

AUGMENTED LAGRANGIAN METHODS FOR DEGENERATE HAMILTON-JACOBI EQUATIONS

Hamza Ennaji, Nouredine Igbida, Van Thanh Nguyen

► To cite this version:

Hamza Ennaji, Nouredine Igbida, Van Thanh Nguyen. AUGMENTED LAGRANGIAN METHODS FOR DEGENERATE HAMILTON-JACOBI EQUATIONS. 2021. hal-03020313v2

HAL Id: hal-03020313

<https://hal.science/hal-03020313v2>

Preprint submitted on 6 Jul 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.

AUGMENTED LAGRANGIAN METHODS FOR DEGENERATE HAMILTON–JACOBI EQUATIONS

HAMZA ENNAJI[†], NOUREDDINE IGBIDA[†], AND VAN THANH NGUYEN[‡]

ABSTRACT. We suggest a new approach to solve a class of degenerate Hamilton–Jacobi equations without any assumptions on the emptiness of the Aubry set. It is based on the characterization of the maximal subsolution by means of the Fenchel–Rockafellar duality. This approach enables us to use augmented Lagrangian methods as alternatives to the commonly used methods for numerical approximation of the solution, based on finite difference approximation or on optimal control interpretation of the solution.

1. INTRODUCTION

1.1. Motivation and related works. Our main interest lies in the study from theoretical and numerical point of view the Hamilton–Jacobi (HJ) equation

$$H(x, \nabla u) = 0$$

in an open bounded domain $\Omega \subseteq \mathbb{R}^N$ coupled, for instance, with a Dirichlet boundary condition on $\partial\Omega$. Here, H is continuous in both arguments, coercive and convex in the second, but not enjoying any property of existence of a smooth strict subsolution. Our study here takes place in the framework of viscosity solution theory, so that the term (sub, super) solution must be understood in this sense.

Recall that the nonexistence of smooth strict subsolution is connected to the fact that the so-called Aubry set, noted by \mathcal{A} , is not empty. It is known that in this case the problem has many solutions. Nevertheless, one needs to select the pertinent one from the physical point of view as well as the optimal control one, such as, the maximal subsolution. Such kind of equations are relevant, for instance, in the study of Shape from Shading [18, 33, 39, 40, 45], granular material [28] and many other problems ranging from mechanics, geometry, seismic analysis, optics to image processing, etc.

Typical situation appears in the study of the so-called Eikonal equation subject to Dirichlet boundary condition, that is

$$\begin{cases} |\nabla u| = f & \text{in } \Omega \\ u = 0 & \text{on } \partial\Omega, \end{cases} \quad (1.1)$$

Date: July 6, 2021.

[†]Institut de recherche XLIM-DMI, UMR-CNRS 6172, Faculté des Sciences et Techniques, Université de Limoges, France. Emails: hamza.ennaji@unilim.fr, noureddine.igbida@unilim.fr.

[‡]Department of Mathematics and Statistics, Quy Nhon University, Vietnam. Email: nguyenvanthanh@qnu.edu.vn.

where $f \geq 0$ is a continuous function. In this case the Aubry set corresponds to the zero set $[f = 0]$. In the case where this set is empty, i.e. $f > 0$ in $\bar{\Omega}$, the equation (1.1) falls into the scope of Eikonal equation of the type $k|\nabla u| = 1$, where k is a continuous positive function on $\bar{\Omega}$. Among famous numerical methods (especially for Eikonal equations), remain the Fast Sweeping Method (FSM) and the Fast Marching Method (FMM). The FSM (see e.g. [34, 16, 49]) is based on an upwind difference discretization solved via Gauss-Seidel iterations with alternating sweeping ordering. As to the FMM (see e.g. [43, 47]), the Eikonal equation is again written via an upwind finite difference approximation. The grid points are divided into three categories: *accepted nodes* which are points where the values of the solution are already known, *narrow band nodes* where the computations take place and finally *far nodes* which will be computed in the next iterations. For other methods and commented references, the interested reader can check [21, 42] for a general overview of numerical methods for Hamilton-Jacobi equations and their applications.

The case where \mathcal{A} is nonempty (degenerate HJ equation) is different. Recall that the main role of this set concerns the uniqueness of the solution. Roughly speaking a solution is characterized in a unique way by its values on the set of degeneracy, i.e. on \mathcal{A} . So, some additional condition is imposed to single out numerically the reasonable solution among infinitely many ones: for example, it is assumed that the solution is given on the Aubry set, which becomes then a part of the boundary of the domain where the problem is discretized (see e.g. [40]). Nevertheless, in practice we do not, in general, have this knowledge. To overcome this obstruction, some methods suggest to regularize the problem by cutting from below f at some level $\epsilon > 0$, and then let $\epsilon \rightarrow 0$. This approach was exploited in [7] using deeply control theoretic interpretation for the approximation of the maximal subsolution. Their scheme was based on a two-step discretization of the control problem associated with the regularized problem: first in the time variable, and then in the space variable. Under some appropriate condition, the approximated solution is shown to be convergent to the maximal solution using stability results. For comprehensive exposition of Hamilton-Jacobi equations and optimal control one can see, for example, [9, 10, 32].

1.2. Main contributions. In this paper, we suggest a new approach to tackle general Hamilton-Jacobi problem without requiring any additional assumptions on the Aubry set. The way is to use variational formulation for the characterization of the maximal subsolution. Then using duality method, we give a direct PDE-constrained optimization algorithm to approximate the solution. In particular, this approach empowers the use of fast numerical optimization methods, employed in the recent development of mathematical programming, as alternatives to the commonly used methods we presented previously. We can not cover all the possibilities with this approach in this paper, but we propose to try out its prospects to tackle some examples of degenerate Hamilton-Jacobi equations. We show how one can use methods like augmented Lagrangian one to solve Hamilton-Jacobi equations and present some numerical results. Coming back to the Eikonal equation, let us outline an overview on our approach and main contributions. As a starting point, we observe that problem (1.1) aims to characterize the maximal subsolution; i.e. the maximal continuous functions subject to a Dirichlet condition and the constraint on the gradient

$$|\nabla u| \leq f,$$

which can be rewritten as $\nabla u \in B_{|\cdot|}(0, f)$ where $|\cdot|$ stands for the Euclidean norm. This enables to rewrite the problem into the following sub-gradient constrained optimization

$$\max \left\{ \int_{\Omega} u dx : \nabla u \in B_{|\cdot|}(0, f) \text{ and } u = 0 \text{ on } \partial\Omega \right\}. \quad (1.2)$$

For the non-degenerate case, i.e., $f(x) > 0$ on $\bar{\Omega}$, the Fenchel-Rockafellar strong duality result (cf. [20, Chap. III]) implies that the optimal value of (1.2) coincides with

$$\min_{\phi \in \mathcal{M}_b(\Omega)^N} \left\{ \int_{\Omega} f d|\phi| : -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\Omega) \right\},$$

where $\mathcal{M}_b(\Omega)^N$ denotes the set of vector valued measures concentrated in Ω . This duality plays an important role in our approach since wherefore the solution of (1.1) is given by the saddle-points of a problem of the type

$$\min_{u, q} \max_{\phi} L(u, q; \phi)$$

that will be precise later. In the degenerate case; i.e. $f \geq 0$, the previous duality falls out of the scope of standard Fenchel-Rockafellar duality result since the so called qualification conditions are not fulfilled. Using perturbation techniques, we prove that the duality and the saddle-points characterization still hold true in the degenerate case. As far as the degeneracy of the Hamiltonian is involved the boundary condition takes part definitely in the proofs of duality. Indeed, working with non homogeneous boundary condition like

$$u = g \quad \text{on } \partial\Omega,$$

requires to handle rigorously the trace of vector fields Φ involved both into the dual problem and the saddle point formulation. To overcome these difficulties, we make use of a trace-like operator for the so called divergence-measure field (cf. [11, 12, 13]). For numerical computation, we operate thus the saddle-point structure in the augmented Lagrangian (cf. [25])

$$L_r(u, q; \phi) = L(u, q; \phi) + \frac{r}{2} |\Lambda u - q|^2, \quad \text{for any } (u, q, \phi)$$

for a given arbitrary $r > 0$. Notice here that the addition of the quadratic term $\frac{r}{2} |\Lambda u - q|^2$ has the advantage of improving the convergence speed. Then, for numerical experiments we use the so called ALG2 algorithm¹ (also known as ADMM: alternating direction method of multipliers [4]) to construct a sequence $\{u_i\}_i, \{q_i\}_i, \{\phi_i\}_i$ by optimizing alternatively in u and q , for $i \geq 1$ to lay out numerical approximations of the solutions of (1.1) in miscellaneous context that are meaningful from modeling viewpoint (degenerate, non-degenerate and/or anisotropic Eikonal equation, Riemannian case as well as polyhedral one). For further details about the ALG2 algorithm, we refer the reader to [19, 23, 25].

To unroll the foregoing machinery we describe above from the Eikonal equation to general Hamilton–Jacobi equations $H(x, \nabla u) = 0$, we exploit the metric character of these equations and address similar problems. More precisely, we establish the equivalence between being a viscosity subsolution of HJ equations, i.e. $H(x, \nabla u) \leq 0$, and $\nabla u \in B_{\sigma^*}$ where σ^* is the dual of

¹ALG2 is an abbreviation of algorithm 2 in [23] to calculate efficiently saddle points of functionals of the form L_r . It is essentially based on relaxation of Uzawa’s algorithm.

the support function σ of the sublevel sets of H , which will be given later. So, in order to solve the HJ equations we will focus on the problem of the form

$$\max \left\{ \int_{\Omega} u dx : \nabla u \in B_{\sigma^*} \text{ and } u = g \text{ on } \partial\Omega \right\} \quad (1.3)$$

to end up in some sense with the study of problem of maximizing $\int_{\Omega} u d\rho$ for a given measure ρ ($\rho \equiv 1$ in (1.3)), among 1-Lipschitz functions with respect to d_{σ} . We show thereby that the aforementioned strategy for Eikonal equation works and offers further issue for very general (even degenerate) quasiconvex Hamiltonians. Up to our knowledge, most of the existing methods to approximate solutions of HJ equations of the form $H(x, p) = F(p) - f(x)$ assuming that $f > 0$.

At last, let us notice that though the approach proposed in [7] is more concerned with the discretization of the intrinsic metric d_{σ} , the FMM and FSM repose on a direct discretization of the equation, our strategy is more in the sprite of "optimize then discretize". Besides the degenerate case (see Tests 5.3–5.4–5.5), our approach presents a general method to solve numerically Hamilton-Jacobi equations by performing simple operations like projections into Finsler balls. Actually, it works even for general quasiconvex Hamiltonians, the challenge is to be able to project efficiently onto the 0-sublevels of the Hamiltonians. These can be seen in the non-trivial Examples 5.6–5.7–5.8. In addition, let us point out that the other examples, especially the Riemannian, anisotropic and crystalline cases (see tests Examples 5.6–5.7–5.8) are not widely present in the literature. Some papers are exclusively devoted to each case (e.g. [34, 35, 36, 37] for the anisotropic and non-holonomic Eikonal equations).

