

HAL
open science

Monotone coercive cell-centered finite volume schemes for anisotropic diffusion equations

Clément Cancès, Mathieu Cathala, Christophe Le Potier

► **To cite this version:**

Clément Cancès, Mathieu Cathala, Christophe Le Potier. Monotone coercive cell-centered finite volume schemes for anisotropic diffusion equations. 2011. hal-00643838v1

HAL Id: hal-00643838

<https://hal.science/hal-00643838v1>

Preprint submitted on 23 Nov 2011 (v1), last revised 14 Feb 2013 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Monotone coercive cell-centered finite volume schemes for anisotropic diffusion equations ^{*}

Clément Cancès[†] Mathieu Cathala[‡] Christophe Le Potier[§]

10/11/2011

Abstract

We present a nonlinear technique to correct a general Finite Volume scheme for anisotropic diffusion problems, which provides a discrete maximum principle. We point out general properties satisfied by many Finite Volume schemes and prove the proposed corrections also preserve these properties. We then study two specific corrections proving, under numerical assumptions, that the corresponding solutions converge to the continuous one as the size of the mesh tends to 0. Finally we present numerical results showing these corrections suppress local minima produced by the initial Finite Volume scheme.

Keywords. Finite Volume scheme, Diffusion equation, Anisotropy, Maximum principle, Nonlinear corrections, Convergence.

1 Statement of the problem

Let Ω be an open bounded connected polygonal subset of \mathbb{R}^d . We consider the following elliptic problem:

$$\begin{cases} -\operatorname{div}(D\nabla\bar{u}) = f & \text{in } \Omega, \\ \bar{u} = 0 & \text{on } \partial\Omega; \end{cases} \quad (1)$$

with:

- $f \in L^2(\Omega)$, the source term;
- \bar{u} the radioactive element concentration;

^{*}This work was supported by the ANR project VFSitCom and by the GNR MoMaS.

[†]LJLL - UPMC Paris 06, 4 place Jussieu, F-75005 Paris. email: cances@ann.jussieu.fr

[‡]Université Montpellier II, Institut de Mathématiques et de Modélisation de Montpellier, CC 051, Place Eugène Bataillon, F-34095 Montpellier. email: mathieu.cathala@math.univ-montp2.fr

[§]CEA-Saclay, DEN, DM2S, STMF, LMEC, F-91191 Gif-sur-Yvette. email: clepotier@cea.fr

- $D : \Omega \rightarrow \mathcal{M}_d(\mathbb{R})$, the permeability, a bounded measurable function such that $D(x)$ is symmetric for a.e. $x \in \Omega$ and that there exists $\lambda > 0$ satisfying $D(x)\xi \cdot \xi \geq \lambda |\xi|^2$ for a.e. $x \in \Omega$ and all $\xi \in \mathbb{R}^d$.

The elliptic operator from this simple problem occurs in more complex models of flows in porous media for instance related to underground nuclear waste repository or petroleum engineering. These particular applications require to design robust approximation methods to solve (1), one criterion consisting in the respect of the physical bounds. This is crucial, for example, for diffusion terms in modeling two-phase flows in porous media [19] and for coupling transport equation with a chemical model.

However, it is well known that classical linear methods discretizing diffusion operators do not always satisfy maximum principle for distorted meshes or with high anisotropy ratio [12]. That is the reason why the question of constructing numerical methods for (1) ensuring the approximate solution satisfies a discrete maximum principle has been investigated. In [6], a non-linear stabilization term is introduced to design a Galerkin approximation of the Laplacian, but heterogeneous anisotropic tensors are not considered. More recently, a few non-linear finite volume schemes have been proposed to discretize elliptic problems [8, 11, 13, 15, 18, 21, 20]. For these methods, the authors obtained the desired properties and accurate results which are generally second order in space. Unfortunately, none of these methods can ensure that they are coercive without conditions on the geometry or on the anisotropy ratio.

Starting from any given cell-centered finite volume scheme, our goal, in the present work, is to elaborate, in the spirit of methods described in [16], a general approach to construct non-linear corrections providing a discrete maximum principle while retaining some main properties of the scheme, in particular coercivity and convergence toward the solution of (1) as the size of the mesh tends to zero. To do so, we proceed step by step, beginning with a general correction and then refining it by considering successively the required properties. The constructions we obtain give nonoscillating solutions and can be applied, for example, to the cell-centered finite volume schemes developed in [1, 4, 3, 2, 5, 7, 9, 14, 17]. Let us notice that these new corrections are quite easy to implement because we can use the data structures already defined for the linear scheme.

The paper is organized as follows. In section 2 we state the abstract framework about numerical schemes focusing on both discrete maximum principle and convergence of the solution to the scheme. Section 2.1 defines a particular class of schemes, the monotone schemes, which satisfy a discrete version of the maximum principle. Section 2.2 specifies some basic properties of a numerical scheme, namely conservation property, coercivity and consistency. Using this abstract framework, we address in section 3 the problem of correcting a generic convergent cell centered finite volume scheme so that to obtain a monotone finite volume scheme which is still convergent. In section 3.1 we state the main assumptions made on the generic initial scheme we want to correct. Section 3.2 then establishes sufficient conditions for the corrections to bring

monotonicity while retaining conservation property and coercivity whereas section 3.3 is devoted to the convergence of the corrected scheme. In section 3.4, we detail two examples of non-linear corrections and make for both a theoretical study of the corrected scheme. The proofs of convergence rely on numerical assumptions on the solutions to these schemes. The numerical results we present in section 4 confirm these assumptions seems to be actually satisfied even for strongly anisotropic permeabilities.

2 Basics for numerical schemes

We first present the assumptions on the discretization of Ω .

Definition 2.1. *An admissible mesh of Ω is given by $\mathcal{D} = (\mathcal{M}, \mathcal{E})$ where:*

- \mathcal{M} is a family of non-empty open polygonal convex disjoint subsets of Ω (the control volumes) such that $\bar{\Omega} = \cup_{K \in \mathcal{M}} \bar{K}$;
- \mathcal{E} is a finite family of disjoint subsets of $\bar{\Omega}$ (the edges of the mesh) such that, for all $\sigma \in \mathcal{E}$, there exists an affine hyperplane E of \mathbb{R}^d and $K \in \mathcal{M}$ verifying: $\sigma \subset \partial K \cap E$ and σ is a non-empty open convex subset of E . We assume that, for all $K \in \mathcal{M}$, there exists a subset \mathcal{E}_K of \mathcal{E} such that $\partial K = \cup_{\sigma \in \mathcal{E}_K} \bar{\sigma}$. We also assume that, for all $\sigma \in \mathcal{E}$, either $\sigma \subset \partial\Omega$ or $\bar{\sigma} = \bar{K} \cap \bar{L}$ for some $(K, L) \in \mathcal{M} \times \mathcal{M}$.

We use the following notations. The measure of a control volume K is denoted by $|K|$ and the $(d-1)$ -dimensional measure of an edge σ is denoted by $|\sigma|$. In the case where $\sigma \in \mathcal{E}$ is such that $\bar{\sigma} = \bar{K} \cap \bar{L}$ for $(K, L) \in \mathcal{M} \times \mathcal{M}$, we write $\sigma = K|L$. We define the set of interior (resp. boundary) edges as $\mathcal{E}_{\text{int}} = \{\sigma \in \mathcal{E} ; \sigma \not\subset \partial\Omega\}$ (resp. $\mathcal{E}_{\text{ext}} = \{\sigma \in \mathcal{E} ; \sigma \subset \partial\Omega\}$). For all $K \in \mathcal{M}$, x_K is the barycentre of K and, if $\sigma \in \mathcal{E}_K$, we denote by $d_{K,\sigma}$ the orthogonal distance between x_K and the hyperplane containing σ . For $\sigma \in \mathcal{E}$, we set $d_\sigma = d_{K,\sigma} + d_{L,\sigma}$ if $\sigma = K|L \in \mathcal{E}_{\text{int}}$ and $d_\sigma = d_{K,\sigma}$ if $\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}$.

To study the convergence of the schemes, we will need the following two quantities: the size of the mesh

$$\text{size}(\mathcal{D}) = \sup_{K \in \mathcal{M}} \text{diam}(K)$$

and the regularity of the mesh

$$\text{regul}(\mathcal{D}) = \sup_{K \in \mathcal{M}} \left\{ \max \left(\frac{\text{diam}(K)^d}{\rho_K^d}, \text{Card}(\mathcal{E}_K) \right) \right\} + \sup_{\substack{K \in \mathcal{M} \\ \sigma \in \mathcal{E}_K}} \left\{ \frac{\text{diam}(K)}{d_{K,\sigma}} \right\} + \sup_{\substack{\sigma \in \mathcal{E}_{\text{int}} \\ \sigma = K|L}} \left\{ \frac{d_{L,\sigma}}{d_{K,\sigma}} \right\},$$

where, for $K \in \mathcal{M}$, ρ_K is the supremum of the radius of the balls contained in K . The definition of $\text{regul}(\mathcal{D})$ implies that, if ω_d is the volume of the unit ball

in \mathbb{R}^d , for all $K \in \mathcal{M}$,

$$\text{diam}(K)^d \leq \rho_K^d \text{regul}(\mathcal{D}) \leq \frac{\text{regul}(\mathcal{D})}{\omega_d} |K|. \quad (2)$$

A numerical scheme for (1) is a system of equations on some unknowns $(u_K)_{K \in \mathcal{M}}$ intended to approximate the values $(\bar{u}(x_K))_{K \in \mathcal{M}}$. More precisely it is given by a function

$$\begin{aligned} \mathcal{S}^{\mathcal{D}} : \mathbb{R}^{\text{Card}(\mathcal{M})} &\longrightarrow \mathbb{R}^{\text{Card}(\mathcal{M})} \\ u &\longmapsto (\mathcal{S}_K(u))_{K \in \mathcal{M}}, \end{aligned}$$

and consists in finding $u = (u_K)_{K \in \mathcal{M}}$ such that:

$$\forall K \in \mathcal{M}, \quad \mathcal{S}_K(u) = |K| f_K, \quad (3)$$

where f_K denotes the mean value of f on the cell K .

2.1 Monotone schemes

The main problem we will address is to modify a scheme so that it preserves the maximum-principle. More precisely we will focus on the following proposition.

Definition 2.2 (Monotonicity property). *Let \mathcal{D} be an admissible mesh of Ω . A scheme $\mathcal{S}^{\mathcal{D}}$ for (1) is said to be monotone if it can be written*

$$\forall K \in \mathcal{M}, \quad \mathcal{S}_K(u) = \sum_{L \in \mathcal{M}} \tau_{K,L}(u)(u_K - u_L) + \sum_{\sigma \in \mathcal{E}_{\text{ext}}} \tau_{K,\sigma}(u)u_K, \quad (4)$$

with functions $\tau_{K,L} : \mathbb{R}^{\text{Card}(\mathcal{M})} \rightarrow \mathbb{R}_+$ (for $K, L \in \mathcal{M}$) and $\tau_{K,\sigma} : \mathbb{R}^{\text{Card}(\mathcal{M})} \rightarrow \mathbb{R}_+$ (for $K \in \mathcal{M}$ and $\sigma \in \mathcal{E}_{\text{ext}}$) satisfying, for all $u \in \mathbb{R}^{\text{Card}(\mathcal{M})}$,

$$\forall (K, L) \in \mathcal{M}^2 \text{ such that } \mathcal{E}_K \cap \mathcal{E}_L \neq \emptyset, \quad \tau_{K,L}(u) > 0, \quad (5a)$$

$$\forall K \in \mathcal{M}, \forall \sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}, \quad \tau_{K,\sigma}(u) > 0. \quad (5b)$$

The monotone schemes meet a discrete version of the maximum principle.

