A brief introduction to PDE constrained optimization

Harbir Antil

Department of Mathematical Sciences George Mason University hantil@gmu.edu

June 6, 2016

Frontiers in PDE-constrained Optimization Institute for Mathematics and its Applications

Funding: ExxonMobil, IMA

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

Controlling pollutants in river: Antil, Heinkenschloss, Hoppe 2010

(Loading movie.avi)

Magnetic drug targeting: Antil, Nochetto, Venegas 2016

The magnetic field exerts a force on magnetic materials such as magnetic nanoparticles (MNPs)

Experimental setup (Shapiro et al., 2013)

Electrowetting on Dielectric (EWOD)

- **Forward problem:** Walker, Nochetto, Shapiro 2009.
- ▶ **Optimal control:** Antil, Hintermüller, Nochetto, Surowiec, Wegner 2015.

Shape optimization of microfluidic biochip: Antil,

Heinkenschloss, Hoppe, Linsenmann, Wixforth 2010

Microfluidic Biochip

PDE constrained optimization or optimal control of PDEs (OCP) has 4 major components:

ightharpoonup control z;

PDE constrained optimization or optimal control of PDEs (OCP) has 4 major components:

- ightharpoonup control z;
- **> state** u, which associates with every control z a state u;

PDE constrained optimization or optimal control of PDEs (OCP) has 4 major components:

- ightharpoonup control z;
- **state** u, which associates with every control z a state u;
- **cost functional** J which depends on z and u, to be minimized;

PDE constrained optimization or optimal control of PDEs (OCP) has 4 major components:

- ightharpoonup control z;
- **state** u, which associates with every control z a state u;
- \triangleright cost functional J which depends on z and u, to be minimized;
- constraints obeyed by z (control constraints) and u (state constraints).

PDE constrained optimization or optimal control of PDEs (OCP) has 4 major components:

- ightharpoonup control z;
- **state** u, which associates with every control z a state u;
- \triangleright cost functional J which depends on z and u, to be minimized;
- constraints obeyed by z (control constraints) and u (state constraints).

Today:

- Control constraints are pointwise a.e.
- State equation is a boundary value problem or a variational inequality.

Steps to analyze OCP

Analysis

- Existence of solution to PDE. Is it unique?
- Existence of solution to optimization problem.
- First-order necessary conditions
 - Adjoint equations
- ▶ If possible: second order necessary/sufficient conditions.

Steps to analyze OCP

Analysis

- Existence of solution to PDE. Is it unique?
- Existence of solution to optimization problem.
- First-order necessary conditions
 - Adjoint equations
- ▶ If possible: second order necessary/sufficient conditions.

Solver development (function space)

▶ Gradient/Hessian based

Steps to analyze OCP

Analysis

- Existence of solution to PDE. Is it unique?
- Existence of solution to optimization problem.
- First-order necessary conditions
 - Adjoint equations
- ▶ If possible: second order necessary/sufficient conditions.

Solver development (function space)

► Gradient/Hessian based

Discrete problem / solver

- ▶ FD / FV / FE for problem and solver.
- ► Analysis of discrete solver: mesh independence?
- Efficiency
 - Adaptive finite element methods (AFEM).
 - Model reduction: Proper orthogonal decomposition, reduced basis.
- Software development: Trilinos, Rapid Optimization Library (ROL), Dolfin-Adjoint.

Optimal heat source

▶ **Domain:** Let $\Omega \subset \mathbb{R}^d$, $d \geq 1$ be open, bounded, Lipschitz domain with boundary $\partial \Omega$.

Optimal heat source

- ▶ **Domain:** Let $\Omega \subset \mathbb{R}^d$, $d \ge 1$ be open, bounded, Lipschitz domain with boundary $\partial \Omega$.
- ▶ **Goal:** Choose a distributed source z in such a way that the temperature u = u(x) is close to a desired $u_d = u_d(x)$ in Ω .

Optimal heat source

- ▶ **Domain:** Let $\Omega \subset \mathbb{R}^d$, $d \ge 1$ be open, bounded, Lipschitz domain with boundary $\partial \Omega$.
- ▶ **Goal:** Choose a distributed source z in such a way that the temperature u = u(x) is close to a desired $u_d = u_d(x)$ in Ω .

Linear-quadratic elliptic OCP

min
$$J(u,z) = \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

subject to

$$-\mathsf{div}\;(A\nabla u) = z \quad \text{in } \Omega$$

$$u = 0 \quad \text{on } \partial\Omega$$

and the pointwise control constraints

$$z \in Z_{ad} := \{ v \in L^2(\Omega) : z_a(x) \le v(x) \le z_b(x) , a.e. \ x \in \Omega \}$$

 $\lambda > 0$ is a parameter, $z_a, z_b \in L^{\infty}(\Omega)$ with $z_a < z_b$ are given. A is bounded, symmetric, positive.

Problems involving semilinear elliptic PDEs

▶ **Heating with radiation boundary condition.** If the heat radiation of the heated body is taken into account, then we obtain:

$$-\Delta u = 0 \quad \text{in } \Omega$$

$$\partial_{\nu} u = \alpha (z^4 - u^4) \quad \text{on } \partial \Omega$$

where the control z is the temperature of the surrounding medium.

Problems involving semilinear elliptic PDEs

► **Heating with radiation boundary condition.** If the heat radiation of the heated body is taken into account, then we obtain:

$$-\Delta u = 0 \quad \text{in } \Omega$$

$$\partial_{\nu} u = \alpha(z^4 - u^4) \quad \text{on } \partial\Omega$$

where the control z is the temperature of the surrounding medium.

Simplified supercondutivity.

$$\begin{split} -\Delta u + u + u^3 &= z \quad \text{in } \Omega \\ u &= 0 \quad \text{on } \partial \Omega \end{split}$$

Problems involving semilinear elliptic PDEs

▶ **Heating with radiation boundary condition.** If the heat radiation of the heated body is taken into account, then we obtain:

$$-\Delta u = 0 \quad \text{in } \Omega$$

$$\partial_{\nu} u = \alpha(z^4 - u^4) \quad \text{on } \partial\Omega$$

where the control z is the temperature of the surrounding medium.

Simplified supercondutivity.

$$-\Delta u + u + u^3 = z \quad \text{in } \Omega$$
$$u = 0 \quad \text{on } \partial \Omega$$

► Control of stationary flows.

$$\begin{aligned} -\mu\Delta \boldsymbol{u} + (\boldsymbol{u}\cdot\nabla)\boldsymbol{u} + \nabla p &= f & \text{in } \Omega\\ \text{div } \boldsymbol{u} &= 0 & \text{in } \Omega\\ \boldsymbol{u} &= \boldsymbol{g} & \text{on } \partial\Omega \end{aligned}$$

Optimal control of variational inequalities

Problem:

min
$$J(u,z) = \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

subject to $u \in \mathcal{K} := \{ w \in H_0^1(\Omega) : w(x) \ge 0, \ a.e. \ x \in \Omega \}$

$$\int_{\Omega} \nabla u \cdot \nabla (u - v) \ dx \le (z + f, u - v) \quad \forall v \in \mathcal{K}$$

with $z \in Z_{ad}$.

Optimal control of variational inequalities

Problem:

$$\min \ J(u,z) = \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

subject to $u \in \mathcal{K} := \{ w \in H_0^1(\Omega) : w(x) \ge 0, \ a.e. \ x \in \Omega \}$

$$\int_{\Omega} \nabla u \cdot \nabla (u - v) \, dx \le (z + f, u - v) \quad \forall v \in \mathcal{K}$$

with $z \in Z_{ad}$.

