

HAL
open science

On the implementation of a primal-dual algorithm for second order time-dependent Mean Field Games with local couplings

L Briceno-Arias, D Kalise, Z Kobeissi, M Laurière, A Mateos Gonzalez,
Francisco José Silva

► To cite this version:

L Briceno-Arias, D Kalise, Z Kobeissi, M Laurière, A Mateos Gonzalez, et al.. On the implementation of a primal-dual algorithm for second order time-dependent Mean Field Games with local couplings. ESAIM: Proceedings and Surveys, 2019, 65, pp.330-348. 10.1051/proc/201965330 . hal-01865488

HAL Id: hal-01865488

<https://hal.science/hal-01865488>

Submitted on 31 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON THE IMPLEMENTATION OF A PRIMAL-DUAL ALGORITHM FOR SECOND ORDER TIME-DEPENDENT MEAN FIELD GAMES WITH LOCAL COUPLINGS

L. BRICEÑO-ARIAS, D. KALISE, Z. KOBEISSI, M. LAURIÈRE, Á. MATEOS GONZÁLEZ, AND F. J. SILVA

ABSTRACT. We study a numerical approximation of a time-dependent Mean Field Game (MFG) system with local couplings. The discretization we consider stems from a variational approach described in [14] for the stationary problem and leads to the finite difference scheme introduced by Achdou and Capuzzo-Dolcetta in [3]. In order to solve the finite dimensional variational problems, in [14] the authors implement the primal-dual algorithm introduced by Chambolle and Pock in [20], whose core consists in iteratively solving linear systems and applying a proximity operator. We apply that method to time-dependent MFG and, for large viscosity parameters, we improve the linear system solution by replacing the direct approach used in [14] by suitable preconditioned iterative algorithms.

1. INTRODUCTION

In this work we consider the following MFG system with local couplings

$$(MFG) \quad \begin{cases} -\partial_t u - \nu \Delta u + H(x, \nabla u) = f(x, m(x, t)) & \text{in } \mathbb{T}^d \times [0, T], \\ \partial_t m - \nu \Delta m - \operatorname{div}(\nabla_p H(x, Du)m) = 0 & \text{in } \mathbb{T}^d \times [0, T], \\ m(\cdot, \cdot) = m_0(\cdot), \quad u(\cdot, T) = g(\cdot, m(\cdot, T)) & \text{in } \mathbb{T}^d. \end{cases}$$

In the notation above $\nu > 0$, $d \in \mathbb{N}$, \mathbb{T}^d is the d -dimensional torus, $H : \mathbb{T}^d \times \mathbb{R}^d \rightarrow \mathbb{R}$ is jointly continuous and convex with respect to its second variable, $f, g : \mathbb{T}^d \times \mathbb{R} \rightarrow \mathbb{R}$ are continuous functions and $m_0 : \mathbb{T}^d \rightarrow \mathbb{R}$ satisfies $m_0 \geq 0$ and $\int_{\mathbb{T}^d} m_0(x) dx = 1$.

System (MFG) has been introduced by J.-M. Lasry and P.-L. Lions in [27, 28] in order to describe the asymptotic behaviour of symmetric stochastic differential games as the number of players tends to infinity. Several analytical techniques can be used to prove the existence of solutions to (MFG) under various assumptions on the data. Even if system (MFG) has been introduced recently, there are already too many references about its theoretical study to be exhaustive in this introduction and we content ourselves in referring the interested reader to the monographs [10, 24], the surveys [16, 25] and the references therein for the state of the art of the subject.

A useful argument that can be used to establish the existence of solutions to (MFG) is the variational one, already presented in [28]. The main idea behind is that, at least formally, system (MFG) can be seen

Universidad Técnica Federico Santa María, Departamento de Matemática, Av. Vicuña Mackenna 3939, San Joaquín, Santiago, Chile. luis.briceno@usm.cl.

Department of Mathematics, Imperial College London, South Kensington Campus, London SW7 2AZ, United Kingdom. dkaliseb@ic.ac.uk.

Laboratoire Jacques-Louis Lions, Univ. Paris Diderot, Sorbonne Paris Cité, UMR 7598, UPMC, CNRS, 75205, Paris, France. zkobeissi@math.univ-paris-diderot.fr.

ORFE, Princeton University, Princeton, NJ 08540, USA. lauriere@princeton.edu.

Institut Montpellierain Alexander Grothendieck (IMAG), UMR CNRS 5149, Université de Montpellier, 34090 Montpellier, France, and Institut des Sciences de l'Évolution de Montpellier (ISEM), UMR CNRS 5554, Université de Montpellier, 34095 Montpellier, France, and MISTEA, UMR CNRS 0729, INRA and SupAgro Montpellier, 34060 Montpellier, France. alvaro.mateos-gonzalez@umontpellier.fr.

Toulouse School of Economics, Université de Toulouse I Capitole, 31015 Toulouse, France and Institut de recherche XLIM-DMI, UMR-CNRS 7252 Faculté des sciences et techniques Université de Limoges, 87060 Limoges, France. francisco.silva@unilim.fr .

as the first order optimality condition associated to minimizers of the following optimization problem

$$(P) \quad \begin{aligned} & \inf_{(m,w)} \int_0^T \int_{\mathbb{T}^d} [b(x, m(x, t), w(x, t)) + F(x, m(x, t))] dx + \int_{\mathbb{T}^d} G(x, m(x, T)) dx \\ & \text{subject to} \quad \partial_t m - \nu \Delta m + \operatorname{div}(w) = 0 \quad \text{in } \mathbb{T}^d \times (0, T), \\ & \quad \quad \quad m(\cdot, 0) = m_0(\cdot) \quad \text{in } \mathbb{T}^d, \end{aligned}$$

(provided that they exist). In (P), the functions $b : \mathbb{T}^d \times \mathbb{R} \times \mathbb{R}^d \rightarrow \mathbb{R} \cup \{+\infty\}$ and $F, G : \mathbb{T}^d \times \mathbb{R} \rightarrow \mathbb{R} \cup \{+\infty\}$ are defined as follows

$$(1.1) \quad b(x, m, w) = \begin{cases} mH^*(x, -\frac{w}{m}) & \text{if } m > 0, \\ 0 & \text{if } (m, w) = (0, 0), \\ +\infty & \text{otherwise,} \end{cases}$$

$$F(x, m) := \begin{cases} \int_0^m f(x, m') dm' & \text{if } m \geq 0, \\ +\infty & \text{otherwise,} \end{cases} \quad G(x, m) := \begin{cases} \int_0^m g(x, m') dm' & \text{if } m \geq 0, \\ +\infty & \text{otherwise,} \end{cases}$$

where, in the definition of b , $H^*(x, \cdot)$ denotes the Legendre-Fenchel conjugate of $H(x, \cdot)$. Under the assumption that $f(x, \cdot)$ and $g(x, \cdot)$ are non-decreasing, problem (P) is shown to be a convex optimization problem and convex duality techniques can be successfully applied in order to provide existence and uniqueness results to (MFG). This argument has been made rigorous in several articles: let us mention [17, 18] in the context of first order MFGs, the paper [19] for degenerate second order MFGs, and finally [29, 30] for ergodic second order MFGs.

The variational approach described above has also been successful in the numerical resolution of system (MFG). In this direction, we mention the article [26] dealing with applications in economics, the paper [1] concerned with the so-called planning problem in MFGs, the works [9, 7] focused on the resolution of a discretization of (P) by the Alternating Direction Method of Multipliers (ADMM) and [14] where several first order methods are implemented and compared for the stationary version of (MFG). Let us mention that the variational approach is closely related to the so-called mean field optimal control problem, for which numerical methods have been studied in [15, 6], among others.

In this paper we consider a finite difference discretization of problem (P). Assuming that $f(x, \cdot)$ and $g(x, \cdot)$ are non-decreasing, the discretization we consider is such that it preserves the convexity properties of problem (P) and the first order optimality conditions for its solutions, which are shown to exist, coincide with the finite difference scheme for MFGs introduced in [3]. A very nice feature of this approach is that the solutions of the resulting discretized MFGs are shown to converge to the solutions of (MFG). We refer the reader to [2], where the convergence result is obtained under the assumption that (MFG) admits a unique classical solution, and to [5] in the framework of weak solutions (see [32] for the definition of this notion). We solve the discrete convex optimization problem by using the primal-dual algorithm introduced in [20]. As was pointed out in [14] (see also [31] in the context of transport problems), the primal-dual algorithm we consider seems to be faster than the ADMM when ν in (MFG) is small (or null). On the other hand, the efficiency of both methods is arguable when ν is large. This is due to the fact that, in both algorithms, at each iteration one has to invert a matrix whose condition number importantly increases as the viscosity parameter increases. Naturally, preconditioning strategies (see e.g. [11]) can then be used in order to improve the efficiency of both algorithms. This strategy has been already successfully implemented in [7] for the ADMM.

Our main objective in the present work is to take a closer look at the phenomenon described at the end of previous paragraph when considering the primal-dual algorithm. We have implemented standard indirect methods for solving the linear systems appearing in the computation of the iterates of the primal-dual algorithm. As our numerical results suggest, it is very important to design suitable preconditioning strategies in order to be able to find solutions of the discretization of problem (P) efficiently, and in a robust way with respect to the viscosity. For this, we explore different preconditioning strategies, and in particular, multigrid preconditioning (see also [4, 7], where multigrid strategies have been implemented for other solution methods).

The article is organized as follows. In section 2 we introduce some standard notation and we recall the finite difference scheme for (MFG) introduced in [3]. The variational interpretation of this finite difference scheme is discussed in section 3. Next, in section 4, we recall the primal-dual algorithm introduced in [20]

and we consider its application to the discretization of (P). In section 5, we summarize the preconditioning strategies we consider and we discuss a numerical example, which is the time-dependent version of one of the examples treated in [3, 14].