Proposition 2.1 (Discrete Maximum Principle). *Assume that $f \geq 0$ on Ω . If $u = (u_K)_{K \in \mathcal{M}}$ is a solution to a monotone scheme, then $\min_{K \in \mathcal{M}} u_K \geq 0$.*

Proof. Let $m = \min_{K \in \mathcal{M}} u_K$ and assume by contradiction that $m < 0$. Let K_0 such that $u_{K_0} = m$. According to (4) we have

$$\sum_{K \in \mathcal{M}} \tau_{K_0,L}(u)(m - u_L) + \sum_{\sigma \in \mathcal{E}_{\text{ext}}} \tau_{K_0,\sigma}(u)m \geq 0,$$

which, with (5a), implies that $u_L = m$ as soon as $\mathcal{E}_L \cap \mathcal{E}_{K_0} \neq \emptyset$. Since Ω is connected we deduce that u is constant on Ω . Hence, considering (4) for K such that $\mathcal{E}_K \cap \mathcal{E}_{\text{ext}} \neq \emptyset$, condition (5b) proves that m cannot be negative. \square

2.2 Convergent finite volume schemes

While correcting a scheme to provide it with monotonicity, we also want to preserve its main properties namely, on the one hand the Finite Volume structure and on the other hand the properties that lead to the convergence of its solution to the solution of the PDE (1). These properties are described in the following definitions.

2.2.1 Conservation property

Recall that a scheme for (1) is given, through (3), by a family $\mathcal{S}^{\mathcal{D}} = (\mathcal{S}_K)_{K \in \mathcal{M}}$ of functions $\mathcal{S}_K : \mathbb{R}^{\text{Card}(\mathcal{M})} \rightarrow \mathbb{R}$ in the sense that, for $K \in \mathcal{M}$, the equation on the control volume K writes $\mathcal{S}_K(u) = |K| f_K$. We will call conservative such a scheme if these equations can be written as a balance of approximate fluxes of the operator $\bar{u} \mapsto D\nabla\bar{u}$ in (1).

Definition 2.3 (Conservative scheme). *Let \mathcal{D} be an admissible mesh of Ω and let $\mathcal{S}^{\mathcal{D}}$ define a scheme for (1). $\mathcal{S}^{\mathcal{D}}$ is said to be conservative if there exists a family $(F_{K,\sigma})_{K \in \mathcal{M}, \sigma \in \mathcal{E}_K}$ of functions $F_{K,\sigma} : \mathbb{R}^{\text{Card}\mathcal{M}} \rightarrow \mathbb{R}$ (the numerical fluxes) such that:*

$$\forall K \in \mathcal{M}, \forall \sigma = K|L \in \mathcal{E}_{\text{int}}, \quad F_{K,\sigma} + F_{L,\sigma} = 0, \quad (6)$$

$$\forall K \in \mathcal{M}, \quad \mathcal{S}_K = - \sum_{\sigma \in \mathcal{E}_K} F_{K,\sigma}. \quad (7)$$

2.2.2 Coercivity

In order to estimate the solution of a scheme in a discrete version of the H_0^1 norm, it suffices for this scheme to fulfill some coercivity property, discrete analogue of the classical coercivity of the bilinear form that defines the variational formulation of (1).

To state this property we need to introduce some useful quantities. First we will identify any element $u = (u_K)_{K \in \mathcal{M}}$ of $\mathbb{R}^{\text{Card}\mathcal{M}}$ with the function u defined on Ω which is constant on each control volume of \mathcal{M} and takes the value u_K on the cell $K \in \mathcal{M}$; we denote by $\mathcal{H}_{\mathcal{M}}$ the set of these functions. The space $\mathcal{H}_{\mathcal{M}}$ is then equipped with the discrete H_0^1 norm defined by:

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \quad \|u\|_{\mathcal{D}}^2 = \sum_{\substack{\sigma \in \mathcal{E}_{\text{int}} \\ \sigma = K|L}} |\sigma| \frac{|u_K - u_L|^2}{d_{\sigma}} + \sum_{\sigma \in \mathcal{E}_{\text{ext}}} |\sigma| \frac{|u_K|^2}{d_{\sigma}}.$$

Definition 2.4 (Coercivity). *Let \mathcal{D} be an admissible mesh of Ω . A scheme for (1) is coercive if there exists $\zeta > 0$ such that*

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \quad \sum_{K \in \mathcal{M}} \mathcal{S}_K(u) u_K \geq \zeta \|u\|_{\mathcal{D}}^2. \quad (8)$$

The coercivity assumption allows to estimate a solution to a scheme in the discrete H_0^1 norm.

Proposition 2.2 (a priori estimate). *Let \mathcal{D} be an admissible mesh of Ω and let $\mathcal{S}^{\mathcal{D}}$ define a coercive scheme for (1) with constant ζ in (8). If $\theta \geq \text{regul}(\mathcal{D})$, then there exists C_1 only depending on Ω , ζ and θ such that for any solution u to the scheme $\mathcal{S}^{\mathcal{D}}$:*

$$\|u\|_{\mathcal{D}} \leq C_1 \|f\|_{L^2(\Omega)}. \quad (9)$$

Proof. For all $K \in \mathcal{M}$ we have $\mathcal{S}_K(u) = |K|f_K$. Multiplying this equality by u_K , summing over all the control volumes and using (8), we get:

$$\zeta \|u\|_{\mathcal{D}}^2 \leq \int_{\Omega} f u. \quad (10)$$

Discrete Poincaré inequality (which can be deduced for instance from Lemma 5.3 of [10]) states that there exists C_2 only depending on Ω and θ such that

$$\|u\|_{L^2(\Omega)} \leq C_2 \|u\|_{\mathcal{D}}. \quad (11)$$

Inequality (9) then follows from (10) with the help of Cauchy-Schwarz inequality. \square

2.2.3 Consistency

The discrete H_0^1 estimate that comes with a coercive scheme usually confers some compactness to its numerical solution, ensuring this solution converges to an element of $H_0^1(\Omega)$. In order to prove the latter is a weak solution to the problem (1), it then remains to ensure we can pass to the limit into the scheme.

Definition 2.5 (Consistency). *Let $(\mathcal{D}^n)_{n \geq 1}$ be admissible meshes of Ω such that $\text{size}(\mathcal{D}^n) \rightarrow 0$ as $n \rightarrow \infty$. Let $(\mathcal{S}^n)_{n \geq 1}$ be such that, for all $n \geq 1$, $\mathcal{S}^n = (\mathcal{S}_K^n)_{K \in \mathcal{M}^n}$ is a scheme for (1) associated with discretization $\mathcal{D}^n = (\mathcal{M}^n, \mathcal{E}^n)$. The family of schemes $(\mathcal{S}^n)_{n \geq 1}$ is consistent with (1) if, for any family $(u^n)_{n \geq 1}$ of discrete functions satisfying:*

- For all $n \geq 1$, $u^n \in \mathcal{H}_{\mathcal{M}^n}$,
- there exists $C_3 > 0$ such that, for all $n \geq 1$, $\|u^n\|_{\mathcal{D}^n} \leq C_3$,
- there exists $\bar{u} \in H_0^1(\Omega)$ such that $u^n \rightarrow \bar{u}$ in $L^2(\Omega)$ as $n \rightarrow \infty$;

then

$$\forall \varphi \in \mathcal{C}_c^\infty(\Omega), \quad \lim_{n \rightarrow \infty} \sum_{K \in \mathcal{M}^n} \mathcal{S}_K^n(u^n) \varphi(x_K) = \int_{\Omega} D \nabla \bar{u} \cdot \nabla \varphi. \quad (12)$$

3 Non-linear corrections of a generic cell-centered finite volume scheme

Starting from a conservative, coercive and consistent scheme, we describe in this section how to construct a non-linear correction which gives a monotone

scheme while paying attention not to lose the main properties of the initial scheme. We first state the main assumptions on the initial scheme. Then we detail some general guidelines about the construction of such corrections and these guidelines are finally used to build concrete examples of corrections.

3.1 The initial scheme

Let us denote by A the continuous operator from problem (1) defined by $A(\bar{u}) = \operatorname{div}(D\nabla\bar{u})$.

In the following, we consider a generic discrete approximation $\mathcal{A}^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ of the operator A . $\mathcal{A}^{\mathcal{D}}$ defines a scheme for (1) that writes:

$$-\mathcal{A}^{\mathcal{D}}(u) = f_{\mathcal{D}}, \quad (13)$$

where we let $f_{\mathcal{D}} = (|K|f_K)_{K \in \mathcal{M}} \in \mathcal{H}_{\mathcal{M}}$. We assume that $\mathcal{A}^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ is linear and invertible so that the initial scheme (13) has a unique solution.

For the sake of clarity, it will be convenient to introduce, for any $u \in \mathcal{H}_{\mathcal{M}}$, additional (trivial) values $(u_{\sigma})_{\sigma \in \mathcal{E}_{\text{ext}}}$ which we all take equal to zero. We denote by $V(K) \subset \mathcal{M} \cup \mathcal{E}_{\text{ext}}$ the sets corresponding to the stencil of this scheme, the discrete linear operator $\mathcal{A}^{\mathcal{D}}$ thus writes in the following form:

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \quad \mathcal{A}_K(u) = \sum_{Z \in V(K)} \alpha_{K,Z}(u_Z - u_K), \quad (14)$$

(where with the previous convention $u_Z = 0$ if $Z = \sigma \in \mathcal{E}_{\text{ext}}$). If need be by adding some null coefficients, we further suppose the stencil of the scheme is symmetric that is:

$$\forall (K, L) \in \mathcal{M}^2, \quad L \in V(K) \implies K \in V(L). \quad (15)$$

In the following we will address the problem of correcting this initial scheme in order to obtain a monotone scheme. Except from this property we want to reach, we will assume our initial scheme satisfies all the properties previously defined that is:

(A1) For any admissible mesh \mathcal{D} , the scheme defined by $\mathcal{A}^{\mathcal{D}}$ is conservative. We denote by $F^{\mathcal{D}} = (F_{K,\sigma})_{K \in \mathcal{M}, \sigma \in \mathcal{E}_K}$ the corresponding numerical fluxes such that:

$$\forall K \in \mathcal{M}, \quad \mathcal{A}_K = \sum_{\sigma \in \mathcal{E}_K} F_{K,\sigma}.$$

(A2) There exists $\zeta > 0$ such that for any admissible mesh \mathcal{D} , the scheme defined by $\mathcal{A}^{\mathcal{D}}$ is coercive with constant ζ :

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \quad - \sum_{K \in \mathcal{M}} \mathcal{A}_K(u)u_K \geq \zeta \|u\|_{\mathcal{D}}^2$$

(A3) Let $(\mathcal{D}^n)_{n \geq 1}$ be a sequence of admissible meshes such that $\operatorname{size}(\mathcal{D}^n) \rightarrow 0$ as $n \rightarrow \infty$. Assume that $(\operatorname{regul}(\mathcal{D}^n))_{n \geq 1}$ and $(\max_{K \in \mathcal{M}^n} \operatorname{Card} V(K))_{n \geq 1}$ are bounded. Then the family of schemes defined by $(\mathcal{A}^{\mathcal{D}^n})_{n \geq 1}$ is consistent with problem (1).

