

HAL
open science

Optimization of Bathymetry for Long Waves with Small Amplitude

Pierre-Henri Cocquet, Sebastián Riffo, Julien Salomon

► **To cite this version:**

Pierre-Henri Cocquet, Sebastián Riffo, Julien Salomon. Optimization of Bathymetry for Long Waves with Small Amplitude. *SIAM Journal on Control and Optimization*, 2021, 59 (6), pp.4429-4456. 10.1137/20M1326337 . hal-02511976v1

HAL Id: hal-02511976

<https://hal.science/hal-02511976v1>

Submitted on 19 Mar 2020 (v1), last revised 25 Mar 2024 (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.

OPTIMIZATION OF BATHYMETRY FOR LONG WAVES WITH SMALL AMPLITUDE

PIERRE-HENRI COCQUET*, SEBASTIÁN RIFFO†, AND JULIEN SALOMON*

ABSTRACT. This paper deals with bathymetry-oriented optimization in the case of long waves with small amplitude. Under these two assumptions, the free-surface incompressible Navier-Stokes system can be written as a wave equation where the bathymetry appears as a parameter in the spatial operator. Looking then for time-harmonic fields and writing the bottom topography as a perturbation of a flat bottom, we end up with a heterogeneous Helmholtz equation with impedance boundary condition. In this way, we study some PDE-constrained optimization problem for a Helmholtz equation in heterogeneous media whose coefficients are only bounded with bounded variation. We provide necessary condition for a general cost function to have at least one optimal solution. We also prove the convergence of a finite element approximation of the solution to the considered Helmholtz equation as well as the convergence of discrete optimum toward the continuous ones. We end this paper with some numerical experiments to illustrate the theoretical results and show that some of their assumptions could actually be removed.

1. INTRODUCTION

Despite the fact that the bathymetry can be inaccurately known in many situations, wave propagation models strongly depend on this parameter to capture the flow behavior, which emphasize the importance of studying inverse problems concerning its reconstruction from free surface flows. In recent years a considerable literature has grown up around this subject. A review from Sellier identifies different techniques applied for bathymetry reconstruction [42, Section 4.2], which rely mostly on the derivation of an explicit formula for the bathymetry, numerical resolution of a governing system or data assimilation methods [31, 44].

An alternative is to use the bathymetry as control variable of a PDE-constrained optimization problem, an approach used in coastal engineering due to mechanical constraints associated with building structures and their interaction with sea waves. For instance, among the several aspects to consider when designing a harbor, building defense structures is essential to protect it against wave impact. These can be optimized to locally minimize the wave energy, by studying its interaction with the reflected waves [32]. Bouharguane and Mohammadi [9, 37] consider a time-dependent approach to study the evolution of sand motion at the seabed, which could also allow these structures to change in time. In this case, the proposed functionals are minimized using sensitivity analysis, a technique broadly applied in geosciences. From a mathematical point of view, the solving of these kinds of problem is mostly numerical. A theoretical approach applied to the modeling of surfing pools can be found in [19, 38], where the goal is to maximize locally the energy of the prescribed wave. The former proposes to determine a bathymetry,

whereas the latter sets the shape and displacement of an underwater object along a constant depth.

In this paper, we address the determination of a bathymetry from an optimization problem, where a reformulation of the Helmholtz equation acts as a constraint. Even though this equation is limited to describe waves of small amplitude, it is often used in engineering due to its simplicity, which leads to explicit solutions when a flat bathymetry is assumed. To obtain such a formulation, we rely on two asymptotic approximations of the free-surface incompressible Navier-Stokes equations. The first one is based on a long-wave theory approach and reduces the Navier-Stokes system to the Saint-Venant equations. The second one considers waves of small amplitude from which the Saint-Venant model can be approximated by a wave-equation involving the bathymetry in its spatial operator. It is finally when considering time-harmonic solution of this wave equation that we get a Helmholtz equation with spatially-varying coefficients. Regarding the assumptions on the bathymetry to be optimized, we assume the latter to be a perturbation of a flat bottom with a compactly supported perturbation which can thus be seen as a scatterer. Since we wish to be as closed to real-world applications as possible, we also assume that the bottom topography is not smooth and, for instance, can be discontinuous. We therefore end up with a constraint equation given by a time-harmonic wave equation, namely a Helmholtz equation, with non-smooth coefficients.

It is worth noting that our bathymetry optimization problem aims at finding some parameters in our PDE that minimize a given cost function and can thus be seen as a parametric optimization problem (see e.g. [3], [1], [28]). Similar optimization problems can also be encountered when trying to identify some parameters in the PDE from measurements (see e.g. [13],[7]). Nevertheless, all the aforementioned references deals with real elliptic and coercive problems. Since the Helmholtz equation is unfortunately a complex and non-coercive PDE, these results do not apply.

We also emphasize that the PDE-constrained optimization problem studied in the present paper falls into the class of so-called topology optimization problems. For practical applications involving Helmholtz-like equation as constraints, we refer to [45],[8] where the shape of an acoustic horn is optimized to have better transmission efficiency and to [33],[15],[14] for the topology optimization of photonic crystals where several different cost functions are considered. Although there is a lot of applied and numerical studies of topology optimization problems involving Helmholtz equation, there are only few theoretical studies as pointed out in [29, p. 2].

Regarding the theoretical results from [29], the authors proved existence of optimal solution to their PDE-constrained optimization problem as well as the convergence of the discrete optimum toward the continuous ones. It is worth noting that, in this paper, a relative permittivity is considered as optimization parameter and that the latter appears as a multiplication operator in the Helmholtz differential operator. Since in the present study the bathymetry is assumed to be non-smooth and is involved in the principal part of our heterogeneous Helmholtz equation, we can not rely on the theoretical results proved in [29] to study our optimization problem.

This paper is organized as follows: Section 2 presents the two approximations of the free-surface incompressible Navier-Stokes system, namely the long-wave theory

approach and next the reduction to waves with small amplitude, that lead us to consider a Helmholtz equation in heterogeneous media where the bathymetry plays the role of a scatterer. Under suitable assumptions on the cost functional and the admissible set of bathymetries, in Section 3 we are able to prove the continuity of the control-to-state mapping and the existence of an optimal solution, in addition to the continuity and boundedness of the resulting wave presented in Section 4. The discrete optimization problem is discussed in Section 5, studying the convergence to the discrete optimal solution as well as the convergence of a finite element approximation. Finally, we present some numerical results in Section 6.

2. DERIVATION OF THE WAVE MODEL

We start from the Navier-Stokes equations to derive the governing PDE. However, due to its complexity, we introduce two approximations [35]: a small relative depth (*Long wave theory*) combined with an infinitesimal wave amplitude (*Small amplitude wave theory*). An asymptotic analysis on the relative depth shows that the vertical component of the depth-averaged velocity is negligible, obtaining the Saint-Venant equations. After neglecting its convective inertia terms and linearizing around the sea level, it results in a wave equation which depends on the bathymetry. Since a variable sea bottom can be seen as an obstacle, we reformulate the equation as a *Scattering problem* involving the Helmholtz equation.

2.1. From Navier-Stokes system to Saint-Venant equations. For $t \geq 0$, we define the time-dependent region

$$\Omega_t = \{(x, z) \in \Omega \times \mathbb{R} \mid -z_b(x) \leq z \leq \eta(x, t)\}$$

where Ω is a bounded open set with Lipschitz boundary, $\eta(x, t)$ represents the water level and $-z_b(x)$ is the bathymetry or bottom topography, a time independent and negative function. The water height is denoted by $h = \eta + z_b$.

In what follows, we consider an incompressible fluid of constant density (assumed to be equal to 1), governed by the Navier-Stokes system

$$(1) \quad \begin{cases} \frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla) \mathbf{u} = \operatorname{div}(\sigma_T) + \mathbf{g} & \text{in } \Omega_t, \\ \operatorname{div}(\mathbf{u}) = 0 & \text{in } \Omega_t, \\ \mathbf{u} = \mathbf{u}_0 & \text{in } \Omega_0, \end{cases}$$

where $\mathbf{u} = (u, v, w)^\top$ denotes the velocity of the fluid, $\mathbf{g} = (0, 0, -g)^\top$ is the gravity and σ_T is the total stress tensor, given by

$$\sigma_T = -p\mathbb{I} + \mu(\nabla \mathbf{u} + \nabla \mathbf{u}^\top)$$

with p the pressure and μ the coefficient of viscosity.

To complete (1), we require suitable boundary conditions. Given the outward normals

$$n_s = \frac{1}{\sqrt{1 + |\nabla\eta|^2}} \begin{pmatrix} -\nabla\eta \\ 1 \end{pmatrix}, \quad n_b = \frac{1}{\sqrt{1 + |\nabla z_b|^2}} \begin{pmatrix} \nabla z_b \\ 1 \end{pmatrix},$$

to the free surface and bottom, respectively, we recall that the velocity of the two must be equal to that of the fluid:

$$(2) \quad \begin{cases} \frac{\partial\eta}{\partial t} - \mathbf{u} \cdot n_s = 0 & \text{on } (x, \eta(x, t), t), \\ \mathbf{u} \cdot n_b = 0 & \text{on } (x, -z_b(x), t). \end{cases}$$

On the other hand, the stress at the free surface is continuous, whereas at the bottom we assume a no-slip condition

$$(3) \quad \begin{cases} \sigma_T \cdot n_s = -p_a n_s & \text{on } (x, \eta(x, t), t), \\ (\sigma_T n_b) \cdot t_b = 0 & \text{on } (x, -z_b(x), t), \end{cases}$$

with p_a the atmospheric pressure and t_b an unitary tangent vector to n_b .

A long wave theory approach can then be developed to approximate the previous model by a Saint-Venant system [24]. Denoting by H the relative depth and L the characteristic dimension along the horizontal axis, this approach is based on the approximation $\varepsilon := \frac{H}{L} \ll 1$, leading to a hydrostatic pressure law for the non-dimensionalized Navier-Stokes system, and a vertical integration of the remaining equations. For the sake of completeness, details of this derivation in our case are given in Appendix. For a two-dimensional system (1), the resulting system is then

$$(4) \quad \frac{\partial\eta}{\partial t} \sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial\eta}{\partial x} \right|^2} + \frac{\partial(h_\delta \bar{u})}{\partial x} = 0$$

$$(5) \quad \begin{aligned} \frac{\partial(h_\delta \bar{u})}{\partial t} + \delta \frac{\partial(h_\delta \bar{u}^2)}{\partial x} &= -h_\delta \frac{\partial\eta}{\partial x} + \delta u(x, \delta\eta, t) \frac{\partial\eta}{\partial t} \left(\sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial\eta}{\partial x} \right|^2} - 1 \right) \\ &+ \mathcal{O}(\varepsilon) + \mathcal{O}(\delta\varepsilon), \end{aligned}$$

where $\delta := \frac{A}{H}$, $h_\delta = \delta\eta + z_b$ and $\bar{u}(x, t) := \frac{1}{h_\delta(x, t)} \int_{-z_b}^{\delta\eta} u(x, z, t) dz$. If $\varepsilon \rightarrow 0$, we recover the classical derivation of the one-dimensional Saint-Venant equations.

