

HAL
open science

Inverse scattering without phase information

Roman Novikov

► **To cite this version:**

Roman Novikov. Inverse scattering without phase information. Séminaire Laurent Schwartz - EDP et applications, 2014-2015, Exposé no. 16, 13 pp, 2015, 10.5802/slsedp.74 . hal-01167217

HAL Id: hal-01167217

<https://hal.science/hal-01167217v1>

Submitted on 24 Jun 2015

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.

Inverse scattering without phase information

R.G. Novikov

Abstract. We report on nonuniqueness, uniqueness and reconstruction results in quantum mechanical and acoustic inverse scattering without phase information. We are motivated by recent and very essential progress in this domain. This paper is an extended version of the talk given at Séminaire Laurent Schwartz on March 31, 2015.

1. Introduction

We consider the equation

$$-\Delta\psi + v(x)\psi = E\psi, \quad x \in \mathbb{R}^d, \quad d \geq 1, \quad E > 0, \quad (1.1)$$

where Δ is the Laplacian in x , v is a coefficient, e.g. such that

$$\begin{aligned} v &\in L^\infty(\mathbb{R}^d), \quad \text{supp } v \subset D, \\ D &\text{ is an open bounded domain in } \mathbb{R}^d. \end{aligned} \quad (1.2)$$

Equation (1.1) can be considered as the quantum mechanical Schrödinger equation at fixed energy E . In quantum mechanics such an equation arises for an elementary particle interacting with a macroscopic object being in D . In this case v is the potential of this interaction.

Equation (1.1) can also be considered as the time-harmonic acoustic equation for pressure oscillations $p = e^{i\omega t}\psi(x)$ at fixed frequency ω . In this setting

$$v(x) = (1 - (n(x))^2)\left(\frac{\omega}{c_0}\right)^2, \quad E = \left(\frac{\omega}{c_0}\right)^2, \quad (1.3)$$

where $n(x)$ is a scalar index of refraction, ($n(x) \equiv 1$ on $\mathbb{R}^d \setminus D$), c_0 is a reference sound speed.

For equation (1.1) we consider the scattering solutions $\psi^+ = \psi^+(\cdot, k)$ continuous on \mathbb{R}^d and specified by the following asymptotics as $|x| \rightarrow \infty$:

$$\begin{aligned} \psi^+(x, k) &= e^{ikx} + c(d, |k|) \frac{e^{i|k||x|}}{|x|^{(d-1)/2}} f(k, |k| \frac{x}{|x|}) + O\left(\frac{1}{|x|^{(d+1)/2}}\right), \\ x \in \mathbb{R}^d, \quad k \in \mathbb{R}^d, \quad k^2 = E, \quad c(d, |k|) &= -\pi i (-2\pi i)^{(d-1)/2} |k|^{(d-3)/2}, \end{aligned} \quad (1.4)$$

for some a priori unknown f . The function $f = f(k, l)$, $k \in \mathbb{R}^d$, $l \in \mathbb{R}^d$, $k^2 = l^2 = E$, arising in (1.4) is the scattering amplitude for equation (1.1). In connection with determining ψ^+ and f from v , see, e.g. [BS], [F2], [N8], [N10] and references therein.

We recall that ψ^+ describes scattering of the incident plane waves described by e^{ikx} on the scatterer described by v . In addition, the second term on the right-hand side of (1.4) describes the scattered spherical waves.

In addition, the modulus squared $|f(k, l)|^2$ of the scattering amplitude is known as the differential scattering cross section. In quantum mechanics this modulus squared describes

the probability density of scattering of particle with initial impulse k into direction $l/|l| \neq k/|k|$; see, e.g. Section 6 of Chapter 1 of [FM].

Let

$$\mathbb{S}_r^{d-1} = \{k \in \mathbb{R}^d : |k| = r\}, \quad r > 0. \quad (1.5)$$

One can see that the scattering amplitude f for equation (1.1) at fixed E is defined on

$$\Omega_{f,E} = \mathbb{S}_{\sqrt{E}}^{d-1} \times \mathbb{S}_{\sqrt{E}}^{d-1}. \quad (1.6)$$

We set

$$\Omega_{f,\Lambda} = \cup_{E \in \Lambda} \Omega_{f,E}, \quad \Lambda \subseteq \mathbb{R}_+, \quad (1.7)$$

where

$$\mathbb{R}_+ =]0, +\infty[, \quad \mathbb{R}_- =]-\infty, 0[. \quad (1.8)$$

We start with considerations of the following inverse scattering problems for equation (1.1) under assumptions (1.2):

Problem 1.1. Reconstruct potential v on \mathbb{R}^d from its scattering amplitude f on some appropriate $\Omega'_f \subseteq \Omega_{f,\Lambda}$, $\Lambda = \mathbb{R}_+$.

Problem 1.2. Reconstruct potential v on \mathbb{R}^d from its phaseless scattering data $|f|^2$ on some appropriate $\Omega'_f \subseteq \Omega_{f,\Lambda}$, $\Lambda = \mathbb{R}_+$.

Actually, Problem 1.2 is Problem 1.1 without phase information on the scattering amplitude f .

Note that in quantum mechanical scattering experiments (in the framework of model described by equation (1.1)) the complete scattering amplitude f is not accessible for direct measurements, whereas the phaseless scattering data $|f|^2$ can be measured directly: namely, $|f|^2$ has direct probabilistic interpretation. Therefore, Problem 1.2 is of particular interest in the framework of quantum mechanical inverse scattering.

