

HAL
open science

Numerical Solution Of The Free Boundary Bernoulli Problem Using A Level Set Formulation

François Bouchon, Stéphane Clain, Rachid Touzani

► **To cite this version:**

François Bouchon, Stéphane Clain, Rachid Touzani. Numerical Solution Of The Free Boundary Bernoulli Problem Using A Level Set Formulation. *Computer Methods in Applied Mechanics and Engineering*, 2005, 194, pp.3934-3948. 10.1016/j.cma.2004.09.008 . hal-00086529

HAL Id: hal-00086529

<https://hal.science/hal-00086529>

Submitted on 19 Jul 2006

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.

Numerical Solution Of The Free Boundary Bernoulli Problem Using A Level Set Formulation

F. BOUCHON, S. CLAIN, R. TOUZANI
Laboratoire de Mathématiques Appliquées, CNRS UMR 6620
Université Blaise Pascal (Clermont–Ferrand)
63177 Aubière cedex, France
email : {bouchon,clain,touzani}@math.univ-bpclermont.fr

KEYWORDS : Free Boundary Problem, Bernoulli Problem, Level Sets

Abstract

We present a numerical method based on a level set formulation to solve the Bernoulli problem. The formulation uses time as a parameter of boundary evolution. The level set formulation enables to consider non connected domains. Numerical experiments show the efficiency of the method if boundary conditions are handled accurately. In particular, the case of multiple solutions is treated.

1 Introduction

Level set formulation of free boundary problems is widely used in scientific computing. This formulation offers indeed numerous advantages when compared with traditional front tracking techniques. In particular, it is well known that topology breakdown in free boundary evolution can not be handled by a standard front tracking method. The reader is referred for this purpose to a wide literature and, in particular, the monograph of Sethian [1] gives a very clear introduction to these methods.

We consider in this paper the numerical solution method of the so-called Bernoulli problem. This problem can be considered as a typical example of a stationary free boundary problem. Its applications appear in fluid dynamics as in Friedman[2], optimal design as in Flusher and Rumpf[3], or in electromagnetics as in Crouzeix [4] and Descloux[5] and various other engineering fields. The presented numerical method is based on a level set formulation of the Bernoulli problem. More specifically, since this problem is time independent we derive a simpler formulation of the method, the basic tool being an adequate extension of the propagation velocity of the unknown boundary.

Let Ω denote a bounded open domain of \mathbb{R}^2 with boundary $\partial\Omega$ and let λ stand for a negative real number. We can distinguish two types of Bernoulli

problems. The interior Bernoulli problem consists in seeking a subset A , with boundary ∂A , of Ω and a real-valued function u defined on $\Omega \setminus A$ such that :

$$\Delta u = 0 \quad \text{in } \Omega \setminus \overline{A}, \quad (1)$$

$$u = 0 \quad \text{on } \partial\Omega, \quad (2)$$

$$u = 1 \quad \text{on } \partial A, \quad (3)$$

$$\frac{\partial u}{\partial n} = \lambda \quad \text{on } \partial A. \quad (4)$$

Here, n stands for the unit normal to ∂A , external to Ω .

The exterior Bernoulli problem consists in seeking a superset $A \supset \Omega$ and a function u defined on $A \setminus \Omega$ such that :

$$\Delta u = 0 \quad \text{in } A \setminus \overline{\Omega}, \quad (5)$$

$$u = 1 \quad \text{on } \partial\Omega, \quad (6)$$

$$u = 0 \quad \text{on } \partial A, \quad (7)$$

$$\frac{\partial u}{\partial n} = \lambda \quad \text{on } \partial A. \quad (8)$$

Let us note that a theoretical study (existence, uniqueness, stability) was carried out by Beurling [6] and Flusher and Rumpf[3]. In particular the notion of elliptic, hyperbolic and parabolic solution is defined. In view of this, we are interested in what the authors in [6, 3] call elliptic solutions. Another property that is addressed in the same paper is nonuniqueness. We shall consider this topic in numerical experiments where we exhibit some examples with multiple solutions. Another numerical approach is addressed in [7] where the authors consider a numerical method based on a second variation.

