

Approximation of nonlinear parabolic equations using a family of conformal and non-conformal schemes

Robert Eymard, Angela Handlovicova, Karol Mikula

▶ To cite this version:

Robert Eymard, Angela Handlovicova, Karol Mikula. Approximation of nonlinear parabolic equations using a family of conformal and non-conformal schemes. Communications on Pure and Applied Mathematics, 2012, 11 (1), http://www.aimsciences.org/journals/displayArticlesnew.jsp?paperID=6484. 10.3934/cpaa.2012.11.147. hal-00453537

HAL Id: hal-00453537

https://hal.science/hal-00453537

Submitted on 5 Feb 2010

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.

Approximation of nonlinear parabolic equations using a family of conformal and non-conformal schemes

Robert Eymard, Angela Handlovičová and Karol Mikula tandina in tan

Abstract

We consider a family of space discretisations for the approximation of nonlinear parabolic equations, such as the regularised mean curvature flow level set equation, using semi-implicit or fully implicit time schemes. The approximate solution provided by such a scheme is shown to converge thanks to compactness and monotony arguments. Numerical examples show the accuracy of the method.

Keywords: Conformal finite element scheme, non-conformal finite element scheme, convergence of the scheme, nonlinear parabolic equation.

1 Introduction

Nonlinear parabolic equations are involved in different physical or engineering frameworks. For example, the porous medium equation $u_t - \Delta u^m = 0$, the Stefan problem $u_t - \Delta \varphi(u) = 0$ arise in the framework of fluid flows within porous media. Important improvements in the approximation of their solutions have been obtained, using finite volume methods. Indeed, such methods are well suited to the conservative form of these equations.

More surprising is the success of finite volume methods for the approximation of some nonlinear problems, under the more general form $u_t - F(u, \nabla u, D^2 u) = 0$. For example, in [15], a few algorithms are proposed for the approximation of motion by mean curvature equation, including finite volume methods, whereas the equation, namely $u_t - |\nabla u| \operatorname{div}(\nabla u/|\nabla u|) = 0$, is not in the divergence form. In such cases, finite difference methods have more intensively been used. The mathematical framework which is under consideration for the analysis of the convergence of these finite difference schemes relies on the notion of viscosity solution and monotonous scheme. Such a monotonous behaviour does not seem straightforward in the framework of finite volume schemes. Indeed, in a recent paper [7], we study a finite volume method for the approximation of the motion by mean curvature equation in a regularised sense. The principles, used in [7] for the mathematical analysis of the convergence of the finite volume scheme, completely differ from that of the viscosity solutions [5, 3], and do not allow for handling the case of the non-regularised motion by mean curvature equation (nevertheless, this case is handled in some numerical examples provided at the end of this paper). A regularised sense, as detailed below, must be used for the proof of convergence of the method.

In the present paper, our aim is to propose a more general framework of approximation methods for some nonlinear parabolic equations in non-conservative form.

$$\nu(u, \nabla u)u_t - \operatorname{div}(\mu(|\nabla u|)\nabla u) = f, \text{ a.e. in } \Omega \times]0, T[$$
(1)

with the initial condition

$$u(x,0) = u_0(x)$$
, for a.e. $x \in \Omega$, (2)

^{*}Université Paris-Est, France, robert.eymard@univ-mlv.fr

[†]Slovak University of Technology, angela@math.sk

[‡]Slovak University of Technology, mikula@math.sk

and the boundary condition

$$u(x,t) = 0$$
, for a.e. $(x,t) \in \partial\Omega \times \mathbb{R}_+$, (3)

under the following hypotheses (called hypotheses (H) in the following) on the real functions μ , ν , the initial data u_0 , the right hand side f, and on the domain Ω :

- 1. Ω is a finite bounded connected open subset of \mathbb{R}^d , $d \in \mathbb{N}^*$ (where \mathbb{N}^* denotes the set $\mathbb{N} \setminus \{0\}$),
- 2. $u_0 \in H_0^1(\Omega)$,
- 3. $f \in L^2(\Omega \times]0, T[)$ for all T > 0,
- 4. $\nu \in C^0(\mathbb{R} \times \mathbb{R}^d; [\nu_{\min}, \nu_{\max}])$, with given $\nu_{\max} \geq \nu_{\min} > 0$,
- 5. $\mu \in C^0(\mathbb{R}_+; [\mu_{\min}, \mu_{\max}])$, with given $\mu_{\max} \geq \mu_{\min} > 0$, is a Lipschitz continuous (non-strictly) decreasing function, and $(x\mu(x))' \geq \alpha$ for a.e. $x \in \mathbb{R}^+$ for a given $\alpha > 0$.

Remark 1.1 We could as well consider bounded functions $\nu(x,t,s,\xi)$ for $(x,t,s,\xi) \in \Omega \times]0, T[\times \mathbb{R} \times \mathbb{R}^d$, measurable with respect to (x,t), continuous with respect to s and ξ .

It is worth noticing that the functions μ and ν given by

$$\mu(s) = \max(1/\sqrt{s^2 + a^2}, 1/b), \ \forall s \in \mathbb{R}_+, \nu(z, \xi) = \mu(|\xi|), \ \forall z \in \mathbb{R}, \ \forall \xi \in \mathbb{R}^d,$$

$$(4)$$

for given reals $0 < a \le b$, satisfy (H4-5) with $\alpha = a^2/b^3$ (this corresponds to the regularised level set equation [5]). Let us now give the precise mathematical sense that we consider for a solution to Problem (1)-(2)-(3) under Hypotheses (H).

Definition 1.1 (Weak solution of (1)-(2)-(3)) Under hypotheses (H), we say that u is a weak solution of (1)-(2)-(3) if, for all T > 0,

- 1. $u \in L^2(0,T; H_0^1(\Omega))$ and $u_t \in L^2(\Omega \times]0,T[)$ (hence $u \in C^0(0,T;L^2(\Omega))$),
- 2. $u(\cdot,0) = u_0$,
- 3. the following holds

$$\int_{0}^{T} \int_{\Omega} \left(\nu(u, \nabla u) u_{t} v + \mu(|\nabla u|) \nabla u \cdot \nabla v \right) dx dt = \int_{0}^{T} \int_{\Omega} f \ v dx dt, \forall v \in L^{2}(0, T; H_{0}^{1}(\Omega)). \tag{5}$$

In the spirit of [7], where we prove the convergence of a finite volume scheme for the approximation of a weak solution of (1)-(2)-(3) in the sense of Definition 1.1, we develop in this paper a series of new features:

- 1. We consider a more general framework for the space discretisations, including conformal and non-conformal finite element methods and finite volume methods inspired by multipoint flux approximation [1].
- 2. In [7], the discrete norms involved in the scheme as arguments of functions μ and ν do not correspond to the exact L^2 norm of an approximate gradient (this imposes to separately prove the strong convergence of this approximate norm, and of an approximate gradient), whereas we consider in this paper a family of schemes such that exact norms of the discrete gradients are used, which allows to directly prove the strong convergence of the gradient from the convergence of its norm. Hence we can more easily consider in this paper the framework of a function $\nu(u, \nabla u)$ instead of $\nu(u, |\nabla u|)$, since we prove the strong convergence of the discrete gradient used in the discretisation of $\nu(u, \nabla u)$.

- 3. We present numerical schemes which can resume to 9-point stencil finite volume scheme (see Section 3.2, where the local elimination of interface unknowns is possible).
- 4. The proof that the discrete gradient and its norm are strongly convergent relies on Hypothesis (H5) instead of Leray-Lions method [11] (see (39)).

The main result of this paper, i.e. the strong convergence of the discrete schemes to a solution of (5), is proved thanks to the following property. Let F be the function defined by

$$\forall s \in \mathbb{R}_+, \ F(s) = \int_0^s z\mu(z)dz \in \left[\mu_{\min}\frac{s^2}{2}, \mu_{\max}\frac{s^2}{2}\right]. \tag{6}$$

Then, for any sufficiently regular function u, it holds

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{\Omega} F(|\nabla u(x,t)|) \mathrm{d}x = \int_{\Omega} \mu(|\nabla u(x,t)|) \nabla u(x,t) \cdot \nabla u_t(x,t) \mathrm{d}x \mathrm{d}t. \tag{7}$$

Therefore, assuming that this function u is solution of (1) with f = 0 for the sake of simplicity, we get, by taking $v = u_t$ in (5), that $\nabla u \in C^0([0,T]; L^2(\Omega))$ and

$$\int_{0}^{T} \int_{\Omega} \nu(u, \nabla u) u_{t}(x, t)^{2} dx dt + \int_{\Omega} F(|\nabla u(x, T)|) dx = \int_{\Omega} F(|\nabla u_{0}(x)|) dx.$$
 (8)

The discrete equivalent of this property is shown in Lemma 4.1 for the fully-implicit scheme (using that $x \mapsto x\mu(x)$ is strictly increasing), and in Lemma 4.3 for the semi-implicit scheme (using that μ is decreasing). Note that the hypothesis that $x \mapsto x\mu(x)$ is strictly increasing is used in both schemes for the proof of the strong convergence of the discrete approximate of the gradient. Unfortunately, although it is possible to extend some of these properties to the case $\mu(x) = 1/x$, the convergence study provided in this paper does not hold in this framework.

Remark 1.2 Note that, thanks to the convergence result proved in this paper, we also prove the existence of a weak solution u of (1)-(2)-(3) in the sense of Definition 1.1, which satisfies, for all T > 0:

- 1. $u \in L^2(0,T; H_0^1(\Omega))$ and $u_t \in L^2(\Omega \times]0,T[)$ (hence $u \in C^0(0,T; L^2(\Omega))$),
- 2. $u(\cdot,0) = u_0$
- 3. div $(\mu(|\nabla u|)\nabla u) \in L^2(\Omega \times]0, T[)$.
- 4. $\nu(u, \nabla u)u_t \operatorname{div}(\mu(|\nabla u|)\nabla u) = f \text{ a.e. in } \Omega \times]0, T[.$

This paper is organised as follows. In Section 2, we present a family of discretisation tools, examples of which (case of rectangular or simplicial meshes) are given in Section 3. Then in Section 4, we show some estimates that are used on one hand in the proof of the existence of at least one solution to the fully implicit scheme, and of the existence and uniqueness of the solution to the semi-implicit scheme, on the other hand, in the convergence proof provided in Section 5. Finally, numerical results are given in Section 6.

2 The family of discrete schemes

We now introduce the tools used for prescribing the space discretisation.

