


HAL
open science

OPTIMAL CONTROL OF A POPULATION DYNAMICS MODEL WITH MISSING BIRTH RATE

Cyrille Kenne, Günter Leugering, Gisèle Mophou

► **To cite this version:**

Cyrille Kenne, Günter Leugering, Gisèle Mophou. OPTIMAL CONTROL OF A POPULATION DYNAMICS MODEL WITH MISSING BIRTH RATE. SIAM Journal on Control and Optimization, In press. hal-02093551

HAL Id: hal-02093551

<https://hal.science/hal-02093551v3>

Submitted on 11 Aug 2020

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.

1 **OPTIMAL CONTROL OF A POPULATION DYNAMICS MODEL**
2 **WITH MISSING BIRTH RATE***

3 CYRILLE KENNE[†], GÜNTER LEUGERING[‡], AND GISÈLE MOPHOU[§]

4 **Abstract.** We consider a model of population dynamics with age dependence and spatial
5 structure but unknown birth rate. Using the notion of Low-regret [1], we prove that we can bring
6 the state of the system to a desired state by acting on the system via a localized distributed control.
7 We provide the optimality systems that characterize the Low-regret control. Moreover, using an
8 appropriate Hilbert space, we prove that the family of Low-regret controls tends to a so-called No-
9 regret control, which we, in turn, characterize.

10 **Key words.** Population dynamics, incomplete data, optimal control, No-regret control, Low-
11 regret control, Euler-Lagrange formula.

12 **AMS subject classifications.** 49J20, 92D25, 93C41

13 **1. Introduction.** In the modeling of the dynamics of some invasive species
14 governed by diffusive systems with age dependency (for instance invasive plants in
15 bounded domains), it may not be possible to have sufficient observations to obtain a
16 good approximation of the birth function or/and the mortality function [2]. In order
17 to avoid the disappearance of the other species it seems natural to control those inva-
18 sive species. More precisely, let $\Omega \subset \mathbb{R}^3$ be a bounded domain in which the invasive
19 species live. We denote by Γ the boundary of the domain and we assume that it is
20 of class C^2 . For the time $T > 0$ and the life expectancy of an individual $A > 0$, we
21 set $U = (0, T) \times (0, A)$, $Q = U \times \Omega$, $\Sigma = U \times \Gamma$, $Q_A = (0, A) \times \Omega$, $Q_T = (0, T) \times \Omega$
22 and $Q_\omega = U \times \omega$, where ω is a non-empty open subset of Ω . Then we consider a
23 model describing the dynamics of an invasive species with age dependence and spatial
24 structure:

$$25 \quad (1.1) \quad \begin{cases} \frac{\partial y}{\partial t} + \frac{\partial y}{\partial a} - \Delta y + \mu y = f + v\chi_\omega & \text{in } Q, \\ y = 0 & \text{on } \Sigma, \\ y(0, \cdot, \cdot) = y^0 & \text{in } Q_A, \\ y(\cdot, 0, \cdot) = \int_0^A g(a)y(t, a, x) da & \text{in } Q_T, \end{cases}$$

26 where

- 27 • $y = y(t, a, x)$ is the distribution of individuals of age $a \geq 0$, at time $t \geq 0$ and
28 location $x \in \Omega$.
- 29 • The recruitment $f \in L^2(Q)$ is a positive periodic function.
- 30 • The control $v \in L^2(Q)$ which corresponds to the removal of the individuals in
31 a sub-domain ω of Ω and χ_ω denote the characteristic function of the control
32 set ω .

*Submitted to the editors DATE.

Funding: This work was funded by the Fog Research Institute under contract no. FRI-454.

[†]University of Buea, Department of Mathematics, Buea, Cameroon (kenne853@gmail.com).

[‡]Department Mathematik, Friedrich-Alexander-Universität Erlangen-Nürnberg, Cauerstr. 11
(03.322), 91058 Erlangen, Germany (guenter.leugering@fau.de).

[§]African Institute for Mathematical Sciences (AIMS), P.O. Box 608, Limbe Crystal Gardens,
South West Region, Cameroon-Laboratoire LAMIA, Université des Antilles, Campus Fouillole, 97159
Pointe-à-Pitre Guadeloupe (FWI)- Laboratoire MAINEGE, Université Ouaga 3S, 06 BP 10347 Oua-
gadougou 06, Burkina Faso (gisele.mophou@univ-antilles.fr).

- The mortality rate $\mu = \mu(a) \geq 0$ is a known increasing positive function which is continuous on $[0, A]$, whereas the fertility rate $g = g(a) \in L^\infty(0, A)$ is unknown and positive.

We assume as in [3], that:

$$(H_1) \quad \lim_{a \rightarrow A} \int_0^a \mu(s) ds = +\infty,$$

which means that each individual in the population dies before age A . For more literature on the population dynamics model and the signification of assumption (H_1) , we refer to [3, 4, 5, 6, 7, 8, 9] and the reference therein.

Remark 1.1. Set

$$(1.2) \quad W(T, A) = \left\{ \rho \in L^2(U; H_0^1(\Omega)); \frac{\partial \rho}{\partial t} + \frac{\partial \rho}{\partial a} \in L^2(U; H^{-1}(\Omega)) \right\}.$$

Then we have (see [10]) that

$$(1.3) \quad W(T, A) \subset \mathcal{C}([0, T], L^2(Q_A)) \text{ and } W(T, A) \subset \mathcal{C}([0, A], L^2(Q_T)).$$

Under the assumption on the data, (1.1) has a solution $y(v, g) = y(t, a, x; v, g)$ in $W(T, A)$. We define the cost function

$$(1.4) \quad J(v, g) = \|y(v, g) - z_d\|_{L^2(Q)}^2 + N \|v\|_{L^2(Q_\omega)}^2,$$

where $z_d \in L^2(Q)$ and $N > 0$ are given.

In this paper, we don't want to determine the unknown fertility rate g . Actually, we want to bring the distribution of individuals to a desired distribution z_d by acting on the system via a control v . In other words, we are interested in solving the following optimization problem:

$$\inf_{v \in L^2(Q_\omega)} \sup_{g \in L^2(0, A)} J(v, g).$$

But observing that we could have $\sup_{g \in L^2(0, A)} J(v, g) = +\infty$, we consider the optimization problem:

$$(1.5) \quad \inf_{v \in L^2(Q_\omega)} \sup_{g \in L^2(0, A)} (J(v, g) - J(0, g)).$$

Problem (1.5) is called the No-regret control problem. The notions of No-regret control and Low-regret control were introduced by J. -L. Lions [1] in order to control a phenomenon described by a parabolic equation with missing initial condition. Let us recall that one obtains the Low-regret control problem by relaxing the No-regret control one. See (3.23), (3.24), (3.25) for the relaxation used in this article. By means of the Legendre-Fenchel transform, we prove that the Low-regret control problem is equivalent to a classical optimal control problem. The most difficult task is to prove that this family of controls (called Low-regret controls) converges towards the No-regret control. Also in [11], J. -L. Lions proved that these notion can be used in the framework of decomposition methods. In [12], O. Nakoulima et al. applied this notion to linear evolution equations with incomplete data and they proved that the Low-regret controls converges to the No-regret control for which they obtained a singular optimality system. B. Jacob et al. [13] generalized the notion of No-regret control to population dynamics with incomplete initial data with a distributed control

66 acting on the whole domain. They proved the existence and uniqueness of the No-
 67 regret control and gave a singular optimality system that characterizes this control. In
 68 the nonlinear case, this notion was considered by O. Nakoulima et al. [14] to control
 69 on the whole domain a nonlinear system with incomplete data. Observing on the one
 70 hand that the No-regret control is typically not easy to characterize and, on the other
 71 hand that the Low-regret cost function may not be convex, they proved by adapting
 72 this cost to a No-regret control that the adapted Low-regret control converge towards
 73 this No-regret control characterized by a singular optimality system. In [15], J. Vélin
 74 studied systems governed by quasilinear equations with unknown boundary condition
 75 and a control acting on the whole domain. After established some regularity results
 76 for the control-to-state and control-perturbation applications and its derivatives, he
 77 proved by proceeding as in [14] that the adapted Low-regret control converge towards a
 78 No-regret control characterized gain by a singular optimality. Note that in the above
 79 papers, the convergence of the Low-regret control towards the No-regret control is
 80 obtained by controlling on the whole domain.

81 In this paper, we use the notion of No-regret and Low-regret to control a model
 82 describing the dynamics of population with age dependence and spatial structure
 83 with missing birth rate by acting on a part of the domain. Observing that with an
 84 unknown the birth rate, the control problem considered is now non-linear, we start by
 85 proving some regularity results. Then we prove the existence of a No-regret control.
 86 We then regularize the No-regret control problem to a Low-regret control problem
 87 ((3.23),(3.24),(3.25)). We introduce an appropriate Hilbert space to obtain estimates
 88 on the states satisfying the optimality systems and by that characterize the Low-regret
 89 control. Then we prove that the adapted Low-regret control converges towards a No-
 90 regret control and establish a singular optimality system that, in turn, characterizes
 91 this no-regret control.

92 The rest of this paper is structured as follows. In section 2, we give some regularity
 93 results. We study the Low-regret and no-regret control and their characterizations in
 94 section 3. A conclusion is given in section 4.

95 **2. Preliminary results.** In order to solve the optimization problem (3.2), we
 96 need some preliminary results.

97 In what follows, we adopt the following notation

$$98 \quad (2.1) \quad \begin{cases} L &= \frac{\partial}{\partial t} + \frac{\partial}{\partial a} - \Delta + \mu I, \\ L^* &= -\frac{\partial}{\partial t} - \frac{\partial}{\partial a} - \Delta + \mu I, \end{cases}$$

99 where I is the identity operator.

100 **PROPOSITION 2.1.** *Let $y = y(v, g)$ be a solution of (1.1). Then the application*
 101 *$(v, g) \mapsto y(v, g)$ is a continuous function from $L^2(Q_\omega) \times L^2(0, A)$ onto $L^2(U, H_0^1(\Omega))$.*

102 *Proof.* Let $(v_0, g_0) \in L^2(Q_\omega) \times L^2(0, A)$. We show that $(v, g) \mapsto y(v, g)$ is contin-
 103 uous at (v_0, g_0) .

