

Exponential convergence for a convexifying equation and a non-autonomous gradient ow for global minimization

Guillaume Carlier, Alfred Galichon

▶ To cite this version:

Guillaume Carlier, Alfred Galichon. Exponential convergence for a convexifying equation and a non-autonomous gradient ow for global minimization. Control, Optimisation and Calculus of Variations, 2012, 18 (3), pp.611-620. hal-01024585

HAL Id: hal-01024585 https://sciencespo.hal.science/hal-01024585

Submitted on 16 Jul 2014

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.

Exponential convergence for a convexifying equation and a non-autonomous gradient flow for global minimization

G. Carlier * A. Galichon †

March 9, 2010

Abstract

We consider an evolution equation similar to that introduced by Vese in [10] and whose solution converges in large time to the convex envelope of the initial datum. We give a stochastic control representation for the solution from which we deduce, under quite general assumptions that the convergence in the Lipschitz norm is in fact exponential in time. We then introduce a non-autonomous gradient flow and prove that its trajectories all converge to minimizers of the convex envelope.

Keywords: convex envelope, viscosity solutions, stochastic control representation, non-autonomous gradient flows, global minimization.

1 Introduction

In an interesting paper [10], L.Vese considered the following PDE:

$$\partial_t u = \sqrt{1 + |\nabla u|^2} \min(0, \lambda_1(D^2 u)), \ u|_{t=0} = u_0$$
(1.1)

where $\lambda_1(D^2u)$ denotes the smallest eigenvalue of the Hessian matrix D^2u . Vese proved, under quite general assumptions on the initial condition u_0 , that

^{*}CEREMADE, UMR CNRS 7534, Université Paris IX Dauphine, Pl. de Lattre de Tassigny, 75775 Paris Cedex 16, France. carlier@ceremade.dauphine.fr

[†]Département d'Economie, Ecole polytechnique, 91128 Palaiseau cedex. alfred.galichon@polytechnique.edu. Galichon gratefully acknowledges support from Chaire EDF-Calyon "Finance and Développement Durable" and FiME, Laboratoire de Finance des Marchés de l'Energie (www.fime-lab.org), and Chaire Axa "Assurance et Risques Majeurs".

the viscosity solution of (1.1) converges as $t \to \infty$ to u_0^{**} the convex envelope of u_0 . Starting from this result, Vese developed an original and purely PDE approach to approximate convex envelopes (which is in general a delicate problem as soon as the space dimension is larger than 2). More recently, A. Oberman [6], [7], [8], noticed that the convex envelope can be directly characterized via a nonlinear elliptic PDE of obstacle type and developed this idea for numerical computation of convex envelopes as well. As noticed by Oberman, the solution of the PDE he introduced naturally has a stochastic control representation. This is of course also the case for the evolutionary equation of L.Vese and, as we shall see, this representation will turn out to be very useful to obtain convergence estimates.

In the present paper, we will focus on an evolution equation similar to (1.1) and will study some of its properties thanks to the stochastic control representation of the solution. Under natural assumptions on the initial datum, our first main result is that u(t,.) converges to the convex envelope of u_0 exponentially fast in the Lipschitz norm. From this convergence, we deduce that trajectories of the non-autonomous gradient flow

$$\dot{x}(t) = -\nabla u(t, x(t))$$

all converge to a minimizer of the convex envelope.

The paper is organized as follows. In section 2, we introduce the *convexi*fying evolution equation and recall some basic facts about convex envelopes. In section 3, we give a stochastic control representation for the solution of the convexifying evolution equation. Section 4 gives some regularity properties of the solution. Our exponential convergence result is then proved in section 5 by simple probabilistic arguments. Finally, convergence of the trajectories of the non-autonomous gradient flow are proved in section 6.

2 A convexifying evolution equation

In the present paper, we will consider a slight variant of (1.1), namely:

$$\partial_t u(t,x) = \min(0, \lambda_1(D^2 u(t,x))), \ (t,x) \in (0,\infty) \times \mathbb{R}^d, \ u|_{t=0} = u_0$$
 (2.1)

In the sequel, we shall refer to (2.1) as the convexifying evolution equation. Following the same arguments of the proof of Vese [10] (also see remark 3.4 below), one can prove under mild assumptions on u_0 that the solution converges pointwise to the convex envelope u_0^{**} of the initial condition. Our aim will be to quantify this convergence and this goal will be achieved rather

easily by using a stochastic representation formula for the solution of (2.1). Before we do so, let us recall some basic facts about the convex envelope.