Definition 2.1 (Space discretisation) Let Ω be an open bounded connected subset of \mathbb{R}^d , with $d \in \mathbb{N} \setminus \{0\}$, and $\partial \Omega = \overline{\Omega} \setminus \Omega$ its boundary. A space discretisation of Ω is defined by $\mathcal{D} = (H_{\mathcal{D}}, P_{\mathcal{D}}, \Pi_{\mathcal{D}}, \nabla_{\mathcal{D}})$, where

- 1. We denote by $H_{\mathcal{D}}$ a finite dimension vector space on \mathbb{R} (the component of any $u \in H_{\mathcal{D}}$ being the degrees of freedom of u).
- 2. We denote by $P_{\mathcal{D}}: H_0^1(\Omega) \to H_{\mathcal{D}}$ a linear operator (the interpolation operator).
- 3. We denote by $\nabla_{\mathcal{D}}: H_{\mathcal{D}} \to L^2(\Omega)^d$ a linear operator (reconstruction of the gradient), such that $\|\nabla_{\mathcal{D}} u\|_{L^2(\Omega)^d}$ is a norm on $H_{\mathcal{D}}$, denoted by $\|u\|_{\mathcal{D}}$.
- 4. We denote by $\Pi_{\mathcal{D}}: H_{\mathcal{D}} \to L^2(\Omega)$ a linear function (reconstruction of the function). Therefore, we classically denote by $\|\Pi_{\mathcal{D}}\|_{\mathcal{L}(H_{\mathcal{D}},L^2(\Omega))} = \sup\{\|\Pi_{\mathcal{D}}u\|_{L^2(\Omega)}, u \in H_{\mathcal{D}} \text{ with } \|u\|_{\mathcal{D}} = 1\}.$

We can notice that the operators used in Definition 2.1 are quite general, and provided by a large variety of discretisation schemes.

Remark 2.1 The easiest examples of such a discretisation are the conformal Lagrange finite element methods: $H_{\mathcal{D}} \subset H_0^1(\Omega)$ is spanned by a family $\varphi_i \in H_0^1(\Omega)$, for $i \in I$, such that, for all $i \in I$, a point $x_i \in \Omega$ is given with $\varphi_i(x_j) = 1$ if and only if i = j. Then the interpolation operator is defined by $P_{\mathcal{D}}u = \sum_{i \in I} u_i \varphi_i$, with $u_i = \frac{1}{|B(x_i,r)|} \int_{B(x_i,r)} u(x) dx$ and $B(x_i,r) \subset \Omega$. Then $\nabla_{\mathcal{D}}$ is the natural gradient in $H_0^1(\Omega)$ and $\Pi_{\mathcal{D}}$ is equal to identity. This example will not be further considered in this paper, since we prefer focusing on non-conformal methods including finite volume ones.

Let us now turn to space-time discretisations.

Definition 2.2 (Space-time discretisation) Let Ω be an open bounded connected subset of \mathbb{R}^d , with $d \in \mathbb{N}^*$ and let T > 0 be given. We say that (\mathcal{D}, τ) is a space-time discretisation of $\Omega \times]0, T[$ if \mathcal{D} is a space discretisation of Ω in the sense of Definition 2.1 and if there exists $N_T \in \mathbb{N}$ with $T = N_T \tau$, where $\tau > 0$ is time step. We denote by $H_{\mathcal{D},\tau}$ the set of all $u = (u^n)_{n=1,...,N_T}$ with $u^n \in H_{\mathcal{D}}$ for all $n = 1,...,N_T$, we denote for all $u \in H_{\mathcal{D},\tau}$, by $\Pi_{\mathcal{D},\tau} : H_{\mathcal{D},\tau} \to L^2(\Omega \times]0, T[)$ the function defined by $\Pi_{\mathcal{D}}u^n(x)$ for a.e. $x \in \Omega$ and all $t \in](n-1)\tau, n\tau]$, by $\mathcal{D}_\tau u$ the function defined by $\mathcal{D}_\tau u(x,t) = \Pi_{\mathcal{D}}(u^n - u^{n-1})(x)/\tau$ for a.e. $(x,t) \in \Omega \times](n-1)\tau, n\tau[$, and by $\nabla_{\mathcal{D}}u$ the function defined by $\nabla_{\mathcal{D}}u^n(x)$ for a.e. $(x,t) \in \Omega \times](n-1)\tau, n\tau[$. We finally define $P_{\mathcal{D},\tau} : L^2(0,T;H_0^1(\Omega)) \to H_{\mathcal{D},\tau}$, by $(P_{\mathcal{D},\tau}v)^n = P_{\mathcal{D}}\left(\frac{1}{\tau}\int_{(n-1)\tau}^{n\tau}v(\cdot,t)\mathrm{d}t\right)$, for $n = 1, ..., N_T$.

Let (\mathcal{D}, τ) be a space-time discretisation of $\Omega \times]0, T[$.

We now define two numerical schemes. The fully implicit scheme is defined by

$$u^0 = P_{\mathcal{D}}u_0, \tag{9}$$

and

$$u \in H_{\mathcal{D},\tau},$$

$$\int_{0}^{T} \int_{\Omega} (\nu(u(x,t), \nabla_{\mathcal{D}}u(x,t)) D_{\tau}u(x,t) \Pi_{\mathcal{D},\tau}v(x,t) + \mu(|\nabla_{\mathcal{D}}u(x,t)|) \nabla_{\mathcal{D}}u(x,t) \cdot \nabla_{\mathcal{D}}v(x,t)) dxdt \qquad (10)$$

$$= \int_{0}^{T} \int_{\Omega} f(x,t) \Pi_{\mathcal{D},\tau}v(x,t) dxdt, \ \forall v \in H_{\mathcal{D},\tau}.$$

The semi-implicit scheme is defined by (9), and by

$$u \in H_{\mathcal{D},\tau},$$

$$\int_{0}^{T} \int_{\Omega} (\nu(\widetilde{u}(x,t), \nabla_{\mathcal{D}}\widetilde{u}(x,t)) D_{\tau}u(x,t) \Pi_{\mathcal{D},\tau}v(x,t) + \mu(|\nabla_{\mathcal{D}}\widetilde{u}(x,t)|) \nabla_{\mathcal{D}}u(x,t) \cdot \nabla_{\mathcal{D}}v(x,t)) dxdt \qquad (11)$$

$$= \int_{0}^{T} \int_{\Omega} f(x,t) \Pi_{\mathcal{D},\tau}v(x,t) dxdt, \ \forall v \in H_{\mathcal{D},\tau},$$

where \widetilde{u} is the function defined by $u^{n-1}(x)$ for a.e. $(x,t) \in \Omega \times [(n-1)\tau, n\tau[$.

In order to be able to prove convergence properties, we now give the framework which is considered for a sequence of space discretisations.

Definition 2.3 (Admissible sequence of space discretisations) Let Ω be an open bounded connected subset of \mathbb{R}^d , with $d \in \mathbb{N}^*$ (where \mathbb{N}^* denotes the set $\mathbb{N} \setminus \{0\}$). We say that $(\mathcal{D}_m)_{m \in \mathbb{N}}$ is an admissible sequence of space discretisations of Ω if the following conditions are fulfilled:

1. there exists C > 0 such that

$$\|\Pi_{\mathcal{D}_m}\|_{\mathcal{L}(H_{\mathcal{D}_m}, L^2(\Omega))} \le C, \ \forall m \in \mathbb{N},\tag{12}$$

and

$$\|\nabla_{\mathcal{D}_m} P_{\mathcal{D}_m} v\|_{L^2(\Omega)^d} \le C \|\nabla v\|_{L^2(\Omega)^d}, \ \forall m \in \mathbb{N}, \ \forall v \in H_0^1(\Omega), \tag{13}$$

2. the following consistency property holds

$$\lim_{m \to \infty} (\|v - \Pi_{\mathcal{D}_m} P_{\mathcal{D}_m} v\|_{L^2(\Omega)} + \|\nabla v - \nabla_{\mathcal{D}_m} P_{\mathcal{D}_m} v\|_{L^2(\Omega)^d}) = 0, \ \forall v \in H_0^1(\Omega),$$
 (14)

- 3. the following compactness property holds: for all sequence $(u_m)_{m\in\mathbb{N}}$ with $u_m\in H_{\mathcal{D}_m}$ such that there exists C>0 with $||u_m||_{\mathcal{D}_m}\leq C$ for all $m\in\mathbb{N}$, then there exists u in $L^2(\Omega)$ such that, up to a sub-sequence, $\Pi_{\mathcal{D}_m}u_m$ converges to u in $L^2(\Omega)$,
- 4. for all sequence $(u_m)_{m\in\mathbb{N}}$ with $u_m\in H_{\mathcal{D}_m}$ such that there exists C>0 with $||u_m||_{\mathcal{D}_m}\leq C$ for all $m\in\mathbb{N}$, and such that there exists $u\in L^2(\Omega)$ such that $\Pi_{\mathcal{D}_m}u_m$ converges to u in $L^2(\Omega)$, then $\nabla_{\mathcal{D}_m}u_m$ converges to ∇u for the weak topology of $L^2(\mathbb{R})^d$, prolonging by 0 all functions outside Ω .

Remark 2.2 It results from the above definition that, if a sequence $(u_m)_{m\in\mathbb{N}}$ with $u_m \in H_{\mathcal{D}_m}$ is such that there exists C > 0 with $||u_m||_{\mathcal{D}_m} \leq C$ for all $m \in \mathbb{N}$, and that there exists u in $L^2(\Omega)$ such that u_m converges to u in $L^2(\Omega)$, then $u \in H_0^1(\Omega)$.

Definition 2.4 (Admissible sequence of space-time discretisations) Let Ω be an open bounded connected subset of \mathbb{R}^d , with $d \in \mathbb{N}^*$ and let T > 0. We say that $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$ is an admissible sequence of space-time discretisations of $\Omega \times]0, T[$ if (\mathcal{D}_m, τ_m) is a space-time discretisation of $\Omega \times]0, T[$ in the sense of Definition 2.2 for all $m \in \mathbb{N}$, if $(\mathcal{D}_m)_{m \in \mathbb{N}}$ is an admissible sequence of space discretisations of Ω in the sense of Definition 2.3, and if $(\tau)_{m \in \mathbb{N}}$ converges to 0.

Remark 2.3 It results from the above definition that, for all $v \in L^2(0,T; H_0^1(\Omega))$, thanks to dominated convergence, $\nabla_{\mathcal{D}_m} P_{\mathcal{D}_m,\tau_m} v$ converges to ∇v in $L^2(\Omega \times]0,T[)^d$ and $\Pi_{\mathcal{D}_m} P_{\mathcal{D}_m,\tau_m} v$ converges to v in $L^2(\Omega \times]0,T[)$.

The next section is devoted to the presentation of precise examples of space discretisations, and to the detailed expression of Schemes (10) and (11) in these cases.

3 Examples of non-conformal space discretisations

Since the main applications which are considered are devoted to image processing, we first focus on non conformal rectangular finite elements on rectangular domains, and then on non conformal simplicial finite elements on polygonal domains. All these non conformal finite element methods can also be seen as finite volume methods.

