

HAL
open science

Optimal Immunity Control and Final Size Minimization by Social Distancing for the SIR Epidemic Model

Pierre-Alexandre Bliman, Michel Duprez, Yannick Privat, Nicolas Vauchelet

► **To cite this version:**

Pierre-Alexandre Bliman, Michel Duprez, Yannick Privat, Nicolas Vauchelet. Optimal Immunity Control and Final Size Minimization by Social Distancing for the SIR Epidemic Model. *Journal of Optimization Theory and Applications*, 2021, 189 (2), pp.408–436. 10.1007/s10957-021-01830-1 . hal-02862922v2

HAL Id: hal-02862922

<https://hal.science/hal-02862922v2>

Submitted on 31 Jan 2021

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.

Optimal Immunity Control and Final Size Minimization by Social Distancing for the SIR Epidemic Model

P.-A. Bliman* M. Duprez† Y. Privat‡ N. Vauchelet§

Abstract

The aim of this article is to understand how to apply partial or total containment to SIR epidemic model during a given finite time interval in order to minimize the epidemic final size, that is the cumulative number of cases infected during the complete course of an epidemic. The existence and uniqueness of an optimal strategy is proved for this infinite-horizon problem and a full characterization of the solution is provided. The best policy consists in applying the maximal allowed social distancing effort until the end of the interval, starting at a date that is not always the closest date and may be found by a simple algorithm. Both theoretical results and numerical simulations demonstrate that it leads to a significant decrease of the epidemic final size. We show that in any case the optimal intervention has to begin before the number of susceptible cases has crossed the herd immunity level, and that its limit is always smaller than this threshold. This problem is also shown to be equivalent to the minimum containment time necessary to stop at a given distance after this threshold value.

Keywords: Optimal control, SIR epidemic model, herd immunity, lockdown policy, epidemic final size.

AMS classification: 34H05, 49J15, 49K15, 92D30, 93C15.

1 Introduction

The current outbreak of Covid-19 and the entailed implementation of social distancing on an unprecedented scale, led to renewed interest in modeling and analysis of this method to control infectious diseases. In contrast with a recent trend of papers that aim at giving a large account of the complexity of the pandemic, in its epidemiological dimension, but also from the point of view of the functioning of the hospital and public health systems, and even possibly the behavioral aspects, our perspective here is quite different. Our purpose is to study, at a theoretical level, how to use social distancing in an optimal way, in order to minimize the cumulative number of cases infected during the course of an epidemic. This issue is addressed in the framework of the classical SIR model, in line with other papers that studied optimal epidemic control, through treatment, vaccination, quarantine, isolation or testing. This simplified setting deliberately ignores

*Inria, Sorbonne Université, Université Paris-Diderot SPC, CNRS, Laboratoire Jacques-Louis Lions, équipe Mamba, Paris, France (pierre-alexandre.bliman@inria.fr).

†Inria, Université de Strasbourg, ICUBE, équipe MIMESIS, Strasbourg, France (michel.duprez@inria.fr).

‡Université de Strasbourg, CNRS UMR 7501, INRIA, Institut de Recherche Mathématique Avancée (IRMA), 7 rue René Descartes, 67084 Strasbourg, France (yannick.privat@unistra.fr).

§LAGA, UMR 7539, CNRS, Université Sorbonne Paris Nord, 99 avenue Jean-Baptiste Clément, 93430 Villetaneuse, France (vauchelet@math.univ-paris13.fr).

many features important in the effective handling of a human epidemic: population heterogeneity, limited hospital capacity, imprecision of the epidemiological data (including the question of the asymptomatic cases), partial respect of the confinement, etc. On the other hand, thanks to its simplicity complete, computable, solutions are achievable to serve as landmark for real situations. In a nutshell, our aim is to determine what best result may be obtained in terms of reduction of the total cumulative number of infected individuals by applying lockdown of given maximal intensity and duration, in the worst conditions where no medical solution is discovered to stop earlier the epidemic spread.

The SIR model is described by the following system, in which all parameters are positive:

$$\dot{S} = -\beta SI, \quad S(0) = S_0, \quad (1a)$$

$$\dot{I} = \beta SI - \gamma I, \quad I(0) = I_0, \quad (1b)$$

$$\dot{R} = \gamma I, \quad R(0) = R_0. \quad (1c)$$

The state variables S , I , R correspond respectively to the proportions of susceptible, infected and removed individuals in the population. The sum of the derivatives of the three state variables is zero, so the sum of the variables remains equal to 1 if initially $S_0 + I_0 + R_0 = 1$, and one may describe the system solely with the equations (1a)-(1b). The total population is constant and no demographic effect (births, deaths) is modeled, as they are not relevant to the time scale to be taken into account in reacting to an outbreak. The *infection rate* β accounts globally for the rate of encounters between the individuals and the probability of transmitting the infection during each of these encounters. The parameter γ is the *recovery rate*. Recovered individuals are assumed to have acquired permanent immunity.

Obviously, every solution of (1) is nonnegative and thus, $\dot{R} \geq 0 \geq \dot{S}$ at any instant, so S and $S + I$ decrease, while R increases. We infer that every state variable admits a limit and that the integral $\int_0^{+\infty} \beta I(t) dt$ converges. Therefore,

$$\lim_{t \rightarrow +\infty} I(t) = 0, \quad S_\infty := \lim_{t \rightarrow +\infty} S(t) > 0 \text{ if } S_0 > 0. \quad (2)$$

The *basic reproduction number* $\mathcal{R}_0 := \beta/\gamma$ governs the behavior of the system departing from its initial value. When $\mathcal{R}_0 < 1$, $\dot{I} = (\beta S - \gamma)I$ is always negative: I decreases and no epidemic may occur. When $\mathcal{R}_0 > 1$ epidemic occurs if $S_0 > \frac{1}{\mathcal{R}_0}$. In such a case, I reaches a peak and then goes to zero. From now on, we assume

$$\mathcal{R}_0 = \frac{\beta}{\gamma} > 1.$$

An important issue is *herd immunity*. The latter occurs naturally when a large proportion of the population has become immune to the infection. Mathematically, it is defined as the value of S below which the number of infected decreases. For the SIR model (1), one has $\dot{I} = (\beta S - \gamma)I$, and

$$S_{\text{herd}} := \frac{\gamma}{\beta} = \frac{1}{\mathcal{R}_0}. \quad (3)$$

Notice that, after passing the collective immunity threshold, that is for large enough t , one has

$$S_{\text{herd}} \geq S(t) \geq S_\infty. \quad (4)$$

While the number of infected decreases when $S(\cdot) \leq S_{\text{herd}}$, epidemics continue to consume susceptible and to generate new infections once the immunity threshold has been crossed. The number of infected cases appearing after this point may be quite large. In order to illustrate this

fact, Table 1 displays, for several values of \mathcal{R}_0 , the value of the herd immunity threshold and the number of susceptibles that remain after the fading out of the outbreak, in the case of an initially naive population ($S_0 \approx 1$). The proportion of infections occurred after the overcome of the immunity is also shown.

\mathcal{R}_0	1.5	2	2.5	2.9	3	3.5
S_{herd}	0.67	0.50	0.40	0.34	0.33	0.29
S_∞	0.42	0.20	0.11	0.067	0.059	0.034
$\frac{S_{\text{herd}} - S_\infty}{1 - S_\infty}$	43%	37%	33%	30%	29%	27%

Table 1: Herd immunity level S_{herd} and asymptotic susceptible proportion S_∞ for initial value $S_0 \approx 1$ for several values of the basic reproduction number \mathcal{R}_0 . The value of S_{herd} comes from (3), and S_∞ may be deduced from the fact that $S_\infty - \frac{1}{\mathcal{R}_0} \ln S_\infty \approx 1$, see Lemma 2 below. The ratio $\frac{S_{\text{herd}} - S_\infty}{1 - S_\infty}$ represents the proportion of susceptible that occur after passing the collective immunity threshold. The column in bold corresponds to \mathcal{R}_0 found in [SKL+20] for the SARS-CoV-2 in France before the lockdown of March-May 2020.

Apart from medical treatment, there are generally speaking three main methods to control human diseases. Each of them, alone or in conjunction with the others, gave rise to applications of optimal control. A first class of interventions consists in vaccination or immunization [Aba74, MW74, DB80, Gre88, Beh00, GS09, HD11, HZ13, AER+14, YWZZ15, LT15, BBSG17, BBDMG19, Shi19]. It consists in transferring individuals from the S compartment to the R one. The members of the latter may not be stricto sensu *recovered*: they are *removed* from the infective process. A second class of measures corresponds to screening and quarantining of infected [Aba73, Wic75, Wic79, Beh00, AI12, ZWW13, BBSG17, BBDMG19]. It may be modeled by transfer of individuals from the I compartment to the R one (which consequently will change its meaning). Last, it is possible to reduce transmission through health promotion campaigns or lockdown policies [Beh00, BBSG17, MRPL20, MSW20]. Of course these methods may be employed jointly [HD11].

Other modeling frameworks have also been considered. More involved models called SEIR and SIRS have been analyzed in [Beh00, GS09], and SIR model structured by the infection age in [AI12]. Constraints on the number of infected persons that the public health system can accommodate or on available resources, particularly in terms of vaccination, were studied [ZWW13, YWZZ15, BBSG17, BBDMG19, MSW20]. Economical considerations may be aggregated to the epidemiological model [KS20, PS20, AAL20]. Ad-hoc models for tackling emergence of resistance to drugs issues have been introduced [JDM13, JDHWM13], as well as framework allowing to study revaccination policies [KGZ15, KZ16]. Optimization of vaccination campaigns for vector-borne diseases have also been considered [Shi19]. Optimal public health intervention as a complement to such campaigns has been studied in [BMd19, BDMd19] (see [MD13] for more material on behavioral epidemiology). The references cited above are limited to deterministic differential models, but discrete-time models and stochastic models have also been used e.g. in [Aba73, Aba74, Gre88].

The costs considered in the literature are usually integral costs combining an “outbreak size” (the integral of the number of infected, or of the newly infected term, or the largest number of infected) and the input variable on a given finite time horizon. Some minimal time control problems have also been considered [AER+14, BBSG17, BBDMG19, HIP20]. The integral of the deviation between the natural infection rate and its effective value due to confinement is used in [MSW20], together with constraints on the maximal number of infected. In [ACVHM20], the authors minimize the time needed to reach herd immunity, under the constraint of keeping the number of infected

below a given value, in an attempt to preserve the public health system. Few results consider infinite horizon [Beh00]. Qualitatively, optimal solutions attached to the vaccination or isolation protocols are in general bang-bang¹, with an intervention from the very beginning. Bounds on the number of switching times between the two modes (typically zero or one) are sometimes provided. By contrast, protocols that mitigate the transmission rate (health promotion campaigns or lockdown policies) usually provide bang-bang optimal solutions with transmission reduction beginning after a certain time. Generally speaking, there exists no ideal strategy, and the achievement of some policy objective may preclude success with others [HKHA11].

