

A new fictitious domain approach inspired by the extended finite element method

Jaroslav Haslinger, Yves Renard

▶ To cite this version:

Jaroslav Haslinger, Yves Renard. A new fictitious domain approach inspired by the extended finite element method. 2008. hal-00220482

HAL Id: hal-00220482 https://hal.science/hal-00220482

Preprint submitted on 28 Jan 2008

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.

A new fictitious domain approach inspired by the extended finite element method

Jaroslav HASLINGER¹, Yves RENARD².

Abstract

The purpose of this paper is to present a new fictitious domain approach inspired by the extended finite element method introduced by Moës, Dolbow and Belytschko in [18]. An optimal method is obtained thanks to an additional stabilization technique. Some *a priori* estimates are established and numerical experiments illustrate different aspects of the method. The presentation is made on a simple Poisson problem with mixed Neumann and Dirichlet boundary conditions. The extension to other problems or boundary conditions is quite straightforward.

Keywords: Xfem, fictitious domain, approximation of elliptic problems, stabilization technique.

Introduction

The extended finite element method (Xfem) was introduced by Moës, Dolbow and Belytschko in [18] and developed in many papers such as [5, 16, 19, 23, 28]. The first application of Xfem was done in structural mechanics when dealing with cracked domains. The specificity of the method is that it combines a level-set representation of the geometry of the crack (introduced in [25]) with an enrichment of a finite element space by singular and discontinuous functions. The enrichment of a finite element space with a singular function has been studied earlier by Strang and Fix in [26]. The originality of Xfem consists in a particular way of defining the enrichment via the multiplication by a partition of unity provided by basis functions of a Lagrange finite element method. Several strategies can be considered in order to extend or improve the original Xfem. Some of these strategies are presented in [16]. An *a priori* error estimate of a variant of Xfem for cracked domains is presented in [5].

In this work we adapt the techniques of Xfem to develop a new method allowing computations in domains whose boundaries are independent of the mesh. A similar attempt was done in [17, 27]. Our goal is to develop a fully optimal method. It can be considered as a fictitious domain type method. Its advantage, compared to existing ones (see for instance [11, 13]), is its ability to easily treat complex boundary conditions. The elementary matrices however have to be computed taking into account the geometry of the real boundary (in a nonlinear framework this disadvantage disappears since the tangent stiffness matrix has to be frequently re-computed).

Therefore, this method can be of interest for computational domains having moving boundaries or boundaries with a complex geometry and various conditions on them (Dirichlet, Neumann, Signorini, ...). In this paper, only Dirichlet and Neumann boundary conditions are considered. An extension to more complex boundary data is straightforward, at least from the implementation point of view.

¹Department of Numerical Mathematics, Faculty of Mathematics and Physics, Sokolovská 83, 18675 Praha 8, Czech Republic, Jaroslav.Haslinger@mff.cuni.cz

²Pôle de Mathématiques, INSA de Lyon, Université de Lyon, Institut Camille Jordan, UMR CNRS 5208, 20 rue Albert Einstein, 69621 Villeurbanne, France, *yves.renard@insa-lyon.fr Phone: +33 472438011, Fax: +33 472438529*

The outline of this paper is as follows. In Section 1, we introduce the model problem which is represented by a simple Poisson equation with Neumann and Dirichlet boundary conditions. In Section 2 we describe the new method for a model problem without any stabilization. Section 3 is devoted to a convergence analysis of this approach. An abstract result is obtained which gives a convergence rate of order \sqrt{h} under reasonable regularity assumptions on the solution even for high order finite elements. The main part of this paper is Section 4 where a new stabilized method is introduced. Under appropriate assumptions we prove the stability of this formulation as well as optimal error estimates. In Section 5 we briefly mention details on the computational implementation. Numerical experiments for a model example with different choices of finite element spaces are presented in Section 6. The paper is completed with three appendices with proofs of trace theorems needed in the text.

1 Setting of the problem

We present a new approach for numerical realization of elliptic problems. The theoretical presentation is made for a two or three-dimensional simply connected bounded domain Ω with a sufficiently smooth boundary. Let $\widetilde{\Omega} \subset \mathbb{R}^d$ (d = 2 or d = 3) be a rectangular or parallelepiped domain (the fictitious domain) containing Ω in its interior. We consider that the boundary Γ of Ω is split into two parts Γ_N and Γ_D (see Fig. 1). It is assumed that Γ_D has a nonzero (d-1)dimensional Lebesgue measure.

Figure 1: Fictitious and real domains.

Let us consider the following problem in Ω :

Find $u: \Omega \mapsto \mathbb{R}$ such that

$$-\Delta u = f \qquad \text{in } \Omega, \tag{1}$$

$$u = 0 \quad \text{on } \Gamma_D, \tag{2}$$

$$\partial_n u = g \quad \text{on } \Gamma_N, \tag{3}$$

where $f \in L^2(\Omega)$, $g \in L^2(\Gamma_N)$ are given data and n is the outward unit normal vector to Γ . The weak formulation of such a problem is well-known and reads as follows:

$$\begin{cases} Find \ u \in V_0 \ such \ that\\ a(u,v) = l(v) \ \forall v \in V_0, \end{cases}$$

$$\tag{4}$$

where

$$V = H^1(\Omega), \quad V_0 = \{v \in V : v = 0 \text{ on } \Gamma_D\},\$$

$$a(u,v) = \int_{\Omega} \nabla u . \nabla v d\Omega, \quad l(v) = \int_{\Omega} f v d\Omega + \int_{\Gamma_N} g v d\Gamma$$

It is also well-known that this problem can be expressed by means of the following mixed formulation:

$$\begin{cases} Find \ u \in V \ and \ \lambda \in W \ such \ that \\ a(u,v) + \langle \lambda, v \rangle_{W,X} = l(v) \ \forall v \in V, \\ \langle \mu, u \rangle_{W,X} = 0 \ \forall \mu \in W, \end{cases}$$
(5)

where $X = \{w \in L^2(\Gamma_D) : \exists v \in V \text{ such that } w = v_{|\Gamma_D}\}, W = X' \text{ and } \langle \mu, v \rangle_{W,X}$ denotes the duality pairing between W and X. Let

$$V_0^\# = \{ v \in V : \int_{\Gamma_D} v d\Gamma = 0 \}.$$

Then a(.,.) is coercive on $V_0^{\#}$ (a direct consequence of Peetre-Tartar lemma, see [10] for instance), *i.e.* there exists $\alpha > 0$ such that

$$a(v,v) \ge \alpha \|v\|_V^2 \quad \forall v \in V_0^\#.$$

$$\tag{6}$$

From this, the existence and uniqueness of a solution to Problem (5) follows. In addition, $\lambda = -\partial_n u$ on Γ_D . Problem (5) is also equivalent to the problem of finding a saddle point of the following Lagrangian on $V \times W$:

$$\mathcal{L}(v,\mu) = \frac{1}{2}a(v,v) + \langle \mu, v \rangle_{W,X} - l(v).$$
(7)

2 The new fictitious domain method

The new fictitious domain approach which will be studied in this paper requires the introduction of two finite dimensional finite element spaces $\widetilde{V}^h \subset H^1(\widetilde{\Omega})$ and $\widetilde{W}^h \subset L^2(\widetilde{\Omega})$ on the fictitious domain $\widetilde{\Omega}$. As $\widetilde{\Omega}$ can be a rectangular or parallelepiped domain, the ones can be defined on the same structured mesh \mathcal{T}^h (see Fig. 2). Note that in the following, we only use the fact that the family of meshes is quasi-uniform (in the classical sense of Ciarlet [6, 7]). Next we shall suppose that

$$\widetilde{V}^{h} = \{ v^{h} \in \mathcal{C}(\overline{\widetilde{\Omega}}) : v^{h}|_{T} \in P(T) \ \forall T \in \mathcal{T}^{h} \},$$
(8)

where P(T) is a finite dimensional space of regular functions such that $P(T) \supseteq P_k(T)$ for some $k \ge 1$, integer. The mesh parameter h stands for $h = \max_{T \in \mathcal{T}^h} h_T$ where h_T is the diameter of T.

Figure 2: Example of a structured mesh.

Then one can build

$$V^h := \widetilde{V}^h{}_{\mid \Omega} \ , \ \text{ and } \ W^h := \widetilde{W}^h{}_{\mid \Gamma_D}$$

which are natural discretizations of V and W, respectively. An approximation of Problem (5) is defined as follows:

$$\begin{cases} Find \ u^{n} \in V^{n} \ and \ \lambda^{n} \in W^{n} \ such \ that \\ a(u^{h}, v^{h}) + \int_{\Gamma_{D}} \lambda^{h} v^{h} d\Gamma = l(v^{h}) \ \forall v^{h} \in V^{h}, \\ \int_{\Gamma_{D}} \mu^{h} u^{h} d\Gamma = 0 \ \forall \mu^{h} \in W^{h}. \end{cases}$$

$$(9)$$

3 Convergence analysis

Let us define the following space:

$$V_0^h = \{ v^h \in V^h : \int_{\Gamma_D} \mu^h v^h d\Gamma = 0 \quad \forall \mu^h \in W^h \}.$$

$$\tag{10}$$

This space can be viewed to be a (nonconforming) discretization of V_0 . In addition, we shall suppose that \widetilde{W}^h and \widetilde{V}^h are chosen in such a way that the following two conditions are satisfied for every h > 0:

$$\mathbf{L}_{|_{\Gamma}} \in W^h, \tag{11}$$

$$\overline{\mu}^{h} \in W^{h} : \int_{\Gamma_{D}} \overline{\mu}^{h} v^{h} d\Gamma = 0 \quad \forall v^{h} \in V^{h} \Longrightarrow \overline{\mu}^{h} = 0.$$
(12)

Lemma 1 The bilinear form $a(\cdot, \cdot)$ is uniformly V_0^h -elliptic, i.e. there exists $\alpha > 0$ independent of h such that

$$a(v^h, v^h) \ge \alpha \|v^h\|_V \quad \forall v^h \in V_0^h$$

Proof. It follows from the fact that $V_0^h \subset V_0^{\#}$.

