Calderón's problem for quasilinear conductivities

Karthik Iyer

University of Washington

4th April 2016

1/21

- Let $\sigma(x)$ be a symmetric uniformly elliptic matrix function in $L^{\infty}(\Omega)$.
- Consider the BVP

$$\nabla \cdot (\sigma \nabla u) = 0 \quad \text{on} \quad \Omega \quad \text{with} \quad u = f \quad \text{on} \quad \partial \Omega$$

Define the Dirichlet to Neumann map Λ_{σ}

$$\Lambda_{\sigma}: u\big|_{\partial\Omega} \to \sigma \nabla u \cdot \nu\big|_{\partial\Omega}$$

• The inverse conductivity problem is to get information about σ from Λ_σ

Different aspects of the inverse problem:

- Uniqueness
- Stability
- Reconstruction
- Numerical Implementation
- Partial Data

- We can extend the definition of Dirichlet-to-Neumann (DN) map $\Lambda_{\sigma}: H^{\frac{1}{2}}(\partial\Omega) \to H^{-\frac{1}{2}}(\partial\Omega)$
- $\langle \Lambda_{\sigma}(f), g \rangle = \int_{\Omega} \sigma(x) \nabla u \cdot \nabla v^g \, dx$ where u is the unique solution to conductivity equation with boundary data f and $v^g \big|_{\partial \Omega} = g$
- Does $\Lambda_{\sigma_1} = \Lambda_{\sigma_2} \implies \sigma_1 = \sigma_2$ on Ω ?
- Yes if σ_I are scalar valued. No if σ_I are matrix valued for I=1,2

Non-uniqueness in the anisotropic case

• Let y=F(x) be smooth diffeomorphism $F:\bar\Omega\to\bar\Omega$ with F(x)=x on $\partial\Omega$. Then

$$\int\limits_{\Omega} \sum \sigma_{ij} \frac{\partial u}{\partial x_i} \frac{\partial u}{\partial x_j} \, dx = \int\limits_{\Omega} \sum \sigma_{ij} \frac{\partial u}{\partial y_k} \frac{\partial y_k}{\partial x_i} \frac{\partial u}{\partial y_l} \frac{\partial y_l}{\partial x_j} \det(\frac{\partial x}{\partial y}) \, dy$$

More compactly,

$$\int_{\Omega} (\sigma(x) \nabla_x u \cdot \nabla_x u) \, dx = \int_{\Omega} (F_* \sigma(y) \nabla_y u \cdot \nabla_y u) \, dy$$

where
$$F_*\sigma(y)=\frac{1}{\det DF(x)}DF(x)^T\sigma(x)(DF(x))$$
 with $DF_{ij}=\frac{\partial y_i}{\partial x_j}$

• $\Lambda_{\sigma} = \Lambda_{F_*\sigma}$

5/21

Anisotropic uniqueness results for n = 2

Let
$$\Lambda_{\sigma_1} = \Lambda_{\sigma_2}$$
. Then

- $\sigma_2 = \Phi_* \sigma_1$, $\sigma_i \in C^{2,\alpha}(\bar{\Omega})$, Sylvester 1993 (with a smallness assumption)
- $\sigma_2 = \Phi_* \sigma_1$, $\sigma_i \in W^{1,p}(\Omega)$, p > 2 Sun and Uhlmann 2003
- $\sigma_2 = \Phi_* \sigma_1$, $\sigma_i \in L^\infty(\Omega)$ Astala, Päivärinta, Lassas 2006

Sun and Uhlmann anisotropic 2003 result

Theorem 1

Let $\Omega \subset \mathbb{R}^2$ be a bounded domain with C^1 boundary. Let σ_1 and σ_2 be two anisotropic conductivities in $W^{1,p}(\Omega)$ for p>2 with $\sigma_1-\sigma_2\in W^{1,p}_0(\Omega)$ and $\Lambda_{\sigma_1}=\Lambda_{\sigma_2}$. Then \exists a diffeomorphism $\Phi:\Omega\to\Omega$ in $W^{2,p}$ class with $\Phi|_{\partial\Omega}=I$ such that $\sigma_2=\Phi_*\sigma_1$.

Conjecture

Conjecture 1

Let $\Omega \subset \mathbb{R}^2$ be a bounded domain with C^1 boundary. Let $\sigma_1(x,t)$ and $\sigma_2(x,t)$ be two anisotropic conductivities. Assume that $\sigma_1 - \sigma_2 \in W_0^{1,p}(\Omega)$ for each t with p > 2 and $\Lambda_{\sigma_1} = \Lambda_{\sigma_2}$. Then \exists a diffeomorphism $\Phi : \Omega \to \Omega$ in $W^{2,p}$ class with $\Phi\big|_{\partial\Omega} = I$ such that $\sigma_2 = \Phi_*\sigma_1$.