The present article is dedicated to the optimal control issue of obtaining, by enforcing social distancing, the largest value for S_∞ , the limit number of susceptible individuals at infinity. Using classical vocabulary of epidemiology, this is equivalent to minimize the *attack ratio* $1 - S_\infty$ or its unnormalized counterpart, the *final size of the epidemic*. Abundant literature exists concerning this quantity, since Kermack and Mc Kendrick’s paper from 1927 [KM27], see e.g. [ME06, And11, Kat12, Mil12] for important contributions to its computation in various deterministic settings. Said otherwise, we seek here to determine how close to the herd immunity threshold it is possible to stop the spread of a disease, in the case where no vaccine or treatment is found to modify its evolution. A possible action is to let the proportion of susceptible reach the collective immunity level, and then impose total lockdown, putting $\beta = 0$ in (1) after a certain time. This situation is illustrated in Figure 1. Merely as a reference point, we use the figures of the Covid-19 in France in Spring 2020, borrowed from [SKL+20] and given in Table 2 below. In this way one may stop exactly at the herd immunity threshold, however this is achieved by applying *total lockdown* during *infinite time duration*.

Figure 1: Numerical simulation of the SIR model with the numerical parameters given in Table 2. Left: no action. Right: switch at the epidemic peak (β is put to 0 at $t = 62$ days).

On the contrary, our aim here is to focus more realistically on interventions taking place on a given *finite time interval*, through possibly *partial lockdown*. A closely related issue is studied in [Ket20], where only total lockdown is considered². Our perspective is slightly different here, as we are equally interested by enforcement measures inducing partial contact reduction. In [DLKM20] the authors explore by thorough numerical essays conducted on SIR model the impact of one-shot lockdowns of given intensity and duration, initiated when $S(t) + I(t)$ reaches a certain threshold, with regard to three quantities of interest: the final size, the peak prevalence and the average time

¹In other words, they only take a.e. two different values.

²Other valuable contributions are to be found in [Ket20], including the consideration of added integral term accounting for control cost, and hospital overflow minimization.

of infection. Prolonging the work of the present article, [BD20] analyzes how to optimally choose the onset of such one-shot interventions, with the aim of maximizing the epidemic final size.

For better readability, all results are exposed in Section 2. It is first shown in Section 2.1 (Proposition 1) that, for strong enough lockdown measures and long enough intervention time T , one can stop the epidemics arbitrarily close after the herd immunity is attained. In Section 2.2, we provide and analyze the optimal control law that leads asymptotically, through an intervention of duration T , to the largest number of susceptible individuals. Theorem 2 establishes existence and uniqueness of the solution to the optimal control problem, which is bang-bang with a unique commutation from the nominal value to the minimal allowed value of the transmission rate. Theorem 3 characterizes in a constructive way the time of this commutation, and situates the latter with respect to the peak of the epidemic, and the corresponding proportion of susceptible with respect to the herd immunity level. Last, we show in Section 2.3 (Theorem 4) that this optimal strategy coincides with a time minimal policy. The results are numerically illustrated in Section 3. For the sake of readability, all the proofs are postponed to Section 4. Concluding remarks are given in Section 5. Last, details on implementation issues are provided in A.

Notice that from a technical point of view, the problem under study is by nature an optimal control problem on an infinite horizon, as it aims to maximize the limit S_∞ of the proportion of susceptible cases. However, by using a quantity invariant along the trajectories (see end of Section 2.1 and Lemma 2 in Section 4.1), one is able to formulate the problem over a finite time horizon, thereby allowing for easier handling.

2 Main results

According to the introduction in the previous section, we consider in the sequel the following “SIR type” system

$$\begin{aligned} \dot{S}(t) &= -u(t)\beta S(t)I(t), & t \geq 0 \\ \dot{I}(t) &= u(t)\beta S(t)I(t) - \gamma I(t), & t \geq 0 \end{aligned} \quad (5)$$

complemented with nonnegative initial data $S(0) = S_0$, $I(0) = I_0$ such that $S_0 + I_0 \leq 1$. The time-varying input control u models public interventions on the transmission rate by measures like social distancing, restraining order, lockdown and so on, imposed on finite time horizon. For given $T > 0$ and $\alpha \in [0, 1)$, u is assumed to belong to the *admissible set* $\mathcal{U}_{\alpha, T}$ defined by

$$\mathcal{U}_{\alpha, T} := \{u \in L^\infty([0, +\infty)), \alpha \leq u(t) \leq 1 \text{ if } t \in [0, T], u(t) = 1 \text{ if } t > T\}.$$

The constant T characterizes the duration of the intervention, and α its maximal intensity (typically the strength of a lockdown procedure). Admittedly, u represents here a rather abstract quantity: it quantifies how much the non-pharmaceutical measures reduce the rate of contact between susceptible and infected individuals. In practice, though, it would be quite difficult to measure its value, or to assign it a prescribed value. On the other hand, as seen later in Theorem 2, the optimal control follows an “all or nothing” pattern: it takes on only the two extreme values, which correspond to stronger possible lockdown or no lockdown at all, so that a precise tuning is not requested in effect.

2.1 Toward an optimal control problem: reachable asymptotic immunity levels

The following result assesses the question of stopping the evolution exactly at, or arbitrarily close to, the herd immunity S_{herd} defined by (3).

Theorem 1. Let $\alpha \in [0, 1)$ and $T > 0$. Assume that $S_0 > S_{\text{herd}}$ and consider

$$\bar{\alpha} := \frac{S_{\text{herd}}}{S_0 + I_0 - S_{\text{herd}}} (\ln S_0 - \ln S_{\text{herd}}). \quad (6)$$

(i) There is no $T \in (0, +\infty)$ and $u \in \mathcal{U}_{\alpha, T}$ such that the solution S to (5) associated to u satisfies

$$\lim_{t \rightarrow +\infty} S(t) = S_{\text{herd}}.$$

(ii) If $\alpha \leq \bar{\alpha}$, then, for all $\varepsilon \in (0, S_{\text{herd}})$, there exist $T > 0$ and a control $u \in \mathcal{U}_{\alpha, T}$ such that the solution S to (5) associated to u satisfies

$$S_{\text{herd}} \geq \lim_{t \rightarrow +\infty} S(t) \geq S_{\text{herd}} - \varepsilon.$$

(iii) If $\alpha > \bar{\alpha}$, then for all $u \in \mathcal{U}_{\alpha, T}$ the solution S to (5) associated to u satisfies

$$\lim_{t \rightarrow +\infty} S(t) \leq \lim_{t \rightarrow +\infty} S^\alpha(t) < S_{\text{herd}},$$

where S^α is the solution to (5) associated to $u \equiv \alpha$. Moreover, the map $\alpha \mapsto \lim_{t \rightarrow +\infty} S^\alpha(t)$ is strictly decreasing.

The proof of Theorem 1 is given in Section 4.2. Theorem 1 states that no finite time intervention is able to stop the epidemics before or exactly at the herd immunity. However, one may stop arbitrarily close to the latter by allowing sufficiently long intervention, provided that the intensity is sufficiently strong. This is not true in the opposite case, and the constant $\bar{\alpha}$ is tight.

Remark 1. The values given in Table 2, which correspond to the sanitary measures put in place in France during the March to May 2020 containment period, satisfy $S_0 > S_{\text{herd}}$ and $\alpha \approx 0.231 \leq \bar{\alpha} \approx 0.56$ (see Section 3). According to Table 1, there thus exists a containment strategy that increases the limit proportion of susceptible by 30%.

Orientation. When possible, stopping S arbitrarily close to the herd immunity threshold is only possible by sufficiently long intervention of a strong enough intensity. To determine the closest state to this threshold attainable by control of maximal intensity α on the interval $[0, T]$, one is led to consider the following optimal control problem:

$$\boxed{\sup_{u \in \mathcal{U}_{\alpha, T}} S_\infty(u)} \quad (\mathcal{P}_{\alpha, T})$$

where

$$S_\infty(u) := \lim_{t \rightarrow \infty} S(t),$$

with (S, I) the solution to (5) associated to u .

We now make an observation, which will be crucial in the analysis (see details in Section 4.3). It turns out that the quantity $S + I - \frac{1}{\mathcal{R}_0} \ln(S)$ is constant on any time interval on which $u(\cdot) = 1$ (see Lemma 2 in Section 4.1). Therefore, using the fact that $\lim_{t \rightarrow +\infty} I(t) = 0$ (see formula (2)) and the monotonicity of $x \mapsto x - \frac{1}{\mathcal{R}_0} \ln x$, the optimal control problem $(\mathcal{P}_{\alpha, T})$ is indeed equivalent to

$$\boxed{\inf_{u \in \mathcal{U}_{\alpha, T}} S(T) + I(T) - \frac{1}{\mathcal{R}_0} \ln(S(T))}$$

where (S, I) is the solution to (5) associated to u .

2.2 Optimal immunity control

This section is devoted to the analysis of the optimal control problem $(\mathcal{P}_{\alpha,T})$. The first result reduces the study of this problem to the solution of a one dimensional optimization problem whose unknown, denoted T_0 , stands for a switching time. For simplicity, given $\alpha \in [0, 1]$, $T > 0$ and $T_0 \in [0, T]$, we define the function $u_{T_0} \in \mathcal{U}_{\alpha,T}$ by

$$u_{T_0} = \mathbb{1}_{[0,T_0]} + \alpha \mathbb{1}_{[T_0,T]} + \mathbb{1}_{[T,+\infty)}. \quad (7)$$

Also, we denote (S^{T_0}, I^{T_0}) the solution of (5) with $u = u_{T_0}$.

Theorem 2. *Let $\alpha \in [0, 1)$ and $T > 0$. Problem $(\mathcal{P}_{\alpha,T})$ admits a unique solution u^* . Furthermore,*

- (i) *the maximal value $S_{\infty,\alpha,T}^* := \max\{S_{\infty}(u) : u \in \mathcal{U}_{\alpha,T}\}$ is nonincreasing with respect to α and nondecreasing with respect to T .*
- (ii) *there exists a unique $T_0 \in [0, T)$ such that $u^* = u_{T_0}$ (in particular, the optimal control is bang-bang).*

The proof of Theorem 2 is given in Section 4.3.

At this step, the result above proves that the optimal control belongs to a family of *bang-bang* functions parameterized by the switching time T_0 . This reduces the study

Figure 2: Opt. control

to a simpler optimization problem. The switching time associated to the optimal solution of Problem $(\mathcal{P}_{\alpha,T})$ solves the 1D optimization problem

$$\boxed{\sup_{T_0 \in [0, T)} S_{\infty}(u_{T_0})} \quad (\tilde{\mathcal{P}}_{\alpha,T})$$

where u_{T_0} is defined by (7). The next result allows to characterize the optimal T_0 for $(\tilde{\mathcal{P}}_{\alpha,T})$. In order to state it, let us introduce the function

$$\psi : T_0 \ni [0, T] \mapsto (1 - \alpha)\beta I^{T_0}(T) \int_{T_0}^T \frac{S^{T_0}(t)}{I^{T_0}(t)} dt - 1, \quad (8)$$

where (S^{T_0}, I^{T_0}) denotes the solution to (5) with $u = u_{T_0}$.

This function is of particular interest since we will prove that it has the opposite sign to the derivative of the criterion $T_0 \mapsto S_{\infty}(u_{T_0})$, a property of great value to pinpoint its extremum. In the following result, we will provide a complete characterization of the optimal control u^* , showing that the control structure only depends on the sign of $\psi(0)$.

