

Sur la controlabilité des familles des champs de vecteurs uniformement presque-périodiques

Yves Peraire

▶ To cite this version:

Yves Peraire. Sur la controlabilité des familles des champs de vecteurs uniformement presquepériodiques. Mathématiques générales [math.GM]. Université Paul Verlaine - Metz, 1982. Français. NNT: 1982METZ008S . tel-01775645

HAL Id: tel-01775645 https://hal.univ-lorraine.fr/tel-01775645

Submitted on 24 Apr 2018

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.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact: ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

THÈSE

présentée

A L'UNIVERSITÉ DE METZ

pour obtenir le titre de

DOCTEUR EN MATHÉMATIQUES

Spécialité: Equations différentielles et Contrôle Optimal des Systèmes

Mention: Mathématiques Appliquées

par

Yves PERAIRE

BIBLIOTHEQUE UNIVERSITAIRE - METZ	
N° inv.	19820165
Cote	SM3 82/8
Loc	Magasin

SUR LA CONTROLABILITÉ DES FAMILLES

DES CHAMPS DE VECTEURS

UNIFORMÉMENT PRESQUE-PÉRIODIQUES

Soutenue le 15 uin 1982, devant la Commission d'Examen

Président:

Madame A. SEC, Université de METZ

Examinateurs:

Messieurs J. MARTINET, Université de STRASBOURG

C. ROGER Université de METZ

THESE

présentée

à l'UNIVERSITE de METZ

pour obtenir le titre de :

DOCTEUR EN MATHEMATIQUES

Spécialité : Equations différentielles

et Contrôle Optimal des Systèmes

Mention : Mathématiques Appliquées

par

Yves PERAIRE

SUR LA CONTROLABILITE DES FAMILLES DE CHAMPS DE VECTEURS
UNIFORMEMENT PRESQUE-PERIODIQUES

soutenue le 15 JUIN 1982, devant la Commission d'Examen.

Président : Madame A. SEC, Université de METZ

Examinateurs : Messieurs J. MARTINET, Université de STRASBOURG

C. ROGER, Université de METZ

Madame SEC a assuré la direction de cette thèse. Je lui sais gré de s'en être acquittée avec psychologie en ne se montrant pas trop directive. Ses conseils d'ordre méthodologique me furent précieux.

Je dois à Monsieur ROGER d'avoir pu mener à son terme la troisième partie de ce travail grâce à d'efficaces discussions relatives à la géométrie riemannienne. Je lui exprime ici ma gratitude.

Je remercie également Monsieur MARTINET qui lors d'une entrevue à Strasbourg m'a permis de faire le point et a accepté de faire partie du jury.

Madame DAUTRICHE a dactylographié ce texte avec compétence, Monsieur LAVIGNE en a assuré le tirage; je les en remercie.

TABLE DES MATIERES

O - INTRODUCTION

- A. Présentation des résultats.
- B. Premières notations.
 - 1 FAMILLES DE CHAMPS DE VECTEURS (FCV) UNIFORMEMENT PRESQUE-PERIODIQUES (UPP) SUR UNE VARIETE
- A. Eléments sur les familles UPP d'applications de IR dans des espaces normés.
- B. Translations (à ϵ près) des trajectoires de champs de vecteurs UPP sur une variété.

II - CONTROLABILITE DES FCV UPP SUR UNE VARIETE

- A. Intérieur des ensembles d'états accessibles.
 - Exemples.
- B. Quand a-t on la contrôlabilité ?
 - 1. Position du problème : Comment "remonter" les arcs de trajectoire "négatifs"
 - un théorème du retour non autonome
 - utilisation des translations
 - 2. Une condition suffisante et calculable de contrôlabilité des FCV UPP.
 - 3. Exemples:
 - exemple d'application du théorème principal
 - les conditions du théorème principal ne sont pas nécessaires : contre exemple.

III - COMPARAISON DES TRAJECTOIRES DE DEUX CHAMPS DE VECTEURS VOISINS SUR UNE VARIETE

- A. Position du problème.
- B. Quelques éléments et notations de géométrie riemannienne.
- C. Comparaison sur un intervalle des trajectoires de champs de vecteurs voisins.

O - INTRODUCTION

A. Présentation des résultats

Dans ce travail, nous nous proposons d'établir des conditions suffisantes de contrôlabilité des familles de champs de vecteurs (FCV) uniformément presque périodiques (UPP) sur une variété M.

Ceci nous a conduit, dans le chapitre I, à étudier dans quelle mesure la trajectoire d'un champ de vecteur X, UPP, peut être translatée dans le temps; en clair, à comparer les points d'arrivée lorsque l'on décale d'une même valeur T, l'instant de départ et l'instant d'arrivée.

Nous donnons une réponse, sur certaines variétés, avec éventuellement des conditions supplémentaires sur X, dans les propositions I 1 et I 2.

Toujours dans le but d'obtenir des résultats de contrôlabilité, nous avons établi, quand X est conservatif, une sorte de théorème du retour à la Poincaré, non autonome (proposition II 1). Remarquons que les trajectoires d'un CV non autonome ne forment pas un système dynamique et que ceci constitue donc un résultat original.

La partie II est plus directement consacrée au problème de contrôle.

Sur le même sujet, on connaît l'article de L. Markus et G.R. SELL [6]. Par des méthodes sensiblement différentes, nous obtenons un résultat légèrement plus faible mais qui présente sur celui de [6] une supériorité : les hypothèses sont toutes calculables. Essentiellement, nous nous débarassons de l'hypothèse désagréable d'uniforme contrôlabilité (voir [6], p. 474 UC).

Notre théorème principal (théorème II 1) ne s'applique qu'à des cas compacts toutefois, la partie I contient des éléments permettant éventuellement d'obtenir des résultats dans des cas non compacts. Seul fait défaut le théorème du retour; ceci constitue cependant un gros obstacle!

Le chapitre II peut être considéré comme une annexe dans laquelle nous avons puisé des outils pour les chapitres I et II, toutefois il semble que les résultats qui y sont exposés, ainsi que les modes de démonstration (utilisation de la théorie des connexions et des transports parallèles) ne figurent pas dans la littérature sur le sujet.

B. Premières notations

L'espace des phases sera une variété différentiable M connexe et à base dénombrable, de classe C^∞ , parfois analytique. Nous noterons :

V(M), l'ensemble des champs de vecteurs C^{∞} et <u>non autonomes</u> sur M

Si X € V(M) nous noterons :

X.x la solution du problème de Cauchy
$$\dot{x}(t) = X(x(t),t)$$

 $\dot{x}(t) = X(x(t),t)$
 $\dot{x}(t) = x$

Dans le cas où X est autonome, X.x

est indépendant de t et sera noté X.x.

Soit $\mathbb{D} = \{ x^u \}$ une partie de V(M) nous lui associerons une partie de u $\in \Omega$

 $V(M \times \mathbb{R})$

$$\mathbf{D}^{\circ} = \{ \hat{\mathbf{X}}^{\mathbf{u}} \}_{\mathbf{u} \in \Omega} , \hat{\mathbf{X}}^{\mathbf{u}}$$

étant défini par $\forall * = (x,t) \in M \times \mathbb{R}$

$$X^{u}(x) = \begin{bmatrix} X^{u}(x,t) \\ 1 \end{bmatrix}$$

en identifiant $T_{\mathbf{x}}(\mathbf{M} \times \mathbf{R})$ à $T_{\mathbf{x}}\mathbf{M} \times \mathbf{R}$.

Nous remarquons que les $\overset{\circ}{X}^u$ sont des champs de vecteurs autonomes sur M imes IR .

Si D est une famille de champs de vecteurs <u>autonomes</u> sur M nous noterons : L D, l'algèbre de Lie engendrée par D (la plus petite sous-algèbre de V(M) contenant D).

 \mathbbm{L}_0 \mathbbm{D} , l'algèbre de Lie engendrée par les différences X - Y de champs de \mathbbm{D} et par les crochets de Lie de tout ordre d'éléments de \mathbbm{D} .

Nous distinguerons les ensembles d'états accessibles suivants

a) si ID est une famille de champs de vecteurs autonomes, nous noterons :

$$\mathbf{D}.\mathbf{x}_{0} = \{ \begin{matrix} \mathbf{x} \\ \mathbf{x} \\ \mathbf{t} \\ \end{matrix} \quad \begin{matrix} \mathbf{0} \\ \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{0} \\ \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{0} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \begin{matrix} \mathbf{x} \\ \end{matrix} \quad \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} \\ \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \begin{matrix} \mathbf{x} & \mathbf{$$

Si θ € IR

$$\mathbb{D}_{\theta}^{+} \mathbf{x}_{0} = \{ \mathbf{x}_{0}^{k} \circ \dots \circ \mathbf{x}_{n}^{k}, k \in \mathbb{N} (\mathbf{t}_{i} \geq 0 \ \forall i \ \text{ou} \ \mathbf{t}_{i} \leq 0 \ \forall i) \ \mathbf{x}^{i} \in \mathbb{D} \}$$

$$\text{et } \Sigma \ \mathbf{t}_{i} = \theta$$

Remarquons que θ peut être positif ou négatif, ce n'est donc pas la définition classique de $\mathbb{D}_{\theta}^{+}x_{0}$ ([2]) Définition II 1.1.)

b) si ID est une famille de champs de vecteurs quelconque sur M et si l'on note $\pi: M \times I\!\!R \to M \\ (x,t) \to x$

la projection sur M, nous noterons :

$$\mathbf{D} \cdot \mathbf{x} = \pi(\mathbf{D} \cdot \mathbf{x}_{0}) \text{ avec } \mathbf{x}_{0} = (\mathbf{x}_{0}, \mathbf{t}_{0})$$

$$\mathbf{D} \cdot \mathbf{x} = \pi(\mathbf{D} \cdot \mathbf{x}_{0})$$

$$\mathbf{D} \cdot \mathbf{x}_{0} = \pi(\mathbf{D} \cdot \mathbf{x}_{0})$$

$$\mathbf{t}_{1} \cdot \mathbf{t}_{0} = \mathbf{t}_{1} - \mathbf{t}_{0}$$

Dans cette notation, contrairement à ce que le symbole + pourrait suggérer, t_1 peut être plus petit que t_0 .

Les éléments de ${\rm ID.x}_{\rm o}$ sont de la forme ${\rm t}_{\rm o}$

$$y = x^{k} \circ ... \circ x^{2} \circ x^{1}.x_{\circ}$$
 t_{k}, t_{k-1}
 t_{2}, t_{1}
 t_{1}, t_{\circ}

avec t 6 R, ceux de D.x

$$y = X_{t_k, t_{k-1}}^k \circ \dots \circ X_{t_2, t_1}^2 \circ X_{t_1, t_0}^1$$

avec $t_0 \le t_1 + \ldots \le t_k$

ceux de D.x s'écrivent :
t1,t0

$$y = X_{t_{1}, k-1}^{k}$$
 o $X_{\theta_{k-1}, \theta_{k-1}}^{k-1}$ o ... o $X_{t_{0}, t_{0}}^{k}$

avec $t_0 \le \theta_1 \le \dots \le \theta_{k-1} \le t_1$

ou
$$t_0 \ge \theta_1 \ge \dots \ge \theta_{k-1} \ge t_1$$

[a b] désignera l'ensemble des t & \mathbb{R} tels que $|a| \leq t \leq b$ ou $|b| \leq t \leq a$

I - FAMILLES DE CHAMPS DE VECTEURS UNIFORMEMENT PRESQUE-PERIODIQUES SUR UNE VARIETE

A - Eléments sur les familles uniformément presque-périodiques d'applications de R dans des espaces normés.

Définition I 1:

Soit (E, $|| \cdot ||$) un espace normé (e.n), l'application f : $\mathbb{R} \to \mathbb{E}$ sera dite presque périodique (PP) si : $\forall \ \varepsilon > 0$, l'ensemble

 $T(f,\epsilon) = \{\tau \in \mathbb{R} / ||f(t+\tau) - f(t)|| < \epsilon \quad \forall t \in \mathbb{R} \}$ est relativement dense dans \mathbb{R} .

Définition I 2 :

Soit IF = $\{f_{\alpha}\}$, une famille d'applications de IR dans des e.n $\alpha \in A$

 $(E_{\alpha}, || ||_{\alpha})$. Nous dirons que $\mathbb F$ est uniformément presque-périodique (UPP) si : $\forall \ \epsilon > o$ $T(\mathbb F, \epsilon) = \bigcap_{\alpha \in A} T(f_{\alpha}, \epsilon)$ est relativement dense dans $\mathbb R$.

Si la variété M est munie d'une métrique riemannienne g, on notera $\| \cdot \|_{\mathbf{x}}$ la norme sur $\mathbf{T}_{\mathbf{x}}^{\mathbf{M}}$ définie par $\| \mathbf{v} \|_{\mathbf{x}}^{2} = \mathbf{g}_{\mathbf{x}}(\mathbf{v},\mathbf{v})$.

Définition I 3 :

Soit X \in V(M), K une partie de M, nous dirons que X est UPP sur K (ou UPP, lorsque K = M) si la famille

$$X_{\mid_{K}} = \{X(x,)\}$$

d'applications de \mathbb{R} dans $(T_{\mathbf{x}}^{M}, || ||_{\mathbf{x}})$ est UPP.

Pour K = M nous noterons X_{M} par X

Définition I 4:

Soit $\mathbb D$ une partie de V(M), K une partie de M. Nous dirons que $\mathbb D$ est UPP sur K si toute réunion \underline{finie} de $X^i \mid_{K}$, $X^i \in \mathbb D$ est UPP.

Les quelques propriétés qui vont suivre nous aiderons à construire des exemples de champs de vecteurs uniformément presque-périodiques. Bien que nous n'ayons aucune référence sur ce sujet, du moins dans le cas de champs de vecteurs sur des variétés, nous pouvons difficilement considérer ce qui va suivre comme original. Les démonstrations suivantes sont similaires à celles que l'on peut trouver dans [8], dans le cas d'applications de IR dans C. On notera cependant que nous avons opté pour une définition moins restrictive de l'uniforme presque périodicités.

Propriété I 1

Soit IF = $\{f_{\alpha}\}_{\alpha \in A}$ une famille d'applications de IR dans des e.v.n

(E_{\alpha}, || ||_{\alpha}), si v(\tau) = \sup_{\alpha} (||f(t+\tau) - f_{\alpha}(t)||) existe et est une fonction $\alpha \in A$ t $\in \mathbb{R}$

presque périodique alors :

F est uniformément presque périodique.

Preuve

Si v presque périodique, l'ensemble des τ tels que $\mathbf{v}(\tau) \leq \epsilon$, qui contient $T(\mathbf{v}, \epsilon)$, est relativement dense dans \mathbb{R} donc : $T(\mathbf{F}, \epsilon)$ est relativement dense dans \mathbb{R} .

Propriété I 2

Si \mathbb{F} est uniformément bornée alors, \mathbb{F} UPP \Rightarrow v presque périodique. C'est une sorte de réciproque de la propriété II l.

Preuve

Soit
$$K = \sup_{\substack{\alpha \in A \\ t \in \mathbb{R}}} || f_{\alpha}(t) ||_{\alpha}$$
 on a:

$$\| f_{\alpha}(t + \tau) - f(t) \| \le 2K \quad \forall \alpha \in A, \forall t \in \mathbb{R}$$

donc : v est définie partout. D'autre part, on peut vérifier les propriétés suivantes de v.

- a) $v(\tau) = v(-\tau)$
- b) $v(\sigma + \tau) \leq v(\sigma) + v(\tau)$

desquelles on tire:

c)
$$|v(t+\tau)-v(t)| \leq v(\tau)$$
.

Le résultat final se déduit du fait que τ 6 T(F, ϵ) \Leftrightarrow $v(\tau)$ < ϵ .

En corollaire de la propriété II 2 on a :

Propriété I 3

Soit
$$\mathbb{F}_i$$
, $i \in \{1,2,\ldots,k\}$ et $\mathbb{F} = \bigcup_{1 \leq i \leq k} \mathbb{F}_i$.

Si chaque ${
m I\!F}_{
m i}$ est UPP et uniformément bornée alors, ${
m I\!F}$ est UPP.

Preuve

C'est une conséquence immédiate de la propriété I 2 et du fait que la borne supérieure d'une famille finie de fonctions PP est PP.

Corollaire I 1

Soient $\mathbb{D} \subset V(M)$, $K \subset M$. Si tout $X \in \mathbb{D}$ est borné et UPP sur K, alors \mathbb{D} est UPP sur K.

Ce qui suit a pour but de relier l'uniforme presque périodicité d'un champ de vecteurs à celle de ses composantes dans un système de coordonnées locales.

