

HAL
open science

A Lagrangian Scheme à la Brenier for the Incompressible Euler Equations

Thomas O Gallouët, Quentin Mérigot

► **To cite this version:**

Thomas O Gallouët, Quentin Mérigot. A Lagrangian Scheme à la Brenier for the Incompressible Euler Equations. *Foundations of Computational Mathematics*, 2018, 18, pp.835-865. 10.1007/s10208-017-9355-y . hal-01425826v2

HAL Id: hal-01425826

<https://hal.science/hal-01425826v2>

Submitted on 1 May 2018

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.

A LAGRANGIAN SCHEME À LA BRENIER FOR THE INCOMPRESSIBLE EULER EQUATIONS

THOMAS O. GALLOUËT AND QUENTIN MÉRIGOT

ABSTRACT. We approximate the regular solutions of the incompressible Euler equations by the solution of ODEs on finite-dimensional spaces. Our approach combines Arnold's interpretation of the solution of the Euler equations for incompressible and inviscid fluids as geodesics in the space of measure-preserving diffeomorphisms, and an extrinsic approximation of the equations of geodesics due to Brenier. Using recently developed semi-discrete optimal transport solvers, this approach yields a numerical scheme which is able to handle problems of realistic size in 2D. Our purpose in this article is to establish the convergence of this scheme towards regular solutions of the incompressible Euler equations, and to provide numerical experiments on a few simple test cases in 2D.

CONTENTS

1. Introduction	1
2. Preliminary discussion on geodesics	6
3. Convergence of the approximate geodesics model	6
4. Convergence of the symplectic Euler scheme	12
5. Numerical implementation and experiments	17
Acknowledgements	20
References	22

1. INTRODUCTION

The purpose of this article is to investigate a discretization of Euler's equation for incompressible and inviscid fluids in a domain $\Omega \subseteq \mathbb{R}^d$ with Neumann boundary conditions:

$$\left\{ \begin{array}{ll} \partial_t v(t, x) + (v(t, x) \cdot \nabla) v(t, x) = -\nabla p(t, x), & \text{for } t \in [0, T], x \in \Omega, \\ \operatorname{div}(v(t, x)) = 0 & \text{for } t \in [0, T], x \in \Omega, \\ v(t, x) \cdot n = 0 & \text{for } t \in [0, T], x \in \partial\Omega, \\ v(0, x) = v_0. & \end{array} \right. \quad (1.1)$$

As noticed by Arnold [2], when expressed in Lagrangian coordinates, Euler's equations can be interpreted as the equation of geodesics in the infinite-dimensional group of measure-preserving diffeomorphisms of Ω . To see this, consider the flow map $\phi : [0, T] \times \Omega \rightarrow \Omega$

1991 *Mathematics Subject Classification.* 35Q31, 65M12, 65M50, 65Z05.

Key words and phrases. Incompressible Euler equations, Optimal Transport, Lagrangian numerical scheme, Hamiltonian.

T.O.G was supported by ANR grant ISOTACE (ANR-12-MONU-0013) and by the Fonds de la Recherche Scientifique - FNRS under Grant MIS F.4539.16.

Q.M. is supported by ANR grant MAGA (ANR-16-CE40-0014).

COMMUNICATED BY EITAN TADMOR

induced by the vector field v , that is:

$$\begin{cases} \frac{d}{dt}\phi(t, x) = v(t, \phi(t, x)) & \text{for } t \in [0, T], x \in \Omega, \\ \phi(0, \cdot) = \text{id}, \\ \partial_t \phi(0, \cdot) = v_0. \end{cases} \quad (1.2)$$

Using the formula $\frac{d}{dt} \det D\phi(t, x) = \text{div}(v(t, x)) \det D\phi(t, x)$, the incompressibility constraint $\text{div}(v(t, x)) = 0$ and the initial condition $\phi(0) = \text{id}$, one can check that $\phi(t, \cdot)$ belongs to the set of volume preserving maps \mathbb{S} , defined by

$$\mathbb{S} = \left\{ s \in L^2(\Omega, \mathbb{R}^d) \mid s_{\#} \text{Leb} = \text{Leb} \right\},$$

where Leb is the restriction of the Lebesgue measure to the domain Ω and where the pushforward measure $s_{\#} \text{Leb}$ is defined by the formula $s_{\#} \text{Leb}(A) = \text{Leb}(s^{-1}(A))$ for every measurable subset A of Ω . Euler's equations (1.1) can therefore be reformulated as

$$\begin{cases} \frac{d^2}{dt^2} \phi(t) = -\nabla p(t, \phi(t, x)) & \text{for } t \in [0, T], x \in \Omega, \\ \phi(t, \cdot) \in \mathbb{S} & \text{for } t \in [0, T], \\ \phi(0, \cdot) = \text{id}, \\ \partial_t \phi(0, \cdot) = v_0. \end{cases} \quad (1.3)$$

To obtain (1.3) one simply needs to derive (1.2). This equation can be formally interpreted as the equation of geodesics in \mathbb{S} . In particular the pressure term in the evolution equation in (1.3) expresses that the acceleration of ϕ should be orthogonal to the tangent plane to \mathbb{S} at ϕ . Indeed, note that the condition $\phi(t, \cdot) \in \mathbb{S}$ in (1.1) encodes the infinitesimal conditions $\text{div} v(t, \cdot) = 0$ and $v(t, x) \cdot n(x) = 0$ in (1.3). This suggests that the tangent plane to \mathbb{S} at a point $\phi \in \mathbb{S}$ should be the set $\{v \circ \phi \mid v \in \mathcal{H}_{\text{div}}(\Omega)\}$, where $\mathcal{H}_{\text{div}}(\Omega)$ denotes the set of divergence-free vector fields

$$\mathcal{H}_{\text{div}}(\Omega) = \left\{ v \in L^2(\Omega, \mathbb{R}^d) \mid \int_{\Omega} v \cdot \nabla \varphi = 0, \forall \varphi \in C_c^{\infty}(\bar{\Omega}) \right\}.$$

In addition, by the Helmholtz-Hodge decomposition, the orthogonal subspace to $\mathcal{H}_{\text{div}}(\Omega)$ in $L^2(\Omega, \mathbb{R}^d)$ is the space of gradients of functions. Therefore the evolution equation in (1.3) expresses that $\frac{d^2}{dt^2} \phi(t) \perp T_{\phi(t)} \mathbb{S}$, in other words that $t \mapsto \phi(t, \cdot)$ is a geodesic of \mathbb{S} . Note however that a solution to (1.3) does not need to be a *minimizing* geodesic between $\phi(0, \cdot)$ and $\phi(T, \cdot)$. The problem of finding a minimizing geodesic on \mathbb{S} between two measure preserving maps amounts to solving equations (1.3), where the initial condition $\partial_t \phi(0, \cdot) = v_0$ is replaced by a prescribed coupling between the position of particles at initial and final times. It leads to generalized and non-deterministic solutions introduced by Brenier [6], where particles are allowed to split and cross. Shnirelman showed that this phenomenon can happen even when the measure-preserving maps $\phi(0, \cdot)$ and $\phi(T, \cdot)$ are diffeomorphisms of Ω [23].

Previous work: discretization of geodesics in \mathbb{S} . The first numerical experiments to recover generalized minimizing geodesics have been performed by Brenier in 1D [9]. He also proposed a scheme to compute the solutions of the Cauchy problem (1.3) in [5]. In Brenier's discretization, the measure-preserving maps are approximated by permutations of a decomposition of the domain into cubes. The numerical implementation of this idea relies on the resolution of a linear assignment problem at every timestep, whose cost is unfortunately prohibitive for domains in dimension higher than one.

The discretization we consider in this article is a variant of this approach which is more tractable computationally and leads to slightly better convergence estimates. As in [8], the measure-preserving property (or incompressibility) is enforced through a penalization term involving the squared distance to the set of measure-preserving maps \mathbb{S} . This squared

distance can be computed efficiently thanks to recently developed numerical solvers for optimal transport problems between probability densities and finitely-supported probability measures [3, 20, 13, 18]. This alternative discretization has already been used successfully to compute minimizing geodesics between measure-preserving maps in [21], allowing the recovery of non-deterministic solutions to Euler's equations predicted by Shnirelman and Brenier in dimension two. The object of this article is to study whether this strategy can be used to construct Lagrangian schemes for the more classical Cauchy problem for the Euler's equations (1.1), able to cope with problems of realistic size in dimension two.

Discretization in space: approximate geodesics. The construction of approximate geodesics presented here is strongly inspired by a particle scheme introduced by Brenier [8]. We first approximate the Hilbert space $\mathbb{M} = L^2(\Omega, \mathbb{R}^d)$ by finite dimensional subspaces. Let N be an integer and let P_N be a tessellation of Ω into N subsets $(\omega_i)_{1 \leq i \leq N}$ satisfying

$$\begin{cases} \forall i \in \{1, \dots, N\}, \text{Leb}(\omega_i) = \frac{1}{N} \text{Leb}(\Omega) \\ h_N := \max_{1 \leq i \leq N} \text{diam}(\omega_i) \leq \frac{C}{N^{1/d}} \end{cases}$$

where $C > 0$ is independent of N . We consider $\mathbb{M}_N \subseteq \mathbb{M}$ the space of functions from Ω to \mathbb{R}^d which are constant on each of the subdomains (ω_i) . To construct our approximate geodesics, we consider the squared distance to the set $\mathbb{S} \subseteq \mathbb{M}$ of measure-preserving maps:

$$d_{\mathbb{S}}^2 : m \in \mathbb{M}_n \mapsto \min_{s \in \mathbb{S}} \|m - s\|_{\mathbb{M}}^2.$$

The approximate geodesic model is described by the differential equation in the finite-dimensional space \mathbb{M}_N :

$$\begin{cases} \ddot{m}(t) + \frac{\nabla d_{\mathbb{S}}^2(m(t))}{2\epsilon^2} = 0, & \text{for } t \in [0, T], \\ (m(0), \dot{m}(0)) \in \mathbb{M}_N^2 \end{cases} \quad (1.4)$$

Note that the squared distance $d_{\mathbb{S}}^2$ is semi-concave, so that its restriction to the finite-dimensional space \mathbb{M}_N is differentiable at almost every point. This differential system is induced by the Hamiltonian $H : \mathbb{M}_N \times \mathbb{M}_N \rightarrow \mathbb{R}$

$$H(m, \dot{m}) = \frac{1}{2} \|\dot{m}\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(m)}{2\epsilon^2}. \quad (1.5)$$

We now rewrite the differential system (1.4) in terms of projection on the sets \mathbb{S} and \mathbb{M}_N . Since the space of measure-preserving maps \mathbb{S} is closed but not convex, any point in \mathbb{M} admits a projection on \mathbb{S} , but this projection is usually not uniquely defined. To simplify the exposition we will nonetheless associate to any point $m \in \mathbb{M}$ one of its projection $P_{\mathbb{S}}(m)$, i.e. any point in \mathbb{S} such that $\|P_{\mathbb{S}}(m) - m\|_{\mathbb{M}} = d_{\mathbb{S}}(m)$. We also denote $P_{\mathbb{M}_N} : \mathbb{M} \rightarrow \mathbb{M}_N$ the orthogonal projection on the linear subspace $\mathbb{M}_N \subseteq \mathbb{M}$, which is a linear map. We can rewrite Eq. (1.4) in terms of these two projection operators:

$$\begin{cases} \ddot{m}(t) + \frac{m(t) - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m(t))}{\epsilon^2} = 0, & \text{for } t > 0, \\ (m(0), \dot{m}(0)) \in \mathbb{M}_N^2 \end{cases} \quad (1.6)$$

From Proposition 5.2, the double projection $P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m)$ is uniquely defined for almost every $m \in \mathbb{M}_N$.

