

HAL
open science

Time-Stepping Approximation of Rigid-Body Dynamics with Perfect Unilateral Constraints. I: The Inelastic Impact Case

Laetitia Paoli

► **To cite this version:**

Laetitia Paoli. Time-Stepping Approximation of Rigid-Body Dynamics with Perfect Unilateral Constraints. I: The Inelastic Impact Case. *Archive for Rational Mechanics and Analysis*, 2010, 198 (2), pp.457-503. 10.1007/s00205-010-0311-0 . hal-01566929

HAL Id: hal-01566929

<https://hal.science/hal-01566929>

Submitted on 21 Jul 2017

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 4.0 International License

Time-Stepping Approximation of Rigid-Body Dynamics with Perfect Unilateral Constraints.

I: The Inelastic Impact Case

L. PAOLI

We consider a discrete mechanical system with a non-trivial mass matrix, subjected to perfect unilateral constraints described by the geometrical inequalities $f_\alpha(q) \geq 0$, $\alpha \in \{1, \dots, \nu\}$ ($\nu \geq 1$). We assume that the transmission of the velocities at impact is governed by Newton's Law with a coefficient of restitution $e = 0$ (so that the impact is inelastic). We propose a time-discretization of the second order differential inclusion describing the dynamics, which generalizes the scheme proposed in Paoli (J Differ Equ 211:247–281, 2005) and, for any admissible data, we prove the convergence of approximate motions to a solution of the initial-value problem.

1. Introduction

We consider a discrete mechanical system subjected to perfect unilateral constraints. More precisely, let us denote by $u \in \mathbb{R}^d$ the generalized coordinates of a typical configuration of the system. We assume that the set K of admissible configurations is described by $\nu \geq 1$ geometrical inequalities

$$f_\alpha(u) \geq 0, \quad \alpha \in \{1, \dots, \nu\}$$

where f_α is a smooth function (at least C^1) such that $\nabla f_\alpha(u)$ does not vanish in a neighbourhood of $\{u \in \mathbb{R}^d; f_\alpha(u) = 0\}$.

At each $u \in \mathbb{R}^d$ we define the set of active constraints $J(u)$ by

$$J(u) = \{\alpha \in \{1, \dots, \nu\}; f_\alpha(u) \leq 0\}.$$

In order to avoid some geometrical inconsistencies we assume, moreover, that the active constraints along ∂K are linearly independent, that is, $(\nabla f_\alpha(u))_{\alpha \in J(u)}$ are linearly independent for all $u \in K$.

Then the dynamics is described by the following measure differential inclusion (see [17] or [6] for instance)

$$M(u)\ddot{u} - g(t, u, \dot{u}) \in -N_K(u) \quad (1)$$

where $M(u)$ is the mass matrix of the system and $N_K(u)$ is the normal cone to K at u given by

$$N_K(u) = \begin{cases} \{0\} & \text{if } u \in \text{Int}(K), \\ \left\{ \sum_{\alpha \in J(u)} \lambda_\alpha \nabla f_\alpha(u), \lambda_\alpha \leq 0 \forall \alpha \in J(u) \right\} & \text{if } u \in \partial K, \\ \emptyset & \text{if } u \notin K. \end{cases}$$

We also define the tangent cone to K at u

$$T_K(u) = \left\{ w \in \mathbb{R}^d; (\nabla f_\alpha(u), w) \geq 0 \quad \forall \alpha \in J(u) \right\}$$

where (v, w) denotes the Euclidean scalar product of vectors v and w in \mathbb{R}^d . Since $u(s) \in K$ for all s , we infer that

$$\dot{u}(t+0) \in T_K(u(t)), \quad \dot{u}(t-0) \in -T_K(u(t)) \quad (t > 0)$$

whenever $\dot{u}(t \pm 0)$ exists. It follows that the velocities are discontinuous at impacts if $\dot{u}(t-0) \notin T_K(u(t))$ and (1) implies that

$$M(u(t))(\dot{u}(t+0) - \dot{u}(t-0)) \in -N_K(u(t)).$$

This relation does not uniquely determine $\dot{u}(t+0)$, so we should add an impact law. Following MOREAU ([6] and [7], see also [14] or [16]) we assume that

$$\dot{u}(t+0) = \text{Proj}_{M(u(t))}(T_K(u(t)), \dot{u}(t-0)) \quad (2)$$

where $\text{Proj}_{M(u)}$ denotes the projection relative to the Riemannian metric defined by the inertia operator $M(u)$.

More precisely, for admissible initial data $(u_0, v_0) \in K \times T_K(u_0)$, we consider the following problem:

Problem (P) Find $u : [0, \tau] \rightarrow \mathbb{R}^d$ ($\tau > 0$) such that:

- (P1) u is an absolutely continuous function from $[0, \tau]$ to K and $\dot{u} \in BV(0, \tau; \mathbb{R}^d)$,
- (P2) the differential inclusion

$$M(u)\ddot{u} - g(t, u, \dot{u}) \in -N_K(u)$$

is satisfied in the following sense: there exists a (non-unique) non-negative measure μ such that the Stieltjes measure $d\dot{u} = \ddot{u}$ and the usual Lebesgue measure dt admit densities with respect to $d\mu$, that is, there exist two $d\mu$ -integrable functions v'_μ and t'_μ such that $\ddot{u} = d\dot{u} = v'_\mu d\mu$, $dt = t'_\mu d\mu$, and such that

$$M(u(t))v'_\mu(t) - g(t, u(t), \dot{u}(t))t'_\mu(t) \in -N_K(u(t))d\mu \text{ almost everywhere,} \quad (3)$$

(P3) for all $t \in (0, \tau)$

$$\dot{u}(t+0) = \text{Proj}_{M(u(t))} (T_K(u(t)), \dot{u}(t-0)) \quad (4)$$

(P4) $u(0) = u_0, \dot{u}(0+0) = v_0$.

Observe that the right-hand side of (3) is a cone, so that the differential inclusion remains true for any non-negative measure μ with respect to which $d\dot{u}$ and dt admit densities (see [7]).

For this model of impact, a very complete theoretical study has been performed by BALLARD in [1]: using existence results for both ordinary differential equations and variational inequalities, he proved the existence and uniqueness of a maximal solution for the initial value problem when the data are analytical. Some counter-examples show that uniqueness may be lost for less regular data (see [7] or [1] for instance) but existence results have still been established in the single constraint case (that is, $\nu = 1$): see [3,4] and [9,12] for a trivial mass matrix (that is, $M(u) \equiv \text{Id}_{\mathbb{R}^d}$), and [18] and [13,15] for a non-trivial mass matrix. All these results rely on the study of a sequence of approximate solutions constructed either by a penalty method [18] or by a time-stepping scheme [3,4,9,12,13,15].

For the multi-constraint case, these techniques encounter a new difficulty: in general, the motion is not continuous with respect to the data. Nevertheless, some sufficient conditions ensuring continuity on data have been established in [1] and [10]. In this framework, the convergence of the time-stepping scheme proposed in [9] has been extended to the multi-constraint case with inelastic shocks when the mass matrix is trivial and the set K is convex [11]. The aim of this paper is to relax these restricting conditions for the mass matrix and the set K , and to prove an analogous convergence result in a more general setting.

More precisely we assume the same kind of regularity for the data as in [10], that is,

- (H1) g is a continuous function from $[0, T] \times \mathbb{R}^d \times \mathbb{R}^d$ ($T > 0$) to \mathbb{R}^d ;
- (H2) for all $\alpha \in \{1, \dots, \nu\}$, the function f_α belongs to $C^1(\mathbb{R}^d)$, ∇f_α is locally Lipschitz continuous and does not vanish in a neighbourhood of $\{u \in \mathbb{R}^d; f_\alpha(u) = 0\}$;
- (H3) the set K is defined by

$$K = \left\{ u \in \mathbb{R}^d; f_\alpha(u) \geq 0, \alpha \in \{1, \dots, \nu\} \right\}$$

and the active constraints along ∂K are functionally independent, that is, the vectors $(\nabla f_\alpha(u))_{J(u)}$ are linearly independent for all $u \in K$;

- (H4) M is a mapping of class C^1 from \mathbb{R}^d to the set of symmetric positive definite $d \times d$ matrices.

With this last assumption, we may define $M^{-1}(u)$, $M^{1/2}(u)$ and $M^{-1/2}(u)$ for all $u \in \mathbb{R}^d$; the corresponding mappings are of class C^1 from \mathbb{R}^d to the set of symmetric positive definite $d \times d$ matrices.

Let F be a function such that

- (H5) F is continuous from $[0, T] \times \mathbb{R}^d \times \mathbb{R}^d \times [0, h^*]$ ($h^* > 0$) to \mathbb{R}^d and is consistent with respect to g , that is,

$$F(t, u, v, 0) = M^{-1}(u)g(t, u, v) \quad \forall (t, u, v) \in [0, T] \times \mathbb{R}^d \times \mathbb{R}^d.$$

For admissible initial data $(u_0, v_0) \in K \times T_K(u_0)$, we consider the initial-value problem (P) and we define a time-stepping scheme as follows:

- the initial positions U^0 and U^1 are given by

$$U^0 = u_0, \quad U^1 \in \operatorname{Argmin}_{Z \in K} \|u_0 + hv_0 + hz(h) - Z\|_{M(u_0)} \quad (5)$$

with $\lim_{h \rightarrow 0} z(h) = 0$,

- for all $n \in \{1, \dots, \lfloor \frac{T}{h} \rfloor\}$, let

$$W^n = 2U^n - U^{n-1} + h^2 F^n, \quad F^n = F\left(nh, U^n, \frac{U^n - U^{n-1}}{h}, h\right) \quad (6)$$

and

$$U^{n+1} \in \operatorname{Argmin}_{Z \in K} \|W^n - Z\|_{M(U^n)} \quad (7)$$

where $\|\cdot\|_{M(U)}$ is the norm associated to the kinetic metric at U defined by $\|Z\|_{M(U)}^2 = (Z, Z)_{M(U)}$ with

$$(Z, Z')_{M(U)} = (Z, M(U)Z') = (M(U)Z, Z')$$

for all $(U, Z, Z') \in (\mathbb{R}^d)^3$.

In the initialization procedure given at formula (5), the mapping $h \mapsto z(h)$ can be chosen in such a way that the unconstrained dynamics is approximated at order p , with $p \geq 1$, by $\tilde{U}^1 = u_0 + hv_0 + hz(h)$ at $t_1 = h$. For instance, the simplest choice $z(h) \equiv 0$ leads to $p = 1$, while $z(h) = \frac{h}{2}M^{-1}(u_0)g(0, u_0, v_0)$ leads to $p = 2$. Moreover we can observe that we obtain $U^{n+1} = W^n$ when $W^n \in K$ and thus

$$\frac{U^{n+1} - 2U^n + U^{n-1}}{h^2} = F^n \quad \text{when } W^n \in K,$$

which is a centered time-discretization of the unconstrained dynamics. Furthermore, if $M(u) \equiv \operatorname{Id}_{\mathbb{R}^d}$ for all $u \in \mathbb{R}^d$ and K is convex, we recognize the scheme introduced in [9] for the first time and whose convergence has been established in [9] when ∂K is smooth, and in [11] in the general case.

We now define the approximate solutions u_h by

$$u_h(t) = U^n + (t - nh) \frac{U^{n+1} - U^n}{h} \quad \forall t \in [nh, (n+1)h] \cap [0, T]$$

for all $n \in \{0, \dots, \lfloor T/h \rfloor\}$ and $h \in (0, h^*]$.

Since the impact law (2) leads to some discontinuity with respect to the data if the active constraints at impacts create an obtuse angle (see [10]), we cannot expect convergence of the approximate motions unless we add some assumptions on the geometry of active constraints along ∂K .

So, for all $u \in K$ and $\alpha \in J(u)$, let us define

$$e_\alpha(u) = \frac{M^{-1/2}(u)\nabla f_\alpha(u)}{|M^{-1/2}(u)\nabla f_\alpha(u)|}$$

where $|\cdot|$ denotes the Euclidean norm in \mathbb{R}^d , and assume that the ‘‘angle condition’’ given in [10], which ensures continuity on data in the case of inelastic shocks, holds. That is,

(H6) for all $u \in \partial K$, for all $(\alpha, \beta) \in J(u)^2$, such that $\alpha \neq \beta$, we have

$$(e_\alpha(u), e_\beta(u)) \leq 0.$$

This inequality can be interpreted geometrically: in the local momentum metric, defined by the matrix $M^{-1}(u)$, the active constraints create right or acute angles.

Then, under assumptions (H1)–(H6) we prove the convergence of a subsequence of the approximate solutions $(u_h)_{h^* \geq h > 0}$ to a solution of problem (P).

The paper is organized as follows. In the next sections we establish a priori estimates for the discrete velocities and accelerations on a non-trivial time interval $[0, \tau]$, with $0 < \tau \leq T$. Then we pass to the limit when h tends to zero on $[0, \tau]$: using Ascoli’s and Helly’s theorems we obtain the convergence of a subsequence of $(u_h)_{h^* \geq h > 0}$ to a limit u which satisfies (P1) and (P2). Next, for any instant t such that $u(t) \in \partial K$, we perform a precise local study of the approximate motions and we prove that the limit u also satisfies (P3) and (P4). Finally, we conclude the proof with some energy estimates which allow us to obtain global results.

2. A priori estimates for the discrete velocities

Let us begin with a priori estimates for the discrete velocities. Let \mathcal{B} be a given convex compact subset of \mathbb{R}^d such that $\mathcal{B} \cap K \neq \emptyset$. Possibly decreasing h^* , we may assume without loss of generality that

$$|z(h)| \leq 1 \quad \forall h \in (0, h^*].$$

In this section we consider a more general scheme for which the initialization procedure involves an initial time $t_{0h} \in [0, T)$ depending on h . This modification will allow us, in the last section of the paper, to extend the a priori estimates of the discrete velocities by considering as ‘‘new’’ initial data the already constructed approximate positions at some time steps t_{0h} and $t_{0h} + h$.

So, let $h \in (0, h^*]$, $t_{0h} \in [0, T)$, U^0 and U^1 be given in $\mathcal{B} \cap K$ and K respectively, and for all $n \in \{1, \dots, \lfloor \frac{T-t_{0h}}{h} \rfloor\}$

$$U^{n+1} \in \text{Argmin}_{Z \in K} \|W^n - Z\|_{M(U^n)}$$

with

$$W^n = 2U^n - U^{n-1} + h^2 F^n, \quad F^n = F\left(t_{0h} + nh, U^n, \frac{U^n - U^{n-1}}{h}, h\right).$$

For all $h \in (0, h^*]$ and $n \in \{0, \dots, \lfloor \frac{T-t_{0h}}{h} \rfloor\}$, we define

$$V^n = \frac{U^{n+1} - U^n}{h}.$$

First let us observe that

Lemma 1. For all $h \in (0, h^*]$ and $n \in \{1, \dots, \lfloor (T - t_{0h})/h \rfloor\}$, we have

$$M(U^n)(V^{n-1} - V^n + hF^n) \in N_K(U^{n+1}).$$

Proof. Let $h \in (0, h^*]$ and $n \in \{1, \dots, \lfloor (T - t_{0h})/h \rfloor\}$. By definition of U^{n+1} we have

$$\begin{aligned} \|W^n - U^{n+1}\|_{M(U^n)}^2 &\leq \|W^n - Z\|_{M(U^n)}^2 \\ &\leq \|W^n - U^{n+1}\|_{M(U^n)}^2 + 2(W^n - U^{n+1}, U^{n+1} - Z)_{M(U^n)} \\ &\quad + \|U^{n+1} - Z\|_{M(U^n)}^2 \end{aligned}$$

for all $Z \in K$, which yields

$$(W^n - U^{n+1}, Z - U^{n+1})_{M(U^n)} \leq \frac{1}{2} \|U^{n+1} - Z\|_{M(U^n)}^2 \quad \forall Z \in K. \quad (8)$$

If $U^{n+1} \in \text{Int}(K)$, we deduce from (8) that

$$W^n - U^{n+1} = h(V^{n-1} - V^n + hF^n) = 0$$

and

$$M(U^n)(V^{n-1} - V^n + hF^n) \in N_K(U^{n+1}) = \{0\}.$$

Assume now that $U^{n+1} \in \partial K$ and let

$$\tilde{T}_K(U^{n+1}) = \left\{ w \in \mathbb{R}^d; \left(\nabla f_\alpha(U^{n+1}), w \right) > 0 \forall \alpha \in J(U^{n+1}) \right\}.$$

For all $w \in \tilde{T}_K(U^{n+1})$ there exists a smooth curve $t \mapsto \varphi(t)$ such that $\varphi(0) = U^{n+1}$, $\varphi'(0) = w$ and $\varphi(t) \in K$ for all t in a right neighbourhood of 0. By choosing $Z = \varphi(t)$ we infer that

$$(W^n - U^{n+1}, w)_{M(U^n)} \leq 0 \quad \forall w \in \tilde{T}_K(U^{n+1}).$$

Then the density of $\tilde{T}_K(U^{n+1})$ in $T_K(U^{n+1})$ leads to

$$(V^{n-1} - V^n + hF^n, w)_{M(U^n)} \leq 0 \quad \forall w \in T_K(U^{n+1}).$$

Finally, observing that $T_K(u) = N_K(u)^\perp$ for all $u \in K$, we are able to conclude the proof. \square

Let us introduce some notation. We define

$$\lambda_{\max}(u) = \|M(u)\|, \quad \lambda_{\min}(u) = \frac{1}{\|M^{-1}(u)\|} \quad \forall u \in \mathbb{R}^d.$$

Since $u \mapsto M(u)$ is continuous with values in the set of symmetric positive definite matrices, the mappings $u \mapsto \lambda_{\max}(u)$ and $u \mapsto \lambda_{\min}(u)$ are well defined and continuous from \mathbb{R}^d to \mathbb{R}_+^* . Moreover

$$\lambda_{\min}(u)|w|^2 \leq \|w\|_{M(u)}^2 \leq \lambda_{\max}(u)|w|^2 \quad \forall w \in \mathbb{R}^d, \quad \forall u \in \mathbb{R}^d.$$

Since \mathcal{B} is compact, there exists $\delta > 0$ such that, for all $(q, q') \in \mathcal{B} \times \mathbb{R}^d$ such that $|q - q'| \leq \delta$, we have:

$$\begin{aligned} |\lambda_{\min}(q) - \lambda_{\min}(q')| &\leq \frac{1}{2} \inf_{u \in \mathcal{B}} \lambda_{\min}(u), \\ |\lambda_{\max}(q) - \lambda_{\max}(q')| &\leq \frac{1}{2} \sup_{u \in \mathcal{B}} \lambda_{\max}(u). \end{aligned}$$

We define

$$B_0 = \left\{ u \in \mathbb{R}^d; \text{dist}(u, \mathcal{B}) \leq \delta \right\}. \quad (9)$$

Then B_0 is also a convex compact subset of \mathbb{R}^d and we have

$$\frac{1}{2} \inf_{u \in \mathcal{B}} \lambda_{\min}(u) \leq \inf_{u \in B_0} \lambda_{\min}(u), \quad \sup_{u \in B_0} \lambda_{\max}(u) \leq \frac{3}{2} \sup_{u \in \mathcal{B}} \lambda_{\max}(u).$$

We let

$$\lambda_{\min} = \frac{1}{2} \inf_{u \in \mathcal{B}} \lambda_{\min}(u), \quad \lambda_{\max} = \frac{3}{2} \sup_{u \in \mathcal{B}} \lambda_{\max}(u). \quad (10)$$

