

Strong rates of convergence of a splitting scheme for Schrödinger equations with nonlocal interaction cubic nonlinearity and white noise dispersion

Charles-Edouard Bréhier, David Cohen

▶ To cite this version:

Charles-Edouard Bréhier, David Cohen. Strong rates of convergence of a splitting scheme for Schrödinger equations with nonlocal interaction cubic nonlinearity and white noise dispersion. SIAM/ASA Journal on Uncertainty Quantification, 2022, 10 (1), 10.1137/20M1378168. hal-02986230

HAL Id: hal-02986230 https://hal.science/hal-02986230

Submitted on 2 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

STRONG RATES OF CONVERGENCE OF A SPLITTING SCHEME FOR SCHRÖDINGER EQUATIONS WITH NONLOCAL INTERACTION CUBIC NONLINEARITY AND WHITE NOISE DISPERSION

CHARLES-EDOUARD BRÉHIER AND DAVID COHEN

ABSTRACT. We analyse a splitting integrator for the time discretization of the Schrödinger equation with nonlocal interaction cubic nonlinearity and white noise dispersion. We prove that this time integrator has order of convergence one in the *p*-th mean sense, for any $p \ge 1$ in some Sobolev spaces. We prove that the splitting schemes preserves the L^2 -norm, which is a crucial property for the proof of the strong convergence result. Finally, numerical experiments illustrate the performance of the proposed numerical scheme.

AMS Classification. 65C30. 65J08. 60H15. 60H35. 60-08. 35Q55

Keywords. Stochastic partial differential equations. Stochastic Schrödinger equations. White noise dispersion. Nonlocal interaction cubic nonlinearity. Locally Lipschitz nonlinearity. Geometric numerical integration. Splitting integrators. Strong convergence rates.

1. INTRODUCTION

We consider the time discretization by a splitting scheme for the following class of nonlinear Schrödinger equations with white noise dispersion

(1)
$$i du(t) + \Delta u(t) \circ d\beta(t) + V[u(t)]u(t) dt = 0$$
$$u(0) = u_0$$

where the unknown $u = u(t, \cdot)$, with $t \ge 0$, is a complex valued random process defined on \mathbb{R}^d , $\Delta u = \sum_{j=1}^d \frac{\partial^2 u}{\partial x_j^2}$ denotes the Laplacian in \mathbb{R}^d , and $\beta = \beta(t)$ is a real-valued standard Brownian motion. The nonlinearity $\Psi_0(u) = V[u]u$ in the Stochastic Partial Differential Equation (SPDE) (1) is a nonlocal interaction cubic nonlinearity, $V[u] = V \star |u|^2 = \int V(\cdot - x)|u(x)|^2 dx$, where \star denotes the convolution operator and the real-valued mapping $V \colon \mathbb{R}^d \to \mathbb{R}$ is at least continuous and bounded, more precise regularity conditions are imposed below. Such long-range interaction is a smooth version of the nonlinearity in the (deterministic) Schrödinger–Poisson equation, see for instance [12]. Splitting schemes for Schrödinger equations driven by additive space-time noise with this type of nonlinearities were recently studied in [3]. Observe that, the case of power-law nonlinearities cannot be treated by the techniques employed in the present publication. The SPDE (1) is understood in the Stratonovich sense, using the \circ symbol for the Stratonovich product.

Theoretical results on well-posedness of the SPDE (1) are relatively scarce and given mostly for the case of a power-law nonlinearity ($|u|^{2\sigma}u$ for σ a positive real number) in place of the nonlocal interaction nonlinearities considered in this article. For instance, it has been shown that SPDEs of

Date: November 2, 2020.

the type (1) with power-law nonlinearities have solutions in H^1 for dimension d = 1 and $\sigma = 2$, [7, Theorem 2.2], and for $\sigma < 2/d$ in any dimension, [8, Theorem 2.3].

To the best of our knowledge, no strong convergence rates are know for a time discretization of the SPDE (1) with the considered type of locally Lipschitz nonlinearity. However, strong convergence results have been proved in the case of a globally Lipschitz nonlinearity in place of the above nonlinearity. In addition, rates of convergence in probability for a pure cubic nonlinearity in place of the above nonlocal interaction cubic nonlinearity have also been obtained. We now review these known convergence results. The work [13] studies a Lie-Trotter splitting integrator. The mean-square order of convergence of this explicit numerical method is proven to be at least 1/2 for a (truncated) Lipschitz nonlinearity [13, Sect. 5 and 6]. Furthermore, [13] conjectures that this splitting scheme should have strong order one, and supports this conjecture numerically. Sharp order estimates for the same splitting scheme (but applied to a more general problem) were recently presented in the preprint [14]. The authors of [1] study a semi-implicit Crank-Nicolson scheme. In particular, they show that this time integrator has mean-square order of convergence one for a truncated problem and order of convergence in probability one in the case of a cubic nonlinearity. For the same problem, the same convergence rates are obtained for a multi-symplectic integrator in [6] and for an explicit exponential scheme in [5]. We conclude this list of references with the recent work [11] which considers a randomized exponential integrator for time discretization of related (non-random) nonlinear modulated Schrödinger equations.

In the present publication, we consider an explicit splitting integrator for an efficient time discretization of the nonlinear stochastic Schrödinger equation (1). In essence, the main principle of splitting integrators is to decompose the vector field of the original differential equation in several parts, such that the arising subsystems are exactly (or easily) integrated. We refer interested readers to [10, 2, 15] for details on splitting schemes for ordinary (partial) differential equations. The splitting scheme considered in this publication is given by

$$u_{n+1} = \mathrm{e}^{\mathrm{i}(\beta(t_{n+1}) - \beta(t_n))\Delta} (\mathrm{e}^{\mathrm{i}\tau V[u_n]} u_n).$$

where τ denotes the time-step size, $t_n = n\tau$, and $u_n \approx u(t_n)$, see Equation (14) below for details.

The main result of this paper is a strong convergence result for the explicit and easy to implement splitting integrator for the time discretization of (1) defined above, see Section 4 for a precise statement. Note that the nonlocal interaction cubic nonlinearity is only locally Lipschitz continuous in the Sobolev spaces $H^m(\mathbb{R}^d, \mathbb{C})$, where $m = 0, 1, 2, \ldots$, and not globally Lipschitz as in the above references, see Section 2 for details. Theorem 8 states that the splitting scheme converges with order 1 in the $L^p(\Omega, H^m(\mathbb{R}^d, \mathbb{C}))$ sense, for all $p \in [1, \infty)$. One also obtains convergence with order 1 in probability and in the almost sure sense. A crucial property for showing these results is the fact that the splitting scheme exactly preserves the L^2 -norm as does the exact solution to (1), see Proposition 3 and Proposition 4. To the best of our knowledge, this is the first strong convergence result obtained for a time discretization scheme applied to the nonlinear Schrödinger equation with white noise dispersion with a non-globally Lipschitz continuous nonlinearity.

In order to show such convergence results, we begin the exposition by introducing some notations and recalling useful results in Section 2. Section 3 then provides various properties of the exact solution to the SPDE (1). After that, we present the splitting scheme and analyse its strong convergence in Section 4. The proof of the main convergence result is given in Section 5. Several numerical experiments illustrating the main properties of the proposed numerical scheme are presented in Section 6.

Throughout this article, we denote by C a generic constant that may vary from line to line. Furthermore, we set $\mathbb{N} = \{1, 2, ...\}$ and $\mathbb{N}_0 = \{0, 1, ...\}$. Finally, the initial value u_0 of the SPDE (1) is assumed to be non-random for ease of presentation. The results of this paper can be extended to the case of random u_0 (independent of the given Brownian motion and with appropriate moment bounds).

We denote the classical Lebesgue space of complex functions by $L^2 = L^2(\mathbb{R}^d, \mathbb{C})$, endowed with its real vector space structure, and with the inner product

$$(u, v) = \operatorname{Re} \int_{\mathbb{R}^d} u\bar{v} \, \mathrm{d}x = \operatorname{Re} \int u\bar{v} \, \mathrm{d}x$$

as well as its norm denoted by $\|\cdot\|_{L^2}$. For $m \in \mathbb{N}$, we further denote by $H^m = H^m(\mathbb{R}^d, \mathbb{C})$ the Sobolev space of functions in L^2 , with weak derivatives of order $1, \ldots, m$ in L^2 . The Fourier transform of a tempered distribution v is denoted by \hat{v} . With this notation, H^m is the Sobolev space of tempered distributions v such that $(1+|\zeta|^2)^{m/2}\hat{v} \in L^2$. The Sobolev space H^m is equipped with the norm defined by

$$\left\|v\right\|_{H^m}^2 = \sum_{|\alpha| \leq m} \left\|\partial_{\alpha}v\right\|_{L^2}^2,$$

where $\alpha = (\alpha_1, \ldots, \alpha_d) \in \mathbb{N}_0^d$ is a multi-index and $|\alpha| = \sum_{i=1}^d \alpha_i$. Note that, if $m_1 \leq m_2$, one has $H^{m_1} \subset H^{m_2}$ and $||v||_{H^{m_1}} \leq ||v||_{H^{m_2}}$ for all $v \in H^{m_2}$. If α and γ are two multi-indices, it is said that $\gamma \leq \alpha$ if $\gamma_i \leq \alpha_i$ for all $i = 1, \ldots, d$. If $\gamma \leq \alpha$, we also introduce the notation $\alpha - \gamma = (\alpha_i - \gamma_i)_{1 \leq i \leq d}$ and $\binom{\alpha}{\gamma} = \prod_{i=1}^d \binom{\alpha_i}{\gamma_i}$.

The Banach space $\mathcal{C}^m = \mathcal{C}^m(\mathbb{R}^d, \mathbb{C})$ of complex-valued functions of class \mathcal{C}^m is equipped with the norm

$$\|v\|_{\mathcal{C}^m} = \sup_{|\alpha| \leqslant m} \sup_{x \in \mathbb{R}^d} |\partial_{\alpha} v(x)|.$$

Let us recall a version of the Leibniz rule. See for instance [9, Theorem 1, Sect. 5.2.3] for a proof in the case of smooth compactly supported functions $v \in C_c^{\infty}$, and [4, Theorem 8.25] for the argument to extend the result to $v \in C^m$.