Theorem 3. *Let $T > 0$, $\alpha \in [0, 1)$ and T_0^* the unique optimal solution to Problem $(\tilde{\mathcal{P}}_{\alpha,T})$ (so that $u_{T_0^*}$ defined as in (7) is the optimal solution to Problem $(\mathcal{P}_{\alpha,T})$). The function ψ is decreasing on $(0, T)$ and one has the following characterization:*

- *if $\psi(0) \leq 0$, then $T_0^* = 0$;*

- if $\psi(0) > 0$, then T_0^* is the unique solution on $(0, T)$ to the equation

$$\psi(T_0) = 0; \tag{9}$$

Moreover, if $T_0^* > 0$, then $S^T(T_0^*) > S_{\text{herd}}$, i.e. $T_0^* < (S^T)^{-1}(S_{\text{herd}})$, where, in agreement with (7), S^T denotes the solution to System (5) with $u = u_T \equiv 1$.

In the particular case $\alpha = 0$, one has $T_0^* > 0$ if, and only if $T > \frac{1}{\gamma} \ln \frac{S_0}{S_0 - S_{\text{herd}}}$, and in that case, T_0^* is the unique solution to the equation

$$S^{T_0^*}(T_0) = \frac{S_{\text{herd}}}{1 - e^{\gamma(T_0 - T)}}.$$

Together, the reduction to the optimal control $(\tilde{\mathcal{P}}_{\alpha, T})$ achieved in Theorem 2 and the characterization of the optimal T_0^* in Theorem 3 show that solving equation (9) is exactly what is needed to solve Problem $\mathcal{P}_{\alpha, T}$. Associated search algorithms are presented in Section 3. Theorem 3 also establishes that the commutation of the optimal control occurs before the reach of the herd immunity level, and fulfills a simple equation in the case $\alpha = 0$.

Remark 2 (State-feedback form of the optimal control). It is worth emphasizing that the optimal control is obtained under state-feedback form. As a matter of fact, at each time instant $t \in [0, T]$, one may derive from the current state value $(S(t), I(t))$ the value of the optimal control input $u^*(t)$ by an explicit algorithm. It is sufficient for this to compute the quantity $\psi(t)$ (which amounts to solve the ODE on the interval $[t, T]$ and estimate the integral in (8)): with that done, one must set $u^*(t) = 1$ if $\psi(t) > 0$, and $u^*(t) = \alpha$ if $\psi(t) \leq 0$. This situation is in sharp contrast with the usual one, where finding the optimal control necessitates the resolution of the two-point boundary-value problem derived from Pontryagin maximum principle.

2.3 Relations with the minimal time problem

We have shown in Theorem 1 that, for α sufficiently small, there exist for every $\varepsilon > 0$ a time of control T and a control $u \in \mathcal{U}_{\alpha, T}$ for which $S_{\infty}(u) \geq S_{\text{herd}} - \varepsilon$. Next one may wonder what is, for a given $\varepsilon > 0$, the minimal time T for which this property holds. This amounts to solve the following optimal control problem.

Minimal time problem: for $\varepsilon > 0$, determine the minimal time of action $T^* > 0$ such that the optimal final number of susceptible individuals satisfies

$$S_{\infty, \alpha, T^*}^* \geq S_{\text{herd}} - \varepsilon.$$

We recall that $S_{\infty, \alpha, T}^*$ is defined in Theorem 2. The following result answers this question by noting that solving this problem is equivalent to solve Problem $(\mathcal{P}_{\alpha, T})$.

Theorem 4. Assume $\alpha \leq \bar{\alpha}$ (defined in (6)) and let $\varepsilon > 0$.

Let $T_{\varepsilon}^* > 0$ be the solution to the minimal time problem above and denote u_{ε}^* the corresponding control function. Then, u_{ε}^* is the unique solution of Problem $(\mathcal{P}_{\alpha, T})$ determined in Theorems 2 and 3 associated to $T = T_{\varepsilon}^*$.

Conversely, let $T > 0$ and $S_{\infty, \alpha, T}^*$ the maximum of Problem $(\mathcal{P}_{\alpha, T})$. Then, T is the minimal time of intervention such that $S_{\infty}(u) \geq S_{\infty, \alpha, T}^*$ for some $u \in \mathcal{U}_{\alpha, T}$.

3 Numerical illustrations

To fix ideas, we use the parameter values given in Table 2, coming from [SKL+20] and corresponding to the lockdown conditions in force in France between March 17th and May 11th 2020. We suppose that, on the total population of 6.7×10^7 persons in France, there are no removed individuals and 1000 infected individuals at the initial time, i.e. $R_0 = 0$ and $I_0 = 1 \times 10^3 / 6.7 \times 10^7 \approx 1.49 \times 10^{-5}$.

<i>Parameter</i>	<i>Name</i>	<i>Value</i>
β	Infection rate	0.29
γ	Recovery rate	0.1
α_{lock}	Lockdown level (France, March/May 2020)	0.231
S_0	Initial proportion of susceptible	$1 - I_0$
I_0	Initial proportion of infected	1.49×10^{-5}
R_0	Initial proportion of removed	0

Table 2: Value of the parameters used for system (1a)-(1b) (see [SKL+20])

All ODE solutions have been computed with the help of a Runge-Kutta fourth-order method. Optimization algorithms and details on the computational aspects may be found in A. To check the correctness of the results, we systematically compute and compare the solutions of Problem $(\mathcal{P}_{\alpha,T})$, obtained directly by projected gradient descent (see Algo. 1), and the solutions of the simpler one-dimensional Problem $(\tilde{\mathcal{P}}_{\alpha,T})$, obtained by bisection method (see Algo. 2). Solutions do not depend upon which optimization algorithm is used, confirming the theoretical results.

We first show on Figures 3 and 4 the optimal solutions corresponding to the parameter choices $\alpha = 0$ and α_{lock} , with $T = 100$. To capture the full behavior of the trajectories, the computation window is $[0, 200]$. As expected the solutions are bang-bang. One also observes that the optimal value $S_{\infty,\alpha,T}^*$ is larger for smaller α , as predicted in Theorem 2.

By using Lemma 2, it is easy to determine numerically the optimal value $S_{\infty,\alpha,T}^*$ by solving the equation

$$S_{\infty,\alpha,T}^* - \frac{\gamma}{\beta} \ln S_{\infty,\alpha,T}^* = S^{u^*}(T) + I^{u^*}(T) - \frac{\gamma}{\beta} \ln S^{u^*}(T),$$

for u^* solution of $(\mathcal{P}_{\alpha,T})$. This allows to investigate numerically on Fig. 5 and 6 the dependency of $S_{\infty,\alpha,T}^*$ and T_0^* with respect to the parameters T and α . As announced in Theorem 2, the optimal value $S_{\infty,\alpha,T}^*$ is nonincreasing with respect to α and nondecreasing with respect to T .

On Fig. 5, for $T = 400$, we observe numerically that the lower bound $\bar{\alpha}$ given in Theorem 1 and below which S can get as close as we want to S_{herd} over an infinite horizon, is optimal ($\bar{\alpha} \approx 0.56$). In particular, for lockdown conditions similar to the ones in effect in France between March and May 2020 ($\alpha \approx 0.231$), it appears that it is possible to come as close as desired to the optimal bound S_{herd} of inequality (4). Interestingly, we observe on Fig. 6-left that when α is too large, then $T_0 = 0$ for T large enough.

Another interesting feature can be observed on Fig. 6: the instant T_0^* at which the optimal lockdown begins is almost independent of the level of the maximal lockdown $\alpha \in [0, 0.8]$ for “small enough” duration T (say $T \leq 60$ days). In other words, the optimal choice of this instant, and thus the optimal control itself, is robust with respect to the uncertainties on the lockdown duration and intensity, provided the former is not too long and the latter not too weak.

We also mention that Fig 5-left gives the solution to the minimal time problem. Indeed, from Theorem 4, a control u^* is optimal for $(\mathcal{P}_{\alpha,T})$ iff it is optimal for the minimal time problem. Then, given $\varepsilon > 0$ and $\alpha \leq \bar{\alpha}$, the minimal time of action such that the final value of susceptible is at a

distance ε of S_{herd} is obtained by computing the intersection of the curves in Fig 5-left with the horizontal line $S_{\text{herd}} - \varepsilon$. As expected, when α is too large, i.e. when the lockdown is insufficient, the solution stays far away from S_{herd} (see Fig 5-right).

Figure 3: Solution of Problem $(\mathcal{P}_{\alpha, T})$ for $\alpha = 0.0$ and $T = 100$, displayed on the time interval $[0, 200]$. In this case $S_{\infty}^* = 0.282$ and $T_0^* = 61.9$.

Figure 4: Solution of Problem $(\mathcal{P}_{\alpha, T})$ for $\alpha = \alpha_{\text{lock}}$ and $T = 100$ displayed on the time interval $[0, 200]$. In this case $S_{\infty}^* = 0.259$ and $T_0^* = 59.2$

We conclude this section by examining in Fig. 7 the influence of the initial data, S_0 and I_0 , on the optimal intervention time. Let us mention that, in agreement with the conclusions of [DLKM20], the numerical simulation in this figure seems to indicate that the larger the quantity I_0 , the earlier the optimal lockdown strategy should be applied.

Figure 5: Graph of $S_{\infty, \alpha, T}^*$ for Problem $(\mathcal{P}_{\alpha, T})$ with respect to T for $\alpha \in \{0, \alpha_{\text{lock}}, 0.7, 0.8\}$ (left) and with respect to α for $T \in \{100, 200, 400\}$ (right).

Figure 6: Graph of T_0^* for Problem $(\mathcal{P}_{\alpha, T})$ with respect to T for $\alpha \in \{0.0, \alpha_{\text{lock}}, 0.7, 0.8\}$ (left) and with respect to α for $T \in \{100, 200, 400\}$ (right).

4 Proofs of the main results

4.1 Preliminary results

Before proving the main results, we provide some useful elementary properties of the state variables (S, I) solving (5) whose role in the sequel will be central. To this aim, it is convenient to introduce the function Φ_ξ defined for any $\xi > 0$

$$\Phi_\xi : \mathbb{R}_+^* \times \mathbb{R}_+ \ni (S, I) \mapsto S + I - \frac{1}{\xi} \ln S. \quad (10)$$

Let us start with a preliminary result regarding the values of Φ_ξ along the trajectories of System (5).

Lemma 1. *For any $u \in L^\infty([0, +\infty), [0, 1])$ and $\xi \in \mathbb{R}$, one has*

$$\frac{d}{dt} [\Phi_\xi(S(t), I(t))] = \left(\frac{\beta}{\xi} u(t) - \gamma \right) I \quad (11)$$

along any trajectory of system (5). In particular, if u is constant on a non-empty, possibly unbounded, interval, then the function $\Phi_{\mathcal{R}_0 u}(S(\cdot), I(\cdot))$ is constant on this interval along any trajectory

Figure 7: Numerical simulation of the SIR model with the numerical parameters β , γ , α_{lock} and R_0 given in Table 2. The optimal time T_0^* introduced in Theorem 3 is plotted with respect to $I_0 \in [1.49 \times 10^{-5}, 2.95 \times 10^{-4}]$ (corresponding to an initial number of infected people between 1×10^3 and 2×10^4 for a total number of people of 6.7×10^7) and S_0 is chosen so that $S_0 + I_0 = 6.7 \times 10^7$.

of System (5).

