} - u^{j-}) = l^j(t).$$

This yields the linear system on the unknowns a_i^{j+} for $i > k$, a_i^{j-} for $i < k$, and δ_{0t}^j

$$\begin{aligned} \sum_{i>k} (\lambda_i^{j+} - X_j') a_i^{j+} r_i^{j+} - \sum_{i<k} (\lambda_i^{j-} - X_j') a_i^{j-} r_i^{j-} + \delta_{0t}^j (u^{j+} - u^{j-}) \\ = l^j(t) - \sum_{i\leq k} (\lambda_i^{j+} - X_j') a_i^{j+} r_i^{j+} + \sum_{i\geq k} (\lambda_i^{j-} - X_j') a_i^{j-} r_i^{j-}. \end{aligned}$$

These equations have unique solutions if and only if the system obtained is invertible for all t , that is the Majda-Liu condition:

$$\forall j = 1, \dots, m, \quad \det(r_1^{j-}, \dots, r_{k-1}^{j-}, u^{j+} - u^{j-}, r_{k+1}^{j+}, \dots, r_n^{j+}) \neq 0.$$

Using [12], our assumption **(H3)** implies Majda-Liu condition. To finish the construction of the approximate solution, we use again the characteristics. By this way, we have built a solution on the whole space \mathbb{R} . To ensure the regularity of the solution far away from the shocks, we only need suitable compatibility conditions on the initial data.

Finally, we have proved the existence of u_1 and δ_{0t}^j for all j and for $0 \leq t \leq T^*$. The previous construction give us V_1^j for all j . We can then apply the same method to obtain the existence of V_2^j , δ_{1t}^j and u_2 , since the linear system has the same terms of maximal order.

Remark 1. Since the construction of viscous shock profile only depends on the shock, we can use the previous construction even if u is not periodic. However, we will see in the following that the periodicity of u allows us first to obtain bounds on u_1 and secondly to build the Green's function in Section 3.

2.3 Construction of the approximate solution

We complete the construction of an approximate solution of equation (1). First, we define a smooth function μ such that:

$$\mu(x) = \begin{cases} 0 & \text{if } |x| > 2, \\ 1 & \text{if } |x| < 1. \end{cases}$$

Then, the approximate solution u_{app}^ε is defined as

$$u_{app}^\varepsilon = \sum_{j=1}^m \mu\left(\frac{x - X_j(t)}{\varepsilon^\gamma}\right) I^{j\varepsilon}(x, t) + \left(1 - \sum_{j=1}^m \mu\left(\frac{x - X_j(t)}{\varepsilon^\gamma}\right)\right) O^\varepsilon(x, t)$$

and u_{app}^ε verifies

$$(u_{app}^\varepsilon)_t + f(u_{app}^\varepsilon)_x - \varepsilon(u_{app}^\varepsilon)_{xx} - g(u_{app}^\varepsilon) = q^\varepsilon$$

where $q^\varepsilon(x, t) = \sum_{i=1}^3 q_i^\varepsilon(x, t)$ is an error term given by

$$\begin{aligned} q_1^\varepsilon(x, t) = & (1 - \mu^j) \left[(f(O^\varepsilon) - f(u) - \varepsilon \, \text{d}f(u) \cdot u_1 - \varepsilon^2 \, \text{d}f(u) \cdot u_2 - \frac{\varepsilon^2}{2} \, \text{d}^2 f(u) \cdot (u_1, u_1))_x \right. \\ & - (g(O^\varepsilon) - g(u) - \varepsilon \, \text{d}g(u) \cdot u_1 - \varepsilon^2 \, \text{d}g(u) \cdot u_2 - \frac{\varepsilon^2}{2} \, \text{d}^2 g(u) \cdot (u_1, u_1)) \\ & \left. - \varepsilon^3 u_{2xx} \right], \end{aligned}$$

$$\begin{aligned} q_2^\varepsilon(x, t) = & \mu^j \left[(f(I^{j\varepsilon}) - f(V^j) - \varepsilon \, \text{d}f(V^j) \cdot V_1^j - \varepsilon^2 \, \text{d}f(V^j) \cdot V_2^j - \frac{\varepsilon^2}{2} \, \text{d}^2 f(V^j) \cdot (V_1^j, V_1^j))_x \right. \\ & - (g(I^{j\varepsilon}) - g(V^j) - \varepsilon \, \text{d}g(V^j) \cdot V_1^j) \\ & \left. + \varepsilon^2 (\delta_{1t} V_{1\xi}^j + V_{2t}^j + \delta' V_{2\xi}^j) \right], \end{aligned}$$

$$\begin{aligned} q_3^\varepsilon(x, t) = & \mu_t^j (I^{j\varepsilon} - O^\varepsilon) - \varepsilon \mu_{xx}^j (I^{j\varepsilon} - O^\varepsilon) - 2\varepsilon \mu_x^j (I^{j\varepsilon} - O^\varepsilon)_x + \mu_x^j (f(I^{j\varepsilon}) - f(O^\varepsilon)) \\ & + f(\mu^j I^{j\varepsilon} + (1 - \mu^j) O^\varepsilon)_x - (\mu^j f(I^{j\varepsilon}) + (1 - \mu^j) f(O^\varepsilon))_x \\ & - g(\mu^j I^{j\varepsilon} + (1 - \mu^j) O^\varepsilon) - (\mu^j g(I^{j\varepsilon}) + (1 - \mu^j) g(O^\varepsilon)), \end{aligned}$$

and $\mu^j = \mu \left(\frac{x - X_j(t)}{\varepsilon^\gamma} \right)$.

We now want to prove that u_{app}^ε is a good approximation of u^ε , that means $u^\varepsilon - u_{app}^\varepsilon \rightarrow 0$ when $\varepsilon \rightarrow 0$. Therefore, we define $w^\varepsilon = u^\varepsilon - u_{app}^\varepsilon$ which solves:

$$w_t + (\text{d}f(u_{app}^\varepsilon) \cdot w)_x - \varepsilon w_{xx} - \text{d}g(u_{app}^\varepsilon) \cdot w = -q^\varepsilon + Q_1(u_{app}^\varepsilon, w) - Q_2(u_{app}^\varepsilon, w)_x \quad (26)$$

with

$$Q_1(u_{app}^\varepsilon, w) = g(w + u_{app}^\varepsilon) - g(u_{app}^\varepsilon) - \text{d}g(u_{app}^\varepsilon) \cdot w$$

and

$$Q_2(u_{app}^\varepsilon, w) = f(w + u_{app}^\varepsilon) - f(u_{app}^\varepsilon) - \text{d}f(u_{app}^\varepsilon) \cdot w$$

which are at least quadratic terms in w .

2.4 Estimates on the error term

To end with the proof of Theorem 2, it remains to compute the estimates on the error term q^ε . As in [3], we can estimate the support of functions q_i^ε :

$$\begin{aligned} \text{supp}(q_1^\varepsilon) & \subset \{(x, t) : |x - X_j(t)| \geq \varepsilon^\gamma\}, \\ \text{supp}(q_2^\varepsilon) & \subset \{(x, t) : |x - X_j(t)| \leq 2\varepsilon^\gamma\}, \\ \text{supp}(q_3^\varepsilon) & \subset \{(x, t) : \varepsilon^\gamma \leq |x - X_j(t)| \leq 2\varepsilon^\gamma\}. \end{aligned}$$

To obtain estimates on q_i^ε and their derivatives, we first need to fix the shocks by a smooth change of variable. This manipulation cannot be avoided for the estimates on $q_{it}^\varepsilon, q_{itt}^\varepsilon$. So, we define

$$\varphi(z, t) = z + \sum_{j=1}^m \alpha_j(z, t) \left(X_j(t) - (j-1) \frac{L}{m} - \varepsilon \delta^j(t) \right) \quad (27)$$

where $\alpha_j(\cdot, t)$ are smooth functions, such that $\sum_j \alpha_j \equiv 1$, φ is increasing, $\varphi_z > 0$ and $\alpha_j(\cdot, t) \equiv 1$ on a neighbourhood $[(j-1)\frac{L}{m} - r; (j-1)\frac{L}{m} + r]$ of $(j-1)\frac{L}{m}$. We recall that in assumption **(H2)** we have supposed that $|X_{j+1} - X_j| > 2r$, which ensures the existence of such a φ .

