

HAL
open science

Convergence of proximal solutions for evolution inclusions with time-dependent maximal monotone operators

M Kanat Camlibel, Luigi Iannelli, Aneel Tanwani

► **To cite this version:**

M Kanat Camlibel, Luigi Iannelli, Aneel Tanwani. Convergence of proximal solutions for evolution inclusions with time-dependent maximal monotone operators. 2019. hal-02144478v1

HAL Id: hal-02144478

<https://hal.science/hal-02144478v1>

Preprint submitted on 30 May 2019 (v1), last revised 2 Jul 2021 (v2)

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.

CONVERGENCE OF PROXIMAL SOLUTIONS FOR EVOLUTION INCLUSIONS WITH TIME-DEPENDENT MAXIMAL MONOTONE OPERATORS

M. KANAT CAMLIBEL, LUIGI IANNELLI, AND ANEEL TANWANI

ABSTRACT. This article studies the solutions of time-dependent differential inclusions which is motivated by their utility in the modeling of certain physical systems. The differential inclusion is described by a time-dependent set-valued mapping having the property that, for a given time instant, the set-valued mapping describes a maximal monotone operator. By successive application of a proximal operator, we construct a sequence of functions parameterized by the sampling time that corresponds to the discretization of the continuous-time system. Under certain mild assumptions on the regularity with respect to the time argument, and using appropriate tools from functional and variational analysis, this sequence is then shown to converge to the unique solution of the original differential inclusion. The result is applied to develop conditions for well-posedness of differential equations interconnected with nonsmooth time-dependent complementarity relations, using passivity of underlying dynamics (equivalently expressed in terms of linear matrix inequalities).

1. INTRODUCTION

The theory of monotone operators emerged as an important area of research within the field of nonlinear analysis in early 1960's [31, 38, 62]. Since then, we have seen applications of such operators in various disciplines, which include, but are not limited to, optimization algorithms, dynamical systems, and partial differential equations are the most prominent ones. Recent articles [6, 20, 53] provide an overview of monotone operators appearing in optimization algorithms. The relevance of such operators in dynamical systems was seen in [9, 40], where the differential inclusions with maximal monotone operators are analyzed. Even in the systems of partial differential equations, the appearance of these operators brings tractability to proving existence of solutions [14, 37, 55, 63]. Applications of dynamical systems with maximal monotone operators range from modeling traffic equilibrium [42] to electronics [1]. Relatively modern texts on analysis of monotone operators are [7, 48, 57].

This article is focused on studying maximal monotone operators in the context of mathematical models for dynamical systems, and the central object of our study is to investigate conditions for existence of solutions to the differential inclusion

$$(1) \quad \dot{x} \in -F(t, x), \quad x(0) \in \text{dom } F(0, \cdot),$$

where $F : [0, \infty) \times \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ has the property that, for each $t \geq 0$, $F(t, \cdot)$ is a maximal monotone operator. In studying this generic class of systems, we will refer to other types of nonsmooth dynamical systems which can be recast in the form (1). From a theoretical point of view, most of the earlier work had focused on differential inclusions with *static* maximal monotone operators, which is very elegantly collected in [9], or see [47] for a recent overview on this subject. Common techniques used in analyzing such systems are either based on regularization, or discretization. For the former one, the so-called Yosida-Moreau approximations provide a single-valued Lipschitz function with a regularization parameter, and as this parameter converges to zero, it is shown that the corresponding solutions converge to the solution of the original differential inclusion. The discretization techniques rely on constructing piecewise constant interpolations of the sequence of

Date: Received: 27th May, 2019.

The work of A. Tanwani is partially supported by ANR JCJC project ConVan with grant number ANR-17-CE40-0019-01.

points obtained from some discrete system with a sampling parameter. As the sampling parameter converges to zero, the corresponding sequence of solutions is shown to converge to the actual solution.

To the best of our knowledge, the first attempts for studying inclusion (1) with time-dependent operators $F(t, x)$, but with the domain of $F(t, \cdot)$ stationary for each $t \geq 0$, were carried out in [30]. Since then, several works have appeared which tackle dynamical systems with time-dependent multi-valued monotone operators. When $F(t, x)$ is the subdifferential of a time-dependent, proper, lower semicontinuous, and convex function $\varphi_t(\cdot)$, that is, $F(t, x) = \partial\varphi_t(x)$, then $F(t, \cdot)$ is a maximal monotone operator. Such systems, involving time-dependent subdifferentials, have been particularly studied in [5, 28, 29, 35, 41, 61] under varying degrees of regularity on the system data. Imposing further structure on the operator $F(t, \cdot)$, if we take $F(t, x) = \partial\psi_{S(t)}(x)$, where $S : [0, \infty) \rightrightarrows \mathbb{R}^n$ is closed and convex-valued mapping and ψ is the indicator function associated with $S(t)$, then the resulting dynamics have been more commonly studied under the topic of *sweeping processes*. Starting from the seminal work of [40], the research in this area has grown to study several generalizations of the fundamental model, see for example, the monographs [2, 34, 39, 56] for an overview, and the articles [3, 4, 22, 23, 27, 32, 49] for more recent and focused expositions. Besides the cases where F is expressed as a subdifferential of a convex function, certain classes of evolution variational inequalities [12, 44, 59] can also be embedded in the framework of (1).

While all these aforementioned works can be represented by (1), they also rely on the particular structure of the set-valued mapping in their problem description for analysis of existence of solutions. Notable exceptions in the literature, which address directly the system class (1) are [33, 60]. However, the regularity assumptions imposed in these works restrict the applicability of their results. Consequently, when applications of these dynamical models are studied, for example in control [10, 59], the results that build on the works of [33, 60] suffer similar limitations. Based on these observations, the motivation to study new set of conditions for existence of solutions to systems class (1) arises and our aim in this paper is to provide mild (read as mildest possible) conditions on regularity with respect to the time argument, which allows us to cover a possibly larger class of systems. Moreover, we can recover most (if not all) of the results on time-dependent and static case with our approach.

Our approach builds on using the time-stepping algorithm pioneered in [40], which was also used for studying existence of solutions for system (1) in [33]. This algorithm constructs a sequence of solutions, where each element of the sequence is an interpolation of points obtained by applying the proximal operator associated with domain of the multivalued function appearing in (1). With the help of an academic counterexample, we show how the assumptions imposed in [33] fail to hold for a dynamical system described by time-dependent complementarity relations. We study existence of solutions under conditions which overcome such restrictions. The basic idea is to construct a sequence of solutions. To construct an element of this approximate solution with a fixed sampling time, we first compute a set of points at sampled time instants by projecting the value of a certain function on the domain of the set-valued mapping. Using a novel interpolation technique among these discrete points, we obtain a sequence of absolutely continuous functions. Using the arguments based on Ascolà-Arzelà theorem, this sequence is shown to converge to an absolutely continuous function, which is then shown to be the unique solution of the original system. We generalize our result to the case where the right-hand side of (1) has a single-valued Lipschitz vector field in addition to the set-valued maximal monotone operator.

Moreover, because of the relaxed nature of assumptions, our results provide a constructive framework for studying differential equations with complementarity relations. Such nonsmooth relations form a particular subclass of maximal monotone operators, and have been useful in modeling systems with piecewise affine characteristics [18, 11, 13]. Earlier work on complementarity systems has focused on linear dynamics coupled with static complementarity relations [16, 26, 54, 25]. Lately, it was shown in [19] that an interconnection of static complementarity relation with ordinary differential equations yields a differential inclusion with static maximal monotone operator. However, time-dependence in complementarity relations has not been easy to treat with existing

frameworks. Inspired by the result in [19], we provide conditions under which it is possible to recast the interconnection of an ordinary differential equation with time-dependent complementarity relation in the form of a differential inclusion with time-dependent maximal monotone operators, for which the existence of solutions is being studied in this article.

The remainder of the article is organized as follows: In Section 2, we provide appropriate background material from set-valued and functional analysis. In Section 3, a motivating example is provided to show how the current literature on differential inclusions with maximal monotone operators is inadequate for certain system classes. The main assumptions and the result is given in Section 4, followed by a detailed proof in Section 5. Section 6 deals with extensions of the main existence/uniqueness result towards non-autonomous case as well as Lipschitzian perturbations. The results are then studied in the context of linear ordinary differential equations coupled with time-dependent maximal monotone relations in Section 7. Finally, the paper closes with some concluding remarks in Section 8.

2. PRELIMINARIES

In this section, we introduce notational conventions that will be in force throughout the paper as well as auxiliary results that will be employed later.

2.1. Vectors and matrices. We denote the set of real numbers by \mathbb{R} , nonnegative real numbers by \mathbb{R}_+ , n -vectors of real numbers by \mathbb{R}^n , and $n \times m$ real-valued matrices by $\mathbb{R}^{n \times m}$.

To denote the scalar product of two vectors $x, y \in \mathbb{R}^n$, we use the notation $\langle x, y \rangle := x^T y$ where x^T denotes the transpose of x . The Euclidean norm of a vector x is denoted by $|x| := \langle x, x \rangle^{\frac{1}{2}}$. For a subspace of \mathcal{W} of \mathbb{R}^n , \mathcal{W}^\perp denotes the orthogonal subspace, that is $\{y \in \mathbb{R}^n : \langle x, y \rangle = 0 \text{ for all } x \in \mathcal{W}\}$.

We say that a (not necessarily symmetric) matrix $M \in \mathbb{R}^{n \times n}$ is *positive semi-definite* if $x^T M x \geq 0$ for all $x \in \mathbb{R}^n$. We sometimes write $M \geq 0$ meaning that M is positive semi-definite. Also, we say that M is positive definite if $M > 0$ for all nonzero $x \in \mathbb{R}^n$.

2.2. Convex sets and related notions. The *distance* of a point x to a set S is defined by $\text{dist}(x, S) = \inf\{|x - y| : y \in S\}$. If the set S is closed and convex then for each $x \in \mathbb{R}^n$ there exists a unique point $y \in S$ such that $|x - y| = \text{dist}(x, S)$. Such a point is called the *projection* of x onto the set S and will be denoted by $\text{proj}(x, S)$.

The *Hausdorff distance* between two nonempty subsets of \mathbb{R}^m , say S_1 and S_2 , is defined by:

$$d_H(S_1, S_2) := \max \left\{ \sup_{z_1 \in S_1} \text{dist}(z_1, S_2), \sup_{z_2 \in S_2} \text{dist}(z_2, S_1) \right\}.$$

Since $\text{dist}(x, S) = \text{dist}(x, \text{cl}(S))$ for any point x and nonempty set S , the Hausdorff distance is invariant under closure, that is

$$d_H(S_1, S_2) = d_H(\text{cl}(S_1), \text{cl}(S_2)).$$

In addition, if $y = \text{proj}(x, \text{cl}(S_2))$ for some point $x \in \text{cl}(S_1)$, then we have

$$(2) \quad |x - y| \leq \sup_{z \in S_1} \text{dist}(z, S_2) \leq d_H(S_1, S_2).$$

2.3. Set-valued mappings. Let $F : \mathbb{R}^m \rightrightarrows \mathbb{R}^n$ be a set-valued mapping, that is $F(x) \subseteq \mathbb{R}^n$ for each $x \in \mathbb{R}^m$. We define its domain, image, and graph, respectively, as follows:

$$\begin{aligned} \text{dom } F &= \{x : F(x) \neq \emptyset\} \\ \text{im } F &= \{y : \text{there exists } x \text{ such that } y \in F(x)\} \\ \text{graph } F &= \{(x, y) : y \in F(x)\}. \end{aligned}$$

The inverse mapping $F^{-1} : \mathbb{R}^n \rightrightarrows \mathbb{R}^m$ is defined by $F^{-1}(y) = \{x : y \in F(x)\}$.

In what follows we introduce a certain notion of continuity for set-valued mappings of a real variable. For a more detailed/general treatment we refer to [50, Chp. 4 and 5].

Let $\mathcal{N}_\infty^\#$ denote the set of all subsequences of \mathbb{N} . For a sequence of sets $(S_\ell)_{\ell \in \mathbb{N}}$ in \mathbb{R}^q , the *outer limit* is defined as the set

$$\limsup_{\ell \rightarrow \infty} S_\ell := \left\{ \xi \mid \exists N \in \mathcal{N}_\infty^\# \text{ and } \xi_\ell \in S_\ell \forall \ell \in N, \text{ s.t. } \xi_\ell \xrightarrow{N} \xi \right\}.$$

For a given set-valued mapping $G : [0, T] \rightrightarrows \mathbb{R}^q$ for some $T > 0$, we define

$$\limsup_{t \rightarrow t^*} G(t) := \bigcup_{t_\ell \rightarrow t^*} \limsup_{\ell \rightarrow \infty} G(t_\ell).$$

It is known from [50, p. 152] that

$$\limsup_{t \rightarrow t^*} G(t) = \left\{ y \in \mathbb{R}^q \mid \begin{array}{l} \exists (t_\ell, y_\ell)_{\ell \in \mathbb{N}} \subset [0, T] \times \mathbb{R}^q \text{ satisfying } y_\ell \in G(t_\ell), \\ \text{and } \lim_{\ell \rightarrow \infty} (t_\ell, y_\ell) = (t^*, y) \end{array} \right\}.$$

We say that G is outer semicontinuous at $t^* \in [0, T]$ if

$$\limsup_{t \rightarrow t^*} G(t) \subseteq G(t^*).$$

In case G is outer semicontinuous at every $t^* \in [0, T]$, we say that G is outer semicontinuous on $[0, T]$.

2.4. Maximal monotone operators. Throughout the paper, we are interested in maximal monotone set-valued mappings. A set valued-mapping $F : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is said to be *monotone* if

$$\langle x_1 - x_2, y_1 - y_2 \rangle \geq 0$$

for all $(x_i, y_i) \in \text{graph}(F)$. It is said to be *maximal monotone* if no enlargement of its graph is possible in $\mathbb{R}^n \times \mathbb{R}^n$ without destroying monotonicity. We refer to [9] and [50] for detailed treatment of maximal monotone mappings.

If F is maximal monotone, then it is closed and convex-valued, that is, $F(x)$ is a closed convex set for all $x \in \text{dom}(F)$. This enables us to define the *minimal section* of a maximal monotone mapping F by

$$F^0(x) := \text{proj}(0, F(x))$$

for $x \in \text{dom}(F)$. Clearly, $F^0(x)$ is the least-norm element of the closed convex set $F(x)$, that is $|F^0(x)| \leq |y|$ for all $y \in F(x)$.

The *resolvent* J_λ and *Yosida approximation* F_λ of F are defined by

$$J_\lambda = (I + \lambda F)^{-1} \quad \text{and} \quad F_\lambda = \frac{1}{\lambda}(I - J_\lambda)$$

for $\lambda > 0$ where I denotes the identity operator.

The following proposition collects some well-known facts (see e.g. [9]) that will be employed in the sequel.

Proposition 1. *Suppose that $F : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is a maximal monotone set-valued mapping. Then, the following statements hold for all $\lambda > 0$:*

- i. $\text{dom } J_\lambda = \mathbb{R}^n$.
- ii. J_λ is single-valued and non-expansive, that is $|J_\lambda(x_1) - J_\lambda(x_2)| \leq |x_1 - x_2|$ for all $x_1, x_2 \in \mathbb{R}^n$.
- iii. $\lim_{\lambda \rightarrow 0} J_\lambda(x) = x$ for all $x \in \mathbb{R}^n$.
- iv. F_λ is maximal monotone and λ^{-1} -Lipschitzian.
- v. $F_\lambda(x) \in F(J_\lambda(x))$ for all $x \in \mathbb{R}^n$.
- vi. For all $x \in \text{dom } F$, $|F_\lambda(x)|$ is nonincreasing in λ , $\lim_{\lambda \rightarrow 0} |F_\lambda(x)| = |F^0(x)|$, and $|F_\lambda(x)| \leq |F^0(x)|$.

