

HAL
open science

On the weak material approximation in level-sets methods.

Marc Dambrine, Djalil Kateb

► **To cite this version:**

Marc Dambrine, Djalil Kateb. On the weak material approximation in level-sets methods.. 2008. hal-00291225v1

HAL Id: hal-00291225

<https://hal.science/hal-00291225v1>

Preprint submitted on 27 Jun 2008 (v1), last revised 30 Jun 2008 (v2)

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.

ON THE WEAK MATERIAL APPROXIMATION IN LEVEL-SET METHODS.

MARC DAMBRINE AND DJALIL KATEB

ABSTRACT. The level set method has become widely used in shape optimization where it allows a popular implementation of the steepest descent method. Once coupled with a weak material approximation [4], a single mesh is only used leading to very efficient and cheap numerical schemes in optimization of structures. However, it has some limitations and cannot be applied in every situation. This work aims at exploring such a limitation. We estimate the systematic error committed by using the weak material approximation and, on a model case, explain that they amplifies instabilities by a second order analysis of the objective function.

1. INTRODUCTION

Shape optimization consists in finding the shape of a domain which minimizes an objective function or a criterion. Classical objectives in mechanical engineering are for example, to maximize the torsional rigidity of a body or to minimize its compliance. Such criteria depend on the computation of a state function. In such cases, it usually solves a second-order elliptic partial differential equation that contains the physic under consideration.

Since the pioneering work of Hadamard, a shape calculus has been developed leading to shape derivatives and to subsequent optimization methods. Among the numerous difficulties one has to face during the design of such algorithms, the problem of the eventual change of the number of connected components of the current domain found a satisfactory answer thanks to the level set method introduced by S. Osher and J.A. Sethian ([18]). The idea is to define a domain of \mathbb{R}^d as the set of points where a real valued function defined on \mathbb{R}^d takes its non-positives values. The geometry can then be discretized as a function on a regular grid and not thanks to control points. The flow of the shape gradient then formally leads to an Hamilton-Jacobi equation for the evolution of the domain coupled with the state function. Recently, P. Cardaliaguet and O. Ley have performed a first step in the theoretical justification of this approach on an example ([6, 7]). However, the level set grid has no particular reason to be useful for the computation of the state function.

In the context of mechanical structure optimization, the boundary value conditions on the part of the structure subject to optimization are usually traction free conditions. In [4], G. Allaire, F. Jouve and A.-M. Toader suggest to take advantage of this particular boundary condition to use the level set grid for the numerical computation of the state.

2000 *Mathematics Subject Classification.* Primary 49Q10; Secondary 34A55,49Q12.

Key words and phrases. shape optimization, stability, second order shape derivative, level-set method, weak material approximation.

The weak material approximation consists in filling the outside of the domain by a material of weaker conductivity and replace the state function by the solution of the bimaterial equation stated in the whole level set grid. The physical motivation is that the weak material behaves almost like an insulating layer leading to a reasonable approximation of the state that should be computed. This approximation gives very good results for all the usual criteria used in structure optimization and is now a reference method.

However, shape optimization problems are usually unstable. Homogenization is a well known example of unstable shape problem connected to a lack of existence of minimizers. However, even in the case where a smooth minimizer exists, the question of stability of such a shape is difficult. In the recent years, the analysis of order two conditions has been studied: A positive second order shape derivative at a critical shape does not imply stability. To sum up, two distinct behaviours of the numerical procedures of optimization have been encountered.

The first example under analysis was the Dirichlet energy. In [11], J. Descloux showed that the *two norms discrepancy* phenomenon appears in a electromagnetic shaping problem: the shape hessian at a critical shape is coercive but only in strictly weaker norm than the norm of differentiability. In [8], M. Dambrine and M. Pierre have proved that weak information was sufficient to insure stability at the continuous level. This first result was extended in [13] for a numerical scheme.

The second example comes from an inverse problem in electrical impedance tomography reformulated as a question of shape optimization. In [12, 1, 2], more situations have been studied. The shape hessian at the global minimum is compact and the optimization procedures are severely ill-posed. Hence, appropriate strategies of regularization are required. Since the sequence of eigenvalues of the hessian tend towards zero, there exists a strong link between the number of degrees of freedom used to parametrize the shape and the numerical precision required for the computation of the state. Indeed, the number of shape parameters impose a threshold. Then, if the precision of the computed solution for the state is less than the threshold, the errors committed on the approximated criterion can destroy the well-posedness of the optimization problem.

In this paper, we present a model problem where the parameter of control is the shape of a structure which presents the worst behaviour. We are concerned by a shape optimization problem suggested by the design of micromechanisms introduced in [5] and studied in [3, 9]. The criterion under consideration has been observed to lead to numerical instabilities (see the comments on the gripping mechanism in [9]). However, we remain for simplicity in the scalar case. The first goal of the paper is to explain rigorously these instabilities by studying the second shape derivative of the criteria in a continuous setting. In particular, in our toy problem, the hessian at the absolute minimizer vanishes. As a consequence of this flatness of the objective to minimize, the weak material approximation is prohibited. Indeed, the systematic errors committed on the computation of the state generate instabilities. The second objective of this manuscript is to convince the reader of the interest of second order shape derivatives to understand the behaviour of numerical algorithms of minimization.

The paper is organized as follows. In Section 2, we present the model problem and state the results of this work. Section 3 is devoted to the computation of shape derivatives while

the instabilities are discussed in section 4. The technical results of shape calculus that we need are postponed into an appendix.

2. SETTING OF THE PROBLEM AND MAIN RESULTS.

The shape optimization problem. Let D be a smooth domain of \mathbb{R}^d , $d \geq 2$. We suppose that the boundary ∂D of D has three particular disjoint parts Γ_c, Γ_d and Γ_o as illustrated in Figure 1. Concerning the admissible shapes $\Omega \in \mathcal{U}_{ad}$, smooth $\mathcal{C}^{2,\alpha}$ subdomain

FIGURE 1. Geometrical settings.

of D , we will suppose that

$$\Gamma_c \cup \Gamma_d \cup \Gamma_o \subset \partial\Omega.$$

Since those parts of $\partial\Omega$ are fixed, the part subject to optimization is the remainder

$$\Gamma_m = \partial\Omega \setminus \overline{(\Gamma_c \cup \Gamma_d \cup \Gamma_o)}.$$

In the sequel, we use the convention that a bold character denotes a vector. For example, \mathbf{n} denotes the normal vector pointing outside of Ω . If \mathbf{h} denotes a deformation field, it can be written as $\mathbf{h} = \mathbf{h}_\tau + h_n \mathbf{n}$ on Γ_m . Note that \mathbf{h}_τ is a vector while h_n is a scalar quantity. The admissible deformation fields have to preserve the complement of Γ_m in $\partial\Omega$ and therefore the space of admissible fields is

$$\mathcal{H} = \{\mathbf{h} \in \mathcal{C}^{2,\alpha}(D, D), h_n = 0 \text{ on } \Gamma_c \cup \Gamma_d \cup \Gamma_o\}.$$

This problem recovers the following physical meaning: how should one design the structure to find the closest potential distribution to a reference one u_0 on Γ_o while imposing the flux on another part of the boundary? More precisely, the state function u solves the following

boundary value problem:

$$(1) \quad \begin{cases} -\Delta u = f & \text{in } \Omega \\ u = 0 & \text{on } \Gamma_d, \\ \partial_n u = 0 & \text{on } \Gamma_m \cup \Gamma_o, \\ \partial_n u = g & \text{on } \Gamma_c. \end{cases}$$

where f and g are C^∞ . Both f and g do not live in the natural space but to a stronger one since additional regularity is required in order to define the shape derivatives. Once $\Gamma_c \neq \emptyset$, this problem admits a unique solution $u \in H^1(\Omega)$.

Let us describe our optimization problem. We consider the criterion j defined by

$$(2) \quad j(\Omega) = J_{LS}(u_\Omega) = \frac{1}{2} \int_{\Gamma_o} |u_\Omega - u_0|^2 d\sigma$$

where $u_0 \in H^{\frac{1}{2}}(\Gamma_o)$. The function u_Ω solves (1) and hence depends on Ω . For the lightness of notations, we will omit this dependency and denote this function by u . We are interested in the minimization of $j(\Omega)$ with respect to the shape, where the minimum is taken on the set of admissible domains \mathcal{U}_{ad} . Consequently, the only optimized part of the shape boundary is Γ_m . The Dirichlet boundary conditions are only here to ensure uniqueness of solutions.

For an arbitrary data u_0 , existence of a minimizer to j is not clear. Nevertheless, this question does not enter the scope of this work and we will focus on a well posed problem. We fix an admissible domain Ω^* and choose for data u_0 exactly the trace on Γ_o of the solution to the boundary value problem (1) set on Ω^* . This assumption ensures that the optimization problem has a global minimizer in the admissible domains that is Ω^* .

Differentiability results for the state u . To compute the shape derivatives, we have to recall some notions of shape optimization. The following result concerns the first order derivative of the state functions u .