Soit X & V(M). Soient $(U_{\alpha}, x_{1}^{\alpha}, \ldots, x_{n}^{\alpha})$, α & A, des cartes de M telles que $\{U_{\alpha}^{}\}_{\alpha\in A}$ recouvre M. Relativement à chacune de ces cartes on a

$$X \Big|_{U_{\alpha}}^{= \sum_{i=1}^{n} X_{\alpha}^{i}} \frac{\partial}{\partial X_{i}^{\alpha}}$$
 avec $X_{\alpha}^{i} \in C^{\infty}(U_{\alpha})$.

Nous noterons:

$$\mathbf{F}_{\alpha,i} = \{x_{\alpha}^{i}(\mathbf{x},)\}_{\mathbf{x} \in \mathbf{U}_{\alpha}}.$$

C'est une famille de fonctions de IR dans IR.

Propriété I 4

Soit X \in V(M). Si M est compacte et si chaque \mathbb{F}_{α} est UPP et uniformément bornée alors : X est UPP.

Preuve

Grâce à la compacité de M, on peut trouver des boules compactes $\{\bar{B}_{\alpha_j}\}$ $\{j\in\{1,\ldots,p\}$

telles que

est un recouvrement de M.

$$\frac{\partial}{\partial \mathbf{x_i}} \alpha_j$$
 \in $V(U_{\alpha_j})$ et \bar{B}_{α_j} compact donc :

$$k = Max$$
 Sup $(\|\frac{\partial}{\partial x_i}\alpha_j\|_x)$ existe.
 $x \in \overline{B}_{\alpha_j}$

$$\text{v} \quad \text{j} \in \{1, \dots p\}, \ \text{V} \times \varepsilon \ \text{U}_{\alpha} \ , \qquad \text{V} \tau \in {\rm I\!R}$$

$$X(x,t+\tau) - X(x,t) = \sum_{i=1}^{n} (X_{\alpha_{i}}^{i}(x,t+\tau) - X_{\alpha_{i}}^{i}(x,t))(\frac{\partial}{\partial x_{i}} \alpha_{i})(x)$$

donc
$$\|X(x,t+\tau) - X(x,t)\|_{x} \le \sum \|X_{\alpha_{j}}^{i}(x,t+\tau) - X_{\alpha_{j}}^{i}(x,t)\|_{k}$$

Soit
$$\mathbf{F} = \alpha \mathbf{U}_{j}$$
, $\mathbf{F}_{\alpha_{j},i}$, si $\tau \in T(\mathbf{F},\epsilon/_{k,n})$

alors
$$\forall x \in U_{\alpha_{j}} \mid X_{\alpha_{j}}^{i}(x,t+\tau) - X_{\alpha_{j}}^{i}(x,t) \mid \leq \epsilon_{/k,n} \text{ donc } :$$

$$v \times \varepsilon M = ||X(x,t+\theta) - X(x,t)||_{x} \le \varepsilon,$$

or il découle de la propriété I 3 que ${\mathbb F}$ est UPP par conséquent ${\mathbb T}({\mathbb F},\,\,\epsilon_{/k}\,\,_n)$ est relativement dense dans ${\mathbb R}$ donc : X est UPP.

Remarque I 1

Il est clair que l'on peut trouver des propriétés analogues à la propriété I 4 quand M n'est pas compacte.

Remarque I 2

La propriété I 4 admet une sorte de réciproque ! en effet, il est clair que si X est UPP (M pas forcément compacte), on peut trouver des cartes $({\tt U}_{\alpha},\, {\it \phi}_{\alpha})$ telles que les ${\tt U}_{\alpha}$ recouvrent M et les ${\tt F}_{lpha,\, {\tt i}}$ sont UPP (prendre autour de chaque x 6 M, une carte orthonormée).

B - Translations (à E près) des trajectoires de champs de vecteurs uniformément presque périodiques sur une variété.

Nous allons maintenant, essentiellement, nous intéresser au problème de la comparaison des trajectoires d'un champ de vecteur issues d'un point donné de M mais à des temps initiaux variables.

Précisons notre propos :

Si X est un champ de vecteur autonome sur une variété M on a ;

$$V \quad t, t_0, \qquad C \mathbb{R}, \quad X = X \\ t, t_0 \quad t+\tau, \quad t_0+\tau$$

Si X est p-périodique en t on a ;

Ceci nous conduit, pour un $\epsilon>0$ et pour t_0,t_1 6 ${\rm I\!R}$ quelconques à étudier les ensembles :

$$E(\varepsilon)_{x,t_1,t_0} = \{\tau \in \mathbb{R} / d(X \bullet x, X.x) < \varepsilon\}$$

$$t_1^{+\tau}, t_0^{+\tau}, t_1^{+\tau}, t_0^{+\tau}$$

$$E(\varepsilon)_{t_1,t_0} = \{\tau \in \mathbb{R} / d(X.x, t_1,t_0,t_1,t_0) \le \varepsilon \quad \forall x \in M\}$$

où d désigne la distance associée à la métrique riemannienne g. On obtient alors les propositions suivantes :

Proposition I 1

Soit X \in V(M), UPP sur les ensembles compacts alors ;

$$y \in > 0$$
, $y t_0, t_1 \in \mathbb{R}$, $\forall x \in M$,

E (ϵ) est relativement dense dans \mathbb{R} .

On notera ∇ la connexion de Levi-Civita associée à la métrique g (voir $\lceil 14 \rceil$ ou $\lceil 15 \rceil$).

Proposition I 2

Soit X € V(M), UPP si

- a) M possède la propriété (P) (voir III p.) et si pour tous tous o't e R,
- b) X est borné sur $M \times \begin{bmatrix} t & t_1 \end{bmatrix}$
- c) il existe une constante $k(t_0, t_1)$ telle que:

$$\|(\nabla_{\mathbf{v}} X(\cdot,t))(\mathbf{x})\|_{\mathbf{x}} \le k(t_{o},t_{1})\|\mathbf{v}\|_{\mathbf{x}}$$

$$\forall$$
 (x,t) \in M \times $\lceil t_0 t_1 \rceil$. \forall v \in T_x M alors :

 $V \in {}>0$, $V t_0, t_1 \in \mathbb{R}$ $E(\epsilon)$ est relativement dense dans \mathbb{R} .

Corollaire I 2

Si M est compacte, ∀ X € V(M), X UPP

$$\Rightarrow$$
 V ϵ >0, V t₀,t₁ \in R $E(\epsilon)$ relativement dense dans R. t_1,t_0

Si M est un espace homogène et si on a les propriétés b) et c) de la proposition II 3, on a la même conclusion.

Preuve

Nous nous contenterons de démontrer la proposition I 4, la même méthode marche pour la proposition I 2. C'est une application immédiate de la proposition III 2. En effet, à tout $\tau \in \mathbb{R}$, associons $X^T \in V(M)$ définit par $X^T(x,t) = X(x,t+\tau)$. La proposition III 2 nous dit que si

 $\|X^T(x,t) - X(x,t)\|_{X}$ est inférieur à un certain μ sur $K \times [t_0 t_1]$ ou K est un voisinage compact de l'arc de trajectoire issu de x au temps t_0 et parcouru

pendant le temps, éventuellement négatif, t₁-t; alors :

$$d(X^{\mathsf{T}} \bullet \mathbf{x}, X, \mathbf{x}) \leq \varepsilon.$$
 t_1, t_0, t_1, t_0

Or, X étant UPP sur les compacts et donc, sur K, cela se produit pour tous les appartenant à l'ensemble relativement dense $T(X_{\mid K}, \mu)$ pour un certain $\mu \geqslant 0$.

Si l'on remarque que
$$X_{t_1,t_0}^T = X_{t_1+T,t_0+T}$$
 on a

τ є
$$T(X_{|K}, \mu) \Rightarrow d(X.x$$
 , $X.x$) $\leq \epsilon$ $t_1^{+\tau}, t_0^{+\tau}$ $t_1, t_0^{+\tau}$

donc :
$$E(\varepsilon)$$
 contient $T(X_{\mid K}, \mu)$.

X étant UPP sur les compacts,
$$E_{x,t_1,t_0}(\varepsilon)$$

est relativement dense dans IR.

Les nécessités techniques des démonstrations qui vont suivre, nous amènent à poser une nouvelle définition.

Définition I 5

Si $\mathbb{D} \subset V(M)$ est UPP, nous appellerons ensemble de translations, tout ensemble de la forme :

$$\bigcap_{\substack{1 \leq i \leq k \\ i \in \mathbb{N}}} T(X^{i}, \varepsilon_{i}), X^{i} \in \mathbb{D}, \varepsilon_{i} > 0, k \in \mathbb{N}^{*}$$

Remarque I 1

Les ensembles de translation sont relativement dense dans R. Voici une autre proposition, sous une forme directement utilisable dans la solution de notre problème de contrôle.

Soient
$$t_0, t_1 \in \mathbb{R}$$
, $x^1, \ldots, x^k \in \mathbb{D}$,
$$\Theta = (\theta_1, \theta_2, \ldots, \theta_{k-1}) \in \mathbb{R}^{k-1}, \tau \in \mathbb{R}, x \in M.$$

Nous poserons :

$$h_{\mathbf{x}}^{\mathsf{T}}(\Theta) = \mathbf{x}^{\mathsf{k}} \quad \text{o } \dots \text{ o } \mathbf{x}_{\theta_{2}^{\mathsf{T}}, \theta_{1}^{\mathsf{T}}}^{\mathsf{T}} \text{ o } \mathbf{x}_{\theta_{1}^{\mathsf{T}}, t_{0}^{\mathsf{T}}}^{\mathsf{T}}$$

Proposition I 3

Soient x $_0$ \in M, V $_0$ un voisinage compact de x $_0$, ϵ > 0, t_0 , t_1 \in \mathbb{R} . Si \mathbb{D} est UPP alors l'ensemble des $^{\intercal}$ \in \mathbb{R} tels que,

$$\forall x \in V_o, \forall \Theta \in [t_o, t_1]^{k-1},$$

 $d(h_{_{\mathbf{X}}}^{T}(\Theta)\text{, }h_{_{\mathbf{X}}}^{O}(\Theta))\leq\,\epsilon$, contient un ensemble de translations.

Preuve

Soit
$$\emptyset : [t_o t_1]^k \times V_o \longrightarrow M$$

$$((u_0, u_1, ..., u_k), x)$$
 $x^k \circ ... \circ x^1 x$ u_k, u_{k-1} u_1, u_0

 \emptyset étant continue par rapport à l'ensemble des variables,

$$K_o = \emptyset([t_o t_1]^k \times V_o)$$
 est compact.

Soient K un voisinage compact de K et

$$\lambda = d(K_0, K) = \inf \{d(x,y), x \in K_0, y \in Fr K\}$$
, en convenant de poser $\lambda = +\infty$ si la frontière de K est vide.

Nous remarquons que $\forall (x,\Theta) \in V_0 \times [t_0, t_1]^{k-1}, h_x(\Theta) \in K_0$

Les applications :

$$\begin{bmatrix} t_0 & t_1 \end{bmatrix}^2 \times M \rightarrow M$$

$$((\theta, \theta'), x) \qquad x_1^i x$$

sont continues donc, elles sont uniformément continues sur le compact $\begin{bmatrix} t_0 & t_1 \end{bmatrix}^2 \times K. \text{ On en déduit l'existence, } \forall_i \in \{1,\ldots,k\} \text{ de } \alpha_i > 0 \text{ tels que : si y, y'} \in K, \theta, \theta' \in \begin{bmatrix} t_0 & t_1 \end{bmatrix},$

$$d(y,y') \le \alpha_i \Rightarrow d(X^i,y,X^i,y') \le \varepsilon/k$$

Soient $\epsilon_i = \min\{\alpha_i, \epsilon/k, \lambda/k\}$; de la démonstration des propositions III 2 et I 2 on tire qu'il existe des $\mu_i > 0$ tels que :

$$\tau \in T(X^{i}, \mu_{i}) \Rightarrow (\forall (\theta, \theta') \in [t_{o} t_{1}]^{2}, \forall x \in K,$$

$$d(X^{i}.x , X^{i}.x) \leq \varepsilon_{i}.$$

$$\theta'+\tau, \theta+\tau \quad \theta', \theta$$
Soient maintenant $\tau \in \{1 \leq i \leq k\}$

$$T(X^{i},\mu_{i}), \theta \in [t_{0} t_{1}]^{k-1}, x \in V_{0},$$

on a
$$d(x^1,x)$$
, $t_0+\tau$, $t_0+\tau$, t_0 , t_0 $\leq \epsilon_1 \leq \epsilon_k$ car $\tau \in T(x^1,\mu_1)$.

On remarque que $X^1 \cdot x$ reste dans $K \cdot \theta_1^{+\tau}, t_0^{+\tau}$

$$d(x^{2}, \theta_{2}, \theta_{1}, \theta_{1}$$

$$d(x^{2}, \theta_{1}, \theta_{1}$$

$$d(x^{2}, \theta_{1}, \theta_{1}, \theta_{1}, t_{0}, t_{0}, t_{0}, t_{0}, \theta_{1}, t_{0}, t_{0})$$

 $(x^1,x) \in K$ et $\tau \in T(x^2,\mu_2)$) \Rightarrow le premier terme de la somme est inférieur $\theta_1^{+\tau},t_0^{+\tau}$

ou égal à $\varepsilon_2 \leq \varepsilon/k$

D'autre part :
$$d(x^1.x)$$
, $(x^1.x)$, $(x^1.x)$, $(x^1.x)$, $(x^1.x)$

donc : le second terme de la somme est également inférieur à ϵ/k d'où :

$$d(x_{\theta_{2}^{+\tau},\theta_{1}^{+\tau}}^{2}, x_{\theta_{1}^{+\tau},t_{0}^{+\tau}}^{1}, x_{\theta_{1}^{+\tau},t_{0}^{+\tau}}^{1}, x_{\theta_{2}^{-\tau},\theta_{1}}^{2}) \leq 2 \varepsilon/k$$

De proche en proche on aboutit à

$$\forall \ x \ \textbf{E} \ \textbf{V}_{o}, \ \forall \ \textbf{O} \ \textbf{E} \ \left[\textbf{t}_{o} \ \textbf{t}_{1}\right]^{k-1}, \ \textbf{d}(\textbf{h}_{x}^{\intercal}(\textbf{O}), \ \textbf{h}_{x}^{o}(\textbf{O})) \ \leq \ \textbf{E} \ \textbf{donc} \ :$$

 $\bigcap_{1 \le i \le k} T(x^{1}, \mu_{i}) \text{ est l'ensemble de translations cherché !}$

II - CONTROLABILITE DES FAMILLES DE CHAMPS

DE VECTEURS UNIFORMEMENT PRESQUE-PERIODIQUE

SUR UNE VARIETE.

A - Intérieur des ensembles d'états accessibles :

Rappelons le théorème, désormais classique, de Sussmann et Jurdjevic [1], sous la forme donnée par Lobry dans $\lceil 2 \rceil$, proposition II 2.1. (La démonstration originale est due à Krener).

Soit D une famille de champs de vecteurs (autonomes) sur une variété de dimension n si la dimension de l'algèbre de Lie engendrée par D est égale à n au point x alors, pour tout voisinage y de x, l'intérieur de D. x \cap V est non vide.

Remarque II.1

Si l'on suit en détail la démonstration de Lobry, on voit que l'on peut trouver des champs x^1, \ldots, x^n de $\mathbb D$ et des réels positifs $\tau_1, \tau_2, \ldots, \tau_{n-1}, \varepsilon_1, \varepsilon_2, \ldots, \varepsilon_n$ tels que si $\mathbb R$ est le domaine de $\mathbb R$ défini par les inégalités :

$$\tau_1 < t_1 < \varepsilon_1$$
 $\tau_2 < t_2 < \varepsilon_2$

$$\tau_{n-1} < t_{n-1} < \tau_{n}$$
 $0 < t_{n} < \epsilon_{n}$, alors;

l'application

$$(t_1, t_2, \dots, t_n)$$
 $X_{t_n} \circ \circ X_{t_2}^2 \circ X_{t_1}^1(x)$

est de rang n partout dans Q et son image est contenue dans V.

On a donc démontré en fait que pour tout V il existe un ouvert contenu dans $\mathbb{D} \stackrel{+}{\circ} x \cap V$, où $\mathbb{D}_0 = \{x^1, \dots, x^n\}$ est une partie finie de \mathbb{D} .

