


HAL
open science

Residual error based adaptive mesh refinement with the non-intrusive patch algorithm

Mickaël Duval, Alexei Lozinski, Jean-Charles Passieux, Michel Salaün

► To cite this version:

Mickaël Duval, Alexei Lozinski, Jean-Charles Passieux, Michel Salaün. Residual error based adaptive mesh refinement with the non-intrusive patch algorithm. *Computer Methods in Applied Mechanics and Engineering*, 2018, 329, pp.118-143. 10.1016/j.cma.2017.09.032 . hal-01807922

HAL Id: hal-01807922

<https://hal.science/hal-01807922>

Submitted on 5 Jun 2018

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.

Residual error based adaptive mesh refinement with the non-intrusive patch algorithm

M. Duval^a, A. Lozinski^c, J.C. Passieux^b, M. Salaün^{1b}

^aCALMIP, Université Fédérale Toulouse Midi-Pyrénées, CNRS-INPT-INSA-ISAE-UPS, UMS 3667, 3 rue Caroline Aigle, 31400 Toulouse, France

^bInstitut Clément Ader, CNRS UMR 5312, Université Fédérale Toulouse Midi-Pyrénées, INSA/ISAE/Mines Albi/UPS, 3 rue Caroline Aigle, 31400 Toulouse, France

^cLaboratoire de Mathématiques de Besançon, UMR CNRS 6623, Université de Bourgogne Franche-Comté, France

Abstract

This paper deals with the introduction of mesh refinement techniques within the non-intrusive patch process. For this, an *ad hoc* residual based explicit error estimator is built, which is adapted to a multi-scale solution, associated with those non-intrusive mesh refinement technique. Moreover, to reduce the global cost of the process, one introduces an estimate of the convergence error of the non-intrusive algorithm, which allows to reduce the number of iterations. This method is discussed and illustrated on various numerical examples.

Keywords: Multiscale, Finite Elements, Non-intrusive coupling, Error estimation, Mesh refinement

1. Introduction

It exists a wide variety of applications in which a given finite element mesh may not be locally fine enough in order to take into account some localized phenomena. In such a case, when pre-processing with mesh adaptation is either not possible or hardly feasible, several numerical methods still allow to carry on an analysis guaranteeing a sufficient accuracy. For instance, if the vectorial space generated by the finite element discretization is too poor to well take into account local scale phenomena (crack for instance), then the model can be enriched using the eXtended Finite Element Method [Moës *et al.* 1999] or, in a more general context, the Generalized Finite Element Method [Strouboulis *et al.* 2001; Kim & Duarte 2015]. Another efficient way for bridging different scales is to rely on multigrid algorithms [Rannou *et al.* 2009; Passieux *et al.* 2011], which allow for relevant computations while keeping a reasonable computational cost. Nevertheless, setting up an enriched finite element model or making use of a multigrid solver requires to use an *ad-hoc* software. While remaining very efficient, such methods may not be suited to all situations, especially if one uses a software which does not support such features.

Then a flexible and efficient solution is to rely on an iterative algorithm with patches of finite elements [Glowinski *et al.* 2005; Rezzonico *et al.* 2007; Pironneau & Lozinski 2011], which is based upon the wider class of Schwarz algorithms [Gander 2008]. Such methods rely on separate finite elements models and solvers. A patch of finite elements is used to "zoom" the solution provided by a global scale model, without modifying it. Then, in its non-intrusive version [Gendre *et al.* 2009; Duval *et al.* 2016], the patch algorithm can be used regardless of the used software and the underlying class of solver for each scale.

The main idea of this paper is to join together non-intrusive patch algorithm and mesh refinement. A major advantage is that it allows to confine mesh refinement to a restricted area, defined at the beginning of the procedure. Then, this area, our "patch", may be refined classically, in a h and/or p manner and several times, fully independently from the mesh, model and operators of the global domain, its coupling to the patch being driven by the non-intrusive algorithm.

¹Corresponding author

In a rather similar way, [Prudhomme *et al.* 2009; Bauman *et al.* 2008; Bernardi *et al.* 2005] present local/global coupling where the local model size is driven by *a posteriori* error estimates. Nevertheless, the underlying coupling methods are intrusive as they require to modify locally the global model. It requires for instance to remove some coarse elements, which implies renumbering, reassembly and re-factorization of the stiffness operator of the global model, each time the patch shape and mesh evolve. More precisely, the full scale FE model of complex industrial products takes often long time to build. In addition, it is developed in a particular FEA tool and, most of the time, it is very difficult to transfer the model to another software. So, the full scale FE model is generally the result of a trade-off between precision and computation time. In that respect, it cannot be easily remeshed or refined to improve its ability to analyse a complex localized phenomena if it was not initially intended to. The goal of non-intrusive coupling consists in improving, at the lowest cost, an existing and unmodifiable global FE model, the remeshing efforts being concentrated on the patch (see Fig. 1).

Finally, this paper is a first contribution to the analysis of *a posteriori* finite element error in the context of local/global non-intrusive coupling. Even though non-intrusive coupling is mostly relevant in a nonlinear context [Gendre *et al.* 2009; Duval *et al.* 2016], the paper is restricted to the case of linear elasticity, where the theory can be developed rigorously.

Remark 1. *Local/global coupling being relevant only in the case of localized complexities, an implicit assumption is also that the error source is localized. In this respect, another problem, which may arise, concerns pollution effects, when localized fine scale phenomena are affected by effects coming from large scale distances. This point will not be addressed here as it does not seem adapted to a local/global strategy.*

So the paper is organized as follows. First is introduced the patch method and it is shown how it can be used in a non-intrusive way with the coupling algorithm. Then, an explicit residual based error estimator is proposed, which is classical in its construction, but however must be adapted to the multi-scale nature of the coupled problem. Such an estimator is used to build error map which is used to drive the local mesh refinement. In this respect, illustrations are given, arising from a structural analysis benchmark. Finally, we show how the convergence of the coupling algorithm can be monitored using error estimation.

2. Non-intrusive coupling and patch algorithm

2.1. The two-dimensional linearized elasticity problem

Let Ω be a bounded polygonal domain in \mathbb{R}^2 and $\partial\Omega$ its boundary. We split this boundary into two disjoint parts: $\partial\Omega = \partial\Omega_D \cup \partial\Omega_N$. Furthermore, the solid body, which occupies domain Ω , is assumed to be fixed along $\partial\Omega_D$. Moreover, it is subject to body forces, say $f = (f_1, f_2)$, on Ω and to boundary forces, say $g = (g_1, g_2)$, along $\partial\Omega_N$. Then, due to these forces, the solid is deformed and the corresponding displacement field, say $u = (u_1, u_2)$, is solution of the following boundary value problem

$$\begin{cases} -\operatorname{div} \sigma(u) &= f \text{ in } \Omega, \\ u &= 0 \text{ on } \partial\Omega_D, \\ \sigma(u) \cdot n &= g \text{ on } \partial\Omega_N, \end{cases} \quad (1)$$

where n is the unit outward normal to $\partial\Omega$ and $\sigma(u)$ is the stress tensor, which is linked to the displacement field thanks to Hooke's law, which reads (with summation convention on repeated indices, those indices i, j, k, l taking on values 1 and 2)

$$\sigma_{ij}(u) = R_{ijkl} \gamma_{kl}(u),$$

where R_{ijkl} is the stiffness tensor and $\gamma_{kl}(u) = \frac{1}{2} (\partial_k u_l + \partial_l u_k)$ is the linearized strain tensor.

Now, let us introduce the space of admissible displacements

$$V = \left\{ v = (v_1, v_2) / v_i \in H^1(\Omega); v_i = 0 \text{ on } \partial\Omega_D \right\}. \quad (2)$$

Then u is solution of the following variational formulation

$$\forall v \in V, \quad \int_{\Omega} \sigma_{ij}(u) \gamma_{ij}(v) = \int_{\Omega} f_i v_i + \int_{\partial\Omega_N} g_i v_i .$$

or else, by introducing Hooke's law

$$\left\{ \begin{array}{l} \text{Find } u \in V \text{ such that for all } v \in V \\ a(u, v) \equiv \int_{\Omega} R_{ijkl} \gamma_{kl}(u) \gamma_{ij}(v) = \int_{\Omega} f_i v_i + \int_{\partial\Omega_N} g_i v_i . \end{array} \right. \quad (3)$$

As the stiffness tensor is assumed to satisfy the following symmetry properties: $R_{ijkl} = R_{klij}$, the bilinear form a is symmetric : $a(u, v) = a(v, u)$.

Finally, we recall that, if Ω is a bounded connected open subset and if $\partial\Omega_D$ has a strictly positive measure, if the stiffness tensor satisfies the two following classical properties

(1) $R_{ijkl} \in L^{\infty}(\Omega)$ for all indices i, j, k and l ,

(2) there exists a strictly positive constant C such that, for all symmetric tensor τ : $R_{ijkl} \tau_{ij} \tau_{kl} \geq C \tau_{ij} \tau_{ij}$,

then, there exists a unique $u \in V$ solution of the variational problem (3). Moreover, $v \mapsto \sqrt{a(v, v)}$ is a norm on V , called the energy norm, which is equivalent to the usual norm $\|\cdot\|_{1,\Omega}$, and semi-norm $|\cdot|_{1,\Omega}$ thanks to generalized Poincaré inequality, results which are gathered in the following inequalities

$$\alpha |v|_{1,\Omega} \leq \alpha \|v\|_{1,\Omega} \leq \sqrt{a(v, v)} \leq \beta |v|_{1,\Omega} \leq \beta \|v\|_{1,\Omega}, \quad \text{for all } v \in V, \quad (4)$$

where $0 < \alpha \leq \beta$.

2.2. Patch method

The "patch" method is now applied to this problem. It means that two meshes are defined: \mathcal{T}_H is a triangulation of Ω and \mathcal{T}_h a triangulation of Λ which is a small subdomain of Ω , also assumed to be polygonal (see Fig. 1). Then, we introduce the finite element spaces

$$\left\{ \begin{array}{l} V_H = \{v_H \in [C(\Omega)]^2 / v_{H|T} \in (P_1)^2, \forall T \in \mathcal{T}_H; v_{H|\partial\Omega_D} = 0\} \\ V_h = \{v_h \in [C(\Lambda)]^2 / v_{h|t} \in (P_1)^2, \forall t \in \mathcal{T}_h; v_{h|\partial\Lambda \cap \partial\Omega_D} = 0\} \\ M_h = V_h|_{\Gamma} \end{array} \right.$$

where $C(\Omega)$ and $C(\Lambda)$ are the spaces of continuous functions on Ω and Λ respectively, while P_1 stands for the space of degree 1 polynomial functions. Moreover, $\Gamma = \partial\Lambda \setminus \partial\Omega$ is the interface between Λ and $\Omega \setminus \Lambda$, and M_h is the space for the Lagrange multipliers on Γ . Let us remark that, all along this paper, we shall consider the case of **nested triangulations**, i.e. we suppose that \mathcal{T}_h is built up by a subdivision of the elements of \mathcal{T}_H lying inside Λ . The definitions above are valid for meshes \mathcal{T}_H and \mathcal{T}_h composed of triangles. Quadrilateral meshes can be equally well considered by replacing the linear polynomials by the bilinear ones, in the definitions of spaces V_H and V_h .