2. PRELIMINARIES AND THE FINITE DIFFERENCE SCHEME IN [3]

In this section we introduce some basic notation and present the finite difference scheme introduced in [3], whose efficient resolution will be the subject of this article. For the sake of simplicity, we will assume that $d = 2$ and that given $q > 1$, with conjugate exponent denoted by $q' = q/(q - 1)$, the Hamiltonian $H : \mathbb{T}^2 \times \mathbb{R}^2 \rightarrow \mathbb{R}$ has the form

$$H(x, p) = \frac{1}{q'} |p|^{q'} \quad \forall x \in \mathbb{T}^2, p \in \mathbb{R}^2.$$

In this case the function b defined in (1.1) takes the form

$$b(x, m, w) = \begin{cases} \frac{|w|^q}{qm^{q-1}} & \text{if } m > 0, \\ 0 & \text{if } (m, w) = (0, 0), \\ +\infty & \text{otherwise.} \end{cases}$$

Let N_T, N_h be positive integers and set $\Delta t = T/N_T$, the time step, and $h = 1/N_h$, the space step. We associate to these steps a time grid $\mathcal{T}_{\Delta t} := \{t_n = n\Delta t ; n = 0, \dots, N_T\}$ and a space grid $\mathbb{T}_h^2 := \{x_{i,j} = (ih, jh) ; i, j \in \mathbb{Z}\}$. Since \mathbb{T}_h^2 intends to discretize \mathbb{T}^2 , we impose the identification $z_{i,j} = z_{(i \bmod N_h), (j \bmod N_h)}$, which allows to assume that $i, j \in \{0, \dots, N_h - 1\}$. A function $y := \mathbb{T}^2 \times [0, T] \rightarrow \mathbb{R}$ is approximated by its values at $(x_{i,j}, t_n) \in \mathbb{T}_h^2 \times \mathcal{T}_{\Delta t}$, which we denote by $y_{i,j}^n := y(x_{i,j}, t_n)$. Given $y : \mathbb{T}_h^2 \rightarrow \mathbb{R}$ we define the first order finite difference operators

$$(2.1) \quad \begin{aligned} (D_1 y)_{i,j} &= \frac{y_{i+1,j} - y_{i,j}}{h}, \quad \text{and } (D_2 y)_{i,j} = \frac{y_{i,j+1} - y_{i,j}}{h}, \\ [D_h y]_{i,j} &= ((D_1 y)_{i,j}, (D_1 y)_{i-1,j}, (D_2 y)_{i,j}, (D_2 y)_{i,j-1}). \end{aligned}$$

For later use, given $a \in \mathbb{R}$, we set $a^+ := \max(a, 0)$ and $a^- := a^+ - a$, and we define

$$[\widehat{D_h y}]_{i,j} = ((D_1 y)_{i,j}^-, -(D_1 y)_{i-1,j}^+, (D_2 y)_{i,j}^-, -(D_2 y)_{i,j-1}^+).$$

The discrete Laplace operator $\Delta_h y : \mathbb{T}_h^2 \rightarrow \mathbb{R}$ is defined by

$$(\Delta_h y)_{i,j} = -\frac{1}{h^2} (4y_{i,j} - y_{i+1,j} - y_{i-1,j} - y_{i,j+1} - y_{i,j-1}).$$

For $y : \mathbb{T}_h^2 \times \mathcal{T}_{\Delta t} \rightarrow \mathbb{R}$ we define the discrete time derivative

$$D_t y_{i,j}^k = \frac{y_{i,j}^{k+1} - y_{i,j}^k}{\Delta t}.$$

The Godunov-type finite difference discretization of (MFG) introduced in [3] is as follows: find $u, m : \mathbb{T}_h^2 \times \mathcal{T}_{\Delta t} \rightarrow \mathbb{R}$ such that for all $0 \leq i, j \leq N_h - 1$ and $0 \leq k \leq N_T - 1$ we have

$$(MFG_{h,\Delta t}) \quad \begin{cases} -D_t u_{i,j}^k - \nu(\Delta_h u^k)_{i,j} + \frac{1}{q'} |[\widehat{D_h u^k}]_{i,j}|^{q'} = f(x_{i,j}, m_{i,j}^{k+1}), \\ D_t m_{i,j}^k - \nu(\Delta_h m^{k+1})_{i,j} - \mathcal{T}_{i,j}(u^k, m^{k+1}) = 0, \\ m_{i,j}^0 = \bar{m}_{i,j}, \quad u_{i,j}^{N_T} = g(x_{i,j}, m_{i,j}^{N_T}), \end{cases}$$

where

$$(2.2) \quad \bar{m}_{i,j} := \int_{|x-x_{i,j}|_\infty \leq \frac{h}{2}} m_0(x) dx \geq 0,$$

and the operator $\mathcal{T}(u', m') : \mathbb{T}_h^2 \rightarrow \mathbb{R}$, with $u', m' : \mathbb{T}_h^2 \rightarrow \mathbb{R}$, is defined by

$$\begin{aligned} \mathcal{T}_{i,j}(u', m') := & \frac{1}{h} \left(-m'_{i,j} \frac{1}{q'} |\widehat{[D_h u']}_{i,j}|^{\frac{2-q}{q-1}} (D_1 u')_{i,j}^- + m'_{i-1,j} \frac{1}{q'} |\widehat{[D_h u']}_{i-1,j}|^{\frac{2-q}{q-1}} (D_1 u')_{i-1,j}^- \right. \\ & + m'_{i+1,j} \frac{1}{q'} |\widehat{[D_h u']}_{i+1,j}|^{\frac{2-q}{q-1}} (D_1 u')_{i,j}^+ - m'_{i,j} \frac{1}{q'} |\widehat{[D_h u']}_{i,j}|^{\frac{2-q}{q-1}} (D_1 u')_{i-1,j}^+ \\ & - m'_{i,j} \frac{1}{q'} |\widehat{[D_h u']}_{i,j}|^{\frac{2-q}{q-1}} (D_2 u')_{i,j}^- + m'_{i,j-1} \frac{1}{q'} |\widehat{[D_h u']}_{i,j-1}|^{\frac{2-q}{q-1}} (D_2 u')_{i,j-1}^- \\ & \left. + m'_{i,j+1} \frac{1}{q'} |\widehat{[D_h u']}_{i,j+1}|^{\frac{2-q}{q-1}} (D_2 u')_{i,j}^+ - m'_{i,j} \frac{1}{q'} |\widehat{[D_h u']}_{i,j}|^{\frac{2-q}{q-1}} (D_2 u')_{i,j-1}^+ \right), \end{aligned}$$

with the convention:

$$(2.3) \quad |\widehat{[D_h u']}_{i,j}|^{\frac{2-q}{q-1}} \widehat{[D_h u']}_{i,j} = 0 \text{ if } q > 0 \text{ and } \widehat{[D_h u']}_{i,j} = 0.$$

The existence of a solution $(u^{h,\Delta t}, m^{h,\Delta t})$ of system $(\text{MFG}_{h,\Delta t})$ is proved in [3, Theorem 6] as a consequence of Brouwer fixed point theorem. Furthermore, if we assume that f and g are increasing with respect to their second argument, and one of them is strictly increasing, this solution is unique when h is small enough (see [3, Theorem 7]). As we will see in the next section, these results can also be obtained by variational arguments. The convergence, as h and Δt tend to 0, of suitable extensions of $u^{h,\Delta t}$ and $m^{h,\Delta t}$ to $\mathbb{T}^2 \times [0, T]$ to a solution (u, m) of (MFG) is proved in [2] under the assumption that (u, m) is unique and sufficiently regular. The later smoothness assumption has been relaxed in [5].

3. THE FINITE DIMENSIONAL VARIATIONAL PROBLEM AND THE DISCRETE MFG SYSTEM

Following [14] in the stationary case and [1] for the planning problem, we introduce some finite-dimensional operators that will allow us to write easily a finite dimensional version of problem (P). Denoting by \mathbb{R}_+ the set of non-negative real numbers and by \mathbb{R}_- the set of non-positive real numbers, we define

$K := \mathbb{R}_+ \times \mathbb{R}_- \times \mathbb{R}_+ \times \mathbb{R}_-$ and we denote by $P_K(v)$ the orthogonal projection of $v \in \mathbb{R}^4$ onto K .

Let $\mathcal{M} := \mathbb{R}^{(N_T+1) \times N_h \times N_h}$, $\mathcal{W} := (\mathbb{R}^4)^{N_T \times N_h \times N_h}$ and $\mathcal{U} := \mathbb{R}^{N_T \times N_h \times N_h}$. If $y \in \mathbb{R}^4$, we denote by y^l the l -th coordinate of y , $1 \leq l \leq 4$. Let $A : \mathcal{M} \rightarrow \mathcal{U}$ and $B : \mathcal{W} \rightarrow \mathcal{U}$ be defined by

$$(3.1) \quad \begin{aligned} (Am)_{i,j}^k &= D_t m_{i,j}^k - \nu (\Delta_h m^{k+1})_{i,j}, \\ (Bw)_{i,j}^k &= (D_1 w^{k,(1)})_{i-1,j} + (D_1 w^{k,(2)})_{i,j} + (D_2 w^{k,(3)})_{i,j-1} + (D_2 w^{k,(4)})_{i,j}, \end{aligned}$$

for all $0 \leq i, j \leq N_h - 1$ and $0 \leq k \leq N_T - 1$. One can easily check (see e.g. [3]) that the corresponding dual operators are given by

$$(3.2) \quad \begin{aligned} (B^* u)_{i,j}^k &= -[D_h u^k]_{i,j} \quad \text{for all } 0 \leq k \leq N_T - 1, \\ (A^* u)_{i,j}^k &= -D_t u_{i,j}^{k-1} - \nu (\Delta_h u^{k-1})_{i,j}, \quad \text{if } 1 \leq k \leq N_T - 1, \\ (A^* u)_{i,j}^0 &= -\frac{1}{\Delta t} u_{i,j}^0, \\ (A^* u)_{i,j}^{N_T} &= \frac{1}{\Delta t} u_{i,j}^{N_T-1} - \nu (\Delta_h u^{N_T-1})_{i,j}, \end{aligned}$$

for all $u \in \mathcal{U}$. For latter use, notice that

$$\text{Ker}(B^*) = \{u \in \mathcal{U} \mid \forall k = 0, \dots, N_T - 1 \text{ there exists } c_k \in \mathbb{R} \text{ such that } u_{i,j}^k = c_k \ \forall i, j\},$$

and so

$$(3.3) \quad \text{Im}(B) = \text{Ker}(B^*)^\perp = \left\{ u \in \mathcal{U} \mid \sum_{i,j} u_{i,j}^k = 0 \ \forall k = 0, \dots, N_T - 1 \right\}.$$