2.2. Small amplitudes. With respect to the classical Saint-Venant formulation, passing to the limit $\delta \rightarrow 0$ is equivalent to neglect the convective acceleration terms and linearize the system (4-5) around the sea level $\eta = 0$. In order to do so, we rewrite the derivatives as

$$\frac{\partial(h_\delta \bar{u})}{\partial t} = h_\delta \frac{\partial\bar{u}}{\partial t} + \delta \frac{\partial\eta}{\partial t} \bar{u}, \quad \frac{\partial(h_\delta \bar{u})}{\partial x} = \delta \frac{\partial(\eta\bar{u})}{\partial x} + \frac{\partial(z_b \bar{u})}{\partial x},$$

and then, taking $\varepsilon, \delta \rightarrow 0$ in (4-5) yields

$$\begin{cases} \frac{\partial\eta}{\partial t} + \frac{\partial(z_b \bar{u})}{\partial x} = 0, \\ -\frac{\partial(z_b \bar{u})}{\partial t} + z_b \frac{\partial\eta}{\partial x} = 0. \end{cases}$$

Finally, after deriving the first equation with respect to t and replacing the second into the new expression, we obtain the wave equation for a variable bathymetry. All the previous computations hold for the three-dimensional system (1). In this case, we obtain

$$(6) \quad \frac{\partial^2 \eta}{\partial t^2} - \operatorname{div}(gz_b \nabla \eta) = 0.$$

2.3. Helmholtz formulation. Equation (6) defines a time-harmonic field, whose solution has the form $\eta(x, t) = \operatorname{Re}\{\psi_{tot}(x)e^{-i\omega t}\}$, where the amplitude ψ_{tot} satisfies

$$(7) \quad \omega^2 \psi_{tot} + \operatorname{div}(gz_b \nabla \psi_{tot}) = 0.$$

We wish to rewrite the equation above as a scattering problem. Since a variable bottom $z_b(x) := z_0 + \delta z_b(x)$ (with z_0 a constant describing a flat bathymetry and δz_b a perturbation term) can be considered as an obstacle, we thus assume that δz_b has a compact support in Ω and that ψ_{tot} satisfies the so-called Sommerfeld radiation condition. In a bounded domain as Ω , we impose the latter thanks to an impedance boundary condition (also known as first-order absorbing boundary condition), which ensures the existence and uniqueness of the solution [40, p. 108]. We then reformulate (7) as

$$(8) \quad \begin{cases} \operatorname{div}((1+q)\nabla \psi_{tot}) + k_0^2 \psi_{tot} = 0 & \text{in } \Omega, \\ \nabla(\psi_{tot} - \psi_0) \cdot \hat{n} - ik_0(\psi_{tot} - \psi_0) = 0 & \text{on } \partial\Omega, \end{cases}$$

where we have introduced the parameter $q(x) := \frac{\delta z_b(x)}{z_0}$ which is assumed to be compactly supported in Ω , $k_0 := \frac{\omega}{\sqrt{gz_0}}$, \hat{n} the unit normal to $\partial\Omega$ and $\psi_0(x) = e^{ik_0 x \cdot \vec{d}}$ is an incident plane wave propagating in the direction \vec{d} (such that $|\vec{d}| = 1$).

Decomposing the total wave as $\psi_{tot} = \psi_0 + \psi_{sc}$, where ψ_{sc} represents an unknown scattered wave, we obtain the Helmholtz formulation

$$(9) \quad \begin{cases} \operatorname{div}((1+q)\nabla \psi_{sc}) + k_0^2 \psi_{sc} = -\operatorname{div}(q\nabla \psi_0) & \text{in } \Omega, \\ \nabla \psi_{sc} \cdot \hat{n} - ik_0 \psi_{sc} = 0 & \text{on } \partial\Omega. \end{cases}$$

Its structure will be useful to prove the existence of a minimizer for a PDE-constrained functional, as discussed in the next section.

3. DESCRIPTION OF THE OPTIMIZATION PROBLEM

We are interested in studying the problem of a cost functional constrained by the weak formulation of a Helmholtz equation. The latter intends to generalize the equations considered so far, whereas the former indirectly affects the choice of the set of admissible controls. These can be discontinuous since they are included in the space of functions of bounded variations. In this framework, we treat the continuity and regularity of the associated control-to-state mapping, and the existence of an optimal solution to the optimization problem.

3.1. Weak formulation. Let $\Omega \subset \mathbb{R}^2$ be a bounded open set with Lipschitz boundary. We consider the following general Helmholtz equation

$$(10) \quad \begin{cases} -\operatorname{div}((1+q)\nabla \psi) - k_0^2 \psi = \operatorname{div}(q\nabla \psi_0) & \text{in } \Omega, \\ (1+q)\nabla \psi \cdot \hat{n} - ik_0 \psi = g - q\nabla \psi_0 \cdot \hat{n} & \text{on } \partial\Omega, \end{cases}$$

where g is a source term. We assume that $q \in L^\infty(\Omega)$ and that there exists $\alpha > 0$ such that

$$(11) \quad \text{a.e. } x \in \Omega, \quad 1 + q(x) \geq \alpha.$$

Remark 1. *Here we have generalized the models described in the previous section: if q has a fixed compact support in Ω , we have that the total wave ψ_{tot} satisfying (8) is a solution to (10) with $g = \nabla\psi_0 \cdot \hat{n} - ik_0\psi_0$ and no volumic right-hand side; whereas the scattered wave ψ_{sc} satisfying (9) is a solution to (10) with $g = 0$. All the proofs obtained in this broader setting still hold true for both problems.*

A weak formulation for (10) is given by

$$(12) \quad a(q; \psi, \phi) = b(q; \phi), \quad \forall \phi \in H^1(\Omega),$$

where

$$(13) \quad \begin{aligned} a(q; \psi, \phi) &:= \int_{\Omega} ((1+q)\nabla\psi \cdot \nabla\bar{\phi} - k_0^2\psi\bar{\phi}) \, dx - ik_0 \int_{\partial\Omega} \psi\bar{\phi} \, d\sigma, \\ b(q; \phi) &:= - \int_{\Omega} q\nabla\psi_0 \cdot \nabla\bar{\phi} \, dx + \langle g, \bar{\phi} \rangle_{H^{-1/2}, H^{1/2}}. \end{aligned}$$

Note that, thanks to Cauchy-Schwarz inequality, the sesquilinear form a is continuous

$$\begin{aligned} |a(q; \psi, \phi)| &\leq C(\Omega, q, \alpha)(1 + \|q\|_{L^\infty(\Omega)}) \|\psi\|_{1, k_0} \|\phi\|_{1, k_0}, \\ \|\psi\|_{1, k_0}^2 &:= k_0^2 \|\psi\|_{L^2(\Omega)}^2 + \alpha \|\nabla\psi\|_{L^2(\Omega)}^2, \end{aligned}$$

where $C(\Omega, q, \alpha) > 0$ is a generic constant. In addition, taking $\phi = \psi$ in the definition of a , it satisfies a Gårding inequality

$$(14) \quad \text{Re}\{a(q; \psi, \psi)\} + 2k_0^2 \|\psi\|_{L^2(\Omega)}^2 \geq \|\psi\|_{1, k_0}^2,$$

and the well-posedness of Problem (12) follows from the Fredholm Alternative. Finally, uniqueness holds for any $q \in L^\infty(\Omega)$ satisfying (11) owing to [26, Theorems 2.1, 2.4].

3.2. Continuous optimization problem. We are interested in solving the next PDE-constrained optimization problem

$$(15) \quad \begin{aligned} &\text{minimize } J(q, \psi), \\ &\text{subject to } (q, \psi) \in U_\Lambda \times H^1(\Omega), \text{ where } \psi \text{ satisfies (12)}. \end{aligned}$$

We now define the set U_Λ of admissible q . We wish to find optimal q that can have discontinuities and we thus cannot look for q in some Sobolev spaces that are continuously embedded into $C^0(\bar{\Omega})$, even if such regularity is useful for proving existence of minimizers (see e.g. [3, Chapter VI], [6, Theorem 4.1]). To be able to find an optimal q satisfying (11) and having possible discontinuities, we follow [13] and introduce the following set

$$U_\Lambda = \{q \in BV(\Omega) \mid \alpha - 1 \leq q(x) \leq \Lambda \text{ a.e. } x \in \Omega\}.$$

Above $\Lambda \geq \max\{\alpha - 1, 0\}$ and $BV(\Omega)$ is the set of functions with bounded variations [2], that is functions whose distributional gradient belongs to the set $\mathcal{M}_b(\Omega, \mathbb{R}^N)$ of bounded Radon measures. Note that the piecewise constant functions over Ω belong to U_Λ .

Some useful properties of $BV(\Omega)$ can be found in [2] and are recalled below for the sake of completeness. This is a Banach space for the norm (see [2, p. 120, Proposition 3.2])

$$\|q\|_{BV(\Omega)} := \|q\|_{L^1(\Omega)} + |Dq|(\Omega),$$

where D is the distributional gradient and

$$(16) \quad |Dq|(\Omega) = \sup \left\{ \int_{\Omega} q \operatorname{div}(\varphi) \, dx \mid \varphi \in \mathcal{C}_c^1(\Omega, \mathbb{R}^2) \text{ and } \|\varphi\|_{L^\infty(\Omega)} \leq 1 \right\},$$

is the variation of q (see [2, p. 119, Definition 3.4]).

The weak* convergence in $BV(\Omega)$, denoted by

$$q_n \rightharpoonup q, \text{ weak}^* \text{ in } BV(\Omega),$$

means that

$$q_n \rightarrow q \text{ in } L^1(\Omega) \text{ and } Dq_n \rightharpoonup Dq \text{ in } \mathcal{M}_b(\Omega, \mathbb{R}^N).$$

Also, in a two-dimensional setting, the continuous embedding $BV(\Omega) \subset L^1(\Omega)$ is compact. We finally recall that the application $q \in BV(\Omega) \mapsto |Dq|(\Omega) \in \mathbb{R}^+$ is lower semi-continuous with respect to the weak* topology of BV . Hence, for any sequence $q_n \rightharpoonup q$ in $BV(\Omega)$, one has

$$|Dq|(\Omega) \leq \liminf_{n \rightarrow +\infty} |Dq_n|(\Omega).$$

The set U_Λ is a closed, weakly* closed and convex subset of $BV(\Omega)$. However, since its elements are not necessarily bounded in the BV -norm, we add a penalizing distributional gradient term to the cost functional $J(q, \psi)$ to prove the existence of a minimizer to Problem (15). In this way, we introduce the set of admissible parameters

$$U_{\Lambda, \kappa} = \{q \in U_\Lambda \mid |Dq|(\Omega) \leq \kappa\}$$

which also possesses the aforementioned properties. Note that choosing U_Λ or $U_{\Lambda, \kappa}$ affects the convergence analysis of the discrete optimization problem, topic discussed in Section 5.

Remark 2. *In this paper, we are interested in computing either the total wave satisfying (8) or the scattered wave solution to Equation (9). Since this requires to work with q having a fixed compact support in Ω , we also introduce the following set of admissible parameters*

$$\tilde{U}_\varepsilon := \{q \in U \mid q(x) = 0 \text{ for a.e. } x \in \mathcal{O}_\varepsilon\}, \quad \mathcal{O}_\varepsilon = \{x \in \Omega \mid \operatorname{dist}(x, \partial\Omega) \leq \varepsilon\},$$

which is a set of bounded functions with bounded variations that have a fixed support in Ω . We emphasize that this set is a convex, closed and weak- closed subset of $BV(\Omega)$. As a consequence, all the theorems we are going to prove also hold for this set of admissible parameters.*

3.3. Continuity of the control-to-state mapping. In this section, we establish the continuity of the application $q \in U \mapsto \psi(q) \in H^1(\Omega)$ where $\psi(q)$ satisfies Problem (12). We assume that $U \subset BV(\Omega)$ is a given weakly* closed set satisfying

$$\forall q \in U, \text{ a.e. } x \in \Omega, \quad \alpha - 1 \leq q(x) \leq \Lambda.$$

Note that both U_Λ , $U_{\Lambda, \kappa}$ and \tilde{U}_ε (see Remark 2) also satisfy these two assumptions. The next result consider the dependance of the stability constant with respect to the optimization parameter q .

Theorem 3. *Assume that $q \in U$ and $\psi \in H^1(\Omega)$. Then there exists a constant $C_s(k_0) > 0$ that does not depend on q such that*

$$(17) \quad \|\psi\|_{1,k_0} \leq C_s(k_0) \sup_{\|\phi\|_{1,k_0}=1} |a(q; \psi, \phi)|,$$

where the constant $C_s(k_0) > 0$ only depend on the wavenumber and on Ω . In addition, if ψ is the solution to (12) then it satisfies the bound

$$(18) \quad \|\psi\|_{1,k_0} \leq C_s(k_0)C(\Omega) \max\{k_0^{-1}, \alpha^{-1/2}\} \left(\|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^2(\Omega)} + \|g\|_{H^{-1/2}(\partial\Omega)} \right),$$

where $C(\Omega) > 0$ only depends on the domain.

Proof. The existence and uniqueness of a solution to Problem (12) follows from [26, Theorems 2.1, 2.4].