Numerical solution of such problems requires first defining an iterative procedure since the problem is nonlinear and then numerical approximation using a space and time discretization. For the first issue, we shall study in this paper two schemes based on a Dirichlet and a Neumann boundary condition. Advantages and drawbacks of these formulations will be compared through numerical experiments. Concerning numerical methods, we use a simple Euler scheme for time integration and a finite difference scheme for space discretization, the computational domains being rectangular. We derive a modified finite difference scheme in order to accurately fit the wanted boundary. Note that the finite difference method is chosen here for simplicity. Exterior problems can be formulated indeed in a rectangular domain for which a simple finite difference scheme is efficient.

The outline of the paper is the following. In Section 2, we derive a level set formulation for both exterior and interior Bernoulli problems. For each one a Dirichlet and a Neumann formulation are given, the main issue being the choice of an *ad hoc* extension of the propagation velocity of the free boundary that enables defining a level set equation in the whole domain under consideration. In Section 3, we first give an iterative procedure to solve the resulting nonlinear problem and then give time and space discretization schemes and finally, Section 4 presents some numerical results.

2 The Level Set Formulation

Let us recall that a level set formulation consists in defining the unknown boundary ∂A as the level set $\phi = 0$ of a function ϕ , *i.e.*

$$\partial A = \{x \in \mathbb{R}^2; \phi(x) = 0\}.$$

In the case of the interior Bernoulli problem (1)–(4), we require that ϕ is positive in $\Omega \setminus A$ and negative in A . The case of the exterior problem (5)–(8) can be handled in the same way, *i.e.* ϕ should be positive out of A and negative in A . With such a convention, the outward normal vector of A is given by

$$n = \frac{\nabla \phi}{|\nabla \phi|}.$$

Now, although problems (1)–(4) and (5)–(8) are stationary, the level set formulation requires a time evolution principle. For this, we introduce the time variable t as a parameter. The expected solution (if this one exists) being the one obtained after convergence for large time. Assume now that we have a family of boundaries $(A(t))_{t>0}$ given by

$$\partial A(t) = \{x \in \mathbb{R}^2; \phi(x, t) = 0\},$$

for an unknown function $\phi : \Omega \times \mathbb{R}^+ \rightarrow \mathbb{R}$. Clearly, we shall construct an iteration process, based on ϕ , that converges toward a solution of (1)–(4) or (5)–(8). There are at least two ways to construct such a process.

Let us describe hereafter these formulations for the exterior problem.

2.1 A Neumann Formulation

Consider the time parameterized solution $u(t)$ defined in $A(t) \setminus \Omega$ by :

$$\begin{aligned} \Delta u(t) &= 0 && \text{in } A(t) \setminus \overline{\Omega}, \\ u(t) &= 1 && \text{on } \partial\Omega, \\ \frac{\partial u(t)}{\partial n} &= \lambda && \text{on } \partial A(t). \end{aligned}$$

We consider the quantity $u(t)$ as a velocity which vanishes when $A(t)$ coincides with the solution A . As an extension of the formulation proposed by [3], the displacement of the boundary ∂A can be obtained by considering the following equation :

$$\frac{\partial \phi}{\partial t} + u(t) = 0 \quad \text{on } \partial A(t).$$

Another important issue in the level set approach is to extend the previous equation to the whole domain $\mathbb{R}^2 \setminus \Omega$. For this end, we define the problem :

$$\begin{aligned} \Delta v(t) &= 0 && \text{in } (A(t) \setminus \overline{\Omega}) \cup (\mathbb{R}^2 \setminus \overline{A}(t)), \\ v(t) &= 0 && \text{on } \partial\Omega, \\ v(t) &= u(t) && \text{on } \partial A(t). \end{aligned}$$

Then ϕ is extended to $\mathbb{R}^2 \setminus \Omega$ by

$$\frac{\partial \phi}{\partial t} + v = 0 \quad \text{in } \mathbb{R}^2 \setminus \overline{\Omega}.$$

