

HAL
open science

A class of nonlinear differential equations of second order in time

Michelle Schatzman

► **To cite this version:**

Michelle Schatzman. A class of nonlinear differential equations of second order in time. *Nonlinear Analysis: Theory, Methods and Applications*, 1978, 2 (3), pp.355-373. 10.1016/0362-546X(78)90022-6 . hal-01294058

HAL Id: hal-01294058

<https://hal.science/hal-01294058>

Submitted on 26 Mar 2016

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

A CLASS OF NONLINEAR DIFFERENTIAL EQUATIONS OF SECOND ORDER IN TIME

MICHELLE SCHATZMAN

Analyse Numerique t55-65, Universite P. et M. Curie, 4pl Jussieu, 75230 Paris Cedex 05, France

Key words: Existence and uniqueness, nonlinear equations of second order, monotone operators.

1. INTRODUCTION

IN WHAT follows, ϕ will denote a lower semicontinuous convex proper function from $\mathbf{R}^n = H$ to $\mathbf{R} \cup \{+\infty\}$. Here proper means that $\phi \not\equiv +\infty$. The effective domain of ϕ is the set $\text{dom } \phi = \{x \in \mathbf{R}^n / \phi(x) < +\infty\}$. We shall suppose that the interior of $\text{dom } \phi$ in \mathbf{R}^n is not empty, and $\phi \geq 0$. These two assumptions do not restrict the generality. The scalar product in H is denoted by (x, y) .

Let us recall that the subdifferential of ϕ is a (multivalued) operator defined on

$$D(\partial\phi) = \{x \in H: \exists z \in H \text{ such that } \phi(x+y) - \phi(x) \geq (z, y) \text{ for all } y \in H\}$$

with values

$$\partial\phi(x) = \{z \in H: \phi(x+y) - \phi(x) \geq (z, y), \forall y \in H\}.$$

The set $\partial\phi(x)$ is closed convex in H and $\partial\phi$ is a cyclically monotone operator, i.e. for all $n \in \mathbf{N}$, for all n -tuple (x_1, \dots, x_n) of elements of $D(\partial\phi)$, for all $y_i \in \partial\phi(x_i)$ ($1 \leq i \leq n$)

$$(y_n, x_n - x_{n-1}) + \dots + (y_2, x_2 - x_1) + (y_1, x_1 - x_n) \geq 0.$$

We define $J_\lambda = (I + \lambda\partial\phi)^{-1}$ on H ; J_λ is a contraction, and $\partial\phi_\lambda = (I + J_\lambda)/\lambda$ is the Yosida approximation to $\partial\phi$; $\partial\phi_\lambda$ is Lipschitzian, with Lipschitz constant $1/\lambda$ and $\partial\phi_\lambda(x) \in \partial\phi(J_\lambda x)$. If $\phi_\lambda(x) = \inf \{|x-y|^2/(2\lambda) + (\phi/2)(y)\}$, $\partial\phi_\lambda$ is the subdifferential of ϕ_λ . Explicitly, $\phi_\lambda(x) = \phi(J_\lambda x) + |x + J_\lambda x|^2/(2\lambda)$ and $\phi_\lambda(x) \leq \phi(x)$. Moreover, $\lim_{\lambda \rightarrow 0} \phi_\lambda(x) = \phi(x)$ if $x \in H$. The general references for these results are refs [1, 2].

Before we proceed to the existence theorem, it is of some interest to give an explicit example. It will allow the reader to notice the difficulties of the problem.

Take $H = \mathbf{R}$, $K = \mathbf{R}^+$, $\phi = \psi$ the indicator function of K , i.e.

$$\phi(x) = +\infty \quad \text{if } x \notin K$$

$$\phi(x) = 0 \quad \text{if } x \in K$$

Then

$$\partial\phi(x) = \{0\} \quad \text{if } x > 0$$

$$\partial\phi(x) = (-\infty; 0] \quad \text{if } x = 0$$

$$\partial\phi(x) = \emptyset \quad \text{if } x < 0.$$

Assume $u_0 > 0$; we shall seek a solution u , which is locally Lipschitzian in t . The interesting case occurs when $u_1 < 0$. If $t < u_0/u_1$, the only solution of

$$\frac{d^2u}{dt^2} + \partial\psi_k(u) \ni 0$$

is $u(t) = x_0 + tu_1$. We must have $u(t) \geq 0$, for all $t \geq 0$. It is easy to check that any u of the form

$$\begin{aligned} u(t) &= 0 & \text{for } t_0 = -u_0/u_1 \leq t \leq t_1 \\ u(t) &= v(t - t_1) & \text{for } t \geq t_1 \end{aligned}$$

with $v > 0$ and $-u_0/u_1 \leq t_1 \leq \infty$ is a solution. (see the figure below). If we assume that the energy is conserved, then necessarily $u^0(t) = -u_1(t + u_0/u_1)$ for $t \geq -u_0/u_1$. There is an

Fig. 1.

“optical reflection” in $-u_0/u_1$. The Yosida approximation gives, in the limit, the solution which conserves the energy. In fact, the approximating equation is

$$\frac{d^2u_\lambda}{dt^2} - \frac{u_\lambda^-}{\lambda} = 0, \text{ where } r^- = -\min(r, 0); \text{ its solution is}$$

$$\begin{aligned} u_\lambda(t) &= u_0 + tu_1 & 0 \leq t \leq -u_0/u_1 = t_0 \\ u_\lambda(t) &= \sqrt{\lambda}u_1 \sin [(t + t_0)/\sqrt{\lambda}] & t_0 \leq t \leq t_0 + \pi\sqrt{\lambda} \\ u_\lambda(t) &= -u_1(t - \pi\sqrt{\lambda} - t_0) & t_0 + \pi\sqrt{\lambda} \leq t. \end{aligned}$$

Clearly, the u_λ converge to the energy conserving solution, u^0 .

2. THE EXISTENCE THEOREM

Definition 1. If $f \in L^2(0, T; H)$ (T finite) and $u_0 \in \text{dom } \phi$, $u_1 \in \bar{H}$, we say that u is an energy-conserving solution of the problem (P)

$$(P) \quad (d^2u/dt^2) + \partial\phi(u) \ni f, \quad \text{“initial conditions”}$$

when it satisfies the following requirements:

- (1) $u \in W^{1, \infty}((0, T); H)$
- (2) $u(t) \in \text{dom } \phi, \forall t \in [0, T]$
- (3) there exists a bounded measure μ with values in H , such that
$$(d^2u/dt^2) + \mu = f \text{ in the sense of distributions,}$$

and

- (4) for any continuous v , with values in H , such that $\phi(v) \in L^1(0, T)$, we have:

$$\int_0^T (\phi(v) - \phi(u)) dt \geq \langle \mu, v - u \rangle$$

- (5) du/dt has left and right limits for any $t \in [0, T]$ (with the necessary modifications at 0 and T)
- (6) energy is conserved:

$$\left| \frac{d^+u}{dt}(t) \right|^2 + \phi(u(t)) = \left| \frac{d^-u}{dt}(t) \right|^2 + \phi(u(t)) = |u_1|^2 + \phi(u_0) + \int_0^t (\dot{u}(s), f(s)) ds$$

almost everywhere on $[0, T]$; here \dot{u} stands for du/dt

- (7) the initial conditions are satisfied in the following sense:

$$u(0) = u_0$$

and if K_0 is the closure of $\text{dom } \phi$, ψ_{K_0} the indicator function of K_0 :

$$-u_1 + \frac{d^+u}{dt}(0) + \partial\psi_{K_0}(u_0) \ni 0.$$

THEOREM 1. (a) For any $f \in L^2(0, T; H)$, $u_0 \in \text{dom } \phi$ and $u_1 \in H$, the problem (P) has an energy-conserving solution in the sense of Definition 1. This solution is obtained as the strong limit in $H^1((0, T); H)$ and the weak * limit in $W^{1, \infty}((0, T); H)$ of a subsequence of the sequence of solutions of (P_λ) :

$$(P_\lambda) \quad \frac{d^2u_\lambda}{dt^2} + \partial\phi_\lambda(u_\lambda) = 0, \quad u_\lambda(0) = u_0, \quad \frac{du_\lambda}{dt}(0) = u_1.$$

(b) Moreover, if ϕ is Lipschitzian in a neighbourhood of u_0 with respect to K_0 , and if $-u_1$ belongs to C , the tangent cone to K_0 at u_0 (i.e. $C = \bigcup_{\tau > 0} \tau(K_0 - u_0)$), then

$$(8) \quad \frac{d^+u}{dt}(0) = 2P_C u_1 - u_1$$

where P_C is the projection onto C .

