International Journal of Mathematics and Computer Applications Research (IJMCAR) ISSN(P): 2249-6955; ISSN(E): 2249-8060

Vol. 5, Issue 2, Apr 2015, 99-114

© TJPRC Pvt. Ltd.

SUPER CONVERGENCE OF CONFORMING FINITE ELEMENT APPROXIMATION FOR THE SECOND ORDER ELLIPTIC PROBLEM WITH ROBIN BOUNDARY CONDITION BY $m{L}^2$ - PROJECTION METHODS

RABEEA H JARI & HUDA K NASSER

Department of Mathematics, College of Education, Thi-Qar University, Thi-Qar, Iraq

ABSTRACT

A general superconvergence result of conforming finite element method for the elliptic problem is established by using L^2 -projection method. Regularity assumption for the elliptic problem with regular partitions are required. Numerical experiment are given to verify the theoretical results.

KEYWORDS: Finite Element Methods, Superconvergence, L^2 -Projection, Elliptic Problem with Robin Boundary Condition

1. INTRODUCTION

The finite element method (FEM) is a numerical technique for solving problems which are described by partial differential equation or can be formulated as functional minimization. To summarize in general terms how FEM works we list main steps of the finite element solution procedure below. The first step is to divide a solution region in to finite elements. The finite element mesh is typically generated by a preprocess or program. The description of mesh consists of several arrays main of which are nodal coordinates and element connectivities. The second step selection interpolation function. The interpolation functions are used to interpolate the field variables over the element. Often polynomial depends on the number ofnodes assigned to the element. The third step is to find the element properties. The matrix equation for the finite element should be established which relates the nodal values of the unknown function to other parameters. The fourth step to find the global equation for the whole solution region we must assemble all the element equations. In other words we must combine local element equations for all elements used for discretization. Element connectivities are used for the assembly process. Before solution

Boundary condition (which are not accounted in element equations) should be imposed. The fifth step is to solve the global equation system. The finite element global equation system is typically sparse, symmetric and positive definite. The sixth step is to compute additional results. In many cases we need to calculate additional parameters, for example, in mechanical problems strains and stresses are of interest in addition to displacements, which are obtained after solution of the global equation system.

The method was first developed in 1956 for the analysis of aircraft structural problems. Thereafter, within a decade, the potentialities of the method for the solution of different types of applied science and engineering problems were recognized over the years, the finite element technique has been so well established that today it is considered to be one of the best method for solving a wide variety of practical problems efficiently. In fact, the method has become one of

the active research areas for applied mathematicians. One of the main reasons for the popularity of the method in different fields of engineering is that once a general computer program is written it can be used for the solution of any problem simply by changing the input data. Now we wall talk about our main subject. The superconvergence of finite element solutions is an interesting and useful phenomenon in scientific computing of real world problems. In recent years, supperconvergence for finite element solutions has been an active research area in numerical analysis. The main objective in the supperconvergence study is to improve the existing approximation accuracy by applying certain post processing techniques that are easy to implement. The superconvergence is obtained by applying the L^2 -projection method for the finite element approximations and their close relatives. In this article, we consider the poisson problem and shall develop a general superconvergence results for it is conforming finite element approximation.

The paper is organized as follows. In section 2, we present review for the elliptic problem and the method to find a linear system. In section 3, we develop a general theory of superconvergene result by following the idea presented in Wang [3]. In section 4, several numerical experiments are present to support the theoretical result.

2. PRELIMINARIES AND NOTATION

Let us consider the poisson problem with Robin boundary condition. Let Ω be bounded and open subset of R^2 with Lipschitz continuous boundary $\partial \Omega$.

The poisson problem seeks an known function u satisfying

$$-\Delta u = f_{\text{in }\Omega} \tag{2.1}$$

$$\frac{\partial u}{\partial n} + u = g_{\rm in} \partial \Omega \tag{2.2}$$

Where f and g are given function. Here n is the out word normal vector and $\frac{\partial u}{\partial n} = \nabla u.n$ where ∇u is the gradient of u and Δ is the Laplacian operator.

