

HAL
open science

On nonlinear inverse problems of heat transfer with radiation boundary conditions: application to dehydration of gypsum plasterboards exposed to fire.

Aziz Belmiloudi, Fabrice Mahé

► To cite this version:

Aziz Belmiloudi, Fabrice Mahé. On nonlinear inverse problems of heat transfer with radiation boundary conditions: application to dehydration of gypsum plasterboards exposed to fire.. *advances in numerical analysis*, 2014, 2014, 18 p. 10.1155/2014/634712 . hal-00681784v2

HAL Id: hal-00681784

<https://hal.science/hal-00681784v2>

Submitted on 18 Apr 2014

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.

On nonlinear inverse problems of heat transfer with radiation boundary conditions. Application to dehydration of gypsum plasterboards exposed to fire

A. Belmiloudi¹ and F. Mahé²

Abstract

The paper investigates boundary optimal controls and parameter estimates to the well-posedness nonlinear model of dehydration of thermic problems. We summarize the general formulations for the boundary control for initial-boundary value problem for nonlinear partial differential equations modeling the heat transfer and derive necessary optimality conditions, including the adjoint equation, for the optimal set of parameters minimizing objective functions J . Numerical simulations illustrate several numerical optimization methods and several examples and realistic cases, in which several interesting phenomena are observed. A large amount of computational effort is required to solve the coupled state equation and the adjoint equation (which is backwards in time), and the algebraic gradient equation (which implements the coupling between the adjoint and control variables). The state and adjoint equations are solved using the finite element method.

Key words. Optimal control, model calibration, numerical approximation, control constraint, adjoint model, dehydration of gypsum, numerical stability analysis.

1 Introduction and mathematical setting of the problem

1.1 Motivation

Since several years, a considerable effort has been made to develop materials having a good fire resistance. Such materials must provide a sufficient mechanical resistance to avoid the premature collapse of a building structure undergoing a fire. Consequently this type of material must withstand significant heating without burning and keep its mechanical resistance sufficient. Criteria which permit to appreciate the fire resistance of materials are given by several norms which define the minimum fire exposure duration that must support the building structure.

One of the building materials presenting the best fire resistance is gypsum plasterboard, which in turn is due to the dehydration phenomenon. This material presents the particularity to undergoing two chemical reactions of dehydration during its heating. These two endothermic reactions considerably slow down the heating of the material (since the dehydration process consumes large amount of heat), and provides to the plasterboard an excellent fire resistance.

The main particularity of gypsum plasterboard is that it contains 21% of chemically bound water by weight. When the temperature reaches 100°C in a point of the plasterboard, a reaction of dehydration occurs in the material. This chemical reaction dissociates a certain quantity of water which is combined to the crystal lattice. In terms of fire safety, the reaction of dehydration and the vaporization of free water absorb a certain amount of energy which significantly slows down the heating of the material and in particular the temperature rise on the unexposed side of plasterboard.

¹IRMAR-INSA de Rennes, 20 avenue des Buttes de Coësmes, CS 14315, 35043 Rennes Cédex, France. (e-mail: Aziz.Belmiloudi@insa-rennes.fr)

²IRMAR-Université Rennes 1, Campus de Beaulieu, 35042, Rennes Cedex France. (e-mail: Fabrice.Mahe@univ-rennes1.fr)

Although necessary, experimental testing is not a convenient way to estimate the fire resistance of a material. Indeed, full-scale testing poses the problem of the high cost of the experimental setup and the difficulty to implementing the experiment. In addition pilot-scale testing does not allow to accurately reproducing the real conditions of a fire exposure. Consequently, the development of a mathematical model, and the numerical simulation of the heating of gypsum plasterboard exposed to fire appears as a suitable means to study the thermal behaviour of the material during a fire exposure.

1.2 Thermo-chemistry of gypsum

Gypsum plasterboard is commonly used as construction material to improve fire resistance of building structures. The pure Gypsum, existing at the natural state as a more or less compact rock, is composed of calcium sulphate with free water at equilibrium moisture (approximately 3%) and approximately 20% per weight of chemically combined water of crystallization (see, e.g., [8, 12, 14]). Its chemical formula is $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$ (calcium sulphate di-hydrate). The industrials add various chemical elements (in small quantities) in order to increase their performance when exposed to elevated temperatures. The chemical reaction which consists in removing chemically combined water of crystallization is called calcination. During heating, gypsum plaster undergoes two endothermic decomposition reactions. The first dehydration reaction occurs at approximately $100 - 120^\circ\text{C}$ when the calcium sulphate di-hydrate is converted to calcium sulphate hemihydrate (the reaction is always complete by 160°C) as shown by the following reaction

The amount of energy required by this first dehydration is about 500kJ per kg of gypsum (see [21]).

The second dehydration reaction occurs when calcium sulphate hemihydrate is converted to calcium sulphate anhydrate as shown by the following reaction

The amount of energy corresponding to this second reaction is about 169kJ per kg (see [3]).

Remark 1.1 *Other amounts of energy can be found in the literature for these reactions, see [25] for a review.*

Both reactions are endothermic, produce water vapour and absorb a large amount of energy. The effect of the endothermic reactions on the heating of the wall of plasterboard is taken into account by including the latent heats of reactions (1.1) and (1.2) in the specific heat evolution. The first dehydration reaction occurs at approximately $100 - 160^\circ\text{C}$, on the other hand there is some controversy to when the second dehydration reaction occurs. Andersson et al. [1] (for example) estimate that the second reaction occurs between 210°C and 300°C . That consists in introducing two peaks in the evolution of the specific heat according to the temperature, corresponding to the temperatures to which the reactions occur. The areas under the two

peaks are equal to the latent heats of the two chemical reactions. Other experiences show that this second reaction occurs immediately after the first one [26]. In the numerical examples, we will choose this model with only one peak between 100 and 170°C in the evolution of the specific heat. The information on the thermophysical properties of gypsum plasterboard, at high temperatures, are difficult to measure and then are limited, because the derived results are always complicated by the dynamic nature of the (fire resistive) materials, and vary considerably with the used method of measurement (a wide variety of experimental techniques exists for measuring these properties), and the rate of temperature change (for more details see, e.g., [2, 9, 23, 25]).

Remark 1.2 *The model of dehydration can be completed by other reactions at high temperatures. For example, a third endothermic reaction, for decomposition of CaCO_3 , is introduced at 650°C in [26] or 800°C in [15]. In [20], the authors note an exothermic reaction around 400°C.*

1.3 Outline of the paper

The paper is organized as follows. In the next subsection, we give a sketch of the modeling leading to problem and we establish the governing equations. The model is presented for dehydration of gypsum plasterboards exposed to fire but the model is general and the method is valid for other applications. In Section 2 we give a description of the parameter estimates (identification problems) as nonlinear optimal control problems with boundary control. This includes results concerning the existence of the optimal solutions, necessary optimality conditions (necessary to develop numerical optimization methods), the optimization problem and adjoint model. Section 3 contains details of the computational algorithm and numerical simulation-optimizations of the optimal control problems. Numerical results for several examples are presented and a realistic situation is analyzed. Section 4 contains a summary and a discussion of future work.

1.4 Modeling of the wall of plasterboard heating and the direct forward model

This section is devoted to an introduction of the derivation of dehydration of gypsum plasterboards (exposed to fire) model we study. It is well known that the problem of heat and mass transfer in plasterboard exposed to fire is essentially one-dimensional, so the model is derived in one-dimensional formulation.

Let us consider a wall of plasterboard exposed to fire, which is located vertically on a retaining structural frame. The left hand side is exposed to a heat source, as may occur in furnace in which fire tests are conducted. We suppose that the depth and the width of the wall are much bigger than the thickness (L). Therefore heat fluxes in lateral (y) direction and vertical (z) direction can be neglected in front of the heat flux in direction x . On the other hand, the heat source is distributed uniformly on the heated side of the plasterboard. Applying these physical considerations, the heat transfer can be treated as 1-dimensional process in x -direction. The one-way heat transfer through a plane wall is described by the heat equation in

its one-dimensional form

$$\begin{aligned} \lambda(u) \frac{\partial u}{\partial t}(x, t) - \frac{\partial}{\partial x}(\kappa(u) \frac{\partial u}{\partial x})(x, t) &= 0, \text{ in } \mathcal{Q} = \Omega \times (0, T), \\ u(x, 0) &= u_0(x), \quad x \in \Omega, \end{aligned} \quad (1.3)$$

where Ω is the boundary subset $(0, L)$, u is the temperature, $\lambda = \rho c$, ρ is the density of body material, c is the specific heat and κ is the thermal conductivity. The functions λ and κ are variables, positives and bounded.

The external surface of the wall of plasterboard exposed to fire receives a heat flux which consists of convective and radiative components. Consequently, the boundary condition on this side is written, for t in $(0, T)$, as:

$$-\kappa(u(0, t)) \frac{\partial u}{\partial x}(0, t) = h_0(u_f(t) - u(0, t)) + \varphi_0(|u_f(t)|^3 u_f(t) - |u(0, t)|^3 u(0, t)), \quad (1.4)$$

where, for all $t \in [0, T]$, $h_0(t) > 0$ is the convective heat transfer coefficient between the furnace and the plasterboard surface, $u_f(t) > 0$ is the furnace temperature, $\varphi_0(t) = \sigma \epsilon_0(t) > 0$, $\sigma = 5.67 \cdot 10^{-8} \text{W/m}^2 \text{K}^4$ is Stefan-Boltzmann's constant and ϵ_0 is effective emissivity of the surface.