Thanks to the structure of the novel variational formulation developed in this paper for (even degenerate) quasiconvex HJ equations, it is clear that other numerical optimization methods may also have potential benefits than the proposed one in this paper. One can proceed for instance also with the Chambolle-Pock method (see for instance [26]). Preconditioning techniques should furthermore improve the numerical experiments as well.

Let us mention also that our approach is close to the one in [6] as they consider a maximization problem. However, they deal with nonconvex constraint contrary to the convex problem we are considering.

1.3. Plan of the paper. This paper is organized as follows. In Section 2, we recall the metric character of HJ equations. More precisely, we present a distance d_{σ} of Finsler type, constructed from the sublevel sets of the Hamiltonian, which is essential to characterize the subsolutions of HJ equations. We also show that the unique maximal subsolution is characterized by the maximization problem of the form

$$\max \left\{ \int_{\Omega} u dx : \nabla u \in B_{\sigma^*} \text{ and } u = g \text{ on } D \subset \overline{\Omega} \right\}. \quad (1.4)$$

Dealing with the problem (1.4), it is natural to derive its dual problem. This will be the main goal of Section 3 where we discuss the duality issue for a general Hamiltonian. This will be done via perturbation techniques. Finally we present the augmented Lagrangian, and we see that thanks to the duality result, solving (1.4) amounts to finding saddle points of a Lagrangian \mathcal{L} . We give several numerical tests to illustrate our results.

2. METRIC CHARACTER OF HAMILTON–JACOBI EQUATIONS

2.1. Preliminaries. In this paper $\Omega \subset \mathbb{R}^N$ is a regular connected bounded open domain. We consider the following HJ equation

$$H(x, \nabla u) = 0, \quad x \in \Omega, \quad (2.5)$$

where $H: \overline{\Omega} \times \mathbb{R}^N \rightarrow \mathbb{R}$ is a continuous Hamiltonian satisfying, for each $x \in \overline{\Omega}$, $Z(x) := \{p \in \mathbb{R}^N, H(x, p) \leq 0\}$,

- (H1) coercivity: $Z(x)$ is compact;
- (H2) convexity: $Z(x)$ is convex for any $x \in \overline{\Omega}$;
- (H3) $H(x, 0) \leq 0$, i.e. $0 \in Z(x)$ for any $x \in \overline{\Omega}$.

A typical example is the Eikonal equation with $H(x, p) = |p| - f(x)$ for a nonnegative continuous function f .

The properties and notions introduced in this subsection are more or less known. Proofs and more details can be found in [14, 32, 44, 15]. We recall briefly some definitions related to viscosity theory. Given two continuous functions ϕ and ψ , one says that ψ is a *strict* supertangent (respectively subangent) to ϕ at some point $x \in \Omega$ if x is a *strict* local maximizer (respectively minimizer) of $\phi - \psi$.

Definition 2.1. A continuous function $u: \Omega \rightarrow \mathbb{R}$ is said to be a viscosity subsolution of (2.5) if $H(x, \nabla \phi(x)) \leq 0$ for any $x \in \Omega$ and any C^1 supertangent function ϕ to u at x . It is said to be a viscosity supersolution of (2.5) if $H(x, \nabla \psi(x)) \geq 0$ for any $x \in \Omega$ and any C^1 subangent function to u at x . Finally, u is a viscosity solution of (2.5) if it is both a subsolution and a supersolution.

We denote by $\mathcal{S}_H^-(\Omega)$ the family of subsolutions of (2.5). One pertinent property of this family is its stability with respect to uniform convergence, which is not the case for a.e. solutions as we can see by considering a sawtooth function. Moreover, whenever we consider a family $\mathcal{C} \subset \mathcal{S}_H^-(\Omega)$ of locally equibounded functions, then $\inf_{u \in \mathcal{C}} u(x)$ and $\sup_{u \in \mathcal{C}} u(x)$ are still subsolutions to (2.5). We

similarly denote by $\mathcal{S}_H^+(\Omega)$ (resp. $\mathcal{S}_H(\Omega)$) the family of supersolutions (resp. solutions) of (2.5).

For $x \in \overline{\Omega}$, we define the support function of the 0-sublevel set $Z(x)$ by

$$\sigma(x, q) := \sup q \cdot Z(x) = \sup \{\langle q, p \rangle : p \in Z(x)\} \quad \text{for } q \in \mathbb{R}^N.$$

The assumptions (H1) – (H2) ensure that σ is a continuous nonnegative function in $\Omega \times \mathbb{R}^N$, convex and positively homogeneous with respect to q . Due to the assumption (H3), $\sigma(x, q)$ is possible to equal to 0 for $q \neq 0$, which leads to the degeneracy and its dual σ^* , as given below, may take the value $+\infty$. Here, the dual σ^* (also called polar) is defined by

$$\sigma^*(x, p) := \sup_{q \in \mathbb{R}^N} \{\langle p, q \rangle : \sigma(x, q) \leq 1\}.$$

For example, in the case of Eikonal equation $|\nabla u(x)| = f(x)$, one has $\sigma(x, q) = f(x)|q|$ and $\sigma^*(x, p) = \frac{1}{f(x)}|p|$. We see that $\sigma^*(x, p)$ take the value $+\infty$ for $p \neq 0$ on the zero set of f .

We denote by $\Gamma(x, y)$ the set of Lipschitz curves defined on $[0, 1]$ joining x, y in $\overline{\Omega}$. We then define the intrinsic distance by

$$d_\sigma(x, y) := \inf_{\zeta \in \Gamma(x, y)} \int_0^1 \sigma(\zeta(t), \dot{\zeta}(t)) dt,$$

which is a quasi-distance, *i.e.* satisfying $d_\sigma(x, x) = 0$ and the triangular inequality, but not necessarily symmetric. We summarize the basic properties of d_σ in the following.

Proposition 2.2. ([22])

- 1) d_σ is a quasi-metric, in the sense that for any $x, y \in \overline{\Omega}$ $d_\sigma(x, y) \geq 0$ and $d_\sigma(x, x) = 0$. Moreover, for all $x, y, z \in \overline{\Omega}$ one has $d_\sigma(x, y) \leq d_\sigma(x, z) + d_\sigma(z, y)$.
- 2) For any $x \in \Omega$ $d_\sigma(x, \cdot) \in \mathcal{S}_H^-(\Omega) \cup \mathcal{S}_H^+(\Omega \setminus \{x\})$.
- 3) Compatibility condition: $v \in \mathcal{S}_H^-(\Omega)$ if and only if $v(x) - v(y) \leq d_\sigma(y, x)$ for any $x, y \in \overline{\Omega}$.

The so called Aubry set is defined as the set where the quasi-metric d_σ degenerates. Prescribing a boundary value on $\partial\Omega$ does not guarantee the uniqueness of viscosity solutions to (2.5) unless $\mathcal{A} = \emptyset$, which is not the case in our situation due to the assumption (H3). The Aubry set \mathcal{A} appears then to be a uniqueness set for (2.5).

Definition 2.3. We define the Aubry set \mathcal{A} as the set of points $x \in \Omega$ such that there exists $(\zeta_n)_n \in \Gamma(x, x)$ with $l(\zeta_n) \geq \delta > 0$ and

$$\inf_n \left\{ \int_0^1 \sigma(\zeta_n(t), \dot{\zeta}_n(t)) dt \right\} = 0,$$

where $l(\zeta_n)$ is the Euclidean length of the curve ζ_n .

Proposition 2.4. ([22],[8])

- 1) The Aubry set \mathcal{A} is a closed subset of Ω .
- 2) If $x \in \mathcal{A}$ then $d_\sigma(x, \cdot) \in \mathcal{S}_H(\Omega)$. Moreover, $x \notin \mathcal{A}$ if and only if (2.5) admits a strict subsolution around x .
- 3) If $g : \mathcal{A} \cup \partial\Omega \rightarrow \mathbb{R}$ is a continuous function satisfying the compatibility condition $g(x) - g(y) \leq d_\sigma(y, x)$ on $\mathcal{A} \cup \partial\Omega$, then

$$u(x) = \min_{y \in \mathcal{A} \cup \partial\Omega} \{d_\sigma(y, x) + g(y)\}$$

is the unique viscosity solution of the equation (2.5) such that $u = g$ on $\mathcal{A} \cup \partial\Omega$.

2.2. Equivalence between HJ and maximization problem. Given a closed subset $D \subset \overline{\Omega}$ (typically $D = \partial\Omega$ or $D = \{x\}$ for some $x \in \overline{\Omega}$), we consider the following HJ equation

$$\begin{cases} H(x, \nabla u) = 0 & \Omega \setminus D \\ u = g & D \end{cases} \quad (2.6)$$

where $g : D \rightarrow \mathbb{R}$ is continuous function satisfying the compatibility condition. Then the unique maximal viscosity subsolution of the equation (2.6) such that $u(x) = g(x)$ for any $x \in D$, is given by

$$u(x) = \min_{y \in D} d_\sigma(y, x) + g(y) \quad (2.7)$$

with $d_\sigma(\cdot, \cdot)$ being the intrinsic metric associated to the Hamiltonian H .

The considerations given in the introduction lead us to look for the maximal subsolutions of the HJ equation, *i.e.*, $H(x, \nabla u) \leq 0$ or equivalently $u(x) - u(y) \leq d_\sigma(y, x)$. We will show that such functions are precisely the ones with gradient in the unit ball of σ^* . More precisely, we prove the following

Proposition 2.5. $\mathcal{S}_H^-(\Omega) = \{u \in W^{1,\infty}(\Omega) \text{ and } \sigma^*(x, \nabla u(x)) \leq 1 \text{ for a.e. } x \in \Omega\} := \mathcal{B}_{\sigma^*}$.

Then, we transform the problem into a question of maximization of the volume $\int_\Omega u dx$ among the subsolutions u . This leads to the following theorem which is an important step to treat the equation (2.6) via augmented Lagrangian methods.

Theorem 2.6. *The maximal viscosity subsolution of (2.6), given by (2.7), is the unique solution of the problem*

$$\max \left\{ \int_\Omega z(x) dx, \sigma^*(x, \nabla z(x)) \leq 1 \text{ and } z = g \text{ on } D \right\}. \quad (2.8)$$

For the proof of Proposition 2.5, we recall that the result is more or less known in the case where $H(x, 0) < 0$ which corresponds to $\mathcal{A} = \emptyset$ (see [30, 29] for example). Here, under the general condition (H3), we need the following Cauchy–Schwartz-like lemma.