Regularized problem:

min
$$J(u,z) = \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

subject to (semilinear PDE)

$$u \in H_0^1(\Omega) : -\Delta u + \gamma \rho_{\varepsilon}(-u) = z + f \text{ in } \Omega$$

and $z \in Z_{ad}$. $\gamma > 0$ and $\varepsilon > 0$ are the penealization and regularization parameters respectively.

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

 $\Omega \subset \mathbb{R}^n$ bounded Lipschitz domain.

Sobolev spaces

▶ $L^p(\Omega)$, $1 \le p \le \infty$ are Lebesgue spaces. p=2: $L^2(\Omega)$ is a Hilbert space with inner product $(u,v)=\int_{\Omega}u(x)v(x)\;dx$.

 $\Omega \subset \mathbb{R}^n$ bounded Lipschitz domain.

Sobolev spaces

- ▶ $L^p(\Omega)$, $1 \le p \le \infty$ are Lebesgue spaces. p=2: $L^2(\Omega)$ is a Hilbert space with inner product $(u,v)=\int_{\Omega}u(x)v(x)\;dx$.
- ▶ $W^{s,p}$ for $s\in\mathbb{R}$, $1\leq p\leq\infty$, are Sobolev spaces. When p=2, $W^{s,2}(\Omega)=H^s(\Omega)$ is a Hilbert space.

 $\Omega \subset \mathbb{R}^n$ bounded Lipschitz domain.

Sobolev spaces

- ▶ $L^p(\Omega)$, $1 \le p \le \infty$ are Lebesgue spaces. p=2: $L^2(\Omega)$ is a Hilbert space with inner product $(u,v)=\int_\Omega u(x)v(x)\ dx$.
- ▶ $W^{s,p}$ for $s \in \mathbb{R}$, $1 \le p \le \infty$, are Sobolev spaces. When p=2, $W^{s,2}(\Omega) = H^s(\Omega)$ is a Hilbert space.
- ▶ $H_0^1(\Omega) = \{v \in H^1(\Omega) : v|_{\partial\Omega} = 0\}$ with norm (due to Poincaré inequality)

$$||u||_{H_0^1(\Omega)} = ||\nabla u||_{L^2(\Omega)}.$$

 $\Omega \subset \mathbb{R}^n$ bounded Lipschitz domain.

Sobolev spaces

- ▶ $L^p(\Omega)$, $1 \le p \le \infty$ are Lebesgue spaces. p=2: $L^2(\Omega)$ is a Hilbert space with inner product $(u,v)=\int_\Omega u(x)v(x)\ dx$.
- ▶ $W^{s,p}$ for $s \in \mathbb{R}$, $1 \le p \le \infty$, are Sobolev spaces. When p=2, $W^{s,2}(\Omega) = H^s(\Omega)$ is a Hilbert space.
- ▶ $H_0^1(\Omega) = \{v \in H^1(\Omega) : v|_{\partial\Omega} = 0\}$ with norm (due to Poincaré inequality)

$$||u||_{H_0^1(\Omega)} = ||\nabla u||_{L^2(\Omega)}.$$

▶ $H_0^1(\Omega)^* = H^{-1}(\Omega)$.

 $\Omega \subset \mathbb{R}^n$ bounded Lipschitz domain.

Sobolev spaces

- ▶ $L^p(\Omega)$, $1 \le p \le \infty$ are Lebesgue spaces. p = 2: $L^2(\Omega)$ is a Hilbert space with inner product $(u, v) = \int_{\Omega} u(x)v(x) \ dx$.
- ▶ $W^{s,p}$ for $s \in \mathbb{R}$, $1 \le p \le \infty$, are Sobolev spaces. When p=2, $W^{s,2}(\Omega) = H^s(\Omega)$ is a Hilbert space.
- ▶ $H_0^1(\Omega) = \{v \in H^1(\Omega) : v|_{\partial\Omega} = 0\}$ with norm (due to Poincaré inequality)

$$||u||_{H_0^1(\Omega)} = ||\nabla u||_{L^2(\Omega)}.$$

- $H_0^1(\Omega)^* = H^{-1}(\Omega).$
- $\blacktriangleright \ \, \mathsf{Note} \colon \, L^2(\Omega) \subset H^{-1}(\Omega)$

Model problem:

$$-{\rm div}\; (A\nabla u) = f \quad {\rm in}\; \Omega$$

$$u = 0 \quad {\rm on}\; \partial \Omega.$$

Well-posed

▶ Weak solution: Given $f \in H^{-1}(\Omega)$, a function $u \in H^1_0(\Omega)$ is called a weak solution iff

$$\int_{\Omega} A \nabla u \cdot \nabla v = \langle f, v \rangle_{-1,1} \quad \forall v \in H_0^1(\Omega)$$

where $\langle \cdot, \cdot \rangle_{-1,1}$ denotes the $H^{-1}(\Omega)$ – $H^1(\Omega)$ duality pairing.

Well-posed

▶ Weak solution: Given $f \in H^{-1}(\Omega)$, a function $u \in H^1_0(\Omega)$ is called a weak solution iff

$$\int_{\Omega} A \nabla u \cdot \nabla v = \langle f, v \rangle_{-1,1} \quad \forall v \in H_0^1(\Omega)$$

where $\langle \cdot, \cdot \rangle_{-1,1}$ denotes the $H^{-1}(\Omega)$ - $H^1(\Omega)$ duality pairing.

Existence and uniqueness: For each $f \in H^{-1}(\Omega)$ there exists a unique $u \in H^1_0(\Omega)$, such that

$$\|\nabla u\|_{L^2(\Omega)} \le C_{d,\Omega} \|f\|_{H^{-1}(\Omega)}.$$

- ightharpoonup A = I, the result is due to the Riesz-representation theorem.
- $A \neq I$ (maybe non-symmetric), the result is due to Lax-Milgram lemma.
- For general $W^{1,p}$ -spaces use inf-sup conditions combined with Banach-Nečas theorem which is a necessary and sufficient condition.

Linear-quadratic elliptic OCP

min
$$J(u,z) = \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

subject to

$$-{\rm div}\; (A\nabla u)=z\quad {\rm in}\; \Omega$$

$$u=0\quad {\rm on}\; \partial\Omega$$

and the pointwise control constraints

$$z \in Z_{ad} := \{ v \in L^2(\Omega) : z_a(x) \le v(x) \le z_b(x) , a.e. \ x \in \Omega \}$$

 $\lambda>0$ is a parameter, $z_a,z_b\in L^\infty(\Omega)$ with $z_a< z_b$ are given. A is bounded, symmetric, positive.

Reduced OCP

▶ Control to state map: The solution operator defined as

$$S: H^{-1}(\Omega) \to H_0^1(\Omega), \quad z \mapsto u(z) = Sz.$$

Note: In view of the embedding

$$H_0^1(\Omega) \hookrightarrow L^2(\Omega) \hookrightarrow H^{-1}(\Omega)$$

we may also consider S from $L^2(\Omega)$ to $L^2(\Omega)$. We will use the same notation for this operator (for simplicity).

Reduced OCP

▶ Control to state map: The solution operator defined as

$$S: H^{-1}(\Omega) \to H_0^1(\Omega), \quad z \mapsto u(z) = Sz.$$

Note: In view of the embedding

$$H_0^1(\Omega) \hookrightarrow L^2(\Omega) \hookrightarrow H^{-1}(\Omega)$$

we may also consider S from $L^2(\Omega)$ to $L^2(\Omega)$. We will use the same notation for this operator (for simplicity).