Let $L^2(\Omega)$ be the space of square integrable function define on Ω with inner product and norm $||u|| = (\int_{\Omega} |v|^2 dx)^{\frac{1}{2}}.$

Further, let $H^m(\Omega)$ be HillbertSobolev space of order m, that is

$$H^m(\Omega)=\{v\in L^2(\Omega): D^{lpha}v\in L^2(\Omega), |lpha|\leq m \}$$
With inner product

$$(u,v)_{H^m} = \sum_{|\alpha| \le m} \int_{\Omega} D^{\alpha} u D^{\alpha} v \, dx$$
 and norm

$$||u||_{H^{m}(\Omega)} = \left(\sum_{|\alpha| \le m} \int_{\Omega} |D^{\alpha}u|^{2} dx\right)^{\frac{2}{2}}$$

Super convergence of Conforming Finite Element Approximation for the

Second Order Elliptic Problem With Robin Boundary Condition by $oldsymbol{L^2}$ -Projection Methods

The weak formulation of (2.1)-(2.2) is to seek $u \in H^1(\Omega)$ such that

$$a(u,v)=(f,v)_{\Omega}+(g,v)_{\partial\Omega}\forall v\in H^{1}(\Omega)$$
(2.3)

Where

$$a(u,v) = (\nabla u, \nabla v)_{\Omega} + (u,v)_{\partial\Omega} = \int_{\Omega} \nabla u. \nabla v \, dx + \int_{\partial\Omega} u. v \, ds$$
 (2.4)

Let T_h be a finite element partition of the domain Ω with characteristic mesh size h and $p_r(k)$ be the set of all the polynomials defined on k with degree less or equal to r. Define

$$V_h = \{ v \in H^1(\Omega), v | k \in P_1(k), \forall k \in T_h \}$$

The finite element approximation problem for (2.1)-(2.2) is to find $U_n \in V_h$ such that

$$a(u_h, v) = (f, v)_0 + (g, v)_{\partial \Omega} \forall v \in V_h$$
(2.5)

Where

$$a(u_h, v) = (\nabla u_h, \nabla v)_{\Omega} + (u_h, v)_{\partial\Omega} = \int_{\Omega} \nabla u_h \cdot \nabla v \, dx + \int_{\partial\Omega} u_h \cdot v \, ds \tag{2.6}$$

Note that V_h satisfies the following approximation property.

$$\inf_{x \in V_h} \left(\|v - x\| + h \|v - x\|_1 \right) \le C h^{r+1} \|v\|_{H^{r+1}(\Omega)}, \ v \in H^{r+1}(\Omega)$$
 (2.7)

Define a norm $\|.\|_{\mathbf{1}}$ for $V=H^{\mathbf{1}}(\Omega)$ as follows:

$$||v||_1^2 = a(v,v) = (\nabla v, \nabla v)_{\Omega} + (v,v)_{\partial\Omega} = \int_{\Omega} \nabla v. \nabla v \, dx + \int_{\partial\Omega} v^2 ds \tag{2.8}$$

Define the basis function $\varphi_i \in V_h$ with $\varphi_i(x_j) = 1$ where i=j and $\varphi_i(x_j) = 0$ other wise.

Our approximate solution u_h can be written in terms of it is expansion coefficients and the basis function as

$$u_h(x) = \sum_{i=1}^n C_i \, \varphi_i(x_i)$$

Expand in basis u_h insert into (2.5) and set $\mathrm{v=} oldsymbol{arphi}_i$, i=1,...,n

$$\sum_{i=1}^{n} c_{i} (\nabla \varphi_{i}, \nabla \varphi_{j})_{\Omega} + \sum_{i=1}^{n} c_{i} (\varphi_{i}, \varphi_{j})_{\partial \Omega} = (f, \varphi_{i})_{\Omega} + (g, \varphi_{i})_{\partial \Omega}$$

This is a liner system of equations AX = b with $A = (a_{ij}), X = (c_i), b = (b_i),$ for i j = 1, ..., n

$$a_{ij} = (\nabla \varphi_i, \nabla \varphi_j)_{\Omega} + (\varphi_i, \varphi_j)_{\partial \Omega}$$
$$b_i = (f, \varphi_i)_{\Omega} + (g, \varphi_i)_{\partial \Omega}$$