Figure 1: Patch location and meshes

The patch algorithm will be constructed so that it gives (upon convergence) a solution $u_H \in V_H$, $u_h \in V_h$ and $\lambda_h \in M_h$ to the problem

$$\int_{\Omega \setminus \Lambda} \sigma(u_H) : \gamma(v_H) + \int_{\Gamma} \lambda_h \cdot v_H = \int_{\Omega \setminus \Lambda} f \cdot v_H, \quad \forall v_H \in V_H, \quad (5)$$

$$\int_{\Lambda} \sigma(u_h) : \gamma(v_h) - \int_{\Gamma} \lambda_h \cdot v_h = \int_{\Lambda} f \cdot v_h, \quad \forall v_h \in V_h, \quad (6)$$

$$\int_{\Gamma} \mu_h \cdot (u_H - u_h) = 0, \quad \forall \mu_h \in M_h. \quad (7)$$

Here, $v \cdot w$ denotes the usual scalar product in \mathbb{R}^2 and we set: $\sigma : \gamma = \sigma_{ij} \gamma_{ij}$.

Remark 2. We assume from now on $g = 0$. This is done only to simplify the expressions. The general case of non zero boundary forces g can be easily covered by adding $\int_{\partial\Omega_N \setminus \partial\Lambda} g \cdot v_H$ and $\int_{\partial\Lambda \cap \partial\Omega_N} g \cdot v_h$ to the right-hand sides of, respectively, (5) and (6).

As we are working with nested meshes and given our choice for M_h , it is easy to see that the Lagrange multiplier can be completely eliminated. Indeed, (7) is equivalent to $u_H = u_h$ on Γ . So, if we gather u_H and u_h into u_{Hh} , such that $u_{Hh} = u_H$ on $\Omega \setminus \bar{\Lambda}$ and $u_{Hh} = u_h$ on Λ , we observe that u_{Hh} belongs to space V_{Hh} defined by

$$V_{Hh} = \left\{ v \in [C(\Omega)]^2 \mid v = v_H \text{ on } \Omega \setminus \bar{\Lambda}, v = v_h \text{ on } \Lambda \text{ with some } v_H \in V_H \text{ and } v_h \in V_h \right\}$$

Adding (5) and (6), the problem (5)–(7) can be rewritten in terms of u_{Hh} alone: Find $u_{Hh} \in V_{Hh}$ such that

$$a(u_{Hh}, v_{Hh}) = \int_{\Omega} f \cdot v_{Hh}, \quad \forall v_{Hh} \in V_{Hh} \quad (8)$$

where $a(u, v) = \int_{\Omega} \sigma(u) : \gamma(v)$.

Since our finite element space is conforming, i.e. $V_{Hh} \subset V$ (see (2)), under usual properties on meshes (regularity of the meshes, affine family of triangulations), the following *a priori* error estimate can be derived with Céa's lemma

Theorem 3. Problem (8) admits a unique solution $u_{Hh} \in V_{Hh}$. If the exact solution u to (1) belongs to $H^2(\Omega)$, we have moreover the following *a priori* error estimate

$$\|u_{Hh} - u\|_{1,\Omega} \leq C \left(H \|u\|_{2,\Omega \setminus \bar{\Lambda}} + h \|u\|_{2,\Lambda} \right) \quad (9)$$

with a constant C independent of H , h and u .

We emphasize that equations (5–7) define a coupled problem involving both u_H and u_h at the same time. For instance, modifying the geometrical definition of Λ will result in a modification of both (5) and (6). So, when Ω is a domain which is very large and/or finely meshed, the stiffness matrix assembly and factorization will be very CPU time consuming. Moreover, if the patch location Λ has to be modified several times (for instance in shape optimization, crack propagation,...), so will be the stiffness matrix, which is not convenient for numerical efficiency. In the next section, in order to keep unchanged the global numerical operator on Ω , non intrusive coupling is used.

2.3. Non-intrusive resolution

Instead of defining equation (5) on $\Omega \setminus \Lambda$, the idea of non-intrusive coupling is to solve both equations (5) and (6) on Ω and Λ respectively, in such a manner that u_H and u_h are at equilibrium on Γ . For this, the term $\int_{\Lambda} \sigma(u_H) : \gamma(v_H)$ is added on both sides of (5), which allows to use Chasles relation to extend the equation to the whole domain Ω . Then, freshly modified equations (5-6-7) are solved in an iterative manner, starting from a given u_H^0 , in accordance with the following relations

$$\int_{\Omega} \sigma(u_H^{n+1}) : \gamma(v_H) = \int_{\Omega \setminus \Lambda} f \cdot v_H - \int_{\Gamma} \lambda_h^n \cdot v_H + \int_{\Lambda} \sigma(u_H^n) : \gamma(v_H), \quad \forall v_H \in V_H \quad (10)$$

$$\int_{\Lambda} \sigma(u_h^n) : \gamma(v_h) - \int_{\Gamma} \lambda_h^n \cdot v_h = \int_{\Lambda} f \cdot v_h, \quad \forall v_h \in V_h \quad (11)$$

$$\int_{\Gamma} \mu_h \cdot (u_H^n - u_h^n) = 0, \quad \forall \mu_h \in M_h \quad (12)$$

It can be convenient to rewrite (10) in an incremental form by adding $-\int_{\Omega} \sigma(u_H^n) : \gamma(v_H)$ on both sides, which leads to

$$\int_{\Omega} \sigma(u_H^{n+1} - u_H^n) : \gamma(v_H) = \int_{\Omega \setminus \Lambda} f \cdot v_H - \int_{\Gamma} \lambda_h^n \cdot v_H - \int_{\Omega \setminus \Lambda} \sigma(u_H^n) : \gamma(v_H), \quad \forall v_H \in V_H$$

or equivalently

$$a(u_H^{n+1} - u_H^n, v_H) = -\mathcal{R}(u_H^n, v_H), \quad \forall v_H \in V_H \quad (13)$$

with the following definition of \mathcal{R}

$$\mathcal{R}(u_H^n, v_H) = \int_{\Omega \setminus \Lambda} \sigma(u_H^n) : \gamma(v_H) - \int_{\Omega \setminus \Lambda} f \cdot v_H + \int_{\Gamma} \lambda_h^n \cdot v_H$$

In a non-intrusive way, the patch algorithm consists in solving (13) iteratively, which requires of course to solve (11 - 12) at each iteration in order to get λ_h^n . As this problem is solved using numerical methods (in this paper, the finite element method is considered), we introduce \mathbf{K} and \mathbf{R} , which are the discrete operators corresponding to a and \mathcal{R} respectively. Then, the non-intrusive patch algorithm can be seen as a fixed point algorithm to solve equation $\mathbf{R}(\mathbf{u}_H) = 0$, according to

$$\mathbf{u}_H^{n+1} = \mathbf{u}_H^n - \mathbf{K}^{-1} \mathbf{R}(\mathbf{u}_H^n) \quad (14)$$

In the linear elastic structural analysis context, operator \mathbf{K} is the stiffness matrix of the global model on Ω , and operator \mathbf{R} corresponds to the generalized stress residual between global and local models on Γ . Then, from a practical point of view, algorithm (14) requires only the evaluation of reaction stress on the interface, and implies only linear system resolution at each iteration. Such algorithm is said to be non-intrusive as the global model (stiffness operator \mathbf{K}) remains unchanged during all the iterative process.

Under certain conditions (the patch model must not be stiffer than the global model on Λ , which will be always verified for mesh refinement in practical applications), this algorithm is shown to converge towards the solution (u_H, u_h) of problem (5-6-7), see [Chevreuil *et al.* 2013]. More details about this non-intrusive patch algorithm can be found in [Gendre *et al.* 2009; Duval *et al.* 2016].

3. A posteriori estimates for the patch algorithm

As just shown, non-intrusive coupling allows for using a local refined model lying inside a global coarse one. Nevertheless, we still need a decision criterion on the location and size of the patch to define. We recall that our goal is to perform a structural analysis on an adapted mesh so that we can provide a given precision on the whole model. We will use *a posteriori* error estimation in order to evaluate the solution quality, and decide which parts of the mesh have to be adapted.

The aim of this paper is not to give a detailed review on error estimation. The references are numerous on such a subject. For example, a detailed review of *a posteriori* error estimation can be found in [Verfürth 1999; Ainsworth & Oden 2000; Grätsch & Bathe 2005]. So, let us introduce the true error $e_{Hh} = \|u_{Hh} - u\|_{1,\Omega}$. Then, there exists three main kinds of global error estimators:

- Recovery based estimators are based upon the comparison between a computed field and a smoothed one [Zienkiewicz & Zhu 1987, 1992a,b; Carstensen & Funken 2001; Zang & Naga 2005]. They take advantage of the discontinuous nature of the stress fields arising from the finite element method.
- Residual based estimators are based upon the error representation equation, which can provide upper and lower bounds of the true error. Such estimators can be computed explicitly from the values of the elements internal residual and the normal strain jump across elements boundaries [Babuška & Rheinboldt 1978b; Babuška & Miller 1978; Kelly *et al.* 1983] or implicitly from the solution of auxiliary local boundary problems prescribed on elements [Demkowicz *et al.* 1984; Bank & Weiser 1985] or sub-domains of elements [Babuška & Rheinboldt 1978a; Ainsworth 1993; Díez *et al.* 2003, 2004; Cottreau *et al.* 2009].
- Constitutive relation based estimators are built upon the computation of admissible fields (displacement or strain) which satisfies the equilibrium equation $\text{div } \sigma + f = 0$ [Ladevèze & Leguillon 1983; Ladevèze 2005; Gallimard 2009]. Those constitutive relation error can also be used to provide bounds of the true error e_{Hh} .

