

SHAPE DERIVATIVE OF DISCRETIZED PROBLEMS

M.SOULI*

Universite de NICE

Departement de Mathematiques

Parc VALROSE NICE 06034

J.P.ZOLESI*

CNRS

USTL Place E.Bataillon

34060 MONTPELLIER CEDEX

SUMMARY

This paper is concerned by numerical sensitivity analysis in problems governed by boundary-value problems described by partial differential equations (P.D.E.).

The P.D.E. solution y is approximated by the solution of finite element method (F.E.M) y_h .

In shape optimization, we are concerned by a cost functional $J(\Omega_h) = h(\Omega_h, M_h, y_h)$, where Ω_h is the discretized geometrical domain and M_h the nodes of the mesh.

This work is devoted to the numerical calculation of the derivative with respect to the coordinates of the nodes of the cost J associated to M_h we have a Q_1 Lagrange F.E.M and y is solution of a variational problem. For simplicity, we shall restrict the presentation to a second order problem.

The domain Ω_h is only described by the boundary nodes, we also discuss the use of the derivatives with respect to the internal nodes. The case P_1 Lagrange finite element is treated by Zolesio [6]. In this work, we treat the general case of Q_1 Lagrange finite element.

INTRODUCTION

The main objective of this paper, is to show how to obtain in shape optimization the derivatives with respect to the nodes as a particular case of the general theory of the gradient calculation developped in [1], [4] and [5], by a simple choice of the velocity field V well adapted to the situation.

The domain is only defined by the boundary nodes, and numerically the internal nodes move in an unjustified way, we shall precise in the last part, the use of the derivatives with respect to the internal nodes.

The calculation of the derivative with respect to the domain Ω for boundary-value problems is realized by introducing the deformations T_i constructed from a velocity field V (particular velocity), this field is described by the functional space

$$E = C^0 \left([0, \epsilon[, C_k (\mathbb{R}^n, \mathbb{R}^n) \right) \quad k \geq 1$$

with this method, we envisage the general deformations $\Omega_t = T_t(\Omega)$ of the domain Ω , for V given in E .

The properties of T_t and Ω_t are widely studied. If U_t is solution in the configuration Ω_t , Γ_t of a boundary value problem, so $J(\Omega_t) = h(\Omega_t, U_t)$ is the functional to minimize with respect to the domain Ω .

The derivative of J at Ω in the V direction is given by $dJ(\Omega, V) = \frac{d}{dt} J(\Omega_t)|_{t=0}$.

We establish in [4], [5] the properties of this derivative. In particular if Γ is regular, then $dJ(\Omega, V)$ is only dependent on the germ of $V(0)$ on the neighbourhood of Γ , if in addition the application $V \rightarrow dJ(\Omega, V)$ is linear, then from the structure theorem (Hadamard formula theorem, see [4], [5]), it exists a distribution g_n on the surface Γ (g_n is unique) such that the gradient G , vectorial distribution on \mathbb{R}^n , is given by $G = {}^t\gamma_\Gamma(g_n \cdot n)$ (γ_Γ is the trace application or restriction on Γ) and the derivative with respect to the domain verifies :

$$(0.1) \quad dJ(\Omega, V) = \langle G, V(0) \rangle_{D^k(\mathbb{R}^n, \mathbb{R}^n)' \times D^{-k}(\mathbb{R}^n, \mathbb{R}^n)}$$

The calculation of the gradient G is generally done via the calculation of the eulerian derivative of the state equation.

$$\dot{u} = \frac{d}{dt} (u_t \circ T_t)|_{t=0} \quad (\text{derivative in } H^m(\Omega))$$

For instance, for the simplest functional

$$J(\Omega) = \frac{1}{2} \int_{\Omega} (u - y_d)^2 dx$$

(y_d is a given function on \mathbb{R}^n), we have :

$$dJ(\Omega, V) = \int_{\Omega} (u - y_d) \left(\dot{u} - \nabla y_d \cdot V(0) \right) dx + \frac{1}{2} \int_{\Omega} (u - y_d)^2 \operatorname{div} V(0) dx$$

However, introducing the derivative u' of the state u with respect to the domain on the V direction defined by

$$(0.2) \quad u' = \dot{u} - \nabla u \cdot V(0)$$

we obtain (Γ is supposed regular)

$$(0.3) \quad dJ(\Omega, V) = \int_{\Omega} (u - y_d) u' dx + \frac{1}{2} \int_{\Gamma} (u - y_d)^2 V(0).n d\sigma$$

this second expression (0.3) of dJ is more interesting since, closer to the structure noticed by the theorem, seeing that the second term on the right hand side already depends explicitly on the restriction $V(0).n$ on Γ .