Theorem 1. *Let Ω be an open smooth subset of \mathbb{R}^d ($d \geq 2$) with a $C^{k,\alpha}$ boundary. Let \mathbf{h} and $\mathbf{h}_1, \mathbf{h}_2$ be deformation fields in \mathcal{H} .*

- (i) *If $k \geq 2$, the state function u is shape differentiable. Its shape derivative $u' = Du(\Omega; \mathbf{h}) \in H^1(\Omega)$ solves the boundary value problem*

$$(3) \quad \begin{cases} \Delta u' = 0 & \text{in } \Omega, \\ u' = 0 & \text{on } \Gamma_d, \\ \partial_n u' = 0 & \text{on } \Gamma_c \cup \Gamma_o, \\ \partial_n u' = \operatorname{div}_\tau(h_n \nabla_\tau u) + f h_n & \text{on } \Gamma_m. \end{cases}$$

(ii) If $k \geq 3$, the state u has a second order shape derivative $u'' = D^2u(\Omega; \mathbf{h}_1, \mathbf{h}_2)$ in $H^1(\Omega)$ solution of the boundary value problem

$$(4) \quad \begin{cases} \Delta u'' = 0 & \text{in } \Omega, \\ u'' = 0 & \text{on } \Gamma_d, \\ \partial_n u'' = 0 & \text{on } \Gamma_c \cup \Gamma_m, \\ \partial_n u'' = \operatorname{div}_\tau (h_{2,n} \nabla_\tau (u)'_1 + h_{1,n} \nabla_\tau (u)'_2 + \mathbf{h}_{1\tau} \cdot (D\mathbf{n} \mathbf{h}_{2\tau}) \nabla_\tau u) \\ \quad - \operatorname{div}_\tau ((\mathbf{h}_{1\tau} \cdot \nabla_\tau h_{2,n} + \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau}) \nabla_\tau u) \\ \quad + \operatorname{div}_\tau (h_{2,n} h_{1,n} (2D\mathbf{n} - HI) \nabla_\tau u) \\ \quad + h_{1,n} h_{2,n} \partial_n f + f (\mathbf{h}_{1\tau} D\mathbf{n} \mathbf{h}_{2\tau} - \mathbf{h}_{1\tau} \cdot \nabla_\tau h_{2,n} - \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n}), & \text{on } \Gamma_m. \end{cases}$$

In (4), $(u)'_i$ denotes the first order derivative of u in the direction of h_i as given in (7), $D\mathbf{n}$ stands for the second fundamental form of the manifold Γ_m and H stands for its mean curvature.

Differentiability of the objective. Once the differentiability of the state function has been established, the chain rule provides the differentiability with respect to the shape of the criterion. As usual for Least Squares objective, this derivative can be simplified thanks to an adjoint state that will be denoted by p .

Proposition 1. *Let $u'(\partial\Omega; V)$ be the strong shape derivative of the state u . Then for all admissible directions $v \in \mathcal{H}$ the shape derivative of the criteria $J'(\partial\Omega; V)$ is given by*

$$(5) \quad J'_{LS}(\Omega; V) = \int_{\Gamma_m} (-\nabla_\tau u \cdot \nabla_\tau p + fp) h_n$$

where the adjoint state p is solution of the adjoint problem

$$(6) \quad \begin{cases} \Delta p = 0 & \text{in } \Omega, \\ p = 0 & \text{on } \Gamma_d, \\ \partial_n p = u - u_0 & \text{on } \Gamma_c, \\ \partial_n p = 0 & \text{on } \Gamma_m \cup \Gamma_o. \end{cases}$$

One can also be interested by the computation of higher order derivatives and specially by the second derivative or shape hessian. To that end, we will need the shape derivative of the adjoint state p obtained as a consequence of Theorem 1.

Corollary 1. *Let Ω be an open smooth subset of \mathbb{R}^d ($d \geq 2$). Then, the adjoint state function p is shape differentiable. Its shape derivative $p' = Dp(\Omega; \mathbf{h}) \in H^1(\Omega)$ solves the boundary value problem*

$$(7) \quad \begin{cases} \Delta p' = 0 & \text{in } \Omega \\ p' = 0 & \text{on } \Gamma_d, \\ \partial_n p' = 0 & \text{on } \Gamma_c \cup \Gamma_o, \\ \partial_n p' = \operatorname{div}_\tau (h_n \nabla_\tau p) & \text{on } \Gamma_m. \end{cases}$$

Theorem 2. *Let Ω be an open smooth subset of \mathbb{R}^d ($d \geq 2$) with a $\mathcal{C}^{3,\alpha}$ boundary. Let \mathbf{h}_1 and \mathbf{h}_2 be two deformation fields in \mathcal{H} . The objective J_{LS} is twice differentiable with*

respect to the shape and its second derivative in the directions \mathbf{h}_1 and \mathbf{h}_2 is given by:

$$(8) \quad D^2 J_{LS}(\Omega; \mathbf{h}_1, \mathbf{h}_2) = - \int_{\partial\Gamma_m} \left(\nabla_\tau \dot{u} \cdot \nabla_\tau p \mathbf{h}_{1,n} + \nabla_\tau \dot{p} \cdot \nabla_\tau u \mathbf{h}_{1,n} - \nabla_\tau u \cdot \nabla_\tau p [D\mathbf{h}_1 \mathbf{h}_2 \cdot \mathbf{n} - \mathbf{h}_1 \cdot (D^* \mathbf{h}_2 \mathbf{n})_\tau] \right).$$

To investigate the properties of stability of this cost function, we first consider the quadratic form associated to the shape hessian at a critical shape Ω_c

$$(9) \quad D^2 J_{LS}(\Omega_c; \mathbf{h}, \mathbf{h}) = \int_{\Gamma_m} (\nabla u' \cdot \nabla_\tau p + \nabla u \cdot \nabla_\tau p' - fp') h_n + \partial_n (fp - \nabla_\tau u \cdot \nabla_\tau p) h_n^2$$

Then, we specify Ω_c : We consider the global minimizer Ω^* .

Claim 1. *If Ω^* realizes the absolute minimum of the criterion J_{LS} , then*

$$(10) \quad D^2 J_{LS}(\Omega^*, \mathbf{h}, \mathbf{h}) = 0.$$

Equation (10) means that the objective is very flat around the minimizer. This fact has two main consequences.

Claim 2. *On the continuous criterion, the shape hessian at the global minimizer is not coercive. This means that this minimizer may not be a local strict minimum of the criterion.*

Claim 3. *The second consequence concerns any numerical scheme used to obtain this optimal domain Ω^* . In order to capture the right behaviour of the shape gradient or hessian, one should compute with an extreme precision the state function and its derivative. In the case of a convex objective, the level of the threshold is naturally given by the size of the lowest eigenvalues of the discretized hessian at the critical shape. If the approximation of u inserted in the expression of the shape derivative is computed with a larger error, the computed hessian may have eigenvalues with a non positive real part. In such a case, the numerical descent schemes cannot converge since the discrete objective has no minimum but a saddle point.*

The approximation by a weak material. One of the main advantage of the level set method in structure optimization is to avoid remeshing of the moving geometry at each step of the evolution. In [4], this is achieved thanks to the weak material approximation. In mathematical terms, one approximates the solution u to the boundary value problem (1) by the solution u_ε of the new boundary value problem

$$(11) \quad \begin{cases} -\operatorname{div}(\sigma_\varepsilon \nabla) u_\varepsilon = f & \text{in } D \\ u_\varepsilon = 0 & \text{on } \Gamma_d, \\ \partial_n u_\varepsilon = 0 & \text{on } \partial D \setminus \overline{\Gamma_c}, \\ \partial_n u_\varepsilon = g & \text{on } \Gamma_c. \end{cases}$$

where D is a domain such that

$$(12) \quad \Omega \subset D \text{ and } \Gamma_d \cup \Gamma_o \cup \Gamma_c \subset \partial D.$$

The right hand side f is extended by zero outside of Ω and the distribution of conductivity σ_ε is then such that

$$(13) \quad \sigma_\varepsilon = \chi_\Omega + \varepsilon \chi_{D \setminus \bar{\Omega}}.$$

A very important question is then to know how good is the approximation of u by u_ε ? By variational techniques, F. Murat and F. Jouve have shown ([16]) that

$$\|u - u_\varepsilon\|_{H^1(\Omega)} \leq C(\Omega, D, f, g) \sqrt{\varepsilon}.$$

In fact, numerical simulations show a better order of approximation. We tackle this question with asymptotic methods to recover the order ε .

Theorem 3. *Let D and Ω be as in (12). Let u (resp. u_ε) be the solution of the boundary value problem (1) (resp. (11)). There is a constant $C(\Omega, D, f, g)$ and a value $\varepsilon_0 > 0$ such that*

$$(14) \quad \|u - u_\varepsilon\|_{H^1(\Omega)} \leq C(\Omega, D, f, g) \varepsilon.$$

holds for all $\varepsilon \in (0, \varepsilon_0)$.

The limit of this approach is then clear: in order to keep reasonable matrix to inverse, the value of the parameter ε cannot be too small: the problem becomes more and more badly conditioned when ε tends to 0. This means that the numerical errors committed on the computation of the state function are small but not small enough. With the view to our shape optimization problem with a flat objective, this lack of precision is a serious obstacle to the use of the method. The bad situation depicted in Claim 3 appears in the worst case: the hessian provides no possible error.

A better but still highly unstable case is the inverse problem presented in [1] where the hessian with respect of the shape at the global minimizer is non-negative but compact. This phenomenon explains why a parametrized model of the inclusion is used in [1]. It provides the threshold and the mesh used to compute the state function is then appropriately defined.