3.2 General construction of non-linear corrections

Driven by the structure of monotone schemes, we consider corrections having the following form.

Definition 3.1 (Correction). *Let \mathcal{D} be an admissible mesh of Ω . A correction for the scheme (13) defined by $\mathcal{A}^{\mathcal{D}}$ is a family $\beta^{\mathcal{D}} = (\beta_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ of functions $\beta_{K,Z} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathbb{R}$. Given a correction β :*

- the corrected scheme $\mathcal{S}^{\mathcal{D}}$ (from (13)) is defined by

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \quad \mathcal{S}_K(u) = -\mathcal{A}_K(u) + \sum_{Z \in V(K)} \beta_{K,Z}(u)(u_K - u_Z), \quad (16)$$

- the corrective term is the function $\mathcal{R}^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ defined by

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \quad \mathcal{R}_K(u) = \sum_{Z \in V(K)} \beta_{K,Z}(u)(u_K - u_Z). \quad (17)$$

3.2.1 Monotone corrections

The corrections defined above lead to a monotone structure in case they match the following condition.

Proposition 3.1 (Monotone correction). *Let \mathcal{D} be an admissible mesh of Ω and $\beta^{\mathcal{D}} = (\beta_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ be a correction for (13). Let $(\gamma_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ be a family of functions $\gamma_{K,Z} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathbb{R}_+$ such that, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$,*

$$\text{if } \sum_{Z \in V(K)} |u_K - u_Z| \neq 0 \text{ then } \sum_{Z \in V(K)} \gamma_{K,Z}(u) |u_K - u_Z| = 1. \quad (18)$$

Assume that $\beta^{\mathcal{D}}$ satisfies, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$,

$$\forall Z \in V(K), \quad \beta_{K,Z}(u) \geq \gamma_{K,Z}(u) |\mathcal{A}_K(u)|, \quad (19a)$$

$$\forall L \in \mathcal{M} \text{ such that } \mathcal{E}_K \cap \mathcal{E}_L \neq \emptyset, \quad \beta_{K,L}(u) > \gamma_{K,L}(u) |\mathcal{A}_K(u)|, \quad (19b)$$

$$\forall \sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}, \quad \beta_{K,\sigma}(u) > \gamma_{K,\sigma}(u) |\mathcal{A}_K(u)|. \quad (19c)$$

Then the corrected scheme is monotone.

Proof. Let $u \in \mathcal{H}_{\mathcal{M}}$. Using condition (18), the coordinate K of the initial scheme (13) can be written:

$$-\mathcal{A}_K(u) = - \sum_{Z \in V(K)} \gamma_{K,Z}(u) |u_K - u_Z| \mathcal{A}_K(u)$$

that is

$$-\mathcal{A}_K(u) = \sum_{Z \in V(K)} \{ \gamma_{K,Z}(u) \text{sgn}(u_K - u_Z) \mathcal{A}_K(u) \} (u_K - u_Z). \quad (20)$$

Thus the coordinate K of the corrected scheme reads:

$$\mathcal{S}_K(u) = \sum_{Z \in V(K)} \{\gamma_{K,Z}(u) \operatorname{sgn}(u_K - u_Z) \mathcal{A}_K(u) + \beta_{K,Z}(u)\} (u_K - u_Z). \quad (21)$$

Letting, for $K \in \mathcal{M}$ and $Z \in V(K)$,

$$\tau_{K,Z}(u) = \gamma_{K,Z}(u) \operatorname{sgn}(u_K - u_Z) \mathcal{A}_K(u) + \beta_{K,Z}(u),$$

the corrected scheme takes the form of (4) :

$$\mathcal{S}_K(u) = \sum_{Z \in V(K)} \tau_{K,Z}(u) (u_K - u_Z),$$

with $\tau_{K,Z} \geq 0$ according to (19a). Besides, assumptions (19b) and (19c) entail that the functions $\tau_{K,Z}$ meet conditions (5) which thus guarantees the corrected scheme is monotone. \square

Remark 3.1. *Actually, the main condition we have to focus on when building a correction is condition (19a). Indeed, assume a correction $\tilde{\beta}^{\mathcal{D}}$ matches condition (19a), then, following the calculus above, we can see that the corresponding corrected scheme has the form of (4) with the non negative coefficients $\tau_{K,Z}$ given by*

$$\tau_{K,Z}(u) = \gamma_{K,Z}(u) \operatorname{sgn}(u_K - u_Z) \mathcal{A}_K(u) + \tilde{\beta}_{K,Z}(u).$$

Now, from $\tilde{\beta}^{\mathcal{D}}$, define a new correction $\beta^{\mathcal{D}}$ by setting, for $u \in \mathcal{H}_{\mathcal{M}}$, $K \in \mathcal{M}$ and $Z \in V(K)$:

$$\beta_{K,Z}(u) = \tilde{\beta}_{K,Z}(u) + |K|Z|,$$

where we have extended the notation $K|Z$ to the elements $Z \in V(K)$ by setting $K|Z = \sigma$ if $Z = \sigma \in \mathcal{E}_{\text{ext}}$ and $K|Z = \emptyset$ if $Z \in \mathcal{M}$ is such that $\mathcal{E}_K \cap \mathcal{E}_Z = \emptyset$. Then the correction ($\beta^{\mathcal{D}}$) matches all the conditions of (19) so that the scheme corrected with $\beta^{\mathcal{D}}$ is monotone. Note that if we define a discrete Laplacian operator $\Delta^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ by :

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \quad \Delta_K(u) = \sum_{\sigma \in \mathcal{E}_K} \frac{|\sigma|}{\operatorname{diam}(K)} (u_L - u_K), \quad (22)$$

then using the correction $\beta^{\mathcal{D}}$ amounts to adding some numerical diffusion to the scheme corrected by $\tilde{\beta}^{\mathcal{D}}$. Indeed the scheme corrected with $\beta^{\mathcal{D}}$ writes, in terms of the correction $\tilde{\beta}^{\mathcal{D}}$, for $u \in \mathcal{H}_{\mathcal{M}}$ and $K \in \mathcal{M}$,

$$\mathcal{S}_K(u) = -\mathcal{A}_K(u) + \sum_{Z \in V(K)} \tilde{\beta}_{K,Z}(u) (u_K - u_Z) - \operatorname{diam}(K) \Delta_K(u). \quad (23)$$

The condition (19) states that the terms $\beta_{K,Z}$ have to be large enough to compensate the discrete maximum principle weakening contributions of $-\mathcal{A}^{\mathcal{D}}$, namely the coefficients in the right-hand side sum in (20) which correspond with the elements $Z \in V(K)$ such that $\mathcal{A}_K(u)(u_Z - u_K) < 0$.

There are various ways to choose functions $\gamma_{K,Z}$ satisfying condition (18):

i) Taking, for $K \in \mathcal{M}$ and $Z \in V(K)$,

$$\gamma_{K,Z}(u) = \frac{1}{\sum_{Y \in V(K)} |u_K - u_Y|} \quad (24)$$

if $\sum_{Y \in V(K)} |u_K - u_Y| \neq 0$ and $\gamma_{K,Z}(u) = 0$ else; condition (19a) writes

$$\beta_{K,Z}(u) \geq \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_K - u_Y|} \quad (25)$$

ii) For $u \in \mathcal{H}_{\mathcal{M}}$, let us define the sets $V(K)^* = \{Z \in V(K) ; u_Z - u_K \neq 0\}$. Taking, for $K \in \mathcal{M}$ and $Z \in V(K)$,

$$\gamma_{K,Z}(u) = \frac{1}{\text{Card}V(K)^* |u_Z - u_K|} \quad (26)$$

if $u_Z - u_K \neq 0$ and $\gamma_{K,Z}(u) = 0$ else; condition (19a) writes

$$\beta_{K,Z}(u) \geq \frac{|\mathcal{A}_K(u)|}{\text{Card}V(K)^* |u_Z - u_K|}. \quad (27)$$

3.2.2 Conservation preserving corrections

Even if the initial scheme is a Finite Volume scheme in the sense that it matches conservativity assumption (A1), this is not automatically the case of the corrected scheme. However a simple symmetry assumption on the correction ensures that the conservative structure is preserved.

The statement of this condition needs to introduce polygonal paths in the mesh as in [16]. Given an admissible mesh \mathcal{D} of Ω we fix, for any pair $(I, J) \in \mathcal{M}^2$ such that $I \in V(J)$ (or equivalently $J \in V(I)$) a polygonal path IJ that does not include any edge or vertex of the mesh. Then, assuming the control volumes are sorted out, we denote by \mathcal{C} the set $\mathcal{C} = \{IJ ; I \leq J\}$ and we let, for any edge $\sigma \in \mathcal{E}$, $\text{ch}(\sigma)$ be the set of the polygonal paths IJ with $I \leq J$ and such that IJ crosses σ . Finally, given a path $IJ \in \text{ch}(\sigma)$ with $\sigma \in \mathcal{E}_K$, we set $\varepsilon_{K,\sigma,IJ} = 1$ if, from I to J , the path IJ enters the cell K through σ and $\varepsilon_{K,\sigma,IJ} = -1$ if it leaves K through σ .

Proposition 3.2 (Conservative corrections). *Let \mathcal{D} be an admissible mesh of Ω and $\beta^{\mathcal{D}} = (\beta_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ be a correction for (13). If the family $\beta^{\mathcal{D}}$ is symmetric:*

$$\forall K \in \mathcal{M}, \forall L \in V(K) \cap \mathcal{M}, \quad \beta_{K,L} = \beta_{L,K}, \quad (28)$$

then the corrected scheme is conservative, with numerical fluxes $F'_{K,\sigma}$ given, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$, by

$$\forall \sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{int}}, \quad F'_{K,\sigma}(u) = F_{K,\sigma}(u) + \sum_{IJ \in \text{ch}(\sigma)} \varepsilon_{K,\sigma,IJ} \beta_{I,J}(u) (u_J - u_I) \quad (29a)$$

$$\forall \sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}, \quad F'_{K,\sigma}(u) = F_{K,\sigma}(u) - \beta_{K,\sigma}(u) u_K \quad (29b)$$

Remark 3.2. In case the correction $\beta^{\mathcal{D}}$ is symmetric (in the sense of (28)) the previous proposition states that correcting the initial scheme with $\beta^{\mathcal{D}}$ amounts to correct the initial fluxes $F_{K,\sigma}$ with the corrective fluxes $R_{K,\sigma}$ defined, for all $u \in \mathcal{H}_{\mathcal{M}}$, all $K \in \mathcal{M}$ and all interior edge $\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{int}}$ by

$$R_{K,\sigma}(u) = \sum_{IJ \in \text{ch}(\sigma)} \varepsilon_{K,\sigma,IJ} \beta_{I,J}(u) (u_J - u_I), \quad (30)$$

and for all boundary edge $\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}$ by

$$R_{K,\sigma}(u) = -\beta_{K,\sigma}(u) u_K. \quad (31)$$

Proof of Proposition 3.2. We proceed as in the proof of Proposition 4.1 from [16]. Let us first remark that the corrective fluxes defined by (30) satisfy the conservativity condition (6) (this follows from the fact that, by definition, the quantity $\varepsilon_{K,\sigma,IJ}$ itself is conservative). Consequently the fluxes $F'_{K,\sigma}$ also satisfy this condition.