As regards to acoustic scattering experiments (in the framework of the model described by (1.1), (1.3)), the complete scattering amplitude f can be measured directly. Nevertheless, in some cases it may be more easy to measure the phaseless scattering data $|f|^2$. Therefore, Problem 1.2 is also of interest in the framework of acoustic inverse scattering.

However, in the literature many more results are given on Problem 1.1 (see [ABR], [AW], [Ber], [Buc], [BAR], [ChS], [DT], [E], [F1], [F2], [GS], [G], [HH], [HN], [I], [IN], [L], [Mar], [Mel], [Mos], [New], [N1]-[N8], [NM], [R], [S] and references therein) than on Problem 1.2 (see Chapter X of [ChS] and the works [AS], [K], [KS], [KR1], [KR2], [N9], [N10], [N11] and references therein).

In particular, for the case of the Schrödinger equation the following results are known.

It is well-known that for this case the following formula holds:

$$\hat{v}(k-l) = f(k,l) + O(E^{-1/2}) \quad \text{as } E \rightarrow +\infty, \quad (k,l) \in \Omega_{f,E}, \quad (1.9)$$

where

$$\hat{v}(p) = (2\pi)^{-d} \int_{\mathbb{R}^d} e^{ipx} v(x) dx, \quad p \in \mathbb{R}^d; \quad (1.10)$$

see, for example, [N8]. Actually, formula (1.9) is known as a Born formula at high energies. As a mathematical theorem formula (1.9) goes back to [F1].

Using (1.9), (1.10) one can see that for the Schrödinger equation in dimension $d \geq 2$ the scattering amplitude f at high energies uniquely determines v . More precisely, using (1.9) for $d \geq 2$ with

$$k = k_E(p) = \frac{p}{2} + \left(E - \frac{p^2}{4}\right)^{1/2} \gamma(p), \quad (1.11)$$

$$l = l_E(p) = -\frac{p}{2} + \left(E - \frac{p^2}{4}\right)^{1/2} \gamma(p),$$

$$|\gamma(p)| = 1, \quad \gamma(p)p = 0, \quad (1.12)$$

one can reconstruct $\hat{v}(p)$ from f at high energies for any $p \in \mathbb{R}^d$.

It is also known that, under assumptions (1.2), in dimension $d \geq 2$, potential v is uniquely determined by its scattering amplitude f at fixed energy; see [N1] for $d \geq 3$ and [Buc] for $d = 2$.

In addition, for the Schrödinger equation, under assumptions (1.2), in dimension $d = 1$, the scattering amplitude f on appropriate Ω'_f uniquely determines v due to results of [NM] based on the Gel'fand-Levitan-Marchenko theory presented in [DT], [F2], [L], [Mar]; see comments to Problem 4.1 in Section 4 for more information.

On the other hand, it is known that the phaseless scattering data $|f|^2$ on $\Omega_{f,\Lambda}$, $\Lambda = \mathbb{R}_+$, do not determine v uniquely, in general. In particular, the following formulas hold:

$$\begin{aligned} f_y(k, l) &= e^{i(k-l)y} f(k, l), \\ |f_y(k, l)|^2 &= |f(k, l)|^2, \quad (k, l) \in \Omega_{f,\Lambda}, \quad \Lambda = \mathbb{R}_+, \quad y \in \mathbb{R}^d, \end{aligned} \quad (1.13)$$

where f is the scattering amplitude for v and f_y is the scattering amplitude for v_y , where

$$v_y(x) = v(x - y), \quad x \in \mathbb{R}^d, \quad y \in \mathbb{R}^d; \quad (1.14)$$

see, for example, [N7], [N9].

In view of the aforementioned nonuniqueness for Problem 1.2, in our recent works [N9], [N10], [N11] we have considered some modifications of this initial phaseless inverse scattering problem; see Problems 2.1, 3.1, 3.2 and 4.2, 4.3 (of the present paper). Our results in this connection are presented in Sections 2, 3 and 4. Note that in considering appropriate modifications of Problem 1.2 we were stimulated by uniqueness results of [K] on the aforementioned Problem 3.2.

Actually, we consider Problems 2.1, 3.1, 3.2, 4.2, 4.3 of Sections 2, 3 and 4 as the most appropriate modifications of Problem 1.2. The point is that in Problems 2.1, 3.1, 3.2, 4.2, 4.3 the phaseless scattering data can be measured directly and there is no principle nonuniqueness of Problem 1.2. In addition, in connection with the most recent results on Problem 3.2 we refer to [KR2].

2. Results of [N9]

Let v satisfy (1.2) for some fixed D and w_1, \dots, w_n be additional a priori known background scatterers such that

$$\begin{aligned} w_j &\in L^\infty(\mathbb{R}^d), \quad \text{supp } w_j \subset \Omega_j, \\ \Omega_j &\text{ is an open bounded domain in } \mathbb{R}^d, \quad \Omega_j \cap D = \emptyset, \\ w_j &\neq 0, \quad w_{j_1} \neq w_{j_2} \text{ for } j_1 \neq j_2 \text{ in } L^\infty(\mathbb{R}^d), \end{aligned} \quad (2.1)$$

where $j, j_1, j_2 \in \{1, \dots, n\}$.