104 Set $\bar{y} = y(v, g) - y(v_0, g_0)$, then \bar{y} is solution to the problem

$$105 \quad (2.2) \quad \begin{cases} L\bar{y} &= v\chi_{Q_\omega} - v_0\chi_{Q_\omega} & \text{in } Q, \\ \bar{y} &= 0 & \text{on } \Sigma, \\ \bar{y}(0, \cdot, \cdot) &= 0 & \text{in } Q_A, \\ \bar{y}(\cdot, 0, \cdot) &= \eta & \text{in } Q_T, \end{cases}$$

where for $(t, x) \in Q_T$,

$$\eta(t, x) = \int_0^A [g(a)y(t, a, x; v, g) - g_0(a)y(t, a, x; v_0, g_0)] da.$$

106 If we set $z = e^{-rt}\bar{y}$ with $r > 0$, then we obtain that z is solution to the problem

$$107 \quad (2.3) \quad \begin{cases} Lz + rz &= e^{-rt}(v\chi_{Q_\omega} - v_0\chi_{Q_\omega}) & \text{in } Q, \\ z &= 0 & \text{on } \Sigma, \\ z(0, \cdot, \cdot) &= 0 & \text{in } Q_A, \\ z(\cdot, 0, \cdot) &= e^{-rt}\eta & \text{in } Q_T. \end{cases}$$

Multiplying the first equation of system (2.3) by z and integrating by parts over Q , we get

$$\begin{aligned} \int_{Q_\omega} e^{-rt}(v - v_0)z \, dxdt \, da &= \frac{1}{2} \|z(T, \cdot, \cdot)\|_{L^2(Q_A)}^2 - \frac{1}{2} \|z(0, \cdot, \cdot)\|_{L^2(Q_A)}^2 \\ &+ \frac{1}{2} \|z(\cdot, A, \cdot)\|_{L^2(Q_T)}^2 - \frac{1}{2} \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 \\ &+ \|\nabla z\|_{L^2(Q)}^2 + \int_Q (r + \mu)z^2. \end{aligned}$$

108 From this we deduce that

$$109 \quad (2.4) \quad \|\nabla z\|_{L^2(Q)}^2 + r\|z\|_{L^2(Q)}^2 \leq \frac{1}{2} \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \frac{1}{2} \|v - v_0\|_{L^2(Q_\omega)}^2 + \frac{1}{2} \|z\|_{L^2(Q)}^2,$$

110 because $\mu \geq 0$. On the other hand, observing that for $(t, x) \in Q_T$,

$$\begin{aligned} 111 \quad z(t, 0, x) &= e^{-rt} \int_0^A [g(a)y(t, a, x, v, g) - g_0(a)y(t, a, x, v_0, g_0)] da \\ 112 \quad &= e^{-rt} \int_0^A [(g(a) - g_0(a))y(t, a, x, v, g)] da + \int_0^A g_0(a)z da, \end{aligned}$$

113 we obtain

$$114 \quad \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 \leq 2\|g - g_0\|_{L^2(0,A)}^2 \|y\|_{L^2(Q)}^2 + 2\|g_0\|_{L^2(0,A)}^2 \|z\|_{L^2(Q)}^2.$$

Thus, (2.4) gives

$$\begin{aligned} \|\nabla z\|_{L^2(Q)}^2 + \left(r - \|g_0\|_{L^2(0,A)}^2 - \frac{1}{2}\right) \|z\|_{L^2(Q)}^2 &\leq \|g - g_0\|_{L^2(0,A)}^2 \|y\|_{L^2(Q)}^2 \\ &+ \frac{1}{2} \|v - v_0\|_{L^2(Q_\omega)}^2. \end{aligned}$$

115 Choosing r such that $r > \|g_0\|_{L^2(0,A)}^2 + \frac{1}{2}$, we have

$$116 \quad \|z\|_{L^2(U; H_0^1(\Omega))}^2 \leq \|g - g_0\|_{L^2(0,A)}^2 \|y\|_{L^2(Q)}^2 + \frac{1}{2} \|v - v_0\|_{L^2(Q_\omega)}^2.$$

117 From this we deduce

$$118 \quad \|z\|_{L^2(U; H_0^1(\Omega))} \leq \|g - g_0\|_{L^2(0,A)} \|y\|_{L^2(Q)} + \frac{\sqrt{2}}{2} \|v - v_0\|_{L^2(Q_\omega)}.$$

119 Therefore,

$$120 \quad \|\bar{y}\|_{L^2(U; H_0^1(\Omega))} \leq e^{rT} \|g - g_0\|_{L^2(0,A)} \|y\|_{L^2(Q)} + \frac{\sqrt{2}}{2} e^{rT} \|v - v_0\|_{L^2(Q_\omega)}.$$

121 As $(v, g) \rightarrow (v_0, g_0)$, we have $\bar{y} \rightarrow 0$ strongly in $L^2(U; H_0^1(\Omega))$. Hence $y(v, g) \rightarrow$
 122 $y(v_0, g_0)$ strongly in $L^2(U; H_0^1(\Omega))$ as $(v, g) \rightarrow (v_0, g_0)$. \square

123 **PROPOSITION 2.2.** *Let $\lambda > 0$. Let $g, h \in L^2(0, A)$ and $v, w \in L^2(Q_\omega)$. Let also*
 124 *$y = y(v, g)$ be a solution of (1.1). Set $\bar{y}_\lambda = \frac{y(v + \lambda w, g + \lambda h) - y(v, g)}{\lambda}$. Then (\bar{y}_λ)*
 125 *converges strongly in $L^2(U; H_0^1(\Omega))$ as $\lambda \rightarrow 0$ to a function \bar{y} which is solution of*

$$126 \quad (2.5) \quad \begin{cases} L\bar{y} = w\chi_{Q_\omega} & \text{in } Q, \\ \bar{y} = 0 & \text{on } \Sigma, \\ \bar{y}(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{y}(\cdot, 0, \cdot) = \int_0^A g(a)\bar{y} da + \int_0^A h(a)y(t, a, x; v, g) da & \text{in } Q_T. \end{cases}$$

127 *Proof.* \bar{y}_λ is a solution to the problem

$$128 \quad \begin{cases} L\bar{y}_\lambda = w\chi_{Q_\omega} & \text{in } Q, \\ \bar{y}_\lambda = 0 & \text{on } \Sigma, \\ \bar{y}_\lambda(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{y}_\lambda(\cdot, 0, \cdot) = \int_0^A g(a)\bar{y}_\lambda da + \int_0^A h(a)y(t, a, x; v + \lambda w, g + \lambda h) da & \text{in } Q_T. \end{cases}$$

129 Define $y_\lambda = \bar{y}_\lambda - \bar{y}$, where \bar{y} is a solution to (2.5). Then y_λ is a solution to

$$130 \quad (2.6) \quad \begin{cases} Ly_\lambda = 0 & \text{in } Q, \\ y_\lambda = 0 & \text{on } \Sigma, \\ y_\lambda(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ y_\lambda(\cdot, 0, \cdot) = \int_0^A g(a)y_\lambda da + \eta_1 & \text{in } Q_T, \end{cases}$$

where for $(t, x) \in Q_T$,

$$\eta_1(t, x) = \int_0^A h(a) [y(t, a, x; v + \lambda w, g + \lambda h) - y(t, a, x; v, g)] da.$$

131 We set $z_\lambda = e^{-rt}y_\lambda$ with $r > 0$. Then we obtain that z_λ is a solution to the problem

$$132 \quad (2.7) \quad \begin{cases} Lz_\lambda + rz_\lambda = 0 & \text{in } Q, \\ z_\lambda = 0 & \text{on } \Sigma, \\ z_\lambda(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ z_\lambda(\cdot, 0, \cdot) = \int_0^A g(a)z_\lambda da + e^{-rt}\eta_1 & \text{in } Q_T. \end{cases}$$

133 Multiplying the first equation of system (2.7) by z_λ and integrating by parts over Q ,
 134 then using the fact that $\mu \geq 0$, we obtain

$$135 \quad (2.8) \quad \|\nabla z_\lambda\|_{L^2(Q)}^2 + r\|z_\lambda\|_{L^2(Q)}^2 \leq \frac{1}{2}\|z_\lambda(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2.$$

Since

$$\begin{aligned} \|z_\lambda(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 &\leq 2\|g\|_{L^2(0,A)}^2 \|z_\lambda\|_{L^2(Q)}^2 \\ &\quad + 2\|h\|_{L^2(0,A)}^2 \|y(v + \lambda w, g + \lambda h) - y(v, g)\|_{L^2(U; H_0^1(\Omega))}^2, \end{aligned}$$

it follows from (2.8) that

$$\begin{aligned} & \|\nabla z_\lambda\|_{L^2(Q)}^2 + (r - \|g\|_{L^2(0,A)}^2) \|z_\lambda\|_{L^2(Q)}^2 \leq \\ & \|h\|_{L^2(0,A)}^2 \|y(v + \lambda w, g + \lambda h) - y(v, g)\|_{L^2(U; H_0^1(\Omega))}^2. \end{aligned}$$

136 Choosing r such that $r > \|g\|_{L^2(0,A)}^2$, we deduce

$$137 \quad (2.9) \quad \|z_\lambda\|_{L^2(U; H_0^1(\Omega))} \leq \|h\|_{L^2(0,A)} \|y(v + \lambda w, g + \lambda h) - y(v, g)\|_{L^2(U; H_0^1(\Omega))}.$$

138 Hence,

$$139 \quad (2.10) \quad \|y_\lambda\|_{L^2(U; H_0^1(\Omega))} \leq e^{rT} \|h\|_{L^2(0,A)} \|y(v + \lambda w, g + \lambda h) - y(v, g)\|_{L^2(Q)}.$$

140 Passing to the limit in this latter identity when $\lambda \rightarrow 0$ and using the fact that the func-
141 tion $(v, g) \mapsto y(v, g)$ is continuous, it follows that $y_\lambda \rightarrow 0$ strongly in $L^2(U; H_0^1(\Omega))$.
142 This means that (\bar{y}_λ) converges to \bar{y} strongly in $L^2(U; H_0^1(\Omega))$ as $\lambda \rightarrow 0$. \square

143 **PROPOSITION 2.3.** *The mapping*

$$144 \quad \frac{\partial y}{\partial g}(\cdot, g): L^2(Q_\omega) \rightarrow \mathcal{L}(L^2(0, A); L^2(U; H_0^1(\Omega)))$$

$$145 \quad v \mapsto \frac{\partial y}{\partial g}(v, g),$$

146 *is continuous.*

147 *Proof.* From Proposition 2.2, we have that $\bar{y}(h) = \frac{\partial y}{\partial g}(v, g)(h)$ is a solution to

$$149 \quad \begin{cases} L\bar{y}(h) = 0 & \text{in } Q, \\ \bar{y}(h) = 0 & \text{on } \Sigma, \\ \bar{y}(h)(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{y}(h)(\cdot, 0, \cdot) = \int_0^A g(a)\bar{y}(h) da + \int_0^A h(a)y(t, a, x; v, g) da & \text{in } Q_T. \end{cases}$$

150 Let $v_1, v_2 \in L^2(Q_\omega)$. Set $\bar{y}_1(h) = \frac{\partial y}{\partial g}(v_1, g)(h)$, $\bar{y}_2(h) = \frac{\partial y}{\partial g}(v_2, g)(h)$ and take $\bar{z}(h) =$
151 $e^{-rt}(\bar{y}_1(h) - \bar{y}_2(h))$, $r > 0$. It then follows that $\bar{z}(h)$ is a solution to problem

$$152 \quad (2.11) \quad \begin{cases} L\bar{z}(h) + r\bar{z}(h) = 0 & \text{in } Q, \\ \bar{z}(h) = 0 & \text{on } \Sigma, \\ \bar{z}(h)(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{z}(h)(\cdot, 0, \cdot) = \int_0^A g(a)\bar{z}(h) da + e^{-rt}\eta_4 & \text{in } Q_T, \end{cases}$$

153 where for $(t, x) \in Q_T$,

$$154 \quad (2.12) \quad \eta_4(t, x) = \int_0^A h(a)(y(t, a, x; v_1, g) - y(t, a, x; v_2, g)) da.$$

155 Multiplying the first equation of system (2.11) by $\bar{z}(h)$ and integrating by parts over
156 Q , we obtain

$$157 \quad (2.13) \quad \begin{aligned} & \frac{1}{2} \|\bar{z}(h)(T, \cdot, \cdot)\|_{L^2(Q_A)}^2 + \frac{1}{2} \|\bar{z}(h)(\cdot, A, \cdot)\|_{L^2(Q_T)}^2 - \frac{1}{2} \|\bar{z}(h)(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 \\ & + \|\nabla \bar{z}(h)\|_{L^2(Q)}^2 + \int_Q (r + \mu)\bar{z}(h) = 0. \end{aligned}$$

Observing

$$\begin{aligned} \|\bar{z}(h)(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 &\leq 2\|g\|_{L^2(0,A)}^2 \|\bar{z}(h)\|_{L^2(Q)}^2 \\ &\quad + \|h\|_{L^2(0,A)}^2 \|y(v_1, g) - y(v_2, g)\|_{L^2(U; H_0^1(\Omega))}^2 \end{aligned}$$

