On Optimal Control of a Free Surface Flow

Problem Statement, Optimization Approach, FreeFem++ Realization

Sabine Repke

Fraunhofer ITWM / TU Kaiserslautern, Germany

Short Communication on Applications of FreeFem++ FreeFem++ Workshop at IHP, Paris September 14 & 15, 2009

Wirtschaftsmathematik

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

- Polymer melt is extruded through a flat die.
- The molten film is stretched and cooled and is finally rolled up by a rotating chill role.

Stokes equations:

$$abla \cdot \mathbf{v} = 0 \text{ in } \mathbf{\Omega},$$

$$abla \cdot \mathbf{T}^{\mathsf{T}} = \mathbf{0} \text{ in } \mathbf{\Omega},$$

$$\left(\mathbf{T} = -p\mathbf{I} + \left(\nabla \mathbf{v} + \nabla \mathbf{v}^{\mathsf{T}}\right)\right)$$

Stokes equations:

Optimization Approach

$$\begin{split} \nabla \cdot \mathbf{v} &= 0 \text{ in } \mathbf{\Omega}, \\ \nabla \cdot \mathbf{T}^\mathsf{T} &= \mathbf{0} \text{ in } \mathbf{\Omega}, \\ \left(\mathbf{T} &= -\rho \mathbf{I} + \left(\nabla \mathbf{v} + \nabla \mathbf{v}^\mathsf{T}\right)\right) \end{split}$$

$$\mathbf{v} - \mathbf{v}_{in} = \mathbf{0}$$
 on inflow, $\mathbf{T} \cdot \mathbf{n} = \mathbf{0}$ on outflow,

Stokes equations:

$$\begin{split} \nabla \cdot \mathbf{v} &= 0 \text{ in } \mathbf{\Omega}, \\ \nabla \cdot \mathbf{T}^\mathsf{T} &= \mathbf{0} \text{ in } \mathbf{\Omega}, \\ \left(\mathbf{T} &= -\rho \mathbf{I} + \left(\nabla \mathbf{v} + \nabla \mathbf{v}^\mathsf{T}\right)\right) \end{split}$$

$$\mathbf{v} - \mathbf{v}_{in} = \mathbf{0}$$
 on inflow, $\mathbf{T} \cdot \mathbf{n} = \mathbf{0}$ on outflow, $\mathbf{T} \cdot \mathbf{n} + p_a \mathbf{n} = \mathbf{0}$ on free $\mathbf{v} \cdot \mathbf{n} = \mathbf{0}$ boundary.

Stokes equations:

$$\nabla \cdot \mathbf{v} = 0 \text{ in } \mathbf{\Omega}, \text{ (Ma)}$$

$$\nabla \cdot \mathbf{T}^{\mathsf{T}} = \mathbf{0} \text{ in } \mathbf{\Omega}, \text{ (Mo)}$$

$$\left(\mathbf{T} = -p\mathbf{I} + \left(\nabla \mathbf{v} + \nabla \mathbf{v}^{\mathsf{T}}\right)\right)$$

$$\mathbf{v} - \mathbf{v}_{in} = \mathbf{0}$$
 on inflow, (In)
 $\mathbf{T} \cdot \mathbf{n} = \mathbf{0}$ on outflow, (Out)
 $\mathbf{T} \cdot \mathbf{n} + p_a \mathbf{n} = \mathbf{0}$ (Dyn) on free
 $\mathbf{v} \cdot \mathbf{n} = \mathbf{0}$ (Kin) boundary.

Stokes equations:

$$\begin{split} \nabla \cdot \mathbf{v} &= 0 \text{ in } \mathbf{\Omega}, \text{ (Ma)} \\ \nabla \cdot \mathbf{T}^\mathsf{T} &= \mathbf{0} \text{ in } \mathbf{\Omega}, \text{ (Mo)} \\ \Big(\mathbf{T} &= -\rho \mathbf{I} + \Big(\nabla \mathbf{v} + \nabla \mathbf{v}^\mathsf{T}\Big) \,\Big) \end{split}$$

$$\mathbf{v} - \mathbf{v}_{in} = \mathbf{0}$$
 on inflow, (In)
 $\mathbf{T} \cdot \mathbf{n} = \mathbf{0}$ on outflow, (Out)
 $\mathbf{T} \cdot \mathbf{n} + p_a \mathbf{n} = \mathbf{0}$ (Dyn) on free
 $\mathbf{v} \cdot \mathbf{n} = \mathbf{0}$ (Kin) boundary.

