

NUMERICAL MATHEMATICS
AND SCIENTIFIC COMPUTATION

Finite Elements and Fast Iterative Solvers

With Applications in
Incompressible Fluid Dynamics

Second Edition

HOWARD ELMAN
DAVID SILVESTER
ANDY WATHEN

OXFORD SCIENCE PUBLICATIONS

NUMERICAL MATHEMATICS AND SCIENTIFIC
COMPUTATION

Series Editors

A. M. STUART E. SÜLI

NUMERICAL MATHEMATICS AND SCIENTIFIC COMPUTATION

Books in the series

Monographs marked with an asterisk (*) appeared in the series ‘Monographs in Numerical Analysis’ which is continued by the current series.

For a full list of titles please visit

<http://www.oup.co.uk/academic/science/mathematics/series/nmsc>

- *J. H. Wilkinson: *The Algebraic Eigenvalue Problem*
- *I. Duff, A. Erisman, and J. Reid: *Direct Methods for Sparse Matrices*
- *M. J. Baines: *Moving Finite Elements*
- *J. D. Pryce: *Numerical Solution of Sturm-Liouville Problems*

- C. Schwab: *p- and hp- Finite Element Methods: Theory and Applications in Solid and Fluid Mechanics*
- J. W. Jerome: *Modelling and Computation for Applications in Mathematics, Science, and Engineering*
- A. Quarteroni and A. Valli: *Domain Decomposition Methods for Partial Differential Equations*
- G. Em Karniadakis and S. J. Sherwin: *Spectral/hp Element Methods for Computational Fluid Dynamics*
- I. Babuška and T. Strouboulis: *The Finite Element Method and its Reliability*
- B. Mohammadi and O. Pironneau: *Applied Shape Optimization for Fluids*
- S. Succi: *The Lattice Boltzmann Equation for Fluid Dynamics and Beyond*
- P. Monk: *Finite Element Methods for Maxwell's Equations*
- A. Bellen and M. Zennaro: *Numerical Methods for Delay Differential Equations*
- J. Modersitzki: *Numerical Methods for Image Registration*
- M. Feistauer, J. Felcman, and I. Straškraba: *Mathematical and Computational Methods for Compressible Flow*
- W. Gautschi: *Orthogonal Polynomials: Computation and Approximation*
- M. K. Ng: *Iterative Methods for Toeplitz Systems*
- M. Metcalf, J. Reid, and M. Cohen: *Fortran 95/2003 Explained*
- G. Em Karniadakis and S. Sherwin: *Spectral/hp Element Methods for Computational Fluid Dynamics*, Second Edition
- D. A. Bini, G. Latouche, and B. Meini: *Numerical Methods for Structured Markov Chains*
- H. Elman, D. Silvester, and A. Wathen: *Finite Elements and Fast Iterative Solvers: With Applications in Incompressible Fluid Dynamics*
- M. Chu and G. Golub: *Inverse Eigenvalue Problems: Theory, Algorithms, and Applications*
- J.-F. Gerbeau, C. Le Bris, and T. Leliévre: *Mathematical Methods for the Magnetohydrodynamics of Liquid Metals*
- G. Allaire and A. Craig: *Numerical Analysis and Optimization: An Introduction to Mathematical Modelling and Numerical Simulation*
- K. Urban: *Wavelet Methods for Elliptic Partial Differential Equations*
- B. Mohammadi and O. Pironneau: *Applied Shape Optimization for Fluids*, Second Edition
- K. Boehmer: *Numerical Methods for Nonlinear Elliptic Differential Equations: A Synopsis*
- M. Metcalf, J. Reid, and M. Cohen: *Modern Fortran Explained*
- J. Liesen and Z. Strakoš: *Krylov Subspace Methods: Principles and Analysis*
- R. Verfürth: *A Posteriori Error Estimation Techniques for Finite Element Methods*
- H. Elman, D. Silvester, and A. Wathen: *Finite Elements and Fast Iterative Solvers: With Applications in Incompressible Fluid Dynamics*, Second Edition

Finite Elements and Fast Iterative Solvers: With Applications in Incompressible Fluid Dynamics

Second Edition

Howard C. Elman

University of Maryland, College Park

David J. Silvester

University of Manchester

Andrew J. Wathen

University of Oxford

OXFORD
UNIVERSITY PRESS

Great Clarendon Street, Oxford, OX2 6DP,
United Kingdom

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide. Oxford is a registered trade mark of
Oxford University Press in the UK and in certain other countries

© Howard C. Elman, David J. Silvester, Andrew J. Wathen 2014

The moral rights of the authors have been asserted

First Edition published in 2005
Second Edition published in 2014
Impression: 1

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted, in any form or by any means, without the
prior permission in writing of Oxford University Press, or as expressly permitted
by law, by licence or under terms agreed with the appropriate reprographics
rights organization. Enquiries concerning reproduction outside the scope of the
above should be sent to the Rights Department, Oxford University Press, at the
address above

You must not circulate this work in any other form
and you must impose this same condition on any acquirer

Published in the United States of America by Oxford University Press
198 Madison Avenue, New York, NY 10016, United States of America

British Library Cataloguing in Publication Data
Data available

Library of Congress Control Number: 2013954065

ISBN 978-0-19-967879-2 (hbk.)
ISBN 978-0-19-967880-8 (pbk.)

Printed and bound by
CPI Group (UK) Ltd, Croydon, CR0 4YY

Links to third party websites are provided by Oxford in good faith and
for information only. Oxford disclaims any responsibility for the materials
contained in any third party website referenced in this work.

To

Barbara, Alison and Gill,

and in memory of our recently departed colleague
and friend Bernd Fischer who played a unique role in
bringing MINRES to life

PREFACE TO THE SECOND EDITION

The subject of this book is the efficient solution of partial differential equations (PDEs) that arise when modeling incompressible fluid flow. The material is contained in twelve chapters and is organized somewhat differently from the first edition. The first part (Chapters 1 to 5) is written at the level of a master’s degree course. It starts with four chapters covering the *Poisson equation* (Chapters 1 and 2) and the *Stokes equations* (Chapters 3 and 4). For each PDE model, there is a chapter concerned with finite element discretization and a companion chapter concerned with efficient iterative solution of the algebraic equations obtained from discretization. In all cases, the spatial discretization will be accomplished using classical (*conforming*) finite element approximation. Prospective readers who would like a gentle introduction to the mathematics underlying finite element convergence theory may find it useful to assimilate the material in our *Finite Element Primer* before reading the first chapter.¹ A new chapter (Chapter 5) describing the basics of PDE-constrained *optimization* has also been included. This important topic has really come to the forefront of scientific computing since the release of the first edition of the book.

The material in the first part of the book has been taught to advanced undergraduate and first year graduate students at the University of Manchester, the University of Maryland and the University of Oxford over the past decade. Master’s level courses in mathematics, computing or engineering departments could be based on any of these five chapters. The material is largely self-contained, although some mathematical details are left to more theoretical references.

The material in the second part of the book (Chapters 6 to 11) is more advanced. It is targeted to computational mathematicians as well as research scientists and students who may not have a mathematics degree, but who want to learn more about the numerical analysis of the Navier–Stokes equations governing incompressible flow. The second part starts with four chapters on the *convection–diffusion equation* (Chapters 6 and 7) and the steady *Navier–Stokes equations* (Chapters 8 and 9), which are also featured in the first edition. The latter chapter concluded the first edition and summarized our understanding of the state of the art of solution algorithms for the discrete Navier–Stokes equations at the beginning of the 21st century. Since that time we have developed a much better understanding of the impact of boundary conditions and stabilization on the performance of solvers, and as a result, this chapter of the book has been substantially revised. The preconditioning algorithms described in the first edition are more well known and accessible than they were previously. One

¹The latest version of the primer can be found by doing a web search for “finite element primer silvester”.

consequence of this is that they have now been applied with success to new and more complex models of fluid dynamics: models of unsteady flow and models of buoyancy-driven flow. In recognition of this, two new chapters on unsteady flow problems (Chapters 10 and 11) are also included in the second edition. The solution strategies that are developed for the flow problems in the final three chapters build directly upon those of the preceding chapters.

Three distinctive features of the book are the following.

1. **Scope.** We take the reader from the simplest elliptic PDE, namely the Poisson equation, to the nonlinear Navier–Stokes equations, the fundamental model of unsteady incompressible fluid flow.
2. **Practicality.** Our emphasis is on practical issues. A posteriori error estimation and robust and efficient iterative solution of linear systems of equations are discussed for each of the model problems. Approximation and linear system solution are not treated as separate topics; rather, state-of-the-art methods from numerical linear algebra (in particular, Krylov subspace methods and multilevel preconditioners) are placed into the context of solving particular discrete PDEs. Integration of material in this manner enables us to prove rigorous results on the convergence of the linear system solvers using properties of the discrete PDE operators. This approach is firmly rooted in the finite element multigrid literature, and we are hopeful that this book will play a bridge-building role between the PDE and linear algebra research communities.
3. **Style.** We take a contemporary view of scientific computing, and have attempted to couple rigorous mathematical analysis with computational examples. Thus, rather than being an end in itself, all of the analysis contained in the book is motivated by numerical experiments. Working in the computational laboratory is what ultimately drives our research and makes our scientific lives such fun. We have deliberately tried to develop theoretical results in a constructive style. Computational exercises reinforcing and complementing the analysis are included at the end of each chapter.

Our intention is that the computational exercises should be done using the IFIGS software package that we used ourselves to generate the numerical results in the text.² The IFIGS software has been used in practical sessions associated with short courses on fast solvers and the modeling of incompressible flow that we have given around the world. Instructors may wish to follow our example and use the IFIGS software when designing scientific computing courses based on the book. For their work on IFIGS, we are grateful to Alison Ramage (geometric multigrid), Jonathan Boyle (algebraic multigrid), John Pearson (optimization),

² The latest version of IFIGS can be found by doing a web search for “IFIGS”. The package can be run using `matlab` (available from <<http://www.mathworks.com>>) or GNU Octave (a free alternative; see <<http://www.gnu.org/software/octave/>>).

Qifeng Liao (a posteriori error estimation for Q_2 elements) and Minghao Wu (enhanced domain definition).

We gratefully acknowledge the UK Engineering and Physical Sciences Research Council, the US National Science Foundation and the US Department of Energy, as well as the University of Manchester Institute of Science and Technology, the University of Maryland and the University of Oxford, for support of the research that led to the development of this book and for support for numerous long-term visits among the authors.

We wish to thank the following colleagues who read preliminary versions of sections of the first edition of the book: Pavel Bochev, Andrew Cliffe, Judy Ford, Phil Gresho, Max Gunzburger, Matthias Heil, Nick Higham, Seymour Parter, Catherine Powell, Alison Ramage, Arnold Reusken, Hans-Georg Roos, Valeria Simoncini, Alastair Spence, Gil Strang, Martin Stynes, Lutz Tobiska and Nick Trefethen. Their comments led to many improvements and their involvement helped keep us sane in moments of despair. We especially wish to thank Endre Süli and Milan Mihajlović for carefully reading several chapters and for their unwavering support. In addition, the students in the University of Maryland course CMSC/AMSC 661 running in 2003 and 2004 served as involuntary guinea pigs in helping clarify the text and in improving the exercises in the first two chapters. Finally, we wish to thank Gene Golub and Cleve Moler. Cleve gave us `matlab` and changed our lives. Gene was instrumental in putting us in contact with Oxford University Press in the first instance, but more importantly, he was an inspiration to us throughout our academic careers.

CONTENTS

Models of incompressible fluid flow	1
1 The Poisson equation	9
1.1 Reference problems	10
1.2 Weak formulation	12
1.3 The Galerkin finite element method	16
1.3.1 Triangular elements (\mathbb{R}^2)	18
1.3.2 Quadrilateral elements (\mathbb{R}^2)	21
1.3.3 Tetrahedral elements (\mathbb{R}^3)	23
1.3.4 Brick elements (\mathbb{R}^3)	24
1.4 Implementation aspects	25
1.4.1 Triangular element matrices	26
1.4.2 Quadrilateral element matrices	29
1.4.3 Assembly of the Galerkin system	31
1.5 Theory of errors	34
1.5.1 A priori error bounds	36
1.5.2 A posteriori error bounds	47
1.6 Matrix properties	54
Problems	59
Computational exercises	67
2 Solution of discrete Poisson problems	70
2.1 The conjugate gradient method	71
2.1.1 Convergence analysis	75
2.1.2 Stopping criteria	77
2.2 Preconditioning	80
2.2.1 General principles of preconditioning	80
2.2.2 Stationary iteration	85
2.3 Singular systems are not a problem	86
2.4 The Lanczos and minimum residual methods	87
2.5 Multigrid	91
2.5.1 Two-grid convergence theory	98
2.5.2 Extending two-grid to multigrid	104
2.5.3 Algebraic multigrid	110
Problems	112
Computational exercises	116
3 The Stokes equations	119
3.1 Reference problems	122
3.2 Weak formulation	126

3.3	Approximation using mixed finite elements	129
3.3.1	Stable rectangular elements ($\mathbf{Q}_2-\mathbf{Q}_1$, $\mathbf{Q}_2-\mathbf{P}_{-1}$, $\mathbf{Q}_2-\mathbf{P}_0$)	133
3.3.2	Stabilized rectangular elements ($\mathbf{Q}_1-\mathbf{P}_0$, $\mathbf{Q}_1-\mathbf{Q}_1$)	139
3.3.3	Triangular elements	149
3.3.4	Brick and tetrahedral elements	152
3.4	Theory of errors	153
3.4.1	A priori error bounds	154
3.4.2	A posteriori error bounds	166
3.5	Matrix properties	171
3.5.1	Stable mixed approximation	174
3.5.2	Stabilized mixed approximation	177
	Discussion and bibliographical notes	181
	Problems	184
	Computational exercises	186
4	Solution of discrete Stokes problems	189
4.1	The preconditioned MINRES method	190
4.2	Preconditioning	193
4.2.1	General strategies for preconditioning	194
4.2.2	Eigenvalue bounds	200
4.2.3	Equivalent norms for MINRES	207
4.2.4	MINRES convergence analysis	210
	Discussion and bibliographical notes	212
	Problems	213
	Computational exercises	215
5	Optimization with PDE constraints	217
5.1	Reference problems	218
5.2	Optimization, discretization	221
5.3	Preconditioning	225
	Discussion and bibliographical notes	230
	Problems	230
	Computational exercises	232
6	The convection-diffusion equation	234
6.1	Reference problems	236
6.2	Weak formulation and the convection term	241
6.3	Approximation by finite elements	244
6.3.1	The Galerkin finite element method	244
6.3.2	The streamline diffusion method	247
6.4	Theory of errors	255
6.4.1	A priori error bounds	255
6.4.2	A posteriori error bounds	262
6.5	Matrix properties	269

6.5.1	Computational molecules and Fourier analysis	272
6.5.2	Analysis of difference equations	276
	Discussion and bibliographical notes	281
	Problems	283
	Computational exercises	284
7	Solution of discrete convection–diffusion problems	286
7.1	Krylov subspace methods	286
7.1.1	GMRES	287
7.1.2	Biorthogonalization methods	292
7.2	Preconditioning methods and splitting operators	296
7.2.1	Splitting operators for convection–diffusion systems	298
7.2.2	Matrix analysis of convergence	301
7.2.3	Asymptotic analysis of convergence	305
7.2.4	Practical considerations	309
7.3	Multigrid	314
7.3.1	Practical considerations	315
7.3.2	Tools of analysis: smoothing and approximation properties	319
7.3.3	Smoothing	321
7.3.4	Analysis	325
	Discussion and bibliographical notes	327
	Problems	330
	Computational exercises	331
8	The Navier–Stokes equations	333
8.1	Reference problems	334
8.2	Weak formulation and linearization	338
8.2.1	Stability theory and bifurcation analysis	340
8.2.2	Nonlinear iteration	344
8.3	Mixed finite element approximation	346
8.4	Theory of errors	349
8.4.1	A priori error bounds	350
8.4.2	A posteriori error bounds	352
	Discussion and bibliographical notes	356
	Problems	357
	Computational exercises	358
9	Solution of discrete Navier–Stokes problems	359
9.1	General strategies for preconditioning	360
9.2	Approximations to the Schur complement operator	364
9.2.1	The pressure convection–diffusion preconditioner	365
9.2.2	Boundary modifications for pressure convection–diffusion preconditioning	371
9.2.3	The least-squares commutator preconditioner	376

9.2.4	Boundary modifications for the least-squares commutator preconditioner	378
9.2.5	Adjustments of the least-squares commutator for stabilized elements	380
9.3	Performance and analysis	384
9.3.1	Ideal versions of the preconditioners	385
9.3.2	Impact of boundary conditions	389
9.3.3	Use of iterative methods for subproblems	390
9.3.4	Convergence analysis	394
9.3.5	Enclosed flow: singular systems are not a problem	395
9.3.6	Relation to SIMPLE iteration	398
9.4	Nonlinear iteration	400
	Discussion and bibliographical notes	404
	Problems	409
	Computational exercises	410
10	Solution of unsteady Navier–Stokes equations	412
10.1	Reference problems	414
10.2	Weak formulation and implicit time stepping	419
10.2.1	Stability theory	422
10.2.2	Time-stepping algorithms	424
10.2.3	Adaptive time-step control and spatial approximation	429
10.3	Fast iterative solvers for the linearized systems	433
	Discussion and bibliographical notes	436
	Computational exercises	437
11	Solution of models of buoyancy-driven flow	439
11.1	Reference problems	442
11.2	Implicit time stepping	448
11.3	Fast iterative solvers for the linearized systems	451
	Discussion and bibliographical notes	454
	Computational exercises	454
References		457
Index		475

MODELS OF INCOMPRESSIBLE FLUID FLOW

To set the scene for subsequent chapters, the basic PDE models that are the focus of the book are derived in this chapter. Our presentation is rudimentary. Readers who would like to learn more about the physics underlying fluid flow modeling are advised to consult the books of Acheson [1] or Batchelor [14]. The fundamental principles are conservation of mass and conservation of momentum, or rather, that forces effect a change in momentum as described by Newton's famous second law of motion.

Consider a fluid of density ρ moving in a region of three-dimensional space Ω . Suppose a particular small volume of fluid (imagine a dyed particle or bubble moving in the fluid) is at the position \vec{x} with respect to some fixed coordinates at time t . If, in a small interval of time δt , this particle moves to position $\vec{x} + \delta \vec{x}$, then the velocity at position \vec{x} and time t is

$$\vec{u} = (u_x, u_y, u_z) := \lim_{\delta t \rightarrow 0} \frac{\delta \vec{x}}{\delta t}.$$

Each of the velocity components u_x , u_y and u_z is a function of the coordinates x , y and z as well as the time t . Inside any particular fixed, closed surface ∂D enclosing a volume $D \subset \Omega$, the total mass of fluid is $\int_D \rho d\Omega$, where $d\Omega = dx dy dz$ is the increment of volume. The amount of fluid flowing out of D across ∂D is

$$\int_{\partial D} \rho \vec{u} \cdot \vec{n} dS,$$

where \vec{n} is the unit normal vector to ∂D pointing outward from D and dS is the increment of surface area. Therefore, since mass is conserved,

the rate of change of mass in D equals
the amount of fluid flowing into D across ∂D .

We express this mathematically as

$$\frac{d}{dt} \int_D \rho d\Omega = - \int_{\partial D} \rho \vec{u} \cdot \vec{n} dS.$$

Employing the divergence theorem, which says that for a smooth enough vector field \vec{v} and any region R with smooth enough boundary ∂R ,

$$\int_{\partial R} \vec{v} \cdot \vec{n} dS = \int_R \nabla \cdot \vec{v} d\Omega,$$

and noting that D is fixed, yields

$$\frac{d}{dt} \int_D \rho d\Omega + \int_{\partial D} \rho \vec{u} \cdot \vec{n} dS = \int_D \frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \vec{u}) d\Omega = 0,$$

where we have swapped the order of differentiation (with respect to time) and integration (with respect to space) in the first term. Since D is any volume, it follows that

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \vec{u}) = 0 \quad \text{in } \Omega.$$

For an incompressible and homogeneous fluid, the density is constant with respect to both time and the spatial coordinates. Hence

$$\nabla \cdot \vec{u} := \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} = 0 \quad \text{in } \Omega.$$

In order to express the conservation of momentum, we need to define the acceleration of the fluid. To this end, suppose that the velocity of the small (dyed) volume of fluid at time t is \vec{u} and that at $t + \delta t$ it is $\vec{u} + \delta \vec{u}$. Since the velocity depends on both position and time, we explicitly write $\vec{u} = \vec{q}(\vec{x}, t)$ so that

$$\vec{u} + \delta \vec{u} = \vec{q}(\vec{x} + \delta \vec{x}, t + \delta t)$$

or, rearranging slightly,

$$\begin{aligned} \delta \vec{u} &= \vec{q}(\vec{x} + \delta \vec{x}, t + \delta t) - \vec{q}(\vec{x}, t) \\ &= \vec{q}(\vec{x} + \delta \vec{x}, t + \delta t) - \vec{q}(\vec{x}, t + \delta t) + \vec{q}(\vec{x}, t + \delta t) - \vec{q}(\vec{x}, t). \end{aligned}$$

Then, using Taylor series we get

$$\vec{q}(\vec{x} + \delta \vec{x}, t + \delta t) - \vec{q}(\vec{x}, t + \delta t) = (\delta \vec{x} \cdot \nabla) \vec{q}(\vec{x}, t + \delta t) + O(\|\delta \vec{x}\|^2)$$

and

$$\vec{q}(\vec{x}, t + \delta t) - \vec{q}(\vec{x}, t) = \delta t \frac{\partial}{\partial t} \vec{q}(\vec{x}, t) + O(\delta t^2).$$

Dividing by δt , taking the limit as $\delta t \rightarrow 0$ and using the definition of $\vec{u} := \delta \vec{x}/\delta t$, we see that the acceleration is given by

$$\frac{d \vec{u}}{dt} = \lim_{\delta t \rightarrow 0} \frac{\delta \vec{u}}{\delta t} = \frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u}.$$

This derivative, the so-called *convective derivative*,

$$\frac{d(\cdot)}{dt} := \frac{\partial(\cdot)}{\partial t} + (\vec{u} \cdot \nabla)(\cdot),$$

expresses the rate of change of either a scalar quantity (or of each scalar component of a vector quantity) that is “following the fluid.” Thus to summarize,

the fluid acceleration is the convective derivative of the velocity. Note that the acceleration is nonlinear in \vec{u} .

For the volume D , which is fixed in space and time, the rate of change of momentum is the product of the mass and the acceleration, or

$$\int_D \rho \left(\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} \right) d\Omega.$$

An *ideal fluid* is an incompressible and homogeneous fluid that has no viscosity. For such a fluid, the only forces are due to the pressure p and any external body force \vec{f} , such as gravity. Thus, the total force acting on the fluid contained in D is the pressure of the surrounding fluid plus the effect of the body force \vec{f} :

$$\int_{\partial D} p(-\vec{n}) dS + \int_D \rho \vec{f} d\Omega.$$

Taking $\vec{v} = p\vec{c}$ in the divergence theorem, with \vec{c} being a constant vector pointing in an arbitrary direction, gives

$$\int_D \nabla \cdot (p\vec{c}) d\Omega = \int_{\partial D} p\vec{c} \cdot \vec{n} dS.$$

However,

$$\nabla \cdot (p\vec{c}) = p\nabla \cdot \vec{c} + \vec{c} \cdot \nabla p = \vec{c} \cdot \nabla p$$

since \vec{c} is constant. Moreover, \vec{c} can be taken outside of the integrals since it does not vary in D or on ∂D . This leads to

$$\vec{c} \cdot \left(\int_D \nabla p d\Omega - \int_{\partial D} p \vec{n} dS \right) = 0.$$

Since \vec{c} points in an arbitrary direction it then follows that

$$\int_D \nabla p d\Omega = \int_{\partial D} p \vec{n} dS.$$

Newton's second law of motion applied to the fluid in D requires that

the rate of change of momentum of fluid in D equals
the sum of the external forces.

Expressed in mathematical terms, we have

$$\int_D \rho \left(\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} \right) d\Omega = \int_{\partial D} p(-\vec{n}) dS + \int_D \rho \vec{f} d\Omega.$$

This leads to

$$\int_D \rho \left(\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} \right) d\Omega + \nabla p - \rho \vec{f} d\Omega = 0.$$

Then, since D is an arbitrary volume, we obtain the *Euler equations* for an ideal incompressible fluid,

$$\begin{aligned}\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} &= -\frac{1}{\rho} \nabla p + \vec{f} \quad \text{in } \Omega, \\ \nabla \cdot \vec{u} &= 0 \quad \text{in } \Omega.\end{aligned}$$

Written in “longhand” and assuming that $\vec{f} = (g_x, g_y, g_z)^T$, the Euler system is as follows:

$$\begin{aligned}\frac{\partial u_x}{\partial t} + u_x \frac{\partial u_x}{\partial x} + u_y \frac{\partial u_x}{\partial y} + u_z \frac{\partial u_x}{\partial z} &= -\frac{1}{\rho} \frac{\partial p}{\partial x} + g_x, \\ \frac{\partial u_y}{\partial t} + u_x \frac{\partial u_y}{\partial x} + u_y \frac{\partial u_y}{\partial y} + u_z \frac{\partial u_y}{\partial z} &= -\frac{1}{\rho} \frac{\partial p}{\partial y} + g_y, \\ \frac{\partial u_z}{\partial t} + u_x \frac{\partial u_z}{\partial x} + u_y \frac{\partial u_z}{\partial y} + u_z \frac{\partial u_z}{\partial z} &= -\frac{1}{\rho} \frac{\partial p}{\partial z} + g_z, \\ \frac{\partial u_x}{\partial x} + \frac{\partial u_y}{\partial y} + \frac{\partial u_z}{\partial z} &= 0.\end{aligned}$$

To fully define a model of a physical problem, appropriate initial and boundary conditions need to be specified. For example, for flow inside a container one must have no flow across the boundary; hence one applies $\vec{u} \cdot \vec{n} = 0$ on $\partial\Omega$.

The Euler equations can be hugely simplified by assuming that the *vorticity* $\vec{w} := \nabla \times \vec{u}$ is zero. This is called *irrotational flow*, and is a reasonable assumption in a number of important applications, for example, when considering the motion of small amplitude water waves. For irrotational flow, taking any fixed origin O , the line integral

$$\phi(P) := \int_O^P \vec{u} \cdot d\vec{x}$$

uniquely defines the value of a *fluid potential* ϕ at the point P . This is a consequence of Stokes’ theorem: if C is a closed curve in three-dimensional space and S is any surface that forms a “cap” on this curve (think of a soap bubble blown from any particular shape of plastic loop) then

$$\int_C \vec{u} \cdot d\vec{x} = \int_S \nabla \times \vec{u} \cdot \vec{n} dS.$$

In other words, the line integral defining $\phi(P)$ is independent of the actual path taken from O to P . Differentiation of this line integral in each coordinate direction then gives

$$\vec{u} = -\nabla\phi.$$

Notice that choosing a different origin O simply changes ϕ by a constant value in space. The value of this constant clearly does not alter \vec{u} even though there may be a different constant for every time t . (The minus sign is our convention—other

authors take a positive sign.) Combining the definition of the potential with the incompressibility condition $\nabla \cdot \vec{u} = 0$ yields *Laplace's equation*,

$$-\nabla^2 \phi = 0 \quad \text{in } \Omega.$$

This, in turn, is a particular case of the *Poisson equation*,

$$-\nabla^2 \phi = f \quad \text{in } \Omega,$$

which is the subject of Chapters 1 and 2.

For such *potential flow* problems, if the body forces are conservative so that $\vec{f} = -\nabla \Xi$ for some scalar potential Ξ , then the pressure can be recovered using a classical construction as follows. Substituting the vector identity

$$(\vec{u} \cdot \nabla) \vec{u} = \frac{1}{2} \nabla (\vec{u} \cdot \vec{u}) - \vec{u} \times (\nabla \times \vec{u})$$

into the Euler equations and enforcing the condition that $\nabla \times \vec{u} = 0$ gives

$$\frac{\partial \vec{u}}{\partial t} + \frac{1}{\rho} \nabla p_T = 0 \quad \text{in } \Omega,$$

where $p_T = \frac{1}{2} \rho \vec{u} \cdot \vec{u} + p + \rho \Xi$ is called the *total pressure*. If we rewrite this as

$$\nabla \left(-\frac{\partial \phi}{\partial t} + \frac{p_T}{\rho} \right) = 0 \quad \text{in } \Omega$$

and integrate with respect to the spatial variables, we see that

$$-\frac{\partial \phi}{\partial t} + \frac{p_T}{\rho} = h(t),$$

where h is an arbitrary function of time only. Since $h(t)$ is constant in space, one can consider the value of ϕ to be changed by this constant and so without any loss of generality can take $h(t) = 0$. Thus, to summarize, having computed the potential ϕ by solving Laplace's equation together with appropriate boundary conditions, the velocity \vec{u} and pressure p can be explicitly computed via $\vec{u} = -\nabla \phi$ and

$$p = p_T - \frac{1}{2} \rho \vec{u} \cdot \vec{u} - \rho \Xi = \rho \left(\frac{\partial \phi}{\partial t} - \frac{1}{2} \vec{u} \cdot \vec{u} - \Xi \right),$$

respectively.

For a “real” viscous fluid, each small volume of fluid is not only acted on by pressure forces (*normal stresses*), but also by *tangential stresses* (also called *shear stresses*). Thus, as in the inviscid case, the normal stresses are due to pressure giving rise to a force on the volume D of fluid,

$$\int_{\partial D} p(-\vec{n}) dS,$$

which can be written using the *unit diagonal tensor*

$$\vec{\mathbf{I}} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

as

$$\int_{\partial D} -p \vec{\mathbf{I}} \vec{n} dS.$$

(The tensor–vector product is like a matrix–vector product.) The shear stresses on the other hand can act in any direction at the different points on ∂D so that a full tensor

$$\vec{\mathbf{T}} = \begin{bmatrix} T_{xx} & T_{xy} & T_{xz} \\ T_{yx} & T_{yy} & T_{yz} \\ T_{zx} & T_{zy} & T_{zz} \end{bmatrix}$$

is needed, and the force due to the shear stresses is given by

$$\int_{\partial D} \vec{\mathbf{T}} \vec{n} dS.$$

Applying the divergence theorem to each row of the shear stress tensor $\vec{\mathbf{T}}$, we arrive at the shear forces

$$\int_D \nabla \cdot \vec{\mathbf{T}} d\Omega,$$

where $\nabla \cdot \vec{\mathbf{T}}$ is the vector

$$\begin{bmatrix} \frac{\partial T_{xx}}{\partial x} + \frac{\partial T_{xy}}{\partial y} + \frac{\partial T_{xz}}{\partial z} \\ \frac{\partial T_{yx}}{\partial x} + \frac{\partial T_{yy}}{\partial y} + \frac{\partial T_{yz}}{\partial z} \\ \frac{\partial T_{zx}}{\partial x} + \frac{\partial T_{zy}}{\partial y} + \frac{\partial T_{zz}}{\partial z} \end{bmatrix}.$$

A *Newtonian fluid* is characterized by the fact that the shear stress tensor is a linear function of the *rate of strain tensor*,

$$\vec{\epsilon} := \frac{1}{2} [\nabla \vec{u} + (\nabla \vec{u})^T] = \frac{1}{2} \begin{bmatrix} 2 \frac{\partial u_x}{\partial x} & \frac{\partial u_x}{\partial y} + \frac{\partial u_y}{\partial x} & \frac{\partial u_x}{\partial z} + \frac{\partial u_z}{\partial x} \\ \frac{\partial u_y}{\partial x} + \frac{\partial u_x}{\partial y} & 2 \frac{\partial u_y}{\partial y} & \frac{\partial u_y}{\partial z} + \frac{\partial u_z}{\partial y} \\ \frac{\partial u_z}{\partial x} + \frac{\partial u_x}{\partial z} & \frac{\partial u_z}{\partial y} + \frac{\partial u_y}{\partial z} & 2 \frac{\partial u_z}{\partial z} \end{bmatrix}.$$

In this book, only such Newtonian fluids are considered. These include most common fluids such as air and water (and hence blood etc.). Any fluid satisfying

a nonlinear stress-strain relationship is called a non-Newtonian fluid. For a list of possibilities, see the book by Joseph [142]. For a Newtonian fluid, we have

$$\vec{\mathbf{T}} = \mu \vec{\epsilon} + \lambda \text{Trace}(\vec{\epsilon}) \vec{\mathbf{I}},$$

where μ and λ are parameters describing the “stickiness” of the fluid. For an incompressible fluid, the parameter λ is unimportant because $\text{Trace}(\vec{\epsilon}) = \nabla \cdot \vec{u} = 0$. However, the *molecular viscosity*, μ , which is a fluid property measuring the resistance of the fluid to shearing, gives rise to the viscous shear forces

$$\mu \nabla \cdot \vec{\epsilon} = \mu \begin{bmatrix} \nabla^2 u_x + \left(\frac{\partial}{\partial x} \right) (\nabla \cdot \vec{u}) \\ \nabla^2 u_y + \left(\frac{\partial}{\partial y} \right) (\nabla \cdot \vec{u}) \\ \nabla^2 u_z + \left(\frac{\partial}{\partial z} \right) (\nabla \cdot \vec{u}) \end{bmatrix} = \mu \begin{bmatrix} \nabla^2 u_x \\ \nabla^2 u_y \\ \nabla^2 u_z \end{bmatrix} = \mu \nabla^2 \vec{u}.$$

Application of Newton’s second law of motion in the case of a Newtonian fluid then gives

$$\int_D \rho \left(\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} \right) = \int_{\partial D} -p \vec{\mathbf{I}} \vec{n} dS + \int_D \mu \nabla^2 \vec{u} d\Omega + \int_D \rho \vec{f} d\Omega.$$

We can convert the pressure term into an integral over D exactly as is done in the case of an ideal fluid above. Then, using the fact that D is an arbitrary region in the flow leads to the following generalization of the Euler equations, known as the “unsteady” *Navier–Stokes equations*:

$$\rho \left(\frac{\partial \vec{u}}{\partial t} + \vec{u} \cdot \nabla \vec{u} \right) = -\nabla p + \mu \nabla^2 \vec{u} + \rho \vec{f} \quad \text{in } \Omega,$$

$$\nabla \cdot \vec{u} = 0 \quad \text{in } \Omega,$$

which, when combined with boundary conditions and initial data, are the basis of practical models of incompressible viscous fluid flow. The numerical solution of this fundamental problem is discussed in Chapter 10.

The main focus of the book is on *steady* flow problems. In this situation, the time-derivative term on the left-hand side of the Navier–Stokes system is zero. Introducing the *kinematic viscosity* $\nu := \mu/\rho$, and absorbing the constant density into the pressure ($p \leftarrow p/\rho$), leads to the *steady-state* Navier–Stokes equations,

$$-\nu \nabla^2 \vec{u} + \vec{u} \cdot \nabla \vec{u} + \nabla p = \vec{f} \quad \text{in } \Omega,$$

$$\nabla \cdot \vec{u} = 0 \quad \text{in } \Omega.$$

This system is considered in detail in Chapters 8 and 9.

As observed already, the Navier–Stokes equations are *nonlinear*. However, simplification can be made in situations where the velocity is small or the flow is tightly confined. In such situations, a good approximation is achieved by dropping the quadratic (nonlinear) term from the Navier–Stokes equations and absorbing the constant ν into the velocity ($\vec{u} \leftarrow \nu \vec{u}$), giving the steady-state *Stokes equations*,

$$\begin{aligned}-\nabla^2 \vec{u} + \nabla p &= \vec{f} && \text{in } \Omega, \\ \nabla \cdot \vec{u} &= 0 && \text{in } \Omega.\end{aligned}$$

There is little loss of generality if \vec{f} is set to zero. A conservative body force (for example, that due to gravity when the fluid is supported below) is the gradient of a scalar field, that is, $\vec{f} = -\nabla \Xi$, and thus it can be incorporated into the system by redefining the pressure ($p \leftarrow p + \Xi$). The numerical solution of Stokes equations in this form is described in Chapters 3 and 4.

Another linearization of the steady-state Navier–Stokes equations replaces the term $\vec{u} \cdot \nabla \vec{u}$ with $\vec{w} \cdot \nabla \vec{u}$, where \vec{w} is a known vector field (often called the *wind* in this context). Although there is no modeling reason to drop the pressure from the momentum equation, the resulting *convection–diffusion equation*,

$$-\nu \nabla^2 \vec{u} + \vec{w} \cdot \nabla \vec{u} = \vec{f},$$

turns out to have an important role—one needs efficient numerical solution methods for this equation in order to design effective solution strategies for the Navier–Stokes equations. As given here, this is just three uncoupled scalar equations for the separate velocity components and so is no more or less general than the equation for convection and diffusion of a scalar quantity u with a scalar forcing term f ,

$$-\nu \nabla^2 u + \vec{w} \cdot \nabla u = f \quad \text{in } \Omega.$$

Numerical methods for the solution of this convection–diffusion equation together with suitable boundary conditions are described in Chapters 6 and 7.

The unsteady version of the convection–diffusion equation,

$$\frac{\partial u}{\partial t} - \nu \nabla^2 u + \vec{w} \cdot \nabla u = f \quad \text{in } \Omega,$$

is called the *advection–diffusion equation*. It is an important equation for a variety of reasons. As well as describing many significant physical processes, such as the transport and diffusion of pollutants, it will play an important role in the *Boussinesq model* of buoyancy-driven flow that is studied in Chapter 11.

1

THE POISSON EQUATION

The Poisson equation

$$-\nabla^2 u = f \quad (1.1)$$

is the simplest and the most famous elliptic partial differential equation. The source (or load) function f is given on some two- or three-dimensional domain denoted by $\Omega \subset \mathbb{R}^2$ or \mathbb{R}^3 . A solution u satisfying (1.1) will also satisfy boundary conditions on the boundary $\partial\Omega$ of Ω ; for example,

$$\alpha u + \beta \frac{\partial u}{\partial n} = g \quad \text{on } \partial\Omega, \quad (1.2)$$

where $\partial u / \partial n$ denotes the directional derivative in the direction normal to the boundary $\partial\Omega$ (conventionally pointing outward) and α and β are constant, although variable coefficients are also possible. In a practical setting, u could represent the temperature field in Ω subject to the external heat source f . Other important physical models include gravitation, electromagnetism, elasticity and inviscid fluid mechanics; see Ockendon et al. [174, Chapter 5] for motivation and discussion.

The combination of (1.1) and (1.2) together is referred to as a *boundary value problem*. If the constant β in (1.2) is zero, then the boundary condition is of Dirichlet type, and the boundary value problem is referred to as the Dirichlet problem for the Poisson equation. Alternatively, if the constant α is zero, then we correspondingly have a Neumann boundary condition, and a Neumann problem. A third possibility is that Dirichlet conditions hold on part of the boundary $\partial\Omega_D$, and Neumann conditions (or indeed *mixed* conditions where α and β are both nonzero) hold on the remainder $\partial\Omega \setminus \partial\Omega_D$.

The case $\alpha = 0$, $\beta = 1$ in (1.2) demands special attention. First, since $u = \text{constant}$ satisfies the *homogeneous* problem with $f = 0$, $g = 0$, it is clear that a solution to a Neumann problem can only be unique up to an additive constant. Second, integrating (1.1) over Ω using Gauss's theorem gives

$$-\int_{\partial\Omega} \frac{\partial u}{\partial n} = -\int_{\Omega} \nabla^2 u = \int_{\Omega} f; \quad (1.3)$$

thus a necessary condition for the existence of a solution to a Neumann problem is that the source and boundary data satisfy the *compatibility* condition

$$\int_{\partial\Omega} g + \int_{\Omega} f = 0. \quad (1.4)$$

1.1 Reference problems

The following examples of two-dimensional Poisson problems will be used to illustrate the power of the finite element approximation techniques that are developed in the remainder of the chapter. Since these problems are all of Dirichlet type (that is, the boundary condition associated with (1.1) is of the form $u = g$ on $\partial\Omega$), the problem specification involves the shape of the domain Ω , the source data f and the boundary data g . The examples are posed on one of two domains: a square $\Omega_{\square} = (-1, 1) \times (-1, 1)$, or an L-shaped domain Ω_{\square} consisting of the complement in Ω_{\square} of the quadrant $(-1, 0] \times (-1, 0]$.