Given two maximal monotone mappings, the *pseudo-distance* between them, introduced in [60], is defined as follows:

Definition 2. The *pseudo-distance* between two maximal monotone mappings F_1 and F_2 is defined by

$$\text{dis}(F_1, F_2) := \sup_{\substack{x_1 \in \text{dom}(F_1), y_1 \in F_1(x_1) \\ x_2 \in \text{dom}(F_2), y_2 \in F_2(x_2)}} \frac{\langle y_1 - y_2, x_2 - x_1 \rangle}{1 + |y_1| + |y_2|}.$$

The following lemma relates the Hausdorff distance between the domains of two maximal monotone operators with their pseudo-distance.

Lemma 3 ([60]). *For any pair of maximal monotone mappings F_1 and F_2 , it holds that*

$$d_H(\text{dom}(F_1), \text{dom}(F_2)) \leq \text{dis}(F_1, F_2).$$

Based on the pseudo-distance defined in Definition 2, one can introduce a notion of continuity for time-dependent maximal monotone operators as follows.

Definition 4 (Absolute continuity, [60]). Let $F : [0, T] \times \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ be a time-dependent set-valued mapping such that $F(t, \cdot)$ is maximal monotone for each $t \in [0, T]$. We say that $t \mapsto F(t, \cdot)$ is *absolutely continuous* on $[0, T]$ if there exists a nondecreasing absolutely continuous function $\varphi : [0, T] \rightarrow \mathbb{R}$ such that

$$\text{dis}(F(t, \cdot), F(s, \cdot)) \leq \varphi(t) - \varphi(s) \quad \forall s, t \text{ with } 0 \leq s \leq t \leq T.$$

2.5. Function spaces. The set of absolutely continuous, integrable, and square integrable functions defined from the interval $[t_1, t_2]$ with $t_1 < t_2$ to \mathbb{R}^n are denoted, respectively, by $AC([t_1, t_2], \mathbb{R}^n)$, $L_1([t_1, t_2], \mathbb{R}^n)$, and $L_2([t_1, t_2], \mathbb{R}^n)$. Unless specified otherwise, we use the term *almost everywhere* with respect to Lebesgue measure, that is, a property holds almost everywhere on a set $X \subset \mathbb{R}^n$, if it holds on every subset of X with nonzero Lebesgue measure.

Convergence of family of functions will play an important role in the sequel. For the sake of completeness, we state the well-known (see e.g. [52]) Arzelá-Ascoli theorem for which we need some nomenclature.

Consider a collection \mathcal{F} of functions $f : [0, T] \rightarrow \mathbb{R}^n$. We say that \mathcal{F} is equicontinuous if for every $\varepsilon > 0$, there exists a $\delta > 0$ such that $|f(t) - f(s)| < \varepsilon$ for every $f \in \mathcal{F}$ and each s, t satisfying $|t - s| < \delta$. We say that \mathcal{F} is pointwise bounded if for every $t \in [0, T]$, there exists an $M_t < \infty$ such that $|f(t)| \leq M_t$ for every $f \in \mathcal{F}$.

Theorem 5 (Arzelá-Ascoli). *Suppose that \mathcal{F} is pointwise bounded equicontinuous collection of functions $f : [0, T] \rightarrow \mathbb{R}^n$. Every sequence $\{f_n\}$ in \mathcal{F} has a subsequence that converges uniformly on every compact subset of $[0, T]$.*

The following elementary results will be used later.

Lemma 6. *Let $x : [0, T] \rightarrow \mathbb{R}^n$ be a function and $t^* \in (0, T]$ be such that $\dot{x}(t^*)$ exists. Suppose that $\{t_k\}$ and $\{\tau_k\}$ are two sequences such that $0 \leq t_k \leq t^* \leq \tau_k \leq T$ and $t_k < \tau_k$ for all k and $\lim_{k \uparrow \infty} t_k = \lim_{k \uparrow \infty} \tau_k = t^*$. Then, the sequence $\frac{x(\tau_k) - x(t_k)}{\tau_k - t_k}$ converges to $\dot{x}(t^*)$ on a subsequence.*

Proof. Observe that

$$\frac{x(\tau_k) - x(t_k)}{\tau_k - t_k} = \frac{x(\tau_k) - x(t^*)}{\tau_k - t^*} \frac{\tau_k - t^*}{\tau_k - t_k} + \frac{x(t^*) - x(t_k)}{t^* - t_k} \frac{t^* - t_k}{\tau_k - t_k}.$$

Since $0 \leq \frac{\tau_k - t^*}{\tau_k - t_k} \leq 1$ and $0 \leq \frac{t^* - t_k}{\tau_k - t_k} \leq 1$, both must converge on a (common) subsequence. The rest follows from the hypothesis that $\dot{x}(t^*)$ exists. \blacksquare

Lemma 7. *Suppose that a sequence of functions $(y_\ell)_{\ell \in \mathbb{N}}$ weakly converges to y in $L_2(d\psi, [0, T], \mathbb{R})$, for some $\psi \in AC([0, T], \mathbb{R})$. Let $(x_\ell)_{\ell \in \mathbb{N}}$ be a sequence of absolutely continuous functions such that it converges uniformly to $x \in AC([0, T], \mathbb{R}^n)$, and $\dot{x}_\ell(t) = \dot{\psi}(t)y_\ell(t)$, for each $t \in \Gamma := \{t \in [0, T] \mid x_\ell, x \text{ and } \psi \text{ are differentiable at } t\}$. Then, it holds that $\dot{x}(t) = \dot{\psi}(t)y(t)$ for almost every $t \in \Gamma$.*

Proof. Define the function $\xi : [0, T] \rightarrow \mathbb{R}^n$ by

$$(3) \quad \xi(t) = x(0) + \int_0^t y(s) \dot{\psi}(s) ds$$

for $t \in [0, T]$. For every $\eta \in \mathbb{R}^n$, we have

$$\langle \eta, x_\ell(t) \rangle = \langle \eta, x_0 \rangle + \int_0^t \langle \eta, y_\ell(s) \rangle \dot{\psi}(s) ds$$

for all $\ell \in \mathbb{N}$ and

$$\langle \eta, \xi(t) \rangle = \langle \eta, x_0 \rangle + \int_0^t \langle \eta, y(s) \rangle \dot{\psi}(s) ds.$$

Since $(y_\ell)_{\ell \in \mathbb{N}}$ weakly converges to y , we have that $(\langle \eta, x_\ell(t) \rangle)_{\ell \in \mathbb{N}}$ converges to $\langle \eta, \xi(t) \rangle$ for every $t \in [0, T]$ and every $\eta \in \mathbb{R}^n$. This means that $(x_\ell(t))_{\ell \in \mathbb{N}}$ converges to $\xi(t)$ for every $t \in [0, T]$. Hence, we see that $\xi(t) = x(t)$ for all $t \in [0, T]$ since $(x_\ell)_{\ell \in \mathbb{N}}$ uniformly converges to x . Therefore, (3) yields

$$x(t) = x_0 + \int_0^t y(s) \dot{\psi}(s) ds.$$

In other words,

$$\dot{x}(t) = \dot{\psi}(t)y(t)$$

for almost all $t \in \Gamma$. ■

For the next two statements, we recall that two measures are absolutely continuously equivalent if each one is absolutely continuous with respect to the other one.

Lemma 8. *Let $f_\ell : [0, T] \rightarrow \mathbb{R}$ be a sequence of functions with $\ell \in \mathbb{N}$ such that $|f_\ell(t)| \leq 1$ for all $\ell \in \mathbb{N}$ and $t \in [0, T]$. Suppose that the sequence $(f_\ell)_{\ell \in \mathbb{N}}$ weakly converges to f in $L_2(d\mu, [0, T], \mathbb{R})$ where $d\mu$ is absolutely continuously equivalent to Lebesgue measure. Then,*

$$f(t) \in [\liminf_{\ell \rightarrow \infty} f_\ell(t), \limsup_{\ell \rightarrow \infty} f_\ell(t)]$$

for almost all $t \in [0, T]$.

Proof. Let $k \geq 1$ and define $g_\ell^k(t) := \sup_{q \geq k} f_q(t) - f_{\ell+k}(t)$. Note that $(g_\ell^k)_{\ell \in \mathbb{N}}$ weakly converges in $L_2(d\mu, [0, T], \mathbb{R})$ to g^k given by $g^k(t) := \sup_{q \geq k} f_q(t) - f(t)$. Since g_ℓ^k is nonnegative for all $\ell \in \mathbb{N}$ and $t \in [0, T]$, g^k must be nonnegative for almost all $t \in [0, T]$. This means that $f(t) \leq \sup_{q \geq k} f_q(t)$ for almost all $t \in [0, T]$. Hence, $f(t) \leq \limsup_{\ell \rightarrow \infty} f_\ell(t)$ for almost all $t \in [0, T]$. Applying the same arguments to the sequence $(-f_\ell)_{\ell \in \mathbb{N}}$, we can obtain $f(t) \geq \liminf_{\ell \rightarrow \infty} f_\ell(t)$ for almost all $t \in [0, T]$. ■

Lemma 9. *Let $y_\ell : [0, T] \rightarrow \mathbb{R}^q$ be a sequence of functions with $\ell \in \mathbb{N}$ such that $|y_\ell(t)| \leq 1$ for all $\ell \in \mathbb{N}$ and $t \in [0, T]$. Also let $(S_\ell(t))_{\ell \in \mathbb{N}}$ be a sequence of sets in \mathbb{R}^q with $\ell \in \mathbb{N}$ and $t \in [0, T]$ such that $y_\ell(t) \in S_\ell(t)$ for all $\ell \in \mathbb{N}$ and $t \in [0, T]$. Suppose that $(y_\ell)_{\ell \in \mathbb{N}}$ weakly converges to y in $L_2(d\mu, [0, T], \mathbb{R}^q)$ where $d\mu$ is absolutely continuously equivalent to Lebesgue measure. Then,*

$$y(t) \in \text{cl} \left(\text{conv} \left(\limsup_{\ell \rightarrow \infty} S_\ell(t) \right) \right)$$

for almost all $t \in [0, T]$.

Proof. Let $S(t) = \text{cl} \left(\text{conv} \left(\limsup_{\ell \rightarrow \infty} S_\ell(t) \right) \right)$ for $t \in [0, T]$. It follows from [50, Cor. 4.11] that $S(t) \neq \emptyset$ for each $t \in [0, T]$. Let $\Gamma = \{t \in [0, T] : y(t) \notin S(t)\}$. Define the function $z : [0, T] \rightarrow \mathbb{R}^q$ by

$$z(t) = \text{proj} (y(t), S(t))$$

for all $t \in \Gamma$ and $z(t) = 0$ for all $t \in [0, T] \setminus \Gamma$. Note that $|y(t) - z(t)| > 0$ for all $t \in \Gamma$. Also, we have $z \in L_\infty([0, T], \mathbb{R}^n)$ since $S(t)$ contains an element in the unit ball of \mathbb{R}^n for all $t \in [0, T]$. Now, define functions $a : [0, T] \rightarrow \mathbb{R}^n$ and $b : [0, T] \rightarrow \mathbb{R}$ by

$$a(t) = \frac{y(t) - z(t)}{|y(t) - z(t)|} \quad \text{and} \quad b(t) = \left\langle \frac{y(t) - z(t)}{|y(t) - z(t)|}, \frac{y(t) + z(t)}{2} \right\rangle$$

for all $t \in \Gamma$ and $a(t) = 0$, $b(t) = 0$ for all $t \in [0, T] \setminus \Gamma$. For all $t \in \Gamma$, the hyperplane $\mathcal{H}_t = \{\eta : \langle a(t), \eta \rangle = b(t)\}$ strictly separates the set $S(t)$ and the point $y(t)$, that is

$$(4) \quad \langle a(t), y(t) \rangle < b(t) < \langle a(t), z \rangle$$

for all $z \in S(t)$ (see e.g. [8, Prop. 1.5.3]). Note that $a \in L_\infty([0, T], \mathbb{R}^n)$, and since $y \in L_2(d\mu, [0, T], \mathbb{R}^n)$ and $z \in L_\infty([0, T], \mathbb{R}^n)$, it follows that $b \in L_2(d\mu, [0, T], \mathbb{R})$. Therefore, the function $t \mapsto \langle a(t), w(t) \rangle$ belongs to $L_2(d\mu, [0, T], \mathbb{R})$ for every $w \in L_2(d\mu, [0, T], \mathbb{R}^n)$. For each $\ell \in \mathbb{N}$, define $\zeta_\ell : [0, T] \rightarrow \mathbb{R}$ with $\zeta_\ell(t) = \langle a(t), y_\ell(t) \rangle$ for all $t \in \Gamma$ and $\zeta_\ell(t) = 0$ for all $t \in [0, T] \setminus \Gamma$. Then, we see that $(\zeta_\ell)_{\ell \in \mathbb{N}}$ weakly converges to ζ given by $\zeta(t) = \langle a(t), y(t) \rangle$ for all $t \in \Gamma$ and $\zeta(t) = 0$ for all $t \in [0, T] \setminus \Gamma$. From Lemma 8, we see that

$$(5) \quad \zeta(t) \in [\liminf_{\ell \rightarrow \infty} \zeta_\ell(t), \limsup_{\ell \rightarrow \infty} \zeta_\ell(t)]$$

for almost all $t \in [0, T]$. Since limit inferior (superior) can be obtained as the limit of a subsequence, (5) implies that for almost all $t \in \Gamma$

$$\langle a(t), y(t) \rangle \in [\langle a(t), \underline{y}(t) \rangle, \langle a(t), \bar{y}(t) \rangle]$$

where $\underline{y}(t)$ and $\bar{y}(t)$ belong to $S(t)$. Together with the second inequality in (4), this yields

$$\langle a(t), y(t) \rangle > b(t)$$

for almost all $t \in \Gamma$. In view of the first inequality in (4), this means that Γ is a zero measure set. As such, we can conclude that

$$y(t) \in S(t)$$

for almost all $t \in [0, T]$. ■

3. DIFFERENTIAL INCLUSIONS WITH MAXIMAL MONOTONE MAPPINGS

Our goal is to study the existence of solutions to the differential inclusion

$$(6) \quad \dot{x}(t) \in -F(t, x(t)), \quad x(0) = x_0$$

where $F(t, \cdot) : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is maximal monotone for all $t \geq 0$. For some $T > 0$, we say that $x \in AC([0, T], \mathbb{R}^n)$ is a solution of (6) if $x(t) \in \text{dom } F(t, \cdot)$ and x satisfies (6) for almost all $t \in [0, T]$.

3.1. Related frameworks and their limitations. Historically, the evolution inclusions given in (6) have been a subject of research in mathematical community in different eras. However, the solutions to such equations have been proposed under rather strict conditions. Here, we provide a brief of list of the main results that exist concerning the existence and uniqueness of solutions for such systems.

Single-valued operators with fixed domain [30]: The earliest results on solutions of dynamical systems (6) with time-dependent maximal monotone relations were proposed in [30]. The author focused on the case where $F(t, \cdot) : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is single-valued and $F(\cdot, x)$ is Lipschitz continuous, uniformly in x . The major restriction imposed here is that

$$(7) \quad \text{dom } F(t, \cdot) = \text{dom } F(0, \cdot), \quad \forall t \geq 0.$$

Under these conditions, there exists a Lipschitz continuous $x : \mathbb{R}_+ \rightarrow \mathbb{R}^n$ such that (6) holds for Lebesgue almost every $t \geq 0$, and $x(t) \in \text{dom } F(t, \cdot)$ for each $t \geq 0$.