▶ Reduced cost functional: The reduced cost functional $\mathcal{J}: L^2(\Omega) \to \mathbb{R}$ is defined as

$$\mathcal{J}(z) = J(Sz, z).$$

Reduced OCP

▶ Control to state map: The solution operator defined as

$$S: H^{-1}(\Omega) \to H_0^1(\Omega), \quad z \mapsto u(z) = Sz.$$

Note: In view of the embedding

$$H_0^1(\Omega) \hookrightarrow L^2(\Omega) \hookrightarrow H^{-1}(\Omega)$$

we may also consider S from $L^2(\Omega)$ to $L^2(\Omega)$. We will use the same notation for this operator (for simplicity).

▶ Reduced cost functional: The reduced cost functional $\mathcal{J}: L^2(\Omega) \to \mathbb{R}$ is defined as

$$\mathcal{J}(z) = J(Sz, z).$$

▶ Reduced problem: $\min_{z \in Z_{ad}} \mathcal{J}(z)$.

Existence of solution: Direct method

There exists a unique solution to the above problem.

▶ Minimizing sequence: $\mathcal J$ is bounded below by zero therefore there exists a minimizing sequence $\{z_n\}_{n\in\mathbb N}$ such that

$$\lim_{n\to\infty} \mathcal{J}(z_n) = \inf \mathcal{J}(z).$$

Existence of solution: Direct method

There exists a unique solution to the above problem.

▶ Minimizing sequence: \mathcal{J} is bounded below by zero therefore there exists a minimizing sequence $\{z_n\}_{n\in\mathbb{N}}$ such that

$$\lim_{n \to \infty} \mathcal{J}(z_n) = \inf \mathcal{J}(z).$$

▶ Weak compactness: $\{z_n\} \subset L^2(\Omega)$ is bounded. Since $L^2(\Omega)$ is reflexive therefore there exists a subsequence (not relabeled) such that

$$z_n \rightharpoonup \bar{z}$$
 and $\bar{z} \in Z_{ad}$,

where the latter is a consequence of Z_{ad} being closed and convex.

Existence of solution: Direct method

There exists a unique solution to the above problem.

▶ Minimizing sequence: \mathcal{J} is bounded below by zero therefore there exists a minimizing sequence $\{z_n\}_{n\in\mathbb{N}}$ such that

$$\lim_{n\to\infty} \mathcal{J}(z_n) = \inf \mathcal{J}(z).$$

▶ Weak compactness: $\{z_n\} \subset L^2(\Omega)$ is bounded. Since $L^2(\Omega)$ is reflexive therefore there exists a subsequence (not relabeled) such that

$$z_n \rightharpoonup \bar{z}$$
 and $\bar{z} \in Z_{ad}$,

where the latter is a consequence of Z_{ad} being closed and convex.

ightharpoonup Optimality: Since $\mathcal J$ is continuous and convex and therefore is weakly lower semicontinuous. We obtain

$$\liminf \mathcal{J}(z_n) \ge \mathcal{J}(\bar{z}),$$

which implies that \bar{z} is optimal.

Existence of solution: Direct method

There exists a unique solution to the above problem.

▶ Minimizing sequence: \mathcal{J} is bounded below by zero therefore there exists a minimizing sequence $\{z_n\}_{n\in\mathbb{N}}$ such that

$$\lim_{n\to\infty} \mathcal{J}(z_n) = \inf \mathcal{J}(z).$$

▶ Weak compactness: $\{z_n\} \subset L^2(\Omega)$ is bounded. Since $L^2(\Omega)$ is reflexive therefore there exists a subsequence (not relabeled) such that

$$z_n \rightharpoonup \bar{z}$$
 and $\bar{z} \in Z_{ad}$,

where the latter is a consequence of Z_{ad} being closed and convex.

ightharpoonup Optimality: Since $\mathcal J$ is continuous and convex and therefore is weakly lower semicontinuous. We obtain

$$\liminf \mathcal{J}(z_n) \geq \mathcal{J}(\bar{z}),$$

which implies that \bar{z} is optimal.

Uniqueness: Exercise.

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

Let $(Z, \|\cdot\|_Z)$, $(V, \|\cdot\|_V)$ B-spaces, $\mathcal{Z} \subset Z$, open and $F: \mathcal{Z} \to V$.

Let $z \in \mathcal{Z}$:

▶ If $\exists \ \delta F(z,h) := \lim_{t\downarrow 0} \frac{1}{t} (F(z+th) - F(z))$, then $\delta F(z,h)$ is called the **directional derivative** of F at z in direction h.

Let $(Z, \|\cdot\|_Z)$, $(V, \|\cdot\|_V)$ B-spaces, $\mathcal{Z} \subset Z$, open and $F: \mathcal{Z} \to V$.

Let $z \in \mathcal{Z}$:

- ▶ If $\exists \ \delta F(z,h) := \lim_{t\downarrow 0} \frac{1}{t} (F(z+th) F(z))$, then $\delta F(z,h)$ is called the **directional derivative** of F at z in direction h.
- ▶ If $\exists \ \delta F(z,h) \ \forall h \in Z$, then $h \mapsto \delta F(z,h)$ is the **first variation** of F at z.

Let $(Z, \|\cdot\|_Z)$, $(V, \|\cdot\|_V)$ B-spaces, $\mathcal{Z} \subset Z$, open and $F: \mathcal{Z} \to V$.

Let $z \in \mathcal{Z}$:

- ▶ If $\exists \ \delta F(z,h) := \lim_{t\downarrow 0} \frac{1}{t} (F(z+th) F(z))$, then $\delta F(z,h)$ is called the **directional derivative** of F at z in direction h.
- ▶ If $\exists \ \delta F(z,h) \ \forall h \in Z$, then $h \mapsto \delta F(z,h)$ is the first variation of F at z.
- Let \exists the first variation $\delta F(z,\cdot)$. F is said to be **Gâteaux** differentiable at z iff $\exists A \in \mathcal{L}(Z,V)$ such that $\delta F(z,h) = Ah$ $\forall h \in Z$. We write $A = F'_G(z)$.

Let $(Z, \|\cdot\|_Z)$, $(V, \|\cdot\|_V)$ B-spaces, $\mathcal{Z} \subset Z$, open and $F: \mathcal{Z} \to V$.

Let $z \in \mathcal{Z}$:

- ▶ If $\exists \ \delta F(z,h) := \lim_{t\downarrow 0} \frac{1}{t} (F(z+th) F(z))$, then $\delta F(z,h)$ is called the **directional derivative** of F at z in direction h.
- ▶ If $\exists \ \delta F(z,h) \ \forall h \in Z$, then $h \mapsto \delta F(z,h)$ is the first variation of F at z.
- Let \exists the first variation $\delta F(z,\cdot)$. F is said to be **Gâteaux** differentiable at z iff $\exists A \in \mathcal{L}(Z,V)$ such that $\delta F(z,h) = Ah$ $\forall h \in Z$. We write $A = F'_G(z)$.
- ▶ F is said to be **Fréchet differentiable** at z iff $\exists A \in \mathcal{L}(Z,V)$ and a mapping $r(z,\cdot):Z\to V$ such that: for all $h\in U$ with $z+h\in\mathcal{Z}$, we have

$$F(z+h)=F(z)+Ah+r(z,h)\quad \text{with}\quad \frac{\|r(z,h)\|_V}{\|h\|_Z}\to 0\quad \text{as}\quad \|h\|_Z\to 0.$$

We write F'(z) =: A.

Examples

Example 1. $(H, (\cdot, \cdot)_H)$ Hilbert space, $F(z) := ||z||_H^2 = (z, z)_H$.

$$\forall z, h: \ F(z+h) - F(z) = 2(z,h)_H + ||h||_H^2$$

Then

$$F'(z)h = (2z, h)_H.$$

Reisz representation theorem (identify H with H^*), we can write

$$F'(z)h = (\nabla F(z), h)_H,$$

where $\nabla F(z) = 2z$ is the **gradient**.