Optimization Approach

Graph approach¹: Model the free boundary Γ as

$$\Gamma = \{(x, \pm \psi(x)) | x \in (0, 1)\}.$$

The graph of the desired boundary is denoted by $\pm \bar{\psi}$.

 $^{^{1}\}mathrm{M}$. Hinze, S. Ziegenbalg: Optimal control of the free boundary in a two-phase Stefan problem

Optimization Approach

Graph approach¹: Model the free boundary Γ as

$$\Gamma = \{ (x, \pm \psi(x)) \, | x \in (0, 1) \}.$$

The graph of the desired boundary is denoted by $\pm \psi$.

Cost functional: (control: outer pressure $p_a(x)$)

$$J(\psi, p_a) := \frac{\alpha}{2} \int_0^1 (\psi - \bar{\psi})^2 dx + \frac{\beta}{2} \int_0^1 (p_a)^2 dx$$

¹M. Hinze, S. Ziegenbalg: Optimal control of the free boundary in a two-phase Stefan problem

Optimization Approach

Graph approach¹: Model the free boundary Γ as

$$\Gamma = \{ (x, \pm \psi(x)) \, | x \in (0, 1) \}.$$

The graph of the desired boundary is denoted by $\pm \psi$.

Cost functional: (control: outer pressure $p_a(x)$)

$$J(\psi, p_a) := \frac{\alpha}{2} \int_0^1 (\psi - \bar{\psi})^2 dx + \frac{\beta}{2} \int_0^1 (p_a)^2 dx$$

Optimal Control Problem:

 $\min J(\psi, p_a)$ subject to (Ma), (Mo), (In), (Out), (Dyn), (Kin).

¹M. Hinze, S. Ziegenbalg: Optimal control of the free boundary in a two-phase Stefan problem

Lagrange function:

$$L(\psi, p_a, p, \mathbf{v}, \zeta_1, \zeta_2, \zeta_3, \zeta_4, \zeta_5, \zeta_6) :=$$

$$J(\psi, p_{\mathsf{a}}) - \int_{\Omega} (\mathsf{Ma}) \zeta_1 \, d\Omega - \int_{\Omega} (\mathsf{Mo}) \cdot \boldsymbol{\zeta}_2 \, d\Omega -$$

Lagrange function: $L(\psi, p_a, p, \mathbf{v}, \zeta_1, \zeta_2, \zeta_3, \zeta_4, \zeta_5, \zeta_6) :=$

$$J(\psi, p_{a}) - \int_{\Omega} (\mathsf{Ma})\zeta_{1} \, d\Omega - \int_{\Omega} (\mathsf{Mo}) \cdot \zeta_{2} \, d\Omega - \int_{\mathsf{inflow}} (\mathsf{In}) \cdot \zeta_{3} \, dS$$
$$- \int_{\mathsf{outflow}} (\mathsf{Out}) \cdot \zeta_{4} \, dS -$$

Lagrange function:
$$L(\psi, p_a, p, \mathbf{v}, \zeta_1, \zeta_2, \zeta_3, \zeta_4, \zeta_5, \zeta_6) := J(\psi, p_a) - \int_{\Omega} (\mathsf{Ma})\zeta_1 \, d\Omega - \int_{\Omega} (\mathsf{Mo}) \cdot \zeta_2 \, d\Omega - \int_{\mathsf{inflow}} (\mathsf{In}) \cdot \zeta_3 \, dS - \int_{\Omega} (\mathsf{Out}) \cdot \zeta_4 \, dS - \int_{\Gamma} (\mathsf{Kin})\zeta_5 \, dS - \int_{\Gamma} (\mathsf{Dyn}) \cdot \zeta_6 \, dS$$