It remains to check that the corrective term \mathcal{R}_K in (16) matches with the balance $-\sum_{\sigma \in \mathcal{E}_K} R_{K,\sigma}$ of the corrective fluxes. On that account note that, for $K \in \mathcal{M}$ and $\sigma \in \mathcal{E}_K$, if $IJ \in \text{ch}(\sigma)$ is such that $K \notin \{I, J\}$ (i.e. the path crosses the cell K) and if IJ enters (resp. leaves) K across σ , then there exists $\sigma' \in \mathcal{E}_K$ such that IJ leaves (resp. enters) K across, this means $\varepsilon_{K,\sigma,IJ} = -\varepsilon_{K,\sigma',IJ}$. Thus, in the sum below, the terms corresponding to σ and σ' cancel so that we can state:

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \quad \sum_{\sigma \in \mathcal{E}_K} \sum_{\substack{IJ \in \text{ch}(\sigma) \\ K \notin \{I, J\}}} \varepsilon_{K,\sigma,IJ} \beta_{I,J}(u) (u_I - u_J) = 0.$$

Consequently, for any $u \in \mathcal{H}_{\mathcal{M}}$ and any $K \in \mathcal{M}$, the balance reduces to:

$$-\sum_{\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{int}}} R_{K,\sigma}(u) = \sum_{\sigma \in \mathcal{E}_K} \sum_{\substack{IJ \in \text{ch}(\sigma) \\ K \in \{I, J\}}} \varepsilon_{K,\sigma,IJ} \beta_{I,J}(u) (u_I - u_J)$$

which writes, in view of the definition of $\text{ch}(\sigma)$ and $\varepsilon_{K,\sigma,IJ}$,

$$-\sum_{\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{int}}} R_{K,\sigma}(u) = \sum_{L \in V(K) \cap \mathcal{M}} \beta_{K,L}(u) (u_K - u_L)$$

and then

$$-\sum_{\sigma \in \mathcal{E}_K} R_{K,\sigma}(u) = \sum_{Z \in V(K)} \beta_{K,Z}(u) (u_K - u_Z) = \mathcal{R}_K(u).$$

□

3.2.3 Coercivity preserving corrections

If the correction is symmetric (in the sense of Proposition 3.2) it further suffices for the corrective functions to be non-negative to preserve the coercivity of the initial scheme.

Proposition 3.3 (Coercivity preserving corrections). *Let \mathcal{D} be an admissible mesh of Ω and $\beta^{\mathcal{D}} = (\beta_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ be a symmetric correction for (13). Assume the family $\beta^{\mathcal{D}}$ is non-negative:*

$$\forall K \in \mathcal{M}, \forall Z \in V(K), \quad \beta_{K,Z} \geq 0. \quad (32)$$

Then the corrected scheme is coercive with constant ζ .

Proof. Let $u \in \mathcal{H}_{\mathcal{M}}$. Since the initial scheme is coercive with constant ζ we have:

$$\sum_{K \in \mathcal{M}} \mathcal{S}_K(u) u_K \geq \zeta \|u\|_{\mathcal{D}}^2 + \sum_{K \in \mathcal{M}} u_K \sum_{Z \in V(K)} \beta_{K,Z}(u) (u_K - u_Z).$$

Let us denote by \mathcal{T} the last term of the inequality and remark that, provided $\mathcal{T} \geq 0$, the coercivity of the initial scheme is preserved. Now gathering by polygonal paths and using symmetry assumption (28) on $\beta^{\mathcal{D}}$ and assumption (15) on the stencil yield

$$\mathcal{T} = \sum_{IJ \in \mathcal{C}} \beta_{I,J}(u) (u_I - u_J)^2 + \sum_{K \in \mathcal{M}} \sum_{\sigma \in \mathcal{E}_K \cap \mathcal{E}_{ext}} \beta_{K,\sigma}(u) u_K^2$$

which proves, with (32), that $\mathcal{T} \geq 0$. \square

Provided coefficients \mathcal{R}_K of the corrective term are continuous functions of the unknown u , coercivity assumption also guaranties that there exists at least one solution to the corrected scheme.

Proposition 3.4 (Existence of a solution). *Let \mathcal{D} be an admissible mesh of Ω and let $\beta^{\mathcal{D}}$ be a correction for (13) satisfying (28) and (32). Assume that the corrective term $\mathcal{R}^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ is continuous. Then there exists one solution to the corrected scheme.*

Proof. The proof relies on Brower's topological degree. According to the hypothesis made on $\mathcal{R}^{\mathcal{D}}$, the application $h_t = -\mathcal{A}^{\mathcal{D}} + t\mathcal{R}^{\mathcal{D}}$ is continuous for all $t \in [0, 1]$. Then it is sufficient to show that, for R large enough, any solution to $h_t(u) = f_{\mathcal{D}}$ is bounded by R in $\mathcal{H}_{\mathcal{M}}$ to ensure that the degree of $h_1 = \mathcal{S}^{\mathcal{D}}$ on the ball of radius R at the point $f_{\mathcal{D}}$ is the same as the degree of $h_0 = -\mathcal{A}^{\mathcal{D}}$ which is not zero (since $\mathcal{A}^{\mathcal{D}}$ is invertible), and consequently to prove the existence of one solution to the corrected scheme $\mathcal{S}^{\mathcal{D}}(u) = f_{\mathcal{D}}$. The expected *a priori* estimate on the solution to $h_t(u) = f_{\mathcal{D}}$ is based on the coercivity of $-\mathcal{A}^{\mathcal{D}}$ and $\mathcal{S}^{\mathcal{D}}$. Indeed noting that $h_t = -(1-t)\mathcal{A}^{\mathcal{D}} + t\mathcal{S}^{\mathcal{D}}$, assumption 2 and Proposition 3.3 guarantee that the scheme defined by h_t is coercive with constant ζ . From Proposition 2.2 and the discrete Poincaré inequality (11) that any solution to $h_t(u) = f_{\mathcal{D}}$ is bounded by $R = C_1 C_2 \|f\|_{L^2(\Omega)}$. \square

3.2.4 How to build monotone, conservative and coercive corrections

A simple way to construct corrections that match all the previous conditions ensuring the corrected scheme is monotone and still conservative and coercive is to take the following steps:

1. Choose a family $\gamma^{\mathcal{D}}$ such that (18) holds (for instance take $\gamma^{\mathcal{D}}$ as in (24) or(26));
2. Define the correction $b^{\mathcal{D}}$ by

$$\forall K \in \mathcal{M}, \forall Z \in V(K), \quad b_{K,Z} = \gamma_{K,Z} |\mathcal{A}_K|. \quad (33)$$

This correction matches condition (19a)

3. (a) For $K \in \mathcal{M}$ and $\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}$, define $\tilde{\beta}_{K,\sigma} = b_{K,\sigma}$,
- (b) For $(K, L) \in \mathcal{M}^2$ such that $L \in V(K)$, define $\tilde{\beta}_{K,L}$ as a symmetric combination of $b_{K,L}$ and $b_{L,K}$ such that $\tilde{\beta}_{K,L} \geq b_{K,L}$. For instance one can takes $\tilde{\beta}_{K,L} = b_{K,L} + b_{L,K}$ or $\tilde{\beta}_{K,L} = \max(b_{K,L}, b_{L,K})$.

The correction $\tilde{\beta}^{\mathcal{D}}$ is thus symmetric, non-negative and satisfies condition (19a).

4. Augment $\tilde{\beta}^{\mathcal{D}}$ to match conditions (19b) and (19c): for instance define (see remark 3.1) $\beta^{\mathcal{D}}$ by

$$\forall K \in \mathcal{M}, \forall Z \in V(K), \quad \beta_{K,Z} = \tilde{\beta}_{K,Z} + |K|Z|.$$

The correction $\beta^{\mathcal{D}} = (\beta_{K,Z})_{K \in \mathcal{M}, Z \in V(K)}$ we obtain from these guidelines is thus symmetric, non-negative and gives a monotone corrected scheme.

As an example let us consider the following correction $\beta^{\mathcal{D}}$, similar to the non-linear correction proposed in [16], and defined, for all $u \in \mathcal{H}_{\mathcal{M}}$, all $K \in \mathcal{M}$ and all $Z \in V(K)$, by:

- If $Z = \sigma \in \mathcal{E}_{\text{ext}}$, then

$$\beta_{K,\sigma}(u) = \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_Y - u_K|} + |\sigma|. \quad (34)$$

- If $Z = L \in \mathcal{M}$, then

$$\beta_{K,L}(u) = \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_Y - u_K|} + \frac{|\mathcal{A}_L(u)|}{\sum_{Y \in V(L)} |u_Y - u_L|} + |K|L|. \quad (35)$$

If one of the quantities $\sum_{Y \in V(K)} |u_Y - u_K|$ or $\sum_{Y \in V(L)} |u_Y - u_L|$ is zero, we define $\beta_{K,Z}(u)$ in that case by dropping the corresponding term in (34) or (35).

In [16], it is proved that this correction gives a monotone, conservative and coercive scheme. This can also be shown by verifying this correction can be

built following the guidelines 1–4 above. First, we consider the family $\gamma^{\mathcal{D}}$ given by (24) and then define, according to (33), correction $b^{\mathcal{D}}$ by:

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \forall K \in \mathcal{M}, \forall Z \in V(K), \quad b_{K,Z}(u) = \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_Y - u_K|}.$$

We then follow steps 2 and 3 taking $\tilde{\beta}_{K,L} = b_{K,L} + b_{L,K}$ in 3b and we augment $\tilde{\beta}^{\mathcal{D}}$ according to step 4. Equation (35) finally writes $\beta_{K,L} = \tilde{\beta}_{K,L} + |K|L|$.

Starting from a different choice for the family $\gamma^{\mathcal{D}}$, namely the one previously defined by (26), the steps 1–4 can lead to the correction defined, for all $u \in \mathcal{H}_{\mathcal{M}}$, all $K \in \mathcal{M}$ and all $Z \in V(K)$, by:

$$\beta_{K,Z}(u) = \left\{ \max \left(\frac{|\mathcal{A}_K(u)|}{\text{Card}V(K)^*}, \frac{|\mathcal{A}_Z(u)|}{\text{Card}V(Z)^*} \right) + |K|Z| d_{K|Z} \right\} \frac{1}{|u_K - u_Z|} \quad (36)$$

where we set $\frac{|\mathcal{A}_Z(u)|}{\text{Card}V(Z)^*} = 0$ if $Z = \sigma \in \mathcal{E}_{\text{ext}}$. The corresponding monotone, conservative and coercive corrected scheme $\mathcal{S}^{\mathcal{D}}$ writes, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$:

$$\begin{aligned} \mathcal{S}_K(u) &= -\mathcal{A}_K(u) \\ &+ \sum_{Z \in V(K)^*} \left\{ \max \left(\frac{|\mathcal{A}_K(u)|}{\text{Card}V(K)^*}, \frac{|\mathcal{A}_Z(u)|}{\text{Card}V(Z)^*} \right) + |K|Z| d_{K|Z} \right\} \text{sgn}(u_K - u_Z). \end{aligned} \quad (37)$$

Note that the use of the terms $\text{sgn}(u_K - u_Z)$ in this last correction is reminiscent of the form of the non-linear stabilization term proposed in [6] to design a Galerkin approximation of the Laplacian operator guaranteeing a discrete maximum principle on arbitrary meshes. The main drawback of the scheme (37) is that the corrective term is not continuous so that the existence of solutions to the non-linear system $\mathcal{S}^{\mathcal{D}}(u) = f_{\mathcal{D}}$ is not ensured. To obtain continuity we will present in section 3.4.2 a regularized version of this scheme.