The proof of (17) proceed by contradiction assuming this inequality to be false. Therefore, we suppose there exist sequences $(q_n)_n \subset U$ and $(\psi_n)_n \subset H^1(\Omega)$ such that $\|q_n\|_{BV(\Omega)} \leq M$, $\|\psi_n\|_{1,k_0} = 1$ and

$$(19) \quad \lim_{n \rightarrow +\infty} \sup_{\|\phi\|_{1,k_0}=1} |a(q_n; \psi_n, \phi)| = 0.$$

The compactness of the embeddings $BV(\Omega) \subset L^1(\Omega)$ and $H^1(\Omega) \subset L^2(\Omega)$ yields the existence of a subsequence (still denoted (q_n, ψ_n)) such that

$$(20) \quad \psi_n \rightharpoonup \psi_\infty \text{ in } H^1(\Omega), \quad \psi_n \rightarrow \psi_\infty \text{ in } L^2(\Omega) \text{ and } q_n \rightarrow q_\infty \in U \text{ in } L^1(\Omega).$$

Compactness of the trace operator implies that $\lim_{n \rightarrow +\infty} \psi_n|_{\partial\Omega} = \psi_\infty|_{\partial\Omega}$ holds strongly in $L^2(\partial\Omega)$ and thus, from (20) we get

$$\begin{aligned} \lim_{n \rightarrow +\infty} \int_{\Omega} k_0^2 \psi_n \bar{\phi} \, dx + ik_0 \int_{\partial\Omega} \psi_n \bar{\phi} \, d\sigma &= \int_{\Omega} k_0^2 \psi_\infty \bar{\phi} \, dx + ik_0 \int_{\partial\Omega} \psi_\infty \bar{\phi} \, d\sigma, \quad \forall v \in H^1(\Omega), \\ \lim_{n \rightarrow +\infty} \int_{\Omega} \nabla \psi_n \cdot \nabla \bar{\phi} \, dx &= \int_{\Omega} \nabla \psi_\infty \cdot \nabla \bar{\phi} \, dx. \end{aligned}$$

We now pass to the limit in the term of a that involves q_n , see (13). We start from

$$\begin{aligned} (q_n \nabla \psi_n, \nabla \bar{\phi})_{L^2(\Omega)} - (q_\infty \nabla \psi_\infty, \nabla \bar{\phi})_{L^2(\Omega)} &= ((q_n - q_\infty) \nabla \psi_n, \nabla \bar{\phi})_{L^2(\Omega)} \\ &\quad + (q_\infty \nabla(\psi_n - \psi_\infty), \nabla \bar{\phi})_{L^2(\Omega)}, \end{aligned}$$

and use Cauchy-Schwarz inequality to get

$$\begin{aligned} &\int_{\Omega} q_n \nabla \psi_n \cdot \nabla \bar{\phi} \, dx - \int_{\Omega} q_\infty \nabla \psi_\infty \cdot \nabla \bar{\phi} \, dx \\ &\leq |((q_n - q_\infty) \nabla \psi_n, \nabla \bar{\phi})_{L^2(\Omega)}| + |(q_\infty \nabla(\psi_n - \psi_\infty), \nabla \bar{\phi})_{L^2(\Omega)}| \\ &\leq \left\| \sqrt{|q_n - q_\infty|} \nabla \phi \right\|_{L^2(\Omega)} \left\| \sqrt{|q_n - q_\infty|} \nabla \psi_n \right\|_{L^2(\Omega)} \\ &\quad + |(q_\infty \nabla(\psi_n - \psi_\infty), \nabla \bar{\phi})_{L^2(\Omega)}| \\ &\leq 2 \frac{\sqrt{\Lambda}}{\sqrt{\alpha}} \|\psi_n\|_{1,k_0} \left\| \sqrt{|q_n - q_\infty|} \nabla \phi \right\|_{L^2(\Omega)} + |(\nabla(\psi_n - \psi_\infty), q_\infty \nabla \bar{\phi})_{L^2(\Omega)}|. \end{aligned}$$

The right term above goes to 0 owing to $q_\infty \in L^\infty(\Omega)$ and (20). For the other term, since $q_n \rightarrow q_\infty$ strongly in L^1 , we can extract another subsequence $(q_{n_k})_k$

such that $q_{n_k} \rightarrow q_\infty$ pointwise almost everywhere in Ω . Also, $\sqrt{|q_n - q_\infty|} |\nabla \phi|^2 \leq 2\sqrt{\Lambda} |\nabla \phi|^2 \in L^1(\Omega)$ and the Lebesgue dominated convergence theorem then yields

$$\lim_{k \rightarrow +\infty} \left\| \sqrt{|q_{n_k} - q_\infty|} |\nabla \phi| \right\|_{L^2(\Omega)} = 0.$$

This gives that (see also [13, Equation (2.4)])

$$(21) \quad \lim_{k \rightarrow +\infty} (q_{n_k} \nabla \psi_{n_k}, \nabla \bar{\phi})_{L^2(\Omega)} = (q_\infty \nabla \psi_\infty, \nabla \bar{\phi})_{L^2(\Omega)}, \quad \forall \phi \in H^1(\Omega).$$

Finally, gathering (21) together with (19) yields

$$0 = \lim_{k \rightarrow +\infty} a(q_{n_k}; \psi_{n_k}, \phi) = a(q_\infty, \psi_\infty, \phi), \quad \forall \phi \in H^1(\Omega),$$

and the uniqueness result [26, Theorems 2.1, 2.4] shows that $\psi_\infty = 0$ thus the whole sequence actually converges to 0. To get our contradiction, it remains to show that $\|\nabla \psi_n\|_{L^2(\Omega)}$ converges to 0 as well. From the Gårding inequality (14), we have

$$\|\psi_n\|_{1, k_0}^2 \leq \operatorname{Re}\{a(q_n; \psi_n, \psi_n)\} + 2k_0^2 \|\psi_n\|_{L^2(\Omega)}^2 \xrightarrow{n \rightarrow +\infty} 0,$$

where we used (19) and the strong L^2 convergence of ψ_n towards $\psi_\infty = 0$. Finally one gets $\lim_{n \rightarrow +\infty} \|\psi_n\|_{1, k_0} = 0$ which contradicts $\|\psi_n\|_{1, k_0} = 1$ and gives the desired result.

Applying then (17) to the solution to (12) finally yields

$$\begin{aligned} \|\psi\|_{1, k_0} &\leq C_s(k_0) \sup_{\|\phi\|_{1, k_0}=1} |a(q; \psi, \phi)| \leq C_s(k_0) \sup_{\|\phi\|_{1, k_0}=1} |b(q; \phi)| \\ &\leq C_s(k_0) \sup_{\|\phi\|_{1, k_0}=1} \left(\|q\|_{L^\infty(\Omega)} \|\nabla \psi_0\|_{L^2(\Omega)} \|\nabla \phi\|_{L^2(\Omega)} + \|g\|_{H^{-1/2}(\partial\Omega)} \|\phi\|_{H^{1/2}(\partial\Omega)} \right) \\ &\leq C_s(k_0) C(\Omega) \max\{k_0^{-1}, \alpha^{-1/2}\} \left(\|q\|_{L^\infty(\Omega)} \|\nabla \psi_0\|_{L^2(\Omega)} + \|g\|_{H^{-1/2}(\partial\Omega)} \right), \end{aligned}$$

where $C(\Omega) > 0$ comes from the trace inequality. \square

Remark 4. *Let us consider a more general version of Problem (10), given by*

$$\begin{cases} -\operatorname{div}((1+q)\nabla\psi) - k_0^2\psi = F & \text{in } \Omega, \\ (1+q)\nabla\psi \cdot \hat{n} - ik_0\psi = G & \text{on } \partial\Omega. \end{cases}$$

We emphasize that the estimation of the stability constant $C_s(k_0)$ with respect to the wavenumber have been obtained for $(F, G) \in L^2(\Omega) \times L^2(\partial\Omega)$ for $q = 0$ in [30] and for $q \in \operatorname{Lip}(\Omega)$ satisfying (11) in [5, 26, 27]. Since their proofs rely on Green, Rellich and Morawetz identities, they do not extend to the case $(F, G) \in (H^1(\Omega))' \times H^{-1/2}(\partial\Omega)$ but such cases can be tackled as it is done in [23, p.10, Theorem 2.5]. The case of Lipschitz q has been studied in [11]. As a result, the dependance of the stability constant with respect to q , in the case $q \in U$ and $(F, G) \in (H^1(\Omega))' \times H^{-1/2}(\partial\Omega)$, does not seem to have been tackled so far to the best of our knowledge.

Remark 5 (H^1 -bounds for the total and scattered waves). *From Remark 1, we obtain that the total wave ψ_{tot} and the scattered wave ψ_{sc} are solutions to (12), with respective right hand sides*

$$b_{tot}(q; \phi) = \int_{\partial\Omega} (\nabla \psi_0 \cdot \hat{n} - ik_0 \psi_0) \bar{\phi} \, d\sigma, \quad b_{sc}(q; \phi) = - \int_{\Omega} q \nabla \psi_0 \cdot \nabla \bar{\phi} \, dx.$$

As a result of Theorem 3 and the continuity of the trace, we have

$$\|\psi_{tot}\|_{1,k_0} \leq C(\Omega)C_s(k_0)k_0 \max\{k_0^{-1}, \alpha^{-1/2}\},$$

$$\|\psi_{sc}\|_{1,k_0} \leq C_s(k_0)\alpha^{-1/2} \|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^2(\Omega)} \leq k_0C_s(k_0)\alpha^{-1/2} \|q\|_{L^\infty(\Omega)} \sqrt{|\Omega|}.$$

We can now prove some regularity for the control-to-state mapping.

Theorem 6. *Let $(q_n)_n \subset U$ be a sequence satisfying $\|q_n\|_{BV(\Omega)} \leq M$ and whose weak* limit in $BV(\Omega)$ is denoted by q_∞ . Let $(\psi(q_n))_n$ be the sequence of weak solution to Problem (12). Then $\psi(q_n)$ converges strongly in $H^1(\Omega)$ towards $\psi(q_\infty)$. In other words, the mapping*

$$q \in (U_\Lambda, \text{weak}^*) \mapsto \psi(q) \in (H^1(\Omega), \text{strong}),$$

is continuous.

Proof. Since $\|q_n\|_{BV(\Omega)} \leq M$ and $(q_n)_n \subset U$, there exists q_∞ such that $q_n \rightharpoonup q_\infty$, weak* in $BV(\Omega)$. Using that U is weak* closed, we obtain that $q_\infty \in U$. Note that the sequence $(\psi(q_n))_n$ of solution to Problem (12) satisfies estimate (18) uniformly with respect to n . As a result, there exists some $\psi_\infty \in H^1(\Omega)$ such that the convergences (20) hold. Using then (21), we get that $a(q_n; \psi(q_n), \phi) \rightarrow a(q_\infty; \psi_\infty, \phi)$.

Since $b(q_n, \phi) \rightarrow b(q_\infty, \phi)$ for all $\phi \in H^1(\Omega)$, this proves that $a(q_\infty; \psi_\infty, \phi) = b(q; \phi)$ for all $\phi \in H^1(\Omega)$. Consequently $\psi_\infty = \psi(q_\infty)$ owing to the uniqueness of a weak solution to (12) and we have also proved that $\psi(q_n) \rightharpoonup \psi(q_\infty)$ in $H^1(\Omega)$.

We now show that $\psi(q_n) \rightarrow \psi(q_\infty)$ strongly in H^1 . To see this, we start by noting that, up to extracting a subsequence (still denoted by q_n), we can use (21) to get that

$$\lim_{n \rightarrow +\infty} b(q_n; \psi(q_n)) = b(q_\infty; \psi(q_\infty)).$$

Since $\psi(q_n), \psi(q_\infty)$ satisfy the variational problem (12), we infer

$$(22) \quad \lim_{n \rightarrow +\infty} a(q_n; \psi(q_n), \psi(q_n)) = a(q_\infty; \psi(q_\infty), \psi(q_\infty)),$$

where the whole sequence actually converges owing to the uniqueness of the limit.

Using then that $\psi(q_n) \rightharpoonup \psi(q_\infty)$ in $H^1(\Omega)$ together with (22), one gets

$$\begin{aligned} \left\| \sqrt{1+q_n} \nabla \psi(q_n) \right\|_{L^2(\Omega)}^2 &= a(q_n; \psi(q_n), \psi(q_n)) + k_0 \|\psi(q_n)\|_{L^2(\Omega)}^2 + ik_0 \|\psi(q_n)\|_{L^2(\partial\Omega)}^2 \\ &\xrightarrow{n \rightarrow +\infty} a(q_\infty; \psi(q_\infty), \psi(q_\infty)) + k_0 \|\psi(q_\infty)\|_{L^2(\Omega)}^2 + ik_0 \|\psi(q_\infty)\|_{L^2(\partial\Omega)}^2 \\ &= \left\| \sqrt{1+q_\infty} \nabla \psi(q_\infty) \right\|_{L^2(\Omega)}^2. \end{aligned}$$

To show that $\lim_{n \rightarrow +\infty} \|\nabla \psi(q_n)\|_{L^2(\Omega)}^2 = \|\nabla \psi(q_\infty)\|_{L^2(\Omega)}^2$, note that

$$\nabla \psi(q_n) = \frac{\sqrt{1+q_n} \nabla \psi(q_n)}{\sqrt{1+q_n}}.$$

Using the same arguments as those to prove (21), we have a subsequence (same notation used) such that $q_n \rightarrow q_\infty$ pointwise a.e. in Ω and thus $\sqrt{1+q_n}^{-1} \rightarrow \sqrt{1+q_\infty}^{-1}$ pointwise a.e. in Ω . Due to Lebesgue's dominated convergence theorem and $\sqrt{1+q_n} \nabla \psi(q_n) \rightarrow \sqrt{1+q_\infty} \nabla \psi(q_\infty)$ strongly in $L^2(\Omega)$, we have

$$\nabla \psi(q_n) = \frac{\sqrt{1+q_n} \nabla \psi(q_n)}{\sqrt{1+q_n}} \rightarrow \frac{\sqrt{1+q_\infty} \nabla \psi(q_\infty)}{\sqrt{1+q_\infty}} = \nabla \psi(q_\infty) \text{ strong in } L^2(\Omega).$$

The latter, together with the weak H^1 -convergence show that $\psi(q_n) \rightarrow \psi(q_\infty)$ strongly in H^1 . \square

3.4. Existence of optimal solution in U_Λ . We are now in a position to prove the existence of a minimizer to Problem (15).

