

HAL
open science

On 3D DDFV discretization of gradient and divergence operators. I. Meshing, operators and discrete duality.

Boris Andreianov, Mostafa Bendahmane, Florence Hubert, Stella Krell

► To cite this version:

Boris Andreianov, Mostafa Bendahmane, Florence Hubert, Stella Krell. On 3D DDFV discretization of gradient and divergence operators. I. Meshing, operators and discrete duality.. 2011. hal-00355212v2

HAL Id: hal-00355212

<https://hal.science/hal-00355212v2>

Preprint submitted on 20 Feb 2011 (v2), last revised 11 Mar 2011 (v3)

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 3D DDFV DISCRETIZATION
OF GRADIENT AND DIVERGENCE OPERATORS. I.
MESHING, OPERATORS AND DISCRETE DUALITY.**

B. ANDREIANOV, M. BENDAHMANE, F. HUBERT, AND S. KRELL

ABSTRACT. This work is intended to provide a convenient tool for the mathematical analysis of a particular kind of finite volume approximation which can be used, for instance, in the context of nonlinear and/or anisotropic diffusion operators in 3D. Following the approach developed by F. Hermeline and by K. Domelevo and P. Omnès in 2D, we consider a “double” covering \mathfrak{T} of a three-dimensional domain by a rather general primal mesh and by a well-chosen “dual” mesh. The associated discrete divergence operator $\text{div}^{\mathfrak{T}}$ is obtained by the standard finite volume approach. A simple and consistent discrete gradient operator $\nabla^{\mathfrak{T}}$ is defined by local affine interpolation that takes into account the geometry of the double mesh. Under mild geometrical constraints on the choice of the dual volumes, we show that $-\text{div}^{\mathfrak{T}}$, $\nabla^{\mathfrak{T}}$ are linked by the “discrete duality property”, which is an analogue of the integration-by-parts formula. The primal mesh need not be conformal, and its interfaces can be general polygons.

We give several numerical examples for anisotropic linear diffusion problems; good convergence properties are observed. The sequel [3] of this paper will summarize some key discrete functional analysis tools for DDFV schemes and give applications to proving convergence of DDFV schemes for several nonlinear degenerate parabolic PDEs.

CONTENTS

1. Introduction	2
1.1. The context of DDFV and related schemes	2
1.2. The goal of the paper	4
1.3. Brief description of the operators	4
1.4. Outline of the paper	5
2. Double meshes and the associated gradient and divergence operators	5
2.1. Construction of “double” meshes	5
2.2. Spaces of discrete functions and fields, discrete divergence and gradient operators	7
2.3. Cartesian DDFV meshes in 3D	9
3. The discrete duality property	10
4. On the choice of the face centers $x_{K L}$ and other generalizations	13
5. Numerical experiments for linear diffusion problems	16
Appendix: A reconstruction property in the plane	19
References	21

Date: February 20, 2011.

2000 Mathematics Subject Classification. 65N12,65M12.

Key words and phrases. Finite volume approximation, Gradient reconstruction, Discrete gradient, Discrete duality, 3D CeVe-DDFV, Consistency, Anisotropic elliptic problems, General mesh, Non-conformal mesh.

A large part of this paper was completed during the visit of the first author to the University of Concepción, Chile, supported by the FONDECYT program No.7080187. The authors thank François Hermeline and Charles Pierre for discussions and remarks.

1. INTRODUCTION

1.1. The context of DDFV and related schemes. “Discrete duality” finite volume (DDFV) discretization of linear and nonlinear diffusion operators, introduced for the Laplace problem in 2D by Hermeline in [43] and by Domelevo and Omnès in [29] (some key ideas appear already in the works of Nicolaïdes [54] and Nicolaïdes and Hu [47, 54]), is one of possible discretization strategies which applies to very general meshes and to a large variety of PDEs including the Stokes problem, the Maxwell equations, nonlinear and linear anisotropic diffusion and convection-diffusion problems (see e.g. [5, 9, 13, 15, 21, 24, 27, 28, 29, 42, 43, 44, 45, 47, 48, 49, 54, 55] and references therein). The name “DDFV” stresses one important aspect of this 2D scheme, namely the duality between the discrete gradient and the discrete divergence operators in use. Yet this property is shared by various numerical schemes (e.g. the mimetic ones, for which the discrete duality property underlies the definition of the scheme); actually, the name DDFV refers also to the strategy of using “double” meshes in 2D with both cell and vertex unknowns.

Among different discretization approaches intended to resolve the difficulties coming either from anisotropy/nonlinearity of the PDE under consideration or from the need of working on non-orthogonal, non-conformal, locally refined meshes, let us mention those of [1, 2, 7, 16, 17, 26, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 51, 52, 57]; this list is by no means exhaustive. Several of the above works present dimension-independent constructions, others are specific to 2D and their extension to 3D requires new ideas (this is the case of the DDFV schemes). A 2D Benchmark that reflects the behaviour of some of the above methods on linear diffusion problems was presented by Herbin and Hubert in [40].

Among the aforementioned works, the closest to the DDFV strategy is the “complementary volumes” strategy (Walkington [57]) as described by Handlovičová, Mikula and Sgallari in [39] (see also [53, 38]). The same idea was used, in slightly different ways, in [2] and in [10] (see also [4, Sec.2.1]). From a different viewpoint, the DDFV methodology of [29] is inspired by the gradient reconstruction strategy “per diamond” introduced by Coudière, Vila and Villedieu [26].

In contrast to the above complementary volumes methods, a 2D DDFV mesh is a “double” mesh. It consists of a primal mesh, which in general can be non-orthogonal and non-conformal (e.g., locally refined), and of an appropriately chosen “dual” mesh. A discrete function is then a superposition of two constant per volume functions, one on the primal mesh and the other one on the dual mesh. From the primal and the dual mesh, a “diamond mesh” is generated (a more general point of view is suggested in [9, §IX.B]); the “gradient” of a discrete function is reconstructed as a constant per diamond vector field. Convergence analysis techniques for these 2D schemes are well developed by now (see e.g. [9, 13, 29] for details).

In 3D, several types of methods inspired by the 2D DDFV methodology were already proposed. They differ by the number and the interpretation of their unknowns and/or by the construction of the additional control volumes. We have recently learned of another interpretation, developed by Pierre [56], in which the DDFV methods are seen as standard finite volume methods associated to only one mesh.

- (A) The construction due to Pierre (see [55] and [23, 25, 22]) involves, like in the 2D case, unknowns at both centers and vertices of the initial (primal) mesh. The faces of the primal mesh are either triangles or quadrangles. The dual mesh used by Pierre et al. is rather unusual: it recovers the domain twice. The discrete duality property does hold for this construction (see [55, 25]), making it a DDFV method.

From the practical point of view, the method of [55] was successfully applied to discretization of the elliptic-parabolic bidomain cardiac system in [23, 24, 25].

- (B) Two constructions generalizing the 2D case are due to Hermeline. The one of [45] provides a very wide family of finite volume schemes using various kinds of 3D “double” meshes. In this approach, additional unknowns are added at the faces of the primal mesh; they are linked to unknowns at the vertices through interpolation in order to overcome the difficulties of gradient reconstruction. No study of duality features was conducted for this method and, except in some particular situations, the discrete duality fails.

From the practical point of view, this method showed good convergence properties on several tests including mild heterogeneity and anisotropy, see [45]; but it was supplanted by the more constrained method [46] of the same author where the face unknown is eventually eliminated. Numerically, the method of [46] improves over the one of [45], e.g., on strongly distorted meshes. The improved method of Hermeline does enjoy the discrete duality property, see [46, Th. 1]; and it is presented with specific adaptation to the more delicate case of discontinuous diffusion coefficients (cf. [13] for the 2D case).

In [46], the faces of the initial mesh are either triangles or quadrangles, and the face centers are barycenters. These restrictions can be bypassed. Indeed, the method of [46] actually enters the framework (C) below¹ when the diffusion tensor is continuous.

- (C) The construction of Karlsen and the first two authors [4, 5] differs from the one of (A) by the form of the dual cells, which is more conventional (see Sections 2,4 for details). Yet (A) and (C) lead to the same matrices on linear diffusion problems (see [22]); only the projection operators differ and this induces slightly different discretization of the source term. The improved construction of Hermeline [46] that took over the method (B) actually amounts to the same method (C).

The focus in [5] was on the orthogonal (Delaunay-Voronoi, according to [45, 46]) meshes with triangular faces, while the gradient reconstruction announced in [4] is applicable for the general case. In the present paper, we restrict ourselves to the strategy (C), describe this approach for a wide class of meshes (no restriction on number of face vertices appears; neither orthogonality nor conformity is needed) and, most importantly, we assess the essential discrete duality feature of the DDFV method, for this wide class of meshes.

From the practical point of view, the method (C) was used in [6] for a further numerical study of the bidomain cardiac model.

- (D) The last scheme developed by Coudière and the third author in [18, 19] modified the idea of [45] and added unknowns not only at faces, but also at the edges of the primal mesh. These unknowns used for gradient reconstruction are not interpolated, contrarily to [45]. Both face and edge points are seen as the cell centers for a new mesh which does not appear in the previous constructions. Consequently, in the finite volume approximation of [18, 19] three meshes are involved, making it a “triple” mesh. The discrete duality property for this construction was shown in [19]. The approach of [19] recently gave rise to the scheme on 3D primal meshes with quadrangular faces, as sketched in [37, Sec. 2.2]; this is a 3D analogue of the 2D construction in [9, IX.B]. Let us point out that the scheme of [37, Sec. 2.2] can be rather naturally re-interpreted as a DDFV scheme of kind (A).

From the practical point of view, the DDFV method (D) was successfully applied in [19] (for Leray-Lions elliptic problems or general meshes) and in [50] (for the Stokes problem).

Numerical results of all these schemes [23, 45, 46, 19, 6] show good convergence properties, even on strongly distorted meshes. A direct comparison of these schemes will be held through the 3D anisotropic benchmark [11, 20, 22] and [41].

According to the location of unknowns wrt the primal mesh, one can qualify the methods (A), (B) in the version [46], and (C), as CeVe-DDFV methods (cell and vertex unknowns); and the method (D), as a CeVeFE-DDFV method (cell, vertex and face+edge unknowns). We have already pointed out (cf. [6, 22]) that discretizations originating from (A),(B) (version of [46]) and (C) coincide, up to details that are not of prime importance. While (D) appears as a quite different method (in particular, the data structure used for implementation is different), a strong connection exists when the primal meshes have quadrangular faces. Indeed, the method (A) can be put in correspondence with the version [37] of the method (D) (upon splitting the dual mesh of (A) into two meshes each of them recovering the domain only once). Further, the method (C) on cartesian meshes (see Section 2.3) rewrites as a variant of (D), see the proof of [3, Prop. 3.7].

¹The meshes and discrete divergence of [45] coincide (up to unnecessary restrictions) with those of our paper; thus the discrete gradients also coincide, since the discrete duality property that holds for both schemes. Yet the motivations behind the reconstruction of the discrete gradient of [46] (see also [55]) and the ours are rather different.

1.2. The goal of the paper. This paper gives a detailed account on the CeVe-DDFV scheme in its version (C), on general meshes, and it prepares the ground for the sequel [3] where we provide convenient tools for the mathematical analysis of DDFV discretizations on three-dimensional domains. We exhibit a consistent discrete gradient operator which possesses the same kind of “integration-by-parts” property as the 3D schemes of [55], [5], [19] or as the 2D DDFV schemes (see [9, 29]). This means that the discrete gradient operator $\nabla^{\mathfrak{X}}$ is dual to the usual finite volume discrete divergence operator $-\text{div}^{\mathfrak{X}}$ on the double mesh, for appropriately defined L^2 pairings of discrete functions and of discrete vector fields. A brief summary of our 3D DDFV construction and of the discrete duality result, along with an application on Delaunay-Voronoi meshes detailed in [5], were given in [4] by Karlsen and the first two authors; with respect to [4], the present paper gives a simpler (but equivalent) formula for the discrete gradient, many generalizations, examples and numerical tests.

The reason we focus on the discrete duality features is that they make the finite volume discretization of numerous elliptic operators “structure-preserving”; and they underlie the convergence proofs (see, e.g., [29, 9, 13, 5, 19, 6] and the sequel [3] of this paper).

Note that different variants of the “discrete duality property” hold for the schemes of [31, 30], of [32, 33, 36, 34], of [7]. For the “complementary finite volumes” schemes as described in [39, 2, 10, 4], a discrete duality property, completely similar to the one shown in the present paper, is true in 2D (see [4] and Remark 4.6). For the mimetic finite difference (MFD) schemes, the discrete duality is built into the definition of the schemes (so that the MFD schemes can be defined through only one of the two discrete operators). Also note that the discrete duality property can be somewhat relaxed. Eymard, Herbin and Guichard introduced in [37] the notion of “gradient scheme”, including some 3D DDFV schemes. “Gradient schemes” according to [37] fulfill an approximate discrete duality property, property that is sufficient to infer convergence at least for the linear test cases as those considered in Section 5 of the present paper (see [37, Sec.2]).

1.3. Brief description of the operators. In the 3D DDFV framework (C) we postulate, independently one from another², quite natural definitions for both $\nabla^{\mathfrak{X}}$ (of a discrete field $\vec{\mathcal{F}}$) and $-\text{div}^{\mathfrak{X}}$ (of a discrete function $u^{\mathfrak{X}}$) on a double mesh \mathfrak{X} . Namely (up to notational details; cf. Section 2.2),

- $-\text{div}^{\mathfrak{X}} \vec{\mathcal{F}}$ is obtained by the Green-Gauss formula from the integration of $-\vec{\mathcal{F}} \cdot \vec{n}$ on the boundaries of the volumes of the double mesh (this is the core of any finite volume approach);

FIGURE 1. (a) A diamond: the simplest case (b) The general case (here, $l = 4$)

- $\nabla^{\mathfrak{X}} u^{\mathfrak{X}}$ is reconstructed piecewise constant per diamond, by a well-chosen interpolation of the vertex values; the interpolation is consistent with affine functions.