158 and choosing in (2.13) r such that $r > \|g\|_{L^2(0,A)}^2$, we deduce

$$159 \quad (2.14) \quad \|\bar{z}(h)\|_{L^2(U; H_0^1(\Omega))} \leq \|h\|_{L^2(0,A)} \|y(v_1, g) - y(v_2, g)\|_{L^2(U; H_0^1(\Omega))}.$$

160 Therefore,

$$161 \quad (2.15) \quad \|\bar{y}_1(h) - \bar{y}_2(h)\|_{L^2(U; H_0^1(\Omega))} \leq e^{rT} \|h\|_{L^2(0,A)} \|y(v_1, g) - y(v_2, g)\|_{L^2(U; H_0^1(\Omega))},$$

from which we deduce

$$\begin{aligned} \|\bar{y}_1 - \bar{y}_2\| &= \sup_{h \in L^2(0,A), \|h\| \leq 1} \|\bar{y}_1(h) - \bar{y}_2(h)\|_{L^2(U; H_0^1(\Omega))} \\ &\leq e^{rT} \|y(v_1, g) - y(v_2, g)\|_{L^2(U; H_0^1(\Omega))}, \end{aligned}$$

where $\|\cdot\|$ stands for the norm in $\mathcal{L}(L^2(0, A); L^2(U; H_0^1(\Omega)))$. This leads us to

$$\left\| \left\| \frac{\partial y}{\partial g}(v_1, g) - \frac{\partial y}{\partial g}(v_2, g) \right\| \right\| \leq e^{rT} \|y(v_1, g) - y(v_2, g)\|_{L^2(U; H_0^1(\Omega))}.$$

162 Passing to the limit in this latter inequality when $v_1 \rightarrow v_2$ while using Proposition
163 2.2, we obtain that $\frac{\partial y}{\partial g}(v_1, g)$ converges to $\frac{\partial y}{\partial g}(v_2, g)$ in $\mathcal{L}(L^2(0, A); L^2(U; H_0^1(\Omega)))$. \square

164 **3. Resolution of the optimization problem (1.5).** In this section, we are
165 concerned with the optimization problem (1.5). As the Low-regret and No-regret
166 notion introduced by Lions [1] uses the decomposition of the solution of (1.1) on the
167 form $y(v, g) = y(v, 0) + \varphi(g)$ where $y(v, 0)$ is solution of (1.1) with $g = 0$ and $\varphi(g)$
168 a function depending of g , this decomposition is no longer valid because the map
169 $g \mapsto y(v, g)$ from $L^2(0, A)$ to $L^2(U; H_0^1(\Omega))$ is non-linear. Thus using the regularity
170 results of y proven in Proposition 2.1 and Proposition 2.2, we replace the cost function
171 defined in (1.4) by its linearized form with respect to g . We thus consider as in [17]
172 the new cost-function

$$173 \quad (3.1) \quad J_1(v, g) = J(v, 0) + \frac{\partial J}{\partial g}(v, 0)(g).$$

174 Then, we consider the following new optimization problem:

$$175 \quad (3.2) \quad \inf_{v \in L^2(Q_\omega)} \sup_{g \in L^2(0,A)} (J_1(v, g) - J_1(0, g)).$$

176 Let $y(v, 0) \in L^2(U; H_0^1(\Omega))$ be the solution of

$$177 \quad (3.3) \quad \begin{cases} Ly(v, 0) = f + v\chi_\omega & \text{in } Q, \\ y = 0 & \text{on } \Sigma, \\ y(0, \cdot, \cdot) = y^0 & \text{in } Q_A, \\ y(\cdot, 0, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

178 Then we have the following result.

179 PROPOSITION 3.1. For any $(v, g) \in L^2(Q_\omega) \times L^2(0, A)$, the following equality
180 holds:

$$181 \quad (3.4) \quad J_1(v, g) = J(v, 0) + 2 \int_Q \left(\frac{\partial y}{\partial g}(v, 0)(g) \right) (y(v, 0) - z_d) dt da dx,$$

where J is the cost function defined in (1.4) and

$$\frac{\partial J}{\partial g}(v, 0)(g) = \lim_{t \rightarrow 0} \frac{J(v, tg) - J(v, 0)}{t}.$$

Proof. Observing on the one hand

$$\begin{aligned} J(v, tg) &= \|y(v, tg) - z_d\|_{L^2(Q)}^2 + N \|v\|_{L^2(Q_\omega)}^2 \\ &= J(v, 0) + \|y(v, tg) - y(v, 0)\|_{L^2(Q)}^2 \\ &\quad + 2 \int_Q (y(v, tg) - y(v, 0))(y(v, 0) - z_d) dt da dx, \end{aligned}$$

and on the other hand

$$\frac{\partial J}{\partial g}(v, 0)(g) = \lim_{t \rightarrow 0} \frac{J(v, tg) - J(v, 0)}{t},$$

using Proposition 2.2, we obtain that

$$\frac{\partial J}{\partial g}(v, 0)(g) = 2 \int_Q \left(\frac{\partial y}{\partial g}(v, 0)(g) \right) (y(v, 0) - z_d) dt da dx.$$

$$182 \quad \text{So, } J_1(v, g) = J(v, 0) + 2 \int_Q \left(\frac{\partial y}{\partial g}(v, 0)(g) \right) (y(v, 0) - z_d) dt da dx. \quad \square$$

183 PROPOSITION 3.2. For any $(v, g) \in L^2(Q_\omega) \times L^2(0, A)$, we have

$$184 \quad (3.5) \quad J_1(v, g) - J_1(0, g) = J(v, 0) - J(0, 0) + 2 \int_0^A S(a; v) g(a) da,$$

185 where for any $a \in (0, A)$,

$$186 \quad (3.6) \quad S(a; v) = \int_{Q_T} [y(t, a, x; v, 0) \xi(v)(t, 0, x) - y(t, a, x; 0, 0) \xi(0)(t, 0, x)] dt dx$$

187 with $\xi(v)$, a solution to

$$188 \quad (3.7) \quad \begin{cases} L^* \xi(v) = y(v, 0) - z_d & \text{in } Q, \\ \xi(v) = 0 & \text{on } \Sigma, \\ \xi(v)(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \xi(v)(\cdot, A, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

189 *Proof.* In view of (3.4), we have

$$190 \quad (3.8) \quad \begin{aligned} J_1(v, g) - J_1(0, g) &= J(v, 0) - J(0, 0) \\ &\quad + 2 \int_Q \left(\frac{\partial y}{\partial g}(v, 0)(g) \right) (y(v, 0) - z_d) dt da dx \\ &\quad - \int_Q \left(\frac{\partial y}{\partial g}(0, 0)(g) \right) (y(0, 0) - z_d) dt da dx. \end{aligned}$$

191 From Proposition 2.2, we have that $\bar{y}(g) = \frac{\partial y}{\partial g}(v, 0)(g)$ is the solution to

$$192 \quad (3.9) \quad \begin{cases} L\bar{y}(g) &= 0 & \text{in } Q, \\ \bar{y}(g) &= 0 & \text{on } \Sigma, \\ \bar{y}(g)(0, \cdot, \cdot) &= 0 & \text{in } Q_A, \\ \bar{y}(g)(\cdot, 0, \cdot) &= \int_0^A g(a)y(t, a, x; v, 0) da & \text{in } Q_T. \end{cases}$$

So, if we multiply the first equation of (3.9) by $\xi(v)$ and integrate by parts over Q , we get

$$- \int_Q g(a)y(t, a, x; v, 0)\xi(v)(t, 0, x) dt da dx + \int_Q \bar{y}(g)(y(v, 0) - z_d) dt da dx = 0,$$

193 which can be rewritten as

$$194 \quad (3.10) \quad \begin{aligned} & \int_Q \left(\frac{\partial y}{\partial g}(v, 0)(g) \right) (y(v, 0) - z_d) dt da dx = \\ & \int_Q g(a)y(t, a, x; v, 0)\xi(v)(t, 0, x) dt da dx. \end{aligned}$$

195 We also have

$$196 \quad (3.11) \quad \begin{aligned} & \int_Q \left(\frac{\partial y}{\partial g}(0, 0)(g) \right) (y(0, 0) - z_d) dt da dx = \\ & \int_Q g(a)y(t, a, x; 0, 0)\xi(0)(t, 0, x) dt da dx. \end{aligned}$$

197 Using (3.8), (3.10) and (3.11), it follows that

$$198 \quad (3.12) \quad \begin{aligned} & J_1(v, g) - J_1(0, g) = J(v, 0) - J(0, 0) + \\ & 2 \int_0^A g(a) \int_{Q_T} [y(t, a, x; v, 0)\xi(v)(t, 0, x) - y(t, a, x; 0, 0)\xi(0)(t, 0, x)] dadtdx \\ & = J(v, 0) - J(0, 0) + 2 \int_0^A S(a; v) g(a) da. \end{aligned}$$

199

□

200 LEMMA 3.3. Let $\xi(v)$ be the solution of problem (3.7). Then the application $v \mapsto$
201 $\xi(v)$ is continuous from $L^2(Q_\omega)$ onto $L^2(U; H_0^1(\Omega))$.

202 Proof. Let $v_1, v_2 \in L^2(Q_\omega)$, and define $\bar{\xi} = \xi(v_1) - \xi(v_2)$. Then $\bar{\xi}$ is the solution
203 to problem

$$204 \quad (3.13) \quad \begin{cases} L^*\bar{\xi} &= y(v_1, 0) - y(v_2, 0) & \text{in } Q, \\ \bar{\xi} &= 0 & \text{on } \Sigma, \\ \bar{\xi}(T, \cdot, \cdot) &= 0 & \text{in } Q_A, \\ \bar{\xi}(\cdot, A, \cdot) &= 0 & \text{in } Q_T. \end{cases}$$

205 By setting $z = e^{-rt}\bar{\xi}$, it follows that z solves

$$206 \quad (3.14) \quad \begin{cases} L^*z + rz &= (y(v_1, 0) - y(v_2, 0))e^{-rt} & \text{in } Q, \\ z &= 0 & \text{on } \Sigma, \\ z(T, \cdot, \cdot) &= 0 & \text{in } Q_A, \\ z(\cdot, A, \cdot) &= 0 & \text{in } Q_T. \end{cases}$$

If we multiply the first equation of system (3.14) by z and integrating by parts over Q , we get

$$\begin{aligned} & \frac{1}{2} \|z(0, \cdot, \cdot)\|_{L^2(Q_A)}^2 + \frac{1}{2} \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \|\nabla z\|_{L^2(Q)}^2 + \int_Q (r + \mu) z^2 dt da dx = \\ & \int_Q (y(v_1, 0) - y(v_2, 0)) z e^{-rt} dt da dx. \end{aligned}$$

It then follows

$$\frac{1}{2} \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \|\nabla z\|_{L^2(Q)}^2 + r \|z\|_{L^2(Q)}^2 \leq \frac{1}{2} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)}^2 + \frac{1}{2} \|z\|_{L^2(Q)}^2.$$

Taking $r = \frac{1}{2}$ in this latter identity yields

$$\frac{1}{2} \|z(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \frac{1}{2} \|z\|_{L^2(U; H_0^1(\Omega))}^2 \leq \frac{1}{2} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)}^2.$$

207 Thus,

$$208 \quad (3.15) \quad \|\bar{\xi}(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \|\bar{\xi}\|_{L^2(U; H_0^1(\Omega))}^2 \leq e^T \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)},$$

from which we deduce

$$\|\bar{\xi}\|_{L^2(U; H_0^1(\Omega))} \leq e^{T/2} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)}.$$

