

HAL
open science

A new variant of the Optimised Schwarz Method for arbitrary non-overlapping subdomain partitions

Xavier Claeys

► **To cite this version:**

Xavier Claeys. A new variant of the Optimised Schwarz Method for arbitrary non-overlapping subdomain partitions. ESAIM: Mathematical Modelling and Numerical Analysis, 2020. hal-03137210

HAL Id: hal-03137210

<https://hal.science/hal-03137210>

Submitted on 10 Feb 2021

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.

A new variant of the Optimised Schwarz Method for arbitrary non-overlapping subdomain partitions

X.Claeys*

Abstract

We consider a scalar wave propagation in harmonic regime modelled by Helmholtz equation with heterogeneous coefficients. Using the Multi-Trace Formalism (MTF), we propose a new variant of the Optimized Schwarz Method (OSM) that can accommodate the presence of cross-points in the subdomain partition. This leads to the derivation of a strongly coercive formulation of our Helmholtz problem posed on the union of all interfaces. The corresponding operator takes the form "identity + contraction".

1 Introduction

The effective solution to large scale wave propagation problems relates to a wide range of applications and yet remains a challenge, in particular when simulating highly oscillatory phenomena. With the growing importance of parallel computing, an intense research effort has been dedicated, in recent years, to the development of domain decomposition strategies that can be efficiently applied to wave propagation problems.

There is now a vast literature and a rich arsenal of well established domain decomposition techniques to deal with symmetric positive problems see e.g. [38, 36, 23]. By essence though, wave propagation does not fall into this symmetric positive framework and domain decomposition is much less developed for waves, from the point of view of both theory and effective numerical computation.

Figure 1: Examples of subdomain partitions in 2D (a & b) and 3D (c) with 4 subdomains (3 bounded + exterior). There is no cross point in (a), and cross points are red dots in (b) and red dashed lines in (c).

*Sorbonne Université, Université Paris-Diderot SPC, CNRS, Inria, Laboratoire Jacques-Louis Lions, équipe Alpines, email: claeys@ann.jussieu.fr

In the case of harmonic regime propagation, the Optimized Schwarz Method (OSM) appears to be one of the most effective available approaches for domain decomposition in a wave context. A general overview of this method and its numerous variants is given in [26]. In OSM, the coupling of subdomains is maintained through transmission conditions at interfaces, and these transmission conditions are formulated in terms of ingoing and outgoing trace operators involving impedance coefficients. The efficiency of OSM crucially depends on the choice of these impedances.

The Optimized Schwarz Method was originally introduced in [19, 20, 21, 22] considering general non-overlapping partition of the computational domain and constant scalar impedance coefficients. Although, in such a general geometrical setting, OSM with scalar impedance was proved to converge, no assessment was provided as regards the rate of convergence. In practice, the convergence could be slow. This was improved by Collino and Joly in [16, 31, 15] where the authors proposed operator valued self-adjoint positive impedance coefficients and could establish geometric convergence of the method assuming that the subdomain partition does not involve any cross point i.e. point of adjacency of three interfaces (or one interface meeting the boundary of the computational domain), see Fig.1 above. In another series of contributions Antoine, Geuzaine and their collaborators [2, 25, 24, 5, 39] considered the case of impedance coefficients approaching appropriate Dirichlet-to-Neumann maps and obtained fastly converging numerical methods. Here also, the numerical methods were observed to be of good quality only when the subdomain partition does not contain any cross-point.

While much litterature has then been dedicated to the question of how to choose impedance coefficients, cross points remained a thorny issue which, recently, has received a renewed attention [33]. A very similar issue related to cross-points also arises in a different context: the derivation of Boundary Integral Equations (BIE) adapted to multi-domain scattering. The Multi-Trace Formalism (MTF) was introduced in [10, 7, 11, 8] as a complete framework for dealing with multi-domain BIE. From the perspective of functional analysis, MTF offers a clean treatment of cross-points. It would thus appear natural to try using the techniques developed in the Multi-Trace framework for dealing properly with cross points in Optimized Schwarz domain decomposition. This is precisely the aim of the present contribution.

In the present article, we introduce a new variant of the Optimized Schwarz Method for the solution of Helmholtz equation with heterogeneous material coefficients through Formulation (33). This new variant can be applied with any non-overlapping partition of the propagation medium into Lipschitz subdomains, no matter the presence of cross-points. The operator of the corresponding formulation takes the form "identity + contraction" in an appropriate trace space, and we show that this operator is coercive. The key ingredient in this formulation is a non-local exchange operator used to enforce transmission conditions. Such exchange operator has always existed in previous versions of OSM, but it was so far systematically assumed to be a local operator consisting in swapping the traces from both sides of each interface of the subdomain partition. The exchange operator we consider here is more elaborate, which is the main novelty of our approach.

It should be mentioned that the present contribution is purely analytical and that, in its present form, this new variant of OSM does not seem appropriate for actual numerical computations. This is why we do not report on numerical results. In a forthcoming article we will propose a discrete version of the present formulation that is better suited for numerics. We still believe that the formulation we present here is an interesting theoretical object. In particular, it yields a strongly coercive formulation of Helmholtz problem which is not trivial:

the derivation of coercive formulations for Helmholtz equation has been, in itself, the subject of recent attention [34]. In addition, in the case of piecewise constant material coefficients, Formulation (33) can also be used as a multi-domain coupling scheme for the solution to scattering problems by means of boundary integral formulation. In the particular case of piecewise constant coefficients, the new formulation presented here can be considered as an alternative to other multi-domain BIE such as Multi-Trace [11], Boundary Element Tearing and Interconnecting [29], or Rumsey's reaction principle [40].

2 Geometry and problem under study

In the present article, we are interested in a classical wave propagation problem in harmonic regime set in an heterogeneous medium in \mathbb{R}^d for $d = 1, 2$ or 3 . We consider two essentially bounded measurable functions $\mu : \mathbb{R}^d \rightarrow \mathbb{R}_+$ and $\kappa : \mathbb{R}^d \rightarrow \mathbb{C}_+$, and we assume that there exist constants $\kappa_0, \rho_0 > 0$ such that

$$\begin{aligned} i) \quad & \sup_{\mathbf{x} \in \mathbb{R}^d} (|\mu(\mathbf{x})| + |\mu^{-1}(\mathbf{x})| + |\kappa(\mathbf{x})|) < +\infty \\ ii) \quad & \Re\{\kappa(\mathbf{x})\} \geq 0, \Im\{\kappa(\mathbf{x})\} \geq 0, \kappa(\mathbf{x}) \neq 0 \quad \forall \mathbf{x} \in \mathbb{R}^d \\ iii) \quad & \kappa(\mathbf{x}) = \kappa_0 \text{ and } \mu(\mathbf{x}) = 1 \text{ for } |\mathbf{x}| > \rho_0 \end{aligned} \tag{1}$$

These assumptions are rather general yet reasonable enough to make the scattering problem we wish to examine properly well posed. We insist that we do not assume κ, μ to be piecewise constant. For some continuous functional $f \in L^2(\mathbb{R}^d)$ with bounded support, we wish to solve the problem

$$\begin{cases} u \in H_{\text{loc}}^1(\mathbb{R}^d) \text{ such that} \\ -\operatorname{div}(\mu \nabla u) - \kappa^2 u = f \quad \text{in } \mathbb{R}^d, \\ \lim_{\rho \rightarrow \infty} \int_{\partial B_\rho} |\partial_\rho u - \iota \kappa_0 u|^2 d\sigma_\rho = 0. \end{cases} \tag{2}$$

where B_ρ refers to the ball of radius ρ centered at 0, σ_ρ is the associated surface measure, and ∂_ρ is the partial derivative with respect to $|\mathbf{x}|$. Well-posedness of the problem above is a classical result of scattering theory, see e.g. [32, Chap.3] or [17, Chap.7].

We wish to solve this problem by means of non-overlapping Domain Decomposition (DDM), which leads us to introduce a subdomain partitionning $\mathbb{R}^d = \cup_{j=0}^J \bar{\Omega}_j$ with $\Omega_j \cap \Omega_k = \emptyset$ if $j \neq k$, each Ω_j is a Lipschitz domain, and Ω_j is bounded for $j \neq 0$. The "skeleton" will refer to the union of all interfaces between subdomains

$$\Gamma = \partial\Omega_0 \cup \dots \cup \partial\Omega_J.$$

We emphasize that such geometrical configuration allows the presence of junction points i.e. points where three subdomains or more abut. Examples of such non-overlapping multi-domain configurations are given in Fig.1.

For the sake of simplicity, we make further regularity assumptions on material coefficients in each subdomain, assuming that μ is Lipschitz regular in each subdomain,

$$\begin{aligned} \nabla \mu_j & \in L^\infty(\Omega_j) \quad \forall j = 0 \dots J, \\ \text{where } \mu_j & := \mu|_{\Omega_j}. \end{aligned} \tag{3}$$

Assumptions (1)-(3) allow the coefficients μ, κ to jump across the interfaces $\partial\Omega_j \cap \partial\Omega_k$, but discards jumps of μ inside each subdomain. In particular, this setting includes the case where μ, κ are piecewise constant with respect to the subdomain partition.

Problem (2) can be decomposed according to the subdomain partition introduced above, leading to wave equations in each subdomain coupled by transmission conditions imposed through each interface

$$\begin{cases} u \in H_{\text{loc}}^1(\bar{\Omega}_j) \text{ such that} \\ -\operatorname{div}(\mu \nabla u) - \kappa^2 u = f \quad \text{in } \Omega_j, \\ \lim_{\rho \rightarrow \infty} \int_{\partial B_\rho} |\partial_\rho u - \iota \kappa_0 u|^2 d\sigma_\rho = 0, \end{cases} \quad (4)$$

$$\begin{cases} u|_{\partial\Omega_j}^{\text{int}} - u|_{\partial\Omega_k}^{\text{int}} = 0 & \forall j, k = 0 \dots n \\ \mu_j \partial_{n_j} u|_{\partial\Omega_j}^{\text{int}} + \mu_k \partial_{n_k} u|_{\partial\Omega_k}^{\text{int}} = 0 & \text{on } \partial\Omega_j \cap \partial\Omega_k. \end{cases} \quad (5)$$

where \mathbf{n}_j refers to the normal vector field on $\partial\Omega_j$ directed toward the exterior of Ω_j , and $\partial_{n_j} v := \mathbf{n}_j \cdot \nabla v$. The boundary traces coming into play in the transmission conditions above are taken from the interior of the subdomains, which is the meaning of the "int" superscript.

The present contribution will consist in deriving a strongly coercive reformulation of Problem (4)-(5) of the form "identity+contraction". This reformulation will be posed in a space of trace on the skeleton Γ .

3 Trace spaces and operators

The treatment of interfaces between subdomains is a crucial aspect of any domain decomposition strategy, both for constructing or analysing it. As a consequence we pay a special attention to trace spaces.

3.1 Volume based spaces

First of all we need to fix a few notations related to classical volume based function spaces. For any Lipschitz domain $\Omega \subset \mathbb{R}^d$, the space $L^2(\Omega)$ will refer to square integrable functions equipped with the norm $\|\varphi\|_{L^2(\Omega)}^2 := \int_\Omega |\varphi|^2 d\mathbf{x}$. The Sobolev space $H^1(\Omega) := \{\varphi \in L^2(\Omega), \nabla\varphi \in L^2(\Omega)^d\}$ will be equipped with the norm

$$\|v\|_{H^1(\Omega)}^2 := \|\nabla v\|_{L^2(\Omega)}^2 + \gamma^{-2} \|v\|_{L^2(\Omega)}^2 \quad (6)$$

In this definition $\gamma > 0$ refers to a parameter that will be fixed all through this article. Occasionally we shall consider $H(\operatorname{div}, \Omega) := \{\boldsymbol{\psi} \in L^2(\Omega)^d, \operatorname{div}(\boldsymbol{\psi}) \in L^2(\Omega)\}$ and $H^1(\Delta, \Omega) := \{\varphi \in H^1(\Omega), \Delta\varphi \in L^2(\Omega)\}$ equipped with the norm given by $\|\varphi\|_{H^1(\Delta, \Omega)}^2 := \|\varphi\|_{H^1(\Omega)}^2 + \|\Delta\varphi\|_{L^2(\Omega)}^2$. Finally if $H(\Omega)$ refers to any of the spaces introduced above, then $H_{\text{loc}}(\bar{\Omega})$ shall refer to all functions $v : \Omega \rightarrow \mathbb{C}$ such that $v\varphi \in H(\Omega)$ for all $\varphi \in \mathcal{C}_{\text{comp}}^\infty(\mathbb{R}^d) := \{\psi \in \mathcal{C}^\infty(\mathbb{R}^d), \operatorname{supp}(\psi) \text{ bounded}\}$.

