

On the controllability of the Navier-Stokes equation in a rectangle, with a little help of a distributed phantom force

Jean-Michel Coron, Frédéric Marbach, Franck Sueur, Ping Zhang

► To cite this version:

Jean-Michel Coron, Frédéric Marbach, Franck Sueur, Ping Zhang. On the controllability of the Navier-Stokes equation in a rectangle, with a little help of a distributed phantom force. Journées EDP, Jun 2018, Obernai, France. hal-01970878

HAL Id: hal-01970878

<https://hal.archives-ouvertes.fr/hal-01970878>

Submitted on 6 Jan 2019

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.

On the controllability of the Navier-Stokes equation in a rectangle, with a little help of a distributed phantom force

JEAN-MICHEL CORON
FRÉDÉRIC MARBACH
FRANCK SUEUR
PING ZHANG

ABSTRACT. This note echoes the talk given by the second author during the Journées EDP 2018 in Obernai. Its aim is to provide an overview and a sketch of proof of the result obtained by the authors in [6], concerning the controllability of the Navier-Stokes equation. We refer the interested readers to the original paper for the full technical details of the proof, which will be omitted here, to focus on the main underlying ideas.

1. Geometric setting

We consider a rectangular domain $\Omega := (0, L) \times (-1, 1)$, where $L > 0$ is the horizontal length of the domain (see Figure 1). We will use $(x, y) \in \Omega$ as coordinates. We see this rectangular domain as a tube or a river, in the interior of which a fluid evolves. During some time interval $[0, T]$, the evolution of the fluid velocity $u(t, x, y)$ is governed by the homogeneous incompressible Navier-Stokes equation:

$$\begin{cases} \partial_t u + (u \cdot \nabla)u - \Delta u + \nabla p = f, \\ \operatorname{div} u = 0, \end{cases} \quad (1.1)$$

where $f(t, x, y)$ is a small external vectorial forcing term, whose role will be explained below and $p(t, x, y)$ is the scalar pressure field corresponding to the incompressibility constraint.

FIGURE 1. Physical domain Ω

On the upper and lower horizontal boundaries $\Gamma_{\pm} := (0, L) \times \{\pm 1\}$, corresponding to the walls of the tube or the banks of the river, we assume that the fluid satisfies the usual

Keywords: Navier-Stokes, Controllability.

Math. classification: 35Q30, 93B05, 93C20.

no-slip Dirichlet boundary condition:

$$u = 0. \tag{1.2}$$

Conversely, a key feature of the geometric setting at stake is that no boundary condition is prescribed *a priori* on the left and right vertical boundaries $\Gamma_0 := \{0\} \times (-1, 1)$ and $\Gamma_L := \{L\} \times (-1, 1)$. This under-determination models the idea that we can act on the system by exerting some forcing (say, through suction or blowing actions) on the fluid.

2. Cauchy problem

In 2D, it is known that weak Leray solutions to the homogeneous incompressible Navier-Stokes equation exist globally and are unique. In our setting, uniqueness is not guaranteed because the problem is under-determined due to the possible choices of the boundary conditions on Γ_0 and Γ_L (which correspond to controls).

More precisely, let $L^2_{\text{div}}(\Omega)$ denote the space of L^2 vector fields on Ω which are divergence-free and tangent to the boundaries Γ_{\pm} . Given $T > 0$, an initial data $u_* \in L^2_{\text{div}}(\Omega)$, and a forcing $f \in L^1([0, T]; L^2(\Omega))$, we will say that $u \in C^0([0, T]; L^2_{\text{div}}(\Omega)) \cap L^2([0, T]; H^1(\Omega))$ is a weak Leray solution to (1.1) and (1.2) with final data $u_T \in L^2_{\text{div}}(\Omega)$ when it satisfies the weak formulation:

$$\begin{aligned} - \int_0^T \int_{\Omega} u \cdot \partial_t \varphi + \int_0^T \int_{\Omega} (u \cdot \nabla) u \cdot \varphi + 2 \int_0^T \int_{\Omega} D(u) : D(\varphi) \\ = \int_{\Omega} u_* \cdot \varphi(0, \cdot) - \int_{\Omega} u_T \cdot \varphi(T, \cdot) + \int_0^T \int_{\Omega} \varphi \cdot f, \end{aligned} \tag{2.1}$$

for every test function $\varphi \in C^\infty([0, T] \times \bar{\Omega})$ which is divergence-free, tangent to Γ_{\pm} and vanishes on Γ_0 and Γ_L .

Another way to formulate the Cauchy problem is to see weak Leray solutions on Ω as the restriction to the physical domain Ω of weak solutions defined on a larger domain, say the strip $\mathfrak{B} := \mathbb{R} \times (-1, 1)$, corresponding to some extensions of the initial data and of the external force. Given any (reasonable) choice of extensions for u_* and f , there exists a unique global weak solution on \mathfrak{B} , which can then be restricted to Ω .