3. JUSTIFICATION OF THE SHAPE DERIVATIVES.

The section is devoted to the proof of Theorems 1 and 2. We follow the usual strategy to prove differentiability in shape optimization. Computations made in this section require some classical facts in the context of shape calculus. We present them in Appendix A where we also introduce the notations.

3.1. Derivatives of the state function. Proof of Theorem 1.

Proof of Theorem 1:

First order derivatives. Existence of derivatives is well known in that case. Hence we only explain how to derive (7). Let $H_{\Gamma_d}^1(\Omega)$ the subspace of $H^1(\Omega)$ made of functions that vanishes on Γ_d . We write the weak formulation of (1)

$$\forall \phi \in H_{\Gamma_d}^1(\Omega), \quad \int_{\Omega} \nabla u \cdot \nabla \phi + \int_{\Gamma_c} g \phi = \int_{\Omega} f \phi.$$

We then differentiate these integrals with respect to the shape in the direction of \mathbf{h} to obtain

$$\forall \phi \in H_{\Gamma_d}^1(\Omega), \int_{\Omega} \nabla u' \cdot \nabla \phi = \int_{\partial\Omega} (f\phi - \nabla u \cdot \nabla \phi) h_n.$$

To be able to interpret the boundary integral as a boundary condition, we need to remove the derivative of ϕ in the right hand side. To that end, we use the boundary conditions and the definition of admissible deformation fields

$$\int_{\partial\Omega} \nabla u \cdot \nabla \phi h_n = \int_{\partial\Omega} (\nabla_{\tau} u \cdot \nabla_{\tau} \phi + \partial_n u \partial_n \phi) h_n = \int_{\partial\Omega} \nabla_{\tau} u \cdot \nabla_{\tau} \phi h_n.$$

Thanks to the integration by part formula (38), we get

$$\int_{\partial\Omega} \nabla_{\tau} u \cdot \nabla_{\tau} \phi h_n = - \int_{\Gamma_m} \operatorname{div}_{\tau} (h_n \nabla_{\tau} u) \phi.$$

We conclude by density in $L^2(\Gamma_m)$ of the traces of the test functions ϕ .

Second order derivatives. We compute the second derivative by considering two admissible deformations $\mathbf{h}_1, \mathbf{h}_2 \in \mathcal{H}$ that will describe the small variations of $\partial\omega$. J. Simon shows that the second derivative $F''(\partial\Omega; \mathbf{h}_1, \mathbf{h}_2)$ of $F(\partial\Omega)$ is defined as a bounded bilinear operator satisfying

$$(15) \quad F''(\partial\Omega; \mathbf{h}_1, \mathbf{h}_2) = (F'(\partial\Omega; \mathbf{h}_1))' \mathbf{h}_2 - F'(\partial\Omega; D\mathbf{h}_1 \mathbf{h}_2).$$

For more details, the reader can consult the lecture of Murat and Simon or the book of Pierre and Henrot [14]. We split the proof into two distinct parts: in a first time, we prove existence of the order two derivative, then, in a second time, we show that this derivative solves the boundary value problem (4).

First step: Existence of the second derivative.

Let us begin the proof. Let $\mathbf{h}_1, \mathbf{h}_2 \in \mathcal{H}$ be two vector fields. The direction \mathbf{h}_1 being fixed, we consider $\dot{u}_{1, \mathbf{h}_2}$ the variation of u_1 with respect to the direction \mathbf{h}_2 . We recall that the material derivative \dot{u}_1 of u in the direction \mathbf{h}_1 satisfies

$$(16) \quad \forall v \in H_0^1(\Omega), \int_{\Omega} \nabla \dot{u}_1 \cdot \nabla v = \int_{\Omega} \nabla u \cdot A_{\mathbf{h}_1} \nabla v + \int_{\Omega} \operatorname{div}(f\mathbf{h}_1) v.$$

Let $\phi_2 : \Omega \mapsto \Omega$ be the diffeomorphism defined by $\phi_2(x) = x + \mathbf{h}_2(x)$ and we set $\psi_2 = \phi_2^{-1}$. Setting $\omega_{\mathbf{h}_2} = \{x + \mathbf{h}_2(x), x \in \omega\}$, $\Omega_{\mathbf{h}_2} = \{x + \mathbf{h}_2(x), x \in \Omega\} = \Omega$ we get

$$(17) \quad \int_{\Omega_{\mathbf{h}_2}} \nabla \dot{u}_{1, \mathbf{h}_2} \cdot \nabla v = \int_{\Omega_{\mathbf{h}_2}} \nabla u_{\mathbf{h}_2} \cdot A_{\mathbf{h}_1} \nabla v + \int_{\Omega_{\mathbf{h}_2}} \operatorname{div}(f\mathbf{h}_1) v$$

where $u_{\mathbf{h}_2}$ is the solution of the original problem with $\omega_{\mathbf{h}_2}$ instead of ω . Making the change of variables $x = \phi_2(X)$, we write the integral identity (17) on the fixed domain Ω

$$(18) \quad \begin{aligned} & \int_{\Omega} \sigma \nabla \tilde{u}_{1, \mathbf{h}_2} \cdot (D\psi_2 (D\psi_2)^T \det(D\phi_2)) \nabla v \\ &= \int_{\Omega} \nabla \tilde{u}_{\mathbf{h}_2} \cdot (D\psi_2 \widetilde{A}_{\mathbf{h}_1} (D\psi_2)^T \det(D\phi_2)) \nabla v + \int_{\Omega} \det(D\phi_2) \widetilde{\operatorname{div}}(f\mathbf{h}_1) v. \end{aligned}$$

with the notations $\tilde{u} = u \circ \phi_2$ and $\widetilde{A_{\mathbf{h}_1}} = A_{\mathbf{h}_1} \circ \phi_2$. Since the material derivative \dot{u}_1 of u with respect to the direction \mathbf{h}_1 satisfies

$$\int_{\Omega} \nabla \dot{u}_1 \cdot \nabla v = \int_{\Omega} \nabla u \cdot A_{\mathbf{h}_1} \nabla v + \int_{\Omega} \operatorname{div}(f \mathbf{h}_1) v.$$

The difference of (16) and (18) gives

$$\begin{aligned} \int_{\Omega} \nabla(\tilde{u}_{1, \mathbf{h}_2} - \dot{u}_1) \cdot \nabla v &= \int_{\Omega} \nabla \tilde{u}_{1, \mathbf{h}_2} \cdot (I - D\psi_2(D\psi_2)^T \det(D\phi_2)) \nabla v \\ &\quad + \int_{\Omega} \sigma \nabla \tilde{u}_{\mathbf{h}_2} \cdot (D\psi_2 \widetilde{A_{\mathbf{h}_1}}(D\psi_2)^T \det(D\phi_2) - A_{\mathbf{h}_1}) \nabla v \\ &\quad + \int_{\Omega} (\nabla \tilde{u}_{\mathbf{h}_2} - \nabla u) \cdot A_{\mathbf{h}_1} \nabla v + \int_{\Omega} \left(\det(D\phi_2) \widetilde{\operatorname{div}(f \mathbf{h}_1)} - \operatorname{div}(f \mathbf{h}_1) \right) v. \end{aligned}$$

We quote from [17] and [15] the following general asymptotic formulae that contains information on the deformations fields.

$$\begin{aligned} \|\det(D\phi_i) - 1 - \operatorname{div}(\mathbf{h}_i)\|_{\infty} &= O(\|\mathbf{h}_i\|_{\mathcal{C}^2}^2), \\ \|D\psi_i(D\psi_i)^T \det(D\phi_i) - I + A_{\mathbf{h}_i}\|_{\infty} &= O(\|\mathbf{h}_i\|_{\mathcal{C}^2}^2), \\ \|\widetilde{\operatorname{div}(h_1)} \det(D\phi_2) - \operatorname{div}(\mathbf{h}_1) - \operatorname{div}(\mathbf{h}_1) \operatorname{div}(\mathbf{h}_2) - \nabla \operatorname{div}(\mathbf{h}_1) \cdot \mathbf{h}_2\|_{\infty} &= O(\|\mathbf{h}_2\|_{\mathcal{C}^2}^2), \\ \|\widetilde{D\psi_2 A_{\mathbf{h}_1}}(D\psi_2)^T \det(D\phi_2) - A_{\mathbf{h}_1} + D\mathbf{h}_2 A_{\mathbf{h}_1} \\ &\quad + A_{\mathbf{h}_1}(D\mathbf{h}_2)^T - \operatorname{div}(\mathbf{h}_2) A_{\mathbf{h}_1} - (A_{\mathbf{h}_1})'(\mathbf{h}_2)\|_{\infty} &= O(\|\mathbf{h}_2\|_{\mathcal{C}^2}^2). \end{aligned}$$

Making the adequate substitutions, we easily check that the material derivative of \dot{u}_1 with respect to \mathbf{h}_2 exists. This derivative, denoted by \ddot{u}_1 , satisfies

$$(19) \quad \int_{\Omega} \nabla \ddot{u}_1 \cdot \nabla v \, dx = \int_{\Omega} \nabla \dot{u}_1 \cdot A_{\mathbf{h}_2} \nabla v + \nabla \dot{u}_2 \cdot A_{\mathbf{h}_1} \nabla v - \nabla u \cdot \mathcal{A} \nabla v + \int_{\Omega} \operatorname{div}(\mathbf{h}_2 \operatorname{div}(f \mathbf{h}_1)) v.$$

where \mathcal{A} is defined in (43).

