

On the necessity of Nitsche term

Gaël Dupire, Jean-Paul Boufflet, Marc Dambrine, Pierre Villon

▶ To cite this version:

Gaël Dupire, Jean-Paul Boufflet, Marc Dambrine, Pierre Villon. On the necessity of Nitsche term. Applied Numerical Mathematics, 2010, 60 (9), pp.888-902. 10.1016/j.apnum.2010.04.013. hal-00731856

HAL Id: hal-00731856

https://hal.science/hal-00731856

Submitted on 13 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the necessity of Nitsche term

G. Dupire, J.P. Boufflet, M. Dambrine, and P. Villon,

May 4, 2010

Abstract

The aim of this article is to explore the possibility of using a family of fixed finite elements shape functions to solve a Dirichlet boundary value problem with an alternative variational formulation. The domain is embedded in a bounding box and the finite element approximation is associated to a regular structured mesh of the box. The shape of the domain is independent of the discretization mesh. In these conditions, a meshing tool is never required. This may be especially useful in the case of evolving domains, for examples shape optimization or moving interfaces. This is not a new idea, but we analyze here a special approach. The main difficulty of the approach is that the associated quadratic form is not coercive and an *inf sup* condition has to be checked. In dimension one, we prove that this formulation is well posed and we provide error estimates. Nevertheless, our proof relying on explicit computations is limited to that case and we give numerical evidence in dimension two that the formulation does not provide a reliable method. We first add a regularization throught a Nitsche term and we observe that some instabilities still remain. We then introduce and justify a geometrical regularization. A reliable method is obtained using both regularizations.

1 Introduction

The use of non matching regular grids for solving PDE has been explored since a long time. In the case of variational techniques, the main difficulty is to answer at this fundamental question: how to take account of the essential boundary conditions? One of the first ideas is to use Lagrange multipliers [3, 5, 4]. This can be coupled with Nitsche method [20, 15] to obtain error estimators [25]. This has been successfully applied to domain decomposition [26, 18] and to introduce the fictitious domain method [14]. The drawback of this approach is the ill-conditioning of the optimality system. More recently, combining the X-FEM approximation [27] and the level set technique [22, 24] some new approaches have been developed. There are applications in the domain of shape optimization [7] and fluid interfaces [9, 10, 11] and stochastic mechanics [21]. What we propose in this article is a third way based on a modified bilinear form.

^{*}LMAC, EA 2222, Université de Technologie de Compiègne, F-60205 Compiègne, France

[†]HEUDIASYC, UMR CNRS 6599, Université de Technologie de Compiègne, F-60205 Compiègne, France

[‡]LMA, UMR CNRS 5142, Université de Pau et des Pays de l'Adour, F-64013 Pau, France

[§]ROBERVAL, UMR CNRS 6253, Université de Technologie de Compiègne, F-60205 Compiègne, France

One of the question posed by Nitsche formulation is that it has no sense in a continuous setting: the regularization term depends on the mesh size. In [12], a meshfree method has been introduced that is roughly speaking a unregularized Nitsche method. We discuss this method: convergence is proved in dimension one, the limitations of the method are explored by numerical experiments. In dimension two, these experiments show that the method is unstable on complex geometries and that regularization is then needed. Similar ideas in a fictitious domain approach can be found in [16].

Let us precise the model problem we will work on. Let Ω be a domain of \mathbb{R}^d (d=2,3) with a smooth boundary $\partial\Omega$: typically the two dimensional domains we consider are piecewise \mathcal{C}^2 with eventually a finite number of possible angles. We consider the following model boundary value problem of Dirichlet type

 $\begin{cases}
-\Delta u &= f \text{ in } \Omega, \\
u &= g \text{ on } \partial \Omega,
\end{cases}$ (1.1)

where $f \in L^2(\Omega)$ and $g \in H^{1/2}(\partial\Omega)$. The idea introduced by Dumont and al in [12] and explored here consists in the introduction of another variational problem:

$$(\mathcal{P}_m) \begin{cases} \text{Find } v \text{ in an appropriate space H such that} \\ B(v,\varphi) = L_2(\varphi) \text{ for all } \varphi \in \mathcal{H} \text{ where} \\ B(v,\varphi) = \int_{\Omega} \nabla u . \nabla \varphi - \int_{\partial \Omega} (\varphi \partial_n u + u \partial_n \varphi) \quad \text{and} \quad L_2(\varphi) = \int_{\Omega} f \varphi - \int_{\partial \Omega} g \partial_n \varphi. \end{cases}$$
(1.2)

Roughly speaking, this formulation can be seen as a continuous version of a Nitsche method without penalization. The form B is not defined on $\mathrm{H}^1(\Omega)$ but only on $\mathrm{H}^1_{\Delta}(\Omega) = \{u \in H^1(\Omega) / \Delta u \in L^2(\Omega)\}$. Endowed with the norm $\|u\|_{\mathrm{H}^1_{\Delta}(\Omega)}^2 = \|u\|_{\mathrm{L}^2(\Omega)}^2 + \|\nabla u\|_{\mathrm{L}^2(\Omega)}^2 + \|\Delta u\|_{\mathrm{L}^2(\Omega)}^2$, it is a reflexive Hilbert space. The assumption that the Δu lays is $\mathrm{L}^2(\Omega)$ is required to give a sense to the normal derivative which is not defined for a general function of $\mathrm{H}^1(\Omega)$. This needed assumption means that natural Finite Elements spaces are not in the natural functional space.

A notable point about B is that this form is not coercive. Elementary computations show that B(1,1) = 0 and that for any harmonic function u, $B(u,u) \leq 0$. Following Brezzi-Babuska-Ladyzhenskaya's theory ([2, 3]), an *inf sup* argument is used in [12] to prove the following theorem of well posedness on the continuous level.

Theorem 1.1 The problem

Find
$$u \in H^1_{\Delta}(\Omega)$$
 such that $\forall \varphi \in H^1_{\Delta}(\Omega)$, $B(u, \varphi) = L_2(\varphi)$, (1.3)

has a unique solution that also solves (1.1).

Problem (1.3) leads to a discrete method based on a Galerkin approximation build on a grid that does not have to match the domain. However, a discrete *inf sup* condition should hold uniformly in order to obtain a robust numerical method, otherwise penalization is mandatory.

The manuscript is organized as follows. In Section 2, we consider the case of dimension one of space. In [12], the convergence is established in one dimension of space when the domain matches

the grid. To prove convergence for the non matching case, we adapt ideas of Boland and Nicolaides in [8]. In Section 3, we provide numerical experiments. We first give numerical evidence that convergence does not hold anymore in higher dimension and that, in that case, the Nitsche term cannot be omitted. Then, we add Nitsche term and proceed to the tests on the same geometries. This leads to unsatisfactory results. In the final Section 4, we introduce a second regularization of geometrical type: a compatibility condition between the geometry and the computational mesh has to be satisfied to obtain good approximation properties. This condition expresses that a uniform lower bound on the size of intersection between the geometries and the regular mesh should hold. Not every domain satisfies this condition. This is nevertheless the case after a small modification of the domain. These tests show nice convergence histories that are justified by a rigorous analysis of the convergence of the method. A campaign of experiments has been performed to exhibit the correlation between both regularizations.

