

HAL
open science

Two different approaches for matching nonconforming grids: the mortar element method and the FETI method.

Catherine Lacour, Yvon Maday

► **To cite this version:**

Catherine Lacour, Yvon Maday. Two different approaches for matching nonconforming grids: the mortar element method and the FETI method.. BIT Numerical Mathematics, 1997, 37 (3), pp.720 – 738. 10.1007/BF02510249 . hal-00369517

HAL Id: hal-00369517

<https://hal.science/hal-00369517>

Submitted on 20 Mar 2009

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.

TWO DIFFERENT APPROACHES FOR MATCHING NONCONFORMING GRIDS: THE MORTAR ELEMENT METHOD AND THE FETI METHOD *

C. LACOUR¹ and Y. MADAY^{1,2}

¹ONERA, DI, 29, Avenue de la Division Leclerc F-92322, Chatillon
Cedex, France. email: lacour@onera.fr

²ASCI, Batiment 506, Université Paris Sud, F-91405 Orsay
Cedex France. email: maday@ann.jussieu.fr

Abstract.

When using domain decomposition in a finite element framework for the approximation of second order elliptic or parabolic type problems, it has become appealing to tune the mesh of each subdomain to the local behaviour of the solution. The resulting discretization being then nonconforming, different approaches have been advocated to match the admissible discrete functions. We recall here the basics of two of them, the Mortar Element method and the Finite Element Tearing and Interconnecting (FETI) method, and aim at comparing them. The conclusion, both from the theoretical and numerical point of view, is in favor of the mortar element method.

AMS subject classification: 65F30, 65M60, 65Y05.

Key words: Domain decomposition, mortar finite element method, nonmatching grids, saddle-point problem, hybrid methods.

1 Introduction.

Domain decomposition method has become an important tool for solving large scale problems. One main reason for this is the ease of conception of the algorithms in a framework of parallel implementations. The literature in this field is so large that it is quite impossible to present an overview. The proceedings of the conferences on domain decomposition methods [11, 15] are, maybe, best suited for this.

In addition to the previous reasons it seems interesting to take benefit of the potential of the domain decomposition algorithms to gain even more in flexibility of the discretization. In this direction the ability of using local discretization parameters best fitted to the *local* characteristic of the solution to be approximated seems natural. The idea of building independently the meshes on each subdomain with no constraint on the interface between the subdomains comes also rapidly into mind. This is particularly appealing when finite element methods are used since it allows then to adapt the mesh locally with no propagation of the refinement from one subdomain to an adjacent one. When the problem to

*Received October 1996. Revised February 1997.

be solved is of elliptic or parabolic type, in particular, this leads to nonconforming approximations since the meshes are generally nonmatching implying that the discrete spaces cannot be included in the corresponding continuous spaces. The question that has to be addressed is then the gain in CPU (thanks to the non-propagation of refinement in region where it is not necessary) with respect to the actual accuracy (that could be polluted from the nonconformity of the approximation). Another frame of application is related to the treatment of non-constant coefficient since depending on the values of these coefficients, some problems can become stiffer requiring a finer mesh. The nonconforming methods allow again to use the proper discretization parameters best suited to the local characteristic of the problem.

In this paper we recall two basic approaches to deal with nonconformity. These are the Mortar Element method [6, 5] and the Finite Element Tearing and Interconnecting (FETI) method [9, 10]. The framework we use for the presentation of the methods is the primal hybrid formulation see [16] and [18]. The parallel between the two methods is given and for both methods, results of numerical analysis and of numerical simulations are given that prove the optimality and the accuracy of the mortar element method.

As is often the case, we shall present the two methods on a simple but generic problem. We shall assume that the domain of computation is a two dimensional polygon, $\Omega \subset \mathbb{R}^2$, and that we want to solve the Poisson problem:

Find u such that

$$(1.1) \quad \begin{aligned} -\Delta u &= f, & \text{in } \Omega \\ u &= 0, & \text{over } \partial\Omega \end{aligned}$$

where f is given in $L^2(\Omega)$. For both methods many extensions such as to Navier-Stokes equations, e.g., [1, 8], elasticity problems, e.g., [10, 13], have been made that attest that they are not restricted to such a simple problem.

The variational statement of problem (1.1) is the starting point of the discretization that consists in rewriting the problem as follows:

Find $u \in H_0^1(\Omega)$ such that

$$(1.2) \quad \forall v \in H_0^1(\Omega), \quad \int_{\Omega} \nabla u \nabla v \, dx = \int_{\Omega} f v \, dx.$$

This formulation is very handy for introducing nonoverlapping domain decompositions. Indeed, assume that Ω is partitioned into nonoverlapping (Lipshitz) subdomains

$$(1.3) \quad \bar{\Omega} = \bigcup_{k=1}^K \bar{\Omega}^k, \quad \Omega^k \cap \Omega^\ell = \emptyset \text{ if } k \neq \ell$$

problem (1.2) can be rewritten as follows:

Find $u \in H_0^1(\Omega)$ such that

$$\forall v \in H_0^1(\Omega), \quad \sum_{k=1}^K \int_{\Omega^k} \nabla(u|_{\Omega^k}) \nabla(v|_{\Omega^k}) \, dx = \sum_{k=1}^K \int_{\Omega^k} f|_{\Omega^k} v|_{\Omega^k} \, dx.$$