In fact, for elliptic and parabolic boundary value problems, we characterize u using the implicit function theorem, and we obtain the linearity and continuity of $V \rightarrow u$ and then of $V \rightarrow u'$. We then prove the following results :

The derivative u' with respect to Ω on the V direction depends only on the restriction of $V(0).n$ on Γ , (this result does not hold for u). It means that u' is solution of boundary value problem with homogeneous conditions on Ω , and introducing in a classical way an adjoint state p in (0.3), we immediately obtain the expression of the gradient G defined by (0.1).

1. SHAPE OPTIMIZATION

1.1 General case

It would be well to distinguish two types of deformation : The first one adapted to small displacements, and the second to large displacements and to deformations governed by parameters. Let Ω included in \mathbb{R}^n (to simplify, we will take $n = 2$). V is a field defined on the neighbourhood of U of Ω (resp. on $[0, \epsilon] \times U$). The transformation T_t is defined by :

$$(1.1) \quad T_t : x \rightarrow x + t V(x) \quad \left(\text{resp. } x(t) = x + \int_0^t V(s, x(s)) ds \right)$$

we will find the properties of T_t in F. Murat and J. Simon [6] (resp. in Zolesio [4],[5]).

We will be more interested to the second deformations which, for small t , have the same properties as the first one, see T_t and T^{-1} are C^k , and preserve them when $t \rightarrow +\infty$ while the field V is in the space R_∞ (see [4]). In addition, for the shape optimization defined by parameters, it's easy to find the field $V(t, x)$ which construct the same variation of the geometry as the variation of the parameters. So the derivation of the cost and states with respect to the parameters is simply a matter of a particular choice of the field V . For such situation see for instance Delfour, Payre, Zolesio

[2]. It's the analogous situation that we consider for the displacements of nodes in a mesh, however the coordinates of nodes are the parameters.

2.2 Preliminaries and notations

The first aspect, is that the triangulation ξ_h is established over the set Ω , i.e., the set Ω is subdivided into a finite number of subsets K (see Ciarlet [9]) in such a way that the following properties are satisfied.

$$\Omega = \bigcup_{1 \leq k \leq M} K_k .$$

M is the number of elements, and each element K_i is isoparametrically equivalent to a reference element \hat{K} through a mapping F_i , we shall use the usual correspondence

$$\begin{aligned} K_i : \hat{K} &\rightarrow K_i \\ \xi &\mapsto \sum_{j=1}^{\ell} \hat{q}_j(\xi) M_j(K_i) \end{aligned}$$

$F_i \in \left(Q_\ell(\hat{K})\right)^2$, where Q_ℓ is polynomial space of degree $\leq \ell$ and $M_j(K_i)$ the freedom degrees on the element K_i . So we are considering the general case of Q_ℓ Lagrange finite element. Let N_1 the number of nodes in the triangulation, and N_2 the number of freedom degrees which are not nodes of Ω . In what follows, we will consider only the gradient with respect to the nodes. Once the nodes are on position, the other freedom degrees are automatically known.

Let move a node M_j in the k -direction ($k = 1, 2$)

$$\begin{aligned} M_j^t &= M_j + t \ell_k \\ &= (x_1^t, x_2^t) + t \ell_k \end{aligned}$$

ℓ_k is the euclidean basis in $\mathbb{R}^2((0,1), (1,0))$. This assumption will define a new triangulation ξ_h^t , the elements are called K_i^t .

As for the element K_i , we define the mapping

$$K_i^t : \hat{K} \rightarrow K_i^t$$

$$\xi \rightarrow \sum \hat{q}_j(\xi) (M_j(K_i) + t \ell_k)$$

Let X_h a finite-dimensional subspace on the Hilert space (for example $H^1(\Omega)$) associated to the triangulation ξ_h , and X_h^t to the triangulation ξ_h^t . Since we are considering Lagrange finite element, the space X_h will be spanned by the functions v_i , $i=1,\dots,N$ ($N = N_1 + N_2$) such that.

$$(2.1) \quad \begin{cases} v_i \in \mathcal{X}^0(\bar{\Omega}) \\ v_i / K_j \circ F_j \in Q_p(\hat{K}) \quad i \leq j \leq M \\ v_i(M_j) = \delta_{i,j} \quad 1 \leq j \leq N \end{cases}$$