Example 2.1: Let the domain $\Omega = \llbracket 0,1 \rrbracket \times \llbracket 0,1 \rrbracket$. Also let the exact solution is assumed to be

$$u = \sin(\pi x)\cos(\pi y)$$

$$-\Delta u = 2\pi^2 \sin(\pi x) \cos(\pi y) \qquad in \Omega$$

$$\frac{\partial u}{\partial n} + u = g \quad in \, \partial \Omega$$

To find the linear system Ax = b see Figure 1

Figure 1

$$a_{ij} = (\nabla \varphi_i, \nabla \varphi_j)_{\Omega} + (\varphi_i, \varphi_j)_{e_i}$$

$$b_i = (f, \varphi_i)_{\Omega} + (g, \varphi_i)_{e_i} , \quad i, j = 1, ..., 4$$
For k_1 :
$$\varphi_1 = y - x, \text{ then } \nabla \varphi_1 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

$$\varphi_3 = 1 - y, \quad \text{then } \nabla \varphi_3 = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$$

$$\varphi_2 = x, \text{ then } \nabla \varphi_2 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
For k_2 :

Super convergence of Conforming Finite Element Approximation for the

Second Order Elliptic Problem With Robin Boundary Condition by $m{L}^2$ -Projection Methods

$$\varphi_{4} = x - y, \qquad then \ \nabla \varphi_{4} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\varphi_{3} = 1 - x, \qquad then \ \nabla \varphi_{3} = \begin{bmatrix} -1 \\ 0 \end{bmatrix}$$

$$\varphi_{2} = y, \qquad then \ \nabla \varphi_{2} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$(\nabla \varphi_{1}, \nabla \varphi_{1}) = \int_{k_{1}} \nabla \varphi_{1}. \ \nabla \varphi_{1} \ dk_{1} = \frac{1}{2} . \begin{bmatrix} -1 \\ 1 \end{bmatrix}. \begin{bmatrix} -1 \\ 1 \end{bmatrix} = 1$$

$$(\nabla \varphi_{2}, \nabla \varphi_{2}) = \int_{k_{1}} \nabla \varphi_{2}. \ \nabla \varphi_{2} \ dk_{1} + \int_{k_{2}} \nabla \varphi_{2}. \ \nabla \varphi_{2} \ dk_{2}$$

$$= \frac{1}{2}. \begin{bmatrix} 1 \\ 0 \end{bmatrix}. \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \frac{1}{2}. \begin{bmatrix} 0 \\ 1 \end{bmatrix}. \begin{bmatrix} 0 \\ 1 \end{bmatrix} = 1$$

Then

$$A_{1} = \begin{bmatrix} 1 & \frac{-1}{2} & -1 & 0 \\ \frac{-1}{2} & 1 & 0 & \frac{-1}{2} \\ \frac{-1}{2} & 0 & 1 & \frac{-1}{2} \\ 0 & \frac{-1}{2} & \frac{-1}{2} & 1 \end{bmatrix}$$

$$(\varphi_{1}, \varphi_{1})_{\partial \Omega} = \int_{e_{1}} \varphi_{1}. \varphi_{1} ds + \int_{e_{2}} \varphi_{1}. \varphi_{1} ds$$

$$= \int_{0}^{1} (1 - x)^{2} dx + \int_{0}^{1} y^{2} dy = \frac{2}{3}$$

$$(\varphi_{1}, \varphi_{2})_{\partial \Omega} = \int_{e_{1}} \varphi_{1}. \varphi_{2} ds = \int_{0}^{1} x(1 - x) dx = \frac{1}{6}$$

Then

$$A_2 = \begin{bmatrix} \frac{2}{3} \frac{11}{66} & 0\\ \frac{12}{63} & 0 & \frac{1}{6}\\ \frac{1}{6} & 0 & \frac{2}{3} \frac{1}{6}\\ 0 & \frac{1}{6} \frac{12}{63} \end{bmatrix}$$

