

HAL
open science

On the convergence of the Sakawa-Shindo algorithm in stochastic control

Frédéric J. Bonnans, Justina Gianatti, Francisco José Silva

► **To cite this version:**

Frédéric J. Bonnans, Justina Gianatti, Francisco José Silva. On the convergence of the Sakawa-Shindo algorithm in stochastic control. *Mathematical Control and Related Fields*, 2016, 10.3934/mcrf.2016008 . hal-01148272v2

HAL Id: hal-01148272

<https://unilim.hal.science/hal-01148272v2>

Submitted on 28 Dec 2015

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

ON THE CONVERGENCE OF THE SAKAWA-SHINDO IN STOCHASTIC CONTROL

J. FRÉDÉRIC BONNANS, JUSTINA GIANATTI, AND FRANCISCO J. SILVA

ABSTRACT. We analyze an algorithm for solving stochastic control problems, based on Pontryagin's maximum principle, due to Sakawa and Shindo in the deterministic case and extended to the stochastic setting by Mazliak. We assume that either the volatility is an affine function of the state, or the dynamics are linear. We obtain a monotone decrease of the cost functions as well as, in the convex case, the fact that the sequence of controls is minimizing, and converges to an optimal solution if it is bounded. In a specific case we interpret the algorithm as the gradient plus projection method and obtain a linear convergence rate to the solution.

1. INTRODUCTION

In this work we consider an extension of an algorithm for solving deterministic optimal control problems introduced by Sakawa and Shindo in [19], and analyzed by Bonnans [7]. This algorithm has been adapted to a class of stochastic optimal control problems in Mazliak [15]. We extend here the analysis of the latter to more general situations appearing naturally in applications, and obtain stronger results regarding the convergence of iterates.

We introduce now the problem and the algorithm. Let $(\Omega, \mathcal{F}, \mathbb{F}, \mathbb{P})$ be a filtered probability space on which an m -dimensional standard Brownian motion $W(\cdot)$ is defined. We suppose that $\mathbb{F} = \{\mathcal{F}_t\}_{t \in [0, T]}$ ($T > 0$) is the natural filtration, augmented by all the \mathbb{P} -null sets in \mathcal{F} , associated to $W(\cdot)$ and we recall that \mathbb{F} is right-continuous. Let us consider the following controlled Stochastic Differential Equation (SDE):

$$(1.1) \quad \begin{cases} dy(t) = f(y(t), u(t), t, \omega)dt + \sigma(y(t), u(t), t, \omega)dW(t) & t \in (0, T), \\ y(0) = y_0 \in \mathbb{R}^n, \end{cases}$$

where $f : \mathbb{R}^n \times \mathbb{R}^r \times [0, T] \times \Omega \rightarrow \mathbb{R}^n$ and $\sigma : \mathbb{R}^n \times \mathbb{R}^r \times [0, T] \times \Omega \rightarrow \mathbb{R}^{n \times m}$ are given maps. In the notation above $y \in \mathbb{R}^n$ denotes the state function and $u \in \mathbb{R}^r$ the control. We define the cost functional

$$(1.2) \quad J(u) = \mathbb{E} \left\{ \int_0^T \ell(y(t), u(t), t)dt + g(y(T)) \right\}.$$

where $\ell : \mathbb{R}^n \times \mathbb{R}^r \times [0, T] \times \Omega \rightarrow \mathbb{R}$ and $g : \mathbb{R}^n \times \Omega \rightarrow \mathbb{R}$ are given. Precise definition of the state and control spaces, and assumptions over the data will be provided in the next sections.

Let U_{ad} be a non-empty closed, convex subset of \mathbb{R}^r and

$$(1.3) \quad \mathcal{U} := \{u \in (\mathbb{H}^2)^r; u(t, \omega) \in U_{ad}, \text{ for almost all } (t, \omega) \in (0, T) \times \Omega\},$$

where

$$\mathbb{H}^2 := \{v \in L^2([0, T] \times \Omega); \text{ the process } (t, \omega) \in [0, T] \times \Omega \mapsto v(t, \omega) \text{ is } \mathbb{F}\text{-adapted}\}.$$

The control problem that we will consider is

$$(1.4) \quad \text{Min } J(u) \text{ subject to } u \in \mathcal{U}.$$

The *Hamiltonian* of the problem is defined by

$$(1.5) \quad \begin{aligned} H : \mathbb{R}^n \times \mathbb{R}^r \times \mathbb{R}^n \times \mathbb{R}^{n \times m} \times [0, T] \times \Omega &\rightarrow \mathbb{R}, \\ (y, u, p, q, t, \omega) &\mapsto \ell(y, u, t, \omega) + p \cdot f(y, u, t, \omega) + q \cdot \sigma(y, u, t, \omega), \end{aligned}$$

Date: December 28, 2015.

The first and third authors thank the support from project iCODE : “Large-scale systems and Smart grids: distributed decision making” and from the Gaspar Monge Program for Optimization and Operation Research (PGMO). The second author was supported by CIFASIS - Centro Internacional Franco Argentino de Ciencias de la Información y de Sistemas and INRIA.

where $p \cdot f(y, u, t, \omega)$ is the scalar product in \mathbb{R}^n and $q \cdot \sigma(y, u, t, \omega) := \sum_{j=1}^m q_j \cdot \sigma_j(y, u, t, \omega)$, where by q_j and σ_j we denote the columns of the matrices q and σ . Finally, given (y, u) satisfying (1.1) let us define the adjoint state $(p(\cdot), q(\cdot)) \in (\mathbb{H}^2)^n \times (\mathbb{H}^2)^{n \times m}$ as the unique solution of the following Backward Stochastic Differential Equation (BSDE)

$$(1.6) \quad \begin{cases} dp(t) = -\nabla_y H(y(t), u(t), p(t), q(t), t, \omega) dt + q(t) dW(t) & t \in (0, T), \\ p(T) = \nabla_y g(y(T)). \end{cases}$$

Given $\varepsilon > 0$, we define the *augmented Hamiltonian* as

$$(1.7) \quad \begin{aligned} K_\varepsilon : \mathbb{R}^n \times \mathbb{R}^r \times \mathbb{R}^r \times \mathbb{R}^n \times \mathbb{R}^{n \times m} \times [0, T] \times \Omega &\rightarrow \mathbb{R}, \\ (y, u, v, p, q, t, \omega) &\mapsto H(y, u, p, q, t, \omega) + \frac{1}{2\varepsilon} |u - v|^2. \end{aligned}$$

We consider the following algorithm to solve (1.4).

Algorithm:

- (1) Let some admissible control $u^0(\cdot)$ and a sequence $\{\varepsilon_k\}$ of positive numbers be given. Set $k = 0$. Using (1.1), compute the state $y^0(\cdot)$ associated to u^0 .
- (2) Compute p^k and q^k , the adjoint state, solution of (1.6), associated to u^k and y^k .
- (3) Set $k = k + 1$. Compute u^k and y^k such that y^k is the state corresponding to u^k and

$$(1.8) \quad u^k(t, \omega) = \operatorname{argmin} \left\{ K_{\varepsilon_k}(y^k(t, \omega), u, u^{k-1}(t, \omega), p^{k-1}(t, \omega), q^{k-1}(t, \omega), t, \omega) ; u \in U_{ad} \right\},$$

for almost all $(t, \omega) \in [0, T] \times \Omega$. We will see in Section 3 that u^k is well defined if ε_k is small enough.

- (4) Stop if some convergence test is satisfied. Otherwise, go to (2).