The external surface of the plasterboard, which is not exposed to fire, transfers heat to the surroundings by means of convection and radiation. As the previous case, the boundary condition on this side is written, for t in $(0, T)$, as:

$$\kappa(u(L, t)) \frac{\partial u}{\partial x}(L, t) = h_1(u_a(t) - u(L, t)) + \varphi_1(|u_a(t)|^3 u_a(t) - |u(L, t)|^3 u(L, t)), \quad (1.5)$$

where, for all $t \in [0, T]$, $h_1(t) > 0$ is convective heat transfer coefficient between the surroundings and the plasterboard surface, $u_a(t) > 0$ is the surroundings temperature, $\varphi_1(t) = \sigma \epsilon_1(t) > 0$ and ϵ_1 is effective emissivity of the surface.

Remark 1.3 *In the sequel, to simplify the notations, we denote u for $u(x, t)$, $u(0)$ for $u(0, t)$, $u(L)$ for $u(L, t)$, $u(T)$ for $u(x, T)$, u_f for $u_f(t)$ and u_a for $u_a(t)$.*

We assume that:

(H1) functions $f = (h_0, h_1) \in (L^2(0, T))^2$ and $\phi = (\varphi_0, \varphi_1) \in (L^2(0, T))^2$ and satisfy the following pointwise constraint

$$\begin{aligned} 0 \leq a_i \leq \varphi_i \leq b_i & \quad \text{a.e. } t \in (0, T), \text{ for } i = 0, 1 \\ 0 \leq c_i \leq h_i \leq d_i & \quad \text{a.e. } t \in (0, T), \text{ for } i = 0, 1, \end{aligned} \quad (1.6)$$

for some positive constants $a_i, b_i, c_i, d_i, i = 0, 1$,

(H2) operators $\kappa(v), \lambda(v)$ are sufficiently regular with $0 < K_0 \leq \kappa(v) \leq K_1$ and with $0 < C_0 \leq \lambda(v) \leq C_1$ for any $v > 0$.

Remark 1.4 1. *Emissivity of a material is defined as the ratio of energy radiated by a particular material to energy radiated by a black body at the same temperature. It is a dimensionless quantity (i.e. a quantity without a physical unit).*

2. *In the physical case there is not absolute values under the boundary conditions (since the temperature is non negative). For real physical data and operators λ and κ , we can prove by using the maximum principle that the temperature is positive and then we can remove the absolute values. It is useful for the mathematical study of the problem.*

3. *It is clear that we can obtain in the same way the model in N -dimensional for $N \leq 3$ as follows*

$$\begin{aligned} \lambda(u) \frac{\partial u}{\partial t} - \operatorname{div}(\kappa(u) \nabla u) &= 0, \text{ in } \mathcal{Q}, \\ u(\cdot, 0) &= u_0, \text{ in } \Omega, \\ \kappa(u) \nabla u \cdot \mathbf{n} &= h_0(u_f - u) + \varphi_0(|u_f|^3 u_f - |u|^3 u), \text{ in } \Sigma_f = \Gamma_f \times (0, T), \\ \kappa(u) \nabla u \cdot \mathbf{n} &= h_1(u_a - u) + \varphi_1(|u_a|^3 u_a - |u|^3 u), \text{ in } \Sigma_c = \Gamma_c \times (0, T), \\ u &= u_a, \text{ in } \Sigma_s = \Gamma_s \times (0, T), \end{aligned} \tag{1.7}$$

where $\Omega \subset \mathbb{R}^N$ is an open bounded domain with boundary $\Gamma = \partial\Omega$, $\Gamma = \Gamma_c \cup \Gamma_f \cup \Gamma_s$ such that $\Gamma_c \cap \Gamma_f \cap \Gamma_s = \emptyset$, and \mathbf{n} is the outward unit normal vector on Γ . Boundaries Γ_c and Γ_f denote the cold side and the fire side, respectively, and Γ_s denotes the other surface of the plasterboard. The well-posedness of problem (1.7) in 3-dimensional, can be obtained in similar way as in [5].

A priori, most researchers who have worked on the modeling of the behavior of gypsum board (literature in the public domain in this field is sparse, see, e.g., [1, 13, 21, 3, 14, 23]), have assumed the convective heat transfer coefficients h_0 and h_1 and the relative emissivity ϵ_0 as constants or/and neglected the relative emissivity ϵ_1 on cold surface. The choice of a constant for these coefficients is not a good physical representation of plasterboard exposed to fire. Moreover, the convective heat transfer coefficients and emissivities depend, among other things, on the state of the external surfaces. During the exposition to fire, mechanical resistance of the external surfaces decreases and that causes appearance and growing of crazes (degradation). These modifications of surface states of the external surfaces modify convective and radiative heat transfers. Consequently, the resultant emissivities and convective heat transfer coefficients depends on temperature and large uncertainties exist in regard to the quality of the data reported. Moreover the work of Belmiloudi and Le Meur [4] shows very clearly that the radiative heat transfer between the unexposed surface and the surrounding can not be neglected. Then it is necessary to estimate the convective heat transfers and the emissivity coefficients.

To satisfy this requirement, we estimate these parameters, by using inverse problem techniques as optimal control methods. It is clear that the accuracy of the parameter estimate from furnace, fire test data and target observations (or measurement results) depend significantly on the thermal characteristics of a furnace, on the geometry of the studied element and on the input thermal properties of the material. So, it is important to have a consistent set of values for these data.

2 The inverse problem formulation

2.1 Problem formulation

We assume that there exists a unique solution u of problem (1.3), (1.6) with boundary conditions (1.4), (1.5), under some hypotheses for the data and some regularity of the operators λ and κ , satisfying the following regularity (by using [4] and [16]):

$$\begin{aligned} u \in L^2(0, T; H^1(\Omega)) \cap L^\infty(0, T; L^2(\Omega)), \quad \frac{\partial u}{\partial t} \in L^2(0, T; (H^1(\Omega))'), \\ |u(0)|^3 u(0) \in L^{\frac{5}{4}}(0, T) \text{ and } |u(L)|^3 u(L) \in L^{\frac{5}{4}}(0, T). \end{aligned} \quad (2.1)$$

Introduce now the mapping \mathcal{F} which maps the source term h of (1.3)-(1.5) into the corresponding solution $u = \mathcal{F}(h)$, where $h = (h_0, h_1)$. In this section we formulate the inverse problem as an optimal control problem. The control procedure consists of finding the optimal controls $h^{opt} = (h_0^{opt}, h_1^{opt})$ and the corresponding optimal temperature $u^{opt} = \mathcal{F}(h^{opt})$ which minimize a cost criterion $J(h)$. The cost functional J measures the distance between a measured temperature (the observations u_{obs} , u_{obs}^0 , u_{obs}^L and u_{obs}^T) and the corresponding predicted temperature obtained from the primal (or direct) model (1.3)-(1.5). Precisely we will study the following optimal control problem (\mathcal{P}_c):

$$\begin{aligned} \text{find } (u, h) \text{ such that the following objective function} \\ J(h) = \frac{1}{2} \iint_{\mathcal{Q}} |\mathcal{C}(u - u_{obs})|^2 dx dt + \frac{1}{2} \int_{\Omega} |\mathcal{D}(u(T) - u_{obs}^T)|^2 dx \\ + \frac{1}{2} \int_0^T [\gamma_0 |u(0) - u_{obs}^0|^2 + \gamma_1 |u(L) - u_{obs}^L|^2] dt + \frac{1}{2} \int_0^T |\mathcal{M}h|^2 dt \end{aligned} \quad (2.2)$$

is minimized with respect to $h \in \mathcal{Y}_{ad}$ subject to (1.3)-(1.5),

where \mathcal{Y}_{ad} is the set of admissible controls, $u = \mathcal{F}(h)$, γ_0 and γ_1 are predefined nonnegative weights, $\mathcal{M} = \text{diag}(\sqrt{\alpha_0}, \sqrt{\alpha_1})$ are predefined nonnegative weights such that $\alpha_0 + \alpha_1 \neq 0$. The operators \mathcal{C} and \mathcal{D} are unbounded operators on $L^2(\Omega)$ satisfying $(\forall v \in H^1(\Omega))$

$$\|\mathcal{C}v\|_{L^2(\Omega)}^2 \leq \delta_1 \|v\|_{L^2(\Omega)}^2 + \delta_2 \|v\|_{H^1(\Omega)}^2 \quad \text{and} \quad \|\mathcal{D}v\|_{L^2(\Omega)}^2 \leq \delta_1 \|v\|_{L^2(\Omega)}^2 + \delta_2 \|v\|_{H^1(\Omega)}^2,$$

with $\delta_1 + \delta_2 > 0$ and $\delta_i \geq 0$, for $i = 1, 2$.

