

HAL
open science

Generalized stochastic Lagrangian paths for the Navier-Stokes equation

Marc Arnaudon, Ana Bela Cruzeiro, Shizan Fang

► **To cite this version:**

Marc Arnaudon, Ana Bela Cruzeiro, Shizan Fang. Generalized stochastic Lagrangian paths for the Navier-Stokes equation. 2015. hal-01197123v1

HAL Id: hal-01197123

<https://hal.science/hal-01197123v1>

Preprint submitted on 11 Sep 2015 (v1), last revised 19 Feb 2016 (v2)

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.

Generalized stochastic Lagrangian paths for the Navier-Stokes equation

Marc Arnaudon^a Ana Bela Cruzeiro^b and Shizan Fang^c

^aInstitut de Maths. de Bordeaux, Université de Bordeaux I, 33405 Talence Cedex, France

^bGFMUL and Dep. de Mat. Instituto Superior Técnico, Av. Rovisco Pais, 1049-001 Lisboa, Portugal

^cInstitut de Maths. de Bourgogne, Université de Bourgogne, 21078 Dijon Cedex, France

September 11, 2015

Abstract

The purpose of this work is to establish a counterpart for the Navier-Stokes equation of Brenier's generalized flows for the Euler equation. We introduce a class of semimartingales on a compact Riemannian manifold which will be generalized solutions of the Navier-Stokes equation. We prove that these semimartingales are critical points to the corresponding kinetic energy and that classical solutions of the Navier-Stokes equation realize the minimum of the kinetic energy in a suitable class.

1 Introduction

Euler equations describe the velocity of incompressible non-viscous fluids. Considering these equations on a bounded domain U of \mathbb{R}^d , or on a compact Riemannian manifold M without boundary, they read

$$\frac{d}{dt}u_t + (u_t \cdot \nabla)u_t = -\nabla p, \quad \operatorname{div}(u_t) = 0. \quad (1.1)$$

Lagrange's point of view consists in describing the position of the particles: for a solution u to (1.1), it concerns solutions of the ordinary differential equation (ODE)

$$\frac{d}{dt}g_t(x) = u_t(g_t(x)), \quad g_0(x) = x. \quad (1.2)$$

When $(t, x) \rightarrow u_t(x)$ is smooth, the ODE (1.2) defines a flow of C^∞ -diffeomorphisms g_t . From the position values, we get the velocity by

$$u_t(x) = \left(\frac{d}{dt}g_t\right)(g_t^{-1}(x)).$$

In this case, the two points of view are equivalent. Throughout the whole paper we shall consider the interval of time $[0, T]$. Equation (1.2) defines a continuous map

$$g : [0, T] \rightarrow \operatorname{Diff}(M)$$

from $[0, T]$ to the group of diffeomorphisms of M .

In a famous work [6], V.I. Arnold proved that u is a solution to (1.1) if and only if $t \rightarrow g_t$ is a *geodesic* on $\operatorname{Diff}(M)$ equipped with the L^2 metric. Equivalently, g minimizes the action

$$S[\varphi] = \frac{1}{2} \int_0^T \int_M \left| \frac{d}{dt} \varphi_t(x) \right|_{T_x M}^2 dx dt \quad (1.3)$$

on $C([0, T], \text{Diff}(M))$, where dx denotes the normalized Lebesgue measure on U or the normalized Riemannian volume on M .

In [7], Y. Brenier relaxed (1.3) by looking for probability measures η on the path space $C([0, T], M)$, which minimize the kinetic energy

$$S[\eta] = \frac{1}{2} \int_{C([0, T], M)} \left[\int_0^T |\dot{\gamma}(t)|_{T_{\gamma(t)} M}^2 dt \right] d\eta(\gamma), \quad (1.4)$$

with constraints $(e_t)_* \eta = dx$, where $e_t : \gamma \rightarrow \gamma(t)$ denotes the evaluation map. Let

$$X(\gamma, t) = \gamma(t).$$

Then under η , $\{X(\cdot, t); t \geq 0\}$ is a M -valued stochastic process. Moreover, in [7] as well as in [8], Brenier proved that such a probability measure η gives rise to a weak solution of the Euler equation in the sense of Di Perna and Majda [13]. More precisely, define a probability measure μ on $[0, T] \times TM$ by

$$\begin{aligned} & \int_{[0, T] \times TM} f(t, x, v) \mu(dt, dx, dv) \\ &= \frac{1}{T} \int_0^T \int_{C([0, T], M)} f(t, \gamma(t), \gamma'(t)) d\eta(\gamma) dt. \end{aligned}$$

Then μ solves the Euler equation in generalized sense:

$$\int \left[v \cdot w(x) \alpha'(t) + v \cdot (\nabla w(x) \cdot v) \alpha(t) \right] \mu(dt, dx, dv) = 0$$

for any $\alpha \in C^\infty([0, T])$ and any smooth vector field w such that $\text{div}(w) = 0$. We also refer to [1] in which the authors used the theory of mass transportation.

The purpose of this work is to establish the above Brenier's approach for the Navier-Stokes equation

$$\frac{d}{dt} u_t + (u_t \cdot \nabla) u_t - \nu \square u_t = -\nabla p, \quad \text{div}(u_t) = 0, \quad (1.5)$$

where $\nu > 0$ is the viscosity coefficient and \square is the De Rham-Hodge operator on vector fields. In this context, it is suitable to consider that the underlying Lagrangian trajectories are semimartingales ξ_t on the manifold M . In contrast to Brenier's generalized flows, the paths $t \rightarrow \xi_t$ are never of finite energy in the sense of (1.3). Instead, we shall consider the mean kinetic energy (see definition (2.13) below). This functional first appeared in stochastic optimal control [17] as well as in connection with quantum mechanics [25]; we mention also [18] for the relation of (stochastic) kinetic energy and entropy as well as [24], for its appearance in the study of the Navier-Stokes equation. In the recent years it has been used with success in various contexts (see for example [2, 3, 4, 5, 10, 11, 12, 14, 19, 22]). In comparison with [2, 3, 4, 5], we do not require, in the present work, that martingales have the flow property.

The organisation of the paper is as follows. In section 2, we shall introduce and study the class of ν -Brownian incompressible semimartingales. We prove that such a semimartingale

is a critical point of the corresponding kinetic energy [12] if and only if it solves the Navier-Stokes equation in the sense of DiPerna-Majda [7, 8]. In section 3, we shall show, in the case of a torus \mathbb{T}^d , that a classical solution to Navier-Stokes equation gives rise to a ν -Brownian incompressible martingale which realizes the minimum of the kinetic energy in a convenient class.

2 Generalized stochastic paths for the Navier-Stokes equation

In this section, M will denote a connected compact Riemannian manifold without boundary. Let (Ω, \mathcal{F}, P) be a probability space equipped with a filtration $\{\mathcal{F}_t; t \geq 0\}$ satisfying the usual conditions.

A M -valued stochastic process ξ_t defined on (Ω, \mathcal{F}, P) is said to be a semimartingale on M if for any $f \in C^2(M)$, $f(\xi_t)$ is a real valued semimartingale. This notion is independent of the chosen connection on M ; however, the corresponding local characteristics are dependent of the choice of connection. For a semimartingale (ξ_t) starting from a point $x \in M$ and given a connection ∇ , the stochastic parallel translation $//_t$ along ξ . can be defined and

$$\zeta_t = \int_0^t //_s^{-1} \circ d\xi_s$$

is a $T_x M$ -valued semimartingale. Then [9] there exist processes $(\xi^0(s), H_1(s), \dots, H_m(s))$ which are adapted to \mathcal{F}_t such that

$$\xi^0(s), H_1(s), \dots, H_m(s) \in T_{\xi_s} M$$

and ζ_t admits Itô form

$$\zeta_t = \int_0^t //_s^{-1} \xi^0(s) ds + \sum_{i=1}^m \int_0^t //_s^{-1} H_i(s) dw_s^i \quad (2.1)$$

where $w_t = (w_t^1, \dots, w_t^m)$ is a standard Brownian motion on \mathbb{R}^m . For example, if the semimartingale ξ_t comes from a stochastic differential equation (SDE) on M :

$$d\xi_t = X_0(t, \xi_t)dt + \sum_{i=1}^m X_i(t, \xi_t) \circ dw_t^i, \quad \xi_0 = x,$$

then

$$\xi^0(t) = X_0(t, \xi_t) + \frac{1}{2} \sum_{i=1}^m (\nabla_{X_i} X_i)(t, \xi_t).$$

