

HAL
open science

Automatic spectral coarse spaces for robust FETI and BDD algorithms

Nicole Spillane, Daniel J. Rixen

► **To cite this version:**

Nicole Spillane, Daniel J. Rixen. Automatic spectral coarse spaces for robust FETI and BDD algorithms. 2012. hal-00756994

HAL Id: hal-00756994

<https://hal.science/hal-00756994>

Preprint submitted on 25 Nov 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.

Automatic spectral coarse spaces for robust FETI and BDD algorithms

Nicole Spillane^{1,2*} – Daniel J. Rixen³

¹*Laboratoire Jacques-Louis Lions, CNRS UMR 7598, Université Pierre et Marie Curie, 75005 Paris, France*
²*Centre de Technologie de Ladoux, Manufacture des Pneumatiques Michelin, 63040 Clermont-Ferrand, France*
³*Institute of Applied Mechanics, Technische Universität München, D-85747 Garching, Germany*

SUMMARY

We introduce spectral coarse spaces for the BDD (Balanced Domain Decomposition) and FETI (Finite Element Tearing and Interconnecting) methods. These coarse spaces are specifically designed for the two-level methods to be scalable and robust with respect to the coefficients in the equation and the choice of the decomposition. We achieve this by solving generalized eigenvalue problems on the interfaces between subdomains to identify the modes which slow down convergence. Theoretical bounds for the condition numbers of the preconditioned operators which depend only on a chosen threshold and the maximal number of neighbours of a subdomain are presented and proved. For FETI there are two versions of the two-level method: one based on the full Dirichlet preconditioner and the other on the, cheaper, lumped preconditioner. Some numerical tests confirm these results. Copyright © 0000 John Wiley & Sons, Ltd.

Received ...

KEY WORDS: Domain decomposition; FETI; BDD; robustness; scalability; varying coefficients; irregular partitions, interface heterogeneity

INTRODUCTION

In domain decomposition it is a real challenge to solve problems with a decomposition given by an automatic partitioner [1, 2] which does not take into account all the difficulties in the problem for the simple reason that there are too many. One well known challenge for elliptic problems is when the coefficients in the equation are highly heterogeneous. This is often the case in practical applications. Classical coarse spaces are known to give good results when the jumps in the coefficients are across subdomain interfaces (see e.g. [3, 4, 5, 6]) or inside the subdomains and not near their boundaries (cf. [7, 8]). However, when the discontinuities are *along* subdomain interfaces, classical results break down, and one observes very bad convergence of the iterative solvers for the interface problem (see e.g. [9, 10]). It is also well known that non-smooth decompositions (where the interfaces are jagged) [11] or bad aspect ratios of the domains [12] can also lead to poor convergence. This is what we work to improve: we aim to design a method for which the convergence rate does not depend on the choice of the decomposition into subdomains or on any of the coefficients in the equations.

In order to achieve this we will use the strategy introduced in the additive Schwarz framework by [13, 14] and [15]. This strategy is based on the abstract theory of the two-level additive Schwarz method [16]. The strategy is to write the Schwarz theory up to the point where it depends on the set of equations we are dealing with and where assumptions on the coefficient distribution with respect

*Correspondence to: Laboratoire Jacques-Louis Lions, CNRS UMR 7598, Université Pierre et Marie Curie, 75005 Paris, France. Email: spillane@ann.jussieu.fr

Table I. Summary of Notations

<i>Function space</i>	<i>Description</i>	<i>Definition</i>
$W_h(\Omega)$ $W_h(\Omega_i)$ W_i W \hat{W}	Global Local Local trace Product trace Global trace	solution space for (1.1) $\{u _{\Omega_i}; u \in W_h(\Omega)\}$ ((1.6); $D = \Omega_i$) $\{u _{\Gamma \cap \partial\Omega_i}; u \in W_h(\Omega)\}$ ((1.6); $D = \Gamma \cap \partial\Omega_i$) $W_1 \times \dots \times W_N$ $\{u _{\Gamma}; u \in W_h(\Omega)\}$ ((1.6); $D = \Gamma$)
<i>Stiffness matrices (defined on)</i>	<i>Matrix</i>	<i>Bilinear form</i>
Global ($W_h(\Omega)$) Local ($W_h(\Omega_i)$) Product space ($\prod_{i=1}^N W_h(\Omega_i)$) Lumped global ($W_h(\Omega)$) Lumped product space ($\prod_{i=1}^N W_h(\Omega_i)$)	\hat{K} (1.3) K_i K (1.11) \hat{K}^{bb} (1.18) K^{bb} (1.19)	\hat{a} (1.1) a_{Ω_i} (1.7) for $D = \Omega_i$ none \hat{a}^{bb} a^{bb}
<i>Schur complement (defined on)</i>	<i>Matrix</i>	<i>Bilinear form</i>
Global (\hat{W}) Local (W_i) On the product space (W) Weighted local (W_i)	\hat{S} (1.16) S_i (1.13) S (1.14) \tilde{S}_i	\hat{s} s_i (1.22) s \tilde{s}_i (1.23)
<i>Right hand sides</i>	<i>Notation</i>	
Condensed onto Γ Condensed onto $\Gamma \cap \partial\Omega_i$ Condensed on product space $\prod_{i=1}^N \Gamma \cap \partial\Omega_i$	\hat{f}_{Γ} (1.20) $\hat{f}_{\Gamma,i}$ (1.21) f_{Γ} (1.21)	

to the decomposition into subdomains are needed to write estimates which do not depend on the parameters. For the Darcy equation $(-\nabla \cdot \nabla(\alpha u) = b)$ with the minimal coarse space (the constant functions) the Poincaré inequality and trace theorem are needed to complete the proof and they require quite strong assumptions. Instead, the authors in [15, 14, 13] propose to solve a generalized eigenvalue problem in each subdomain which selects what modes of the solution satisfy the required estimates for a chosen constant. The other modes, which do not satisfy the estimate, are used to build the coarse space and are basically taken care of with a direct solve in the coarse space. This is what we will refer to as the Schwarz-GenEO coarse space (Generalized Eigenvalues in the Overlaps). It leads to a two-level method with a convergence rate chosen a priori for problems described by symmetric positive definite matrix.

The idea to use eigenvalue problems to build a coarse space is not new, it was first explored in the algebraic multigrid community. In [17], a strategy to build a coarse space based on spectral information is presented that allows to achieve any a priori chosen target convergence rate. This idea was further developed and implemented in the spectral AMGe method in [18]. More recently, in the framework of two-level overlapping Schwarz, [19, 20, 21, 22, 15, 13, 14] also build coarse spaces for problems with highly heterogeneous coefficients by solving local eigenproblems. However, compared to the earlier works in the AMG context all of these approaches focus on generalized eigenvalue problems. We can distinguish three sets of methods that differ by the choice of the

bilinear form on one side of the generalized eigenproblem. First, in the work of [19, 20] for the Darcy equation it is the local mass matrix, or a ‘homogenised’ version obtained by using a multiscale partition of unity. In [21, 22] it corresponds to an L_2 -product on the subdomain boundary, so that the problem can be reduced to a generalized eigenproblem for the Dirichlet to Neumann operator. This method was analysed in [23]. The latest set of papers, of which this one is inspired, [15, 13, 14], uses yet another type of bilinear form inspired by the theory. There have also been some recent multilevel extensions of some of the above approaches [24, 25, 26]. The approach in [27, 28], in the multigrid framework is also comparable.

The purpose of this paper is to extend the GenEO strategy [15, 13, 14] to the BDD (Balancing Domain Decomposition) algorithm and the FETI (Finite Element Tearing and Interconnecting) algorithm. These are two well known non overlapping domain decomposition methods. Up until now the GenEO strategy has been applied in the context of overlapping Schwarz which was first introduced in [29]. The idea of a coarse space correction goes back to [30, 31] and the two-level overlapping Schwarz preconditioner is due to [32]. As for the Balancing Domain Decomposition (BDD) method, it is the work of [33] who added a coarse space to the preexisting Neumann Neumann method [34] to deal with singularities in the local problems. We will refer to the analysis of BDD in [16] which is very closely related to the analysis of the two-level Schwarz preconditioner. Finally, the FETI algorithm was first introduced in [35] and the convergence proof is due to [36, 37]. It is generalized in [38]. Coarse spaces for the FETI method are introduced first in [39] and further developed in [40, 41]. In [42] a two level FETI method is also introduced for a particular problem and a convergence result is proved. However we will follow a very different approach here both for choosing the coarse space and also for writing the proof. In both cases (BDD and FETI) the generalized eigenvalue problem which we solve is used to prove a bound for the largest eigenvalue of the preconditioned operator. As usual the lower bound for the eigenvalues of the preconditioned operator is 1 regardless of the coarse space.

The rest of the article is organized as follows. In Section 1 we introduce the notation which will be needed for both algorithms. In Section 2 we introduce the two-level GenEO preconditioner for the BDD algorithm. And in Section 3 we introduce the two-level preconditioner for the FETI algorithm. The definitions of each of the coarse spaces with the corresponding generalized eigenvalue problems can be found in Definitions 2.3 and 3.7 respectively. These generalized eigenvalue problems are chosen specifically to ensure that the so called stable splitting properties in Lemmas 2.8 and 3.12 are satisfied. As for the convergence results they are stated (and proved) in Theorems 2.11 and 3.14. Finally in section 4 we give a few numerical results.

1. NOTATION FOR FETI AND BDD

For a given domain $\Omega \in \mathbb{R}^d$ and a finite dimensional Hilbert space $W_h(\Omega)$, given a symmetric, positive definite bilinear form,

$$\hat{a}(\cdot, \cdot) : W_h(\Omega) \times W_h(\Omega) \rightarrow \mathbb{R}, \quad (1.1)$$

and an element $\hat{g} \in W_h(\Omega)'$, we consider the problem of finding $u \in W_h(\Omega)$, such that

$$\hat{a}(u, v) = \hat{g}(v), \quad \forall v \in W_h(\Omega). \quad (1.2)$$

In order to introduce the BDD and FETI algorithms we will need to introduce notation for discrete operators at the global and local (on each subdomain) levels.

1.1. Problem setting

We begin by rewriting Problem (1.2) in an algebraic framework. As usual in the finite element setting, we start with a triangulation \mathcal{T}_h of Ω : $\Omega = \bigcup_{\tau \in \mathcal{T}_h} \tau$ and a basis $\{\phi_k\}_{1 \leq k \leq N}$ for the finite element space $W_h(\Omega)$.

Assumption 1.1

Given any element τ of the mesh \mathcal{T}_h , let $W_h(\tau) := \{u|_\tau : u \in W_h(\Omega)\}$. We assume that for each element $\tau \in \mathcal{T}_h$, there exists a symmetric positive semi-definite (spsd) bilinear form $a_\tau : W_h(\tau) \times W_h(\tau) \rightarrow \mathbb{R}$, such that

$$\hat{a}(u, v) = \sum_{\tau \in \mathcal{T}_h} a_\tau(u|_\tau, v|_\tau), \quad \forall u, v \in W_h(\Omega),$$

and an element $g_\tau \in W_h(\tau)'$ such that

$$\hat{g}(v) = \sum_{\tau \in \mathcal{T}_h} g_\tau(v|_\tau), \quad \forall v \in W_h(\Omega).$$

The stiffness matrix is assembled with the following entries

$$(\hat{K})_{kl} := \hat{a}(\phi_k, \phi_l) \left(= \sum_{\tau \in \mathcal{T}_h} a_\tau(\phi_k|_\tau, \phi_l|_\tau) \right), \quad \forall k, l = 1, \dots, n, \quad (1.3)$$

and the discrete right hand side $\hat{f} \in \mathbb{R}^n$ is defined by the entries

$$(\hat{f})_k := \hat{g}(\phi_k) \left(= \sum_{\tau \in \mathcal{T}_h} g_\tau(\phi_k|_\tau) \right), \quad \forall k = 1, \dots, n.$$

As is quite customary we identify vectors of degrees of freedom, which are in some spaces \mathbb{R}^m , with the associated finite element functions. Operators between the spaces are represented as matrices, and we frequently commit an abuse of notation by using matrices and operators interchangeably. With this abuse of notation the original problem (1.2) is equivalent to the linear system: find $u \in W_h(\Omega)$ such that

$$\hat{K}u = \hat{f}, \quad (1.4)$$

with \hat{K} symmetric, positive definite (spd).

1.2. Local setting and notation

Local Setting We introduce a partition of the global domain Ω into N non-overlapping subdomains Ω_i which are resolved by the mesh

$$\bar{\Omega} = \bigcup_{i=1}^N \bar{\Omega}_i \quad \text{and} \quad \Omega_i \cap \Omega_j = \emptyset, \quad i \neq j,$$

and the resulting set of boundaries between subdomains

$$\Gamma := \bigcup_{i \neq i'} \bar{\Omega}_i \cap \bar{\Omega}_{i'}.$$

The reason why we have required the information on the non-assembled stiffness matrices is that we want to have access to local matrices for any choice of the partition into subdomains. In order to do this we also need to define local finite element spaces and local bilinear forms.

Assumption 1.2

The basis functions ϕ_k are continuous on Ω . In particular for any subset $D \subset \Omega$ the restriction $\phi_k|_D$ of ϕ_k to D is well defined.

Definition 1.3 (Local finite element spaces)

For any subset $D \subset \Omega$ let the set of degrees of freedom in D be the set

$$dof(D) := \{k = 1, \dots, n; \phi_k|_D \neq 0|_D\}, \quad (1.5)$$

where $0|_D : D \rightarrow \mathbb{R}$ is identically zero. Then the finite element space on D is defined as

$$W_h(D) := \{u|_D; u \in W_h(\Omega)\} = \text{span}\{\phi_k|_D; k \in dof(D)\}. \quad (1.6)$$

The second equality in the definition of $W_h(D)$ is an immediate consequence.

Definition 1.4 (Local bilinear forms and local right hand sides)

For any open subset $D \subset \Omega$ which is resolved by the mesh \mathcal{T}_h , let the local bilinear form on D be

$$a_D : W_h(D) \times W_h(D) \rightarrow \mathbb{R}; \quad a_D(v, w) := \sum_{\tau \subset D} a_\tau(v|_\tau, w|_\tau), \quad (1.7)$$

and the local right hand side be the element

$$g_D \in W'_h(D); \quad g_D(v) := \sum_{\tau \subset D} g_\tau(v|_\tau). \quad (1.8)$$

For any $i = 1, \dots, N$, the space of finite element functions on each Ω_i follows from (1.6) with $D = \Omega_i$:

$$W_h(\Omega_i) = \{u|_{\Omega_i}; u \in W_h(\Omega)\},$$

as well as the trace spaces for $D = \partial\Omega_i \cap \Gamma$:

$$W_i := W_h(\Gamma \cap \partial\Omega_i) = \{u|_{\Gamma \cap \partial\Omega_i}; u \in W_h(\Omega)\}.$$

Finally, we define the product space

$$W := \prod_{i=1}^N W_i.$$

We know from (1.6) that $W_i = \text{span}\{\phi_k|_{\partial\Omega_i \cap \Gamma}; k \in \text{dof}(\partial\Omega_i \cap \Gamma)\}$, we make the further assumption that this set of functions is a basis of W_i .

Assumption 1.5

The set $\{\phi_k|_{\partial\Omega_i \cap \Gamma}; k \in \text{dof}(\partial\Omega_i \cap \Gamma)\}$ is a basis of W_i .