Remark 2.1 *The general form (2.2) of the objective function allows to consider different kinds of problem (we denote I the identity and d a positive scalar):*

1. *distributed observations control problems with $\mathcal{C} = dI$, $\gamma_0 = \gamma_1 = 0$ and $\mathcal{D} = 0$,*
2. *boundary observations control problems with $\mathcal{C} = 0$, $\gamma_0 = \gamma_1 = d$ and $\mathcal{D} = 0$,*
3. *final observations control problems with $\mathcal{C} = 0$, $\gamma_0 = \gamma_1 = 0$ and $\mathcal{D} = dI$,*
4. *single control function, for example h_1 with $\alpha_1 \neq 0$ and $\alpha_0 = 0$.*

We consider here, an optimal control problem with Tichonov regularization terms [24]. The nonnegative weights α_0 and α_1 play the role of regularization parameters and take small values in the numerical simulations.

According to (1.6) the set of admissible controls describing the constraint is

$$\mathcal{Y}_{ad} = \{h = (h_0, h_1) \in (L^2(0, T))^2 \text{ such that } 0 \leq c_i \leq h_i \leq d_i \quad \text{a.e. in } (0, T), \text{ for } i = 0, 1\}.$$

2.2 First-order necessary conditions

Assume that the nonlinear control problem (2.2) admits an optimal solution (for similar result see, e.g., [6] and [17]), the necessary conditions for this optimum is given by the following theorems (see [6])

Theorem 2.1 *If J attains a (local) minimum at a point $h^* \in \mathcal{Y}_{ad}$, then the following first optimality conditions hold.*

$$J'(h^*). (h - h^*) \geq 0, \quad \forall h \in \mathcal{Y}_{ad},$$

where J' is the directional derivative of J .

In order to solve numerically the optimal control problem it is necessary to derive the gradient of the cost functional J with respect to the control h . For this we suppose that the operator solution \mathcal{F} is continuously differentiable on \mathcal{Y}_{ad} and its derivative $w = \mathcal{F}'(h).g = \lim_{\epsilon \rightarrow 0} \frac{\mathcal{F}(h + \epsilon g) - \mathcal{F}(h)}{\epsilon}$ is the unique solution of the following system (for $h = (h_0, h_1)$ and $g = (g_0, g_1)$)

$$\begin{aligned} \lambda(u) \frac{\partial w}{\partial t} - \frac{\partial}{\partial x} (\kappa(u) \frac{\partial w}{\partial x}) + F(u, w) &= 0, \text{ in } \mathcal{Q}, \\ -\kappa(u(0)) \frac{\partial w}{\partial x}(0) &= -[h_0 - G(u)(0) + 4\varphi_0 |u(0)|^3] w(0) + g_0(u_f - u(0)), \text{ in } (0, T), \\ \kappa(u(L)) \frac{\partial w}{\partial x}(L) &= -[h_1 + G(u)(L) + 4\varphi_1 |u(L)|^3] w(L) + g_1(u_a - u(L)), \text{ in } (0, T), \\ w(x, 0) &= 0, \quad x \in \Omega, \end{aligned} \tag{2.3}$$

where operators F and G are defined as follows,

$$F(u, w) = \frac{\partial}{\partial t} (\lambda(u)w) - \frac{\partial}{\partial x} (w \frac{\partial}{\partial x} (\kappa(u))), \quad G(u) = \frac{\partial}{\partial x} (\kappa(u)).$$

Remark 2.2 *We verify easily that*

$$\begin{aligned} \lambda(u) \frac{\partial w}{\partial t} - \frac{\partial}{\partial x} (\kappa(u) \frac{\partial w}{\partial x}) + F(u, w) &= \frac{\partial (\lambda(u)w)}{\partial t} - \frac{\partial^2}{\partial x^2} (\kappa(u)w), \\ \kappa(u(0)) \frac{\partial w}{\partial x}(0) + G(u)(0)w(0) &= \frac{\partial (\kappa(u)w)}{\partial x}(0), \\ \kappa(u(L)) \frac{\partial w}{\partial x}(L) + G(u)(L)w(L) &= \frac{\partial (\kappa(u)w)}{\partial x}(L). \end{aligned}$$

In order to derive (2.3), we write the two systems satisfied by $u_\epsilon = \mathcal{F}(h + \epsilon g)$ and $u = \mathcal{F}(h)$ as

$$\begin{aligned}
\lambda(u_\epsilon) \frac{\partial u_\epsilon}{\partial t} - \frac{\partial}{\partial x} (\kappa(u_\epsilon) \frac{\partial u_\epsilon}{\partial x}) &= 0, \text{ in } \mathcal{Q}, \\
-\kappa(u_\epsilon(0)) \frac{\partial u_\epsilon}{\partial x}(0) &= (h_0 + \epsilon g_0)(u_f - u_\epsilon(0)) \\
&\quad + \varphi_0(|u_f|^3 u_f - |u_\epsilon(0)|^3 u_\epsilon(0)), \text{ in } (0, T), \\
\kappa(u_\epsilon(L)) \frac{\partial u_\epsilon}{\partial x}(L) &= (h_1 + \epsilon g_1)(u_a - u_\epsilon(L)) \\
&\quad + \varphi_1(|u_a|^3 u_a - |u_\epsilon(L)|^3 u_\epsilon(L)), \text{ in } (0, T), \\
u_\epsilon(x, 0) &= u_0(x), \quad x \in \Omega
\end{aligned} \tag{2.4}$$

and

$$\begin{aligned}
\lambda(u) \frac{\partial u}{\partial t} - \frac{\partial}{\partial x} (\kappa(u) \frac{\partial u}{\partial x}) &= 0, \text{ in } \mathcal{Q}, \\
-\kappa(u(0)) \frac{\partial u}{\partial x}(0) &= h_0(u_f - u(0)) + \varphi_0(|u_f|^3 u_f - |u(0)|^3 u(0)), \text{ in } (0, T), \\
\kappa(u(L)) \frac{\partial u}{\partial x}(L) &= h_1(u_a - u(L)) + \varphi_1(|u_a|^3 u_a - |u(L)|^3 u(L)), \text{ in } (0, T), \\
u(x, 0) &= u_0(x), \quad x \in \Omega.
\end{aligned} \tag{2.5}$$

By subtracting (2.4) from (2.5), dividing the obtained system by ϵ and letting ϵ tend to zero, the system satisfied by w , called the tangent linear model (TLM) is given by the system (2.3).

We can now show the first-order necessary conditions (optimality conditions) and calculate the gradient of J , by using TLM and by introducing an intermediate co-state model. We introduce the following projection:

$$\Pi_{[a,b]}(\Psi) = \max(a, \min(b, \Psi))$$

where Ψ is an arbitrary function and a, b are given real constants.

Theorem 2.2 *If J attains a (local) minimum at a point $h^* \in \mathcal{Y}_{ad}$, then*

$$\begin{aligned}
h_0^* &= \Pi_{[c_0, d_0]} \left(\frac{(-u_f + u^*(0)) \tilde{u}^*(0)}{\alpha_0} \right), \\
h_1^* &= \Pi_{[c_1, d_1]} \left(\frac{(-u_a + u^*(L)) \tilde{u}^*(L)}{\alpha_1} \right),
\end{aligned}$$

or in the variational inequality formulation (for all $h \in \mathcal{Y}_{ad}$)

$$\begin{aligned}
&\int_0^T (h_1 - h_1^*) [(u_a - u^*(L)) \tilde{u}^*(L) + \alpha_1 h_1^*] dt \\
&+ \int_0^T (h_0 - h_0^*) [(u_f - u^*(0)) \tilde{u}^*(0) + \alpha_0 h_0^*] dt \geq 0,
\end{aligned}$$

where $u^* = \mathcal{F}(h^*)$ and $\tilde{u}^* = \mathcal{F}^*(h^*)$ with the function $\tilde{u} = \mathcal{F}^*(h)$ which is the unique solution of the adjoint (co-state) problem (with initial value given at final time T) given by

$$\begin{aligned}
-\lambda(u) \frac{\partial \tilde{u}}{\partial t} - \frac{\partial}{\partial x} (\kappa(u) \frac{\partial \tilde{u}}{\partial x}) + G(u) \frac{\partial \tilde{u}}{\partial x} &= \mathcal{C}^* \mathcal{C}(u - u_{obs}), \text{ in } \mathcal{Q}, \\
-\kappa(u(0)) \frac{\partial \tilde{u}}{\partial x}(0) &= -(h_0 + 4\varphi_0|u(0)|^3) \tilde{u} + \gamma_0(u(0) - u_{obs}^0), \text{ in } (0, T), \\
\kappa(u(L)) \frac{\partial \tilde{u}}{\partial x}(L) &= -(h_1 + 4\varphi_1|u(L)|^3) \tilde{u} + \gamma_1(u(L) - u_{obs}^L), \text{ in } (0, T), \\
\lambda(u(\cdot, T)) \tilde{u}(\cdot, T) &= \mathcal{D}^* \mathcal{D}(u(\cdot, T) - u_{obs}^T), \text{ in } \Omega.
\end{aligned} \tag{2.6}$$

Moreover, the gradient of J at any element h of \mathcal{Y}_{ad} can be given by

$$\frac{\partial J}{\partial h}(h) = ((u_f - u(0))\tilde{u}(0) + \alpha_0 h_0, (u_a - u(L))\tilde{u}(L) + \alpha_1 h_1).$$

Proof: see appendix A.