With the notations

$$\tilde{w}(z, t) = w(\varphi(z, t), t), \tilde{u}_{app}^\varepsilon(z, t) = u_{app}^\varepsilon(\varphi(z, t), t), \tilde{q}^\varepsilon(z, t) = q^\varepsilon(\varphi(z, t), t),$$

equation (26) becomes:

$$\begin{aligned} \tilde{w}_t + \frac{1}{\varphi_z} (df(\tilde{u}_{app}^\varepsilon) \cdot \tilde{w})_z - \left(\frac{\varphi_t}{\varphi_z} + \frac{\varepsilon \varphi_{zz}}{\varphi_z^3} \right) \tilde{w}_z - \varepsilon \left(\frac{1}{\varphi_z^2} \tilde{w}_z \right)_z - dg(\tilde{u}_{app}^\varepsilon) \cdot \tilde{w} \\ = -\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - \frac{1}{\varphi_z} Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z. \end{aligned} \quad (28)$$

We now prove estimates (6)-(7)-(8)-(9). Using the fact that f and g are smooth and u_i is piecewise smooth, with discontinuities only at $x = X_j(t)$, we have the following estimates for \tilde{q}_1^ε :

$$\|\tilde{q}_1^\varepsilon\|_{L^\infty} \leq C\varepsilon^3$$

where C is a constant which does not depend on ε . Integrating this inequality, we get:

$$\|\tilde{q}_1^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^3.$$

Moreover, if ε is small enough (such that $2\varepsilon^\gamma < r$),

$$\tilde{q}_{1t}^\varepsilon(z, t) = (1 - \tilde{\mu}^j)[\dots]_t + \varepsilon^{1-\gamma} \delta_t^j \mu' \left(\frac{\varphi(z, t) - X_j(t)}{\varepsilon^\gamma} \right) [\dots]$$

where the $[\dots]$ is dominated by ε^3 . Therefore we have

$$\|\tilde{q}_{1t}^\varepsilon\|_{L^\infty} \leq C\varepsilon^3, \|\tilde{q}_{1t}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^3.$$

Similarly, we prove the same estimates for $\tilde{q}_{1tt}^\varepsilon$. Nevertheless we cannot have such estimates for $\tilde{q}_{1z}^\varepsilon$. Indeed, we have

$$\tilde{q}_{1z}^\varepsilon(z, t) = (1 - \tilde{\mu}^j)[\dots]_z - \varepsilon^{-\gamma} \mu' \left(\frac{\varphi(z, t) - X_j(t)}{\varepsilon^\gamma} \right) [\dots]$$

so we just have

$$\|\tilde{q}_{1z}^\varepsilon\|_{L^\infty} \leq C\varepsilon^{3-\gamma}, \|\tilde{q}_{1z}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^3.$$

Similarly, we prove

$$\|\tilde{q}_{1zt}^\varepsilon\|_{L^\infty} \leq C\varepsilon^{3-\gamma}, \|\tilde{q}_{1zt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^3,$$

$$\|\tilde{q}_{1zz}^\varepsilon\|_{L^\infty} \leq C\varepsilon^{3-2\gamma}, \|\tilde{q}_{1zz}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{3-\gamma}.$$

Then, we compute estimates for \tilde{q}_2^ε :

$$\begin{aligned} \|\tilde{q}_2^\varepsilon\|_{L^\infty}, \|\tilde{q}_{2t}^\varepsilon\|_{L^\infty}, \|\tilde{q}_{2tt}^\varepsilon\|_{L^\infty} &\leq C\varepsilon^2, \\ \|\tilde{q}_2^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{2t}^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{2tt}^\varepsilon\|_{L^1(0;L)} &\leq C\varepsilon^{2+\gamma}, \\ \|\tilde{q}_{2z}^\varepsilon\|_{L^\infty}, \|\tilde{q}_{2zt}^\varepsilon\|_{L^\infty} &\leq C\varepsilon^{2-\gamma}, \|\tilde{q}_{2z}^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{2zt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^2, \\ \|\tilde{q}_{2zz}^\varepsilon\|_{L^\infty} &\leq C\varepsilon^{2-2\gamma}, \|\tilde{q}_{2zz}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{2-2\gamma}. \end{aligned}$$

Eventually, we use matching conditions (10)-(11)-(12) to prove the estimates on \tilde{q}_3^ε . Indeed, the properties of viscous shock profiles provide that terms $o(1)$ can be replaced by $e^{-\alpha|\xi|}$ in the matching conditions with α a positive number. So, we have for $z - (j-1)\frac{L}{m} < r$:

$$\begin{aligned} I^{j\varepsilon}(\varphi(z, t), t) &= V^j \left(\frac{z-(j-1)\frac{L}{m}}{\varepsilon}, t \right) + \varepsilon V_1^j \left(\frac{z-(j-1)\frac{L}{m}}{\varepsilon}, t \right) + \varepsilon^2 V_2^j \left(\frac{z-(j-1)\frac{L}{m}}{\varepsilon}, t \right) \\ &= u^{j\pm}(t) + \varepsilon \left[u_1^{j\pm}(t) + u_x^{j\pm}(t) \left(\frac{z-(j-1)\frac{L}{m} - \varepsilon\delta_0^j}{\varepsilon} \right) \right] + \varepsilon^2 \left[u_2^{j\pm}(t) \right. \\ &\quad \left. + u_{1x}^{j\pm}(t) \left(\frac{z-(j-1)\frac{L}{m} - \varepsilon\delta_0^j}{\varepsilon} \right) + \frac{1}{2} u_{xx}^{j\pm}(t) \left(\frac{z-(j-1)\frac{L}{m} - \varepsilon\delta_0^j}{\varepsilon} \right)^2 - u_x^{j\pm}(t) \delta_1^j(t) \right] \\ &\quad + \mathcal{O} \left(e^{-\alpha \frac{|z-(j-1)\frac{L}{m}|}{\varepsilon}} \right) \end{aligned}$$

and, using Taylor expansion for $u_i(X_j + (z + (j-1)\frac{L}{m} - \varepsilon\delta_0^j))$,

$$\begin{aligned} O^\varepsilon(\varphi(z, t), t) &= u(z + X_j - (j-1)\frac{L}{m} - \varepsilon\delta^j, t) \\ &\quad + \varepsilon u_1(z + X_j - (j-1)\frac{L}{m} - \varepsilon\delta^j, t) \\ &\quad + \varepsilon^2 u_2(z + X_j - (j-1)\frac{L}{m} - \varepsilon\delta^j, t) \\ &= +u^{j\pm}(t) + u_x^{j\pm}(t)(z - (j-1)\frac{L}{m} + \varepsilon\delta_0^j + \varepsilon^2\delta_1^j) \\ &\quad + \frac{1}{2} u_{xx}^{j\pm}(t)(z - (j-1)\frac{L}{m} - \varepsilon\delta_0^j)^2 + \varepsilon u_1^{j\pm} \\ &\quad + \varepsilon u_{1x}^{j\pm}(z - (j-1)\frac{L}{m} - \varepsilon\delta_0^j) + \varepsilon^2 u_2^{j\pm} \\ &\quad + \mathcal{O}(\varepsilon^3 + (z - (j-1)\frac{L}{m} - \varepsilon\delta_0^j)^3). \end{aligned}$$

Since

$$\text{supp}(\tilde{q}_3^\varepsilon) \subset \left\{ (z, t) : \varepsilon^\gamma \leq \left| z - (j-1)\frac{L}{m} - \varepsilon\delta^j \right| \leq 2\varepsilon^\gamma \right\},$$

we have

$$\mathcal{O} \left(\varepsilon^3 + \left(z - (j-1)\frac{L}{m} - \varepsilon\delta_0^j \right)^3 \right) = \mathcal{O}(\varepsilon^{3\gamma})$$

and we obtain the estimates:

$$\|\tilde{q}_3^\varepsilon\|_{L^\infty}, \|\tilde{q}_{3t}^\varepsilon\|_{L^\infty}, \|\tilde{q}_{3tt}^\varepsilon\|_{L^\infty} \leq C\varepsilon^{2\gamma},$$

$$\begin{aligned} & \|\tilde{q}_3^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{3t}^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{3tt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{3\gamma}, \\ & \|\tilde{q}_{3z}^\varepsilon\|_{L^\infty}, \|\tilde{q}_{3zt}^\varepsilon\|_{L^\infty} \leq C\varepsilon^\gamma, \|\tilde{q}_{3z}^\varepsilon\|_{L^1(0;L)}, \|\tilde{q}_{3zt}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^{2\gamma}, \\ & \|\tilde{q}_{3zz}^\varepsilon\|_{L^\infty} \leq C, \|\tilde{q}_{3zz}^\varepsilon\|_{L^1(0;L)} \leq C\varepsilon^\gamma. \end{aligned}$$

This ends the proof of Theorem 2.