Lobry déduit immédiatement de la proposition précédente

Si dim(
$$\mathbb{L}$$
 \mathbb{D})(x) = n alors $\mathbb{D}_{\cdot}^{+}x \subset \text{int } \mathbb{D}_{\cdot}^{+}x$

Remarque II.2

En fait, il découle clairement de la remarque I.1 que pour tout y $\in \mathbb{D}^+x$, tout ouvert U autour de y, il existe un ouvert Ω contenu dans U, une partie finie $\mathbb{D}_0 = \{x^1, \dots, x^n, x^{n+1}, \dots, x^k\} \text{ de } \mathbb{P} \text{ , un cube ouvert } Q \text{ de } (\mathbb{R}^+)^n \text{, des réels } \lambda_{n+1}, \dots, \lambda_k \text{ positifs, tels que l'application :}$

soit de rang constant n et $h(Q) = \Omega$

La proposition suivante sera donnée sans démonstration. Sa démonstration est contenue dans celle de la proposition II.2. Cependant ce n'est pas un corollaire de celle-ci, à cause de la condition d'uniforme presque-périodicité qui figure dans les hypothèses de la proposition II.2.

Proposition II.1

Soit $\mathbf{x}_0 = (\mathbf{x}_0, \mathbf{t}_0) \in \mathbf{M} \times \mathbf{R}$. Si dim ($\mathbf{L} \stackrel{\sim}{\mathbf{D}}$)* = n+1 alors, pour tout $\mathbf{t}_1 \neq \mathbf{t}_0$,

 $\mathbf{D}_{\mathbf{x}}^{\dagger}$ est contenu dans l'adhérence de son intérieur. $\mathbf{t}_{\mathbf{1}}^{\dagger}, \mathbf{t}_{\mathbf{0}}^{\dagger}$

Dans le cas autonome, les ensembles \mathbb{D}_{x} et \mathbb{D}_{x} sont égaux pour t_{1},t_{0} $t_{1}+\tau,t_{0}+\tau$

tous x,t_0,t_1 et τ . Ce n'est plus vrai si les champs sont non autonomes.

Ceci nous conduit naturellement à la question suivante : x_0, t_0, t_1 étant fixés peut-on, dans certains cas, trouver un ouvert v0 contenu dans tous les

 $\mathbf{D}_{\mathbf{x}}^{+}$ pour tout $\tau \in \mathbb{R}$? Pour tout τ appartenant à une partie de \mathbb{R} ?

La proposition suivante est une réponse partielle, mais utile, à cette question dans le cas où ID est UPP.

Proposition II.2

Soit $x_0 = (x_0, t_0) \in M \times \mathbb{R}$. Si \mathbb{D} est UPP sur les compacts et si : $\dim(\mathbb{L} \ \overset{\sim}{\mathbb{D}}) x_0 = n+1 \ \text{alors}$

 $\forall t_1 \neq t_0$, $\forall y \in \mathbb{D}_{x_0} \quad \forall v$ voisinage de y, il existe un ensemble de translation t_1, t_0

tions E et un ouvert U tels que :

$$U \subset (\bigcap_{\tau \in E} \mathbb{D}^{+}_{t_{1}+\tau, t_{0}+\tau}) \cap V$$

Nous aurons besoin d'un lemme topologique; sa démonstration est similaire à celle du lemme 3.1 dans [13] et repose sur le théorème du point fixe de Brouwer.

Lemme II.1

Soient U et V des ouverts de \mathbb{R}^n et h : U \rightarrow V une application continue admettant en chaque point de V, un inverse à droite continu. Soit y \in V; alors, il existe δ > O et un compact K de U tels que :

- i) la boule fermée de centre y et de rayon δ (pour une norme de ${\rm I\!R}^n$), $\bar{\rm B}(y,\delta)$ soit contenue dans V.
- ii) si h: $K \to V$ est une application continue telle que $||h(x) h(x)|| \le \delta$ $\forall x \in K$, alors $h(K) \supset \bar{B}(y, \delta)$

Preuve de la Proposition II.2

Soient * = (x_0, t_0) , * = (x_1, t_1) dans M × \mathbb{R} et soit V un voisinage de x_1

$$x_1$$
 s'écrit : $x_1 = Z_{t_1, \eta_k}^1$ o... o Z_{\cdot, x_0}^k avec $t_1 \neq \eta_k$.

On a donc $Z^1(x_1,t_1) \neq 0$. On en déduit qu'il existe un voisinage $V_1 \subset V$ et $\epsilon > 0$ tels que $Z^1(x,t) \neq 0$ sur $V_1 \times t_1^{+\epsilon}$, ce qui implique que l'application :

$$\emptyset : V_{1} \times]t_{1} - \epsilon \qquad t_{1} + \epsilon [\rightarrow M \times \mathbb{R}]$$

$$(\mathbf{x}, \theta) \qquad (\mathbf{z}_{\cdot}^{1} \mathbf{x}, \theta)$$

$$\theta, t_{1}$$

est régulière sur $V_1 \times J_1 - \varepsilon$ $t_1 + \varepsilon \int$ et que $V = \emptyset(V_1 \times J_1 - \varepsilon$ $t_1 + \varepsilon \int$ est un voisinage de *. La technique est similaire à celle utilisée dans le théorème 3.3, [1]

Supposons $t_1 > t_0$, pour fixer les idées; une démonstration analogue tient pour $t_1 < t_0$.

- D'après la remarque II 2, il existe un cube ouvert \tilde{Q} dans $(\mathbb{R}^+)^{n+1}$ des champs de vecteurs $X^1, X^2, \dots, X^{n+1}, X^{n+2}, X^k$ de \mathbb{D} et des réels positifs $\lambda_{n+2}, \dots, \lambda_k$ tels que :
- 1. L'application :

$$H : \stackrel{\sim}{Q} \rightarrow M \times IR$$

$$\bigoplus = (\theta_1, \dots, \theta_{n+1}) \rightarrow H(\bigoplus) = \overset{\overset{k}{\chi_{\lambda}}}{\underset{k}{\circ}} \dots \circ \overset{\overset{k}{\chi_{n+2}}}{\underset{n+2}{\downarrow}} \circ \overset{\overset{k}{\chi_{n+1}}}{\underset{n+1}{\downarrow}} \circ \dots \circ \overset{\overset{k}{\chi_{1}}}{\underset{n}{\downarrow}} \times \circ$$

soit de rang constant, égal à n+l.

2.
$$H(\tilde{Q}) \subset \bar{V}$$

Soit a tel que

$$t_1^{-\epsilon} < t_1^{-\alpha} < t_1$$
 et

$$H(\mathring{Q}) \cap \{t=t_1-\alpha\} \neq \emptyset$$

Posons
$$\hat{h} = Z_{\alpha}^{1} \circ H$$

 $\hat{h}(0) = U$

Soit Q l'ensemble des $\textcircled{\textbf{H}}$ & $\overset{\sim}{\textbf{Q}}$ tels que :

Si l'on pose $h = \pi$ o h et $U = \pi(\mathbf{U})$ il est clair que :

- 1. h : Q → U est différentiable
- 2. y y & U, h admet un inverse local continu.

On remarque que si (6 Q, h(()) peut s'écrire :

h(
$$\bigoplus$$
) = z^1 o x^k o...o x^{n+2} o...o x^1 . x_0
 $t_1, t_1^{-\alpha}$ o u_k, u_{k-1} o u_{n+2}, u_{n+1} o u_1, u_0

Posons, pour ⊤ € IR, (H) € Q

$$h^{\tau}(\bigoplus) = z^{1}$$
 $t_{1}^{+\tau}, (t_{1}^{-\alpha}) + \tau$
 $u_{k}^{+\tau}, u_{k-1}^{-\tau} + \tau$
 $u_{1}^{+\tau}, u_{0}^{-\tau} + \tau$

Si l'on fait en sorte que U soit contenu dans une carte, on peut identifier Q et U à des ouverts de \mathbb{R}^n , l'application $h:Q\to U$ satisfait bien aux hypothèses du lemm II l donc : il existe $\delta>0$ tel que, si $\mathbf{x}_2\in U$ on a $\mathbf{B}(\mathbf{x},\delta)\subset U$ et un compact K dans Q tel que ($||\mathbf{h}^\mathsf{T}(\mathbf{G})-\mathbf{h}(\mathbf{G})|| \leq \delta \quad \forall \quad \mathbf{G}\in K$)

$$\Rightarrow$$
 $(h^{\tau}(K) \supset \bar{B}(x_2,\delta)).$

Or nous avons $||h^{\tau}(\ \ \)$) - $h(\ \ \)||$ < δ

 \forall \bigoplus \in Q et pour tout τ appartenant à un ensemble de translations, E (C'est la proposition I 3).

Comme
$$h^{\tau}(Q)$$
 est contenu dans $\mathbb{D}_{\mathbf{x}_{Q}}^{+}$

$$t_{1}^{+\tau}, t_{0}^{+\tau}$$

on a:
$$\forall \tau \in E$$
, $\bar{B}(x_1, \delta) \subset (D_{t_1}^+ x_0) \cap V$

$$t_1^{+\tau}, t_0^{-+\tau}$$

C.Q.F.D.

Nous allons voir que $\mathbb{D}_{x_0}^+$ peut fort bien avoir un intérieur non vide même si t_0^+

(LD)(*) n'est pas de dimension maximale.

Proposition II 3

Si M ainsi que les champs de vecteurs sont <u>analytiques</u>, si $\underset{\circ}{*} = (x_0, t_0) \in M \times \mathbb{R}$ et si $\dim(\mathbb{L} \mathbb{D})(\underset{\circ}{*}_0) = n$ alors : $\inf(\mathbb{L}_{t}^+.x_0) \neq \emptyset$ si et seulement si, il existe $\underset{\circ}{*}_1 = (x_1, t_1)$ tel que

a.
$$x_1 \in \mathbb{D}^{t}.x_0$$
 t_1, t_0

b.
$$(0,1) \notin (\mathbb{L} \overset{\circ}{\mathbb{D}})(x_1)$$

Preuve

La condition est suffisante :

On sait ([1]) lemmes 2-4 et 2-5) que $\widehat{\mathbb{D}}$.* est une sous-variété immerse de M × \mathbb{R} telle que $\widehat{\mathbb{D}}$.* = (\mathbb{L} $\widehat{\mathbb{D}}$)(*), \mathbb{V} * $\widehat{\mathbb{C}}$ $\widehat{\mathbb{D}}$.*

Nous noterons encore Π la restriction à \mathbb{D} .* de la projection $(m,t) \to m$ de $M \times \mathbb{R}$ sur M.

Soit $*_1 \in \tilde{\mathbb{D}}$. * tel que (0,1) $\notin (\mathbb{L}\tilde{\mathbb{D}})*_1$ et soit :

D'après le théorème d'inversion locale, il existe un voisinage U de \mathbf{x}_1 pour la topologie de variété de $\hat{\mathbb{D}}$. \mathbf{x}_0 et un voisinage W de \mathbf{x}_1 pour la topologie de variété de M tels que $\mathbb{I}|_{\mathbb{U}}: \mathbb{U} \to \mathbb{W}$ soit un difféomorphisme. Le théorème 3.3, [1] nous dit : $\hat{\mathbb{D}}$. $\mathbf{x}_0 \subset \text{int. } \hat{\mathbb{D}}$. \mathbf{x}_0 l'intérieur et l'adhérence étant relatifs à la topologie de variété de $\hat{\mathbb{D}}$. \mathbf{x}_0 .

 $*_1 \in \mathring{\mathbb{D}}^+_{\infty}$ donc il existe Ω ouvert pour la topologie de $\mathring{\mathbb{D}}^+_{\infty}$ et contenu dans $U \cap \mathring{\mathbb{D}}^+_{\infty}$. $\pi(\mathbf{A})$ est un ouvert de M , clairement contenu dans D^+_{∞} .

La condition est nécessaire :

En effet si tous les points de $\overset{\circ}{\mathbb{D}}$ $\overset{+}{\cdot}$ étaient des points singuliers de π on aurait d'après le théorème de Sard $\overset{+}{\mathbb{D}}$ $\overset{+}{\cdot}$ $\mathbf{x}_{c} = \pi(\overset{\circ}{\mathbb{D}} \overset{+}{\cdot} \mathbf{x}_{o})$ de mesure nulle et donc d'intérieur vide.

Dans le cas d'un système linéaire sur \mathbb{R}^n : \mathbb{D} = { x^u } avec : $u \in \mathbb{R}^p$

$$X^{u}(x,t) = A(t).x + \sum_{i=1}^{p} u_{i} b_{i}(t), u = (u_{1},...,u_{p}), x \in \mathbb{R}^{n}, b_{i}(t) \in \mathbb{R}^{n} \text{ et } A(t)$$

matrice $n \times n$, on connait le résultat suivant : soient

$$D_A$$
 l'opérateur : $(D_A V)(t) = -A(t) V(t) + \frac{d}{dt} V(t)$

et
$$F(t)$$
 la matrice $[\dots(D_A^k b_i(t) \dots k \in \mathbb{N}, i \in \{1,\dots,p\}]$

alors, si Rang F(t) = n $\forall t \in \mathbb{R}$, on a $\mathbb{D}^{+}_{.x} = \mathbb{R}^{n}$ pour tous x, t_{0}, t_{1} .

Voir, par exemple [10]. En corollaire de la proposition II 3 on obtient, dans le cas linéaire en posant :

$$H(x,t) = \left[A(t).x \dots D_A^k b_i(t) \dots k \in \mathbb{N}, i \in \{1,\dots,p\}\right]$$

Corollaire II 1

Soit * = $(x_0, t_0) \in \mathbb{R}^n \times \mathbb{R}$, si Rang $F(t_0) = n-1$ alors :

int(
$$\mathbb{D}_{0}^{t}$$
) $\neq \emptyset$ si et seulement si il existe $t_{1} \geq t_{0}$ et $x_{1} \in \mathbb{D}_{t_{1},t_{0}}^{t}$

tels que : Rang $H(x_1,t_1) = n$.

Preuve :

- a. la condition $\dim(\mathbb{L} \stackrel{\frown}{\mathbb{D}}) = n \text{ equivaut à Rang } F(t_0) = n-1.$
- b. la condition (0,1) $\not\in$ ($\mathbb{L} \stackrel{\circ}{\mathbb{D}}$)($*_1$) équivaut à Rang $\mathbb{H}(x_1,t_1) = n$.

Remarque II 3

Les conditions fournies dans la proportion I 3 et son corollaire ne sont pas intrinsèques car elles supposent que l'on sait déterminer si $x_1 \in \mathbb{D}^+x_0$. Nous t_1, t_0

allons voir, à travers l'exemple qui suit que l'on peut tout de même conclure dans des cas particuliers, même si l'on ne connait pas complètement les ensembles $\mathbb{D}^+\!x$

Remarque II 4

Nous n'aurions aucun mal à établir un corollaire analogue au corollaire II l pour les systèmes bilinéaires et non autonomes.

Exemple

Soit sur M = \mathbb{R}^2 la famille de champs de vecteurs \mathbb{D} = $\{X^u\}_u$

avec $X^{u}(x,t) = A x + B(t).u$,

$$A = \begin{pmatrix} o-1 \\ 1 & o \end{pmatrix}, B(t) = \begin{pmatrix} \cos t \\ \sin t \end{pmatrix}$$

Soit $\mathbf{x} = (\mathbf{x}, \mathbf{t}) \in \mathbf{M} \times \mathbf{R}$, nous nous proposons de montrer que $\mathbf{D} \cdot \mathbf{x}$ est d'intérieur non vide.

$$D_{A} B(t_{o}) = -\binom{o-1}{1} \binom{\cos t}{\sin t} + \binom{-\sin t}{\cos t} = 0 \ \forall \ t \in \mathbb{R}$$

donc:
$$\forall k \in \mathbb{N}^* (D_A^k B)(t) \equiv 0$$

On a donc:

$$F(t) = [B(t)], H(x,t) = [A x, B(t)]$$

On voit que Rang $F(t_0) = 1$, ce qui exclu que les ensembles \mathbb{D}_{t_1,t_0}^+ soient d'intérieur non vide

Montrons qu'il existe $t_1 > t_0$ et $x_1 \in \mathbb{D}$. x_0 tels que Rang $H(x_1, t_1) = 2$

En effet, soit $x(t) = \begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix}$ la trajectoire d'un $x^u \in \mathbb{D}$ passant par x_0 au temps t_0 on a

$$\dot{x}_1(t) = -x_2(t) + \cos t.u$$

 $\dot{x}_2(t) = x_1(t) + \sin t.u$

En multipliant par sin t la première équation, par cos t la deuxième et en retranchant membre à membre on obtient :

$$\frac{d}{dt} \left[x_1(t) \sin t - x_2(t) \cos t \right] = 0$$

ce qui implique :

i) $x_1(t) \sin t - x_2(t) \cos t = constante$

Supposons que Rang H(x(t),t) = 1 $\forall t \ge t_0$ cela équivant à :

ii)
$$x_1(t) \cos t + x_2(t) \sin t = 0 \quad \forall t > t_0$$

de i) et ii) on tire :

$$x_1(t) = C \sin t$$

 $x_2(t) = -C \cos t$

Si y t > t, to on avait rang H(x,t) = 1 alors, en recallant les arcs that the straightform $\phi_1(t)$

des trajectoires, on voit que si $\varphi(t) = \begin{pmatrix} \varphi_1(t) \\ \varphi_2(t) \end{pmatrix} \in \overset{+}{\mathbb{D}} \cdot \mathbf{x}$ alors :

$$\varphi_1(t) = C \sin t$$
 et $\varphi_2(t) = -C \cos t$.