1.1.1 Example: Square domain Ω_{\square} , constant source function $f(x) \equiv 1$, zero boundary condition.

This problem represents a simple diffusion model for the temperature distribution $u(x, y)$ in a square plate. The specific source term in this example models uniform heating of the plate, and the boundary condition models the edge of the plate being kept at an ice-cold temperature. The simple shape of the domain enables the solution to be explicitly represented. Specifically, using separation of variables it can be shown that

$$\begin{aligned} u(x, y) = & \frac{(1 - x^2)}{2} - \frac{16}{\pi^3} \sum_{\substack{k=1 \\ k \text{ odd}}}^{\infty} \left\{ \frac{\sin(k\pi(1+x)/2)}{k^3 \sinh(k\pi)} \right. \\ & \left. \times \left(\sinh\left(\frac{k\pi(1+y)}{2}\right) + \sinh\left(\frac{k\pi(1-y)}{2}\right) \right) \right\}. \end{aligned} \quad (1.5)$$

Series solutions of this type can only be found in the case of geometrically simple domains. Moreover, although such solutions are aesthetically pleasing to mathematicians, they are rather less useful in terms of computation. These are the raisons d'être for approximation strategies such as the finite element method considered in this monograph.

A finite element solution (computed using our IFISS software) approximating the exact solution u is illustrated in Figure 1.1. The accuracy of the computed solution is explored in Computational Exercise 1.1.

1.1.2 Example: L-shaped domain Ω_{\square} , constant source function $f(x) \equiv 1$, zero boundary condition.

A typical finite element solution is illustrated in Figure 1.2 (and is again easily computed using our IFISS software; see Computational Exercise 1.4). Notice that the contours are very close together around the corner at the origin, suggesting that the temperature is rapidly varying in this vicinity. A more careful

FIG. 1.1. Contour plot (left) and three-dimensional surface plot (right) of a finite element solution of Example 1.1.1.

investigation shows that the underlying Poisson problem has a *singularity*—the solution u is closely approximated at the origin by the function

$$u_{\text{P}}^*(r, \theta) = r^{2/3} \sin((2\theta + \pi)/3), \quad (1.6)$$

where r represents the radial distance from the origin, and θ the angle with the vertical axis. This singular behavior is identified more precisely in Example 1.1.4. Here we simply note that radial derivatives of u_{P}^* (and by implication those of u) are unbounded at the origin. See Strang & Fix [244, Chapter 8] for further discussion of this type of function.

In order to assess the accuracy of approximations to the solution of boundary value problems in this and subsequent chapters, it will be convenient to refer to

FIG. 1.2. Contour plot (left) and three-dimensional surface plot (right) of a finite element solution of Example 1.1.2.

FIG. 1.3. Contour plot (left) and three-dimensional surface plot (right) of a finite element solution of Example 1.1.3.

analytic test problems—these have an exact solution that can be explicitly computed at all points in the domain. Examples 1.1.3 and 1.1.4 are in this category.

1.1.3 Example: Square domain Ω_{\square} , analytic solution.

This analytic test problem is associated with the following solution of Laplace's equation (that is, (1.1) with $f = 0$):

$$u^*(x, y) = \frac{2(1+y)}{(3+x)^2 + (1+y)^2}. \quad (1.7)$$

Note that this function is perfectly smooth since the domain Ω_{\square} excludes the point $(-3, -1)$. A finite element approximation to u^* is given in Figure 1.3. For future reference we note that the boundary data g is given by the finite element interpolant of u^* on $\partial\Omega_{\square}$. We will return to this example when we consider finite element approximation errors in Section 1.5.1.

1.1.4 Example: L-shaped domain Ω_{\square} , analytic solution.

This analytic test problem is associated with the singular solution u_{\square}^* introduced in Example 1.1.2; see Problem 1.1. A typical finite element approximation to u_{\square}^* is given in Figure 1.4. We will return to this example when discussing a posteriori error estimation in Section 1.5.2.

1.2 Weak formulation

A sufficiently smooth function u satisfying both (1.1) and (1.2) is known as a *classical solution* to the boundary value problem; see Renardy & Rogers [201]. For a Dirichlet problem, u is a classical solution only if it has continuous second derivatives in Ω (that is, u is in $C^2(\Omega)$) and is continuous up to the boundary (u is in $C^0(\overline{\Omega})$); see Braess [26, p. 34] for further details. In cases of nonsmooth domains

FIG. 1.4. Contour plot (left) and three-dimensional surface plot (right) of a finite element solution of Example 1.1.4.

or discontinuous source functions, the function u satisfying (1.1)–(1.2) may not be smooth (or *regular*) enough to be regarded as a classical solution. As we have observed, on the nonconvex domain Ω_{\square} of Example 1.1.4, the solution u_{\square}^* does not have a square-integrable second derivative (see Problem 1.27 and the discussion in Section 1.5.1). Alternatively, suppose that the source function is discontinuous, say $f = 1$ on $\{(x, y) \mid 0 < x < 1\} \subset \Omega_{\square}$ and $f = 0$ on $\{(x, y) \mid -1 < x < 0\}$, which corresponds to a weight placed on part of an elastic membrane. Since f is discontinuous in the x direction, the second partial derivative of the solution u with respect to x is discontinuous, and hence u cannot be in $C^2(\Omega)$, and there is no classical solution. For such problems, which arise from perfectly reasonable mathematical models, an alternative description of the boundary value problem is required. Since this alternative description is less restrictive in terms of the admissible data, it is called a *weak formulation*.

To derive a weak formulation of a Poisson problem, we require that for an appropriate set of *test functions* v ,

$$\int_{\Omega} (\nabla^2 u + f)v = 0. \quad (1.8)$$

This formulation exists provided that the integrals are well defined. If u is a classical solution then it must also satisfy (1.8). If v is sufficiently smooth however, then the smoothness required of u can be reduced by using the derivative of a product rule and the divergence theorem,

$$\begin{aligned} - \int_{\Omega} v \nabla^2 u &= \int_{\Omega} \nabla u \cdot \nabla v - \int_{\Omega} \nabla \cdot (v \nabla u) \\ &= \int_{\Omega} \nabla u \cdot \nabla v - \int_{\partial\Omega} v \frac{\partial u}{\partial n}, \end{aligned}$$

so that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} vf + \int_{\partial\Omega} v \frac{\partial u}{\partial n}. \quad (1.9)$$

The point here is that the problem (1.9) may have a solution u , called a *weak solution*, that is not smooth enough to be a classical solution. If a classical solution does exist then (1.9) is equivalent to (1.1)–(1.2) and the weak solution is classical.

The case of a Neumann problem ($\alpha = 0$, $\beta = 1$ in (1.2)) is particularly straightforward. Substituting (1.2) into (1.9) gives the following formulation: find u defined on Ω such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} vf + \int_{\partial\Omega} vg \quad (1.10)$$

for all suitable test functions v .

We need to address an important question at this point, namely, in what sense are the weak solution u and the test functions v in (1.10) meaningful? This is essentially a question of *where* to look to find the solution u , and what is meant by “all suitable v .” To provide an answer we use the space of functions that are square integrable in the sense of Lebesgue,

$$L_2(\Omega) := \left\{ u : \Omega \rightarrow \mathbb{R} \mid \int_{\Omega} u^2 < \infty \right\}, \quad (1.11)$$

and make use of the L_2 measure,

$$\|u\| := \left(\int_{\Omega} u^2 \right)^{1/2}. \quad (1.12)$$

The integral on the left-hand side of (1.10) will be well defined if all first derivatives are in $L_2(\Omega)$; for example, if Ω is a two-dimensional domain and $\partial u / \partial x, \partial u / \partial y \in L_2(\Omega)$ with $\partial v / \partial x, \partial v / \partial y \in L_2(\Omega)$, then using the Cauchy–Schwarz inequality,

$$\begin{aligned} \int_{\Omega} \nabla u \cdot \nabla v &= \int_{\Omega} \left(\frac{\partial u}{\partial x} \right) \left(\frac{\partial v}{\partial x} \right) + \int_{\Omega} \left(\frac{\partial u}{\partial y} \right) \left(\frac{\partial v}{\partial y} \right) \\ &\leq \left\| \frac{\partial u}{\partial x} \right\| \left\| \frac{\partial v}{\partial x} \right\| + \left\| \frac{\partial u}{\partial y} \right\| \left\| \frac{\partial v}{\partial y} \right\| < \infty. \end{aligned}$$

Similarly, the integrals on the right-hand side of (1.10) will certainly be well defined if $f \in L_2(\Omega)$ and $g \in L_2(\partial\Omega)$.¹

¹The boundary term can be shown to be well defined using the *trace inequality* given in Lemma 1.5.

To summarize, if $\Omega \subset \mathbb{R}^2$ then the *Sobolev space* $\mathcal{H}^1(\Omega)$ given by

$$\mathcal{H}^1(\Omega) := \left\{ u : \Omega \rightarrow \mathbb{R} \mid u, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y} \in L_2(\Omega) \right\}$$

is the space where a weak solution of (1.10) naturally exists, and this space is also the natural home for the test functions v . For clarity of exposition, further discussion of such technical issues is postponed until Section 1.5.

We now return to (1.9) and consider other types of boundary conditions. In general, we only need to look for weak solutions among those functions that satisfy the Dirichlet boundary conditions. (Engineers call Dirichlet boundary conditions “essential conditions” whereas Neumann conditions are “natural conditions” for the Laplacian.) To fix ideas, in the remainder of the chapter we restrict our attention to the following generic boundary value problem:

find u such that

$$-\nabla^2 u = f \quad \text{in } \Omega, \tag{1.13}$$

$$u = g_D \text{ on } \partial\Omega_D \quad \text{and} \quad \frac{\partial u}{\partial n} = g_N \text{ on } \partial\Omega_N, \tag{1.14}$$

where $\partial\Omega_D \cup \partial\Omega_N = \partial\Omega$ and $\partial\Omega_D$ and $\partial\Omega_N$ are distinct.

We assume that $\int_{\partial\Omega_D} ds \neq 0$, so that (1.14) does not represent a Neumann condition. Then we define *solution* and *test* spaces by

$$\mathcal{H}_E^1 := \{u \in \mathcal{H}^1(\Omega) \mid u = g_D \text{ on } \partial\Omega_D\}, \tag{1.15}$$

$$\mathcal{H}_{E_0}^1 := \{v \in \mathcal{H}^1(\Omega) \mid v = 0 \text{ on } \partial\Omega_D\}, \tag{1.16}$$

respectively. We should emphasize the difference between the two spaces: the Dirichlet condition from (1.14) is built into the definition of the solution space \mathcal{H}_E^1 , whereas functions in the test space $\mathcal{H}_{E_0}^1$ are zero on the Dirichlet portion of the boundary. This is in contrast to the Neumann case where the solution and the test functions are not restricted on the boundary. Notice that the solution space is not closed under addition so strictly speaking it is not a vector space.

From (1.9) it is clear that any function u that satisfies (1.13) and (1.14) is also a solution of the following weak formulation:

find $u \in \mathcal{H}_E^1$ such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} vf + \int_{\partial\Omega_N} vg_N \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \tag{1.17}$$

We reiterate a key point here: a classical solution of a Poisson problem has to be twice differentiable in Ω —this is a much more stringent requirement than square integrability of first derivatives. Using (1.17) instead as the starting point

enables us to look for approximate solutions that only need satisfy the smoothness requirement and the essential boundary condition embodied in (1.15). The case of a Poisson problem with a mixed boundary condition (1.2) is explored in Problem 1.2.

1.3 The Galerkin finite element method

We now develop the idea of approximating u by taking a finite-dimensional subspace of the solution space \mathcal{H}_E^1 . The starting point is the weak formulation (1.15)–(1.17) of the generic problem (1.13)–(1.14). To construct an approximation method, we assume that $S_0^h \subset \mathcal{H}_{E_0}^1$ is an n -dimensional vector space of test functions for which $\{\phi_1, \phi_2, \dots, \phi_n\}$ is a convenient basis. Then, in order to ensure that the Dirichlet boundary condition in (1.15) is satisfied, we extend this basis set by defining additional functions $\phi_{n+1}, \dots, \phi_{n+n_\partial}$ and select fixed coefficients $\mathbf{u}_j, j = n+1, \dots, n+n_\partial$, so that the function $\sum_{j=n+1}^{n+n_\partial} \mathbf{u}_j \phi_j$ interpolates the boundary data g_D on $\partial\Omega_D$. The finite element approximation $u_h \in S_E^h$ is then uniquely associated with the vector $\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_n)^T$ of real coefficients in the expansion

$$u_h = \sum_{j=1}^n \mathbf{u}_j \phi_j + \sum_{j=n+1}^{n+n_\partial} \mathbf{u}_j \phi_j. \quad (1.18)$$

The functions $\phi_i, i = 1, \dots, n$ in the first sum in (1.18) define a set of *trial functions*. (In a finite element context, they are often called *shape* functions.)

The construction (1.18) cleverly simplifies the characterization of discrete solutions when faced with difficult-to-satisfy essential boundary data,² for example, when solving test problems like that in Example 1.1.3.

The construction of the space S_E^h is achieved by ensuring that the specific choice of trial functions in (1.18) coincides with the choice of test functions that form the basis for S_0^h , and is generally referred to as the *Galerkin* (or more precisely *Bubnov–Galerkin*) approximation method. A more general approach is to construct approximation spaces for (1.15) and (1.16) using different trial and test functions. This alternative is called a *Petrov–Galerkin* approximation method, and a specific example will be discussed in Chapter 6.

The result of the Galerkin approximation is a finite-dimensional version of the weak formulation: find $u_h \in S_E^h$ such that

$$\int_{\Omega} \nabla u_h \cdot \nabla v_h = \int_{\Omega} v_h f + \int_{\partial\Omega_N} v_h g_N \quad \text{for all } v_h \in S_0^h. \quad (1.19)$$

²But it complicates the error analysis (see Section 1.5); if the data g_D is approximated then $S_E^h \not\subset \mathcal{H}_E^1$.

For computations, it is convenient to enforce (1.19) for each basis function; then it follows from (1.18) that (1.19) is equivalent to finding $\mathbf{u}_j, j = 1, \dots, n$ such that

$$\sum_{j=1}^n \mathbf{u}_j \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i = \int_{\Omega} \phi_i f + \int_{\partial\Omega_N} \phi_i g_N - \sum_{j=n+1}^{n+n_{\partial}} \mathbf{u}_j \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i \quad (1.20)$$

for $i = 1, \dots, n$. This can be written in matrix form as the linear system of equations

$$A\mathbf{u} = \mathbf{f} \quad (1.21)$$

with

$$A = [a_{ij}], \quad a_{ij} = \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i, \quad (1.22)$$

and

$$\mathbf{f} = [\mathbf{f}_i], \quad \mathbf{f}_i = \int_{\Omega} \phi_i f + \int_{\partial\Omega_N} \phi_i g_N - \sum_{j=n+1}^{n+n_{\partial}} \mathbf{u}_j \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i. \quad (1.23)$$

The system of linear equations (1.21) is called the *Galerkin system*, and the function u_h , computed by substituting the solution of (1.21) into (1.18), is called the *Galerkin solution*. The matrix A is also referred to as the *stiffness matrix*.

The Galerkin coefficient matrix (1.22) is clearly symmetric (in contrast, using different test and trial functions necessarily leads to a nonsymmetric system matrix), and it is also positive definite. To see this, consider a general coefficient vector \mathbf{v} corresponding to a specific function $v_h = \sum_{j=1}^n \mathbf{v}_j \phi_j \in S_0^h$, so that

$$\begin{aligned} \mathbf{v}^T A \mathbf{v} &= \sum_{j=1}^n \sum_{i=1}^n \mathbf{v}_j a_{ji} \mathbf{v}_i \\ &= \sum_{j=1}^n \sum_{i=1}^n \mathbf{v}_j \left(\int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i \right) \mathbf{v}_i \\ &= \int_{\Omega} \left(\sum_{j=1}^n \mathbf{v}_j \nabla \phi_j \right) \cdot \left(\sum_{i=1}^n \mathbf{v}_i \nabla \phi_i \right) \\ &= \int_{\Omega} \nabla v_h \cdot \nabla v_h \\ &\geq 0. \end{aligned}$$

Thus we see that A is at least semidefinite. Definiteness follows from the fact that $\mathbf{v}^T A \mathbf{v} = 0$ if and only if $\nabla v_h = 0$, that is, if and only if v_h is constant in Ω . Since $v_h \in S_0^h$, it is continuous up to the boundary and is zero on $\partial\Omega_D$, thus $\nabla v_h = 0$ implies $v_h = 0$. Finally, since the test functions are a basis for S_0^h we have that $v_h = 0$ implies $\mathbf{v} = \mathbf{0}$.

Once again the Neumann problem (1.10) requires special consideration. The Galerkin matrix is only semidefinite in this case and has a null space of vectors \mathbf{v} corresponding to functions $\nabla v_h = 0$. In this situation it is essential to constrain the subspace $S_h \subset \mathcal{H}^1$ by choosing a set of trial functions $\{\phi_j\}, j = 1, \dots, n$ that define a *partition of unity*, that is, every vector in S_h must be associated with a coefficient vector $v_h = \sum_{j=1}^n \mathbf{v}_j \phi_j$ satisfying

$$\sum_{j=1}^n \phi_j = 1. \quad (1.24)$$

The construction (1.24) ensures that if v_h is a constant function, say $v_h \equiv \alpha$, then v_h is associated with a discrete vector that satisfies $\mathbf{v}_j = \alpha$ for all the coefficients. This means that the null space of the Galerkin matrix associated with (1.10) is one-dimensional, consisting of constant coefficient vectors. Notice that the solvability of the discrete Neumann system (the analogue of (1.21)) requires that the null space of the Galerkin matrix A be orthogonal to the right-hand-side vector \mathbf{f} , that is, we require that $(1, \dots, 1)^T \mathbf{f} = 0$ with

$$\mathbf{f} = [\mathbf{f}_i], \quad \mathbf{f}_i = \int_{\Omega} \phi_i \mathbf{f} + \int_{\partial\Omega} \phi_i g. \quad (1.25)$$

Using the property (1.24) shows that the discrete Neumann problem is solvable if and only if the underlying boundary value problem is well posed in the sense that (1.4) holds.

Returning to the general case (1.19), it is clear that the choices of S_E^h and S_0^h are central in that they determine whether or not u_h has any relation to the weak solution u . The inclusions $S_E^h \subset \mathcal{H}_E^1$ and $S_0^h \subset \mathcal{H}_{E_0}^1$ lead to *conforming* approximations; more general *nonconforming* approximation spaces containing specific discontinuous functions are also possible (see for example Braess [26, pp. 104–106]), but these are not considered here. The general desire is to choose S_E^h and S_0^h so that approximation to any required accuracy can be achieved if the dimension n is large enough. That is, it is required that the error $\|u - u_h\|$ reduces rapidly as n is increased, and moreover that the computational effort associated with solving (1.21) is acceptable—the choice of basis is critical in this respect. These issues are addressed in Section 1.5 and in Chapter 2.

The mathematical motivation for finite element approximation is the observation that a smooth function can often be approximated to arbitrary accuracy using *piecewise polynomials*. Starting from the Galerkin system (1.19), the idea is to choose basis functions $\{\phi_j\}$ in (1.18) that are locally nonzero on a mesh of triangles (\mathbb{R}^2) or tetrahedra (\mathbb{R}^3) or a grid of rectangles or bricks. We discuss two-dimensional elements first.

1.3.1 Triangular elements (\mathbb{R}^2)

For simplicity, we assume that $\Omega \subset \mathbb{R}^2$ is polygonal (as is often the case in practice), so that we are able to *tile* (or *tessellate*) the domain with a set of

FIG. 1.5. A triangular mesh with a patch shaded.

triangles $\Delta_k, k = 1, \dots, K$ defining a *triangulation* \mathcal{T}_h . This means that vertices of neighboring triangles coincide and that

- $\bigcup_k \overline{\Delta}_k = \overline{\Omega}$;
- $\Delta_\ell \cap \Delta_m = \emptyset$ for $\ell \neq m$.

The points where triangle vertices meet are called *nodes*. Surrounding any node is a *patch* of triangles that each have that node as a vertex (see Figure 1.5). If we label the nodes $j = 1, \dots, n$, then for each j , we define a basis function ϕ_j that is nonzero only on that patch. The simplest choice here (leading to a conforming approximation) is the \mathbf{P}_1 or piecewise linear basis function: ϕ_j is a linear function on each triangle, which takes the value 1 at the node point j and 0 at all other node points on the mesh. Notice that ϕ_j is clearly continuous on Ω (see Figure 1.6). Moreover, although ϕ_j has discontinuities in slope across element boundaries, it is smooth enough that $\phi_j \in \mathcal{H}^1(\Omega)$, and so it leads to a conforming approximation space $S_0^h = \text{span}(\phi_1, \phi_2, \dots, \phi_n)$ for use with (1.19).

In terms of approximation, the precise choice of basis for the space is not important; for practical application however, the availability of a locally defined

FIG. 1.6. A \mathbf{P}_1 basis function.

basis such as this one is crucial. Having only three basis functions that are not identically zero on a given triangle means that the construction of the Galerkin matrix A in (1.21) is easily automated. Another important point is that the Galerkin matrix has a well-defined *sparse* structure: $a_{ij} \neq 0$ only if the node points labeled i and j lie on the same edge of a triangular element. This is important for the development of efficient methods for solving the linear system (1.21); see Chapter 2.

Summarizing, \mathbf{P}_1 approximation can be characterized by saying that the overall approximation is continuous, and that on any element with vertices i , j and k there are only the three basis functions ϕ_i , ϕ_j and ϕ_k that are not identically zero. Within an element, ϕ_i is a linear function that takes the value 1 at node i and 0 at nodes j and k . This local characterization is convenient for implementation of the finite element method (see Section 1.4) and it is also useful for the description of piecewise polynomial approximation spaces of higher degree.

For piecewise quadratic (or \mathbf{P}_2) approximation it is convenient to introduce additional nodes at the midpoint of each edge. Thus on each triangle there are six nodes, giving six basis functions that are not identically zero (recall that quadratic functions are of the form $ax^2 + bxy + cy^2 + dx + ey + f$ and thus have six coefficients). As in the linear case, we choose basis functions that have the value 1 at a single node and 0 at the other nodes, as illustrated in Figure 1.7; see also Problem 1.6. These define a global approximation space of piecewise quadratic functions on the triangulation \mathcal{T}_h . Note that there are now “edge” as well as “vertex” functions, and that continuity across edges is guaranteed since there is a unique univariate quadratic (parabola) that takes given values at three points.

The illustration in Figure 1.8 is a convenient way to represent the \mathbf{P}_1 and \mathbf{P}_2 triangular elements. In Section 1.5 we will show that there can be advantages in the use of higher-order approximations, in terms of the accuracy of approximation. The construction of higher-order approximations (\mathbf{P}_m with $m \geq 3$) is a straightforward generalization; see Braess [26, pp. 65ff.].

FIG. 1.7. \mathbf{P}_2 basis functions of vertex type (left) and edge type (right).

FIG. 1.8. Representation of \mathbf{P}_1 (left) and \mathbf{P}_2 (right) elements.

1.3.2 Quadrilateral elements (\mathbb{R}^2)

Although they are less flexible than triangular elements, it is often convenient to consider grids made up of rectangular (or more general quadrilateral) elements. For the simplest domains such as Ω_{\square} or Ω_{\square} in Section 1.1, it is clearly trivial to tile using square or rectangular elements. For more general domains, it is possible to use rectangles in the interior and then use triangles to match up to the boundary.

The simplest conforming quadrilateral element for a Poisson problem is the bilinear \mathbf{Q}_1 element defined as follows. On a rectangle, each function is of the form $(ax + b)(cy + d)$ (hence bilinear). Again, for each of the four basis functions ϕ_j that are not identically zero on an element, the four coefficients are defined by the conditions that ϕ_j has the value 1 at vertex j and 0 at all other vertices. For example, on an element $x \in [0, h]$, $y \in [0, h]$, the *element basis functions* are

$$(1 - x/h)(1 - y/h), \quad x/h(1 - y/h), \quad xy/h^2, \quad (1 - x/h)y/h,$$

starting with the function that is 1 at the origin and then moving anticlockwise. The global basis function on a patch of four elements is shown in Figure 1.9. Note that the \mathbf{Q}_1 element has the additional “twist” term xy , which is not present in the \mathbf{P}_1 triangle, and this generally gives the approximate solution some nonzero curvature on each element. Notice however, that when restricted to an edge, the \mathbf{Q}_1 element behaves like the \mathbf{P}_1 triangle since it varies linearly. In both cases the approximation is continuous but has a discontinuous normal derivative. The upshot is that the \mathbf{Q}_1 rectangle is in $\mathcal{H}^1(\Omega)$ and is hence conforming for (1.19).

FIG. 1.9. A typical \mathbf{Q}_1 basis function.

In the case of arbitrary quadrilaterals, straightforward bilinear approximation as described above does not lead to a conforming approximation. A bilinear function is generally quadratic along an edge that is not aligned with a coordinate axis, and so it is not uniquely defined by its value at the two endpoints. This difficulty can be overcome by defining the approximation through an *isoparametric transformation*. The idea is to define the element basis functions

$$\begin{aligned}\chi_1(\xi, \eta) &= (\xi - 1)(\eta - 1)/4, \\ \chi_2(\xi, \eta) &= -(\xi + 1)(\eta - 1)/4, \\ \chi_3(\xi, \eta) &= (\xi + 1)(\eta + 1)/4, \\ \chi_4(\xi, \eta) &= -(\xi - 1)(\eta + 1)/4\end{aligned}\quad (1.26)$$

on a *reference element* $\xi \in [-1, 1]$, $\eta \in [-1, 1]$, and then to map to any general quadrilateral with vertex coordinates (x_ν, y_ν) , $\nu = 1, 2, 3, 4$ by the change of variables

$$x(\xi, \eta) = \sum_{\nu=1}^4 x_\nu \chi_\nu(\xi, \eta), \quad y(\xi, \eta) = \sum_{\nu=1}^4 y_\nu \chi_\nu(\xi, \eta); \quad (1.27)$$

see Figure 1.10. The outcome is that the mapped element basis function defined on the general element through (1.27) is linear along each element edge, and so it will connect continuously to the adjacent quadrilateral element whose basis will be defined isoparametrically based on its own vertex positions; see Problem 1.8. Element mappings will be discussed in detail in Section 1.4. Notice that when using triangles, one could employ a similar isoparametric transformation to a reference triangle based on the P_1 basis; see Section 1.4.1 for details.

Higher-order approximations are defined analogously. For example, we can define a biquadratic finite element approximation on rectangles by introducing four additional midside node points, together with a ninth node at the centroid, as illustrated in the pictorial representation of Figure 1.11. In this case there are

FIG. 1.10. Isoparametric mapping of a Q_1 element.

FIG. 1.11. Representation of a \mathbf{Q}_2 element.

four vertex functions, four edge functions and one internal (or *bubble*) function in the element basis. The resulting approximation—which on each rectangle is of the form $(ax^2 + bx + c)(dy^2 + ey + f)$ —is a linear combination of the nine terms $1, x, y, x^2, xy, y^2, x^2y, xy^2, x^2y^2$ and is called \mathbf{Q}_2 . Note that just as \mathbf{Q}_1 approximation is a complete linear polynomial together with the xy term of a bivariate quadratic, \mathbf{Q}_2 has all six terms of a complete quadratic plus the two cubic terms x^2y, xy^2 and the single quartic term x^2y^2 .

Clearly \mathbf{Q}_2 approximation on rectangles is continuous (for exactly the same reason as \mathbf{P}_2) and so is conforming for (1.19); \mathbf{Q}_2 approximation may also be employed on arbitrary quadrilaterals through use of the bilinear mapping (1.27) (in which case the mapping is *subparametric*). Another point worth noting is that triangles and quadrilaterals may be used together in a conforming approximation space. For example, \mathbf{P}_2 and \mathbf{Q}_2 both have quadratic variation along edges and so can be used together.

Higher-degree piecewise polynomials may also be defined on rectangles (and thus on quadrilaterals) but other possibilities also present themselves; for example, by excluding the centroid node, one is left with eight degrees of freedom, which allows the construction of a basis including all \mathbf{Q}_2 terms except for the x^2y^2 term; see for example Braess [26, pp. 66ff.]. Such an element is a member of the “serendipity” family.

1.3.3 Tetrahedral elements (\mathbb{R}^3)

The natural counterpart to triangular elements in three dimensions is tetrahedral (or simplex) elements. Any polyhedral region $\Omega \subset \mathbb{R}^3$ can be completely filled with tetrahedra Δ_k , where each triangular face is common to only two tetrahedra, or else is part of the boundary $\partial\Omega$. Thus in a manner analogous to how triangles are treated, we define nodes at the vertices of the faces of the tetrahedra, and we define a \mathbf{P}_1 basis function ϕ_j that is only nonzero on the set of tetrahedra for which node j is a vertex of one of its faces.

For each node j in a tessellation of Ω , we define $\phi_j(x, y, z)$ to be a linear function (that is, of the form $a + bx + cy + dz$) on each tetrahedral element satisfying the interpolation condition

$$\phi_j(\text{node } i) = \begin{cases} 1 & \text{when } i = j, \\ 0 & \text{when } i \neq j. \end{cases} \quad (1.28)$$

FIG. 1.12. Representation of P_1 and P_2 tetrahedral elements.

Each basis function ϕ_j is continuous, thus ensuring a conforming approximation space, $S_0^h = \text{span}(\phi_1, \phi_2, \dots, \phi_n) \subset \mathcal{H}_{E_0}^1$, where n is the number of nodes, as before. Note that there are precisely four basis functions that are nonzero on any particular tetrahedral element, corresponding to the four coefficients needed to define the linear approximation in the element. This also leads to a convenient implementation, exactly as in the triangular case.

Higher-order tetrahedral elements are defined by introducing additional nodes. For example, the P_2 element has additional midedge nodes as depicted in Figure 1.12. This gives ten nodes in each element, matching the ten coefficients needed to define a trivariate quadratic polynomial (of the form $a + bx + cy + dz + ex^2 + fy^2 + gz^2 + hxy + kxz + lyz$). On any triangular face (which defines a plane, $\hat{a}x + \hat{b}y + \hat{c}z = \hat{d}$), one of the variables, z say, can be eliminated in terms of a linear combination of x and y , to give a bivariate quadratic (in x, y) that is uniquely determined by its value at the six nodes of the P_2 triangular element. As a result, continuity across interelement faces, and hence a conforming approximation for (1.19), is ensured.

More generally, P_m elements corresponding to continuous piecewise m th-degree trivariate polynomial approximation are defined by an obvious generalization of the bivariate triangular analogue. All such tetrahedral elements have a gradient whose normal component is discontinuous across interelement faces.

1.3.4 Brick elements (\mathbb{R}^3)

Three-dimensional approximation on cubes (or more generally *bricks*, which have six rectangular faces) is realized by taking the *tensor product* of lower-dimensional elements. Thus the simplest conforming element for (1.19) is the trilinear Q_1 element that takes the form $(ax + b)(cy + d)(ez + f)$ on each brick. Written as a linear combination, there are eight terms, $1, x, y, z, xy, xz, yz, xyz$, and the eight coefficients are determined using the eight corner nodes, as illustrated in Figure 1.13. As a result, adopting the standard definition of a trilinear basis satisfying (1.28), there are precisely eight basis functions that are not identically zero within each element.

The recipe for higher-order approximation on bricks is obvious. The Q_2 triquadratic represented in Figure 1.13 has twenty-seven nodes; there are eight corner basis functions, twelve midedge basis functions, six midface basis functions and a single bubble function associated with the node at the centroid.

FIG. 1.13. Representation of Q_1 and Q_2 brick elements.

Finally, we note that elements with six quadrilateral faces can be defined analogously to the two-dimensional case via a trilinear parametric mapping to the unit cube.

1.4 Implementation aspects

The computation of a finite element approximation consists of the following tasks. These are all built into the IFISS software.

- (i) Input of the data on $\Omega, \partial\Omega_N, \partial\Omega_D$ defining the problem to be solved
- (ii) Generation of a grid or mesh of elements
- (iii) Construction of the Galerkin system
- (iv) Solution of the discrete system, using a linear solver that exploits the sparsity of the finite element coefficient matrix
- (v) A posteriori error estimation

In this section we focus on the core aspect (iii) of setting up the discrete Galerkin system (1.21). Other key aspects, namely, the solution of this system and a posteriori error analysis, are treated in Chapter 2 and Section 1.5, respectively. Postprocessing of the solution is also required in general. This typically involves visualization and the calculation of derived quantities (for example, boundary derivatives). A posteriori error analysis is particularly important. If the estimated errors are larger than desired, then the approximation space may be increased in dimension, either through local mesh subdivision (*h-refinement*) or by increasing the order of the local polynomial basis (*p-refinement*). An acceptable solution may then be calculated by cycling through steps (ii)–(v) in an efficient way that builds on the existing structure, until the required error tolerance is satisfied.

The key idea in the implementation of finite element methodology is to consider everything “elementwise,” that is, locally one element at a time. In effect the discrete problem is broken up; for example, (1.20) is rewritten as

$$\sum_{j=1}^n \mathbf{u}_j \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i = \sum_{j=1}^n \mathbf{u}_j \left\{ \sum_{\Delta_k \in T_h} \int_{\Delta_k} \nabla \phi_j \cdot \nabla \phi_i \right\}. \quad (1.29)$$

Notice that when forming the sum over the elements in (1.29), we need only take account of those elements where the basis functions ϕ_i and ϕ_j are both nonzero. This means that entries a_{ij} and f_i in the Galerkin system (1.21) can be computed by calculating contributions from each of the elements, and then gathering (or *assembling*) them together.

If the k th element has n_k local degrees of freedom, then there are n_k basis functions that are not identically zero on the element. For example, in the case of a mesh made up entirely of P_1 triangles, we have $n_k = 3$ for all elements, so that in each Δ_k there are three *element* basis functions associated with the restriction of three different *global* basis functions ϕ_j . In the case of a mesh containing a mixture of Q_2 rectangles and P_2 triangles, we have $n_k = 9$ if element k is a rectangle and $n_k = 6$ otherwise. In all cases, the local functions form an (element) basis set

$$\Xi_k := \{\psi_{k,1}, \psi_{k,2}, \dots, \psi_{k,n_k}\}, \quad (1.30)$$

so that the solution within the element takes the form

$$u_h|_{\Delta_k} := u_h^{(k)} = \sum_{i=1}^{n_k} \mathbf{u}_i^{(k)} \psi_{k,i}. \quad (1.31)$$

Using triangular elements, for example, and localizing (1.22) and (1.23), we need to compute a set of $n_k \times n_k$ element matrices $A^{(k)}$ and a set of n_k -dimensional vectors $\mathbf{f}^{(k)}$ such that

$$A^{(k)} = [a_{ij}^{(k)}], \quad a_{ij}^{(k)} = \int_{\Delta_k} \nabla \psi_{k,i} \cdot \nabla \psi_{k,j}, \quad (1.32)$$

$$\mathbf{f}^{(k)} = [\mathbf{f}_i^{(k)}], \quad \mathbf{f}_i^{(k)} = \int_{\Delta_k} f \psi_{k,i} + \int_{\partial \Omega_N \cap \partial \Delta_k} g_N \psi_{k,i}. \quad (1.33)$$

The matrix $A^{(k)}$ is referred to as the *element stiffness matrix* (or *local stiffness matrix*) associated with element Δ_k . Its construction for the cases of triangular and quadrilateral elements is addressed in Sections 1.4.1 and 1.4.2, respectively. (A completely analogous construction is required for \mathbb{R}^3 ; see Hughes [132, Chapter 3].) Notice that for computational convenience, the essential boundary condition has not been enforced in (1.33). This is the standard implementation; essential conditions are usually imposed after the assembly of the element contributions into the Galerkin matrix has been completed. We will return to this point in the discussion of the assembly process in Section 1.4.3.

1.4.1 Triangular element matrices

The first stage in the computation of the element stiffness matrix $A^{(k)}$ is to map from a reference element Δ_* onto the given element Δ_k , as illustrated in

FIG. 1.14. Isoparametric mapping of a \mathbf{P}_1 element.

Figure 1.14. For straight-sided triangles the local-global mapping is defined for all points $(x, y) \in \Delta_k$ and is given by

$$x(\xi, \eta) = x_1\chi_1(\xi, \eta) + x_2\chi_2(\xi, \eta) + x_3\chi_3(\xi, \eta), \quad (1.34)$$

$$y(\xi, \eta) = y_1\chi_1(\xi, \eta) + y_2\chi_2(\xi, \eta) + y_3\chi_3(\xi, \eta), \quad (1.35)$$

where

$$\begin{aligned} \chi_1(\xi, \eta) &= 1 - \xi - \eta, \\ \chi_2(\xi, \eta) &= \xi, \\ \chi_3(\xi, \eta) &= \eta \end{aligned} \quad (1.36)$$

are the \mathbf{P}_1 basis functions defined on the reference element. We note in passing that elements with curved sides can be generated using the analogous mapping defined by the \mathbf{P}_2 reference element basis functions illustrated in Figure 1.7.

Clearly, the map from the reference element onto Δ_k is (and has to be) differentiable. Thus, given a differentiable function $\varphi(\xi, \eta)$, we can transform derivatives via

$$\begin{bmatrix} \frac{\partial \varphi}{\partial \xi} \\ \frac{\partial \varphi}{\partial \eta} \end{bmatrix} = \begin{bmatrix} \frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} \\ \frac{\partial x}{\partial \eta} & \frac{\partial y}{\partial \eta} \end{bmatrix} \begin{bmatrix} \frac{\partial \varphi}{\partial x} \\ \frac{\partial \varphi}{\partial y} \end{bmatrix}. \quad (1.37)$$

The *Jacobian matrix* in (1.37) may be simply calculated by substituting (1.36) into (1.34)–(1.35) and differentiating to give

$$J_k = \frac{\partial(x, y)}{\partial(\xi, \eta)} = \begin{bmatrix} x_2 - x_1 & y_2 - y_1 \\ x_3 - x_1 & y_3 - y_1 \end{bmatrix}. \quad (1.38)$$

Thus in this simple case, we see that J_k is a constant matrix over the reference element, and that the determinant

$$|J_k| = \begin{vmatrix} x_2 - x_1 & y_2 - y_1 \\ x_3 - x_1 & y_3 - y_1 \end{vmatrix} = \begin{vmatrix} 1 & x_1 & y_1 \\ 1 & x_2 & y_2 \\ 1 & x_3 & y_3 \end{vmatrix} = 2|\Delta_k| \quad (1.39)$$

is simply the ratio of the area of the mapped element Δ_k to that of the reference element Δ^* . The fact that $|J_k(\xi, \eta)| \neq 0$ for all points (ξ, η) in Δ^* is very important; it ensures that the inverse mapping from Δ_k onto the reference element is uniquely defined and is differentiable. This means that the derivative transformation (1.37) can be inverted to give

$$\begin{bmatrix} \frac{\partial \varphi}{\partial x} \\ \frac{\partial \varphi}{\partial y} \end{bmatrix} = \begin{bmatrix} \frac{\partial \xi}{\partial x} & \frac{\partial \eta}{\partial x} \\ \frac{\partial \xi}{\partial y} & \frac{\partial \eta}{\partial y} \end{bmatrix} \begin{bmatrix} \frac{\partial \varphi}{\partial \xi} \\ \frac{\partial \varphi}{\partial \eta} \end{bmatrix}. \quad (1.40)$$

Thus we see that derivatives of functions defined on Δ_k satisfy

$$\begin{aligned} \frac{\partial \xi}{\partial x} &= \frac{1}{|J_k|} \frac{\partial y}{\partial \eta}, & \frac{\partial \eta}{\partial x} &= -\frac{1}{|J_k|} \frac{\partial y}{\partial \xi}, \\ \frac{\partial \xi}{\partial y} &= -\frac{1}{|J_k|} \frac{\partial x}{\partial \eta}, & \frac{\partial \eta}{\partial y} &= \frac{1}{|J_k|} \frac{\partial x}{\partial \xi}. \end{aligned} \quad (1.41)$$

Given the basis functions on the master element $\psi_{*,i}$, $i = 1, \dots, n_k$ (see, for example, Problem 1.6), the P_m element stiffness matrix A^{\circledR} in (1.32) is easily computed:

$$\begin{aligned} a_{ij}^{\circledR} &= \int_{\Delta_k} \frac{\partial \psi_{k,i}}{\partial x} \frac{\partial \psi_{k,j}}{\partial x} + \frac{\partial \psi_{k,i}}{\partial y} \frac{\partial \psi_{k,j}}{\partial y} dx dy, \\ &= \int_{\Delta^*} \left\{ \frac{\partial \psi_{*,i}}{\partial x} \frac{\partial \psi_{*,j}}{\partial x} + \frac{\partial \psi_{*,i}}{\partial y} \frac{\partial \psi_{*,j}}{\partial y} \right\} |J_k| d\xi d\eta, \quad i, j = 1, \dots, n_k. \end{aligned} \quad (1.42)$$

In the specific case of the linear mapping given by (1.36), it is convenient to define the coefficients

$$\begin{aligned} b_1 &= y_2 - y_3, & b_2 &= y_3 - y_1, & b_3 &= y_1 - y_2, \\ c_1 &= x_3 - x_2, & c_2 &= x_1 - x_3, & c_3 &= x_2 - x_1; \end{aligned} \quad (1.43)$$

in which case (1.38)–(1.41) implies that

$$\begin{bmatrix} \frac{\partial \varphi}{\partial x} \\ \frac{\partial \varphi}{\partial y} \end{bmatrix} = \frac{1}{2|\Delta_k|} \begin{bmatrix} b_2 & b_3 \\ c_2 & c_3 \end{bmatrix} \begin{bmatrix} \frac{\partial \varphi}{\partial \xi} \\ \frac{\partial \varphi}{\partial \eta} \end{bmatrix}. \quad (1.44)$$

Combining (1.44) with (1.42) gives the general form of the stiffness matrix expressed in terms of the local derivatives of the element basis functions:

$$\begin{aligned} a_{ij}^{\circledR} = & \int_{\Delta_*} \left(b_2 \frac{\partial \psi_{*,i}}{\partial \xi} + b_3 \frac{\partial \psi_{*,i}}{\partial \eta} \right) \left(b_2 \frac{\partial \psi_{*,j}}{\partial \xi} + b_3 \frac{\partial \psi_{*,j}}{\partial \eta} \right) \frac{1}{|J_k|} d\xi d\eta \\ & + \int_{\Delta_*} \left(c_2 \frac{\partial \psi_{*,i}}{\partial \xi} + c_3 \frac{\partial \psi_{*,i}}{\partial \eta} \right) \left(c_2 \frac{\partial \psi_{*,j}}{\partial \xi} + c_3 \frac{\partial \psi_{*,j}}{\partial \eta} \right) \frac{1}{|J_k|} d\xi d\eta. \end{aligned} \quad (1.45)$$

With the simplest linear approximation, that is, $\psi_{*,i} = \chi_i$ (see (1.36)), the local derivatives $\partial \psi_{*,i} / \partial \xi$, $\partial \psi_{*,i} / \partial \eta$ are constant, so the local stiffness matrix is trivial to compute (see Problem 1.9).

