

CV

PAOLA LORETI

1. SHORT CV

Loreti got maturità scientifica (60/60) and the degree (laurea) in Mathematics at Università degli Studi di Roma La Sapienza in 1984 (110/110 con lode). She is Dottore di Ricerca (Matematica Applicata ed Informatica). Since November 1 2006 she has been Professore Straordinario in Mathematical Analysis at Sapienza Università di Roma, Facoltà di Ingegneria, Dipartimento di Metodi e Modelli Matematici per le Scienze Applicate. She is a member of the collegio dei docenti del dottorato “Modelli e metodi matematici per la tecnologia e la società”, Sapienza, Università di Roma. Her research is mainly concerned with Hamilton-Jacobi equations, exact controllability of distributed systems, expansions in non-integer bases.

2. PAPERS

- (1) P. Loreti, *Approssimazione di soluzioni viscosità dell'equazione di Bellman*, Boll. Un. Mat. Ital. (6), 5-B (1986), no. 1, 141-163.
- (2) P. Loreti, *Some properties of constrained viscosity solutions of Hamilton–Jacobi–Bellman equations*, SIAM J. Control Optim. 25 (1987), no. 5, 1244-1252.
- (3) P. Loreti, *An optimal control problem with a final target*, Ricerche Mat. 37 (1988), no. 2, 299-313.
- (4) P. Loreti, *Funzioni Valore Discontinue e Insiemi Raggiungibili*, Ricerche Mat. 38 (1989), no. 1, 33-40.
- (5) P. Loreti e L. Mazzini, *Metodi di programmazione dinamica in teoria della viabilità*, Boll. Un. Mat. Ital. B (7) 3 (1989), no. 2, 357-367.
- (6) G. Geymonat, P. Loreti, V. Valente, *Aspetti numerici di controllabilità esatta per la calotta sferica*, Quaderno IAC n. 20/1990
- (7) G. Geymonat, P. Loreti, V. Valente, *Contrôlabilité exacte d'un modèle de coque mince*, C. R. Acad. Sci. Paris Sér. I Math. 313 (1991), no. 2, 81-86.
- (8) G. Geymonat, P. Loreti e V. Valente, *Exact controllability of a shallow shell model*, Optimization, optimal control and partial differential equations (Iași, 1992), Internat. Ser. Numer. Math., 107, 85-97, Birkhäuser, Basel, 1992.
- (9) G. Geymonat, P. Loreti, V. Valente, *Qualitative and Numerical Results for the Exact Controllability of a Spherical Shell*, Quaderno IAC n. 12/1992 .
- (10) G. Geymonat, P. Loreti e V. Valente, *Exact controllability of a thin elastic hemispherical shell via harmonic analysis*, Boundary value problems for partial differential equations and applications (C. Baiocchi and J.-L. Lions eds.), 379-385, RMA Res. Notes Appl. Math., 29, Masson, Paris, 1993.

Date: 10-02-2009.