3. A conjecture of Lions

In the late 1980's, Jacques-Louis Lions formulated multiple open problems and conjectures concerning the controllability of systems governed by partial differential equations. In particular, in [13], he asked whether the Navier-Stokes equation was small-time globally null controllable. There are many ways to set this question, depending on the geometry, on the exact goals, and on the nature of the exerted controls (which can either be a distributed force in some strict subset of the domain or come into play through boundary data). In our geometrical setting, the conjecture of controllability can be formulated as:

Conjecture 3.1. *Let $T > 0$ and $u_* \in L^2_{\text{div}}(\Omega)$. There exists a weak Leray solution to (1.1) with $f = 0$ and (1.2) such that the final state satisfies $u(T, \cdot) = 0$.*

The difficulty in the question comes from the combination of multiple factors. First, the allotted control time $T > 0$ may be very small, which requires to use an asymptotically rapid strategy. Second, the initial data u_* may be very large, so that the nonlinearity in the Navier-Stokes equation plays an important role. Last, but not least, the controls are only exerted on a strict subset $\Gamma_0 \cup \Gamma_L$ of the full boundary $\partial\Omega$. One can expect that specific phenomena occur near the uncontrolled parts Γ_{\pm} .

4. Our main controllability result

In [6], we proved a result which almost brings a positive answer to the above conjecture. Whereas the initial conjecture implies to find an exact solution of the Navier-Stokes equation with a null forcing term, we introduce a non-zero but arbitrarily small forcing, in arbitrarily strong norms.

Theorem 4.1. *Let $T > 0$ and $u_* \in L^2_{\text{div}}(\Omega)$. For every $k \in \mathbb{N}$ and every $\eta > 0$, there exists a force $f \in L^1((0, T); H^k(\Omega))$ satisfying*

$$\|f\|_{L^1((0, T); H^k(\Omega))} \leq \eta, \quad (4.1)$$

and an associated weak Leray solution $u \in C^0([0, T]; L^2_{\text{div}}(\Omega)) \cap L^2((0, T); H^1(\Omega))$ to (1.1) and (1.2) satisfying $u(0) = u_$ and $u(T) = 0$.*

In this under-determined formulation of the control result, the boundary controls (i.e. the traces of u on the boundaries Γ_0 and Γ_L) are not explicitly written.

Hence, we almost obtain small-time global exact null controllability. Our method does not easily extend to obtain the “true” control result with $f = 0$. Indeed, one cannot pass to the limit in the main theorem because there is no *a priori* bound on the size of the trajectories u as $\eta \rightarrow 0$.

The small correction we need is linked with our proof strategy (which creates a boundary layer) and our proof technique (which relies on horizontal analyticity). It is likely that proving the result for $f = 0$ requires both a new strategy and a new technique.

The fact that $\Omega = (0, L) \times (-1, 1)$ is a “flat” domain is also very important for our proof. More precisely, the key point is that the uncontrolled boundaries Γ_{\pm} are flat in the horizontal direction. This feature allows us to introduce almost explicit expressions for some of the profiles that build up the solution u , which are solutions to linear equations.

5. Discussion on earlier results

The open problems introduced by Jacques-Louis Lions concerning controllability for fluid mechanics problems have received a large attention.

Small initial data and local results. Small-time local null controllability was already known. For every $T > 0$, there exists $\delta_T > 0$ such that, for every $u_* \in L^2(\Omega)$ satisfying $\|u_*\| \leq \delta_T$, one can find controls driving u_* to the null equilibrium state $u = 0$ in time T . This can be done using only boundary controls, without any distributed force ($f = 0$). In this case, since the state is small, one sees the bilinear term in the Navier-Stokes system as a small perturbation term of the Stokes equation so that the controllability is proved thanks to Carleman estimates and fixed point theorems. Loosely speaking, such an approach corresponds to low Reynolds controllability. We refer to [7, 8, 12] for some important contributions to this topic, successively improving the smallness assumptions, the control domains or the reachable targets.

Global results without boundaries. For large initial data, a setting corresponding to controllability at large Reynolds numbers, the first author and Fursikov proved global null controllability for the Navier-Stokes system in a 2D manifold without boundary in [3] (in this case, the control is an internal control exerted from a small open subset of the domain). In [9], Fursikov and Imanuvilov proved a small-time global control result when the control is exerted on the full boundary $\partial\Omega$ of the physical fluid domain. Both geometries share the important feature that there is no uncontrolled portion of the boundary.

Navier slip-with-friction boundary condition. Jacques-Louis Lions' problem has been solved in [4] by the first three authors in the particular case of the Navier slip-with-friction boundary condition (see also [5] for a gentle introduction to this result). This boundary condition is less stringent than (1.2) since it allows the fluid to slide tangentially along the boundary. In this context, small-time global exact null controllability and small-time global exact controllability to trajectories hold for every regular domain (2D and 3D) and for every subset of the domain where the control is exerted, provided that it intersects each connected component of the boundary of the physical domain.