Consider the simplest case, where a generic diamond $D = D_{K^*, L^*, M^*}^{K, L}$ is built on two “primal vertices” x_K, x_L and on three “dual vertices” $x_{K^*}, x_{L^*}, x_{M^*}$ of the double mesh (see Figure 1(a)). In this case, the vector $\vec{g} =: \nabla_D u^{\mathfrak{X}}$ is assembled from its projection

² at this point, our approach differs in its spirit from the one of mimetic finite difference (MFD) schemes

$\vec{p} := \text{Proj}_D \vec{g}$ on the direction $\overline{x_K x_L}$ and from its projection $\vec{p}^* := \text{Proj}_D^* \vec{g}$ on the plane passing by $x_{K^*}, x_{L^*}, x_{M^*}$. Each of the projections is uniquely determined from the values of u^\mp at the vertices of D ($\text{Proj}_D \vec{g}$ is obtained by two-point interpolation on a line of the values u_K, u_L at the points x_K, x_L ; similarly, $\text{Proj}_D^* \vec{g}$ comes from three-point interpolation of the values $u_{K^*}, u_{L^*}, u_{M^*}$ attached to the points $x_{K^*}, x_{L^*}, x_{M^*}$ in a plane).

When a diamond spans $l > 3$ dual vertices $x_{K_1^*}, \dots, x_{K_l^*}$ (see Figure 1(b)), there are infinitely many consistent ways to interpolate the values $u_{K_1^*}, \dots, u_{K_l^*}$ of u^\mp at these vertices. We fix a “canonic” choice of the interpolation induced by the remarkable identity of Lemma 5.1 (its role can be compared to the role played by the “magical formula” of [31, Lemma 6.1]). This choice being the most technical part of the construction, we postpone its justification to Appendix A.

To give an example, 3D DDFV schemes on cartesian meshes are described in Section 2.3, and the associated discrete operators are written down explicitly.

1.4. Outline of the paper. Along with the construction itself, the key theoretical results of the paper are those of Proposition 2.3 and Proposition 3.2. The link between consistency and discrete duality is based upon the “reconstruction property” of Lemma 5.1 (Appendix A) which is of independent interest.

For simplicity, in Section 2 we restrict our attention to the case of convex primal volumes, and impose constraints on the choice of the “centers” of volumes and faces; these constraints can be relaxed (see Remarks 4.1, 4.2 and Example 4.3 in Section 4 devoted to generalizations).

The proof of the discrete duality property given in Section 3 requires a rather involved notation, including a convention on the orientation of the diamonds. The notation is introduced in Section 2 and in Lemma 3.3, and illustrated with the help of figures. One benefit from the notation is that we are able to give closed-form formulas for the discrete gradient and for the discrete divergence in terms of vector products and mixed products in \mathbb{R}^3 .

Let us point out that the notation in terms of discrete operators, discrete functions and fields and their scalar products as introduced in Section 2 is also aimed to guide the reader through the convergence proofs presented in the sequel [3] of this paper. This notation stresses the far-reaching analogy between the continuous framework and the discrete DDFV framework.

While convergence proofs and some numerical experiments for several degenerate parabolic problems will be briefly presented in [3], numerical tests on linear anisotropic diffusion problems are the object of Section 5. These tests are based on the 3D benchmark for linear anisotropic diffusion problems prepared by R. Herbin and the third author, [41]. Convergence of the method in these test cases is easily established using the discrete duality property and the tools of [29, 9, 13, 3].

2. DOUBLE MESHES AND THE ASSOCIATED GRADIENT AND DIVERGENCE OPERATORS

Let Ω be a polyhedral open bounded subset of \mathbb{R}^3 . In what follows, we introduce the notation related to “double” finite volume schemes; each piece of new notation is given in italic script. The notation is redundant in many cases, which is convenient because the role of objects we introduce is often multifold. Most of the notations are illustrated with the help of figures.

Throughout the paper, $\|\vec{a}\|$ denotes the euclidean norm of $\vec{a} \in \mathbb{R}^3$; $\vec{a} \cdot \vec{b}$ (respectively, $\vec{a} \times \vec{b}$) denotes the scalar product (respectively, the vector product) of $\vec{a}, \vec{b} \in \mathbb{R}^3$; $\langle \vec{a}, \vec{b}, \vec{c} \rangle$ denotes the mixed product of $\vec{a}, \vec{b}, \vec{c} \in \mathbb{R}^3$. We use extensively the geometric meaning of these products.

2.1. Construction of “double” meshes.

- A *partition* of Ω is a finite set of disjoint open polyhedral subsets of Ω such that Ω is contained in their union, up to a set of zero three-dimensional measure.

A “double” finite volume mesh of Ω is a triple $\mathfrak{T} = (\overline{\mathfrak{M}}, \overline{\mathfrak{M}}^*, \mathfrak{D})$ described below.

- We take $\overline{\mathfrak{M}}^\circ$ a partition of Ω into open polyhedra. We assume them convex.

Each $K \in \overline{\mathfrak{M}}^\circ$ is called *control volume* and supplied with an arbitrarily chosen *center* x_K ; for simplicity, we assume $x_K \in K$. We call $\partial \overline{\mathfrak{M}}^\circ$ the set of all faces of control volumes that are included in $\partial \Omega$. These faces are considered as *boundary control volumes*; for $K \in \partial \overline{\mathfrak{M}}^\circ$, we

choose a center $x_K \in K$. We denote by $\overline{\mathfrak{M}^\circ}$ the union $\mathfrak{M}^\circ \cup \partial\mathfrak{M}^\circ$. We call *vertex* (of \mathfrak{M}°) any vertex of any control volume $K \in \mathfrak{M}^\circ$.

- In the case of conformal meshes, we call *neighbours* of K , all control volumes $L \in \overline{\mathfrak{M}^\circ}$ such that K and L have a common face. In the non-conformal case, it is enough that ∂K and ∂L intersect along a set of non-zero two-dimensional measure.

The set of all neighbours of K is denoted by $\mathcal{N}(K)$. Note that if $L \in \mathcal{N}(K)$, then $K \in \mathcal{N}(L)$; in this case we simply say that K and L are (a couple of) neighbours.

If K and L are neighbours, we denote by $K|L$ the *interface (face)* (or its part, in the non-conformal case) $\partial K \cap \partial L$ that separates K and L . Due to the convexity of K, L , the interface $K|L$ is planar.

- A generic vertex of \mathfrak{M}° is denoted by x_{K^*} ; it will be associated later with a unique *dual control volume* $K^* \in \overline{\mathfrak{M}^*}$. Each face $K|L$ is supplied with a *face center* $x_{K|L}$ which should lie in $K|L$ (the more general situation is discussed in Remarks 4.1, 4.2). For two *neighbour vertices* x_{K^*} and x_{L^*} (i.e., vertices of \mathfrak{M}° joined by an edge of some polygon $K|L$), we denote by $x_{K^*|L^*}$ the midpoint of the segment $[x_{K^*}, x_{L^*}]$.

- Now if $K \in \overline{\mathfrak{M}^\circ}$ and $L \in \mathcal{N}(K)$, assume x_{K^*}, x_{L^*} are two neighbour vertices of the interface $K|L$. We denote by $T_{K^*;L^*}^{K;L}$ the tetrahedron formed by the points $x_K, x_{K^*}, x_{K|L}, x_{K^*|L^*}$.

A generic tetrahedron $T_{K^*;L^*}^{K;L}$ is called an *element* of the mesh and denoted by T (see Figure 4); the set of all elements is denoted by \mathcal{T} . If x_K is a vertex of $T \in \mathcal{T}$, then we say that T is associated³ with the volume K , and we write $T \sim K$.

- Define the volume K^* associated with a vertex x_{K^*} of \mathfrak{M}° as the union of all elements $T \in \mathcal{T}$ having x_{K^*} for one of its vertices. The collection $\overline{\mathfrak{M}^*}$ of all such K^* forms another partition of Ω .

If $x_{K^*} \in \Omega$, we say that K^* is a *dual control volume* and write $K^* \in \mathfrak{M}^*$; and if $x_{K^*} \in \partial\Omega$, we say that K^* is a *boundary dual control volume* and write $K^* \in \partial\mathfrak{M}^*$. Thus $\overline{\mathfrak{M}^*} = \mathfrak{M}^* \cup \partial\mathfrak{M}^*$. We call *dual vertex* (of \mathfrak{M}^*) any vertex of any dual control volume $K^* \in \overline{\mathfrak{M}^*}$. Note that by construction, the set of vertices coincides with the set of dual centers x_{K^*} ; the set of dual vertices consists of centers x_K , face centers $x_{K|L}$ and edge centers (midpoints) $x_{K^*|L^*}$.

Picturing dual volumes in 3D is a hard task; an idea of how the dual volumes look like can be inferred from a deformation of the example given in Section 2.3 (see Figure 3).

If x_{K^*} is a vertex of $T \in \mathcal{T}$, then we say that T is associated with the volume K^* , and we write $T \sim K^*$.

- We denote by $\mathcal{N}^*(K^*)$ the set of (*dual*) *neighbours* of a dual control volume K^* , and by $K^*|L^*$, the (*dual*) *interface* $\partial K^* \cap \partial L^*$ between dual neighbours K^* and L^* .

- For an element $T = T_{K^*;L^*}^{K;L}$, we denote by σ_T the face of T contained within the plane $K|L$. The area of σ_T is denoted by m_T ; finally, \vec{n}_s denotes the unit normal vector to σ_T exterior to T . Similarly, we denote by σ_T^* the face of T contained within the plane $K^*|L^*$. The area of σ_T^* is denoted by m_T^* , and \vec{n}_T^* is the corresponding exterior unit normal vector.

- Finally, we introduce the partition of Ω into diamonds.

If $K, L \in \overline{\mathfrak{M}^\circ}$ are neighbours, then the union of the convex hull of x_K and $K|L$ with the convex hull of x_L and $K|L$ is called *diamond* and denoted by $D^{K|L}$. In the sequel, to each diamond we will prescribe an orientation by fixing arbitrarily the orientation of the segment $[x_K, x_L]$.

We denote by \mathfrak{D} the set of all diamonds. Generic diamond in \mathfrak{D} is denoted by D . Notice that \mathfrak{D} is a partition of Ω . We will write $T \sim D$ to signify that the element $T \in \mathcal{T}$ is included within D (or, more generally, is associated with D ; see Section 4).

- (see Figure 2) Whenever the orientation of a diamond D should be cared of, the primal vertices defining it will be denoted by $x_{K_\ominus}, x_{K_\oplus}$ in such a way that the vector $\overrightarrow{x_{K_\ominus} x_{K_\oplus}}$ has the orientation prescribed for the diamond. The oriented diamond is then denoted by $D^{K_\ominus|K_\oplus}$. We denote by

³Because we have made the assumption that $x_{K|L} \in K|L$, the relation $T \sim K$ simply means that T is included in K . We will develop a more general point of view in Remark 4.2. The same observation applies to the notation $T \sim K^*$, $T \sim D$, $S \sim D$ introduced later on.

FIGURE 2. 3D neighbour volumes, diamond, subdiamond. Zoom on a subdiamond.

$\vec{e}_{K_\circ|K_\oplus}$ the corresponding unit vector, and by $d_{K_\circ|K_\oplus}$, the length of $\overrightarrow{x_{K_\circ}x_{K_\oplus}}$. We denote by $\vec{n}_{K_\circ|K_\oplus}$ the unit normal vector to $K_\circ|K_\oplus$ such that $\vec{n}_{K_\circ|K_\oplus} \cdot \vec{e}_{K_\circ|K_\oplus} > 0$.

The normal vector $\vec{n}_{K_\circ|K_\oplus}$ to $K_\circ|K_\oplus$ being fixed, this induces the orientation in the corresponding face $K_\circ|K_\oplus$, which is a convex polygon with l vertices: we denote the vertices of $K_\circ|K_\oplus$ by $x_{K_i^*}$, $i \in \llbracket 1, l \rrbracket$, enumerated in the direct sense. By convention, we assign $x_{K_{l+1}^*} := x_{K_1^*}$. We denote by $\vec{e}_{K_i^*|K_{i+1}^*}$ the unit normal vector pointing from $x_{K_i^*}$ towards $x_{K_{i+1}^*}$, and by $d_{K_i^*|K_{i+1}^*}$, the length of $\overrightarrow{x_{K_i^*}x_{K_{i+1}^*}}$.

In order to lighten the notation in an oriented diamond (and in its subdiamonds, introduced in Section 3 below and pictured in Figures 2, 4), we will drop the K 's in the subscripts and denote the objects introduced above by x_\circ , x_\oplus , $\vec{e}_{\circ,\oplus}$, $d_{\circ,\oplus}$, $\vec{n}_{\circ,\oplus}$ and by x_i^* , $\vec{e}_{i,i+1}^*$, $d_{i,i+1}^*$ whenever $D^{K_\circ|K_\oplus}$ is fixed. We also denote by $x_{i,i+1}^*$ the midpoint $x_{K_i^*|K_{i+1}^*}$ of the segment $[x_i, x_{i+1}]$, and by $x_{\circ,\oplus}^*$, the center $x_{K_\circ|K_\oplus}$ of $K_\circ|K_\oplus$.

- For a diamond $D = D^{K_\circ|K_\oplus}$, we denote by Proj_D the operator of orthogonal projection of \mathbb{R}^3 on the line $\langle \vec{e}_{K_\circ|K_\oplus} \rangle$; we denote by Proj_D^* the operator of orthogonal projection of \mathbb{R}^3 on the plane containing the interface $K_\circ|K_\oplus$.
- We denote by $\text{Vol}(A)$ the three-dimensional Lebesgue measure of A which can stand for a control volume, a dual control volume, an element, a diamond, etc..

Remark 2.1. Diamonds permit to define the discrete gradient operator (see (3),(4) below). In turn, elements (and, even more conveniently, the subdiamonds introduced later on) permit to define the discrete divergence operator (see (1),(2) and (11) below).

In the context of 2D “double” schemes, introducing diamonds is quite standard (see e.g. [9, 29]). Subdiamonds are “hidden” in the 2D construction: they actually coincide with diamonds.

The above definitions are illustrated and generalized in Remark 4.2 at the end of the paper.

2.2. Spaces of discrete functions and fields, discrete divergence and gradient operators.

- A *discrete function on Ω* is a set $w^\mp = (w^{\mathfrak{m}^\circ}, w^{\mathfrak{m}^*})$ consisting of two sets of real values $w^{\mathfrak{m}^\circ} = (w_K)_{K \in \mathfrak{m}^\circ}$ and $w^{\mathfrak{m}^*} = (w_{K^*})_{K^* \in \mathfrak{m}^*}$. The set of all such functions is denoted by \mathbb{R}^\mp .