3 Estimates on the Green's function

We now consider the linear operator

$$\begin{aligned} L^\varepsilon \tilde{w} = \tilde{w}_t + \frac{1}{\varphi_z} \left(df(\tilde{u}_{app}^\varepsilon) - \varphi_t + \varepsilon \frac{\varphi_{zz}}{\varphi_z^2} \right) \cdot \tilde{w}_z - \varepsilon \frac{1}{\varphi_z^2} \tilde{w}_{zz} \\ + \left(\left(\frac{1}{\varphi_z} \left(df(\tilde{u}_{app}^\varepsilon) - \varphi_t + \varepsilon \frac{\varphi_{zz}}{\varphi_z^2} \right) \right)_z - dg(\tilde{u}_{app}^\varepsilon) \right) \cdot \tilde{w}. \end{aligned}$$

The aim of this section is to prove the following theorem:

Theorem 4. *There exists a Green's function $G^\varepsilon(t, \tau, z, y)$ of the linear operator L^ε defined for $0 \leq \tau, t \leq T^*$, $z, y \in \mathbb{R}$ such that $G^\varepsilon(t, \tau, z, y) = 0$ if $\tau > t$ and*

$$\sup_{y, \tau \leq T^*} \int_0^{T^*} \int_{\mathbb{R}} |G^\varepsilon(t, \tau, z, y)| dz dt + \sqrt{\varepsilon} \sup_{y, \tau \leq T^*} \int_0^{T^*} \int_{\mathbb{R}} |\partial_z G^\varepsilon(t, \tau, z, y)| dz dt \leq C \quad (29)$$

where C is positive and does not depend on ε .

To find estimates on this Green's function, we use approximations of the Green's function both near the shock and far away from the shocks.

First, we recall the method of iterative construction of the Green's function of E. Grenier and F. Rousset [4]. Then, to approximate the Green's function near the shocks, we recall the result of K. Zumbrun and P. Howard [11] about Green's function for pure viscous profile problem. Far away from the shocks, we use characteristic curves to build some approximate Green's functions. Finally, we combine all these Green's functions to obtain an approximate Green's function of L^ε and we find bounds on the error terms.

3.1 Method

Here, we recall the method used by E. Grenier and F. Rousset in [4]. We want to construct an approximate Green's function G_{app}^ε of L^ε in the form

$$G_{app}^\varepsilon(t, \tau, z, y) = \sum_{k=1}^N S_k(t, \tau, z, y) \Pi_k(\tau, y),$$

where S_k are Green's kernels which satisfy (29) and $\Pi_k \in \mathcal{C}^\infty([0, T^*] \times \mathbb{R}, \mathcal{L}(\mathbb{R}^n))$ are such that

$$\|\Pi_k(t, x)v\| \leq C\|v\|, \quad \forall x \geq 0, t \in [0; T^*], v \in \mathbb{R}^n$$

and

$$\sum_{k=1}^N \Pi_k = \text{Id}.$$

We next define the error $R_k(\cdot, \tau, \cdot, y) = L^\varepsilon S_k(\tau, y)$ for $k = 1, \dots, N$, and the matrix of errors: $\mathcal{M}(T_1, T_2) = (\sigma_{kl}(T_1, T_2))_{1 \leq k, l \leq N}$ with

$$\sigma_{kl}(T_1, T_2) = \sup_{T_1 \leq \tau \leq T_2, y \in \text{supp } \Pi_l} \int_{T_1}^{T_2} \int_{\mathbb{R}} |\Pi_k(t, z) R_l(t, \tau, z, y)| \, dz \, dt.$$

Thanks to Theorem 2.2 of [4], we just have to prove that there exists $\varepsilon_2 > 0$ such that $0 < T_2 - T_1 < \varepsilon_2$ implies

$$\lim_{p \rightarrow \infty} \mathcal{M}^p(T_1, T_2) = 0.$$

Remark 2. Since we consider the error in a matrix, we need to consider a finite number of Green's kernel S_k . We will see in the following that the number of these kernels is proportional to the number of shocks per period. So, this method does not allow us to treat the case of a non-periodic perturbation.

3.2 Near the shocks

Near the shock j , we can approximate

$$\frac{1}{\varphi_z} \left(df(\tilde{u}_{app}^\varepsilon) - \varphi_t + \varepsilon \frac{\varphi_{zz}}{\varphi_z^2} \right)$$

by

$$df \left(V^j \left(\frac{z - (j-1)\frac{L}{m}}{\varepsilon}, \tau \right) \right) - X'_j$$

and we forget zeroth order term. Therefore, we search the Green's functions for the linear operators

$$L_\tau^{\varepsilon j} w = \partial_t w + \left(df \left(V^j \left(\frac{z - (j-1)\frac{L}{m}}{\varepsilon}, \tau \right) \right) - X'_j(\tau) \right) w_z - \varepsilon w_{zz}$$

which depend on j and $\tau < T^*$. As in [9], we remark that these Green's functions $G_\tau^{Sj}(t, z, y)$ verify

$$G_\tau^{Sj}(t, z, y) = \frac{1}{\varepsilon} G_\tau^{HZj} \left(\frac{t}{\varepsilon}, \frac{z - (j-1)\frac{L}{m}}{\varepsilon}, \frac{y - (j-1)\frac{L}{m}}{\varepsilon} \right)$$

where G_τ^{HZj} is the Green's function related to the operator

$$L_\tau^j w = \partial_t w + (\mathrm{d}f(V^j(z, \tau)) - X_j'(\tau))w_z - w_{zz}.$$

In [11], K. Zumbrun and P. Howard obtained estimates on the Green's functions which will be useful to obtain estimates for our operators. Let us denote by $\tilde{a}_i^{j\pm}(\tau)$, and $r_i^{j\pm}(\tau)$ the eigenvalues and the associated eigenvectors of $\mathrm{d}f(u^{j\pm}(\tau)) - X_j'(\tau)$.

Proposition 1. *Under hypothesis (H3), we have*

$$\begin{aligned} G_\tau^{Sj} \left(t, z + (j-1)\frac{L}{m}, y + (j-1)\frac{L}{m} \right) &= \sum_{i, \tilde{a}_i^{j+}(\tau) > 0} \mathcal{O} \left(\frac{\exp \left(-\frac{(z - \tilde{a}_i^{j+}(\tau)t)^2}{M\epsilon t} \right)}{\sqrt{\epsilon t}} \right) r_i^{j+}(\tau) \chi_{z \geq 0} \\ &+ \sum_{i, \tilde{a}_i^{j-}(\tau) < 0} \mathcal{O} \left(\frac{\exp \left(-\frac{(z - \tilde{a}_i^{j-}(\tau)t)^2}{M\epsilon t} \right)}{\sqrt{\epsilon t}} \right) r_i^{j-}(\tau) \chi_{z \leq 0} \\ &+ \mathcal{O} \left(\frac{\exp \left(-\frac{(z-y)^2}{M\epsilon t} \right)}{\sqrt{\epsilon t}} e^{-\sigma \frac{t}{\epsilon}} \right) \end{aligned} \quad (30)$$

$$\begin{aligned} \partial_z G_\tau^{Sj} \left(t, z + (j-1)\frac{L}{m}, y + (j-1)\frac{L}{m} \right) &= \sum_{i, \tilde{a}_i^{j+}(\tau) > 0} \mathcal{O} \left(\frac{\exp \left(-\frac{(z - \tilde{a}_i^{j+}(\tau)t)^2}{M\epsilon t} \right)}{\epsilon t} \right) r_i^{j+}(\tau) \chi_{z \geq 0} \\ &+ \sum_{i, \tilde{a}_i^{j-}(\tau) < 0} \mathcal{O} \left(\frac{\exp \left(-\frac{(z - \tilde{a}_i^{j-}(\tau)t)^2}{M\epsilon t} \right)}{\epsilon t} \right) r_i^{j-}(\tau) \chi_{z \leq 0} \\ &+ \mathcal{O} \left(\frac{\exp \left(-\frac{(z-y)^2}{M\epsilon t} \right)}{\epsilon t} e^{-\sigma \frac{t}{\epsilon}} \right), \end{aligned} \quad (31)$$

where M and σ are positive constants, and χ designs characteristic function. Moreover, \mathcal{O} 's are at least linear forms, locally bounded in y and uniformly bounded in (t, z) .