Since
$$A = A_1 + A_2$$

Then

$$A = \begin{bmatrix} \frac{5-1}{3} & -1 & 0 \\ -15 & 0 & -1 \\ \hline 3 & 3 & 0 & -1 \\ \hline 3 & 0 & 5 & -1 \\ \hline 3 & 0 & \frac{5-1}{3} \\ 0 & \frac{-1}{3} & -15 \\ 0 & \frac{-1}{3} & \frac{5}{3} & 3 \end{bmatrix}$$

Now to find the load vector

$$\nabla u = \begin{bmatrix} \pi \cos(\pi x) \cos(\pi y) \\ -\pi \sin(\pi x) \sin(\pi y) \end{bmatrix}$$

Then
$$f = 2\pi^2 \sin(\pi x) \cos(\pi y)$$

$$b_1^* = (f, \varphi_1) = \int_{k_1}^{\infty} f \varphi_1 dk_1 = \int_{0}^{1} \int_{x}^{1} 2\pi^2 \sin(\pi x) \cos(\pi y) (y - x) dy dx$$

$$=\frac{-4}{\pi}$$

$$b_2^* = (f, \varphi_2) = \int_{k_1} f \varphi_2 dk_1 + \int_{k_2} f \varphi_2 dk_2 = \frac{-\pi}{2} + \frac{-8 + \pi^2}{2\pi}$$

Second Order Elliptic Problem With Robin Boundary Condition by $oldsymbol{L^2}$ -Projection Methods

$$b^* = \begin{bmatrix} \frac{-4}{\pi} \\ -\pi + \frac{-8 + \pi^2}{2\pi} \\ \frac{8 - \pi^2}{2\pi} + \frac{\pi}{2} \\ \frac{4}{\pi} \end{bmatrix}$$

$$g_1(x,y) = \nabla u \cdot \vec{n}_1 + u = (-\pi \sin(\pi y) + \cos(\pi y) \sin(\pi y))$$

$$g_2(x,y) = \nabla u \cdot \vec{n}_2 + u = \sin(\pi x) \left(\pi \sin(\pi y) + \cos(\pi y) \right)$$

$$g_3(x,y) = \nabla u \cdot \vec{n}_3 + u = \cos(\pi y) \left(\sin(\pi x) - \pi \cos(\pi x) \right)$$

$$g_4(x,y) = \nabla u \cdot \vec{n}_4 + u = \cos(\pi y) \left(\pi \cos(\pi x) + \sin(\pi x)\right)$$

$$\begin{aligned} b_1^{\wedge} &= (g, \varphi_1)_{\partial \Omega} = \int\limits_{\varphi_1} g \varphi_1 ds + \int\limits_{\varphi_2} g_2 \varphi_1 ds \\ &= \int\limits_0^1 - \sin(\pi x) (1 - x) dx + \int\limits_0^1 - \pi \cos(\pi y) dy = \frac{-1}{\pi} + \frac{2}{\pi} = \frac{1}{\pi} \end{aligned}$$

Then
$$\boldsymbol{b}^{\wedge} = \begin{bmatrix} \frac{1}{\pi} \\ \frac{1}{\pi} \\ \frac{1}{\pi} \\ \frac{1}{\pi} \\ \frac{1}{\pi} \end{bmatrix}$$

$$Ax = b$$
, then $x = A^{-1}b$

Lemma 2.1

There exists a constant, $oldsymbol{\mathcal{C}}$, independent of $oldsymbol{h}$ such th

$$|a(v,w)| \le C||v||_1||w||_1$$
, $\forall w, v \in H^1(\Omega)$

Proof: since the problem (2.1) - (2.2) satisfy the weak form

$$a(w,v) = (f,v)_{\Omega} + (g,v)_{\partial\Omega} \quad \forall v \in H^1(\Omega)$$

Where

$$a(w,v) = (\nabla w, \nabla v)_{\Omega} + (w,v)_{\partial\Omega} = \int_{\Omega} \nabla w. \nabla v \, dx + \int_{\partial\Omega} w. v \, ds$$