3.2 Traces on the boundary of a single subdomain

For any Lipschitz open set $\Omega \subset \mathbb{R}^d$, we shall refer to the space of Dirichlet traces $H^{1/2}(\partial\Omega) := \{v|_{\partial\Omega}, v \in H^1(\Omega)\}$ equipped with the norm

$$\|v\|_{H^{1/2}(\partial\Omega)} := \min\{\|\varphi\|_{H^1(\Omega)}, \varphi|_{\partial\Omega} = v\}. \quad (7)$$

The space of Neumann traces $H^{-1/2}(\partial\Omega)$ will be defined as the dual to $H^{1/2}(\partial\Omega)$ equipped with the corresponding canonical dual norm $\|p\|_{H^{-1/2}(\partial\Omega)} := \sup_{v \in H^{1/2}(\partial\Omega)} |\langle p, v \rangle_{\partial\Omega}| / \|v\|_{H^{1/2}(\partial\Omega)}$. Here $v \mapsto \langle p, v \rangle_{\partial\Omega} := p(v)$ simply refers to the action of p on v , so that $(p, v) \mapsto \langle p, v \rangle_{\partial\Omega}$ is a bilinear (not sesquilinear) form. As regards duality pairing, we shall also equivalently write $\langle v, p \rangle_{\partial\Omega} := \langle p, v \rangle_{\partial\Omega}$ and

$$\int_{\partial\Omega} p v d\sigma = \langle p, v \rangle_{\partial\Omega}.$$

We will also equip the space of pairs of Dirichlet/Neumann traces with its own duality pairing. Although many choices are possible, we use a skew-symmetric pairing that appears naturally in energy conservation calculus, defined by

$$\begin{aligned} [(u, p), (v, q)]_{\partial\Omega} &:= \langle u, q \rangle_{\partial\Omega} - \langle v, p \rangle_{\partial\Omega} \\ \text{for } (u, p) \text{ and } (v, q) \text{ in } H^{+\frac{1}{2}}(\partial\Omega) \times H^{-\frac{1}{2}}(\partial\Omega). \end{aligned} \quad (8)$$

Note that this pairing does not involve any complex conjugation. Let \mathbf{n}_Ω refer to the normal vector field on $\partial\Omega$ directed toward the exterior of Ω . Each Lipschitz open set $\Omega \subset \mathbb{R}^d$ with bounded boundary gives rise to continuous operators $\tau_D^\Omega : H_{\text{loc}}^1(\Omega) \rightarrow H^{1/2}(\partial\Omega)$, $\tau_N^\Omega : H_{\text{loc}}^1(\Delta, \bar{\Omega}) \rightarrow H^{-1/2}(\partial\Omega)$ and $\tau^\Omega : H_{\text{loc}}^1(\Delta, \bar{\Omega}) \rightarrow H^{1/2}(\partial\Omega) \times H^{-1/2}(\partial\Omega)$ uniquely defined by

$$\begin{aligned} \tau_D^\Omega(\varphi) &:= \varphi|_{\partial\Omega} \quad \text{and} \quad \tau_N^\Omega(\varphi) := \mathbf{n}_\Omega \cdot \nabla \varphi|_{\partial\Omega}, \\ \tau^\Omega(\varphi) &:= (\tau_D^\Omega(\varphi), \tau_N^\Omega(\varphi)) \quad \forall \varphi \in \mathcal{C}^\infty(\bar{\Omega}). \end{aligned} \quad (9)$$

3.3 Scalar products and Dirichlet-to-Neumann maps

For any $v \in H^{1/2}(\partial\Omega)$ let $\phi_D(v) \in H^1(\Omega)$ refer to the unique element that achieves the minimum in (7) i.e. such that $\|v\|_{H^{1/2}(\partial\Omega)} = \|\phi_D(v)\|_{H^1(\Omega)}$. Writing Euler's identity for this minimisation problem, we see that $\int_\Omega \nabla \phi_D(v) \cdot \nabla \varphi + \gamma^{-2} \phi_D(v) \varphi d\mathbf{x} = 0 \quad \forall \varphi \in H_0^1(\Omega)$, which re-writes $-\Delta \phi_D(v) + \gamma^{-2} \phi_D(v) = 0$ in Ω . Then we introduce a so-called Dirichlet-to-Neumann (DtN) map $T_\Omega := \tau_N^\Omega \cdot \phi_D : H^{1/2}(\partial\Omega) \rightarrow H^{-1/2}(\partial\Omega)$. To be more explicit T_Ω is defined by

$$\begin{aligned} T_\Omega(v) &:= \mathbf{n}_\Omega \cdot \nabla \phi_D(v)|_{\partial\Omega} \\ \text{where } \phi_D(v) \in H^1(\Omega) \text{ satisfies} \\ \Delta \phi_D(v) - \gamma^{-2} \phi_D(v) &= 0 \quad \text{in } \Omega \\ \phi_D(v)|_{\partial\Omega} &= v \quad \text{on } \partial\Omega. \end{aligned} \quad (10)$$

This DtN map actually induces the scalar product associated to the norm (7). First of all observe that $\overline{\phi_D(u)} = \phi_D(\bar{u})$ obviously. Next, according to the PDE satisfied by ϕ_D in (10), applying Green's formula we obtain $\int_\Omega \nabla \phi_D(u) \cdot \nabla \phi_D(\bar{v}) + \gamma^{-2} \phi_D(u) \phi_D(\bar{v}) d\mathbf{x} = \int_{\partial\Omega} \phi_D(\bar{v}) \mathbf{n}_\Omega \cdot \nabla \phi_D(u) d\sigma = \langle T_\Omega(u), \bar{v} \rangle_{\partial\Omega}$. From this calculus it is clear that $\langle T_\Omega(u), \bar{v} \rangle_{\partial\Omega} = \langle T_\Omega(\bar{v}), u \rangle_{\partial\Omega}$.

Since by the definition of ϕ_D we have $\|u\|_{\mathbb{H}^{1/2}(\partial\Omega)} = \|\phi_D(u)\|_{\mathbb{H}^1(\Omega)}$, we can take the following as scalar product on the Dirichlet trace spaces

$$(u, v)_{\mathbb{H}^{1/2}(\partial\Omega)} := \langle T_\Omega(u), \bar{v} \rangle_{\partial\Omega} \quad \text{for } u, v \in \mathbb{H}^{1/2}(\partial\Omega). \quad (11)$$

According to Riesz representation theorem, for any $p \in \mathbb{H}^{-1/2}(\partial\Omega)$ there exists a unique $\varphi_p \in \mathbb{H}^{1/2}(\partial\Omega)$ such that $\langle p, v \rangle_{\partial\Omega} = (\varphi_p, v)_{\mathbb{H}^{1/2}(\partial\Omega)} = \langle T_\Omega(\varphi_p), v \rangle$ for all $v \in \mathbb{H}^{1/2}(\partial\Omega)$. Hence $\varphi_p = (T_\Omega)^{-1}(p)$ and $\|p\|_{\mathbb{H}^{-1/2}(\partial\Omega)}^2 = \|\varphi_p\|_{\mathbb{H}^{1/2}(\partial\Omega)}^2 = \langle T_\Omega(\varphi_p), \bar{\varphi}_p \rangle_{\partial\Omega} = \langle p, T_\Omega^{-1}(\bar{p}) \rangle_{\partial\Omega}$. As a consequence the norm on Neumann data is induced by the following scalar product

$$(p, q)_{\mathbb{H}^{-1/2}(\partial\Omega)} := \langle p, T_\Omega^{-1}(\bar{q}) \rangle_{\partial\Omega} \quad \text{for } p, q \in \mathbb{H}^{-1/2}(\partial\Omega). \quad (12)$$

3.4 Traces in a multi-domain setting

We will also need to consider cartesian products of Dirichlet or Neumann trace spaces based on the boundary of each subdomain of the partition, which we call multi-trace spaces defined as follows

$$\begin{aligned} \mathbb{H}_D(\Gamma) &:= \mathbb{H}^{+\frac{1}{2}}(\partial\Omega_0) \times \cdots \times \mathbb{H}^{+\frac{1}{2}}(\partial\Omega_J), \\ \mathbb{H}_N(\Gamma) &:= \mathbb{H}^{-\frac{1}{2}}(\partial\Omega_0) \times \cdots \times \mathbb{H}^{-\frac{1}{2}}(\partial\Omega_J), \\ \mathbb{H}(\Gamma) &:= \prod_{j=0, \dots, J} \mathbb{H}^{+\frac{1}{2}}(\partial\Omega_j) \times \mathbb{H}^{-\frac{1}{2}}(\partial\Omega_j). \end{aligned} \quad (13)$$

equipped with $\|\mathbf{p}\|_{\mathbb{H}_N(\Gamma)}^2 := \|p^0\|_{\mathbb{H}^{-1/2}(\partial\Omega_0)}^2 + \cdots + \|p^J\|_{\mathbb{H}^{-1/2}(\partial\Omega_J)}^2$ for $\mathbf{p} = (p^j)_{j=0}^J \in \mathbb{H}_N(\Gamma)$, and analogous definitions for $\|\cdot\|_{\mathbb{H}_D(\Gamma)}$ and $\|\cdot\|_{\mathbb{H}(\Gamma)}$. The multi-trace space $\mathbb{H}(\Gamma)$ coincides with $\mathbb{H}_D(\Gamma) \times \mathbb{H}_N(\Gamma)$ through a re-ordering of traces which is why, when considering an element $\mathbf{u} = (u_D^j, u_N^j)_{j=0}^J \in \mathbb{H}(\Gamma)$, we will sometimes commit a slight abuse of notation writing " $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N)$ " to refer to the Dirichlet components $\mathbf{u}_D = (u_D^j)_{j=0}^J \in \mathbb{H}_D(\Gamma)$ on the one hand, and the Neumann components $\mathbf{u}_N = (u_N^j)_{j=0}^J \in \mathbb{H}_N(\Gamma)$ on the other hand. There is a natural duality between Dirichlet and Neumann multi-trace spaces through the bilinear pairing

$$\begin{aligned} \langle\langle \mathbf{u}, \mathbf{p} \rangle\rangle &:= \sum_{j=0}^J \langle u^j, p^j \rangle_{\partial\Omega_j} \\ \forall \mathbf{u} &= (u^0, \dots, u^J) \in \mathbb{H}_D(\Gamma), \\ \forall \mathbf{p} &= (p^0, \dots, p^J) \in \mathbb{H}_N(\Gamma). \end{aligned} \quad (14)$$

The bilinear pairing defined above *does not* involve any complex conjugation operation. We shall indifferently write $\langle\langle \mathbf{p}, \mathbf{u} \rangle\rangle := \langle\langle \mathbf{u}, \mathbf{p} \rangle\rangle$ for $\mathbf{u} \in \mathbb{H}_D(\Gamma)$, $\mathbf{p} \in \mathbb{H}_N(\Gamma)$.

For the sake of conciseness, we shall denote T_j instead of T_{Ω_j} . The operator $T := \text{diag}_{j=0, \dots, J}(T_j) : \mathbb{H}_D(\Gamma) \rightarrow \mathbb{H}_N(\Gamma)$ induces a scalar product underlying the norm of $\mathbb{H}_N(\Gamma)$ through

$$\begin{aligned} (\mathbf{p}, \mathbf{q})_{\mathbb{H}_N(\Gamma)} &= \langle\langle T^{-1}(\mathbf{p}), \bar{\mathbf{q}} \rangle\rangle = \sum_{j=0}^J \langle T_j^{-1}(p^j), \bar{q}^j \rangle_{\partial\Omega_j} \\ &= \sum_{j=0}^J (p^j, q^j)_{\mathbb{H}^{-1/2}(\partial\Omega_j)}. \end{aligned} \quad (15)$$

for any $\mathbf{p} = (p^j)_{j=0, \dots, J}$ and any $\mathbf{q} = (q^j)_{j=0, \dots, J}$ in $\mathbb{H}_N(\Gamma)$. As regards $\mathbb{H}(\Gamma)$, we shall consider a duality pairing given by the following skew symmetric bilinear form

$$\begin{aligned} \llbracket \mathbf{u}, \mathbf{v} \rrbracket &:= [\mathbf{u}_0, \mathbf{v}_0]_{\partial\Omega_0} + \cdots + [\mathbf{u}_J, \mathbf{v}_J]_{\partial\Omega_J} \\ \text{for } \mathbf{u} &= (\mathbf{u}_j)_{j=0}^J \text{ and } \mathbf{v} = (\mathbf{v}_j)_{j=0}^J \text{ in } \mathbb{H}(\Gamma). \end{aligned} \quad (16)$$

As regards trace operators, for the sake of conciseness, we shall denote $\tau^j := \tau^{\Omega_j}$ and adopt similar conventions for τ_D^j and τ_N^j . We also introduce global trace operators that map into multi-trace spaces

$$\begin{aligned}\tau_\alpha(u) &:= (\tau_\alpha^0(u), \dots, \tau_\alpha^J(u)) \quad \text{for } \alpha = D, N \\ \tau(u) &:= (\tau^0(u), \dots, \tau^J(u)).\end{aligned}\tag{17}$$