2 Convergence in dimension one of a discretization of (1.3).

Let us describe the notations. The domain Ω is the interval]a,b[with a < b is covered with the uniform grid of step size h = 1/n that is to say $\{kh,(k+1)h,\ldots,lh,(l+1)h\}$ where k = E(na) and l = E(nb) (E(.) denotes the entire part). We consider the boundary value problem, Find $u \in H^1([a,b])$ such that:

$$-u'' = f$$
 in $[a, b]$ with $u(a) = \alpha$ and $u(b) = \beta$.

The discrete space is the simplest finite element space:

$$V_h = \{ u_h \in C^0(]a, b[) \text{ with } u_h \in \mathbb{P}^1(]ih, (i+1)h[), \quad k \le i < l+1 \},$$
(2.4)

where $\mathbb{P}^1(D)$ denotes the set of affine functions on D. We also set $I_i =]i/n; (i+1)/n[\cap [a,b]$. The shape function associate to the node ih is ϕ_i . The discrete formulation writes

Find
$$u_h \in V_h$$
 such that $B_h(u_h, v_h) = L_h(v_h)$ for all $v_h \in V_h$

with:

$$B_h(u_h, v_h) = \int_a^b u'_h v'_h + \left[u'_h(a)v_h(a) + u_h(a)v'_h(a) \right] - \left[u'_h(b)v_h(b) + u_h(b)v'_h(b) \right], \quad (2.5)$$

$$L_h(v_h) = \int_a^b f v_h + \left(\alpha v_h'(a) - \beta v_h'(b)\right). \tag{2.6}$$

Our goal is to prove first result of existence and uniqueness of the solution, then find the order of convergence of the scheme.

Theorem 2.1 (Existence and uniqueness of a solution) The problem Find $u_h \in V_h$ such that,

$$\forall v_h \in V_h, \ B_h(u_h, v_h) = L_h(v_h), \tag{2.7}$$

has a unique solution.

Theorem 2.2 (Convergence) Moreover, if $u \in H^2(\Omega)$, then there are non negative real C_1 and C_2 such that

$$||u - u_h||_{H^1(\Omega)} \le C_1 h ||u||_{H^2(\Omega)},$$
 (2.8)

$$||u - u_h||_{L^2(\Omega)} \le C_2 h^2 ||u||_{H^2(\Omega)}.$$
 (2.9)

Our idea is to separate what happens at the boundary from what happens inside the domain. We split V_h into an interior subspace and two boundary subspaces. We consider the following decomposition:

$$V_{h,1} = span(\phi_k, \phi_{k+1}), \ V_{h,2} = span(\phi_{k+2}, \cdots, \phi_{l-1}), \ V_{h,3} = span(\phi_l, \phi_{l+1}).$$

Here $V_{h,1}$ and $V_{h,3}$ contain basis functions taken non null values on the boundary, while $V_{h,2}$ will be called interior subspace in the following. The heuristic idea we follow here is that B_h satisfies a global *inf sup* condition if it satisfies a local condition on each of the subspaces and if they satisfy to a specific geometrical condition. Thereafter, we use the abstract angle between two closed subspaces, V_1 and V_2 , of an Hilbert space V whose norm is $\|.\|$. The cosine γ is defined as:

$$\gamma = \begin{cases} \sup_{v_1 \in V_1, v_2 \in V_2} \frac{\langle v_1, v_2 \rangle}{\|v_1\| \|v_2\|}, & \text{with } v_1 \neq 0 \text{ and } v_2 \neq 0, \\ 0 & \text{otherwise.} \end{cases}$$
(2.10)

The interest of this definition for our work is the following useful property proved in [13]. If $\gamma < 1$ and $V = V_1 \oplus V_2$, then any $v \in V$ is the sum of $v_1 \in V_1$ and $v_2 \in V_2$ with

$$\|v_1\|^2 + \|v_2\|^2 \le \frac{1}{1-\gamma} \|v\|^2$$
. (2.11)

The following theoretical result based on ideas of Boland and Nicolaides given in [8] justifies our strategy and is the key of the proof of Theorem 2.1.

Proposition 2.1 Let V be an Hilbert space endowed with the norm $\|.\|$ decomposed as $V = V_1 \oplus V_2$ where the angle between V_1 and V_2 has a cosine different from 1. Let B(.,.) be a continuous bilinear form on $V \times V$. If B satisfies an inf sup condition on $V_1 \times V_1$ (resp. $V_2 \times V_2$) with a constant α_1 (resp. α_2), then there exists $\alpha > 0$ such that:

$$\inf_{u \in V} \sup_{v \in V} \frac{|B(u,v)|}{\|u\| \|v\|} \ge \alpha.$$

Proof: Let be $u \in V$. We want to construct a function $v \in V$ such that:

$$|B(u,v)| \ge \alpha ||u|| \, ||v||. \tag{2.12}$$

This inequality should hold for a non negative number α uniformly in u. By assumption, $u = u_1 + u_2$ with $u_1 \in V_1$ and $u_2 \in V_2$. Since B satisfies an *inf sup* condition on V_1 , for all $u_1 \in V_1$, there exists a function $v_1 \in V_1$ such that:

$$B(u_1, v_1) = ||u_1||^2 \text{ and } ||v_1|| \le \frac{1}{\alpha_1} ||u_1||.$$
 (2.13)

The same property holds on V_2 . For all $u_2 \in V_2$, there exists a function $v_2 \in V_2$ such that:

$$B(u_2, v_2) = \|u_2\|^2 \text{ and } \|v_2\| \le \frac{1}{\alpha_2} \|u_2\|.$$
 (2.14)

Following Boland and Nicolaides [8], we consider $v = v_1 + \beta v_2$, where v_1 and v_2 are defined in (2.13) and (2.14) and expand B(u, v):

$$B(u,v) = B(u_1,v_1) + B(u_2,v_1) + \beta B(u_2,v_2) + \beta B(u_1,v_2).$$

We seek the real parameter β in order to satisfy the *inf sup* condition. We check

$$|B(u,v)| \geq ||u_1||^2 + \beta ||u_2||^2 - C(\beta ||u_1|| ||v_2|| + ||u_2|| ||v_1||), \qquad (C \text{ is the norm of } B)$$

$$\geq ||u_1||^2 + \beta ||u_2||^2 - C \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2} ||u_2|| ||u_1||. \qquad (by (2.13) \text{ and } (2.14)).$$

Introducing a second parameter ε , we apply the inequality:

$$\forall \epsilon > 0, \ \|u\| \|v\| \le \frac{1}{4\epsilon} \|u\|^2 + \epsilon \|v\|^2,$$

to get

$$||u_1||^2 \left(1 - C\varepsilon \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2}\right) + ||u_2||^2 \left(\beta - \frac{C}{4\varepsilon} \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2}\right) \le |B(u, v)|.$$