Let

$$S = \{|f|^2, |f_j|^2, j = 1, \dots, n\}, \quad (2.2)$$

where f is the initial scattering amplitude for v , f_j is the scattering amplitude for

$$v_j = v + w_j, \quad j = 1, \dots, n. \quad (2.3)$$

In other words, S consists of the phaseless scattering data $|f|^2, |f_1|^2, \dots, |f_n|^2$ (differential scattering cross sections) measured sequentially for the unknown scatterer v and then for the unknown scatterer v in the presence of known scatterer w_j nonintersecting v for $j = 1, \dots, n$.

In addition, we consider the following modification of Problem 1.2:

Problem 2.1. Reconstruct potential v on \mathbb{R}^d from the phaseless scattering data S on some appropriate $\Omega'_f \subseteq \Omega_{f,\Lambda}$, $\Lambda = \mathbb{R}_+$, and for some appropriate background scatterers w_1, \dots, w_n .

Problem 2.1 in dimension $d = 1$ for $n = 1$ was, actually, considered in [AS]. However, to our knowledge, Problem 2.1 in dimension $d \geq 2$ has not yet been considered in the literature before the recent work [N9].

We represent the Fourier transforms \hat{v} and \hat{w}_j as follows:

$$\hat{v}(p) = |\hat{v}(p)|e^{i\alpha(p)}, \quad \hat{w}_j(p) = |\hat{w}_j(p)|e^{i\beta_j(p)}, \quad (2.4)$$

where $p \in \mathbb{R}^d$, $j = 1, \dots, n$.

In the next theorem we give explicit formulas for finding the Fourier transform \hat{v} from the phaseless quantum mechanical scattering data S of (2.2) at high energies for $d \geq 2$, $n = 2$, for appropriate background scatterers w_1, w_2 .

Theorem 2.1 ([N9]). *Suppose that complex-valued v and w_1, w_2 satisfy (1.2) and (2.1), where $d \geq 2$. Then the following formulas hold:*

$$\begin{aligned} |\hat{v}_j(p)|^2 &= |f_j(k, l)|^2 + O(E^{-1/2}) \text{ as } E \rightarrow +\infty, \\ p \in \mathbb{R}^d, \quad (k, l) \in \Omega_{f,E}, \quad k - l = p, \quad j = 0, 1, 2, \end{aligned} \quad (2.5)$$

where $v_0 = v$, $f_0 = f$, v_j is defined by (2.3), $j = 1, 2$. In addition,

$$\begin{aligned} |\hat{v}| \begin{pmatrix} \cos \alpha \\ \sin \alpha \end{pmatrix} &= (2 \sin(\beta_2 - \beta_1))^{-1} \times \\ &\begin{pmatrix} \sin \beta_2 & -\sin \beta_1 \\ -\cos \beta_2 & \cos \beta_1 \end{pmatrix} \begin{pmatrix} |\hat{w}_1|^{-1}(|\hat{v}_1|^2 - |\hat{v}|^2 - |\hat{w}_1|^2) \\ |\hat{w}_2|^{-1}(|\hat{v}_2|^2 - |\hat{v}|^2 - |\hat{w}_3|^2) \end{pmatrix}, \end{aligned} \quad (2.6)$$

Inverse scattering without phase information

where

$$|\hat{v}| = |\hat{v}(p)|, \quad \alpha = \alpha(p), \quad \beta_j = \beta_j(p), \quad |\hat{w}_j| = |\hat{w}_j(p)|, \quad |\hat{v}_j| = |\hat{v}_j(p)|, \quad j = 1, 2,$$

$$\sin(\beta_2(p) - \beta_1(p)) \neq 0, \quad |\hat{w}_1(p)| \neq 0, \quad |\hat{w}_2(p)| \neq 0, \quad p \in \mathbb{R}^d. \quad (2.7)$$

Formulas (2.5), (2.6) are explicit formulas for finding \hat{v} from $S = \{|f|^2, |f_1|^2, |f_2|^2\}$ at high energies E in dimension $d \geq 2$ for appropriate w_1, w_2 . For simplicity, in connection with (2.6), (2.7) we can assume also that

$$w_2(x) = w_1(x - y), \quad y \in \mathbb{R}^d \setminus \{0\}. \quad (2.8)$$

In this case we have

$$|\hat{w}_2(p)| = |\hat{w}_1(p)|, \quad \beta_2(p) = \beta_1(p) + py \pmod{2\pi}, \quad p \in \mathbb{R}^d. \quad (2.9)$$

As a corollary of (2.8), (2.9),

$$\begin{aligned} \text{conditions (2.7) are fulfilled if and only if } p \in \mathbb{R}^d \setminus (A_y \cup Z), \\ A_y = \{p \in \mathbb{R}^d : e^{2ipy} = 1\}, \quad Z = \{p \in \mathbb{R}^d : |\hat{w}_j(p)| = 0\}, \quad j = 1, 2. \end{aligned} \quad (2.10)$$

Here, the definition of Z does not depend on j .

We have, in particular, that

$$A_y \text{ is closed and } Meas A_y = 0 \text{ in } \mathbb{R}^d, \quad y \neq 0, \quad (2.11)$$

$$Z \text{ is closed and } Meas Z = 0 \text{ in } \mathbb{R}^d, \quad (2.12)$$

where properties (2.12) follow from (2.1).