4 Transmission conditions

Since we are considering a problem involving transmission conditions (5), it is natural to introduce the subspace of $\mathbb{H}(\Gamma)$ consisting in all tuples of traces agreeing with these conditions: this is what shall be called single-trace spaces defined by

$$\begin{aligned}\mathbb{X}_D(\Gamma) &:= \{ (v_j)_{j=0}^J \in \mathbb{H}_D(\Gamma) \mid \exists \varphi \in H^1(\mathbb{R}^d), v_j = \varphi|_{\partial\Omega_j} \forall j \} \\ \mathbb{X}_N(\Gamma) &:= \{ (q_j)_{j=0}^J \in \mathbb{H}_N(\Gamma) \mid \exists \boldsymbol{\psi} \in H(\operatorname{div}, \mathbb{R}^d), q_j = \mathbf{n}_j \cdot \boldsymbol{\psi}|_{\partial\Omega_j} \forall j \} \\ \mathbb{X}(\Gamma) &:= \{ \mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N) \in \mathbb{H}(\Gamma) \mid \mathbf{u}_D \in \mathbb{X}_D(\Gamma), \mathbf{u}_N \in \mathbb{X}_N(\Gamma) \}\end{aligned}\tag{18}$$

By construction, for a function $u \in L^2_{\text{loc}}(\mathbb{R}^d)$ such that $u|_{\Omega_j} \in H^1_{\text{loc}}(\Delta, \overline{\Omega_j})$ for all $j = 0 \dots J$, the transmission conditions (5) are equivalent to the statement “ $\tau(u) \in \mathbb{X}(\Gamma)$ ”. The single-trace space has been extensively studied in the context of multi-trace formulations [10]. The following characterisation of this space was proved in [9, Prop.6.3].

Proposition 4.1.

For any $\mathbf{u} \in \mathbb{H}(\Gamma)$ we have $\mathbf{u} \in \mathbb{X}(\Gamma) \iff \llbracket \mathbf{u}, \mathbf{v} \rrbracket = 0 \forall \mathbf{v} \in \mathbb{X}(\Gamma)$.

Proof:

From (18), it is clear that any $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N) \in \mathbb{H}(\Gamma)$ actually belongs to $\mathbb{X}(\Gamma)$ if and only if $\mathbf{u}_D \in \mathbb{X}_D(\Gamma)$ and $\mathbf{u}_N \in \mathbb{X}_N(\Gamma)$. As a consequence, to prove the lemma, it suffices to show that for any $\mathbf{u}_D \in \mathbb{H}_D(\Gamma)$ and any $\mathbf{u}_N \in \mathbb{H}_N(\Gamma)$ we have

- i) $\mathbf{u}_D \in \mathbb{X}_D(\Gamma) \iff \langle \mathbf{u}_D, \mathbf{q} \rangle = 0 \forall \mathbf{q} \in \mathbb{X}_N(\Gamma)$
- ii) $\mathbf{u}_N \in \mathbb{X}_N(\Gamma) \iff \langle \mathbf{u}_N, \mathbf{v} \rangle = 0 \forall \mathbf{v} \in \mathbb{X}_D(\Gamma)$

We will only present the proof of *i*) since the proof for *ii*) is very similar. Take an arbitrary $\mathbf{u}_D = (u_D^j)_{j=0}^J \in \mathbb{H}_D(\Gamma)$. If $\mathbf{u}_D \in \mathbb{X}_D(\Gamma)$, there exists $\varphi \in H^1(\mathbb{R}^d)$ such that $\varphi|_{\partial\Omega_j} = u_D^j \forall j = 0 \dots J$. Then for any $\mathbf{q} = (q^j)_{j=0}^J \in \mathbb{X}_N(\Gamma)$, there exists $\boldsymbol{\psi} \in H(\operatorname{div}, \mathbb{R}^d)$ such that $\mathbf{n}_j \cdot \boldsymbol{\psi}|_{\partial\Omega_j} = q^j \forall j = 0 \dots J$. Applying a Green formula in each Ω_j on the one hand, and in \mathbb{R}^d on the other hand, we obtain

$$\begin{aligned}\langle \mathbf{u}_D, \mathbf{q} \rangle &= \sum_{j=0}^J \langle u_D^j, q^j \rangle_{\partial\Omega_j} = \sum_{j=0}^J \int_{\partial\Omega_j} \mathbf{n}_j \cdot \boldsymbol{\psi} \varphi \, d\sigma \\ &= \sum_{j=0}^J \int_{\Omega_j} \nabla \varphi \cdot \boldsymbol{\psi} + \varphi \operatorname{div} \boldsymbol{\psi} \, d\mathbf{x} = \int_{\mathbb{R}^d} \nabla \varphi \cdot \boldsymbol{\psi} + \varphi \operatorname{div} \boldsymbol{\psi} \, d\mathbf{x} = 0.\end{aligned}\tag{19}$$

Now assume that $\mathbf{u}_D = (u_D^0, \dots, u_D^J) \in \mathbb{H}_D(\Gamma)$ satisfies $\langle \mathbf{u}_D, \mathbf{q} \rangle = 0 \forall \mathbf{q} \in \mathbb{X}_N(\Gamma)$. For each $j = 0 \dots J$, introduce a lifting $v_j \in H^1(\Omega_j)$ such that $v_j|_{\partial\Omega_j} = u_D^j$, and set $v(\mathbf{x}) = 1_{\Omega_0}(\mathbf{x})v_0(\mathbf{x}) + \dots + 1_{\Omega_J}(\mathbf{x})v_J(\mathbf{x})$. We have clearly $v \in L^2(\mathbb{R}^d)$ and, to prove that $\mathbf{u}_D \in \mathbb{X}_D(\Gamma)$, it suffices to show that $v \in H^1(\mathbb{R}^d)$. Define $\mathbf{p} \in L^2(\mathbb{R}^d)$ by $\mathbf{p}(\mathbf{x}) = 1_{\Omega_0}(\mathbf{x})\nabla v_0(\mathbf{x}) + \dots + 1_{\Omega_J}(\mathbf{x})\nabla v_J(\mathbf{x})$.

Pick an arbitrary $\boldsymbol{\psi} \in \mathbf{H}(\operatorname{div}, \mathbb{R}^d)$, and set $\mathbf{q} = (q^j)_{j=0}^J$ where $q^j := \mathbf{n}_j \cdot \boldsymbol{\psi}|_{\partial\Omega_j}$. Since $\mathbf{q} \in \mathbb{X}_N(\Gamma)$, we have

$$\begin{aligned} \int_{\mathbb{R}^d} v \operatorname{div}(\boldsymbol{\psi}) d\mathbf{x} &= \sum_{j=0}^J \int_{\Omega_j} v \operatorname{div}(\boldsymbol{\psi}) d\mathbf{x} \\ &= \langle \mathbf{u}_D, \mathbf{q} \rangle - \sum_{j=0}^J \int_{\Omega_j} \boldsymbol{\psi} \cdot \nabla v_j d\mathbf{x} \\ &= - \int_{\mathbb{R}^d} \boldsymbol{\psi} \cdot \mathbf{p} d\mathbf{x} \end{aligned} \quad (20)$$

Since the above identity holds for any $\boldsymbol{\psi} \in \mathbf{H}(\operatorname{div}, \mathbb{R}^d)$, we conclude that v admits a weak gradient over \mathbb{R}^d as a whole with $\mathbf{p} = \nabla v$ in \mathbb{R}^d and, as a consequence $v \in H^1(\mathbb{R}^d)$ and $\mathbf{u}_D \in \mathbb{X}(\Gamma)$. \square

As underlined during its proof, the above characterisation implies that $\mathbf{u} \in \mathbb{H}_D(\Gamma)$ belongs to $\mathbb{X}_D(\Gamma)$ if and only if $\langle \mathbf{u}, \mathbf{p} \rangle = 0 \forall \mathbf{p} \in \mathbb{X}_N(\Gamma)$ and that, similarly, $\mathbf{p} \in \mathbb{H}_N(\Gamma)$ belongs to $\mathbb{X}_N(\Gamma)$ if and only if $\langle \mathbf{u}, \mathbf{p} \rangle = 0 \forall \mathbf{u} \in \mathbb{X}_D(\Gamma)$.

Proposition 4.2.

We have the direct sum $\mathbb{H}_N(\Gamma) = \mathbb{X}_N(\Gamma) \oplus \mathbf{T}(\mathbb{X}_D(\Gamma))$ and it is orthogonal with respect to the scalar product induced by \mathbf{T}^{-1} .

Proof:

First, according to Proposition 4.1, we have $(\mathbf{p}, \mathbf{T}(\mathbf{u}))_{\mathbb{H}_N(\Gamma)} = \langle \mathbf{p}, \mathbf{u} \rangle = 0$ whenever $\mathbf{p} \in \mathbb{X}_N(\Gamma)$ and $\mathbf{u} \in \mathbf{T}(\mathbb{X}_D(\Gamma))$. This proves that $\mathbb{X}_N(\Gamma)$ is orthogonal to $\mathbf{T}(\mathbb{X}_D(\Gamma))$ hence $\mathbb{X}_N(\Gamma) \cap \mathbf{T}(\mathbb{X}_D(\Gamma)) = \{0\}$.

Next pick an arbitrary $\mathbf{p} \in \mathbb{H}_N(\Gamma)$ and, by Riesz representation theorem, define \mathbf{u} as the unique element of $\mathbb{X}_D(\Gamma)$ satisfying $\langle \mathbf{T}(\mathbf{u}), \bar{\mathbf{v}} \rangle = \langle \mathbf{p}, \bar{\mathbf{v}} \rangle$ for all $\bar{\mathbf{v}} \in \mathbb{X}_D(\Gamma)$. As a consequence $\mathbf{q} = \mathbf{p} - \mathbf{T}(\mathbf{u})$ satisfies $\langle \mathbf{q}, \bar{\mathbf{v}} \rangle = 0 \forall \bar{\mathbf{v}} \in \mathbb{X}_D(\Gamma)$ and thus belongs to $\mathbb{X}_N(\Gamma)$ according to Proposition 4.1. This shows that $\mathbb{H}_N(\Gamma) = \mathbb{X}_N(\Gamma) + \mathbf{T}(\mathbb{X}_D(\Gamma))$. \square

5 Potential theory

The problem (2) primarily considered in the present manuscript does not a priori lend itself to boundary integral equation techniques simply because (2) is a problem of propagation in heterogeneous media i.e. the PDEs involve a priori varying coefficients. However several aspects of the solution strategy we wish to describe involve nonlocal operators. In particular, we shall need such theoretical tools for treatment of junctions. As a consequence, we dedicate the present section to recalling a few facts about boundary integral operators.

5.1 Layer potentials in a single subdomain

We first introduce the Green kernel $\mathcal{G}(\mathbf{x})$ of the Yukawa's equation i.e. we define \mathcal{G} as the unique function solving $-\Delta \mathcal{G} + \gamma^{-2} \mathcal{G} = \delta_0$ in \mathbb{R}^d and $\lim_{|\mathbf{x}| \rightarrow \infty} \mathcal{G}(\mathbf{x}) = 0$, where δ_0 is the Dirac measure centered at $\mathbf{x} = 0$, and $\gamma > 0$ is a parameter that we have fixed once and for all in §3.1. This kernel admits an explicit expression in terms of special functions namely

$$\begin{aligned} \mathcal{G}(\mathbf{x}) &:= K_0(|\mathbf{x}|/\gamma), & \mathbf{x} \in \mathbb{R}^2 \setminus \{0\} & \text{ for } d = 2, \\ \mathcal{G}(\mathbf{x}) &:= \frac{\exp(-|\mathbf{x}|/\gamma)}{4\pi|\mathbf{x}|}, & \mathbf{x} \in \mathbb{R}^3 \setminus \{0\} & \text{ for } d = 3. \end{aligned} \quad (21)$$

where K_0 refers to the modified Bessel function of the second kind of order 0 also known as MacDonald function, see [35, §10.25]. With this kernel, and for any Lipschitz domain $\Omega \subset \mathbb{R}^d$

with bounded boundary, we can define single and double layer potentials as follows: for any $(v, q) \in \mathbf{H}^{1/2}(\partial\Omega) \times \mathbf{H}^{-1/2}(\partial\Omega)$ we set