The main idea of the algorithm is to compute at each step a new control that minimizes the augmented Hamiltonian K_ε which depends on H and on a quadratic term that penalizes the distance to the current control. We can prove that this is a descent method and that the distance to a gradient and projection step tends to zero. Consequently, in the convex framework the algorithm is shown to be globally convergent in the weak topology of $(\mathbb{H}^2)^r$. Step 3 in the algorithm reveals its connection with the extension of the Pontryagin maximum principle [18] to the stochastic setting. We refer the reader to Kushner and Schweppe [14], Kushner [12, 13], Bismut [4, 6], Haussmann [11] and Bensoussan [2, 3] for the the initial works in this area. Afterwards, general extensions were established by Peng [17] and by Cadenillas and Karatzas [9]. The stochastic maximum principle usually involves two pairs of adjoint processes (see [17]). Nevertheless, the gradient of the cost function depends only on one pair of adjoint processes and since we suppose that \mathcal{U} is convex, the first order necessary condition at a local optimum u^* depends only on $\nabla J(u^*)$ (see [20, p. 119-120] for a more detailed discussion).

In this paper we work with two types of assumptions. The first one supposes that σ in (1.1) does not depend on u and that the cost functions ℓ and g are Lipschitz. In the second assumption we suppose that the functions f and σ involved in (1.1) are affine with respect to (y, u) . Thus, our results are a significant extension of those of [15]. Let us explain now our main improvements, referring to Remark 2.1(i) for other technical differences. In [15] the author studies a restricted form of our first assumption, he shows that if in addition σ is independent of the state y and the problem is convex, then, except for some subsequence, the iterates u^k converges weakly to a solution of (1.4). If σ depends on the state y , it is proved in [15, Theorem 5] that given $\varepsilon > 0$, the algorithm can be suitably modified in such a way that every weak limit point \hat{u} of u^k is an ε -approximate optimal solution, i.e. $J(\hat{u}) \leq J(u) + \varepsilon$ for all $u \in \mathcal{U}$. We show in Theorem 4.6 that such a modification is unnecessary as we prove that the sequence of iterates u^k , generated by the algorithm described above, satisfies that each weak limit point of u^k solves (1.4). Moreover, as we said before, in our second assumption we suppose that σ can depend in an affine manner on the control u and the state y and the Lipschitz assumption on the cost terms ℓ and g are removed. This implies that the sequences of adjoint states p^k are not bounded almost surely, which is the basic ingredient in the proof of the main results in [15]. Finally, let us underline that in Corollary 4.4 we prove that some weak forms of optimality conditions are satisfied for both assumptions. In the convex case, this allows us to prove that the iterates u^k form a *minimizing sequence*, a result that is absent in [15] and also in the deterministic case studied in [7]. Of course, this implies that if in addition J is strongly convex, we have strong convergence of the sequence u^k .

The article is organized as follows: in Section 2 we state the main assumptions that we make in the entire paper. In Section 3, we prove that the algorithm is well-defined. In Section 4 we analyse the convergence of the method. We show that the sequence of costs generated by the algorithm is decreasing and convergent. Under some convexity assumptions, we can prove that every weak limit point of the sequence of iterates solves (1.4). Finally, in the last section we consider a quadratic cost with respect to the control, we study the relation with the gradient plus projection method and we prove that the rate of convergence is linear in this case.

2. MAIN ASSUMPTIONS

Let us first fix some standard notations. Endowed with the natural scalar product in $L^2([0, T] \times \Omega)$ denoted by (\cdot, \cdot) , \mathbb{H}^2 is a Hilbert space. We denote by $\|\cdot\|$ the $L^2([0, T] \times \Omega)$ norm on $(\mathbb{H}^2)^l$, for any $l \in \mathbb{N}$. As usual and if the context is clear, we omit the dependence on ω of the stochastic processes. We set \mathbb{S}^2 for the subspace of \mathbb{H}^2 of continuous processes x satisfying that $\mathbb{E} \left(\sup_{t \in [0, T]} |x(t)|^2 \right) < \infty$. Finally, given an Euclidean space \mathbb{R}^l , we denote by $|\cdot|$ the Euclidean norm and by $\mathcal{B}(\mathbb{R}^l)$ the Borel sigma-algebra.

Let us now fix the standing assumptions that will be imposed from now on.

(H1) Assumptions for the dynamics:

- (a) The maps $\varphi = f, \sigma$ are $\mathcal{B}(\mathbb{R}^n \times \mathbb{R}^r \times [0, T]) \otimes \mathcal{F}_T$ -measurable.
- (b) For all $(y, u) \in \mathbb{R}^n \times \mathbb{R}^r$ the process $[0, T] \times \Omega \ni (t, \omega) \mapsto \varphi(y, u, t, \omega)$ is \mathbb{F} -adapted.
- (c) For almost all $(t, \omega) \in [0, T] \times \Omega$ the map $(y, u) \mapsto \varphi(y, u, t, \omega)$ is C^2 and there exist a constant $L > 0$ and a process $\rho_\varphi \in \mathbb{H}^2$ such that for almost all $(t, \omega) \in [0, T] \times \Omega$ and for all $y, \bar{y} \in \mathbb{R}^n$ and $u, \bar{u} \in U_{ad}$ we have

$$(2.1) \quad \begin{cases} |\varphi(y, u, t, \omega)| \leq L[|y| + |u| + \rho_\varphi(t, \omega)], \\ |\varphi_y(y, u, t, \omega)| + |\varphi_u(y, u, t, \omega)| \leq L, \\ |\varphi_{yy}(y, u, t, \omega) - \varphi_{yy}(\bar{y}, \bar{u}, t, \omega)| \leq L(|y - \bar{y}| + |u - \bar{u}|), \\ |\varphi_{yy}(y, u, t, \omega)| + |\varphi_{yu}(y, u, t, \omega)| + |\varphi_{uu}(y, u, t, \omega)| \leq L. \end{cases}$$

(H2) Assumptions for the cost:

- (a) The maps ℓ and g are respectively $\mathcal{B}(\mathbb{R}^n \times \mathbb{R}^r \times [0, T]) \otimes \mathcal{F}_T$ and $\mathcal{B}(\mathbb{R}^n) \otimes \mathcal{F}_T$ measurable.
- (b) For all $(y, u) \in \mathbb{R}^n \times \mathbb{R}^r$ the process $[0, T] \times \Omega \ni (t, \omega) \mapsto \ell(y, u, t, \omega)$ is \mathbb{F} -adapted.
- (c) For almost all $(t, \omega) \in [0, T] \times \Omega$ the map $(y, u) \mapsto \ell(y, u, t, \omega)$ is C^2 , and there exist $L > 0$ and a process $\rho_\ell(\cdot) \in \mathbb{H}^2$ such that for almost all $(t, \omega) \in [0, T] \times \Omega$ and for all $y, \bar{y} \in \mathbb{R}^n$ and $u \in U_{ad}$ we have

$$(2.2) \quad \begin{cases} |\ell(y, u, t, \omega)| \leq L[|y| + |u| + \rho_\ell(t, \omega)]^2, \\ |\ell_y(y, u, t, \omega)| + |\ell_u(y, u, t, \omega)| \leq L[|y| + |u| + \rho_\ell(t, \omega)], \\ |\ell_{yy}(y, u, t, \omega)| + |\ell_{yu}(y, u, t, \omega)| + |\ell_{uu}(y, u, t, \omega)| \leq L, \\ |\ell_{yy}(y, u, t, \omega) - \ell_{yy}(\bar{y}, u, t, \omega)| \leq L|y - \bar{y}|. \end{cases}$$

- (d) For almost all $\omega \in \Omega$ the map $y \mapsto g(y, \omega)$ is C^2 and there exists $L > 0$ such that for all $y, \bar{y} \in \mathbb{R}^n$ and almost all $\omega \in \Omega$,

$$(2.3) \quad \begin{cases} |g(y, \omega)| \leq L[|y| + 1]^2, \\ |g_y(y, \omega)| \leq L[|y| + 1], \\ |g_{yy}(y, \omega)| \leq L, \\ |g_{yy}(y, \omega) - g_{yy}(\bar{y}, \omega)| \leq L|y - \bar{y}|. \end{cases}$$

(H3) At least one of the following assumptions holds true:

- (a) For all $(y, u) \in \mathbb{R}^n \times \mathbb{R}^r$ and almost all $(t, \omega) \in [0, T] \times \Omega$ we have

$$(2.4) \quad \sigma_u(y, u, t, \omega) \equiv 0 \quad \text{and} \quad \sigma_{yy}(y, t, \omega) \equiv 0.$$

Moreover, the following Lipschitz condition holds true: there exists $L \geq 0$ such that for almost all $(t, \omega) \in [0, T] \times \Omega$, and for all $y, \bar{y} \in \mathbb{R}^n$ and $u, \bar{u} \in U_{ad}$,

$$(2.5) \quad \begin{cases} |\ell(y, u, t, \omega) - \ell(\bar{y}, \bar{u}, t, \omega)| \leq L(|y - \bar{y}| + |u - \bar{u}|), \\ |g(y, \omega) - g(\bar{y}, \omega)| \leq L|y - \bar{y}|. \end{cases}$$

- (b) For $\varphi = f, \sigma$ and for almost all $(t, \omega) \in [0, T] \times \Omega$ the map $(y, u) \mapsto \varphi(y, u, t, \omega)$ is affine.