Partial results with large forcing. The closest works to Theorem 4.1 are references [10, 11], in which related results are obtained in very similar settings. These works prove a version of Theorem 4.1 for which the distributed force f can be chosen small in $L^p((0, T); H^{-1}(\Omega))$, where $1 < p < 4/3$. The fact that our phantom force can be chosen arbitrarily small in the space $L^1((0, T), H^k(\Omega))$ for any $k \geq 0$, is the major improvement of this work. In particular, being small, say in $C^1(\bar{\Omega})$ guarantees that there is not fast scale variations of our distributed force near the uncontrolled boundaries. This possibility is not ruled out by a conclusion on the smallness in $H^{-1}(\Omega)$ of the forcing term.

6. A strategy based on the flushing of the vortexes

If one thinks that the vector field $u(t, \cdot)$ is described by the combination of its potential part and its vorticity, driving to zero requires to drive both parts to zero. Thanks to the incompressibility constraint, it is very easy to make the potential part vanish, almost instantly. Indeed, if one chooses null boundary controls on Γ_0 and Γ_L , then at any instant $t > 0$, the full state $u(t, \cdot)$ can be recovered from its vorticity $\omega(t, \cdot)$ through the following div-curl problem:

$$\begin{cases} \operatorname{curl} u(t, \cdot) = \omega(t, \cdot) & \text{in } \Omega, \\ \operatorname{div} u(t, \cdot) = 0 & \text{in } \Omega, \\ u(t, \cdot) \cdot n = 0 & \text{on } \partial\Omega. \end{cases} \quad (6.1)$$

We can thus assume that the initial data has a vanishing average horizontal velocity, i.e. $\int_{\Omega} u_* \cdot e_x = 0$, where e_x is the tangential unit vector. If it is not the case, using such null controls will ensure it for any positive time.

We embed Ω in the band $\mathfrak{B} = \mathbb{R} \times (-1, +1)$ and extend the initial data u_* to a compactly supported (say on $[-L, 2L] \times [-1, 1]$) divergence-free initial data on \mathfrak{B} (this is possible when u_* has zero average tangential speed), which we will still denote by u_* . We work in the extended domain \mathfrak{B} for simplicity.

Our goal is thus to build a solution such that $u(T)|_{\Omega} = 0$. In fact, it is sufficient to achieve $\|u(T)|_{\Omega}\|_{L^2(\Omega)} \ll 1$, since local controllability is known for the Navier-Stokes equation (see the paragraph *Small initial data and local results* of Section 5).

Recalling that, in 2D, the vorticity is transported by the flow, the first important idea is to flush the support of the initial vorticity $\omega_* := \operatorname{curl} u_*$ outside of the initial physical domain Ω , into the extension $\mathfrak{B} \setminus \Omega$. We perform this task using the incompressibility and introducing artificially a high pressure gradient as sketched in Figure 2.

7. Asymptotic implementation of the flushing method

In order to implement the intuition of Figure 2, we introduce a small parameter $\varepsilon > 0$ and we will construct a solution $u(t, x, y)$ given under the form

$$u(t, x, y) = \frac{1}{\varepsilon} u^\varepsilon \left(\frac{t}{\varepsilon}, x, y \right), \quad (7.1)$$

FIGURE 2. Flushing process for the vorticity

where the new unknown u^ε must now solve the following modified equation on a larger time interval $t \in (0, T/\varepsilon)$

$$\begin{cases} \partial_t u^\varepsilon + (u^\varepsilon \cdot \nabla) u^\varepsilon - \varepsilon \Delta u^\varepsilon + \nabla p^\varepsilon = f^\varepsilon, \\ \operatorname{div} u^\varepsilon = 0, \\ u^\varepsilon(0) = \varepsilon u_*, \end{cases} \quad (7.2)$$

where we introduced $p^\varepsilon(t, x, y) = \varepsilon^2 p(\varepsilon t, x, y)$ and $f^\varepsilon(t, x, y) = \varepsilon^2 f(\varepsilon t, x, y)$. Within this scaling, the goal is to construct a solution such that $\|u^\varepsilon(T/\varepsilon)_\Omega\|_{L^2(\Omega)} \ll \varepsilon$.