From a practical perspective, the simplest way of effecting the local–global transformation given by (1.36) is to define local element functions using *triangular* or *barycentric* coordinates (see Problem 1.3).

1.4.2 Quadrilateral element matrices

In the case of quadrilateral elements (and rectangular elements in particular), the stiffness matrix A^{\circledR} is typically computed by mapping as in Figure 1.10 from a reference element \square_* onto the given element \square_k , and then using quadrature. For quadrilaterals, the local–global mapping is defined for all points $(x, y) \in \square_k$ and is given by

$$x(\xi, \eta) = x_1 \chi_1(\xi, \eta) + x_2 \chi_2(\xi, \eta) + x_3 \chi_3(\xi, \eta) + x_4 \chi_4(\xi, \eta), \quad (1.46)$$

$$y(\xi, \eta) = y_1 \chi_1(\xi, \eta) + y_2 \chi_2(\xi, \eta) + y_3 \chi_3(\xi, \eta) + y_4 \chi_4(\xi, \eta), \quad (1.47)$$

where

$$\chi_1(\xi, \eta) = (\xi - 1)(\eta - 1)/4,$$

$$\chi_2(\xi, \eta) = -(\xi + 1)(\eta - 1)/4,$$

$$\chi_3(\xi, \eta) = (\xi + 1)(\eta + 1)/4,$$

$$\chi_4(\xi, \eta) = -(\xi - 1)(\eta + 1)/4$$

are the Q_1 basis functions defined on the reference element (see Figure 1.10).

The map from the reference element onto \square_k is differentiable, and derivatives are defined via (1.37), as in the triangular case. The big difference here is that the entries in the Jacobian matrix are *linear* functions of the coordinates (ξ, η) (cf. (1.38)):

$$J_k = \frac{\partial(x, y)}{\partial(\xi, \eta)} = \begin{bmatrix} \sum_{j=1}^4 x_j \frac{\partial \chi_j}{\partial \xi} & \sum_{j=1}^4 y_j \frac{\partial \chi_j}{\partial \xi} \\ \sum_{j=1}^4 x_j \frac{\partial \chi_j}{\partial \eta} & \sum_{j=1}^4 y_j \frac{\partial \chi_j}{\partial \eta} \end{bmatrix}. \quad (1.48)$$

Note that the determinant $|J_k|$ is always a linear function of the coordinates; see Problem 1.11. In simple terms, the mapped element must have straight edges. If

the mapped element \square_k is a parallelogram then the Jacobian turns out to be a constant matrix.

A sufficient condition for a well-defined inverse mapping ($|J_k(\xi, \eta)| > 0$ for all points $(\xi, \eta) \in \square_*$) is that the mapped element be convex. In this case, derivatives on \square_k can be computed³ using (1.40), with

$$\begin{aligned}\frac{\partial \xi}{\partial x} &= \frac{1}{|J_k|} \sum_{j=1}^4 y_j \frac{\partial \chi_j}{\partial \eta}, & \frac{\partial \eta}{\partial x} &= -\frac{1}{|J_k|} \sum_{j=1}^4 y_j \frac{\partial \chi_j}{\partial \xi}, \\ \frac{\partial \xi}{\partial y} &= -\frac{1}{|J_k|} \sum_{j=1}^4 x_j \frac{\partial \chi_j}{\partial \eta}, & \frac{\partial \eta}{\partial y} &= \frac{1}{|J_k|} \sum_{j=1}^4 x_j \frac{\partial \chi_j}{\partial \xi},\end{aligned}\quad (1.49)$$

and the \mathbf{Q}_m element stiffness matrix is computed via

$$a_{ij}^{(k)} = \int_{\square_*} \left\{ \frac{\partial \psi_{*,i}}{\partial x} \frac{\partial \psi_{*,j}}{\partial x} + \frac{\partial \psi_{*,i}}{\partial y} \frac{\partial \psi_{*,j}}{\partial y} \right\} |J_k| d\xi d\eta. \quad (1.50)$$

Note that if general quadrilateral elements are used then the integrals in (1.50) involve rational functions of polynomials.

Gauss quadrature is almost always used to evaluate the definite integrals that arise in the calculation of the element matrices $A^{(k)}$ and the vectors $\mathbf{f}^{(k)}$. Quadrilateral elements are particularly amenable to quadrature because integration rules can be constructed by taking tensor products of the standard one-dimensional Gauss rules. This is the approach adopted in the IFISS software. The definite integral (1.50) is approximated by the summation

$$\bar{a}_{ij}^{(k)} = \sum_{s=1}^m \sum_{t=1}^m w_{st} |J_k(\xi_s, \eta_t)| \left\{ \frac{\partial \psi_{*,i}}{\partial x} \frac{\partial \psi_{*,j}}{\partial x} + \frac{\partial \psi_{*,i}}{\partial y} \frac{\partial \psi_{*,j}}{\partial y} \right\} \Big|_{(\xi_s, \eta_t)},$$

where the quadrature points (ξ_s, η_t) are those associated with one of the Gauss tensor-product hierarchy illustrated in Figure 1.15. The quadrature weights w_{st} are computed by taking the tensor product of the weights associated with the classical one-dimensional rule; see Hughes [132, pp. 141–145] for further details.

FIG. 1.15. Sampling points for 1×1 , 2×2 and 3×3 Gauss quadrature rules.

³Using `deriv.m` and `qderiv.m` in IFISS.

In one dimension, all polynomials of degree $2m - 1$ can be integrated exactly using the classical m point Gauss rule. This is *optimal* in the sense that any rule with m points has precisely $2m$ free parameters (namely, the weights and positions of the quadrature points). Although the tensor-product rules are not optimal in this sense, the $m \times m$ rule does have the nice property that it exactly integrates all \mathbf{Q}_{2m-1} functions. This means that in the case of grids of rectangular (or more generally parallelogram) elements, the bilinear element matrix A^{\otimes} can be exactly computed using the 2×2 rule; see Problem 1.16. Similarly, the biquadratic element matrix A^{\otimes} can be exactly integrated (for a rectangular element) if the 3×3 rule is used.

The element source vector (1.33) is also typically computed using quadrature. For example, the interior contribution to the source vector (1.33),

$$\mathbf{f}_i^{(k)} = \int_{\square^*} f \psi_{*,i} |J_k| d\xi d\eta, \quad (1.51)$$

can be approximated via⁴

$$\bar{\mathbf{f}}_i^{(k)} = \sum_{s=1}^m \sum_{t=1}^m w_{st} f(\xi_s, \eta_t) \psi_{*,i}(\xi_s, \eta_t) |J_k(\xi_s, \eta_t)|. \quad (1.52)$$

The 2×2 rule would generally be used in the case of bilinear approximation, and the 3×3 rule if the approximation is biquadratic. Gauss integration rules designed for triangular elements are tabulated in [132, pp. 173–174].

1.4.3 Assembly of the Galerkin system

The assembly of the element contributions A^{\otimes} and \mathbf{f}^{\otimes} into the Galerkin system is a reversal of the localization process illustrated in Figure 1.16.

The main computational issue is the need for careful bookkeeping to ensure that the element contributions are added into the correct locations in the coefficient matrix A and the vector \mathbf{f} . The simplest way of implementing the process is to represent the mapping between local and global entities using

FIG. 1.16. Assembly of a \mathbf{P}_1 global basis function from component element functions.

⁴Using `gauss_source.m` in IFISS.

FIG. 1.17. Nodal and element numbering for the mesh in Figure 1.5.

a connectivity matrix. For example, in the case of the mesh of P_1 triangles illustrated in Figure 1.17 we introduce the connectivity matrix defined by

$$P^T = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 13 & 14 \\ 9 & 12 & 9 & 6 & 10 & 11 & 4 & 4 & 6 & 5 & 5 & 2 & 1 & 8 \\ 10 & 10 & 6 & 7 & 7 & 7 & 6 & 3 & 3 & 7 & 3 & 3 & 3 & 7 \\ 12 & 11 & 10 & 10 & 11 & 8 & 9 & 6 & 7 & 3 & 2 & 1 & 4 & 5 \end{bmatrix},$$

so that the index $j = P(k, i)$ specifies the global node number of local node i in element k , and thus identifies the coefficient $u_i^{(k)}$ in (1.31) with the global coefficient u_j in the expansion (1.18) of u_h . Given P , the matrices $A^{(\bullet)}$ and vectors $\mathbf{f}^{(\bullet)}$ for the mesh in Figure 1.17 can be assembled into the Galerkin system matrix and vector using a set of nested loops.

```

k = 1:14
j = 1:3
  i = 1:3
 Agal(P(k,i),P(k,j)) = Agal(P(k,i),P(k,j)) + A(k,i,j)
  endloop i
  fgal(P(k,j)) = fgal(P(k,j)) + f(k,j)
endloop j
endloop k

```

A few observations are appropriate here. First, in a practical implementation, the Galerkin matrix `Agal` will be stored in an appropriate sparse format—it

must be initialized to zero! Second, it should be apparent that as the elements are assembled in order, then for any node s say, a stage will be reached when subsequent assemblies do not affect node s (that is, the s th row and column of the Galerkin matrix). When this stage is reached the variable is said to be fully summed; for example, variable 6 is fully summed after assembly of element 9. This observation motivates the development of specialized direct solvers (known as *frontal solvers*) whereby the assembly process is intertwined with Gaussian elimination. In essence, as soon as a variable becomes fully summed, row operations can be performed to make entries below the diagonal zero and the modified row can then be saved for subsequent back-substitution; see for example Johnson [138, pp. 117–120].

It should also be emphasized that the intuitive element-by-element assembly embodied in the loop structure above is likely to be very inefficient; the inner loop involves indirect addressing and is too short to allow effective vectorization. The best way of generating efficient finite element code⁵ is to work with blocks of elements and to reorder the loops so that the element loop k is the innermost. For real efficiency, the number of elements in a block should be set so that all required data can fit into cache memory.

We now turn our attention to the imposition of essential boundary conditions on the assembled Galerkin system (1.21). We assume here that the basis functions are of Lagrangian type, that is, each basis function ϕ_j has a node x_j in $\overline{\Omega}$ associated with it such that

$$\phi_j(x_j) = 1, \quad \phi_j(x_i) = 0 \quad \text{for all nodes } x_i \neq x_j.$$

This property is depicted for the P_2 basis functions in Figure 1.7. It follows from this assumption that for x_j on $\partial\Omega_D$, $u_h(x_j) = \mathbf{u}_j$, where the required value of \mathbf{u}_j is interpolated from the Dirichlet boundary data. See Ciarlet [53, Section 2.2] for treatment of more general basis functions.

Now consider how to impose this condition at node 5 of the mesh in Figure 1.17. Suppose that a preliminary version of the Galerkin matrix A is constructed via (1.22) for $1 \leq i, j \leq n + n_\partial$, and that in addition, all the contributions $\int_{\Omega} \phi_i f$ have been assembled into the right-hand-side vector \mathbf{f} . There are then two things needed to specify the system (1.21) via (1.20) and (1.23): the given value of \mathbf{u}_5 must be included in the definition of the vector \mathbf{f} of (1.23), and the fifth row and column of the preliminary Galerkin matrix must be deleted (since ϕ_5 is being removed from the space of test functions). The first step can be achieved by multiplying the fifth column of A by the specified boundary value \mathbf{u}_5 and then subtracting the result from \mathbf{f} . An alternative technique⁶ is to retain the imposed degree of freedom in the Galerkin system by modifying the row and column (5, here) of the Galerkin matrix corresponding to the boundary node so that the diagonal value is unity and the off-diagonal entries are set to zero,

⁵Embodied in the IFIGS routines `femq1_diff.m` and `femq2_diff.m`.

⁶Embodied in the IFIGS routine `nonzerobc.m`.

and then setting the corresponding value of \mathbf{f} to the boundary value \mathbf{u}_5 . Notice that the modified Galerkin matrix thus has a multiple eigenvalue of unity, with multiplicity equal to the number of nodes on the Dirichlet part of the boundary.

Finally we remark that it is easiest to treat any nonzero Neumann boundary conditions in the system (1.21) after the assembly process and the imposition of essential boundary conditions has been completed. At this stage, the boundary contribution in (1.23) can be assembled by running through the boundary edges on $\partial\Omega_N$ and evaluating the component edge contributions using standard (one-dimensional) Gauss quadrature.

1.5 Theory of errors

Our starting point is the generic problem (1.13)–(1.14). The associated weak formulation is the following: find $u \in \mathcal{H}_E^1$ such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} vf + \int_{\partial\Omega} v g_N \quad \text{for all } v \in \mathcal{H}_{E_0}^1, \quad (1.53)$$

with spaces \mathcal{H}_E^1 and $\mathcal{H}_{E_0}^1$ given by (1.15) and (1.16), respectively.

To simplify the notation, we follow the established convention of not distinguishing between scalar-valued functions (for example, $u: \Omega \rightarrow \mathbb{R}$) and vector-valued functions (for example, $\vec{u}: \Omega \rightarrow \mathbb{R}^d$) as long as there is no ambiguity. In general, a bold typeface is used to represent a space of vector-valued functions, and norms and inner products are to be interpreted componentwise.

Definition 1.1 (L_2 inner product and norm). Let $L_2(\Omega)$ denote the space of square-integrable scalar-valued functions defined on Ω (see (1.11)), with associated inner product (\cdot, \cdot) . The space $\mathbf{L}_2(\Omega)$ of square-integrable vector-valued functions defined on Ω consists of functions with each component in $L_2(\Omega)$, and has inner product

$$(\vec{u}, \vec{v}) := \int_{\Omega} \vec{u} \cdot \vec{v}$$

and norm

$$\|\vec{u}\| := (\vec{u}, \vec{u})^{1/2}.$$

For example, for two-dimensional vectors $\vec{u} = (u_x, u_y)$ and $\vec{v} = (v_x, v_y)$, $(\vec{u}, \vec{v}) = (u_x, v_x) + (u_y, v_y)$ and $\|\vec{u}\|^2 = \|u_x\|^2 + \|u_y\|^2$.

Our first task is to establish that a weak solution is uniquely defined. To this end, we assume two weak solutions satisfying (1.53), $u_1 \in \mathcal{H}_E^1$ and $u_2 \in \mathcal{H}_E^1$ say, and then try to establish that $u_1 = u_2$ everywhere. Subtracting the two variational equations shows that $u_1 - u_2 \in \mathcal{H}_{E_0}^1$ satisfies the equation

$$\int_{\Omega} \nabla(u_1 - u_2) \cdot \nabla v = 0 \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (1.54)$$

Substituting $v = u_1 - u_2$ then shows that $\|\nabla(u_1 - u_2)\| = 0$, and this implies that $u_1 - u_2$ is a constant function. To make progress, the case of a pure Neumann problem needs to be excluded. We can then use the additional fact that $u_1 = u_2$ on the Dirichlet part of the boundary. The following lemma holds the key to this.

Lemma 1.2 (Poincaré–Friedrichs inequality). *Assume that $\Omega \subset \mathbb{R}^2$ is contained in a square with side length L (and, in the case $\int_{\partial\Omega_N} ds \neq 0$, that it has a sufficiently smooth boundary). Given that $\int_{\partial\Omega_D} ds \neq 0$, it follows that*

$$\|v\| \leq L \|\nabla v\| \quad \text{for all } v \in \mathcal{H}_{E_0}^1.$$

The constant L is called the Poincaré constant.

This inequality is discussed in many texts on finite element error analysis, for example, Braess [26, pp. 30–31] and Brenner & Scott [36, pp. 128–130]. Establishing the inequality in the simplest case of a square domain Ω is a worthy exercise; see Problem 1.19. Making the choice $v = u_1 - u_2$ in Lemma 1.2 implies that the solution is unique.

Returning to (1.53), we identify the left-hand side with the bilinear form $a: \mathcal{H}^1(\Omega) \times \mathcal{H}^1(\Omega) \rightarrow \mathbb{R}$, and the right-hand side with the linear functional $\ell: \mathcal{H}^1(\Omega) \rightarrow \mathbb{R}$, so that

$$a(u, v) := (\nabla u, \nabla v), \quad \ell(v) := (f, v) + (g_N, v)_{\partial\Omega_N}, \quad (1.55)$$

and restate the problem as

find $u \in \mathcal{H}_E^1$ such that

$$a(u, v) = \ell(v) \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (1.56)$$

The corresponding discrete problem (1.19) is then given by

find $u_h \in S_E^h$ such that

$$a(u_h, v_h) = \ell(v_h) \quad \text{for all } v_h \in S_0^h. \quad (1.57)$$

Assuming that the approximation is conforming, $S_E^h \subset \mathcal{H}_E^1$ and $S_0^h \subset \mathcal{H}_{E_0}^1$, our task here is to estimate the quality of the approximation $u_h \approx u$.

We will outline the conventional (a priori) analysis of the approximation error arising using finite element approximation spaces in (1.57) in Section 1.5.1. Such error bounds are asymptotic in nature, and since they involve the true solution u they are not readily computable. We go on to discuss computable error bounds (usually referred to as a posteriori estimates) in Section 1.5.2.

1.5.1 *A priori* error bounds

To get a handle on the error, we can simply pick a generic $v \in \mathcal{H}_{E_0}^1$ and subtract $a(u_h, v)$ from (1.56) to give

$$a(u, v) - a(u_h, v) = \ell(v) - a(u_h, v).$$

This is the basic equation for the error: our assumption that $S_E^h \subset \mathcal{H}_E^1$ implies⁷ that $e = u - u_h \in \mathcal{H}_{E_0}^1$ and satisfies

$$a(e, v) = \ell(v) - a(u_h, v) \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (1.58)$$

Note that $e \in \mathcal{H}_{E_0}^1$ since $S_E^h \subset \mathcal{H}_E^1$.

We now make explicit use of the fact that the underlying bilinear form $a(\cdot, \cdot)$ defines an inner product over the space $\mathcal{H}_{E_0}^1 \times \mathcal{H}_{E_0}^1$, with an associated (*energy*) norm $\|\nabla u\| = a(u, u)^{1/2}$; see Problem 1.17. The starting point is the *Galerkin orthogonality property*: taking $v_h \in S_0^h$ in (1.58) and using (1.57) we have

$$a(u - u_h, v_h) = 0 \quad \text{for all } v_h \in S_0^h. \quad (1.59)$$

In simple terms, the error $e \in \mathcal{H}_{E_0}^1$ is orthogonal to the subspace S_0^h , with respect to the energy inner product. An immediate consequence of (1.59) is the *best approximation property* established below.

Theorem 1.3. $\|\nabla u - \nabla u_h\| = \min\{\|\nabla u - \nabla v_h\|: v_h \in S_E^h\}$.

Proof Let $v_h \in S_E^h$, and note that $u - u_h \in \mathcal{H}_{E_0}^1$; so by definition,

$$\begin{aligned} \|\nabla(u - u_h)\|^2 &= a(u - u_h, u - u_h) \\ &= a(u - u_h, u - v_h + v_h - u_h) \\ &= a(u - u_h, u - v_h) + a(u - u_h, v_h - u_h) \\ &= a(u - u_h, u - v_h) \quad (\text{using Galerkin orthogonality}) \\ &\leq \|\nabla(u - u_h)\| \|\nabla(u - v_h)\| \quad (\text{using Cauchy-Schwarz}). \end{aligned}$$

Hence, for either $\|\nabla(u - u_h)\| = 0$ or $\|\nabla(u - u_h)\| \neq 0$, we have

$$\|\nabla(u - u_h)\| \leq \|\nabla(u - v_h)\| \quad \text{for all } v_h \in S_E^h. \quad (1.60)$$

Notice that the minimum is achieved since $u_h \in S_E^h$. \square

The energy error bound (1.60) is appealingly simple, and moreover in the case $g_D = 0$ it leads to the useful characterization that

$$\|\nabla(u - u_h)\|^2 = \|\nabla u\|^2 - \|\nabla u_h\|^2; \quad (1.61)$$

⁷Recall that in practice, the essential boundary condition is interpolated (see (1.18)) so that $u_h \neq g_D$ on $\partial\Omega_D$ whenever the boundary data g_D is not a polynomial. In such cases the error $u - u_h$ must be estimated using a more sophisticated *nonconforming* analysis; see Brenner & Scott [36, pp. 195ff.] for details.

see Problem 1.18. (If u is known analytically, then (1.61) can be used to calculate the error in the energy norm without using elementwise integration.) The synergy between Galerkin orthogonality (1.59) and the best approximation (1.60) is a reflection of the fact that u_h is the *projection* of u into the space S_E^h . This property will be exploited in Chapter 2, where fast solution algorithms are developed for the discrete problem (1.57).

The remaining challenge is to derive bounds on the error $u - u_h$ with respect to other norms, in particular, that associated with the *Hilbert space*⁸ $\mathcal{H}^1(\Omega)$ introduced in Section 1.2. A formal definition is the following.

Definition 1.4 ($\mathcal{H}^1(\Omega)$ norm). Let $\mathcal{H}^1(\Omega)$ denote the set of functions u in $L_2(\Omega)$ possessing generalized⁹ first derivatives. An inner product on $\mathcal{H}^1(\Omega)$ is given by

$$(u, v)_{1,\Omega} := (u, v) + (\nabla u, \nabla v), \quad (1.62)$$

and this induces the associated norm

$$\|u\|_{1,\Omega} := (\|u\|^2 + \|D^1 u\|^2)^{1/2}, \quad (1.63)$$

where $D^1 u$ denotes the sum of squares of the first derivatives; for a two-dimensional domain Ω ,

$$\|D^1 u\|^2 := \int_{\Omega} \left(\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right).$$

An important property of functions v in $\mathcal{H}^1(\Omega)$ is that they have a well-defined restriction to the boundary $\partial\Omega$. (This is an issue because functions in $\mathcal{H}^1(\Omega)$ need not be continuous.) The theoretical basis for this assertion is the following lemma.

Lemma 1.5 (Trace inequality). *Given a bounded domain Ω with a sufficiently smooth (for example, polygonal) boundary $\partial\Omega$, a constant $C_{\partial\Omega}$ exists such that*

$$\|v\|_{\partial\Omega} \leq C_{\partial\Omega} \|v\|_{1,\Omega} \quad \text{for all } v \in \mathcal{H}^1(\Omega).$$

Notice that, in contrast, there is no constant C such that $\|v\|_{\partial\Omega} \leq C \|v\|$ for every v in $L_2(\Omega)$, hence associating boundary values with $L_2(\Omega)$ functions is not meaningful. The proof of Lemma 1.5 is omitted; for details see Braess [26, pp. 48ff.]. Applications of the trace inequality will be found in later sections.

Extending the energy error estimate of Theorem 1.3 to a general error bound in $\mathcal{H}^1(\Omega)$ is a simple consequence of the Poincaré–Friedrichs inequality.

⁸ This means a vector space with an inner product, which contains the limits of every Cauchy sequence that is defined with respect to the norm $\|\cdot\|_{1,\Omega}$.

⁹This includes functions like $|x|$ that are differentiable except at a finite number of points. To keep the exposition simple, we omit a formal definition; for details see Braess [26, p. 28] or Brenner & Scott [36, pp. 24–27].

Proposition 1.6. *Let Ω satisfy the assumptions in Lemma 1.2. Then there is a constant C_Ω , independent of v , such that*

$$\|\nabla v\| \leq \|v\|_{1,\Omega} \leq C_\Omega \|\nabla v\| \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (1.64)$$

Proof See Problem 1.20. \square

We are now ready to state a *quasi-optimal* error bound that reflects the fact that $\|u - u_h\|_{1,\Omega}$ is proportional to the best possible approximation from the space S_E^h .

Theorem 1.7. *Let Ω satisfy the assumptions in Lemma 1.2. Then*

$$\|u - u_h\|_{1,\Omega} \leq C_\Omega \min_{v_h \in S_E^h} \|u - v_h\|_{1,\Omega}. \quad (1.65)$$

Proof Note that $u - v_h \in \mathcal{H}_{E_0}^1$ if $v_h \in S_E^h$. Combining (1.60) with (1.64) then gives (1.65). \square

The best approximation error bound (1.60) is quite general in the sense that it is valid for any problem where the bilinear form $a(\cdot, \cdot)$ in (1.56) defines an inner product over the test space $\mathcal{H}_{E_0}^1$. However, the line of analysis above is not valid if the bilinear form $a(\cdot, \cdot)$ in the variational formulation is not symmetric, as, for example, for the convection–diffusion equation; see Chapter 6. In such cases, a priori error bounds in the underlying function space must be established using a different theoretical argument—typically using the coercivity and continuity of the underlying bilinear form over the space $\mathcal{H}_{E_0}^1$; see Problem 1.21. Further details are given in Chapter 6.

We now develop the general error bound (1.65) in the case of the finite element approximation spaces that were introduced in Sections 1.3.1 and 1.3.2. We first consider the simplest case of triangular elements using P_1 (piecewise linear) approximation. That is, given a partitioning of the domain \mathcal{T}_h consisting of triangular elements Δ_k we make the specific choice $S_0^h = X_h^1$, where

$$X_h^1 := \{v \in C^0(\Omega), v = 0 \text{ on } \partial\Omega_D; v|_\Delta \in P_1 \text{ for all } \Delta \in \mathcal{T}_h\}. \quad (1.66)$$

We will state the error bound in the form of a theorem. We also need a couple of preliminary definitions.

Definition 1.8 ($\mathcal{H}^2(\Omega)$ norm). The set of functions $u \in \mathcal{H}^1(\Omega)$ that also possess generalized second derivatives can be identified with the Sobolev space $\mathcal{H}^2(\Omega)$. More precisely, $\mathcal{H}^2(\Omega) \subset \mathcal{H}^1(\Omega)$ is a Hilbert space that is complete with respect to the norm

$$\|u\|_{2,\Omega} := \left(\|u\|_{1,\Omega}^2 + \|D^2 u\|^2 \right)^{1/2},$$

where D^2u denotes the sum of squares of second derivatives. More specifically, in the case of a two-dimensional domain Ω ,

$$\|D^2u\|^2 := \int_{\Omega} \left(\left(\frac{\partial^2 u}{\partial x^2} \right)^2 + \left(\frac{\partial^2 u}{\partial x \partial y} \right)^2 + \left(\frac{\partial^2 u}{\partial y^2} \right)^2 \right).$$

Definition 1.9 (\mathcal{H}^2 regularity). The variational problem (1.56) is said to be \mathcal{H}^2 regular if there exists a constant C_{Ω} such that for every $f \in L_2(\Omega)$, there is a solution $u \in \mathcal{H}_E^1$ that is in the space $\mathcal{H}^2(\Omega)$, and satisfies the bound

$$\|u\|_{2,\Omega} \leq C_{\Omega} \|f\|.$$

Theorem 1.10. If the variational problem (1.56) is solved using a mesh of linear triangular elements, so that $S_0^h = X_h^1$ in (1.57), and if a minimal angle condition is satisfied (see Definition 1.15), then there exists a constant C_1 such that

$$\|\nabla(u - u_h)\| \leq C_1 h \|D^2u\|, \quad (1.67)$$

where $\|D^2u\|$ measures the \mathcal{H}^2 regularity of the target solution, and h is the length of the longest triangle edge in the mesh.

Notice that if (1.56) is \mathcal{H}^2 regular, then (1.67) implies that the finite element solution u_h converges to the exact solution u in the limit $h \rightarrow 0$. The fact that the right-hand side of (1.67) is proportional to h is referred to as *first-order* (or *linear*) convergence. Furthermore, Proposition 1.6 implies that if Lemma 1.2 is valid, then the order of convergence in \mathcal{H}^1 is the same as the order of convergence in the energy norm.

The issue of \mathcal{H}^2 regularity is central to the proof of Theorem 1.10, the first step of which is to break the bound (1.60) into pieces by introducing an appropriate interpolant $\pi_h u$ from the approximation space S_E^h . Making the specific choice $v_h = \pi_h u$ in (1.60) then gives

$$\|\nabla(u - u_h)\| \leq \|\nabla(u - \pi_h u)\|. \quad (1.68)$$

What is important here¹⁰ is that $u \in \mathcal{H}^2(\Omega) \subset C^0(\Omega)$, so the simple piecewise linear interpolant $\pi_h u$, satisfying $\pi_h u(\mathbf{x}_i) = u(\mathbf{x}_i)$ at every vertex \mathbf{x}_i of the triangulation, is a well-defined function in S_E^h (since $\pi_h u \in X_h^1$ in the case of zero boundary data). The localization of the error is now immediate since (1.68) can be broken up into elementwise error bounds

$$\|\nabla(u - \pi_h u)\|^2 = \sum_{\Delta_k \in \mathcal{T}_h} \|\nabla(u - \pi_h u)\|_{\Delta_k}^2. \quad (1.69)$$

¹⁰The relationship between continuous functions and Sobolev spaces is dependent on the domain Ω ; if Ω is one-dimensional then $\mathcal{H}^1(\Omega) \subset C^0(\Omega)$, but for two-dimensional domains functions exist that are not bounded (hence not continuous) yet still have square-integrable first derivatives; see Braess [26, pp. 31–32].

The problem of estimating the overall error is now reduced to one of approximation theory—we need good estimates for the interpolation error on a typical element.

It is at this point that the local-global mapping in Section 1.4 plays an important role. Rather than estimating the error for every individual element, the idea is to map the element interpolation error from (1.69) onto the reference element, since the error can easily be bounded there in terms of derivatives of the interpolated function. This type of construction is referred to as a *scaling argument*. Each of the three stages in the process is summarized below in the form of a lemma. Note that h_k denotes the length of the longest edge of Δ_k , and \bar{u} denotes the mapped function defined on the reference element Δ^* .

Lemma 1.11. $\|\nabla(u - \pi_h u)\|_{\Delta_k}^2 \leq 2 \frac{h_k^2}{|\Delta_k|} \|\nabla(\bar{u} - \pi_h \bar{u})\|_{\Delta^*}^2$.

Proof Define $e_k = (u - \pi_h u)|_{\Delta_k}$ and let \bar{e}_k denote the mapped function defined on Δ^* . By definition,

$$\begin{aligned} \|\nabla e_k\|_{\Delta_k}^2 &= \int_{\Delta_k} \left(\frac{\partial e_k}{\partial x} \right)^2 + \left(\frac{\partial e_k}{\partial y} \right)^2 dx dy \\ &= \int_{\Delta^*} \left(\left(\frac{\partial \bar{e}_k}{\partial x} \right)^2 + \left(\frac{\partial \bar{e}_k}{\partial y} \right)^2 \right) 2|\Delta_k| d\xi d\eta, \end{aligned} \quad (1.70)$$

where the derivatives satisfy (1.44); in particular the first term is of the form

$$\left(\frac{\partial \bar{e}_k}{\partial x} \right)^2 = \frac{1}{4|\Delta_k|^2} \left(b_2 \frac{\partial \bar{e}_k}{\partial \xi} + b_3 \frac{\partial \bar{e}_k}{\partial \eta} \right)^2,$$

with b_2 and b_3 defined by (1.43). Using the facts that $(a+b)^2 \leq 2(a^2 + b^2)$ and $|b_i| \leq h_k$, we get the bound

$$2|\Delta_k| \left(\frac{\partial \bar{e}_k}{\partial x} \right)^2 \leq \frac{h_k^2}{|\Delta_k|} \left(\left(\frac{\partial \bar{e}_k}{\partial \xi} \right)^2 + \left(\frac{\partial \bar{e}_k}{\partial \eta} \right)^2 \right).$$

The second term in (1.70) can be bounded in exactly the same way ($|c_i| \leq h_k$). Summing the terms gives the stated result. \square

The following bound is a special case of a general estimate for the interpolation error in Sobolev spaces, known as the *Bramble–Hilbert lemma*. In simple terms, the error due to linear interpolation in a unit triangle measured in the energy norm is bounded by the L_2 norm of the second derivative of the interpolation error.

Lemma 1.12.

$$\|\nabla(\bar{u} - \pi_h \bar{u})\|_{\Delta^*} \leq C \|D^2(\bar{u} - \pi_h \bar{u})\|_{\Delta^*} \equiv C \|D^2 \bar{u}\|_{\Delta^*}. \quad (1.71)$$

While proving the analogous result in \mathbb{R}^1 is a straightforward exercise (see Problem 1.22), the proof of (1.71) is technical and so is omitted. An accessible discussion can be found in Braess [26, pp. 75–76], and a complete and rigorous treatment is given in Brenner & Scott [36, Chapter 4].

Lemma 1.13. $\|D^2\bar{u}\|_{\Delta_*}^2 \leq 18h_k^2 \frac{h_k^2}{|\Delta_k|} \|D^2u\|_{\Delta_k}^2$.

Proof By definition,

$$\begin{aligned} \|D^2\bar{u}\|_{\Delta_*}^2 &= \int_{\Delta_*} \left(\frac{\partial^2 \bar{u}}{\partial \xi^2} \right)^2 + \left(\frac{\partial^2 \bar{u}}{\partial \xi \partial \eta} \right)^2 + \left(\frac{\partial^2 \bar{u}}{\partial \eta^2} \right)^2 d\xi d\eta \\ &= \int_{\Delta_k} \left(\left(\frac{\partial^2 u}{\partial x^2} \right)^2 + \left(\frac{\partial^2 u}{\partial x \partial y} \right)^2 + \left(\frac{\partial^2 u}{\partial y^2} \right)^2 \right) \frac{1}{2|\Delta_k|} dx dy, \end{aligned} \quad (1.72)$$

where the derivatives are mapped using (1.37); in particular, the first term is of the form

$$\begin{aligned} \left(\frac{\partial}{\partial \xi} \left(\frac{\partial u}{\partial \xi} \right) \right)^2 &= \left(c_3 \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial \xi} \right) - b_3 \frac{\partial}{\partial y} \left(\frac{\partial u}{\partial \xi} \right) \right)^2 \\ &= \left(c_3^2 \frac{\partial^2 u}{\partial x^2} - 2c_3 b_3 \frac{\partial^2 u}{\partial x \partial y} + b_3^2 \frac{\partial^2 u}{\partial y^2} \right)^2 \\ &\leq 3 \left(c_3^4 \left(\frac{\partial^2 u}{\partial x^2} \right)^2 + 4c_3^2 b_3^2 \left(\frac{\partial^2 u}{\partial x \partial y} \right)^2 + b_3^4 \left(\frac{\partial^2 u}{\partial y^2} \right)^2 \right) \\ &\leq 12h_k^4 \left(\left(\frac{\partial^2 u}{\partial x^2} \right)^2 + \left(\frac{\partial^2 u}{\partial x \partial y} \right)^2 + \left(\frac{\partial^2 u}{\partial y^2} \right)^2 \right). \end{aligned} \quad (1.73)$$

The second and third terms in (1.72) can be bounded in exactly the same way. Summing the three terms gives the stated result. \square

The bound in Lemma 1.11 (and that in Lemma 1.13) involves the triangle aspect ratio $h_k^2/|\Delta_k|$. Keeping the aspect ratio small is equivalent to a minimum angle condition, as is shown in the following; see Figure 1.18.

FIG. 1.18. Minimum angle condition.

Proposition 1.14. *Given any triangle, we have the equivalence relation*

$$\frac{h_T^2}{4} \sin \theta_T \leq |\Delta_T| \leq \frac{h_T^2}{2} \sin \theta_T, \quad (1.74)$$

where $0 < \theta_T \leq \pi/3$ is the smallest of the interior angles.

Proof See Problem 1.23. □

The result (1.74) shows that bounding the aspect ratio is equivalent to ensuring that the minimum interior angle is bounded away from zero. Combining (1.74) with the bounds in Lemmas 1.11–1.13, we see that the interpolation error bound (1.69) satisfies

$$\|\nabla(u - \pi_h u)\|^2 \leq C \sum_{\Delta_k \in \mathcal{T}_h} \frac{1}{\sin^2 \theta_k} h_k^2 \|D^2 u\|_{\Delta_k}^2. \quad (1.75)$$

The bound (1.75) can be further simplified by making the assumption that the mesh refinement is shape regular as follows.

Definition 1.15 (Minimum angle condition). A sequence of triangular grids $\{\mathcal{T}_h\}$ is said to be *shape regular* if there exists a minimum angle $\theta_* \neq 0$ such that every element in \mathcal{T}_h satisfies $\theta_T \geq \theta_*$.

In particular, shape regularity ensures that $1/\sin \theta_k \leq 1/\sin \theta_*$ for all triangles in \mathcal{T}_h , so that (1.75) simplifies to

$$\|\nabla(u - \pi_h u)\|^2 \leq C(\theta_*) \sum_{\Delta_k \in \mathcal{T}_h} h_k^2 \|D^2 u\|_{\Delta_k}^2. \quad (1.76)$$

Noting that $h_k \leq h$ for all triangles Δ_k gives the desired uniform bound (that is, independent of the triangulation)

$$\|\nabla(u - \pi_h u)\|^2 \leq Ch^2 \sum_{\Delta_k \in \mathcal{T}_h} \|D^2 u\|_{\Delta_k}^2 = Ch^2 \|D^2 u\|^2.$$

Combining with (1.68) then gives the error bound (1.67) in Theorem 1.10. We also note that the less stringent *maximum angle condition*, which requires all angles to be uniformly bounded away from π , can also be used to obtain these results; see Křížek [154].

A similar argument can be used to establish a bound for the L_2 interpolation error associated with the function u itself. Shape regularity is not needed since derivatives are not mapped from Δ_k to the reference element. Thus, for a mesh of linear elements the following result can be readily established.

Proposition 1.16. $\|u - \pi_h u\|^2 \leq C \sum_{\Delta_k \in \mathcal{T}_h} h_k^4 \|D^2 u\|_{\Delta_k}^2.$

Proof See Problem 1.24. □

We now consider the analogue of Theorem 1.10 in the case of grids of rectangular elements using Q_1 approximation. (Recall from Problem 1.13 that the

Jacobian reduces to a constant diagonal matrix in this case.) The analogues of Lemmas 1.11 and 1.13 are given below.