Remark 2.1. (i) Our assumptions **(H1)**-**(H2)**-**(H3)**(a) are weaker than those in [15], where it is supposed that ℓ and g are bounded and, in the statement of the main results, $\sigma_y \equiv 0$. In addition, the data ℓ, g, f, σ do not depend explicitly on ω and the set U is assumed to be bounded.

(ii) Under assumption **(H1)**, for any $u \in \mathcal{U}$ the state equation (1.1) admits a unique strong solution in $(\mathbb{S}^2)^n$, see [16, Proposition 2.1]. Also, by the estimates in [16, Proposition 2.1] and assumption **(H2)** the function J is well defined. Moreover, equation (1.6) can be written as

$$(2.6) \quad \begin{cases} dp(t) = - \left[\nabla_y \ell(y(t), u(t), t) + f_y(y(t), u(t), t)^\top p(t) + \sum_{j=1}^m D_y \sigma_j(y(t), t)^\top q_j(t) \right] dt + q(t) dW(t) \\ p(T) = \nabla_y g(y(T)) \end{cases}$$

and under **(H1)**-**(H2)**, it has a unique solution $(p, q) \in (\mathbb{S}^2)^n \times (\mathbb{H}^2)^{n \times m}$ (see [5] and [20, Theorem 2.2, p. 349]).

3. WELL-POSEDNESS OF THE ALGORITHM

The aim of this section is to prove that the iterates of the Sakawa-Shindo algorithm are well defined. We need first the following lemma.

Lemma 3.1. Under assumptions **(H1)**-**(H2)** and **(H3)**-(a), there exists $C > 0$ such that the solution (p, q) of (2.6) satisfies

$$(3.1) \quad |p(t)| \leq C, \quad \forall t \in [0, T], \mathbb{P} - a.s.$$

Proof. By Itô's formula and (2.6), we have that

$$(3.2) \quad \begin{aligned} |p(t)|^2 &= 2 \int_t^T p(s) \cdot [\nabla_y \ell(y(s), u(s), s) + f_y(y(s), u(s), s)^\top p(s) + \sum_{j=1}^m D_y \sigma_j(y(s), s)^\top q_j(s)] ds \\ &\quad - \int_t^T \sum_{j=1}^m |q_j(s)|^2 ds - 2 \int_t^T p(s) \cdot q(s) dW(s) + |p(T)|^2, \quad \forall t \in [0, T], \mathbb{P} - a.s. \end{aligned}$$

Using that $p(T) = \nabla_y g(y(T))$, our assumptions and the Cauchy-Schwarz and Young inequalities imply that for any $\varepsilon > 0$ we have

$$(3.3) \quad \begin{aligned} |p(t)|^2 &\leq 2 \int_t^T [L |p(s)| + L |p(s)|^2 + \sum_{j=1}^m L |p(s)| |q_j(s)|] ds \\ &\quad - \int_t^T \sum_{j=1}^m |q_j(s)|^2 ds - 2 \int_t^T p(s) \cdot q(s) dW(s) + L^2 \\ &\leq L^2 T + \int_t^T (1 + 2L) |p(s)|^2 + \sum_{j=1}^m [\frac{L^2}{\varepsilon} |p(s)|^2 + \varepsilon |q_j(s)|^2] ds \\ &\quad - \int_t^T \sum_{j=1}^m |q_j(s)|^2 ds - 2 \int_t^T p(s) \cdot q(s) dW(s) + L^2 \\ &= L^2 (T + 1) + \left(1 + 2L + \frac{mL^2}{\varepsilon}\right) \int_t^T |p(s)|^2 ds + (\varepsilon - 1) \sum_{j=1}^m \int_t^T |q_j(s)|^2 ds \\ &\quad - 2 \int_t^T p(s) \cdot q(s) dW(s) \end{aligned}$$

Choosing $\varepsilon < 1$, we get

$$(3.4) \quad |p(t)|^2 \leq C_1 + C_2 \int_t^T |p(s)|^2 ds - 2 \int_t^T p(s) \cdot q(s) dW(s).$$

for some constants $C_1, C_2 > 0$. Now fix $\bar{t} \in [0, T]$ and define $r(t) := \mathbb{E} \left(|p(t)|^2 | \mathcal{F}_{\bar{t}} \right) \geq 0$ for all $t \geq \bar{t}$. Combining (3.4) and [1, Lemma 3.1] we have

$$(3.5) \quad r(t) \leq C_1 + C_2 \int_t^T r(s) ds.$$

Thus, by Gronwall's Lemma there exists $C > 0$ independent of (t, ω) and \bar{t} such that $r(t) \leq C$ for all $\bar{t} \leq t \leq T$ and so in particular $|p(\bar{t})|^2 = r(\bar{t}) \leq C$ for a.a. ω . Since \bar{t} is arbitrary and p admits a continuous version, the result follows. \square

Lemma 3.2. *Consider the mapping*

$$(3.6) \quad u_\varepsilon : \mathbb{R}^n \times P \times \mathbb{R}^{n \times m} \times U_{ad} \times [0, T] \times \Omega \rightarrow \mathbb{R}^r$$

where $P := B(0, C)$ (ball in \mathbb{R}^n) in case (a), and $P = \mathbb{R}^n$ in case (b), defined by

$$(3.7) \quad u_\varepsilon(y, p, q, v, t, \omega) := \operatorname{argmin}\{K_\varepsilon(y, u, v, p, q, t, \omega) ; u \in U_{ad}\}.$$

Under assumptions **(H1)**-**(H2)** and **(H3)**, there exist $\varepsilon_0 > 0$, $\alpha > 0$ and $\beta > 0$ independent of (t, ω) , with $\beta = 0$ if **(H3)**(a) is verified, such that, if $\varepsilon < \varepsilon_0$, u_ε is well defined and for a.a. $(t, \omega) \in [0, T] \times \Omega$ and all $(y^i, p^i, q^i, v^i) \in \mathbb{R}^n \times P \times \mathbb{R}^{n \times m} \times U_{ad}$, $i = 1, 2$:

$$(3.8) \quad |u_\varepsilon(y^2, p^2, q^2, v^2, t) - u_\varepsilon(y^1, p^1, q^1, v^1, t)| \leq 2|v^2 - v^1| + \alpha(|y^2 - y^1| + |p^2 - p^1|) + \beta|q^2 - q^1|.$$

Proof. We follow [7, 15]. Setting $w := (y, p, q, v)$, element of $E := \mathbb{R}^n \times P \times \mathbb{R}^{n \times m} \times U_{ad}$, we can rewrite K_ε as $K_\varepsilon(u, w)$. We claim that for ε small enough:

$$(3.9) \quad D_{uu}^2 K_\varepsilon(u, w)(u', u') \geq (1/\varepsilon - 2C_3)|u'|^2 \geq \frac{1}{2\varepsilon}|u'|^2 \quad \text{for all } w \in E \text{ and } u' \text{ in } \mathbb{R}^m.$$