3.3 Convergence preserving corrections

From section 3.2, we know how to correct the initial scheme in order to obtain a monotone scheme which is still conservative and coercive. Coercivity thus ensures that the solution of such a corrected scheme still converges, up to a subsequence, to a function $\bar{u} \in H_0^1(\Omega)$. Moreover, from the consistency of the initial scheme with problem (1), the behavior of the initial part of the corrected scheme is known. Therefore, a simple way to prove that the limit \bar{u} is a weak solution to the problem (1) is to make sure the corrective term vanishes as the size of the mesh tends to 0.

In addition to the geometrical regularity of the mesh, measured by the quantity $\text{regul}(\mathcal{D})$, we want to take into account its compatibility with the initial discretized operator $\mathcal{A}^{\mathcal{D}}$. To this end we first define the sets $\tilde{V}(K)$ by adding

to $V(K)$ all the cells crossed by some polygonal path coming from K i.e. of the form KL ($L \in V(K)$). The sets $\tilde{V}(K)$ are then completed so that they are still symmetric that is:

$$\forall (K, L) \in \mathcal{M}^2, \quad L \in \tilde{V}(K) \implies K \in \tilde{V}(L).$$

Then we define the following quantity:

$$\text{reg}_{\mathcal{A}}(\mathcal{D}) = \text{regul}(\mathcal{D}) + \max_{K \in \mathcal{M}, L \in \tilde{V}(K)} \frac{\text{diam}(L)}{\text{diam}(K)} + \max_{K \in \mathcal{M}} \text{Card}(\tilde{V}(K)).$$

Proposition 3.5 (Convergence of the corrected scheme). *Let $(\mathcal{D}^n)_{n \geq 1}$ be a sequence of admissible meshes of Ω such that, $\text{size}(\mathcal{D}^n) \rightarrow 0$ as $n \rightarrow \infty$ and $(\text{reg}_{\mathcal{A}}(\mathcal{D}^n))_{n \geq 1}$ is bounded. Let $(\beta^n)_{n \geq 1}$ be a family of corrections associated with $(\mathcal{D}^n)_{n \geq 1}$ such that for all $n \geq 1$, β^n is symmetric and non-negative. For $n \geq 1$ we denote by \mathcal{S}^n the corresponding corrected scheme.*

Assume that a family $(u^n)_{n \geq 1}$ satisfies:

- For all $n \geq 1$, $u^n \in \mathcal{H}_{\mathcal{M}}$ is a solution to \mathcal{S}^n ;
- As $n \rightarrow \infty$,

$$\sum_{K \in \mathcal{M}^n} \text{diam}(K) \sum_{Z \in V(K)} \beta_{K,Z}^n(u^n) |u_K^n - u_Z^n| \rightarrow 0. \quad (38)$$

Then, as $n \rightarrow \infty$, u^n converges in $L^2(\Omega)$ to the unique solution of (1).

Remark 3.3. *In the case where $V(K) \cap \mathcal{M}$ reduces to cells $L \in \mathcal{M}$ such that $\mathcal{E}_K \cap \mathcal{E}_L \neq \emptyset$. The family of corrective fluxes $R = (R_{K,\sigma})_{K \in \mathcal{M}, \sigma \in \mathcal{E}_K}$ defined through (30) and (31) simply writes, for $\sigma = K|L \in \mathcal{E}$,*

$$R_{K,\sigma}(u) = \beta_{K,\sigma}(u)(u_L - u_K).$$

Then, defining, for a family of fluxes $F = (F_{K,\sigma})_{K \in \mathcal{M}, \sigma \in \mathcal{E}_K}$, discrete norms $N_{p,\mathcal{D}}(F)$ by

$$N_{p,\mathcal{D}}(F)^p = \sum_{K \in \mathcal{M}} \sum_{\sigma \in \mathcal{E}_K} |\sigma| \text{diam}(K) \left| \frac{F_{K,\sigma}}{|\sigma|} \right|^p,$$

condition (38) reads

$$N_{1,\mathcal{D}^n}(R(u^n)) \rightarrow 0 \text{ as } n \rightarrow \infty.$$

Notice that as a consequence of Cauchy-Schwarz inequality, the following bound holds for any family of fluxes F :

$$N_{1,\mathcal{D}}(F) \leq (d|\Omega| \text{regul}(\mathcal{D}))^{1/2} N_{2,\mathcal{D}}(F). \quad (39)$$

Thus, as $(\text{regul}(\mathcal{D}^n))_{n \geq 1}$ is bounded, (38) holds if $N_{2,\mathcal{D}^n}(R(u^n)) \rightarrow 0$ as $n \rightarrow \infty$.

Remark 3.4. *The additional numerical diffusion term $\text{diam}(K)\Delta_K(u)$ in (23) is conservative: it writes, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$,*

$$\text{diam}(K)\Delta_K(u) = \sum_{\sigma \in \mathcal{E}_K} r_{K,\sigma}(u),$$

with $r_{K,\sigma}(u) = |\sigma|(u_L - u_K)$. Now remark that if $\theta \geq \text{regul}(\mathcal{D})$ then we have

$$\forall u \in \mathcal{H}_{\mathcal{M}}, \quad N_{2,\mathcal{D}}(r(u)) \leq C_4 \text{size}(\mathcal{D}) \|u\|_{\mathcal{D}},$$

with constant C_4 only depending on θ . Provided both $(\text{regul}(\mathcal{D}^n))_{n \geq 1}$ and $(\|u^n\|_{\mathcal{D}^n})_{n \geq 1}$ are bounded, this entails that $N_{2,\mathcal{D}^n}(r(u^n)) \rightarrow 0$ as $n \rightarrow \infty$.

Proof of Proposition 3.5. We proceed as mentioned above: we use first coercivity to extract a convergent subsequence of $(u^n)_{n \geq 1}$, then the consistency of the initial scheme together with assumption (38) allow to pass to the limit in the corrected scheme.

Given $n \geq 1$, Proposition 3.3 shows that \mathcal{S}^n is coercive with constant ζ and thus that the *a priori* estimate (9) holds for u^n . Since $(\text{regul}(\mathcal{D}^n))_{n \geq 1}$ is bounded and since ζ does not depend on n , this estimate proves that the sequence $(\|u^n\|_{\mathcal{D}^n})_{n \geq 1}$ is bounded. Thus, according to the discrete compactness results for bounded families in the discrete H_0^1 norm (see [10] lemmas 5.6 and 5.7 with $p = 2$), there exists $\bar{u} \in H_0^1(\Omega)$ such that, up to a subsequence, $u^n \rightarrow \bar{u}$ in $L^2(\Omega)$. Since (1) has a unique solution, if we prove that \bar{u} is indeed this solution, then we will get that the whole family $(u^n)_{n \geq 1}$ converges to \bar{u} as $n \rightarrow \infty$.

To simplify the notations, we drop the index n and assume that $u = u^n$ converges to \bar{u} as $\text{size}(\mathcal{D}) \rightarrow 0$ and we show that \bar{u} is the weak solution to (1). Given $\varphi \in \mathcal{C}_c^\infty(\Omega)$ we set $\varphi_{\mathcal{D}} = (\varphi_K)_{K \in \mathcal{M}} \in \mathcal{H}_{\mathcal{M}}$ with $\varphi_K = \varphi(x_K)$. Multiplying the equation on K (16) by φ_K and summing over $K \in \mathcal{M}$ we get:

$$- \sum_{K \in \mathcal{M}} \mathcal{A}_K(u)\varphi_K + \sum_{K \in \mathcal{M}} \mathcal{R}_K(u)\varphi_K = \int_{\Omega} f\varphi_{\mathcal{D}}. \quad (40)$$

The right-hand side tends to $\int_{\Omega} f\varphi$ as $\text{size}(\mathcal{D}) \rightarrow 0$. Besides, since $\text{reg}_{\mathcal{A}}(\mathcal{D})$ is bounded, assumption (A3) on the consistency of the initial scheme ensure that, along the extracted subfamily, we have

$$- \sum_{K \in \mathcal{M}} \mathcal{A}_K(u)\varphi_K \rightarrow \int_{\Omega} D\nabla \bar{u} \nabla \varphi,$$

as $\text{size}(\mathcal{D}) \rightarrow 0$.

Let us prove the corrected term in the left-hand side of (40) vanishes as $\text{size}(\mathcal{D}) \rightarrow 0$. Gathering by polygonal paths, we can write

$$\begin{aligned} \sum_{K \in \mathcal{M}} \mathcal{R}_K(u)\varphi_K &= \sum_{IJ \in \mathcal{C}} \beta_{I,J}(u)(u_I - u_J)(\varphi_I - \varphi_J) \\ &\quad + \sum_{K \in \mathcal{M}} \sum_{\sigma \in \mathcal{E}_K \cap \mathcal{E}_{\text{ext}}} \beta_{K,\sigma}(u)u_K\varphi_K. \end{aligned}$$

Hence

$$\left| \sum_{K \in \mathcal{M}} \mathcal{R}_K(u) \varphi_K \right| \leq \sum_{K \in \mathcal{M}} \sum_{Z \in V(K)} \beta_{K,Z}(u) |u_K - u_Z| |\varphi_K - \varphi_Z|. \quad (41)$$

Now note that since φ is regular, compactly supported in Ω , and since $\text{reg}_{\mathcal{A}}(\mathcal{D})$ is bounded, there exists C_5 not depending on \mathcal{D} such that

$$|\varphi_K - \varphi_Z| \leq C_5 \text{diam}(K)$$

for all $K \in \mathcal{M}$ and all $Z \in V(K)$. Using this last inequality in (41) proves, according to (38), that

$$\sum_{K \in \mathcal{M}} \mathcal{R}_K(u) \varphi_K \rightarrow 0$$

as $\text{size}(\mathcal{D})$ goes to 0.

Sending $\text{size}(\mathcal{D}) \rightarrow 0$ in (40) (along the extracted subfamily) we finally get, for any $\varphi \in \mathcal{C}_c^\infty(\Omega)$,

$$\int_{\Omega} D\nabla \bar{u} \nabla \varphi = \int_{\Omega} f \varphi,$$

which proves, as announced, that \bar{u} is the weak solution to (1). \square

3.4 Examples of corrections

Using the tools from the previous section we study two actual examples of corrections. For each one, we give numerical conditions ensuring the corrected scheme converges.