Second step: *Derivation of (4) by formal differentiation of the boundary conditions.*

The aim of this section is to retrieve the expression of the flux $\partial_{\mathbf{n}} u''$ by computing the normal derivatives of each of the expressions $\overline{\nabla u' \cdot \mathbf{n}}$ and $\overline{\operatorname{div}_{\tau}(h_{1,n} \nabla_{\tau} u)}$. Since

$$\nabla u' \cdot \mathbf{n} = \operatorname{div}_{\tau}(h_{1,n} \nabla_{\tau} u) + f h_{1,n} = h_{1,n} \Delta_{\tau} u + \nabla_{\tau} h_{1,n} \cdot \nabla_{\tau} u + f h_{1,n}$$

then, after taking the material derivative of the two sides of the above identity we obtain

$$(20) \quad \begin{aligned} \overline{\nabla u' \cdot \mathbf{n}} &= \overline{\operatorname{div}_{\tau}(h_{1,n} \nabla_{\tau} u)} + \overline{f h_{1,n}} \\ &= \overline{h_{1,n} \Delta_{\tau} u} + \overline{h_{1,n} \nabla_{\tau} u} + \overline{\nabla_{\tau} h_{1,n} \cdot \nabla_{\tau} u} + \overline{\nabla_{\tau} h_{1,n} \cdot \nabla_{\tau} u} + \overline{f h_{1,n}} + \overline{f h_{1,n}}. \end{aligned}$$

In order to avoid lengthy computations, we shall concentrate on each normal derivative appearing in the above formula. Some results are straightforward and their proof will be then left to the reader. Thanks to Proposition 4, we conclude that

$$\overline{\nabla_{\tau} h_{1,n}} = -\nabla_{\tau}(\mathbf{h}_1 \cdot \nabla_{\tau} h_{2,n}) + (D^2 h_{1,n} \cdot \mathbf{h}_2)_{\tau} - \nabla h_{1,n} \cdot \dot{\mathbf{n}} \mathbf{n} - \nabla h_{1,n} \cdot \mathbf{n} \dot{\mathbf{n}}.$$

In the same manner, we also get

$$\overline{\nabla_{\tau} u} = \nabla_{\tau} u'_{\mathbf{h}_2} + (\sigma D^2 u \cdot \mathbf{h}_2)_{\tau} - \nabla_{\tau} u \cdot \dot{\mathbf{n}} \mathbf{n} - \nabla_{\tau} u \cdot \mathbf{n} \dot{\mathbf{n}}.$$

Hence, we can write

$$\begin{aligned}\overline{\mathbf{h}_1 \cdot \mathbf{n}} &= \mathbf{h}_2 \cdot \nabla h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}; \\ \overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)} &= \overline{h_{1,n} \Delta_\tau u} + \overline{h_{1,n} \dot{\Delta}_\tau u} + \overline{\nabla_\tau h_{1,n} \cdot \nabla_\tau u} + \overline{\nabla_\tau h_{1,n} \cdot \dot{\nabla}_\tau u}, \\ &= \left(-\nabla_\tau (\mathbf{h}_1 \cdot \nabla_\tau h_{2,n}) + (D^2 h_{1,n} \cdot \mathbf{h}_2)_\tau - \nabla h_{1,n} \cdot \mathbf{n} \dot{\mathbf{n}} \right) \nabla_\tau u + \overline{h_{1,n} \dot{\Delta}_\tau u} \\ &\quad + \nabla_\tau h_{1,n} \left(\nabla_\tau u'_2 + (D^2 u \cdot \mathbf{h}_2)_\tau \right) + (\mathbf{h}_2 \cdot \nabla h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \cdot \Delta_\tau u.\end{aligned}$$

It remains to simplify the terms $A = (D^2 u \cdot \mathbf{h}_2)_\tau \cdot \nabla_\tau h_{1,n}$ and $B = \nabla_\tau u \cdot (D^2 h_{1,n} \cdot \mathbf{h}_2)_\tau$. We obtain:

$$\begin{aligned}A &= -[\sigma \nabla_\tau u] \cdot (D\mathbf{n} \nabla_\tau h_{1,n}) h_{2,n} + [\sigma D^2 u] \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n} \\ B &= \nabla_\tau (\partial_{\mathbf{n}} h_{1,n}) \cdot [\sigma \nabla_\tau u] h_{2,n} - [\sigma \nabla_\tau u] \cdot (D\mathbf{n} \nabla_\tau h_{1,n}) h_{2,n} + (D^2 h_{1,n} \cdot \mathbf{h}_2)_\tau \cdot [\sigma \nabla_\tau u].\end{aligned}$$

We tackle the computation of $(\partial_{\mathbf{n}} u)'$. We first expand $\overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)}$.

$$\overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)} = \overline{h_{1,n} \dot{\Delta}_\tau u} + \overline{\nabla_\tau h_{1,n} \cdot \nabla_\tau u} = \overline{h_{1,n} \Delta_\tau u} + \overline{h_{1,n} \dot{\Delta}_\tau u} + \overline{\nabla_\tau h_{1,n} \cdot \nabla_\tau u} + \overline{\nabla_\tau h_{1,n} \cdot \dot{\nabla}_\tau u}.$$

After substitution, one gets

$$\begin{aligned}(21) \quad \overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)} &= \operatorname{div}_\tau (h_{1,n} \nabla_\tau u'_2) + \operatorname{div} \left((h_{2,n} \partial_{\mathbf{n}} h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \nabla_\tau u \right) + \nabla_\tau u \cdot (D^2 h_{1,n} \cdot \mathbf{h}_{2\tau}) \\ &\quad - \partial_{\mathbf{n}} h_{1,n} \nabla_\tau u \cdot (D\mathbf{n} \mathbf{h}_{2\tau}) - 2h_{2,n} \nabla_\tau u \cdot (D\mathbf{n} \nabla_\tau h_{1,n}) + D^2 u \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n} \\ &\quad + \Delta_\tau u \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau} + h_{1,n} \left(\overline{\dot{\Delta}_\tau u} - \Delta_\tau u'_2 \right).\end{aligned}$$

We then compute $\overline{\partial_{\mathbf{n}} u'_1}$. From the expression of $\dot{\mathbf{n}}$, we get after some straightforward computations:

$$(22) \quad \overline{\partial_{\mathbf{n}} u'_1} = \partial_{\mathbf{n}} (u'_1)'_2 + (D^2 u'_1 \cdot \mathbf{h}_2) \cdot \mathbf{n} + \nabla_\tau u'_1 \cdot (D\mathbf{n} \mathbf{h}_{2\tau} - \nabla_\tau h_{2,n}).$$

Finally, we compute $\partial_{\mathbf{n}} (u'_1)'_2$. We deduce from (21), (22) and formula

$$\overline{\nabla_\tau h_{1,n}} = \overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)} + \dot{f} h_{1,n} + \dot{f} \overline{h_{1,n}}$$

a first expression of the normal derivative of the second order shape derivative

$$\begin{aligned}\partial_{\mathbf{n}} (u'_1)'_2 &= \overline{\operatorname{div}_\tau (h_{1,n} \nabla_\tau u)} - (D^2 u'_1 \cdot \mathbf{h}_2) \cdot \mathbf{n} - \nabla_\tau u'_1 \cdot (D\mathbf{n} \mathbf{h}_{2\tau} - \nabla_\tau h_{2,n}) \\ &= \operatorname{div}_\tau (h_{1,n} \nabla_\tau u'_2 + (h_{2,n} \partial_{\mathbf{n}} h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \nabla_\tau u) - \partial_{\mathbf{n}} h_{1,n} \nabla_\tau u \cdot (D\mathbf{n} \mathbf{h}_{2\tau}) \\ &\quad + \nabla_\tau u'_1 \cdot (\nabla_\tau h_{2,n} - D\mathbf{n} \mathbf{h}_{2\tau}) + (D^2 h_{1,n} \cdot \mathbf{h}_2)_\tau \cdot \nabla_\tau u + D^2 u \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n} + \dot{f} h_{1,n} + \dot{f} \overline{h_{1,n}} \\ &\quad - 2h_{2,n} (D\mathbf{n} \nabla_\tau u) \cdot \nabla_\tau h_{1,n} + \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau} \Delta_\tau u + h_{1,n} \left(\overline{\dot{\Delta}_\tau u} - \Delta_\tau u'_2 \right) - (D^2 u'_1 \cdot \mathbf{h}_2) \cdot \mathbf{n}.\end{aligned}$$

We have

$$\dot{f} h_{1,n} + \dot{f} \overline{h_{1,n}} = \nabla f \cdot \mathbf{h}_2 + f (\mathbf{h}_2 \cdot \nabla h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}).$$