Theorem 7. *Assume that the cost function $(q, \psi) \in U_\Lambda \mapsto J(q, \psi) \in \mathbb{R}$ satisfies:*

(A1) *There exists $\beta > 0$ and J_0 such that*

$$J(q, \psi) = J_0(q, \psi) + \beta |Dq|(\Omega),$$

where $|Dq|(\Omega)$ is defined in (16).

(A2) $\forall (q, \psi) \in U_\Lambda \times H^1(\Omega)$, $J_0(q, \psi) \geq m > -\infty$.

(A3) $(q, \psi) \mapsto J_0(q, \psi)$ *is lower-semi-continuous with respect to the (weak*, weak) topology of $BV(\Omega) \times H^1(\Omega)$.*

Then the optimization problem (15) has at least one optimal solution in $U_\Lambda \times H^1(\Omega)$.

Proof. The existence of a minimizer to Problem (15) can be obtained with standard technique by combining Theorem 6 with weak-compactness arguments as done in [13, Lemma 2.1], [6, Theorem 4.1] or [29, Theorem 1]. We still give the proof for the sake of completeness.

We introduce the following set

$$\mathcal{A} = \{(q, \psi) \in U_\Lambda \times H^1(\Omega) \mid a(q; \psi, \phi) = b(q; \phi) \forall \phi \in H^1(\Omega)\}.$$

The existence and uniqueness of solution to Problem (12) ensure that \mathcal{A} is non-empty. In addition, combining Assumptions (A1) and (A2), we obtain that $J(q, \psi)$ is bounded from below on \mathcal{A} . We thus have a minimizing sequence $(q_n, \psi_n) \in \mathcal{A}$ such that

$$\lim_{n \rightarrow +\infty} J(q_n, \psi_n) = \inf_{(q, \psi) \in \mathcal{A}} J(q, \psi).$$

Theorem 3 and (A1) then gives that the sequence $(q_n, \psi_n) \in BV(\Omega) \times H^1(\Omega)$ is uniformly bounded with respect to n and thus admits a subsequence that converges towards (q^*, ψ^*) in the (weak*, weak) topology of $BV(\Omega) \times H^1(\Omega)$. Using now Theorem 6 and the weak* lower semi-continuity of $q \mapsto |Dq|(\Omega)$, we end up with $(q^*, \psi^*) \in \mathcal{A}$ and

$$J(q^*, \psi^*) \leq \liminf_{n \rightarrow +\infty} J(q_n, \psi_n) = \inf_{(q, \psi) \in \mathcal{A}} J(q, \psi).$$

\square

It is worth noting that the penalization term $\beta \|q\|_{BV(\Omega)}$ has been introduced only to obtain a uniform bound in the BV -norm for the minimizing sequence.

3.5. Existence of optimal solution in $U_{\Lambda, \kappa}$. We show here the existence of optimal solution to Problem (15) for $U = U_{\Lambda, \kappa}$. Note that any $q \in U_{\Lambda, \kappa}$ is actually bounded in BV since

$$\|q\|_{BV(\Omega)} \leq 2 \max(\Lambda, \kappa, |\alpha - 1|).$$

With this property at hand, we can get a similar result to Theorem 7 without adding a penalization term in the cost function, hence $\beta = 0$.

Theorem 8. *Assume that the cost function $(q, \psi) \in U_{\Lambda, \kappa} \mapsto J(q, \psi) \in \mathbb{R}$ satisfies (A2) – (A3) given in Theorem 7 and that $\beta = 0$. Then the optimization problem (15) with $U = U_{\Lambda, \kappa}$ has at least one optimal solution.*

Proof. We introduce the following non-empty set

$$\mathcal{A} = \{(q, \psi) \in U_{\Lambda, \kappa} \times H^1(\Omega) \mid a(q; \psi, \phi) = b(q; \phi) \forall \phi \in H^1(\Omega)\}.$$

From (A2), $J(q, \psi)$ is bounded from below on \mathcal{A} . We thus have a minimizing sequence $(q_n, \psi_n) \in \mathcal{A}$ such that

$$\lim_{n \rightarrow +\infty} J(q_n, \psi_n) = \inf_{(q, \psi) \in \mathcal{A}} J(q, \psi).$$

Since $(q_n)_n \subset U_{\Lambda, \kappa}$, it satisfies $\|q_n\|_{BV(\Omega)} \leq 2 \max(\Lambda, \kappa, |\alpha - 1|)$ and thus admits a convergent subsequence toward some $q \in U_{\Lambda, \kappa}$. Theorem 6 then gives that $\psi(q_n) \rightarrow \psi(q)$ strongly in $H^1(\Omega)$ and the proof can be finished as the proof of Theorem 7. \square

4. BOUNDEDNESS/CONTINUITY OF SOLUTION TO HELMHOLTZ PROBLEM

In this section, we prove that even if the parameter q is not smooth enough for the solution to (10) to be in $H^s(\Omega)$ for some $s > 1$, we can still have continuous solution. In order to prove such regularity for ψ , we are going to rely on the De Giorgi-Nash-Moser theory [25, Chapter 8.5], [34, Chapters 3.13, 7.2] and more precisely on [39, Proposition 3.6] which reads

Theorem 9. *Consider the elliptic problem associated with inhomogeneous Neumann boundary condition given by*

$$(23) \quad \begin{cases} \mathcal{L}v := \operatorname{div}(A(x)\nabla v) = f_0 - \sum_{j=1}^N \frac{\partial f_j}{\partial x_j}, \\ \nabla v \cdot \hat{n} = h + \sum_{j=1}^N f_j n_j, \end{cases}$$

where $A \in L^\infty(\Omega, \mathbb{R}^{N \times N})$ satisfy the standard ellipticity condition $A(x)\xi \cdot \xi \geq \gamma|\xi|^2$ for a.e. $x \in \Omega$. Let $p > N$ and assume that $f_0 \in L^{p/2}(\Omega)$, $f_j \in L^p(\Omega)$ for all $j = 1, \dots, N$ and $h \in L^{p-1}(\partial\Omega)$. Then the weak solution v to (23) satisfies

$$\|v\|_{C^0(\Omega)} \leq C(N, p, \Omega, \gamma) \left(\|v\|_{L^2(\Omega)} + \|f_0\|_{L^{p/2}(\Omega)} + \sum_{j=1}^N \|f_j\|_{L^p(\Omega)} + \|h\|_{L^{p-1}(\partial\Omega)} \right).$$

4.1. C^0 -bound for the general Helmholtz problem. Using Theorem 9, we can prove some L^∞ bound for the weak solution to Helmholtz equation with bounded coefficients.

Theorem 10. *Assume that $q \in L^\infty(\Omega)$ and satisfies (11) and $g \in L^2(\partial\Omega)$. Then the solution to Problem (12) satisfies*

$$(24) \quad \|\psi\|_{C^0(\Omega)} \leq \tilde{C}(\Omega) \tilde{C}_s(k_0, \alpha) \left(\|q\|_{L^\infty(\Omega)} \|\nabla \psi_0\|_{L^\infty(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right),$$

where

$$\tilde{C}_s(k_0, \alpha) = 1 + \left((1 + k_0^2)k_0^{-1} + \alpha^{-1/2} \right) \max\{k_0^{-1}, \alpha^{-1/2}\} C_s(k_0),$$

and $\tilde{C}(\Omega) > 0$ does not depend on k nor q .

Proof. We cannot readily apply Theorem 9 to the weak solution of Problem (10) since it involves a complex valued operator. We therefore consider the Problem satisfied by $\nu = \operatorname{Re}\{u\}$ and $\zeta = \operatorname{Im}\{u\}$ which is given by

$$(25) \quad \begin{cases} -\operatorname{div}((1+q)\nabla\nu) - k_0^2\nu = \operatorname{div}(q\nabla\operatorname{Re}\{\psi_0\}) & \text{in } \Omega, \\ -\operatorname{div}((1+q)\nabla\zeta) - k_0^2\zeta = \operatorname{div}(q\nabla\operatorname{Im}\{\psi_0\}) & \text{in } \Omega, \\ (1+q)\nabla\nu \cdot \hat{n} = \operatorname{Re}\{g\} - k_0\zeta - q\nabla\operatorname{Re}\{\psi_0\} \cdot \hat{n}, & \text{on } \partial\Omega, \\ (1+q)\nabla\zeta \cdot \hat{n} = \operatorname{Im}\{g\} + k_0\nu - q\nabla\operatorname{Im}\{\psi_0\} \cdot \hat{n} & \text{on } \partial\Omega. \end{cases}$$

Since Problem (25) is equivalent to Problem (10), we get that the weak solution $(\nu, \zeta) \in H^1(\Omega)$ to (25) satisfies the inequality (18). Assuming that $g \in L^2(\partial\Omega)$ and using the continuous Sobolev embedding $H^1(\Omega) \subset L^6(\Omega)$, the (compact) embedding $H^{1/2}(\partial\Omega) \subset L^2(\partial\Omega)$, that $q \in L^\infty(\Omega)$ satisfies (11) and the fact that ψ_0 is smooth we get the next regularities

$$\begin{aligned} f_{0,1} &= k_0^2\nu \in L^6(\Omega), \quad f_{j,1} = q \frac{\partial \operatorname{Re}\{\psi_0\}}{\partial x_j} \in L^\infty(\Omega), \quad h_1 = \operatorname{Re}\{g\} - k_0\zeta \in L^2(\partial\Omega), \\ f_{0,2} &= k_0^2\zeta \in L^6(\Omega), \quad f_{j,2} = q \frac{\partial \operatorname{Im}\{\psi_0\}}{\partial x_j} \in L^\infty(\Omega), \quad h_2 = \operatorname{Im}\{g\} + k_0\nu \in L^2(\partial\Omega). \end{aligned}$$

Applying now Theorem 9 to (25) twice with $p = 3$ and $N = 2$, one gets C^0 bounds for ν and ζ

$$\begin{aligned} \|\nu\|_{C^0(\Omega)} &\leq C(2, 3, \Omega, \gamma) \left(\|\nu\|_{L^2(\Omega)} + \|f_{0,1}\|_{L^{3/2}(\Omega)} + \sum_{j=1}^2 \|f_{j,1}\|_{L^3(\Omega)} + \|h_1\|_{L^2(\partial\Omega)} \right), \\ \|\zeta\|_{C^0(\Omega)} &\leq C(2, 3, \Omega, \gamma) \left(\|\zeta\|_{L^2(\Omega)} + \|f_{0,2}\|_{L^{3/2}(\Omega)} + \sum_{j=1}^2 \|f_{j,2}\|_{L^3(\Omega)} + \|h_2\|_{L^2(\partial\Omega)} \right). \end{aligned}$$

Some computations with the Holder and multiplicative trace inequalities then give

$$\begin{aligned} (\|\nu\|_{L^2(\Omega)} + \|\zeta\|_{L^2(\Omega)}) &\leq 2 \|\psi\|_{L^2(\Omega)}, \\ \|f_{0,1}\|_{L^{3/2}(\Omega)} + \|f_{0,2}\|_{L^{3/2}(\Omega)} &\leq k_0^2 \|\psi\|_{L^{3/2}(\Omega)} \leq |\Omega|^{1/6} k_0^2 \|\psi\|_{L^2(\Omega)}, \\ \|f_{j,l}\|_{L^3(\Omega)} &\leq \|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)}, \quad j = 1, 2, \\ \|h_1\|_{L^2(\partial\Omega)} + \|h_2\|_{L^2(\partial\Omega)} &\leq \|g\|_{L^2(\partial\Omega)} + k_0 \|\psi\|_{L^2(\partial\Omega)} \\ &\leq \|g\|_{L^2(\partial\Omega)} + k_0 C(\Omega) \sqrt{\|\psi\|_{L^2(\Omega)} \|\psi\|_{H^1(\Omega)}}. \end{aligned}$$