Proposition 1.17. *Given a rectangular element \square_k , with horizontal and vertical edges of lengths h_x and h_y , respectively, let π_h^1 be the standard bilinear interpolant which agrees with the underlying function at the four vertices. Then*

$$\|\nabla(u - \pi_h^1 u)\|_{\square_k}^2 \leq \max \left\{ \frac{h_x}{h_y}, \frac{h_y}{h_x} \right\} \|\nabla(\bar{u} - \pi_h^1 \bar{u})\|_{\square_*}^2, \quad (1.77)$$

$$\|D^2 \bar{u}\|_{\square_*}^2 \leq \frac{h_k^2}{4} \max \left\{ \frac{h_x}{h_y}, \frac{h_y}{h_x} \right\} \|D^2 u\|_{\square_k}^2, \quad (1.78)$$

where $h_k = \max\{h_x, h_y\}$.

Proof See Problem 1.25. □

Notice that the rectangle aspect ratio $\beta_T = \max\{h_x/h_y, h_y/h_x\}$ plays the same role as the triangle aspect ratio in Lemmas 1.11 and 1.13.

Definition 1.18 (Aspect ratio condition). A sequence of rectangular grids $\{\mathcal{T}_h\}$ is said to be *shape regular* if there exists a maximum rectangle edge ratio β_* such that every element in \mathcal{T}_h satisfies $1 \leq \beta_T \leq \beta_*$.

A second key point is that the analogue of Lemma 1.12 also holds in this case:

$$\|\nabla(\bar{u} - \pi_h^1 \bar{u})\|_{\square_*} \leq C \|D^2(\bar{u} - \pi_h^1 \bar{u})\|_{\square_*} \equiv C \|D^2 \bar{u}\|_{\square_*}. \quad (1.79)$$

Combining the bounds (1.77), (1.79) and (1.78) gives the anticipated error estimate.

Theorem 1.19. *If the variational problem (1.57) is solved using a mesh of bilinear rectangular elements, and if the aspect ratio condition is satisfied (see Definition 1.18), then there exists a constant C_1 such that*

$$\|\nabla(u - u_h)\| \leq C_1 h \|D^2 u\|, \quad (1.80)$$

where h is the length of the longest edge in \mathcal{T}_h .

Remark 1.20. If the degree of element distortion is small, a similar bound to (1.80) also holds in the case of \mathbf{Q}_1 approximation on grids of isoparametrically mapped quadrilateral elements. For grids of parallelograms, given an appropriate definition of shape regularity (involving a minimum angle and an aspect ratio condition) the convergence bound is identical to (1.80); see Braess [26, Theorem 7.5].

The construction of the error estimate (1.80) via the intermediate results (1.77), (1.79) and (1.78) provides the basis for establishing error bounds when higher-order ($\mathbf{P}_m, \mathbf{Q}_m$, with $m \geq 2$) approximation spaces are used.

Theorem 1.21. *Using a higher-order finite element approximation space \mathbf{P}_m or \mathbf{Q}_m with $m \geq 2$ leads to the higher-order convergence bound*

$$\|\nabla(u - u_h)\| \leq C_{\mathbf{m}} h^m \|D^{m+1}u\|. \quad (1.81)$$

In other words, we get m th order convergence as long as the regularity of the target solution is good enough. Note that $\|D^{m+1}u\| < \infty$ if and only if the $(m+1)$ st generalized derivatives of u are in $L_2(\Omega)$.

For example, using biquadratic approximation on a square element grid, we have the following analogue of Proposition 1.17.

Proposition 1.22. *For a grid of square elements \square_k with edges of length h , let π_h^2 be the standard biquadratic interpolant, which agrees with the underlying function at nine points; see Figure 1.11. Then*

$$\|\nabla(u - \pi_h^2 u)\|_{\square_k}^2 = \|\nabla(\bar{u} - \pi_h^2 \bar{u})\|_{\square_*}^2, \quad (1.82)$$

$$\|D^3 \bar{u}\|_{\square_*}^2 \leq \frac{h^4}{16} \|D^3 u\|_{\square_k}^2. \quad (1.83)$$

Proof See Problem 1.26. □

Combining (1.82) and (1.83) with the reference element bound given by the Bramble–Hilbert lemma (in this case bounding in terms of the third derivatives; cf. Lemma 1.12),

$$\|\nabla(\bar{u} - \pi_h^2 \bar{u})\|_{\square_*} \leq C \|D^3(\bar{u} - \pi_h^2 \bar{u})\|_{\square_*} \equiv C \|D^3 \bar{u}\|_{\square_*} \quad (1.84)$$

leads to (1.81) with $m = 2$.

To conclude this section, we will use the problems in Examples 1.1.3 and 1.1.4 to illustrate that the orders of convergence suggested by the error bounds (1.80) and (1.81) are typical of the behavior of the error as the grid is successively refined. An assessment of the orders of convergence that are obtained for the problems in Examples 1.1.1 and 1.1.2, can be found in Computational Exercises 1.1 and 1.4, respectively (with a definitive statement given in Computational Exercise 1.2.) Results for the problem in Example 1.1.3 are given in Table 1.1. The error measure E_h used here is the difference between the exact and the discrete energy, that is,

$$E_h = |\|\nabla u\|^2 - \|\nabla u_h\|^2|^{1/2}. \quad (1.85)$$

If zero essential boundary conditions are imposed, then $\|\nabla u\| \geq \|\nabla u_h\|$ and E_h is identical to the energy error $\|\nabla(u - u_h)\|$; see Problem 1.18. Notice how the \mathbf{Q}_1 errors in Table 1.1 decrease by a factor of two for every successive refinement,¹¹ whereas the \mathbf{Q}_2 errors ultimately decrease by a factor of four. The outcome is that biquadratic elements are more accurate than bilinear elements—in fact they

¹¹ ℓ is the *grid parameter* specification in the IFIGS software that is associated with the tabulated entry.

Table 1.1 Energy error E_h for Example 1.1.3; ℓ is the grid refinement level, h is $2^{1-\ell}$ for \mathbf{Q}_1 approximation and $2^{2-\ell}$ for \mathbf{Q}_2 approximation.

ℓ	\mathbf{Q}_1	\mathbf{Q}_2	n
2	5.102×10^{-2}	6.537×10^{-3}	9
3	2.569×10^{-2}	2.368×10^{-3}	49
4	1.287×10^{-2}	5.859×10^{-4}	225
5	6.437×10^{-3}	1.460×10^{-4}	961
6	3.219×10^{-3}	3.646×10^{-5}	3969

are generally more cost effective wherever the underlying solution is sufficiently smooth if reasonable accuracy is required. For example, the \mathbf{Q}_2 solution on the coarsest grid has approximately $1/4^3$ of the degrees of freedom of the \mathbf{Q}_1 solution on the second-finest grid, yet both are of comparable accuracy.

If the weak solution is not smooth, then the superiority of the \mathbf{Q}_2 approximation method over the simpler \mathbf{Q}_1 method is not so clear. To illustrate this, the energy differences E_h computed in the case of the singular problem in Example 1.1.4 are presented in Table 1.2. Notice that—in contrast to the behavior in Table 1.1—the \mathbf{Q}_1 and \mathbf{Q}_2 errors both decrease by a factor of approximately $2^{2/3} \approx 1.5874$ with every successive refinement of the grid. The explanation for this is that the solution regularity is between \mathcal{H}^1 and \mathcal{H}^2 in this case;¹² see Problem 1.27. The upshot is that in place of (1.80) and (1.81), the following convergence bound is the best that can be achieved (for all $\varepsilon > 0$):

$$\|\nabla(u - u_h)\| \leq C_{\mathbf{m}}(\epsilon) h^{2/3-\varepsilon} \quad (1.86)$$

using an approximation of arbitrary order $m \geq 1$!

Table 1.2 Energy error E_h for Example 1.1.4.

ℓ	\mathbf{Q}_1	\mathbf{Q}_2	n
2	1.478×10^{-1}	9.860×10^{-2}	33
3	9.162×10^{-2}	6.207×10^{-2}	161
4	5.714×10^{-2}	3.909×10^{-2}	705
5	3.577×10^{-2}	2.462×10^{-2}	2945

¹²Introducing Sobolev spaces with fractional indices as in Johnson [138, pp. 92–94], it may be shown that $u \in \mathcal{H}^{5/3-\varepsilon}$.

Table 1.3 Energy error E_h for stretched grid solutions of Example 1.1.4; $\ell = 4$.

α	\mathbf{Q}_1	\mathbf{Q}_2
1	9.162×10^{-2}	6.207×10^{-2}
5/4	6.614×10^{-2}	3.723×10^{-2}
3/2	7.046×10^{-2}	2.460×10^{-2}
2	1.032×10^{-1}	2.819×10^{-2}

When solving problems like those in Examples 1.1.3 and 1.1.4, it is natural to try to design rectangular or triangular meshes that concentrate the degrees of freedom in the neighborhood of the singularity. The motivation for doing this is the intermediate bound (1.76), which suggests that it is important to try to balance the size of h_k with that of $\|D^2u\|_{\Delta_k}$. Roughly speaking, h_k should be small in those elements where the derivatives of u are large. To illustrate the idea, Table 1.3 lists the errors E_h obtained when solving the problem in Example 1.1.4 using tensor-product grids that are geometrically stretched toward the singularity, with successive element edges a factor α times longer than the adjacent edge; see Figure 1.19. Notice that comparing the results in Table 1.3 with those in Table 1.2, we see that an appropriately stretched grid of \mathbf{Q}_2 elements with 161 degrees of freedom gives better accuracy than that obtained using a uniform grid with 2945 degrees of freedom—the challenge here is to determine the optimal stretching a priori!

FIG. 1.19. Stretched level 4 grid with $\alpha = \frac{3}{2}$ (left) for Example 1.1.4 and surface plot (right) of the estimated error using \mathbf{Q}_1 approximation (see Section 1.5.2).

1.5.2 *A posteriori* error bounds

The fact that physically interesting problems typically have singularities is what motivates the concept of a posteriori error estimation. Specifically, given a finite element subdivision \mathcal{T}_h and a solution u_h , we want to compute a local (element) error estimator η_T such that $\|\nabla \eta_T\|$ approximates the local energy error $\|\nabla(u - u_h)\|_T$ for every element T in \mathcal{T}_h . An important factor is the requirement that η_T should be cheap to compute—as a rule of thumb, the computational work should scale linearly as the number of elements is increased—yet there should be guaranteed accuracy in the sense that the estimated global error should give an upper bound on the exact error, so that

$$\|\nabla(u - u_h)\|^2 \equiv \sum_{T \in \mathcal{T}_h} \|\nabla(u - u_h)\|_T^2 \leq C(\theta_*) \sum_{T \in \mathcal{T}_h} \eta_T^2 \quad (1.87)$$

with a constant C that depends only on shape regularity. If, in addition to satisfying (1.87), η_T provides a lower bound for the exact local error,

$$\eta_T \leq C(\theta_{\omega_T}) \|\nabla(u - u_h)\|_{\omega_T}, \quad (1.88)$$

where ω_T typically represents a local patch of elements adjoining T , then the estimator η_T is likely to be effective if it is used to drive an adaptive refinement process. For the problem in Example 1.1.4, such a process will give rise to successive meshes that are selectively refined in the vicinity of the singularity so as to equidistribute the error among all elements and enhance overall cost effectiveness.

The two key aspects of error estimation are *localization* and *approximation*. The particular strategy that is built into the IFISS software is now described. The starting point is the characterization (1.58) of the error $e = u - u_h \in \mathcal{H}_{E_0}^1$:

$$a(e, v) = \ell(v) - a(u_h, v) \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (1.89)$$

For simplicity, it is assumed here that Neumann data is homogeneous, so that $\ell(v) = (f, v)$. Using the shorthand notation $(u, v)_T := \int_T uv$ and $a(u, v)_T := \int_T \nabla u \cdot \nabla v$ to represent the localized L_2 and energy inner products, respectively, the error equation (1.89) may be broken up into element contributions:

$$\sum_{T \in \mathcal{T}_h} a(e, v)_T = \sum_{T \in \mathcal{T}_h} (f, v)_T - \sum_{T \in \mathcal{T}_h} a(u_h, v)_T. \quad (1.90)$$

Integrating by parts elementwise then gives

$$-a(u_h, v)_T = (\nabla^2 u_h, v)_T - \sum_{E \in \mathcal{E}(T)} \langle \nabla u_h \cdot \vec{n}_{E,T}, v \rangle_E, \quad (1.91)$$

where $\mathcal{E}(T)$ denotes the set of edges (faces in \mathbb{R}^3) of element T , $\vec{n}_{E,T}$ is the outward normal with respect to E , $\langle \cdot, \cdot \rangle_E$ is the L_2 inner product on E and $\nabla u_h \cdot \vec{n}_{E,T}$ is the discrete (outward-pointing) normal flux. The finite element

approximation typically has a discontinuous normal derivative across interelement boundaries. Consequently it is convenient to define the *flux jump* across the edge or face E adjoining elements T and S as

$$\llbracket \frac{\partial v}{\partial n} \rrbracket := (\nabla v|_T - \nabla v|_S) \cdot \vec{n}_{E,T} = (\nabla v|_S - \nabla v|_T) \cdot \vec{n}_{E,S}, \quad (1.92)$$

and then to *equidistribute* the flux jump contribution in (1.90) to the adjoining elements in equal proportion (with an appropriate modification for elements that have one or more edges/faces adjoining $\partial\Omega$):

$$\sum_{T \in \mathcal{T}_h} a(e, v)_T = \sum_{T \in \mathcal{T}_h} \left[(f + \nabla^2 u_h, v)_T - \frac{1}{2} \sum_{E \in \mathcal{E}(T)} \left\langle \llbracket \frac{\partial u_h}{\partial n} \rrbracket, v \right\rangle_E \right]. \quad (1.93)$$

It is evident from the structure of the right-hand side of equation (1.93) that e has two distinct components: these are the (element) *interior residual* $R_T := \{f + \nabla^2 u_h\}|_T$ and the (interelement) flux jump $R_E := \llbracket \partial u_h / \partial n \rrbracket$. Notice also that if u_h agrees with the classical solution everywhere then both R_T and R_E are identically zero. The residual terms R_T and R_E enter either implicitly or explicitly into the definition of many finite element error estimators.

In the remainder of this section we concentrate on the specific case of S_0^h being defined by the \mathbf{P}_1 or \mathbf{Q}_1 approximation over a triangular or rectangular element subdivision. The appeal of these lowest-order methods is their simplicity: the flux jump is piecewise constant in the \mathbf{P}_1 case, and in both cases the interior residual $R_T = f|_T$ is independent of u_h and thus can be computed a priori. As a further simplification, R_T can be approximated by a constant R_T^0 by projecting f onto the space of piecewise constant functions.

To define a consistent flux jump operator with respect to elements adjoining $\partial\Omega$, some additional notation is needed. We let $\mathcal{E}_h = \cup_{T \in \mathcal{T}_h} \mathcal{E}(T)$ denote the set of all edges split into interior and boundary edges via

$$\mathcal{E}_h := \mathcal{E}_{h,\Omega} \cup \mathcal{E}_{h,D} \cup \mathcal{E}_{h,N},$$

where $\mathcal{E}_{h,\Omega} := \{E \in \mathcal{E}_h : E \subset \Omega\}$, $\mathcal{E}_{h,D} := \{E \in \mathcal{E}_h : E \subset \partial\Omega_D\}$ and $\mathcal{E}_{h,N} := \{E \in \mathcal{E}_h : E \subset \partial\Omega_N\}$. We then define the operator

$$R_E^* = \begin{cases} \frac{1}{2} \llbracket \partial u_h / \partial n \rrbracket, & E \in \mathcal{E}_{h,\Omega}, \\ -\nabla u_h \cdot \vec{n}_{E,T}, & E \in \mathcal{E}_{h,N}, \\ 0, & E \in \mathcal{E}_{h,D}. \end{cases}$$

The fact that the exact error e is characterized by the enforcement of (1.93) over the space $\mathcal{H}_{E_0}^1$ provides us with a handle for estimating the local error in each element T . Specifically, if a suitable (finite-dimensional) approximation space, \mathcal{Q}_T say, is constructed, then an approximation to $e|_T$ can be obtained

by enforcing (1.93) elementwise. Specifically, a function $e_T \in \mathcal{Q}_T$ is computed such that

$$(\nabla e_T, \nabla v)_T = (R_T^0, v)_T - \sum_{E \in \mathcal{E}(T)} \langle R_E^*, v \rangle_E \quad (1.94)$$

for all $v \in \mathcal{Q}_T$, and the local error estimator is the energy norm of e_T ,

$$\eta_T = \|\nabla e_T\|_T. \quad (1.95)$$

Making an appropriate choice of approximation space \mathcal{Q}_T in (1.94) is clearly crucial. A clever choice (due to Bank & Weiser [11]) is the “correction” space

$$\mathcal{Q}_T = Q_T \oplus B_T \quad (1.96)$$

consisting of edge and interior bubble functions,

$$Q_T = \text{span } \{\psi_E : E \in \mathcal{E}(T) \cap (\mathcal{E}_{h,\Omega} \cup \mathcal{E}_{h,N})\}, \quad (1.97)$$

where $\psi_E : T \rightarrow \mathbb{R}$ is the quadratic (or biquadratic) edge bubble that is 0 on the other two (or three) edges of T and B_T is the space spanned by interior cubic (or biquadratic) bubbles ϕ_T such that $0 \leq \phi_T \leq 1$, $\phi_T = 0$ on ∂T and $\phi_T = 1$ only at the centroid. The upshot is that for each triangular (or rectangular) element, a 4×4 (or 5×5) system of equations must be solved to compute e_T .¹³

A feature of the choice of space (1.97) is that $(\nabla v, \nabla v)_T > 0$ for all functions v in \mathcal{Q}_T (intuitively, a constant function in T cannot be represented as a linear combination of bubble functions), so the local problem (1.94) is well posed. This means that the element matrix systems are all nonsingular; see Problem 1.28. This is important for a typical element T that has no boundary edges, since the local problem (1.94) represents a weak formulation of the Neumann problem,

$$-\nabla^2 e_T = f \quad \text{in } T, \quad (1.98)$$

$$\frac{\partial e_T}{\partial n} = -\frac{1}{2} \left[\left[\frac{\partial u_h}{\partial n} \right] \right] \quad \text{on } E \in \mathcal{E}(T), \quad (1.99)$$

suggesting that a compatibility condition (cf. (1.4))

$$\int_T f - \frac{1}{2} \sum_{E \in \mathcal{E}(T)} \int_E \left[\left[\frac{\partial u_h}{\partial n} \right] \right] = 0 \quad (1.100)$$

needs to be satisfied in order to ensure the existence of e_T . The difficulty associated with the need to enforce (1.100) is conveniently circumvented by the choice (1.97).

Remark 1.23. The idea of estimating the energy error locally by solving a low-dimensional problem of the form (1.94) immediately extends to \mathbf{Q}_2 approximation. The only issue is the need to construct an appropriate extended basis

¹³This strategy is embodied in the IFIGS routine `diffpost_q1.m`.

Table 1.4 Comparison of estimated and exact errors for Example 1.1.3.

ℓ	$\ \nabla(u - u_h)\ $	η	X_η
2	5.032×10^{-2}	4.954×10^{-2}	0.9845
3	2.516×10^{-2}	2.511×10^{-2}	0.9980
4	1.258×10^{-2}	1.257×10^{-2}	0.9992
5	6.291×10^{-3}	6.288×10^{-3}	0.9995

set \mathcal{Q}_T . The default strategy that is built into IFISS is to use a reduced \mathbf{Q}_4 basis set so that a 12×12 system of equations must be solved to compute e_T .¹⁴

To illustrate the remarkable effectiveness of this error estimation procedure, the analytic test problem in Example 1.1.3 is discretized using uniform grids of \mathbf{Q}_1 elements, and a comparison between the exact energy error $\|\nabla e\|$ and the estimated global error $\eta = (\sum_{T \in \mathcal{T}_h} \eta_T^2)^{1/2}$ is given in Table 1.4. The close agreement between the estimated and exact errors is quite amazing.¹⁵ Another virtue of the estimator illustrated by Table 1.4 is the fact that the *global effectivity index* $X_\eta := \eta / \|\nabla e\|$ converges to unity as $h \rightarrow 0$. This property is usually referred to as *asymptotic exactness*.

The results in Table 1.4 suggest that the estimator η_T satisfies the required error bound (1.87) (with a proportionality constant $C(\theta_*)$ that is close to unity if the elements are not too distorted). A precise result is stated below. This should also be compared with the a priori error bound given in Theorem 1.19.

Theorem 1.24. *If the variational problem (1.57) is solved using a mesh of bilinear rectangular elements, and if the rectangle aspect ratio condition is satisfied with β_* given in Definition 1.18, then the estimator $\eta_T \equiv \|\nabla e_T\|_T$ computed via (1.94) using the approximation space (1.97) gives the bound*

$$\|\nabla(u - u_h)\| \leq C(\beta_*) \left(\sum_{T \in \mathcal{T}_h} \eta_T^2 + h^2 \sum_{T \in \mathcal{T}_h} \|R_T - R_T^0\|_T^2 \right)^{1/2}, \quad (1.101)$$

where h is the length of the longest edge in \mathcal{T}_h .

Remark 1.25. If f is a piecewise constant function then the consistency error term $\|R_T - R_T^0\|_T$ is identically zero. Otherwise, if f is smooth, this term represents a high-order perturbation. In any case the estimator η_T is reliable; for further details see Verfürth [264].

¹⁴This strategy is embodied in the IFISS routine `diffpost_q2_with_q4.m`.

¹⁵Although performance deteriorates using stretched meshes, the agreement between exact and estimated errors is quite acceptable; see Computational Exercise 1.5.

A proof of Theorem 1.24 is outlined below. An important difference between the a priori bound (1.80) and the a posteriori bound (1.101) is that \mathcal{H}^2 regularity is not assumed in the latter case. This adds generality (since the bound (1.101) applies even if the problem is singular) but raises the technical issue within the proof of Theorem 1.24 of having to approximate a possibly discontinuous \mathcal{H}^1 function. Since point values of $\mathcal{H}^1(\Omega)$ functions are not defined for $\Omega \subset \mathbb{R}^2$, an alternative to interpolation using local averaging over neighborhoods of the vertices of the subdivision is required. This leads to the quasi-interpolation estimates (due to Clément [54]) given in the following lemma. For a detailed discussion, see Brenner & Scott [36, pp. 118–120].

Lemma 1.26. *Given $e \in \mathcal{H}_{E_0}^1$ there exists a quasi-interpolant $e_h^* \in S_0^h$ such that*

$$\|e - e_h^*\|_T \leq C_1(\beta_{\tilde{\omega}_T}) h_T \|\nabla e\|_{\tilde{\omega}_T} \quad \text{for all } T \in \mathcal{T}_h, \quad (1.102)$$

$$\|e - e_h^*\|_E \leq C_2(\beta_{\tilde{\omega}_T}) h_E^{1/2} \|\nabla e\|_{\tilde{\omega}_T} \quad \text{for all } E \in \mathcal{E}_h, \quad (1.103)$$

where $\tilde{\omega}_T$ is the patch of all the neighboring elements that have at least one vertex connected to a vertex of element T .

Notice that the constants in (1.102) and (1.103) depend only on the maximum aspect ratio over all elements in the patch. The proof of Theorem 1.24 will also require so-called *local inverse estimates*. A typical example is given in the lemma below. A proof for low-order basis functions is provided; see Brenner & Scott [36, Section 4.5] and Ciarlet [53, Section 3.2] for more general analysis.

Lemma 1.27. *Given a polynomial function u_k defined in a triangular or rectangular element T , a constant C exists, depending only on the element aspect ratio, such that*

$$\|\nabla u_k\|_T \leq Ch_T^{-1} \|u_k\|_T, \quad (1.104)$$

where h_T is the length of the longest edge of T .

Proof This is a standard scaling argument of the type used in the proof of Lemma 1.11. In the case of triangular elements with \mathbf{P}_1 (linear) basis functions, the argument of that proof gives

$$\|\nabla u_k\|_{\Delta_k}^2 \leq 2 \frac{h_k^2}{|\Delta_k|} \|\nabla \bar{u}_k\|_{\Delta_*}^2. \quad (1.105)$$

Note that

$$\bar{u}_k \mapsto \|\nabla \bar{u}_k\|_{\Delta_*}, \quad \bar{u}_k \mapsto \|\bar{u}_k\|_{\Delta_*}$$

constitute a seminorm and norm, respectively, on finite-dimensional spaces. It follows that, as in the equivalence of norms on finite-dimensional spaces,

$$\|\nabla \bar{u}_k\|_{\Delta_*} \leq C \|\bar{u}_k\|_{\Delta_*}. \quad (1.106)$$

Mapping back to the original element, we have

$$\|\bar{u}_k\|_{\triangle_*}^2 = \frac{1}{2|\triangle_k|} \|u_k\|_{\triangle_k}^2, \quad (1.107)$$

and combining (1.105)–(1.107) with (1.74) gives the stated result. The proof for a rectangular element is left as an exercise; see Problem 1.29. \square

Returning to the proof of Theorem 1.24, the first step is to use Galerkin orthogonality (1.59), the error equation (1.89) and the definition of R_E^* :

$$\begin{aligned} \|\nabla e\|^2 &= a(e, e) \\ &= a(e, e - e_h^*) \quad (\text{setting } v_h = e_h^* \text{ in (1.59)}) \\ &= \ell(e - e_h^*) - a(u_h, e - e_h^*) \quad (\text{setting } v = e - e_h^* \text{ in (1.89)}) \\ &= \sum_{T \in \mathcal{T}_h} \left\{ (R_T, e - e_h^*)_T - \sum_{E \in \mathcal{E}(T)} \langle R_E^*, e - e_h^* \rangle_E \right\} \quad (\text{using (1.91)}) \\ &\leq C(\beta_*) \sum_{T \in \mathcal{T}_h} \left\{ h_T \|R_T\|_T \|\nabla e\|_{\tilde{\omega}_T} + \sum_{E \in \mathcal{E}(T)} h_E^{1/2} \|R_E^*\|_E \|\nabla e\|_{\tilde{\omega}_T} \right\} \\ &\leq C(\beta_*) \left(\sum_{T \in \mathcal{T}_h} \|\nabla e\|_{\tilde{\omega}_T}^2 \right)^{1/2} \left(\sum_{T \in \mathcal{T}_h} \left\{ h_T \|R_T\|_T + \sum_E h_E^{1/2} \|R_E^*\|_E \right\}^2 \right)^{1/2}. \end{aligned}$$

For a rectangular subdivision, the union of the patches $\tilde{\omega}_T$ covers Ω at most nine times, thus $\sum_{T \in \mathcal{T}_h} \|\nabla e\|_{\tilde{\omega}_T}^2 \leq 9 \|\nabla e\|^2$. Noting that $(a+b)^2 \leq 2a^2 + 2b^2$ then leads to the following *residual estimator* error bound:

$$\|\nabla(u - u_h)\| \leq C(\beta_*) \left(\sum_{T \in \mathcal{T}_h} \left\{ h_T^2 \|R_T\|_T^2 + \sum_{E \in \mathcal{E}(T)} h_E \|R_E^*\|_E^2 \right\} \right)^{1/2}. \quad (1.108)$$

Remark 1.28. The combination of the interior residual and flux jump terms on the right-hand side of (1.108) can be used to define a simple *explicit* estimator $\bar{\eta}_T$; see Verfürth [264]. In practice, the far superior accuracy of the local problem estimator (1.95) outweighs the computational cost incurred in solving the local problems (1.94), so the use of the cheaper estimator $\bar{\eta}_T$ in place of η_T is not recommended.

To show that the residual bound (1.108) implies the bound (1.101), we take the trivial bound $\|R_T\|_T \leq \|R_T^0\|_T + \|R_T - R_T^0\|_T$, and exploit the fact that R_T^0 and R_E^* are piecewise constant to show that the terms $h_T^2 \|R_T^0\|_T^2$ and $h_E \|R_E^*\|_E^2$ on the right-hand side of (1.108) are individually bounded by η_T^2 .

The interior residual term is dealt with first. For $T \in \mathcal{T}_h$, we note that $R_T^0|_T \in \mathbf{P}_0$ and define $w_T = R_T^0 \phi_T \in B_T \subset \mathcal{Q}_T$. It follows that

$$\begin{aligned} \|R_T^0\|_T^2 &= C(R_T^0, w_T)_T = C(\nabla e_T, \nabla w_T)_T \quad (\text{setting } v = w_T \text{ in (1.94)}) \\ &\leq C \|\nabla e_T\|_T \|\nabla w_T\|_T \\ &\leq C \|\nabla e_T\|_T h_T^{-1} \|w_T\|_T \quad (\text{applying (1.104)}) \\ &\leq Ch_T^{-1} \|\nabla e_T\|_T \|R_T^0\|_T, \end{aligned}$$

where in the last step we use the fact that $0 \leq \phi_T \leq 1$. This gives

$$h_T \|R_T^0\|_T \leq C \|\nabla e_T\|_T. \quad (1.109)$$

The jump term is handled in the same way. For an interior edge, we define ω_E to be the union of the two elements adjoining edge $E \in \mathcal{E}(T)$, and define $w_E = R_E \psi_E \in Q_T \subset \mathcal{Q}_T$. From (1.94) we then have

$$\|R_E^*\|_E^2 \leq C \langle R_E^*, w_E \rangle_E = C \sum_{T' \subset \omega_E} \{ -(\nabla e_{T'}, \nabla w_E)_{T'} + (R_{T'}^0, w_E)_{T'} \},$$

which, when combined with the scaling results $\|w_E\|_{T'} \leq h_E^{1/2} \|w_E\|_E$ and $\|\nabla w_E\|_{T'} \leq h_E^{-1/2} \|w_E\|_E$, leads to the desired bound,

$$h_E^{1/2} \|R_E^*\|_E \leq C \sum_{T' \subset \omega_E} \|\nabla e_{T'}\|_{T'}. \quad (1.110)$$

Combining (1.109) and (1.110) with (1.108) then gives the upper bound (1.101) in Theorem 1.24.

The remaining issue is whether or not the estimated error η_T gives a lower bound on the local error. A precise statement is given below.

Proposition 1.29. *If the variational problem (1.57) is solved using a grid of bilinear rectangular elements, and if the rectangle aspect ratio condition is satisfied, then the estimator $\eta_T \equiv \|\nabla e_T\|_T$ computed via (1.94) using the approximation space (1.97) gives the bound*

$$\eta_T \leq C(\beta_{\omega_T}) \|\nabla(u - u_h)\|_{\omega_T}, \quad (1.111)$$

where ω_T represents the patch of five elements that have at least one boundary edge E from the set $\mathcal{E}(T)$.

Proof See Problem 1.30. □

To illustrate the usefulness of a posteriori error estimation, plots of the estimated error e_T associated with computed solutions u_h to the problems in Examples 1.1.3 and 1.1.4, are presented in Figures 1.20 and 1.21, respectively. The structure of the error can be seen to be very different in these two cases. Whereas the error distribution is a smooth function when solving Example 1.1.3, the effect of the singularity on the error distribution is very obvious in Figure 1.21.

FIG. 1.20. Contour plot (left) and three-dimensional surface plot (right) of the estimated error associated with the finite element solution to Example 1.1.3 given in Figure 1.3.

FIG. 1.21. Contour plot (left) and three-dimensional surface plot (right) of the estimated error associated with the finite element solution to Example 1.1.4 given in Figure 1.4.

Moreover, comparing this error distribution, which comes from a uniform grid, with that in Figure 1.19 (derived from a stretched grid with the same number of degrees of freedom) clearly suggests that the most effective way of increasing accuracy at minimal cost is to perform local refinement in the neighborhood of the corner. These issues are explored further in Computational Exercise 1.4.

1.6 Matrix properties

In this section, we describe some properties of the matrices arising from finite element discretization of the Poisson equation. These results will be used in the

next chapter to analyze the behavior of iterative solution algorithms applied to the discrete systems of equations.

Let $\langle \mathbf{v}, \mathbf{w} \rangle = \mathbf{v}^T \mathbf{w}$ denote the Euclidean inner product on \mathbb{R}^n , with associated norm $\|\mathbf{v}\| = \langle \mathbf{v}, \mathbf{v} \rangle^{1/2}$. We begin with the observation that for *any* symmetric positive-definite matrix A of order n , the bilinear form given by

$$\langle \mathbf{v}, \mathbf{w} \rangle_A := \langle A\mathbf{v}, \mathbf{w} \rangle \quad (1.112)$$

defines an inner product on \mathbb{R}^n with associated norm $\|\mathbf{v}\|_A = \langle \mathbf{v}, \mathbf{v} \rangle_A^{1/2}$. Given that A , the discrete Laplacian operator introduced in Section 1.3, is indeed symmetric and positive definite, the inner product (1.112) and norm are well defined in this case. Any vector $\mathbf{v} \in \mathbb{R}^n$ uniquely corresponds to a finite element function $v_h \in S_0^h$, and in particular there is a unique correspondence between the finite element solution u_h and the solution $\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_n)^T$ to the matrix equation (1.21). If v_h and w_h are two functions in S_0^h , with coefficient vectors \mathbf{v} and \mathbf{w} , respectively, in \mathbb{R}^n , then the bilinear form derived from the Poisson equation, that is, $a(\cdot, \cdot)$ of (1.55), satisfies

$$a(v_h, w_h) = \int_{\Omega} \nabla v_h \cdot \nabla w_h = \langle \mathbf{v}, \mathbf{w} \rangle_A. \quad (1.113)$$

In simple terms, there is a one-to-one correspondence between the bilinear form $a(\cdot, \cdot)$ defined on the function space S_0^h , and the discrete inner product (1.112).

Recall from (1.22) that the discrete Laplacian can be viewed as the *Grammian matrix* of the basis $\{\phi_j\}$ associated with the inner product $a(\cdot, \cdot)$. It will also turn out to be useful to identify the Grammian with respect to the L_2 inner product,

$$Q = [q_{ij}], \quad q_{ij} = \int_{\Omega} \phi_j \phi_i. \quad (1.114)$$

With this definition, it follows that for $v_h, w_h \in S_0^h$,

$$(v_h, w_h) = \langle Q\mathbf{v}, \mathbf{w} \rangle.$$

An immediate consequence is that Q is symmetric and positive definite, and the inner product $\langle \cdot, \cdot \rangle_Q$ defined by it constitutes a representation in \mathbb{R}^n of the L_2 inner product in S_0^h . The matrix Q in (1.114) is referred to as the *mass matrix*.

The key property of the mass matrix is the following.

Proposition 1.30. *For $\underline{\mathbf{P}}_1$ or \mathbf{Q}_1 approximation on a subdivision in \mathbb{R}^2 for which a shape-regularity condition holds (as given in Definitions 1.15 and 1.18), the mass matrix Q approximates the scaled identity matrix in the sense that*

$$c\underline{h}^2 \leq \frac{\langle Q\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq Ch^2 \quad (1.115)$$

for all $\mathbf{v} \in \mathbb{R}^n$. Here $\underline{h} = \min_{\triangle_k \in \mathcal{T}_h} h_k$ and $h = \max_{\triangle_k \in \mathcal{T}_h} h_k$. The constants c and C are independent of both \underline{h} and h .

Proof See Problem 1.35. □

The bound (1.115) can be further refined by making the assumption that the subdivision is *quasi-uniform*.

Definition 1.31 (Quasi-uniform subdivision). A sequence of triangular grids $\{\mathcal{T}_h\}$ is said to be *quasi-uniform* if there exists a constant $\rho > 0$ such that $\underline{h} \geq \rho h$ for every grid in the sequence.

For a quasi-uniform subdivision in \mathbb{R}^2 of shape-regular elements, the bound (1.115) simplifies:

$$ch^2 \leq \frac{\langle Q\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq Ch^2 \quad \text{for all } \mathbf{v} \in \mathbb{R}^n. \quad (1.116)$$

Remark 1.32. If the subdivision is quasi-uniform, then the bound (1.116) holds for any degree of approximation, \mathbf{P}_m , \mathbf{Q}_m with $m \geq 2$ (see Problem 1.36). However, the constants c and C depend on m .

The bound (1.116) depends on the spatial dimension. For tetrahedral or brick elements on a quasi-uniform discretization of a domain in \mathbb{R}^3 , the corresponding bound is

$$ch^3 \leq \frac{\langle Q\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq Ch^3 \quad \text{for all } \mathbf{v} \in \mathbb{R}^n. \quad (1.117)$$

The mass matrix is a fundamental component of finite element analysis, arising naturally, for example, in the study of unsteady problems in Chapter 10. Here, however, it is only making a “cameo appearance” for the purposes of developing bounds on the eigenvalues of the discrete Laplacian A ; see Problem 1.33. The mass matrix will also play a key role in Chapters 4 and 9.

One other property of the mass matrix will be useful in the next chapter. Given a Poisson problem (1.13), (1.14) and an approximation space S_E^h , the finite element solution u_h in S_E^h satisfying (1.19) is identical to that with the source function f replaced by its projection $f_h \in S_0^h$ with respect to the L_2 norm. This is simply because f_h so defined satisfies $(f - f_h, w_h) = 0$ for every $w_h \in S_0^h$, so that

$$\int_{\Omega} \phi_i f_h = \int_{\Omega} \phi_i f \quad (1.118)$$

for each i , and thus there is no change in (1.23) when f_h is used instead of f . Note that if f_h in (1.118) is expressed in terms of the basis set $\{\phi_i\}_{i=1}^n$, then the coefficients are determined by solving the linear system $Q\mathbf{x} = \mathbf{f}$, where Q is the mass matrix; see Problem 1.32.

Another fundamental concept used for the analysis of matrix computations is the *condition number* of a matrix,

$$\kappa = \kappa(A) := \|A\| \|A^{-1}\|,$$

where the matrix norm is

$$\|A\| := \max_{\mathbf{v} \neq 0} \frac{\|A\mathbf{v}\|}{\|\mathbf{v}\|}.$$

When A is a symmetric positive-definite matrix, $\|A\| = \lambda_{\max}(A)$, the largest eigenvalue of A , and $\|A^{-1}\| = 1/\lambda_{\min}(A)$. Consequently, the condition number is

$$\kappa(A) = \lambda_{\max}(A)/\lambda_{\min}(A).$$

For direct solution methods, the size of the condition number is usually related to the number of accurate decimal places in a computed solution (see Higham [130]). In the next chapter, the convergence behavior of iterative solution methods will be precisely characterized in terms of $\kappa(A)$. In anticipation of this development, bounds on the condition number of the discrete Laplacian A are derived here. Two alternative approaches that can be used to establish such bounds will be described.

The first approach uses tools developed in Section 1.5 and is applicable in the case of arbitrarily shaped domains and nonuniform grids.

Theorem 1.33. *For P_1 or Q_1 approximation on a shape-regular, quasi-uniform subdivision of \mathbb{R}^2 , the Galerkin matrix A in (1.21) satisfies*

$$ch^2 \leq \frac{\langle A\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq C \quad \text{for all } \mathbf{v} \in \mathbb{R}^n. \quad (1.119)$$

Here h is the length of the longest edge in the mesh or grid, and c and C are positive constants that are independent of h . In terms of the condition number, $\kappa(A) \leq C_* h^{-2}$ where $C_* = C/c$.

Proof Suppose that λ is an eigenvalue of A , that is, $A\mathbf{v} = \lambda\mathbf{v}$ for some eigenvector \mathbf{v} . Then $\lambda = \langle A\mathbf{v}, \mathbf{v} \rangle / \langle \mathbf{v}, \mathbf{v} \rangle$, and it follows that

$$\min_{\mathbf{v} \in \mathbb{R}^n} \frac{\langle A\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq \lambda \leq \max_{\mathbf{v} \in \mathbb{R}^n} \frac{\langle A\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle}. \quad (1.120)$$

For any $\mathbf{v} \in \mathbb{R}^n$, let v_h denote the corresponding function in S_0^h . The Poincaré–Friedrichs inequality (Lemma 1.2) implies that there is a constant c_Ω that is independent of the mesh parameter h such that

$$c_\Omega \|v_h\|^2 \leq \|\nabla v_h\|^2 = a(v_h, v_h)$$

for all $v_h \in S_0^h$. Rewriting in terms of matrices gives

$$c_\Omega \langle Q\mathbf{v}, \mathbf{v} \rangle \leq \langle A\mathbf{v}, \mathbf{v} \rangle \quad \text{for all } \mathbf{v} \in \mathbb{R}^n. \quad (1.121)$$

Combining the left-hand inequality of (1.116) and the characterization (1.120) shows that the smallest eigenvalue of A is bounded below by a quantity of order h^2 .