Taking account of the following calculation,

$$\begin{aligned} -(D^2 u'_1 \mathbf{h}_2) \cdot \mathbf{n} + \nabla_\tau u'_1 \cdot \nabla_\tau h_{2,n} &= - \left(h_{2,n} D^2 u'_1 \mathbf{n} + D^2 u'_1 \mathbf{h}_{2\tau} \right) \cdot \mathbf{n} + \nabla_\tau u'_1 \cdot \nabla_\tau h_{2,n}, \\ &= h_{2,n} (\Delta_\tau u'_1 + H \partial_{\mathbf{n}} u'_1) + \nabla_\tau u'_1 \cdot \nabla_\tau h_{2,n} - (D^2 u'_1 \mathbf{h}_{2\tau}) \cdot \mathbf{n}, \\ &= \operatorname{div}_\tau (h_{2,n} \nabla_\tau u'_1) + H h_{2,n} \partial_{\mathbf{n}} u'_1 - (D^2 u'_1 \mathbf{h}_{2\tau}) \cdot \mathbf{n}; \end{aligned}$$

we rewrite $\partial_{\mathbf{n}}(u'_1)'_2$ as

$$\begin{aligned} \partial_{\mathbf{n}}(u'_1)'_2 &= \operatorname{div}_\tau (h_{1,n} \nabla_\tau u'_2 + h_{2,n} \nabla_\tau u'_1 + (h_{2,n} \partial_{\mathbf{n}} h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \nabla_\tau u) \\ &\quad - (\nabla_\tau u'_1 + \partial_{\mathbf{n}} h_{1,n} \nabla_\tau u) \cdot (D\mathbf{n} \mathbf{h}_{2\tau}) + H h_{2,n} \partial_{\mathbf{n}} u'_1 - (D^2 u'_1 \mathbf{h}_{2\tau}) \cdot \mathbf{n} \\ (23) \quad &+ (D^2 h_{1,n} \mathbf{h}_{2\tau}) \cdot \nabla_\tau u + D^2 u \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n} - 2 h_{2,n} \nabla_\tau h_{1,n} \cdot (D\mathbf{n} \nabla_\tau u) + \nabla f \cdot \mathbf{h}_2 \\ &+ \Delta_\tau u \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau} + h_{1,n} \left(\overline{\Delta_\tau u} - \Delta_\tau u'_2 \right) + f (\mathbf{h}_2 \cdot \nabla h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}). \end{aligned}$$

This formula remains hard to handle. To get a more convenient one, we have to work a bit more. First, we derive tangentially to the direction \mathbf{h}_2 the boundary identity

$$\partial_{\mathbf{n}} u'_1 = h_{1,n} \Delta_\tau u + \nabla_\tau h_{1,n} \cdot \sigma \nabla_\tau u + f h_{1,n}$$

This leads to:

$$\begin{aligned} (D^2 u'_1 \mathbf{h}_{2\tau}) \cdot \mathbf{n} + (D\mathbf{n} \mathbf{h}_{2\tau}) \cdot \nabla_\tau u'_1 &= \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau} \Delta_\tau u + h_{1,n} \nabla_\tau \Delta_\tau u \cdot \mathbf{h}_{2\tau} \\ (24) \quad &+ (D^2 h_{1,n} \mathbf{h}_{2\tau}) \cdot \nabla_\tau u - \partial_{\mathbf{n}} h_{1,n} \nabla_\tau u \cdot (D\mathbf{n} \mathbf{h}_{2\tau}) + D^2 u \mathbf{h}_{2\tau} \cdot \nabla_\tau h_{1,n} \\ &+ \nabla_\tau f \cdot \mathbf{h}_{2\tau} h_{1,n} + f \nabla_\tau h_{1,n} \cdot \mathbf{h}_{2\tau}. \end{aligned}$$

From (42) and subtracting (24) from (23), we can write

$$\begin{aligned} \partial_{\mathbf{n}}(u'_1)'_2 &= \operatorname{div}_\tau (h_{1,n} \nabla_\tau u'_2 + h_{2,n} \nabla_\tau u'_1 + (h_{2,n} \partial_{\mathbf{n}} h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \nabla_\tau u) \\ &\quad + \operatorname{div}_\tau (h_{1,n} h_{2,n} (HI - 2D\mathbf{n}) \cdot \nabla_\tau u) - h_{1,n} (\nabla_\tau \Delta_\tau u \cdot \mathbf{h}_{2\tau} + \Delta_\tau \nabla_\tau u \cdot \mathbf{h}_{2\tau}) \\ (25) \quad &+ h_{1,n} \left(\nabla_\tau \operatorname{div}_\tau (\mathbf{h}_{2\tau}) \cdot \nabla_\tau u - \operatorname{div}_\tau \left(\left((D\mathbf{h}_2 + (D\mathbf{h}_2)^T) \nabla_\tau u \right)_\tau \right) \right) \\ &+ \partial_n f h_{2,n} h_{1,n} + f (h_{2,n} \partial_n h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}). \end{aligned}$$

From (42), we obtain

$$(26) \quad \overline{\Delta_\tau u} = \Delta_\tau \dot{u} + \nabla_\tau \operatorname{div}_\tau (\mathbf{h}_{2\tau}) \cdot \nabla_\tau u + \nabla_\tau (H \mathbf{h}_{2,n}) \cdot \nabla_\tau u - \operatorname{div}_\tau \left(\left((D\mathbf{h}_2 + (D\mathbf{h}_2)^T) \nabla_\tau u \right)_\tau \right),$$

and using the relation between the material and shape derivative, we get

$$\overline{\Delta_\tau u} = \Delta_\tau u' + \nabla (\Delta_\tau u) \cdot \mathbf{h}_2 \quad \text{and} \quad \Delta_\tau \dot{u} = \Delta_\tau u' + \Delta_\tau (\nabla u \cdot \mathbf{h}_2).$$

Injecting these relations in (26) and applying them for $\mathbf{h}_{2\tau}$, we get

$$\Delta_\tau (\nabla_\tau u \cdot \mathbf{h}_{2\tau}) + \nabla_\tau \operatorname{div}_\tau (\mathbf{h}_{2\tau}) \cdot \nabla_\tau u = \nabla_\tau \Delta_\tau u \cdot \mathbf{h}_{2\tau} + \operatorname{div}_\tau \left(\left((D\mathbf{h}_2 + (D\mathbf{h}_2)^T) \nabla_\tau u \right)_\tau \right).$$

Thanks to this last fact, expression (25) gives:

$$\begin{aligned} \partial_{\mathbf{n}}(u'_1)'_2 &= \operatorname{div}_\tau (h_{1,n} \nabla_\tau u'_2 + h_{2,n} \nabla_\tau u'_1 + (h_{2,n} \partial_{\mathbf{n}} h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}) \nabla_\tau u) \\ &\quad + \operatorname{div}_\tau (h_{1,n} h_{2,n} (HI - 2D\mathbf{n}) \cdot \nabla_\tau u) + \partial_n f h_{2,n} h_{1,n} + f (h_{2,n} \partial_n h_{1,n} - \nabla_\tau h_{2,n} \cdot \mathbf{h}_{1\tau}). \end{aligned}$$

To conclude, we use the following formula

$$\partial_{\mathbf{n}} u''_{1,2} = \partial_{\mathbf{n}} (u'_1)'_2 - \partial_{\mathbf{n}} u'_{D\mathbf{h}_1 \mathbf{h}_2}.$$

where

$$\begin{aligned} \partial_{\mathbf{n}} u'_{D\mathbf{h}_1 \mathbf{h}_2} = & \operatorname{div}_{\tau} ((h_{2,n} \mathbf{n} \cdot \nabla h_{1,n} + \nabla_{\tau} h_{1,n} \cdot \mathbf{h}_{2\tau} - \mathbf{h}_{1\tau} \cdot D\mathbf{n} \mathbf{h}_{2\tau}) \nabla_{\tau} u) \\ & + f (h_{2,n} \partial_n h_{1,n} + \nabla_{\tau} h_{1,n} \cdot \mathbf{h}_{2\tau} - \mathbf{h}_{1\tau} \cdot D\mathbf{n} \mathbf{h}_{2\tau}). \end{aligned}$$

Finally, we obtain:

$$\begin{aligned} \partial_{\mathbf{n}} u''_{1,2} = & \operatorname{div}_{\tau} (h_{2,n} \nabla_{\tau} u'_1 + h_{1,n} \nabla_{\tau} u'_2) - \operatorname{div}_{\tau} ((\mathbf{h}_{1\tau} \cdot \nabla_{\tau} h_{2,n} + \nabla_{\tau} h_{1,n} \cdot \mathbf{h}_{2\tau}) \nabla_{\tau} u) \\ & - \operatorname{div}_{\tau} (h_{2,n} h_{1,n} (2D\mathbf{n} - HI) \nabla_{\tau} u) + \operatorname{div}_{\tau} (\mathbf{h}_{1\tau} \cdot D\mathbf{n} \mathbf{h}_{2\tau}) \nabla_{\tau} u \\ & + \partial_n f h_{2,n} h_{1,n} - f (\nabla_{\tau} h_{2,n} \cdot \mathbf{h}_{1\tau} + \nabla_{\tau} h_{1,n} \cdot \mathbf{h}_{2\tau} - \mathbf{h}_{2\tau} \cdot D\mathbf{n} \mathbf{h}_{1\tau}) \end{aligned}$$

□

Proof of Corollary 1: It is completely similar to the proof of Theorem 1 without the volume right hand side f . Since Γ_c remains fixed, no derivative of u appears in that boundary condition. □

3.2. Derivatives of the criterion. Proof of Theorem 2.

Proof of Proposition 1: We differentiate the definition of the criterion on the fixed domain Γ_c and get

$$DJ_{LS}(\Omega; \mathbf{h}) = \int_{\Gamma_c} u'(u - u_0).$$

We introduce the adjoint state p defined in (6) to write

$$DJ_{LS}(\Omega; \mathbf{h}) = \int_{\Gamma_c} u' \partial_n p = \int_{\partial\Omega} u' \partial_n p.$$

Since both u' and p are harmonic, a double integration by parts makes possible to permute the normal derivation and leads to

$$DJ_{LS}(\Omega; \mathbf{h}) = \int_{\partial\Omega} \partial_n u' p.$$

We insert the boundary conditions of (7) and use integration by part formula (37) to compute the gradient given in (5). □

Proof of Theorem 2: To compute the second derivative of DJ_{LS} , we follow the classical scheme for computing the derivative for a boundary integral of a function ψ . The integral on Γ_m^t can be brought back from the moving boundary Γ_m^t to Γ_m thanks to the change of variables

$$\frac{1}{t} \left(I(\Gamma_m^t, h) - I(\Gamma_m) \right) = \frac{1}{t} \int_{\Gamma_m} \psi \circ T_t \omega(t) - \psi,$$

where $\omega(t) = |\det(DT_t)| \|(DT_t^{-1})^* \mathbf{n}\|$. The useful formula $\omega'(0) = \operatorname{div}_{\tau}(\mathbf{h})$ is stated in [10, 14].