Instead of searching an element u defined globally over Ω , it is more convenient, especially when local discretizations are to be used, to search for a K -uple $u^* = (u_1, \dots, u_K)$. The space V^* spanned by these restrictions

$$V^* = \{v^* = (v_1, \dots, v_K), \exists v \in H_0^1(\Omega), \forall k, 1 \leq k \leq K, v_k = v|_{\Omega^k}\}$$

can be conveniently rewritten as an aggregate of the local spaces

$$X_k = \{v_k \in H^1(\Omega^k), v_k = 0 \text{ over } \partial\Omega^k \cap \partial\Omega\}$$

as follows

$$V^* = \{v^* = (v_1, \dots, v_K) \in \prod_{k=1}^K X_k, \forall k, \ell, 1 \leq k, \ell \leq K, v_k = v_\ell \text{ over } \partial\Omega^k \cap \partial\Omega^\ell\}.$$

This leads naturally to introduce the notation $\Gamma_{k,\ell} = \partial\Omega^k \cap \partial\Omega^\ell$.

The constraint across the interface $\Gamma_{k,\ell}$ can be relaxed by inducing the definition of a Lagrange multiplier in the Euler equation. The Lagrange multiplier belongs to a closed subspace M of $\prod_{1 \leq k < \ell \leq K} H^{-1/2}(\Gamma_{k,\ell})$. We refer to [18] and [16] for the exact definition of M . Let us simply denote by X^* the product of spaces X_k , the problem (1.2) is then equivalent to the following one:

Find $u^ \in V^*$ such that*

$$(1.4) \quad \forall v^* \in V^*, \quad \sum_{k=1}^K \int_{\Omega^k} \nabla u_k \nabla v_k \, dx = \sum_{k=1}^K \int_{\Omega^k} f_k v_k \, dx$$

and also to the one in primal hybrid formulation over the space $X^* = \prod_{k=1}^K X_k$

Find $(u^, \lambda) \in X^* \times M$ such that*

$$(1.5) \quad \begin{aligned} \forall v^* \in X^*, \quad & \sum_{k=1}^K \int_{\Omega^k} \nabla u_k \nabla v_k \, dx + \sum_{1 \leq k < \ell \leq K} \int_{\Gamma_{k,\ell}} (v_k|_{\Gamma_{k,\ell}} - v_\ell|_{\Gamma_{k,\ell}}) \lambda \, ds \\ & = \sum_{k=1}^K \int_{\Omega^k} f_k v_k \, dx \\ \forall \mu \in M, \quad & \sum_{1 \leq k < \ell \leq K} \int_{\Gamma_{k,\ell}} (u_k|_{\Gamma_{k,\ell}} - u_\ell|_{\Gamma_{k,\ell}}) \mu \, ds = 0. \end{aligned}$$

The Mortar Element method and the FETI method are two methods that allow for designing a discrete version of this problem when different variational approximations are used on each domain Ω^k . As a result of possibly nonmatching grids, the equality of the traces of the discrete functions across the interfaces has to be relaxed. Starting from the hybrid formulation, it is natural to discretize not only the space X^* but also the space of Lagrange multipliers M . Since we face a mixed formulation, a standard requirement is that the space of discrete Lagrange multipliers is not too rich with respect to the space of approximate

functions of X^* . The two methods that we shall recall differ from the choice of the discrete space for M .

REMARK 1.1. There are two other recent methods, at least, that generalize the mortar element method: the three fields formulation introduced in [7] and the hybrid approach of [2]. We refer to [3] for a presentation of these methods together with a discussion of these different approaches.

REMARK 1.2. In order to have a unified framework, we have chosen to present both methods in a hybrid formulation even though it appears that it is not the best suited for the more general mortar method (e.g., coupling with spectral element method [3]).

2 Discretization.

We discretize the problem (1.5) by the Galerkin method. Let us consider a parameter h standing for a discretization parameter. For any value of h , for any $k, 1 \leq k \leq K$, we introduce a finite dimensional subspace Y_h^k of $H^1(\bar{\Omega}^k) \cap C^0(\bar{\Omega}^k)$ and denote by X_h^k the space $Y_h^k \cap X_k$. For any $k, 1 \leq k \leq K, \Gamma^{k,j}, 1 \leq j \leq j(k)$ stand for the (eventually curved) segments which coincide with the edges of Ω^k , ($j(k)$ denote the number of edges of Ω^k). We then define the skeleton S as the union of all edges of all subdomains: $S = \bigcup_{k=1}^K \bigcup_{j=1}^{j(k)} \bar{\Gamma}^{k,j}$. Finally, we choose a finite set \mathcal{M} of pairs $m = (k, j)$ such that the $\Gamma^{k,j}$ are disjoint from each other. We denote by γ^m , and we call mortars, these $\Gamma^{k,j}$.

To describe the discrete space, we begin by defining trace spaces.