Static maximal monotone operators (à la Brézis) with additive inputs [9]: In the classical book [9] dealing with differential inclusions with maximal monotone operators, we can find results dealing with inclusions of the form

$$\dot{x}(t) \in -F(t, x) = -A(x(t)) + \gamma x(t) - u(t)$$

where A is maximal monotone, $\gamma > 0$ is a scalar, and $u : [0, \infty) \rightarrow \mathbb{R}^n$ is absolutely continuous. For such systems $\text{dom } F(t, \cdot) = \text{dom } A$ for each $t \geq 0$, that is, the domain of the multivalued operator is independent of time.

Dissipative operators [46]: Building up on the work of Kato [30] and Brézis [9], we find results on evolution equations built on convergence of certain discrete approximations in [46]. When the results appearing in this line of work are applied to the maximal monotone case given in (6), it turns out that such results also require the strong assumption (7), where the domain of the operator does not change with time [46, Chap. 1, Sec. 4].

Moreau's sweeping process [40]: The first real contribution in the literature with time-dependent domains is observed in the seminal work of [40]. The systems studied here within the umbrella of sweeping processes comprise differential inclusions with a special conic structure. We introduce a set-valued mapping $S : \mathbb{R}_+ \rightrightarrows \mathbb{R}^n$, and let $\mathcal{N}_{S(t)}(x)$ denote the normal cone to the set $S(t)$ at a point $x \in S(t)$. The proposed system class is then described as:

$$(8) \quad \dot{x} \in -F(t, x) := -\mathcal{N}_{S(t)}(x), \quad x(0) \in S(0).$$

Thus, for each t and x , $F(t, x)$ is a closed convex cone described by the subdifferential of the indicator function of $S(t)$, and hence $F(t, \cdot)$ is maximal monotone. Here, we see that $\text{dom}(F(t, \cdot)) = S(t)$ and since S is time-dependent, the domain is allowed to vary with time. To describe the regularity imposed on $F(\cdot, x)$ with respect to time, we consider the Hausdorff distance, and in the simplest instances, it is assumed that, for every $t_1, t_2 \geq 0$

$$d_{\text{H}}(\text{dom } F(t_1, \cdot), \text{dom } F(t_2, \cdot)) = d_{\text{H}}(S(t_1), S(t_2)) \leq L|t_1 - t_2|,$$

that is the Hausdorff distance between the domains of $F(t, \cdot)$ is bounded by a Lipschitz continuous function of time. Under these assumptions, there exists a unique solution to (8) which is Lipschitz continuous. Different variants of this framework were then derived depending on how the Hausdorff distance varies with time, or whether we can relax the convexity assumption on $S(t)$ while preserving some nice properties of the subdifferential of the indicator function for that set. In short, sweeping processes provide the first instance in the literature on inclusions with a particular kind of maximal monotone operators which depend on time, and the corresponding domain may vary.

Maximal monotone operators with time-dependent domain [60, 33]: As a generalization of the sweeping process, Vladimirov [60] studied evolution inclusions where time-dependent domains were considered, with the hypothesis that the set-valued mapping $F(t, \cdot)$ is just maximal monotone for each $t \geq 0$, without any further structural or geometrical assumption. However, a very strong regularity assumption was imposed with respect to the pseudo-distance given in Definition 2. In particular, the mapping $F(t, \cdot)$ is required to be uniformly continuous, that is, there exists a sequence of piecewise constant operators $F_i : [0, T] \times \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ such that for each $t \in [0, T]$

$$\lim_{i \rightarrow \infty} \text{dis}(F_i(t, \cdot), F(t, \cdot)) = 0.$$

Kunze and Monteiro-Marques [33] then generalized this line of work to consider systems where the regularity with respect to time can be relaxed, so that the pseudo-distance between $F(t_1, \cdot)$ and $F(t_2, \cdot)$ is bounded by $|\mu(t_1) - \mu(t_2)|$ for some function of bounded variation $\mu : [0, T] \rightarrow \mathbb{R}$. Certain results developed in the context of sweeping processes are thus covered within this framework. The work started by Vladimirov, and later generalized to some extent by Kunze and Monteiro-Marques, indeed is an attempt to deal with differential inclusions with most general time-dependent maximal monotone operators. However, they impose very strong assumptions in deriving their results which

make their applicability somewhat restrictive. Indeed, as we show in the next section, strong continuity assumption is not necessary.

3.2. Motivation. A primary motivation for looking at inclusions of type (6) comes from differential equations where certain variables are related by a maximal monotone operator. In particular, consider systems described by

$$\begin{aligned}\dot{x}(t) &= Ax(t) + Bz(t) \\ w(t) &= Cx(t) + Dz(t) + v(t) \\ w(t) &\in \mathcal{M}(-z(t))\end{aligned}$$

where $x \in \mathbb{R}^n$, $(z, w) \in \mathbb{R}^m \times \mathbb{R}^m$, $v \in \mathbb{R}^m$, the matrices (A, B, C, D) have appropriate dimensions and $\mathcal{M} : \mathbb{R}^m \rightrightarrows \mathbb{R}^m$ is a maximal monotone operator.

Systems of the form (9) can be alternatively described by (6) where

$$(10) \quad F(t, x) := -Ax + B(\mathcal{M} + D)^{-1}(Cx + v(t)).$$

By invoking [19, Theorem 2], one can show that $F(t, \cdot)$ is maximal monotone for each $t \in \mathbb{R}_+$ under certain assumptions. Regularity with respect to time is critical here. In the works of [60, 33], existence and uniqueness of solutions to (6) is established under the assumption of absolute continuity in the sense of Definition 4. However, the mapping $t \mapsto F(t, \cdot)$ defined by (10) does not, in general, enjoy absolute continuity with respect to pseudo-distance even if v is absolutely continuous. This is seen in the following example.

Example 10. Consider a system of the form (9) where $n = 1$, $m = 2$,

$$A = 0, \quad B = C^T = \begin{bmatrix} 0 & 1 \end{bmatrix}, \quad D = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix},$$

and $\mathcal{M} : \mathbb{R}^2 \rightrightarrows \mathbb{R}^2$ is the set-valued mapping given by $\mathcal{M}(\zeta) = \{\eta : \eta \geq 0, \zeta \leq 0, \text{ and } \langle \eta, \zeta \rangle = 0\}$. By invoking [19, Theorem 2], it can be verified that the corresponding set-valued mapping $F(t, \cdot)$ as defined in (10) is maximal monotone for each t . Let $v : [0, T] \rightarrow \mathbb{R}^2$ be an absolutely continuous function such that for some $t_1, t_2 \in [0, T]$, we have

$$v(t_1) = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad \text{and} \quad v(t_2) = \begin{bmatrix} -1 \\ 0 \end{bmatrix}.$$

Let $F_i := F(t_i, \cdot)$ with $i = 1, 2$. It can be verified that

$$0 \in F_1(\rho + 1) \quad \text{and} \quad 1 \in F_2(0)$$

for any $\rho \geq 0$. From Definition 2, we get

$$\text{dis}(F_1, F_2) = \sup_{\substack{x \in \text{dom}(F_1), y \in F_1(x), \\ \xi \in \text{dom}(F_2), \zeta \in F_2(\xi)}} \frac{\langle \zeta - y, x - \xi \rangle}{1 + |y| + |\zeta|} \geq \frac{\rho + 1}{2}.$$

Since the righthand side is not bounded, we can conclude that set-valued mapping $F(t, \cdot)$ is not absolutely continuous in the sense of Definition 4. However, existence and uniqueness of solutions for this example would follow from our main results. Indeed, this example satisfies the hypothesis of Theorem 22.

4. MAIN RESULTS

The main goal of this paper is to investigate conditions (weaker than those of [60, 33]) that guarantee existence of solutions to (6). The uniqueness of solution for a fixed initial condition follows easily from the maximal monotone property of the right-hand side of (6).

4.1. Existence and uniqueness of solutions to (6). To state the main result of our paper, we introduce the following assumptions, where $T > 0$ is considered fixed in the sequel.

(A1) For each $t \in [0, T]$, the operator $F(t, \cdot)$ is maximal monotone.

(A2) There exists a nondecreasing function $\varphi \in AC([0, T], \mathbb{R})$ such that

$$\sup_{z \in \text{dom } F(s, \cdot)} \text{dist}(z, \text{dom } F(t, \cdot)) \leq \varphi(t) - \varphi(s), \quad \forall s, t \text{ with } 0 \leq s \leq t \leq T.$$

(A3) For every positive number r , there exists $\sigma_r \in L_1([0, T], \mathbb{R}_+)$ such that

$$|F^0(t, x)| \leq \sigma_r(t)(1 + |x|)$$

for all¹ $x \in \mathbb{B}^n(r) \cap \text{dom } F(t, \cdot)$ with $t \in [0, T]$.

(A4) The set-valued mapping $t \mapsto \text{graph } F(t, \cdot)$ is outer semicontinuous on $[0, T]$.

The result on existence and uniqueness of solutions now follows.

Theorem 11. *Consider the system (6) and assume that (A1)-(A4) hold. For every $x_0 \in \text{cl}(\text{dom } F(0, \cdot))$, there exists a unique solution $x \in AC([0, T], \mathbb{R}^n)$ of (6).*

4.2. Relevance of Theorem 11. In what follows we will show how the results of [33] as well as the results on sweeping processes can be recovered from Theorem 11.

4.2.1. Recovering the results of [33]. As recalled in Sect. 3.1, the results in [33] imposed continuity with respect to the pseudo-distance introduced in Definition 2. We claim that if the mapping $t \mapsto F(t, \cdot) : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is absolutely continuous on $[0, T]$ then the set-valued mapping $t \mapsto \text{graph } F(t, \cdot)$ is outer semicontinuous on $[0, T]$. To see this, let $(t_\ell, x_\ell, y_\ell)_{\ell \in \mathbb{N}} \subseteq [0, T] \times \mathbb{R}^n \times \mathbb{R}^n$ be a sequence such that $y_\ell \in F(t_\ell, x_\ell)$ and $\lim_{\ell \uparrow \infty} (t_\ell, x_\ell, y_\ell) = (t, x, y)$ for some $t \in [0, T]$, $x, y \in \mathbb{R}^n$. What needs to be proven is that $y \in F(t, x)$. To see this, let $(\eta, \zeta) \in \mathbb{R}^{n+n}$ be such that $\zeta \in F(t, \eta)$. From absolute continuity of $t \mapsto F(t, \cdot)$, we have

$$\langle \zeta - y_\ell, x_\ell - \eta \rangle \leq (r(t) - r(t_\ell))(1 + |\zeta| + |y_\ell|).$$

By letting ℓ tend to infinity, we obtain

$$\langle \zeta - y, x - \eta \rangle \leq 0$$

since r is continuous. This means that $y \in F(t, x)$ as $F(t, \cdot)$ is maximal monotone. Another hypothesis required by the results of [33] is a linear growth condition that coincides with (A3).

4.2.2. Recovering the special of sweeping processes. Sweeping process is a special case of (6), where $F(t, x) = \mathcal{N}_{S(t)}(x)$, with $S : [0, T] \rightrightarrows \mathbb{R}^n$ being a closed convex-valued mapping. The normal cone operator is by definition maximal monotone for each $t \in [0, T]$. Moreover, in this particular case, assumption (A3) is trivially satisfied since $\mathcal{N}_{S(t)}(x)$ is a cone and thus $0 \in \mathcal{N}_{S(t)}(x)$, for each $t \in [0, T]$ and $x \in \text{dom } \mathcal{N}_{S(t)}(\cdot) = S(t)$. It can also be checked that assumption (A2) implies (A4); Indeed, it follows from [60, Lemma 3.5] that

$$d_{\text{H}}(S(t), S(s)) = \text{dis}(\mathcal{N}_{S(t)}(\cdot), \mathcal{N}_{S(s)}(\cdot)).$$

Thus, (A2) imposes continuity with respect to the metric $\text{dis}(\cdot, \cdot)$, and based on the reasoning in Section 4.2.1, we have the desired claim.

5. PROOF OF THEOREM 11

Proof. We are basically concerned with the existence of the solution in this proof, as the uniqueness readily follows from assumption (A1). The proof of existence is based on constructing a sequence of approximate solutions and showing that this sequence converges to a function which satisfies the differential inclusion (6). This is formally done in following main steps:

- Discretizing (6)
- Obtaining bounds on discrete values
- Construction of a sequence of approximate solutions
- Studying the limit of the sequence

¹Here, $\mathbb{B}^n(r)$ denotes the closed ball of radius r in \mathbb{R}^n , that is $\mathbb{B}^n(r) := \{x \in \mathbb{R}^n : |x| \leq r\}$.

Each of these steps is carried out as a subsection in the sequel, and it is shown that the limit we thus obtain is indeed a solution to (6).

5.1. Discretization of (6). We first begin with discretizing (6). Let

$$\Delta = \{t_0, t_1, \dots, t_K : 0 = t_0 < t_1 < \dots < t_k < t_{k+1} < \dots < t_K = T\}$$

be a partition of the interval $[0, T]$. Define

$$0 < h_k := t_k - t_{k-1}$$

for $k \in \{1, 2, \dots, K\}$. Note that $\sum_{k=1}^K h_k = T$. We define the *size* of the partition Δ by $K(\Delta)$ and the *granularity* by $|\Delta| = \max_{k \in \{1, 2, \dots, K\}} h_k$. For simplicity, we write $K = K(\Delta)$ when Δ is clear from the context.

Next, consider the discretization of (6) based on the partition Δ given by

$$(11) \quad \frac{x_{k+1} - x_k}{h_{k+1}} \in -F(t_{k+1}, x_{k+1})$$

for $k \in \{0, 1, \dots, K-1\}$. Alternatively, we have

$$(12) \quad x_{k+1} = (I + h_{k+1}F(t_{k+1}, \cdot))^{-1}(x_k).$$

This resolvent based alternative form, together with assumption (A1) and Proposition 1, guarantees that the discretization (11) is well-defined in the sense that there exist x_0, x_1, \dots, x_K satisfying (11) (and hence (12)). If $\text{dom}(F(t, \cdot))$ is closed for each $t \geq 0$, then it follows from (12) that x_{k+1} is a projection of x_k on the set $\text{dom}(F(t_{k+1}, \cdot))$; Put simply, in case the domain of the multivalued function $F(t, \cdot)$ is closed, the sequence of points x_k is obtained by applying the proximal operator [45] associated with the indicator function of the domain of $F(t, \cdot)$. We will use a certain interpolation between the points x_k to get an approximate solution for the differential inclusion (6).

5.2. Bounds on x_k values. We aim at establishing bounds on x_k that are independent of the underlying partition Δ . As we will use these bounds later on also for extending the results of Theorem 11, we keep the analysis a bit more general than the proof of Theorem 11 requires.