A different approach in error estimates deals with goal oriented error estimators [Chamoin & Ladevèze 2009; Ladevèze *et al.* 1999; Rannacher & Stutzmeier 1998; Paraschivoiu & Patera 1998; Oden & Prudhomme 2001], which provide informations on the quality of the solution regarding local quantities (*e.g.* a local mean strain) and often need the resolution of a dual problem.

Indeed, there are many more sophisticated error estimators that can provide a guaranteed and precise estimation of the absolute error level, for example [Gerasimov *et al.* 2012; Kelly *et al.* 1983]. However, in this study, the error estimation is used for two goals:

- the error map is used to define the position and size of the next level of the local patch. For that, only the error distribution is required and a precise estimation of the error level is almost useless;
- at the end of the paper, a rather coarse approximation of the absolute error level is used to stop the iterative local/global coupling solver. At this stage, the error estimator has to be very very cheap as it is evaluated at each iteration. It has to be noted that a relatively large error on this approximation will lead to an over or under-estimation of only few iterations, because the convergence of the iterative solver is linear.

So, finally, we chose here a relatively cheap and easy to implement explicit residual based error estimator. Then, following the non-intrusive coupling strategy, this error estimation should not imply modification of the global existing model, and should not require the resolution of a "large" additional problem. So it will not bound the error as precisely as more accurate estimators (also more computationally expensive) but will allow to build an error map, accurate enough to be used for error driven mesh refinement.

3.1. Notations and basic recalls on interpolation

In order to make the paper self consistent, let us begin by introducing the notations and main results on which the remainder of the paper lies.

To derive an *a posteriori* error estimate, we need an appropriate interpolation operator on space V_{Hh} , that works under certain hypotheses on the mesh, which we properly introduce now.

So, let T be an element of \mathcal{T}_H or \mathcal{T}_h . We denote by h_T the diameter of T and by ρ_T the diameter of the largest ball that can be inscribed into T . Then the mesh is assumed to be regular in the classical sense: it exists a strictly positive constant C such as $\frac{h_T}{\rho_T} \leq C$ for all T . When element are all triangles or form an affine equivalent family of triangulation, no more hypothesis on the mesh is necessary. Nevertheless, when quadrilateral elements are used, the triangulation is generally not affine equivalent. In that case, the so-called shape regularity assumption (see [Matthies *et al.* 2002]) is done, which imposes that the distortion of the quadrilateral elements from a parallelogram is uniformly bounded, and guarantees that the mapping between the reference element and the original one is bijective.

Now, let us introduce several notations and conventions. Capital letters ($H, T, E\dots$) will be used for the global initial "coarse" mesh, namely \mathcal{T}_H , and lower-case letters ($h, t, e\dots$) for the local "refined" mesh, namely \mathcal{T}_h . Moreover, symbol \leq means that the corresponding inequalities holds up to a multiplicative constant which depends only on the regularity of the mesh.

Then, recall that we use lowest order polynomial functions in the numerical scheme, more precisely, polynomials which total degree in all coordinates is less or equal to 1 for triangles, and polynomials where the maximum power in each coordinate is less or equal to 1 for quadrilaterals.

We shall use the Scott-Zhang interpolation operator [Scott & Zhang 1990] on triangular meshes or its extension to quadrilaterals as in [Heuveline *et al.* 2007]. We thus introduce the operator $I_H : V \rightarrow V_H$ that, under the above-mentioned regularity assumptions, satisfies for any $v \in V$

$$\|v - I_H v\|_{0,T} \leq H_T |v|_{1, \omega_T}, \quad |v - I_H v|_{1,T} \leq |v|_{1, \omega_T}, \quad \|v - I_H v\|_{0,E} \leq \sqrt{H_E} |v|_{1, \omega_E} \quad (15)$$

on every element $T \in \mathcal{T}_H$ and on every edge E of mesh \mathcal{T}_H , while H_T is the diameter of element T and H_E those of edge E . Finally, ω_T (resp. ω_E) denotes the union of neighbours in \mathcal{T}_H of element T (resp. edge E). If we follow the construction of [Scott & Zhang 1990], it can be seen that there is a certain freedom in the actual construction of I_H and in the choice of ω_T and ω_E . In particular, for any node x of \mathcal{T}_H lying on the interface Γ , $I_H v(x)$ can be constructed by averaging v over an edge of \mathcal{T}_H lying on Γ . Accordingly, we can assume that if $T \subset \Omega \setminus \Lambda$, then $\omega_T \subset \Omega \setminus \Lambda$, and the same for ω_E for any edge E inside $\Omega \setminus \Lambda$. It means that when T (resp. E) touches the interface Γ , we can choose ω_T (resp. ω_E) so that it only contains neighbours of T (resp. E) that are outside Λ . Otherwise, ω_T is defined as the union of all the neighbouring elements of T . We recall also that I_H is a projector, i.e. $I_H v_H = v_H$ for any $v_H \in V_H$.

Similarly, it exists an interpolation operator $I_h : V(\Lambda) \rightarrow V_h$, where $V(\Lambda) = \{v \in H^1(\Lambda) / v|_{\partial\Omega_D \cap \partial\Lambda} = 0\}$. And we have for any $v \in V(\Lambda)$

$$\|v - I_h v\|_{0,t} \leq h_t |v|_{1, \omega_t}, \quad |v - I_h v|_{1,t} \leq |v|_{1, \omega_t}, \quad \|v - I_h v\|_{0,e} \leq \sqrt{h_e} |v|_{1, \omega_e} \quad (16)$$

on every element $t \in \mathcal{T}_h$ and on every edge e of mesh \mathcal{T}_h , while h_t is the diameter of element t and h_e those of edge e . Again, there is a certain freedom in the construction of I_h . In particular, it can be chosen so that $(I_h v)|_\Gamma$ only depends on the trace of v on Γ , so that for any boundary edge e of \mathcal{T}_h lying on Γ

$$\|v - I_h v\|_{0,e} \leq \|v\|_{0, \gamma_e}$$

where γ_e is the union of boundary edges of \mathcal{T}_h on Γ that share an endpoint with e .

3.2. Upper bound for the error

Using notations introduced in the previous section, we define now the combined interpolation operator $I_{Hh} : V \rightarrow V_{Hh}$ as follows. For all $v \in V$, $I_{Hh}v$ is the element of V_{Hh} that takes the following values at the nodes of the two meshes

$$I_{Hh}v(x) = \begin{cases} I_H v(x) & \text{if } x \text{ is a node of mesh } \mathcal{T}_H \text{ outside } \bar{\Lambda} \text{ or on } \Gamma \\ I_h v(x) & \text{if } x \text{ is a node of mesh } \mathcal{T}_h \text{ inside } \Lambda \text{ or on } \partial\Lambda \cap \partial\Omega \end{cases}$$

It can be observed that relations (15) and (16) give error estimates for functions whose support is contained respectively in $\Omega \setminus \Lambda$ and Λ . However, the definition of the interpolation operator I_{Hh} makes it necessary to study more precisely what happens for a function whose support has an intersection with Γ . It is the aim of the following proposition.

Proposition 4. *Let $v \in H^1(\Omega)$ and t be an element of mesh \mathcal{T}_h that touches Γ , which means that at least one vertex of t is on Γ . Then, we have*

$$\|v - I_{Hh}v\|_{0,t} \leq h_t |v|_{1, \omega_t} + h_t^{1/2} \|v - I_H v\|_{0, \partial\omega_t \cap \Gamma} \quad (17)$$

where ω_t is the union of all elements of \mathcal{T}_h that share at least one node with t .

Similarly, let e be an internal edge of mesh \mathcal{T}_h that touches Γ , which means that one endpoint of e is on Γ . Then, we have

$$\|v - I_{Hh}v\|_{0,e} \leq h_e^{1/2} |v|_{1, \omega_e} + \|v - I_H v\|_{0, \partial\omega_e \cap \Gamma} \quad (18)$$

where ω_e is the union of all elements of \mathcal{T}_h that share at least one node with e .

Proof. Let us denote $v_h = I_{Hh}v|_{\Lambda}$.

• Let us begin with inequality (17). When an element t touches Γ , two cases may occur:

1. t has a side, say \tilde{e} , that lies on Γ . So all the nodes of t , which are not on \tilde{e} , are internal nodes of mesh \mathcal{T}_h and, consequently, $v_h - I_h v$ vanishes at all those nodes. Then, on t , $v_h - I_h v$ is a first order polynomial function (or a bilinear polynomial) which is fully determined by its values at the nodes on \tilde{e} . So a simple argument involving scaling and equivalence of norms on a finite dimensional space allows us to write

$$\|v_h - I_h v\|_{0,t} \leq h_t^{1/2} \|v_h - I_h v\|_{0,\tilde{e}} .$$

Then, using the fact that I_h is a projector on V_h and the interpolation estimate on the boundary edges, we obtain

$$\|v_h - I_h v\|_{0,t} \leq h_t^{1/2} \|I_h(v_h - v)\|_{0,\tilde{e}} \leq h_t^{1/2} \|v_h - v\|_{0,\gamma_{\tilde{e}}} .$$

2. t has only a vertex, say x , that lies on Γ . Since $v_h - I_h v$ vanishes at all the vertices of t except x , we get again by scaling

$$\|v_h - I_h v\|_{0,t} \leq h_t |(v_h - I_h v)(x)| .$$

Let \tilde{e} be an edge of \mathcal{T}_h which contains x and lies on Γ . For all $w_h \in V_h$, the inverse inequality leads to

$$|w_h(x)| \leq h_t^{-1/2} \|w_h\|_{0,\tilde{e}} .$$

Taking now $w_h = v_h - I_h v$ and following as in the previous case, we obtain

$$\begin{aligned} \|v_h - I_h v\|_{0,t} &\leq h_t |(v_h - I_h v)(x)| \leq h_t^{1/2} \|v_h - I_h v\|_{0,\tilde{e}} \\ &= h_t^{1/2} \|I_h(v_h - v)\|_{0,\tilde{e}} \leq h_t^{1/2} \|v_h - v\|_{0,\gamma_{\tilde{e}}} . \end{aligned}$$

Finally, as $\gamma_{\tilde{e}} \subset (\partial\omega_t \cap \Gamma)$, in both cases, we have

$$\|v_h - I_h v\|_{0,t} \leq h_t^{1/2} \|v_h - v\|_{0, \partial\omega_t \cap \Gamma}$$

and we conclude by using triangular inequality and above mentioned interpolation estimate

$$\|v - v_h\|_{0,t} \leq \|v - I_h v\|_{0,t} + \|v_h - I_h v\|_{0,t} \leq h_t |v|_{1, \omega_t} + h_t^{1/2} \|v_h - v\|_{0, \partial\omega_t \cap \Gamma} ,$$

which is equivalent to (17) since $v_h = I_{Hh}v$ on Λ and $v_h = I_Hv$ on Γ .