Using then Young's inequality yields

$$\begin{aligned} k_0 \sqrt{\|\psi\|_{L^2(\Omega)} \|\psi\|_{H^1(\Omega)}} &\leq C \left(\|\psi\|_{H^1(\Omega)} + k_0^2 \|\psi\|_{L^2(\Omega)} \right) \\ &\leq C \left(\|\nabla\psi\|_{L^2(\Omega)} + k_0^2 \|\psi\|_{L^2(\Omega)} \right) \end{aligned}$$

where $C > 0$ is a generic constant. We obtain the bound

$$\begin{aligned} \|\psi\|_{C^0(\Omega)} &= \|\nu\|_{C^0(\Omega)} + \|\zeta\|_{C^0(\Omega)} \\ &\leq \tilde{C}(\Omega) \left((1 + k_0^2) \|\psi\|_{L^2(\Omega)} + \|\nabla\psi\|_{L^2(\Omega)} + \|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right). \end{aligned}$$

Using the definition of $\|\psi\|_{1,k_0}$ on the estimate above, we get

$$(26) \quad \begin{aligned} \|\psi\|_{C^0(\Omega)} &\leq \tilde{C}(\Omega) \left(\left((1+k_0^2)k_0^{-1} + \alpha^{-1/2} \right) \|\psi\|_{1,k_0} \right. \\ &\quad \left. + \|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right). \end{aligned}$$

To apply the a priori estimate (18), we recall that the $H^{-1/2}$ norm can be replaced by a L^2 norm (since $g \in L^2(\partial\Omega)$) and then,

$$\begin{aligned} \|\psi\|_{1,k_0} &\leq C(\Omega) \max\{k_0^{-1}, \alpha^{-1/2}\} C_s(k_0) \left(\|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^2(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right) \\ &\leq C(\Omega) \max\{k_0^{-1}, \alpha^{-1/2}\} C_s(k_0) \max\{1, \sqrt{|\Omega|}\} \left(\|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right) \end{aligned}$$

Finally, combining the latter expression with Equation (26), we obtain that the weak solution to the Helmholtz equation satisfies

$$\begin{aligned} \|\psi\|_{C^0(\Omega)} &\leq \tilde{C}(\Omega) \left(1 + \left((1+k_0^2)k_0^{-1} + \alpha^{-1/2} \right) \max\{k_0^{-1}, \alpha^{-1/2}\} C_s(k_0) \right) \\ &\quad \times \left(\|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)} + \|g\|_{L^2(\partial\Omega)} \right), \end{aligned}$$

where $\tilde{C}(\Omega) > 0$. □

Remark 11. (1) *For the one-dimensional Helmholtz problem, the a priori estimate (18) and the continuous embedding $H^1(I) \subset C^0(I)$ directly gives the continuity of u over a give interval I*

$$\|\psi\|_{C^0(I)} \leq C \|\psi\|_{1,k_0} \leq C(k_0) \left(\|q\|_{L^\infty(\Omega)} \|\nabla\psi_0\|_{L^\infty(\Omega)} + \|g\|_{H^{-1/2}(\partial\Omega)} \right).$$

It is worth noting that we do not need to assume that $g \in L^2(\partial\Omega)$.

(2) *For the two-dimensional Helmholtz problem with $q = 0$, we can get the above C^0 estimate from the embedding $H^2(\Omega) \hookrightarrow C^0(\bar{\Omega})$ since*

$$\|\psi\|_{C^0(\Omega)} \leq C \|\psi\|_{H^2(\Omega)},$$

for a generic constant C . We can then see that the estimate (24) has actually the same dependance with respect to k_0 as the H^2 -estimate in [30, p. 677, Proposition 3.6].

4.2. C^0 -bounds for the total and scattered waves. Thanks to Remark 1 and following the proof of Theorem 10, these bounds can be roughly obtained by setting $g = \nabla\psi_0 \cdot \hat{n} - ik_0\psi_0$ and omitting the L^∞ -norms in (26) for the total wave ψ_{tot} , and simply by setting $g = 0$ in the case the scattered wave ψ_{sc} . Using after the H^1 -bounds from Remark 5, we actually get

$$\begin{aligned} \|\psi_{tot}\|_{C^0(\Omega)} &\leq \tilde{C}(\Omega) k_0 \left(\left((1+k_0^2)k_0^{-1} + \alpha^{-1/2} \right) \max\{k_0^{-1}, \alpha^{-1/2}\} C_s(k_0) + 1 \right) \\ \|\psi_{sc}\|_{C^0(\Omega)} &\leq \tilde{C}(\Omega) k_0 \left(\left((1+k_0^2)k_0^{-1} + \alpha^{-1/2} \right) \alpha^{-1/2} C_s(k_0) + 1 \right) \|q\|_{L^\infty(\Omega)}. \end{aligned}$$

We emphasize that the previous estimates show that the scattered wave ψ_{sc} vanishes in Ω if $q \rightarrow 0$. This is expected since, if $q = 0$, there is no obstacle to scatter the incident wave which amounts to saying that $\psi_{tot} = \psi_0$.

5. DISCRETE OPTIMIZATION PROBLEM AND CONVERGENCE RESULTS

This section is devoted to the finite element discretization of the optimization problem (15). We consider a quasi-uniform family of triangulations (see [22, p. 76, Definition 1.140]) $\{\mathcal{T}_h\}_{h>0}$ of Ω and the corresponding finite element spaces

$$\mathcal{V}_h = \{ \phi_h \in \mathcal{C}(\overline{\Omega}) \mid \phi_h|_T \in \mathbb{P}_1(T), \forall T \in \mathcal{T}_h \}.$$

Note that thanks to Theorem 10, the solution to the general Helmholtz equation (10) is continuous, which motivates to use continuous piecewise linear finite elements. We are going to look for a discrete optimal design that belongs to some finite element spaces \mathcal{K}_h and we thus introduce the following set of discrete admissible parameters

$$U_h = U \cap \mathcal{K}_h.$$

The full discretization of the optimization problem (15) then reads

$$(27) \quad \text{Find } q_h^* \in U_h \text{ such that } \tilde{J}(q_h^*) \leq \tilde{J}(q_h), \forall q_h \in U_h,$$

where $\tilde{J}(q_h) = J(q_h, \psi_h(q_h))$ is the reduced cost-functional and $\psi_h := \psi_h(q_h) \in \mathcal{V}_h$ satisfies the discrete Helmholtz problem

$$(28) \quad a(q_h; \psi_h, \phi_h) = b(q_h; \phi_h), \forall \phi_h \in \mathcal{V}_h.$$

The existence of solution to Problem (28) is going to be discussed in the next subsection.

Before giving the definition of \mathcal{K}_h , we would like to discuss briefly the strategy for proving that the discrete optimal solution converges toward the continuous ones. To achieve this, we need to pass to the limit in inequality (27). Since J is only lower-semi-continuous with respect to the weak* topology of BV , we can only pass to the limit on one side of the inequality and the continuity of J is then going to be needed to pass to the limit on the other side to keep this inequality valid as $h \rightarrow 0$. We discuss first the case $U = U_\Lambda$ for which Theorem 7 gives the existence of optimal q but only if $\beta > 0$. Since we have to pass to the limit in (27), we need that $\lim_{h \rightarrow 0} |Dq_h|(\Omega) = |Dq|(\Omega)$. Since the total variation is only continuous with respect to the strong topology of BV , we have to approximate any $q \in U_\Lambda$ by some $q_h \in U_h$ such that

$$\lim_{h \rightarrow 0} \|q - q_h\|_{BV(\Omega)} = 0.$$

However, from [4, p. 8, Example 4.1] there exists an example of a BV -function v that cannot be approximated by piecewise constant function v_h over a given mesh in such a way that $\lim_{h \rightarrow 0} |Dv_h|(\Omega) = |Dv|(\Omega)$. Nevertheless, if one consider an adapted mesh that depends on a given function $v \in BV(\Omega) \cap L^\infty(\Omega)$, we get the existence of piecewise constant function on this specific mesh that strongly converges in BV toward v (see [12, p. 11, Theorem 4.2]). As a result, when considering $U = U_\Lambda$, we use the following discrete set of admissible parameters

$$\mathcal{K}_{h,1} = \{q_h \in L^\infty(\Omega) \mid q_h|_T \in \mathbb{P}_1(T), \forall T \in \mathcal{T}_h\}.$$

Note that, from Theorem [12, p. 10, Theorem 4.1 and Remark 4.2], the set $U_h = U_\Lambda \cap \mathcal{K}_{h,1}$ defined above has the required density property hence motivated its introduction as a discrete set of admissible parameter.

In the case $U = U_{\Lambda,\kappa}$, we will not need the density of U_h for the strong topology of

BV but only for the weak* topology. The discrete set of admissible parameters is then going to be $U_h = U_{\Lambda, \kappa} \cap \mathcal{K}_{h,0}$ with

$$\mathcal{K}_{h,0} = \{q_h \in L^\infty(\Omega) \mid q_h|_T \in \mathbb{P}_0(T), \forall T \in \mathcal{T}_h\}.$$

We show below the convergence of discrete optimal solution to the continuous one for both cases highlighted above.

5.1. Convergence of the Finite element approximation. We prove here some useful approximations results for any U_h defined above. We have the following convergence result whose proof can be found in [23, p. 22, Lemma 4.1] (see also [26, p. 10, Theorem 4.1]).

Theorem 12. *Let $q_h \in U_h$ and $\psi(q_h) \in H^1(\Omega)$ be the solution to the variational problem*

$$a(q_h; \psi(q_h), \phi) = b(q_h, \phi), \forall \phi \in H^1(\Omega).$$

Let $S^ : (q_h, f) \in U_h \times L^2(\Omega) \mapsto S^*(q_h, f) = \psi^* \in H^1(\Omega)$ be the solution operator associated to the following problem*

$$\text{Find } \psi^* \in H^1(\Omega) \text{ such that } a(q_h; \phi, \psi^*) = (\phi, \bar{f})_{L^2(\Omega)}, \forall \phi \in H^1(\Omega).$$

Denote by C_a the continuity constant of the bilinear form $a(q_h; \cdot, \cdot)$, which does not depend on h since $q_h \in U_h$, and define the adjoint approximation property by

$$\delta(\mathcal{V}_h) := \sup_{f \in L^2(\Omega)} \inf_{\phi_h \in \mathcal{V}_h} \frac{\|S^*(q_h, f) - \phi_h\|_{1, k_0}}{\|f\|_{L^2(\Omega)}}.$$

Assume that the spaces \mathcal{V}_h satisfies

$$(29) \quad 2C_a k_0 \delta(\mathcal{V}_h) \leq 1,$$

then the solution $\psi_h(q_h)$ to Problem (28) satisfies

$$\|\psi(q_h) - \psi_h(q_h)\|_{1, k_0} \leq 2C_a \inf_{\phi_h \in \mathcal{V}_h} \|\psi(q_h) - \phi_h\|_{1, k_0}.$$

We emphasize that the above error estimates in fact implies the existence and uniqueness of a solution to the discrete problem (28) (see [36, Theorem 3.9]). In the case $q \in C^{0,1}(\Omega)$ where Ω is a convex Lipschitz domain, Assumption (29) has been discussed in [26, p. 11, Theorem 4.3] and roughly amounts to say that (29) holds if $k_0^2 h$ is small enough. Since the proof rely on H^2 -regularity for a Poisson problem, we cannot readily extend the argument here since we can only expect to have $\psi \in H^1(\Omega)$ and that S^* also depend on the meshsize. We can still show that (29) is satisfied for small enough h .

Lemma 1. *Assume that $q_h \in U_h$ weak* converges toward $q \in BV(\Omega)$. Then (29) is satisfied for small enough h .*

Proof. Note first that Theorem 6 also holds for the adjoint problem and thus

$$\lim_{h \rightarrow 0} \|S^*(q_h, f) - S^*(q, f)\|_{1, k_0} = 0.$$

Using the density of smooth functions in H^1 and the properties of the piecewise linear interpolant [22, p. 66, Corollary 1.122], we have that

$$\lim_{h \rightarrow 0} \left(\sup_{f \in L^2(\Omega)} \inf_{\phi_h \in \mathcal{V}_h} \frac{\|S^*(q, f) - \phi_h\|_{1, k_0}}{\|f\|_{L^2(\Omega)}} \right) = 0,$$

and thus a triangular inequality shows that (29) holds for small enough h . \square

We can now prove a discrete counterpart to Theorem 6.