Throughout the analysis, we will consider elements in the product space W . Each component $u_i \in W_i$ is defined on a part $\Gamma \cap \partial\Omega_i$ of the boundary and two contributions from two neighbouring subdomains do not necessarily match on the shared interface. This is a result of the partition of Ω into subdomains. Our finite element approximation of the elliptic problem is, however, based on functions in $W_h(\Omega)$ which are defined on the whole of Ω with one value per degree of freedom. We denote the space of restrictions of these functions to the set of internal boundaries Γ by \hat{W} :

$$\hat{W} := W_h(\Gamma) = \{u|_\Gamma; u \in W_h(\Omega)\} (= \text{span}\{\phi_k|_\Gamma; k \in \text{dof}(\Gamma)\}). \quad (1.9)$$

Next we introduce interpolation (prolongation) operators $R_i^\top : W_i \rightarrow \hat{W}$ for $i = 1, \dots, N$:

$$\forall u_i = \sum_{k \in \text{dof}(\Gamma \cap \partial\Omega_i)} \alpha_i^k \phi_k|_{\Gamma \cap \partial\Omega_i} (\alpha_i^k \in \mathbb{R}); \quad R_i^\top u_i := \sum_{k \in \text{dof}(\Gamma \cap \partial\Omega_i)} \alpha_i^k \phi_k|_\Gamma.$$

These are the natural interpolation operators represented by boolean matrices: the continuous global function $R_i^\top u_i \in \hat{W}$ shares the same values as u_i for degrees of freedom in $\text{dof}(\Gamma \cap \partial\Omega_i)$ and has no contributions from any other degrees of freedom. The corresponding restriction operator $R_i : \hat{W} \rightarrow W_i$ is defined as

$$\forall u = \sum_{k \in \text{dof}(\Gamma)} \alpha^k \phi_k|_\Gamma (\alpha^k \in \mathbb{R}); \quad R_i u := \sum_{k \in \text{dof}(\Gamma \cap \partial\Omega_i)} \alpha^k \phi_k|_{\Gamma \cap \partial\Omega_i}.$$

We note that $\hat{W} \not\subset W$ and $\hat{W} = \sum_{i=1}^N R_i^\top W_i$. It is obvious from the definition of R_i^\top and Assumption 1.5 that for $i = 1, \dots, N$ and $u_i \in W_i$:

$$u_i = 0|_{\Gamma \cap \partial\Omega_i} \Leftrightarrow R_i^\top u_i = 0|_\Gamma. \quad (1.10)$$

Stiffness matrices The local stiffness matrix $K_i : W_h(\Omega_i) \rightarrow W_h(\Omega_i)$ is the matrix associated with bilinear form a_{Ω_i} defined by (1.7) for $D = \Omega_i$. From these, the stiffness matrix on the product space is defined as

$$K : W_h(\Omega_1) \times \dots \times W_h(\Omega_N) \rightarrow W_h(\Omega_1) \times \dots \times W_h(\Omega_N); \quad K := \begin{pmatrix} K_1 & 0 & \dots & 0 \\ 0 & K_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N \end{pmatrix} \quad (1.11)$$

so that

$$Ku = (K_1 u_1, \dots, K_N u_N)^\top, \quad \forall u = (u_1, \dots, u_N)^\top \in W_h(\Omega_1) \times \dots \times W_h(\Omega_N). \quad (1.12)$$

Schur complement matrices The degrees of freedom $dof(\Omega_i)$ in $W_h(\Omega_i)$ can be split into the set $b_i := dof(\Gamma \cap \partial\Omega_i)$ of degrees of freedom that are also in the trace space W_i and the remainder $I_i := dof(\Omega_i) \setminus dof(\Gamma \cap \partial\Omega_i)$. This way we can rewrite the local stiffness matrix in block formulation

$$K_i = \begin{pmatrix} K_i^{b_i b_i} & K_i^{b_i I_i} \\ K_i^{I_i b_i} & K_i^{I_i I_i} \end{pmatrix}.$$

The interior variables of any subdomain are then eliminated in work that can be parallelized across the subdomains. The resulting matrices are the local Schur complements

$$S_i : W_i \rightarrow W_i; \quad S_i := K_i^{b_i b_i} - K_i^{b_i I_i} (K_i^{I_i I_i})^{-1} K_i^{I_i b_i}, \quad i = 1, \dots, N, \quad (1.13)$$

and the Schur complement on the product space is

$$S : \underbrace{W_1 \times \dots \times W_N}_W \rightarrow \underbrace{W_1 \times \dots \times W_N}_W; \quad S := \begin{pmatrix} S_1 & 0 & \dots & 0 \\ 0 & S_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & S_N \end{pmatrix} \quad (1.14)$$

so that

$$Su = (S_1 u_1, \dots, S_N u_N)^\top, \quad \forall u = (u_1, \dots, u_N)^\top \in W. \quad (1.15)$$

The Schur complement S on the product space W admits the following counterpart \hat{S} for functions in \hat{W} :

$$\hat{S} : \hat{W} \rightarrow \hat{W}; \quad \hat{S}u := \sum_{i=1}^N R_i^\top S_i R_i u. \quad (1.16)$$

We notice that this is the usual Schur complement for the global problem reduced to the set Γ of internal boundaries:

$$\hat{S} = \hat{K}^{bb} - \hat{K}^{bI} (\hat{K}^{II})^{-1} \hat{K}^{Ib}, \quad (1.17)$$

where \hat{K}^{bb} , \hat{K}^{bI} , \hat{K}^{II} and \hat{K}^{Ib} are the components in the bloc formulation of \hat{K}

$$\hat{K} = \begin{pmatrix} \hat{K}^{bb} & \hat{K}^{bI} \\ \hat{K}^{Ib} & \hat{K}^{II} \end{pmatrix}, \quad b := dof(\Gamma) \text{ and } I := dof(\Omega) \setminus dof(\Gamma). \quad (1.18)$$

Lumped matrices In the FETI literature the lumped version of the stiffness matrix is the extraction of the entries in the stiffness matrix which correspond to boundary degrees of freedom. We have already introduced \hat{K}^{bb} and $K_i^{b_i b_i}$, let K^{bb} be the counterpart on the product space W :

$$K^{bb} : \underbrace{W_1 \times \dots \times W_N}_W \rightarrow \underbrace{W_1 \times \dots \times W_N}_W; \quad K^{bb} := \begin{pmatrix} K_1^{b_1 b_1} & 0 & \dots & 0 \\ 0 & K_2^{b_2 b_2} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N^{b_N b_N} \end{pmatrix}. \quad (1.19)$$

We notice that $\hat{K}^{bb} = \sum_{i=1}^N R_i^\top K_i^{b_i b_i} R_i$ and the next Lemma gives an important relation between lumped matrices and Schur complement matrices.

Lemma 1.6

For any $\hat{u} \in \hat{W}$ and any $u \in W$ the following inequalities hold

$$\langle \hat{S}\hat{u}, \hat{u} \rangle \leq \langle \hat{K}^{bb}\hat{u}, \hat{u} \rangle \quad \text{and} \quad \langle Su, u \rangle \leq \langle K^{bb}u, u \rangle.$$

Proof

Let $\hat{u} \in \hat{W}$. Then by definition of \hat{S}

$$\langle \hat{S}\hat{u}, \hat{u} \rangle = \langle (\hat{K}^{bb} - \hat{K}^{bI}(\hat{K}^{II})^{-1}\hat{K}^{Ib})\hat{u}, \hat{u} \rangle = \langle \hat{K}^{bb}\hat{u}, \hat{u} \rangle - \langle (\hat{K}^{II})^{-1}\hat{K}^{Ib}\hat{u}, \hat{K}^{Ib}\hat{u} \rangle.$$

The first inequality follows by noticing that $\langle (\hat{K}^{II})^{-1}\hat{K}^{Ib}\hat{u}, \hat{K}^{Ib}\hat{u} \rangle \geq 0$ because $(\hat{K}^{II})^{-1}$ is spd. For the second, let $u \in W$. Then by definition of S

$$\begin{aligned} \langle Su, u \rangle &= \sum_{i=1}^N \langle S_i u_i, u_i \rangle = \sum_{i=1}^N \langle (K_i^{b_i b_i} - K_i^{b_i I_i} (K_i^{I_i I_i})^{-1} K_i^{I_i b_i}) u_i, u_i \rangle \\ &= \langle K^{bb} u, u \rangle - \sum_{i=1}^N \langle (K_i^{I_i I_i})^{-1} K_i^{I_i b_i} u_i, K_i^{I_i b_i} u_i \rangle. \end{aligned}$$

And the second inequality follows by noticing that $\langle (K_i^{I_i I_i})^{-1} K_i^{I_i b_i} u_i, K_i^{I_i b_i} u_i \rangle \geq 0$ for any $i = 1, \dots, N$ because $(K_i^{I_i I_i})^{-1}$ is spd. \square

Right hand sides In order to reduce the problem to the set of interfaces between subdomains, we define the following right hand side

$$\hat{f}_\Gamma := \hat{f}^b - \hat{K}^{bI}(\hat{K}^{II})^{-1}\hat{f}^I, \quad (1.20)$$

which is the right hand side of the original problem (1.4) condensed onto the degrees of freedom in \hat{W} . As for the right hand side on the product space W , for each subdomain $i = 1, \dots, N$: first let f_i be the local right hand side given by (1.8) with $D = \Omega_i$. Then condense it onto the interfaces following: $f_{\Gamma,i} := f_i^{b_i} - K_i^{b_i I_i} (K_i^{I_i I_i})^{-1} f_i^{I_i}$. (We have used the identification between the finite element representation of f_i and its vector representation.) Finally, the right hand side for the problem condensed onto the space W is

$$f_\Gamma = \begin{pmatrix} f_{\Gamma,1} \\ \dots \\ f_{\Gamma,N} \end{pmatrix}. \quad (1.21)$$

Most of this notation is summed up in Table I at the beginning of the article. Some comments are given in subsection 1.4, along with an important lemma on which of these matrices are positive definite.

Remark 1.7

Assumption 1.1 is actually stronger than what we really need but enables the use of any partition into subdomains and allowed us to define each component of the algorithm thoroughly. For a given non overlapping partition into subdomains it is enough to have access to the local matrices K_i on each subdomain, the local right hand sides f_i , the local-global interpolation operators R_i^\top and the information on the boundary of each subdomain $\Gamma \cap \partial\Omega_i$.

1.3. Partition of unity and weighted operators

An important role in the description of the BDD algorithms is played by a weighting (counting) function on W . As in the original GenEO algorithm [13, 14] this induces partition of unity operators Ξ_i which act directly on the degrees of freedom of the finite element functions.

Definition 1.8 (Partition of unity)

Let $\mu = (\mu_1, \dots, \mu_N) \in W$ be a *discrete* partition of unity:

$$\sum_{i=1, \dots, N} R_i^\top \mu_i = 1_{|\hat{W}}, \text{ where } 1_{|\hat{W}} \in \hat{W} \text{ and all vector entries are 1.}$$

Then for any function $u_i \in W_i$ written as

$$u_i = \sum_{k \in \text{dof}(\Gamma \cap \partial\Omega_i)} \alpha_i^k \phi_k|_{\Gamma \cap \partial\Omega_i}, \quad \alpha_i^k \in \mathbb{R},$$

the local partition of unity operator $\Xi_i : W_i \rightarrow W_i$ is defined by:

$$\Xi_i(u_i) := \sum_k \mu_i^k \alpha_i^k \phi_k|_{\Gamma \cap \partial\Omega_i},$$

where μ_i^k is the k -th entry in μ_i . The inverse $\Xi_i^{-1} : W_i \rightarrow W_i$ is defined by:

$$\Xi_i^{-1}(u_i) := \sum_k \frac{1}{\mu_i^k} \alpha_i^k \phi_k|_{\Gamma \cap \partial\Omega_i}.$$

It is clear that the Ξ_i define a partition of unity from \hat{W} onto the product space $W = W_1 \times \dots \times W_N$ in the sense that

$$u = \sum_{i=1}^N R_i^\top \underbrace{\Xi_i(R_i u)}_{\in W_i}, \quad \forall u \in \hat{W}.$$

It is also clear that Ξ_i^{-1} is the inverse of Ξ_i since any $u_i \in W_i$ satisfies $\Xi_i^{-1}(\Xi_i(u_i)) = \Xi_i(\Xi_i^{-1}(u_i)) = u_i$.

Remark 1.9

Two common choices for μ are the multiplicity scaling where μ_i^k is chosen as $(\#\{i = 1, \dots, N; k \in \text{dof}(\Gamma \cap \partial\Omega_i)\})^{-1}$ and the K -scaling where μ depends on the diagonal entries of the stiffness matrices [43, 38]. In the numerical result section we mostly use K -scaling.

We introduce the local bilinear forms which correspond to the local Schur complements S_i as follows. For $i = 1, \dots, N$ define

$$s_i : W_i \times W_i \rightarrow \mathbb{R}, \quad s_i(u_i, v_i) := \langle S_i u_i, v_i \rangle; \quad \forall u_i, v_i \in W_i. \quad (1.22)$$

Next we use the partition of unity operators to define weighted versions of the Schur complements which will be instrumental in defining the BDD algorithm.

Definition 1.10 (Weighted Schur complements)

For any $i = 1, \dots, N$, let $\tilde{s}_i : W_i \times W_i \rightarrow \mathbb{R}$ be the bilinear form defined by

$$\tilde{s}_i(u_i, v_i) := s_i(\Xi_i^{-1}(u_i), \Xi_i^{-1}(v_i)); \quad \forall u_i, v_i \in W_i, \quad (1.23)$$

where s_i is the local Schur complement, and Ξ_i^{-1} is the inverse partition of unity operator introduced in Definition 1.8.

Next, let the matrix $\tilde{S}_i : W_i \rightarrow W_i$ be the matrix counterpart of \tilde{s}_i :

$$\langle \tilde{S}_i u_i, v_i \rangle := \tilde{s}_i(u_i, v_i).$$

1.4. Summary of the notation and complements

We have introduced quite a lot of notation. Table I at the beginning of the article sums up most of the notation which will appear in the description of the algorithms and the reference to where it is first introduced. Some of the operators are introduced for the first time (\hat{a}^{bb} , a^{bb} , \hat{s} and s) as the bilinear forms associated with a matrix. More precisely, let \hat{a}^{bb} and \hat{s} be defined as

$$\hat{a}^{bb} : \hat{W} \times \hat{W} \rightarrow \mathbb{R}; \hat{a}^{bb}(\hat{u}, \hat{v}) := \langle \hat{K}^{bb} \hat{u}, \hat{v} \rangle \quad \text{and} \quad \hat{s} : \hat{W} \times \hat{W} \rightarrow \mathbb{R}; \hat{s}(\hat{u}, \hat{v}) := \langle \hat{S} \hat{u}, \hat{v} \rangle,$$

for any \hat{u} and $\hat{v} \in \hat{W}$, and let a^{bb} and s be defined as

$$a^{bb} : W \times W \rightarrow \mathbb{R}; a^{bb}(u, v) := \langle K^{bb} u, v \rangle \quad \text{and} \quad s : W \times W \rightarrow \mathbb{R}; s(u, v) := \langle S u, v \rangle,$$

for any u and $v \in W$.

The operators with a $\hat{\cdot}$ always correspond to functions defined either on the whole of Ω or the whole of Γ . The subscript i always refers to a local operator defined on a subdomain Ω_i or its boundary. Operators without a $\hat{\cdot}$ or a subscript i are defined on the product spaces. Finally operators \tilde{S}_i are weighted by the inverse partition of unity operators.

In many cases the local stiffness matrices K_i are not spd on all floating subdomains. (A floating subdomain is a subdomain which does not *touch* the Dirichlet part of the boundary). For example, in the case of the Darcy equation, the kernel of K_i for a floating subdomain is the set of constant functions. In the case of linear elasticity, the kernel of K_i is the set of rigid body motions. It is easy to see that these kernels induce kernels for the corresponding Schur complements S_i as well as their weighted counterparts \tilde{S}_i and, possibly, the lumped matrices $K_i^{b_i b_i}$. The next lemma makes precise which matrices are positive definite. They are all symmetric positive semi definite.

Lemma 1.11

The stiffness matrix K , lumped stiffness matrix K^{bb} and Schur complement S , which correspond to the product spaces, can be singular. Their respective counterparts, \hat{K} , \hat{K}^{bb} and \hat{S} , on the original spaces of functions $W_h(\Omega)$ and \tilde{W} are symmetric positive definite. Finally, under Assumption 1.5 each of the local matrices $R_i \hat{K}^{bb} R_i^\top$ and $R_i \tilde{S} R_i^\top$ is also symmetric positive definite.

Proof

The fact that \hat{K} and \hat{S} are positive definite is clear because the original problem is well posed. The positive definiteness of \hat{K}^{bb} follows from Lemma 1.6 and the positive definiteness of \hat{S} : let $u \in \hat{W}$

$$\langle \hat{K}^{bb} u, u \rangle = 0 \Rightarrow \langle \hat{S} u, u \rangle = 0 \Rightarrow u = 0.$$

The positive definiteness of $R_i \hat{S} R_i^\top$ and $R_i \hat{K}^{bb} R_i^\top$ is obvious from the positive definiteness of \hat{K} and \hat{S} and (1.10) which is a direct consequence of Assumption 1.5. \square

Remark 1.12

Note that in nearly all practical cases K^{bb} is also symmetric positive definite.