3.1 A first scheme on rectangular domains

We consider the particular case where $\Omega =]a_1, b_1[\times ... \times] a_d, b_d[$ is an open rectangle in \mathbb{R}^d . A space discretisation in the sense of Definition 2.1 is defined by the following way.

1. A rectangular discretisation of Ω is defined by the increasing sequences $a_i = x_0^{(i)} < x_1^{(i)} < \ldots < x_{n^{(i)}}^{(i)} = b_i, i = 1, \ldots, d$.

2. We denote by

$$\mathcal{M} = \left\{ [x_{i^{(1)}}^{(1)}, x_{i^{(1)}+1}^{(1)}[\times \ldots \times] x_{i^{(d)}}^{(d)}, x_{i^{(d)}+1}^{(1)}[, \ 0 \leq i^{(1)} < n^{(1)}, \ \ldots, \ 0 \leq i^{(d)} < n^{(d)} \right\}$$

the set of the control volumes. The elements of \mathcal{M} are denoted p, q, \ldots . We denote by x_p the centre of p. For any $p \in \mathcal{M}$, let $\partial p = \overline{p} \setminus p$ be the boundary of p; let |p| > 0 denote the measure of p and let h_p denote the diameter of p and $h_{\mathcal{D}}$ denote the maximum value of $(h_p)_{p \in \mathcal{M}}$.

- 3. We denote by \mathcal{E} the set of all the faces of $p \in \mathcal{M}$, and for all $\sigma \in \mathcal{E}$, we denote by $|\sigma|$ its (d-1)dimensional measure. For any $\sigma \in \mathcal{E}$, we define the set $\mathcal{M}_{\sigma} = \{p \in \mathcal{M}, \sigma \in \mathcal{E}_p\}$ (which has therefore
 one or two elements), we denote by \mathcal{E}_p the set of the faces of $p \in \mathcal{M}$ (it has 2d elements) and by x_{σ} the centre of σ . We then denote by $d_{p\sigma} = |x_{\sigma} x_p|$ the orthogonal distance between x_p and $\sigma \in \mathcal{E}_p$ and by $\mathbf{n}_{p,\sigma}$ the normal vector to σ , outward to p.
- 4. We denote by \mathcal{V}_p the set of all the vertexes of $p \in \mathcal{M}$ (it has 2^d elements), by \mathcal{V} the union of all \mathcal{V}_p , $p \in \mathcal{M}$. For $y \in \mathcal{V}$, we denote by $K_{p,y}$ the rectangle whose faces are parallel to those of p, and whose the set of vertexes contains x_p and y. We denote by \mathcal{V}_{σ} the set of all vertexes of $\sigma \in \mathcal{E}$ (it has 2^{d-1} elements), and by $\mathcal{E}_{p,y}$ the set of all $\sigma \in \mathcal{E}_p$ such that $y \in \mathcal{V}_{\sigma}$ (it has d elements).
- 5. We define the set $H_{\mathcal{D}}$ of all $u \in \mathbb{R}^{\mathcal{M}} \times \mathbb{R}^{\mathcal{E}}$, with $u_{\sigma} = 0$ for $\sigma \subset \partial \Omega$ and $n = 1, \ldots, N_T$.
- 6. We denote, for all $u \in H_{\mathcal{D}}$, by $\Pi_{\mathcal{D}}u \in L^2(\Omega)$ the function defined by the constant value u_p a.e. in $p \in \mathcal{M}$.
- 7. We denote, for all $v \in H_0^1(\Omega)$, by $P_{\mathcal{D}}v \in H_{\mathcal{D}}$ the element defined by $(P_{\mathcal{D}}v)_p = \frac{1}{|p|} \int_p v(x) dx$ for all $p \in \mathcal{M}$, and by $(P_{\mathcal{D}}v)_{\sigma} = \frac{1}{|\sigma|} \int_{\sigma} v(x) ds(x)$ for all $\sigma \in \mathcal{E}$.
- 8. For $u \in H_{\mathcal{D}}$, $p \in \mathcal{M}$ and $y \in \mathcal{V}_p$, we denote by

$$\nabla_{p,y} u = \frac{2}{|p|} \sum_{\sigma \in \mathcal{E}_{p,y}} |\sigma| (u_{\sigma} - u_p) \mathbf{n}_{p,\sigma} = \sum_{\sigma \in \mathcal{E}_{p,y}} \frac{u_{\sigma} - u_p}{d_{p\sigma}} \mathbf{n}_{p,\sigma}, \tag{15}$$

and by $\nabla_{\mathcal{D}} u$ the function defined a.e. on Ω by $\nabla_{p,y} u$ on $K_{p,y}$

It is then possible to show, using the results of [6] that a sequence of space discretisations defined as above is an admissible sequence of space discretisations in the sense of Definition 2.3, letting $h_{\mathcal{D}_m}$ tending to 0 whereas $\min_{p \in \mathcal{M}} \min_{\sigma \in \mathcal{E}_p} \frac{d_{p\sigma}}{h_p}$ remains uniformly bounded. The proof of this result is a consequence of the fact that the discrete norm is related to the one which is used in the finite volume setting (see [6]). Let us write the schemes (10) and (11) in this case. We first choose for test function $v \in H_{\mathcal{D},\tau}$, the function such that $v_p^n = 1$ for a given $p \in \mathcal{M}$ and $n = 1, \ldots, N_T$, and all other components equal to 0. We get

$$|p|\nu_{p}^{n}(u_{p}^{n}-u_{p}^{n-1})-\tau\sum_{\sigma\in\mathcal{E}_{p}}\frac{|\sigma|\mu_{p,\sigma}^{n}}{d_{p\sigma}}(u_{\sigma}^{n}-u_{p}^{n})=f_{p}^{n},$$
(16)

where we set

$$2^{d}\nu_{p}^{n} = \sum_{y \in \mathcal{V}_{p}} \nu(u_{p}^{m}, \nabla_{p,y} u^{m}) \text{ and } 2^{d-1}\mu_{p,\sigma}^{n} = \sum_{y \in \mathcal{V}_{\sigma}} \mu(|\nabla_{p,y} u^{m}|), \tag{17}$$

with m = n for (10) and m = n - 1 for (11), and

$$f_p^n = \int_{(n-1)\tau}^{n\tau} \int_p f(x,t) \mathrm{d}x \mathrm{d}t.$$

We then choose for test function $v \in H_{\mathcal{D},\tau}$, the function such that $v_{\sigma}^{n} = 1$ for a given interior face σ common to both control volumes $p, q \in \mathcal{M}$ and $n = 1, \ldots, N_{T}$, and all other components equal to 0. We obtain

$$\frac{\mu_{p,\sigma}^n}{d_{p\sigma}}(u_{\sigma}^n - u_p^n) + \frac{\mu_{q,\sigma}^n}{d_{q\sigma}}(u_{\sigma}^n - u_q^n) = 0.$$

The above expression allows, in the case of Scheme (11), for eliminating u_{σ}^{n} with respect to u_{p}^{n} and u_{q}^{n} . It is then easy to derive an L^{∞} estimate in this case, which resumes to L^{∞} stability if f = 0.

3.2 A second scheme on rectangular domains

We again consider the particular case where $\Omega =]a_1, b_1[\times ... \times]a_d, b_d[$ is an open rectangle in \mathbb{R}^d . A space discretisation in the sense of Definition 2.1 is now defined by the following method.

- 1-4. identical to [1-4] section 3.1.
 - 5. We define the set $H_{\mathcal{D}}$ of all $u = ((u_p)_{p \in \mathcal{M}}, (u_{\sigma,y})_{\sigma \in \mathcal{E}, y \in \mathcal{V}_{\sigma}})$, with $u_{\sigma,y} = 0$ for $\sigma \subset \partial \Omega$, $y \in \mathcal{V}_{\sigma}$ and $n = 1, \ldots, N_T$.
 - 6. We denote, for all $u \in H_{\mathcal{D}}$, by $\Pi_{\mathcal{D}}u \in L^2(\Omega)$ the function defined by the constant value u_p a.e. in $p \in \mathcal{M}$.
 - 7. We denote, for all $v \in H_0^1(\Omega)$, by $P_{\mathcal{D}}v \in H_{\mathcal{D}}$ the element defined by $(P_{\mathcal{D}}v)_p = \frac{1}{|p|} \int_p v(x) dx$ for all $p \in \mathcal{M}$, and by $(P_{\mathcal{D}}v)_{\sigma,y} = \frac{1}{|\sigma|} \int_{\sigma} v(x) ds(x)$ for all $\sigma \in \mathcal{E}$ and $y \in \mathcal{V}_{\sigma}$.
 - 8. For $u \in H_{\mathcal{D}}$, $p \in \mathcal{M}$ and $y \in \mathcal{V}_p$, we denote by

$$\nabla_{p,y} u = \frac{2}{|p|} \sum_{\sigma \in \mathcal{E}_{p,y}} |\sigma| (u_{\sigma,y} - u_p) \mathbf{n}_{p,\sigma} = \sum_{\sigma \in \mathcal{E}_{p,y}} \frac{u_{\sigma,y} - u_p}{d_{p\sigma}} \mathbf{n}_{p,\sigma}, \tag{18}$$

and by $\nabla_{\mathcal{D}}u$ the function defined a.e. on Ω by $\nabla_{p,y}u$ on $K_{p,y}$.

Remark 3.1 This definition differs from that of section (3.1) by the use of 2^{d-1} different unknowns $u_{\sigma,y}$ at the interface σ instead of only one u_{σ} .

Let us write the schemes (10) and (11) in this case. For a given $p \in \mathcal{M}$ and $n = 1, \dots, N_T$, we get

$$|p|\nu_p^n(u_p^n - u_p^{n-1}) - \tau \sum_{\sigma \in \mathcal{E}_p} \sum_{y \in \mathcal{V}_\sigma} \frac{|\sigma|\mu(|\nabla_{p,y}u^m|)}{2^{d-1}d_{p\sigma}} (u_{\sigma,y}^n - u_p^n) = f_p^n,$$
(19)

where we set

$$2^{d}\nu_{p}^{n} = \sum_{y \in \mathcal{V}_{p}} \nu(u_{p}^{m}, \nabla_{p,y}u^{m}),$$

with m = n for (10) and m = n - 1 for (11), and

$$f_p^n = \int_{(n-1)\tau}^{n\tau} \int_{p} f(x,t) \mathrm{d}x \mathrm{d}t.$$

For a given interior σ common to $p, q \in \mathcal{M}, y \in \mathcal{V}_{\sigma}$ and $n = 1, \dots, N_T$, we have

$$\frac{\mu(|\nabla_{p,y}u^m|)}{d_{p\sigma}}(u^n_{\sigma,y} - u^n_p) + \frac{\mu(|\nabla_{q,y}u^m|)}{d_{q\sigma}}(u^n_{\sigma,y} - u^n_q) = 0.$$
(20)

Again, the above expression allows to eliminate $u_{\sigma,y}^n$ in the case of Scheme (11), and an L^{∞} estimate is derived.