Of course we have

$$0 < \lambda_{\min}|w|^2 \leq \|w\|_{M(u)}^2 \leq \lambda_{\max}|w|^2 \quad \forall w \in \mathbb{R}^d \setminus \{0\}, \quad \forall u \in B_0.$$

Let $C_0 > 0$ and C_F be given by

$$C_F = \sup \left\{ |F(t, u, v, h)|; t \in [0, T], u \in B_0 \cup B_1, |v| \leq C_0, h \in [0, h^*] \right\}, \quad (11)$$

where $B_1 = \overline{B}(u_0, C_0 T + 1)$. Since the mappings $M, M^{-1}, M^{1/2}$ and $M^{-1/2}$ are of class C^1 on \mathbb{R}^d , they are Lipschitz continuous on $B_0 \cup B_1$ and we denote by $L_M, L_{M^{-1}}, L_{M^{1/2}}$ and $L_{M^{-1/2}}$ the corresponding Lipschitz constants. Moreover, the functions ∇f_α , $1 \leq \alpha \leq \nu$, are locally Lipschitzian and there exists also a positive real number L_f such that

$$|\nabla f_\alpha(Z) - \nabla f_\alpha(Z')| \leq L_f |Z - Z'| \quad \forall (Z, Z') \in (B_0 \cup B_1)^2, \quad \forall \alpha \in \{1, \dots, \nu\}.$$

Next, we obtain some rough estimates on the discrete velocities. More precisely, let us assume that

$$|V^l| \leq C_0 \quad \forall l \in \{0, \dots, n-1\}$$

for some $n \geq 1$. We obtain the following estimate on V^n :

Proposition 1. Let $C_0 > 0$ and $h_0^* \in (0, h^*]$ such that

$$h_0^* \leq \min\left(\frac{C_0}{C_F}, \frac{\delta}{8C_0} \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}}\right)$$

where C_F is defined by (11), and $\lambda_{\min}, \lambda_{\max}$ are defined by (10). Let $h \in (0, h_0^*]$, $\tau_h = \min(\delta/(2C_0), T - t_{0h})$ and assume that there exists $n \in \{1, \dots, \lfloor \tau_h/h \rfloor\}$ such that

$$|V^l| \leq C_0 \quad \forall l \in \{0, \dots, n-1\}.$$

Then

$$|V^n| \leq 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0.$$

Moreover, for all $l \in \{0, \dots, n\}$ such that $J(U^{l+1}) \neq \emptyset$,

$$\left(\nabla f_\alpha(U^{l+1}), V^l\right) \leq \frac{L_f h}{2} |V^l|^2 \quad \forall \alpha \in J(U^{l+1}).$$

Proof. For all $l \in \{0, \dots, n\}$ we have $U^l \in B_0$, since

$$|U^l - U^0| \leq \sum_{k=0}^{l-1} h |V^k| \leq lh C_0 \leq \tau_h C_0 \leq \delta \quad \forall l \in \{0, \dots, n\}.$$

By definition of U^{n+1} we have

$$\|W^n - U^{n+1}\|_{M(U^n)} \leq \|W^n - U^n\|_{M(U^n)}$$

since $U^n \in K$ and

$$\begin{aligned} W^n - U^{n+1} &= h(V^{n-1} - V^n + hF^n), \\ W^n - U^n &= h(V^{n-1} + hF^n). \end{aligned}$$

Hence

$$\|V^n\|_{M(U^n)} \leq 2\|V^{n-1}\|_{M(U^n)} + 2h\|F^n\|_{M(U^n)}$$

and

$$|V^n| \leq \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} (2C_0 + 2hC_F) \leq 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0.$$

Now, we infer that $U^{n+1} \in B_0$. Indeed

$$|U^{n+1} - U^0| \leq |U^n - U^0| + h|V^n| \leq C_0 \tau_h + 4h \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0 \leq C_0 \tau_h + \frac{\delta}{2} \leq \delta.$$

Let $l \in \{0, \dots, n\}$ such that $J(U^{l+1}) \neq \emptyset$. For all $\alpha \in J(U^{l+1})$, we have

$$0 \leq f_\alpha(U^l) - f_\alpha(U^{l+1}) = \int_0^1 \left(\nabla f_\alpha \left(U^{l+1} + t(U^l - U^{l+1}) \right), U^l - U^{l+1} \right) dt$$

and thus

$$\begin{aligned} \left(\nabla f_\alpha(U^{l+1}), V^l \right) &\leq - \int_0^1 \left(\nabla f_\alpha \left(U^{l+1} + t(U^l - U^{l+1}) \right) - \nabla f_\alpha \left(U^{l+1} \right), V^l \right) dt \\ &\leq \int_0^1 \left| \nabla f_\alpha \left(U^{l+1} + t(U^l - U^{l+1}) \right) - \nabla f_\alpha \left(U^{l+1} \right) \right| |V^l| dt. \end{aligned}$$

It follows that

$$\left(\nabla f_\alpha(U^{l+1}), V^l \right) \leq \frac{L_f h}{2} |V^l|^2.$$

□

Now we prove a more precise estimate on the discrete velocities. We have the following result:

Proposition 2. *Let $C_0 > 0$ and assume that there exist $C_0^* > 0$ and $h_0^* \in (0, h^*]$ such that*

$$\begin{aligned} h_0^* &\leq \min \left(\frac{C_0}{C_F}, \frac{\delta}{8C_0} \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}} \right), \\ |V^0| &= \left| \frac{U^1 - U^0}{h} \right| \leq C_0^* < \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}} C_0 \quad \forall h \in (0, h_0^*], \end{aligned}$$

where C_F is defined by (11) and $\lambda_{\min}, \lambda_{\max}$ are defined by (10). Then, there exists $\tau_0 > 0$, depending only on \mathcal{B}, C_0, C_0^* and the data, such that

$$|V^n| = \left| \frac{U^{n+1} - U^n}{h} \right| \leq C_0 \quad \forall nh \in [0, \min(\tau_0, T - t_{0h})], \quad \forall h \in (0, h_0^*].$$

Proof. Let us assume that $h \in (0, h_0^*]$ and $n \in \{1, \dots, \lfloor \tau_h/h \rfloor\}$ such that

$$|V^l| \leq C_0 \quad \forall l \in \{0, \dots, n-1\}$$

with $\tau_h = \min(\delta/(2C_0), T - t_{0h})$. Then, with Proposition 1, we know that $U^l \in B_0$ for all $l \in \{0, \dots, n+1\}$ and

$$|V^n| \leq 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0.$$

Moreover, from Lemma 1 we know that

$$M(U^n) \left(V^{n-1} - V^n + hF^n \right) \in N_K(U^{n+1}).$$

It follows that

$$V^n = V^{n-1} + hF^n \quad \text{if } J(U^{n+1}) = \emptyset.$$

Let us assume now that $J(U^{n+1}) \neq \emptyset$.

Using once again, Proposition 1, for all $\alpha \in J(U^{n+1})$ we have also

$$\left(\nabla f_\alpha(U^{n+1}), V^n \right) \leq \frac{L_f h}{2} |V^n|^2$$

and thus, with Lemma 7 (see Appendix),

$$\left(e_\alpha(U^{n+1}), M^{1/2}(U^{n+1})V^n \right) \leq \frac{L_f h}{2} \frac{|V^n|^2}{|M^{-1/2}(U^{n+1})\nabla f_\alpha(U^{n+1})|} \leq \frac{L_f h}{2m_{B_0}} |V^n|^2.$$

For sake of simplicity, denote $J_n = J(U^{n+1})$ and $e_\alpha^n = e_\alpha(U^{n+1})$ for all $\alpha \in J_n$. From assumption (H3) we know that $(\nabla f_\alpha(U^{n+1}))_{\alpha \in J_n}$ is linearly independent. Thus $(e_\alpha^n)_{\alpha \in J_n}$ is also linearly independent and, using Lemma 7, we know that there exist two dual bases $(v_j(U^{n+1}))_{1 \leq j \leq d}$ and $(w_j(U^{n+1}))_{1 \leq j \leq d}$ such that

$$\left| v_j(U^{n+1}) \right| = 1 \quad \forall j \in \{1, \dots, d\}, \quad v_j(U^{n+1}) = e_j^n \quad \forall j \in J_n$$

and

$$\left| w_j(U^{n+1}) \right| \leq C_{*, B_0} \quad \forall j \in \{1, \dots, d\}$$

where C_{*, B_0} depends only on the compact set B_0 and the mappings f_α , $\alpha \in \{1, \dots, v\}$, and M .

Now, we define

$$w^n = -V^n + \frac{L_f h}{2m_{B_0}} |V^n|^2 \sum_{\alpha \in J_n} M^{-1/2}(U^{n+1})w_\alpha(U^{n+1}).$$

For all $\alpha \in J_n$ we have clearly

$$\begin{aligned} & \left(\nabla f_\alpha(U^{n+1}), -w^n \right) \\ &= \left| M^{-1/2}(U^{n+1})\nabla f_\alpha(U^{n+1}) \right| \left(\left(e_\alpha^n, M^{1/2}(U^{n+1})V^n \right) - \frac{L_f h}{2m_{B_0}} |V^n|^2 \right) \leq 0, \end{aligned}$$

that is, $w^n \in T_K(U^{n+1})$. With Lemma 1 we get

$$\left(V^{n-1} - V^n + hF^n, w^n \right)_{M(U^n)} \leq 0$$

which yields

$$\left(V^n - V^{n-1} - hF^n, V^n - \frac{L_f h}{2m_{B_0}} |V^n|^2 \sum_{\alpha \in J_n} M^{-1/2}(U^{n+1})w_\alpha(U^{n+1}) \right)_{M(U^n)} \leq 0. \quad (12)$$

It follows that

$$\begin{aligned} \|V^n\|_{M(U^n)}^2 &\leq \frac{L_f h}{2m_{B_0}} |V^n|^2 \sum_{\alpha \in J_n} (M^{-1/2}(U^{n+1})w_\alpha(U^{n+1}), V^{n-1} - V^n + hF^n)_{M(U^n)} \\ &\quad + (V^n, V^{n-1} + hF^n)_{M(U^n)} \leq \|V^n\|_{M(U^n)} \|V^{n-1} + hF^n\|_{M(U^n)} \\ &\quad + \frac{L_f h}{2m_{B_0}} \frac{\lambda_{\max}}{\lambda_{\min}} |V^n| \|V^n\|_{M(U^n)} \sum_{\alpha \in J_n} |w_\alpha(U^{n+1})| |V^{n-1} - V^n + hF^n|. \end{aligned}$$

Using Proposition 1 we get

$$\begin{aligned} &|V^n| \sum_{\alpha \in J_n} |w_\alpha(U^{n+1})| |V^{n-1} - V^n + hF^n| \\ &\leq 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} \nu C_0 C_{*,B_0} \left(C_0 \left(1 + 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} \right) + h C_F \right) \end{aligned}$$

if $J_n \neq \emptyset$. Recalling that

$$V^n = V^{n-1} + hF^n \quad \text{if } J_n = \emptyset$$

we obtain finally that

$$\begin{aligned} \|V^n\|_{M(U^n)} &\leq \|V^{n-1}\|_{M(U^n)} + h \sqrt{\lambda_{\max}} C_F \\ &\quad + \frac{2L_f h}{m_{B_0}} \left(\frac{\lambda_{\max}}{\lambda_{\min}} \right)^{3/2} \nu C_{*,B_0} C_0^2 \left(2 + 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} \right) \end{aligned}$$

whenever $J_n = \emptyset$ or $J_n \neq \emptyset$.

By using the Lipschitz property of $M^{1/2}$ on B_0 , we also have

$$\begin{aligned} \|V^{n-1}\|_{M(U^n)} &\leq \|V^{n-1}\|_{M(U^{n-1})} + \|M^{1/2}(U^n) - M^{1/2}(U^{n-1})\| |V^{n-1}| \\ &\leq \|V^{n-1}\|_{M(U^{n-1})} + L_{M^{1/2}h} |V^{n-1}|^2. \end{aligned}$$

We infer that

$$\|V^n\|_{M(U^n)} \leq \|V^{n-1}\|_{M(U^{n-1})} + C_1 h \quad (13)$$

with

$$C_1 = \sqrt{\lambda_{\max}} C_F + L_{M^{1/2}} C_0^2 + \frac{2L_f}{m_{B_0}} \left(\frac{\lambda_{\max}}{\lambda_{\min}} \right)^{3/2} \nu C_{*,B_0} C_0^2 \left(2 + 4 \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} \right).$$

It follows that

$$|V^n| \leq \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} |V^0| + \frac{n C_1 h}{\sqrt{\lambda_{\min}}}.$$

Then, choosing $\tau_0 \in (0, \delta/(2C_0)]$ such that

$$\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0^* + \frac{\tau_0 C_1}{\sqrt{\lambda_{\min}}} \leq C_0$$

and observing that

$$|V^0| \leq C_0^* < \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}} C_0 \leq C_0 \quad \forall h \in (0, h_0^*]$$

we may conclude the proof by induction on n . \square

Let us now consider the initialization procedure given by formula (5), that is, let $t_{0h} = 0$ and U^0 and U^1 be given by

$$U^0 = u_0, \quad U^1 \in \text{Argmin}_{Z \in K} \|u_0 + hv_0 + hz(h) - Z\|_{M(u_0)}, \quad \lim_{h \rightarrow 0} z(h) = 0,$$

for all $h \in (0, h^*]$. We can choose $\mathcal{B} = \bar{B}(u_0, C + 1)$ with $C \geq 0$, and the previous results lead to an uniform estimate of the discrete velocities on a non-trivial time interval. More precisely, we obtain

Theorem 1. *For all $C_0^* \geq 2\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}}(|v_0| + 1)$ and for all $C_0 > \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0^*$, there exist $h_0^* \in (0, h^*]$ and $\tau_0 > 0$, depending only on \mathcal{B} , C_0 , C_0^* and the data, such that*

$$|V^n| = \left| \frac{U^{n+1} - U^n}{h} \right| \leq C_0 \quad \forall nh \in [0, \min(\tau_0, T)], \quad \forall h \in (0, h_0^*].$$

Proof. Let $C_0^* \geq 2\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}}(|v_0| + 1)$, $C_0 > \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0^*$ and $h_0^* \in (0, h^*]$ such that

$$h_0^* \leq \min \left(\frac{C_0}{C_F}, \frac{\delta}{8C_0} \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}} \right)$$

where C_F is defined by (11) and λ_{\min} , λ_{\max} are defined by (10).

By definition of U^1 , we have

$$\left\| u_0 + hv_0 + hz(h) - U^1 \right\|_{M(u_0)} \leq \|u_0 + hv_0 + hz(h) - Z\|_{M(u_0)} \quad \forall Z \in K$$

and by choosing $Z = u_0 = U^0$ we get

$$\|V^0\|_{M(U^0)} = \left\| \frac{U^1 - U^0}{h} \right\|_{M(u_0)} \leq 2 \|v_0 + z(h)\|_{M(u_0)}.$$

Thus,

$$|V^0| \leq 2\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} |v_0 + z(h)| \leq 2\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} (|v_0| + 1) \quad \forall h \in (0, h_0^*]$$

and

$$|V^0| \leq C_0^* < \sqrt{\frac{\lambda_{\min}}{\lambda_{\max}}} C_0 \quad \forall h \in (0, h_0^*].$$

It follows that we may apply Proposition 2, which yields the announced result. \square

3. Convergence of the approximate solutions $(u_h)_{h^* \geq h > 0}$

Before passing to the limit as h tends to zero in the sequence $(u_h)_{h^* \geq h > 0}$, we prove an estimate for the discrete accelerations.

Proposition 3. *Let us now assume that there exist $C_0 > 0$, $\tau_0 > 0$, $h_0^* \in (0, h^*]$ and a sequence $(h_i)_{i \in \mathbb{N}}$, decreasing to zero, such that*

$$|V^n| \leq C_0 \quad \forall nh_i \in [0, \min(\tau_0, T)], \quad \forall h_i \in (0, h_0^*]. \quad (14)$$

Then there exist $h_1^ \in (0, h_0^*]$ and $C'_0 > 0$ such that, for all $h_i \in (0, h_1^*]$*

$$\sum_{n=1}^N |V^n - V^{n-1}| \leq C'_0 \quad \text{with} \quad N = \left\lfloor \frac{\min(\tau_0, T)}{h_i} \right\rfloor.$$

Proof. The main ideas of the proof are the same as in proposition 2.4 in [11]. More precisely, let $\mathcal{B} = \overline{B}(u_0, C + 1)$ with $C \geq 0$, B_0 be defined by (9) and C_F be defined by (11). Without loss of generality, possibly decreasing h_0^* , we assume that $C_0 h_0^* \leq 1$ and $C_F h_0^* \leq C_0$. We denote $K_1 = K \cap B_1 = K \cap \overline{B}(u_0, C_0 T + 1)$ and

$$\begin{aligned} \lambda_{\min, B_1} &= \inf_{u \in B_1} \lambda_{\min}(u) = \frac{1}{\sup_{u \in B_1} \|M^{-1}(u)\|}, \\ \lambda_{\max, B_1} &= \sup_{u \in B_1} \lambda_{\max}(u) = \sup_{u \in B_1} \|M(u)\|. \end{aligned} \quad (15)$$

Let $h_i \in (0, h_0^*]$. By definition of the scheme, we have $U^n \in K$ for all $n \in \{0, \dots, \lfloor T/h_i \rfloor + 1\}$. Assumption (14) implies that

$$|U^n - U^0| \leq h_i \sum_{k=0}^{n-1} |V^k| \leq nh_i C_0 \leq C_0 T + 1 \quad \forall n \in \{0, \dots, N + 1\}$$

thus $U^n \in K_1$ for all $n \in \{0, \dots, N + 1\}$.