Now, we fix the values of the parameters:

$$\beta = -\alpha_2 - \frac{\alpha_2}{\alpha_1} < 0 \text{ so that } \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2} = -1 \text{ and } 1 - C\varepsilon \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2} = 1 + C\varepsilon \ge 1 \text{ for all } \varepsilon > 0.$$

$$\varepsilon = -\frac{C}{8\beta} > 0 \text{ so that } \beta - \frac{C}{4\varepsilon} \frac{\beta \alpha_1 + \alpha_2}{\alpha_1 \alpha_2} = \beta - \frac{C}{4\varepsilon} \frac{8\beta}{C} = -\beta > 0$$

Then, setting $\xi = \min(1, -\beta) > 0$, we have

$$\xi(\|u_1\|^2 + \|u_2\|^2) \le |B(u,v)|. \tag{2.15}$$

It remains to conclude thanks to the abstract angle condition. Since $v = v_1 + \beta v_2$, we check that

$$||v|| \le ||v_1|| + |\beta| ||v_2|| \le \frac{1}{\alpha_1} ||u_1|| + \frac{|\beta|}{\alpha_2} ||u_2||.$$

Passing to the squares, we get by applying inequality (2.11)

$$||v||^2 \le 2\left(\frac{1}{\alpha_1^2}||u_1||^2 + \frac{\beta^2}{\alpha_2^2}||u_2||^2\right) \le 2\left(\frac{1}{\alpha_1^2} + \frac{\beta^2}{\alpha_2^2}\right)\left(||u_1||^2 + ||u_2||^2\right) \le \frac{2}{1-\gamma}\left(\frac{1}{\alpha_1^2} + \frac{\beta^2}{\alpha_2^2}\right)||u||^2.$$

so that

$$||u|| ||v|| \le \sqrt{\frac{2}{1-\gamma} \left(\frac{1}{\alpha_1^2} + \frac{\beta^2}{\alpha_2^2}\right)} ||u||^2 \le 2\sqrt{\frac{2}{1-\gamma} \left(\frac{1}{\alpha_1^2} + \frac{\beta^2}{\alpha_2^2}\right)} \left(||u_1||^2 + ||u_2||^2\right). \tag{2.16}$$

We conclude thanks to (2.15) that (2.12) holds for

$$\alpha = \frac{\xi}{2\sqrt{\frac{2}{1-\gamma}\left(\frac{1}{\alpha_1^2} + \frac{\beta^2}{\alpha_2^2}\right)}}$$

Proof of Theorem 2.1: We first establish the existence and uniqueness of the solution to the discrete problem by checking an H¹ inf sup condition. The idea is to apply Proposition 2.1 to the decomposition of the discrete space $V_h = V_{h,1} + V_{h,2} + V_{h,3}$. Let us first check the local inf sup conditions on each of these subspaces.

Any function in the interior subspace $V_{h,2}$ vanishes on the boundary then

$$B(u,u) = \int_{\Omega} |\nabla u|^2$$
, for all $u \in V_{h,2}$.

The quadratic form B is coercive on $V_{h,2}$.

We now study B on the boundary spaces. We proceed in an elementary way and compute the associated matrices $K_{|V_{h,1}}=(B(\phi_i,\phi_j))_{i,j\in\{k,k+1\}^2}$ and $N_{|V_{h,1}}=((\phi_i,\phi_j)_{\mathrm{H}^1(\Omega)})_{i,j\in\{k,k+1\}^2}$. To check if B satisfies an $\inf\sup$ condition on $V_{h,1}$, we will show that:

$$0 \notin \left\{ \lambda \in \mathbb{R}/K_{\left|V_{h,1}\right.} u = \lambda N_{\left|V_{h,1}\right.} u \right\}.$$

To that end, we compute $\det(K_{|V_{h,1}} - \lambda N_{|V_{h,1}})$. First, we get

$$K_{|V_{h,1}} = \frac{1}{h^2} \begin{pmatrix} \delta - h & -\delta \\ -\delta & \delta + 2h \end{pmatrix}, \ N_{|V_{h,1}} = \frac{1}{h^2} \begin{pmatrix} 2h + \frac{2}{3}h^3 & \frac{1}{6}h^3 - h \\ \frac{1}{6}h^3 - h & 2h + \frac{2}{3}h^3 \end{pmatrix},$$

with $\delta = a - kh$. Then, we compute $P(\lambda) = \det(K_{|V_{h,1}} - \lambda N_{|V_{h,1}})$ to study its roots λ_{\pm}^n .

$$P(\lambda) = \left(3n^2 + 3 + \frac{5}{12}\frac{1}{n^2}\right)\lambda^2 - \left((2n^3 + \frac{5}{3}n)\delta + 2n^2 + \frac{2}{3}\right)\lambda + n^3\delta - 2n^2.$$

Then, we have

$$\lambda_{-}^{n} + \lambda_{+}^{n} = \frac{(2n^{3} + \frac{5}{3}n)\delta + 2n^{2} + \frac{2}{3}}{3n^{2} + 3 + \frac{5}{12}\frac{1}{n^{2}}} \text{ and } \lambda_{-}^{n}\lambda_{+}^{n} = \frac{n^{3}\delta - 2n^{2}}{3n^{2} + 3 + \frac{5}{12}\frac{1}{n^{2}}}.$$

Using $\delta \in]0, 1/n[$, we see that the sequences λ_+^n satisfy

$$0 < \lambda_{-}^{n} + \lambda_{+}^{n} < \frac{4n^{2} + \frac{7}{3}}{3n^{2}} \le \frac{11}{3} < 4 \text{ and } -\frac{2}{3} < \lambda_{-}^{n} \lambda_{+}^{n} < -\frac{1}{7}.$$
 (2.17)

From the uniform bounds (2.17) on the sum and product, we check that

$$0 < \frac{\sqrt{203}}{7} - 2 \le \inf_{n \in \mathbb{N}} |\lambda_{\pm}^n|.$$

Hence B satisfies an *inf sup* condition on $V_{h,1}$. The same calculus on $V_{h,3}$ proves that B satisfy an *inf sup* condition on $V_{h,3}$.

Second, we prove that the abstract angle cosine $\gamma_n \leq C < 1$. From Definition (2.10), we see that:

$$\gamma = \frac{(\phi_{k+1}, \phi_{k+2})}{\|\phi_{k+1}\| \|\phi_{k+2}\|}.$$

We compute $\|\phi_{k+1}\|$, $\|\phi_{k+2}\|$ and (ϕ_{k+1}, ϕ_{k+2}) and find:

$$\|\phi_{k+2}\| = \|\phi_{k+1}\| = \sqrt{\frac{6n^2 + 2}{3n}}, \ (\phi_{k+1}, \phi_{k+2}) = \frac{1 - 6n^2}{6n} \text{ and } \gamma_n = \frac{1}{2} \frac{1 - 6n^2}{6n^2 + 2} \in [-\frac{1}{2}, -\frac{5}{16}].$$

Moreover, Problem (2.7) has a unique solution by Proposition (2.1).