3.3 A scheme applying on simplicial meshes

This scheme has a few common points with the scheme presented in Section 3.2, although we now consider that Ω be an open bounded polyhedron in \mathbb{R}^d . A space discretisation in the sense of Definition 2.1 is now defined by the following method.

- 1. We denote by \mathcal{M} a set of disjoint open simplicial domains (triangles in 2D, tetrahedrons in 3D), such that $\overline{\Omega} = \bigcup_{p \in \mathcal{M}} \overline{p}$. The elements of \mathcal{M} are denoted p, q, \ldots . We denote by x_p the centre of gravity of p. For any $p \in \mathcal{M}$, let $\partial p = \overline{p} \setminus p$ be the boundary of p; let |p| > 0 denote the measure of p and let h_p denote the diameter of p and $h_{\mathcal{D}}$ denote the maximum value of $(h_p)_{p \in \mathcal{M}}$.
- 2. We denote by \mathcal{E} the set of all the faces of $p \in \mathcal{M}$, and for all $\sigma \in \mathcal{E}$, we denote by $|\sigma|$ its (d-1)dimensional measure. For any $\sigma \in \mathcal{E}$, we denote by $\mathcal{M}_{\sigma} = \{p \in \mathcal{M}, \sigma \in \mathcal{E}_p\}$. We assume that the
 mesh is conformal, in the sense that \mathcal{M}_{σ} has exactly one element and then $\sigma \subset \partial\Omega$ or \mathcal{M}_{σ} has two
 elements and $\sigma \subset \Omega$. We then denote by \mathcal{E}_p the faces of $p \in \mathcal{M}$ (it has d+1 elements) and by x_{σ} the centre of gravity of σ . We then denote by $d_{p\sigma} = |x_{\sigma} x_p|$ the orthogonal distance between x_p and $\sigma \in \mathcal{E}_p$ and by $\mathbf{n}_{p,\sigma}$ the normal vector to σ , outward to p.
- 3. We denote by \mathcal{V}_p the set of all the vertexes of $p \in \mathcal{M}$ (it has d+1 elements), by \mathcal{V} the union of all \mathcal{V}_p , $p \in \mathcal{M}$. For $y \in \mathcal{V}$, we denote by $K_{p,y}$ the polyhedron, defined as the set of all $x \in p$ such that the barycentric coordinates $(s_{y'})_{y' \in \mathcal{V}_p}$ of x satisfy $s_y = \max_{y' \in \mathcal{V}_p} s_{y'}$ (recall that $(s_{y'})_{y' \in \mathcal{V}_p}$ is defined by $x x_p = \sum_{y' \in \mathcal{V}_p} s_{y'}(y' x_p)$, such that $s_{y'} \geq 0$ and $\sum_{y' \in \mathcal{V}_p} s_{y'} = 1$). We denote by \mathcal{V}_σ the set of all vertexes of $\sigma \in \mathcal{E}$ (it has d elements), and by $\mathcal{E}_{p,y}$ the set of all $\sigma \in \mathcal{E}_p$ such that $y \in \mathcal{V}_\sigma$ (it has d elements). We then denote, for $\sigma \in \mathcal{E}$ and $y \in \mathcal{V}_\sigma$, by $x_{\sigma,y}$ the point of σ defined by the barycentric coordinates (in σ) $(s_{y'})_{y' \in \mathcal{V}_\sigma}$, such that $s_{y'} = 1/(d+1)$ for all $y' \in \mathcal{V}_\sigma \setminus \{y\}$ (therefore $s_y = 2/(d+1)$).
- 4. We define the set $H_{\mathcal{D}}$ of all $u = ((u_p)_{p \in \mathcal{M}}, (u_{\sigma,y})_{\sigma \in \mathcal{E}, y \in \mathcal{V}_{\sigma}})$, with $u_{\sigma,y} = 0$ for $\sigma \subset \partial \Omega$, $y \in \mathcal{V}_{\sigma}$ and $n = 1, \ldots, N_T$.
- 5. We denote, for all $u \in H_{\mathcal{D}}$, by $\Pi_{\mathcal{D}}u \in L^2(\Omega)$ the function defined by the constant value u_p a.e. in $p \in \mathcal{M}$.
- 6. We denote, for all $v \in H_0^1(\Omega)$, by $P_{\mathcal{D}}v \in H_{\mathcal{D}}$ the element defined by $(P_{\mathcal{D}}v)_p = \frac{1}{|p|} \int_p v(x) dx$ for all $p \in \mathcal{M}$. We denote by σ_y the subset of all $x \in \sigma$ such that the barycentric contains $(s_{y'})_{y' \in \mathcal{V}_{\sigma}}$ of x in σ satisfy $s_y > 1/2$, and we set $(P_{\mathcal{D}}v)_{\sigma,y} = \frac{d-1}{(d+1)|\sigma|} \int_{\sigma} v(x) ds(x) + \frac{2}{(d+1)|\sigma_y|} \int_{\sigma_y} v(x) ds(x)$ for all $\sigma \in \mathcal{E}$ and $y \in \mathcal{V}_{\sigma}$ (hence computing a second order approximation at point $x_{\sigma,y}$).
- 7. For $u \in H_{\mathcal{D}}$, $p \in \mathcal{M}$ and $y \in \mathcal{V}_p$, we denote by

$$\nabla_{p,y} u = \frac{d+1}{|p|} \sum_{\sigma \in \mathcal{E}_{p,y}} \frac{|\sigma|}{d} (u_{\sigma,y} - u_p) \mathbf{n}_{p,\sigma}, \tag{21}$$

and by $\nabla_{\mathcal{D}}u$ the function defined a.e. on Ω by $\nabla_{p,y}u$ on $K_{p,y}$.

Remark 3.2 Note that the measure of $K_{p,y}$ is |p|/(d+1) (this is easily shown, considering the affine transformation which sends p to a tetrahedron with all edges equal).

It can then be shown (see [2, 12, 13]) that a sequence of space discretisations defined as above, such that $h_{\mathcal{D}_m}$ tends to 0, under a regularity property of the mesh, is an admissible sequence of space discretisations in the sense of Definition 2.3. Let us write the schemes (10) and (11) in this case. For a given $p \in \mathcal{M}$ and $n = 1, \ldots, N_T$, we get

$$|p|\nu_p^n(u_p^n - u_p^{n-1}) - \tau \sum_{\sigma \in \mathcal{E}_p} \sum_{y \in \mathcal{V}_\sigma} \frac{|\sigma|}{d} \mu(|\nabla_{p,y} u^m|) \nabla_{p,y} u^n \cdot \mathbf{n}_{p,\sigma} = f_p^n,$$

where we set

$$(d+1)\nu_p^n = \sum_{y \in \mathcal{V}_p} \nu(u_p^m, \nabla_{p,y} u^m),$$

with m = n for (10) and m = n - 1 for (11), and

$$f_p^n = \int_{(n-1)\tau}^{n\tau} \int_p f(x,t) dx dt.$$

For a given interior σ common to $p, q \in \mathcal{M}, y \in \mathcal{V}_{\sigma}$ and $n = 1, \dots, N_T$, we have

$$\mu(|\nabla_{p,y}u^m|)\nabla_{p,y}u^n \cdot \mathbf{n}_{p,\sigma} = \mu(|\nabla_{q,y}u^m|)\nabla_{q,y}u^n \cdot \mathbf{n}_{p,\sigma},$$

and in this case no L^{∞} estimate can be easily derived.

4 Properties of the schemes

Before focusing on the estimates satisfied by the approximate solutions, we first present a few properties which are useful in the convergence study.

4.1 Estimates and existence of a solution to the fully implicit scheme

Lemma 4.1 $L^2(\Omega \times]0, T[)$ estimate on $D_{\tau}u$ and $L^{\infty}(0,T;H_{\mathcal{D}})$ estimate, fully implicit scheme. Let Hypotheses (H) be fulfilled. Let (\mathcal{D},τ) be a space-time discretisation of $\Omega \times]0,T[$ in the sense of Definition 2.2. Let $u \in H_{\mathcal{D},\tau}$ be a solution of (9) and (10). Then it holds:

$$\nu_{\min} \int_{0}^{m\tau} \int_{\Omega} D_{\tau} u(x,t)^{2} dx dt + \mu_{\min} \|\nabla_{\mathcal{D}} u^{m}\|_{L^{2}(\Omega)^{d}}^{2}
\leq \mu_{\max} \|\nabla_{\mathcal{D}} P_{\mathcal{D}} u_{0}\|_{L^{2}(\Omega)^{d}}^{2} + \frac{1}{\nu_{\min}} \|f\|_{L^{2}(\Omega \times]0,T[)}^{2}, \ \forall m = 1, \dots, N_{T}.$$
(22)

Proof.

We set $v = D_{\tau}u$ in the scheme and in (10) we integrate in time on the interval $]0, m\tau[$, for $m = 1, \ldots, N_T$. Let us remark that, thanks to Hypothesis (H5) which implies the convexity of F, we have

$$\forall c_1, c_2 \in \mathbb{R}_+, F(c_2) - F(c_1) = \int_{c_1}^{c_2} z\mu(z) dz \le c_2 \mu(c_2)(c_2 - c_1).$$
(23)

We can then write

$$F(|\nabla_{\mathcal{D}}u^n(x)|) - F(|\nabla_{\mathcal{D}}u^{n-1}(x)|) < \mu(|\nabla_{\mathcal{D}}u^n(x)|)|\nabla_{\mathcal{D}}u^n(x)|(|\nabla_{\mathcal{D}}u^n(x)| - |\nabla_{\mathcal{D}}u^{n-1}(x)|).$$

Note that the Cauchy-Schwarz inequality implies

$$|\nabla_{\mathcal{D}}u^n(x)|(|\nabla_{\mathcal{D}}u^n(x)| - |\nabla_{\mathcal{D}}u^{n-1}(x)|) < \nabla_{\mathcal{D}}u^n(x) \cdot (\nabla_{\mathcal{D}}u^n(x) - \nabla_{\mathcal{D}}u^{n-1}(x)).$$

Thanks to property (6), and to the Young inequality applied to the right hand side, we conclude (22). \Box

Lemma 4.2 (Existence of at least one solution to the fully implicit scheme) Under Hypotheses (H), let (\mathcal{D}, τ) be a space-time discretisation of $\Omega \times]0, T[$ in the sense of Definition 2.2. Then there exists at least one $u \in H_{\mathcal{D},\tau}$ such that (9), (10) holds.