In the same way, X_h^t is spanned by v_i^t

$$(2.1)' \quad \begin{cases} v_i^t \in \mathcal{X}^0(\bar{\Omega}^t) \\ v_i^t / k_j^t \circ F_j^t \in Q_p(\hat{K}) \quad 1 \leq j \leq M \\ v_i^t(M_j^t) = \delta_{i,j} \quad 1 \leq j \leq N \end{cases}$$

2.3 The deformation field

As in the continuous case ([4], [5]), the goal is to determine the transformation T_t which maps Ω into Ω^t , via an adapted choice of velocity $V(t, \cdot)$.

The transformation T_t defined by (0,1) is continuous, so we will determine it on each element K_i $1 \leq i \leq M$.

Let consider the situation where only the node i is moved in the k -direction.

Definition 1.1

For $1 \leq j \leq N_i$ where N_i is the number of nodes, we define

$$v_j(t, x) = v_j^t(x) \cdot \ell_k$$

and $T_t(x) = x + \int_0^t v_j(s) x(s) ds$

Lemma 1.1. The restriction of the transformation T_t to the element K_i is

$$T_t|_{K_i} = F_i^t \circ F_i^{-1}$$

Proof. We will show that $\frac{d}{dt} (S^t) \circ (S^t)^{-1} = v_j(t, x)$ where $S^t = F_i^t \circ F_i^{-1}$.

From the definition of F_i and F_i^t we have

$$\begin{aligned} F_i^t(\xi) &= F_i(\xi) + t \hat{q}_j(\xi) \cdot \ell_k \\ \frac{d}{dt} (F_i^t \circ F_i^{-1}) &= \left(\frac{d}{dt} F_i^t \right) \circ (F_i^{-1})^{-1} = \hat{q}_j \circ (F_i^{-1})^{-1} \cdot \ell_k \\ \frac{d}{dt} (S^t) \circ (S^t)^{-1} &= \hat{q}_j \circ (F_i^{-1})^{-1} \circ (F_i^{-1} \circ F_i^t)^{-1} \cdot \ell_k \\ (2.3) \quad &= \hat{q}_j \circ (F_i^t)^{-1} \cdot \ell_k = v_i^t|_{K_i} \cdot \ell_k \end{aligned}$$

We deduce that S^t transforms K_i into K_i^t and its velocity $\left(\text{ie } \frac{d}{dt} (S^t) \circ (S^t)^{-1} \right)$ is given from (2.3) so $T_t|_{S^t}$.

Lemma 1.2

Let v_i , v_i^t , $1 \leq i \leq N_1$ defined by (2.1) and (2.1)'. The basis function related to the nodes, then

$$(2.4) \quad v_i^t \circ T_t = v_i$$

Proof. We will verify (2.4) on each element K_j from the definition of v_i and v_i^t we have

$$(v_i/K_j) \circ F_j \in \hat{Q}(\hat{K}) \iff v_i/K_j \cdot \hat{q} \circ F_j^{-1}$$

$$\left(v_i^t/K_j \right) \circ F_j^t \in \hat{Q}(\hat{K}) \iff v_i^t/K_j \cdot \hat{q} \circ (F_j^t)^{-1}$$

however

$$\begin{aligned} v_i^t/K_j \circ T_t/K_j &= v_i^t/K_j \circ (F_j^t \circ F_j^{-1}) \\ &= \hat{q} \circ (F_j^t)^{-1} \circ (F_j^t \circ F_j^{-1}) = \hat{q} \circ F_j^{-1} = v_i/K_j \end{aligned}$$

Corollary

For each node i $1 \leq i \leq N_1$ we have

$$\frac{d}{dt} (v_i^t \circ T_t) = 0 \Leftrightarrow \dot{v}_i^t = 0$$

then the basis function related to the nodes are convected.

Remark.

The lemma 1.2 still holds for $N_1+1 \leq i \leq N_1+N_2$, the freedom degrees which are not nodes of Ω , since

so $\dot{v}_i^t = 0$, for $1 \leq i \leq N_1+N_2$, and, the basis functions are convected.