• Let us now turn to the proof of (18). Let e be an internal edge of mesh \mathcal{T}_h that touches Γ . It means that one endpoint of e , say x , lies on Γ while the other is inside Λ . Then, we get again by scaling

$$\|v_h - I_h v\|_{0,e} \leq h_e^{1/2} |(v_h - I_h v)(x)| .$$

Using inverse inequality as in the previous part of the proof, we conclude

$$\|v_h - I_h v\|_{0,e} \leq \|v_h - I_h v\|_{0,\tilde{e}} = \|I_h(v_h - v)\|_{0,\tilde{e}} \leq \|v_h - v\|_{0,\gamma_{\tilde{e}}} ,$$

where \tilde{e} is an edge of \mathcal{T}_h which contains x and lies on Γ . Finally, triangular inequality gives

$$\|v - v_h\|_{0,e} \leq \|v - I_h v\|_{0,e} + \|v_h - I_h v\|_{0,e} \leq h_e^{1/2} |v|_{1,\omega_e} + \|v_h - v\|_{0,\gamma_{\tilde{e}}} ,$$

which implies (18) since $v_h = I_{Hh}v$ on Λ and $v_h = I_Hv$ on Γ . ■

Before giving the main result of this section, we need some additional notations and definitions.

- Let us recall that two meshes are defined: \mathcal{T}_H on Ω and \mathcal{T}_h on Λ , which is a subdomain of Ω . As we shall need a partition of the whole domain Ω , it is convenient to introduce $\mathcal{T}_H(\Omega \setminus \Lambda)$ that is the union of elements from \mathcal{T}_H that are outside Λ .
- As the edges of elements belonging to $\mathcal{T}_H(\Omega \setminus \Lambda)$ and \mathcal{T}_h will be used, we split the corresponding set into three disjoint ones: $\mathcal{E}_H(\Omega \setminus \bar{\Lambda})$ is the union of edges of \mathcal{T}_H lying outside $\bar{\Lambda}$ (which excludes those on interface Γ), \mathcal{E}_h the union of edges of \mathcal{T}_h lying inside $\bar{\Lambda}$ except those on Γ , and $\mathcal{E}_H(\Gamma)$ the union of edges of \mathcal{T}_H lying on Γ .
- Moreover, we introduce the two subsets $\mathcal{T}_h^b \subset \mathcal{T}_h$ and $\mathcal{E}_h^b \subset \mathcal{E}_h$, which are respectively the sets of elements and internal edges of the fine mesh that touch Γ .
- As integrations by parts will be used in the following, we have to precise what we call jumps along the edges. We thus assign a unit normal vector n_ε to every edge ε of both meshes \mathcal{T}_H and \mathcal{T}_h . Then, for any quantity w defined on both sides of ε , we set $[w] = w_- - w_+$, with $w_\pm(x) = \lim_{t \rightarrow 0^\pm} w(x \pm tn_\varepsilon)$, for any x on ε . It means in particular that the jump $[w \cdot n_\varepsilon]$ of a vector field w is defined independently from the arbitrary choice of the direction of n_ε . If an edge ε lies on $\partial\Omega$, we set $[w] = w$ when ε is contained in $\partial\Omega_N$ and $[w] = 0$ when ε is contained in the Dirichlet boundary $\partial\Omega_D$.

Then, the following error estimate holds.

Proposition 5. *Under the regularity assumptions on the mesh, recalled at the beginning of this section, let u be the solution to (1) and u_{Hh} the solution to (8). We have*

$$\|u - u_{Hh}\|_E \leq \frac{\Theta(u_{Hh})}{\alpha} ,$$

with

$$\begin{aligned} \Theta(u_{Hh})^2 &= \sum_{T \in \mathcal{T}_H(\Omega \setminus \Lambda)} H_T^2 \|f + \operatorname{div} \sigma(u_H)\|_{0,T}^2 + \sum_{E \in \mathcal{E}_H(\Omega \setminus \Lambda)} H_E \|\sigma(u_H) n_E\|_{0,E}^2 \\ &+ \sum_{E \in \mathcal{E}_H(\Gamma)} H_E \|\sigma(u_{Hh}) n_E\|_{0,E}^2 + \sum_{t \in \mathcal{T}_h} h_t^2 \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \sum_{e \in \mathcal{E}_h} h_e \|\sigma(u_h) n_e\|_{0,e}^2 \\ &+ \sum_{t \in \mathcal{T}_h^b} H_{E,t} h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \sum_{e \in \mathcal{E}_h^b} H_{E,e} \|\sigma(u_h) n_e\|_{0,e}^2 \end{aligned} \quad (19)$$

where $\|\cdot\|_E = \sqrt{a(\cdot, \cdot)}$ is the energy norm while $H_{E,t}$ and $H_{E,e}$ stand for the maximum size of the elements of \mathcal{T}_H to which element t and edge e are attached. We finally recall that symbol \leq means that the corresponding inequality holds up to a multiplicative constant which only depends on the mesh regularity.

Proof. Let us set $w = u - u_{Hh}$. Then, by Galerkin orthogonality, we have, for any $w_{Hh} \in V_{Hh}$

$$\begin{aligned} \|u - u_{Hh}\|_E^2 &= a(u - u_{Hh}, w) = a(u - u_{Hh}, w - w_{Hh}) = \int_{\Omega} \sigma(u - u_{Hh}) : \gamma(w - w_{Hh}) \\ &= \sum_{T \in \mathcal{T}_H(\Omega \setminus \Lambda)} \int_T \sigma(u - u_H) : \gamma(w - w_H) + \sum_{t \in \mathcal{T}_h} \int_t \sigma(u - u_h) : \gamma(w - w_h) \end{aligned}$$

An integration by parts over all elements yields to

$$\begin{aligned} \|u - u_{Hh}\|_E^2 &= \sum_{T \in \mathcal{T}_H(\Omega \setminus \Lambda)} \int_T (f + \operatorname{div} \sigma(u_H)) \cdot (w - w_H) - \sum_{E \in \mathcal{E}_H(\Omega \setminus \bar{\Lambda})} \int_E [\sigma(u_H) n_E] \cdot (w - w_H) \\ &\quad - \sum_{E \in \mathcal{E}_H(\Gamma)} \int_E [\sigma(u_{Hh}) n_E] \cdot (w - w_H) \\ &\quad + \sum_{t \in \mathcal{T}_h} \int_t (f + \operatorname{div} \sigma(u_h)) \cdot (w - w_h) - \sum_{e \in \mathcal{E}_h} \int_e [\sigma(u_h) n_e] \cdot (w - w_h) \end{aligned}$$

So, taking $w_{Hh} = I_{Hh}w$ and using interpolation estimates (15), (16), (17) and (18) for the appropriate elements/edges, we obtain

$$\begin{aligned} \|u - u_{Hh}\|_E^2 &\leq \sum_{T \in \mathcal{T}_H(\Omega \setminus \Lambda)} \|f + \operatorname{div} \sigma(u_H)\|_{0,T} H_T |w|_{1, \omega_T} + \sum_{E \in \mathcal{E}_H(\Omega \setminus \bar{\Lambda})} \|[\sigma(u_H) n_E]\|_{0,E} \sqrt{H_E} |w|_{1, \omega_E} \\ &\quad + \sum_{E \in \mathcal{E}_H(\Gamma)} \|[\sigma(u_H) n_E]\|_{0,E} \sqrt{H_E} |w|_{1, \omega_E} \\ &\quad + \sum_{t \in \mathcal{T}_h} \|f + \operatorname{div} \sigma(u_h)\|_{0,t} h_t |w|_{1, \omega_t} + \sum_{t \in \mathcal{T}_h^b} \|f + \operatorname{div} \sigma(u_h)\|_{0,t} \sqrt{h_t} \|w - I_H w\|_{0, \partial\omega_t \cap \Gamma} \\ &\quad + \sum_{e \in \mathcal{E}_h} \|[\sigma(u_h) n_e]\|_{0,e} \sqrt{h_e} |w|_{1, \omega_e} + \sum_{e \in \mathcal{E}_h^b} \|[\sigma(u_h) n_e]\|_{0,e} \|w - I_H w\|_{0, \partial\omega_e \cap \Gamma} \end{aligned}$$

Let us recall that \mathcal{T}_h^b is the set of elements of the fine mesh \mathcal{T}_h that touch Γ . We shall decompose it into a collection of disjoint sets $\mathcal{T}_h^b(E)$ with E running over $\mathcal{E}_H(\Gamma)$. Each set $\mathcal{T}_h^b(E)$ will contain elements of \mathcal{T}_h that have at least one vertex on E . The attribution of elements of \mathcal{T}_h^b to the edges from $\mathcal{E}_H(\Gamma)$ can be done as follows: we remind first of all that each $t \in \mathcal{T}_h^b$ has an edge or a vertex on Γ . If it is an edge, say e , as we suppose that \mathcal{T}_h is built up by a subdivision of the elements of \mathcal{T}_H lying inside Λ , it exists a unique edge $E_0 \in \mathcal{E}_H(\Gamma)$ such as $e \subset E_0$ and we put t in $\mathcal{T}_h^b(E_0)$. If t has a vertex, say x , on Γ , two cases may occur. First, it exists a unique edge $E_0 \in \mathcal{E}_H(\Gamma)$ such as $x \in E_0$ and we put t in $\mathcal{T}_h^b(E_0)$. Second, x is an endpoint of two edges of $\mathcal{E}_H(\Gamma)$: $\{x\} = E_1 \cap E_2$; then, we choose the longest edge, say E_i , and put t in $\mathcal{T}_h^b(E_i)$ (if the two edges have the same length, we choose the first one). Then, using again (15) leads to

$$\begin{aligned} \sum_{t \in \mathcal{T}_h^b} \|f + \operatorname{div} \sigma(u_h)\|_{0,t} \sqrt{h_t} \|w - I_H w\|_{0, \partial\omega_t \cap \Gamma} &= \sum_{E \in \mathcal{E}_H(\Gamma)} \sum_{t \in \mathcal{T}_h^b(E)} \|f + \operatorname{div} \sigma(u_h)\|_{0,t} \sqrt{h_t} \|w - I_H w\|_{0, \partial\omega_t \cap \Gamma} \\ &\leq \sum_{E \in \mathcal{E}_H(\Gamma)} \left(\sum_{t \in \mathcal{T}_h^b(E)} h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 \right)^{1/2} \|w - I_H w\|_{0,E} \\ &\leq \sum_{E \in \mathcal{E}_H(\Gamma)} \left(\sum_{t \in \mathcal{T}_h^b(E)} H_E h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 \right)^{1/2} |w|_{1, \omega_E} \\ &\leq \left(\sum_{t \in \mathcal{T}_h^b} H_{E,t} h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 \right)^{1/2} \left(\sum_{E \in \mathcal{E}_H(\Gamma)} |w|_{1, \omega_E}^2 \right)^{1/2} \end{aligned}$$