We can now summarize the complete time parameterized problem : find (ϕ, v, u) such that

$$\Delta u(t) = 0 \quad \text{in } A(t) \setminus \overline{\Omega}, \quad (9)$$

$$u(t) = 1 \quad \text{on } \partial\Omega, \quad (10)$$

$$\frac{\partial u(t)}{\partial n} = \lambda \quad \text{on } \partial A(t), \quad (11)$$

$$\Delta v(t) = 0 \quad \text{in } (A(t) \setminus \overline{\Omega}) \cup (\mathbb{R}^2 \setminus \overline{A}(t)), \quad (12)$$

$$v(t) = 0 \quad \text{on } \partial\Omega, \quad (13)$$

$$v(t) = u(t) \quad \text{on } \partial A(t), \quad (14)$$

$$\frac{\partial \phi}{\partial t} + v(t) = 0 \quad \text{in } \mathbb{R}^2 \setminus \overline{\Omega}, \quad (15)$$

where $\partial A(t) = \{x \in \mathbb{R}^2; \phi(x, t) = 0\}$ and $A(t) = \{x \in \mathbb{R}^2; \phi(x, t) < 0\}$. The expression ‘‘Neumann formulation’’ is due here to the fact that the partial problems (for given $A(t)$) that we shall solve iteratively (9)–(11) are actually boundary value problems that involve a Neumann boundary condition on $\partial A(t)$.

2.2 A Dirichlet Formulation

An alternative to the previous problem is to provide the partial problem (with given domain $A(t)$) with a Dirichlet boundary condition. The problem consists then in seeking (ϕ, v, u) such that

$$\Delta u(t) = 0 \quad \text{in } A(t) \setminus \overline{\Omega}, \quad (16)$$

$$u(t) = 0 \quad \text{on } \partial\Omega, \quad (17)$$

$$u(t) = 1 \quad \text{on } \partial A(t), \quad (18)$$

$$\Delta v(t) = 0 \quad \text{in } (A(t) \setminus \overline{\Omega}) \cup (\mathbb{R}^2 \setminus \overline{A}(t)), \quad (19)$$

$$v(t) = 0 \quad \text{on } \partial\Omega, \quad (20)$$

$$v(t) = \lambda - \frac{\partial u(t)}{\partial n} \quad \text{on } \partial A(t), \quad (21)$$

$$\frac{\partial \phi}{\partial t} + v = 0 \quad \text{in } \mathbb{R}^2 \setminus \overline{\Omega}. \quad (22)$$

Naturally, Problems (9)–(15) and (16)–(22) lead to different numerical schemes that do not have the same behaviour with respect to stability and convergence.

3 Numerical Solution

We now turn to the numerical approximation of the level set problem. We shall see that some differences between the the Dirichlet and the Neumann versions

((16)–(22) and (9)–(15) respectively) are to be taken into account. We start by assuming that the free boundary $A(t)$ evolves within a large bounded domain Λ with boundary $\partial\Lambda$. This domain can be chosen for simplicity as the square $(0, 1) \times (0, 1)$.

3.1 An iterative procedure

Since time plays the role of a parameter in this problem, we consider an iterative procedure that looks like a time integration scheme for which a parameter $\tau > 0$ stands for a time step.

Let us assume that the function ϕ^k (approximation of ϕ at time $k\tau$) is given. The boundary ∂A_k is hence the set of zeroes of the function ϕ^k . We approximate Equation (15) by the forward Euler scheme :

$$\phi^{k+1} = \phi^k - \tau v^k, \quad k = 0, 1, \dots$$

where v^k is solution of the problem :

$$\Delta v^k = 0 \quad \text{in } (A_k \setminus \overline{\Omega}) \cup (\Lambda \setminus \overline{A_k}), \quad (23)$$

$$v^k = \lambda - \frac{\partial u^k}{\partial n} \quad \text{on } \partial A_k, \quad (24)$$

$$v^k = 0 \quad \text{on } \partial\Omega \cup \partial\Lambda. \quad (25)$$

The function u^k is obtained by solving the following boundary value problem :

$$\Delta u^k = 0 \quad \text{in } A_k \setminus \overline{\Omega},$$

$$u^k = 0 \quad \text{on } \partial\Omega,$$

$$u^k = 1 \quad \text{on } \partial A_k,$$

3.2 A finite difference scheme for the Dirichlet formulation

We consider a uniform mesh made of grid points $(x_i, y_j) = (ih, jh)$, $0 \leq i \leq n$. The position of the approximate boundary ∂A_k is determined by the values of the approximation $\phi_{i,j}^k$ of $\phi^k(x_i, y_j)$. Let $P = (x_i, y_j)$, and P_N, P_W, P_E and P_S stand for its four neighbor points as depicted in Figure 1. We shall also denote in the sequel by u_P, u_N, u_S, u_W and u_E the values of $u_{ij}, u_{i,j+1}, u_{i,j-1}, u_{i-1,j}, u_{i+1,j}$ respectively and so for ϕ . Note that we omitted to indicate the iteration index for the sake of conciseness. Finally, P_B will denote the position of the free boundary on the line i , supposed to be located between P and P_E . Here, in the case of Figure 1, we have $\phi_P \phi_E < 0$.