Proof of Theorem 2.2: If u solves (1.1) and u_h solves (2.7), then $u(a) = u_h(a)$ and $u(b) = u_h(b)$, hence $u - u_h \in H_0^1(\Omega)$. Then, by Poincaré inequality, there is a non negative real α_P such that:

$$\int_{a}^{b} |\nabla (u - u_h)|^2 \ge \alpha_P \|u - u_h\|_{H^1(\Omega)}^2.$$

Introducing the bilinear form B, we check that

$$B(u - u_h, u - u_h) = \int_a^b |\nabla(u - u_h)|^2 \ge \alpha_P \|u - u_h\|_{H^1(\Omega)}^2.$$
 (2.18)

Moreover, by definition of u and u_h , $B(u-u_h,v_h)=0$ holds for all $v_h \in V_h$ leading to

$$B(u - u_h, u - u_h) = B(u - u_h, u - v_h + v_h - u_h) = B(u - u_h, u - v_h) + B(u - u_h, v_h - u_h),$$

= $B(u - u_h, u - v_h) \le C \|u - u_h\|_{H^1(\Omega)} \|u - v_h\|_{H^1(\Omega)}.$ (2.19)

Finally, combining (2.18) and (2.19) we get:

$$||u - u_h||_{H^1(\Omega)} \le \frac{C}{\alpha_P} \inf_{v_h \in V_h} ||u - v_h||_{H^1(\Omega)}.$$
 (2.20)

Let Π_h be the Lagrange interpolation operator on Ω . General approximation results [23] give a constant C_1 such that:

$$||u - \Pi_h u||_{H^1(I)} \le C_1 |I| ||u||_{H^2(I)},$$
 (2.21)

for all intervals I of \mathbb{R} of length |I|. In our case, the domain is covered with intervals of length h = 1/n and with two smaller intervals at the boundaries: for all i in k, \dots, l , $|I_i| \leq h$. We follow the classical final steps of proofs of convergence to conclude.

The arguments used in the preceding proof cannot be used in higher dimensions: the local estimation on a connected part K use the roundness of K denoted ρ . Unfortunately, we have to control h_K/ρ_K . The proposed approach does not ensure a lower bound for this quotient on all the elements resulting from the intersection between the squares and the domain.

3 Numerical experiments in dimension two.

The computational discretized domain Ω_h is obtained by considering a regular grid (with a square of size h as elementary cell) overlapping Ω (see Figure 1). Then, $\partial \Omega_h$ is a polygonal line connecting vertices defined as the intersection points of the boundary $\partial \Omega$ with the grid (see Figure 2).

Figure 1: The domain Ω and the grid.

Figure 2: Computational domain Ω_h and original domain Ω .

The regularity properties assumed on $\partial\Omega$ provide upper bounds on the curvature on $\partial\Omega$ (except on possible vertices of $\partial\Omega$) so that there exists a constant C>0 such that

$$|\partial\Omega\cap\mathcal{C}|\leq Ch,$$

for each cell \mathcal{C} of size h. In the simulations we will present in the sequel, the domain, Ω is represented as a level line of a function that is discretized on the grid. The vertices of $\partial\Omega_h$ are then computed by linear interpolation. As a consequence, $\Omega_h \cap \mathcal{C}$ is a polygone as shown on Figure 2.

Computations have been performed on a matching square, on a non matching square, and on a more complex domain. The matching square is $[-0.4, 0.4] \times [-0.4, 0.4]$ and the sample steps h = 1/400, 1/220, 1/120, 1/70, 1/40, 1/20, 1/10 have been chosen so that the square exactly matches the regular grid composed of Q8-finite elements. The matching square has been translated to obtain the non matching one. The complex domain is the interior of the curve given in polar coordinates by $\rho(\theta) = 0.385 + 0.09 \cdot \cos(7 \cdot \theta + (7/\pi))$, this domain looks like a star fish. The exact solution we seek to recover is $u(x, y) = e^y \sin x$. We have also performed computations on other functions that gave results in the same spirit.

For each domain, convergence graphs for H^1 and L^2 errors as h are presented in Figures 3 and 4. These Figures are plotted using loglog scales. The value of the discrete inf-sup number as h is depicted in Figure 5 for the matching square and in Figure 6 for the non matching square and the star fish.

For the matching square, we obtain a straight line for the H^1 and the L^2 errors (black curves with squares in Figure 3 and 4). As is shown in Figure 5, the discrete *inf-sup* number is large enough. As expected from the numerical results presented in [12], the case of the matching square is stable.

For the non matching square (line with diamonds) and for the star fish (line with stars), the curves plotted on Figures 3 and 4 show oscillations. The evolutions of the discrete *inf-sup* number for the non matching square and the star fish displayed in Figure 6 also show oscillations. The values can be very closed to zero leading to numerical instability. The discrete *inf-sup* condition does not hold uniformly.

10 man mining square non matching square non matching square starfish 10⁻⁶

10⁻⁶

10⁻⁷

10⁻⁷

10⁻¹⁰

10⁻¹⁰

10⁻¹¹

10⁻¹²

10⁻¹²

10⁻¹²

10⁻¹³

10⁻¹⁴

10⁻¹⁵

10⁻¹⁶

10⁻¹⁷

10⁻¹⁷

10⁻¹⁸

10⁻¹⁹

10⁻¹⁹

10⁻¹⁰

10⁻¹⁰

10⁻¹¹

10⁻¹¹

10⁻¹²

10⁻¹²

10⁻¹³

10⁻¹⁴

10⁻¹⁵

10⁻¹⁶

10⁻¹⁷

10⁻¹⁷

10⁻¹⁸

10⁻¹⁹

10⁻¹⁹

10⁻¹⁰

Figure 3: H^1 error

Figure 4: L^2 error

Figure 5: Discrete *inf-sup* number for the matching square

Figure 6: Discrete *inf-sup* number for the non matching square and the star fish

At this stage, the numerical experiments performed on complex and non matching geometries exhibit the need of additional stabilization methods to obtain a reliable numerical method. The natural choice is, in our case, Nitsche method.

Let us briefly recall its basics. On the discrete space V_h , consider the bilinear form a_h and the

linear form b_h defined as

$$a_h(u_h, u_h) = \int_{\Omega} \nabla u_h \nabla v_h - \int_{\partial \Omega} u_h \partial_n v_h + v_h \partial_n u_h + \frac{\beta}{h} \int_{\partial \Omega} u_h v_h, \qquad (3.22)$$

$$b_h(v_h) = \int_{\Omega} f v_h - \int_{\partial \Omega} g \partial_n v_h + \frac{\beta}{h} \int_{\partial \Omega} g v_h. \tag{3.23}$$

The number β is a parameter called Nitsche parameter. When β is large enough, the bilinear form a_h is coercive in the weighted norm $\|.\|_h$ defined as

$$||u_h||_h^2 = ||\nabla u_h||_{L^2(\Omega)}^2 + \frac{1}{h}||u_h||_{L^2(\partial\Omega)}^2 + h||\nabla u_h||_{L^2(\partial\Omega)}^2.$$

Figure 7: H¹ error with Nitsche

Figure 8: L² error with Nitsche

Intensive numerical tests have been performed ranging the β coefficient of the Nitsche's term from 5 up to 200. Unfortunately, the numerical instability sustains, and sometime is aggravated, whatever the choice of the coefficient is.