- (11) P. Loreti e A. Siconolfi, *Semigroup Approach for the Approximation of a Control problem with Unbounded Dynamics*, J. Optim. Theory Appl. 79 (1993), no. 3, 599-610.
- (12) P. Loreti e M. E. Tessitore, *Approximation and Regularity Results on Constrained Viscosity Solutions of Hamilton–Jacobi–Bellman Equations*, J. Math. Systems Estim. Control 4 (1994), no. 4, 467-483.
- (13) M. Falcone, T. Giorgi, e P. Loreti, *Level sets of viscosity solutions: some applications to fronts and rendez-vous problems*, SIAM J. Appl. Math. 54 (1994), no. 5, 1335-1354.
- (14) G. Geymonat, P. Loreti e V. Valente, *Spectral problems for thin shells and exact controllability*, Spectral analysis of complex structures (Paris, 1993), 35-57, Travaux en Cours, 49, Hermann, Paris, 1995.
- (15) P. Loreti, *Reachable sets in differential games*, Quaderno IAC n. 11/1996
- (16) P. Loreti e R. March, *Approximation of a Curvature Depending Functional*, Quaderno IAC n. 12/1996.
- (17) P. Loreti, M. Pedicini, The idempotent analog of resolvent kernels for a deterministic optimal control problem, (Russian) Mat. Zametki 69 (2001), no. 2, pp. 235–244, translation in Math. Notes 69 (2001), no.1-2, 207-215.
- (18) P. Loreti e V. Valente, *Partial exact controllability for spherical membranes*, SIAM J. Control Optim. 35 (1997), no. 2, 641-653.
- (19) V. Komornik e P. Loreti, *Observabilité frontière de systèmes couplés par analyse non harmonique vectorielle*, C. R. Acad. Sci. Paris Sér. I Math. 324 (1997), no. 8, 895-900.
- (20) V. Komornik e P. Loreti, *Unique Developments in Non-Integer Bases*, Amer. Math. Monthly, 105 (1998), no. 7, 636-639.
- (21) V. Komornik, P. Loreti e E. Zuazua, *On the Control of Coupled Linear Systems*, Control and estimation of distributed parameter systems (Vorau, 1996), 183-189, Internat. Ser. Numer. Math., 126, Birkhäuser, Basel, 1998.
- (22) V. Komornik e P. Loreti, *A constructive approach for the observability of coupled linear systems*, Control and partial differential equations (Marseille-Luminy, 1997), 171-179, ESAIM Proc., 4, Soc. Math. Appl. Indust., Paris, 1998.
- (23) C. Baiocchi, V. Komornik e P. Loreti, *Théorèmes du type Ingham et application à la théorie du contrôle*, C. R. Acad. Sci. Paris Sér. I Math. 326 (1998), no. 4, 453-458.
- (24) V. Komornik e P. Loreti, *Ingham type theorems for vector-valued functions and observability of coupled linear systems*, SIAM J. Control Optim. 37 (1999), no. 2, 461-485.
- (25) F. Gozzi e P. Loreti, *Regularity of the minimum time function and minimum energy problems: the linear case*, SIAM J. Control Optim. 37 (1999), no. 4, 1195-1221.
- (26) C. Baiocchi, V. Komornik e P. Loreti, *Ingham type theorems and applications to control theory*, Boll. Un. Mat. Ital. B (8) 2 (1999), no. 1, 33-63.
- (27) P. Cannarsa, V. Komornik e P. Loreti, *Well posedness and control of semi-linear wave equations with iterated logarithms*, ESAIM Control Optim. Calc. Var. 4 (1999), 37-56.