Lemma 1 (Leibniz rule). For all $m \in \mathbb{N}$, there exists $C_m \in (0, \infty)$ such that for all $u \in H^m$ and $v \in \mathcal{C}^m$, one has $uv \in H^m$, and

 $||uv||_{H^m} \leq C_m ||u||_{H^m} ||v||_{\mathcal{C}^m}.$

In addition, Leibniz rule holds: for all $\alpha \in \mathbb{N}_0^d$ with $|\alpha| \leq m$, one has

$$\partial_{\alpha}(uv) = \sum_{\gamma \leqslant \alpha} \binom{\alpha}{\gamma} \partial_{\gamma} u \partial_{\alpha - \gamma} v.$$

Let $\beta = (\beta(t))_{t \ge 0}$ be a standard real-valued Brownian Motion defined on a filtered probability space $(\Omega, \mathcal{F}, \mathbb{P}, \{\mathcal{F}_t\}_{t \ge 0})$ satisfying the usual conditions.

For all $t, s \ge 0$, define the operator S(t, s) as follows:

(2)
$$S(t,s) = e^{i(\beta(t) - \beta(s))\Delta}.$$

In Fourier variables, one has the expression

$$\widehat{S(t,s)v}(\zeta) = \exp\left(-i|\zeta|^2 \left(\beta(t) - \beta(s)\right)\right) \widehat{v}(\zeta),$$

for all $t, s \ge 0$, all $\zeta \in \mathbb{R}^d$ and any $v \in H^m$, $m \in \mathbb{N}_0$.

The operators S(t,s) for $t \ge s$ play an important role in this work: if v is a \mathcal{F}_s -measurable random function with values in H^m , then $t \mapsto v_s(t) = S(t,s)v$ is the solution of the stochastic linear Schrödinger equation

$$\mathrm{id}v_s(t) + \Delta v_s(t) \circ \mathrm{d}\beta(t) = 0, \quad t \ge s,$$

with $v_s(s) = v$.

Two properties of the operators S(t, s) will be used repeatedly in this article. First, for all $m \in \mathbb{N}_0$, all $t, s \ge 0$ and all $v \in H^m$, one has the isometry property

(3)
$$\|S(t,s)v\|_{H^m} = \|v\|_{H^m}$$

Second, for all $m \in \mathbb{N}_0$, all $t, s \ge 0$ and all $v \in H^{m+2}$, one has

(4)
$$\|S(t,s)v - v\|_{H^m} \le |\beta(t) - \beta(s)| \|v\|_{H^{m+2}}$$

Let us now study properties of the nonlinearity in the SPDE (1) defined by

$$\Psi_0(u) = V[u]u = (V * |u|^2)u.$$

If $V \in \mathcal{C}^m$, the mapping $\Psi_0 : H^m \to H^m$ is well-defined and is locally Lipschitz continuous. More precisely, one has the following result.

Lemma 2. Let $m \in \mathbb{N}_0$ and assume that $V \in \mathcal{C}^m$. There exists $C_m(V) \in (0, \infty)$ such that the following properties hold.

First, for all $u \in H^m$, $\Psi_0(u) \in H^m$ and one has

(5)
$$\|\Psi_0(u)\|_{H^m} \leq C_m(V) \|u\|_{L^2}^2 \|u\|_{H^m}.$$

In addition, Ψ_0 is locally Lipschitz continuous in H^m : for all $u_1, u_2 \in H^m$, one has

(6)
$$\|\Psi_0(u_2) - \Psi_0(u_1)\|_{H^m} \leq C_m(V) \left(\|u_1\|_{H^m}^2 + \|u_2\|_{H^m}^2 \right) \|u_2 - u_1\|_{H^m}$$

Finally, Ψ_0 is twice differentiable, and its first and second order derivatives satisfy the following result: for all $u, h, k \in H^m$, one has

(7)
$$\left\|\Psi_0'(u).h\right\|_{H^m} \leqslant C_m(V) \left\|u\right\|_{L^2} \left\|u\right\|_{H^m} \left\|h\right\|_{H^m}$$

(8)
$$\left\|\Psi_{0}''(u).(h,k)\right\|_{H^{m}} \leq C_{m}(V) \left\|u\right\|_{L^{2}} \left\|h\right\|_{H^{m}} \left\|k\right\|_{H^{m}}.$$

Proof of Lemma 2. Let $m \in \mathbb{N}_0$ be fixed.

Using the definition of Ψ_0 , Leibniz rule (Lemma 1) and the property $||V[u]||_{\mathcal{C}^m} = ||V * |u|^2||_{\mathcal{C}^m} \leq ||V||_{\mathcal{C}^m} ||u||_{L^2}^2$, the proof of (5) is straightforward: for all $u \in H^m$, one has

$$\|\Psi_0(u)\|_{H^m} = \|V[u]u\|_{H^m} \leq C_m \|V[u]\|_{\mathcal{C}^m} \|u\|_{H^m} \leq C_m \|V\|_{\mathcal{C}^m} \|u\|_{L^2}^2 \|u\|_{H^m}.$$

To prove (7) and (8), note that the expressions for the derivatives are given by

$$\Psi_0'(u).h = V[u]h + 2V * (\operatorname{Re}(\bar{u}h))u$$

$$\Psi_0''(u).(h,k) = 4V * \left(\operatorname{Re}(\bar{k}h) \right) u + 2V * \left(\operatorname{Re}(\bar{u}k) \right) h + 2V * \left(\operatorname{Re}(\bar{u}h) \right) k.$$

Using Leibniz rule (Lemma 1) again, one obtains

$$\begin{split} \left\| \Psi_0'(u).h \right\|_{H^m} &\leq \|V[u]\|_{\mathcal{C}^m} \|h\|_{H^m} + 2 \|V * (\operatorname{Re}(\bar{u}h))\|_{\mathcal{C}^m} \|u\|_{H^m} \\ &\leq \|V\|_{\mathcal{C}^m} \|u\|_{L^2}^2 \|h\|_{H^m} + 2 \|V\|_{\mathcal{C}^m} \|u\|_{L^2} \|h\|_{L^2} \|u\|_{H^m} \,, \end{split}$$

and

$$\begin{aligned} \left\| \Psi_0''(u).(h,k) \right\|_{H^m} &\leq 4 \left\| V * \left(\operatorname{Re}(\bar{k}h) \right) \right\|_{\mathcal{C}^m} \|u\|_{H^m} + 2 \left\| V * \left(\operatorname{Re}(\bar{u}k) \right) \right\|_{\mathcal{C}^m} \|h\|_{H^m} + 2 \left\| V * \left(\operatorname{Re}(\bar{u}h) \right) \right\|_{\mathcal{C}^m} \|k\|_{H^m} \\ &\leq 4 \left\| V \right\|_{\mathcal{C}^m} \left(\|u\|_{H^m} \|h\|_{L^2} \|k\|_{L^2} + \|u\|_{L^2} \|h\|_{H^m} \|k\|_{L^2} + \|u\|_{L^2} \|h\|_{L^2} \|k\|_{H^m} \right). \end{aligned}$$

Finally, in order to prove (6), it suffices to write

$$\Psi_0(u_2) - \Psi_0(u_1) = \int_0^1 \Psi_0' ((1-\xi)u_1 + \xi u_2) . (u_2 - u_1) \, \mathrm{d}\xi,$$

and to use (7). One then obtains

$$\left\|\Psi_0(u_2) - \Psi_0(u_1)\right\|_{H^m} \leqslant C_m(V)(\left\|u_1\right\|_{H^m}^2 + \left\|u_2\right\|_{H^m}^2) \left\|u_2 - u_1\right\|_{H^m}.$$

This concludes the proof of Lemma 2.

3. Properties of the exact solution

In this section, we provide a well-posedness result and some properties of the exact solution u(t) of the nonlinear Schrödinger equation with white noise dispersion (1).

Proposition 3. Assume that $V \in C^0$.

For any (non-random) initial condition $u_0 \in L^2$, there exists a unique mild solution $(u(t))_{t\geq 0}$ of the Schrödinger with white noise dispersion (1) in L^2 , which means that for all $t \geq 0$ one has

(9)
$$u(t) = S(t,0)u_0 + i \int_0^t S(t,r) \left(V[u(r)]u(r) \right) dr$$

where $(S(t,s))_{t \ge s \ge 0}$ is defined by (2).

In addition, one has conservation of the L^2 -norm: for all $t \ge 0$, one has almost surely

(10)
$$\|u(t)\|_{L^2} = \|u_0\|_{L^2}.$$

Furthermore, the SPDE (1) is a stochastic Hamiltonian system, in the sense of [6, Section 2], and thus its solution preserves the stochastic symplectic structure

$$\bar{\omega} = \int_{\mathbb{R}^d} \mathrm{d}p \wedge \mathrm{d}q \,\mathrm{d}x \quad almost \ surely,$$

where the overbar on ω is a reminder that the two-form $dp \wedge dq$ (with differentials made with respect to the initial value) is integrated over \mathbb{R}^d . Here, $p(t) = \operatorname{Re}(u(t))$ and $q(t) = \operatorname{Im}(u(t))$ denote the real and imaginary parts of u(t).

Moreover, one can bound the solution in \mathbb{H}^m in the following sense. Let $m \in \mathbb{N}$ and assume that $V \in \mathcal{C}^m$. There exists $C_m(V) \in (0, \infty)$ such that if $u_0 \in H^m$, then almost surely $u(t) \in H^m$ for all $t \ge 0$, and

(11)
$$\|u(t)\|_{H^m} \leq e^{C_m(V)\|u_0\|_{L^2}^2 t} \|u_0\|_{H^m} .$$

Finally, for all $u_0 \in H^{m+2}$, $T \in (0, \infty)$ and $p \in [1, \infty)$, there exists $C_p(T, ||u_0||_{H^{m+2}}) \in (0, \infty)$ such that for all $0 \leq t_1 \leq t_2 \leq T$, one has

(12)
$$(\mathbb{E}[\|u(t_2) - u(t_1)\|_{H^m}^p])^{\frac{1}{p}} \leq C_p(T, \|u_0\|_{H^{m+2}})(t_2 - t_1)^{\frac{1}{2}}.$$

Proof. Since Ψ_0 is locally Lipschitz continuous from H^m to H^m , if $V \in \mathcal{C}^m$, for all $m \in \mathbb{N}$, local well-posedness of mild solutions in H^m is a standard result.