We point out that the adjoint problem (2.6), which is backward in time, can be transformed into an initial-boundary value problem by the time transformation $t := T - t$, which allows to employ [4] for the existence of a unique solution of (2.6) for a sufficiently regular data.

2.3 Optimization procedure

By solving successively the direct problem and the adjoint problem, we can therefore calculate the gradient of the objective function relative to the control parameters $h = (h_0, h_1)$. Once the gradient of the objective function J , ∇J , is known, we can seek a minimum of J . For a given observation (u_{obs}, v_{obs}) , the optimization algorithm is summarized in Table.1.

Table 1: Optimization algorithm: J is minimized until some convergence criteria are attained.

3 Numerical analysis and simulations

In this section, we seek to estimate separately the parameter h_0 and h_1 . So, in order to facilitate the presentation, we denote by η the control function which plays the role of h_i , for $i = 0$ or 1 . Moreover, we consider two kinds of control problem:

- distributed observations control problems where \mathcal{C} is the identity function, $\gamma_0 = \gamma_1 = 0$, $\mathcal{D} = 0$ and

$$J(\eta) = \frac{1}{2} \|u - u_{obs}\|_{L^2(\mathcal{Q})}^2, \quad (3.1)$$

- boundary observations control problems with $\mathcal{C} = 0$, $\gamma_0 = \gamma_1 = 1$, $\mathcal{D} = 0$ and

$$J(\eta) = \frac{1}{2} \|u(0) - u_{obs}^0\|_{L^2(0,T)}^2 + \frac{1}{2} \|u(L) - u_{obs}^L\|_{L^2(0,T)}^2, \quad (3.2)$$

where u is the solution of the direct problem corresponding to the control function η which will be denoted in the sequel by $\mathcal{F}(\eta)$. Then, the expression of the corresponding gradient can be given (for both kinds of cost functions) by

$$\begin{aligned} g = \nabla J(\eta) &= [u_f - u(0, \cdot)] \tilde{u}(0, \cdot) & \text{if } \eta = h_0, \\ g = \nabla J(\eta) &= [u_a - u(L, \cdot)] \tilde{u}(L, \cdot) & \text{if } \eta = h_1, \end{aligned} \quad (3.3)$$

where \tilde{u} is the solution of adjoint problem (2.6), corresponding to the direct model.

3.1 Numerical implementation and outline

As noted in the previous subsection, solving the nonlinear boundary control problem (2.2) by a gradient method requires, at each iteration of the optimization algorithm, to solve the direct problem and its corresponding adjoint problem. In order to solve numerically these two problems, we use first the discretization in space with Lagrange finite elements of order 2 and the derived differential systems are integrated by using variable-order, variable-step-size backward differentiation formulas [7]. Finally the obtained non linear algebraic systems are solved with a Newton's Method [11] and at each iteration, a direct method is used to solve the considered linear system. In order to solve the optimization problems, we have used the Gradient Method (GM) and the Conjugate Gradient Method (CGM). For the CGM method we have considered the following well-known descent direction methods: Fletcher-Reeves, Polak-Ribière, Hestenes-Stiefel and the recent method of Dai and Yuan [10]. More precisely, for the iteration index k , we denote by $g^{(k)}$ the numerical approximation of the gradient function g (given by (3.3)), $d^{(k)}$ the descent direction, ρ_k the descent step and η_k the numerical approximation of the control function η , at the k th iteration of the algorithm, the considered gradient schemes are as follows:

1. Initialization: η_0 (given)
 - (a) Compute $u_0 = \mathcal{F}(\eta_0)$ by solving the direct problem.
 - (b) Compute \tilde{u}_0 by solving the adjoint problem.
 - (c) Gradient of J at η_0 , $g^{(0)}$ is given by (3.3).
 - (d) Determine the direction: $d^{(0)} = -g^{(0)}$.
 - (e) Determine $\eta_1 = \eta_0 + \rho_0 d^{(0)}$ and initialize $k = 1$.
2. Compute $u_k = \mathcal{F}(\eta_k)$ by solving the direct problem.
3. Compute \tilde{u}_k by solving the adjoint problem.
4. Gradient of J at η_k , $g^{(k)}$ is given by (3.3).
5. Determine the direction $d^{(k)}$ by one of the following expressions (where $(\cdot; \cdot)$ and $\|\cdot\|$ are the scalar product and its associated norm):

Method	Notation	Descent direction	Parameter
Gradient	$Grad$	$d^{(k)} = -g^{(k)}$	-----
Fletcher-Reeves CGM	$CGFR$	$d^{(k)} = -g^{(k)} + \beta_{k-1}d^{(k-1)}$	$\beta_{k-1} = \frac{\ g^{(k)}\ ^2}{\ g^{(k-1)}\ ^2}$
Polak-Ribieres CGM	$CGPR$	$d^{(k)} = -g^{(k)} + \beta_{k-1}d^{(k-1)}$	$\beta_{k-1} = \frac{(g^{(k)} - g^{(k-1)}; g^{(k)})}{\ g^{(k-1)}\ ^2}$
Hestenes-Stiefel CGM	$CGHS$	$d^{(k)} = -g^{(k)} + \beta_{k-1}d^{(k-1)}$	$\beta_{k-1} = \frac{(g^{(k)}; g^{(k)} - g^{(k-1)})}{(d^{(k-1)}; g^{(k)} - g^{(k-1)})}$
Dai-Yuan CGM	$CGDY$	$d^{(k)} = -g^{(k)} + \beta_{k-1}d^{(k-1)}$	$\beta_{k-1} = \frac{\ g^{(k)}\ ^2}{(d^{(k-1)}; g^{(k)} - g^{(k-1)})}$

6. Determine the descent step ρ_k by the following methods:

Method	Notation	Description
Constant step	$cst\rho$	$\rho_k = \rho$
Decreasing step	$dim\rho$	$\rho_0 = \rho, \rho_k = \frac{\rho_{k-1}}{2}$ if $J(\eta_k) > J(\eta_{k-1})$ (not changed else)
Minimum step	min	$\rho_k = \min(1, \frac{1}{\ g^{(k)}\ _\infty})$
Optimal step	opt	ρ_k is an approximate solution of $\min_{\rho \geq 0} J(\eta_k + \rho d^{(k)})$

7. Determine $\eta_{k+1} = \eta_k + \rho_k d^{(k)}$

8. IF the gradient is sufficiently small THEN end; ELSE set $k := k + 1$ and GOTO 2. The approximation of the optimal solution η^* is η_k .

Remark 3.1 *An approximate value of the optimal step is obtained using the linear approximation of \mathcal{F} . For example, in the case of the distributed observations control problem, we have*

$$\rho_k \simeq -\frac{(u_k - u_{obs}, w_k)_{L^2(\mathcal{Q})}}{\|w_k\|_{L^2(\mathcal{Q})}}$$

where w_k is solution of (2.3) for the iteration k .

Remark 3.2 *If the exact control function η_{ex} is known, we can measure the efficiency of the method with the following relative error on η_k :*

$$errel(\eta_k) = \frac{\|\eta_{ex} - \eta_k\|_{L^2(\mathcal{Q})}}{\|\eta_{ex}\|_{L^2(\mathcal{Q})}}. \quad (3.4)$$

Then, to solve the optimal control problem (2.2), we have developed a specific software, based on Comsol and Matlab tools, taking into account on: first, the nature of the nonlinearity in the operators λ and κ , and the nonlinear radiative term on the boundary of the domain, second, the nature of the adjoint problem which is backward in time and coupled with the direct problem. In order to validate our approach, we have studied several examples in different situations and by using different descent direction methods for the optimization algorithm. In this paper we

present only two application examples and a realistic simulation model. For the first application, we consider the model without the radiative boundary conditions and we assume that the observation u_{obs} is an analytical given function. In the second one, the observation is computed by solving the model with the radiative boundary conditions, corresponding to given convective heat transfer parameters. For the realistic situation, we consider the real parameters and data given in [4, 21] and we construct the observation model as in the second application. With these examples, we validate the method and discuss two numerical questions: the improvement of the computed solution at final time and the stability of the algorithm for noisy data.

The numerical simulations are performed on a computer with a processor 2.8 GHz Core 2 Duo and 4 Gb memory and take between 1400 and 2200s for 50 optimization iterations (depending on the descent direction method and on the treated example).

3.2 Numerical examples and validation

In this section, we denote by η_{ex} the exact value of the control function η that we want approximate by η_k , at the k th iteration of the gradient algorithm. Moreover, we assume $T = L = 1$, we fix the time step δt and space step δx to 10^{-3} .

To simplify the presentation, we detail only the results for the control on the convective heat transfer coefficient h_1 and give some comments for the control on the convective heat transfer coefficient h_0 .