For simplicity, in what follows, we only consider the Levi-Civita connection ∇ on M . As in [3], [12], we consider the operator

$$D_t \xi = //_t \lim_{\varepsilon \rightarrow 0} \mathbb{E} \left(\frac{\zeta_{t+\varepsilon} - \zeta_t}{\varepsilon} \middle| \mathcal{F}_t \right), \quad (2.2)$$

which is well-defined and equals $\xi^0(t)$. For a semimartingale ξ_t given by (2.1), the Itô formula has the following form (see [9], p. 409)

$$\begin{aligned}
f(\xi_t) &= f(\xi_0) + \int_0^t \left(\langle \nabla f(\xi_s), \xi^0(s) \rangle + \frac{1}{2} \sum_{i=1}^m \langle \nabla_{H_i(s)}(\nabla f)(\xi_s), H_i(s) \rangle \right) ds \\
&\quad + \sum_{i=1}^m \int_0^t \langle \nabla f(\xi_s), H_i(s) \rangle dw_s^i.
\end{aligned} \tag{2.3}$$

Let $\{g_t(x, \omega); t \geq 0, x \in M, \omega \in \Omega\}$ be a family of continuous semimartingales with values in M . Let \mathbb{P}^g denote the law of g in the continuous path space $C([0, T], M)$, that is, for every cylindrical functional F ,

$$\int_{C([0, T], M)} F(\gamma(t_1), \dots, \gamma(t_n)) d\mathbb{P}^g(\gamma) = \int_M \left[\int_{C([0, T], M)} F(g_{t_1}(x), \dots, g_{t_n}(x)) d\mathbb{P}_x^g \right] dx$$

where $\mathbb{P}^g = \mathbb{P}_x^g \otimes dx$ and under \mathbb{P}_x^g , the semimartingale g_t starts from x .

We shall say that the semimartingale g_t is *incompressible* if, for each $t > 0$,

$$\mathbb{E}_{\mathbb{P}^g}[f(g_t)] = \int_M f(x) dx, \quad \text{for all } f \in C(M) \tag{2.4}$$

the expectation being taken with respect to the law \mathbb{P}^g of g .

Let $\nu > 0$; we shall say that g_t is a ν -Brownian semimartingale if, under \mathbb{P}^g , there exists a time-dependent adapted random vector field u_t over g_t such that

$$M_t^f = f(g_t) - f(g_0) - \int_0^t \left(\nu \Delta f(g_s) + \langle u_s, \nabla f(g_s) \rangle \right) ds, \tag{2.5}$$

is a local continuous martingale with the quadratic variation given by

$$\langle M_t^{f_1}, M_t^{f_2} \rangle = 2\nu \int_0^t \langle \nabla f_1, \nabla f_2 \rangle(g_s) ds.$$

For a semimartingale ξ_t given by (2.1), if $\{H_1(s), \dots, H_m(s)\}$ is an orthogonal system such that for any vector $v \in T_{\xi_s}M$, $\sum_{i=1}^m \langle v, H_i(s) \rangle^2 = 2\nu|v|^2$, then it is a ν -Brownian semimartingale.

Example 2.1. In the flat case \mathbb{R}^d , such a semimartingale admits the following form

$$dg_t(w) = \sqrt{2\nu} dw_t + u_t(w) dt, \tag{2.6}$$

where (w_t) is a Brownian motion on \mathbb{R}^d and $\{u_t; t \geq 0\}$ is an adapted \mathbb{R}^d -valued process such that $\int_0^T |u_t(w)|^2 dt < +\infty$ almost surely. \square

Example 2.2. For the general case of a compact Riemannian manifold M , we consider the bundle of orthonormal frames $O(M)$. Let $(V_t)_{t \in [0, T]}$ be a family of C^1 vector fields such that the dependence $t \rightarrow V_t$ is C^1 . Denote by \tilde{V}_t the horizontal lift of V_t to $O(M)$. Let $\text{div}(V_t)$ and $\text{div}(\tilde{V}_t)$ be respectively the divergence operators on M and on $O(M)$; they are linked by (see [15], p. 595)

$$\text{div}(\tilde{V}_t) = \text{div}(V_t) \circ \pi,$$

where $\pi : O(M) \rightarrow M$ is the canonical projection. It follows that if $\operatorname{div}(V_t) = 0$, then $\operatorname{div}(\tilde{V}_t) = 0$. Consider the horizontal diffusion r_t on $O(M)$ defined by the SDE

$$dr_t = \sqrt{2\nu} \sum_{i=1}^d H_i(r_t) \circ dw_t^i + \tilde{V}_t(r_t) dt, \quad r_0 \in O(M) \quad (2.7)$$

where $\{H_1, \dots, H_d\}$ are the canonical horizontal vector fields on $O(M)$. Let dr be the Liouville measure on $O(M)$, then the stochastic flow $r_0 \rightarrow r_t(r_0)$ leaves dr invariant. Set

$$\xi(t, x) = \pi(r_t(r_0)), \quad r_0 \in \pi^{-1}(x). \quad (2.8)$$

For any continuous function f on M ,

$$\int_M \mathbb{E}(f(\xi(t, x))) dx = \int_M f(x) dx.$$

Then ξ is an incompressible ν -Brownian diffusion, with $D_t \xi(x) = V_t(\xi(t, x))$. \square

Remark 2.3. Let P_t be the semigroup associated to $\frac{1}{2}\Delta_M + V_t$ with $\operatorname{div}(V_t) = 0$; then for any $f \in C^2(M)$,

$$\frac{d}{dt} \int_M P_t f(x) dx = \int_M \left(\frac{1}{2} \Delta_M P_t f + V_t P_t f \right) dx = 0.$$

It follows that for any continuous function $f : M \rightarrow \mathbb{R}$,

$$\int_M P_t f(x) dx = \int_M f(x) dx.$$

Therefore any SDE on M defining a Brownian motion with drift V gives rise to an incompressible ν -Brownian diffusion ξ with $D_t \xi(x) = V_t(\xi(t, x))$.

Example 2.4. Let \mathbb{Z}^2 be the set of two dimensional lattice points and define $\mathbb{Z}_0^2 = \mathbb{Z}^2 \setminus \{(0, 0)^*\}$. For $k \in \mathbb{Z}_0^2$, we consider the vector $k^\perp = (k_2, -k_1)^*$ and the vector fields

$$A_k(\theta) = \sqrt{\frac{\nu}{\nu_0}} \frac{\cos(k \cdot \theta)}{|k|^\beta} k^\perp, \quad B_k(\theta) = \sqrt{\frac{\nu}{\nu_0}} \frac{\sin(k \cdot \theta)}{|k|^\beta} k^\perp, \quad \theta \in \mathbb{T}^2,$$

where $\beta > 1$ is some constant.

Let $\tilde{\mathbb{Z}}_0^2$ the subset of \mathbb{Z}_0^2 where we identify vectors k, k' such that $k + k' = 0$ and let

$$\nu_0 = \sum_{k \in \tilde{\mathbb{Z}}_0^2} \frac{1}{2|k|^{2\beta}}.$$

The family $\{A_k, B_k : k \in \mathbb{Z}_0^2\}$ constitutes an orthogonal basis of the space of divergence free vector fields on \mathbb{T}^2 and satisfies

$$\sum_{k \in \tilde{\mathbb{Z}}_0^2} \left(\langle A_k, v \rangle^2 + \langle B_k, v \rangle^2 \right) = \nu |v|_{T_\theta \mathbb{T}^2}^2, \quad v \in T_\theta \mathbb{T}^2,$$

and

$$\sum_{k \in \tilde{\mathbb{Z}}_0^2} \nabla_{A_k} A_k = 0, \quad \sum_{k \in \tilde{\mathbb{Z}}_0^2} \nabla_{B_k} B_k = 0.$$

Consider the SDE on \mathbb{T}^2 ,

$$d\xi_t = \sum_{k \in \tilde{\mathbb{Z}}_0^2} \left(A_k(\xi_t) \circ dw_t^k + B_k(\xi_t) \circ d\tilde{w}_t^k \right) + u(t, \xi_t) dt, \quad \theta_0 = \theta \in \mathbb{T}^2 \quad (2.9)$$

where $\{w_t^k, \tilde{w}_t^k; k \in \mathbb{Z}_0^2\}$ are independent standard Brownian motions on \mathbb{R} , and $u(t, \cdot)$ is a family of divergence free vector fields in $H^1(\mathbb{T}^2)$, such that,

$$\int_0^T \int_{\mathbb{T}^2} (|u|^2 + |\nabla u|^2) dx dt < +\infty.$$

Then by [12, 15], for $\beta \geq 3$, the SDE (2.9) defines a stochastic flow of measurable maps which preserves the Haar measure dx on \mathbb{T}^2 . More precisely, for almost surely w , the map

$$x \rightarrow \xi_t(x, w) \text{ solution to (2.9) with initial condition } x$$

leaves dx invariant; this property is stronger than that of incompressibility. \square