Proposition 1 Suppose that (11) and (12) are satisfied. Then the solution (u^h, λ^h) to Problem (9) is unique and there exists a constant C > 0 independent of \widetilde{V}^h and \widetilde{W}^h such that (³)

$$||u^h||_V \le C ||l||_{H^{-1}(\Omega)}.$$

Proof. Since $1_{|\Gamma_D} \in W^h$, it follows from the last equality in (9) that $u^h \in V_0^{\#}$. The existence and uniqueness of (u^h, λ^h) now follows from (12) and Lemma 1. The announced estimate comes from the fact that $a(u^h, u^h) = l(u^h)$.

We prove now the following abstract result (the extension of Cea's lemma).

Lemma 2 Let (u, λ) and (u^h, λ^h) be the solution to Problems (5) and (9), respectively. Suppose that (11) and (12) are satisfied. Then there exists a constant C > 0 independent of \widetilde{V}^h and \widetilde{W}^h such that

$$\|u - u^{h}\|_{V} \le C \left(\inf_{v^{h} \in V_{0}^{h}} \|u - v^{h}\|_{V} + \sup_{v^{h} \in V_{0}^{h}, v^{h} \neq 0} \frac{|a(u, v^{h}) - l(v^{h})|}{\|v^{h}\|_{V}} \right)$$

³In what follows, the symbol C will be used to denote a generic positive constant which does not depend on h and which can take different values at different places of its appearance.

Proof. For a given function $v^h \in V_0^h$ one has:

$$\alpha \|u^h - v^h\|_V^2 \leq a(u^h - v^h, u^h - v^h)$$

= $a(u - v^h, u^h - v^h) + l(u^h - v^h) - a(u, u^h - v^h)$

Thus

$$\|u^{h} - v^{h}\|_{V} \le C \|u - v^{h}\|_{V} + \sup_{w^{h} \in V_{0}^{h}, w^{h} \neq 0} \frac{|a(u, w^{h}) - l(w^{h})|}{\|w^{h}\|_{V}}$$

From the triangle inequality $||u - u^h||_V \le ||u - v^h||_V + ||u^h - v^h||_V$ we obtain the result.

Remark 1 The term $\sup_{v^h \in V_0^h, v^h \neq 0} \frac{|a(u, v^h) - l(v^h)|}{\|v^h\|_V}$ is called a consistency error.

Corollary 1 Under the assumptions of Lemma 2, there exists a constant C > 0 independent of \widetilde{V}^h and \widetilde{W}^h such that

$$\|u - u^{h}\|_{V} \le C \left(\inf_{v^{h} \in V_{0}^{h}} \|u - v^{h}\|_{V} + \inf_{\mu^{h} \in W^{h}} \|\lambda - \mu^{h}\|_{W} \right).$$
(13)

Proof. Since u is a solution to Problem (5) one has:

$$a(u, v^h) = l(v^h) - \langle \lambda, v^h \rangle_{W, X} \quad \forall v^h \in V_0^h.$$

The definition of V_0^h yields:

$$a(u,v^h) - l(v^h) = -\langle \lambda, v^h \rangle_{W,X} = \langle \mu^h - \lambda, v^h \rangle_{W,X} \quad \forall v^h \in V_0^h \quad \forall \mu^h \in W^h,$$

so that

$$|a(u, v^{h}) - l(v^{h})| \le \inf_{\mu^{h} \in W^{h}} \|\lambda - \mu^{h}\|_{W} \|v^{h}\|_{V} \quad \forall v^{h} \in V_{0}^{h}.$$

This, together with Lemma 2 gives (13).

We establish now the following convergence result.

Proposition 2 Suppose that (11) and (12) are satisfied and, in addition, let the system $\{V_0^h\}$, $\{W^h\}$, $h \to 0+$ be dense in V_0 and $L^2(\Gamma_D)$, respectively. Then

$$u^h \to u \quad in \ V, \quad h \to 0+,$$

where u and u^h are the first components of the solution to (5) and (9), respectively.

Proof. From Proposition 1 it follows that

$$||u^h||_V \le C \quad \forall h > 0.$$

Thus there exists a subsequence, still denoted by the same symbol and an element $\overline{u} \in V$ such that

$$u^h \rightarrow \overline{u} \quad \text{in } V, \quad h \rightarrow 0+.$$
 (14)

Since $\{W^h\}$ is dense in $L^2(\Gamma_D)$, for any $\mu \in L^2(\Gamma_D)$ there exists a sequence $\{\mu^h\}, \mu^h \in W^h$ such that

$$\mu^h \to \mu \quad \text{in } L^2(\Gamma_D), \quad h \to 0+.$$
(15)

Passing to the limit in the last equality in (9), using (14) and (15) we see that

$$\int_{\Gamma_D} \mu \overline{u} d\Gamma = 0 \quad \forall \mu \in L^2(\Gamma_D),$$

which is equivalent to $\overline{u} \in V_0$. Let $\overline{v} \in V_0$ be given. Then, by the assumption there exists a sequence $\{\overline{v}^h\}, \overline{v}^h \in V_0^h$ such that

$$\overline{v}^h \to \overline{v} \quad \text{in } V, \quad h \to 0+.$$
 (16)

Since u^h solves (9) we have

$$a(u^h, \overline{v}^h) = l(\overline{v}^h).$$

From this, (14) and (16) we see that

$$a(\overline{u},\overline{v}) = l(\overline{v}) \quad \forall \overline{v} \in V_0,$$

i.e. $u := \overline{u}$ solves the original problem. As u is unique, the whole sequence $\{u^h\}$ tends weakly to u in V. Strong convergence of $\{u^h\}$ to u follows from the fact that

$$|u^h|_{1,\Omega} \to |u|_{1,\Omega},$$

which is easy to verify.

In what follows, we shall estimate the first term on the right of (13). To simplify our presentation we shall consider a purely homogeneous Dirichlet problem, *i.e.* with $\Gamma_D = \Gamma$ and such that its solution u belongs to $H^{1+d/2+\varepsilon}(\Omega) \cap H^1_0(\Omega)$ for some $\varepsilon > 0$ ($\Omega \subset \mathbb{R}^d$). From the embedding theorem it immediately follows that

$$u \in \mathcal{C}^1(\overline{\Omega}). \tag{17}$$

For $\delta > 0$ given, we denote by Ω_{δ} the subset of Ω :

$$\Omega_{\delta} = \{ x \in \Omega : \operatorname{dist}(x, \Gamma) > \delta \}$$

Let η_h be a sufficiently smooth cut-off function:

$$\eta_h = \begin{cases} 1 \text{ in } \Omega \setminus \Omega_{2h}, \\ 0 \text{ in } \Omega_{3h}. \end{cases}$$

In $\Omega_{2h} \setminus \Omega_{3h}$ the function η_h is defined in such a way that

$$\|\nabla^j \eta_h\|_{\mathcal{C}(\overline{\Omega})} \le \frac{C}{h^j}, \quad j = 1, 2.$$
(18)

The solution u can be split and written in the form

$$u = \eta_h u + (1 - \eta_h) u$$

Next we show that

$$\|\eta_h u\|_V \le C\sqrt{h}, \quad h \to 0+.$$
⁽¹⁹⁾

Indeed,

$$\|\eta_h u\|_V^2 = \|u\|_{1,\Omega\setminus\Omega_{2h}}^2 + \|\eta_h u\|_{1,\Omega_{2h}\setminus\Omega_{3h}}^2.$$
 (20)

From (17) it immediately follows that

$$\|u\|_{1,\Omega\setminus\Omega_{2h}}^2 \le Ch, \quad h \to 0+.$$

To get the estimate of the second term on the right of (20) it is sufficient to estimate the respective seminorm. It holds:

$$\begin{aligned} |\eta_h u|^2_{1,\Omega_{2h}\backslash\Omega_{3h}} &\leq C\left(\int_{\Omega_{2h}\backslash\Omega_{3h}} |\nabla\eta_h|^2 u^2 d\Omega + \int_{\Omega_{2h}\backslash\Omega_{3h}} \eta_h^2 |\nabla u|^2 d\Omega\right) \\ &\leq Ch, \ h \to 0+, \end{aligned}$$
(21)

making use of (18) and the elementary estimate

$$\max_{x \in \Omega_{2h} \setminus \Omega_{3h}} |u(x)| \le Ch, \tag{22}$$

which holds in view of the fact that u = 0 on Γ . From (21) and (22) we obtain (19).