3.4.1 A first correction

Given some parameter $\eta > 0$, we consider first the following correction $\beta^{\mathcal{D}}$ defined, for all $u \in \mathcal{H}_{\mathcal{M}}$, all $K \in \mathcal{M}$ and all $Z \in V(K)$, by:

- If $Z = \sigma \in \mathcal{E}_{\text{ext}}$, then

$$\beta_{K,\sigma}(u) = \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_Y - u_K|} + \eta \min \left(|\sigma|, \frac{|K|}{\sum_{Y \in V(K)} |u_K - u_Y|} \right). \quad (42)$$

- If $Z = L \in \mathcal{M}$, then

$$\begin{aligned} \beta_{K,L}(u) &= \frac{|\mathcal{A}_K(u)|}{\sum_{Y \in V(K)} |u_Y - u_K|} + \frac{|\mathcal{A}_L(u)|}{\sum_{Y \in V(L)} |u_Y - u_L|} \\ &+ \eta \min \left(|K|L|, \frac{|K|}{\sum_{Y \in V(K)} |u_Y - u_K|} + \frac{|L|}{\sum_{Y \in V(L)} |u_Y - u_L|} \right). \end{aligned} \quad (43)$$

This correction is slightly different from the one previously defined by (34)-(35). More precisely the difference lies in the last term that is in the augmentation chosen in step 4 of the guidelines from section 3.2.4. The modified augmentation chosen above still brings monotonicity and takes better care of the convergence of the scheme.

Note that the function $\beta_{K,Z} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathbb{R}$ are continuous outside the set $\{u \in \mathcal{H}_{\mathcal{M}} ; u_K - u_Z \neq 0\}$ and bounded on $\mathcal{H}_{\mathcal{M}}$ according to (14). Hence the corrective term $\mathcal{R}^{\mathcal{D}} : \mathcal{H}_{\mathcal{M}} \rightarrow \mathcal{H}_{\mathcal{M}}$ defined through (17) is continuous so that Proposition 3.4 guarantees the corresponding corrected scheme $\mathcal{S}^{\mathcal{D}}(u) = f_{\mathcal{D}}$ has at least one solution.

Proposition 3.6. *Let $\eta > 0$ and let $(\mathcal{D}^n)_{n \geq 1}$ be a sequence of admissible meshes of Ω such that $\text{size}(\mathcal{D}^n) \rightarrow 0$ as $n \rightarrow \infty$ and $(\text{reg}_{\mathcal{A}}(\mathcal{D}^n))_{n \geq 1}$ is bounded. For all $n \geq 1$ we denote by $\mathcal{S}^n : \mathcal{H}_{\mathcal{M}^n} \rightarrow \mathcal{H}_{\mathcal{M}^n}$ the corrected scheme defined through (42)-(43). Let $(u^n)_{n \geq 1}$ be a sequence of discrete functions satisfying*

- For all $n \geq 1$, $u^n \in \mathcal{H}_{\mathcal{M}^n}$ is a solution to \mathcal{S}^n ;
- As $n \rightarrow \infty$,

$$\sup_{K \in \mathcal{M}^n} \left\{ \left| \mathcal{A}_K^{\mathcal{D}^n}(u^n) \right| \frac{\text{diam}(K)}{|K|} \right\} \rightarrow 0. \quad (44)$$

Then, as $n \rightarrow \infty$, u^n converges in $L^2(\Omega)$ to the unique solution of (1).

Proof. We show that the family of solutions $(u^n)_{n \geq 1}$ matches condition (38). For simplicity, we drop the index n . For all $K \in \mathcal{M}$ and all $Z \in V(K)$ we have:

$$\beta_{K,Z}(u) |u_K - u_Z| \leq |\mathcal{A}_K(u)| + |\mathcal{A}_Z(u)| + \eta |K| |Z| |u_K - u_Z|.$$

Thus, $\text{reg}_{\mathcal{A}}(\mathcal{D})$ being bounded, there exists C_6 independent of \mathcal{D} such that

$$\begin{aligned} \sum_{K \in \mathcal{M}} \text{diam}(K) \sum_{Z \in V(K)} \beta_{K,Z}(u) |u_K - u_Z| &\leq \\ &C_6 \sum_{K \in \mathcal{M}} \text{diam}(K) |\mathcal{A}_K(u)| + \eta N_{1,\mathcal{D}}(r(u)), \end{aligned} \quad (45)$$

with $N_{1,\mathcal{D}}(r(u)) = \sum_{K \in \mathcal{M}} \text{diam}(K) \sum_{\sigma \in \mathcal{E}_K} |\sigma| |u_K - u_L|$. Remark 3.4, together with inequality (39), yield

$$N_{1,\mathcal{D}}(r(u)) \xrightarrow{\text{size}(\mathcal{D}) \rightarrow 0} 0. \quad (46)$$

Besides, the first term of the right hand side in (45) can be bounded above as follows:

$$\sum_{K \in \mathcal{M}} \text{diam}(K) |\mathcal{A}_K(u)| \leq |\Omega| \sup_{K \in \mathcal{M}} \left\{ |\mathcal{A}_K(u)| \frac{\text{diam}(K)}{|K|} \right\}$$

which, thanks to (44), implies

$$\sum_{K \in \mathcal{M}} \text{diam}(K) |\mathcal{A}_K(u)| \xrightarrow{\text{size}(\mathcal{D}) \rightarrow 0} 0. \quad (47)$$

Substituting estimates (46) and (47) into (45) proves that, as $\text{size}(\mathcal{D}) \rightarrow 0$,

$$\sum_{K \in \mathcal{M}} \text{diam}(K) \sum_{Z \in V(K)} \beta_{K,Z}(u) |u_K - u_Z| \rightarrow 0,$$

which, according to Proposition 3.5, gives the desired result. \square

3.4.2 A regularized correction

As we pointed out above, the main drawback of the correction defined by (36) is that the resulting scheme is not a continuous function of $u \in \mathcal{H}_{\mathcal{M}}$. Actually, discontinuity mainly comes from the family $\gamma^{\mathcal{D}}$ given by (26) which has been used to build the correction following the steps 1–4 from section 3.2.4. Given a positive parameter ε , let us replace $\gamma^{\mathcal{D}}$ by a smoothed family γ^ε which writes, for $u \in \mathcal{H}_{\mathcal{M}}$, $K \in \mathcal{M}$ and $Z \in V(K)$,

$$\gamma_{K,Z}^\varepsilon(u) = \frac{1}{\text{Card}_\varepsilon V(K)^* (|u_K - u_Z| + \varepsilon)}, \quad (48)$$

in which the smoothed version $\text{Card}_\varepsilon V(K)^*$ of $\text{Card}V(K)^*$ is defined, for $u \in \mathcal{H}_{\mathcal{M}}$ and $K \in \mathcal{M}$, by:

$$\text{Card}_\varepsilon V(K)^* = \sum_{Z \in V(K)} \frac{|u_K - u_Z|}{|u_K - u_Z| + \varepsilon}.$$

Note that this smoothed version of $\gamma^{\mathcal{D}}$ still matches the condition (18) of Proposition 3.1 so that, following the steps given in section 3.2.4, we can start from γ^ε to build a smoothed correction β^ε defined, for $u \in \mathcal{H}_{\mathcal{M}}$, $K \in \mathcal{M}$ and $Z \in V(K)$, by

$$\beta_{K,Z}^\varepsilon(u) = \max \left(\frac{|\mathcal{A}_K(u)|}{\text{Card}_\varepsilon V(K)^*}, \frac{|\mathcal{A}_Z(u)|}{\text{Card}_\varepsilon V(Z)^*} \right) \frac{1}{|u_K - u_Z| + \varepsilon} + \frac{|K|Z| d_{K|Z}}{|u_K - u_Z| + \varepsilon} \quad (49)$$

with the convention $\frac{|\mathcal{A}_Z(u)|}{\text{Card}_\varepsilon V(Z)^*} = 0$ if $Z = \sigma \in \mathcal{E}_{\text{ext}}$.

The corresponding corrected scheme \mathcal{S}^ε thus writes, for all $u \in \mathcal{H}_{\mathcal{M}}$ and all $K \in \mathcal{M}$,

$$\begin{aligned} \mathcal{S}_K^\varepsilon(u) &= -\mathcal{A}_K(u) \\ &+ \sum_{Z \in V(K)} \max \left(\frac{|\mathcal{A}_K(u)|}{\text{Card}_\varepsilon V(K)^*}, \frac{|\mathcal{A}_Z(u)|}{\text{Card}_\varepsilon V(Z)^*} \right) \text{sgn}_\varepsilon(u_K - u_Z) + \delta_K(u), \end{aligned} \quad (50)$$

where the real function $\text{sgn}_\varepsilon : x \in \mathbb{R} \mapsto x/(|x| + \varepsilon)$ regularizes the function sgn and the function $\delta_K : \mathcal{H}_\mathcal{M} \rightarrow \mathcal{H}_\mathcal{M}$ is defined, for $u \in \mathcal{H}_\mathcal{M}$, by

$$\delta_K(u) = \sum_{\sigma \in \mathcal{E}_K} |\sigma| d_\sigma \text{sgn}_\varepsilon(u_K - u_L).$$

According to section 3.2.4, this scheme is monotone, conservative and coercive and Proposition 3.4 ensures it admits at least one solution.

Remark 3.5. *Considering a sequence (u^ε) of solutions to the regularized schemes (50) and sending $\varepsilon \rightarrow 0$, one can expect to obtain a solution to the unregularized scheme defined by (37). Indeed, thanks to the a priori estimate (9), the sequence (u^ε) is bounded in the finite-dimensional space $\mathcal{H}_\mathcal{M}$ and then converges, up to a subsequence, to a discrete function $u \in \mathcal{H}_\mathcal{M}$. However, passing to the limit in (50) does not prove that u satisfies (37). Actually, since the function sgn is not continuous at the origin, we can only conclude that, up to a subsequence, as $\varepsilon \rightarrow 0$*

$$\text{sgn}_\varepsilon(u_K^\varepsilon - u_Z^\varepsilon) \rightarrow \begin{cases} \text{sgn}(u_K - u_Z) & \text{if } u_Z \neq u_K \\ \sigma_{K,Z} & \text{if } u_Z = u_K, \end{cases}$$

for some $\sigma_{K,Z} \in [-1, 1]$. Then, as $\varepsilon \rightarrow 0$, $\text{Card}_\varepsilon V(K)^* \rightarrow \Sigma(K)$ with

$$\Sigma(K) = \text{Card}V(K)^* + \sum_{\substack{Z \in V(K) \\ u_Z = u_K}} |\sigma_{K,Z}|.$$

Thus we can only conclude that u satisfies the limit scheme

$$\begin{aligned} -\mathcal{A}_K(u) + \sum_{Z \in V(K)^*} \left\{ \max \left(\frac{|\mathcal{A}_K(u)|}{\Sigma(K)}, \frac{|\mathcal{A}_Z(u)|}{\Sigma(Z)} \right) + |K|Z| d_{K|Z} \right\} \text{sgn}(u_K - u_Z) \\ + \sum_{\substack{Z \in V(K) \\ u_Z = u_K}} \left\{ \max \left(\frac{|\mathcal{A}_K(u)|}{\Sigma(K)}, \frac{|\mathcal{A}_Z(u)|}{\Sigma(K)} \right) + |K|Z| d_{K|Z} \right\} \sigma_{K,Z} = |K| f_K, \end{aligned}$$

which does not coincide with (37).

In order to address the question of convergence for the scheme \mathcal{S}^ε , the proposition below gives an estimate on $\mathcal{A}^\mathcal{D}(u)$ if u is a solution to (50).