$$\begin{aligned}\Psi^\Omega(v, q)(\mathbf{x}) &:= \Psi_{\mathbf{D}}^\Omega(v)(\mathbf{x}) + \Psi_{\mathbf{N}}^\Omega(q)(\mathbf{x}), \\ \text{where } \Psi_{\mathbf{D}}^\Omega(v)(\mathbf{x}) &:= \int_{\partial\Omega} \mathbf{n}_\Omega(\mathbf{y}) \cdot (\nabla \mathcal{G})(\mathbf{x} - \mathbf{y}) v(\mathbf{y}) d\sigma(\mathbf{y}), \\ \Psi_{\mathbf{N}}^\Omega(q)(\mathbf{x}) &:= \int_{\partial\Omega} \mathcal{G}(\mathbf{x} - \mathbf{y}) q(\mathbf{y}) d\sigma(\mathbf{y}),\end{aligned}\tag{22}$$

for all $\mathbf{x} \in \mathbb{R}^d \setminus \partial\Omega$. For any $\mathbf{v} \in \mathbf{H}^{1/2}(\partial\Omega) \times \mathbf{H}^{-1/2}(\partial\Omega)$, we have $(\gamma^{-2} - \Delta)\Psi^\Omega(\mathbf{v}) = 0$ both in Ω and $\mathbb{R}^d \setminus \overline{\Omega}$. Besides $\Psi^\Omega(\mathbf{v})|_\Omega \in \mathbf{H}^1(\Delta, \overline{\mathcal{O}})$ for $\mathcal{O} = \Omega$ or $\mathcal{O} = \mathbb{R}^d \setminus \overline{\Omega}$. For any $\mathbf{x}, \mathbf{y} \in \mathbb{R}^d, \mathbf{x} \neq \mathbf{y}$, define $\mathcal{G}_{\mathbf{x}} : \mathbb{R}^d \setminus \{\mathbf{x}\} \rightarrow \mathbb{R}_+$ by $\mathcal{G}_{\mathbf{x}}(\mathbf{y}) := \mathcal{G}(\mathbf{x} - \mathbf{y})$. Elementary calculus shows that $\Psi^\Omega(\mathbf{u})(\mathbf{x}) = [\tau^\Omega(\mathcal{G}_{\mathbf{x}}), \mathbf{u}]_{\partial\Omega}$ for all $\mathbf{u} \in \mathbf{H}^{1/2}(\partial\Omega) \times \mathbf{H}^{-1/2}(\partial\Omega)$ and all $\mathbf{x} \in \mathbb{R}^d \setminus \partial\Omega$. The next result, known as representation theorem, shows that layer potential can be used to reconstruct any solution to the homogeneous Yukawa equation.

Proposition 5.1.

For any Lipschitz domain $\Omega \subset \mathbb{R}^d$ with bounded boundary, and any function $u \in \mathbf{H}^1(\Omega)$ satisfying $(\gamma^{-2} - \Delta)u = 0$ in Ω , we have $\Psi^\Omega(\tau^\Omega(u)) = 1_\Omega(\mathbf{x})u(\mathbf{x}) \forall \mathbf{x} \in \mathbb{R}^d$.

Here $1_\Omega(\mathbf{x}) = 1$ if $\mathbf{x} \in \Omega$ and $1_\Omega(\mathbf{x}) = 0$ otherwise. In the representation formula above, the traces of solutions to the homogeneous PDE play a pivotal role. The potential operators actually provide a Calderón projector that maps onto such a space and can thus be used to characterise them.

Proposition 5.2.

The operator $\tau^\Omega \cdot \Psi^\Omega : \mathbf{H}^{1/2}(\partial\Omega) \times \mathbf{H}^{-1/2}(\partial\Omega) \rightarrow \mathbf{H}^{1/2}(\partial\Omega) \times \mathbf{H}^{-1/2}(\partial\Omega)$ is a continuous projector whose range is the space $\mathcal{C}_{\text{in}}(\Omega) := \{\tau^\Omega(u) \mid u \in \mathbf{H}^1(\Omega), (\gamma^{-2} - \Delta)u = 0 \text{ in } \Omega\}$.

5.2 Layer potentials in a multi-domain setting

Considering $\Omega = \Omega_j$ for $j = 0 \dots J$, the result of the previous paragraph can be used directly in the multi-domain context. For the sake of conciseness, in the following, we shall write $\Psi_{\mathbf{D}}^j, \Psi_{\mathbf{N}}^j, \Psi^j$ instead of $\Psi_{\mathbf{D}}^{\Omega_j}, \Psi_{\mathbf{N}}^{\Omega_j}, \Psi^{\Omega_j}$.

We now show that an explicitly formula for the orthogonal projector onto $\mathbb{X}_{\mathbf{N}}(\Gamma)$, can be obtained. We rely on so-called multi-potential operators $\Psi_{\mathbf{D}} : \mathbb{H}_{\mathbf{D}}(\Gamma) \rightarrow \prod_{j=0}^J \mathbf{H}_{\text{loc}}^1(\Delta, \overline{\Omega_j})$ and $\Psi_{\mathbf{N}} : \mathbb{H}_{\mathbf{N}}(\Gamma) \rightarrow \prod_{j=0}^J \mathbf{H}_{\text{loc}}^1(\Delta, \overline{\Omega_j})$ defined as follows: for any $\mathbf{u} = (\mathbf{u}_{\mathbf{D}}, \mathbf{u}_{\mathbf{N}}) \in \mathbb{H}(\Gamma)$ we set

$$\begin{aligned}\Psi(\mathbf{u})(\mathbf{x}) &= \Psi_{\mathbf{D}}(\mathbf{u}_{\mathbf{D}})(\mathbf{x}) + \Psi_{\mathbf{N}}(\mathbf{u}_{\mathbf{N}})(\mathbf{x}) \\ \text{where } \Psi_{\mathbf{D}}(\mathbf{u}_{\mathbf{D}})(\mathbf{x}) &:= \sum_{j=0}^J \Psi_{\mathbf{D}}^j(u_{\mathbf{D}}^j)(\mathbf{x}), \\ \Psi_{\mathbf{N}}(\mathbf{u}_{\mathbf{N}})(\mathbf{x}) &:= \sum_{j=0}^J \Psi_{\mathbf{N}}^j(u_{\mathbf{N}}^j)(\mathbf{x}).\end{aligned}\tag{23}$$

for any $\mathbf{x} \in \mathbb{R}^d \setminus \Gamma$. Such operators have been first considered in the context of the integral formulation of the second kind introduced in [6], see also [12, 14, 13, 7]. The multi-potential operators satisfy many non-trivial properties. To begin with, the next proposition shows that they are closely related to global Dirichlet-to-Neumann maps.

Lemma 5.1.

We have $\tau \cdot \Psi(\mathbf{u}) = \mathbf{u}$ for all $\mathbf{u} = (\mathbf{u}_{\mathbf{D}}, \mathbf{u}_{\mathbf{N}}) \in \mathbb{H}(\Gamma)$ satisfying $\mathbf{u}_{\mathbf{N}} = \mathbf{T}(\mathbf{u}_{\mathbf{D}})$.

Proof:

Pick a $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N) = (\mathbf{u}_D^j, \mathbf{u}_N^j)_{j=0}^J \in \mathbb{H}(\Gamma)$ with $\mathbf{u}_N = \mathbf{T}(\mathbf{u}_D)$. We have $\mathbf{u}^j := (\mathbf{u}_D^j, \mathbf{u}_N^j) = (\mathbf{u}_D^j, \mathbf{T}_j(\mathbf{u}_D^j)) \in \mathcal{C}_{\text{in}}(\Omega_j)$ for each $j = 0 \dots J$. As a consequence, applying Proposition 5.1, we obtain $\tau^k \Psi^j(\mathbf{u}^j) = \delta_{j,k} \mathbf{u}^j$ for any $j, k = 0 \dots J$. Summing the latter identity over j yields $\tau^k \Psi(\mathbf{u}) = \mathbf{u}^k$ for all $k = 0 \dots J$, which concludes the proof. \square

Lemma 5.2.

We have $\Psi(\mathbf{u}) = 0 \forall \mathbf{u} \in \mathbb{X}(\Gamma)$.

Proof:

Denoting as before $\mathcal{G}_{\mathbf{x}}(\mathbf{y}) := \mathcal{G}(\mathbf{x} - \mathbf{y})$, recall that we have $\Psi^\Omega(\mathbf{u})(\mathbf{x}) = [\tau^\Omega(\mathcal{G}_{\mathbf{x}}), \mathbf{u}]_{\partial\Omega}$ $\mathbf{u} \in \mathbb{H}^{1/2}(\partial\Omega) \times \mathbb{H}^{-1/2}(\partial\Omega)$ and all $\mathbf{x} \in \mathbb{R}^d \setminus \partial\Omega$. Plugging this expression into the definition of the multi-potential operator yields $\Psi(\mathbf{u})(\mathbf{x}) = \llbracket \tau(\mathcal{G}_{\mathbf{x}}), \mathbf{u} \rrbracket \quad \forall \mathbf{u} \in \mathbb{H}(\Gamma), \quad \forall \mathbf{x} \in \mathbb{R}^d \setminus \Gamma$. Now observe that for any $\mathbf{x} \in \mathbb{R}^d \setminus \Gamma$ we have $\tau(\mathcal{G}_{\mathbf{x}}) \in \mathbb{X}(\Gamma)$ hence applying Proposition 4.1 concludes the proof. \square

A direct consequence of the lemma above is that $\Psi_D(\mathbf{u}_D) = 0$ for all $\mathbf{u}_D \in \mathbb{X}_D(\Gamma)$, and $\Psi_N(\mathbf{u}_N) = 0$ for all $\mathbf{u}_N \in \mathbb{X}_N(\Gamma)$. We deduce in particular that $\mathbb{X}_N(\Gamma) \subset \text{Ker}(\tau_N \cdot \Psi_N)$.

Lemma 5.3.

We have $\mathbf{p} - \tau_N \cdot \Psi_N(\mathbf{p}) \in \mathbb{X}_N(\Gamma)$ for any $\mathbf{p} \in \mathbb{H}_N(\Gamma)$.

Proof:

Pick an arbitrary $\mathbf{p} \in \mathbb{H}_N(\Gamma)$ and, applying Proposition 4.2, decompose it as $\mathbf{p} = \mathbf{v}_N + \mathbf{T}(\mathbf{u}_D)$ where $\mathbf{u}_D \in \mathbb{X}_D(\Gamma)$ and $\mathbf{v}_N \in \mathbb{X}_N(\Gamma)$. According to Lemma 5.2 we have $\Psi_D(\mathbf{u}_D) = 0$ so that, setting $\mathbf{u} := (\mathbf{u}_D, \mathbf{T}(\mathbf{u}_D))$, we have $\mathbf{p} - \tau_N \cdot \Psi_N(\mathbf{p}) = \mathbf{v}_N - \tau_N \cdot \Psi_N(\mathbf{v}_N) + \mathbf{T}(\mathbf{u}_D) - \tau_N \cdot \Psi(\mathbf{u})$. Applying Lemma 5.1 yields $\mathbf{T}(\mathbf{u}_D) - \tau_N \cdot \Psi(\mathbf{u}) = 0$. Besides we have $\Psi_N(\mathbf{v}_N) = 0$ according to Lemma 5.2 since $\mathbf{v}_N \in \mathbb{X}_N(\Gamma)$. To summarise, we have just established $\mathbf{p} - \tau_N \cdot \Psi_N(\mathbf{p}) = \mathbf{v}_N \in \mathbb{X}_N(\Gamma)$, which concludes the proof. \square

Combining the previous two lemmas, we see that $(\tau_N \cdot \Psi_N)(\text{Id} - \tau_N \cdot \Psi_N) = 0$. From this we deduce immediately the following proposition.

Proposition 5.3.

We have $\text{Ker}(\tau_N \cdot \Psi_N) = \text{Range}(\text{Id} - \tau_N \cdot \Psi_N) = \mathbb{X}_N(\Gamma)$, and $\tau_N \cdot \Psi_N : \mathbb{H}_N(\Gamma) \rightarrow \mathbb{H}_N(\Gamma)$ is a continuous projector.

The next result gives further details about the image of this projector.

Lemma 5.4.

We have $\text{Range}(\tau_N \cdot \Psi_N) = \mathbf{T}(\mathbb{X}_D(\Gamma))$ so that $\tau_N \cdot \Psi_N$ is an orthogonal projector with respect to the scalar product induced by \mathbf{T}^{-1} over $\mathbb{H}_N(\Gamma)$.