A *discrete function on $\overline{\Omega}$* is a set $w^\mp = (w^{\mathfrak{m}^\circ}, w^{\mathfrak{m}^*}; w^{\partial \mathfrak{m}^\circ}, w^{\partial \mathfrak{m}^*}) \equiv (w^\mp; w^{\partial \mp})$ consisting of

$$w^{\mathfrak{m}^\circ} = (w_K)_{K \in \mathfrak{m}^\circ}, w^{\mathfrak{m}^*} = (w_{K^*})_{K^* \in \mathfrak{m}^*}, w^{\partial \mathfrak{m}^\circ} = (w_K)_{K \in \partial \mathfrak{m}^\circ}, w^{\partial \mathfrak{m}^*} = (w_{K^*})_{K^* \in \partial \mathfrak{m}^*}.$$

The set of all such functions is denoted by $\mathbb{R}^{\overline{\mp}}$. In case all the components of $w^{\partial \mp} = (w^{\partial \mathfrak{m}^\circ}, w^{\partial \mathfrak{m}^*})$ are zero, we write $w^\mp \in \mathbb{R}_0^\mp$.

- A *discrete field on* Ω is a set $\vec{\mathcal{F}}^\mathfrak{T} = (\vec{\mathcal{F}}_D)_{D \in \mathfrak{D}}$ of vectors of \mathbb{R}^3 . The set of all discrete fields is denoted by $(\mathbb{R}^3)^\mathfrak{D}$. If $\vec{\mathcal{F}}^\mathfrak{T}$ is a discrete field on Ω , we assign $\vec{\mathcal{F}}_T = \vec{\mathcal{F}}_D$ whenever $T \sim D$.

- On the set $(\mathbb{R}^3)^\mathfrak{D}$ of discrete fields $\vec{\mathcal{F}}^\mathfrak{T}$, we define the operator $\operatorname{div}^\mathfrak{T}[\cdot]$ of *discrete divergence* by

$$(1) \quad \operatorname{div}^\mathfrak{T} : \vec{\mathcal{F}}^\mathfrak{T} \in (\mathbb{R}^3)^\mathfrak{D} \mapsto \operatorname{div}^\mathfrak{T} \vec{\mathcal{F}}^\mathfrak{T} = \left((\operatorname{div}_K \vec{\mathcal{F}}^\mathfrak{T})_{K \in \mathfrak{M}^0}, (\operatorname{div}_{K^*} \vec{\mathcal{F}}^\mathfrak{T})_{K^* \in \mathfrak{M}^*} \right) \in \mathbb{R}^\mathfrak{T},$$

where the entries $\operatorname{div}_K \vec{\mathcal{F}}^\mathfrak{T}$, $\operatorname{div}_{K^*} \vec{\mathcal{F}}^\mathfrak{T}$ of the discrete function $\operatorname{div}^\mathfrak{T} \vec{\mathcal{F}}^\mathfrak{T}$ on Ω are given by

$$(2) \quad \operatorname{div}_K \vec{\mathcal{F}}^\mathfrak{T} = \frac{1}{\operatorname{Vol}(K)} \sum_{T \sim K} m_T \vec{\mathcal{F}}_T \cdot \vec{n}_T, \quad \operatorname{div}_{K^*} \vec{\mathcal{F}}^\mathfrak{T} = \frac{1}{\operatorname{Vol}(K^*)} \sum_{T \sim K^*} m_T^* \vec{\mathcal{F}}_T \cdot \vec{n}_T^*.$$

Formulas (2) correspond to the standard procedure of finite volume discretization applied on each part of the double mesh \mathfrak{T} . A more explicit formula (11) for the discrete divergence is given in (11) and (14) in Section 3.

By construction, it is clear that the discrete divergence operator is consistent. Its consistency (in the weak sense; cf. [3, Prop. 3.1(iii)]) can also be inferred from the one of the discrete gradient operator (see Proposition 2.3) and from the discrete duality property that is the object of the next section.

- On the set $\mathbb{R}^\mathfrak{T}$ of discrete functions $w^\mathfrak{T}$ on $\bar{\Omega}$, we define the operator $\nabla^\mathfrak{T}[\cdot]$ of *discrete gradient*

$$(3) \quad \nabla^\mathfrak{T} : w^\mathfrak{T} \in \mathbb{R}^\mathfrak{T} \mapsto \nabla^\mathfrak{T} w^\mathfrak{T} = (\nabla_D w^\mathfrak{T})_{D \in \mathfrak{D}} \in (\mathbb{R}^3)^\mathfrak{D}$$

where the entry $\nabla_D w^\mathfrak{T}$ of the discrete field $\nabla^\mathfrak{T} w^\mathfrak{T}$ corresponding to $D = D^{K_\circ | K_\oplus}$ is given by

$$(4) \quad \nabla_D w^\mathfrak{T} \text{ is s.t. } \begin{cases} \operatorname{Proj}_D(\nabla_D w^\mathfrak{T}) = \frac{w_\oplus - w_\circ}{d_{\circ, \oplus}} \vec{e}_{\circ, \oplus}, \\ \operatorname{Proj}_D^*(\nabla_D w^\mathfrak{T}) = \frac{2}{\sum_{i=1}^l \langle \vec{n}_{\circ, \oplus}, \overrightarrow{x_{\circ\oplus}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle} \sum_{i=1}^l (w_{i+1}^* - w_i^*) [\vec{n}_{\circ, \oplus} \times \overrightarrow{x_{\circ\oplus}^* x_{i+1}^*}]. \end{cases}$$

with $w_\circ = w_{K_\circ}$, $w_\oplus = w_{K_\oplus}$, $w_i^* = w_{K_i^*}$, etc. (we use the simplified notation in the diamond $D = D^{K_\circ | K_\oplus}$, as depicted in Figure 2).

Remark 2.2. In (4), the primal mesh $\overline{\mathfrak{M}}^0$ serves to reconstruct one component of the gradient, which is the one in the direction $\vec{e}_{\circ, \oplus}$. The dual mesh $\overline{\mathfrak{M}}^*$ serves to reconstruct, with the help of the formula (25) of Appendix A, the two other components which are the components in the plane containing $K_\circ | K_\oplus$.

The above choice of the discrete gradient is explained in the Introduction; the specific choice of $\operatorname{Proj}_D^*(\nabla_D w^\mathfrak{T})$ stems from the analysis of Appendix A. Now we point out the crucial fact that (4) and Corollary 5.2 in Appendix A imply the consistency of our gradient approximation:

Proposition 2.3. Let $w_\circ, w_\oplus, (w_{i+1}^*)_{i=1}^l$ be the values at the points $x_\circ, x_\oplus, (x_{i+1}^*)_{i=1}^l$, respectively, of an affine on $D = D^{K_\circ | K_\oplus}$ function w . Then $\nabla_D w^\mathfrak{T}$ coincides with the value of ∇w on D .

Now let us give a more explicit representation of $\nabla_D w^\mathfrak{T}$.

Lemma 2.4. The definition (4) of $\nabla_D w^\mathfrak{T}$ is equivalent to the representation

$$(5) \quad \nabla_D w^\mathfrak{T} = \frac{1}{6 \operatorname{Vol}(D)} \sum_{i=1}^l \left\{ \frac{\langle \overrightarrow{x_\circ x_\oplus}, \overrightarrow{x_{\circ\oplus}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle}{\overrightarrow{x_\circ x_\oplus} \cdot \vec{n}_{\circ, \oplus}} (w_\oplus - w_\circ) \vec{n}_{\circ, \oplus} + 2(w_{i+1}^* - w_i^*) [\overrightarrow{x_\circ x_\oplus} \times \overrightarrow{x_{\circ\oplus}^* x_{i+1}^*}] \right\}.$$

Notice that in formula (5), we can substitute the mixed product $\langle \overrightarrow{x_\circ x_\oplus}, \overrightarrow{x_{\circ\oplus}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle$ by $6 \operatorname{Vol}(S_{K_i^* | K_{i+1}^*}^{K_\circ | K_\oplus})$, where $S_{K_i^* | K_{i+1}^*}^{K_\circ | K_\oplus}$ is the subdiamond introduced later on (see Figure 4).

Proof. First, notice that if $\vec{p} = \text{Proj}_D(\nabla_D w^{\bar{x}})$, $\vec{p}^* = \text{Proj}_D(\nabla_D w^{\bar{x}})$ are given, we have

$$(6) \quad \nabla_D w^{\bar{x}} = \vec{p}^* + \frac{\vec{e}_{\circ,\oplus} \cdot (\vec{p} - \vec{p}^*)}{\vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}} \vec{n}_{\circ,\oplus}.$$

Consider the contribution of the term $(w_{i+1}^* - w_i^*) [\vec{n}_{\circ,\oplus} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}]$ in \vec{p}^* into formula (6). It amounts to

$$\frac{(w_{i+1}^* - w_i^*)}{\vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}} \left\{ [\vec{n}_{\circ,\oplus} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}] (\vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}) - \vec{n}_{\circ,\oplus} ([\vec{n}_{\circ,\oplus} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}] \cdot \vec{e}_{\circ,\oplus}) \right\}.$$

Using the well-known ‘‘BAC minus CAB’’ identity $(\vec{b} \cdot \vec{a})\vec{c} - (\vec{c} \cdot \vec{a})\vec{b}$ and the fact that $\vec{n}_{\circ,\oplus} \times [\vec{n}_{\circ,\oplus} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}] = \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}$, we transform the above expression into $\frac{(w_{i+1}^* - w_i^*)}{\vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}} [\vec{e}_{\circ,\oplus} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}] = \frac{(w_{i+1}^* - w_i^*)}{x_{\circ} x_{\oplus} \cdot \vec{n}_{\circ,\oplus}} [\overrightarrow{x_{\circ} x_{\oplus}} \times \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}]$. Further, notice that

$$(\overrightarrow{x_{\circ} x_{\oplus}} \cdot \vec{n}_{\circ,\oplus}) \langle \vec{n}_{\circ,\oplus}, \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}, \overrightarrow{x_{\circ} x_{\oplus}} \rangle = \langle \overrightarrow{x_{\circ} x_{\oplus}}, \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}, \overrightarrow{x_{\circ} x_{\oplus}} \rangle,$$

and that

$$\sum_{i=1}^l \langle \overrightarrow{x_{\circ} x_{\oplus}}, \overrightarrow{x_{\circ,\oplus}^* x_{i+1}^*}, \overrightarrow{x_{\circ} x_{\oplus}} \rangle = 6 \text{Vol}(D).$$

Finally, the contribution of \vec{p} into (6) amounts to $\frac{\vec{e}_{\circ,\oplus} \cdot \vec{p}}{\vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}} \vec{n}_{\circ,\oplus} = \frac{w_{\oplus} - w_{\circ}}{d_{\circ,\oplus} \vec{e}_{\circ,\oplus} \cdot \vec{n}_{\circ,\oplus}} \vec{n}_{\circ,\oplus} = \frac{w_{\oplus} - w_{\circ}}{x_{\circ} x_{\oplus} \cdot \vec{n}_{\circ,\oplus}} \vec{n}_{\circ,\oplus}$. Combining the obtained identities, we get (5) from (6). \square

2.3. Cartesian DDFV meshes in 3D. Let us give one very simple yet important concrete example of a 3D DDFV mesh as described above. It is suitable for parallelepiped domains and their unions.

For the sake of simplicity, we take the unit cube $\Omega = [0, 1]^3$ and partition it into N^3 primal cubic volumes of edge $\frac{1}{N}$ (neither the cubic form, nor the uniformity of the meshes is important; the construction generalizes to non-uniform cartesian meshes). Then one easily sees that diamonds are octahedrons built on two primal cubes’ centers $x_{K_{\circ}}, x_{K_{\oplus}}$ and on the square interface $K_{\circ}|K_{\oplus}$ between them. If one chooses for $x_{K_{\circ}|K_{\oplus}}$ the center of symmetry of $K_{\circ}|K_{\oplus}$, then the interior dual volumes are also cubes of the same edge $\frac{1}{N}$ centered at the vertices of the primal mesh that do not lie on $\partial\Omega$. The boundary dual volumes are either 1/8th of the standard cube (at the corners of Ω) or the quarter-cubes (at the edges of Ω , excepting the corners) or the half-cubes (on the faces of Ω , excepting the edges).

FIGURE 3. Cartesian DDFV mesh in 3D and an associated diamond

To give the entries of the associated discrete gradient, for the sake of being definite we consider a diamond $D = D^{K_{\circ} \mid K_{\oplus}}$ with the interface $K_{\circ} \mid K_{\oplus}$ parallel to the horizontal plane xOy and with $\vec{x}_{\circ} \vec{x}_{\oplus}$ pointing up in the direction Oz (see Figure 3). We take the convention that the Ox axis points from West to East and the Oy axis points from South to North. Then we mark the vertices of the square $K \setminus L$ counterclockwise (with respect to the orientation given by Oz and $\vec{x}_{\circ} \vec{x}_{\oplus}$) by $x_{K_{\text{SW}}}^*$, $x_{K_{\text{SE}}}^*$, $x_{K_{\text{NE}}}^*$ and $x_{K_{\text{NW}}}^*$, with an obvious ‘‘cartographic’’ interpretation of the notation.

With this notation, applying the reconstruction formula (4) one finds that the entry $\nabla_D w^{\mathfrak{x}}$ of $\nabla^{\mathfrak{x}} w^{\mathfrak{x}}$ is computed as

$$(7) \quad \begin{aligned} \nabla_D w^{\mathfrak{x}} &= \frac{w_{K_{\oplus}} - w_{K_{\circ}}}{1/N} \vec{k} \\ &+ \frac{1}{2} \left(\frac{w_{K_{\text{NE}}}^* - w_{K_{\text{NW}}}^*}{1/N} + \frac{w_{K_{\text{SE}}}^* - w_{K_{\text{SW}}}^*}{1/N} \right) \vec{i} + \frac{1}{2} \left(\frac{w_{K_{\text{NE}}}^* - w_{K_{\text{SE}}}^*}{1/N} + \frac{w_{K_{\text{NW}}}^* - w_{K_{\text{SW}}}^*}{1/N} \right) \vec{j} \end{aligned}$$

(recall that $d_{K_{\circ}, K_{\oplus}} = d_{K_{\text{NE}}^*, K_{\text{NW}}^*} = \dots = \frac{1}{N}$); here the triple $(\vec{i}, \vec{j}, \vec{k})$ is the canonical basis of \mathbb{R}^3 .