209 Using Proposition 2.1, while passing to limit in this latter inequality when $v_1 \rightarrow v_2$,
210 we obtain that $\bar{\xi} \rightarrow 0$ strongly in $L^2(U; H_0^1(\Omega))$. This means that $\xi(v_1) \rightarrow \xi(v_2)$
211 strongly in $L^2(U; H_0^1(\Omega))$ as $v_1 \rightarrow v_2$. \square

212 **PROPOSITION 3.4.** *Let $S(\cdot; v)$ be the function defined in (3.6). Then the map*
213 *$v \mapsto S(\cdot; v)$ is continuous form $L^2(Q_\omega)$ onto $L^2(0, A)$.*

Proof. Let v_1 and v_2 . Then in view of (3.6),

$$\begin{aligned} S(a; v_1) - S(a; v_2) &= \int_{Q_T} (y(t, a, x; v_1, 0) - y(t, a, x; v_2, 0)) \xi(v_1)(t, 0, x) dt dx \\ &\quad - \int_{Q_T} y(t, a, x; v_2, 0) (\xi(v_2)(t, 0, x) - \xi(v_1)(t, 0, x)) dt dx. \end{aligned}$$

Using the Cauchy Schwarz inequality, we have

$$\begin{aligned} |S(a; v_1) - S(a; v_2)| &\leq \|y(\cdot, a, \cdot; v_1, 0) - y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q_T)} \|\xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)} \\ &\quad + \|y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q_T)} \|\xi(v_2)(\cdot, 0, \cdot) - \xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)}. \end{aligned}$$

Observing on the one hand that $\xi(v_2) - \xi(v_1)$ is solution of (3.13), and, on the other hand that, in view of (3.15),

$$\|\xi(v_2)(\cdot, 0, \cdot) - \xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 \leq e^{T/2} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)},$$

we have

$$\begin{aligned} |S(a; v_1) - S(a; v_2)| &\leq \|y(\cdot, a, \cdot; v_1, 0) - y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q_T)} \|\xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)} \\ &\quad + e^{T/2} \|y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q_T)} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)}. \end{aligned}$$

Hence,

$$\begin{aligned} & \int_0^A |S(a; v_1) - S(a; v_2)|^2 da \leq \\ & 2\|y(\cdot, a, \cdot; v_1, 0) - y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q)}^2 \|\xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)}^2 + \\ & 2e^T \|y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q)}^2 \|y(v_1, 0) - y(v_2, 0)\|_{L^2(Q)}^2. \end{aligned}$$

It then follows from Poincaré inequality,

$$\begin{aligned} & \|S(a; v_1) - S(a; v_2)\|_{L^2(0, A)} \leq \\ & C(\Omega) \|y(\cdot, a, \cdot; v_1, 0) - y(\cdot, a, \cdot; v_2, 0)\|_{L^2(U; H_0^1(\Omega))} \|\xi(v_1)(\cdot, 0, \cdot)\|_{L^2(Q_T)} + \\ & C(\Omega) e^{T/2} \|y(\cdot, a, \cdot; v_2, 0)\|_{L^2(Q)} \|y(v_1, 0) - y(v_2, 0)\|_{L^2(U; H_0^1(\Omega))}, \end{aligned}$$

214 where $C(\Omega) > 0$ is a constant depending on Ω . In view of Proposition 2.1, it follows
215 that $S(\cdot, v_1) \rightarrow S(\cdot, v_2)$ as $v_1 \rightarrow v_2$. \square

216 The following Lemma will be useful to prove the existence of the No-regret and Low-
217 regret controls.

LEMMA 3.5. *Let $S(\cdot, v)$ be defined as in (3.6) for any $a \in L^2(0, A)$. For any $\gamma > 0$, we consider the sequences $y^\gamma = y(t, a, x; u^\gamma, 0)$ and $\xi(u^\gamma)$, respectively, solutions of (3.3) and (3.7) with $v = u^\gamma$. Assume that there exists $C > 0$ independent of γ such that*

$$\|S(\cdot, u^\gamma)\|_{L^2(0, A)} < C.$$

218 Assume also that $\hat{u} \in L^2(Q_\omega)$, $\hat{\xi}(\cdot, 0, \cdot) \in L^2(Q_T)$ and $\hat{y} = y(t, a, x; \hat{u}, 0) \in L^2(U; H_0^1(\Omega))$ \blacksquare
219 solution of (3.3), such that

$$\begin{aligned} 220 \quad (3.16a) \quad & u^\gamma \rightharpoonup \hat{u} \text{ weakly in } L^2(U \times \omega), \\ 221 \quad (3.16b) \quad & y^\gamma \rightharpoonup \hat{y} = y(t, a, x; \hat{u}, 0) \text{ weakly in } L^2(U, H_0^1(\Omega)), \\ 222 \quad (3.16c) \quad & \xi(u^\gamma)(\cdot, 0, \cdot) \rightharpoonup \hat{\xi}(\cdot, 0, \cdot) \text{ weakly in } L^2(Q_T). \end{aligned}$$

Then we have

$$S(a; u^\gamma) \rightharpoonup S(a; \hat{u}) \text{ weakly in } \mathcal{D}'(0, A).$$

224 *Proof.* Let $\mathcal{D}((0, A))$ be the set of C^∞ function with compact support on $(0, A)$.
225 Set for any $\phi \in \mathcal{D}((0, A))$

$$226 \quad (3.17) \quad z^\gamma(t, x) = \int_0^A y(t, a, x; u^\gamma, 0) \phi(a) da, \quad (t, x) \in Q_T.$$

Then, in view of (3.16b), there exists a constant $C > 0$ independent of γ such that

$$\|z^\gamma\|_{L^2(Q_T)} \leq \|y^\gamma\|_{L^2(Q)} \|\phi\|_{L^2(0, A)} \leq C.$$

227 Consequently, there exists $z \in L^2(Q_T)$ such that

$$228 \quad (3.18) \quad z^\gamma \rightharpoonup z \text{ weakly in } L^2(Q_T).$$

Moreover, using (3.17) we have that,

$$\int_{Q_T} z^\gamma(t, x) \psi(t, x) dx dt = \int_{Q_T} \int_0^A y(t, a, x; u^\gamma, 0) \phi(a) \psi(t, x) dx dt da, \quad \forall \psi \in \mathcal{D}(Q_T),$$

which passing to the limit when $\gamma \rightarrow 0$ while using (3.16b) gives

$$\lim_{\gamma \rightarrow 0} \int_{Q_T} z^\gamma(t, x) z(t, x) dx dt = \int_{Q_T} \int_0^A y(t, a, x; \hat{u}, 0) \phi(a) \psi(t, x) dx dt da \quad \forall \psi \in \mathcal{D}(Q_T).$$

This means that

$$z^\gamma \rightharpoonup \int_0^A y(t, a, x; \hat{u}, 0) \phi(a) da \text{ weakly in } \mathcal{D}'(Q_T).$$

229 It follows from (3.18) and the uniqueness of the limit that,

$$230 \quad (3.19) \quad z(t, x) = \int_0^A y(t, a, x; \hat{u}, 0) \phi(a) da, \quad (t, x) \in Q_T.$$

Because $y^\gamma = y(t, a, x; u^\gamma, 0)$ solves (3.3) with $v = u^\gamma$, we have that z^γ solves

$$\begin{cases} \frac{\partial z^\gamma}{\partial t} - \Delta z^\gamma = k^\gamma & \text{in } Q_T, \\ z^\gamma = 0 & \text{on } (0, T) \times \Gamma, \\ z^\gamma(0) = \int_0^A y^0(a, x) \phi(a) da & \text{in } \Omega, \end{cases}$$

where

$$k^\gamma(t, x) = \int_0^A (f + u^\gamma \chi_\omega) \phi da - \int_0^A \mu(a) y^\gamma \phi da - \int_0^A \frac{\partial y^\gamma}{\partial a} \phi da.$$

Consequently, in view of (3.16a) and (3.16b), we have there exists a positive constant C independent of γ such that

$$\begin{aligned} \|k^\gamma\|_{L^2(Q_T)} &\leq \left(2\|f\|_{L^2(Q)}^2 + 2\|u^\gamma\|_{L^2(Q_\omega)}^2 + \|\mu\|_{L^\infty(0,A)}^2 \|y^\gamma\|_{L^2(Q)}^2 \right)^{1/2} \|\phi\|_{L^2(0,A)} + \\ \|y^\gamma\|_{L^2(Q)} \left\| \frac{\partial \phi}{\partial a} \right\|_{L^2(0,A)} &\leq C. \end{aligned}$$

It then follows that there is $C > 0$, independent of γ , such that

$$\begin{cases} \|z^\gamma\|_{L^2((0,T);H_0^1(\Omega))} &\leq C, \\ \left\| \frac{\partial z^\gamma}{\partial t} \right\|_{L^2((0,T);H^{-1}(\Omega))} &\leq C. \end{cases}$$

231 Therefore, it follows from Aubin-Lions's Lemma that

$$232 \quad (3.20) \quad z^\gamma \rightarrow z \text{ strongly in } L^2(Q_T),$$

where

$$z(t, x) = \int_0^A y(t, a, x; \hat{u}, 0) \phi(a) da, \quad (t, x) \in Q_T$$

233 because of (3.19).

Now in view of (3.6)

$$S(a; u^\gamma) = \int_{Q_T} [y(t, a, x; u^\gamma, 0) \xi(u^\gamma)(t, 0, x) - y(t, a, x; 0, 0) \xi(0)(t, 0, x)] dt dx.$$

Therefore for any $\phi \in \mathcal{D}(0, A)$,

$$\begin{aligned}
 \int_0^A S(a; u^\gamma) \phi(a) da &= \int_{Q_T} \int_0^A (y(t, a, x; u^\gamma, 0) \phi(a) da) \xi(u^\gamma)(t, 0, x) dt da dx \\
 &- \int_Q y(t, a, x; 0, 0) \xi(0)(t, 0, x) \phi(a) dt da dx \\
 &= \int_{Q_T} z^\gamma(t, x) \xi(u^\gamma)(t, 0, x) dt da dx \\
 &- \int_Q y(t, a, x; 0, 0) \xi(0)(t, 0, x) \phi(a) dt da dx
 \end{aligned}$$

Passing this latter identity to the limit while using (3.20), (3.19) and (3.16c), we obtain

$$\begin{aligned}
 \int_0^A S(a; u^\gamma) \phi(a) da &\rightarrow \int_{Q_T} z(t, x) \xi(\hat{u})(t, 0, x) dt da dx \\
 &- \int_Q y(t, a, x; 0, 0) \xi(0)(t, 0, x) \phi(a) dt da dx \\
 &= \int_{Q_T} \int_0^A (y(t, a, x; \hat{u}, 0) \phi(a) da) \xi(\hat{u})(t, 0, x) dt da dx \\
 &- \int_Q y(t, a, x; 0, 0) \xi(0)(t, 0, x) \phi(a) dt da dx \quad \forall \phi \in \mathcal{D}(0, A),
 \end{aligned}$$

which in view of (3.6), proves

$$S(a; u^\gamma) \rightharpoonup S(a; \hat{u}) \text{ weakly in } \mathcal{D}'(0, A).$$

234

□

235 From now on, we denote by $\mathcal{D}(\Theta)$ the set of \mathcal{C}^∞ function with compact support on Θ
 236 and by $\mathcal{D}'(\Theta)$, its dual.