- First, for any $k, 1 \leq k \leq K$ and for any $j, 1 \leq j \leq j(k)$, we set $W_h^{k,j}$

$$W_h^{k,j} = \{v|_{\Gamma^{k,j}}, v \in Y_h^k\}.$$

- Next, for any $m^* = (k, j)$ not in \mathcal{M} , we choose a space \tilde{W}_h^m of discrete functions on the non-mortar sides, the different choices for the definition of this space lead to different methods in particular the two methods that are presented here: the Mortar Element method and the FETI method. The product of all these spaces provides a global discretization \tilde{W}_h of the functions on the skeleton S by

$$\tilde{W}_h = \prod_{m \notin \mathcal{M}} \tilde{W}_h^m.$$

For any $m \in \mathcal{M}$, we denote by W_h^m the space $W_h^{k(m),j(m)}$. The mortar space is defined by $W_h = \{\varphi; \varphi|_{\gamma^m} \in W_h^m, m \in \mathcal{M}\}$. The discrete space V_h is the space of functions v_h on Ω such that:

- For any $k, 1 \leq k \leq K, v_{h,k} = v_h|_{\Omega^k} \in X_h^k$.
- There exists a function $\varphi \in W_h$ such that:
 If $\Gamma^{k,j}$ is a mortar, $v_{h,k}|_{\Gamma^{k,j}} = \varphi$.
 If $\Gamma^{k,j}$ is not a mortar

$$\forall \psi \in \tilde{W}_h^{k,j}, \int_{\Gamma^{k,j}} (v_{h,k}|_{\Gamma^{k,j}} - \varphi)\psi \, d\tau = 0.$$

Figure 2.1: Nodal basis of Lagrange multipliers space; the points a_i are the vertices of the triangulation of Ω^k on $\Gamma^{k,j}$

The discretized variational formulation of (1.5) is:

Find $u_h \in V_h$ such that

$$(2.1) \quad \forall v_h \in V_h, \sum_{k=1}^K \int_{\Omega^k} \nabla u_{h,k} \cdot \nabla v_{h,k} \, dx = \sum_{k=1}^K \int_{\Omega^k} f v_{h,k} \, dx.$$

The problem (2.1) can be reformulated into a saddle point problem. Let a_h be the symmetric bilinear form on $X_h \times X_h$:

$$a_h(u_h, v_h) = \sum_{k=1}^K \int_{\Omega^k} \nabla u_{h,k} \cdot \nabla v_{h,k} \, dx,$$

and b_h the bilinear form on $X_h \times \tilde{W}_h$:

$$(2.2) \quad b_h(v_h, \mu_h) = \sum_{1 \leq k < \ell \leq K} \int_{\Gamma_{k,\ell}} (v_{h,k} - v_{h,\ell}) \mu_h.$$

We can associate to a_h the linear operator A_h and to b_h the linear operator B_h such that $a_h(u_h, v_h) = (A_h u_h, v_h)$ and $b_h(v_h, \mu_h) = (B_h v_h, \mu_h)$. Therefore, the problem (2.1) admits a following saddle-point formulation:

Find the pair (u_h, λ_h) in $X_h \times \tilde{W}_h$ such that

$$(2.3) \quad \begin{aligned} A_h u_h + B_h^t \lambda_h &= f_h \\ B_h u_h &= 0. \end{aligned}$$

3 The mortar method.

The mortar method corresponds to a particular choice for the gluing functions ψ over the non-mortar sides. We define each \bar{W}_h^m as a proper subspace of codimension 2 in $W_h^{k,j}$. In case of first order approximation, it is the subspace of all functions with zero slope on the elements including the end points. It is then an easy matter to make the following choice of basis

DEFINITION 3.1. *In case of first order finite element spaces X_h^k the basis functions \bar{h} of $\bar{W}_h^{k,j}$ are chosen as piecewise linear functions with zero slopes at the end points of interfaces, that vanish at any inner point of the discretization of $\Gamma^{k,j}$ except one (see Fig. (2.1)).*

3.1 The interface matrix.

In this section, we will explain how to build the interface matrix B_h which makes the correspondence between the degrees of freedom on interface and the degrees of freedom of the Lagrange multipliers. In all what follows, we consider the case of piecewise linear finite elements. We focus our attention on an interface $\gamma = x_0 \times]y = \alpha, y = \beta[$ between two subdomains Ω^1 and Ω^2 and we assume that the side of Ω^2 is the mortar one. We have to glue two subdomains with non-matching grids on their common interface. Therefore, we have to solve:

$$\int_{a_1}^{a_n} (u_1 - u_2)\psi(y) = 0$$

which can equivalently be written as

$$\underbrace{\int_{a_1}^{a_n} u_1 \psi(y)}_{\mathcal{B}_1} - \underbrace{\int_{a_1}^{a_n} u_2 \psi(y)}_{\mathcal{B}_2} = 0.$$

We consider the shape functions of u_i piecewise linear and the shape functions of ψ as already introduced in definition 3.1. Since the non-mortar side corresponds to domain 1, the gluing function ψ is defined on the grid of Ω^1

3.1.1 Computing \mathcal{B}_1 .

We denote by n the number of vertices of the triangulation of Ω^1 that belong to the interface. Basis functions corresponding to ψ are \bar{h}_k with k from 2 to $n - 1$ and basis functions corresponding to u_1 are h_i .