Using (2.5)-(2.7) and assuming, for example, (2.8) one can see that the phaseless quantum mechanical scattering data $S = \{|f|^2, |f_1|^2, |f_2|^2\}$ at high energies in dimension $d \geq 2$ and the background scatterers w_1, w_2 uniquely determine v . More precisely, using (2.5) with k, l as in (1.11) and then using (2.6), one can reconstruct $\hat{v}(p)$ from S at high energies and from \hat{w}_1, \hat{w}_2 for any $p \in \mathbb{R}^d \setminus (A_y \cup Z)$, where A_y, Z are defined in (2.10) and have, in particular, properties (2.11), (2.12).

Actually, Theorem 2.1 is an analog for the phaseless case of inverse scattering results based on (1.9), (1.10).

In [N9], as a corollary of explicit formulas for solving Problem 2.1 at high energies, we give also a global uniqueness result for this problem with appropriate data on a fixed energy neighborhood.

3. Results of [N10]

Let \mathbb{S}_r^{d-1} be defined by (1.5) and

$$\mathcal{B}_r = \{x \in \mathbb{R}^d : |x| < r\}, \quad r > 0. \quad (3.1)$$

We suppose that

$$D \subseteq \mathcal{B}_r, \quad (3.2)$$

where D is the domain of assumptions (1.2).

As scattering data for equation (1.1), under assumptions(1.2), (3.2), we consider also $\psi^+(x, k)$, where $(x, k) \in \Omega'_{\psi, E} \subseteq \Omega_{\psi, E}$,

$$\Omega_{\psi, E} = (\mathbb{R}^d \setminus \mathcal{B}_r) \times \mathbb{S}_{\sqrt{E}}^{d-1}, \quad (3.3)$$

where ψ^+ are the scattering solutions of the introduction. In addition, in a similar way with (1.7) we set

$$\Omega_{\psi, \Lambda} = \cup_{E \in \Lambda} \Omega_{\psi, E}, \quad \Lambda \subseteq \mathbb{R}_+. \quad (3.4)$$

Actually, the function ψ^+ can be also considered as scattering amplitude for scattering of spherical waves.

We recall that the function R^+ describing scattering of spherical waves generated by point sources can be defined as the Schwartz kernel of the standard resolvent $(-\Delta + v - E - i0)^{-1}$. Thus, $R^+ = R^+(x, x', E)$, $x \in \mathbb{R}^d$, $x' \in \mathbb{R}^d$. Note that $R^+(x, x', E) = R_0^+(|x - x'|, E)$ for $v \equiv 0$, where

$$R_0^+(|x|, E) = (2\pi)^{-d} \int_{\mathbb{R}^d} \frac{e^{i\xi x} d\xi}{\xi^2 - E - i0}, \quad (3.5)$$

where the right-hand side of (3.5) is spherically symmetric in $x \in \mathbb{R}^d$.

The function $R^+(x, x', E)$ at fixed $x' \in \mathbb{R}^d$ describes scattering of the spherical wave $R_0^+(|x - x'|, E)$ generated by a point source at x' . In addition,

$$R^+(x, x', E) = -\frac{c(d, \sqrt{E})}{(2\pi)^d} \frac{e^{i\sqrt{E}|x|}}{|x|^{(d-1)/2}} \psi^+(x', -\sqrt{E} \frac{x}{|x|}) + O\left(\frac{1}{|x|^{(d+1)/2}}\right) \text{ as } |x| \rightarrow \infty \text{ at fixed } x', \quad (3.6)$$

$$R^+(x, x', E) = R^+(x', x, E), \quad (3.7)$$

where ψ^+ is the function of the introduction, c is the constant in (1.4); see [N10] and Section 1 of Chapter IV of [FM].

In particular, in view of (1.4), (3.6), the function ψ^+ can be considered as scattering amplitude for scattering of spherical waves.

We recall that, under assumptions (1.2), (3.2), the plane wave scattering amplitude f on $\Omega_{f, E}$ uniquely and constructively determine ψ^+ on $\partial\mathcal{B}_r \times \mathbb{S}_{\sqrt{E}}^{d-1}$ and vice versa; see [Ber].

In addition, we consider the following modification of Problem 1.2:

Problem 3.1. Reconstruct potential v on \mathbb{R}^d from its phaseless scattering data $|\psi^+|^2$ on some appropriate $\Omega'_{\psi} \subseteq \Omega_{\psi, \Lambda}$, $\Lambda = \mathbb{R}_+$.

To our knowledge, Problem 3.1 has not yet been considered in the literature before the recent works [N10], [N11].

We represent f and c of (1.4) as follows:

$$f(k, l) = |f(k, l)|e^{i\alpha(k, l)}, \quad c(d, |k|) = |c(d, |k|)|e^{i\beta(d, |k|)}. \quad (3.8)$$

We define

$$a(x, k) = |x|^{(d-1)/2}(|\psi^+(x, k)|^2 - 1), \quad x \in \mathbb{R}^d \setminus \{0\}, \quad k \in \mathbb{R}^d \setminus \{0\}. \quad (3.9)$$

In the next theorem we give explicit formulas for finding the complex plane wave scattering amplitude f from the phaseless scattering data $|\psi^+|^2$ for equation (1.1) at fixed E for $d \geq 2$.