Let φ satisfy (A2) and let α be such that

$$(13) \quad \alpha = |x_0| + \varphi(T) - \varphi(0) \quad \text{and} \quad r_\alpha > \alpha.$$

Since $x_0 \in \text{cl}(\text{dom } F(0, \cdot)) \cap \mathbb{B}^n(\alpha)$, we have $\mathbb{B}^n(r_\alpha) \cap \text{dom } F(0, \cdot) \neq \emptyset$. Then, there exists $\sigma_{r_\alpha} \in L_1([0, T], \mathbb{R}_+)$ satisfying (A3). Let β , γ , and r_γ be such that

$$(14) \quad \beta = \alpha + \varphi(T) - \varphi(0) + (1 + \alpha) \int_0^T \sigma_{r_\alpha}(s) ds$$

$$(15) \quad \gamma = \beta + \varphi(T) - \varphi(0) \quad \text{and} \quad r_\gamma > \gamma.$$

Since $x_0 \in \text{cl}(\text{dom } F(0, \cdot)) \cap \mathbb{B}^n(\alpha)$ and $r_\gamma > \gamma \geq \alpha$, we have $\mathbb{B}^n(r_\gamma) \cap \text{dom } F(0, \cdot) \neq \emptyset$. Then, there exists $\sigma_{r_\gamma} \in L_1([0, T], \mathbb{R}_+)$ satisfying (A3). Define $\psi : [0, T] \rightarrow \mathbb{R}_+$ by

$$(16) \quad \psi(t) := t + 2\varphi(t) + (1 + \gamma) \int_0^t \sigma_{r_\gamma}(s) ds \quad \forall t \in [0, T].$$

With the help of these definitions, we provide uniform bounds on x_k values in the following lemma. These bounds are required for invoking the convergence theorems.

Lemma 12. *For any partition Δ , we have*

$$(17) \quad |x_k| \leq \beta$$

$$(18) \quad |x_k - x_{k-1}| \leq \psi(t_k) - \psi(t_{k-1})$$

for each $k \in \{1, 2, \dots, K\}$.

Proof. To obtain the bounds given in (17) and (18), we start by analyzing the sequence (12) for a fixed partition and introduce some simplified notation for the corresponding operators:

$$(19) \quad F_k := F(t_k, \cdot), \quad J_k := (I + h_k F_k)^{-1}, \quad \text{and} \quad Y_k := \frac{1}{h_k}(I - J_k).$$

It then follows from (12) that

$$(20) \quad \begin{aligned} x_{k+1} &\in \text{dom } F_{k+1} \\ x_{k+1} &= J_{k+1}(x_k) \end{aligned}$$

for all $k \in \{0, 1, \dots, K-1\}$, where we recall that K is the size of the chosen partition.

To establish (17), we first introduce auxiliary points \bar{x}_k given by $\bar{x}_0 = x_0$ and

$$\bar{x}_{k+1} := \text{proj}(\bar{x}_k, \text{cl}(\text{dom } F_{k+1}))$$

for $k \in \{0, 1, \dots, K-1\}$. Clearly, we have

$$(21) \quad \bar{x}_k \in \text{cl}(\text{dom } F_k)$$

for all $k \in \{0, 1, \dots, K\}$. Then, it follows from assumption (A2) and (2) that

$$(22) \quad |\bar{x}_k - \bar{x}_{k-1}| \leq \varphi(t_k) - \varphi(t_{k-1})$$

for all $k \in \{1, 2, \dots, K\}$. We thus obtain, for each $k \in \{1, 2, \dots, K\}$,

$$(23a) \quad |\bar{x}_k| \leq |\bar{x}_{k-1}| + |\bar{x}_k - \bar{x}_{k-1}| \leq |\bar{x}_{k-1}| + \varphi(t_k) - \varphi(t_{k-1})$$

$$(23b) \quad \leq |\bar{x}_0| + \varphi(t_k) - \varphi(t_0)$$

$$(23c) \quad \leq |\bar{x}_0| + \varphi(T) - \varphi(0)$$

where (23b) follows from the repeated application of (23a), and (23c) uses the fact that φ is nondecreasing. An immediate consequence of (23c) is that

$$(24) \quad |\bar{x}_k| \leq \alpha$$

for each $k \in \{0, 1, \dots, K\}$ where α satisfies (13).

The bounds given in (17) and (18) are now obtained from Assumption (A3). From (21), we have that, for every $\varepsilon > 0$ and each $k \in \{1, 2, \dots, K\}$, there exists a point \bar{x}_k^ε satisfying

$$(25) \quad \begin{aligned} \bar{x}_k^\varepsilon &\in \text{dom } F_k \\ |\bar{x}_k^\varepsilon - \bar{x}_k| &\leq \varepsilon, \end{aligned}$$

and therefore

$$(26) \quad |\bar{x}_k^\varepsilon| \leq \alpha + \varepsilon$$

for all $k \in \{0, 1, \dots, K\}$ in view of (24) and the triangle inequality. Next, we introduce the sequence of points \bar{y}_k^ε based on \bar{x}_k^ε by

$$(27) \quad \bar{y}_k^\varepsilon := J_k(\bar{x}_k^\varepsilon)$$

for all $k \in \{0, 1, \dots, K\}$. Note that

$$\frac{\bar{x}_k^\varepsilon - \bar{y}_k^\varepsilon}{h_k} = Y_k(\bar{x}_k^\varepsilon).$$

Now, it follows from (25) and Proposition 1 that

$$(28) \quad \left| \frac{\bar{x}_k^\varepsilon - \bar{y}_k^\varepsilon}{h_k} \right| \leq |F_k^0(\bar{x}_k^\varepsilon)|.$$

To obtain a bound on the right-hand side of (28), we employ assumption (A3). Let r_α be as in (13). Without loss of generality, assume that σ_{r_α} is a constant function².

By using assumption (A3) and (26), we get

$$(29) \quad |\bar{x}_k^\varepsilon - \bar{y}_k^\varepsilon| \leq h_k \sigma_{r_\alpha} (1 + \alpha + \varepsilon)$$

²For the general case, when σ_{r_α} is locally integrable, one has to work with piecewise constant approximations of σ_{r_α} and sufficiently finer partitions (with $|\Delta|$ sufficiently small) to make use of [36, Lemma 3.3.1], see also Remark 13.

for all $k \in \{0, 1, \dots, K\}$ and ε with $0 < \varepsilon \leq r_\alpha - \alpha$. In view of (20) and (27), Proposition 1 implies that

$$(30) \quad |x_k - \bar{y}_k^\varepsilon| \leq |x_{k-1} - \bar{x}_k^\varepsilon|.$$

Hence, using (29) and (30), we obtain

$$(31) \quad |x_k - \bar{x}_k^\varepsilon| \leq |x_k - \bar{y}_k^\varepsilon| + |\bar{y}_k^\varepsilon - \bar{x}_k^\varepsilon| \leq |x_{k-1} - \bar{x}_k^\varepsilon| + h_k \sigma_{r_\alpha} (1 + \alpha + \varepsilon)$$

for all $k \in \{1, 2, \dots, K\}$ and ε with $0 < \varepsilon \leq r_\alpha - \alpha$. Letting ε tend to zero in (31) results in

$$|x_k - \bar{x}_k| \leq |x_{k-1} - \bar{x}_k| + h_k \sigma_{r_\alpha} (1 + \alpha)$$

for all $k \in \{1, 2, \dots, K\}$. Therefore, we have

$$(32) \quad \begin{aligned} |x_k - \bar{x}_k| &\leq |x_{k-1} - \bar{x}_k| + h_k \sigma_{r_\alpha} (1 + \alpha) \\ &\leq |x_{k-1} - \bar{x}_{k-1}| + |\bar{x}_{k-1} - \bar{x}_k| + h_k \sigma_{r_\alpha} (1 + \alpha) \\ &\stackrel{(22)}{\leq} |x_{k-1} - \bar{x}_{k-1}| + \varphi(t_k) - \varphi(t_{k-1}) + h_k \sigma_{r_\alpha} (1 + \alpha) \\ &\leq |x_0 - \bar{x}_0| + \varphi(t_k) - \varphi(0) + \left(\sum_{\ell=1}^k h_\ell \right) \sigma_{r_\alpha} (1 + \alpha) \\ &\leq \varphi(T) - \varphi(0) + T \sigma_{r_\alpha} (1 + \alpha). \end{aligned}$$

for all $k \in \{1, 2, \dots, K\}$. Since the constant σ_{r_α} is finite, we can conclude from (24) and (32) that

$$(33) \quad |x_k| \leq \beta$$

for all $k \in \{1, 2, \dots, K\}$ where β satisfies (14). This establishes (17).

Next, we proceed to establish (18) using the bound in assumption (A3) and (17). To this end, we continue using the notation introduced in (19), and introduce a sequence of auxiliary points ξ_k

$$\xi_k := \text{proj}(x_{k-1}, \text{cl}(\text{dom } F_k))$$

for all $k \in \{1, 2, \dots, K\}$. Clearly, we have

$$\xi_k \in \text{cl}(\text{dom } F_k)$$

for all $k \in \{1, 2, \dots, K\}$. Therefore, for all $\varepsilon > 0$ there exist points ξ_k^ε satisfying

$$(34a) \quad \xi_k^\varepsilon \in \text{dom } F_k$$

$$(34b) \quad |\xi_k^\varepsilon - \xi_k| \leq \varepsilon.$$

It follows from (2) and assumption (A2) that

$$(35) \quad |x_{k-1} - \xi_k| \leq \varphi(t_k) - \varphi(t_{k-1})$$

for all $k \in \{1, 2, \dots, K\}$. In view of (33) and the fact that φ is nondecreasing, this means that

$$|\xi_k| \leq \beta + \varphi(T) - \varphi(0)$$

for all $k \in \{1, 2, \dots, K\}$. As such, we have

$$(36) \quad |\xi_k^\varepsilon| \leq \gamma + \varepsilon$$

for all $k \in \{1, 2, \dots, K\}$ where γ satisfies (15). Now, define

$$\zeta_k^\varepsilon := J_k(\xi_k^\varepsilon)$$

for all $k \in \{1, 2, \dots, K\}$. Note that

$$(37) \quad \begin{aligned} |x_k - x_{k-1}| &\leq |x_k - \zeta_k^\varepsilon| + |\zeta_k^\varepsilon - \xi_k^\varepsilon| + |\xi_k^\varepsilon - x_{k-1}| \\ &\leq 2|\xi_k^\varepsilon - x_{k-1}| + |\zeta_k^\varepsilon - \xi_k^\varepsilon| \end{aligned}$$

where we used the fact that $|x_k - \zeta_k^\varepsilon| \leq |x_{k-1} - \xi_k^\varepsilon|$ due to the resolvent being nonexpansive. Let r_γ be as in (15). Without loss of generality, assume that σ_{r_γ} is a constant function³. Since

³For the general case, see Remark 13.

$\xi_k^\varepsilon \in \text{dom } F_k$ due to (34a), we can invoke the bound on the least norm element of $F(t_k, \xi_k^\varepsilon)$ in assumption (A3) to obtain

$$\frac{\xi_k^\varepsilon - \zeta_k^\varepsilon}{h_k} = Y_k(\xi_k^\varepsilon) \implies |\xi_k^\varepsilon - \zeta_k^\varepsilon| \leq h_k |F^0(t_k, \xi_k^\varepsilon)| \stackrel{(36)}{\leq} h_k \sigma_{r_\gamma} (1 + \gamma + \varepsilon)$$

for all $k \in \{1, \dots, K\}$ and ε with $0 < \varepsilon \leq r_\gamma - \gamma$. Together with (34b) and (35), (37) leads to

$$|x_k - x_{k-1}| \leq 2(\varphi(t_k) - \varphi(t_{k-1})) + h_k \sigma_{r_\gamma} (1 + \gamma)$$

by taking the limit as ε tends to zero. This establishes the bound given in (18). \blacksquare

Remark 13. In the proof of Lemma 12, when invoking assumption (A3), we only worked with a constant function σ_{r_α} to obtain the bounds (17) and (18). This could also be done when σ_{r_α} is assumed to be integrable by using the result from [36, Lemma 3.3.1]. To implement this result, one must choose the partitions Δ carefully, and work with a piecewise constant approximation (in L_1 -norm) of the function σ_{r_α} . This changes the method in which the bound (17) and (18) is computed. Otherwise, the rest of the proof remains the same.

5.3. Construction of a sequence of approximate solutions. Based on the x_k values, we construct a sequence of absolutely continuous (in time) functions which approximate the actual solution of the system. To this end, note that the function ψ defined above is strictly increasing and absolutely continuous. Now, define the piecewise continuous function x_Δ as

$$(38) \quad x_\Delta(t) := \frac{\psi(t_{k+1}) - \psi(t)}{\psi(t_{k+1}) - \psi(t_k)} x_k + \frac{\psi(t) - \psi(t_k)}{\psi(t_{k+1}) - \psi(t_k)} x_{k+1}$$

where $t \in [t_k, t_{k+1}]$ and $k \in \{0, 1, \dots, K-1\}$. By definition, x_Δ is a continuous function and

$$(39) \quad x_\Delta(t_k) = x_k$$

for all $k \in \{0, 1, \dots, K\}$. We will show that

$$x(t) := \lim_{|\Delta| \rightarrow 0} x_\Delta(t)$$

is the desired solution to the inclusion (6). An important intermediate step in studying the convergence of the sequence x_Δ is to obtain the following uniform bound.

Lemma 14. *Let $\underline{\tau}$ and $\bar{\tau}$ be such that $0 \leq \underline{\tau} < \bar{\tau} \leq T$. For any partition Δ , it holds that*

$$(40) \quad |x_\Delta(\bar{\tau}) - x_\Delta(\underline{\tau})| \leq \psi(\bar{\tau}) - \psi(\underline{\tau}).$$

Proof. From the definition of x_Δ (38) for a fixed partition Δ , there exist integers q and r with $q+1 \leq r$ such that $t_q \leq \underline{\tau} < t_{q+1}$ and $t_{r-1} < \bar{\tau} \leq t_r$. If $q+1 = r$, then we have

$$\begin{aligned} |x_\Delta(\bar{\tau}) - x_\Delta(\underline{\tau})| &\leq \left| \frac{\psi(\bar{\tau}) - \psi(\underline{\tau})}{\psi(t_{q+1}) - \psi(t_q)} (x_{q+1} - x_q) \right| && \text{from (38)} \\ &\leq \frac{\psi(\bar{\tau}) - \psi(\underline{\tau})}{\psi(t_{q+1}) - \psi(t_q)} (\psi(t_{q+1}) - \psi(t_q)) && \text{from (39)} \\ &\leq \psi(\bar{\tau}) - \psi(\underline{\tau}). \end{aligned}$$

In a similar fashion, if $q+1 < r$ then we have

$$\begin{aligned} |x_\Delta(\bar{\tau}) - x_\Delta(\underline{\tau})| &\leq |x_\Delta(t_{r-1}) - x_\Delta(\bar{\tau})| + \sum_{q+1 \leq i \leq r-2} |x_\Delta(t_{i+1}) - x_\Delta(t_i)| + |x_\Delta(\underline{\tau}) - x_\Delta(t_{q+1})| \\ &= \frac{\psi(\bar{\tau}) - \psi(t_{r-1})}{\psi(t_r) - \psi(t_{r-1})} |x_r - x_{r-1}| + \sum_{q+1 \leq i \leq r-2} |x_\Delta(t_{i+1}) - x_\Delta(t_i)| + \frac{\psi(t_{q+1}) - \psi(\underline{\tau})}{\psi(t_{q+1}) - \psi(t_q)} |x_{q+1} - x_q| \\ &\leq \psi(\bar{\tau}) - \psi(t_{r-1}) + \sum_{q+1 \leq i \leq r-2} (\psi(t_{i+1}) - \psi(t_i)) + \psi(t_{q+1}) - \psi(\underline{\tau}) = \psi(\bar{\tau}) - \psi(\underline{\tau}). \end{aligned}$$

Hence, (40) is established. \blacksquare

5.4. Limit of the sequence. The bounds established in the previous section allow us to study the limiting behaviour of the sequence $(x_{\Delta_\ell})_{\ell \in \mathbb{N}}$.