Further, let K be an interior primal volume. For the six diamonds that intersect K , we introduce the specific notation $D_{\text{abv}}(K)$, $D_{\text{blw}}(K)$, $D_{\text{E}}(K)$, $D_{\text{W}}(K)$ and $D_{\text{N}}(K)$, $D_{\text{S}}(K)$. For instance, $D_{\text{S}}(K)$ contains the south-ward face of K (the exterior unit normal vector to $\partial K \cap D_{\text{S}}(K)$ is the vector $-\vec{j}$), and $D_{\text{abv}}(K)$ contains the upper face of K (the corresponding exterior normal vector is \vec{k}). With this notation, applying formula (2) one finds that the entry $\text{div}_K \vec{\mathcal{F}}^{\mathfrak{x}}$ of $\text{div}^{\mathfrak{x}} \vec{\mathcal{F}}^{\mathfrak{x}}$ is computed as

$$\text{div}_K \vec{\mathcal{F}}^{\mathfrak{x}} = \frac{1}{1/N^3} \left\{ \frac{1}{N^2} (\vec{\mathcal{F}}_{D_{\text{E}}(K)} - \vec{\mathcal{F}}_{D_{\text{W}}(K)}) \cdot \vec{i} + \frac{1}{N^2} (\vec{\mathcal{F}}_{D_{\text{N}}(K)} - \vec{\mathcal{F}}_{D_{\text{S}}(K)}) \cdot \vec{j} + \frac{1}{N^2} (\vec{\mathcal{F}}_{D_{\text{abv}}(K)} - \vec{\mathcal{F}}_{D_{\text{blw}}(K)}) \cdot \vec{k} \right\}.$$

The formula for the entries of $\text{div}_{K^*} \vec{\mathcal{F}}^{\mathfrak{x}}$ has an entirely similar form.

The above meshes and discrete operators can be compared to the 2D constructions of [7, 8] and to the 2D and 3D ‘‘complementary volumes’’ constructions of [38, 39, 53]. As the schemes of [8] and of [38], the above DDFV scheme tends to avoid preferred orientations (cf. the discussion in [38]).

3. THE DISCRETE DUALITY PROPERTY

Let us define the convenient multiplication of discrete functions/discrete fields and state our main result.

- Recall that $\mathbb{R}^{\mathfrak{x}}$ is the space of all discrete functions on Ω . For $w^{\mathfrak{x}}, v^{\mathfrak{x}} \in \mathbb{R}^{\mathfrak{x}}$, set

$$(8) \quad \left[[w^{\mathfrak{x}}, v^{\mathfrak{x}}] \right]_{\Omega} = \frac{1}{3} \sum_{K \in \mathfrak{M}^{\circ}} \text{Vol}(K) w_K v_K + \frac{2}{3} \sum_{K^* \in \mathfrak{M}^*} \text{Vol}(K^*) w_{K^*} v_{K^*};$$

it is clear that $\left[[\cdot, \cdot] \right]_{\Omega}$ is a scalar product on $\mathbb{R}^{\mathfrak{x}}$.

Remark 3.1. Notice that, contrarily to the 2D DDFV method, the role of the primal and the dual meshes in 3D CeVe-DDFV methods is not symmetric; this asymmetry is also reflected by Remark 2.2. In \mathbb{R}^d , the primal mesh would account for $\frac{1}{d}$ of the product, and the dual mesh, for $\frac{d-1}{d}$ (see [5]).

Note that in the 3D CeVe-DDFV scheme developed by Pierre et al. (see [55, 23, 24, 22]), the weights in the scalar product (8) are both equal to $\frac{1}{3}$; but, because the dual mesh in [55, 23, 24, 22] covers twice the domain $\Omega \subset \mathbb{R}^3$, its ‘‘weight’’ is doubled with respect with the ‘‘weight’’ of the primal mesh. This is similar to what happens in our formula (8). As to the 3D CeVeFE-DDFV scheme developed by Coudière and Hubert (see [18, 19, 20]), a ‘‘triple’’ mesh is involved, and the associated scalar product takes the contributions of each of the meshes with the equal weights $\frac{1}{3}$.

- Recall that $(\mathbb{R}^3)^{\mathfrak{D}}$ is the space of all discrete fields on Ω . For $\vec{\mathcal{F}}^{\mathfrak{x}}, \vec{\mathcal{G}}^{\mathfrak{x}} \in (\mathbb{R}^3)^{\mathfrak{D}}$, set

$$(9) \quad \left\{ \left\{ \vec{\mathcal{F}}^{\mathfrak{x}}, \vec{\mathcal{G}}^{\mathfrak{x}} \right\} \right\}_{\Omega} = \sum_{D \in \mathfrak{D}} \text{Vol}(D) \vec{\mathcal{F}}_D \cdot \vec{\mathcal{G}}_D;$$

it is clear that $\left\{ \left\{ \cdot, \cdot \right\} \right\}_{\Omega}$ is a scalar product on $(\mathbb{R}^3)^{\mathfrak{D}}$.

Proposition 3.2. *The discrete divergence and gradient operators $-\operatorname{div}^{\mathfrak{x}}$, $\nabla^{\mathfrak{x}}$ defined in Section 2 are linked by the following duality property :*

$$(10) \quad \forall w^{\mathfrak{x}} \in \mathbb{R}_0^{\mathfrak{x}} \quad \forall \vec{\mathcal{F}}^{\mathfrak{x}} \in (\mathbb{R}^3)^{\mathfrak{D}} \quad \left[-\operatorname{div}^{\mathfrak{x}} \vec{\mathcal{F}}^{\mathfrak{x}}, w^{\mathfrak{x}} \right]_{\Omega} = \left\{ \left\{ \vec{\mathcal{F}}^{\mathfrak{x}}, \nabla^{\mathfrak{x}} w^{\mathfrak{x}} \right\} \right\}_{\Omega}.$$

Before turning to the proof, let us introduce the partition of Ω into subdiamonds (cf. [5, 4]), as used in the proof, and give two more formulas for the discrete divergence operators (namely, (11) and (14) below).

If $K, L \in \overline{\mathfrak{M}^{\mathfrak{C}}}$ are neighbours, and x_{K^*}, x_{L^*} are neighbour vertices of the corresponding interface $K|L$, then the union of the four elements⁴ $T_{K^*;L^*}^{K;L}$, $T_{L^*;K^*}^{K;L}$, $T_{K^*;L^*}^{L;K}$, and $T_{L^*;K^*}^{L;K}$ is called *subdiamond* and denoted by $S_{K^*;L^*}^{K|L}$. In this way, each diamond $D^{K|L}$ gives rise to l subdiamonds (l being the number of vertices of $K|L$).

We denote by \mathfrak{S} the set of all subdiamonds. Generic subdiamond in \mathfrak{S} is denoted by s . Each subdiamond is associated with a unique interface $K|L$, and thus with a unique diamond $D^{K|L}$. We will write $s \sim D$ to signify that s is associated with D ; in this case, we set $\vec{\mathcal{F}}_s = \vec{\mathcal{F}}_D$ for a discrete field $\vec{\mathcal{F}}$. Further, if x_K (resp., x_{K^*}) is a vertex of s , then we write $s \sim K$ (resp., $s \sim K^*$).

Lemma 3.3. *Formulas (2) can be rewritten under the form*

$$(11) \quad \begin{aligned} \operatorname{div}_K \vec{\mathcal{F}}^{\mathfrak{x}} &= \frac{1}{2\operatorname{Vol}(K)} \sum_{s \sim K} (-1)^{\epsilon_s^K} \langle \vec{\mathcal{F}}_s, \overrightarrow{x_{K_{\ominus}}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle, \\ \operatorname{div}_{K^*} \vec{\mathcal{F}}^{\mathfrak{x}} &= \frac{1}{2\operatorname{Vol}(K^*)} \sum_{s \sim K^*} (-1)^{\epsilon_s^{K^*}} \langle \vec{\mathcal{F}}_s, \overrightarrow{x_{\ominus} x_{\oplus}}, \overrightarrow{x_{\oplus}^* x_{i+1}^*} \rangle. \end{aligned}$$

In formulas (11), we mean that each subdiamond s associated with K (resp., with K^*) has the form $s = S_{K_i^*|K_{i+1}^*}^{K_{\ominus}|K_{\oplus}}$, with some $K_{\ominus}, K_{\oplus}, K_i^*, K_{i+1}^*$; the notation under the sign “ \sum ” refers to $s = S_{K_i^*|K_{i+1}^*}^{K_{\ominus}|K_{\oplus}}$ (see Figure 2). Because K may coincide either with K_{\ominus} or with K_{\oplus} (similarly, K^* may be K_i^* or K_{i+1}^*), the “sign selectors”

$$(12) \quad \epsilon_s^K := \begin{cases} 0, & \text{if } K = K_{\ominus} \\ 1, & \text{if } K = K_{\oplus} \end{cases}, \quad \epsilon_s^{K^*} := \begin{cases} 0, & \text{if } K^* = K_i^* \\ 1, & \text{if } K^* = K_{i+1}^* \end{cases}$$

are introduced in (11).

FIGURE 4. Element.

Subdiamond: $\sigma_s, \sigma_{S_{\oplus}}, \sigma_{S_{\ominus}}$ and their normal vectors.

PROOF OF LEMMA 3.3 : Fix a subdiamond $s \in \mathfrak{S}$, $s = S_{K_i^*|K_{i+1}^*}^{K_{\ominus}|K_{\oplus}}$. The subdiamond contributes twice to each of the formulas (2) corresponding to $K = K_{\ominus}$, to $K = K_{\oplus}$, to $K^* = K_i^*$, and to

⁴This definition should be generalized if the constraint $x_K \in K$ is dropped; see Remark 4.1.

$K^* = K_{i+1}^*$; each contribution is brought by two of the four elements $T \in \mathcal{T}$ that constitute s . We denote the four elements by

$$T_i^\circ := T_{K_i^*; K_{i+1}^*}^{K_\circ; K_\oplus}, \quad T_{i+1}^\circ := T_{K_{i+1}^*; K_{i+1}^*}^{K_\circ; K_\oplus} \quad \text{and} \quad T_i^\oplus := T_{K_i^*; K_{i+1}^*}^{K_\oplus; K_\circ}, \quad T_{i+1}^\oplus := T_{K_{i+1}^*; K_{i+1}^*}^{K_\oplus; K_\circ}.$$

It is convenient to split $s = S_{K_i^*; K_{i+1}^*}^{K_\circ; K_\oplus}$ into the ‘‘lower’’ and the ‘‘upper’’ parts

$$S_\circ := T_i^\circ \cup T_{i+1}^\circ \quad \text{and} \quad S_\oplus := T_i^\oplus \cup T_{i+1}^\oplus$$

(see Figure 4). Each of the two parts contains one flat portion of the interface $K_i^*|K_{i+1}^*$, and they are separated by the common face $K_\circ|K_\oplus \cap s$. We denote these faces as follows:

$$\sigma_s := K_\circ|K_\oplus \cap s, \quad \sigma_{S_\circ}^* := K_i^*|K_{i+1}^* \cap S_\circ, \quad \sigma_{S_\oplus}^* := K_i^*|K_{i+1}^* \cap S_\oplus.$$

The areas of σ_s , $\sigma_{S_\circ}^*$, $\sigma_{S_\oplus}^*$ are denoted by m_s , $m_{S_\circ}^*$, $m_{S_\oplus}^*$, respectively; one calculates them from the areas of faces of the elements T_i° , T_i^\oplus , T_{i+1}° , T_{i+1}^\oplus .

We denote by \vec{n}_s , $\vec{n}_{S_\circ}^*$, $\vec{n}_{S_\oplus}^*$ the unit normal vectors to σ_s , $\sigma_{S_\circ}^*$, $\sigma_{S_\oplus}^*$, respectively, with the orientations that are chosen so that to satisfy

$$(13) \quad \vec{n}_s = \vec{n}_{\circ, \oplus} \quad \text{and} \quad \langle \vec{n}_{S_\circ}^*, \vec{n}_{\circ, \oplus}, \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*} \rangle \geq 0, \quad \langle \vec{n}_{S_\oplus}^*, \vec{n}_{\circ, \oplus}, \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*} \rangle \geq 0.$$

Thanks to the constraints $x_\circ \in K_\circ$, $x_\oplus \in K_\oplus$ and to the orientation choice $\vec{n}_s \cdot \overrightarrow{x_\circ x_\oplus} = d_{\circ, \oplus} \vec{n}_{\circ, \oplus}$. $\vec{e}_{\circ, \oplus} > 0$, vector \vec{n}_s points from K_\circ to K_\oplus ; thus by definition (12) of ϵ_s^K , the vector $(-1)^{\epsilon_s^K} \vec{n}_s$ is the unit normal vector to $\sigma_s \subset \partial K$ exterior to K , in the case $K = K_\circ$ and also in the case $K = K_\oplus$. Thus for $K = K_\circ$ and for $K = K_\oplus$, for all element $T \subset s$ such that T is associated to K , we have $\vec{n}_T = (-1)^{\epsilon_s^K} \vec{n}_s$.

Similarly, having chosen $x_{\circ, \oplus}^* \in K_\circ|K_\oplus$ we ensured that $\vec{n}_{S_\circ}^*$, $\vec{n}_{S_\oplus}^*$ point from K_i^* to K_{i+1}^* , thanks to (13) and to the fact that the vertices of $K_\circ|K_\oplus$ are numbered according to the orientation of $\vec{n}_{\circ, \oplus}$. By (12), $(-1)^{\epsilon_s^{K^*}} \vec{n}_{S_\circ}^*$, $(-1)^{\epsilon_s^{K^*}} \vec{n}_{S_\oplus}^*$ are the unit normal vectors to the flat portions $\sigma_{S_\circ}^*$, $\sigma_{S_\oplus}^*$ of ∂K^* , exterior to K^* . Thus for $K^* = K_i^*$ and for $K^* = K_{i+1}^*$, for all element $T \subset S_\circ$ (resp., $T \subset S_\oplus$) such that $T \sim K^*$, we have $\vec{n}_T = (-1)^{\epsilon_s^{K^*}} \vec{n}_{S_\circ}^*$ (resp., $\vec{n}_T = (-1)^{\epsilon_s^{K^*}} \vec{n}_{S_\oplus}^*$).