For a bound on the largest eigenvalue of A , we turn to the local inverse estimate derived in Lemma 1.27, which states that for the restriction of v_h to an element T ,

$$\|\nabla v_h\|_T^2 \leq Ch_T^{-2} \|v_h\|_T^2.$$

Summing over all the elements and using the quasi-uniformity bound $h_T^{-1} \leq Ch^{-1}$ together with the right-hand inequality of (1.116) gives

$$\langle Av, v \rangle = a(v_h, v_h) \leq Ch^{-2} \|v_h\|^2 \leq C \langle v, v \rangle.$$

Thus, the bound on the largest eigenvalue is independent of h . \square

Remark 1.34. The Galerkin matrix bound (1.119) holds for any degree of approximation $\mathbf{P}_m, \mathbf{Q}_m$ with $m \geq 2$. The constants c and C depend on m .

Remark 1.35. With tetrahedral or brick elements on a quasi-uniform discretization of a domain in \mathbb{R}^3 , the corresponding bound is

$$ch^3 \leq \frac{\langle Av, v \rangle}{\langle v, v \rangle} \leq Ch \quad \text{for all } v \in \mathbb{R}^n. \quad (1.122)$$

This leads to an identical bound, $\kappa(A) \leq C_* h^{-2}$, on the condition number of the discrete Laplacian in arbitrary dimensions.

The second way of obtaining eigenvalue bounds is with Fourier analysis. This avoids the use of functional analytic tools, but the assumptions on the mesh are more restrictive than those expressed in Theorem 1.33.

A typical result is worked out in Problem 1.37. We use a double index notation to refer to the nodes ordered in a so-called lexicographic order as illustrated in Figure 1.22. Consider the concrete case of Example 1.1.1 discretized using \mathbf{Q}_1 approximation; Ω is a square of size 2($= L$), and a uniform $k \times k$ grid is used, so that the matrix dimension is $n = (k-1)^2$ with $k = L/h$. The analysis leads to the explicit identification of *all* of the eigenvalues:

$$\lambda^{(r,s)} = \frac{8}{3} - \frac{2}{3} \left(\cos \frac{r\pi}{k} + \cos \frac{s\pi}{k} \right) - \frac{4}{3} \cos \frac{r\pi}{k} \cos \frac{s\pi}{k}, \quad r, s = 1, \dots, k-1, \quad (1.123)$$

together with the associated eigenvectors $\mathbf{U}^{(r,s)}$:

$$\mathbf{U}_{i,j}^{(r,s)} = \sin \frac{ri\pi}{k} \sin \frac{sj\pi}{k}, \quad (1.124)$$

where the index $i, j = 1, \dots, k-1$ refers to the grid location.

FIG. 1.22. Lexicographic ordering of node points with an double index.

From (1.123), we see that the extreme eigenvalues of the \mathbf{Q}_1 discrete Laplacian are thus

$$\begin{aligned}\lambda_{\min} &= \lambda^{(1,1)} = \frac{8}{3} - \frac{4}{3} \cos \frac{\pi}{k} - \frac{4}{3} \cos^2 \frac{\pi}{k} = \frac{2\pi^2}{L^2} h^2 + O(h^4), \\ \lambda_{\max} &= \lambda^{(1,k-1)} = \lambda^{(k-1,1)} = \frac{8}{3} + \frac{4}{3} \cos^2 \frac{\pi}{k} = 4 - \frac{4\pi^2}{3L^2} h^2 + O(h^4),\end{aligned}$$

and the condition number is

$$\kappa(A) = \frac{2L^2}{\pi^2} h^{-2} - \frac{1}{6} + O(h^2). \quad (1.125)$$

Notice that the bound of Theorem 1.33 is tight in this case. (See also Computational Exercise 1.7.) Analogous estimates can also be established in the three-dimensional case; see Problem 1.38. Fourier analysis will be used in later chapters to give insight in other contexts, for example, to explore the convergence properties of multigrid methods (Section 2.5), and to investigate discrete approximations that exhibit high-frequency oscillations in cases where the continuous solution is not oscillatory (Section 6.5).

Problems

1.1. By changing to polar coordinates in \mathbb{R}^2 show that Laplace's equation takes the form

$$\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} = 0.$$

Hence show that the function $u(r, \theta) = r^{2/3} \sin((2\theta + \pi)/3)$ satisfies Laplace's equation in \mathbb{R}^2 .

1.2. Show that any function u satisfying the Poisson equation together with a Robin boundary condition, $\alpha u + \frac{\partial u}{\partial n} = 0$ on $\partial\Omega$, where $\alpha > 0$ is a constant, also satisfies the following weak formulation: find $u \in \mathcal{H}^1(\Omega)$ such that

$$\int_{\Omega} \nabla u \cdot \nabla v + \alpha \int_{\partial\Omega} u v \, ds = \int_{\Omega} v f \quad \text{for all } v \in \mathcal{H}^1(\Omega). \quad (V)$$

Show that $c(u, v) := \int_{\Omega} \nabla u \cdot \nabla v + \alpha \int_{\partial\Omega} u v \, ds$ defines an *inner product* over $\mathcal{H}^1(\Omega)$. Deduce that the solution of the weak formulation (V) is unique.

1.3. A generic point P in a triangle is parameterized by three triangular (or *barycentric*) coordinates L_1, L_2 and L_3 , which are simple ratios of the triangle areas illustrated $(L_1, L_2, L_3) \equiv (|\triangle_{3P2}|/|\triangle|, |\triangle_{1P3}|/|\triangle|, |\triangle_{2P1}|/|\triangle|)$.

For a general triangle with vertices $(x_1, y_1), (x_2, y_2)$ and (x_3, y_3) , the barycentric coordinates (L_1, L_2, L_3) can also be defined by the linear mapping

$$\begin{aligned} x &= x_1 L_1 + x_2 L_2 + x_3 L_3, \\ y &= y_1 L_1 + y_2 L_2 + y_3 L_3, \\ 1 &= L_1 + L_2 + L_3. \end{aligned}$$

By inverting this mapping, show that $L_i = \frac{1}{2|\triangle|}(a_i + b_i x + c_i y)$, $i = 1, 2, 3$, where a_i satisfies $\sum_{i=1}^3 a_i = 2|\triangle|$ with $|\triangle|$ the area of the triangle, and with coefficients b_i and c_i given by (1.43).

1.4. A superlinear approximation $u^{(k)} = aL_1 + bL_2 + cL_3 + dL_1L_2L_3$, where (L_1, L_2, L_3) are barycentric coordinates, is characterized by the local basis set $\{N_i\}_{i=1}^4$ satisfying the standard interpolation property,

$$N_i(x, y) = \begin{cases} 1 & \text{at node } i, \\ 0 & \text{at the other three nodes.} \end{cases}$$

Derive the form of the four basis functions if the nodes correspond to the three vertices and the centroid of the triangle.

By evaluating the interpolant of two triangles sharing a common edge, PQ say, show that the concatenated global interpolant is continuous. Is the normal derivative of the global interpolant also continuous?

1.5. A linear approximation $u^{\circledR} = aL_1 + bL_2 + cL_3$, where (L_1, L_2, L_3) are barycentric coordinates, is characterized by the \mathbf{P}_1 basis set $\{N_i\}_{i=1}^3$ satisfying the standard interpolation property,

$$N_i(x, y) = \begin{cases} 1 & \text{at node } i, \\ 0 & \text{at the other two nodes.} \end{cases}$$

Derive the form of the three basis functions if the nodes correspond to the three midedge points of the triangle.

By evaluating the interpolant of two triangles sharing a common edge, PQ say, show that the concatenated global interpolant is not continuous.

1.6. A quadratic approximation $u^{\circledR} = aL_1 + bL_2 + cL_3 + dL_1L_2 + eL_1L_3 + fL_2L_3$, where (L_1, L_2, L_3) are barycentric coordinates, is characterized by the \mathbf{P}_2 basis set $\{N_i\}_{i=1}^6$ satisfying the standard interpolation property,

$$N_i(x, y) = \begin{cases} 1 & \text{at node } i, \\ 0 & \text{at the other five nodes.} \end{cases}$$

Derive the form of the six basis functions if the nodes correspond to the three vertices and the three midedges of the triangle.

By evaluating the interpolant of two triangles sharing a common edge, PQ say, show that the concatenated global interpolant is continuous. Is the normal derivative of the global interpolant also continuous?

1.7. Verify that the bilinear mapping to the general quadrilateral shown on the left of Figure 1.10 is given by

$$x = x_1\chi_1 + x_2\chi_2 + x_3\chi_3 + x_4\chi_4,$$

$$y = y_1\chi_1 + y_2\chi_2 + y_3\chi_3 + y_4\chi_4.$$

Show that horizontal straight lines $\eta = C$ are mapped onto straight lines in (x, y) coordinates.

1.8. For the pair of elements illustrated below, show that the bilinear function that takes the value 1 at vertex P and 0 at the other vertices gives different values at the midpoint M on the common edge (and is hence discontinuous).

Show that the corresponding isoparametrically mapped bilinear function (defined via (1.26) and (1.27)) is continuous along the common edge.

1.9. This problem builds on Problem 1.3. By substituting (1.36) into (1.45), show that the \mathbf{P}_1 stiffness matrix is given by

$$A^{(k)}(i,j) = \frac{1}{4|\Delta_k|} (b_i b_j + c_i c_j),$$

where b_i and c_i , $i = 1, 2, 3$ are the coefficients given in (1.43).

1.10. Compare the element trial functions along the common face, PQR say, of two tetrahedral elements with \mathbf{P}_1 approximation and hence show that the global trial function is continuous across interelement boundaries. Are the normal and tangential derivatives of the global trial function also continuous across the common face?

1.11. Show that the determinant of the \mathbf{Q}_1 Jacobian matrix (1.48) is a linear function of the coordinates (ξ, η) .

1.12. Show that if a mapped \mathbf{Q}_1 element is a parallelogram with vertices (x_0, y_0) , $(x_0 + h_x, y_1)$, $(x_1 + h_x, y_1 + h_y)$ and $(x_1, y_0 + h_y)$, then the Jacobian (1.48) is a constant matrix.

1.13. Consider a rectangular element \square_k , with horizontal and vertical edges of lengths h_x , h_y , respectively. Show that the Jacobian matrix (1.48) associated with the mapping to \square_k from the reference element \square_* is the diagonal matrix

$$J_k = \frac{1}{2} \begin{pmatrix} h_x & 0 \\ 0 & h_y \end{pmatrix}.$$

By mapping the derivatives of the reference element basis functions, show that the \mathbf{Q}_1 stiffness matrix associated with \square_k is given by

$$A^{(k)} = \begin{bmatrix} \frac{1}{3} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & -\frac{1}{3} \frac{h_y}{h_x} + \frac{1}{6} \frac{h_x}{h_y} & -\frac{1}{6} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & \frac{1}{6} \frac{h_y}{h_x} - \frac{1}{3} \frac{h_x}{h_y} \\ -\frac{1}{3} \frac{h_y}{h_x} + \frac{1}{6} \frac{h_x}{h_y} & \frac{1}{3} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & -\frac{1}{3} \frac{h_x}{h_y} + \frac{1}{6} \frac{h_y}{h_x} & -\frac{1}{6} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) \\ -\frac{1}{6} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & -\frac{1}{3} \frac{h_x}{h_y} + \frac{1}{6} \frac{h_y}{h_x} & \frac{1}{3} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & -\frac{1}{3} \frac{h_y}{h_x} + \frac{1}{6} \frac{h_x}{h_y} \\ \frac{1}{6} \frac{h_y}{h_x} - \frac{1}{3} \frac{h_x}{h_y} & -\frac{1}{6} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) & -\frac{1}{3} \frac{h_y}{h_x} + \frac{1}{6} \frac{h_x}{h_y} & \frac{1}{3} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right) \end{bmatrix}.$$

1.14. Solve the problem in Example 1.1.1, but exploit the symmetry by taking a square domain $\Omega = (0, 1) \times (0, 1)$ and supposing that $\partial\Omega_D$ is given by edges $\{1\} \times [0, 1] \cup [0, 1] \times \{1\}$. Subdivide into four square elements with Q_1 approximation so that the element matrices take the form above with $h_x = \frac{1}{2} = h_y$. Then, assemble the element matrices and compute the finite element solution. (You can use FIFE to check your results by simply solving the problem in Computational Exercise 1.3 using a 4×4 grid.)

1.15. Imagine solving the problem in Example 1.1.1 using a *triangular* mesh obtained by taking a uniform square subdivision of size h and then dividing each square into two triangles in a fixed direction. Compute the 4×4 matrix that results from assembly of the linear element matrices from the two subtriangles. You should find that the diagonal entries of this matrix are different from those in Problem 1.13. (You cannot create a bilinear approximation on a square by simply combining two linear approximations!)

1.16. Given the Gauss points $\xi_s = \pm 1/\sqrt{3}$ and $\eta_t = \pm 1/\sqrt{3}$ as illustrated in Figure 1.15, show that if f is bilinear, that is, $f(\xi, \eta) = (a + b\xi)(c + d\eta)$, where a, b, c and d are constants, then

$$\int_{-1}^1 \int_{-1}^1 f d\xi d\eta = \sum_s \sum_t f(\xi_s, \eta_t).$$

Give an example of a polynomial function which is *not* integrated exactly by this Gauss rule but is integrated exactly by the 3×3 Gauss rule shown in Figure 1.15.

1.17. Show that if $\int_{\partial\Omega_D} ds \neq 0$ then the bilinear form $a(\cdot, \cdot)$ in (1.55) defines an *inner product* over the space $\mathcal{H}_{E_0}^1 \times \mathcal{H}_{E_0}^1$.

1.18. Show that, if u and u_h satisfy (1.56) and (1.57), respectively, in the case of zero Dirichlet data (so that $\mathcal{H}_E^1 = \mathcal{H}_{E_0}^1$), then the error in energy satisfies

$$\|\nabla(u - u_h)\|^2 = \|\nabla u\|^2 - \|\nabla u_h\|^2.$$

(Hint: this is easy. Just use Galerkin orthogonality.)

1.19. Given a square domain $\Omega = [0, L] \times [0, L]$, show that

$$\int_{\Omega} u^2 \leq \frac{L^2}{2} \int_{\Omega} \left(\left| \frac{\partial u}{\partial x} \right|^2 + \left| \frac{\partial u}{\partial y} \right|^2 \right)$$

for any function $u \in \mathcal{H}^1(\Omega)$ that is zero everywhere on the boundary. (Hint: $u(x, y) = u(0, y) + \int_0^x \frac{\partial u}{\partial x}(\xi, y) d\xi$.)

1.20. Prove Proposition 1.6. (Hint: use the definition (1.63).)

1.21. Let V_h be a finite element subspace of $V := \mathcal{H}^1(\Omega)$. Define a bilinear form $a(\cdot, \cdot)$ on $V \times V$, and let $u \in V$ and $u_h \in V_h$ satisfy

$$\begin{aligned} a(u, v) &= (f, v) \quad \text{for all } v \in V, \\ a(u_h, v_h) &= (f, v_h) \quad \text{for all } v_h \in V_h, \end{aligned}$$

respectively. If there exist positive constants γ and Γ such that

$$\begin{aligned} a(v, v) &\geq \gamma \|v\|_{1,\Omega}^2 \quad \text{for all } v \in V, \\ |a(u, v)| &\leq \Gamma \|u\|_{1,\Omega} \|v\|_{1,\Omega} \quad \text{for all } u, v \in V, \end{aligned}$$

show that there exists a positive constant $C(\gamma, \Gamma)$ such that

$$\|u - u_h\|_{1,\Omega} \leq C \inf_{v_h \in V_h} \|u - v_h\|_{1,\Omega}.$$

1.22. For any function $w(x)$ defined on $[0, 1]$, let Πw be the linear interpolant satisfying $\Pi w(0) = w(0)$ and $\Pi w(1) = w(1)$. Use Rolle's theorem to show that $e = w - \Pi w$ satisfies

$$\int_0^1 (e')^2 dx \leq \int_0^1 (e'')^2 dx.$$

(This establishes the Bramble–Hilbert lemma in one space dimension.)

1.23. Prove Proposition 1.14. (Hint: use simple trigonometric identities.)

1.24. Prove Proposition 1.16.

1.25. Prove Proposition 1.17. (Hint: follow the proofs of Lemma 1.11 and Lemma 1.13.)

1.26. Prove Proposition 1.22. (Hint: do Problem 1.25 first.)

1.27. Given that $u \in \mathcal{H}^s(\Omega)$ if and only if $\|D^s u\| < \infty$, show that the function $u(r, \theta) = r^{2/3} \sin((2\theta + \pi)/3)$ defined on the pie-shaped domain Ω , where $0 \leq r \leq 1$ and $-\pi/2 \leq \theta \leq \pi$ is in $\mathcal{H}^1(\Omega)$, but is not in $\mathcal{H}^2(\Omega)$. (Hint: work in polar coordinates, and note that $dx dy = r dr d\theta$.)

1.28. Show that if \mathcal{Q}_T is the space (1.97) of edge and bubble functions then there exists a unique solution to the local problem (1.94).

1.29. Show that the inverse estimate (1.104) holds in the case of a rectangular element T .

1.30. Prove Proposition 1.29. (Hint: take $v = e_T$ in the local problem (1.94), and then choose w_T and w_E as in the proof of Theorem 1.24 with a view to separately bounding the interior and jump residual terms by $\|\nabla(u - u_h)\|_T$.)

1.31. Let V_h be a P_1 finite element space on a triangulation T_h of a domain Ω . Given $u \in H^2(\Omega)$ let $u_h \in V_h$ be the solution of the boundary value problem

$$\int_{\Omega} u_h v = \int_{\Omega} uv \quad \text{for all } v \in V_h.$$

Thus, u_h is the L_2 projection of u onto V_h . Establish the error estimate

$$\|u - u_h\| \leq \inf_{v_h \in V_h} \|u - v_h\|$$

and show that $\|u_h\| \leq \|u\|$.

1.32. This builds on Problem 1.31. For any $f \in L_2(\Omega)$, let f_h be the L_2 projection onto V_h . Writing $f_h = \sum_{j=1}^n \bar{f}_j \phi_j$, show that the coefficient vector $\bar{\mathbf{f}} = (\bar{f}_1, \bar{f}_2, \dots, \bar{f}_n)^T$ is the solution of

$$Q\bar{\mathbf{f}} = \mathbf{f},$$

where Q is the mass matrix (1.114) and $\mathbf{f} = [f_i]$ with $f_i = \int_{\Omega} \phi_i f$.

1.33. Consider the differential problem (E) defined by the eigenvalue equation

$$-\nabla^2 u = \lambda u, \quad (x, y) \text{ in } \Omega,$$

together with the Dirichlet boundary condition $u = 0$ on $\partial\Omega$. Given the function space

$$\mathcal{H}_{E_0}^1 = \{v | v \in \mathcal{H}^1(\Omega); v = 0 \text{ on } \partial\Omega\},$$

show that u satisfying (E) also satisfies a variational formulation (M) : find the pair $(\lambda \in \mathbb{R}, u \in \mathcal{H}_{E_0}^1)$ such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \lambda \int_{\Omega} uv \quad \text{for all } v \in \mathcal{H}_{E_0}^1.$$

Show that any eigenvalue $\lambda \in \mathbb{R}$ satisfying (M) must satisfy $\lambda > 0$.

Next, given some finite-dimensional subspace $S_0^h \subset \mathcal{H}_{E_0}^1$ with a basis set $\{\phi_j\}_{j=1}^k$, show that the Galerkin solution is given by solving the generalized eigenvalue problem (M_h) :

$$A\mathbf{x} = \lambda_h Q\mathbf{x},$$

where A is the $k \times k$ matrix in (1.22) and Q is the $k \times k$ matrix in (1.114).

1.34. This builds on Problem 1.33. The matrix Q is clearly symmetric. By writing $u_h = \sum_{j=1}^k \mathbf{u}_j \phi_j$ deduce that

$$\|u_h\|^2 = \langle Q\mathbf{u}, \mathbf{u} \rangle$$

where $\langle \mathbf{u}, \mathbf{v} \rangle$ is the usual scalar product for vectors $\mathbf{u} \in \mathbb{R}^k$, $\mathbf{v} \in \mathbb{R}^k$. Hence show that Q is strictly positive definite. (Since A is also symmetric and positive definite, this ensures that λ_h solving (M_h) is real and positive.)

1.35. Prove Proposition 1.30. (Hint: start from Problem 1.34 and write $\langle Q\mathbf{u}, \mathbf{u} \rangle = \sum_{k \in \mathcal{T}_h} \langle Q^{\otimes} \mathbf{v}_k, \mathbf{v}_k \rangle$, where Q^{\otimes} is the element mass matrix for element k , that is, $Q^{\otimes} = [q_{ij}]$ with $q_{ij} = \int_{\Delta_k} \phi_j \phi_i$. Then prove that for a shape-regular element, $\underline{c} h_k^2 \langle \mathbf{v}_k, \mathbf{v}_k \rangle \leq \langle Q^{\otimes} \mathbf{v}_k, \mathbf{v}_k \rangle \leq \bar{c} h_k^2 \langle \mathbf{v}_k, \mathbf{v}_k \rangle$ for all functions \mathbf{v}_k .)

1.36. Prove that the mass matrix bound (1.116) holds for \mathbf{Q}_2 approximation on a uniform grid of square elements.

1.37. In the double index notation indicated by Figure 1.22 and with $\mathbf{U}_{i,j}$ denoting the value of u_h at the lattice point i, j , the Galerkin system of equations derived from \mathbf{Q}_1 approximation on a uniform square grid can be written as

$$\begin{aligned} \frac{8}{3} \mathbf{U}_{i,j} - \frac{1}{3} \mathbf{U}_{i+1,j+1} - \frac{1}{3} \mathbf{U}_{i+1,j} - \frac{1}{3} \mathbf{U}_{i+1,j-1} - \frac{1}{3} \mathbf{U}_{i,j+1} - \frac{1}{3} \mathbf{U}_{i,j-1} \\ - \frac{1}{3} \mathbf{U}_{i-1,j+1} - \frac{1}{3} \mathbf{U}_{i-1,j} - \frac{1}{3} \mathbf{U}_{i-1,j-1} = h^2 \mathbf{f}_{i,j} \end{aligned}$$

with $\mathbf{U}_{k,j}, \mathbf{U}_{0,j}, \mathbf{U}_{i,0}, \mathbf{U}_{i,k}$ given by the Dirichlet boundary condition. The eigenvalues $\lambda^{r,s}$ of the Galerkin matrix therefore satisfy

$$\begin{aligned} \frac{8}{3} \mathbf{U}_{i,j}^{r,s} - \frac{1}{3} \mathbf{U}_{i+1,j+1}^{r,s} - \frac{1}{3} \mathbf{U}_{i+1,j}^{r,s} - \frac{1}{3} \mathbf{U}_{i+1,j-1}^{r,s} - \frac{1}{3} \mathbf{U}_{i,j+1}^{r,s} - \frac{1}{3} \mathbf{U}_{i,j-1}^{r,s} \\ - \frac{1}{3} \mathbf{U}_{i-1,j+1}^{r,s} - \frac{1}{3} \mathbf{U}_{i-1,j}^{r,s} - \frac{1}{3} \mathbf{U}_{i-1,j-1}^{r,s} = \lambda^{r,s} \mathbf{U}_{i,j}^{r,s} \end{aligned}$$

for $r, s = 1, \dots, k-1$. Verify that the vector $\mathbf{U}^{r,s}$ with entries

$$\mathbf{U}_{i,j}^{r,s} = \sin \frac{ri\pi}{k} \sin \frac{sj\pi}{k}, \quad i, j = 1, \dots, k-1$$

is an eigenvector for arbitrary $r, s = 1, \dots, k-1$, and hence that the corresponding eigenvalue is

$$\lambda^{r,s} = \frac{8}{3} - \frac{2}{3} \left(\cos \frac{r\pi}{k} + \cos \frac{s\pi}{k} \right) - \frac{4}{3} \cos \frac{r\pi}{k} \cos \frac{s\pi}{k}, \quad r, s = 1, \dots, k-1.$$

1.38. In triple index notation with $\mathbf{U}_{i,j,k}$ denoting the value of u_h at the lattice point $i, j, k = 1, \dots, l-1$, show that the Galerkin system derived from trilinear approximation of the Poisson equation with Dirichlet boundary conditions on a uniform grid of cube elements with side length h can be written as

$$\begin{aligned}
& \frac{8h}{3} \mathbf{U}_{i,j,k} - \frac{h}{6} (\mathbf{U}_{i,j+1,k-1} + \mathbf{U}_{i,j-1,k-1} + \mathbf{U}_{i+1,j,k-1} + \mathbf{U}_{i-1,j,k-1}) \\
& - \frac{h}{12} (\mathbf{U}_{i+1,j+1,k-1} + \mathbf{U}_{i+1,j-1,k-1} + \mathbf{U}_{i-1,j+1,k-1} + \mathbf{U}_{i-1,j-1,k-1}) \\
& - \frac{h}{6} (\mathbf{U}_{i+1,j+1,k} + \mathbf{U}_{i+1,j-1,k} + \mathbf{U}_{i-1,j+1,k} + \mathbf{U}_{i-1,j-1,k}) \\
& - \frac{h}{12} (\mathbf{U}_{i+1,j+1,k+1} + \mathbf{U}_{i+1,j-1,k+1} + \mathbf{U}_{i-1,j+1,k+1} + \mathbf{U}_{i-1,j-1,k+1}) \\
& - \frac{h}{6} (\mathbf{U}_{i,j+1,k+1} + \mathbf{U}_{i,j-1,k+1} + \mathbf{U}_{i+1,j,k+1} + \mathbf{U}_{i-1,j,k+1}) = h^2 \mathbf{f}_{i,j,k}
\end{aligned}$$

for $i, j, k = 1, \dots, l - 1$, with $\mathbf{U}_{i,j,k}$ given by the Dirichlet boundary conditions when any of i, j or k is 0 or l .

1.39. This builds on Problems 1.37 and 1.38. Show that

$$\mathbf{U}_{i,j,k}^{r,s,t} = \sin \frac{ri\pi}{l} \sin \frac{sj\pi}{l} \sin \frac{tk\pi}{l}, \quad i, j, k = 1, \dots, l - 1$$

is an eigenvector of the Galerkin matrix in Problem 1.38 for $r, s, t = 1, \dots, l - 1$, and that the eigenvalues $\lambda^{r,s,t}$ satisfying

$$\begin{aligned}
& \frac{8h}{3} \mathbf{U}_{i,j,k}^{r,s,t} - \frac{h}{6} (\mathbf{U}_{i,j+1,k-1}^{r,s,t} + \mathbf{U}_{i,j-1,k-1}^{r,s,t} + \mathbf{U}_{i+1,j,k-1}^{r,s,t} + \mathbf{U}_{i-1,j,k-1}^{r,s,t}) \\
& - \frac{h}{12} (\mathbf{U}_{i+1,j+1,k-1}^{r,s,t} + \mathbf{U}_{i+1,j-1,k-1}^{r,s,t} + \mathbf{U}_{i-1,j+1,k-1}^{r,s,t} + \mathbf{U}_{i-1,j-1,k-1}^{r,s,t}) \\
& - \frac{h}{6} (\mathbf{U}_{i+1,j+1,k}^{r,s,t} + \mathbf{U}_{i+1,j-1,k}^{r,s,t} + \mathbf{U}_{i-1,j+1,k}^{r,s,t} + \mathbf{U}_{i-1,j-1,k}^{r,s,t}) \\
& - \frac{h}{12} (\mathbf{U}_{i+1,j+1,k+1}^{r,s,t} + \mathbf{U}_{i+1,j-1,k+1}^{r,s,t} + \mathbf{U}_{i-1,j+1,k+1}^{r,s,t} + \mathbf{U}_{i-1,j-1,k+1}^{r,s,t}) \\
& - \frac{h}{6} (\mathbf{U}_{i,j+1,k+1}^{r,s,t} + \mathbf{U}_{i,j-1,k+1}^{r,s,t} + \mathbf{U}_{i+1,j,k+1}^{r,s,t} + \mathbf{U}_{i-1,j,k+1}^{r,s,t}) = \lambda^{r,s,t} \mathbf{U}_{i,j,k}^{r,s,t}
\end{aligned}$$

are therefore

$$\begin{aligned}
\lambda^{r,s,t} &= \frac{8h}{3} - \frac{2h}{3} \left(\cos \frac{r\pi}{l} \cos \frac{s\pi}{l} + \cos \frac{r\pi}{l} \cos \frac{t\pi}{l} + \cos \frac{s\pi}{l} \cos \frac{t\pi}{l} \right) \\
& - \frac{2h}{3} \cos \frac{r\pi}{l} \cos \frac{s\pi}{l} \cos \frac{t\pi}{l}, \quad r, s, t = 1, \dots, l - 1.
\end{aligned}$$

Computational exercises

Two specific domains are built into IFISS by default, $\Omega_{\square} \equiv (-1, 1) \times (-1, 1)$ and $\Omega_{\square} \equiv \Omega_{\square} \setminus \{(-1, 0) \times (-1, 0)\}$. Numerical solutions to a Dirichlet problem defined on Ω_{\square} or Ω_{\square} can be computed by running `square_diff` or `ell_diff` as appropriate, with source data f and boundary data g specified in function m-files `./diffusion/specific_rhs` and `./diffusion/specific_bc`, respectively. Running the driver `diff_testproblem` sets up the data files `specific_rhs` and `specific_bc` associated with the reference problems in Examples 1.1.1–1.1.4.

1.1. Consider Example 1.1.1 with a typical solution illustrated in Figure 1.1. Tabulate the a posteriori error estimate η (the variable `errorest`) when using \mathbf{Q}_1 approximation on a sequence of uniform 16×16 , 32×32 and 64×64 grids, and thus estimate the order of convergence of the approximation in the energy norm. Next, repeat the experiment using \mathbf{Q}_2 approximation. You should find that the order of convergence is increased.

1.2. This builds on Computational Exercise 1.1 but is significantly more demanding since it requires programming expertise. Optionally, fine grid reference solutions can be saved when running `square_diff`. Your task is to write a `matlab` function that postprocesses a reference fine grid solution u_* and compares it with a computed coarse grid solution u_h . (Hint: use the `matlab` function `interp2` to construct the cubic interpolant $\Pi_h^* u_h$ of the coarse grid solution at the reference grid nodes and then compute the following measure of the coarse grid solution error:

$$E_h = \|\nabla(\Pi_h^* u_h - u_h)\| \approx \|\nabla(u - u_h)\|.$$

Second hint: this involves a matrix–vector multiply with the fine grid Galerkin matrix `Aref`; see (1.113).) Use your function to assess the quality of the error estimator η by repeating the computations made in Computational Exercise 1.1 and comparing with a reference \mathbf{Q}_2 solution computed on a 128×128 grid.

1.3. By truncating and evaluating the series solution (1.5) it can be shown that the maximum value of u solving Example 1.1.1 is $u(0,0) = 0.294685413126$. Tabulate a set of computed approximations $u_h(0,0)$ to $u(0,0)$ using uniform 16×16 , 32×32 and 64×64 grids for both \mathbf{Q}_1 and \mathbf{Q}_2 approximation. Then, by computing $|u(0,0) - u_h(0,0)|$, find the order of convergence for estimating this specific point value. You might find the result surprising.

1.4. Consider Example 1.1.2 with a typical solution illustrated in Figure 1.2. Tabulate the energy error estimate η for \mathbf{Q}_1 and \mathbf{Q}_2 approximation on a sequence of uniform grids, and hence estimate the order of convergence. Then change the source function from $f = 1$ to $f = xy$ and repeat the experiment. Can you explain the difference in the experimental orders of convergence?

1.5. This is a very demanding exercise. Write a `matlab` function that post-processes a bilinear finite element solution u_h and computes the global error $\|\nabla(u - u_h)\|$ for the analytic test problem in Example 1.1.3. Hence, verify the results given in Table 1.4. Then use your function to generate a table of estimated and exact errors for the set of stretched element grids that is automatically generated by IFISS.

1.6. This exercise illustrates how easy it is to incorporate a homogeneous Neumann boundary condition into a finite element approximation. Consider solving Example 1.1.2 with the “hard” outflow boundary condition $u = 0$ at $x = 1$ replaced by the “symmetry” condition $\frac{\partial u}{\partial x} = 0$. (This can be done by editing

the function `ell_domain` and simply removing the specific entries in the vectors `bound` and `mbound` corresponding to the right-hand boundary edge.) Use the function `ysectionplot` to study the convergence of the finite element solution on the symmetry line for a sequence of increasingly refined uniform grids using \mathbf{Q}_1 approximation.

1.7. Using the `matlab` function `eig`, compute the eigenvalues of the coefficient matrix for Example 1.1.1 with $k = 8$ using \mathbf{Q}_1 approximation on a uniform grid, and verify that there are $(k - 1)^2$ eigenvalues given by the analytic expression (1.123) together with $4k$ eigenvalues of unity (corresponding to the Dirichlet boundary nodes).

1.8. Use the `matlab` function `eigs` to compute the maximum and minimum eigenvalues of the \mathbf{Q}_1 stiffness matrix (`Ag1`, not `A`) on a sequence of uniformly refined grids, and verify that the condition number grows like $8/(\pi^2 h^2)$ in the limit $h \rightarrow 0$. Then, repeat the experiment for the \mathbf{Q}_1 mass matrix `M`. What do you observe?

1.9. This is a cool exercise that builds on Computational Exercise 1.8. Your task is to write a `matlab` function that calls `eigs` and generates an estimate of the smallest three eigenvalues and associated eigenfunctions of the negative Laplacian operator on Ω_{F} . (Hint: look at Problem 1.33 first.) Use your function to generate a table of estimated eigenvalues for a set of uniform square grids using \mathbf{Q}_1 approximation. Then, repeat the experiment using \mathbf{Q}_2 approximation and estimate the respective rates of convergence to the fundamental (smallest) eigenvalue.

1.10. Quadrilateral elements are also built into `IFISS`. Specifically, the function `quad_diff` can be used to solve problems defined on general quadrilateral domains with a Neumann condition on the right-hand boundary. By setting the source function to unity and the Dirichlet boundary data to zero, the effect of geometry on models of the deflection of an elastic membrane stretched over a bow-tie-shaped domain can be explored. (The Neumann condition acts as a symmetry condition, so only half of the bow tie needs to be considered.)

Using the eigenfunction function developed in the previous exercise, determine the smallest eigenvalue of the negative Laplacian defined on the “default” bow-tie domain to an accuracy of three significant digits.

SOLUTION OF DISCRETE POISSON PROBLEMS

The coefficient matrix of the linear system arising from finite element discretization of the Poisson equation is symmetric and positive definite. For the discretizations discussed in Chapter 1, it is also sparse. That is, only a very small proportion of its entries are nonzero. In this chapter, we discuss effective iterative methods for solving such systems, concentrating on two general approaches: *Krylov subspace* methods and *multigrid* methods.

Before proceeding, we briefly discuss the alternative to iterative algorithms, namely, *direct methods* based on Gaussian elimination (see, for example, Golub & Van Loan [104]). There are very effective versions of this strategy, so-called *sparse elimination methods*, which use sophisticated techniques to exploit sparsity in the coefficient matrix to reduce computational requirements. These include *frontal methods* as mentioned in Section 1.4.3 (which were developed by early practitioners of the finite element method, in particular Irons [135]), and *reordering strategies*, which reorder the rows and columns of the coefficient matrix so that the matrix factors arising from the elimination process are made sparse to the extent possible. Further advantage is obtained for symmetric positive-definite systems using Cholesky factorization. A precise statement of the applicability and effectiveness of such methods is highly dependent on the matrix structure. Generally, direct methods work well for systems with thousands of degrees of freedom, but they require infeasible computational resources for linear systems of much larger dimension. That is, the number of nonzeros in the factors obtained from elimination, as well as the computational time required to perform the elimination, is too large. The practical limit for feasibility is often that direct sparse methods are competitive for two-dimensional partial differential equation problems but iterative methods are required in three dimensions. For an overview of these ideas, see Duff et al. [65] or George & Liu [99].

A feature of iterative methods is that they can take full advantage of sparsity of the coefficient matrix. In particular, their storage requirements typically depend only on the number of nonzeros in the matrix. The aim then becomes to make convergence as fast as possible. In this chapter, we consider symmetric positive-definite systems, our model being the discrete Poisson equation (1.21). Methods for symmetric indefinite systems are considered in Chapter 4 and methods for nonsymmetric systems are discussed in Chapter 7.

2.1 The conjugate gradient method

The conjugate gradient method (CG) developed by Hestenes & Stiefel [125] is the most well known of the general family of *Krylov subspace* methods. The utility of this class of methods lies in the observation that the sparsity of the coefficient matrix A in (1.21) enables the product with any vector, \mathbf{x} say, to be computed very cheaply: if $A \in \mathbb{R}^{n \times n}$ has at most ℓ nonzero entries in any row then $A\mathbf{x}$ can be computed in only $n\ell$ flops.¹ For a logically rectangular grid of Q_1 elements for example, $\ell = 9$. Once the vector $A\mathbf{x}$ is computed, then for a further $n\ell$ operations $A(A\mathbf{x})$ can be found; similarly $A^3\mathbf{x}, A^4\mathbf{x}, \dots$. Thus, it is easy to compute members of the *Krylov subspace*

$$\mathcal{K}_k(A, \mathbf{x}) := \text{span}\{\mathbf{x}, A\mathbf{x}, A^2\mathbf{x}, \dots, A^{k-1}\mathbf{x}\}$$

by taking appropriate linear combinations of these vectors. This is a poorly conditioned basis, and we will discuss the Lanczos procedure for computing an orthogonal basis in Section 2.4. Note that $\mathcal{K}_k(A, \mathbf{x})$ is the linear span of k vectors and so will be a k -dimensional subspace of \mathbb{R}^n when these vectors are linearly independent.

One is then led to consider how well the solution \mathbf{u} of the linear system (1.21) can be approximated from $\mathcal{K}_k(A, \mathbf{x})$ for any particular vector \mathbf{x} and the different (increasing) values of $k = 1, 2, \dots$. Noting that any member, \mathbf{y} say, of $\mathcal{K}_k(A, \mathbf{x})$ is of the form

$$\mathbf{y} = \sum_{j=0}^{k-1} \alpha_j A^j \mathbf{x},$$

for some coefficients $\alpha_j, j = 0, 1, \dots, k - 1$, we can alternatively write

$$\mathbf{y} = q_{k-1}(A)\mathbf{x},$$

where $q_{k-1}(t)$ is the real polynomial $q_{k-1}(t) = \sum_{j=0}^{k-1} \alpha_j t^j$ of degree $k - 1$. That is, \mathbf{y} is specified by the coefficients of the polynomial q_{k-1} . Since we are at liberty to choose any polynomial (that is, any member of $\mathcal{K}_k(A, \mathbf{x})$), the key question is now rephrased as, how well can $\mathbf{u}(= A^{-1}\mathbf{f})$ be approximated by a vector of the form $q_{k-1}(A)\mathbf{x}$?

Let us first consider what might be a convenient choice for \mathbf{x} . If we are prepared to take k as large as n , then the answer can be discerned from the *Cayley–Hamilton theorem*: any matrix satisfies its own characteristic equation $c(A) = 0$, where $c(z)$ is the characteristic polynomial $\prod_{j=1}^n (\lambda_j - z)$ with $\lambda_j, j = 1, 2, \dots, n$ the eigenvalues of A . Thus,

$$c(A) = (-1)^n A^n + \dots - \left(\sum_{i=1}^n \prod_{j=1, j \neq i}^n \lambda_j \right) A + \left(\prod_{j=1}^n \lambda_j \right) I = 0,$$

¹A *flop* is a single multiply and addition; the basic floating-point operation on a computer.

and so using the fact that for a nonsingular matrix, $\det(A) = \prod_{j=1}^n \lambda_j \neq 0$, premultiplication by A^{-1} and rearrangement gives

$$\left((-1)^{n-1} A^{n-1} + \cdots + \left(\sum_{i=1}^n \prod_{j=1, j \neq i}^n \lambda_j \right) I \right) / (\det(A)) = A^{-1}. \quad (2.1)$$

That is,

$$\mathbf{u} = A^{-1}\mathbf{f} = q_{n-1}(A)\mathbf{f},$$

where q_{n-1} is the polynomial on the left-hand side of (2.1), and we see that $\mathbf{x} = \mathbf{f}$ is a natural choice. More generally, if $\mathbf{u}^{(0)}$ is a starting vector, and $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$ is the associated *residual*, then

$$\mathbf{u} - \mathbf{u}^{(0)} = A^{-1}\mathbf{r}^{(0)} = q_{n-1}(A)\mathbf{r}^{(0)}. \quad (2.2)$$

That is, given a nonzero starting vector $\mathbf{u}^{(0)}$, the natural way to generate a solution is to compute a correction to $\mathbf{u} - \mathbf{u}^{(0)}$ using $\mathbf{x} = \mathbf{r}^{(0)}$. In practice, $\mathbf{u}^{(0)}$ is often chosen to be the zero vector.