In what follows, we shall denote by \mathcal{S} the set of incompressible semimartingales, by \mathcal{S}_ν the set of incompressible ν -Brownian semimartingales and by \mathcal{D}_ν the set of incompressible ν -Brownian diffusions. Clearly we have

$$\mathcal{D}_\nu \subset \mathcal{S}_\nu \subset \mathcal{S}.$$

Proposition 2.5. *Let $g \in \mathcal{S}_\nu$, then for any $f \in C^2(M)$,*

$$\mathbb{E}_{\mathbb{P}^g}(\langle \nabla f(g_t), u_t \rangle) = 0. \quad (2.10)$$

Proof. Taking the expectation with respect to \mathbb{P}^g in (2.5), we have

$$\mathbb{E}_{\mathbb{P}^g}(f(g_t)) - \mathbb{E}_{\mathbb{P}^g}(f(g_0)) = \nu \int_0^t \mathbb{E}_{\mathbb{P}^g}(\Delta f(g_s)) ds + \int_0^t \mathbb{E}_{\mathbb{P}^g}(\langle \nabla f(g_s), u_s \rangle) ds.$$

It follows that

$$\nu \int_0^t \int_M \Delta f(x) dx ds + \int_0^t \mathbb{E}_{\mathbb{P}^g}(\langle \nabla f(g_s), u_s \rangle) ds = 0.$$

Since $\int_M \Delta f(x) dx = 0$, we get the result. \square

Proposition 2.6. *Let g_t be a semimartingale on M satisfying*

$$dg_t(x) = \sum_{i=1}^m A_i(g_t(x)) \circ dw_t^i + u_t(w, x) dx,$$

where A_1, \dots, A_m are C^2 divergence free vector fields on M and $u_t(w, x) \in T_{g_t(x)}M$ is adapted such that $\int_M \mathbb{E}_x(\int_0^T |u_t(w, x)|^2 dt) dx < +\infty$; if g is incompressible, then for any $f \in C^2(M)$

$$\mathbb{E}_{\mathbb{P}^g}(\langle \nabla f(g_t), u_t \rangle) = 0.$$

Proof. Let $f \in C^2(M)$; then by Itô formula (2.3),

$$f(g_t) = f(g_0) + M_t^f + \frac{1}{2} \sum_{i=1}^m \int_0^t \left(\langle \nabla_{A_i}(\nabla f), A_i \rangle + \langle \nabla f, \nabla_{A_i} A_i \rangle \right) ds + \int_0^t \langle \nabla f(g_s), u_s \rangle ds,$$

where M_t^f is the martingale part. Note that $\langle \nabla_{A_i}(\nabla f), A_i \rangle + \langle \nabla f, \nabla_{A_i} A_i \rangle = \mathcal{L}_{A_i} \mathcal{L}_{A_i} f$ where \mathcal{L}_A denotes the Lie derivative with respect to A ; then taking the expectation under $\mathbb{E}_{\mathbb{P}}$, we get

$$\frac{1}{2} \sum_{i=1}^m \left(\int_M \mathcal{L}_{A_i} \mathcal{L}_{A_i} f dx \right) + \mathbb{E}_{\mathbb{P}^g}(\langle \nabla f(g_t), u_t \rangle) = 0.$$

Since for each i , $\int_M \mathcal{L}_{A_i} \mathcal{L}_{A_i} f dx = 0$, the result follows. \square

In general it is not clear whether the incompressibility condition implies the relation (2.10). However, the following is true:

Proposition 2.7. *Let A_1, \dots, A_m be $C^{2+\alpha}$ vector fields on M and A_0 be a $C^{1+\alpha}$ vector field with some $\alpha > 0$; consider*

$$d\xi_t(x) = \sum_{i=1}^m A_i(\xi_t(x)) \circ dw_t^i + A_0(\xi_t(x)) dt, \quad \xi_0 = x. \quad (2.11)$$

Then for almost all w , the map $x \rightarrow \xi_t(x)$ preserves the measure dx if and only if $\operatorname{div}(A_i) = 0$ for $i = 0, 1, \dots, m$.

Proof. We give a sketch of proof (see [16] for more discussions). By [20], $x \rightarrow \xi_t(x)$ is a diffeomorphism of M and the push forward measure $(\xi_t^{-1})_{\#}(dx)$ of dx by the inverse map of ξ_t admits the density K_t which is given by (see [21]):

$$K_t(x) = \exp \left(- \sum_{i=1}^m \int_0^t \operatorname{div}(A_i)(\xi_s(x)) \circ dw_s^i - \int_0^t \operatorname{div}(A_0)(\xi_s(x)) ds \right). \quad (2.12)$$

If $\operatorname{div}(A_i) = 0$ for $i = 0, 1, \dots, m$, it is clear that $K_t = 1$ and $x \rightarrow \xi_t(x)$ preserves dx . Conversely, $K_t(x) = 1$ for any $x \in M$ and $t \geq 0$ implies that,

$$\sum_{i=1}^m \int_0^t \operatorname{div}(A_i)(\xi_s(x)) \circ dw_s^i + \int_0^t \operatorname{div}(A_0)(\xi_s(x)) ds = 0;$$

or in Itô form:

$$\sum_{i=1}^m \int_0^t \operatorname{div}(A_i)(\xi_s(x)) dw_s^i + \int_0^t \left[\frac{1}{2} \sum_{i=1}^m \mathcal{L}_{A_i} \operatorname{div}(A_i) + \operatorname{div}(A_0) \right] (\xi_s(x)) ds = 0.$$

The first term of above equality is of finite quadratic variation, while the second one is of finite variation; so that for each $i = 1, \dots, m$, $\operatorname{div}(A_i)(\xi_s(x)) = 0$ and also

$$\left[\frac{1}{2} \sum_{i=1}^m \mathcal{L}_{A_i} \operatorname{div}(A_i) + \operatorname{div}(A_0) \right] (\xi_s(x)) = 0.$$

It follows that, almost everywhere,

$$\operatorname{div}(A_i)(\xi_s(x)) = 0 \quad \text{for } i = 0, 1, \dots, m;$$

so that $\operatorname{div}(A_i) = 0$ for $i = 0, 1, \dots, m$. \square

According to [12], as well as [4, 19, 14], we introduce the following action functional on semimartingales.

Definition 2.8. Let

$$S(g) = \frac{1}{2} \mathbb{E}_{\mathbb{P}^g} \left(\int_0^T |D_t g|^2 dt \right). \quad (2.13)$$

We say that g has *finite energy* if $S(g) < \infty$. \square

In what follows, we shall denote more precisely $D_t g(x)$ for $D_t g$ under the law \mathbb{P}_x^g . Then the action defined in (2.13) can be rewritten in the following form:

$$S(g) = \frac{1}{2} \int_M \mathbb{E}_{\mathbb{P}_x^g} \left(\int_0^T |D_t g(x)|^2 dt \right) dx. \quad (2.14)$$

We first recall briefly known results about the calculus of stochastic variation (see [12, 4, 10]). Let $u_t(x)$ be a smooth vector field on a compact manifold (or on \mathbb{R}^d) which, for every t , is of divergence zero. Consider an incompressible diffusion $g_t(x)$ with covariance a such that $a(x, x) = 2\mu \mathbf{g}^{-1}(x)$ where \mathbf{g} is the metric tensor and time-dependent drift $u(t, \cdot)$. It defines a flow of diffeomorphisms preserving the volume measure. We have: $D_t g(x) = u_t(g_t(x))$ and

$$S(g) = \frac{1}{2} \int_{\mathbb{T}^d} \mathbb{E}_{\mathbb{P}_x^g} \left(\int_0^T |u_t(g_t(x))|^2 dt \right) dx.$$

There are two manners to perform the perturbation.