Proof. The proof of (11) follows from straightforward computations. Indeed along every trajectory of (5), one has

$$\frac{d}{dt} [\Phi_\xi(S(t), I(t))] = \frac{d}{dt} \left(S + I - \frac{1}{\xi} \ln S \right) = \left(1 - \frac{1}{\xi S} \right) \dot{S} + \dot{I} = \left(\frac{\beta}{\xi} u(t) - \gamma \right) I.$$

The second part of the statement is an obvious byproduct of this property, by setting $\xi = \mathcal{R}_0 u$. \square

Lemma 1 allows to characterize the value of the limit of S at infinity, as now stated.

Lemma 2. *Let $u \in \mathcal{U}_{\alpha, T}$. For any trajectory of (5), the limit $S_\infty(u)$ of $S(t)$ at infinity exists and is the unique solution in the interval $[0, 1/\mathcal{R}_0]$ of the equation*

$$\Phi_{\mathcal{R}_0}(S_\infty, 0) = \Phi_{\mathcal{R}_0}(S(T), I(T)), \quad (12)$$

where $\Phi_{\mathcal{R}_0}$ is given by (10).

Proof. Any input control u from $\mathcal{U}_{\alpha, T}$ is equal to 1 on $[T, +\infty)$. Hence, applying Lemma 1 with $u = 1$ on this interval yields (12), by continuity of $\Phi_{\mathcal{R}_0}$ and because of (2). Moreover, Eq. (12) has exactly two roots. Indeed, this follows by observing that the mapping $S \mapsto \Phi_{\mathcal{R}_0}(S, 0)$ is first decreasing and then increasing on $(0, +\infty)$, with infinite limit at 0^+ and $+\infty$, and minimal value at $S = 1/\mathcal{R}_0 = S_{\text{herd}}$, equal to $\frac{1}{\mathcal{R}_0}(1 + \ln \mathcal{R}_0)$. We conclude by noting that the limit $S_\infty(u)$ cannot be larger than S_{herd} : otherwise there would exist $\varepsilon > 0$ such that $\dot{I} > \varepsilon > 0$ and $\dot{S} < -\varepsilon \beta S$ for T large enough, so that S would tend to zero at infinity, yielding a contradiction. It follows that the value of $S_\infty(u)$ is thus the smallest root of (12). \square

Remark 3 (On the control in infinite time). Notice that, in the quite unrealistic situation where one is able to act on System (5) up to an infinite horizon of time, then the optimal strategy to maximize $S_\infty(u)$ is to consider the constant control function $u_\alpha(\cdot) = \alpha$ on $[0, +\infty)$. Indeed, according to Lemma 1,

$$\frac{d}{dt}[\Phi_{\alpha\mathcal{R}_0}(S(t), I(t))] = \left(\frac{\beta}{\alpha\mathcal{R}_0}u(t) - \gamma \right) I(t) = \frac{\gamma}{\alpha}(u(t) - \alpha)I(t) \geq 0,$$

for all $t \in [0, T]$. Hence, $\Phi_{\alpha\mathcal{R}_0}(S_0, I_0) \leq \Phi_{\alpha\mathcal{R}_0}(S_\infty(u), 0)$, with equality if, and only if $u = u_\alpha = \alpha$ a.e. on \mathbb{R}_+ . Since $S_\infty(u)$ is maximal whenever $\Phi_{\alpha\mathcal{R}_0}(S_\infty(u), 0)$ is minimal, we get that the optimal strategy in that case corresponds to the choice $u = u_\alpha = \alpha$ a.e. on \mathbb{R}_+ . Moreover, it is notable that this maximal value $S_\infty(u_\alpha)$ is computed by solving the nonlinear equation $\Phi_{\alpha\mathcal{R}_0}(S_\infty, 0) = \Phi_{\alpha\mathcal{R}_0}(S_0, I_0)$. Therefore, an easy application of the implicit functions theorem yields that the mapping $\alpha \mapsto S_\infty(u_\alpha)$ is decreasing.

4.2 Proof of Theorem 1

Let us start with (i). According to (5), one has $\dot{I} \geq -\gamma I$, thus $I(t) \geq I_0 e^{-\gamma t} > 0$ for all $t > 0$. Then, $\dot{S} < 0$ and S is decreasing. Assume by contradiction that, for all $t > 0$, we have $S_{\text{herd}} \leq S(t)$. Since I satisfies (5), it follows that $\dot{I} \geq 0$ on $(T, +\infty)$ and then, $\dot{S} \leq -\beta I(T)S$ on $(T, +\infty)$. We thus infer that $S(t) \leq e^{-\beta I(T)(t-T)} S(T)$ for $t > T$, and thus $S(t) \rightarrow 0$ as $t \rightarrow +\infty$, which is a contradiction.

Let us now show (ii). For all $\alpha \in [0, 1)$, we denote by $u_\alpha(\cdot)$ the control equal to α on $(0, \infty)$. Thanks to the same argument by contradiction as above, one has $S_\infty(u_\alpha) \leq 1/(\bar{\alpha}\mathcal{R}_0)$. Let us denote by $(S^{u_\alpha}, I^{u_\alpha})$ the solution to System (5) associated to u_α . Lemma 1 shows that the function $t \mapsto \Phi_{\bar{\alpha}\mathcal{R}_0}(S^{u_\alpha}(t), I^{u_\alpha}(t))$ is conserved, and we infer that $S_\infty(u_\alpha)$ solves the equation

$$\Phi_{\bar{\alpha}\mathcal{R}_0}(S_0, I_0) = \Phi_{\bar{\alpha}\mathcal{R}_0}(S_\infty(u_\alpha), 0).$$

Using the expression of $\bar{\alpha}$,

$$\Phi_{\bar{\alpha}\mathcal{R}_0}(S_{\text{herd}}, 0) = \Phi_{\bar{\alpha}\mathcal{R}_0}(S_0, I_0) = \Phi_{\bar{\alpha}\mathcal{R}_0}(S_\infty(u_\alpha), 0).$$

Since $x \mapsto \Phi_{\bar{\alpha}\mathcal{R}_0}(x, 0)$ is bijective on $(0, \frac{1}{\bar{\alpha}\mathcal{R}_0})$, we deduce that $S_\infty(u_\alpha) = S_{\text{herd}}$. It follows that for $\eta > 0$ small enough, there exists $T > 0$ such that for each $t > T$, $\dot{I}^{u_\alpha}(t) \leq (\beta\bar{\alpha}(1 + \eta)\frac{\gamma}{\beta} - \gamma)I^{u_\alpha}(t) < 0$. By using a Gronwall lemma, one infers that $I^{u_\alpha}(t) \rightarrow 0$ as $t \rightarrow +\infty$. Then, for all $k \in \mathbb{N}^*$, there exists $T_k > 0$, such that $|S^{u_\alpha}(T_k) - S_{\text{herd}}| \leq 1/k$ and $I^{u_\alpha}(T_k) \leq 1/k$. Consider $u_k := \bar{\alpha}\mathbf{1}_{(0, T_k)} + \mathbf{1}_{(T_k, \infty)}$ and let us denote by (S^{u_k}, I^{u_k}) the solution to System (5) associated to u_k . By continuity of $\Phi_{\mathcal{R}_0}$,

$$\Phi_{\mathcal{R}_0}(S_\infty(u_k), 0) = \Phi_{\mathcal{R}_0}(S^{u_k}(T_k), I^{u_k}(T_k)) \xrightarrow[k \rightarrow \infty]{} \Phi_{\mathcal{R}_0}(S_{\text{herd}}, 0).$$

Thus $S_\infty(u_k) \xrightarrow[k \rightarrow \infty]{} S_{\text{herd}}$.

Let us finally prove (iii). We show that $\alpha \mapsto S_\infty(u_\alpha)$ is strictly decreasing. Let $\alpha_1, \alpha_2 \in [0, 1)$ such that $\alpha_1 < \alpha_2$ and $(S^{u_{\alpha_1}}, I^{u_{\alpha_1}})$ and $(S^{u_{\alpha_2}}, I^{u_{\alpha_2}})$ the solutions to System (5) associated to u_{α_1} and u_{α_2} , respectively. Using Lemma 1, $t \mapsto \Phi_{\alpha_1\mathcal{R}_0}(S^{u_{\alpha_2}}(t), I^{u_{\alpha_2}}(t))$ is strictly increasing, hence

$$\Phi_{\alpha_1\mathcal{R}_0}(S_\infty(u_{\alpha_1}), 0) = \Phi_{\alpha_1\mathcal{R}_0}(S_0, I_0) < \Phi_{\alpha_1\mathcal{R}_0}(S_\infty(u_{\alpha_2}), 0).$$

Thanks to the equations satisfied by $(S^{u_{\alpha_1}}, I^{u_{\alpha_1}})$ and $(S^{u_{\alpha_2}}, I^{u_{\alpha_2}})$, one has $S_\infty(u_{\alpha_1}), S_\infty(u_{\alpha_2}) \leq S_{\text{herd}}/\alpha_1$. Since $x \mapsto \Phi_{\alpha_1\mathcal{R}_0}(x, 0)$ is strictly decreasing on $(0, S_{\text{herd}}/\alpha_1)$, we deduce that $S_\infty(u_{\alpha_2}) < S_\infty(u_{\alpha_1})$. This concludes the proof since $S_\infty(u_\alpha) = S_{\text{herd}}$.

4.3 Proof of Theorem 2

Solving $(\mathcal{P}_{\alpha,T})$ involves the resolution of an ODE system on an infinite horizon, and it is quite convenient to consider an equivalent version of this problem involving an ODE system on a bounded horizon. A key point for this is that, according to Lemma 2, S_∞ solves Eq. (12). Furthermore, since the mapping $[0, 1/\mathcal{R}_0] \ni S \mapsto \Phi_{\mathcal{R}_0}(S, 0)$ is decreasing, maximizing S_∞ is equivalent to minimize $\Phi_{\mathcal{R}_0}(S_\infty, 0)$. Combining all these observations yields that the optimal control problem is equivalent to the following problem, investigated hereafter:

$$\inf_{u \in \mathcal{U}_{\alpha,T}} J(u), \quad (\mathcal{P}_{\alpha,T}^\Phi)$$

where

$$J(u) := \Phi_{\mathcal{R}_0}(S(T), I(T)) \quad (13)$$

and (S, I) solves the controlled system (5) associated to the control $u(\cdot)$.

Proof of Theorem 2. For better readability, the proof of Theorem 2 is decomposed into several steps.