PROOF. We first define, for any $\lambda \in [0,1]$, the functions μ_{λ} and ν_{λ} by $\mu_{\lambda}(s) = \mu_{\max}(1-\lambda) + \lambda \mu(s)$ and $\nu_{\lambda}(s,\xi) = \nu_{\min}(1-\lambda) + \lambda \nu(s,\xi)$. Since estimate (22) holds independently of λ , since the problem is linear for $\lambda = 0$, the topological degree argument [8], applied to the function $\Phi : H_{\mathcal{D},\tau} \to H_{\mathcal{D},\tau}$ defined by

$$\Phi(u)_{i}^{n} = \int_{\Omega} \nu_{\lambda}(u^{n}(x), \nabla_{\mathcal{D}}u^{n}(x))(\Pi_{\mathcal{D}}u^{n}(x) - \Pi_{\mathcal{D}}u^{n-1}(x))\Pi_{\mathcal{D}}v_{i}(x)dx + \tau \int_{\Omega} \mu_{\lambda}(|\nabla_{\mathcal{D}}u^{n}(x)|)\nabla_{\mathcal{D}}u^{n}(x) \cdot \nabla_{\mathcal{D}}v_{i}(x)dx - \int_{\Omega} \int_{(n-1)\tau}^{n\tau} f(x, t)dt\Pi_{\mathcal{D}}v_{i}(x)dx,$$

where $(v_i)_{i=1,...,M}$ is a basis of H_D , ensures the existence of at least one solution to Scheme (9), (10).

Lemma 4.3 $L^2(\Omega \times]0, T[)$ estimate on u_t and $L^{\infty}(0,T;H_{\mathcal{D}})$ estimate, semi-implicit scheme. Let Hypotheses (H) be fulfilled. Let (\mathcal{D},τ) be a space-time discretisation of $\Omega \times]0,T[$ in the sense of Definition 2.2. Let $u \in H_{\mathcal{D},\tau}$ be a solution of (9) and (11). Then it holds:

$$\nu_{\min} \int_{0}^{m\tau} D_{\tau} u(x,t)^{2} dx dt + \mu_{\min} \|\nabla_{\mathcal{D}} u^{m}\|_{L^{2}(\Omega)^{d}}^{2} + \mu_{\min} \sum_{n=1}^{m} \int_{\Omega} (|\nabla_{\mathcal{D}} u^{n}(x)| - |\nabla_{\mathcal{D}} u^{n-1}(x)|)^{2} dx
\leq \mu_{\max} \|\nabla_{\mathcal{D}} P_{\mathcal{D}} u_{0}\|_{L^{2}(\Omega)^{d}}^{2} + \frac{1}{\nu_{\min}} \|f\|_{L^{2}(\Omega \times]0,T[)}^{2}, \ \forall m = 1, \dots, N_{T},$$
(24)

hence proving the existence and uniqueness of the solution $u \in H_{\mathcal{D},\tau}$ to (9) and (11).

PROOF. We proceed as in the proof of Lemma 4.1. We remark that, thanks to Hypothesis (H5),

$$\forall c_1, c_2 \in \mathbb{R}_+, \int_{c_1}^{c_2} z\mu(z) dz + \frac{1}{2} (c_2 - c_1)^2 \mu(c_1) \le c_2 \mu(c_1) (c_2 - c_1).$$
(25)

Indeed, we set, for $c_1, c_2 \in \mathbb{R}_+$, $\Phi_{c_1}(c_2) = c_2\mu(c_1)(c_2 - c_1) - \frac{1}{2}(c_2 - c_1)^2\mu(c_1) - \int_{c_1}^{c_2} z\mu(z)dz$. We have $\Phi_{c_1}(c_1) = 0$, and $\Phi'_{c_1}(c_2) = c_2\mu(c_1) - c_2\mu(c_2)$, whose sign is that of $c_2 - c_1$ since μ is (non-strictly) decreasing. Hence $\Phi_{c_1}(c_2) \geq 0$ and we get

$$F(|\nabla_{\mathcal{D}}u^{n}(x)|) - F(|\nabla_{\mathcal{D}}u^{n-1}(x)|) + \frac{\mu_{\min}}{2}(|\nabla_{\mathcal{D}}u^{n}(x)| - |\nabla_{\mathcal{D}}u^{n-1}(x)|)^{2}$$

$$\leq |\nabla_{\mathcal{D}}u^{n}(x)|\mu(|\nabla_{\mathcal{D}}u^{n-1}(x)|)(|\nabla_{\mathcal{D}}u^{n}(x)| - |\nabla_{\mathcal{D}}u^{n-1}(x)|).$$

Then the conclusion follows, as in the proof of Lemma 4.1. \Box

5 Convergence

Thanks to the estimates proved in the above section, we are now in position for proving the convergence of the scheme, using the monotonicity properties of the operators.

5.1 Convergence properties for the fully implicit scheme

We consider $u \in H_{\mathcal{D},\tau}$ satisfying (9) and (10). We define

$$w_{\mathcal{D},\tau} = f - \nu(u_{\mathcal{D},\tau}, \nabla_{\mathcal{D}} u) D_{\tau} u, \tag{26}$$

$$G_{\mathcal{D},\tau} = \mu(|\nabla_{\mathcal{D}}u|)\nabla_{\mathcal{D}}u,\tag{27}$$

Note that $u_{\mathcal{D},\tau}$ is the solution of

$$u \in H_{\mathcal{D},\tau},$$

$$\int_{0}^{T} \int_{\Omega} G_{\mathcal{D},\tau}(x,t) \cdot \nabla_{\mathcal{D}} v(x,t) dx dt = \int_{0}^{T} \int_{\Omega} w_{\mathcal{D},\tau}(x,t) \Pi_{\mathcal{D},\tau} v(x,t) dx dt, \ \forall v \in H_{\mathcal{D},\tau}.$$
(28)

We then have the following convergence lemma.

Lemma 5.1 (A convergence property of the fully implicit scheme) Let Hypotheses (H) be fulfilled. Let $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$ be an admissible sequence of space-time discretisations of $\Omega \times]0, T[$ in the sense of Definition 2.4. Let, for all $m \in \mathbb{N}$, $u_m \in H_{\mathcal{D}_m, \tau_m}$ be such that (9) and (10) hold. Then there exist a sub-sequence of $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, again denoted $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, and functions $\bar{u} \in L^{\infty}(0, T; H_0^1(\Omega)) \cap C^0(0, T; L^2(\Omega))$, with $\bar{u}_t \in L^2(\Omega \times]0, T[)$ and $u(., 0) = u_0$, $\bar{G} \in L^2(\Omega \times]0, T[)^d$ and $\bar{w} \in L^2(\Omega \times]0, T[)$ such that

- 1. $\Pi_{\mathcal{D}_m,\tau_m}u_m$ converges in $L^{\infty}(0,T;L^2(\Omega))$ to \bar{u} as $m\to\infty$,
- 2. $D_{\tau_m} u_m$ weakly converges in $L^2(\Omega \times]0, T[)$ to \bar{u}_t as $m \to \infty$,
- 3. $G_{\mathcal{D}_m,\tau_m}$, defined by (27), weakly converges to \bar{G} in $L^2(\Omega \times]0,T[)^d$ as $m \to \infty$,
- 4. $w_{\mathcal{D}_m,\tau_m}$, defined by (26), weakly converges to \bar{w} in $L^2(\Omega \times]0,T[)$ as $m \to \infty$,
- 5. it holds

$$\lim_{m \to \infty} \int_0^T \int_{\Omega} G_{\mathcal{D}_m, \tau_m}(x, t) \cdot \nabla_{\mathcal{D}_m} u_m(x, t) dx dt = \int_0^T \int_{\Omega} \bar{G}(x, t) \cdot \nabla \bar{u}(x, t) dx dt.$$
 (29)

PROOF

Thanks to (22), $G_{\mathcal{D}_m,\tau_m}$ remains bounded in $L^\infty(0,T;L^2(\Omega))$ and $w_{\mathcal{D}_m,\tau_m}$ remains bounded in $L^2(\Omega\times]0,T[)$. Hence, up to a sub-sequence, the existence of $\bar{G}\in L^2(\Omega\times]0,T[)^d$ and $\bar{w}\in L^2(\Omega\times]0,T[)$ such that $G_{\mathcal{D}_m,\tau_m}$ weakly converges to \bar{G} in $L^2(\Omega\times]0,T[)^d$ and $w_{\mathcal{D}_m,\tau_m}$ weakly converges to \bar{w} in $L^2(\Omega\times]0,T[)$.

We then remark that the sequence u_m is bounded in $L^{\infty}(0,T;H_{\mathcal{D}_m})$, which provides, thanks to compactness property assumed in Definition 2.3, to the $L^2(\Omega\times]0,T[)$ bound on $D_{\tau_m}u_m$ and to an adaptation of Ascoli's theorem similar to that done in [7], that there exists $\bar{u}\in L^{\infty}(0,T;H_0^1(\Omega))\cap C^0(0,T;L^2(\Omega))$, with $\bar{u}_t\in L^2(\Omega\times]0,T[)$ such that, up to a sub-sequence, $\Pi_{\mathcal{D}_m,\tau_m}u_m$ converges in $L^{\infty}(0,T;L^2(\Omega))$ to \bar{u} as $m\to\infty$. We then get that $D_{\tau_m}u_m$ weakly converges in $L^2(\Omega\times]0,T[)$ to \bar{u}_t as $m\to\infty$. The proof that $u(.,0)=u_0$ results from the initialisation of the scheme (9) and from Property (14). One of the difficulties is to respectively identify \bar{G} and \bar{w} with $\mu(|\nabla \bar{u}|)\nabla \bar{u}$ and $\nu(\bar{u},\nabla \bar{u})$. This will be done in further lemmas, thanks to the property (29) stated in the present lemma, that we have now to prove. Note that in the proof below, we drop some indexes m for the simplicity of notation.

Let $\varphi \in L^2(0,T;H^1_0(\Omega))$ be given. Letting $v=P_{\mathcal{D},\tau}\varphi$ in (28), and passing to the limit, we get

$$\int_{0}^{T} \int_{\Omega} \bar{G}(x,t) \cdot \nabla \varphi(x,t) dx dt = \int_{0}^{T} \int_{\Omega} \bar{w}(x,t) \varphi(x,t) dx dt \quad \forall \varphi \in L^{2}(0,T; H_{0}^{1}(\Omega)). \tag{30}$$

Hence, setting $\varphi = \bar{u}$ in (30), we get

$$\int_0^T \int_{\Omega} \bar{G}(x,t) \cdot \nabla \bar{u}(x,t) \mathrm{d}x \mathrm{d}t = \int_0^T \int_{\Omega} \bar{w}(x,t) \bar{u}(x,t) \mathrm{d}x \mathrm{d}t.$$

Passing to the limit in (28) with $v = u_m$ (the right hand side converges thanks to weak/strong convergence), we then get (29).