Remark 1.1. Equation (1.6) can be rewritten as a system of N particles in interaction, whose positions are denoted $M_1(t), \dots, M_N(t) \in \mathbb{R}^d$. Denoting $\mathbf{1}_{\omega_i}$ the indicator function of the set $\omega_i \subseteq \Omega$, we introduce

$$W : (M_1, \dots, M_N) \in (\mathbb{R}^d)^N \mapsto d_{\mathbb{S}}^2\left(\sum_i M_i \mathbf{1}_{\omega_i}\right),$$

and we denote $B_i(M_1, \dots, M_N) = \nabla_{M_i} W(M_1, \dots, M_N)$. As explained in Proposition 5.2, the points $(B_i(M_1, \dots, M_N))_i$ are barycenters of a decomposition of Ω into N cells which

depend on the solution to the optimal transport problem between Leb and the empirical measure $\frac{1}{N} \sum_{1 \leq i \leq N} \delta_{M_i}$. With these notations, Equation (1.6) is then equivalent to

$$\begin{cases} \ddot{M}_i(t) + \frac{1}{\varepsilon^2} (M_i(t) - B_i(M_1(t), \dots, M_N(t))) = 0, & \text{for } t > 0 \text{ and } i \in \{1, \dots, N\}, \\ (M(0), \dot{M}(0)) \in (\mathbb{R}^d)^N \times (\mathbb{R}^d)^N \end{cases} \quad (1.7)$$

Loosely speaking, equations (1.4)–(1.6) describe a physical system where each particle $M_i(t)$ is subject to the force of a spring with stiffness $\frac{1}{\varepsilon}$ attached to the point $B_i(M_1(t), \dots, M_N(t))$ which varies in time and depends on the position of all the particles. Equation (1.7) is also the Hamiltonian system associated to $H : (\mathbb{R}^d)^N \times (\mathbb{R}^d)^N \rightarrow \mathbb{R}$

$$H(M, \dot{M}) = \frac{1}{2} \sum_{i=1}^N |\dot{M}_i|^2 + W(M), \quad (1.8)$$

In the case of an non-homogeneous fluid with varying volume masse, such as a mixture of oil and water, an analogue discretization would involve a system of particles with different masses ρ_i . This corresponds to replacing the Hamiltonian by

$$H(M, \dot{M}) = \frac{1}{2} \sum_{i=1}^N \rho_i |\dot{M}_i|^2 + W(M). \quad (1.9)$$

In this last formulation, it is also possible to add potential terms, such as gravitation. This will be the case for the simulation of the Rayleigh-Taylor instability in subsection 5.4.

We first prove that the system of equations (1.4) can be used to approximate regular solutions to Euler's equations (1.1). Our proof of convergence uses a modulated energy technique which is similar to that used in [8] and requires $\mathcal{C}^{1,1}$ regularity assumptions on the solution to Euler's equations. See also [10, 12] for related works.

Theorem 1.2. *Let Ω be a bounded domain of \mathbb{R}^d with Lipschitz boundary. Let v, p be a strong solution of Euler's equations (1.1), let ϕ be the flow map induced by v (see (1.2)) and assume that $v, p, \partial_t v, \partial_t p, \nabla v$ and ∇p are Lipschitz on Ω , uniformly on $[0, T]$. Suppose in addition that there exists a \mathcal{C}^1 curve $m : [0, T] \rightarrow \mathbb{M}_N$ satisfying the initial conditions*

$$m(0) = P_{\mathbb{M}_N}(\text{id}), \quad \dot{m}(0) = P_{\mathbb{M}_N}(v(0, \cdot)),$$

which is twice differentiable and satisfies the second-order equation (1.4) for all times in $[0, T]$, possibly up to a countable number of exceptions. Then,

$$\max_{t \in [0, T]} \|\dot{m} - v(t, \phi(t, \cdot))\|_{\mathbb{M}}^2 \leq C_1 \frac{h_N^2}{\varepsilon^2} + C_2 \varepsilon^2 + C_3 h_N \quad (1.10)$$

where the constants C_1, C_2 and C_3 only depend on Ω , on the L^∞ norm (in space) of the velocity $v(t, \cdot)$ and on the Lipschitz norms (in space) of the velocity and its first derivatives $\nabla v(t, \cdot), \partial_t v(t, \cdot)$ and of the pressure and its derivatives $p(t, \cdot), \nabla p(t, \cdot), \partial_t p(t, \cdot)$.

The values of C_1, C_2 and C_3 are given more precisely at the end of Section 3. Note that the hypothesis on the solution m to the differential equation (1.4) is introduced here mainly for technical reasons. Removing it is not of our main concern in this paper since we also give a proof of convergence of the fully discrete numerical scheme regardless of this assumption. It is likely that solutions to (1.4) satisfying this hypothesis can be constructed through di Perna-Lions or Bouchut-Ambrosio theory [1, 4, 19], see also [10, Appendix].

Remark 1.3. Remark that (1.10) implies the convergence of the associated flows. In particular integrating inequality (1.10) one can show that

$$\max_{t \in [0, T]} \|m(t) - \phi(t)\|_{\mathbb{M}}^2 \leq 2h_N^2 + 2T \left(C_1 \frac{h_N^2}{\varepsilon^2} + C_2 \varepsilon^2 + C_3 h_N \right).$$

Discretization in space and time. To obtain a numerical scheme we also need to discretize in time the Hamiltonian system (1.6). For simplicity of the analysis, we consider a simple first-order scheme called *symplectic Euler scheme* with timestep $\tau > 0$. The double projection $P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m)$ is defined as above. The discrete solution consists of two sequences M^n, V^n in the finite-dimensional space \mathbb{M}_N , given by:

$$\begin{cases} (M^0, V^0) \in \mathbb{M}_N \\ V^{n+1} = V^n - \frac{\tau}{\epsilon^2} (M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)) \\ M^{n+1} = M^n + \tau V^{n+1} \end{cases} \quad (1.11)$$

Note that numerically, the piecewise-constant map $M^n : \Omega \rightarrow \mathbb{R}^d$ (resp. the piecewise-constant vector field $V^n : \Omega \rightarrow \mathbb{R}^d$) is simply encoded by an ordered list of N points (resp. N vectors), so that this scheme can be considered as describing a dynamical system involving N particles. We have the following theorem, where we denote $t^n = n\tau$.

Theorem 1.4. *Let Ω be a bounded domain of \mathbb{R}^d with Lipschitz boundary, let ϵ and τ be positive numbers and let $N \in \mathbb{N}$. Let v, p be a strong solution of (1.1), let ϕ be the flow map induced by v (see (1.2)) and assume that $v, p, \partial_t v, \partial_t p, \nabla v$ and ∇p are Lipschitz on Ω , uniformly on $[0, T]$. Let $(M^n, V^n)_{n \geq 0}$ be a sequence generated by (1.11) from*

$$M^0 = P_{\mathbb{M}_N}(\text{id}), \quad V^0 = P_{\mathbb{M}_N}(v(0, \cdot)).$$

Assuming $\tau \leq \epsilon$ and $h_N \leq \epsilon$, we have

$$\max_{n \in \mathbb{N} \cap [0, T/\tau]} \|V^n - v(t^n, \phi(t^n, \cdot))\|_{\mathbb{M}}^2 \leq C \left[\epsilon^2 + h_N + \frac{h_N^2}{\epsilon^2} + \frac{\tau}{\epsilon^2} \right],$$

where the constant C only depends on Ω , on the L^∞ norm (in space) of the velocity $v(t, \cdot)$ and on the Lipschitz norms (in space) of the velocity and its first derivatives $\nabla v(t, \cdot), \partial_t v(t, \cdot)$ and of the pressure and its derivatives $p(t, \cdot), \nabla p(t, \cdot), \partial_t p(t, \cdot)$.

In order to use the numerical scheme (1.11), one needs to be able to compute the double projection operator $P_{\mathbb{M}_N} \circ P_{\mathbb{S}}$ or equivalently the gradient of the squared distance $d_{\mathbb{S}}^2$ for (almost every) m in \mathbb{M}_N . Brenier's polar factorization problem [7] implies that the squared distance between a map $m : \Omega \rightarrow \mathbb{R}^d$ and the set \mathbb{S} of measure-preserving maps is equal to the squared Wasserstein distance [24] between the restriction of the Lebesgue measure to Ω , denoted Leb , and its pushforward $m_{\#} \text{Leb}$ under the map m :

$$d_{\mathbb{S}}^2(m) = \min_{s \in \mathbb{S}} \|m - s\|^2 = W_2^2(m_{\#} \text{Leb}, \text{Leb}).$$

Moreover, since m is piecewise-constant over the partition $(\omega_i)_{1 \leq i \leq N}$, the push-forward measure $m_{\#} \text{Leb}$ is finitely supported. Denoting by $M_i \in \mathbb{R}^d$ the constant value of the map m on the subdomain ω_i we have

$$m_{\#} \text{Leb} = \sum_{1 \leq i \leq N} \text{Leb}(\omega_i) \delta_{M_i} = \frac{1}{N} \sum_{1 \leq i \leq N} \delta_{M_i}.$$

Thus, computing the projection operator $P_{\mathbb{S}}$ amounts to the numerical resolution of an optimal transport problem between the Lebesgue measure on Ω and a finitely supported measure. Thanks to recent work [3, 20, 13, 18], this problem can be solved efficiently in dimensions $d = 2, 3$. We give more details in Section 5.

Remark 1.5. The idea of using optimal transport to impose incompressibility constraints has recently been exploited as a heuristic for computational fluid dynamics simulations in computer graphics [14]. From the simulations presented in [14], it seems that the scheme behaves better numerically, and it also has the extra advantage of not depending on a penalization parameter ϵ . However, it comes with no mathematical convergence analysis, and even its (formal) consistence is not obvious. It would therefore be interesting to extend the convergence analysis presented in Theorem 1.4 to the scheme presented in [14]. This however probably requires new ideas, as our technique of proof relies heavily on the fact

that the space-discretization is hamiltonian, an assumption which does not seem to hold for the discretization of [14].

Remark 1.6. Our discretization (1.4) resembles (and derives from) a space-discretization of Euler's equations (1.1) introduced by Brenier in [8]. The domain is also decomposed into subdomains $(\omega_i)_{1 \leq i \leq N}$, and one considers the set $\mathbb{S}_N \subseteq \mathbb{S}$, which consists of measure-preserving maps $s : \Omega \rightarrow \Omega$ that are induced by a permutation of the subdomains. Equivalently, one requires that there exists a permutation $s : \{1, \dots, N\} \rightarrow \{1, \dots, N\}$ such that $s(\omega_i) = \omega_{s(j)}$. The space-discretization considered in [8] leads to an ODE similar to (1.4), but where the squared distance to \mathbb{S} is replaced by the squared distance to \mathbb{S}_N . This choice of discretization imposes strong constraints on the relative size of the parameters τ , h_N and ϵ , namely that $h_N = O(\epsilon^8)$ and $\tau = O(\epsilon^4)$. Such constraints still exist with the discretization that we consider here, but they are milder. In Theorem 1.4 the condition $\tau = o(\epsilon^2)$ is due to the time discretization of (1.6) and can be improved using a scheme more accurate on the conservation of the Hamiltonian (1.5). However even with an exact time discretization of the Hamiltonian, the condition $\tau = o(\epsilon)$ remains mandatory, as explained at the end of Section 4.