The statement of this proposition needs to introduce the sets $V(K)^+$ and $V(K)^-$ defined, given $u \in \mathcal{H}_\mathcal{M}$, by:

$$\begin{aligned} V(K)^+ &= \{Z \in V(K) ; \mathcal{A}_K(u)(u_Z - u_K) > 0\}, \\ V(K)^- &= \{Z \in V(K) ; \mathcal{A}_K(u)(u_Z - u_K) < 0\}. \end{aligned}$$

Proposition 3.7. *Let \mathcal{D} be an admissible mesh of Ω and let $\theta \geq \text{regul}(\mathcal{D})$ and $\varepsilon > 0$. Let u be a solution to \mathcal{S}^ε and let $K_0 \in \mathcal{M}$ be such that*

$$\frac{|\mathcal{A}_{K_0}(u)|}{\text{Card}_\varepsilon V(K_0)^*} = \max_{K \in \mathcal{M}} \frac{|\mathcal{A}_K(u)|}{\text{Card}_\varepsilon V(K)^*}. \quad (51)$$

Assume that u satisfies:

$$\text{there exists } Z \in V(K_0)^+ \text{ such that } |u_{K_0} - u_Z| \geq \varepsilon. \quad (52)$$

Then there exists C_7 only depending on d and θ such that, for all $K \in \mathcal{M}$,

$$\frac{|\mathcal{A}_K(u)|}{\text{Card}_\varepsilon V(K)^*} \leq |K_0| |f_{K_0}| + C_7 |K_0|. \quad (53)$$

Proof. It is sufficient to prove estimate (53) for $K = K_0$. Now the K_0 component of $\mathcal{S}^\varepsilon(u)$ reduces to:

$$-\mathcal{A}_{K_0}(u) + \sum_{Z \in V(K_0)} \frac{|\mathcal{A}_{K_0}(u)|}{\text{Card}_\varepsilon V(K_0)^*} \text{sgn}_\varepsilon(u_{K_0} - u_Z) + \delta_{K_0}(u) = |K_0| f_{K_0}. \quad (54)$$

Summing separately on $V(K_0)^-$ and $V(K_0)^+$, we get :

$$\begin{aligned} & -\mathcal{A}_{K_0}(u) + \sum_{Z \in V(K_0)} \frac{|\mathcal{A}_{K_0}(u)|}{\text{Card}_\varepsilon V(K_0)^*} \text{sgn}_\varepsilon(u_{K_0} - u_Z) \\ &= -\mathcal{A}_{K_0}(u) \left(1 - \sum_{Z \in V(K_0)^-} \frac{|\text{sgn}_\varepsilon(u_{K_0} - u_Z)|}{\text{Card}_\varepsilon V(K_0)^*} + \sum_{Z \in V(K_0)^+} \frac{|\text{sgn}_\varepsilon(u_{K_0} - u_Z)|}{\text{Card}_\varepsilon V(K_0)^*} \right). \end{aligned}$$

Since condition (18) for the family γ^ε can be written:

$$\sum_{Z \in V(K_0)^-} \frac{|\text{sgn}_\varepsilon(u_{K_0} - u_Z)|}{\text{Card}_\varepsilon V(K_0)^*} + \sum_{Z \in V(K_0)^+} \frac{|\text{sgn}_\varepsilon(u_{K_0} - u_Z)|}{\text{Card}_\varepsilon V(K_0)^*} = 1,$$

we then have:

$$\begin{aligned} & -\mathcal{A}_{K_0}(u) + \sum_{Z \in V(K_0)} \frac{|\mathcal{A}_{K_0}(u)|}{\text{Card}_\varepsilon V(K_0)^*} \text{sgn}_\varepsilon(u_{K_0} - u_Z) \\ &= \frac{-2\mathcal{A}_{K_0}(u)}{\text{Card}_\varepsilon V(K_0)^*} \sum_{Z \in V(K_0)^+} |\text{sgn}_\varepsilon(u_{K_0} - u_Z)|, \quad (55) \end{aligned}$$

Now since $|\text{sgn}_\varepsilon(x)| \geq 1/2$ when $|x| \geq \varepsilon$, assumption (52) ensures that

$$\sum_{Z \in V(K_0)^+} |\text{sgn}_\varepsilon(u_{K_0} - u_Z)| \geq 1/2$$

Substituting (55) in (54), applying triangular inequality and using this last bound lead to:

$$\frac{|\mathcal{A}_{K_0}(u)|}{\text{Card}_\varepsilon V(K_0)^*} \leq |K_0| |f_{K_0}| + |\delta_{K_0}(u)|. \quad (56)$$

Finally, remark that, for all $K \in \mathcal{M}$,

$$|\delta_K(u)| \leq \sum_{\sigma \in \mathcal{E}_K} |\sigma| d_\sigma \leq d(1 + \theta) |K|. \quad (57)$$

Plugging this last inequality with $K = K_0$ into (56) gives the desired estimates. \square

Adding some regularity assumption on the mesh, the following result states the convergence of the solution to the scheme \mathcal{S}^ε provided this solution fulfills condition (52) above. In the following, for $u \in \mathcal{H}_{\mathcal{M}}$, we will say that $K \in \mathcal{M}$ is a maximal cell for u if:

$$\frac{|\mathcal{A}_K(u)|}{\text{Card}_\varepsilon V(K)^*} = \max_{L \in \mathcal{M}} \frac{|\mathcal{A}_L(u)|}{\text{Card}_\varepsilon V(L)^*}. \quad (58)$$

Proposition 3.8. *Assume $f \in L^d(\Omega)$. Let $(\mathcal{D}^n)_{n \geq 1}$ be a sequence of admissible meshes of Ω such that $\text{size}(\mathcal{D}^n) \rightarrow 0$ as $n \rightarrow \infty$ and $(\text{reg}_{\mathcal{A}}(\mathcal{D}^n))_{n \geq 1}$ is bounded; assume that exists $C_8 > 0$ verifying,*

$$\forall n \geq 1, \forall K, L \in \mathcal{M}^n, \quad |K| \leq C_8 |L|. \quad (59)$$

Let $(\varepsilon_n)_{n \geq 1}$ be a sequence of positive real numbers and let $(u^n)_{n \geq 1}$ be a sequence of discrete functions satisfying:

- For all $n \geq 1$, $u^n \in \mathcal{H}_{\mathcal{M}^n}$ is a solution to the scheme $\mathcal{S}^{\varepsilon_n}$.
- For all $n \geq 1$, there exists a maximal cell $K_0^n \in \mathcal{M}^n$ for u^n for which

$$\text{there exists } Z \in V(K_0^n)^+ \text{ such that } \left| u_{K_0^n}^n - u_Z^n \right| \geq \varepsilon_n. \quad (60)$$

Then, as $n \rightarrow \infty$, u^n converges in $L^2(\Omega)$ to the unique solution of (1).

Proof. We show that, thanks to assumption (60) made on $(u^n)_{n \geq 1}$, condition (38) of Proposition 3.5 is satisfied. For simplicity, we drop the index n . From Proposition 3.7 and inequality (57), we know since $\text{reg}_{\mathcal{A}}(\mathcal{D})$ is bounded that there exists a constant C_9 independent of \mathcal{D} and ε such that, for all $K \in \mathcal{M}$,

$$\sum_{Z \in V(K)} \beta_{K,Z}^\varepsilon(u) |u_K - u_Z| \leq C_9 \int_{K_0} (|f| + 1) + C_9 |K|.$$

From Hölder inequality and assumption (59), we get

$$\sum_{Z \in V(K)} \beta_{K,Z}^\varepsilon(u) |u_K - u_Z| \leq C_{10} |K|^{\frac{d-1}{d}} \left(\int_{K_0} (|f| + 1)^d \right)^{\frac{1}{d}} + C_{10} |K|, \quad (61)$$

with $C_{10} = \max(C_8^{\frac{d-1}{d}} C_9, C_9)$. Next note that since $\text{regul}(\mathcal{D})$ is bounded, we get by (2),

$$\forall K \in \mathcal{M}, \quad \text{diam}(K) \leq C_{11} |K|^{\frac{1}{d}}, \quad (62)$$

where C_{11} is independent of \mathcal{D} . Then, bounding $\text{diam}(K)$ either by this last inequality or $\text{size}(\mathcal{D})$, we get C_{12} that does not depend on \mathcal{D} or ε such that:

$$\sum_{K \in \mathcal{M}} \text{diam}(K) \sum_{Z \in V(K)} \beta_{K,Z}^\varepsilon(u) |u_K - u_Z| \leq C_{12} \left(\int_{K_0} (|f| + 1)^d \right)^{\frac{1}{d}} + C_{12} \text{size}(\mathcal{D}),$$

Noting that, since $|f| + 1 \in L^d(\Omega)$, $\int_{K_0} (|f| + 1)^d \rightarrow 0$ as $\text{size}(\mathcal{D})$ tends to 0, this last inequality guarantees we can apply Proposition 3.5 and therefore conclude that $u \rightarrow \bar{u}$ in $L^2(\Omega)$ as $\text{size}(\mathcal{D}) \rightarrow 0$. \square

4 Numerical results

To deal with the nonlinear terms, we perform an iterative algorithm. Let us denote u^i the value of the solution where i is a fixed point iteration. We fix $u = u^i$ in $\beta_{K,Z}(u)$ in (16) and the iterative scheme can be written :

$$\forall K \in \mathcal{M}, \quad -\mathcal{A}_K(u^{i+1}) + \sum_{Z \in V(K)} \beta_{K,Z}(u^i)(u_K^{i+1} - u_Z^{i+1}) = |K|f_K$$

We stop the algorithm when the criterion $\frac{\|u^{i+1} - u^i\|}{\|u^i\|} \leq 10^{-4}$ is satisfied. Moreover, we use grids of squares of surface h^2 , h changing from $\frac{1}{8}$ to $\frac{1}{128}$. Some notations used to present the numerical results are given in Table 1.

h	size of the discretization
L^2 error	L^2 error of the computed solution with respect to the analytical solution
ratio2	order of convergence, in L^2 norm, of the method
nit	number of iterations needed to compute the approximate solution of \mathcal{S}
Min. Val.	$\min u_{K,K \in \mathcal{M}}$
Max. Val.	$\max u_{K,K \in \mathcal{M}}$
$ u_{K_0} - u_{Z^*} $	$\max_{Z \in V(K_0)} u_{K_0} - u_Z $
$\frac{ \mathcal{A}_{K^*} }{ K^* }$	$\max_{K \in \mathcal{M}}, \frac{ \mathcal{A}_K }{ K }$

Table 1: Notations.

4.1 Stationary analytical solution

In order to numerically estimate the convergence of the scheme, let us consider the following elliptic problem:

$$\begin{cases} -\operatorname{div}(D\nabla\bar{u}) = f \text{ in } \Omega =]0, 0.5[\times]0, 0.5[\\ \bar{u}(x, y) = \sin(\pi x) \sin(\pi y) \text{ for } (x, y) \in \partial\Omega \end{cases} \quad (63)$$

with

$$D = \frac{1}{(x^2 + y^2)} \begin{pmatrix} y^2 + \alpha x^2 & -(1 - \alpha)xy \\ -(1 - \alpha)xy & x^2 + \alpha y^2 \end{pmatrix}$$

and

$$\begin{cases} u_{\text{ana}} = \sin(\pi x) \sin(\pi y) \\ f = -\operatorname{div} D\nabla u_{\text{ana}} \end{cases} \quad (64)$$

The parameter α is equal to 10^{-6} and the anisotropy ratio is equal to 10^6 . We check that $f \geq 0$.