3.2.1 Example without radiation conditions

In this example, the control function η plays the role of h_1 , the observation is the given function $u_{obs} = e^{t+L-x}$ and $\eta_{ex}(= h_1) = 1 + \cos(t)$. The other operators and data of the model are given by: $h_0 = 1$, $\varphi_0 = \varphi_1 = 0$, $\lambda(u) = 1 + u$, $\kappa(u) = 1 + u^2$, $u_0(x) = e^{L-x}$, $u_f(t) = [2 + e^{2(t+L)}] e^{t+L}$, $u_a(t) = \left[1 - \frac{1+e^{2t}}{1+\cos t}\right] e^t$ and we have added the following function $F(x, t) = e^{2(t+L-x)}(1 - 3e^{t+L-x})$ such that (1.3) becomes

$$\lambda(u) \frac{\partial u}{\partial t} - \frac{\partial}{\partial x} (\kappa(u) \frac{\partial u}{\partial x}) = F$$

to ensure that u_{obs} is the analytical solution of the direct problem (corresponding to η_{ex}).

Remark 3.3 *We want to emphasize on the fact that the addition of the artificial right-hand member F does not change the formulation of the adjoint problem, the expression of the gradient of the objective function, and then the optimization algorithm.*

To validate our approach, we have tested all the gradient methods described above. With all these gradient methods we get computed values η_k which converge towards the exact value η_{ex} : the relative error (3.4) decreases when k increases (see Figures 1, 2, 3). But the convergence speed depends on the method and on the initial value. So, we are going to discuss these two points for the distributed control problem (3.1) and then compare with the results of the boundary control problems (3.2).

First, to use the optimization algorithm we have chosen an initial value η_0 for the control function η . We present on Figure 1 the convergence curves, $\log_{10}(errel(\eta_k))$ versus k , for

different initializations and on Figure 2 the function $\eta_k(t)$ for some k (computed with the CGDYOPT method: Dai-Yuan Conjugate Gradient with optimal step) and for these different initializations: (a) $\eta_0 = 2.2$, (b) $\eta_0 = \eta_{ex}(0)$, (c) $\eta_0 = 1.7$, (d) $\eta_0 = \eta_{ex}(T)$, (e) $\eta_0 = 1$, (f) $\eta_0 = [\eta_{ex}(T) - \eta_{ex}(0)]\frac{t}{T} + \eta_{ex}(0)$. As expected, the method is convergent for each initialization but the convergence speed depend on the proximity of the initial value η_0 from the exact value η_{ex} but the best accuracy that can be obtained with the method depends on the gap between $\eta_0(T)$ and $\eta_{ex}(T)$.

Indeed, for each numerical simulation, we note that $\eta_k(T) = \eta_0$ for each k (see Figure 2 for the function $\eta_k(t)$ with (a) $\eta_0 = \eta_{ex}(0) = 2$ and (b) $\eta_0 = \eta_{ex}(T) = 1 + \cos(T)$): the last value of η_k is never modified. For this kind of optimization problem, there is not final observation and the gradient (like the descent direction) is always zero for $t = T$. Then the parameter can not be well approximated near the final time T . Two methods will be proposed in the next subsection to solve this problem. Of course, this has no effect when the initialization is a continuous function with $\eta_0(T) = \eta_{ex}(T)$ (see figure 2-(b)). From a physical point of view, the good choice for the initial value can be η_0 such that $\eta_0(0) = \eta_{ex}(0)$ because the parameters are assumed known at ambient temperature (corresponding to $t = 0$). It is why, we use this initialization for the next examples.

Figure 1: Example 3.2.1 - $\log_{10}(errel(\eta_k))$ versus k for different initializations with the CGDYOPT method

To compare the different gradient methods, we fix the initialization to $\eta_0 = \eta_{ex}(T)$ and we present on Figure 3-(a) the convergence curves, $\log_{10}(errel(\eta_k))$ versus k , for the CGPR Method with different optimization steps, and on Figure 3-(b) the convergence curves for the different gradient methods with optimal step. We conclude that the choice of the optimal step gives a significant improvement compared to other possibilities. As expected the Conjugate Gradient Methods have a better convergence speed than the gradient method. Among the Conjugate Gradient Methods, the Dai-Yuan method seems the better choice because it gives the better result for almost all iterations. This is in agreement with the literature results in optimization. It is why we present mainly the results for this method for the next examples.

Now, we want to compare the distributed observations control problem and the boundary observations control problem. We present on Figure 4 the convergence curves, $\log_{10}(errel(\eta_k))$

Figure 2: Example 3.2.1 - $\eta_k(t)$ for some k with different initializations: (a) $\eta_0 = \eta_{ex}(0) = 2$, (b) $\eta_0 = \eta_{ex}(T) = 1 + \cos(T)$.

Figure 3: Example 3.2.1 - $\log_{10}(\text{errel}(\eta_k))$ versus k with (a) CGPR method and different optimization steps, (b) an optimal step and different gradient methods.

versus k , for the CGDY Method and $\eta_0 = \eta_{ex}(0)$. In this case, the convergence is a little bit better for the boundary control problem but it depends on the initialization. The important point is that the results are close and it is sufficient to measure the values of u only in $x = 0$ and $x = L$.

Remark 3.4 *To explore the difference between the control on the cold side of the domain ($x = L$) and the control on the hot side of the domain ($x = 0$), we have tested the control on the convective heat transfer coefficient h_0 (the function η plays here the role of h_0). We have considered the same data as in the previous example except for the values of h_0 and h_1 that are exchanged $\eta_{ex}(= h_0) = 1 + \cos(t)$, $h_1 = 1$ and the related data $u_f(t) = \left[1 + \frac{1+e^{2(t+L)}}{1+\cos t}\right] e^{t+L}$, $u_a(t) = -e^{3t}$, and we obtained similar results to previous.*

Figure 4: Example 3.2.1 - $\log_{10}(errel(\eta_k))$ versus k for the distributed and boundary control problems

3.2.2 How to improve the result at final time ?

We propose here two methods to overcome the difficulty to compute the solution of the inverse problem at the final time, the gradient of the functional being null for each step of the algorithm. The first possibility is to add a term with final observation to the functional and the second to deduce the value of the solution at final time by a linear approximation of previous values as presented in [27]. We present these methods for the distributed control problem.

The first method consists of replacing the expression of J in (3.1) by

$$J(\eta) = \frac{1}{2} \|u - u_{obs}\|_{L^2(\mathcal{Q})}^2 + \frac{\beta}{2} \|u(T) - u_{obs}^T\|_{L^2(\Omega)}^2.$$

where β is a positive constant. More precisely, \mathcal{D} is the identity function multiplied by $\sqrt{\beta}$ in 2.2. The expression of the gradient (3.3) is unchanged, but the definition of the adjoint problem (2.6) is modified because of the new value of \mathcal{D} .

The choice of the value of β is important. If it is too large the algorithm does not converge to the expected solution for the same initialization because, with only a final observation (problem of exact controllability [18, 19]), different values of η give solutions u of the direct problem with the same final value. If it is too small, there is no change with the new functional. As we can see in Figure 5, a good choice consists to give to the final observation the same importance than each of the others observations with for β a value close to the time step $\delta t = 10^{-3}$. We use here the data of the example 3.2.1 defined in the previous section.

The second method consists of a linear approximation of the solution at final time by previous values of the solution. In [27], is proposed the following formula

$$\eta_k(T) = 2\eta_k(T - \delta t) - \eta_k(T - 2\delta t)$$

which is efficient if the time step is not too small. For $\delta t = 10^{-3}$, the value of $\eta_k(T)$ converges very slowly to the exact value, see Figure 6. This convergence can be accelerated with the following generalization of the formula

$$\eta_k(T) = 2\eta_k(T - n_{lc}\delta t) - \eta_k(T - 2n_{lc}\delta t)$$

Figure 5: Example 3.2.1 with Final observation: (a) $\log_{10}(\text{errel}(\eta_k))$ versus k for different β , (b) $\eta_k(t)$ for some k with $\beta = 0.001$.

with a small integer n_{lc} which should not be too large to avoid instability. We present on Figure 7-(a) the convergence curves for different values of n_{lc} and on Figure 7-(b) η_k computed with $n_{lc} = 2$. We will use this value in the sequel.

Figure 6: Example 3.2.1 - Linear approximation - $\eta_k(t)$ for some k with $n_{lc} = 1$.

3.2.3 Example with radiation conditions

For this second kind of tests, there is no more analytical expression for the observation u_{obs} which is now computed as the solution of the direct problem (1.3)-(1.4)-(1.5) with the exact value η_{ex} of the control function η . Then, solving the control problem from an initialization η_0 of η , we compute approximations η_k of η_{ex} using the CGDYOPT method.

As in the previous section we detail the results for the control on the convective heat transfer coefficient h_1 and give a remark for the control on the convective heat transfer coefficient h_0 .

With the data $h_0 = 1$, $h_1 = 1 + \cos(t)$, $\varphi_0 = \varphi_1 = 10^{-4}$, $\lambda(u) = 1 + u$, $\kappa(u) = 1 + u^2$, $u_a = 10$, $u_f(t) = 20 + \ln(t)$, $u_0 = u_a$, we compute the observation u_{obs} , as numerical solution

Figure 7: Example 3.2.1 - Linear approximation (a) $\log_{10}(\text{errel}(\eta_k))$ versus k for different n_{lc} (b) $\eta_k(t)$ for some k with $n_{lc} = 2$.

of (1.3)-(1.4)-(1.5). It is a problem with radiation boundary conditions.