The velocity field V describing the transformation T_t , which applies Ω into Ω_t is spanned by the basis functions v_i^t related to the nodes $1 \leq i \leq N_1$, so

$$(2.5) \quad v_t \in V \Leftrightarrow v^t(x,y) = \left(\sum_{i=1}^{N_1} r_i v_i^t, \sum_{i=1}^{N_1} s_i v_i^t \right)$$

3. DERIVATION WITH RESPECT TO THE NODES

In the general case, we are looking for partial derivative with respect to the coordinates of the nodes, for a functional $J(u, \Omega)$, where u is a discretized (generally noted u_h) solution of a variational problem defined on the domain Ω , called state problem.

We will see in this part how to derive bilinear forms, which are generally involved in such variational problems. To simplify the notation, we only consider the two-dimensional case $n = 2$.

3.1 Derivation of the state u

Let u_t an element of X_h^t , we set

$$(3.1) \quad u^t = u_t \circ T_t$$

which is an element of X_h defined by

$$u^t = \sum_{i=1}^N u_i(t) N_i \quad N = N_1 + N_2$$

we note the derivative (when it exists)

$$\dot{u} = \frac{d}{dt} u^t \Big|_{t=0} = \sum_{i=1}^N u_i^t(0) v_i$$

\dot{u} is the eulerian derivative, with respect to the field velocity V defined on (2.5).

3.2 Transport and derivative of bilinear forms

As in the situation of shape optimization, the field V is defined on (2.5) and u_t, v_t in X_h^t , so on each element K_j^t we have

$$\begin{cases} \int_{K_j^t} \nabla u_t \cdot \nabla v_t \, dx = \int_{K_j} \langle A_j(t) \nabla u^t, \nabla(v_t \circ T_t) \rangle \, dx \\ \int_{K_j^t} F v_t \, dx = \int_{K_j} F \circ T_t \cdot J_j^t v^t \, dx \end{cases}$$

where $A_j(t)$ is a (2×2) matrice defined by

$$\begin{cases} A_j(t) = J_j^t (DT_t)^{-1} t (DT_t)^{-1} & A_j(0) = Id \\ J_j^t = \det(DT_t) \end{cases}$$

Defining $A(t)$ and J_t on the domain Ω by

$$(3.2) \quad \begin{aligned} A(t)/K_j &= A_j(t) \\ J_t/K_j &= J_j^t \end{aligned}$$

we obtain :

$$(3.3) \quad \begin{aligned} \int_{\Omega_t} \nabla u_t \cdot \nabla v_t \, dx &= \int_{\Omega} \langle A(t) \nabla u^t, \nabla v^t \rangle \, dx \\ \int_{\Omega_t} F \cdot v_t \, dx &= \int_{\Omega} F \circ T_t \circ J_t \cdot v^t \, dx \end{aligned}$$

The matrix function $x \rightarrow A(t, x)$ and the function $x \rightarrow J(t, x)$ are continuous on Ω^t , and differentiable with respect to t at $t = 0$ on each element K_j , so

$$A' = \frac{d}{dt} A(t, \cdot) \Big|_{t=0} = \operatorname{div} V(0) - (DV(0) + {}^t DV(0))$$

So the derivative of bilinear form (3.3) is, at $t=0$:

$$(3.4) \quad \frac{d}{dt} \sum_j \int_{K_j^t} \langle A(t) \nabla u^t, \nabla v^t \rangle \, dx = \sum_j \int_{K_j} \left(\langle A' \nabla u, \nabla v \rangle + \langle \dot{u}, \nabla v \rangle \right) \, dx$$

$$\frac{d}{dt} \sum_j \int_{K_j^t} F \circ T_t \cdot J_t \cdot v^t \, dx = \sum_k \int_{K_j} \operatorname{div}(FV(0)) v \, dx$$

In two-dimensional problem, where $v(t) = \begin{pmatrix} v_1^t \\ 0 \end{pmatrix}$ (resp. $\begin{pmatrix} 0 \\ v_1^t \end{pmatrix}$) $1 \leq i \leq N_1$ the matrix A' has the following form.

$$(3.5) \quad A' = \begin{pmatrix} \partial_1 v_1 & \partial_2 v_1 \\ \partial_2 v_1 & -\partial_1 v_1 \end{pmatrix} \quad \left(\text{resp. } A' = - \begin{pmatrix} -\partial_2 v_1 & \partial_1 v_1 \\ \partial_1 v_1 & \partial_2 v_1 \end{pmatrix} \right)$$

3.3. The Dirichlet Problem

Consider $u_t \in V_h^t$ (subspace of $H_0^1(\Omega_h^t)$) solution of the system

$$(3.6) \quad \int_{\Omega_h^t} \nabla u_t \cdot \nabla v_t \, dx = \int_{\Omega_t} F \cdot v_t \, dx \quad \forall v_t \in V_h^t$$

F is given in $L^2(\mathbb{R}^2)$.