Figures 7 and 8, exhibit this lack of stability for H^1 and L^2 errors. For the matching and non matching squares we use $\beta = 5$ and for the starfish geometry we use $\beta = 100$. If we compare the curves for the non matching square on Figure 3 (line with diamonds) without any correction and on Figure 7 (line with diamonds) with a small value of β , we clearly show that instability can increase. Comparing now the curves on Figure 3 and on Figure 7 for the starfish geometry (line with stars), we observe that a larger value of β does not lead to clearly improve the stability: we still have oscillations.

This can be explained as follows: by introducing the Nitsche's term we change the numerical inf-sup condition. The negative eigenvalues evolve from negative to positive as the value of β increases and hence go through zero, leading sometime to more instability. This numerical phenomenon also depends on the geometry and on the discretization step h. When β is large enough, the bilinear form is coercive in the appropriate weighted norm. The persistent unstability could result from meshing.

From our experimental study, no general trend can be observed on matching or non matching geometry, not only for complex geometries. As a consequence, increasing the value of the coefficient of the Nitsche term seems not to be a sufficient solution: a compatibility condition between the domain and the discrete grid should be added.

4 Introduction of a geometrical regularization.

4.1 Definition of the geometrical correction.

Let us make an additional geometrical assumption in the spirit of the one made for fictitious domain methods or of assumption 2.2 in [6]. In these methods, the size of the surface element should be comparable with the size of the volume element in order to prove convergence. In the context of this work, we will make the geometrical assumption that we will now present. We consider a cartesian grid of step size h.

Definition 4.1 The domain Ω and the grid are said compatible if there exists a constant $\gamma \in (0,1)$ such that, for each cell grid K intersected by the domain Ω ,

$$\rho(K \cap \Omega) \ge \gamma h,\tag{4.24}$$

where $\rho(E)$ denotes the diameter of the largest disk included in E.

We use this property twice. The first will appear is the proof of Lemma 4.1. Its second interest of adding this condition is to obtain the following interpolation result.

Proposition 4.1 Let Ω be a domain compatible with the grid in the sense of Definition 4.1. Let (K, P, Σ) be a finite element and let k, m be two integers such that m < k. Assume that $\Pi \in \mathcal{L}(H^{k+1}(K), P)$ and $P \subset H^m(K \cap \Omega)$. Then, there is a constant C such that

$$|v - \Pi v|_{m,K \cap \Omega} \le C h^{k+1-m} |v|_{k+1,\Omega \cap K}.$$
 (4.25)

The proof of Proposition 4.1 is a straightforward adaptation of the usual interpolation result in finite elements theory. The key point is (4.27) that plays the same role than the roundness of the element in the usual result. The choice of the stronger condition (4.26) in Definition 4.2 is motivated by practical consideration: it provides an easily implemented way to modify the domain in order to check the needed (4.27).

Not every domain satisfies the compatibility condition: this is the case of the starfish like domain. In order to force the compatibility condition, we have to modify the domain Ω by moving its boundary points that are too close from grid vertices.

Since condition 4.1 is not easily checked, we first introduce a stronger compatibility condition that would be easy to check in implementation. We consider a regular grid G_h of size h covering the

domain Ω . Each cell K of the grid is then a cube, its border ∂K has vertices S that are the nodes of the grid. We set ∂K^* the border ∂K from which we removed the vertices. The union of the ∂K^* is denoted by G^* .

Definition 4.2 The domain Ω and the grid are said compatible if there exists a constant $P_c \in (0,1/2)$ such that if $S \notin \partial \Omega$ is a node of the grid, then

$$||S - Y|| \ge P_c h \text{ for all } Y \in \partial \Omega \cap G^*.$$
 (4.26)

Figure 9 illustrates the forbidden place for boundary points of $\partial\Omega$. Once this property is satisfied, then the diameter $\rho(\Omega \cap K)$ of the largest disk included in $\Omega \cap K$ is controlled from below uniformly in K. In dimension two, the set $K \cap \Omega$ contains a least an isosceles triangle of size length P_ch , P_ch and $\sqrt{2}P_ch$ and therefore:

$$\rho(\Omega \cap K) \ge \frac{1}{2} P_c h. \tag{4.27}$$

Figure 9: illustration of Definition 4.2.

This is performed as illustrated in Figures 10 and 11. The domain Ω is hatched. For computations, it is modified: the black area is either removed from Ω , either added to Ω and a computational domain $\tilde{\Omega}_h$ is obtained. By an argument of continuity and derivability with respect to the domain of the solution in H¹ of (1.1), the error on the solution \tilde{u}_h committed by this geometrical modification is small (of order P_ch^2). We refer to the monographs [17, 1] on the subject.

Figure 10: case where $||S - Y|| < P_c h/2$. The dark area is removed.

Figure 11: case where $||S - Y|| \ge P_c h/2$. The dark area is added.

4.2 Analysis of the proposed method

We choose

$$V_h = \left\{ u \in \mathcal{C}_0(\Omega) / u_{|K \cap \Omega} \in \mathbb{P}^k(K \cap \Omega), \text{ for all } K \in \mathcal{T}_h \right\},$$

where \mathcal{T}_h denotes the set of the squares of the regular grid and $\mathbb{P}^k(K)$ denotes the polynomial's space with degrees less than k.

We follow the usual steps in the proof of convergence for Nitsche method: we first prove trace and inverse inequalities, then we show that a_h is coercive in the norm $\|.\|_h$ and finally we conclude by the error estimate. Let us start with the trace lemma. This is the key point of the analysis of the method.