2. PRELIMINARY DISCUSSION ON GEODESICS

To illustrate the approximate geodesic scheme we focus on the very simple example of \mathbb{R} seen as $\mathbb{R} \times \{0\} \subset \mathbb{R}^2$. The geodesic is given by the function $\gamma : [0, T] \rightarrow \mathbb{R}^2$ with

$$\begin{cases} \gamma(t) = (t, 0), & t \in [0, T], \\ \gamma(0) = (0, 0), \\ \dot{\gamma}(0) = (1, 0). \end{cases} \quad (2.1)$$

As in (1.4) we consider the solutions of the Hamiltonian system associated to:

$$H(m, \dot{m}) = \frac{1}{2} \|\dot{m}\|^2 + \frac{1}{2\epsilon^2} d_{\mathbb{R} \times \{0\}}^2(m). \quad (2.2)$$

That is

$$\begin{cases} \ddot{m}(t) = \frac{1}{\epsilon^2} (P_{\mathbb{R}}(m) - m) = \frac{1}{2\epsilon^2} \nabla d_{\mathbb{R} \times \{0\}}^2(m), & t \in [0, T], \\ m(0) = (0, h_0), \\ \dot{m}(0) = (1, h_1). \end{cases} \quad (2.3)$$

where $P_{\mathbb{R}}(m)$ is the orthogonal projection from \mathbb{R}^2 onto $\mathbb{R} \times \{0\}$. Notice that we assumed an initial error of h_0 on the initial position and h_1 on the initial velocity. In this case the solution is explicit and reads

$$m(t) = \left(t, h_0 \cos \frac{t}{\epsilon} + \epsilon h_1 \sin \frac{t}{\epsilon} \right). \quad (2.4)$$

A convenient way to quantify how far m is from being a geodesic is to use a modulated energy related to the Hamiltonian H and the solution γ . We define E_γ by

$$E_\gamma(t) = \frac{1}{2} \|\dot{m}(t) - \dot{\gamma}(t)\|^2 + \frac{1}{2\epsilon^2} d_{\mathbb{R} \times \{0\}}^2(m(t)). \quad (2.5)$$

A direct computation leads to

$$E_\gamma(t) = \frac{h_0^2}{\epsilon^2} + h_1^2. \quad (2.6)$$

This estimate shows that the velocity vector field \dot{m} converges towards the geodesic velocity vector fields $\dot{\gamma}$ as soon as h_0 goes to 0 faster than ϵ . Our construction of approximate geodesics for the Euler equation follow this idea. Estimates (2.6) suggests that our convergence results for the incompressible Euler equation in Theorem 1.2 is sharp.

3. CONVERGENCE OF THE APPROXIMATE GEODESICS MODEL

In this section we prove Theorem 1.2.

3.1. Strategy of the proof. We use a modulated energy approach. Let v be a solution of (1.1) and m a solution of (1.4) and for any $t \in [0, T]$, denote $\sigma(t) = P_{\mathbb{S}}(m(t))$. In other words, $\sigma(t)$ is an arbitrary choice of a projection of $m(t)$ on \mathbb{S} . Equation (1.4) is the ODE associated to the Hamiltonian $H : \mathbb{M}_N \times \mathbb{M}_N \rightarrow \mathbb{R}$

$$H(m, \dot{m}) = \frac{1}{2} \|\dot{m}\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(m)}{2\epsilon^2}.$$

We therefore consider a energy involving this Hamiltonian, modulated with the exact solution v :

$$E_v(t) = \frac{1}{2} \|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(m)}{2\epsilon^2}. \quad (3.1)$$

The core of the proof is to obtain a control on E_v using a Gronwall estimate. As a first step we collect some lemmas. Lemmas 3.1 and 3.2 concern the projections $\Pi_{\mathbb{M}_N}$ and $\Pi_{\mathbb{S}}$ and their orthogonality properties. Lemma 3.3 is necessary to ensure that the modulated energy introduced in (3.1) is well defined (the difficulty is that there is no reason that $m(t, \Omega) \subseteq \Omega$, and it is therefore necessary to extend v outside of Ω). Then we compute the derivative of (3.1) and modify its expression so as to identify terms of quadratic order, which are easier to control. This leads us to (3.7), which expresses the derivative of (3.1) as a sum of many terms. Each term is then estimated to obtain a Gronwall control. We keep track of the constants all along the proof.

3.2. Preliminary lemma. Before proving Theorem 1.2, we collect a few useful lemmas. As before, Ω is a bounded and connected domain of \mathbb{R}^d with Lipschitz boundary.

Lemma 3.1 (Projection onto the measure preserving maps \mathbb{S}). *Let $m \in \mathbb{M} = L^2(\Omega, \mathbb{R}^d)$. There exists a convex function $\varphi : \Omega \rightarrow \mathbb{R}$, which is unique up to an additive constant, such that $\sigma \in \mathbb{M}$ belongs to $\Pi_{\mathbb{S}}(m)$ if and only if $m = \nabla\varphi \circ \sigma$ up to a negligible set. Moreover, $m - \sigma$ is orthogonal to the space $\mathcal{H}_{\text{div}}(\Omega) \circ \sigma$, that is*

$$\forall v \in \mathcal{H}_{\text{div}}(\Omega), \int_{\Omega} \langle m(x) - \sigma(x) | v(\sigma(x)) \rangle dx = 0. \quad (3.2)$$

Proof. The first part of the statement is Brenier's polar factorization theorem [7]. We first remark that

$$d_{\mathbb{S}}^2(m) = \inf_{s \in \mathbb{S}} \int \|m(x) - s(x)\|^2 dx \geq \inf_{\pi \in \Pi(m_{\#} \text{Leb}, \text{Leb})} \int \|x - y\|^2 d\pi(x, y) = W_2^2(m_{\#} \text{Leb}, \text{Leb}).$$

To prove the reverse inequality let $\nabla\varphi$ be the optimal transport map between $m_{\#} \text{Leb} = \sum_{1 \leq i \leq N} \delta_{M_i}$ and Leb . Let $L_i = \nabla\varphi^{-1}(M_i)$, by construction $\text{Leb}(L_i) = \frac{1}{N}$. For any $i \in \{1 \dots N\}$ let σ_i be a measure preserving map between ω_i and L_i , we define a measure preserving map $\sigma \in \mathbb{S}$ by $\sigma|_{\omega_i} = \sigma_i$ (anything can be done on the boundaries of the cells). By construction $m = \nabla\varphi \circ \sigma$ and $W_2^2(m_{\#} \text{Leb}, \text{Leb}) = \|m - \sigma\|^2$. The uniqueness of φ follows from the connectedness of the domain. Using a regularization argument we deduce the orthogonality relation

$$\int_{\Omega} \langle m(x) | v(\sigma(x)) \rangle dx = \int_{\Omega} \langle \nabla\varphi \circ \sigma(x) | v(\sigma(x)) \rangle dx = \int_{\Omega} \langle \nabla\varphi(x) | v(x) \rangle = - \int_{\Omega} \varphi \text{div} v(x) = 0. \quad \square$$

Lemma 3.2 (Projection onto the piecewise constant set \mathbb{M}_N). *The projection of a function $g \in L^2(\Omega, \mathbb{R}^d)$ on \mathbb{M}_N is the following piecewise constant function :*

$$\Pi_{\mathbb{M}_N}(g) = \sum_{i=1}^N G_i \mathbf{1}_{\omega_i}, \quad \text{with } G_i := \frac{1}{\text{Leb}(\omega_i)} \int_{\omega_i} g(x) dx$$

and where $\mathbf{1}_{\omega_i}$ is the indicator function of the subdomain ω_i .

Proof. It suffices to remark that for any $m \in \mathbb{M}_N$, $m = \sum_{1 \leq i \leq N} M_i \mathbf{1}_{\omega_i}$,

$$\langle g|m \rangle_{\mathbb{M}} = \int_{\Omega} \langle m(x)|g(x) \rangle dx = \sum_{1 \leq i \leq N} \langle M_i | \int_{\omega_i} g(x) dx \rangle = \langle m | \sum_i G_i \mathbf{1}_{\omega_i} \rangle_{\mathbb{M}} \quad \square$$

Lemma 3.3. *Let $\Omega \subset \mathbb{R}^d$, let $(V, \|\cdot\|)$ be a finite-dimensional normed vector space. There exists a linear map $L : \mathcal{C}^{1,1}(\Omega, V) \rightarrow \mathcal{C}^{1,1}(\mathbb{R}^d, V)$ such that for any $f \in \mathcal{C}^{1,1}(\Omega, V)$,*

- (i) $Lf|_{\Omega} = f$,
- (ii) $\|Lf\|_{\mathcal{C}^{1,1}(\mathbb{R}^d, V)} \leq C \|Lf\|_{\mathcal{C}^{1,1}(\Omega, V)}$.

Proof. This lemma is a particular case of Theorem 2 in [16]. We also refer to [11, 15] for previous results. \square

We are now ready to prove Theorem 1.2. In the following the dot refers to the time derivative and $\langle \cdot | \cdot \rangle$ to the Hilbert scalar product on \mathbb{M} . By abuse of notation we denote by the same name a $\mathcal{C}^{1,1}$ function defined on Ω and its (also $\mathcal{C}^{1,1}$) extension defined on the whole space \mathbb{R}^d using Lemma 3.3. The space \mathbb{R}^d is equipped with the canonical Euclidian norm, and the space of $d \times d$ matrices are equipped with the induced dual norm. All the Lipschitz constants that we consider are with respect to these two norms. Finally for a curve $\gamma : t \in [0, T] \mapsto \gamma(t, \cdot)$ we denote $\text{Lip}_{[0, T]}(\gamma) = \sup_{t \in [0, T]} \text{Lip}(\gamma(t, \cdot))$.

Material derivatives. Given $(v, p) \in \mathcal{C}^1([0, T], \mathcal{C}^{1,1}(\mathbb{R}^d, \mathbb{R}^d)) \times \mathcal{C}^1([0, T], \mathcal{C}^{1,1}(\mathbb{R}^d, \mathbb{R}^d))$ and $X \in \mathbb{M}$, we define the two following functions, often called material derivatives:

$$\begin{cases} D_t v(t, X) &= \partial_t v(t, X) + (v(t, X) \cdot \nabla) v(t, X), \\ D_t p(t, X) &= \partial_t p(t, X) + \langle v(t, X), \nabla p(t, X) \rangle. \end{cases} \quad (3.3)$$

Remark that $D_t v$ and $D_t p$ are Lipschitz operators with

$$\begin{aligned} \text{Lip}_{[0, T]}(D_t v) &\leq \text{Lip}_{[0, T]}(\partial_t v) + \text{Lip}_{[0, T]}(v) \|\nabla v\|_{L^\infty} + \text{Lip}_{[0, T]}(\nabla v) \|v\|_{L^\infty} \\ &\leq \text{Lip}_{[0, T]}(\partial_t v) + \text{Lip}_{[0, T]}(v) \text{Lip}_{[0, T]}(v) + \text{Lip}_{[0, T]}(\nabla v) \|v\|_{L^\infty} \end{aligned} \quad (3.4)$$

$$\begin{aligned} \text{Lip}_{[0, T]}(D_t p) &\leq \text{Lip}_{[0, T]}(\partial_t p) + \text{Lip}_{[0, T]}(v) \|\nabla p\|_{L^\infty} + \text{Lip}_{[0, T]}(\nabla p) \|v\|_{L^\infty} \\ &\leq \text{Lip}_{[0, T]}(\partial_t p) + \text{Lip}_{[0, T]}(v) \text{Lip}_{[0, T]}(p) + \text{Lip}_{[0, T]}(\nabla p) \|v\|_{L^\infty}. \end{aligned} \quad (3.5)$$

3.3. Proof of Theorem 1.2. We can now go to the proof of Theorem 1.2. Note that we need to use Lemma 3.3 to define the modulated energy E_v in (3.1) since the maps $m(t, \cdot) \in \mathbb{M}_N$ can send points outside of Ω when Ω is not convex.