- (28) P. Cannarsa, V. Komornik e P. Loreti, *Controllability of semilinear wave equations with infinitely iterated logarithms*, Control Cybernet. 28 (1999), 3, 449-461.
- (29) P. Loreti, *Partial rapid stabilization of linear distributed systems*, Ann. Univ. Sci. Budapest. Eötvös Sect. Math. 42 (1999), 93-100.
- (30) V. Komornik e P. Loreti, *On the expansions in non integer bases*, Rend. Mat. Appl. (VII), Vol.19, (1999), pag. 615-634.
- (31) V. Komornik, P. Loreti e M. Pedicini, *An Approximation Property of Pisot Numbers*, J. Number Theory 80 (2000), no. 2, 218-237.
- (32) V. Komornik e P. Loreti, *Observability of Compactly Perturbed Systems*, J. Math. Anal. Appl. 243 (2000), no. 2, 409-428.
- (33) C. Baiocchi, V. Komornik e P. Loreti, *Généralisation d'un théorème de Beurling et application à la théorie du contrôle*, C. R. Acad. Sci. Paris Sér. I Math. 330 (2000), 281–286.
- (34) P. Loreti e G. Vergara Caffarelli, *Variational Solutions of Coupled Hamilton-Jacobi Equations*, Appl. Math. Optim. 41 (2000), no. 1, 9-24.
- (35) V. Komornik e P. Loreti, *Partial observability of coupled linear systems*, Acta Math. Hungar. 86 (2000), no. 1-2, 49-74.
- (36) P. Loreti e R. March, *Propagation of fronts in a nonlinear fourth order equation*, European J. Appl. Math. 11 (2000), no. 2, 203-213.
- (37) H. Ishii, P. Loreti e M. E. Tessitore, *A PDE Approach to Stochastic Invariance*, Discrete and Continuous Dynamical Systems Vol.6 (2000), no. 3., pp. 651-664.
- (38) H. Ishii e P. Loreti, *On stochastic optimal control problems with state constraint*, Optimal Control and Partial Differential Equations, J.L. Menaldi et al. (Eds) IOS, Press 2001.
- (39) P. Loreti, *Exact controllability of shells in minimal time*, Rend. Mat. Acc. Lincei, (9), 12 (2001) pp. 43-48.
- (40) C. Baiocchi, V. Komornik, P. Loreti, *Ingham-Beurling type theorems with weakened gap conditions*, Acta Math. Hungar. 97 (2002) no. 1-2, 55-95.
- (41) P. Loreti, *Some applications of new Ingham type theorems to control theory*, Panamer. Math. J. 11 (2001), no. 2, 95–104.
- (42) P. Cannarsa, V. Komornik, P. Loreti, *One-sided and internal controllability of semilinear wave equations with infinitely iterated logarithms*, Discrete Contin. Dyn. Syst. 8 (2002), no. 3, 745-756.
- (43) V. Komornik, P. Loreti, *Subexpansions, superexpansions and uniqueness properties in non-integer bases*, Period. Math. Hungar. 44 (2002), no. 2, 197–218.
- (44) V. Komornik, P. Loreti, *Boundary Observability of Compactly Perturbed Systems*, Control and Estimation of Distributed Parameter Systems, International Conference in Maria Trost (Austria), July 15-21, 2001, Internat. Ser. Numer. Math., 143, 219-230, Birkhäuser, Basel, 2002.
- (45) H. Ishii, P. Loreti, *A Class of Stochastic Optimal Control Problem with State Constraint*, Indiana Univ. Math. J. vol. 51, no. 5 (2002).
- (46) Vilmos Komornik, Paola Loreti, and Giorgio Vergara Caffarelli, *A comparative study of the control of two beam models*, Bol. Soc. Paran. Mat. (3s) v. 20 1/2 (2002);59-72