First perturbation of identity:

Let w be a smooth divergence free vector field and $\alpha \in C^1([0, T])$. Consider, for $\varepsilon > 0$, the ODE,

$$\frac{d\Phi_t^\varepsilon(x)}{dt} = \varepsilon \alpha'(t) w(\Phi_t^\varepsilon(x)), \quad \Phi_0(x) = x. \quad (2.15)$$

For each $t > 0$, Φ_t^ε is a perturbation of the identity map id . By Itô's formula, for each fixed $\varepsilon > 0$, $t \rightarrow \Phi_t^\varepsilon(g_t(x))$ is a semimartingale starting from x . Note that g and $\Phi^\varepsilon(g)$ are defined on the same probability space. It was proved in [12, 4] that u is a weak solution to Navier-Stokes equation if and only if g is a critical point of S . More precisely, $\frac{d}{d\varepsilon} S(\Phi^\varepsilon(g))|_{\varepsilon=0} = 0$ if and only if

$$\int_{\mathbb{T}^d} \int_0^T \langle u_t, \alpha'(t) w + \alpha(t) \nabla w \cdot u_t + \nu \alpha(t) \square w \rangle dt dx = 0. \quad (2.16)$$

Second perturbation of identity:

Note that in [19], the perturbation of the identity was defined in a different way. For each fixed $t > 0$, the author of [19] considered the ODE

$$\frac{d\Psi_s^t}{ds} = \alpha(t) w(\Psi_s^t), \quad \Psi_0^t(x) = x. \quad (2.17)$$

Set $\Psi(g)_t^\varepsilon(x) = \Psi_\varepsilon^t(g_t(x))$. Then $\frac{d}{d\varepsilon} S(\Psi(g)^\varepsilon)|_{\varepsilon=0} = 0$ if and only if the equation (2.16) holds.

Now we deal with the general case of compact Riemannian manifolds.

Definition 2.9. Let M be a compact Riemannian manifold, g a semimartingale on M of finite energy. Define the probability measure μ on $[0, T] \times TM$ by

$$\int_{[0, T] \times TM} f(t, x, v) \mu(dt, dx, dv) = \frac{1}{T} \mathbb{E}_{\mathbb{P}^g} \left[\int_0^T f(t, g(t), D_t g) dt \right] \quad (2.18)$$

where $f : [0, T] \times TM \rightarrow \mathbb{R}$ is any continuous function. \square

We have the following result,

Theorem 2.10. *Suppose that $g \in \mathcal{S}_\nu$. Then g is a critical point of S with variations defined in (2.17) if and only if μ is a solution to the Navier-Stokes equation in the sense of DiPerna-Majda, that is,*

$$\int_0^T \int_{TM} [\alpha'(t) v \cdot w + \alpha(t) v \cdot \nabla_v w + \nu \alpha(t) v \cdot \square w] d\mu(t, x, v) = 0 \quad (2.19)$$

for all $\alpha \in C_c^1(]0, T[)$ and all smooth vector fields w such that $\operatorname{div}(w) = 0$. \square

Proof. Let Ψ_ε^t be the perturbation of identity defined in (2.17). Set $\eta_t^\varepsilon = \Psi_\varepsilon^t(g_t(x))$. Then $\{\eta_t^\varepsilon, t \geq 0\}$ is a semimartingale on M . We denote by $(\xi^0(s), H_1(s), \dots, H_m(s))$ the local characteristics of $g_t(x)$. By Itô's formula (see [9], p. 408), the drift term in local characteristics of η_t^ε is given by

$$D_t \Psi_\varepsilon^t(g_t(x)) = \frac{\partial}{\partial t} \Psi_\varepsilon^t(g_t(x)) + d\Psi_\varepsilon^t(g_t(x)) \cdot \xi_t^0 + \frac{1}{2} \sum_{i=1}^m \nabla(d\Psi_\varepsilon^t)(g_t(x))(H_i(t), H_i(t)), \quad (2.20)$$

where $d\Psi_\varepsilon^t(g_t(x))$ denotes the differential of Ψ_ε^t at $g_t(x)$. Let $\varphi(\varepsilon, t) = D_t \Psi_\varepsilon^t(g_t(x)) \in T_{\eta_t^\varepsilon} M$; then

$$S(\Psi_\varepsilon(g)) = \frac{1}{2} \mathbb{E}_{\mathbb{P}^g} \left(\int_0^T |\varphi(\varepsilon, t)|^2 dt \right).$$

We have: $\varphi(0, t) = D_t g(x)$. Let

$$\begin{aligned} \varphi_1(\varepsilon, t) &= \frac{\partial}{\partial t} \Psi_\varepsilon^t(g_t(x)), \\ \varphi_2(\varepsilon, t) &= d\Psi_\varepsilon^t(g_t(x)) \cdot \xi_t^0, \\ \varphi_3(\varepsilon, t) &= \frac{1}{2} \sum_{i=1}^m \nabla(d\Psi_\varepsilon^t)(g_t(x))(H_i(t), H_i(t)). \end{aligned}$$

Since the torsion is free, we have

$$\frac{D}{d\varepsilon} \varphi_1(\varepsilon, t)|_{\varepsilon=0} = \frac{D}{d\varepsilon} \frac{d}{dt} \Psi_\varepsilon^t(g_t(x))|_{\varepsilon=0} = \frac{D}{dt} \frac{d}{d\varepsilon} \Psi_\varepsilon^t(g_t(x)) = \alpha'(t) w(x).$$

In order to compute the derivative of φ_2 , consider a smooth curve $\beta(s) \in M$ such that $\beta(0) = g_t(x), \beta'(0) = D_t g(x)$. Then

$$d\Psi_\varepsilon^t(g_t(x)) \cdot \xi_t^0 = \frac{d}{ds} \Psi_\varepsilon^t(\beta(s))|_{s=0}.$$

Therefore

$$\begin{aligned}\frac{D}{d\varepsilon}\Big|_{\varepsilon=0}\varphi_2(\varepsilon, t) &= \frac{D}{ds}\Big|_{s=0}\frac{d}{d\varepsilon}\Big|_{\varepsilon=0}\Psi_\varepsilon^t(\beta(s)) = \frac{D}{ds}\Big|_{s=0}\left[\alpha(t)w(\beta(s))\right] \\ &= \alpha(t)(\nabla w)(g_t(x)) \cdot D_t g(x).\end{aligned}$$

For computing φ_3 , we shall use another description given in [9] (p. 405). For the moment, consider a C^2 map $f : M \rightarrow M$. Let $x \in M$ and two tangent vectors $u, v \in T_x M$ be given. Let $x(t) \in M$ be a smooth curve such that $x(0) = x, x'(0) = u$, and $Y_t \in T_{x_t} M$ such that $Y_0 = v$. Define $Q(f)(x) : T_x M \times T_x M \rightarrow T_{f(x)} M$ by

$$Q(f)(x)(u, v) = \frac{d}{dt}\Big|_{t=0}\left[//t^{-1}(df(x_t) \cdot Y_t)\right] - df(x) \cdot \nabla_u v. \quad (2.21)$$

Then φ_3 can be expressed by

$$\varphi_3(\varepsilon, t) = \frac{1}{2} \sum_{i=1}^m Q(\Psi_\varepsilon^t(g_t(x)))(H_i(t), H_i(t)).$$

Let $\beta(s) \in M$ be a smooth curve such that $\beta(0) = g_t(x)$ and $\beta'(0) = H_i(t)$ and $\{Y_s; s \geq 0\}$ be a family of tangent vectors along $\{\beta(s); s \geq 0\}$ such that $Y_0 = H_i(t)$. Set

$$\gamma(\varepsilon, s) = \Psi_\varepsilon^t(\beta(s)) \quad \text{and} \quad X(\varepsilon, s) = d\Psi_\varepsilon^t(\beta(s)) \cdot Y_s.$$

If R denotes be the curvature tensor on M , the following commutation relation holds,

$$\frac{D}{d\varepsilon}\frac{D}{ds}X(\varepsilon, s) = \frac{D}{ds}\frac{D}{d\varepsilon}X(\varepsilon, s) + R\left(\frac{\partial\gamma}{\partial\varepsilon}, \frac{\partial\gamma}{\partial s}\right)X(\varepsilon, s).$$

We have $X(0, 0) = H_i(t)$, $\frac{\partial\gamma}{\partial\varepsilon}(0, 0) = \alpha(t)w(x)$, $\frac{\partial\gamma}{\partial s}(0, 0) = H_i(t)$; therefore

$$\left[R\left(\frac{\partial\gamma}{\partial\varepsilon}, \frac{\partial\gamma}{\partial s}\right)X(\varepsilon, s)\right]\Big|_{\varepsilon=0, s=0} = \alpha(t)R(w(g_t(x)), H_i(t))H_i(t).$$