By Lemma 8 (see Appendix), we infer that, for all $q \in K_1$, there exist $a_q \in \mathbb{R}^d$ and two strictly positive numbers δ_q and r_q such that, for all $q' \in \overline{B}(q, 2\delta_q)$

$$\overline{B}(a_q, r_q) \subset T_K(q'). \quad (16)$$

It is obvious that $K_1 \subset \bigcup_{q \in K_1} B(q, \delta_q)$, and a compactness argument implies that there exists $(q_j)_{1 \leq j \leq \ell}$ such that $q_j \in K_1$ for all $j \in \{1, \dots, \ell\}$ and

$$K_1 \subset \bigcup_{j=1}^{\ell} B(q_j, \delta_{q_j}).$$

In the remainder of the proof we will simply write δ_j , a_j and r_j instead of δ_{q_j} , a_{q_j} and r_{q_j} . We define

$$r = \min_{1 \leq j \leq \ell} r_j, \quad \delta' = \min_{1 \leq j \leq \ell} \delta_j, \quad \tau_1 = \frac{\delta'}{C_0}.$$

Let $h_1^* \in (0, \min(h_0^*, \tau_1/2))$, $h_i \in (0, h_1^*]$ and $n \in \{0, \dots, N\}$. Let $j \in \{1, \dots, \ell\}$ be such that $U^{n+1} \in B(q_j, \delta_j)$. Then, for all $m \in \{n+1, \dots, p\}$ with $p = \min(N, n + \lfloor \tau_1/h_i \rfloor)$, we have

$$\begin{aligned} |U^{m+1} - q_j| &\leq |U^{m+1} - U^{n+1}| + |U^{n+1} - q_j| \\ &\leq \left| \sum_{k=n+1}^m h_i V^k \right| + \delta_j \leq h_i C_0(m-n) + \delta_j \leq \delta' + \delta_j \leq 2\delta_j. \end{aligned}$$

By applying (16), we obtain that, for all $m \in \{n+1, \dots, p\}$, we have $\overline{B}(a_j, r_j) \subset T_K(U^{m+1})$. Thus

$$\overline{B}_{M(U^m)}(a_j, \sqrt{\lambda_{\min, B_1} r_j}) = \left\{ z \in \mathbb{R}^d; \|z - a_j\|_{M(U^m)} \leq \sqrt{\lambda_{\min, B_1} r_j} \right\} \subset \overline{B}(a_j, r_j).$$

Then, we use a classical result about contractions on Hilbert spaces due to MOREAU [5] and we infer that, for all $z \in \mathbb{R}^d$

$$\begin{aligned} &\left\| z - \text{Proj}_{M(U^m)}(T_K(U^{m+1}), z) \right\|_{M(U^m)} \\ &\leq \frac{1}{2\sqrt{\lambda_{\min, B_1} r_j}} \left(\|z - a_j\|_{M(U^m)}^2 - \left\| \text{Proj}_{M(U^m)}(T_K(U^{m+1}), z) - a_j \right\|_{M(U^m)}^2 \right). \end{aligned}$$

With Lemma 1 we know that

$$M(U^m)(V^{m-1} - V^m + h_i F^m) \in N_K(U^{m+1}).$$

Since $N_K(U^{m+1})$ and $T_K(U^{m+1})$ are two closed convex polar cones, we get

$$\text{Proj}_{M(U^m)}(T_K(U^{m+1}), V^{m-1} - V^m + h_i F^m) = 0.$$

Hence

$$\begin{aligned} &\|V^{m-1} - V^m + h_i F^m\|_{M(U^m)} \\ &\leq \frac{1}{2\sqrt{\lambda_{\min, B_1} r_j}} \left(\|(V^{m-1} - V^m + h_i F^m) - a_j\|_{M(U^m)}^2 - \|a_j\|_{M(U^m)}^2 \right) \\ &\leq \frac{1}{2\sqrt{\lambda_{\min, B_1} r_j}} \left(\|V^{m-1} - V^m + h_i F^m\|_{M(U^m)}^2 - 2 \left(a_j, V^{m-1} - V^m + h_i F^m \right)_{M(U^m)} \right). \end{aligned}$$

It follows that

$$\begin{aligned} \|V^{m-1} - V^m\|_{M(U^m)} &\leq h_i \|F^m\|_{M(U^m)} + \frac{1}{2\sqrt{\lambda_{\min, B_1} r_j}} \left(\|V^{m-1} - V^m\|_{M(U^m)}^2 \right. \\ &\quad \left. + 2h_i \left(F^m, V^{m-1} - V^m \right)_{M(U^m)} + h_i^2 \|F^m\|_{M(U^m)}^2 \right. \\ &\quad \left. - 2 \left(a_j, V^{m-1} - V^m + h_i F^m \right)_{M(U^m)} \right). \end{aligned} \quad (17)$$

If $J_m \neq \emptyset$, we can reproduce the same computations as in Propositions 1 and 2 to obtain (see (12))

$$\left(V^m - V^{m-1} - h_i F^m, V^m - \frac{L_f h_i}{2m B_1} |V^m|^2 \sum_{\alpha \in J_m} M^{-1/2}(U^{m+1}) w_\alpha(U^{m+1}) \right)_{M(U^m)} \leq 0$$

which yields

$$\begin{aligned} - \left(V^{m-1}, V^m \right)_{M(U^m)} &\leq - \|V^m\|_{M(U^m)}^2 + h_i (F^m, V^m)_{M(U^m)} \\ &\quad + \frac{L_f h_i \lambda_{\max, B_1}}{2m B_1 \sqrt{\lambda_{\min, B_1}}} \nu C_{*, B_1} |V^m|^2 |V^{m-1} - V^m + h_i F^m| \end{aligned} \quad (18)$$

where C_{*, B_1} is the constant defined at Lemma 7.

Otherwise, if $J_m = \emptyset$, we have $V^m = V^{m-1} + h_i F^m$, hence

$$\begin{aligned} - \left(V^{m-1}, V^m \right)_{M(U^m)} &= (-V^m + h_i F^m, V^m)_{M(U^m)} \\ &= - \|V^m\|_{M(U^m)}^2 + h_i (F^m, V^m)_{M(U^m)} \end{aligned}$$

and (18) is still true.

Thus

$$\begin{aligned} \|V^{m-1} - V^m\|_{M(U^m)}^2 &\leq \|V^{m-1}\|_{M(U^m)}^2 - \|V^m\|_{M(U^m)}^2 + 2h_i (F^m, V^m)_{M(U^m)} \\ &\quad + \frac{L_f h_i \lambda_{\max, B_1}}{m B_1 \sqrt{\lambda_{\min, B_1}}} \nu C_{*, B_1} C_0^2 (2C_0 + h_i C_F). \end{aligned}$$

Going back to (17) and using the Lipschitz property of M on B_1 , we obtain

$$\begin{aligned} \|V^{m-1} - V^m\|_{M(U^m)} &\leq h_i C'_1 + \frac{1}{2\sqrt{\lambda_{\min, B_1} r}} \left(\|V^{m-1}\|_{M(U^{m-1})}^2 - \|V^m\|_{M(U^m)}^2 \right. \\ &\quad \left. - 2 \left(a_j, V^{m-1} \right)_{M(U^{m-1})} + 2 \left(a_j, V^m \right)_{M(U^m)} \right) \end{aligned}$$

for all $m \in \{n+1, \dots, p\}$, where

$$\begin{aligned} C'_1 &= \sqrt{\lambda_{\max, B_1}} C_F \left(1 + \frac{\sqrt{\lambda_{\max, B_1}} (C_0 + a)}{\sqrt{\lambda_{\min, B_1} r}} \right) + C_F^2 \frac{h_0^* \lambda_{\max, B_1}}{2\sqrt{\lambda_{\min, B_1} r}} \\ &\quad + \frac{C_0 + 2a}{2\sqrt{\lambda_{\min, B_1} r}} C_0^2 L_M + 3 \frac{L_f \lambda_{\max, B_1}}{2r m B_1 \lambda_{\min, B_1}} \nu C_{*, B_1} C_0^3 \end{aligned}$$

and $a = \max_{1 \leq j \leq \ell} |a_j|$. By summation we get

$$\begin{aligned} \sum_{m=n+1}^p \|V^{m-1} - V^m\|_{M(U^m)} &\leq (p-n) h_i C'_1 \\ &\quad + \frac{1}{2\sqrt{\lambda_{\min, B_1} r}} \left(\|V^n\|_{M(U^n)}^2 - \|V^p\|_{M(U^p)}^2 \right. \\ &\quad \left. + 4\lambda_{\max, B_1} C_0 a \right). \end{aligned}$$

Recalling that $p = \min(N, n + \lfloor \tau_1/h_i \rfloor)$, we infer that

$$\begin{aligned} \sum_{m=1}^N \|V^{m-1} - V^m\|_{M(U^m)} &\leq N h_i C'_1 + \frac{1}{2\sqrt{\lambda_{\min, B_1} r}} \left(\|V^0\|_{M(U^0)}^2 - \|V^N\|_{M(U^N)}^2 \right) \\ &\quad + (k_1 + 1) \frac{2\lambda_{\max, B_1} C_0 a}{\sqrt{\lambda_{\min, B_1} r}} \end{aligned}$$

where $k_1 \in \mathbb{N}$ is such that

$$1 + k_1 \left\lfloor \frac{\tau_1}{h_i} \right\rfloor \leq N < (k_1 + 1) \left\lfloor \frac{\tau_1}{h_i} \right\rfloor.$$

Observing that $k_1 \leq \min(\tau_0, T)/(\tau_1 - h_i)$ for all $h_i \in (0, h_1^*]$, and

$$|V^{m-1} - V^m| \leq \frac{1}{\sqrt{\lambda_{\min, B_1}}} \|V^{m-1} - V^m\|_{M(U^m)} \quad \forall m \in \{1, \dots, N\},$$

we can conclude the proof with

$$C'_0 = \frac{1}{\sqrt{\lambda_{\min, B_1}}} \left(T C'_1 + \frac{\lambda_{\max, B_1} C_0^2}{\sqrt{\lambda_{\min, B_1} r}} + \frac{2\lambda_{\max, B_1} C_0 a}{\sqrt{\lambda_{\min, B_1} r}} \left(\frac{T}{\tau_1 - h_1^*} + 1 \right) \right).$$

□

With these results we can now pass to the limit as h tends to zero. Let us recall the definition of the approximate solutions $(u_h)_{h^* \geq h > 0}$:

$$u_h(t) = U^n + (t - nh) \frac{U^{n+1} - U^n}{h} \quad \forall t \in [nh, (n+1)h] \cap [0, T] \quad (19)$$

and let us define

$$v_h(t) = V^n = \frac{U^{n+1} - U^n}{h} \quad \forall t \in [nh, (n+1)h] \cap [0, T] \quad (20)$$

for all $n \in \{0, \dots, \lfloor T/h \rfloor\}$ and $h \in (0, h^*]$.

Let us assume from now on that

(H7) there exist $C_0 > 0$, $\tau_0 > 0$, $h_0^* \in (0, h^*]$ and a subsequence $(h_i)_{i \in \mathbb{N}}$, decreasing to zero, such that

$$|V^n| \leq C_0 \quad \forall nh_i \in [0, \min(\tau_0, T)] \quad \forall h_i \in (0, h_0^*].$$

We define $\mathcal{B} = \overline{B}(u_0, C + 1)$ with $C \geq 0$. Let B_0 and C_F be defined by (9) and (11), respectively. We assume (without loss of generality) that $C_0 h_0^* \leq 1$ and $C_F h_0^* \leq C_0$. Let us denote $\tau = \min(\tau_0, T)$. From assumption (H7) and Proposition 3 we know that $(u_{h_i})_{h_1^* \geq h_i > 0}$ is uniformly C_0 -Lipschitz continuous on $[0, \tau]$ and $(v_{h_i})_{h_1^* \geq h_i > 0}$ is uniformly bounded in $L^\infty(0, \tau; \mathbb{R}^d) \cap BV(0, \tau; \mathbb{R}^d)$. It follows that $(u_{h_i})_{h_1^* \geq h_i > 0}$ is equicontinuous and, using Ascoli's and Helly's theorems, we

infer that there exists a subsequence, still denoted $(h_i)_{i \in \mathbb{N}}$, $u \in C^0([0, \tau]; \mathbb{R}^d)$ and $v \in BV(0, \tau; \mathbb{R}^d)$, such that

$$u_{h_i} \rightarrow u \quad \text{strongly in } C^0([0, \tau]; \mathbb{R}^d), \quad (21)$$

and

$$v_{h_i} \rightarrow v \quad \text{pointwise in } [0, \tau]. \quad (22)$$

Moreover, we have

$$u_{h_i}(t) = u_0 + \int_0^t v_{h_i}(s) \, ds \quad \forall t \in [0, T], \quad \forall h_i \in (0, h^*].$$

Thus, with Lebesgue's theorem, we get

$$u(t) = \lim_{h_i \rightarrow 0} \left(u_0 + \int_0^t v_{h_i}(s) \, ds \right) = u_0 + \int_0^t v(s) \, ds \quad \forall t \in [0, \tau]. \quad (23)$$

We infer that u is C_0 -Lipschitz continuous and

$$u_{h_i}(t), u(t) \in \overline{B}(u_0, C_0\tau) \subset B_1 = \overline{B}(u_0, C_0T + 1) \quad \forall t \in [0, \tau], \quad \forall h_i \in (0, h_1^*].$$

Moreover, u is absolutely continuous on $[0, \tau]$, thus u admits a derivative (in the classical sense) almost everywhere on $[0, \tau]$ and $\dot{u} \in L^1(0, \tau; \mathbb{R}^d)$. From (23) we infer that $\dot{u}(t) = v(t)$ for all $t \in [0, \tau]$ such that v is continuous at t . Possibly modifying \dot{u} on a countable subset of $[0, \tau]$, we may assume without loss of generality that $\dot{u} = v$.

As usual, we adopt the convention

$$\begin{aligned} \dot{u}(0-0) &= v(0-0) = v(0) = \dot{u}(0), \\ \dot{u}(\tau+0) &= v(\tau+0) = v(\tau) = \dot{u}(\tau). \end{aligned} \quad (24)$$

Then we observe that

Lemma 2. For all $t \in [0, \tau]$, $u(t) \in K$.

Proof. Let $t \in [0, \tau]$. For all $h_i \in (0, h_1^*]$ there exists $n \in \{0, \dots, \lfloor \frac{\tau}{h_i} \rfloor\}$ such that $t \in [nh_i, (n+1)h_i)$. Then, observing that $U^n \in K$ we get

$$\begin{aligned} \text{dist}(u(t), K) &\leq |u(t) - U^n| \leq |u(t) - u_{h_i}(t)| + |u_{h_i}(t) - U^n| \\ &\leq |u(t) - u_{h_i}(t)| + (t - nh_i)|V^n| \leq \|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0 h_i. \end{aligned}$$

By passing to the limit as h_i tends to zero, we obtain $\text{dist}(u(t), K) \leq 0$, that is, $u(t) \in K$. \square

3.1. Study of property (P2)

Now let us prove that u satisfies property (P2), that is, the differential inclusion (3). First, we observe that there exists at least one non-negative measure μ such that the Stieltjes measure $\ddot{u} = d\dot{u} = dv$ and the usual Lebesgue measure dt admit densities with respect to μ . Indeed, let μ be defined by $d\mu = |d\dot{u}| + dt$: μ is non-negative and the measures $\ddot{u} = d\dot{u}$ and dt are both absolutely continuous with respect to μ .

Now, let $\mu = |d\dot{u}| + dt$. We denote by v'_μ and t'_μ the densities of $d\dot{u} = dv$ and dt with respect to $d\mu$. We have to prove that

$$M(u(t))v'_\mu(t) - g(t, u(t), \dot{u}(t))t'_\mu(t) \in -N_K(u(t)) \quad d\mu \text{ almost everywhere.}$$

By Jeffery's theorem (see [2] or [4]) we know that there exists a $d\mu$ -negligible set $N \subset [0, \tau]$ such that, for all $t \in [0, \tau] \setminus N$:

$$v'_\mu(t) = \lim_{\varepsilon \rightarrow 0^+} \frac{d\dot{u}(I_\varepsilon)}{d\mu(I_\varepsilon)}, \quad t'_\mu(t) = \lim_{\varepsilon \rightarrow 0^+} \frac{dt(I_\varepsilon)}{d\mu(I_\varepsilon)}$$

with $I_\varepsilon = [t, t + \varepsilon] \cap [0, \tau]$.

We define

$$N' = \{t \in [0, \tau]; \dot{u}(t+0) = \dot{u}(t-0) \neq \dot{u}(t)\}$$

(we may observe that the convention (24) implies that $0 \notin N'$ and $\tau \notin N'$). Since $\dot{u} = v$ belongs to $BV(0, \tau; \mathbb{R}^d)$, N' is, at most, a countable subset of $[0, \tau]$ and is negligible with respect to $|d\dot{u}|$.

Finally, let $N_0 = \{t \in \{0\} \cup \{\tau\}; \dot{u} \text{ is continuous at } t\}$. The set N_0 is finite (it contains at most the two points $t = 0$ and $t = \tau$), so it is negligible with respect to $|d\dot{u}|$, and it follows that $N \cup N' \cup N_0$ is also negligible with respect to $d\mu$. We have:

Proposition 4. *Let $t \in [0, \tau] \setminus (N \cup N' \cup N_0)$ such that \dot{u} is continuous at t . Then*

$$M(u(t))v'_\mu(t) - g(t, u(t), \dot{u}(t))t'_\mu(t) \in -N_K(u(t)). \quad (25)$$

Proof. Let $t \in [0, \tau] \setminus (N \cup N' \cup N_0)$ such that \dot{u} is continuous at t . Then $t \in (0, \tau)$; for simplicity we will denote $\bar{u} = u(t)$ in the remainder of the proof. By definition of $N_K(\bar{u})$, (25) is equivalent to

$$(g(t, \bar{u}, \dot{u}(t))t'_\mu(t) - M(\bar{u})v'_\mu(t), w) \leq 0$$

for all $w \in T_K(\bar{u}) = \{w \in \mathbb{R}^d; (\nabla f_\alpha(\bar{u}), w) \geq 0, \forall \alpha \in J(\bar{u})\}$.

First, let us observe that there exists $r_{\bar{u}} > 0$ such that

$$J(q) \subset J(\bar{u}) \quad \forall q \in \overline{B}(\bar{u}, r_{\bar{u}}).$$

Indeed, for all $\alpha \in \{1, \dots, v\} \setminus J(\bar{u})$ we have $f_\alpha(\bar{u}) > 0$ and, by continuity of the mappings f_α ($1 \leq \alpha \leq v$), there exists $r_{\bar{u}} > 0$ such that

$$f_\alpha(q) \geq \frac{f_\alpha(\bar{u})}{2} \quad \forall q \in \overline{B}(\bar{u}, r_{\bar{u}}), \quad \forall \alpha \in \{1, \dots, v\} \setminus J(\bar{u}).$$

Let us consider $\tilde{T}_K(\bar{u})$ defined by

$$\tilde{T}_K(\bar{u}) = \begin{cases} \{w \in \mathbb{R}^d; (\nabla f_\alpha(\bar{u}), w) > 0 \forall \alpha \in J(\bar{u})\} & \text{if } J(\bar{u}) \neq \emptyset, \\ \mathbb{R}^d & \text{otherwise.} \end{cases}$$

Let $w \in \tilde{T}_K(\bar{u})$. If $J(\bar{u}) \neq \emptyset$, the continuity of the mappings ∇f_α ($1 \leq \alpha \leq \nu$) implies that there exists $r_w \in (0, r_{\bar{u}}]$ such that

$$(\nabla f_\alpha(q), w) \geq 0 \quad \forall \alpha \in J(\bar{u}), \quad \forall q \in \bar{B}(\bar{u}, r_w),$$

and thus $w \in T_K(q)$ for all $q \in \bar{B}(\bar{u}, r_w)$. If $J(\bar{u}) = \emptyset$, we still have $w \in T_K(q)$ for all $q \in \bar{B}(\bar{u}, r_w)$ if we choose $r_w = r_{\bar{u}}$.