 $\overset{+}{\mathbb{D}}$.x serait donc borné, or on sait que c'est un espace affine donc : t,t

 $\mathbf{D}^{\dagger} \cdot \mathbf{x}_{0} = \{\mathbf{x}_{0}\}$ ce qui est impossible puisque les $\mathbf{X}^{\mathbf{u}}$ sont non nuls.

On peut donc conclure qu'il existe $t_1 > t_0$ et $x_1 \in \mathbb{D}^+$. $x_0 / \text{Rang } H(x_1, t_1) = 2$

donc : d'après le corollaire II 1, int $\mathbb{D}_{0}^{+} \times \neq \emptyset$.

Nous irons plus loin dans l'étude de la famille D à la fin du paragraphe II B.

B.- Quand a-t-on la contrôlabilité ?

1. Position du problème :

Qu'entendons-nous par contrôlabilité ? Traditionnellement, en théorie du contrôle, on dit qu'une famille ID de champs de vecteurs est contrôlable si :

1
$$\forall x \in M$$
, $\forall t_0 \in \mathbb{R}$ $\mathbb{D}^+ x = M$ ou bien,

2
$$\forall x \in M$$
, $\forall t_0 \in \mathbb{R}$, $\forall t_1 \in \mathbb{R}$ t.q $t_1 > t_0$, $\mathbb{D}^+ x = M$ ou bien,

3
$$\forall x \in M$$
, $\forall t_0 \in \mathbb{R}$, $\forall t_1 \in \mathbb{R}$ $t \cdot q t_1 > t_0 : \bigcup_{t \in [t_1 t_0]} \mathbb{D}_{x}^{+} = M$

Diverses précisions terminologiques permettent de distinguer ces différents types de contrôlabilité. Il est clair que les deux derniers cités sont les plus forts du point de vue mathématique et surtout les plus intéressants pour les applications pratiques. La définition 3 est la plus réaliste pratiquement.

Dans le cas autonome, les ensembles $\mathbb{D}_{\mathbf{x}}^{+}$ ne dépendant pas de $\mathbf{t}_{\mathbf{0}}$ et peuvent être $\mathbf{t}_{\mathbf{0}}$

notés D.x, Aussi les ensembles D.x peuvent-ils apparaître comme la généralisati

la plus naturelle des ensembles $\mathbb{D}_{x_0}^{+}$ et la condition $\mathbb{D}_{x_0}^{+} = \mathbb{M}_{x_0}^{+}$

 \forall (x,t_o) \in M \times \mathbb{R} , comme la généralisation la plus naturelle de la contrôlabilité dans le cas autonome : \mathbb{D}^+ x = M \forall x \in M.

Ce n'est pourtant pas celle que nous adopterons :

Définition II 1

La famille D de champs de vecteurs sur M sera dite contrôlable si :

$$\forall (x,t_0) \in M \times \mathbb{R}, \bigcup_{\theta > t_0} \mathbb{D} \cdot x = M$$

Discussion de la définition

- 1. Dans le cas où les champs de vecteurs sont autonomes, on retombe bien sur une définition classique de la contrôlabilité !
- 2. Nous avons là une notion de contrôlabilité plus faible que la notion 1, puisque le temps Θ_0 où "l'on met le système effectivement en route" n'est pas connu. Nous remarquons cependant que, si dans la définition 1, on connaît le "temps de départ" effectif du système, le temps d'enclanchement de la première commutation (terminologie classique) est inconnu et pourrait bien être très supérieur au temps de départ, t_0 . Aussi, la définition II 1 de la contrôlabilité n'estelle pas beaucoup plus faible, pratiquement, que la définition classique.
- 3. Avec notre définition, nous pouvons interpréter le temps t_0 comme l'instant ou "l'on se met aux commandes". θ_0 est la date de mise en route effective du système.

Cette définition étant posée, nous nous proposons principalement de démontrer une condition suffisante de contrôlabilité pour des familles de champs de vecteurs non autonomes (théorème III 1) sur des variétés compactes. Plus précisément, je me propose de généraliser à des cas non autonomes, le théorème de Lobry [7] qui s'énonce ainsi :

Soit \mathbb{D} une famille de champs de vecteurs de classe \mathbb{C}^{∞} sur la variété \mathbb{C}^{∞} M de classe \mathbb{C}^{∞} . Si tous les champs sont Poisson-stables et si $\dim(\mathbb{L}\mathbb{D})(x) = \dim \mathbb{M} \ \forall \ x \in \mathbb{M}$ alors : $\mathbb{D}^+.x = \mathbb{M} \ \forall \ x \in \mathbb{M}$.

Rappelons qu'un champ de vecteur X sur M est dit Poisson-stable si, pour tout x d'un ensemble dense dans M, tout voisinage de x,V, et tout réel positif A, il existe $t \geqslant A$ et $t' \leqslant -A$ tels que $X_t \cdot x \in V$ et $X_t \cdot x \in V$.

L'hypothèse de Poisson-stabilité est réalisée en particulier quand tous les champs sont conservatifs et la variété M compacte. C'est le théorème du retour de Poincaré, appliqué aux systèmes dynamiques particuliers sur $M_t^{\mathbf{W}}(\mathbf{x},t) = X_t \cdot \mathbf{x}$ (voir [4])

Principe de la démonstration du théorème de Lobry :

1. De la condition du rang $(\dim(\mathbb{L}\mathbb{D})x = n \quad x \in M)$ et de la proposition II 2.1 de [2] on tire : $\forall x \in M$ $\mathbb{D}.x$ est un ouvert de M. Les $\mathbb{D}.x$ formant une partition de M (supposée connexe) on a $\mathbb{D}.x = M \quad \forall x \in M$.

2. Donc, si x \in M, y \in M on peut trouver des champs x^1, \ldots, x^k dans $\mathbb D$ et des temps $t_1, \ldots, t_k \in \mathbb R$ tels que

$$y = x_{t_k}^k \cdots x_{t_1}^1 \cdot x$$

Nous serions satisfaits si tous les t étaient positifs. La méthode de Lobry consiste à "remplacer" les arcs de trajectoire "négatifs" par des arcs "positifs" en utilisant la stabilité au sens de Poisson.

Revenons au cas non autonome. Dans une première étape il nous sera facile, en travaillant dans l'espace des phases élargi M \times R d'établir une condition suffisante de "faible contrôlabilité". Nous entendons par là, que pour tout x \in M et tout y \in M et tout t \in R, il existe des champs X^1 ,--- X^k \in D et des temps X^1 ,--- X^k \in R tels que

$$y = X_{t_k, t_{k-1}}^k \dots X_{t_2, t_1}^2 X_{t_1, t_0}^1 x$$

$$(y \in \mathbb{D}_{t_0}.x).$$

A ce niveau, le problème se pose ainsi :

Peut-on "remplacer" les arcs de trajectoires "négatives" par des arcs de trajectoires positives.

Nous rencontrerons les deux difficultés suivantes :

1°) Les trajectoires des champs de vecteurs non autonomes, ne constituent pas un système dynamique et l'on ne peut pas appliquer le théorème de Poincaré même si M est compacte. On pourrait se ramener à un système dynamique en considérant le système élargi, d'une manière traditionnelle à M × R. Inconvénient : on perd la compacité de l'espace des phases.

Dans [5] et [6] Markus et Sell ont exposé un procédé de construction d'un système dynamique sur un espace de phase élargi Mx compact et qui "se projette bien" sur M. Inconvénient : cette méthode nous semble mal adaptée lorsque l'on s'intéresse à des trajectoires de polysystèmes.

Aussi, construirons nous un "théorème du retour" non autonome (proposition II.1) qui nous assurera une sorte de Poisson-stabilité.

2°) Si nous réussissons à "remonter" les trajectoires négatives (voir figure)

il va se poser un problème de raccordement des arcs trajectoires, dû au fait que dans les cas non autonomes, on ne peut pas faire subir aux trajectoires toutes les translations dans le temps que l'on souhaiterait. Aussi devrons nous faire des hypothèses supplémentaires sur les champs (champs uniformément presque périodiques).

La proposition qui suit est une sorte de théorème du retour à la Poincaré, non autonome. Sa démonstration est similaire à celle du théorème 3.05 [4].

Rappelons qu'un champ de vecteur X est conservatif si pour toute partie mesurable A de M, pour la mesure μ associée naturellement à la structure riemannienne de M on a μ (X t_1, t_0 · A) = μ (A) \forall $t_0, t_1 \in \mathbb{R}$

(nous rappelons que X est complet).

La condition X conservatif équivant à $\dim_X X(x,t) \equiv 0 \forall t \in \mathbb{R}$.

Proposition II.4

Soit M une variété compacte, X & V(M) conservatif, $\Lambda = \{\lambda_m\}$ une suite numérique telle que :

$$\lim_{n \to +\infty} \lambda_{m} = +\infty \text{ , alors,} \forall K > 0$$

 ho_- presque tous les x ϵ M vérifient la propriété suivante :

(R) Pour tout voisinage V de x, il existe
$$\lambda$$
 et $\lambda' \in \Lambda$ tels que $\lambda - \lambda' \geqslant K$ et $X.x \in V$ λ, λ'

Preuve

Soit A une partie ouverte de M et $\{\mathbf{q}_n\}$ une sous suite de \bigwedge telle que \mathbf{q}_{n+1} - $\mathbf{q}_n \geqslant K \ \forall \ n \in \mathbb{N}$.

Posons
$$A_{0,\infty} = A - \bigcup_{\substack{p=d \\ q > p}}^{+\infty} X.A$$

 $\square \text{ Montrons que } (A_0, \infty) = 0$

Posons
$$A_{n,\infty} = X.A - \bigcup_{p=0}^{+\infty} X \otimes_{n} \otimes_{n} \otimes_{n} \otimes_{p} \otimes_{q}$$

a) si m
$$\neq$$
 n $A_{n,\infty} A_{m,\infty} = \emptyset$.

En effet, supposons m > n,

$$x \in A_n, \infty$$
 $x \notin X$ $x \in X$ $x \in X$ $x \in X$

tels que p 🔇 q, en particulier,

$$x \notin X$$
 $q_0, q_n \circ X.A = X.A$
 $q_0, q_m \circ q_n \circ q_m$

donc : x € A_{m,∞}

b) Un calcul ensembliste conduit à :

$$A_{n,\infty} = X, A_{n,\infty}$$

X conservatif $\Rightarrow p(A_{n,\infty}) = p(A_{0,\infty}) \quad \forall n \in \mathbb{N}$. M étant de mesure finie et les $A_{n,\infty}$ en nombre infini et disjoints, ceci n'est possible que si $p(A_{0,\infty}) = 0$

Soit $\{U_n\}_{n\in\mathbb{N}}$ une base d'ouvert de la topologie de variété de M, et posons $= \bigcup_{n\in\mathbb{N}} (U_n)_0, \infty.$

Montrons que tout x \in M- $\mbox{\ensuremath{\not{\epsilon}}}$ vérifie la propriété (R) de la proposition II l. En effet, x \in M- $\mbox{\ensuremath{\not{\epsilon}}} \Longrightarrow$ $\mbox{\ensuremath{\not{\epsilon}}}$ n \in N, x $\mbox{\ensuremath{\not{\epsilon}}}$ (U_n) o, $\mbox{\ensuremath{\not{\infty}}}$

$$\iff \forall n \in \mathbb{N}, \exists p,q \in \mathbb{N}$$
tels que p $\langle q \text{ et } x \in X. \bigcup_{\mathbf{d}_p \in \mathcal{A}_q} \bigcup_{\mathbf{n}_q} \mathbf{n}_q$

La dernière proposition peut aussi s'écrire, $\forall U_n$, $\exists p,q \in \mathbb{N}$ tels que $p \leqslant q$ et X .x $\in U_n$; comme q - q > K et que $e \in \mathbb{N}$ est de mesure nulle (réunion dénomq' p brable d'ensembles de mesure nulle), ceci achève notre démonstration.

2. Une condition suffisante et calculable de contrôlabilité des Familles de champs de vecteurs uniformément presque-périodiques.

Je peux maintenant énoncer le théorème principal.

Théorème II 1

Soit **D** une famille UPP de champs de vecteurs sur une variété compacte M, M une sous-variété ouverte et connexe de M si

- a) $\forall * = (x,t) \in M_0 \times \mathbb{R}, \dim (\mathbb{L} \widetilde{\mathbb{D}})(*) = n+1$
- b) tous les champs sont conservatifs alors
 - 1. La famille ID est contrôlable sur M
 - 2. Si M_0 = M alors : $\forall x_0 \in M$, $\forall t_0 \in \mathbb{R}$, $\exists T > t_0$ tel que :

$$\bigcup_{\substack{t_0 \leqslant \Theta_0 < \Theta_1 \leqslant T}} \bigoplus_{\substack{b \\ \Theta_1, \Theta_0}} x_0 = M$$

Lemme II 1

Si dim(LD)(*) = n+1 \forall * \in M_o × R alors \forall x_o \in M_o \forall t_o,t₁ \in R avec t₁ \neq t_o on a:

$$\mathbb{D}_{t_1,t_0}$$
 $\mathbf{x}_0 = \mathbf{M}_0$

$$\frac{\text{Preuve}}{\text{Preuve}} : \mathbb{D}_{t_1, t_0} \cdot \mathbb{X}_0 = \Pi(\mathbb{D}_{(t_1 - t_0)} \cdot \mathbb{X}_0) \text{ avec } \mathbb{X}_0 = (\mathbb{X}_0, t_0)$$

$$= \Pi(\mathbb{D}_{\cdot \mathbb{X}_0} \cap \{t = t_1\})$$

mais dim($\mathbb{L} \widetilde{\mathbb{D}}$)* = n+1 \forall * \in M \times R et M connexe $\widetilde{\mathbb{D}}$.* = M \times R (démonstration standard) donc :

$$\widetilde{\mathbb{D}}.*_{o} \cap \{t=t_{1}\} = M_{o} \times \{t_{1}\} \text{ et}$$

$$\pi(\widetilde{\mathbb{D}}.*_{o} \cap \{t=t_{1}\}) = M_{o}$$

Définition II 2

Soient x,y \in M, t_0 , t_1 \in \mathbb{R} , nous dirons que y est k-faiblement accessible au temps t_1 en partant de x au temps t_0 si

et si l'on peut passer de x à y avec k commutations.

Remarque II.5

- 1. Le k de la définition n'est pas unique en général.
- Le lemme II 1 est une condition suffisante de faible accessibilité (terminologie évidente.).

Définition II 3

Soient x,y \in M t_o \in R, t₁ \in R; t₁ > t_o nous dirons que y est presque accessib au temps t₁ en partant de x au temps t_o si \forall \in > 0 et pour tout ensemble de translations E, il existe \bar{x} \in B(x, \in) \bar{y} \in B(y, \in), \prec et \cap 3 \in E tels que :

$$t_1 + \beta > t_0 + \infty$$
 et $\tilde{y} \in \mathbb{D}^+, \tilde{x}_{t_1 + \beta, t_0 + \infty}$

Lemme II 2

Soient M,M_o,D avec les hypothèses du théorème II 1 alors, \forall x,y \in M_o, t_o,t₁ \in R tels que t_o < t₁, y est presque accessible au temps t₁ en partant de x au temps t

Preuve

.Compte tenu du lemme II l, il nous reste à prouver que la propriété ${\rm P}_{\rm k}$ suivante est vraie pour tout k.

 $P_k: (\forall t_o, t_1 \in \mathbb{R} / t_1 > t_o, (y \text{ k-faiblement accessible au temps } t_1 \text{ en partant de x au temps } t_o) \Longrightarrow (y \text{ presque accessible au temps } t_1 \text{ en partant de x au temps } t_o)).$

Nous raisonnerons par récurrence sur k.

P₁ est vraie :

Soient $t_0, t_1 / t_1 > t_0, \xi > 0$, E un ensemble de translations. y 1-faiblement acces sible au temps t_1 en partant de x au temps t_0 équivaut à :

$$y = X.x$$
 avec $X \in \mathbb{D}$
 t_1, t_0

donc, y est presque accessible au temps t_1 en partant de x au temps t_0 (prendre $\bar{x} = x$, $\bar{y} = y$, d = 0)

Supposons P_k vraie et montrons que P_{k+1} est vraie :

Soient $t_0, t_1 \in \mathbb{R} / t_1 > t_0, \xi > 0$, E un ensemble de translations.