This holds if **(H3)**(a) holds since p , f_{uu} and ℓ_{uu} are bounded, and also if **(H3)**(b) since f and σ are affine and ℓ_{uu} is bounded. By (3.9), K_ε is a strongly convex function of u with modulus $1/(2\varepsilon)$, and hence, for all $u^1, u^2 \in U_{ad}$:

$$(3.10) \quad (D_u K_\varepsilon(u^2, w) - D_u K_\varepsilon(u^1, w))(u^2 - u^1) \geq \frac{1}{2\varepsilon}|u^2 - u^1|^2.$$

On the other hand, for $i = 1, 2$, take $w^i = (y^i, p^i, q^i, v^i) \in E$ and denote $u^i := u_\varepsilon(y^i, p^i, q^i, v^i)$. Then

$$(3.11) \quad D_u K_\varepsilon(u^i, w^i)(u^{3-i} - u^i) \geq 0.$$

Summing these inequalities for $i = 1, 2$ with (3.10) in which we set $w := w^1$, we obtain that

$$(3.12) \quad \begin{aligned} \frac{1}{2\varepsilon}|u^2 - u^1|^2 &\leq (D_u K_\varepsilon(u^2, w^1) - D_u K_\varepsilon(u^2, w^2))(u^2 - u^1), \\ &\leq |D_u K_\varepsilon(u^2, w^1) - D_u K_\varepsilon(u^2, w^2)||u^2 - u^1|. \end{aligned}$$

Since $D_u K_\varepsilon(u, w) = (1/\varepsilon)(u - v) + H_u(y, u, p, q)$,

$$(3.13) \quad |u^2 - u^1| \leq 2|v^2 - v^1| + 2\varepsilon|\nabla_u H(y^1, u^2, p^1, q^1) - \nabla_u H(y^2, u^2, p^2, q^2)|.$$

Inequality (3.2) easily follows from (3.13) and our assumptions. \square

Theorem 3.3. *Under assumptions **(H1)**-**(H3)**, there exists $\varepsilon_0 > 0$ such that, if $\varepsilon_k < \varepsilon_0$ for all k , then the algorithm defines a uniquely defined sequence $\{u^k\}$ of admissible controls.*

Proof. Given u^0 , let us define $\bar{f} : \mathbb{R}^n \times [0, T] \times \Omega \rightarrow \mathbb{R}^n$ and $\bar{\sigma} : \mathbb{R}^n \times [0, T] \times \Omega \rightarrow \mathbb{R}^{n \times m}$ as

$$(3.14) \quad \begin{aligned} \bar{f}(y) &:= f(y, u_{\varepsilon_1}(y, p^0, q^0, u^0)), \\ \bar{\sigma}(y) &:= \sigma(y, u_{\varepsilon_1}(y, p^0, q^0, u^0)). \end{aligned}$$

Assumption **(H1)** and Lemma 3.2 imply that the SDE

$$(3.15) \quad \begin{cases} dy(t) = \bar{f}(y)dt + \bar{\sigma}(y)dW(t) & t \in [0, T], \\ y(0) = y_0, \end{cases}$$

has a unique strong solution (e.g. [20, Theorem 6.16, p. 49]). Therefore $u^1 := u_{\varepsilon_1}(y, p^0, q^0, u^0)$ is uniquely defined; so is u^k by induction. \square

4. CONVERGENCE

In this section we prove our main results. If $\sup_k \varepsilon_k \leq \varepsilon_0$ where ε_0 is small enough, then the cost function decreases with the iterates (see Theorem 4.2 and Theorem 4.3). Moreover, if the problem is convex, then any weak limit point of the sequence u^k solves the problem (see Theorem 4.6). We will need the following elementary Lemma.

Lemma 4.1. *Under assumption **(H1)**, there exists $C > 0$ such that for any $u, u' \in \mathcal{U}$,*

$$(4.1) \quad \mathbb{E} \left[\sup_{0 \leq t \leq T} |y(t) - y'(t)|^2 \right] \leq C \|u - u'\|^2.$$

where y and y' are respectively the associated states to u and u' .

Proof. Define

$$\delta y := y - y' \quad \text{and} \quad \delta u := u - u'.$$

By [16, Proposition 2.1] there exists $C > 0$ such that

$$(4.2) \quad \mathbb{E} \left[\sup_{0 \leq t \leq T} |\delta y(t)|^2 \right] \leq C \left[\mathbb{E} \left(\int_0^T |f(y'(t), u(t), t) - f(y'(t), u'(t), t)| dt \right)^2 \right.$$

$$(4.3) \quad \left. + \mathbb{E} \int_0^T |\sigma(y'(t), u(t), t) - \sigma(y'(t), u'(t), t)|^2 dt \right].$$

Assumption **(H1)**-(c) and the Cauchy-Schwarz inequality imply directly (4.1). \square

Theorem 4.2. *Under assumptions **(H1)**-**(H3)**, there exists $\alpha > 0$ such that any sequence generated by the algorithm satisfies*

$$(4.4) \quad J(u^k) - J(u^{k-1}) \leq - \left(\frac{1}{\varepsilon_k} - \alpha \right) \|u^k - u^{k-1}\|^2.$$

Proof. We drop the variable t when there is no ambiguity. We have,

$$(4.5) \quad \begin{aligned} J(u^k) - J(u^{k-1}) &= \mathbb{E} \left[\int_0^T [H(y^k, u^k, p^{k-1}, q^{k-1}) - H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \right. \\ &\quad - p^{k-1} \cdot (f(y^k, u^k) - f(y^{k-1}, u^{k-1})) \\ &\quad \left. - q^{k-1} \cdot (\sigma(y^k, u^k) - \sigma(y^{k-1}, u^{k-1}))] dt \right. \\ &\quad \left. + g(y^k(T)) - g(y^{k-1}(T)) \right]. \end{aligned}$$

Define $\delta y^k := y^k - y^{k-1}$ and $\delta u^k := u^k - u^{k-1}$. By Itô's formula, almost surely we have

$$(4.6) \quad \begin{aligned} p^{k-1}(T) \cdot \delta y^k(T) &= p^{k-1}(0) \cdot \delta y^k(0) + \int_0^T [p^{k-1} \cdot (f(y^k, u^k) - f(y^{k-1}, u^{k-1})) \\ &\quad - H_y(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \delta y^k \\ &\quad + q^{k-1} \cdot (\sigma(y^k, u^k) - \sigma(y^{k-1}, u^{k-1}))] dt \\ &\quad + \int_0^T [p^{k-1} \cdot (\sigma(y^k, u^k) - \sigma(y^{k-1}, u^{k-1})) + q^{k-1} \cdot \delta y^k] dW(t). \end{aligned}$$

Then, replacing in (4.5) and using that $\delta y^k(0) = 0$ we get

$$(4.7) \quad \begin{aligned} J(u^k) - J(u^{k-1}) &= \mathbb{E} \left[\int_0^T [H(y^k, u^k, p^{k-1}, q^{k-1}) - H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \right. \\ &\quad \left. - H_y(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}, t) \delta y^k(t)] dt \right. \\ &\quad \left. - p^{k-1}(T) \cdot \delta y^k(T) + g(y^k(T)) - g(y^{k-1}(T)) \right]. \end{aligned}$$

Moreover, we have

$$(4.8) \quad \begin{aligned} \Delta &:= H(y^k, u^k, p^{k-1}, q^{k-1}) - H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \\ &= H(y^k, u^k, p^{k-1}, q^{k-1}) - H(y^k, u^k - \delta u^k, p^{k-1}, q^{k-1}) \\ &\quad + H(y^{k-1} + \delta y^k, u^{k-1}, p^{k-1}, q^{k-1}) - H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \\ &= \Delta_y - \Delta_u + H_y(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \delta y^k + H_u(y^k, u^k, p^{k-1}, q^{k-1}) \delta u^k, \end{aligned}$$

where

$$(4.9) \quad \begin{aligned} \Delta_u &:= H(y^k, u^k - \delta u^k, p^{k-1}, q^{k-1}) - H(y^k, u^k, p^{k-1}, q^{k-1}) \\ &\quad + H_u(y^k, u^k, p^{k-1}, q^{k-1}) \delta u^k \end{aligned}$$

and

$$(4.10) \quad \begin{aligned} \Delta_y &:= H(y^{k-1} + \delta y^k, u^{k-1}, p^{k-1}, q^{k-1}) - H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \\ &\quad - H_y(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \delta y^k. \end{aligned}$$