Let us define $\widehat{b} : \mathbb{R} \times \mathbb{R}^4 \rightarrow \mathbb{R} \cup \{+\infty\}$

$$(3.4) \quad \widehat{b}(m, w) := \begin{cases} \frac{|w|^q}{qm^{q-1}}, & \text{if } m > 0, w \in K, \\ 0, & \text{if } (m, w) = (0, 0), \\ +\infty, & \text{otherwise,} \end{cases}$$

and the functions $\mathcal{B}, \mathcal{F} : \mathcal{M} \times \mathcal{W} \rightarrow \mathbb{R}$, $\mathcal{G} : \mathcal{M} \times \mathcal{W} \rightarrow \mathcal{M} \times \mathbb{R}^{N_h \times N_T}$ as

$$\begin{aligned}
 \mathcal{B}(m, w) &= \sum_{\substack{1 \leq k \leq N_T, \\ 0 \leq i, j \leq N_h - 1}} \widehat{b}(m_{i,j}^k, w_{i,j}^{k-1}), \\
 \mathcal{F}(m, w) &= \sum_{\substack{1 \leq k \leq N_T, \\ 0 \leq i, j \leq N_h - 1}} F(x_{i,j}, m_{i,j}^k) + \frac{1}{\Delta t} \sum_{0 \leq i, j \leq N_h - 1} G(x_{i,j}, m_{i,j}^{N_T}), \\
 \mathcal{G}(m, w) &:= (Am + Bw, m^0).
 \end{aligned}
 \tag{3.5}$$

Note that if $(m, w) \in \mathcal{M} \times \mathcal{W}$ is such that $\mathcal{G}(m, w) = (0, \bar{m})$ then

$$h^2 \sum_{i,j} m_{i,j}^k = 1 \quad \forall k = 0, \dots, N_T.
 \tag{3.6}$$

Indeed, by periodicity, $-\sum_{i,j} (\Delta_h m^{k+1})_{i,j} = 0$ and $\sum_{i,j} (Bw)_{i,j}^k = 0$ for all $k = 0, \dots, N_T - 1$. This implies that

$$0 = \sum_{i,j} (Am + Bw)_{i,j}^k = \frac{\sum_{i,j} m_{i,j}^{k+1}}{\Delta t} - \frac{\sum_{i,j} m_{i,j}^k}{\Delta t},$$

and so $h^2 \sum_{i,j} m_{i,j}^k = h^2 \sum_{i,j} \bar{m}_{i,j} = 1$ for all $k = 0, \dots, N_T$.

The discretization of the variational problem (P) we consider is

$$(\text{P}_{h,\Delta t}) \quad \inf_{(m,w) \in \mathcal{M} \times \mathcal{W}} \mathcal{B}(m, w) + \mathcal{F}(m), \quad \text{subject to } \mathcal{G}(m, w) = (0, \bar{m}),$$

where we recall that F and G in (3.5) are defined in (1.1).

We have the following result

Theorem 3.1. *For any $\nu > 0$ problem $(\text{P}_{h,\Delta t})$ admits at least one solution $(m^{h,\Delta t}, w^{h,\Delta t})$ and associated to it there exists $u^{h,\Delta t} : \mathcal{M} \times \mathcal{W} \rightarrow \mathbb{R}$ such that $(\text{MFG}_{h,\Delta t})$ holds true. Moreover, $(m^{h,\Delta t})_{i,j}^k > 0$ for all $k = 1, \dots, N_T$, $i, j = 0, \dots, N_h - 1$.*

In order to prove the result above, let us first show a lemma that implies the feasibility of the constraints in $(\text{P}_{h,\Delta t})$.

Lemma 3.1. *There exists $(\tilde{m}, \tilde{w}) \in \mathcal{M} \times \mathcal{W}$ such that*

$$\begin{aligned}
 G(\tilde{m}, \tilde{w}) &= (0, \bar{m}), \quad \tilde{w}_{i,j}^k \in \text{int}(K) \quad \forall i, j = 1, \dots, N_h - 1, \quad k = 1, \dots, N_T - 1, \\
 \tilde{m}_{i,j}^k &> 0, \quad \forall i, j = 1, \dots, N_h - 1, \quad k = 1, \dots, N_T.
 \end{aligned}
 \tag{3.7}$$

Proof. Let us define $\tilde{m}_{i,j}^0 = \bar{m}_{i,j}$ and $\tilde{m}_{i,j}^k := 1$ for all $k = 1, \dots, N_T$ and i, j . Since $h^2 \sum_{i,j} \tilde{m}_{i,j}^k = 1$ for all $k = 0, \dots, N_T$, by (3.3) and the definition of A we easily get that $A\tilde{m} \in \text{Im}(B)$. Therefore, there exists $\hat{w} \in \mathcal{W}$ satisfying $G(\tilde{m}, \hat{w}) = (0, \bar{m})$. Then, given $\delta > 0$, we set for all $k = 0, \dots, N_T - 1$ and i, j

$$\tilde{w}_{i,j}^k := \left(\hat{w}_{i,j}^{k,(1)} + \max_{i,j} \hat{w}_{i,j}^{k,(1)} + \delta, \hat{w}_{i,j}^{k,(2)} - \max_{i,j} \hat{w}_{i,j}^{k,(2)} - \delta, \hat{w}_{i,j}^{k,(3)} + \max_{i,j} \hat{w}_{i,j}^{k,(3)} + \delta, \hat{w}_{i,j}^{k,(4)} - \max_{i,j} \hat{w}_{i,j}^{k,(4)} - \delta \right),$$

which satisfies $\tilde{w}_{i,j}^k \in \text{int}(K)$ and $(B\tilde{w})^k = (B\hat{w})^k$. The result follows. \square

Now, we prove the existence of solutions to $(\text{P}_{h,\Delta t})$.

Lemma 3.2. *Problem $(\text{P}_{h,\Delta t})$ admits at least one solution $(m^{h,\Delta t}, w^{h,\Delta t})$ and every such solution satisfies $(m^{h,\Delta t})_{i,j}^k > 0$ for all $k = 1, \dots, N_T$, $i, j = 0, \dots, N_h - 1$.*

Proof. Let (m^n, w^n) be a minimizing sequence for $(\text{P}_{h,\Delta t})$. Lemma 3.1 implies that $\mathcal{B}(\tilde{m}, \tilde{w}) + \mathcal{F}(\tilde{m}) < +\infty$. Therefore, there exists a constant $C_1 > 0$ such that

$$\mathcal{B}(m^n, w^n) + \mathcal{F}(m^n) \leq C_1 \quad \text{for all } n \in \mathbb{N}.
 \tag{3.8}$$

As a consequence, by definition of \hat{b} , $(m^n)_{i,j}^k \geq 0$ for all i, j and k and $(w^n)^k \in K$ for all k . Since $Am^n + Bw^n = 0$, relation (3.6) implies that $h^2 \sum_{i,j} (m^n)_{i,j}^k = 1$. In particular, there exists $C_2 > 0$ (independent of n) such that $\sup_{i,j,k} (m^n)_{i,j}^k \leq C_2$. Using that, if $(m^n)_{i,j}^k > 0$,

$$\hat{b}((m^n)_{i,j}^k, (w^n)_{i,j}^k) \geq \frac{|(w^n)_{i,j}^k|^q}{qC_2^{q-1}},$$

and that $\mathcal{F}(m^n)$ is uniformly bounded (because F and G are continuous and m^n is bounded), relation (3.8) yields the existence of $C_3 > 0$ (independent of n) such that $\sup_{i,j,k} |(w^n)_{i,j}^k| \leq C_3$. Thus, there exists $(m^{h,\Delta t}, w^{h,\Delta t}) \in \mathcal{M} \times \mathcal{W}$ such that, up to some subsequence, $m^n \rightarrow m^{h,\Delta t}$ and $w^n \rightarrow w^{h,\Delta t}$ as $n \rightarrow \infty$. Since $\mathcal{G}(m^n, w^n) = (0, \bar{m})$ we obtain that $\mathcal{G}(m^{h,\Delta t}, w^{h,\Delta t}) = (0, \bar{m})$. The lower semicontinuity of $\mathcal{B} + \mathcal{F}$ implies that

$$\mathcal{B}(m^{h,\Delta t}, w^{h,\Delta t}) + \mathcal{F}(m^{h,\Delta t}) \leq \lim_{n \rightarrow \infty} \mathcal{B}(m^n, w^n) + \mathcal{F}(m^n),$$

which implies that $(m^{h,\Delta t}, w^{h,\Delta t})$ solves $(P_{h,\Delta t})$. Finally, if $(m, w) \in \mathcal{M} \times \mathcal{W}$ solves $(P_{h,\Delta t})$ and $m_{i,j}^k = 0$ for some i, j and $k = 1, \dots, N_T$, then, by the definition of \mathcal{B} , we must have that $w_{i,j}^{k-1} = 0$. Thus, the constraint $(Am + Bw)_{i,j}^{k-1} = 0$ can be written as

$$\begin{aligned} & -\frac{m_{i,j}^{k-1}}{\Delta t} - \frac{\nu}{h^2} (m_{i+1,j}^k + m_{i-1,j}^k + m_{i,j+1}^k + m_{i,j-1}^k) \\ & = \frac{w_{i-1,j}^{k-1,(1)}}{h} - \frac{w_{i+1,j}^{k-1,(2)}}{h} + \frac{w_{i,j-1}^{k-1,(3)}}{h} - \frac{w_{i,j+1}^{k-1,(4)}}{h}. \end{aligned}$$