Si y est k+1-faiblement accessible au temps t_1 en partant de x au temps t_0 , y s'écrit :

$$y = x_1^{k+1}, \theta_k, x_0^1, x_0$$
 $x^i \in \mathbb{R} \quad \Theta_i \in \mathbb{R} \quad \forall i$

Grace à la continuité des solutions de l'équation différentielle $\dot{x} = x^l(x,t)$ par rapport aux conditions initiales, on peut trouver y > 0 tel que :

$$X_{t_o}^1, \theta_1 \cdot B(x_1, \eta) \subset B(x, \xi/2) \text{ avec } x_1 = X_{\theta_1}^1, t_o \cdot x$$

Deux cas sont à envisager :

a) si
$$\theta_1 > t_0$$
:

soit $\Psi > 0$ tel que

τ
$$\in T(X^1, \Psi)$$
 $d(X^1, x_1, x_1, x_1, x_1, x_1) < ε/2$

dont l'existence est garantie par la proposition I.

Grace à l'hypothèse de récurrence, on peut trouverßet $\mathfrak{C} \in \mathbb{C} \setminus \mathbb{T}(x^1, \Psi)$, qui est aussi un ensemble de translations $\bar{x}_1 \in \mathbb{B}(x_1, \eta)$, $\bar{y} \in \mathbb{B}(y, \xi)$ tels que

d'autre part, il découle du choix de ⊄ et ŋ que

$$\bar{x} = x^1$$
 $t_0 + \alpha, \theta_1 + \alpha$
 $\bar{x}_1 \in B(x, \xi)$ (ii)

$$((i) \text{ et } (ii)) \Longrightarrow \bar{y} \in \mathbb{D}^{+} \underset{t_{1}+\beta, t_{2}+\alpha}{\bar{x}}$$

comme il est clair que $t_1 + \beta > t_0 + \alpha$ on peut conclure : y est presque accessible au temps t_1 en partant de x au temps t_0 .

b)
$$\sin \theta_1 < t_0$$
:

L'ensemble de translations E s'écrit :

$$E = \bigcap_{1 \leq i \leq p} T(Z^{i}, \mathcal{V}_{i}) \quad Z^{i} \in \mathbb{D},$$

considérons l'ensemble de translations

$$E' = \bigcap_{1 \leq i \leq p} T(Z^{i}, \mathcal{V}_{i/2})$$

Il découle clairement des définitions que

$$(\sigma \in E' \text{ et } \tau \in E') = > \sigma + \tau \in E$$

Appliquons l'hypothèse de récurrence :

 \exists α , β \in E', \bar{x}_1 \in $B(x_1,\eta)$, \bar{y} \in $B(y,\xi)$ tels que :

$$\bar{y} \in \mathbb{D}^+$$
 $t_1 + A \theta_1 + \alpha \cdot \bar{x}_1$

y s'écrit donc :

$$\bar{y} = Y^k$$
 Y^1 ... \bar{x} , $Y^i \in \mathbb{D} \ \forall i$

si l'on pose pour ℃€ IR,

$$f(z) = y^{k} \qquad y^{1} \qquad z$$

$$f_{1} + \beta + \tau, U_{K-1} + \tau \qquad U_{1} + \tau, \Theta_{1} + \alpha + \tau$$

il est clair que $h^{O}(\bar{x}_{1}) = \bar{y}$

Posons
$$\bar{x} = x^1$$
 $t_0 + Q_1 + Q_2 \cdot \bar{x}_1$ et soient :

$$\rho>0$$
 tel que $B(\bar{y},p) \subset B(y,\xi)$
 $\delta>0$ tel que $d(x_1,Z)<\delta \Longrightarrow h^0(Z) \in B(\bar{y},\rho/2)$

$$\Psi > 0$$
 tel que $\Upsilon \in T(X^1, \Psi) \Longrightarrow$

$$d(x_{t_{o}}^{1}+\alpha+\tau,\Theta_{1}+\alpha+\tau,x_{1}^{1}, x_{t_{o}}^{1}+\alpha,\Theta_{o}+\alpha,x_{1}^{1}) < \epsilon/2)$$

V un voisinage de x tel que

$$x^1$$
 y \subset $B(x_1, 5/2)$.

D'après la proposition I 3 il existe un ensemble de translations, E" tel que :

$$\tau \in E'' \Longrightarrow d(h^{\tau}(z), h^{o}(z)) < 5/2 \quad \forall z \in M,$$

posons:

$$E''' = E' \cap E'' \cap T(X^1, \Psi)$$

E" est relativement dense dans IR donc, il contient une suite tendant vers l'infini je peux appliquer la proposition II 4 donc :

$$P - \lambda > t_o - \theta_1$$

$$\bar{\bar{x}} = x^{1} \qquad \bar{\bar{x}} \in \mathcal{V} \quad \text{donc} :$$

$$t_{0} + 4 + \gamma, t_{0} + 4 + \lambda$$

$$x^1$$
 \bar{x} ε $B(x_1, 5/2)$, comme $P \in T(x^1, \Psi)$, $\Theta_1 + \Phi_1, E_0 + \Phi_2$

$$X^1$$
 \bar{x} $\in B(\bar{x}_1, \xi)$ d'où 1'on tire : $\Theta_1 + (+\gamma, t_0 + (+\gamma))$

$$x^1 = x^1 = x^1$$

$$h^{\circ}(X^{1}, \bar{x}) = E B(\bar{y}, P/2) \text{ et, comme } P \in E''$$
 $\theta_{1} + Q + P, t_{0} + Q + \lambda$

formule dans laquelle les temps sont bien ordonnés.

Si nous récapitulons, nous avons :

 $^{(3)}$ + $^{(4)}$ 6 E et $^{(4)}$ 4 6 E (car $^{(4)}$, $^{(4)}$, $^{(4)}$) et il est clair que $^{(4)}$ $^{(4)}$ $^{(4)}$ $^{(4)}$ $^{(4)}$ donc y est presque accessible au temps $^{(4)}$ en partant de x au temps $^{(4)}$ $^{(4)}$.

Ceci achève la démonstration du lemme II 2

Démonstration du théorème principal

Soient x,y 6 M_o, t_o 6 R, fixons-nous des temps Θ_o , Θ_1 , t₁, d'après la proposition II 2, il existe des ouverts U₁ et U₂ et des ensembles de translations E_1 et E_2 tels que :

$$U_{1} \subset \bigcap_{\tau \in E_{1}} \mathbb{D}^{+}.x$$

$$U_{2} \subset \bigcap_{\tau \in E_{2}} \mathbb{D}^{+}.y$$

$$U_{3} \subset \bigcap_{\tau \in E_{3}} \mathbb{D}^{+}.y$$

Le lemme II 2, nous fournit un $\bar{x} \in U_1$ un $\bar{y} \in U_2 \propto$, $\beta \in E_1 \cap E_2$, qui est un ensemble de translations, tels que :

$$(\bar{x} \in U_1 \text{ et } \alpha \in E_1) \Rightarrow \bar{x} \in \mathbb{D}^+ x \oplus \varphi^+ \alpha, t_{\varphi}^+ \alpha$$
 (ii)

$$(\bar{y} \in U_2 \text{ et } \mathbf{B} \in E_2) \Rightarrow \bar{y} \in \mathbb{D}^+, y \text{ ce qui \'equivaut \'a}$$

$$y \in \mathbb{D}^+, \overline{y}$$
 $t_1 + \beta, \theta_1 + \beta$ (iii)

((i),(ii) et (iii)
$$\Rightarrow$$
 y $\in \mathbb{D}^+$.x
$$t_1 + \beta_1 t_0 + \alpha$$

comme $t_1 + 3 > t_0 + 4$, ceci achève la démonstration de la première partie du théorème.

Remarque II 6

_ 🔅

On a démontré un peu plus qu'annoncé. En fait on a prouvé que, sous les hypothèses du théorème, pour tous x,y \in M, t_0 , t_1 \in \mathbb{R} / t_0 < t_1 et tout ensemble E de translations, il existe

$$\emptyset$$
, β \in E tels que y \emptyset \mathbb{D}^+ .x avec $t_0 + \emptyset < t_1 + \beta$.

Pour la deuxième partie du théorème, fixons nous x 6 M, t_0 6 \mathbb{R} soient θ_1 , t_1 , t_2 tels que $t_0 < \theta_1 < t_1 < t_2$ à chaque y de M on peut associer un ouvert y et un ensemble de translations E_y tels que

$$\Omega \subset \bigcap_{y} \mathbb{D}^{+} y \text{ (proposition II 2)}$$

Soit y $_1$ $\in \Omega$, toujours grace à la proposition II 2 il existe un ouvert U $_y$ et un ensemble de translations $E_y^{'}$ tels que :

D'après la remarque II 6, il existe $(x, y, y) \in E_y \cap E_y$ tels que

$$y_1 \in \mathbb{D}^+$$
 $\theta_1 + \beta_y, t_0 + q_y$ $x \in \theta_1 + \beta_y = t_0 + q_y$

$$\forall$$
 z \in U, z \in D⁺

$$t_1 + \int_y^2 , \Theta_1 + \int_y^2 .y_1 \quad \text{puisque } \int_y^2 \in E'_y \text{ donc } :$$

Soit $Z_1 \in U_y$, $y \in \mathbb{D}^+$ $C_2 + \beta_y$, $c_1 + \beta_y$ C_1 puisque $\beta_y \in E_y$ donc; $y \in C_1$ s'écrit :

$$y = Y^{k}$$
 $t_{2}^{+/3}, u_{k-1}$
 $u_{1}, t_{1}^{+/3}, v_{1}$
 z_{1}

si 1'on pose

$$h(z) = y^k$$
 $t_2 + \int_y^3 u_{k-1}$
 $u_1, t_1 + \int_y^3 u_1$

h est un difféomorphisme donc :

$$W_y = h(U_y)$$
 est un ouvert contenant y.

D'autre part, $w \subset \mathbb{D}^+$.x et les w_y recouvrent M comme $t_2 + f_2$, $t_0 + f_2$

 $t_2 + f_2 > t_0 + f_3$, on peut conclure en utilisant la compacité de M.

Dans le cas particulier ou tous les champs sont périodiques et de même période p, on obtient le théorème suivant :

Théorème II 2

Soit $\mathbb D$ une F.C.V. conservatifs et p-périodiques sur une variété compacte M, soit $\mathbb M_0$ une sous-variété ouverte et connexe de M si

$$\forall * \in M_{\circ} \times \mathbb{R} \text{ dim}(\mathbb{L} \stackrel{\sim}{\mathbb{D}}) * = n+1 \text{ alors,}$$

1.
$$\forall (x,t) \in M_0 \times \mathbb{R}, M_0 \subset \mathbb{D}^+.x$$

2. $\sin M_0 = M \text{ alors}, \forall (x,t_0) \in M \times \mathbb{R}, \exists k_0 \in \mathbb{N} \text{ tel que}$

$$\bigcup_{0 < k \leq k} \mathbb{D}^{+} .x = M$$

$$\downarrow_{0} t_{0} + kp, t_{0}$$

Preuve

Dans le cas de champs p-périodiques, on peut refaire une démonstration analogue à celle du théorème I 1, dans laquelle l'ensemble p \mathbb{Z} jouera le rôle des ensembles de translations. Avec les hypothèses du théorème, on montrerait que $\forall x,y \in M_0$, $\exists k',k \in \mathbb{N} / k' > k \geqslant 0$ et

Or, on a déjà remarqué que si les champs sont p-périodiques, ce dernier ensemble est égal à

$$\mathbf{D}^{+} \cdot \mathbf{x}$$

$$\mathbf{t}_{0} + (\mathbf{k}' - \mathbf{k})\mathbf{p}, \mathbf{t}_{0}$$

La deuxième partie se démontre comme la deuxième partie du théorème II 1.

Exemples

Pour se convaincre de la non vacuité des hypothèses II 1 et II 2, voici un exemple.

Exemple II 1

 \square L'espace des phases sera la sphère S 2

$$S^2 = \{ (x,y,z) \in \mathbb{R}^3 / x^2 + y^2 + z^2 = 1 \}$$

On considère les ouverts de S^2 :

$$U_1 = S^2 - \{(x,0,z) / x \ge 0\}$$

$$u_2 = s^2 - \{(x,y,o) / x \le o \}$$

Soit p $\in U_1$; x,y,z les coordonnées de p dans \mathbb{R}^3 . On pose $\Psi_1(p) = (\Psi(p), \Psi(p))$ ou simplement (Ψ,Ψ) Ψ et Ψ étant déterminés par les relations

$$x = \cos \Psi \cos \Psi$$

$$y = \sin \varphi \cos \Psi$$

$$z = \sin \Psi$$

$$|\Psi| \left\langle \frac{\pi}{2}, \circ \langle \Psi \langle 2\pi \rangle \right|$$

Si p $\in U_2$ on posera $\Psi_2(p) = (\Psi', \Psi')$; Ψ' et Ψ' étant déterminés par les relations

$$x = \cos \Psi ' \cos \Psi '$$

$$y = \sin \Psi '$$

$$z = \sin \Psi ' \cos \Psi '$$

$$|\Psi'| < \frac{\pi}{2}, |\Psi'| < \pi$$

Soit g la métrique riemannienne sur S² induite par le produit scalaire usuel de \mathbb{R}^3 . Si p \in U₁ les composantes g(p), g(p), g(p) de g au point p dans la base $\psi, \psi, \psi, \psi, \psi, \varphi, \varphi$ $\{(\frac{\partial}{\partial \varphi})_p, (\frac{\partial}{\partial \psi})_p\}$ de T_pS² valent respectivement 1, 0 et $\cos^2 \psi$.

Si p \in U₂ on obtient pour g(p), φ', ψ' φ', ψ' φ', φ' les valeurs 1,0 et $\cos^2 \psi'$.

☐ Soient les champs de vecteurs sur U₁ définis par :

$$X^{u}(p,t) = X^{u}_{\varphi}(p,t)(\frac{\partial}{\partial \varphi})_{p} + X^{u}_{\psi}(p,t)(\frac{\partial}{\partial \psi})_{p}$$

avec u € {0,1} et:

(*)
$$\begin{cases} x_{\varphi}^{u}(p,t) = 3 \sin \varphi \sin \psi \cos \psi + f(t).u \\ x_{\psi}^{u}(p,t) = \cos \varphi \cos^{2} \psi \end{cases}$$

où f(t) est une fonction différentiable presque périodique et strictement positive si p $\in U_2 \cap U_1$, exprimons $X^{U}(p,t)$ dans la base

$$\{\left(\frac{\partial}{\partial \varphi^{\dagger}}\right)_{p},\left(\frac{\partial}{\partial \psi^{\dagger}}\right)_{p}\}$$
.

On a les relations suivantes :

$$(1) \quad (\frac{\partial}{\partial \boldsymbol{\varphi}})_{\mathbf{p}} = (\frac{\partial \boldsymbol{\varphi}^{\mathbf{i}}}{\partial \boldsymbol{\varphi}})(\mathbf{p})(\frac{\partial}{\partial \boldsymbol{\varphi}^{\mathbf{i}}})_{\mathbf{p}} + (\frac{\partial \boldsymbol{\psi}^{\mathbf{i}}}{\partial \boldsymbol{\varphi}})(\mathbf{p})(\frac{\partial}{\partial \boldsymbol{\psi}^{\mathbf{i}}})_{\mathbf{p}}$$

$$(2) \quad (\frac{\partial}{\partial \psi})_{p} = (\frac{\partial \varphi'}{\partial \psi})(p)(\frac{\partial}{\partial \varphi'})_{p} + (\frac{\partial \psi'}{\partial \psi})(p)(\frac{\partial}{\partial \psi'})_{p}$$

(3)
$$\cos \varphi \cos \psi = \cos \varphi' \cos \psi'$$

(4)
$$\sin \varphi \cos \psi = \sin \psi'$$

(5)
$$\sin \psi = \sin \varphi' \cos \psi'$$

En dérivant (4) par rapport à φ on obtient : $\cos \varphi \; \cos \psi \; = \; \cos \psi \; | \; \frac{\partial \psi'}{\partial \varphi} \; | \;$

Compte tenu de (3) il vient :

(6)
$$\frac{\partial \psi'}{\partial \varphi} = \cos \varphi'$$

En dérivant (3) par rapport à φ et en remplaçant $\frac{\partial \psi'}{\partial \varphi}$ par la valeur trouvée en (6) on obtient :

(7)
$$\frac{\partial \varphi'}{\partial \varphi} = \frac{\sin^2 \psi' \sin \varphi'}{\cos \psi'}$$

Par des calculs analogues on trouve :

(8)
$$\frac{\partial \psi'}{\partial \psi} = \frac{\sin \varphi' \sin \psi'}{\cos \psi}$$

(9)
$$\frac{\partial \varphi'}{\partial \psi} = \frac{\cos \varphi'}{\cos \psi \cos \psi'}$$

Compte tenu des relations (1) à (9) $X^{u}(p,t)$ admet dans la base $\{(\frac{\partial}{\partial \varphi^{i}}), (\frac{\partial}{\partial \psi^{i}})\}$ les composantes :

$$(**) \begin{cases} X_{\phi'}^{u}(p,t) = 3 \sin^{2} \psi' \sin^{2} \phi' + \cos^{2} \phi' + f(t) \frac{\sin \phi' \sin \psi'}{\cos \psi'} \cdot u \\ X_{\psi'}^{u}(p,t) = 2 \sin \psi' \cos \psi' \sin \phi' \cos \psi' + f(t) \cos \phi' \cdot u \end{cases}$$

Les fonctions X^u_{ϕ} , et X^u_{ψ} étant différentiables par rapport à (ϕ', ψ', t) sur $\left] -\pi \ \pi^{\lceil \times \rceil} \frac{\pi}{2} \ \frac{\pi}{2} \ \lceil \times \mathbb{R} \ ,$ les formules (*) et (**) définissent bien des champs de vecteurs sur S^2 .