We are now ready to introduce the BDD preconditioner.

2. BALANCING DOMAIN DECOMPOSITION

The problem which we solve is the original problem (1.4) reduced to the set Γ of interfaces between subdomains: find $u \in \tilde{W}$ such that

$$\hat{S} u = \hat{f}_\Gamma. \quad (2.1)$$

2.1. One level BDD preconditioner in the abstract Schwarz framework [16]

The only thing that is needed in order to define the one-level preconditioner is a solver on each subdomain. Then we will precondition the global problem (2.1) with a sum of these local solves. The usual BDD strategy is to use the weighted Schur complements \tilde{S}_i introduced in Definition 1.10 to build local problems. Then each local solve is the solution of a Neumann problem: \tilde{S}_i^\dagger .

Definition 2.1 (One level preconditioner)

For each $i = 1, \dots, N$, let \tilde{P}_i and P_i be defined as

$$\tilde{P}_i := \tilde{S}_i^\dagger R_i \hat{S} \quad \text{and} \quad P_i := R_i^\top \tilde{P}_i, \quad (2.2)$$

where \tilde{S}_i^\dagger is a pseudo inverse of \tilde{S}_i . Equivalently for any $u \in \hat{W}$, $\tilde{P}_i u$ is the unique vector in $\text{range}(\tilde{S}_i^\dagger)$ which satisfies

$$\tilde{s}_i(\tilde{P}_i u, v_i) = \hat{s}(u, R_i^\top v_i), \quad \forall v_i \in W_i. \quad (2.3)$$

The one-level preconditioner is the sum of local solves $\sum_{i=1}^N R_i^\top \tilde{S}_i^\dagger R_i$ so the one-level preconditioned operator is $\sum_{i=1}^N P_i$.

The next lemma gives a lower bound on the eigenvalues of the one-level preconditioned operator. It does not depend on the specific choice of the pseudo inverse or on any coarse space.

Essentially what we do is check that a stable splitting assumption (Assumption 2.2 in [16]) holds on the whole of \hat{W} . Then we give the result of Lemma 2.5 in [16] which is that this implies a lower bound for the condition number of the one-level preconditioned operator. One of the assumptions in [16] is that the local bilinear forms (\tilde{S}_i in this case) be positive definite. Here they are only positive semi definite but the proof goes through in the exact same way so we don't give it again.

Lemma 2.2 (Stable splitting – Lower bound for the eigenvalues of the preconditioned operator)

For any $u \in \hat{W}$ there exists a stable splitting (v_1, \dots, v_N) of u onto $W = W_1 \times \dots \times W_N$:

$$u = R_1^\top v_1 + \dots + R_N^\top v_N; \quad v_i \in W_i \quad \text{and} \quad \sum_{i=1}^N \tilde{s}_i(v_i, v_i) \leq \hat{s}(u, u). \quad (2.4)$$

This implies that the one-level preconditioned operator satisfies

$$\hat{s}(u, u) \leq \hat{s} \left(\sum_{i=1}^N P_i u, u \right) \quad \text{for any } u \in \hat{W}. \quad (2.5)$$

Proof

Let $u \in \hat{W}$. The fact that, by definition, the operators Ξ_i define a partition of unity allows us to write an obvious splitting of u onto W :

$$(v_i := \Xi_i(R_i u), \quad \forall i = 1, \dots, N) \quad \Rightarrow \quad u = \sum_{i=1}^N R_i^\top v_i \quad .$$

We prove (2.4) for this splitting using only the definitions of \tilde{s}_i and \hat{s} :

$$\sum_{i=1}^N \tilde{s}_i(v_i, v_i) = \sum_{i=1}^N s_i(\Xi_i^{-1}(\Xi_i(R_i u)), \Xi_i^{-1}(\Xi_i(R_i u))) = \sum_{i=1}^N s_i(R_i u, R_i u) = \hat{s}(u, u).$$

The second part of the lemma is the result of Lemma 2.5 in [16], we refer the reader to there for the proof. \square

The fact that (2.5) provides a lower bound for the eigenvalues of the preconditioned operator $\sum_{i=1}^N P_i$ is easy to see: suppose u is an eigenvector associated with eigenvalue λ , then

$$\sum_{i=1}^N P_i u = \lambda u \Rightarrow \hat{S} \sum_{i=1}^N P_i u = \lambda \hat{S} u \Rightarrow \hat{s} \left(\sum_{i=1}^N P_i u, u \right) = \lambda \hat{s}(u, u),$$

and (2.5) implies that $\lambda \geq 1$.

In other words the lower bound for the eigenvalues of the preconditioned operator does not depend on the choice of the coarse space. This is a big difference with the Additive Schwarz method where the proof of a lower bound depends very strongly on the choice of the coarse space and on restrictive assumptions on the coefficient distribution. This is why the Schwarz-GenEO strategy in [14] is precisely to build an enriched coarse space for which the stable splitting property and thus a lower bound for the spectrum of the preconditioned operator hold regardless of the partition into subdomains and the coefficient distribution. Luckily, the upper bound for the eigenvalues of the Additive Schwarz operator depends only on the number of neighbours of each subdomain enabling the proof of a bound for the condition number of the preconditioned operator.

Here the situation is reversed: Lemma 2.2 gives a lower bound for the eigenvalues of the preconditioned operator which does not depend on the choice of the coarse space thanks to the adequate weighting of the local solvers. However the upper bound requires more work and with the usual coarse space it can only be independent of the coefficients in the equation if some assumptions on the coefficient distribution are satisfied. The GenEO strategy will enable us to waive all of these assumptions.

2.2. GenEO coarse space for BDD

The abstract Schwarz theory tells us that the upper bound for the eigenvalues of the preconditioned operator is implied by the stability of the local solvers \tilde{s}_i on the local subspaces once the coarse components have been removed (this is made explicit in Lemma 2.8). This is where the GenEO strategy comes in. We solve a generalized eigenvalue problem which identifies the ‘bad’ modes: in this case those for which we cannot ensure that the local solver is stable for a constant independent of the coefficients in the equations. These ‘bad’ modes are then used to span the coarse space, and the local solvers are stable on all remaining local components (the ‘good’ components). More precisely, the next two definitions introduce the generalized eigenvalue problem, the coarse space and the corresponding two-level BDD-GenEO preconditioners.

Definition 2.3 (GenEO coarse space for BDD)

For each subdomain $i = 1, \dots, N$, find the eigenpairs $(p_i^k, \lambda_i^k) \in W_i \times \mathbb{R}^+$ of the generalized eigenvalue problem:

$$\boxed{\tilde{s}_i(p_i^k, v_i) = \lambda_i^k \hat{a}^{bb}(R_i^\top p_i^k, R_i^\top v_i)} \quad \text{for any } v_i \in W_i. \quad (2.6)$$

Next, given a threshold $\mathcal{K}_i > 0$ for each subdomain, define the coarse space as

$$W_0 = \text{span}\{R_i^\top p_i^k; \lambda_i^k < \mathcal{K}_i, i = 1, \dots, N\} \quad (\subset \hat{W}). \quad (2.7)$$

Let the interpolation operator R_0^\top be the matrix whose columns are the coarse basis functions $\{R_i^\top p_i^k; \lambda_i^k < \mathcal{K}_i, i = 1, \dots, N\}$. Finally, let the coarse solver be the exact solver on W_0 :

$$S_0 := R_0 \hat{S} R_0^\top,$$

and P_0 be the \hat{S} -orthogonal projection operator defined by

$$P_0 := R_0^\top S_0^\dagger R_0 \hat{S}. \quad (2.8)$$

This definition gives rise to a few immediate remarks.

Remark 2.4

- (i) The operator R_0^\top is a mapping between the coordinates of a vector from W_0 in the set of coarse basis functions and its representation in \hat{W} (range(R_0^\top) $\subset \hat{W}$). Its transpose R_0 is a restriction operator which maps an element in \hat{W} to the coordinates of its l_2 projection onto W_0 in the set of coarse basis functions.

- (ii) Eigenvalue 0 for eigenproblem (2.6) is associated with the kernel of \tilde{s}_i so in some sense the coarse space will take care of the fact that \tilde{s}_i is not necessarily coercive. Note that if the coarse space would include only the kernel of \tilde{s}_i , one would obtain the usual coarse grid of the BDD.
- (iii) In the definition of P_0 we used a pseudo inverse S_0^\dagger because the columns of R_0^\top are not necessarily linearly independent. The pseudo inverse is defined up to an element in $\text{Ker}(R_0^\top)$ and the specific choice of the pseudo inverse makes no difference because the application of S_0^\dagger is followed by an application of R_0^\top .
- (iv) The fact that P_0 is an \hat{S} -orthogonal projection can be proved easily using the definitions of P_0 and S_0 and it is equivalent to the fact that P_0 is self adjoint with respect to S_0 .

We are now ready to introduce the BDD-GenEO preconditioner. There are two ways to add the second level once that we have chosen the coarse space: either we use a deflation based preconditioner (2.10) with the preconditioned conjugate gradient (PCG) algorithm or we use the projected preconditioned conjugate gradient (PPCG) algorithm in the space $\text{range}(I - P_0)$ with the projected preconditioner (2.9). Both alternatives will lead to essentially identical convergence bounds.

Definition 2.5 (Two-level preconditioners)

Recall that, according to (2.2) and (2.8), we have defined $P_i = R_i^\top \tilde{S}_i^\dagger R_i \hat{S}$ for any $i = 1, \dots, N$ and $P_0 = R_0^\top S_0^\dagger R_0 \hat{S}$. Then define the projected preconditioned operator as

$$P_{proj} := \sum_{i=1}^N (I - P_0)^\top P_i (I - P_0), \quad (2.9)$$

and the deflation based preconditioned operator as

$$P_{def} := P_0 + \sum_{i=1}^N (I - P_0)^\top P_i (I - P_0). \quad (2.10)$$

In the remainder of this subsection we show that the BDD-GenEO coarse space leads to an upper bound for the eigenvalues of the preconditioned operators which does not depend on the number of subdomains or the coefficients in the equations. Instead it depends on the thresholds \mathcal{K}_i which were introduced to select the coarse basis functions. First we give some properties of the family of generalized eigenvectors (Lemma 2.6). Then we use these properties to show that the local bilinear forms are stable on the deflated local subspaces (Lemma 2.8) and the upper bound follows from there (Lemma 2.10).

Lemma 2.6

For a given subdomain $i = 1, \dots, N$, the eigenpairs (p_i^k, λ_i^k) of generalized eigenproblem (2.6) can be chosen so that the set $\{p_i^k\}_k$ of eigenvectors is an orthonormal basis of W_i with respect to the inner product induced $\hat{a}^{bb}(R_i^\top \cdot, R_i^\top \cdot)$. This writes

$$\hat{a}^{bb}(R_i^\top p_i^k, R_i^\top p_i^k) = 1; \quad \text{and} \quad \hat{a}^{bb}(R_i^\top p_i^k, R_i^\top p_i^{k'}) = 0, \quad k \neq k'.$$

An orthogonality type property with respect to \tilde{s}_i (which is not necessarily coercive) also holds:

$$\tilde{s}_i(p_i^k, p_i^{k'}) = 0, \quad k \neq k'.$$

Proof

Lemma 1.11 tells us that $R_i \hat{K}^{bb} R_i^\top$ is positive definite on W_i so we may indeed speak of a $\hat{a}^{bb}(R_i^\top \cdot, R_i^\top \cdot)$ orthonormal basis of W_i . Then for the proof see e.g. [44]. \square

Remark 2.7

The fact that the generalized eigenproblem (2.6) is equivalent to a non-generalized eigenproblem implies that all eigenvalues are finite. Because both matrices are symmetric positive semi definite, the eigenvalues are also non negative: for any k , $0 \leq \lambda_i^k < +\infty$.

The next lemma states that the local solvers are stable and strongly relies on the definition of the GenEO coarse space. In fact the purpose of the GenEO strategy is specifically to ensure that Lemma 2.8 holds. This corresponds to Assumption 2.4 in [16].

Lemma 2.8 (Stability of the local solvers)

Suppose the pseudo inverse \tilde{S}_i^\dagger in Definition 2.1 is chosen such that $\text{range}(\tilde{S}_i^\dagger) = \text{span}\{p_i^k; \lambda_i^k > 0\}$. Then for any $i = 1, \dots, N$, the local solvers are stable in the sense

$$\hat{s}(R_i^\top u_i, R_i^\top u_i) \leq \frac{1}{\mathcal{K}_i} \tilde{s}_i(u_i, u_i), \quad \forall u_i \in \text{range}(\tilde{P}_i(I - P_0)),$$

where the \mathcal{K}_i are the thresholds that were used to select eigenvectors for the coarse space in Definition 2.3.

Proof

We may indeed choose $\text{range}(\tilde{S}_i^\dagger) = \text{span}\{p_i^k; \lambda_i^k > 0\}$ because the pseudo inverse of an operator is defined up to an element in the kernel of this operator. Precisely there are an infinity of pseudo inverse and we may choose the range of \tilde{S}_i^\dagger among all the spaces which satisfy $\text{range}(\tilde{S}_i^\dagger) \oplus \text{Ker}(\tilde{S}_i) = W_i$. Here, $\text{Ker}(\tilde{S}_i) = \text{span}\{p_i^k; \lambda_i^k = 0\}$ and the set of all p_i^k is a basis of W_i so our choice fits this limitation.

Next we prove that

$$\text{range}(\tilde{P}_i(I - P_0)) \left(= \text{range}(\tilde{S}_i^\dagger R_i \hat{S}(I - P_0)) \right) \subset \text{span} \{ \{p_i^k\}_{\mathcal{K}} \}.$$

where we have introduced the notation $\{p_i^k\}_{\mathcal{K}}$ for the set of *good* eigenvectors

$$\{p_i^k\}_{\mathcal{K}} = \{p_i^k; \lambda_i^k \geq \mathcal{K}_i\}.$$

We will use the following linear algebra identity:

$$\text{Ker}((I - P_0)^\top \hat{S} R_i^\top) \oplus^\perp \text{range}(R_i \hat{S}(I - P_0)) = W_i, \quad (2.11)$$

where the symbol \perp refers to the l_2 orthogonality between both spaces and \oplus means that the sum is direct. By definition (2.8) of P_0 , $(I - P_0)^\top = I - \hat{S} R_0^\top S_0^\dagger R_0$ so

$$\text{range}(\hat{S} R_0^\top) \subset \text{Ker}((I - P_0)^\top).$$

In particular, for a given $i = 1, \dots, N$: $\text{span}\{\hat{S} R_i^\top p_i^k; \lambda_i^k < \mathcal{K}_i\} \subset \text{Ker}((I - P_0)^\top)$, which implies

$$\text{span}\{ \{p_i^k\}_{\mathcal{K}} \} \subset \text{Ker}((I - P_0)^\top \hat{S} R_i^\top). \quad (2.12)$$

Next we use another linear algebra identity: W_i is finite dimensional so

$$\text{span}\{ \{p_i^k\}_{\mathcal{K}} \} \oplus^\perp \text{span}\{p_i^k; \lambda_i^k < \mathcal{K}_i\}^\perp = W_i. \quad (2.13)$$

According to Lemma 2.6 the $\{p_i^k\}_{\mathcal{K}}$ form a $R_i \hat{K}^{bb} R_i^\top$ -orthonormal basis of W_i so

$$\langle p_i^k, R_i \hat{K}^{bb} R_i^\top p_i^{k'} \rangle = 0, \quad \forall k \neq k'.$$

This implies that $\text{span}\{R_i \hat{K}^{bb} R_i^\top p_i^k; \lambda_i^k \geq \mathcal{K}_i\} \subset \text{span}\{ \{p_i^k\}_{\mathcal{K}} \}^\perp$. The equality between these subsets follows by a dimensional argument: the set $\{p_i^k\}_{\mathcal{K}}$ forms a basis of W_i and $R_i \hat{K}^{bb} R_i^\top$ is spd so

$$\text{rank}\{R_i \hat{K}^{bb} R_i^\top p_i^k; \lambda_i^k \geq \mathcal{K}_i\} = \text{rank}\{p_i^k; \lambda_i^k \geq \mathcal{K}_i\} = \text{rank}\{ \{p_i^k\}_{\mathcal{K}} \}^\perp,$$

and in turn the inclusion becomes an equality:

$$\text{span}\{R_i \hat{K}^{bb} R_i^\top p_i^k; \lambda_i^k \geq \mathcal{K}_i\} = \text{span}\{ \{p_i^k\}_{\mathcal{K}} \}^\perp.$$

Injecting this into (2.13) implies

$$\text{span}\{\{p_i^k\}_{\mathcal{K}}\} \oplus^\perp \text{span}\{R_i \hat{K}^{bb} R_i^\top p_i^k; \lambda_i^k \geq \mathcal{K}_i\} = W_i. \quad (2.14)$$

Putting (2.11), (2.12) and (2.14) we get

$$\text{range}(R_i \hat{S}(I - P_0)) \subset \text{span}\{R_i \hat{K}^{bb} R_i^\top p_i^k; \lambda_i^k \geq \mathcal{K}_i\},$$

where the argument is:

$$(E_1 \oplus^\perp E_2 = E_3 \oplus^\perp E_4 \text{ and } E_1 \subset E_3) \Rightarrow E_4 \subset E_2,$$

for any vector spaces E_1, \dots, E_4 .