Now let $c(\tau) \in M$ be a smooth curve such that $c(0) = \beta(s), c'(0) = Y_s$. We have

$$\begin{aligned}\frac{D}{d\varepsilon}\Big|_{\varepsilon=0}X(\varepsilon, s) &= \left[\frac{D}{d\tau}\frac{d}{d\varepsilon}\Psi_\varepsilon^t(c(\tau))\right](0, 0) \\ &= \alpha(t)\frac{D}{d\tau}\Big|_{\tau=0}w(c(\tau)) = \alpha(t)(\nabla_{Y_s}w)(\beta(s)),\end{aligned}$$

and

$$\frac{D}{ds}\Big|_{s=0}(\nabla_{Y_s}w)(\beta(s)) = \langle \nabla_{H_i(t)}\nabla w, H_i(t) \rangle + \langle \nabla w, \nabla_{H_i(t)}H_i(t) \rangle.$$

Note that

$$\frac{D}{d\varepsilon}\Big|_{\varepsilon=0}d\Psi_\varepsilon^t(g_t(x)) \cdot \nabla_{H_i(t)}H_i(t) = \alpha(t)\langle \nabla w, \nabla_{H_i(t)}H_i(t) \rangle.$$

Using (2.21), we finally get

$$\frac{D}{d\varepsilon}\Big|_{\varepsilon=0}\varphi_3(\varepsilon, t) = \frac{1}{2}\alpha(t)\sum_{i=1}^m\left[\langle \nabla_{H_i(t)}\nabla w, H_i(t) \rangle + R(w, H_i(t))H_i(t)\right].$$

When g_t is a ν -Brownian semimartingale, the right hand side of above equality is equal to

$$\nu\alpha(t) (\Delta w + \text{Ric } w)(g_t(x)),$$

which, due to Weitzenböck formula, is equal to

$$\nu\alpha(t) \square w(g_t(x)).$$

In conclusion, $\frac{d}{d\varepsilon} S(\Psi_\varepsilon(g))|_{\varepsilon=0} = 0$ yields

$$\mathbb{E}_{\mathbb{P}^g} \int_0^T \left[\alpha'(t) w(g_t) \cdot D_t g + \alpha(t) (\nabla_{D_t g} w)(g_t) \cdot D_t g + \nu\alpha(t) \square w(g_t) \cdot D_t g \right] dt = 0. \quad (2.22)$$

According to (2.18), the above equation is nothing but (2.19). \square

As a consequence of this result, we obtain

Theorem 2.11. *Let $(u_t)_{t \in [0, T]}$ be a family of divergence free vector fields on M , which belong to the Sobolev space \mathbb{D}_1^2 and are such that*

$$\int_M \int_0^T \left(|u_t(x)|^2 + |\nabla u_t(x)|^2 \right) dt dx < +\infty; \quad (2.23)$$

then equations (2.7), (2.8) define an incompressible ν -Brownian diffusion ξ on M , which is a critical point of the action functional S if and only if u_t solves weakly the Navier-Stokes equation, that is,

$$\int_M \int_0^T \langle u_t, \alpha'(t)w + \alpha(t) \nabla w \cdot u_t + \nu \alpha(t) \square w \rangle dt dx = 0$$

for all $\alpha \in C_c^1(]0, T[)$ and all smooth vector fields w such that $\text{div}(w) = 0$. \square

Proof. First we notice that in Proposition 4.3 in [15], the condition $q > 2$ insures the tightness of a family of probability measures; this condition can be relaxed to $q = 2$ using Meyer-Zheng tightness results (see the proof of Theorem 2.12 below). Therefore by Theorem 6.4 in [15], equations (2.7) and (2.8) define a diffusion process ξ , which is, a fortiori, in \mathcal{S}_ν . Therefore by the above computations (see (2.22)), ξ is a critical point to S if and only if

$$\mathbb{E}_{\mathbb{P}^g} \int_0^T \left[\alpha'(t) w(\xi_t) \cdot u_t(\xi_t) + \alpha(t) (\nabla_{u_t(\xi_t)} w)(\xi_t) \cdot u_t(\xi_t) + \nu\alpha(t) \square w(\xi_t) \cdot u_t(\xi_t) \right] dt = 0,$$

which yields the result. \square

Note that in Theorem 3.2 of [4], a variational principle was established by using the first type of perturbations of identity, defined by (2.15); on the other hand the manifold M was supposed there to be a symmetric space in order to insure the existence of semimartingales with the desired properties. A variational principle on a quite general Lie groups framework was derived in [3] (c.f. also [10]).

In [7], generalized flows with prescribed initial and final configuration were introduced. It is quite difficult to construct incompressible semimartingales with given prescriptions. In order to emphasize the contrast with the situation in [7], let's see the example of a

Brownian bridge $g_t^{x,y}$ on \mathbb{R} over $[0, 1]$. It is known that for $t < 1$, $g_t^{x,y}$ solves the following SDE

$$dg_t^{x,y} = dw_t - \frac{g_t^{x,y} - y}{1-t} dt, \quad g_0^{x,y} = x. \quad (2.24)$$

Then $g_t^{x,y} \rightarrow y$ as $t \rightarrow 1$ and we have

$$\mathbb{E} \left(\int_0^1 |D_t g^{x,y}|^2 dt \right) = +\infty. \quad (2.25)$$

Let η be a probability measure on $M \times M$ having dx as two marginals; we shall say that the incompressible semimartingale $\{g_t\}$ has η as final configuration if

$$\mathbb{E}_{\mathbb{P}^g}(f(g_0, g_T)) = \int_{M \times M} f(x, y) d\eta(x, y), \quad f \in C(M \times M). \quad (2.26)$$

This means that the joint law of (g_0, g_T) is η . If g_t is as in Example 2.2, then

$$\mathbb{E}_{\mathbb{P}^g}(f(g_0, g_T)) = \int_{M \times M} f(x, y) p_T(x, y) dx dy,$$

where $p_t(x, y)$ is the heat kernel associated to (g_t) . Conversely if $(\rho_t(x, y))$ is solution to the following Fokker-Planck equation

$$\frac{d}{dt} \rho_t(x, y) = \nu \Delta_x \rho_t(x, y) + \langle u_t(x), \nabla_x \rho_t(x, y) \rangle,$$

with $\lim_{t \rightarrow 0} \rho_t = \delta_x$, for some $u \in L^2([0, T], \mathbb{D}_1^2(M))$ with $\text{div}(u_t) = 0$, we can construct an incompressible ν -Brownian semimartingale which has $\rho_T(x, y) dx dy$ as final configuration.

In any case, we have the following result:

Theorem 2.12. *Let η be a probability measure as above. If there exists an incompressible ν -Brownian semimartingale g on M of finite energy $S(g)$ such that η is its final configuration, then there exists one that minimizes the energy among all incompressible ν -Brownian semimartingales having η as final configuration.*

Proof. Let $J : M \rightarrow \mathbb{R}^N$ be an isometric embedding; then $dJ(x) : T_x M \rightarrow \mathbb{R}^N$ is such that for each $x \in M$ and $v \in T_x M$, $|dJ(x) \cdot v|_{\mathbb{R}^N} = |v|_{T_x M}$. Denote by $(dJ(x))^* : \mathbb{R}^N \rightarrow T_x M$ the adjoint operator of $dJ(x)$, that is,

$$\langle (dJ(x))^* a, v \rangle_{T_x M} = \langle dJ(x) v, a \rangle_{\mathbb{R}^N}, \quad a \in \mathbb{R}^N, v \in T_x M.$$

Let $\{\varepsilon_1, \dots, \varepsilon_N\}$ be an orthonormal basis of \mathbb{R}^N and set

$$A_i(x) = (dJ(x))^* \varepsilon_i, \quad i = 1, \dots, N.$$

Then it is well-known that the vector fields $\{A_1, \dots, A_N\}$ enjoy the following properties:

- (i) For any $v \in T_x M$, $|v|_{T_x M}^2 = \sum_{i=1}^N \langle A_i(x), v \rangle_{T_x M}^2$.
- (ii) $\sum_{i=1}^N \nabla_{A_i} A_i = 0$.