From (3.3) we have :

$$\left\{ \begin{array}{l} u^t = u_t \circ T_t \in X_h \text{ subspace of } H_0^1(\Omega_b) \\ \int_{\Omega_b} (A(t) \nabla u^t, \nabla w) dx = \int_{\Omega_b} F \circ T_t \cdot J_t w dx \quad \forall w \in X_h \end{array} \right.$$

In the canonical basis of the vectorial space X_h , $u^t = \sum u_i(t) v_i$ where $u(t) = (u_1(t), \dots, u_N(t))$ is the solution of the linear system $a(t) \cdot u(t) = f$, $a(t)$ is the matrix

$$\begin{aligned} a(t)_{ij} &= \int_{\Omega_b} (A(t) \nabla \ell_j, \nabla \ell_i) dx \\ f_i &= \int_{\Omega_b} F \circ T_t \cdot J_t \ell_i dx \end{aligned}$$

Let $\phi(t, u) = a(t) \cdot u - f$, defined from $\mathbb{R} \times \mathbb{R}^N$ into \mathbb{R}^N , we check that the implicit function theorem holds, the only verification is the calculation of the derivative : $\frac{\partial}{\partial t} \phi(t, u)$ given by

$$\frac{\partial}{\partial t} \phi(t, u) = a'(0) \cdot u - f$$

which is obvious using the expression of A' in (3.5) for a velocity field v .

Proposition 3.1

The application $t \rightarrow u^t$ belongs to $C'([0, \epsilon[, V_b])$. Its derivative at $t=0$ is characterized by the linear system.

$$(3.7) \quad \left\{ \begin{array}{l} \dot{u} \in V_h \quad \forall v \in V_h \\ \int_{\Omega_b} \nabla \dot{u} \cdot \nabla v dx = - \int_{\Omega_b} (A' \nabla u, \nabla v) + \int_{\Omega_b} -\operatorname{div}(Fv(0)) dx \end{array} \right.$$

To obtain the eulerian partial derivative \dot{u}_{x_i} , we select the velocity mentioned in (2.5). So A' has the form indicated in (3.5).

Proposition 3.2

u is solution of the Dirichlet problem (3.6), $M_i(x_i, y_i)$ $1 \leq i \leq N$, the nodes of the triangulation of Ω_b , then the Eulerian partial derivative

\dot{u}_{x_1} is solution of

$$\dot{u}_{x_1} \in V_h \quad \forall v \in V_h$$

$$\begin{aligned} \int_{\Omega_h} \nabla \dot{u}_{x_1} \cdot \nabla v \, dx &= - \int_{\Omega_h} (\partial_1 \ell i (\partial_1 u \partial_1 v - \partial_2 u \partial_2 v) + \partial_2 \ell i (\partial_1 u \partial_2 v + \partial_2 u \partial_1 v)) \, dx \\ &\quad + \int_{\Omega_h} \partial_1 (F \ell i) v \, dx \end{aligned}$$

the Eulerian partial derivative \dot{u}_{y_1} is solution of

$$\dot{u}_{y_1} \in V_h \quad \forall v \in V_h$$

$$\begin{aligned} \int_{\Omega_h} \nabla \dot{u}_{y_1} \cdot \nabla v \, dx &= - \int_{\Omega_h} (\partial_1 \ell i (\partial_1 u \partial_2 v + \partial_2 u \partial_1 v) + \partial_2 \ell i (\partial_2 u \partial_2 v - \partial_1 u \partial_1 v)) \, dx \\ &\quad + \int_{\Omega_h} \partial_2 (F \ell i) v \, dx \end{aligned}$$

Remark

This technique to obtain \dot{u} can be extended to Newman problems. In the numerical example, we will consider the mixt problem.