In the case of J_{LS} , we apply this approach to $\psi = fp h_n - \nabla_{\tau} u \cdot \nabla_{\tau} p h_n$ to get

$$\frac{d}{dt} \left(DJ_{LS}(\Omega; \mathbf{h}) \right)_{|t=0} = \frac{d}{dt} \left(\int_{\Gamma_m} [B(t) \nabla u^t \cdot \nabla p^t + fp] \mathbf{h} \circ T_t \cdot \mathbf{n}^t \right)_{|t=0}.$$

where we set $u^t = u(\Gamma_m^t) \circ T_t$, $p^t = p(\Gamma_m^t) \circ T_t$, $\mathbf{n}^t = \mathbf{n}(\Gamma_m^t) \circ T_t$ and $B(t) = \omega(t)DT_t^{-1}(DT_t^{-1})^*$. Taking account $\dot{\mathbf{n}} = -(D\mathbf{h}^*)_\tau$ and

$$B'(0) = \operatorname{div}_\tau(\mathbf{h})I - D\mathbf{h} + (D\mathbf{h})^*,$$

we split the derivative of the shape derivative into three terms

$$\frac{d}{dt}(DJ_{LS}(\Omega; \mathbf{h}))|_{t=0} = A_1(\Omega; \mathbf{h}) + A_2(\Omega; \mathbf{h}) + A_3(\Omega; \mathbf{h})$$

where

$$A_1(\Omega; \mathbf{h}) = - \int_{\Gamma_m} [\nabla_\tau \dot{u} \cdot \nabla_\tau p + \nabla_\tau \dot{p} \cdot \nabla_\tau u + B'(0) \nabla p \cdot \nabla u] h_n,$$

$$A_2(\Omega; \mathbf{h}) = \int_{\Gamma_m} (fp - \nabla u \cdot \nabla p) (D\mathbf{h}\mathbf{h} \cdot \mathbf{n} - \mathbf{h} \cdot (D\mathbf{h}^* \mathbf{n})_\tau),$$

$$A_3(\Omega; \mathbf{h}) = \int_{\Gamma_m} (fp \operatorname{div}_\tau(\mathbf{h}) + f\dot{p} + p \mathbf{h} \cdot \nabla f) h_n = \int_{\Gamma_m} (fp \operatorname{div}_\tau(h) + fp' + \mathbf{h} \cdot \nabla(pf)) h_n.$$

At the optimum, we know that $A_2(\Omega^*; \mathbf{h}) = 0$. Hence

$$\begin{aligned} D^2 J_{LS}(\Omega^*; \mathbf{h}, \mathbf{h}) &= \frac{d}{dt} DJ_{LS}(\Omega; \mathbf{h})|_{t=0} = A_1(\Omega^*, \mathbf{h}) + A_3(\Omega^*, \mathbf{h}), \\ &= - \int_{\Gamma_m} (\nabla_\tau \dot{u} \cdot \nabla_\tau p + \nabla_\tau \dot{p} \cdot \nabla_\tau u + B'(0) \nabla p \cdot \nabla u) h_n + (fp \operatorname{div}_\tau(\mathbf{h}) + f\dot{p} + p\mathbf{h} \cdot \nabla f) h_n. \end{aligned}$$

Let us show how to simplify the expression. First of all, we write

$$\nabla_\tau \dot{u} \cdot \nabla_\tau p = (\nabla u' + D^2 u \mathbf{h} + (D\mathbf{h})^* \nabla u) \cdot \nabla_\tau p,$$

and we then gather all the terms so that

$$\nabla_\tau \dot{u} \cdot \nabla_\tau p + \nabla_\tau \dot{p} \cdot \nabla_\tau u = \nabla u' \cdot \nabla_\tau p + \nabla u' \cdot \nabla_\tau p + \mathbf{h} \cdot \nabla (\nabla_\tau u \cdot \nabla_\tau p) + (D\mathbf{h} + (D\mathbf{h})^*) \nabla p \cdot \nabla u,$$

and then that

$$A_1(\Omega; h) = -\nabla u' \cdot \nabla_\tau p - \nabla u' \cdot \nabla_\tau p - \mathbf{h} \cdot \nabla (\nabla_\tau u \cdot \nabla_\tau p) - \operatorname{div}_\tau(\mathbf{h}) \nabla_\tau u \cdot \nabla_\tau p.$$

We then obtain (8) by gathering the terms. \square

4. ANALYSIS OF STABILITY.

4.1. Shape hessian at a critical shape. When Ω_c is a critical shape, Euler's equation holds and the shape hessian can be written under the simplified form

$$\begin{aligned} D^2 J_{LS}(\Omega_c; \mathbf{h}, \mathbf{h}) &= \int_{\Gamma_m} (\nabla u' \cdot \nabla_\tau p + \nabla u \cdot \nabla_\tau p' - fp') h_n + \mathbf{h} \cdot \nabla (fp - \nabla u \cdot \nabla p) h_n \\ &= \int_{\Gamma_m} (\nabla u' \cdot \nabla_\tau p + \nabla u \cdot \nabla_\tau p' - fp') h_n + \partial_n (fp - \nabla_\tau u \cdot \nabla_\tau p) h_n^2 \end{aligned}$$

This expression is valid for any critical shape. Let us consider the particular case $\Omega_c = \Omega^*$.

Proof of Claim 1: Since at Ω^* , $u = u_0$ by definition, the adjoint state p cancels identically in Ω^* and from Corollary 1 so does its derivative p' . Inserting these facts in (9), we get the claim. \square

4.2. On the weak material approximation. Our proof of Theorem 3 is inspired by Schwarz's method in domain decomposition. To that end, we introduce the operators

$$P : H^{1/2}(\Gamma_m) \rightarrow H^1(D \setminus \bar{\Omega}), \quad \text{and} \quad Q : H^{-1/2}(\Gamma_m) \rightarrow H^1(\Omega),$$

$$\phi \mapsto v; \quad \psi \mapsto w;$$

where v and w solves the boundary value problems

$$(27) \quad \begin{cases} \Delta v = 0 & \text{in } D \setminus \bar{\Omega}, \\ v = 0 & \text{on } \partial\Gamma_d, \\ \partial_n v = 0 & \text{on } \Gamma_c \cup \partial D, \\ v = \phi & \text{on } \Gamma_m. \end{cases} \quad \text{and} \quad \begin{cases} \Delta w = 0 & \text{in } \Omega, \\ w = 0 & \text{on } \partial\Gamma_d, \\ \partial_n w = 0 & \text{on } \Gamma_c, \\ \partial_n w = \psi & \text{on } \Gamma_m. \end{cases}$$

The classic theory of elliptic PDE learns us that both P and Q are bounded. Let T_{Γ_m} is the usual trace operator from $H^1(\Omega)$ into $H^{1/2}(\Gamma_m)$. We then define the operators

$$\tilde{P} : H^1(\Omega) \rightarrow H^1(D \setminus \bar{\Omega}), \quad \text{and} \quad \tilde{Q} : H^1(D \setminus \bar{\Omega}) \rightarrow H^1(\Omega),$$

$$u \mapsto P(T_{\Gamma_m}(u)); \quad v \mapsto Q(\partial_n v).$$

Note that \tilde{Q} is not defined on the whole $H^1(D \setminus \bar{\Omega})$ since the normal derivative $\partial_n v$ should have a sense. We will only apply the operator \tilde{Q} to harmonic functions. In that case, the normal derivative is defined in the weak sense by duality. Moreover, if v is harmonic in $D \setminus \bar{\Omega}$, then there is a constant $C(D \setminus \bar{\Omega})$ such that $\|\partial_n v\|_{H^{-1/2}(\partial\Omega)} \leq C(D \setminus \bar{\Omega}) \|v\|_{H^1(D \setminus \bar{\Omega})}$ and then

$$(28) \quad \|\tilde{Q}(v)\|_{H^1(\Omega)} \leq C(D \setminus \bar{\Omega}) \|Q\| \|v\|_{H^1(D \setminus \bar{\Omega})}.$$

Proof of Theorem 3: In fact, we will prove that u_ε writes as an power series in the parameter ε . The idea is to split u_ε into its values U_ε on Ω and its values V_ε on $D \setminus \bar{\Omega}$ and then to use an double ansatz as follows

$$(29) \quad U_\varepsilon = \sum_{i=0}^{\infty} \varepsilon^i U_{\varepsilon,i} \quad \text{and} \quad V_\varepsilon = \sum_{i=0}^{\infty} \varepsilon^i V_{\varepsilon,i}.$$

The error estimate (14) is then easily deduced from the convergence of the series defined in (29). Let us prove that these series really converge.

