

Lagrangian discretization of crowd motion and linear diffusion

Hugo Leclerc, Quentin Mérigot, Filippo Santambrogio, Federico Stra

► To cite this version:

Hugo Leclerc, Quentin Mérigot, Filippo Santambrogio, Federico Stra. Lagrangian discretization of crowd motion and linear diffusion. SIAM Journal on Numerical Analysis, 2020, 58 (4), pp.2093-2118. 10.1137/19M1274201 . hal-02124815v2

HAL Id: hal-02124815

<https://hal.science/hal-02124815v2>

Submitted on 28 Apr 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.

Lagrangian discretization of crowd motion and linear diffusion

Hugo Leclerc* Quentin Mérigot† Filippo Santambrogio‡
Federico Stra§

April 28, 2020

Abstract

We study a model of crowd motion following a gradient vector field, with possibly additional interaction terms such as attraction/repulsion, and we present a numerical scheme for its solution through a Lagrangian discretization. The density constraint of the resulting particles is enforced by means of a partial optimal transport problem at each time step. We prove the convergence of the discrete measures to a solution of the continuous PDE describing the crowd motion in dimension one. In a second part, we show how a similar approach can be used to construct a Lagrangian discretization of a linear advection-diffusion equation. Both discretizations rely on the interpretation of the two equations (crowd motion and linear diffusion) as gradient flows in Wasserstein space. We provide also a numerical implementation in 2D to demonstrate the feasibility of the computations.

1 Introduction

In this paper we present an approximation scheme to solve evolution PDEs which have a gradient-flow structure in the space of probability measures $\mathcal{P}(\Omega)$ endowed with the Wasserstein distance W_2 . Here, $\Omega \subset \mathbb{R}^d$ is a given compact domain where the evolution takes place, and the PDE will naturally be complemented by no-flux boundary conditions. The approximation that we present is Lagrangian in the sense that the evolving measure ρ_t will be approximated by an empirical measure of the form $\frac{1}{N} \sum_{i=1}^N \delta_{x_i(t)}$ and we will look for the evolution of the points x_i . We will use this approximation to provide an efficient numerical method, based on the most recent developments in semi-discrete optimal transport [6, 13, 12, 3]. Here, “semi-discrete” refers to the fact that the discretization of the diffusion effects in the evolution equation involves computation of the optimal transport plans between an empirical measure and diffuse measures.

Starting from the pioneering work of Otto and Jordan-Kinderlehrer-Otto [18, 9] it is well-known that some linear and non-linear diffusion equations can be expressed in

*Laboratoire de Mathématiques d’Orsay, Université Paris-Sud, hugo.leclerc@math.u-psud.fr.

†Laboratoire de Mathématiques d’Orsay, Université Paris-Sud, quentin.merigot@math.u-psud.fr.

‡Institut Camille Jordan, Université Claude Bernard Lyon 1, santambrogio@math.univ-lyon1.fr.

§Chaire d’Analyse Mathématique, Calcul des Variations et EDP, EPFL, federico.stra@epfl.ch.

terms of a gradient flow in the space $W_2(\Omega)$. More precisely, the Fokker-Planck equation

$$\partial_t \rho - \Delta \rho - \operatorname{div}(\rho \nabla V) = 0$$

is the gradient flow of the energy $E(\rho) := \int \rho \log \rho + \int V d\rho$, and the porous-medium equation

$$\partial_t \rho - \Delta \rho^m - \operatorname{div}(\rho \nabla V) = 0, m \in (1, +\infty)$$

is the gradient flow of the energy $E(\rho) := \int \frac{1}{m-1} \rho^m + \int V d\rho$. Recently, also the limit case $m = \infty$ has been considered, in the framework of crowd motion [16]. In this case, the functional is $E(\rho) := \int V d\rho$ if ρ satisfies the constraint $\rho \leq 1$, and $E(\rho) = +\infty$ otherwise; the corresponding PDE is

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0 \\ v = -\nabla p - \nabla V \\ 0 \leq \rho \leq 1, p \geq 0, p(1 - \rho) = 0. \end{cases}$$

One can see the appearance of a pressure p accounting for the constraint $\rho \leq 1$. We will come back later to the precise meaning and formulations of this last equation.

Approximation by empirical measures Since any probability measure can be approximated by empirical measures, it is tempting to perform an approximation scheme just by considering the gradient flow of one of the above energy functionals E on the set $\mathcal{P}_N(\Omega)$ of uniform measures on N atoms, and then let $N \rightarrow \infty$. Unfortunately, the domain of the above functionals is reduced to absolutely continuous measures, and its intersection with $\mathcal{P}_N(\Omega)$ is empty. The main idea and novelty of this paper is to write $E(\rho) = F(\rho) + \int V d\rho$ where F is the entropy or the congestion constraint,

$$\begin{aligned} F(\rho) &= \int \rho \log \rho && \text{(linear diffusion)} \\ \text{or } F(\rho) &= \begin{cases} 0 & \text{if } \rho \leq 1 \\ +\infty & \text{if not} \end{cases} && \text{(crowd motion, } m=+\infty), \end{aligned}$$

and to replace F by its Moreau-Yosida regularization

$$F_\varepsilon(\mu) := \inf_\rho F(\rho) + \frac{1}{2\varepsilon} W_2^2(\mu, \rho).$$

The energies F_ε are finite and well-defined for arbitrary probability measures μ , and converge to F as $\varepsilon \rightarrow 0$. More importantly, we will see that it is possible to compute very efficiently $F_\varepsilon(\mu)$ when $\mu \in \mathcal{P}_N(\Omega)$. The evolution of the discrete measures is then dealt with by keeping track of the positions of the particles $X = (x_1, \dots, x_N) \in \mathbb{R}^{Nd}$ in the support of the associated measure $\mu_X = \frac{1}{N} \sum_{i=1}^N \delta_{x_i}$. Thanks to the correspondence between X and μ_X , we can think of F_ε as an energy on the space of particle positions too, given by

$$F_\varepsilon(x_1, \dots, x_N) = F_\varepsilon \left(\frac{1}{N} \sum_{1 \leq i \leq N} \delta_{x_i} \right) \quad (1.1)$$

The discrete gradient flow then takes the form of a system of ODEs

$$\begin{cases} \frac{1}{N}\dot{x}_i(t) = -\nabla_{x_i} F_{\varepsilon_N}(x_1(t), \dots, x_N(t)) - \frac{1}{N}\nabla V(x_i(t)), \\ X^N(0) = X_0^N, \end{cases} \quad (1.2)$$

for a suitable choice of $\varepsilon_N \rightarrow 0$. The particles are only coupled by the forces $-\nabla_{x_i} F_{\varepsilon_N}(x_1, \dots, x_N)$ due to diffusion or to the congestion constraint. Finally, we note that the initial condition can be selected by optimal quantization of the initial density $\rho_0 \in \mathcal{P}(\Omega)$,

$$X_0^N \in \arg \min_{X \in \mathbb{R}^{Nd}} W_2^2(\rho_0, \mu_X), \quad (1.3)$$

granting, in many situations, an initial error of approximately $W_2^2(\rho_0, \mu_{X_0^N}) \lesssim (1/N)^{1/d}$.

Convergence In the paper we will present the approximation scheme and prove, in these two cases, the convergence of the curves of empirical measures to the solution of the corresponding PDE, under the assumption that a certain bound on the approximate solutions themselves is satisfied. This assumption is unnatural, and it would be desirable to remove it, or replace it with an assumption on the approximation of the initial data. Yet, this seems to be a non-trivial problem, which is closely related to the general question of the convergence of gradient flows once the functionals Γ -converge. We refer to [19, 22] as classical papers on this question. In these papers, a semi-continuity property on the slopes of the functionals is required, which is in the same spirit of the bounds we need. These required bounds are stronger in the crowd motion case, as the equation is non-linear and stronger compactness is needed, while slightly weaker in the Fokker-Planck case, which is indeed a linear equation. We show that such bounds can be obtained in dimension 1 (see §4). However, we insist that these bounds can be verified numerically in general, which makes the scheme we propose interesting for the approximation in arbitrary dimension.

Comparison to existing Lagrangian schemes The optimal transport interpretation of advection-diffusion equations by Otto and Jordan-Kinderlehrer-Otto [18, 9] has already led to many Lagrangian schemes:

- In dimension $d = 1$ it is quite easy to construct such Lagrangian schemes. This is due to the fact that the Wasserstein space $(\mathcal{P}(\mathbb{R}), W_2)$ can be isometrically embedded into $L^2([0, 1])$ through the inverse cumulative distribution function. Discretizing probability densities in a lagrangian way then amounts to discretizing inverse cdfs, which can be done using finite elements of order one [2] or two [15], leading respectively to piecewise constant or piecewise linear densities.
- In dimension $d \geq 2$, one cannot isometrically embed the Wasserstein space in a L^p space, making the choice of discretization less canonical. There exists discretization based on piecewise constant densities over Voronoi cells [5], or using Gaussian mixtures (“blobs”) [4]. Evans, Savin and Gangbo [8] have proposed a general way to rewrite some Wasserstein gradient flows as gradient flows in the space of diffeomorphisms (the idea is to write $\rho_t = s_{t\#}\rho_0$ where s_t is a time-dependent diffeomorphism), which is used to construct a Lagrangian discretization in [10].

Our scheme could be considered as a variant of the scheme of [5] involving Voronoi cells but it is, to the best of our knowledge, the first one to use Laguerre cells (see §5.1), which are objects intrinsically related to the Wasserstein structure of the equation. The use of Laguerre cells, easy to handle via modern computational geometry tools, is now state-of-the-art when the transport cost is quadratic. However, we stress that we only use quadratic transport costs in the computation of the Moreau-Yosida regularization of the diffusion or congestion term, which means that we could a priori think of attacking with the same ideas other PDEs, which have a gradient structure for other distances. We refer for instance to [1] for PDEs induced by a cost functions of the form $c(x, y) = |x - y|^q$ or [17] for the so-called relativistic heat equation.