- If $k = 2 \implies \bar{h}_2 = h_1 + h_2$.
- If $k = 3, \dots, n - 2 \implies \bar{h}_k = h_k$.
- If $k = n - 1 \implies \bar{h}_k = h_{n-1} + h_n$.

Figure 3.1: Lagrange multipliers space.

The evaluation of \mathcal{B}_1 consists in computing:

$$\int_{a_1}^{a_n} \sum_{i=1}^n u_1(a_i) h_i \bar{h}_k \quad \text{with } k \text{ from } 2 \text{ to } n-1 .$$

We remark that \mathcal{B}_1 is a rectangular matrix with $n-2$ lines and n columns, so that the inner values $u_1(a_i)_{i=2, \dots, n-2}$ are entirely determined from the values of $u_1(a_1)$, $u_1(a_n)$ and the complete set $u_2(y)$, $y \in (A_1, \dots, A_m)$.

How to implement \mathcal{B}_1 ?

- End points.

1. For $i = 1$

$$\int_{a_1}^{a_n} h_1 \bar{h}_j = 0 \quad \text{if } j > 2,$$

$$\int_{a_1}^{a_n} h_1 \bar{h}_2 = \int_{a_1}^{a_2} h_1 = \int_{-1}^1 \left(\frac{1-x}{2} \right) \frac{a_2 - a_1}{2} = \frac{a_2 - a_1}{2}.$$

2. Similarly, for $i = n$

$$\int_{a_1}^{a_n} h_n \bar{h}_j = 0 \quad \text{if } j < n-1,$$

$$\int_{a_1}^{a_n} h_n \bar{h}_{n-1} = \int_{a_{n-1}}^{a_n} h_n = \frac{a_n - a_{n-1}}{2}.$$

- For $i = 2$ or $i = n - 1$

1. For $i = 2$

$$\begin{aligned} \int_{a_{i-1}}^{a_{i+1}} h_2 \bar{h}_2 &= \int_{a_1}^{a_2} h_2 + \int_{a_2}^{a_3} h_2^2 = \frac{a_2 - a_1}{2} + \frac{a_3 - a_2}{3} \\ \int_{a_1}^{a_3} h_2 \bar{h}_3 &= \int_{-1}^1 h_2 h_3 \frac{a_3 - a_2}{2} \\ &= \int_{-1}^1 \left(\frac{1-x}{2}\right) \left(\frac{1+x}{2}\right) \frac{a_3 - a_2}{2} = \frac{a_3 - a_2}{6} \\ \int_{a_1}^{a_n} h_2 \bar{h}_i &= 0 \text{ if } j > 3. \end{aligned}$$

2. Similarly for $i = n - 1$.

- Inner points.

$$\begin{aligned} \int_{a_1}^{a_n} h_i \bar{h}_j &= 0 \text{ if } j \neq i - 1, i, i + 1 \\ \int_{a_{i-1}}^{a_i} h_i \bar{h}_{i-1} &= \int_{-1}^1 \left(\frac{1+x}{2}\right) \left(\frac{1-x}{2}\right) \frac{a_i - a_{i-1}}{2} = \frac{a_i - a_{i-1}}{6} \\ \int_{a_{i-1}}^{a_{i+1}} h_i \bar{h}_i &= \int_{-1}^1 \left(\frac{1+x}{2}\right)^2 \frac{a_i - a_{i-1}}{2} + \int_{-1}^1 \left(\frac{1-x}{2}\right)^2 \frac{a_{i+1} - a_i}{2} \\ &= \frac{a_i - a_{i-1}}{3} + \frac{a_{i+1} - a_i}{3} = \frac{a_{i+1} - a_{i-1}}{3} \\ \int_{a_i}^{a_{i-1}} h_i \bar{h}_{i+1} &= \int_{-1}^1 \left(\frac{1-x}{2}\right) \left(\frac{1+x}{2}\right) \frac{a_{i+1} - a_i}{2} = \frac{a_{i+1} - a_i}{6} \end{aligned}$$

3.1.2 Computing B_2 .

Basis functions corresponding to ψ are the same as before \bar{h}_k for $k = 2, \dots, n-1$ and prolonged by 0 over $\Gamma^{2,m}$ for some m in case $\Gamma^{1,n}$ does not coincide with $\Gamma^{2,m}$. We set $\Gamma^{2,m} =]\alpha, \beta[$. Basis functions corresponding to u_2 are H_i as is illustrated in Fig. 3.2.

The technique now consists in introducing a finer grid of points $(\xi_\ell)_{\ell=1, \dots, F}$ on the interface as shown in Fig. 3.4.

$$\begin{aligned} \int_{\alpha}^{\beta} u_2 \bar{h}_k(x) dx &= \sum_f \int_{\xi_f}^{\xi_{f+1}} \sum_{i=1}^m u_2(A_i) H_i(x) \bar{h}_k(x) dx \\ &= \sum_f \sum_{i=1}^m u_2(A_i) \int_{\xi_f}^{\xi_{f+1}} H_i(x) \bar{h}_k(x) dx \end{aligned}$$

Figure 3.2: Interface matrix calculus.

Figure 3.3: Interface matrix calculus.