4. DERIVATIVE OF FUNCTIONAL COST WITH RESPECT TO THE NODES

Let consider a functional defined on the domain Ω for instance

$$(4.1) \quad J(\Omega_h) = \frac{1}{2} \int_{\Omega_h} (u-z)^2 \, dx \quad u \in X_h$$

where u is solution of the Dirichlet problem (3.6). Let v the velocity field defined in (2.5) and T_t defined in the lemma 1.2

$$J(\Omega_h^t) = \frac{1}{2} \int_{\Omega_h} (u^t - z \circ T_t)^2 \, dx$$

The derivative with respect to t at $t=0$ is

$$(4.2) \quad dJ(\Omega_h, V) = \int_{\Omega_h} \left[\left(\dot{u} - \nabla z \cdot V(0) \right) (u-z) + \frac{1}{2} (u-z)^2 \operatorname{div} V(0) \right] dx$$

we introduce an adjoint state defined by the linear system, $p \in X_h$

$$(4.3) \quad \int_{\Omega_h} \nabla p \cdot \nabla v dx = \int_{\Omega_h} (u-z)v dx \quad \forall v \in X_h$$

using (4.3) into (4.2), we have

$$(4.4) \quad dJ(\Omega_h, V) = \int_{\Omega_h} \nabla \dot{u} \cdot \nabla p dx + \int_{\Omega_h} \left[-\nabla z \cdot V(0) (u-z) + \frac{1}{2} (u-z)^2 \operatorname{div} V(0) \right] dx$$

this expression is valid for a general velocity field V , to calculate the partial derivative with respect to the node coordinates x_i and y_i , we select the velocity V mentioned in (2.5) the expression is then simplified, and we have

Theorem 4.1

Let u and p the solutions of the linear systems (3.6) and (4.3), and $J(\Omega_h)$ the functional cost defined by (4.1), x_i and y_i are the coordinates of the node M_i in the triangulation of Ω_h . Then the partial derivatives of H with respect to x_i and y_i are :

$$(4.5) \quad \begin{aligned} \frac{\partial}{\partial x_i} J(\Omega_h) &= + \int_{\Omega_h} [\partial_1 \ell_i (\partial_1 u \partial_1 p - \partial_2 u \partial_2 p) + \partial_2 \ell_i (\partial_1 u \partial_2 p + \partial_2 u \partial_1 p)] dx \\ &\quad + \int_{\Omega_h} \partial_1 (\ell \ell_i) p dx - \int_{\Omega_h} \ell i \partial_1 z (u-z) dx + \frac{1}{2} \int_{\Omega_h} (u-z)^2 \partial_1 \ell i dx \\ \frac{\partial}{\partial y_i} J(\Omega_h) &= - \int_{\Omega_h} [\partial_2 \ell_i (\partial_1 u \partial_1 p - \partial_2 u \partial_2 p) - \partial_1 \ell i (\partial_1 u \partial_2 p + \partial_2 u \partial_1 p)] dx \\ &\quad + \int_{\Omega_h} \partial_2 (\ell \ell_i) p dx - \int_{\Omega_h} \ell i \partial_2 z (u-z) dx + \frac{1}{2} \int_{\Omega_h} (u-z)^2 \partial_2 \ell i dx \end{aligned}$$

these derivatives have been obtained by O. Pironneau [3]. however, the technique used here is systematic and respects the general theory of deformation as in [1], [4], [5], [6]. The partial derivatives appear as a particular case of the general situation.

5. MOTION OF INTERNAL NODES

Given the position of the nodes on the boundary, in numerical computations, the position of the internal nodes is deduced from a regular meshing, this gives a good finite element approximation for the state and adjoint problems (3.5) and (4.3).

This procedure defines explicitly and some times implicitly an application Θ such that

$$\Theta : \mathbb{R}^{2\mu} \rightarrow \mathbb{R}^{2q}$$

μ is the number of boundary nodes $i = 1, \dots, \mu$

q is the number of internal nodes $i = \mu+1, \dots, \mu+q$.

The application Θ express the position of internal nodes, in terms of those on the boundary.

$$\Theta(x_1, y_1, \dots, x_\mu, y_\mu) = (x_{\mu+1}, y_{\mu+1}, \dots, x_{\mu+q}, y_{\mu+q})$$

Assume, the application Θ derivable, and $D\Theta$ defined by

$$\frac{\partial x_j}{\partial x_i}, \frac{\partial x_j}{\partial y_i}, \frac{\partial y_j}{\partial x_i}, \frac{\partial y_j}{\partial y_i}$$

$1 \leq i \leq \mu$ $\mu+1 \leq j \leq \mu+q$

the elements of the jacobian matrix $D\Theta$.