3.2.1 Discretization of the equation

We determine the actual position between the points P and P_E by the ratio

$$\frac{\beta}{\alpha} = \left| \frac{\phi_E^k}{\phi_P^k} \right|, \quad \alpha + \beta = 1.$$

Figure 1: Position of ∂A in the finite difference grid

Note that the distances $\overline{PP_B}$ and $\overline{P_B P_E}$ satisfy

$$\frac{\overline{P_B P_E}}{\overline{PP_B}} = \frac{\beta}{\alpha}.$$

In this case, the discretization of the Poisson equation at the grid point P can be replaced by the following equation known as the ‘‘Shortley-Weller approximation’’ (See [8, 9]) :

$$\frac{2u_W}{h^2(1+\beta)} + \frac{2u_N}{2h^2} + \frac{2u_S}{2h^2} - 2u_P \left(\frac{1}{\beta h^2} + \frac{1}{h^2} \right) = -\frac{2u_B}{\beta h^2(1+\beta)}. \quad (26)$$

This scheme leads however to a non-symmetric linear system, which penalizes storage amount and prevents from using efficient iterative solvers. For this reason, we use another scheme which consists in extrapolating the solution u out of the domain and modifying the boundary conditions. More precisely, let us consider a piece of the boundary like in Figure 1. Here, the point P_E is out of the domain. With the ratio

$$\frac{\overline{PP_B}}{\overline{P_B P_E}} = \frac{\overline{PP_B}}{h} = \alpha,$$

we impose that $\alpha u_E + \beta u_P = u_B$. Whence

$$u_E = \frac{u_B - \beta u_P}{\alpha}.$$

The discretization of the Poisson equation is therefore given by

$$\frac{u_N}{h^2} + \frac{u_S}{h^2} + \frac{u_W}{h^2} - u_P \left(\frac{4}{h^2} + \frac{\beta}{\alpha h^2} \right) = -\frac{u_B}{\alpha h^2}. \quad (27)$$

This scheme does not affect the coefficients corresponding to the unknowns u_N , u_S and u_W . Consequently the linear system is symmetric. Moreover, we can show that this numerical scheme is of second order, like the Shortley–Weller approximation.

3.2.2 Approximation of the gradients

With this discretization of (1)–(4), we can approximate the x -derivative of u at P by

$$\frac{\partial u}{\partial x}(P) \approx \frac{u_B - u_W}{h(1 + \beta)}.$$

Hence, applying the same method on the vertical lattices, we get the first-order approximation of $|\nabla u^k| = -\frac{\partial u^k}{\partial n}$ since u is constant on ∂A^k .

Once $\frac{\partial u^k}{\partial n}$ is computed on ∂A_k , we can solve the Poisson equation for v^k :

$$\begin{aligned} \Delta v^k &= 0 && \text{in } (A_k \setminus \Omega) \cup (\Lambda \setminus A_k), \\ v^k &= \lambda - \frac{\partial u^k}{\partial n} && \text{on } \partial A_k, \\ v^k &= 0 && \text{on } \partial\Omega \cup \partial\Lambda. \end{aligned}$$

We follow the same idea to discretize this system on the grid points close to ∂A_k .

Once the approximations $v_{i,j}^k$ of $v^k(x_i, y_j)$ are computed, we advance in time ϕ using the explicit Euler scheme

$$\phi_{i,j}^{k+1} = \phi_{i,j}^k - \tau v_{i,j}^k$$

which determines the position of ∂A_{k+1} .

3.3 A finite difference scheme for the Neumann formulation

For the Neumann formulation, a first-order scheme is needed to compute u^k , solution of (9)–(11).