Proof:

Taking account of both Proposition 4.2 and 5.3, we see that it suffices to prove $\tau_N \cdot \Psi_N(\mathbf{T}(\mathbf{u})) = \mathbf{T}(\mathbf{u})$ for all $\mathbf{u} \in \mathbb{X}_D(\Gamma)$. Hence consider any $\mathbf{u} = (u_j)_{j=0}^J \in \mathbb{X}_D(\Gamma)$. According to Lemma 5.2 we have $\tau_N \cdot \Psi_D(\mathbf{u}) = 0$. As a consequence, applying Corollary 5.1, we obtain

$$\begin{aligned} \tau_N^k \cdot \Psi_N(\mathbf{T}(\mathbf{u})) &= \tau_N^k \cdot (\Psi_D(\mathbf{u}) + \Psi_N(\mathbf{T}(\mathbf{u}))) \\ &= \tau_N^k \cdot \sum_{j=0}^J \Psi_D^j(u_j) + \Psi_N^j(\mathbf{T}_j(u_j)) \\ &= \sum_{j=0}^J \tau_N^k \cdot \Psi_D^j(u_j) + \tau_N^k \cdot \Psi_N^j(\mathbf{T}_j(u_j)) = \mathbf{T}_k(u_k) \end{aligned} \quad (24)$$

for any $k = 0 \dots J$. Since this holds for all k , we obtain that $\tau_N \cdot \Psi_N(\mathbf{T}(\mathbf{u})) = \mathbf{T}(\mathbf{u})$, which concludes the proof. \square

From the previous results, we immediately obtain an estimate on the norm of the projection, which will be key in the analysis of Section 7.

Corollary 5.1.

Define $\Pi := \text{Id} - 2\tau_N \cdot \Psi_N$. Then we have $\Pi^2 = \text{Id}$ and the operators $(\text{Id} \pm \Pi)/2$ are continuous projectors with $\mathbb{X}_N(\Gamma) := \text{Ker}(\text{Id} - \Pi)$ and $\mathbb{T}(\mathbb{X}_D(\Gamma)) := \text{Ker}(\text{Id} + \Pi)$. Besides the following continuity estimate holds:

$$\|\Pi(\mathbf{p})\|_{\mathbb{H}_N(\Gamma)} = \|\mathbf{p}\|_{\mathbb{H}_N(\Gamma)} \quad \forall \mathbf{p} \in \mathbb{H}_N(\Gamma).$$

In the subsequent analysis, this projector will be the key tool for characterising elements of $\mathbb{X}(\Gamma)$ and thus enforcing transmission conditions across interfaces. The next result indeed provides a characterisation of the single trace space.

Proposition 5.4.

Consider any $\omega > 0$. With the notations of the previous corollary, for any $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N) \in \mathbb{H}(\Gamma)$, we have $\mathbf{u} \in \mathbb{X}(\Gamma)$ if and only if $\mathbf{u}_N - \omega \mathbf{T}(\mathbf{u}_D) = \Pi(\mathbf{u}_N + \omega \mathbf{T}(\mathbf{u}_D))$.

Proof:

According to Corollary 5.1, for $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N) \in \mathbb{H}(\Gamma)$, we have $\mathbf{u}_N \in \mathbb{X}_N(\Gamma) \iff (\text{Id} - \Pi)\mathbf{u}_N = 0$ and $\mathbf{u}_D \in \mathbb{X}_D(\Gamma) \iff (\text{Id} + \Pi)\mathbf{T}(\mathbf{u}_D) = 0$. On the other hand, $\text{Range}(\text{Id} + \Pi) \cap \text{Range}(\text{Id} - \Pi) = \{0\}$ since $(\text{Id} + \Pi)/2$ is a projector, which leads to $\mathbf{u} \in \mathbb{X}(\Gamma) \iff (\text{Id} - \Pi)\mathbf{u}_N = \omega(\text{Id} + \Pi)\mathbf{T}(\mathbf{u}_D)$. Rearranging this latter identity yields the conclusion of the proof. \square

6 Reformulation of wave equations

In this section we focus on the wave equations (4) that we will reformulate in terms of traces only. We adopt the approach developed by Collino, Ghanemi and Joly in [16] and further studied and extended in [31, 30]. This approach generalises the original work of Després [22, 21, 20, 19] on Optimised Schwarz Method for Helmholtz equation. In the present section, we will derive a convenient characterisation of

$$\begin{aligned} \mathcal{C}^+(\Gamma) &:= \mathcal{C}^+(\Omega_0) \times \dots \times \mathcal{C}^+(\Omega_J) \quad \text{where} \\ \mathcal{C}^+(\Omega_j) &:= \{ (\tau_D^j(\varphi), \mu_j \tau_N^j(\varphi)) \in \text{H}^{1/2}(\partial\Omega_j) \times \text{H}^{-1/2}(\partial\Omega_j), \\ &\quad \text{div}(\mu \nabla \varphi) + \kappa^2 \varphi = 0 \text{ in } \Omega_j \text{ and} \\ &\quad \varphi \text{ } \kappa_0 \text{- outgoing if } j = 0. \}. \end{aligned} \tag{25}$$

The space $\mathcal{C}^+(\Omega_j)$ is closed in $\text{H}^{1/2}(\partial\Omega_j) \times \text{H}^{-1/2}(\partial\Omega_j)$ and we will use these spaces to reformulate the wave equation in each subdomain. We have the following important decomposition of the multi-trace space.

Proposition 6.1.

We have the direct sum $\mathbb{H}(\Gamma) = \mathbb{X}(\Gamma) \oplus \mathcal{C}^+(\Gamma)$.

Proof:

Let us first show that $\mathbb{X}(\Gamma) \cap \mathcal{C}^+(\Gamma) = \{0\}$. Pick some $\mathbf{u} \in \mathbb{X}(\Gamma) \cap \mathcal{C}^+(\Gamma)$ decomposed in Dirichlet/Neumann components $\mathbf{u} = (\mathbf{u}_D, \mathbf{u}_N)$ with $\mathbf{u}_D = (u_D^j)_{j=0}^J \in \mathbb{H}_D(\Gamma)$ and $\mathbf{u}_N = (u_N^j)_{j=0}^J \in \mathbb{H}_N(\Gamma)$. For each $j = 0 \dots J$, let $\phi_j \in H_{\text{loc}}^1(\Omega_j)$ refer to the unique functions satisfying

$$\begin{aligned} \operatorname{div}(\mu \nabla \phi_j) + \kappa^2 \phi_j &= 0 \quad \text{in } \Omega_j, \\ \phi_0 &\text{ is } \kappa_0\text{-outgoing}, \\ (\tau_D^j(\phi_j), \mu_j \tau_N^j(\phi)) &= (u_D^j, u_N^j) \quad \text{on } \partial\Omega_j. \end{aligned} \tag{26}$$

Set $\phi := 1_{\Omega_0} \phi_0 + \dots + 1_{\Omega_J} \phi_J$, so that $\operatorname{div}(\mu \nabla \phi) + \kappa^2 \phi = 0$ in each Ω_j and, since $\mathbf{u} = (\tau_D^j(\phi), \mu_j \tau_N^j(\phi))_{j=0 \dots J} \in \mathbb{X}(\Gamma)$ the function ϕ satisfies transmission conditions across Γ , so that $\operatorname{div}(\mu \nabla \phi) + \kappa^2 \phi = 0$ in \mathbb{R}^d and ϕ is κ_0 -outgoing. Well-posedness of the Helmholtz equation with outgoing radiation condition leads to $\phi = 0$, hence $\mathbf{u} = 0$, which proves that

$$\mathbb{X}(\Gamma) \cap \mathcal{C}^+(\Gamma) = \{0\}. \tag{27}$$

Now let us consider the general case of an arbitrary $\mathbf{u} \in \mathbb{H}(\Gamma)$. Consider any lifting function $\psi' \in L^2(\mathbb{R}^d)$ with compact support such that $\psi'|_{\Omega_j} \in H^1(\Omega_j)$ and $\tau_D^j(\psi') = u_D^j$ for all $j = 0 \dots J$. Next define $\psi \in H_{\text{loc}}^1(\mathbb{R}^d)$ as the unique element of $H_{\text{loc}}^1(\mathbb{R}^d)$ satisfying

$$\begin{aligned} \sum_{j=0}^J \int_{\Omega_j} \mu \nabla(\psi + \psi') \cdot \nabla \varphi - \kappa^2(\psi + \psi') \varphi \, d\mathbf{x} \\ = \langle\langle \mathbf{u}_N, \tau_D(\varphi) \rangle\rangle \quad \forall \varphi \in H_{\text{comp}}^1(\mathbb{R}^d) \end{aligned} \tag{28}$$

$$\text{and} \quad \lim_{\rho \rightarrow \infty} \int_{\partial B_\rho} |\partial_\rho \psi - \nu \kappa_0 \psi|^2 d\sigma_\rho = 0$$

where $H_{\text{comp}}^1(\mathbb{R}^d)$ refers to the elements of $H^1(\mathbb{R}^d)$ that are boundedly supported. Existence and uniqueness of such a ψ stems from well posedness of Helmholtz problems in unbounded heterogeneous media, see e.g. [17, Chap.3]. Applying a Green formula in each Ω_j , we obtain

$$\begin{aligned} \operatorname{div}(\mu \nabla(\psi + \psi')) + \kappa^2(\psi + \psi') &= 0 \quad \text{in each } \Omega_j, j = 0 \dots J \\ \lim_{\rho \rightarrow \infty} \int_{\partial B_\rho} |\partial_\rho \psi - \nu \kappa_0 \psi|^2 d\sigma_\rho &= 0. \end{aligned}$$

Setting $\mathbf{v} = (\tau_D^j(\psi + \psi'), \mu_j \tau_N^j(\psi + \psi'))_{j=0, \dots, J}$, the equations above imply that $\mathbf{v} \in \mathcal{C}^+(\Gamma)$. Decomposing in Dirichlet/Neumann contributions $\mathbf{v} = (\mathbf{v}_D, \mathbf{v}_N)$, we have $\mathbf{v}_D - \mathbf{u}_D = (\tau_D^j(\psi))_{j=0}^J \in \mathbb{X}_D(\Gamma)$ since $\psi \in H_{\text{loc}}^1(\mathbb{R}^d)$. Moreover, applying Green formulas once more in (28), we see $\langle\langle \mathbf{v}_N, \tau_D(\varphi) \rangle\rangle = \langle\langle \mathbf{u}_N, \tau_D(\varphi) \rangle\rangle$ for all $\varphi \in H^1(\mathbb{R}^d)$. Using the weak characterisation of single trace spaces given by Proposition 4.1, we conclude that $\mathbf{u}_D - \mathbf{v}_D \in \mathbb{X}_D(\Gamma)$ and $\mathbf{u}_N - \mathbf{v}_N \in \mathbb{X}_N(\Gamma)$ hence, setting $\mathbf{w} := \mathbf{u} - \mathbf{v} \in \mathbb{X}(\Gamma)$, so that, with the decomposition $\mathbf{u} = \mathbf{v} + \mathbf{w}$, we have established $\mathbb{H}(\Gamma) = \mathbb{X}(\Gamma) + \mathcal{C}^+(\Gamma)$ which, together with (27), concludes the proof. \square

The previous result can be regarded as analogous to Proposition 4.2 although, in the result above, the direct sum is a priori not orthogonal. The next property relates to energy conservation considerations and will thus play a key role in the forthcoming convergence analysis.

Lemma 6.1.

We have $\imath[\mathbf{u}, \bar{\mathbf{u}}]_{\partial\Omega_j} \leq 0$, $\forall \mathbf{u} \in \mathcal{C}^+(\Omega_j) \forall j = 0 \dots J$, and thus $\imath[\mathbf{u}, \bar{\mathbf{u}}] \leq 0 \forall \mathbf{u} \in \mathcal{C}^+(\Gamma)$.