Lemma 2.7. *For any $q \in \mathbb{R}^N$, and for any $x \in \overline{\Omega}$ we have*

$$\sigma^*(x, q) \leq 1 \Leftrightarrow \langle p, q \rangle \leq \sigma(x, p) \text{ for any } p \in \mathbb{R}^N.$$

Proof. Assume first that $\sigma^*(x, q) \leq 1$. If $\langle p, q \rangle = 0$, it is obvious. For the case $\langle p, q \rangle > 0$, if $\sigma(x, p) = 0$ then by homogeneity of σ , $\sigma(x, \lambda p) = 0$ for every $\lambda \geq 0$. Consequently, $\sigma^*(x, q) \geq \lambda \langle p, q \rangle \rightarrow \infty$ as $\lambda \rightarrow \infty$, this contradicts $\sigma^*(x, q) \leq 1$. This implies that $\sigma(x, p) > 0$ and $\left\langle \frac{p}{\sigma(x, p)}, q \right\rangle \leq \sigma^*(x, q) \leq 1$, as desired. Conversely, if $\langle p, q \rangle \leq \sigma(x, p)$, by definition of σ^* , we take the *sup* over all p such that $\sigma(x, p) \leq 1$ in the previous inequality to obtain that $\sigma^*(x, q) \leq 1$. \square

Proof of Proposition 2.5. We divide the proof into two parts. Firstly, $\mathcal{S}_H^-(\Omega) \subset \mathcal{B}_{\sigma^*}$. Take a point $x \in \Omega$ such that u is differentiable at x . For every vector $v \in \mathbb{S}^{N-1}$ on the unit sphere, we take $\zeta_h(t) = tx + (1-t)(x - hv)$ for every $h > 0$ and $t \in [0, 1]$ and we notice that $\zeta_h \in \Gamma(x - hv, x)$ and for h small enough, ζ_h is close to x . We then have

$$\begin{aligned} \langle \nabla u(x), v \rangle &\leq \lim_{h \rightarrow 0^+} h^{-1} (u(x) - u(x - hv)) \\ &\leq \liminf_{h \rightarrow 0^+} h^{-1} d_\sigma(x - hv, x) \\ &\leq \liminf_{h \rightarrow 0^+} h^{-1} \int_0^1 \sigma(\zeta_h, \dot{\zeta}_h) dt = \liminf_{h \rightarrow 0^+} \int_0^1 \sigma(\zeta_h, v) dt \leq \sigma(x, v), \end{aligned}$$

where we have used the continuity of $x \mapsto \sigma(., v)$ and Lebesgue theorem. Using the definition of σ^* , we deduce that $\sigma^*(x, \nabla u(x)) \leq 1$ as desired.

Secondly, $\mathcal{B}_{\sigma^*} \subset \mathcal{S}_H^-(\Omega)$. Assume now that $\sigma^*(x, \nabla u(x)) \leq 1$ at any differentiable point x of u ,

i.e., $\langle \nabla u(x), p \rangle \leq \sigma(x, p)$ for all $p \in \mathbb{R}^N$ (Lemma 2.7). For smooth function u , the argument is simply given by

$$\begin{aligned} u(y) - u(x) &= \int_0^1 \nabla u(\xi(s)) \cdot \dot{\xi}(s) ds \\ &\leq \int_0^1 \sigma(\xi(s), \dot{\xi}(s)) ds, \end{aligned}$$

for Lipschitz curves ξ joining x to y in $\overline{\Omega}$. This implies that $u(y) - u(x) \leq d_\sigma(x, y)$. For general Lipschitz function u , one can make use of smooth approximation (see [38, Lemma 3.1]). \square

Proof of Theorem 2.6. Let us see that for any subsolution v (2.6), we have $v \leq u$. Pick any subsolution v of (2.6) satisfying the condition $v = g$ on D . Let $x \in \Omega$, we have for any $y \in D$

$$\begin{aligned} v(x) &= v(x) - v(y) + g(y) \\ &\leq d_\sigma(y, x) + g(y). \end{aligned}$$

This gives that $v \leq u$ in Ω and then $\int_\Omega v(x) dx \leq \int_\Omega u(x) dx$. Clearly u is 1-Lipschitz with respect to d_σ , hence by Proposition 2.5 we have $\sigma^*(x, \nabla u) \leq 1$. Consequently u solves (2.8). If w is another solution, then $\int_\Omega u(x) dx = \int_\Omega w(x) dx$ and $w \leq u$ in Ω by the first step. Consequently $u = w$, as desired. \square

3. HJ AND DUALITY RESULTS

3.1. Generalities. As we said in the introduction among our main interests in this paper is to use augmented Lagrangian methods to give a direct algorithm to approximate the solution of the Hamilton–Jacobi equations.

Actually, the problem (2.8) falls into the scope of the following class of optimization problem

$$(\mathcal{P}) \quad \inf_{u \in \mathcal{X}} \mathcal{F}(u) + \mathcal{G}(\Lambda u)$$

where \mathcal{X} and \mathcal{Y} are two Banach spaces with the topological dual spaces \mathcal{X}^* and \mathcal{Y}^* , $\mathcal{F} : \mathcal{X} \rightarrow (-\infty, +\infty]$, $\mathcal{G} : \mathcal{Y} \rightarrow (-\infty, +\infty]$ are proper, l.s.c., convex functions and $\Lambda : \mathcal{X} \rightarrow \mathcal{Y}$ is a linear operator. The main future for this kind of formulation is to look at its dual problem, which is given by

$$(\mathcal{D}) \quad \sup_{v \in \mathcal{Y}^*} \left(-\mathcal{F}^*(-\Lambda^* v) - \mathcal{G}^*(v) \right).$$

Here Λ^* is the adjoint operator of Λ , while $\mathcal{F}^*, \mathcal{G}^*$ are the Legendre–Fenchel transformations of \mathcal{F} and \mathcal{G} given by

$$\begin{aligned} \mathcal{F}^*(f) &= \sup_{u \in \mathcal{X}} (\langle f, u \rangle - \mathcal{F}(u)) \quad \text{for any } f \in \mathcal{X}^* \\ \mathcal{G}^*(g) &= \sup_{q \in \mathcal{Y}} (\langle g, q \rangle - \mathcal{G}(q)) \quad \text{for any } g \in \mathcal{Y}^*. \end{aligned}$$

Using the definitions of \mathcal{F}^* , \mathcal{G}^* and Λ^* , it is not difficult to get the following inequality

$$\sup_{v \in \mathcal{Y}^*} \left(-\mathcal{F}^*(-\Lambda^* v) - \mathcal{G}^*(v) \right) \leq \inf_{u \in \mathcal{X}} \mathcal{F}(u) + \mathcal{G}(\Lambda u),$$

usually called *weak duality*. The reverse inequality, the so-called *strong duality*, plays an important role since the point is that the solutions of (\mathcal{P}) and (\mathcal{D}) are given by the saddle-points of the problem

$$\min_{u,q} \max_{\phi} L(u, q; \phi)$$

where $L(u, q; \phi) = \mathcal{F}(u) + \mathcal{G}(q) + \langle \phi, \Lambda u - q \rangle$. Yet, the strong duality is not true in general. Some qualification conditions are needed. For instance, one has

Theorem 3.8. (*Strong duality* [20, Chap. III]) *Assume moreover that there exists $u_0 \in \mathcal{X}$ such that $\mathcal{F}(u_0) < +\infty$, $\mathcal{G}(\Lambda u_0) < +\infty$ and \mathcal{G} is continuous at Λu_0 . Then the dual problem admits at least a solution $v \in \mathcal{Y}^*$ and the strong duality holds, i.e.*

$$\max_{v \in \mathcal{Y}^*} \left(-\mathcal{F}^*(-\Lambda^* v) - \mathcal{G}^*(v) \right) = \inf_{u \in \mathcal{X}} \mathcal{F}(u) + \mathcal{G}(\Lambda u).$$

Moreover, u solves (\mathcal{P}) if and only if

$$-\Lambda^* u \in \partial \mathcal{F}(u) \text{ and } v \in \partial \mathcal{G}(\Lambda u).$$

As we pointed out in the introduction, because of the degeneracy of the Hamiltonian, we can not directly use Theorem 3.8 to show duality between the maximization problem and its dual problem. To see this, let us restrict ourselves to the following particular case: the Hamilton-Jacobi equation of Eikonal type, coupled with a zero Dirichlet boundary condition,

$$\begin{cases} |\nabla u(x)| = f(x) & \text{in } \Omega \\ u = 0 & \text{on } \partial\Omega, \end{cases}$$

where f is a continuous, nonnegative function on $\overline{\Omega}$. In this particular case, the problem (\mathcal{M}_D) can be rewritten as

$$\sup \left\{ \int_{\Omega} u dx : |\nabla u| \leq f \text{ and } u = 0 \text{ on } \partial\Omega \right\},$$

or equivalently

$$(\mathcal{P}) : \inf_{u \in V} \{ \mathcal{F}(u) + \mathcal{G}(\Lambda u) \}$$

where $V = C^1(\overline{\Omega}) \cap H_0^1(\Omega)$,

$$\mathcal{F}(u) = - \int_{\Omega} u dx, \quad \Lambda u = \nabla u \quad \text{and} \quad \mathcal{G}(q) = \begin{cases} 0 & \text{if } |q| \leq f \\ +\infty & \text{otherwise.} \end{cases}$$

For the case of non-degeneracy, i.e., $f(x) > 0$ on $\overline{\Omega}$, we have for $u_0 = 0$ that $\mathcal{G}(\cdot)$ is continuous at $\Lambda u_0 = 0$ in $C(\overline{\Omega})^N$ equipped with the uniform convergence. It follows directly from Theorem 3.8 that

$$\sup \left\{ \int_{\Omega} u dx : |\nabla u| \leq f \text{ and } u = 0 \text{ on } \partial\Omega \right\} = \min_{\phi \in \mathcal{M}_b(\overline{\Omega})^N} \left\{ \int_{\overline{\Omega}} f d|\phi| : -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\Omega) \right\}.$$

However, if $f \geq 0$, it is not true that the functional \mathcal{G} is continuous at Λu_0 . Therefore the sufficient conditions of Theorem 3.8 are not satisfied.

The main goal of this section is to show rigorously that the duality still holds true for such a degenerate Hamiltonian.