Since the left hand side above is non-positive and the right hand side is non-negative (by definition of K), we deduce that all the terms above are zero. By repeating the argument at the indexes neighboring (i, j) , we deduce that $m^k \equiv 0$ and so $h^2 \sum_{i,j} m_{i,j}^k = 0$ which, by (3.6), contradicts $\mathcal{G}(m, w) = (0, \bar{m})$. The result follows. \square

Proof of Theorem 3.1. By Lemma 3.2 we know that there exists a solution $(m^{h,\Delta t}, w^{h,\Delta t})$ to $(P_{h,\Delta t})$ and $m_{i,j}^{h,\Delta t} > 0$ for all i, j . Thus, in order to conclude it suffices to show the existence of $u^{h,\Delta t}$ such that $(\text{MFG}_{h,\Delta t})$ holds true. For notational convenience we will omit the superindexes h and Δt . Define the *Lagrangian* $\mathcal{L} := \mathcal{M} \times \mathcal{W} \times \mathcal{U} \times \mathbb{R}^{N_h \times N_h} \rightarrow \mathbb{R} \cup \{+\infty\}$, associated to $(P_{h,\Delta t})$, as

$$\begin{aligned} (3.9) \quad \mathcal{L}(m, w, u, \lambda) & := \mathcal{B}(m, w) + \mathcal{F}(m) - \langle u, Am + Bw \rangle - \langle \lambda, m^0 - \bar{m} \rangle \\ & = \mathcal{B}(m, w) + \mathcal{F}(m) - \langle A^*u, m \rangle - \langle B^*u, w \rangle - \langle \lambda, m^0 - \bar{m} \rangle. \end{aligned}$$

Note that the linear mapping $\mathcal{M} \ni m \mapsto (Am, m) \in \mathcal{U} \times \mathbb{R}^{N_h \times N_h}$ is invertible as it is shown by its matrix representation (see (4.7) in the next section). As a consequence \mathcal{G} is surjective and, hence, by standard arguments, there exists $(u, \lambda) \in \mathcal{U} \times \mathbb{R}^{N_h \times N_h}$ such that

$$\begin{aligned} (3.10) \quad 0 & = \partial_{m_{i,j}^k} \mathcal{L}(m, w, u, \lambda) = -\frac{1}{q'} \frac{|w_{i,j}^{k-1}|^q}{(m_{i,j}^k)^q} + f(x_{i,j}, m_{i,j}^k) - [A^*u]_{i,j}^k \quad \forall k = 1, \dots, N_T - 1, \forall i, j, \\ 0 & = \partial_{m_{i,j}^0} \mathcal{L}(m, w, u, \lambda) = -\lambda_{i,j} - [A^*u]_{i,j}^0 \quad \forall i, j, \\ 0 & = \partial_{m_{i,j}^{N_T}} \mathcal{L}(m, w, u, \lambda) = -\frac{1}{q'} \frac{|w_{i,j}^{N_T-1}|^q}{(m_{i,j}^{N_T})^q} + f(x_{i,j}, m_{i,j}^{N_T}) + \frac{1}{\Delta t} g(x_{i,j}, m_{i,j}^{N_T}) - [A^*u]_{i,j}^{N_T} \quad \forall i, j, \\ 0 & \in \partial_{w_{i,j}^{k-1}} \mathcal{L}(m, w, u, \lambda) = |w_{i,j}^{k-1}|^{q-2} \frac{w_{i,j}^{k-1}}{(m_{i,j}^k)^{q-1}} - [B^*u]_{i,j}^{k-1} + N_K(w_{i,j}^{k-1}) \quad \forall k = 1, \dots, N_T, \forall i, j, \end{aligned}$$

where we have used definition (3.4) and that $m_{i,j}^k > 0$ for all $k = 1, \dots, N_T$ and all i, j . Defining $u_{i,j}^{N_T} := g(x_{i,j}, m_{i,j}^{N_T})$, by the last relation in (3.2), the third relation in (3.10) can be rewritten as

$$-D_t u_{i,j}^{N_T-1} - \nu(\Delta_h u^{N_T-1})_{i,j} + \frac{1}{q'} \frac{|w_{i,j}^{N_T-1}|^q}{(m_{i,j}^{N_T})^q} = f(x_{i,j}, m_{i,j}^{N_T}),$$

and hence, by the second relation in (3.2) and the first relation in (3.10), we have that

$$(3.11) \quad -D_t u_{i,j}^k - \nu(\Delta_h u^k)_{i,j} + \frac{1}{q'} \frac{|w_{i,j}^k|^q}{(m_{i,j}^{k+1})^q} = f(x_{i,j}, m_{i,j}^{k+1}) \quad \forall k = 0, \dots, N_T - 1, \quad \forall i, j.$$

The last relation in (3.10) yields that for all $k = 1, \dots, N_T$ and all i, j

$$\begin{cases} \frac{(m_{i,j}^k)^{q-1}}{|w_{i,j}^{k-1}|^{q-2}} [B^*u]_{i,j}^{k-1} \in w_{i,j}^{k-1} + N_K(w_{i,j}^{k-1}) & \text{if } w_{i,j}^{k-1} \neq 0, \\ [B^*u]_{i,j}^{k-1} \in N_K(0) & \text{if } w_{i,j}^{k-1} = 0, \end{cases}$$

which, by (3.2) and under the convention (2.3), is equivalent to

$$(3.12) \quad w_{i,j}^{k-1} = m_{i,j}^k |P_K(-[D_h u]_{i,j}^{k-1})|^{\frac{2-q}{q-1}} P_K(-[D_h u]_{i,j}^{k-1}) = m_{i,j}^k |[\widehat{D_h u}^{k-1}]_{i,j}|^{\frac{2-q}{q-1}} [\widehat{D_h u}^{k-1}]_{i,j}.$$

Shifting the index k , the expression above yields

$$\frac{1}{q'} \frac{|w_{i,j}^k|^q}{(m_{i,j}^{k+1})^q} = \frac{1}{q'} |[\widehat{D_h u}^k]_{i,j}|^{q'} \quad \forall k = 0, \dots, N_T - 1, \quad \forall i, j,$$

which, combined with (3.11), implies the first equation in $(\text{MFG}_{h,\Delta t})$. The second equation in $(\text{MFG}_{h,\Delta t})$ is a consequence of $Am + Bw = 0$ and the fact that (3.12) provides the identity

$$(Bw)_{i,j}^k = -\mathcal{T}_{i,j}(u^k, m^{k+1}) \quad \forall k = 0, \dots, N_T - 1, \quad \forall i, j.$$

The result follows. \square

Remark 3.1. *The proof of the existence of solutions to $(\text{MFG}_{h,\Delta t})$ in Theorem 3.1 provides an alternative argument to the one in [3], based on Brouwer fixed-point theorem. The uniqueness of solutions under the assumption that $f(x, \cdot)$ and $g(x, \cdot)$ are increasing, with one of them being strictly increasing, is straightforward because, in this case, the cost functional in $(P_{h,\Delta t})$ is strictly convex.*

4. A PRIMAL-DUAL ALGORITHM TO SOLVE $(P_{h,\Delta t})$

As discussed in [14], for solving the optimization problem

$$(4.1) \quad \min_{y \in \mathbb{R}^N} \varphi(y) + \psi(y),$$

and its dual

$$(4.2) \quad \min_{\sigma \in \mathbb{R}^N} \varphi^*(-\sigma) + \psi^*(\sigma),$$

where $\varphi: \mathbb{R}^N \rightarrow \mathbb{R} \cup \{+\infty\}$ and $\psi: \mathbb{R}^N \rightarrow \mathbb{R} \cup \{+\infty\}$ are convex l.s.c. proper functions, methods in [13, 20, 21, 22, 23] can be applied with guaranteed convergence under mild assumptions. In [14], devoted to the stationary case, the method proposed in [20] has the best performance when the viscosity parameter is small. This method is inspired by the first-order optimality conditions satisfied by a solution $(\hat{y}, \hat{\sigma})$ to (4.1)-(4.2) under standard qualification conditions, which reads [34, Theorem 8]

$$(4.3) \quad \begin{cases} -\hat{\sigma} \in \partial\varphi(\hat{y}) \\ \hat{y} \in \partial\psi^*(\hat{\sigma}) \end{cases} \Leftrightarrow \begin{cases} \hat{y} - \tau\hat{\sigma} \in \tau\partial\varphi(\hat{y}) + \hat{y} \\ \hat{\sigma} + \gamma\hat{y} \in \gamma\partial\psi^*(\hat{\sigma}) + \hat{\sigma} \end{cases} \Leftrightarrow \begin{cases} \text{prox}_{\tau\varphi}(\hat{y} - \tau\hat{\sigma}) = \hat{y} \\ \text{prox}_{\gamma\psi^*}(\hat{\sigma} + \gamma\hat{y}) = \hat{\sigma}, \end{cases}$$

where $\gamma > 0$ and $\tau > 0$ are arbitrary and, given a l.s.c. convex proper function $\phi: \mathbb{R}^N \rightarrow]-\infty, +\infty]$,

$$\text{prox}_{\gamma\phi} x := \operatorname{argmin}_{y \in \mathbb{R}^N} \left\{ \phi(y) + \frac{|y-x|^2}{2\gamma} \right\} = (I + \partial(\gamma\phi))^{-1}(x) \quad \forall x \in \mathbb{R}^N.$$

Given $\theta \in [0, 1]$, τ and γ satisfying $\tau\gamma < 1$, and starting points $(y^0, \tilde{y}^0, \sigma^0) \in \mathbb{R}^N \times \mathbb{R}^N \times \mathbb{R}^M$, the iterates $\{(y^k, \sigma^k)\}_{k \in \mathbb{N}}$ generated by

$$(4.4) \quad \begin{aligned} \sigma^{k+1} &= \text{prox}_{\gamma\psi^*}(\sigma^k + \gamma\tilde{y}^k), \\ y^{k+1} &= \text{prox}_{\tau\varphi}(y^k - \tau\sigma^{k+1}), \\ \tilde{y}^{k+1} &= y^{k+1} + \theta(y^{k+1} - y^k) \end{aligned}$$

converge to a primal-dual solution $(\hat{y}, \hat{\sigma})$ to (4.1)-(4.2) (see, e.g., [20]).