To prove that solutions to (1) are global, we use a truncation argument. Let $\theta: [0, \infty) \to [0, 1]$ be a compactly supported Lipschitz continuous function, such that $\theta(x) = 1$ for $x \in [0, 1]$. For any $R \in (0, \infty)$, set $V^R(u) = \theta(R^{-1} ||u||_{L^2})V[u]$ and $F^R(u) = V^R(u)u$. The mapping F^R is globally Lipschitz continuous, and the SPDE

$$\mathrm{id}u^{R}(t) + \Delta u^{R}(t) \circ \mathrm{d}\beta(t) + F^{R}(u^{R}(t))\,\mathrm{d}t = 0,$$

with initial condition $u^{R}(0) = u_{0}$, thus admits a unique global mild solution $(u^{R}(t))_{t \in [0,T]}$, where T is an arbitrary positive real number. Applying Itô's formula to a regularization of $u^{R}(t)$ as in the proof of [7, Theorem 4.1] for instance, one checks that $||u^{R}(t)||_{L^{2}} = ||u^{R}(0)||_{L^{2}}$ for all $t \in [0,T]$. Choosing

 $R > ||u_0||_{L^2}$ shows that one can define $u(t) = u^R(t)$ for all $t \ge 0$. Then u(t) is the unique solution on [0, T] of the fixed point equation (9), *i. e.* u(t) is the unique mild solution of (1), and one has the preservation of the L^2 -norm (10).

The fact that the problem (1) is a stochastic Hamiltonian system is seen, exactly as in [6, Sect. 2], by considering its real and imaginary parts and observing that the obtained differential equations are indeed stochastic Hamiltonian systems. The preservation of the stochastic symplectic structure follows also as in [6, Sect. 2] since the potential V in (1) is real-valued (as opposed to a power-law nonlinearity $|u|^{2\sigma}$ in the above reference).

Let us now prove the bound in H^m , see (11). Using Lemma 2, one obtains

$$\|V[u]u\|_{H^m} \leq C \|V[u]\|_{\mathcal{C}^m} \|u\|_{H^m} \leq C \|V\|_{\mathcal{C}^m} \|u\|_{L^2}^2 \|u\|_{H^m}$$

Then, using the isometry property for S(t,s) in H^m (see (3)), the mild formulation (9) and the preservation of the L^2 -norm (10), one then obtains

$$\begin{aligned} \|u(t)\|_{H^m} &\leq \|u_0\|_{H^m} + \int_0^t \|V[u(s)]u(s)\|_{H^m} \, \mathrm{d}s \\ &\leq \|u_0\|_{H^m} + C \int_0^t \|u(s)\|_{L^2}^2 \|u(s)\|_{H^m} \, \mathrm{d}s \\ &\leq \|u_0\|_{H^m} + C \int_0^t \|u_0\|_{L^2}^2 \|u(s)\|_{H^m} \, \mathrm{d}s. \end{aligned}$$

Applying Gronwall's lemma then yields (11).

It remains to establish the temporal regularity property (12). Using the mild formulation (9), and the isometry property (3), one obtains

$$\begin{aligned} \|u(t_2) - u(t_1)\|_{H^m} &\leq \|(S(t_2, t_1) - I) \, u(t_1)\|_{H^m} + \int_{t_1}^{t_2} \|V[u(t)] u(t)\|_{H^m} \, \mathrm{d}t \\ &\leq \|(S(t_2, t_1) - I) \, u(t_1)\|_{H^m} + C \, \|u_0\|_{L^2}^2 \int_{t_1}^{t_2} \|u(t)\|_{H^m} \, \mathrm{d}t \end{aligned}$$

using the inequality $\|V[u(t)]u(t)\|_{H^m} \leq C \|u(t)\|_{L^2}^2 \|u(t)\|_{H^m} \leq C \|u_0\|_{L^2}^2 \|u(t)\|_{H^m}$, owing to the preservation of the L^2 -norm (10).

Finally, using (4), the fact that $\left(\mathbb{E}[|\beta(t_2) - \beta(t_1)|^p]\right)^{\frac{1}{p}} \leq C_p |t_2 - t_1|^{\frac{1}{2}}$, and the bound for the exact solution in the H^m norm (11), one obtains, for all $0 \leq t_1 \leq t_2 \leq T$,

$$(\mathbb{E}[\|u(t_2) - u(t_1)\|_{H^m}^p])^{\frac{1}{p}} \leq C_p(t_2 - t_1)^{1/2} \mathrm{e}^{C_{m+2}(V)\|u_0\|_{L^2}^2 t_1} \|u_0\|_{H^{m+2}} + C(t_2 - t_1) \mathrm{e}^{C_m(V)\|u_0\|_{L^2}^2 t_2} \|u_0\|_{H^m}^3 \\ \leq C_p(T, \|u_0\|_{H^{m+2}})(t_2 - t_1)^{1/2}.$$

This yields (12), and concludes the proof of Proposition 3.

4. Numerical analysis of the splitting scheme

In this section, we propose and study an efficient time integrator for the SPDE (1). We state and prove some properties of the numerical solution, in particular preservation of the L^2 -norm (Proposition 4). Furthermore, we state the main strong convergence result (Theorem 8) of the paper, namely that the splitting scheme has convergence rate 1. Finally, we deduce various auxiliary results from the main theorem.

4.1. Presentation of the splitting scheme. Let T > 0 be a fixed time horizon and an integer $N \ge 1$. We define the step size of the numerical method by $\tau = T/N$ and denote the discrete times by $t_n = n\tau$, for n = 0, ..., N. Without loss of generality, we assume that $\tau \in (0, 1)$.

The main idea of a splitting integrator for the SPDE (1) is based on the observation that the vector field of the original problem can be decomposed in two parts (linear and nonlinear parts respectively) that are exactly integrated.

On the one hand, the solution of the linear stochastic evolution equation

$$\mathrm{id}u(t) + \Delta u(t) \circ \mathrm{d}\beta(t) = 0, \quad u(0) = u_0$$

is given by $u(t) = S(t, 0)u_0$, where the random propagator S(t, 0) is defined by (2).

On the other hand, the solution of the nonlinear evolution equation

$$i du(t) + V[u(t)]u(t) dt = 0, \quad u(0) = u_0$$

is given by $u(t) = \Phi_t(u_0)$, where for all $t \ge 0$ and all $u \in L^2$, one has

(13)
$$\Phi_t(u) = e^{itV[u]}u$$

The Lie-Trotter splitting strategy yields the definition of the following time integrator for the nonlinear Schrödinger equation with white noise dispersion (1):

(14)
$$u_{n+1} = S(t_{n+1}, t_n)\Phi_{\tau}(u_n).$$

The following notation will be used in the sequel: for all $\tau \in (0, 1)$ and $u \in L^2$, set

$$\Psi_{\tau}(u) = \frac{\Phi_{\tau}(u) - u}{\mathrm{i}\tau}.$$

4.2. **Properties of the numerical solution.** This subsection lists useful properties of the numerical solution given by the splitting scheme (14).

Conservation of the L²-norm. The splitting scheme exactly preserves the L^2 -norm as does the exact solution to the SPDE (1), see equation (10) in Proposition 3. This conservation property plays a crucial role in the error analysis presented below.

Proposition 4. Let $u_0 \in L^2$, $\tau \in (0,1)$ and let $(u_n)_{n \in \mathbb{N}_0}$ be given by the splitting scheme (14), one then has conservation of the L^2 -norm: for all $n \in \mathbb{N}$, one has almost surely

(15)
$$\|u_n\|_{L^2} = \|u_0\|_{L^2}.$$

Proof. Using the isometry property (3), then the definition (13) of the flow Φ_{τ} , a direct computation from the definition of the scheme (14) gives for all $n \in \mathbb{N}_0$

$$\|u_{n+1}\|_{L^2} = \|S(t_{n+1}, t_n)\Phi_{\tau}(u_n)\|_{L^2} = \|\Phi_{\tau}(u_n)\|_{L^2} = \|u_n\|_{L^2}$$

A straightforward recursion argument concludes the proof.

Bounds for the numerical solution in H^m. Proposition 5 below states almost sure upper bounds for the numerical solution $||u_n||_{H^m}$, for all $n \in \mathbb{N}_0$ and $m \in \mathbb{N}$.

Proposition 5. Let $m \in \mathbb{N}$ and assume that $V \in \mathcal{C}^m$. There exists $C_m(V) \in (0, \infty)$, such that for any initial condition $u_0 \in H^m$, the numerical solution u_n defined by the splitting scheme (14) satisfies the following upper bound: for all $n \in \mathbb{N}_0$, one has almost surely

(16)
$$\|u_n\|_{H^m} \leq e^{C_m(V)t_n} \|u_0\|_{L^2}^{2m} \|u_0\|_{H^m}$$

The proof of Proposition 5 requires the following auxiliary result.

Lemma 6. Let $m \in \mathbb{N}$ and assume that $V \in \mathcal{C}^m$.

There exists $C_m(V) \in (0, \infty)$ such that for all $\tau \in (0, 1)$ and all $u \in H^m$, one has

$$\|\Phi_{\tau}(u)\|_{H^m} \leq \left(1 + C_m(V)\tau(1 + \|u\|_{L^2}^{2m})\right) \|u\|_{H^m}.$$

Proof of Lemma 6. Using the definition (13), one has the identity $\Phi_{\tau}(u) = e^{i\tau V[u]}u$, with $V[u] = V * |u|^2 \in \mathcal{C}^m$ and $e^{i\tau V[u]} \in \mathcal{C}^m$, since $V \in \mathcal{C}^m$.