It remains to decide how to choose the sequence of polynomials $q_k, k = 0, 1, 2, \dots$ in order that the *iterates*

$$\mathbf{u}^{(k)} = \mathbf{u}^{(0)} + q_{k-1}(A)\mathbf{r}^{(0)} \in \mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)}) \quad (2.3)$$

are successively closer to $A^{-1}\mathbf{f}$. A particularly simple example of such an iteration, which involves just one multiplication of a vector by A at each step, is the *Richardson iteration*,

$$\mathbf{u}^{(k)} = \mathbf{u}^{(k-1)} + \alpha_{k-1}\mathbf{r}^{(k-1)}, \quad (2.4)$$

where α_{k-1} is a parameter to be determined. By using a simple inductive argument, it is easy to see that $\mathbf{u}^{(k)}$ has the form shown in (2.3). If $\alpha_k \equiv \alpha$ is constant for all k , then the error vector $\mathbf{u} - \mathbf{u}^{(k)}$ satisfies

$$\mathbf{u} - \mathbf{u}^{(k)} = (I - \alpha A)^k(\mathbf{u} - \mathbf{u}^{(0)}).$$

In this case, the iteration is convergent provided $|1 - \alpha\lambda| < 1$ for all eigenvalues λ of A , and the optimal choice for α (which makes the algebraically largest and smallest eigenvalues of $I - \alpha A$ equal in magnitude) is

$$\alpha = \frac{2}{\lambda_{\min}(A) + \lambda_{\max}(A)}. \quad (2.5)$$

One way to choose the parameter α adaptively, giving the so-called *steepest descent method*, is to require that the A -norm of the error $\mathbf{u} - \mathbf{u}^{(k)}$ is locally minimized:

$$\alpha_{k-1} = \langle \mathbf{r}^{(k-1)}, \mathbf{r}^{(k-1)} \rangle / \langle A\mathbf{r}^{(k-1)}, \mathbf{r}^{(k-1)} \rangle. \quad (2.6)$$

For an analysis of the choices (2.5) and (2.6), see Problem 2.1.

To motivate a more effective approach, we recall the a priori error analysis of finite element discretization presented in Section 1.5. In particular, Theorem 1.3 shows that the Galerkin solution u_h is the best approximation to the PDE solution $u \in \mathcal{H}_E^1$ with respect to the energy norm, that is,

$$\|\nabla(u - u_h)\|^2 = a(u - u_h, u - u_h) = \min_{v_h \in S_E^h} \|\nabla(u - v_h)\|^2.$$

Using an expansion of the form (1.18), let the iterate $\mathbf{u}^{(k)} \in \mathbb{R}^n$ define a function $u_h^{(k)} \in S_E^h$, so that $u_h - u_h^{(k)} \in S_0^h$. Our goal is to estimate the error between $u_h^{(k)}$ and u in the energy norm. Using Galerkin orthogonality $(a(u - u_h, v_h) = 0)$ for all $v_h \in S_0^h$ gives

$$\begin{aligned} a(u - u_h^{(k)}, u - u_h^{(k)}) &= a(u - u_h + u_h - u_h^{(k)}, u - u_h + u_h - u_h^{(k)}) \\ &= a(u - u_h, u - u_h) + a(u_h - u_h^{(k)}, u_h - u_h^{(k)}) \\ &= \|\nabla(u - u_h)\|^2 + \|\nabla(u_h - u_h^{(k)})\|^2. \end{aligned}$$

Moreover, the characterization (1.113),

$$\|\nabla(u_h - u_h^{(k)})\|^2 = \langle \mathbf{u} - \mathbf{u}^{(k)}, \mathbf{u} - \mathbf{u}^{(k)} \rangle_A = \|\mathbf{u} - \mathbf{u}^{(k)}\|_A^2,$$

shows that the overall error is exactly the sum of the finite element discretization error and the A -norm of the iteration error:

$$\|\nabla(u - u_h^{(k)})\|^2 = \|\nabla(u - u_h)\|^2 + \|\mathbf{u} - \mathbf{u}^{(k)}\|_A^2. \quad (2.7)$$

This result has significant consequences. We know that u_h is the best approximation from S_E^h to $u \in \mathcal{H}_E^1$. A Krylov subspace method computes, via an iterate $\mathbf{u}^{(k)}$, a function $u_h^{(k)}$ in the subspace of S_E^h associated with $\mathcal{K}_k(A, \mathbf{r}^{(0)})$. We now have the additional fact that $u_h^{(k)}$ is the best approximation to u from this subspace if and only if $\|\mathbf{u} - \mathbf{u}^{(k)}\|_A$ is minimized over the Krylov space, that is, q_{k-1} in (2.3) is such that the A -norm of the error is minimal.

The steepest descent method achieves a local version of this minimization using a one-dimensional subspace of $\mathcal{K}_k(A, \mathbf{r}^{(0)})$. The optimal method, minimizing $\|\mathbf{u} - \mathbf{u}^{(k)}\|_A$ over the k -dimensional Krylov space, is the *conjugate gradient method*.

Algorithm 2.1: THE CONJUGATE GRADIENT METHOD

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$, set $\mathbf{p}^{(0)} = \mathbf{r}^{(0)}$

for $k = 0$ until convergence do

$$\alpha_k = \langle \mathbf{r}^{(k)}, \mathbf{r}^{(k)} \rangle / \langle A\mathbf{p}^{(k)}, \mathbf{p}^{(k)} \rangle$$

$$\mathbf{u}^{(k+1)} = \mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_k A\mathbf{p}^{(k)}$$

<Test for convergence>

$$\beta_k = \langle \mathbf{r}^{(k+1)}, \mathbf{r}^{(k+1)} \rangle / \langle \mathbf{r}^{(k)}, \mathbf{r}^{(k)} \rangle$$

$$\mathbf{p}^{(k+1)} = \mathbf{r}^{(k+1)} + \beta_k \mathbf{p}^{(k)}$$

enddo

The computational work of one iteration is two inner products, three vector updates and one matrix–vector product.

In Algorithm 2.1, the choice of the scalar α_k is such that the new iterate minimizes the A -norm of the error among all choices along the “direction vector” $\mathbf{p}^{(k)}$, that is,

$$\|\mathbf{u} - \mathbf{u}^{(k+1)}\|_A = \min_{\alpha_k} \|\mathbf{u} - (\mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)})\|_A = \min_{\mathbf{v}=\mathbf{u}^{(k)}+\alpha_k \mathbf{p}^{(k)}} \|\mathbf{u} - \mathbf{v}\|_A.$$

For a proof of this assertion, see Problem 2.2. More importantly, the one-dimensional minimization is also a k -dimensional one: $\mathbf{u}^{(k)}$ is the unique vector in the translated Krylov space $\mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)})$ for which the A -norm of the error is minimized—exactly the desired property. The proof makes use of the following lemma.

Lemma 2.1. *For any k such that $\mathbf{u}^{(k)} \neq \mathbf{u}$, the vectors generated by the conjugate gradient method satisfy*

- (i) $\langle \mathbf{r}^{(k)}, \mathbf{p}^{(j)} \rangle = \langle \mathbf{r}^{(k)}, \mathbf{r}^{(j)} \rangle = 0, j < k;$
- (ii) $\langle A\mathbf{p}^{(k)}, \mathbf{p}^{(j)} \rangle = 0, j < k;$
- (iii) $\text{span}\{\mathbf{r}^{(0)}, \mathbf{r}^{(1)}, \dots, \mathbf{r}^{(k-1)}\} = \text{span}\{\mathbf{p}^{(0)}, \mathbf{p}^{(1)}, \dots, \mathbf{p}^{(k-1)}\} = \mathcal{K}_k(A, \mathbf{r}^{(0)}).$

Proof See Problem 2.3. □

Such a minimization in an inner product space is implied by, and is in fact equivalent to, a corresponding (Galerkin!) orthogonality condition (see Problem 2.4). We establish both characterizations in the following theorem.

Theorem 2.2. *The iterate $\mathbf{u}^{(k)}$ generated by the conjugate gradient method is the unique member of $\mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)})$ for which the A -norm of the error is minimized, or alternatively, the residual $\mathbf{f} - A\mathbf{u}^{(k)}$ is orthogonal to $\mathcal{K}_k(A, \mathbf{r}^{(0)})$.*

Proof Recall that solving the system $A\mathbf{u} = \mathbf{f}$ is equivalent to computing the correction $\mathbf{c} = \mathbf{u} - \mathbf{u}^{(0)}$ by solving the system $A\mathbf{c} = \mathbf{r}^{(0)}$, where $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$ is the initial residual. Let $\mathbf{c}^{(k)} = \mathbf{u}^{(k)} - \mathbf{u}^{(0)} \in \mathcal{K}_k(A, \mathbf{r}^{(0)})$ denote the iterated correction where $\mathbf{u}^{(k)}$ is the k th conjugate gradient iterate. The error at the k th step satisfies

$$\mathbf{u} - \mathbf{u}^{(k)} = \mathbf{c} - \mathbf{c}^{(k)},$$

and the residual satisfies

$$\mathbf{r}^{(k)} = A(\mathbf{u} - \mathbf{u}^{(k)}) = A(\mathbf{c} - \mathbf{c}^{(k)}).$$

It therefore follows from Lemma 2.1 (i) and (iii) that

$$\langle \mathbf{c} - \mathbf{c}^{(k)}, \mathbf{v} \rangle_A = \langle A(\mathbf{c} - \mathbf{c}^{(k)}), \mathbf{v} \rangle = \langle \mathbf{r}^{(k)}, \mathbf{v} \rangle = 0 \quad \text{for all } \mathbf{v} \in \mathcal{K}_k(A, \mathbf{r}^{(0)}). \quad (2.8)$$

In any inner product space, Galerkin orthogonality implies optimality: consider $\tilde{\mathbf{c}} = \mathbf{c}^{(k)} + \epsilon \mathbf{v} \in \mathcal{K}_k(A, \mathbf{r}^{(0)})$; then

$$\|\mathbf{c} - \tilde{\mathbf{c}}\|_A^2 = \langle \mathbf{c} - \mathbf{c}^{(k)}, \mathbf{c} - \mathbf{c}^{(k)} \rangle_A - 2\epsilon \langle \mathbf{c} - \mathbf{c}^{(k)}, \mathbf{v} \rangle_A + \epsilon^2 \langle \mathbf{v}, \mathbf{v} \rangle_A$$

so that (2.8) implies that $\|\mathbf{c} - \tilde{\mathbf{c}}\|_A$ is minimized when $\epsilon = 0$. That is, $\|\mathbf{c} - \tilde{\mathbf{c}}\|_A$ is minimized for $\tilde{\mathbf{c}} \in \mathcal{K}_k(A, \mathbf{r}^{(0)})$ by the choice $\tilde{\mathbf{c}} = \mathbf{c}^{(k)}$ or, what is the same thing, $\|\mathbf{u} - \tilde{\mathbf{u}}\|_A$ is minimized for $\tilde{\mathbf{u}} \in \mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)})$ by $\tilde{\mathbf{u}} = \mathbf{u}^{(k)}$.

To establish uniqueness, suppose there exists $\tilde{\mathbf{c}} \in \mathcal{K}_k(A, \mathbf{r}^{(0)})$ such that

$$\langle \mathbf{c} - \tilde{\mathbf{c}}, \mathbf{v} \rangle_A = 0 \quad \text{for all } \mathbf{v} \in \mathcal{K}_k(A, \mathbf{r}^{(0)}).$$

Combining this with (2.8) yields

$$\langle \mathbf{c}^{(k)} - \tilde{\mathbf{c}}, \mathbf{v} \rangle_A = 0 \quad \text{for all } \mathbf{v} \in \mathcal{K}_k(A, \mathbf{r}^{(0)}).$$

Making the particular choice $\mathbf{v} = \mathbf{c}^{(k)} - \tilde{\mathbf{c}}$ in this relation establishes that $\tilde{\mathbf{c}} = \mathbf{c}^{(k)}$. \square

Remark 2.3. The symbiosis between Galerkin approximation for the Poisson equation via finite elements and Galerkin approximation for the algebraic system via CG is deeply satisfying. It comes from the serendipitous fact that CG is optimal with respect to just the right norm, as dictated by (2.7). The choice of a relevant norm (or “energy”) and its effect on both approximation and solution algorithms can be just as important (but is not as elegantly resolved) for the problems discussed in Chapters 3–4 and 6–7.

2.1.1 Convergence analysis

Bounds on the rate of convergence of the sequence of iterates $\{\mathbf{u}^{(k)} : k = 0, 1, 2, \dots\}$ to the solution \mathbf{u} are obtained for the CG method through use of the polynomial representation (2.3). Writing $\mathbf{e}^{(k)}$ for the error in the k th iterate $\mathbf{u} - \mathbf{u}^{(k)}$, and substituting for $\mathbf{u}^{(k)}$ from (2.3), gives

$$\mathbf{e}^{(k)} = \mathbf{e}^{(0)} - q_{k-1}(A)\mathbf{r}^{(0)} = (I - Aq_{k-1}(A))\mathbf{e}^{(0)},$$

since $A\mathbf{e}^{(0)} = \mathbf{r}^{(0)}$. We can write this as

$$\mathbf{e}^{(k)} = p_k(A)\mathbf{e}^{(0)}, \tag{2.9}$$

where $p_k(z)(= 1 - zq_{k-1}(z))$ is a polynomial of degree k with constant term equal to 1 (so that $p_k(0) = 1$). Now Theorem 2.2 implies that $\|\mathbf{e}^{(k)}\|_A$ is minimized over the Krylov subspace, so we have a characterization of the polynomial p_k that corresponds to the k th CG iterate:

$$\|\mathbf{e}^{(k)}\|_A = \min_{p_k \in \Pi_k, p_k(0)=1} \|p_k(A)\mathbf{e}^{(0)}\|_A. \tag{2.10}$$

Here Π_k is the set of real polynomials of degree k . Simplification is achieved by expanding $\mathbf{e}^{(0)}$ in terms of the eigenvector basis of A :

$$\mathbf{e}^{(0)} = \sum_{j=1}^n \gamma_j \mathbf{v}^{(j)},$$

where $\mathbf{v}^{(j)}$ satisfies $A\mathbf{v}^{(j)} = \lambda_j \mathbf{v}^{(j)}$ for the eigenvalue λ_j . Thus, (2.10) becomes

$$\begin{aligned} \|\mathbf{e}^{(k)}\|_A &= \min_{p_k \in \Pi_k, p_k(0)=1} \left\| \sum_{j=1}^n \gamma_j p_k(\lambda_j) \mathbf{v}^{(j)} \right\|_A \\ &\leq \min_{p_k \in \Pi_k, p_k(0)=1} \left\| \max_j |p_k(\lambda_j)| \sum_{j=1}^n \gamma_j \mathbf{v}^{(j)} \right\|_A \\ &= \min_{p_k \in \Pi_k, p_k(0)=1} \max_j |p_k(\lambda_j)| \|\mathbf{e}^{(0)}\|_A. \end{aligned} \quad (2.11)$$

The bound (2.11) is not useful in this form since knowledge of all of the eigenvalues of A generally requires much more work than the mere solution of a single linear system! However, (2.11) is more helpful in the case where one can find a convenient inclusion set for all of the eigenvalues. In particular, if $\lambda_j \in [a, b]$ for all j with $a > 0$ (the best values are $a = \lambda_{\min}(A)$ and $b = \lambda_{\max}(A)$) then

$$\frac{\|\mathbf{e}^{(k)}\|_A}{\|\mathbf{e}^{(0)}\|_A} \leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_{z \in [a,b]} |p_k(z)|. \quad (2.12)$$

The polynomial that achieves the minimization in (2.12) is known (see Rivlin [203]): it is the shifted and scaled Chebyshev polynomial

$$\chi_k(t) = \left[\tau_k \left(\frac{b+a}{b-a} - \frac{2t}{b-a} \right) \right] / \left[\tau_k \left(\frac{b+a}{b-a} \right) \right], \quad (2.13)$$

where the standard Chebyshev polynomials for $k = 0, 1, 2, \dots$ are given by

$$\tau_k(t) \equiv \begin{cases} \cos(k \cos^{-1} t) & \text{for } t \in [-1, 1], \\ \cosh(k \cosh^{-1} t) & \text{for } t > 1, \\ (-1)^k \tau_k(-t) & \text{for } t < -1. \end{cases} \quad (2.14)$$

Using (2.14) and the recurrence

$$\tau_{k+1}(t) = 2t\tau_k(t) - \tau_{k-1}(t), \quad (2.15)$$

it can be shown that (see Problem 2.5)

$$\tau_k(t) = \frac{1}{2} \left[\left(t + \sqrt{t^2 - 1} \right)^k + \left(t - \sqrt{t^2 - 1} \right)^k \right]. \quad (2.16)$$

Thus if

$$\kappa = \kappa(A) = \lambda_{\max}(A)/\lambda_{\min}(A)$$

then for $a = \lambda_{\min}(A)$ and $b = \lambda_{\max}(A)$,

$$\tau_k \left(\frac{b+a}{b-a} \right) = \tau_k \left(\frac{\kappa+1}{\kappa-1} \right) = \frac{1}{2} \left[\left(\frac{\sqrt{\kappa}-1}{\sqrt{\kappa}+1} \right)^k + \left(\frac{\sqrt{\kappa}+1}{\sqrt{\kappa}-1} \right)^k \right] \geq \frac{1}{2} \left(\frac{\sqrt{\kappa}+1}{\sqrt{\kappa}-1} \right)^k.$$

Noting that as the argument in the numerator of (2.13) lies in $[-1, 1]$ so also does its value, the following (classical) convergence theorem is established.

Theorem 2.4. *After k steps of the conjugate gradient method, the iteration error $\mathbf{e}^{(k)} = \mathbf{u} - \mathbf{u}^{(k)}$ satisfies the bound*

$$\|\mathbf{e}^{(k)}\|_A \leq 2 \left(\frac{\sqrt{\kappa}-1}{\sqrt{\kappa}+1} \right)^k \|\mathbf{e}^{(0)}\|_A. \quad (2.17)$$

The bound (2.17) intuitively leads to the notion that if a matrix has small condition number then convergence of CG will be rapid. The converse is not true however! A system matrix of order n with two multiple eigenvalues at a and b can have an arbitrarily large condition number, yet since a polynomial of degree two, say $p_2(z)$, can be constructed that satisfies $p_2(a) = 0$ and $p_2(b) = 0$, then the tighter bound (2.11) implies that CG will converge to the solution of such a system in at most two iterations! This issue is explored further in Computational Exercise 2.1. The convergence bound (2.17) is better than the analogous bound for the steepest descent method; see Problem 2.1.

2.1.2 Stopping criteria

Now suppose that the objective is to run the CG process until the relative error satisfies a preselected tolerance ϵ , that is, $\|\mathbf{e}^{(k)}\|_A / \|\mathbf{e}^{(0)}\|_A \leq \epsilon$. In light of the bound in Theorem 2.4, it suffices for the inequality

$$\epsilon \geq 2 \left(\frac{\sqrt{\kappa}-1}{\sqrt{\kappa}+1} \right)^k = 2 \left(1 - \frac{2/\sqrt{\kappa}}{1+1/\sqrt{\kappa}} \right)^k$$

to hold. Taking the logarithm of both sides of the inequality and using the fact that $\log \left(1 - \frac{2/\sqrt{\kappa}}{1+1/\sqrt{\kappa}} \right) \approx -2/\sqrt{\kappa}$ for large κ , gives the characterization

$$k \approx \frac{1}{2} |\log(\epsilon/2)| \sqrt{\kappa}. \quad (2.18)$$

The asymptotic estimate (2.18) provides a bound on the number of iterations required to meet a given stopping criterion. In cases where (2.17) is a tight bound, associated iteration counts will be proportional to the square root of the condition number of the coefficient matrix.

For a discrete Laplacian on a quasi-uniform mesh in \mathbb{R}^2 or \mathbb{R}^3 , $\kappa(A) = O(h^{-2})$ (see Theorem 1.33, and Remarks 1.34 and 1.35), and the estimate (2.18) suggests that for uniformly refined grids, the number of CG iterations required to meet a fixed tolerance will approximately double with each grid refinement. To demonstrate that this is indeed what happens in practice, CG iteration counts are presented in Table 2.1 associated with the solution of systems arising from

Table 2.1 Number of CG iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| \leq 10^{-4}$ for \mathbf{Q}_1 discretization of Examples 1.1.1 and 1.1.4; ℓ is the grid refinement level, h is $2^{1-\ell}$.

ℓ	Example	
	1.1.1	1.1.4
3	7	9
4	15	16
5	30	31
6	60	59
7	121	113

Examples 1.1.1 and 1.1.4, with a starting vector $\mathbf{u}^{(0)} = 0$. It is clear that CG exhibits the anticipated behavior in both cases.

The “stopping tolerance” ϵ has been viewed up to this point as being an arbitrarily small quantity. However, if we make use of the specific finite element matrix properties discussed in Section 1.6, then it is possible to develop good heuristics for choosing ϵ so that the solution obtained by applying CG to the system (1.21) is as accurate as needed. Moreover, although this discussion is in the context of CG iteration, we should emphasize that the stopping strategy that is developed also applies to the preconditioned versions of CG that are discussed in Section 2.2—it also has relevance for the multigrid iteration discussed in Section 2.5.

Our starting point is the characterization (2.7) of the overall error in terms of the sum of the squares of the discretization error and the algebraic error associated with the iteration. For smooth (that is, \mathcal{H}^2 regular) problems, a priori error analysis (see Theorem 1.19) provides a bound on the \mathbf{Q}_1 discretization error of the form $C_1 h \|D^2 u\|$. This implies that

$$\frac{\|\nabla(u - u_h)\|}{\|\nabla u\|} \leq C_1 h \frac{\|D^2 u\|}{\|\nabla u\|}.$$

Since the overall error in (2.7) is limited by the discretization error, a reasonable strategy is to stop the CG iteration when the relative algebraic error satisfies

$$\frac{\|\mathbf{e}^{(k)}\|_A}{\|\mathbf{u}\|_A} \leq \tau h, \quad (2.19)$$

for $\tau < C_1 C_u$, with $C_u = \|D^2 u\|/\|\nabla u\|$ an $O(1)$ constant. Note that for problems with singularities, such as Example 1.1.4, where the discretization error on uniform grids decreases like h^α with $\alpha < 1$, the strategy (2.19) is a conservative

choice.² Of course, we don't know the constants C_u and C_1 in general, but this is an uncertainty that we might be prepared to live with. In the case of Examples 1.1.3 and 1.1.4, the results in Tables 1.1 and 1.2 suggest that C_1 is in the range $O(10^{-2})$ – $O(10^{-1})$. A safe strategy is then to choose τ on the order of 10^{-4} .

One immediate difficulty with implementing the strategy (2.19) in Algorithm 2.1 is that the energy error $\|\mathbf{e}^{(k)}\|_A$ is not available.³ To address this difficulty, we can exploit the following relationship between energy and residual errors:

$$\frac{\|\mathbf{e}^{(k)}\|_A}{\|\mathbf{e}^{(0)}\|_A} \leq \sqrt{\kappa(A)} \frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|}; \quad (2.20)$$

see Problem 2.6. In particular, setting $\mathbf{u}^{(0)} = 0$, we have that $\mathbf{e}^{(0)} = \mathbf{u}$ and $\mathbf{r}^{(0)} = \mathbf{f}$. For Q_1 approximation on a sequence of uniform grids, we know from Theorem 1.33 that $\kappa(A) \leq C_* h^{-2}$, and thus the criterion (2.19) is guaranteed to be satisfied if the CG iteration is stopped once the relative residual error $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ is smaller than $\tau h^2/\sqrt{C_*}$. For the problem in Example 1.1.1, the explicit value of $\kappa(A)$ given by (1.125) suggests that $C_* \approx 2\ell^2/\pi^2 \approx 1$; thus a practical stopping criterion (ensuring (2.19)) is

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \leq 10^{-4} h^2. \quad (2.21)$$

We also remark that the inequality of (2.20) is likely to be pessimistic, providing a built-in safety factor.

With the CG stopping parameter defined as in (2.21), the influence of the mesh parameter on the number of CG iterations is changed. However, a glance at (2.18) indicates that the impact of this change is small: the bound on the number of iterations is now proportional to $h^{-1} |\log h|$ instead of h^{-1} . This point is also explored in Table 2.2, which shows the iteration counts associated with the stopping test (2.21) for the systems arising from Examples 1.1.1 and 1.1.4. Notice that the iteration counts are bigger than in Table 2.1, but since the logarithm is a slowly growing function, the growth trends are essentially similar. Alternatively, the additional logarithmic growth factor can be eliminated altogether by using coarse grids to provide a more accurate starting vector (see Braess [26, p. 234]). The extension of this strategy to the case of using a higher-order discretization (for which the discretization error reduces more rapidly as the grid is refined; see Theorem 1.21) is addressed in Computational Exercise 2.2.

²With a non-quasi-uniform sequence of grids, the stopping criterion could be related to the smallest element diameter h , rather than h .

³Indeed, we circumvented this point in generating Table 2.1 by using the standard residual-norm stopping test that is built into the `matlab` function `pcg`.

Table 2.2 Number of CG iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| \leq 10^{-4}h^2$ for \mathbf{Q}_1 discretization of Examples 1.1.1 and 1.1.4.

ℓ	Example		$10^{-4}h^2$
	1.1.1	1.1.4	
3	8	10	6.3×10^{-6}
4	18	19	1.6×10^{-6}
5	37	40	3.9×10^{-7}
6	78	83	9.8×10^{-8}
7	161	171	2.4×10^{-8}

2.2 Preconditioning

The results in Tables 2.1 and 2.2 show typical behavior for the CG solution of the Galerkin system. That is, for a finer discretization there is not only more work in carrying out a single iteration, but also more iterations are required for convergence. It would be ideal if the number of iterations required to satisfy the stopping criterion did not grow under mesh refinement, so that the computational work would grow linearly with the dimension of the discrete system. *Preconditioning* is usually employed in order to achieve this ideal or to get closer to it.

2.2.1 General principles of preconditioning

The basic idea is to construct a matrix (or a linear process), M say, that approximates the coefficient matrix A but for which it requires little work to apply the action of the inverse of M , that is, to compute $M^{-1}\mathbf{v}$ for given \mathbf{v} . One may then think of solving

$$M^{-1}A\mathbf{u} = M^{-1}\mathbf{f} \quad (2.22)$$

instead of $A\mathbf{u} = \mathbf{f}$; they clearly have the same solution. If M is a good approximation of A , then it might be expected that CG iteration will be more rapidly convergent for the preconditioned system (2.22) than for the original system, and the overall computational work may be significantly reduced. For very large problems, preconditioning may be necessary to make computation feasible.

To use the CG method, we must ensure that the preconditioned coefficient matrix is symmetric. This means we need to consider a variant of (2.22), which will lead to the *preconditioned* (or *generalized*) *conjugate gradient method*. Given a symmetric positive-definite matrix M , let $M = HH^T$, and consider the system

$$H^{-1}AH^{-T}\mathbf{v} = H^{-1}\mathbf{f}, \quad \mathbf{v} = H^T\mathbf{u}. \quad (2.23)$$

The coefficient matrix $H^{-1}AH^{-T}$ is symmetric and positive definite, so that CG is applicable. We emphasize that this is a formalism; in practice, as will become

evident in Algorithm 2.2, the only thing needed is to be able to compute the action of the inverse of M . In particular, H is not required, nor indeed is an explicit representation of M . For (2.23), H can be taken to be the square root of M or the lower-triangular Cholesky factor of M —in either case symmetry and positive definiteness is important.⁴

A very important property of CG is that regardless of the preconditioning, the A -norm of the error decreases monotonically. To see this, consider the system (2.23) for which the preconditioned CG iteration error is given by

$$\begin{aligned}\|\mathbf{v} - \mathbf{v}^{(k)}\|_{H^{-1}AH^{-T}}^2 &= (\mathbf{v} - \mathbf{v}^{(k)})^T H^{-1} AH^{-T} (\mathbf{v} - \mathbf{v}^{(k)}) \\ &= (H^T(\mathbf{u} - \mathbf{u}^{(k)}))^T H^{-1} AH^{-T} (H^T(\mathbf{u} - \mathbf{u}^{(k)})) \\ &= (\mathbf{u} - \mathbf{u}^{(k)})^T A(\mathbf{u} - \mathbf{u}^{(k)}) = \|\mathbf{u} - \mathbf{u}^{(k)}\|_A^2.\end{aligned}$$

Thus, indeed, $\|\mathbf{u} - \mathbf{u}^{(k)}\|_A$ is minimized with respect to a norm that is independent of the particular choice of M . (The Krylov space in this case is that defined by the preconditioned matrix $H^{-1}AH^{-T}$.) Moreover, the error characterization (2.7) as the sum of the discretization error and the algebraic iteration error, is independent of the preconditioning used.

The theory from Section 2.1.1 shows that convergence of the preconditioned CG iteration depends on the eigenvalues of $H^{-1}AH^{-T}$, which are identical to the eigenvalues of $M^{-1}A$ because of the similarity transformation $H^{-T}(H^{-1}AH^{-T})H^T = M^{-1}A$. Thus, introducing the loose notation

$$\kappa(M^{-1}A) := \lambda_{\max}(H^{-1}AH^{-T})/\lambda_{\min}(H^{-1}AH^{-T}), \quad (2.24)$$

we see that (2.18) suggests that $\frac{1}{2}\sqrt{\kappa(M^{-1}A)}|\log \epsilon/2|$ preconditioned CG iterations will be needed in order to reduce the A -norm of the error by ϵ . In particular, if a preconditioner M can be found such that $\kappa(M^{-1}A)$ is bounded independently of h then, for a fixed convergence tolerance ϵ , the required number of iterations will not increase when more accurate solutions are sought using more refined grids.

To further emphasize the role of preconditioning, note that if we use (2.9) for the symmetrically preconditioned system (2.23), then

$$\mathbf{v} - \mathbf{v}^{(k)} = p_k(H^{-1}AH^{-T})(\mathbf{v} - \mathbf{v}^{(0)}).$$

This implies that

$$\begin{aligned}H^{-T}(\mathbf{v} - \mathbf{v}^{(k)}) &= H^{-T}p_k(H^{-1}AH^{-T})(\mathbf{v} - \mathbf{v}^{(0)}) \\ &= p_k(H^{-T}H^{-1}A)H^{-T}(\mathbf{v} - \mathbf{v}^{(0)}),\end{aligned}$$

or equivalently,

$$\mathbf{e}^{(k)} = p_k(M^{-1}A)\mathbf{e}^{(0)}, \quad \mathbf{r}^{(k)} = p_k(AM^{-1})\mathbf{r}^{(0)}. \quad (2.25)$$

⁴If $M = Q\Lambda Q^T$ is the diagonalization of M , then $M^{1/2} = Q\Lambda^{1/2}Q^T$, where $\Lambda^{1/2}$ is a diagonal matrix comprising the (positive) square roots of the eigenvalues.

Thus, the preconditioned CG method implicitly computes the polynomials p_k of successive degrees $k = 1, 2, \dots$ such that $p_k(0) = 1$ and

$$\|\mathbf{v} - \mathbf{v}^{(k)}\|_{H^{-1}AH^{-T}}^2 = \|\mathbf{u} - \mathbf{u}^{(k)}\|_A$$

is minimized for

$$\mathbf{v}^{(k)} - \mathbf{v}^{(0)} \in \mathcal{K}_k(H^{-1}AH^{-T}, H^{-1}\mathbf{r}^{(0)}),$$

where $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$. Premultiplication by H^{-T} shows that

$$\mathbf{u}^{(k)} - \mathbf{u}^{(0)} \in \mathcal{K}_k(M^{-1}A, M^{-1}\mathbf{r}^{(0)}).$$

The improved performance achieved through preconditioning is best expressed in terms of the “clustering of eigenvalues.” Contrary to popular wisdom, it is not actually necessary to reduce the condition number by preconditioning to achieve fast convergence. If a polynomial can be constructed that is “small at the eigenvalues,” then the bound (2.11) implies that fast convergence will be achieved. This will be true, for example, if the eigenvalues of the preconditioned matrix cluster about two points; see Computational Exercise 2.1.

The simplest way to derive the preconditioned CG algorithm is to start with the standard CG algorithm for the preconditioned system (2.23), introduce the preconditioned residual $\mathbf{z}^{(k)} = M^{-1}\mathbf{r}^{(k)}$ for each k , and then convert back to unpreconditioned direction vectors and the like (see Problem 2.7). The outcome is the following algorithm.

Algorithm 2.2: THE PRECONDITIONED CONJUGATE GRADIENT METHOD

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$, solve $M\mathbf{z}^{(0)} = \mathbf{r}^{(0)}$, set $\mathbf{p}^{(0)} = \mathbf{z}^{(0)}$

for $k = 0$ **until** convergence **do**

$$\alpha_k = \langle \mathbf{z}^{(k)}, \mathbf{r}^{(k)} \rangle / \langle A\mathbf{p}^{(k)}, \mathbf{p}^{(k)} \rangle$$

$$\mathbf{u}^{(k+1)} = \mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_k A\mathbf{p}^{(k)}$$

<Test for convergence>

$$\text{Solve } M\mathbf{z}^{(k+1)} = \mathbf{r}^{(k+1)}$$

$$\beta_k = \langle \mathbf{z}^{(k+1)}, \mathbf{r}^{(k+1)} \rangle / \langle \mathbf{z}^{(k)}, \mathbf{r}^{(k)} \rangle$$

$$\mathbf{p}^{(k+1)} = \mathbf{z}^{(k+1)} + \beta_k \mathbf{p}^{(k)}$$

enddo

Note the requirement at each iteration to solve $M\mathbf{z}^{(k+1)} = \mathbf{r}^{(k+1)}$. This is the only additional work compared to Algorithm 2.1. There are two extreme choices of M : if $M = I$ then $\mathbf{z}^{(k)} = \mathbf{r}^{(k)}$ for each k , but trivially $\kappa(M^{-1}A) = \kappa(A)$, so that one has the (unpreconditioned) CG method; otherwise, if $M = A$ then $\mathbf{z}^{(0)} = A^{-1}(\mathbf{f} - A\mathbf{u}^{(0)}) = \mathbf{u} - \mathbf{u}^{(0)}$ and so $\alpha_0 = 1$ and $\mathbf{u}^{(1)} = \mathbf{u}$. In the latter case, the system is solved by computing the correction as in (2.2).

The central idea in preconditioning is to employ an operator M satisfying two basic properties:

- I. M should be a good approximation to A in the sense that the action of its inverse on A should have the effect of clustering the eigenvalues. In this case, Algorithm 2.2 will converge to a prescribed tolerance in fewer iterations than Algorithm 2.1.
- II. The solution of $M\mathbf{z}^{(k+1)} = \mathbf{r}^{(k+1)}$ should be inexpensive in terms of computer resources. Ideally, the work and memory requirements of one iteration of Algorithm 2.2 should be comparable with that of one iteration of Algorithm 2.1.

A number of preconditioning approaches have been developed that, to varying degrees, meet these competing criteria. It should be obvious that no “best” preconditioner exists, but what is less clear is that really effective preconditioning is often at the heart of efficient solution algorithms, in particular when solving three-dimensional PDE problems. Since this is a rapidly developing research area, we simply outline four of the many possible approaches.

- (i) *Diagonal scaling.* The simple choice $M = \text{diag}(A)$ leads to diagonal scaling, and is also called Jacobi preconditioning. Condition II is clearly satisfied, since computing the action of M^{-1} involves only n divisions, but such simple scaling, though useful for stretched grids, generally reduces κ by only a small constant (independent of h). See Computational Exercise 2.3.
- (ii) *Incomplete factorization.* The main reason frontal elimination methods become infeasibly expensive for three-dimensional Poisson problems is the large amount of “fill,” that is, there is a very significant storage requirement associated with the nonzero entries of the triangular factors produced in the elimination phase. On the other hand, for any matrix that is available in triangular factored form, a corresponding linear system can be efficiently solved by forward and backward substitution. To balance these issues, a generally applicable class of algebraic preconditioners has been developed based on the idea of *incomplete* triangular (LU) factorization. Much of the development of these widely used methods stems from the work of Meijerink & van der Vorst [165]. For symmetric matrices, incomplete Cholesky factorization is used, for which $U = L^T$.

The basic principle is to either preselect some sparsity pattern outside which any nonzero entries that would arise in the factors L or U are dropped, or else to specify some threshold magnitude and drop all entries in L and U that are smaller than this. The key issue here is to choose the threshold so that the preconditioner is not too dense, but not too sparse! A common choice is to select the allowed fill to exactly match the sparsity pattern of the original matrix A , so that only a replica of

the data structure employed for storing A is needed. For symmetric A , this variant is called incomplete Cholesky(0) or $IC(0)$ and is depicted in Algorithm 2.3.

Algorithm 2.3: $IC(0)$ FACTORIZATION

```

for  $i = 1$  until  $n$  do
 $m = \min\{k \mid a_{ik} \neq 0\}$ 
 for  $j = m$  until  $i - 1$  do
 if  $a_{ij} \neq 0$  then
 $l_{ij} \leftarrow a_{ij} - \sum_{k=m}^{j-1} l_{ik}l_{jk}/l_{jj}$ 
 endif
 enddo
 $l_{ii} = \left( a_{ii} - \sum_{k=m}^{i-1} l_{ik}l_{ik} \right)^{1/2}$ 
enddo
```

Because of the triangular factored form, criterion II is satisfied. Typically, incomplete factorizations cluster many eigenvalues and are reasonably effective preconditioners. Another attractive feature is that they are defined purely algebraically and require no geometric information. The performance of $IC(0)$ preconditioning is explored in Computational Exercise 2.3.

Although there is a wealth of empirical evidence that IC preconditioning dramatically improves the convergence rate of CG applied to discrete Poisson problems, rigorous analysis is quite limited. One known result is that the asymptotic behavior of the condition number using $IC(0)$ preconditioning is unchanged: $\kappa(M^{-1}A) = O(h^{-2})$. In contrast, a variant of Algorithm 2.3 known as the *modified incomplete Cholesky* factorization, wherein a constraint on the row sums of M is imposed, can be shown to have a better condition number bound: $\kappa(M^{-1}A) = O(h^{-1})$; see Gustafsson [115] and Computational Exercise 2.4. An accessible and comprehensive discussion of this class of preconditioners is given by Meurant [166].

- (iii) *Domain decomposition.* For parallel computation, the idea of solving a number of subproblems (or at least smaller-dimensional problems) presents a possible preconditioning method. The principal idea in this context is called *domain decomposition*: the domain Ω is partitioned into subdomains Ω_k , $k = 1, \dots, n_k$ and, with appropriate conditions specified on the subdomain boundaries, subproblems on these separate subdomains are solved in parallel (either using a sparse direct method or some other iteration). Although there are many wrinkles that need to be dealt with, effective preconditioners exist that are based on this idea, and there is a strong underpinning in the sense of rigorous analysis. See Chan & Mathew [47], Quarteroni & Valli [194] and Smith et al. [233] for details.

- (iv) *Multigrid.* Multigrid methods (which are described in detail in later sections) can be very effective linear system solvers for discrete Poisson problems. Correspondingly, a single multigrid cycle (defined in Section 2.5.2) can be an extremely effective preconditioner even for problems where it is not clear how to construct convergent multigrid iterations. We return to this theme in Chapter 4.

Remark 2.5. A useful concept when discussing preconditioners both for the discrete Poisson problem and for more complicated partial differential equation problems is *spectral equivalence*. If the symmetric and positive-definite matrix A arises from the approximation of a partial differential operator on a computational mesh of mesh size h , we say that a symmetric and positive-definite matrix M of the same dimension is *spectrally equivalent* to A if there are positive constants c, C independent of h such that

$$c \leq \frac{\langle Ax, x \rangle}{\langle Mx, x \rangle} \leq C \quad \text{for all } x \neq 0. \quad (2.26)$$

In later sections it will be established that appropriate multigrid cycles are spectrally equivalent to the Galerkin matrix for the Poisson problem.