Proof:

For any $\mathbf{u} \in H^{1/2}(\partial\Omega_j) \times H^{-1/2}(\partial\Omega_j)$, let $\varphi \in H_{\text{loc}}^1(\bar{\Omega}_j)$ satisfy $\text{div}(\mu\nabla\varphi) + \kappa^2\varphi = 0$ in Ω_j and $(\tau_{\text{D}}^j(\varphi), \mu_j\tau_{\text{N}}^j(\varphi)) = \mathbf{u}$ on $\partial\Omega_j$. For all $j = 0 \dots J$, we have $\iota[\mathbf{u}, \bar{\mathbf{u}}]_{\partial\Omega_j} = 2\Im\{ \int_{\partial\Omega_j} \mu_j\tau_{\text{N}}^j(\varphi)\tau_{\text{D}}^j(\bar{\varphi})d\sigma \}$. In the case where $j \neq 0$, the domain Ω_j is bounded so that we can apply a simple Green formula on the later identity,

$$\begin{aligned} \iota[\mathbf{u}, \bar{\mathbf{u}}]_{\partial\Omega_j} &= 2\Im\{ \int_{\partial\Omega_j} \mu_j\tau_{\text{N}}^j(\varphi)\tau_{\text{D}}^j(\bar{\varphi})d\sigma \} = 2\Im\{ \int_{\Omega_j} \bar{\varphi}\text{div}(\mu\nabla\varphi) + \mu|\nabla\varphi|^2 d\mathbf{x} \} \\ &= 2\Im\{ \int_{\Omega_j} \mu|\nabla\varphi|^2 - \kappa^2|\varphi|^2 d\mathbf{x} \} = -2 \int_{\Omega_j} \Im\{\kappa^2\}|\varphi|^2 d\mathbf{x} \leq 0. \end{aligned}$$

In the case of Ω_0 take any radius $\rho_0 > 0$ large enough to guarantee $\mathbb{R}^d \setminus \Omega_0 \subset B_{\rho_0}$. We can apply the same calculus as above, considering $B_\rho \cap \Omega_0$ instead of Ω_0 . Taking account of the radiation condition satisfied by $\varphi(\mathbf{x})$ for $|\mathbf{x}| \rightarrow \infty$, and the fact that $\Im\{\kappa^2\}$ is boundedly supported (since $\kappa(\mathbf{x}) = \kappa_0$ for $|\mathbf{x}| > \rho_0$), we obtain

$$\begin{aligned} \iota[\mathbf{u}, \bar{\mathbf{u}}]_{\partial\Omega_j} &= -2 \int_{\Omega_0} \Im\{\kappa^2\}|\varphi|^2 d\mathbf{x} + 2\Im\{ \int_{\partial B_\rho} \varphi\partial_\rho\bar{\varphi} d\sigma \} \\ &\leq 2\Im\{ \int_{\partial B_\rho} \varphi\partial_\rho\bar{\varphi} d\sigma \} = -\frac{1}{\kappa_0} \int_{\partial B_\rho} 2\Re\{\iota\kappa_0\varphi\partial_\rho\bar{\varphi}\} d\sigma \\ &= \frac{1}{\kappa_0} \int_{\partial B_\rho} |\partial_\rho\varphi - \iota\kappa_0\varphi|^2 d\sigma - \frac{1}{\kappa_0} \int_{\partial B_\rho} |\partial_\rho\varphi|^2 d\sigma - \kappa_0 \int_{\partial B_\rho} |\varphi|^2 d\sigma \\ &\leq \frac{1}{\kappa_0} \int_{\partial B_\rho} |\partial_\rho\varphi - \iota\kappa_0\varphi|^2 d\sigma \quad \forall \rho > \rho_0 \\ &\leq \liminf_{\rho \rightarrow \infty} \frac{1}{\kappa_0} \int_{\partial B_\rho} |\partial_\rho\varphi - \iota\kappa_0\varphi|^2 d\sigma = 0. \end{aligned}$$

□

6.1 Robin trace operators

The characterisation of $\mathbb{X}(\Gamma)$ provided by Proposition 5.4 involved specific combinations of Neumann and Dirichlet trace operators. Let us bring the attention of the reader to the following elementary identity: for any $\mathbf{v} = (\mathbf{v}_{\text{D}}, \mathbf{v}_{\text{N}}) \in \mathbb{H}(\Gamma)$, and any $\omega > 0$ we have

$$\begin{aligned} \|\mathbf{v}_{\text{N}} + \iota\alpha\mathbb{T}(\mathbf{v}_{\text{D}})\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 &= \|\mathbf{v}_{\text{N}}\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 + \omega^2\|\mathbf{v}_{\text{D}}\|_{\mathbb{H}_{\text{D}}(\Gamma)}^2 + 2\alpha\Re\{\iota\langle\langle\mathbf{v}_{\text{D}}, \bar{\mathbf{v}}_{\text{N}}\rangle\rangle\} \\ &= \|\mathbf{v}_{\text{N}}\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 + \omega^2\|\mathbf{v}_{\text{D}}\|_{\mathbb{H}_{\text{D}}(\Gamma)}^2 - 2\alpha\Im\{\langle\langle\mathbf{v}_{\text{D}}, \bar{\mathbf{v}}_{\text{N}}\rangle\rangle\} \\ &= \|\mathbf{v}_{\text{N}}\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 + \omega^2\|\mathbf{v}_{\text{D}}\|_{\mathbb{H}_{\text{D}}(\Gamma)}^2 + \iota\alpha\llbracket\mathbf{v}, \bar{\mathbf{v}}\rrbracket \quad \text{for } \alpha = \pm\omega. \end{aligned} \tag{29}$$

We shall assume that the scalar coefficient $\omega > 0$, usually referred to as impedance, is fixed until the end of this article. From the above identity we deduce an expression for the difference between ingoing and outgoing traces.

Corollary 6.1.

We have $\|\mathbf{v}_{\text{N}} + \iota\omega\mathbb{T}(\mathbf{v}_{\text{D}})\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 - \|\mathbf{v}_{\text{N}} - \iota\omega\mathbb{T}(\mathbf{v}_{\text{D}})\|_{\mathbb{H}_{\text{N}}(\Gamma)}^2 = 2\omega\llbracket\mathbf{v}, \bar{\mathbf{v}}\rrbracket$ for all $\mathbf{v} = (\mathbf{v}_{\text{D}}, \mathbf{v}_{\text{N}}) \in \mathbb{H}(\Gamma)$.

So-called ingoing/outgoing Robin trace operators also play an important role in scattering theory so, in the present paragraph, we study these trace operators in more detail. Define $\tau_{\pm}^j : H^1(\Delta, \overline{\Omega}_j) \rightarrow H^{-1/2}(\partial\Omega_j)$ by

$$\begin{aligned}\tau_{\pm}^j(\phi) &:= \mu_j \tau_{\mathbb{N}}^j(\phi) \pm i\omega T_j(\tau_{\mathbb{D}}^j(\phi)) \quad \text{for } \phi \in H^1(\Delta, \overline{\Omega}_j), \\ \tau_{\pm} &:= \text{diag}_{j=0\dots J}(\tau_{\pm}^j).\end{aligned}\tag{30}$$

The Robin trace operators can be considered for prescribing boundary data for the solution of wave equations in each subdomain. Due to the positivity of the DtN maps T_j , the associated boundary value problems are systematically well posed.

Lemma 6.2.

For any $g \in L^2(\Omega_j)$ with bounded support, and any $h \in H^{-1/2}(\partial\Omega_j)$, there exists a unique $\phi \in H_{\text{loc}}^1(\overline{\Omega}_j)$ such that $\text{div}(\mu\nabla\phi) + \kappa^2\phi = g$ in Ω_j , and $\tau_{-}^j(\phi) = h$ on $\partial\Omega_j$ (and ϕ is κ_0 -outgoing if $j = 0$).

The proof of the previous lemma is a basic exercise on variational formulations, so it is left to the reader. We need to introduce resolvent operators that solve Helmholtz equation in each subdomain with a prescribed outgoing Robin boundary trace, the operator $S^j : H^{-1/2}(\partial\Omega_j) \rightarrow H^{-1/2}(\partial\Omega_j)$ defined by

$$\begin{aligned}S^j(\tau_{-}^j(\phi)) &= \tau_{+}^j(\phi) \quad \text{for all } \phi \in H_{\text{loc}}^1(\overline{\Omega}_j) \text{ satisfying} \\ &\text{div}(\mu\nabla\phi) + \kappa^2\phi = 0 \quad \text{in } \Omega_j, \\ &\phi \text{ } \kappa_0 \text{-outgoing radiating for } j = 0.\end{aligned}\tag{31}$$

Proposition 6.2.

The operator $S = \text{diag}_{j=0\dots J}(S^j)$ continuously maps $\mathbb{H}_{\mathbb{N}}(\Gamma)$ into $\mathbb{H}_{\mathbb{N}}(\Gamma)$ and is contractive: for all $\mathbf{p} \in \mathbb{H}_{\mathbb{N}}(\Gamma)$ we have

$$\|S(\mathbf{p})\|_{\mathbb{H}_{\mathbb{N}}(\Gamma)} \leq \|\mathbf{p}\|_{\mathbb{H}_{\mathbb{N}}(\Gamma)}.$$

Proof:

Pick an arbitrary $\mathbf{p} = (p^j)_{j=0}^J \in \mathbb{H}_{\mathbb{N}}(\Gamma)$. Applying Lemma 6.2, there exist functions $\phi_j \in H_{\text{loc}}^1(\overline{\Omega}_j)$ such that $\text{div}(\mu\nabla\phi_j) + \kappa^2\phi_j = 0$ in Ω_j , and $\tau_{-}^j(\phi_j) = p^j$ on $\partial\Omega_j$ (and ϕ_j is κ_0 -outgoing if $j = 0$). Set $\mathbf{v} = (\mathbf{v}_{\mathbb{D}}, \mathbf{v}_{\mathbb{N}}) := (\tau_{\mathbb{D}}^j(\phi_j), \mu_j \tau_{\mathbb{N}}^j(\phi_j))_{j=0,\dots,J}$, we have $\mathbf{v}_{\mathbb{N}} - i\omega T(\mathbf{v}_{\mathbb{D}}) = \mathbf{p}$ and $\mathbf{v}_{\mathbb{N}} + i\omega T(\mathbf{v}_{\mathbb{D}}) = S(\mathbf{p})$. Since $\mathbf{v} \in \mathcal{C}^+(\Gamma)$ by construction, combining Corollary 6.1 and Lemma 6.1 concludes the proof. \square

The previous result shows that the scattering operator S is a contraction but it is not a priori an isometry. In the context of Problem (2), this is due to energy loss through radiation of waves toward infinity and absorption properties of the propagation medium (positive imaginary part of κ^2).

7 Reformulation of the scattering problem

In the present section we describe a reformulation of the scattering problem (2) as an equivalently well posed problem.

7.1 Derivation of the formulation

To take account of the right hand side $f \in \mathbf{H}_{\text{loc}}^1(\mathbb{R}^d)'$, we introduce the offset function $\phi_f \in \mathbf{L}_{\text{loc}}^2(\mathbb{R}^d)$ whose restriction to each subdomain $\phi_f|_{\Omega_j}$ belongs to $\mathbf{H}_{\text{loc}}^1(\bar{\Omega}_j)$ and is the unique solution to

$$\begin{aligned} \operatorname{div}(\mu \nabla \phi_f) + \kappa^2 \phi_f &= -f \quad \text{in } \Omega_j, \\ \phi_f &\text{ is } \kappa_0\text{-outgoing,} \\ \tau_-^j(\phi_f) &= 0. \end{aligned} \tag{32}$$

Next, if $u \in \mathbf{H}_{\text{loc}}^1(\mathbb{R}^d)$ refers to the unique solution to (2) then $(\tau_{\text{D}}^j(u), \mu_j \tau_{\text{N}}^j(u))_{j=0 \dots J} \in \mathbb{X}(\Gamma)$ so, according to Proposition 5.4, we have $\tau_-(u) = \Pi(\tau_+(u))$. In addition, the function $u - \phi_f$ solves an homogenous Helmholtz equation in each subdomain i.e. $(\operatorname{div}(\mu \nabla \cdot) + \kappa^2)(u - \phi_f) = 0$ in Ω_j for each $j = \dots J$ and $u - \phi_f$ is κ_0 -outgoing radiating, so $(\tau_{\text{D}}^j(u - \phi_f), \mu_j \tau_{\text{N}}^j(u - \phi_f))_{j=0 \dots J} \in \mathcal{C}^+(\Gamma)$. As a consequence we have $\tau_+(u - \phi_f) = \mathbf{S} \cdot \tau_-(u - \phi_f) = \mathbf{S} \cdot \tau_-(u)$. Thus we conclude that $\tau_-(u) = \Pi \mathbf{S}(\tau_-(u)) + \Pi \tau_+(\phi_f)$. From this discussion we obtain a reformulation of our initial scattering problem (2),

$$\begin{aligned} \mathbf{p} &= \tau_-(u) \in \mathbb{H}_{\text{N}}(\Gamma) \quad \text{and} \\ \mathbf{p} - (\Pi \cdot \mathbf{S})\mathbf{p} &= \mathbf{f} \\ \text{where } \mathbf{f} &:= \Pi(\tau_+(\phi_f)). \end{aligned} \tag{33}$$

The structure of this new formulation is strikingly close to standard Optimised Schwarz Methods (OSM). This appears clearly when comparing (33) with §2 in [16], see in particular Formula (45) and (51) of this reference.

Here also (33) appears adapted to domain decomposition. In the operator $\text{Id} - \Pi \cdot \mathbf{S}$, the operator \mathbf{S} is block-diagonal, each block being associated to a different subdomain, so that matrix-vector product is trivially parallelisable. Of course, each block of \mathbf{S} involves a DtN operator.

The main new feature of the formulation we present here is the transmission operator Π . Contrary to the exchange operator traditionally used in OSM, see e.g. Formula (42) in [16], our transmission operator Π is not local anymore. But it only involves exponentially decaying kernels, with a damping factor γ that can be tuned, so that Π can nevertheless be considered quasi-local. In addition, various techniques (H-matrices [3, 4, 28], Fast Multipole Method [18, 27]) can be used to sparsify this operator further.