Replacing in (4.7) we obtain

$$(4.11) \quad \begin{aligned} J(u^k) - J(u^{k-1}) &= \mathbb{E} \left[\int_0^T [H_u(y^k, u^k, p^{k-1}, q^{k-1}) \delta u^k - \Delta_u + \Delta_y] dt \right. \\ &\quad \left. - p^{k-1}(T) \cdot \delta y^k(T) + g(y^k(T)) - g(y^{k-1}(T)) \right]. \end{aligned}$$

Since in both cases in **(H3)** we have $\sigma_{uu} \equiv 0$, we get

$$(4.12) \quad \begin{aligned} \Delta_u &= \int_0^1 (1-s) H_{uu}(y^k, u^k + s\delta u^k, p^{k-1}, q^{k-1}) (\delta u^k, \delta u^k) ds \\ &= \int_0^1 (1-s) [\ell_{uu}(y^k, u^k + s\delta u^k) (\delta u^k, \delta u^k) + p^{k-1} \cdot f_{uu}(y^k, u^k + s\delta u^k) (\delta u^k, \delta u^k)] ds. \end{aligned}$$

If **(H3)**-(a) holds true, Lemma 3.1 and assumptions **(H1)**-**(H2)** imply

$$(4.13) \quad \Delta_u \geq -\frac{L}{2} |\delta u^k|^2 - \frac{CL}{2} |\delta u^k|^2.$$

On the other hand, if **(H3)**-(b) holds true, we have $f_{uu} \equiv 0$, and so **(H2)** implies

$$(4.14) \quad \Delta_u \geq -\frac{L}{2} |\delta u^k|^2.$$

Now, for both cases in **(H3)** we have $\sigma_{yy} \equiv 0$. Thus,

$$(4.15) \quad \begin{aligned} \Delta_y &= \int_0^1 (1-s) H_{yy}(y^{k-1} + s\delta y^k, u^{k-1}, p^{k-1}, q^{k-1}) (\delta y^k, \delta y^k) ds \\ &= \int_0^1 (1-s) [\ell_{yy}(y^{k-1} + s\delta y^k, u^{k-1}) (\delta y^k, \delta y^k) \\ &\quad + p^{k-1} \cdot f_{yy}(y^{k-1} + s\delta y^k, u^{k-1}) (\delta y^k, \delta y^k)] ds. \end{aligned}$$

If **(H3)**-(a) holds, Lemma 3.1 and **(H1)**-**(H2)** imply

$$(4.16) \quad \Delta_y \leq \frac{L}{2} |\delta y^k|^2 + \frac{CL}{2} |\delta y^k|^2.$$

If **(H3)**-(b) holds, then $f_{yy} \equiv 0$ and so **(H2)** implies $\Delta_y \leq \frac{L}{2} |\delta y^k|^2$. In conclusion, there exists $C_4 > 0$ such that

$$(4.17) \quad \Delta_u \geq -C_4 |\delta u^k|^2 \quad \text{and} \quad \Delta_y \leq C_4 |\delta y^k|^2.$$

Then, combining (4.11), and (4.17), we deduce

$$(4.18) \quad \begin{aligned} J(u^k) - J(u^{k-1}) &\leq \mathbb{E} \left(\int_0^T [H_u(y^k, u^k, p^{k-1}, q^{k-1}) \delta u^k + C_4 |\delta u^k|^2 + C_4 |\delta y^k|^2] dt \right. \\ &\quad \left. - p^{k-1}(T) \cdot \delta y^k(T) + g(y^k(T)) - g(y^{k-1}(T)) \right). \end{aligned}$$

Since u^k minimizes K_{ε_k} we have,

$$(4.19) \quad D_u K_{\varepsilon_k}(y^k, u^k, u^{k-1}, p^{k-1}, q^{k-1}) \delta u^k \leq 0, \quad \text{a.e. } t \in [0, T], \mathbb{P}\text{-a.s.}$$

then,

$$(4.20) \quad \begin{aligned} H_u(y^k, u^k, p^{k-1}, q^{k-1}) \delta u^k &= D_u K_{\varepsilon_k}(y^k, u^k, u^{k-1}, p^{k-1}, q^{k-1}) \delta u^k - \frac{1}{\varepsilon_k} |\delta u^k|^2 \\ &\leq -\frac{1}{\varepsilon_k} |\delta u^k|^2, \quad \text{a.e. } t \in [0, T], \mathbb{P}\text{-a.s.} \end{aligned}$$

By assumption **(H2)**-(d) and the definition of $p^{k-1}(T)$, there exists $C_5 > 0$ such that

$$(4.21) \quad -p^{k-1}(T) \cdot \delta y^k(T) + g(y^k(T)) - g(y^{k-1}(T)) \leq C_5 |\delta y^k(T)|^2.$$

Then, by (4.20) and (4.21) we obtain

$$(4.22) \quad J(u^k) - J(u^{k-1}) \leq \mathbb{E} \left[\int_0^T \left[\left(C_4 - \frac{1}{\varepsilon_k} \right) |\delta u^k(t)|^2 + C_4 |\delta y^k(t)|^2 \right] dt + C_5 |\delta y^k(T)|^2 \right].$$

Then, the conclusion follows from Lemma 4.1. \square

Now we consider the projection map $P_{\mathcal{U}} : (\mathbb{H}^2)^r \rightarrow \mathcal{U} \subset (\mathbb{H}^2)^r$, i.e. for any $u \in (\mathbb{H}^2)^r$,

$$P_{\mathcal{U}}(u) := \operatorname{argmin} \{ \|u - v\| ; v \in \mathcal{U} \}.$$

By [8, Lemma 6.2],

$$(4.23) \quad P_{\mathcal{U}}(u)(t, \omega) = P_{U_{ad}}(u(t, \omega)), \quad \text{a.e. } t \in [0, T], \mathbb{P} - \text{a.s.},$$

where $P_{U_{ad}} : \mathbb{R}^r \rightarrow U_{ad} \subset \mathbb{R}^r$ is the projection map in \mathbb{R}^r . We have the following result:

Theorem 4.3. *Assume that J is bounded from below and that assumptions **(H1)**-**(H3)** hold true. Then there exists $\varepsilon_0 > 0$ such that, if $\varepsilon_k < \varepsilon_0$, any sequence generated by the algorithm satisfies:*

- (1) $J(u^k)$ is a nonincreasing convergent sequence,
- (2) $\|u^k - u^{k-1}\| \rightarrow 0$,
- (3) $\|u^k - P_{\mathcal{U}}(u^k - \varepsilon_k \nabla J(u^k))\| \rightarrow 0$.