Now we see that (2) rewrites under the form

$$(14) \quad \begin{aligned} \operatorname{div}_K \vec{F}^{\vec{x}} &= \frac{1}{\operatorname{Vol}(K)} \sum_{S \sim K} m_S \vec{F}_S \cdot (-1)^{\epsilon_s^K} \vec{n}_s, \\ \operatorname{div}_{K^*} \vec{F}^{\vec{x}} &= \frac{1}{\operatorname{Vol}(K^*)} \sum_{S \sim K^*} \vec{F}_S \cdot (-1)^{\epsilon_s^{K^*}} (m_{S_\circ}^* \vec{n}_{S_\circ}^* + m_{S_\oplus}^* \vec{n}_{S_\oplus}^*). \end{aligned}$$

Finally, notice that the above definitions and the standard properties of the inner product ‘‘ \times ’’ of \mathbb{R}^3 yield

$$(15) \quad \begin{aligned} m_s \vec{n}_s &= \frac{1}{2} \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*} \times \overrightarrow{x_i^* x_{i+1}^*}, \\ m_{S_\circ}^* \vec{n}_{S_\circ}^* + m_{S_\oplus}^* \vec{n}_{S_\oplus}^* &= \frac{1}{2} \overrightarrow{x_\circ x_{\circ, \oplus}^*} \times \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*} + \frac{1}{2} \overrightarrow{x_\oplus x_{\circ, \oplus}^*} \times \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*} = \frac{1}{2} \overrightarrow{x_\circ x_\oplus} \times \overrightarrow{x_{\circ, \oplus}^* x_{i+1}^*}. \end{aligned}$$

Using equalities (15), from (14) we deduce (11). \square

PROOF OF PROPOSITION 3.2 : The proof is by direct calculation, using the summation-by-parts procedure.

Denote the product $\left[-\operatorname{div}^{\vec{x}} \vec{F}^{\vec{x}}, w^{\vec{x}} \right]_\Omega$ by Z . First, we put together the terms in Z corresponding to adjacent couples of primal and dual volumes. This amounts to make the summation over all subdiamonds $s = S_{K_i^*; K_{i+1}^*}^{K_\circ; K_\oplus}$ (see Figures 2, 4 for the notation in s); ghost terms corresponding to the boundary volumes can be added, because $w^{\vec{x}}$ is zero on the boundary volumes. With the expression (8) of $\left[\cdot, \cdot \right]_\Omega$, using formulas (11) of Lemma 3.3, taking into account the

signs selectors' convention (12) while summing by parts, we find

$$\begin{aligned} Z &= \sum_{S \in \mathfrak{S}, S = S_{K_i^* | K_{i+1}^*}} \vec{\mathcal{F}}_S \cdot \left(\frac{1}{3} (w_\oplus - w_\ominus) [\overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*} \times \overrightarrow{x_i^* x_{i+1}^*}] + \frac{1}{3} (w_{i+1}^* - w_i^*) [\overrightarrow{x_\ominus x_\oplus} \times \overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*}] \right) \\ &= \sum_{S \in \mathfrak{S}, S = S_{K_i^* | K_{i+1}^*}} \vec{\mathcal{F}}_S \cdot \left(\text{Vol}(S_{K_i^* | K_{i+1}^*}) \frac{w_\oplus - w_\ominus}{\overrightarrow{x_\ominus x_\oplus} \cdot \vec{n}_{\ominus, \oplus}} \vec{n}_{\ominus, \oplus} + \frac{1}{3} (w_{i+1}^* - w_i^*) [\overrightarrow{x_\ominus x_\oplus} \times \overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*}] \right). \end{aligned}$$

Next, we put together the terms corresponding to the subdiamonds s associated with the same diamond D ; since $\vec{\mathcal{F}}_s = \vec{\mathcal{F}}_D$ in this case, this amounts to make the summation over all diamonds $D = D^{K_\ominus | K_\oplus}$ (see Figures 2, 6 for the notation in D). We get $Z = \sum_{D \in \mathfrak{D}} \vec{\mathcal{F}}_D \cdot \vec{Z}_D$ with

$$\vec{Z}_D := \sum_{S \sim D, S = S_{K_i^* | K_{i+1}^*}} \left(\text{Vol}(S_{K_i^* | K_{i+1}^*}) \frac{w_\oplus - w_\ominus}{\overrightarrow{x_\ominus x_\oplus} \cdot \vec{n}_{\ominus, \oplus}} \vec{n}_{\ominus, \oplus} + \frac{1}{3} (w_{i+1}^* - w_i^*) [\overrightarrow{x_\ominus x_\oplus} \times \overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*}] \right).$$

Thanks to Lemma 2.4, the above expression \vec{Z}_D equals $\text{Vol}(D) \nabla_D^\mathfrak{x} w^\mathfrak{x}$. According to the expression (9) of $\left\{ \cdot, \cdot \right\}_\Omega$, we have justified that $\left[-\text{div}^\mathfrak{x} \vec{\mathcal{F}}^\mathfrak{x}, w^\mathfrak{x} \right]_\Omega = Z = \left\{ \vec{\mathcal{F}}^\mathfrak{x}, \nabla^\mathfrak{x} w^\mathfrak{x} \right\}_\Omega$. \square

4. ON THE CHOICE OF THE FACE CENTERS $x_{K|L}$ AND OTHER GENERALIZATIONS

Here we provide a series of remarks that discuss and generalize the above construction.

Remark 4.1. (an overview of the different constraints)

Given a partition of Ω into convex disjoint open subsets K , one can always construct a “double” mesh \mathfrak{T} satisfying the constraints on the choice of x_K , $x_{K|L}$, $x_{K^*|L^*}$ imposed in Section 2. But if one wants to use some simpler constructions such as the classical Voronoï dual mesh in Example 4.3 below, some of the below generalizations are needed.

- *The barycenter (middlepoint) choice $x_{K^*|L^*} = \frac{1}{2}(x_{K^*} + x_{L^*})$ on the edges cannot be relaxed.*
This choice is in the heart of the consistency property of Proposition 2.3 (see the proof of Lemma 5.1).

- *The constraint $x_{K|L} \in K|L$ can be relaxed, and this generalization is important.*

In particular, it may be convenient (as e.g. in Example 4.3 below) to let $x_{K|L}$ be the point of intersection of the plane containing the interface $K|L$ with the line passing through the centers x_K, x_L . Even if $x_K \in K$ and the volumes are convex, the intersection point can fall outside $K|L$.

In fact, the property $x_{K|L} \in K|L$ is only needed to ensure that the subdiamond volume, $\text{Vol}(s) = \frac{1}{6} \langle \overrightarrow{x_\ominus x_\oplus}, \overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle$, is positive. Yet, this positivity restriction does not appear in Lemma 5.1, Corollary 5.2 and Proposition 2.3. Let us stress that all the formulas in terms of vector and mixed products given in this note can be used without changes, if $x_{K|L}$ belongs to the plane containing $K|L$ (see in particular Remark 5.3). But it becomes necessary to generalize the notions of K^* and $\text{Vol}(K^*)$, allowing for subdiamonds and elements with negative volume. We throughly illustrate the situation in Remark 4.2 below.

- *The requirement that x_K belong to K can be relaxed, which is important as well.*

The definition of diamonds and subdiamonds becomes a bit more complicated in this case, because some elements $T \in \mathfrak{T}$ may have negative volume; the situation is entirely similar to that of Remark 4.2 below. In order to have $\text{Vol}(D) > 0$, it suffices to guarantee that the normal to $K_\ominus | K_\oplus$ vector $\vec{n}_{\ominus, \oplus}$ (which, by definition, forms an acute angle with $\overrightarrow{x_\ominus x_\oplus}$) point from K_\ominus to K_\oplus . To this end, the Delaunay property is required in Example 4.3.

- *The convexity constraint on the primal volumes K can be relaxed.*

E.g., if each volume K is star-shaped with respect to some point x_K , the construction goes on without any change. More generally, we can even admit non-planar faces, by separating them into planar parts.

Remark 4.2. (on the constraint $x_{K|L} \in K|L$ and its relaxation)

(i) Under the assumptions that $x_K \in K$ for all K , $x_{K|L} \in K|L$ for all $K|L$, the set of all elements \mathcal{T} is a partition of Ω , and each of the partitions \mathfrak{M}^o , \mathfrak{M}^* , \mathfrak{D} of Ω is obtained by combining elements. More exactly, we have $K = \bigcup T_{K^*;L^*}^{K;L}$, where the union runs over all $L \in \mathcal{N}(K)$ and all K^*, L^* which are neighbour vertices of the polygon $K|L$. Similarly, $K^* = \bigcup T_{K^*;L^*}^{K;L}$, where the union runs over all K, L^* such that $T_{K^*;L^*}^{K;L}$ makes sense. Finally,

$$D^{KL} = \bigcup \left(T_{K^*;L^*}^{K;L} \cup T_{L^*;K^*}^{K;L} \cup T_{K^*;L^*}^{L;K} \cup T_{L^*;K^*}^{L;K} \right) = \bigcup S_{K^*|L^*}^{KL},$$

where the union runs over all couples $\{K^*, L^*\}$ of neighbour vertices of the interface $K|L$.

When an element $T \in \mathcal{T}$ contributes to the construction of K , we say that T is associated with K , and write $T \sim K$. We therefore have $K = \bigcup_{T \sim K} T$, and $\text{Vol}(K) = \sum_{T \sim K} \text{Vol}(T)$.

Analogous meaning is given to the notation $T \sim K^*$, $T \sim D$, and $S \sim D$, $T \sim S$; e.g.,

$$(16) \quad D = \bigcup_{S \sim D} S, \quad \text{and} \quad \text{Vol}(D) = \sum_{S \sim D} \text{Vol}(S).$$

In each case, the relation “ \sim ” simply means the inclusion “ \subset ”.

(ii) Now, for one example where $x_{K|L} \notin K|L$, let $K|L$ be a triangle with vertices denoted by $x_{K^*}, x_{L^*}, x_{M^*}$, with obtuse angle at x_{L^*} ; let $x_{K|L}$ be the center of circumscribed circle of the triangle which therefore falls outside $K|L$ (this situation occurs in Example 4.3). Instead of the decomposition

$$D^{KL} = \bigcup_{S \sim D} S = S_{K^*|L^*}^{KL} \cup S_{L^*|M^*}^{KL} \cup S_{M^*|K^*}^{KL},$$

we now have

$$D^{KL} = \left(S_{K^*|L^*}^{KL} \cup S_{L^*|M^*}^{KL} \right) \setminus S_{M^*|K^*}^{KL}.$$

But if (with the notation of Figures 2, 4) we keep the formula

$$(17) \quad \text{Vol}(s) = \frac{1}{6} \langle \overrightarrow{x_{\ominus} x_{\oplus}}, \overrightarrow{x_{\ominus \oplus}^* x_{i+1}^*}, \overrightarrow{x_i^* x_{i+1}^*} \rangle$$

for the volume of s , we see that $\text{Vol}(S_{M^*|K^*}^{KL})$ becomes negative, and cancellations lead to

$$\text{Vol}(D^{KL}) = |\text{Vol}(S_{K^*|L^*}^{KL})| + |\text{Vol}(S_{L^*|M^*}^{KL})| - |\text{Vol}(S_{M^*|K^*}^{KL})| = \text{Vol}(S_{K^*|L^*}^{KL}) + \text{Vol}(S_{L^*|M^*}^{KL}) + \text{Vol}(S_{M^*|K^*}^{KL}) = \sum_{S \sim D} \text{Vol}(S).$$

We see that the set-theoretic relation in (16) loses its sense, but the formula for $\text{Vol}(D)$ keeps working. Similarly, a primal volume K is a set of points of Ω that can be obtained by the operations “ \cup ”, “ \setminus ” from the elements T associated with K , and $\text{Vol}(K) = \sum_{T \sim K} \text{Vol}(T)$; the (signed) volume of T can be computed by a formula similar to (17). Let us point out that $\text{sign}(\text{Vol}(T)) = \text{sign}(\text{Vol}(s))$ when $T \subset s$, and $\text{Vol}(s) = \sum_{T \subset s} \text{Vol}(T)$.

The general situation is the same as in the above example. Notice that neither \mathcal{T} , nor \mathfrak{S} form a partition of Ω ; but each one forms a “signed partition” of Ω in the sense that

$$(18) \quad \sum_{T \in \mathcal{T}} \text{sign}(\text{Vol}(T)) \mathbb{1}_T(x) = 1 \quad \text{and} \quad \sum_{S \in \mathfrak{S}} \text{sign}(\text{Vol}(S)) \mathbb{1}_S(x) = 1 \quad \text{a.e. on } \Omega$$

(here $\mathbb{1}_A(\cdot)$ stands for the characteristic function of a set $A \subset \Omega$).

The situation with dual volumes K^* can be more intricate: K^* may in general consist of a “positive” and a “negative” part, to which no set-theoretical meaning can be given⁵; but we can give the sense of $\sum_{T \sim K^*} \text{Vol}(T)$ to $\text{Vol}(K^*)$. In this case, let us call K^* a *generalized dual volume*. Here a constraint appears on the choice of the family $(x_{K|L})_{K|L}$ of the face centers: one should keep $\text{Vol}(K^*) > 0$, in order that (8) be a scalar product.

Similar interpretation can be given to the discrete divergence formulas (11). In (11), the normal flux of \vec{F}_s through σ_S is automatically taken with the same sign as $\text{sign}(\text{Vol}(s))$, and the cancellations in the expression

$$\sum_{S \in \mathcal{N}(K)} m_S \vec{F}_S \cdot (-1)^{\epsilon_S^K} \vec{n}_S$$

⁵We guess that this problem does not occur in Example 4.3, thanks to the Delaunay condition: the “negative” part of K^* is completely cancelled by its “positive” part, as in the case of the primal volumes.

make it be equal to the normal flux of the field \vec{F} through ∂K . Notice that the relation “ $S \sim K$ ” should be understood in the sense that $S \supset T$ for some $T \sim K$. Similarly, for a (possibly generalized) control volume K^* , the flux through its (possibly generalized) boundary ∂K^* is the sum of the signed contributions of the normal fluxes through $\sigma_{S \cap}^*, \sigma_{S \ominus}^* \subset S$ with $S \sim K^*$. Formulas (11) take care of this convention.

(iii) Clearly, these conventions should affect the discretization of source terms on the mesh \mathfrak{T} . In the case (i) above, one naturally defines the projection of $f \in L^1(\Omega)$ on the space $\mathbb{R}^{\mathfrak{T}}$ of discrete functions by $\vec{f}^{\mathfrak{T}} = \left((\bar{f}_K)_{K \in \mathfrak{M}^o}, (\bar{f}_{K^*})_{K^* \in \mathfrak{M}^*} \right)$ with $\bar{f}_K = \frac{1}{\text{Vol}(K)} \int_K f$, $\bar{f}_{K^*} = \frac{1}{\text{Vol}(K^*)} \int_{K^*} f$. But in the case (ii), we should rather generalize these formulas and write

$$(19) \quad \bar{f}_{K^*} = \frac{1}{\text{Vol}(K^*)} \sum_{T \sim K^*} \text{sign}(\text{Vol}(T)) \int_T f = \left(\sum_{T \sim K^*} \text{Vol}(T) \right)^{-1} \sum_{T \sim K^*} \text{sign}(\text{Vol}(T)) \int_T f$$

when K^* is a generalized volume. The “signed partition” property (18) is a clue to the consistency of such projection operator. The “discrete functional analysis” properties given in [3] can be proved also in this generalized framework, under some additional restrictions such as $\text{Vol}(K^*) > 0$, $\text{Vol}(D) > 0$.