2 Lagrangian discretization of crowd motion

Formulation of the continuous problem We fix a compact domain $\Omega \subset \mathbb{R}^d$ and a potential $V \in C^1(\mathbb{R}^d)$ bounded from below, e.g. $V \geq 0$. The crowd is described by a probability measure ρ in Ω . Each agent tries to follow the gradient vector field $-\nabla V$ while ensuring that the probability density satisfies the density constraint $\rho \leq 1$. Therefore, we introduce the constraint set

$$K = \{\rho \in \mathcal{P}_{\text{ac}}(\Omega) : \rho \leq 1\}, \quad (2.1)$$

and we assume that $|\Omega| \geq 1$ so that K is non-empty. There are a few possible ways to express this idea of constrained motion, which are at least formally equivalent. The first version is straightforward, but a bit problematic to formulate rigorously. The mass evolution is expressed by a continuity equation where the driving vector field is the projection of $-\nabla V$ onto the tangent cone of the set K :

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0, & \rho \in K, \\ v = \Pi_{T_\rho K}(-\nabla V), \end{cases} \quad (2.2)$$

where

$$T_\rho K = \left\{ v \in L^2(\rho; \mathbb{R}^d) : \operatorname{div}(v) \geq 0 \text{ on } \{\rho = 1\}, \ v \cdot n \leq 0 \text{ on } \partial\Omega \cap \{\rho = 1\} \right\}.$$

Note that the choice of the boundary conditions on $v \cdot n$ is not relevant at this stage, since anyway the equation $\partial_t \rho + \operatorname{div}(\rho v) = 0$ is already intended with no-flux boundary conditions $\rho v \cdot n = 0$, i.e. $v \cdot n = 0$ on $\{\rho > 0\}$. Choosing to impose $v \cdot n \leq 0$ on the part of the boundary where the density ρ is saturated allows for an easier expression of the normal cone below. Indeed, projecting to the tangent cone amounts to subtracting a vector from the normal cone, dual to the tangent cone, thereby leading to

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0, & \rho \in K, \\ v = -\nabla V - w, & w \in N_\rho K, \end{cases} \quad (2.3)$$

where

$$N_\rho K = \left\{ \nabla p : p \in H^1(\Omega), \ p \geq 0, \ p(1 - \rho) = 0 \right\}.$$

This can be seen by observing that $T_\rho K$ contains all divergence-free vector fields and hence, by Helmholtz decomposition, any vector w in the dual cone $N_\rho K$ is such that ρw

is the gradient of a scalar function. Once we identify that this function should vanish on $\{\rho < 1\}$, the constraints on the pressure p are obtained by dualizing those defining $T_\rho K$. More explicitly,

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0, & \rho \in K, \\ v = -\nabla V - \nabla p, \\ p \geq 0, \quad p(1 - \rho) = 0, \end{cases} \quad (2.4)$$

where p is to be thought of as a pressure field enforcing the density constraint. Finally, solutions to (2.2) also formally coincide with the gradient flow

$$\begin{cases} \partial_t \rho \in -\partial E(\rho), \\ \rho(0) = \rho_0, \end{cases} \quad (2.5)$$

with respect to the Wasserstein distance of the energy $E : \mathcal{P}(\Omega) \rightarrow \mathbb{R} \cup \{\infty\}$ given by

$$E(\rho) = \int V \, d\rho + F(\rho), \text{ where } F(\rho) = i_K(\rho) = \begin{cases} 0 & \text{if } \rho \in K \\ +\infty & \text{if not.} \end{cases}$$

The equation (2.5) is a differential inclusion, meaning that a priori the element of the subdifferential which is selected is not known. This translates into the fact that the pressure only belongs to a cone and is not an explicit function of the density, as it happens in other equations, for instance of porous medium type. However, in many differential inclusion problems there is indeed uniqueness, corresponding to the idea that only choice of the pressure will preserve the constraint: at a very formal level, we can say that even if we only imposed $\nabla \cdot v \geq 0$ on the saturated region — and this was done in order not to increase the density in the future after saturation — we should also have $\nabla \cdot v = 0$, at least for $t > 0$, otherwise the density would violate the constraint in the past. This means that p should be uniquely determined as the solution of $-\Delta p = \Delta V$ on the saturated region $\{\rho = 1\}$, with Dirichlet boundary condition on the part of the boundary of this region contained in the interior of Ω and suitable non-homogeneous Neumann condition $\nabla p \cdot n = -\nabla V \cdot n$ on the part contained in $\partial\Omega$.

Discretization As explained in the introduction, our strategy for the numerical solution of the crowd motion is to employ a Lagrangian discretization of (2.5), meaning that we consider the time evolution of a probability measure which remains uniform over a set containing N points:

$$\mathcal{P}_N(\mathbb{R}^d) = \left\{ \frac{1}{N} \sum_{i=1}^N \delta_{x_i} : x_i \in \mathbb{R}^d \right\}.$$

Since the intersection between the constraint set $K = \{\rho \in \mathcal{P}_{\text{ac}}(\Omega) : \rho \leq 1\}$ and $\mathcal{P}_N(\mathbb{R}^d)$ is empty, we are forced to replace the constraint $\rho \in K$ with a penalization, therefore considering the regularized energy given by

$$E_\varepsilon(\rho) = \int_\Omega V \, d\rho + \frac{1}{2\varepsilon} \mathbf{d}_K^2(\rho) = \int_\Omega V \, d\rho + \frac{1}{2\varepsilon} \min_{\sigma \in K} W_2^2(\rho, \sigma).$$

Note that $\frac{1}{2\varepsilon} \mathbf{d}_K^2$ is the Moreau-Yosida regularization of the convex indicator function $F = i_K$ of the set K .

The evolution of the discrete measures is dealt with by keeping track of the positions of the particles $X = (x_1, \dots, x_N) \in \mathbb{R}^{Nd}$, to which corresponds the associated measure $\mu_X = \frac{1}{N} \sum_{i=1}^N \delta_{x_i}$. Thanks to the correspondence between X and μ_X , we can think of E_ε as an energy on the space of particle positions too, given by

$$E_\varepsilon(X) = E_\varepsilon(\mu_X) = \frac{1}{N} \sum_{i=1}^N V(x_i) + \frac{1}{2\varepsilon} \mathbf{d}_K^2(\mu_X).$$

Assume for a moment that the point set $X \in \mathbb{R}^{Nd}$ does not belong to the set

$$\mathcal{D}_N = \{(x_1, \dots, x_N) \in \mathbb{R}^{Nd} \mid x_i = x_j \text{ for some } i \neq j\}. \quad (2.6)$$

Then it is easy to see that for small perturbations $V = (v_1, \dots, v_N) \in \mathbb{R}^{Nd}$, the optimal transport map between μ_X and μ_{X+V} simply maps x_i to $x_i + v_i$, thus showing that the map $X \mapsto \mu_X$ is locally isometric, i.e. if $\|V\|$ is small enough,

$$W_2^2(\mu_X, \mu_{X+V}) = \frac{1}{N} \|V\|^2.$$

This suggests to replace the continuous Wasserstein gradient flow (2.5) by the discrete gradient flow (2.7) with respect to the Euclidean metric:

$$\begin{cases} \frac{1}{N} \dot{X}^N(t) = -\nabla E^N(X^N(t)), \\ X^N(0) = X_0^N, \end{cases} \quad (2.7)$$

where $E^N = E_{\varepsilon_N}$ for a suitable choice of $\varepsilon_N \rightarrow 0$. The initial condition can be selected by optimal quantization as in (1.3).

Given $\mu \in \mathcal{P}_N(\mathbb{R}^d)$, let $\sigma \in K$ be the projection of μ onto K , i.e. a minimizer of

$$\min_{\sigma \in K} W_2^2(\mu, \sigma).$$

Its existence follows by compactness, while its uniqueness and continuity with respect to μ are guaranteed by Proposition 5.2 in [7]. Let also $T : \Omega \rightarrow \mathbb{R}^d$ be the (unique) optimal transport map from σ to μ . The cell $L_i = T^{-1}(x_i)$ represents the part of the mass of σ which is attached to the particle x_i . Denoting by $\beta_i(X) = \int_{L_i} x \, d\sigma(x) = \int_{L_i} x \, d\sigma(x) / \int_{L_i} d\sigma(x)$ the barycenter of the cell L_i , Proposition 5.1 gives

$$\frac{\partial E^N}{\partial x_i}(X) = \frac{1}{N} \nabla V(x_i) + \frac{1}{N\varepsilon_N} (x_i - \beta_i(X)),$$

and therefore (2.7) becomes more explicitly

$$\begin{cases} \dot{x}_i^N(t) = -\nabla V(x_i^N(t)) + \frac{1}{\varepsilon_N} [\beta_i(X^N(t)) - x_i^N(t)], \\ X^N(0) = X_0^N. \end{cases} \quad (2.8)$$

Moreover, Proposition 5.1 shows that $\frac{1}{2\varepsilon} \mathbf{d}_K^2$ is $\frac{1}{2N\varepsilon}$ -concave, which proves that the vector field $-\nabla E_\varepsilon(X)$ is well-defined a.e. and provides several useful properties of the

flow of this vector field. In particular, following [21] (slightly adapting the proof of Proposition 2.3), one can prove the existence, for every initial datum, of a solution of

$$X'(t) \in -\partial^+ E_\varepsilon(X(t)),$$

where ∂^+ is the superdifferential of semiconcave functions. Solutions of this ODE satisfy a reverse Gronwall inequality which provides

$$|X_1(t) - X_2(t)| \geq e^{-Ct} |X_1(0) - X_2(0)|,$$

opposite to what happens for the gradient flows of semiconvex functions: this is not useful for uniqueness purposes, but states that solutions cannot concentrate too much, and in particular we obtain that for a.e. initial datum the flow avoids for a.e. time the non-differentiability set. In particular, we have existence of solutions of $X'(t) = -\nabla E_\varepsilon(X(t))$, in the almost everywhere sense and for almost every initial datum. Therefore it is always possible to find $\mu_N(0)$ and X_N that satisfy the hypothesis of the following theorem. However, we insist that the goal of the present paper is to show approximation results, and the existence proof for the “discrete” problem with a finite number of particles is not the core of our analysis, which explains why we do not provide more details about the existence for a.e. initial datum.

Theorem 2.1 (Convergence of the discrete scheme). *For every $N \in \mathbb{N}$, let $\varepsilon_N \in (0, \infty)$ and $\mu_N(0) \in \mathcal{P}_N(\mathbb{R}^d)$ be such that*

$$\frac{1}{\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \leq C, \quad \lim_{N \rightarrow \infty} \varepsilon_N = 0.$$

Let $X_N \in C^1([0, T], \mathbb{R}^{Nd})$ be a solution of (2.7) or, equivalently, (2.8) and let $\mu_N : [0, T] \rightarrow \mathcal{P}_N(\mathbb{R}^d)$ be the corresponding curve of measures. Assume that

$$\frac{1}{\varepsilon_N^2} \int_0^T W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i(X_N)}\right) dt \leq C, \quad (2.9)$$

for some constant independent of N and that $\rho_0 \in K$. Then, as $N \rightarrow \infty$, and up to subsequences, $\mu_N \rightarrow \rho$ in $C^0([0, T]; W_2(\mathbb{R}^d))$, where ρ is a weak solution to (2.4).