Examples

Example 1. $(H, (\cdot, \cdot)_H)$ Hilbert space, $F(z) := ||z||_H^2 = (z, z)_H$.

$$\forall z, h: \ F(z+h) - F(z) = 2(z,h)_H + ||h||_H^2$$

Then

$$F'(z)h = (2z, h)_H.$$

Reisz representation theorem (identify H with H^*), we can write

$$F'(z)h = (\nabla F(z), h)_H,$$

where $\nabla F(z) = 2z$ is the **gradient**.

Example 2. Let $(Z,(\cdot,\cdot)_Z),(H,(\cdot,\cdot)_H)$ Hilbert spaces, $u_d\in H$ fixed.

Let $S \in \mathcal{L}(Z, H)$. Consider $E: Z \to \mathbb{R}$,

$$E(z) = ||Sz - u_d||_H^2.$$

Then E(z) = G(F(z)), where $G(v) = ||v||_H^2$ and $F(z) = Sz - u_d$.

$$E'(z)h = G'(F(z))F'(z)h = (2v, F'(z)h)_H$$

= 2(Sz - u_d, Sh)_H = 2(S*(Sz - u_d), h)_Z

we denote the gradient as $\nabla E(z) = 2S^*(Sz - u_d)$.

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

First order necessary optimality conditions

Most of the theory is based on these two simple results:

Theorem: Let $(Z, \|\cdot\|_Z)$ be a normed space, $\mathcal{J}: Z \to (\infty, +\infty]$ a mapping with $\mathcal{J} \not\equiv +\infty$. Then $\bar{z} \in Z$ minimizer of $\mathcal{J} \Leftrightarrow 0 \in \partial \mathcal{J}(\bar{z})$.

Proof. $0 \in \partial \mathcal{J}(\bar{z})$ means by definition of $\partial \mathcal{J}(\bar{z})$: $\mathcal{J}(\bar{z}) - \mathcal{J}(z) \leq 0$ $\forall z \in Z$.

First order necessary optimality conditions

Most of the theory is based on these two simple results:

Theorem: Let $(Z, \|\cdot\|_Z)$ be a normed space, $\mathcal{J}: Z \to (\infty, +\infty]$ a mapping with $\mathcal{J} \not\equiv +\infty$. Then $\bar{z} \in Z$ minimizer of $\mathcal{J} \Leftrightarrow 0 \in \partial \mathcal{J}(\bar{z})$.

Proof. $0 \in \partial \mathcal{J}(\bar{z})$ means by definition of $\partial \mathcal{J}(\bar{z})$: $\mathcal{J}(\bar{z}) - \mathcal{J}(z) \leq 0$ $\forall z \in Z$.

Theorem: Let $(Z,\|\cdot\|_Z)$ be a normed space; $Z_{ad}\subset Z$ nonempty, convex, closed; $\mathcal{J}:\mathcal{Z}\to\mathbb{R}$ Gâteaux differentiable, where $Z_{ad}\subset\mathcal{Z}\subset Z$, \mathcal{Z} open. If $\bar{z}\in Z_{ad}$ is a solution to

$$\min_{z \in Z_{ad}} \mathcal{J}(z)$$

then \bar{z} solves

$$\mathcal{J}'(\bar{z})(z-\bar{z}) \ge 0 \quad \forall z \in Z_{ad}.$$

Proof. Exercise.

Reduced funcational

$$\mathcal{J}(z) = \frac{1}{2} ||Sz - u_d||_{L^2(\Omega)}^2 + \frac{\lambda}{2} ||z||_{L^2(\Omega)}^2.$$

► Reduced funcational

$$\mathcal{J}(z) = \frac{1}{2} \|Sz - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2.$$

▶ **Gradient** computation using sensitivity

$$\mathcal{J}'(z)h = (S^*(Sz - u_d) + \lambda z, h)_{L^2(\Omega)} \quad \forall h \in L^2(\Omega),$$

we denote the gradient by

$$\nabla \mathcal{J}(z) = S^*(Sz - u_d) + \lambda z.$$

Reduced funcational

$$\mathcal{J}(z) = \frac{1}{2} \|Sz - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2.$$

▶ **Gradient** computation using sensitivity

$$\mathcal{J}'(z)h = (S^*(Sz - u_d) + \lambda z, h)_{L^2(\Omega)} \quad \forall h \in L^2(\Omega),$$

we denote the gradient by

$$\nabla \mathcal{J}(z) = S^*(Sz - u_d) + \lambda z.$$

First order necessary and sufficient optimality condition:

$$(\nabla \mathcal{J}(\bar{z}), z - \bar{z})_{L^2(\Omega)} \ge 0 \quad \forall z \in Z_{ad}.$$

Reduced funcational

$$\mathcal{J}(z) = \frac{1}{2} \|Sz - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2.$$

Gradient computation using sensitivity

$$\mathcal{J}'(z)h = (S^*(Sz - u_d) + \lambda z, h)_{L^2(\Omega)} \quad \forall h \in L^2(\Omega),$$

we denote the gradient by

$$\nabla \mathcal{J}(z) = S^*(Sz - u_d) + \lambda z.$$

First order necessary and sufficient optimality condition:

$$(\nabla \mathcal{J}(\bar{z}), z - \bar{z})_{L^2(\Omega)} \ge 0 \quad \forall z \in Z_{ad}.$$

▶ Adjoint equation: Let $\bar{p} = S^*(S\bar{z} - u_d)$, which translates into $\bar{p} \in H^1_0(\Omega)$ solving

$$\begin{aligned} -\mathrm{div}\; (A\nabla \bar{p}) &= \bar{u} - u_d \quad \text{in } \Omega \\ \bar{p} &= 0 \quad \text{on } \partial \Omega. \end{aligned}$$

► Reduced funcational

$$\mathcal{J}(z) = \frac{1}{2} \|Sz - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2.$$

Gradient computation using sensitivity

$$\mathcal{J}'(z)h = (S^*(Sz - u_d) + \lambda z, h)_{L^2(\Omega)} \quad \forall h \in L^2(\Omega),$$

we denote the gradient by

$$\nabla \mathcal{J}(z) = S^*(Sz - u_d) + \lambda z.$$

First order necessary and sufficient optimality condition:

$$(\nabla \mathcal{J}(\bar{z}), z - \bar{z})_{L^2(\Omega)} \ge 0 \quad \forall z \in Z_{ad}.$$

▶ Adjoint equation: Let $\bar{p} = S^*(S\bar{z} - u_d)$, which translates into $\bar{p} \in H_0^1(\Omega)$ solving

$$-{\rm div}\ (A\nabla\bar{p})=\bar{u}-u_d\quad {\rm in}\ \Omega$$

$$\bar{p}=0\quad {\rm on}\ \partial\Omega.$$

• Gradient computation using adjoint: $\nabla \mathcal{J}(z) = p + \lambda z$.

Optimality system

- ▶ State: $\bar{u} \in H^1_0(\Omega)$: $\int_{\Omega} A \nabla \bar{u} \cdot \nabla v = \int_{\Omega} \bar{z}v \quad \forall v \in H^1_0(\Omega)$.
- ▶ Adjoint: $\bar{p} \in H^1_0(\Omega)$: $\int_{\Omega} A \nabla \bar{p} \cdot \nabla v = \int_{\Omega} (\bar{u} u_d) v \quad \forall v \in H^1_0(\Omega)$.
- ▶ Control: $\bar{z} \in Z_{ad}$: $(\bar{p} + \lambda \bar{z}, z \bar{z}) \ge 0$, $\forall z \in Z_{ad}$.