3.3 Far away from the shocks

As in the previous section, we do not search Green's function for L^ϵ but for the approximate operator \tilde{L}^ϵ defined by

$$\tilde{L}^\epsilon w = w_t + \frac{1}{\varphi_z} \left(\mathrm{d}f(u(\varphi(z, t), t)) - \varphi_t + \epsilon \frac{\varphi_{zz}}{\varphi_z^2} \right) \cdot w_z - \frac{\epsilon}{\varphi_z^2} w_{zz}.$$

We remark that, as in the previous section, we forget the terms in w .

Recall that $df(u(x, t))$ is diagonalizable for all x, t , so we can write

$$df(u(\varphi(z, t), t)) = P(u(\varphi(z, t), t))D(u(\varphi(z, t), t))P(u(\varphi(z, t), t))^{-1}$$

with $D(u(\varphi(z, t), t)) = \text{diag}(\lambda_i(u(\varphi(z, t), t)))$.

To obtain approximation of the Green's function between two shocks, we define j approximate problems on \mathbb{R} , with continuous solutions. First, we set

$$\lambda_i^j(\varphi(z, t), t) = \begin{cases} \lambda_i(u(X_j^+(t), t)) & \text{if } z \in]-\infty; (j-1)\frac{L}{m} + \varepsilon\delta^j], \\ \lambda_i(u(\varphi(z, t), t)) & \text{if } z \in [(j-1)\frac{L}{m} + \varepsilon\delta^j; j\frac{L}{m} + \varepsilon\delta^{j+1}[, \\ \lambda_i(u(X_{j+1}^-(t), t)) & \text{if } z \in [j\frac{L}{m} + \varepsilon\delta^{j+1}; +\infty[. \end{cases}$$

Then, we want to find approximate Green's functions for the scalar operators

$$L_i^j w = w_t + \frac{1}{\varphi_z} \left(\lambda_i^j - \varphi_t + \varepsilon \frac{\varphi_{zz}}{\varphi_z^2} \right) w_z - \frac{\varepsilon}{\varphi_z^2} w_{zz}.$$

To do so, we define characteristic curves $\chi_i^j(t, \tau, y)$ by

$$\begin{cases} \partial_t \chi_i^j(t, \tau, y) = \lambda_i^j(\chi_i^j(t, \tau, y), t), & t \geq \tau, \\ \chi_i^j(\tau, \tau, y) = y, \end{cases}$$

and the approximate Green's functions

$$G_i^j(t, \tau, z, y) = \frac{\varphi_z(y, \tau)}{\sqrt{4\pi\varepsilon(t-\tau)}} \exp\left(-\frac{(\varphi(z, t) - \chi_i^j(t, \tau, \varphi(y, \tau)))^2}{4\varepsilon(t-\tau)}\right).$$

We easily compute the error committed here

$$L_i^j G_i^j = (\lambda_i^j(\varphi(z, t), t) - \lambda_i^j(\chi_i^j(t, \tau, \varphi(y, \tau)), t)) G_{iz}^j(t, \tau, z, y).$$

Before we build the whole Green's function, we introduce some notations. First, we write

$$G^j = \text{diag}(G_i^j).$$

In the sequel, we need to distinguish at each shock the outgoing waves to the incoming waves. We define

$$\begin{aligned} D^{-in} &= \text{diag}(0, \dots, 0, 1, \dots, 1), & \text{with } k-1 \text{ unit coefficients,} \\ D^{-out} &= \text{diag}(1, \dots, 1, 0, \dots, 0), & \text{with } k-1 \text{ null coefficients,} \\ D^{+in} &= \text{diag}(1, \dots, 1, 0, \dots, 0), & \text{with } k \text{ unit coefficients,} \\ D^{+out} &= \text{diag}(0, \dots, 0, 1, \dots, 1), & \text{with } k \text{ null coefficients,} \end{aligned}$$

so that $D^{\pm in} + D^{\pm out} = \text{Id}$.

Finally, we define the projections

$$\begin{aligned} \mathcal{P}^{\pm in}(t, z) &= P(t, z) D^{\pm in} P(t, z)^{-1}, \\ \mathcal{P}^{\pm out}(t, z) &= P(t, z) D^{\pm out} P(t, z)^{-1}. \end{aligned}$$

3.4 Approximate Green's function

Since the shocks are non-characteristic Lax shocks, we have the following inequality on a neighbourhood of each shock $j = 1, \dots, m$:

$$|\lambda_i(\tilde{u}(z, t)) - X_j(t)| > C > 0 \text{ if } (j-1)\frac{L}{m} - 4\eta < z < (j-1)\frac{L}{m} + 4\eta, i = 1, \dots, n.$$

We can assume that η is such that $4\eta < r$ so that $\alpha_j \equiv 1$ in (27) on the previous neighbourhood.

Furthermore, we need some cut-off smooth functions

$$K^+(z) = \begin{cases} 0 & \text{if } z \leq 1, \\ 1 & \text{if } z \geq 2 \end{cases}, \quad \text{and } K^-(z) = \begin{cases} 1 & \text{if } z \leq -2, \\ 0 & \text{if } z \geq -1. \end{cases}$$

We also assume the cut-off function μ already used to read as $\mu = (1 - K^+)(1 - K^-)$. We can now build an approximate Green's function in the form

$$G_{app}^\varepsilon(t, \tau, z, y) = \sum_{j=1}^m \sum_{k=0}^7 S_k^j(t, \tau, z, y) \Pi_k^j(\tau, y)$$

where the Green's kernels are periodic with period $(0, 0, L, L)$:

$$S_k^j(t, \tau, z, y) = \sum_{l \in \mathbb{Z}} \tilde{S}_k^j(t, \tau, z + lL, y + lL)$$

with

$$\begin{aligned} \tilde{S}_0^j(t, \tau, z, y) &= \mu \left(\frac{z - (j-1)\frac{L}{m}}{2\eta} \right) \mu \left(\frac{z - (j-1)\frac{L}{m}}{M_3\varepsilon} \right) G_\tau^{Sj}(t - \tau, z, y), \\ \tilde{S}_{1,2}^j(t, \tau, z, y) &= \mu \left(\frac{\dots}{2\eta} \right) K^+ \left(\frac{z - (j-1)\frac{L}{m}}{M_1\varepsilon} \right) P(t, z) D^{+out} G^j(t, \tau, z, y) P(\tau, y)^{-1}, \\ \tilde{S}_3^j(t, \tau, z, y) &= \mu \left(\frac{\dots}{2\eta} \right) K^+ \left(\frac{z - (j-1)\frac{L}{m}}{M_1\varepsilon} \right) P(t, z) D^{+in} G^j(t, \tau, z, y) P(\tau, y)^{-1}, \\ \tilde{S}_4^j(t, \tau, z, y) &= \left(K^+ \left(\frac{4(z - (j-1)\frac{L}{m})}{\eta} \right) + K^- \left(\frac{4(z - j\frac{L}{m})}{\eta} \right) - 1 \right) P(t, z) G^j P(\tau, y)^{-1}, \\ \tilde{S}_5^j(t, \tau, z, y) &= \mu \left(\frac{z - j\frac{L}{m}}{2\eta} \right) K^- \left(\frac{z - j\frac{L}{m}}{M_1\varepsilon} \right) P(t, z) D^{-in} G^j(t, \tau, z, y) P(\tau, y)^{-1}, \\ \tilde{S}_{6,7}^j(t, \tau, z, y) &= \mu \left(\frac{\dots}{2\eta} \right) K^- \left(\frac{z - j\frac{L}{m}}{M_1\varepsilon} \right) P(t, z) D^{-out} G^j(t, \tau, z, y) P(\tau, y)^{-1}, \end{aligned}$$