2.2.2 Stationary iteration

For future reference, it can often be helpful to consider preconditioners in the context of matrix *splittings*. The splitting $A = M - R$ leads naturally to the *stationary* (or *simple*) iteration

$$Mu^{(k)} = Ru^{(k-1)} + f, \quad u^{(0)} \text{ arbitrary} \quad (2.27)$$

for the solution of $Au = f$. If such an iteration converges, then \mathbf{u} is the fixed point. Subtracting (2.27) from $M\mathbf{u} = R\mathbf{u} + \mathbf{f}$ leads to

$$\mathbf{e}^{(k)} = M^{-1}R\mathbf{e}^{(k-1)} = (I - M^{-1}A)^k \mathbf{e}^{(0)}, \quad (2.28)$$

where $\mathbf{e}^{(k)} = \mathbf{u} - \mathbf{u}^{(k)}$ is as above. The iteration (2.28) is convergent if and only if all the eigenvalues of $I - M^{-1}A$ are less than 1 in modulus (see Problem 2.8), or equivalently, if the eigenvalues λ of $M^{-1}A$ satisfy $0 < \lambda < 2$. Convergence will generally be slow if there are eigenvalues $\lambda \approx 0, 2$. The connection here is that preconditioned CG can also be viewed as an *acceleration* of an underlying stationary iteration based on the splitting $A = M - R$. That is, (2.28) is

$$\mathbf{e}^{(k)} = p_k(M^{-1}A)\mathbf{e}^{(0)},$$

where $p_k(z) = (1 - z)^k$. Equivalently,

$$\mathbf{r}^{(k)} = A\mathbf{e}^{(k)} = Ap_k(M^{-1}A)\mathbf{e}^{(0)} = p_k(AM^{-1})A\mathbf{e}^{(0)} = p_k(AM^{-1})\mathbf{r}^{(0)};$$

see Problem 2.9. This should be compared with CG, which implicitly computes the *optimal* polynomial in (2.25). Note that the CG iteration will converge provided that both A and M are symmetric and positive definite, even if

the corresponding stationary iteration (2.27) is divergent. On the other hand, the choice of an effective preconditioner M leading to fast CG convergence generally (but not always) corresponds to having a convergent stationary iteration.

An alternative representation of the stationary iteration (2.27) is

$$\mathbf{u}^{(k)} = \mathbf{u}^{(k-1)} + M^{-1}(\mathbf{f} - A\mathbf{u}^{(k-1)}). \quad (2.29)$$

This can be rewritten as

$$\mathbf{e}^{(k)} = \mathbf{e}^{(k-1)} - M^{-1}\mathbf{r}^{(k-1)},$$

where $\mathbf{r}^{(k-1)} = \mathbf{f} - A\mathbf{u}^{(k-1)}$. Comparison with (2.4) shows that (2.29) is a stationary Richardson iteration for the system $M^{-1}A\mathbf{u} = M^{-1}\mathbf{f}$. We will explore the connection between splittings and preconditioning in more depth in Chapter 7.

2.3 Singular systems are not a problem

In the case where only Neumann (derivative) boundary conditions are prescribed (so that $\partial\Omega_N = \partial\Omega$), the Galerkin matrix is singular as described in Section 1.3. The null space (kernel) consists of constant vectors, that is, $\text{span}\{\mathbf{1}\}$ where $\mathbf{1} = (1, \dots, 1)^T$. Nevertheless, for a well-posed problem the linear system is always consistent (see (1.4) and (1.25)). There are infinitely many solutions but any two solutions differ only by a scalar multiple of $\mathbf{1}$. It is common to look for the solution with zero mean value, that is, the solution orthogonal to $\mathbf{1}$. The question then arises, are iterative methods able to compute solutions of such a consistent singular system?

In the case of a stationary iteration (2.27), provided M is nonsingular, the answer is certainly yes. To see this, we note that $A\mathbf{1} = \mathbf{0}$ is the same as $M\mathbf{1} = N\mathbf{1}$ so that $M^{-1}N\mathbf{1} = \mathbf{1}$. Thus it follows from (2.28) that any component of $\mathbf{e}^{(0)}$ in the direction of $\mathbf{1}$ will remain unchanged under iteration. Thus, if all other eigenvalues of $M^{-1}N$ are inside the unit disk, then the iteration will certainly converge to a particular solution of the consistent linear system. If the solution with zero mean is required, then the average value can be subtracted to produce this solution.

The analysis of CG iteration for singular consistent systems is not quite so straightforward, but the outcome is essentially the same: for a symmetric and positive-semidefinite matrix, convergence will occur to a consistent solution provided a nonsingular preconditioner is employed. It is helpful to use a zero starting vector. In particular, the speed of convergence will depend only on the nonzero eigenvalues (see van der Vorst [259, section 10]). Thus for a Neumann problem the *effective condition number* is λ_n/λ_2 if the eigenvalues are numbered in ascending order with $\lambda_1 = 0$.

2.4 The Lanczos and minimum residual methods

The CG iteration method is closely related to the Lanczos method for estimating eigenvalues of symmetric matrices. This connection has been of significant use in the development of iterative solution algorithms for systems of equations with nonsymmetric and indefinite coefficient matrices such as are required for the problems described in the following chapters of this book. In particular, the Lanczos method (for symmetric matrices) and the related Arnoldi method (for nonsymmetric matrices) have the important property that they explicitly calculate orthogonal bases for Krylov subspaces and so, as we describe below, they lead to solution algorithms for linear systems. Details of the connection between conjugate gradient and Lanczos methods are given in this section. For more on the history of these ideas, see Golub & O’Leary [103].

The Lanczos algorithm is defined as follows. Let $\mathbf{v}^{(1)}$ be a vector such that $\|\mathbf{v}^{(1)}\| = 1$, and let $\mathbf{v}^{(0)} = \mathbf{0}$. An orthogonal basis for $\mathcal{K}_k(A, \mathbf{v}^{(1)})$ can be constructed by the recurrence

$$\gamma_{j+1}\mathbf{v}^{(j+1)} = A\mathbf{v}^{(j)} - \delta_j\mathbf{v}^{(j)} - \gamma_j\mathbf{v}^{(j-1)}, \quad 1 \leq j \leq k, \quad (2.30)$$

where $\delta_j = \langle A\mathbf{v}^{(j)}, \mathbf{v}^{(j)} \rangle$, and γ_{j+1} is chosen so that $\|\mathbf{v}^{(j+1)}\| = 1$ (see Problem 2.10). Note that $\delta_j > 0$ for positive-definite A , whereas the sign of γ_{j+1} is not prescribed.

Let $V_k = [\mathbf{v}^{(1)}, \mathbf{v}^{(2)}, \dots, \mathbf{v}^{(k)}]$ denote the matrix containing $\mathbf{v}^{(j)}$ in its j th column, $j = 1, \dots, k$, and let T_k denote the symmetric tridiagonal matrix

$$\text{tridiag}[\gamma_j, \delta_j, \gamma_{j+1}], \quad 1 \leq j \leq k.$$

Then (2.30) is equivalent to the relation

$$AV_k = V_k T_k + \gamma_{k+1} [\mathbf{0}, \dots, \mathbf{0}, \mathbf{v}^{(k+1)}], \quad (2.31)$$

from which follows

$$V_k^T A V_k = T_k. \quad (2.32)$$

The key point here is that the Lanczos algorithm computes the orthonormal set $\{\mathbf{v}^{(j)}, j = 1, \dots, k\}$, which is a basis for the Krylov subspace $\mathcal{K}_k(A, \mathbf{v}^{(1)})$ (see Problem 2.10). For the eigenvalue problem (which is not our concern here), the eigenvalues of T_k are estimates for the eigenvalues of A .

In this construction, the scalar δ_j is uniquely defined so that the new vector $\gamma_{j+1}\mathbf{v}^{(j+1)}$ is orthogonal to $\mathbf{v}^{(j)}$, and the computed vector $\gamma_{j+1}\mathbf{v}^{(j+1)}$ is then uniquely defined by quantities constructed at steps j and $j-1$. Thus, the vectors and scalars are uniquely defined up to the signs of the off-diagonal entries of T_k . In the following, it will be convenient to assume that γ_{j+1} is chosen to be negative.

Now consider the recurrences satisfied by the residuals $\{\mathbf{r}^{(j)}\}$ and direction vectors $\{\mathbf{p}^{(j)}\}$ in the CG Algorithm 2.1. We have

$$\begin{aligned}\mathbf{r}^{(j+1)} &= \mathbf{r}^{(j)} - \alpha_j A(\mathbf{r}^{(j)} + \beta_{j-1} \mathbf{p}^{(j-1)}) \\ &= -\alpha_j A \mathbf{r}^{(j)} + \left(1 + \frac{\alpha_j \beta_{j-1}}{\alpha_{j-1}}\right) \mathbf{r}^{(j)} - \frac{\alpha_j \beta_{j-1}}{\alpha_{j-1}} \mathbf{r}^{(j-1)},\end{aligned}$$

or in matrix form,

$$A R_k = R_k S_k - 1/\alpha_{k-1} [\mathbf{0}, \dots, \mathbf{0}, \mathbf{r}^{(k)}]. \quad (2.33)$$

Here,

$$R_k = [\mathbf{r}^{(0)}, \dots, \mathbf{r}^{(k-1)}]$$

and

$$S_k = \text{tridiag}\left[-\frac{1}{\alpha_{j-1}}, \frac{1}{\alpha_j} + \frac{\beta_{j-1}}{\alpha_{j-1}}, -\frac{\beta_j}{\alpha_j}\right].$$

Note that S_k is similar to a symmetric matrix \tilde{T}_k via a diagonal similarity transformation $\tilde{T}_k = \Delta_k S_k \Delta_k^{-1}$, where

$$\Delta_k = \text{diag}(\|\mathbf{r}^{(0)}\|, \|\mathbf{r}_1^{(1)}\|, \dots, \|\mathbf{r}^{(k-1)}\|).$$

Postmultiplying (2.33) by Δ_k^{-1} and letting

$$\tilde{V}_k = R_k \Delta_k^{-1} = [\tilde{\mathbf{v}}^{(1)}, \tilde{\mathbf{v}}^{(2)}, \dots, \tilde{\mathbf{v}}^{(k)}]$$

denote the matrix of normalized residuals leads to the equivalent relation

$$A \tilde{V}_k = \tilde{V}_k \tilde{T}_k - \frac{\sqrt{\beta_{k-1}}}{\alpha_{k-1}} [\mathbf{0}, \dots, \mathbf{0}, \tilde{\mathbf{v}}^{(k+1)}], \quad (2.34)$$

where $\tilde{\mathbf{v}}^{(k+1)} = \mathbf{r}^{(k)} / \|\mathbf{r}^{(k)}\|$. This means that the normalized residuals generated by CG comprise an orthonormal set of vectors that satisfy a three-term recurrence identical in form to the Lanczos algorithm; see (2.30) or (2.31). Moreover, if $\mathbf{v}^{(1)} = \mathbf{r}^{(0)} / \|\mathbf{r}^{(0)}\|$, then the uniqueness of this construction implies that the normalized residuals are precisely the Lanczos vectors.

The CG iterate $\mathbf{u}^{(k)}$ can also be recovered directly from the Lanczos vectors. By Theorem 2.2, $\mathbf{u}^{(k)}$ is the unique vector in $\mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)})$ with residual orthogonal to $\mathcal{K}_k(A, \mathbf{r}^{(0)})$. Alternatively, this is the requirement that

$$\mathbf{u}^{(k)} = \mathbf{u}^{(0)} + V_k \mathbf{y}^{(k)}, \quad (2.35)$$

where $\mathbf{y}^{(k)} = (y_1^{(k)}, \dots, y_k^{(k)})^T$ is a vector of dimension k such that $V_k^T \mathbf{r}^{(k)} = \mathbf{0}$. By virtue of (2.31), the residual of $\mathbf{u}^{(k)}$ satisfies

$$\mathbf{r}^{(k)} = \mathbf{r}^{(0)} - A V_k \mathbf{y}^{(k)} = V_k (\|\mathbf{r}^{(0)}\| \mathbf{e}_1 - T_k \mathbf{y}^{(k)}) - \gamma_{k+1} y_k^{(k)} \mathbf{v}^{(k+1)}, \quad (2.36)$$

where $\mathbf{e}_1 = (1, 0, \dots, 0)^T$ is the unit vector of dimension k . Orthogonality is imposed by choosing $\mathbf{y}^{(k)}$ to satisfy

$$\mathbf{0} = V_k^T \mathbf{r}^{(k)} = \|\mathbf{r}^{(0)}\| \mathbf{e}_1 - T_k \mathbf{y}^{(k)}, \quad (2.37)$$

that is, by solving a tridiagonal system of equations. Note that by (2.36) and (2.37),

$$\mathbf{r}^{(k)} = -\gamma_{k+1} y_k^{(k)} \mathbf{v}^{(k+1)}, \quad \|\mathbf{r}^{(k)}\| = |\gamma_{k+1} y_k^{(k)}|; \quad (2.38)$$

that is, the norm of the residual is automatically available as a by-product of the construction of the CG iterate.

Another important Krylov subspace method derived from the Lanczos algorithm is the minimum residual method (MINRES) derived by Paige & Saunders [178]. This method is applicable to any symmetric system; that is, MINRES is a robust algorithm for *indefinite* coefficient matrices as well as symmetric positive-definite matrices. The point here is that the representation (2.32) guarantees positive-definiteness of T_k when A is positive definite, but since T_k may be singular for indefinite A , it may not be possible to solve the system of (2.37) in this case. The MINRES strategy circumvents this difficulty by minimizing the Euclidean norm of the residual $\|\mathbf{r}^{(k)}\|$ using the least-squares solution to (2.36). This gives iterates

$$\mathbf{u}^{(k)} \in \mathbf{u}^{(0)} + \mathcal{K}_k(A, \mathbf{r}^{(0)})$$

and corresponding residuals

$$\mathbf{r}^{(k)} \in \mathbf{r}^{(0)} + \text{span}\{A\mathbf{r}^{(0)}, \dots, A^k \mathbf{r}^{(0)}\}$$

characterized by the following property:

$$\|\mathbf{r}^{(k)}\| \leq \|\mathbf{s}\| \quad \text{for all } \mathbf{s} \in \mathbf{r}^{(0)} + \text{span}\{A\mathbf{r}^{(0)}, \dots, A^k \mathbf{r}^{(0)}\}. \quad (2.39)$$

To derive an implementation of the strategy, we rewrite (2.36) as

$$\|\mathbf{r}^{(k)}\| = \left\| V_{k+1} \left(\|\mathbf{r}^{(0)}\| \mathbf{e}_1 - \hat{T}_k \mathbf{y}^{(k)} \right) \right\|, \quad (2.40)$$

where $\hat{T}_k \in \mathbb{R}^{k+1 \times k}$ is the tridiagonal matrix T_k with an additional final row $[0, \dots, 0, \gamma_{k+1}]$, and with \mathbf{e}_1 here representing the first coordinate unit vector in $k+1$ dimensions. Then, since V_{k+1} has orthonormal columns, the least-squares solution $\mathbf{y}^{(k)}$ can readily be found by performing a QR factorization of \hat{T}_k employing k Givens rotations. In fact a single new rotation at each iteration can update the QR factorization from the previous iteration (see Fischer [89, p. 179] for details). The following implementation of MINRES is the result.

Algorithm 2.4: THE MINRES METHOD

$\mathbf{v}^{(0)} = \mathbf{0}, \mathbf{w}^{(0)} = \mathbf{0}, \mathbf{w}^{(1)} = \mathbf{0}$

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{v}^{(1)} = \mathbf{f} - A\mathbf{u}^{(0)}$, set $\gamma_1 = \|\mathbf{v}^{(1)}\|$

Set $\eta = \gamma_1, s_0 = s_1 = 0, c_0 = c_1 = 1$

for $j = 1$ **until** convergence **do**

- $\mathbf{v}^{(j)} = \mathbf{v}^{(j)}/\gamma_j$
- $\delta_j = \langle A\mathbf{v}^{(j)}, \mathbf{v}^{(j)} \rangle$
- $\mathbf{v}^{(j+1)} = A\mathbf{v}^{(j)} - \delta_j\mathbf{v}^{(j)} - \gamma_j\mathbf{v}^{(j-1)}$ (Lanczos process)
- $\gamma_{j+1} = \|\mathbf{v}^{(j+1)}\|$
- $\alpha_0 = c_j\delta_j - c_{j-1}s_j\gamma_j$ (update QR factorization)
- $\alpha_1 = \sqrt{\alpha_0^2 + \gamma_{j+1}^2}$
- $\alpha_2 = s_j\delta_j + c_{j-1}c_j\gamma_j$
- $\alpha_3 = s_{j-1}\gamma_j$
- $c_{j+1} = \alpha_0/\alpha_1; s_{j+1} = \gamma_{j+1}/\alpha_1$ (Givens rotation)
- $\mathbf{w}^{(j+1)} = (\mathbf{v}^{(j)} - \alpha_3\mathbf{w}^{(j-1)} - \alpha_2\mathbf{w}^{(j)})/\alpha_1$
- $\mathbf{u}^{(j)} = \mathbf{u}^{(j-1)} + c_{j+1}\eta\mathbf{w}^{(j+1)}$
- $\eta = -s_{j+1}\gamma_j$
- <Test for convergence>

enddo

Comparing Algorithm 2.4 with Algorithm 2.1, it is evident that MINRES is only slightly more work than CG, requiring two inner products, five vector updates and a single matrix–vector product at each iteration.

The parameter α_0 essentially determines the residual reduction profile of MINRES. If $\alpha_0 = 0$ then $c_{j+1} = 0$ and the iteration makes no progress at the j th step: $\mathbf{u}^{(j)} = \mathbf{u}^{(j-1)}$. Such a stagnation can be traced back to a symmetry of the eigenvalues of A about the origin. Fischer in [89] shows that the CG iterate $\mathbf{u}_{\text{CG}}^{(j)}$ can be recovered from the MINRES iterate $\mathbf{u}^{(j)}$ just before the convergence test via

$$\mathbf{u}_{\text{CG}}^{(j)} = \mathbf{u}^{(j)} - s_{j+1}\eta\mathbf{w}^{(j+1)}/c_{j+1}.$$

The immediate consequence is that stagnation of MINRES corresponds to the breakdown of the CG algorithm applied to the same system. This is very important in the context of solving discrete Stokes problems, since a staircase convergence pattern (no progress at every odd iteration) is often observed when using multigrid preconditioning. We defer further discussion until Chapter 4.

For now, using the characterization (2.39) and following the convergence analysis in Section 2.1.1 gives a convergence bound in terms of any eigenvalue inclusion interval $\lambda_j \in [a, b]$:

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \leq \min_{p_k \in H_k, p_k(0)=1} \max_{z \in [a,b]} |p_k(z)|. \quad (2.41)$$

Note that this generalizes the CG theory since the MINRES bound (2.41) remains valid in the case $0 \in [a, b]$. Note that in the positive-definite case the bounds (2.12) and (2.41) differ only in the definition of the error norm. Indeed, when solving discrete Poisson problems the convergence of MINRES is almost identical to that of CG; see Computational Exercise 2.5.

Readers interested in more detailed algebraic descriptions of Krylov subspace methods are referred to van der Vorst [259], Saad [211], Meurant [166], Hackbusch [117], Greenbaum [107] or Axelsson [8].

2.5 Multigrid

Multigrid methods are at the heart of the most effective iterative solvers for discrete Poisson problems. If multigrid parameters are appropriately chosen, then it is possible to generate a discrete solution with a residual of prescribed accuracy with computational work proportional to the dimension of the discrete system. That is, the convergence rate of a well-tuned multigrid iteration does not depend on the mesh size h . In this sense, multigrid is an *optimal* solver for discrete Poisson problems. The multigrid procedure described in this section requires some geometric information. If access to such geometric data is difficult, purely algebraic multigrid processes can be employed instead; see Section 2.5.3 for a brief description and Briggs et al. [45, Chapter 8] or Trottenberg et al. [255, Appendix A] for further details.

Multigrid is a recursive version of a procedure most easily understood in the context of a “two-grid” algorithm. The essence of multigrid is a decomposition of a grid function into its components in two subspaces. The two ingredients of multigrid are an iteration process that rapidly reduces the error components in one subspace, and an approximate inverse operator for the second subspace. The two-grid method achieves this decomposition by having a *coarse grid*, which might be a grid of square (or brick in \mathbb{R}^3) elements with width $2h$, and a corresponding *coarse grid space* S^{2h} , the set of bilinear (or trilinear) functions defined on the coarse grid. If the solution is required on a grid of width h , then the second subspace, the *fine grid correction space* B^h , is the span of the bilinear (or trilinear) basis functions associated with those nodes that are not nodes of the coarse grid. This gives the representation $S^h = S^{2h} + B^h$. Figure 2.1 illustrates the basis functions in a one-dimensional slice along a particular grid line.

Let S^h be of dimension n_h and S^{2h} of dimension n_{2h} . In two dimensions, $n_h \approx 4n_{2h}$, and in three dimensions $n_h \approx 8n_{2h}$. The decomposition of a function in S^h into coarse grid and fine grid components depends on two *grid transfer* operators: a *prolongation* operator I_{2h}^h that maps S^{2h} to S^h and a *restriction* operator mapping S^h to S^{2h} .

Prolongation is defined through the natural inclusion of S^{2h} into S^h :

$$I_{2h}^h v_{2h} = v_{2h} \quad (2.42)$$

FIG. 2.1. Coarse grid space basis (dashed line) and fine grid correction space basis (solid line).

for all functions $v_{2h} \in S^{2h}$. A representation of I_{2h}^h is determined by the finite element bases. Suppose that ϕ_j^{2h} is a nodal basis function for S^{2h} . Then since $S^{2h} \subset S^h$, we must have

$$\phi_j^{2h} = \sum_{i=1}^{n_h} p_{ij} \phi_i^h \quad (2.43)$$

for some $\{p_{ij}\}$, where $\{\phi_i^h, i = 1, \dots, n_h\}$ is the nodal basis for S^h . Let $v_{2h} \in S^{2h}$, with associated coefficient vector \mathbf{v}^{2h} . It follows that

$$\begin{aligned} v_{2h} &= \sum_{j=1}^{n_{2h}} \mathbf{v}_j^{2h} \phi_j^{2h} = \sum_{j=1}^{n_{2h}} \mathbf{v}_j^{2h} \sum_{i=1}^{n_h} p_{ij} \phi_i^h \\ &= \sum_{i=1}^{n_h} \left(\sum_{j=1}^{n_{2h}} p_{ij} \mathbf{v}_j^{2h} \right) \phi_i^h = \sum_{i=1}^{n_h} [P \mathbf{v}^{2h}]_i \phi_i^h, \end{aligned}$$

where

$$P = [p_{ij}], \quad i = 1, \dots, n_h, \quad j = 1, \dots, n_{2h}$$

is called the *prolongation matrix*. That is, if $\mathbf{v}^{2h} \in \mathbb{R}^{n_{2h}}$ is the coefficient vector that represents v_{2h} in S^{2h} , then $\mathbf{v}^h = P \mathbf{v}^{2h}$ is the vector that represents v_{2h} in S^h .

For one-dimensional problems with basis functions numbered from left to right along interior nodes, a coarse grid basis function ϕ_j^{2h} is the weighted average $\frac{1}{2}\phi_{2j-1}^h + \phi_{2j}^h + \frac{1}{2}\phi_{2j+1}^h$ (see Figure 2.2). This means that the j th column of P , corresponding to coarse grid node j , has the form

$$P_{:,j} = [0, \dots, 0, \frac{1}{2}, 1, \frac{1}{2}, 0, \dots, 0]^T.$$

Observe also that the coefficients of the fine grid basis functions are the interpolants of the coarse grid functions at the nodes. Because of this, the inclusion (2.42) is also referred to as the *interpolation property*.

The definition of the prolongation matrix P given in (2.43) is independent of the spatial dimension. For Q_1 approximation on square grids, the general

FIG. 2.2. Prolongation: any coarse grid basis function is a member of the fine grid space and is a weighted sum of three fine grid basis functions.

FIG. 2.3. Prolongation for Q_1 approximation: values at coarse grid nodes $1, 3, 7, 9$ are prolonged to fine grid nodes $1, 2, \dots, 9$.

structure of P is illustrated for the one-element coarse grid in Figure 2.3. The matrix representing the prolongation in this case is

$$P = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1/2 & 1/2 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1/2 & 0 & 1/2 & 0 \\ 1/4 & 1/4 & 1/4 & 1/4 \\ 0 & 1/2 & 0 & 1/2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 0 & 1 \end{bmatrix},$$

and the interpolation property corresponds to bilinear interpolation.

Given the $n_h \times n_{2h}$ matrix P associated with the prolongation operator I_{2h}^h , the $n_{2h} \times n_h$ matrix $R = P^T$ analogously defines a restriction operator I_h^{2h} from S^h to S^{2h} . That is, given any $v_h \in S^h$ with associated coordinate vector \mathbf{v}^h , $I_h^{2h}v_h = v_{2h}$ where $\mathbf{v}^{2h} = R\mathbf{v}^h$. For the trivial grid illustrated in Figure 2.3,

$$R = \begin{bmatrix} 1 & 1/2 & 0 & 1/2 & 1/4 & 0 & 0 & 0 & 0 \\ 0 & 1/2 & 1 & 0 & 1/4 & 1/2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1/2 & 1/4 & 0 & 1 & 1/2 & 0 \\ 0 & 0 & 0 & 0 & 1/4 & 1/2 & 0 & 1/2 & 1 \end{bmatrix}.$$

We highlight a useful property of these choices of restriction operator and restriction matrix. If $f \in L_2(\Omega)$ is some source function in (1.1), then the definition of the right-hand-side vector

$$\mathbf{f}^h = [\mathbf{f}_i^h, i = 1, \dots, n_h], \quad \mathbf{f}_i^h = \int_{\Omega} \phi_i^h f + \int_{\partial\Omega_N} \phi_i^h g_N,$$

associated with a zero Dirichlet boundary condition, leads to a corresponding coarse grid function

$$\begin{aligned} \mathbf{f}^{2h} &= [\mathbf{f}_j^{2h}, j = 1, \dots, n_{2h}], \quad \mathbf{f}_j^{2h} = \int_{\Omega} \phi_j^{2h} f + \int_{\partial\Omega_N} \phi_j^{2h} g_N \\ &= \sum_i p_{ij} \left(\int_{\Omega} \phi_i^h f + \int_{\partial\Omega_N} \phi_i^h g_N \right) \\ &= \sum_j r_{ij} \left(\int_{\Omega} \phi_j^h f + \int_{\partial\Omega_N} \phi_j^h g_N \right). \end{aligned}$$

Thus we have the natural characterization

$$\mathbf{f}^{2h} = R \mathbf{f}^h. \quad (2.44)$$

Now that the grid transfer operators and their matrix representations have been defined, the central idea of multigrid can be described. Consider the $n_h \times n_h$ linear system $A\mathbf{u} = \mathbf{f}$, representing the Galerkin finite element system on the fine grid. For a starting vector $\mathbf{u}^{(0)}$, the algebraic error $\mathbf{e}^{(0)} := \mathbf{u} - \mathbf{u}^{(0)}$ is written as $\mathbf{e}^{(0)} = P\mathbf{e}_{S^{2h}}^{(0)} + \mathbf{e}_{B^h}^{(0)}$, where $\mathbf{e}_{S^{2h}}$ is a vector of coefficients with respect to the basis $\{\phi_i^{2h}\}$ of a function in S^{2h} , and \mathbf{e}_{B^h} is a vector of coefficients with respect to the basis $\{\phi_j^h\}$ of a function in the fine grid correction space (see Figure 2.1).

The first ingredient of multigrid is an iterative method—known as the *smoother*—that rapidly reduces the fine grid component of the error. Many stationary iterations of the form (2.27) are effective in this regard, that is, after k steps (typically two or three) the smoothed error function $e_h^{(k)} \in S^h$ corresponding to the coefficient vector

$$\mathbf{e}^{(k)} = (I - M^{-1} A)^k \mathbf{e}^{(0)} = (P\mathbf{e}_{S^{2h}}^{(k)} + \mathbf{e}_{B^h}^{(k)}) \quad (2.45)$$

will have almost no component in the fine grid correction space B^h . Writing (2.45) in terms of grid functions, we have

$$e_h^{(k)} = I_{2h}^h e_{2h}^{(k)} + b_h^{(k)}, \quad (2.46)$$

and so if $b_h^{(k)}$ is the zero function, then (2.42) implies

$$e_h^{(k)} = I_{2h}^h e_{2h}^{(k)} = e_{2h}^{(k)}. \quad (2.47)$$

This means that, if the smoother is ideal, then the error $e_h^{(k)}$ can be perfectly well represented in the coarse grid space. In terms of (2.45), if $\mathbf{e}_{B^h}^{(k)} \approx \mathbf{0}$, then the

vector $\mathbf{e}^{(k)} = (I - M^{-1}A)^k \mathbf{e}^{(0)}$ is essentially a prolongation of a vector associated with a coarse grid function in S^{2h} . This puts us in a promising position: the fine grid error vector $\mathbf{e}^{(k)}$ can be restricted to the coarse grid without losing any information.

Although it is convenient to describe the smoothing iteration in terms of its effect on the algebraic error, in practice the smoother is applied to the residual. That is, instead of restricting the smoothed error vector $e_h^{(k)}$, we need to work with the *smoothed residual* vector associated with $r_h^{(k)} \in S^h$. This is computable from (2.45) via

$$\mathbf{r}^{(k)} = A\mathbf{e}^{(k)} = A(I - M^{-1}A)^k \mathbf{e}^{(0)} = (I - AM^{-1})^k (\mathbf{f} - A\mathbf{u}^{(0)}).$$

Restricting the smoothed residual to the coarse grid then gives the (short) vector

$$\bar{\mathbf{r}} = R\mathbf{r}^{(k)} = P^T \mathbf{r}^{(k)} = P^T (I - AM^{-1})^k (\mathbf{f} - A\mathbf{u}^{(0)}).$$

Note that $P^T A \mathbf{e} = P^T \mathbf{r}$, and so setting $\mathbf{e} = P\bar{\mathbf{e}}$ gives the coarse grid problem

$$P^T AP \bar{\mathbf{e}} = \bar{\mathbf{r}}, \quad (2.48)$$

where $\bar{\mathbf{e}}$ is usually referred to as the *coarse grid correction*. The matrix $\bar{A} = P^T AP$ is a coarse grid representation of the underlying Laplacian operator and is called the *coarse grid operator*.

Specifically, the natural interpolation and projection associated with (2.43) gives

$$\begin{aligned} \int_{\Omega} \nabla \phi_i^{2h} \cdot \nabla \phi_k^{2h} &= \int_{\Omega} \left(\sum_j p_{ij} \nabla \phi_j^h \right) \cdot \left(\sum_m p_{km} \nabla \phi_m^h \right) \\ &= \sum_j p_{ij} \sum_m p_{km} \int_{\Omega} \nabla \phi_j^h \cdot \nabla \phi_m^h, \end{aligned}$$

which is a componentwise statement of the matrix equivalence $A^{2h} = P^T A^h P$. In other words, the coarse grid operator \bar{A} is here the standard Galerkin coefficient matrix A^{2h} defined on the coarse grid. For the PDE problems in later chapters this is not necessarily the case: employing (2.48) defines the *Galerkin coarse grid operator* which may differ from the corresponding discretization on the coarse grid.

The solution of (2.48)—the *coarse grid correction*—is the second ingredient of multigrid. The prolonged solution of (2.48) represents a good correction to the coarse grid component of the error, and thus we update

$$\mathbf{u}^{(k)} \leftarrow \mathbf{u}^{(k)} + P\bar{\mathbf{e}}.$$

Putting these components together gives the basic two-grid algorithm.

Algorithm 2.5: TWO-GRID ITERATION

```

Choose  $\mathbf{u}^{(0)}$ 
for  $i = 0$  until convergence do
 for  $k$  steps  $\mathbf{u}^{(i)} \leftarrow (I - M^{-1}A)\mathbf{u}^{(i)} + M^{-1}\mathbf{f}$  (smoothing)
 $\bar{\mathbf{r}} = P^T(\mathbf{f} - A\mathbf{u}^{(i)})$  (restrict residual)
 $\bar{A}\bar{\mathbf{e}} = \bar{\mathbf{r}}$  (solve for coarse grid correction)
 $\mathbf{u}^{(i)} \leftarrow \mathbf{u}^{(i)} + P\bar{\mathbf{e}}$  (prolong and update)
 $\mathbf{u}^{(i+1)} \leftarrow \mathbf{u}^{(i)}$  (update for next iteration)
 enddo

```

Writing this in terms of the error $\mathbf{e}^{(i)} = \mathbf{u} - \mathbf{u}^{(i)}$ we have

$$\mathbf{e}^{(i+1)} = (A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k\mathbf{e}^{(i)}, \quad (2.49)$$

where the solitary A arises because the smoothed residual is A times the smoothed error (see Problems 2.11 and 2.12).

In the next section we establish a rigorous result showing that the iteration (2.49) is a contraction and, more crucially, that the contraction factor does not depend on h . This means that two-grid convergence is achieved in a number of iterations that is independent of the dimension of the discrete problem. To motivate this analysis we first consider an intuitive explanation for the success of the two-grid algorithm. Writing $\mathbf{e}^{(i)} = P\mathbf{e}_{S^{2h}} + \mathbf{e}_{B^h}$, we assume that the smoother is ideal so that all of the component \mathbf{e}_{B^h} is removed. That is,

$$(I - M^{-1}A)^k\mathbf{e}^{(i)} = P\mathbf{v}^{2h},$$

where \mathbf{v}^{2h} is the n_{2h} -dimensional vector of coefficients of a function in S^{2h} . Now consider the matrix

$$(A^{-1} - P\bar{A}^{-1}P^T)A = I - P\bar{A}^{-1}P^TA$$

with $\bar{A} = P^TAP$. A simple calculation shows that

$$(I - P\bar{A}^{-1}P^TA)^2 = I - P\bar{A}^{-1}P^TA.$$

This means that $I - P\bar{A}^{-1}P^TA$ is a *projection matrix* with eigenvalues 0 and 1. As a consequence, \mathbb{R}^{n_h} can be divided into two subspaces, one of which is annihilated by $I - P\bar{A}^{-1}P^TA$ (it maps every vector in this space to zero), and an orthogonal complement, which is left unchanged. Now, if the first of these subspaces happened to correspond exactly to smooth vectors of the form $P\mathbf{v}^{2h}$, and the latter to the space \mathbf{e}_{B^h} , then the error after a single smoothing and coarse grid correction step would be identically zero. In reality of course, this event is unlikely; first, the smoother does not remove all fine grid correction space components and second, the null space of $I - P\bar{A}^{-1}P^TA$ is not exactly the coarse grid space S^{2h} . Nevertheless, there are grounds for optimism. Regarding

the second point, for a Neumann problem in one dimension, the prolongation matrix is given by

$$P = \begin{bmatrix} 1 & 0 & \dots & & & \\ 1/2 & 1/2 & 0 & \dots & & \\ 0 & 1 & 0 & \dots & & \\ 0 & 1/2 & 1/2 & 0 & \dots & \\ 0 & 0 & 1 & 0 & \dots & \\ 0 & 0 & 1/2 & 1/2 & 0 & \dots & \\ 0 & 0 & 0 & 1 & 0 & \dots & \\ & & & & & \ddots & \\ & & & & & \dots & 0 & 1/2 & 1/2 \\ & & & & & \dots & 0 & 1 & & \end{bmatrix}, \quad (2.50)$$

and it can be readily verified that the null space of the associated restriction matrix is given by

$$\text{null}(P^T) = \text{span} \left\{ \begin{bmatrix} 1/2 \\ -1 \\ 1/2 \\ 0 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1/2 \\ -1 \\ 1/2 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \dots, \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 0 \\ 1/2 \\ -1 \\ 1/2 \end{bmatrix} \right\}.$$

A typical function in the null space is illustrated in Figure 2.4. It seems entirely likely that such rapidly oscillating functions also lie in the null space of $P^T A$, as required.

One characteristic of the basic two-grid method is that the iteration matrix in (2.49) is *not symmetric* with respect to the underlying A inner product. To construct a symmetric two-grid iteration matrix, *postsmoothing* must be introduced. That is, after the correction step, further iterations of the transposed smoother $(I - (M^T)^{-1}A)$ are applied with the updated iterate as the starting

FIG. 2.4. Oscillatory function from the null space of the restriction operator.

vector. (This is of relevance when point Gauss–Seidel smoothing is used, since transposing the smoother corresponds to reversing the ordering of the variables.) This leads to the following algorithm.

Algorithm 2.6: GENERALIZED TWO-GRID ITERATION

Choose $\mathbf{u}^{(0)}$

```

for  $i = 0$  until convergence do
 for  $k$  steps  $\mathbf{u}^{(i)} \leftarrow (I - M^{-1}A) \mathbf{u}^{(i)} + M^{-1}\mathbf{f}$  (presmoothing)
 $\bar{\mathbf{r}} = P^T(\mathbf{f} - A\mathbf{u}^{(i)})$  (restrict residual)
 $\bar{A}\bar{\mathbf{e}} = \bar{\mathbf{r}}$  (solve for coarse grid correction)
 $\mathbf{u}^{(i)} \leftarrow \mathbf{u}^{(i)} + P\bar{\mathbf{e}}$  (prolong and update)
 for  $m$  steps  $\mathbf{u}^{(i)} \leftarrow (I - (M^T)^{-1}A) \mathbf{u}^{(i)} + (M^T)^{-1}\mathbf{f}$  (postsmothing)
 $\mathbf{u}^{(i+1)} \leftarrow \mathbf{u}^{(i)}$  (update for next iteration)
enddo

```

The corresponding two-grid iteration matrix is defined by

$$\mathbf{e}^{(i+1)} = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k\mathbf{e}^{(i)}. \quad (2.51)$$

(See Problem 2.13.) If we write the two-grid iteration matrix as

$$I - M_{\text{MG}}^{-1}A = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k,$$

then noting that $A(I - M^{-1}A)^k = (I - AM^{-1})^kA$ and postmultiplying by A^{-1} gives

$$A^{-1} - M_{\text{MG}}^{-1} = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)(I - AM^{-1})^k. \quad (2.52)$$

If $k = m$ then the right-hand side of (2.52) is symmetric and so M_{MG}^{-1} and the two-grid preconditioner M_{MG} must also be symmetric since A^{-1} is certainly symmetric. The importance of this is the following observation.

Remark 2.6. If $k = m$ in Algorithm 2.6, then a fixed number of two-grid iterations generates a viable—that is, symmetric and positive-definite—preconditioner M_{MG} for CG or MINRES (see Problem 2.14).

2.5.1 Two-grid convergence theory

To establish reduction of the iteration error in (2.49) by a factor independent of h , we describe an analytic framework that was originally introduced by Hackbusch [116]. The basic idea is to consider the two ingredients of multigrid independently, and to verify

- the *smoothing property*:

$$\|A(I - M^{-1}A)^k\mathbf{y}\| \leq \eta(k)\|\mathbf{y}\|_A \quad \text{with } \eta(k) \rightarrow 0 \text{ as } k \rightarrow \infty \quad (2.53)$$

for all vectors $\mathbf{y} \in \mathbb{R}^n$; and

- the *approximation property*:

$$\|(A^{-1} - P\bar{A}^{-1}P^T)\mathbf{y}\|_A \leq C\|\mathbf{y}\| \quad (2.54)$$

for all vectors $\mathbf{y} \in \mathbb{R}^n$.

What makes this tricky is that both η and C must be independent of the grid size h . Note that here $\|\cdot\|$ is the regular Euclidean (or ℓ_2) norm, but other choices of compatible norm could be used instead. Our use of the underlying A -norm to measure the iteration error $\|\mathbf{e}^{(i)}\|_A$ is consistent with the characterization in Section 2.1, and in particular the statement (2.7). It is also worth noting that the definitions (2.53) and (2.54) are only valid in the context of two-dimensional Poisson problems—we will generalize these definitions to cover three-dimensional problems at the end of this section.

Before establishing (2.53) and (2.54), we will demonstrate how they can be combined to give a convergence bound for the basic two-grid method applied to a two-dimensional Poisson problem.