Heuristically, we wish to build a solution to (7.2) which behaves as

$$u^\varepsilon(t, x, y) \approx h(t)e_x + \varepsilon u^1(t, x, y) + o(\varepsilon), \quad (7.3)$$

where $h \in C^\infty(\mathbb{R}_+; \mathbb{R})$ is supported on $(0, T)$ and has a sufficiently large integral, say $\int_0^T h(t) dt \geq 3L$, and u^1 is the solution to the linearized version of (7.2) around $h(t)e_x$ (which is a solution of the underlying Euler equation, see the red arrows on Figure 2),

$$\begin{cases} \partial_t u^1 + h \partial_x u^1 + \nabla p^1 = 0, \\ \operatorname{div} u^1 = 0, \\ u^1(0) = u_*. \end{cases} \quad (7.4)$$

Of course, thanks to the simple geometrical setting, (7.4) can be solved explicitly as

$$u^1(t, x, y) = u_* \left(x - \int_0^t h(t') dt', y \right). \quad (7.5)$$

In particular, if u_* was compactly supported, say on $[-L, 2L] \times [-1, 1] \subset \bar{\mathfrak{B}}$, then u^1 vanishes inside Ω for $t \geq T$ thanks to the assumption that $\int h \geq 3L$.

If we believe that the remainder in (7.3) is indeed $o(\varepsilon)$, then the theorem is proved since, for $t \geq T$ (thus including $t = T/\varepsilon$), $h(t)$ vanishes and $u^1(t)$ vanishes inside Ω , so that $\|u^\varepsilon(T/\varepsilon)_\Omega\|_{L^2(\Omega)} \ll \varepsilon$.

8. Tangential boundary layers

Unfortunately, the leading order profile $h(t)e_x$ is the solution of the underlying Euler equation (corresponding to $\varepsilon = 0$ in (7.2)) and only satisfies the normal impermeability condition $u \cdot e_y = 0$ on Γ_\pm . The tangential boundary condition $u \cdot e_x = 0$ is not satisfied by this profile. Hence, there is no chance for an expansion like (7.3) to hold.

This discrepancy is very usual when studying the convergence of Navier-Stokes to Euler in the vanishing viscosity setting. It gives rise to the theory of boundary layers: a small region, here of width $\varepsilon^{\frac{1}{2}}$, within which the viscous effects remain important and allowing to recover the missing boundary condition. Plugging such an *Ansatz* depending on a fast variable in the Navier-Stokes equations yields the Prandtl equation [14] governing the evolution of the boundary layer profile. Here, thanks to the flat geometric setting and the invariance with respect to x of the main profile, they take a particularly simple form. Indeed, we change our expansion (7.3) into

$$u^\varepsilon(t, x, y) \approx \left[h(t) - V \left(t, \frac{1+y}{\sqrt{\varepsilon}} \right) \right] e_x + \varepsilon u^1(t, x, y) + o(\varepsilon), \quad (8.1)$$

where $V : \mathbb{R}_+ \times \mathbb{R}_+ \rightarrow \mathbb{R}$ is the solution to the following heat equation (a very simplified version of the Prandtl equation in our setting):

$$\begin{cases} \partial_t V + \partial_{zz} V = 0, \\ V(t, 0) = h(t), \\ V(0, z) = 0. \end{cases} \quad (8.2)$$

In fact, a second symmetrical corrector depending on $1 - y$ is required in order to account for the boundary layer near Γ_+ , and smooth slowly varying cutoff functions are needed in order to avoid interaction between the two correctors. We will not consider these details here and proceed with the computations only with the corrector near Γ_- , as they already contain the core ideas.

These correctors allow to build a reference flow which fully satisfies the boundary conditions on Γ_\pm , enabling us to hope to prove (8.1).

9. Main difficulties

Although the boundary correctors only change the value of the reference flow in small strips near the boundaries, they introduce two important difficulties with respect to our controllability goal.

First, at the final time $t = T/\varepsilon$, although $h(t)$ vanishes and $u^1(t)$ vanishes inside Ω , it is not the case for V . More precisely, one has

$$\|u(T)|_\Omega\|_{L^2(\Omega)} = \left\| \frac{1}{\varepsilon} u^\varepsilon \left(\frac{T}{\varepsilon} \right) \Big|_\Omega \right\|_{L^2(\Omega)} \approx \varepsilon^{-\frac{3}{4}} \left\| V \left(\frac{T}{\varepsilon} \right) \right\|_{L^2(\mathbb{R}_+)}. \quad (9.1)$$

For $t \geq T$, the heat equation (8.2) has zero source term and the profile V decays in $L^2(\mathbb{R}_+)$. Unfortunately, without any additional assumption, studying the decay rates for the free heat equation on the half line only yields a weak decay of the form $\|V(t)\|_{L^2(\mathbb{R}_+)} \leq Ct^{-\frac{1}{4}}$ as $t \rightarrow +\infty$, which is not sufficient to counterbalance the prefactor of (9.1).