7.2 Well-posedness of the new formulation

Let us examine the properties of the operator $\text{Id} - \Pi \cdot \mathbf{S}$ in detail. First of all $\Pi \cdot \mathbf{S}$ continuously maps $\mathbb{H}_{\text{N}}(\Gamma)$ into $\mathbb{H}_{\text{N}}(\Gamma)$. In addition, combining Corollary 5.1 and Proposition 6.2, we obtain a contractivity result.

Lemma 7.1.

We have $\|\Pi \cdot \mathbf{S}(\mathbf{p})\|_{\mathbb{H}_{\text{N}}(\Gamma)} \leq \|\mathbf{p}\|_{\mathbb{H}_{\text{N}}(\Gamma)}$ for all $\mathbf{p} \in \mathbb{H}_{\text{N}}(\Gamma)$.

A direct consequence of this property is that the numerical range of the operator $\text{Id} - \Pi \cdot \mathbf{S}$ is located in the complex right-half plane $\mathbb{C}_+ := \{z \in \mathbb{C}, \Re\{z\} \geq 0\}$. This is definitely an interesting feature from the perspective of linear solvers. Next this operator is also one-to-one.

Proposition 7.1.

$\ker(\text{Id} - \Pi \cdot \text{S}) = \{0\}$.

Proof:

Consider a $\mathbf{p} = (p^j)_{j=0}^J \in \mathbb{H}_N(\Gamma)$ satisfying $\mathbf{p} = \Pi \text{S}(\mathbf{p})$. Consider the function $v \in L_{\text{loc}}^2(\mathbb{R}^d)$ such that, its restriction in each subdomain $v|_{\Omega_j}$ belongs to $H_{\text{loc}}^1(\overline{\Omega}_j)$ and satisfies $\text{div}(\mu \nabla v) + \kappa^2 v = 0$ in Ω_j , v is κ_0 -outgoing and $\tau_-^j(v) = p^j$. By construction we have $\tau_-(v) = \mathbf{p}$ and $\tau_+(v) = \text{S}(\mathbf{p})$. Setting $\mathbf{v} = (\mathbf{v}_D, \mathbf{v}_N) := (\tau_D^j(v), \mu_j \tau_N^j(v))_{j=0 \dots J}$, we have $0 = \mathbf{p} - \Pi \text{S}(\mathbf{p}) = \mathbf{v}_N - \imath \omega \text{T}(\mathbf{v}_D) - \Pi(\mathbf{v}_N + \imath \omega \text{T}(\mathbf{v}_D))$. Hence, applying Proposition 5.4, we deduce that $\mathbf{v} \in \mathbb{X}(\Gamma)$. Since, on the other hand, we have $\mathbf{v} \in \mathcal{C}^+(\Gamma)$ by construction, we conclude that $\mathbf{v} \in \mathcal{C}^+(\Gamma) \cap \mathbb{X}(\Gamma) = \{0\}$ according to Proposition 6.1. Hence $\mathbf{p} = \mathbf{v}_N - \imath \omega \text{T}(\mathbf{v}_D) = 0$. \square

The operator $\text{Id} - \Pi \text{S}$ is actually coercive.

Theorem 7.1.

There exists $\alpha > 0$ such that $\Re\{((\text{Id} - \Pi \cdot \text{S})\mathbf{p}, \mathbf{p})_{\mathbb{H}_N(\Gamma)}\} \geq \alpha \|\mathbf{p}\|_{\mathbb{H}_N(\Gamma)}^2$ for all $\mathbf{p} \in \mathbb{H}_N(\Gamma)$.

Proof:

We need first to introduce a few notations that we shall use only for this proof. According to Proposition 6.1, there exists a bounded projection operator $\text{Q} : \mathbb{H}(\Gamma) \rightarrow \mathbb{H}(\Gamma)$ with $\text{range}(\text{Q}) = \mathcal{C}^+(\Gamma)$ and $\ker(\text{Q}) = \mathbb{X}(\Gamma)$. For convenience, we set

$$\begin{aligned} \|\text{Q}\|_{\omega} &:= \sup_{\mathbf{v} \in \mathbb{H}(\Gamma) \setminus \{0\}} \|\text{Q}(\mathbf{v})\|_{\omega} / \|\mathbf{v}\|_{\omega} \\ \text{where } \|\mathbf{v}\|_{\omega}^2 &:= \|\mathbf{v}_N\|_{\mathbb{H}_N(\Gamma)}^2 + \omega^2 \|\mathbf{v}_D\|_{\mathbb{H}_D(\Gamma)}^2 \end{aligned} \quad (34)$$

Because $\omega > 0$ is a simple fixed positive constant, $\|\cdot\|_{\omega}$ and $\|\cdot\|_{\mathbb{H}(\Gamma)}$ are equivalent norms, and continuity of the projection Q is exactly equivalent to the boundedness of $\|\text{Q}\|_{\omega}$. We shall also consider the bounded orthogonal projectors $\text{P}_{\pm} : \mathbb{H}_N(\Gamma) \rightarrow \mathbb{H}_N(\Gamma)$ defined by

$$\text{P}_{\pm} = (\text{Id} \pm \Pi) / 2 \quad (35)$$

Now pick an arbitrary $\mathbf{p} \in \mathbb{H}_N(\Gamma)$. Set $\mathbf{f} := (\text{Id} - \Pi \text{S})\mathbf{p}$, and define $\mathbf{g}_D := \imath \omega^{-1} \text{T}^{-1}(\text{Id} + \Pi)\mathbf{f} / 4$ and $\mathbf{g}_N := (\text{Id} - \Pi)\mathbf{f} / 4$ and $\mathbf{g} := (\mathbf{g}_D, \mathbf{g}_N) \in \mathbb{H}(\Gamma)$. The tuple of traces $\mathbf{u} = \text{Q}(\mathbf{g}) \in \mathcal{C}^+(\Gamma)$ satisfies $\mathbf{g} - \mathbf{u} \in \mathbb{X}(\Gamma)$ so, applying Proposition 5.4, we also have $\mathbf{u}_N - \mathbf{g}_N - \imath \omega \text{T}(\mathbf{u}_D - \mathbf{g}_D) = \Pi(\mathbf{u}_N - \mathbf{g}_N + \imath \omega \text{T}(\mathbf{u}_D - \mathbf{g}_D))$ which rewrites

$$\begin{aligned} \mathbf{u}_N - \imath \omega \text{T}(\mathbf{u}_D) - \Pi(\mathbf{u}_N + \imath \omega \text{T}(\mathbf{u}_D)) \\ &= (\text{Id} - \Pi)\mathbf{g}_N - \imath \omega (\text{Id} + \Pi)\text{T}(\mathbf{g}_D) \\ &= \text{P}_-^2 \mathbf{f} + \text{P}_+^2 \mathbf{f} = (\text{P}_- + \text{P}_+)\mathbf{f} = \mathbf{f} \end{aligned} \quad (36)$$

Due to the continuity of Q , we obviously have $\|\mathbf{u}\|_{\omega} \leq \|\text{Q}\|_{\omega} \cdot \|\mathbf{g}\|_{\omega}$, where $\|\text{Q}\|_{\omega}$ is defined with (34). On the other hand multiplying (36) on the left by P_{\pm} we obtain

$$\begin{aligned} \text{P}_+ \text{T}(\mathbf{u}_D) &= \imath \omega^{-1} \text{P}_+(\mathbf{f}) / 2 = \text{T}(\mathbf{g}_D) \\ \text{P}_-(\mathbf{u}_N) &= \text{P}_-(\mathbf{f}) / 2 = \mathbf{g}_N \\ \Rightarrow \|\mathbf{g}\|_{\omega}^2 &= \omega^2 \|\text{P}_+ \text{T}(\mathbf{u}_D)\|_{\mathbb{H}_N(\Gamma)}^2 + \|\text{P}_-(\mathbf{u}_N)\|_{\mathbb{H}_N(\Gamma)}^2 \end{aligned} \quad (37)$$

which shows that $\|\mathbf{u}\|_\omega \leq \|\mathbf{Q}\|_\omega (\omega^2 \|\mathbf{P}_+ \mathbf{T}(\mathbf{u}_D)\|_{\mathbb{H}_N(\Gamma)}^2 + \|\mathbf{P}_-(\mathbf{u}_N)\|_{\mathbb{H}_N(\Gamma)}^2)$. Next observe that (36) implies $(\text{Id} - \Pi\mathbf{S})(\mathbf{u}_N - \omega\mathbf{T}(\mathbf{u}_D)) = \mathbf{f}$ hence, according to Proposition 7.1, $\mathbf{p} = \mathbf{u}_N - \omega\mathbf{T}(\mathbf{u}_D)$, which leads to the estimate

$$\|\mathbf{p}\|_{\mathbb{H}_N(\Gamma)}^2/2 \leq \|\mathbf{u}\|_\omega^2 \leq \|\mathbf{Q}\|_\omega^2 \|\mathbf{g}\|_\omega^2. \quad (38)$$

Since the projectors \mathbf{P}_\pm are orthogonal for the scalar product $(\cdot, \cdot)_{\mathbb{H}_N(\Gamma)}$ we obtain

$$\begin{aligned} & \frac{1}{2}(\mathbf{p} - \Pi\mathbf{S}(\mathbf{p}), \mathbf{p})_{\mathbb{H}_N(\Gamma)} \\ &= \frac{1}{2}(\mathbf{u}_N - \omega\mathbf{T}(\mathbf{u}_D) - \Pi(\mathbf{u}_N + \omega\mathbf{T}(\mathbf{u}_D)), \mathbf{u}_N - \omega\mathbf{T}(\mathbf{u}_D))_{\mathbb{H}_N(\Gamma)} \\ &= (\mathbf{P}_-(\mathbf{u}_N) - \omega\mathbf{P}_+\mathbf{T}(\mathbf{u}_D), \mathbf{u}_N - \omega\mathbf{T}(\mathbf{u}_D))_{\mathbb{H}_N(\Gamma)} \\ &= \|\mathbf{P}_-(\mathbf{u}_N)\|_{\mathbb{H}_N(\Gamma)}^2 + \omega^2 \|\mathbf{P}_+\mathbf{T}(\mathbf{u}_D)\|_{\mathbb{H}_N(\Gamma)}^2 \\ &\quad - \omega(\mathbf{P}_+\mathbf{T}(\mathbf{u}_D), \mathbf{u}_N)_{\mathbb{H}_N(\Gamma)} + \omega(\mathbf{P}_-(\mathbf{u}_N), \mathbf{T}(\mathbf{u}_D))_{\mathbb{H}_N(\Gamma)} \end{aligned} \quad (39)$$

Using the identity obtained in (37) to replace $\|\mathbf{P}_-(\mathbf{u}_N)\|_{\mathbb{H}_N(\Gamma)}^2 + \omega^2 \|\mathbf{P}_+\mathbf{T}(\mathbf{u}_D)\|_{\mathbb{H}_N(\Gamma)}^2$ in the identity above, using that $\mathbf{P}_\pm = (\text{Id} \pm \Pi)/2$, and observing that $(\mathbf{T}(\mathbf{v}), \mathbf{p})_{\mathbb{H}_N(\Gamma)} = \langle\langle \mathbf{v}, \bar{\mathbf{p}} \rangle\rangle$, we obtain

$$\begin{aligned} & \frac{1}{2}(\mathbf{p} - \Pi\mathbf{S}(\mathbf{p}), \mathbf{p})_{\mathbb{H}_N(\Gamma)} \\ &= \|\mathbf{g}\|_\omega^2 - (\imath/2)\langle\langle \mathbf{u}_D, \bar{\mathbf{u}}_N \rangle\rangle + (\imath/2)\langle\langle \mathbf{u}_N, \bar{\mathbf{u}}_D \rangle\rangle \\ &\quad - (\imath/2)(\Pi\mathbf{T}(\mathbf{u}_D), \mathbf{u}_N)_{\mathbb{H}_N(\Gamma)} - (\imath/2)(\Pi(\mathbf{u}_N), \mathbf{T}(\mathbf{u}_D))_{\mathbb{H}_N(\Gamma)} \\ &= \|\mathbf{g}\|_\omega^2 - (\imath/2)[\mathbf{u}, \bar{\mathbf{u}}] - \imath\Re\{(\Pi\mathbf{T}(\mathbf{u}_D), \mathbf{u}_N)_{\mathbb{H}_N(\Gamma)}\} \end{aligned} \quad (40)$$

Using Lemma 6.1, the real part of the previous identity is bounded from below by $\Re\{(\mathbf{p} - \Pi\mathbf{S}(\mathbf{p}), \mathbf{p})_{\mathbb{H}_N(\Gamma)}\} \geq 2\|\mathbf{g}\|_\omega^2$. We conclude by using (38). \square

Lax-Milgram lemma combined with the previous theorem yields bijectivity of $\text{Id} - \Pi\mathbf{S}$ as an obvious outcome.

Corollary 7.1.