Lemma 15. *Consider a sequence of partitions $(\Delta_\ell)_{\ell \in \mathbb{N}}$ with $|\Delta_\ell| \rightarrow 0$ as ℓ tends to infinity. The sequence $(x_{\Delta_\ell})_{\ell \in \mathbb{N}}$ is equicontinuous.*

Proof. Note first that ψ introduced in (16) is uniformly continuous on the compact interval $[0, T]$ as it is absolutely continuous on the same interval. Therefore, for any $\varepsilon > 0$ there exists a positive number $\delta > 0$ such that

$$|\psi(\bar{\tau}) - \psi(\underline{\tau})| < \varepsilon$$

for all $\underline{\tau}, \bar{\tau} \in [0, T]$ such that $|\bar{\tau} - \underline{\tau}| < \delta$. In view of (40), we have

$$|x_{\Delta_\ell}(\bar{\tau}) - x_{\Delta_\ell}(\underline{\tau})| < \varepsilon$$

for all $\ell \in \mathbb{N}$ and $\underline{\tau}, \bar{\tau} \in [0, T]$ such that $|\bar{\tau} - \underline{\tau}| < \delta$. Consequently, the sequence $(x_{\Delta_\ell})_{\ell \in \mathbb{N}}$ is equicontinuous. \blacksquare

Let $(\Delta_\ell)_{\ell \in \mathbb{N}}$ be a sequence of partitions with $|\Delta_\ell| \rightarrow 0$ as ℓ tends to infinity. Since the sequence $(x_{\Delta_\ell})_{\ell \in \mathbb{N}}$ is also uniformly bounded in view of Lemma 12, Theorem 5 (Arzelá-Ascoli theorem) implies that it converges uniformly to a continuous function x on a subsequence, say $N \in \mathcal{N}_\infty^\#$. We claim that x is absolutely continuous. To see this, let $\underline{\tau}, \bar{\tau} \in [0, T]$ with $\underline{\tau} \leq \bar{\tau}$ and note that

$$\begin{aligned} |x(\bar{\tau}) - x(\underline{\tau})| &\leq |x(\bar{\tau}) - x_{\Delta_\ell}(\bar{\tau})| + |x_{\Delta_\ell}(\bar{\tau}) - x_{\Delta_\ell}(\underline{\tau})| + |x_{\Delta_\ell}(\underline{\tau}) - x(\underline{\tau})| \\ &\leq |x(\bar{\tau}) - x_{\Delta_\ell}(\bar{\tau})| + \psi(\bar{\tau}) - \psi(\underline{\tau}) + |x_{\Delta_\ell}(\underline{\tau}) - x(\underline{\tau})| \\ (41) \qquad &\leq \psi(\bar{\tau}) - \psi(\underline{\tau}) \end{aligned}$$

where the first inequality follows from the triangle inequality, the second from (40), and the third by taking the limit on the convergent subsequence N . Thus, absolute continuity of x follows from absolute continuity of the function ψ .

Now, we want to show that x is a solution of (6), that is

$$(42) \qquad x(t) \in \text{dom } F(t, \cdot) \quad \text{and} \quad \dot{x}(t) \in -F(t, x(t))$$

for almost all $t \in [0, T]$.

Let $\Gamma \subseteq [0, T]$ be defined by $\Gamma = \{t \in (0, T) : \psi \text{ and } x \text{ are both differentiable at } t \text{ and } t \notin \cup_{\ell \in N} \Delta_\ell\}$. Since ψ and x are both absolutely continuous and $\cup_{\ell \in N} \Delta_\ell$ is countable, it is enough to show (42) for almost all $t \in \Gamma$.

For a partition Δ , define

$$y_\Delta(t) = \frac{x_{k+1} - x_k}{\psi(t_{k+1}) - \psi(t_k)}$$

for $t \in (t_k, t_{k+1})$ and $y_\Delta(t_k) = 0$ for $t_k \in \Delta$.

From (38), we see that

$$\dot{x}_{\Delta_\ell}(t) = \dot{\psi}(t) \frac{x_{k+1} - x_k}{\psi(t_{k+1}) - \psi(t_k)} = \dot{\psi}(t) y_{\Delta_\ell}(t)$$

for all $t \in \Gamma$.

In view of (38) and Lemma 14, we see that $|y_{\Delta_\ell}|_{L_\infty} \leq 1$ for all ℓ . Therefore, the sequence $(y_{\Delta_\ell})_{\ell \in N}$ is contained in the closed ball with radius $\sqrt{\psi(T) - \psi(0)}$ of the Hilbert space $L_2(d\psi, [0, T], \mathbb{R}^n)$. As such, there exists a subsequence N' of N such that $(y_{\Delta_\ell})_{\ell \in N'}$ converges to y weakly in $L_2(d\psi, [0, T], \mathbb{R}^n)$. It then follows from Lemma 7 that

$$(43) \qquad \dot{x}(t) = \dot{\psi}(t) y(t)$$

for almost all $t \in \Gamma$.

Now, let $t^* \in \Gamma$. Then, for every $\ell \in N$, there must exist $k_\ell \in \{1, 2, \dots, K(\Delta_\ell)\}$ with the property that $t_{k_\ell} < t^* < t_{k_\ell+1}$. Note that $\lim_{\ell \uparrow \infty} t_{k_\ell} = \lim_{\ell \uparrow \infty} t_{k_\ell+1} = t^*$ since $|\Delta_\ell|$ converges to zero as ℓ tends to infinity. By construction, we have

$$\left(x_{t_{k_\ell+1}}, -\frac{x_{t_{k_\ell+1}} - x_{t_{k_\ell}}}{t_{k_\ell+1} - t_{k_\ell}} \right) \in \text{graph } F(t_{k_\ell+1}, \cdot).$$

Equivalently, we have

$$(44) \quad (x_{\Delta_\ell}(t_{k_\ell+1}), -\frac{\psi(t_{k_\ell+1}) - \psi(t_{k_\ell})}{t_{k_\ell+1} - t_{k_\ell}} y_{\Delta_\ell}(t)) \in \text{graph } F(t_{k_\ell+1}, \cdot).$$

Let $S_\ell(t^*) := -\frac{t_{k_\ell+1} - t_{k_\ell}}{\psi(t_{k_\ell+1}) - \psi(t_{k_\ell})} F(t_{k_\ell+1}, x_{\Delta_\ell}(t_{k_\ell+1}))$. From (44), we have that $y_\ell(t^*) \in S_\ell(t^*)$. We now invoke Lemma 9 and observe that $y(t^*) \in \text{cl}(\text{conv}(\limsup_{\ell \rightarrow \infty} S_\ell(t^*)))$. Due to the outer-semicontinuity assumption, we have $\limsup_{\ell \rightarrow \infty} F(t_{k_\ell+1}, x_{\Delta_\ell}(t_{k_\ell+1})) \subseteq F(t^*, x(t^*))$. The set $F(t^*, x(t^*))$ is closed and convex because of the maximal monotonicity property, and hence

$$y(t^*) \in \frac{-1}{\dot{\psi}(t^*)} F(t^*, x(t^*)).$$

Since $\dot{\psi}(t^*) \geq 1$, we get

$$\dot{x}(t^*) \stackrel{(43)}{=} \dot{\psi}(t^*) y(t^*) \in -F(t^*, x(t^*))$$

for each $t^* \in \Gamma$. ■

6. EXTENSIONS

In this section, we extend the results of Theorem 11. First, we consider non-autonomous differential inclusions of the form

$$(45) \quad \dot{x}(t) \in -F(t, x(t)) + u(t), \quad x(0) = x_0$$

where $F(t, \cdot) : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is maximal monotone for all $t \geq 0$ and $u \in L_1([0, T], \mathbb{R}^n)$. We begin with the following observation.

Lemma 16. *Consider the system (45). Let $u \in L_1([0, T], \mathbb{R}^n)$ and G be the set-valued mapping defined by $G(t, \xi) := F(t, \xi + \int_0^t u(\tau) d\tau)$. Then, the differential inclusion (45) admits a solution x if and only if the differential inclusion*

$$\dot{\xi}(t) \in -G(t, \xi(t)), \quad \xi(0) = x_0$$

admits a solution ξ .

Proof. For the ‘only if’ part, suppose that x is a solution of (45). Define

$$\xi(t) = x(t) - \int_0^t u(\tau) d\tau$$

for all $t \geq 0$. Note that $\xi(0) = x_0$ and

$$\dot{\xi}(t) = \dot{x}(t) - u(t) \in -F(t, x(t)) = -F(t, \xi(t) + \int_0^t u(\tau) d\tau) = -G(t, \xi(t)).$$

The ‘if’ part follows reversing the arguments. ■

Theorem 17. *Suppose that $u \in L_1([0, T], \mathbb{R}^n)$ and $F(t, \cdot)$ satisfies assumptions (A1)–(A4). For every $x_0 \in \text{cl}(\text{dom } F(0, \cdot))$, there exists a unique solution $x \in AC([0, T], \mathbb{R}^n)$ of (45).*

Proof. In view of Lemma 16 and Theorem 11, it is enough to show that the time-dependent set-valued map G defined by $G(t, x) = F(t, x + \Phi(t))$ with $\Phi(t) = \int_0^t u(\tau) d\tau$ satisfies assumptions (A1)–(A4).

(A1): Since maximal monotonicity is preserved under translations (see e.g. [50, Thm. 12.43]), G satisfies assumption (A1) whenever F satisfies it.

(A2): Note that $\text{dom } G(t, \cdot) = \text{dom } F(t, \cdot) - \Phi(t)$ for all $t \in [0, T]$. Therefore, we have

$$\begin{aligned} \sup_{z \in \text{dom } G(s, \cdot)} \text{dist}(z, \text{dom } G(t, \cdot)) &= \sup_{z + \Phi(s) \in \text{dom } F(s, \cdot)} \text{dist}(z + \Phi(t), \text{dom } F(t, \cdot)) \\ &\leq \varphi(t) - \varphi(s) + |\Phi(t) - \Phi(s)| \end{aligned}$$

for all s, t with $0 \leq s \leq t \leq T$ since F satisfies assumption (A2). Note that

$$\varphi(t) - \varphi(s) + |\Phi(t) - \Phi(s)| \leq \bar{\varphi}(t) - \bar{\varphi}(s)$$

for all s, t with $0 \leq s \leq t \leq T$ where

$$(46) \quad \bar{\varphi}(t) := \varphi(t) + \int_0^t |u(\tau)| d\tau.$$

Therefore, G satisfies assumption (A2).

(A3): Let r be a positive number such that $\mathbb{B}^n(r) \cap \text{dom } G(t^*, \cdot) \neq \emptyset$ for some $t^* \in [0, T]$. Note that

$$|G^0(t, x)| = |F^0(t, x + \Phi(t))|$$

for all $x \in \mathbb{B}^n(r) \cap \text{dom } G(t, \cdot)$ with $t \in [0, T]$. Let $\Phi^* = \max_{t \in [0, T]} |\Phi(t)|$ and $\bar{\Phi} > \Phi^*$. Note that $\mathbb{B}^n(r + \bar{\Phi}) \cap \text{dom } F(t^*, \cdot) \neq \emptyset$. Then, we have

$$(47) \quad |G^0(t, x)| = |F^0(t, x + \Phi(t))| \leq \sigma_{r+\bar{\Phi}}(t)(1 + |x + \Phi(t)|)$$

for all $x \in \mathbb{B}^n(r) \cap \text{dom } G(t, \cdot)$ with $t \in [0, T]$ since F satisfies assumption (A3). Note that

$$\sigma_{r+\bar{\Phi}}(t)(1 + |x + \Phi(t)|) \leq \sigma_{r+\bar{\Phi}}(t)(1 + |\Phi(t)|)(1 + |x|).$$

Together with (47), this results in

$$|G^0(t, x)| \leq \sigma_{r+\bar{\Phi}}(t)(1 + |\Phi(t)|)(1 + |x|)$$

for all $t \in [0, T]$ and for all $x \in \mathbb{B}^n(r + \bar{\Phi}) \cap \text{dom } G(t, \cdot)$. Since the function $t \mapsto \sigma_{r+\bar{\Phi}}(t)$ is integrable and $t \mapsto 1 + |\Phi(t)|$ is continuous, their product is integrable. Consequently, G satisfies assumption (A3).

(A4): Note that $\text{graph } G(t, \cdot) = \text{graph } F(t, \cdot) - \{\Phi(t)\} \times \{0\}$. Since the set-valued mapping $t \mapsto \text{graph } F(t, \cdot)$ is outer semicontinuous on $[0, T]$ by assumption and Φ is absolutely continuous, $t \mapsto \text{graph } G(t, \cdot)$ is outer semicontinuous on $[0, T]$. \blacksquare

Now, we turn our attention to differential inclusions of the form

$$(48) \quad \dot{x}(t) \in -F(t, x(t)) + f(x(t)) + u(t), \quad x(0) = x_0$$

where $F(t, \cdot) : \mathbb{R}^n \rightrightarrows \mathbb{R}^n$ is maximal monotone for all $t \geq 0$, $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a function and $u \in L_1([0, T], \mathbb{R}^n)$. Based on Theorem 17, we present the following existence and uniqueness result.

Theorem 18. *Suppose that $u \in L_1([0, T], \mathbb{R}^n)$, $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a Lipschitz continuous function, and $F(t, \cdot)$ satisfies assumptions (A1)–(A4). For every $x_0 \in \text{cl}(\text{dom } F(0, \cdot))$, there exists a unique solution $x \in AC([0, T], \mathbb{R}^n)$ of (48).*

Proof. Let $x_0 \in \text{cl}(\text{dom } F(0, \cdot))$ and let $x_0(t) = x_0$ for all $t \in [0, T]$. It follows from Theorem 17 that for each integer ℓ with $\ell \geq 1$ there exists a unique absolutely continuous function $x_{\ell+1} : [0, T] \rightarrow \mathbb{R}^n$ such that $x_{\ell+1}(0) = x_0$, $x_{\ell+1}(t) \in \text{dom } F(t, \cdot)$ and the differential inclusion

$$\dot{x}_{\ell+1}(t) \in -F(t, x_{\ell+1}(t)) + f(x_{\ell}(t)) + u(t)$$

holds for almost all $t \in [0, T]$. In the rest of the proof, we will construct a solution of (48) by showing that the sequence $\{x_{\ell}(\tau)\}_{\ell \in \mathbb{N}}$ is a Cauchy sequence that converges to an absolutely continuous function which satisfies (48).