Pointwise interpretation

The variational inequality

$$(\bar{p} + \lambda \bar{z}, z - \bar{z}) \ge 0, \quad \forall z \in Z_{ad}$$

is equivalent to, for a.e. $x \in \Omega$

$$\bar{z}(x) = \begin{cases} z_a(x) & \text{if} \quad \bar{p}(x) + \lambda \bar{z}(x) > 0 \\ \in [z_a(x), z_b(x)] & \text{if} \quad \bar{p}(x) + \lambda \bar{z}(x) = 0 \\ z_b(x) & \text{if} \quad \bar{p}(x) + \lambda \bar{z}(x) < 0. \end{cases}$$

Consequence:

▶ When $\lambda > 0$, then a.e. in Ω

$$\begin{split} \bar{z}(x) &= \mathbb{P}_{[z_a(x), z_b(x)]} \left\{ -\frac{1}{\lambda} \bar{p}(x) \right\} \\ &= \min \left\{ z_b(x), \max \left\{ z_a(x), -\frac{1}{\lambda} \bar{p}(x) \right\} \right\}. \end{split}$$

Introduce $L: H^1_0(\Omega) \times Z_{ad} \times H^1(\Omega) \to \mathbb{R}$, defined as

$$L(u,z,p) := J(u,z) - \int_{\Omega} \left(-\operatorname{div} (A\nabla u) - z \right) p \ dx.$$

Introduce $L: H_0^1(\Omega) \times Z_{ad} \times H^1(\Omega) \to \mathbb{R}$, defined as

$$L(u,z,p) := J(u,z) - \int_{\Omega} \left(-\operatorname{div} (A\nabla u) - z \right) p \ dx.$$

Integrate by parts to arrive at

$$L(u,z,p) = J(u,z) - \int_{\Omega} \left(-\operatorname{div} \ (A\nabla p)u - zp \right) \ dx + \int_{\partial\Omega} (A\nabla u)p \ ds.$$

Introduce $L: H_0^1(\Omega) \times Z_{ad} \times H^1(\Omega) \to \mathbb{R}$, defined as

$$L(u,z,p) := J(u,z) - \int_{\Omega} \left(-\operatorname{div} \, \left(A \nabla u \right) - z \right) p \, \, dx.$$

Integrate by parts to arrive at

$$L(u,z,p) = J(u,z) - \int_{\Omega} \left(-\operatorname{div} \ (A\nabla p)u - zp \right) \ dx + \int_{\partial\Omega} (A\nabla u)p \ ds.$$

If $(\bar{u}, \bar{z}, \bar{p})$ is a stationary point then:

► State:

$$D_p L(\bar{u}, \bar{z}, \bar{p})h = 0 \quad \forall h \in H^1(\Omega).$$

Introduce $L: H_0^1(\Omega) \times Z_{ad} \times H^1(\Omega) \to \mathbb{R}$, defined as

$$L(u,z,p) := J(u,z) - \int_{\Omega} \left(-\operatorname{div} \left(A \nabla u \right) - z \right) p \ dx.$$

Integrate by parts to arrive at

$$L(u,z,p) = J(u,z) - \int_{\Omega} \left(-\operatorname{div} \ (A\nabla p)u - zp \right) \ dx + \int_{\partial\Omega} (A\nabla u)p \ ds.$$

If $(\bar{u}, \bar{z}, \bar{p})$ is a stationary point then:

► State:

$$D_p L(\bar{u}, \bar{z}, \bar{p})h = 0 \quad \forall h \in H^1(\Omega).$$

Adjoint:

$$D_u L(\bar{u}, \bar{z}, \bar{p})h = 0 \quad \forall h \in H_0^1(\Omega).$$

Introduce $L: H_0^1(\Omega) \times Z_{ad} \times H^1(\Omega) \to \mathbb{R}$, defined as

$$L(u,z,p) := J(u,z) - \int_{\Omega} \left(-\operatorname{div} \, \left(A \nabla u \right) - z \right) p \, \, dx.$$

Integrate by parts to arrive at

$$L(u,z,p) = J(u,z) - \int_{\Omega} \left(-\operatorname{div} \ (A\nabla p)u - zp \right) \ dx + \int_{\partial\Omega} (A\nabla u)p \ ds.$$

If $(\bar{u}, \bar{z}, \bar{p})$ is a stationary point then:

► State:

$$D_p L(\bar{u}, \bar{z}, \bar{p})h = 0 \quad \forall h \in H^1(\Omega).$$

Adjoint:

$$D_u L(\bar{u}, \bar{z}, \bar{p})h = 0 \quad \forall h \in H_0^1(\Omega).$$

▶ Control:

$$D_z L(\bar{u}, \bar{z}, \bar{p})(z - \bar{z}) \ge 0 \quad \forall z \in Z_{ad}.$$

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

Semilinear elliptic OCP

$$\min J(u,z) := \frac{1}{2} \|u - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2,$$

subject to

$$-\Delta u + g(x, u) = z \quad \text{in } \Omega$$
$$u = 0 \quad \text{on } \partial \Omega$$

and $z \in Z_{ad}$ with $z_a, z_b \in L^{\infty}(\Omega)$.

State space

- (A1) $\Omega \subset \mathbb{R}^d$, open, bounded, $\partial \Omega$ is Lipschitz.
- (A2) $g:\Omega\times\mathbb{R}\to\mathbb{R}$ is bounded and measurable with respect to $x\in\Omega$ for every $u\in\mathbb{R}.$
- (A3) g is continuous, monotone increasing and Lipschitz continuous in u for a.e. $x \in \Omega$.
- (A4) g(x,0) = 0 for a.e. $x \in \Omega$ (not really necessary!)

State space

- (A1) $\Omega \subset \mathbb{R}^d$, open, bounded, $\partial \Omega$ is Lipschitz.
- (A2) $g:\Omega\times\mathbb{R}\to\mathbb{R}$ is bounded and measurable with respect to $x\in\Omega$ for every $u\in\mathbb{R}.$
- (A3) g is continuous, monotone increasing and Lipschitz continuous in u for a.e. $x \in \Omega$.
- (A4) g(x,0) = 0 for a.e. $x \in \Omega$ (not really necessary!)

Theorem: Suppose (A1)-(A4) hold. For every $z\in L^r(\Omega)$ with r>d/2, the state equation has a unique weak solution $u\in H^1_0(\Omega)\cap C(\bar\Omega)$, i.e., we have

$$\int_{\Omega} \nabla u \cdot \nabla v \ dx + \int_{\Omega} g(x,u(x))v(x) \ dx = \int_{\Omega} zv \ dx \quad \forall v \in H^1_0(\Omega).$$

Moreover, there exists a constant C>0 such that

$$||u||_{H^1(\Omega)} + ||u||_{C(\bar{\Omega})} \le C||z||_{L^r(\Omega)}.$$

State space

- (A1) $\Omega \subset \mathbb{R}^d$, open, bounded, $\partial \Omega$ is Lipschitz.
- (A2) $g:\Omega\times\mathbb{R}\to\mathbb{R}$ is bounded and measurable with respect to $x\in\Omega$ for every $u\in\mathbb{R}.$
- (A3) g is continuous, monotone increasing and Lipschitz continuous in u for a.e. $x \in \Omega$.
- (A4) g(x,0) = 0 for a.e. $x \in \Omega$ (not really necessary!)