Proof. The first two items are a consequence of Theorem 4.2 and the fact that J is bounded from below. Since u^k minimizes K_{ε_k} we have

$$(4.24) \quad D_u K_{\varepsilon_k}(y^k, u^k, p^{k-1}, q^{k-1})(v - u^k) \geq 0, \quad \forall v \in U_{ad}, \text{ a.e. } t \in [0, T], \mathbb{P} - \text{a.s.}$$

then,

$$(4.25) \quad (u^k - u^{k-1} + \varepsilon_k \nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}), v - u^k) \geq 0, \quad \forall v \in U_{ad}, \text{ a.e. } t \in [0, T], \mathbb{P} - \text{a.s.}$$

and so

$$(4.26) \quad u^k = P_{\mathcal{U}} \left(u^{k-1} - \varepsilon_k \nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}) \right).$$

By [8, Proposition 3.8] we know that

$$(4.27) \quad \nabla J(u^{k-1}) = \nabla_u H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \quad \text{in } \mathbb{H}^2,$$

then, by (4.26),

$$(4.28) \quad \begin{aligned} u^{k-1} - P_{\mathcal{U}}(u^{k-1} - \varepsilon_k \nabla J(u^{k-1})) &= u^{k-1} - u^k + P_{\mathcal{U}} \left(u^{k-1} - \varepsilon_k \nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}) \right) \\ &\quad - P_{\mathcal{U}} \left(u^{k-1} - \varepsilon_k \nabla_u H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1}) \right). \end{aligned}$$

As $P_{\mathcal{U}}$ is non-expansive in \mathbb{H}^2 , we obtain

$$(4.29) \quad \begin{aligned} \|u^{k-1} - P_{\mathcal{U}}(u^{k-1} - \varepsilon_k \nabla J(u^{k-1}))\| &\leq \|u^{k-1} - u^k\| \\ &\quad + \varepsilon_k \|\nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}) - \nabla_u H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1})\|. \end{aligned}$$

Now, let us estimate the last term in the previous inequality. By **(H3)**, considering any of the two cases, we have $\sigma_{uy} \equiv \sigma_{uu} \equiv 0$. Therefore, for a.e. $t \in [0, T]$ there exist $(\hat{y}, \hat{u}) \in \mathbb{R}^n \times U_{ad}$ such that

$$(4.30) \quad \begin{aligned} &|\nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}) - \nabla_u H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1})| \\ &= |H_{uy}(\hat{y}, \hat{u}, p^{k-1}, q^{k-1})(y^k - y^{k-1}) + H_{uu}(\hat{y}, \hat{u}, p^{k-1}, q^{k-1})(u^k - u^{k-1})| \\ &= \left| \left(\ell_{uy}(\hat{y}, \hat{u}) + p^{k-1 \top} f_{uy}(\hat{y}, \hat{u}) \right) (y^k - y^{k-1}) + \left(\ell_{uu}(\hat{y}, \hat{u}) + p^{k-1 \top} f_{uu}(\hat{y}, \hat{u}) \right) (u^k - u^{k-1}) \right| \\ &\leq C (|y^k - y^{k-1}| + |u^k - u^{k-1}|), \end{aligned}$$

where in the last inequality, if **(H3)**-(a) holds we use Lemma 3.1 and assumptions **(H1)**-**(H2)**, and if **(H3)**-(b) holds we use the fact that $f_{uy} \equiv f_{uu} \equiv 0$ and **(H2)**. We conclude that

$$(4.31) \quad \begin{aligned} &\|\nabla_u H(y^k, u^k, p^{k-1}, q^{k-1}) - \nabla_u H(y^{k-1}, u^{k-1}, p^{k-1}, q^{k-1})\|^2 \\ &\leq 2C^2 \left(\|u^k - u^{k-1}\|^2 + \|y^k - y^{k-1}\|^2 \right). \end{aligned}$$

Using (4.29)-(4.31), Lemma 4.1 yields the existence of $C > 0$ such that

$$(4.32) \quad \left\| u^{k-1} - P_{\mathcal{U}} \left(u^{k-1} - \varepsilon_k \nabla J(u^{k-1}) \right) \right\| \leq C \left\| u^{k-1} - u^k \right\|,$$

which proves the last assertion. \square

Corollary 4.4. *Assume that the sequence generated by the algorithm u^k is bounded, $\varepsilon_k < \varepsilon_0$ and $\liminf \varepsilon_k \geq \varepsilon > 0$. Then, for every bounded sequence $v^k \in \mathcal{U}$ we have that*

$$(4.33) \quad \liminf_{k \rightarrow \infty} \left(\nabla J(u^k), v^k - u^k \right) \geq 0.$$

In particular

$$(4.34) \quad \liminf_{k \rightarrow \infty} \left(\nabla J(u^k), v - u^k \right) \geq 0 \quad \forall v \in \mathcal{U}$$

and in the unconstrained case $\mathcal{U} = (\mathbb{H}^2)^r$

$$(4.35) \quad \lim_{k \rightarrow \infty} \left\| \nabla J(u^k) \right\| = 0.$$

Proof. We define for each k ,

$$(4.36) \quad w_k := P_{\mathcal{U}}(u^k - \varepsilon_k \nabla J(u^k)),$$

then we have

$$(4.37) \quad 0 \leq \left(w^k - u^k + \varepsilon_k \nabla J(u^k), v^k - w^k \right), \quad \forall v^k \in \mathcal{U}.$$

By Theorem 4.3(3), we know $\|u^k - w^k\| \rightarrow 0$. Using the fact that $\nabla J(u^k) = \nabla_u H(y^k, u^k, p^k, q^k)$, and the boundedness of u^k , which in particular yields the boundedness of (p^k, q^k) in $(\mathbb{S}^2)^n \times (\mathbb{H}^2)^{n \times m}$ (see e.g. [16, Proposition 3.1] or [20, Chapter 7]), we can deduce that $\nabla J(u^k)$ is a bounded sequence in $(\mathbb{H}^2)^r$. Finally, since the sequence v^k is bounded by assumption, we can conclude

$$(4.38) \quad 0 \leq \liminf_{k \rightarrow \infty} \left(w^k - u^k + \varepsilon_k \nabla J(u^k), v^k - w^k \right) = \varepsilon \liminf_{k \rightarrow \infty} \left(\nabla J(u^k), v^k - u^k \right),$$

which proves (4.33). Inequality (4.34) follows from (4.33) by taking $v^k \equiv v$, for any fixed $v \in \mathcal{U}$, and identity (4.35) follows by letting $v^k = u^k - \nabla J(u^k)$, which is bounded in $(\mathbb{H}^2)^r$. \square

Remark 4.5. *In the unconstrained case, by (4.36) we have $w_k = u^k - \varepsilon_k \nabla J(u^k)$, and by Theorem 4.3 (3) we know $\|u^k - w^k\| \rightarrow 0$. It follows that (4.35) holds true even if u^k is not bounded.*

Under convexity assumptions we obtain a convergence result.

Theorem 4.6. *Let $J(u)$, defined as above, be convex and bounded from below. Moreover, suppose that $\varepsilon_k < \varepsilon_0$, where ε_0 is given by Theorem 4.3, and $\liminf \varepsilon_k > 0$. Then any weak limit point \bar{u} of $\{u^k\}$ is an optimal control and $J(u^k) \rightarrow J(\bar{u})$.*

Proof. Consider a subsequence $\{u^{k_i}\}_{i \in \mathbb{N}}$ that converges weakly to \bar{u} , then $\{u^{k_i}\}$ is bounded. Using the convexity of J and (4.34), for all $v \in \mathcal{U}$ we obtain

$$(4.39) \quad J(v) \geq \liminf_{i \rightarrow \infty} \left\{ J(u^{k_i}) + \left(\nabla J(u^{k_i}), v - u^{k_i} \right) \right\} \geq \liminf_{i \rightarrow \infty} J(u^{k_i}).$$

By Theorem 4.3 (1), $\{J(u^k)\}$ is a convergent sequence, then we obtain

$$(4.40) \quad J(v) \geq \lim_{k \rightarrow \infty} J(u^k) \geq J(\bar{u}),$$

where the last inequality holds because of the weak lower semi-continuity of J , which is implied by the convexity and continuity of J . Since (4.40) holds for all $v \in \mathcal{U}$, we can conclude that \bar{u} is an optimal control and $J(u^k) \rightarrow J(\bar{u})$. \square

Remark 4.7. *The fact that any weak limit point is an optimal control can also be obtained with Theorem 4.3(3) and the arguments in [7].*

We also want to note that the previous result is one of the main differences with respect to [15], where it is only shown that the weak limit points are ε -approximate optimal solutions.

If J is strongly convex in $(\mathbb{H}^2)^r$ we obtain strong convergence of the iterates.