- (47) V. Komornik, P. Loreti, *Dirichlet series and simultaneous observability: two problems solved by the same approach*, Systems & Control Letters, 48 (2003) 221-227.
- (48) H. Ishii, P. Loreti, *Relaxation in an L^∞ -optimization problem*, Proc. Roy. Soc. Edinburgh Sect. A 133 (2003), no. 3, 599–615.
- (49) Paola Loreti, Bopeng Rao *Compensation spectrale at taux de decroissance optimal de l'énergie de systèmes partiellement amortis*, C. R. Math. Acad. Sci. Paris 337 (2003), no. 8, 531–536.
- (50) V. Komornik, P. Loreti, A. Pethő, *The smallest univoque number is not isolated*, Publ. Math. Debrecen 62/3-4 (2003), 429-435.
- (51) H. Ishii, P. Loreti, *Relaxation of Hamilton-Jacobi equations* Arch. Rational Mech. Anal. 169 (2003), 265-304.
- (52) Paola Loreti, Giorgio Vergara Caffarelli, *Externality and Hamilton-Jacobi equations*, NoDEA 11 (2004), 123-136.
- (53) Vilmos Komornik and Paola Loreti, *A further note on a theorem of Ingham and simultaneous observability in critical time*, Inverse Problems, 20 (2004) 1649-1661.
- (54) Vilmos Komornik, Paola Loreti, and Leonardo Mazzini, *Null Controllability of a free surface of a liquid in a container*, SIAM J. Control Optim., Vol. 43, No. 2 (2004), 685-696.
- (55) Komornik, Vilmos; Loreti, Paola Observability of discretized wave equations. Bol. Soc. Paraná. Mat. (3) 25 (2007), no. 1-2, 67–76.
- (56) Komornik, Vilmos; Loreti, Paola Expansions in complex bases. Canad. Math. Bull. 50 (2007), no. 3, 399–408.
- (57) Komornik, Vilmos; Loreti, Paola Semi-discrete Ingham-type inequalities. Appl. Math. Optim. 55 (2007), no. 2, 203–218.
- (58) Komornik, Vilmos; Loreti, Paola On the topological structure of univoque sets. J. Number Theory 122 (2007), no. 1, 157–183.
- (59) Loreti, Paola; Rao, Bopeng Optimal energy decay rate for partially damped systems by spectral compensation. SIAM J. Control Optim. 45 (2006), no. 5, 1612–1632
- (60) Fujita, Yasuhiro; Ishii, Hitoshi; Loreti, Paola Asymptotic solutions of Hamilton-Jacobi equations in Euclidean n space. Indiana Univ. Math. J. 55 (2006), no. 5, 1671–1700.
- (61) Camilli, Fabio; Loreti, Paola A Zubov's method for stochastic differential equations. NoDEA Nonlinear Differential Equations Appl. 13 (2006), no. 2, 205–222.
- (62) Fujita, Yasuhiro; Ishii, Hitoshi; Loreti, Paola Asymptotic solutions of viscous Hamilton-Jacobi equations with Ornstein-Uhlenbeck operator. Comm. Partial Differential Equations 31 (2006), no. 4-6, 827–848.
- (63) Loreti, Paola, On some gap theorems. European women in mathematics—Marseille 2003, 39–45, CWI Tract, 135, Centrum Wisk. Inform., Amsterdam, 2005.
- (64) Ishii, Hitoshi; Loreti, Paola Limits of solutions of p -Laplace equations as p goes to infinity and related variational problems. SIAM J. Math. Anal. 37 (2005), no. 2, 411–437.

- (65) Loreti, Paola; Pedicini, Marco An object-oriented approach to idempotent analysis: integral equations as optimal control problems. *Idempotent mathematics and mathematical physics*, 187–208, Contemp. Math., 377, Amer. Math. Soc., Providence, RI, 2005
- (66) Camilli Fabio; Loreti, Paola ; Comparison results for a class of weakly coupled systems of eikonal equations *Hokkaido Mathematical Journal* Vol. 37, No. 2, pp. 363-388 (2008)
- (67) P. Loreti, M. Mehrenberger, An Ingham type proof for a two-grid observability theorem, *ESAIM: Control, Optimisation and Calculus of Variations* 14 (2008) 604-631.
- (68) H.Ishii, P. Loreti ; Relaxation in the Cauchy problem for Hamilton-Jacobi equations; *Viscosity Solution Theory of Differential Equations and its Developments*, RIMS Kokyuroku, 1428, pp. 58-71 (2005).
- (69) P. Loreti, M. Mehrenberger, Observabilit uniforme de l'quation des ondes 1D; *ESAIM: Proceedings* Vol. 25, E. Cancs, S. Faure, B. Graille, Editors; p. p. 68-79, (2008) .
- (70) A. Avantaggiati, P. Loreti, Hypercontractivity, Hopf-Lax type formulas, Ornstein-Uhlenbeck operators (I), *GAKUTO International Series Mathematical Sciences and Applications* Volume 30 International Conference for the 25th Anniversary of Viscosity Solutions August, 2008
- (71) A. Avantaggiati, P. Loreti, Hopf-Lax type formulas and hypercontractivity, *Ricerche di matematica*, Springer Milan, Volume 57, Number 2 / December, 2008, 171–202

3. BOOK

- (1) Komornik, Vilmos; Loreti, Paola Fourier series in control theory. Springer Monographs in Mathematics. Springer-Verlag, New York, 2005.