3.3.1. Time derivative. We compute $\frac{d}{dt} E_v(t)$ and modify the expression in order to identify terms of quadratic order. Since the Hamiltonian $H(\dot{m}(t), m(t))$ is preserved, we find

$$\frac{d}{dt} E_v(t) = \underbrace{-\langle \ddot{m}(t), v(t, m(t)) \rangle}_{I_1} - \underbrace{\langle \dot{m}(t) - v(t, m(t)), \partial_t v(t, m(t)) + (\dot{m}(t) \cdot \nabla) v(t, m(t)) \rangle}_{I_2}. \quad (3.6)$$

Using the EDO (1.4), I_1 can be rewritten as

$$\begin{aligned} \epsilon^2 I_1 &= \langle m(t) - P_{\mathbb{M}_N}(\sigma(t)), v(t, m(t)) \rangle \\ &= \langle m(t) - \sigma(t), v(t, m(t)) \rangle + \langle \sigma(t) - P_{\mathbb{M}_N}(\sigma(t)), v(t, m(t)) \rangle \\ &= \underbrace{\langle m(t) - \sigma(t), v(t, m(t)) - v(t, \sigma(t)) \rangle}_{\epsilon^2 I_3}, \end{aligned}$$

where we have used that $\sigma(t) - P_{\mathbb{M}_N}(\sigma(t))$ is orthogonal to \mathbb{M}_N and that $m(t) - \sigma(t)$ is orthogonal to $\mathcal{H}_{\text{div}}(\Omega) \circ \sigma$, see Lemmas 3.2 and 3.1. To handle the term I_2 we use

the material derivatives defined by (3.3). Remark that Euler equations (1.1) implies that $D_t v(t, \sigma(t)) = -\nabla p(t, \sigma(t))$. This leads to

$$\begin{aligned} I_2 &= -\langle \dot{m}(t) - v(t, m(t)), \partial_t v(t, m(t)) + (v(t, m(t)) \cdot \nabla) v(t, m(t)) \rangle \\ &\quad - \underbrace{\langle \dot{m}(t) - v(t, m(t)), (\dot{m}(t) - v(t, m(t))) \cdot \nabla v(t, m(t)) \rangle}_{I_4} \\ &= I_4 - \underbrace{\langle \dot{m}(t) - v(t, m(t)), D_t v(t, m(t)) - D_t v(t, \sigma(t)) \rangle}_{I_5} + \underbrace{\langle \dot{m}(t) - v(t, m(t)), \nabla p(t, \sigma(t)) \rangle}_{I_6} \end{aligned}$$

We rewrite I_6 as

$$\begin{aligned} I_6 &= -\underbrace{\langle \dot{m}(t) - v(t, m(t)), \nabla p(t, m(t)) - \nabla p(t, \sigma(t)) \rangle}_{I_7} + \langle \dot{m}(t) - v(t, m(t)), \nabla p(t, m(t)) \rangle \\ &= I_7 + \underbrace{\frac{d}{dt} \int_{\Omega} p(t, m(t, x)) dx}_{-J(t)} - \int_{\Omega} \partial_t p(t, m(t, x)) - \langle v(t, m(t, x)), \nabla p(t, m(t, x)) \rangle dx \\ &= -\frac{d}{dt} J(t) + I_7 - \underbrace{\int_{\Omega} D_t p(t, m(t, x)) dx}_{I_8}. \end{aligned}$$

Remark 3.4. The quantity $I_5 + I_7$ would vanish if (v, p) was a solution to the Euler equations on the whole space \mathbb{R}^d . This is not the case in our setting, as the couple (v, p) is constructed by the extension Lemma 3.3.

Collecting the above decompositions (3.6) rewrites

$$\frac{d}{dt} E_v(t) = I_3 + I_4 + I_5 + I_7 + I_8 - \frac{d}{dt} J(t). \quad (3.7)$$

3.3.2. *Estimates.* Many of the integrals I_3, I_4, \dots can be easily bounded using the energy E_v and Cauchy-Schwarz' and Young's inequalities. First,

$$\begin{aligned} I_3 &\leq \left| \frac{\langle m(t) - \sigma(t), v(t, m(t)) - v(t, \sigma(t)) \rangle}{\epsilon^2} \right| \\ &\leq \text{Lip}(v(t)) \frac{\|m(t) - \sigma(t)\|_{\mathbb{M}}^2}{\epsilon^2} \leq \text{Lip}_{[0, T]}(v) E_v(t). \end{aligned} \quad (3.8)$$

Furthermore

$$I_4 \leq \sup_{x \in \mathbb{R}^d} \|\nabla v(t, x)\| \|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}}^2 \leq \text{Lip}_{[0, T]}(v) E_v(t), \quad (3.9)$$

Where C depends only on the dimension d . To estimate I_5 and later I_8 we use that $D_t v$ and $D_t p$ are Lipschitz operators with constants given by (3.4) and (3.5). For I_5 we obtain

$$\begin{aligned} I_5 &\leq |\langle \dot{m}(t) - v(t, m(t)), D_t v(t, m(t)) - D_t v(t, \sigma(t)) \rangle| \\ &\leq \text{Lip}_{[0, T]}(D_t v) \|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}} \|m(t) - \sigma(t)\|_{\mathbb{M}} \\ &\leq \epsilon \text{Lip}_{[0, T]}(D_t v) E_v(t), \end{aligned} \quad (3.10)$$

where we used $d_S(m(t)) = \|m(t) - \sigma(t)\|_{\mathbb{M}} \leq \epsilon \sqrt{E_v(t)}$ and $\|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}} \leq \sqrt{E_v(t)}$ to get from the second to the third line. The quantity I_7 can be bounded likewise:

$$\begin{aligned} I_7 &\leq |\langle \dot{m}(t) - v(t, m(t)), \nabla p(t, m(t)) - \nabla p(t, \sigma(t)) \rangle| \\ &\leq \epsilon \text{Lip}_{[0, T]}(\nabla p) E_v(t). \end{aligned} \quad (3.11)$$

Finally to estimate I_8 and J we can assume that $\int_{\Omega} p(t, x) dx = 0$ since the pressure is defined up to a constant. Using that $\sigma(t)$ is measure-preserving, this gives

$$\begin{aligned} \int_{\Omega} D_t p(t, \sigma(t, x)) dx &= \int_{\Omega} \partial_t p(t, \sigma(t, x)) + \langle v(t, \sigma(t, x)), \nabla p(t, \sigma(t, x)) \rangle dx \\ &= \int_{\Omega} \partial_t p(t, x) dx + \int_{\Omega} \langle v(t, x), \nabla p(t, x) \rangle dx = 0, \end{aligned}$$

Therefore, using Young's inequality,

$$\begin{aligned} I_8 &\leq \left| \int_{\Omega} D_t p(t, m(t, x)) dx - \int_{\Omega} D_t p(t, \sigma(t, x)) dx \right| \leq \text{Lip}_{[0, T]}(D_t p) \|m(t) - \sigma(t)\|_{L^1(\Omega)} \\ &\leq \frac{1}{2} \frac{\|m(t) - \sigma(t)\|_{L^2(\Omega)}^2}{2\epsilon^2} + C(\Omega) \text{Lip}_{[0, T]}(D_t p) \epsilon^2 \\ &\leq \frac{1}{2} E_v(t) + C(\Omega) \text{Lip}_{[0, T]}(D_t p) \epsilon^2, \end{aligned} \quad (3.12)$$

where in this estimates and in the following estimates $C(\Omega)$ is a constant depending only on the Lebesgue measure of Ω . Similarly,

$$\begin{aligned} |J(t)| &\leq \left| \int_{\Omega} p(t, m(t, x)) - p(t, \sigma(t, x)) dx \right| \leq \text{Lip}_{[0, T]}(p) \|m(t) - \sigma(t)\|_{L^1(\Omega)} \\ &\leq \frac{1}{2} E_v(t) + C(\Omega) \text{Lip}_{[0, T]}(p) \epsilon^2. \end{aligned} \quad (3.13)$$

We finally remark that

$$|J(0)| \leq \text{Lip}_{[0, T]}(p) h_N. \quad (3.14)$$

Remark 3.5. The last two estimates show that we can add $\frac{d}{dt} J$ into the Gronwall argument. It is a general fact that the derivative of a controlled quantity can be added. This is a classical way of controlling the term of order one in the energy.

3.4. Gronwall argument. Collecting estimates (3.8), (3.9), (3.10), (3.11), (3.12), we get

$$\begin{aligned} \frac{d}{dt} (E_v(t) + J(t)) &\leq I_3 + I_4 + I_5 + I_7 + I_8 \\ &\leq \left[2 \text{Lip}_{[0, T]}(v) + \epsilon \text{Lip}_{[0, T]}(D_t v) + \epsilon \text{Lip}_{[0, T]}(\nabla p) + \frac{1}{2} \right] E_v(t) \\ &\quad + C(\Omega) \text{Lip}_{[0, T]}(D_t p) \epsilon^2 \end{aligned}$$

Remark that (3.13) implies that for any $K > 0$,

$$K E_v(t) \leq K E_v(t) + 2K J(t) - 2K J(t) \leq 2K E_v(t) + 2K J(t) + 2K C(\Omega) \text{Lip}_{[0, T]}(p) \epsilon^2. \quad (3.15)$$

Therefore, setting

$$\begin{cases} \tilde{C}_1 &= C(\Omega) (4 \text{Lip}_{[0, T]}(v) + 2\epsilon \text{Lip}_{[0, T]}(D_t v) + 2\epsilon \text{Lip}_{[0, T]}(\nabla p) + 1), \\ \tilde{C}_2 &= C(\Omega) (\text{Lip}_{[0, T]}(D_t p) + \tilde{C}_1 \text{Lip}_{[0, T]}(p)), \end{cases}$$

we obtain

$$\frac{d}{dt} (E_v(t) + J(t)) \leq \tilde{C}_1 (E_v(t) + J(t)) + \tilde{C}_2 \epsilon^2.$$

We deduce from the Gronwall inequality that for any $t \in [0, T]$:

$$E_v(t) \leq \left((E_v(0) + J(0)) + \tilde{C}_2 T \epsilon^2 \right) e^{\tilde{C}_1 T} - J(t).$$

Using the estimation (3.13) one more time we obtain

$$E_v(t) \leq 2 \left(E_v(0) + \text{Lip}_{[0, T]}(p) h_N + \tilde{C}_2 T \epsilon^2 \right) e^{\tilde{C}_1 T} + C(\Omega) \text{Lip}_{[0, T]}(p) \epsilon^2.$$

Finally, using that

$$E_v(0) = \frac{1}{2} \|P_{\mathbb{M}}(v_0) - v_0\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(\text{Id})}{2\epsilon^2} \leq \frac{h_N^2}{2} + \frac{h_N^2}{2\epsilon^2}$$

we obtain

$$\begin{aligned} \|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}}^2 &\leq 2E_v(t) \\ &\leq 2 \left[2 \left(\frac{h_N^2}{2} + \frac{h_N^2}{2\epsilon^2} + \text{Lip}_{[0,T]}(p)h_N + \tilde{C}_2 T \epsilon^2 \right) e^{\tilde{C}_1 T} \right. \\ &\quad \left. + C(\Omega) \text{Lip}_{[0,T]}(p)\epsilon^2 \right] \end{aligned} \quad (3.16)$$

$$\leq C'_1 \frac{h_N^2}{\epsilon^2} + C'_2 \epsilon^2 + C'_3 h_N \quad (3.17)$$

where

$$\begin{cases} C'_1 &= 2e^{\tilde{C}_1 T} \\ C'_2 &= \left(\tilde{C}_2 T e^{\tilde{C}_1 T} + C(\Omega) \text{Lip}_{[0,T]}(p) \right) \\ C'_3 &= (1 + \text{Lip}_{[0,T]}(p))e^{\tilde{C}_1 T}. \end{cases}$$

In order to estimate $\|\dot{m}(t) - v(t, \phi(t))\|_{\mathbb{M}}^2$ we need one additional Gronwall estimate:

$$\begin{aligned} \|\dot{m}(t) - v(t, \phi(t))\|_{\mathbb{M}}^2 &\leq 2 \|\dot{m}(t) - v(t, m(t))\|_{\mathbb{M}}^2 + 2 \|v(t, m(t)) - v(t, \phi(t))\|_{\mathbb{M}}^2 \\ &\leq 2E_v(t) + 2(\text{Lip}_{[0,T]}(v))^2 \|m(t) - \phi(t)\|_{\mathbb{M}}^2 \\ &\leq 2E_v(t) + 4(\text{Lip}_{[0,T]}(v))^2 \|m(0) - \phi(0)\|_{\mathbb{M}}^2 \\ &\quad + 4(\text{Lip}_{[0,T]}(v))^2 \left\| \int_0^t (\dot{m}(s) - \dot{\phi}(s)) ds \right\|_{\mathbb{M}}^2 \\ &\leq 2E_v(t) + 4(\text{Lip}_{[0,T]}(v))^2 h_N^2 + 4T(\text{Lip}_{[0,T]}(v))^2 \int_0^t \left\| (\dot{m}(s) - \dot{\phi}(s)) \right\|_{\mathbb{M}}^2 ds \\ &\leq C'_1 \frac{h_N^2}{\epsilon^2} + C'_2 \epsilon^2 + 4(\text{Lip}_{[0,T]}(v))^2 h_N^2 + C'_3 h_N \\ &\quad + 4T(\text{Lip}_{[0,T]}(v))^2 \int_0^t \left\| \dot{m}(s) - \dot{\phi}(s) \right\|_{\mathbb{M}}^2 ds \end{aligned} \quad (3.18)$$

where we used Jensen's inequality to obtain the second to last line. We conclude thanks to Gronwall inequality:

$$\begin{aligned} \|\dot{m}(t) - v(t, \phi(t))\|_{\mathbb{M}}^2 &\leq \left(C'_1 \frac{h_N^2}{\epsilon^2} + C'_2 \epsilon^2 + 4((\text{Lip}_{[0,T]}(v))^2 h_N + C'_3) h_N \right) e^{4T(\text{Lip}_{[0,T]}(v))^2 T} \\ &\leq C_1 \frac{h_N^2}{\epsilon^2} + C_2 \epsilon^2 + C_3 h_N. \end{aligned} \quad (3.19)$$

We used that ϵ and h_N are smaller than $C(\Omega)$ for (3.17) and (3.19). Observe that the right-hand side of (3.17) and (3.19) goes to zero provided that $\frac{h_N}{\epsilon}$ and ϵ go to zero. This finishes the proof of Theorem 1.2.

