Stochastic Partial Differential Equations: Theory and Numerical Simulations

Adam Q. Jaffe Advised by: Lenya Ryzhik

May 19, 2019

A.Q. Jaffe Stochastic PDE May 19, 2019 1 / 24

Motivation

- Why study Stochastic Partial Differential Equations (SPDE)?
- In many (PDE) models with unknown parameters, it makes sense encode unknowns by randomness
- Examples:
 - Wave propagation in atmosphere
 - Fluid dynamics
 - Epidemiology
- Some Issues:
 - Lots of technical details
 - Hard to simulate in a computer

Stochastic Ordinary Differential Equations

A.Q. Jaffe Stochastic PDE May 19, 2019 3 / 24

SDEs from ODEs

General ODE written as

$$\begin{cases} \frac{dU_t}{dt} = \mu(t, U_t) \\ t \in [0, T] \\ U_0 \in \mathbb{R} \end{cases}$$
 (1)

- ullet We have existence, uniqueness, and continuity under very mild assumptions on μ
- Lots of numerical methods to solve these; any approach will (essentially) work
- Can we add simple random "noise" to a given ODE?

$$\frac{dU_t}{dt} = \mu(t, U_t) + \sigma(t, U_t)W(t)$$
 (2)


A.Q. Jaffe Stochastic PDE May 19, 2019 4 / 24


Brownian Motion and White Noise

$$\{B_t : 0 \le t \le T\} \text{ or simply } B_t \tag{3}$$

- A random function
- Important properties: B_t is...
 - almost surely continuous in t
 - ullet almost surely nowhere differentiable in t
 - Limiting object of a random walk (CLT)
- "The derivative of Brownian motion is white noise."

$$W(t) = \frac{dB_t}{dt} \tag{4}$$

Brownian Motion and White Noise


SDEs from ODEs

The equation

$$\frac{dU_t}{dt} = \mu(t, U_t) + \sigma(t, U_t) \frac{dB_t}{dt}$$
 (5)

in integral form is

$$U_t - U_0 = \int_0^t \mu(s, U_s) ds + \int_0^t \sigma(t, U_t) \frac{dB_s}{ds} ds$$
 (6)

Then reimagine the integral as

$$\int_0^t \sigma(t, U_t) \frac{dB_s}{ds} ds = \int_0^t \sigma(t, U_t) dB_s$$
 (7)

• Can we interpret this in a Riemann-Stieljes-type sense, where B_t acts as an "integrator"?

A.Q. Jaffe Stochastic PDE May 19, 2019 7 / 24

Stochastic Integral

• For each sample path of B_t and partition $0 = t_1 < \cdots < t_N = T$, write the Riemann-Stieljes sum

$$\int_{0}^{T} \sigma(t, U_{t}) dB_{t} \approx \sum_{j=0}^{N} \sigma(t_{j}^{*}, U_{t_{j}^{*}}) (B_{t_{j+1}} - B_{t_{j}})$$
 (8)

- How to choose $t_j^* \in [t_j, t_{j+1})$? Surprisingly, this choice matters!
- $t_j^* = t_j$ leads to the *Ito integral*, $\int_0^T \sigma(t, U_t) dB_t$
- $t_j^* = \frac{1}{2}(t_j + t_{j+1})$ leads to the Stratonovich integral, $\int_0^T \sigma(t, U_t) \circ dB_t$

◆ロト ◆個 ▶ ◆ 重 ト ◆ 重 ・ 夕 Q で 。

A.Q. Jaffe Stochastic PDE May 19, 2019 8

Ito versus Stratonovich Calculus

- Ito Calculus
 - Does not "see into the future"
 - Is a martingale
 - The usual chain rule fails
 - Numerical methods are harder
- Stratonovich Calculus
 - Does not "see into the future"
 - Is not a martingale
 - Usual chain rule holds
 - Numerical methods are easier (Can use numerical methods for ODEs)

SDE Existence and Uniqueness

A general SDE is written as

$$U_t - U_0 = \int_0^t \mu(s, U_s) ds + \int_0^t \sigma(s, U_s)(\circ) dB_s. \tag{9}$$

Or, by the shorthand:

$$dU_t = \mu(t, U_t)dt + \sigma(t, U_t)(\circ)dB_t$$
 (10)


- Can interpret in the Ito or Stratonovich sense
- We want a solution defined on $t \in [0, T]$, with a possibly random initial condition U_0 .

Theorem

If μ, σ are Lipschitz continuous and satisfy a linear growth bound, then almost surely there exists a unique continuous function on [0, T] which satisfies the SDE.

SDE Example 1


- Consider the SDE $dU_t = U_t dB_t$ on [0, T] with deterministic initial condition $U_0 = 1$.
- The Ito solution is $U_t = U_0 \exp(B_t \frac{t}{2})$
- The Stratonovich solution is $U_t = U_0 \exp(B_t)$


11 / 24

SDE Example 2

- Consider the SDE $dU_t = \exp(t U_t^2)dt + \tanh(U_t)dB_t$ on [0, T] with deterministic initial condition $U_0 = 1$.
- No explicit solutions exist!
- Need to resort to numerical simulations


Stochastic Partial Differential Equations

A.Q. Jaffe Stochastic PDE May 19, 2019 13 / 24

SPDEs from PDEs

Consider the heat equation

$$\begin{cases} \frac{\partial U}{\partial t} = \frac{\partial^2 U}{\partial x^2} + g(t, x) \\ (t, x) \in [0, T] \times \mathbb{R} \\ U(0, x) = \phi(x) \end{cases}$$
 (11)

Its explicit solutions are given by


$$U(t,x) = \int_{\mathbb{R}} G(t,x-y)\phi(y)dy + \int_{0}^{t} \int_{\mathbb{R}} G(t-s,x-y)g(s,y)dyds$$
(12)

where G is the usual heat kernel:

$$G(t,x) = \frac{1}{\sqrt{4\pi t}} \exp\left(-\frac{|x|^2}{4t}\right) \tag{13}$$

SPDEs from PDEs

• Consider the heat equation with g(t,x) = 0, and initial condition $\phi(x) = \mathbf{1}_{[1,3]}(x)$.