and the projectors are also periodic:

$$\Pi_k^j(\tau, y) = \sum_{l \in \mathbb{Z}} \tilde{\Pi}_k^j(\tau, y + lL)$$

with

$$\begin{aligned} \tilde{\Pi}_0^j(\tau, y) &= \mu \left(\frac{y - (j-1)\frac{L}{m}}{\eta} \right) \mu \left(\frac{y - (j-1)\frac{L}{m}}{M_2\varepsilon} \right), \\ \tilde{\Pi}_1^j(\tau, y) &= \mu \left(\frac{\dots}{\eta} \right) K^+ \left(\frac{y - (j-1)\frac{L}{m}}{M_2\varepsilon} \right) \left(1 - K^+ \left(\frac{2(y - (j-1)\frac{L}{m})}{M_3\varepsilon} \right) \right) \mathcal{P}^{+out}(\tau, y), \\ \tilde{\Pi}_2^j(\tau, y) &= \mu \left(\frac{\dots}{\eta} \right) K^+ \left(\frac{2(y - (j-1)\frac{L}{m})}{M_3\varepsilon} \right) \mathcal{P}^{+out}(\tau, y), \\ \tilde{\Pi}_3^j(\tau, y) &= \mu \left(\frac{\dots}{\eta} \right) K^+ \left(\frac{y - (j-1)\frac{L}{m}}{M_2\varepsilon} \right) \mathcal{P}^{+in}(\tau, y), \\ \tilde{\Pi}_4^j(\tau, y) &= K^+ \left(\frac{y - (j-1)\frac{L}{m}}{\eta} \right) + K^- \left(\frac{y - j\frac{L}{m}}{\eta} \right) - 1, \\ \tilde{\Pi}_5^j(\tau, y) &= \mu \left(\frac{y - j\frac{L}{m}}{\eta} \right) K^- \left(\frac{y - j\frac{L}{m}}{M_2\varepsilon} \right) \mathcal{P}^{-in}(\tau, y), \\ \tilde{\Pi}_6^j(\tau, y) &= \mu \left(\frac{\dots}{\eta} \right) K^- \left(\frac{2(y - j\frac{L}{m})}{M_3\varepsilon} \right) \mathcal{P}^{-out}(\tau, y), \\ \tilde{\Pi}_7^j(\tau, y) &= \mu \left(\frac{\dots}{\eta} \right) K^- \left(\frac{y - j\frac{L}{m}}{M_2\varepsilon} \right) \left(1 - K^- \left(\frac{2(y - j\frac{L}{m})}{M_3\varepsilon} \right) \right) \mathcal{P}^{-out}(\tau, y). \end{aligned}$$

It appears that all the Green's kernels can be written in the following form:

$$S_k^j(t, \tau, z, y) = T(z)S(t, \tau, z, y) \tag{32}$$

where T is a truncation function.

We will choose the three constants M_1, M_2, M_3 at the end of the estimates on the error matrix so that they verify

$$4M_1 \leq M_2 \leq \frac{1}{4}M_3.$$

These inequalities are necessary to have

$$\sum_{j,k} \Pi_k^j \equiv 1$$

and

$$G^{app}(\tau, \tau, z, y) = \delta_y(z) \text{Id}.$$

Under these notations, \tilde{S}_0^j describes the viscous dynamic at the shock j , \tilde{S}_1^j the creation of outgoing waves in a vicinity at the right of the shock j , \tilde{S}_2^j the creation and propagation of outgoing waves away from the shock j , at its right, \tilde{S}_3^j the creation and propagation of incoming waves at the right of the shock j . \tilde{S}_4^j describes the propagation of the waves between the shocks j and $j + 1$. Moreover, the kernels $\tilde{S}_7^j, \tilde{S}_6^j, \tilde{S}_5^j$ are the symmetric of respectively $\tilde{S}_1^j, \tilde{S}_2^j, \tilde{S}_3^j$ for the left of the shock $j + 1$. We summarize this splitting in Figure 4.

Figure 4: Summarize of the splitting by Green's kernels.

3.5 Bounds on the error matrix

As said in Subsection 3.1, to prove Theorem 4, it remains to prove that \mathcal{M}^p converges to 0 when p goes to ∞ . Since the coefficients of \mathcal{M} are non-negative, it suffices to prove that \mathcal{M} is bounded above by an other matrix which has the “good” convergence.

To bound the error terms, we use the same method than F. Rousset in [9]. We split all the error terms into two parts: the truncation of the error on the kernel and the commutator:

$$R_k^j = E_{k1}^j + E_{k2}^j$$

where, with the notation of (32),

$$E_{k1}^j(t, \tau, z, y) = T(z)L^\varepsilon S(t, \tau, z, y) \text{ and } E_{k2}^j(t, \tau, z, y) = [L^\varepsilon, T(z)]S(t, \tau, z, y).$$

Lemma 1. *We have the estimates*

at shock j : \tilde{R}_0^j

$$\begin{aligned} & \|\mathbf{1}_{|y-(j-1)L/m| \leq 2M_2\varepsilon} E_{01}^j(t, \tau, z, y)\|_{L_{\tau,y}^\infty, L_{t,z}^1} \leq C_1(T + \varepsilon), \\ & \|\mathbf{1}_{|y-(j-1)L/m| \leq 2M_2\varepsilon} \mathbf{1}_{\pm z \geq 0} \mathcal{P}_{out}^\pm E_{02}^j(t, \tau, z, y)\|_{L_{\tau,y}^\infty, L_{t,z}^1} \leq C_2, \\ & \|\mathbf{1}_{|y-(j-1)L/m| \leq 2M_2\varepsilon} \mathbf{1}_{\pm z \geq 0} \mathcal{P}_{in}^\pm E_{02}^j(t, \tau, z, y)\|_{L_{\tau,y}^\infty, L_{t,z}^1} \leq C_3 + C_2T; \end{aligned}$$

for the outgoing waves: $\tilde{R}_1^j, \tilde{R}_2^j, \tilde{R}_6^j, \tilde{R}_7^j$. Let $M \geq M_2$. we have:

$$\begin{aligned} & \|\mathbf{1}_{y-(j-1)L/m \geq M\varepsilon} E_{11}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \geq M\varepsilon} E_{21}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \\ & \leq C_4(T + \varepsilon^{2\gamma-1}) + C_5, \\ & \|\mathbf{1}_{y-(j-1)L/m \leq -M\varepsilon} E_{61}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \leq -M\varepsilon} E_{71}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \\ & \leq C_4(T + \varepsilon^{2\gamma-1}) + C_5, \\ & \|\mathbf{1}_{y-(j-1)L/m \geq M\varepsilon} E_{12}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \geq M\varepsilon} E_{22}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \leq C_5 + C_1(T + \varepsilon), \\ & \|\mathbf{1}_{y-(j-1)L/m \leq -M\varepsilon} E_{62}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \leq -M\varepsilon} E_{72}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \\ & \leq C_5 + C_1(T + \varepsilon); \end{aligned}$$

for the incoming waves: $\tilde{R}_3^j, \tilde{R}_5^j$

$$\begin{aligned} & \|\mathbf{1}_{y-(j-1)L/m \geq M\varepsilon} E_{31}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \leq -M\varepsilon} E_{51}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \\ & \leq C_6(T + \varepsilon^{2\gamma-1}) + C_7, \\ & \|\mathbf{1}_{y-(j-1)L/m \geq M\varepsilon} E_{32}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1}, \|\mathbf{1}_{y \leq -M\varepsilon} E_{52}^j(t, \tau, z, y)\|_{L_{\tau, y}^\infty, L_{t, z}^1} \\ & \leq C_8 + C_1(T + \varepsilon); \end{aligned}$$

between two shocks: \tilde{R}_4^j

$$\|R_4^j\|_{L_{\tau, y}^\infty, L_{t, z}^1} \leq C_8(T + \varepsilon),$$

where C_1 is locally bounded in M_2, M_3, C_2 is locally bounded in M_2 uniformly in M_3 , C_3 depends only on M_2 and M_3 and goes to 0 as $M_3 \rightarrow +\infty$, C_4 is independent of M_1, M_2 and M_3 , C_5 depends only on M and goes to 0 as $M \rightarrow +\infty$, C_6 is locally bounded in M_1 , C_7 goes to 0 as $M_1 \rightarrow +\infty$, and C_8 is bounded uniformly in M_1 .