3.2. Duality for HJ equation. To the duality, we consider a more general problem by considering, for a nonnegative Radon measure $\rho \in \mathcal{M}_b^+(\Omega)$ and a closed subset $D \subset \overline{\Omega}$, the problem

$$\max \left\{ \int_{\Omega} u d\rho : \sigma^*(x, \nabla u(x)) \leq 1 \text{ and } u = g \text{ on } D \right\}.$$

Since the values of u are prescribed on D and the solution of (2.6) is given by the distance to D , we can consider the following problem

$$(\mathcal{M}_D) : \max \left\{ \int_{\Omega_D} u d\rho : \sigma^*(x, \nabla u(x)) \leq 1 \text{ and } u = g \text{ on } \Gamma_D \right\},$$

where $\Omega_D := \Omega \setminus D$, $\Gamma_D := \partial\Omega_D \cap \partial D$ and $\tilde{\Gamma} = \partial\Omega_D \setminus \Gamma_D$. In particular, if $D = \partial\Omega$ then $\Omega_D = \Omega$ and $\Gamma_D = \partial\Omega$, $\tilde{\Gamma} = \emptyset$.

As we will see, our dual formulation challenges some kind of trace-like operator for the so called divergence-measure field. To begin with let us sort out formally and briefly our approach, at least in the case where $D = \partial\Omega$. Taking \mathcal{X} to be the Banach space $W^{1,\infty}(\Omega)$ and \mathcal{Y} to be the space $L^\infty(\Omega)^N$, we consider simply

$$\mathcal{F}(u) = \begin{cases} - \int_{\Omega} u d\rho & \text{if } u \in W^{1,\infty}(\Omega) \text{ and } u = g \text{ on } \partial\Omega \\ +\infty & \text{otherwise,} \end{cases}, \quad \Lambda u = \nabla u,$$

and

$$\mathcal{G}(\eta) = \begin{cases} 0 & \text{if } \sigma^*(x, \eta) \leq 1 \\ +\infty & \text{otherwise,} \end{cases}$$

so that the problem (\mathcal{M}_D) reads as (\mathcal{P}) . For a formal computation of the dual problem, let us notice that $\mathcal{G}^* : \mathcal{Y}^* \rightarrow (-\infty, +\infty]$,

$$\mathcal{G}^*(\Phi) = \int_{\Omega} \sigma(x, \Phi) \quad \text{for any } \Phi \in \mathcal{Y}^*.$$

The operator $\Lambda^* : \mathcal{Y}^* \rightarrow \mathcal{X}^*$ is given by

$$\langle \Lambda^* \Phi, \xi \rangle = \langle \Phi, \nabla \xi \rangle \quad \text{for any } \xi \in \mathcal{X}.$$

Also,

$$\begin{aligned} \mathcal{F}^*(-\Lambda^* \Phi) &= \sup_{u \in \mathcal{X}, u=g \text{ on } \partial\Omega} \int_{\Omega} -\Phi \cdot \nabla u \, dx - \mathcal{F}(u) \\ &= \sup_{u \in \mathcal{X}, u=g \text{ on } \partial\Omega} \int_{\Omega} -\Phi \cdot \nabla u \, dx + \int_{\Omega} u \, d\rho \\ &= \sup_{u \in \mathcal{X}, u=g \text{ on } \partial\Omega} \int_{\Omega} u \operatorname{div}(\Phi) - \int_{\partial\Omega} \Phi \cdot \nu u + \int_{\Omega} u \, d\rho \\ &= \begin{cases} - \int_{\partial\Omega} \Phi \cdot \nu g & \text{if } -\operatorname{div}(\Phi) = \rho \\ +\infty & \text{otherwise.} \end{cases} \end{aligned}$$

In other words, the dual problem reads

$$\inf \left\{ \int_{\Omega} \sigma(x, \Phi) - \int_{\partial\Omega} \Phi \cdot \nu g : \Phi \in \mathcal{B}^*, -\operatorname{div}(\Phi) = \rho \text{ in } \mathcal{D}'(\Omega) \right\}. \quad (3.9)$$

Note that the above computation is very formal by the appearance of the trace-like term $\Phi \cdot \nu$ which is not well defined for all Φ .

To handle rigorously the normal trace of the vector-valued dual variable Φ in the dual problem of the type (3.9), we recall the trace-like operator for the so called divergence-measure field (cf. [11, 12, 13]). To this aim, we assume in this section that

$$\Omega_D = \Omega \setminus D \text{ is a regular domain with a deformable Lipschitz boundary } \partial\Omega_D.$$

This is achieved for instance in the case where Ω is a regular domain and $D = \partial\Omega$ or $D = \bar{\omega}$ with a regular domain $\omega \subset\subset \Omega$.

For any $1 \leq p \leq \infty$, we define the set

$$\mathcal{DM}^p(\Omega_D) := \{F \in L^p(\Omega_D)^N : \operatorname{div} F =: \mu \in \mathcal{M}_b(\Omega_D)\},$$

where $\mu = \operatorname{div} F$ is taken in $\mathcal{D}'(\Omega_D)$. See here, that for any $F \in \mathcal{DM}^p(\Omega_D)$, the total variation of $\operatorname{div} F$ is given by

$$\begin{aligned} |\operatorname{div} F|(\Omega_D) &:= \sup \left\{ \int \varphi d\mu : \varphi \in \mathcal{C}_0(\Omega_D), |\varphi(x)| \leq 1 \text{ for any } x \in \Omega_D \right\} \\ &= \sup \left\{ \int \varphi d\mu : \varphi \in \mathcal{C}_0^1(\Omega_D), |\varphi(x)| \leq 1 \text{ for any } x \in \Omega_D \right\} \\ &= \sup \left\{ \int F \cdot \nabla \varphi : \varphi \in \mathcal{C}_0^1(\Omega_D), |\varphi(x)| \leq 1 \text{ for any } x \in \Omega_D \right\}. \end{aligned}$$

In particular, the space $\mathcal{DM}^p(\Omega_D)$ endowed with the norm

$$\|F\|_{\mathcal{DM}^p(\Omega_D)} := \|F\|_{L^p(\Omega_D)} + |\operatorname{div} F|(\Omega_D)$$

is a Banach space.

Thanks to [11, 12, 13], for any $1 < p \leq \infty$, it is possible to define a trace-like operator on the set $\mathcal{DM}^p(\Omega_D)$. Actually, for any $F \in \mathcal{DM}^p(\Omega_D)$, we define $F \cdot \nu$ the normal trace of F on $\partial\Omega_D$, given by $F \cdot \nu : \operatorname{Lip}(\partial\Omega_D) \rightarrow \mathbb{R}$ the continuous linear functional such that

$$\langle F \cdot \nu, \xi|_{\partial\Omega_D} \rangle = \int_{\Omega_D} \xi \operatorname{div} F + \int_{\Omega_D} \nabla \xi \cdot F, \quad \text{for any } \xi \in \mathcal{C}^1(\overline{\Omega_D}).$$

Moreover, since Γ_D is a deformable Lipschitz boundary, then the restriction of $F \cdot \nu$ to Γ_D is well defined, this will be denoted by $F \cdot \nu_D$ (cf. [11, 12, 13], see also Remark 3.9).

Remark 3.9. (1) Thanks to [11, 12, 13], for any $F \in \mathcal{DM}^p(\Omega_D)$, with $1 < p \leq \infty$, it is possible to define the normal trace $F \cdot \nu$ locally by using Lipschitz deformation of the boundary. This formulation is very useful in the case where the boundary is partitioned into disjoint deformable Lipschitz patches.

- (2) In the case where $p = 1$ as well as the case where $L^p(\Omega_D)^N$ is replaced by the space $\mathcal{M}_b(\Omega_D)^N$, the trace may be defined as well, but only as continuous linear form on a subset of $Lip(\partial\Omega_D)$ (cf. [11, 12, 13]).

Now, combining this consideration with the formal computation for (3.9), we introduce the following optimization problem

$$(\mathcal{OF}_D) : \inf_{\phi \in \mathcal{DM}^p(\Omega_D)} \left\{ \int_{\Omega_D} \sigma(x, \phi(x)) dx - \langle \phi \cdot \nu_D, g \rangle : -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\},$$

where the divergence constraint is understood as follows:

$$\int_{\Omega_D} \nabla \xi \cdot \phi \, dx - \langle \phi \cdot \nu_D, \xi \rangle = \int_{\overline{\Omega}_D \setminus \Gamma_D} \xi \, d\rho, \text{ for any } \xi \in Lip(\overline{\Omega}_D),$$

with $\phi \cdot \nu_D$ being trace-like term on Γ_D as defined above. In other words, we impose that $\phi \cdot \nu_{\tilde{\Gamma}} = 0$ on $\tilde{\Gamma}$.

Our main result in this section is the following duality result.

Theorem 3.10. *Let $\rho \in \mathcal{M}_b^+(\Omega)$. Then we have the following strong duality*

$$(\mathcal{M}_D) := \max \left\{ \int_{\Omega_D} u \, d\rho : \sigma^*(x, \nabla u(x)) \leq 1 \text{ and } u = g \text{ on } \Gamma_D \right\} = \inf_{\phi \in \mathcal{DM}^p(\Omega_D)} \left\{ \int_{\Omega_D} \sigma(x, \phi(x)) dx - \langle \phi \cdot \nu_D, g \rangle : -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\} := (\mathcal{OF}_D).$$

Proof. Consider on $\mathcal{M}_b(\overline{\Omega}_D)$ the following functional $F : \mathcal{M}_b(\overline{\Omega}_D) \mapsto]-\infty, \infty]$ defined by

$$F(h) = \inf_{\phi \in \mathcal{DM}^p(\Omega_D)} \left\{ \int_{\Omega_D} \sigma(x, \phi(x)) dx + \int_{\Gamma_D} g \, dh - \langle \phi \cdot \nu_D, g \rangle : -\operatorname{div}(\phi) = \rho + h \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\},$$

for any $h \in \mathcal{M}_b(\overline{\Omega}_D)$. Then F is convex and l.s.c. Indeed, take $h_1, h_2 \in \mathcal{M}_b(\overline{\Omega}_D)$ and set $h := th_1 + (1-t)h_2$ for $t \in [0, 1]$. Let $\phi_{1,n}, \phi_{2,n} \in \mathcal{DM}^p(\Omega_D)$ be two minimizing sequences of fluxes corresponding to h_1 and h_2 respectively, i.e. $-\operatorname{div}(\phi_{i,n}) = \rho + h_i$, in $\mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D)$ and

$$F(h_i) = \lim_n \int_{\Omega_D} \sigma(x, \phi_{i,n}(x)) dx + \int_{\Gamma_D} g \, dh_i - \langle \phi_{i,n} \cdot \nu_D, g \rangle \text{ for } i = 1, 2.$$