Proof. Part (a)

1. Preliminary estimates

We have the energy equality for (P_λ)

$$(9) \quad \frac{1}{2} |\dot{u}_\lambda(t)|^2 + \phi_\lambda(u_\lambda(t)) = \frac{1}{2} |u_1|^2 + \phi_\lambda(u_0) + \int_0^t (\dot{u}_\lambda(s), f(s)) ds$$

from which follows the inequality

$$\begin{aligned} \frac{1}{2}|\dot{u}_\lambda(t)|^2 &\leq \frac{1}{2}|u_1|^2 + \phi(u_0) + |f|_{L^2(0, T; H)} \left(\int_0^t |\dot{u}_\lambda(s)|^2 ds \right)^{\frac{1}{2}} \\ &\leq \frac{1}{2}|u_1|^2 + \phi(u_0) + \frac{1}{2}|f|_{L^2(0, T; H)} \left(1 + \int_0^t |\dot{u}_\lambda(s)|^2 ds \right) \end{aligned}$$

by the relation $x \leq (1 + x^2)/2$.

Gronwall's lemma implies:

$$\phi_\lambda(u_\lambda(t)) + \frac{1}{2}|\dot{u}_\lambda(t)|^2 \leq \left(\frac{1}{2}|u_1|^2 + \phi(u_0) + \frac{1}{2}|f|_{L^2(0, T; H)} \right) \exp(T|f|_{L^2(0, T; H)})$$

Set

$$(10) \quad E^2/2 = \left(\frac{1}{2}|u_1|^2 + \phi(u_0) + \frac{1}{2}|f|_{L^2(0, T; H)} \right) \exp(T|f|_{L^2(0, T; H)})$$

We may therefore extract a subsequence, still denoted by u_λ , such that

$$u_\lambda \rightarrow u \text{ in } C^0([0, T]; H) \text{ strong}$$

$$\frac{du_\lambda}{dt} \rightharpoonup \frac{du}{dt} \text{ in } L^\infty(0, T; H) \text{ weak}^*$$

$$\phi_\lambda(u_\lambda) \rightharpoonup \chi \text{ in } L^\infty(0, T) \text{ weak}^*.$$

As $\phi_\lambda(u_\lambda) \leq E$, $|u_\lambda - J_\lambda u_\lambda| \leq \sqrt{2\lambda E}$ and $\phi(J_\lambda u_\lambda) \leq E$. We have

$$E \geq \lim_{\lambda \rightarrow 0} \phi(J_\lambda u_\lambda(t)) \geq \phi(u(t))$$

and $u(t) \in \text{dom } \phi$, for all t in $[0, T]$. Hence we obtain (1) and (2).

2. Main estimate

Let a be the center of a closed ball of radius ρ , contained in the interior of $\text{dom } \phi$. By general theorems, we may suppose that ϕ is bounded on $a + B_\rho$ by a constant C . For an arbitrary continuous z such that $|z(t)| \leq 1$ for all t in $[0, T]$, we may write

$$(\partial\phi_\lambda(u(t)), a + z(t) - u(t)) \leq \phi_\lambda(a + \rho z(t)) - \phi_\lambda(u_\lambda(t)).$$

Integrating from 0 to T , we have

$$\begin{aligned} \rho \int_0^T (\partial\phi_\lambda(u_\lambda(t)), z(t)) dt &\leq CT + \int_0^T \left(\frac{d^2 u_\lambda}{dt^2} - f, a - u_\lambda \right) dt \leq \\ &\leq CT + \left(\frac{du_\lambda}{dt}, a - u_\lambda \right) \Big|_0^T + \int_0^T \left| \frac{du_\lambda}{dt} \right|^2 dt + \int_0^T (f, a - u_\lambda) dt \\ &\leq CT + E(2|a| + 2|u_0| + TE) + TE^2 + |f|_{L^2(0, T; H)} \sqrt{T}(|a| + |u_0| + TE). \end{aligned}$$

If we choose

$$z(t) = \frac{1}{\rho} \frac{\partial\phi_\lambda(u_\lambda(t))}{|\partial\phi_\lambda(u_\lambda(t))|}$$

we obtain the estimate

$$(11) \quad \int_0^T |\partial\phi_\lambda(u_\lambda(t))| dt \leq C' \text{ independent of } \lambda.$$

We may therefore extract a new subsequence, still denoted by u_λ , such that $\partial\phi_\lambda(u_\lambda) \rightarrow \mu$ vaguely in $M^1([0, T]; H)$, the set of bounded measures on $[0, T]$ with values in H . In the sense of distributions, $d^2u/dt^2 + \mu = f$, which is precisely (3).

If v is an arbitrary element of $C^0([0, T]; H)$,

$$\lim_{\lambda \rightarrow 0} \phi_\lambda(v(t)) = \phi(v(t)).$$

Let v be such that $\phi(v) \in L^1(0, T)$. Then $\phi(v_\lambda)$ is also in $L^1(0, T)$. We have

$$(12) \quad \int_0^T (\phi_\lambda(v(t)) - \phi_\lambda(u_\lambda(t))) dt \geq \int_0^T (\partial\phi_\lambda(u_\lambda(t)), v(t) - u_\lambda(t)) dt.$$

It is clear that the right-hand side tends to

$$\langle \mu, v - u \rangle$$

as λ goes to infinity.

We have

$$\lim \int_0^T \phi_\lambda(u_\lambda(t)) \geq \int_0^T \phi_\lambda(u_\lambda(t)) dt \leq \int_0^T \phi(u(t)) dt.$$

Hence, taking the upper limit in (12), we get

$$\int_0^T (\phi(v(t)) - \phi(u(t))) dt \geq \langle \mu, v - u \rangle, \text{ i.e. (4)}$$

Interpretation of μ .

Let $d\mu = g \cdot dt + d\mu_s$ be the decomposition of μ with respect to the Lebesgue measure on $[0, T]$. Then Corollary 5.A of ref. [5], gives us the following results:

$$(13) \quad g(t) \in \partial\phi(u(t)) \text{ almost everywhere (with respect to the Lebesgue measure) on } [0, T].$$

Let $N(t)$ be the normal cone to $K_0 = \overline{\text{dom } \phi}$ at $u(t)$. Let $\mu_s = h \cdot |\mu_s|$ with h a μ_s -integrable function. Then

$$(14) \quad h(t) \in N(t) \quad |\mu_s| - \text{almost everywhere on } [0, T].$$

We shall often say in what follows that μ is the measure associated with the solution u of (P).