Step 1: The sequence $\{x_{\ell}(\tau)\}_{\ell \in \mathbb{N}}$ is Cauchy. By using (A1) and Lipschitzness of f , we see that

$$\begin{aligned} \frac{1}{2} \frac{d}{dt} (|x_{\ell+1}(t) - x_{\ell}(t)|^2) &= \langle \dot{x}_{\ell+1}(t) - \dot{x}_{\ell}(t), x_{\ell+1}(t) - x_{\ell}(t) \rangle \\ &\leq \alpha |x_{\ell}(t) - x_{\ell-1}(t)| |x_{\ell+1}(t) - x_{\ell}(t)| \end{aligned}$$

for almost all $t \in [0, T]$ where α is the Lipschitz constant of f . By integrating both sides from 0 to $\tau \in [0, T]$, we obtain

$$\frac{1}{2}|x_{\ell+1}(\tau) - x_\ell(\tau)|^2 \leq \int_0^\tau \alpha |x_\ell(s) - x_{\ell-1}(s)| |x_{\ell+1}(s) - x_\ell(s)| ds.$$

Application of [9, Lemma A.5, p. 157] results in

$$|x_{\ell+1}(\tau) - x_\ell(\tau)| \leq \int_0^\tau \alpha |x_\ell(s) - x_{\ell-1}(s)| ds$$

for all $\tau \in [0, T]$. Hence, we get

$$(49) \quad |x_{\ell+1}(\tau) - x_\ell(\tau)| \leq \frac{(\alpha\tau)^\ell}{\ell!} |x_1 - x_0|_{L_\infty}$$

for all $\tau \in [0, T]$ where $|\cdot|_{L_\infty}$ denotes the sup norm. Consequently, $(x_\ell)_{\ell \in \mathbb{N}}$ converges uniformly on $[0, T]$ to a function x .

Step 2: The function x belongs to $AC([0, T], \mathbb{R}^n)$. For the moment, suppose that there exist an integer L and a nondecreasing function $\widehat{\psi} : AC([0, T], \mathbb{R})$ such that

$$(50) \quad |x_\ell(\bar{\tau}) - x_\ell(\underline{\tau})| \leq \widehat{\psi}(\bar{\tau}) - \widehat{\psi}(\underline{\tau})$$

for all $\ell \geq L$ and for all $\underline{\tau}, \bar{\tau}$ with $0 \leq \underline{\tau} < \bar{\tau} \leq T$. This would mean that we have

$$\begin{aligned} |x(\bar{\tau}) - x(\underline{\tau})| &\leq |x(\bar{\tau}) - x_\ell(\bar{\tau})| + |x_\ell(\bar{\tau}) - x_\ell(\underline{\tau})| + |x_\ell(\underline{\tau}) - x(\underline{\tau})| \\ &\leq |x(\bar{\tau}) - x_\ell(\bar{\tau})| + \widehat{\psi}(\bar{\tau}) - \widehat{\psi}(\underline{\tau}) + |x_\ell(\underline{\tau}) - x(\underline{\tau})| \\ &\leq \widehat{\psi}(\bar{\tau}) - \widehat{\psi}(\underline{\tau}) \end{aligned}$$

for all $\underline{\tau}, \bar{\tau}$ with $0 \leq \underline{\tau} < \bar{\tau} \leq T$ where the first inequality follows from the triangle inequality, the second from (50) for all $\ell \geq L$, and the third by taking the limit as ℓ tends to infinity. Thus, absolute continuity of x follows from absolute continuity of the function $\widehat{\psi}$.

To prove (50), we first observe that the triangle inequality and (49) result in

$$\begin{aligned} |x_\ell(\tau)| &\leq |x_\ell(\tau) - x_{\ell-1}(\tau)| + |x_{\ell-1}(\tau)| \\ &\leq \sum_{i=1}^{\ell-1} |x_{i+1}(\tau) - x_i(\tau)| + |x_1(\tau)| \\ &\leq (e^{\alpha\tau} - 1) + |x_1(\tau)| \leq C_1 \end{aligned}$$

for some $C_1 > 0$, and each $\ell \geq 1$, $\tau \in [0, T]$. Hence, in particular, $|x_\ell(\cdot)|$ is uniformly bounded for each $\ell \geq 1$. Similar to function φ in (46), let us introduce the function φ_ℓ as,

$$\varphi_\ell(t) = \varphi(t) + \int_0^t |f(x_{\ell-1}(\tau))| + |u(\tau)| d\tau$$

so that, the Lipschitz continuity of f , $|f(z)| \leq |f(0)| + L_f|z|$, yields

$$\begin{aligned} \varphi_\ell(\bar{\tau}) - \varphi_\ell(\underline{\tau}) &\leq L_f \int_{\underline{\tau}}^{\bar{\tau}} |x_{\ell-1}(\tau)| d\tau + |f(0)|(\bar{\tau} - \underline{\tau}) + \int_{\underline{\tau}}^{\bar{\tau}} |u(\tau)| d\tau \\ &\leq (L_f C_1 + |f(0)|)(\bar{\tau} - \underline{\tau}) + \int_{\underline{\tau}}^{\bar{\tau}} |u(\tau)| d\tau. \end{aligned}$$

By introducing the function ψ_ℓ , similar to (16), as

$$\psi_\ell(t) = t + 2\varphi_\ell(t) + (1 + \gamma) \int_0^t \sigma_{r_\gamma}(s) ds \quad \forall t \in [0, T],$$

and by letting $g(s) := s + (1 + \gamma) \int_0^s \sigma_{r_\gamma}(\tau) d\tau + 2 \int_0^s |u(\tau)| d\tau$, we get

$$\begin{aligned} \psi_\ell(\bar{\tau}) - \psi_\ell(\underline{\tau}) &= \bar{\tau} - \underline{\tau} + 2\varphi_\ell(\bar{\tau}) - 2\varphi_\ell(\underline{\tau}) + (1 + \gamma) \int_{\underline{\tau}}^{\bar{\tau}} \sigma_{r_\gamma}(\tau) d\tau \\ &\leq g(\bar{\tau}) - g(\underline{\tau}) + 2(L_f C_1 + |f(0)|)(\bar{\tau} - \underline{\tau}). \end{aligned}$$

It follows from (41) that $|x_\ell(\bar{\tau}) - x_\ell(\underline{\tau})| \leq \psi_\ell(\bar{\tau}) - \psi_\ell(\underline{\tau})$. Thus we get

$$|x_\ell(\bar{\tau}) - x_\ell(\underline{\tau})| \leq g(\bar{\tau}) - g(\underline{\tau}) + 2L_f C_1(\bar{\tau} - \underline{\tau})$$

for each $\ell \geq 1$, and hence (50) follows with $\hat{\psi}(s) := g(s) + 2L_f C_1 s$, which is clearly an absolutely continuous function.

Step 3: The function x satisfies (48). In view of Lemma 16, x_ℓ is a solution to the differential inclusion

$$\dot{x}_\ell(t) \in -G_\ell(t, x_\ell(t)), \quad x_\ell(0) = x_0$$

for all $\ell \geq 1$ where $G_\ell(t, \xi) = F(t, \xi + \Phi_\ell(t))$ with $\Phi_\ell(t) = \int_0^t f(x_{\ell-1}(\tau)) + u(\tau) d\tau$. Since $\text{graph } G_\ell(t, \cdot) = \text{graph } F(t, \cdot) - \{\Phi_\ell(t)\} \times \{0\}$.

Let us introduce the sequence $y_\ell := \frac{dx_\ell}{d\hat{\psi}}$, so that

$$\dot{x}_\ell(t) = \hat{\psi}(t)y_\ell(t) \in -F(t, x_\ell(t)) + f(x_\ell(t)) + u(t).$$

Because of the bound (50), $|y_\ell|_{L^\infty} \leq 1$, and there exists a subsequence N such that $(y_\ell)_{\ell \in N}$ converges to y weakly in $L_2(d\hat{\psi}, [0, T], \mathbb{R}^n)$. It then follows from Lemma 7 that

$$\dot{x}(t) = \hat{\psi}(t)y(t)$$

for almost all $t \in \Gamma := \{t \in [0, T] \mid x_\ell, \ell \geq L, x, \text{ and } \psi \text{ are differentiable at } t\}$.

Let $t^* \in \Gamma$. By construction, we have

$$(x_\ell(t^*), -\dot{x}_\ell(t^*)) \in \text{graph } G_\ell(t^*, x_\ell(t^*))$$

or equivalently,

$$(x_\ell(t^*), -\hat{\psi}(t^*)y_\ell(t^*)) \in \text{graph } G_\ell(t^*, x_\ell(t^*)).$$

In other words, $y_\ell(t^*)$ belongs to the convex set $\frac{-1}{\hat{\psi}(t^*)}G_\ell(t^*, x_\ell(t^*))$. Using Lemma 9 with $S_\ell(t) = \frac{-1}{\hat{\psi}(t)}G_\ell(t, x_\ell(t))$, and recalling that $|\hat{\psi}(t)| \geq 1$ for each $t \in [0, T]$, we see that

$$\dot{x}(t^*) = \hat{\psi}(t^*)y(t^*) \in \text{cl} \left(\text{conv} \left(\limsup_{\ell \rightarrow \infty} S_\ell(t^*) \right) \right) \subseteq -G(t^*, x(t^*))$$

and the same holds for almost every $t^* \in [0, T]$. ■

7. LINEAR SYSTEMS AND MAXIMAL MONOTONE RELATIONS

A particularly interesting class of time-dependent maximal monotone mappings arises from the interconnection of linear passive systems with maximal monotone relations. To formalize this class of systems, consider the linear system

$$(51a) \quad \dot{x}(t) = Ax(t) + Bz(t) + u(t)$$

$$(51b) \quad w(t) = Cx(t) + Dz(t) + v(t)$$

where $x \in \mathbb{R}^n$ is the state, $u \in \mathbb{R}^n$ and $v \in \mathbb{R}^m$ are external inputs, and $(z, w) \in \mathbb{R}^{m+m}$ are the external variables that satisfy

$$(51c) \quad (-z(t), w(t)) \in \text{graph}(\mathcal{M})$$

for some set-valued map $\mathcal{M} : \mathbb{R}^m \rightrightarrows \mathbb{R}^m$.

By solving z from the relations (51b), (51c), and substituting in (51a), we obtain the differential inclusion

$$(52) \quad \dot{x}(t) \in -H(t, x(t)) + u(t)$$

where

$$(53) \quad H(t, x) = -Ax + B(\mathcal{M} + D)^{-1}(Cx + v(t))$$

and

$$\text{dom } H(t, \cdot) = C^{-1}(\text{im}(\mathcal{M} + D) - v(t)).$$

The rest of this section is devoted to developing conditions under which the time-dependent set-valued mapping $H(t, \cdot)$ satisfies the hypotheses of Theorem 11. To establish such conditions, we first introduce passivity of a linear system.

A linear system $\Sigma(A, B, C, D)$

$$\begin{aligned} \dot{x}(t) &= Ax(t) + Bz(t) \\ w(t) &= Cx(t) + Dz(t) \end{aligned}$$

is said to be *passive*, if there exists a nonnegative-valued *storage function* $V : \mathbb{R}^n \rightarrow \mathbb{R}_+$ such that the so-called *dissipation inequality*

$$V(x(t_1)) + \int_{t_1}^{t_2} z^T(\tau)w(\tau) d\tau \leq V(x(t_2))$$

holds for all t_1, t_2 with $t_1 < t_2$ and for all trajectories $(z, x, w) \in L_2([t_1, t_2], \mathbb{R}^m) \times AC([t_1, t_2], \mathbb{R}^n) \times L_2([t_1, t_2], \mathbb{R}^m)$ of the system (54).

The classical Kalman-Yakubovich-Popov lemma states that the system (54) is passive if, and only if, the linear matrix inequalities

$$(55) \quad K = K^T \geq 0 \quad \begin{bmatrix} A^T K + K A & K B - C^T \\ B^T K - C & -(D^T + D) \end{bmatrix} \leq 0$$

admits a solution K . Moreover, $V(x) = \frac{1}{2}x^T K x$ defines a storage function in case K is a solution the linear matrix inequalities (55).

In the following proposition, we summarize some of the consequences of passivity that will be used later.

Proposition 19 ([17, Lem. 1]). *If $\Sigma(A, B, C, D)$ is passive with the storage function $x \mapsto \frac{1}{2}x^T K x$ then the following statements hold:*

- i. D is positive semi-definite.
- ii. $(KB - C^T) \ker(D + D^T) = \{0\}$.

The following theorem states conditions that guarantee the hypotheses of Theorem 17 for the time-dependent set-valued mapping H as defined in (53).

Theorem 20. *Let $T > 0$. Suppose that*

- i. $\Sigma(A, B, C, D)$ is passive with the storage function $x \mapsto \frac{1}{2}x^T x$,
- ii. \mathcal{M} is maximal monotone,
- iii. for all $t \in [0, T]$, we have⁴ $\text{im } C \cap \text{ri}(\text{im}(\mathcal{M} + D) - v(t)) \neq \emptyset$,
- iv. v is bounded on $[0, T]$,
- v. there exists an absolutely continuous nondecreasing function $\theta : [0, T] \rightarrow \mathbb{R}$ such that

$$\sup_{w \in \text{im } C \cap (\text{im}(\mathcal{M} + D) - v(s))} \text{dist}(w, \text{im } C \cap (\text{im}(\mathcal{M} + D) - v(t))) \leq \theta(t) - \theta(s)$$

for all s, t with $0 \leq s \leq t \leq T$.

- vi. For every positive number ρ such that $\mathbb{B}^m(\rho) \cap \text{dom}(\mathcal{M} + D)^{-1} \neq \emptyset$, there exists a positive number α_ρ such that

$$|B((\mathcal{M} + D)^{-1})^0(\eta)| \leq \alpha_\rho(1 + |\eta|)$$

for all $\eta \in \mathbb{B}^m(\rho) \cap \text{dom}(\mathcal{M} + D)^{-1}$.

Then, H satisfies assumptions (A1)–(A4).

⁴Here, $\text{ri}(S)$ denotes the relative interior of S .

Proof. For brevity, we define $W(t) := \text{im}(\mathcal{M} + D) - v(t)$ for all $t \in [0, T]$. Note that $\text{dom } H(t, \cdot) = C^{-1}W(t)$ for all $t \in [0, T]$.

(A1): It follows from [19, Thm. 2] that the conditions (i.)-(iii.) imply that $H(t, \cdot)$ is a maximal monotone mapping for all $t \in [0, T]$. As such, H satisfies assumption (A1).

(A2): Let t and s be such that $0 \leq s \leq t \leq T$. Also, let $x \in C^{-1}W(s)$ and let $y = \text{proj}(x, C^{-1}W(t))$. Further, let $\zeta = \text{proj}(Cx, \text{im } C \cap W(t))$. Therefore, there exists ξ such that $\zeta = C\xi$. Without loss of generality, we can assume that $x - \xi \in \text{im } C^T$ since $\mathbb{R}^n = \text{im } C^T \oplus \ker C$. Now, we see that $Cx \in \text{im } C \cap W(s)$ and $\zeta = C\xi \in \text{cl}(\text{im } C \cap W(t))$. From (v.), we get

$$|Cx - C\xi| \leq \theta(t) - \theta(s).$$

Since $x - \xi \in \text{im } C^T$, there exists a positive number α such that

$$|x - \xi| \leq \alpha(\theta(t) - \theta(s)).$$

Since $\xi \in C^{-1}W(t)$, we obtain

$$|x - y| \leq |x - \xi| \leq \alpha(\theta(t) - \theta(s)).$$

Therefore, we see that

$$\text{dist}(x, C^{-1}W(t)) \leq \alpha(\theta(t) - \theta(s)).$$

This implies that

$$\sup_{x \in C^{-1}W(s)} \text{dist}(x, C^{-1}W(t)) \leq \alpha(\theta(t) - \theta(s)).$$

Since $\text{dom } H(t, \cdot) = C^{-1}W(t)$, we can conclude that H satisfies assumption (A2).