By definition of eigenproblem (2.6), $\lambda_i^k R_i \hat{K}^{bb} R_i^\top p_i^k = \tilde{S}_i p_i^k$ so

$$\text{range}(R_i \hat{S}(I - P_0)) \subset \text{span}\{\tilde{S}_i p_i^k; \lambda_i^k \geq \mathcal{K}_i\}.$$

Finally, for the specific choice of the pseudo inverse \hat{S}_i^\dagger it follows that

$$\text{range}(\hat{S}_i^\dagger R_i \hat{S}(I - P_0)) (= \text{range}(\tilde{P}_i(I - P_0))) \subset \text{span}\{\{p_i^k\}_{\mathcal{K}}\}.$$

Now we prove the inequality in the lemma. Any $u_i \in \text{range}(\tilde{P}_i(I - P_0))$ writes $u_i = \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^k p_i^k$ for some coefficients $\alpha_i^k \in \mathbb{R}$. From Lemma 1.6, it is obvious that

$$\hat{s}(R_i^\top u_i, R_i^\top u_i) \leq \hat{a}^{bb}(R_i^\top u_i, R_i^\top u_i) = \hat{a}^{bb} \left(R_i^\top \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^k p_i^k, R_i^\top \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^k p_i^k \right).$$

Using successively the first orthogonality property in Lemma 2.6, the definition of the eigenproblem and the second orthogonality property in Lemma 2.6 we get

$$\begin{aligned} \hat{s}(R_i^\top u_i, R_i^\top u_i) &\leq \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^{k^2} \hat{a}^{bb}(R_i^\top p_i^k, R_i^\top p_i^k) \\ &= \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \frac{1}{\lambda_i^k} \alpha_i^{k^2} \tilde{s}_i(p_i^k, p_i^k) \\ &\leq \frac{1}{\mathcal{K}_i} \sum_{\{k; \lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^{k^2} \tilde{s}_i(p_i^k, p_i^k) \\ &= \frac{1}{\mathcal{K}_i} \tilde{s}_i(u_i, u_i). \end{aligned}$$

□

Remark 2.9 (Local stability, Exact solvers, and Choice of the eigenproblem)

The bilinear form on the left hand side of the inequality in the lemma is $\hat{s}(R_i^\top \cdot, R_i^\top \cdot)$. This is the so called exact solver on subdomain i for the global problem given by \hat{S} . The exact solvers are by definition the solvers which are used to build the Additive Schwarz preconditioner. For the problem $\hat{S}u = \hat{f}_\Gamma$ the Additive Schwarz preconditioner would be $\sum_{i=1}^N R_i^\top \hat{S} R_i$. If these exact solvers were used instead of \tilde{S}_i the upper bound for the eigenvalues of the preconditioned operator would depend only on a constant related to the number of neighbours (introduced in the next lemma). The nice bound that we have for the lowest eigenvalue of the preconditioned operator would no longer hold though. The most straightforward generalized eigenproblem which arises from the theory is

$$\tilde{s}_i(p_i^k, v_i) = \lambda_i^k \hat{s}(R_i^\top p_i^k, R_i^\top v_i) \quad \text{for any } v_i \in W_i, \quad (2.15)$$

so the eigensolve operates some sort of spectral comparison between the exact solver (on the right) and the one which we actually use (on the left). We then isolate the modes for which the chosen preconditioner is not a good enough approximation in the coarse space and use a direct solve on these modes. It is however expensive to assemble and to solve (2.15). This is why in this article we have chosen to go through only with eigenproblem (2.6) where \hat{s} is replaced by \hat{a}^{bb} . For a coarse space based on Eigenproblem (2.15) the theory goes through to the exact same final estimate simply by replacing \hat{a}^{bb} by \hat{s} in the proofs.

The following lemma gives a consequence of the stability of the local solvers. It is very narrowly related to Lemma 2.6 in [16].

Lemma 2.10 (Upper bound for the eigenvalues of the preconditioned operator)

The stability of each of the local solvers which was proved in Lemma 2.8 implies

$$\hat{s} \left(\sum_{i=1}^N P_i u, u \right) \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \hat{s}(u, u) \quad \forall u \in \text{range}(I - P_0),$$

where \mathcal{N} is the maximal number of neighbours of a subdomain (including itself) in the sense:

$$\mathcal{N} := \max_{1 \leq i \leq N} (\#\{j; R_j R_i^\top \neq 0\}).$$

Proof

This is basically the proof of Lemma 2.6 in [16] but where we have chosen not to rely on strengthened Cauchy Schwarz inequalities. Instead we make the number of neighbours of a subdomain appear explicitly. Let $u \in \text{range}(I - P_0)$, then

$$\begin{aligned} \hat{s}(P_i u, P_i u) &= \hat{s}(R_i^\top \tilde{P}_i u, R_i^\top \tilde{P}_i u) \\ &\leq \frac{1}{\mathcal{K}_i} \tilde{s}_i(\tilde{P}_i u, \tilde{P}_i u) \quad (\text{Lemma 2.8}) \\ &= \frac{1}{\mathcal{K}_i} \hat{s}(u, R_i^\top \tilde{P}_i u) \quad (\text{definition of } \tilde{P}_i \text{ (2.3)}) \\ &= \frac{1}{\mathcal{K}_i} \hat{s}(u, P_i u). \end{aligned}$$

We use the fact that $P_i = R_i^\top \tilde{P}_i$ and the definition of \hat{s} to write

$$\hat{s}(P_i u, u) = \sum_{j=1}^N s_j(R_j R_i^\top \tilde{P}_i, R_j u) = \sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j R_i^\top \tilde{P}_i, R_j u).$$

We apply the Cauchy Schwarz inequality first for s_j then for the Euclidean inner product to this and inject the previous result (in the last step)

$$\begin{aligned} \hat{s}(P_i u, u) &\leq \sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j R_i^\top \tilde{P}_i, R_j R_i^\top \tilde{P}_i)^{1/2} s_j(R_j u, R_j u)^{1/2} \\ &\leq \left[\sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j R_i^\top \tilde{P}_i, R_j R_i^\top \tilde{P}_i) \right]^{1/2} \left[\sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j u, R_j u) \right]^{1/2} \\ &= \hat{s}(P_i u, P_i u)^{1/2} \left[\sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j u, R_j u) \right]^{1/2} \\ &\leq \left(\frac{1}{\mathcal{K}_i} \hat{s}(u, P_i u) \right)^{1/2} \left[\sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j u, R_j u) \right]^{1/2}. \end{aligned}$$

Raising to the square and simplifying by $\hat{s}(P_i u, u)$ yields

$$\hat{s}(P_i u, u) \leq \frac{1}{\mathcal{K}_i} \left[\sum_{\{j; R_j R_i^\top \neq 0\}} s_j(R_j u, R_j u) \right].$$

Finally summing these inequalities over i gives the result. \square

2.3. Main theorem: convergence bound for BDD with the GenEO coarse space

We are now ready to give the estimates for the condition number of BDD with the GenEO coarse space.

Theorem 2.11 (Main theorem for BDD with the GenEO coarse space)

The condition number for BDD solved in $\text{range}(I - P_0)$ with the projected additive operator (2.9) satisfies

$$\kappa(P_{proj}) \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right). \quad (2.16)$$

As for the condition number of the deflated operator (2.10) with the GenEO coarse space, it satisfies

$$\kappa(P_{def}) \leq \max \left\{ 1, \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \right\}. \quad (2.17)$$

These bounds depend only on the chosen thresholds \mathcal{K}_i which we use to select eigenvectors for the coarse space in Definition 2.3 and on the maximal number \mathcal{N} of neighbours of a subdomain:

$$\mathcal{N} = \max_{1 \leq i \leq N} (\#\{j; R_j R_i^\top \neq 0\}).$$

Proof

The proof of this theorem is the proof of Theorem 2.13 in [16]. The fact that the local solvers (\tilde{S}_i^\dagger here) are not spd does not play a role in the proof. The idea is to prove the following bounds:

$$\hat{s}(u, u) \leq \hat{s}(P_{proj} u, u) \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \hat{s}(u, u); \quad u \in \text{range}(I - P_0), \quad (2.18)$$

and

$$\hat{s}(u, u) \leq \hat{s}(P_{def} u, u) \leq \max \left\{ 1, \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \right\} \hat{s}(u, u); \quad u \in \hat{W}. \quad (2.19)$$

Following Lemma C.1 in the appendix of [16] these bounds imply the bounds for the condition numbers. They are proved using Lemma 2.2 and Lemma 2.10 combined with the fact that P_0 is an \hat{s} -orthogonal projection. \square

Remark 2.12

The fact that \mathcal{K}_i can be chosen such that $\left(\mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \right) < 1$ in (2.18) is not a contradiction: in this case the space $\text{range}(I - P_0)$ is simply empty.

3. FINITE ELEMENT TEARING AND INTERCONNECTING

We use the following references to introduce FETI: the book by Toselli and Widlund [16], Tezaur's dissertation [37] and the article by Klawonn and Widlund [38]. A second level was introduced for FETI in [39], and further developed in [40, 41].

3.1. The FETI formulation

In the BDD section we built the coarse space for problem (2.1) which we simply recall here: find $\hat{u} \in \hat{W}$ such that $\hat{S}\hat{u} = \hat{f}_\Gamma$, where \hat{W} is the space of functions defined on the interface Γ . Instead the FETI formulation of the problem is on the product space W with an additional matching constraint at the interfaces. This constraint is ensured using matrix

$$B = (B_1, B_2, \dots, B_N); \quad Bu = \sum_{i=1, \dots, N} B_i u_i, \quad \forall u \in W, \quad (3.1)$$

which is constructed from entries 0, 1, -1 such that the components u_i of a vector u in the product space W coincide on Γ when $Bu = 0$. More precisely each line in B corresponds to one continuity constraint for one degree of freedom and two of the subdomains to which it belongs: each line in B contains one 1 and one -1 while all other entries are zero. Denoting by λ the vector of Lagrange multipliers which is used to enforce the constraint $Bu = 0$ we obtain a saddle point formulation of the problem: find $(u, \lambda) \in W \times U$ such that

$$\begin{pmatrix} S & B^\top \\ B & 0 \end{pmatrix} \begin{pmatrix} u \\ \lambda \end{pmatrix} = \begin{pmatrix} f_\Gamma \\ 0 \end{pmatrix}. \quad (3.2)$$

We note that the solution λ of (3.2) is unique only up to an additive element of $\text{Ker}(B^\top)$ however the solution u to our problem does not depend on the choice of λ so this is not an issue in practice. For the theoretical study we introduce the space

$$U := \text{range}(B) = \text{Ker}(B^\top)^\perp,$$

and will search for $\lambda \in U$. Given a basis for $\text{Ker}(S)$ which consists of n_K vectors, an important role is played by the prolongation operator $\mathcal{R}_N^\top : \mathbb{R}^{n_K} \rightarrow W$ which columns are these basis functions. The transpose \mathcal{R}_N is a restriction operator which maps an element in W to the coordinates of its l_2 -orthogonal projection onto $\text{Ker}(S)$ in the same basis. We have used the subscript N because $\text{Ker}(S)$ is often referred to as the *Natural* coarse space for FETI. Going back to the system, the solution of the first equation in (3.2) can be written as

$$u = S^\dagger(f_\Gamma - B^\top \lambda) + \mathcal{R}_N^\top \alpha, \quad \text{for some } \alpha \in \text{range}(\mathcal{R}_N), \quad (3.3)$$

if the right-hand side associated to the operator S is such that

$$f_\Gamma - B^\top \lambda \perp \text{Ker}(S) \Leftrightarrow \mathcal{R}_N(f_\Gamma - B^\top \lambda) = 0, \quad (3.4)$$

or with notation inspired by the usual FETI notation:

$$G_N^\top \lambda = \mathcal{R}_N f_\Gamma, \quad G_N := B \mathcal{R}_N^\top. \quad (3.5)$$

Injecting (3.3) into the second equation in (3.2) we get

$$BS^\dagger B^\top \lambda - G_N \alpha = BS^\dagger f_\Gamma, \quad \text{for some } \alpha \in \text{range}(\mathcal{R}_N).$$

We may again rewrite the problem using a saddle point formulation as

$$\begin{pmatrix} F & -G_N \\ G_N^\top & 0 \end{pmatrix} \begin{pmatrix} \lambda \\ \alpha \end{pmatrix} = \begin{pmatrix} d \\ e \end{pmatrix}, \quad (3.6)$$

where

$$F := BS^\dagger B^\top, \quad d := BS^\dagger f_\Gamma, \quad e := \mathcal{R}_N f_\Gamma, \quad \text{and again } G_N = B \mathcal{R}_N^\top. \quad (3.7)$$

In order to homogenize the second equation and bring the problem down to a single equation we decompose λ into $\lambda = \tilde{\lambda} + \lambda_N$ where $G_N^\top \tilde{\lambda} = 0$ and $G_N^\top \lambda_N = e$. Then we introduce a projection operator \mathcal{P}_N as follows: let $Q : U \rightarrow U$ be a self-adjoint matrix which is positive definite on $\text{range}(G_N)$, then define

$$\mathcal{P}_N : U \rightarrow U; \quad \mathcal{P}_N := I - QG_N(G_N^\top QG_N)^{-1}G_N^\top. \quad (3.8)$$

Remark 3.1

It is straightforward to prove that \mathcal{P}_N is a projection operator from U onto $\text{Ker}(G_N^\top)$ and that its transpose $\mathcal{P}_N^\top = I - G_N(G_N^\top Q G_N)^{-1} G_N^\top Q$ is a Q -orthogonal projection. It is however less obvious to prove that the inverse $(G_N^\top Q G_N)^{-1}$ is well defined. This can be derived from the fact that Q is positive definite on $\text{range}(G_N)$ so $G_N^\top Q G_N \beta = 0$ implies $G_N \beta = 0 \Leftrightarrow B \mathcal{R}_N^\top \beta = 0$. In other words $R_N^\top \beta \in \text{Ker}(S) \cap \text{Ker}(B)$ and this intersection is zero because the problem is well posed.[†] Finally $\beta = 0$ and $(G_N^\top Q G_N)^{-1}$ is well defined.

The system which we solve is the projected system into the space

$$V_N := \text{Ker}(G_N^\top) = \text{range}(\mathcal{P}_N). \quad (3.9)$$

For the choice $\lambda_N := Q G_N (G_N^\top Q G_N)^{-1} \mathcal{R}_N f_\Gamma$ (which fulfills the condition $G_N^\top \lambda_N = e$) the problem is: find $\tilde{\lambda} \in V_N$ and $\alpha \in \text{range}(\mathcal{R}_N)$ such that

$$F \tilde{\lambda} - G_N \alpha = d - F \lambda_N. \quad (3.10)$$

Testing this against elements in V_N yields the final form of the problem before preconditioning

$$\mathcal{P}_N^\top F \tilde{\lambda} = \mathcal{P}_N^\top (d - F \lambda_N), \quad (3.11)$$

whereas testing against function in $\text{range}(I - \mathcal{P}_N)$ allows us to define the component α of the solution completely with respect to $\tilde{\lambda}$:

$$(I - \mathcal{P}_N^\top) G_N \alpha = (I - \mathcal{P}_N^\top) (F \tilde{\lambda} - d + F \lambda_N) \Leftrightarrow \alpha = (G_N^\top Q G_N)^{-1} G_N^\top Q (F \tilde{\lambda} - d),$$

where we simply used a multiplication by $(G_N^\top Q G_N)^{-1} G_N^\top Q$ to write the equivalence. Next we introduce the two usual FETI preconditioners.