3. The properties of du/dt

We know that the injection $M^1(0, T) \subseteq H^{-1}(0, T)$ is compact. As μ_λ converges vaguely to μ in $M^1(0, T; H) \cong (M^1(0, T))^N$, μ_λ converges strongly to μ in $H^{-1}(0, T; H) \cong (H^{-1}(0, T))^N$, and therefore

$$\frac{du_\lambda}{dt} \rightarrow \frac{du}{dt} \text{ strongly in } L^2(0, T; H).$$

As $|du_\lambda/dt| \leq E$, for all t and λ , $(du_\lambda/dt) \rightarrow (du/dt)$ in $L^p(0, T; H)$, for all $p \in [1, \infty)$. On the other hand, as d^2u/dt^2 is a measure, du/dt has right and left limits in every point of $(0, T)$, a right limit in 0, and a left limit in T , and we can write

$$\begin{aligned}\frac{d^-u}{dt} &= u_1 + \int_0^T f(s) ds - \mu([0, T]) \\ \frac{d^+u}{dt} &= u_1 + \int_0^T f(s) ds - \mu([0, T]).\end{aligned}$$

4. Energy conservation

It is clear that

$$\lim_{\lambda \rightarrow 0} \int_0^T \frac{|u_\lambda - J_\lambda u_\lambda|^2}{\lambda} dt = 0,$$

because $u_\lambda - J_\lambda u_\lambda \rightarrow 0$ in $C^0([0, T]; H)$ and $(u_\lambda - J_\lambda u_\lambda)/\lambda \rightarrow \mu$ in $M^1([0, T]; H)$. On the other hand, $(|u_\lambda - J_\lambda u_\lambda|^2)/\lambda$ is bounded in $L^\infty(0, T)$. Thus, $(|u_\lambda - J_\lambda u_\lambda|^2)/\lambda$ converges to 0 in $L^\infty(0, T)$ weak*. As $\phi_\lambda(u_\lambda)$ converges to a certain χ , $\phi(J_\lambda u_\lambda) - \phi_\lambda(u_\lambda) - |u_\lambda + J_\lambda u_\lambda|^2/(2\lambda)$ has the same limit in $L^\infty(0, T)$ weak*. We have the inequality

$$\int_0^T (\phi(u) - \phi(J_\lambda u_\lambda)) dt \geq \langle \mu_\lambda, u - J_\lambda u_\lambda \rangle \quad \text{as } \mu_\lambda(t) \in \partial\phi(J_\lambda u_\lambda(t)) \text{ for } t \in [0, T].$$

Passing to the limit:

$$\int_0^T (\phi(u) - \chi) dt \geq 0.$$

But:

$$\lim \phi(J_\lambda u_\lambda) \geq \phi(u).$$

This implies $\chi \geq \phi(u)$, thus proving that $\chi = \phi(u)$.

If $\mu(\{t_0\}) = 0$, we see from (9) that

$$\lim_{\lambda \rightarrow 0} \phi_\lambda(u_\lambda(t_0)) = \lim_{\lambda \rightarrow 0} \phi(u_\lambda(t_0)) = \frac{1}{2}|u_1|^2 + \phi(u_0) + \int_0^t (\dot{u}(s)f(s)) ds;$$

hence:

$$\frac{1}{2}|\dot{u}(t)|^2 + \phi(u(t)) = \frac{1}{2}|u_1|^2 + \phi(u_0) + \int_0^t (\dot{u}(s), f(s)) ds, \text{ almost everywhere on } [0, T].$$

5. Initial conditions

It is quite clear that $u(0) = u_0$.

To finish the proof, we need only consider the interpretation (13), (14) of μ . In fact, $N(t) = \partial\psi_{K_0}(u(t))$. If $d^+u/dt(0) \neq u_1$, then $\mu_s = (-u_1 + d^+u/dt(0))\delta_0 + \tilde{\mu}_s$, and the conclusion of Part (a) of Theorem 1 holds.

Part (b)

The case when $u_0 \in \text{int } K_0$ is quite simple. So we make the hypothesis $u_0 \in \partial K_0$. The idea of the proof is to compare u_λ with the solution v_λ of

$$(15) \quad \begin{cases} \frac{d^2 v_\lambda}{dt^2} + (\partial\psi_C)_\lambda(v_\lambda - u_0) = 0 \\ v_\lambda(0) = u_0 \\ \frac{dv_\lambda}{dt} = u_1 \end{cases}$$

Notice that $\partial\psi_{c_\lambda}(x) = (x - P_C x)/\lambda$;
 v_λ is given explicitly by

$$\begin{aligned} v_\lambda(t) &= u_0 + tP_C u_1 + \sqrt{\lambda} \sin(t/\sqrt{\lambda})(u_1 - P_C u_1) & \text{if } 0 \leq t \leq \pi\sqrt{\lambda} \\ v_\lambda(t) &= u_0 + tP_C u_1 + (t - \pi\sqrt{\lambda})(u_1 - P_C u_1) & \text{if } t \geq \pi\sqrt{\lambda} \end{aligned}$$

We can check these formulas using the fact that the decomposition of an arbitrary element of H into the sum of its projections onto C and $C^\perp = N$ is unique. This result is given in ref. [3], Lemma 2.2. Knowing that $(\partial\psi_c)_\lambda$ is Lipschitzian, we can see that v_λ is the solution of (15). Let us show now that $\partial\phi_\lambda$ is locally near $(\partial\psi_c)_\lambda$ in an adequate sense.

PROPOSITION 1. If ϕ is Lipschitzian in a neighbourhood of u_0 , there exists positive ρ and λ_0 such that, for $|x - u_0| \leq \rho$ and $\lambda \leq \lambda_0$:

$$(16) \quad (\partial\psi_c)_\lambda(x) - \partial\phi_\lambda(x) = h(x - u_0)/\lambda + A_\lambda(x)$$

where: $h(x - u_0) = P_{K_0}(x) - P_C(x - u_0)$;

$$\begin{aligned} |h(x)| &\leq |x|\varepsilon(|x|) \text{ and } \varepsilon(r) \text{ decreases to zero as } r \text{ goes to zero;} \\ h(x) &= 0 \text{ on } K_0 - u_0 \\ |A_\lambda(x)| &\leq k \end{aligned}$$

Proof. 1. Let ϕ be Lipschitzian over $\text{dom } \phi \cap \overline{B_\sigma(u_0)}$ with Lipschitz constant k . Then $\text{dom } \phi \cap \overline{B_\sigma(u_0)}$ is closed: in fact, if $(x_n)_n$ is a sequence of points of $\text{dom } \phi \cap \overline{B_\sigma(u_0)}$ converging to x_∞ , we have

$$\phi(x) \leq \lim_{n \rightarrow \infty} \phi(x_n) \leq \lim_{n \rightarrow \infty} (k|x_n - x_p| + \phi(x_p)) = \phi(x_p) + |x - x_p|,$$

which shows that $x \in \text{dom } \phi$.

2. Lipschitzian extension of $\phi|_{\overline{B_\sigma(u_0)}}$.

Denote by $\tilde{\phi}$ the convex function equal to ϕ in $\text{dom } \phi \cup \overline{B_\sigma(u_0)}$ and $+\infty$ elsewhere. Obviously $\tilde{\phi}$ is lower semicontinuous.

Define a convex function χ by

$$\chi(x) = \sup\{\tilde{\phi}(y) + (z, x - y) : y \in \text{int dom } \tilde{\phi} \text{ and } z \in \partial\tilde{\phi}(y)\}.$$

In fact χ is a Lipschitzian extension of $\tilde{\phi}|_{\text{dom } \phi}$: $\chi(x)$ is never infinite, thanks to the relation

$$\chi(x) \geq \tilde{\phi}(y) + k|x - y|$$

(clearly $\partial\tilde{\phi}$ is bounded by k on $\text{int dom } \tilde{\phi}$).