By using Schwarz inequality we obtain

$$|a(w,v)| = \left| \int_{\Omega} |\nabla w. \nabla v| dx \right| + \left| \int_{\partial \Omega} w. v ds \right|$$

$$\leq \| \nabla w \|_{L^2(\Omega)} \| \nabla v \|_{L^2(\Omega)} + \| w \|_{L^2(\partial \Omega)} \| v \|_{L^2(\partial \Omega)}$$

By the trace inequality there is a constant, \boldsymbol{C} , such that

$$||v||_{L^2(\partial\Omega)} \le C ||v||_1$$

We have

$$\begin{aligned} |a(w,v)| &\leq ||\nabla w||_{L^{2}(\Omega)} ||\nabla v||_{L^{2}(\Omega)} + C ||w||_{1} C ||v||_{1} \\ &\leq ||\nabla w||_{L^{2}(\Omega)} ||\nabla v||_{L^{2}(\Omega)} + C^{2} ||w||_{1} ||v||_{1} \end{aligned}$$

Since $\|\nabla w\|_{L^2(\Omega)} \le \|w\|_1$

Where
$$\|\nabla w\|_{L^2(\Omega)} = \left(\int_{\Omega} |\nabla w|^2 dx\right)^{\frac{1}{2}}, \|w\|_1 = \left(\int_{\Omega} |\nabla w|^2 dx + \int_{\partial \Omega} w^2 ds\right)^{\frac{1}{2}}$$

Then we have

$$|a(w,v)| \le ||w||_1 ||v||_1 + C^2 ||w||_1 ||v||_1$$

$$\leq (1+C^2)||w||_1||v||_1$$

$$\leq C||w||_1||v||_1$$

Where
$$C = 1 + C^2$$

And thus the proof is complete.

Theorem 2.1

Let u and u_h be the solution of (2.1)-(2.5) respectively. Then, there exist a constant, C, independent of h such that

$$||u - u_h||_1 \le Ch^k ||u||_{k+1}$$

Proof:

Since

Super convergence of Conforming Finite Element Approximation for the

Second Order Elliptic Problem With Robin Boundary Condition by $m{L^2}$ -Projection Methods

$$||u - u_h||_1 \le \inf_{v \in V_h} ||u - v||_1$$

and by using (2.7) then

$$||u - u_h||_1 \le Ch^{k+1} ||u||_{k+1} \text{for } u \in H^{k+1}(\Omega)$$

3. SUPERCONVERGENCE BY $\boldsymbol{L^2}$ -PROJECTION

The L^2 -projection technique was introduced by Wang [3]. It projects the approximate solution u_h to another finite element dimensional space associated with a coarse mesh. The difference in size of the two meshes can be used to achieve a supperconvergence. Now, we start with defining a coarse mesh T_{τ} where $\tau \gg h$ satisfying:

$$\tau = h^{\alpha} \tag{3.1}$$

With $\alpha \in (0,1)$. For now, the parameter α will play an important role in the post processing. Define a finite element space $V_\tau \subseteq H^{s-2}(\Omega)$.

Here V_{τ} consists of piecewise polynomials of degree r associated with the partition T_{τ} .

Let $Q_{\overline{\tau}}$ be the L^2 -projector onto finite element space $V_{\overline{\tau}}$. $Q_{\overline{\tau}}$ Can be considered a linear operator (projection) from $L^2(\Omega)$ onto the finite element space $V_{\overline{\tau}}$. We will assume an H^s , $s \geq 1$, regularity for the solution of (2.1), (2.2):

$$\parallel u \parallel_{s} \leq C \parallel f \parallel_{s-2}$$

(3.2)

Lemma 3.1

Suppose that (3.2) holds with $1 \le s \le k+1$ and the finite element space $V_\tau \subseteq H^{s-2}(\Omega)$. Then, there exists a constant, C, independent of h and τ , such that

$$\|Q_{\tau}u - Q_{\tau}u_h\| \le Ch^{s-1+\alpha\min(0,2-s)}\|u - u_h\|_1,$$
 (3.3)

Where $\alpha \in (0,1)$ is the parameter defined in (3.1).