3.2. Usual preconditioners for FETI

We first need to introduce diagonal scaling matrices $D_i : W_i \rightarrow W_i$ for each $i = 1, \dots, N$. These are the matrix counterparts of the partition of unity operators Ξ_i used in the BDD section. Then

let $D : W \rightarrow W$ be the diagonal scaling matrix $D := \begin{pmatrix} D_1 & 0 & \dots & 0 \\ 0 & D_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & D_N \end{pmatrix}$, on the product

space. We will consider two different preconditioners for (3.11): the Dirichlet preconditioner with the subscript D and the lumped preconditioner with the subscript L [35]. When scaled, those preconditioners can be written as the following operators on U [38]:

$$\mathcal{M}_D^{-1} = [D^{-1} B^\top (B D^{-1} B^\top)^\dagger]^\top S [D^{-1} B^\top (B D^{-1} B^\top)^\dagger] \quad (3.12)$$

$$\mathcal{M}_L^{-1} = [D^{-1} B^\top (B D^{-1} B^\top)^\dagger]^\top K^{bb} [D^{-1} B^\top (B D^{-1} B^\top)^\dagger]. \quad (3.13)$$

We use the subscript $*$ to refer to either of these preconditioners generically: if $*$ denotes D then $\mathcal{M}_*^{-1} = \mathcal{M}_D^{-1}$ is the Dirichlet preconditioner and if $*$ denotes L then $\mathcal{M}_*^{-1} = \mathcal{M}_L^{-1}$ is the Lumped preconditioner. When the diagonal scaling matrix D is chosen to be the diagonal of the local operator matrix K , the scaling in the preconditioners (3.12,3.13) are equivalent to so-called super-lumped scaling (or K -scaling) originally proposed in [43].

Remark 3.2

In (3.12,3.13) we have used a pseudo inverse where the usual FETI theory uses an inverse. This has no impact on what follows. Indeed, $(B D^{-1} B^\top)^\dagger$ is defined up to an additive element in

[†]In case the global operator \hat{K} is singular, a solution exists for the original problem if \hat{f} is in the range of \hat{K} . In that case the natural coarse grid becomes singular but the FETI approach can still be applied [45].

$\text{Ker}(BD^{-1}B^\top)$ and we have the inclusion $\text{Ker}(BD^{-1}B^\top) \subset \text{Ker}(B^\top)$ since

$$\lambda \in \text{Ker}(BD^{-1}B^\top) \Rightarrow D^{-1}B^\top \lambda \in \text{Ker}(B) \Rightarrow B^\top \lambda = Dv \text{ for some } v \in \text{Ker}(B),$$

and $\text{Ker}(B) = (\text{range}(B^\top))^\perp$ so $v^\top B^\top \lambda = v^\top Dv = 0 \Rightarrow v = 0 \Rightarrow \lambda \in \text{Ker}(B^\top)$. The operator $(BD^{-1}B^\top)^\dagger$ is applied to elements in $\text{range}(B) = \text{Ker}(B^\top)^\perp$ so this application is well defined. Moreover the application of $(BD^{-1}B^\top)^\dagger$ is followed by an application of B^\top so $D^{-1}B^\top(BD^{-1}B^\top)^\dagger$ is uniquely defined independently of the choice of the pseudo inverse. This pseudo inverse can be avoided by defining scaling matrices directly on the space of Lagrange multipliers which is done for instance in the redundant Lagrange multiplier section of [38]. For sensible choices both approaches can lead to identical preconditioners and in practical implementations the scaling matrices are actually never computed explicitly as is explained in [43].

Using the subscript $*$ for either D or L , the preconditioned operator is $\mathcal{M}_*^{-1}\mathcal{P}_N^\top F$. Because we solve the system using a projected conjugate gradient method we require that the search directions remain in V_N . Therefore we actually solve: find $\lambda \in V_N$ such that

$$\mathcal{P}_N \mathcal{M}_*^{-1} \mathcal{P}_N^\top F \lambda = \mathcal{P}_N \mathcal{M}_*^{-1} \mathcal{P}_N^\top (d - F \lambda_N). \quad (3.14)$$

Because of the projection step (3.11) and the choice $\lambda_N := QG_N(G_N^\top QG_N)^{-1}\mathcal{R}_N f$ this is already a two-level preconditioner where the coarse space is $\text{Ker}(\mathcal{P}_N) = \text{range}(QG_N) = \text{range}(QB\mathcal{R}_N^\top)$. The PPCG solver is initialized with λ_N and the entire solution space is $\lambda_N + V_N$. We will refer to \mathcal{P}_N as the natural coarse space projector.

The theoretical study of the preconditioner is related to operator

$$P_D : W \rightarrow W; \quad P_D := D^{-1}B^\top(BD^{-1}B^\top)^\dagger B, \quad (3.15)$$

where $D : W \rightarrow W$ is the diagonal scaling matrix already introduced. This is a projection that is orthogonal in the scaled l_2 inner product $x^\top D y$ ($x, y \in W$). The next two lemmas follow essentially by noticing that $BP_D u = Bu$. They are Lemmas 4.1 and 4.3 in [38]. We give the proofs for sake of completeness because they are short.

Lemma 3.3

For any $\mu \in U$ there exists $\tilde{u} \in \text{range}(P_D)$ such that $\mu = B\tilde{u}$.

Proof

By definition of U there exists $u \in W$ such that $\mu = Bu$. Now take $\tilde{u} = P_D u$, $B\tilde{u} = Bu = \mu$. \square

Lemma 3.4

Let $u \in W$, then

$$P_D u = u - E_D u, \quad (3.16)$$

where $E_D u : W \rightarrow W$ is an averaging operator defined by its components as: $(E_D u)_i = R_i \sum_{j=1}^N R_j^\top D_j u_j$.

Proof

We start by noticing that $B(u - P_D u) = 0$. This means that $u - P_D u$ matches at the interfaces and thus its weighted average satisfies $E_D(u - P_D u) = u - P_D u$. A sufficient condition to ensure that the result holds is now $E_D P_D u = 0$.

By definition of E_D , $E_D P_D u$ is a D -weighted average of the values of $P_D u$ which correspond to the same global dof. One way to compute the averaged value for global dof k is to first compute $DP_D u = B^\top(BD^{-1}B^\top)^\dagger Bu$ and then sum the contributions from the different subdomains for which k is a degree of freedom. This is the same as computing an l_2 scalar product between $B^\top(BD^{-1}B^\top)^\dagger Bu$ and the function $e_x \in W$ which is zero everywhere except at the degrees of freedom which correspond to global dof k . By definition $Be_x = 0$. The orthogonality of $\text{Ker}(B)$ and $\text{range}(B^\top)$ allows us to conclude that $\langle Be_x, B^\top(BD^{-1}B^\top)^\dagger Bu \rangle = 0$ and thus $E_D P_D u = 0$. \square

This last lemma allows us to prove that two suitable choices for Q in the projection operator \mathcal{P}_N are \mathcal{M}_D^{-1} and \mathcal{M}_L^{-1} .

Lemma 3.5

Both preconditioners \mathcal{M}_D^{-1} and \mathcal{M}_L^{-1} defined by (3.12) and (3.13) are self adjoint on U and positive definite on $\text{range}(G_N)$. Consequently they are possible choices for matrix Q in the natural projection operator defined by (3.8).

Proof

We will only prove positive definiteness. Any $\lambda \in \text{range}(G_N)$ writes $\lambda = Bz$ for some $z \in \text{Ker}(S)$. Moreover, according to Lemma 1.6, $\lambda \in \text{Ker}(\mathcal{M}_L^{-1})$ implies $\lambda \in \text{Ker}(\mathcal{M}_D^{-1})$ so whether $*$ denotes D or L we get $\lambda = Bz \in \text{Ker}(\mathcal{M}_D^{-1})$. Using the definitions of \mathcal{M}_D^{-1} and P_D as well as Lemma 3.4

$$0 = \langle \mathcal{M}_D^{-1}Bz, Bz \rangle = \langle SP_Dz, P_Dz \rangle = \langle S(z - E_Dz), z - E_Dz \rangle.$$

Now we have $z \in \text{Ker}(S)$ and $z - E_Dz \in \text{Ker}(S)$ so necessarily $E_Dz \in \text{Ker}(S)$. By definition $E_Dz \in \text{Ker}(B)$ (it is the D -weighted average of z). The problem is well posed so $\text{Ker}(S) \cap \text{Ker}(B) = 0$. Finally $z = 0$ and \mathcal{M}_*^{-1} is positive definite on $\text{range}(G_N)$. \square

We have just given two possible choices which complete the definition of the natural coarse space projector and thus the definitions of the spaces V_N and V'_N . The main result which we prove holds for these particular choices. For $*$ denoting either D or L , we introduce the notation:

$$\mathcal{P}_{*,N} := I - \mathcal{M}_*^{-1}G_N(G_N^\top \mathcal{M}_*^{-1}G_N)^{-1}G_N^\top \quad (3.17)$$

and

$$V_{*,N} = \text{range}(\mathcal{P}_{*,N}), \quad V'_{*,N} = \text{range}(\mathcal{P}_{*,N}^\top). \quad (3.18)$$

The next lemma states a crucial property for the preconditioners which is that they are positive definite.

Lemma 3.6

The preconditioners $\mathcal{P}_{*,N}\mathcal{M}_*^{-1} : V'_{*,N} \rightarrow V_{*,N}$ are symmetric positive definite for $*$ denoting either D or L .

Proof

Again, we only prove positive definiteness. Consider any $\mu \in V'_{*,N}$ with $\langle \mathcal{P}_{*,N}\mathcal{M}_*^{-1}\mu, \mu \rangle = \langle \mathcal{M}_*^{-1}\mu, \mu \rangle = 0$. By Lemma 3.3, $\mu = B\tilde{u}$ for some $\tilde{u} \in \text{range}(P_D)$. Operator P_D is a projection so $P_D\tilde{u} = \tilde{u}$, and we obtain

$$0 = \langle \mathcal{M}_*^{-1}B\tilde{u}, B\tilde{u} \rangle = \begin{cases} |D^{-1}B^\top(BD^{-1}B^\top)^\dagger B\tilde{u}|_S^2 & = |P_D\tilde{u}|_S^2 = |\tilde{u}|_S^2 \text{ if } * = D, \\ |D^{-1}B^\top(BD^{-1}B^\top)^\dagger B\tilde{u}|_{K^{bb}}^2 & = |P_D\tilde{u}|_{K^{bb}}^2 = |\tilde{u}|_{K^{bb}}^2 \text{ if } * = L. \end{cases}$$

According to Lemma 1.6, $|\tilde{u}|_{K^{bb}}^2 = 0$ implies $|\tilde{u}|_S^2 = 0$ so, whether $*$ denotes D or L , we get that $\tilde{u} \in \text{Ker}(S)$. By definition of \mathcal{R}_N , $\text{Ker}(S) = \text{range}(\mathcal{R}_N^\top)$ and in turn $\mathcal{M}_*^{-1}B\tilde{u} = \mathcal{M}_*^{-1}\mu \in \text{range}(\mathcal{M}_*^{-1}G_N)$.

The definition of $V'_{*,N}$ rewrites

$$V'_{*,N} = \text{range}(\mathcal{P}_{*,N}^\top) = \text{Ker}(G_N^\top \mathcal{M}_*^{-1}) = \text{range}(\mathcal{M}_*^{-1}G_N)^\perp,$$

which together with $\mu \in V'_{*,N}$ and $\mathcal{M}_*^{-1}\mu \in \text{range}(\mathcal{M}_*^{-1}G_N)$ implies:

$$0 = \langle \mu, \mathcal{M}_*^{-1}\mu \rangle.$$

Finally, $\tilde{u} \in \text{range}(\mathcal{R}_N^\top)$ implies $\mu \in \text{range}(G_N)$ and \mathcal{M}_*^{-1} is positive definite on $\text{range}(G_N)$ so $\mu = 0$. \square

3.3. Two level FETI preconditioner with the GenEO coarse space

The proof of an upper bound for the spectrum of the preconditioned FETI system usually relies on strong assumptions on the set of equations at hand and the coefficient distribution. Once again we build a coarse space which allows us to waive all of these assumptions. The coarse space is defined next along with the two-level FETI preconditioners (projected and deflated). We use again the subscript 0 to refer to the coarse space. In order to avoid confusion with the BDD case we use calligraphic notation for the projection operator $\mathcal{P}_{*,0}$.

Definition 3.7 (GenEO coarse spaces for FETI)

Let $*$ denote either D (for Dirichlet) or L (for Lumped). For each subdomain $i = 1, \dots, N$, find the eigenpairs $(q_i^k, \Lambda_i^k) \in W_i \times \mathbb{R}^+$ of the generalized eigenvalue problem:

$$S_i q_i^k = \Lambda_i^k (B_i^\top \mathcal{M}_*^{-1} B_i) q_i^k. \quad (3.19)$$

where \mathcal{M}_*^{-1} is the preconditioner defined either by (3.12) or (3.13). Next, given a threshold $\mathcal{K}_i > 0$ for each subdomain, define the coarse space as

$$U_{*,0} = \text{span}(\{\mathcal{M}_*^{-1} B_i q_i^k; 0 < \Lambda_i^k < \mathcal{K}_i, i = 1, \dots, N\}). \quad (3.20)$$

Let the interpolation operator $G_{*,0}$ be the matrix whose columns are the coarse basis functions $\{\mathcal{M}_*^{-1} B_i q_i^k; 0 < \Lambda_i^k < \mathcal{K}_i, i = 1, \dots, N\}$. Let the coarse solver be the exact solver on $U_{*,0}$:

$$F_{*,0} := G_{*,0}^\top (\mathcal{P}_{*,N}^\top F \mathcal{P}_{*,N}) G_{*,0},$$

and let $\mathcal{P}_{*,0}$ be the $(\mathcal{P}_{*,N}^\top F \mathcal{P}_{*,N})$ -orthogonal projection operator defined by

$$\mathcal{P}_{*,0} := I - G_{*,0} F_{*,0}^\dagger G_{*,0}^\top (\mathcal{P}_{*,N}^\top F \mathcal{P}_{*,N}). \quad (3.21)$$

Then the two-level preconditioners (respectively projected and deflated) for F are

$$\mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top \quad \text{and} \quad \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top + \mathcal{P}_{*,N} G_{*,0} F_{*,0}^\dagger G_{*,0}^\top \mathcal{P}_{*,N}^\top. \quad (3.22)$$

The operator $G_{*,0}$ is a mapping between the coordinates of a vector from $U_{*,0}$ in the set of coarse basis functions and its representation in U . Its transpose $G_{*,0}^\top$ is a restriction operator which maps an element in W to the coordinates of its l_2 projection onto $W_{*,0}$ in the set of coarse basis functions. The main difference with the coarse space for BDD is that we have left out the zero eigenvalues which correspond to the kernel of S because they are already taken care of by the natural coarse space through \mathcal{P}_N .

Remark 3.8

One common point with the BDD GenEO eigenvalue problem is that one of the operators (S_i) is a non assembled operator on the local space W_i whereas the other ($B_i^\top \mathcal{M}_*^{-1} B_i$) is an assembled operator restricted to the local space W_i . This time the words assembled and restricted are to be understood in the FETI context and rely on the mappings B_i between the degrees of freedom in W_i and the Lagrange multipliers in U . In the same way as for BDD, the role of the GenEO eigenvalue problem for FETI can be interpreted as finding the modes necessary for describing the discrepancy between the interface behavior as seen from a single domain (left hand side of (3.19)), and the assembled interface operator F^{-1} , approximated by \mathcal{M}_*^{-1} (right hand side of (3.19)). The idea is then to introduce those differences, which will not be well accounted for by the preconditioner, into the coarse space.

Once again in proving our estimate for the condition number we will take advantage of the orthogonality type properties which result from the generalized eigenvalue problem.