We first determine the coefficients. Plugging these ansätze in the jump relations through the interface Γ_m for the solution of the boundary value problem (11)

$$[u_\varepsilon] = 0 \quad \text{and} \quad [\sigma_\varepsilon \partial_n u_\varepsilon] = 0,$$

we get

$$U_\varepsilon = V_\varepsilon \Rightarrow \sum_{i=0}^{\infty} \varepsilon^i U_{\varepsilon,i} = \sum_{i=0}^{\infty} \varepsilon^i V_{\varepsilon,i},$$

$$\partial_n U_\varepsilon = \varepsilon \partial_n V_\varepsilon \Rightarrow \sum_{i=0}^{\infty} \varepsilon^i \partial_n U_{\varepsilon,i} = \sum_{i=1}^{\infty} \varepsilon^i \partial_n V_{\varepsilon,i-1}.$$

By a term by term identification, we obtain $\partial_n U_{\varepsilon,0} = 0$ and the relationships

$$(30) \quad U_{\varepsilon,i} = V_{\varepsilon,i},$$

$$(31) \quad \partial_n V_{\varepsilon,i} = \partial_n U_{\varepsilon,i+1}.$$

hold on Γ_m for all $i \geq 1$.

As first consequence, $U_{\varepsilon,0}$ solves the boundary value problem (1): it then holds $U_{\varepsilon,0} = u$. The term of order zero of V_ε is then completely characterized thanks to (30) as solution of the boundary value problem (27) with $\phi = T_{\Gamma_m} U_{\varepsilon,0}$ where T_{Γ_m} is the trace operator from $H^1(\Omega)$ into $H^{1/2}(\Gamma_m)$. We conclude that $V_{\varepsilon,0} = \tilde{P}(U_{\varepsilon,0})$.

In fact, we obtain an iterative construction of the coefficients $V_{\varepsilon,i}$ and $U_{\varepsilon,i}$ in a Schwarz method's way. For all $i \geq 0$, (30) implies that $V_{\varepsilon,i} = \tilde{P}(U_{\varepsilon,i})$ and (31) that $U_{\varepsilon,i+1} = \tilde{Q}(V_{\varepsilon,i})$. The coefficients in (29) are then completely defined by

$$\begin{cases} U_{\varepsilon,0} = u, \\ U_{\varepsilon,i+1} = \tilde{Q}\tilde{P}(U_{\varepsilon,i}) \text{ for } i \geq 0; \end{cases} \quad \text{and} \quad \begin{cases} V_{\varepsilon,0} = \tilde{P}(u), \\ V_{\varepsilon,i+1} = \tilde{P}\tilde{Q}(V_{\varepsilon,i}) \text{ for } i \geq 0. \end{cases}$$

Since the operator \tilde{P} is bounded and thanks to (28), the expansions converge in the spaces $H^1(\Omega)$ and $H^1(D \setminus \bar{\Omega})$ for ε small enough, for example such that $\varepsilon < 1 / (C(D \setminus \bar{\Omega}) \|\tilde{P}\| \|Q\|)$. \square

APPENDIX A. ELEMENTS OF SHAPE CALCULUS

For the reader's convenience, we recall some basic facts from shape optimization without proof. We refer to [10, 14] for references and full proofs. Let \mathbf{h} be a deformation field in $\mathcal{C}^2(\Omega, \mathbb{R}^d)$ with $\|\mathbf{h}\|_{\mathcal{C}^2} < 1$. We set $T_t(\mathbf{h}, \cdot) = Id + t\mathbf{h}$ and denote by Ω_t the transported domain $\Omega_t = T_t(\Omega)$. It is well known that, for sufficiently small values of t , $T_t(\mathbf{h}, \cdot)$ is a diffeomorphism in \mathbb{R}^d . To avoid heavy notations, we will misuse the notation T_t instead of $T_t(\mathbf{h}, \cdot)$.

The key concepts we need are *material and shape derivatives*. For any vector field $\mathbf{h} \in \mathcal{H}$, we define the material derivative of the domain functional $y = y(\Omega)$ at Ω in an admissible direction \mathbf{h} as the limit

$$(32) \quad \dot{y}(\Omega; \mathbf{h}) = \lim_{t \rightarrow 0} \frac{y(\Omega_t) \circ T_t - y(\Omega)}{t},$$

Similarly, one can define the material derivative $\dot{y}(\partial\Omega; \mathbf{h})$ for any domain functional $y = y(\partial\Omega)$ which depends on $\partial\Omega$. Another kind of derivative, called the shape derivative of $y(\Omega)$ in the direction \mathbf{h} , occurs. It is viewed as a first local variation. Its definition is given by the following

Definition 1. *The shape derivative $y' = y'(\Omega; \mathbf{h})$ of a functional $y(\Omega)$ at Ω in the direction of a vector field \mathbf{h} is given by*

$$(33) \quad y' = \dot{y} - \mathbf{h} \cdot \nabla y.$$

We will need in the sequel to manipulate the tangential differential operators on a manifold. For the reader's convenience, we recall from [10, 14] some definitions and also some useful rules of calculus.

Definition 2. *The tangential divergence of a vector field $\mathbf{h} \in \mathcal{C}^1(\mathbb{R}^d, \mathbb{R}^d)$ is given by*

$$(34) \quad \operatorname{div}_\tau(\mathbf{h}) = \operatorname{div}(\mathbf{h}) - D\mathbf{h} \cdot \mathbf{n} \cdot \mathbf{n},$$

where the notation $D\mathbf{h}$ denotes the Jacobian matrix of \mathbf{h} . When the vector $\mathbf{h} \in \mathcal{C}^1(\partial\Omega, \mathbb{R}^d)$ is defined on $\partial\Omega$, then the following notation is used to define the tangential divergence

$$(35) \quad \operatorname{div}_\tau(\mathbf{h}) = \operatorname{div}(\tilde{\mathbf{h}}) - (D\tilde{\mathbf{h}} \cdot \mathbf{n}) \cdot \mathbf{n},$$

where $\tilde{\mathbf{h}}$ stands for an arbitrary \mathcal{C}^1 extension of \mathbf{h} on an open neighbourhood of $\partial\Omega$.

We introduce the notion of tangential gradient ∇_τ of a smooth scalar function f in $\mathcal{C}^1(\partial\Omega, \mathbb{R}^d)$.

Definition 3. *Let an element $f \in \mathcal{C}^1(\partial\Omega, \mathbb{R}^d)$ be given and let \tilde{f} be an extension of f in the sense that $\tilde{f} \in \mathcal{C}^1(U)$ and $\tilde{f}|_{\partial\Omega} = f$ and where U is an open neighbourhood of $\partial\Omega$. Then the following notation is used to define the tangential gradient*

$$(36) \quad \nabla_\tau f = \nabla \tilde{f}|_{\partial\Omega} - \nabla \tilde{f} \cdot \mathbf{n} \cdot \mathbf{n} \text{ on } \partial\Omega.$$

The details for the existence of such an extension can be found in [10]. Let us remark that these definitions do not depend on the choice of the extension. Furthermore, one can show the important relation

$$(37) \quad \int_{\partial\Omega} \nabla_\tau f \cdot \mathbf{F} = - \int_{\partial\Omega} f \operatorname{div}_\tau(\mathbf{F}),$$

for all elements $f \in \mathcal{C}^1(\partial\Omega)$ and all vector fields $F \in \mathcal{C}^1(\partial\Omega, \mathbb{R}^d)$ satisfying $F_n = \langle F, n \rangle = 0$. In general, the condition above $F_n = 0$ is not always satisfied. The extension of this integration by parts formula to fields with a normal vector component involves curvature. First, we point out that the curvature is connected to the normal vector via the tangential divergence operator. Recall that the mean curvature of $\partial\Omega$ is defined as $H = \operatorname{div}_\tau(\mathbf{n})$. Making use of the form of $\operatorname{div}_\tau(\mathbf{n})$ on the boundary, one shows straightforwardly the following statement.

Proposition 2. *Let Ω be an open subset of \mathbb{R}^3 with a \mathcal{C}^2 boundary. For any unitary extension \mathcal{N} of n on a neighbourhood of $\partial\Omega$, one has*

$$\operatorname{div}(\mathcal{N}) = H \text{ on } \partial\Omega.$$

Assume that the manifold $\partial\Omega$ has no borders. If $\mathbf{F} \in \mathbf{H}^2(\partial\Omega)^3$ and $f \in \mathbf{H}^2(\partial\Omega)$, then we have

$$(38) \quad \int_{\partial\Omega} \nabla f \cdot \mathbf{F} + f \operatorname{div}_\tau(\mathbf{F}) = \int_{\partial\Omega} (\nabla f \cdot \mathbf{n} + Hf) \mathbf{F} \cdot \mathbf{n}.$$

We assume now that the domain Ω has a \mathcal{C}^3 boundary. The simplest second-order derivative is the Laplace Beltrami operator; it is defined as follows thanks to the following usual chain rule.