Proof. We do not give here the complete proof of the lemma. Mainly, it deals with terms that are not treated in [9]: zeroth order terms and terms related to φ or η .

First, we consider the error at the shock j . On the support of E_{01}^j , we have that $\varphi_z(\cdot, t) \equiv 1$ and $\varphi_t(\cdot, t) \equiv X_j'(t) - \varepsilon \delta_t^j(t)$ so we obtain

$$\begin{aligned} E_{01}^j &= \mu \left(\frac{z - (j-1)\frac{L}{m}}{2\eta} \right) \mu \left(\frac{z - (j-1)\frac{L}{m}}{M_3\varepsilon} \right) \left[h G_\tau^{Sj}(t - \tau, z, y) \right. \\ & \left. + \left(\text{df}(\tilde{u}_{app}^\varepsilon) - \text{df} \left(V^j \left(\frac{z - (j-1)/m}{\varepsilon}, \tau \right) \right) + X_j'(\tau) - X_j'(t) + \varepsilon \delta_t^j \right) G_{\tau z}^{Sj} \right] \end{aligned}$$

where h is a bounded function of t, z . Hence, using the fact that df and X_j are smooth and the expression of u_{app}^ε , we have

$$|E_{01}^j| \leq C \mu \left(\frac{z - (j-1)\frac{L}{m}}{2\eta} \right) \mu \left(\frac{z - (j-1)\frac{L}{m}}{M_3\varepsilon} \right) [(|t - \tau| + \varepsilon) |G_{\tau z}^{Sj}| + |G_\tau^{Sj}|]$$

where C is locally bounded in M_3 . The calculations of [9] give directly a bound for the first term, in $G_{\tau z}^{Sj}$. So, it only remains to bound the integral:

$$\int_\tau^T \int_{(j-1)L/m - 2M_3\varepsilon}^{(j-1)L/m + 2M_3\varepsilon} |G_\tau^{Sj}(t - \tau, z, y)| \, dz \, dt,$$

and, thanks to Proposition 1, to estimate:

$$\int_{\tau}^T \int_{-M_3\varepsilon}^{M_3\varepsilon} \frac{1}{\sqrt{\varepsilon(t-\tau)}} \exp\left(-\frac{(z-a(t-\tau))^2}{M\varepsilon(t-\tau)}\right) dz dt.$$

Using the classical change of variable $z' = \frac{z-a(t-\tau)}{\sqrt{M\varepsilon(t-\tau)}}$, we obtain the bound

$$\int_{\tau}^T \int_{(j-1)L/m-2M_3\varepsilon}^{(j-1)L/m+2M_3\varepsilon} |G_{\tau}^{Sj}(t-\tau, z, y)| dz dt \leq CT$$

so this concludes the estimate for E_{01}^j . For E_{02}^j , the linear term in G_{τ}^{Sj} disappears in the commutator. Hence, there is no change with the proof of F. Rousset.

For the estimates on $\tilde{R}_i^j, i = 1, 2, 3, 5, 6,$ and $7,$ we first remark that $\varphi_z \equiv 1$ on the support of the errors, so E_{i1}^j is bounded as in [9], except for the zeroth order term which is treated as in the case of E_{01}^j . So, we only consider the estimate on E_{i2}^j . We first remark that the support of this error is not of size ε . Indeed, the truncation $\mu\left(\frac{z-(j-1)\frac{L}{m}}{2\eta}\right)$ adds some error terms with support of size 4η . Though, we have to bound:

$$\begin{aligned} & \int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} (df(\tilde{u}_{app}^{\varepsilon}) - X'_j + \varepsilon\delta_t^j) \frac{1}{2\eta} \mu' K^+ PD^{+out} G^j P^{-1} \\ & - \varepsilon \left[\frac{1}{4\eta^2} \mu'' K^+ PD^{+out} G^j P^{-1} + \frac{1}{2\eta} \mu' K^+ (PD^{+out} G^j)_z P^{-1} \right] dz dt. \end{aligned}$$

The two terms in G^j are bounded by CT , and the term in $(PD^{+out} G^j)_z$ is bounded by $C(\varepsilon + T)$. Indeed, for $1 \leq i \leq n$,

$$\begin{aligned} & \int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} |G_i^j| \\ & = \int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} \frac{|\varphi_z(y, \tau)|}{\sqrt{4\pi\varepsilon(t-\tau)}} \exp\left(-\frac{(\varphi(z, t) - \chi_i^j(t, \tau, \varphi(y, \tau)))^2}{4\varepsilon(t-\tau)}\right) dz dt. \end{aligned}$$

Hence, using the change of variable $z' = \frac{\varphi(z, t) - \chi_i^j(t, \tau, \varphi(y, \tau))}{\sqrt{4\varepsilon(t-\tau)}}$, we obtain

$$\int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} |G_i^j| \leq C \int_{\tau}^T \int_{\mathbb{R}} e^{-z'^2} dz' dt \leq CT.$$

Similarly, we have

$$\begin{aligned} & \int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} |G_{iz}^j| \\ & = \int_{\tau}^T \int_{(j-1)\frac{L}{m}+M_1\varepsilon}^{(j-1)\frac{L}{m}+4\eta} \frac{|\varphi_z(y, \tau)|}{\sqrt{4\pi\varepsilon(t-\tau)}} \exp\left(-\frac{(\varphi - \chi_i^j)^2}{4\varepsilon(t-\tau)}\right) \left(-\varphi_z \frac{\varphi - \chi_i^j}{2\varepsilon(t-\tau)}\right) dz dt. \end{aligned}$$

And with the same change of variable, we obtain:

$$\varepsilon \int_{\tau}^T \int_{(j-1)\frac{L}{m} + M_1 \varepsilon}^{(j-1)\frac{L}{m} + 4\eta} |G_{iz}^j| \leq C\sqrt{\varepsilon} \int_{\tau}^T \frac{1}{\sqrt{t-\tau}} \int_{\mathbb{R}} |z'| e^{-z'^2} dz' dt \leq C(T + \varepsilon),$$

which gives the estimate for E_{i2}^j .

Since there is not new difficulty in the proof of the estimates on R_4^j , we do not develop it here. \square

We now use Lemma 1 to bound the matrix \mathcal{M} . Since the Green's kernel depends on the shock, we note

$$\sigma_{kl}^{ij}(T_1, T_2) = \sup_{T_1 \leq \tau \leq T_2, y \in \text{supp } \Pi_l^j} \int_{T_1}^{T_2} \int_{\mathbb{R}} |\Pi_k^i(t, z) R_l^j(t, \tau, z, y)| dz dt.$$