Given a continuous (say) and bounded from below function u_0 defined on \mathbb{R}^d , the convex envelope of u_0^{**} is the largest convex function that is everywhere below u_0 . The convex envelope is a very natural object in many contexts and in particular in optimization since u_0 and u_0^{**} have the same infimum but u_0^{**} is in principle much simpler to minimize since it is convex. One can also define u_0^{**} as the supremum of all affine functions that are below u_0 and thus define u_0^{**} as the "Legendre Transform of the Legendre Transform" of u_0 (and this is where the notation "**" comes from). Rather than iterating the Legendre transform, let us recall the well-known formula:

$$u_0^{**}(x) = \inf \left\{ \sum_{i=1}^{d+1} \lambda_i u_0(x_i) : \lambda_i \ge 0, \sum_{i=1}^{d+1} \lambda_i = 1, \sum_{i=1}^{d+1} \lambda_i x_i = x \right\}, \ \forall x \in \mathbb{R}^d$$
(2.2)

(the fact that one can restrict to d+1 points follows from Carathéodory's theorem) which can also be written in probalistic terms as

$$u_0^{**}(x) = \inf \left\{ \mathbb{E}(u_0(x+X)) : \mathbb{E}(X) = 0 \right\}.$$
 (2.3)

The latter formula strongly suggests that a good approximation for the convex envelope should be

$$u(t,x) := \inf_{\sigma: |\sigma| \le 1} \left\{ \mathbb{E}\left(u_0(x + \int_0^t \sqrt{2}\sigma_s dW_s)\right) \right\}$$
 (2.4)

for large t where $(W_s)_{s\geq 0}$ is a standard Brownian motion, σ_s is a $d\times d$ -matrix valued process that is adapted to the Brownian filtration and $|\sigma|$ stands for the matrix norm $|\sigma| := \sqrt{\text{Tr}(\sigma\sigma^T)}$.

In order to keep things as elementary as possible, from now on, we shall always assume that u_0 satisfies:

$$u_0 \in C^{1,1}(\mathbb{R}^d)$$
, $\lim_{|x| \to \infty} \frac{u_0(x)}{|x|} = +\infty$, $\exists R_0 > 0 : u_0 = u_0^{**}$ outside \overline{B}_{R_0} . (2.5)

The coercivity assumption guarantees that the infimum in formula (2.2) is actually achieved. The assumption that u_0 is $C^{1,1}$ implies that so is u_0^{**} (see [5]) and we will see that it also implies that u(t,.) remains $C^{1,1}$. Finally, the assumption that u_0 and u_0^{**} agree outside of some ball, eventhough not as essential as the previous ones, will be convenient and allow us to work mainly on a ball instead of on the whole space.

3 Stochastic control representation

As we shall see (but this should already be clear to stochastic control-oriented readers), the value function of (2.4) is in fact characterized by the PDE:

$$\partial_t v = \min(0, \lambda_1(D^2 v)) \tag{3.1}$$

in the viscosity sense that we now recall (for the sake of simplicity, we will restrict ourselves to the framework of continuous solutions which is sufficient in our context):

Definition 3.1. Let Ω be some open subset of \mathbb{R}^d and let v be continuous on $(0, +\infty) \times \Omega$, then v is :

• a viscosity subsolution of (3.1) on $(0, +\infty) \times \Omega$ if for every smooth function $\varphi \in C^2((0, +\infty) \times \Omega)$ and every $(t_0, x_0) \in (0, +\infty) \times \Omega$ such that $(u - \varphi)(t_0, x_0) = \max_{(0, +\infty) \times \Omega} (u - \varphi)$ one has

$$\partial_t \varphi(t_0, x_0) \le \min(0, \lambda_1(D^2 \varphi(t_0, x_0))),$$

• a viscosity supersolution of (3.1) on $(0, +\infty) \times \Omega$ if for every smooth function $\varphi \in C^2((0, +\infty) \times \Omega)$ and every $(t_0, x_0) \in (0, +\infty) \times \Omega$ such that $(u - \varphi)(t_0, x_0) = \min_{(0, +\infty) \times \Omega} (u - \varphi)$ one has

$$\partial_t \varphi(t_0, x_0) > \min(0, \lambda_1(D^2 \varphi(t_0, x_0))),$$

• a viscosity subsolution of (3.1) on $(0, +\infty) \times \Omega$ if it is both a viscosity subsolution and a viscosity supersolution.