Lemma 3.9

Let $*$ denote either D or L . For a given subdomain $i = 1, \dots, N$, the eigenpairs (q_i^k, Λ_i^k) of

the generalized eigenproblem (3.19) can be chosen so that the set $\{q_i^k\}_k$ of eigenvectors is an orthonormal basis of W_i with respect to the inner product induced by $B_i^\top \mathcal{M}_*^{-1} B_i$. This writes

$$\langle \mathcal{M}_*^{-1} B_i q_i^k, B_i q_i^k \rangle = 1; \quad \text{and} \quad \langle \mathcal{M}_*^{-1} B_i q_i^k, B_i q_i^{k'} \rangle = 0, \quad k \neq k'.$$

An orthogonality type property with respect to S_i (which is not necessarily coercive) also holds:

$$\langle S_i q_i^k, q_i^{k'} \rangle = 0, \quad k \neq k'.$$

Proof

We proved in Lemma 3.5 that \mathcal{M}_*^{-1} is spd on $\text{range}(G_N) = \text{Ker}(\mathcal{P}_N^\top)$. We also proved in Lemma 3.6 that \mathcal{M}_*^{-1} is spd on $V'_N = \text{range}(\mathcal{P}_N^\top)$. So \mathcal{M}_*^{-1} is spd on $\text{Ker}(\mathcal{P}_N^\top) \oplus \text{range}(\mathcal{P}_N^\top) = U$. Finally by definition of B_i , $B_i u_i = 0$ implies $u_i = 0$ so $B_i^\top \mathcal{M}_*^{-1} B_i$ is symmetric positive definite on W_i and the result is well known. \square

In the next lemma we give some useful properties of the projections.

Lemma 3.10

- (i) $\text{range}(\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) \subset \text{range}(\mathcal{P}_{*,N}^\top)$.
- (ii) $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top = \mathcal{P}_{*,N}^\top \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top$
- (iii) $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top$ and $\mathcal{P}_{*,N}^\top \mathcal{P}_{*,0}^\top$ are projections.

Proof

- (i) By definition of $\mathcal{P}_{*,0}$ (3.21): $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top = \mathcal{P}_{*,N}^\top (I - F \mathcal{P}_{*,N} G_0 F_0^\dagger G_0^\top)$.
- (ii) It follows from (i) and the fact that $\mathcal{P}_{*,N}^\top$ is a projection that $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top = \mathcal{P}_{*,N}^\top \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top$.
- (iii) Then $\mathcal{P}_{*,0}^\top$ is also a projection so $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top = \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top$.

\square

For two spd matrices M_1 and M_2 of same size, the spectrum of $M_1 M_2$ is identical to the spectrum of $M_2 M_1$. Following this idea we decide to look at the problem in reverse: *Is F a good preconditioner for \mathcal{M}_*^{-1} ?* The reason why we do this is that then we recognize an abstract Schwarz type preconditioner $F = \sum_{i=1}^N B_i S_i^\dagger B_i^\top$. In this framework, the local subspaces are the W_i and the local solvers are the pseudo inverses S_i^\dagger of the local bilinear forms S_i . The prolongation operators are the $B_i : W_i \rightarrow U$ and the restriction operators are the $B_i^\top : U \rightarrow W_i$. Taking advantage of the abstract Schwarz framework, in Lemmas 3.11 and 3.13 we will prove the same estimates as in the BDD subsection for F viewed as the preconditioner and \mathcal{M}_*^{-1} viewed as the matrix problem. In the proof of our final theorem it will become apparent that these estimates allow to prove the condition number of FETI with the two-level preconditioners given by (3.22). In the next Lemma, applying the exact same strategy as in Lemma 2.2 we give an estimate related to a lower bound for the eigenvalues of the preconditioned operator $F \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1}$. This bound does not depend on the choice of the coarse space.

Lemma 3.11 (Stable splitting – Lower bound for the eigenvalues of the preconditioned operator)

For any $\mu \in V'_{*,N}$ there exists a stable splitting $(v_1, \dots, v_N) \in W_1 \times \dots \times W_N$ of μ :

$$\mu = B_1 v_1 + \dots + B_N v_N; \quad v_i \in W_i \quad \text{and} \quad \sum_{i=1}^N \langle S_i v_i, v_i \rangle \leq \langle \mathcal{M}_*^{-1} \mu, \mu \rangle. \quad (3.23)$$

This implies

$$\langle \mathcal{M}_*^{-1} \mu, \mu \rangle \leq \langle F \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu \rangle \quad \text{for any } \mu \in \text{range}(\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top).$$

Proof

Let $\mu \in V'_{*,N}$ and let $v_i = D_i^{-1}B_i^\top(BD^{-1}B^\top)^\dagger\mu$ for each $i = 1, \dots, N$. This provides a splitting of μ :

$$\sum_{i=1}^N B_i v_i = \sum_{i=1}^N B_i D_i^{-1} B_i^\top (BD^{-1}B^\top)^\dagger \mu = (BD^{-1}B^\top)(BD^{-1}B^\top)^\dagger \mu = \mu,$$

since $\mu \in \text{range}(BD^{-1}B^\top) = \text{range}(B) = U$. Moreover, the splitting is stable:

$$\begin{aligned} \sum_{i=1}^N \langle S_i v_i, v_i \rangle &= \sum_{i=1}^N \langle S_i D_i^{-1} B_i^\top (BD^{-1}B^\top)^\dagger \mu, D_i^{-1} B_i^\top (BD^{-1}B^\top)^\dagger \mu \rangle \\ &= \langle SD^{-1}B^\top (BD^{-1}B^\top)^\dagger \mu, D^{-1}B^\top (BD^{-1}B^\top)^\dagger \mu \rangle \\ &= \langle \mathcal{M}_D^{-1} \mu, \mu \rangle, \\ &\leq \langle \mathcal{M}_*^{-1} \mu, \mu \rangle, \end{aligned}$$

by Lemma 1.6. This is exactly (3.23). Now let $\mu \in \text{range}(\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top)$, then $\langle \mathcal{M}_*^{-1} \mu, \mu \rangle = \langle \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, \mu \rangle$. Moreover, the fact that the v_i provide a splitting implies

$$\begin{aligned} \langle \mathcal{M}_*^{-1} \mu, \mu \rangle &= \langle \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, \sum_{i=1}^N B_i v_i \rangle \\ &= \sum_{i=1}^N \langle \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, B_i (S_i^\dagger S_i) v_i \rangle \\ &= \sum_{i=1}^N \langle S_i v_i, S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu \rangle. \end{aligned}$$

Then we apply the Cauchy Schwarz inequality twice, first in the S_i inner product and then in the l_2 inner product and finish by using (3.23)

$$\begin{aligned} \langle \mathcal{M}_*^{-1} \mu, \mu \rangle &\leq \sum_{i=1}^N \left[\langle S_i v_i, v_i \rangle^{1/2} \langle S_i S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu \rangle^{1/2} \right] \\ &\leq \left[\sum_{i=1}^N \langle S_i v_i, v_i \rangle \right]^{1/2} \left[\sum_{i=1}^N \langle S_i S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu \rangle \right]^{1/2} \\ &\leq \langle \mathcal{M}_*^{-1} \mu, \mu \rangle^{1/2} \langle \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu, \sum_{i=1}^N B_i S_i^\dagger B_i^\top \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} \mu \rangle^{1/2}. \end{aligned}$$

The result follows by raising to the square, simplifying by $\langle \mathcal{M}_*^{-1} \mu, \mu \rangle$ and recognizing $F = \sum_{i=1}^N B_i S_i^\dagger B_i^\top$. \square

The next lemma is the FETI counterpart of lemma 2.8 and the proof follows the exact same steps. We prove a crucial result which relies very strongly on the choice of the coarse space. In fact the coarse space was chosen specifically to ensure that this estimate holds.

Lemma 3.12 (Stability of the local solvers)

Let $*$ denote either D or L . For each $i = 1, \dots, N$, let the pseudo inverse S_i^\dagger be chosen such that $\text{range}(S_i^\dagger) = \text{span}\{q_i^k; \Lambda_i^k > 0\}$. Then the following estimate for the local solver holds

$$\langle \mathcal{M}_*^{-1} B_i u_i, B_i u_i \rangle \leq \frac{1}{\mathcal{K}_i} \langle S_i u_i, u_i \rangle, \quad \forall u_i \in \text{range}(S_i^\dagger B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top), \quad (3.24)$$

where the \mathcal{K}_i are the thresholds that were used to select eigenvectors for the coarse space in Definition 3.7.

Proof

First we prove that $\text{range}(S_i^\dagger B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) \subset \text{span}\{q_i^k; \Lambda_i^k \geq \mathcal{K}_i\}$. We will use the following linear algebra identity

$$\text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} B_i) \oplus^\perp \text{range}(B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) = W_i, \quad (3.25)$$

where the symbol \perp refers to the l_2 orthogonality between both spaces and \oplus means that the sum is direct. According to item (ii) in Lemma 3.10, $\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top = \mathcal{P}_{*,N}^\top \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top$. This implies $\mathcal{P}_{*,N} \mathcal{P}_{*,0} = \mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{P}_{*,N}$. So $\text{Ker}(\mathcal{P}_{*,N}) \subset \text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0})$. It is also obvious that $\text{Ker}(\mathcal{P}_{*,0}) \subset \text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0})$. Using the definitions of these projections ((3.17) and (3.21)) this rewrites

$$\text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0}) \supset (\text{Ker}(\mathcal{P}_{*,N}) \cup \text{Ker}(\mathcal{P}_{*,0})) \supset (\text{range}(G_{*,0}) \cup \text{range}(\mathcal{M}_*^{-1} G_N)).$$

By definition of $G_{*,0}$ and G_N , in particular, for each $i = 1, \dots, N$,

$$\text{span}\{\mathcal{M}_*^{-1} B_i q_i^k; \Lambda_i^k < \mathcal{K}_i\} \subset \text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0}),$$

so

$$\text{span}\{q_i^k; \Lambda_i^k < \mathcal{K}_i\} \subset \text{Ker}(\mathcal{P}_{*,N} \mathcal{P}_{*,0} \mathcal{M}_*^{-1} B_i). \quad (3.26)$$

Following the same procedure as to prove (2.14) in Lemma 2.8, the first orthogonality property in Lemma 3.9 implies that

$$\text{span}\{q_i^k; \Lambda_i^k < \mathcal{K}_i\} \oplus^\perp \text{span}\{B_i^\top \mathcal{M}_*^{-1} B_i q_i^k; \Lambda_i^k \geq \mathcal{K}_i\} = W_i. \quad (3.27)$$

Putting (3.25), (3.26) and (3.27) together tells us that

$$\text{range}(B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) \subset \text{span}\{B_i^\top \mathcal{M}_*^{-1} B_i q_i^k; \Lambda_i^k \geq \mathcal{K}_i\}.$$

Next the definition of eigenproblem (3.19), $S_i q_i^k = \Lambda_i^k (B_i^\top \mathcal{M}_*^{-1} B_i) q_i^k$, yields

$$\text{range}(B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) \subset \text{span}\{S_i q_i^k; \Lambda_i^k \geq \mathcal{K}_i\}.$$

Finally for the specific choice of the pseudo inverse S_i^\dagger it is obvious that

$$\text{range}(S_i^\dagger B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top) \subset \text{span}\{q_i^k; \Lambda_i^k \geq \mathcal{K}_i\}.$$

Now it is easy to prove (3.24) using the orthogonality type properties in Lemma 3.9 and the definition of the eigenproblem. Any $u_i \in \text{range}(S_i^\dagger B_i^\top \mathcal{M}_*^{-1} \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top)$ writes $u_i = \sum_{\{k; \Lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^k q_i^k$ for some coefficients $\alpha_i^k \in \mathbb{R}$, so:

$$\begin{aligned} \langle \mathcal{M}_*^{-1} B_i u_i, B_i u_i \rangle &= \sum_{\{k; \Lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^{k^2} \langle \mathcal{M}_*^{-1} B_i q_i^k, B_i q_i^k \rangle \\ &= \sum_{\{k; \Lambda_i^k \geq \mathcal{K}_i\}} \frac{1}{\Lambda_i^k} \alpha_i^{k^2} \langle S_i q_i^k, q_i^k \rangle \\ &\leq \frac{1}{\mathcal{K}_i} \sum_{\{k; \Lambda_i^k \geq \mathcal{K}_i\}} \alpha_i^{k^2} \langle S_i q_i^k, q_i^k \rangle \\ &= \frac{1}{\mathcal{K}_i} \langle S_i u_i, u_i \rangle \end{aligned}$$

□

The next lemma is a direct consequence. It is the FETI counterpart of Lemma 2.10 and gives an estimate related to an upper bound for the eigenvalues of the preconditioned operator. The relationship will become apparent in the proof of the final theorem.

Lemma 3.13 (Upper bound for the eigenvalues of the preconditioned operator)

The following estimate holds

$$\langle F\mathcal{M}_*^{-1}\lambda, \mathcal{M}_*^{-1}\lambda \rangle \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \langle \mathcal{M}_*^{-1}\lambda, \lambda \rangle \text{ for any } \lambda \in \text{range}(\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top), \quad (3.28)$$

where \mathcal{N} is the maximal number of neighbours of a subdomain (including itself) in the sense

$$\mathcal{N} = \max_{1 \leq i \leq N} (\#\{j; B_j^\top B_i \neq 0\}).$$

Proof

In order to simplify notation lets write $\tilde{\mathcal{P}}_{*,i} := S_i^\dagger B_i^\top \mathcal{M}_*^{-1}$ and $\mathcal{P}_{*,i} := B_i \tilde{\mathcal{P}}_{*,i}$. Let $\lambda \in \text{range}(\mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top)$, then

$$\begin{aligned} \langle \mathcal{M}_*^{-1} \mathcal{P}_{*,i} \lambda, \mathcal{P}_{*,i} \lambda \rangle &= \langle \mathcal{M}_*^{-1} B_i \tilde{\mathcal{P}}_{*,i} \lambda, B_i \tilde{\mathcal{P}}_{*,i} \lambda \rangle \\ &\leq \frac{1}{\mathcal{K}_i} \langle S_i \tilde{\mathcal{P}}_{*,i} \lambda, \tilde{\mathcal{P}}_{*,i} \lambda \rangle \quad (\text{Lemma 3.12}) \\ &= \frac{1}{\mathcal{K}_i} \langle \mathcal{M}_*^{-1} \lambda, B_i \tilde{\mathcal{P}}_{*,i} \lambda \rangle \quad (\text{definition of } \tilde{\mathcal{P}}_{*,i}) \\ &= \frac{1}{\mathcal{K}_i} \langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle \end{aligned} \quad (3.29)$$

Taking a close look at the definition of the preconditioners in (3.12) and (3.13) we notice that they can be written as a sum of local contributions:

$$\mathcal{M}_*^{-1} = \sum_{j=1}^N \mathcal{M}_{*,j}^{-1}; \quad \mathcal{M}_{*,j}^{-1} := [D_j^{-1} B_j^\top (B D^{-1} B^\top)^\dagger]^\top S_j [D_j^{-1} B_j^\top (B D^{-1} B^\top)^\dagger],$$

and $\langle \mathcal{M}_{*,j}^{-1} B_i u_i, u_i \rangle \neq 0$ if and only if $B_j^\top B_i \neq 0$. A consequence of this is that

$$\langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle = \langle \mathcal{M}_*^{-1} \lambda, B_i \tilde{\mathcal{P}}_{*,i} \lambda \rangle = \sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, B_i \tilde{\mathcal{P}}_{*,i} \lambda \rangle.$$

We apply the Cauchy Schwarz inequality for $\mathcal{M}_{*,j}^{-1}$ and then for the Euclidean inner product to this and inject the previous result

$$\begin{aligned} \langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle &\leq \sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, \lambda \rangle^{1/2} \langle \mathcal{M}_{*,j}^{-1} \mathcal{P}_{*,i} \lambda, \mathcal{P}_{*,i} \lambda \rangle^{1/2} \\ &\leq \left[\sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, \lambda \rangle \right]^{1/2} \left[\sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \mathcal{P}_{*,i} \lambda, \mathcal{P}_{*,i} \lambda \rangle \right]^{1/2} \\ &= \left[\sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, \lambda \rangle \right]^{1/2} \langle \mathcal{M}_*^{-1} \mathcal{P}_{*,i} \lambda, \mathcal{P}_{*,i} \lambda \rangle^{1/2} \\ &\leq \left[\sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, \lambda \rangle \right]^{1/2} \left[\frac{1}{\mathcal{K}_i} \langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle \right]^{1/2} \quad (\text{from (3.29)}). \end{aligned}$$

Raising to the square and simplifying by $\langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle$ yields

$$\langle \mathcal{M}_*^{-1} \lambda, \mathcal{P}_{*,i} \lambda \rangle \leq \frac{1}{\mathcal{K}_i} \sum_{\{j; B_j B_i^\top \neq 0\}} \langle \mathcal{M}_{*,j}^{-1} \lambda, \lambda \rangle.$$

Finally summing these inequalities over i and noticing that $\sum_{i=1}^N \mathcal{P}_{*,i} = F\mathcal{M}_*^{-1}$ ends the proof. \square

We are now ready to prove the main theorem for the GenEO FETI algorithm which is similar to Theorem 2.11.