Since two shocks do not interact, the error coefficients σ_{kl}^{ij} vanish for $i \neq j$ and $kl \neq 0$ and for $|i - j| > 1$. So the error matrix \mathcal{M} is bounded:

$$\mathcal{M} \leq \begin{pmatrix} M_1 & M_2 & & & & & & M_3 \\ M_3 & M_1 & M_2 & & & & & \\ & & \ddots & \ddots & \ddots & & & \\ & & & \ddots & \ddots & \ddots & & \\ & & & & \ddots & \ddots & \ddots & \\ & & & & & \ddots & \ddots & M_2 \\ M_2 & & & & & & M_3 & M_1 \end{pmatrix}$$

where M_2 is null except on the first column, and M_3 is null except on the first line. Moreover, using Lemma 1, and it was done in [9], we can choose $\alpha < 1/2$ and M_1, M_2 such that when $M_3 \rightarrow +\infty, \varepsilon, T \rightarrow 0$, the matrices tend to

$$M_1 \rightarrow \begin{pmatrix} \cdot & \alpha & \cdot & C & \cdot & \cdot & \cdot & \cdot \\ \cdot & \alpha & \cdot & \alpha & \cdot & \cdot & \cdot & \cdot \\ C & \alpha & \cdot & \alpha & \cdot & \cdot & \cdot & \cdot \\ \cdot & \alpha & \cdot & \alpha & \cdot & \cdot & \cdot & \cdot \\ \cdot & \alpha & \cdot & C & \cdot & C & \cdot & \alpha \\ \cdot & \cdot & \cdot & \cdot & \cdot & \alpha & \cdot & \alpha \\ \cdot & \cdot & \cdot & \cdot & \cdot & \alpha & \cdot & \alpha \\ \cdot & \cdot & \cdot & \cdot & \cdot & \alpha & \cdot & \alpha \end{pmatrix}, \quad M_2 \rightarrow \begin{pmatrix} \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ C & \cdot \\ \cdot & \cdot \end{pmatrix},$$

$$M_3 \rightarrow \begin{pmatrix} \cdot & \cdot & \cdot & \cdot & \cdot & C & \cdot & \alpha \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \\ \cdot & \cdot \end{pmatrix}.$$

So that $\mathcal{M} \rightarrow \tilde{\mathcal{M}}$ where the eigenvalues of $\tilde{\mathcal{M}}$ are 0 and 2α . We can now conclude that we have $\mathcal{M}^p \rightarrow 0$ when $p \rightarrow \infty$. This ends the proof of Theorem 4.

4 Convergence

The purpose of this section is to prove Theorem 3 and to conclude the proof of Theorem 1. For this sake, it remains to show that solution of

$$L^\varepsilon \tilde{w} = -\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - \frac{1}{\varphi_z} Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z, \quad (33)$$

$$\tilde{w}(z, 0) = 0 \quad (34)$$

vanishes as $\varepsilon \rightarrow 0$. In the previous section, we obtain estimate (29) on the Green's function of operator L^ε . We recall that Q_1 and Q_2 are at least quadratic in \tilde{w} and \tilde{q}^ε verifies inequalities (6), (7), (8), and (9).

As in [3], [4] and [9], we use standard arguments for parabolic equations. First, we remark that local existence of a smooth solution \tilde{w} for (33)-(34) is classical. Then we define

$$T^\varepsilon = \sup\{T_1 \in [0; T^*], \exists \tilde{w} \text{ solution on } \mathbb{R} \times [0; T_1), E(T_1) \leq 1\},$$

where

$$E(T_1) = \int_0^{T_1} \int_0^L \left(\frac{|\tilde{w}|}{\varepsilon^{3\gamma-\alpha}} + \frac{|\tilde{w}_z|}{\varepsilon^{3\gamma-\alpha-1/2}} + \frac{|\tilde{w}_t|}{\varepsilon^{3\gamma-2\alpha-1/2}} \right. \\ \left. + \frac{|\tilde{w}_{zz}|}{\varepsilon^{3\gamma-2\alpha-1}} + \frac{|\tilde{w}_{tz}|}{\varepsilon^{3\gamma-2\alpha-1}} + \frac{|\tilde{w}_{tzz}|}{\varepsilon^{3\gamma-3\alpha-3/2}} + \frac{|\tilde{w}_{zzz}|}{\varepsilon^{3\gamma-2\alpha-2}} \right) dz dt$$

with $\alpha > 0$ and $\gamma \in (2/3, 1)$, chosen later.

Before estimating the L^1 -norms, we define the notation:

$$\|\tilde{w}\|_1 = \|\tilde{w}\|_{L^1((0; T^\varepsilon) \times [0, L])}, \|\tilde{w}\|_\infty = \|\tilde{w}\|_{L^\infty((0; T^\varepsilon) \times [0, L])}$$

First, we use Fourier coefficients c_n to estimate $\|\tilde{w}\|_{L^\infty}$. Indeed,

$$\begin{aligned}\tilde{w}(z, t) &= \int_0^t \tilde{w}_t(z, s) ds = \int_0^t \sum_{n \in \mathbb{Z}} c_n(\tilde{w}_t(s)) e^{inz} ds \\ &= \int_0^t c_0(\tilde{w}_t(s)) ds + \int_0^t \sum_{n \in \mathbb{Z} \setminus \{0\}} \frac{c_n(\tilde{w}_{tzz}(s))}{n^2} e^{inz} ds\end{aligned}$$

$$\|\tilde{w}\|_\infty \leq C(\|\tilde{w}_t\|_1 + \|\tilde{w}_{zzt}\|_1) \leq C\varepsilon^{3\gamma-3\alpha-3/2}$$

when $\varepsilon \leq 1$. Hence, $\|\tilde{w}\|_\infty$ tends to 0 as ε goes to 0 if γ and α are such that $\gamma - \alpha > 1/2$.

We deduce that to prove that the time existence is T^* and that we have the convergence, it remains to prove that $T^\varepsilon = T^*$ for ε small enough. In the sequel, we suppose that $T^\varepsilon < T^*$ so $E(T^\varepsilon) = 1$.

Then, we can use the estimate on $\|\tilde{w}\|_\infty$ to bound \tilde{w} and its derivatives. First, using (33)-(34), we have

$$\tilde{w}(t, z) = \int_0^t \int_{\mathbb{R}} G^\varepsilon(t, \tau, z, y) \left(-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - \frac{1}{\varphi_z} Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z \right) (\tau, y) dy d\tau.$$

Also, we have for periodic function ψ the estimate

$$\int_{\mathbb{R}} \left(\int_0^L G^\varepsilon(t, \tau, z, y) dz \right) \psi(y) dy = \mathcal{O} \left(\int_0^L \left(\int_0^L G^\varepsilon(t, \tau, z, y) dz \right) \psi(y) dy \right).$$

Therefore, we deduce

$$\|\tilde{w}\|_1 \leq C\varepsilon^{3\gamma} + C\|\tilde{w}\|_\infty \|\tilde{w}\|_1 + C\|\tilde{w}\|_\infty (\|\tilde{w}\|_1 + \|\tilde{w}_z\|_1)$$

so

$$\frac{\|\tilde{w}\|_1}{\varepsilon^{3\gamma-\alpha}} \leq C(\varepsilon^\alpha + \varepsilon^{3\gamma-3\alpha-3/2}(1 + \varepsilon^{-1/2})).$$

This can be made smaller than 1 as $\varepsilon \rightarrow 0$ if α and γ are such that $3\gamma - 3\alpha - 2 > 0$.

We now take the z derivative \tilde{w} and obtain an expression of \tilde{w}_z :

$$\tilde{w}_z(t, z) = \int_0^t \int_{\mathbb{R}} G_z^\varepsilon(t, \tau, z, y) \left(-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - \frac{1}{\varphi_z} Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z \right) (\tau, y) dy d\tau$$

and the estimate:

$$\frac{\|\tilde{w}_z\|_1}{\varepsilon^{3\gamma-\alpha-1/2}} \leq C(\varepsilon^\alpha + \varepsilon^{3\gamma-3\alpha-3/2}(1 + \varepsilon^{-1/2})).$$

Differentiating equation (33) with respect to t or z , we obtain equations verified by w_t and w_z :

$$L^\varepsilon \tilde{w}_t = \left(-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z \right)_t + l_1(\tilde{w}, \tilde{w}_z, \varepsilon \tilde{w}_{zz}),$$

$$L^\varepsilon \tilde{w}_z = (-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z)_z + l_2(\tilde{w}, \tilde{w}_z, \varepsilon \tilde{w}_{zz})$$

where l_1 and l_2 are continuous linear forms, uniformly bounded with respect to ε . Thus, using again the Green's function, we get the inequalities:

$$\frac{\|\tilde{w}_t\|_1}{\varepsilon^{3\gamma-2\alpha-1/2}} \leq C(\varepsilon^{2\alpha+1/2} + \varepsilon^{3\gamma-3\alpha-3/2}(\varepsilon^{\alpha+1/2} + 1 + \varepsilon^\alpha + \varepsilon^{-1/2}) + \varepsilon^{\alpha+1/2} + \varepsilon^\alpha + \varepsilon^{1/2}),$$

$$\frac{\|\tilde{w}_{tz}\|_1}{\varepsilon^{3\gamma-2\alpha-1}} \leq C(\varepsilon^{2\alpha+1/2} + \varepsilon^{3\gamma-3\alpha-3/2}(\varepsilon^{\alpha+1/2} + \varepsilon^{-1/2}) + \varepsilon^\alpha + \varepsilon^{1/2}),$$

$$\frac{\|\tilde{w}_{zz}\|_1}{\varepsilon^{3\gamma-2\alpha-1}} \leq C(\varepsilon^{2\alpha+1/2-\gamma} + \varepsilon^{3\gamma-3\alpha-3/2}(\varepsilon^{\alpha+1/2} + \varepsilon^{-1/2}) + \varepsilon^\alpha + \varepsilon^{1/2}).$$

In the last inequality, the right-hand side can be made smaller than 1 as $\varepsilon \rightarrow 0$ if α and γ are such that $2\alpha + 1/2 - \gamma > 0$.