Let the case, where the matrix $D\Theta$ is known explicitly, so the functional to minimize is

$$j_\theta = j_\Theta(x_1, y_1, \dots, x_\mu, y_\mu) = J(\Omega(x_1, y_1, \dots, x_\mu, y_\mu), \Omega(x_1, y_1, \dots, x_\mu, y_\mu))$$

this functional depends on the application Θ , so its derivative is also depending on θ , in fact it depends only on the matrix $D\Theta$ for $1 \leq i \leq \mu$.

$$(5.1) \quad \begin{aligned} \frac{\partial}{\partial x_1} j_\theta &= \frac{\partial}{\partial x_1} J(\Omega) + \sum_{\ell=\mu+1}^{\mu+q} \frac{\partial}{\partial x_\ell} J(\Omega) \frac{\partial x_\ell}{\partial x_1} + \frac{\partial}{\partial y_\ell} J(\Omega) \frac{\partial y_\ell}{\partial x_1} \\ \frac{\partial}{\partial y_1} j_\theta &= \frac{\partial}{\partial y_1} J(\Omega) + \sum_{\ell=\mu+1}^{\mu+q} \frac{\partial}{\partial x_\ell} J(\Omega) \frac{\partial x_\ell}{\partial y_1} + \frac{\partial}{\partial y_\ell} J(\Omega) \frac{\partial y_\ell}{\partial y_1} \end{aligned}$$

the derivatives $\frac{\partial}{\partial x_\ell} J$, $\frac{\partial}{\partial y_\ell} J$, $\frac{\partial}{\partial x_1} J$, $\frac{\partial}{\partial y_1} J$, are calculated from (4.5) with only one state adjoint P .

Remark.

The gradient of j_θ is only dependent on the matrix $D\Omega$. So it is not necessary to know explicitly the application θ to calculate the gradient of j_θ in (5.2).

Let give an example for the calculation of the gradient when the application θ and $D\Omega$ are known explicitly.

Consider the domain Ω defined by :

$$\Omega = \{(x, y) / a \leq x \leq b ; 0 \leq y \leq g(x)\}$$

where g is a continuous positive function, piecewise linear on $[a, b]$.

For the triangulation, each vertical segment is divided into $(m+1)$ equal segments (this is the choice of the application θ). So, the nodes are the points $(x_{ij}, y_{ij}) = \left(x_i, j \cdot \frac{1}{m+1} y_i \right)$, $1 \leq i \leq n$; $0 \leq j \leq m+1$, and the parameters defining the geometry are the coordinates of the nodes belonging to the graph of g , $M_i = (x_i, y_i)$ $1 \leq i \leq n$. The nodes on the triangulation are

then defined as a function of those points, and satisfy

$$\frac{\partial}{\partial x_k} y_{ij} = 0 \quad \frac{\partial}{\partial y_k} y_{ij} = \frac{1}{n+1} \delta_{kj}$$

$$\frac{\partial}{\partial x_k} x_{ij} = \delta_{ki} \quad \frac{\partial}{\partial y_k} x_{ij} = 0$$

which give the jacobian matrix $D(\cdot)$, and the partial derivative (5.1) are for $1 \leq i \leq n$.

$$\frac{\partial}{\partial x_i} j_\theta(x_1, y_1, \dots, x_n, y_n) = \frac{\partial}{\partial x_1} J(\Omega) + \sum_{j=0}^{m+1} \frac{\partial}{\partial x_{ij}} J(\Omega)$$

$$\frac{\partial}{\partial y_i} j_\theta(x_1, y_1, \dots, x_n, y_n) = \frac{\partial}{\partial y_1} J(\Omega) + \sum_{j=0}^{m+1} \frac{\partial}{\partial y_{ij}} J(\Omega).$$

The derivatives $\frac{\partial}{\partial x_{ij}} J$, $\frac{\partial}{\partial y_{ij}} J$, ..., are calculated from (4.5).

6 Application to a naval hydrodynamical problem

6.1 The continuous case.

To test the gradient (5.4) with respect to the nodes, we will give two numerical examples related to a naval hydrodynamical problem, and concerning the search of a free surface, which is the water wave. In the first example the water wave is generated by a flow around an obstacle resting at the bottom Fig 6.1. For the second, the obstacle is piercing the free surface Fig 6.4.

Let explain the physical phenomena, and deduce the equations and boundary conditions governing the flow. In what follows, we will consider a stationary irrotational and incompressible flow in a domain $\Omega \subset \mathbb{R}^2$. So we define a stream function Ψ , such that the velocity $V = (\partial\Psi/\partial y, -\partial\Psi/\partial x)$.

Problem with obstacle at the bottom.