Set $\phi_n = t\phi_{1,n} + (1-t)\phi_{2,n}$. We clearly see that ϕ_n are admissible for h and

$$\begin{aligned} F(h) &\leq \lim_n \int_{\Omega_D} \sigma(x, \phi_n(x)) dx + \int_{\Gamma_D} g \, dh - \langle \phi_n \cdot \nu_D, g \rangle \\ &= \lim_n \int_{\Omega_D} \sigma(x, t\phi_{1,n} + (1-t)\phi_{2,n}) dx + \int_{\Gamma_D} g \, dh - \langle (t\phi_{1,n} + (1-t)\phi_{2,n}) \cdot \nu_D, g \rangle \\ &\leq \lim_n t \left(\int_{\Omega_D} \sigma(x, \phi_{1,n}) dx + \int_{\Gamma_D} g \, dh - \langle \phi_{1,n} \cdot \nu_D, g \rangle \right) \end{aligned}$$

$$\begin{aligned}
& + (1-t) \left(\int_{\Omega_D} \sigma(x, \phi_{2,n}) dx + \int_{\Gamma_D} g dh - \langle \phi_{2,n} \cdot \nu_D, g \rangle \right) \\
& \leq tF(h_1) + (1-t)F(h_2)
\end{aligned}$$

and this proves convexity. For the lower semicontinuity, take a sequence $h_n \rightharpoonup h$ in $\mathcal{M}_b(\overline{\Omega}_D)$. For every $n \in \mathbb{N}$, we consider a sequence $(\phi_n^k)_{k \in \mathbb{N}}$ of $\mathcal{DM}^p(\Omega_D)$ such that

$$F(h_n) = \lim_{k \rightarrow \infty} \int_{\Omega_D} \sigma(x, \phi_n^k(x)) dx + \int_{\Gamma_D} g dh_n - \langle \phi_n^k \cdot \nu_D, g \rangle.$$

We may find some $\psi_n \in L^1(\Omega_D, \mathbb{R}^N)$ such that $-\operatorname{div}(\psi_n) = h - h_n$ in $\mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D)$, $\|\psi_n\|_{L^1} \rightarrow 0$ and $\langle \psi_n \cdot \nu_D, g \rangle \rightarrow 0$. In fact, we have $h - h_n \in \mathcal{M}_b(\overline{\Omega}_D) \hookrightarrow W^{-1,p'}(\Omega_D)$ for $p > N$ and $p' := \frac{p}{p-1}$. We consider the following p -Laplace equation

$$\begin{cases} -\Delta_p u_n = h - h_n & \text{in } \Omega_D \\ u_n = 0 & \text{on } \Gamma_D \\ |\nabla u_n|^{p-2} \nabla u_n \cdot \nu_{\tilde{\Gamma}} = 0 & \text{on } \tilde{\Gamma}. \end{cases} \quad (3.10)$$

The system (3.10) admits a unique solution $u_n \in W^{1,p}(\Omega_D)$ such that $u_n = 0$ on Γ_D . Hence, if we set $\psi_n = |\nabla u_n|^{p-2} \nabla u_n$, we see that $\psi_n \in L^{p'}(\Omega_D)$, and then in $L^1(\Omega_D)$. Moreover, we have $-\operatorname{div}(\psi_n) = h - h_n$ in $\mathcal{D}'(\Omega_D)$. Since $h - h_n$ is bounded in $W^{-1,p'}(\Omega_D)$, it is not difficult to prove that u_n is bounded in $W^{1,p}(\Omega_D)$. So, by taking a subsequence if necessary, we have $u_n \rightharpoonup u$ in $W^{1,p}(\Omega_D)$, and uniformly in Ω_D . On the other hand, we have

$$\int_{\Omega_D} |\psi_n|^{p'} dx = \int_{\Omega_D} |\nabla u_n|^p dx = \langle h - h_n, u_n \rangle_{W^{-1,p'}(\Omega_D), W^{1,p}(\Omega_D)} \xrightarrow{n \rightarrow \infty} 0.$$

In particular, this implies that $|\psi_n| \xrightarrow{n \rightarrow \infty} 0$ in $L^1(\Omega_D)$. Moreover, taking $\tilde{g} \in Lip(\Omega_D)$ be such that $\tilde{g} = g$ on Γ_D , we have

$$\langle \psi_n \cdot \nu_D, g \rangle = \int_{\Omega_D} \psi_n \cdot \nabla \tilde{g} dx - \int_{\Omega_D} \tilde{g} d(h - h_n) \xrightarrow{n \rightarrow \infty} 0.$$

This being said, we clearly have $-\operatorname{div}(\phi_n^k + \psi_n) = \rho + h$, i.e. $\phi_n^k + \psi_n$ are admissible fluxes for h . By semicontinuity of the integral, we have

$$\begin{aligned}
F(h) & \leq \int_{\Omega_D} \sigma(x, (\phi_n^k + \psi_n)(x)) dx + \int_{\Gamma_D} g dh - \langle (\phi_n^k + \psi_n) \cdot \nu_D, g \rangle \\
& \leq \int_{\Omega_D} \sigma(x, \phi_n^k(x)) dx + \int_{\Gamma_D} g dh_n - \langle \phi_n^k \cdot \nu_D, g \rangle \\
& \quad + \int_{\Omega_D} \sigma(x, \psi_n(x)) dx + \int_{\Gamma_D} g d(h - h_n) - \langle \psi_n \cdot \nu_D, g \rangle.
\end{aligned}$$

Letting $k \rightarrow \infty$ we get

$$F(h) \leq F(h_n) + \int_{\Omega_D} \sigma(x, \psi_n(x)) dx + \int_{\Gamma_D} g \, d(h - h_n) - \langle \psi_n \cdot \nu_D, g \rangle.$$

Now, letting $n \rightarrow \infty$, and using the fact that $\psi_n \rightarrow 0$ in $L^1(\Omega_D)^N$, and $h_n \rightarrow h$ in $\mathcal{M}_b(\overline{\Omega}_D)$, as $n \rightarrow \infty$, we obtain the lower semicontinuity, i.e.

$$F(h) \leq \liminf_n F(h_n).$$

Next let us compute F^* . For any $u \in C(\overline{\Omega}_D)$, we have

$$\begin{aligned} F^*(u) &= \sup_{h \in \mathcal{M}_b(\overline{\Omega}_D)} \int_{\overline{\Omega}_D} u dh - F(h) \\ &= \sup_{\substack{h \in \mathcal{M}_b(\overline{\Omega}_D) \\ \phi \in \mathcal{DM}^p(\Omega_D)}} \left\{ \int_{\overline{\Omega}_D} u dh - \int_{\Omega_D} \sigma(x, \phi(x)) dx - \int_{\Gamma_D} g \, dh + \langle \phi \cdot \nu_D, g \rangle : \right. \\ &\quad \left. -\operatorname{div}(\phi) = \rho + h \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\} \\ &= I_1(u) + I_2(u), \end{aligned}$$

where $I_1(u) := - \int_{\Omega_D} u d\rho$ and

$$\begin{aligned} I_2(u) &:= \sup_{\substack{h \in \mathcal{M}_b(\overline{\Omega}_D) \\ \phi \in \mathcal{DM}^p(\Omega_D)}} \left\{ \int_{\overline{\Omega}_D \setminus \Gamma_D} u d(\rho + h) - \int_{\Omega_D} \sigma(x, \phi(x)) dx + \int_{\Gamma_D} (u - g) \, dh + \langle \phi \cdot \nu_D, g \rangle \right. \\ &\quad \left. : -\operatorname{div}(\phi) = \rho + h \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\}. \end{aligned}$$

Using Lemma 3.11 below, we deduce that, for any $u \in Lip(\Omega_D)$, we have

$$F^*(u) = \begin{cases} - \int_{\Omega_D} u d\rho & \text{if } \begin{cases} \sigma^*(x, \nabla u) \leq 1 \\ \text{and } u = g \text{ on } \Gamma_D \end{cases} \\ \infty & \text{otherwise.} \end{cases}$$

Finally, using the fact

$$\inf(\mathcal{OF}_D) = F(0) = F^{**}(0) = \sup_{u \in Lip(\Omega_D)} -F^*(u) = \max(\mathcal{M}_D),$$

we deduce the result. □

Lemma 3.11. *Let $u \in Lip(\Omega_D)$, we have*

$$\begin{aligned} &\sup_{\substack{h \in \mathcal{M}_b(\overline{\Omega}_D) \\ \phi \in \mathcal{DM}^p(\Omega_D)}} \left\{ \int_{\overline{\Omega}_D \setminus \Gamma_D} u d(\rho + h) - \int_{\Omega_D} \sigma(x, \phi(x)) dx + \int_{\Gamma_D} (u - g) \, dh + \langle \phi \cdot \nu_D, g \rangle \right. \\ &\quad \left. : -\operatorname{div}(\phi) = \rho + h \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\} \end{aligned}$$

$$= \begin{cases} 0 & \text{if } \begin{cases} \sigma^*(x, \nabla u) \leq 1 \\ \text{and } u = g \text{ on } \Gamma_D \end{cases} \\ \infty & \text{otherwise.} \end{cases}$$

Proof. Take u as a test function in the divergence constraint $-\operatorname{div}(\phi) = \rho + h$ in $\mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D)$, we get

$$\begin{aligned} I(h, \phi) &:= \int_{\overline{\Omega}_D \setminus \Gamma_D} u d(\rho + h) - \int_{\Omega_D} \sigma(x, \phi(x)) dx + \int_{\Gamma_D} (u - g) dh + \langle \phi \cdot \nu_D, g \rangle \\ &= \int_{\Omega_D} \nabla u \cdot \phi dx - \int_{\Omega_D} \sigma(x, \phi(x)) dx + \int_{\Gamma_D} (u - g) dh + \langle \phi \cdot \nu_D, g - u \rangle. \end{aligned}$$

If $\sigma^*(x, \nabla u) \leq 1$ and $u = g$ on Γ_D , then following Lemma 2.7, we obtain $\sup I(h, \phi) \leq 0$. Actually, $\sup I(h, \phi) = 0$ in this case by taking $h \equiv -\rho$ and $\phi \equiv 0$. If $u(x_0) \neq g(x_0)$ for some $x_0 \in \Gamma_D$, then we consider Dirac mass at x_0 , $h = n \operatorname{sign}(u(x_0) - g(x_0)) \delta_{x_0}$ for $n \in \mathbb{N}$, and fix $\Phi_0 \in \mathcal{DM}^p(\Omega_D)$ such that $-\operatorname{div} \Phi_0 = \rho$ in $\mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D)$, we have

$$\sup I(h, \phi) \geq \int_{\Omega_D} \Phi_0 \cdot \nabla u - \int_{\Omega_D} \sigma(x, \Phi_0(x)) dx + n|u(x_0) - g(x_0)| + \langle \Phi_0 \cdot \nu_D, g - u \rangle.$$