Step 1: existence of an optimal control We will prove the existence of an optimal control for the equivalent problem $(\mathcal{P}_{\alpha,T}^\Phi)$. Let $(u_n)_{n \in \mathbb{N}}$ be a maximizing sequence for Problem $(\mathcal{P}_{\alpha,T}^\Phi)$. Since $(u_n)_{n \in \mathbb{N}}$ is uniformly bounded, we may extract a subsequence still denoted $(u_n)_{n \in \mathbb{N}}$ with a slight abuse of notation, converging towards u^* for the weak-star topology of $L^\infty(0, T)$. It is moreover standard that $\mathcal{U}_{\alpha,T}$ is closed for this topology and therefore, u^* belongs to $\mathcal{U}_{\alpha,T}$. For $n \in \mathbb{N}$, let us denote (S_n, I_n) the solution to the SIR model (5) associated to $u = u_n$. A straightforward application of the Cauchy-Lipschitz theorem yields that $(\dot{S}_n, \dot{I}_n)_{n \in \mathbb{N}}$ is uniformly bounded. By applying Ascoli's theorem, we may extract a subsequence still denoted $(S_n, I_n)_n$ that converges towards (S^*, I^*) in $C^0([0, T])$. As usually, we consider an equivalent formulation of System (5), where (S_n, I_n) can be seen as the unique fixed point of an integral operator. We then pass to the limit and show that (S^*, I^*) solves the same equation where u has been replaced by u^* . By combining all these facts with the continuity of $\Phi_{\mathcal{R}_0}$, we then infer that $(J(u_n))_{n \in \mathbb{N}}$ converges up to a subsequence to $J(u^*)$, which gives the existence.

Step 2: optimality conditions and bang-bang property We will again establish these properties for the equivalent problem $(\mathcal{P}_{\alpha,T}^\Phi)$. In what follows, for the sake of simplicity, we will consider and denote by u a solution to Problem $(\mathcal{P}_{\alpha,T}^\Phi)$ and by (S, I) , the associated pair solving System (5). Observe first that integrating (11) in Lemma 1, one has

$$J(u) = \Phi_{\mathcal{R}_0}(S(T), I(T)) = \Phi_{\mathcal{R}_0}(S_0, I_0) + \gamma \int_0^T (u(t) - 1)I(t) dt.$$

It is standard to write the first order optimality conditions for such kind of optimal control problem. To this aim, we use the so-called Pontryagin maximum principle (see e.g. [LM67]) and introduce the Hamiltonian \mathcal{H} defined on \mathbb{R}^4 by

$$\begin{aligned} \mathcal{H}(S, I, p_S, p_I) &= [-p_S \beta u S + p_I (\beta u S - \gamma) - \gamma(u - 1)] I \\ &= \gamma(1 - p_I)I + (\beta(p_I - p_S)S - \gamma)Iu. \end{aligned}$$

There exists an absolutely continuous mapping $(p_S, p_I) : [0, T] \rightarrow \mathbb{R}^2$ called adjoint vector such that the extremal $((S, I), (p_S, p_I), u)$ satisfies a.e. in $[0, T]$:

Adjoint equations and transversality conditions:

$$\dot{p}_S = \beta u I (p_S - p_I), \quad \dot{p}_I = \beta u S p_S - (\beta u S - \gamma) p_I + \gamma(u - 1), \quad (14a)$$

$$p_S(T) = 0, \quad p_I(T) = 0. \quad (14b)$$

Maximization condition: for a.e. $t \in [0, T]$, $u(t)$ solves the problem

$$\max_{\alpha \leq v \leq 1} (\beta(p_I(t) - p_S(t))S(t) - \gamma)I(t)v$$

and therefore, by using that I is nonnegative on $[0, T]$, one has

$$w \geq -\frac{1}{\mathcal{R}_0} \text{ on } \{u = \alpha\}, \quad w \leq -\frac{1}{\mathcal{R}_0} \text{ on } \{u = 1\}, \quad w = -\frac{1}{\mathcal{R}_0} \text{ on } \{\alpha < u < 1\}, \quad (15)$$

where w denotes the Lipschitz-continuous switching function given by $w = S(p_S - p_I)$.

By using (5), one computes

$$\begin{aligned} \dot{w} &= -\beta u S I (p_S - p_I) + S(-\beta u I (p_I - p_S) \\ &\quad + \beta u S (p_I - p_S) - \gamma p_I - \gamma(u - 1)) \\ &= -S(\beta u w + \gamma(p_I + u - 1)). \end{aligned}$$

We will now prove that the optimal control can be written as u_{T_0} defined in (7), for some $T_0 \in [0, T)$. From (14b), one has $p_S(T) = p_I(T) = 0$, and thus $w(T) = 0 > -\frac{1}{\mathcal{R}_0}$. According to (15) and by continuity of w , this implies $u(\cdot) = \alpha$ on a certain maximal interval $[T_0, T]$, for some $T_0 \in (0, T)$, by continuity of w . By inserting the relation $w \geq -\frac{1}{\mathcal{R}_0}$ holding on (T_0, T) in the equation (14a) satisfied by p_I , we deduce that $\dot{p}_I \geq \gamma(p_I - 1)$ on (T_0, T) . Since $p_I(T) = 0$, the Gronwall lemma yields

$$p_I(t) \leq 1 - e^{\gamma(t-T)}, \quad t \in [T_0, T]. \quad (16)$$

Then, either $T_0 = 0$, in which case, $u = u_0 = \alpha \mathbf{1}_{[0, T]} + \mathbf{1}_{[T, +\infty)}$ (see (7)) or $T_0 > 0$. Let us now address this latter case. Since the interval (T_0, T) is maximal by assumption and w is continuous, one has necessarily $w(T_0) = -1/\mathcal{R}_0$. On the other hand, S and p_I are continuous, with $p_I(T_0) < 1$ according to (16). Consequently, for any ε in the non-empty open interval $(0, \gamma S(T_0)(1 - p_I(T_0)))$, there exists a neighborhood \mathcal{V}_{T_0} of T_0 on which

$$\begin{aligned} \dot{w} &= -\beta u S \left(w + \frac{1}{\mathcal{R}_0} \right) + \gamma S(1 - p_I) \\ &\in [\gamma S(T_0)(1 - p_I(T_0)) - \varepsilon, \gamma S(T_0)(1 - p_I(T_0)) + \varepsilon] \quad \text{a.e.} \end{aligned}$$

Since $\varepsilon \in (0, \gamma S(T_0)(1 - p_I(T_0)))$, this implies that w is strictly increasing in \mathcal{V}_{T_0} . Therefore, there exists a maximal open interval (T_1, T_0) with $T_1 \in [0, T_0)$ on which $w < -\frac{1}{\mathcal{R}_0}$, and therefore on which $u = 1$. As a consequence, the left-derivative of w at T_0 exists and reads

$$\dot{w}(T_0^-) = -\beta S(T_0) \left(w(T_0) + \frac{1}{\mathcal{R}_0} p_I(T_0) \right) > 0. \quad (17)$$

We will in fact show that $T_1 = 0$. In other words, the control u can be written as (7).

To this aim, let us assume by contradiction that there exists $T_1 \in (0, T_0)$ such that $w(T_1) = -\frac{1}{\mathcal{R}_0} = w(T_0)$ and $w < -\frac{1}{\mathcal{R}_0}$ on (T_1, T_0) . Observing that w is differentiable on (T_1, T_0) and using Rolle's theorem yields the existence of $\tau \in (T_1, T_0)$ such that $\dot{w}(\tau) = 0$.

Note that, according to (14a), one has $\dot{w} = -S\dot{p}_I$, a.e. in $(0, T)$. Since $S(\tau) > 0$, one has also $\dot{p}_I(\tau) = 0$. Using the fact that $u = 1$ on (T_1, T_0) , this means that the point $(p_I(\tau), w(\tau))$ is a *steady-state* of the system

$$\dot{w} = -\beta S w - \gamma S p_I, \quad \dot{p}_I = \beta w + \gamma p_I.$$

According to the Cauchy-Lipschitz theorem, we infer that (p_I, w) is constant on $[\tau, T_0]$ and therefore, $\dot{p}_I(T_0^-) = \dot{w}(T_0^-) = 0$, which is in contradiction with (17). As a conclusion, $T_1 = 0$, and u can be written as (7).

Step 3: monotonicity of $S_{\infty, \alpha, T}^*$ Let $T > 0$ and $0 \leq \alpha \leq \tilde{\alpha} < 1$. It is straightforward that $\mathcal{U}_{\tilde{\alpha}, T} \subset \mathcal{U}_{\alpha, T}$, and then $S_{\infty, \alpha, T}^* \geq S_{\infty, \tilde{\alpha}, T}^*$. It follows that the map $[0, 1] \ni \alpha \mapsto \max_{u \in \mathcal{U}_{\alpha, T}} S_{\infty}(u)$ is nonincreasing.

Let us show that the map $T \mapsto \max_{u \in \mathcal{U}_{\alpha, T}} S_{\infty}(u)$ is nondecreasing. Let $0 < T \leq \tilde{T}$, $0 \leq \alpha < 1$, and denote by $u^* \in \mathcal{U}_{\alpha, T}$ the control realizing the maximum $S_{\infty, \alpha, T}^*$. Since $u^* = 1$ in (T, \tilde{T}) , one has $u^* \in \mathcal{U}_{\alpha, \tilde{T}}$. Thus

$$S_{\infty, \alpha, \tilde{T}}^* \geq S_{\infty}(u^*) = S_{\infty, \alpha, T}^*.$$

Step 4: uniqueness of the optimal control The demonstration of the uniqueness of the optimal control is achieved in the proof of Theorem 3 below, by demonstrating the uniqueness of the optimal switching point T_0 . Except this point, the demonstration of Theorem 2 is now complete. \square

4.4 Proof of Theorem 3

The proof is decomposed into several steps. We assume first that $\alpha > 0$, the case $\alpha = 0$ is considered in the last step. In the whole proof, one deals with control functions u_{T_0} as defined in formula (7).

Step 1: necessary first order optimality conditions on T_0 Let $u = u_{T_0}$ be an optimal control for problem $(\mathcal{P}_{\alpha, T})$, with T_0 be the associated optimal switching time. Let us introduce the criterion j given by

$$j(T_0) := \Phi_{\mathcal{R}_0}(S^{T_0}(T), I^{T_0}(T)) = I^{T_0}(T) + S^{T_0}(T) - \frac{\gamma}{\beta} \ln S^{T_0}(T), \quad (18)$$

where (S^{T_0}, I^{T_0}) is the solution corresponding to the control u_{T_0} , as previously defined. For the sake of simplicity, we omit these subscripts in the sequel. By Theorem 2, it is equivalent to minimize J defined in (13) and to minimize j . By using Lemma 2, one has

$$\begin{aligned} I(t) + S(t) - \frac{\gamma}{\beta} \ln S(t) &= c_0 && \text{in } [0, T_0], \\ I(t) + S(t) - \frac{\gamma}{\alpha\beta} \ln S(t) &= I(T_0) + S(T_0) - \frac{\gamma}{\alpha\beta} \ln S(T_0) && \text{in } [T_0, T], \end{aligned} \quad (19)$$

where $c_0 = I_0 + S_0 - \frac{\gamma}{\beta} \ln S_0$. According to (19), we infer that S solves the system

$$\dot{S} = -\beta S(c_0 - S + \frac{\gamma}{\beta} \ln S), \quad \text{in } (0, T_0), \quad (20a)$$

$$\dot{S} = -\alpha\beta S \left(c_0 + \frac{\gamma}{\beta} \left(1 - \frac{1}{\alpha} \right) \ln S(T_0) - S + \frac{\gamma}{\alpha\beta} \ln S \right), \quad \text{in } (T_0, T), \quad (20b)$$

with the initial data $S(0) = S_0$. Using (19), one gets

$$\begin{aligned} j(T_0) &= I(T) + S(T) - \frac{\gamma}{\beta} \ln S(T) \\ &= I(T_0) + S(T_0) - \frac{\gamma}{\alpha\beta} \ln S(T_0) + \frac{\gamma}{\beta} \left(\frac{1}{\alpha} - 1 \right) \ln S(T) \\ &= c_0 + \frac{\gamma}{\beta} \ln S(T_0) - \frac{\gamma}{\alpha\beta} \ln S(T_0) + \frac{\gamma}{\beta} \left(\frac{1}{\alpha} - 1 \right) \ln S(T), \end{aligned}$$

so that the cost function reads

$$j(T_0) = c_0 + \frac{\gamma}{\beta} \left(\frac{1}{\alpha} - 1 \right) \ln \left(\frac{S(T)}{S(T_0)} \right).$$

The next lemma allows to compute the derivative of j with respect to T_0 . For the sake of clarity, its proof is postponed to the end of this section.