Lemma 4.1 There are non negative constants C_1 such that, for any function u_h in V_h ,

$$||u_h||_{L^2(\partial\Omega)} \le \frac{C_1}{h} ||u_h||_{L^2(\Omega)},$$
 (4.28)

Proof: We first prove the following inequality

$$||u_h||_{\mathcal{L}^2(\partial\Omega)} \le C_2 \left(\frac{1}{h} ||u_h||_{\mathcal{L}^2(\Omega)} + h ||\nabla u_h||_{\mathcal{L}^2(\Omega)}^2 \right).$$
 (4.29)

Let K be an intersected cell, let φ_K the affine mapping that maps the reference cell \hat{K} to K. For all $u_{h \in V_h}$, it holds by change of variables

$$\int_{K\cap\partial\Omega}u_h^2=\int_{\hat{K}\cap\varphi_K^{-1}(\partial\Omega)}(\hat{u}_h)^2|\det D\varphi_K|\|D\varphi_K^{-1}\hat{\boldsymbol{n}}\|,$$

where $\hat{\boldsymbol{n}}$ is the image by φ_K of the outer normal to $\partial\Omega$ and $\hat{u}_h = u_h \circ \varphi_K$. By construction of the grid, we have $\|D\varphi_K\|_{L^{\infty}(K)} = 1/h$ and $|\det D\varphi_K|$ is constant on \hat{K} . Moreover, therefore there exist a constant $C_1 > 0$ such that

$$\int_{\hat{K}\cap\varphi_{K}^{-1}(\partial\Omega)} \hat{u}_{h}^{2} \leq \|\hat{u}_{h}\|_{L^{2}(\partial(\hat{K}\cap\varphi_{K}^{-1}(\Omega)))}^{2} \leq \|\hat{u}_{h}\|_{H^{1/2}(\partial(\hat{K}\cap\varphi_{K}^{-1}(\Omega)))}^{2} \\
\leq C_{1} \|\hat{u}_{h}\|_{TH^{1}(\hat{K}\cap\varphi_{K}^{-1}(\Omega))}^{2} \leq C_{1} \int_{\hat{K}\cap\varphi_{K}^{-1}(\Omega)} \left(\hat{u}_{h}^{2} + |\nabla\hat{u}_{h}|^{2}\right).$$

In the previous line, we made the distinction between two spaces that coincide for Lipschitz domain thanks to Gagliardo's theorem: $H^{1/2}(\partial(\hat{K}\cap\varphi_K^{-1}(\Omega)))$ the Sobolev space endowed with its intrinsic norm and the trace space $TH^1(\hat{K}\cap\varphi_K^{-1}(\Omega))$ on $\partial\Omega$ of $H^1(\hat{K}\cap\varphi_K^{-1}(\Omega))$. A priori, this constant C_1 is cell dependent: indeed, its depends on the Lipschitz constant of the boundary of $\hat{K}\cap\varphi_K^{-1}(\Omega)$. Here, Assumption (4.26) insures the uniform Lipschitz regularity of the possible reference domains $\hat{K}\cap\varphi_K^{-1}(\Omega)$, hence the uniformity of C_1 with respect to the cell K. This point is discussed in full details by V. Maz'ya and S. Poborchi in Chapter 4 of [19].

Gathering the three last inequalities, we get

$$\int_{K\cap\partial\Omega}u_h^2\leq \frac{C}{h}\int_{\hat{K}\cap\varphi_K^{-1}(\Omega)}\left(\hat{u}_h^2+|\nabla\hat{u}_h|^2\right)|\det D\varphi_K|\leq \frac{C}{h}\left(\int_{K\cap\Omega}u_h^2+h\int_{K\cap\Omega}|\nabla u_h|^2\right).$$

By summing on all intersected cells, we get (4.29). Then, (4.28) is easily deduced of (4.29) from the equivalence of norms in a normed space of finite dimension.

Since $\partial_n u_h = \nabla u_h . \boldsymbol{n}$, we have the following inverse inequality result as a direct consequence of (4.28) applied to ∇u .

Lemma 4.2 There is a non negative constant C such that, for any function $u_h \in V_h$,

$$h^{1/2} \|\partial_n u_h\|_{L^2(\partial\Omega)} \le C \|\nabla u_h\|_{L^2(\Omega)}. \tag{4.30}$$

We are now in order to prove that Nitsche's quadratic form a_h defined in (3.22) is coercive in the weighted norm $\|.\|_h$ for β large enough.

Proposition 4.2 If β is large enough, there is a non negative constant α such that

$$a_h(u_h, u_h) \ge \alpha ||u_h||_h^2.$$
 (4.31)

Then, Nitsche problem

$$(\mathcal{P}_N) \begin{cases} Find \ u_h \ in \ V_h \ such \ that \\ a_h(u_h, \varphi_h) = b_h(\varphi_h) \ for \ all \ \varphi_h \in V_h \end{cases}$$

$$(4.32)$$

has a unique solution.

Proof: By Cauchy-Schwarz inequality, one has

$$a_{h}(u_{h}, u_{h}) = \int_{\Omega} |\nabla u_{h}|^{2} - 2 \int_{\partial \Omega} u_{h} \partial_{n} u_{h} + \frac{\beta}{h} \int_{\partial \Omega} u_{h}^{2},$$

$$\geq \|\nabla u_{h}\|_{L^{2}(\Omega)}^{2} - 2 \|h^{-1/2} u_{h}\|_{L^{2}(\partial \Omega)} \|h^{1/2} \partial_{n} u_{h}\|_{L^{2}(\partial \Omega)} + \beta \|h^{-1/2} u_{h}\|_{L^{2}(\partial \Omega)}^{2},$$

Then, we introduce a parameter ε to be fixed later. By Cauchy inequality, we have

$$a_h(u_h, u_h) \ge \|\nabla u_h\|_{L^2(\Omega)}^2 - \varepsilon \|h^{-1/2}u_h\|_{L^2(\partial\Omega)} - \frac{1}{\varepsilon} \|h^{1/2}\partial_n u_h\|_{L^2(\partial\Omega)} + \beta \|h^{-1/2}u_h\|_{L^2(\partial\Omega)}^2$$

Then, by the inverse inequality (4.30), we get

$$a_h(u_h, u_h) \ge \frac{\varepsilon - C}{\varepsilon} \|\nabla u_h\|_{L^2(\Omega)}^2 + (\beta - \varepsilon) \|h^{-1/2} u_h\|_{L^2(\partial \Omega)}^2,$$

where C is the constant given by the inverse inequality, Lemma 4.2. Now, we chose the value for the parameters: we first take $\varepsilon > C$ and then $\beta > \varepsilon$. We have proven (4.31) for $\alpha = \min((\varepsilon - C)/\varepsilon, \beta - \varepsilon)$. The existence and uniqueness of solution to (\mathcal{P}_N) follows by Lax-Milgram theorem.

We emphasize that we proved existence and uniqueness of the discrete Nitsche solution without the compatibility condition. This condition plays a role only in the error estimate via the quality of approximation. We now assume that this compatibility condition is satisfied in order to have Proposition 4.1 at our disposal. We can now state the error estimate.

Theorem 4.1 Let u be the solution of boundary value problem (1.1). Let u_h be the solution of Nitsche problem (4.32). If $u \in H^s(\Omega)$ with $2 \le s \le k$, and assume that compatibility condition (4.26) is satisfied. Then, there is C > 0 such that:

$$||u - u_h||_h \le Ch^{s-1} ||u||_{H^s(\Omega)}.$$
 (4.33)

Proof: We proceed in the usual way. For any function $\varphi_h \in V_h$, get by triangular inequality

$$||u - u_h||_h \le ||u - \varphi_h||_h + ||u_h - \varphi_h||_h$$
.