Theorem: Suppose (A1)-(A4) hold. For every $z\in L^r(\Omega)$ with r>d/2, the state equation has a unique weak solution $u\in H^1_0(\Omega)\cap C(\bar\Omega)$, i.e., we have

$$\int_{\Omega} \nabla u \cdot \nabla v \ dx + \int_{\Omega} g(x,u(x))v(x) \ dx = \int_{\Omega} zv \ dx \quad \forall v \in H^1_0(\Omega).$$

Moreover, there exists a constant C > 0 such that

$$||u||_{H^1(\Omega)} + ||u||_{C(\bar{\Omega})} \le C||z||_{L^r(\Omega)}.$$

Remark:

► The proof of the theorem uses the Browder–Minty theorem on monotone operators.

Control-to-state map and reduced problem

► Control to state map

$$S: L^{\infty}(\Omega) \to H_0^1(\Omega) \cap C(\bar{\Omega}),$$

is well defined, and is globally Lipschitz continuous.

Control-to-state map and reduced problem

► Control to state map

$$S: L^{\infty}(\Omega) \to H_0^1(\Omega) \cap C(\bar{\Omega}),$$

is well defined, and is globally Lipschitz continuous.

► Reduced problem

$$\min \mathcal{J}(z) := \frac{1}{2} \|S(u) - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|z\|_{L^2(\Omega)}^2$$

Lagrangian functional:

$$L(u, z, p) = J(u, z) - \int_{\Omega} \left(-\Delta u + g(x, u(x)) - z \right) p \ dx$$
$$= J(u, z) - \int_{\Omega} \left(\nabla u \cdot \nabla p + g(x, u(x)) p - z p \right) \ dx.$$

► Lagrangian functional:

$$L(u, z, p) = J(u, z) - \int_{\Omega} \left(-\Delta u + g(x, u(x)) - z \right) p \ dx$$
$$= J(u, z) - \int_{\Omega} \left(\nabla u \cdot \nabla p + g(x, u(x)) p - z p \right) \ dx.$$

▶ **Adjoint system:** For all $h \in H_0^1(\Omega)$

$$0 = D_u L(\bar{u}, \bar{z}, \bar{p}) h = \int_{\Omega} (\bar{u} - u_d) h \ dx - \int_{\Omega} \left(\nabla h \cdot \nabla \bar{p} + g_u(x, u(x)) \bar{p} h \right)$$
 which yields

$$-\Delta \bar{p} + g_u(x, \bar{u}(x))\bar{p} = \bar{u} - u_d \quad \text{in } \Omega$$
$$\bar{p} = 0 \quad \text{on } \partial \Omega$$

► Lagrangian functional:

$$L(u, z, p) = J(u, z) - \int_{\Omega} \left(-\Delta u + g(x, u(x)) - z \right) p \, dx$$
$$= J(u, z) - \int_{\Omega} \left(\nabla u \cdot \nabla p + g(x, u(x)) p - z p \right) \, dx.$$

▶ **Adjoint system:** For all $h \in H_0^1(\Omega)$

$$0 = D_u L(\bar{u}, \bar{z}, \bar{p}) h = \int_{\Omega} (\bar{u} - u_d) h \ dx - \int_{\Omega} (\nabla h \cdot \nabla \bar{p} + g_u(x, u(x)) \bar{p} h)$$

which yields

$$\begin{split} -\Delta \bar{p} + g_u(x,\bar{u}(x))\bar{p} &= \bar{u} - u_d \quad \text{in } \Omega \\ \bar{p} &= 0 \quad \text{on } \partial \Omega \end{split}$$

Control:

$$D_z L(\bar{u}, \bar{z}, \bar{p})(z - \bar{z}) = (\bar{p} + \lambda \bar{z}, z - \bar{z}) \ dx \ge 0 \ \forall z \in Z_{ad}.$$

► Lagrangian functional:

$$L(u, z, p) = J(u, z) - \int_{\Omega} \left(-\Delta u + g(x, u(x)) - z \right) p \, dx$$
$$= J(u, z) - \int_{\Omega} \left(\nabla u \cdot \nabla p + g(x, u(x)) p - z p \right) \, dx.$$

▶ **Adjoint system:** For all $h \in H_0^1(\Omega)$

$$0 = D_u L(\bar{u}, \bar{z}, \bar{p})h = \int_{\Omega} (\bar{u} - u_d)h \ dx - \int_{\Omega} (\nabla h \cdot \nabla \bar{p} + g_u(x, u(x))\bar{p}h)$$

which yields

$$\begin{split} -\Delta \bar{p} + g_u(x,\bar{u}(x))\bar{p} &= \bar{u} - u_d \quad \text{in } \Omega \\ \bar{p} &= 0 \quad \text{on } \partial \Omega \end{split}$$

Control:

$$D_z L(\bar{u}, \bar{z}, \bar{p})(z - \bar{z}) = (\bar{p} + \lambda \bar{z}, z - \bar{z}) \ dx \ge 0 \quad \forall z \in Z_{ad}.$$

► Gradient:

$$\nabla \mathcal{J}(\bar{z}) = \bar{p} + \lambda \bar{z}.$$

Differentiability of Nemytskii operator

The rigorous proof uses:

Theorem. In addition to (A1)-(A4) if

- (A5) g is continuously differentiable with respect to u for a.e. $x \in \Omega$, and we have:
 - (i) $|g_u(x,0)| \leq K$ for a.e. $x \in \Omega$.
 - (ii) g_u is locally Lipschitz with respect to $u \in \mathbb{R}$.

then the Nemytskii operator $G:u\mapsto g(\cdot,u(\cdot))$ is continuously Fréchet differentiable from $L^\infty(\Omega)$ into itself, and

$$(G'(u)h)(x) = g_u(x, u(x))h(x)$$
 a.e. in Ω , $\forall h \in L^{\infty}(\Omega)$.

Remark: (A5) holds if g(x, u) = g(u) and $g \in C^2(\mathbb{R})$.

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

Gradient computation via adjoint: general form

► Abstract problem:

$$\min J(u,z)$$

subject to

$$c(u,z) = 0$$

and $z \in Z_{ad}$.

Gradient computation via adjoint: general form

Abstract problem:

$$\min J(u,z)$$

subject to

$$c(u,z) = 0$$

and $z \in Z_{ad}$.

▶ **Directional derivative:** Let *S* be the control to state map (nonlinear in general)

$$z \mapsto S(z) = u(z).$$

Under the assumptions of "implicit function theorem"

$$\mathcal{J}'(z)h = (\nabla_u \mathcal{J}(u(z), z), S'(z)h) + (\nabla_z \mathcal{J}(u(z), z), h).$$

Gradient computation via adjoint: general form

► Abstract problem:

$$\min J(u,z)$$

subject to

$$c(u,z) = 0$$

and $z \in Z_{ad}$.

▶ **Directional derivative:** Let *S* be the control to state map (nonlinear in general)

$$z \mapsto S(z) = u(z).$$

Under the assumptions of "**implicit function theorem**"

$$\mathcal{J}'(z)h = (\nabla_u \mathcal{J}(u(z), z), S'(z)h) + (\nabla_z \mathcal{J}(u(z), z), h).$$

▶ **Sensitivity of** *u* **with respect to** *z***:** Differentiating the state equation:

$$c_u(S(z), z)S'(z)h = -c_z(S(z), z)h,$$

leads to

$$S'(z)h = -c_u(S(z), z)^{-1} (c_z(S(z), z)h),$$

provided $c_u(S(z),z)^{-1}$ is well-defined.