5.2 Convergence properties for the semi-implicit scheme

We consider $u \in H_{\mathcal{D},\tau}$, given by (9) and (11). We define

$$\widetilde{w}_{\mathcal{D},\tau} = f - \nu(\widetilde{u}_{\mathcal{D},\tau}, \nabla_{\mathcal{D}}\widetilde{u})D_{\tau}u, \tag{31}$$

$$\widetilde{G}_{\mathcal{D},\tau} = \mu(|\nabla_{\mathcal{D}}\widetilde{u}|)\nabla_{\mathcal{D}}u,\tag{32}$$

and $G_{\mathcal{D},\tau}$ defined by (27).

Note that $u_{\mathcal{D},\tau}$ is the solution of

$$u \in H_{\mathcal{D},\tau},$$

$$\int_{0}^{T} \int_{\Omega} \widetilde{G}(x,t) \cdot \nabla_{\mathcal{D}} v(x,t) dx dt = \int_{0}^{T} \int_{\Omega} \widetilde{w}(x,t) v_{\mathcal{D},\tau}(x,t) dx dt, \ \forall v \in H_{\mathcal{D},\tau}.$$
(33)

We then have the following convergence lemma.

Lemma 5.2 (A convergence property of the semi-implicit scheme) Let $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$ be an admissible sequence of space-time discretisations of $\Omega \times]0,T[$ in the sense of Definition 2.4. Let, for all $m \in \mathbb{N}$, $u_m \in H_{\mathcal{D}_m,\tau_m}$ be such that (9) and (11) hold.

 $m \in \mathbb{N}$, $u_m \in H_{\mathcal{D}_m, \tau_m}$ be such that (9) and (11) hold. Then there exist a sub-sequence of $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, again denoted $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, and functions $\bar{u} \in L^{\infty}(0, T; H_0^1(\Omega)) \cap C^0(0, T; L^2(\Omega))$, with $\bar{u}_t \in L^2(\Omega \times]0, T[)$ and $u(., 0) = u_0$, $\bar{G} \in L^2(\Omega \times]0, T[)^d$ and $\bar{w} \in L^2(\Omega \times]0, T[)$ such that

- 1. $\Pi_{\mathcal{D}_m,\tau_m}u_m$ converges in $L^{\infty}(0,T;L^2(\Omega))$ to \bar{u} as $m\to\infty$,
- 2. $D_{\tau_m} u_m$ weakly converges in $L^2(\Omega \times]0,T[)$ to u_t as $m \to \infty$,
- 3. $\widetilde{G}_{\mathcal{D}_m,\tau_m}$, defined by (32), and $G_{\mathcal{D}_m,\tau_m}$, defined by (27), weakly converge to \overline{G} in $L^2(\Omega \times]0,T[)^d$ as $m \to \infty$, and

$$\lim_{m \to \infty} \int_0^T \int_{\Omega} (\widetilde{G}_{\mathcal{D}_m, \tau_m}(x, t) - G_{\mathcal{D}_m, \tau_m}(x, t)) \cdot \nabla_{\mathcal{D}_m} u_m(x, t) dx dt = 0, \tag{34}$$

- 4. $\widetilde{w}_{\mathcal{D}_m,\tau_m}$, defined by (31), weakly converges to \bar{w} in $L^2(\Omega \times]0,T[)$ as $m \to \infty$,
- 5. relation (29) holds.

PROOF. The proof mainly follows the same steps as that of Lemma 5.1. Let us focus on the points which are specific. Writing

$$\||\nabla_{\mathcal{D}}u| - |\nabla_{\mathcal{D}}\widetilde{u}|\|_{L^{2}(\Omega\times]0,T[)^{d}}^{2} = \tau \sum_{n=1}^{N_{T}} \int_{\Omega} (|\nabla_{\mathcal{D}}u^{n}(x)| - |\nabla_{\mathcal{D}}u^{n-1}(x)|)^{2} dx, \tag{35}$$

we get, from (24), that $|||\nabla_{\mathcal{D}_m} u_m| - |\nabla_{\mathcal{D}_m} \widetilde{u}_m||_{L^2(\Omega \times]0,T[)^d}$ tends to 0 since $\tau_m \longrightarrow 0$ as $m \longrightarrow \infty$. This leads, for any $\psi \in L^2(\Omega \times]0,T[)$, that the quantity

$$\int_{0}^{T} \int_{\Omega} (\widetilde{G}_{\mathcal{D}_{m},\tau_{m}}(x,t) - G_{\mathcal{D}_{m},\tau_{m}}(x,t)) \cdot \psi(x,t) dx dt$$

$$\leq \int_{0}^{T} \int_{\Omega} |\mu(|\nabla_{\mathcal{D}_{m}} \widetilde{u}_{m}(x,t)|) - \mu(|\nabla_{\mathcal{D}_{m}} u_{m}(x,t)|) ||\nabla_{\mathcal{D}_{m}} u_{m}(x,t) \cdot \psi(x,t)| dx dt$$

tends to 0 as $m \to \infty$ thanks to (35) and properties of function μ . The same holds for $\int_0^T \int_{\Omega} (\widetilde{G}_{\mathcal{D}_m,\tau_m}(x,t) - G_{\mathcal{D}_m,\tau_m}(x,t)) \cdot \nabla_{\mathcal{D}_m} u_m(x,t) dx dt$, which proves (34).

5.3 Strong convergence of $\nabla_{\mathcal{D}} u$

The problem is now to show the convergence in $L^2(\Omega \times]0, T[)$ of $\nabla_{\mathcal{D}_m} u_m$ to $\nabla \bar{u}$. This will result from property (29) (which holds for both the fully implicit and the semi-implicit schemes), and from the properties of function μ . Indeed, this property is the key point of the proof of the following lemma which uses Minty's trick.

Lemma 5.3 Let Hypotheses (H) be fulfilled. Let $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$ be an admissible sequence of space-time discretisations of $\Omega \times]0, T[$ in the sense of Definition 2.4.

Let us assume that a sequence $(u_m)_{m\in\mathbb{N}}$ is such that $u_m\in H_{\mathcal{D}_m,\tau_m}$ for all $m\in\mathbb{N}$, and such that u_m converges in $L^2(\Omega\times]0,T[)$ to $\bar{u}\in L^\infty(0,T;H^1_0(\Omega)), \nabla_{\mathcal{D}_m}u_m$ weakly converges to $\nabla\bar{u}$ in $L^2(\Omega\times]0,T[), G_{\mathcal{D}_m,\tau_m}$, defined by (27), weakly converges to \bar{G} in $L^2(\Omega\times]0,T[)^d$ as $m\to\infty$ and we assume that (29) holds. For all $W\in L^2(\Omega\times]0,T[)^d$, we denote by

$$T_m(W) = \int_0^T \int_{\Omega} (G_{\mathcal{D}_m, \tau_m} - \mu(|W|)W) \cdot (\nabla_{\mathcal{D}_m} u_m - W) dx dt.$$
 (36)

Then the following holds

$$\lim_{m \to \infty} T_m(W) = \int_0^T \int_{\Omega} (\bar{G} - \mu(|W|)W) \cdot (\nabla \bar{u} - W) dx dt, \tag{37}$$

and therefore

$$\bar{G}(x,t) = \mu(|\nabla \bar{u}(x,t)|) \nabla \bar{u}(x,t), \text{ for a.e. } (x,t) \in \Omega \times]0,T[. \tag{38}$$

PROOF. In order to pass to the limit in $T_m(W)$, we write $T_m(W) = T_m^{(1)}(W) - T_m^{(2)}(W) - T_m^{(3)}(W) + T_m^{(4)}(W)$ with

$$T_m^{(1)}(W) = \int_0^T \int_{\Omega} G_{\mathcal{D}_m, \tau_m}(x, t) \cdot \nabla_{\mathcal{D}_m} u_m \mathrm{d}x \mathrm{d}t,$$

$$T_m^{(2)}(W) = \int_0^T \int_{\Omega} G_{\mathcal{D}_m, \tau_m}(x, t) \cdot W \mathrm{d}x \mathrm{d}t,$$

$$T_m^{(3)}(W) = \int_0^T \int_{\Omega} \mu(|W|) W \cdot \nabla_{\mathcal{D}_m} u_m \mathrm{d}x \mathrm{d}t,$$

and

$$T^{(4)}(W) = \int_0^T \int_{\Omega} \mu(|W|)W \cdot W dx dt.$$

Thanks to properties of admissible sequences of discretisations, we get

$$\lim_{m \to \infty} T_m^{(2)}(W) = \int_0^T \int_{\Omega} \bar{G} \cdot W dx dt,$$
$$\lim_{m \to \infty} T_m^{(3)}(W) = \int_0^T \int_{\Omega} \mu(|W|) W(x,t) \cdot \nabla \bar{u} dx dt,$$

Relation (29) provides

$$\lim_{m \to \infty} T_m^{(1)}(W) = \int_0^T \int_{\Omega} \bar{G} \cdot \nabla \bar{u} dx dt.$$

Hence we get (37), which is sufficient to prove next Lemma 5.4. Nevertheless, let us apply Minty's trick (which remains available in the framework of non strictly monotonous operators): we set $W = \nabla \bar{u} - \lambda \psi$, with $\lambda > 0$ and $\psi \in C_c^{\infty}(\Omega \times]0, T[)^d$ in (37). We get, dividing by λ ,

$$\int_0^T \int_{\Omega} (\bar{G} - \mu(|\nabla \bar{u} - \lambda \psi|)(\nabla \bar{u} - \lambda \psi)) \psi dx dt \ge 0.$$

We can let $\lambda \longrightarrow 0$ in the above inequality, using Lebesgue's dominated convergence theorem. We then get

$$\int_{0}^{T} \int_{\Omega} (\bar{G} - \mu(|\nabla \bar{u}| \nabla \bar{u}) \psi dx dt \ge 0.$$

Since this also holds for $-\psi$, we get

$$\int_{0}^{T} \int_{\Omega} (\bar{G} - \mu(|\nabla \bar{u}| \nabla \bar{u}) \psi dx dt = 0.$$

Hence $\bar{G} - \mu(|\nabla \bar{u}|\nabla \bar{u}) = 0$ a.e. in $\Omega \times]0, T[$, which achieves the proof of (38).

We now have the following lemma.

Lemma 5.4 Under the same hypotheses as Lemma 5.3, $\nabla_{\mathcal{D}_m} u_m$ converges in $L^2(\Omega \times]0, T[)$ to $\nabla \bar{u}$ as m tends to ∞ .