Theorem 13. *Let $(q_h)_h \subset U_h$ be a sequence satisfying $\|q_h\|_{BV(\Omega)} \leq M$ and whose weak* limit in $BV(\Omega)$ is denoted by q . Let $(\psi_h(q_h))_h$ be the sequence of discrete solutions to Problem (28). Then $\psi(q_h)$ converges, as h goes to 0, strongly in $H^1(\Omega)$ towards $\psi(q)$ satisfying Problem (12).*

Proof. For h small enough, Lemma 1 ensures that (29) holds and a triangular inequality then yields

$$\begin{aligned} \|\psi_h(q_h) - \psi(q)\|_{1,k_0} &\leq \|\psi_h(q_h) - \psi(q_h)\|_{1,k_0} + \|\psi(q_h) - \psi(q)\|_{1,k_0} \\ &\leq 2C_a \inf_{\phi_h \in \mathcal{V}_h} \|\psi(q_h) - \phi_h\|_{1,k_0} + \|\psi(q_h) - \psi(q)\|_{1,k_0} \\ &\leq (1 + 2C_a) \|\psi(q_h) - \psi(q)\|_{1,k_0} + 2C_a \inf_{\phi_h \in \mathcal{V}_h} \|\psi(q) - \phi_h\|_{1,k_0}. \end{aligned}$$

Theorem 6 gives that the first term above goes to zero as $h \rightarrow 0$. For the second one, we can use the density of smooth function in H^1 to get that it goes to zero as well. \square

5.2. Convergence of the discrete optimal solution: Case $U_h = U_\Lambda \cap \mathcal{K}_{h,1}$. We are now in a position to prove the convergence of a discrete optimal design towards a continuous one in the case

$$U = U_\Lambda, \quad U_h = U_\Lambda \cap \mathcal{K}_{h,1}.$$

Hence the set of discrete control is composed of piecewise linear function on \mathcal{T}_h .

Theorem 14. *Assume that (A1) – (A2) – (A3) from Theorem 7 hold and that the cost function $J_0 : (q, \psi) \in U_\Lambda \times H^1(\Omega) \mapsto J_0(q, \psi) \in \mathbb{R}$ is continuous with respect to the (weak*, strong) topology of $BV(\Omega) \times H^1(\Omega)$. Let $(q_h^*, \psi_h(q_h^*)) \in U_{\Lambda,h} \times \mathcal{V}_h$ be an optimal pair of (27). Then the sequence $(q_h^*)_h \subset U_\Lambda$ is bounded and there exists $q^* \in U_\Lambda$ such that $q_h^* \rightharpoonup q^*$ weakly* in $BV(\Omega)$, $\psi(q_h^*) \rightarrow \psi(q^*)$ strongly in $H^1(\Omega)$ and*

$$\tilde{J}(q^*) \leq \tilde{J}(q), \quad \forall q \in U_\Lambda.$$

Hence any accumulation point of $(q_h^, \psi_h(q_h^*))$ is an optimal pair for Problem (15).*

Proof. Let $q_\Lambda \in U_{\Lambda,h}$ be given as

$$q_\Lambda(x) = \Lambda, \quad \forall x \in \Omega.$$

Then $Dq_\Lambda = 0$. Since $\psi_h(q_\Lambda)$ is well-defined and converges toward $\psi(q_\Lambda)$ strongly in H^1 (see Theorem 14), we have that

$$\tilde{J}(q_\Lambda) = J(q_\Lambda, \psi_h(q_\Lambda)) = J_0(q_\Lambda, \psi_h(q_\Lambda)) \xrightarrow{h \rightarrow 0} J_0(q_\Lambda, \psi(q_\Lambda)).$$

As a result, using that $(q_h^*, \psi_h(q_h^*))$ is an optimal pair to Problem (28), we get that

$$\beta |D(q_h^*)|(\Omega) \leq -J_0(q_h^*, \psi_h(q_h^*)) + J(q_\Lambda, \psi_h(q_\Lambda)) \leq -m + J_0(q_\Lambda, \psi_h(q_\Lambda)),$$

and thus the sequence $(q_h^*)_h \subset U_{\Lambda,h} \subset U_\Lambda$ is bounded in $BV(\Omega)$ uniformly with respect to h . We can then assume that it converges and denote by $q^* \in U_\Lambda$ its weak* limit and Theorem 13 then shows that $\psi_h(q_h^*) \rightarrow \psi(q^*)$ strongly in $H^1(\Omega)$. The lower semi-continuity of J ensures that

$$J(q^*, \psi(q^*)) = \tilde{J}(q^*) \leq \liminf_{h \rightarrow 0} \tilde{J}(q_h^*) = \liminf_{h \rightarrow 0} J(q_h^*, \psi_h(q_h^*)).$$

Now, let $q \in U_\Lambda$, using the density of smooth functions in BV , one gets that there exists a sequence $q_h \in U_{\Lambda,h}$ such that $\|q_h - q^*\|_{BV(\Omega)} \rightarrow 0$ (see also [4, p. 10, Remark 4.2]). From Theorem 13, one gets $\psi_h(q_h) \rightarrow \psi(q)$ strongly in $H^1(\Omega)$ and the continuity of J ensure that $\tilde{J}(q_h) \rightarrow \tilde{J}(q)$. Since $\tilde{J}(q_h^*) \leq \tilde{J}(q_h)$ for all $q_h \in U_{\Lambda,h}$, one gets by passing to the inf-limit that

$$\tilde{J}(q^*) \leq \liminf_{h \rightarrow 0} \tilde{J}(q_h^*) \leq \liminf_{h \rightarrow 0} \tilde{J}(q_h) = \tilde{J}(q), \quad \forall q \in U_\Lambda,$$

and the proof is complete. \square

5.3. Convergence of the discrete optimal solution: Case $U_h = U_{\Lambda,\kappa} \cap \mathcal{K}_{h,0}$.
We are now in a position to prove the convergence of discrete optimal design toward continuous one in the case

$$U = U_{\Lambda,\kappa}, \quad U_h = U_{\Lambda,\kappa} \cap \mathcal{K}_{h,0}.$$

Hence the set of discrete control is composed of piecewise constant functions on \mathcal{T}_h that satisfy

$$\forall q_h \in U_h, \quad \|q_h\|_{BV(\Omega)} \leq 2 \max(\Lambda, \kappa, |\alpha - 1|).$$

We can compute explicitly the previous norm by integrating by parts the total variation (see e.g. [4, p. 7, Lemma 4.1]). This reads

$$\forall q_h \in U_h, \quad |Dq_h|(\Omega) = \sum_{F \in \mathcal{F}^i} |F| |[q_h]|_F,$$

where \mathcal{F}^i is the set of interior faces and $|[q_h]|_F$ is the jump of q_h on the interior face $F = \partial T_1 \cap \partial T_2$ meaning that $|[q_h]|_F = |q_h|_{T_1} - |q_h|_{T_2}$, where $|\cdot|_{T_i}$ denotes the value of the a finite element function on the face T_i . Note then that any $q_h \in U_h$ can only have either a finite number of discontinuity or jumps that are not too large.

Theorem 15. *Assume that $\beta = 0$ and (A2) – (A3) from Theorem 7 hold and that the cost function $J : (q, \psi) \in U_\Lambda \times H^1(\Omega) \mapsto J(q, \psi) \in \mathbb{R}$ is continuous with respect to the (weak*, strong) topology of $BV(\Omega) \times H^1(\Omega)$. Let $(q_h^*, \psi_h(q_h^*)) \in U_h \times \mathcal{V}_h$ be an optimal pair of (27). Then the sequence $(q_h^*)_h \subset U_{\Lambda,\kappa}$ is bounded and there exists $q^* \in U_{\Lambda,\kappa}$ such that $q_h^* \rightharpoonup q^*$ weakly* in $BV(\Omega)$, $\psi(q_h^*) \rightarrow \psi(q^*)$ strongly in $H^1(\Omega)$ and*

$$\tilde{J}(q^*) \leq \tilde{J}(q), \quad \forall q \in U_\Lambda.$$

Hence any accumulation point of $(q_h^, \psi_h(q_h^*))$ is an optimal pair for Problem (15).*

Proof. Since $(q_h^*)_h$ belong to U_h , it satisfies $\|q_h\|_{BV(\Omega)} \leq 2 \max(\Lambda, \kappa, |\alpha - 1|)$ and is thus bounded uniformly with respect to h . We denote by $q^* \in U_{\Lambda,\kappa}$ its weak* limit. Theorem 14 then shows that $\psi_h(q_h^*)$ converges strongly in $H^1(\Omega)$ toward $\psi(q^*)$. Now, let $q \in U_{\Lambda,\kappa}$, using the density of smooth function in BV , one gets that there exists a sequence $q_h \in U_h$ such that $q_h \rightharpoonup q$ weak* in $BV(\Omega)$ (see also [4, Introduction]). From Theorem 13, one gets $\psi_h(q_h) \rightarrow \psi(q)$ strongly in $H^1(\Omega)$ and the continuity of J ensure that $\tilde{J}(q_h) \rightarrow \tilde{J}(q)$. The proof can then be done as in Theorem 14. \square

6. NUMERICAL EXPERIMENTS

In this section, we tackle numerically the optimization problem (15), when it is constrained to the total amplitude ψ_{tot} described by (8). We focus on two examples: a *damping problem*, where the computed bathymetry optimally reduces the magnitude of the incoming waves; and an *inverse problem*, in which we recover the bathymetry from the observed magnitude of the waves.

In what follows, we consider an incident plane wave $\psi_0(x) = e^{ik_0x \cdot \vec{d}}$ propagating in the direction $\vec{d} = (0 \ 1)^\top$, with

$$k_0 = \frac{\omega_0}{\sqrt{gz_0}}, \quad \omega_0 = \frac{2\pi}{T_0}, \quad T_0 = 20, \quad g = 9.81, \quad z_0 = 3.$$

For the space domain, we set $\Omega = [0, L]^2$, where $L = \frac{10\pi}{k_0}$. We also impose a L^∞ -constraint on the variable q , namely that $q \geq -0.9$.

6.1. Numerical methods. We discretize the space domain by using a structured triangular mesh of 8192 elements, that is a space step of $\Delta x = \Delta y = 8.476472$.

For the discretization of ψ_{sc} , we use a \mathbb{P}^1 -finite element method. The optimized parameter q is discretized through a \mathbb{P}^0 -finite element method. Hence, on each triangle, the approximation of ψ_{sc} is determined by three nodal values, located at the edges of the triangle, and the approximation of q is determined by one nodal value, placed at the center of gravity of the triangle.

On the other hand, we perform the optimization through a subspace trust-region method, based on the interior-reflective Newton method described in [17] and [16]. Each iteration involves the solving of a linear system using the method of preconditioned conjugate gradients, for which we supply the Hessian multiply function. The computations are achieved with MATLAB (version 9.4.0.813654 (R2018a)).

Remark 16. *We emphasize that the setting of our numerical experiments presented below does not meet all the assumptions of Theorems 14 and 15 which state the convergence of the optimum of the discretized/discete problem toward the optimum of the continuous one. Indeed, regarding Theorem 14, we do not consider discrete optimization parameters that are piecewise affine bounded functions and the cost functions considered does not have the regularization term $\beta|Dq|(\Omega)$ with $\beta > 0$. Concerning Theorem 15 we look for q_h that are bounded and piecewise constant but we did not demand that $|Dq_h|(\Omega) \leq \kappa$ for some $\kappa > 0$. Nevertheless, we have observed in our numerical experiments that $|Dq_h^*|(\Omega)$ remains bounded when h varies. We can thus conjecture that Theorem 15 actually applies to the two test cases considered in this paper.*

6.2. Example 1: a wave damping problem. We first consider the minimization of the cost functional

$$J(q, \psi_{tot}) = \frac{\omega_0^2}{2} \int_{\Omega_0} |\psi_{tot}(x, y)|^2 dx dy,$$

where $\Omega_0 = [\frac{L}{6}, \frac{5L}{6}]^2$ is the domain where the waves are to be damped. The bathymetry is only optimized on a subset $\Omega_q = [\frac{L}{4}, \frac{3L}{4}]^2 \subset \Omega_0$.

The results are shown in Figure 1 for the bathymetry and Figure 2 for the wave. We observe that the optimal topography we obtain is highly oscillating. In our experiments, this oscillation remained at every level of space discretization we have tested. This could be related to the fact that in all our results, $q \in BV(\Omega)$. Note

also that the damping is more efficient over Ω_q . This fact is coherent with the results of the next experiment.