Figure 3.4: Fine grid.

where k goes from 2 to $n - 1$ and where

- n is the number of points of the triangulation of Ω^1 and the interface.
- m is the number of points of the triangulation of Ω^2 and the interface.
- ξ_f is the number of points on the fine grid.

The integration over $]\xi_f, \xi_{f+1}[$ is approximated by a trapezoidal rule, we obtain:

$$\int_{\alpha}^{\beta} u_2 \psi(x) \, dx = \sum_f \sum_{i=1}^m u_2(A_i) \left(\frac{\xi_{f+1} - \xi_f}{2} \right) [H_i \bar{h}_k(\xi_f) + H_i \bar{h}_k(\xi_{f+1})]$$

with k from 2 to $n - 1$.

How to implement B_2 ?

$$H_i \bar{h}_k(\xi_f) \neq 0 \iff \xi_f \in [A_{i-1}, A_{i+1}] \cap [a_{k-1}, a_{k+1}].$$

- If $k = 2$ and $\xi_f \in [a_1, a_2]$, the \bar{h}_2 is equal to 1 over $[a_1, a_2]$, and since $\xi_f \in [A_{i-1}, A_{i+1}]$, $\alpha_{if} = |A_i - \xi_f|$.

$$\begin{aligned} H_i \bar{h}_2(\xi_f) &= 1 - \frac{1 - \alpha_{if}}{A_i - A_{i-1}} \quad \text{if } \xi_f \in [A_{i-1}, A_i] \\ &= 1 - \frac{1 - \alpha_{if}}{A_{i+1} - A_i} \quad \text{if } \xi_f \in [A_i, A_{i+1}]. \end{aligned}$$

- If $k = 2$ and $\xi_f \in [a_2, a_3]$
 or if $k = n - 1$ and $\xi_f \in [a_{n-2}, a_{n-1}]$
 or if $3 \leq k \leq n - 2$ then we set

$$\begin{aligned} \beta_{kf} &= |a_k - \xi_f| \quad \text{and} \\ H_i \bar{h}_k(\xi_f) &= \left(1 - \frac{\beta_{kf}}{a_k - a_{k-1}} \right) \left(1 - \frac{\alpha_{if}}{A_i - A_{i-1}} \right) \\ &\quad \text{if } \xi_f \in [a_{k-1}, a_k] \cap [A_{i-1}, A_i] \end{aligned}$$

and similar relations in other cases.

4 The FETI method.

The FETI method differs from the previous mortar method from the choice of the Lagrange multipliers. Here the skeleton S is further decomposed since we consider the partition

$$S = \cup_{1 \leq k < \ell \leq N} \bar{\Gamma}_{k\ell},$$

where we recall that $\bar{\Gamma}_{k\ell}$ is the segment such that $\bar{\Gamma}_{k\ell} = \bar{\Omega}^k \cap \bar{\Omega}^\ell$. Over each entity $\Gamma_{k\ell}$ a space of local polynomials is introduced with degree $\leq n_{k,\ell}$.

As for the mortar approach for the Lagrange multipliers, we have to glue two subdomains with non-matching grids on their interface. So, we have to satisfy the condition

$$(4.1) \quad \int_{a_1}^{a_n} (u_1 - u_2)\psi(y) = 0$$

where u_1 and u_2 are the traces of finite element functions on Ω^1 and Ω^2 and $\psi(y)$ are polynomials over the non-mortar $\Gamma_{1\ell} = x_0 \times]y = \alpha, y = \beta[$, see Fig. 4.1:

Figure 4.1: Polynomial Lagrange multipliers.

$$(4.2) \quad \psi(y) = L_n \left(2 \frac{y - a_1}{a_n - a_1} - 1 \right).$$

Computation: The integral can equivalently be written as:

$$\underbrace{\int_{a_1}^{a_n} u_1 \psi(y)}_{\mathcal{B}_1} - \underbrace{\int_{a_1}^{a_n} u_2 \psi(y)}_{\mathcal{B}_2} = 0.$$

The evaluation of each term is decomposed over each element $]a_i, a_{i+1}[$ of the interface

$$(4.3) \quad \begin{aligned} \mathcal{B}_1 &= \sum_{i=2}^{n-1} \left(\int_{a_{i-1}}^{a_i} u_1 \psi + \int_{a_i}^{a_{i+1}} u_1 \psi \right) \\ &= \sum_{i=2}^{n-1} \left(\int_{-1}^1 \frac{1+x}{2} \psi \left[\frac{x+1}{2} (a_i - a_{i-1}) + a_{i-1} \right] \frac{a_i - a_{i-1}}{2} dx \right. \\ &\quad \left. + \int_{-1}^1 \frac{1-x}{2} \psi \left[\frac{x+1}{2} (a_{i+1} - a_i) + a_i \right] \frac{a_{i+1} - a_i}{2} dx \right) \end{aligned}$$

and the integrals over each element are computed exactly by using a Gauss-type quadrature formula. A similar treatment is done for \mathcal{B}_2 based on the points A_k . The basis functions that are used to span the space of polynomials are the set of Legendre polynomials L_n .

5 Numerical experiments.

5.1 Generalities.

For mixed formulations, as the ones that are encountered in this type of method, it is well known that a crucial argument is related to the compatibility between the discrete space of Lagrange multipliers and the space of discrete subdomain solutions. In order to have a unique solution, it is important that the space of Lagrange multipliers is not too rich. This is expressed by the standard inf-sup condition recalled in the following hypothesis.