If $x \in \text{dom } \tilde{\phi}$, $\chi(x) \geq \tilde{\phi}(x)$. On the other hand, given $\varepsilon > 0$, there exists a $y_\varepsilon \in \text{int dom } \tilde{\phi}$ and a $z_\varepsilon \in \partial\tilde{\phi}(y_\varepsilon)$ such that

$$\chi(x) \leq \tilde{\phi}(y_\varepsilon) + (z_\varepsilon, x - y_\varepsilon) + \varepsilon.$$

Therefore

$$\chi(x) \leq \tilde{\phi}(x) + \varepsilon.$$

As ε is arbitrary, we obtain $\chi(x) = \tilde{\phi}(x)$. We can extend this equality to all of the domain of $\tilde{\phi}$, by continuity. Let us show that χ is Lipschitzian: let x and x' be given in H ; we have

$$\begin{aligned} \chi(x') - \chi(x) &\leq \tilde{\phi}(y'_\varepsilon) + (z'_\varepsilon, x' - y'_\varepsilon) + \varepsilon - \tilde{\phi}(y'_\varepsilon, x - y'_\varepsilon) \\ &= (z'_\varepsilon, x' - x) + \varepsilon \leq k|x' - x| + \varepsilon, \end{aligned}$$

if ε is arbitrary and y'_ε and z'_ε are chosen adequately. We can bound from below $\chi(x') - \chi(x)$ by the same type of argument, and thus we have shown that $|\chi(x') - \chi(x)| \leq k|x' + x|$.

3. Decomposition of $\tilde{\phi}$.

Denote by ψ the indicator function of $\text{dom } \tilde{\phi} = \tilde{K}$.

Obviously $\tilde{\phi} = \psi + \chi$; then by Theorem 23.8 of ref. [2], $\partial\tilde{\phi}(x) = \partial\chi(x) + \partial\psi(x)$ for all x in \tilde{K} .

We have

$$\partial\tilde{\phi}_\lambda(x) = (x - (I + \lambda\partial\tilde{\phi})^{-1}x)/\lambda.$$

Let $(I + \lambda\partial\tilde{\phi})^{-1}x = z_\lambda$:

$$z_\lambda + \lambda\partial\psi(z_\lambda) + \lambda g_\lambda \ni x$$

where $g_\lambda \in \partial\chi(z_\lambda)$ and is thus bounded by k ;

$$z_\lambda = (I + \lambda\partial\psi)^{-1}(x - \lambda g_\lambda).$$

$$|\partial\tilde{\phi}_\lambda(x) - \partial\psi_\lambda(x)| = |[x - (I + \lambda\partial\psi)^{-1}(x - \lambda g_\lambda) - x + (I + \lambda\partial\psi)^{-1}x]/\lambda|$$

$$= 1/\lambda |(I + \lambda\partial\psi)^{-1}(x - \lambda g_\lambda) - (I + \lambda\partial\psi)^{-1}x| \leq |g_\lambda| \leq k.$$

Lemma 4.6. of Zarantonello [3] allows us to write: $P_{\tilde{K}}(x + u_0) = u_0 + P_C x + h(x)$ with

$$|h(x)| \leq |x|\varepsilon(|x|) \quad \text{and } h(x) = 0 \text{ if } x \in \tilde{K} - u_0.$$

Then

$$|\partial\psi_\lambda(x) - (\partial\psi_C)_\lambda(x - u_0)| = |P_C(x - u_0) - P_{\tilde{K}}(x - u_0)|/\lambda \leq \varepsilon(|x - u_0|)|x - u_0|.$$

4. Comparison of $\partial\phi_\lambda$ and $\partial\tilde{\phi}_\lambda$

The sequence $(I + \lambda\partial\phi)^{-1}$ converges to $P_{K_0}x$ when λ goes to zero; but $(I + \lambda\partial\phi)^{-1}$ is a contraction; this convergence is therefore uniform on compact sets. So, there exists a function j of ρ and λ , decreasing to zero as $\lambda \rightarrow 0$, such that $|(I + \lambda\partial\phi)^{-1}x - P_{K_0}x| \leq j(\lambda, \rho)$ on the ball $B_\rho(u_0)$, and in an analogous fashion

$$|(I + \lambda\partial\tilde{\phi})^{-1}x - P_{\tilde{K}}x| \leq \tilde{j}(\lambda, \rho) \quad \text{on the ball } B_\rho(u_0).$$

Clearly, $P_{K_0}(B_\rho(u_0)) \subset B_\rho(u_0) \quad \forall \rho > 0$

$$P_{\tilde{K}}(B_\rho(u_0)) \subset B_\rho(u_0) \quad \forall \rho > 0.$$

Take $\rho = \sigma/2$, and choose λ_0 so small that

$$\max(j(\lambda_0, \sigma/2), \tilde{j}(\lambda_0, \sigma/2)) < \sigma/2.$$

Then $|(I + \lambda\partial\phi)^{-1}x - u_0| < \sigma$, and $|(I + \lambda\partial\tilde{\phi})^{-1}x - u_0| < \sigma$ if $|x| < \sigma/2$. Let $y = (I + \lambda\partial\phi)^{-1}x$ and $\tilde{y} = (I + \lambda\partial\tilde{\phi})^{-1}x$. We know that $\phi|_{B_\sigma(u_0)} = \tilde{\phi}|_{B_\sigma(u_0)}$.

Therefore

$$(1/\lambda)(x - y, v) + \phi(y + v) - \phi(y) \geq 0 \quad \forall v \in H$$

$$(1/\lambda)(x - \tilde{y}, \tilde{v}) + \tilde{\phi}(\tilde{y} + \tilde{v}) - \tilde{\phi}(\tilde{y}) \geq 0 \quad \forall \tilde{v} \in H.$$

If we add these two inequalities, taking $v = \tilde{y} - y$, and $\tilde{v} = -v$, we obtain $\tilde{y} = y$. This achieves the proof of Proposition 1.

LEMMA 1. u_λ and v_λ satisfy the inequalities:

$$(17) \quad |u_\lambda(t) - v_\lambda(t)| \leq ch \frac{t}{\sqrt{\lambda}} \left(k \frac{t^2}{2} + E \frac{t^3}{3! \lambda} \varepsilon(Et) \right)$$

$$(18) \quad |\dot{u}_\lambda(t) - \dot{v}_\lambda(t)| \leq kt + \frac{Et^2}{2\lambda} \varepsilon(Et) + \frac{1}{\lambda} ch \frac{t}{\sqrt{\lambda}} \left(k \frac{t^3}{3!} + \frac{Et^4}{4! \lambda} \varepsilon(Et) \right).$$

Proof. Define a transformation T_λ on $C^\circ([O, T]; H)$ by

$$(T_\lambda w)(t) = u_0 + tu_1 + \int_0^t (f(s) - \partial\phi_\lambda(w(s)))(t-s) ds.$$

Then u_λ satisfies

$$T_\lambda u_\lambda = u_\lambda.$$

Estimate $T_\lambda^n w - T_\lambda^n \hat{w}$ by a standard recurrence argument:

$$|(T_\lambda^n w - T_\lambda^n \hat{w})(t)| \leq \frac{1}{\lambda} \frac{t^2}{2} \|w - \hat{w}\|_{C^\circ([0, t_0])} \quad \text{if } t \leq t_0.$$

Then

$$|(T_\lambda^n w - T_\lambda^n \hat{w})(t)| \leq \frac{t^{2n}}{(2n)! \lambda^n} \|w - \hat{w}\|_{C^\circ([0, t_0])} \quad \text{if } t \leq t_0$$

As we know that $T_\lambda^n w$ converges to u_λ as $n \rightarrow \infty$, for any initial w , and on any compact time interval, we may write

$$|u_\lambda(t) - w(t)| \leq \sum_{n \geq 0} \|T_\lambda^{n+1} w - T_\lambda^n w\|_{C^\circ([0, t_0])} \leq ch \frac{t}{\sqrt{\lambda}} \|T_\lambda w - w\|_{C^\circ([0, t_0])} \quad \text{if } t \leq t_0.$$

Take $w = v_\lambda$ defined by (15).

$$(T_\lambda v_\lambda - v_\lambda)(t) = u_0 + tu_1 - \int_0^t \partial\phi_\lambda(v_\lambda(s))(t-s) ds - u_0 - tu_1 + \int_0^t (\partial\psi_c)_\lambda(v_\lambda(s))(t-s) ds.$$

If we assume $t_0 \leq \rho/E$ and $\lambda \leq \lambda_0$, we may apply the conclusions of Proposition 1 for $x = v_\lambda(t)$. Therefore

$$|(T_\lambda v_\lambda - v_\lambda)(t)| \leq \int_0^t \left(k + \frac{E s \varepsilon(Es)}{\lambda} \right) (t-s) ds \leq k \frac{t_0^2}{2!} + E \frac{t_0^3}{3! \lambda} \varepsilon(Et_0) \quad \text{if } t \leq t_0,$$

and finally we obtain the estimate (17).