Proof: The definition of $\|.\|$ and $Q_{\overline{z}}$ give

$$\parallel Q_\tau u - Q_\tau u_h \parallel = \sup_{\varphi \in L^2(\Omega), \|\varphi\| = 1} \left\| \left(Q_\tau u - Q_\tau u_h, \varphi \right) \right\|$$

From definition of the L^2 -projection for $Q_{ au}$, we have

$$(Q_{\tau}u - Q_{\tau}u_h, \varphi) = (u - u_h, Q_{\tau}\varphi).$$

Then

$$\| Q_{\tau}u - Q_{\tau}u_h \| = \sup_{\varphi \in L^2(\Omega), \|\varphi\| = 1} \| (u - u_h, Q_{\tau}\varphi) \|, \tag{3.4}$$

Consider the following problem: find $W \in H^1(\Omega)$ such that

$$a(w,v) = (Q_v \varphi, v) \forall v \in H^1(\Omega)$$
(3.5)

It's follows from (3.2), $w \in H^s(\Omega) \cap H^1(\Omega)$ and

$$\|w\|_{s} \le \|Q_{\tau}\varphi\|_{s-2}$$
, (3.6)

For some constant C. Using the inverse inequality on the right hand side of (3.6), we have.

$$||w||_s \le C \tau^{\min(0,2-s)} ||\varphi||_0$$
 (3.7)

Subtracting (2.5) from (2.3) gives

$$a(u - u_h, v) = 0, \qquad \forall v \in V_h \tag{3.8}$$

By replacing v by $u - u_h$ in (3.5) and using (3.8), we obtain

$$(u - u_h, Q_\tau \varphi) = a(u - u_h, w)$$

$$= a(u - u_h, w - v)$$
(3.9)

Where $V \in V_h$. Using Lemma (2.1) and Theorem (2.1) we obtain from (3.9)

$$\begin{split} |(u-u_h,Q_v\varphi)| &= a|(u-u_h,w-v)| \\ &\leq C\inf_{v\in v_h}||u-u_h||_1||w-v||_1 \end{split}$$

$$\leq Ch^{s-1}||u-u_h||_1||w||_s.$$
 (3.10)

From (3.6), (3.7) and (3.1) we obtain

$$\|(u - u_h, Q_\tau \varphi)\| \le Ch^{s-1} \|Q_\tau \varphi\|_{s-2} \|u - u_h\|_1$$

$$\leq C h^{s-1} \tau^{\min(0,2-s)} \parallel u - u_h \parallel_1 \parallel \varphi \parallel$$

$$\leq Ch^{s-1+\min(0,2-s)} \| u - u_h \|_1$$

Then

$$\parallel Q_\tau u - Q_\tau u_h \parallel \leq C h^{s-1+\min(0,2-s)} \parallel u - u_h \parallel_{1} -$$

Second Order Elliptic Problem With Robin Boundary Condition by L^2 -Projection Methods Theorem 3.1

Assume that (3.2) with $1 \leq s \leq k+1$ and the finite element space $V_r \subset H^{\delta-2}(\Omega)$. If the exact solution $u \in H^{k+1}(\Omega) \cap H^{r+1}(\Omega) \cap H^1(\Omega)$, then there exists a constant, C_r such that

$$||u - Q_{\tau}u_{h}|| + h^{\alpha}||\nabla \tau (u - Q_{\tau}u_{h})||$$

$$\leq Ch^{\alpha(r+1)}||u||_{r+1} + Ch^{\sigma}||u - u_{h}||_{1}$$
(3.10)

Where $\sigma=s-1+lpha\min{(0,2-s)}$ and u_h is the finite element approximation of the solution u_h

Proof: Since $oldsymbol{Q}_{ au}$ is the $oldsymbol{L^2}$ -projection, then

$$||u - Q_{\tau}u|| \le C\tau^{r+1}||u||_{r+1} \le Ch^{\alpha(r+1)}||u||_{r+1}.$$
 (3.11)

Since

$$||u - Q_{\tau}u_h|| \le ||u - Q_{\tau}u|| + ||Q_{\tau}u - Q_{\tau}u_h||$$

Combining (3.3) and (3.11) in above inequality gives

$$||u-Q_{t}u_{h}|| \leq Ch^{\alpha(r+1)}||u||_{r+1} + Ch^{s-1+\alpha\min{(0,2-s)}}||u-u_{h}||_{1,1}$$