Proof. For simplicity of notation, let us write $\beta_i^N(t)$ in place of $\beta_i(X^N(t))$. Define the time dependent vector valued measures

$$M_N(t) = \sum_{i=1}^N \dot{x}_i^N(t) \frac{1}{N} \delta_{x_i^N(t)} = -\frac{1}{N} \sum_{i=1}^N \left[\nabla V(x_i^N(t)) + \frac{1}{\varepsilon_N} (x_i^N(t) - \beta_i^N(t)) \right] \delta_{x_i^N(t)}.$$

Define also the space-time measures $\mu_N \in \mathcal{M}_+([0, T] \times \Omega)$ and $M_N \in \mathcal{M}([0, T] \times \Omega; \mathbb{R}^d)$ given by

$$\mu_N = \int_0^T \delta_t \otimes \mu_N(t) dt, \quad M_N = \int_0^T \delta_t \otimes M_N(t) dt.$$

By construction they satisfy the equation

$$\partial_t \mu_N(t) + \operatorname{div} M_N(t) = 0, \quad (2.10)$$

in a weak sense because, for any $\zeta \in C_c^1(\mathbb{R}^d)$, one has

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^d} \zeta d\mu_N(t) &= \frac{d}{dt} \left(\frac{1}{N} \sum_{i=1}^N \zeta(x_i^N(t)) \right) = \frac{1}{N} \sum_{i=1}^N \nabla \zeta(x_i^N(t)) \cdot \dot{x}_i^N(t) \\ &= \int_{\mathbb{R}^d} \nabla \zeta \cdot dM_N(t) \end{aligned}$$

This also means that (μ_N, M_N) solve the continuity equation

$$\partial_t \mu_N + \operatorname{div} M_N = 0 \quad (2.11)$$

in distributional sense.

The first step is showing that the measures μ_N admit a limit in some sense. This is a consequence of the energy estimate

$$\begin{aligned} \int_0^T \int_{\Omega} \left| \frac{dM_N(t)}{d\mu_N(t)} \right|^2 d\mu_N(t) dt &= \int_0^T \frac{1}{N} \sum_{i=1}^N |\dot{x}_i^N(t)|^2 dt \\ &= \int_0^T -\nabla E^N(X^N(t)) \cdot \dot{X}^N(t) dt \\ &= \int_0^T -\frac{d}{dt} E^N(X^N(t)) dt \\ &= E^N(X^N(0)) - E^N(X^N(T)) \leq E^N(X^N(0)) \leq C, \end{aligned} \quad (2.12)$$

because then the Benamou-Brenier formula for the W_2 distance

$$\begin{aligned} W_2^2(\mu_N(t_0), \mu_N(t_1)) &\leq \int_{t_0}^{t_1} \int_{\Omega} \left| (t_1 - t_0) \frac{dM_N(t)}{d\mu_N(t)} \right|^2 d\mu_N(t) dt \\ &\leq \left(\int_0^T \int_{\Omega} \left| \frac{dM_N(t)}{d\mu_N(t)} \right|^2 d\mu_N(t) dt \right) |t_1 - t_0| \end{aligned} \quad (2.13)$$

shows that the functions $[0, T] \rightarrow (\mathcal{P}(\Omega), W_2) : t \mapsto \mu_N(t)$ are equi-continuous, since they are all $1/2$ -Hölder with the same constant. Ascoli-Arzelà then ensures that $\mu_N \rightarrow \rho$ in $C([0, T], W_2(\Omega))$, up to a subsequence. In particular, $\mu_N \rightharpoonup \rho$ in $\mathcal{M}_+([0, T] \times \Omega)$.

Next, we show that also the family of measures M_N admits a limit. Indeed,

$$\begin{aligned} \|M_N\|_{\text{TV}} &= \int_0^T \|M_N(t)\|_{\text{TV}} dt = \int_0^T \frac{1}{N} \sum_{i=1}^N |\dot{x}_i^N(t)| dt = \frac{1}{N} \sum_{i=1}^N \int_0^T |\dot{x}_i^N(t)| dt \\ &\leq \frac{1}{N} \sum_{i=1}^N \sqrt{T} \left(\int_0^T |\dot{x}_i^N(t)|^2 dt \right)^{1/2} \\ &\leq \sqrt{T} \left(\frac{1}{N} \sum_{i=1}^N \int_0^T |\dot{x}_i^N(t)|^2 dt \right)^{1/2} \\ &\leq \sqrt{TE^N(X^N(0))} \leq \sqrt{TC}, \end{aligned}$$

and by compactness in the space of measures, they admit a weak limit $M_N \rightharpoonup M$ in $\mathcal{M}([0, T] \times \Omega; \mathbb{R}^d)$.

In particular, the weak convergence of μ_N and M_N is sufficient to pass to the limit (2.11) and infer that

$$\partial_t \rho + \operatorname{div} M = 0.$$

To show that $M \ll \rho$, we will use a few properties of the Benamou-Brenier functional $\mathcal{B}_2 : \mathcal{M}([0, T] \times \Omega) \times \mathcal{M}([0, T] \times \Omega, \mathbb{R}^d) \rightarrow \mathbb{R} \cup \{+\infty\}$. These properties are found in Proposition 5.18 of [20]: (i) If $M \ll \mu$, $\mathcal{B}_2(\mu, M) = \int_{[0, T] \times \Omega} \left| \frac{dM}{d\mu} \right|^2 d\mu$. (ii) The functional \mathcal{B}_2 is lower semi-continuous wrt narrow convergence. (iii) $\mathcal{B}_2(\mu, M) < +\infty$ only if $\mu \geq 0$ and $M \ll \mu$. In our case, using the fact that $M_N \ll \mu_N$ and previous computations, we get that

$$\mathcal{B}_2(\mu_N, M_N) = \int_0^T \int_{\Omega} \left| \frac{dM_N(t)}{d\mu_N(t)} \right|^2 d\mu_N(t) dt$$

is uniformly bounded. Then, by lower semi-continuity, $\mathcal{B}_2(\rho, M)$ is finite. This implies, by the third property of \mathcal{B}_2 that $M \ll \rho$.

Let now σ_N be the projection of μ_N on K and let $T_N : \Omega \rightarrow \mathbb{R}^d$ be the optimal transport map $(T_N)_\# \sigma_N = \mu_N$. Notice that

$$\begin{aligned} \frac{1}{2\varepsilon_N} W_2^2(\mu_N(t), \sigma_N(t)) &= \frac{1}{2\varepsilon_N} \min_{\sigma \in K} W_2^2(\mu_N(t), \sigma) \leq E_{\varepsilon_N}(\mu_N(t)) \leq E_{\varepsilon_N}(\mu_N(0)) \\ &\leq \int_{\Omega} V d\mu_N(0) + \frac{1}{2\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \\ &\leq \int_{\Omega} V d\rho_0 + \operatorname{Lip}(V) W_2(\rho_0, \mu_N(0)) + \frac{1}{2\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \leq C, \end{aligned}$$

therefore $\sigma_N(t)$ converges to the same limit $\rho(t)$ as $\mu_N(t)$. We used that $\rho_0 \in K$ so that $d_K(\rho_0) = 0$. In particular this means that $\rho(t) \in K$ for all t .

For $\xi \in C^1(\mathbb{R}^d; \mathbb{R}^d)$ and omitting time dependence for brevity, we have

$$\int_{\mathbb{R}^d} \xi \cdot dM_N = - \int_{\Omega} \left(\nabla V(T_N) + \frac{T_N - \operatorname{Id}}{\varepsilon_N} \right) \cdot \xi(T_N) d\sigma_N. \quad (2.14)$$

By Brenier's Theorem and the particular structure of the optimal partial transport problem, we have that

$$T_N = \operatorname{Id} - \nabla \varphi_N$$

where $\varphi_N : \Omega \rightarrow \mathbb{R}$ is a semi-concave function satisfying $\varphi_N \leq 0$ and $(1 - \sigma_N)\varphi_N = 0$; see [16, Lemma 3.1] or Proposition 5.2 of this paper. If we introduce the pressure field

$$p_N = -\frac{\varphi_N}{\varepsilon_N} \geq 0$$

we have that

$$\frac{T_N - \operatorname{Id}}{\varepsilon_N} = \nabla p_N, \quad (1 - \sigma_N)p_N = 0.$$

We must show that $p_N \rightarrow p$ in $L^2([0, T]; H^1(\Omega))$ to some admissible pressure field. This follows from the equi-boundedness

$$\int_0^T \int_{\Omega} |\nabla p_N|^2 dx dt \leq C < \infty,$$

together with a Poincaré inequality based on the fact that $|\{p_N = 0\}| \geq |\Omega| - 1$. This allows to transform L^2 bounds on the gradients into full H^1 bounds. We now prove the aforementioned equi-boundedness. For every $t \in [0, T]$, which we omit for brevity of notation, we have that

$$\begin{aligned}
W_2^2(\mu_N, \sigma_N) &= \sum_{i=1}^N \int_{L_i} |y - x_i|^2 d\sigma_N(y) = \sum_{i=1}^N \int_{L_i} |y - \beta_i + \beta_i - x_i|^2 d\sigma_N(y) \\
&= \sum_{i=1}^N \int_{L_i} |y - \beta_i|^2 d\sigma_N(y) + \sum_{i=1}^N \frac{1}{N} |\beta_i - x_i|^2 + 2 \sum_{i=1}^N \int_{L_i} \langle y - \beta_i | \beta_i - x_i \rangle d\sigma_N(y) \\
&\leq W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i}\right) + \frac{1}{N} \sum_{i=1}^N |x_i - \beta_i|^2
\end{aligned} \tag{2.15}$$

where in the last step we use that $\int_{L_i} (y - \beta_i) d\sigma_N(y) = 0$.

The first term can be treated with the bound given by Assumption (2.9). For the second term, notice that

$$\begin{aligned}
\frac{1}{\varepsilon_N^2} \int_0^T \frac{1}{N} \sum_{i=1}^N |x_i - \beta_i|^2 dt &= \int_0^T \frac{1}{N} \sum_{i=1}^N \left| \frac{x_i - \beta_i}{\varepsilon_N} \right|^2 dt \\
&= \int_0^T \frac{1}{N} \sum_{i=1}^N |\dot{x}_i^N + \nabla V(X_i^N)|^2 dt \\
&\leq 2 \int_0^T \frac{1}{N} \sum_{i=1}^N (|\dot{x}_i^N|^2 + |\nabla V(X_i^N)|^2) dt \\
&\leq 2C + 2 \text{Lip}(V)^2 T
\end{aligned} \tag{2.16}$$

by (2.12). In conclusion,

$$\begin{aligned}
\int_0^T \int_{\Omega} |\nabla p_N|^2 dx dt &= \frac{1}{\varepsilon_N^2} \int_0^T \int_{\Omega} |\nabla \varphi_N|^2 dx dt \\
&= \frac{1}{\varepsilon_N^2} \int_0^T W_2^2(\mu_N, \sigma_N) dt \leq CT + 2C + 2 \text{Lip}(V)^2 T.
\end{aligned}$$

The next step is to show that $p(1 - \rho) = 0$. The difficulty is that both σ_N and p_N are converging weakly, which is not sufficient in order to pass to the limit the nonlinear relation $p_N(1 - \sigma_N) = 0$.