SPDEs from PDEs

Lesson from SDEs: Easiest to work in integral form. Write

$$\frac{\partial U}{\partial t} = \frac{\partial^2 U}{\partial x^2} + f(U(t, x))W(t, x) \tag{14}$$

as

$$U(t,x) = \int_{\mathbb{R}} G(t,x-y)\phi(y)dy$$
 (15)

$$+ \int_0^t \int_{\mathbb{R}} G(t-s,x-y) f(U(s,y)) W(s,y) dy ds \qquad (16)$$

Let's come up with a precise definition of

$$\int_0^t \int_{\mathbb{R}} G(t-s, x-y)W(s, y)dyds = \int_0^t \int_{\mathbb{R}} G(t-s, x-y)dB_{s,y}$$
 (17)

- Use Riemann-Stieljes-type sums, and choose between Ito and Stratonovich integral
- We use Ito calculus from now on

<ロ > < @ > < き > < き > き 2 9 0 0 0

A.Q. Jaffe Stochastic PDE May 19, 2019 16 / 24

SPDE Existence and Uniqueness

A general stochastic heat equation is written as

$$U(t,x) = \int_{\mathbb{R}} G(t,x-y)\phi(y)dy + \int_{0}^{t} \int_{\mathbb{R}} G(t-s,x-y)f(U(s,y))dB_{s,y}$$
(18)

Or, by the shorthand:

$$\frac{\partial U}{\partial t} = \frac{\partial^2 U}{\partial x^2} + f(U(t, x))W(t, x)$$
 (19)

• We impose an inital condition $U(0,x) = \phi(x)$.

Theorem

If f is Lipschitz continuous and the initial condition $\phi(x)$ is compactly supported, then almost surely there exists a unique continuous function on $[0,T]\times\mathbb{R}$ which satisfies the SPDE.

A.Q. Jaffe Stochastic PDE May 19, 2019 17 / 24

SPDE Existence and Uniqueness

Theorem

If f is Lipschitz continuous and the initial condition $\phi(x)$ is compactly supported, then almost surely there exists a unique continuous function on $[0,T]\times\mathbb{R}$ which satisfies the SPDE.

Proof Sketch.

(Existence) By Picard's iteration method: Set

$$U_0(t,x) = \phi(x) \tag{20}$$

$$U_{n+1}(t,x) = \int_{\mathbb{R}} G(t,x-y)\phi(y)dy$$
 (21)

$$+\int_0^t\int_{\mathbb{R}}G(t-s,x-y)f(U_n(s,y))dB_{s,y}$$

Each $U_n(t,x)$ is continuous in t and x.

A.Q. Jaffe Stochastic PDE May 19, 2019 18 / 24

SPDE Existence and Uniqueness

Proof Sketch (continued).

Define the supremum of the $L^2(\Omega)$ norm of the adjacent differences

$$z_n(t) = \sup_{x \in \mathbb{R}} \sup_{0 \le s \le t} \mathbb{E} \left[|U_{n+1}(s, x) - U_n(s, x)|^2 \right].$$
 (22)

These are bounded as

$$z_n(t) \le C_1 \int_0^t z_{n-1}(s) ds.$$
 (23)


By induction:

$$z_n(t) \le C_2 \frac{(C_1 t)^{n+1}}{(n+1)!} \le C_2 \frac{(C_1 T)^{n+1}}{(n+1)!}$$
 (24)

Since this is summable, we get that $\{U_n(t,x)\}$ has an $L^2(\Omega)$ -limit function U(t,x). Since the convergence is uniform in t, the limit function U(t,x) is continuous. Now check that U satisfies that SPDE and is unique.


SPDE Example 1

• Consider the stochastic heat equation with f(u) = 1, and deterministic initial condition $\phi(x) = \mathbf{1}_{[1,3]}(x)$.


SPDE Example 2

• Consider the stochastic heat equation with f(u) = |1 - u|, and deterministic initial condition $\phi(x) = \mathbf{1}_{[1,3]}(x)$.


SPDE Example 3

• Consider the stochastic heat equation with $f(u) = \mathbf{1}_{[0,\infty)}(u)$, and deterministic initial condition $\phi(x) = \mathbf{1}_{[1,3]}(x)$.


Research Questions

- ullet "Smoothness" of solutions to S(P)DE
- Existence and Uniqueness of SPDE solutions other than the stochastic heat equation
- Relationship between Ito and Stratonovich calculus in the SPDE case
- How to simulate S(P)DE efficiently and precisely with a computer?
- Long-time behavior of certain SPDE models of interest

23 / 24

Thank you!

A.Q. Jaffe Stochastic PDE May 19, 2019 24 / 24