Theorem 3.1 (variation of Theorem 2.1 of [N10]). *Let real-valued v satisfy (1.2), $d \geq 2$, and f, a be the functions of (1.4), (3.9). Then:*

$$\begin{aligned} |f| \begin{pmatrix} \cos \alpha \\ \sin \alpha \end{pmatrix} &= (2|c| \sin(\tau(|k| - \frac{kx}{|x|})))^{-1} \times \\ &\left(\begin{pmatrix} \sin(|k||x| - kx + \beta + \tau(|k| - \frac{kx}{|x|})) & -\sin(|k||x| - kx + \beta) \\ \cos(|k||x| - kx + \beta + \tau(|k| - \frac{kx}{|x|})) & -\cos(|k||x| - kx + \beta) \end{pmatrix} \right) \times \\ &\begin{pmatrix} a(x, k) \\ a(x + \tau x/|x|, k) \end{pmatrix} + O(|x|^{-\sigma}), \quad |x| \rightarrow \infty, \end{aligned} \quad (3.10)$$

$$\sigma = 1/2 \text{ for } d = 2, \quad \sigma = 1 \text{ for } d \geq 3, \quad (3.11)$$

at fixed $E > 0$, where

$$|f| = |f(k, |k| \frac{x}{|x|})|, \quad \alpha = \alpha(k, |k| \frac{x}{|x|}), \quad |c| = |c(d, |k|)|, \quad \beta = \beta(d, |k|),$$

$$\sin(\tau(|k| - \frac{kx}{|x|})) \neq 0, \quad (3.12)$$

$k \in \mathbb{R}^d, k^2 = E, x \in \mathbb{R}^d, \tau > 0$.

Formulas (3.9)-(3.12) are explicit asymptotic formulas for finding complex $f(k, l)$ at fixed $(k, l) \in \Omega_{f, E}, k \neq l$, from $|\psi^+(x, k)|^2$ for $x = sl/|l|, s \in [r_1, +\infty[$ for arbitrary large $r_1 \geq r$ (assuming, e.g. (3.2)). These formulas give a method for reducing the phaseless inverse scattering Problem 3.1 to the well-studied inverse scattering Problem 1.1.

Actually, formulas (3.10), (3.11) follow from formulas (2.5)-(2.7), (3.11) of [N10], where (3.11) of [N10] is used for $l/|l| = x/|x|, s = |x|$ and for $l/|l| = x/|x|, s = |x| + \tau$.

In particular, in [N10] using a version of formulas (3.10), (3.11) of the present paper we give also a global uniqueness result for Problem 3.1 at fixed energy E (i.e. for $\Omega'_\psi \subseteq \Omega_{\psi, E}$) in dimension $d \geq 2$.

In addition, in [N10] using also formulas (3.6), (3.7) we give a global uniqueness result for Problem 3.2 at fixed energy E in dimension $d \geq 2$, where Problem 3.2 is formulated as follows.

As scattering data for equation (1.1), under assumptions (1.2), (3.2) we consider also $R^+(x, y, E)$, where $(x, y) \in \Omega'_R \subseteq \Omega_R$,

$$\Omega_R = (\mathbb{R}^d \setminus \mathcal{B}_r) \times (\mathbb{R}^d \setminus \mathcal{B}_r), \quad (3.13)$$

where R^+ is the aforementioned function describing scattering of spherical waves. In a similar way with (1.7), (3.4) we set

$$\Omega_{R,\Lambda} = \Omega_R \times \Lambda, \quad \Lambda \subseteq \mathbb{R}_+. \quad (3.14)$$

In addition, we consider the following phaseless inverse scattering problem:

Problem 3.2. Reconstruct potential v on \mathbb{R}^d from its phaseless scattering data $|R^+|^2$ on some appropriate $\Omega'_R \subseteq \Omega_{R,\Lambda}$, $\Lambda = \mathbb{R}_+$.

To our knowledge, Problem 3.2 was considered, first, in [K] at an energy interval for $d = 3$.

Note that in [N10] it was assumed that $d \geq 2$. In dimension $d = 1$ studies of [N10] were continued in [N11].

4. Results of [N11]

We consider equation (1.1) in dimension $d = 1$, where

$$\begin{aligned} v \text{ is real - valued, } v &\in L^1_1(\mathbb{R}), \\ v(x) &\equiv 0 \text{ for } x < 0, \end{aligned} \quad (4.1)$$

where

$$L^1_1(\mathbb{R}) = \{u \in L^1(\mathbb{R}) : \int_{\mathbb{R}} (1 + |x|)|u(x)|dx < \infty\}. \quad (4.2)$$

For this one-dimensional equation (1.1) we consider the scattering solutions $\psi^+ = \psi^+(\cdot, k)$ of the introduction for $k = \sqrt{E} > 0$. In this case, (1.4) takes the form

$$\psi^+(x, k) = \begin{cases} e^{ikx} + s_{21}(k)e^{-ikx} & \text{as } x \rightarrow -\infty, \\ s_{22}(k)e^{ikx} + o(1) & \text{as } x \rightarrow +\infty, \end{cases} \quad (4.3)$$

where

$$s_{21}(k) = -\frac{\pi i}{k} f(k, -k), \quad s_{22}(k) = 1 - \frac{\pi i}{k} f(k, k), \quad k = \sqrt{E} > 0. \quad (4.4)$$

In addition, the coefficients s_{21} and s_{22} arising in (4.3) are known as the reflection coefficient to the left and transmission coefficient to the right, respectively, for equation (1.1), $d = 1$.