PROOF. We first remark that, for all $V, W \in L^2(\Omega \times]0, T[)^d$, it holds

$$\forall V, W \in L^{2}(\Omega \times]0, T[)^{d}, \int_{0}^{T} \int_{\Omega} (\mu(|W|)W - \mu(|V|)V) \cdot (W - V) \, \mathrm{d}x \mathrm{d}t \ge \alpha ||W| - |V||_{L^{2}(\Omega \times]0, T[)}^{2}. \quad (39)$$

Indeed, thanks to the Cauchy-Schwarz inequality, we get

$$\int_0^T \int_{\Omega} \mu(|W|) W \cdot V \mathrm{d}x \mathrm{d}t \le \int_0^T \int_{\Omega} \mu(|W|) |W| \ |V| \mathrm{d}x \mathrm{d}t,$$

and the same property holds exchanging the roles of W and V. Hence

$$\int_{0}^{T} \int_{\Omega} (\mu(|W|)W - \mu(|V|)V) \cdot (W - V) \, dx dt$$

$$\geq \int_{0}^{T} \int_{\Omega} (\mu(|W|)|W| - \mu(|V|)|V|) (|W| - |V|) \, dx dt.$$

Property (H5) on μ provides (39). Taking $W = \nabla_{\mathcal{D}_m} u_m$ and $V = \nabla \bar{u}$ in (39), we get

$$\||\nabla_{\mathcal{D}_m} u_m| - |\nabla \bar{u}|\|_{L^2(\Omega \times]0,T[)}^2 \le \frac{1}{\alpha} T_m(\nabla \bar{u}),$$

and, thanks to (37), $\lim_{m\to\infty} T_m(\nabla \bar{u}) = 0$. Therefore

$$\lim_{m \to \infty} |||\nabla_{\mathcal{D}_m} u_m| - |\nabla \bar{u}|||_{L^2(\Omega \times]0, T[)} = 0,$$

which, in addition to the convergence of $\nabla_{\mathcal{D}_m} u_m$ to $\nabla \bar{u}$ for the weak topology of $L^2(\Omega \times]0, T[)$, provides the convergence in $L^2(\Omega \times]0, T[)$ of $\nabla_{\mathcal{D}_m} u_m$ to $\nabla \bar{u}$.

We can now conclude the convergence of the scheme.

Theorem 5.1 Let Hypotheses (H) be fulfilled. Let $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$ be an admissible sequence of space-time discretisations of $\Omega \times]0, T[$ in the sense of Definition 2.4.

Let, for all $m \in \mathbb{N}$, u_m be such that (9) and (10) (fully implicit scheme) or (9), and (11) (semi-implicit scheme) hold.

Then there exists a sub-sequence of $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, again denoted $(\mathcal{D}_m, \tau_m)_{m \in \mathbb{N}}$, and there exists a function $\bar{u} \in L^{\infty}(0, T; H_0^1(\Omega))$, weak solution of (1)-(2)-(3) in the sense of Definition 1.1, such that $u_{\mathcal{D}_m, \tau_m}$ tends to \bar{u} in $L^{\infty}(0, T; L^2(\Omega))$, $\nabla_{\mathcal{D}_m} u_m$ tends to $\nabla \bar{u}$ in $L^2(\Omega \times [0, T])^d$.

PROOF. We first apply Lemmas 5.1 or 5.2. We get (28) or (33). We apply Lemma 5.4. We thus get that

$$\bar{w} = f - \nu(\bar{u}, \nabla \bar{u})\bar{u}_t$$
 a.e. in $\Omega \times]0, T[$,

which, in addition to (38), concludes the proof.

14

6 Numerical experiments

In this section we present several numerical examples to illustrate the properties of the proposed numerical schemes. They are devoted to the solution of regularised mean curvature flow and to the motion of 2D curves by curvature in level set formulation. In all examples we use both the semi-implicit and fully implicit schemes. We compute the errors and experimental order of convergence (EOC) for the whole level set function and also for the level set representing moving curve. Let us emphasise that for all the tests also proposed in [7], the order of the obtained errors and EOC are very close, using similar space and time steps. In the tables below n is number of finite volumes along each boundary side and n^2 is a total number of finite volumes. We consider square domain $\Omega = [-1.25, 1.25] \times [-1.25, 1.25]$ and compute the errors of the solution in $L^2(\Omega \times]0, T[)$ norm denoted by E_2 , $L^{\infty}(0,T;L^2(\Omega))$ denoted by E_{∞} and for the gradient of the solution in $L^2(\Omega \times]0, T[)^d$ denoted by EG_2 and $L^{\infty}(0,T;L^2(\Omega)^d)$ norm denoted by EG_{∞} . We refined the grid from n=10 to n=320, taking for b a large value, e.g. greater than 320 C where the initial condition is valued a.e. in [0,C].

Example 1. In this example we compare a numerical solution with the exact solution

$$u(x,y,t) = \frac{x^2 + y^2}{2} + t \tag{40}$$

to the equation

$$\frac{u_t}{\sqrt{|\nabla u|^2 + 0.5}} - \operatorname{div}\left(\frac{\nabla u}{\sqrt{|\nabla u|^2 + 0.5}}\right) = -\frac{0.5}{(x^2 + y^2 + 0.5)^{\frac{3}{2}}},$$
(41)

with non-homogeneous (exact) Dirichlet boundary conditions in time interval [0, T] = [0, 0.3125].

The results for the semi-implicit and fully implicit schemes are summarised in tables below. In this example and in the other ones, the time step τ fulfils the relation $\tau = h^2$ (natural for solving parabolic PDEs), where $h = \frac{1}{n}$ is the size of the side of finite volume. For computing the linear system in every discrete time step we use the Gauss-Seidel iterative solver. The iterations are stopped when the square of relative residual drops below a prescribed tolerance TOL. For the semi-implicit scheme and $TOL = 10^{-15}$ we need about 30-40 iterations in each time step and the results are presented in Table 1 for first numerical scheme and in Table 3 for the second one. For the fully implicit scheme and $TOL = 10^{-12}$, we need about 20-30 Gauss-Seidel iterations and about 40-50 nonlinear iterations. The results are presented in Table 2 and Table 4.

As one can see, the fully implicit schemes are about 10 times more accurate than the semi-implicit ones in this smooth example, but clearly they are more computationally complex and thus resulting in longer CPU times. All the schemes have EOC = 2 in solution error and EOC is slightly better than 1 in the gradient.

n	δt	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	4.298e-02	-	1.174e-01	-	5.487e-01	-	1.215e-00	-
20	1.5625e-02	1.995e-02	1.107	5.086e-02	1.207	2.868e-01	0.936	6.051e-01	1.001
40	3.90625e-03	6.146e-03	1.699	1.452e-02	1.809	1.218e-01	1.236	2.333e-01	1.375
80	9.765625e-04	1.578e-03	1.962	3.614e-03	2.006	4.592e-02	1.407	8.415e-02	1.471
160	2.44141e-04	3.887e-04	2.021	8.830e-04	2.033	1.714e-02	1.422	3.091e-02	1.445
320	6.10352e-05	9.583e-05	2.020	2.172e-04	2.023	6.625e-03	1.371	1.188e-02	1.380

Table 1: Example 1, error reports and EOCs for the semi-implicit scheme (15)-(17).

n	δt	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	1.788e-02	-	5.779e-02	-	3.156e-01	-	6.491e-01	-
20	1.5625e-02	1.992e-03	3.166	1.103e-02	2.390	1.338e-01	1.238	2.517e-01	1.367
40	3.90625e-03	3.434e-04	2.536	1.967e-03	2.487	5.351e-02	1.322	9.699e-02	1.376
80	9.765625e-04	8.408e-05	2.030	3.472e-04	2.502	2.195e-02	1.286	3.939e-02	1.301
160	2.44141e-04	2.125e-05	1.984	6.122e-05	2.504	9.495e-03	1.209	1.670e-02	1.238
320	6.10352e-05	5.334e-06	1.994	1.160e-05	2.399	4.327e-03	1.134	7.742e-03	1.109

Table 2: Example 1, error reports and EOCs for the fully implicit first scheme (15)-(17).

n	δt	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	4.419e-02	-	1.215e-01	-	5.544e-01	-	1.235e-00	-
20	1.5625e-02	2.044e-02	1.112	5.246e-02	1.212	2.909e-01	0.930	6.183e-01	0.998
40	3.90625e-03	6.214e-03	1.718	1.470e-02	1.835	1.223e-01	1.250	2.354e-01	1.393
80	9.765625e-04	1.582e-03	1.974	3.625e-03	2.020	4.601e-02	1.410	8.432e-02	1.481
160	2.44141e-04	3.890e-04	2.024	8.837e-04	2.036	1.714e-02	1.425	3.093e-02	1.447
320	6.10352e-05	9.585e-05	2.021	2.172e-04	2.025	6.625e-03	1.371	1.189e-02	1.379

Table 3: Example 1, error reports and EOCs for the semi-implicit scheme (18)-(20).

n	δt	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	1.331e-02	-	4.106e-02	-	3.639e-01	-	7.420e-01	-
20	1.5625e-02	2.305e-03	2.530	8.867e-03	2.211	1.454e-01	1.183	2.739e-01	1.438
40	3.90625e-03	4.374e-04	2.398	1.756e-03	2.336	5.602e-02	1.377	1.016e-01	1.431
80	9.765625e-04	9.568e-05	2.086	3.280e-04	2.420	2.247e-02	1.318	4.034e-02	1.989
160	2.44141e-04	2.254e-05	2.086	5.953e-05	2.462	9.605e-03	1.225	1.720e-02	1.230
320	6.10352e-05	5.507e-06	2.033	1.199e-05	2.312	4.367e-03	1.137	7.793e-03	1.142

Table 4: Example 1, error reports and EOCs for the fully implicit second scheme (18) -(20).

Example 2. Now we use the exact solution [14]

$$u(x, y, t) = \min\{\frac{x^2 + y^2 - 1}{2} + t, 0\}$$
(42)

to the level set equation

$$\frac{u_t}{|\nabla u|} - \operatorname{div}\left(\frac{\nabla u}{|\nabla u|}\right) = 0,\tag{43}$$

with zero Dirichlet boundary conditions, in time interval [0,T] = [0,0.3125]. The initial condition and exact and numerically computed solution (setting n = 160) are plotted in Figures 1 and 2.

Figure 1: Example 2: Initial condition

Figure 2: Example 2, the exact (left) and numerical solution (right) at time 0.3125.