Let V_{00}^h be a subset of V_h containing functions vanishing in a vicinity of Γ . More precisely,

$$V_{00}^h = \{ v^h \in V^h : v^h(a) = 0 \quad \forall a \in \mathcal{N}^h \},\$$

where \mathcal{N}^h is the set of those nodes of \mathcal{T}^h which lie in $\Omega \setminus \Omega_{3h/2}$. Observe that $V_{00}^h \subset V_0^h$. By $\Pi_T v$ we denote the standard *P*-Lagrange interpolate of v on an element $T \in \mathcal{T}^h$, $T \subset \Omega$. Since $P \supseteq P_k (k \ge 1)$ we know that

$$\|v - \Pi_T v\|_{1,T} \le Ch_T \|v\|_{2,T},\tag{23}$$

holds for any $v \in H^2(T), T \in \mathcal{T}^h$ and $T \subset \Omega$.

Proposition 3 Suppose that \widetilde{V}^h is defined by (8), let (11) and (12) be satisfied and, in addition

$$\inf_{\mu^h \in W^h} \|\lambda - \mu^h\|_W \le Ch^\beta, \quad \text{for some } \beta \ge 1/2.$$
(24)

Let the solution u of (4) with $\Gamma = \Gamma_D$ be such that $u \in H^{1+d/2+\varepsilon}(\Omega) \cap H^1_0(\Omega), \varepsilon > 0$. Then

$$||u - u^h||_V \le C\sqrt{h}, \quad h \to 0 + 1$$

Proof. It is sufficient to estimate the first term on the right of (13). It holds:

$$\inf_{v^h \in V_0^h} \|u - v^h\|_V \leq \inf_{v^h \in V_{00}^h} \|u - v^h\|_V = \inf_{v^h \in V_{00}^h} \|\eta_h u + (1 - \eta_h)u - v^h\|_V \\
\leq \|\eta_h u\|_V + \|(1 - \eta_h)u - v^h\|_V \quad \forall v^h \in V_{00}^h.$$

We construct v^h as follows:

$$v^h_{\mid T} = \Pi_T((1-\eta_h)u_{\mid T}) \text{ if } T \subset \Omega,$$

otherwise we set $v^h = 0$. It is readily seen that $v^h \in V_{00}^h$ and from (23) it follows that

$$\|(1-\eta_h)u - v^h\|_V \le Ch\|(1-\eta_h)u\|_{2,\Omega} \le Ch\|u\|_{2,\Omega} + Ch\|\eta_h u\|_{2,\Omega}.$$
(25)

A direct computation shows that

$$\|\eta_h u\|_{2,\Omega} \le \frac{C}{\sqrt{h}}, \quad h \to 0+.$$
(26)

Indeed, the $H^2(\Omega)$ -seminorm can be estimated by

$$|\eta_h u|_{2,\Omega}^2 \le C \left(\|\nabla^2 \eta_h\|_{\mathcal{C}(\overline{\Omega})}^2 \int_{\Omega_{2h} \setminus \Omega_{3h}} u^2 d\Omega + \int_{\Omega_{2h} \setminus \Omega_{3h}} |\nabla \eta_h|^2 |\nabla u|^2 d\Omega + |u|_{2,\Omega}^2 \right) \le \frac{C}{h},$$

as follows from (18) and (22). Using (26) in (25) we see that

$$||(1 - \eta_h)u - v^h||_V \le C\sqrt{h}, \quad h \to 0+.$$

From this and (19) we finally arrive at

$$\inf_{v^h \in V_0^h} \|u - v^h\|_V \le C\sqrt{h}$$

The convergence rate given by the previous proposition is only of order \sqrt{h} . The numerical experiments of Section 6 show that this result, based on the classical formulation is optimal, in general. The aim of the next section is to propose a stabilization technique to overcome this limitation.

4 A stabilized formulation

In this section we adapt a stabilization technique presented by Barbosa and Hughes in [2, 3] in order to recover an optimal rate of convergence. Note that the link between this stabilization technique and the former Nitsche's method [20] has been established in [24]. Moreover it has been recently used to interface problems with nonmatching meshes in [4] and to elastostatic contact problems in [14]. We present its symmetric version although the nonsymmetric one can be considered in the same way. This technique is based on the addition of a supplementary term involving the normal derivative on Γ_D . In fact, we need a little bit more general definition. Let us suppose that we have at our disposal an operator

$$R^h: V^h \longrightarrow L^2(\Gamma_p),$$

which approximates the normal derivative on Γ_D (*i.e.* for $v^h \in V^h$ converging to a sufficiently smooth function v, $R^h(v^h)$ tends to $\partial_n v$ in an appropriate sense). Several choices of R^h will be proposed later. We suppose that the following estimate holds for this operator:

$$h^{1/2} \| R^h(v^h) \|_{0,\Gamma_D} \le C \| \nabla v^h \|_{0,\Omega} \quad \forall v^h \in V^h, \ \forall h > 0.$$
(27)

To obtain the stabilized problem we replace the Lagrangian (7) by the following one

$$\mathcal{L}_h(v^h, \mu^h) = \mathcal{L}(v^h, \mu^h) - \frac{\gamma}{2} \int_{\Gamma_D} (\mu^h + R^h(v^h))^2 d\Gamma, \quad v^h \in V^h, \mu^h \in W^h.$$

where for the sake of simplicity $\gamma := h\gamma_0$ is chosen to be a positive constant over Ω (for nonuniform meshes, an element dependent parameter $\gamma = h_T \gamma_0$ is a better choice). The corresponding discrete problem reads as follows:

$$\begin{cases} Find \ u^{h} \in V^{h} \ and \ \lambda^{h} \in W^{h} \ such \ that \\ a(u^{h}, v^{h}) + \int_{\Gamma_{D}} \lambda^{h} v^{h} d\Gamma - \gamma \int_{\Gamma_{D}} (\lambda^{h} + R^{h}(u^{h})) R^{h}(v^{h}) d\Gamma = l(v^{h}) \ \forall v^{h} \in V^{h}, \\ \int_{\Gamma_{D}} \mu^{h} u^{h} d\Gamma - \gamma \int_{\Gamma_{D}} (\lambda^{h} + R^{h}(u^{h})) \mu^{h} d\Gamma = 0 \ \forall \mu^{h} \in W^{h}. \end{cases}$$
(28)

As in [2], let us define the form $\mathcal{B}_h : (V^h \times W^h)^2 \longrightarrow \mathbb{R}$ by

$$\mathcal{B}_h(u^h,\lambda^h;v^h,\mu^h) := a(u^h,v^h) + \int_{\Gamma_D} \lambda^h v^h d\Gamma + \int_{\Gamma_D} \mu^h u^h d\Gamma - \gamma \int_{\Gamma_D} (\lambda^h + R^h(u^h))(\mu^h + R^h(v^h))d\Gamma.$$

Then, (28) is equivalent to

$$\begin{cases} Find \ u^h \in V^h \ and \ \lambda^h \in W^h \ such \ that\\ \mathcal{B}_h(u^h, \lambda^h; v^h, \mu^h) = l(v^h), \quad \forall (v^h, \mu^h) \in V^h \times W^h. \end{cases}$$
(29)

Moreover, this formulation is consistent in the sense that the solution (u, λ) to problem (5) satisfies

$$\overline{\mathcal{B}}_h(u,\lambda;v^h,\mu^h) = l(v^h), \quad \forall v^h \in V^h, \ \forall \mu^h \in W^h,$$
(30)

provided that $\lambda \in L^2(\Gamma_D)$ with $\overline{\mathcal{B}}_h$ having the same definition as \mathcal{B}_h but replacing $R^h(u)$ by $\partial_n u$.

The following hypothesis on the approximation property of W^h will be needed to get an abstract result. Let $P^h : L^2(\Gamma_D) \longrightarrow W^h$ be the L^2 -projection on W^h . We suppose that there exists a constant C > 0 independent of h such that

$$\|P^{h}v - v\|_{0,\Gamma_{D}} \le Ch^{1/2} \|v\|_{1/2,\Gamma_{D}}, \quad \forall v \in H^{1/2}(\Gamma_{D}).$$
(31)

This allows to establish the following "inf-sup" property of \mathcal{B}_h .