Remark 3.6. Using (3.4) and (3.5), the constants \tilde{C}_1, \tilde{C}_2 are bounded by:

$$\begin{cases} \frac{1}{C(\Omega)} \tilde{C}_1 \leq 1 + 4 \text{Lip}_{[0,T]}(v) + 2\epsilon \text{Lip}_{[0,T]}(\nabla p) \\ \quad + 2\epsilon (\text{Lip}_{[0,T]}(\partial_t v) + (\text{Lip}_{[0,T]}(v))^2 + \text{Lip}_{[0,T]}(\nabla v) \|v\|_{L^\infty}), \\ \frac{1}{C(\Omega)} \tilde{C}_2 \leq \text{Lip}_{[0,T]}(p) + \tilde{C}_1 [\text{Lip}_{[0,T]}(\partial_t p) + \text{Lip}_{[0,T]}(v) \text{Lip}_{[0,T]}(p) + \text{Lip}_{[0,T]}(\nabla p) \|v\|_{L^\infty}]. \end{cases}$$

A close look to the explicit value of the constants \tilde{C}_1, \tilde{C}_2 and C'_1, C'_2, C'_3 , together with a diagonal argument shows that our scheme can be used to approximate solutions less regular than those supposed in Theorem 1.2. For example, it is possible to establish the following theorem: Let v, p be a solution of Euler's equation (1.1), where v is merely Lipschitz in space but where there exists $(v_k, p_k)_{k \in \mathbb{N}}$ a sequence of regular (in the sense of Theorem 1.2) solutions of (1.1) such that $v_k(0, \cdot) \rightarrow v(0, \cdot)$ in \mathbb{M} and $\text{Lip}_T(v_k) \rightarrow \text{Lip}_T(v)$. Then there exists N_k and ϵ_k , depending polynomially on the data such that $\|\dot{m}_k(t) - v(t, m_k(t))\|_{\mathbb{M}}^2$ goes to zero as k goes to infinity, where m_k is the solution of (1.6) with initial conditions

$m_k(0) = P_{\mathbb{M}_{N_k}}(\text{id})$ and $\dot{m}_k(0) = P_{\mathbb{M}_{N_k}}(v_k(0))$ and with parameter $\epsilon = \epsilon_k$. If one allows an exponential dependence on the data, it is possible to approach any solution whose velocity v belongs to the L^2 closure of the regular solutions to Euler's equation.

4. CONVERGENCE OF THE SYMPLECTIC EULER SCHEME

In this section we prove a statement which is slightly more general than Theorem 1.4 (see Remark 4.3), and which allows a sort of a posteriori estimates. The proof follows the proof of Theorem 1.2, but one has to deal with some additional term coming from the time discretization. It combines two Gronwall estimates. The first one is a continuous Gronwall argument on each segment $[n\tau, (n+1)\tau]$, and the second one is a discrete Gronwall estimate comparing a timestep to the next one. Both steps rely on the same modulated energy.

Theorem 4.1. *Let Ω be a bounded domain with Lipschitz boundary and let ϵ, τ positive numbers and let $N \in \mathbb{N}$. Let v, p be a strong solution of (1.1), and let ϕ be the flow map induced by v (see (1.2)). Assume that $v, p, \partial_t v, \partial_t p, \nabla v$ and ∇p are Lipschitz on Ω , uniformly on $[0, T]$. Let $(M^n, V^n)_{n \geq 0}$ be a sequence generated by (1.11) with initial conditions*

$$M^0 = P_{\mathbb{M}_N}(\text{id}), \quad V^0 = P_{\mathbb{M}_N}(v(0, \cdot)).$$

Finally let

$$H^n = H(M^n, V^n) = \frac{1}{2} \|V^n\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(M^n)}{2\epsilon^2}, \quad (4.1)$$

and

$$\kappa = \max_{n \in \mathbb{N} \cap [0, T/\tau]} (H^n - H^0).$$

Then, assuming $\tau \leq \epsilon$ and $h_N \leq \epsilon$, we have

$$\max_{n \in \mathbb{N} \cap [0, T/\tau]} \|V^n - v(t^n, \phi(t^n, \cdot))\|_{\mathbb{M}} \leq C \left[\epsilon^2 + h_N + \frac{h_N^2}{\epsilon^2} + \frac{\tau}{\epsilon} + \kappa \right],$$

where the constant C only depends on Ω , on the L^∞ norm (in space) of the velocity $v(t, \cdot)$ and on the Lipschitz norms (in space) of the velocity and its first derivatives $\nabla v(t, \cdot), \partial_t v(t, \cdot)$ and of the pressure and its derivatives $p(t, \cdot), \nabla p(t, \cdot), \partial_t p(t, \cdot)$.

4.1. Preliminary lemma. Given a solution of (1.11) and $s \in [0, 1]$ and $n \in \mathbb{N}$, we denote the linear interpolates between two timesteps $n\tau$ and $(n+1)\tau$ by:

$$\begin{cases} V^{n+s} &= V^n - s\tau \frac{M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)}{\epsilon^2} \\ M^{n+s} &= M^n + s\tau V^{n+1}, \end{cases} \quad (4.2)$$

We consider the Hamiltonian H^{n+s} and modulated energy E^{n+s} defined by

$$\begin{cases} H^{n+s} &= \frac{1}{2} \|V^{n+s}\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(M^{n+s})}{2\epsilon^2}, \\ E^{n+s} &= \frac{1}{2} \|V^{n+s} - v((n+s)\tau, M^{n+s})\|_{\mathbb{M}}^2 + \frac{d_{\mathbb{S}}^2(M^{n+s})}{2\epsilon^2}. \end{cases} \quad (4.3)$$

We start with a lemma quantifying the conservation of the Hamiltonian.

Lemma 4.2 (Conservation of the Hamiltonian). *For any $s \in [0, 1]$ and $n \in \mathbb{N} \cap [0, T/\tau]$,*

$$\left(1 - \frac{\tau^2}{\epsilon^2}\right) H^{n+1} \leq H^n, \quad (4.4)$$

$$H^n \leq C e^{T\tau\epsilon^{-2}}, \quad (4.5)$$

$$H^{n+s} \leq H^n + \frac{\tau^2}{\epsilon^2} H^{n+1}, \quad (4.6)$$

Proof. The proof is based on the 1-semiconcavity of $\frac{1}{2}d_{\mathbb{S}}^2$, see Proposition 5.2 for details. On the one hand the 1-semiconcavity of $\frac{1}{2}d_{\mathbb{S}}^2$ reads

$$\frac{d_{\mathbb{S}}^2(M^{n+s})}{2\epsilon^2} \leq \frac{d_{\mathbb{S}}^2(M^n)}{2\epsilon^2} + s\tau \left\langle V^{n+1}, \frac{M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)}{\epsilon^2} \right\rangle + \frac{s^2\tau^2}{2\epsilon^2} \|V^{n+1}\|_{\mathbb{M}}^2,$$

where we used that $M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)$ belongs to the superdifferential of the function $d_{\mathbb{S}}^2$ at M^n , and the definition of the scheme (4.2). On the other hand, (4.2) again, leads to

$$\frac{\|V^{n+s}\|_{\mathbb{M}}^2}{2} = \frac{\|V^n\|_{\mathbb{M}}^2}{2} - s\tau \left\langle V^n, \frac{M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)}{\epsilon^2} \right\rangle + s^2\tau^2 \left\| \frac{M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)}{\epsilon^2} \right\|_{\mathbb{M}}^2$$

Summing both equations and using (4.2) gives

$$H^{n+s} \leq H^n + \frac{\tau^2 s(s-1)}{\epsilon^2} \frac{\|M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)\|_{\mathbb{M}}^2}{\epsilon^2} + s^2 \frac{\tau^2}{\epsilon^2} \frac{\|V^{n+1}\|_{\mathbb{M}}^2}{2} \quad (4.7)$$

Taking $s = 1$ in (4.7) proves (4.4). The inequality (4.5) is a direct consequence of (4.4), while (4.6) follows from the combination of (4.4) and (4.7). \square

Remark 4.3. Lemma 4.2 gives an upper bound for κ in Theorem 4.1 namely

$$\kappa \leq \sum_{n \in \mathbb{N} \cap [0, T/\tau]_0} |H^{n+1} - H^n| \leq \frac{\tau}{\epsilon^2} T e^{T\tau\epsilon^{-2}} \left(\frac{1}{2} \|V^0\|_{\mathbb{M}}^2 + \frac{h_N^2}{2\epsilon^2} \right).$$

Using this upper bound Theorem 4.1 becomes Theorem 1.4 and the condition $\kappa = o(1)$ becomes $\tau = o(\epsilon^2)$. However numerically one can expect some compensation in H^n and thus obtain a better “a posteriori bound” for κ in order to get rid of the strong assumption $\tau = o(\epsilon^2)$. Figure 5.4 illustrates the conservation of the Hamiltonian in two test cases. Notice that this estimate is not a posteriori in the usual sense since the constants in Theorem 4.1 also depend on the unknown limiting solution. The condition $\tau = o(\epsilon)$ seems mandatory for the proof techniques to work.

4.2. The modulated energy. Remark that with the definitions of the Hamiltonian and modulated energy, we have

$$E^{n+s} = H^{n+s} - \langle V^{n+s}, v((n+s)\tau, M^{n+s}) \rangle + \frac{1}{2} \|v((n+s)\tau, M^{n+s})\|_{\mathbb{M}}^2, \quad (4.8)$$

so that for any $s \in [0, 1]$ and any $n \in \mathbb{N}$,

$$E^{n+s} = E^n + H^{n+s} - H^n + \int_0^s d^{n+\theta} d\theta, \quad (4.9)$$

where

$$d^{n+s} = \frac{d}{ds} \left[-\langle V^{n+s}, v((n+s)\tau, M^{n+s}) \rangle + \frac{1}{2} \|v((n+s)\tau, M^{n+s})\|_{\mathbb{M}}^2 \right].$$

To evaluate d^{n+s} , we introduce $\sigma^p = P_{\mathbb{S}}(M^p)$ and we will use the compact notation

$$\begin{aligned} v_{M^p}^{n+s} &= v((n+s)\tau, M^p), & \partial_t v_{M^p}^{n+s} &= \partial_t v((n+s)\tau, M^p), & \nabla v_{M^p}^{n+s} &= \nabla v((n+s)\tau, M^p), \\ v_{\sigma^p}^{n+s} &= v((n+s)\tau, \sigma^p), & \partial_t v_{\sigma^p}^{n+s} &= \partial_t v((n+s)\tau, \sigma^p), & \nabla v_{\sigma^p}^{n+s} &= \nabla v((n+s)\tau, \sigma^p). \end{aligned}$$

We will also use a similar notation for the material derivative of the velocity and for the pressure and its derivatives.