For $0 \leq t_0 < t_1 \leq T$, let us introduce the average pressure

$$p_N^{t_0, t_1}(x) = \int_{t_0}^{t_1} p_N(t, x) dt = \frac{1}{t_1 - t_0} \int_{t_0}^{t_1} p_N(t, x) dt.$$

Define also the measures $\lambda_N \in \mathcal{M}_+([0, T])$ given by

$$\lambda_N = \|\nabla p_N(t)\|_{L^2(\Omega)} \cdot \mathcal{L}^1 = \left(\int_{\Omega} |\nabla p_N(t)|^2 dx \right) \cdot \mathcal{L}^1.$$

Their total masses

$$|\lambda_N|([0, T]) = \int_0^T \int_{\Omega} |\nabla p_N|^2 dx dt = \int_0^T \int_{\Omega} |\nabla p_N|^2 d\sigma_N dt$$

are uniformly bounded, as previously shown; therefore, up to a subsequence, they converge weakly to a measure $\lambda \in \mathcal{M}_+([0, T])$. Note that the second equality in the previous formula uses that $p_N(1 - \sigma_N) = 0$.

For every N , we split in two pieces the following identity:

$$\begin{aligned} 0 &= \int_{t_0}^{t_1} \int_{\Omega} p_N(t) d(1 - \sigma_N(t)) dt \\ &= \int_{t_0}^{t_1} \int_{\Omega} p_N(t) d(1 - \sigma_N(t_0)) dt + \int_{t_0}^{t_1} \int_{\Omega} p_N(t) d(\sigma_N(t_0) - \sigma_N(t)) dt \\ &= \int_{\Omega} p_N^{t_0, t_1} d(1 - \sigma_N(t_0)) + \int_{t_0}^{t_1} \int_{\Omega} p_N(t) d(\sigma_N(t_0) - \sigma_N(t)) dt. \end{aligned}$$

In order to deal with the first integral, we observe that we have strong convergence $p_N^{t_0, t_1} \xrightarrow{L^2(\Omega)} p^{t_0, t_1}$ since $p_N^{t_0, t_1}$ is bounded in H^1 (as it is obtained as an average, for fixed t_0, t_1 of a time-dependent function on which we have $L_t^2 H_x^1$ bounds), and that we have $\sigma_N(t_0) \rightharpoonup \rho(t_0)$ as $N \rightarrow \infty$ (this convergence is a weak convergence of measures, but it is also weak in L^2 because of the L^∞ bounds on the densities). Hence, the first integral converges to

$$\lim_{N \rightarrow \infty} \int_{\Omega} p_N^{t_0, t_1} d(1 - \sigma_N(t_0)) = \int_{\Omega} p^{t_0, t_1} d(1 - \rho(t_0)).$$

At any Lebesgue point t_0 of the map $[0, T] \rightarrow L^2(\Omega) : t \mapsto p(t)$ we have $p^{t_0, t_1} \xrightarrow{t_1 \rightarrow t_0} p(t_0)$, hence

$$\lim_{t_1 \rightarrow t_0} \int_{\Omega} p^{t_0, t_1} d(1 - \rho(t_0)) = \int_{\Omega} p(t_0) d(1 - \rho(t_0)).$$

Employing [Lemma 2.2](#), the second integral can be estimated as

$$\begin{aligned} \left| \int_{t_0}^{t_1} \int_{\Omega} p_N(t) d(\sigma_N(t_0) - \sigma_N(t)) dt \right| &\leq \int_{t_0}^{t_1} \|\nabla p_N(t)\|_{L^2(\Omega)} W_2(\sigma_N(t_0), \sigma_N(t)) dt \\ &\leq \omega(t_1 - t_0) \int_{t_0}^{t_1} \|\nabla p_N(t)\|_{L^2(\Omega)} dt \\ &\leq \omega(t_1 - t_0) \left(\int_{t_0}^{t_1} \|\nabla p_N(t)\|_{L^2(\Omega)}^2 dt \right)^{1/2} \\ &= \omega(t_1 - t_0) \sqrt{\frac{\lambda_N([t_0, t_1])}{t_1 - t_0}}, \end{aligned}$$

where ω is a continuity modulus for the curve $t \mapsto \sigma_N(t)$ in the Wasserstein space W_2 . Note that the continuity of the curve $t \mapsto \sigma_N(t)$ comes from the continuity of $t \mapsto \mu_N(t)$ (a consequence of [\(2.13\)](#)) and the continuity of the projection operator $\mu \mapsto \arg \min_{\sigma} W_2^2(\mu, \sigma)$; see, for instance, [\[7\]](#).

When $N \rightarrow \infty$, for almost every t_0 and t_1 we have

$$\lim_{N \rightarrow \infty} \sqrt{\frac{\lambda_N([t_0, t_1])}{t_1 - t_0}} \leq \sqrt{\frac{\lambda([t_0, t_1])}{t_1 - t_0}},$$

which tends to a finite constant when $t_1 \rightarrow t_0$ for a.e. t_0 . This latter fact comes from differentiation of measures: this quantity represents the density of the measure λ w.r.t. the Lebesgue measure on the real line, and the limit exists and is equal to the density of the absolutely continuous part of λ a.e. If we also consider the factor $\omega(t_1 - t_0)$, we see that the second integral goes to 0 for almost every t_0 when taking the limits $N \rightarrow \infty$ and $t_1 \rightarrow t_0$, in this order.

Summing up, we have shown that

$$\int_{\Omega} p(t_0) d(1 - \rho(t_0)) = \lim_{t_1 \rightarrow t_0} \lim_{N \rightarrow \infty} \int_{t_0}^{t_1} \int_{\Omega} p_N(t_0) d(1 - \sigma_N(t_0)) dt = 0$$

for almost every $t_0 \in [0, T]$, which proves $p(1 - \rho) = 0$, by the positivity of p .

We can finally show that $M = (-\nabla V - \nabla p)\rho$. Fix $\xi \in C^1([0, T] \times \Omega; \mathbb{R}^d)$. By (2.14), we know that

$$\int_0^T \int_{\Omega} \xi \cdot dM_N = - \int_0^T \int_{\Omega} (\nabla V(T_N) + \nabla p_N) \cdot \xi(T_N) d\sigma_N dt.$$

The first term passes to the limit because

$$\int_0^T \int_{\Omega} \nabla V(T_N) \cdot \xi(T_N) d\sigma_N = \int_0^T \int_{\Omega} \nabla V \cdot \xi d\mu_N \rightarrow \int_0^T \int_{\Omega} \nabla V \cdot \xi d\rho.$$

For the second term,

$$\begin{aligned} \left| \int_0^T \int_{\Omega} \nabla p_N \cdot [\xi(T_N) - \xi] d\sigma_N dt \right| &\leq \left(\int_0^T \int_{\Omega} |\nabla p_N|^2 d\sigma_N dt \right)^{1/2} \\ &\quad \cdot \left(\int_0^T \int_{\Omega} |\xi(T_N) - \xi|^2 d\sigma_N dt \right)^{1/2} \\ &\leq \left(\int_0^T \int_{\Omega} |\nabla p_N|^2 d\sigma_N dt \right)^{1/2} \text{Lip}(\xi) W_2(\mu_N, \sigma_N) \rightarrow 0, \end{aligned}$$

therefore

$$\begin{aligned} \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla p_N \cdot \xi(T_N) d\sigma_N dt &= \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla p_N \cdot \xi d\sigma_N dt \\ &= \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla p_N \cdot \xi dx dt \\ &= \int_0^T \int_{\Omega} \nabla p \cdot \xi dx dt \\ &= \int_0^T \int_{\Omega} \nabla p \cdot \xi d\rho dt. \end{aligned} \quad \square$$

The following lemma is borrowed from [16, Lemma 3.5] (but was first presented in other papers, such as [14]).

Lemma 2.2. *Let $\mu_0, \mu_1 \in \mathcal{P}(\Omega)$ be probability measures with densities bounded by 1. Then for all $f \in H^1(\Omega)$ we have that*

$$\left| \int_{\Omega} f d(\mu_1 - \mu_0) \right| \leq \|\nabla f\|_{L^2(\Omega)} W_2(\mu_0, \mu_1).$$

Remark 2.3. The convergence result can be generalized to handle PDEs involving other terms such as self-interaction involving a $\mathcal{C}^{1,1}$ kernel W :

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0, & \rho \in K, \\ v = -\nabla V - \nabla W * \rho - w, & w \in N_\rho K, \end{cases}$$

which can be regarded as the gradient flow, in $(\mathcal{P}(\Omega), W_2)$ of the energy

$$E(\rho) = \begin{cases} \int_\Omega V(x) d\rho(x) + \frac{1}{2} \int_\Omega \int_\Omega W(x-y) d\rho(x) d\rho(y) & \text{if } \rho \in K, \\ \infty & \text{otherwise,} \end{cases}$$

provided the Kernel W is even. In this case, the discretized system becomes

$$\begin{cases} \dot{x}_i^N(t) = -\nabla V(x_i^N(t)) - \frac{1}{N} \sum_j \nabla W(x_i - x_j) + \frac{1}{\varepsilon_N} [\beta_i(X^N(t)) - x_i^N(t)], \\ X^N(0) = X_0^N. \end{cases}$$

The only difference with respect to Theorem 2.1 will be the presence of a modified velocity field ∇V_N instead of ∇V , with $V_N = V + W * \mu_N$. In the proof of Theorem 2.1 we used the weak convergence of μ_N to handle the term $\int \nabla V \cdot \xi d\mu_N$; we will now also need the uniform convergence $\nabla V_N \rightarrow \nabla(V + W * \rho)$ (which is a consequence of the regularity assumption on W) to handle the same term. Also note that in the definition of the flow one can omit the term $\nabla W(x_i - x_j)$ for $i = j$, as it is usually done, since anyway $\nabla W(0) = 0$.

Theorem 2.4 (Convergence of the discrete scheme in 1D). *Let $\Omega \subset \mathbb{R}$ be an interval. For every $N \in \mathbb{N}$, let $\varepsilon_N = 1/N$ and $\mu_N(0) \in \mathcal{P}_N(\mathbb{R})$ be such that*

$$\frac{1}{\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \leq C,$$

Let $X_N \in C^1([0, T], \mathbb{R}^N)$ be a solution of (2.7) or, equivalently, (2.8) and let $\mu_N : [0, T] \rightarrow \mathcal{P}_N(\mathbb{R})$ be the corresponding curve of measures. Then, as $N \rightarrow \infty$, and up to subsequences, $\mu_N \rightarrow \rho$ in $C^0([0, T]; W_2(\mathbb{R}))$, where ρ is a weak solution to (2.4).