Similarly, we may write $\mathcal{E}_h^b = \cup_{E \in \mathcal{E}_H(\Gamma)} \mathcal{E}_h^b(E)$, where $\mathcal{E}_h^b(E)$ are disjoint sets of edges of \mathcal{E}_h that have at least one vertex on E . Following the same idea as above, with (15) again, one has

$$\sum_{e \in \mathcal{E}_h^b} \|\sigma(u_h) n_e\|_{0,e} \|w - I_H w\|_{0, \partial\omega_e \cap \Gamma} \leq \left(\sum_{e \in \mathcal{E}_h^b} H_{E,e} \|\sigma(u_h) n_e\|_{0,e}^2 \right)^{1/2} \left(\sum_{E \in \mathcal{E}_H(\Gamma)} |w|_1^2, \omega_E \right)^{1/2}$$

Getting all this together leads to

$$\begin{aligned} \|u - u_{Hh}\|_E^2 &\leq \left(\sum_{T \in \mathcal{T}_H(\Omega \setminus \Lambda)} H_T^2 \|f + \operatorname{div} \sigma(u_H)\|_{0,T}^2 + \sum_{E \in \mathcal{E}_H(\Omega \setminus \Lambda)} H_E \|\sigma(u_H) n_E\|_{0,E}^2 \right. \\ &+ \sum_{E \in \mathcal{E}_H(\Gamma)} H_E \|\sigma(u_{Hh}) n_E\|_{0,E}^2 + \sum_{t \in \mathcal{T}_h} h_t^2 \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \sum_{e \in \mathcal{E}_h} h_e \|\sigma(u_h) n_e\|_{0,e}^2 \\ &\left. + \sum_{t \in \mathcal{T}_h^b} H_{E,t} h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \sum_{e \in \mathcal{E}_h^b} H_{E,e} \|\sigma(u_h) n_e\|_{0,e}^2 \right)^{1/2} |w|_{1, \Omega} \end{aligned}$$

and the result since $|\cdot|_{1, \Omega}$ is a norm equivalent to $\|\cdot\|_E$ (see(4)). ■

4. Application to adaptive mesh refinement

As seen in previous sections, the main goal of this work is to provide a non-intrusive mesh refinement procedure. By the way, even if very efficient remeshing algorithms have been developed [Alliez *et al.* 2003; Bois *et al.* 2012], such a procedure remains complex. Moreover, when dealing with commercial software, local mesh adaptation for quadrangular elements is an even more complex task [Sandhu *et al.* 1995; Woodbury *et al.* 2011], which is not as efficient as triangular mesh adaptation. A way to avoid main remeshing difficulties is to rely on non-conforming finite elements, allowing for hanging nodes. Then it is possible to locally refine a mesh without taking care of the conformity of elements, at the cost of additional complexity, for example the use of a mortar method [Bernardi & Maday 2000]. In this section, we will describe how the patch algorithm can be used for local remeshing, in a non-intrusive way.

So, it is considered as a test case an infinite plate with a hole (radius a), under tensile loading (magnitude T_∞). For numerical simulations, we only study a finite quarter of the plate (see Fig. 2) with symmetrical boundary conditions and prescribed displacements, given by the analytical solution of the infinite plate problem, which reads

$$\begin{cases} u_x(r, \theta) &= \frac{T_\infty a}{8\mu} \left[\frac{r}{a} (\kappa + 1) \cos \theta + \frac{2a}{r} ((1 + \kappa) \cos \theta + \cos 3\theta) - \frac{2a^3}{r^3} \cos 3\theta \right] \\ u_y(r, \theta) &= \frac{T_\infty a}{8\mu} \left[\frac{r}{a} (\kappa - 3) \sin \theta + \frac{2a}{r} ((1 - \kappa) \sin \theta + \sin 3\theta) - \frac{2a^3}{r^3} \sin 3\theta \right] \end{cases}$$

with $\kappa = \frac{3 - \nu}{1 + \nu}$ and $\mu = \frac{E}{2(1 + \nu)}$, E being Young's modulus and ν Poisson's ratio.


Figure 2: Test case depiction


Figure 3: Test case solution (coarse mesh)

4.1. A local error indicator

To be able to use the previously introduced error estimate for mesh refinement, we have to build a local error indicator, *i.e.* an error map providing a scalar value on each element of the finite elements mesh. In order to remain consistent, the quadratic sum of all elementary indicators θ_T must be equal to the error estimate $\Theta(u_{Hh})$, given in (19).

$$\Theta(u_{Hh}) = \left(\sum_{\tau \in \mathcal{T}_H(\Omega \setminus \Lambda) \cup \mathcal{T}_h} \theta_\tau^2 \right)^{1/2}.$$

So, the elementary indicators will be set up following the above definitions, for mesh $\mathcal{T}_H(\Omega \setminus \Lambda)$

$$\theta_T = \left(H_T^2 \|f + \text{div } \sigma(u_H)\|_{0,T}^2 + \frac{1}{2} \sum_{E \in \partial T} H_E \|\llbracket \sigma(u_{Hh}) \rrbracket\|_{0,E}^2 \right)^{1/2} \quad \text{if } T \in \mathcal{T}_H(\Omega \setminus \Lambda) \quad (20)$$

where E is a generic edge of the boundary ∂T of element T . For mesh \mathcal{T}_h , we set

$$\left\{ \begin{array}{l} \theta_t = \left(h_t^2 \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \frac{1}{2} \sum_{e \in \partial t} h_e \|[\sigma(u_h) n_e]\|_{0,e}^2 \right)^{1/2} \quad \text{if } t \in \mathcal{T}_h \setminus \mathcal{T}_h^b \\ \theta_t = \left(h_t^2 \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \frac{1}{2} \sum_{e \in \partial t} h_e \|[\sigma(u_{Hh}) n_e]\|_{0,e}^2 \right. \\ \quad \left. + H_{E,t} h_t \|f + \operatorname{div} \sigma(u_h)\|_{0,t}^2 + \frac{1}{2} \sum_{e \in \mathcal{E}_h^b \cap \partial t} H_{E,e} \|[\sigma(u_h) n_e]\|_{0,e}^2 \right)^{1/2} \quad \text{if } t \in \mathcal{T}_h^b \end{array} \right. \quad (21)$$

where e is a generic edge of the boundary ∂t of element t .

Remark 6. A coefficient $\frac{1}{2}$ appears in front of the edge terms because most of the edges belong to two elements. However, we recall that, if an edge is contained in $\partial\Omega_N$, the normal jump has no meaning and has to be taken between the field defined in Ω (or Λ) and the Neumann boundary condition. In such a case, coefficient $\frac{1}{2}$ has to be omitted. Furthermore, when edge is contained in the Dirichlet boundary, there is no normal jump and the corresponding term has to be ignored.

4.2. Local error visualization

Let us emphasize that, as far as mesh refinement is concerned, the local error indicators given by (20-21) will be used. Nevertheless, when error map visualization is concerned, those indicators appear to be not well suited, because the weight due to the element size on the local error indicator leads to very small values for refined elements, compared to the initial ones. So, we propose to use the following relative error indicator in visualized error maps

$$\widehat{\theta}_T = \frac{\theta_T}{\sqrt{\operatorname{meas}(T)}} \quad (22)$$

where $\operatorname{meas}(T)$ is the measure (here the surface) of element T . We then get a relative error estimator which will appear to be more convenient for such a multi-scale problem.

Another possibility to take into account different scales is to collect together local error indicators to the global mesh, according to

$$\left\{ \begin{array}{l} \forall T \in \mathcal{T}_H(\Omega \setminus \Lambda) \quad , \quad \widetilde{\theta}_T = \theta_T \quad , \\ \forall T \in \mathcal{T}_H(\Lambda) \quad \quad \quad , \quad \widetilde{\theta}_T = \left(\sum_{t' \in \mathcal{T}_h, t' \subset T} \theta_{t'}^2 \right)^{1/2} . \end{array} \right. \quad (23)$$

Eventually, indicator $\widehat{\theta}_T$ is designed to assess the error on each refined mesh (and then the quality of the mesh), whereas indicator $\widetilde{\theta}_T$ is better to provide comparison over a unique initial mesh.

Now, in order to evaluate our residual based error indicator, we need to make comparison with the true error $|u - u_{Hh}|_{E,T}$. Then, it is possible to compute the corresponding absolute and relative error indicators θ_T^{ref} and $\widehat{\theta}_T^{ref}$

$$\left\{ \begin{array}{l} \theta_T^{ref} = |u - u^{Hh}|_{E,T} \quad , \\ \widehat{\theta}_T^{ref} = \frac{\theta_T^{ref}}{\sqrt{\operatorname{meas}(T)}} \end{array} \right.$$

However, in order to give a relevant comparison between the two error maps, corresponding to $\widehat{\theta}_T$ and $\widehat{\theta}_T^{ref}$, we scale them with their infinite norm

$$\|\widehat{\Theta}\|_\infty = \max_{T \in \mathcal{T}_H \cup \mathcal{T}_h} \widehat{\theta}_T \quad , \quad \|\widehat{\Theta}^{ref}\|_\infty = \max_{T \in \mathcal{T}_H \cup \mathcal{T}_h} \widehat{\theta}_T^{ref} .$$

So we introduce a normalized error ratio, which is the ratio between the scaled residual based error and the scaled reference error: $\frac{\widehat{\theta}_T}{\widehat{\theta}_T^{ref}} \times \frac{\|\widehat{\Theta}^{ref}\|_\infty}{\|\widehat{\Theta}\|_\infty}$.

Remark 7. As we are considering triangulations of a polygonal domain, we naturally induce an error on the geometry approximation at the hole edge: It will be a part of the discretization error.

4.3. Mesh refinement with patches of finite elements

Starting from an initial mesh on Ω , the classical residual based error estimate, defined by (20), is used to build an error map, which is then used to define the patch location [Rezzonico *et al.* 2007].