In this example, the solution contains flat regions and so we have to use the Evans-Spruck type regularisation [5]. Moreover, a singular circular curve with gradient jump is present, so we cannot expect second order accuracy in numerical solution. However, as we see from the Tables 5-8, the numerical schemes converge also in this singular case and naturally, EOC is equal (or close to) 1 for the solution error. In order to mimic convergence of numerical solution to (43) we use the coupling $a = h^2$. One can also observe that the error obtained using the fully implicit schemes is only slightly better than that provided by the semi-implicit ones. This may lead to the conclusion that concerning both precision and CPU time aspects, one should use semi-implicit schemes as a reasonable compromise (cf. [10, 4]) in practical applications.

n	τ	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	5.846e-02	-	1.349e-01	-	2.829e-01	-	5.502e-01	-
20	1.5625e-02	3.148e-02	0.893	7.692e-02	0.815	2.213e-01	0.354	4.359e-01	0.336
40	3.90625e-03	1.657e-02	0.926	4.031e-02	0.932	1.767e-01	0.325	3.475e-01	0.327
80	9.76563e-04	8.477e-03	0.967	2.039e-02	0.983	1.401e-01	0.335	2.729e-01	0.349
160	2.44141e-04	4.299e-03	0.980	1.028e-02	0.988	1.114e-01	0.331	2.162e-01	0.336
320	6.10352e-05	2.166e-03	0.989	5.149e-03	0.997	8.853e-02	0.332	1.716e-01	0.333

Table 5: Example 2, error reports and EOCs for semi-implicit scheme (15)-(17), $a=h^2$.

n	au	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	3.973e-02	-	9.370e-02	-	2.240e-01	-	4.531e-01	-
20	1.5625e-02	1.231e-02	1.690	3.194e-02	1.553	1.717e-01	0.384	4.293e-01	0.078
40	3.90625e-03	4.679e-03	1.396	1.161e-02	1.460	1.348e-01	0.349	3.013e-01	0.511
80	9.76563e-04	2.146e-03	1.124	4.973e-03	1.223	1.089e-01	0.308	2.214e-01	0.445
160	2.44141e-04	1.071e-03	1.003	2.432e-03	1.032	8.807e-02	0.306	1.727e-01	0.358
320	6.10352e-05	5.437e-04	0.978	1.231e-03	0.982	7.094e-02	0.312	1.375e-01	0.329

Table 6: Example 2, error reports and EOCs for fully implicit scheme (15)-(17), $a=h^2$.

n	τ	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	6.915e-02	-	1.505e-01	-	2.990e-01	-	5.662e-01	-
20	1.5625e-02	4.939e-02	0.486	1.192e-01	0.336	2.417e-01	0.307	4.664e-01	0.280
40	3.90625e-03	2.935e-02	0.751	7.419e-02	0.684	1.872e-01	0.369	3.631e-01	0.361
80	9.76563e-04	1.601e-02	0.874	4.108e-02	0.853	1.451e-01	0.368	2.806e-01	0.372
160	2.44141e-04	8.401e-03	0.930	2.170e-02	0.921	1.127e-01	0.365	2.175e-01	0.368
320	6.10352e-05	4.312e-03	0.962	1.117e-02	0.891	8.793e-02	0.358	1.698e-01	0.357

Table 7: Example 2, error reports and EOCs for semi-implicit scheme (18)-(20), $a=h^2$.

n	au	E_2	EOC	E_{∞}	EOC	EG_2	EOC	EG_{∞}	EOC
10	6.25e-02	7.022e-02	-	1.508e-01	-	3.003e-01	-	5.664e-01	-
20	1.5625e-02	4.490e-02	0.645	1.112e-01	0.440	2.425e-01	0.308	4.652e-01	0.284
40	3.90625e-03	2.495e-02	0.848	6.515e-02	0.771	1.916e-01	0.340	3.742e-01	0.314
80	9.76563e-04	1.323e-02	0.915	3.510e-02	0.892	1.524e-01	0.330	2.961e-01	0.337
160	2.44141e-04	6.883e-03	0.943	1.837e-02	0.934	1.219e-01	0.322	2.363e-01	0.325
320	6.10352e-05	3.535e-03	0.961	9.455e-03	0.958	9.708e-02	0.329	1.880e-01	0.330

Table 8: Example 2, error reports and EOCs for fully implicit scheme (18) -(20), $a=h^2$.

Example 3. In this example we compute the displacement of the unit circle by its curvature, and we compare the numerical results with the exact solution. The exact radius r(t) of a shrinking circle can be analytically expressed by

$$r(t) = \sqrt{r(0)^2 - 2t}, \ t \in [0, T], \text{ where } T = \frac{r(0)^2}{2}.$$
 (44)

The initial condition is given by

$$u_0(x,y) = -1 + \sqrt{x^2 + y^2},\tag{45}$$

which represents the distance function to the initial unit circle. Since we use zero Neumann boundary conditions in this example, the initial level set function is deformed, see Figure 3, but the error on the interface decreases with respect to the space and time steps, indicating the convergence of the method, as it can be seen in Tables 9 and 10.

Figure 3: Example 3, the level set function at time t = 0 (left) and t = 0.439 (right).

The comparison of the numerical solution with the exact one (44) is performed within the time interval [0,T], where T=0.375, by a subsequent refinement of the grid. The measurement of the error is similar to that of [9]. For every discrete time step $k=0,1,\ldots,N$, we first compute all the points x_i^k , $i=1,2,\ldots,P$ where the piecewise linear representation of the numerical solution becomes equal to zero along the finite element grid lines. Then we compute the distances r_i^k , $i=1,2,\ldots,P$ between the origin and the points x_i^k , $i=1,2,\ldots,P$. Finally, these distances are compared to the radius $r(k\tau)$ of the exact evolving circle. Then the formula

$$E_2 = \sqrt{\sum_{k=0}^{N} \tau \frac{1}{P} \sum_{i=1}^{P} (r_i^k - r(k\tau))^2}$$
 (46)

is used for assessing the error in the $L^2(0,T;L^2(S^1))$ norm, denoting by S^1 the unit circle and setting $T=N\tau$. The results for the numerical schemes on rectangular grids in semi-implicit and fully implicit versions are summarised in Tables 9 and 10. One can see that the fully implicit scheme (18) -(20) has the second order behaviour in this case.

In Figure 4 we represent the numerical evolution of a circle together with the exact solution, setting $n=80,\,\tau=h^2$ and using 400 time steps. We hardly distinguish in this figure the numerical solution and the exact one.

n	τ	E_2 semi-implicit	EOC	E_2 fully-implicit	EOC
10	6.25 e-02	9.035e-02	-	9.303e-02	-
20	1.5625e-02	4.831e-02	0.903	2.311e-02	2.009
40	3.90625e-03	1.200e-02	2.009	3.314e-04	6.124
80	9.76563e-04	9.864e-04	3.604	1.470e-04	1.172
160	2.44141e-04	5.122e-05	4.267	1.750e-05	3.070
320	6.10352e-05	1.867e-05	1.456	4.459e-06	1.973

Table 9: Example 3, error reports and EOCs for scheme (15)-(17) semi and fully implicit version, $a = h^2$.

n	au	E_2 semi-implicit	EOC	E_2 fully-implicit	EOC
10	6.25 e-02	9.036e-02	-	9.309e-02	-
20	1.5625 e-02	4.832e-02	0.903	2.339e-02	1.993
40	3.90625 e-03	1.201e-02	2.008	2.880e-04	6.344
80	9.76563e-04	9.857e-04	3.607	6.922 e-05	2.057
160	2.44141e-04	5.135e-05	4.263	1.408e-05	2.298
320	6.10352 e-05	1.868e-05	1.458	2.510e-06	2.488

Table 10: Example 3, error reports and EOCs for scheme (18) -(20) semi and fully implicit version, $a=h^2$.

Figure 4: Example 3: Evolution of the unit circle, exact (black) and numerical (red dashed) solutions at time steps $t_N=N\tau,\, \tau=9.76563e-4,\, N=0,50,100,150,200,250,300,350,400.$

Example 4. Finally, we consider the mean curvature flow of a quatrefoil, defined as the zero level set of the initial level set function constructed by the formula

$$u_0(x,y) = -1 + \frac{\sqrt{x^2 + y^2}}{r_L}, \text{ where } r_L = 0.6 + 0.4 \sin\left(4\arctan\left(\frac{y}{x}\right)\right).$$
 (47)

The evolution is computed in time interval [0, T], T = 0.22461, n = 80, $\tau = h^2$ by both schemes (15)-(17) and (18) -(20) and the results are presented in Figure 5, showing very close results.

Figure 5: Example 3. Evolution of a quatrefoil, first scheme on rectangles (left, red, solid), second scheme on rectangles (right, blue, dashed) in time steps $t_N = N\tau$, $\tau = 9.76563e - 4$, $N = 0, 10, 20, \ldots, 220$.

7 Conclusions

The family of discrete schemes presented in this paper shows very easy implementation properties, and satisfactory accuracy. The adaptation of the viscosity solution sense to this discrete framework remains an open problem.

References

- [1] I. Aavatsmark, T. Barkve, O. Boe, and T. Mannseth. Discretization on non-orthogonal, quadrilateral grids for inhomogeneous, anisotropic media. *J. Comput. Phys.*, 127(1):2–14, 1996.
- [2] L. Agelas and R. Masson. Convergence of the finite volume MPFA O scheme for heterogeneous anisotropic diffusion problems on general meshes. C. R. Math. Acad. Sci. Paris, 346(17-18):1007–1012, 2008.
- [3] Y. Chen, Y. Giga, and S. Goto. Uniqueness and existence of viscosity solutions of generalized mean curvature flow equation. *J. Differential Geometry*, 33:749–786, 1991.
- [4] S. Corsaro, K. Mikula, A. Sarti, and F. Sgallari. Semi-implicit co-volume method in 3D image segmentation. SIAM Journal on Scientific Computing, 28(6):2248–2265, 2006.
- [5] L. C. Evans and J. Spruck. Motion of level sets by mean curvature I. *J. Differential Geometry*, 33:635–681, 1991.

- [6] 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. to appear in IMAJNA, see also http://hal.archives-ouvertes.fr/, 2009.
- [7] R. Eymard, A. Handlovičová, and K. Mikula. Study of a finite volume scheme for the regularised mean curvature flow level set equation, http://hal.archives-ouvertes.fr/hal-00407573/fr/., submitted, 2009.
- [8] R. Eymard, R. Herbin, and J. C. Latché. Convergence analysis of a colocated finite volume scheme for the incompressible Navier–Stokes equations on general 2D or 3D meshes. SIAM Journal on Numerical Analysis, 45(1):1–36, 2007.
- [9] P. Frolkovič and K. Mikula. Flux based levelset method: a finite volume method for solving interfaces. *Applied Numerical Mathematics*, 57(4):436–454, 2007.
- [10] 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.*, 93:675–695, 2003.
- [11] J. Leray and J.-L. Lions. Quelques résultats de Višik sur les problèmes elliptiques nonlinéaires par les méthodes de Minty-Browder. *Bull. Soc. Math. France*, 93:97–107, 1965.
- [12] K. Lipnikov, M. Shashkov, and I. Yotov. Local flux mimetic finite difference methods. *Numer. Math.*, 112(1):115–152, 2009.
- [13] S. Nemadjieu and M Rumpf. Finite volume schemes on simplices. Personal communication, 2009.
- [14] A.M. Oberman. A convergent monotone difference scheme for motion of level sets by mean curvature. Numer. Math., 99(2):365–379, 2004.
- [15] N. J. Walkington. Algorithms for computing motion by mean curvature. SIAM J. Numer. Anal., 33(6):2215–2238, 1996.