Lemma 3. *For all $t \in [T_0, T]$, the derivative³ $\widehat{S}(t)$ and $\widehat{S(T_0)}$ of the function $S(\cdot)$ and $S(T_0)$ with respect to T_0 , in other words $\widehat{S}(t) = \frac{\partial S(t)}{\partial T_0}$ and $\widehat{S(T_0)} = \frac{\partial [S(T_0)]}{\partial T_0}$, are given by*

$$\widehat{S}(t) = (\alpha - 1)\beta S(t)I(t) \left(1 + \gamma I(T_0) \int_{T_0}^t \frac{ds}{I(s)} \right)$$

and

$$\widehat{S(T_0)} = -\beta S(T_0)I(T_0).$$

Thanks to this result, we may compute

$$\begin{aligned} j'(T_0) &= \frac{\gamma}{\beta} \left(\frac{1}{\alpha} - 1 \right) \left(\frac{\widehat{S}(T)}{S(T)} - \frac{\widehat{S(T_0)}}{S(T_0)} \right) \\ &= \gamma \left(\frac{1}{\alpha} - 1 \right) \left((\alpha - 1)I(T) \left(1 + \gamma I(T_0) \int_{T_0}^T \frac{ds}{I(s)} \right) + I(T_0) \right) \\ &= \gamma \left(\frac{1}{\alpha} - 1 \right) I(T_0)(\alpha - 1) \left(\frac{I(T)}{I(T_0)} + \gamma \int_{T_0}^T \frac{I(T)}{I(s)} ds - \frac{1}{1 - \alpha} \right). \end{aligned}$$

By noting that

$$\begin{aligned} \int_{T_0}^T \frac{S(t)}{I(t)} dt &= \frac{1}{\alpha\beta} \int_{T_0}^T \frac{\alpha\beta S(t) - \gamma + \gamma}{I(t)} dt = \frac{1}{\alpha\beta} \int_{T_0}^T \frac{\dot{I}(t)}{I(t)^2} dt + \frac{\gamma}{\alpha\beta} \int_{T_0}^T \frac{1}{I(t)} dt \\ &= \frac{1}{\alpha\beta} \left(\frac{1}{I(T_0)} - \frac{1}{I(T)} + \gamma \int_{T_0}^T \frac{1}{I(t)} dt \right), \end{aligned}$$

we have for the function ψ defined in (8):

$$\psi(T_0) = \left(\frac{1}{\alpha} - 1 \right) \left(\frac{I(T)}{I(T_0)} + \gamma \int_{T_0}^T \frac{I(T) ds}{I(s)} - \frac{1}{1 - \alpha} \right). \quad (21)$$

We deduce that $j'(T_0) = 0$ is equivalent to

$$\psi(T_0) = 0. \quad (22)$$

³To avoid any misunderstanding about the differentiability of $S(\cdot)$ with respect to T_0 , let us make the use of \widehat{S} precise. This function stands for the derivative of the function $[0, T] \ni T_0 \mapsto S(\cdot, T_0) \in C^0([T_0, T])$, where $S(\cdot, T_0)$ is defined as the unique solution to (20b) on $[T_0, T]$, where $S(T_0)$ is defined as the value at T_0 of the unique solution to (20a). Defined in this way, the differentiability of this mapping is standard.

Step 2: Zeros of j' and uniqueness of the optimal switching time According to (5), one has for any $t \in (T_0, T)$, $I(t) = I(T_0) \exp\left(\int_{T_0}^t (\alpha\beta S(s) - \gamma) ds\right)$. Then, using the expression of ψ given in (21), it follows that

$$\begin{aligned}\psi(T_0) &= \left(\frac{1}{\alpha} - 1\right) \exp\left(\int_{T_0}^T (\alpha\beta S(s) - \gamma) ds\right) \\ &\quad + \left(\frac{1}{\alpha} - 1\right) \gamma \int_{T_0}^T \exp\left(\int_t^T (\alpha\beta S(s) - \gamma) ds\right) dt - \frac{1}{\alpha}.\end{aligned}$$

Introducing $\varphi : [0, T] \rightarrow \mathbb{R}$ defined by $\varphi(t) = \exp\left(\int_t^T (\alpha\beta S(s) - \gamma) ds\right)$, the last expression writes simply

$$\psi(T_0) = \left(\frac{1}{\alpha} - 1\right) \varphi(T_0) + \left(\frac{1}{\alpha} - 1\right) \gamma \int_{T_0}^T \varphi(t) dt - \frac{1}{\alpha}.$$

Differentiating this identity with respect to T_0 yields

$$\begin{aligned}\psi'(T_0) &= \left(\frac{1}{\alpha} - 1\right) \left(-\alpha\beta S(T_0) + \gamma + \int_{T_0}^T \alpha\beta \widehat{S}(s) ds\right) \varphi(T_0) \\ &\quad - \gamma \left(\frac{1}{\alpha} - 1\right) \varphi(T_0) + \gamma \left(\frac{1}{\alpha} - 1\right) \int_{T_0}^T \left(\int_t^T \alpha\beta \widehat{S}(s) ds\right) \varphi(t) dt \\ &= \left(\frac{1}{\alpha} - 1\right) \left(-\alpha\beta S(T_0) + \int_{T_0}^T \alpha\beta \widehat{S}(s) ds\right) \varphi(T_0) \\ &\quad + \gamma \left(\frac{1}{\alpha} - 1\right) \int_{T_0}^T \left(\int_t^T \alpha\beta \widehat{S}(s) ds\right) \varphi(t) dt.\end{aligned}$$

As a consequence of Lemma 3, both terms in the previous formula are negative, and $\psi'(T_0) < 0$. The function ψ is thus decreasing on $(0, T)$. Moreover, $\psi(T) = -1 < 0$. Therefore, if $\psi(0) < 0$, then (22), or equivalently $j'(T_0) = 0$, has no solution, and thus $T_0^* = 0$. Conversely, if $\psi(0) \geq 0$, then (22) admits a unique solution T_0^* which is the unique critical point of j . In particular, in the case $\psi(0) = 0$, one has $T_0^* = 0$.

We also deduce that the function j is nonincreasing on $(0, T_0^*)$ and increasing on (T_0^*, T) .

Step 3: $S(0) \leq S_{\text{herd}}$ implies $T_0^* = 0$ We consider now the particular case where $S(0) \leq S_{\text{herd}}$, and show that in this case $T_0^* = 0$. As S is decreasing, one then has $S(t) \leq S_{\text{herd}}$ for any $t \geq 0$, whatever the input control. Thus, for any $t \in [0, T]$, one has $\varphi(t) \leq \int_t^T (\alpha\beta S_{\text{herd}} - \gamma) ds = \gamma(\alpha - 1)(T - t) \leq 0$, and

$$\psi(0) = \left(\frac{1}{\alpha} - 1\right) \varphi(0) + \left(\frac{1}{\alpha} - 1\right) \gamma \int_0^T \varphi(t) dt - \frac{1}{\alpha}$$

appears as a sum of three nonpositive terms. Therefore $\psi(0) \leq 0$, and we conclude that $T_0^* = 0$ if $S(0) \leq S_{\text{herd}}$.

Step 4: $T_0^* > 0$ implies $S(T_0^*) \geq S_{\text{herd}}$, that is $T_0^* \leq (S)^{-1}(S_{\text{herd}})$ To prove this estimate on T_0^* , consider an optimal trajectory for which the switching point verifies $T_0^* > 0$ and $S(T_0^*) < S_{\text{herd}}$.

By continuity, there exists a time instant $T_1 \in (0, T_0^*)$ such that $S(T_0^*) < S(T_1) < S_{\text{herd}}$. The point $(S(T_1), I(T_1))$ pertains to the optimal trajectory of the initial optimal control problem.

Consider now the optimal control problem defined by the same cost function, but with initial condition $(S(T_1), I(T_1))$ and on a time horizon of length $T - T_1$. The cost that is considered is the supremum of the limits of S among every admissible control inputs, so the optimal value for the second problem (on horizon $T - T_1$) is equal to the optimal value for the initial problem (on horizon T); and the optimal control for the former problem is indeed the restriction to $[T_1, T]$ of the optimal control for the latter problem. As a matter of case, if this was not the case, then concatenating the restriction to $[0, T_1]$ of the optimal solution of the problem on horizon T , with the optimal solution of the problem on horizon $T - T_1$, would lead to a larger limit of S at infinity.

Now observe that the optimal solution of the problem on $[0, T - T_1]$ takes on the value 1 on $[0, T_0^* - T_1]$, and then α on $[T_0^* - T_1, T - T_1]$. Therefore, it presents a commutation at time $T_0^* - T_1 > 0$, while the initial state value $(S(T_1), I(T_1))$ fulfills $S(T_1) < S_{\text{herd}}$. But it was shown in Step 3 that such a situation is impossible. As a conclusion, if $T_0^* > 0$, then $S(T_0^*) \geq S_{\text{herd}}$. The inequality on T_0^* itself is deduced from the fact that S is decreasing.

Step 5: The case $\alpha = 0$ Let us finally deal with the case $\alpha = 0$. Using the fact that S is constant on (T_0, T) , we deduce that $p_S(t) = 0$ and $p_I(t) = 1 - e^{\gamma(T_0 - T)}$ for all $t \in (T_0, T)$. A commutation occurs at T_0 if, and only if,

$$S_{\text{herd}} = w(T_0) = S(T_0)(1 - e^{\gamma(T_0 - T)}). \quad (23)$$

The function S is nonincreasing, thus there exists $T_0 > 0$ satisfying this relation only if $S_0 > \frac{S_{\text{herd}}}{1 - e^{-\gamma T}}$ which is equivalent to $T > \frac{1}{\gamma} \ln \frac{S_0}{S_0 - S_{\text{herd}}}$. If this is the case, then, since $t \mapsto S(t)$ is nonincreasing and $T_0 \mapsto \frac{S_{\text{herd}}}{1 - e^{\gamma(T_0 - T)}}$ is increasing, there exists a unique T_0 satisfying the relation (23). We also remark that (23) is equivalent to (22).

To achieve the proof of Theorem 3, it now remains to prove Lemma 3.