The following expression holds: for all $u \in H^m$ one has

 $\Phi_{\tau}(u) - u = \theta_{\tau}(V[u])u,$

where $\theta_{\tau}(y) = e^{i\tau y} - 1$ for all $y \in \mathbb{R}$. Applying the inequality from Lemma 1, one has, for all $u \in H^m$,

$$\|\Phi_{\tau}(u) - u\|_{H^m} \leq C_m \|\theta_{\tau}(V[u])\|_{\mathcal{C}^m} \|u\|_{H^m}.$$

It remains to study the behavior of $\|\theta_{\tau}(V[u])\|_{\mathcal{C}^m}$. The auxiliary function θ_{τ} satisfies the following properties: for all $y \in \mathbb{R}$, all $\tau \in (0, 1)$ and all $k \in \mathbb{N}$,

$$\begin{aligned} |\theta_{\tau}(y)| &\leq \tau |y| \\ \theta_{\tau}^{(k)}(y)| &\leq \tau^{k}. \end{aligned}$$

Using the Faà di Bruno formula, one obtains the bounds

$$\|\partial_{\gamma}\theta_{\tau}(V[u])\|_{\mathcal{C}^{0}} \leqslant C \begin{cases} \tau \|V[u]\|_{\mathcal{C}^{0}} , \quad \gamma = 0, \\ C_{|\gamma|}\tau \left(1 + \|V[u]\|_{\mathcal{C}^{|\gamma|}}^{|\gamma|}\right) , \quad \gamma \neq 0. \end{cases}$$

Finally, using the inequality

$$\|V[u]\|_{\mathcal{C}^{|\gamma|}}^{|\gamma|} = \|\partial_{\gamma} \left(V * |u|^{2}\right)\|_{\mathcal{C}^{0}}^{|\gamma|} \leq C_{m}(V) \|u\|_{L^{2}}^{2m}$$

if $1 \leq |\gamma| \leq m$ then concludes the proof of Lemma 6.

We are now in position to provide the proof of Proposition 5.

Proof of Proposition 5. Using the definition (14) of the splitting scheme, the isometry property (3) of the random propagator $S(t_{n+1}, t_n)$, and Lemma 6, one gets

$$\|u_{n+1}\|_{H^m} = \|S(t_{n+1}, t_n)\Phi_{\tau}(u_n)\|_{H^m} = \|\Phi_{\tau}(u_n)\|_{H^m} \le \left(1 + C_m(V)\|u_n\|_{L^2}^{2m}\tau\right)\|u_n\|_{H^m}.$$

Using the preservation property (15) of the L^2 -norm by the splitting integrator, see Proposition 4, one then obtains the following estimate: for all $n \in \mathbb{N}_0$

$$||u_{n+1}||_{H^m} \leq \left(1 + C_m(V) ||u_0||_{L^2}^{2m} \tau\right) ||u_n||_{H^m}.$$

Finally, a straightforward recursion argument yields the following bound: for all $n \in \mathbb{N}_0$, one has

$$||u_n||_{H^m} \leq e^{C_m(V)t_n ||u_0||_{L^2}^{2m}} ||u_0||_{H^m}$$

All the estimates above hold in an almost sure sense. This concludes the proof of Proposition 5.

Numerical preservation of the stochastic symplectic structure. As seen in Proposition 3, the exact solution to the SPDE (1) preserves a stochastic symplectic structure. The next result states that the same geometric structure is also preserved by the splitting scheme (14).

Proposition 7. Consider the numerical discretization of the Schrödinger equation with white noise dispersion (1) by the splitting scheme (14). Then, the splitting scheme preserves the stochastic symplectic structure

$$\bar{\omega}^{n+1} = \bar{\omega}^n$$
 for $n = 0, \dots, N-1$ almost surely,

where $\bar{\omega}^n = \int_{\mathbb{R}^d} \mathrm{d}p^n \wedge \mathrm{d}q^n \,\mathrm{d}x$ and p^n , resp. q^n , are the real, resp. imaginary parts of u^n .

Proof. The splitting integrator (14) is obtained by solving exactly sequentially the following differential equations:

$$\mathrm{id}u(t) + V[u(t)]u(t)\,\mathrm{d}t = 0$$

and

$$\mathrm{id}u(t) + \Delta u(t) \circ \mathrm{d}\beta(t) = 0$$

Considering the real and imaginary parts of these differential equations and using the fact that V is real-valued, one gets

$$dp(t) = -V[(p(t), q(t))]q(t) dt, \quad dq(t) = V[(p(t), q(t))]p(t) dt$$

and

 $dp(t) = -\Delta q(t) \circ d\beta(t), \quad dq(t) = \Delta p(t) \circ d\beta(t).$

The above problems are infinite-dimensional stochastic Hamiltonian systems in the sense of [6, Eq. (6)]. It thus follows, as in [6, Prop. 3.3], that the splitting scheme preserves the stochastic symplectic structures of each of these Hamiltonian systems, as it is obtained as composition of symplectic maps, and hence the statement.

4.3. Convergence results. We are now in position to state the main result of this article.

Theorem 8. Let $(u(t))_{t\geq 0}$, resp. $(u_n)_{n\in\mathbb{N}_0}$, be the solutions of the stochastic Schrödinger equation (1), resp. of the splitting scheme (14), with (non-random) initial condition u_0 .

Let $m \in \mathbb{N}_0$ and assume that $V \in \mathcal{C}^{m+4}$. For all $p \in [1, \infty)$, all $T \in (0, \infty)$ and all $u_0 \in H^{m+4}$, there exists $C_{m,p}(T, ||u_0||_{H^{m+4}}) \in (0, \infty)$ such that, for all $\tau \in (0, 1)$, one has

(17)
$$\sup_{0 \le n \le N} \left(\mathbb{E} \left[\|u_n - u(t_n)\|_{H^m}^p \right] \right)^{\frac{1}{p}} \le C_{m,p}(T, \|u_0\|_{H^{m+4}})\tau.$$

The proof of Theorem 8 is postponed to Section 5.

Note that contrary to previous works in the literature, [13, 1, 5, 6], concerning the analysis of numerical schemes for stochastic Schrödinger equations with white noise dispersion with a globally Lipschitz continuous nonlinearity, in Theorem 8 we consider the moments of arbitrary order $p \in [1, \infty)$, instead of only p = 2 (mean-square error). We also consider the error in the H^m norm, for arbitrary $m \in \mathbb{N}_0$. We could use the same strategy of proof as in those references when p = 2, however we need to use a different strategy when $p \neq 2$ and directly consider the general case $p \in [1, \infty)$.

Remark 9. If the initial condition u_0 and the potential V are less regular than in Theorem 8, it is possible to obtain the following result: assume that $u_0 \in H^{m+2}$ and that $V \in C^{m+2}$, then

$$\sup_{0 \le n \le N} \left(\mathbb{E} \left[\|u_n - u(t_n)\|_{H^m}^p \right] \right)^{\frac{1}{p}} \le C_{m,p}(T, \|u_0\|_{H^{m+2}}) \tau^{\frac{1}{2}}.$$

As immediate consequences of the main result of this article we obtain the following corollaries.

Corollary 10. Under the assumptions of Theorem 8, one obtains the following error estimate: for all $\varepsilon \in (0,1)$, there exists $C_{m,p,\varepsilon}(T, ||u_0||_{H^{m+4}}) \in (0,\infty)$ such that, for all $\tau \in (0,1)$, one has

(18)
$$\left(\mathbb{E}\left[\sup_{0\leqslant n\leqslant N} \|u_n-u(t_n)\|_{H^m}^p\right]\right)^{\frac{1}{p}}\leqslant C_{m,p,\varepsilon}(T,\|u_0\|_{H^{m+4}})\tau^{1-\varepsilon}.$$

Proof. The second error estimate (18) follows from the first error estimate (17) by an elementary argument. Let $\varepsilon \in (0, 1)$ and $p \in [1, \infty)$, and choose $q > \max(p, \varepsilon^{-1})$, then using (17) one obtains

$$\mathbb{E}\left[\sup_{0\leqslant n\leqslant N} \|u_{n} - u(t_{n})\|_{H^{m}}^{q}\right] \leqslant \sum_{n=0}^{N} \mathbb{E}\left[\|u_{n} - u(t_{n})\|_{H^{m}}^{q}\right]$$
$$\leqslant \frac{T}{\tau} \left(C_{m,q}(T, \|u_{0}\|_{H^{m+4}})\tau\right)^{q}$$
$$\leqslant TC_{m,q}(T, \|u_{0}\|_{H^{m+4}})^{q} \tau^{q(1-\frac{1}{q})}$$
$$\leqslant C_{m,q}(T, \|u_{0}\|_{H^{m+4}})\tau^{q(1-\varepsilon)},$$

where we recall that $\tau = T/N$. Finally one obtains (18) as follows:

$$\left(\mathbb{E}\left[\sup_{0\leqslant n\leqslant N} \|u_n - u(t_n)\|_{H^m}^p\right]\right)^{\frac{1}{p}} \leqslant \left(\mathbb{E}\left[\sup_{0\leqslant n\leqslant N} \|u_n - u(t_n)\|_{H^m}^q\right]\right)^{\frac{1}{q}} \leqslant C_{m,p,\varepsilon}(T, \|u_0\|_{H^{m+4}})\tau^{1-\varepsilon}.$$

The argument described above gives a slight reduction in the order of convergence from 1 to $1 - \varepsilon$, with arbitrarily small $\varepsilon > 0$. It may be possible to obtain (18) with $\varepsilon = 0$ using refined arguments in the analysis of the error. To keep the presentation simple, this is not performed in the sequel.

The fact that the first error estimate (17) holds with arbitrarily large p is important and allows us to choose arbitrarily small ε . If one applies the argument detailed above only when p = 2 for instance, one obtains an order of convergence $\frac{1}{2}$ in (18).

Corollary 11. Consider the stochastic Schrödinger equation (1) on the time interval [0,T] with solution denoted by $(u(t))_{t \in [0,T]}$. Let u_n be the numerical solution given by the splitting scheme (14) with time-step size τ . Under the assumptions of Theorem 8, one has convergence in probability of order one

$$\lim_{C \to \infty} \sup_{\tau \in (0,1)} \mathbb{P}\left(\|u_N - u(T)\|_{H^m} \ge C\tau \right) = 0,$$

where we recall that $T = N\tau$.

Moreover, consider the sequence of time-step sizes given by $\tau_L = \frac{T}{2^L}$, $L \in \mathbb{N}$. Then, for every $\varepsilon \in (0,1)$, there exists an almost surely finite random variable C_{ε} , such that for all $L \in \mathbb{N}$ one has

$$\|u_{2^L} - u(T)\|_{H^m} \leq C_{\varepsilon} \left(\frac{T}{2^L}\right)^{1-\varepsilon}.$$

Proof. The result on convergence in probability is a straightforward consequence of Markov's inequality followed by Theorem 8:

$$\mathbb{P}(\|u_N - u(T)\|_{H^m} \ge C\tau) \le \frac{\mathbb{E}[\|u_N - u(T)\|_{H^m}]}{C\tau} = \frac{C_{m,1}(T, \|u_0\|_{H^{m+4}})}{C} \xrightarrow[C \to \infty]{} 0$$

To get the result on almost sure convergence, it suffices to observe that (again by applying Theorem 8)

$$\sum_{\ell=0}^{\infty} \frac{\mathbb{E}\left[\|u_{2^{\ell}} - u(T)\|_{H^m} \right]}{\tau_{\ell}^{1-\varepsilon}} < \infty,$$

thus $\frac{\left\|u_{2L}-u(T)\right\|_{H^m}}{\tau_L^{1-\varepsilon}} \xrightarrow[L \to \infty]{} 0$ almost surely.