Lagrange function:
$$L(\psi, p_a, p, \mathbf{v}, \zeta_1, \zeta_2, \zeta_3, \zeta_4, \zeta_5, \zeta_6) := \\ J(\psi, p_a) - \int_{\Omega} (\mathsf{Ma})\zeta_1 \, d\Omega - \int_{\Omega} (\mathsf{Mo}) \cdot \zeta_2 \, d\Omega - \int_{\mathsf{inflow}} (\mathsf{In}) \cdot \zeta_3 \, dS \\ - \int_{\mathsf{outflow}} (\mathsf{Out}) \cdot \zeta_4 \, dS - \int_{\Gamma} (\mathsf{Kin})\zeta_5 \, dS - \int_{\Gamma} (\mathsf{Dyn}) \cdot \zeta_6 \, dS$$

Adjoint equation system:

$$\delta L(p)[\tilde{p}] = 0, \qquad \delta L(\mathbf{v})[\tilde{\mathbf{v}}] = 0, \qquad \delta L(\psi)[\tilde{\psi}] = 0$$

Lagrange function:
$$L(\psi, p_{a}, p, \mathbf{v}, \zeta_{1}, \zeta_{2}, \zeta_{3}, \zeta_{4}, \zeta_{5}, \zeta_{6}) :=$$

$$J(\psi, p_{a}) - \int_{\Omega} (\mathsf{Ma})\zeta_{1} \, d\Omega - \int_{\Omega} (\mathsf{Mo}) \cdot \zeta_{2} \, d\Omega - \int_{\mathsf{inflow}} (\mathsf{In}) \cdot \zeta_{3} \, dS$$

$$- \int_{\mathsf{Cutflow}} (\mathsf{Out}) \cdot \zeta_{4} \, dS - \int_{\Gamma} (\mathsf{Kin})\zeta_{5} \, dS - \int_{\Gamma} (\mathsf{Dyn}) \cdot \zeta_{6} \, dS$$

Adjoint equation system:

$$\delta L(p)[\tilde{p}] = 0, \qquad \delta L(\mathbf{v})[\tilde{\mathbf{v}}] = 0, \qquad \delta L(\psi)[\tilde{\psi}] = 0$$

Gradient of reduced cost function:

$$\delta L(p_a)[\tilde{p}_a] = 0$$

Adjoint system:

Adjoint system:

Stokes equations:

$$\begin{split} \nabla \cdot \hat{\boldsymbol{v}} &= 0 & \text{ in } \Omega, \\ \nabla \cdot \hat{\boldsymbol{T}}^\mathsf{T} &= \boldsymbol{0} & \text{ in } \Omega, \end{split}$$

$$\left(\hat{\boldsymbol{\mathsf{T}}} = -\hat{\boldsymbol{\rho}}\boldsymbol{\mathsf{I}} + \left(\nabla\hat{\boldsymbol{\mathsf{v}}} + \nabla\hat{\boldsymbol{\mathsf{v}}}^{\mathsf{T}}\right)\right)$$

Adjoint system:

Stokes equations:

$$abla \cdot \hat{\mathbf{v}} = 0 \quad \text{ in } \Omega,$$

$$\nabla \cdot \hat{\mathbf{T}}^{\mathsf{T}} = \mathbf{0}$$
 in Ω .

$$\left(\hat{\mathbf{T}} = -\hat{p}\mathbf{I} + \left(\nabla\hat{\mathbf{v}} + \nabla\hat{\mathbf{v}}^{\mathsf{T}}\right)\right)$$

Boundary conditions:

$$\hat{\mathbf{v}} = \mathbf{0}$$

on inflow,

$$\begin{split} \hat{\mathbf{T}}\cdot\mathbf{n} &= \mathbf{0} \quad \text{ on outflow}, \\ \hat{\mathbf{T}}\cdot\mathbf{n} &-\hat{\psi}\cdot\mathbf{n} &= \mathbf{0} \quad \text{ on } \Gamma, \end{split}$$

Adjoint system:

Stokes equations:

$$abla \cdot \hat{\mathbf{v}} = 0 \quad \text{ in } \Omega,$$

$$\nabla \cdot \hat{\mathbf{T}}^{\mathsf{T}} = \mathbf{0}$$
 in Ω .

$$\left(\hat{\mathbf{T}} = -\hat{p}\mathbf{I} + \left(\nabla\hat{\mathbf{v}} + \nabla\hat{\mathbf{v}}^{\mathsf{T}}\right)\right)$$