Figure 4: Relative residual error on the initial mesh

A tolerance ϵ being given, the patch Λ will be the union of elements of \mathcal{T}_H which local error indicator θ_T is greater than ϵ .

$$\Lambda = \bigcup_{T \in \mathcal{T}_H, \theta_T > \epsilon} T .$$

The patch mesh is then uniformly refined by elements subdivision (see Fig. 5).


Figure 5: Uniformly refined patch

In fact, we only have to take care of the interface, in order to guarantee that the meshes are nested on Γ , *i.e.* $V_H|_\Gamma \subset V_h|_\Gamma$. Let us remark that using such a patch for mesh refinement also allows us to locally modify the model geometry, for instance by moving some nodes in order to better fit the hole geometry (see Fig. 5). Then, algorithm (13) is applied, with finite element meshes \mathcal{T}_H on Ω and \mathcal{T}_h on Λ . It leads to a multi-scale solution (u_H, u_h) of problem (5-6-7), given Fig. 6. So a new residual based error estimate can be computed using (20-21). For example, Fig. 7 and Fig. 8 provide illustrations of uniformly refined patches for several mesh size ratio on the coupling interface Γ . The patch is uniformly refined four times (each time a triangle a split into four smaller homothetic ones).


Figure 6: Test case solution with a uniformly refined patch


Figure 7: Relative residual errors on uniformly refined patches: residual based error $\widehat{\theta}_T$ (22) - reference error $\widehat{\theta}_T^{ref}$ - normalized error ratio


Figure 8: Relative residual errors on uniformly refined patches: residual based error $\tilde{\theta}_T$ (23) - reference error $\tilde{\theta}_T^{ref}$ - normalized error ratio


Figure 9: Evolution of the residual for each step of mesh refinement

Let U be the exact solution interpolated at the mesh nodes, and $\mathbf{R}(u_H^n)$ be the residual at iteration n , see (14). Then, the relative residual at iteration n is defined as

$$\epsilon^n = \frac{\|\mathbf{R}(u_H^n)\|_2}{\|KU\|_2} .$$

Fig. 9 gives those residual evolution over iterations of the algorithm. Depending on the patch coarseness, about 30 iterations are sufficient to reach computer precision (in fact, only a few iterations are required to reach a reasonable precision, as shown on the figure and developed in the next section). Moreover, the more the patch is coarse, the less iterations are needed: Such phenomenon is due to the stiffness gap between the global model and the patch, see [Daval *et al.* 2016].

We previously presented examples of uniformly refined patches for simplicity, but nothing prevents the local patch from being non-uniformly refined, as illustrated on Fig. 10, for which a classical mesh refinement procedure is used but only in the patch. By classical mesh refinement procedure, we mean that some triangles are divided according to a certain criterion and the mesh is made conformal after some mesh refinement iterations, the procedure being the one which exists in *Code_Aster* [Électricité de France 2014], the software we used in our numerical tests.


Figure 10: Relative residual errors on non-uniformly refined patches: residual based error $\widehat{\theta}_T$ - reference error $\widehat{\theta}_T^{ef}$ - normalized error ratio

In conclusion, one can sum up those results into the following observations:

- A good correspondence between the relative non-dimensional errors (estimated and reference). In fact, as we aim at mesh refinement, we are more interested in the local error map than in the global absolute error.
- A moderate dispersion of the normalized error ratio across the finite element mesh. Note that the factor ten which is observed on the scale is mainly due to corner elements. As the displacement is fully enforced by Dirichlet condition, *e.g.* at the top right corner, the error overestimation is not relevant.

- A simple, effective and cheap tool to drive local mesh refinement in a non-intrusive way.

4.4. Multi-patch and h - p refinement

Mesh refinement based on such algorithm allows a wide range of non-conforming couplings between the global model and the patch. In the following example (Fig. 11), a mortar method is used for coupling different element sizes and degrees: the global model uses linear quadrilaterals whereas the local patch is made of quadratic elements of smaller size. In this framework, non-conforming refinements using mortar method can easily be applied in order to locally refine quadrangular meshes, which is much more difficult when one wants to keep conforming meshes.

Finally, it would also be possible to mix different element types, for instance a patch with triangular mesh within a quadrangular global one, without any difficulty. Let us also note that remeshing techniques with patches may also be set up in a more general context than classical finite element method, *e.g.* in the frame of isogeometric analysis [Ruess *et al.* 2014; Chemin *et al.* 2015; Bouclier *et al.* 2016].


Figure 11: Multi-patch h - p refinement

5. A posteriori error estimator as a stopping criterion

In the previous sections, we focused on adaptive mesh refinement. Each example has been computed using the non-intrusive iterative algorithm, and the presented results arose out of the converged solution of problem (10)–(12),

namely when the numerical computer precision was reached. Of course, the quality of the computed solution may become acceptable much earlier. In fact, it is worthless to carry on additional iterations once the iterative process has reached a point such that the coupling error is smaller than the finite element one. The aim of this section is to investigate this point.

5.1. Convergence error versus finite element error

As the numerical solution to (8) is obtained through the iterative algorithm (10)–(12), at iteration number n , we have an approximation $u_{Hh}^n \in V_{Hh}$, such that $u_{Hh}^n = u_H^n$ outside Λ and $u_{Hh}^n = u_h^n$ inside Λ , u_h^n being such that

$$\int_{\Lambda} \sigma(u_h^n) : \gamma(v_h) = \int_{\Lambda} f \cdot v_h + \int_{\Gamma} \lambda_h^n \cdot v_h, \quad \forall v_h \in V_h.$$

Now, let us introduce space M_H as the trace space of V_H on Γ . Then, we define $\lambda_H^n \in M_H$ such as

$$\int_{\Omega \setminus \Lambda} \sigma(u_H^n) : \gamma(v_H) - \int_{\Omega \setminus \Lambda} f \cdot v_H = \int_{\Gamma} \lambda_H^n \cdot v_H, \quad \forall v_H \in V_H.$$

Here $\int_{\Gamma} \lambda_H^n \cdot v_H$ represents the generalized reaction stress of domain $\Omega \setminus \Lambda$ on interface Γ . Then, if we set $\lambda_{Hh}^n = \lambda_H^n + \lambda_h^n$, adding the two previous equations yields to

$$a(u_{Hh}^n, v_{Hh}) = \int_{\Omega} f \cdot v_{Hh} + \int_{\Gamma} \lambda_{Hh}^n \cdot v_{Hh}, \quad \forall v_{Hh} \in V_{Hh} \quad (24)$$

And we have the following result.

Proposition 8. *Let u be the solution to (1) and u_{Hh}^n be constructed on iteration number n of the algorithm (10)–(12). Under the hypotheses of Proposition 5, we have*

$$\|u - u_{Hh}^n\|_E \leq \frac{\Theta(u_{Hh}^n) + \Theta_n}{\alpha} \quad (25)$$

where $\Theta(u_{Hh}^n)$ is given by (19) but calculated with u_{Hh}^n instead of u_{Hh} and

$$\Theta_n = L_{\Omega, \Gamma} \left(\sum_{x \in \mathcal{N}_H(\Gamma)} \frac{1}{H_x} \left(\int_{\Gamma} \lambda_{Hh}^n \phi_x \right)^2 \right)^{\frac{1}{2}} \quad (26)$$

where $\mathcal{N}_H(\Gamma)$ is the set of nodes of the coarse mesh located on interface Γ . Moreover, for any $x \in \mathcal{N}_H(\Gamma)$, ϕ_x is the shape function in V_H at node x and H_x is the mesh size at those node x , i.e. the length of an edge of \mathcal{T}_H adjacent to x . Finally, $L_{\Omega, \Gamma}$ is a constant depending on Ω and Γ .

Proof. Set $w = u - u_{Hh}^n$. Then, with (24), we have for any $w_{Hh} \in V_{Hh}$

$$\begin{aligned} \|u - u_{Hh}^n\|_E^2 &= a(u - u_{Hh}^n, w) = a(u - u_{Hh}^n, w - w_{Hh}) - \int_{\Gamma} \lambda_{Hh}^n \cdot w_{Hh} \\ &= \int_{\Omega} \sigma(u - u_{Hh}^n) : \gamma(w - w_{Hh}) - \int_{\Gamma} \lambda_{Hh}^n \cdot w_{Hh} \end{aligned}$$

Now, we take $w_{Hh} = I_{Hh}w$. Following the proof of Proposition 5, it is easy to bound the first term by $\Theta(u_{Hh}^n) |w|_{1, \Omega}$, $\Theta(u_{Hh}^n)$ being given by (19).

For the second term, we first observe that: $w_{Hh} = w_H = \sum_{x \in \mathcal{N}_H(\Gamma)} w_H(x) \phi_x$ on Γ . Then, using the properties of Scott-Zhang interpolation operator, it is possible to set $w_H(x) = I_H w(x)$, for any $x \in \mathcal{N}_H(\Gamma)$, in such a way it is calculated as a properly weighted average of w over edges adjacent to x and lying on Γ , and we have

$$|w_H(x)| \leq \frac{\|w\|_{0, E}}{\sqrt{H_x}}$$

by inverse inequality. Hence

$$\begin{aligned} \left| \int_{\Gamma} \lambda_{Hh}^n \cdot w_{Hh} \right| &= \left| \sum_{x \in \mathcal{N}_H(\Gamma)} w_H(x) \int_{\Gamma} \lambda_{Hh}^n \cdot \phi_x \right| \leq \left(\sum_{x \in \mathcal{N}_H(\Gamma)} \frac{1}{H_x} \left(\int_{\Gamma} \lambda_{Hh}^n \cdot \phi_x \right)^2 \right)^{\frac{1}{2}} \left(\sum_{x \in \mathcal{N}_H(\Gamma)} H_x w_H^2(x) \right)^{\frac{1}{2}} \\ &\leq \left(\sum_{x \in \mathcal{N}_H(\Gamma)} \frac{1}{H_x} \left(\int_{\Gamma} \lambda_{Hh}^n \cdot \phi_x \right)^2 \right)^{\frac{1}{2}} \|w\|_{0,\Gamma} \leq \left(\sum_{x \in \mathcal{N}_H(\Gamma)} \frac{1}{H_x} \left(\int_{\Gamma} \lambda_{Hh}^n \cdot \phi_x \right)^2 \right)^{\frac{1}{2}} L_{\Omega,\Gamma} |w|_{1,\Omega}. \end{aligned}$$