Letting $n \rightarrow \infty$, we get the result. For the remaining case, i.e. $u = g$ on Γ_D and $\sigma^*(x, \nabla u) > 1$ on a non negligible set, we see first that, for any $u \in \operatorname{Lip}(\Omega_D)$, there exists a measurable function that we denote by $q_u : \Omega_D \rightarrow \mathbb{R}^N$, such that

$$q_u(x) \cdot \nabla u(x) = \sigma^*(x, \nabla u(x)), \quad \text{a.e. in } \Omega_D.$$

Indeed, recall that $\sigma^*(x, \nabla u(x)) = \max_p \{ \langle p, \nabla u(x) \rangle : \sigma(x, p) = 1 \}$ and the function $x \rightarrow \langle p, \nabla u(x) \rangle + \mathbb{I}_{[\sigma(x, \cdot)=1]}$ is measurable. Then, q_u is given by the measurable representation in the set

$$\arg \max_p \{ \langle p, \nabla u \rangle : \sigma(x, p) = 1 \}.$$

Now, if $u = g$ on Γ_D and $\sigma^*(x, \nabla u) > 1$ in a subset $A \subset \Omega_D$ such that $|A| \neq 0$, we consider $\Phi_{n\epsilon} = n \frac{q_u}{|q_u|} \chi_A * \eta_\epsilon$, where η_ϵ is a sequence of mollifiers. It is clear that there exists $h \in \mathcal{M}_b(\overline{\Omega}_D)$, such that $-\operatorname{div} \Phi_{n\epsilon} = \rho + h$. For any n , we have

$$\sup I(h, \phi) \geq \int_{\Omega_D} \Phi_{n\epsilon} \cdot \nabla u - \int_{\Omega_D} \sigma(x, \Phi_{n\epsilon}(x)) dx.$$

Letting $\epsilon \rightarrow 0$, we get

$$\sup I(h, \phi) \geq n \int_A \frac{1}{|q_u|} (q_u \cdot \nabla u - \sigma(x, q_u)) dx \geq n \int_A \frac{1}{|q_u|} (\sigma^*(x, \nabla u(x)) - 1) dx.$$

Then, letting $n \rightarrow \infty$, we get the result. \square

Remark 3.12. Going over the duality inferred by Theorem 3.10, we have

$$\inf \left\{ \int_{\Omega_D} \sigma(x, \phi(x)) dx - \langle \phi \cdot \nu_D, g \rangle : \phi \in \mathcal{DM}^p(\Omega_D), -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\}$$

$$= \max \left\{ \int_{\Omega_D} u(x) d\rho, \sigma^*(x, \nabla u(x)) \leq 1 \text{ a.e. } x \text{ in } \Omega_D \text{ and } u = g \text{ on } \Gamma_D \right\}.$$

It is not clear if the inf is a min. This is closely connected to the regularity of the trace of divergence-measure field. However, one sees that if this is true, i.e. the inf is a min, then the respective extremums u and ϕ satisfy the following PDE:

$$\begin{cases} -\operatorname{div}(\phi) = \rho & \text{in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \\ \phi(x) \cdot \nabla u(x) = \sigma(x, \phi(x)) & \text{in } \Omega_D \\ u = g & \text{on } \Gamma_D \\ \sigma^*(x, \nabla u(x)) \leq 1 & \text{in } \Omega_D \\ \phi \cdot \nu_{\tilde{\Gamma}} = 0 & \text{on } \tilde{\Gamma}. \end{cases}$$

4. THE AUGMENTED LAGRANGIAN TECHNIQUE

4.1. Formulation of the problem. We set again $\mathcal{X} = W^{1,\infty}(\Omega_D)$ and $\mathcal{Y} = L^\infty(\Omega_D)^N$. For any $u \in \mathcal{X}$ and $\eta \in \mathcal{Y}$, we define

$$\mathcal{F}(u) = \begin{cases} -\int_{\Omega_D} u \, d\rho & \text{if } u = g \text{ on } \Gamma_D \\ +\infty & \text{otherwise} \end{cases}, \quad \mathcal{G}(\eta) = \begin{cases} 0 & \text{if } \sigma^*(x, \eta) \leq 1 \\ +\infty & \text{otherwise} \end{cases}, \quad \text{and } \Lambda u = \nabla u.$$

Thus, the problem (\mathcal{M}_D) can be rewritten in the form

$$-\min_{u \in \mathcal{X}} \mathcal{F}(u) + \mathcal{G}(\Lambda u).$$

Introducing a new primal variable $q \in \mathcal{Y}$ we can write (\mathcal{M}_D) in the following alternative form

$$-\min_{\substack{(u,q) \in \mathcal{X} \times \mathcal{Y} \\ \Lambda u = q}} \mathcal{F}(u) + \mathcal{G}(q)$$

so that (\mathcal{M}_D) and (\mathcal{OF}_D) can be recast in a saddle point form

$$\min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} L(u, q; \phi)$$

where

$$L(u, q; \phi) = \mathcal{F}(u) + \mathcal{G}(q) + \int_{\Omega_D} \phi \cdot (\Lambda u - q) \, dx, \quad \text{for any } (u, q, \phi) \in \mathcal{X} \times \mathcal{Y} \times \mathcal{DM}^p(\Omega_D).$$

More precisely, we have

Proposition 4.13. *u is a solution of (\mathcal{M}_D) if and only if the couple $(u, q) \in \mathcal{X} \times \mathcal{Y}$ with $q := \Lambda u$ is a solution of*

$$\sup_{\phi \in \mathcal{DM}^p(\Omega_D)} \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} L(u, q; \phi)$$

which is equal to

$$\min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} L(u, q; \phi).$$

Proof. The duality of the previous section takes part of this result. For completeness let us give here the main arguments. It is not difficult to see that

$$\begin{aligned} \min \left\{ \mathcal{F}(u) + \mathcal{G}(\Lambda u) : u \in \mathcal{X} \right\} &= \min_{(u,q) \in \mathcal{X} \times \mathcal{Y} : \Lambda u = q} \left\{ \mathcal{F}(u) + \mathcal{G}(q) \right\} \\ &= \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} \left\{ \mathcal{F}(u) + \mathcal{G}(q) + \int_{\Omega_D} \phi (\Lambda u - q) \right\} \\ &= \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} L(u, q; \phi). \end{aligned}$$

In a similar way, using the definition of \mathcal{F}^* , \mathcal{G}^* and Λ^* , one sees that

$$\sup \left\{ -\mathcal{F}^*(-\Lambda^* \phi) - \mathcal{G}^*(\phi) : \phi \in \mathcal{DM}^p(\Omega_D) \right\} = \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} L(u, q; \phi).$$

On the other hand, thanks to the strong duality given in Theorem 3.10 and direct computation for the last line below, we get

$$\begin{aligned} &-\min \left\{ \mathcal{F}(u) + \mathcal{G}(\Lambda u) : u \in \mathcal{X} \right\} = \max(\mathcal{M}_D) \\ &= \inf \left\{ \int_{\Omega_D} \sigma(x, \phi(x)) dx - \langle \phi \cdot \nu_D, g \rangle : \phi \in \mathcal{DM}^p(\Omega_D), -\operatorname{div}(\phi) = \rho \text{ in } \mathcal{D}'(\overline{\Omega}_D \setminus \Gamma_D) \right\} \\ &= -\sup \left\{ -\mathcal{F}^*(-\Lambda^* \phi) - \mathcal{G}^*(\phi) : \phi \in \mathcal{DM}^p(\Omega_D) \right\}. \end{aligned}$$

Thus,

$$\sup_{\phi \in \mathcal{DM}^p(\Omega_D)} \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} L(u, q; \phi) = \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} L(u, q; \phi).$$

□

For a given $r > 0$, we recall that the augmented Lagrangian (cf. [25]) is given by

$$L_r(u, q; \phi) = \mathcal{F}(u) + \mathcal{G}(q) + \langle \phi, \Lambda u - q \rangle + \frac{r}{2} |\Lambda u - q|^2, \quad \text{for any } (u, q, \phi) \in \mathcal{X} \times \mathcal{Y} \times \mathcal{DM}^p(\Omega_D).$$

In the same way, it can easily be proved that

Proposition 4.14. *Let $r > 0$. Then, u is a solution of (\mathcal{M}_D) if and only if the couple $(u, q) \in \mathcal{X} \times \mathcal{Y}$ with $q := \Lambda u$ is a solution of*

$$\sup_{\phi \in \mathcal{DM}^p(\Omega_D)} \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} L_r(u, q; \phi)$$

which is equal to

$$(\mathcal{S}_r) : \min_{(u,q) \in \mathcal{X} \times \mathcal{Y}} \sup_{\phi \in \mathcal{DM}^p(\Omega_D)} L_r(u, q; \phi).$$

Now for the numerical computation concerning the problem (\mathcal{M}_D) , we will focus on the saddle point problem (\mathcal{S}_r) . Recall that the addition of the quadratic term $\frac{r}{2}|\Lambda u - q|^2$ has the advantage of improving the convergence of the dual approach (one can see [20, 24]).

4.2. Application of ALG2. We approximate the domain Ω_D via a triangulation \mathcal{T}_h . For $k \geq 1$, we denote by \mathbb{P}_k the space of polynomials with real coefficients and of degree at most k . We define $\mathcal{X}_h \subset W^{1,\infty}(\Omega_D)$ as the space of continuous functions on Ω_D belonging to \mathbb{P}_k on each triangle. Similarly, \mathcal{Y}_h is the space of vector valued functions belonging to $(\mathbb{P}_{k-1})^d$ on each triangle. Then the problem (\mathcal{M}_D) is discretized by the following finite-dimensional optimization problem:

$$\inf_{u \in \mathcal{X}_h} \mathcal{F}(u) + \mathcal{G}(\Lambda u).$$

Then, for a given $q_0 \in \mathcal{Y}_h, \phi_0 \in \mathcal{Y}_h^*$, using ALG2 algorithm (also called ADMM [4]) we construct a sequence $\{u_i\}_i, \{q_i\}_i, \{\phi_i\}_i$ by optimizing alternatively in u and q , for $i \geq 1$. Convergence of the algorithm in the finite-dimensional setting is well known (cf. [19]). The convergence can be also established in the case of infinite-dimensional Hilbert spaces. For further details in this direction and about the ALG2, we refer the reader to [25, 23, 19].