Using the continuity of u and the uniform convergence of $(u_{h_i})_{i \in \mathbb{N}}$ to u on $[0, \tau]$, there exists $\tilde{\varepsilon}_w \in (0, \min(t, \frac{\tau - t}{2}))$ such that, for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$, there exists $h_\varepsilon \in (0, h_1^*]$ such that

$$\begin{aligned} u(s) &\in \bar{B}\left(\bar{u}, \frac{r_w}{3}\right) \quad \forall s \in [t, t + \varepsilon], \\ h_\varepsilon &\leq \min\left(\frac{r_w}{3C_0}, \frac{\varepsilon}{3}\right), \quad \|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} \leq \frac{r_w}{3} \quad \forall h_i \in (0, h_\varepsilon]. \end{aligned}$$

It follows that for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$ and for all $h_i \in (0, h_\varepsilon]$

$$u_{h_i}(s) \in \bar{B}\left(\bar{u}, \frac{2r_w}{3}\right) \quad \forall s \in [t, t + \varepsilon],$$

and

$$U^{n+1} \in \bar{B}(\bar{u}, r_w) \quad \forall nh_i \in [t, t + \varepsilon].$$

Now let $\varepsilon \in (0, \tilde{\varepsilon}_w]$ and $h_i \in (0, h_\varepsilon]$. We define j and k by

$$j = \left\lfloor \frac{t}{h_i} \right\rfloor, \quad k = \left\lfloor \frac{t + \varepsilon}{h_i} \right\rfloor.$$

We have

$$0 < t_j = jh_i \leq t < t_{j+1} < \dots < t_k = kh_i \leq t + \varepsilon < t_{k+1} < \tau.$$

From Lemma 1 we know that, for all $n \in \{j + 1, \dots, k\}$, we have

$$\left(V^{n-1} - V^n + h_i F^n, w \right)_{M(U^n)} \leq 0$$

since $w \in T_K(U^{n+1})$, and by summation

$$\begin{aligned} &\sum_{n=j+1}^k h_i (M(U^n)F^n, w) + \sum_{n=j+1}^k \left(M(U^{n-1})V^{n-1} - M(U^n)V^n, w \right) \\ &+ \sum_{n=j+1}^k \left(M(U^n)V^{n-1} - M(U^{n-1})V^{n-1}, w \right) \leq 0. \end{aligned} \tag{26}$$

The last term can be easily estimated as $\mathcal{O}(\varepsilon + h_i)$. Indeed, the Lipschitz property of the mapping M on B_1 implies that

$$\left\| M(U^n) - M(U^{n-1}) \right\| \leq L_M h_i |V^{n-1}| \leq h_i L_M C_0.$$

It follows that

$$\begin{aligned} & \left| \sum_{n=j+1}^k \left(M(U^n) V^{n-1} - M(U^{n-1}) V^{n-1}, w \right) \right| \\ & \leq \sum_{n=j+1}^k \left\| M(U^n) - M(U^{n-1}) \right\| C_0 |w| \\ & \leq (k-j) L_M h_i C_0^2 |w| \leq (\varepsilon + h_i) L_M C_0^2 |w|. \end{aligned}$$

The second term of the left-hand side of (26) is a telescopic sum which can be rewritten as

$$\begin{aligned} \left(M(U^j) V^j - M(U^k) V^k, w \right) &= \left(M(u_{h_i}(t)) (v_{h_i}(t) - v_{h_i}(t + \varepsilon)), w \right) \\ & \quad + \left(\left(M(U^j) - M(u_{h_i}(t)) \right) V^j, w \right) \\ & \quad + \left(\left(M(u_{h_i}(t)) - M(U^k) \right) V^k, w \right). \end{aligned}$$

Once again, the last two terms can be estimated by using the Lipschitz property of M on B_1 :

$$\begin{aligned} & \left| \left(\left(M(U^j) - M(u_{h_i}(t)) \right) V^j + \left(M(u_{h_i}(t)) - M(U^k) \right) V^k, w \right) \right| \\ & \leq L_M C_0 |w| (|u_{h_i}(jh_i) - u_{h_i}(t)| + |u_{h_i}(t) - u_{h_i}(kh_i)|) \leq L_M C_0^2 |w| (h_i + \varepsilon). \end{aligned}$$

Moreover, with (21) and (22), we have

$$\begin{aligned} \lim_{h_i \rightarrow 0} M(u_{h_i}(t)) (v_{h_i}(t) - v_{h_i}(t + \varepsilon)) &= M(u(t)) (v(t) - v(t + \varepsilon)) \\ &= M(u(t)) (\dot{u}(t) - \dot{u}(t + \varepsilon)). \end{aligned}$$

Let us prove now that

$$\lim_{h_i \rightarrow 0} \sum_{n=j+1}^k h_i (M(U^n) F^n, w) = \int_t^{t+\varepsilon} (g(s, u(s), \dot{u}(s)), w) ds$$

for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$.

Indeed, let $\varepsilon \in (0, \tilde{\varepsilon}_w]$. For all $h_i \in (0, h_\varepsilon]$ and $n \in \{j+1, \dots, k\}$, we have $F^n = F(nh_i, U^n, V^{n-1}, h_i)$ and with (H5)

$$F(nh_i, U^n, V^{n-1}, 0) = M^{-1}(U^n) g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)) \quad \forall s \in [(n-1)h_i, nh_i).$$

It follows that

$$\begin{aligned} & \sum_{n=j+1}^k h_i (M(U^n)F^n, w) - \sum_{n=j+1}^k \int_{(n-1)h_i}^{nh_i} (g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)), w) \, ds \\ &= \sum_{n=j+1}^k h_i \left(F(nh_i, U^n, V^{n-1}, h_i) - F(nh_i, U^n, V^{n-1}, 0), w \right)_{M(U^n)} \end{aligned} \quad (27)$$

In order to estimate the right-hand side of (27), we denote by ω_F the modulus of continuity of F on the compact set $[0, T] \times B_1 \times \overline{B}(0, C_0) \times [0, h^*]$ and we get

$$\begin{aligned} & \left| \sum_{n=j+1}^k h_i \left(F(nh_i, U^n, V^{n-1}, h_i) - F(nh_i, U^n, V^{n-1}, 0), w \right)_{M(U^n)} \right| \\ & \leq \sum_{n=j+1}^k h_i \|M(U^n)\| \omega_F(h_i) |w| \leq (\varepsilon + h_i) \lambda_{\max, B_1} \omega_F(h_i) |w|. \end{aligned} \quad (28)$$

Furthermore

$$\begin{aligned} & \sum_{n=j+1}^k \int_{(n-1)h_i}^{nh_i} (g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)), w) \, ds \\ & - \int_t^{t+\varepsilon} (g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds \\ &= \sum_{n=j+1}^k \int_{(n-1)h_i}^{nh_i} (g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)) - g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds \\ & - \int_{kh_i}^{t+\varepsilon} (g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds + \int_{jh_i}^t (g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds. \end{aligned} \quad (29)$$

Recalling that $(u_{h_i}(s), v_{h_i}(s)) \in B_1 \times \overline{B}(0, C_0)$ for all $s \in [0, \tau]$ and for all $h_i \in (0, h_1^*]$, we obtain the following estimates for the second and third terms of the right-hand side of (29):

$$\begin{aligned} & \left| \int_{kh_i}^{t+\varepsilon} (g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds \right| \leq |t + \varepsilon - kh_i| C_g |w| \leq h_i C_g |w|, \\ & \left| \int_{jh_i}^t (g(s, u_{h_i}(s), v_{h_i}(s)), w) \, ds \right| \leq |t - jh_i| C_g |w| \leq h_i C_g |w|, \end{aligned}$$

with $C_g = \sup\{|g(s, q, v)|; (s, q, v) \in [0, T] \times B_1 \times \overline{B}(0, C_0)\}$.

In order to estimate the first term of the right-hand side of (29), we introduce ω_g the modulus of continuity of g on $[0, T] \times B_1 \times \overline{B}(0, C_0)$. Observing that

$$|u_{h_i}(nh_i) - u_{h_i}(s)| \leq C_0 |nh_i - s| \leq C_0 h_i$$

for all $s \in [(n-1)h_i, nh_i]$ and for all $n \in \{j+1, \dots, k\}$, we get

$$|g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)) - g(s, u_{h_i}(s), v_{h_i}(s))| \leq \omega_g(C_0 h_i) + \omega_g(h_i)$$

for all $s \in [(n-1)h_i, nh_i]$ and for all $n \in \{j+1, \dots, k\}$.

Hence

$$\begin{aligned} & \left| \sum_{n=j+1}^k \int_{(n-1)h_i}^{nh_i} (g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)), w) ds \right. \\ & \quad \left. - \int_t^{t+\varepsilon} (g(s, u_{h_i}(s), v_{h_i}(s)), w) ds \right| \\ & \leq 2h_i C_g |w| + (\omega_g(C_0 h_i) + \omega_g(h_i)) (k-j)h_i |w| \\ & \leq 2h_i C_g |w| + (\omega_g(C_0 h_i) + \omega_g(h_i)) (\varepsilon + h_i) |w|. \end{aligned} \quad (30)$$

Then recalling that

$$u_{h_i}(s) \rightarrow_{h_i \rightarrow 0} u(s) \quad \text{for all } s \in [0, \tau],$$

and

$$v_{h_i}(s) \rightarrow_{h_i \rightarrow 0} v(s) = \dot{u}(s) \quad \text{for a.a. } s \in [0, \tau],$$

we infer from Lebesgue's theorem that

$$\lim_{h_i \rightarrow 0} \int_t^{t+\varepsilon} (g(s, u_{h_i}(s), v_{h_i}(s)), w) ds = \int_t^{t+\varepsilon} (g(s, u(s), \dot{u}(s)), w) ds. \quad (31)$$

Finally, combining (31), (30) and (29), we obtain

$$\begin{aligned} & \lim_{h_i \rightarrow 0} \sum_{n=j+1}^k \int_{(n-1)h_i}^{nh_i} (g(nh_i, u_{h_i}(nh_i), v_{h_i}(s)), w) ds \\ & = \int_t^{t+\varepsilon} (g(s, u(s), \dot{u}(s)), w) ds \end{aligned}$$

and with (27) and (28) we may conclude that

$$\lim_{h_i \rightarrow 0} \sum_{n=j+1}^k h_i (M(U^n)F^n, w) = \int_t^{t+\varepsilon} (g(s, u(s), \dot{u}(s)), w) ds.$$

Then, passing to the limit as h_i tends to zero in (26), we get

$$\begin{aligned} & \int_t^{t+\varepsilon} (g(s, u(s), \dot{u}(s)), w) ds + (M(u(t))(\dot{u}(t) - \dot{u}(t+\varepsilon)), w) \\ & \leq 2L_M \varepsilon C_0^2 |w| \end{aligned} \quad (32)$$

for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$. Since \dot{u} is continuous at t , we have $\dot{u}(t) = \dot{u}(t-0) = \dot{u}(t+0)$. Moreover, since $\dot{u} = v$ and v is continuous, except perhaps on a countable subset of $[0, \tau]$, we may choose a sequence $(\varepsilon_i)_{i \in \mathbb{N}}$ decreasing to zero such that

$$\varepsilon_i \in (0, \tilde{\varepsilon}_w], \quad v(t + \varepsilon_i) = \dot{u}(t + \varepsilon_i) = \dot{u}(t + \varepsilon_i + 0) \quad \forall i \in \mathbb{N}.$$

It follows that

$$\dot{u}(t) - \dot{u}(t + \varepsilon_i) = \dot{u}(t-0) - \dot{u}(t + \varepsilon_i + 0) = -d\dot{u}([t, t + \varepsilon_i]) \quad \forall i \in \mathbb{N}.$$

Multiplying (32) by $\frac{1}{d\mu([t, t + \varepsilon_i])}$ and passing to the limit as ε_i tends to zero, we obtain

$$(g(t, u(t), \dot{u}(t)), w) t'_\mu(t) - (M(u(t)) v'_\mu(t), w) \leq 0 \quad \forall w \in \tilde{T}_K(\bar{u}).$$

Finally, observing that $\tilde{T}_K(\bar{u})$ is dense in $T_K(\bar{u})$ we may conclude. \square

Let us now consider $t \in [0, \tau] \setminus (N \cup N' \cup N_0)$ such that \dot{u} is discontinuous at t . Then $\dot{u}(t-0) \neq \dot{u}(t+0)$ and $d\dot{u}$ possesses a Dirac mass at t . Thus $\{t\}$ is not negligible anymore with respect to $d\mu$ and (3) is equivalent to

$$M(u(t)) (\dot{u}(t+0) - \dot{u}(t-0)) \in -N_K(u(t)).$$

This property is a direct consequence of the following proposition:

Proposition 5. *For all $t \in [0, \tau]$ we have*

$$M(u(t)) (\dot{u}(t+0) - \dot{u}(t-0)) \in -N_K(u(t)).$$

Proof. Let $t \in [0, \tau]$ and denote, for simplicity, $\bar{u} = u(t)$. Thanks to the density of $\tilde{T}_K(\bar{u})$ in $T_K(\bar{u})$, we only need to prove that

$$(M(\bar{u}) (\dot{u}(t-0) - \dot{u}(t+0)), w) \leq 0 \quad \forall w \in \tilde{T}_K(\bar{u}).$$

Let $w \in \tilde{T}_K(\bar{u})$. As in the proof of the previous proposition, we define $r_w > 0$ such that

$$J(q) \subset J(\bar{u}) \quad \text{and} \quad w \in T_K(q) \quad \text{for all } q \in \overline{B}(\bar{u}, r_w).$$

We also define $\tilde{\varepsilon}_w \in (0, \tau/2)$ such that for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$ we have

$$u(s) \in \overline{B}\left(\bar{u}, \frac{r_w}{3}\right) \quad \forall s \in [t - \varepsilon, t + \varepsilon] \cap [0, \tau],$$

and there exists $h_\varepsilon \in (0, \min(h_1^*, r_w/(3C_0), \varepsilon/3)]$ such that

$$u_{h_i}(s) \in \overline{B}\left(\bar{u}, \frac{2r_w}{3}\right) \quad \forall s \in [t - \varepsilon, t + \varepsilon] \cap [0, \tau], \quad \forall h_i \in (0, h_\varepsilon],$$

and

$$U^{n+1} \in \overline{B}(\bar{u}, r_w) \quad \forall nh_i \in [t - \varepsilon, t + \varepsilon] \cap [0, \tau], \quad \forall h_i \in (0, h_\varepsilon].$$

Let $\varepsilon \in (0, \tilde{\varepsilon}_w]$ and $h_i \in (0, h_\varepsilon]$. We define $t_\varepsilon^- = \max(t - \varepsilon, 0)$, $t_\varepsilon^+ = \min(t + \varepsilon, \tau)$ and

$$j = \left\lfloor \frac{t_\varepsilon^-}{h_i} \right\rfloor, \quad k = \left\lfloor \frac{t_\varepsilon^+}{h_i} \right\rfloor$$

that is, we have

$$0 \leq t_j = jh_i \leq t_\varepsilon^- < t_{j+1} < \cdots < t_k = kh_i \leq t_\varepsilon^+ \leq \tau.$$

It follows that

$$v_{h_i}(t_\varepsilon^-) = V^j, \quad v_{h_i}(t_\varepsilon^+) = V^k.$$

We have

$$\begin{aligned} & \left(M(u_{h_i}(t_\varepsilon^-)) v_{h_i}(t_\varepsilon^-) - M(u_{h_i}(t_\varepsilon^+)) v_{h_i}(t_\varepsilon^+), w \right) \\ &= \left(M(U^j)V^j - M(U^k)V^k, w \right) \\ &+ \left(\left(M(u_{h_i}(t_\varepsilon^-)) - M(U^j) \right) V^j, w \right) + \left(\left(M(U^k) - M(u_{h_i}(t_\varepsilon^+)) \right) V^k, w \right). \end{aligned} \quad (33)$$

Following the same ideas as in the previous proof, we use the Lipschitz continuity of M on B_1 to estimate the last two terms of (33). More precisely,

$$\left| \left(\left(M(u_{h_i}(t_\varepsilon^-)) - M(U^j) \right) V^j, w \right) \right| \leq |w| |V^j|_{L_M} \left| u_{h_i}(t_\varepsilon^-) - U^j \right| \leq L_M |w| C_0^2 h_i,$$

and with similar computations

$$\left| \left(\left(M(U^k) - M(u_{h_i}(t_\varepsilon^+)) \right) V^k, w \right) \right| \leq L_M |w| C_0^2 h_i.$$

We rewrite the first term of (33) as

$$\begin{aligned} \left(M(U^j)V^j - M(U^k)V^k, w \right) &= \sum_{n=j+1}^k M(U^n)(V^{n-1} - V^n, w) \\ &+ \sum_{n=j+1}^k \left(\left(M(U^{n-1}) - M(U^n) \right) V^{n-1}, w \right), \end{aligned}$$

and, observing that $w \in T_K(U^{n+1})$ for all $n \in \{j+1, \dots, k\}$, we infer from Lemma 1 that

$$\begin{aligned} \sum_{n=j+1}^k M(U^n)(V^{n-1} - V^n, w) &\leq \sum_{n=j+1}^k -h_i (M(U^n)F^n, w) \\ &\leq (k-j)h_i \lambda_{\max, B_1} C_F |w| \\ &\leq (2\varepsilon + h_i) \lambda_{\max, B_1} C_F |w|. \end{aligned}$$

It follows that

$$\begin{aligned} \left(M(U^j)V^j - M(U^k)V^k, w \right) &\leq \sum_{n=j+1}^k \left| \left((M(U^{n-1}) - M(U^n)) V^{n-1}, w \right) \right| \\ &\quad + (2\varepsilon + h_i)\lambda_{\max, B_1} C_F |w| \end{aligned}$$

and, using once again the Lipschitz property of M , we get

$$\left(M(U^j)V^j - M(U^k)V^k, w \right) \leq (2\varepsilon + h_i)|w| \left(\lambda_{\max, B_1} C_F + L_M C_0^2 \right).$$

Finally, we obtain

$$\begin{aligned} & \left(M(u_{h_i}(t_\varepsilon^-)) v_{h_i}(t_\varepsilon^-) - M(u_{h_i}(t_\varepsilon^+)) v_{h_i}(t_\varepsilon^+), w \right) \\ & \leq 2L_M |w| C_0^2 h_i + (2\varepsilon + h_i)|w| \left(\lambda_{\max, B_1} C_F + L_M C_0^2 \right), \end{aligned}$$

for all $h_i \in (0, h_\varepsilon]$ and for all $\varepsilon \in (0, \tilde{\varepsilon}_w]$.

Now, passing to the limit as h_i tends to zero, then as ε tends to zero, we may conclude. \square

3.2. Transmission of the velocity at impacts

With the previous proposition, we observe that $\dot{u}(t+0) = \dot{u}(t-0)$ for all $t \in [0, \tau]$ such that $J(u(t)) = \emptyset$. That is, \dot{u} is continuous at t if $u(t) \in \text{Int}(K)$ and, in this case, the impact law (4) is satisfied. Thus it remains only to prove that

$$\dot{u}(\bar{t}+0) = \text{Proj}_{M(u(\bar{t}))} (T_K(u(\bar{t})), \dot{u}(\bar{t}-0)) \quad (34)$$

for all $\bar{t} \in (0, \tau)$ such that $J(u(\bar{t})) \neq \emptyset$.

In order to also obtain some information on $\dot{u}(0+0)$, we now consider $\bar{t} \in [0, \tau)$ such that $J(u(\bar{t})) \neq \emptyset$. For simplicity, we denote $\bar{u} = u(\bar{t})$ and $\dot{u}^+ = \dot{u}(\bar{t}+0)$, $\dot{u}^- = \dot{u}(\bar{t}-0)$. With Proposition 5 we already know that $M(\bar{u})(\dot{u}^- - \dot{u}^+) \in N_K(\bar{u})$, that is, there exist non-positive real numbers $(\mu_\alpha)_{\alpha \in J(\bar{u})}$ such that

$$M^{1/2}(\bar{u})(\dot{u}^- - \dot{u}^+) = \sum_{\alpha \in J(\bar{u})} \mu_\alpha e_\alpha(\bar{u}),$$

where we recall that

$$e_\alpha(\bar{u}) = \frac{M^{-1/2}(\bar{u})\nabla f_\alpha(\bar{u})}{|M^{-1/2}(\bar{u})\nabla f_\alpha(\bar{u})|} \quad \forall \alpha \in J(\bar{u}).$$

Moreover, since $u(t) \in K$ for all $t \in [0, \tau]$, we have $\dot{u}^+ \in T_K(\bar{u})$ and (34) reduces to

$$(\dot{u}^- - \dot{u}^+, \dot{u}^+)_{M(\bar{u})} = 0,$$

that is,

$$\left(e_\alpha(\bar{u}), M^{1/2}(\bar{u})\dot{u}^+ \right) = 0 \quad \text{for all } \alpha \in J(\bar{u}) \text{ such that } \mu_\alpha \neq 0.$$

From assumption (H3) we know that $(\nabla f_\alpha(\bar{u}))_{\alpha \in J(\bar{u})}$ is linearly independent. It follows that $(e_\alpha(\bar{u}))_{\alpha \in J(\bar{u})}$ is also linearly independent and there exist $(e_\beta)_{\beta \in \{1, \dots, d\} \setminus J(\bar{u})}$ such that $\{e_\alpha(\bar{u}); \alpha \in J(\bar{u})\} \cup \{e_\beta; \beta \in \{1, \dots, d\} \setminus J(\bar{u})\}$ is a basis of \mathbb{R}^d and $|e_\beta| = 1$ for all $\beta \in \{1, \dots, d\} \setminus J(\bar{u})$.