Lemma 3 Let hypotheses (11), (27) and (31) be satisfied. Then for $\gamma_0 > 0$ sufficiently small there exists a constant C > 0 independent of h such that

$$\sup_{(0,0)\neq(z^{h},\eta^{h})\in V^{h}\times W^{h}}\frac{\mathcal{B}_{h}(v^{h},\mu^{h};z^{h},\eta^{h})}{|||(z^{h},\eta^{h})|||} \geq C|||(v^{h},\mu^{h})|||,$$
(32)

where $|||(z^h, \eta^h)|||^2 := ||z^h||_V^2 + h^{-1}||z^h||_{0,\Gamma_D}^2 + h||\eta^h||_{0,\Gamma_D}^2.$

Proof. The proof is an adaptation of the one in [24], Lemma 5. First of all, for $(v^h, \mu^h) \in V^h \times W^h$ arbitrary, $\gamma_0 > 0$ sufficiently small and from (27) one has

$$\mathcal{B}_{h}(v^{h},\mu^{h};v^{h},-\mu^{h}) = \|\nabla v^{h}\|_{0,\Omega}^{2} + \gamma_{0}h\|\mu^{h}\|_{0,\Gamma_{D}}^{2} - \gamma_{0}h\|R^{h}(v^{h})\|_{0,\Gamma_{D}}^{2} \\
\geq C(\|\nabla v^{h}\|_{0,\Omega}^{2} + h\|\mu^{h}\|_{0,\Gamma_{D}}^{2}).$$
(33)

Next, from (27) and the Young inequality we get for $\overline{\mu}^h := h^{-1} P^h v^h$:

$$\mathcal{B}_{h}(v^{h},\mu^{h};0,\overline{\mu}^{h}) = \int_{\Gamma_{D}} \overline{\mu}^{h} v^{h} d\Gamma - \gamma \int_{\Gamma_{D}} (\mu^{h} + R^{h}(v^{h})) \overline{\mu}^{h} d\Gamma
\geq h^{-1} \|P^{h} v^{h}\|_{0,\Gamma_{D}}^{2} - C(\|\nabla v^{h}\|_{0,\Omega} + h^{1/2}\|\mu^{h}\|_{0,\Gamma_{D}}) h^{-1/2} \|P^{h} v^{h}\|_{0,\Gamma_{D}}^{2}
\geq h^{-1} \|P^{h} v^{h}\|_{0,\Gamma_{D}}^{2} - \frac{C^{2}}{2} (\|\nabla v^{h}\|_{0,\Omega} + h^{1/2}\|\mu^{h}\|_{0,\Gamma_{D}})^{2} - \frac{h^{-1}}{2} \|P^{h} v^{h}\|_{0,\Gamma_{D}}^{2}
\geq \frac{h^{-1}}{2} \|P^{h} v^{h}\|_{0,\Gamma_{D}}^{2} - \overline{C} (\|\nabla v^{h}\|_{0,\Omega}^{2} + h\|\mu^{h}\|_{0,\Gamma_{D}}^{2}).$$
(34)

We now take $(z^h, \eta^h) = (v^h, -\mu^h + \delta \overline{\mu}^h)$ in (32) with $\delta > 0$. Using (33), (34) and δ sufficiently small one has:

$$\mathcal{B}_{h}(v^{h},\mu^{h};z^{h},\eta^{h}) = \mathcal{B}_{h}(v^{h},\mu^{h},v^{h},-\mu^{h}) + \delta \mathcal{B}_{h}(v^{h},\mu^{h},0,\overline{\mu}^{h}) \\
\geq C(\|\nabla v^{h}\|_{0,\Omega}^{2} + h^{-1}\|P^{h}v^{h}\|_{0,\Gamma_{D}}^{2} + h\|\mu^{h}\|_{0,\Gamma_{D}}^{2}).$$
(35)

Since $\{1\} \subset W^h$ then for the L^2 -projection of v^h on $\{1\}$ we obtain:

$$\|P^h v^h\|_{0,\Gamma_D}^2 \ge \int_{\Gamma_D} (\frac{1}{|\Gamma_D|} \int_{\Gamma_D} v^h d\Gamma)^2 d\Gamma = \frac{1}{|\Gamma_D|} (\int_{\Gamma_D} v^h d\Gamma)^2.$$
(36)

Let $\beta > 0$ be sufficiently small. Then it holds:

$$\begin{split} \|\nabla v^{h}\|_{0,\Omega}^{2} + h^{-1} \|P^{h}v^{h}\|_{0,\Gamma_{D}}^{2} &= \|\nabla v^{h}\|_{0,\Omega}^{2} + (1-\beta)h^{-1}\|P^{h}v^{h}\|_{0,\Gamma_{D}}^{2} + \beta h^{-1}\|P^{h}v^{h} - v^{h} + v^{h}\|_{0,\Gamma_{D}}^{2} \\ &\geq \|\nabla v^{h}\|_{0,\Omega}^{2} + (1-\beta)\frac{1}{|\Gamma_{D}|\operatorname{diam}(\Omega)}(\int_{\Gamma_{D}}v^{h}d\Gamma)^{2} \\ &+ \beta h^{-1}(\|v^{h}\|_{0,\Gamma_{D}}^{2} - \|P^{h}v^{h} - v^{h}\|_{0,\Gamma_{D}}^{2}) \\ &\geq C(\|v^{h}\|_{V}^{2} + \beta h^{-1}(\|v^{h}\|_{0,\Gamma_{D}}^{2} - h\|v^{h}\|_{1/2,\Gamma_{D}}^{2})) \\ &\geq C(\|v^{h}\|_{V}^{2} + h^{-1}\|v^{h}\|_{0,\Gamma_{D}}^{2}), \end{split}$$
(38)

where we used (31), the fact that $(\|\nabla v^h\|_{0,\Omega}^2 + (1-\beta)\frac{1}{|\Gamma_D|\operatorname{diam}(\Omega)}(\int_{\Gamma_D} v^h d\Gamma)^2)^{1/2}$ is an equivalent norm on V and the trace theorem. Finally, one obtains (32) combining (35) and (38) together with the fact that $|||(z^h, \eta^h)||| \le C|||(v^h, \mu^h)|||$.

Remark 2 The inf-sup condition straightforwardly ensures the existence and uniqueness of a solution to the discrete problem (28) for $\gamma_0 > 0$ sufficiently small.

Now, we can prove the following abstract error estimate.

Theorem 1 Let (11), (27) and (31) be satisfied and $\gamma_0 > 0$ be sufficiently small. If (u, λ) is the solution to Problem (5) such that $\lambda \in L^2(\Gamma_D)$ then there exists a constant C > 0 independent of h and (u, λ) such that the following estimate holds:

$$|||(u - u^{h}, \lambda - \lambda^{h})||| \leq C \inf_{v^{h} \in V^{h}, \mu^{h} \in W^{h}} \left(|||(u - v^{h}, \lambda - \mu^{h})||| + h^{1/2} ||R^{h}(v^{h}) - \partial_{n}u||_{0, \Gamma_{D}} \right).$$

Proof. From (30) it follows that

$$\overline{\mathcal{B}}_h(u,\lambda,z^h,\eta^h) = \mathcal{B}_h(u^h,\lambda^h,z^h,\eta^h) \quad \forall (z^h,\eta^h) \in V^h \times W^h.$$

Thus for any $(v^h, \mu^h) \in V^h \times W^h$ one has

$$\mathcal{B}_h(v^h, \mu^h, z^h, \eta^h) - \overline{\mathcal{B}}_h(u, \lambda, z^h, \eta^h) = \mathcal{B}_h(v^h - u^h, \mu^h - \lambda^h, z^h, \eta^h) \quad \forall (z^h, \eta^h) \in V^h \times W^h.$$

A direct computation leads to

$$\mathcal{B}_{h}(v^{h},\mu^{h};z^{h},\eta^{h}) - \overline{\mathcal{B}}_{h}(u,\lambda;z^{h},\eta^{h}) \leq C(|\|(u-v^{h},\lambda-\mu^{h})\|| + h^{1/2} \|R^{h}(v^{h}) - \partial_{n}u\|_{0,\Gamma_{D}})|\|(z^{h},\eta^{h})\||.$$

Further

$$\begin{aligned} |\|(u - u^{h}, \lambda - \lambda^{h})\|| &\leq \|\|(u - v^{h}, \lambda - \mu^{h})\|| + \||(v^{h} - u^{h}, \mu^{h} - \lambda^{h})\|| \\ &\leq \|\|(u - v^{h}, \lambda - \mu^{h})\|| + C \sup_{(0,0) \neq (z^{h}, \eta^{h}) \in V^{h} \times W^{h}} \frac{\mathcal{B}_{h}(v^{h} - u^{h}, \mu^{h} - \lambda^{h}; z^{h}, \eta^{h})}{\|\|(z^{h}, \eta^{h})\||} \\ &\leq C(\|\|(u - v^{h}, \lambda - \mu^{h})\|| + h^{1/2}\|R^{h}(v^{h}) - \partial_{n}u\|_{0,\Gamma_{D}}) \end{aligned}$$
nolds for any $(v^{h}, \mu^{h}) \in V^{h} \times W^{h}$.

holds for any $(v^h, \mu^h) \in V^h \times W^h$.