Example 4.3. (Delaunay-Voronoi meshes)

Let the primal mesh \mathfrak{M}^o of $\Omega \subset \mathbb{R}^3$ be such that each $K \in \mathfrak{M}^o$ is a polyhedron admitting a circumscribed ball with center x_K (for instance, a tetrahedron), and assume that all neighbour volumes K, L satisfy the standard Delaunay condition. It follows that each face $K|L$ is an inscriptible polygon. Take for the dual mesh \mathfrak{M}^* , the standard Voronoi mesh constructed from the vertices of the primal mesh. This definition of \mathfrak{M}^* enters our framework, with the following choice:

- the center $x_{K|L}$ of a face $K|L$ is the center of its circumscribed circle;
- the center $x_{K^*|L^*}$ of an edge $K^*|L^*$ is its midpoint.

This construction does not guarantee that $x_{K|L} \in K|L$ nor that $x_K \in K$; thus we make appeal to the generalizations of the above Remarks 4.1, 4.2.

This “Delaunay-Voronoi” double scheme possesses the orthogonality property required for the approximation of entropy or renormalized solutions of (may be, degenerate) diffusion PDEs. See [45, 46, 5], for examples of the use of this scheme.

Remark 4.4. Note that in order to get the mesh of Example 4.3, one can also reverse the construction procedure. Starting from a given set of points x_{K^*} , one constructs the Voronoi mesh which will play the role of the dual mesh \mathfrak{M}^* . A tetrahedral primal mesh \mathfrak{M}^o is obtained by joining appropriately the vertices of \mathfrak{M}^* ; a slightly different convention on boundary volumes is needed in this case.

Remark 4.5. Note that the discrete duality property of Proposition 3.2 is suitable for discrete functions satisfying the homogeneous Dirichlet condition on $\partial\Omega$. For different boundary conditions, see e.g. [9, 15, 6]. The case of the homogeneous Neumann boundary condition is briefly discussed in [3].

Remark 4.6. In $2D$, the scheme described in [4] is much simpler than the DDFV scheme and still possesses the discrete duality property; the discrete duality for this scheme follows directly from the reconstruction property of the Appendix below.

This simpler scheme is well known for the case one starts with a triangulation of $\Omega \subset \mathbb{R}^2$ (this is essentially the “complementary volumes scheme”, cf. [2, 39, 53, 38, 10, 57]). Elements of the triangulation play the role of diamonds of the DDFV scheme; in particular, discrete gradient is reconstructed as being constant per triangle. The dual Voronoi mesh of the triangulation is the finite volume mesh (these are the “complementary finite volumes”, in the terminology of the papers [39, 53, 38, 57]) on which one considers constant per volume discrete functions.

In the literature, generalizations of such schemes to 3D were considered (see in particular [38]). To the authors’ knowledge, the discrete duality property for the 3D “complementary finite volume”

scheme only holds for very particular mesh geometries (e.g., uniform tetrahedral or rectangular meshes); see the discussion of [5, Appendix B].

5. NUMERICAL EXPERIMENTS FOR LINEAR DIFFUSION PROBLEMS

For $\Omega \in \mathbb{R}^3$, consider the following linear diffusion problem:

$$(20) \quad -\operatorname{div} A(x) \nabla u = f, \quad u|_{\partial\Omega} = \bar{u},$$

where f is an L^2 source term, $(A(x))_{x \in \Omega}$ is a measurable (piecewise smooth, in many applications) family of uniformly bounded and coercive 3×3 matrices and \bar{u} is a sufficiently regular boundary condition (when $\bar{u} \neq 0$, the boundary conditions are taken into account at the centers of boundary volumes, cf. [9]).

The analogous $2D$ problem was the example on which many $2D$ strategies of finite volume discretization (including the DDFV method) were tested, see in particular [40]. Here we present some of the analogous results in the $3D$ case, in three situations. More ample results and comparison to other methods will be presented in the $3D$ benchmark [11, 41].

Let $\mathbb{P}^\mathfrak{T}$ denote the projection on the DDFV mesh \mathfrak{T} (i.e., the components of $\mathbb{P}^\mathfrak{T} f$ are the mean values of $f \in L^1(\Omega)$ per primal and per dual volumes, cf. Remark 4.2(iii)). Let $\tilde{\mathbb{P}}^\mathfrak{T}$ denote the projection on the diamond mesh \mathfrak{D} . The heterogeneity of the matrix A is taken into account by using the diamond-wise projection $A^\mathfrak{T} := \tilde{\mathbb{P}}^\mathfrak{T} A$; similarly, we use $f^\mathfrak{T} = \mathbb{P}^\mathfrak{T} f$ as the discrete source term. Boundary data \bar{u} are taken into account using the projection $\mathbb{P}^{\partial\mathfrak{T}}$ on boundary volumes: $\mathbb{P}^\mathfrak{T} \cdot := (\mathbb{P}^\mathfrak{T} \cdot, \mathbb{P}^{\partial\mathfrak{T}} \cdot)$. For a fully practical discretization of A and f (which are continuous in all our tests), for every element (recall that diamonds, primal volumes and dual volumes of a DDFV mesh are unions of elements, see Fig. 4) we take the mean value of the four vertices of the element.

Therefore, for the case of homogeneous boundary condition, given a DDFV mesh \mathfrak{T} of Ω the method writes as:

$$\text{find } u^\mathfrak{T} \in \mathbb{R}_0^\mathfrak{T} \text{ solution of } -\operatorname{div}^\mathfrak{T} [A^\mathfrak{T} \nabla^\mathfrak{T} u^\mathfrak{T}] = f^\mathfrak{T}.$$

More generally, the Dirichlet boundary conditions are prescribed at the centers of the boundary volumes $\partial\mathfrak{M}^p$ and $\partial\mathfrak{M}^*$ using $\mathbb{P}^{\partial\mathfrak{T}} \bar{u}$; in this case, $u^\mathfrak{T} = (u^\mathfrak{T}, \mathbb{P}^{\partial\mathfrak{T}} \bar{u})$ with $u^\mathfrak{T}$ unknown.

In each of the test cases described below, we start with a given mesh of the unit cube Ω (cartesian, tetrahedral, hexagonal, prismatic) using it as the primal mesh for the DDFV construction; we choose the barycenters for the centers of these primal volumes and of their faces. It should be noticed that the dual mesh is never actually constructed, all the information is “read” from the primal mesh using in particular (5). The matrix and the source term of the linear system for the method are assembled per diamond.

Thanks to the duality property, one can easily prove that the resulting scheme is well-posed and convergent. It is also classical to prove an order h convergence in the H_0^1 norm using e.g. the tools developed in [9, 19, 3]. Whenever the (uniform) discrete Poincaré inequality can be justified, one derives an order h convergence in the L^2 norm for the solution. This is the case if $l = 3$ (i.e. the primal faces are triangles), but in general one can construct counterexamples to the discrete Poincaré inequality. Yet numerically, the value of l does not seem important, and the order h is a rather pessimistic one.

• Measure of errors and convergence orders.

To put the discrete and the exact solutions “at the same level”, we use the projection $\mathbb{P}^\mathfrak{T} u_e$ of the exact solution and the associated discrete gradient reconstruction $\tilde{\nabla}^\mathfrak{T} \mathbb{P}^\mathfrak{T} u_e$, where $\mathbb{P}^\mathfrak{T} \cdot := (\mathbb{P}^\mathfrak{T} \cdot; \mathbb{P}^{\partial\mathfrak{T}} \cdot)$. The L^2 norms of the errors $\tilde{\mathcal{E}} := u^\mathfrak{T} - \mathbb{P}^\mathfrak{T} u_e$ and $\tilde{\nabla}^\mathfrak{T} \tilde{\mathcal{E}} := \tilde{\nabla}^\mathfrak{T} u^\mathfrak{T} - \tilde{\nabla}^\mathfrak{T} \mathbb{P}^\mathfrak{T} u_e$ are measured in terms of the scalar products $\llbracket \cdot, \cdot \rrbracket_\Omega$ on $\mathbb{R}^\mathfrak{T}$ and $\{ \cdot, \cdot \}_\Omega$ on $(\mathbb{R}^3)^\mathfrak{D}$: the error indicators we use are defined, respectively, as $\left(\frac{\llbracket e^\mathfrak{T}, e^\mathfrak{T} \rrbracket}{\llbracket \mathbb{P}^\mathfrak{T} u_e, \mathbb{P}^\mathfrak{T} u_e \rrbracket} \right)^{1/2}$ and $\left(\frac{\{ \tilde{\nabla}^\mathfrak{T} e^\mathfrak{T}, \tilde{\nabla}^\mathfrak{T} e^\mathfrak{T} \}}{\{ \tilde{\nabla}^\mathfrak{T} \mathbb{P}^\mathfrak{T} u_e, \tilde{\nabla}^\mathfrak{T} \mathbb{P}^\mathfrak{T} u_e \}} \right)^{1/2}$; these are *relative* errors. In all the results we present, the convergence orders are reported wrt the number of unknowns ($\#\text{unkw}$).

- **Laplacian, uniform cartesian meshes and non-conformal checkerboard meshes**

In this case, we first take the uniform cartesian DDFV mesh of Section 2.3 (see Fig. 3) and we take the exact solution $u_e(x, y, z) = \sin(2\pi x) \sin(2\pi y) \sin(2\pi z)$ of the homogeneous Dirichlet problem (f is calculated accordingly). It should be noted that the solution is smooth and both the mesh and the problem are symmetric wrt reflexions in each direction. Therefore error analysis based on cancellations in Taylor expansions (cf. [8] for the more difficult p -laplacian case in $2D$) allows to prove the order h^2 convergence for the solution itself (measured in the L^2 norm) and for the discrete gradient (measured in the L^2 norm). The numerical results confirm these orders as optimal ones; indeed, the following table gives results and convergence orders:

#Cubes	#unkw	$\ \mathbb{P}^{\mathfrak{s}}u_e - u^{\mathfrak{s}}\ _2$	Order	$\ \nabla^{\mathfrak{s}}\mathbb{P}^{\mathfrak{s}}u_e - \nabla^{\mathfrak{s}}u^{\mathfrak{s}}\ _2$	Order
6x6x6	341	0.207E+00	-	0.226E+00	-
9x9x9	1241	0.830E-01	2.118	0.936E-01	2.048
12x12x12	3059	0.451E-01	2.025	0.514E-01	1.993
18x18x18	10745	0.196E-01	1.992	0.225E-01	1.977
24x24x24	25991	0.109E-01	1.982	0.126E-01	1.974
32x32x32	62559	0.612E-02	1.981	0.704E-02	1.976

Then we consider the same problem discretized on non-conformal cartesian meshes; the meshes are made of cubes of size h of which every second cube is refined into four cubes of size $h/2$ (the so-called checkerboard meshes). The corresponding results are:

#Cubes	#unkw	$\ \mathbb{P}^{\mathfrak{s}}u_e - u^{\mathfrak{s}}\ _2$	Order	$\ \nabla^{\mathfrak{s}}\mathbb{P}^{\mathfrak{s}}u_e - \nabla^{\mathfrak{s}}u^{\mathfrak{s}}\ _2$	Order
59	703	0.433E+00	-	0.462E+00	-
599	9835	0.172E+00	1.198	0.172E+00	1.278
5423	101539	0.446E-01	1.835	0.914E-01	0.862
46175	917395	0.110E-01	1.966	0.460E-01	0.962
381119	7788403	0.273E-02	1.977	0.231E-01	0.979

Here we clearly observe the superconvergence order h^2 for the solution in L^2 norm which would be much more difficult to justify theoretically; at the same time, the order of the discrete gradient convergence in the L^2 norm falls down to h .

- **Mildly anisotropic permeability A , cartesian, tetrahedral and Kershaw meshes**

In this test, the permeability matrix A does not vary in space, but it is anisotropic:

$$A \equiv \begin{pmatrix} 1 & 0.5 & 0 \\ 0.5 & 1 & 0.5 \\ 0 & 0.5 & 1 \end{pmatrix}.$$

The exact solution is given by the formula $u_e(x, y, z) = 1 + \sin(\pi x) \sin(\pi(y + \frac{1}{2})) \sin(\pi(z + \frac{1}{3}))$, the data \bar{u} and f are calculated accordingly. We use three different kinds of primal meshes. Firstly, on the same cartesian meshes as in the previous case (see Section 2.3 and Fig. 3) we get the following results:

#Cubes	$\ \mathbb{P}^{\mathfrak{s}}u_e - u^{\mathfrak{s}}\ _2$	Order	$\ \nabla^{\mathfrak{s}}\mathbb{P}^{\mathfrak{s}}u_e - \nabla^{\mathfrak{s}}u^{\mathfrak{s}}\ _2$	Order
6x6x6	0.742E-02	-	0.376E-01	-
9x9x9	0.332E-02	1.867	0.196E-01	1.511
12x12x12	0.187E-02	1.899	0.125E-01	1.505
18x18x18	0.837E-03	1.927	0.666E-02	1.501
24x24x24	0.471E-03	1.948	0.428E-02	1.499
32x32x32	0.265E-03	1.962	0.276E-02	1.498

Here, the h^2 convergence for the gradient is lost and $h^{3/2}$ convergence is observed, cf. [14] (clearly, the anisotropy the permeability matrix A destroys some of the symmetries that led to superconvergence in the case of laplacian). Yet an almost h^2 convergence in L^2 for the solution itself is still observed.