We then have the following stochastic representation formula for (2.1):

Theorem 3.2. There is a unique continuous function u on $[0, +\infty) \times \mathbb{R}^d$ that agrees with u_0 at t = 0, that is a viscosity solution of (2.1) and that agrees with u_0^{**} outside B_{R_0} . It admits the following representation

$$u(t,x) = \inf_{\sigma: |\sigma| \le 1} \left\{ \mathbb{E}\left(u_0(x + \int_0^t \sqrt{2}\sigma_s dW_s)\right) \right\}, \ t \ge 0, \ x \in \mathbb{R}^d$$
 (3.2)

where $(W_s)_{s\geq 0}$ is a standard Brownian motion and $|\sigma|$ stands for the matrix norm $|\sigma| := \sqrt{\text{Tr}(\sigma\sigma^T)}$.

Proof. Recalling that for every symmetric matrix S one has

$$\min(0, \lambda_1(S)) = \min_{|\sigma| \le 1} \operatorname{Tr}(\sigma \sigma^T S),$$

the fact that formula (3.2) actually defines a viscosity solution is a classical fact from stochastic control theory (see for instance [4] or [9]) and uniqueness follows from well-known comparison principles (e.g Theorem 4.1 in [2]). Continuity (Lipschitz continuity in fact) of the value function u will be established in section 4.

Remark 3.3. Optimal feedback control. Very formally, if the solution u of the PDE were very well-behaved then, as usual in control theory, one could find an optimal feedback (Markov) control depending on D^2u (since there is no drift). Introduce a time-dependent vector field Z = Z(t, y), as follows. If $\lambda_1(D^2u(t, y)) < 0$, then let Z(t, y) be a unit eigenvector associated to $\lambda_1(D^2u(t, y))$ and let Z(t, y) = 0 otherwise. So that in any case:

$$\operatorname{Tr}(\sigma(t,y)\sigma(t,y)^T D^2 u(t,y)) = \min(0,\lambda_1(D^2 u(t,y)), \text{ and } |\sigma(t,y)| \leq 1,$$

where σ is the projector

$$\sigma(t,y) := Z(t,y) \otimes Z(t,y).$$

Of course the problem is that σ is not well-defined: not only u does not need to be C^2 but also it may be the case that $\lambda_1 < 0$ has multiplicity larger than 2. Ignoring those serious issues, let us consider the SDE:

$$dY_t = \sqrt{2}\sigma(t, Y_t)dW_t$$

then σ is (again very formally) an optimal feedback control. We then have for $t>s\geq 0$

$$u(t,y) = \mathbb{E}\left[u(s,Y_t)|Y_s = y\right],$$

and, formally, the envelope theorem gives

$$\nabla u(t,y) = \mathbb{E} \left[\nabla u(s,Y_t) | Y_s = y \right].$$

Finally, notice that the drift of $u(t, Y_t)$ is the nonpositive quantity given by

$$\partial_t u(t, Y_t) + \text{Tr}(\sigma \sigma^T D^2 u(t, Y_t)) = 2\min(0, \lambda_1(D^2 u(t, Y_t)).$$

Remark 3.4. One has $u_0^{**} \leq u(t,.) \leq u_0$ and u(.,x) is nonincreasing and thus monotonically converges to $v(x) := \lim_{t \to \infty} u(t,x) = \inf_{t > 0} u(t,x)$. Now, as shown by Vese in [10], v is necessarily convex (it is a viscosity solution of the stationary equation) and since $u_0^{**} \leq u(t,.) \leq u_0$ this gives $v = u_0^{**}$. In other words, u pointwise monotonically converges to the convex envelope of the initial condition. Of course, in view of the representation formula (3.2) and (2.2) this convergence is not surprising. We shall see in the next sections how (3.2) can easily give much more precise informations and provide in a simple way very strong convergence estimates.