Before proceeding with the proof of the error estimates (17), let us state and prove an auxiliary result on the mappings $\Psi_0(u) = V[u]u$ and $\Psi_\tau(u) = \frac{\Phi_\tau(u) - u}{i\tau}$.

Lemma 12. Let $m \in \mathbb{N}_0$ and assume that $V \in \mathcal{C}^m$.

There exists $C_m(V) \in (0,\infty)$ such that for all $u \in H^m$ and all $\tau \in (0,1)$, one has

$$\|\Psi_{\tau}(u) - \Psi_{0}(u)\|_{H^{m}} \leq C_{m}(V)\tau \left(1 + \|u\|_{L^{2}}^{\max(4,2m)}\right) \|u\|_{H^{m}}.$$

Proof. Let us first observe that, by definitions of the operators Ψ_{τ} and Ψ_{0} , one has

$$\Psi_{\tau}(u) - \Psi_0(u) = \Theta_{\tau}(V[u])u,$$

where $\Theta_{\tau}(y) = \frac{e^{i\tau y} - 1 - i\tau y}{i\tau}$ for all $y \in \mathbb{R}$.

Applying the inequality from Lemma 1, one obtains

$$\|\Psi_{\tau}(u) - \Psi_{0}(u)\|_{H^{m}} \leq C_{m} \|\Theta_{\tau}(V[u])\|_{\mathcal{C}^{m}} \|u\|_{H^{m}}.$$

It remains to study the behavior of $\|\Theta_{\tau}(V[u])\|_{\mathcal{C}^m}$.

The auxiliary function Θ_{τ} satisfies the following properties: for all $k \in \mathbb{N}_0$, there exists $C_k \in (0, \infty)$ such that, for all $y \in \mathbb{R}$, one has

- $|\Theta_{\tau}(y)| \leq C_0 \tau |y|^2$ $|\Theta'_{\tau}(y)| \leq C_1 \tau |y|$ $|\Theta^{(k)}_{\tau}(y)| \leq C_k \tau^{k-1} \leq C_k \tau$ for all integers $k \geq 2$ and all $\tau \in (0, 1)$.

Using the Faà di Bruno formula, one obtains the bounds

$$\|\partial_{\gamma}\Theta_{\tau}(V[u])\|_{\mathcal{C}^{0}} \leqslant C \begin{cases} \tau \|V[u]\|_{\mathcal{C}^{0}}^{2} , \quad \gamma = 0, \\ \tau \left(1 + \|V[u]\|_{\mathcal{C}^{|\gamma|}}^{|\gamma|}\right) , \quad \gamma \neq 0. \end{cases}$$

Using the inequality

$$\|V[u]\|_{\mathcal{C}^{|\gamma|}}^{|\gamma|} = \|\partial_{\gamma}V * |u|^{2}\|_{\mathcal{C}^{0}}^{|\gamma|} \leq C_{m}(V) \|u\|_{L^{2}}^{2m}$$

if $|\gamma| \leq m$ then concludes the proof of Lemma 12.

We are now in position to give the proof of Theorem 8.

Proof of Theorem 8. Let us first perform a change of unknowns: for all $t \ge 0$ and $n \in \mathbb{N}_0$, set

$$v(t) = S(0,t)u(t) = S(t,0)^{-1}u(t)$$
, and $v_n = S(0,t_n)u_n = S(t_n,0)^{-1}u_n$,

where u(t) is the solution of (1) whereas u_n is defined by the splitting scheme (14). Owing to the isometry property (3) for the random propagator, one has the equality

$$\|u_n - u(t_n)\|_{H^m} = \|S(t_n, 0) (v_n - v(t_n))\|_{H^m} = \|v_n - v(t_n)\|_{H^m},$$

for all $m \in \mathbb{N}_0$ and for all $n \in \mathbb{N}_0$. Thus, it is sufficient to prove estimates for the error $E_n = v_n - v(t_n)$.

Using the mild form (9) for u(t) and the definition of the splitting scheme (14), for all $t \ge 0$ and $n \in \mathbb{N}_0$, one has the following expressions:

$$v(t) = u_0 + i \int_0^t S(0, s) \Psi_0(u(s)) ds$$
$$v(t_{n+1}) = v(t_n) + i \int_{t_n}^{t_{n+1}} S(0, t) \Psi_0(u(t)) dt$$
$$v_{n+1} = S(0, t_n) \Phi_\tau(u_n) = v_n + i\tau S(0, t_n) \Psi_\tau(u_n).$$

The expressions above then give the following decomposition of the error:

$$E_{n+1} = v_{n+1} - v(t_{n+1}) = E_n + \epsilon_n^1 + \epsilon_n^2 + \epsilon_n^3 + \epsilon_n^4 + \epsilon_n^5$$

with local error terms defined by

$$\begin{split} \epsilon_n^1 &= \mathrm{i}\tau S(0,t_n) \left(\Psi_\tau(u_n) - \Psi_0(u_n) \right) \\ \epsilon_n^2 &= \mathrm{i}\tau S(0,t_n) \left(\Psi_0(u_n) - \Psi_0(u(t_n)) \right) \\ \epsilon_n^3 &= \mathrm{i} \int_{t_n}^{t_{n+1}} \left(S(0,t) - S(0,t_n) \right) \left(\Psi_0(u(t_n)) - \Psi_0(u(t)) \right) \, \mathrm{d}t \\ \epsilon_n^4 &= \mathrm{i} \int_{t_n}^{t_{n+1}} \left(S(0,t_n) - S(0,t) \right) \Psi_0(u(t_n)) \, \mathrm{d}t \\ \epsilon_n^5 &= \mathrm{i} \int_{t_n}^{t_{n+1}} S(0,t_n) \left(\Psi_0(u(t_n)) - \Psi_0(u(t)) \right) \, \mathrm{d}t. \end{split}$$

For j = 1, ..., 5, set $E_n^j = \sum_{k=0}^{n-1} \epsilon_k^j$. Then a straightforward recursion argument yields the equality

$$E_n = \sum_{j=1}^{5} E_n^j = \sum_{j=1}^{5} \sum_{k=0}^{n-1} \epsilon_k^j.$$

and applying Minkowski's inequality one obtains, for $p \in [1, \infty)$,

$$\left(\mathbb{E}\left[\|E_{n}\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leq \sum_{j=1}^{5} \left(\mathbb{E}\left[\|E_{n}^{j}\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}.$$

It remains to prove error estimates for $\left(\mathbb{E}[\|E_n^j\|_{H^m}^p]\right)^{\frac{1}{p}}$, for $j = 1, \ldots, 5$ and $p \in [2, \infty)$ (the case $p \in [1, 2)$ is treated using Hölder's inequality). The estimates of the error terms for j = 1, 2, 3 follow from straightforward arguments, whereas more work is required to deal with the cases j = 4 and j = 5 (in order to obtain order of convergence equal to 1, instead of the order 1/2 corresponding to the temporal Hölder regularity of the solution, see Equation (12)).

We now provide detailed error estimates of those five terms.

• Let us start with the first term. Using Minkowski's inequality and the isometry property (3) of the random propagator, one has

$$\left(\mathbb{E} \left[\left\| E_n^1 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left\| \epsilon_k^1 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left\| \mathrm{i}\tau S(0,t_k) \left(\Psi_\tau(u_k) - \Psi_0(u_k) \right) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \\ \leqslant \tau \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left\| \Psi_\tau(u_k) - \Psi_0(u_k) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$

Applying Lemma 12 and using first the preservation of the L^2 -norm property (15) for the numerical scheme (Proposition 4), second the almost sure bound (16) for the H^m -norm of the numerical solution (Proposition 5), one finally obtains, for all n = 0, ..., N,

$$\left(\mathbb{E} \left[\left\| E_n^1 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leq C \tau^2 \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left(1 + \left\| u_k \right\|_{L^2}^{\max(4,2m)} \right)^p \left\| u_k \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$

$$\leq C \tau^2 \sum_{k=0}^{n-1} \left(1 + \left\| u_0 \right\|_{L^2}^{\max(4,2m)} \right)^p \left(\mathbb{E} \left[\left\| u_k \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$

$$\leq C_{m,p} (T, \left\| u_0 \right\|_{H^m}) \tau.$$

• For the second term, using Minkowski's inequality and the isometry property (3) of the random propagator, one has

$$\left(\mathbb{E}\left[\left\| E_n^2 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\| \epsilon_k^2 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\| \mathrm{i}\tau S(0,t_k) \left(\Psi_0(u_k) - \Psi_0(u(t_k)) \right) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \\ \leqslant \tau \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\| \Psi_0(u_k) - \Psi_0(u(t_k)) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} .$$

Using the local Lipschitz continuity property (6) of Ψ_0 (Lemma 2), then the almost sure bounds for the H^m norm of the exact solution (Equation (11) from Proposition 3) and of the numerical solution (Equation (16) from Proposition 5), one obtains, for all $n = 0, \ldots, N$,

$$\left(\mathbb{E} \left[\left\| E_n^2 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leq C \tau \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left(\left\| u_k \right\|_{H^m}^2 + \left\| u(t_k) \right\|_{H^m}^2 \right)^p \left\| u_k - u(t_k) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \\ \leq C(T, \left\| u_0 \right\|_{H^m}) \tau \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left\| E_k \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}.$$

• In order to estimate the third term, applying Minkowski's inequality yields

$$\left(\mathbb{E}\left[\left\|E_{n}^{3}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|\epsilon_{k}^{3}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}.$$