Proof of Lemma 3. Using the notation S^{T_0} previously defined, one has (see (20b)) on (T_0, T)

$$\dot{S}^{T_0} = -\alpha\beta S^{T_0} \left(c_0 + \frac{\gamma}{\beta} \left(1 - \frac{1}{\alpha} \right) \ln(S^{T_0}(T_0)) - S^{T_0} + \frac{\gamma}{\alpha\beta} \ln S^{T_0} \right),$$

and, at T_0 , $S^{T_0}(T_0)$ is defined thanks to (20a) by

$$\int_{S_0}^{S^{T_0}(T_0)} \frac{dv}{\beta v(c_0 - v + \frac{\gamma}{\beta} \ln v)} = -T_0. \quad (24)$$

By differentiating (24) with respect to T_0 , one infers

$$\widehat{S^{T_0}(T_0)} = -\beta S^{T_0}(T_0) \left(c_0 - S^{T_0}(T_0) + \frac{\gamma}{\beta} \ln(S^{T_0}(T_0)) \right) = -\beta S^{T_0}(T_0) I^{T_0}(T_0),$$

which is the second identity in Lemma 3.

Furthermore, using (20b), one has

$$\int_{S^{T_0}(T_0)}^{S^{T_0}(t)} \frac{dv}{v(c_0 + \frac{\gamma}{\beta} (1 - \frac{1}{\alpha}) \ln(S^{T_0}(T_0)) - v + \frac{\gamma}{\alpha\beta} \ln v)} = \alpha\beta(T_0 - t), \quad t \in [T_0, T].$$

Differentiating this relation with respect to T_0 yields for all $t \in (T_0, T]$

$$\begin{aligned} \alpha\beta &= \frac{\widehat{S}^{T_0}(t)}{S^{T_0}(t)(c_0 + \frac{\gamma}{\beta}(1 - \frac{1}{\alpha}) \ln S^{T_0}(T_0) - S^{T_0}(t) + \frac{\gamma}{\alpha\beta} \ln S^{T_0}(t))} \\ &\quad - \frac{\widehat{S}^{T_0}(T_0)}{S^{T_0}(T_0)(c_0 + \frac{\gamma}{\beta} \ln S^{T_0}(T_0) - S^{T_0}(T_0))} \\ &\quad - \frac{\gamma}{\beta} \left(1 - \frac{1}{\alpha}\right) \frac{\widehat{S}^{T_0}(T_0)}{S^{T_0}(T_0)} \int_{S^{T_0}(T_0)}^{S^{T_0}(t)} \frac{dv}{v(c_0 + \frac{\gamma}{\beta}(1 - \frac{1}{\alpha}) \ln S^{T_0}(T_0) - v + \frac{\gamma}{\alpha\beta} \ln v)^2}. \end{aligned}$$

Let us simplify this latter identity. Observe first that, because of (19), one has for all $t \in (T_0, T]$

$$c_0 + \frac{\gamma}{\beta} \left(1 - \frac{1}{\alpha}\right) \ln S^{T_0}(T_0) = I^{T_0}(t) + S^{T_0}(t) - \frac{\gamma}{\alpha\beta} \ln S^{T_0}(t).$$

By using at the same time the change of variable $v = S(t)$ and the identity $c_0 + \frac{\gamma}{\beta}(1 - \frac{1}{\alpha}) \ln S(T_0) - S(t) + \frac{\gamma}{\alpha\beta} \ln S(t) = I(t)$, holding true for any $t \in (T_0, T]$, we infer that

$$\begin{aligned} &\int_{S^{T_0}(T_0)}^{S^{T_0}(t)} \frac{dv}{\beta v(c_0 + \frac{\gamma}{\beta}(1 - \frac{1}{\alpha}) \ln S^{T_0}(T_0) - v + \frac{\gamma}{\alpha\beta} \ln v)^2} \\ &= \int_{T_0}^t \frac{1}{\beta S^{T_0}(s)(I^{T_0}(s))^2} \dot{S}^{T_0}(s) ds = \int_{T_0}^t \frac{-\alpha S^{T_0}(s) I^{T_0}(s)}{S^{T_0}(s)(I^{T_0}(s))^2} ds \\ &= -\alpha \int_{T_0}^t \frac{ds}{I^{T_0}(s)}. \end{aligned}$$

Combining all these facts leads to, for all $t \in (T_0, T]$,

$$\alpha\beta = \frac{\widehat{S}^{T_0}(t)}{S^{T_0}(t)I^{T_0}(t)} + \beta - \gamma(1 - \alpha)\beta I^{T_0}(T_0) \int_{T_0}^t \frac{ds}{I^{T_0}(s)}.$$

Therefore, we arrive at, for all $t \in (T_0, T]$,

$$\widehat{S}^{T_0}(t) = (\alpha - 1)\beta S^{T_0}(t)I^{T_0}(t) \left(1 + \gamma I^{T_0}(T_0) \int_{T_0}^t \frac{ds}{I^{T_0}(s)}\right),$$

which is the first identity of the statement. This achieves the proof of Lemma 3, and consequently of Theorem 3. \square

4.5 Proof of Theorem 4

Let T^* be the minimal time associated to the Minimal time problem. Let u_{α, T^*}^* be the unique solution of Problem $(P_{\alpha, T})$ associated to $T = T^*$. Assume by contradiction that u_{α, T^*}^* does not solve the minimal time problem, i.e. $S_\infty(u_{\alpha, T^*}^*) < S_{\text{herd}} - \varepsilon$. Then for each $u \in \mathcal{U}_{\alpha, T^*}$ one has

$$S_\infty(u) \leq S_\infty(u_{\alpha, T^*}^*) < S_{\text{herd}} - \varepsilon,$$

which is in contradiction with the fact that T^* solves the minimal time problem.

Conversely, let $T > 0$ and u^* realizing the maximum of $(P_{\alpha, T})$, i.e. $S_\infty(u^*) = S_{\infty, \alpha, T}^*$. Let T^* be the minimal time of intervention such that $S_\infty(u) \geq S_{\infty, \alpha, T}^*$ for some $u \in \mathcal{U}_{\alpha, T^*}$. Since

$S_\infty(u^*) = S_{\infty,\alpha,T}^*$, we necessarily have $T^* \leq T$. By definition of T^* , there exists $u \in \mathcal{U}_{\alpha,T^*}$ such that $S_\infty(u) \geq S_{\infty,\alpha,T}^*$. Consider $v := u\mathbb{1}_{(0,T^*)} + \mathbb{1}_{(T^*,T)}$. One has $v \in \mathcal{U}_{\alpha,T}$ and

$$S_\infty(v) = S_\infty(u) \geq S_{\infty,\alpha,T}^*.$$

Hence, by definition of $S_{\infty,\alpha,T}^*$, one has $v = u^*$. But v does not have the form of the minimal solution in Theorem 2, unless $T^* = T$.

5 Conclusion

Optimal reduction of epidemic final size by social distancing of given maximal duration and intensity has been considered in this paper. This issue amounts to stopping the disease as close as possible after crossing the herd immunity threshold. We first established that stopping arbitrarily close to this value through long enough intervention is possible only if the social distancing intensity is sufficiently intense. We also established the existence and uniqueness for the solution of the considered optimal control problem, which is bang-bang with a unique commutation from the nominal value to the minimal allowed value of the transmission rate. This property gives rise to an efficient numerical algorithm to solve the optimization problem, which is exemplified in the text. As a last result, it has been shown that this problem may be interpreted as equivalent to reaching a given distance to the herd immunity level by minimal intervention time. To the best of our knowledge, these contributions did not appear before.

We stress once again that the optimal control problem considered here is mainly a prototypical one, not aimed at describing exhaustively human epidemics. Ignoring many important features, it provides baseline to consider real situations, thanks to its reduced complexity. In particular, it is certainly not relevant to ignore the limitation of the hospital capacity. In first approximation, the occupancy of hospital beds is proportional to the number of infected individuals, so this effect may be introduced as a constraint. This will be the main topic of future work.

Acknowledgments

The authors express their sincere acknowledgment to working groups Maths4Covid19 and OptimCovid19 for fruitful discussions and in particular their colleagues Luis Almeida (CNRS UMR 7598, LJLL, France), Emmanuel Franck (INRIA Grand-Est and IRMA Strasbourg, France), Sidi-Mahmoud Kaber (Sorbonne Université, LJLL, France), Grégoire Nadin (CNRS UMR 7598, LJLL, France), Benoît Perthame (Sorbonne Université, LJLL, France).

A Implementation issues

We provide here an insight of the numerical methods used in Section 3. The codes are available on:

<https://github.com/michelduprez/optimal-immunity-control.git>

A.1 Solving Problem $(\mathcal{P}_{\alpha,T})$ by a direct approach

In order to check the consistency of the results of Theorem 3, we solved directly the optimal control problem $(\mathcal{P}_{\alpha,T})$. Our approach rests upon the use of gradient like algorithms, which necessitates

the computation of the differential of S_∞ in an admissible direction⁴ h . According to the proof of Theorem 2 (see Section 4.3), this differential reads

$$DS_\infty(u) \cdot h = \int_0^T (\gamma - \beta S(p_I - p_S)) I h dt,$$

where (p_S, p_I) denotes the adjoint state, solving the backward adjoint system (14a)-(14b). Thanks to this expression of $DS_\infty(u) \cdot h$, we deduce a simple projected gradient algorithm to solve numerically the optimal control problem $(\mathcal{P}_{\alpha,T}^\Phi)$, then $(\mathcal{P}_{\alpha,T})$. The algorithm is described in Algorithm 1. The projection operator $\mathbb{P}_{\mathcal{U}_{\alpha,T}}$ is given by

$$\mathbb{P}_{\mathcal{U}_{\alpha,T}} u(t) = \min\{\max\{u(t), \alpha\}, 1\}, \quad \text{for a.e. } t \in [0, T].$$

Algorithm 1 Solving Problem $(\mathcal{P}_{\alpha,T})$ by projected gradient descent

Require: $u_0 \in \mathcal{U}_{\alpha,T}$, $\varepsilon > 0$

- 1: $k = 1$
 - 2: **while** $|S_\infty(u_k) - S_\infty(u_{k-1})| > \varepsilon$ **do**
 - 3: Compute (S_{k-1}, I_{k-1}) solution to the primal system (5)
 - 4: Compute $(p_{S,k-1}, p_{I,k-1})$ solution to the dual system (14a)-(14b)
 - 5: Compute $u_k := \mathbb{P}_{\mathcal{U}_{\alpha,T}}(u_{k-1} - \rho_{k-1} DS_\infty(u_{k-1}))$ where ρ_{k-1} is the step, chosen variable such that $S_\infty(u_k) - S_\infty(u_{k-1}) < 0$.
- return** u_k
-

A.2 Solving Problem $(\mathcal{P}_{\alpha,T})$ thanks to the theoretical results

Taking advantage of the theoretical results given in Theorem 3, we then considered a simpler algorithm, based on the solution of Problem $(\tilde{\mathcal{P}}_{\alpha,T})$ by bisection method. This method is described in Algorithm 2.

All computations shown in Section 3 indicate, as expected, that the optimal trajectories computed by the two methods do coincide.