Many configurations have to be explored. For example, in the situation described on Figure ??, we use the following approximations :

$$\frac{\partial u}{\partial x}(P) \approx \frac{u_E - u_W}{2h}, \quad \frac{\partial u}{\partial y}(P) \approx \frac{u_N - u_S}{2h}.$$

We have to compute the components of the outward normal vector $n = (n_x, n_y)$, using the values of the function ϕ^k near the point P . The approximation of the Neumann condition is then given by

$$\frac{u_E - u_W}{2h} n_x + \frac{u_N - u_S}{2h} n_y = \lambda,$$

which can be used to remove u_E from the five-point formula :

$$u_N \left(\frac{1}{h^2} - \frac{n_y}{n_x h^2} \right) + u_S \left(\frac{1}{h^2} + \frac{n_y}{n_x h^2} \right) + \frac{2u_W}{h^2} - \frac{4u_P}{h^2} = - \left(\frac{2\lambda}{hn_x} \right). \quad (28)$$

The obtained linear system is hence nonsymmetric.

Once u^k is computed on ∂A_k , we can solve the Poisson equation for v^k :

$$\begin{aligned}\Delta v^k &= 0 && \text{in } (A_k \setminus \Omega) \cup (\Omega \setminus A_k), \\ v^k &= u^k && \text{on } \partial A_k, \\ v^k &= 0 && \text{on } \partial\Omega \cup \partial\Lambda.\end{aligned}$$

Once the approximations $v_{i,j}^k$ of $v^k(x_i, y_j)$ are computed, we advance in time ϕ using the explicit Euler scheme

$$\phi_{i,j}^{k+1} = \phi_{i,j}^k - \tau v_{i,j}^k$$

which defines the position of ∂A_{k+1} .

3.4 Determination of the parameter τ

An important issue of the solution of the present problem is a judicious choice of the parameter τ . Clearly, τ must be sufficiently large so that convergence is quickly obtained but not so large in order to ensure convergence. In practice, the value of τ depends on the iteration k . We choose here τ so that the free boundary ∂A moves at most a grid step per iteration. In other words, it is easy to check that if

$$\tau < \left| \frac{\phi^k}{v^k} \right|$$

for all points strictly in the interior of the domain A , then ϕ^{k+1} has the same sign as ϕ^k for all these points. Here, a point is said to be *strictly interior* if his four neighbour points are all in the domain. Numerical experiments have shown that this choice gives satisfactory results.

3.5 Convergence Criterion

Another issue concerns the choice of a criterion to stop iterations. Numerical experiments show indeed some “pathological” cases where the position of the free boundary oscillates about grid points although . This problem can be avoided by designing a good convergence criterium. In other words, the main issue is to properly measure the distance between two closed curves. For this end, we have chosen the Hausdorff distance between two sets A and B defined by

$$d_H(A, B) := \max \left(\sup_{a \in A} d(a, B), \sup_{b \in B} d(b, A) \right),$$

where d denotes the distance between a point and a set defined by

$$d(a, B) := \inf_{b \in B} |a - b|.$$

Convergence is considered to be attained for an iteration index k such that for all i , we have

$$d_H(A_{k+i}, A_k) \leq h.$$

In practice, numerical experiments show that a limited number of iterations (here ≈ 30) is enough to ensure convergence.

4 Numerical results

This section is devoted to the investigation of some numerical experiments that explore various aspects and difficulties of the presented method. We present both exterior and interior cases and compare Dirichlet and Neumann formulations.

4.1 Exterior case

This first test case aims to check convergence of the method when h tends to zero. The domain Ω is given by the disk

$$\Omega = \{x \in \mathbb{R}^2; |x - c| < \rho_0\}, \quad \rho_0 = 0.1, \quad c = (0.5, 0.5).$$

The exact solution is given by the disk centered at $(0.5, 0.5)$ with a radius ρ satisfying

$$\lambda = \frac{1}{\rho(\log \rho - \log \rho_0)}.$$

We choose here $\lambda = 14$.

For the Dirichlet formulation we obtain the following results :

Grid	$\ u_h - u\ _\infty$	Nb. of iterations
48×48	3.12×10^{-2}	40
64×64	4.17×10^{-2}	59
96×96	2.56×10^{-2}	81
128×128	1.97×10^{-2}	161
192×192	1.42×10^{-2}	186
256×256	1.15×10^{-2}	273

Table 1: Convergence test for the Dirichlet formulation

For the Neumann formulation we obtain the following results :

Grid	$\ u_h - u\ _\infty$	Nb. of iterations
48×48	5.22×10^{-2}	24
64×64	3.94×10^{-2}	48
96×96	2.63×10^{-2}	52
128×128	1.99×10^{-2}	70
192×192	1.42×10^{-2}	110
256×256	1.11×10^{-2}	152

Table 2: Convergence test for the Neumann formulation

Clearly, the above results confirm that the precision of the scheme is approximately of order one for both Dirichlet and Neumann formulations. In addition, Neumann formulation appears to be more efficient in the sense that it requires less iterations than the Dirichlet one.