Adjoint equation and gradient: general form

▶ Directional derivative:

$$\mathcal{J}'(z)h = -\left(\nabla_u \mathcal{J}(u(z), z), c_u(u(z), z)^{-1} c_z(u(z), z)h\right) + (\nabla_z \mathcal{J}(u(z), z), h).$$

Adjoint equation and gradient: general form

Directional derivative:

$$\mathcal{J}'(z)h = -\left(\nabla_u \mathcal{J}(u(z), z), c_u(u(z), z)^{-1} c_z(u(z), z)h\right) + (\nabla_z \mathcal{J}(u(z), z), h).$$

▶ Gradient:

$$\nabla \mathcal{J}(z) = -c_z(u(z), z)^* \left(c_u(u(z), z)^{-*} \nabla_u \mathcal{J}(u(z), z) \right) + \nabla_z \mathcal{J}(u(z), z).$$

Adjoint equation and gradient: general form

Directional derivative:

$$\mathcal{J}'(z)h = -\left(\nabla_u \mathcal{J}(u(z), z), c_u(u(z), z)^{-1} c_z(u(z), z)h\right) + (\nabla_z \mathcal{J}(u(z), z), h).$$

▶ Gradient:

$$\nabla \mathcal{J}(z) = -c_z(u(z), z)^* \left(c_u(u(z), z)^{-*} \nabla_u \mathcal{J}(u(z), z) \right) + \nabla_z \mathcal{J}(u(z), z).$$

▶ Introducing adjoint variable p solving

$$c_u(u(z), z)^* p = \nabla_u \mathcal{J}(u(z), z)$$

we arrive at following form of gradient

$$\nabla \mathcal{J}(z) = -c_z(u(z), z)^* p + \nabla_z \mathcal{J}(u(z), z),$$

which is tractable.

Hessian computation: general form

▶ Lagrangian: $L(u,z,p) = J(u,z) - \int_{\Omega} c(u,z) p \ dx$. Then we have $D_z \mathcal{J}(z) h = D_z L(u,z,p) h.$

Hessian computation: general form

▶ Lagrangian: $L(u,z,p)=J(u,z)-\int_{\Omega}c(u,z)p\ dx.$ Then we have $D_z\mathcal{J}(z)h=D_zL(u,z,p)h.$

Second order derivative:

$$D_z^2 \mathcal{J}(z)[h_1, h_2] = D_u D_z L(u, z, p)[h_1, S'(z)h_2] + D_z^2 L(u, z, p)[h_1, h_2] + D_p D_z L(u, z, p)[h_1, D_z p(z)h_2].$$

Hessian computation: general form

▶ Lagrangian: $L(u,z,p)=J(u,z)-\int_{\Omega}c(u,z)p\ dx.$ Then we have $D_{z}\mathcal{J}(z)h=D_{z}L(u,z,p)h.$

Second order derivative:

$$D_z^2 \mathcal{J}(z)[h_1, h_2] = D_u D_z L(u, z, p)[h_1, S'(z)h_2] + D_z^2 L(u, z, p)[h_1, h_2] + D_p D_z L(u, z, p)[h_1, D_z p(z)h_2].$$

• We already know $S'(z)h_2$, moreover

$$D_p D_z L(u, z, p)[h_1, D_z p(z)h_2] = -(c_u(u, z)h_1, D_z p(z)h_2).$$

It remain to identify $D_z p(z) h_2$.

Outline

Motivation and examples

Linear elliptic optimal control problems

Differentiation in Banach spaces

First-order necessary conditions

Optimal control of semilinear PDEs

An abstract problem

Discretization using finite element methods

▶ **Mesh.** Let $\mathcal{T} = \{K\}$ be a mesh of Ω , where $K \subset \mathbb{R}^d$ is an element that is isoparametrically equivalent to a unit simplex in \mathbb{R}^d .

- ▶ **Mesh.** Let $\mathcal{T} = \{K\}$ be a mesh of Ω , where $K \subset \mathbb{R}^d$ is an element that is isoparametrically equivalent to a unit simplex in \mathbb{R}^d .
- **Conforming mesh.** We say that the mesh is conforming if
 - $\bar{\Omega} = \bigcup_{K \in \mathcal{T}} \bar{K}.$
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 = \{x\}$, then x is a node of K_1 and K_2 .
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 \neq \emptyset$ and $\bar{K}_1 \cap \bar{K}_2 \neq \{x\}$ then $\bar{K}_1 \cap \bar{K}_2$ is an edge/face contained in $\partial K_1 \cap \partial K_2$.

- ▶ **Mesh.** Let $\mathcal{T} = \{K\}$ be a mesh of Ω , where $K \subset \mathbb{R}^d$ is an element that is isoparametrically equivalent to a unit simplex in \mathbb{R}^d .
- **Conforming mesh.** We say that the mesh is conforming if
 - $\bar{\Omega} = \bigcup_{K \in \mathcal{T}} \bar{K}.$
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 = \{x\}$, then x is a node of K_1 and K_2 .
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 \neq \emptyset$ and $\bar{K}_1 \cap \bar{K}_2 \neq \{x\}$ then $\bar{K}_1 \cap \bar{K}_2$ is an edge/face contained in $\partial K_1 \cap \partial K_2$.
- **Shape regular.** Let \mathbb{T} be the collection of all conforming refinements of an original mesh \mathcal{T}^0 . Then \mathbb{T} is called shape regular if $\exists \kappa > 0$ such that

$$\frac{h_K}{\rho_K} \le \kappa \quad \forall K \in \cup_i \mathcal{T}^i$$

where $h_K = \operatorname{diam} K$, $\rho_K = \max\{\rho > 0 | B_\rho \subset \bar{K}\}$.

- ▶ **Mesh.** Let $\mathcal{T} = \{K\}$ be a mesh of Ω , where $K \subset \mathbb{R}^d$ is an element that is isoparametrically equivalent to a unit simplex in \mathbb{R}^d .
- **Conforming mesh.** We say that the mesh is conforming if
 - $\bar{\Omega} = \bigcup_{K \in \mathcal{T}} \bar{K}.$
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 = \{x\}$, then x is a node of K_1 and K_2 .
 - ▶ If $\bar{K}_1 \cap \bar{K}_2 \neq \emptyset$ and $\bar{K}_1 \cap \bar{K}_2 \neq \{x\}$ then $\bar{K}_1 \cap \bar{K}_2$ is an edge/face contained in $\partial K_1 \cap \partial K_2$.
- **Shape regular.** Let \mathbb{T} be the collection of all conforming refinements of an original mesh \mathcal{T}^0 . Then \mathbb{T} is called shape regular if $\exists \kappa > 0$ such that

$$\frac{h_K}{\rho_K} \le \kappa \quad \forall K \in \cup_i \mathcal{T}^i$$

where $h_K = \text{diam } K$, $\rho_K = \max\{\rho > 0 | B_\rho \subset \bar{K}\}$.

▶ Quasi-uniform. A family of shape regular meshes is called-quasi uniform, if there exist a constant $\sigma > 0$ such that

$$\frac{\max h_K}{\min h_K} \le \sigma,$$

uniformly for all meshes in the family.

▶ Finite element space: For $\mathcal{T} \in \mathbb{T}$ we define the finite element space as

$$\mathbb{V}(\mathcal{T}) = \{ W \in C^0(\bar{\Omega}) : W_K \in \mathbb{P}_1, \forall K \in \mathcal{T}, W|_{\partial\Omega} = 0 \},$$

where \mathbb{P}_1 is the set of polynomials of degree at most 1.

▶ Finite element space: For $\mathcal{T} \in \mathbb{T}$ we define the finite element space as

$$\mathbb{V}(\mathcal{T}) = \{ W \in C^0(\bar{\Omega}) : W_K \in \mathbb{P}_1, \forall K \in \mathcal{T}, W|_{\partial\Omega} = 0 \},$$

where \mathbb{P}_1 is the set of polynomials of degree at most 1.

▶ **Galerkin approximation** of continuous problem is given by:

Find
$$U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T}) : \int_{\Omega} A \nabla U_{\mathcal{T}} \cdot \nabla V = \langle f, V \rangle \quad \forall V \in \mathbb{V}(\mathcal{T}).$$

The discrete problem is well-posed.