Second, trying to make expansion (8.1) rigorous and computing the equation satisfied by the remainder r^ε (for $u^\varepsilon = h + V + \varepsilon u^1 + \varepsilon r^\varepsilon$), yields an evolution equation with a bad amplification term:

$$\begin{cases} \partial_t r^\varepsilon + \varepsilon^{-\frac{1}{2}} r_2^\varepsilon \partial_z V e_x + A_\varepsilon r^\varepsilon + \varepsilon (r^\varepsilon \cdot \nabla) r^\varepsilon - \varepsilon \Delta r^\varepsilon = \sigma^\varepsilon, \\ \operatorname{div} r^\varepsilon = 0, \\ r^\varepsilon(0) = 0. \end{cases} \quad (9.2)$$

In (9.2), σ^ε is a small source term in some appropriate sense (one can think $\sigma^\varepsilon = o(1)$ in $L^1((0, T/\varepsilon); L^2(\mathfrak{B}))$ for example). The amplification has a reasonable part $A_\varepsilon r^\varepsilon$ (one can think that its norm in $L^1((0, T/\varepsilon); L^\infty(\mathfrak{B}))$ is bounded uniformly with respect to ε) and a very bad part $\varepsilon^{-\frac{1}{2}} r_2^\varepsilon \partial_z V e_x$. Performing naive Grönwall estimates on this equation

is therefore bound to fail due to this term, even more so since we intend to perform these estimates up to the large final time T/ε (we would then expect an exponential amplification of the form $\exp(\varepsilon^{-3/2})$). So, *a priori*, the remainder is not small.

10. Recasting amplification as a loss of derivative

We start by dealing with the second problem. Using the divergence free condition on r^ε and the null boundary condition on r_2^ε , we wish to rewrite the amplification term. We perform the computation near the lower wall $y = -1$. Near this wall, V is evaluated at $z = \varepsilon^{-\frac{1}{2}}(1 + y)$. Hence one has

$$\begin{aligned} \varepsilon^{-\frac{1}{2}}r_2^\varepsilon(t, x, y)\partial_z V(t, z)e_x &= \varepsilon^{-\frac{1}{2}}(1 + y) \left(\frac{1}{1 + y} \int_{-1}^y \partial_y r_2^\varepsilon(t, x, y') dy' \right) \partial_z V(t, z)e_x \\ &= - \left(\frac{1}{1 + y} \int_{-1}^y \partial_x r_1^\varepsilon(t, x, y') dy' \right) z \partial_z V(t, z)e_x. \end{aligned} \quad (10.1)$$

Thus, the amplification term has been recast as a local average in the normal direction of $\partial_x r_1^\varepsilon$. However, this term does not have the structure of a transport term that would disappear during energy estimates by integration by parts. On a formal level, one should rather think of this term as the structure-less term

$$(z \partial_z V) | \partial_x | r^\varepsilon, \quad (10.2)$$

where $|\partial_x|$ is defined as the Fourier multiplier by $|\xi|$, where ξ is the horizontal Fourier variable. Since V is the solution to (8.2), for each $t \geq 0$, the map $z \mapsto z \partial_z V(t, z)$ belongs to $L^\infty(\mathbb{R}_+)$ because $V(t, \cdot)$ and its derivatives decay exponentially (with respect to $z \rightarrow +\infty$).

There is *a priori* no hope to “absorb” a term such as (10.2) by the $-\varepsilon \Delta r^\varepsilon$ dissipation term of (9.2), because the estimate would once again degenerate as $\varepsilon \rightarrow 0$. Instead, we think of (10.2) as a loss of derivative, and we will work in an analytic setting (with respect to the tangential variable), so that losing one derivative (among an infinite number of derivatives) is not too bad.

In the context of Navier-Stokes boundary layers, analyticity was first used in [15, 16] to prove both the existence of solutions to the Prandtl equation and the convergence of the vanishing viscosity Navier-Stokes solution to an Euler+Prandtl system for analytic data.

11. Cauchy-Kowaleskaya schema

Due to the term (10.2), the analytic radius of the solution r^ε will decay as time increases. This rough idea can be very precisely quantified thanks to an idea linked with Cauchy-Kowaleskaya type theorems. Let $\rho \in C^1(\mathbb{R}_+; \mathbb{R})$. We introduce the new unknown

$$r_\rho^\varepsilon := e^{\rho(t) |\partial_x|} r^\varepsilon. \quad (11.1)$$

This change of unknown is licit for example when the tangential Fourier transform of r^ε is supported on some bounded region $-N \leq \xi \leq N$, so this trick has to be performed on a “frequency-truncated” version of (9.2), which will then pass to the limit since the resulting estimates will not depend on N . Under the change of unknown (11.1), equation (9.2) is roughly changed into

$$\partial_t r_\rho^\varepsilon - \rho'(t) |\partial_x| r_\rho^\varepsilon - (z \partial_z V) | \partial_x | r_\rho^\varepsilon = \dots \quad (11.2)$$

Therefore, multiplying (11.2) by r_ρ^ε and using Parseval’s formula yields

$$\frac{1}{2} \frac{d}{dt} \int (\hat{r}_\rho^\varepsilon)^2 - \rho'(t) \int |\xi| (\hat{r}_\rho^\varepsilon)^2 \leq \|z \partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)} \int |\xi| (\hat{r}_\rho^\varepsilon)^2 + \dots, \quad (11.3)$$

so that the derivative loss term of the right-hand side can be absorbed if and only if

$$-\rho'(t) \geq \|z\partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)}. \quad (11.4)$$

Since (11.4) must be satisfied for $t \in [0, T/\varepsilon]$ and since we wish ρ to stay positive, we need to choose an initial analyticity radius $\rho(0)$ such that

$$\rho(0) \geq \int_0^{+\infty} \|z\partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)} dt. \quad (11.5)$$

A priori, there is no reason for this integral to be finite, so we will need to adapt our construction in order to ensure it.