Which complete the estimate for $\|u-Q_{\tau}u_h\|$ in (3.10)

Now we estimate $\|\nabla_{\tau}(u-Q_{\tau}u_h)\|$ as follows. Since, Q_{τ} is L^2 -projection and using (3.1) we have

$$\|\nabla_{\tau}(u - Q_{\tau}u_h)\| \le C\tau^r \|u\|_{r+1} \le Ch^{\alpha r} \|u\|_{r+1}. \tag{3.12}$$

Multiplying both sides of (3.12) by h^{α} , we get

$$h^{\alpha} \|\nabla_{x} (u - Q_{x} u_{h})\| \le C h^{\alpha(r+1)} \|u\|_{r+1}$$
(3.13)

The inverse inequality gives:

$$\|\nabla_{\tau}(Q_{\tau}u - Q_{\tau}u_{h})\| \le C\tau^{-1}\|Q_{\tau}u - Q_{\tau}u_{h}\|$$
(3.14)

Using (3.1) and multiplying (3.14) by h^{α} the above inequality implies

$$h^{\alpha}||\nabla_{\tau}(Q_{\tau}u-Q_{\tau}u_h)||\leq C\|Q_{\tau}u-Q_{\tau}u_h\|$$

$$\leq Ch^{s-1+\alpha\min(0,2-s)} \|u - u_h\|_{1},\tag{3.15}$$

and

$$\begin{split} h^{\alpha} \| \nabla_{\tau} (u - Q_{\tau} u_h) \| &\leq h^{\alpha} \| \nabla_{\tau} (u - Q_{\tau} u) \| + h^{\alpha} \| \nabla_{\tau} (Q_{\tau} u - Q_{\tau} u_h) \| \\ &\leq C h^{\alpha(\tau+1)} \| u \|_{\tau+1} + C h^{s-1+\alpha \min(0,2-s)} \| u - u_h \|_1 \end{split}$$

Then

$$\begin{split} \| \; (u - Q_\tau u_h) \; \| \; + h^\alpha \; \| \; \nabla_\tau (u - Q_\tau u_h) \; \| \\ \leq C h^{\alpha(r+1)} \; \| \; u \; \|_{r+1} + C h^{k+s-1+\alpha \, \min \, (0,2-s)} ||u||_{k+1} \end{split}$$

The above error estimate is optimized if α is selected so that

$$\alpha(r+1) = k + s - 1 + \alpha \min(0, 2 - s).$$

Solving α from above yields

$$\alpha = \frac{k+s-1}{r+1-\min(0,2-s)}$$
(3.16)

The corresponding error estimate is given by

$$\| (u - Q_{\tau} u_h) \| + h^{\alpha} \| \nabla_{\tau} (u - Q_{\tau} u_h) \|$$

$$\leq C h^{\alpha(r+1)} (\| u \|_{r+1} + \| u \|_{k+1})$$
(3.17)

Theorem 3.2

Suppose that (3.2) holds with $1 \le s \le k+1$ and the finite element space $V_t \in H^{s-2}(\Omega)$. Let u_h be the finite element approximation of the solution. Then the post-processed of u is estimated by (3.17) with

$$\alpha = \frac{k+s-1}{r+1-\min(0.2-s)}$$

4. NUMERICAL EXAMPLES FOR CONFORMING FEM BY L^2 -PROJECTION METHOD

In this section, we present several numerical examples to verify Theorem3.3. The triangulation of T_h is constructed by: (1) dividing the domain into an $n^3 \times n^3$ rectangular mesh and (2) connecting the diagonal line with the positive slop. Denote $h = \frac{1}{n^3}$ as the mesh size. The finite element spaces are defined by

$$V_h = \{ v \in H^1(\Omega) : v \mid k \in P_1(k), \forall k \in T_h \}$$

$$V_{\tau} = \{ v \in L^2(\Omega) : v | k \in P_2(K), \forall k \in T_{\tau} \}$$