▶ Finite element space: For $\mathcal{T} \in \mathbb{T}$ we define the finite element space as

$$\mathbb{V}(\mathcal{T}) = \{ W \in C^0(\bar{\Omega}) : W_K \in \mathbb{P}_1, \forall K \in \mathcal{T}, W|_{\partial\Omega} = 0 \},$$

where \mathbb{P}_1 is the set of polynomials of degree at most 1.

▶ Galerkin approximation of continuous problem is given by:

Find
$$U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T}) : \int_{\Omega} A \nabla U_{\mathcal{T}} \cdot \nabla V = \langle f, V \rangle \quad \forall V \in \mathbb{V}(\mathcal{T}).$$

The discrete problem is well-posed.

▶ **Nodal basis:** Consists of functions $\psi_i \in \mathbb{V}(\mathcal{T})$ with $x_i \in \mathring{\mathcal{N}}(\mathcal{T})$ satisfying

$$\psi_{x_i}(x_j) = \delta_{ij}$$

where $\mathring{\mathcal{N}}(\mathcal{T})$ denotes the interior (plus Neumann) nodes.

▶ Finite element space: For $\mathcal{T} \in \mathbb{T}$ we define the finite element space as

$$\mathbb{V}(\mathcal{T}) = \{ W \in C^0(\bar{\Omega}) : W_K \in \mathbb{P}_1, \forall K \in \mathcal{T}, W|_{\partial\Omega} = 0 \},$$

where \mathbb{P}_1 is the set of polynomials of degree at most 1.

▶ Galerkin approximation of continuous problem is given by:

Find
$$U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T}) : \int_{\Omega} A \nabla U_{\mathcal{T}} \cdot \nabla V = \langle f, V \rangle \quad \forall V \in \mathbb{V}(\mathcal{T}).$$

The discrete problem is well-posed.

▶ **Nodal basis:** Consists of functions $\psi_i \in \mathbb{V}(\mathcal{T})$ with $x_i \in \mathring{\mathcal{N}}(\mathcal{T})$ satisfying

$$\psi_{x_i}(x_j) = \delta_{ij}$$

where $\mathring{\mathcal{N}}(\mathcal{T})$ denotes the interior (plus Neumann) nodes.

Galerkin orthogonality.

$$(\nabla(u - U_{\mathcal{T}}), \nabla W)_{L^2(\Omega)} = 0 \quad \forall W \in \mathbb{V}(\mathcal{T}).$$

Best approximation

► Céa's lemma:

$$\|\nabla(u - U_{\mathcal{T}})\|_{L^2(\Omega)} \le C \inf_{W \in \mathbb{V}(\mathcal{T})} \|\nabla(u - W)\|_{L^2(\Omega)}.$$

Best approximation

Céa's lemma:

$$\|\nabla(u - U_{\mathcal{T}})\|_{L^2(\Omega)} \le C \inf_{W \in \mathbb{V}(\mathcal{T})} \|\nabla(u - W)\|_{L^2(\Omega)}.$$

▶ Nodal interpolation operator: $\Pi_T : C(\Omega) \to V(T)$ satisfies

$$\Pi_{\mathcal{T}}u(x_i) = u(x_i) \quad \forall x_i \in \mathring{\mathcal{N}}(\mathcal{T}),$$

and is defined as

$$\Pi_{\mathcal{T}}u = \sum_{x_i \in \mathring{\mathcal{N}}(\mathcal{T})} u(x_i)\psi_{x_i}.$$

Best approximation

Céa's lemma:

$$\|\nabla(u - U_{\mathcal{T}})\|_{L^2(\Omega)} \le C \inf_{W \in \mathbb{V}(\mathcal{T})} \|\nabla(u - W)\|_{L^2(\Omega)}.$$

▶ Nodal interpolation operator: $\Pi_{\mathcal{T}}: C(\Omega) \to \mathbb{V}(\mathcal{T})$ satisfies

$$\Pi_{\mathcal{T}}u(x_i) = u(x_i) \quad \forall x_i \in \mathring{\mathcal{N}}(\mathcal{T}),$$

and is defined as

$$\Pi_{\mathcal{T}}u = \sum_{x_i \in \mathring{\mathcal{N}}(\mathcal{T})} u(x_i)\psi_{x_i}.$$

▶ Error estimates: In Céa's lemma replace W by $\Pi_{\mathcal{T}}u$ and then compute the interpolation error.

Algebraic system: state equation

▶ Recall, $U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T})$ solves

$$a(U_{\mathcal{T}}, V) = \langle f, V \rangle$$

$$\forall V \in \mathbb{V}(\mathcal{T}).$$

Algebraic system: state equation

▶ Recall, $U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T})$ solves

$$a(U_{\mathcal{T}}, V) = \langle f, V \rangle$$
 $\forall V \in \mathbb{V}(\mathcal{T}).$

Now setting $U_{\mathcal{T}} = \sum_{j=1}^{N} U_j \psi_j$, $V = \psi_i$, we get

$$\sum_{j=1}^{N} U_j a(\phi_j, \phi_i) = \langle f, \psi_i \rangle, \qquad i = 1, \dots, N,,$$

which is the matrix-vector system:

$$AU = F$$
.

Algebraic system: state equation

▶ Recall, $U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T})$ solves

$$a(U_{\mathcal{T}}, V) = \langle f, V \rangle$$
 $\forall V \in \mathbb{V}(\mathcal{T}).$

Now setting $U_{\mathcal{T}} = \sum_{j=1}^{N} U_j \psi_j$, $V = \psi_i$, we get

$$\sum_{j=1}^{N} U_j a(\phi_j, \phi_i) = \langle f, \psi_i \rangle, \qquad i = 1, \dots, N,,$$

which is the matrix-vector system:

$$AU = F$$
.

Stiffness matrix: A is SPD.

Discrete linear elliptic OCP

$$\min J_{\mathcal{T}}(U_{\mathcal{T}}, Z_{\mathcal{T}}) = \frac{1}{2} \|U_{\mathcal{T}} - u_d\|_{L^2(\Omega)}^2 + \frac{\lambda}{2} \|Z_{\mathcal{T}}\|_{L^2(\Omega)}^2$$

subject to

Find
$$U_{\mathcal{T}} \in \mathbb{V}(\mathcal{T}) : \int_{\Omega} \nabla U_{\mathcal{T}} \cdot \nabla V = (Z_{\mathcal{T}}, V)_{L^{2}(\Omega)} \quad \forall V \in \mathbb{V}(\mathcal{T}),$$

and where

$$Z_{\mathcal{T}} \in \mathbb{Z}_{ad}(\mathcal{T}) := Z_{ad} \cap \mathbb{Z}(\mathcal{T}),$$

is either one of these

$$\mathbb{Z}(\mathcal{T}) = \left\{ \begin{array}{l} \mathbb{V}(\mathcal{T}) \\ L^2(\Omega) \quad \text{variational discretization (Hinze)} \\ \{W_{\mathcal{T}} \in L^{\infty}(\Omega) : Z_{\mathcal{T}}|_K \in \mathbb{P}_0(K), K \in \mathcal{T} \}. \end{array} \right.$$

Recent books

F. Tröltzsch.

Optimal control of partial differential equations, volume 112 of Graduate Studies in Mathematics.

American Mathematical Society, Providence, RI, 2010. Theory, methods and applications, Translated from the 2005 German original by Jürgen Sprekels.

K. Ito and K. Kunisch.

Lagrange multiplier approach to variational problems and applications, volume 15 of Advances in Design and Control. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, 2008.