In the rest of this section we show how to use the abstract result of Theorem 1 to establish an optimal *a priori* error estimate for the following standard finite element spaces:

$$\widetilde{V}^{h} = \{ v^{h} \in \mathcal{C}(\widetilde{\Omega}) : v^{h}|_{T} \in P_{k_{u}}(T) \ \forall T \in \mathcal{T}^{h} \}, \quad k_{u} \ge 1,$$
(39)

$$\widetilde{W}^{h} = \{ \mu^{h} \in L^{2}(\widetilde{\Omega}) : \mu^{h}|_{T} \in P_{k_{\lambda}}(T) \ \forall T \in \mathcal{T}^{h} \}, \quad k_{\lambda} \ge 0.$$

$$(40)$$

In order to estimate the boundary terms, we shall need the following classical estimate which is satisfied for any $T \in \mathcal{T}^h$ and any $w \in H^1(T)$ provided that Γ_D is smooth enough (see Appendix A for the proof):

$$\|w\|_{0,\Gamma_D\cap T}^2 \le C(h_T^{-1}\|w\|_{0,T}^2 + h_T\|w\|_{1,T}^2).$$
(41)

Let $k = \min(k_u, k_\lambda + 1)$ and consider two continuous extension operators:

$$\begin{split} T^k_u &: H^{k+1}(\Omega) \longrightarrow H^{k+1}(\widetilde{\Omega}), \\ T^k_\lambda &: H^{k-1/2}(\Gamma_{\scriptscriptstyle D}) \longrightarrow H^k(\widetilde{\Omega}), \end{split}$$

where $H^{k-1/2}(\Gamma_D)$ stands for the space of traces on Γ_D of functions from $H^k(\Omega)$. Due to Calderón's extension theorem, it is always possible to build such operators provided that the domain Ω has the uniform cone property (see [1] for instance). This allows us to define the following interpolation operators on \widetilde{V}^h and \widetilde{W}^h :

$$\widetilde{\Pi}_{u}^{k,h}(v) := \Pi^{k,h}(T_{u}^{k}(v)) \quad \forall v \in H^{k+1}(\Omega),$$
$$\widetilde{\Pi}_{\lambda}^{k,h}(\mu) := \Pi^{k-1,h}(T_{\lambda}^{k}(\mu)) \quad \forall \mu \in H^{k-1/2}(\Gamma_{D}).$$

where $\Pi^{k,h}$ stands for the standard Lagrange interpolation operator by piecewise polynomial functions of degree less or equal k defined on the mesh \mathcal{T}^h . An exception has to be done for k = 1when the Lagrange interpolation operator will be replaced by Clément's one for the interpolation of the multiplier since functions from $H^1(\tilde{\Omega})$ are not generally continuous (see [8]). Due to the known approximation properties of these operators on regular families of meshes (see [7] and [8]), one has for any $v \in H^{k+1}(\Omega)$:

$$\begin{split} \|\widetilde{\Pi}_{u}^{k,h}(v) - v\|_{V} &\leq \|\widetilde{\Pi}_{u}^{k,h}(v) - T_{u}^{k}(v)\|_{1,\widetilde{\Omega}} \\ &\leq Ch^{k} \|T_{u}^{k}(v)\|_{k+1,\widetilde{\Omega}} \leq Ch^{k} \|v\|_{k+1,\Omega} \end{split}$$

and for any $\mu \in H^{k-1/2}(\Gamma_D)$ taking into account (41):

$$\begin{split} \|\widetilde{\Pi}_{\lambda}^{k,h}(\mu) - \mu\|_{0,\Gamma_{D}}^{2} &\leq C \sum_{T \in \mathcal{T}^{h}} (h^{-1} \|\widetilde{\Pi}_{\lambda}^{k,h}(\mu) - T_{\lambda}^{k}(\mu)\|_{0,T}^{2} + h \|\widetilde{\Pi}_{\lambda}^{k,h}(\mu) - T_{\lambda}^{k}(\mu)\|_{1,T}^{2}) \\ &\leq C h^{2k-1} \|T_{\lambda}^{k}(\mu)\|_{k,\widetilde{\Omega}}^{2} \leq C h^{2k-1} \|\mu\|_{k-1/2,\Gamma_{D}}^{2}. \end{split}$$

In the same way one can derive the estimate $\|\widetilde{\Pi}_{u}^{k,h}(v) - v\|_{0,\Gamma_{D}}$ for $v \in H^{k+1}(\Omega)$ and also obtain the estimate (31) (using Clément's interpolation operator). Thus an *a priori* error estimate can be derived provided that the following approximation property of \mathbb{R}^{h} holds:

$$\|R^{h}(\widetilde{\Pi}_{u}^{k,h}(v)) - \partial_{n}v\|_{0,\Gamma_{D}} \leq Ch^{k-1/2}\|v\|_{k+1,\Omega}$$

$$\tag{42}$$

Theorem 2 Let \widetilde{V}^h and \widetilde{W}^h be defined by (39) and (40), respectively. Let (u, λ) be the solution to Problem (5) such that $u \in H^{k+1}(\Omega)$ and $\lambda \in H^{k-1/2}(\Gamma_D)$ for $k = \min\{k_u, k_\lambda + 1\}$. Assume that (27) and (42) are satisfied. Then the following estimate holds:

$$|||(u-u^h,\lambda-\lambda^h)||| \le Ch^k ||u||_{k+1,\Omega},$$

where (u^h, λ^h) is the solution to Problem (28).

Remark 3 Note that for $k_{\lambda} \geq 1$ the use of $\widetilde{W}^h \cap C(\widetilde{\Omega})$ instead of \widetilde{W}^h does not change the result. Note also that the definition of the norm $|||(u - u^h, \lambda - \lambda^h)|||$ involves a standard error estimate for $||u - u^h||_V$. However, it does not provide an estimate of $||\lambda - \lambda^h||_{-1/2,\Gamma_D}$ but the one of $h^{1/2}||\lambda - \lambda^h||_{0,\Gamma_D}$. An additional optimal estimate of $||u - u^h||_{0,\Gamma_D}$ is also available without supplementary regularity assumptions. This is due to the use of the Pitkäranta technique [21]. Error estimates with natural norms instead of mesh dependent norms are also possible for the stabilized problem (see [3]).

4.1 Case $R^h(v^h) = \partial_n v^h$ and an additional condition on the mesh

A natural choice for the operator \mathbb{R}^h is of course

$$R^h(v^h) = \partial_n v^h$$
 on Γ_D ,

which corresponds to the original method of Barbosa and Hughes. In this case, unfortunately, the stability condition (27) is verified only under an additional regularity assumption on the intersection of the mesh with Ω . We denote by \hat{T} a reference element such that $T = \tau_T(\hat{T})$ for all $T \in \mathcal{T}^h$, where τ_T is a regular affine transformation in \mathbb{R}^d . The assumption on the mesh can be expressed as follows (see [21] for a similar one):

There exists a radius $\hat{\rho} > 0$ independent of h such that for any $T \in \mathcal{T}^h, T \cap \Omega \neq \emptyset$ the reference element \hat{T} contains a ball $B(\hat{y}_T, \hat{\rho})$ which satisfies $B(\hat{y}_T, \hat{\rho}) \subset \tau_T^{-1}(T \cap \Omega)$ (43)

Under this assumption, inequality (27) is satisfied for \widetilde{V}^h defined by (39) (see the proof in Appendix B). Moreover, the following lemma says that (42) is also satisfied.

Lemma 4 Let \widetilde{V}^h be defined by (39), $R^h(v^h) = \partial_n v^h$ on Γ_D and assume that (43) is satisfied. Then (42) is satisfied as well.

Proof. Recall that $k = \min(k_u, k_\lambda + 1)$. Using (41) and standard interpolation error estimates one has for any $v \in H^{k+1}(\Omega)$:

$$\begin{split} \|R^{h}(\widetilde{\Pi}_{u}^{k,h}(v)) - \partial_{n}v\|_{0,\Gamma_{D}}^{2} &\leq \sum_{T \in \mathcal{T}^{h}} \|\nabla\widetilde{\Pi}_{u}^{k,h}(v) - \nabla v\|_{0,\Gamma_{D}}^{2} \cap T \\ &\leq C \sum_{T \in \mathcal{T}^{h}} (h^{-1} \|\nabla\widetilde{\Pi}_{u}^{k,h}(v) - \nabla T_{u}^{k}(v)\|_{0,T}^{2} + h \|\nabla\widetilde{\Pi}_{u}^{k,h}(v) - \nabla T_{u}^{k}(v)\|_{1,T}^{2}) \\ &\leq C \sum_{T \in \mathcal{T}^{h}} \left(h^{-1} (h^{k} \|T_{u}^{k}(v)\|_{k+1,T})^{2} + h (h^{k-1} \|T_{u}^{k}(v)\|_{k+1,T})^{2} \right) \\ &\leq C h^{2k-1} \|v\|_{k+1,\Omega}^{2}. \end{split}$$

We can deduce that if $R^h(v^h) = \partial_n v^h$ on Γ_D , the estimate of Theorem 2 holds provided that (43) is satisfied. This assumption however restricts the use of our fictitious domain approach. Indeed if, for instance, one wants to approximate an evolving boundary, the intersection of elements with the real domain will be arbitrary. The aim of the next section is to introduce an operator R^h with a reinforced stability enabling us to work with an arbitrary domain.

 \square

4.2 Operator R^h with a reinforced stability

We give here an example how to construct an operator \mathbb{R}^h ensuring both the approximation property (42) as well as the stability property (27) for an arbitrary intersection of the mesh \mathcal{T}^h with the domain Ω . The proposed construction is only local and quite simple to implement.

Let $\hat{\rho} > 0$ be an *a priori* given small radius ($\hat{\rho} << 1$). For each element $T \in \mathcal{T}^h$ such that $T \cap \Omega \neq \emptyset$, we will designate by T' either the element T itself if there is a ball $B(\hat{y}_T, \hat{\rho}) \subset \tau_T^{-1}(T \cap \Omega)$ (a "good" element) or any neighbor element possessing this property if T itself does not satisfy it (T is a "bad" element).