Using Lemma 7 (see Appendix) we know that there exists $r_{\bar{u}} \in (0, r_{B_1}]$ such that

$$J(q) \subset J(\bar{u}) \quad \forall q \in \bar{B}(\bar{u}, r_{\bar{u}}) \quad (35)$$

and

$$\left| M^{-1/2}(q) \nabla f_\alpha(q) \right| \geq m_{B_1} > 0 \quad \forall q \in \bar{B}(\bar{u}, r_{\bar{u}}), \quad \forall \alpha \in J(\bar{u}).$$

Thus, for all $\alpha \in \{1, \dots, d\}$ and for all $q \in \bar{B}(\bar{u}, r_{\bar{u}})$ we define

$$v_\alpha(q) = \begin{cases} \frac{M^{-1/2}(q) \nabla f_\alpha(q)}{\left| M^{-1/2}(q) \nabla f_\alpha(q) \right|} & \text{if } \alpha \in J(\bar{u}), \\ e_\alpha & \text{if } \alpha \notin J(\bar{u}). \end{cases}$$

From (35) we infer that $v_\alpha(q) = e_\alpha(q)$ for all $\alpha \in J(q)$, for all $q \in B(\bar{u}, r_{\bar{u}}) \cap K$. Moreover, the continuity of $M^{-1/2}$ and ∇f_α ($1 \leq \alpha \leq \nu$) implies that, possibly decreasing $r_{\bar{u}}$, $(v_\alpha(q))_{1 \leq \alpha \leq d}$ is a basis of \mathbb{R}^d for all $q \in \bar{B}(\bar{u}, r_{\bar{u}})$. We define the dual basis $(w_\alpha(q))_{1 \leq \alpha \leq d}$ for all $q \in \bar{B}(\bar{u}, r_{\bar{u}})$. From Lemma 7, we know that the vectors $(w_\alpha(q))_{1 \leq \alpha \leq d}$ are bounded independently of q by a constant $C_{*, \bar{u}}$ and, since the mappings $M^{-1/2}$ and ∇f_α ($1 \leq \alpha \leq \nu$) are locally Lipschitz continuous, the mappings v_α and w_α ($1 \leq \alpha \leq d$) are also Lipschitz continuous on $\bar{B}(\bar{u}, r_{\bar{u}})$; we let $L_{\bar{u}} \in \mathbb{R}_*^+$ be such that, for all $\alpha \in \{1, \dots, d\}$ and for all $(q, q') \in \bar{B}(\bar{u}, r_{\bar{u}})^2$

$$\left| v_\alpha(q) - v_\alpha(q') \right| \leq L_{\bar{u}} |q - q'|, \quad \left| w_\alpha(q) - w_\alpha(q') \right| \leq L_{\bar{u}} |q - q'|.$$

Finally, from the continuity of u and the uniform convergence of $(u_{h_i})_{i \in \mathbb{N}}$ to u on $[0, \tau]$, we infer that there exist $\bar{\varepsilon} \in (0, \frac{\tau - \bar{t}}{2}]$ and $h_2^* \in (0, \min(h_1^*, \frac{\bar{\varepsilon}}{3}, \frac{r_{\bar{u}}}{3C_0})]$ such that

$$\begin{aligned} u(t) &\in \bar{B}\left(\bar{u}, \frac{r_{\bar{u}}}{3}\right) \quad \forall t \in [\bar{t} - \bar{\varepsilon}, \bar{t} + \bar{\varepsilon}] \cap [0, \tau], \\ \|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} &\leq \frac{r_{\bar{u}}}{3} \quad \forall h_i \in (0, h_2^*]. \end{aligned}$$

It follows that

$$U^{n+1}, U^n \in \bar{B}(\bar{u}, r_{\bar{u}}) \quad \forall nh_i \in [t - \bar{\varepsilon}, t + \bar{\varepsilon}] \cap [0, \tau], \quad \forall h_i \in (0, h_2^*]. \quad (36)$$

We begin with the following lemma.

Lemma 3. *Let $\alpha \in J(\bar{u})$ such that $\mu_\alpha \neq 0$. Then, for all $\varepsilon_1 \in (0, \bar{\varepsilon}]$ there exists $h_{\varepsilon_1} \in (0, \min(h_2^*, \varepsilon_1/3)]$ such that for all $h_i \in (0, h_{\varepsilon_1}]$, there exists $nh_i \in [\bar{t} - \varepsilon_1, \bar{t} + \varepsilon_1] \cap [0, \tau]$ such that $f_\alpha(U^{n+1}) \leq 0$.*

Proof. Let us assume that the announced result does not hold, that is, assume that there exists $\varepsilon_1 \in (0, \bar{\varepsilon}]$ such that, for all $h_{\varepsilon_1} \in (0, \min(h_2^*, \varepsilon_1/3)]$ there exists $h_i \in (0, h_{\varepsilon_1}]$ such that $f_\alpha(U^{n+1}) > 0$ for all $nh_i \in [\bar{t} - \varepsilon_1, \bar{t} + \varepsilon_1] \cap [0, \tau]$.

Hence, we can extract from $(h_i)_{i \in \mathbb{N}}$ a subsequence denoted $(h_{\varphi(i)})_{i \in \mathbb{N}}$ such that $h_{\varphi(i)} \in (0, \min(h_2^*, \varepsilon_1/3)]$, $(h_{\varphi(i)})_{i \in \mathbb{N}}$ decreases to zero and

$$f_\alpha(U^{n+1}) > 0 \quad \forall nh_{\varphi(i)} \in [\bar{t} - \varepsilon_1, \bar{t} + \varepsilon_1] \cap [0, \tau] \quad (37)$$

for all $i \in \mathbb{N}$.

For all $\varepsilon \in (0, \varepsilon_1]$, let us establish the following estimate:

$$\begin{aligned} & \left| \left(M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^-)) v_{h_{\varphi(i)}}(t_\varepsilon^-) - M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^+)) v_{h_{\varphi(i)}}(t_\varepsilon^+), w_\alpha(\bar{u}) \right) \right| \\ & \leq \mathcal{O} \left(\varepsilon + h_{\varphi(i)} + \|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} \right) \end{aligned}$$

where $t_\varepsilon^- = \max(\bar{t} - \varepsilon, 0)$ and $t_\varepsilon^+ = \min(\bar{t} + \varepsilon, \tau)$. Then, by passing to the limit when i tends to $+\infty$, we will infer with (21) and (22) that

$$\left| \left(M^{1/2} (u(t_\varepsilon^-)) v(t_\varepsilon^-) - M^{1/2} (u(t_\varepsilon^+)) v(t_\varepsilon^+), w_\alpha(\bar{u}) \right) \right| \leq \mathcal{O}(\varepsilon)$$

and, when ε tends to zero, we will obtain

$$\left| \left(M^{1/2}(\bar{u}) (\dot{u}(\bar{t} - 0) - \dot{u}(\bar{t} + 0)), w_\alpha(\bar{u}) \right) \right| = |\mu_\alpha| \leq 0$$

which gives a contradiction.

Let $\varepsilon \in (0, \varepsilon_1]$. There exists $i_\varepsilon \in \mathbb{N}$ such that, for all $i \geq i_\varepsilon$ we have $h_{\varphi(i)} \in (0, \varepsilon/2)$ and we define

$$n_i = \left\lfloor \frac{t_\varepsilon^-}{h_{\varphi(i)}} \right\rfloor, \quad p_i = \left\lfloor \frac{t_\varepsilon^+}{h_{\varphi(i)}} \right\rfloor.$$

Then, $n_i + 1 < p_i$ and for all $n \in \{n_i + 1, \dots, p_i\}$ we have $nh_{\varphi(i)} \in [t_\varepsilon^-, t_\varepsilon^+]$. We infer from Lemma 1 that, for all $n \in \{n_i + 1, \dots, p_i\}$

$$M(U^n) \left(V^{n-1} - V^n + h_{\varphi(i)} F^n \right) \in N_K(U^{n+1}).$$

If $J(U^{n+1}) \neq \emptyset$, there exist non-positive real numbers $(\mu_\beta^n)_{\beta \in J(U^{n+1})}$ such that

$$M(U^n) \left(V^{n-1} - V^n + h_{\varphi(i)} F^n \right) = \sum_{\beta \in J(U^{n+1})} \mu_\beta^n M^{1/2}(U^{n+1}) e_\beta(U^{n+1}).$$

From (36), we obtain $e_\beta(U^{n+1}) = v_\beta(U^{n+1})$ for all $\beta \in J(U^{n+1})$ and

$$\begin{aligned} |\mu_\beta^n| &= \left| \left(M(U^n) (V^{n-1} - V^n + h_{\varphi(i)} F^n), M^{-1/2}(U^{n+1}) w_\beta(U^{n+1}) \right) \right| \\ &\leq \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} (2C_0 + h_2^* C_F) C_{*, \bar{u}} \leq 3 \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} C_0 C_{*, \bar{u}} \quad \forall \beta \in J(U^{n+1}). \end{aligned}$$

From now on, let us denote

$$C'_2 = 3 \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} C_0 C_{*, \bar{u}}.$$

With (37) we know that $\alpha \notin J(U^{n+1})$, thus

$$\begin{aligned} & |(M^{1/2}(U^{n+1})(V^{n-1} - V^n + h_{\varphi(i)}F^n), w_\alpha(U^{n+1}))| \\ &= \left| \sum_{\beta \in J(U^{n+1})} \mu_\beta^n (M^{1/2}(U^{n+1})M^{-1}(U^n)M^{1/2}(U^{n+1})v_\beta(U^{n+1}), w_\alpha(U^{n+1})) \right| \\ &\leq \sum_{\beta \in J(U^{n+1})} \left| \mu_\beta^n \right| \|M^{1/2}(U^{n+1})\|^2 \|M^{-1}(U^{n+1}) - M^{-1}(U^n)\| |v_\beta(U^{n+1})| |w_\alpha(U^{n+1})| \\ &\leq \nu C'_2 C_{*, \bar{u}} \lambda_{\max, B_1} L_{M^{-1}} |U^{n+1} - U^n| \leq \nu C'_2 C_0 C_{*, \bar{u}} \lambda_{\max, B_1} L_{M^{-1}} h_{\varphi(i)} \end{aligned}$$

for all $n \in \{n_i + 1, \dots, p_i\}$, if $J(U^{n+1}) \neq \emptyset$.

If $J(U^{n+1}) = \emptyset$, this last inequality remains true since $V^{n-1} - V^n + h_{\varphi(i)}F^n = 0$ if $J(U^{n+1}) = \emptyset$.

It follows that, for all $n \in \{n_i + 1, \dots, p_i\}$

$$\begin{aligned} & \left(M^{1/2}(U^{n_i+1})V^{n_i} - M^{1/2}(U^{p_i+1})V^{p_i}, w_\alpha(\bar{u}) \right) \\ &= \sum_{n=n_i+1}^{p_i} \left(M^{1/2}(U^n)V^{n-1} - M^{1/2}(U^{n+1})V^n, w_\alpha(\bar{u}) \right) \\ &= \sum_{n=n_i+1}^{p_i} \left(M^{1/2}(U^{n+1})(V^{n-1} - V^n + h_{\varphi(i)}F^n), w_\alpha(U^{n+1}) \right) \\ &+ \sum_{n=n_i+1}^{p_i} \left(\left(M^{1/2}(U^n) - M^{1/2}(U^{n+1}) \right) V^{n-1}, w_\alpha(\bar{u}) \right) \\ &- \sum_{n=n_i+1}^{p_i} h_{\varphi(i)} \left(M^{1/2}(U^{n+1})F^n, w_\alpha(U^{n+1}) \right) \\ &+ \sum_{n=n_i+1}^{p_i} \left(M^{1/2}(U^{n+1})(V^{n-1} - V^n), w_\alpha(\bar{u}) - w_\alpha(U^{n+1}) \right) \end{aligned}$$

which yields

$$\begin{aligned} & \left| \left(M^{1/2}(U^{n_i+1})V^{n_i} - M^{1/2}(U^{p_i+1})V^{p_i}, w_\alpha(\bar{u}) \right) \right| \\ &\leq \sum_{n=n_i+1}^{p_i} \nu C'_2 C_0 C_{*, \bar{u}} \lambda_{\max, B_1} L_{M^{-1}} h_{\varphi(i)} \end{aligned}$$

$$\begin{aligned}
& + \sum_{n=n_i+1}^{p_i} C_0 C_{*,\bar{u}} L_{M^{1/2}} h_{\varphi(i)} |V^n| + \sum_{n=n_i+1}^{p_i} h_{\varphi(i)} C_{*,\bar{u}} C_F \sqrt{\lambda_{\max, B_1}} \\
& + \sum_{n=n_i+1}^{p_i} \sqrt{\lambda_{\max, B_1}} |V^n - V^{n-1}| \left| w_\alpha(\bar{u}) - w_\alpha(U^{n+1}) \right|.
\end{aligned}$$

Then, observing that for all $n \in \{n_i + 1, \dots, p_i\}$

$$\begin{aligned}
|\bar{u} - U^{n+1}| & \leq |u(\bar{t}) - u_{h_{\varphi(i)}}(\bar{t})| + |u_{h_{\varphi(i)}}(\bar{t}) - u_{h_{\varphi(i)}}(nh_{\varphi(i)})| + h_{\varphi(i)} |V^n| \\
& \leq \|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_{\varphi(i)}),
\end{aligned}$$

we can estimate $|w_\alpha(\bar{u}) - w_\alpha(U^{n+1})|$ as

$$L_{\bar{u}} \left(\|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_{\varphi(i)}) \right).$$

Hence, with the estimate of the discrete accelerations obtained at Proposition 3, we get

$$\begin{aligned}
& \left| (M^{1/2}(U^{n_i+1})V^{n_i} - M^{1/2}(U^{p_i+1})V^{p_i}, w_\alpha(\bar{u})) \right| \\
& \leq (p_i - n_i) h_{\varphi(i)} C_{*,\bar{u}} \left(v C_2' C_0 \lambda_{\max, B_1} L_{M^{-1}} + C_0^2 L_{M^{1/2}} + C_F \sqrt{\lambda_{\max, B_1}} \right) \\
& \quad + \sqrt{\lambda_{\max, B_1}} L_{\bar{u}} \left(\|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_{\varphi(i)}) \right) \sum_{n=n_i+1}^{p_i} |V^n - V^{n-1}| \\
& = \mathcal{O} \left(\varepsilon + h_{\varphi(i)} + \|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} \right). \tag{38}
\end{aligned}$$

But $V^{n_i} = v_{h_{\varphi(i)}}(t_\varepsilon^-)$, $V^{p_i} = v_{h_{\varphi(i)}}(t_\varepsilon^+)$ and

$$\begin{aligned}
& \left| \left(M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^-)) v_{h_{\varphi(i)}}(t_\varepsilon^-) - M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^+)) v_{h_{\varphi(i)}}(t_\varepsilon^+), w_\alpha(\bar{u}) \right) \right. \\
& \quad \left. - \left(M^{1/2}(U^{n_i+1})V^{n_i} - M^{1/2}(U^{p_i+1})V^{p_i}, w_\alpha(\bar{u}) \right) \right| \\
& \leq \left(\left| M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^-)) - M^{1/2}(U^{n_i+1}) \right| \right. \\
& \quad \left. + \left| M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^+)) - M^{1/2}(U^{p_i+1}) \right| \right) C_0 C_{*,\bar{u}} \\
& \leq 2L_{M^{1/2}} C_0^2 C_{*,\bar{u}} h_{\varphi(i)}. \tag{39}
\end{aligned}$$

Finally, from (38), (39) we obtain

$$\begin{aligned}
& \left| \left(M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^-)) v_{h_{\varphi(i)}}(t_\varepsilon^-) - M^{1/2} (u_{h_{\varphi(i)}}(t_\varepsilon^+)) v_{h_{\varphi(i)}}(t_\varepsilon^+), w_\alpha(\bar{u}) \right) \right| \\
& = \mathcal{O} \left(\varepsilon + h_{\varphi(i)} + \|u - u_{h_{\varphi(i)}}\|_{C^0([0, \tau]; \mathbb{R}^d)} \right)
\end{aligned}$$

for all $i \geq i_\varepsilon$ and for all $\varepsilon \in (0, \varepsilon_1]$, which enables us to conclude. \square

Let us now prove that

$$\left(e_\alpha(\bar{u}), M^{1/2}(\bar{u})\dot{u}^+ \right) = 0 \quad \text{for all } \alpha \in J(\bar{u}) \text{ such that } \mu_\alpha \neq 0.$$

Lemma 4. *Let $\alpha \in J(\bar{u})$ be such that $\mu_\alpha \neq 0$. Then*

$$\left(e_\alpha(\bar{u}), M^{1/2}(\bar{u})\dot{u}^+ \right) = 0.$$

Proof. Let $\alpha \in J(\bar{u})$ such that $\mu_\alpha \neq 0$. Since $\dot{u}^+ \in T_K(\bar{u})$ we have $(M^{1/2}(\bar{u})\dot{u}^+, e_\alpha(\bar{u})) = (M^{1/2}(\bar{u})\dot{u}^+, v_\alpha(\bar{u})) \geq 0$ and it remains to prove that $(M^{1/2}(\bar{u})\dot{u}^+, v_\alpha(\bar{u})) \leq 0$. The main idea of the proof is to obtain an estimate of $(M^{1/2}(u(\bar{t} + \varepsilon)), v_\alpha(u(\bar{t} + \varepsilon)))$ and to pass to the limit when ε tends to zero.