Proof. This is an immediate consequence of Theorem 2.1 and Proposition 4.1, which allows to verify the assumption

$$\frac{1}{\varepsilon_N^2} \int_0^T W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i}\right) dt \leq C. \quad \square$$

3 Lagrangian discretization of linear diffusion

The previously presented Lagrangian scheme can be adapted to solve also the advection-diffusion equation

$$\begin{cases} \partial_t \rho + \operatorname{div}(\rho v) = 0, \\ v = -\nabla V - \nabla \log \rho, \end{cases} \quad (3.1)$$

on a bounded domain Ω , with no-flux boundary conditions. This equation arises as the gradient flow with respect to W_2 of the energy

$$E(\rho) = \int V \, d\rho + H(\rho) \text{ where } H(\rho) = \begin{cases} \int_{\Omega} \log \rho \, d\rho & \rho \ll \mathcal{L}^d \llcorner \Omega, \\ \infty & \text{otherwise,} \end{cases}$$

We adopt the same Lagrangian discretization as before. For the atomic measures μ_N , the entropy (the second term in the energy) is identically $+\infty$, therefore we need to substitute it with a similar functional, in the same manner that we replaced the hard constraint $\rho \in K$ with a penalization. To this end, we consider its Moreau-Yosida regularization

$$H_{\varepsilon}(\rho) = \min_{\sigma \in \mathcal{P}(\Omega)} \frac{1}{2\varepsilon} W_2^2(\rho, \sigma) + H(\sigma). \quad (3.2)$$

and the new energy becomes $E_{\varepsilon}(\rho) = \int_{\Omega} V \, d\rho + H_{\varepsilon}(\rho)$. Letting $F_{\varepsilon}(x_1, \dots, x_N) = H_{\varepsilon}(\mu_X)$, the discrete measure $\mu_N(t)$ represented by the particles $X_N(t)$ can then evolve according to the system of ODE as before, namely

$$\begin{cases} \frac{1}{N} \dot{x}_i(t) = -\frac{1}{N} \nabla V(x_i) - \nabla_{x_i} F_{\varepsilon}(X), \\ X^N(0) = X_0^N. \end{cases} \quad (3.3)$$

Theorem 3.1 (Convergence of the discrete scheme). *For every $N \in \mathbb{N}$, let $\varepsilon_N \in (0, \infty)$ and $\mu_N(0) \in \mathcal{P}_N(\mathbb{R}^d)$ such that*

$$\frac{1}{\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \leq C, \quad \lim_{N \rightarrow \infty} \varepsilon_N = 0.$$

Let $X_N \in C^1([0, T], \mathbb{R}^{Nd})$ be a solution of (3.3) and let $\mu_N : [0, T] \rightarrow \mathcal{P}_N(\mathbb{R}^d)$ be the corresponding curve of measures. Assume that

$$\frac{1}{\varepsilon_N} \int_0^T W_2^2 \left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i} \right) dt \rightarrow 0, \quad (3.4)$$

where σ_N is the minimizer in the definition of $H_{\varepsilon}(\mu_N)$ (see (3.2)). Then, as $N \rightarrow \infty$, and up to subsequences, $\mu_N \rightarrow \rho$ in $C^0([0, T]; W_2(\mathbb{R}^d))$, where ρ is a weak solution to (3.1).

Proof. Define as before the vector measures

$$M_N = \sum_{i=0}^N \dot{x}_i^N(t) \frac{1}{N} \delta_{x_i^N(t)}.$$

Together with μ_N , they solve the continuity equation

$$\partial_t \mu_N(t) + \operatorname{div} M_N(t) = 0.$$

Moreover,

$$\begin{aligned}
\int_0^T \left| \frac{dM_N(t)}{d\mu_N(t)} \right|^2 d\mu_N(t) &= \int_0^T \frac{1}{N} \sum_{i=1}^N |\dot{x}_i^N(t)|^2 dt \\
&= \int_0^T -\nabla E^N(X^N(t)) \cdot \dot{X}^N(t) dt \\
&= \int_0^T -\frac{d}{dt} E^N(X^N(t)) dt \\
&= E^N(X^N(0)) - E^N(X^N(T)) \leq C,
\end{aligned}$$

where we used that the domain is bounded to see that the entropy is bounded from below by some constant, implying $E^N(X^N(0)) \geq C$. This shows that the functions $[0, T] \rightarrow (\mathcal{P}(\Omega), W_2) : t \mapsto \mu_N(t)$ are equi-continuous, because they are 1/2-Hölder with the same constant. Ascoli-Arzelà then ensures that $\mu_N \rightharpoonup \rho$, up to a subsequence.

The rest of the proof is similar to the previous one with the following modifications. The measure σ_N minimizing

$$\min_{\sigma \in \mathcal{P}(\Omega)} \int_{\Omega} \log \sigma d\sigma + \frac{1}{2\varepsilon} W_2^2(\mu_N, \sigma)$$

satisfies

$$\sigma_N = c_N e^{-\varphi_N/(2\varepsilon_N)} \mathcal{L}^d \llcorner \Omega.$$

where φ_N is the optimal potential from σ_N to μ_N and c_N is a normalization constant. This optimality condition can be recovered from the first variation of the objective functional. This implies that \mathcal{L}^d -almost everywhere on Ω the density σ_N is strictly positive and

$$\frac{T_N - \text{Id}}{\varepsilon_N} = -\frac{\nabla \varphi_N}{2\varepsilon_N} = \nabla \log \sigma_N = \frac{\nabla \sigma_N}{\sigma_N}.$$

Passing to the limit M_N in order to get $M = -\nabla V \rho - \nabla \rho$ is now easier because

$$\int_0^T \int_{\Omega} \nabla V \cdot \xi d\mu_N \rightarrow \int_0^T \int_{\Omega} \nabla V \cdot \xi d\rho$$

as before. Setting $p_N = \log \sigma_N$ (which is the term which plays a similar role to that of the pressure in the previous section), we have for any $\xi \in \mathcal{C}_c^0(\Omega)$,

$$\begin{aligned}
\lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla p_N \cdot \xi(T_N) d\sigma_N dt &= \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla p_N \cdot \xi d\sigma_N dt \\
&= \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \nabla \sigma_N \cdot \xi dx dt \\
&= - \lim_{N \rightarrow \infty} \int_0^T \int_{\Omega} \sigma_N \operatorname{div} \xi dx dt \\
&= - \int_0^T \int_{\Omega} \rho \operatorname{div}(\xi) dx dt.
\end{aligned}$$

The first step in the above equation is justified because

$$\begin{aligned}
\left| \int_0^T \int_{\Omega} \nabla p_N \cdot (\xi(T_N) - \xi) \, d\sigma_N \, dt \right| &\leq \text{Lip}(\xi) \int_0^T \int_{\Omega} |\nabla p_N| \cdot |T_N - \text{Id}| \, d\sigma_N \, dt \\
&= \text{Lip}(\xi) \frac{1}{\varepsilon_N} \int_0^T \int_{\Omega} |T_N - \text{Id}|^2 \, d\sigma_N \, dt \\
&= \text{Lip}(\xi) \frac{1}{\varepsilon_N} \int_0^T W_2^2(\sigma_N, \mu_N) \, dt \rightarrow 0.
\end{aligned}$$

The last term tends to 0 by writing, as in (2.15),

$$W_2^2(\sigma_N, \mu_N) \leq W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i}\right) + \frac{1}{N} \sum_{i=1}^N |x_i - \beta_i|^2.$$

The first term tends to 0 by assumption, and the second term is $O(\varepsilon_N)$ because of (2.16). \square

Theorem 3.2 (Convergence of the discrete scheme in 1D). *Let $\Omega \subset \mathbb{R}$ be a bounded interval. For every $N \in \mathbb{N}$, take a number $\varepsilon_N > 0$ and $\mu_N(0) \in \mathcal{P}_N(\mathbb{R})$ such that*

$$\frac{1}{\varepsilon_N} W_2^2(\rho_0, \mu_N(0)) \leq C, \quad \lim_{N \rightarrow \infty} \varepsilon_N = 0, \quad \lim_{N \rightarrow \infty} N^2 \varepsilon_N = +\infty.$$

Let $X_N \in C^1([0, T], \mathbb{R}^N)$ be a solution of (3.3) and let $\mu_N : [0, T] \rightarrow \mathcal{P}_N(\mathbb{R})$ be the corresponding curve of measures. Then, as $N \rightarrow \infty$, and up to subsequences, $\mu_N \rightarrow \rho$ in $C^0([0, T]; W_2(\mathbb{R}))$, where ρ is a weak solution to (3.1).

Proof. This is an immediate consequence of Theorem 3.1 and Proposition 4.2, which provide

$$\frac{1}{\varepsilon_N} \int_0^T W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i}\right) \, dt \leq \frac{1}{N \sqrt{\varepsilon_N}} \rightarrow 0. \quad \square$$

4 Bounds in 1D

In this section we prove that, for both the crowd motion and the linear diffusion discretizations, in one dimension there are bounds on the quantities which are relevant for the application of Theorems 2.1 and 3.1. The results come from a static analysis, in the sense that the evolution equations do not play any role in the estimates.

We begin with the easier case of the crowd motion.

Proposition 4.1. *Let $\Omega \subset \mathbb{R}$ be an interval. Let $x_1, \dots, x_N \in \mathbb{R}$, let μ_N be the corresponding atomic measure, σ_N its W_2 -projection on $\{\rho \in \mathcal{P}(\Omega) : \rho \leq 1\}$, T the optimal transport map between σ_N and μ_N . Define the Laguerre cells and their barycenters as*

$$\begin{aligned}
L_i &= T^{-1}(\{x_i\}) \\
\beta_i &= N \int_{L_i} x \, d\sigma_N(x)
\end{aligned}$$

Then, choosing $\varepsilon = 1/N$,

$$\frac{1}{\varepsilon^2} W_2^2 \left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i} \right) dt \leq \frac{1}{12}.$$

Proof. Each Laguerre cell L_i is an interval of length $1/N$ and its barycenter is the midpoint. Moreover, σ_N has constant density 1 on every cell L_i , therefore

$$\begin{aligned} W_2^2 \left(\sigma_N, \sum_{i=1}^N \delta_{\beta_i} \right) &= \sum_{i=1}^N \int_{L_i} |y - \beta_i|^2 dy = \sum_{i=1}^N \int_{\beta_i - 1/(2N)}^{\beta_i + 1/(2N)} |y - \beta_i|^2 dy \\ &= N \int_{-1/(2N)}^{1/(2N)} y^2 dy = \frac{1}{12N^2}, \end{aligned}$$

which gives the claim. \square

We now pass to the case which is relevant for linear diffusion.