Using the inequality (4) (combined with Cauchy–Schwarz's inequality) and the local Lipschitz continuity property (6) of Ψ_0 (Lemma 2) then yields

$$\begin{split} \left(\mathbb{E}\left[\left\| \epsilon_k^3 \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} &\leq \int_{t_k}^{t_{k+1}} \left(\mathbb{E}\left[\left\| \left(S(0, t_k) - S(0, t) \right) \left(\Psi_0(u(t)) - \Psi_0(u(t_k)) \right) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \, \mathrm{d}t \\ &\leq C \tau^{\frac{1}{2}} \int_{t_k}^{t_{k+1}} \left(\mathbb{E}\left[\left\| \Psi_0(u(t)) - \Psi_0(u(t_k)) \right\|_{H^{m+2}}^2 \right] \right)^{\frac{1}{2p}} \, \mathrm{d}t \\ &\leq C \tau^{\frac{1}{2}} \int_{t_k}^{t_{k+1}} \left(\mathbb{E}\left[\left(\left\| u(t) \right\|_{H^{m+2}}^2 + \left\| u(t_k) \right\|_{H^{m+2}}^2 \right)^{2p} \left\| u(t) - u(t_k) \right\|_{H^{m+2}}^{2p} \right] \right)^{\frac{1}{2p}} \, \mathrm{d}t. \end{split}$$

Using the almost sure bound (11) for the H^{m+2} -norm of the exact solution (Proposition 3) and the temporal regularity estimate (12), one finally obtains

$$\left(\mathbb{E}\left[\left\|\epsilon_k^3\right\|_{H^m}^p\right]\right)^{\frac{1}{p}} \leqslant C(T, \|u_0\|_{H^{m+4}})\tau^{\frac{1}{2}} \int_{t_k}^{t_{k+1}} (t-t_k)^{\frac{1}{2}} \, \mathrm{d}t \leqslant C(T, \|u_0\|_{H^{m+4}})\tau^2,$$

and finally one has, for all $n = 0, \ldots, N$,

$$\left(\mathbb{E}\left[\left\|E_{n}^{3}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|\epsilon_{k}^{3}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant C_{m,p}(T, \|u_{0}\|_{H^{m+4}})\tau.$$

• Let us now focus on the the fourth term. As explained above, one needs to be careful to obtain an order of convergence equal to 1. Indeed, for the fourth term, applying (4) directly (and appropriate bounds) would only give order of convergence 1/2 of the splitting scheme.

Let us define auxiliary processes: for all $n \in \mathbb{N}_0$ and all $t \in [t_n, t_{n+1}]$, set

$$v_n(t) = S(0,t)\Psi_0(u(t_n)).$$

Note that $v_n(t) = S(t_n, t)v_n(t_n) = e^{-i(\beta(t) - \beta(t_n))\Delta}v_n(t_n)$, for all $t \in [t_n, t_{n+1}]$. As a consequence, the process $(v_n(t))_{t \in [t_n, t_{n+1}]}$ is the solution of the linear stochastic evolution equation

$$\mathrm{d}v_n(t) = -\mathrm{i}\Delta v_n(t) \circ \mathrm{d}\beta(t) = -\mathrm{i}\Delta v_n(t)\,\mathrm{d}\beta(t) - \frac{1}{2}\Delta^2 v_n(t)\,\mathrm{d}t,$$

with $v_n(t_n) = S(0, t_n) \Psi_0(u(t_n)).$

The local error term ϵ_n^4 is rewritten as follows in terms of the auxiliary process v_n :

$$\begin{split} \epsilon_n^4 &= i \int_{t_n}^{t_{n+1}} \left(S(0, t_n) - S(0, t) \right) \Psi_0(u(t_n)) \, dt \\ &= i \int_{t_n}^{t_{n+1}} \left(v_n(t_n) - v_n(t) \right) \, dt \\ &= \int_{t_n}^{t_{n+1}} \int_{t_n}^t \Delta v_n(s) \, d\beta(s) \, dt - \frac{i}{2} \int_{t_n}^{t_{n+1}} \int_{t_n}^t \Delta^2 v_n(s) \, ds \, dt \\ &= \epsilon_{n}^{4,1} + \epsilon_n^{4,2}, \end{split}$$

with

$$\begin{split} \epsilon_n^{4,1} &= \int_{t_n}^{t_{n+1}} \int_{t_n}^t \Delta v_n(s) \,\mathrm{d}\beta(s) \,\mathrm{d}t \\ \epsilon_n^{4,2} &= -\frac{\mathrm{i}}{2} \int_{t_n}^{t_{n+1}} \int_{t_n}^t \Delta^2 v_n(s) \,\mathrm{d}s \,\mathrm{d}t. \end{split}$$

Set also $E_n^{4,1} = \sum_{k=0}^{n-1} \epsilon_k^{4,1}$ and $E_n^{4,2} = \sum_{k=0}^{n-1} \epsilon_k^{4,2}$. Using Minkowski's inequality, one then gets

$$\left(\mathbb{E}\left[\left\|E_{n}^{4}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant \left(\mathbb{E}\left[\left\|E_{n}^{4,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} + \left(\mathbb{E}\left[\left\|E_{n}^{4,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}$$

On the one hand, observe that applying the stochastic Fubini theorem gives the equality

$$\epsilon_n^{4,1} = \int_{t_n}^{t_{n+1}} \int_s^{t_{n+1}} \Delta v_n(s) \, \mathrm{d}t \, \mathrm{d}\beta(s) = \int_{t_n}^{t_{n+1}} (t_{n+1} - s) \Delta v_n(s) \, \mathrm{d}\beta(s).$$

Introduce the (adapted) auxiliary process \overline{v} , such that $\overline{v}(s) = (t_{k+1} - s)v_k(s)$ for all $s \in [t_k, t_{k+1}]$ and $k = 0, \ldots, N-1$. Then the error term $E_n^{4,1}$ is rewritten as the Itô integral

$$E_n^{4,1} = \int_0^{t_n} \Delta \overline{v}(s) \,\mathrm{d}\beta(s),$$

and applying the Burkholder–Davis–Gundy and Hölder inequalities, for all $p \ge 2$, one obtains

$$\left(\mathbb{E} \left[\left\| E_n^{4,1} \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} = \left(\mathbb{E} \left[\left\| \int_0^{t_n} \Delta \overline{v}(s) \, \mathrm{d}\beta(s) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$

$$\leq C_p(T) \left(\int_0^{t_n} \mathbb{E} \left[\left\| \Delta \overline{v}(s) \right\|_{H^m}^p \right] \, \mathrm{d}s \right)^{\frac{1}{p}}$$

$$\leq C_p(T) \left(\int_0^{t_n} \mathbb{E} \left[\left\| \overline{v}(s) \right\|_{H^{m+2}}^p \right] \, \mathrm{d}s \right)^{\frac{1}{p}}.$$

By definition of $\overline{v}(s)$ and of $v_k(s)$, one obtains

$$\begin{split} \int_{0}^{t_{n}} \mathbb{E}\left[\|\overline{v}(s)\|_{H^{m+2}}^{p}\right] \mathrm{d}s &= \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \mathbb{E}\left[\|(t_{k+1}-s)v_{k}(s)\|_{H^{m+2}}^{p}\right] \mathrm{d}s \\ &\leqslant \tau^{p} \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \mathbb{E}\left[\|S(0,s)\Psi_{0}(u(t_{k}))\|_{H^{m+2}}^{p}\right] \mathrm{d}s \\ &\leqslant \tau^{p+1} \sum_{k=0}^{n-1} \mathbb{E}\left[\|\Psi_{0}(u(t_{k}))\|_{H^{m+2}}^{p}\right] \\ &\leqslant C(T, \|u_{0}\|_{H^{m+2}})\tau^{p}, \end{split}$$

using the isometry property (3), the inequality (5) and the exact preservation of the L^2 norm (10) as well as the almost sure bound (11) for the H^{m+2} norm of the exact solution, see Proposition 3.

On the other hand, for the second term, using Minkowski's inequality and the definition of the auxiliary processes v_k , one obtains

$$\begin{split} \left(\mathbb{E}\left[\left\|E_{n}^{4,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} &\leq \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|\epsilon_{k}^{4,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \\ &\leq \frac{1}{2}\sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \int_{t_{k}}^{t} \left(\mathbb{E}\left[\left\|v_{k}(s)\right\|_{H^{m+4}}^{p}\right]\right)^{\frac{1}{p}} \, \mathrm{d}s \, \mathrm{d}t \\ &\leq C\tau^{2}\sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|S(0,t_{k})\Psi_{0}(u(t_{k}))\right\|_{H^{m+4}}^{p}\right]\right)^{\frac{1}{p}} \\ &\leq C(T, \|u_{0}\|_{H^{m+4}})\tau, \end{split}$$

using the isometry property (3), the inequality (5) and the almost sure bound (11) for the H^{m+4} norm of the exact solution.

Gathering the estimates, one obtains the following estimate for the fourth error term: for all n = 0, ..., N,

$$\left(\mathbb{E}\left[\left\|E_{n}^{4}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant C_{m,p}(T, \|u_{0}\|_{H^{m+4}})\tau.$$

• It remains to deal with the fifth error term. Using a second-order Taylor expansion, one has, for $t \in [t_n, t_{n+1}]$,

$$\begin{split} \Psi_0(u(t)) - \Psi_0(u(t_n)) &= \Psi_0'(u(t_n)). \left(u(t) - u(t_n) \right) \\ &+ \int_0^1 (1 - \xi) \Psi_0''((1 - \xi)u(t_n) + \xi u(t)). (u(t) - u(t_n), u(t) - u(t_n)) \, \mathrm{d}\xi \\ &= \Psi_0'(u(t_n)). \left(\left(S(t, t_n) - I \right) u(t_n) + \mathrm{i} \int_{t_n}^t S(t, s) \Psi_0(u(s)) \, \mathrm{d}s \right) + R_n(t), \end{split}$$

using the mild formulation (9) for the exact solution, where one has defined the auxiliary quantity $R_n(t) = \int_0^1 (1-\xi) \Psi_0''((1-\xi)u(t_n) + \xi u(t)).(u(t) - u(t_n), u(t) - u(t_n)) \,\mathrm{d}\xi.$