More precisely, let $\varepsilon \in (0, \bar{\varepsilon}]$. Then

$$v(\bar{t} + \varepsilon) = \lim_{h_i \rightarrow 0} v_{h_i}(\bar{t} + \varepsilon) = \lim_{h_i \rightarrow 0} V^{p_i}$$

with $p_i = \lfloor \frac{\bar{t} + \varepsilon}{h_i} \rfloor$ for all $i \in \mathbb{N}$. Observing that

$$\begin{aligned} \left| u(\bar{t} + \varepsilon) - U^{p_i+1} \right| &\leq \left| u(\bar{t} + \varepsilon) - u_{h_i}(\bar{t} + \varepsilon) \right| + \left| u_{h_i}(\bar{t} + \varepsilon) - u_{h_i}((p_i + 1)h_i) \right| \\ &\leq \|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0 h_i \end{aligned}$$

the continuity of v_α and $M^{1/2}$ on $\bar{B}(\bar{u}, r_{\bar{u}})$ implies that

$$\begin{aligned} &\left(M^{1/2}(u(\bar{t} + \varepsilon)) v(\bar{t} + \varepsilon), v_\alpha(u(\bar{t} + \varepsilon)) \right) \\ &= \lim_{h_i \rightarrow 0} \left(M^{1/2}(U^{p_i+1}) v_{h_i}(\bar{t} + \varepsilon), v_\alpha(U^{p_i+1}) \right) \\ &= \lim_{h_i \rightarrow 0} \left(M^{1/2}(U^{p_i+1}) V^{p_i}, v_\alpha(U^{p_i+1}) \right), \end{aligned}$$

and we will prove that

$$\left(M^{1/2}(U^{p_i+1}) V^{p_i}, v_\alpha(U^{p_i+1}) \right) \leq \mathcal{O}\left(\varepsilon + h_i + \|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)}\right). \quad (40)$$

Let us apply Lemma 3: for all i such that $h_i \in (0, h_\varepsilon]$ we define N_i as the last time step in $[\bar{t} - \varepsilon, \bar{t} + \varepsilon] \cap [0, \tau]$ where the constraint f_α is active, that is,

$$N_i = \max \left\{ n \in \mathbb{N}; nh_i \in [\bar{t} - \varepsilon, \bar{t} + \varepsilon] \cap [0, \tau] \text{ and } f_\alpha(U^{n+1}) \leq 0 \right\}.$$

Since $\alpha \in J(U^{N_i+1})$, we infer, as in Proposition 1, that

$$\begin{aligned} \left(v_\alpha(U^{N_i+1}), M^{1/2}(U^{N_i+1}) V^{N_i} \right) &= \left(e_\alpha(U^{N_i+1}), M^{1/2}(U^{N_i+1}) V^{N_i} \right) \\ &\leq \frac{L_f h_i}{2m_{B_1}} |V^{N_i}|^2 \leq \frac{L_f C_0^2}{2m_{B_1}} h_i. \end{aligned}$$

Moreover, with the same computations as in Lemma 3, for all $nh_i \in [\bar{t} - \varepsilon, \bar{t} + \varepsilon] \cap [0, \tau]$ such that $n \geq 1$ we have

$$M(U^n)(V^{n-1} - V^n + h_i F^n) = \sum_{\beta \in J(U^{n+1})} \mu_\beta^n M^{1/2}(U^{n+1}) v_\beta(U^{n+1}) \quad (41)$$

with

$$-3 \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} C_0 C_{*, \bar{u}} = -C'_2 \leq \mu_\beta^n \leq 0 \quad \forall \beta \in J(U^{n+1}). \quad (42)$$

Thus, for all $h_i \in (0, h_\varepsilon]$ we get

$$\begin{aligned} & \left(M^{1/2}(U^{p_i+1}) V^{p_i}, v_\alpha(U^{p_i+1}) \right) \\ &= \left(M^{1/2}(U^{N_i+1}) V^{N_i}, v_\alpha(U^{N_i+1}) \right) \\ &+ \left(M^{1/2}(U^{N_i+1}) V^{N_i}, v_\alpha(U^{p_i+1}) - v_\alpha(U^{N_i+1}) \right) \\ &+ \sum_{n=N_i+1}^{p_i} \left(M^{1/2}(U^{n+1}) V^n - M^{1/2}(U^n) V^{n-1}, v_\alpha(U^{p_i+1}) \right) \\ &\leq \frac{L_f C_0^2}{2m_{B_1}} h_i + \left(M^{1/2}(U^{N_i+1}) V^{N_i}, v_\alpha(U^{p_i+1}) - v_\alpha(U^{N_i+1}) \right) \\ &+ \sum_{n=N_i+1}^{p_i} \left(\left(M^{1/2}(U^{n+1}) - M^{1/2}(U^n) \right) V^{n-1}, v_\alpha(U^{p_i+1}) \right) \\ &+ \sum_{n=N_i+1}^{p_i} h_i \left(M^{1/2}(U^{n+1}) F^n, v_\alpha(U^{p_i+1}) \right) \\ &+ \sum_{n=N_i+1}^{p_i} \left(M^{1/2}(U^{n+1})(V^n - V^{n-1} - h_i F^n), v_\alpha(U^{p_i+1}) \right). \end{aligned}$$

Using the Lipschitz property of $M^{1/2}$ on B_1 and recalling that the mappings v_α ($\alpha \in \{1, \dots, \nu\}$) are $L_{\bar{u}}$ -Lipschitz continuous on $\bar{B}(\bar{u}, r_{\bar{u}})$, we get

$$\begin{aligned} & \left(M^{1/2}(U^{p_i+1}) V^{p_i}, v_\alpha(U^{p_i+1}) \right) \\ &\leq \sum_{n=N_i+1}^{p_i} h_i (L_{M^{1/2}} C_0^2 + \sqrt{\lambda_{\max, B_1}} C_F) + \frac{L_f C_0^2}{2m_{B_1}} h_i \\ &+ 2\varepsilon \sqrt{\lambda_{\max, B_1}} C_0^2 L_{\bar{u}} + \sum_{n=N_i+1}^{p_i} \left(M^{1/2}(U^{n+1})(V^n - V^{n-1} - h_i F^n), v_\alpha(U^{p_i+1}) \right). \end{aligned} \quad (43)$$

There remains the task of estimating the last term. Using (41) and (42) we rewrite it as follows

$$\begin{aligned}
& \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) (M^{1/2}(U^{n+1})M^{-1}(U^n)M^{1/2}(U^{n+1})v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})) \\
& \leq \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} C'_2 \|M^{1/2}(U^{n+1})\|^2 \|M^{-1}(U^{n+1}) - M^{-1}(U^n)\| \\
& \quad + \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) (v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})). \tag{44}
\end{aligned}$$

By definition of N_i we have $\alpha \notin J(U^{n+1})$ for all $n \in \{N_i + 1, \dots, p_i\}$. Moreover, from assumption (H6) we have

$$(v_\beta(\bar{u}), v_\alpha(\bar{u})) = (e_\beta(\bar{u}), e_\alpha(\bar{u})) \leq 0 \quad \forall \beta \in J(\bar{u}) \setminus \{\alpha\}$$

and (35) and (36) imply that $J(U^{n+1}) \subset J(\bar{u})$ for all $nh_i \in [\bar{t} - \varepsilon, \bar{t} + \varepsilon] \cap [0, \tau]$.

It follows that

$$\begin{aligned}
& \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) (v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})) \\
& \leq \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) \left((v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})) - (v_\beta(\bar{u}), v_\alpha(\bar{u})) \right) \\
& \leq \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} |\mu_\beta^n| L_{\bar{u}} (|U^{n+1} - \bar{u}| + |U^{p_i+1} - \bar{u}|).
\end{aligned}$$

Hence,

$$\begin{aligned}
& \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) (M^{1/2}(U^{n+1})M^{-1}(U^n)M^{1/2}(U^{n+1})v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})) \\
& \leq \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} C'_2 \lambda_{\max, B_1} L_{M^{-1}} C_0 h_i \\
& \quad + \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} 2 |\mu_\beta^n| L_{\bar{u}} \left(\|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_i) \right).
\end{aligned}$$

But

$$\begin{aligned}
|\mu_\beta^n| &= \left| \left(M^{-1/2}(U^{n+1})M(U^n)(V^{n-1} - V^n + h_i F^n), w_\beta(U^{n+1}) \right) \right| \\
&\leq \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} \left(|V^{n-1} - V^n| + h_i C_F \right) C_{*, \bar{u}}
\end{aligned}$$

for all $\beta \in J(U^{n+1})$, for all $n \in \{N_i + 1, \dots, p_i\}$. Hence, with the estimate of the discrete accelerations obtained at Proposition 3

$$\begin{aligned}
& \sum_{n=N_i+1}^{p_i} \sum_{\beta \in J(U^{n+1})} (-\mu_\beta^n) (M^{1/2}(U^{n+1})M^{-1}(U^n)M^{1/2}(U^{n+1})v_\beta(U^{n+1}), v_\alpha(U^{p_i+1})) \\
& \leq 2\nu \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} C_{*, \bar{u}} (C'_0 + 2\varepsilon C_F) L_{\bar{u}} \left(\|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_i) \right) \\
& \quad + 2\varepsilon \nu C'_2 \lambda_{\max, B_1} L_{M^{-1}} C_0.
\end{aligned} \tag{45}$$

Finally, combining (43), (44) and (45), we obtain

$$\begin{aligned}
& \left(M^{1/2}(U^{p_i+1})V^{p_i}, v_\alpha(U^{p_i+1}) \right) \\
& \leq \frac{L_f C_0^2}{2m_{B_1}} h_i + 2\varepsilon C_0^2 \sqrt{\lambda_{\max, B_1}} L_{\bar{u}} \\
& \quad + 2\varepsilon (L_{M^{1/2}} C_0^2 + \sqrt{\lambda_{\max, B_1}} C_F + \nu C'_2 \lambda_{\max, B_1} L_{M^{-1}} C_0) \\
& \quad + 2\nu \frac{\lambda_{\max, B_1}}{\sqrt{\lambda_{\min, B_1}}} C_{*, \bar{u}} (C'_0 + 2\varepsilon C_F) L_{\bar{u}} \left(\|u - u_{h_i}\|_{C^0([0, \tau]; \mathbb{R}^d)} + C_0(\varepsilon + h_i) \right)
\end{aligned}$$

for all $h_i \in (0, h_\varepsilon]$, for all $\varepsilon \in (0, \bar{\varepsilon}]$, which proves (40). Passing to the limit as h_i tends to zero, then when ε tends to zero, we may conclude the proof. \square

3.3. Study of the initial conditions

We can now prove quite easily that property (P4) is satisfied.

Lemma 5. *The initial conditions (u_0, v_0) are satisfied in the following sense:*

$$u(0) = u_0, \quad \dot{u}(0+0) = v_0.$$

Proof. Since the sequence $(u_{h_i})_{i \in \mathbb{N}}$ converges uniformly to u on $[0, \tau]$, we have

$$u(0) = \lim_{h_i \rightarrow 0} u_{h_i}(0).$$

But $u_{h_i}(0) = U^0 = u_0$ for all $h_i \in (0, h^*]$, and thus $u(0) = u_0$. From the results of the previous subsection we already know that

$$\dot{u}(0+0) = \text{Proj}_{M(u(0))} (T_K(u(0)), \dot{u}(0-0))$$

where $\dot{u}(0-0) = \dot{u}(0) = v(0)$ (see (24)). It follows that

$$\dot{u}(0+0) = \text{Proj}_{M(u_0)} (T_K(u_0), v(0)). \tag{46}$$

Since the sequence $(v_{h_i})_{i \in \mathbb{N}}$ converges pointwise to v on $[0, \tau]$ we have

$$v(0) = \lim_{h_i \rightarrow 0} v_{h_i}(0).$$

Let us prove now that $\lim_{h_i \rightarrow 0} v_{h_i}(0) = v_0$. For all $h_i \in (0, h^*]$ we have

$$v_{h_i}(0) = V^0 = \frac{U^1 - U^0}{h_i}$$

and the definition of U^1 implies that

$$h_i \|v_0 + z(h_i) - v_{h_i}(0)\|_{M(u_0)} \leq \|u_0 + h_i v_0 + h_i z(h_i) - Z\|_{M(u_0)} \quad \forall Z \in K,$$

which yields

$$\|v_0 - v_{h_i}(0)\|_{M(u_0)} \leq 2 \|z(h_i)\|_{M(u_0)} + \|v_0 - v\|_{M(u_0)}$$

for all $v \in \mathbb{R}^d$ such that $u_0 + h_i v \in K$.

If $u_0 \in \text{Int}(K)$, we infer that there exists $r_{u_0} > 0$ such that $u_0 + h_i v_0 \in K$ for all $h_i \in (0, \frac{r_{u_0}}{|v_0|+1}]$ and thus

$$\|v_0 - v_{h_i}(0)\|_{M(u_0)} \leq 2 \|z(h_i)\|_{M(u_0)} \quad \forall h_i \in \left(0, \min\left(\frac{r_{u_0}}{|v_0|+1}, h^*\right)\right].$$

Since $\lim_{h \rightarrow 0} z(h) = 0$, we get $\lim_{h_i \rightarrow 0} v_{h_i}(0) = v(0) = v_0$.

Let us assume now that $u_0 \in \partial K$. Since $v_0 \in T_K(u_0)$ and $\tilde{T}_K(u_0)$ is dense in $T_K(u_0)$, we may consider a sequence $(v_p)_{p \in \mathbb{N}^*}$ converging to v_0 and such that

$$v_p \in \tilde{T}_K(u_0) = \left\{ w \in \mathbb{R}^d; (\nabla f_\alpha(u_0), w) > 0 \quad \forall \alpha \in J(u_0) \right\} \quad \forall p \in \mathbb{N}^*.$$

It follows that $(|v_p|)_{p \in \mathbb{N}^*}$ remains bounded, and we consider $M \in \mathbb{R}_+^*$ such that $M \geq |v_p|$ for all $p \in \mathbb{N}^*$. Using the continuity of the mappings f_α , $\alpha \in \{1, \dots, v\}$, there exists $r_{u_0} > 0$ such that

$$f_\alpha(q) \geq \frac{f_\alpha(u_0)}{2} \quad \forall \alpha \notin J(u_0), \quad \forall q \in \overline{B}(u_0, r_{u_0}).$$

Let $p \in \mathbb{N}^*$. From the definition of r_{u_0} , we infer that

$$f_\alpha(u_0 + tv_p) \geq 0 \quad \forall \alpha \notin J(u_0), \quad \forall t \in \left(0, \frac{r_{u_0}}{M}\right).$$

Moreover, if $\alpha \in J(u_0)$

$$\begin{aligned} & f_\alpha(u_0 + tv_p) \\ &= f_\alpha(u_0) + t (\nabla f_\alpha(u_0), v_p) + t \int_0^1 (\nabla f_\alpha(u_0 + stv_p) - \nabla f_\alpha(u_0), v_p) \, ds. \end{aligned}$$

If $t \in (0, 1/M]$, we get $|tv_p| \leq 1$ and thus $u_0 + stv_p \in B_1$ for all $s \in [0, 1]$, which yields

$$f_\alpha(u_0 + tv_p) \geq t (\nabla f_\alpha(u_0), v_p) - t^2 \frac{L_f |v_p|^2}{2} \quad \forall \alpha \in J(u_0).$$

It follows that there exists $t_p \in (0, \min(1, r_{u_0})/M]$ such that $f_\alpha(u_0 + tv_p) \geq 0$ for all $\alpha \in \{1, \dots, \nu\}$ and for all $t \in (0, t_p]$. Thus

$$\begin{aligned} \|v_0 - v_{h_i}(0)\|_{M(u_0)} &\leq 2 \|z(h_i)\|_{M(u_0)} + \|v_0 - v_p\|_{M(u_0)} \\ \forall h_i &\in (0, \min(h^*, t_p)], \quad \forall p \in \mathbb{N}^*. \end{aligned}$$

Then, passing to the limit when h_i tends to zero, we get

$$\|v_0 - v(0)\|_{M(u_0)} \leq \|v_0 - v_p\|_{M(u_0)} \quad \forall p \in \mathbb{N}^*$$

and recalling that the sequence $(v_p)_{p \in \mathbb{N}^*}$ converges to v_0 , we obtain $v_0 = v(0)$. Finally, using (46) and recalling that $v_0 \in T_K(u_0)$, we get

$$\dot{u}(0+0) = \text{Proj}_{M(u_0)}(T_K(u_0), v_0) = v_0.$$

□

With the previous results, we can state the following theorem:

Theorem 2. *Let us assume that there exist $C_0 > 0$, $\tau_0 > 0$, $h_0^* \in (0, h^*]$ and a subsequence of the approximate positions defined by (5)–(7) such that*

$$|V^n| = \left| \frac{U^{n+1} - U^n}{h_i} \right| \leq C_0 \quad \forall nh_i \in [0, \min(\tau_0, T)], \quad \forall h_i \in (0, h_0^*]$$

with $(h_i)_{i \in \mathbb{N}}$ decreasing to zero. Let u_h and v_h be defined by (19) and (20). Then, there exist a subsequence still denoted $(h_i)_{i \in \mathbb{N}}$ and $(u, v) \in C^0([0, \min(\tau_0, T)]; \mathbb{R}^d) \times BV(0, \min(\tau_0, T); \mathbb{R}^d)$ such that

$$\begin{aligned} u_{h_i} &\rightarrow u \quad \text{strongly in } C^0([0, \min(\tau_0, T)]; \mathbb{R}^d), \\ v_{h_i} &\rightarrow v \quad \text{pointwise in } [0, \min(\tau_0, T)], \end{aligned}$$

with

$$u(t) = u_0 + \int_0^t v(s) \, ds \quad \text{for all } t \in [0, \min(\tau_0, T)],$$

and u is a solution of problem (P) on $[0, \min(\tau_0, T)]$.

By combining Theorem 2 with the a priori estimate of the discrete velocities obtained in Theorem 1, we immediately obtain a local convergence result for the numerical scheme, and thus a local existence result for problem (P).

4. Energy estimates and global results

In order to establish global convergence results, we now state an energy estimate for the solutions of problem (P).