The estimate (18) is a straightforward consequence of (17), thanks to the relation

$$|\dot{u}_\lambda(t) - \dot{v}_\lambda(t)| \leq \int_0^\lambda |(\partial\psi_c)_\lambda(v_\lambda(t)) - \partial\phi_\lambda(v_\lambda(t))| dt + \int_0^\lambda |\partial\phi_\lambda(v_\lambda(t)) - \partial\phi_\lambda(u_\lambda(t))| dt.$$

End of proof of Theorem 1, part b.

Denote $\tilde{u}_1 = 2P_C u_1 - u_1$. Clearly, \tilde{u}_1 is an element of C . Let us notice that, for any given $\eta > 0$, there exists a $\delta(\eta) > 0$ such that, if $|P_{K_0} v - u_0| \leq \delta(\eta)$, then

$$(v - P_{K_0} v, \tilde{u}_1) \leq \eta |\tilde{u}_1| |v - P_{K_0} v|.$$

If it were not the case, we could find a sequence v_n with Pv_n converging to u_0 , and a strictly positive number η_0 such that

$$(v_n - P_{K_0}v_n, \tilde{u}_1) \geq \eta_0 |\tilde{u}_1| |v_n - P_{K_0}v_n|.$$

We can see that $(v_n + Pv_n)/|v_n + Pv_n|$ converges to a certain w , which must be in N , and therefore, we obtain a contradiction. We may assume $\eta(\delta)$ to be an increasing function of δ , such that

$$|P_{K_0}v - u_0| \leq \delta \text{ implies } (v - P_{K_0}v, \tilde{u}_1) \leq \eta(\delta) |\tilde{u}_1|$$

Write now

$$\begin{aligned} (u_\lambda(t), \tilde{u}_1) &= (u_\lambda(\pi\sqrt{\lambda}), \tilde{u}_1) + (\dot{u}_\lambda(\pi\sqrt{\lambda}), \tilde{u}_1)(t - \pi\sqrt{\lambda}) + \left(\int_{\pi\sqrt{\lambda}}^t (f(s) - A_\lambda u_\lambda(s))(t - s) ds, \tilde{u}_1 \right) \\ &\quad - \int_{\pi\sqrt{\lambda}}^t ([u_\lambda(s) - P_{K_0}u_\lambda(s)], \tilde{u}_1)(t - s) ds \\ &\geq (u_\lambda(\pi\sqrt{\lambda}), \tilde{u}_1) + (\dot{u}_\lambda(\pi\sqrt{\lambda}), \tilde{u}_1)(t + \pi\sqrt{\lambda}) \\ &\quad + |f|_{L^2} \frac{t^{3/2}}{\sqrt{\lambda}} + k \frac{t^2}{2} - \eta(Et) \int_{\pi\sqrt{\lambda}}^t (1/\lambda) |u_\lambda(s) - P_{K_0}u_\lambda(s)| |\tilde{u}_1| (t - s) ds \end{aligned}$$

From Proposition 1, and the estimate (11), we have:

$$\int_0^T (1/\lambda) |u_\lambda(s) - P_{K_0}u_\lambda(s)| ds \leq C' + kT.$$

We obtain, in the limit as $\lambda \rightarrow 0$

$$\begin{aligned} (u(t) - u_0, \tilde{u}_1) &\geq |\tilde{u}_1|^2 t - o(t), \text{ from where} \\ \left(\frac{d^+ u}{dt}(0), \tilde{u}_1 \right) &\geq |\tilde{u}_1|^2. \end{aligned}$$

On the other hand, as a result of (6), and of the fact that ϕ is continuous in a neighbourhood of u_0

$$\left| \frac{d^+ u}{dt}(0) \right| = |u_1| = |\tilde{u}_1|. \quad \text{Conclusion (8) is now clear.}$$

This completes the proof of Theorem 1.

3. COUNTEREXAMPLES TO WELLPOSEDNESS

3.a Discontinuity

The idea of this counterexample is quite simple.

Take $H = \mathbf{R}^2$, $K = \{(x_1, x_2): x_1 \geq 0, x_1 + x_2 \geq 0\}$, $\phi = \psi_k$, $f = 0$; take as initial data $u_0^h = (1 - h, \frac{1}{2} + h)$, $u_1^h = (-1, -\frac{1}{2})$ where $|h| < \frac{1}{2}$. It is easy to check that the solutions are unique.

If $h = 0$, according to part (b) of Theorem 1, the solution is

$$\begin{aligned} u^0(t) &= (1 - t, \frac{1}{2}(1 - t)) & \text{if } t \leq 1 \\ u^0(t) &= (\frac{1}{2}(t - 1), t - 1) & \text{if } t > 1. \end{aligned}$$

If $h > 0$, the solution is

$$u^h(t) = (1 - h - t, \frac{1}{2} + h - \frac{1}{2}t) \quad \text{if } t \leq 1$$

and it has a unique reflection at time $t = 1$ on the side $x_1 + x_2 = 0$ of K . Then

$$u^h(t) = (\frac{1}{2}(t - 1) - h, t - 1 + h) \quad \text{if } t > 1.$$

If $h < 0$, the solution has a first reflection at time $t = 1 + 2h$; then $u^h(t) = (-3h - (t - 1 - 2h), (t - 1 - 2h)/2)$ until the time $1 + 4h$, when it has a second reflection, after which

$$u^h(t) = (-\frac{1}{2}t + \frac{1}{2} - h, t - 1 + h).$$

As h tends to zero, remaining negative, u^h tends to \tilde{u}^0 defined by

$$\tilde{u}^0(t) = (1 + t, \frac{1}{2}(1 - t)) \quad \text{if } t \leq 1$$

$$\tilde{u}^0(t) = (-\frac{1}{2}(t - 1), t - 1) \quad \text{if } t > 1.$$

We can see now that, as a function of h , u^h is right- but not left-continuous.

Fig. 2.

3. b. Nonuniqueness

Two examples will be given, both of them with $\phi = \psi_K$.

(i). Take $H = \mathbf{R}$, $K = \mathbf{R}^+$, $\phi = \psi_K$, $u_0 = u_1 = 0$.

We seek an infinitely differentiable nonpositive f which gives us two solutions. The first solution will be formed of an infinite number of arches, smaller and smaller as t gets nearer to 0 (see figure below). The associated measure μ will then be atomic. The second solution will be $u = 0$, $\mu = f$.

More precisely, let $\rho \in \mathcal{D}(\mathbf{R})$ be an even, nonnegative function, the support of which is included in $[-1, +1]$, and satisfying $\int_{\mathbf{R}} \rho(x) dx = 1$. Denote $\rho_\varepsilon(x) = \rho(x/\varepsilon)$. Let $y_\varepsilon = 1_{[\varepsilon/2, 1 - \varepsilon/2]} * \rho_{\varepsilon/2}$ with $\varepsilon < \frac{1}{2}$. Clearly $y_\varepsilon = 1$ on $[\varepsilon, 1 - \varepsilon]$, $\text{supp } y_\varepsilon \subset [0, 1]$, and y_ε is C^∞ . It is an easy exercise to check that

$$2 \int_0^1 y_\varepsilon(s)(1 - s) ds - \int_0^1 y_\varepsilon(s) ds = 0.$$

Fig. 3.