In the second test we present a topological breakdown case. We choose for Ω the union of four disks of same radius $\rho_0 = 0.05$ centered at $P_1 = (0.3125, 0.3125)$, $P_2 = (0.6875, 0.3125)$, $P_3 = (0.3125, 0.6875)$ and $P_4 = (0.6875, 0.6875)$. If the value λ is large enough, then the final solution A is the union of four disks centered in P_1, P_2, P_3, P_4 respectively and of same radius ρ_1 satisfying

$$\lambda = \frac{1}{\rho_1(\log \rho_1 - \log \rho_0)}.$$

Figure 2 presents the obtained results at various iterations for $\lambda = 11.53$ (then $\rho_1 = 0.11$). The grid is made of 96×96 cells. The dashed lines correspond to the iterated positions of ∂A .

If λ is smaller than a critical value λ_c (so that the ρ_1 would be larger than 0.1875), it is clear that these four circles collapse; then the solution A is a connected set.

4.2 Interior case

We adapt easily the numerical scheme to find solutions of the interior problem (see [3]). The aim is then to observe topological ruptures and to numerically confirm the multiplicity of solutions.

We take for Ω the same set than Flusher and Rumpf [3]. When λ is large enough ($\lambda > \lambda_a$), only one solution exists which boundary ∂A is very close to $\partial\Omega$. Our numerical scheme converges to this set whatever the initial set A_0 is.

When $\lambda \leq \lambda_b$, no solution exists for the set A .

When λ lies in an interval included in $[\lambda_b, \lambda_a]$, then several elliptic solutions exist, the presented numerical scheme converges to one of them, depending on the initial set A_0 .

Figure 3 presents the position of the free boundary at various iteration steps, with $\lambda = 16$. The grid is made of 64×64 cells.

Figure 4 presents the same case with a different initial guess of the solution. Both figures 3 and 4 correspond to a Neumann formulation.

References

- [1] J. A. Sethian, *Level Set Methods and Fast Marching Methods*, Cambridge University Press (1999).
- [2] A. Friedman, *Free boundary problem in fluid dynamics*, Société Mathématique de France, Astérisque 118, (1984) 55–67.
- [3] M. Flusher and M. Rumpf, Bernoulli’s free-boundary problem, Qualitative theory and numerical approximation, *J. Reine Angew. Math.*, Vol. 486, (1997) 165–204.
- [4] M. Crouzeix, Variational approach of a magnetic shaping problem, *Eur. J. Mech., B/Fluids*, Vol. 10, (1991) 527–536.
- [5] J. Descloux, Stability of the solutions of the bidimensional magnetic shaping problem in absence of surface tension, *Eur. J. Mech., B/fluids*, Vol. 10, (1991) 513–526.
- [6] A. Beurling, On free-boundary problems for the Laplace equation, *sem. on analytic function, Inst. Adv. Stud. Princeton*, Vol. 1, (1957) 248–263.
- [7] K.T. Kärkkäinen and T. Tiihonen, Free surfaces: Shape sensitivity analysis and numerical methods, *Int. J. Numer. Meth. Eng.*, 44, (1999) 1079–1098.
- [8] G.H. Shortley and R. Weller, The numerical solution of Laplace’s equation, *J. Appl. Phys.*, Vol. 9, (1938) 334–344.
- [9] V. Thomée, From finite differences to finite elements. A short history of numerical analysis of partial differential equations, *J. Comp. Appl. Math.*, Vol. 128, (2001) 1–54.

Figures

Figure 2: Position of ∂A_k for $k = 0, 10, 20, 30, 40, 50$, (left to right, top to bottom).

Figure 3: Position of ∂A_k for $k = 0, 2, 4, 6, 8, 10, 200$, (left to right, top to bottom).

Figure 4: Position of ∂A_k (dashed line) for $k = 0, 5, 10, 15, 20, 500$, (left to right, top to bottom).