The proposed operator \mathbb{R}^h will simply be equal to $\partial_n \overline{v}^h_{T',T}$ where $\overline{v}^h_{T',T}$ is either $v^h_{|_T}$ if T' = T or the natural extension of $v^h_{|_{T'}}$ onto T if $T' \neq T$. Of course, $\hat{\rho} > 0$ has to be sufficiently small such that T' always exists, which is not a big constraint.

Figure 3: The choice of T' for an element T having a small intersection with Ω . In this case, it is more stable to evaluate the normal derivative from a natural extension of v^h from T' on T because smaller is the thickness of this intersection, poorer approximation of the normal derivative on $T \cap \partial \Omega$ is obtained using $v_{|T}^h$.

It is not difficult to see that the stability condition (27) is satisfied with such a choice of the operator \mathbb{R}^h (see Appendix C for the sketch of the proof). The following lemma establishes that (42) is also satisfied so that the estimate of Theorem 2 holds, again.

Lemma 5 Let \widetilde{V}^h be defined by (39), and $R^h(v^h) := \partial_n \overline{v}^h_{T'T}$ on Γ_D . Then (42) is satisfied.

Proof. Suppose that T is a "bad" element, *i.e.* $T \cap \Omega$ is "thin" and let T' be a "good" neighbor element as described above (see also Fig. 3). We prolong T' and construct the new element T_d as shown in Fig. 4. The interpolation on T_d is defined by the interpolation on T'. More precisely:

let
$$v \in H^{k+1}_{\text{loc}}(\mathbb{R}^d)$$
 and $v_{T'} := v_{|_{T'}}$.

By $\Pi_{T'}v_{T'}$ we denote the P_k -Lagrange interpolant of $v_{T'}$ constructed on T' (*i.e.* using degrees of freedom in T') but with the domain of definition being the whole \mathbb{R}^d . The interpolation of v on T_d is defined as:

$$\Pi_{T_d} v := \Pi_{T'} v_{T'|_{T_d}}.$$

Classical arguments based on the fact that $v - \prod_{T_d} v$ vanishes for all polynomials of degree less or equal k lead to the following approximation property (see [6] for instance):

$$\|v - \Pi_{T_d} v\|_{m, T_d} \le C h_{T_d}^{k+1-m} \|v\|_{k+1, T_d} \quad (h_{T_d} \le 2h_{T'}).$$

Figure 4: Prolongation of T'.

Analogically to Lemma 6 (see Appendix A) it holds:

$$\|v\|_{0,\Gamma_D\cap T_p}^2 \leq C(h_{\tau_d}^{-1}\|v\|_{0,T}^2 + h_{\tau_d}\|v\|_{1,T}^2).$$

To get (42) we proceed as in Lemma 4. Only we have to sort all elements into "good" and "bad" ones and to use either Π_T or Π_{T_d} .

5 Some practical details for implementation

The implementation of the proposed method requires to overcome a certain number of difficulties. First of all, one has to select bases of the spaces V^h and W^h from the ones of \widetilde{V}^h and \widetilde{W}^h . As far as V^h is concerned, the task is rather easy because it suffices to select the basis functions among the ones of \widetilde{V}^h which are not identically equal to zero in Ω (one can eventually remove those for which the intersection of their support with Ω is too small). It is a little more difficult to find a basis of the space W^h . Indeed, the traces on Γ_D of basis functions of \widetilde{W}^h may be linearly dependent, especially if Γ_D is rectilinear. A possible way how to overcome this difficulty is to eliminate the redundant functions by analyzing the elementary mass matrices whose components are $\int_{\Gamma_D \cap T} \psi_i \psi_j d\Gamma$, where $\{\psi_i\}$ are the shape functions of \widetilde{W}^h .

Another difficulty concerns the numerical integration: one needs to build integration formulas on the intersection of elements with the domain Ω as well as on the intersection of elements with Γ_D . Our finite element library Getfem++ [22] uses splitting of elements into simplices in a conformal way with respect to $\partial\Omega$ and then it applies a standard integration formula on each subelement. If $\partial\Omega$ is curved then some curved sub-elements can be used. One obtains an integration formula on Γ_D by considering the faces of the sub-elements lying on Γ_D .

The natural extension of functions on "bad" elements which is needed to obtain the fully stabilized method described in Section 4.2 consists in seeking information in a "good" nearby element. This can be a handicap for certain finite element codes where calculations are done only elementwise. A possible remedy is to precompute a global discrete extension operator which gives the solution extended to "bad" elements from the original one. Then, the matrices involving $R^h(v_h)$ are obtained as a composition of classical matrices with this discrete extension operator.

The Xfem method is often associated with the use of some level-sets of functions defined on the mesh. This is particularly usefull when, for instance, one needs to represent an evolving interface. In our case such a level-set can be utilized to represent the boundary of Ω . The implementation in Getfem++ uses this strategy. Generally, this involves an additional approximation of Ω . In our numerical tests presented in the next section, the level-set functions are piecewise second degree

polynomials. In this case the level-set approach has no influence on the rate of convergence of the used finite element methods which are of the first and second order.

6 Numerical experiments

Figure 5: Test domain and a triangular structured mesh.

Figure 6: Exact solution.

In this section we present 2D-numerical tests. The fictitious domain is $\widetilde{\Omega} =] - 1/2, 1/2[^2]$. The exact solution is $u(x) = R^2 - |x|^2(5 + 3\sin(7\theta + \frac{\pi}{36}))/2$, where R = 0.47 and $\theta(x) = \arctan(x_2/x_1)$. The corresponding right hand sides are $f(x) = 10 + 3/2(4 - 49)\sin(7\theta + \frac{\pi}{36})$ and $g(x) = -\left(\sum_{i=1}^2 (5x_i + 3x_i\sin(7\theta + \frac{\pi}{36}) + 3x_{3-i}\cos(7\theta + \frac{\pi}{36})/2)^2\right)^{1/2}$. The real domain is $\Omega = \{x \in \mathbb{R}^2 : u(x) < 0\}$ and the Dirichlet and Neumann boundary conditions are defined on $\Gamma_D = \Gamma \cap \{x \in \mathbb{R}^2 : x_2 < 0\}$ and $\Gamma_N = \Gamma \cap \{x \in \mathbb{R}^2 : x_2 > 0\}$.

Figure 7: Approximated solution on a rough mesh with the P_2/P_1 method. Only the elements intersecting Ω are depicted. The black curve is the boundary of Ω and the white curve is the zero level-set of the approximated solution.

The domain Ω is represented in Fig. 5 with an example of a triangular structured mesh. The exact solution is shown in Fig. 6 while a computed solution on a rough mesh is depicted in Fig. 7.

6.1 without stabilization

First, we present numerical tests without any stabilization. We tested several choices of the finite element spaces \widetilde{V}_h and \widetilde{W}_h .

In order to avoid the locking phenomena, the couple of selected finite element spaces should satisfy as much as possible a discrete mesh independent inf-sup condition since the stabilization is not used. For instance, it is known that the P_1/P_0 method for the discretization of u, λ , respectively, does not satisfy such a condition as seen from Fig. 9.

Figure 8: Rates of convergence for some couples of finite element spaces with no stabilization.

The linear system to be solved is of the form

$$\begin{pmatrix} K & B^T \\ B & 0 \end{pmatrix} \begin{pmatrix} U \\ \Lambda \end{pmatrix} = \begin{pmatrix} L \\ 0 \end{pmatrix},$$
(44)

where U and Λ are the degrees of freedom of u^h and λ^h , respectively, and the components of K, B and L are

$$K_{ij} = \int_{\Omega} \nabla \varphi_i \cdot \nabla \varphi_j d\Omega, \quad B_{ij} = \int_{\Gamma_D} \psi_i \varphi_j d\Gamma, \quad L_i = \int_{\Omega} f \varphi_i d\Omega + \int_{\Gamma_N} g \varphi_i d\Gamma,$$

with $\{\varphi_i\}$, $\{\psi_j\}$ being the selected basis functions of $\widetilde{V}_h, \widetilde{W}_h$, respectively. In our experiments, this system is solved using the library Superlu [9] (a direct LU solver for sparse matrices).

The couples of spaces tested are the following: P_1/P_0 , P_1+/P_0 (a standard continuous P_1 element for u enriched by a cubic bubble function and a standard P_0 element for the multiplier), Q_1/Q_0 (standard continuous Q_1 and discontinuous Q_0 elements on quadrilaterals), P_2/P_1 , P_2/P_0 and Q_2/Q_1 .

Rates of convergence are presented in Fig. 8. Since the exact solution has a small singularity at x = 0, the norms of the error have been computed outside of a small disc centered at x = 0.

One can see that in all experiments the rate of convergence in the $H^1(\Omega)$ -norm is better than the theoretical one given by Proposition 3 except for the P_1/P_0 case which is a little bit slower than $h^{1/2}$. The choice P_1/P_0 suffers of course from the non-satisfaction of a mesh-independent inf-sup condition. It has to be stressed that in all the experiments without stabilization, and particularly for the P_1/P_0 case, a singular linear system can be obtained. However, in all examples, presented here, the linear system is non-singular. It is also seen that convergence of the multiplier is not generally obtained, especially for degree one methods. Fig. 10 illustrates a poor quality of the multiplier for the P_1/P_0 method. The P_2/P_1 method gives slightly better results (see Fig. 11 still with some oscillations in parts where the intersection of the element with the domain Ω is very small).