To simplify, we consider the flow uniform at upstream and downstream infinity (see Cahouet [12], Cahouet-Lenoir [11]), and write the equations concerning a flow around an obstacle resting at the bottom, in adimensional stream function formulation.

$$\begin{array}{ll} \Delta\Psi = 0 & \Omega \\ \Psi = 0 & B \\ \partial\Psi/\partial n = 0 & S_1, S_2 \\ \partial\Psi/\partial n = a(y) & S \end{array} \quad (6.1)$$

where $a(y) = (1 - (2/F \cdot F) * (y-1))^{1/2}$

Let explain in a physical way the meaning of the equations (6.1) as done in [12].

Equation in Ω .

Since the flow is irrotational, the vorticity vanishes, so the stream function is harmonic.

Condition at the bottom B.

The bottom B is a streamline, this implies that Ψ is constant on B , we will fix arbitrary its value to zero.

Conditions on lateral boundaries.

The flow is uniform at upstream, and downstream infinity. If the domain is large enough compared to the obstacle, So the homogenous Newman conditions seem reasonable. This is only valid when the Froude number F in (6.1) is greater than 1. In this case the problem (6.1) is variational and symmetrical. For $F < 1$ (6.1) is not any more variational, and non symmetrical. So we will get more complicated boundary conditions on the lateral sides. This is described in detail in (12).

Conditions on the free surface.

Along the free surface S , we dispose on two boundary conditions. The first one is deduced from the Bernoulli equation, and is related to the continuity of the pressure through the free surface, this is given in (6.1), where F is the Froude number and $y(x)$ the adimensional equation of S . The second condition explains the fact that S is a streamline, so Ψ is constant on S . The constant is fixed by the

corresponds to Fig 6.3 with $F=0.4$ and the amplitude of the sinusoidal obstacle is 0.4. The gradient method converges after 40 iterations, and the cost decreases from $J_0 \approx 0.270$ to $J_{40} = 0.12 \cdot 10^{-4}$. For the search of the water wave in naval hydrodynamical problem, or in a general free surface problem, we should first test the fixed point method, because it's faster and less expensive. The convergence is geometrical, for this method, at each iteration we only need to solve a linear system corresponding to the state problem. In case this method fails, the gradient method may converge, at least for some cases. The gradient method is more expensive, at each iteration, we solve two linear systems, the state and the adjoint state, and the convergence as it is known, is not geometrical.

height obst = 0.4 F = 0.5

Froude = 0.64 height of obstacle = 0.05 $i=0.2$

REFERENCES

- [1] Cea, J., Problems of shape optimal design, dans "Optimization of distributed parameter structures". Vol.2, J. Cea et Ed. Haug, eds., Sijthoff and Noordhoff, Alphen aan der Rijn, The Netherlands, 1981, 1005-1088.
- [2] Delfour, M., Payre, G., Zolesio, J.P., Optimal and suboptimal design of thermal diffusers for communication satellites, Comptes-rendus du 3ème symposium "Control of distributed parameter systems" Juin 182.
- [3] Pi onneau, O., Optimal shape design for elliptic systems, dans "System modeling and optimization" R.F. Drenick et F. Kozin eds., Springer-Verlag 42-66.
- [4] Zolesio, J.P., Identification de domaines par déformations, Thèse de doctorat d'état, Nice 1979.
- [5] Zolesio, J.P., The material derivatives, dans "Optimization of distributed parameter structures", Vol.2, J. Cea et E. Haug, eds.
- [6] Zolesio, J.P., Les dérivées par rapport aux noeuds des triangulations et leurs utilisation en identification de domaines. Ann. Sc. Math. Quebec, 1984, Vol.8 n°1, pp 97-120.
- [7] Souli, M., Zolesio, J.P., Semi-discrete and discrete gradient in wave problems. Proceedings of the IFTP WG 7.2 working conference on boundary control and boundary variations. Nice 1986.
- [8] NEITTANMAKI: Finite element approximation for optimal shape design.
Theory and application WILLEY 1988
- [9] Ciarlet Ph.-G., The finite element method for elliptic problems, North-Holland 1978.
- [10] Buckley, A., An alternate implementation of Goldfarb's minimization algorithm. Math. Progr. 8, 1975 p.207-231.
- [11] Cahouet, J., Lenoir, M., Résolution numérique du problème non linéaire de la résistance de vague bidimensionnelle. C.R.A.S. 297, 1985.
- [12] Cahouet, J., Etude numérique et expérimentale du problème bidimensionnel de la résistance de vague non linéaire. Thèse. Paris, 1981.