Assumptions

- $\sigma(x,t)$ is a symmetric matrix function defined on $\bar{\Omega} \times \mathbb{R}$ where Ω is a bounded domain in \mathbb{R}^2 with C^1 boundary
- [Ellipticity] $\exists \lambda > 0$ so that $\frac{1}{\lambda}I \preceq \sigma(x,t) \preceq \lambda I$ for any $(x,t) \in \overline{\Omega} \times \mathbb{R}$
- [Smoothness in t] $\sigma(x,t)$ is C^1 w.r.t t such that $\frac{\partial \sigma^{ij}(x,t)}{\partial t}$ is in $L^{\infty}(\Omega)$ for any t with an L>0 so that $||\frac{\partial \sigma^{ij}(x,t)}{\partial t}||_{L^{\infty}(\Omega)} \leq L$ for any t.
- [Smoothness in x] For each fixed t, $\sigma(x,t) \in W^{1,p}(\Omega)$ with p>2

Known results for quasi-linear case

Let
$$\Lambda_{\sigma_1}=\Lambda_{\sigma_2}.$$
 Then

- $\sigma_2 = \sigma_1$, $\sigma_i = \gamma_i I$, $\gamma_i \in C^{1,\alpha}(\bar{\Omega} \times \mathbb{R})$, Sun 1991
- $\sigma_2 = \Phi_* \sigma_1$, $\sigma_i \in C^{2,\alpha}(\bar{\Omega} \times \mathbb{R})$, Sun and Uhlmann 1997

- Conjecture makes sense as Φ preserves class.
- Strategy: Define the quasi-linear inverse problem, reduce to the case of linear inverse problem, use results from linear inverse problems, make reductions.
- Technique adapted from Sun and Uhlmann, 1997 who get uniqueness for anisotropic $\sigma \in C^{2,\alpha}(\bar{\Omega} \times \mathbb{R})$

DN map

Consider

$$\nabla \cdot (\sigma(x,u)\nabla u) = 0 \quad \text{in } \Omega \quad \textit{with } u\big|_{\partial\Omega} = f$$
 where $f \in H^{1/2}(\partial\Omega)$. $\exists !$ solution $u \in H^1(\Omega)$.

- Define the DN map $\Lambda_{\sigma}: H^{1/2}(\partial\Omega) \to H^{-1/2}(\partial\Omega)$ as $\langle \Lambda_{\sigma}(f), g \rangle = \int\limits_{\Omega} \sigma(x, u) \nabla u \cdot \nabla v^g \ dx$
- If Φ is a $W^{2,p}$ diffeomorphism of Ω which is identity on the boundary, we still have $\Lambda_{\sigma}=\Lambda_{\Phi^*\sigma}$

First Linearization

• Fix $t \in \mathbb{R}$ and $f \in H^{1/2}(\partial\Omega)$. Denote $\sigma^t(x)$ as the linear anisotropic conductivity obtained from $\sigma(x,t)$ by freezing t.

$$\bullet \lim_{s\to 0} \left| \left| \frac{1}{s} \Lambda_{\sigma}(t+sf) - \Lambda_{\sigma^t}(f) \right| \right|_{H^{-1/2}(\partial\Omega)} = 0$$

- $\bullet \ \Lambda_{\sigma_1} = \Lambda_{\sigma_2} \implies \Lambda_{\sigma_1^t} = \Lambda_{\sigma_2^t} \ \forall t \in \mathbb{R}.$
- Obtain family of diffeomorphhisms $\phi^t \in W^{2,p}(\Omega)$ and $\phi^t|_{\partial\Omega} = Id$ so that $\phi_*^t \sigma_1^t = \sigma_2^t$ for all $t \in \mathbb{R}$.

Karthik Iyer Ger

- Define $\Phi(x, t) = \phi^t(x)$. Φ is well defined.
- Need to show that for any t_0 , $\frac{\partial \Phi}{\partial t}\Big|_{t=t_0} = 0$ in $\bar{\Omega}$.
- First show smoothness of Φ with respect to t.

14/21

Construction and properties of Φ

- For each t, construct a unique $W^{2,p}$ diffeomorphism of the plane so that $F_l^t:\Omega\to\Omega_l^t$ so that $(F_l^t)_*\sigma_l^t$ is isotropic for l=1,2.
- F_l^t is constructed solving a homogeneous Beltrami equation with a compactly supported dilation factor $\mu_l^t \in W^{1,p}(\mathbb{C})$.
- Since μ_I^t is C^1 in t, F_I^t will be C^1 in t
- $F_1^t = F_2^t$ on $\mathbb{R}^2 \setminus \Omega$. $\phi^t = (F_2^t)^{-1} \circ F_1^t$ is a $W^{2,p}$ diffeomorphism which is identity on the boundary.