Algorithm 1 ALG2 iterations

1st step: $u_{i+1} \in \arg \min_{u \in \mathcal{X}_h} \left\{ \mathcal{F}(u) + \langle \phi_i, \Lambda(u) \rangle + \frac{r}{2} |\Lambda(u) - q_i|^2 \right\}.$

2nd step: $q_{i+1} \in \arg \min_{q \in \mathcal{Y}_h} \left\{ \mathcal{G}(q) - \langle \phi_i, q \rangle + \frac{r}{2} |\Lambda(u_{i+1}) - q|^2 \right\}.$

3rd step: We update the multiplier ϕ by

$$\phi_{i+1} = \phi_i + r(\nabla u_{i+1} - q_{i+1}).$$

Remark 4.15. • The first step amounts to solve a Laplace equation with mixed boundary conditions. Indeed, we have for every $z \in \mathcal{X}_h$ with $z = 0$ on Γ_D

$$r \langle \nabla u_{i+1}, \nabla z \rangle = \langle \rho, z \rangle + \langle (r q_i - \phi_i), \nabla z \rangle$$

which is equivalent to solve

$$-r \Delta u = \rho + \operatorname{div}(\phi - r q) \quad \text{in } \Omega_D,$$

together with the following mixed boundary conditions:

$$\begin{cases} \text{Dirichlet boundary condition } u = g \text{ on } \Gamma_D \\ \text{Homogeneous Neumann boundary condition } (r \nabla u + \phi - r q) \cdot \nu_{\tilde{\Gamma}} = 0 \text{ on } \tilde{\Gamma}. \end{cases}$$

- The second step is a pointwise projection. Indeed, we use P_1 finite element for q and ϕ , we have at each vertex x_k

$$0 \in \partial \mathbb{I}_{B^*(x_k, \cdot)}(q_{i+1}(x_k)) - \phi_i(x_k) - r(\nabla u_{i+1}(x_k) - q_{i+1}(x_k)),$$

which is equivalent to perform pointwise projections:

$$q_{i+1}(x_k) = \text{Proj}_{B^*(x_k, \cdot)} \left(\frac{\phi_i(x_k)}{r} + \nabla u_{i+1}(x_k) \right)$$

where $B^*(x, \cdot) = \{p \in \mathbb{R}^N : \sigma^*(x, p) \leq 1\}$.

4.3. Error criterion. Basing on the primal-dual optimality conditions, we use the following stopping criterion

1. $\text{MaxLip} := \sup_x \sigma^*(x, \nabla u(x))$,
2. $\text{Div} := \| -\text{div}(\phi) - \rho \|_{L^2}$,
3. $\text{Dual} := \| \sigma(x, \phi(x)) - \phi(x) \cdot \nabla u \|_{L^2}$,
4. $\text{NBD}_\phi := \left(\int_{\tilde{\Gamma}} (\phi \cdot \nu)^2 \right)^{1/2}$.

We expect $\text{MaxLip} \leq 1$ and $\text{Div}, \text{Dual}, \text{NBD}_\phi$ to be small. In addition, we compute $\|u - u_{exact}\|$ for different norms where u is the computed solution and u_{exact} is the exact solution, whenever the latter is easily found. Let us mention that NBD_ϕ will concern only the Test 2 where we prescribe data on a closed set D , so that $\tilde{\Gamma} \neq \emptyset$.

To implement the algorithm we use FreeFem++ [27], which is particularly adapted to solve the Laplace equation in the first step of ALG2. We use P_2 finite element for u and P_1 finite element for ϕ and q (see e.g. [2]). All the tests are executed on a macOS Mojave 10.14.4.

5. NUMERICAL EXPERIMENTS

5.1. Test 1: We first examine the case $|\nabla u| = f(x, y) \equiv 1$ in $\Omega = (0, 1)^2$ and $u = 0$ on $\partial\Omega$.

FIGURE 1. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

FIGURE 2. Error criterion for 1000 iterations with $N_h = 120$

The exact solution is $u_{exact}(x, y) = d((x, y), \partial\Omega) = \min(x, 1 - x, y, 1 - y)$. We measure $\|u - u_{exact}\|$ in different norms, with different mesh sizes N_h and for 1000 iterations.

N_h	Time execution	$\ u - u_{exact}\ _{L^2}$	$\ u - u_{exact}\ _{L^1}$	$\ u - u_{exact}\ _{L^\infty}$
30	55.3254s	1.19311e-3	1.2476e-3	9.71803e-4
60	212.838s	3.68023e-4	3.82991e-4	3.48313e-4
120	855.136s	1.64122e-4	1.7198e-4	1.66483e-4

This test shows us that ALG2 iteration converges to the accurate solution u as the mesh is refined.

5.2. Test 2: We consider the same equation $|\nabla u| = 1$ on $\Omega = (-1, 1)^2 \setminus D$ where D is the euclidean ball centered at $(0.05, 0.09)$ and of radius 0.25, and we set u to be equal to 0 on D .

FIGURE 3. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

(A) Feasibility of u .(B) Divergence, Dual and NBD_ϕ errorsFIGURE 4. Error criterion for 500 iterations with $N_h = 50$

5.3. Test 3: In this test, we solve $|\nabla u| = f(x, y) = \sqrt{\sin(\pi \cdot y)^2 + \pi^2 \cdot x^2 \cdot \cos(\pi \cdot y)^2}$ in $\Omega = (-1, 1)^2$ with $u = 0$ on $\partial\Omega$.

(A)

(B)

(C)

FIGURE 5. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

(A) Feasibility of u .

(B) Divergence and Dual errors

FIGURE 6. Error criterion for 500 iterations with $N_h = 64$.

5.4. **Test 4:** In this test, we solve $|\nabla u| = f(x, y) = |y - x^2|$ in $\Omega = (0, 1)^2$ with $u = 0$ on $\partial\Omega$.

(A)

(B)

(C)

FIGURE 7. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

(A) Feasibility of u .

(B) Divergence and Dual errors

FIGURE 8. Error criterion for 500 iterations with $N_h = 64$.

5.5. **Test 5:** Always with the Eikonal case, take $f(x, y) = \sqrt{(1 - |x|)^2 + (1 - |y|)^2}$. The exact solution in $\Omega = (-1, 1)^2$ is $u_{exact}(x, y) = (1 - |x|) \cdot (1 - |y|)$.

FIGURE 9. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

FIGURE 10. Error criterion for 600 iterations with $N_h = 120$

N_h	Time execution	$\ u - u_{exact}\ _{L^2}$	$\ u - u_{exact}\ _{L^1}$	$\ u - u_{exact}\ _{L^\infty}$
30	39.1138s	2.27077e-3	2.54665e-3	2.47988e-3
60	158.138s	6.49636e-4	7.41279e-4	1.57558e-3
120	647.024s	2.99273e-4	3.22747e-4	6.54593e-4
240	2610.03s	6.97158e-05	7.83619e-05	2.807e-4

5.6. Anisotropic Eikonal equation: One interesting case is the so called anisotropic Eikonal equation. Consider a symmetric positive definite matrix M modelling the anisotropy, and define the following equation

$$H(x, \nabla u) = \sqrt{\nabla u^\dagger M \nabla u} - 1 \text{ in } \Omega \text{ and } u = 0 \text{ on } \partial\Omega.$$

In this case B^* is an ellipse and the projection can be computed as in the Riemannian case [31]:

$$\text{Proj}_{B^*}(q) = \begin{cases} q & \text{if } q \in B^* \\ (\zeta M + I_n)^{-1}q & \text{otherwise,} \end{cases}$$

where ζ is the unique positive root of the function

$$F(\zeta) = \bar{q}_\zeta^\dagger M \bar{q}_\zeta - 1 \text{ with } \bar{q}_\zeta = (\zeta M + I_n)^{-1}q,$$

which can be found with a dichotomy method. We perform a test as in [34, Example 2] by taking

$$M = \begin{pmatrix} l_1(x, y) & -l_3(x, y) \\ -l_3(x, y) & l_2(x, y) \end{pmatrix}$$

with

$$\begin{aligned} l_1(x, y) &= \frac{1}{e^{-2(\sqrt{2} \cdot (x-0.5)^2 + 2 \cdot (x-0.5) \cdot (y-0.5) + (y-0.5)^2)}} \\ l_2(x, y) &= 2l_1(x, y) \\ l_3(x, y) &= l_1(x, y). \end{aligned}$$

 FIGURE 11. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

 FIGURE 12. Error criterion for 300 iterations with $N_h = 80$.

Given a compact convex set K of \mathbb{R}^N such that $0 \in \text{int}(K)$, then its gauge function reads

$$\mathbf{g}_K(p) = \inf\{\lambda \geq 0; \lambda p \in K\}.$$

We consider the following HJ equation

$$H(x, \nabla u) = \mathbf{g}_{K^*}(\nabla u) - 1, \text{ in } \Omega \text{ and } u = 0 \text{ on } \partial\Omega,$$

where K^* is the polar set of K defined through

$$K^* = \{p \in \mathbb{R}^N : \langle p, q \rangle \leq 1, \forall q \in K\}.$$

It is well known (see e.g. [46, 48]) that $\mathbf{g}_{K^*} = \sigma_K$. In the last two examples we take some explicit forms of the support function σ .

5.7. Riemannian case. We take $\sigma((x, y), v) = \sqrt{\beta_1 v_1^2 + \beta_2 v_2^2}$, with $\beta_1, \beta_2 > 0$. It is not difficult to see that $\sigma^*(q) = \sqrt{\frac{q_1^2}{\beta_1} + \frac{q_2^2}{\beta_2}}$. As in [3], the projection onto the unit ball of σ^* , $B^* = \{q, \sigma^*(q) \leq 1\}$ is given by

$$\text{Proj}_{B^*}(q) = \begin{cases} q & \text{if } q \in B^* \\ \left(\frac{\beta_1 q_1}{\beta_1 + \zeta}, \frac{\beta_2 q_2}{\beta_2 + \zeta} \right) & \text{otherwise,} \end{cases}$$

where ζ is the zero of the function

$$F(\zeta) = 1 - \left(\frac{\beta_1 q_1}{(\beta_1 + \zeta)^2} + \frac{\beta_2 q_1}{(\beta_2 + \zeta)^2} \right),$$

which can be computed with a dichotomy algorithm.

For this test, we take

$$\beta_1 = \frac{1}{e^{-2\left(\sqrt{2(x-0.5)^2+2(x-0.5)(y-0.5)+(y-0.5)^2}\right)}} \text{ and } \beta_2 = \frac{2}{e^{-2\left(\sqrt{2(x-0.5)^2+2(x-0.5)(y-0.5)+(y-0.5)^2}\right)}}.$$

FIGURE 13. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

(A) Feasibility of u .

(B) Divergence and Dual errors.