In the case under study, the equations of the time-dependent discretization are very similar to their stationary counterparts (see [14]). Specifically, the discrete linear operators A and B defined in (3.1), by an

abuse of notation, are represented by real matrices A and B , of dimensions $(N_T \times N_h^2) \times ((N_T + 1) \times N_h^2)$ and $(N_T \times N_h^2) \times (N_T \times 4N_h^2)$, respectively, given by

$$(4.5) \quad A = \begin{pmatrix} -\frac{1}{\Delta t} \text{Id}_{N_h^2} & \nu L + \frac{1}{\Delta t} \text{Id}_{N_h^2} & 0 & \cdots & 0 \\ 0 & -\frac{1}{\Delta t} \text{Id}_{N_h^2} & \nu L + \frac{1}{\Delta t} \text{Id}_{N_h^2} & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & -\frac{1}{\Delta t} \text{Id}_{N_h^2} & \nu L + \frac{1}{\Delta t} \text{Id}_{N_h^2} \end{pmatrix}$$

and

$$(4.6) \quad B = \begin{pmatrix} M & 0 & \cdots & 0 \\ 0 & M & \cdots & 0 \\ \vdots & & \ddots & \vdots \\ 0 & \cdots & 0 & M \end{pmatrix},$$

where $L \in \mathcal{M}_{N_h^2, N_h^2}(\mathbb{R})$ is the matrix that represents $-\Delta_h$ on the torus \mathbb{T}_h^2 and $M \in \mathcal{M}_{N_h^2, 4N_h^2}(\mathbb{R})$ is the matrix representing the discrete divergence. Denoting by \tilde{A} and \tilde{B} the $((N_T + 1) \times N_h^2) \times ((N_T + 1) \times N_h^2)$ and $((N_T + 1) \times N_h^2) \times (N_T \times 4N_h^2)$ real matrices

$$(4.7) \quad \tilde{A} = \begin{pmatrix} \text{Id}_{N_h^2} & 0 & \cdots & 0 \\ & A & & \\ & & & \\ & & & \end{pmatrix} \quad \text{and} \quad \tilde{B} = \begin{pmatrix} 0 & \cdots & 0 \\ & B & \\ & & \end{pmatrix},$$

the constraint $\mathcal{G}(m, w) = (0, \bar{m})$ in $(P_{h, \Delta t})$ can be rewritten as $C(m, w) = (\bar{m}, 0)$, where $C := [\tilde{A} \mid \tilde{B}]$.

Remark 4.1. (i) *The matrix \tilde{A} is block lower triangular with invertible diagonal blocks and, hence, it is invertible. Indeed, the first diagonal block $\text{Id}_{N_h^2}$ is obviously invertible and the other blocks, given by $\nu L + \frac{1}{\Delta t} \text{Id}_{N_h^2}$, are also invertible because they are strictly diagonally dominant.*

(ii) *Since \tilde{A} is invertible, the matrix*

$$(4.8) \quad Q := CC^* = \tilde{A}\tilde{A}^* + \tilde{B}\tilde{B}^*$$

is positive definite and, hence, invertible.

Therefore, $(P_{h, \Delta t})$ is a particular instance of (4.1) with

$$\varphi(m, w) := \mathcal{B}(m, w) + \mathcal{F}(m), \quad \psi(m, w) := \iota_{\ker C + \{(m_f, w_f)\}}(m, w),$$

where (m_f, w_f) is a feasible vector (provided for instance by Lemma 3.1), and $\iota_{\ker C + \{(m_f, w_f)\}}$ is the function defined as 0 for all $(m, w) \in \ker C + \{(m_f, w_f)\}$ and $+\infty$, otherwise.

Since $\text{prox}_{\gamma\psi^*} = \text{Id} - \gamma \text{prox}_{\psi/\gamma} \circ (\text{Id}/\gamma) = \text{Id} - \gamma \text{prox}_{\psi} \circ (\text{Id}/\gamma)$ (see e.g. [8, Section 24.2]) and

$$\text{prox}_{\psi} : (m, w) \mapsto (m, w) - C^*Q^{-1}(C(m, w) - (\bar{m}, 0)),$$

we have

$$\text{prox}_{\gamma\psi^*} : (m, w) \mapsto C^*Q^{-1}(C(m, w) - \gamma(\bar{m}, 0)),$$

where Q is defined in (4.8). By setting $y^0 = (m^0, w^0)$, $\tilde{y}^0 = (\tilde{m}^0, \tilde{w}^0)$, $\sigma^0 = (n^0, v^0) \in \mathbb{R}^{N_T \times N_h^2} \times \mathbb{R}^{N_T \times (4N_h^2)}$, (4.4) becomes

$$(4.9) \quad \begin{cases} z^{[l+1]} = -Q^{-1} \left(\tilde{A}(n^{[l]} + \gamma\tilde{m}^{[l]}) + \tilde{B}(v^{[l]} + \gamma\tilde{w}^{[l]}) - \gamma(\bar{m}, 0) \right), \\ \begin{pmatrix} n^{[l+1]} \\ v^{[l+1]} \end{pmatrix} = \begin{pmatrix} \tilde{A}^* z^{[l+1]} \\ \tilde{B}^* z^{[l+1]} \end{pmatrix}, \\ \begin{pmatrix} m^{[l+1]} \\ w^{[l+1]} \end{pmatrix} = \text{prox}_{\tau\varphi} \left(\begin{pmatrix} m^{[l]} + \tau n^{[l+1]} \\ w^{[l]} + \tau v^{[l+1]} \end{pmatrix} \right), \\ \begin{pmatrix} \tilde{m}^{[l+1]} \\ \tilde{w}^{[l+1]} \end{pmatrix} = \begin{pmatrix} m^{[l+1]} + \theta(m^{[l+1]} - m^{[l]}) \\ w^{[l+1]} + \theta(w^{[l+1]} - w^{[l]}) \end{pmatrix}, \end{cases}$$

and, if $\gamma\tau < 1$, the convergence of $(m^{[l]}, w^{[l]})$ to a solution (\hat{m}, \hat{w}) to $(P_{h,\Delta t})$ is guaranteed together with the convergence of $(n^{[l]}, v^{[l]})$ to some (\hat{n}, \hat{v}) as $l \rightarrow \infty$. In order to compute the Lagrange multiplier $\hat{u} \in \mathcal{U}$, which solves the first equation in $(\text{MFG}_{h,\Delta t})$, note that (3.9) can be written equivalently as

$$\begin{aligned} \mathcal{L}(m, w, u, \lambda) &:= \varphi(m, w) - \langle (\lambda, u), \tilde{A}m + \tilde{B}w \rangle + \langle \lambda, \tilde{m} \rangle \\ (4.10) \qquad \qquad &= \varphi(m, w) - \left\langle \begin{pmatrix} \tilde{A}^* \\ \tilde{B}^* \end{pmatrix} (\lambda, u), \begin{pmatrix} m \\ w \end{pmatrix} \right\rangle + \langle \lambda, \tilde{m} \rangle, \end{aligned}$$

and the optimality condition yields

$$(4.11) \qquad \qquad \qquad \begin{pmatrix} \tilde{A}^* \\ \tilde{B}^* \end{pmatrix} \hat{z} \in \partial\varphi(\hat{m}, \hat{w}),$$

where (\hat{m}, \hat{w}) is the primal solution and $\hat{z} = (\hat{\lambda}, \hat{u})$. Therefore, in order to approximate \hat{z} , note that from (4.9) we have

$$(4.12) \qquad \qquad \qquad \begin{pmatrix} \frac{m^{[l]} - m^{[l+1]}}{\tau} + \tilde{A}^* z^{[l+1]} \\ \frac{w^{[l]} - w^{[l+1]}}{\tau} + \tilde{B}^* z^{[l+1]} \end{pmatrix} \in \partial\varphi(m^{[l+1]}, w^{[l+1]})$$

and, hence, since the algorithm generates converging sequences $m^{[l]} \rightarrow \hat{m}$ and $w^{[l]} \rightarrow \hat{w}$ and $z^{[l]} \rightarrow \hat{z} := -Q^{-1}(\tilde{A}(\hat{n} + \gamma\hat{m}) + \tilde{B}(\hat{v} + \gamma\hat{w}) - \gamma(\tilde{m}, 0))$, the closedness of the graph of $\partial\varphi$ [8, Proposition 20.38] yields (4.11) and, hence, a good approximation of \hat{z} is $z^{[l]}$ for l large enough. For obtaining $[u^*]_{i,j}^{N_T}$, a good approximation is $[u^{[l]}]_{i,j}^{N_T} = g(x_{i,j}, [m^{[l]}]_{i,j}^{N_T})$.