The observation being known on the boundary and because of the time dependence of h_0 and h_1 , we can consider an optimization problem without radiation condition on the boundary. Indeed, the boundary conditions of the direct problem become

$$\begin{aligned} -\kappa(u(0)) \frac{\partial u}{\partial x}(0) &= H_0(u_f - u(0)), \text{ in } (0, T), \\ \kappa(u(L)) \frac{\partial u}{\partial x}(L) &= H_1(u_a - u(L)), \text{ in } (0, T), \end{aligned}$$

with

$$\begin{aligned} H_0 &= h_0 + \varphi_0(u_f + u_{obs})(u_f^2 + u_{obs}^2), \\ H_1 &= h_1 + \varphi_1(u_a + u_{obs})(u_a^2 + u_{obs}^2). \end{aligned}$$

The functions h_0 and H_0 , h_1 and H_1 are compared on Figure 8.

In this example, the control function η plays the role of H_1 with $\eta_{ex} = H_1$ and we solve the same optimization problem as in Example 3.2.1 with $F = 0$ and (h_0, h_1) replaced by (H_0, H_1) . The functions u_{obs} and u_a being known, we can deduce φ_1 from H_1 and h_1 , or h_1 from H_1 and φ_1 .

For the initialization $\eta_0 = \eta_{ex}(0)$, we present on Figure 9: (a) the convergence curves, $\log_{10}(\text{errel}(\eta_k))$ versus k , for both kinds of problems (with distributed observations and boundary observations), (b) the function $\eta_k(t)$ for some k (corresponding to the boundary observation). The results are good but contrary to what is expected, we note again a better result with the boundary observations (it depends on the initialization, for example with $\eta_0 = \eta_{ex}(T)$ the method with distributed observations is a little bit better).

Remark 3.5 We observed that the result is worse if we initialize our algorithm with $\eta_0 = \eta_{ex}(T)$ (instead of $\eta_0 = \eta_{ex}(0)$). It can be explained by the fact that for $\eta_0 = \eta_{ex}(T)$, η_k is not changed for t small because without a source term in the equation (1.3), the value of H_1 , used in the boundary condition at the point $x = L$, has not a significant effect immediately on u .

Figure 8: Example 3.2.3 - Comparing data (a) h_0 and H_0 , (b) h_1 and H_1 .

Figure 9: Example 3.2.3 with $n_{lc} = 2$ - (a) $\log_{10}(\text{errel}(\eta_k))$ versus k , (b) $\eta_k(t)$ for some k with boundary observation.

This comes from the fact that the source term u_f is only on the boundary at the point $x = 0$, and there is a delay depending on the parameters of the equation. We checked that there is no more delay when the source term and the control are at the same point $x = 0$.

3.2.4 Numerical stability of the algorithm

In real problems, the observation u_{obs} comes from experimental data with measurement errors and it is interesting to study the influence of these errors on the result given by the algorithm. As in the stability study presented in [27] for a linear problem, the noisy data are generated at each point number i of the mesh by the formula

$$\tilde{u}_{obs,i} = u_{obs,i}(1 + \delta\zeta_i),$$

where δ gives the relative noise level and ζ_i is a random number obtained by a normal distribution of mean zero and unit standard deviation (Matlab function `randn`).

On the Figure 10, we present the results for the example 3.2.1 with boundary observation and final observation ($\beta = 10^{-2}$) (the results are similar with $n_{lc} = 2$ instead of final observation), initialization $\eta_0(t) = \eta_{ex}(0)$, $\delta t = 10^{-3}$, $\delta x = 10^{-2}$. For the 3 noise levels (1%, 3% and 5%), the computed solution remains close to the exact solution with a gap comparable to the noise level.

Figure 10: Example 3.2.1 with $\beta = 0.01$ and boundary observation - (a) $\log_{10}(\text{errel}(\eta_k))$ versus k , (b) $\eta_{20}(t)$, for different values of noise level δ .

The results are completely different for the example 3.2.3 (see Figure 11). For noise level $\delta \geq 0.0005$, the computed solution does not remain close to the exact solution. The radiation condition on the boundary, with term $(|u_a|^3 u_a - |u|^3 u)$, is very sensitive to the perturbations of the data.

Figure 11: Example 3.2.3 with $\beta = 0.01$ and boundary observation - $\eta_7(t)$ for different values of noise level δ .

3.3 Simulation on real data

We now apply our method to a realistic problem. To that purpose, we take similiary data as in [4, 21]. We consider a gypsum plasterboard, with thickness $L = 4$ cm, exposed to fire in $x = 0$, during $T = 1200$ s. The surroundings temperature is $u_a = 20^\circ\text{C}$ and the furnace temperature is $u_f = u_a + 345 \log_{10}(1 + \frac{8t}{60})$ (see Figure 12). The initial temperature is $u_0 = u_a$. The thermal conductivity is given by

$$\kappa(u) = \begin{cases} 0.25 & \text{if } u < 112.5^\circ\text{C}, \\ 0.1116 + 6.578 \cdot 10^{-5}u & \text{if } 112.5^\circ\text{C} \leq u < 393.75^\circ\text{C}, \\ 0.0277 + 2.788 \cdot 10^{-4}u & \text{if } 393.75^\circ\text{C} \leq u < 797.2^\circ\text{C}, \\ -0.91323 + 1.459 \cdot 10^{-3}u & \text{if } 797.2^\circ\text{C} \leq u. \end{cases}$$

Figure 12: Furnace temperature versus time.

We have $\lambda(u) = \rho(u)C_p(u)$ where the density is defined by

$$\rho(u) = \begin{cases} 648 & \text{if } u < 120^\circ\text{C}, \\ 534.6 & \text{if } 120^\circ\text{C} \leq u \leq 650^\circ\text{C}, \\ 500.6 & \text{if } 650^\circ\text{C} < u \end{cases}$$

and the specific heat is defined with a peak between 100 and 170°C , and a value corresponding to the total amount of energy of the two dehydration reactions, 669kJ :

$$C_p(u) = \begin{cases} \frac{6.69 \cdot 10^4}{7} & \text{if } 100^\circ\text{C} \leq u \leq 170^\circ\text{C}, \\ 950 & \text{else .} \end{cases}$$

We supposed that the convective heat transfer coefficient $h_0 = 25$ and the effective emissivity $\epsilon_0 = 0.82$ are known in $x = L$. We deduce $\varphi_0 = \sigma\epsilon_0$ with $\sigma = 5.6697 \cdot 10^{-8}\text{W/m}^2\text{K}^4$ the Stefan-Bolzmann's constant.

We want to estimate h_1 , supposing $\epsilon_1 = 0$. The control function η plays here the role of h_1 . We choose the following exact expression for h_1 : $\eta_{ex}(= h_1) = 5 + \cos(t/T)$. Then we can compute the observation u_{obs} as the solution of the direct problem (1.3), solve the control

problem (2.2) (with the cost function and its gradient given by (3.1) or (3.2) and (3.3)) by the optimization algorithm (using the CGDYOPT method) and compute error estimations on the control function η at each optimization iteration.

For the space step $\delta x = 0.1$ cm, the time step $\delta t = 1$ s and the initialization $\eta_0 = \eta_{ex}(0)$, we present on Figure 13: (a) the convergence curves, $\log_{10}(errel(\eta_k))$ versus k , for both kinds of problems (with distributed observation and boundary observation), (b) the function $\eta_k(t)$ for some k (corresponding to the boundary observation). Despite the fact that the non linear parameters $\lambda(u)$ and $\kappa(u)$ are not regular, we get a good convergence of the method.

Figure 13: Simulation on real data with $n_{lc} = 2$: (a) $\log_{10}(errel(\eta_k))$ versus k , (b) $\eta_k(t)$ for some k with boundary observation.

4 Commentary and conclusion

Optimal boundary heating control strategies for time-dependent thermal problems in spatially 1-dimensional domains, related to dehydration of gypsum plasterboards exposed to fire, are developed. Optimal heating strategies and calibration of process models (parameter identification) are obtained as solutions of certain minimization problems and are computed from conjugate gradient method by considering the following well-known descent direction methods: Fletcher-Reeves, Polak-Ribière, Hestenes-Stiefel and Dai and Yuan. Other choices of control variables can be envisaged. The numerical results show the efficiency of the developed method.