Combining (i) and (ii) gives that $\Delta_M f = \sum_{i=1}^N \mathcal{L}_{A_i}^2 f$ for any $f \in C^2(M)$. On the other hand, let $J(x) = (J_1(x), \dots, J_N(x))$; then

$$\langle dJ(x)v, \varepsilon_i \rangle = dJ_i(x) \cdot v = \langle \nabla J_i(x), v \rangle_{T_x M}, \quad \text{for any } v \in T_x M.$$

It follows that

$$A_i = \nabla J_i, \quad i = 1, \dots, N. \quad (2.27)$$

Let $f \in C^2(M)$; then there exists $\bar{f} \in C^2(\mathbb{R}^N)$ such that $f(x) = \bar{f}(J(x))$. We have

$$\begin{aligned} \mathcal{L}_{A_i} f &= \sum_{j=1}^N \frac{\partial \bar{f}}{\partial x_j}(J(x)) \langle \nabla J_j(x), A_i(x) \rangle \\ &= \sum_{j=1}^N \frac{\partial \bar{f}}{\partial x_j}(J(x)) \langle A_j(x), A_i(x) \rangle. \end{aligned} \quad (2.28)$$

Therefore

$$\begin{aligned} \Delta_M f &= \sum_{i=1}^N \sum_{j,k=1}^N \frac{\partial^2 \bar{f}}{\partial x_j \partial x_k}(J(x)) \langle A_j, A_i \rangle \langle A_k, A_i \rangle \\ &\quad + \sum_{i=1}^N \sum_{j=1}^N \frac{\partial \bar{f}}{\partial x_j}(J(x)) \mathcal{L}_{A_i} \langle A_j, A_i \rangle. \end{aligned}$$

Notice that

$$\sum_{i=1}^N \mathcal{L}_{A_i} \langle A_j, A_i \rangle = \operatorname{div}(A_j) = \Delta_M J_j,$$

and according to property (i),

$$\sum_{i=1}^N \langle A_j, A_i \rangle \langle A_k, A_i \rangle = \langle A_j, A_k \rangle.$$

Finally the Laplacian Δ_M on M can be expressed by

$$\Delta_M f = \sum_{j,k=1}^N \frac{\partial^2 \bar{f}}{\partial x_j \partial x_k}(J(x)) \langle A_j, A_k \rangle + \sum_{j=1}^N \frac{\partial \bar{f}}{\partial x_j}(J(x)) \Delta_M J_j. \quad (2.29)$$

Having these preparations, we prove now the existence of a $g \in \mathcal{S}_\nu$ such that the minimum of action functional S is attained at g in the class of those in \mathcal{S}_ν having η as final configuration. Let

$$K = \inf_{g \in \mathcal{S}_\nu} S(g).$$

There is a minimizing sequence $g^n \in \mathcal{S}_\nu$, that is, $\lim_{n \rightarrow +\infty} S(g^n) = K$. Consider the canonical decomposition:

$$J(g_t^n) = J(g_0^n) + M_t^n + \int_0^t b^n(s) ds.$$

Let $M_t^n = (M_t^{n,1}, \dots, M_t^{n,N})$; then

$$\langle M_t^{n,i}, M_t^{n,j} \rangle = 2\nu \int_0^t \langle \nabla J_i, \nabla J_j \rangle (g_s^n) ds. \quad (2.30)$$

By Itô formula, we have

$$b^n(t) = dJ(g_t^n) \cdot D_t g^n + \nu \Delta J(g_t^n). \quad (2.31)$$

It follows that

$$\mathbb{E} \left(\int_0^T |b^n(t)|^2 dt \right) \leq 2S(g^n) + 2T\nu \|\Delta J\|_\infty.$$

Therefore $\int_0^T |b^n(t)|^2 dt$ is bounded in L^2 . We can use Theorem 3 in [26] to conclude that the joint law \hat{P}_n of

$$(J(g^n), M^n, B^n, U^n)$$

in $C([0, T], \mathbb{R}^N) \times C([0, T], \mathbb{R}^N) \times C([0, T], \mathbb{R}^N) \times C([0, T], \mathbb{R}^{N \times N})$ is a tight family, where

$$B_t^n = \int_0^t b^n(s) ds, \quad U_t^n = (\langle M_t^{n,i}, M_t^{n,j} \rangle)_{1 \leq i, j \leq N}.$$

Let \hat{P} be a limit point; up to a subsequence, we suppose that \hat{P}_n converges weakly to \hat{P} . Again by Theorem 3 in [26], under \hat{P} , the coordinate process

$$(X_t, M_t, B_t, U_t)$$

has the following properties:

- (i) $M_0 = B_0 = 0, U_0 = 0$,
- (ii) (M_t) is a local martingale such that $U_t = (\langle M_t^i, M_t^j \rangle)_{1 \leq i, j \leq N}$ and
- (iii) $B_t = \int_0^t b(s) ds$ with $\int_0^T |b(s)|^2 ds < +\infty$ almost surely.

Since $J(M)$ is closed in \mathbb{R}^N , we see that $X_t \in J(M)$. Let

$$X_t = J(g_t).$$

For any $f \in C^2(M)$, by (2.29), we see that $f(g_t)$ is a real valued semimartingale. In other words, $\{g_t; t \geq 0\}$ is a semimartingale on M . Let $f \in C(M)$, the map $f \circ J^{-1} : J(M) \rightarrow \mathbb{R}$ can be extended as a bounded continuous function on \mathbb{R}^N ; therefore letting $n \rightarrow \infty$, we get

$$\int_M f(x) dx = \mathbb{E}(f(g^n(t))) = \mathbb{E}(f \circ J^{-1}(J(g_t^n))) \rightarrow \mathbb{E}(f \circ J^{-1}(X_t)) = \mathbb{E}(f(g_t)).$$

In the same way, for $f \in C(M \times M)$, we have

$$\int_{M \times M} f(x, y) d\eta(x, y) = \mathbb{E}(f(g^n(0), g^n(T))) = \mathbb{E}(f(J^{-1}J(g^n(0)), J^{-1}J(g^n(T))))$$

which goes to, as $n \rightarrow +\infty$,

$$\mathbb{E}(f(g(0), g(T))).$$

So g is incompressible and has η as final configuration.

Besides, by (2.30), we have

$$\langle (M_t^i, M_t^j) \rangle_{1 \leq i, j \leq N} = 2\nu \int_0^t \langle \nabla J_i, \nabla J_j \rangle(g_s) ds. \quad (2.32)$$

Let $f \in C^2(M)$; denote by M_t^f the martingale part of $f(g_t)$. Then by Itô formula,

$$dM_t^f = \sum_{j=1}^N \frac{\partial \bar{f}}{\partial x_j}(X_t) dM_t^j.$$

Therefore for $f_1, f_2 \in C^2(M)$, according to (2.32), we have

$$\langle dM_t^{f_1}, dM_t^{f_2} \rangle = \sum_{j,k=1}^N \frac{\partial \bar{f}_1}{\partial x_j}(X_t) \frac{\partial \bar{f}_2}{\partial x_k}(X_t) 2\nu \langle A_j, A_k \rangle_{g_t} dt.$$

On the other hand, using relation (2.28) and property (i), we have

$$\langle \nabla f_1, \nabla f_2 \rangle = \sum_{\alpha=1}^N \mathcal{L}_{A_\alpha} f_1 \mathcal{L}_{A_\alpha} f_2 = \sum_{j,k=1}^N \frac{\partial \bar{f}_1}{\partial x_j} \frac{\partial \bar{f}_2}{\partial x_k} \langle A_j, A_k \rangle.$$

Combinant above two equalities, we finally get

$$\langle dM_t^{f_1}, dM_t^{f_2} \rangle = 2\nu \langle \nabla f_1, \nabla f_2 \rangle_{g_t} dt. \quad (2.33)$$

Since $X_t = J(g_t)$, we have

$$dB_t = dJ(g_t) \cdot D_t g dt + \frac{1}{2} \text{Hess} J(g_t) dg_t \otimes dg_t.$$

Relation (2.33) implies that $\frac{1}{2} \text{Hess} J(g_t) dg_t \otimes dg_t = \nu \Delta_M J(g_t) dt$. Therefore we get

$$B_t = \int_0^t dJ(g_s) \cdot D_s g ds + \nu \int_0^t \Delta_M J(g_s) ds. \quad (2.34)$$

In conclusion $\{g_t; t \geq 0\}$ is a ν -Brownian semimartingale on M or $g \in \mathcal{S}_\nu$.