Remark 4.4. As before, the main idea of the following computation is to try to find terms of quadratic order in the expression. To control the remaining linear term we have to rewrite it as a derivative of a small quantity and add it in the Gronwall argument.

$$\begin{aligned} d^{n+s} &= - \left\langle \frac{d}{ds} V^{n+s}, v_{M^{n+s}}^{n+s} \right\rangle - \left\langle V^{n+s}, \frac{d}{ds} v_{M^{n+s}}^{n+s} \right\rangle + \left\langle v_{M^{n+s}}^{n+s}, \frac{d}{ds} v_{M^{n+s}}^{n+s} \right\rangle \\ &= \underbrace{\tau\epsilon^{-2} \langle M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n), v_{M^{n+s}}^{n+s} \rangle}_{I_1} - \underbrace{\left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \tau \partial_t v_{M^{n+s}}^{n+s} + \frac{d}{ds} M^{n+s} \cdot \nabla v_{M^{n+s}}^{n+s} \right\rangle}_{I_2} \end{aligned}$$

Recalling that $\sigma^n = P_{\mathbb{S}}(M^n)$, the term I_1 can be rewritten as

$$\begin{aligned} I_1 &= \tau \epsilon^{-2} \langle M^n - P_{\mathbb{M}_N}(\sigma^n), v_{M^{n+s}}^{n+s} \rangle \\ &= \tau \epsilon^{-2} \langle M^n - \sigma^n, v_{M^{n+s}}^{n+s} \rangle + \langle \sigma^n - P_{\mathbb{M}_N}(\sigma^n), v_{M^{n+s}}^{n+s} \rangle \\ &= \tau \epsilon^{-2} \underbrace{\langle M^n - \sigma^n, v_{M^{n+s}}^{n+s} - v_{\sigma^n}^{n+s} \rangle}_{I_3} \end{aligned}$$

Here we had to control the fact that, due to the double projection, the norm of the acceleration $\|M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n)\|_{\mathbb{M}}^2$ is not equal to the squared distance $d_{\mathbb{S}}^2(M^n)$. We used the orthogonality property of the double projection for that purpose. On the one hand $\sigma^n - P_{\mathbb{M}_N}(\sigma^n)$ is orthogonal to \mathbb{M}_N since \mathbb{M}_N is a linear subspace of \mathbb{M} . On the other hand $M^n - \sigma^n$ is orthogonal to the tangent space to \mathbb{S} at σ^n , see Lemma 3.1.

To handle the term I_2 we use the material derivatives defined in (3.3),

$$\begin{aligned} I_2 &= - \left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \tau \partial_t v_{M^{n+s}}^{n+s} + \frac{d}{ds} M^{n+s} \cdot \nabla v_{M^{n+s}}^{n+s} \right\rangle \\ I_2 &= - \left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \tau \partial_t v_{M^{n+s}}^{n+s} + \tau v_{M^{n+s}}^{n+s} \cdot \nabla v_{M^{n+s}}^{n+s} \right\rangle \\ &\quad - \underbrace{\left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \left(\frac{d}{ds} M^{n+s} - \tau v_{M^{n+s}}^{n+s} \right) \cdot \nabla v_{M^{n+s}}^{n+s} \right\rangle}_{I_4} \\ &= I_4 - \tau \underbrace{\left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, D_t v_{M^{n+s}}^{n+s} - D_t v_{\sigma^{n+s}}^{n+s} \right\rangle}_{I_5} + \tau \underbrace{\left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \nabla p_{\sigma^{n+s}}^{n+s} \right\rangle}_{I_6}. \end{aligned}$$

We used that $D_t v_{\sigma^{n+s}}^{n+s} = -\nabla p_{\sigma^{n+s}}^{n+s}$. We now rewrite I_6 using $\frac{d}{ds} M^{n+s} = \tau V^{n+1}$:

$$\begin{aligned} I_6 &= \tau \underbrace{\left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \nabla p_{\sigma^{n+s}}^{n+s} - \nabla p_{M^{n+s}}^{n+s} \right\rangle}_{I_7} + \tau \left\langle V^{n+s} - v_{M^{n+s}}^{n+s}, \nabla p_{M^{n+s}}^{n+s} \right\rangle \\ &= I_7 + \left\langle \frac{d}{ds} M^{n+s}, \nabla p_{M^{n+s}}^{n+s} \right\rangle + \tau \left\langle V^{n+s} - V^{n+1}, \nabla p_{M^{n+s}}^{n+s} \right\rangle - \tau \left\langle v_{M^{n+s}}^{n+s}, \nabla p_{M^{n+s}}^{n+s} \right\rangle \\ &= I_7 + \frac{d}{ds} \underbrace{\int_{\Omega} p_{M^{n+s}}^{n+s} dx}_{-J^{n+s}} - \tau \int_{\Omega} (\partial_t p_{M^{n+s}}^{n+s} + \langle v_{M^{n+s}}^{n+s}, \nabla p_{M^{n+s}}^{n+s} \rangle) dx \\ &\quad + \underbrace{(1-s)\tau^2 \epsilon^{-2} \langle M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n), \nabla p_{M^{n+s}}^{n+s} \rangle}_{I_8} \\ &= I_7 + I_8 - \frac{d}{ds} J^{n+s} - \tau \underbrace{\int_{\Omega} D_t p_{M^{n+s}}^{n+s} dx}_{I_9}, \end{aligned}$$

We need to estimate all the terms in the following formula.

$$d^{n+s} = I_3 + I_4 + I_5 + I_7 + I_8 + I_9 - \frac{d}{ds} J^{n+s} \quad (4.10)$$

4.3. Gronwall estimates on $[n\tau, (n+1)\tau]$. From now and for clarity we do not track the constants anymore, and C will be a constant depending only on T , Ω , $\text{Lip}_{[0,T]}(v)$, $\text{Lip}_{[0,T]}(p)$, $\text{Lip}_{[0,T]}(\nabla p)$, $\text{Lip}_{[0,T]}(D_t v)$ and $\text{Lip}_{[0,T]}(D_t p)$. The value of the constant C can

change between estimates. Using (4.2) and Young's inequality we obtain for I_3 :

$$\begin{aligned}
 I_3 &= \tau \epsilon^{-2} \langle M^n - \sigma^n, v_{M^{n+s}}^{n+s} - v_{\sigma^n}^{n+s} \rangle \\
 &\leq \tau \text{Lip}_{[0,T]}(v) \frac{\|M^n - \sigma^n\|_{\mathbb{M}} \|M^{n+s} - \sigma^n\|_{\mathbb{M}}}{\epsilon^2} \\
 &\leq \tau C \frac{\|M^n - \sigma^n\|_{\mathbb{M}} \|M^{n+s} - M^n\|_{\mathbb{M}}}{\epsilon^2} + \tau C \frac{\|M^n - \sigma^n\|_{\mathbb{M}} \|M^n - \sigma^n\|_{\mathbb{M}}}{\epsilon^2} \\
 &\leq \tau C \left(\frac{\|M^n - \sigma^n\|_{\mathbb{M}}^2}{\epsilon^2} + \tau \epsilon^{-1} \frac{\|M^n - \sigma^n\|_{\mathbb{M}}}{\epsilon} \|V^{n+1}\|_{\mathbb{M}} \right) \\
 &\leq 2\tau C E^n + C \tau^2 \epsilon^{-1} H^n \\
 &\leq 2\tau C E^n + C \tau^2 \epsilon^{-1} (H_0 + \kappa).
 \end{aligned} \tag{4.11}$$

Since $\frac{d}{ds} M^{n+s} = \tau V^{n+1}$, and using the definition of V^{n+1} in (1.11), I_4 can be rewritten as

$$\begin{aligned}
 \tau^{-1} I_4 &= - \langle V^{n+s} - v_{M^{n+s}}^{n+s}, (V^{n+1} - v_{M^{n+s}}^{n+s}) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle \\
 &= - \langle V^{n+s} - v_{M^{n+s}}^{n+s}, (V^{n+s} - v_{M^{n+s}}^{n+s}) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle - \langle V^{n+s} - v_{M^{n+s}}^{n+s}, (V^{n+1} - V^{n+s}) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle \\
 &\leq \text{Lip}_{[0,T]}(v) \|V^{n+s} - v_{M^{n+s}}^{n+s}\|_{\mathbb{M}}^2 + \tau(1-s)\epsilon^{-2} \langle V^{n+s} - v_{M^{n+s}}^{n+s}, (M^n - P_{\mathbb{M}}(\sigma^n)) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle \\
 &\leq \text{Lip}_{[0,T]}(v) E^{n+s} + \tau(1-s)\epsilon^{-2} \langle V^{n+s} - v_{M^{n+s}}^{n+s}, (M^n - \sigma^n) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle \\
 &\leq C \left(E^{n+s} + \tau \epsilon^{-1} \|V^{n+s} - v_{M^{n+s}}^{n+s}\|_{\mathbb{M}} \frac{\|M^n - \sigma^n\|_{\mathbb{M}}}{\epsilon} \right) \\
 &\leq C ((1 + \tau \epsilon^{-1}) E^{n+s} + \tau \epsilon^{-1} E^n) \\
 &\leq C E^{n+s} + C E^n
 \end{aligned} \tag{4.12}$$

Note that we used that $\langle V^{n+s} - v_{M^{n+s}}^{n+s}, (\sigma^n - P_{\mathbb{M}_N}(\sigma^n)) \cdot \nabla v_{M^{n+s}}^{n+s} \rangle = 0$, which holds true since $\sigma^n - P_{\mathbb{M}_N}(\sigma^n)$ is orthogonal to \mathbb{M}_N and since $\nabla v_{M^{n+s}}^{n+s}$ is a symmetric matrix. We also used Young's inequality to get from the second to last line. The estimates of I_5 and I_7 are similar to those in the semi-discrete case:

$$\begin{aligned}
 \tau^{-1} I_5 &\leq \left| \langle V^{n+s} - v_{M^{n+s}}^{n+s}, D_t v_{M^{n+s}}^{n+s} - D_t v_{\sigma^{n+s}}^{n+s} \rangle \right| \\
 &\leq \text{Lip}_{[0,T]}(D_t v) \|V^{n+s} - v_{M^{n+s}}^{n+s}\|_{\mathbb{M}} \|M^{n+s} - \sigma^{n+s}\|_{\mathbb{M}} \\
 &\leq C \|V^{n+s} - v_{M^{n+s}}^{n+s}\|_{\mathbb{M}} \|M^{n+s} - \sigma^{n+s}\|_{\mathbb{M}} \\
 &\leq \epsilon C E^{n+s}
 \end{aligned} \tag{4.13}$$

The quantity I_7 is of the same kind.

$$\begin{aligned}
 \tau^{-1} I_7 &\leq \left| \langle V^{n+s} - v_{M^{n+s}}^{n+s}, \nabla p_{\sigma^{n+s}}^{n+s} - \nabla p_{M^{n+s}}^{n+s} \rangle \right| \\
 &\leq \epsilon C E^{n+s}
 \end{aligned} \tag{4.14}$$

For the estimation of I_8 we use $\langle \sigma^n - P_{\mathbb{M}_N}(\sigma^n), \nabla p_{M^{n+s}}^{n+s} \rangle = 0$ to get

$$\begin{aligned}
 I_8 &= (1-s)\tau^2 \epsilon^{-2} \langle M^n - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(M^n), \nabla p_{M^{n+s}}^{n+s} \rangle \\
 &\leq \tau^2 \epsilon^{-2} \|\nabla p((n+s)\tau)\|_{L^\infty(\Omega)} \|M^n - \sigma^n\|_{\mathbb{M}} \\
 &\leq \tau^2 \epsilon^{-1} \text{Lip}_{[0,T]}(v) \frac{\|M^n - \sigma^n\|_{\mathbb{M}}}{\epsilon} \\
 &\leq \tau C E^n + \tau^2 \epsilon^{-1} C.
 \end{aligned} \tag{4.15}$$

To estimate J and I_9 recall that we have assumed that $\int_{\Omega} p(t, x) dx = 0$, which implies in particular that $\int_{\Omega} D_t p(t, \sigma^n(t, x)) dx = 0$. Therefore,

$$\begin{aligned}
 \tau^{-1} I_9 &\leq \text{Lip}_{[0,T]}(D_t p) \|M^{n+s} - \sigma^{n+s}\|_{L^1(\Omega)} \\
 &\leq \frac{1}{2} E^{n+s} + C \epsilon^2.
 \end{aligned} \tag{4.16}$$

Similarly

$$\begin{aligned} |J^{n+s}| = |J((n+s)\tau)| &\leq \left| \int_{\Omega} p_{M^{n+s}}^{n+s} - p_{\sigma^{n+s}}^{n+s} dx \right| \leq \text{Lip}_{[0,T]}(p) \|M^{n+s} - \sigma^{n+s}\|_{L^1(\Omega)} \\ &\leq \frac{1}{2} E^{n+s} + C\epsilon^2. \end{aligned} \quad (4.17)$$

Note also that $J^0 \leq \text{Lip}_{[0,T]}(p)h_N \leq Ch_N$ still holds see (3.14).