Proposition 4.2. *Let $\Omega \subset \mathbb{R}$ be a bounded interval. Let $x_1, \dots, x_N \in \mathbb{R}$, let μ_N be the corresponding atomic measure, and define, for $\varepsilon > 0$:*

$$\sigma_N = \arg \min_{\rho \in \mathcal{P}(\Omega)} \frac{1}{2\varepsilon} W_2^2(\mu_N, \rho) + \mathcal{H}(\rho).$$

Let β_1, \dots, β_N be the barycenters of the Laguerre cells L_1, \dots, L_N of σ_N . Then we have

$$W_2^2 \left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i} \right) \leq C(\Omega) \frac{\sqrt{\varepsilon}}{N},$$

where $C(\Omega)$ only depends on the length $|\Omega|$ of Ω .

The proof of this proposition relies on the next lemma, which is a particular case of the main theorem of [11].

Lemma 4.3. *Let $\sigma = e^{-(y-x)^2/(2\varepsilon)} dy$ be a Gaussian measure, let L be an interval such that $\sigma(L) = \frac{1}{N}$. Then, the variance of $N\sigma \llcorner L$ is upper bounded by the variance of σ :*

$$N \int_L (y - \beta)^2 d\sigma(y) \leq \varepsilon, \text{ where } \beta = N \int_L y d\sigma(y).$$

Proof of Proposition 4.2. Let $\ell_i = |L_i|$ denote the length of the i -th Laguerre cell. We fix a parameter $\bar{\ell} \in (0, 1)$ to be specified later and divide the cells in two groups:

- short cells: $S = \{i : \ell_i < \bar{\ell}\}$;
- long cells: $L = \{i : \ell_i \geq \bar{\ell}\}$.

Notice that $|S| \leq N$ and $|L| \leq |\Omega|/\bar{\ell}$. By Proposition 5.3, we know that the restriction of σ_N to the Laguerre cell L_i is proportional to a Gaussian of the form $\exp(-\frac{1}{2\varepsilon}(x - x_i)^2)$.

Therefore, using [Lemma 4.3](#) to estimate the contribution of the long cells, we get

$$\begin{aligned}
W_2^2\left(\sigma_N, \frac{1}{N} \sum_{i=1}^N \delta_{\beta_i}\right) &= \sum_{i \in S} \int_{L_i} (y - \beta_i)^2 d\sigma_N(y) + \sum_{i \in L} \int_{L_i} (y - \beta_i)^2 d\sigma_N(y) \\
&\leq \sum_{i \in S} \frac{1}{N} \ell_i^2 + \sum_{i \in L} \frac{\varepsilon}{2N} \leq \frac{\bar{\ell}}{N} \sum_{i \in S} \ell_i + \frac{\varepsilon|\Omega|}{2\bar{\ell}N} \\
&\leq \frac{\bar{\ell}|\Omega|}{N} + \frac{\varepsilon|\Omega|}{2\bar{\ell}N} = \frac{3\sqrt{\varepsilon}|\Omega|}{2N},
\end{aligned}$$

where in the last step we chose $\bar{\ell} = \sqrt{\varepsilon}$. \square

5 Numerical scheme

5.1 Computation of the Moreau-Yosida regularization

Let $F : \mathcal{P}_{\text{ac}}(\Omega) \rightarrow \mathbb{R} \cup \{+\infty\}$, which we assume to be lower-semicontinuous with respect to the Wasserstein metric W_2 . We consider the Moreau-Yosida regularization

$$F_\varepsilon : X \in \mathbb{R}^{Nd} \mapsto \inf_{\sigma \in \mathcal{P}_{\text{ac}}(\Omega)} \frac{1}{2\varepsilon} W_2^2(\sigma, \mu_X) + F(\sigma), \quad (5.1)$$

and we assume that for every $X \in \mathbb{R}^{Nd}$, the minimization problem defining $F_\varepsilon(X)$ admits a unique solution. This assumption is satisfied in the two relevant cases for this paper, since the projection onto measures with bounded densities is always unique, see [\[7\]](#), and the minimizer in the entropy case is unique because of strict convexity. We let

$$\mathcal{D}_N = \{(x_1, \dots, x_N) \in \mathbb{R}^{Nd} \mid x_i = x_j \text{ for some } i \neq j\}.$$

Our first proposition gives an explicit formulation for the gradient of F_ε given a solution σ of the minimization problem defining F_ε . We recall that a function F on \mathbb{R}^k is λ -semi-concave if and only if $F - \lambda\|\cdot\|^2$ is concave.

Proposition 5.1. *F_ε is $\frac{1}{2N\varepsilon}$ -semi-concave on \mathbb{R}^{Nd} and continuously differentiable on $\mathbb{R}^{Nd} \setminus \mathcal{D}_N$. Given $X = (x_1, \dots, x_N) \in \mathbb{R}^{Nd} \setminus \mathcal{D}_N$, we let σ the unique minimizer in (5.1), T the unique optimal transport map between σ and μ_X , and $L_i = T^{-1}(x_i)$. Then,*

$$\nabla_{x_i} F_\varepsilon(X) = \frac{1}{N} \frac{x_i - \beta_i(X)}{\varepsilon} \text{ where } \beta_i(X) := N \int_{L_i} x d\sigma(x)$$

Proof. First, let us underline that we work under the assumption that the optimal σ in the minimization problem defining $F_\varepsilon(X)$ is unique for every X . This uniqueness implies continuity of the map $X \mapsto \sigma$. Let $X \in \mathbb{R}^{Nd}$, σ the unique minimizer in (5.1) and T the unique optimal transport map between σ and μ_X . Given $Y \in \mathbb{R}^{Nd}$,

$$F_\varepsilon(Y) \leq \frac{1}{2\varepsilon} W_2^2(\sigma, \mu_Y) + F(\sigma).$$

By construction, one can decompose $\sigma = \sum_{1 \leq i \leq N} \sigma_i$ where $\sigma_i \geq 0$, $T(\sigma_i) = x_i$, and such that $\sigma_i(\Omega) = 1/N$. Considering the transport which maps σ_i -a.e. point to y_i , one gets

$$\begin{aligned} F_\varepsilon(Y) &\leq \frac{1}{2\varepsilon} \sum_i \int |x - y_i|^2 d\sigma_i + F(\sigma) \\ &\leq \frac{1}{2\varepsilon} \sum_i \int |x - x_i + x_i - y_i|^2 d\sigma_i + F(\sigma) \\ &\leq F_\varepsilon(X) + \sum_i \left\langle \frac{1}{N\varepsilon} (\beta_i(X) - x_i) | x_i - y_i \right\rangle + \frac{1}{2N\varepsilon} \sum_i |x_i - y_i|^2 \\ &\leq F_\varepsilon(X) + \left\langle \frac{1}{N\varepsilon} (\beta(X) - X) | X - Y \right\rangle + \frac{1}{2N\varepsilon} |X - Y|^2 \end{aligned}$$

where we have set $\beta_i(X) = N \int x d\sigma_i$ and $\beta(X) = (\beta_1(X), \dots, \beta_N(X))$. This inequality can be rewritten as

$$G_\varepsilon(Y) \leq G_\varepsilon(X) + \left\langle -\frac{1}{N\varepsilon} \beta(X) | Y - X \right\rangle$$

where $G_\varepsilon(X) = F_\varepsilon(X) - \frac{1}{2N\varepsilon} \|X\|^2$. This shows that $-\frac{1}{N\varepsilon} \beta(X)$ belongs to the superdifferential of G_ε at X , so that the superdifferential of G_ε is never empty, also showing that G_ε is concave. If $X \notin \mathcal{D}_N$, then $\sigma_i = \sigma \llcorner T^{-1}(x_i)$ and the point $\beta_i(X)$ is uniquely defined (we use here the hypothesis on the uniqueness of the minimal σ in (5.1)). Using the stability of optimal transport maps, we get that $X \in \mathbb{R}^{Nd} \setminus D \mapsto \beta(X)$ is continuous on $\mathbb{R}^{Nd} \setminus D_N$, which shows that $G_\varepsilon \in \mathcal{C}^1(\mathbb{R}^{Nd} \setminus D_N)$ and that

$$\nabla_{x_i} G_\varepsilon(X) = -\frac{1}{N\varepsilon} \beta_i(X).$$

The properties of F_ε can be deduced from those of G_ε . □

The next two propositions explain how to compute the optimal σ in the definition of the Moreau-Yosida regularization in the crowd motion and linear diffusion. Using Kantorovich duality, this problem can be reformulated as the computation of a Kantorovich potential satisfying a finite-dimensional non-linear system, (5.2) or (5.3).

Given $x_1, \dots, x_N \in \mathbb{R}^d$ and $\psi \in \mathbb{R}^N$ we define the Laguerre cell of the point x_i with respect to Ω as

$$L_i(\psi) = \{x \in \Omega \mid \forall j, \|x - x_i\|^2 - \psi_i \leq \|x - x_j\|^2 - \psi_j\}.$$

Note that the next proposition is a special case of the characterization of Wasserstein projections on K , proven in [16, Lemma 3.1]. It is illustrated in Figure 5.1.

Proposition 5.2. *Consider $F : \mathcal{P}(\Omega) \rightarrow \mathbb{R}$ defined by $F(\mu) = 0$ if $\mu \in K$ and $F(\mu) = +\infty$ otherwise, where K is defined in (2.1). Then for all $X \in \mathbb{R}^{Nd} \setminus \mathcal{D}_N$, there exists $\psi \in \mathbb{R}_-^N$ such that*

$$\forall i, |L_i(\psi) \cap \Omega \cap B(x_i, \sqrt{\psi_i})| = \frac{1}{N} \tag{5.2}$$

Given such a ψ , define $\varphi = \min(\min_i \|\cdot - x_i\|^2 - \psi_i, 0)$ and $\sigma = \mathbf{1}_{\{\varphi < 0\} \cap \Omega}$.

Figure 1: From left to right: a) a point cloud x_1, \dots, x_N drawn uniformly in $[0, \frac{4}{5}]^2$ with $N = 100$ points. b) the support of Wasserstein projection of $\mu = \frac{1}{N} \sum_i \delta_{x_i}$ on the set of probability densities bounded by 1, c) the Laguerre cells d) the arrows joining colored points to blue points are proportional to $-\nabla_{x_i} \mathcal{H}_\varepsilon(x_1, \dots, x_N)$.