Figure 9: Approximated solution with no stabilization for the P_1/P_0 method (h = 0.05). One can see locking effects on the boundary.

Figure 10: Multiplier on Γ_D with no stabilization for the P_1/P_0 method (h = 0.05).

Figure 11: Multiplier on Γ_D with no stabilization for the P_2/P_1 method (h = 0.05).

The test program can be downloaded on the Getfem++ web site [22]. It allows to test many other couples of elements and to treat also 3D-problems.

6.2 The stabilized method with $R^h(v^h) = \partial_n v^h$

The numerical experiments are now done using the standard Barbosa-Hughes stabilization technique (with $\gamma = 0.1$). It has been proven in Section 4.1 that this method is optimal whenever the intersection of elements with the domain Ω is not too small. This is not easy to satisfy in computations. Of course, one way how to avoid small intersections would be to move a little bit some mesh nodes, at least when a structured mesh is not required. We did not test this possibility.

Unlike (44), the linear system to be solved is now of the form

$$\begin{pmatrix} K_{\gamma} & B_{\gamma}^{T} \\ B_{\gamma} & -M_{\gamma} \end{pmatrix} \begin{pmatrix} U \\ \Lambda \end{pmatrix} = \begin{pmatrix} L \\ 0 \end{pmatrix},$$

where the components of K_{γ} , B_{γ} and M_{γ} are

$$(K_{\gamma})_{ij} = \int_{\Omega} \nabla \varphi_i \cdot \nabla \varphi_j d\Omega - \gamma \int_{\Gamma_D} R^h(\varphi_i) R^h(\varphi_j) d\Gamma, \quad (B_{\gamma})_{ij} = \int_{\Gamma_D} \psi_i(\varphi_j - \gamma R^h(\varphi_j)) d\Gamma,$$
$$(M_{\gamma})_{ij} = \gamma \int_{\Gamma_D} \psi_i \psi_j d\Gamma,$$

respectively. Note that K_{γ} is invertible provided that γ is sufficiently small. The whole matrix of the system is invertible as well whatever is B_{γ} .

Figure 12: Rates of convergence for some couples of finite element spaces with the Barbosa-Hughes stabilization.

Rates of convergence are presented in Fig. 12 for the same couples of elements as in the previous section. The stabilization significantly improves the quality of the P_1/P_0 choice (the stabilization

with bubble functions is no longer necessary). Fig. 13 shows that also the approximation of the multiplier is considerably improved. The convergence rate is improved by the stabilization, but some problems remain with too small intersections of elements with Ω even for degree two methods (see Fig. 14).

Figure 13: Multiplier on Γ_D with the Barbosa-Hughes stabilization for the P_1/P_0 method (h = 0.05).

Figure 14: Multiplier on Γ_D with the Barbosa-Hughes stabilization for the P_2/P_1 method (h = 0.05).

6.3 The fully stabilized method

We now consider the fully stabilized method described in Section 4.2. An element T is considered to be "bad" when $|T \cap \Omega|$ is less than one percent of |T|. We see that the multipliers behave in a more regular way than before.

Figure 15: Rates of convergence for some couples of finite element spaces with the fully stabilized method.

Figure 16: Multiplier on Γ_D with the fully stabilized method for the P_1/P_0 method (h = 0.05).

Figure 17: Multiplier on Γ_D with the fully stabilized method for the P_2/P_1 method (h = 0.05).

7 Concluding remarks

In this paper, we combined the Xfem approach together with the Barbosa-Hughes stabilized formulation to get a new fictitious domain method. This method is quite simple to implement since all the variables (multipliers and primal variables) are defined on a single mesh independent of the computational domain. Moreover, it potentially allows to treat complex boundary conditions (such as contact and friction).

The fully stabilized method introduced in Section 4.2 leads to a robust method in the sense

that it converges whatever is the intersection of the domain with the mesh. This is not the case if the Barbosa-Hughes stabilization technique is used alone. Note that in [21] a similar approach is presented. However, the error estimate is given under the assumption (43) and the definition of multipliers requires the construction of a quasi-uniform family of meshes on the boundary.

Acknowledgments

The first author acknowledges MSM0021620839 of the Czech Ministry of Education.

This work is supported by "l'Agence Nationale de la Recherche", project ANR-05-JCJC-0182-01.

Many thanks to Julien Pommier for his participation to obtain nice numerical experiments.

Appendix A

In this appendix we prove the trace inequality (41). For a proof in a more classical framework see for instance [12]. The proof is done by scaling with respect to a reference element \hat{T} .

We recall that for all $T \in \mathcal{T}^h$ one has $T = \tau_T(\hat{T})$, where τ_T is an affine and invertible mapping in \mathbb{R}^d . We make the following hypotheses:

- a) there exists a constant $C_1 > 0$ independent of h and $T \in \mathcal{T}^h$ such that $|\Gamma_D \cap T| \leq C_1 h_T^{d-1}$,
- b) there exists a constant $C_2 > 0$ independent of h and $T \in \mathcal{T}^h$ such that $\|\nabla \tau_T\|_{\infty,T} \leq C_2 h_T$ and $\|\nabla \tau_{\hat{\tau}}^{-1}\|_{\infty,T} \leq C_2 h_T^{-1}$.

These two hypotheses are obviously satisfied for regular families of meshes provided that Γ_D is piecewise C^1 .

Lemma 6 Let a) and b) be satisfied. Then there exists a constant C > 0 independent of h and $T \in \mathcal{T}^h$ such that

$$\|v\|_{0,\Gamma_D\cap T}^2 \leq C(h_{_T}^{-1}\|v\|_{0,T}^2 + h_{_T}\|v\|_{1,T}^2), \quad \forall v \in H^1(T).$$

Proof. Since $\mathcal{C}^{\infty}(T)$ is dense in $H^1(T)$ one can confine to functions $v \in \mathcal{C}^{\infty}(T)$. Denoting $\hat{\Gamma}_D = \tau_T^{-1}(\Gamma_D \cap T)$ and $\hat{\mathbf{n}}$ a unit normal vector to $\hat{\Gamma}_D$, one has:

$$\int_{\Gamma_D \cap T} v^2 d\Gamma = \int_{\hat{\Gamma}_D} \hat{v}^2 |\det(\nabla \tau_T)| \ \|\nabla \tau_T^{-1} \hat{\mathbf{n}}\| d\hat{\Gamma} \le C h_T^{d-1} \int_{\hat{\Gamma}_D} \hat{v}^2 d\hat{\Gamma},$$

where $\hat{v} = v \circ \tau_{\tau}$. Using now the continuity of the trace operator one has

$$\int_{\hat{\Gamma}_D} \hat{v}^2 d\hat{\Gamma} \le C_3 \|\hat{v}\|_{1,\hat{T}}^2 \quad \forall \hat{v} \in \mathcal{C}^{\infty}(\hat{T}),$$

where the constant $C_3 > 0$ does not depend on the position of $\hat{\Gamma}_D$ inside of \hat{T} . This can be easily deduced from the hypotheses on the regularity of Γ_D and usual arguments (see [1]). Further

$$\begin{split} \|v\|_{0,\Gamma_D\cap T}^2 &\leq Ch_T^{d-1} \int_{\hat{T}} (\hat{v}^2 + |\hat{\nabla}\hat{v}|^2) d\hat{x} \\ &\leq Ch_T^{-1} \int_{\hat{T}} (\hat{v}^2 + |\hat{\nabla}\hat{v}|^2) |\det(\nabla\tau_T)| d\hat{x} \\ &\leq Ch_T^{-1} \int_{T} v^2 dx + Ch_T \int_{T} |\nabla v|^2 dx, \end{split}$$

using that $\|\nabla \hat{v}\|_{\infty,\hat{T}} \leq Ch_T \|\nabla v\|_{\infty,T}$.

Appendix B

We prove the discrete trace inequality (27) when $R^h(v^h) = \partial_n v^h$ provided that (43) is satisfied under the same hypotheses on the family of meshes and on Γ_D as in Appendix A. First we prove the following auxiliary result.