12. Preparing a good-enough dissipation

We now turn to the first problem mentioned in Section 9: namely the fact that the boundary layer term V is not small enough at the final time T/ε . We wish to choose the source term h of (8.2) more wisely in order to ensure that V decays sufficiently fast. As an added benefit, this will make the integral in (11.5) finite.

For $t \geq T$, $h(t) = 0$ so (8.2) is a free heat equation with null boundary condition at $z = 0$. The decay rate of the free heat equation on the half-line is linked with the low frequencies of the “initial” data $V(T, \cdot)$. More precisely, it depends on the number of vanishing derivatives of its Fourier transform at zero. These quantities are linked to the z -moments $\int_0^{+\infty} z^k V(T, z) dz$, which are linked with the t -moments of the source term h , $\int_0^T t^k h(t) dt$. For example, choosing $h \in C^\infty([0, T]; \mathbb{R})$ such that $\int_0^T h(t) dt = 0$ guarantees that $\int_0^{+\infty} z V(T, z) dz = 0$, which in turn improves the decay rate of the solution by a factor $1/t$ for $t \rightarrow +\infty$.

The key idea here is thus to choose a function $h \in C^\infty([0, T]; \mathbb{R})$ which has a finite number of null time moments. This guarantees that the solution to (8.2) will decay sufficiently fast (not only in $L^2(\mathbb{R}_+)$ but also for stronger functional spaces including polynomial weights in z and Sobolev norms). As a consequence, we obtain

$$\left\| V\left(\frac{T}{\varepsilon}\right) \right\|_{L^2(\mathbb{R}_+)} = O(\varepsilon^3) \quad \text{and} \quad \int_0^{+\infty} \|z\partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)} dt < +\infty. \quad (12.1)$$

13. Killing the initial data when it is outside

The initial intuition, depicted in Figure 2 was to choose $\int_0^T h(t) dt \geq 3L$ in order to flush the initial vorticity ω_* outside of the physical domain Ω . Now that we need to choose $\int_0^T h(t) dt = 0$, this intuition is not sufficient anymore. However, we can use controls to suppress the initial vorticity while it is outside of the physical domain.

For example, if we choose h such that $\int_0^{T/3} h(t) dt = 3L$, $h = 0$ on $(T/3, 2T/3)$ and $\int_{2T/3}^T h(t) dt = -3L$, we have a reference flow which is globally of zero average, but for which there exists an intermediate time when the initial vorticity ω_* is fully outside of the physical domain.

During $(T/3, 2T/3)$, we thus apply a control (in the form of a source term in (7.4), supported outside of Ω), which is designed to obtain $u^1(2T/3) = 0$. Hence, when h becomes negative and “brings back” fluid particles into Ω , it carries only a vanishing vorticity.

Heuristically, one sets

$$u^1(t, x, y) = \beta(t) u_* \left(x - \int_0^t h(t') dt', y \right), \quad (13.1)$$

where $\beta \in C^\infty(\mathbb{R}_+; [0, 1])$ is such that $\beta(t) = 1$ for $t \leq T/3$ and $\beta(t) = 0$ for $t \geq 2T/3$. This defines a solution of (7.4) with a non-zero right-hand side f^1 supported in $[T/3, 2T/3] \times [2L, 5L] \times [-1, 1]$:

$$f^1(t, x, y) := \beta'(t)u_* \left(x - \int_0^t h(t')dt', y \right). \quad (13.2)$$

Technically, one should write a formula like (13.1) on the stream function in order to preserve the divergence-free condition.

14. Dealing with the non-linearity with Chemin's method

An important drawback of the change of unknown (11.1) is that it destroys the nice structure of the nonlinear term $\varepsilon(r^\varepsilon \cdot \nabla)r^\varepsilon$ in equation (9.2). Usually, this term disappears during the standard L^2 energy estimate obtained by multiplying equation (9.2) by r^ε and using the divergence-free condition. This simplification does not happen anymore after our change of unknown and we must estimate this term.