237 **3.1. Existence of No-regret control and Low-regret control.** In view of
 238 (3.5), the optimization problem (3.2) is equivalent to the following problem:

$$239 \quad (3.21) \quad \inf_{v \in L^2(Q_\omega)} \sup_{g \in L^2(0, A)} [J(v, 0) - J(0, 0) + 2 \int_0^A S(a; v) g(a) da].$$

240 As $\int_0^A S(a; v) g(a) da$ is either equal to 0 or $+\infty$, we look for the control v in the set,

$$241 \quad (3.22) \quad \mathcal{M} = \left\{ v \in L^2(Q_\omega); \int_0^A S(a; v) g(a) da = 0, \quad \forall g \in L^2(0, A) \right\}.$$

242 Note that the set \mathcal{M} is strongly closed in $L^2(Q_\omega)$. Now, observing on the one hand
 243 that the application $v \mapsto J(v, 0) - J(0, 0)$ is coercive on $L^2(Q_\omega)$, bounded below by
 244 $-J(0, 0)$, and continuous because of Proposition 2.1, and on the other hand that the
 245 application $v \mapsto S(\cdot; v)$ is continuous on $L^2(Q_\omega)$, using minimizing sequences and
 246 Lemma 3.5, we prove that there exists a No-regret control \tilde{u} in \mathcal{M} satisfying (3.21).
 247 We thus have proved the following result.

248 **LEMMA 3.6.** *There exists a solution \tilde{u} of (3.21) in \mathcal{M} .*

249 As such a control \tilde{u} is not easy to characterize, we consider for any $\gamma > 0$, the relaxed
 250 optimization problem, which we refer to as the *Low-regret-control problem*:

$$251 \quad (3.23) \quad \inf_{v \in L^2(Q_\omega)} \sup_{g \in L^2(0,A)} \left[J(v, 0) - J(0, 0) + 2 \int_0^A S(a; v)g(a)da - \gamma \|g\|_{L^2(0,A)}^2 \right].$$

Observing that

$$\sup_{g \in L^2(0,A)} \left[J(v, 0) - J(0, 0) + 2 \int_0^A S(a; v)g(a)da - \gamma \|g\|_{L^2(0,A)}^2 \right] = \\ J(v, 0) - J(0, 0) + 2\gamma \sup_{g \in L^2(0,A)} \left[\int_0^A \frac{S(a; v)}{\gamma} g(a)da - \frac{1}{2} \|g\|_{L^2(0,A)}^2 \right],$$

using Fenchel-Legendre transform (see [16]), we obtain that,

$$2\gamma \sup_{g \in L^2(0,A)} \left[\int_0^A \frac{S(a; v)}{\gamma} g(a)da - \frac{1}{2} \|g\|_{L^2(0,A)}^2 \right] = \frac{1}{\gamma} \|S(\cdot; v)\|_{L^2(0,A)}^2$$

252 and (3.23) is equivalent to

$$253 \quad (3.24) \quad \inf_{v \in L^2(Q_\omega)} \mathcal{J}^\gamma(v),$$

254 with

$$255 \quad (3.25) \quad \mathcal{J}^\gamma(v) = J(v, 0) - J(0, 0) + \frac{1}{\gamma} \|S(\cdot; v)\|_{L^2(0,A)}^2.$$

256

257 **PROPOSITION 3.7.** *Let $\gamma > 0$. Then there exists at least in $L^2(Q_\omega)$ a Low-regret*
 258 *control u_γ solution of problem (3.24).*

259 *Proof.* We have $\mathcal{J}^\gamma(v) \geq -J(0, 0)$ and $\mathcal{J}^\gamma(0) = 0$. Using minimizing sequences,
 260 **Proposition 2.1**, **Proposition 3.4** and **Lemma 3.5**, we prove as for **Lemma 3.6** that
 261 problem (3.24) has at least one solution $u_\gamma \in L^2(Q_\omega)$. \square

262 **Remark 3.8.** The uniqueness of $u_\gamma \in L^2(Q_\omega)$, solution of (3.24) is not guaranteed
 263 because the application $v \mapsto S(\cdot; v)$ from $L^2(Q_\omega)$ to $L^2(0, A)$ is not necessarily strictly
 264 convex. Consequently, we are not sure that control u_γ will converge to a No-regret
 265 control $\tilde{u} \in \mathcal{M}$. So, in order to have a Low-regret control which will converge in \mathcal{M} ,
 266 we adapt the cost function \mathcal{J}^γ to a No-regret control \tilde{u} .

267 **3.2. Existence of the adapted low-regret control.** Let \tilde{u} be a No-regret
 268 optimal control. For any $\gamma > 0$, we define the adapted cost function $\tilde{\mathcal{J}}^\gamma$ by:

$$269 \quad (3.26) \quad v \mapsto \tilde{\mathcal{J}}^\gamma(v) = J(v, 0) - J(0, 0) + \|v - \tilde{u}\|_{L^2(Q_\omega)}^2 + \frac{1}{\gamma} \|S(\cdot; v)\|_{L^2(0,A)}^2.$$

270 Then, we consider the following optimal control problem:

$$271 \quad (3.27) \quad \inf_{v \in L^2(Q_\omega)} \tilde{\mathcal{J}}^\gamma(v).$$

272

273 PROPOSITION 3.9. Let $\gamma > 0$. Then problem (3.27) has at least a solution \tilde{u}_γ in
 274 $L^2(Q_\omega)$.

275 *Proof.* One proceeds as for the proof of Proposition 3.7 using the fact that $v \mapsto$
 276 $\tilde{\mathcal{J}}^\gamma(v)$ is continuous on $L^2(Q_\omega)$ (thanks to Proposition 2.1 and Proposition 3.4) and
 277 the fact that $\lim_{\|v\|_{L^2(Q_\omega)} \rightarrow +\infty} \mathcal{J}^\gamma(v) = +\infty$. \square

278 PROPOSITION 3.10. Let $\tilde{u}_\gamma \in L^2(Q_\omega)$ be a solution of (3.27). Then there exist
 279 $\tilde{p}_\gamma = p(\tilde{u}_\gamma) \in L^2(U; H_0^1(\Omega))$ and $\tilde{q}_\gamma = q(\tilde{u}_\gamma) \in L^2(U; H_0^1(\Omega))$ such that $\{\tilde{y}_\gamma, \tilde{\xi}_\gamma, \tilde{p}_\gamma, \tilde{q}_\gamma\}$
 280 is a solution of the systems:

$$281 \quad (3.28) \quad \begin{cases} L\tilde{y}_\gamma = f + \tilde{u}_\gamma \chi_{Q_\omega} & \text{in } Q, \\ \tilde{y}_\gamma = 0 & \text{on } \Sigma, \\ \tilde{y}_\gamma(0, \cdot, \cdot) = y^0 & \text{in } Q_A, \\ \tilde{y}_\gamma(\cdot, 0, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

$$283 \quad (3.29) \quad \begin{cases} L^*\tilde{\xi}_\gamma = \tilde{y}_\gamma - z_d & \text{in } Q, \\ \tilde{\xi}_\gamma = 0 & \text{on } \Sigma, \\ \tilde{\xi}_\gamma(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{\xi}_\gamma(\cdot, A, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

$$285 \quad (3.30) \quad \begin{cases} L\tilde{p}_\gamma = 0 & \text{in } Q, \\ \tilde{p}_\gamma = 0 & \text{on } \Sigma, \\ \tilde{p}_\gamma(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{p}_\gamma(\cdot, 0, \cdot) = \frac{1}{\sqrt{\gamma}} \int_0^A y(t, a, x; \tilde{u}_\gamma, 0) S(a; \tilde{u}_\gamma) da & \text{in } Q_T, \end{cases}$$

$$287 \quad (3.31) \quad \begin{cases} L^*\tilde{q}_\gamma = y(\tilde{u}_\gamma, 0) - z_d + \varrho^\gamma & \text{in } Q, \\ \tilde{q}_\gamma = 0 & \text{on } \Sigma, \\ \tilde{q}_\gamma(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{q}_\gamma(\cdot, A, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

288 and

$$289 \quad (3.32) \quad (N+1)\tilde{u}_\gamma - \tilde{u} + \tilde{q}_\gamma = 0 \quad \text{in } Q_\omega,$$

290 where $\varrho^\gamma = \frac{1}{\sqrt{\gamma}}\tilde{p}_\gamma + \frac{1}{\gamma}S(a; \tilde{u}_\gamma)\xi(\tilde{u}_\gamma)(t, 0, x)$, $\tilde{y}_\gamma = y(\tilde{u}_\gamma, 0)$ and $\tilde{\xi}_\gamma = \xi(\tilde{u}_\gamma)$.

Proof. We write the Euler-Lagrange optimality condition that characterizes \tilde{u}_γ :

$$\lim_{\lambda \rightarrow 0} \frac{\tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma + \lambda w) - \tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma)}{\lambda} = 0, \quad \forall w \in L^2(Q_\omega).$$

291 Using Proposition 2.2 and Proposition 3.2, we obtain after some calculations
 (3.33)

$$292 \quad \begin{aligned} 0 &= \int_Q \left(\frac{\partial y}{\partial v}(\tilde{u}_\gamma, 0)(w) \right) \left(y(\tilde{u}_\gamma, 0) - z_d + \frac{1}{\gamma} \xi(\tilde{u}_\gamma)(\cdot, 0, \cdot) S(\cdot; \tilde{u}_\gamma) \right) dt da dx \\ &+ \int_{Q_\omega} (\tilde{u}_\gamma - \tilde{u}) w dt da dx + \int_{Q_\omega} N \tilde{u}_\gamma w dt da dx \\ &+ \frac{1}{\gamma} \int_Q \frac{\partial \xi}{\partial v}(\tilde{u}_\gamma)(w)(\cdot, 0, \cdot) y(\tilde{u}_\gamma, 0) S(\cdot; \tilde{u}_\gamma) dt da dx, \quad \forall w \in L^2(Q_\omega), \end{aligned}$$

293 where $\bar{y}(w) = \frac{\partial y}{\partial v}(\tilde{u}_\gamma, 0)(w)$ and $\bar{\xi} = \frac{\partial \xi}{\partial v}(\tilde{u}_\gamma)(w)$ are respectively solutions to

$$294 \quad (3.34) \quad \begin{cases} L\bar{y}(w) = w & \text{in } Q, \\ \bar{y}(w) = 0 & \text{on } \Sigma, \\ \bar{y}(w)(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{y}(w)(\cdot, 0, \cdot) = 0 & \text{in } Q_T \end{cases}$$

295 and

$$296 \quad (3.35) \quad \begin{cases} L^*\bar{\xi} = \bar{y}(w) & \text{in } Q, \\ \bar{\xi} = 0 & \text{on } \Sigma, \\ \bar{\xi}(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \bar{\xi}(\cdot, A, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

297 To interpret (3.33), we use the adjoint states \tilde{q}_γ and \tilde{p}_γ solutions of (3.31) and (3.30)
298 respectively.