FIGURE 14. Error criterion for 400 iterations with $N_h = 64$

5.8. Polyhedral case. Consider k vectors p_1, \dots, p_k and define for any $v \in \mathbb{R}^N$ the following Finsler metric

$$\sigma(v) = \max_{1 \leq i \leq k} \langle v, p_i \rangle$$

usually called a crystalline norm. We can easily check that the unit ball B^* of σ^* is nothing but the convex hull of the vectors p_1, \dots, p_k :

$$B^* = \text{conv}(p_1, \dots, p_k).$$

The projection onto B^* can be performed easily (see [3, 29]). We start by determining the vertices s_1, \dots, s_k of B^* and the corresponding outward normal vectors ν_i to the edges of B^* . Afterwards, if $v \notin B^*$, we distinguish to cases: either $v \in [s_i, s_{i+1}] + \mathbb{R}^+ \nu_i$, and in this case we project v onto the segment $[s_i, s_{i+1}]$, or it belongs to a sector $s_i + \mathbb{R}^+ \nu_i + \mathbb{R}^+ \nu_{i+1}$ and in this case its projection is s_i .

We perform a test with $p_1 = (1, -1), p_2 = (1, -0.8), p_3 = (-0.8, 1), p_4 = (-1, 1), p_5 = (-1, -1)$. We take $N_h = 64$ and 600 iterations.

(A)

(B)

(C)

FIGURE 15. Left to right: 3D plot of the solution u , contour plot of u , the flux ϕ

(A) Feasibility of u .

(B) Divergence and Dual errors.

FIGURE 16. Error criterion for 600 iterations with $N_h = 64$.

Acknowledgements. The authors are grateful to the anonymous referees for carefully reading this paper and for the interesting remarks and suggestions. Research of the last author is funded by Vietnam National Foundation for Science and Technology Development (NAFOS-TED) under grant number 101.01-2018.309. His research has been partially carried out during a visit at VIASM, he would like to thank the institution for supporting the visit and hospitality.

REFERENCES

- [1] Martin Beckmann. A continuous model of transportation. *Econometrica: Journal of the Econometric Society*, pages 643–660, 1952.
- [2] Jean-David Benamou and Guillaume Carlier. Augmented Lagrangian methods for transport optimization, mean field games and degenerate elliptic equations. *J. Optim. Theory Appl.*, 167(1):1–26, 2015.
- [3] Jean-David Benamou, Guillaume Carlier, and Roméo Hatchi. A numerical solution to Monge’s problem with a Finsler distance as cost. *ESAIM: Mathematical Modelling and Numerical Analysis* 52(6):2133–2148, 2018.
- [4] Stephen Boyd, Neal Parikh, Eric Chu, Borja Peleato, and Jonathan Eckstein. Distributed optimization and statistical learning via the alternating direction method of multipliers. *Foundations and Trends® in Machine Learning*, 3(1):1–122, 2011.
- [5] Lorenzo Brasco, Guillaume Carlier, and Filippo Santambrogio. Congested traffic dynamics, weak flows and very degenerate elliptic equations. *Journal de mathématiques pures et appliquées*, 93(6):652–671, 2010.
- [6] Alexandre Caboussat, Roland Glowinski, and Tsorng-Whay Pan. On the numerical solution of some Eikonal equations: an elliptic solver approach. *Chin. Ann. Math., Ser. B*, 36(5):689–702, 2015.
- [7] Fabio Camilli and Lars Grüne. Numerical approximation of the maximal solutions for a class of degenerate Hamilton-Jacobi equations. *SIAM J. Numer. Anal.*, 38(5):1540–1560, 2000.
- [8] Fabio Camilli, Paola Loreti, and Naoki Yamada. Systems of convex Hamilton-Jacobi equations with implicit obstacles and the obstacle problem. *Communications on Pure and Applied Analysis*, 8(4):1291–1302, 2009.
- [9] Piermarco Cannarsa and Carlo Sinestrari. *Semiconcave functions, Hamilton-Jacobi equations, and optimal control*, volume 58. Springer Science & Business Media, 2004.
- [10] Martino Bardi and Italo Capuzzo-Dolcetta, *Optimal control and viscosity solutions of Hamilton-Jacobi-Bellman equations*. Birkhäuser Boston, Inc., Boston, MA, 1997.
- [11] Gui-Qiang Chen. Some recent methods for partial differential equations of divergence form. *Bulletin of the Brazilian Mathematical Society*, 34(1):107–144, 2003.
- [12] Gui-Qiang Chen and Hermano Frid. Divergence-measure fields and hyperbolic conservation laws. *Archive for rational mechanics and analysis*, 147(2):89–118, 1999.

- [13] Gui-Qiang Chen and Hermano Frid. Extended divergence-measure fields and the euler equations for gas dynamics. *Communications in mathematical physics*, 236(2):251–280, 2003.
- [14] Michael G. Crandall, Hitoshi Ishii, and Pierre-Louis Lions. User’s guide to viscosity solutions of second order partial differential equations. *Bull. Am. Math. Soc., New Ser.*, 27(1):1–67, 1992.
- [15] Michael G Crandall and Pierre-Louis Lions. Viscosity solutions of Hamilton-Jacobi equations. *Transactions of the American mathematical society*, 277(1):1–42, 1983.
- [16] Per-Erik Danielsson. Euclidean distance mapping. *Computer Graphics and Image Processing*, 14:227–248, 1980.
- [17] Luigi De Pascale and Chloé Jimenez. Duality theory and optimal transport for sand piles growing in a silos. *Adv. Differ. Equ.*, 20(9-10):859–886, 2015.
- [18] Jean-Denis Durou, Maurizio Falcone, and Manuela Sagona. Numerical methods for shape-from-shading: A new survey with benchmarks. *Computer Vision and Image Understanding*, 109(1):22–43, 2008.
- [19] Jonathan Eckstein and Dimitri P Bertsekas. On the Douglas–Rachford splitting method and the proximal point algorithm for maximal monotone operators. *Mathematical Programming*, 55(1-3):293–318, 1992.
- [20] Ivar Ekeland and Roger Temam. *Convex analysis and variational problems*, volume 28. SIAM, 1999.
- [21] M Falcone and R Ferretti. Numerical methods for Hamilton–Jacobi type equations. In *Handbook of Numerical Analysis*, volume 17, pages 603–626. Elsevier, 2016.
- [22] Albert Fathi and Antonio Siconolfi. PDE aspects of Aubry-Mather theory for quasiconvex Hamiltonians. *Calc. Var. Partial Differ. Equ.*, 22(2):185–228, 2005.
- [23] Michel Fortin and Roland Glowinski. *Augmented Lagrangian methods: applications to the numerical solution of boundary-value problems*, volume 15. Elsevier, 2000.
- [24] Roland Glowinski and J Tinsley Oden. Numerical methods for nonlinear variational problems. 1985.
- [25] Ronald Glowinski and Patrick Le Tallec. *Augmented Lagrangian and operator-splitting methods in nonlinear mechanics*, volume 9. SIAM, 1989.
- [26] Hamza Ennaji, Nouredine Igbida and Van Thanh Nguyen. Continuous Lambertian Shape from Shading: A Primal-Dual Algorithm. *preprint*, 2021.
- [27] Frédéric Hecht. New development in Freefem++. *Journal of numerical mathematics*, 20(3-4):251–266, 2012.
- [28] Nouredine Igbida. Metric character for the sub-Hamilton-Jacobi obstacle equation. *SIAM J. Math. Anal.*, 49(4):3143–3160, 2017.
- [29] Nouredine Igbida and Van Thanh Nguyen. Augmented Lagrangian method for optimal partial transportation. *IMA Journal of Numerical Analysis*, 38(1):156–183, 2018.
- [30] Nouredine Igbida and Thi Nguyet Nga Ta. Sub-gradient diffusion operator. *Journal of Differential Equations*, 262(7):3837–3863, 2017.
- [31] Yu N Kiseliou. Algorithms of projection of a point onto an ellipsoid. *Lithuanian Mathematical Journal*, 34(2):141–159, 1994.
- [32] Pierre-Louis Lions. *Generalized solutions of Hamilton-Jacobi equations*, volume 69. Pitman, London, 1982.
- [33] Pierre-Louis Lions, Elisabeth Rouy, and A Tourin. Shape-from-shading, viscosity solutions and edges. *Numerische Mathematik*, 64(1):323–353, 1993.
- [34] Songting Luo and Jianliang Qian. Fast sweeping methods for factored anisotropic Eikonal equations: multiplicative and additive factors. *Journal of Scientific Computing*, 52(2):360–382, 2012.
- [35] Jean-Marie Mirebeau. Efficient fast marching with Finsler metrics. *Numerische Mathematik*, 126(3):515–557, 2014.
- [36] Jean-Marie Mirebeau. Anisotropic fast-marching on Cartesian grids using lattice basis reduction. *SIAM Journal on Numerical Analysis*, 52(4):1573–1599, 2014.
- [37] Jean-Marie Mirebeau and Jorg Portegies. Hamiltonian Fast Marching: A Numerical Solver for Anisotropic and Non-Holonomic Eikonal PDEs. *Image Processing On Line*, 9:47–93, 2019.
- [38] Van Thanh Nguyen. Monge–Kantorovich equation for degenerate Finsler metrics. *Nonlinear Analysis*, 206:Art. 112247, 2021.
- [39] Emmanuel Prados, Fabio Camilli, and Olivier Faugeras. A viscosity solution method for shape-from-shading without image boundary data. *ESAIM: Mathematical Modelling and Numerical Analysis*, 40(2):393–412, 2006.

- [40] Elisabeth Rouy and Agnès Tourin. A viscosity solutions approach to shape-from-shading. *SIAM Journal on Numerical Analysis*, 29(3):867–884, 1992.
- [41] Filippo Santambrogio. *Optimal transport for applied mathematicians. Calculus of variations, PDEs, and modeling.*, volume 87. Cham: Birkhäuser/Springer, 2015.
- [42] James Albert Sethian. *Level set methods and fast marching methods: evolving interfaces in computational geometry, fluid mechanics, computer vision, and materials science*, volume 3. Cambridge university press, 1999.
- [43] James Albert Sethian. *A fast marching level set method for monotonically advancing fronts.*, volume 3. Proceedings of the National Academy of Sciences of the United States of America, 1996.
- [44] Antonio Siconolfi. *Hamilton-Jacobi equations and Weak KAM Theory*, pages 4540–4561. Springer New York, New York, NY, 2009.
- [45] Ruo Zhang, Ping-Sing Tsai, James Edwin Cryer, and Mubarak Shah. Shape-from-shading: a survey. *IEEE transactions on pattern analysis and machine intelligence*, 21(8):690–706, 1999.
- [46] R. Tyrrell Rockafellar. *Convex analysis. Princeton Landmarks in Mathematics*, 1997.
- [47] John N. Tsitsiklis. Efficient algorithms for globally optimal trajectories. *IEEE Trans. Automat. Control*, 40(9):1528–1538, 1995.
- [48] Jean-Baptiste Hiriart-Urrut and Claude Lemaréchal. *Convex analysis and minimization algorithms. I. Springer-Verlag, Berlin*, 1993.
- [49] Hongkai Zhao. A fast sweeping method for eikonal equations. *Mathematics of Computation*, 74(250):603–627, 2005.