Boundary conditions:

$$\hat{\mathbf{v}} = \mathbf{0}$$

on inflow,

 $\hat{\mathbf{T}} \cdot \mathbf{n} = \mathbf{0}$ on outflow,

$$\hat{\mathbf{T}} \cdot \mathbf{n} - \hat{\boldsymbol{\psi}} \cdot \mathbf{n} = \mathbf{0}$$
 on Γ ,

Adjoint system:

Stokes equations:

$$egin{aligned}
abla \cdot \hat{\mathbf{v}} &= 0 & \text{in } \Omega, \\
abla \cdot \hat{\mathbf{T}}^\mathsf{T} &= \mathbf{0} & \text{in } \Omega, \\
abla \cdot \hat{\mathbf{T}} &= -\hat{\mathbf{p}}\mathbf{I} + (\nabla \hat{\mathbf{v}} + \nabla \hat{\mathbf{v}}^\mathsf{T})
abla \end{aligned}$$

$$\begin{split} \hat{\mathbf{v}} &= \mathbf{0} \quad \text{ on inflow}, \\ \hat{\mathbf{T}} \cdot \mathbf{n} &= \mathbf{0} \quad \text{ on outflow}, \\ \hat{\mathbf{T}} \cdot \mathbf{n} &- \hat{\boldsymbol{\psi}} \cdot \mathbf{n} &= \mathbf{0} \quad \text{ on } \Gamma, \\ \alpha \left(\psi - \bar{\psi} \right) + (p_a)_x \hat{v}_1 \\ + \left(\hat{\mathbf{v}}_x \cdot (\mathbf{T} + p_a \mathbf{I}) \right)_1 - \hat{\psi}_x \hat{v}_1 &= 0 \quad \text{ on } \Gamma, \\ \left(p_a \hat{v}_1 - \hat{\psi} v_1 \right) \bigg|_{(x, \psi(x))} &= 0 \quad \text{ for } x = 1. \end{split}$$

Adjoint system:

Stokes equations:

$$\nabla \cdot \hat{\boldsymbol{v}} = 0 \quad \text{ in } \Omega,$$

$$\nabla \cdot \hat{\mathbf{T}}^{\mathsf{T}} = \mathbf{0} \quad \text{ in } \Omega,$$

$$\left(\hat{\mathbf{T}} = -\hat{\boldsymbol{\rho}}\mathbf{I} + \left(\nabla\hat{\mathbf{v}} + \nabla\hat{\mathbf{v}}^\mathsf{T}\right)\right)$$

Boundary conditions:

$$\hat{\mathbf{v}} = \mathbf{0}$$

 $\hat{\mathbf{v}} = \mathbf{0}$ on inflow, $\hat{\mathbf{T}} \cdot \mathbf{n} = \mathbf{0}$ on outflow,

on Γ,

$$\hat{\mathbf{T}} \cdot \mathbf{n} - \hat{\boldsymbol{\psi}} \cdot \mathbf{n} = \mathbf{0}$$

$$\alpha \left(\psi - \bar{\psi} \right) + (p_{\mathsf{a}})_{\mathsf{x}} \hat{v}_{1}$$

$$egin{aligned} +\left.\left(\hat{\mathbf{v}}_{\mathsf{X}}\cdot\left(\mathbf{T}+p_{\mathsf{a}}\mathbf{I}
ight)
ight)_{1}-\hat{\psi}_{\mathsf{X}}\hat{v}_{1}=0 & ext{ on } \Gamma, \ \left.\left(p_{\mathsf{a}}\hat{v}_{1}-\hat{\psi}v_{1}
ight)
ight|_{\left(\mathbf{X},\psi\left(\mathbf{X}
ight)
ight)}=0 & ext{ for } \mathbf{X}=1. \end{aligned}$$

Gradient of reduced cost function:

$$J'(p_{\mathsf{a}}) = \beta p_{\mathsf{a}} - \mathbf{n} \cdot \hat{\mathbf{v}}|_{(\mathbf{x},\psi(\mathbf{x}))} \sqrt{1 + (\psi'(\mathbf{x}))^2}, \quad \mathbf{x} \in [0,1]$$