We consider the following two types of scattering data measured on the left for the one-dimensional equation (1.1), under assumptions (4.1): (a) $s_{21}(k)$ and (b) $\psi^+(x, k)$, $x \in X_- \subseteq \mathbb{R}_-$, where $k = \sqrt{E} > 0$.

In addition, we consider the following inverse scattering problems:

Problem 4.1. Reconstruct potential v on \mathbb{R} from its reflection coefficient s_{21} on \mathbb{R}_+ .

Problem 4.2. Reconstruct potential v on \mathbb{R} from its phaseless scattering data $|\psi^+|^2$ on $X_- \times \mathbb{R}_+$ for some appropriate X_- .

Problem 4.3. Reconstruct potential v on \mathbb{R} from its phaseless scattering data $|s_{21}|^2$ on \mathbb{R}_+ and $|\psi^+|^2$ on $X_- \times \mathbb{R}_+$ for some appropriate X_- .

One can see that Problem 4.1 is a particular case of the well-studied Problem 1.1 for $d = 1$ of the introduction and Problem 4.2 is a particular case of Problem 3.1 for $d = 1$ of Section 3.

For Problem 4.1 global uniqueness and reconstruction results were given in [NM] on the basis of the Gelfand-Levitan-Marchenko theory; see also [AW], [GS] and references given in [AW].

To our knowledge, Problems 4.2 and 4.3 have not yet been considered in the literature before the recent work [N11].

We use the following notations:

$$S_1(x_1, x_2, k) = \{|s_{21}(k)|^2, |\psi^+(\cdot, k)|^2 \text{ on } X_-\}, \quad (4.5)$$

where $X_- = \{x_1, x_2 \in \mathbb{R}_- : x_1 \neq x_2\}, k \in \mathbb{R}_+$;

$$S_2(x_1, x_2, x_3, k) = |\psi^+(\cdot, k)|^2 \text{ on } X_-, \quad (4.6)$$

where $X_- = \{x_1, x_2, x_3 \in \mathbb{R}_- : x_i \neq x_j \text{ if } i \neq j\}, k \in \mathbb{R}_+$;

$$S_3(x, k) = \{|\psi^+(x, k)|^2, \frac{d|\psi^+(x, k)|^2}{dx}\}, \quad x \in \mathbb{R}_-, \quad k \in \mathbb{R}_+. \quad (4.7)$$

We represent s_{21} of (4.3) as follows

$$s_{21}(k) = |s_{21}(k)|e^{i\alpha(k)}, \quad k \in \mathbb{R}_+. \quad (4.8)$$

We consider

$$a(x, k) = |\psi^+(x, k)|^2 - 1, \quad x \in \mathbb{R}_-, \quad k \in \mathbb{R}_+. \quad (4.9)$$

In the next theorem we give explicit formulas for finding complex reflection coefficient $s_{21}(k)$ from the phaseless scattering data $S_1(x_1, x_2, k)$ for fixed x_1, x_2 and k , where $x_1 \neq x_2 \pmod{\pi(2k)^{-1}}$.

Theorem 4.1 ([N11]). *Let v satisfy (4.1) and s_{21}, a be the function of (4.3), (4.9). Let $x_1, x_2 \in \mathbb{R}_-, k \in \mathbb{R}_+, x_1 \neq x_2 \pmod{\pi(2k)^{-1}}$. Then:*

$$|s_{21}(k)| \begin{pmatrix} \cos \alpha(k) \\ \sin \alpha(k) \end{pmatrix} = (2 \sin(2k(x_2 - x_1)))^{-1} \times \begin{pmatrix} \sin(2kx_2) & -\sin(2kx_1) \\ -\cos(2kx_2) & \cos(2kx_1) \end{pmatrix} \begin{pmatrix} a(x_1, k) - |s_{21}(k)|^2 \\ a(x_2, k) - |s_{21}(k)|^2 \end{pmatrix}. \quad (4.10)$$

Actually, Theorem 4.1 is an one-dimensional analog of Theorem 3.1.

Formulas (4.9), (4.10) give a reduction of Problem 4.3 to the well-studied Problem 4.1.

In the next theorem we give explicit formulas for finding complex reflection coefficient $s_{21}(k)$ from the phaseless scattering data $S_2(x_1, x_2, x_3, k)$ for fixed x_1, x_2, x_3 and k , where $x_i \neq x_j \pmod{\pi k^{-1}}$ if $i \neq j$.

Theorem 4.2 ([N11]). *Let v satisfy (4.1) and ψ^+, s_{21} be the functions of (4.3). Let $x_1, x_2, x_3 \in \mathbb{R}_-, k \in \mathbb{R}_+, x_i \neq x_j \pmod{\pi k^{-1}}$ if $i \neq j$. Then:*

$$|s_{21}(k)| \begin{pmatrix} \cos \alpha(k) \\ \sin \alpha(k) \end{pmatrix} = (8 \sin(k(x_2 - x_3)) \sin(k(x_2 - x_1)) \sin(k(x_1 - x_3)))^{-1} \times \\ \begin{pmatrix} \sin(2kx_3) - \sin(2kx_1) & -\sin(2kx_2) + \sin(2kx_1) \\ -\cos(2kx_3) + \cos(2kx_1) & \cos(2kx_2) - \cos(2kx_1) \end{pmatrix} \times \\ \begin{pmatrix} |\psi^+(x_2, k)|^2 - |\psi^+(x_1, k)|^2 \\ |\psi^+(x_3, k)|^2 - |\psi^+(x_1, k)|^2 \end{pmatrix}. \quad (4.11)$$

In the next theorem we give explicit formulas for finding complex reflection coefficient $s_{21}(k)$ from the phaseless scattering data $S_3(x, k)$ for fixed x and k .