Example 4.1: Let the domain $\Omega = [0,1] \times [0,1]$ and the exact solution is assumed as

$$u = (x^3 - x^2)(y^3 - y^2)$$

Table 1 shows that after post-processing method, all the errors are reduced. The exact solution in L^2 -norm of $\|u-Q_{\mathbf{T}}u_h\|_1$ has the similar convergence

Second Order Elliptic Problem With Robin Boundary Condition by $oldsymbol{L^2}$ -Projection Methods

Rate as $\|u-u_h\|$. There is no improvement for the u in L^2 -norm. However, the error in the H^1 -norm has a higher convergence rate, which is shown as $O(h^{1.3})$ for $\|\nabla_{\tau}(u-Q_{\tau}u_h)\|$, see Figure 2(a) and (b). Figure 3(a) and (b) give the results for the finite element approximation of (2.1) and (2.2) before and after post-processing.

h		$ u-u_{h} _{1}$	$ u-u_h u-u_h $	$Q_{r}u_{h}\ _{1}\ u-Q_{r}u_{h}\ _{1}$
2 3	0.8936e-2	0.6620e-3	0.6455e-2	0.6340e-3
3-3	0.2842e-2	0.5986e-4	0.1172e-2	0.5707e-4
4-3	0.1212e-2	0.1066e-4	0.3510e-3	0.1015e-4
5-3	0.6224e-3	0.2795e-5	0.1404e-3	0.2661e-5
6 ⁻³	0.3604e-3	0.9358e-6	0.6698e-4	0.8909e-6
$o(h^k), k=$	0.9752	1.9915	1.3873	1.9933

Table 1: Error on Uniform Triangular Meshes T_h And $T_{ au}$

Figure 2: (a) Convergence Rate of L^2 -Norm Error; (b) Convergence Rate of H^1 -Norm Error

Figure 3: Result for $u=(x^3-x^2)(y^3-y^2)$ In Example 4.1. (a) Surface Plot of Approximation Solution u_h ; (b) Surface Plot of Approximation Solution $Q_{\tau}u_h$

Example 4.2: Let the domain $\Omega = [0,1] \times [0,1]$ and the exact solution is assumed as

$$u = x^5 \cos(y)$$

From the results shown in Table 2, it is clear that the exact solution ${\it u}$ in ${\it H}^{\it 1}$ -norm has the superconvergence but

there is no improvement in L^2 -norm, see Figures 4 (a) and (b). The finite element solution given in Figures 5 (a) and (b). This agree well with the theory.

Table 2: Error on Uniform Triangular Meshes T_h and $T_{ au}$

Figure 4: (a) Convergence Rate of L^2 -Norm Error; (b) Convergence Rate of H^1 -Norm Error

Figure 5: Result for $u=x^5\cos(y)$ in Example 4.1 (a) Surface Plot of Approximation Solution u_h ; (b) Surface Plot of Approximation Solution $Q_{\tau}u_h$

REFERENCES

- 1. Nikishkov, G. P., "Introduction to the Finite Element Method", Lecture Notice, UCLA, (2001).
- Singiresu, S. R. The Finite Element Method in Engineering, Elsevier Science & Technology Books, December 2004.
- 3. Amiya, K. P. Discontinuous Galerkin Methods for Second Order Elliptic Boundary value Problems. Department of mathematics Indian Institute of Technology, Bombay Powai, Mumbai-400076.
- 4. Per, O. P. The Finite Element Method-Lecture Notes, 23 April 2013.

Second Order Elliptic Problem With Robin Boundary Condition by $oldsymbol{L^2}$ -Projection Methods

- 5. Hehu, X. and Shaoqin. G. Superconvergence of the Least-Squares Mixed Finite Element Approximations for the Second Order Elliptic Problems. 2000 Mathematics Subject Classification. 65N30, 65N25, 31A30, 2 January 2007
- 6. Wang, J. (2000) A super convergence analysis for finite element solution by the least squares surface fitting on irregular mesh for smooth problems. Journal of Mathematical Study, Vol. 33, No. 3, pp. 229-243.
- 7. Xiu, Y." Superconvergence of Nonconforming Finite Element Method for the Stokes Equation", Department of Mathematics, University of Arkansas at Little Rock, Little Rock, AR 72204-1099, 13 July (2000).