 \square Les champs X^{u} , $u \in \{0,1\}$ sont conservatifs.

En effet, si p \in U on a, relativement aux coordonnées (φ,ψ) :

$$\operatorname{div}_{p} X^{u}(p,t) = \frac{1}{\sqrt{|g|}} \left[\frac{\partial}{\partial \varphi} (X^{u}_{\varphi}(p,t) \sqrt{|g|} + \frac{\partial}{\partial \psi} (X^{u}_{\psi}(p,t) \sqrt{|g|}) \right] |g| =$$

$$\begin{vmatrix} 1 & 0 \\ 0 & \cos^{2} \psi \end{vmatrix} = \cos^{2} \psi \text{ d'où : } \forall t \in \mathbb{R}$$

$$\operatorname{div}_{\mathbf{p}} \mathbf{X}^{\mathbf{u}}(\mathbf{p}, \mathbf{t}) = \frac{1}{\cos \psi} \left[\frac{\partial}{\partial \varphi} \left(3 \sin \varphi \sin \psi \cos^2 \psi \right) + \frac{\partial}{\partial \psi} (\cos \varphi \cos^2 \psi) \right] = 0$$
 compte tenu de $|\psi| < \frac{\pi}{2}$

Par un calcul analogue dans U_2 relativement aux coordonnées (ϕ', ψ') on montre que

$$\forall t \in \mathbb{R}, \forall p \in \mathbb{U}_2 \quad \text{div}_p X^u(p,t) = 0$$

Donc div_p
$$X^{u}(p,t) \equiv 0$$

C.Q.F.D.

- La condition d'uniforme presque-périodicité est vérifiée : X° étant autonome, il suffit de vérifier que X^{1} est U.P.P. sur S^{2} .
- a) X est U.P.P. sur U $_1$: Montrons que les composantes X $_{m{\phi}}^1$ et X $_{\psi}^1$ de X sont U.P.P. sur U $_1$.
 - pour X_{ψ}^{1} c'est évident; X_{ψ}^{1} est autonôme
 - pour x_{ω}^{1} :

Soit
$$\varphi$$
 (τ) = $\sup_{\mathbf{x} \in \mathbb{U}_1} |X^1(\mathbf{x}, t+\tau) - X^1(\mathbf{x}, t)|$

$$t \in \mathbb{R}$$
= $\sup_{\mathbf{t} \in \mathbb{R}} |f(\mathbf{t}+\tau) - f(\mathbf{t})|$.

On vérifie facilement que :

*
$$\varphi(\tau) = (-\tau)$$

*
$$\varphi(\tau+\sigma) = \varphi(\tau) + \varphi(\sigma)$$

d'où l'on tire : $|\varphi(t+\tau)-\varphi(t)| \leq \varphi(\tau)$ donc : \forall t \in \mathbb{R} , \forall τ \in \mathbb{R}

$$|\varphi(t+\tau) - \varphi(t)| \le \sup_{t \in \mathbb{R}} |f(t+\tau) - f(t)|$$

f étant P.P. on en déduit que Ø est P.P.

On déduit de la propriété II 1 que la famille

$$\overset{\sim}{\varphi}_{,1} = \{\chi^1_{\varphi}(x_{,})\}_{x \in U_1} \text{ est U.P.P.}$$

$$\widetilde{\psi}_{1} = \{x_{\psi}^{1}(\mathbf{x}_{1})\}_{\mathbf{x} \in U_{1}} \text{ est U.P.P.}$$

 $(x_{ij}^{1} \text{ indépendant de t})$

 ψ , 1 et ψ , 1 sont uniformément bornées sur U_1 donc $X^1|_{U_1}$, restriction de X^1 à U_1 est U.P.P. sur U_1 d'après la propriété II 4; ce qui s'écrit aussi $\Phi_1 = \{X^1(x,)\}$ est U.P.P.

b) X^1 est U.P.P. sur U_2 : X^1_{φ} n'étant pas borné sur U_2 nous ne pouvons appliquer la même méthode. Un calcul direct donne :

$$||x^{1}(x,t+\tau) - x^{1}(x,t)||_{x}^{2} = (x_{\varphi_{i}}^{1}(x,t+\tau) - x_{\varphi_{i}}^{1}(x,t))^{2} \cos^{2} \psi'$$

$$+ (x_{\psi'}^{1}(x,t+\tau) - x_{\psi'}^{1}(x,t))^{2}$$

 $= \sin^2 \varphi' \sin \psi' \cos^2 \psi' (f(t+\tau) - f(t))^2 + \cos^2 \varphi' (f(t+\tau) - f(t))^2 d'où,$

si l'on pose $\mathbf{v}(\tau) = \sup_{\mathbf{x} \in \mathbb{U}_2} \| \mathbf{x}^1(\mathbf{x}, \mathbf{t} + \tau) - \mathbf{x}^1(\mathbf{x}, \mathbf{t}) \|_{\mathbf{x}}, \ \mathbf{v}(\tau) \le \sqrt{2} |\mathbf{f}(\mathbf{t} + \tau) - \mathbf{f}(\mathbf{t})|.$

Par un raisonnement déjà rencontré plus haut on montre que $|v(t+\tau)-v(t)| \leq |v(\tau)| \leq \sqrt{2} |f(t+\tau)-f(t)|$ (v(\tau) existe pour tout \tau car f est bornée, toute fonction P.P. est bornée) donc f étant P.P., v est P.P.

On tire de la propriété II l que

$$\sum_{2} = \{x^{1}(x,)\}$$
 est U.P.P.

c) X^1 est borné sur S^2 donc : les familles 1 et 2 sont uniformément bornées et d'après la proposition II 2 2 est U.P.P. ou, en d'autres termes :

$$x^1$$
 U.P.P. sur s^2

Soit $M_0 = U_1$. La condition du rang est vérifiée en tout point de $U_1 \times \mathbb{R}$:

En effet les champs de vecteurs \hat{X} et \hat{Y} définis par

avec x = (x,t) φ et ψ coordonnées sphériques de x, sont dans L $\widetilde{\mathbb{D}}$. (Evidemment, les coefficients des vecteurs colonnes sont les composantes de X(x) et Y(x) dans la base $\left\{ \left(\frac{\partial}{\partial \varphi} \right)_{x}, \left(\frac{\partial}{\partial \psi} \right)_{x}, \left(\frac{\partial}{\partial t} \right)_{x} \right\}$ de $T_{x}(S^{2} \times \mathbb{R})$

D'autre part,

$$\begin{bmatrix} \hat{\mathbf{X}} & \hat{\mathbf{Y}} \end{bmatrix} (\mathbf{x}) = \begin{pmatrix} \mathbf{x} \\ -\sin \varphi \cos^2 \psi & \mathbf{f}(\mathbf{t}) \end{pmatrix}$$
$$\begin{bmatrix} \hat{\mathbf{Y}} & [\hat{\mathbf{X}} & \hat{\mathbf{Y}}] \end{bmatrix} \mathbf{x} = \begin{pmatrix} \cos \varphi \cos^2 \psi & \mathbf{f}^2(\mathbf{t}) \end{pmatrix}$$

Le signe * signifie que la composante ainsi notée ne nous intéresse pas, on se dispense de la calculer.

Si $\varphi = 0$ $\mathring{X}(*)$, $\mathring{Y}(*)$ et $[\mathring{X} \mathring{Y}]$ (*) sont linéairement indépendants Si $\varphi = 0$ $\mathring{X}(*)$, $\mathring{Y}(*)$ et $[\mathring{X} [\mathring{X} \mathring{Y}]]$ * sont linéairement indépendants donc : dim ($[L] \mathring{\mathbb{D}}$)(*) = n+1 \forall * \in M $_{\circ}$ \times \mathbb{R}

Conclusion : D est contrôlable sur M

Dans l'exemple qui suit, l'espace des phases ne sera pas compact. De plus, la condition du rang n'est pas réalisée pourtant, on a la contrôlabilité.

Exemple II 2

Soit, sur $M = \mathbb{R}^2$, la famille de champs de vecteurs déjà rencontrée au chapitre I

$$\mathbb{D} = \{ X^{\mathbf{u}} \}$$
 avec : $\mathbf{u} \in \mathbb{R}$

$$X^{u}(x,t) = A x + B(t).u$$

 $A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}, B(t) = \begin{pmatrix} \cos t \\ \sin t \end{pmatrix}$

Si X^u et $X^v \in \mathbb{D}$ on vérifie aisément que $\begin{bmatrix} x^u & x^v \end{bmatrix} = 0$ donc : pour tout $p = (x_1, x_2) \in M$, $t \in \mathbb{R}$, si l'on pose * = (p,t),

$$(\mathbf{L} \overset{\sim}{\mathbb{D}})_{x} = \left\{ \begin{pmatrix} -x_{2} + u \cos t \\ x_{1} + u \sin t \end{pmatrix}, u \in \mathbb{R} \right\}$$

$$= \left\{ \begin{pmatrix} -x_{2} + u \cos t \\ x_{1} + u \sin t \end{pmatrix}, u \in \mathbb{R} \right\}$$

donc : dim (\mathbb{L} \mathbb{D})x = 2.

Nous allons voir que malgré cela $\mathbb D$ est contrôlable et que l'on a même mieux. En effet, pour tous $P_0, P_1 \in M$, $t_0, t_1 \in \mathbb R$ tels que $t_1 - t_0 \ge \pi$, il existe $\theta_0 \in [t_0, t_0 + \pi]$ et $\theta_1 \in [t_1, t_1 + 2\pi]$ tels que $P_1 \in \mathbb D^+_{\theta_1, \theta_0}$. P_0 .

Pour le montrer, il suffit de regarder de plus près la géométrie des ${\rm ID}^+$. P

Les champs étant linéaires et u prenant toutes les valeurs dans \mathbb{R} (espace vectoriel) on sait, c'est un résultat classique, que $\mathbb{D}^+_{\theta,\theta_0}$. Pest un espace vectoriel.

On peut déjà remarquer que si $\theta \neq \theta$, \mathbb{D}_{0}^{+} . \mathbb{P}_{0}^{-} n'est pas réduit à $\{P_{0}\}$.

D'autre part, on a :

$$\begin{split} & \underset{\theta}{\mathbb{D}}_{\theta,\theta_{0}}^{+} \cdot P_{o} = \pi(\overset{\circ}{\mathbb{D}}_{\theta-\theta_{0}}^{+} \cdot (P_{o},\theta_{o}) \text{ (voir Ch. O)} \\ & \overset{\circ}{\mathbb{D}}_{\theta-\theta_{0}}^{+} \cdot (P_{o},\theta_{o}) \subset & \text{I(IL}_{o} \overset{\circ}{\text{ID}}, \overset{\circ}{X}_{\theta-\theta_{o}}^{o} \cdot (P_{o},\theta_{o})), \\ & \text{I(IL}_{o} \overset{\circ}{\text{ID}}, \overset{\circ}{X}_{\theta-\theta_{o}}^{o} \cdot (P_{o},\theta_{o})) \end{split}$$

désignant la variété intégrale maximale de \mathbb{L}_{0} $\overset{\sim}{\mathbb{D}}$ passant par $\overset{\sim}{X_{0}}^{\circ}$. (P_{0},θ_{0}) , dont l'existence est assurée par le théorème de Frobenius. (Voir théorème 3.9,[1]). On a déjà vu que tous les crochets de Lie dans $\overset{\sim}{\mathbb{D}}$ sont nuls; on en déduit que \mathbb{L}_{0} $\overset{\sim}{\mathbb{D}}$, qui est engendré par les différences et les crochets de Lie d'éléments de $\overset{\sim}{\mathbb{D}}$ est de dimension 1 et que si (P,θ) $\in M \times \mathbb{R}$,

$$(\mathbb{L}_{0} \stackrel{\sim}{\mathbb{D}})(P,\theta) = \left\{ \begin{pmatrix} \cos \theta \\ \sin \theta \\ 0 \end{pmatrix} \right\}$$
E.V.

On en déduit que si M = \mathbb{R}^2 est rapporté au système d'axes (Ox_1,Ox_2) , D_{θ}^+ , θ_0^- . Po est la droite passant par X_{θ}^0 , θ_0^- et faisant avec l'axe Ox_1 , l'angle θ , défini modulo π .

Pour terminer notre démonstration donnons nous $P_0, P_1 \in M$, $t_0 \in \mathbb{R}$, $t_1 \in \mathbb{R}$, $t_1 > t_0$. On vérifie sans difficultés que la trajectoire X_{t,t_0}°, P_0 du système libre, est 2π périodique. Son graphe est le cercle Γ centré en 0 et passant par P_0

Pour tout t, les points $X_{t+\pi,t_0}^{o}$. Po et X_{t,t_0}^{o} . Po sont symétriques.

Soit Δ la droite passant par P_1 et 0 et soit α l'angle (déterminé à $k\pi$ près) formé par Δ et Ox_1 . Δ coupe Γ en deux points P_2 et P_3 diamétralement opposés.

Soit t_2 tel que $P_2 = x_{t_2}^o$, t_0 . P_0 , l'ensemble $t_2 + \pi$ ZZ rencontre $\begin{bmatrix} t_1 & t_1 + \pi \end{bmatrix}$ donc : $t_3 \in \begin{bmatrix} t_1 & t_1 + \pi \end{bmatrix}$ tel que $t_3 = t_2$ (modulo π).

D'autre part, l'ensemble α + π ZZ rencontre $\left[t_3 t_3 + \pi\right]$ donc, il existe τ 6 $\left[0 \pi\right]$ tel que

$$\alpha \equiv t_3 + \tau \pmod{\pi}$$

$$x_{t_3+\tau,t_0+\tau}^{\circ}, x_0 = x_{t_3,t_0}^{\circ}, x_0 = x_2 \text{ ou } x_3$$

car X^{O} est autonome. On conclut en remarquant que \mathbb{D}_{3}^{+} , t_{O}^{+} , t_{O}^{+} , t_{O}^{+} est la droite

passant par P_2 ou P_3 et faisant avec Ox_1 l'angle $t_3^{+\tau}$. Comme $t_3^{+\tau} \equiv \alpha$ (modulo π) on en déduit que $D_{t_3^{+\tau},t_0^{+\tau}}^+$, $P_0^- = \Delta$.

Si 1'on pose
$$\theta_0 = t_0 + \tau$$
, $\theta_1 = t_3 + \tau$ on a bien :

$$\theta_{o} \in [t_{o} t_{o} + \pi]$$
 $\theta_{1} \in [t_{1} t_{1} + 2\pi]$

$$P_1 \in \mathbb{D}_{\theta_1,\theta_0}^+$$
 P_0

C.Q.F.D.

Remarque

Pour la famille $\mathbb D$ ci-dessus, on n'a pas en général $\mathbb D_{\mathbf 0}^+.P_0=M.$ Prenons $P_0=(0,1),\ t_0=0;\ \mathbb D_{\mathbf 0}^+.P_0$ est l'ensemble fermé des points extérieurs au domaine limité par Γ

III - COMPARAISON DES TRAJECTOIRES DE DEUX CHAMPS DE VECTEURS VOISINS SUR UNE VARIETE.