299 So if we multiply the first term of (3.34) by a function \tilde{q}_γ and the first equation
300 of (3.35) by a function $\frac{1}{\sqrt{\gamma}}p_\gamma$, then integrate by parts over Q , we, respectively, obtain

$$301 \quad (3.36) \quad \int_Q \bar{y}(w) \left(y(\tilde{u}_\gamma, 0) - z_d + \frac{1}{\sqrt{\gamma}}p_\gamma + \frac{1}{\gamma}S(a; \tilde{u}_\gamma)\xi(\tilde{u}_\gamma)(t, 0, x) \right) dt da dx = \\ \int_{Q_\omega} w \tilde{q}_\gamma dt da dx,$$

302 and

$$303 \quad (3.37) \quad \frac{1}{\gamma} \int_Q \bar{\xi}(\cdot, 0, \cdot) y(t, a, x; \tilde{u}_\gamma, 0) S(a; \tilde{u}_\gamma) dt da dx = \frac{1}{\sqrt{\gamma}} \int_Q \bar{y}(w) p_\gamma dt da dx.$$

304 Combining (3.36), (3.37) and (3.33), we have

$$305 \quad \int_{Q_\omega} ((N+1)\tilde{u}_\gamma - \tilde{u} + \tilde{q}_\gamma) w dt da dx = 0, \quad \forall w \in L^2(Q_\omega),$$

306 which implies that

$$307 \quad (3.38) \quad (N+1)\tilde{u}_\gamma - \tilde{u} + \tilde{q}_\gamma = 0 \text{ in } Q_\omega. \quad \square$$

308 **PROPOSITION 3.11.** *Let $\tilde{u}_\gamma \in L^2(Q_\omega)$ be a solution of (3.27). Let also $\tilde{y}_\gamma, \tilde{\xi}_\gamma, \tilde{p}_\gamma$
309 and \tilde{q}_γ be such that (3.28)-(3.32) hold true. Then we have following estimations:*

$$310 \quad (3.39) \quad \|\tilde{u}_\gamma\|_{L^2(Q_\omega)} \leq C(N, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$311 \quad (3.40) \quad \frac{1}{\sqrt{\gamma}} \|S(\cdot; \tilde{u}_\gamma)\|_{L^2(0,A)} \leq C(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$312 \quad (3.41) \quad \|S(\cdot; \tilde{u}_\gamma)\|_{L^2(0,A)} \leq \sqrt{\gamma} C(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$313 \quad (3.42) \quad \|\tilde{y}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq C(N, T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$314 \quad (3.43) \quad \|\tilde{\xi}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq C(T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$315 \quad (3.44) \quad \|\tilde{\xi}_\gamma(\cdot, 0, \cdot)\|_{L^2(Q_T)} \leq C(T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$316 \quad (3.45) \quad \|\tilde{p}_\gamma(\cdot, 0, \cdot)\|_{L^2(Q_T)} \leq C(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$317 \quad (3.46) \quad \|\tilde{p}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq C(T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

$$318 \quad (3.47) \quad \|\tilde{q}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq C(N, T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}),$$

319 where from now on, $C(X)$ to denote a positive constant whose value varies from a
 320 line to another but depends on X .

321 *Proof.* We proceed in three steps.

322 **Step 1.** We prove the estimations (3.39)-(3.43).

323 As \tilde{u}_γ is solution of (3.27), we can write

$$324 \quad (3.48) \quad \tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma) \leq \tilde{\mathcal{J}}^\gamma(0) = \|\tilde{u}\|_{L^2(Q_\omega)}.$$

It then follows from the definition of $\tilde{\mathcal{J}}^\gamma$ and J given respectively by (3.26) and (1.4) that,

$$\begin{aligned} & \|\tilde{y}_\gamma - z_d\|_{L^2(Q)}^2 + N\|\tilde{u}_\gamma\|_{L^2(Q_\omega)}^2 + \|\tilde{u}_\gamma - \tilde{u}\|_{L^2(Q)}^2 + \frac{1}{\gamma}\|S(\cdot; \tilde{u}_\gamma)\|_{L^2(0,A)}^2 \leq \\ & \|\tilde{u}\|_{L^2(Q_\omega)}^2 + \|y(0,0) - z_d\|_{L^2(Q)}^2 = C\left(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}\right). \end{aligned}$$

325 Hence we deduce (3.39), (3.40), (3.41) and

$$326 \quad (3.49) \quad \|\tilde{y}_\gamma - z_d\|_{L^2(Q)} \leq C\left(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}\right).$$

Observing \tilde{y}_γ and $\tilde{\xi}_\gamma$ are respectively solution of (3.28) and (3.29), proceeding as for \bar{y} in pages 3-4, we obtain that

$$\|\tilde{y}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq \frac{1}{\sqrt{2}}e^{2T}\left(\|y_0\|_{L^2(Q_A)} + \|f\|_{L^2(Q)} + \|\tilde{u}_\gamma\|_{L^2(Q_\omega)}\right)$$

and

$$\|\tilde{\xi}_\gamma(\cdot, 0, \cdot)\|_{L^2(Q_T)} + \|\tilde{\xi}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq \frac{\sqrt{2}}{2}e^{2T}\|\tilde{y}_\gamma - z_d\|_{L^2(Q)},$$

327 from which we, respectively, deduce (3.42), (3.43) and (3.44) because of (3.39) and
 328 (3.49).

329 **Step 2.** We prove the estimations (3.45) and (3.46).

To prove (3.45), we observe that

$$\begin{aligned} & \left| \frac{1}{\sqrt{\gamma}} \int_0^A y(t, a, x; \tilde{u}_\gamma, 0) S(a; \tilde{u}_\gamma) da \right| \leq \\ & \frac{1}{\sqrt{\gamma}} \|S(\cdot; \tilde{u}_\gamma)\|_{L^2(0,A)} \left(\int_0^A y(t, a, x; \tilde{u}_\gamma, 0)^2 da \right)^{1/2}. \end{aligned}$$

So using (3.40) and (3.49), we deduce

$$\begin{aligned} \int_{Q_T} \left| \frac{1}{\sqrt{\gamma}} \int_0^A y(t, a, x; \tilde{u}_\gamma, 0) S(a; \tilde{u}_\gamma) da \right|^2 dt dx & \leq \frac{1}{\gamma} \|S(\cdot; \tilde{u}_\gamma)\|_{L^2(0,A)}^2 \|\tilde{y}_\gamma\|_{L^2(Q)}^2 \\ & \leq C, \end{aligned}$$

where $C = C\left(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}\right) > 0$. This means

$$\|p_\gamma(\cdot, 0, \cdot)\|_{L^2(Q)} \leq C\left(\|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}\right).$$

Since p_γ is solution of (3.30), proceeding as for \bar{y} in pages 3-4 while using (3.45), we obtain

$$\|\tilde{p}_\gamma\|_{L^2(U; H_0^1(\Omega))} \leq \frac{1}{\sqrt{2}}e^{2T}\left(\|y_0\|_{L^2(Q_A)} + \|f\|_{L^2(Q)} + \|\tilde{u}_\gamma\|_{L^2(Q_\omega)}\right).$$

330 **Step 3.** We prove (3.47).

331 We observe that \tilde{q}_γ , solution of (3.31), can be decomposed as $\tilde{q}_\gamma = \tilde{q}_\gamma^1 + \tilde{q}_\gamma^2$, where
 332 \tilde{q}_γ^1 is solution to

$$333 \quad (3.50) \quad \begin{cases} L^* \tilde{q}_\gamma^1 = \tilde{y}_\gamma - z_d & \text{in } Q, \\ \tilde{q}_\gamma^1 = 0 & \text{on } \Sigma, \\ \tilde{q}_\gamma^1(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{q}_\gamma^1(\cdot, A, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

334 and \tilde{q}_γ^2 is solution to

$$335 \quad (3.51) \quad \begin{cases} L^* \tilde{q}_\gamma^2 = \frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} S(a; \tilde{u}_\gamma) \xi(\tilde{u}_\gamma)(t, 0, x) & \text{in } Q, \\ \tilde{q}_\gamma^2 = 0 & \text{on } \Sigma, \\ \tilde{q}_\gamma^2(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{q}_\gamma^2(\cdot, A, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

336 Proceeding as for \bar{y} in pages 3-4, while using (3.49), we obtain

$$337 \quad (3.52) \quad \|\tilde{q}_\gamma^1\|_{L^2(U; H_0^1(\Omega))} \leq C(T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}).$$

338 Combining (3.33) and (3.37), we obtain

$$339 \quad (3.53) \quad \begin{aligned} 0 &= \int_Q \bar{y}(w)(\tilde{y}_\gamma - z_d) dt da dx \\ &+ \int_{Q_\omega} N \tilde{u}_\gamma w dt da dx + \int_{Q_\omega} (\tilde{u}_\gamma - \tilde{u}) w dt da dx \\ &+ \int_Q \bar{y}(w) \left(\frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma) \right) dt da dx, \forall w \in L^2(Q_\omega). \end{aligned}$$

340 Set

$$341 \quad (3.54) \quad \mathcal{E} = \{ \bar{y}(w), \quad w \in L^2(Q_\omega) \}.$$

342 Then $\mathcal{E} \subset L^2(Q)$. We define on $\mathcal{E} \times \mathcal{E}$ the inner product:

$$343 \quad (3.55) \quad \langle \bar{y}(v), \bar{y}(w) \rangle_{\mathcal{E}} = \int_{Q_\omega} v w dt da dx + \int_Q \bar{y}(v) \bar{y}(w) dt da dx, \forall \bar{y}(v), \bar{y}(w) \in \mathcal{E}.$$

344 Then \mathcal{E} endowed with the norm

$$345 \quad (3.56) \quad \|\bar{y}(w)\|_{\mathcal{E}}^2 = \|w\|_{L^2(Q_\omega)}^2 + \|\bar{y}(w)\|_{L^2(Q)}^2, \forall \bar{y}(w) \in \mathcal{E}$$

is a Hilbert space. We set

$$T_\gamma(\tilde{u}_\gamma) = \frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma).$$

346 Then, in view of (3.53), we have for any $w \in L^2(Q_\omega)$,

$$347 \quad (3.57) \quad \begin{aligned} \int_Q T_\gamma(\tilde{u}_\gamma) \bar{y}(w) dt da dx &= - \int_Q \bar{y}(w)(\tilde{y}_\gamma - z_d) dt da dx \\ &- \int_{Q_\omega} N \tilde{u}_\gamma w dt da dx - \int_{Q_\omega} (\tilde{u}_\gamma - \tilde{u}) w dt da dx. \end{aligned}$$

Using the Cauchy Schwarz inequality, we have

$$\begin{aligned} & \left| - \int_Q \bar{y}(w)(\tilde{y}_\gamma - z_d) dt da dx - \int_{Q_\omega} ((N+1)\tilde{u}_\gamma - \tilde{u}) w dt da dx \right| \leq \\ & \|\tilde{y}_\gamma - z_d\|_{L^2(Q)} \|\bar{y}(w)\|_{L^2(Q)} + (N+1) \|\tilde{u}_\gamma\|_{L^2(Q_\omega)} \|w\|_{L^2(Q_\omega)} + \\ & \|\tilde{u}\|_{L^2(Q_\omega)} \|w\|_{L^2(Q_\omega)}. \end{aligned}$$

Therefore, using (3.49) and (3.39),

$$\begin{aligned} & \left| - \int_Q \bar{y}(w)(\tilde{y}_\gamma - z_d) dt da dx - \int_{Q_\omega} ((N+1)\tilde{u}_\gamma - \tilde{u}) w dt da dx \right| \leq \\ & \left(\|\tilde{y}_\gamma - z_d\|_{L^2(Q)}^2 + [(N+1)\|\tilde{u}_\gamma\|_{L^2(Q_\omega)} + \|\tilde{u}\|_{L^2(Q_\omega)}]^2 \right)^{1/2} \|\bar{y}(w)\|_{\mathcal{E}} \leq \\ & C \|\bar{y}(w)\|_{\mathcal{E}}, \end{aligned}$$

where $C = C(N, T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}) > 0$. It then follows from (3.57)

$$\left| \int_Q T_\gamma(\tilde{u}_\gamma) \bar{y}(w) dt da dx \right| \leq C \|\bar{y}(w)\|_{\mathcal{E}}.$$

Consequently,

$$\|T_\gamma(\tilde{u}_\gamma)\|_{\mathcal{E}'} = \left\| \frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma) \right\|_{\mathcal{E}'} \leq C.$$

348 In particular,

$$349 \quad (3.58) \quad \left\| \frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma) \right\|_{L^2(Q)} \leq C,$$

350 where $C = C(N, T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}) > 0$.