Theorem 3.14 (Main theorem for FETI with the GenEO coarse space)

Let $*$ denote either L for Lumped or D for Dirichlet. The condition number for FETI solved in $\text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0})$ with the projected additive operator satisfies

$$\kappa(\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top F) \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right). \quad (3.30)$$

As for the two-level preconditioner based on deflating the GenEO coarse space and solving in $\text{range}(\mathcal{P}_{*,N})$, it satisfies

$$\kappa\left(\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top F + \mathcal{P}_{*,N}G_{*,0}F_{*,0}^\dagger G_{*,0}^\top\mathcal{P}_{*,N}^\top F\right) \leq \max\left\{1, \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right)\right\}. \quad (3.31)$$

These bounds depend only on the chosen thresholds \mathcal{K}_i we use to select eigenvectors for the coarse space in Definition 3.7 and on the maximal number \mathcal{N} of neighbours of a subdomain (including itself):

$$\mathcal{N} = \max_{1 \leq i \leq N} (\#\{j; B_j^\top B_i \neq 0\}).$$

Proof

From Lemma C.1 in the appendix of [16], in order to prove (3.30), it is sufficient to show that, for any $\lambda \in \text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0})$, the following holds:

$$\langle (\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top)^{-1}\lambda, \lambda \rangle \leq \langle F\lambda, \lambda \rangle \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \langle (\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top)^{-1}\lambda, \lambda \rangle. \quad (3.32)$$

Lemma 3.6 tells us that the inverse is well defined. First of all note that the fact that \mathcal{K}_i can be chosen such that $\left(\mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i}\right)\right) < 1$ in (3.32) is not a contradiction: in this case the space $\text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0})$ is simply empty. Next we prove (3.32): let $\mu \in \text{range}(\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top)$, Lemma 3.11 tells us that

$$\langle \mathcal{M}_*^{-1}\mu, \mu \rangle \leq \langle F\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu, \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu \rangle.$$

Then, using the fact that $\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top\mu = \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu$, this is equivalent to

$$\langle (\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top)^{-1}\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu, \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu \rangle \leq \langle F\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu, \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu \rangle.$$

In turn, $\text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top) = \text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0})$ implies

$$\langle (\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top)^{-1}\lambda, \lambda \rangle \leq \langle F\lambda, \lambda \rangle, \quad \forall \lambda \in \text{range}(\mathcal{P}_{*,N}\mathcal{P}_{*,0}),$$

which is the lower bound in (3.32).

For the upper bound we use the result from Lemma 3.13 which is that

$$\langle F\mathcal{M}_*^{-1}\mu, \mathcal{M}_*^{-1}\mu \rangle \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \langle \mathcal{M}_*^{-1}\mu, \mu \rangle, \quad \forall \mu \in \text{range}(\mathcal{P}_{*,0}^\top\mathcal{P}_{*,N}^\top).$$

We know that $\mathcal{M}_*^{-1}\mu = \mathcal{P}_{*,N}\mathcal{M}_*^{-1}\mu$ and projection $\mathcal{P}_{*,0}$ is $(\mathcal{P}_{*,N}^\top F\mathcal{P}_{*,N})$ -orthogonal so

$$\langle F\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu, \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu \rangle \leq \langle F\mathcal{M}_*^{-1}\mu, \mathcal{M}_*^{-1}\mu \rangle,$$

and in turn

$$\langle F\mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu, \mathcal{P}_{*,N}\mathcal{P}_{*,0}\mathcal{M}_*^{-1}\mu \rangle \leq \mathcal{N} \max_{1 \leq i \leq N} \left(\frac{1}{\mathcal{K}_i} \right) \langle \mathcal{M}_*^{-1}\mu, \mu \rangle.$$

In the same way as for the lower bound we may then show the upper bound in (3.32). This ends the proof for the condition number of the projected preconditioned operator (3.30). The proof for the deflated operator (3.31) is similar to the BDD case, it relies simply on the fact that the projection operator $\mathcal{P}_{*,0}$ is $(\mathcal{P}_{*,N}^\top F\mathcal{P}_{*,N})$ -orthogonal. \square

Figure 1. Decomposition of the unit square into 64 regular subdomains (left) – Decomposition of the unit square into 64 subdomains using Metis (middle) – Checkerboard coefficient distribution (right)

4. NUMERICAL RESULTS FOR TWO DIMENSIONAL ELASTICITY (FETI)

We give here a few numerical results to confirm the estimate for the condition number in the FETI case. The system of equations which we solve is related to two dimensional linear elasticity where the domain is clamped on the left hand side and subject to gravity. An important feature of the methods which we presented is that, given a FETI code, they do not demand a lot of implementation work: all the mathematical objects which are used to build the coarse space already appear in the algorithms.

All the results that follow were obtained using Freefem++ [46] to build the problem matrices and visualize solutions and Matlab for the solving procedure. The test problems we present here are only small tests which we use to validate our theoretical results. Of course, a full validation of the efficiency of the method would require larger scale tests with an optimized code. Full reorthogonalization at each iteration is used in PPCG. The meshes are regular with quadrilateral elements and the finite element discretization of the two dimensional elasticity equation uses standard \mathbb{P}_1 (linear) functions. There are two parameters in the linear elasticity system of equations: Young's modulus E and Poisson's ratio ν . Each time an iteration count is given, the stopping criterion is that the relative primal residual at the final iteration k reach 10^{-4} :

$$\frac{\|\sum_{i=1}^N R_i^\top S_i D_i^{-1} B_i^\top (BD^{-1}B^\top)^\dagger \mathcal{P}_{*,0}^\top \mathcal{P}_{*,N}^\top (d - F\lambda_k)\|_2}{\|\hat{f}_\Gamma\|_2} < 10^{-4}.$$

The fact that this is indeed the primal residual is explained in [47] and proved for instance in [48].

4.1. Checkerboard coefficient distribution

We discretize a square of size 1×1 using 81×81 nodes. We use two different decompositions of this unit square: a regular decomposition into 8×8 regular subdomains (Figure 1 – left) and a decomposition into 64 subdomains obtained using Metis [1] (Figure 1 – middle). Throughout this subsection, the scaling matrices are chosen to be the K -scaling matrices [43, 38], meaning that in the definitions of the preconditioners (3.12) and (3.13) we set

$$D_i = \text{diag}(K_i). \quad (4.1)$$

The criterion for selecting which modes are used to build the coarse space is set to

$$\mathcal{K}_i = 0.1; \quad \forall i = 1, \dots, N,$$

so the condition number should satisfy $\kappa \leq 10 \times \mathcal{N}$ where \mathcal{N} is the maximal number of neighbours.

Table II. Checkerboard (64 regular subdomains) κ : condition number; $\#U_0$: size of the GenEO coarse space; it : number of iterations – For the Dirichlet preconditioner the GenEO coarse space is empty so FETI-GenEO and FETI-1 are identical

	Dirichlet			Lumped				
	κ	$\#U_0$	it	FETI-GenEO			FETI-1	
κ				$\#U_0$	it	κ	it	
Constant	9.5	0	15	11.1	15	17	86	24
Checkerboard	6.3	0	13	9.7	49	19	93	25

4.1.1. The partition resolves the heterogeneities It is well known by now that in the case of a regular decomposition into subdomains which resolves the jumps in the coefficients and the Dirichlet preconditioner, the use of the K -scaling matrices (4.1) is sufficient to ensure good convergence. We check here that in these cases the (automatic) GenEO strategy is to do nothing special which is to say that no extra modes are selected to build the additional coarse space U_0 . Table II gives the results for the regular partition (Figure 1 – left) into subdomains and a constant coefficient distribution $(E; \nu) = (10^7; 0.4)$ as well as a *checkerboard* coefficient distribution (Figure 1 – right) where the coefficients take the values $(E_1; \nu_1) = (10^7; 0.4)$ and $(E_2; \nu_2) = (10^{12}; 0.3)$. We have solved each of these problems with the Dirichlet preconditioner and the Lumped preconditioner with and without the GenEO coarse space (we refer to these cases as FETI-GenEO and FETI-1 respectively). For each test we give the condition number κ of the preconditioned operator, the size of the GenEO coarse space $\#U_0$ (if there is one) and the number it of iterations needed to reach convergence. The first thing that we notice is that in all four cases where the GenEO coarse space is used the estimate for the condition number is satisfied. In the Dirichlet preconditioner case, no modes were selected to build the coarse space which is what we expected since the K -scaling alone is known to be efficient. With the Lumped preconditioner case only few modes were selected (less than one per subdomain). This test indicates that the GenEO coarse grid circumvents the fact that the lumped preconditioner does not properly predict the corrections needed on the interface for checkerboard problems.

4.1.2. The partition does not resolve the heterogeneities This time we use the automatic partition into 64 subdomains obtained using METIS [1] (Figure 1 – middle). The coefficient distribution is still the checkerboard distribution shown on the right hand side of Figure 1 so the subdomain interfaces do not coincide with the jumps in the coefficients. The coefficients are a fixed $(E_1; \nu_1) = (10^7; 0.4)$ and a variable $(E_2; \nu_2)$ one. Table III gives the results for different values of $(E_2; \nu_2)$. The middle line shows a case where the coefficients are constant throughout the subdomain $((E_2; \nu_2) = (E_1; \nu_1))$. Once again we observe that in all cases the condition number satisfies the estimate and that it hardly varies with the jumps in the coefficients. In the worse case the number of modes used to build the coarse space is 370 (less than 6 modes per subdomain on average). Because of bad numerical conditioning there are a few cases where the FETI-1 residual never reaches 10^{-4} , instead it stagnates. In this case we report the iteration count before the *plateau* and the corresponding residual. Figure 2 shows a comparison between the convergence curves with and without the additional GenEO coarse space where this phenomenon can be observed. Figure 3 shows the spectrum of the preconditioned operators with and without the additional coarse space. The spectrum is represented in the complex plane but the imaginary part is always almost zero (imaginary parts result from numerical errors in the eigensolver). The zeros in the spectrum correspond to the coarse modes (either natural or GenEO) as well as the null space of B^\top . Whether the GenEO coarse space is used or not, the first non zero eigenvalue of the preconditioned operator is 1 which is what is expected.

4.2. Discontinuities along the interfaces

In this subsection we focus only on the GenEO coarse space for the Dirichlet preconditioner and we conduct a more extensive study. We use a partition into N regular subdomains of a rectangle of size $N \times b$ where b is the aspect ratio of each subdomain (see Figure 4). The discretization of each subdomain is $n_{el} \times n_{el}$ rectangular elements so that each element has the same aspect ratio as the

Table III. Checkerboard (64 Metis subdomains) $(E_1; \nu_1) = (10^7; 0.4)$; κ : condition number; $\#U_0$: size of the GenEO coarse space; it : number of iterations. When $(E_2; \nu_2) = (10^7; 0.4)$ there are no jumps in the coefficients.

$(E_2; \nu_2)$	Dirichlet Preconditioner					Lumped Preconditioner				
	FETI-GenEO			FETI-1		FETI-GenEO			FETI-1	
	κ	$\#U_0$	it	κ	it	κ	$\#U_0$	it	κ	it
$(10^{12}; 0.3)$	10.4	126	18	$1.5 \cdot 10^6$	142 ⁽¹⁾	11.7	186	19	$6.2 \cdot 10^6$	154 ⁽²⁾
$(10^7; 0.4)$	10.5	26	18	447	31	12.2	99	23	$2.1 \cdot 10^3$	58
$(10^2; 0.49)$	12.2	182	21	$5.3 \cdot 10^6$	170 ⁽³⁾	16.3	370	23	$4.0 \cdot 10^7$	198 ⁽⁴⁾

- (1) the relative residual reaches a plateau at $2 \cdot 10^{-4}$ after 142 iterations.
- (2) the relative residual reaches a plateau at $3 \cdot 10^{-4}$ after 154 iterations.
- (3) the relative residual reaches a plateau at $2 \cdot 10^{-3}$ after 170 iterations.
- (4) the relative residual reaches a plateau at $1 \cdot 10^{-3}$ after 198 iterations.

Figure 2. Checkerboard coefficient distribution – Convergence curve: primal residual versus iteration count – Left: with GenEO, Right : without GenEO – Lumped preconditioner for the Metis decomposition into 64 subdomains – $(E_1; \nu_1) = (10^7; 0.4)$ and $(E_2; \nu_2) = (10^{12}; 0.3)$.

Figure 3. Checkerboard coefficient distribution – Spectrum of the preconditioned operator – Left: with GenEO, Right : without GenEO – Lumped preconditioner for the Metis decomposition into 64 subdomains – $(E_1; \nu_1) = (10^7; 0.4)$ and $(E_2; \nu_2) = (10^{12}; 0.3)$.

subdomain to which it belongs. The coefficient distribution consists of a constant value $\nu = 0.3$ of Poisson’s ratio and 7 layers of E (4 soft layers, 3 hard layers, see again Figure 4). Throughout this

Figure 4. Discontinuities along the interfaces

subsection we use again the K -scaling matrices (4.1) which is in fact, for this case, equivalent to choosing multiplicity scaling since the coefficient jumps are only along the interfaces.

The parameters are: $b = 1$ (aspect ratio), $n_{el} = 21$ (number of elements per direction per subdomain) and $E_1/E_2 = 10^{-5}$ (jump in the coefficient). The spectrum is shown in Figure 5 along with the first 11 generalized eigenvectors and corresponding eigenvalues. We observe that there is a gap in the spectrum of the generalized eigenproblem after the 9-th generalized eigenvalue since $\lambda^9 = 0.11$ and $\lambda^{10} = 0.98$. For this reason a judicious choice of the threshold for selecting eigenvectors which are put into the coarse space is for instance

$$\mathcal{K}_i = 0.15,$$

we will use this in all following numerical tests. With this criteria, the GenEO eigenproblem for a floating subdomain will provide 9 modes: the first three are rigid body modes included in the usual FETI natural coarse space, and 6 deformation modes that are included in the GenEO coarse grid. As can be seen in Figure 5 those deformation modes represents the behavior of the subdomain when the hard layers deform the soft ones. The 9 modes can be seen as a basis to describe the nearly rigid motion of the hard layers (3 modes for each of the 3 layers, amounting to 9 modes) and the basis spanned by those modes represent the behavior of the domain as if the hard layers were its backbones. In some sense the GenEO coarse space can be interpreted in this case as a *skeleton* of the overall problem describing the dominant behavior of the structure according to its hard layers.

Next we actually solve the problem for different numbers of subdomains, different aspect ratios and different discretizations. The results are shown in Table IV. The two level method with the GenEO coarse space is robust throughout all of these tests: the condition number varies between 1.34 and 4.51 only, which is indeed lower than the upper bound given by the theory, $\mathcal{N}/\mathcal{K}_i = 20$, \mathcal{N} being equal to three in this simple decomposition. Further the following observations are noteworthy:

- When the number of domains increases, the classical FETI-1 method sees its number of iteration increase significantly, whereas equipped with the GenEO coarse space, the number of iteration remains small. The dimension of the GenEO coarse spaces is roughly proportional to the number of domains in this case.
- The classical FETI method convergences very slowly when the height of the domain is large compared to its width ($b = 5$). For that case the GenEO strategy generates only a small number of modes (43 in total) and converges very fast.
- For this layered structure, the preconditioned interface problem of FETI-1 has a condition number that barely depends on the number of elements per domain, and the number of iterations is nearly invariant with respect to the discretization step. When equipped with the GenEO coarse space, a small number of modes is included in the coarse space (38 GenEO modes, independent of the discretization step), and the number of iteration is very small

It is thus remarkable that the GenEO coarse space can handle automatically (once a proper threshold \mathcal{K} has been chosen) the difficult cases of bad aspect ratios and heterogeneities along the interface.

Figure 5. Eigenvalues and eigenmodes of the GenEO generalized eigenproblem for the geometry given in Figure 4 – dark or pink: hard material, light or yellow: soft material – The first eigenmodes (rigid body modes) are part of the natural coarse grid, and the next 6 are selected for the GenEO coarse space.