Remark 4.2. (i) *In order to obtain an efficient algorithm, the computation of $\text{prox}_{\tau\varphi}$ in (4.9) should be fast. A complete study of $\text{prox}_{\tau\varphi}$ is presented in [14, Section 3.2] showing that its computation depends on the resolution of a real equation, which can be efficiently solved.*

(ii) *An important step in (4.9) is the efficient computation of the inverse of Q . Different preconditioning strategies to tackle this issue will be presented in the following section.*

5. PRECONDITIONING STRATEGIES

At the beginning of each iteration of the primal-dual algorithm (4.9), we require the solution of a linear system

$$(5.1) \qquad \qquad \qquad Qz = b.$$

The purpose of this section is to discuss preconditioning strategies for the solution of this linear system. For the stationary setting discussed in [14], the solution of such a system via direct methods as the *backlash* (`mldivide`) command in MATLAB¹ was feasible for relatively fine meshes (up to the order of 100 nodes per space dimension). However, as shown in Table 1, introducing a temporal dimension and thus increasing the degrees of freedom to $N_h^2 \times N_T$ significantly increases the computation time. Indeed, the use of *backlash* on fine space and time grids – e.g. 128^2 space grid points and 40 time steps – requires an amount of RAM that is prohibitive on the machine used for our performance tests², leading to “out of memory” errors. We mitigate this problem by exploring the solution of (5.1) via preconditioned iterative methods, which perform efficiently for finer space and time subdivisions and different viscosities.

We begin by illustrating the difficulties associated to the conditioning of the system in (4.9). Table 2 shows the condition number of the system for different space-time discretizations and viscosity values. Without any preconditioner, the condition numbers of different discretizations scale up to 10^8 . The same Table shows that by selecting a suitable preconditioner, such as the *modified incomplete Cholesky factorization* [11] (`michol` in MATLAB), the conditioning of the system is improved by 4 orders of magnitude.

We have tested different choices of preconditioners and iterative methods for our problem. Since the matrix Q in our setting is sparse, symmetric, and positive-definite, we have implemented an *incomplete Cholesky factorization* with diagonal scaling, a *modified incomplete Cholesky factorization*, and multigrid preconditioning. As for the choice of the iterative method, our tests included both *conjugate gradient* (`pcg`), and the *biconjugate gradient stabilized method* (`BiCGStab`). The interested reader will find in [36, Chapters 6 and 8] a thorough description of the aforementioned methods, and in the Appendix of

¹<http://uk.mathworks.com/help/matlab/ref/mldivide.html>

²Intel Core i7-4600U @ 2.7GHz, 16GB RAM

(a) $N_T = 10$

$\nu \backslash N_h$	16	32	64	128
5×10^{-4}	7.12	62.7	452	4720
5×10^{-3}	6.29	60.6	345	3690
5×10^{-2}	1.96	18.3	113	1340
0.5	1.18	9.41	56.1	660

(b) $N_T = 40$

$\nu \backslash N_h$	16	32	64	128
5×10^{-4}	24.2	569	15600	[OOM]
5×10^{-3}	18.8	496	14200	[OOM]
5×10^{-2}	8.10	145	5000	[OOM]
0.5	4.50	72.3	2510	[OOM]

TABLE 1. MATLAB’s *backslash* computation times (seconds) for a single linear system solved in (4.9) within the Chambolle-Pock algorithm under a tolerance equal to 10^{-4} in normalized ℓ^2 -norm. For fine meshes [OOM] indicates an out of memory error for the tested architecture.

this article tables with the performance of the different methods. Our findings suggest that the use of a modified incomplete Cholesky factorization in the preconditioned conjugate gradient method is satisfactory for small viscosities ($\nu \leq 0.05$). However, among the tested methods, the multigrid preconditioner with BiCGStab iteration (as in Algorithm 1) is the only method which performs consistently for different viscosities and space-time discretizations. In the following, we discuss its implementation and assess its performance.

TABLE 2. Condition numbers for Q without preconditioning (a), and with modified incomplete Cholesky factorization preconditioning (b).

(a) No preconditioner (scaling 10^8)

$\nu \backslash DoF$	$32^2 \times 1$	$32^2 \times 10$	$32^2 \times 20$
5×10^{-3}	0.0421	0.0861	0.1369
5×10^{-2}	0.0421	0.0932	0.1445
5×10^{-1}	0.1024	0.2500	0.3578
0.5	1.2549	2.7424	3.7700

(b) michol preconditioning (scaling 10^4)

$\nu \backslash DoF$	$32^2 \times 1$	$32^2 \times 10$	$32^2 \times 20$
5×10^{-3}	0.0004	0.0019	0.0039
5×10^{-2}	0.0004	0.0022	0.0048
5×10^{-1}	0.0004	0.0227	0.0465
0.5	0.4398	1.9248	3.6541

5.1. Multigrid preconditioner. We implement multigrid preconditioned algorithm for solving (5.1). We refer the reader to [35] for an introduction and an overview of multigrid methods. We briefly review the main concepts behind the method. Consider two linear systems $A_1 \bar{x}_1 = b_1$ and $A_0 \bar{x}_0 = b_0$, stemming from two discretizations of a linear PDE over the grids G_1 and G_0 , respectively. Assume also that G_1 is a refinement of G_0 . Loosely speaking, the main idea of the method is that in order to find a good approximation of the solution \bar{x}_1 on the finer grid, we first consider what is known as a *smoothing* step. This step consists on computing a few iterates $x_1^1, \dots, x_1^{\eta_1}$ with a standard indirect method, such as Jacobi or Gauss-Seidel, and to define the *residual* $r_1 := b_1 - A_1 x_1^{\eta_1}$, which is shown to be *smoother* (less oscillatory) than the first residual $b_1 - A_1 x^1$. Then, we consider in the coarser grid G_0 the second system $A_0 \bar{x}_0 = b_0$ with $b_0 = \hat{r}_1$, where \hat{r}_1 is the restriction of r_1 to G_0 . Assuming that we can compute a good approximation of \bar{x}_0 , which we still denote by \bar{x}_0 , we then extend this solution to G_1 by using a linear interpolation. Calling e_1 the resulting vector, we update $x_1^{\eta_1}$ by redefining it as $x_1^{\eta_1} + e_1$ and we end the procedure by applying again a few iterations, say η_2 , of a smoothing method initialized at $x_1^{\eta_1}$. This last step is called *post smoothing*.

The previous paragraph introduced what is known as a *two grid iteration*. If we consider more grids G_0, G_1, \dots, G_ℓ , where for each $k = 0, \dots, \ell - 1$, $G_k \subseteq G_{k+1}$, we can proceed similarly and obtain a better approximation of the solution to $A_\ell \bar{x}_\ell = b_\ell$. As in the previous case, we begin with the finest grid G_ℓ and we perform η_1 smoothing steps to obtain the residual $r_\ell := b_\ell - A_\ell x_\ell^{\eta_1}$ whose restriction to $G_{\ell-1}$ is denoted by \hat{r}_ℓ . In this grid we consider the system $A_{\ell-1} x_{\ell-1} = \hat{r}_\ell$ and we perform again a smoothing step and a restriction of the residual to $G_{\ell-2}$. The procedure continues until we get to the coarsest grid

Algorithm 1 Preconditioned BiCGStab

```

 $x_l \leftarrow \text{BiCGStab}(Q_l, b_l, P_L, P_R, x_0, \text{tol})$ 
procedure BiCGSTAB( $Q_l, b_l, P_L, P_R, x_0, \text{tol}$ )
 $r_0 := p_0 := Q_l x_0 - b_l; \quad \hat{r}_0 := \hat{p}_0 := P_l r_0; \quad \hat{\rho}_0 := \langle r_0, r_0 \rangle; \quad k := 0$ 
  while  $\|r_k\| \geq \text{tol}$  do
 $v_k := Q P_R \hat{p}_k$ 
 $\hat{v}_k := P_L v_k$ 
 $\hat{\alpha}_k := \hat{\rho}_k / \langle \hat{v}_k, \hat{r}_0 \rangle$ 
 $s_{k+1} := r_k - \hat{\alpha}_k v_k$ 
 $\hat{s}_{k+1} := P_L s_{k+1}$ 
 $t_{k+1} := A P_R \hat{s}_{k+1}$ 
 $\hat{t}_{k+1} := P_L t_{k+1}$ 
 $\hat{\omega}_{k+1} := \langle \hat{s}_{k+1}, \hat{t}_{k+1} \rangle / \langle \hat{t}_{k+1}, \hat{t}_{k+1} \rangle$ 
 $\hat{x}_{k+1} := \hat{x}_k + \hat{\alpha}_k \hat{p}_k + \hat{\omega}_{k+1} \hat{s}_{k+1}$ 
 $r_{k+1} := s_{k+1} - \hat{\omega}_{k+1} t_{k+1}$ 
 $\hat{r}_{k+1} := \hat{s}_{k+1} - \hat{\omega}_{k+1} \hat{t}_{k+1}$ 
 $\hat{\rho}_{k+1} := \langle \hat{r}_{k+1}, \hat{r}_0 \rangle$ 
 $\hat{\beta}_{k+1} := (\hat{\alpha}_k / \hat{\omega}_{k+1})(\rho_{k+1} / \rho_k)$ 
 $\hat{p}_{k+1} := \hat{r}_{k+1} + \hat{\beta}_{k+1}(\hat{p}_k - \hat{\omega}_{k+1} \hat{v}_k)$ 
 $k := k + 1$ 
  return  $x_k := P_R \hat{x}_k$ 

```

G_0 , where the solution e_0 to the corresponding linear system can be found easily (typically using a direct method). Next, the solution e_1 on the grid G_1 is corrected with the interpolation of e_0 . Another post smoothing is performed to the corrected solution on G_1 and using its interpolation in the grid G_2 we correct the previous solution on this grid. The smoothing, interpolation and correction iterations end once we arrive to the finest grid G_ℓ to obtain the final approximation of \bar{x}_ℓ . The previous procedure is called a multigrid method with a *V-cycle*. An alternative, to obtain a more accurate solution, is to proceed as before going from G_ℓ to $G_{\ell-1}$ and then for $k = \ell - 1, \dots, 1$ to perform two consecutive coarse-grid corrections, instead of one as in the *V-cycle*. The resulting procedure is known as multigrid with a *W-cycle*. Finally, in between the *V-cycle* and the *W-cycle*, we have the *F-cycle*, where in the process of going from the coarsest grid to the finest one, if a grid has been reached for the first time, another correction with the coarser grids using a *V-cycle* is performed.