The operator $\text{Id} - \Pi\mathbf{S} : \mathbb{H}_N(\Gamma) \rightarrow \mathbb{H}_N(\Gamma)$ is an isomorphism.

7.3 Solution strategy

Let us briefly discuss how, in practice, to solve (33) i.e. an equation of the form $\mathbf{p} - \Pi \cdot \mathbf{S}(\mathbf{p}) = \mathbf{f}$. First of all, since $\Pi^2 = \text{Id}$, this equation can be transformed into $(\Pi - \mathbf{S})\mathbf{p} = \Pi(\mathbf{f}) = \tau_+(\phi_f)$ which is practically more convenient as it avoids handling a product of operators. A general Krylov solver such as GMRes could be considered for solving this equation. We refer the reader to [37, chap.6] for more details on this solver.

Convergence of Richardson's linear solver An alternative more straightforward strategy relies on Richardson's iterative method [37, chap.6], [1, §9.1] that writes

$$\mathbf{p}^{n+1} = (1 - \beta)\mathbf{p}^{(n)} + \beta\Pi\mathbf{S} \cdot \mathbf{p}^{(n)} + \beta\mathbf{f} \quad (41)$$

where $\beta \in (0, 1)$ is a relaxation parameter. Following Theorem 7 and Remark 9 in [16], a rough estimate can be derived for the convergence of Richardson's linear solver in this

case. Let \mathbf{p}^∞ refer to the unique solution to (33) and set $\mathbf{e}^{(n)} := \mathbf{p}^\infty - \mathbf{p}^{(n)}$ so that $\mathbf{e}^{(n+1)} = ((1 - \beta)\text{Id} + \beta\Pi\text{S})\mathbf{e}^{(n)}$. Recall the convexity identity

$$\begin{aligned} \|(1 - \beta)\mathbf{x} + \beta\mathbf{y}\|_{\mathbb{H}_N(\Gamma)}^2 &= (1 - \beta)\|\mathbf{x}\|_{\mathbb{H}_N(\Gamma)}^2 + \beta\|\mathbf{y}\|_{\mathbb{H}_N(\Gamma)}^2 \\ &\quad - \beta(1 - \beta)\|\mathbf{x} - \mathbf{y}\|_{\mathbb{H}_N(\Gamma)}^2 \end{aligned} \tag{42}$$

which holds for any $\mathbf{x}, \mathbf{y} \in \mathbb{H}_N(\Gamma)$ and any $\beta \in (0, 1)$. In addition the coercivity estimate of Theorem 7.1 yields the lower bound $\|(\text{Id} - \Pi\text{S})\mathbf{p}\|_{\mathbb{H}_N(\Gamma)} \geq \alpha\|\mathbf{p}\|_{\mathbb{H}_N(\Gamma)} \forall \mathbf{p} \in \mathbb{H}_N(\Gamma)$. Combining this lower bound with Lemma 7.1 and (42) thus yields

$$\begin{aligned} \|\mathbf{e}^{(n+1)}\|_{\mathbb{H}_N(\Gamma)}^2 &= \|(1 - \beta)\mathbf{e}^{(n)} + \beta\Pi\text{S} \cdot \mathbf{e}^{(n)}\|_{\mathbb{H}_N(\Gamma)}^2 \\ &= (1 - \beta)\|\mathbf{e}^{(n)}\|_{\mathbb{H}_N(\Gamma)}^2 + \beta\|\Pi\text{S} \cdot \mathbf{e}^{(n)}\|_{\mathbb{H}_N(\Gamma)}^2 \\ &\quad - \beta(1 - \beta)\|(\text{Id} - \Pi\text{S})\mathbf{e}^{(n)}\|_{\mathbb{H}_N(\Gamma)}^2 \\ &\leq (1 - \alpha^2\beta(1 - \beta))\|\mathbf{e}^{(n)}\|_{\mathbb{H}_N(\Gamma)}^2 \end{aligned}$$

In this estimate, the convergence factor $(1 - \alpha^2\beta(1 - \beta))^{1/2} < 1$ is thus minimized for $\beta = 1/2$ and takes the value $(1 - (\alpha/2)^2)^{1/2}$ in this case.

Acknowledgement

This work received support from the French National Research Agency (ANR) through the NonlocalDD project, grant ref. ANR-15-CE23-0017-01.

References

- [1] G. Allaire and S.M. Kaber. *Numerical linear algebra.*, volume 55. New York, Springer, 2008.
- [2] X. Antoine and C. Geuzaine. Optimized Schwarz domain decomposition methods for scalar and vector Helmholtz equations. In *Modern solvers for Helmholtz problems*, pages 189–213. Basel: Birkhäuser/Springer, 2017.
- [3] M. Bebendorf. *Hierarchical matrices*, volume 63 of *Lecture Notes in Computational Science and Engineering*. Springer-Verlag, Berlin, 2008. A means to efficiently solve elliptic boundary value problems.
- [4] S. Börm. *Efficient numerical methods for non-local operators*, volume 14 of *EMS Tracts in Mathematics*. European Mathematical Society (EMS), Zürich, 2010. \mathcal{H}^2 -matrix compression, algorithms and analysis.
- [5] Y. Boubendir, X. Antoine, and C. Geuzaine. A quasi-optimal non-overlapping domain decomposition algorithm for the Helmholtz equation. *J. Comput. Phys.*, 231(2):262–280, 2012.
- [6] X. Claeys. A single trace integral formulation of the second kind for acoustic scattering. Technical Report 2011-14, Seminar for Applied Mathematics, ETH Zürich, Switzerland, 2011.

- [7] X. Claeys. Quasi-local multitrace boundary integral formulations. *Numer. Methods Partial Differential Equations*, 31(6):2043–2062, 2015.
- [8] X. Claeys and R. Hiptmair. Electromagnetic scattering at composite objects: a novel multi-trace boundary integral formulation. *ESAIM, Math. Model. Numer. Anal.*, 46(6):1421–1445, 2012.
- [9] X. Claeys and R. Hiptmair. Integral equations on multi-screens. *Integral Equations Operator Theory*, 77(2):167–197, 2013.
- [10] X. Claeys and R. Hiptmair. Multi-trace boundary integral formulation for acoustic scattering by composite structures. *Comm. Pure Appl. Math.*, 66(8):1163–1201, 2013.
- [11] X. Claeys, R. Hiptmair, and C. Jerez-Hanckes. Multitrace boundary integral equations. In *Direct and inverse problems in wave propagation and applications. Selected papers of the workshop on wave propagation and scattering, inverse problems and applications in energy and the environment, Linz, Austria, November 21–25, 2011*, pages 51–100. Berlin: de Gruyter, 2013.
- [12] X. Claeys, R. Hiptmair, and E. Spindler. A second-kind Galerkin boundary element method for scattering at composite objects. *BIT*, 55(1):33–57, 2015.
- [13] X. Claeys, R. Hiptmair, and E. Spindler. Second kind boundary integral equation for multi-subdomain diffusion problems. *Adv. Comput. Math.*, 43(5):1075–1101, 2017.
- [14] X. Claeys, R. Hiptmair, and E. Spindler. Second-kind boundary integral equations for electromagnetic scattering at composite objects. *Comput. Math. Appl.*, 74(11):2650–2670, 2017.
- [15] X. Claeys, B. Thierry, and F. Collino. Integral equation based optimized schwarz method for electromagnetics. In Petter E. Bjørstad, Susanne C. Brenner, Lawrence Halpern, Hyea Hyun Kim, Ralf Kornhuber, Talal Rahman, and Olof B. Widlund, editors, *Domain Decomposition Methods in Science and Engineering XXIV*, pages 187–194, Cham, 2018. Springer International Publishing.
- [16] F. Collino, S. Ghanemi, and P. Joly. Domain decomposition method for harmonic wave propagation: a general presentation. *Comput. Methods Appl. Mech. Engrg.*, 184(2-4):171–211, 2000.
- [17] D. Colton and R. Kress. *Inverse acoustic and electromagnetic scattering theory*, volume 93 of *Applied Mathematical Sciences*. Springer, New York, third edition, 2013.
- [18] E. Darve. The fast multipole method: numerical implementation. *J. Comput. Phys.*, 160(1):195–240, 2000.
- [19] B. Després. Décomposition de domaine et problème de Helmholtz. *C. R. Acad. Sci. Paris Sér. I Math.*, 311(6):313–316, 1990.
- [20] B. Després. Domain decomposition method and the Helmholtz problem. In *Mathematical and numerical aspects of wave propagation phenomena (Strasbourg, 1991)*, pages 44–52. SIAM, Philadelphia, PA, 1991.

- [21] B. Després. *Méthodes de décomposition de domaine pour les problèmes de propagation d'ondes en régime harmonique. Le théorème de Borg pour l'équation de Hill vectorielle*. Institut National de Recherche en Informatique et en Automatique (INRIA), Rocquencourt, 1991. Thèse, Université de Paris IX (Dauphine), Paris, 1991.
- [22] B. Després. Domain decomposition method and the Helmholtz problem. II. In *Second International Conference on Mathematical and Numerical Aspects of Wave Propagation (Newark, DE, 1993)*, pages 197–206. SIAM, Philadelphia, PA, 1993.
- [23] V. Dolean, P. Jolivet, and F. Nataf. *An introduction to domain decomposition methods. Algorithms, theory, and parallel implementation*. Philadelphia, PA: Society for Industrial and Applied Mathematics (SIAM), 2015.
- [24] M. El Bouajaji, X. Antoine, and C. Geuzaine. Approximate local magnetic-to-electric surface operators for time-harmonic Maxwell's equations. *J. Comput. Phys.*, 279:241–260, 2014.
- [25] M. El Bouajaji, B. Thierry, X. Antoine, and C. Geuzaine. A quasi-optimal domain decomposition algorithm for the time-harmonic Maxwell's equations. *J. Comput. Phys.*, 294:38–57, 2015.
- [26] M.J. Gander and H. Zhang. A class of iterative solvers for the Helmholtz equation: factorizations, sweeping preconditioners, source transfer, single layer potentials, polarized traces, and optimized Schwarz methods. *SIAM Rev.*, 61(1):3–76, 2019.
- [27] L. Greengard and V. Rokhlin. A new version of the fast multipole method for the Laplace equation in three dimensions. In *Acta numerica, 1997*, volume 6 of *Acta Numer.*, pages 229–269. Cambridge Univ. Press, Cambridge, 1997.
- [28] W. Hackbusch. *Hierarchical matrices: algorithms and analysis*, volume 49 of *Springer Series in Computational Mathematics*. Springer, Heidelberg, 2015.
- [29] U. Langer and O. Steinbach. Boundary element tearing and interconnecting methods. *Computing*, 71(3):205–228, 2003.
- [30] M. Lecouvez. *Iterative methods for domain decomposition without overlap with exponential convergence for the Helmholtz equation*. Phd thesis, Ecole Polytechnique, July 2015.
- [31] M. Lecouvez, B. Stupfel, P. Joly, and F. Collino. Quasi-local transmission conditions for non-overlapping domain decomposition methods for the helmholtz equation. *Comptes Rendus Physique*, 15(5):403 – 414, 2014. Electromagnetism / Électromagnétisme.
- [32] R. Leis. *Initial-boundary value problems in mathematical physics*. B. G. Teubner, Stuttgart; John Wiley & Sons, Ltd., Chichester, 1986.
- [33] Axel Modave, Christophe Geuzaine, and Xavier Antoine. Corner treatment for high-order local absorbing boundary conditions in high-frequency acoustic scattering. working paper or preprint, November 2018.
- [34] A. Moiola and E.A. Spence. Is the Helmholtz equation really sign-indefinite? *SIAM Rev.*, 56(2):274–312, 2014.

- [35] F.W.J. Olver, D.W. Lozier, R. F. Boisvert, and C.W. Clark, editors. *NIST handbook of mathematical functions*. U.S. Department of Commerce, National Institute of Standards and Technology, Washington, DC; Cambridge University Press, Cambridge, 2010.
- [36] C. Pechstein. *Finite and boundary element tearing and interconnecting solvers for multi-scale problems.*, volume 90. Berlin: Springer, 2013.
- [37] Y. Saad. *Iterative methods for sparse linear systems. 2nd ed.* Philadelphia, PA: SIAM Society for Industrial and Applied Mathematics, 2nd ed. edition, 2003.
- [38] A. Toselli and O. Widlund. *Domain decomposition methods – algorithms and theory.*, volume 34. Berlin: Springer, 2005.
- [39] A. Vion and C. Geuzaine. Improved sweeping preconditioners for domain decomposition algorithms applied to time-harmonic Helmholtz and Maxwell problems. *ESAIM, Proc. Surv.*, 61:93–111, 2018.
- [40] T. von Petersdorff. Boundary integral equations for mixed Dirichlet, Neumann and transmission problems. *Math. Methods Appl. Sci.*, 11(2):185–213, 1989.