HYPOTHESIS 5.1 (LADYZHENSKAYA, BABUSKA AND BREZZI). *Let us denote by $\Gamma_{k,\ell}$ any non-mortar edge of the subdomain Ω^k , we have:*

$$\inf_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} v_h^k \mu_h ds}{\|v_h\|_*} \geq \beta_\delta \left(\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}$$

where the constant β_δ is > 0 but may depend on the discretization parameters.

Of course, in order to have an optimal approximation, this dependency of the inf-sup constant has to be as low as possible, the best being that β_δ is independent of the discretization parameter. For the Mortar method, it is proven that it is the case: the inf-sup condition is independent of the discretization parameter [4] and the optimality of the discrete method results. Actually, it is proven in [4] that the inf-sup condition holds on a smaller space for the v . Let us denote by Z_h the subspace of X_h of elements that vanish on the mortars (and not on the nonmortars), then the following inf-sup condition is satisfied

$$(5.1) \quad \inf_{\mu_h \in W_h} \sup_{v_h \in Z_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} v_h^k \mu_h ds}{\|v_h\|_*} \geq \beta_\delta \left(\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}$$

REMARK 5.1. Any choice of space for the Lagrange multiplier as being a subspace of the original proposed space results also in a constant inf-sup condition. This is nevertheless at the price of a degradation of the approximation of the Lagrange multiplier λ that actually pollutes the global solution.

For the FETI method, no theory is yet available but it is noticeable from the numerical point of view that the inf-sup constant is not independant of the discretization parameter, i.e the degree of the local Lagrange multipliers as is presented in the next section.

5.2 Numerical evaluation of the inf-sup condition.

This part deals with the relation between the eigenvalues of the algebraic system resulting from the implementation of the Shur dual method in the case of nonconforming grids and the inf-sup constant arising in the verification of the inf-sup condition.

Let us first consider the mortar element method. Let μ_h be given in W_h with

$$\left(\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2} = 1.$$

It is immediate to deduce from (5.1) that another inf-sup condition then holds

$$\inf_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_*} \geq \beta_\delta \left(\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}$$

As already noticed in [14], the elements $v_h^* \in X_h$ that realize the supremum in this inf-sup condition, i.e.,

$$\sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_*} = \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^{*k} - v_h^{*\ell}) \mu_h \, ds}{\|v_h^*\|_*}$$

are collinear to the element \tilde{v}_h^* of X_h solution of the problem

$$\sum_k \int_{\Omega^k} \nabla \tilde{v}_h^* \nabla w_h = \sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (w_h^k - w_h^\ell) \mu_h \, ds, \quad \forall w_h \in X_h,$$

where the solutions are locally chosen to be zero average over the floating subdomains in order to ensure the uniqueness of the solution \tilde{v}_h^* . It follows that

$$\sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_*} = \sqrt{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (\tilde{v}_h^{*k} - \tilde{v}_h^{*\ell}) \mu_h \, ds}$$

If P denotes the vector in \mathbb{R}^M of nodal values of μ_h in the basis \bar{h} , then it is immediate, from the previous definitions to note that

$$\sum_k (B_k^t A_k^{-1} B_k P, P) = \sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (\tilde{v}_h^{*k} - \tilde{v}_h^{*\ell}) \mu_h \, ds.$$

Let us denote by

$$\|\mu_h\|_{-\frac{1}{2}} = \sqrt{\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2}$$

This provides the relation

$$\begin{aligned} & \inf_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_* \|\mu_h\|_{-\frac{1}{2}}} \\ &= \sqrt{\inf_{P \in \mathbb{R}^M} \frac{\sum_k (B_k^t A_k^{-1} B_k P, P)}{\|\mu_h(P)\|_{-\frac{1}{2}}}} \end{aligned}$$

where $\mu_h(P)$ denotes the element of W_h the nodal values of which, by definition, are equal to P . Recalling that the matrix $B_k^t A_k^{-1} B_k$ is symmetric, it follows that

$$\inf_{Q \in \mathbb{R}^M, \|Q\|_{\ell^2(\mathbb{R}^M)}=1} \sum_k (B_k^t A_k^{-1} B_k Q, Q) = \alpha_{\min}$$

where α_{\min} is the smallest eigenvalue of $\sum_k B_k^t A_k^{-1} B_k$. It is well known also from the equivalence of the norms over W_h given by the condensation of the mass matrix that, for any vector Q in \mathbb{R}^M ,

$$\|Q\|_{\ell^2(\mathbb{R}^M)} \simeq \sqrt{\sum_{k,\ell} h_k \|\mu_h(Q)\|_{L^2(\Gamma_{k,\ell})}^2}$$

moreover, the standard imbeddings and the inverse inequalities over the finite element functions give

$$(5.2) \quad \|\mu_h(Q)\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'} \leq \|\mu_h(Q)\|_{L^2(\Gamma_{k,\ell})} \leq h_k^{-1/2} \|\mu_h(Q)\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}$$

Finally, summing up the previous relations, we derive on the one hand that

$$c\sqrt{\alpha_{\min}} \leq \inf_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_* \left(\sum_{(k,\ell)} h_k^{-1} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}}$$

and on the other hand

$$C\sqrt{\alpha_{\min}} \geq \inf_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_* \left(\sum_{(k,\ell)} h_k^{-2} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}}$$

hence

$$\beta_\delta \leq C \sqrt{\frac{\alpha_{\min}}{h_{\min}^2}}$$

where h_{\min} stands for the smallest h_k .