351 Now, proceeding as for \bar{y} in pages 3-4, while using (3.58), we obtain that

$$352 \quad (3.59) \quad \|\tilde{q}_\gamma^2\|_{L^2(U; H_0^1(\Omega))} \leq C(N, T, \|\tilde{u}\|_{L^2(Q_\omega)}, \|y^0\|_{L^2(Q_A)}, \|f\|_{L^2(Q)}, \|z_d\|_{L^2(Q)}).$$

353 Finally from (3.52) and (3.59) we deduce (3.47). \square

354 3.3. Characterization of the No-regret control.

355 PROPOSITION 3.12. *The adapted Low-regret optimal control \tilde{u}_γ converges in $L^2(Q_\omega)$ to the No-regret control $\tilde{u} \in \mathcal{M}$.*

357 *Proof.* In view of (3.39)-(3.44), there exists a subsequence of $(\tilde{u}_\gamma, \tilde{y}_\gamma, \tilde{\xi}_\gamma, S(\cdot, \tilde{u}_\gamma))$
 358 still denoted by $(\tilde{u}_\gamma, \tilde{y}_\gamma, \tilde{\xi}_\gamma, S(\cdot, \tilde{u}_\gamma))$ and $\hat{u} \in L^2(Q_\omega)$, $\tilde{y} \in L^2(U, H_0^1(\Omega))$, $\tilde{\xi} \in L^2(U, H_0^1(\Omega))$,
 359 $\alpha \in L^2(0, A)$, $\tau \in L^2(Q_T)$ such that

$$360 \quad (3.60) \quad \tilde{u}_\gamma \rightharpoonup \hat{u} \text{ weakly in } L^2(Q_\omega),$$

$$361 \quad (3.61) \quad \frac{1}{\sqrt{\gamma}} S(\cdot, \tilde{u}_\gamma) \rightharpoonup \alpha \text{ weakly in } L^2(0, A),$$

$$362 \quad (3.62) \quad S(\cdot, \tilde{u}_\gamma) \rightarrow 0 \text{ strongly in } L^2(0, A),$$

$$363 \quad (3.63) \quad \tilde{y}_\gamma \rightharpoonup \tilde{y} \text{ weakly in } L^2(U; H_0^1(\Omega)),$$

$$364 \quad (3.64) \quad \tilde{\xi}_\gamma \rightharpoonup \tilde{\xi} \text{ weakly in } L^2(U; H_0^1(\Omega)),$$

$$365 \quad (3.65) \quad \tilde{\xi}_\gamma(\cdot, 0, \cdot) \rightharpoonup \tau \text{ weakly in } L^2(Q_T).$$

If we multiply the first equation (3.28) by $\phi \in \mathcal{D}(Q)$ and the first equation in (3.29) by $\psi \in \mathcal{D}(Q)$ and integrate by parts over Q , we have

$$\int_Q \tilde{y}_\gamma L^* \phi \, dt \, da \, dx = \int_Q (f + \tilde{u}_\gamma \chi_\omega) \phi \, dt \, da \, dx$$

and

$$\int_Q \tilde{\xi}_\gamma L \psi \, dt \, da \, dx = \int_Q (\tilde{y}_\gamma - z_d) \psi \, dt \, da \, dx.$$

Passing in these two latter identities to the limit, while using (3.60), (3.63) and (3.64), we obtain

$$\int_Q \tilde{y} L^* \phi \, dt \, da \, dx = \int_Q (f + \hat{u} \chi_\omega) \phi \, dt \, da \, dx$$

and

$$\int_Q \tilde{\xi} L \psi \, dt \, da \, dx = \int_Q (\tilde{y} - z_d) \psi \, dt \, da \, dx,$$

which after an integration by parts over Q give

$$\int_Q L \tilde{y} \phi \, dt \, da \, dx = \int_Q (f + \hat{u} \chi_\omega) \phi \, dt \, da \, dx, \quad \forall \phi \in \mathcal{D}(Q)$$

and

$$\int_Q L^* \tilde{\xi} \psi \, dt \, da \, dx = \int_Q (\tilde{y} - z_d) \psi \, dt \, da \, dx, \quad \forall \psi \in \mathcal{D}(Q),$$

366 respectively. Hence, we can deduce

$$367 \quad (3.66) \quad L \tilde{y} = f + \hat{u} \chi_\omega \quad \text{in } Q$$

368 and

$$369 \quad (3.67) \quad L^* \tilde{\xi} = \tilde{y} - z_d \quad \text{in } Q.$$

370 Note that $\tilde{y}, \tilde{\xi} \in L^2(U, H_0^1(\Omega))$. This implies that $\tilde{y}(t, a)|_\Gamma$ and $\tilde{\xi}(t, a)|_\Gamma$ exist and
 371 belong to $L^2(\Gamma)$ for almost every $(t, a) \in U$. On the other hand from (3.66), (3.67)
 372 and the expression of the operator L and L^* given by (2.1), we have $\tilde{y}, \tilde{\xi} \in W(T, A)$.
 373 It follows from Remark 1.1 that $(\tilde{y}(0, \cdot, \cdot), \tilde{\xi}(T, \cdot, \cdot))$ exists and belongs to $(L^2(Q_A))^2$ and
 374 $(\tilde{y}(\cdot, 0, \cdot), \tilde{\xi}(\cdot, A, \cdot), \tilde{\xi}(\cdot, 0, \cdot))$ exists and belongs to $(L^2(Q_T))^2$.

Now, if we multiply the first equation (3.28) by $\phi \in \mathcal{C}^\infty(\bar{Q})$ such that $\phi = 0$ on Σ , $\phi(\cdot, A, \cdot) = 0$ in Q_T and $\phi(T, \cdot, \cdot) = 0$ in Q_A and the first equation in (3.29) by $\psi \in \mathcal{C}^\infty(\bar{Q})$ such that $\psi = 0$ on Σ and $\psi(0, \cdot, \cdot) = 0$ in Q_A and integrate by parts over Q , we respectively have that

$$- \int_{Q_A} y^0 \phi(0, a, x) \, da \, dx + \int_Q \tilde{y}_\gamma L^* \phi \, da \, dx = \int_Q (f + \tilde{u}_\gamma \chi_\omega) \phi \, dt \, da \, dx$$

and

$$\int_{Q_A} \tilde{\xi}_\gamma(t, 0, x) \psi(0, a, x) \, dt \, dx + \int_Q \tilde{\xi}_\gamma L \psi \, da \, dx = \int_Q (\tilde{y}_\gamma - z_d) \psi \, dt \, da \, dx.$$

Passing these two latter identities to the limit while using (3.60), (3.63), (3.64) and (3.65), we obtain

$$-\int_{Q_A} y^0 \phi(0, a, x) da dx + \int_Q \tilde{y} L^* \phi dt da dx = \int_Q (f + \hat{u} \chi_\omega) \phi dt da dx,$$

$$\forall \phi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \phi|_\Gamma = 0, \phi(\cdot, A, \cdot)|_{Q_T} = 0, \phi(T, \cdot, \cdot)|_{Q_A} = 0,$$

and

$$\int_{Q_A} \tau \psi(0, a, x) dt dx + \int_Q \tilde{\xi} L \psi dt da dx = \int_Q (\tilde{y} - z_d) \psi dt da dx,$$

$$\forall \psi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \psi|_\Gamma = 0, \psi(0, \cdot, \cdot)|_{Q_A} = 0,$$

respectively, which after an integration by parts over Q give

$$\int_Q (f + \hat{u} \chi_\omega) \phi dt da dx = - \int_{Q_A} (y^0 - \tilde{y}(0, a, x)) \phi(0, a, x) da dx +$$

$$\int_{Q_T} \tilde{y}(t, 0, x) \phi(t, 0, x) dt dx - \int_\Sigma \tilde{y} \frac{\partial \phi}{\partial \nu} dt da dx + \int_Q L \tilde{y} \phi dt da dx,$$

$$\forall \phi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \phi|_\Gamma = 0, \phi(\cdot, A, \cdot)|_{Q_T} = 0, \phi(T, \cdot, \cdot)|_{Q_A} = 0,$$

and

$$\int_Q (\tilde{y} - z_d) \psi dt da dx = \int_{Q_A} (\tau - \tilde{\xi}(t, 0, x)) \psi(0, a, x) dt dx +$$

$$\int_Q L^* \tilde{\xi} \psi dt da dx + \int_{Q_A} \tilde{\xi}(T, a, x) \psi(T, a, x) da dx +$$

$$\int_{Q_T} \tilde{\xi}(t, A, x) \psi(t, A, x) dt dx + \int_\Sigma \tilde{\xi} \frac{\partial \psi}{\partial \nu} dt da dx,$$

$$\forall \psi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \psi|_\Gamma = 0, \psi(0, \cdot, \cdot)|_{Q_A} = 0.$$

375 Using (3.66) and (3.67), we deduce from these latter identities that,

$$0 = - \int_{Q_A} (y^0 - \tilde{y}(0, a, x)) \phi(0, a, x) da dx +$$

$$376 \quad (3.68) \quad \int_{Q_T} \tilde{y}(t, 0, x) \phi(t, 0, x) dt dx - \int_\Sigma \tilde{y} \frac{\partial \phi}{\partial \nu} dt da dx,$$

$$\forall \phi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \phi|_\Gamma = 0, \phi(\cdot, A, \cdot)|_{Q_T} = 0, \phi(T, \cdot, \cdot)|_{Q_A} = 0,$$

377 and

$$0 = \int_{Q_A} (\tau - \tilde{\xi}(t, 0, x)) \psi(0, a, x) dt dx +$$

$$378 \quad (3.69) \quad \int_{Q_A} \tilde{\xi}(T, a, x) \psi(T, a, x) da dx +$$

$$\int_{Q_T} \tilde{\xi}(t, A, x) \psi(t, A, x) dt dx + \int_\Sigma \tilde{\xi} \frac{\partial \psi}{\partial \nu} dt da dx,$$

$$\forall \psi \in \mathcal{C}^\infty(\bar{Q}) \text{ such that } \psi|_\Gamma = 0, \psi(0, \cdot, \cdot)|_{Q_A} = 0.$$

If we successively take in (3.68) and (3.69),

$$\phi(\cdot, 0, \cdot)|_{Q_T} = 0 \text{ and } \frac{\partial \phi}{\partial \nu}|_\Gamma = 0,$$

$$\psi(\cdot, 0, \cdot)|_{Q_T} = \psi(\cdot, A, \cdot)|_{Q_T} = 0 \text{ and } \frac{\partial \psi}{\partial \nu}|_\Gamma = 0,$$

$$\begin{aligned} \frac{\partial \phi}{\partial \nu} \Big|_{\Gamma} &= 0, \\ \psi(\cdot, A, \cdot) \Big|_{Q_T} &= 0 \text{ and } \frac{\partial \psi}{\partial \nu} \Big|_{\Gamma} = 0, \end{aligned}$$

then in (3.69),

$$\frac{\partial \psi}{\partial \nu} \Big|_{\Gamma} = 0,$$

we successively obtain

$$(3.70) \quad \tilde{y}(0, \cdot, \cdot) = y^0 \text{ in } Q_A,$$

$$(3.71) \quad \tilde{\xi}(T, \cdot, \cdot) = 0 \text{ in } Q_A,$$

382

$$(3.72) \quad \tilde{y}(\cdot, 0, \cdot) = 0 \text{ in } Q_T,$$

$$(3.73) \quad \tilde{\xi}(\cdot, A, \cdot) = 0 \text{ in } Q_T,$$

385 then

$$(3.74) \quad \tilde{y} = 0 \text{ on } \Sigma,$$

$$(3.75) \quad \tilde{\xi}(\cdot, 0, \cdot) = \tau \text{ in } Q_T,$$

388 and finally,

$$(3.76) \quad \tilde{\xi} = 0 \text{ on } \Sigma.$$

Now, using (3.60), (3.63), (3.65), (3.75) and (3.41), we have from Lemma 3.5 that

$$S(\cdot, u^\gamma) \rightharpoonup S(\cdot, \hat{u}) \text{ weakly in } \mathcal{D}'(0, A).$$