4 Regularity properties of u

Lemma 4.1. If M > 0 is such that $u_0 - \frac{M}{2}|.|^2$ is concave then $u(t,.) - \frac{M}{2}|.|^2$ is concave for every t > 0.

Proof. Set $v_0 := u_0 - \frac{M}{2}|.|^2$ and let $(X_\alpha)_{\alpha \in A}$ be a family of centered, \mathbb{R}^d -valued, square integrable random variables, then define

$$\varphi(x) = \inf_{\alpha \in A} \mathbb{E}(u_0(x + X_\alpha)), \ x \in \mathbb{R}^d$$

we then have

$$\varphi(x) - \frac{M}{2}|x|^2 = \inf_{\alpha \in A} \{ \mathbb{E}(v_0(x + X_\alpha) + \frac{M}{2}|X_\alpha|^2 \}$$

so that $\varphi - \frac{M}{2}|.|^2$ is concave as an infimum of concave functions. This proves the desired claim.

Proposition 4.2. Let $M := ||D^2u_0||_{\infty}$, then for every $(t, s) \in (0, +\infty)$ and every $x \in \mathbb{R}^d$ one has

$$|u(t,x) - u(s,x)| \le M|s-t| \tag{4.1}$$

and u(t,.) is $C^{1,1}$ for every t and more precisely, one has $||D^2u(t,.)||_{\infty} \leq M$.

Proof. Let 0 < t < s, we already know that $u(t, .) \ge u(s, .)$. Let us assume for a moment that u_0 is smooth and let $x \in \mathbb{R}^d$ and let σ be an adapted process with values in the set of matrices with norm less than 1 such that

$$\mathbb{E}\left(u_0(x+\int_0^s \sqrt{2}\sigma dW)\right) \le u(s,x) + \varepsilon$$

then defining

$$Y_h := x + \int_0^h \sqrt{2}\sigma dW, \ Z_h := u_0(Y_h), s \ge h \ge 0$$

thanks to Itô's formula, we thus get:

$$u(t,x) \leq \mathbb{E}(Z_t) \leq u(s,x) + \varepsilon - \mathbb{E}(Z_s - Z_t)$$

$$= u(s,x) + \varepsilon - \mathbb{E}\left(\int_t^s \text{Tr}(\sigma\sigma^T D^2 u_0(Y_h)) dh\right)$$

$$\leq u(s,x) + \varepsilon + M(s-t)$$

and we conclude that (4.1) holds by letting $\varepsilon \to 0^+$. In the general case, one applies the same argument to the regularization $\rho_n \star u_0$ (where ρ_n is, as usual, a sequence of mollifyers) and then passes to the limit to obtain (4.1).

Using (2.1), we then quite easily obtain that

$$\lambda_1(D^2v(t,x)) \ge 0 \text{ on } (0,+\infty) \times \mathbb{R}^d, \text{ with } v(t,x) := u(t,x) + \frac{M}{2}|x|^2$$

in the viscosity sense which means that as soon as φ is smooth and $v-\varphi$ has a (local or global) maximum at $(t_0,x_0)\in(0,+\infty)\times\mathbb{R}^d$ then $\lambda_1(D^2\varphi(t_0,x_0))\geq 0$. To see that this implies that v(t,.) is convex, we invoke the same arguments as in Lemma 1 in [1]. Assume on the contrary that there are $t_0>0$, x_0,y_0 in \mathbb{R}^d and $\lambda\in(0,1)$ such that $v(t_0,\lambda x_0+(1-\lambda)y_0)>\lambda v(t_0,x_0)+(1-\lambda)v(t_0,y_0)$. Without loss of generality, denoting elements of \mathbb{R}^d as $(x_1,x')\in\mathbb{R}\times\mathbb{R}^{d-1}$, we may assume that $y_0=0$, $x_0=(1,0)$ and $v(t_0,0)=v(t_0,(1,0))<0$. We then choose $h\in(0,t_0)$ and r>0 such that

$$v(t, (0, x')) < 0, \ v(t, (1, x')) < 0, \forall (t, x') \in [t_0 - h, t_0 + h] \times B_r.$$
 (4.2)