FIGURE 5. Meshes (primal): tetrahedral mesh on the left, Kershaw mesh at the center, and prismatic mesh on the right

Secondly, we use tetrahedral primal meshes (see Fig. 5, left). They do not lead to the Delaunay-Voronoi DDFV meshes of Example 4.3, because of the barycentric choice for the cell and face centers; cf. Hermeline [45] for the choice of circumcenters, on slightly different test cases. Actually, in the below test we have used tetrahedral meshes that do not respect the Delaunay property. Let us remind that our construction does not impose any specific choice for cell and face centers; only the edge centers must be fixed to be the midpoints. The barycentric choice of cell and face centers leads to rather regular dual meshes. Tetrahedral mesh corresponds to $l = 3$, which is the simple case of the gradient reconstruction formulas that can be understood as straightforward affine interpolation in \mathcal{K}^L . On the corresponding DDFV meshes, we get the following results:

#Tetras	#unkw	$\ \mathbb{P}^{\mathfrak{T}}u_e - u^{\mathfrak{T}}\ _2$	Order	$\ \nabla^{\mathfrak{T}}\mathbb{P}^{\mathfrak{T}}u_e - \nabla^{\mathfrak{T}}u^{\mathfrak{T}}\ _2$	Order
2003	2187	0.539E-02	-	0.654E-01	-
3898	4301	0.331E-02	2.165	0.488E-01	1.297
7711	8584	0.206E-02	2.069	0.381E-01	1.077
15266	17102	0.135E-02	1.841	0.301E-01	1.018
30480	34343	0.846E-03	1.998	0.240E-01	0.973
61052	69160	0.539E-03	1.934	0.190E-01	1.012

One sees that here, the convergence order for the solution gradient falls down to h , while super-convergence is still observed for the L^2 norm of the solution itself.

Thirdly, we use the so-called Kershaw meshes (see Fig. 5, center) with hexahedral faces⁶. In this case, l takes the value 4; here (4) is the (non-evident) choice of order one-consistent discrete gradient that leads to discrete duality, see Remark 5.4 (we have $l = 4$ also for the case of uniform cartesian meshes, but the symmetry of uniform meshes makes the gradient reconstruction formula (7) easy to guess). Starting from the Kershaw primal meshes, the tests provide the following table:

#Hexs	#unkw	$\ \mathbb{P}^{\mathfrak{T}}u_e - u^{\mathfrak{T}}\ _2$	Order	$\ \nabla^{\mathfrak{T}}\mathbb{P}^{\mathfrak{T}}u_e - \nabla^{\mathfrak{T}}u^{\mathfrak{T}}\ _2$	Order
8x8x8	855	0.501E-01	-	0.484E+00	-
16x16x16	7471	0.156E-01	1.611	0.209E+00	1.160
32x32x32	62559	0.392E-02	1.954	0.677E-01	1.594
64x64x64	512191	0.101E-02	1.936	0.223E-01	1.585

Also here a convergence order slightly below h^2 for the solution itself is observed; order $h^{3/2}$ appears for the gradient, making the results similar to those on cartesian meshes.

⁶these meshes, generated by K. Lipnikov, are proposed in the 3D benchmark [41] (see http://www.latp.univ-mrs.fr/latp_numerique/?q=node/11) and can be visualized at the same Web location

- **Heterogeneous permeability A , prismatic meshes**

Here, distorted prismatic meshes (see Fig. 5, right) with rather deformed faces are used⁷ The permeability matrix A is heterogeneous, given by

$$A(x, y, z) = \begin{pmatrix} y^2 + z^2 + 1 & -xy & -xz \\ -xy & x^2 + z^2 + 1 & -yz \\ -xz & -yz & x^2 + y^2 + 1 \end{pmatrix},$$

and the exact solution of the problem is, $u_e(x, y, z) = x^3 y^2 z + x \sin(2\pi x z) \sin(2\pi x y) \sin(2\pi z)$ with the *ad hoc* source and boundary values f, \bar{u} . Here, This test was proposed in [12], see also [52]. Starting from these prismatic meshes, we obtain the following table:

#Prisms	#unkw	$\ \mathbb{P}^\mathfrak{x} u_e - u^\mathfrak{x}\ _2$	Order	$\ \nabla^\mathfrak{x} \mathbb{P}^\mathfrak{x} u_e - \nabla^\mathfrak{x} u^\mathfrak{x}\ _2$	Order
1210	3010	0.467E-01	-	0.711E-01	-
8820	24020	0.123E-01	1.931	0.224E-01	1.667
28830	81030	0.554E-02	1.960	0.116E-01	1.634
67240	192040	0.314E-02	1.973	0.728E-02	1.607

Here we see that the quality of approximation is comparable to the one of the previous test on cartesian and on Kershaw meshes; this makes us think that the scheme supports well mild heterogeneity of the diffusion tensor (at least for smooth enough dependence on the space variable and smooth solution), Moreover, elevated number of face vertices (here, we have up to $l = 6$ vertices per face) does not alter the scheme's behaviour.

In conclusion, good convergence properties of the scheme are observed on each of the preceding meshes, both for anisotropic and for heterogeneous diffusion problems. Superconvergence is observed for the laplacian on uniform cartesian mesh, and the other cases, L^2 convergence orders intermediate between $h^{3/2}$ and h^2 for the solution, and orders h or $h^{3/2}$ for the gradient, are manifested. Elevated number l of face vertices seems less damaging than poor shape regularity of the meshes.

Other properties of schemes are of importance, such as fulfillment or violation of the maximum principle. While maximum principle can be shown in some situations, specifically on orthogonal tetrahedral meshes for isotropic problems (see, e.g., [5],[3, Prop.4.3]), for most anisotropic or heterogeneous diffusion problems the maximum principle is, in general, false. In practice, this depends however on the stiffness of the solution, on the strength of anisotropy and heterogeneity, and on shape regularity of the meshes. The numerical observations presented in [11] show that over- and undershoots do not occur or they remain imperceptible, provided the anisotropy is a moderate one and the meshes are not strongly distorted.

APPENDIX: A RECONSTRUCTION PROPERTY IN THE PLANE

Now we motivate the definition of the discrete gradient operator given in Section 2. Although Lemma 5.1 below is a purely two-dimensional property, it is convenient to use the 3D formalism. The subsequent notation corresponds to Figure 6; within this paragraph, the reader may ignore all "asterisk" superscripts.

Let Π be a plane in \mathbb{R}^3 with a fixed unit normal vector \vec{n} , and $\sigma \subset \Pi$ be a polygon with l vertices ($l \geq 3$) denoted x_1^*, \dots, x_l^* , numbered in the direct sense with respect to the orientation of Π induced by \vec{n} . This means that for $i \in \llbracket 1, l \rrbracket$, x_i^* and x_{i+1}^* are neighbour vertices of the polygon σ , and $\langle \vec{v}_{i,i+1}^*, \vec{e}_{i,i+1}^*, \vec{n} \rangle = 1$; here $\vec{e}_{i,i+1}^* = \frac{x_i^* x_{i+1}^*}{\|x_i^* x_{i+1}^*\|}$ and $\vec{v}_{i,i+1}^*$ is the unit normal vector to $[x_i^*, x_{i+1}^*]$ lying in Π and pointing outside σ . Here and in the sequel, x_{l+1}^* stands for x_1^* .

Further, introduce the barycenter (i.e., the middlepoint) $x_{i,i+1}^*$ of $[x_i^*, x_{i+1}^*]$. For a point $x_\sigma^* \in \Pi$ and $i \in \llbracket 1, l \rrbracket$ such that $x_{i,i+1}^* \neq x_\sigma^*$, denote $\vec{\tau}_{i,i+1}^* = \frac{x_\sigma^* x_{i,i+1}^*}{\|x_\sigma^* x_{i,i+1}^*\|}$ and $\vec{a}_{i,i+1}^* = \vec{n} \times \vec{\tau}_{i,i+1}^*$.

⁷these meshes, generated by G. Manzini, were also proposed in the benchmark [41] (http://www.latp.univ-mrs.fr/latp_numerique/?q=node/11); in the primal faces $K|_L$ we find two kinds of values, $l = 4$ and $l = 6$.

In this way, for each $i \in \llbracket 1, l \rrbracket$, Π is supplied with a couple of orthonormal bases $(\vec{\nu}_{i,i+1}^*, \vec{e}_{i,i+1}^*)$ and $(\vec{\tau}_{i,i+1}^*, \vec{a}_{i,i+1}^*)$, both oriented in the direct sense.

Finally, denote by $\alpha_{i,i+1}^*$ the angle between $\vec{\nu}_{i,i+1}^*$ and $\vec{\tau}_{i,i+1}^*$; this is also the angle between $\vec{e}_{i,i+1}^*$ and $\vec{a}_{i,i+1}^*$. Set

$$(21) \quad m_{i,i+1} = \frac{1}{2} \langle \vec{n}, \overrightarrow{x_i^* x_{i+1}^*} \rangle \quad \left(\text{we have } m_{i,i+1} = \frac{1}{2} \|\overrightarrow{x_i^* x_{i+1}^*}\| \|\overrightarrow{x_\sigma^* x_{i+1}^*}\| \cos \alpha_{i,i+1}^* \right);$$

this is the (signed) area of the triangle $x_i^* x_\sigma^* x_{i+1}^*$. Denote the area of σ by m ; it is easily seen that $m = \sum_{i=1}^l m_{i,i+1}$. We also have $2 \frac{m_{i,i+1}}{\cos \alpha_{i,i+1}^*} \vec{a}_{i,i+1}^* = \|\overrightarrow{x_i^* x_{i+1}^*}\| [\vec{n} \times \overrightarrow{x_i^* x_{i+1}^*}]$. In the case $m_{i,i+1} = 0$ (this happens, e.g., if $x_{i+1}^* = x_\sigma^*$), the left-hand side of the above expression is meant to be zero.

FIGURE 6. 2D Reconstruction property (zoom on a primal interface)

Lemma 5.1. *With the notation above, for all vector \vec{r} parallel to Π we have*

$$(22) \quad \vec{r} = \frac{2}{m} \sum_{i=1}^l \frac{m_{i,i+1}}{\cos \alpha_{i,i+1}^*} (\vec{r} \cdot \vec{e}_{i,i+1}^*) \vec{a}_{i,i+1}^* = \frac{1}{m} \sum_{i=1}^l (\vec{r} \cdot \overrightarrow{x_i^* x_{i+1}^*}) [\vec{n} \times \overrightarrow{x_i^* x_{i+1}^*}].$$

Note that, if σ admits a circumscribed circle and x_σ^* is chosen to be its center, then $\vec{\tau}_{i,i+1}^*$ is parallel to $\vec{\nu}_{i,i+1}^*$; in this case (22) reduces to the reconstruction property used in [5].

PROOF : Consider \vec{r} parallel to Π . Upon rotating axes, assume Π is the XOY plane, and forget temporarily the third coordinate axis. Define the function $u : x \in \Pi \mapsto \vec{r} \cdot \overrightarrow{x_\sigma^* x}$. We have $(r_1, r_2) = \vec{r} = \nabla u = (\partial_1 u, \partial_2 u)$, and the Green-Gauss integration-by-parts formula yields

$$mr_1 = \int_\sigma \partial_1 u = \int_\sigma \operatorname{div} (\overrightarrow{u, 0}) = \int_{\partial\sigma} (\overrightarrow{u, 0}) \cdot \vec{\nu} = \int_{\partial\sigma} u \nu_1,$$

where $\nu = (\nu_1, \nu_2)$ is the exterior unit normal vector to $\partial\sigma$. Analogous calculation for the second component yields $mr_2 = \int_{\partial\sigma} u \nu_2$. Splitting the integral over $\partial\sigma$ into l integrals over edges $[x_i^*, x_{i+1}^*]$, using the definition of u and using the barycenter $x_{i,i+1}^*$ of $[x_i^*, x_{i+1}^*]$ to evaluate the integral of the affine function u , we get

$$(23) \quad \vec{r} = \frac{1}{m} \sum_{i=1}^l \|\overrightarrow{x_i^* x_{i+1}^*}\| (\vec{r} \cdot \overrightarrow{x_\sigma^* x_{i,i+1}^*}) \vec{\nu}_{i,i+1}^* = \frac{2}{m} \sum_{i=1}^l \frac{m_{i,i+1}}{\cos \alpha_{i,i+1}^*} (\vec{r} \cdot \vec{\tau}_{i,i+1}^*) \vec{\nu}_{i,i+1}^*$$

for all vector \vec{r} parallel to Π (formula (21) is used for the last equality).

Furthermore, for all $i \in \llbracket 1, l \rrbracket$, we have $\cos \alpha_{i,i+1}^* \vec{r} = (\vec{r} \cdot \vec{\tau}_{i,i+1}^*) \vec{\nu}_{i,i+1}^* + (\vec{r} \cdot \vec{e}_{i,i+1}^*) \vec{a}_{i,i+1}^*$. For the proof, it suffices to take the scalar product by $\vec{\tau}_{i,i+1}^*$, and then by $\vec{e}_{i,i+1}^*$, of the both sides of the relation.

Therefore

$$(24) \quad 2\vec{r} = \frac{2}{m} \sum_{i=1}^l \frac{m_{i,i+1}}{\cos \alpha_{i,i+1}^*} \left((\vec{r} \cdot \vec{\tau}_{i,i+1}^*) \vec{\nu}_{i,i+1}^* + (\vec{r} \cdot \vec{e}_{i,i+1}^*) \vec{a}_{i,i+1}^* \right).$$

Subtracting (23) from (24) term by term, using the third coordinate axis to represent $\vec{a}_{i,i+1}^*$ by a vector product, we deduce (22). \square

Corollary 5.2. *With the above notation, take $(w_i^*)_{i=1}^l \subset \mathbb{R}$, $w_{l+1}^* := w_1^*$. Consider the expression*

$$(25) \quad \frac{1}{\sum_{i=1}^l m_{i,i+1}} \sum_{i=1}^l (w_{i+1}^* - w_i^*) [\vec{n} \times \overrightarrow{x_\sigma^* x_{i,i+1}^*}].$$

In the case w_i^ are the values of an affine function w at the vertices x_i^* of the polygon σ , expression (25) gives the projection $\text{Proj}^*(\nabla w)$ of ∇w on the plane Π .*

PROOF : It is sufficient to note that $\text{Proj}^*(\nabla w) \cdot \overrightarrow{x_i^* x_{i+1}^*} = \nabla w \cdot \overrightarrow{x_i^* x_{i+1}^*} = w_{i+1}^* - w_i^*$, and to substitute $m = \sum_{i=1}^l m_{i,i+1}$ into the right-hand side of (22). \square

Remark 5.3. Notice that Lemma 5.1 and Corollary 5.2 hold for all choice of x_σ^* in the plane Π ; the restriction $x_\sigma^* \in \sigma$ is not necessary. This restriction is equivalent to the positivity of $m_{i,i+1}$ for all i .

Remark 5.4. If $l = 3$, then (25) is just a non-evident way, suitable for the proof of Proposition 3.2, to express the gradient of the unique function obtained by the three-point affine interpolation. For the practical computation of the discrete gradient, one can take any convenient formula expressing this three-point interpolation.