Optimization Algorithm

```
Result: optimal p_a
Initialization of p_2^{(0)}:
i = 0 (Iteration counter);
FWD: Forward step 0: computation of \mathbf{v}^{(0)}, p^{(0)}, \psi^{(0)} using p_2^{(0)}:
repeat
 i = i + 1:
 BWD: Solve the adjoint system;
 GRD: Compute the gradient J'(p_a^{(i-1)}) =: -d^{(k)}:
 SL: Compute the step length \lambda^k using e.g. Armijo rule;
 UP: Update the control: p_a^{(i)} = p_a^{(i-1)} + \lambda^{(k)} d^{(k)};
 FWD: Forward step i: compute \mathbf{v}^{(i)}, p^{(i)}, \psi^{(i)} using p_a^{(i)};
until ||J'(p_a^{(i-1)})|| < tol;
```

Reminder: Mathematical Model

Stokes equations:

$$\nabla \cdot \mathbf{v} = 0 \text{ in } \mathbf{\Omega}, \text{ (Ma)}$$

$$\nabla \cdot \mathbf{T}^{\mathsf{T}} = \mathbf{0} \text{ in } \mathbf{\Omega}, \text{ (Mo)}$$

$$\left(\mathbf{T} = -p\mathbf{I} + \left(\nabla \mathbf{v} + \nabla \mathbf{v}^{\mathsf{T}}\right)\right)$$

$$\mathbf{v} - \mathbf{v}_{in} = \mathbf{0}$$
 on inflow, (In) $\mathbf{T} \cdot \mathbf{n} = \mathbf{0}$ on outflow, (Out) $\mathbf{T} \cdot \mathbf{n} + p_a \mathbf{n} = \mathbf{0}$ (Dyn) on free $\mathbf{v} \cdot \mathbf{n} = \mathbf{0}$ (Kin) boundary.

Algorithm for Forward Problem (FWD)

Ansatz: split off the kinematic boundary condition $\mathbf{v} \cdot \mathbf{n}|_{\Gamma} = 0$

- For a fixed domain solve Stokes equations with the remaining boundary conditions.
- Use $\mathbf{v} \cdot \mathbf{n}|_{\Gamma} = 0$ to calculate the new boundary (ψ) .

Algorithm for Forward Problem (FWD)

Ansatz: split off the kinematic boundary condition $\mathbf{v} \cdot \mathbf{n}|_{\Gamma} = 0$

- For a fixed domain solve Stokes equations with the remaining boundary conditions.
- Use $\mathbf{v} \cdot \mathbf{n}|_{\Gamma} = 0$ to calculate the new boundary (ψ) .

What is $\mathbf{v} \cdot \mathbf{n}|_{\Gamma} = 0$ in terms of ψ ?

- $\Gamma = \{(x, \pm \psi(x)) | x \in (0, 1) \}$
- tangential vector: $(1 \quad \psi'(x))^T$, $(1 \quad -\psi'(x))^T$
- outward unit normal vector:

$$\mathbf{n}|_{\Gamma} = \left(egin{array}{c} -\psi'(x) \ \pm 1 \end{array}
ight) rac{1}{\sqrt{1+\psi'(x)^2}}$$

${f v}\cdot{f n}={f 0}\Rightarrow{f ODE}$ for ψ

$$\begin{split} 0 &\stackrel{!}{=} \left. \mathbf{v} \cdot \mathbf{n} \right|_{\Gamma} = \left(\begin{smallmatrix} v_1 \\ v_2 \end{smallmatrix} \right) \bigg|_{\Gamma} \cdot \left(\begin{smallmatrix} -\psi'(x) \\ \pm 1 \end{smallmatrix} \right) \frac{1}{\sqrt{1 + \psi'(x)^2}} \\ &= \frac{1}{\sqrt{1 + \psi'(x)^2}} \left(-v_1 \psi'(x) \pm v_2 \right) \end{split}$$

$$\Rightarrow \mathsf{ODE}: \quad \psi'(x) = \pm \frac{v_2}{v_1} \Big|_{(x, \pm \psi(x))}, \quad \psi(0) = R$$

$$0 \stackrel{!}{=} \mathbf{v} \cdot \mathbf{n}|_{\Gamma} = \binom{v_1}{v_2}|_{\Gamma} \cdot \binom{-\psi'(x)}{\pm 1} \frac{1}{\sqrt{1+\psi'(x)^2}}$$
$$= \frac{1}{\sqrt{1+\psi'(x)^2}} (-v_1\psi'(x) \pm v_2)$$

$$\Rightarrow$$
 ODE: $\psi'(x) = \pm \frac{v_2}{v_1}\Big|_{(x,\pm\psi(x))}, \quad \psi(0) = R$

Simplification:

We use the quantities of the last iteration step to compute the new boundary, i.e.

$$(\psi'(x))^{(k)} = \pm \frac{v_2^{(k-1)}}{v_1^{(k-1)}} \Big|_{(x,\pm\psi^{(k-1)}(x))}, \quad \psi^{(k)}(0) = R$$

 \Rightarrow Simplified ODE can be solved by explicit integration.