(A3): Let r be a positive number such that $\mathbb{B}^n(r) \cap \text{dom } H(t^*, \cdot) \neq \emptyset$ for some $t^* \in [0, T]$. Let $\Gamma = \{t \in [0, T] : \mathbb{B}^n(r) \cap \text{dom } H(t, \cdot) \neq \emptyset\}$. If $\Gamma = \emptyset$, then H satisfies (A3) trivially. Suppose that $\Gamma \neq \emptyset$ so that

$$(56) \quad (C\mathbb{B}^n(r) + v(t)) \cap (W(t) + v(t)) \neq \emptyset$$

for all $t \in \Gamma$. Since v is bounded on $[0, T]$ due to the hypothesis (iv.), we can find a positive number ρ such that

$$(57) \quad C\mathbb{B}^n(r) + v(t) \subseteq \mathbb{B}^m(\rho)$$

for all $t \in \Gamma$. It follows from (56) that $\mathbb{B}^m(\rho) \cap \text{dom}(\mathcal{M} + D)^{-1} \neq \emptyset$ since $W(t) + v(t) = \text{im}(\mathcal{M} + D) = \text{dom}(\mathcal{M} + D)^{-1}$. From (vi.), we know that there exists a positive number α_ρ such that

$$(58) \quad |B((\mathcal{M} + D)^{-1})^0(\eta)| \leq \alpha_\rho(1 + |\eta|)$$

for all $\eta \in \mathbb{B}^m(\rho) \cap \text{dom}(\mathcal{M} + D)^{-1}$. Let $x \in \mathbb{B}^n(r) \cap \text{dom } H(t, \cdot)$ for some $t \in [0, T]$. Since $Ax - Bz^0 \in H(t, x)$ where $z^0 \in ((\mathcal{M} + D)^{-1})^0(Cx + v(t))$, we have

$$(59) \quad |H^0(t, x)| \leq |Ax - Bz^0| \leq |Ax| + |Bz^0|.$$

Since $t \in \Gamma$ and $x \in \mathbb{B}^n(r) \cap \text{dom } H(t, \cdot)$, we see from (57) that $Cx + v(t) \in \mathbb{B}^m(\rho) \cap \text{dom}(\mathcal{M} + D)^{-1}$. Then, it follows from (58), (59), and boundedness of v that

$$|H^0(t, x)| \leq |Ax| + \alpha_\rho(1 + |Cx + v(t)|) \leq \beta(1 + |x|)$$

for some positive number β that does not depend on t . Therefore, we have

$$|H^0(t, x)| \leq \beta(1 + |x|)$$

for all $x \in \mathbb{B}^m(\rho) \cap \text{dom } H(t, \cdot)$ with $t \in [0, T]$. In other words, H satisfies assumption (A3).

(A4): Let $(t_\ell, x_\ell, y_\ell)_{\ell \in \mathbb{N}} \subseteq [0, T] \times \mathbb{R}^n \times \mathbb{R}^n$ be a sequence such that $y_\ell \in H(t_\ell, x_\ell)$ and $\lim_{\ell \uparrow \infty} (t_\ell, x_\ell, y_\ell) = (t, x, y)$ for some $t \in [0, T]$, $x, y \in \mathbb{R}^n$. What needs to be proven is that $y \in H(t, x)$.

Note that for each ℓ there exists $z_\ell \in (\mathcal{M} + D)^{-1}(Cx_\ell + v(t_\ell))$ such that $y_\ell = -Ax_\ell + Bz_\ell$. Then, $(Bz_\ell)_{\ell \in \mathbb{N}}$ converges. Let \mathcal{W} be the subspace parallel to the affine hull of $\text{im}(\mathcal{M} + D) = \text{dom}(\mathcal{M} + D)^{-1}$. It follows from maximal monotonicity of $(\mathcal{M} + D)^{-1}$ that for each ℓ

$$(60) \quad \zeta + z_\ell \in (\mathcal{M} + D)^{-1}(Cx_\ell + v(t_\ell))$$

holds for any $\zeta \in \mathcal{W}^\perp$. Now, let $z_\ell = z_\ell^1 + z_\ell^2$ where $z_\ell^1 \in \ker B \cap \mathcal{W}^\perp$ and

$$(61) \quad z_\ell^2 \in (\ker B \cap \mathcal{W}^\perp)^\perp = \text{im } B^T + \mathcal{W}.$$

Note that

$$(62) \quad Bz_\ell = Bz_\ell^2.$$

From (60) by taking $\zeta = -z_\ell^1$, we have

$$(63) \quad z_\ell^2 \in (\mathcal{M} + D)^{-1}(Cx_\ell + v(t_\ell)).$$

Suppose that $(z_\ell^2)_{\ell \in \mathbb{N}}$ is bounded. Hence, $(z_\ell^2)_{\ell \in \mathbb{N}}$ converges on a subsequence N , say to z . Then, we see from $(x_\ell, y_\ell) = (x_\ell, -Ax_\ell + Bz_\ell)$ that $(x_\ell, y_\ell)_{\ell \in N}$ converges to $(x, y) = (x, -Ax + Bz)$. Since $H(t, \cdot)$ is maximal monotone and that implies the closedness of $\text{graph}(H(t, \cdot))$, we then can conclude that $(x, y) \in \text{graph}(H(t, \cdot))$, or equivalently $y \in H(t, x)$.

Therefore, it is enough to show that $(z_\ell^2)_{\ell \in \mathbb{N}}$ is bounded. Suppose, on the contrary, that z_ℓ^2 is unbounded. Without loss of generality, we can assume that the sequence $\frac{z_\ell^2}{|z_\ell^2|}$ converges. Define

$$(64) \quad \zeta_\infty = \lim_{\ell \rightarrow \infty} \frac{z_\ell^2}{|z_\ell^2|}.$$

From (62) and the fact that $(Bz_\ell)_{\ell \in \mathbb{N}}$ converges, we have

$$\lim_{\ell \rightarrow \infty} Bz_\ell^2 = B\zeta.$$

Thus, we get

$$(65) \quad \zeta_\infty \in \ker B.$$

Let $(\bar{x}, \bar{y}) \in \text{graph } H(t, \cdot)$. Then, $\bar{y} = -A\bar{x} + B\bar{z}$ where

$$(66) \quad \bar{z} \in (\mathcal{M} + D)^{-1}(C\bar{x} + v(t)).$$

Due to passivity with $K = I$ and monotonicity of $(\mathcal{M} + D)^{-1}$, it follows from (63) and (66) that

$$\begin{aligned} \langle x_\ell - \bar{x}, -A(x_\ell - \bar{x}) + B(z_\ell^2 - \bar{z}) \rangle &\geq \langle z_\ell^2 - \bar{z}, C(x_\ell - \bar{x}) - D(z_\ell^2 - \bar{z}) \rangle \\ &\geq -\langle z_\ell^2 - \bar{z}, v(t_\ell) - v(t) \rangle. \end{aligned}$$

By dividing by $|z_\ell^2|^2$, taking the limit as ℓ tends to infinity and using boundedness of v , we obtain

$$\langle \zeta_\infty, D\zeta_\infty \rangle \leq 0.$$

Since D is positive semi-definite due to the first statement of Proposition 19, this results in

$$\zeta_\infty \in \ker(D + D^T).$$

Then, it follows from (65), $K = I$, and the second statement of Proposition 19 that

$$(67) \quad \zeta_\infty \in \ker C^T.$$

Let $\eta \in \text{im}(\mathcal{M} + D) - v(t)$ and $\zeta \in (\mathcal{M} + D)^{-1}(\eta + v(t))$. In view of monotonicity of $(\mathcal{M} + D)^{-1}$, we get

$$\left\langle \frac{z_\ell^2 - \zeta}{|z_\ell^2|}, Cx_\ell + v(t_\ell) - \eta - v(t) \right\rangle \geq 0,$$

from (63). Taking the limit as ℓ tends to infinity, employing boundedness of v , and using (67), we obtain

$$(68) \quad \langle \zeta_\infty, Cx - \eta \rangle = \langle \zeta_\infty, -\eta \rangle \geq 0.$$

From (67) and (68), we see that the hyperplane $\text{span}(\{\zeta_\infty\})^\perp$ separates the sets $\text{im } C$ and $\text{im}(\mathcal{M} + D) - v(t)$. In view of $\text{im } C = \text{ri}(\text{im } C)$ and (iii.), it follows from [51, Thm. 11.3] that $\text{im } C$ and $\text{im}(\mathcal{M} + D) - v(t)$ cannot be properly separated. Therefore, both $\text{im } C$ and $\text{im}(\mathcal{M} + D) - v(t)$ must be contained in the hyperplane $\text{span}(\{\zeta_\infty\})^\perp$. Thus, we see that $\text{im}(\mathcal{M} + D)$ is contained in $v(t) + \text{span}(\{\zeta_\infty\})^\perp$. Since \mathcal{W} is the subspace parallel to the affine hull of $\text{im}(\mathcal{M} + D)$, we get $\mathcal{W} \subseteq \text{span}(\{\zeta_\infty\})^\perp$ which implies $\zeta_\infty \in \mathcal{W}^\perp$. Together with (65), we get

$$\zeta_\infty \in \ker B \cap \mathcal{W}^\perp.$$

In view of (61) and (64), this yields $\zeta_\infty = 0$. This, however, clearly contradicts with (64). Therefore, $|z_\ell^2|$ must be bounded. \blacksquare

Next, we specialize the results of Theorem 20 to linear complementarity systems.

7.1. Linear complementarity systems. Linear complementarity systems are important instances of the differential inclusions of the form (52) with \mathcal{M} described by so-called complementarity relations. In this section, we aim at presenting tailor-made conditions for existence and uniqueness of solutions to linear complementarity systems.

Consider a linear complementary system

$$\begin{aligned} \dot{x}(t) &= Ax(t) + Bz(t) + u(t) \\ w(t) &= Cx(t) + Dz(t) + v(t) \end{aligned}$$

where $x \in \mathbb{R}^n$ is the state, $u \in \mathbb{R}^n$ and $v \in \mathbb{R}^m$ are external inputs, and $(z, w) \in \mathbb{R}^{m+m}$ are the external variables that satisfy

$$(-z(t), w(t)) \in \text{graph}(\mathcal{P})$$

where $\mathcal{P} : \mathbb{R}^m \rightrightarrows \mathbb{R}^m$ is the maximal monotone set-valued mapping given by

$$\mathcal{P}(\zeta) = \{\eta : \eta \geq 0, \zeta \leq 0, \text{ and } \langle \eta, \zeta \rangle = 0\}.$$

Next, we introduce the linear complementarity problem.

Given a vector $q \in \mathbb{R}^m$ and a matrix $M \in \mathbb{R}^{m \times m}$, the linear complementarity problem $\text{LCP}(q, M)$ is to find a vector $z \in \mathbb{R}^m$ such that

$$(70a) \quad z \geq 0$$

$$(70b) \quad q + Mz \geq 0$$

$$(70c) \quad \langle z, q + Mz \rangle = 0.$$

We say that the $\text{LCP}(q, M)$ is *feasible* if there exists z satisfying (70a) and (70b). If a vector z is feasible and satisfies (70c) in addition, then we say that z *solves* (is a *solution of*) $\text{LCP}(q, M)$. The set of all solutions of $\text{LCP}(q, M)$ will be denoted by $\text{SOL}(q, M)$.

A comprehensive study on LCPs can be found in [21]. In the sequel, we will be interested in $\text{LCP}(q, M)$ where M is a (not necessarily symmetric) positive semi-definite matrix.

Given a square matrix M , we define

$$\mathcal{Q}_M := \text{SOL}(0, M) = \{z : z \geq 0, Mz \geq 0, \text{ and } \langle z, Mz \rangle = 0\}$$

and its dual cone

$$\mathcal{Q}_M^+ = \{\zeta : \langle \zeta, z \rangle \geq 0 \text{ for all } z \in \mathcal{Q}_M\}.$$

When M is (not necessarily symmetric) a positive semi-definite matrix, the set \mathcal{Q}_M is a convex cone and can be given by $\mathcal{Q}_M = \{z : z \geq 0, Mz \geq 0, \text{ and } (M + M^T)z = 0\}$.

The following proposition characterizes the conditions under which an LCP with positive semi-definite M matrix has solutions.

Proposition 21 (Cor. 3.8.10 of [21] and Lem. 23 of [15]). *Let M be a positive semi-definite matrix. Then, the following statements are equivalent:*

- i. $q \in \mathcal{Q}_M^+$.

- ii. LCP(q, M) is feasible.
- iii. LCP(q, M) is solvable.

Moreover, the following statements hold:

- iv. For each $q \in \mathcal{Q}_M^+$, there exists a unique least-norm solution $z^*(q) \in \text{SOL}(q, M)$ in the sense that $|z^*(q)| \leq |z|$ for all $z \in \text{SOL}(q, M)$.
- v. There exists a positive number α such that

$$|z^*(q)| \leq \alpha|q| \quad \forall q \in \mathcal{Q}_M^+.$$

Now, define

$$(71) \quad H_{\mathcal{P}}(t, x) = -Ax + B(\mathcal{P} + D)^{-1}(Cx + v(t)).$$

Note that $\text{dom } H_{\mathcal{P}}(t, \cdot) = C^{-1}(\text{im}(\mathcal{P} + D) - v(t))$. Moreover, $q \in (\mathcal{P} + D)(z)$ if and only if $-z \in \text{SOL}(q, D)$. This means that $q \in (\mathcal{P} + D)(z)$ if and only if $q \in \mathcal{Q}_D^+$ in view of Proposition 21. In other words, $\text{dom } H_{\mathcal{P}}(t, \cdot) = C^{-1}(\mathcal{Q}_D^+ - v(t))$.

The following theorem provides streamlined conditions that guarantee the hypotheses of Theorem 20 for the time-dependent set-valued mapping $H_{\mathcal{P}}$ as defined in (71).

Theorem 22. *Let $T > 0$. Suppose that*

- i. $\Sigma(A, B, C, D)$ is passive with the storage function $x \mapsto \frac{1}{2}x^T x$,
- ii. $\text{im } C \cap \text{ri}(\text{im}(\mathcal{P} + D) - v(t)) \neq \emptyset$ for all $t \in [0, T]$,
- iii. $v \in AC([0, T], \mathbb{R}^m)$,

Then, $H_{\mathcal{P}}$ satisfies assumptions (A1)–(A4).

Proof. It is enough to show that $H_{\mathcal{P}}$ satisfies the hypotheses (i.)–(vi.) of Theorem 20. The first four hypotheses of Theorem 20 are readily satisfied. Therefore, we need to show that the remaining two also hold.

For the hypothesis (v.) of Theorem 20, we need a streamlined version of Hoffman's bound on the polyhedral sets. To elaborate, let $\emptyset \neq \mathcal{R} \subseteq \mathbb{R}^m$ be a polyhedral set given by $\mathcal{R} = \{\zeta : R\zeta = 0 \text{ and } Q\zeta \leq q\}$ where R, Q are matrices and q is vector with appropriate sizes. Hoffman's bound (see e.g. [24, Lemma 3.2.3]) asserts that there exists a positive number α that depend on \mathcal{R} such that

$$(72) \quad \text{dist}(x, \mathcal{R}) \leq \alpha(|Rx| + |\max(0, Qx - q)|)$$

for all $x \in \mathbb{R}^m$ where \max denotes componentwise maximum. By definition \mathcal{Q}_D^+ is a polyhedral cone. Therefore, we have $\mathcal{Q}_D^+ = \{\eta \in \mathbb{R}^m : Q\eta \leq 0\}$ for some matrix Q . Let E be a matrix such that $\text{im } C = \ker E$. Then, we have

$$(73) \quad \begin{aligned} \text{im } C \cap (\text{im}(\mathcal{P} + D) - v(t)) &= \text{im } C \cap (\mathcal{Q}_D^+ - v(t)) \\ &= \{\zeta \in \mathbb{R}^m : E\zeta = 0 \text{ and } Q\zeta \leq -Qv(t)\} \end{aligned}$$

for all $t \in [0, T]$.