For all $n = 0, \ldots, N - 1$, set

$$\begin{split} \epsilon_n^{5,1} &= -\mathrm{i} \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \left(\left(S(t,t_n) - I \right) u(t_n) \right) \, \mathrm{d}t \\ \epsilon_n^{5,2} &= \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \left(\int_{t_n}^t S(t,s) \Psi_0(u(s)) \, \mathrm{d}s \right) \, \mathrm{d}t \\ \epsilon_n^{5,3} &= -\mathrm{i} \int_{t_n}^{t_{n+1}} S(0,t_n) R_n(t) \, \mathrm{d}t, \end{split}$$

and $E_n^{5,j} = \sum_{k=0}^{n-1} \epsilon_n^{5,j}$, j = 1, 2, 3. Note that $\epsilon_n^5 = \epsilon_n^{5,1} + \epsilon_n^{5,2} + \epsilon_n^{5,3}$, and $E_n^5 = E_n^{5,1} + E_n^{5,2} + E_n^{5,3}$, for all $n = 0, \dots, N-1$, and Minkowski's inequality yields

$$\left(\mathbb{E}\left[\left\|E_{n}^{5}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant \left(\mathbb{E}\left[\left\|E_{n}^{5,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} + \left(\mathbb{E}\left[\left\|E_{n}^{5,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} + \left(\mathbb{E}\left[\left\|E_{n}^{5,3}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}\right)^{\frac{1}{p}}$$

It remains to obtain estimates for each of the three error terms in the right-hand side above. (i) To treat the first error terms $E_n^{5,1}$ and $\epsilon_n^{5,1}$, one follows the same strategy as for the error terms $E_n^{4,1}$ and $\epsilon_n^{4,1}$ above. Let us define auxiliary processes: for all $n \in \mathbb{N}_0$ and $t \in [t_n, t_{n+1}]$, set

$$w_n(t) = S(t, t_n)u(t_n)$$

For each $n \in \mathbb{N}_0$, the process $(w_n(t))_{t \in [t_n, t_{n+1}]}$ is the solution of the linear stochastic evolution

$$\mathrm{d}w_n(t) = \mathrm{i}\Delta w_n(t) \circ \mathrm{d}\beta(t) = \mathrm{i}\Delta w_n(t) \,\mathrm{d}\beta(s) - \frac{1}{2}\Delta^2 w_n(t) \,\mathrm{d}t$$

with initial value $w_n(t_n) = u(t_n)$, see the definition (2) of the random propagator S(t,s). The local error term $\epsilon_n^{5,1}$ is rewritten as follows in terms of the auxiliary process w_n :

$$\begin{split} \epsilon_n^{5,1} &= -\mathrm{i} \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \left(S(t,t_n) - I\right) u(t_n) \, \mathrm{d}t \\ &= -\mathrm{i} \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \left(w_n(t) - w_n(t_n)\right) \, \mathrm{d}t \\ &= \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \int_{t_n}^t \Delta w_n(s) \, \mathrm{d}\beta(s) \, \mathrm{d}t \\ &+ \frac{\mathrm{i}}{2} \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)). \int_{t_n}^t \Delta^2 w_n(s) \, \mathrm{d}s \, \mathrm{d}t \\ &= \epsilon_n^{5,1,1} + \epsilon_n^{5,1,2}, \end{split}$$

with

$$\begin{split} \epsilon_n^{5,1,1} &= \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)) . \int_{t_n}^t \Delta w_n(s) \, \mathrm{d}\beta(s) \, \mathrm{d}t \\ \epsilon_n^{5,1,2} &= \frac{\mathrm{i}}{2} \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)) . \int_{t_n}^t \Delta^2 w_n(s) \, \mathrm{d}s \, \mathrm{d}t. \end{split}$$

Set also $E_n^{5,1,1} = \sum_{k=0}^{n-1} \epsilon_k^{5,1,1}$ and $E_n^{5,1,2} = \sum_{k=0}^{n-1} \epsilon_k^{5,1,2}$. Using Minkowski's inequality, one then gets

$$\left(\mathbb{E}\left[\left\|E_{n}^{5,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leq \left(\mathbb{E}\left[\left\|E_{n}^{5,1,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} + \left(\mathbb{E}\left[\left\|E_{n}^{5,1,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}.$$

On the one hand, observe that applying the stochastic Fubini theorem gives the equality

$$\begin{split} \epsilon_n^{5,1,1} &= \int_{t_n}^{t_{n+1}} S(0,t_n) \Psi_0'(u(t_n)) \cdot \int_{t_n}^t \Delta w_n(s) \, \mathrm{d}\beta(s) \, \mathrm{d}t \\ &= S(0,t_n) \Psi_0'(u(t_n)) \cdot \int_{t_n}^{t_{n+1}} \int_s^{t_{n+1}} \Delta w_n(s) \, \mathrm{d}t \, \mathrm{d}\beta(s) \\ &= S(0,t_n) \Psi_0'(u(t_n)) \cdot \int_{t_n}^{t_{n+1}} (t_{n+1}-s) \Delta w_n(s) \, \mathrm{d}\beta(s) . \end{split}$$

Introduce the (adapted) auxiliary process \overline{w} , such that $\overline{w}(s) = (t_{k+1} - s)S(0, t_k)\Psi'_0(u(t_k)).(\Delta w_k(s))$ for all $s \in [t_k, t_{k+1}]$ and $k = 0, \ldots, N-1$. Then the error term $E_n^{5,1,1}$ is rewritten as the Itô integral

$$E_n^{5,1,1} = \int_0^{t_n} \overline{w}(s) \,\mathrm{d}\beta(s),$$

and applying the Burkholder–Davis–Gundy and Hölder's inequalities, for all $p \ge 2$, one obtains

$$\left(\mathbb{E}\left[\left\|E_{n}^{5,1,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} = \left(\mathbb{E}\left[\left\|\int_{0}^{t_{n}}\overline{w}(s)\,\mathrm{d}\beta(s)\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}}$$
$$\leq C_{p}(T)\left(\int_{0}^{t_{n}}\mathbb{E}\left[\left\|\overline{w}(s)\right\|_{H^{m}}^{p}\right]\,\mathrm{d}s\right)^{\frac{1}{p}}$$

By definition of $\overline{w}(s)$ and of $w_k(s)$, one obtains

$$\begin{split} \int_{0}^{t_{n}} \mathbb{E}\left[\|\overline{w}(s)\|_{H^{m}}^{p}\right] \mathrm{d}s &= \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \mathbb{E}\left[\left\|(t_{k+1}-s)S(0,t_{k})\Psi_{0}'(u(t_{k})).\Delta w_{k}(s)\right\|_{H^{m}}^{p}\right] \mathrm{d}s \\ &\leqslant C\tau^{p} \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \mathbb{E}\left[\left\|\Psi_{0}'(u(t_{k})).\Delta S(s,t_{k})u(t_{k})\right\|_{H^{m}}^{p}\right] \mathrm{d}s \\ &\leqslant C\tau^{p+1} \sum_{k=0}^{n-1} \mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m}}^{2p} \left\|\Delta u(t_{k})\right\|_{H^{m}}^{p}\right] \\ &\leqslant C\tau^{p+1} \sum_{k=0}^{n-1} \mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m+2}}^{3p}\right] \\ &\leqslant C(T, \|u_{0}\|_{H^{m+2}})\tau^{p}, \end{split}$$

using the isometry property (3), the inequality (7) and the almost sure bound (11) for the H^{m+2} norm of the exact solution.

On the other hand, for the second term, using Minkowski's inequality and the definition of the auxiliary processes w_k , one obtains

$$\begin{split} \left(\mathbb{E}\left[\left\|E_{n}^{5,1,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} &\leq \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|\epsilon_{k}^{5,1,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \\ &\leq \frac{1}{2}\sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \int_{t_{k}}^{t} \left(\mathbb{E}\left[\left\|S(0,t_{k})\Psi_{0}'(u(t_{k})).\Delta^{2}S(s,t_{k})u(t_{k})\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \, \mathrm{d}s \, \mathrm{d}t \\ &\leq C\tau^{2}\sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m}}^{2p}\left\|\Delta^{2}u(t_{k})\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \\ &\leq C\tau^{2}\sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m+4}}^{3p}\right]\right)^{\frac{1}{p}} \\ &\leq C(T, \|u_{0}\|_{H^{m+4}})\tau, \end{split}$$

using the isometry property (3), the inequality (5) and the almost sure bound (11) for the H^{m+4} norm of the exact solution.

Gathering the estimates for $E_n^{5,1,1}$ and $E_n^{5,1,2}$, one finally obtains, for all $n = 0, \ldots, N$,

$$\left(\mathbb{E}\left[\left\|E_{n}^{5,1}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant C_{m,p}(T, \|u_{0}\|_{H^{m+4}})\tau.$$

(*ii*) To deal with the error terms $E_n^{5,2}$ and $\epsilon_n^{5,2}$, using Minkowski's inequality, the isometry property (3) and the inequalities (7) and (5) (Lemma 2), one obtains

$$\begin{split} \left(\mathbb{E}\left[\left\|E_{n}^{5,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} &\leq \sum_{k=0}^{n-1} \left(\mathbb{E}\left[\left\|\epsilon_{k}^{5,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \\ &\leq \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \int_{t_{k}}^{t} \left(\mathbb{E}\left[\left\|S(0,t_{k})\Psi_{0}'(u(t_{k})).\left(S(t,s)\Psi_{0}(u(s))\right)\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \,\mathrm{d}s \,\mathrm{d}t \\ &\leq \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \int_{t_{k}}^{t} \left(\mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m}}^{2p} \left\|\Psi_{0}(u(s))\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \,\mathrm{d}s \,\mathrm{d}t \\ &\leq C\tau \sum_{k=0}^{n-1} \int_{t_{k}}^{t_{k+1}} \left(\mathbb{E}\left[\left\|u(t_{k})\right\|_{H^{m}}^{2p} \left\|u(s)\right\|_{L^{2}}^{2p} \left\|u(s)\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \,\mathrm{d}s. \end{split}$$

Finally using the almost sure bound (11) for the H^m norm of the exact solution, one obtains, for all n = 0, ..., N

$$\left(\mathbb{E}\left[\left\|E_{n}^{5,2}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leq C_{m,p}(T, \|u_{0}\|_{H^{m}})\tau.$$

(iii) To deal with the error terms $E_n^{5,3}$ and $\epsilon_n^{5,3}$, using Minkowski's inequality gives

$$\left(\mathbb{E} \left[\left\| E_n^{5,3} \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leq \sum_{k=0}^{n-1} \left(\mathbb{E} \left[\left\| \epsilon_k^{5,3} \right\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$
$$\leq \sum_{k=0}^{n-1} \int_{t_k}^{t_{k+1}} \left(\mathbb{E} \left[\left\| S(0,t_k) R_k(t) \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} dt$$

Using the isometry property (3), the inequality (8) (Lemma 2), one obtains

$$\left(\mathbb{E} \left[\left\| E_n^{5,3} \right\|_{H^m}^p \right] \right)^{\frac{1}{p}} \leq C \sum_{k=0}^{n-1} \int_{t_k}^{t_{k+1}} \left(\mathbb{E} \left[\left(\left\| u(t) \right\|_{H^m} + \left\| u(t_k) \right\|_{H^m} \right)^p \left\| u(t) - u(t_k) \right\|_{H^m}^{2p} \right] \right)^{\frac{1}{p}} dt$$

$$\leq C_p(T, \left\| u_0 \right\|_{H^m}) \sum_{k=0}^{n-1} \int_{t_k}^{t_{k+1}} \left(\mathbb{E} \left[\left\| u(t) - u(t_k) \right\|_{H^m}^{2p} \right] \right)^{\frac{1}{p}} dt$$

$$\leq C_{m,p}(T, \left\| u_0 \right\|_{H^{m+2}}) \tau,$$

where the almost sure bound (11) for the H^m norm of the exact solution and the temporal regularity estimate (12) (Proposition 3) have been used.