FIGURE 1. Optimal topography for a wave damping problem. The yellow part represents Ω_0 and the red part corresponds to the nodal points associated with q .

6.3. Example 2: an inverse problem. Many inverse problems associated to Helmholtz equation have been studied in the literature. We refer for example to [18, 21, 43] and the references therein. Note that in most of these papers the inverse problem rather consists in determining the location of a scatterer or its shape, often meaning that $q(x, y)$ is assumed to be constant inside and outside it. On the contrary, the inverse problem we consider in this section consists in determining a full real valued function.

Given the bathymetry

$$q_{ref}(x, y) := e^{-\tau\left(\left(x-\frac{L}{4}\right)^2+\left(y-\frac{L}{4}\right)^2\right)} + e^{-\tau\left(\left(x-\frac{3L}{4}\right)^2+\left(y-\frac{3L}{4}\right)^2\right)},$$

where $\tau = 10^{-3}$, we try to reconstruct it on the domain $\Omega_q = [\frac{L}{8}, \frac{3L}{8}]^2 \cup [\frac{5L}{8}, \frac{7L}{8}]^2$, by minimizing the cost functional

$$J(q, \psi_{tot}) = \frac{\omega_0^2}{2} \int_{\Omega_0} |\psi_{tot}(x, y) - \psi_{ref}(x, y)|^2 dx dy,$$

where ψ_{ref} is the amplitude associated with q_{ref} and $\Omega_0 = [\frac{3L}{4} - \delta, \frac{3L}{4} + \delta]^2$, $\delta = \frac{L}{6}$. Note that in this case, Ω_q is not contained in Ω_0 .

In Figure 3, we observe that the part of the bathymetry that does not belong to the observed domain Ω_0 is not recovered by the procedure. On the contrary, the bathymetry is well reconstructed in the part of the domain corresponding to Ω_0 .

ACKNOWLEDGMENTS

The authors acknowledge support from ANR Ciné-Para (ANR-15-CE23-0019) and ANR Allowap.

(A) Norm of the numerical solution.

(B) Real part of the incident wave.

(C) Real part of the numerical solution.

FIGURE 2. Numerical solution of a wave damping problem. The yellow part represents Ω_0 and the red part corresponds to the nodal points associated with q .

APPENDIX: DERIVATION OF SAINT-VENANT SYSTEM

For the sake of completeness and following the standard procedure described in [24] (see also [10, 41]), we derive the Saint-Venant equations from the Navier-Stokes system. For simplicity of presentation, system (1) is restricted to two dimensions, but a more detailed derivation of the three-dimensional case can be found in [20]. Since our analysis focuses on the shallow water regime, we introduce the parameter $\varepsilon := \frac{H}{L}$, where H denotes the relative depth and L is the characteristic dimension along the horizontal axis. The importance of the nonlinear terms is represented by the ratio $\delta := \frac{A}{H}$, with A the maximum vertical amplitude. We then

Error

(A) Reconstruction error.

Actual topography

(B) Actual bathymetry.

Reconstructed topography

(C) Reconstructed bathymetry.

FIGURE 3. Detection of a bathymetry from a wavefield. The yellow part represents Ω_0 and the red part corresponds to the nodal points associated with q .

use the change of variables

$$x' := \frac{x}{L}, \quad z' := \frac{z}{H}, \quad t' := \frac{C_0}{L} t,$$

and

$$u' := \frac{u}{\delta C_0}, \quad w' := \frac{w}{\delta \varepsilon C_0}, \quad \eta' := \frac{\eta}{A}, \quad z'_b := \frac{z_b}{H}, \quad p' := \frac{p}{gH}.$$

where $C_0 = \sqrt{gH}$ is the characteristic dimension for the horizontal velocity. Assuming the viscosity and atmospheric pressure to be constants, we define their respective dimensionless versions by

$$\mu' := \frac{\mu}{C_0 L}, \quad p'_a := \frac{p_a}{gH}.$$

Dropping primes after rescaling, the dimensionless system (1) reads

$$(30) \quad \delta \frac{\partial u}{\partial t} + \delta^2 \left(u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} \right) = -\frac{\partial p}{\partial x} + 2\delta \frac{\partial}{\partial x} \left(\mu \frac{\partial u}{\partial x} \right),$$

$$+ \delta \frac{\partial}{\partial z} \left(\mu \left(\frac{1}{\varepsilon^2} \frac{\partial u}{\partial z} + \frac{\partial w}{\partial x} \right) \right)$$

$$(31) \quad \varepsilon^2 \delta \left(\frac{\partial w}{\partial t} + \delta \left(u \frac{\partial w}{\partial x} + w \frac{\partial w}{\partial z} \right) \right) = -\frac{\partial p}{\partial z} - 1$$

$$+ \delta \frac{\partial}{\partial x} \left(\mu \left(\frac{\partial u}{\partial z} + \varepsilon^2 \frac{\partial w}{\partial x} \right) \right) + 2\delta \frac{\partial}{\partial z} \left(\mu \frac{\partial w}{\partial z} \right),$$

$$(32) \quad \frac{\partial u}{\partial x} + \frac{\partial w}{\partial z} = 0.$$

The boundary conditions in (2) remains similar and reads

$$(33) \quad \begin{cases} -\delta u \frac{\partial \eta}{\partial x} + w = \frac{\partial \eta}{\partial t} \sqrt{1 + (\varepsilon \delta)^2 \left| \frac{\partial \eta}{\partial x} \right|^2} & \text{on } (x, \delta \eta(x, t), t), \\ u \frac{\partial z_b}{\partial x} + w = 0 & \text{on } (x, -z_b(x), t). \end{cases}$$

However, the rescaled boundary conditions in (3) are now given by

$$(34) \quad \left(p - 2\delta \mu \frac{\partial u}{\partial x} \right) \frac{\partial \eta}{\partial x} + \mu \left(\frac{1}{\varepsilon^2} \frac{\partial u}{\partial z} + \frac{\partial w}{\partial x} \right) = p_a \frac{\partial \eta}{\partial x} \quad \text{on } (x, \delta \eta(x, t), t),$$

$$(35) \quad \delta^2 \mu \left(\frac{\partial u}{\partial z} + \varepsilon^2 \frac{\partial w}{\partial x} \right) \frac{\partial \eta}{\partial x} + \left(p - 2\delta \mu \frac{\partial w}{\partial z} \right) = p_a \quad \text{on } (x, \delta \eta(x, t), t),$$

and at the bottom $(x, -z_b(x), t)$:

$$(36) \quad \varepsilon \left(p - 2\delta \mu \frac{\partial u}{\partial x} \right) \frac{\partial z_b}{\partial x} + \delta \mu \left(\frac{1}{\varepsilon} \frac{\partial u}{\partial z} + \varepsilon \frac{\partial w}{\partial x} \right)$$

$$- \delta \mu \left(\frac{\partial u}{\partial z} + \varepsilon^2 \frac{\partial w}{\partial x} \right) \left(\frac{\partial z_b}{\partial x} \right)^2 + \varepsilon \left(2\delta \mu \frac{\partial w}{\partial z} - p \right) \frac{\partial z_b}{\partial x} = 0.$$

To derive the Saint-Venant equations, we use an asymptotic analysis in ε . In addition, we assume a small viscosity coefficient

$$\mu = \varepsilon \mu_0.$$

A first simplification of the system consists in deriving an explicit expression for p , known as the *hydrostatic pressure*. Indeed, after rearranging the terms of order ε^2 in (31) and integrating in the vertical direction, we get

$$(37) \quad p(x, z, t) = \mathcal{O}(\varepsilon^2 \delta) + (\delta \eta - z) + \varepsilon \delta \mu_0 \left(\frac{\partial u}{\partial x} + 2 \frac{\partial w}{\partial z} - \frac{\partial u}{\partial x}(x, \eta, t) \right)$$

$$+ p(x, \delta \eta, t) - 2\varepsilon \delta \mu_0 \frac{\partial w}{\partial z}(x, \eta, t).$$

To compute explicitly the last term, we combine (34) with (35) to obtain

$$\begin{aligned} p(x, \delta\eta, t) - 2\varepsilon\delta\mu_0 \frac{\partial w}{\partial z}(x, \delta\eta, t) &= p_a \left(1 - (\varepsilon\delta)^2 \left(\frac{\partial\eta}{\partial x} \right)^2 \right) \\ &\quad + (\varepsilon\delta)^2 \left(p - 2\varepsilon\mu_0 \frac{\partial u}{\partial x}(x, \eta, t) \right) \left(\frac{\partial\eta}{\partial x} \right)^2, \end{aligned}$$

that can be combined with (37) to obtain

$$(38) \quad p(x, z, t) = (\delta\eta - z) + p_a + \mathcal{O}(\varepsilon\delta).$$

As a second approximation, we integrate vertically equations (32) and (30). We introduce $h_\delta = \delta\eta + z_b$. Due to the Leibnitz integral rule and the boundary conditions in (33), integrating the mass equation (32) gives

$$\begin{aligned} \int_{-z_b}^{\delta\eta} \left(\frac{\partial u}{\partial x} + \frac{\partial w}{\partial z} \right) dz &= 0 \\ \frac{\partial}{\partial x} \left(\int_{-z_b}^{\delta\eta} u dz \right) - \delta u(x, \delta\eta, t) \frac{\partial\eta}{\partial x} - u(x, -z_b, t) \frac{\partial z_b}{\partial x} + w(x, \delta\eta, t) - w(x, -z_b, t) &= 0 \\ \frac{\partial\eta}{\partial t} \sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial\eta}{\partial x} \right|^2} + \frac{\partial(h_\delta \bar{u})}{\partial x} &= 0. \end{aligned}$$

To treat the momentum equation (30), we notice that Equation (32) allows us to rewrite the convective acceleration terms as

$$u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} = \frac{\partial u^2}{\partial x} + \frac{\partial uw}{\partial z}.$$

Its integration, combined with the boundary conditions in (33), leads to

$$\begin{aligned} \int_{-z_b}^{\delta\eta} \left(u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} \right) dz &= \frac{\partial}{\partial x} \left(\int_{-z_b}^{\delta\eta} u^2 dz \right) - \delta u^2(x, \delta\eta, t) \frac{\partial\eta}{\partial x} - u^2(x, -z_b, t) \frac{\partial z_b}{\partial x} \\ &\quad + u(x, \delta\eta, t) \cdot w(x, \delta\eta, t) - u(x, -z_b, t) \cdot w(x, -z_b, t) \\ &= \frac{\partial(h_\delta \overline{u^2})}{\partial x} + u(x, \delta\eta, t) \frac{\partial\eta}{\partial t} \sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial\eta}{\partial x} \right|^2}, \end{aligned}$$

where we have introduced the depth-averaged velocity

$$\bar{u}(x, t) := \frac{1}{h_\delta(x, t)} \int_{-z_b}^{\delta\eta} u(x, z, t) dz.$$

The vertical integration of the left-hand side of (30) then brings

$$\begin{aligned} \int_{-z_b}^{\delta\eta} \left[\delta \frac{\partial u}{\partial t} + \delta^2 \left(u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} \right) \right] dz &= \delta \frac{\partial(h_\delta \bar{u})}{\partial t} + \delta^2 \frac{\partial(h_\delta \overline{u^2})}{\partial x} \\ &\quad + \delta^2 u(x, \delta\eta, t) \frac{\partial\eta}{\partial t} \left(\sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial\eta}{\partial x} \right|^2} - 1 \right). \end{aligned}$$

To deal with the term $h_\delta \overline{u^2}$, we start from (38) which shows that $\frac{\partial p}{\partial x} = \mathcal{O}(\delta)$. Plugging this expression into (30) yields

$$\frac{\partial^2 u}{\partial z^2} = \mathcal{O}(\varepsilon).$$

From boundary conditions (34) and (36), we obtain

$$\frac{\partial u}{\partial z}(x, \delta\eta, t) = \mathcal{O}(\varepsilon^2), \quad \frac{\partial u}{\partial z}(x, z_b, t) = \mathcal{O}(\varepsilon).$$