We then define

$$\Omega := \{(x_1, x') \in (0, 1) \times B_r\}, \ Q := (t_0 - h, t_0 + h) \times \Omega$$

and choose $\alpha > 0$ such that $v(t_0, (\lambda, 0)) > \frac{\alpha\lambda(1-\lambda)}{2}$. We then define

$$\varphi(t,(x_1,x')) := \frac{\alpha}{2}x_1(1-x_1) + \frac{\beta}{2}|x'|^2 + \frac{\gamma}{2}(t-t_0)^2$$

with β and γ chosen so that

$$\beta r^2 \ge 2 \max_{\overline{Q}} v, \ \gamma h^2 \ge 2 \max_{\overline{Q}} v.$$
 (4.3)

We then have $v(t_0, (\lambda, 0)) - \varphi(t_0, (\lambda, 0)) > 0$ and by (4.2)-(4.3), $v - \varphi \leq 0$ on ∂Q , hence $v - \varphi$ achieves its maximum on \overline{Q} at an interior point of Q, but at this point one should have $0 \leq \lambda_1(D^2\varphi) = -\alpha$ which gives the desired contradiction. This proves that $u(t, .) + \frac{M}{2}|.|^2$ is convex for every t. Together with lemma 4.1 this enables us to conclude that u remains semiconvex and semiconcave is hence $C^{1,1}$ with the estimate $||D^2u(t, .)||_{\infty} \leq M$.

Proceeding as in the proof of the two previous results and using the fact that the PDE is autonomous, one gets:

Corollary 4.3. Suppose u_0 satisfies (2.5), then $\operatorname{Essinf}\lambda_1(D^2u(t,.))$ is non-decreasing with respect to t and $\operatorname{Esssup}\lambda_d(D^2u(t,.))$ is nonincreasing with respect to t (where λ_d stands for the largest eigenvalue).

5 Exponential convergence to the convex envelope

Before we state our result concerning the convergence of u(t,.) to u_0^{**} , we need two elementary lemmas.

Lemma 5.1. Let $v : \mathbb{R}^d \to \mathbb{R}$ and $M \ge 0$ be such that $v + \frac{M}{2}|.|^2$ is convex, then for every r > 0 one has:

$$\|\nabla v\|_{L^{\infty}(B_r)} \le 2\left(M\|v\|_{L^{\infty}(B_{r+r'})}\right)^{1/2} with \ r' = \frac{2}{Mr}\|v\|_{L^{\infty}(B_{2r})} + \frac{r}{2}. \tag{5.1}$$

Proof. Let r > 0, R > 0, for $x \in B_r$ a point of differentiability of v (which is a.e. the case) and $h \in B_R$ in \mathbb{R}^d , one first has

$$2||v||_{L^{\infty}(B_{r+R})} \ge v(x+h) - v(x) \ge \nabla v(x) \cdot h - \frac{M}{2}|h|^2.$$
 (5.2)

Taking r = R, $h = r\nabla v(x)|/|\nabla v(x)|$ and maximizing with respect to $x \in B_r$ thus gives

$$\|\nabla v\|_{L^{\infty}(B_r)} \le \frac{2}{r} \|v\|_{L^{\infty}(B_{2r})} + \frac{Mr}{2}.$$
 (5.3)

We then take R = r' with r' defined by (5.1) and set $h = \nabla v(x)/M$, thanks to (5.3), $h \in B_R$, using (5.2) again, we then get

$$\frac{|\nabla v(x)|^2}{2M} \le 2||v||_{L^{\infty}(B_{r+r'})}, \ \forall x \in B_r$$

which finally gives (5.1).