Using an idea introduced by Chemin in [1], we now see ρ as the unknown solution to the highly nonlinear ODE

$$\rho'(t) = -\|z\partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)} - \varepsilon\|\nabla r_\rho^\varepsilon(t)\|_{\dot{B}_{2,1}^0}, \quad (14.1)$$

where $\dot{B}_{2,1}^0$ is a homogeneous Besov space associated with frequency truncations in the tangential direction and is designed to have the critical Sobolev embedding in two dimensions $(r_\rho^\varepsilon, \nabla r_\rho^\varepsilon) \in \dot{B}_{2,1}^0 \Rightarrow r_\rho^\varepsilon \in L^\infty$. Exploiting the divergence-free condition on r_ρ^ε and this new definition of ρ' allows to control the nonlinear term.

However, since (14.1) is a nonlinear ODE, it is not clear *a priori* that its solution stays well defined (and positive) up to the final time T/ε (one could have $\rho \rightarrow -\infty$ in finite time and we need to ensure $\rho > 0$ to stay within the analytic setting). Hence, we must perform a parallel estimate for ρ in the same time as we are estimating r_ρ^ε . Here, we use the viscous term $-\varepsilon\Delta r^\varepsilon$ of equation (9.2). Indeed, by Cauchy-Schwarz, the total decay of ρ can be bounded as

$$\varepsilon \int_0^{T/\varepsilon} \|\nabla r_\rho^\varepsilon\|_{\dot{B}_{2,1}^0} \leq \sqrt{T} \left(\varepsilon \int_0^{T/\varepsilon} \|\nabla r_\rho^\varepsilon\|_{\dot{B}_{2,1}^0}^2 \right)^{\frac{1}{2}}, \quad (14.2)$$

and the right-hand side is precisely the type of quantity for which we obtain bounds thanks to the viscous term $-\varepsilon\Delta r^\varepsilon$ when we perform $\dot{B}_{2,1}^0$ energy estimates on (9.2).

Working with $\dot{B}_{2,1}^0$ (rather than L^2) is necessary in our context to benefit from the embedding mentioned above. The nonlinear term $r\nabla r$ is then estimated using paradifferential calculus techniques (including Bony's paraproducts), notably inspired by [2, 17].

15. Spotting the phantoms

A drawback of the analytic setting considered above is the use of a phantom force (in the sense of a source term supported everywhere, arbitrarily small in an arbitrarily strong Sobolev space) for two different purposes, which we reveal here. Of course, our strategy also requires large source terms (the controls) which are exclusively supported outside of the physical domain Ω .

Analytic regularization of the initial data. First, we need the initial data u_* to be analytic. Since Theorem 4.1 is stated with an L^2 initial data, we need a strategy to regularize it. It is well known that the Navier-Stokes equation exhibits a strong smoothing

effect (thanks to the dissipation term) and that the solution instantly becomes analytic. However, the analytic radius at time $t > 0$ is only known to grow like \sqrt{t} . Since we seek a small-time control result, the natural smoothing only yields a small analyticity radius. However, the total loss of analytic radius in our setting is linked with the quantity

$$\int_0^{+\infty} \|z\partial_z V(t, z)\|_{L^\infty(\mathbb{R}_+)} dt. \quad (15.1)$$

In turn, this quantity depends on L and T through the choice of the base flow h . It can be checked that since we require $\int_0^{T/3} h \geq 3L$, the quantity (15.1) is bounded below. Hence, as a first step of our result, we use an external source term supported everywhere to trim off the high tangential frequencies of the initial data and make it analytic with a sufficient radius (say twice the value of (15.1)).

Since our method only needs to know that the analytic radius is large enough (and not that the associated analytic norm of the initial data is small), this clipping process can be done with a small source term even in a strong Sobolev space, ensuring (4.1).

Almost compactly supported extension. Second, looking at (13.2) defining the external force used to drive u^1 to zero, one sees that its size within Ω is linked to the values of the extension u^* in $[-3L, -2L] \times [-1, 1]$. Our initial idea was to choose u^* compactly supported, say in $[-L, 2L] \times [-1, 1]$. Of course, since we need u_* to be analytic in the tangential direction, it cannot simultaneously have a compact support in x . The most we can require is that the Sobolev norm of the analytic extension u_* is small in $[-3L, -2L] \times [-1, 1]$. Then, from (13.2), we see that f^1 can be split as a control part (large, but supported outside of Ω) and a phantom part (small, but supported inside Ω).

In fact, our detailed construction also proves that we can localize the support of this second phantom force in the vertical direction so that it does not touch the horizontal boundaries Γ_\pm . More precisely, for every $T > 0$ and $u^* \in L^2(\Omega)$, we prove that there exists $\delta > 0$ such that, for any $k \in \mathbb{N}$ and $\eta > 0$, we can maintain the result of Theorem 4.1 while ensuring that $\text{supp} f^1_\Omega \subset [0, L] \times [-1 + \delta, 1 - \delta]$. This highlights the fact that the main role of this second phantom force is to allow us to work in an analytic setting (but not to take care directly of the boundary layer).