Moreover, from the coerciveness (4.31) and the continuity (3.22) of a_h , there is $C_1 > 0$ such that :

$$\|u_h - \varphi_h\|_h^2 \le \frac{1}{\alpha} a_h (u_h - \varphi_h, u_h - \varphi_h) \le \frac{1}{\alpha} a_h (u_h - \varphi_h, u - \varphi_h) \le C_1 \|u_h - \varphi_h\|_h \|u - \varphi_h\|_h.$$

Gathering the two inequalities, we get

$$\|u - u_h\|_h \le (1 + C_1) \inf_{\varphi_h \in V_h} \|u - \varphi_h\|_h.$$
 (4.34)

We introduce the trianglewise defined norm:

$$\|\varphi\|_{h,\mathcal{H}^2(\Omega)}^2 = \sum_{K \in \mathcal{T}_h} \|\varphi\|_{\mathcal{H}^2(\Omega \cap K)}^2.$$

We shall use the following fact proven in [28] for example: there is $C_2 > 0$ such that, for any function $\varphi \in H^2(\Omega)$:

$$\|\varphi\|_{h} \le C_{2}h^{-1}\left(\|\varphi\|_{L^{2}(\Omega)} + h\|\varphi\|_{H^{1}(\Omega)} + h^{2}\|\varphi\|_{h,H^{2}(\Omega)}\right). \tag{4.35}$$

Thanks to Proposition 4.1 on the local approximation, there is a constant $C_3 > 0$ such that :

$$||u - \Pi(u)||_{L^{2}(\Omega)} + h ||u - \Pi(u)||_{H^{1}(\Omega)} + h^{2} ||u - \Pi(u)||_{h, H^{2}(\Omega)} \le C_{3} h^{s} ||u||_{H^{s}(\Omega)}.$$

$$(4.36)$$

Combining (4.35) with (4.36), we obtain

$$\inf_{\varphi_h \in V_h} \|u - \varphi_h\|_h \le C_2 C_3 h^{s-1} \|u\|_{H^s(\Omega)}. \tag{4.37}$$

We deduce the convergence estimate (4.33) from the upper bounds (4.34) and (4.37).

10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹¹
10⁻¹²
10⁻¹²
10⁻¹²
10⁻¹²
10⁻¹³
10⁻¹⁴
10⁻¹⁵
10⁻¹⁶
110⁻¹⁷
110⁻¹⁷
110⁻¹⁸
110⁻¹⁹
11

Figure 12: H^1 error with Nitsche and geometrical regularization using $P_c = 5\%$

Figure 13: L² error with Nitsche and geometrical regularization using $P_c = 5\%$

Figure 14: H^1 error with Nitsche and geometrical regularization using $P_c = 10\%$

Figure 15: L² error with Nitsche and geometrical regularization using $P_c = 10\%$

4.3 Numerical validation.

Figures 12, 14 and 16 show the H¹ error as h for the matching square, the non matching square and the starfish, while Figures 13, 15, and 17 show the L² error. To make feasible comparisons with the curves of section 3, the values of the Nitsche's coefficient β are kept unchanged. So, $\beta = 5$ for the matching and non matching square, and $\beta = 100$ for the starfish. For Figures 12 and 13 the geometrical regularization coefficient P_c equals 5%, for Figures 14 and 15 we set it to 10%, the larger value 20% is used for Figures 16 and 17. Note that the matching square results remain unchanged as expected and are used as a graphical reference.

Figure 16: H^1 error with Nitsche and geometrical regularization using $P_c = 20\%$

Figure 17: L² error with Nitsche and geometrical regularization using $P_c = 20\%$

For the starfish, the geometrical regularization improves significatively the numerical stability. We had hoped that the geometrical regularization would improved the stability even for small values of the β coefficient. Now we observe that this not the case for the non matching square, even though a larger value for the geometrical regularization is used (See Figures 16 and 17). The non matching square geometry, which is a slightly translated matching square, seems to be a good candidate to experimentally exhibit the interaction between the value of the Nitsche term and the geometrical regularization.

4.4 On the correlation between both regularizations.

An experimental campaign has been performed for the non matching square aiming at studying the interaction between geometrical regularization and the value of the Nitsche's term. The chosen geometrical regularizations P_c are 5%, 10%, 20% and 30% while the value of β ranged from 5 up to 200 stepped by 5. We present here a synthesis of our results.

The results obtained with $P_c=30\%$ are not significative. We systematically obtained the numerical stability for all value of β excepted for $\beta=5$. This value is too large and transforms the non matching square into a matching square as h increases. So, for $\beta=5$ only two points for h=1/400 and h=1/220 are not aligned, because in these cases h is small and $\beta=5$ is not large enough even though $P_c=30\%$.

On Figures 18 and 19 we show the H^1 and L^2 errors using the geometrical regularization $P_c = 5\%$ and $\beta \in \{5, 50, 70, 100, 120\}$. On Figures 20 and 21 we show the H^1 and L^2 errors with $P_c = 10\%$ and $\beta \in \{5, 30, 50, 60, 70\}$. On Figures 22 and 23 we show the H^1 and L^2 errors for $P_c = 20\%$ and $\beta \in \{5, 30, 50, 60, 70\}$.

10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹⁰
10⁻¹¹
10⁻¹⁰
10⁻¹¹
10⁻¹²
10⁻¹²
10⁻¹²
10⁻¹²
10⁻¹³
10⁻¹⁴
10⁻¹⁵
10⁻¹⁶
10⁻¹⁷
10⁻¹⁷
10⁻¹⁸
10⁻¹⁸
10⁻¹⁹

Figure 18: non matching square: H^1 error with Nitsche and geometrical regularization using $P_c=5\%$

Figure 19: non matching square: L² error with Nitsche and geometrical regularization using $P_c=5\%$

Figure 20: non matching square: H^1 error with Nitsche and geometrical regularization using $P_c=10\%$

Figure 21: non matching square: L^2 error with Nitsche and geometrical regularization using $P_c = 10\%$

Note that the curve for the value $\beta=5$ is reported on all Figures (line with squares). For this value, we show on Figures 18, 20 and 22 that the stability is better as the parameter P_c increases except for the small values h=1/400 and h=1/220. The others points seem to match a straight line as P_c increases. Figures 18 and 19 show that instabilities can appear for particular value of h as β increases. For instance, curves for $\beta=50$ (line with diamonds) indicate better results for h=1/400 and h=1/220 but a worst one for h=1/40 than that of the curves for $\beta=5$. However, we now observe that the numerical stability is enhanced as the β value increases using a geometrical

regularization $P_c = 10\%$.

On Figures 20 and 21, the curve for $\beta = 50$ still presents an irregular shape but the peak value for h = 1/40 is attenuated. We can also remark that a quasi straight line is reached for smaller values of β comparing with the curves for $P_c = 5\%$. Increasing the geometrical regularization improves the stability.