4.4. Gronwall argument on $[n\tau, (n+1)\tau]$. Collecting estimates (4.11), (4.12), (4.13), (4.14), (4.15), (4.16) and (4.17) and integrating equation (4.10) from 0 to s we obtain

$$\begin{aligned} J^{n+s} + \int_0^s d^{n+\theta} d\theta &\leq J^n + 2\tau CE^n + C\tau^2\epsilon^{-1}(H_0 + \kappa) \\ &\quad + \tau C \int_0^s E^{n+\theta} d\theta + \tau CE^n \\ &\quad + \tau\epsilon C \int_0^s E^{n+\theta} d\theta + \tau\epsilon C \int_0^s E^{n+\theta} d\theta \\ &\quad + \tau CE^n + \tau^2\epsilon^{-1}C \\ &\quad + \frac{\tau}{2} \int_0^s E^{n+\theta} d\theta + \tau\epsilon^2 C \\ &\leq J^n + C\tau E^n + C\tau\epsilon^2 + C(H_0 + \kappa)\tau^2\epsilon^{-1} \\ &\quad + \tau C \int_0^s (E^{n+\theta} + J^{n+\theta}) d\theta. \end{aligned} \quad (4.18)$$

Remark that we used (3.15) to add $J^{n+\theta}$ at the last line. Remark also that we only kept the first order terms using $\epsilon \leq C$. Plugging (4.18) into (4.9) we obtain

$$E^{n+s} + J^{n+s} \leq \alpha(s) + \beta \int_0^s (E^{n+\theta} + J^{n+\theta}) ds \quad (4.19)$$

$$\text{where } \alpha(s) = E^n + J^n + H^{n+s} - H^n + C\tau E^n + C\tau\epsilon^2 + C(H_0 + \kappa)\tau^2\epsilon^{-1}, \quad \beta = \tau C$$

so that by Gronwall lemma,

$$\begin{aligned} E^{n+1} + J^{n+1} &\leq \alpha(1) + \int_0^1 \alpha(s)\beta \exp((1-s)\beta) ds \\ &\leq [E^n + J^n + C\tau E^n + C\tau\epsilon^2 + C(H_0 + \kappa)\tau^2\epsilon^{-1}] e^{C\tau} \\ &\quad + \underbrace{H^{n+1} - H^n + \int_0^1 (H^{n+s} - H^n) C\tau \exp((1-s)C\tau) ds}_R \end{aligned}$$

Using Lemma 4.2 and in particular the upper bound (4.6) we find

$$R \leq \frac{\tau^2}{\epsilon^2} H^{n+1} \int_0^s C\tau e^{C\tau(1-\theta)} \leq C \frac{\tau^2}{\epsilon^2} (H_0 + \kappa) [e^{C\tau} - 1]$$

so that

$$\begin{aligned} E^{n+1} + J^{n+1} &\leq [(1 + C\tau)(E^n + J^n) \\ &\quad + C\tau\epsilon^2 + C(H_0 + \kappa)\tau^2\epsilon^{-1} \\ &\quad + H^{n+s} - H^n + \tau^2\epsilon^{-2}(H_0 + \kappa) [e^{C\tau} - 1]] e^{C\tau}. \end{aligned} \quad (4.20)$$

4.5. Discrete Gronwall step. From (4.20) and the discrete Gronwall inequality we deduce that for any $n \in \mathbb{N} \cap [0, T/\tau]$,

$$\begin{aligned} E^n + J^n &\leq [E^0 + J^0 + CT\epsilon^2 + CT(H_0 + \kappa)\tau\epsilon^{-1} + H^n - H^0 \\ &\quad + \tau^2\epsilon^{-2}(H_0 + \kappa)\frac{T}{\tau} [e^{C\tau} - 1]] (1 + C\tau)^n e^{CT} \\ &\leq C [E^0 + J^0 + \epsilon^2 + (H_0 + \kappa)\tau\epsilon^{-1} + \kappa + (H_0 + \kappa)\tau^2\epsilon^{-2}e^{CT}] e^{CT} \\ &\leq C [E^0 + J^0 + \epsilon^2 + (H_0 + \kappa)\tau\epsilon^{-1} + \kappa] e^{CT}. \end{aligned}$$

We used the mean value theorem to obtain the second to last line. Using (4.17) one last time and $H_0 \leq C$ leads us to

$$\begin{aligned} E^n &\leq C [E^0 + J^0 + \epsilon^2 + \tau\epsilon^{-1} + \kappa] + C\epsilon^2 \\ &\leq C \left[\epsilon^2 + h_N + \frac{h_N^2}{\epsilon^2} + \kappa + \frac{\tau}{\epsilon} \right]. \end{aligned}$$

where the second line incorporates the initial error. It leads

$$\max_{n \in \mathbb{N} \cap [0, T/\tau]} \|V^n - v(t^n, M^n)\|_{\mathbb{M}}^2 \leq C \left[\epsilon^2 + h_N + \frac{h_N^2}{\epsilon^2} + \kappa + \frac{\tau}{\epsilon} \right].$$

A third Gronwall estimate, similar to the one done to obtain (3.19), concludes the proof:

$$\max_{n \in \mathbb{N} \cap [0, T/\tau]} \|V^n - v(t^n, \phi(t^n, \cdot))\|_{\mathbb{M}}^2 \leq C \left[\epsilon^2 + h_N + \frac{h_N^2}{\epsilon^2} + \kappa + \frac{\tau}{\epsilon} \right] ..$$

Remark 4.5. A close look at the constant leads to a similar result as the one given in Remark 3.6: namely the convergence of the numerical scheme towards less regular solutions of the Euler's equations.

Remark 4.6. The method of the proof is robust and could easily be adapted to other numerical scheme. Any improvement to the estimate given in Lemma 4.2 (conservation of the Hamiltonian) will lead to improved convergence estimates for the numerical scheme.

5. NUMERICAL IMPLEMENTATION AND EXPERIMENTS

5.1. Numerical implementation. We discuss here the implementation of the numerical scheme (1.11) and in particular the computation of the double projection $P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m)$ for a piecewise constant function $m \in \mathbb{M}_N$. Using Brenier's polar factorisation theorem, the projection of m on \mathbb{S} amounts to the resolution of an optimal transport problem between Leb and the finitely supported measure $m_{\#} \text{Leb}$. Such optimal transport problems can be solved numerically using the notion of Laguerre diagram from computational geometry.

Definition 5.1 (Laguerre diagram). Let $M = (M_1, \dots, M_N) \in (\mathbb{R}^d)^N$ and let $\psi_1, \dots, \psi_N \in \mathbb{R}$. The Laguerre diagram is a decomposition of \mathbb{R}^d into convex polyhedra defined by

$$\text{Lag}_i(M, \psi) = \left\{ x \in \mathbb{R}^d \mid \forall j \in \{1, \dots, N\}, \|x - M_i\|^2 + \psi_i \leq \|x - M_j\|^2 + \psi_j \right\}.$$

In the following proposition, we denote $\Pi_{\mathbb{S}}(m) = \{s \in \mathbb{S} \mid \|m - s\| = d_{\mathbb{S}}(m)\}$, and for a bounded subset $A \subseteq \mathbb{R}^d$ with positive measure we set $\text{bary}(A) := \frac{1}{\text{Leb}(A)} \int_A x dx$.

Proposition 5.2. *Let $m \in \mathbb{M}_N \setminus \mathbb{D}_N$ and define $M_i = m(\omega_i) \in \mathbb{R}^d$. Assume that Ω is a bounded and connected domain of \mathbb{R}^d with Lipschitz boundary. Then, there exist scalars $(\psi_i)_{1 \leq i \leq N}$, which are unique up to an additive constant, such that*

$$\forall i \in \{1, \dots, N\}, \quad \text{Leb}(\text{Lag}_i(M, \psi)) = \frac{1}{N} \text{Leb}(\Omega). \quad (5.1)$$

We denote $L_i := \text{Lag}_i(M, \psi)$. Then, a function $s \in \mathbb{S}$ is a projection of m on \mathbb{S} if and only if it maps the subdomain ω_i to the Laguerre cell L_i up to a negligible set, that is:

$$\Pi_{\mathbb{S}}(m) = \{s \in \mathbb{S} \mid \forall i \in \{1, \dots, N\}, \text{Leb}(s(\omega_i) \Delta L_i) = 0\}, \quad (5.2)$$

where $A\Delta B$ denotes the symmetric difference between sets A and B . Moreover, the squared distance $d_{\mathbb{S}}^2$ is differentiable at m and, setting $B_i = \frac{1}{\text{Leb}(L_i)} \int_{L_i} x dx$, one has

$$\begin{aligned} d_{\mathbb{S}}^2(m) &= \sum_{1 \leq i \leq N} \int_{L_i} \|x - M_i\|^2 dx, \\ \nabla d_{\mathbb{S}}^2(m) &= 2(m - P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m)) \text{ with } P_{\mathbb{M}_N} \circ P_{\mathbb{S}}(m) = \sum_{1 \leq i \leq N} B_i \mathbf{1}_{\omega_i}. \end{aligned} \quad (5.3)$$

Proof. The existence of a vector $(\psi_i)_{1 \leq i \leq N}$ satisfying Equation (5.1) follows from optimal transport theory (see Section 5 in [3] for a short proof), and its uniqueness follows from the connectedness of the domain Ω . In addition, the map $T : \Omega \rightarrow \{M_1, \dots, M_N\}$ defined by $T(L_i) = M_i$ (up to a negligible set) is the gradient of a convex function and therefore a quadratic optimal transport between Leb and the measure $\frac{1}{N} \text{Leb}(\Omega) \sum_i \delta_{M_i}$. By Brenier's polar factorization theorem, summarized in Lemma 3.1,

$$\begin{aligned} s \in \Pi_{\mathbb{S}}(m) &\iff m = T \circ s \text{ a.e.} \iff \forall i \in \{1, \dots, N\}, \text{Leb}(\omega_i \Delta (T \circ s)^{-1}(\{M_i\})) = 0 \\ &\iff \forall i \in \{1, \dots, N\}, \text{Leb}(s(\omega_i) \Delta L_i) = 0, \end{aligned}$$

where the last equality holds because s is measure preserving. To prove the statement on the differentiability of $d_{\mathbb{S}}^2$, we first note that the function $d_{\mathbb{S}}^2$ is 1-semi-concave, since

$$D(m) := \|m\|^2 - d_{\mathbb{S}}^2(m) = \|m\|^2 - \min_{s \in \mathbb{S}} \|m - s\|^2 = \max_{s \in \mathbb{S}} 2\langle m | s \rangle - \|s\|^2$$

is convex. The subdifferential of D at m is given by $\partial D(m) = \{P_{\mathbb{M}_N}(s) \mid s \in \Pi_{\mathbb{S}}(m)\}$, so that D (and hence $d_{\mathbb{S}}^2$) is differentiable at m if and only if $P_{\mathbb{M}_N}(\Pi_{\mathbb{S}}(m))$ is a singleton. Now, note from Lemma 3.2 that for $s \in \Pi_{\mathbb{S}}(m)$

$$P_{\mathbb{M}_N}(s) = \sum_{1 \leq i \leq N} \text{bary}(s(\omega_i)) \mathbf{1}_{\omega_i} = \sum_{1 \leq i \leq N} \text{bary}(L_i) \mathbf{1}_{\omega_i}.$$

This shows that $P_{\mathbb{M}_N}(\Pi_{\mathbb{S}}(m))$ is a singleton, and therefore establishes the differentiability of $d_{\mathbb{S}}^2$ at m , together with the desired formula for the gradient. \square

The main difficulty to implement the numerical scheme (1.11) is the resolution of the discrete optimal transport problem (5.1), a non-linear system of equations which must be solved at every iteration. We resort to the damped Newton's algorithm presented in [17] (see also [22]) and more precisely on its implementation in the PyMongeAmpere library¹.