We have used here the bound

$$\|w\|_{0,\Gamma} \leq L_{\Omega,\Gamma} |w|_{1,\Omega} \quad (27)$$

which combines two well known results: The trace theorem $\|w\|_{0,\Gamma} \leq C_{trace} \|w\|_{1,\Omega}$ and a Poincaré-type inequality $\|w\|_{1,\Omega} \leq C_P |w|_{1,\Omega}$ which is valid since w vanishes on $\partial\Omega_D$. The constant $L_{\Omega,\Gamma} \equiv C_{trace} C_P$ depends thus on Ω and Γ . Since $|\cdot|_{1,\Omega}$ is a norm equivalent to $\|\cdot\|_E$, see (4), this entails the desired estimate. ■

Inequality (27) shows $L_{\Omega,\Gamma}$ should be homogeneous to $\sqrt{\text{length}}$. It can be chosen in practice as some combination, having the right dimension, of characteristic lengths, such as the diameter of Ω and the length of Γ . In order to get more insight into a plausible value of this constant, let us consider the following simple geometry: Ω is a disk of radius R centered at the origin and Γ is a circle of radius $\rho < R$ centered at the same point. Assume also $\partial\Omega_D = \partial\Omega$. Taking any function $w \in H^1(\Omega)$ vanishing on $\partial\Omega$ and introducing the polar coordinates (r, θ) , we can estimate

$$\begin{aligned} \|w\|_{0,\Gamma}^2 &= \int_0^{2\pi} \int_{\rho}^R w(\rho, \theta)^2 \rho dr d\theta = \int_0^{2\pi} \left(\int_{\rho}^R \frac{\partial w}{\partial r}(r, \theta) dr \right)^2 \rho d\theta \leq \int_0^{2\pi} \left(\int_{\rho}^R \left| \frac{\partial w}{\partial r}(r, \theta) \right|^2 r dr \right) \left(\int_{\rho}^R \frac{1}{r} dr \right) \rho d\theta \\ &= \rho \ln \frac{R}{\rho} \int_0^{2\pi} \int_{\rho}^R \left| \frac{\partial w}{\partial r}(r, \theta) \right|^2 r dr d\theta = \left(\rho \ln \frac{R}{\rho} \right) |w|_{1,\Omega}^2 \end{aligned}$$

where we have used the fundamental theorem of calculus, having in mind that $w(R, \theta) = 0$, and Cauchy-Schwarz inequality. This suggests that one should take $L_{\Omega,\Gamma} = \sqrt{\rho \ln \frac{R}{\rho}}$ in such a geometry.

Remark 9. The previous value is optimal in this case, as seen on the function w defined on Ω by $w(r, \theta) = \ln \frac{R}{r}$ for $\rho \leq r \leq R$ and $w(r, \theta) = \ln \frac{R}{\rho}$ for $0 \leq r \leq \rho$.

5.2. Numerical test

To illustrate this result, we consider a test case similar to the previous ones. However, it is changed in the following way. In addition to mesh refinement, the local patch also modifies the geometry of domain Λ , see Fig. 12. Moreover, within the global model, the hole is replaced by a rigid inclusion, which Young's modulus is a hundred time higher than in the rest of Ω . Those hole is only taken into account in the local patch. At the end, such a situation will not differ from the previous one (see Fig. 1), as the converged solution of algorithm (10)–(12) satisfies (5–7). As equation (5) is defined on $\Omega \setminus \Lambda$, the global solution u_H on Λ is only a fictitious prolongation, which has no physical meaning and which values upon convergence only depend on the algorithm initialization.

Filling the hole with a rigid inclusion leads to a greater number of iterations. Such a choice is done in order to get a more readable situation. Indeed, in the previous one, the convergence is too fast and the number of iterations is not sufficient to be able to analyse the convergence error against the finite element error.


Figure 12: Uniformly refined path with geometric changes

As far as coefficient $L_{\Omega,\Gamma}$, which appears in estimator Θ_n , see (26), is concerned, we proceed as follows. Let us recall that, in the particular case where Ω is a disk of radius R centered at the origin and Γ a circle of radius $\rho < R$ centered at the same point, we obtained $L_{\Omega,\Gamma} = \sqrt{\rho \ln \frac{R}{\rho}}$. Introducing L_Γ the length of interface Γ and L_Ω the diameter of Ω , in the above mentioned particular case, we have: $L_\Gamma = 2\pi\rho$ and $L_\Omega = 2R$, which leads to :

$$L_{\Omega,\Gamma} = \sqrt{\frac{L_\Gamma}{2\pi} \ln \frac{\pi L_\Omega}{L_\Gamma}} . \quad (28)$$

This is the value we take in our numerical test.

We focus now on convergence properties. Iterative process (14) can be seen as a modified Newton's method (also called Chord method), see [Kelley 2003]. So the convergence error estimator Θ_n should satisfy $\Theta_{n+1} \leq c \Theta_n$, with $c \in [0, 1]$. Thus, it provides linear convergence as one can expect from this iterative method (see Fig. 13, where we observe numerically that $c \approx 0.685$).


Figure 13: Evolution of the convergence error Θ_n


Figure 14: Evolution of the convergence error Θ_n and the finite elements error $\Theta(u_{Hh}^n)$

Consequently, a smart way to decide whether iterations may be stopped, is to compare the convergence error Θ_n with the finite element error $\Theta(u_{Hh}^n)$. Indeed, at a time, we shall have $\Theta_n \ll \Theta(u_{Hh}^n)$. For instance, one can decide that the computed solution u_{Hh}^n at iteration n is acceptable as soon as the convergence error represents a small percentage of the total error (see Fig. 14). For example, in our case, we see that after only 10 iterations, the convergence error Θ_n is less than one percent of the total error $\Theta(u_{Hh}^n) + \Theta_n$.

Last but not least, Fig. 15 gives a comparison between the estimated error $\Theta(u_{Hh}^n) + \Theta_n$ and the reference error Θ^{ref} . It can be seen that relation (25) is satisfied and provides good accuracy over iterations. Moreover, with the choice of $L_{\Omega,\Gamma}$ given by (28), the ratio between $\Theta(u_{Hh}^n) + \Theta_n$ and Θ^{ref} remains between 2 and 4, which is rather nice in view of the way it was obtained. In order to better appreciate the errors comparison, note that $\|u\|_E \approx 28 \text{ kJ}$.


Figure 15: Evolution of the estimated total error $\Theta(u_{Hh}^n) + \Theta_n$ and the reference error Θ^{ref}

Remark 10. *The reader may wonder about the accuracy of $L_{\Omega,\Gamma}$ in a general case. In fact, as stated previously, the convergence of global/local coupling algorithm is linear: that means a substantial error on this constant implies few additional iterations only. So having a coarse approximation of the order of magnitude of this constant is sufficient. Moreover, and it is more important, to be relevant, it has to be very cheap compared to the computational cost of one iteration. Besides, even with this coarse approximation of $L_{\Omega,\Gamma}$, Fig. 15 exhibits a good agreement between the error estimated using this approximation of the constant and the exact error.*

Finally, we show the error map evolution for the 9 first iterations of the non-intrusive algorithm. At the beginning, the error is concentrated around the interface, due to the lack of equilibrium on Γ . But after only few iterations, error near the interface becomes insignificant compared to error on the rest of the domain (essentially at hole edge). Such an observation is in accordance with the comparison provided between $\Theta(u_{Hh}^n)$ and Θ_n . In fact, less than 10 iterations are needed to ensure that the coupling error is lower than the finite element discretization error. Practically, in such a case, it means that the non-intrusive algorithm should be stopped after about 10 iterations and that a new refinement iteration might be done, for example if a given convergence criteria on the expected error is not achieved.

It is clear that computing the *a posteriori* error estimation at each iteration of the patch algorithm could appear time consuming, compared to the cost of a single iteration. Nevertheless, for some applications, saving a few iterations can be wholesome, even if it requires the computation of $\Theta(u_{Hh}^n)$ several times, for example in the case of nonlinear problems using a rather crude error estimator.

6. Conclusion

This paper presents the construction of an *ad hoc* residual based explicit error estimator, for the assessment of multi-scale solutions, associated with a non-intrusive mesh refinement technique. The extension of such residual error estimators would be straightforward for higher degree polynomial functions and affine family of triangulations. Moreover, the examples show that the proposed method is efficient with the given error estimate. However, it should be interesting to investigate other approaches, with more refined weightings such as [Carstensen & Funken 2000], in order to try to improve even further the results.

This method helps to overcome the inherent cost of classical mesh adaptation, and make it easier for some complex situations (local refinement of quadrilateral or hexahedral meshes, non-conforming meshes, local *h-p* refinement), as illustrated on various examples.

Moreover, in order to reduce the global cost of the process, a pragmatic criterion is introduced, based on *a posteriori* estimate of the convergence error of the non-intrusive algorithm, which allows to reduce the number of iterations.

This first study calls for further analyses including for example local or global nonlinearities [Duval *et al.* 2016], or shell/solid coupling [Guguin *et al.* 2014], non-matching meshes [Bouclier *et al.* 2016], model error... It is why such an approach, which enables to use any error estimator and, in the case of complex and large structures, several patches, is particularly attractive. Actually, it would make possible an easy use of different strategies of mesh refinement associated with different error estimators (for example goal oriented error estimators) for each patch, depending on the nature of the problem.

Acknowledgements

The authors would like to acknowledge the financial support of the Agence Nationale de la Recherche under Grant ICARE ANR-12-MONU-0002.