A - Position du problème :

Soient une variété M,X,Y deux éléments de V(M) $\begin{bmatrix} t_0, t_1 \end{bmatrix}$ un intervalle borné, x \in M, $\varepsilon > 0$

- 2. d(X.x , Y.x) $\leq \epsilon$ pour tout t ϵ $\begin{bmatrix} t_0 & t_1 \end{bmatrix}$ et x ϵ M?

On peut trouver une réponse (classique) à ce problème dans le cas où M = R par exemple dans [17]. Dans le cas où M est une variété quelconque, on peut trouver dans des articles de recherche (voir [13] par exemple) une réponse similaire dans laquelle on utilise un recouvrement de la trajectoire X.x considérée comme trat, t

jectoire de référence par des cartes en nombre fini. On se ramène ainsi au cas $M = \mathbb{R}^n$. Pour notre part, nous avons préféré donner une démonstration intrinsèque (n'utilisant pas les cartes), outre qu'elle nous semble plus élégante cette méthode nous permet de répondre à la question 2 même dans des cas où M n'est pas compacte.

B - Quelques éléments et notations de géométrie riemannienne

Soit M une variété munie de la métrique riemannienne g, et de la connexion de Levi-Civita ⊽, associée. Voir [14] ou [15] pour les définitions.

Rappelons, cependant, quelques définitions et propriétés.

Définition III 1

Soit x \in M, on dit qu'un ouvert U contenant x est un voisinage normal de x, si il existe dans $\operatorname*{TM}_{\mathbf{X}}$ un voisinage ouvert étoilé de 0 tel que : \exp : \mathbf{V} \rightarrow U soit un difféomorphisme.

Définition III 2

On dit que U est un voisinage convexe normal de x si :

- i) U est un voisinage normal de x
- ii) pour tout couple (u,v) de points de U, il existe une et une seule géodésique $\sigma: [0\ 1] \rightarrow M$ minimisant la longueur telle que $\sigma(o) = u$, $\sigma(1) = v$ u,v u,v
- iii) σ est l'unique géodésique reliant u à v et contenue entièrement dans U. u, v

Propriété III 1

Tout point de M admet un système fondamental de voisinages formé d'ouverts convexes normaux.

Propriété III 2

Si U est un ouvert convexe normal, l'application
$$\sigma$$
: $\begin{bmatrix} 0 & 1 \end{bmatrix} \times U \times U \rightarrow U$ (t,u,v) $\sigma(t)$

est de classe C^{∞} .

Définition III 3

On appelle rectangle C^{∞} dans une variété M, toute application $Q: [a b] \times [c d] \rightarrow M$ qui soit la restriction d'une application C^{∞} définie sur un voisinage ouvert de $[a b] \times [c d]$.

Notations:

- si u \in [a b], Q désigne l'application de [a b] dans M définie par Q(v) = Q(u,v).
- si v \in [c d], Q^V désigne l'application de [a b] dans M définie par Q^V(u) = Q(u,v).
- si γ est une courbe différentiable définie sur un intervalle fermé, on notera $|\gamma|$ la longueur de $\gamma.$

Définition III 4

On appelle déformation de classe C^{∞} d'une courbe γ : $[a \ b] \rightarrow M$ de classe C^{∞} , tout rectangle Q : $[a \ b] \times [c \ d] \rightarrow M$ de classe C tel que $Q^{O} = \gamma$

Exemple

Soient : U un voisinage convexe normal, u : $[-c \ c] \rightarrow M$ et v : $[-c \ c] \rightarrow M$ deux courbes différentiables dont l'image est dans U. Q : $[0 \ 1] \times [-c \ c] \rightarrow M$ définie par Q(s,t) = σ (s) est une déformation de classe C^{∞} de γ = σ u(t),v(t)

Remarque III 1

Si U est un voisinage convexe normal, le carré de la distance est différentiable sur U \times U.

On dira qu'une partie K d'une variété M possède la propriété (P) si il existe $\xi > 0$ tel que : $\forall x \in K$ la boule ouverte $B(x,\xi)$ est contenue dans un voisinage convexe normal de x.

Exemples:

1. Si K est une partie compacte d'une variété quelconque M, on a la propriété (P) 2. Si K = M = \mathbb{R}^n , on a la propriété (P).

Nous allons généraliser l'exemple 2 en montrant que toute partie K d'un espace homogène M possède la propriété (P).

Rappelons ce que l'on entend par espace homogène.

Définition III 5

On dit que la variété M est un espace homogène si il existe un groupe d'isométries G agissant transitivement sur M.

(Voir [15] ou [16]).

Proposition III.1

Tout espace homogène possède la propriété (P).

Preuve

Nous allons d'abord montrer que l'image par une isométrie d'un voisinage convexe normal est un voisinage convexe normal.

Soit \emptyset une isométrie de M, $\mathbb{N}_{\mathbf{x}}$ un voisinage convexe normal de x. Par définition, il existe un ouvert étoilé V dans $\mathbb{T}_{\mathbf{x}}$ M tel que exp : $\mathbb{T}\mathbf{M} \to \mathbb{N}$ soit un difféomorphisme.

Soit $V' = \emptyset$ (V), V' est un ouvert étoilé de T M à cause de la linéarité de $\emptyset(x)$

ø_{*•×}.

Montrons que exp est un difféomorphisme de V' sur $\emptyset(\mathbb{N})$. $\emptyset(x)$ x

Il suffit de montrer que le diagramme suivant est commutatif.

Autrement dit, que \emptyset o $\exp_{\mathbf{x}}$ o $\emptyset_{\mathbf{x}}^{-1} = \exp_{\emptyset(\mathbf{x})}$.

Le premier nombre étant une fonction composée de difféomorphismes on aura gagné !

Pour le prouver il suffit de remarquer

- a) que Ø envoie les géodésiques sur les géodésiques, voir proposition 2-6 IV dans [15] vol.I.
- b) si on pose $\varphi(t) = (\emptyset \text{ o } \exp_{\mathbf{x}} \text{ o } \emptyset_{*\mathbf{x}}^{-1})(t\mathbf{v})$ avec $\mathbf{v} \in TM$ en différentiant par $\emptyset(\mathbf{x})$ rapport à t on obtient

$$\varphi_{*}(o) = \emptyset_{* \times} \circ d_{dt} |_{t=o} (\exp t \emptyset_{* \times}^{-1} v)$$

$$= \emptyset_{* \times} \circ \emptyset_{* \times}^{-1} v = v$$

Il ne reste plus qu'à montrer que $\emptyset(\mathbb{N}_{x})$ satisfait aux conditions ii) et iii) de la définition III 2.

C'est évident compte tenu de a) ci-dessus et du fait que \emptyset est injective (voir définition d'une isométrie dans $\lceil 15 \rceil$ tome I p. 161).

Pour conclure, considérons un groupe G d'isométries agissant transitivement sur M, et fixons-nous x \in M. Il existe δ tel que la boule ouverte $B(x,\delta)$ soit contenue dans un voisinage convexe normal \mathbb{N}_x de M. Soit y quelconque dans M, $\exists \emptyset \in G$ tel que $y = \emptyset(x)$.

$$\emptyset(B(x,\delta)) = B(y,\delta) \subset \emptyset(\mathbb{N}_x)$$

 $\phi(\mathbf{N}_{\mathbf{v}})$ étant un voisinage convexe normal de y, c'est terminé.

C - Comparaison sur un intervalle des trajectoires de deux C.V. voisins Lemme III 1

Soient, K une partie de M, IB une partie de V(M), I un intervalle de IR. Si

- a) K vérifie la propriété (P)
- b) IB est uniformément bornée sur K × I alors il existe δ > 0 tel que : \forall x 6 K, \exists N $_{\rm X}$, voisinage convexe normal de x tel que si θ € I, θ 6 I

$$|\theta-\theta'| \le \delta$$
 X & IB et X x & K V t & $[\theta\theta']$

alors $X_{t,\theta} \in \mathbb{N}_x \quad \forall \ t \in [\theta\theta']$.

Preuve :

Soit X 6 IB,
$$\theta$$
 6 I, θ ' 6 I et A = $\sup(||X(x,t)||_x)$
X6 IB
 $(x,t) \in K \times I$

Si l'on note $\ell(X,x,\theta,\theta')$ la longueur de l'arc de trajectoire $\begin{bmatrix} \theta & \theta' \end{bmatrix} \rightarrow M$, on a : t X.x

$$\ell(X,x,\theta,\theta') = \left| \int_{\theta}^{\theta'} \left\| X(X,x,t) \right\|_{X,x} dt.$$

Si X.x \in K \forall t \in $[\theta \theta']$ on a:

 $\ell(X,x,\theta,\theta') \leq \left| \; \theta - \theta' \; \right| \; A. \; \; \text{On voit qu'il suffit de prendre } \eta = \frac{\xi}{A}, \; \xi \; \text{\'etant}$ tel que, $\forall \; x \; \in \; K \; \; B(x,\xi) \; \text{est contenu dans un voisinage convexe normal de } x, \; \mathbb{N}_x.$ En effet, $\forall \; t \; \varepsilon \left[\theta,\theta'\right], \; \text{si} \; \left| \; \theta - \theta' \; \right| \leq \eta \; \; d(X.x,x) \leq \; L(X,x,\theta,t) \leq \; L(X,x,\theta,\theta') \leq \xi \; \; \text{donc} : t, \theta$ $\text{$t,\theta$}$ C.Q.F.D.

Lemme III 2

t,θ

Soient σ : $[ab] \rightarrow M$ et τ : $[ab] \rightarrow M$ des courbes différentiables telle que

- 1. $\sigma(a) = \tau(a)$
- 2. $\sigma(s) \neq \tau(s)$ s \in]ab]

Alors la fonction δ : $\begin{bmatrix} ab \end{bmatrix} \to \mathbb{R}$ définie par $\delta(s) = d(\sigma(s), \tau(s))$ admet, à droite de a une dérivée $\delta'(a)$ et $\delta'(a) = ||\sigma(a) - \tau(a)||$ d * * a

On pourra trouver la démonstration de ce lemme dans [14.] Dans ce qui suit, ∇ désigne la connexion de Lévi-Civita.

Lemme III 3

Soit Q : $[ab] \times [-c \ c] \rightarrow M$ une déformation de classe C^{∞} d'une courbe X, uniformémen paramétrée, non réduite à un point, et soit $\ell(s) = |Q^{S}|$. Alors ℓ est dérivable en o et

$$-\int_{a}^{b} g ((\nabla \gamma_{*})(u), (Q_{u})(o))du]$$

$$\gamma_{*}u$$

Pour la démonstration de ce lemme voir [14] ou [15]. Nous utiliserons également le lemme de Gronwall sous la forme suivante :

Lemme III 4

Soient t $< t_1$, α et γ deux fonctions continues de $\begin{bmatrix} t & t_1 \end{bmatrix}$ dans \mathbb{R} . Si $\alpha(t)$ et $\gamma(t)$ sont positives sur $\begin{bmatrix} t & t_1 \end{bmatrix}$, si a et b sont deux constantes strictement positives et si on a l'inégalité :

$$\alpha(t) \leq a+b \int_{t_0}^{t} \alpha(\tau) \gamma(\tau) d\tau \text{ pour tout } t \in [t_0 \ t_1] \text{ alors } :$$

$$\alpha(t) \leq a e \qquad b \int_{t_0}^{t} \gamma(\tau) d\tau \qquad \forall t \in [t_0 \ t_1]$$

Lemme III 5

Soient K une partie de X, X & V (M), I un intervalle tels que

- a) K possède la propriété (P)
- b) X est borné sur K × I
- c) il existe une constante k telle que : \forall (x,t) 6 M × I, \forall v 6 T, M

$$\| (\nabla_{\mathbf{v}} X(\mathbf{t}))(\mathbf{x}) \|_{\mathbf{x}} \le \mathbf{k} \| \mathbf{v} \|_{\mathbf{x}}$$

Alors, $\exists \delta > 0$ tel que, $\forall x \in K$, $\forall \theta, \theta' \in I$ tels que $|\theta - \theta'| \le \delta$; si $||X(x,t)-Y(x,t)|| \le \varepsilon$ sur $K \times I$ et $X.x \in K$, $Y.x \in K \forall t \in [\theta \theta']$ on a t, θ

Preuve

Soient $\varepsilon \ge 0$, Y \in V(M) tels que $\|X(x,t)-Y(x,t)\|_{X} \le \varepsilon$ sur K \times I. IB = {X,Y} est uniformément bornée sur K \times I; il découle donc du lemme III 1 qu' \exists $\delta > 0$ tel que, \forall x \in K, \exists N voisinage convexe normal de x tel que si $|\theta-\theta'| \le \delta$ alors \forall t \in $[\theta'\theta]$.

$$X.x$$
 6 IN et Y 6 IN x si $X.x$ 6 K et $Y.x$ 6 K \forall t 6 $\lceil \theta \theta' \rceil$.

Fixons-nous $\theta \in [t_0, t_1]$ et posons pour $x \in K$ P(t) = X.x, q(t) = Y.x si t, θ

 $P(t) \in \mathbb{N}_{x}$, $q(t) \in \mathbb{N}_{x}$ (où \mathbb{N}_{x} est un voisinage convexe normal de x)

σ : [0 1] → M l'unique géodésique minimisant la distance p(t),q(t)

et telle que
$$\sigma(o) = p(t)$$
, $\sigma(1) = q(t)$.
 $p(t)$, $q(t)$ $p(t)$, $q(t)$

On notera τ le transport parallèle de p à q le long de σ (voir [14],[15] ou [16] pour la définition du transport parallèle).

Posons
$$V(t) = \tau$$
 $X(p(t),t)$. On a : $V(t) \in TM$ $q(t)$

Si p(t)
$$\neq$$
 q(t) et Y(q(t),t) \neq V(t).

Posons
$$s_{t}(u) = \exp u.V(t)$$

$$q(t)$$

$$\alpha(t) = d(p(t),q(t))$$

$$\delta_{t}(u) = d(q(t+u),s(u))$$

$$\beta_{t}(u) = d(p(t+u),s(u))$$

$$\alpha_{t}(u) = \alpha(t+u).$$

Pour chaque t,u pour lesquels les expressions sont définies, on a les relations suivantes entre α_{t} , δ_{t} , β_{t}

i)
$$\alpha_t(o) = (\delta_t + \beta_t)(o) = x$$

ii) $\alpha_t(u) \le (\delta_t + \beta_t)(u)$ ainsi que les propriétés suivantes :

iii) α_{t} est dérivable au voisinage de 0

iv) δ_{t} admet une dérivée à droite de 0 et

$$(\delta'_{d})(o) = ||Y(q(t),t)-V(t)||_{q(t)}$$

En effet:

$$\frac{d}{du} \begin{vmatrix} q(t+u) = Y(q(t),t) \\ u=0 \\ (s_t)(o) = V(t) \end{vmatrix}$$

Comme $V(t) \neq Y(q(t),t)$ on a, pour $u \neq 0$ et assez petit $q(t+u) \neq s_t(u)$. On peut donc appliquer le lemme III 2

v)
$$\beta_t$$
 est dérivable en 0 et $(\beta_t)'(0) = 0$

En effet, si l'on considère la déformation Q de σ définie par : p(t),q(t)

Q:
$$[0 \ 1] \times [-c \ c] \rightarrow M$$
, $Q(s,u) = \sigma(s)$

$$p(t+u), s_t(u)$$

c étant choisi assez petit pour que l'on reste dans N_{x} , alors :

$$\beta_{r}(u) = |Q^{u}|$$

Si l'on remarque que :

a)
$$(Q_0)(0) = X(p(t),t)$$

 $(Q_1)(0) = \tau X(p(t),t)$
 $p(t),q(t)$

b)
$$(\sigma)(1) = \tau$$
 $(\sigma)(0)$
 $p(t),q(t) *$ $p(t),q(t) p(t),q(t) *$

(C'est une propriété des géodésiques)

c)
$$(\nabla \sigma_*)(u)=0$$
 $\forall u \in [0 1]$
 $(\sigma)(u)$

ou σ est mis pour σ et compte tenu du fait que la connexion de Levi-Civita p(t),q(t) conserve le produit scalaire, l'application du lemme III 3 donne le résultat cherché

De i), ii), iii), iv) et v) on tire :
$$(\alpha_t)'(o) \leqslant (\delta_t)'(o) + (\beta_t)'(o)$$
 d'où ;

$$\alpha'(t) \le \| Y(q(t),t) - \tau X(p(t),t) \|_{p(t),q(t)} q(t)$$

$$\leq \| Y(q(t),t) - X(q(t),t) \|_{q(t)^{+}}$$

$$\| X(q(t),t) - \tau X(p(t),t) \|_{p(t),q(t)} q(t)$$

On sait que q(t) € K, et t € I

$$\Rightarrow \left\| X(q(t),t) - Y(q(t),t) \right\|_{q(t)} \leq \varepsilon.$$

Pour le second terme du deuxième membre, posons $W(s,t) = X(\sigma(s),t) - \tau X p(t),t)$ $p(t),\sigma(s)$ $W(s,t) \in TM$. $\sigma(s)$ On se ramène à TM en posant $\overline{W}(s,t) = \tau$ W(s,t). q(t) $\sigma(s), a(t)$

On remarque que :

$$\|X(q(t),t) - \tau X_{p(t),q(t)}(p(t),t)\|_{q(t)} = \|\overline{w}(1,t) - \overline{w}(0,t)\|_{q(t)}$$

Montrons que :

$$\lim_{u\to o} \frac{1}{u} \left[\overline{W}(s+u,t) - \overline{W}(s,t) \right] \text{ existe.}$$

Nous la noterons $\frac{\partial}{\partial s}$ $\overline{W}(s,t)$.

$$\frac{1}{\theta} \left[\overline{W}(s+\theta)t \right] - \overline{W}(s,t) \right] = \frac{1}{\theta} \left[\tau \quad W(s+\theta,t) - W(s,t) \right] = \frac{1}{\theta} \left[\tau \quad W(s+\theta,t) - W(s,t) \right]$$

d'où lim
$$\frac{1}{\theta}$$
 $\left[\overline{W}(s+\theta,t) - \overline{W}(s,t)\right]$ vaut, si elle a un sens :
$$\tau \qquad (\nabla \quad W(,t))(s)$$
 $\sigma(s),q(t)$ $\sigma(s)$

(On applique la définition de ∇ et le fait que τ est un isomorphisme de p,q T_M sur T_M donc, est continu).