From now on we fix an ε , and write $y_\varepsilon = y$, $y_1 = \int_0^1 y(s) ds$ and $y_2 = \int_0^1 y(s)(1+s) ds$. Obviously $y_1 = 2y_2$. We look for an f defined on each interval $[a_n, a_{n-1}]$ as follows: $f = 0$ on $[a_n, a_n + \sigma_n]$

$$f(t) = -\eta_n y \left(\frac{t - a_n - \sigma_n}{\tau_n - \sigma_n} \right) \text{ on } [a_n + \sigma_n, a_n + \tau_n] = [a_n + \sigma_n, a_{n-1}].$$

f is C^∞ except perhaps in 0, if it is defined.

We have necessarily

$$\begin{aligned} \ddot{u} &= f & \text{on } [a_n, a_{n-1}] \\ u(a_n) &= u(a_{n-1}) = 0 \end{aligned}$$

$$\text{If we write } \frac{d^+ u}{dt}(a_n) = v_n \text{ then } \frac{d^- u}{dt}(a_{n-1}) = -v_{n-1}.$$

Our aim is now to look for necessary conditions which will insure that f has a meaning and is C^∞ , and u has a meaning and is a solution of (P).

$$\begin{aligned} u(t) &= v_n(t - a_n) & \text{on } [a_n, a_n + \sigma_n] \\ u(t) &= v_n(t - a_n) - \eta_n \int_{a_n + \sigma_n}^t y(s)(t+s) ds & \text{on } [a_n + \sigma_n, a_{n-1}], \end{aligned}$$

which gives us

$$\begin{aligned} v_n \tau_n &= \eta_n y_2 (\tau_n - \sigma_n)^2 \\ v_n + v_{n-1} &= \eta_n y_1 (\tau_n - \sigma_n). \end{aligned}$$

Let $v_{n-1} = \alpha_n v_n$. Then

$$\tau_n = \sigma_n \frac{\alpha_n + 1}{\alpha_n - 1} \quad \text{and} \quad \eta_n \sigma_n = \frac{v_n (\alpha_n^2 - 1)}{2y_1}.$$

Choose $\alpha_n = n$ for $n \geq 4$. This implies

$$\eta_n \sigma_n = \frac{v_n (n^2 - 1) 4!}{2y_1 n!} = \frac{12v_n n^2 - 1}{y_1 n!}.$$

Take

$$\eta_n = 12 \frac{v_4}{y_1} \frac{1}{(n-4)!} \quad \text{and} \quad \sigma_n = \frac{n+1}{n(n-2)(n-3)}.$$

For u to be a solution of (P), we have only to check that

$$\begin{aligned} \sum_{n \geq 4} \mu(\{a_n\}) &= 2 \sum_{n \geq 4} v_n = 2 \sum_{n \geq 4} \frac{1}{n!} 24 v_4 < +\infty \\ \sum_{n \geq 4} \tau_n &= \sum_{n \geq 4} \frac{n+1}{n(n-2)(n-3)} \frac{n+1}{n-1} < +\infty. \end{aligned}$$

Then $a_4 < +\infty$ and we can choose $T = a_4$.

For f to be C^∞ up to zero we need

$$\eta_n \left(\sum_{m \geq n-1} \tau_m \right)^r \sim \frac{1}{(n-4)!} (C_n)^p \frac{v_1}{2y_1} < +\infty \quad \forall p;$$

thus, we obtain the supplementary information that $f^{(p)}(0) = 0, \forall p \in \mathbf{N}$. Clearly 0 with associated measure $\hat{\mu} = f$ is a solution. Thus we have built an infinitely differentiable f such that (P) has two solutions.

(ii) Take $H = \mathbf{R}^2, f = 0$. We intend to build a convex set K of C^∞ boundary, such that with an initial velocity tangent to the boundary, we obtain two different solutions; one "along" the boundary, the other having an infinity of reflexions on it.

We shall use the results and notations of the preceding paragraph. Let us define a continuous parametrized curve with values in $\mathbf{C} \simeq \mathbf{R}^2$ as follows:

$$F(t) = F(a_n) + e^{i\beta_n}(t - a_n) + e^{i(\beta_n - \pi/2)}u(t) \quad \text{if } t \in [a_n, a_{n-1}] \quad 0 \leq t \leq T = a_4.$$

This curve will be continuously differentiable if

$$e^{i\beta_n} \left(1 - i \frac{d^+ u}{dt}(a_n) \right) = e^{i\beta_{n+1}} \left(1 - i \frac{d^- u}{dt}(a_n) \right).$$

Then, necessarily $\beta_n - \beta_{n+1} = 2 \arctan v_n$. As $v_n = 24v_4/n!$, the series $\sum \beta_n$ converges. Moreover, if we choose v_4 small enough, $\sum_{n=4} \beta_n < \pi/2$, which means that $t \mapsto F(t)$ will have no tangent parallel to the imaginary axis. We have $F''(t) = e^{i(\beta_n - \pi/2)} f(t)$ on $[a_n, a_{n-1}]$. But f is constructed in such a way that $f^{(p)}(a_n) = 0$ for all $p \geq 0, n \geq 4$. Therefore F is C^∞ on $[0, T]^p$. Moreover, the sign of the curvature of $F([0, T])$ is the sign of $\dot{F}_1 \ddot{F}_2 - \dot{F}_2 \ddot{F}_1$, where $F = F_1 + iF_2$.

We can easily check that $\dot{F}_1 \ddot{F}_2 - \dot{F}_2 \ddot{F}_1 = -f(t) \geq 0$. We can thus see that $F([0, T])$ is the boundary of a convex set K of $\mathbf{C} \simeq \mathbf{R}^2$.

Take now initial conditions $u_0 = 0, \dot{u}_0 = a > 0$, and define a function ψ_a on $[0, T]$ by

$$\psi_a(t) = \frac{1}{a} \int_0^t |\dot{F}(\sigma)| d\sigma.$$

Let ϕ_a be the reciprocal of ψ_a .

Then $v(t) = F(\phi_a(t))$ is a solution of (P) on $[0, \psi_a(T)]$.

In fact, $v(t) \in K$, for all $t \in [0, \psi_a(T)]$.

$$\frac{dv}{dt} = a \dot{F}(\phi_a(t))/|\dot{F}(\phi_a(t))|$$

$$\frac{d^2v}{dt^2} = a \frac{d}{dt} [\dot{F}(\phi_a(t))/|\dot{F}(\phi_a(t))|].$$

As $\dot{F}(\sigma) \neq 0$, for all $\sigma \in [0, T]$, d^2u/dt^2 is a bounded function which can be identified with a bounded measure. On the other hand, it is clear that d^2v/dt^2 is normal to ∂K , (dv/dt) is continuous at every point, $|dv/dt| = a$ and the initial conditions are satisfied. Therefore u is a solution of (P) in the sense of Definition 1.

The other solution will be given by

$$\tilde{v}(t) = F(a_n) + e^{i\beta_n}(at - a_n) \quad \text{on} \left[\frac{a_n}{a}, \frac{a_{n-1}}{a} \right]$$

Clearly, $\tilde{v}(t) \in K$ for all t . We have

$$\frac{d^+ \tilde{v}}{dt} (a_n/a) = a e^{i\beta_n}$$

$$\frac{d^- \tilde{v}}{dt} (a_n/a) = a e^{i\beta_{n+1}}$$

$$\frac{d^2 \tilde{v}}{dt^2} = 0 \quad \text{if } t \in (a_n, a_{n-1}).$$

Therefore

$$\frac{d^2 \tilde{v}}{dt^2} = a \sum_{n \geq 1} \delta_{a_n/a} (e^{i\beta_n} - e^{i\beta_{n+1}}) = - \tilde{\mu}.$$

It is easy to check, using the interpretation of the measure associated with a solution of (P), (13), (14), that \tilde{v} is a solution of (P); clearly, the energy is conserved, and the initial conditions are satisfied.