For illustrative purpose, we provide in Figure 8 the graph of the cost $j(T_0)$ defined in (18) that corresponds to the one-dimensional optimization Problem $(\tilde{\mathcal{P}}_{\alpha,T})$. As can be seen, the cost is not convex.

References

- [AAL20] Fernando E Alvarez, David Argente, and Francesco Lippi, *A simple planning problem for covid-19 lockdown*.
- [Aba73] Andris Abakuks, *An optimal isolation policy for an epidemic*, Journal of Applied Probability **10** (1973), no. 2, 247–262.

⁴More precisely, we call “admissible direction” any element of the tangent cone $\mathcal{T}_{u, \mathcal{U}_{\alpha,T}}$ to the set $\mathcal{U}_{\alpha,T}$ at u . The cone $\mathcal{T}_{u, \mathcal{U}_{\alpha,T}}$ is the set of functions $h \in L^\infty(0, T)$ such that, for any sequence of positive real numbers ε_n decreasing to 0, there exists a sequence of functions $h_n \in L^\infty(0, T)$ converging to h as $n \rightarrow +\infty$, and $u + \varepsilon_n h_n \in \mathcal{U}_{\alpha,T}$ for every $n \in \mathbb{N}$.

Algorithm 2 Solving Problem $(\mathcal{P}_{\alpha,T})$ by bisection method

Require: $k \in \mathbb{N}^*$

- 1: **Initialization:** $T_{0,\min,0} = 0$ and $T_{0,\max,0} = T$
 - 2: **if** $\psi(T_{0,\min}) \leq 0$ **then**
 - 3: $T_{0,k} = 0$
 - 4: **else**
 - 5: **for** $i = 1, \dots, k$ **do**
 - 6: $T_{0,\text{test}} = (T_{0,\max,i} + T_{0,\min,i})/2$
 - 7: Compute $(S_{\text{test}}, I_{\text{test}})$ solution to (5) for $u_{T_{0,\text{test}}}$
 - 8: **if** $\psi(T_{0,\text{test}}) \geq 0$ **then**
 - 9: $T_{0,\min,i+1} = T_{0,\text{test}}$ and $T_{0,\max,i+1} = T_{0,\max,i}$
 - 10: **else**
 - 11: $T_{0,\min,i+1} = T_{0,\min,i}$ and $T_{0,\max,i+1} = T_{0,\text{test}}$
 - 12: $T_{0,k} = T_{0,\text{test}}$
 - return** $T_{0,k}, u_k := u_{T_{0,k}}$
-

Figure 8: Graph of the cost value j with respect to T_0 for $T = 200$ (left) and $T = 300$ (right).

- [Aba74] ———, *Optimal immunisation policies for epidemics*, *Advances in Applied Probability* **6** (1974), no. 3, 494–511.
- [ACVHM20] Marco Tulio Angulo, Fernando Castaños, Jorge X Velasco-Hernandez, and Jaime A Moreno, *A simple criterion to design optimal nonpharmaceutical interventions for epidemic outbreaks*, medRxiv (2020).
- [AER⁺14] Meryem Alkama, Mohamed Elhia, Zineb Rachik, Mostafa Rachik, and El houssine Labriji, *Free terminal time optimal control problem of an SIR epidemic model with vaccination*, *International journal of science and research* **3** (2014), 227.
- [AI12] Bedr’Eddine Ainseba and Mimmo Iannelli, *Optimal screening in structured SIR epidemics*, *Mathematical Modelling of Natural Phenomena* **7** (2012), no. 3, 12–27.
- [And11] Viggo Andreasen, *The final size of an epidemic and its relation to the basic reproduction number*, *Bulletin of Mathematical Biology* **73** (2011), no. 10, 2305–2321.
- [BBDMG19] Luca Bolzoni, Elena Bonacini, Rossella Della Marca, and Maria Groppi, *Optimal control of epidemic size and duration with limited resources*, *Mathematical biosciences* **315** (2019), 108232.

- [BBSG17] Luca Bolzoni, Elena Bonacini, Cinzia Soresina, and Maria Groppi, *Time-optimal control strategies in SIR epidemic models*, *Mathematical biosciences* **292** (2017), 86–96.
- [BD20] Pierre-Alexandre Bliman and Michel Duprez, *How best can finite-time social distancing reduce epidemic final size?*, *Journal of Theoretical Biology* **511** (2020), 110557.
- [BDMd19] Bruno Buonomo, Rossella Della Marca, and Alberto d’Onofrio, *Optimal public health intervention in a behavioural vaccination model: the interplay between seasonality, behaviour and latency period*, *Mathematical Medicine and Biology: A Journal of the IMA* **36** (2019), no. 3, 297–324.
- [Beh00] Horst Behncke, *Optimal control of deterministic epidemics*, *Optimal control applications and methods* **21** (2000), no. 6, 269–285.
- [BMd19] Bruno Buonomo, Piero Manfredi, and Alberto d’Onofrio, *Optimal time-profiles of public health intervention to shape voluntary vaccination for childhood diseases*, *Journal of Mathematical Biology* **78** (2019), no. 4, 1089–1113.
- [DB80] Gabriella Di Blasio, *A synthesis problem for the optimal control of epidemics*, *Numerical Functional Analysis and Optimization* **2** (1980), no. 5, 347–359.
- [DLKM20] Francesco Di Lauro, István Z Kiss, and Joel Miller, *The timing of one-shot interventions for epidemic control*, medRxiv (2020).
- [Gre88] David Greenhalgh, *Some results on optimal control applied to epidemics*, *Mathematical Biosciences* **88** (1988), no. 2, 125–158.
- [GS09] Holly Gaff and Elsa Schaefer, *Optimal control applied to vaccination and treatment strategies for various epidemiological models*, *Mathematical Biosciences & Engineering* **6** (2009), no. 3, 469.
- [HD11] Elsa Hansen and Troy Day, *Optimal control of epidemics with limited resources*, *Journal of mathematical biology* **62** (2011), no. 3, 423–451.
- [HIP20] Ryan Hynd, Dennis Ikpe, and Terrance Pendleton, *An eradication time problem for the SIR model*, arXiv preprint arXiv:2008.12744 (2020).
- [HKHA11] T Déirdre Hollingsworth, Don Klinkenberg, Hans Heesterbeek, and Roy M Anderson, *Mitigation strategies for pandemic influenza A: balancing conflicting policy objectives*, *PLoS Comput Biol* **7** (2011), no. 2, e1001076.
- [HZ13] Qingwen Hu and Xingfu Zou, *Optimal vaccination strategies for an influenza epidemic model*, *Journal of Biological Systems* **21** (2013), no. 04, 1340006.
- [JDHWM13] Majid Jaber-Douraki, Jane M Heffernan, Jianhong Wu, and Seyed M Moghadas, *Optimal treatment profile during an influenza epidemic*, *Differential Equations and Dynamical Systems* **21** (2013), no. 3, 237–252.
- [JDM13] Majid Jaber-Douraki and Seyed M Moghadas, *Optimality of a time-dependent treatment profile during an epidemic*, *Journal of biological dynamics* **7** (2013), no. 1, 133–147.
- [Kat12] Guy Katriel, *The size of epidemics in populations with heterogeneous susceptibility*, *Journal of Mathematical Biology* **65** (2012), no. 2, 237–262.

- [Ket20] David I. Ketcheson, *Optimal control of an SIR epidemic through finite-time non-pharmaceutical intervention*, arXiv preprint arXiv:2004.08848 (2020).
- [KGZ15] Igor D Kolesin, Elena Gubar, and Ekaterina Zhitkova, *Optimal regime of double vaccination*, 2015 International Conference "Stability and Control Processes" in Memory of VI Zubov (SCP), IEEE, 2015, pp. 248–251.
- [KM27] William O Kermack and Anderson G McKendrick, *Contributions to the mathematical theory of epidemics—I*, Proceedings of the Royal Society **115A** (1927), 700–721.
- [KS20] Thomas Kruse and Philipp Strack, *Optimal control of an epidemic through social distancing*, Tech. Report 2229, Cowles Foundation Discussion Paper, April 2020.
- [KZ16] Igor D Kolesin and Ekaterina M Zhitkova, *Optimization of immunocorrection of collective immunity*, Automation and Remote Control **77** (2016), no. 6, 1031–1040.
- [LM67] Ernest B. Lee and Lawrence Markus, *Foundations of optimal control theory*, Wiley New York, 1967 (English).
- [LT15] Laetitia Laguzet and Gabriel Turinici, *Globally optimal vaccination policies in the SIR model: smoothness of the value function and uniqueness of the optimal strategies*, Mathematical biosciences **263** (2015), 180–197.
- [MD13] Piero Manfredi and Alberto D’Onofrio, *Modeling the interplay between human behavior and the spread of infectious diseases*, Springer Science & Business Media, 2013.
- [ME06] Junling Ma and David JD Earn, *Generality of the final size formula for an epidemic of a newly invading infectious disease*, Bulletin of Mathematical Biology **68** (2006), no. 3, 679–702.
- [Mil12] Joel C Miller, *A note on the derivation of epidemic final sizes*, Bulletin of Mathematical Biology **74** (2012), no. 9, 2125–2141.
- [MRPL20] Dylan H Morris, Fernando W Rossine, Joshua B Plotkin, and Simon A Levin, *Optimal, near-optimal, and robust epidemic control*, arXiv preprint arXiv:2004.02209 (2020).
- [MSW20] Laurent Miclo, Daniel Spiro, and Jörgen Weibull, *Optimal epidemic suppression under an ICU constraint*, arXiv preprint arXiv:2005.01327 (2020).
- [MW74] Richard Morton and Kenneth H Wickwire, *On the optimal control of a deterministic epidemic*, Advances in Applied Probability **6** (1974), no. 4, 622–635.
- [PS20] Facundo Piguillem and Liyan Shi, *The optimal COVID-19 quarantine and testing policies*, Tech. report, Einaudi Institute for Economics and Finance (EIEF), 2020.
- [Shi19] Eunha Shim, *Optimal dengue vaccination strategies of seropositive individuals*, Mathematical Biosciences and Engineering **16** (2019), no. 3, 1171–1189.
- [SKL⁺20] Henrik Salje, Cécile Tran Kiem, Noémie Lefrancq, Noémie Courtejoie, Paolo Bosetti, Juliette Paireau, Alessio Andronico, Nathanaël Hozé, Jehanne Richet, Claire-Lise Dubost, et al., *Estimating the burden of SARS-CoV-2 in France*, Science (2020).
- [Wic75] Kenneth H Wickwire, *Optimal isolation policies for deterministic and stochastic epidemics*, Mathematical biosciences **26** (1975), no. 3-4, 325–346.

- [Wic79] Kenneth Wickwire, *Optimal immunization rules for an epidemic with recovery*, Journal of Optimization Theory and Applications **27** (1979), no. 4, 549–570.
- [YWZZ15] Kuan Yang, Ermei Wang, Yinggao Zhou, and Kai Zhou, *Optimal vaccination policy and cost analysis for epidemic control in resource-limited settings*, Kybernetes (2015).
- [ZWW13] Yinggao Zhou, Jianhong Wu, and Min Wu, *Optimal isolation strategies of emerging infectious diseases with limited resources*, Math Biosci Eng MBE **10** (2013), 1691–1701.