Proposition 6. *Let $C > \|v_0\|_{M(u_0)}$. Then there exists $\tau(C) > 0$ such that, for any solution u of problem (P) defined on $[0, \tau]$ (with $\tau \in (0, T]$), we have*

$$\begin{aligned} |u(t) - u_0| &\leq C \quad \forall t \in [0, \min(\tau(C), \tau)], \\ \|\dot{u}(t)\|_{M(u(t))} &\leq C \quad dt \text{ almost everywhere on } [0, \min(\tau(C), \tau)]. \end{aligned}$$

Proof. Let us define the kinetic energy E by

$$E = \frac{1}{2} (\dot{u}, M(u)\dot{u}).$$

Since $\dot{u} \in BV(0, \tau; \mathbb{R}^d)$ and u is absolutely continuous from $[0, \tau]$ to \mathbb{R}^d , E belongs to $BV(0, \tau; \mathbb{R}^d)$. Moreover (see [8])

$$dE = \left(d\dot{u}, M(u) \left(\frac{\dot{u}^+ + \dot{u}^-}{2} \right) \right) + \frac{1}{2} (\dot{u}, (dM(u)\dot{u}) \dot{u}) dt.$$

Let $[t_1, t_2] \subset [0, \tau]$. Then

$$\begin{aligned} E(t_2 + 0) - E(t_1 + 0) &= \int_{(t_1, t_2]} \left(d\dot{u}, M(u) \left(\frac{\dot{u}^+ + \dot{u}^-}{2} \right) \right) \\ &\quad + \frac{1}{2} \int_{t_1}^{t_2} (\dot{u}(t), (dM(u(t)) \dot{u}(t)) \dot{u}(t)) dt. \end{aligned}$$

Let us define $D = \{t \in (t_1, t_2]; \dot{u}(t + 0) \neq \dot{u}(t - 0)\}$. The set D is at most denumerable and

$$\begin{aligned} \int_{(t_1, t_2]} \left(d\dot{u}, M(u) \left(\frac{\dot{u}^+ + \dot{u}^-}{2} \right) \right) &= \int_{(t_1, t_2] \setminus D} (d\dot{u}, M(u)\dot{u}^+) \\ &\quad + \sum_{t \in D} \frac{1}{2} \left(\|\dot{u}(t + 0)\|_{M(u(t))}^2 - \|\dot{u}(t - 0)\|_{M(u(t))}^2 \right). \end{aligned}$$

But, with property (P2), we have also

$$\begin{aligned} M(u(t)) v'_\mu(t) - g(t, u(t), \dot{u}(t)) t'_\mu(t) &\in -N_K(u(t)) \\ d\mu &\text{ almost everywhere on } [0, \tau] \end{aligned}$$

where $d\mu = |d\dot{u}| + dt$ and v'_μ and t'_μ are, respectively, the densities of $d\dot{u}$ and dt with respect to μ . Thus

$$\begin{aligned} \int_{(t_1, t_2] \setminus D} (d\dot{u}, M(u)\dot{u}^+) &= \int_{(t_1, t_2] \setminus D} (g(t, u, \dot{u}), \dot{u}^+) t'_\mu d\mu \\ &\quad + \int_{(t_1, t_2] \setminus D} (M(u)v'_\mu - g(t, u, \dot{u})t'_\mu, \dot{u}^+) d\mu. \end{aligned}$$

Since $\dot{u}(t+0) = \dot{u}(t-0) \in (T_K(u(t))) \cap (-T_K(u(t)))$ for all $t \in (t_1, t_2] \setminus D$, the last term vanishes and we get

$$\begin{aligned} E(t_2+0) - E(t_1+0) &= \frac{1}{2} \int_{t_1}^{t_2} (\dot{u}(t), (dM(u(t)) \dot{u}(t)) \dot{u}(t)) dt \\ &\quad + \int_{(t_1, t_2] \setminus D} (g(t, u, \dot{u}), \dot{u}^+) t'_\mu d\mu \\ &\quad + \sum_{t \in D} \frac{1}{2} \left(\|\dot{u}(t+0)\|_{M(u(t))}^2 - \|\dot{u}(t-0)\|_{M(u(t))}^2 \right). \end{aligned}$$

But, with property (P3), we know that

$$2E(t+0) = \|\dot{u}(t+0)\|_{M(u(t))}^2 \leq \|\dot{u}(t-0)\|_{M(u(t))}^2 = 2E(t-0) \quad \forall t \in (0, \tau)$$

and finally

$$\begin{aligned} E(t_2+0) - E(t_1+0) &\leq \int_{t_1}^{t_2} (g(t, u(t), \dot{u}(t)), \dot{u}(t)) dt \\ &\quad + \frac{1}{2} \int_{t_1}^{t_2} (\dot{u}(t), (dM(u(t)) \dot{u}(t)) \dot{u}(t)) dt. \end{aligned}$$

In particular, for all $t \in [0, \tau)$

$$\begin{aligned} E(t+0) &\leq E(0+0) + \int_0^t (g(s, u(s), \dot{u}(s)), \dot{u}(s)) ds \\ &\quad + \frac{1}{2} \int_0^t (\dot{u}(s), (dM(u(s)) \dot{u}(s)) \dot{u}(s)) ds. \end{aligned}$$

Observing that $C^2 > 2E(0+0)$, the continuity of u on $[0, \tau]$ and the right continuity of $E(\cdot+0)$ on $[0, \tau)$ imply that there exists $\bar{\tau} \in (0, \tau)$ such that

$$|u(t) - u(0)| \leq C, \quad E(t+0) \leq \frac{C^2}{2} \quad \forall t \in [0, \bar{\tau}]. \quad (47)$$

We define

$$\tau_{max} = \sup \{ \bar{\tau} \in (0, \tau) \text{ such that (47) holds} \}.$$

Since u is continuous on $[0, \tau]$, we have

$$|u(t) - u(0)| \leq C \quad \forall t \in [0, \tau_{max}], \quad (48)$$

and

$$E(t+0) = \frac{1}{2} \left| M^{1/2}(u(t)) \dot{u}(t+0) \right|^2 \leq \frac{C^2}{2} \quad \forall t \in [0, \tau_{max}]. \quad (49)$$

It follows that

$$\|\dot{u}(t)\|_{M(u(t))}^2 = \left| M^{1/2}(u(t)) \dot{u}(t) \right|^2 \leq C^2 dt \text{ almost everywhere on } [0, \tau_{max}].$$

If $\tau_{\max} = \tau$ there is nothing to prove. Otherwise, we define

$$\alpha = \sup \left\{ \left| \left(g(t, q, M^{-1/2}(q)w), M^{-1/2}(q)w \right) \right| ; t \in [0, T], q \in \overline{B}(u_0, C), w \in \overline{B}(0, C) \right\},$$

$$\beta = \sup \left\{ \frac{1}{2} \left\| M^{-1/2}(q) \left(dM(q)M^{-1/2}(q)w \right) M^{-1/2}(q) \right\|, q \in \overline{B}(u_0, C), w \in \overline{B}(0, C) \right\}$$

$$\gamma = \sup \left\{ \left\| M^{-1/2}(q) \right\|, q \in \overline{B}(u_0, C) \right\}$$

With (48) and (49) we obtain that for all $t \in [0, \tau_{\max}]$

$$E(t+0) - E(0+0) \leq \int_0^t \left(\alpha + \beta \left| M^{1/2}(u(s)) \dot{u}(s) \right|^2 \right) ds \leq (\alpha + \beta C^2) t$$

and

$$|u(t) - u_0| \leq \int_0^t |\dot{u}(s)| ds \leq \int_0^t \gamma \left| M^{1/2}(u(s)) \dot{u}(s) \right| ds \leq \gamma C t.$$

Then, the continuity of u on $[0, \tau]$ and the right continuity of $E(\cdot + 0)$ on $[0, \tau]$ imply that $\tau_{\max} \geq \min(\tau, \tau(C))$ where $\tau(C)$ is defined by

$$\tau(C) = \begin{cases} \min \left(\frac{1}{\gamma}, \frac{C^2 - 2E(0+0)}{2(\alpha + \beta C^2)} \right) & \text{if } \alpha \neq 0 \text{ or } \beta \neq 0, \\ \frac{1}{\gamma} & \text{if } \alpha = 0 \text{ and } \beta = 0. \end{cases}$$

□

Now we can prove that

Theorem 3. *Let $C > \|v_0\|_{M(u_0)}$ and $\tau(C) > 0$ such that, for any solution u of problem (P) defined on $[0, \tau]$ (with $\tau \in (0, T)$), we have*

$$\begin{aligned} |u(t) - u_0| &\leq C \quad \forall t \in [0, \min(\tau(C), \tau)], \\ \|\dot{u}(t)\|_{M(u(t))} &\leq C \quad dt \text{ almost everywhere on } [0, \min(\tau(C), \tau)]. \end{aligned}$$

Let u_h and v_h be the approximate positions and velocities defined by (19) and (20). Then, there exists a subsequence $(u_{h_i}, v_{h_i})_{i \in \mathbb{N}}$, $\tau \in [\min(\tau(C), T), T]$ and $(u, v) \in C^0([0, \tau]; \mathbb{R}^d) \times BV(0, \tau; \mathbb{R}^d)$ such that

$$\begin{aligned} u_{h_i} &\rightarrow u \quad \text{strongly in } C^0([0, \tau]; \mathbb{R}^d), \\ v_{h_i} &\rightarrow v \quad \text{pointwise in } [0, \tau], \end{aligned}$$

with

$$u(t) = u_0 + \int_0^t v(s) ds \quad \forall t \in [0, \tau]$$

and u is a solution of problem (P) on $[0, \tau]$.

Proof. Let $C > \|v_0\|_{M(u_0)}$. We define $\mathcal{B} = \overline{\mathcal{B}}(u_0, C + 1)$ and $B_0, \lambda_{\min}, \lambda_{\max}$ by (9) and (10), respectively. Let us choose C_0 such that

$$C_0 > \sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}} C_0^*$$

with

$$C_0^* = \max\left(2\sqrt{\frac{\lambda_{\max}}{\lambda_{\min}}}(|v_0| + 1), C' \right)$$

$$C' = (C + 1) \sup\left\{\|M^{-1/2}(q)\|; q \in \overline{\mathcal{B}}(u_0, C + 1)\right\}$$

and let C_F be defined by (11).

Then, from Theorem 1, we know that there exists $h_0^* \in (0, h^*]$ and $\tau_0 > 0$, depending only on \mathcal{B}, C_0, C_0^* and the data, such that

$$|V^n| = \left| \frac{U^{n+1} - U^n}{h} \right| \leq C_0 \quad \forall nh \in [0, \min(\tau_0, T)], \quad \forall h \in (0, h_0^*]. \quad (50)$$

Moreover, from Proposition 2, we know also that, for all $t_{0h} \in [0, T)$ and for all $(\hat{U}^0, \hat{U}^1) \in (\mathcal{B} \cap K) \times K$ such that

$$|\hat{U}^1 - \hat{U}^0| \leq hC_0^* \quad \forall h \in (0, h_0^*]$$

the approximate positions defined by

$$\hat{U}^{n+1} \in \operatorname{Argmin}_{Z \in K} \|\hat{W}^n - Z\|_{M(\hat{U}^n)}$$

with

$$\hat{W}^n = 2\hat{U}^n - \hat{U}^{n-1} + h^2 \hat{F}^n, \quad \hat{F}^n = F\left(t_{0h} + nh, \hat{U}^n, \frac{\hat{U}^n - \hat{U}^{n-1}}{h}, h\right)$$

for all $n \in \{1, \dots, \lfloor \frac{T-t_{0h}}{h} \rfloor\}$ and for all $h \in (0, h_0^*]$, satisfy

$$\left| \frac{\hat{U}^{n+1} - \hat{U}^n}{h} \right| \leq C_0 \quad \forall nh \in [0, \min(\tau_0, T - t_{0h})], \quad \forall h \in (0, h_0^*].$$

Let $\tau(h) = m(h)h$ be the maximal discrete time step such that estimate (50) holds, that is, for all $h \in (0, h_0^*]$

$$m(h) = \max\left\{n \in \{0, \dots, \lfloor T/h \rfloor\}; |V^k| \leq C_0 \quad \forall k \in \{0, \dots, n\}\right\}.$$

We define $\tau_1 = \liminf_{h \rightarrow 0} \tau(h) = \liminf_{h \rightarrow 0} m(h)h$. Theorem 1 implies that $\tau_1 \geq \tau' = \min(\tau_0, T)$. Let us now distinguish two subcases.

Case 1: $\tau(C) < T$.

Let us prove that $\tau_1 > \tau(C) = \min(\tau(C), T)$. Indeed, assume that $\tau_1 \leq \tau(C)$ and let $\varepsilon \in (0, \tau'/8)$. Then, there exists a subsequence $(h_i)_{i \in \mathbb{N}}$, decreasing to zero, such that $(\tau(h_i))_{i \in \mathbb{N}}$ converges to τ_1 and there exists $h_\varepsilon^* \in (0, \min(h_0^*, \tau'/8)]$ such that $m(h_i)h_i \geq \tau_1 - \varepsilon$ for all $h_i \in (0, h_\varepsilon^*]$. We may apply theorem 2 with $h_0^* := h_\varepsilon^*$ and $\tau_0 := \tau_1 - \varepsilon$; we infer that there exists a subsequence, still denoted $(h_i)_{i \in \mathbb{N}}$, such that $(u_{h_i}, v_{h_i})_{i \in \mathbb{N}}$ converges to a solution of problem (P) on $[0, \tau_1 - \varepsilon]$. Thus, with Proposition 6 we get

$$\begin{aligned} |u(t) - u_0| &\leq C \quad \forall t \in [0, \tau_1 - \varepsilon], \\ \|\dot{u}(t)\|_{M(u(t))} &\leq C \quad dt \text{ almost everywhere on } [0, \tau_1 - \varepsilon]. \end{aligned}$$

Now we prove that:

Lemma 6. *We have*

$$\begin{aligned} \limsup_{h_i \rightarrow 0^+} \sup \left\{ \|V^n\|_{M(U^n)}, 0 \leq nh_i \leq \tau_1 - \varepsilon \right\} \\ \leq \text{ess sup} \left\{ \|\dot{u}(t)\|_{M(u(t))}, 0 \leq t \leq \tau_1 - \varepsilon \right\}. \end{aligned}$$

Proof. Let us prove this result by contradiction. Assume that

$$\limsup_{h_i \rightarrow 0^+} \sup \left\{ \|V^n\|_{M(U^n)}, 0 \leq nh_i \leq \tau_1 - \varepsilon \right\} > S$$

with $S = \text{ess sup} \left\{ \|\dot{u}(t)\|_{M(u(t))}, 0 \leq t \leq \tau_1 - \varepsilon \right\}$. Then, there exist $\gamma > 0$, $\tilde{h}_\varepsilon^* \in (0, h_\varepsilon^*]$ and a subsequence $(h_{\varphi(i)})_{i \in \mathbb{N}}$ decreasing to zero such that

$$\sup \left\{ \|V^n\|_{M(U^n)}, 0 \leq nh_{\varphi(i)} \leq \tau_1 - \varepsilon \right\} \geq S + \gamma \quad \forall h_{\varphi(i)} \in (0, \tilde{h}_\varepsilon^*].$$

It follows that there exists $n_{\varphi(i)} \in \{0, \dots, \lfloor (\tau_1 - \varepsilon)/h_{\varphi(i)} \rfloor\}$ such that

$$\|V^{n_{\varphi(i)}}\|_{M(U^{n_{\varphi(i)}})} \geq S + \gamma \quad \forall h_{\varphi(i)} \in (0, \tilde{h}_\varepsilon^*].$$

Possibly extracting another subsequence, still denoted $(h_{\varphi(i)})_{i \in \mathbb{N}}$, we may assume without loss of generality that the sequence $(n_{\varphi(i)}h_{\varphi(i)})_{i \in \mathbb{N}}$ converges to a limit $\tilde{\tau} \in [0, \tau_1 - \varepsilon]$.

First, we observe that $\tilde{\tau} > 0$. Indeed, with the same computations as in Proposition 2 (see (13)), we obtain that, for all $h_i \in (0, h_\varepsilon^*]$ and for all $nh_i \in [0, \tau_1 - \varepsilon]$

$$\|V^n\|_{M(U^n)} \leq \|V^{n-1}\|_{M(U^{n-1})} + C_2 h_i \leq \|V^0\|_{M(U^0)} + C_2 n h_i \quad (51)$$

with

$$C_2 = \sqrt{\lambda_{\max, B_1}} C_F + L_{M^{1/2}} C_0^2 + \frac{3L_f}{2m_{B_1}} \frac{\lambda_{\max, B_1}}{\lambda_{\min, B_1}} \nu C_{*, B_1} C_0^2,$$

$B_1 = \overline{B}(u_0, C_0 T + 1)$ and $\lambda_{\max, B_1}, \lambda_{\min, B_1}$ given by (15).

Thus, for all $h_{\varphi(i)} \in (0, \tilde{h}_\varepsilon^*]$

$$S + \gamma \leq \|V^{n_{\varphi(i)}}\|_{M(U^{n_{\varphi(i)}})} \leq \|v_{h_{\varphi(i)}}(0)\|_{M(u_0)} + C_2 n_{\varphi(i)} h_{\varphi(i)}$$

and at the limit when i tends to $+\infty$, we get

$$S + \gamma \leq \|v(0)\|_{M(u_0)} + C_2 \tilde{\tau} = \|v_0\|_{M(u_0)} + C_2 \tilde{\tau}.$$

On the other hand, the right continuity of $\|\dot{u}(\cdot + 0)\|_{M(u)}$ implies that, for all $\rho > 0$, there exists $\tau_\rho \in (0, \tau_1 - \varepsilon]$ such that, for all $t \in [0, \tau_\rho]$

$$\left| \|\dot{u}(t + 0)\|_{M(u(t))} - \|\dot{u}(0 + 0)\|_{M(u_0)} \right| \leq \rho.$$

It follows that

$$\|\dot{u}(0 + 0)\|_{M(u_0)} - \rho = \|v_0\|_{M(u_0)} - \rho \leq \|\dot{u}(t)\|_{M(u(t))} \quad \text{almost everywhere on } [0, \tau_\rho],$$

and thus

$$\|v_0\|_{M(u_0)} - \rho \leq S \quad \forall \rho > 0.$$

Hence $\|v_0\|_{M(u_0)} \leq S$ and $\tilde{\tau} > 0$.

Then, once again using the estimate (51), we obtain

$$S + \gamma \leq \|V^{n_{\varphi(i)}}\|_{M(U^{n_{\varphi(i)}})} \leq \|V^{n_{\varphi(i)}-p}\|_{M(U^{n_{\varphi(i)}-p})} + C_2 p h_{\varphi(i)}$$

for all $p \in \{0, \dots, n_{\varphi(i)}\}$, for all $h_{\varphi(i)} \in (0, \tilde{h}_\varepsilon^*]$. It follows that

$$S + \frac{\gamma}{2} \leq \|V^k\|_{M(U^k)}$$

for all $kh_{\varphi(i)} \in [\max(0, n_{\varphi(i)}h_{\varphi(i)} - \frac{\gamma}{2C_2}), n_{\varphi(i)}h_{\varphi(i)}]$. Moreover, for all $t \in [kh_{\varphi(i)}, (k+1)h_{\varphi(i)}]$,

$$\begin{aligned} \left| \|v_{h_{\varphi(i)}}(t)\|_{M(U^k)} - \|v_{h_{\varphi(i)}}(t)\|_{M(u_{h_{\varphi(i)}}(t))} \right| &\leq L_{M^{1/2}} \left| U^k - u_{h_{\varphi(i)}}(t) \right| C_0 \\ &\leq L_{M^{1/2}} C_0^2 h_{\varphi(i)}. \end{aligned}$$

Since $(n_{\varphi(i)}h_{\varphi(i)})_{i \in \mathbb{N}}$ converges to $\tilde{\tau} > 0$, we infer that there exists an interval $I \subset [0, \tau_1 - \varepsilon]$ with a non-empty interior, such that

$$I \subset \left[\max \left(0, (n_{\varphi(i)} + 1)h_{\varphi(i)} - \frac{\gamma}{2C_2} \right), n_{\varphi(i)}h_{\varphi(i)} \right]$$

and

$$S + \frac{\gamma}{4} \leq \|v_{h_{\varphi(i)}}(t)\|_{M(u_{h_{\varphi(i)}}(t))} \quad \forall t \in I$$

for all $h_{\varphi(i)}$ small enough.

Then, passing to the limit as i tends to $+\infty$, we obtain

$$S + \frac{\gamma}{4} \leq \|v(t)\|_{M(u(t))} \quad \forall t \in I$$

But $v(t) = \dot{u}(t)$ almost everywhere on I , and

$$S \geq \text{ess sup} \{ \|\dot{u}(t)\|_{M(u(t))}; t \in I \}$$

which yields a contradiction. \square

With the previous lemma, possibly decreasing h_ε^* we get

$$U^n \in \overline{B}(u_0, C + 1), \quad \|V^n\|_{M(U^n)} \leq C + 1 \quad \forall nh_i \in [0, \tau_1 - \varepsilon], \quad \forall h_i \in (0, h_\varepsilon^*].$$

It follows that

$$|V^n| \leq (C + 1) \sup \left\{ \|M^{-1/2}(q)\|; q \in \overline{B}(u_0, C + 1) \right\} = C' \leq C_0^* < C_0.$$

We choose now $l(h_i) \in \{0, \dots, \lfloor T/h \rfloor\}$ such that

$$l(h_i)h_i \in \left[\tau_1 - \frac{\tau'}{2}, \tau_1 - \frac{\tau'}{4} \right] \quad \forall h_i \in (0, h_\varepsilon^*]$$

and let

$$\hat{U}^0 = U^{l(h_i)}, \quad \hat{U}^1 = U^{l(h_i)+1}, \quad t_{0h_i} = l(h_i)h_i.$$

We have

$$|\hat{U}^1 - \hat{U}^0| = h_i |V^{l(h_i)}| \leq C_0^* h_i$$

and \hat{U}^0, \hat{U}^1 belong to $\mathcal{B} \cap K$ for all $h_i \in (0, h_\varepsilon^*]$.