Similarly, we derive that the largest eigenvalue α_{\max} of $B_k^t A_k^{-1} B_k$ satisfies

$$c\sqrt{\frac{\alpha_{\max}}{h_{\max}}} \leq \sup_{\mu_h \in W_h} \sup_{v_h \in X_h} \frac{\sum_{(k,\ell)} \int_{\Gamma_{k,\ell}} (v_h^k - v_h^\ell) \mu_h \, ds}{\|v_h\|_* \left(\sum_{(k,\ell)} \|\mu_h\|_{(H_{00}^{\frac{1}{2}}(\Gamma_{k,\ell}))'}^2 \right)^{1/2}}$$

and the expression on the right is upper bounded by a constant by using the standard trace theorems. This leads to the fact that α_{\max} is upper bounded by a constant times h . These two expressions clearly yield that if κ denotes the condition number of $B_k^t A_k^{-1} B_k$ then

$$\beta_\delta^2 \leq \frac{Ch_{\max}}{h_{\min}^2 \kappa}$$

Figure 5.1: Solution with the Mortar method and the FETI method.

REMARK 5.2. Actually it is reasonable to think that for elements that realize the infimum in the inf-sup constant, the inverse inequality (5.2) scales like $h^{-1/2}$, meaning that (in case, for simplification, where h_{\min} and h_{\max} are comparable)

$$(5.3) \quad \beta_\delta \simeq C \sqrt{\frac{\alpha_{\min}}{h^2}}.$$

It is also reasonable to think that α_{\max} scales exactly as a constant times h (indeed it is lower bounded by the value of $\int_{\Gamma_{k,\ell}} v_h \mu_h ds / (\|v_h\|_* \|\mu_h\|)$ obtained for μ_h being an approximation of a sin wave and v_h being an approximation of an harmonic extension of the sin wave).

These two heuristic statements come in accordance with the numerical experiments reported in Figs. 5.3, 5.4, where α_{\min} is proven to scale like h^2 and κ as c/h .

Let us now consider the polynomial FETI approach. If the Legendre basis is chosen to represent the Lagrange multiplier, the only difference with respect to the previous analysis is in the relation between the $H^{-1/2}$ -norm of μ_N and the ℓ^2 -norm of its coefficients. Since this ℓ^2 -norm is equivalent to the L^2 -norm of μ_N , the only element comes from the inverse inequality (5.2) yielding

$$\beta_\delta^2 \leq C \frac{N^2}{\kappa}.$$

The numerical experiment reported in Fig. 5.2 shows that the condition number κ grows exponentially fast with the degree N of the polynomial Lagrange multiplier so that the inf-sup constant has a very bad behaviour.

Figure 5.2: Behaviour of the Dual matrix' condition number versus the degree of polynomial, same mesh as in Fig. 5.1, the horizontal line corresponds to the mortar Lagrange multipliers.

Figure 5.3: Mortar Lagrange multipliers: behaviour of the Dual matrix' condition number versus the mesh size, same mesh as in figure 5.1

Figure 5.4: Mortar Lagrange multipliers: behaviour of β_δ versus the mesh size, same mesh as in figure 5.1

REMARK 5.3. The influence of this bad inf-sup condition is not only noticeable on the approximation result but yields also a degradation of the performance of the algorithms for solving the problem. In order to circumvent this drawback it has been proposed in [10] to use “piecewise (relatively) low order polynomial” instead of full polynomials. The FETI method then gets closer to the mortar method.

In addition, the verification of the inf-sup condition is not certified and is a prerequisite of the method. To verify this condition, the Lagrange multiplier space should not be too rich. But, the less rich the space is, the less accurately the relation $B_1 u_1 - B_2 u_2 = 0$ is verified. In practice, it is difficult to check whether this condition is satisfied or not. Therefore, it is recommended to start with low order approximations of λ and refine them. The rule of thumb consists in increasing the degree of polynomial N until $N - 1$ is less than the number of inner degrees of freedom.

We compare now the Mortar Element method with the FETI method with polynomial Lagrange multipliers. We study the problem given in (1.1) on a square with $f = 2 \sin(x) \sin(y)$. The analytical solution is then $u = \sin(x) \sin(y)$. In Fig. 5.1 we have plotted a section of the numerical solution obtained with the same finite element methods over each subdomain and with different Lagrange functions. The domain is a square, decomposed into 4 (2×2) squares. Each square is provided with a quadrangulation: the two upper with 24×24 elements, the two lower with 32×32 elements. The mortar results are obtained by using the choice advocated in section 3 (the gluing functions are on the coarser mesh, i.e., with 24 elements) and the polynomial results are obtained by using local polynomials with degree 23 so that the dimension of the Lagrange space

is the same. (As an illustration of the rule of thumb, we increase the degree of polynomial until $N = 23$ and for $N = 24$ we remark that the system is not invertible.)