Il nous reste à montrer que $(\nabla W(,t))(s)$ à un sens. σ_{s}

Il suffit d'observer la définition de W en effet :

- a) (∇ X(σ(.),t))(s) existe σ(s)
- b) le champ de vecteur sur σ

$$s \rightarrow \tau \quad X(p(t),t) \text{ est autoparallèle donc :} p(t),\sigma(s)$$

$$(\nabla (s \rightarrow \tau X(p(t),t)))(s) = 0$$

$$\sigma(s) p(t),\sigma(s)$$

On déduit de a) et b) que :

$$\frac{\partial \overline{W}}{\partial s}(s,t) = \tau \qquad (\nabla X(\sigma(.),t))(s) \quad \text{et} \quad \sigma(s),q(t) \quad \sigma(s)$$

$$\left\| \frac{\partial \overline{W}}{\partial s}(s,t) \right\| = \left\| \begin{array}{cc} \tau & (\nabla X(\sigma(.),t))(s) \\ q(t) & \sigma(s), q(t) \end{array} \right\|_{q(t)}$$

$$= \| (\nabla X(\sigma(.),t))(s) \|_{\sigma(s)},$$

car le transport parallèle conserve le produit scalaire et donc : la norme.

On a donc :

$$\alpha'(t) \leq \varepsilon + \|\overline{W}(1,t) - \overline{W}(0,t)\|_{\alpha(t)}$$

Soit $\overline{W}(s,t) = \sum_{i=1}^{n} W_{1}(s,t)(\frac{\partial}{\partial x})$, la décomposition de W(s,t) dans la base de q(t)

T.M attachée au système local de coordonnées (U, $x^1, ..., x^n$) autour de q(t); on a : q(t)

$$\overline{W}(1,t) - \overline{W}(0,t) = \sum_{i=1}^{n} (W_i(s,t) - W_i(0,t))(\frac{\partial}{\partial x_i})$$

$$= \sum_{i=1}^{n} \left(\int_{0}^{1} \frac{\partial W_{i}}{\partial s} (s,t) ds \right) \left(\frac{\partial}{\partial x} \right) q(t)$$

$$\| W(1,t) - W(o,t) \| = \int_{0}^{1} \left(\sum_{i=1}^{n} \frac{\partial W}{\partial s} \left(s, t \right) \left(\frac{\partial}{\partial x_{i}} \right) \right) ds \|_{q(t)}$$

$$\leq \int_{0}^{1} \|\frac{\partial W}{\partial s}(s,t)\|_{q(t)} ds.$$

D'où l'inégalité :

$$\alpha'(t) \le \varepsilon + \int_{0}^{1} \left\| \frac{\partial W}{\partial s}(s,t) \right\|_{q(t)} ds$$
 où

$$\alpha'(t) \leq \varepsilon + \int_{0}^{1} \left\| \left(\nabla X(\sigma(.), t) \right)(s) \right\|$$

$$\sigma(s)$$
(s)

J'applique l'hypothèse relative à la dérivée covariante, il vient :

vi)
$$\alpha'(t) \leq \varepsilon + k \alpha(t)$$

Si
$$p(t) = q(t)$$
, $\alpha(t) = 0$

Si Y(q(t),t) = V(t), le lemme III 3 nous donne : $\alpha^{1}(t) = 0$ donc :

la formule vi) est vraie pour tout t $\boldsymbol{\theta}$ [θ, θ']

Supposons θ ' > θ . Pour tout t 6 $\left[\theta\;\theta^{\,\prime}\right]$ on a :

$$\alpha(t) \leq \epsilon (\theta' - \theta) + \int_{\theta}^{t} k \alpha(s) ds$$

$$\frac{\alpha(t)}{t - \theta} \leq \epsilon + k \int_{\theta}^{t} \frac{\alpha(s)}{t - \theta} ds \leq \epsilon + k \int_{\theta}^{t} \frac{\alpha(s)}{s - \theta} ds$$

L'intégrale du dernier terme a bien un sens du fait que α admet une dérivée à droite de θ .

Appliquons le lemme III 4, il vient :

$$\frac{\alpha(t)}{t-\theta} \leq \varepsilon e^{k(t-\theta)}$$

$$\alpha(t) \leq \varepsilon (t-\theta)e^{k(t-\theta)}$$

et l'on poursuit comme dans le cas $\theta' > \theta$.

Finalement on obtient la relation : \forall Y \in V(M) telle que || X(x,t) - Y(x,t) $||_{\mathbf{X}} \leq \epsilon$ sur K \times I, si θ , θ ' \in I $|\theta$ - θ ' $| \leq \delta$ et X.x et Y.x \in K \forall t \in $[\theta$ θ '] alors : t. θ

C.Q.F.D.

Proposition III.2

Soient X & V(M), x_0 & M, t_0 , t_1 & \mathbb{R} , $\epsilon > 0$, V_0 un voisinage compact de x_0 , K un voisinage compact de $\emptyset([t_0t_1]\times V_0)$ \emptyset étant définie par

Alors, il existe $\mu(K,x_0,t_0,t_1,\epsilon)$ tel que :

$$(Y \in V(M) \text{ et } ||Y(x,t) - X(x,t)||_{x} \leq \mu(K,x_{0},t_{0},t_{1},\epsilon) \text{ sur } K \times [t_{0}t_{1}]$$

$$\Rightarrow (d(Y.x_{0},X.x_{0}) \leq \epsilon \text{ sur } V_{0} \times [t_{0}t_{1}])$$

$$t,t_{0} t,t_{0}$$

Preuve:

Soit $\mathbb{B} = \{Y \in V(M) / ||Y(x,t) - X(x,t)||_{X} \le 1 \quad \forall (x,t) \in K \times \lceil t_{o}t_{1} \rceil \}$

- 1. B est uniformément bornée sur le compact $K \times \begin{bmatrix} t_0 t_1 \end{bmatrix}$.
- 2. A cause de la compacité de K \times $\begin{bmatrix} t & t \\ o & 1 \end{bmatrix}$, il existe k(K,to,to) telle que : $\forall (x,t) \in K \times \begin{bmatrix} t & t \\ o & 1 \end{bmatrix}$, $\forall v \in T_x M$ on a :

 $\|(\nabla_{\mathbf{v}} X(,t))(\mathbf{x})\|_{\mathbf{x}} \le k(K,t_{0},t_{1}).\|\mathbf{v}\|_{\mathbf{x}}$

3. K vérifie la propriété (P), puisque c'est un compact.

Nous pourrons donc appliquer le lemme III 5, donc : il existe $\delta > 0$ tel que : $\forall x \in K, \theta, \theta' \in [t_0 t_1], si$:

 $\left|\left| \ Y(x,t) - X(x,t) \right|\right|_{X} \leq \ \mu \ \text{sur} \ K \times \left[t_{0}^{}t_{1}^{}\right], \ X.x \in K, \ Y.x \in K \quad \text{alors} :$

(*)
$$d(X.x, Y.x) \le \mu |\theta'-\theta| e^{k(K,t_0,t_1) |\theta'-\theta|}$$

 $\theta', \theta \theta', \theta$

Soit P & IN* tel que $\left| \frac{t_1 - t_0}{P} \right| \le \delta$, posons $\theta_0 = t_0, \theta_1 = \frac{t - t_0}{P}, \dots$ $\theta_k = k(\frac{t - t_0}{P}) \dots \theta_p = t$

L'application :

$$\begin{bmatrix} t_0 t_1 \end{bmatrix}^2 \times K \rightarrow M \\ ((\theta, \theta'), x) & X.x \\ \theta, \theta'$$

est continue donc, $\left\lceil t_0^{t_1}\right\rceil^2 \times K$ étant compact, elle est uniformément continue. On en déduit l'existence d'un α >0 tel que :

pour $(\theta, \theta', y)(\lambda, \lambda', z)$ dans $[t_0 t_1]^2 \times K$.

En particulier : pour tout $(\theta, \theta') \in [t_0 t_1]^2$ et y,z $\in K$,

$$(**) \quad d(y,z) \leq \alpha \underset{\theta,\theta'}{\rightleftharpoons} d(X.y, X.z, \beta, \theta') \leq \varepsilon/p.$$

Soient $\lambda = d(\emptyset(\lceil t_0 t_1 \rceil \times V), \operatorname{Fr} K) = \inf \{d(x,y)/x \in \emptyset(\lceil t_0 t_1 \rceil \times V), y \in \operatorname{Fr} K\}$ (en convenant de poser $\lambda = +\infty$ si la frontière de K est vide) et $\varepsilon' = \min \{\alpha_{\varepsilon}, \varepsilon/p, \lambda/p\}$.

Choisissons $\mu(K, x_0, t_0, t_1, \epsilon)$ de telle sorte que

$$\mu(K,x_{o},t_{o},t_{1},\epsilon).\left|\underbrace{t_{1}-t_{o}}_{P}\right|_{e}^{k(K,t_{o},t_{1})\left|\underbrace{t_{1}-t_{o}}_{P}\right|}\leq\epsilon'$$

La démonstration s'achève ainsi : d'après $(*) \forall x \in V$

$$d(X.x, Y.x) \le \varepsilon' \le \varepsilon/p \quad (***)$$

$$d(X.x, Y.x) = d(X.x, X.x, Y, Y.x)$$

$$\theta_{2}, \theta_{0}, \theta_{2}, \theta_{0}, \theta_{2}, \theta_{1}, \theta_{1}, \theta_{0}, \theta_{2}, \theta_{1}, \theta_{1}, \theta_{0}$$

Grace à (*), on peut affirmer que le premier terme du second membre est inférieur à ϵ/p , tandis que, des relations (**) et (***) on tire que le second terme est inférieur à ϵ/p donc : \forall x \in V

$$d(\mathbf{x}.\mathbf{x}, \mathbf{y}.\mathbf{x}) \leq 2^{-\varepsilon}/p$$

De proche en proche on obtient :

si
$$\|Y(x,t) - X(x,t)\|_{X} \le \mu(K,x_0,t_0,t_1,\epsilon) \text{ sur } K \times [t_0t_1] \text{ alors } : \forall x \in V_0$$

$$d(X.x, Y.x) \le p \epsilon/p = \epsilon$$
.
 $\theta_p, \theta_0, \theta_p, \theta_0$

Proposition III.3

Si:

- a) M possède la propriété (P)
- X est borné sur M \times [t_ot₁]
- c) il existe une constante positive $k(t_0,t_1)$ telle que :

$$\forall (x,t) \in M \times \lceil t_{o}^{t_{1}} \rceil, \forall v \in T_{x}^{M} :$$

$$\|(\nabla_{\mathbf{v}} X(,t))(\mathbf{x})\|_{\mathbf{x}} \le k(t_0,t_1)\|\mathbf{v}\|_{\mathbf{x}}$$

alors il existe $\mu(t_0,t_1,\epsilon) > 0$ tel que :

$$\left(\left\|X(x,t)-Y(x,t)\right\|_{X} \le \mu(t_{0},t_{1},\epsilon) \text{ sur } M \times \left[t_{0}t_{1}\right]\right)$$

$$\Rightarrow (d(X.x, Y.x) \le \varepsilon \text{ sur } M \times [t_0^t]$$

$$t, t_0, t, t_0$$

Preuve

Il suffit de remarquer que sous les hypothèses de la proposition III.3

- 1. $\lambda = +\infty$ donc : ϵ' ne dépend que de ϵ et de t_0, t_1 (car α dépend de t_0 et t_1).
- La constante $k(K,t_0,t_1)$ ne dépend que de t_0 et t_1 .

Ceci montre bien que dans ce cas $\mu(K,x_0,t_1,t_1)$ ne dépend en fait que de t_o,t₁ et ε.

Corollaire III l

$$\square$$
 Si M est compacte, X \in V(M), Y \in V(M), alors $\forall \varepsilon > 0$, $t_0, t_1 \in \mathbb{R}$, $\exists \mu(t_0, t_1, \varepsilon) > 0$ tel que

$$\left(\left\|\mathbf{X}(\mathbf{x},t) - \mathbf{Y}(\mathbf{x},t)\right\|_{\mathbf{X}} \le \mu(t_0,t_1,\epsilon) \quad \forall (\mathbf{x},t) \in \mathbf{M} \times \left[t_0t_1\right]\right)$$

$$\Rightarrow (d(X.x, Y.x) \le \varepsilon \quad \forall (x,t) \in M \times [t_0^{t_1}]$$

$$t,t_0 \quad t,t_0$$

☐ Si M est un espace homogène et si X € V(M) et possède les propriétés b) et c) de la proposition III.3, on a la même conclusion.

Remarque III 2

1. Dans le cas $M = \mathbb{R}^n$, la condition c) s'écrit :

$$\left\| \frac{\partial}{\partial x} X(x,t) \right\| \le k(t_0,t_1) \text{ sur } M \times \left[t_0t_1\right].$$

 Dans le cas M = Rⁿ, l'hypothèse b) est inutile car Rⁿ est un voisinage convexe normal de tous ses points.

BIBLIOGRAPHIE

[1] H.SUSSMANN and V.JURDJEVIC:

Controllabilité of non linear systems. Journal of Dif. eq. 12 (1972).

[2] C.LOBRY:

Cours de 3me cycle, Bordeaux (1974).

[3] H.HERMES and J.P.LASALLE:

Functional Analysis and time Optimal control, Academic Press, New-York (1969).

[4] NEMYTSKII and STEPANOV:

Qualitative theory of differential equations. Princeton (1960).

[5] G.R.SELL:

Non autonomous differential equations and topological dynamics. Trans. A.M.S. 127, pp. 241-282 (1967).

[6] G.R.SELL and L.MARKUS:

Control in conservative dynaminal systems. Differential equations n° 16, pp. 472-505 (1974).

[7] C.LOBRY:

Controllability of non linear systems on compacts manifolds. SIAM J. Control (12).1, (1974).

[8] A.M.FINK

Almost periodic differential equations. Lectures notes in Math. n° 377 (Springer Verlag).

[9] E.J.DAVISON and E.G.KUNZE:

Some sufficient conditions for the global and local controllability of non-linear time-varying systems. SIAM J. Control Vol. 8, n° 4 (1970).

[10] C.LOBRY

Critères de controlabilité des asservissements non linéaires. RAIRO Automatique, Vol. 10, n° 11, pp. 41 à 54 (1976).

[11] H.SUSSMANN:

Some properties of vector fields wich are not altered by small perturbations J. differentiel equations, 20 (1976).

[12] G.ARONOSON:

Global controllability and bang-bang steering of certain non linear systems. SIAM J. Control, 11, (1973), pp. 607-619.

[13] K.A.GRASSE:

Perturbations of non linear controllability systems. SIAM J. Control, Vol. 19, n° 2 (Mars 1981).

[14] P.Ver EECKE:

Géométrie des espaces de Riemann. Publications de l'UER de Mathématiques de l'Université de Picardie (1976).

[15] KOBAYASHI and NOMIZU:

Fondations of différential geometry Vol. I (1963) and Vol. II (1969) Interscience publishers J.Wiley and Sons.

[16] HELGASON

Differential geometry and Symetric Spaces. Académic Press.