Bibliography

- [1] Jean-Yves Chemin. Le système de Navier-Stokes incompressible soixante dix ans après Jean Leray. In *Actes des Journées Mathématiques à la Mémoire de Jean Leray*, volume 9 of *Sémin. Congr.*, pages 99–123. Soc. Math. France, Paris, 2004.
- [2] Jean-Yves Chemin, Isabelle Gallagher, and Marius Paicu. Global regularity for some classes of large solutions to the Navier-Stokes equations. *Ann. of Math. (2)*, 173(2):983–1012, 2011.
- [3] Jean-Michel Coron and Andrei Fursikov. Global exact controllability of the 2D Navier-Stokes equations on a manifold without boundary. *Russian J. Math. Phys.*, 4(4):429–448, 1996.
- [4] Jean-Michel Coron, Frédéric Marbach, and Franck Sueur. Small-time global exact controllability of the Navier-Stokes equation with Navier slip-with-friction boundary conditions. *J. European Mathematical Society*, 2016. In press.
- [5] Jean-Michel Coron, Frédéric Marbach, and Franck Sueur. On the controllability of the Navier-Stokes equation in spite of boundary layers. *RIMS Kkyroku*, 2058:162–180, 2017.
- [6] Jean-Michel Coron, Frédéric Marbach, Franck Sueur, and Ping Zhang. Controllability of the Navier-Stokes equation in a rectangle with a little help of a distributed phantom force. *arXiv e-prints*, 2018.
- [7] Enrique Fernández-Cara, Sergio Guerrero, Oleg Imanuvilov, and Jean-Pierre Puel. Local exact controllability of the Navier-Stokes system. *J. Math. Pures Appl. (9)*, 83(12):1501–1542, 2004.
- [8] Andrei Fursikov and Oleg Imanuvilov. On exact boundary zero-controllability of two-dimensional Navier-Stokes equations. *Acta Appl. Math.*, 37(1-2):67–76, 1994. *Mathematical problems for Navier-Stokes equations (Centro, 1993)*.

NAVIER-STOKES CONTROLLABILITY

- [9] Andrei Fursikov and Oleg Imanuvilov. Exact controllability of the Navier-Stokes and Boussinesq equations. *Uspekhi Mat. Nauk*, 54(3(327)):93–146, 1999.
- [10] Sergio Guerrero, Oleg Imanuvilov, and Jean-Pierre Puel. Remarks on global approximate controllability for the 2-D Navier-Stokes system with Dirichlet boundary conditions. *C. R. Math. Acad. Sci. Paris*, 343(9):573–577, 2006.
- [11] Sergio Guerrero, Oleg Imanuvilov, and Jean-Pierre Puel. A result concerning the global approximate controllability of the Navier–Stokes system in dimension 3. *J. Math. Pures Appl. (9)*, 98(6):689–709, 2012.
- [12] Oleg Imanuvilov. Remarks on exact controllability for the Navier-Stokes equations. *ESAIM Control Optim. Calc. Var.*, 6:39–72, 2001.
- [13] Jacques-Louis Lions. Exact controllability for distributed systems. Some trends and some problems. In *Applied and industrial mathematics (Venice, 1989)*, volume 56 of *Math. Appl.*, pages 59–84. Kluwer Acad. Publ., Dordrecht, 1991.
- [14] Ludwig Prandtl. Über flussigkeits bewegung bei sehr kleiner reibung. *Verhaldlg III Int. Math. Kong.*, pages 484–491, 1904.
- [15] Marco Sammartino and Russel Caflisch. Zero viscosity limit for analytic solutions, of the Navier-Stokes equation on a half-space. I. Existence for Euler and Prandtl equations. *Comm. Math. Phys.*, 192(2):433–461, 1998.
- [16] Marco Sammartino and Russel Caflisch. Zero viscosity limit for analytic solutions of the Navier-Stokes equation on a half-space. II. Construction of the Navier-Stokes solution. *Comm. Math. Phys.*, 192(2):463–491, 1998.
- [17] Ping Zhang and Zhifei Zhang. Long time well-posedness of Prandtl system with small and analytic initial data. *J. Funct. Anal.*, 270(7):2591–2615, 2016.

JEAN-MICHEL CORON
Laboratoire Jacques-Louis Lions,
Sorbonne Université, France
coron@ann.jussieu.fr

FRÉDÉRIC MARBACH
Univ Rennes, CNRS, France
frederic.marbach@ens-rennes.fr

FRANCK SUEUR
Institut de Mathématiques de Bordeaux,
Université de Bordeaux, France
franck.sueur@math.u-bordeaux.fr

PING ZHANG
Academy of Mathematics & Systems Science and
Hua Loo-Keng Key Laboratory of Mathematic,
The Chinese Academy of Sciences, China
zp@amss.ac.cn