Consequently, $u(x, z, t) = u(x, 0, t) + \mathcal{O}(\varepsilon)$ and then $u(x, z, t) - \bar{u}(x, t) = \mathcal{O}(\varepsilon)$. Hence, we have the approximation

$$h_\delta \overline{u^2} = h_\delta \bar{u}^2 + \int_{-z_b}^{\delta\eta} (\bar{u} - u)^2 dz = h_\delta \bar{u}^2 + \mathcal{O}(\varepsilon^2)$$

and finally

$$\begin{aligned} \int_{-z_b}^{\delta\eta} \left[\delta \frac{\partial u}{\partial t} + \delta^2 \left(u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} \right) \right] dz &= \delta \frac{\partial(h_\delta \bar{u})}{\partial t} + \delta^2 \frac{\partial(h_\delta \bar{u}^2)}{\partial x} + \mathcal{O}(\varepsilon^2 \delta^2) \\ (39) \quad &+ \delta^2 u(x, \delta\eta, t) \frac{\partial \eta}{\partial t} \left(\sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial \eta}{\partial x} \right|^2} - 1 \right). \end{aligned}$$

We then integrate the right-hand side of Equation (30)

$$\begin{aligned} \int_{-z_b}^{\delta\eta} \left[-\frac{\partial p}{\partial x} + \delta \frac{\mu_0}{\varepsilon} \frac{\partial}{\partial z} \left(\frac{\partial u}{\partial z} \right) + \varepsilon \delta \mu_0 \left(2 \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial x} \right) + \frac{\partial}{\partial z} \left(\frac{\partial w}{\partial x} \right) \right) \right] dz \\ = -\delta h_\delta \frac{\partial \eta}{\partial x} + \mathcal{O}(\varepsilon\delta) + \delta \left[\frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, \delta\eta, t) - \frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, -z_b, t) \right]. \end{aligned}$$

Combining this expression with (39), we get the vertical integration of the momentum equation:

$$\begin{aligned} (40) \quad \frac{\partial \eta}{\partial t} \sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial \eta}{\partial x} \right|^2} + \frac{\partial(h_\delta \bar{u})}{\partial x} &= 0 \\ \frac{\partial(h_\delta \bar{u})}{\partial t} + \delta \frac{\partial(h_\delta \bar{u}^2)}{\partial x} &= -h_\delta \frac{\partial \eta}{\partial x} + \left[\frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, \delta\eta, t) - \frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, -z_b, t) \right] \\ (41) \quad &+ \delta u(x, \delta\eta, t) \frac{\partial \eta}{\partial t} \left(\sqrt{1 + (\varepsilon\delta)^2 \left| \frac{\partial \eta}{\partial x} \right|^2} - 1 \right) + \mathcal{O}(\varepsilon), \end{aligned}$$

The convergence of (41) is guaranteed by the boundary equations (34) and (36), from which we get

$$\frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, \delta\eta, t) = \mathcal{O}(\varepsilon\delta), \quad \frac{\mu_0}{\varepsilon} \frac{\partial u}{\partial z}(x, -z_b, t) = \mathcal{O}(\varepsilon).$$

Hence the system (4–5).

REFERENCES

- [1] G. Allaire and M. Schoenauer. *Conception optimale de structures*, volume 58. Springer, 2007.
- [2] L. Ambrosio, N. Fusco, and D. Pallara. *Functions of Bounded Variation and Free Discontinuity Problems*. Oxford Mathematical Monographs. The Clarendon Press, Oxford University Press, New York, 2000.
- [3] H. T. Banks and K. Kunisch. *Estimation techniques for distributed parameter systems*. Springer Science & Business Media, 2012.
- [4] S. Bartels. Total variation minimization with finite elements: convergence and iterative solution. *SIAM Journal on Numerical Analysis*, 50(3):1162–1180, 2012.

- [5] H. Barucq, T. Chaumont-Frelet, and C. Gout. Stability analysis of heterogeneous Helmholtz problems and finite element solution based on propagation media approximation. *Mathematics of Computation*, 86(307):2129–2157, 2017.
- [6] A. Bastide, P.-H. Cocquet, and D. Ramalingom. Penalization model for Navier-Stokes-Darcy equation with application to porosity-oriented topology optimization. *Mathematical Models and Methods in Applied Sciences (M3AS)*, 28(8):1481–1512, 2018.
- [7] E. Beretta, S. Micheletti, S. Perotto, and M. Santacesaria. Reconstruction of a piecewise constant conductivity on a polygonal partition via shape optimization in eit. *Journal of Computational Physics*, 353:264–280, 2018.
- [8] A. Bernland, E. Wadbro, and M. Berggren. Acoustic shape optimization using cut finite elements. *International Journal for Numerical Methods in Engineering*, 113(3):432–449, 2018.
- [9] A. Bouharguane and B. Mohammadi. Minimization principles for the evolution of a soft sea bed interacting with a shallow. *International Journal of Computational Fluid Dynamics*, 26(3):163–172, 2012.
- [10] O. Bristeau and J. Sainte-Marie. Derivation of a non-hydrostatic shallow water model; comparison with Saint-Venant and Boussinesq systems. *Discrete and Continuous Dynamical Systems - Series B (DCDS-B)*, 10(4):733–759, 2008.
- [11] D. Brown, D. Gallistl, and D. Peterseim. Multiscale Petrov-Galerkin method for high-frequency heterogeneous Helmholtz equations. In M. Griebel and M. Schweitzer, editors, *Meshfree Methods for Partial Differential Equations VIII*, Springer Lecture notes in computational science and engineering 115, pages 85–115. Springer, 2017.
- [12] P. Bělík and M. Luskin. Approximation by piecewise constant functions in a BV metric. *Mathematical Models and Methods in Applied Sciences*, 13(3):373–393, 2003.
- [13] Z. Chen and J. Zou. An augmented Lagrangian method for identifying discontinuous parameters in elliptic systems. *SIAM Journal on Control and Optimization*, 37(3):892–910, 1999.
- [14] R. E. Christiansen, F. Wang, O. Sigmund, and S. Stobbe. Designing photonic topological insulators with quantum-spin-hall edge states using topology optimization. *Nanophotonics*, 2019.
- [15] R. E. Christiansen, F. Wang, S. Stobbe, and O. Sigmund. Acoustic and photonic topological insulators by topology optimization. In *Metamaterials, Metadevices, and Metasystems 2019*, volume 11080, page 1108003. International Society for Optics and Photonics, 2019.
- [16] T. Coleman and Y. Li. On the convergence of interior-reflective Newton methods for nonlinear minimization subject to bounds. *Mathematical Programming*, 67(1):189–224, 1994.
- [17] T. Coleman and Y. Li. An interior trust region approach for nonlinear minimization subject to bounds. *SIAM Journal of Optimization*, 6(2):418–445, 1996.
- [18] D. Colton, J. Coyle, and P. Monk. Recent developments in inverse acoustic scattering theory. *SIAM Review*, 42(3):369–414, 2000.
- [19] J. Dalphin and R. Barros. Shape optimization of a moving bottom underwater generating solitary waves ruled by a forced KdV equation. *Journal of Optimization Theory and Applications*, 180(2):574–607, 2019.
- [20] A. Decoene, L. Bonaventura, E. Miglio, and F. Saleri. Asymptotic derivation of the section-averaged shallow water equations for river hydraulics. *Mathematical Models and Methods in Applied Sciences (M3AS)*, 19:387–417, 2009.
- [21] O. Dorn, E. Miller, and C. Rappaport. A shape reconstruction method for electromagnetic tomography using adjoint fields and level sets. *Inverse Problems*, 16(5):1119–1156, 2000.
- [22] A. Ern and J.-L. Guermond. *Theory and Practice of Finite Elements*, volume 159 of *Applied Mathematical Sciences*. Springer-Verlag New York, 2004.
- [23] S. Esterhazy and J. M. Melenk. On stability of discretizations of the Helmholtz equation. In *Numerical analysis of multiscale problems*, volume 83 of *Lecture Notes in Computational Science and Engineering*, pages 285–324. Springer Verlag, Berlin, Heidelberg, 2012.
- [24] J.-F. Gerbeau and B. Perthame. Derivation of viscous Saint-Venant system for laminar shallow water; numerical validation. *Discrete and Continuous Dynamical Systems - Series B (DCDS-B)*, 1(1):89–102, 2001.
- [25] D. Gilbarg and N. S. Trudinger. *Elliptic partial differential equations of second order*. Classics in Mathematics. Springer-Verlag, Berlin, Heidelberg, 2nd edition, 2001.
- [26] I. Graham and S. Sauter. Stability and finite element error analysis for the helmholtz equation with variable coefficients. *Mathematics of Computation*, 89(321):105–138, 2020.

- [27] I. G. Graham, O. R. Pembroly, and E. A. Spence. The helmholtz equation in heterogeneous media: a priori bounds, well-posedness, and resonances. *Journal of Differential Equations*, 266(6):2869–2923, 2019.
- [28] J. Haslinger and R. A. Mäkinen. *Introduction to shape optimization: theory, approximation, and computation*. SIAM, 2003.
- [29] J. Haslinger and R. A. E. Mäkinen. On a topology optimization problem governed by two-dimensional Helmholtz equation. *Computational Optimization and Applications*, 62(2):517–544, 2015.
- [30] U. Hetmaniuk. Stability estimates for a class of Helmholtz problems. *Communications in Mathematical Sciences*, 5(3):665–678, 2007.
- [31] M. Honnorat, J. Monnier, and F.-X. Le Dimet. Lagrangian data assimilation for river hydraulics simulations. *Computing and Visualization in Science*, 12(5):235–246, 2009.
- [32] D. Isebe, P. Azerad, B. Mohammadi, and F. Bouchette. Optimal shape design of defense structures for minimizing short wave impact. *Coastal Engineering*, 55(1):35–46, 2008.
- [33] J. S. Jensen and O. Sigmund. Topology optimization of photonic crystal structures: a high-bandwidth low-loss t-junction waveguide. *JOSA B*, 22(6):1191–1198, 2005.
- [34] O. A. Ladyzhenskaya and N. N. Ural'tseva. *Linear and quasilinear elliptic equations*, volume 46 of *Mathematics in Science and Engineering*. Academic Press, New York, 1968.
- [35] B. Le Méhauté. *An Introduction to Hydrodynamics and Water Waves*. Springer Study Edition. Springer-Verlag, New York, 1976.
- [36] M. Löhndorf and J. M. Melenk. Wavenumber-explicit hp-bem for high frequency scattering. *SIAM Journal on Numerical Analysis*, 49(6):2340–2363, 2011.
- [37] B. Mohammadi and A. Bouharguane. Optimal dynamics of soft shapes in shallow waters. *Computers and Fluids*, 40(1):291–298, 2011.
- [38] H. Nersisyan, D. Dutykh, and E. Zuazua. Generation of two-dimensional water waves by moving bottom disturbances. *IMA Journal of Applied Mathematics*, 80(4):1235–1253, 2014.
- [39] R. Nittka. Regularity of solutions of linear second order elliptic and parabolic boundary value problems on Lipschitz domains. *Journal of Differential Equations*, 251:860–880, 2011.
- [40] J.-C. Nédélec. *Acoustic and Electromagnetic Equations: Integral Representations for Harmonic Problems*, volume 144 of *Applied Mathematical Sciences*. Springer-Verlag, New York, 2001.
- [41] J. Sainte-Marie. Vertically averaged models for the free surface Euler system. derivation and kinetic interpretation. *Mathematical Models and Methods in Applied Sciences (M3AS)*, 21(3):459–490, 2011.
- [42] M. Sellier. Inverse problems in free surface flows: a review. *Acta Mechanica*, 227(3):913–935, 2016.
- [43] L. Thompson. A review of finite-element methods for time-harmonic acoustics. *Journal of The Acoustical Society of America*, 119(3):1315–1330, 2006.
- [44] A. van Dongeren, N. Plant, A. Cohen, D. Roelvink, M. C. Haller, and P. Catalán. Beach wizard: Nearshore bathymetry estimation through assimilation of model computations and remote observations. *Coastal Engineering*, 55(12):1016–1027, 2008.
- [45] E. Wadbro, R. Udawalpola, and M. Berggren. Shape and topology optimization of an acoustic horn–lens combination. *Journal of Computational and Applied Mathematics*, 234(6):1781–1787, 2010.

* UNIVERSITÉ DE LA RÉUNION, LABORATOIRE PIMENT, 117 AVENUE DU GÉNÉRAL AILLERET, 97430 LE TAMPON, FRANCE

E-mail address: pierre-henri.cocquet@univ-reunion.fr

† CEREMADE, CNRS, UMR 7534, UNIVERSITÉ PARIS-DAUPHINE, PSL UNIVERSITY

E-mail address: sebastian.reyes-riffo@dauphine.eu

* INRIA PARIS, ANGE PROJECT-TEAM, 75589 PARIS CEDEX 12, FRANCE AND SORBONNE UNIVERSITÉ, CNRS, LABORATOIRE JACQUES-LOUIS LIONS, 75005 PARIS, FRANCE

E-mail address: julien.salomon@inria.fr