In our context, we use one cycle of the multigrid algorithm, which is a linear operator as a function of the residual on the finest grid, as a preconditioner for solving (5.1) with the BiCGStab method. Since Q is related to the finite difference discretization of the operator $-\partial_{tt}^2 + \nu^2 \Delta^2 - \Delta$ and ν is not necessarily small, as in [4], it is natural to consider the refinements of the grid only in the space variable (we refer the reader to [35] for semi-coarsening multigrid methods in the context of anisotropic operators). We suppose that the spatial mesh is such that $N_h = H2^\ell$, with $H > 1$ and ℓ is a positive integer (in the numerical example in the next section H will be equal to 2 or 3, H^2 being the number of spatial points in the coarsest grid).

Let us specify the main steps of the multigrid method we use as a preconditioner.

- ◇ *Hierarchy of Grids*: Semi-coarsened grids G_k with size $(N_T + 1)H^2 2^{2k}$ for all $k = 0 \dots \ell$.
- ◇ *Cycle*: We use the F-cycle.
- ◇ *Restriction operator*: As in [4], in order to restrict the residual on the grid G_k to the grid G_{k-1} , we use the second-order operator $R_k : \mathbb{R}^{(2^k H)^2 (N_T + 1)} \rightarrow \mathbb{R}^{(2^{k-1} H)^2 (N_T + 1)}$ defined by

$$(R_k X)_{i,j}^n = \frac{1}{16} \begin{pmatrix} 4X_{2i,2j}^n + 2(X_{2i+1,2j}^n + X_{2i-1,2j}^n + X_{2i,2j+1}^n + X_{2i,2j-1}^n) \\ X_{2i-1,2j-1}^n + X_{2i-1,2j+1}^n + X_{2i+1,2j-1}^n + X_{2i+1,2j+1}^n \end{pmatrix},$$

for $n = 0, \dots, N_T$, $i, j = 1, \dots, 2^{k-1} H$.

- ◇ *Interpolation operator*: We denote by $I_k : \mathbb{R}^{(2^{k-1} H)^2 (N_T + 1)} \rightarrow \mathbb{R}^{(2^k H)^2 (N_T + 1)}$ the interpolation operator from the grid G_{k-1} to the grid G_k . We have chosen a standard bilinear interpolation

operator in the space variable, which is also a second-order operator and dual to the restriction operator ($I_k = 4R_k^*$). According to [12], the sum of the orders of R_k and I_k has to be at least equal to the degree of the differential operator. In our context, both are equal to 4.

◇ *Linear systems on the different grids:* The linear systems are defined by the matrices

$$Q_k := A_k A_k^* + B_k B_k^*, \quad k = 0, \dots, \ell,$$

where we recall that A_k and B_k are the finite difference discretizations of $\partial_t - \nu\Delta$ and $\text{div}(\cdot)$, respectively, on the grid G_k (see (3.1)).

◇ *Smoother:* Here we have used Gauss-Seidel iterations in the lexicographic order. There is no reason for choosing the lexicographic order, other than its simplicity.

◇ *Solving the system on the coarsest grid G_0 :* We can use an exact solver such as *backlash* in MATLAB. Indeed, in G_0 the size of the system is really small with respect to the size of the system on the grid G_ℓ (in G_0 , we can even store the inverse of Q_0 and inversion at this level just becomes a matrix multiplication).

The multigrid preconditioning procedure is summarized in Algorithm 2.

Algorithm 2 Multigrid Preconditioner for $Q_\ell x_\ell = b_\ell$

```

 $P_L : y \mapsto \text{MultigridSolver}(\ell, 0, y, \text{cycle})$ 
 $x_1 \leftarrow \text{BiCGStab}(Q_\ell, b_\ell, P_L, I_d, x_0, \text{tol})$ 
procedure MULTIGRIDSOLVER( $k, x_k, b_k, \text{cycle}$ )
  if  $k = 0$  then
 $x_k \leftarrow Q_0^{-1} b_k$ 
  else
 $x_k \leftarrow$  Perform  $\eta_1$  steps of Gauss-Seidel from  $x_k$  with  $b_k$  as second member.
 $x_{k-1} \leftarrow 0$ 
 $x_{k-1} \leftarrow \text{MultigridSolver}(k-1, x_{k-1}, R_k(b_k - Q_k x_k), \text{cycle})$ 
 if cycle is W then
 $x_{k-1} \leftarrow \text{MultigridSolver}(k-1, x_{k-1}, R_k(b_k - Q_k x_k), \text{cycle})$ 
 if cycle is F then
 $x_{k-1} \leftarrow \text{MultigridSolver}(k-1, x_{k-1}, R_k(b_k - Q_k x_k), V)$ 
 $x_k \leftarrow x_k + I_k x_{k-1}$ 
 $x_k \leftarrow$  Perform  $\eta_2$  steps of Gauss-Seidel from  $x_k$  with  $b_k$  as second member.
  return  $x_k$ 

```

5.2. Numerical Tests. In this section we present a test case considered in [3], for which the stationary solution has been computed numerically in [14] using the primal-dual algorithm presented above. The setting is as follows: for $(x, y) \in \mathbb{R}^2$ and $m \in \mathbb{R}_+$,

$$f(x, y, m) = m^2 - \overline{H}(x, y), \quad \overline{H}(x, y) = \sin(2\pi y) + \sin(2\pi x) + \cos(2\pi x).$$

We first validate the dynamic behavior of our solution. Figure 1 shows the evolution of the mass at four different time steps. Starting from a constant initial density, the mass converges to a steady state, and then, when t gets close to the final time T , the mass is influenced by the final cost and converges to a final state. This behavior is referred to as *turnpike phenomenon* in the literature [33]. It is illustrated by Figure 2, which displays as a function of time t the distance of the mass at time t to the stationary state computed as in [14].

For the multi-grid preconditioner, Table 3 shows the computation times for different discretizations. It can be observed that finer meshes with 128^3 degrees of freedom are solvable within CPU times which outperform others methods shown in the Appendix and in [14]. Furthermore, the method is robust with respect to different viscosities.

From Table 3 we observe that most of the computational time is used for solving the second proximal operator (the third equality of (4.9)), which does not use a multigrid strategy but which is a pointwise operator (see Proposition 3.1 of [14]) and thus could be fully parallelizable.

FIGURE 1. Evolution of the density m obtained with the multi-grid preconditioner for $\nu = 0.5, T = 1, N_T = 200$ and $N_h = 128$. At $t = 0.12$ the solution is close to the solution of the associated stationary MFG.

FIGURE 2. Distance to the stationary solution at each time $t \in [0, T]$, for $\nu = 0.5, T = 2, N_T = 200$ and $N_h = 128$. The distance is computed using the ℓ^2 norm. The turnpike phenomenon is observed as for a long time frame the time-dependent mass approaches the solution of the stationary MFG.

(a) Grid with $64 \times 64 \times 64$ points.(b) Grid with $128 \times 128 \times 128$ points.

ν	Total time	Time first prox	Iterations
0.6	116.3 [s]	11.50 [s]	20
0.36	120.4 [s]	11.40 [s]	21
0.2	119.0 [s]	11.26 [s]	22
0.12	129.1 [s]	14.11 [s]	22
0.046	225.0 [s]	23.28 [s]	39

ν	Total time	Time first prox	Iterations
0.6	921.1 [s]	107.2 [s]	20
0.36	952.3 [s]	118.0 [s]	21
0.2	1028.8 [s]	127.6 [s]	22
0.12	1036.4 [s]	135.5 [s]	23
0.046	1982.2 [s]	260.0 [s]	42

TABLE 3. Time (in seconds) for the convergence of the Chambolle-Pock algorithm, cumulative time of the first proximal operator with the multigrid preconditioner, and number of iterations, for different viscosity values ν and two types of grids. Here we used $\eta_1 = \eta_2 = 2, T = 1$ and a tolerance between two iterations of the Chambolle-Pock algorithm equal to 10^{-6} in normalized ℓ^2 -norm.

Unlike the stationary case, low viscosities seem to make the algorithm be slightly slower. However, Table 4 shows that the average number of iterations of BiCGStab stays low regardless of the viscosity. Indeed Table 3 shows that more Chambolle-Pock iterations are needed to converge. The same behavior happens when we use a direct exact solver instead of the multi-grid preconditioned BiCGStab algorithm.

(a) iterations to decrease the residual by a factor 10^{-3} .(b) iterations to solve the system with an error of 10^{-8} .

ν	$32 \times 32 \times 32$	$64 \times 64 \times 64$	$128 \times 128 \times 128$
0.6	1.65	1.86	2.33
0.36	1.62	1.90	2.43
0.2	1.68	1.93	2.59
0.12	1.84	2.25	2.65
0.046	1.68	2.05	2.63

ν	$32 \times 32 \times 32$	$64 \times 64 \times 64$	$128 \times 128 \times 128$
0.6	3.33	3.40	3.38
0.36	3.10	3.21	3.83
0.2	3.07	3.31	4.20
0.12	3.25	3.73	4.64
0.046	2.88	3.59	4.67

TABLE 4. Average number of iterations of the preconditioned BiCGStab with $\eta_1 = \eta_2 = 2, T = 1$ and a tolerance between two iterations of the Chambolle-Pock algorithm equal to 10^{-6} in normalized ℓ^2 -norm.