Note that the values $\beta \in \{5, 30, 50, 60, 70\}$ are the same for Figures 20 to 23, this make feasible comparisons for $P_c = 10\%$ and $P_c = 20\%$ (see Figures 20, 21, 22 and 23). One can observe that the value $P_c = 20\%$ does not improve significantly the stability. As experimentally shown, a value $\beta \geq 60$ is convenient when $P_c = 10\%$.

The results have to be interpreted with caution since they are limited to a unique shape. One can just said that a unique Nitsche stabilization is not sufficient on our experiments. Adding a geometrical regularization $Pc \approx 10\%$ with $\beta = 100$ seems to provide a reliable enough method as we observe on Figures 14 and 15 in section 4 for the starfish shape and as it is shown in this section for the non matching square.

Figure 22: non matching square: H^1 error with Nitsche and geometrical regularization using $P_c=20\%$

Figure 23: non matching square: L^2 error with Nitsche and geometrical regularization using $P_c=20\%$

Conclusion. We have presented a method to solve a model boundary value problem with a structured mesh on a bounding box. This method is compatible with a level-set representation of the boundary. To obtain robustness and convergence, the procedure requires to adjust two parameters: a geometrical parameter P_c and Nitsche coefficient β . A challenging question should be to introduce a modified bilinear form with a property of unconditional stability.

Thanks. The authors thank the referees for valuable constructive comments and suggestions which lead to a significant improvement of this paper.

References

- [1] G. Allaire, Conception optimale de structures, vol. 58 of Mathématiques & Applications (Berlin) [Mathematics & Applications], Springer-Verlag, Berlin, 2007, with the collaboration of Marc Schoenauer (INRIA) in the writing of Chapter 8.
- [2] I. Babuska, Error-bounds for finite element method, Numer. Math. 16 (1970/1971) 322–333.
- [3] I. Babuska, The finite element method with Lagrangian multipliers, Numer. Math. 20 (1972/73) 179–192.
- [4] H. J. C. Barbosa, T. J. R. Hughes, Boundary Lagrange multipliers in finite element methods: error analysis in natural norms, Numer. Math. 62 (1) (1992) 1–15.
- [5] J. W. Barrett, C. M. Elliott, Finite element approximation of the Dirichlet problem using the boundary penalty method, Numer. Math. 49 (4) (1986) 343–366.
- [6] R. Becker, P. Hansbo, R. Stenberg, A finite element method for domain decomposition with non-matching grids, M2AN Math. Model. Numer. Anal. 37 (2) (2003) 209–225.
- [7] T. Belytschko, S. Xiao, C. Parimi, Topology optimization with implicit functions and regularization, International Journal for Numerical Methods in Engineering 57 (8) (2003) 1177–1196.
- [8] J. M. Boland, R. A. Nicolaides, Stability of finite elements under divergence constraints, SIAM J. Numer. Anal. 20 (4) (1983) 722–731.
- [9] J. Chessa, T. Belytschko, An enriched finite element method and level sets for axisymmetric two-phase flow with surface tension, Internat. J. Numer. Methods Engrg. 58 (13) (2003) 2041– 2064.
- [10] J. Chessa, T. Belytschko, An extended finite element method for two-phase fluids, Trans. ASME J. Appl. Mech. 70 (1) (2003) 10–17.
- [11] J. Chessa, P. Smolinski, T. Belytschko, The extended finite element method (XFEM) for solidification problems, Internat. J. Numer. Methods Engrg. 53 (8) (2002) 1959–1977.
- [12] S. Dumont, O. Goubet, T. Ha-Duong, P. Villon, Meshfree methods and boundary conditions, Internat. J. Numer. Methods Engrg. 67 (7) (2006) 989–1011.
- [13] R. Glowinski, J. He, A. Lozinski, J. Rappaz, J. Wagner, Finite element approximation of multi-scale elliptic problems using patches of elements, Numer. Math. 101 (4) (2005) 663–687.
- [14] R. Glowinski, T.-W. Pan, J. Périaux, A fictitious domain method for Dirichlet problem and applications, Comput. Methods Appl. Mech. Engrg. 111 (3-4) (1994) 283–303.
- [15] P. Hansbo, Nitsche's method for interface problems in computational mechanics, GAMM-Mitt. 28 (2) (2005) 183–206.
- [16] J. Haslinger, Y. Renard, A new fictitious domain approach inspired by the extended finite element method, SIAM J. Numer. Anal. 47 (2) (2009) 1474–1499.
- [17] A. Henrot, M. Pierre, Variation et optimisation de formes, vol. 48 of Mathématiques & Applications (Berlin) [Mathematics & Applications], Springer, Berlin, 2005, une analyse géométrique. [A geometric analysis].

- [18] P. Le Tallec, T. Sassi, Domain decomposition with nonmatching grids: augmented Lagrangian approach, Math. Comp. 64 (212) (1995) 1367–1396.
- [19] V. G. Maz'ya, S. V. Poborchi, Differentiable functions on bad domains, World Scientific Publishing Co. Inc., River Edge, NJ, 1997.
- [20] J. A. Nitsche, Über ein Variationsprinzip zur Lösung von Dirichlet-problemen bei Verwendung von Teilräumen, die Keinen Randbedingungen unterworfen sind, Abh. Math. Sem. Univ. Hamburg 36 (1971) 9–15.
- [21] A. Nouy, F. Schoefs, N. Moës, X-sfem, a computational technique based on x-fem to deal with random shapes, European Journal of Computational Mechanics 16 (2) (2007) 277–293.
- [22] S. Osher, R. Fedkiw, Level set methods and dynamic implicit surfaces, vol. 153 of Applied Mathematical Sciences, Springer-Verlag, New York, 2003.
- [23] P.-A. Raviart, J.-M. Thomas, Introduction à l'analyse numérique des équations aux dérivées partielles, Collection Mathématiques Appliquées pour la Maîtrise. [Collection of Applied Mathematics for the Master's Degree], Masson, Paris, 1983.
- [24] J. A. Sethian, Level set methods and fast marching methods, vol. 3 of Cambridge Monographs on Applied and Computational Mathematics, 2nd ed., Cambridge University Press, Cambridge, 1999, evolving interfaces in computational geometry, fluid mechanics, computer vision, and materials science.
- [25] R. Stenberg, On some techniques for approximating boundary conditions in the finite element method, J. Comput. Appl. Math. 63 (1-3) (1995) 139–148, international Symposium on Mathematical Modelling and Computational Methods Modelling 94 (Prague, 1994).
- [26] R. Stenberg, Mortaring by a method of J. A. Nitsche, in: Computational mechanics (Buenos Aires, 1998), Centro Internac. Métodos Numér. Ing., Barcelona, 1998, pp. CD–ROM file.
- [27] N. Sukumar, N. Moës, B. Moran, T. Belytschko, Extended finite element method for threedimensional crack modeling, International Journal for Numerical Methods in Engineering 48 (11) (2000) 1549–1570.
- [28] V. Thomée, Galerkin finite element methods for parabolic problems, vol. 25 of Springer Series in Computational Mathematics, Springer-Verlag, Berlin, 1997.