- F_1^t and F_2^t are C^1 w.r.t t, $\phi^t = (F_2^t)^{-1} \circ F_1^t$ also inherits the same smoothness w.r.t to t.
- In fact it is possible to show that $\frac{\partial \Phi}{\partial t}\big|_{t=t_0} \in W^{1,p}(\Omega)$ for any $t_0 \in \mathbb{R}$
- The task is thus reduced to showing $\frac{\partial \Phi}{\partial t}\big|_{t=0}=0$. The same argument works for $t\neq 0$.
- By a transformation one may assume that $\Phi^0 = Id$ so that $\sigma_1(x,0) = \sigma_2(x,0) = \sigma(x)$

16/21

Some reductions

• Fix $f \in W^{2-\frac{1}{p},p}(\partial\Omega)$. For I=1,2 and each t, solve

$$\nabla \cdot \sigma_I^t \nabla u_I^t = 0$$
 in Ω with $u_I^t \big|_{\partial \Omega} = f$

• Consider the unique $H_0^1(\Omega)$ solution v_l^t to

$$\nabla \cdot \sigma_I^t \nabla v_I^t = -\nabla \cdot \left[\frac{\partial \sigma_I^t}{\partial t} \nabla u_I^t \right]$$

• $t \to u_l(x,t)$ is differentiable in the H^1 topology with derivative v_l^t .

$$\nabla \cdot \left[\left(\frac{\partial \sigma_1}{\partial t} - \frac{\partial \sigma_2}{\partial t} \right) \bigg|_{t=0} \nabla u \right] + \nabla \cdot \sigma \nabla (v_1^0 - v_2^0) = 0$$
where $u = u_1(x, 0) = u_2(x, 0)$

• Let $X = \frac{\partial \Phi^t}{\partial t}\Big|_{t=0}$. For each $t \in \mathbb{R}$

•

$$u_1^t(x) = u_2^t(\Phi^t(x))$$

• Differentiating in t at t = 0 gives

$$v_1^0 - v_2^0 - X \cdot \nabla u = 0$$
 in Ω

18/21

Need for second linearization

Lemma 2

For every f in $H^{1/2}(\partial\Omega)\cap L^{\infty}(\partial\Omega)$ and $t\in\mathbb{R}$

$$\lim_{s\to 0}\left|\left|\frac{1}{s}\left[\frac{\Lambda_{\sigma}(t+sf)}{s}-\Lambda_{\sigma^t}(f)\right]-K_{\sigma,t}(f)\right|\right|_{H^{-1/2}(\partial\Omega)}=0$$

 $K_{\sigma,t}:H^{1/2}(\partial\Omega)\cap L^\infty(\partial\Omega) o H^{-1/2}(\partial\Omega)$ is defined implicitly as

$$\langle K_{\sigma,t}(f), g \rangle = \int_{\Omega} \nabla v^g \cdot \sigma_t(x,t) v^0 \nabla(v^0) dx$$

where v^g , v^0 are unique solutions to $\nabla \cdot \sigma(x,t) \nabla u = 0$ with trace g and f respectively.

Second linearization implies

$$\int\limits_{\Omega} \left. \nabla u_1 \cdot \frac{\partial \sigma_1}{\partial t} \right|_{t=0} \nabla u_2^2 \ dx = \int\limits_{\Omega} \left. \nabla u_1 \cdot \frac{\partial \sigma_2}{\partial t} \right|_{t=0} \nabla u_2^2 \ dx$$

where u, u_1, u_2 are $W^{2,p}$ solutions to the linear equation $\nabla \cdot \sigma(x) \nabla u = 0$ in Ω

• Let $B(x) = \left(\frac{\partial \sigma_1}{\partial t} - \frac{\partial \sigma_2}{\partial t}\right)\Big|_{t=0}$. Above can be re-written as

$$\int\limits_{\Omega} B(x)\nabla u \cdot \nabla(u_1u_2) dx = 0$$

20/21

What needs to be done

- Need to show $\nabla \cdot B(x)\nabla u = 0$ for any $u \in W^{2,p}$ solution to $\nabla \cdot \sigma \nabla u = 0$.
- Need to show that $X \cdot \nabla u = 0$ for any $u \in W^{2,p}$ solution to $\nabla \cdot \sigma \nabla u = 0$ implies X = 0 in $\bar{\Omega}$.
- Can we improve the result even further to get the quasi-linear analog of the optimal regularity for the conductivities i.e remove the smoothness assumption in x?
- Stability issues for the quasi-linear case?