Theorem 4.3 ([N11]). *Let v satisfy (4.1) and ψ^+, s_{21} be the functions of (4.3). Then:*

$$\operatorname{Re}(s_{21}(k)e^{-ikx}) = -1 + (|\psi^+(x, k)|^2 - |\operatorname{Im}(s_{21}(k)e^{-ikx})|^2)^{1/2}, \\ \operatorname{Im}(s_{21}(k)e^{-ikx}) = \frac{1}{4k} \frac{d|\psi^+(x, k)|^2}{dx}, \quad (4.12)$$

where $x \in \mathbb{R}_-, k \in \mathbb{R}_+$, and $(\cdot)^{1/2} > 0$.

One can see that formulas (4.11), (4.12) give reductions of Problem 4.2 to the well-studied Problem 4.1.

In [N11], under assumptions (4.1), as corollaries of Theorems 4.1, 4.2, 4.3 and the aforementioned results of [NM], we give, in particular, global uniqueness and reconstruction results (1) for finding v on \mathbb{R} from $S_1(x_1, x_2, \cdot)$ on \mathbb{R}_+ for fixed x_1, x_2 , (2) for finding v on \mathbb{R} from $S_2(x_1, x_2, x_3, \cdot)$ on \mathbb{R}_+ for fixed x_1, x_2, x_3 , and (3) for finding v on \mathbb{R} from $S_3(x, \cdot)$ on \mathbb{R}_+ at fixed x .

References

- [AS] T. Aktosun, P.E. Sacks, Inverse problem on the line without phase information, *Inverse Problems* 14, 1998, 211-224.
- [AW] T. Aktosun, R. Weder, Inverse scattering with partial information on the potential, *J. Math. Anal. Appl.* 270, 2002, 247-266.
- [ABR] N.V. Alexeenko, V.A. Burov, O.D. Rumyantseva, Solution of the three-dimensional acoustical inverse scattering problem. The modified Novikov algorithm, *Acoust. J.* 54(3), 2008, 469-482 (in Russian); English transl.: *Acoust. Phys.* 54(3), 2008, 407-419.
- [Ber] Yu.M. Berezanskii, On the uniqueness theorem in the inverse problem of spectral analysis for the Schrödinger equation, *Tr. Mosk. Mat. Obshch.* 7, 1958, 3-62 (in Russian).
- [BS] F.A. Berezin, M.A. Shubin, *The Schrödinger Equation*, Vol. 66 of *Mathematics and Its Applications*, Kluwer Academic, Dordrecht, 1991.

- [Buc] A.L. Bukhgeim, Recovering a potential from Cauchy data in the two-dimensional case, *J. Inverse Ill-Posed Probl.* 16(1), 2008, 19-33.
- [BAR] V.A. Burov, N.V. Alekseenko, O.D. Rumyantseva, Multifrequency generalization of the Novikov algorithm for the two-dimensional inverse scattering problem, *Acoust. J.* 55(6), 2009, 784-798 (in Russian); English transl.: *Acoustical Physics* 55(6), 2009, 843-856.
- [ChS] K. Chadan, P.C. Sabatier, *Inverse Problems in Quantum Scattering Theory*, 2nd edn. Springer, Berlin, 1989.
- [DT] P. Deift, E. Trubowitz, Inverse scattering on the line, *Comm. Pure Appl. Math.* 32, 1979, 121-251.
- [E] G. Eskin, *Lectures on Linear Partial Differential Equations*, Graduate Studies in Mathematics, Vol.123, American Mathematical Society, 2011.
- [F1] L.D. Faddeev, Uniqueness of the solution of the inverse scattering problem, *Vest. Leningrad Univ.* 7, 1956, 126-130 (in Russian).
- [F2] L.D. Faddeev, Inverse problem of quantum scattering theory. II, *Itogy Nauki i Tekh. Ser. Sovrem. Probl. Mat.* 3, 1974, 93-180 (in Russian); English transl.: *Journal of Soviet Mathematics* 5, 1976, 334-396.
- [FM] L.D. Faddeev, S.P. Merkuriev, *Quantum Scattering Theory for Multi-particle Systems*, Nauka, Moscow, 1985 (in Russian); English transl: *Math. Phys. Appl. Math.* 11 (1993), Kluwer Academic Publishers Group, Dordrecht.
- [GS] F. Gesztesy, B. Simon, Inverse spectral analysis with partial information on the potential. I. The case of an a.c. component in the spectrum, *Helv. Phys. Acta* 70, 1997, 66-71.
- [G] P.G. Grinevich, The scattering transform for the two-dimensional Schrödinger operator with a potential that decreases at infinity at fixed nonzero energy, *Uspekhi Mat. Nauk* 55:6(336), 2000, 3-70 (Russian); English transl.: *Russian Math. Surveys* 55:6, 2000, 1015-1083.
- [HH] P. Hähner, T. Hohage, New stability estimates for the inverse acoustic inhomogeneous medium problem and applications, *SIAM J. Math. Anal.*, 33(3), 2001, 670-685.
- [HN] G.M. Henkin, R.G. Novikov, The $\bar{\partial}$ -equation in the multidimensional inverse scattering problem, *Uspekhi Mat. Nauk* 42(3), 1987, 93-152 (in Russian); English transl.: *Russ. Math. Surv.* 42(3), 1987, 109-180.
- [I] M.I. Isaev, Exponential instability in the inverse scattering problem on the energy interval, *Funkt. Anal. Prilozhen.* 47(3), 2013, 28-36 (in Russian); English transl.: *Funct. Anal Appl.* 47, 2013, 187-194.
- [IN] M.I. Isaev, R.G. Novikov, New global stability estimates for monochromatic inverse acoustic scattering, *SIAM J. Math. Anal.* 45(3), 2013, 1495-1504.
- [K] M.V. Klibanov, Phaseless inverse scattering problems in three dimensions, *SIAM J. Appl. Math.* 74, 2014, 392-410.
- [KR1] M.V. Klibanov, V.G. Romanov, The first solution of a long standing problem: Reconstruction formula for a 3-d phaseless inverse scattering problem for the Schrödinger equation, *J. Inverse Ill-Posed Probl.* Doi: 10.1515/jiip-2015-0025; arXiv:1412.8210v1, December 28, 2014.