(a) $\sigma \in \mathcal{P}_{ac}(\Omega)$ is the Wasserstein projection of μ_X on K ,

(b) $\varphi \leq 0$, $\varphi(1 - \sigma) = 0$

(c) (φ, ψ) is an admissible pair of Kantorovich potential in the transport from σ to μ_X

Proof. By Kantorovich duality, one can write for any $\sigma \in \mathcal{P}_{ac}(\Omega)$,

$$\begin{aligned} W_2^2(\sigma, \mu_X) &= \max_{\psi \in \mathbb{R}^N} \int_{\Omega} \min_i \|x - x_i\|^2 - \psi_i \, d\sigma(x) + \sum_{1 \leq i \leq N} \frac{\psi_i}{N} \\ &= \max_{\psi \in \mathbb{R}^N} \sum_{1 \leq i \leq N} \int_{L_i(\psi)} \|x - x_i\|^2 - \psi_i \, d\sigma(x) + \sum_{1 \leq i \leq N} \frac{\psi_i}{N}, \end{aligned}$$

thus giving

$$\min_{\sigma \in K} \frac{1}{2\varepsilon} W_2^2(\sigma, \mu_X) = \min_{\sigma \in K} \max_{\psi \in \mathbb{R}^N} \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \int_{L_i(\psi)} \|x - x_i\|^2 - \psi_i \, d\sigma(x) + \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \frac{\psi_i}{N}$$

Switching the minimum and the maximum, we get the following dual problem

$$\max_{\psi \in \mathbb{R}^N} \min_{\sigma \in L^1(\Omega), 0 \leq \sigma \leq 1} \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \int_{L_i(\psi)} \|x - x_i\|^2 - \psi_i \, d\sigma(x) + \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \frac{\psi_i}{N} = \max_{\psi \in \mathbb{R}^N} D(\psi),$$

where, we set

$$B_i(\psi) := B(x_i, \sqrt{\psi_i}) = \{x \in \mathbb{R}^d \mid \|x - x_i\|^2 - \psi_i \leq 0\},$$

and

$$D(\psi) = \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \int_{L_i(\psi) \cap B_i(\psi)} \|x - x_i\|^2 - \psi_i \, dx - \frac{1}{2\varepsilon} \sum_{1 \leq i \leq N} \frac{\psi_i}{N}.$$

With similar arguments as in [12, Theorem 1.1], one can prove that D is concave, \mathcal{C}^1 , and that its partial derivatives are

$$\partial_{\psi_i} D(\psi) = -\frac{1}{2\varepsilon} \left(|L_i(\psi) \cap B_i(\psi)| - \frac{1}{N} \right).$$

It is easy to see that the maximum is attained in the dual problem, thus proving the existence of $\psi \leq 0$ satisfying (5.2). Define σ and φ as in the statement. Then, the property $\varphi(1 - \sigma)$ is obvious. In addition,

$$\varphi(x) + \psi_i = \min(\min_j \|x - x_j\|^2 - \psi_j, 0) + \psi_i \leq \|x - x_i\|^2,$$

so that the pair (φ, ψ) is admissible in the dual Kantorovich problem. It is also optimal in the optimal transport problem between σ and μ_X by construction, since φ coincides with the c -transform of ψ on the support of σ . This shows that

$$\begin{aligned} \frac{1}{2\varepsilon} d_K^2(\mu_X) &\leq \frac{1}{2\varepsilon} W_2^2(\sigma, \mu_X) = \frac{1}{2\varepsilon} \int \varphi d\sigma - \frac{1}{2\varepsilon} \int \psi d\mu_X \\ &\leq \frac{1}{2\varepsilon} \sum_i \int_{L_i(\psi) \cap \Omega \cap B_i(\psi)} \varphi dx - \frac{1}{2\varepsilon} \int \psi d\mu_X = D(\psi). \end{aligned}$$

Since the converse inequality holds by weak duality, we get strong duality, and in particular σ is the solution to the primal problem. \square

The following proposition, dealing with the linear diffusion case, is obtained in a very similar manner (one can for instance use Proposition 8.6 in [20] to get the optimality condition for the dual problem). We also refer the reader to Theorems 3.1–3.2 in [3], where similar results are shown for more general functionals.

Proposition 5.3. *Let $H : \mathcal{P}(\Omega) \rightarrow \mathbb{R}$ be Boltzmann's functional, and $X \in \mathbb{R}^{Nd} \setminus D_N$. Then, there exists $\psi \in \mathbb{R}^N$ such that*

$$\forall i, \int_{L_i(\psi)} e^{-\frac{1}{2\varepsilon}(\|x - x_i\|^2 - \psi_i)} dx = \frac{1}{N} \quad (5.3)$$

Given such a ψ , define $\varphi = \min_i \|\cdot - x_i\|^2 - \psi_i$ and $\sigma = e^{-\frac{\varphi}{2\varepsilon}} \mathbf{1}_\Omega$. Then,

- (a) $\sigma \in \mathcal{P}_{ac}(\Omega)$ is the unique minimizer of $\min_{\mathcal{P}_{ac}(\Omega)} \frac{1}{2\varepsilon} W_2^2(\cdot, \mu_X) + H(\cdot)$.
- (b) $\frac{1}{2\varepsilon} \varphi + \log(\sigma) = 0$
- (c) (φ, ψ) is a pair of optimal Kantorovich potentials in the transport from σ to μ_X .

Remark 5.4. In practice, equations (5.2) and (5.3) are solved using the same damped Newton algorithm as in [12]. The cells $L_i(\psi)$ are computed using computational geometry techniques ensuring a near-linear computational time in 2D. The integrals are computed exactly in the crowd motion case, and using quadratures ensuring a negligible numerical error in the linear diffusion case.

Remark 5.5. The computation of the Moreau-Yosida regularization of the congestion constraint and the entropy is implemented in the open-source library `sd-ot`, which is available at <https://github.com/sd-ot>. The numerical schemes for crowd motion and linear diffusion are implemented as examples in the Python package.

Figure 2: Evolution of particles in the radial case, with $h = \frac{1}{40}$. The color of the cell i is related to the position of the point x_i^0 , allowing to visualize the movement of particle.

5.2 Numerical experiments (crowd motion)

In this paragraph, we consider $\Omega \subseteq \mathbb{R}^2$ a compact domain, $V : \Omega \rightarrow \mathbb{R}$ a potential, and we define as usual the congestion term $F : \mathcal{P}(\Omega) \rightarrow \mathbb{R}$ by $F(\mu) = 0$ if μ has density ≤ 1 and $+\infty$ if not. We consider the discretization of the crowd motion model explained above: an initial point set $X^0 = (x_1^0, \dots, x_N^0)$ is evolved through the ODE system

$$\begin{cases} \frac{1}{N} \dot{x}_i(t) = -\nabla_{x_i} F_\varepsilon(x_1(t), \dots, x_N(t)) - \frac{1}{N} \nabla V(x_i(t)), \\ x_i(0) = x_i^0 \end{cases}$$

which we discretize using a simple explicit Euler scheme:

$$\frac{x_i^{k+1} - x_i^k}{\tau} = -\nabla_{x_i} F_\varepsilon(x_1^k, \dots, x_N^k) - \nabla V(x_i^k).$$

Propositions 5.1–5.2 can be used to compute the gradient of the regularized congestion term F_ε . Figure 5.1 illustrates this computation by showing a point set $X = (x_1, \dots, x_N)$, the projected measure $\sigma \in \mathcal{P}_{ac}(\Omega)$, $\sigma \leq 1$ and the gradient $(\nabla_{x_i} F_\varepsilon(X))_{1 \leq i \leq N}$.

Radial case As a first test case, we consider a simple problem with radial symmetry, introduced in [16, Section 5], and whose solution is explicit. The domain is the set $\Omega = \{x \in \mathbb{R}^2 \mid x_2 \geq |x_1|, \|x\| \leq R\}$, and the potential is given by $V(x) = \|x\|$. In our experiment, we assume that $R = 2$ and $\alpha = \frac{1}{\pi}$, so that $\rho^0 = \alpha \mathbf{1}_\Omega$ is a probability measure. As shown in [16], the evolution of the crowd is then given by

$$\rho_t(x) = \begin{cases} 1 & \text{if } r \in [0, b(t)[\\ \alpha \left(1 + \frac{t}{\|x\|}\right) & \text{if } r \in [b(t), R - r[\\ 0 & \text{if } r \in [R - t, T], \end{cases}$$

where b is a solution of

$$\begin{cases} b(0) = 0 \\ b'(t) = \alpha \frac{b(t) + t}{b(t) - \alpha(b(t) + t)}. \end{cases}$$

h	$\frac{1}{20}$	$\frac{1}{30}$	$\frac{1}{40}$	$\frac{1}{50}$	$\frac{1}{100}$	$\frac{1}{200}$
err_h	$5.24 \cdot 10^{-2}$	$3.06 \cdot 10^{-2}$	$2.15 \cdot 10^{-2}$	$1.70 \cdot 10^{-2}$	$4.96 \cdot 10^{-3}$	$2.80 \cdot 10^{-3}$

Table 1: Error err_h between the exact and numeric solution to the crowd motion model as a function of the space-discretization h .

Given $h > 0$, we denote $N_h = \text{Card}(\Omega \cap h\mathbb{Z}^2)$ and we let $x_1^0, \dots, x_{N_h}^0$ be the an arbitrary numbering of the points in the intersection $\Omega \cap h\mathbb{Z}^2$. In all experiments, we set $\tau = \frac{h}{2}$, $\varepsilon = h$ and $T = 1$. Figure 5.2 displays the evolution of the Laguerre cells at six time steps. To get error estimates, we measure the Wasserstein distance between:

- $\bar{\rho}_t = (x \mapsto \|x\|)_{\#} \rho_t \in \mathcal{P}(\mathbb{R})$, which is the distribution of distances from the origin, computed from the exact solution ρ_t ;
- $\bar{\mu}^k = \frac{1}{N_h} \sum_{1 \leq i \leq N_h} \delta_{\|x_i^k\|} \in \mathcal{P}(\mathbb{R})$ the distribution of distances from the origin, computed on the discrete solution $\mu^k = \frac{1}{N_h} \sum_{1 \leq i \leq N_h} \delta_{x_i}$.

The relation between h and $\text{err}_h = \max_{0 \leq k \leq \frac{T}{\tau}} W_2(\bar{\rho}_{k\tau}, \bar{\mu}^k)$, as reported in Table 1, suggests a near-linear convergence rate.

Bimodal case In this case, is obtained as the union of three squares $\Omega = \Omega_\ell \cup \Omega_r \cup \Omega_c$: two “rooms” Ω_ℓ and Ω_r joined by a corridor Ω_c , where

$$\Omega_\ell = [0, \alpha]^2, \quad \Omega_r = [\frac{4}{3}\alpha, \frac{7}{3}\alpha] \times [0, \alpha], \quad \Omega_c = [\alpha, \frac{4}{3}\alpha] \times [\frac{1}{3}\alpha, \frac{2}{3}\alpha], \quad \alpha = \frac{2}{\sqrt{\pi}}$$

The crowd is initially located in the left room Ω_ℓ and the potential V is constructed as the distance function to the two corners $\{(\frac{7}{3}\alpha, \alpha), (\frac{7}{3}\alpha, 0)\}$ of the right room Ω_r . More precisely, V is obtained as the solution to the following Eikonal equation, which is computed using a fast marching method:

$$\begin{cases} \|\nabla V\| = 1, \\ V(\frac{7}{3}\alpha, \alpha) = V(\frac{7}{3}\alpha, 0) = 0. \end{cases}$$

Given $h > 0$, we denote $N_h = \text{Card}(\Omega_\ell \cap h\mathbb{Z}^2)$ and we let $x_1^0, \dots, x_{N_h}^0$ be the list of points in $\Omega_\ell \cap h\mathbb{Z}^2$, so that the crowd is initially located on the left square Ω_ℓ . Here, we set the final time to $T = 3$, and as before, we have $\varepsilon = h$, $\tau = \frac{h}{2}$.