We want to see that $K = S(g)$. Firstly using the relation (2.31), for any $t \in [0, T]$,

$$\int_0^t dJ(g_s^n) \cdot D_s g^n ds = B_t^n - \nu \int_0^t \Delta J(g_s^n) ds.$$

Let $\phi : C([0, T], \mathbb{R}^N) \rightarrow \mathbb{R}$ be a bounded continuous function, consider $\varphi : C([0, T], \mathbb{R}^N) \times C([0, T], \mathbb{R}^N) \rightarrow \mathbb{R}$ defined by

$$\varphi(B, g) = \phi\left(B, -\nu \int_0^\cdot \Delta J(g_s) ds\right).$$

Then φ is a bounded continuous function on $C([0, T], \mathbb{R}^N) \times C([0, T], \mathbb{R}^N)$. It follows that $\int_0^\cdot dJ(g_s^n) \cdot D_s g^n ds$ converges in law to $\int_0^\cdot dJ(g_s) \cdot D_s g ds$. Let $\varepsilon > 0$; for n big enough,

$$\mathbb{E}\left(\int_0^T |dJ(g_s^n) \cdot D_s g^n|^2 ds\right) \leq K + \varepsilon.$$

Now by Theorem 10 in [23],

$$\mathbb{E}\left(\int_0^T |dJ(g_s) \cdot D_s g|^2 ds\right) \leq K + \varepsilon,$$

or $\mathbb{E}\left(\int_0^T |D_s g|^2 ds\right) \leq K + \varepsilon$. Letting $\varepsilon \rightarrow 0$ gives $S(g) \leq K$. So $S(g) = K$. \square

3 Classical solutions and generalized paths

In this section, M will be a torus: $M = \mathbb{T}^d$. Let $g \in \mathcal{D}_\nu$ be the solution of the following SDE on \mathbb{T}^d

$$dg_t = \sqrt{2\nu} dw_t - u(T-t, g_t) dt, \quad g_0 \in \mathbb{T}^d \quad (3.1)$$

where g_0 is a random variable having dx as law, w_t is the standard Brownian motion on \mathbb{R}^d , and $\{u(t, x); t \in [0, T]\}$ is a family of C^2 vector fields on \mathbb{T}^d , identified to vector fields on \mathbb{R}^d which are 2π -periodic with respect to each space component. Suppose that u is a strong solution to the Navier-Stokes equation

$$\frac{\partial}{\partial t} u(t, x) + \nabla u(t, x) \cdot u(t, x) - \nu \Delta u(t, x) = -\nabla p(T-t, x).$$

By Itô's formula,

$$\begin{aligned} du(T-t, g_t) &= -\left(\frac{\partial u}{\partial t}\right)(T-t, g_t) - \nabla u(T-t, g_t) \cdot u(T-t, g_t) \\ &\quad + \nu \Delta u(T-t, g_t) + \sqrt{2\nu} \nabla u(T-t, g_t) \cdot dw_t \\ &= \nabla p(t, g_t) dt + \sqrt{2\nu} \nabla u(T-t, g_t) \cdot dw_t \end{aligned} \quad (3.2)$$

According to definition (2.2), $D_t g = -u(T-t, g_t)$ and

$$D_t D_t g = -\nabla p(t, g_t). \quad (3.3)$$

In what follows, we shall consider

$$\mathcal{G} = \{g^* \in \mathcal{S}_\nu; dg_t^* = \sqrt{2\nu} dw_t + D_t g^* dt, g^*(0) = g(0), g^*(T) = g(T)\}. \quad (3.4)$$

Note that semimartingales in \mathcal{G} are defined on a same probability space.

Example 3.1. Let α be a real continuous function on \mathbb{R}^d and set

$$\beta(w, t) = \sin\left(\frac{\pi t}{T}\right) \int_0^t \alpha(w_s) ds, \quad c(w, t) = \frac{d}{dt} \beta(w, t).$$

Let $a \in \mathbb{R}^d$ be fixed. Consider $v(w, t) = c(w, t)a$; then v is an adapted vector field on \mathbb{T}^d . Define

$$g_t^* = g_t + \int_0^t v(w, s) ds.$$

Then $g^* \in \mathcal{G}$. \square

We have the following result

Theorem 3.2. *Let $g \in \mathcal{D}_\nu$ be given in (3.1). Assume that the process g is associated with the Navier-Stokes equation in the sense that*

$$D_t D_t g = -\nabla p(t, g_t)$$

a.s. for a regular pression p such that $\nabla^2 p(t, x) \leq R \text{Id}$, with $RT^2 \leq \pi^2$. Then g minimizes the energy S in the class \mathcal{G} . \square

Proof. We define the following:

$$B(g) = \frac{1}{2} \int_0^T |D_t g|^2 dt - \int_0^T p(t, g(t)) dt \quad (3.5)$$

Notice that the function $b(x, y)$ defined in [7] (p. 243) has no meaning in our setting (c.f. (2.24) and (2.25)). Let $g^* \in \mathcal{G}$; we shall prove that

$$\mathbb{E}(B(g)) \leq \mathbb{E}(B(g^*)). \quad (3.6)$$

Consider the function

$$\phi(t, x) = \frac{R}{2} |x|^2 - p(t, x).$$

For each $t \geq 0$, the function $x \rightarrow \phi(t, x)$ is convex on \mathbb{R}^d as $\nabla^2 p(t, x) \leq R \text{Id}$. By Itô formula

$$d(D_t g \cdot g_t) = d(D_t g) \cdot g_t + \sqrt{2\nu} D_t g \cdot dw_t + |D_t g|^2 dt + d(D_t g) \cdot dg_t.$$

Analogously,

$$d(D_t g \cdot g_t^*) = d(D_t g) \cdot g_t^* + \sqrt{2\nu} D_t g \cdot dw_t + D_t g \cdot D_t g^* + d(D_t g) \cdot dg_t^*.$$

Remarking that $d(D_t g) \cdot dg_t = d(D_t g) \cdot dg_t^*$, and making the subtraction of the above two equalities, we obtain

$$d(D_t g \cdot (g_t^* - g_t)) = d(D_t g) \cdot (g_t^* - g_t) + (D_t g \cdot D_t g^* - |D_t g|^2) dt.$$

It follows that

$$\begin{aligned} & D_T g \cdot (g_T^* - g_T) - D_0 g \cdot (g_0^* - g_0) \\ &= \int_0^T d(D_t g) \cdot (g_t^* - g_t) + \int_0^T (D_t g \cdot D_t g^* - |D_t g|^2) dt. \end{aligned}$$

Notice that $g_0^* = g_0, g_T^* = g_T$, and using (3.1), we have

$$\begin{aligned} & \int_0^T (-D_t g \cdot D_t g^* + |D_t g|^2) dt = \int_0^T d(D_t g) \cdot (g_t - g_t^*) \\ &= \int_0^T (g_t^* - g_t) \cdot (-\sqrt{2\nu} \nabla u(T-t, g_t) dw_t - \nabla p(t, g_t) dt). \end{aligned} \quad (3.7)$$

Using the convexity, of ϕ , we have

$$\phi(t, g_t^*) - \phi(t, g_t) \geq (R g_t - \nabla p(t, g_t)) \cdot (g_t^* - g_t). \quad (3.8)$$

From (3.7) and (3.8), we get

$$\begin{aligned} & \int_0^T (-D_t g \cdot D_t g^* + |D_t g|^2 + R g_t \cdot (g_t^* - g_t)) dt \\ & \leq -\sqrt{2\nu} \int_0^T (g_t^* - g_t) \cdot \nabla u(T-t, g_t) dw_t + \int_0^T (\phi(t, g_t^*) - \phi(t, g_t)) dt. \end{aligned} \quad (3.9)$$

We have $g_t^* - g_t = \int_0^t (D_s g^* - D_s g) ds$. Since $g_0^* - g_0 = g_T^* - g_T = 0$, by Poincaré's inequality on the circle to get

$$\int_0^T |g_t^* - g_t|^2 dt \leq \left(\frac{T}{\pi}\right)^2 \int_0^T |D_t g^* - D_t g|^2 dt.$$

Since $\left(\frac{T}{\pi}\right)^2 \leq \frac{1}{R}$, we have

$$\frac{R}{2} \int_0^T |g_t^* - g_t|^2 dt \leq \frac{1}{2} \int_0^T |D_t g^* - D_t g|^2 dt. \quad (3.10)$$

Remark that the inequality, for $x, y, a, b \in \mathbb{R}$

$$x^2 - xy - Rb^2 + Rab \geq \frac{1}{2}x^2 - \frac{1}{2}y^2 - \frac{R}{2}b^2 + \frac{R}{2}a^2$$

holds if and only if

$$\frac{1}{2}(x - y)^2 \geq \frac{R}{2}(b - a)^2.$$

Therefore by (3.10), we have

$$\begin{aligned} & \int_0^T (|D_t g|^2 - D_t g \cdot D_t g^* - R|g_t|^2 + Rg_t \cdot g_t^*) dt \\ & \geq \int_0^T \left(\frac{1}{2}|D_t g|^2 - \frac{1}{2}|D_t g^*|^2 - \frac{R}{2}|g_t|^2 + \frac{R}{2}|g_t^*|^2 \right) dt. \end{aligned} \quad (3.11)$$