Gathering the estimates, one finally obtains the last required result: for all n = 0, ..., N

$$\left(\mathbb{E}\left[\left\|E_{n}^{5}\right\|_{H^{m}}^{p}\right]\right)^{\frac{1}{p}} \leqslant C_{m,p}(T, \|u_{0}\|_{H^{m+4}})\tau.$$

• We are now in position to obtain the error estimate (17). Gathering the previously obtained estimates, one has, for all n = 0, ..., N

$$(\mathbb{E} [\|E_n\|_{H^m}^p])^{\frac{1}{p}} \leq \sum_{j=1}^5 \left(\mathbb{E} \left[\|E_n^j\|_{H^m}^p \right] \right)^{\frac{1}{p}}$$

$$\leq C_{m,p}(T, \|u_0\|_{H^{m+4}})\tau + C(T, \|u_0\|_{H^m})\tau \sum_{k=0}^{n-1} \left(\mathbb{E} [\|E_k\|_{H^m}^p] \right)^{\frac{1}{p}}.$$

Applying the discrete Gronwall Lemma then gives (17) and concludes the proof of Theorem 8.

6. Numerical experiments

We present some numerical experiments in order to support and illustrate the above theoretical results. In addition, we shall compare the behavior of the splitting scheme (14) (denoted by SPLIT below) with the following time integrators for the stochastic nonlinear Schrödinger equation (1)

• the stochastic exponential integrator from [5] (adapted to the present nonlocal interaction cubic nonlinearity, denoted by EXP)

$$u_{n+1} = S(t_{n+1}, t_n)u_n + i\tau S(t_{n+1}, t_n)V[u_n]u_n.$$

• the semi-implicit midpoint scheme (denoted MID)

$$\mathrm{i}\frac{u_{n+1}-u_n}{\tau} + \frac{\chi_n}{\sqrt{\tau}}\Delta u_{n+1/2} + V[u_n]u_n = 0,$$

where $u_{n+1/2} = \frac{1}{2} (u_n + u_{n+1})$ and $\chi_n = \frac{\beta(t_{n+1}) - \beta(t_n)}{\sqrt{\tau}}$. This is a modification of the Crank– Nicolson from [1] for the nonlinear interaction nonlinearity studied here.

Unless stated otherwise, we consider the SPDE (1) with the potential $V(x) = \cos(x)$ on the one dimensional torus with periodic boundary conditions $[0, 2\pi]$. The spatial discretization is done by a pseudospectral method with M Fourier modes. The initial value is given by $u_0(x) = \exp(-0.5(x-\pi)^2)$.

6.1. Evolution plots. To illustrate the interplay and the balance between the random dispersion and the nonlinearity, in Figure 1, we display the evolution of $|u_n|^2$ along one sample of the numerical solution obtained by the splitting integrator (14). The discretization parameters are $\tau = 2^{-14}$ and $M = 2^{10}$ and the time interval is given by [0, 0.5].

FIGURE 1. Space-time evolution and contour plot for the splitting integrator (14). The discretization parameters are $\tau = 2^{-14}$ and $M = 2^{10}$ Fourier modes.

FIGURE 2. Preservation of the L^2 -norm: Splitting scheme (\Box), exponential integrator (\Diamond), and midpoint scheme (\times).

6.2. Conservation of the L²-norm. It is known that the L^2 -norm of the solution to the SPDE (1) remains constant for all times, see Proposition 3. Figure 2 illustrates the corresponding behavior of the above numerical integrators along one sample path. For this numerical experiment, we consider the parameters $\tau = 2^{-8}$ and $M = 2^{10}$ Fourier modes and the time interval [0, 1]. Exact preservation of the L^2 -norm for the splitting scheme is observed, as stated in Proposition 4, whereas a small drift is observed for the exponential integrator and the midpoint scheme.

6.3. Strong convergence. We now illustrate the mean-square convergence of the splitting scheme (14) stated in Theorem 8. $M = 2^{10}$ Fourier modes are used for the spatial discretization. The mean-square errors $\mathbb{E}[\|u_{\text{ref}}(x, T_{\text{end}}) - u_N(x)\|_{H^1}^2]^{1/2}$ at time $T_{\text{end}} = 1$ are displayed in Figure 3 for various values of the time step $\tau = 2^{-\ell}$ for $\ell = 10, \ldots, 16$. Here, we simulate the reference solution $u_{\text{ref}}(x, t)$ with the splitting scheme, with a small time step $\tau_{\text{ref}} = 2^{-18}$. The expected values are approximated by computing averages over $M_s = 100$ samples. In Figure 3, we observe convergence of order 1 for all time integrators. Note that, the strong order of convergence of the exponential scheme and midpoint

FIGURE 3. Mean-square errors as a function of the time step: Splitting scheme (\Box) , exponential integrator (\diamondsuit) , and midpoint scheme (\times) . The dotted line has slope 1.

integrator are not known in the case of the considered nonlocal interaction potential, whereas Figure 3 illustrates our main result Theorem 8 for the splitting scheme.

7. Acknowledgements

The work of CEB was partially supported by the SIMALIN project ANR-19-CE40-0016 of the French National Research Agency. The work of DC was partially supported by the Swedish Research Council (VR) (projects nr. 2018 – 04443). The computations were performed on resources provided by the Swedish National Infrastructure for Computing (SNIC) at HPC2N, Umeå University and at Chalmers Centre for Computational Science and Engineering.

References

- [1] R. Belaouar, A. de Bouard, and A. Debussche. Numerical analysis of the nonlinear Schrödinger equation with white noise dispersion. Stoch. Partial Differ. Equ. Anal. Comput., 3(1):103–132, 2015.
- [2] S. Blanes and F. Casas. <u>A concise introduction to geometric numerical integration</u>. Monographs and Research Notes in Mathematics. CRC Press, Boca Raton, FL, 2016.
- [3] C-E. Bréhier and D. Cohen. Analysis of a splitting scheme for a class of nonlinear stochastic Schrödinger equations. Submitted, 2020.
- [4] A. Bressan. Lecture notes on functional analysis, volume 143 of Graduate Studies in Mathematics. American Mathematical Society, Providence, RI, 2013. With applications to linear partial differential equations.
- [5] D. Cohen and G. Dujardin. Exponential integrators for nonlinear Schrödinger equations with white noise dispersion. Stoch. Partial Differ. Equ. Anal. Comput., 5(4):592–613, 2017.
- [6] J. Cui, J. Hong, Z. Liu, and W. Zhou. Stochastic symplectic and multi-symplectic methods for nonlinear Schrdinger equation with white noise dispersion. J. Comput. Phys., 342:267–285, 2017.
- [7] A. de Bouard and A. Debussche. The nonlinear Schrödinger equation with white noise dispersion. J. Funct. Anal., 259(5):1300–1321, 2010.
- [8] A. Debussche and Y. Tsutsumi. 1d quintic nonlinear schrdinger equation with white noise dispersion. <u>J.</u> Math. Pures Appl. (9), 96(4):363–376, 2011.
- [9] L. C. Evans. <u>Partial differential equations</u>, volume 19 of <u>Graduate Studies in Mathematics</u>. American Mathematical Society, Providence, RI, second edition, 2010.
- [10] E. Hairer, Ch. Lubich, and G. Wanner. <u>Geometric numerical integration</u>, volume 31 of <u>Springer Series</u> in <u>Computational Mathematics</u>. Springer, Heidelberg, 2010. Structure-preserving algorithms for ordinary differential equations, Reprint of the second (2006) edition.

- [11] M. Hofmanová, M. Knöller, and K. Schratz. Randomized exponential integrators for modulated nonlinear schrdinger equations. IMA Journal of Numerical Analysis, 01 2020. drz050.
- [12] Ch. Lubich. On splitting methods for Schrödinger-Poisson and cubic nonlinear Schrödinger equations. Math. Comp., 77(264):2141-2153, 2008.
- [13] R. Marty. On a splitting scheme for the nonlinear Schrödinger equation in a random medium. <u>Commun.</u> Math. Sci., 4(4):679–705, 2006.
- [14] R. Marty. Local error of a splitting scheme for a nonlinear Schrödinger-type equation with random dispersion. working paper or preprint, October 2019.
- [15] R. I. McLachlan and G. R. W. Quispel. Splitting methods. Acta Numer., 11:341–434, 2002.

UNIV LYON, UNIVERSIT CLAUDE BERNARD LYON 1, CNRS UMR 5208, INSTITUT CAMILLE JORDAN, 43 BLVD. DU 11 NOVEMBRE 1918, F-69622 VILLEURBANNE CEDEX, FRANCE

E-mail address: brehier@math.univ-lyon1.fr

DEPARTMENT OF MATHEMATICAL SCIENCES, CHALMERS UNIVERSITY OF TECHNOLOGY AND UNIVERSITY OF GOTHENBURG, SE-41296 GOTHENBURG, SWEDEN

E-mail address: david.cohen@chalmers.se