This method can be applied without additional argument to estimate emissivities. Indeed,

we can introduce $\phi = (\varphi_0, \varphi_1)$ and the following optimal control problem:

$$\begin{aligned}
& \text{find } (u, h, \phi) \text{ such that the following objective function} \\
J(h, \phi) &= \frac{1}{2} \iint_{\mathcal{Q}} |\mathcal{C}(u - u_{obs})|^2 dx dt + \frac{1}{2} \int_{\Omega} |\mathcal{D}(u(T) - u_{obs}^T)|^2 dx \\
& \quad + \frac{1}{2} \int_0^T \gamma_0 |u(0) - u_{obs}^0|^2 + \gamma_1 |u(L) - u_{obs}^L|^2 dt \\
& \quad + \frac{1}{2} \int_0^T |\mathcal{M}h|^2 dt + \frac{1}{2} \int_0^T |\mathcal{N}\phi|^2 dt
\end{aligned} \tag{4.1}$$

is minimized with respect to $(h, \phi) \in \mathcal{Y}_{ad} = V_{ad} \times W_{ad}$ subject to (1.3)-(1.5),

where \mathcal{Y}_{ad} is the set of admissible controls with

$$\begin{aligned}
W_{ad} &= \{\phi = (\varphi_0, \varphi_1) \in (L^2(0, T))^2 \text{ such that } 0 \leq a_i \leq \varphi_i \leq b_i \quad a.e. \text{ in } (0, T), \text{ for } i = 0, 1\}, \\
V_{ad} &= \{h = (h_0, h_1) \in (L^2(0, T))^2 \text{ such that } 0 \leq c_i \leq h_i \leq d_i \quad a.e. \text{ in } (0, T), \text{ for } i = 0, 1\},
\end{aligned}$$

$u = \mathcal{F}(h, \phi)$, γ_0 and γ_1 are predefined nonnegative weights, $\mathcal{M} = \text{diag}(\sqrt{\alpha_0}, \sqrt{\alpha_1})$ and $\mathcal{N} = \text{diag}(\sqrt{\beta_0}, \sqrt{\beta_1})$ are predefined nonnegative weights such that $\sum_{i=0,1} (\alpha_i + \beta_i) \neq 0$. The operators

\mathcal{C} and \mathcal{D} are unbounded operators on $L^2(\Omega)$ satisfying $(\forall v \in H^1(\Omega))$

$$\|\mathcal{C}v\|_{L^\infty(\Omega)}^2 \leq \delta_1 \|v\|_{L^2(\Omega)}^2 + \delta_2 \|v\|_{H^1(\Omega)}^2 \quad \text{and} \quad \|\mathcal{D}v\|_{L^2(\Omega)}^2 \leq \delta_1 \|v\|_{L^2(\Omega)}^2 + \delta_2 \|v\|_{H^1(\Omega)}^2,$$

with $\delta_1 + \delta_2 > 0$ and $\delta_i \geq 0$, for $i = 1, 2$.

With same kind of calculus that previously, we obtain a more general form of theorem 2.2.

Theorem 4.1 *If J attains a (local) minimum at a point $(h^*, \phi^*) \in \mathcal{Y}_{ad}$, then*

$$\begin{aligned}
h_0^* &= \Pi_{[c_0, d_0]} \left(\frac{(-u_f + u^*(0))\tilde{u}^*(0)}{\alpha_0} \right), \\
h_1^* &= \Pi_{[c_1, d_1]} \left(\frac{(-u_a + u^*(L))\tilde{u}^*(L)}{\alpha_1} \right), \\
\varphi_0^* &= \Pi_{[a_0, b_0]} \left(\frac{(-|u_f|^3 u_f + |u^*(0)|^3 u^*(0))\tilde{u}^*(0)}{\beta_0} \right), \\
\varphi_1^* &= \Pi_{[a_1, b_1]} \left(\frac{(-|u_a|^3 u_a + |u^*(L)|^3 u^*(L))\tilde{u}^*(L)}{\beta_1} \right),
\end{aligned}$$

or in the variational inequality formulation (for all $(h, \phi) \in \mathcal{Y}_{ad}$)

$$\begin{aligned}
& \int_0^T (h_1 - h_1^*) ((u_a - u^*(L))\tilde{u}^*(L) + \alpha_1 h_1^*) dt \\
& + \int_0^T (\varphi_1 - \varphi_1^*) ((|u_a|^3 u_a - |u^*(L)|^3 u^*(L))\tilde{u}^*(L) + \beta_1 \varphi_1^*) dt \\
& + \int_0^T (h_0 - h_0^*) ((u_f - u^*(0))\tilde{u}^*(0) + \alpha_0 h_0^*) dt \\
& + \int_0^T (\varphi_0 - \varphi_0^*) ((|u_f|^3 u_f - |u^*(0)|^3 u^*(0))\tilde{u}^*(0) + \beta_0 \varphi_0^*) dt \geq 0,
\end{aligned}$$

where $u^* = \mathcal{F}(h^*, \phi^*)$ and $\tilde{u}^* = \mathcal{F}^*(h^*, \phi^*)$ with the function $\tilde{u} = \mathcal{F}^*(h, \phi)$ which is the unique solution of the adjoint (co-state) problem (with initial value given at final time T) given by

$$\begin{aligned}
& -\lambda(u) \frac{\partial \tilde{u}}{\partial t} - \frac{\partial}{\partial x} \left(\kappa(u) \frac{\partial \tilde{u}}{\partial x} \right) + G(u) \frac{\partial \tilde{u}}{\partial x} = \mathcal{C}^* \mathcal{C}(u - u_{obs}), \text{ in } \mathcal{Q}, \\
& -\kappa(u(0)) \frac{\partial \tilde{u}}{\partial x}(0) = -(h_0 + 4\varphi_0 |u(0)|^3) \tilde{u} + \gamma_0(u(0) - u_{obs}^0), \text{ in } (0, T), \\
& \kappa(u(L)) \frac{\partial \tilde{u}}{\partial x}(L) = -(h_1 + 4\varphi_1 |u(L)|^3) \tilde{u} + \gamma_1(u(L) - u_{obs}^L), \text{ in } (0, T), \\
& \lambda(u(\cdot, T)) \tilde{u}(\cdot, T) = \mathcal{D}^* \mathcal{D}(u(\cdot, T) - u_{obs}^T), \text{ in } \Omega.
\end{aligned}$$

Moreover, the gradient of J at any element (h, ϕ) of \mathcal{Y}_{ad} can be given by

$$\begin{aligned}
\frac{\partial J}{\partial h}(h, \phi) &= ((u_f - u(0)) \tilde{u}(0) + \alpha_0 h_0, (u_a - u(L)) \tilde{u}(L) + \alpha_1 h_1) \\
\frac{\partial J}{\partial \phi}(h, \phi) &= ((|u_f|^3 u_f - |u(0)|^3 u(0)) \tilde{u}(0) + \beta_0 \varphi_0, (|u_a|^3 u_a - |u(L)|^3 u(L)) \tilde{u}(L) + \beta_1 \varphi_1).
\end{aligned}$$

It would be interesting to use the here developed method with observations coming from experimental data and a more complete description of the dehydration process including reactions for high temperatures . It is clear that, to get even closer to a more realistic calculation, it is necessary to study in the future the mathematical analysis and numerical validation of the controllability of the system, such as presented, for example, for linear parabolic problems in [22] and the references therein. In order to take into account the influence of noises and fluctuations, we can also study robust control problems by using the approach developed in Belmiloudi's Book [6].

A Proof of the theorem 2.2

By using the same technique as in [6], we start by calculating the variation of J .

According to the regularity of the operator solution \mathcal{F} and the nature of the cost function J (J is composition of differentiable mappings), we have that J is differentiable and the directional G-derivative of J at point h along the direction g can be given by

$$\begin{aligned}
J'(h).g &= \iint_{\mathcal{Q}} \mathcal{C}^* \mathcal{C}(u - u_{obs}) w \, dx dt + \int_{\Omega} \mathcal{D}^* \mathcal{D}(u(T) - u_{obs}^T) w(T) \, dx \\
&\quad + \int_0^T [\gamma_0(u(0) - u_{obs}^0) w(0) + \gamma_1(u(L) - u_{obs}^L) w(L)] \, dt \\
&\quad + \int_0^T (\mathcal{M}^2 h) g \, dt.
\end{aligned}$$

Now, we simplify the directional derivative of J . For this we multiply the first part of (2.3) by some regular function \tilde{u} , using Green's formula and integrating by parts in times, we obtain

(since $w(\cdot, 0) = 0$)

$$\begin{aligned}
& \iint_{\mathcal{Q}} \left[-\lambda(u) \frac{\partial \tilde{u}}{\partial t} w - \frac{\partial}{\partial x} \left(\kappa(u) \frac{\partial \tilde{u}}{\partial x} \right) w + G(u) \frac{\partial \tilde{u}}{\partial x} w \right] dx dt \\
& - \int_0^T \left[\left(\kappa(u(L)) \frac{\partial w}{\partial x}(L) + G(u(L)) w(L) \right) \tilde{u}(L) \right] dt \\
& + \int_0^T \left[\left(\kappa(u(0)) \frac{\partial w}{\partial x}(0) + G(u(0)) w(0) \right) \tilde{u}(0) \right] dt \\
& + \int_0^T \kappa(u(L)) \frac{\partial \tilde{u}}{\partial x}(L) w(L) dt - \int_0^T \kappa(u(0)) \frac{\partial \tilde{u}}{\partial x}(0) w(0) dt \\
& + \int_{\Omega} \lambda(u(T)) \tilde{u}(T) w(T) dx = 0,
\end{aligned} \tag{A.1}$$

According to the second and third parts of (2.3) (boundary conditions), we can deduce that

$$\begin{aligned}
& \iint_{\mathcal{Q}} \left[-\lambda(u) \frac{\partial \tilde{u}}{\partial t} - \frac{\partial}{\partial x} \left(\kappa(u) \frac{\partial \tilde{u}}{\partial x} \right) + G(u) \frac{\partial \tilde{u}}{\partial x} \right] w dx dt \\
& + \int_0^T \left[(h_1 + 4\varphi_1 |u(L)|^3) \tilde{u}(L) + \kappa(u(L)) \frac{\partial \tilde{u}}{\partial x}(L) \right] w(L) dt \\
& - \int_0^T [g_1(u_a - u(L))] \tilde{u}(L) dt \\
& + \int_0^T \left[(h_0 + 4\varphi_0 |u(0)|^3) \tilde{u}(0) - \kappa(u(0)) \frac{\partial \tilde{u}}{\partial x}(0) \right] w(0) dt \\
& - \int_0^T [g_0(u_f - u(0))] \tilde{u}(0) dt \\
& + \int_{\Omega} \lambda(u(T)) \tilde{u}(T) w(T) dx = 0.
\end{aligned} \tag{A.2}$$

In order to simplify the problem (A.2), we assume that \tilde{u} satisfies the "adjoint" (or dual) problem (2.6) (with initial value given at final time T).