Combining (3.9) and (3.11), we get

$$\begin{aligned} & \int_0^T \left(\frac{1}{2}|D_t g|^2 - \frac{1}{2}|D_t g^*|^2 - \frac{R}{2}|g_t|^2 + \frac{R}{2}|g_t^*|^2 \right) dt \\ & \leq -\sqrt{2\nu} \int_0^T (g_t^* - g_t) \cdot \nabla u(T - t, g_t) dw_t + \int_0^T (\phi(t, g_t^*) - \phi(t, g_t)) dt, \end{aligned}$$

from which we deduce

$$\begin{aligned} & \int_0^T \left(\frac{1}{2}|D_t g|^2 - \frac{R}{2}|g_t|^2 + \phi(t, g_t) \right) dt \\ & \leq -\sqrt{2\nu} \int_0^T (g_t^* - g_t) \cdot \nabla u(T - t, g_t) dw_t + \int_0^T \left(\frac{1}{2}|D_t g^*|^2 - \frac{R}{2}|g_t^*|^2 + \phi(t, g_t^*) \right) dt, \end{aligned}$$

or

$$\begin{aligned} & \int_0^T \left(\frac{1}{2}|D_t g|^2 - p(t, g_t) \right) dt \\ & \leq -\sqrt{2\nu} \int_0^T (g_t^* - g_t) \cdot \nabla u(T - t, g_t) dw_t + \int_0^T \left(\frac{1}{2}|D_t g^*|^2 - p(t, g_t^*) \right) dt. \end{aligned}$$

Using definition (3.5),

$$B(g) \leq -\sqrt{2\nu} \int_0^T (g_t^* - g_t) \cdot \nabla u(T - t, g_t) dw_t + B(g^*).$$

Taking the expectation of this inequality, we obtain (3.6). Notice that $\int_0^T \mathbb{E}(p(t, g_t)) dt = \int_0^T \mathbb{E}(p(t, g_t^*)) dt$; then (3.6) yields $\mathbb{E}(S(g)) \leq \mathbb{E}(S(g^*))$. \square

The following result provides a perturbation in a natural way and illustrates Theorem 3.2.

Proposition 3.3. *Let $v(w, t)$ be the vector field constructed in Example 3.1. Consider the following perturbation of g_t given by (3.1):*

$$dg_t^\varepsilon = \sqrt{2\nu}dw_t - u(T - t, g_t) dt + \varepsilon v(w, t) dt, \quad g_0^\varepsilon = x.$$

Then we have

$$\frac{d}{d\varepsilon} S(g^\varepsilon)|_{\varepsilon=0} = 0.$$

Proof. We see that $\{g^\varepsilon; \varepsilon \geq 0\} \subset \mathcal{G}$. We have

$$S(g^\varepsilon) = \frac{1}{2} \mathbb{E} \left(\int_0^T |u(T - t, g_t) - \varepsilon v(w, t)|^2 dt \right).$$

Therefore

$$\frac{d}{d\varepsilon} S(g^\varepsilon)|_{\varepsilon=0} = -\mathbb{E} \left(\int_0^T \langle u(T - t, g_t), v(w, t) \rangle dt \right).$$

Let $V_t = \int_0^t v_s ds$. By construction of v , $V_T = 0$. Now by integration by parts,

$$-\int_0^T \langle u(T - t, g_t), \dot{V}(w, t) \rangle dt = \int_0^T \langle d(u(T - t, g_t)), V(w, t) \rangle dt$$

which is equal to, using (3.2), $\int_0^T \langle \nabla p(t, g_t), V(w, t) \rangle dt$. Therefore

$$\begin{aligned} \frac{d}{d\varepsilon} S(g^\varepsilon)|_{\varepsilon=0} &= \int_0^T \mathbb{E} \left(\int_{\mathbb{T}^d} \langle \nabla p(t, g_t(x)), \beta(w, t)a \rangle dx \right) dt \\ &= \int_0^T \mathbb{E}(\beta(w, t)) \left(\int_{\mathbb{T}^d} \langle \nabla p(t, x), a \rangle dx \right) dt = 0. \end{aligned}$$

□

References

- [1] L. Ambrosio, A. Figalli, Geodesics in the space of measure-preserving maps and plans, *Arch. Rational Mech. Anal.*, 194 (2009), 421–469.
- [2] A. Antoniouk, M. Arnaudon, A.B. Cruzeiro, Generalized stochastic flows and applications to incompressible viscous fluids, *Bull. Sci. Math.*, vol 138, issue 4 (2014), p. 565–584.
- [3] M. Arnaudon, X. Chen and A.B. Cruzeiro, Stochastic Euler-Poincaré reduction, *J. Math. Physics*, 55 (2014), 081507.
- [4] M. Arnaudon, A.B. Cruzeiro, Lagrangian Navier-Stokes diffusions on manifolds: variational principle and stability, *Bull. Sci. Math.*, 136 (8) (2012), p. 857–881.
- [5] M. Arnaudon, A.B. Cruzeiro, Stochastic Lagrangian flows on some compact manifolds, *Stochastics*, 84 (2-3) (2012), p. 367–381.
- [6] V. I. Arnold, Sur la géométrie différentielle des groupes de Lie de dimension infinie et ses applications à l'hydrodynamique des fluides parfaits, *Ann. Inst. Fourier*, 16 (1966), 316–361.

- [7] Y. Brenier, The least action principle and the related concept of generalized flows for incompressible perfect fluids. *J. AMS*, 2 (1989), 225-255.
- [8] Y. Brenier, Minimal geodesics on groups of volume-preserving maps and generalized solutions of the Euler equations, *Comm. Pure and Appl. Maths*, 52 (1999), 411–452.
- [9] J.M. Bismut, Mécanique aléatoire, *Lect. Notes in Maths*, 866, 1981
- [10] X. Chen, A.B. Cruzeiro, T. Ratiu, Constrained and stochastic variational principles for dissipative equations with advected quantities, arXiv:1506.05024
- [11] P.Constantin, G. Iyer, A stochastic Lagrangian representation of the three-dimensional incompressible Navier-Stokes equations, *Comm. Pure Appl. Math.*, 61 (2008), 330-345.
- [12] F. Cipriano and A.B. Cruzeiro, Navier-Stokes equations and diffusions on the group of homeomorphisms of the torus, *Comm. Math. Phys.* 275 (2007), 255–269.
- [13] R. DiPerna, A. Majda, Oscillations and concentrations in weak solutions of incompressible fluid equations, *Comm. Math. Phys.*, 108 (1987), 667–689.
- [14] G. L. Eyink, Stochastic least-action principle for the incompressible Navier-Stokes equation, *Physica D*, 239 (2010), 1236–1240.
- [15] S. Fang, H.Li, D. Luo, Heat semi-group and generalized flows on complete Riemannian manifolds. *Bull. Sci. Math.*, 135 (2011), 565–600.
- [16] S. Fang, D. Luo, A. Thalmaier, Stochastic differential equations with coefficients in Sobolev spaces. *J. Funct. Analysis*, 259 (2010), 1129–1168.
- [17] W.H. Fleming, H.M. Soner, Controlled Markov processes and viscosity solutions, *Stoch. Modelling and Applied Prob.* 25, Springer, Berlin, 2006. (2nd ed.)
- [18] H. Follmer, Random fields and diffusion processes. *École d'été de Probabilités de Saint-Flour, XV–XVII–1982–87*, 143–303, Lecture Notes in Math., 1362, Springer, Berlin, 1988.
- [19] G. Iyer, A variational principle for the Navier-Stokes equations, preprint, 2008.
- [20] H. Kunita, Stochastic differential equations and stochastic flows of diffeomorphisms. *École d'été de Probabilités de Saint-Flour, XII–1982*, 143–303, Lecture Notes in Math., 1097, Springer, Berlin, 1984.
- [21] H. Kunita, *Stochastic Flows and Stochastic Differential Equations*. Cambridge University Press, 1990.
- [22] C. Léonard, A survey of the Schrödinger problem and some of its connections with optimal transport, *Discrete Contin. Dyn. Syst.*, 34 (2014), 1533–1574.
- [23] P.A. Meyer, W.A. Zheng, Tightness criteria for laws of semimartingales, *Annales de l'I.H.P.*, section B, tome 20, n. 4 (1984), 353–372.
- [24] K. Yasue, A variational principle for the Navier-Stokes equation, *J. Funct. Anal.*, 51 (2), (1983) 133–141.

- [25] J.C. Zambrini, Variational processes and stochastic versions of Mechanics. *J. Math. Phys* 27 (9), (1986), 2307
- [26] W. A. Zheng, Tightness results for laws of diffusion processes. *Ann. de l' I.H.P.*, section B 21 (2) (1985), 103–124.