Hence, using (3.62) and the uniqueness of the limit that

$$S(\cdot, \tilde{u}_\gamma) \rightarrow S(\cdot, \hat{u}) = 0 \text{ strongly in } L^2(0, A).$$

Consequently,

$$\int_0^A S(a; \tilde{u}_\gamma) g(a) da \rightarrow \int_0^A S(a; \hat{u}) g(a) da = 0.$$

390 Thus $\hat{u} \in \mathcal{M}$ and we also have $\|S(\cdot; \hat{u})\|_{L^2(0, A)} = 0$. Since \tilde{u} is a No-regret control and
391 $\hat{u} \in \mathcal{M}$, it follows from (3.21) that

$$(3.77) \quad J(\tilde{u}, 0) - J(0, 0) \leq J(\hat{u}, 0) - J(0, 0),$$

393 Observing that \tilde{u}_γ solves the problem $\inf_{v \in L^2(Q_\omega)} \tilde{\mathcal{J}}^\gamma(v)$, we have

$$(3.78) \quad \tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma) \leq \tilde{\mathcal{J}}^\gamma(\tilde{u}) = J(\tilde{u}, 0) - J(0, 0),$$

which, in view of the definition of $\tilde{\mathcal{J}}^\gamma$ given by (3.26), implies that

$$J(\tilde{u}_\gamma, 0) - J(0, 0) + \|\tilde{u}_\gamma - \tilde{u}\|_{L^2(Q_\omega)}^2 \leq \tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma) \leq \tilde{\mathcal{J}}^\gamma(\tilde{u}) = J(\tilde{u}, 0) - J(0, 0).$$

395 Using the convexity and lower semi-continuity of J on $L^2(Q_\omega)$, (3.60) and (3.63), we
396 obtain

$$(3.79) \quad J(\hat{u}, 0) - J(0, 0) + \|\hat{u} - \tilde{u}\|_{L^2(Q_\omega)}^2 \leq \liminf_{\gamma \rightarrow 0} \tilde{\mathcal{J}}^\gamma(\tilde{u}_\gamma) \leq J(\tilde{u}, 0) - J(0, 0),$$

which combining with (3.77) gives

$$\|\hat{u} - \tilde{u}\|_{L^2(Q_\omega)}^2 \leq 0.$$

398 Hence,

$$399 \quad (3.80) \quad \hat{u} = \tilde{u} \text{ in } Q_\omega.$$

400 Thus the adapted Low-regret controls converge in $L^2(Q_\omega)$ to the No-regret control.
 401 Moreover from (3.80), (3.66), (3.70),(3.72) and (3.74), it follows that $\tilde{y} = y(\tilde{u}, 0) \in$
 402 $L^2(U; H_0^1(\Omega))$ unique solution of

$$403 \quad (3.81) \quad \begin{cases} L\tilde{y} = f + \tilde{u}\chi_{Q_\omega} & \text{in } Q, \\ \tilde{y} = 0 & \text{on } \Sigma, \\ \tilde{y}(0, \cdot, \cdot) = y^0 & \text{in } Q_A, \\ \tilde{y}(\cdot, 0, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

404 Similarly, from (3.67), (3.71),(3.73) and (3.76), we infer that $\tilde{\xi} = \xi(\tilde{u})$ is the unique
 405 solution of

$$406 \quad (3.82) \quad \begin{cases} L^*\tilde{\xi} = \tilde{y} - z_d & \text{in } Q, \\ \tilde{\xi} = 0 & \text{on } \Sigma, \\ \tilde{\xi}(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{\xi}(\cdot, A, \cdot) = 0 & \text{in } Q_T. \end{cases}$$

407

□

408 PROPOSITION 3.13. *The No-regret control $\tilde{u} \in \mathcal{M}$ is characterized by the func-*
 409 *tions $\tilde{u}, \tilde{y}, \tilde{\xi}, \tilde{p}$ and \tilde{q} which are unique solutions of the optimality system:*

$$410 \quad (3.83) \quad \begin{cases} L\tilde{y} = f + \tilde{u}\chi_{Q_\omega} & \text{in } Q, \\ \tilde{y} = 0 & \text{on } \Sigma, \\ \tilde{y}(0, \cdot, \cdot) = y^0 & \text{in } Q_A, \\ \tilde{y}(\cdot, 0, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

411

$$412 \quad (3.84) \quad \begin{cases} L^*\tilde{\xi} = \tilde{y} - z_d & \text{in } Q, \\ \tilde{\xi} = 0 & \text{on } \Sigma, \\ \tilde{\xi}(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{\xi}(\cdot, A, \cdot) = 0 & \text{in } Q_T, \end{cases}$$

413

$$414 \quad (3.85) \quad \begin{cases} L\tilde{p} = 0 & \text{in } Q, \\ \tilde{p} = 0 & \text{on } \Sigma, \\ \tilde{p}(0, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{p}(\cdot, 0, \cdot) = \lambda_1 & \text{in } Q_T, \end{cases}$$

415

$$416 \quad (3.86) \quad \begin{cases} L^*\tilde{q} = \tilde{y} - z_d + \lambda_2 & \text{in } Q, \\ \tilde{q} = 0 & \text{on } \Sigma, \\ \tilde{q}(T, \cdot, \cdot) = 0 & \text{in } Q_A, \\ \tilde{q}(\cdot, A, \cdot) = 0 & \text{in } Q_T \end{cases}$$

417 *and*

$$418 \quad (3.87) \quad N\tilde{u} + \tilde{q} = 0,$$

where

$$\begin{aligned} \lambda_1 &= \lim_{\gamma \rightarrow 0} \frac{1}{\sqrt{\gamma}} \int_0^A y_\gamma(t, a, x, \tilde{u}_\gamma) S(a; \tilde{u}_\gamma) da, \\ \lambda_2 &= \lim_{\gamma \rightarrow 0} \left(\frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma) \right). \end{aligned}$$

419 *Proof.* We have already proved (3.83) and (3.84) (see Page 23).

420 From (3.45), (3.58), (3.46) and (3.47), we have there exist $\lambda_1 \in L^2(Q_T)$, $\lambda_2 \in$
421 $L^2(Q)$, $\tilde{p} \in L^2(U; H_0^1(\Omega))$ and $\tilde{q} \in L^2(U; H_0^1(\Omega))$ such that

$$422 \quad (3.88) \quad \tilde{p}_\gamma(\cdot, 0, \cdot) \rightharpoonup \lambda_1 \text{ in } L^2(Q_T),$$

$$423 \quad (3.89) \quad \frac{1}{\sqrt{\gamma}} p_\gamma + \frac{1}{\gamma} \tilde{\xi}_\gamma(0) S(a; \tilde{u}_\gamma) \rightharpoonup \lambda_2 \text{ in } L^2(Q),$$

$$424 \quad (3.90) \quad \tilde{p}_\gamma \rightharpoonup \tilde{p} \text{ in } L^2(U; H_0^1(\Omega)),$$

$$425 \quad (3.91) \quad \tilde{q}_\gamma \rightharpoonup \tilde{q} \text{ in } L^2(U; H_0^1(\Omega)).$$

426 Then, proceeding as for \tilde{y}_γ and $\tilde{\xi}_\gamma$ in Pages 19-22 while using (3.89)-(3.91), we prove
427 (3.85) and (3.86). To obtain (3.87), we pass to the limit in (3.38) while using (3.60),
428 (3.80) and (3.91). \square

429 **4. Conclusions.** We used the notion of No-regret and Low-regret to control a
430 model describing the dynamics of population with age dependence and spatial struc-
431 ture with missing birth rate. In contrast to some works on the topic which need the
432 control to act on the whole domain to obtain the convergence of the optimality system
433 that characterizes the Low-regret control towards the singular optimality characteriz-
434 ing the No-regret control, our control acts on a part of the domain. We then introduce
435 an appropriate Hilbert space and apply the Aubin-Lions Lemma to an appropriate
436 auxiliary problem to obtain the convergence of an adapted Low-regret control towards
437 a No-regret control that we characterize.

438 **Acknowledgments.** The third author was supported by the Alexander von
439 Humboldt foundation, under the programme financed by the BMBF entitled ‘‘German
440 research Chairs’’. The first author is grateful for the facilities provided by the German
441 research Chairs. The second author was supported by the DFG-TRR 154 ‘‘Model-
442 lierung Simulation und Optimierung am Beispiel von Gasnetzwerken’’ (TPA05),

443 REFERENCES

- 444 [1] J. -L. LIONS, *Contrôle à moindre regrets des systèmes distribués*, C. R. Acad. Sci. Paris Sr. I,
445 315(1992), pp. 1253-1257.
446 [2] W. RUNDEL, *Determining the birth function fo an age structured population*, Mathematical
447 Population Studies, 1989, Vol 1(4), pp. 377-395.
448 [3] B. AINSEBA AND M. LANGLAIS, *On a population dynamics control problem with age dependence*
449 *and spatial structure*, J. Math. Anal. Appl., 248(2000), pp. 455-474.
450 [4] B. AINSEBA AND S. ANITA, *Local exact controllability of the age-dependent population dynamics*
451 *with diffusion*, Abstract Appl. Anal, 6(2001), pp. 357-368.
452 [5] A. QUEDRAOGO AND O. TRAORÉ, *Optimal control for a nonlinear population dynamics prob-*
453 *lem*, Portugaliae Mathematica, 62(2005), pp. 217-229.
454 [6] M. LANGLAIS, *A nonlinear problem in age-dependent population diffusion*, SIAM J. Math.
455 Anal., 16(1985), pp. 510-529.

- 456 [7] G.F. WEBB, *Theory of Age Nonlinear Population Dynamics*, Marcel Dekker , New York, 1985.
457 [8] M.G. GARRONI AND M. LANGLAIS, *Age-dependent population diffusion with external Constraint*,
458 J. Math. Biol., 14(1982), pp. 77-94.
459 [9] A. OUÉDRAOGO, O. TRAORÉ, *Sur un problème non linéaire de dynamique des populations*,
460 IMHOTEP, 4(2003), pp. 15-23.
461 [10] M. Langlais, *Solutions fortes pour une classe de problèmes aux limites dégénérés*, Comm. in
462 Partial Differential Equations 4 (8)(1979), 869-897.
463 [11] J. -L. LIONS AND J. -I DIAZ, *Environment, economics and their mathematical models*, Masson,
464 Paris, 1994.
465 [12] O. NAKOULIMA, A. OMRANE AND J. VELIN, *On the pareto control and No-regret control for*
466 *distributed systems with incomplete data*, SIAM J. Control Optim., 42(2003), pp. 1167-
467 1184.
468 [13] B. JACOB AND A. OMRANE, *Optimal control for age-structured population dynamics of incom-*
469 *plete data*, J. Math. Anal. Appl., 370(2010), pp. 42-48.
470 [14] O. NAKOULIMA, A. OMRANE AND J. VELIN, *No-regret control for nonlinear distributed systems*
471 *with incomplete data*, J. Math. Pures Appl., 81(2002), pp. 1161-1189.
472 [15] J. VELIN, *No-regret distributed control of system governed by quasilinear elliptic equations with*
473 *incomplete data: the degenerate case*, J. Math. Pures Appl., 83(2004), pp. 503-539.
474 [16] D. AZÉ, *Éléments d'analyse convexe et variationnelle*, ellipses , Paris, 1997.
475 [17] J. -L. LIONS, *Least regret control, virtual control and decomposition methods*, Mathematical
476 Modelling and Numerical Analysis. M2AN, 34(2000), 409418.