Definition 4. *Let $f \in H^2(\partial\Omega)$. The Laplace-Beltrami Δ_τ of f is defined as follows*

$$(39) \quad \Delta_\tau f = \operatorname{div}_\tau(\nabla_\tau f).$$

There is a relation connecting the Laplace operator and the Laplace-Beltrami operator. Let us denote by $\partial_{nn}^2 f = (D^2 f \cdot \mathbf{n}) \cdot \mathbf{n}$ where $D^2 f$ stands for the hessian of f .

Proposition 3. *Let Ω be a domain with a boundary $\partial\Omega$ of class \mathcal{C}^3 . For all functions $f \in H^3(\Omega)$, it holds*

$$(40) \quad \Delta f = \Delta_\tau f + H \partial_{\mathbf{n}} f + \partial_{nn}^2 f, \text{ on } \partial\Omega.$$

We need to compute shape and material derivative of special vector fields: the outer unit normal vector \mathbf{n} , the tangential gradient and the Laplace-Beltrami operator applied to a function. While the derivative of the normal vector is obtained by a straightforward calculus, we have to transport from $\partial\Omega_t$ to $\partial\Omega$ the Laplace-Beltrami operator and the tangential gradient in order to compute the other derivatives. We recall here facts proved in [2]

We denote by \mathbf{n} the gradient of the signed distance to $\partial\Omega$. This is an unitary extension of the unitary normal vector \mathbf{n} at $\partial\Omega$ which is smooth in the vicinity of $\partial\Omega$. This extension furnishes a symmetric Jacobian $D\mathbf{n}$ that satisfies $D\mathbf{n} \mathbf{n} = 0$ on $\partial\Omega$. The direction \mathbf{h} will be supposed to be in $\mathcal{C}^2(\mathbb{R}^d, \mathbb{R}^d)$ or in $\mathcal{C}^2(\partial\Omega, \mathbb{R}^d)$. We recall

Proposition 4. • *The material derivative $\dot{\mathbf{n}}$ of the normal vector \mathbf{n} at Ω in the direction of a vector field $\mathbf{h} \in \mathcal{C}^1(\mathbb{R}^d, \mathbb{R}^d)$ is given by*

$$\dot{\mathbf{n}} = -\nabla_\tau(\mathbf{h} \cdot \mathbf{n}) + D\mathbf{n} \mathbf{h}_\tau,$$

where $\mathbf{h}_\tau = \mathbf{h} - \mathbf{h} \cdot \mathbf{n} \mathbf{n}$.

• *The shape boundary \mathbf{n}' in the direction of \mathbf{h} is given by*

$$\mathbf{n}' = -\nabla_\tau(\mathbf{h} \cdot \mathbf{n}).$$

• *For all functions $f \in \mathcal{C}^2(\mathbb{R}^3)$ and directions $\mathbf{h} \in \mathcal{C}^2(\partial\Omega, \mathbb{R}^3)$, one has*

$$(41) \quad \overline{\dot{f}} = \nabla \dot{f} + (D^2 f \mathbf{h})_\tau - \nabla f \cdot \mathbf{n} \dot{\mathbf{n}} - \nabla f \cdot \dot{\mathbf{n}} \mathbf{n}$$

• *Let $f \in \mathcal{D}(\mathbb{R}^d)$. The material derivative of $\Delta_\tau f$ in the direction \mathbf{h} is given by*

$$(42) \quad \overline{\dot{\Delta}_\tau f} = \Delta_\tau \dot{f} + \nabla_\tau f \cdot \nabla_\tau [\operatorname{div}_\tau(\mathbf{h}_\tau)] + \nabla_\tau(H\mathbf{h}_n) \cdot \nabla_\tau f - \operatorname{div}_\tau \left(\left((D\mathbf{h} + (D\mathbf{h})^T) \nabla_\tau f \right)_\tau \right)$$

In the sequel, we will use some technical formulae given in [2]. Given a smooth vector field \mathbf{h} , we denote

$$A_{\mathbf{h}} = D\mathbf{h} + D\mathbf{h}^T - \operatorname{div}(\mathbf{h}) I$$

Given two smooth vector fields \mathbf{h}_1 and \mathbf{h}_2 , we set

$$(43) \quad \mathcal{A} = D\mathbf{h}_2 A_{\mathbf{h}_1} + A_{\mathbf{h}_1} D\mathbf{h}_2^T - A_{\mathbf{h}_1} \operatorname{div}(\mathbf{h}_2) - (A_{\mathbf{h}_1})'(\mathbf{h}_2),$$

and

$$b = (\mathbf{h}_2 \cdot \nabla u) A_{\mathbf{h}_1} \nabla v + (\mathbf{h}_2 \cdot \nabla v) A_{\mathbf{h}_1} \nabla u - ((A_{\mathbf{h}_1} \nabla u) \cdot \nabla v) \mathbf{h}_2.$$

Here, the notation $(A_{\mathbf{h}_1})'(\mathbf{h}_2)$ stands for the matrix defined by its elements

$$((A_{\mathbf{h}_1})'(\mathbf{h}_2))_{k,l} = \nabla(((A_{\mathbf{h}_1})')_{k,l}) \cdot \mathbf{h}_2$$

Proposition 5. *It holds:*

$$(44) \quad \nabla u \cdot A_{\mathbf{h}} \nabla v = \nabla(\mathbf{h} \cdot \nabla u) \cdot \nabla v + \nabla(\mathbf{h} \cdot \nabla v) \nabla u - \operatorname{div}((\nabla u \cdot \nabla v) \mathbf{h}).$$

$$(45) \quad \nabla u \cdot \mathcal{A} \nabla v = \operatorname{div}(b) - (\mathbf{h}_2 \cdot \nabla u) \operatorname{div}((A_{\mathbf{h}_1} \nabla v)) - (\mathbf{h}_2 \cdot \nabla v) \operatorname{div}((A_{\mathbf{h}_1} \nabla u)).$$

For any function u solution of (1) in Ω and for every test function $\phi \in \mathcal{D}(\Omega)$, we have

$$(46) \quad \operatorname{div}(A_{\mathbf{h}_1} \nabla u) = \Delta(\mathbf{h}_1 \cdot \nabla u) + \operatorname{div}(f \mathbf{h}_1).$$

REFERENCES

- [1] L. Afraites, M. Dambrine, K. Eppler, and K. Kateb. Detecting perfectly insulated obstacles by shape optimization techniques of order two. *Discrete and Continuous Dynamical Systems - série B*, 8(2):389–416, 2007.
- [2] L. Afraites, M. Dambrine, and D. Kateb. On second order shape optimization methods for electrical impedance tomography. *SIAM J. Control Optim.*, 2008.
- [3] G. Allaire and F. Jouve. A level-set method for vibration and multiple loads in structural optimization. *Comput. Methods Appl. Mech. Engrg.*, 194:3269–3290, 2005.
- [4] G. Allaire, F. Jouve, and A.-M. Toader. Structural optimization using sensitivity analysis and a level-set method. *J. Comput. Phys.*, 194(1):363–393, 2004.
- [5] P. Bernardoni. *Outils et méthode de conception de structures mécaniques à déformations et actionnements répartis*. PhD thesis, Université Paris VI, 2004.
- [6] P. Cardaliaguet and O. Ley. Some flows in shape optimization. *Arch. Ration. Mech. Anal.*, 183(1):21–58, 2007.
- [7] P. Cardaliaguet and O. Ley. On the energy of a flow arising in shape optimization. *Interfaces Free Bound*, 10:221–241, 2008.
- [8] M. Dambrine and M. Pierre. About stability of equilibrium shapes. *ESAIM:M2AN*, 34(4):811–834, 2000.
- [9] F. de Gournay. Velocity extension for the level-set method and multiple eigenvalues in shape optimization. *SIAM J. Control Optim.*, 45(1):343–367, 2006.
- [10] M. Delfour and J. P. Zolesio. *Shapes and Geometries : Analysis, Differential Calculus, and Optimization*. SIAM, 2001.
- [11] J. Descloux. Stability of the solutions of the bidimensional magnetic shaping problem in absence of surface tension. *European J. Mech. B Fluids*, 10(5):513–526, 1991.
- [12] K. Eppler and H. Harbrecht. A regularized newton method in electrical impedance tomography using hessian information. *Control and Cybernetics*, 34:203–225, 2005.
- [13] K. Eppler, H. Harbrecht, and R. Schneider. On convergence in elliptic shape optimization. *SIAM J. Control Optim.*, 46(1):61–83, 2007.
- [14] A. Henrot and M. Pierre. *Variation et optimisation de formes*, volume 48 of *Mathématiques et Applications*. Springer, 2005.
- [15] F. Hettlich and W. Rundell. A second degree method for nonlinear inverse problems. *SIAM J. Numer. Anal.*, 37:587–620, 1999.
- [16] F. Jouve and F. Murat. Personal communication, 2005.
- [17] A. Kisch. The domain derivative and two applications in inverse scattering theory. *Inverse Problems*, 9:81–96, 1993.
- [18] S. Osher and J.A. Sethian. Fronts propagating with curvature dependent speed: algorithms based on Hamilton-Jacobi formulations. *J. Comput. Phys.*, 79:12–49, 1988.

UNIVERSITÉ DE TECHNOLOGIE DE COMPIÈGNE. EA 2222 - LMAC. *on move to* UNIVERSITÉ DE PAU
ET DES PAYS DE L'ADOUR. CNRS UMR 5142 - LMA.

UNIVERSITÉ DE TECHNOLOGIE DE COMPIÈGNE. EA 2222 - LMAC.