Then, for all $n \in \{l(h_i), \dots, \lfloor \frac{T}{h_i} \rfloor\}$, $U^n = \hat{U}^{n-l(h_i)}$ and with Proposition 2, we obtain

$$|V^n| = \left| \frac{\hat{U}^{n-l(h_i)+1} - \hat{U}^{n-l(h_i)}}{h_i} \right| \leq C_0$$

for all $(n - l(h_i))h_i \in [0, \min(\tau_0, T - l(h_i)h_i)]$, for all $h_i \in (0, h_\varepsilon^*]$.

Hence

$$m(h_i)h_i > l(h_i)h_i + \min(\tau_0, T - l(h_i)h_i) - h_i = \min(l(h_i)h_i + \tau_0, T) - h_i$$

for all $h_i \in (0, h_\varepsilon^*]$. But $l(h_i)h_i \geq \tau_1 - \frac{\tau'}{2}$ and $\tau' = \min(\tau_0, T) = \tau_0$, so

$$m(h_i)h_i \geq \min\left(\tau_1 + \frac{\tau'}{2}, T\right) - h_i \quad \forall h_i \in (0, h_\varepsilon^*]$$

and, at the limit, we get

$$\tau_1 = \lim_{h_i \rightarrow 0} m(h_i)h_i \geq \min\left(\tau_1 + \frac{\tau'}{2}, T\right)$$

which is absurd.

Thus $\tau_1 = \lim_{h_i \rightarrow 0} m(h_i)h_i > \tau(C)$ and there exists $\tilde{h}_0^* \in (0, h_0^*]$ such that

$$m(h_i)h_i = \tau(h_i) \geq \tau_1 - \frac{\tau_1 - \tau(C)}{2} = \frac{\tau_1 + \tau(C)}{2} > \tau(C) \quad \forall h_i \in (0, \tilde{h}_0^*].$$

Then we apply Theorem 2 with τ_0 replaced by $\tau = \frac{\tau_1 + \tau(C)}{2}$ and h_0^* by \tilde{h}_0^* , which yields the announced result.

Case 2: $\tau(C) \geq T$.

Since $m(h)h = \tau(h) \leq T$, we have $\tau_1 \leq T$. We consider once again $\varepsilon \in (0, \tau'/8)$, and we define as previously h_ε^* and $l(h_i)$ for all $h_i \in (0, h_\varepsilon^*]$. Then, we have again

$$m(h_i)h_i > l(h_i)h_i + \min(\tau_0, T - l(h_i)h_i) - h_i \geq \min\left(\tau_1 + \frac{\tau'}{2}, T\right) - h_i \quad (52)$$

for all $h_i \in (0, h_\varepsilon^*]$. Thus, if $\tau_1 < T$, $\min(\tau_1 + \frac{\tau'}{2}, T) \in (\tau_1, T]$ and (52) yields a contradiction with the definition of $\tau_1 = \lim_{h_i \rightarrow 0} m(h_i)h_i$. We infer that $\tau_1 = T$ and (52) implies that $m(h_i)h_i > T - h_i$, that is, $m(h_i) \geq [T/h_i]$ for all $h_i \in (0, h_\varepsilon^*]$. Hence, we may apply Theorem 2 to obtain the convergence of a subsequence of $(u_{h_i}, v_{h_i})_{i \in \mathbb{N}}$, still denoted $(u_{h_i}, v_{h_i})_{i \in \mathbb{N}}$, to a solution of problem (P) on $[0, T]$. \square

Appendix

Lemma 7. For all compact subset \mathcal{B} of \mathbb{R}^d , there exist $m_{\mathcal{B}} > 0$ and $r_{\mathcal{B}} > 0$ such that for all $q \in K \cap \mathcal{B}$ and for all $\alpha \in J(q)$ we have

$$|M^{-1/2}(q')\nabla f_\alpha(q')| \geq m_{\mathcal{B}} \quad \forall q' \in \overline{B}(q, r_{\mathcal{B}}).$$

Furthermore, for all $q \in K \cap \mathcal{B}$, the family $(e_\alpha(q))_{\alpha \in J(q)}$ is linearly independent and can be completed as a basis $(v_j(q))_{1 \leq j \leq d}$. Let us denote by $(w_j(q))_{1 \leq j \leq d}$ the dual basis. Then there exists $C_{*,\mathcal{B}} > 0$ such that

$$|v_j(q)| = 1, \quad |w_j(q)| \leq C_{*,\mathcal{B}} \quad \forall j \in \{1, \dots, d\}, \quad \forall q \in K \cap \mathcal{B}.$$

Proof. Let \mathcal{B} be a given compact subset of \mathbb{R}^d . For all $\alpha \in \{1, \dots, \nu\}$ we define

$$\mathcal{B}_\alpha = \mathcal{B} \cap \{q \in \mathbb{R}^d; f_\alpha(q) \leq 0\} \cap K.$$

Then \mathcal{B}_α is also a compact subset of \mathbb{R}^d and, for all $q \in \mathcal{B}_\alpha$, we have $f_\alpha(q) = 0$. Hence, with (H2)

$$\nabla f_\alpha(q) \neq 0 \quad \forall q \in \mathcal{B}_\alpha, \quad \forall \alpha \in \{1, \dots, \nu\}.$$

It follows that there exists $m_\alpha > 0$ such that

$$m_\alpha = \inf_{q \in \mathcal{B}_\alpha} \left| M^{-1/2}(q)\nabla f_\alpha(q) \right|.$$

By continuity of the mappings $M^{-1/2}$ and ∇f_α , we infer that

$$\forall q \in \mathcal{B}_\alpha, \quad \exists \rho_q > 0 \quad \left| M^{-1/2}(q')\nabla f_\alpha(q') \right| \geq \frac{m_\alpha}{2} \quad \forall q' \in \overline{B}(q, \rho_q).$$

Since \mathcal{B}_α is compact and $\mathcal{B}_\alpha \subset \bigcup_{q \in \mathcal{B}_\alpha} B(q, \frac{\rho_q}{2})$, there exists a finite set of points $\{q_1, \dots, q_p\} \in \mathcal{B}_\alpha^p$ such that $\mathcal{B}_\alpha = \bigcup_{i=1}^p B(q_i, \frac{\rho_{q_i}}{2})$.

By defining $\rho_\alpha = \min_{1 \leq i \leq p} \frac{\rho_{qi}}{2}$ we obtain that

$$\forall q \in \mathcal{B}_\alpha, \quad \left| M^{-1/2}(q') \nabla f_\alpha(q') \right| \geq \frac{m_\alpha}{2} \quad \forall q' \in \overline{B}(q, \rho_\alpha).$$

Finally, with

$$m_{\mathcal{B}} = \min_{1 \leq \alpha \leq v} \frac{m_\alpha}{2}, \quad r_{\mathcal{B}} = \min_{1 \leq \alpha \leq v} \rho_\alpha,$$

we get the first part of the announced result.

As a consequence, for all $q \in K \cap \mathcal{B}$, we can define

$$v_\alpha(q') = \frac{M^{-1/2}(q') \nabla f_\alpha(q')}{\left| M^{-1/2}(q') \nabla f_\alpha(q') \right|} \quad \forall q' \in \overline{B}(q, r_{\mathcal{B}}), \quad \forall \alpha \in J(q).$$

Let $q \in K \cap \mathcal{B}$ be given. From assumption (H3) we infer that $(e_\alpha(q))_{\alpha \in J(q)}$ is linearly independent, and there exists a family of vectors $(e_\beta)_{\beta \in \{1, \dots, d\} \setminus J(q)}$ such that $|e_\beta| = 1$ for all $\beta \in \{1, \dots, d\} \setminus J(q)$ and $\{e_\alpha(q); \alpha \in J(q)\} \cup \{e_\beta; \beta \in \{1, \dots, d\} \setminus J(q)\}$ is a basis of \mathbb{R}^d .

Let us now define the mappings $v_\beta, \beta \in \{1, \dots, d\} \setminus J(q)$, by

$$v_\beta(q') = e_\beta \quad \forall q' \in \overline{B}(q, r_{\mathcal{B}}).$$

The mappings $v_j, j \in \{1, \dots, d\}$, are continuous on $\overline{B}(q, r_{\mathcal{B}})$ and there exists $r_q \in (0, r_{\mathcal{B}}]$ such that $(v_j(q'))_{1 \leq j \leq d}$ is a basis of \mathbb{R}^d for all $q' \in \overline{B}(q, r_q)$. Moreover, using the continuity of the mappings $f_\alpha, \alpha \in \{1, \dots, v\}$, and possibly decreasing r_q , we also have

$$J(q') \subset J(q) \quad \forall q' \in \overline{B}(q, r_q).$$

It follows that

$$v_\alpha(q') = e_\alpha(q') \quad \forall \alpha \in J(q'), \quad \forall q' \in \overline{B}(q, r_q) \cap K.$$

Let us denote by $(w_j(q'))_{1 \leq j \leq d}$ the dual basis of $(v_j(q'))_{1 \leq j \leq d}$ for all $q' \in \overline{B}(q, r_q)$. Then, the mappings $w_j, j \in \{1, \dots, d\}$, are continuous on $\overline{B}(q, r_q)$. Indeed, let $(\delta_j)_{1 \leq j \leq d}$ be the canonical basis of \mathbb{R}^d and define $(a_{ij}(q'))_{1 \leq i, j \leq d}$ and $(b_{ij}(q'))_{1 \leq i, j \leq d}$ as the coordinates of $v_i(q')$ and $w_i(q')$, $1 \leq i \leq d$, in the canonical basis $(\delta_j)_{1 \leq j \leq d}$. That is,

$$v_i(q') = \sum_{j=1}^d a_{ij}(q') \delta_j, \quad w_i(q') = \sum_{j=1}^d b_{ij}(q') \delta_j \quad \forall i \in \{1, \dots, d\}.$$

We denote by $A(q') = (A_{ij}(q') = a_{ij}(q'))_{1 \leq i, j \leq d}$ and $B(q') = (B_{ij}(q') = b_{ji}(q'))_{1 \leq i, j \leq d}$. Then, by the definition of dual bases, we have

$$\forall (i, j) \in \{1, \dots, d\}^2 \quad (v_i(q'), w_j(q')) = \sum_{k=1}^d a_{ik}(q') b_{jk}(q') = \begin{cases} 1 & \text{if } i = j, \\ 0 & \text{otherwise,} \end{cases}$$

and thus $A(q')B(q') = \text{Id}_{\mathbb{R}^d}$. We infer that $B(q') = A^{-1}(q')$. But, the mapping

$$\mathcal{I} : \begin{cases} GL(\mathbb{R}^d) \rightarrow GL(\mathbb{R}^d) \\ Q \mapsto Q^{-1} \end{cases}$$

is continuous, and the mapping $q' \mapsto A(q')$ is continuous on $\overline{B}(q, r_q)$ with values in $GL(\mathbb{R}^d)$. It follows that $q' \mapsto B(q')$ is also continuous on $\overline{B}(q, r_q)$ and we infer that the mappings $w_j, j \in \{1, \dots, d\}$, (which are the columns of B) are also continuous on $\overline{B}(q, r_q)$.

It follows that we can define

$$C_{*,q} = \max \{|w_j(q')|; q' \in \overline{B}(q, r_q)\}.$$

Now, using the compactness of $K \cap \mathcal{B}$, we infer that there exists a finite set of points $(q_k)_{1 \leq k \leq \ell}$ such that $q_k \in K \cap \mathcal{B}$ for all $k \in \{1, \dots, \ell\}$ and

$$K \cap \mathcal{B} \subset \bigcup_{k=1}^{\ell} B(q_k, r_{q_k}).$$

Then, the conclusion follows with $C_{*,\mathcal{B}} = \max_{1 \leq k \leq \ell} C_{*,q_k}$. \square

Lemma 8. *Let us recall the definition of $T_K(q)$:*

$$T_K(q) = \left\{ w \in \mathbb{R}^d; (\nabla f_\alpha(q), w) \geq 0 \quad \forall \alpha \in J(q) \right\} \quad \forall q \in \mathbb{R}^d$$

with

$$J(q) = \{\alpha \in \{1, \dots, v\}; f_\alpha(q) \leq 0\}.$$

Then for all $q_0 \in K$, there exist $\delta > 0, r > 0$ and $a \in \mathbb{R}^d$ such that, for all $q \in \overline{B}(q_0, 2\delta)$:

$$\overline{B}(a, r) \subset T_K(q). \quad (53)$$

Proof. Let q_0 be in K .

Since the functions $(f_\alpha)_{\alpha=1, \dots, v}$ are continuous, we infer that there exists $\delta_1 > 0$ such that, for all $\alpha \notin J(q_0)$, we have

$$f_\alpha(q) > 0 \quad \text{if } |q - q_0| \leq \delta_1.$$

It follows that $J(q) \subset J(q_0)$ for all $q \in \overline{B}(q_0, \delta_1)$.

Consequently, if $J(q_0) = \emptyset$, we have $J(q) = \emptyset$ for all $q \in \overline{B}(q_0, \delta_1)$ and (53) is satisfied for $\delta = \delta_1/2$ and for all $a \in \mathbb{R}^d$ and $r > 0$.

Let us assume now that $J(q_0) \neq \emptyset$. For all $\alpha \in J(q_0)$ we define $\phi_\alpha : \mathbb{R}^d \times \mathbb{R}^d \rightarrow \mathbb{R}$ by

$$\phi_\alpha(q, y) = (\nabla f_\alpha(q), y) \quad \forall (q, y) \in \mathbb{R}^d \times \mathbb{R}^d$$

and $\phi : \mathbb{R}^d \times \mathbb{R}^d \rightarrow \mathbb{R}$ by

$$\phi(q, y) = \min_{\alpha \in J(q_0)} \phi_\alpha(q, y) \quad \forall (q, y) \in \mathbb{R}^d \times \mathbb{R}^d.$$

Since $f_\alpha \in C^1(\mathbb{R}^d)$ for all $\alpha \in \{1, \dots, \nu\}$, we obtain that the mappings are continuous. Moreover, since $(\nabla f_\alpha(q_0))_{\alpha \in J(q_0)}$ is linearly independent, we can define a basis $(\xi_i)_{1 \leq i \leq d}$ of \mathbb{R}^d such that

$$\xi_\alpha = \nabla f_\alpha(q_0) \quad \forall \alpha \in J(q_0).$$

Let us denote by $(\zeta_i)_{1 \leq i \leq d}$ the dual basis of $(\xi_i)_{1 \leq i \leq d}$ and let

$$a = \sum_{\alpha \in J(q_0)} \zeta_\alpha.$$

Then, for all $\alpha \in J(q_0)$, we have

$$\phi_\alpha(q_0, a) = (\nabla f_\alpha(q_0), a) = \left(\xi_\alpha, \sum_{\beta \in J(q_0)} \zeta_\beta \right) = 1$$

and $\phi(q_0, a) = 1$. By continuity, it follows that there exist $r > 0$ and $\delta_2 > 0$ such that

$$\phi(q, y) > 0 \quad \forall (q, y) \in \overline{B}(q_0, \delta_2) \times \overline{B}(a, r).$$

Let $\delta = \frac{1}{2} \min(\delta_1, \delta_2)$. For all $q \in \overline{B}(q_0, 2\delta)$ we have

$$J(q) \subset J(q_0), \quad \phi(q, y) = \min_{\alpha \in J(q_0)} (\nabla f_\alpha(q), y) > 0 \quad \forall y \in \overline{B}(a, r)$$

which implies that

$$\overline{B}(a, r) \subset T_K(q) = \left\{ y \in \mathbb{R}^d; (\nabla f_\alpha(q), y) \geq 0 \quad \forall \alpha \in J(q) \right\}$$

and (53) is satisfied. \square

Acknowledgements. The author would like to thank the referee for the numerous relevant remarks which have contributed to improving the final form of the manuscript.

References

1. BALLARD, P.: The dynamics of discrete mechanical systems with perfect unilateral constraints. *Archive for Rational Mechanics and Analysis* **154**, 199–274 (2000)
2. JEFFERY, R.L.: Non-absolutely convergent integrals with respect to functions of bounded variations. *Trans. A.M.S.* **34**, 645–675 (1932)
3. MONTEIRO-MARQUES, M.P.D.: Chocs inélastiques standards: un résultat d'existence. *Séminaire d'analyse convexe, Univ. Sci. Tech. Languedoc* **15(4)** (1985)
4. MONTEIRO-MARQUES, M.P.D.: *Differential Inclusions in Non-Smooth Mechanical Problems: Shocks and Dry Friction*. Birkhauser, PNLDE 9, Boston, 1993
5. MOREAU, J.J.: Un cas de convergence des itérées d'une contraction d'un espace hilbertien. *C.R. Acad. Sci. Paris, Série A* **286**, 143–144 (1978)
6. MOREAU, J.J.: Liaisons unilatérales sans frottement et chocs inélastiques. *C.R. Acad. Sci. Paris, Série II* **296**, 1473–1476 (1983)

7. MOREAU, J.J.: Standard inelastic shocks and the dynamics of unilateral constraints. *Unilateral problems in structural analysis*, Vol. 288 (Eds. Del Piero, G., Maceri, F.) CISM courses and Lectures. Springer, Berlin, 173–221, 1985
8. MOREAU, J.J.: Bounded variation in time. *Topics in Non-Smooth Mechanics* (Eds. Moreau, J.J., Panagiotopoulos, P.D., Strang, G.) Birkhauser, Basel, 1–74, 1988
9. PAOLI, L.: *Analyse numérique de vibrations avec contraintes unilatérales*. PhD Thesis, University Lyon I, 1993
10. PAOLI, L.: Continuous dependence on data for vibro-impact problems. *Math. Models Methods Appl. Sci. (M3AS)* **15(1)**, 53–93 (2005)
11. PAOLI, L.: An existence result for non-smooth vibro-impact problems. *J. Differ. Equ.* **211**, 247–281 (2005)
12. PAOLI, L., SCHATZMAN, M.: Schéma numérique pour un modèle de vibrations avec contraintes unilatérales et perte d'énergie aux impacts, en dimension finie. *C.R. Acad. Sci. Paris, Série I* **317**, 211–215 (1993)
13. PAOLI, L., SCHATZMAN, M.: Approximation et existence en vibro-impact. *C.R. Acad. Sci. Paris, Série I* **329**, 1103–1107 (1999)
14. PAOLI, L., SCHATZMAN, M.: Penalty approximation for non smooth constraints in vibroimpact. *J. Differ. Equ.* **177**, 375–418 (2001)
15. PAOLI, L., SCHATZMAN, M.: A numerical scheme for impact problems I and II. *SIAM J. Numer. Anal.* **40(2)**, 702–733 and 734–768 (2002)
16. PAOLI, L., SCHATZMAN, M.: Penalty approximation for dynamical systems submitted to multiple non-smooth constraints. *Multibody Syst. Dyn.* **8–3**, 347–366 (2002)
17. SCHATZMAN, M.: A class of nonlinear differential equations of second order in time. *Nonlinear Anal. Theory Methods Appl.* **2**, 355–373 (1978)
18. SCHATZMAN, M.: Penalty method for impact in generalized coordinates. *Phil. Trans. R. Soc. Lond. A* **359**, 2429–2446 (2001)