Then the problem (A.2) becomes

$$\begin{aligned}
& \iint_{\mathcal{Q}} \mathcal{C}^* \mathcal{C} (u - u_{obs}) w dx dt + \int_{\Omega} \mathcal{D}^* \mathcal{D} (u(T) - u_{obs}^T) w(T) dx \\
& + \int_0^T [\gamma_1(u(L) - u_{obs}^L) w(L) + \gamma_0(u(0) - u_{obs}^0) w(0)] dt \\
& - \int_0^T [g_1(u_a - u(L))] \tilde{u}(L) dt \\
& - \int_0^T [g_0(u_f - u(0))] \tilde{u}(0) dt = 0.
\end{aligned} \tag{A.3}$$

According to the previous result, we can deduce that

$$J'(h).g = \int_0^T [g_1(u_a - u(L))] \tilde{u}(L) dt + \int_0^T [g_0(u_f - u(0))] \tilde{u}(0) dt + \int_0^T (\mathcal{M}^2 h) g dt$$

and then

$$J'(h).g = \int_0^T g_1 [(u_a - u(L)) \tilde{u}(L) + \alpha_1 h_1] dt + \int_0^T g_0 [(u_f - u(0)) \tilde{u}(0) + \alpha_0 h_0] dt.$$

Consequently the gradient of J can be given by

$$\frac{\partial J}{\partial h}(h) = ((u_f - u(0))\tilde{u}(0) + \alpha_0 h_0, (u_a - u(L))\tilde{u}(L) + \alpha_1 h_1),$$

Since h^* is an optimal solution of J , then according to Theorem 2.1, we have that

$$\begin{aligned} 0 &\leq J'(h^*).(h - h^*) \\ &= \int_0^T (h_1 - h_1^*) [(u_a - u^*(L))\tilde{u}^*(L) + \alpha_1 h_1^*] dt \\ &\quad + \int_0^T (h_0 - h_0^*) [(u_f - u^*(0))\tilde{u}^*(0) + \alpha_0 h_0^*] dt. \end{aligned}$$

By using a standard control argument concerning the sign of the variations (h_0, h_1) (depending, respectively, on the size of (h_0^*, h_1^*)), we obtain that

$$\begin{aligned} h_0^* &= \Pi_{[c_0, d_0]} \left(\frac{(-u_f + u^*(0))\tilde{u}^*(0)}{\alpha_0} \right), \\ h_1^* &= \Pi_{[c_1, d_1]} \left(\frac{(-u_a + u^*(L))\tilde{u}^*(L)}{\alpha_1} \right). \end{aligned}$$

This completes the proof.

References

- [1] L. ANDERSSON, B. JANSSON, *Analytical fire design with gypsum-A theoretical and experimental study*. Institute of fire safety design: Lund, (1987).
- [2] F. ALFAWAKHIRI, M. A. SULTAN, D H MACKINNON, *Fire Resistance of Loadbearing Steel-Stud Walls Protected with Gypsum Board: A Review*, Fire Technology, **35**, (1999), 308-335.
- [3] O. AXENENKO, G. THORPE, *The modelling of dehydration and stress analysis of gypsum plasterboards exposed to fire*, Compu. Mater. Sci., **6** (1996), 281-294.
- [4] A. BELMILOUDI, G. LE MEUR, *Mathematical and numerical analysis of dehydration of gypsum plasterboards exposed to fire*, Applied Mathematics and Computation, **163**, (2005), 1023-1041.
- [5] A. BELMILOUDI, *Analysis of the Impact of Nonlinear Heat Transfer Laws on Temperature Distribution in Irradiated Biological Tissues: Mathematical Models and Optimal Controls*, Journal of Dynamical and Control Systems **10**, (2007), 217-254.
- [6] A. BELMILOUDI, *Stabilization, optimal and robust control. Theory and applications in biological and physical sciences*, Springer-Verlag, London, (2008).
- [7] P.N. BROWN, A.C. HINDMARSH, L.R. PETZOLD *Using Krylov methods in the solution of large-scale differential-algebraic systems*, SIAM J. Sci. Comput., **15**, (1994), 1467-1488.

- [8] H. CHANG, P.J. HUANG, S.C. HOU, *Application of thermo-Raman spectroscopy to study dehydration of $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$ and $\text{CaSO}_4 \cdot 0.5\text{H}_2\text{O}$* , Mater. Chem. Phys., **58** (1999), 12-19.
- [9] L.Y. COOPER L.Y., *The Thermal Response of Gypsum-Panel/Steel Stud Wall Systems Exposed to Fire Environments : A Simulation for use in Zone Type Fire Models*, NIST, June 1997.
- [10] Y. H. DAI, Y. YUAN, *A nonlinear conjugate gradient method with a strong global convergence property*, SIAM J. Optim., **10**, (1999), 177-182.
- [11] P. DEUFLHARD, *A modified Newton method for the solution of ill-conditioned systems of nonlinear equations with application to multiple shooting*, Numer. Math., **22**, (1974), 289-315.
- [12] D. FREYER, W. VOIGT, *Crystallization and phase stability of CaSO_4 and CaSO_4 -based salts*, Monatsh. Chem., **134**, (2003), 693-719.
- [13] J. FULLER, R.J. LEICHTY, R.H. WHITE, *Temperature distribution in a nailed gypsum-stud joint exposed to fire*, Fire Mater., **18** (1992), 95-99.
- [14] J.T. GERLICH, P.C.R. COLLIER, BUCHANAN *Design of light steel-framed walls for fire resistance*, Fire Mater., **20** (1996), 79-96.
- [15] A.C.J. DE KORTE, H.J.H. BROUWERS, *Calculation of thermal conductivity of gypsum plasterboards at ambient and elevated temperature*, Fire and Materials, **34**, (2009), 55-75.
- [16] O.A. LADYZHENKAYA, V.A. SOLONIKOV, N.M. URALCEVA, *Linear and quasilinear equations of parabolic type*, Nauka, Moscow, (1967).
- [17] J.L. LIONS, *Optimal control of systems governed by partial differential equations*, Springer, Berlin, (1971).
- [18] J.L. LIONS, *Contrôlabilité exacte, perturbations et stabilisation de systèmes distribués. Tome 1. (French) [Exact controllability, perturbations and stabilization of distributed systems. Vol. 1]*, Masson, Paris, 1988.
- [19] J.L. LIONS, *Exact Controllability, Stabilization and Perturbations for Distributed Systems*, SIAM Review, Vol. 30, No. 1 (Mar., 1988), pp. 1-68.
- [20] S.L. MANZELLO, R.G. GANN, S.R. KUKUCK, B.L. DAVID, *Influence of gypsum board type (X or C) on real fire performance of partition assemblies*, Fire and Materials, **31**, (2007), 425-442.
- [21] J.R. MEHAFFEY, P. CUERRIER, G. CARISSE, *A model for predicting heat transfer through gypsum-board/wood-stud walls exposed to fire*, Fire Mater., **18** (1994), 297-305.
- [22] J.S. RESPONDEK, *Numerical analysis of controllability of a parabolic system with the delayed controls and non-zero boundary conditions*, Annales UMCS Informatica, **8** (2008) 119-128.

- [23] M.A. SULTAN, *A model for predicting the heat transfer through noninsulated unloaded steel-stud gypsum board wall assemblies exposed to fire*. National Fire Laboratory, Institute for Research in Construction, National Research Council of Canada (1996)
- [24] TIKHONOV A.N., LEONOV A.S., YAGOLA A.G., *Nonlinear Ill-Posed Problems*, V. 1, V. 2, Chapman and Hall (1998).
- [25] G. THOMAS, *Thermal Properties of Gypsum Plasterboard at High Temperatures*, Journal of Fire and Materials, **26**, (2002), 37-45.
- [26] K. GHAZI WAKILI, E. HUGI, L. WULLSCHLEGER, T. FRANK, *Gypsum board in fire modeling and experimental validation*, Journal of Fire Sciences, **25**, (2007), 267-282.
- [27] F. YANG, L. YAN, T. WEI, *The identification of a Robin coefficient by a conjugate gradient method*, Int. J. Numer. Meth. Engng , **78**, (2009), 800-816.