5.1.1. Construction of the fixed tessellation of the domain. The fixed tessellation $(\omega_i)_{1 \leq i \leq N}$ of the domain Ω is a collection of Laguerre cells that are computed through a simple fixed-point algorithm similar to the one presented in [13]. We start from a random sampling $(C_i^0)_{1 \leq i \leq N}$ of Ω . At a given step $k \geq 0$, we compute $(\psi_i)_{1 \leq i \leq N} \in \mathbb{R}^N$ such that

$$\forall i \in \{1, \dots, N\}, \text{Leb}(\text{Lag}_i(C, \psi)) = \frac{1}{N} \text{Leb}(\Omega),$$

and we then update the new position of the centers (C_i^{k+1}) by setting $C_i^{k+1} := \text{bary}(\text{Lag}_i(C^k, \psi))$. After a few iterations, a fixed-point is reached and we set $\omega_i := \text{Lag}_i(C^k, \psi)$.

5.1.2. Iterations. To implement the symplectic Euler scheme for (1.6), we start with $M_i^0 := \text{bary}(\omega_i)$ and $V_i^0 := v_0(M_i^0)$. Then, at every iteration $k \geq 0$, we use Algorithm 1 in [17] to compute a solution $(\psi_i^k)_{1 \leq i \leq N} \in \mathbb{R}^N$ to Equation (5.1) with $M = M^k$, i.e. such that

$$\forall i \in \{1, \dots, N\}, \text{Leb}(\text{Lag}_i(M^k, \psi^k)) = \frac{1}{N} \text{Leb}(\Omega).$$

¹<https://github.com/mrgt/PyMongeAmpere>

FIGURE 1. (Top row) Beltrami flow in the square, with $N = 900$ particles, $\tau = 1/50$ and $\varepsilon = .1$. The particles are colored depending on their initial position in the square. From left to right, we display the Laguerre cells and their barycenters at timesteps $k = 0, 24$ and 49 . The partition $(\omega_i)_{1 \leq i \leq N}$ is induced by a regular grid. (Bottom row) Same experiment, but where the partition $(\omega_i)_{1 \leq i \leq N}$ is optimized using the algorithm described in §5.1.1.

Finally, we update the positions $(M_i^{k+1})_{1 \leq i \leq N}$ and the speeds $(V_i^{k+1})_{1 \leq i \leq N}$ by setting

$$\begin{cases} V_i^{k+1} = V_i^k + \frac{\tau}{\varepsilon^2} (\text{bary}(\text{Lag}_i(M^k, \psi^k)) - M_i^k) \\ M_i^{k+1} = M_i^k + \tau V_i^{k+1} \end{cases} \quad (5.4)$$

5.2. Beltrami flow in the square. Our first test case is constructed from a stationary solution to Euler's equation in 2D. On the unit square $\Omega = [-\frac{1}{2}, \frac{1}{2}]^2$, we consider the Beltrami flow constructed from the time-independent pressure and speed:

$$\begin{cases} p_0(x_1, x_2) = \frac{1}{2} (\sin(\pi x_1)^2 + \sin(\pi x_2)^2) \\ v_0(x_1, x_2) = (-\cos(\pi x_1) \sin(\pi x_2), \sin(\pi x_1) \cos(\pi x_2)) \end{cases}$$

In Figure 1, we display the computed numerical solution using a low number of particles ($N = 900$) in order to show the shape of the Laguerre cells associated to the solution.

5.3. Kelvin-Helmholtz instability. For this second test case, the domain is the rectangle $\Omega = [0, 2] \times [-.5, .5]$ periodized in the first coordinate by making the identification $(4, x_2) \sim (0, x_2)$ for $x_2 \in [-.5, .5]$. The initial speed v_0 is discontinuous at $x_2 = 0$: the upper part of the domain has zero speed, and the bottom part has unit speed:

$$v_0(x_1, x_2) = \begin{cases} 0.5 & \text{if } x_2 \geq 0 \\ 1 & \text{if } x_2 < 0 \end{cases}$$

This speed profile corresponds to a stationary but unstable solution to Euler's equation. If the subdomains $(\omega_i)_{1 \leq i \leq N}$ are computed following §5.1.1, the perfect symmetry under horizontal translations is lost, and in Figure 2 we observe the formation of vortices whose radius increases with time. This experiment involves $N = 200\,000$ particles, with parameters $\tau = 0.002$ and $\varepsilon = 0.005$, and 2000 timesteps. As displayed in Figure 2, the hamiltonian of the system is very well preserved despite the roughness of the solution. This behaviour shows that the estimate of Lemma 4.2 might be overly pessimistic, and requires further investigation.

FIGURE 2. Numerical illustration of the Kelvin-Helmoltz instability on a rectangle with periodic conditions (in the horizontal coordinate) involving a discontinuous initial speed. The parameters are given in §5.4.

5.4. Rayleigh-Taylor instability. For this last test case, the particles are assigned a density ρ_i , and are subject to the force of the gravity $\rho_i G$, where $G = (0, -10)$. This changes the numerical scheme to

$$\begin{cases} \rho_i V_i^{k+1} = \rho_i V_i^k + \tau \left(\frac{1}{\varepsilon^2} (\text{bary}(\text{Lag}_i(M^k, \psi^k)) - M_i^k) + \rho_i G \right) \\ M_i^{k+1} = M_i^k + \tau V_i^{k+1} \end{cases} \quad (5.5)$$

The computational domain is the rectangle $\Omega = [-1, 1] \times [-3, 3]$, and the initial distribution of particles is given by $C_i = \text{bary}(\omega_i)$, where the partition $(\omega_i)_{1 \leq i \leq N}$ is constructed according to §5.1.1. The fluid is composed of two phases, the heavy phase being on top of the light phase:

$$\rho_i = \begin{cases} 3 & \text{if } C_{i2} > \eta \cos(\pi C_{i1}) \\ 1 & \text{if } C_{i2} \leq \eta \cos(\pi C_{i1}) \end{cases},$$

where $\eta = 0.2$ in the experiment and where we denoted C_{i1} and C_{i2} the first and second coordinates of the point C_i . Finally, we have set $N = 50\,000$, $\varepsilon = 0.002$ and $\tau = 0.001$ and we have run 2000 timesteps. The computation takes less than six hours on a single core of a regular laptop. Note that it does not seem straightforward to adapt the techniques used in the proofs of convergence presented here to this setting, where the force depends on the density of the particle. Our purpose with this test case is merely to show that the numerical scheme behaves reasonably well in more complex situations.

Software. The software developed for generating the results presented in this article is publicly available at <https://github.com/mrgt/EulerLagrangian0T>

ACKNOWLEDGEMENTS

We would like to thank Yann Brenier who pointed out to us the reference [8] on which this article elaborates, and for several interesting discussions at various stages of this work. We also thank Pierre Bousquet who indicated the reference [16] to us.

FIGURE 3. Numerical illustration of the Rayleigh-Taylor instability occurring when a heavy fluid (in green) is placed over a lighter fluid (in red) at timesteps $n = 0, 200, 400, \dots, 2000$. The parameters are given in §5.4.

FIGURE 4. (Left) Value of the Hamiltonian during iterations of the algorithm, for the Kelvin-Helmoltz instability presented in §5.3 and using the symplectic Euler integrator. (Right) Same figure but for the Rayleigh-Taylor instability presented in §5.4, using the symplectic Euler integrator (in blue) and using the velocity Verlet integrator (in red).

REFERENCES

- [1] L. Ambrosio. Transport equation and cauchy problem for BV vector fields. *Inventiones mathematicae*, 158(2):227–260, 2004.
- [2] V. Arnold. Sur la géométrie différentielle des groupes de lie de dimension infinie et ses applications à l’hydrodynamique des fluides parfaits. *Annales de l’institut Fourier*, 16(1):319–361, 1966.
- [3] F. Aurenhammer, F. Hoffmann, and B. Aronov. Minkowski-type theorems and least-squares clustering. *Algorithmica*, 20(1):61–76, 1998.
- [4] F. Bouchut. Renormalized solutions to the vlasov equation with coefficients of bounded variation. *Archive for rational mechanics and analysis*, 157(1):75–90, 2001.
- [5] Y. Brenier. A combinatorial algorithm for the Euler equations of incompressible flows. In *Proceedings of the Eighth International Conference on Computing Methods in Applied Sciences and Engineering (Versailles, 1987)*, 1989.
- [6] Y. Brenier. The least action principle and the related concept of generalized flows for incompressible perfect fluids. *Journal of the American Mathematical Society*, 1989.
- [7] Y. Brenier. Polar factorization and monotone rearrangement of vector-valued functions. *Communications on pure and applied mathematics*, 44(4):375–417, 1991.
- [8] Y. Brenier. Derivation of the Euler equations from a caricature of Coulomb interaction. *Communications in Mathematical Physics*, 212(1):93–104, 2000.
- [9] Y. Brenier. Generalized solutions and hydrostatic approximation of the Euler equations. *Physica D. Nonlinear Phenomena*, 2008.
- [10] Y. Brenier and G. Loeper. A geometric approximation to the euler equations: the vlasov–monge–ampere system. *Geometric And Functional Analysis*, 14(6):1182–1218, 2004.
- [11] Y. Brudnyi and P. Shvartsman. Whitney’s extension problem for multivariate $c^{\{1,\omega\}}$ -functions. *Transactions of the American Mathematical Society*, 353(6):2487–2512, 2001.
- [12] M. Cullen, W. Gangbo, and G. Pisante. The semigeostrophic equations discretized in reference and dual variables. *Archive for rational mechanics and analysis*, 185(2):341–363, 2007.
- [13] F. de Goes, K. Breeden, V. Ostromoukhov, and M. Desbrun. Blue noise through optimal transport. *ACM Transactions on Graphics (TOG)*, 31(6):171, 2012.
- [14] F. de Goes, C. Wallez, J. Huang, D. Pavlov, and M. Desbrun. Power particles: an incompressible fluid solver based on power diagrams. *ACM Transactions on Graphics (TOG)*, 34(4):50, 2015.
- [15] C. Fefferman. Whitney’s extension problem for c^m . *Annals of mathematics*, pages 313–359, 2006.
- [16] C. Fefferman et al. Extension of $c^{\{m,\Omega\}}$ -smooth functions by linear operators. *Revista Matemática Iberoamericana*, 25(1):1–48, 2009.
- [17] J. Kitagawa, Q. Mérigot, and B. Thibert. Convergence of a newton algorithm for semi-discrete optimal transport. *arXiv preprint arXiv:1603.05579*, 2016.
- [18] B. Lévy. A numerical algorithm for L^2 semi-discrete optimal transport in 3d. *ESAIM M2AN*, 49(6), 2015.
- [19] P.-L. Lions. Sur les équations différentielles ordinaires et les équations de transport. *Comptes Rendus de l’Académie des Sciences-Series I-Mathematics*, 326(7):833–838, 1998.
- [20] Q. Mérigot. A multiscale approach to optimal transport. *Computer Graphics Forum*, 30(5):1583–1592, 2011.
- [21] Q. Mérigot and J.-M. Mirebeau. Minimal geodesics along volume preserving maps, through semi-discrete optimal transport. *arXiv preprint arXiv:1505.03306*, 2015.
- [22] J.-M. Mirebeau. Discretization of the 3d monge-ampere operator, between wide stencils and power diagrams. *arXiv preprint arXiv:1503.00947*, 2015.
- [23] A. I. Shnirelman. Generalized fluid flows, their approximation and applications. *Geometric and Functional Analysis*, 1994.
- [24] C. Villani. *Optimal transport: old and new*. Springer Verlag, 2009.

DÉPARTEMENT DE MATHÉMATIQUES, UNIVERSITÉ DE LIÈGE, ALLÉE DE LA DÉCOUVERTE 12, B-4000 LIÈGE, BELGIQUE.

E-mail address: thomas.gallouet@ulg.ac.be

LABORATOIRE DE MATHÉMATIQUES D’ORSAY, UNIV. PARIS-SUD, CNRS, UNIVERSITÉ PARIS-SACLAY, 91405 ORSAY, FRANCE.

E-mail address: quentin.merigot@math.u-psud.fr