Ainsworth M. (1993) A unified approach to a posteriori error estimation using element residual methods. *Numerische Mathematik* 65(1):23–50
Ainsworth M. and Oden J.T. (2000) *A Posteriori Error Estimation in Finite Element Analysis*. John Wiley & Sons


Figure 16: Scaled error map evolution: $\theta_T(u_{Hh}^n)$

- Alliez P., David Cohen-Steiner D., Devillers O., Lévy B. and Desbrun M. (2003) Anisotropic Polygonal Remeshing. *ACM Transactions on Graphics* 22(3):485–493
- Babuška I. and Rheinboldt W. C. (1978) A-posteriori error estimates for the finite element method. *International Journal for Numerical Methods in Engineering* 12(10):1597–1615
- Babuška I. and Rheinboldt W. C. (1978) Error estimates for adaptive finite element computation. *SIAM Journal of Numerical Analysis* 15(4):736–754
- Babuška I. and Miller A. D. (1987) A feedback finite element method with a posteriori error estimation. Part I: the finite element method and some basic properties of the a posteriori error estimator *Computer Methods in Applied Mechanics and Engineering* 61:1–40
- Bank R. E. and Weiser A. (1985) Some a posteriori error estimators for elliptic partial differential equations. *Mathematics of Computation* 44(170):283–301
- Bauman P.T., Oden J.T. and Prudhomme S. (2008) Adaptive multiscale modelling of polymeric materials: Arlequin coupling and goals algorithm. *Computer Methods in Applied Mechanics and Engineering* 198(5–8):799–818
- Bernardi C. and Maday Y. (2000) Mesh adaptivity in finite elements using the mortar method. *Revue européenne des éléments finis* 9(4):451–465
- Bernardi C., Maday Y. and Rapetti F. (2005) Basics and some applications of the mortar element method. *GAMM-Mitteilungen* 28(2):97–123

- Bois R., Fortin M., Fortin A. (2012) A fully optimal anisotropic mesh adaptation method based on a hierarchical error estimator. *Computer Methods in Applied Mechanics and Engineering* 209–212:12–27
- Bouclier R., Passieux J. C., Salaün M. (2016) Local enrichment of nurbs patches using a non-intrusive coupling strategy: Geometric details, local refinement, inclusion, fracture. *Computer Methods in Applied Mechanics and Engineering* 300:1–26
- Carstensen C. and Funken S. A. (2000) Constants in Clément-interpolation error and residual based a posteriori error estimates in finite element methods. *East-West Journal of Numerical Mathematics* 8(3):153–175
- Carstensen C. and Funken S. A. (2001) Averaging technique for FE – a posteriori error control in elasticity. Part I: conforming FEM. *Computer Methods in Applied Mechanics and Engineering* 190(18-19):2483–2498
- Chamoin L. and Ladevèze P. (2009) Strict and practical bounds through a non-intrusive and goal-oriented error estimation method for linear viscoelasticity problems. *Finite Elements in Analysis and Design* 45(4):251–262
- Chemin A., Elguedj T., Gravouil A. (2015) Isogeometric local h-refinement strategy based on multigrids. *Finite Elements in Analysis and Design* 100:77–90
- Chevreuil M. and Nouy A. and Safaty E. (2013) A multiscale method with patch for the solution of stochastic partial differential equations with localized uncertainties. *Computer Methods in Applied Mechanics and Engineering* 255:255–274
- Cottreau R., Díez P. and Huerta A. (2009) Strict error bounds for linear solid mechanics problems using a subdomain-based flux-free method. *Computational Mechanics* 44(4):533–547
- Demkowicz L., Oden J. T. and Strouboulis T. (1984) Adaptive finite elements for flow problems with moving boundaries. Part I: Variational principles and a posteriori estimates. *Computer Methods in Applied Mechanics and Engineering* 46(2):217–251
- Destuynder P., Moguen Y., Salaün M. (2008) Adaptive mesh refinements for thin shells whose middle surface is not exactly known. *Computer Methods in Applied Mechanics and Engineering* 197(51–52):4789–4811
- Díez P., Parés N. and Huerta A. (2003) Recovering lower bounds of the error by postprocessing implicit residual a posteriori error estimates. *International Journal for Numerical Methods in Engineering* 56(10):1465–1488
- Díez P., Parés N. and Huerta A. (2004) Accurate upper and lower error bounds by solving flux-free local problems in stars. *Revue européenne des éléments finis* 13(5–7):497–507
- Duval M., Passieux J. C., Salaün M. and Guinard S. (2016) Non-intrusive Coupling: Recent Advances and Scalable Nonlinear Domain Decomposition. *Archives of Computational Methods in Engineering* 23(1):17–38
- Électricité de France (2014) URL <http://www.code-aster.org>
- Gallimard L. (2009) A constitutive relation error estimator based on traction-free recovery of the equilibrated stress. *International Journal for Numerical Methods in Engineering* 78(4):460–482
- Gander M. J. (2008) Schwarz Methods over the Course of Time. *Electronic Transactions on Numerical Analysis* 31:228–255
- Gendre L., Allix O., Gosselet P. and Comte F. (2009) Non-intrusive and exact global/local techniques for structural problems with local plasticity. *Computational Mechanics* 44(2):233–245
- Gerasimov T., Rüter M. and Stein E. (2012) An explicit residual-type error estimator for Q1-quadrilateral extended finite element method in two-dimensional linear elastic fracture mechanics. *International Journal for Numerical Methods in Engineering* 90:1118–1155
- Glowinski R., He J., Lozinski A., Rappaz J. and Wagner J. (2005) Finite element approximation of multi-scale elliptic problems using patches of elements. *Numerische Mathematik* 101(4):663–687
- Grätsch T. and Bathe K. J. (2005) A posteriori error estimation techniques in practical finite element analysis. *Computers & Structures* 83(4–5):235–265
- Guguin, G., Allix, O., Gosselet, P., Guinard, S. 2014 Non intrusive coupling between 3D and 2D laminated composite models based on finite element 3D recovery. *International Journal for Numerical Methods in Engineering*. 98(5):324–343
- Heuveline V., Schieweck F. (2007) H^1 -interpolation on quadrilateral and hexahedral meshes with hanging nodes. *Computing* 80:203–220
- Kelley C. (2003) Solving Nonlinear Equations with Newton’s Method. *Society for Industrial and Applied Mathematics*
- Kelly D. W., Gago J. P. D. S. R., Zienkiewicz O. C. and Babuška I. (1983) A posteriori error analysis and adaptive processes in the finite element method. *International Journal for Numerical Methods in Engineering* 19(11):1593–1619
- Kim J. and Duarte C. A. (2015) A new generalized finite element method for two-scale simulations of propagating cohesive fractures in 3-D. *International Journal for Numerical Methods in Engineering* DOI: 10.1002/nme.4954
- Ladevèze P. and Leguillon D. (1983) Error Estimate Procedure in the Finite Element Method and Applications. *SIAM Journal on Numerical Analysis* 20(3):485–509
- Ladevèze P., Rougeot P., Blanchard P. and Moreau J. P. (1999) Local error estimators for finite element linear analysis. *Computer Methods in Applied Mechanics and Engineering* 176(1–4):231–246
- Ladevèze P. (2005) Constitutive Relation Error Estimators and Adaptivity in Structural Engineering. *Adaptive Finite Elements in Linear and Nonlinear Solid and Structural Mechanics* 416:257–319
- Matthies, G., Tobiska, L. (2002) The inf-sup condition for the mapped $Q_k - P_{k-1}^{disc}$ element in arbitrary space dimensions. *Computing* 69, 119–139
- Moës N., Dolbow J. and Belytschko T. (1999) A finite element method for crack growth without remeshing. *International Journal for Numerical Methods in Engineering* 46(1):131–150
- Oden J. T. and Prudhomme S. (2001) Goal-oriented error estimation and adaptivity for the finite element method. *Computers and Mathematics with Applications* 41(5–6):735–756
- Paraschivou M. and Patera A. T. (1998) A hierarchical duality approach and bounds for the outputs of partial differential equations. *Computer Methods in Applied Mechanics and Engineering* 158(3–4):389–407
- Parret-Fréaud A., Rey C., Gosselet P. and Feyel F. (2010) Fast estimation of discretization error for FE problems solved by domain decomposition. *Computer Methods in Applied Mechanics and Engineering* 199(49–52):3315–3323
- Passieux J. C. and Gravouil A., Réthoré J. and Baietto M. C. (2011) Direct estimation of generalized stress intensity factors using a three-scale concurrent multigrid XFEM. *International Journal for Numerical Methods in Engineering* 85(13):1648–1666
- Pironneau O. and Lozinski A. (2011) Numerical Zoom for localized Multiscales. *Numerical Methods for Partial Differential Equations* 27:197–207
- Prudhomme S., Chamoin L., Ben Dhia H. and Bauman P.T. (2009) An adaptive strategy for the control of modeling error in two-dimensional

- atomic-to-continuum coupling simulations. *Computer Methods in Applied Mechanics and Engineering* 198(21–26):1887–1901
- Rannacher R. and Stutzmeier F. T. (1998) A posteriori error control in finite element methods via duality techniques: application to perfect plasticity. *Computational Mechanics* 21(2):123–133
- Rannou J., Gravouil A., Baïetto M. C. (2009) A local multigrid XFEM strategy for 3D crack propagation. *International Journal for Numerical Methods in Engineering* 77(4):581–600
- Rey V., Rey C. and Gosselet P. (2014) A strict error bound with separated contributions of the discretization and of the iterative solver in non-overlapping domain decomposition methods. *Computer Methods in Applied Mechanics and Engineering* 270:293–303
- Rezzonico V., Lozinski A., Picasso M., Rappaz J., Wagner J. (2007) Multiscale algorithm with patches of finite elements. *Mathematics and Computers in Simulation* 76(1–3):181–187
- Ruess M., Schillinger D., Özcan A. I., et Ernst Rank e. (2014) Weak coupling for isogeometric analysis of non-matching and trimmed multi-patch geometries. *Computer Methods in Applied Mechanics and Engineering* 269:46–71
- Sandhu J. S., Menandro F. C. M., Liebowitz H. and Moyer E. T. (1995) Hierarchical mesh adaptation of 2D quadrilateral elements. *Engineering Fracture Mechanics* 50(5–6):727–735
- Scott L. R. and Zhang S. (1990) Finite Element Interpolation of Nonsmooth Functions Satisfying Boundary Conditions. *Mathematics of Computation* 54(190):483–493
- Strouboulis T., Copps K. and Babuška I. (2001) The generalized finite element method. *Computer Methods in Applied Mechanics and Engineering* 190(32):4081–4193
- Verfürth R. (1999) A review of a posteriori error estimation techniques for elasticity problems. *Computer Methods in Applied Mechanics and Engineering* 176(1–4):419–440
- Woodbury A. C., Shepherd J. F., Staten M. L., Benzley S. E. (2011) Localized coarsening of conforming all-hexahedral meshes. *Engineering with Computers* 27(1):95–104
- Zang Z. and Naga A. (2005) A new finite element gradient recovery method: superconvergent property. *SIAM Journal on Scientific Computing* 26(4):1192–1213
- Zienkiewicz O. C. and Zhu J. Z. (1987) A simple error estimator and adaptive procedure for practical engineering analysis. *International Journal for Numerical Methods in Engineering* 24(2):337–357
- Zienkiewicz O. C. and Zhu J. Z. (1992) The superconvergent patch recovery and a posteriori error estimates. Part 1: the recovery technique. *International Journal for Numerical Methods in Engineering* 33(7):1331–1364
- Zienkiewicz O. C. and Zhu J. Z. (1992) The superconvergent patch recovery and a posteriori error estimates. Part 2: error estimates and adaptivity. *International Journal for Numerical Methods in Engineering* 33(7):1365–1382