We do not pretend that this simple numerical example is a definitive statement on the compared qualities of the FETI and the Mortar approaches. Nevertheless, it is in concordance with the evaluation of the inf-sup condition. What we claim overall is that the numerical results presented in this section constitute a definitive answer as regards the evaluation of the inf-sup condition and the bad condition number of the resulting algebraic system.

6 Conclusions.

In this paper, we have compared two different approaches for the matching of nonconforming finite element methods: the Mortar method and the polynomial FETI method. We have presented them in a unified version and focussed on the differences that reduce to be only on the choice of the Lagrange multiplier space that allow to glue together the different meshes. We have pointed out that the choice of mortar method is more appropriate as it allows to

- certify that the compatibility condition between the discrete spaces is satisfied
- provide an inf-sup condition that is independent of the discretization parameter
- lead to an algebraic system with well-conditioned matrices.

This is the reason why we have preferred this choice for the generalization to more complex situations. The already good condition number of the matrix is improved by developing preconditioners in the same spirit as the one proposed in [17]. Note that a hierarchical basis for the mortar space has also been introduced that improved even more the convergence of the iterative resolution of the problem. We refer to [19] and [12] for the presentation of these techniques.

Acknowledgement.

The authors want to express their thanks to C. Farhat and F. X. Roux for advice and helpful discussions.

REFERENCES

1. G. S. Abdoulaev, Y. Achdou, Yu. A. Kuznetsov, and O. Pironneau, *The numerical implementation of the domain decomposition method with mortar finite elements for a 3D problem*, preprint.
2. A. Agouzal and J. M. Thomas, *Une méthode d'éléments finis hybrides en décomposition de domaines*, *M²AN*, 29:6 (1996), pp. 749–764.
3. Y. Achdou and Y. Maday, review article in preparation.
4. F. Ben Belgacem, *The mortar finite element method with Lagrange multipliers*, Rapport interne MIP numero 94–1, Université Paul Sabatier, 1994.

5. F. Ben Belgacem and Y. Maday, *Coupling spectral and finite element discretizations for second order elliptic three dimensional equations*, preprint.
6. C. Bernardi, Y. Maday, and A. T. Patera, *A new nonconforming approach to domain decomposition: the mortar element method*, in Collège de France Seminar, H. Brezis, and J.-L. Lions, eds., Pitman, 1990.
7. F. Brezzi and D. Marini, *A three fields domain decomposition method*, in Contemporary Mathematics, A. Quarteroni, J. Periaux, Y. A. Kuznetsov, and O. B. Widlund, eds., Vol 157, 1994, pp. 27–34.
8. L. Cazabeau, *Méthodes multi-domaines pour la résolution des équations de Navier-Stokes en simulation numérique directe*, PhD. thesis in preparation.
9. C. Farhat and M. Geradin, *Using a reduced number of Lagrange multipliers for assembling parallel incomplete field finite element approximations*, Comput. Methods Appl. Mech. Engrg., 97 (1992), pp. 333–354.
10. C. Farhat and F. X. Roux, *A method of finite element tearing and interconnecting and its parallel solution algorithm*, Internat. J. Numer. Meth. Engrg., 32 (1991), pp. 1205–1227.
11. D. E. Keyes and J. Xu, *Domain decomposition methods in scientific and engineering computing*, in Proceedings of the Seventh International Conference on Domain Decomposition, The Pennsylvania State University, October 27–30, 1993. Contemporary Mathematics, Vol 180, 1994.
12. C. Lacour, *Iterative substructuring preconditioners for the mortar finite element method*, in Proceedings of the Ninth International Conference on Domain Decomposition, Bergen, 1996, John Wiley & Sons, to appear.
13. P. Le Tallec, T. Sassi, and M. Vidrascu, *Three-dimensional domain decomposition methods with nonmatching grids and unstructured coarse solvers*, in Proceedings of the Seventh International Conference on Domain Decomposition, The Pennsylvania State University, October 27–30, 1993. Contemporary Mathematics, Vol 180, 1994, pp. 61–74.
14. Y. Maday, D. Meiron, A. T. Patera, and E. M. Rønquist, *Analysis of iterative methods for the steady and unsteady Stokes problem: Application to spectral element discretizations*, SIAM J. Sci. Comput., 14:2 (1993), pp. 310–337.
15. *Proceedings of the Eighth and Ninth International Conference on Domain Decomposition*, John Wiley & Sons, to appear.
16. P. A. Raviart and J. M. Thomas, *Primal hybrid finite element methods for second order elliptic equations*, Math. Comp., 31 (1977), pp. 391–413.
17. F. X. Roux, *Méthode de décomposition de domaine à l'aide de multiplicateurs de Lagrange et application à la résolution en parallèle des équations de l'élasticité linéaire*, Ph.D. thesis, 1989, Université Pierre et Marie Curie, Paris.
18. J. M. Thomas, *Formulation mixte des équations aux dérivées partielles du second ordre elliptiques*, Ph.D. thesis, 1977, University Paris VI.
19. H. Yserentant, *On the multi-level splitting of finite element spaces*, Numer. Math., 49 (1986), pp. 379–412.