Let us point out that, unless $l = 3$, formula (25) determines one among infinitely many linear forms in $(w_i^*)_{i=1}^l$ which share the property of Corollary 5.2. The choice of (25) gives a particular role to a given point x_σ^* ; it happens that this choice allows for the calculation of Proposition 3.2⁸.

We guess that the affine interpolation formula (25) is well known, but to the best of our knowledge, it was not yet exploited in the context of finite volume schemes. It can be used for different vertex-centered finite volume schemes in the same way as the gradient reconstruction formula shown in [31, Lemma 6.1], also known as the “magical formula”, is used for the cell-centered schemes (see e.g. formula (23) in [34]).

REFERENCES

- [1] I. Aavatsmark, T. Barkve, Ø. Bøe, and T. Mannseth. Discretization on unstructured grids for inhomogeneous, anisotropic media. Part I: derivation of the methods. *SIAM J.Sci.Comp.* 19(5):1700–1716, 1998.
- [2] M. Afif and B. Amaziane. Convergence of finite volume schemes for a degenerate convection-diffusion equation arising in flows in porous media, *Comput. Methods Appl. Mech. Eng.* 191(46):5265–5286, 2002.
- [3] B. Andreianov, M. Bendahmane and F. Hubert. On 3D DDFV discretization of gradient and divergence operators. II. Discrete functional analysis tools and applications to degenerate parabolic problems. Preprint HAL 2011, <http://hal.archives-ouvertes.fr/hal-00567342>
- [4] B. Andreianov, M. Bendahmane and K.H. Karlsen. A gradient reconstruction formula for finite volume schemes and discrete duality. In R. Eymard and J.-M. Hérard, editors, *Finite Volume For Complex Applications, Problems And Perspectives. 5th International Conference*, 161–168. London (UK) Wiley, 2008.
- [5] B. Andreianov, M. Bendahmane, and K.H. Karlsen. Discrete duality finite volume schemes for doubly nonlinear degenerate hyperbolic-parabolic equations. *J. Hyp. Diff. Equ.* 7(1):1–67, 2010.
- [6] B. Andreianov, M. Bendahmane, K.H. Karlsen and Ch. Pierre. Convergence of Discrete Duality Finite Volume schemes for the macroscopic bidomain model of the heart electric activity. Preprint HAL 2010, <http://hal.archives-ouvertes.fr/hal-00526047>
- [7] B. Andreianov, F. Boyer, and F. Hubert. Finite volume schemes for the p -Laplacian on Cartesian meshes. *M2AN Math. Model. Numer. Anal.* 38(6):931–959, 2004.

⁸From the perspective of mimetic finite difference schemes, one could postulate the discrete duality property and deduce formula (25) for the discrete gradient from the formulas postulated for the discrete divergence and for scalar products.

- [8] B. Andreianov, F. Boyer and F. Hubert. On finite volume approximation of regular solutions of the p -laplacian. *IMA J. Numer. Anal.*, 26(3):472–502, 2006.
- [9] B. Andreianov, F. Boyer and F. Hubert. Discrete duality finite volume schemes for Leray-Lions type elliptic problems on general 2D meshes. *Numer. Meth. PDE*, 23(1):145–195, 2007.
- [10] B. Andreianov, M. Gutnic and P. Wittbold. Convergence of finite volume approximations for a nonlinear elliptic-parabolic problem: a "continuous" approach. *SIAM J. Numer. Anal.* 42(1):228–251, 2004.
- [11] B. Andreianov, F. Hubert and S. Krell. Benchmark 3D: a version of the DDFV scheme with cell/vertex unknowns on general meshes. In *Proceedings of Finite Volumes for Complex Applications VI in Prague*, Springer, 2011, to appear.
- [12] F. Brezzi, A. Buffa and K. Lipnikov Mimetic finite differences for elliptic problems *ESAIM: M2AN* 43(2):277–295, 2009.
- [13] F. Boyer and F. Hubert. Finite volume method for 2D linear and nonlinear elliptic problems with discontinuities. *SIAM J. Numer. Anal.* 46(6):3032–3070, 2008.
- [14] F. Boyer and F. Hubert. Benchmark for Anisotropic Problems. The DDFV "discrete duality finite volumes" and m-DDFV schemes, in R. Eymard and J. M. Herard, eds., *Proceedings of the 5th international symposium on Finite Volumes for Complex Applications*. Hermès, 2008.
- [15] F. Boyer, F. Hubert and S. Krell. Non-overlapping Schwarz algorithm for solving 2D-mDDFV schemes. *IMA J. Numer. Anal.* 30(4):1062–1100, 2010.
- [16] F. Brezzi, K. Lipnikov and M. Shashkov. Convergence of mimetic finite difference method for diffusion problems on polyhedral meshes. *SIAM J. Numer. Anal.* 43(5):1872–1896, 2005.
- [17] F. Brezzi, K. Lipnikov and V. Simoncini. A family of mimetic finite difference methods on polygonal and polyhedral meshes. *Math. Models Methods Appl. Sci.* 15(10):1533-1551, 2005.
- [18] Y. Coudière and F. Hubert. A 3D Discrete Duality Finite Volume method for nonlinear elliptic equations. In: A. Handlovičová, P. Frolkovič, K. Mikula, D. Ševčovič (Eds.), *Proceedings of Algoritmy 2009*, pp. 51–60, 2009.
- [19] Y. Coudière and F. Hubert. A 3D discrete duality finite volume method for nonlinear elliptic equation. HAL preprint 2010, <http://hal.archives-ouvertes.fr/hal-00456837>
- [20] Y. Coudière, F. Hubert and G. Manzini. Benchmark 3D: CeVeFE-DDFV, a discrete duality scheme with cell/vertex/face+edge unknowns. In *Proceedings of Finite Volumes for Complex Applications VI in Prague*, Springer, 2011, to appear.
- [21] Y. Coudière and G. Manzini. The Discrete Duality Finite Volume Method for Convection-diffusion Problems *SIAM J. Numer. Anal. Volume* 47(6):4163–4192, 2010.
- [22] Y. Coudière and Ch. Pierre. Benchmark 3D: CeVe-DDFV, a discrete duality scheme with cell/vertex unknowns. In *Proceedings of Finite Volumes for Complex Applications VI in Prague*, Springer, 2011, to appear.
- [23] Y. Coudière, Ch. Pierre, and R. Turpault. Solving the fully coupled heart and torso problems of electrocardiology with a 3D discrete duality finite volume method. *submitted for publication*. Preprint HAL 2009, <http://hal.archives-ouvertes.fr/hal-00016825>
- [24] Y. Coudière, Ch. Pierre, O. Rousseau and R. Turpault. 2D/3D discrete duality finite volume scheme (DDFV) applied to ECG simulation. In R. Eymard and J.-M. Hérard, editors, *Finite Volume For Complex Applications, Problems And Perspectives. 5th International Conference*, 313–320. London (UK) Wiley, 2008.
- [25] Y. Coudière, Ch. Pierre, O. Rousseau and R. Turpault. 2D/3D discrete duality finite volume scheme. Application to ECG simulation. *Int. J. Finite Vol.* 6(1):1-24, 2009.
- [26] Y. Coudière, J.-P. Vila and Ph. Villedieu. Convergence rate of a finite volume scheme for a two-dimensional convection-diffusion problem. *M2AN Math. Model. Numer. Anal.* 33(3):493–516, 1999.
- [27] S. Delcourte. *Développement de méthodes de volumes finis pour la mécanique de fluides*. (French) Ph.D. thesis, Univ. Paul Sabatier, Toulouse, 2007.
- [28] K. Domelevo, S. Delcourte and P. Omnes. Discrete-duality finite volume method for second order elliptic equations, in: F. Benkhaldoun, D. Ouazar, S. Raghay (Eds.) *Finite Volumes for Complex Applications* pp.447–458, Hermès, 2005.
- [29] K. Domelevo and P. Omnes. A finite volume method for the Laplace equation on almost arbitrary two-dimensional grids. *M2AN Math. Model. Numer. Anal.* 39(6):1203–1249, 2005.
- [30] J. Droniou. Finite volume approximations for fully nonlinear elliptic equations in divergence form. *M2AN Math. Model. Numer. Anal.* 40(6):1069–1100, 2006.
- [31] R. Eymard and J. Droniou. A mixed finite volume scheme for anisotropic diffusion problems on any grid. *Numer. Math.* 105(1):35–71, 2006.
- [32] R. Eymard, T. Gallouët, and R. Herbin. A cell-centered finite-volume approximation for anisotropic diffusion operators on unstructured meshes in any space dimension. *IMA J. Numer. Anal.* 26(2):326–353, 2006.
- [33] R. Eymard, T. Gallouët, and R. Herbin. A new finite volume scheme for anisotropic diffusion problems on general grids: convergence analysis. *C. R. Math. Acad. Sci. Paris* 344(6):403–406, 2006.
- [34] R. Eymard, T. Gallouët, and R. Herbin. Discretisation of heterogeneous and anisotropic diffusion problems on general non-conforming meshes. SUSHI: a scheme using stabilisation and hybrid interfaces, *IMA J. Numer. Anal.* 30(4):1009–1043, 2010.
- [35] R. Eymard, T. Gallouët, and R. Herbin. Cell centered discretisation of non linear elliptic problems on general multidimensional polyhedral grids. *J. Numer. Math.* 17(3):173–193, 2009.

- [36] R. Eymard and R. Herbin. A new collocated FV scheme for the incompressible Navier-Stokes equations on general non-matching grids. *C. R. Math. Acad. Sci. Paris*, 344(10):659–662, 2007.
- [37] R. Eymard, R. Herbin and C. Guichard. Small-stencil 3D schemes for diffusive flows in porous media. HAL preprint 2011, <http://hal.archives-ouvertes.fr/hal-00542667>
- [38] A. Handlovičová and K. Mikula. Stability and consistency of the semi-implicit co-volume scheme for regularized mean curvature flow equation in level set formulation. *Appl. Math.* 53(2):105–129, 2008.
- [39] A. Handlovičová, K. Mikula, and F. Sgallari. Semi-implicit complementary volume scheme for solving level set like equations in image processing and curve evolution, *Numer. Math.*, 93(4):675–695, 2003.
- [40] R. Herbin and F. Hubert. Benchmark on discretization schemes for anisotropic diffusion problems on general grids. In R. Eymard and J.-M. Hérard, editors, *Finite Volume For Complex Applications, Problems And Perspectives. 5th International Conference*, 659–692. London (UK) Wiley, 2008.
- [41] R. Herbin and F. Hubert. Benchmark on discretization schemes for anisotropic diffusion problems on general 3D grids. In *Proceedings of Finite Volumes for Complex Applications VI in Prague*, Springer, 2011, to appear.
- [42] F. Hermeline. Une méthode de volumes finis pour les équations elliptiques du second ordre. (French) *C. R. Math. Acad. Sci. Paris* 326(12):1433–1436, 1998.
- [43] F. Hermeline. A finite volume method for the approximation of diffusion operators on distorted meshes. *J. Comput. Phys.* 160(2):481–499, 2000.
- [44] F. Hermeline. A finite volume method for solving Maxwell equations in inhomogeneous media on arbitrary meshes. *C. R. Math. Acad. Sci. Paris* 339(12):893–898, 2004.
- [45] F. Hermeline. Approximation of 2D and 3D diffusion operators with variable full-tensor coefficients on arbitrary meshes. *Comput. Methods Appl. Mech. Engrg.*, 196(21-24):2497–2526, 2007.
- [46] F. Hermeline. A finite volume method for approximating 3D diffusion operators on general meshes. *J. Comput. Phys.* 228(16), 5763–5786, 2009.
- [47] X.H. Hu and R.A. Nicolaides. Covolume techniques for anisotropic media. *Numer. Math.*, 61:215–234, 1992.
- [48] S. Krell. *Schémas Volumes Finis en mécanique des fluides complexes*. (French) Ph.D. Thesis, Univ. de Provence, Marseilles, 2010.
- [49] S. Krell. Stabilized DDFV schemes for Stokes problem with variable viscosity on general 2D meshes. Num. Meth. PDEs 2010, <http://dx.doi.org/10.1002/num.20603>
- [50] S. Krell and G. Manzini. The Discrete Duality Finite Volume method for the Stokes equations on 3D polyhedral meshes. HAL preprint 2010, <http://hal.archives-ouvertes.fr/hal-00448465/>
- [51] Ch. Le Potier. Schéma volumes finis monotone pour des opérateurs de diffusion fortement anisotropes sur des maillages de triangles non structurés, *C. R. Math. Acad. Sci. Paris*, 341(12):787–792, 2005.
- [52] K. Lipnikov, M. Shashkov, D. Svyatskiy and Yu. Vassilevski. Monotone finite volume schemes for diffusion equations on unstructured triangular and shape-regular polygonal meshes. *J. Comput. Physics*, 227(1):492–512, 2007.
- [53] K. Mikula, A. Sarti and F. Sgallari. Co-volume method for Riemannian mean curvature flow in subjective surfaces multiscale segmentation. *Comput. Vis. Sci.* 9(1):23–31, 2006.
- [54] R.A. Nicolaides. Direct discretization of planar div-curl problems. *SIAM J. Numer. Anal.*, 29:32–56, 1992.
- [55] Ch. Pierre. *Modélisation et simulation de l'activité électrique du coeur dans le thorax, analyse numérique et méthodes de volumes finis*. (French) Ph.D. Thesis, Université de Nantes, 2005.
- [56] Ch. Pierre. Private communication.
- [57] N. J. Walkington. Algorithms for computing motion by mean curvature. *SIAM J. Numer. Anal.* 33(6):2215–2238, 1996.

BORIS ANDREIANOV, LABORATOIRE DE MATHÉMATIQUES DE BESANÇON CNRS UMR6623, UNIVERSITÉ DE FRANCHE-COMTÉ, 16 ROUTE DE GRAY, 25030 BESANÇON, FRANCE; boris.andreianov@univ-fcomte.fr

MOSTAFA BENDAHMANE, INSTITUT DE MATHÉMATIQUES DE BORDEAUX, UNIVERSITÉ VICTOR SEGALÉN, 33076 BORDEAUX CEDEX, FRANCE mostafa.bendahmane@u-bordeaux2.fr

FLORENCE HUBERT, LATP, UNIVERSITÉ DE PROVENCE, 39 RUE F. JOLIOT-CURIE, 13453 MARSEILLE CEDEX 13, FRANCE; fhubert@cmi.univ-mrs.fr

STELLA KRELL, INRIA LILLE NORD EUROPE, 40 AVENUE HALLEY, 59650 VILLENEUVE D'ASCQ CEDEX, FRANCE; krell@inria.fr