Corollary 4.8. *If in addition $J(u)$ is strongly convex, then the whole sequence converges strongly to the unique optimal control.*

Proof. Since J is strongly convex, there exists a unique u^* such that $J(u^*) = \min_{u \in \mathcal{U}} J(u)$. Moreover, since Theorem 4.3(1) implies that $J(u^k) \leq J(u^0)$, for all $k \in \mathbb{N}$, the strong convexity of J implies that the whole sequence u^k is bounded and by the previous Theorem, $J(u^k) \rightarrow J(u^*)$. By the strong convexity of J and the optimality of u^* , there exists $\beta > 0$ such that

$$(4.41) \quad J(u^k) \geq J(u^*) + \frac{\beta}{2} \|u^k - u^*\|^2, \quad \forall k \in \mathbb{N}.$$

Since $J(u^k) \rightarrow J(u^*)$ this implies $\|u^k - u^*\| \rightarrow 0$. □

5. RATE OF CONVERGENCE

In this section, as in [7], we present a particular case where, endowing with a new metric the space of controls, the algorithm is equivalent to the gradient plus projection method [10]. The iterates of the method, for the minimization of J over the set \mathcal{U} , can be written as

$$(5.1) \quad \hat{u}^{k+1} := P_{\mathcal{U}}(\hat{u}^k - \varepsilon_k \nabla J(\hat{u}^k)),$$

where ε_k is the step size.

Now, we consider the interesting case where the cost function is quadratic with respect to the control, so we make the additional assumption:

(H4) The function ℓ has the form

$$(5.2) \quad \ell(y, u, t, \omega) := \ell^1(y, t, \omega) + \frac{1}{2} u^\top N(t, \omega) u,$$

where ℓ^1 and the matrix-valued N process are such that **(H2)** is satisfied. In particular, N is essentially bounded. Moreover, we assume that $N(t, \omega)$ is symmetric for a.a. (t, ω) .

In what follows we assume that **(H1)** and **(H2)** are satisfied, and, since the cost is quadratic in u , we will assume **(H3)**-(b). Let us point out that instead of **(H3)**-(b), we can assume that ℓ and g satisfy **(H3)**-(a) with the additional assumption that U_{ad} is bounded, but, for the sake of simplicity, we will only assume **(H3)**-(b), i.e. that the state equation can be written as

$$(5.3) \quad \begin{cases} dy(t) = [A(t)y(t) + B(t)u(t) + C(t)]dt + \sum_{j=1}^m [A_j(t)y(t) + B_j(t)u(t) + C_j(t)]dW^j(t), & t \in (0, T), \\ y(0) = y_0 \end{cases}$$

where A, B, C, A_j, B_j and C_j , for $j = 1, \dots, m$ are matrix-valued processes such that **(H1)** holds.

We also assume that the sequence $\{\varepsilon_k\}$ is constant and equal to $\varepsilon > 0$. For this ε let us set

$$(5.4) \quad M_\varepsilon(t, \omega) := I + \varepsilon N(t, \omega).$$

Note that if ε is small enough, then, since N is essentially bounded, there exist $\delta, \delta' > 0$ such that $\delta'|v|^2 \geq v^\top M_\varepsilon(t, \omega)v \geq \delta|v|^2$ for a.a. (t, ω) and all $v \in \mathbb{R}^r$. Thus, defining

$$(5.5) \quad (u, v)_\varepsilon := \mathbb{E} \left[\int_0^T u(t)^\top M_\varepsilon(t) v(t) dt \right], \quad \|u\|_\varepsilon := \sqrt{(u, u)_\varepsilon}, \quad \forall u, v \in (\mathbb{H}^2)^r,$$

the norm $\|\cdot\|_\varepsilon$ is equivalent to the L^2 -norm in $(\mathbb{H}^2)^r$ and so $((\mathbb{H}^2)^r, \|\cdot\|_\varepsilon)$ is a Hilbert space.

Remark 5.1. *If we note $\nabla^\varepsilon J$ the gradient of the functional J in $((\mathbb{H}^2)^r, \|\cdot\|_\varepsilon)$, we obtain the relation*

$$(5.6) \quad \nabla^\varepsilon J(u) = M_\varepsilon^{-1} \nabla J(u)$$

where ∇J is the gradient of J in $(\mathbb{H}^2)^r$ endowed with the L^2 -norm.

Theorem 5.2. *The algorithm coincides with the gradient plus projection method for solving (1.4) in $((\mathbb{H}^2)^r, \|\cdot\|_\varepsilon)$.*

Proof. Let $\{u^k\}$ be the sequence generated by the algorithm, then by (4.25) and all the assumptions, we obtain skipping time arguments

$$(5.7) \quad \begin{aligned} \left(u^k - u^{k-1} + \varepsilon (Nu^k + B^\top p^{k-1} + \sum_{j=1}^m B_j^\top q_j^{k-1}), v - u^k \right) &\geq 0, \\ \forall v \in U_{ad}, \text{ a.e. } t \in [0, T], \mathbb{P} - \text{a.s.} \end{aligned}$$

Thus,

$$(5.8) \quad \left((I + \varepsilon N)(u^k - u^{k-1}) + \varepsilon(Nu^{k-1} + B^\top p^{k-1} + \sum_{j=1}^m B_j^\top q_j^{k-1}), v - u^k \right) \geq 0,$$

and this is equivalent to

$$(5.9) \quad \left(M_\varepsilon \left(u^k - u^{k-1} + \varepsilon M_\varepsilon^{-1} \nabla J(u^{k-1}) \right), v - u^k \right) \geq 0.$$

By the previous Remark and (5.5), the inequality (5.9) implies that u^k is the point obtained by the gradient plus projection method when we consider $(\mathbb{H}^2)^r$ endowed with the metric defined by (5.5). \square

Under additional assumptions, the gradient plus projection method has a linear rate of convergence. In our framework, we will need the following result.

Lemma 5.3. *Under assumptions **(H1)**, **(H2)**, **(H3)**-(b) and **(H4)**, the mapping $u \in (\mathbb{H}^2)^r \mapsto \nabla J(u) \in (\mathbb{H}^2)^r$ is Lipschitz, when \mathbb{H}^2 is endowed with the L^2 -norm.*

Proof. By [8, Proposition 3.8], **(H4)** and (5.3) we have

$$(5.10) \quad \nabla J(u) = H_u(y, u, p, q) = Nu + B^\top p + \sum_{j=1}^m B_j^\top q_j.$$

in \mathbb{H}^2 , where $u \in \mathcal{U}$, y is the state associated to u , given by (1.1), and p, q are the corresponding adjoint states, given by (1.6). Now, let u and u' in \mathcal{U} , and y, p, q and y', p', q' the associated states and adjoint states, respectively. Define $\bar{p} := p - p'$ and $\bar{q} := q - q'$, then (\bar{p}, \bar{q}) solves the following BSDE,

$$(5.11) \quad \begin{cases} d\bar{p}(t) = - \left[\nabla_y \ell^1(y, t) - \nabla_y \ell^1(y', t) + A(t)^\top \bar{p}(t) + \sum_{j=1}^m A_j(t)^\top \bar{q}_j(t) \right] dt + \bar{q}(t) dW(t) & t \in (0, T), \\ \bar{p}(T) = \nabla_y g(y(T)) - \nabla_y g(y'(T)). \end{cases}$$

By [20, Theorem 2.2, p. 349], there exists a constant $C > 0$ such that

$$(5.12) \quad \mathbb{E} \left[\sup_{t \in [0, T]} |\bar{p}(t)|^2 + \int_0^T |\bar{q}(t)|^2 dt \right] \leq C \mathbb{E} \left[|g_y(y(T)) - g_y(y'(T))|^2 + \int_0^T |\ell_y^1(y, t) - \ell_y^1(y', t)|^2 dt \right].$$

By **(H2)**(c)-(d) and Lemma 4.1 we can conclude that there exists a positive constant, that we still denote by C , such that

$$(5.13) \quad \mathbb{E} \left[\sup_{t \in [0, T]} |\bar{p}(t)|^2 + \int_0^T |\bar{q}(t)|^2 dt \right] \leq C \|u - u'\|^2.$$

Now, by assumptions **(H1)**-(c) and **(H2)**-(c), the functions N, B and B_j are bounded for a.a. (t, ω) . The result follows by combining (5.13) with (5.10). \square

Now we can prove the main result of this section:

Theorem 5.4 (Linear convergence). *Assume that there exists $\gamma > 0$ such that for a.a. (t, ω) we have $v^\top N(t, \omega)v \geq \gamma|v|^2$ for all $v \in \mathbb{R}^m$. Moreover, suppose that the assumptions of Lemma 5.3 hold true and that $\ell^1(\cdot, t, \omega)$ and $g(\cdot, \omega)$ are convex for a.a. (t, ω) . Then, J is strongly convex (in both norms), (1.4) has a unique solution u^* and for ε small enough, there exists $\alpha \in (0, 1)$ and $C > 0$ such that*

$$(5.14) \quad \|u^k - u^*\| \leq C\alpha^k \|u^0 - u^*\|, \quad \forall k \in \mathbb{N},$$

where $\{u^k\}$ is the sequence generated by the algorithm.