Comments on this part. These results are closely connected with results on the propagation of singularities of a hyperbolic problem on a manifold with boundary. The first one obviously refers to diffraction in an angle. The second one was figured out by thinking of a tennis player who succeeds in making his ball bounce higher and higher, from a rest position, only by hitting it downwards. Professor L. Amerio told me that he had built an analogous example. The third type of counterexample is given, with a different construction by M. E. Taylor in his paper [4] concerning reflection of singularities of wave equations in an exterior domain of \mathbf{R}^N . When the complement of this domain is not convex, Taylor's theorem fails as there appear phenomena of nonuniqueness of the wave front set. I cannot see, presently, how all these results could be taken in account together in reasonable mathematical theory.

4. A UNIQUENESS THEOREM IN A PARTICULAR CASE

THEOREM 2. Let $\phi = \psi_K, f = 0$. Assume that the boundary ∂K of the closed convex set K is of class C^3 , and that its gaussian curvature is strictly positive. Then the problem (P) admits a unique solution on $[0, +\infty]$ in the sense of Definition 1. Moreover, if the initial data u_0 is given

on ∂K and u_1 is tangent to ∂K , then u runs along the geodesic of ∂K passing through u_0 and tangent to u_1 with the speed $|u_1|$. If the initial data are not such, then u is never tangent to ∂K , and it has a finite number of reflections in a finite time.

Proof. Denote by $\mathcal{S}_K(u)$ the tangent cone to K at u , i.e. $\mathcal{S}_K(u) = \overline{\bigcup_{\tau > 0} \tau(K - u)}$ and by $n(u)$ the exterior unit normal to K at u . Remark that

$$\mathcal{S}_K(u) = \{v: (v, n(u)) \geq 0\} \quad \text{for all } u \in \partial K.$$

Let us first prove the local uniqueness at every point t . If $u(t) \in \text{int } K$, or if $u(t) \in \partial K$ and $(d^- u/dt)(t)$ is the interior of $\mathcal{S}_K(u(t))$, the local uniqueness is immediate.

If $u(t) \in \partial K$, and $d^- u/dt(t) \notin \mathcal{S}_K(u(t))$, then

$$\left| \frac{d^+ u}{dt}(t) \right| = \left| \frac{d^- u}{dt}(t) \right|$$

and

$$\frac{d^+ u}{dt}(t) - \frac{d^- u}{dt}(t) = kn(u(t))$$

according to Theorem 1.

Necessarily the vector

$$\frac{d^+ u}{dt}(t) = \frac{d^- u}{dt}(t) - 2 \left(\frac{d^- u}{dt}(t), n(u(t)) \right) n(u(t))$$

is in the interior of $\mathcal{S}_K(u(t))$. The local uniqueness is then clear. The only difficult case is when $u(t) \in \partial K$, and $((d^- u/dt)(t), n(u(t))) = 0$. We need the following result.

LEMMA 2. If ∂K is of class C^3 and its gaussian curvature is strictly positive, then there exists no sequence of points of ∂K , $(u_m)_{m \in \mathbb{N}}$ converging to u_∞ , such that u_m is a reflexion point for all m , i.e.

$$\left\{ \begin{array}{l} \frac{(u_m - u_{m-1}, n(u_m))}{|u_m - u_{m-1}|} = \frac{(u_m - u_{m+1}, n(u_m))}{|u_m - u_{m+1}|} \quad \text{and} \\ \frac{u_m - u_{m-1}}{|u_m - u_{m-1}|} - \frac{(u_m - u_{m-1}, n(u_m)) n(u_m)}{|u_m - u_{m-1}|^2} = \frac{u_{m+1} - u_m}{|u_{m+1} - u_m|} - \frac{(u_{m+1} - u_m, n(u_m)) n(u_m)}{|u_{m+1} - u_m|^2} \end{array} \right.$$

such that $u_{m+1} - u_m$ has a limit direction, and such that

$$\sum_{m \in \mathbb{N}} |u_{m+1} - u_m| < +\infty.$$

Let us show that this lemma implies local uniqueness. With $u_0 \in \partial K$, $(n(u(t_0)), (d^- u/dt)(t_0)) = 0$, then necessarily $((d^+ u/dt)(t_0), n(u(t_0))) = 0$. Suppose that there is no right neighbourhood of t_0 such that $u(t)$ belongs to ∂K in all this neighbourhood. Then we can find a t_1 , arbitrarily near t_0 , such that $u(t_1) \notin \partial K$. There must exist at most a finite number of reflections between t_0 and t_1 , in order to satisfy Lemma 2. Then $((d^+ u/dt)(t_0), n(u(t_0))) < 0$ and we obtain a contradiction. Therefore there exists an $\eta > 0$ such that $u(t) \in \partial K$ for $t_0 \leq t \leq t_0 + \eta$.

Let μ be the measure associated with u , and define a real valued measure (μ, z) with $z \in C^0([0, T]; H)$ by

$$\langle (\mu, z), \phi \rangle = \langle \mu, z \phi \rangle \quad \forall \phi \in C^0([0, T]).$$

Let $s = (w - (w, n(u))n(u))\chi$ with $w \in H$, and $\chi \in C^0([0, T])$, $\text{supp } \chi \subset [t_0, t_0 + \eta]$. It is clear that $s(t) \in \mathcal{L}_K(u(t))$, and s is universally integrable on $[0, T]$. According to the interpretation of μ , (13) and (14), necessarily $\langle \mu, s \rangle = 0$.

So

$$(\mu, w)|_{(t_0, t_0 + \eta)} = (n(u), w)(\mu|_{(t_0, t_0 + \eta)}, n(u)).$$

If we set $v = (\mu|_{(t_0, t_0 + \eta)}, n(u))$, we may then identify $\mu|_{(t_0, t_0 + \eta)}$ and $n(u)v$. Suppose $u(t_0) = 0$, which does not restrict the generality, and denote $n(t_0) = n_0$, $u_N = -(u, n_0)$, $u' = u - (u, n_0)n_0$. Represent ∂K in a neighbourhood of 0 as follows:

$$|u| \leq \alpha \quad \text{and} \quad u_N = f(u') \quad \text{imply} \quad u \in \partial K.$$

Here f is convex, twice continuously differentiable, and $Df(0) = 0$. We differentiate the relation $u_N(t) = f(u'(t))$ on $[t_0, t_0 + \eta]$.

$$(19) \quad \frac{du_N}{dt} = Df(u'(t)) \frac{du'}{dt};$$

$\frac{du}{dt}$ is continuous, as $\left| \frac{d^+ u}{dt} \right| = \left| \frac{d^- u}{dt} \right|$, $\frac{d^+ u}{dt} - \frac{d^- u}{dt} = kn(u)$ (for a certain real k), and

$$\left(\frac{d^+ u}{dt}, n(u) \right) = \left(\frac{d^- u}{dt}, n(u) \right) = 0.$$

We now differentiate (19) in the sense of distributions:

$$(20) \quad \frac{d^2 u_N}{dt^2} = D^2 f(u'(t)) \frac{du'}{dt} \frac{du'}{dt} + Df(u'(t)) \frac{d^2 u'}{dt^2}.$$

Explicitly

$$n(u) = \frac{(Df(u'); -1)}{(1 + |Df(u')|^2)^{1/2}},$$

whence

$$\begin{aligned} \frac{d^2 u'}{dt^2} &= \frac{-v Df(u')}{(1 + |Df(u')|^2)^{1/2}}, \\ \frac{d^2 u_N}{dt^2} &= \frac{v}{(1 + |Df(u')|^2)^{1/2}}, \\ \left(Df(u'), \frac{d^2 u'}{dt^2} \right) &= - \frac{v |Df(u')|^2}{(1 + |Df(u')|^2)^{1/2}}. \end{aligned}$$

Substituting in relation (20) we obtain

$$v(1 + |Df(u')|^2)^{1/2} = D^2 f(u') \frac{du'}{dt} \frac{du'}{dt}.$$

Therefore, v can be identified with a function and

$$\frac{d^2u}{dt^2} + \frac{D^2 f(u') \frac{du'}{dt} \frac{du'}{dt}}{(1 + |Df(u')|^2)^{1/2}} n(u) = 0.$$

This is precisely the equation of the geodesics of ∂K . As ∂K is of class C^3 , we know there is uniqueness. By a classical argument, local uniqueness implies global uniqueness.