We show the results obtained in Table 2 with the scheme developed in [1] (S. 1), with the first correction (S. 2) and with the regularized correction (S. 3). For the scheme 2, we choose $\eta = 2$. For the scheme 3, we choose $\varepsilon = 4h^2$.

It is clear that the original scheme is at least second order in space but we observe large oscillations. Concerning the scheme 2 and 3, they become first

h	$\frac{1}{8}$	$\frac{1}{16}$	$\frac{1}{32}$	$\frac{1}{64}$	$\frac{1}{128}$
L^2 error (S. 1)	5.21×10^{-1}	1.96×10^{-1}	7.14×10^{-2}	1.65×10^{-2}	2.14×10^{-3}
ratioI2 (S. 1)		1.41	1.46	2.11	2.95
Undershoots (S. 1)	12.5 %	10 %	5 %	2 %	1 %
Min. Val. (S. 1)	-2.9×10^{-1}	-2.4×10^{-1}	-1.4×10^{-1}	-5.26×10^{-2}	-1.33×10^{-2}
L^2 error (S. 2)	1.59×10^{-1}	8.98×10^{-2}	4.73×10^{-2}	2.47×10^{-3}	1.30×10^{-2}
ratioI2 (S. 2)		0.82	0.93	0.94	0.93
nit	7	11	13	13	13
$\frac{ A_{K^*} }{ K^* }$	13.26	15.80	16.60	17.25	18.09
L^2 error (S. 3)	9.03×10^{-2}	4.27×10^{-2}	2.12×10^{-2}	1.00×10^{-2}	4.75×10^{-3}
ratioI2 (S. 3)		1.08	1.01	1.07	1.08
nit	15	17	18	18	15
$ u_{K_0} - u_{Z^*} $	1.43×10^{-1}	3.62×10^{-2}	9.10×10^{-3}	2.28×10^{-3}	5.70×10^{-4}
ε	6.25×10^{-2}	1.56×10^{-2}	3.90×10^{-3}	9.77×10^{-4}	2.44×10^{-4}

Table 2: Numerical results for (63) with the original scheme, the first correction and the regularized correction as a function of the discretization step.

order in space but all oscillations disappear.

For the the scheme 2, looking at the terms $\frac{|A_{K^*}|}{|K^*|}$, we check the assumptions of Proposition 3.6.

For the scheme 3, we also check the assumptions of Proposition 3.8. As we use squares, the grids satisfy clearly the inequalities (59). Moreover, looking at the terms $|u_{K_0} - u_{Z^*}|$, the inequalities (60) are verified for all the grids.

4.2 Stationary non analytical solution

In order to evaluate the respect of the discrete maximum principle, we now consider the problem:

$$\begin{cases} -\operatorname{div}(D\nabla\bar{u}) = f \text{ in } \Omega =]0, 0.5[\times]0, 0.5[\\ \bar{u} = 0 \text{ on } \partial\Omega \end{cases} \quad (65)$$

and

$$f(x, y) = \begin{cases} 10. & \text{if } (x, y) \in]0.25, 0.5[\times]0.25, 0.5[\\ 0. & \text{otherwise} \end{cases} \quad (66)$$

where D is as before (see (63)). We also choose $\eta = 2$ and $\varepsilon = 4h^2$.

The Table 3 shows the minimum and the maximum values for the original scheme, the first correction and the regularized correction. It is interesting to observe that the oscillations can be quite large unless the grid is thin. Figure 2 shows that they can be numerous even on the thin grid. On the other hand, as expected, no such oscillations appear with the modified schemes (Figure 1). For the two corrected schemes, the number of iterations seems to be bounded as a function of the discretization step when we refine the grid. Moreover, looking at the terms $\frac{|A_{K^*}|}{|K^*|}$ and $|u_{K_0} - u_{Z^*}|$, the inequalities (44) and (60) are also satisfied for all the grids.

h	$\frac{1}{8}$	$\frac{1}{16}$	$\frac{1}{32}$	$\frac{1}{64}$	$\frac{1}{128}$
Undershoots (S. 1)	37%	28%	21%	19%	20%
Min. Val. (S. 1)	-4.62×10^{-2}	-3.91×10^{-2}	-1.08×10^{-2}	-1.09×10^{-2}	-4.71×10^{-3}
Max. Val. (S. 1)	2.97×10^{-1}	3.3×10^{-1}	3.5×10^{-1}	3.8×10^{-1}	4.1×10^{-1}
Min. Val. (S. 2)	2.38×10^{-3}	1.16×10^{-4}	8.75×10^{-7}	3.30×10^{-10}	1.82×10^{-15}
Max. Val. (S. 2)	9.41×10^{-2}	1.13×10^{-1}	1.16×10^{-1}	2.12×10^{-1}	2.62×10^{-1}
nit	8	11	13	19	20
$\frac{ A_{K^*} }{ K^* }$	7.06	11.81	14.43	16.94	17.81
Min. Val. (S. 3)	1.12×10^{-3}	5.90×10^{-5}	1.55×10^{-6}	3.53×10^{-8}	7.95×10^{-10}
Max. Val. (S. 3)	1.21×10^{-1}	1.41×10^{-1}	1.95×10^{-1}	2.48×10^{-1}	2.92×10^{-1}
nit	8	13	16	20	21
$ u_{K_0} - u_{Z^*} $	6.88×10^{-2}	2.17×10^{-2}	5.14×10^{-3}	1.25×10^{-3}	3.07×10^{-4}
ε	6.25×10^{-2}	1.56×10^{-2}	3.90×10^{-3}	9.77×10^{-4}	2.44×10^{-4}

Table 3: Numerical results for (65) with the original scheme, the first correction and the regularized correction as a function of the discretization step.

Figure 1: Concentration on a grid made of 4096 squares for the first correction (maximum value 0.26, minimum value 1.82×10^{-15}) and the regularized correction (maximum value 0.29, minimum value 7.95×10^{-10}).

Acknowledgments. The authors would like to thank Jérôme Droniou for precious advices and discussions.

References

- [1] I. AAVATSMARK I., T. BARKVE T., O. BOE, T. MANNSETH, *Discretization on unstructured grids for inhomogeneous, anisotropic media. Part I: Derivation of the methods*, Siam J. Sci. Comput., **19** (1998), no. 5, 1700–1716.
- [2] L. AGELAS, D. DI PIETRO, J. DRONIOU. *The G method for heterogeneous anisotropic diffusion on general meshes*. M2AN Math. Model. Numer. Anal., **44** (2010), no. 4, 597-625. DOI: 10.1051/m2an/2010021.

Figure 2: Concentration and position of the undershoots (in red) for the initial scheme on a grid made of 4096 cells (maximum value 0.41, minimum value -4.71×10^{-3}).

- [3] L. AGELAS, R. EYMARD, R. HERBIN. *A nine-point finite volume scheme for the simulation of diffusion in heterogeneous media*, C. R. Acad. Sci. Paris Ser. I, **347** (2009), no. 11-12, 673–676.
- [4] L. AGELAS, R. MASSON. *Convergence of the finite volume MPFA O scheme for heterogeneous anisotropic diffusion problems on general meshes*, C. R. Acad. Sci. Paris Ser. I, **346** (2008), no. 17-18, 1007–1012.
- [5] E. BERTOLAZZI E., G. MANZINI. *A second-order maximum principle preserving volume method for steady convection-diffusion problems*, SIAM J. Numer. Anal., **43** (2006), no. 5, 2172–2199.
- [6] E. BURMAN, A. ERN. *Discrete maximum principle for Galerkin approximations of the Laplace operator on arbitrary meshes*, C. R. Acad. Sci. Paris Ser. I, **338** (2004), no. 8, 641–646.
- [7] Y. COUDIÈRE, J.P. VILA, P. VILLEDIEU. *Convergence Rate of a Finite Volume Scheme for a Two Dimensional Convection Diffusion Problem*, M2AN, **33** (1999), no. 3, 493–516.
- [8] J. DRONIOU, C. LE POTIER. *Construction and Convergence Study of Schemes Preserving the Elliptic Local Maximum Principle*, SIAM Journal on Numerical Analysis, **49** (2011), no. 2, 459–490.
- [9] R. EYMARD, T. GALLOUËT, R. HERBIN. *A cell-centred finite-volume approximation for anisotropic diffusion operators on unstructured meshes in any space dimension*, IMA J. Numer. Anal., **26** (2006), no. 2, 326–353.
- [10] R. EYMARD, T. GALLOUËT, R. HERBIN. *Discretisation of heterogeneous and anisotropic diffusion problems on general non-conforming meshes SUSHI: a scheme using stabilisation and hybrid interfaces*, IMA J. Numer. Anal., **30** (2010), no. 4, 1009–1043.

- [11] A. GENTY, C. LE POTIER. *Maximum and Minimum Principles for Radionuclide Transport Calculations in Geological Radioactive Waste Repository : Comparisons Between a Mixed Hybrid Finite Element Method and Finite Volume Element Discretizations*, *Transp. Porous Media*, **88** (2011) 65–85.
- [12] R. HERBIN, F. HUBERT. *Benchmark on discretization schemes for anisotropic diffusion problems on general grids, 5th International Symposium on Finite Volumes for Complex Applications*, R. Eymard and J.-M. Hérard, eds, ISTE, London; John Wiley, Inc., Hoboken, NJ, (2008), 659-692.
- [13] I. KAPYRIN. *A family of monotone methods for the numerical solution of three-dimensional diffusion problems on unstructured tetrahedral meshes*, *Dokl. Math.*, **76** (2007), no. 2, 734–738.
- [14] C. LE POTIER. *Schéma volumes finis pour des opérateurs de diffusion fortement anisotropes sur des maillages non structurés*, *C. R. Acad. Sci. Paris Ser. I*, **340** (2005), no. 12, 921–926.
- [15] C. LE POTIER. *A nonlinear finite volume scheme satisfying maximum and minimum principles for diffusion operators*, *Int. J. Finite Vol.*, **6** (2009).
- [16] C. LE POTIER. *Correction non linéaire et principe du maximum pour la discrétisation d’opérateurs de diffusion avec des schémas volumes finis centrés sur les mailles.*, *C. R. Acad. Sci. Paris*, **348** (2010), no. 11-12, 691–695.
- [17] K. LIPNIKOV, M SHASHKOV, I. YOTOV, *Local flux mimetic finite difference methods*, *Numer. Math.*, **112** (2009), no. 1, 115–152.
- [18] K. LIPNIKOV, D. SVYATSKIY, YU. VASSILEVSKI. *Interpolation-free monotone finite volume method for diffusion equations on polygonal meshes*, *J. Comput. Physics* **228** (2009), no. 3, 703–716.
- [19] J.M. NORDBOTTEN, I. AAVASTSMARK, G.T. EIGESTAD, *Monotonicity of control volume methods*, *Numer. Math.* **106** (2007), no. 2, 255–288.
- [20] Z. SHENG, G. YUAN, *The finite volume scheme preserving extremum principle for diffusion equations on polygonal meshes*, *J. Comput. Physics* **230** (2011), no. 7, 2588–2604.
- [21] G. YUAN, Z. SHENG, *Monotone finite volume schemes for diffusion equations on polygonal meshes*, *J. Comput. Physics* **227** (2008), no. 12, 6288–6312.