Proof. By our assumptions J is strongly convex in $((\mathbb{H}^2)^r, \|\cdot\|)$, and it is easy to check that J is also strongly convex in $((\mathbb{H}^2)^r, \|\cdot\|_\varepsilon)$ with a strong convexity constant $\beta = \gamma/\delta' > 0$, independent of ε small enough. Then, there exists a unique u^* solution of (1.4).

Since the norms $\|\cdot\|_\varepsilon$ and $\|\cdot\|$ are equivalent, by (5.6) and Lemma 5.3 we can deduce that $\nabla^\varepsilon J$ is Lipschitz in $(\mathbb{H}^2)^r$ endowed with the norm $\|\cdot\|_\varepsilon$ and the Lipschitz constant L is independent of ε small enough. It is known that the rate of convergence of the gradient plus projection method

is linear when the gradient is Lipschitz, but we write the proof in a few lines for the reader's convenience. By Theorem 5.2 we know that

$$(5.15) \quad u^{k+1} = P_{\mathcal{U}}^{\varepsilon}(u^k - \varepsilon \nabla^{\varepsilon} J(u^k))$$

where $P_{\mathcal{U}}^{\varepsilon}$ is the projection map in $((\mathbb{H}^2)^r, \|\cdot\|_{\varepsilon})$. By the optimality of u^* we have $u^* = P_{\mathcal{U}}^{\varepsilon}(u^* - \varepsilon \nabla^{\varepsilon} J(u^*))$, then for any k we obtain

$$(5.16) \quad \begin{aligned} \|u^{k+1} - u^*\|_{\varepsilon}^2 &= \|P_{\mathcal{U}}^{\varepsilon}(u^k - \varepsilon \nabla^{\varepsilon} J(u^k)) - P_{\mathcal{U}}^{\varepsilon}(u^* - \varepsilon \nabla^{\varepsilon} J(u^*))\|_{\varepsilon}^2 \\ &\leq \|u^k - u^* - \varepsilon [\nabla^{\varepsilon} J(u^k) - \nabla^{\varepsilon} J(u^*)]\|_{\varepsilon}^2 \\ &= \|u^k - u^*\|_{\varepsilon}^2 - 2\varepsilon (u^k - u^*, \nabla^{\varepsilon} J(u^k) - \nabla^{\varepsilon} J(u^*))_{\varepsilon} + \varepsilon^2 \|\nabla^{\varepsilon} J(u^k) - \nabla^{\varepsilon} J(u^*)\|_{\varepsilon}^2 \\ &\leq (1 - 2\varepsilon\beta + \varepsilon^2 L^2) \|u^k - u^*\|_{\varepsilon}^2. \end{aligned}$$

If $\varepsilon < 2\beta/L^2$ we have $1 - 2\varepsilon\beta + \varepsilon^2 L^2 < 1$. Using again the equivalence between $\|\cdot\|_{\varepsilon}$ and $\|\cdot\|$ we deduce that (5.14) holds true. \square

Acknowledgments. We thank the anonymous referee for her/his useful comments and the suggestion of studying the convergence rate.

REFERENCES

- [1] J. Backhoff and F. J. Silva. Some sensitivity results in stochastic optimal control: A Lagrange multiplier point of view. *ESAIM: COCV*, to appear, 2015.
- [2] A. Bensoussan. *Lectures on stochastic control*. Lectures notes in Maths. Vol. 972, Springer-Verlag, Berlin, 1981.
- [3] A. Bensoussan. Stochastic maximum principle for distributed parameter systems. *J. Franklin Inst.*, 315(5-6):387–406, 1983.
- [4] J.-M. Bismut. Conjugate convex functions in optimal stochastic control. *J. Math. Anal. Appl.*, 44:384–404, 1973.
- [5] J.-M. Bismut. Linear quadratic optimal stochastic control with random coefficients. *SIAM J. Control Optimization*, 14(3):419–444, 1976.
- [6] J.-M. Bismut. An introductory approach to duality in optimal stochastic control. *SIAM Rev.*, 20(1):62–78, 1978.
- [7] J. F. Bonnans. On an algorithm for optimal control using Pontryagin's maximum principle. *SIAM J. Control Optim.*, 24(3):579–588, 1986.
- [8] J. F. Bonnans and F. J. Silva. First and second order necessary conditions for stochastic optimal control problems. *Appl. Math. Optim.*, 65(3):403–439, 2012.
- [9] A. Cadenillas and I. Karatzas. The stochastic maximum principle for linear convex optimal control with random coefficients. *SIAM J. Control Optim.*, 33(2):590–624, 1995.
- [10] A. Goldstein. Convex programming in Hilbert space. *Bull. Amer. Math. Soc.*, 70:709–710, 1964.
- [11] U. G. Haussmann. Some examples of optimal stochastic controls or: the stochastic maximum principle at work. *SIAM Rev.*, 23(3):292–307, 1981.
- [12] H. J. Kushner. On the stochastic maximum principle: Fixed time of control. *J. Math. Anal. Appl.*, 11:78–92, 1965.
- [13] H. J. Kushner. Necessary conditions for continuous parameter stochastic optimization problems. *SIAM J. Control*, 10:550–565, 1972.
- [14] H. J. Kushner and F. C. Scheweppe. A maximum principle for stochastic control systems. *J. Math. Anal. Appl.*, 8:287–302, 1964.
- [15] L. Mazliak. An algorithm for solving a stochastic control problem. *Stochastic analysis and applications*, 14(5):513–533, 1996.
- [16] L. Mou and J. Yong. A variational formula for stochastic controls and some applications. *Pure Appl. Math. Q.*, 3(2, Special Issue: In honor of Leon Simon. Part 1):539–567, 2007.
- [17] S. G. Peng. A general stochastic maximum principle for optimal control problems. *SIAM J. Control Optim.*, 28(4):966–979, 1990.
- [18] L. Pontryagin, V. Boltyanskiĭ, R. Gamkrelidze, and E. Mishchenko. *The mathematical theory of optimal processes*. Gordon & Breach Science Publishers, New York, 1986. Reprint of the 1962 English translation.
- [19] Y. Sakawa and Y. Shindo. On global convergence of an algorithm for optimal control. *IEEE Trans. Automat. Control*, 25(6):1149–1153, 1980.
- [20] J. Yong and X. Zhou. *Stochastic controls, Hamiltonian systems and HJB equations*. Springer-Verlag, New York, Berlin, 2000.

CIFASIS - CENTRO INTERNACIONAL FRANCO ARGENTINO DE CIENCIAS DE LA INFORMACIÓN Y DE SISTEMAS - CONICET - UNR - AMU, S2000EZP ROSARIO, ARGENTINA

INSTITUT DE RECHERCHE XLIM-DMI, UMR-CNRS 7252, FACULTÉ DES SCIENCES ET TECHNIQUES, UNIVERSITÉ DE LIMOGES, 87060 LIMOGES, FRANCE