Lemma 5.2. Let (B_t) be a standard one-dimensional brownian motion, let r > 0, $x \in (-r, r)$ and

$$\tau := \inf\{t > 0 : x + B_t \notin [-r, r]\}$$

then for every t > 0, one has

$$\mathbb{P}(\tau \ge t) \le q(r)^{t-1}, \text{ with } q(r) := \frac{1}{\sqrt{2\pi}} \int_{-2r}^{2r} e^{-\frac{s^2}{2}} ds.$$

Proof. Let n be the integer part of t, we then have

$$\mathbb{P}(\tau \ge t) \le \mathbb{P}(|B_k - B_{k-1}| \le 2r, \text{ for } k = 1, ..., n)$$

and since $(B_k - B_{k-1})_{k=1,\dots,n}$ are independent and normally distributed random variables, we immediately get the desired estimate.

Our first main result then reads as

Theorem 5.3. There exists $C \ge 0$ and $\lambda > 0$ such that

$$||u(t,.) - u_0^{**}||_{L^{\infty}} \le Ce^{-\lambda t}, \forall t \ge 0,$$
 (5.4)

and

$$\|\nabla u(t,.) - \nabla u_0^{**}\|_{L^{\infty}} \le Ce^{-\lambda t}, \forall t \ge 0.$$

$$(5.5)$$

Proof. First let us remark that if $x \notin \overline{B}_{R_0}$, there is nothing to prove. Let us then remark that, thanks to (2.5), there is some ball \overline{B}_R containing \overline{B}_{R_0} , such that for any $x \in \overline{B}_{R_0}$, in the formula (2.2), it is enough to restrict the minimization to points x_i in \overline{B}_R . Let then $x \in B_{R_0}$, let $(x_1, ..., x_{d+1}) \in \overline{B}_R^{d+1}$ and $(\lambda_1, ..., \lambda_{d+1})$ be nonnegative such that

$$\sum_{i=1}^{d+1} \lambda_i = 1, \ \sum_{i=1}^{d+1} \lambda_i x_i = x, \sum_{i=1}^{d+1} \lambda_i u_0(x_i) = u_0^{**}(x).$$
 (5.6)

We shall also assume that the points $(x_1, ..., x_{d+1})$ are affinely independent (and this is actually without loss of generality for what follows), the coefficients λ_i are then uniquely defined and are the unique barycentric coordinates of x in the simplex K which is the convex hull of the points $(x_1, ..., x_{d+1})$. We shall also assume that all the coefficients λ_i are strictly positive (again this is not a restriction).

Let $\varepsilon > 0$ and let $\sigma_s = 0$, for $s \in [0, \varepsilon]$, then set

$$v_1 := \frac{W_{\varepsilon}}{|W_{\varepsilon}|}, \tau_1 := \inf\{t \ge \varepsilon : x + \sqrt{2}v_1 \otimes v_1(W_t - W_{\varepsilon}) \notin K\}$$

and $\sigma_s = v_1 \otimes v_1$ for $s \in (\varepsilon, \tau_1]$. By construction, $x + \sqrt{2}v_1 \otimes v_1(W_{\tau_1} - W_{\varepsilon})$ a.s. belongs to a facet of K of dimension d-1. Let us denote by K_1 this facet and by E_1 the hyperplane parallel to this facet. Let then v_2 be $\mathcal{F}_{\varepsilon}$ -measurable and uniformly distributed on $S^d \cap E_1$ and define

$$\tau_2 := \inf\{t \ge \tau_1 : x + \sqrt{2}v_1 \otimes v_1(W_{\tau_1} - W_{\varepsilon}) + \sqrt{2}v_2 \otimes v_2(W_t - W_{\tau_1}) \notin K_1\}$$

and $\sigma_s = v_2 \otimes v_2$ for $x \in (\tau_1, \tau_2]$.

We repeat inductively this construction d times and define successive (random and adapted) times τ_k , k=1,...,d, directions $v_1,...,v_k$, and a piecewise constant control $\sigma_s=v_k\otimes v_k$ for $s\in(\tau_{k-1},\tau_k]$, in such a way that $x+\int_0^t\sqrt{2}\sigma_sdW_s$ belongs to a facet K_k of dimension d-k for $t\in[\tau_k,\tau_{k+1}]$. Let us extend the control σ by 0 after time τ_d and set

$$Y_t := x + \sqrt{2} \int_0^t \sigma_s dW_s = Y_{t \wedge \tau_d}.$$

and remark that at time τ_d the previous process has hit one of the vertices of K. By construction $(Y_t)_t$ is a continuous martingale and it is bounded since it takes values in the compact K, it therefore converges to Y_{τ_d} which is a discrete random variables with values in the vertices of K, $\{x_1, ..., x_{d+1}\}$, we then have