Let s, t be such that $0 \leq s \leq t \leq T$ and $w \in \text{im } C \cap (\text{im}(\mathcal{P} + D) - v(s))$. From (73), we see that

$$(74) \quad Ew = 0 \text{ and } Qw \leq -Qv(s).$$

Now, we have

$$(75) \quad \begin{aligned} \text{dist}\left(w, \text{im } C \cap (\text{im}(\mathcal{P} + D) - v(t))\right) &\stackrel{(72)}{\leq} \alpha\left(|Ew| + |\max(0, Qw + Qv(t))|\right) \\ &\stackrel{(74)}{\leq} \alpha|\max(0, -Qv(s) + Qv(t))| \\ &\leq \beta|v(s) - v(t)| \end{aligned}$$

where β is a positive number. Since v is absolutely continuous, we have

$$|v(s) - v(t)| = \left| \int_s^t \dot{v}(\tau) d\tau \right| \leq \int_s^t |\dot{v}(\tau)| d\tau = \int_0^t |\dot{v}(\tau)| d\tau - \int_0^s |\dot{v}(\tau)| d\tau.$$

Then, (75) implies that

$$\sup_{w \in \text{im } C \cap (\text{im } (\mathcal{P} + D) - v(s))} \text{dist} \left(w, \text{im } C \cap (\text{im } (\mathcal{P} + D) - v(t)) \right) \leq \theta(t) - \theta(s)$$

for all s, t with $0 \leq s \leq t \leq T$ where $\theta(t) = \frac{1}{\beta} \int_0^t |\dot{v}(\tau)| d\tau$ for all $t \in [0, T]$. Clearly, θ is nondecreasing and absolutely continuous.

For the hypothesis (vi.) of Theorem 20, note that $\zeta \in (\mathcal{P} + D)^{-1}(\eta)$ if and only if $-\zeta \in \text{SOL}(\eta, D)$. Due to Proposition 19, D is positive semi-definite. Then, it follows from Proposition 21 that there exists a positive number α such that

$$((\mathcal{P} + D)^{-1})^0(\eta) \leq \alpha|\eta|$$

for all $\eta \in \text{dom } (\mathcal{P} + D)^{-1}$. Therefore, $H_{\mathcal{P}}$ satisfies the hypothesis (vi.) of Theorem 20. \blacksquare

8. CONCLUSIONS

In this article, we have studied the existence of solutions to differential inclusions with time-dependent maximal monotone operators. With the help of an example, it is shown that our proposed conditions overcome the limitations of existing results. As a particular class of these inclusions, we consider differential equations coupled with time-dependent complementarity relations. For this system class, conditions for existence of solutions are derived explicitly in terms of system data. To build on these results, the conditions for existence of solutions can be relaxed for differential inclusions where the maximal monotone operators have a particular structure, for example [59].

Moving forward from the question of existence of solutions, it is also of interest to study the qualitative properties of the solutions of such systems, such as continuity with respect to initial data [43]. One can also investigate stability related problems for the generic class of dynamical systems, as has been done for some specific set-valued systems in [58]. It also remains to be seen whether our proposed results provide any advantages in the study of optimal control problems, such as [10].

REFERENCES

- [1] K. Addi, B. Brogliato, and D. Goeleven. A qualitative mathematical analysis of a class of linear variational inequalities via semi-complementarity problems: Applications in electronics. *Mathematical Programming*, 126(1):31–67, 2011.
- [2] S. Adly. *A Variational Approach to Nonsmooth Dynamics: Applications in Unilateral Mechanics and Electronics*. SpringerBriefs in Mathematics. Springer International Publishing, 2018.
- [3] S. Adly, T. Haddad, and B.-K. Le. State-dependent implicit sweeping process in the framework of quasistatic evolution quasi-variational inequalities. *Journal of Optimization Theory and Applications*, 2018.
- [4] S. Adly, T. Haddad, and L. Thibault. Convex sweeping process in the framework of measure differential inclusions and evolution variational inequalities. *Mathematical Programming, Ser. B*, 148(1):5–47, 2014.
- [5] K. Arseni-Benou, N. Halidias, and N.S. Papageorgiou. Nonconvex evolution inclusions generated by time-dependent subdifferential operators. *Journal of Applied Mathematics and Stochastic Analysis*, 12(3):233–252, 1999.
- [6] H. Attouch and J. Peypouquet. Convergence of inertial dynamics and proximal algorithms governed by maximally monotone operators. *Mathematical Programming, Ser. B*, 174(1-2):391–432, 2019.
- [7] H.H. Bauschke and P.L. Combettes. *Convex Analysis and Monotone Operator Theory in Hilbert Spaces*. Springer, New York, 2nd edition, 2017.
- [8] D.P. Bertsekas. *Convex Optimization Theory*. Athena Scientific, 2009.
- [9] H. Brézis. *Opérateurs Maximaux Monotones et Semi-Groupes des Contractions dans les Espaces de Hilbert*. North-Holland, Mathematics Studies, 1973.
- [10] L.M. Briceno-Arias, N.D. Hoang, and J. Peypouquet. Existence, stability and optimality for optimal control problems governed by maximal monotone operators. *Journal of Differential Equations*, 260(1):733–757, 2016.
- [11] B. Brogliato. Some perspectives on the analysis and control of complementarity systems. *IEEE Transactions on Automatic Control*, 48(6):918–935, 2003.
- [12] B. Brogliato and D. Goeleven. Well-posedness, stability and invariance results for a class of multivalued Lur’e dynamical systems. *Nonlinear Analysis Series A: Theory, Methods & Applications*, 74:195–212, 2011.

- [13] B. Brogliato and L. Thibault. Existence and uniqueness of solutions for non-autonomous complementarity dynamical systems. *Journal of Convex Analysis*, 17(3 & 4):961–990, 2010.
- [14] F.E. Browder. Variational boundary value problems for quasi-linear elliptic equations of arbitrary order. *Proc. Natl. Acad. Sci., USA*, 50:31–37, 1963.
- [15] M.K. Camlibel, W.P.M.H. Heemels, and J.M. Schumacher. Consistency of a time-stepping method for a class of piecewise-linear networks. *IEEE Transactions on Circuits and Systems–I: Fundamental Theory and Applications*, 49(3):349–357, 2002.
- [16] M.K. Camlibel, W.P.M.H. Heemels, and J.M. Schumacher. On linear passive complementarity systems. *European Journal of Control*, 8(3):220–237, 2002.
- [17] M.K. Camlibel, L. Iannelli, and F. Vasca. Passivity and complementarity. *Mathematical Programming, Ser. A*, 145:531–563, 2014.
- [18] M.K. Camlibel and J.M. Schumacher. Existence and uniqueness of solutions for a class of piecewise linear dynamical systems. *Linear Algebra and its Applications*, 351-352:147–184, 2002.
- [19] M.K. Camlibel and J.M. Schumacher. Linear passive systems and maximal monotone mappings. *Mathematical Programming, Ser. B*, 157(2):397–420, 2016.
- [20] P.L. Combettes. Monotone operator theory in convex optimization. *Mathematical Programming*, 170(1):177–206, 2018.
- [21] R.W. Cottle, J.-S. Pang, and R.E. Stone. *The Linear Complementarity Problem*. Academic Press, Boston, 1992.
- [22] J.F. Edmond and L. Thibault. Relaxation of an optimal control problem involving a perturbed sweeping process. *Mathematical Programming, Ser. B*, 104:347–373, 2005.
- [23] J.F. Edmond and L. Thibault. BV solutions of nonconvex sweeping process differential inclusion with perturbation. *J. Differential Equations*, 226:135–179, 2006.
- [24] F. Facchinei and J.-S. Pang. *Finite-Dimensional Variational Inequalities and Complementarity Problems I*. Springer, New York, 2003.
- [25] L. Han, A. Tiwari, M.K. Camlibel, and J.-S. Pang. Convergence of time-stepping schemes for passive and extended linear complementarity systems. *SIAM Journal on Numerical Analysis*, 47(5):3768–3796, 2009.
- [26] W.P.M.H. Heemels, J.M. Schumacher, and S. Weiland. Linear complementarity systems. *SIAM J. Appl. Math.*, 60:1234–1269, 2000.
- [27] A. Jourani and E. Vilches. A differential equation approach to implicit sweeping processes. *Journal of Differential Equations*, 2018.
- [28] D.A. Kandilakis. Nonlinear evolution equations involving time-dependent subdifferentials of opposite sign. *Nonlinear Analysis: Theory, Methods & Applications*, 27(3):321–326, 1996.
- [29] A.G. Kartsatos and M.E. Parrott. Functional evolution equations involving time dependent maximal monotone operators in banach spaces. *Nonlinear Analysis: Theory, Methods & Applications*, 8(7):817–833, 1984.
- [30] T. Kato. Nonlinear semigroups and evolution equations. *J. Math. Soc. Japan*, 19(4):508–520, 1967.
- [31] R.I. Kačurovskii. Monotone operators and convex functionals. *Uspekhi Mat. Nauk*, 15:213–215, 1960.
- [32] P. Krejci and T. Roche. Lipschitz continuous data dependence of sweeping processes in BV spaces. *Discrete and Continuous Dynamical Systems series B*, 15(3):637–350, 2011.
- [33] M. Kunze and M.D.P. Monteiro Marques. BV solutions to evolution problems with time-dependent domains. *Set-Valued Analysis*, 5:57–72, 1997.
- [34] M. Kunze and M.D.P. Monteiro Marques. An introduction to Moreau’s sweeping process. In B. Brogliato, editor, *Impacts in Mechanical Systems. Analysis and Modelling*, volume 551 of *Lecture Notes in Physics*, pages 1–60. Springer-Verlag, Berlin, 2000.
- [35] K. Kuttler. Evolution inclusions for time dependent families of subgradients. *Applicable Analysis*, 76(3-4):185–201, 2000.
- [36] V. Lakshmikantham and S. Leela. *Nonlinear Differential Equations in Abstract Spaces*. Pergamon Press, 1981.
- [37] J. Leray and J.-L. Lions. Quelques résultats de Višik sur les problèmes elliptiques nonlinéaires par les méthodes de Minty-Browder. *Bull. Soc. Math. France*, 93:97–107, 1965.
- [38] G.J. Minty. Monotone (nonlinear) operators in Hilbert space. *Duke Math. J.*, 29:341–346, 1962.
- [39] M.D.P. Monteiro Marques. *Differential Inclusions in Nonsmooth Mechanical Problems: Shocks and Dry Friction*, volume 9 of *Progress in Nonlinear Differential Equations and their Applications*. Birkhäuser, 1993.
- [40] J.J. Moreau. Evolution problem associated with a moving convex set in a Hilbert space. *J. Differential Equations*, 26:347–374, 1977.
- [41] M. Otani. Nonlinear evolution equations with time-dependent constraints. *Advances in Mathematical Sciences and Applications*, 3, 01 1994.
- [42] J.-S. Pang, L. Han, G. Ramadurai, and S. Ukkusuri. A continuous-time linear complementarity system for dynamic user equilibria in single bottleneck traffic flows. *Mathematical Programming, Ser. A*, 133(1):437–460, 2012.
- [43] J.-S. Pang and D. Stewart. Solution dependence on initial conditions in differential variational inequalities. *Mathematical Programming, Ser. B*, 116(1):429–460, 2009.
- [44] J.-S. Pang and D.E. Stewart. Differential variational inequalities. *Mathematical Programming, Ser. A*, 113:345–424, 2008.
- [45] N. Parikh and S. Boyd. Proximal algorithms. *Foundations and Trends in Optimization*, 1(3):123–231, 2013.

- [46] N.H. Pavel. *Nonlinear Evolution Operators and Semigroups: Applications to Partial Differential Equations*, volume 1260 of *Lecture Notes in Mathematics*. Springer, Berlin, 1987.
- [47] J. Peypouquet and S. Sorin. Evolution equations for maximal monotone operators: Asymptotic analysis in continuous and discrete time. *J. Convex Analysis*, 17(3 & 4):1113–1163, 2010.
- [48] R.R. Phelps. *Convex Functions, Monotone Operators and Differentiability*. Springer-Verlag, Berlin, 2nd edition, 1993.
- [49] V. Recuperero. BV continuous sweeping processes. *Journal of Differential Equations*, 259:4253–4272, 2015.
- [50] R.T. Rockafellar and J.-B. Wets. *Variational Analysis*. A Series of Comprehensive Studies in Mathematics 317. Springer, 1998.
- [51] R.T. Rockafellar. *Convex Analysis*. Princeton University Press, Princeton, New Jersey, 1970.
- [52] W. Rudin. *Principles of Mathematical Analysis*. International Series in Pure and Applied Mathematics. McGraw-Hill Book Co., New York, third edition, 1976.
- [53] E.K. Ryu and S. Boyd. A primer on monotone operator methods: Survey. *Appl. Comput. Math.*, 15(1):3–43, 2016.
- [54] J.-M. Schumacher. Complementarity systems in optimization. *Mathematical Programming, Ser. B*, 101(1):263–295, 2004.
- [55] R.E. Showalter. *Monotone Operators in Banach Space and Nonlinear Partial Differential Equations*. American Mathematical Society, Providence, RI, 1997.
- [56] A.H. Siddiqi, P. Manchanda, and M. Brokate. On some recent developments concerning Moreau’s sweeping process. In A.H. Siddiqi and M. Kocvara, editors, *Proceedings of the 1st International Conference on Industrial and Applied Mathematics of the Indian Subcontinent: Trends in Industrial and Applied Mathematics*, Applied Optimization, pages 339–354. Kluwer Academic Publishers, 2002.
- [57] S. Simons. *From Hahn-Banach to Monotonicity*. Springer-Verlag, Berlin, 2nd edition, 2008.
- [58] A. Tanwani, B. Brogliato, and C. Prieur. Stability and observer design for Lur’e systems with multivalued, non-monotone, time-varying nonlinearities and state jumps. *SIAM J. Control and Optimization*, 56(2):3639–3672, 2014.
- [59] A. Tanwani, B. Brogliato, and C. Prieur. Well-posedness and output regulation for implicit time-varying evolution variational inequalities. *SIAM J. Control and Optimization*, 56(2):751–781, 2018.
- [60] A.A. Vladimirov. Nonstationary dissipative evolution equations in a Hilbert space. *Nonlinear Analysis*, 17:499–518, 1991.
- [61] N. Yamazaki. Nonlinear evolution equations with time-dependent constraints. *Hokkaido University Preprint Series in Mathematics*, 696:1–16, 2005.
- [62] E.H. Zarantonello. Solving functional equations by contractive averaging. Technical Report Tech. report no. 160, University of Wisconsin, Madison, USA, 1960.
- [63] E. Zeidler. *Nonlinear Functional Analysis and its Applications II/B – Nonlinear Monotone Operators*. Springer-Verlag, New York, 1990.

BERNOULLI INSTITUTE OF MATHEMATICS, COMPUTER SCIENCE, AND ARTIFICIAL INTELLIGENCE, UNIVERSITY OF GRONINGEN, THE NETHERLANDS

Email address: m.k.camlibel@rug.nl

DEPARTMENT OF ENGINEERING, UNIVERSITY OF SANNIO IN BENEVENTO, ITALY

Email address: luigi.iannelli@unisannio.it

LAAS – CNRS, UNIVERSITY OF TOULOUSE, 31400 TOULOUSE, FRANCE

Email address: aneel.tanwani@laas.fr

URL: <http://homepages.laas.fr/atanwani>