4.3. Discontinuities along and across interfaces

In this subsection we consider the case of Figure 6 where the only difference with the previous subsection is that we have added jumps across the interfaces in subdomains 3 and 6 by inverting

Copyright © 0000 John Wiley & Sons, Ltd. *Int. J. Numer. Meth. Engng* (0000)
 Prepared using nmeauth.cls DOI: 10.1002/nme

Table IV. Three tests for the geometry in Figure 4 – κ : condition number; $\#U_0$: size of the GenEO coarse space; it : number of iterations

Various number of subdomains (N), fixed aspect ratio ($b = 1$), fixed discretization ($n_{el} = 21$), fixed jump in coefficients ($E_1/E_2 = 10^{-5}$), the problem size increases with N

N subdomains	FETI-GenEO			FETI-1	
	κ	$\#U_0$	it	κ	it
4	3	14	5	$1.4 \cdot 10^3$	20
8	1.34	38	5	$1.9 \cdot 10^3$	39
16	1.34	86	4	$2.1 \cdot 10^3$	75
32	1.35	182	4	$2.2 \cdot 10^3$	137
64	1.35	374	4	$2.2 \cdot 10^3$	190

Various aspect ratios (b), fixed number of subdomains ($N = 8$), fixed discretization ($n_{el} = 21$), fixed jump in coefficients ($E_1/E_2 = 10^{-5}$)

aspect ratio b	FETI-GenEO			FETI-1	
	κ	$\#U_0$	it	κ	it
5	2.33	43	6	$1.7 \cdot 10^5$	47 ^(*)
2	1.42	40	5	$1.0 \cdot 10^4$	43
1	1.34	38	5	$1.9 \cdot 10^3$	40
1/2	4.51	27	9	446	33
1/5	4.07	14	11	70	22

(*) the relative residual reaches a plateau at $2 \cdot 10^{-3}$ after 47 iterations.

Various discretizations (n_{el}), fixed aspect ratios ($b = 1$), fixed number of subdomains ($N = 8$), fixed jump in coefficients ($E_1/E_2 = 10^{-5}$), the problem size increases with n_{el} .

n_{el} elements	FETI-GenEO			FETI-1	
	κ	$\#U_0$	it	κ	it
21	1.34	38	5	$1.92 \cdot 10^3$	39
42	1.42	38	5	$1.93 \cdot 10^3$	40
70	1.46	38	5	$1.94 \cdot 10^3$	40
84	1.47	38	5	$1.94 \cdot 10^3$	40

the soft and hard layers. The parameters are as follows: $n_{el} = 21$ elements in each direction and each subdomain, $N = 8$ subdomains, $\nu = 0.3$ for Poisson's ratio, $E_1/E_2 = 10^{-5}$ for the magnitude of the jump in the coefficient, $b = 1$ for the aspect ratio of the subdomains and $\mathcal{K}_i = 0.15$ for the threshold on the GenEO eigenvalues. This is a known hard problem for FETI even with the Dirichlet preconditioner (which we use here again). In this case we show in Table V that with the K -scaling matrices (4.1) the number of *bad* eigenmodes is largely reduced compared to the case where multiplicity scaling is used (here multiplicity scaling reduces to setting all entries of each D_i to 1/2). Indeed with K -scaling we have selected 46 modes which is only 8 more than for the same case but without the extra jumps across the interfaces (see Table IV – top – $N = 8$ subdomains). With the multiplicity scaling the GenEO strategy selects 173 modes. In fact, with K -scaling fewer modes are necessary because jumps across the interfaces are already accounted for in the preconditioner. The additional modes are needed to take into account the jumps across the interfaces. This confirms that GenEO compensates for the discrepancy between the preconditioner and the actual inverse of F : when inadequate weighting is used the preconditioner is less effective and hence a larger coarse space is needed. The condition numbers for both types of scaling are almost equal when the GenEO coarse space is introduced, which confirms the theory.

5. CONCLUSION

We have constructed a two-level BDD method and two two-level FETI methods for which the convergence rates depend only on a chosen parameter and the maximal number of neighbours of a subdomain. The choice of this parameter is key in dimensioning the coarse space. Optimizing the choice of the parameter with respect to efficiency and the size of the coarse space is crucial. Here

Figure 6. Discontinuities across and along interfaces (subdomains 3 and 6)

Table V. Geometry given in Figure 6 (discontinuities across and along the interfaces), $n_{el} = 21$, $N = 8$, $E_1/E_2 = 10^{-5} - \kappa$: condition number; $\#U_0$: size of the GenEO coarse space; it : number of iterations

scaling (D_i)	FETI-GenEO			FETI-1	
	κ	it	$\#U_0$	κ	it
K -scaling	3.71	9	46	$7.0 \cdot 10^4$	55
multiplicity	3.89	7	173	$4.5 \cdot 10^4$	189 ^(*)

^(*) the relative residual reaches a plateau at $1.5 \cdot 10^{-3}$ after 189 iterations.

it has been set heuristically. For FETI the result holds for the full preconditioner based on solving Dirichlet problems in the subdomains and also on the lumped version which is a lot less expensive to implement. Compared to the Schwarz-GenEO algorithm these methods have the advantage of being non overlapping methods which means that they do not carry the extra cost of computations in the overlap.

In this paper the fundamental ideas and proofs underlying the GenEO coarse space have been explained and the numerical efficiency has been illustrated on problems hard to solve with classical FETI approaches. Future research will investigate the computational cost incurred by the GenEO coarse space (computation of the GenEO modes per domain, building and solving the coarse grid) in order to assess the overall computational efficiency of the FETI-GenEO when applied to realistic engineering problems.

ACKNOWLEDGEMENTS

We are very grateful to Victorita Dolean, Patrice Hauret and Frédéric Nataf for many fruitful discussions and constructive comments.

REFERENCES

1. Karypis G, Kumar V. METIS: A software package for partitioning unstructured graphs, partitioning meshes, and computing fill-reducing orderings of sparse matrices. *Technical Report*, Department of Computer Science, University of Minnesota 1998. [Http://glaros.dtc.umn.edu/gkhome/views/metis](http://glaros.dtc.umn.edu/gkhome/views/metis).
2. SCOTCH: Static mapping, graph partitioning, and sparse matrix block ordering package. <http://www.labri.fr/~pelegrin/scotch/>. URL <http://www.labri.fr/~pelegrin/scotch/>.
3. Dryja M, Sarkis MV, Widlund OB. Multilevel Schwarz methods for elliptic problems with discontinuous coefficients in three dimensions. *Numer. Math.* 1996; **72**(3):313–348, doi:10.1007/s002110050172. URL <http://dx.doi.org/10.1007/s002110050172>.
4. Mandel J, Brezina M. Balancing domain decomposition for problems with large jumps in coefficients. *Math. Comp.* 1996; **65**(216):1387–1401, doi:10.1090/S0025-5718-96-00757-0. URL <http://dx.doi.org/10.1090/S0025-5718-96-00757-0>.
5. Dohrmann CR, Widlund OB. An overlapping Schwarz algorithm for almost incompressible elasticity. *SIAM J. Numer. Anal.* 2009; **47**(4):2897–2923, doi:10.1137/080724320. URL <http://dx.doi.org/10.1137/080724320>.
6. Dohrmann CR, Widlund OB. Hybrid domain decomposition algorithms for compressible and almost incompressible elasticity. *Internat. J. Numer. Methods Engrg.* 2010; **82**(2):157–183.
7. Pechstein C, Scheichl R. Scaling up through domain decomposition. *Appl. Anal.* 2009; **88**(10-11):1589–1608, doi:10.1080/00036810903157204. URL <http://dx.doi.org/10.1080/00036810903157204>.
8. Pechstein C, Scheichl R. Analysis of FETI methods for multiscale PDEs. *Numer. Math.* 2008; **111**(2):293–333, doi:10.1007/s00211-008-0186-2. URL <http://dx.doi.org/10.1007/s00211-008-0186-2>.
9. Bhardwaj M, Day D, Farhat C, Lesoinne M, Pierson K, Rixen D. Application of the FETI method to ASCII problems: Scalability results on a thousand-processor and discussion of highly heterogeneous problems. *J-INT-J-NUM-METH-ENG* 2000; **47**(1-3):513–536.
10. Klawonn A, Rheinbach O. Robust FETI-DP methods for heterogeneous three dimensional elasticity problems. *J-COMP-METH-APP-MECH-ENG* 2007; **196**(8):1400–1414.
11. Klawonn A, Rheinbach O, Widlund OB. An analysis of a feti-dp algorithm on irregular subdomains in the plane. *SIAM J. NUMER. ANAL.* 2008; **46**(5):2484–2504.
12. Farhat C, Maman N, Brown G. Mesh partitioning for implicit computations via iterative domain decomposition: impact and optimization of the subdomain aspect ratio. *J-INT-J-NUM-METH-ENG* 1995; **38**:989–1000.
13. Spillane N, Dolean V, Hauret P, Nataf F, Pechstein C, Scheichl R. A robust two level domain decomposition preconditioner for systems of PDEs. *Comptes Rendus Mathématique* 2011; **349**(23-24):1255–1259.
14. Spillane N, Dolean V, Hauret P, Nataf F, Pechstein C, Scheichl R. Abstract robust coarse spaces for systems of PDEs via generalized eigenproblems in the overlaps. *NuMa-Report 2011-07*, Institute of Computational Mathematics, Johannes Kepler University Linz 2011. Submitted.
15. Efendiev Y, Galvis J, Lazarov R, Willems J. Robust domain decomposition preconditioners for abstract symmetric positive definite bilinear forms. *ESAIM: Mathematical Modelling and Numerical Analysis* 2012; **46**(05):1175–1199.
16. Toselli A, Widlund OB. *Domain decomposition methods—algorithms and theory*, Springer Series in Computational Mathematics, vol. 34. Springer-Verlag: Berlin, 2005.
17. Brezina M, Heberton C, Mandel J, Vaněk P. An iterative method with convergence rate chosen a priori. *Technical Report 140*, University of Colorado Denver, CCM, University of Colorado Denver April 1999. Earlier version presented at 1998 Copper Mountain Conference on Iterative Methods, April 1998.
18. Chartier T, Falgout RD, Henson VE, Jones J, Manteuffel T, McCormick S, Ruge J, Vassilevski PS. Spectral AMGe (ρ AMGe). *SIAM J. Sci. Comput.* 2003; **25**(1):1–26, doi:10.1137/S106482750139892X. URL <http://dx.doi.org/10.1137/S106482750139892X>.
19. Galvis J, Efendiev Y. Domain decomposition preconditioners for multiscale flows in high-contrast media. *Multiscale Model. Simul.* 2010; **8**(4):1461–1483, doi:10.1137/090751190. URL <http://dx.doi.org/10.1137/090751190>.
20. Galvis J, Efendiev Y. Domain decomposition preconditioners for multiscale flows in high contrast media: Reduced dimension coarse spaces. *Multiscale Modeling & Simulation* 2010; **8**(5):1621–1644, doi:10.1137/100790112.
21. Nataf F, Xiang H, Dolean V. A two level domain decomposition preconditioner based on local Dirichlet-to-Neumann maps. *C. R. Mathématique* 2010; **348**(21-22):1163–1167.
22. Dolean V, Nataf F, Spillane N, Xiang H. A coarse space construction based on local Dirichlet to Neumann maps. *SIAM J. on Scientific Computing* 2011; **33**:1623–1642.
23. Dolean V, Nataf F, Scheichl R, Spillane N. Analysis of a two-level Schwarz method with coarse spaces based on local Dirichlet-to-Neumann maps. *Computational Methods in Applied Mathematics* 2012; **12**(4).
24. Efendiev Y, Galvis J, Vassilevski PS. Spectral element agglomerate algebraic multigrid methods for elliptic problems with high contrast coefficients. *Domain Decomposition Methods in Science and Engineering XIX, Lecture Notes in Computational Science and Engineering*, vol. 78, Huang Y, Kornhuber R, Widlund O, Xu J (eds.), Springer: Berlin, 2011; 407–414.
25. Efendiev Y, Galvis J, Vassilevski P. Multiscale spectral AMGe solvers for high-contrast flow problems. *ISC-Preprint 2012-02*, Inst. Scientific Computation, Texas A&M University 2012. Submitted.
26. Willems J. Robust multilevel methods for general symmetric positive definite operators. *RICAM-Report 2012-06*, Johann Radon Institute for Computational and Applied Mathematics, Linz 2012. Submitted.
27. Napov A, Notay Y. Algebraic analysis of aggregation-based multigrid. *Numerical Linear Algebra with Applications* 2011; **18**(3):539–564.
28. Napov A, Notay Y. An algebraic multigrid method with guaranteed convergence rate. *SIAM Journal on Scientific Computing* 2012; **34**(2):1079–1109.
29. Matsokin A, Nepomnyaschikh S. A Schwarz alternating method in a subspace. *Soviet Math.* 1985; **29**(10):78–84.

30. Nicolaidis RA. Deflation of conjugate gradients with applications to boundary value problems. *SIAM J. Numer. Anal.* 1987; **24**(2):355–365, doi:10.1137/0724027. URL <http://dx.doi.org/10.1137/0724027>.
31. Bramble JH, Pasciak JE, Schatz AH. The construction of preconditioners for elliptic problems by substructuring. I. *Math. Comp.* 1986; **47**(175):103–134, doi:10.2307/2008084. URL <http://dx.doi.org/10.2307/2008084>.
32. Dryja M, Widlund OB. Some domain decomposition algorithms for elliptic problems. *Iterative methods for large linear systems*, Hayes L, Kincaid D (eds.), Academic Press, 1989; 273–291.
33. Mandel J. Balancing domain decomposition. *Comm. Numer. Methods Engrg.* 1993; **9**(3):233–241, doi: 10.1002/cnm.1640090307. URL <http://dx.doi.org/10.1002/cnm.1640090307>.
34. De Roeck Y, Le Tallec P. Analysis and test of a local domain decomposition preconditioner. *Fourth International Symposium on Domain Decomposition Methods for Partial Differential Equations*, vol. 4, Soc for Industrial & Applied Math, 1991; 112.
35. Farhat C, Roux FX. A method of finite element tearing and interconnecting and its parallel solution algorithm. *International Journal for Numerical Methods in Engineering* 1991; **32**:1205–1227.
36. Mandel J, Tezaur R. Convergence of a substructuring method with lagrange multipliers. *Numerische Mathematik* 1996; **73**(4):473–487.
37. Tezaur R. Analysis of lagrange multiplier based domain decomposition. PhD Thesis, University of Colorado at Denver 1998.
38. Klawonn A, Widlund O. Feti and neumann-neumann iterative substructuring methods: connections and new results. *Communications on pure and applied Mathematics* 2001; **54**(1):57–90.
39. Farhat C, Chen P, Mandel J. A scalable lagrange multiplier based domain decomposition method for time-dependent problems. *International Journal for Numerical Methods in Engineering* 1995; **38**(22):3831–3853.
40. Farhat C, Mandel J. The two-level FETI method for static and dynamic plate problems - part I: An optimal iterative solver for biharmonic systems. *J-COMP-METH-APP-MECH-ENG* 1998; **155**:129–152.
41. Farhat C, Chen PS, Roux FX. The two-level FETI method - part II: Extension to shell problems. parallel implementation and performance results. *J-COMP-METH-APP-MECH-ENG* 1998; **155**:153–180.
42. Toselli A, Klawonn A. A feti domain decomposition method for edge element approximations in two dimensions with discontinuous coefficients. *SIAM journal on numerical analysis* 2002; :932–956.
43. Rixen D, Farhat C. A simple and efficient extension of a class of substructure based preconditioners to heterogeneous structural mechanics problems. *Internat. J. Num. Meth. Engin.* 1999; **44**(4):489–516.
44. Leborgne G. Valeurs et vecteurs propres: définition 2008; .
45. Rixen D. Dual schur complement method for semi-definite problems. *Contemporary Mathematics* 1998; **218**:341–348. Tenth International Conference on Domain Decomposition Methods, Boulder, CO, August 1997.
46. Hecht F. *FreeFem++*. 3.7 edn., Numerical Mathematics and Scientific Computation, Laboratoire J.L. Lions, Université Pierre et Marie Curie: <http://www.freefem.org/ff++/>, 2010.
47. Rixen D. Extended preconditioners for FETI method applied to constrained problems. *Internat. J. Num. Meth. Engin.* 2002; **54**(1):1–26.
48. Mandel J, Dohrmann C, Tezaur R. An algebraic theory for primal and dual substructuring methods by constraints. *Applied numerical mathematics* 2005; **54**(2):167–193.