$$\mathbb{E}(Y_{\tau_d}) = x = \sum_{i=1}^{d+1} \mathbb{P}(Y_{\tau_d} = x_i) x_i$$

which implies that $\mathbb{P}(Y_{\tau_d} = x_i) = \lambda_i$ by uniqueness of the barycentric coordinates. We thus have:

$$u_0^{**}(x) = \mathbb{E}(u_0(Y_{\tau_d})) \tag{5.7}$$

and then using the fact that Y_t takes values in K and that u_0 is locally Lipschitz:

$$u(t,x) \leq \mathbb{E}(u_0(Y_t)) \leq \mathbb{E}(u_0(Y_{\tau_d})) + \|\nabla u_0\|_{L^{\infty}(K)} \mathbb{E}(|Y_t - Y_{\tau_d}|)$$

$$\leq u_0^{**}(x) + \operatorname{diam}(K) \|\nabla u_0\|_{L^{\infty}(K)} \mathbb{P}(\tau_d \geq t)$$

We then remark that

$$\{\tau_d \ge t\} \subset \bigcup_{k=1}^d \left\{ T_k \ge \frac{t-\varepsilon}{d} \right\}$$

where the T_k 's are the times the process $(Y_s)_s$ spends on the (random) facet K_{k-1} (setting $K_0 = K$), the previous probabilities can therefore be estimated by the probability that a one-dimensional Brownian motion spends more than $\frac{(t-\varepsilon)}{d}$ time in the interval $[-\operatorname{diam}(K), \operatorname{diam}(K)]$. Using lemma 5.2, we thus get

$$\mathbb{P}(\tau_d \ge t) \le M e^{-\lambda(t-\varepsilon)}$$

for constants M and $\lambda > 0$ that depend only on d and diam(K). Letting $\varepsilon \to 0$, we then obtain

$$u(t,x) \le u_0^{**}(x) + \operatorname{diam}(K) \|\nabla u_0\|_{L^{\infty}(K)} M e^{-\lambda t}$$

since we already know that $u(t,.) \ge u_0^{**}$, this terminates the proof of (5.4).

Finally, the estimate (5.5) easily follows from (5.4), lemma 5.1 and the fact that $u(t,.) - u_0^{**}$ remains uniformly semiconcave thanks to lemma 4.1.

Remark 5.4. Let us remark that in the inequality (5.4) in theorem 5.3, the constant λ only depends on the dimension and the diameter of the faces of the convex envelope on the set where $\{u_0 > u_0^{**}\}$ whereas the constant C also depends on the Lipschitz constant of u_0 on the set of such faces. In (5.5), C also depends on $||D^2u_0||_{L^{\infty}}$. Note that the fact that u_0 is $C^{1,1}$ is not necessary to obtain (5.4), it will however be essential for the convergence of trajectories of the gradient flow introduced in the next section.

6 A non-autonomous gradient flow for global minimization

In this final section, we apply the previous results to prove convergence results for the Cauchy problem fo the non-autonomous gradient flow:

$$\dot{x}(t) = -\nabla u(t, x(t)), \ t > 0, \ x(0) = x_0$$
 (6.1)

where $x_0 \in \mathbb{R}^d$ is an arbitrary initial position. Thanks to proposition 4.2, the previous Cauchy problem possesses a unique solution that is defined for all positive times. Our second main result is then the following:

Theorem 6.1. Let $x_0 \in \mathbb{R}^d$, and let x(.) be the solution of the Cauchy problem (6.1), then x(t) converges as $t \to \infty$ to some point y_∞ that is a (global) minimum of u_0^{**} .