- [KR2] M.V. Klibanov, V.G. Romanov, Reconstruction procedures for two inverse scattering problems without the phase information, arXiv:1505.01905v1, May 8, 2015.
- [KS] M.V. Klibanov, P.E. Sacks, Phaseless inverse scattering and the phase problem in optics, *J. Math. Phys.* 33, 1992, 3813-3821.
- [L] B.M. Levitan, *Inverse Sturm-Liouville Problems*, VSP, Zeist, 1987.
- [Mar] V.A. Marchenko, *Sturm-Liouville Operators and Applications*, Birkhäuser, Basel, 1986.
- [Mel] R.B. Melrose, *Geometric scattering theory*, Cambridge University Press, 1995.
- [Mos] H.E. Moses, Calculation of the scattering potential from reflection coefficients, *Phys. Rev.* 102, 1956, 559-567.
- [New] R.G. Newton, *Inverse Schrödinger scattering in three dimensions*, Springer, Berlin, 1989.
- [N1] R.G. Novikov, Multidimensional inverse spectral problem for the equation $-\Delta\psi + (v(x) - Eu(x))\psi = 0$, *Funkt. Anal. Prilozhen.* 22(4), 1988, 11-22 (in Russian); English transl.: *Funct. Anal. Appl.* 22, 1988, 263-272.
- [N2] R.G. Novikov, The inverse scattering problem at fixed energy level for the two-dimensional Schrödinger operator, *J. Funct. Anal.*, 103, 1992, 409-463.
- [N3] R.G. Novikov, The inverse scattering problem at fixed energy for Schrödinger equation with an exponentially decreasing potential, *Comm. Math. Phys.* 161, 1994, 569-595.
- [N4] R.G. Novikov, Inverse scattering up to smooth functions for the Schrödinger equation in dimension 1, *Bull. Sci. Math.* 120, 1996, 473-491.
- [N5] R.G. Novikov, Approximate inverse quantum scattering at fixed energy in dimension 2, *Proc. Steklov Inst. Math.* 225, 1999, 285-302.
- [N6] R.G. Novikov, The $\bar{\partial}$ -approach to monochromatic inverse scattering in three dimensions, *J. Geom. Anal.* 18, 2008, 612-631.
- [N7] R.G. Novikov, Absence of exponentially localized solitons for the Novikov-Veselov equation at positive energy, *Physics Letters A* 375, 2011, 1233-1235.
- [N8] R.G. Novikov, An iterative approach to non-overdetermined inverse scattering at fixed energy, *Mat. Sb.* 206(1), 2015, 131-146 (in Russian); English transl.: *Sbornik: Mathematics* 206(1), 2015, 120-134.
- [N9] R.G. Novikov, Explicit formulas and global uniqueness for phaseless inverse scattering in multidimensions, *J. Geom. Anal.* DOI:10.1007/s12220-014-9553-7; arXiv:1412.5006v1, December 16, 2014.
- [N10] R.G. Novikov, Formulas for phase recovering from phaseless scattering data at fixed frequency, *Bull. Sci. Math.* DOI: 10.1016/j.bulsci.2015.04.005; arXiv: 1502.02282v2, February 14, 2015.
- [N11] R.G. Novikov, Phaseless inverse scattering in the one-dimensional case, *Eurasian Journal of Mathematical and Computer Applications* 3(1), 2015, 63-69; arXiv: 1503.02159, March 7, 2015.
- [NM] N.N. Novikova, V.M. Markushevich, On the uniqueness of the solution of the inverse scattering problem on the real axis for the potentials placed on the positive half-axis. *Comput. Seismology* 18, 1985, 176-184 (in Russian).
- [R] T. Regge, Introduction to complex orbital moments, *Nuovo Cimento* 14, 1959, 951-976.

Inverse scattering without phase information

[S] P. Stefanov, Stability of the inverse problem in potential scattering at fixed energy, Annales de l'Institut Fourier, tome 40(4), 1990, 867-884.

R.G. Novikov

CNRS (UMR 7641), Centre de Mathématiques Appliquées, Ecole Polytechnique,

91128 Palaiseau, France;

IEPT RAS, 117997 Moscow, Russia;

e-mail: novikov@cmap.polytechnique.fr