Lemma 7 Let v^h be defined on $T \in \mathcal{T}^h$ by $v^h(x) := \hat{v}(\tau_T^{-1}(x))$ with $\hat{v} \in P_k(\mathbb{R}^d)$ and suppose that (43) is satisfied. Then there exists a constant C > 0 independent of h, T and \hat{v} such that

$$\int_{\Gamma_D \cap T} (v^h)^2 d\Gamma \le Ch_T^{-1} \int_{\Omega \cap T} (v^h)^2 dx.$$

Proof. Because of the equivalence of norms on $P_k(\mathbb{R}^d)$, one has

$$\begin{split} \|\hat{v}\|_{\infty,\hat{T}}^2 &\leq \|\hat{v}\|_{\infty,B(\hat{y}_T,2)}^2 = \|\hat{v} \circ t_{(-\hat{y}_T)}\|_{\infty,B(0,2)}^2 \\ &\leq C \|\hat{v} \circ t_{(-\hat{y}_T)}\|_{0,B(0,\hat{\rho})}^2 = C \|\hat{v}\|_{0,B(\hat{y}_T,\hat{\rho})}^2 \leq C \int_{\tau_T^{-1}(T\cap\Omega)} \hat{v}^2 d\hat{x}, \end{split}$$

where $t_{(-\hat{y}_T)}$ is the translation defined by $t_{(-\hat{y}_T)}(x) = x - \hat{y}_T$. Thus, still with notations of Appendix A:

$$\begin{split} \int_{\Gamma_D \cap T} (v^h)^2 d\Gamma &= \int_{\hat{\Gamma}_D} \hat{v}^2 |\det(\nabla \tau_T)| \, \|\nabla \tau_T^{-1} \hat{\mathbf{n}}\| d\hat{\Gamma} \le C h_T^{d-1} \|\hat{v}\|_{\infty,\hat{T}}^2 |\hat{\Gamma}_D| \\ &\le C \frac{h_T^{d-1}}{h_T^d} \int_{\tau_T^{-1}(T \cap \Omega)} \hat{v}^2 |\det(\nabla \tau_T)| d\hat{x} = C h_T^{-1} \int_{T \cap \Omega} (v^h)^2 dx. \end{split}$$

Now, summing up the previous estimate over elements of \mathcal{T}^h one obtains the following result.

Lemma 8 Let v^h be defined on Ω by $v^h(x)|_T = \hat{v}_T(\tau_T^{-1}(x))$, $\hat{v}_T \in P_k(\mathbb{R}^d)$, $T \in \mathcal{T}^h$ and suppose that (43) is satisfied. Then the following estimate holds with a constant C > 0 independent of h and v^h :

$$h \int_{\Gamma_D} (v^h)^2 d\Gamma \le C \int_{\Omega} (v^h)^2 dx.$$

The discrete trace inequality (27) can be now easily deduced since $\|\partial_n v^h\|_{0,\Gamma_D} \leq \|\nabla v^h\|_{0,\Gamma_D}$ and for a quasi-uniform family of meshes the previous lemma can be applied to ∇v^h componentwise.

Appendix C

We now adapt the proof of Appendix B to the operator $R^h(v^h)$ defined in Section 4.2. The difference comes from those elements $T \in \mathcal{T}^h$ having a too small intersection with Ω ("bad" elements) and for which a neighbor element T' has been selected to make a natural extension of functions. For such an element, the proof of Appendix B has to be modified because we evaluate the polynomial on a larger zone than $\hat{T} = \tau_{T'}^{-1}(T')$ namely on $\hat{T}_{T,T'} = \tau_{T'}^{-1}(T' \cup (T \cap \Omega))$. With the quasi-uniform assumption for the meshes, it is readily seen that this zone is included in $\hat{T}_{\rho_R} = \{x \in \mathbb{R}^d : \operatorname{dist}(x, \hat{T}) \leq \rho_R\}$ for some $\rho_R > 0$ independent of h, T and T'. Lemma 7 can be easily adapted remarking that there exists a constant C > 0 independent of h such that

$$\|\hat{v}\|_{\infty,\hat{T}\rho_{R}} \leq C \|\hat{v}\|_{\infty,\hat{T}} \quad \forall \hat{v} \in P_{k}(\mathbb{R}^{d}),$$

using again that all norms are equivalent in $P_k(\mathbb{R}^d)$. From this the estimate

$$\int_{\Gamma_D \cap T} (v^h)^2 d\Gamma \le C h_T^{-1} \int_{\Omega \cap T'} (v^h)^2 dx,$$

where $v^h(x) := \hat{v}(\tau_{T'}^{-1}(x)), x \in \mathbb{R}^d$ follows. Thus (27) can be established remarking that the element T' can be selected as a neighbor element only a finite number times independently of h still due to the quasi-uniform property of the meshes.

References

- [1] R.A. ADAMS, Sobolev spaces, Academic Press, 1975.
- [2] H. J.C. BARBOSA AND T.J.R. HUGHES. The finite element method with Lagrange multipliers on the boundary: circumventing the Babuška-Brezzi condition, Comput. Methods Appl. Mech. Engrg., 85 (1991), 109–128.
- [3] H. J.C. BARBOSA AND T.J.R. HUGHES. Boundary Lagrange multipliers in finite element methods: error analysis in natural norms, Numer. Math., 62 (1992), 1–15.
- [4] P. HANSBO, C. LOVADINA, I. PERUGIA AND G. SANGALLI, A lagrange multiplier method for the finite element solution of elliptic interface problems using nonmatching meshes, Numer. Math., 100 (2005), pp. 91–115.
- [5] E.CHAHINE, P. LABORDE, Y. RENARD. Crack-Tip enrichment in the Xfem method using a cut-off function. Submitted.
- [6] P.G. CIARLET, *The finite element method for elliptic problems*, Studies in Mathematics and its Applications No 4, North Holland, 1978.
- [7] P.G. CIARLET, The finite element method for elliptic problems, in Handbook of Numerical Analysis, Volume II, Part 1, eds. P.G. Ciarlet and J.L. Lions, North Holland, pp. 17–352, 1991.
- [8] P. CLÉMENT, Approximation by finite elements functions using local regularization, RAIRO, Anal. Numer., 9 (1975), pp 77–84.
- [9] J.W. DEMMEL, J.R. GILBERT, X.S. LI. a general purpose library for the direct solution of large, sparse, nonsymmetric systems, http://crd.lbl.gov/~xiaoye/SuperLU/.
- [10] A. ERN, J.-L. GUERMOND. Theory and Practice of Finite Elements, Applied Mathematical Sciences, vol. 159, Springer 2004.
- [11] V. GIRAULT, R. GLOWINSKI. Error analysis of a fictitious domain method applied to a Dirichlet problem, Japan J. Indust.Appl. Math. 12 (1995), pp. 487–514.
- [12] P. GRISVARD. Elliptic problems in nonsmooth domains. Monographs and Studies in Mathematics. Pitman (Advanced Publishing Program), Boston, MA, 1985.
- [13] J. HASLINGER, A. KLARBRING. Fictitious domain/mixed finite element approach for a class of optimal shape design problems. Math. Modelling and Numerical Analysis (M2AN), 29:4 (1995), pp. 435–450.
- [14] P. HILD, Y. RENARD. A stabilized Lagrange multiplier method for the finite element approximation of contact problems in elastostatics, *submitted*

- [15] T. HUGHES AND L.P. FRANCA, A new finite element formulation for computational fluid dynamics. VII. The Stokes problem with various well-posed boundary conditions: symmetric formulations that converge for all velocity/pressure spaces, Comput. Methods Appl. Mech. Engrg., 65 (1987), 85–96.
- [16] P. LABORDE, J. POMMIER, Y. RENARD, M. SALAÜN. High order extended finite element method for cracked domains. Int. J. Numer. Meth. Engng., 64 (2005), 354–381.
- [17] N. MOËS, E. BÉCHET, AND M. TOURBIER. Imposing Dirichlet boundary conditions in the eXtended Finite Element Method. Int. J. Numer. Meth. Engng., 67, 12 (2006), 354–381.
- [18] N. MOËS, J. DOLBOW, AND T. BELYTSCHKO. A finite element method for crack growth without remeshing. Int. J. Numer. Meth. Engng., 46 (1999), 131–150.
- [19] N. MOËS, A. GRAVOUIL AND T. BELYTSCHKO. Non-planar 3D crack growth by the extended finite element and level sets, Part I: Mechanical model. Int. J. Numer. Meth. Engng., 53, 11 (2002), 2549–2568.
- [20] J. NITSCHE, Über ein Variationsprinzip zur Lösung von Dirichlet-Problemen bei Verwendung von Teilräumen, die keinen Randbedingungen unterworfen sind, Abh. Math. Univ. Hamburg, 36 (1971), 9–15.
- [21] J. PITKÄRANTA, Local stability conditions for the Babuška method of Lagrange multipliers, Mathematics of Computation, vol. 35 (1980), 152, 1113–1129.
- [22] Y. RENARD, J. POMMIER Getfem++. An open source generic C++ library for finite element methods, http://home.gna.org/getfem/
- [23] F.L. STAZI, E. BUDYN, J. CHESSA, AND T. BELYTSCHKO. An extended finite element method with higher-order elements for curved cracks. *Computational Mechanics*, 31 (2003), 38–48.
- [24] R. STENBERG, On some techniques for approximating boundary conditions in the finite element method, J. Comput. Appl. Math., 63 (1995), 139–148.
- [25] M. STOLARSKA, D.L. CHOPP, N. MOËS, T. BELYTSCHKO. Modelling crack growth by level sets in the extended finite element method. *Int. J. Numer. Meth. Engng.*, 51 (2001), 943–960.
- [26] G. STRANG, G. J. FIX. An Analysis of the Finite Element Method. Prentice-Hall, Englewood Cliffs, 1973.
- [27] N. SUKUMAR, D. L. CHOPP, N. MOËS, T. BELYTSCHKO. Modeling holes and inclusions by level sets in the extended finite element method. *Comput. Meth. Appl. Mech. Eng.*, 90, 46 (2001), 6183–6200.
- [28] N. SUKUMAR, N. MOËS, B. MORAN AND T. BELYTSCHKO. Extended finite element method for three dimensional crack modelling. Int. J. Numer. Meth. Engng., 48 (2000), 1549–1570.