Proof. Let us denote by F the (convex and compact) set where u_0^{**} attains its minimum. Let $y \in F$, since $\nabla u_0^{**}(y) = 0$, using the convexity of u_0^{**} and (5.5), we get

$$\frac{d}{dt} \left(\frac{1}{2} |x(t) - y|^2 \right) = \langle \nabla u_0^{**}(y) - \nabla u_0^{**}(x(t)), x(t) - y \rangle + \\ \langle \nabla u_0^{**}(x(t)) - \nabla u(t, x(t)), x(t) - y \rangle \\ \leq C e^{-\lambda t} |x(t) - y|.$$

From which we easily deduce that $|x(t) - y| + \frac{C}{\lambda}e^{-\lambda t}$ is nondecreasing so that |x(t) - y| converges as $t \to +\infty$. There exists therefore some $d_{\infty} \geq 0$ such that

$$d(x(t), F) := \min_{y \in F} |x(t) - y| \to d_{\infty} \text{ as } t \to \infty.$$

Now we claim that $d_{\infty} = 0$; assume on the contrary that $d_{\infty} > 0$ and let $y \in F$, we then have

$$\delta := \min\{\langle \nabla u_0^{**}(x) - \nabla u_0^{**}(y), x - y \rangle \ : \ d(x, F) = d_{\infty}\} > 0$$

so that by the same computations as above, we obtain that for large enough t, one has

$$\frac{d}{dt} \left(\frac{1}{2} |x(t) - y|^2 \right) \le -\frac{\delta}{2}$$

which contradicts the convergence of |x(t)-y| as $t\to +\infty$. We thus have proved that $d(x(t),F)\to 0$ as $t\to +\infty$ so that all limit points of the trajectory x(.) belong to F. Let $y_1=\lim_n x(t_n)$ and $y_2=\lim_n x(s_n)$ with $t_n,s_n\to\infty$ be two such limit points, since $|x(t)-y_i|$ converges as $t\to\infty$ for i=1,2, we deduce that $|y_1-y_2|=\lim_n |x(t_n)-y_2|=\lim_n |x(s_n)-y_2|=0$. Together with the compactness of F, this proves that x(t) converges to some $y_\infty\in F$ as $t\to\infty$.

Remark 6.2. Note that in the previous convergence result, the fact that u(t,.) solves (2.1) or equivalently is given by (3.2) is not important and not even the full force of the exponential convergence is really needed. What really matters is

$$\|\nabla u(t,.) - \nabla u_0^{**}\|_{L^{\infty}}$$
 is integrable.

Any approximation that satisfies this requirement will lead to a non-autonomous gradient flow whose trajectories converge to minimizers of u_0^{**} .

References

- [1] O. Alvarez, J.-M. Lasry, P.-L. Lions, Convex viscosity solutions and state constraints. J. Math. Pures Appl. (9) 76 (1997), no. 3, 265-288.
- [2] Y.G. Chen, Y. Giga, S. Goto, Uniqueness and existence of viscosity solutions of generalized mean curvature flow equations. Proc. Japan Acad. Ser. A Math. Sci. 65 (1989), no. 7, 207-210.
- [3] M.G. Crandall, H. Ishii, P.-L. Lions, User's guide to viscosity solutions of second order partial differential equations. Bull. Amer. Math. Soc. 27 (1992), 1-67.
- [4] W. H. Fleming, H.M. Soner, Controlled Markov Processes and Viscosity Solutions, Graduate Studies in Mathematics, 58, Springer-Verlag, Applications of Mathematics, (1993).
- [5] B. Kirchheim, J. Kristensen, Differentiability of convex envelopes. C. R. Acad. Sci. Paris Sér. I Math. 333 (2001), no. 8, 725-728.
- [6] A. Oberman, The convex envelope is the solution of a nonlinear obstacle problem, Proc. Amer. Math. Soc. 135 (2007), no. 6, 1689-1694.
- [7] A. Oberman, Computing the convex envelope using a nonlinear partial differential equation, Mathematical Models and Methods in Applied Sciences (M3AS), Vol. 18. No 5 (2008) 759-780.
- [8] A. Oberman, L. Silvestre, The Dirichlet Problem for the Convex Envelope, to appear in Trans. Amer. Math. Soc.
- [9] N. Touzi, Stochastic control and application to Finance, Lecture Notes available at http://www.cmap.polytechnique.fr/ touzi/.
- [10] L. Vese, A method to convexify functions via curve evolution. Comm. Partial Differential Equations 24 (1999), no. 9-10, 1573-1591.