To complete the proof of Theorem 2, we need only to establish Lemma 2.

Proof of Lemma 2. Suppose there exists a sequence $u_m \in \partial K$ such that

- (i) $u_m \rightarrow u_\infty$ as $m \rightarrow \infty$,
- (ii) $\frac{Q_m(u_m - u_{m+1})}{|u_m - u_{m+1}|} = \frac{Q_m(u_m - u_{m-1})}{|u_{m-1} - u_m|}$,
- (iii) $\frac{P_m(u_m - u_{m+1})}{|u_m - u_{m+1}|} = \frac{P_m(u_{m-1} - u_m)}{|u_{m-1} - u_m|}$

where $Q_m x = -(x, n(u_m))$, $P_m x = x + n(u_m) Q_m x$.

In a neighbourhood U of u_∞ we have the representations of ∂K given by

$$u \in \partial K \cap U \Rightarrow Q_m(u - u_m) = f_m(P_m(u - u_m)),$$

where f_m is of class C^3 and $Df_m(0) = 0$; f_m is convex.

Obviously

$$(21) \quad \frac{f_m(P_m(u_{m-1} - u_m))}{|P_m(u_{m-1} - u_m)|} = \frac{f_m(P_m(u_{m+1} - u_m))}{|P_m(u_{m+1} - u_m)|}.$$

On the other hand,

$$(22) \quad f_m(u') = D^2 f_m(0) u' u' + |u'|^2 g_m(u') \quad \text{if } (u', n(u_m)) = 0,$$

with

$$|g_m(u')| \leq h(|u'|).$$

The function h does not depend on m ; $\lim_{r \rightarrow 0} h(r) = 0$, and h is increasing

$$\begin{aligned} \text{Set } \kappa_m &= D^2 f_m(0) \left(\frac{P_m(u_{m-1} - u_m)}{|P_m(u_{m-1} - u_m)|} \right) \left(\frac{P_m(u_{m-1} - u_m)}{|P_m(u_{m-1} - u_m)|} \right) \\ &= D^2 f_m(0) \left(\frac{P_m(u_{m+1} - u_m)}{|P_m(u_{m+1} - u_m)|} \right) \left(\frac{P_m(u_{m+1} - u_m)}{|P_m(u_{m+1} - u_m)|} \right). \end{aligned}$$

From (21) and (22) we obtain:

$$(23) \quad \begin{aligned} \kappa_m (|P_m(u_{m-1} - u_m)| - |P_m(u_{m+1} - u_m)|) + |P_m(u_{m-1} - u_m)| g_m(P_m(u_{m-1} - u_m)) \\ - |P_m(u_{m+1} - u_m)| g_m(P_m(u_{m+1} - u_m)) = 0 \end{aligned}$$

Since we have assumed that the gaussian curvature of ∂K at u_∞ is strictly positive, $\kappa_m \geq \kappa_0 > 0$ for m large enough. Dividing both sides of (23) by $|P_m(u_{m-1} - u_m)|$ we obtain

$$\kappa_0 \left| \frac{|P_m(u_{m+1} - u_m)|}{|P_m(u_{m-1} - u_m)|} - 1 \right| \leq \left| \frac{|P_m(u_{m+1} - u_m)|}{|P_m(u_{m-1} - u_m)|} - 1 \right| h(|P_m(u_{m+1} - u_m)|) + h(|P_m(u_{m-1} - u_m)|) + h(|P_m(u_{m+1} - u_m)|).$$

If we choose m_0 such that

$$m \geq m_0 \Rightarrow h(|P_m(u_{m+1} - u_m)|) \leq \kappa_0/2,$$

then

$$\frac{\kappa_0}{2} \left| \frac{|P_m(u_{m+1} - u_m)|}{|P_m(u_{m-1} - u_m)|} - 1 \right| \leq h(|P_m(u_{m-1} - u_m)|) + h(|P_m(u_{m+1} - u_m)|).$$

Set $l_m = |u_{m-1} - u_m|$. Finally

$$(24) \quad \frac{\kappa_0}{2} \left| \frac{|P_m(u_{m+1} - u_m)|}{|P_m(u_{m-1} - u_m)|} - 1 \right| \leq h(l_m) + h(l_{m+1}).$$

On the other hand we have

$$P_m(u_{m-1} - u_m) - f_m(P_m(u_{m-1} - u_m))n(u_m) = u_{m-1} - u_m.$$

Therefore

$$|l_m - |P_m(u_{m-1} - u_m)|| \leq |D^2 f_m(0)(P_m(u_{m-1} - u_m))(P_m(u_{m-1} + u_m))| + |P_m(u_{m-1} - u_m)|^2 h(|P_m(u_{m-1} - u_m)|).$$

So we have a constant K such that

$$(25) \quad \left| \frac{l_m}{|P_m(u_{m-1} - u_m)|} - 1 \right| \leq K l_m$$

and analogously

$$(26) \quad \left| \frac{l_{m+1}}{|P_m(u_{m+1} - u_m)|} - 1 \right| \leq K l_{m+1}.$$

From (24), (25) and (26) we obtain

$$|l_{m+1}/l_m - 1| \leq K'(h(l_m) + h(l_{m+1}) + l_m + l_{m+1}).$$

Set $\tilde{h}(r) = K'(h(r) + r)$, then

$$l_{m+1} \geq l_m + l_m(\tilde{h}(l_{m+1}) + \tilde{h}(l_m)).$$

Since l_m converges to 0, we can find an arbitrarily large m_0 such that $l_m \leq l_{m_0}$, for all $m \geq m_0$.

Then

$$l_{m+1} \geq l_m - 2l_m \tilde{h}(l_{m_0}) \quad \text{if } m \geq m_0.$$

$$\sum_{m \geq m_0+1} l_m \geq \sum_{m \geq m_0} l_m (1 - 2\tilde{h}(l_{m_0})) = \sum_{m \geq m_0+1} (1 - 2\tilde{h}(l_{m_0})) l_m + (1 - 2\tilde{h}(l_{m_0})) l_{m_0}.$$

Therefore

$$\sum_{m \geq m_0+1} l_m \geq \frac{1 - 2\tilde{h}(l_{m_0})}{2\tilde{h}(l_{m_0})} \cdot l_{m_0}.$$

It is clear that we can choose m_0 so large that the right hand side of this inequality is arbitrarily large. We obtain therefore a contradiction, as $u_{m+1} - u_m$ is supposed to have a limit direction when m tends to infinity. This completes the proof of Theorem 2.

The main results of this paper have been stated in ref. [6].

REFERENCES

1. BREZIS H., *Opérateurs Maximaux Monotones et Semi-Groupes de Contraction dans les Espaces de Hilbert*. North Holland (1973).
2. ROCKAFELLAR R. T., *Convex Analysis*. Princeton Univ. Press (1970).
3. ZARANTONELLO E. H., *Contributions to Nonlinear Functional Analysis*. pp. 237–424. Academic Press (1971).
4. TAYLOR M. E., *Communs pure appl. Math.* **38**, 1–38 (1976).
5. ROCKAFELLAR R. T., *Pacif. J. Math.* **39**, 439–469 (1971).
6. SCHATZMAN M., *C.r. Acad. Sci. Paris* **284**, série A, 603–606 (1977).