Algorithm to Solve FWD step i

```
Input: p_a^{(i)} as a function of x
k = 0 (iteration counter);
Initial boundary \psi^{(0)} (e.g. \psi^{(0)} \equiv R) this yield \Omega^{(0)};
FEM-Solve: use \Omega^{(0)} to compute \mathbf{v}^{(0)}, p^{(0)};
repeat
 k = k + 1:
 ODE Solve: use \mathbf{v}^{(k-1)} on \psi^{(k-1)} to obtain \psi^{(k)}:
 move m = \psi^{(k-1)} - \psi^{(k)}:
 \Omega^{(k)} = \mathsf{movemesh}(\Omega^{(k-1)}, [x, y - m]);
 FEM-Solve: use \Omega^{(k)} to compute \mathbf{v}^{(k)}, p^{(k)};
until max(\mathbf{v} \cdot \mathbf{n}) < tol;
\mathbf{v}^{(i)} := \mathbf{v}^{(k)}, \ p^{(i)} := p^{(k)}, \ \psi^{(i)} := \psi^{(k)};
Output: v^{(i)}, p^{(i)}, \psi^{(i)}
```


initial domain:

initial domain: velocity v:

initial domain: velocity **v**: deformation:

initial domain: velocity v: deformation: new domain:

 $p_a = 5$:

$$p_a = 5$$
:

$$p_a = 10$$
:

$$p_a = 15$$
:

$$p_a = 5$$
:

$$p_a = 10$$
:

$$p_a = 15$$
:

$$p_a = 15$$
: $p_a = 5\sin(5(1-x))$:

Conclusion

Conclusion:

- Numerics with FreeFem++ work very well for the forward problem (due to movemesh and adaptmesh functions).
- Adjoint equation system is comparably easy.

Conclusion

Conclusion:

- Numerics with FreeFem++ work very well for the forward problem (due to movemesh and adaptmesh functions).
- Adjoint equation system is comparably easy.

Outlook:

- Implementation of adjoint system and gradient method
 - \rightarrow update of control might bring some difficulties.
 - \rightarrow need method to convert discrete data from the boundary into a function of x.

FreeFem++ Realization

Outlook

Reminder: Adjoint System and Gradient of Reduced Cost Function

Adjoint system:

Stokes equations:

Boundary conditions:

$$\begin{split} \nabla \cdot \hat{\mathbf{v}} &= 0 & \text{ in } \Omega, \\ \nabla \cdot \hat{\mathbf{T}}^\mathsf{T} &= \mathbf{0} & \text{ in } \Omega, \\ (\hat{\mathbf{T}} &= -\hat{p}\mathbf{I} + \left(\nabla \hat{\mathbf{v}} + \nabla \hat{\mathbf{v}}^\mathsf{T}\right)) & \hat{\mathbf{T}} \cdot \mathbf{n} &= \mathbf{0} & \text{ on outflow}, \\ \alpha \left(\psi - \bar{\psi}\right) + (p_a)_x \hat{v}_1 & \\ + \left(\hat{\mathbf{v}}_x \cdot (\mathbf{T} + p_a\mathbf{I})\right)_1 - \hat{\psi}_x \hat{v}_1 &= 0 & \text{ on } \Gamma, \\ \left(p_a \hat{v}_1 - \hat{\psi} v_1\right)\Big|_{(x,\psi(x))} &= 0 & \text{ for } x = 1. \end{split}$$

Gradient of reduced cost function:

$$J'(p_a) = \beta p_a - \mathbf{n} \cdot \hat{\mathbf{v}}|_{(\mathbf{x},\psi(\mathbf{x}))} \sqrt{1 + (\psi'(\mathbf{x}))^2}, \quad \mathbf{x} \in [0,1]$$