Visualization In Figures 3 and 4, we visualize the distribution of the crowd at the timesteps $t_i = \frac{i/5}{T}$ for $0 \leq i \leq 5$, for two space discretizations $h = \frac{\alpha}{30}$ and $h = \frac{\alpha}{80}$. In Figure 5.2, we highlight some features of the Lagrangian trajectory. First, given a particle x_i^0 , we can compute the minimum time required for the particle to enter the right room:

$$\tau_i := \tau \min\{k \in \mathbb{N} \mid x_i^k \in \Omega_r\}. \quad (5.4)$$

The exit time τ_i is displayed as a function of the particle coordinate x_i^0 at time $t = 0$ in the first row of Figure 5.2. This figure shows (as one could expect) that the exit time is not proportional to the distance to the “door” $\Omega_\ell \cap \Omega_c$, as people in front tend to

Figure 3: The distribution of the crowd computed at 6 different timesteps, with $h = \frac{\alpha}{30}$. The color of the Laguerre cells encodes the value of the y coordinate of the corresponding particle at $t = 0$.

Figure 4: The distribution of the crowd computed at 6 different timesteps, with $h = \frac{\alpha}{80}$.

Figure 5: The left (resp. right) column corresponds to $h = \frac{\alpha}{30}$ (resp. $h = \frac{\alpha}{80}$). The first row display the timeout function defined in (5.4), which measures the time taken by a particle to leave the corridor. The second row displays the trajectories of all particles. The third row shows the trajectories of 20 randomly chosen cluster of particles.

escape faster than those on side of the door. Finally, the next two rows of show the trajectory of the particles. The trajectories seem to be regular in time, but also seem to depend continuously on the initial condition (except near the non-differentiability locus of the potential V).

Remark 5.6 (On the assumption (2.9)). In the 2D cases treated here, we cannot guarantee that our numerical solutions converge to a solution of the crowd motion equation since convergence requires the estimate (2.9). However, it is quite easy to see that this estimate holds if one is able to prove that the diameter of the Laguerre cells is bounded uniformly by $C(1/N)^{1/d}$ – this is what is established in 1D in Section 4. Figure 3 (and in fact all our simulations) suggest that such an estimate is satisfied in practice.

Remark 5.7 (Lagrangian interpretation). The Eulerian crowd-motion equation (2.4) can be turned into a Lagrangian equation by introducing the map $s_t \in L^2(\rho_0, \Omega)$, which describes the displacement of the crowd from its position at time $t = 0$ (more precisely, $s_t(x)$ is the position at time t which was at x at time 0). Formally, s should satisfy the following system

$$\begin{cases} \dot{s} = v \circ s \\ s_0 = \text{id} \\ \rho = s_{\#} \rho_0 \\ v = -\nabla p - \nabla V \\ \rho \leq 1, p \geq 0, p(1 - \rho) = 0, \end{cases} \quad (5.5)$$

and we expect that the numerical solution, shown in Figure 5.2, provides a piecewise-constant (in space) approximation to s . We note however that the system (5.5) has not been studied; showing existence of solutions to this system would require to better understand the regularity of the pressure p appearing in (2.4).

5.3 Numerical experiments (diffusion)

In this paragraph, we consider $\Omega \subseteq \mathbb{R}^2$ a compact domain, and we let F be Boltzmann's functional. We consider the discretization of the heat equation explained above: an initial point set $X^0 = (x_1^0, \dots, x_N^0)$ is evolved through the ODE system (3.3) (with $V = 0$), which we discretize again using a simple explicit Euler scheme:

$$\frac{x_i^{k+1} - x_i^k}{\tau} = -\nabla_{x_i} F_{\varepsilon}(x_1^k, \dots, x_{N_h}^k).$$

In the numerical example presented in Figures 6, 7 and 8, the initial density is uniform over a disk D , and approximated by the uniform measure over $h\mathbb{Z}^2 \cap D$. Despite the lack of convergence result in 2D, one can observe the consistency between the simulations with $h = \frac{1}{30}$ and $h = \frac{1}{80}$. Some of the cells near the boundary of the disk D are very elongated; however this does not a priori prevent Assumption (3.4) to hold, since there are few elongated cells and the assumed bound is on a mean quantity.

Remark 5.8 (Lagrangian interpretation). The trajectories we construct (displayed in Figure 8) should not be interpreted as realizations of solutions of the stochastic ODE associated with the heat equation. As in remark 5.7, we expect (but do not prove) that

Figure 6: Simulation of the heat equation, at several timesteps, for $h = \frac{1}{30}$. The color of the cell L_i is proportional to $\exp(-\frac{1}{2\varepsilon}(\|\beta_i(X) - x_i\|^2 + \psi_i))$ (see (5.3)). For better visibility, the density is represented on a color scale where the current maximum is always labeled with the same color (yellow).

Figure 7: Simulation of the heat equation, at several timesteps, for $h = \frac{1}{80}$.

our numerical solutions actually approximate the solution to a Lagrangian equation which can be derived from the heat equation, namely

$$\begin{cases} \dot{s} = v \circ s \\ s_0 = \text{id} \\ \rho = s_{\#} \rho_0 \\ v = -\nabla \log \rho. \end{cases} \quad (5.6)$$

In contrast with Remark 5.7, the existence of solutions to (5.6) has been established in an article of Evans, Gangbo and Savin [8], assuming that the initial density ρ_0 is bounded from above and below. Their result can also be extended to some non-linear diffusion equations, under assumptions on the nonlinearity. This Lagrangian point of view has already been used to construct numerical schemes for nonlinear diffusion equations, see [10].

Acknowledgements This work has been supported by Agence nationale de la recherche (ANR-16-CE40-0014 - MAGA - Monge-Ampère et Géométrie Algorithmique).

Figure 8: Trajectories of particles along the heat flow (see Rem. 5.8). *Left:* $h = \frac{1}{30}$, *Right:* $h = \frac{1}{80}$.

The authors would like to thank the anonymous referees for several remarks which lead to an improvement of the manuscript.

References

- [1] Martial Agueh. Existence of solutions to degenerate parabolic equations via the Monge-Kantorovich theory. *Advances in Differential Equations*, 10(3):309–360, 2005.
- [2] Adrien Blanchet, Vincent Calvez, and José A Carrillo. Convergence of the mass-transport steepest descent scheme for the subcritical patlak–keller–segel model. *SIAM Journal on Numerical Analysis*, 46(2):691–721, 2008.
- [3] David P Bourne, Bernhard Schmitzer, and Benedikt Wirth. Semi-discrete unbalanced optimal transport and quantization. *arXiv preprint arXiv:1808.01962*, 2018.
- [4] José Antonio Carrillo, Katy Craig, and Francesco S Patacchini. A blob method for diffusion. *Calculus of Variations and Partial Differential Equations*, 58(2):53, 2019.
- [5] José Antonio Carrillo, Yanghong Huang, Francesco Saverio Patacchini, and Gershon Wolansky. Numerical study of a particle method for gradient flows. *Kinetic & Related Models*, 10(3):613–641, 2017.
- [6] Fernando De Goes, Katherine Breeden, Victor Ostromoukhov, and Mathieu Desbrun. Blue noise through optimal transport. *ACM Transactions on Graphics (TOG)*, 31(6):171, 2012.
- [7] Guido De Philippis, Alpár Richárd Mészáros, Filippo Santambrogio, and Bozhidar Velichkov. BV estimates in optimal transportation and applications. *Archive for Rational Mechanics and Analysis*, 219(2):829–860, Feb 2016.
- [8] Lawrence C. Evans, Ovidiu Savin, and Wilfrid Gangbo. Diffeomorphisms and nonlinear heat flows. *SIAM journal on mathematical analysis*, 37(3):737–751, 2005.
- [9] Richard Jordan, David Kinderlehrer, and Felix Otto. The variational formulation of the Fokker–Planck equation. *SIAM journal on mathematical analysis*, 29(1):1–17, 1998.

- [10] Oliver Junge, Daniel Matthes, and Horst Osberger. A fully discrete variational scheme for solving nonlinear fokker–planck equations in multiple space dimensions. *SIAM Journal on Numerical Analysis*, 55(1):419–443, 2017.
- [11] Marek Kanter and Harold Proppe. Reduction of variance for gaussian densities via restriction to convex sets. *Journal of Multivariate Analysis*, 7(1):74–81, 1977.
- [12] Jun Kitagawa, Quentin Mérigot, and Boris Thibert. Convergence of a newton algorithm for semi-discrete optimal transport. *arXiv preprint arXiv:1603.05579*, 2016.
- [13] Bruno Lévy. A numerical algorithm for 12 semi-discrete optimal transport in 3d. *ESAIM: Mathematical Modelling and Numerical Analysis*, 49(6):1693–1715, 2015.
- [14] Grégoire Loeper. Uniqueness of the solution to the Vlasov-Poisson system with bounded density. *J. Math. Pures Appl.*, 86(1):68–79, 2006.
- [15] Daniel Matthes and Horst Osberger. A convergent lagrangian discretization for a nonlinear fourth-order equation. *Foundations of Computational Mathematics*, 17(1):73–126, 2017.
- [16] Bertrand Maury, Aude Roudneff-Chupin, and Filippo Santambrogio. A macroscopic crowd motion model of gradient flow type. *Mathematical Models and Methods in Applied Sciences*, 20(10), 2010.
- [17] Robert J McCann and Marjolaine Puel. Constructing a relativistic heat flow by transport time steps. *Annales de l’Institut Henri Poincaré (C) Non Linear Analysis*, 26(6):2539–2580, 2009.
- [18] Felix Otto. The geometry of dissipative evolution equations: the porous medium equation. *Comm. Partial Differential Equations*, 26:101–174, 2001.
- [19] Etienne Sandier and Sylvia Serfaty. Gamma-convergence of gradient flows with applications to Ginzburg-Landau. *Communications on Pure and Applied Mathematics*, 57(12):1627–1672, 2004.
- [20] Filippo Santambrogio. *Optimal Transport for Applied Mathematicians*. Birkhäuser, 2015.
- [21] Filippo Santambrogio. {Euclidean, metric, and Wasserstein} gradient flows: an overview. *Bulletin of Mathematical Sciences*, 7(1):87–154, Apr 2017.
- [22] Sylvia Serfaty. Gamma-convergence of gradient flows on Hilbert and metric spaces and applications. *Discrete Contin. Dyn. Syst*, 31(4):1427–1451, 2011.