Differentiating again equation (33) with respect to t, z or z, z , we obtain the equalities:

$$L^\varepsilon \tilde{w}_{tz} = (-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z)_{tz} + l_3(\tilde{w}, \tilde{w}_z, \tilde{w}_t, \tilde{w}_{zz}, \tilde{w}_{zt}, \varepsilon \tilde{w}_{zzz}, \varepsilon \tilde{w}_{zzt}),$$

$$L^\varepsilon \tilde{w}_{tz} = (-\tilde{q}^\varepsilon + Q_1(\tilde{u}_{app}^\varepsilon, \tilde{w}) - Q_2(\tilde{u}_{app}^\varepsilon, \tilde{w})_z)_{zz} + l_4(\tilde{w}, \tilde{w}_z, \tilde{w}_{zz}, \varepsilon \tilde{w}_{zzz})$$

where l_3 and l_4 are continuous linear forms, uniformly bounded with respect to ε . As seen before, we deduce the inequalities:

$$\frac{\|\tilde{w}_{tzz}\|_1}{\varepsilon^{3\gamma-3\alpha-3/2}} \leq C(\varepsilon^{3\alpha+1-\gamma} + \varepsilon^{3\gamma-3\alpha-3/2}(\varepsilon^{2\alpha+1} + \varepsilon^{-1/2}) + \varepsilon^{2\alpha+1} + \varepsilon^\alpha + \varepsilon^{1/2}),$$

$$\frac{\|\tilde{w}_{zzz}\|_1}{\varepsilon^{3\gamma-2\alpha-2}} \leq C(\varepsilon^{2\alpha+3/2-2\gamma} + \varepsilon^{3\gamma-3\alpha-3/2}(\varepsilon^{\alpha+3/2} + \varepsilon^{-1/2}) + \varepsilon^{\alpha+3/2} + \varepsilon^{1/2}).$$

The both bounds can be made smaller than 1 as $\varepsilon \rightarrow 0$ if α and γ are such that $3\alpha + 1 - \gamma > 0$ and $2\alpha + 3/2 - 2\gamma > 0$.

We can now verify that there exist γ and α checking all the previous conditions: they define a non-empty trapeze in the plane α, γ . Hence, we have proved that for ε small enough, we have $E(T^\varepsilon) \leq \varepsilon^\beta$ with $\beta > 0$. Consequently, we can not have $T^\varepsilon < T^*$ for such an ε . Moreover, using the change of variable φ , we return to $w = u^\varepsilon - u_{app}^\varepsilon$. Thus, we have

$$\|w\|_\infty \leq C\varepsilon^{3\gamma-3\alpha-3/2},$$

and

$$\|u^\varepsilon - u_{app}^\varepsilon\|_\infty \leq C\varepsilon^{3\gamma-3\alpha-3/2}.$$

Inequality $E(T^*) \leq 1$ also gives

$$\|w\|_{L^\infty(L^1)} \leq \|w_t\|_1 \leq C\|\tilde{w}_t\|_1 \leq C\varepsilon^{3\gamma-\alpha_1/2}$$

so

$$\|u^\varepsilon - u_{app}^\varepsilon\|_{L^\infty(L^1)} \leq C\varepsilon^{3\gamma-2\alpha-1/2}.$$

This concludes the proof of Theorem 3.

It only remains to prove Theorem 1. Since $\|u_{app}^\varepsilon - u\|_{L^\infty(L^1)} \rightarrow 0$, we have the convergence in $L^\infty((0; T^*), L^1(0; L))$. Moreover, the fast convergences of the viscous shock profiles V^j give the last point of the theorem.

5 Conclusion and perspectives

In this article, we have proved the persistence of solutions of the inviscid equation (2) close to roll-waves by adding full viscosity. One of the main assumptions that we have taken is the periodicity of the solution of (2). This one is not necessary in the construction of the approximate solution u_{app}^ε , but it gives that u_1 and u_2 stay bounded (because periodic). An idea to weaken this assumption would be that solution u of (2) approximates the roll-wave as $|x|$ goes to infinity (in particular, the shock curves would be closer as $|x|$ goes to infinity). Moreover, the periodicity of u allows us to use the method of [4] to construct the Green's function of L^ε . Indeed, in this step, the number of Green's functions that we consider is proportional to the number of shocks. In the periodic case, taking into account the repetitions, it returns to a finite number of periodic Green's kernels. Thus, we can write a matrix of errors, and deduce Theorem 4 on the existence of the Green's function relative to L^ε and estimates on this Green's function. Another way to hope to obtain a finite number of Green's functions could be to assume that u coincides with the roll-wave outside a bounded domain.

Furthermore, Theorem 1 proved here is valid in the case of an artificial viscosity. Therefore, one should also study the persistence in the case of real viscosity as presented to the system of Saint Venant (3).

Finally, one can also be interested in what happens in the multidimensional case. For this, we could build on work already done in the case of a single multidimensional shock, based on the study of Evans' functions at each shock [5].

Acknowledgment. The author wishes to thank Pascal Noble for suggesting the problem and for fruitful discussions.

References

- [1] Ronald J. DiPerna. Convergence of the viscosity method for isentropic gas dynamics. *Comm. Math. Phys.*, 91(1):1–30, 1983.

- [2] Paul C. Fife. *Dynamics of internal layers and diffusive interfaces*, volume 53 of *CBMS-NSF Regional Conference Series in Applied Mathematics*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, 1988.
- [3] Jonathan Goodman and Zhou Ping Xin. Viscous limits for piecewise smooth solutions to systems of conservation laws. *Arch. Rational Mech. Anal.*, 121(3):235–265, 1992.
- [4] Emmanuel Grenier and Frédéric Rousset. Stability of one-dimensional boundary layers by using Green’s functions. *Comm. Pure Appl. Math.*, 54(11):1343–1385, 2001.
- [5] Olivier Guès, Guy Métivier, Mark Williams, and Kevin Zumbrun. Existence and stability of multidimensional shock fronts in the vanishing viscosity limit. *Arch. Ration. Mech. Anal.*, 175(2):151–244, 2005.
- [6] N. Kopell and L. N. Howard. Bifurcations and trajectories joining critical points. *Advances in Math.*, 18(3):306–358, 1975.
- [7] Pascal Noble. Roll-waves in general hyperbolic systems with source terms. *SIAM J. Appl. Math.*, 67(4):1202–1212 (electronic), 2007.
- [8] Pascal Noble. Persistence of roll waves for the Saint Venant equations. *SIAM J. Math. Anal.*, 40(5):1783–1814, 2008/09.
- [9] Frédéric Rousset. Viscous approximation of strong shocks of systems of conservation laws. *SIAM J. Math. Anal.*, 35(2):492–519 (electronic), 2003.
- [10] A. I. Volpert. Spaces BV and quasilinear equations. *Mat. Sb. (N.S.)*, 73(115):255–302, 1967.
- [11] Kevin Zumbrun and Peter Howard. Pointwise semigroup methods and stability of viscous shock waves. *Indiana Univ. Math. J.*, 47(3):741–871, 1998.
- [12] Kevin Zumbrun and Denis Serre. Viscous and inviscid stability of multidimensional planar shock fronts. *Indiana Univ. Math. J.*, 48(3):937–992, 1999.