Concluding Remarks. In this work we have developed a first-order primal-dual algorithm for the solution of second-order, time-dependent mean field games. The procedure consists of: a variational formulation for the MFG, its discretization via finite differences, the application Chambolle-Pock algorithm to the resulting minimization. While this method has been studied for stationary MFG in [14], its numerical realization for time-dependent MFGs was prohibitive in terms of computing time, as the Chambolle-Pock iteration requires the solution of a large-scale linear system at each iteration. We have overcome this difficulty by studying different preconditioning strategies for the associated linear system. Overall, the multigrid preconditioner with a BiCGStab iteration performs satisfactorily for different discretizations and viscosity values.

Acknowledgments. The third author wants to acknowledge funding within the ANR project MFG ANR-16-CE40-0015-01 operated by the French National Research Agency (ANR).

Most of this work was realized while the fourth author was a postdoctoral fellow at NYU Shanghai and supported by a discretionary research fund.

During the first phase of the project, the fifth author was affiliated to the Unité de Mathématiques Pures et Appliquées (UMPA) UMR CNRS 5669, of the École Normale Supérieure de Lyon and to the Project-Team Beagle of the Inria Rhône-Alpes. He wishes to acknowledge funding within the framework of the LABEX MILYON (ANR-10-LABX-0070) of the Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-0007). In addition, his participation to this project has been

partially supported by the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (grant agreement No. 639638). His participation to this project has also been partially supported by a CEMRACS 2017 scholarship.

The sixth author thanks the support from the PGM0 project VarPDEMFG and from the ANR project MFG ANR-16-CE40-0015-01.

REFERENCES

- [1] Y. Achdou, F. Camilli, and I. Capuzzo-Dolcetta. Mean field games: numerical methods for the planning problem. *SIAM J. Control Optim.*, 50(1):77–109, 2012.
- [2] Y. Achdou, F. Camilli, and I. Capuzzo-Dolcetta. Mean field games: convergence of a finite difference method. *SIAM J. Numer. Anal.*, 51(5):2585–2612, 2013.
- [3] Y. Achdou and I. Capuzzo-Dolcetta. Mean field games: numerical methods. *SIAM J. Numer. Anal.*, 48(3):1136–1162, 2010.
- [4] Y. Achdou and V. Perez. Iterative strategies for solving linearized discrete mean field games systems. *Netw. Heterog. Media*, 7(2):197–217, 2012.
- [5] Y. Achdou and A. Porretta. Convergence of a finite difference scheme to weak solutions of the system of partial differential equations arising in mean field games. *SIAM J. Numer. Anal.*, 54(1):161–186, 2016.
- [6] G. Albi, Young-Pil Choi, M. Fornasier, and D. Kalise. Mean-field control hierarchy. *Appl. Math. Optim.*, 76(1):93–175, 2017.
- [7] R. Andreev. Preconditioning the augmented lagrangian method for instationary mean field games with diffusion. *SIAM J. Sci. Comput.*, 39(6):A2763–A2783, 2017.
- [8] H. H. Bauschke and P.-L. Combettes. *Convex analysis and monotone operator theory in Hilbert spaces*. CMS Books in Mathematics/Ouvrages de Mathématiques de la SMC. Springer, Cham, second edition, 2017.
- [9] J.-D. Benamou and G. Carlier. Augmented Lagrangian methods for transport optimization, mean field games and degenerate elliptic equations. *J. Optim. Theory Appl.*, 167(1):1–26, 2015.
- [10] A. Bensoussan, J. Frehse, and P. Yam. *Mean field games and mean field type control theory*. SpringerBriefs in Mathematics. Springer, New York, 2013.
- [11] M. Benzi. Preconditioning techniques for large linear systems: A survey. *J. Comput. Phys.*, 182(2):418–477, nov 2002.
- [12] A. Brandt. Rigorous quantitative analysis of multigrid. I. Constant coefficients two-level cycle with L_2 -norm. *SIAM J. Numer. Anal.*, 31(6):1695–1730, 1994.
- [13] L. M. Briceño-Arias and P.-L. Combettes. A monotone+ skew splitting model for composite monotone inclusions in duality. *SIAM J. Optim.*, 21(4):1230–1250, 2011.
- [14] L. M. Briceño-Arias, D. Kalise, and F. J. Silva. Proximal methods for stationary mean field games with local couplings. *arXiv:1608.07701*, to appear in *SIAM J. Control Optim.*, 2017.
- [15] M. Burger, M. Di Francesco, P. A. Markowich, and M. T. Wolfram. Mean field games with nonlinear mobilities in pedestrian dynamics. *Discrete Contin. Dyn. Syst. Ser. B*, 19(5):1311–1333, 2014.
- [16] P. Cardaliaguet. Notes on Mean Field Games: from P.-L. Lions' lectures at Collège de France. *Lecture Notes given at Tor Vergata*, 2010.
- [17] P. Cardaliaguet. Weak solutions for first order mean field games with local coupling. In *Analysis and geometry in control theory and its applications*, volume 11 of *Springer INdAM Ser.*, pages 111–158. Springer, Cham, 2015.
- [18] P. Cardaliaguet and P. J. Graber. Mean field games systems of first order. *ESAIM Control Optim. Calc. Var.*, 21(3):690–722, 2015.
- [19] P. Cardaliaguet, P. J. Graber, A. Porretta, and D. Tonon. Second order mean field games with degenerate diffusion and local coupling. *NoDEA Nonlinear Differential Equations Appl.*, 22(5):1287–1317, 2015.
- [20] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging. *J. Math. Imaging Vision*, 40(1):120–145, 2011.
- [21] G. Chen and M. Teboulle. A proximal-based decomposition method for convex minimization problems. *Math. Program.*, 64:81–101, 1994.
- [22] D. Gabay and B. Mercier. A dual algorithm for the solution of nonlinear variational problems via finite element approximation. *Comput. Math. Appl.*, 2(1):17–40, 1976.
- [23] R. Glowinski and A. Marrocco. Sur l'approximation, par éléments finis d'ordre un, et la résolution, par pénalisation-dualité, d'une classe de problèmes de Dirichlet non linéaires. *Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér.*, 9(R-2):41–76, 1975.
- [24] D.-A. Gomes, E. A. Pimentel, and V. Voskanyan. *Regularity theory for mean-field game systems*. SpringerBriefs in Mathematics. Springer, Cham, 2016.
- [25] D.-A. Gomes and J. Saúde. Mean field games models - a brief survey. *Dyn. Games Appl.*, 4(2):110–154, 2014.
- [26] A. Lachapelle, J. Salomon, and G. Turinici. Computation of mean field equilibria in economics. *Math. Models Methods Appl. Sci.*, 20(4):567–588, 2010.
- [27] J.-M. Lasry and P.-L. Lions. Jeux à champ moyen II. Horizon fini et contrôle optimal. *C. R. Math. Acad. Sci. Paris*, 343:679–684, 2006.
- [28] J.-M. Lasry and P.-L. Lions. Mean field games. *Jpn. J. Math.*, 2:229–260, 2007.
- [29] A. R. Mészáros and F. J. Silva. A variational approach to second order mean field games with density constraints: the stationary case. *J. Math. Pures Appl. (9)*, 104(6):1135–1159, 2015.

- [30] A. R. Mészáros and F. J. Silva. On the variational formulation of some stationary second order mean field games systems. *to appear in SIAM J. Mathematical Analysis*, 2017.
- [31] N. Papadakis, G. Peyré, and E. Oudet. Optimal transport with proximal splitting. *SIAM J. Imaging Sci.*, 7(1):212–238, 2014.
- [32] A. Porretta. Weak solutions to Fokker-Planck equations and mean field games. *Arch. Ration. Mech. Anal.*, 216(1):1–62, 2015.
- [33] A. Porretta and E. Zuazua. Remarks on long time versus steady state optimal control. In *Mathematical Paradigms of Climate Science*, pages 67–89. Springer, Cham, 2016.
- [34] R. T. Rockafellar. Duality and stability in extremum problems involving convex functions. *Pacific J. Math.*, 21:167–187, 1967.
- [35] U. Trottenberg, C. W. Oosterlee, and A. Schuller. *Multigrid*. Academic Press, 2000.
- [36] H. Wendland. *Numerical Linear Algebra*. Cambridge Texts in Applied Mathematics. Cambridge University Press, Cambridge, United Kingdom, first edition, 2017.

APPENDIX

(a) Unpreconditioned

$\nu \backslash N_h$	16	32	64	128
5×10^{-4}	18,5	87,6	448	1720
5×10^{-3}	22,1	98,6	392	1750
5×10^{-2}	20,7	93,4	607	8240
0.5	24,9	113	[X]	[X]

(b) michol

$\nu \backslash N_h$	16	32	64	128
5×10^{-4}	15,8	77,8	346	1390
5×10^{-3}	12,4	80,9	325	1244
5×10^{-2}	5,47	26,3	138	636
0.5	3,69	16,5	[X]	[X]

TABLE 5. Conjugate Gradient computation times (s). (a) Unpreconditioned. (b) Preconditioned with modified incomplete Cholesky factorization. Time discretization: $N_T = 40$. [X] indicates no convergence.

(a) Unpreconditioned

$\nu \backslash N_h$	8	16	32	64	128
5×10^{-4}	2.42	14.2	69.0	294	1210
5×10^{-3}	3.09	16.3	63.9	270	1210
5×10^{-2}	1.41	12.9	61.3	389	5470
0.5	3.41	16.5	98.9	[X]	[X]

(b) michol

$\nu \backslash N_h$	16	32	64	128
5×10^{-4}	15.7	80.4	412	1890
5×10^{-3}	12.2	82.2	369	1650
5×10^{-2}	5.25	27.2	174	894
0.5	3.53	18.8	122	2120

TABLE 6. BiCGStab computation times (s). (a) Unpreconditioned. (b) Preconditioned with modified incomplete Cholesky factorization. Time discretization: $N_T = 40$. [X] indicates no convergence.