Theorem 2.7. *If the smoothing property and the approximation properties (2.53) and (2.54) are satisfied, then the basic two-grid iteration in Algorithm 2.5 converges and the contraction rate is independent of h .*

Proof From (2.49),

$$\begin{aligned} \|\mathbf{e}^{(i+1)}\|_A &= \|(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k\mathbf{e}^{(i)}\|_A \\ &\leq C\|A(I - M^{-1}A)^k\mathbf{e}^{(i)}\| \quad (\text{approximation property}) \\ &\leq C\eta(k)\|\mathbf{e}^{(i)}\|_A \quad (\text{smoothing property}). \end{aligned}$$

Hence, since $\eta(k) \rightarrow 0$ as $k \rightarrow \infty$ there exists a minimal number of smoothing steps k^* , independent of h , such that $\|\mathbf{e}^{(i+1)}\|_A \leq \gamma\|\mathbf{e}^{(i)}\|_A$ with $\gamma < 1$. \square

The approximation property is discussed first. We make use of the discretization error analysis presented in Section 1.5.1, and the properties of the mass matrix discussed in Section 1.6. Before doing so, we need a bound on the right-hand side of the discrete problem $A\mathbf{x} = \mathbf{f}$ in terms of the right-hand side of the Poisson problem $-\nabla^2 u = f$. Note that given the L_2 projection property (1.118), there is no loss of generality in assuming that $f = f_h \in S_0^h$.

Lemma 2.8. *Given a quasi-uniform subdivision in \mathbb{R}^2 of shape-regular elements, discrete data $\mathbf{f} \in \mathbb{R}^n$ corresponding to $f \in S_0^h$ satisfies*

$$h\|f\| \leq \frac{1}{\sqrt{c}}\|\mathbf{f}\|,$$

where c is the lower bound in (1.116).

Proof Since $f \in S_0^h$ we define $f = \sum_{j=1}^n \hat{f}_j \phi_j$, where $\hat{\mathbf{f}} = (\hat{f}_1, \hat{f}_2, \dots, \hat{f}_n)^T$ is the vector of nodal coefficients. This means that

$$\|f\|^2 = \sum_{j=1}^n \sum_{i=1}^n \hat{f}_j \hat{f}_i \int_{\Omega} \phi_j \phi_i = \langle Q\hat{\mathbf{f}}, \hat{\mathbf{f}} \rangle,$$

where Q is the mass matrix. Similarly, defining $\mathbf{f} = (\mathbf{f}_1, \mathbf{f}_2, \dots, \mathbf{f}_n)^T$ so that

$$\mathbf{f}_i = \int_{\Omega} f_h \phi_i = \sum_{j=1}^n \hat{\mathbf{f}}_j \int_{\Omega} \phi_j \phi_i = (Q\hat{\mathbf{f}})_i,$$

we see that $\|\mathbf{f}\|^2 = \langle Q\hat{\mathbf{f}}, Q\hat{\mathbf{f}} \rangle$. Setting $\hat{\mathbf{g}} = Q^{1/2}\hat{\mathbf{f}}$ and using the mass matrix eigenvalue bound (1.116) then gives

$$ch^2 \leq \frac{\langle Q\hat{\mathbf{g}}, \hat{\mathbf{g}} \rangle}{\langle \hat{\mathbf{g}}, \hat{\mathbf{g}} \rangle} = \frac{\langle Q\hat{\mathbf{f}}, Q\hat{\mathbf{f}} \rangle}{\langle Q\hat{\mathbf{f}}, \hat{\mathbf{f}} \rangle}. \quad \square$$

Theorem 2.9. *Under the assumptions of Lemma 2.8, and assuming an \mathcal{H}^2 -regular Poisson problem (see Definition 1.9), the approximation property (2.54) is satisfied.*

Proof Given the Poisson problem $-\nabla^2 u = f$, with $f \in S_0^h$, we let \mathbf{u} be the vector of coefficients in the expansion of the fine grid solution $u_h \in S^h$ satisfying $\mathbf{u} = A^{-1}\mathbf{f}$. Furthermore, the matrix equivalence $\bar{A} = P^T AP$, together with the right-hand-side projection property (2.44) means that $\bar{\mathbf{u}}$ satisfying $\bar{\mathbf{u}} = \bar{A}^{-1}P^T\mathbf{f}$ determines the coefficients of the coarse grid solution $u_{2h} \in S^{2h}$ of the same problem. Thus, setting $\mathbf{y} = \mathbf{f}$ and using (1.113) gives

$$\begin{aligned} \|(A^{-1} - P\bar{A}^{-1}P^T)\mathbf{y}\|_A &= \|\mathbf{u} - P\bar{\mathbf{u}}\|_A \\ &= \langle \mathbf{u} - P\bar{\mathbf{u}}, \mathbf{u} - P\bar{\mathbf{u}} \rangle_A^{1/2} \\ &= a(u_h - I_{2h}^h u_{2h}, u_h - I_{2h}^h u_{2h})^{1/2}. \end{aligned}$$

Applying the interpolation property (2.42), and introducing u , the weak solution of the underlying Poisson problem, gives

$$\begin{aligned} \|(A^{-1} - P\bar{A}^{-1}P^T)\mathbf{y}\|_A &= a(u_h - u_{2h}, u_h - u_{2h})^{1/2} \\ &= \|\nabla u_h - \nabla u_{2h}\| \\ &\leq \|\nabla(u_h - u)\| + \|\nabla(u - u_{2h})\|. \end{aligned}$$

Finally, using either the \mathbf{Q}_1 or \mathbf{P}_1 approximation error bound (Theorem 1.19 or Theorem 1.10) as appropriate, together with \mathcal{H}^2 regularity gives

$$\begin{aligned} \|(A^{-1} - P\bar{A}^{-1}P^T)\mathbf{y}\|_A &\leq C_1 h \|D^2 u\| + C_1 2h \|D^2 u\| \\ &\leq 3C_1 C_\Omega h \|f\| \\ &\leq 3C_1 C_\Omega / \sqrt{c} \|\mathbf{y}\|, \end{aligned}$$

where the final inequality follows from Lemma 2.8. This establishes (2.54) with $C = 3C_1 C_\Omega / \sqrt{c}$. \square

We will establish the smoothing property for the simplest smoother, corresponding to the choice $M = \theta I$ for some $\theta \in \mathbb{R}$. This covers the important case of damped Jacobi smoothing when the diagonal of A is constant (for example,

when solving a Dirichlet problem using a uniform grid of bilinear elements). For a discussion of other standard smoothers see Trottenberg et al. [255].

Theorem 2.10. *If $M = \theta I$ and the eigenvalues of $I - M^{-1}A$ are contained in the interval $[-\sigma, 1]$ with σ such that $0 \leq \sigma < 1$, independent of h , then the smoothing property (2.53) holds.*

Proof We expand the vector \mathbf{y} in terms of the (orthogonal) eigenvector basis of the symmetric matrix $I - A/\theta$. That is, we write $\mathbf{y} = \sum_i c_i \mathbf{z}_i$, where $(I - A/\theta)\mathbf{z}_i = \lambda_i \mathbf{z}_i$, with $\langle \mathbf{z}_i, \mathbf{z}_j \rangle = 0$ for $i \neq j$. Rearranging gives $A\mathbf{z}_i = \theta(1 - \lambda_i)\mathbf{z}_i$, and thus $A(I - M^{-1}A)^k \mathbf{y} = \sum_i c_i \theta \lambda_i^k (1 - \lambda_i) \mathbf{z}_i$ and

$$\|A(I - M^{-1}A)^k \mathbf{y}\|^2 = \sum_i c_i^2 \theta^2 \lambda_i^{2k} (1 - \lambda_i)^2 \langle \mathbf{z}_i, \mathbf{z}_i \rangle.$$

For $\lambda_i \in [-\sigma, 1]$, the quantity $\lambda_i^{2k} (1 - \lambda_i)$ is maximized either at the stationary point $\lambda_i = 2k/(2k+1)$ or when $\lambda_i = -\sigma$. Moreover, since

$$\left(\frac{2k}{2k+1}\right)^{2k} \frac{1}{(2k+1)} = \frac{1}{2k \left(1 + \frac{1}{2k}\right)^{2k+1}} \leq \frac{1}{2ke}$$

and $\left(1 + \frac{1}{2k}\right)^{2k+1}$ monotonically reduces to $e (= 2.718\dots)$ as $k \rightarrow \infty$, we have

$$\max_{\lambda_i \in [-\sigma, 1]} \lambda_i^{2k} (1 - \lambda_i) \leq \max \left\{ \frac{1}{2ke}, \sigma^{2k}(1 + \sigma) \right\}$$

and

$$\begin{aligned} \|A(I - M^{-1}A)^k \mathbf{y}\|^2 &\leq \max \left\{ \frac{\theta}{2ke}, \theta \sigma^{2k}(1 + \sigma) \right\} \sum_i c_i^2 \theta (1 - \lambda_i) \langle \mathbf{z}_i, \mathbf{z}_i \rangle \\ &= \max \left\{ \frac{\theta}{2ke}, \theta \sigma^{2k}(1 + \sigma) \right\} \|\mathbf{y}\|_A^2. \end{aligned}$$

Hence, (2.53) is satisfied with $\eta(k) = \max\{\sqrt{\theta/(2ke)}, \sigma^k \sqrt{\theta(1+\sigma)}\} \rightarrow 0$ as $k \rightarrow \infty$. \square

A similar argument can be used to establish that postsmothing using $M^T = \theta I$ is at worst benign.

Corollary 2.11. *Under the conditions of Theorem 2.10,*

$$\|(I - (M^T)^{-1}A)^m \mathbf{y}\|_A = \|(I - M^{-1}A)^m \mathbf{y}\|_A \leq \|\mathbf{y}\|_A \quad \text{for all vectors } \mathbf{y} \in \mathbb{R}^n.$$

Proof

$$\begin{aligned} \|(I - M^{-1}A)^m \mathbf{y}\|_A^2 &= \left\| \left(I - \frac{A}{\theta} \right)^m \mathbf{y} \right\|_A^2 \\ &= \sum_i c_i^2 \lambda_i^{2m} \theta (1 - \lambda_i) \langle \mathbf{z}_i, \mathbf{z}_i \rangle. \end{aligned}$$

Since, by assumption $\lambda_i \in [-\sigma, 1]$ for all i , we have $\lambda_i^{2m} \leq 1$, and the result follows. \square

An immediate consequence of Corollary 2.11 is that the generalized two-grid iteration (2.51) is convergent with a contraction rate independent of h .

Note that from (2.28), a stationary iteration is convergent if and only if the eigenvalues of $I - M^{-1}A$ satisfy $|\lambda| < 1$, but this condition is not sufficient to satisfy the conditions of Theorem 2.10. The stronger condition, that no eigenvalue approaches -1 as $h \rightarrow 0$, is required here. In practice, this means that the damping parameter θ needs to be chosen carefully.

To identify good values of θ , it is convenient to use discrete Fourier analysis. As a concrete example, consider Example 1.1.1 discretized using \mathbf{Q}_1 approximation on a uniform $n \times n$ square grid, so that A has exact eigenvalues given in (1.123) with n in place of k . The eigenvalues of the shifted matrix $I - A/\theta$ are then given by

$$\lambda^{(r,s)} = 1 - \frac{8}{3\theta} + \frac{2}{3\theta} \left(\cos \frac{r\pi}{n} + \cos \frac{s\pi}{n} \right) + \frac{4}{3\theta} \cos \frac{r\pi}{n} \cos \frac{s\pi}{n} \quad (2.55)$$

for $r, s = 1, \dots, n-1$. The specific choice $\theta = \frac{8}{3}$ in (2.55) corresponds to standard Jacobi smoothing, $M = \text{diag}(A)$, and the resulting eigenvalues are

$$\lambda^{(r,s)} = \frac{1}{4} \left(\cos \frac{r\pi}{n} + \cos \frac{s\pi}{n} \right) + \frac{1}{2} \cos \frac{r\pi}{n} \cos \frac{s\pi}{n}, \quad r, s = 1, \dots, n-1. \quad (2.56)$$

Writing $\lambda_i = \lambda^{(r,s)}$ we have

$$(I - M^{-1}A)^k \mathbf{y} = \sum_i c_i \lambda_i^k \mathbf{z}_i,$$

and we see that eigenvector components corresponding to eigenvalues $\lambda^{(r,s)}$ near zero are rapidly reduced by the smoothing iteration. In the case (2.56) low frequencies (smooth eigenvectors) corresponding to small values of both r and s correspond to eigenvalues near unity, and so these are damped out very slowly. This is the intrinsically slow convergence of Jacobi iteration that the coarse grid correction step of multigrid is able to circumvent.

Looking at (2.56) from the point of view of the smoothing property of Jacobi iteration, we find that the critical eigenvalues are given by $r = n-1$, $s = 1$ (and $r=1, s=n-1$) associated with eigenvectors with the highest frequency representable on the grid in the x direction (and y direction). Noting that $\cos(n-1)\frac{\pi}{n} = -1 + O(h^2)$ and $\cos\frac{\pi}{n} = 1 - O(h^2)$, we have

$$\lambda^{(n-1,1)} = \frac{1}{4} \left(\cos(n-1)\frac{\pi}{n} + \cos\frac{\pi}{n} \right) + \frac{1}{2} \cos(n-1)\frac{\pi}{n} \cos\frac{\pi}{n} \approx -\frac{1}{2} + O(h^2),$$

so that powers of $\lambda^{(n-1,1)}$ and $\lambda^{(1,n-1)}$ oscillate, but also decrease exponentially by a factor of two. This implies that the parameter σ in Theorem 2.10 is essentially $\frac{1}{2}$, which in turn suggests that (undamped) Jacobi iteration is an effective smoother in this case. (This is somewhat surprising—undamped Jacobi does not

work as a smoother in the frequently studied case of a standard five-point finite difference approximation of the Laplacian.)

Returning to the damped Jacobi iteration eigenvalues (2.55), the “problem” $r = n - 1, s = 1$ eigenvector can be damped even faster if θ is increased. Indeed, making the specific choice $\theta = 4$ reduces the corresponding eigenvalue to $O(h^2)$. Choosing a large value of θ is not an optimal strategy though. As θ is increased, other eigenvalues associated with rapidly oscillating eigenvectors approach unity, and so smoothing is less effective overall. This is explored in Computational Exercise 2.6.

The standard paradigm used to identify the *optimal* smoothing parameter θ^* is to ensure that all eigenvectors with $r > n/2$ or $s > n/2$ correspond to eigenvalues in an interval $[-\beta, \beta]$ where β is as small as possible.

Proposition 2.12. *Using Q_1 approximation on a uniform square grid, the optimal⁵ damping parameter for Jacobi smoothing is $\theta^* = 3 = \frac{9}{8}\text{diag}(\mathbf{A})$.*

Proof See Problem 2.16. \square

We end this section with a discussion of three-dimensional Poisson problems. Basically, the proof of two-grid convergence is very similar to that in \mathbb{R}^2 ; the main difference is that the smoothing and approximation properties must be scaled to reflect the fact that mass matrix eigenvalues in \mathbb{R}^3 are scaled differently from those in \mathbb{R}^2 . To this end, the smoothing and approximation properties (2.53) and (2.54) need to be modified in \mathbb{R}^3 to read

$$\|A(I - M^{-1}A)^k \mathbf{y}\| \leq \eta(k)h^{1/2}\|\mathbf{y}\|_A \quad \text{with } \eta(k) \rightarrow 0 \quad \text{as } k \rightarrow \infty \quad (2.57)$$

and

$$\|(A^{-1} - P\bar{A}^{-1}P^T)\mathbf{y}\|_A \leq Ch^{-1/2}\|\mathbf{y}\|, \quad (2.58)$$

respectively. With these modified definitions, establishing an h -independent contraction rate immediately follows from the proof of Theorem 2.7.

To see where (2.58) comes from, we note the following generalization of Lemma 2.8.

Lemma 2.13. *In \mathbb{R}^3 , the analogue of Lemma 2.8 is*

$$h^{3/2}\|f_h\| \leq \frac{1}{\sqrt{c}}\|f\|,$$

where c is the lower bound in (1.117).

Proof The proof is identical to that of Lemma 2.8 except for the application of (1.117) in place of (1.116). \square

Establishing the smoothing property (2.57) in the case of damped Jacobi iteration can be done with exactly the same argument used in Theorem 2.10.

⁵This is the default value used in the IPISS software.

The only difference is that whereas θ is $O(1)$ in \mathbb{R}^2 , the right-hand bound in (1.122) shows that $\theta = O(h)$ in \mathbb{R}^3 . Satisfying (2.57) is thus achieved by defining η , independent of h , via

$$\max\{\sqrt{\theta/2ke}, \sigma^k \sqrt{\theta(1+\sigma)}\} = h^{1/2}\eta(k)$$

so that $\eta(k) \rightarrow 0$ as $k \rightarrow \infty$.

Performing a discrete Fourier analysis of \mathbf{Q}_1 approximation for a uniform subdivision of cubic elements of edge length h , we find that the parameter $\theta^* = 8h/3$ (corresponding to unrelaxed Jacobi iteration) turns out to be the optimal choice. The proof is left as an exercise; see Problems 1.39 and 2.17.

2.5.2 Extending two-grid to multigrid

Once the motivational principle of two-grid iteration is established, the idea of multigrid is obvious: use a two-grid iteration (with a further level of coarse grid) to solve the coarse grid correction equation $\bar{A}\bar{\mathbf{e}} = \bar{\mathbf{r}}$. This gives a three-grid method! In general, recursively solving for successive coarse grid corrections is what characterizes true multigrid. The recursion is terminated using a direct elimination method to solve the coarse grid problem once the dimension is sufficiently small.

In principle, a variety of different grid cycling strategies are possible. The two simplest strategies are the V- and W-cycles. The naming convention is obvious from the diagrammatic representation of the two alternatives shown in Figure 2.5. The square symbols represent coarse level exact solves and the circles represent fine level updates.

FIG. 2.5. Multigrid V-cycle and W-cycle strategies.

represent presmoothing and restriction or prolongation and postsmoothing. A single multigrid V-cycle is given by the following recursive algorithm.

```
Algorithm 2.7: MULTIGRID V-CYCLE
  for  $k$  steps  $\mathbf{u} \leftarrow (I - M^{-1}A)\mathbf{u} + M^{-1}\mathbf{f}$  (presmoothing)
 if coarsest level
 solve  $A\mathbf{u} = \mathbf{f}$ 
 else
 $\bar{\mathbf{r}} = P^T(\mathbf{f} - A\mathbf{u})$  (restrict residual)
 $\bar{\mathbf{e}} \leftarrow \mathbf{0}$ 
 $\bar{\mathbf{e}} \leftarrow \text{V-cycle}(\bar{A}, \bar{\mathbf{r}}, \bar{\mathbf{e}}, \text{level}+1)$  (recursive coarse grid correction)
 $\mathbf{u} \leftarrow \mathbf{u} + P\bar{\mathbf{e}}$  (prolong and update)
 endif
  for  $m$  steps  $\mathbf{u} \leftarrow (I - (M^T)^{-1}A)\mathbf{u} + (M^T)^{-1}\mathbf{f}$  (postsmoothing)
```

The W-cycle algorithm is very similar to the V-cycle, the only difference being that the recursive coarse grid correction step in Algorithm 2.7 is executed twice in succession rather than just once. As is evident from Figure 2.5, more time is spent smoothing on coarser grids using W-cycles, suggesting that low-frequency (smooth) components of the error may be handled more effectively. The main attraction of the W-cycle is the theoretical underpinning—compared to the V-cycle, it is relatively straightforward to show that the number of W-cycles required for convergence to a fixed error tolerance is independent of h .

Theorem 2.14. *Given an \mathcal{H}^2 -regular problem, and a quasi-uniform subdivision in \mathbb{R}^2 or \mathbb{R}^3 of size h , and solving $A\mathbf{u} = \mathbf{f}$ using an ℓ -level multigrid W-cycle, there exists a minimal number of presmoothing steps k^* , independent of h , and a contraction factor η_ℓ bounded away from unity, independent of h , such that*

$$\|\mathbf{u} - \mathbf{u}^{(i+1)}\|_A \leq \eta_\ell \|\mathbf{u} - \mathbf{u}^{(i)}\|_A. \quad (2.59)$$

Here, $\mathbf{u}^{(i)}$ is the ℓ -level multigrid iterate computed after i cycles.

Proof The basic idea of the proof is to estimate the ℓ -level contraction factor η_ℓ in terms of the two-level contraction η_2 using an induction argument. We thus assume that (2.59) is valid using multigrid at levels $2, 3, \dots, \ell - 1$, and then try to establish (2.59) using multigrid at level ℓ .

We start with notation. Let $\mathbf{u}_k^{(i)}$ be the vector resulting from k presmoothing steps at the finest level with starting vector $\mathbf{u}^{(i)}$. We also let $\bar{\mathbf{u}}^{(i+1)}$ represent the iterate that would be computed using an exact coarse grid correction $\bar{\mathbf{e}}$ at the finest level, that is,

$$\bar{\mathbf{u}}^{(i+1)} = \mathbf{u}_k^{(i)} + P\bar{\mathbf{e}}. \quad (2.60)$$

The ℓ -level multigrid iterate that is actually computed is given by

$$\mathbf{u}^{(i+1)} = \mathbf{u}_k^{(i)} + P\hat{\mathbf{e}}, \quad (2.61)$$

where $\hat{\mathbf{e}}$ is the result of the two $(\ell - 1)$ -level coarse grid correction steps associated with the W-cycle algorithm. Denoting the multigrid iteration error by $\mathbf{e}^{(i)} = \mathbf{u} - \mathbf{u}^{(i)}$, we use (2.61) and eliminate $\mathbf{u}_k^{(i)}$ using (2.60) to give

$$\mathbf{e}^{(i+1)} = \mathbf{u} - \mathbf{u}^{(i+1)} = \mathbf{u} - \bar{\mathbf{u}}^{(i+1)} + P(\bar{\mathbf{e}} - \hat{\mathbf{e}}), \quad (2.62)$$

so that

$$\|\mathbf{e}^{(i+1)}\|_A \leq \|\mathbf{u} - \bar{\mathbf{u}}^{(i+1)}\|_A + \|P(\bar{\mathbf{e}} - \hat{\mathbf{e}})\|_A. \quad (2.63)$$

The first term on the right-hand side of (2.63) is the iteration error associated with the two-grid method, which can be bounded by $\eta_2 \|\mathbf{e}^{(i)}\|_A$ using Theorem 2.7. Writing $A = A^h$ for clarity, and noting that $\bar{\mathbf{e}}, \hat{\mathbf{e}}$ are vectors of coefficients for functions $\bar{e}^{2h}, \hat{e}^{2h} \in S^{2h}$, respectively, the second term on the right-hand side of (2.63) can be simplified using (1.113) and (2.42):

$$\begin{aligned} \|P(\bar{\mathbf{e}} - \hat{\mathbf{e}})\|_{A^h} &= \langle P(\bar{\mathbf{e}} - \hat{\mathbf{e}}), P(\bar{\mathbf{e}} - \hat{\mathbf{e}}) \rangle_{A^h}^{1/2} \\ &= a(I_{2h}^h(\bar{e}^{2h} - \hat{e}^{2h}), I_{2h}^h(\bar{e}^{2h} - \hat{e}^{2h}))^{1/2} \\ &= a(\bar{e}^{2h} - \hat{e}^{2h}, \bar{e}^{2h} - \hat{e}^{2h})^{1/2} \\ &= \langle \bar{\mathbf{e}} - \hat{\mathbf{e}}, \bar{\mathbf{e}} - \hat{\mathbf{e}} \rangle_{A^{2h}}^{1/2} = \|\bar{\mathbf{e}} - \hat{\mathbf{e}}\|_{A^{2h}}. \end{aligned} \quad (2.64)$$

We now note that, by hypothesis, solving the coarse grid correction problem $\bar{A}\bar{\mathbf{e}} = \bar{\mathbf{r}}$, using a W-cycle algorithm with initial vector $\mathbf{0}$, gives the approximate solution $\hat{\mathbf{e}}$. Moreover, noting that the W-cycle is characterized by two recursive coarse grid correction steps, and applying the inductive hypothesis gives the estimate

$$\|\bar{\mathbf{e}} - \hat{\mathbf{e}}\|_{A^{2h}} \leq \eta_{\ell-1}^2 \|\bar{\mathbf{e}} - \mathbf{0}\|_{A^{2h}}. \quad (2.65)$$

To bound the right-hand side of (2.65), we repeat the argument (2.64), then use (2.60), and bound the presmoothed error using Corollary 2.11:

$$\begin{aligned} \|\bar{\mathbf{e}}\|_{A^{2h}} &= \|P\bar{\mathbf{e}}\|_{A^h} \\ &= \|\bar{\mathbf{u}}^{(i+1)} - \mathbf{u}_k^{(i)}\|_{A^h} \\ &= \|\mathbf{u} - \mathbf{u}_k^{(i)} - (\mathbf{u} - \bar{\mathbf{u}}^{(i+1)})\|_{A^h} \\ &\leq \|\mathbf{u} - \mathbf{u}_k^{(i)}\|_{A^h} + \|\mathbf{u} - \bar{\mathbf{u}}^{(i+1)}\|_{A^h} \\ &\leq \|\mathbf{u} - \mathbf{u}_k^{(i)}\|_{A^h} + \eta_2 \|\mathbf{u} - \mathbf{u}^{(i)}\|_{A^h}. \end{aligned} \quad (2.66)$$

Combining (2.63)–(2.66) gives

$$\|\mathbf{u} - \mathbf{u}^{(i+1)}\|_A \leq (\eta_2 + \eta_{\ell-1}^2 (1 + \eta_2)) \|\mathbf{u} - \mathbf{u}^{(i)}\|_A,$$

which establishes (2.59) with a contraction factor

$$\eta_\ell \leq \eta_2 + \eta_{\ell-1}^2 (1 + \eta_2). \quad (2.67)$$

To complete the proof it must be verified that the recurrence formula (2.67) leads to an estimate of η_ℓ that is independent of ℓ . This is certainly the case if the two-grid contraction η_2 is small enough. (See Problem 2.18.) \square

Establishing that the multigrid V-cycle algorithm contraction is uniformly bounded away from unity requires a more technical argument. A precise result is stated below.

Theorem 2.15. *Given an \mathcal{H}^2 -regular problem, and a quasi-uniform subdivision of size h in \mathbb{R}^2 or \mathbb{R}^3 , and solving $A\mathbf{u} = \mathbf{f}$ using a symmetric ℓ -level multigrid V-cycle with a damped Jacobi smoother, there exists a contraction factor $\rho_\ell < 1$ such that*

$$\|\mathbf{u} - \mathbf{u}^{(i+1)}\|_A \leq \rho_\ell \|\mathbf{u} - \mathbf{u}^{(i)}\|_A, \quad \rho_\ell \leq \rho_\infty := C/(C + k), \quad (2.68)$$

where C is independent of ℓ , and $k = m$ is the number of smoothing steps.

The original proof of V-cycle convergence is due to Braess & Hackbusch [27]. An accessible proof of Theorem 2.15 is given in Brenner & Scott [36, Chapter 6].

Theorem 2.15 establishes uniform convergence of Algorithm 2.7 in the simple case $m = k = 1$, that is, with just one presmoothing and one postsmothing step at each level. Numerical results for the problem in Example 1.1.1 given in Table 2.3 show just how effective the symmetric V-cycle multigrid method is. In all cases, the smoother is damped Jacobi with the optimal factor, the initial vector is 0, and the coarsest grid corresponds to $\ell = 2$. An estimate of the achieved residual reduction per cycle is given in parentheses. Fast grid-independent convergence is clearly observed using two presmoothing steps. The 1–1 symmetric V-cycle is even faster. On the other hand, a single presmoothing

Table 2.3 Number of V-cycles needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| \leq 10^{-4}$ for uniform grid, \mathbf{Q}_1 discretization of Example 1.1.1, with estimated residual reduction per cycle in parentheses. The number of damped Jacobi presmoothing and postsmothing steps is given by the pair $k-m$; ℓ is the grid refinement level, h is $2^{1-\ell}$.

ℓ	1–0	1–1	2–0	n
3	7 (0.25)	4 (0.10)	4 (0.09)	49
4	13 (0.43)	4 (0.11)	5 (0.11)	225
5	20 (0.57)	4 (0.12)	6 (0.14)	961
6	31 (0.66)	4 (0.14)	7 (0.15)	3969
7	45 (0.73)	5 (0.16)	8 (0.15)	16129

Table 2.4 Number of V-cycles needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| \leq 10^{-4}h^2$ for uniform grid, \mathbf{Q}_1 discretization of Example 1.1.1.

ℓ	1–0	1–1	2–0	$10^{-4}h^2$
3	9	5	5	6.5×10^{-6}
4	17	6	7	1.6×10^{-6}
5	30	7	9	3.9×10^{-7}
6	48	8	11	9.8×10^{-8}
7	71	9	13	2.4×10^{-8}

step is not sufficient to achieve h -independent convergence. In contrast, with Gauss–Seidel smoothing in place of damped Jacobi, fast convergence is obtained using a 1–0 smoothing strategy; see Computational Exercise 2.7.

Table 2.4 gives corresponding iteration counts for a more appropriate h -dependent stopping tolerance (as in Table 2.2). In this case there is growth in the iteration count as h is decreased. This increase in work as h is reduced can be avoided by using a nested iteration strategy; that is, by projecting the computed solution obtained on successive coarse grids and using it as a starting guess for the next finer grid. This strategy is illustrated in Figure 2.6 and is referred to as *full multigrid*. Such an approach realizes the ideal of solving the underlying problem with a computational complexity that is proportional to the dimension of the system. For a more complete discussion, see Braess [26, pp. 234ff.] or Brenner & Scott [36, pp. 164–165].

Our technical assumption that the underlying Poisson problem is \mathcal{H}^2 regular is not a restriction in practice. Indeed, numerical results in Table 2.5 corresponding to Example 1.1.2, whose solution is singular and not in \mathcal{H}^2 , are essentially identical to those in Table 2.3. The analysis of V-cycle multigrid convergence without a requirement of \mathcal{H}^2 regularity was pioneered by Bramble & Pasciak

FIG. 2.6. Nested iteration strategy.

Table 2.5 Number of V-cycles needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| \leq 10^{-4}$ for uniform grid, \mathbf{Q}_1 discretization of Example 1.1.2 with estimated residual reduction per cycle in parentheses; ℓ is the grid refinement level, h is $2^{1-\ell}$.

ℓ	1–1	2–0	n
3	4 (0.11)	5 (0.12)	33
4	4 (0.11)	5 (0.12)	161
5	4 (0.12)	6 (0.14)	705
6	4 (0.13)	7 (0.16)	2945
7	5 (0.15)	8 (0.16)	12033

(see [30] and [31]) and this paved the way for the development of purely algebraic arguments for establishing the approximation property. Such arguments have been used to extend multigrid theory to discrete convection–diffusion problems. Further details are given in Chapter 7.

Remark 2.16. We have restricted our attention in this section to nonsingular systems, although essentially all the results carry over to consistent singular systems. In later chapters we will be concerned with multigrid solution of the Poisson equation with Neumann boundary conditions, which has a single zero eigenvalue corresponding to the constant eigenvector $\mathbf{1}$. For a consistent system, the residual $\mathbf{r}^{(k)}$ is orthogonal to this eigenvector, and multigrid will work provided the restricted residual $R\mathbf{r}^{(k)}$ is orthogonal to the coarse grid version of this vector, $\mathbf{1}_c$. This is equivalent to the requirement that $P\mathbf{1}_c$ be parallel to $\mathbf{1}$, which is true when prolongation is done by interpolation; this can be seen from (2.50) for the one-dimensional case. For more on singular systems, see Hackbusch [116, Chapter 12] or Wesseling [275, Section 6.4].

Remark 2.17. Throughout this section we have assumed lowest-order finite element approximation. For higher-order elements, multigrid procedures based on the principles of smoothing and coarse grid correction could be devised, but it is computationally more convenient to use \mathbf{Q}_1 multigrid processes. For example, for \mathbf{Q}_2 approximation, running the \mathbf{Q}_1 multigrid procedure on the mesh which is defined by subdividing each element into four subelements with nodes at the vertices leads to a divergent iteration. However one V-cycle of \mathbf{Q}_1 multigrid is a very effective preconditioner⁶ for use with CG or MINRES (because the \mathbf{Q}_1 multigrid operator is spectrally equivalent to the \mathbf{Q}_2 Laplacian). We return to this issue in Section 9.3.3. See also Computational Exercise 2.10.

⁶This is the approach used in the IPISS software.

2.5.3 Algebraic multigrid

There are many situations where multigrid would be an excellent method to solve the systems of equations derived from numerical approximation, but its implementation would be very complicated. Most notably, this is the case when discrete problems are constructed with no explicit reference to a hierarchy of grids. Such situations might also arise with irregular grids and/or varying coefficients. For a Poisson problem on an irregular (fine) grid, it may simply be the difficulty or complexity of defining a geometrical “coarse grid” that renders inapplicable the multigrid methodology presented above. The fundamental concepts of smoothing, transfer of residuals to a smaller number of representative variables (coarse grid variables) and (recursive) solution of the smaller-dimensional (coarse grid) problem would, however, appear to remain valuable. *Algebraic multigrid* (AMG) methods are built on this premise, by considering only the systems of algebraic equations and ignoring any knowledge of how they were derived; this offers the possibility of tackling a broader set of problems with a multilevel approach and it also automates the methodology. We briefly describe the basic design ideas here, using the heuristics presented by Ruge and Stüben [207]; for more in-depth treatments, see [207], Briggs et al. [45, Chapter 8] or Trottenberg et al. [255, Appendix A]. The methods described in Section 2.5 are referred to by contrast as *geometric multigrid* methods. One would hope that AMG methods can at least approach the performance of the geometric multigrid method for problems for which the geometric approach is applicable.

Consider first the idea of smoothing. Application of a stationary iteration of the form (2.27) is easy even for equations coming from a complicated problem. If some eigenvector components of the error are rapidly reduced while others are left largely intact, then there must be a lower-dimensional subspace, analogous to the coarse grid space in geometric multigrid, in which the error remains largely unchanged by the smoothing iteration. In the algebraic context, this space is referred to as the space of *algebraically smooth error*—it may or may not actually correspond to approximations of geometrically smooth functions.

The tasks are then to identify some subspace of the discrete space that reasonably represents algebraically smooth components as the “coarse space” and to construct a prolongation operator I_{2h}^h (often called an interpolation operator in the AMG context and usually written in this form even though h and $2h$ really have no actual meaning here) from this coarse space to the whole space that essentially preserves algebraically smooth components. The corresponding restriction operator I_h^{2h} should act as an approximate projection on algebraically smooth components.

Herein lie the tricky heuristics that define particular AMG procedures, but note also the extra freedom to produce coarsening rules that are more general than the simple $h \rightarrow 2h$ rule used in geometric multigrid. That is, with appropriate heuristically motivated rules it is possible to define AMG procedures with less restricted applicability than their geometric counterparts. A danger that

must however be avoided in the algebraic context, which simply does not arise in the geometric context, is that the produced coarse space is of dimension not significantly lower than that of the original space. A method that through coarsening does not reduce the original dimension by at least a half, say, is unlikely to give an efficient solver.

The most common heuristics, described by Ruge and Stüben [207], use the entries of the coefficient matrix to define the coarse space. They are based on consideration of matrices with positive diagonal entries and nonpositive off-diagonal entries. Such matrices are called *M-matrices* if they are invertible where the inverse has only nonnegative entries. Low-order finite element stiffness matrices often have this property; higher-order ones generally do not, although that does not stop a heuristic from being applied! The key concept is variables with *strong connections*: if $A = \{a_{ij}\}$ is the coefficient matrix in question, then the index i is considered strongly connected to index j if

$$-a_{ij} \geq \theta \max_{k \neq i} |a_{ik}|$$

for some “strength parameter” θ , typically taken in the range $[0.2, 0.25]$. For each index i there is the set

$$S_i = \{j : i \text{ is strongly connected to } j\}$$

and the additional set

$$S_i^T = \{j : i \in S_j\}$$

of indices of variables strongly connected to i . The number of entries of S_i^T , $|S_i^T|$, is regarded as indicating the relative importance of variable i —a larger value indicates that i is a candidate for the coarse space. Starting with the complete set of indices \mathcal{I} with status initially labeled as “undecided,” a set C of coarse indices and a complementary set F of fine indices is culled from the undecided set U using a so-called importance measure such as

$$\lambda_i = |S_i^T \cap U| + 2|S_i^T \cap F|$$

by cycling through all indices:

```

Set  $F = \emptyset$ ,  $C = \emptyset$ ,  $U = \mathcal{I}$ 
while  $U \neq \emptyset$  do
 for all  $i \in U$  calculate  $\lambda_i = |S_i^T \cap U| + 2|S_i^T \cap F|$ 
 if  $\lambda_i = 0$  for all  $i \in U$ , include any remaining indices in  $F$ 
 and return  $C, F, U$ 
 select  $i \in U$  with maximal  $\lambda_i$ 
 $C \leftarrow C \cup \{i\}$ ,  $U \leftarrow U - \{i\}$ 
 for all  $j \in S_i^T \cap U$  update  $F \leftarrow F \cup \{j\}$ ,  $U \leftarrow U - \{j\}$ 
enddo.
```

The outcome of this type of procedure is the set C of (indices of) coarse variables and the complementary set F of (indices of) fine variables. (Note the slightly different usage of these terms in the algebraic context: the fine variables here are those variables that are not coarse variables rather than, as in the geometric setting, the set of all variables containing, as a strict subset, all of the coarse variables.) The most standard way to now build the interpolation (prolongation) operator for a vector \mathbf{v} is

$$(I_{2h}^h \mathbf{v})_i = \begin{cases} \mathbf{v}_i, & i \in C, \\ \sum_{j \in C \cap S_i} -\alpha_i (a_{ij}/a_{ii}) \mathbf{v}_j, & i \in F, \end{cases}$$

where α_i is taken to be

$$\alpha_i = \frac{\sum_j a_{ij}}{\sum_{j \in C \cap S_i} a_{ij}}$$

for so-called *direct interpolation*. All other components can be defined from the interpolation operator. If P is the matrix representation of the prolongation operator I_{2h}^h (see Section 2.5), then $R = P^T$ is taken to be the matrix representation of the restriction operator I_h^{2h} , and the usual Galerkin coarse grid operator is $\bar{A} = P^T AP$. Together with a smoothing iteration, these components are all that is required to apply a two-grid algorithm like Algorithm 2.6 or, more usually, a standard V-cycle as in Algorithm 2.7.

There are many variants of the general AMG methodology outlined here but, of course, not all matrices are amenable to the underlying multigrid approach. Nevertheless, AMG provides a solution approach (indeed an algorithm) that usually gives acceptably rapid convergence for many problems with “Poisson-like” character. Often, in fact, AMG is employed as a preconditioner for a suitable Krylov subspace method such as the conjugate gradient method, since even if AMG fails to be contractive on all eigenmodes (and hence nonconvergent), an AMG cycle or two reduces the error on most of the space so that CG is only required to converge for a preconditioned problem with a tight cluster of eigenvalues together with just a small number of outliers. CG converges very rapidly for such problems (see Problem 2.19).

Problems

2.1. Suppose that \mathbf{u} satisfies $A\mathbf{u} = \mathbf{f}$, where A is a symmetric positive-definite matrix. Let $\{\mathbf{u}^{(k)}\}$ be the sequence of iterates generated by the Richardson iteration with $\alpha_{k-1} \equiv \alpha$ defined by (2.5). Show that the error $\mathbf{e}^{(k)} = \mathbf{u} - \mathbf{u}^{(k)}$ satisfies the bound

$$\|\mathbf{e}^{(k)}\| \leq \left(\frac{\kappa - 1}{\kappa + 1}\right)^k \|\mathbf{e}^{(0)}\|.$$

Now let $\{\mathbf{u}^{(k)}\}$ be generated by the steepest descent method, that is, with α_{k-1} given by (2.6), and show that the error in this case satisfies

$$\|\mathbf{e}^{(k)}\|_A \leq \left(\frac{\kappa - 1}{\kappa + 1}\right)^k \|\mathbf{e}^{(0)}\|_A.$$

(Hint: use the Kantorovich inequality

$$\frac{\langle \mathbf{v}, \mathbf{v} \rangle^2}{\langle A\mathbf{v}, \mathbf{v} \rangle \langle A^{-1}\mathbf{v}, \mathbf{v} \rangle} \geq \frac{4\lambda_{\min}(A)\lambda_{\max}(A)}{(\lambda_{\min}(A) + \lambda_{\max}(A))^2}.$$

2.2. By expanding $\|\mathbf{u} - (\mathbf{u}^{(k)} + \alpha \mathbf{p}^{(k)})\|_A^2$ and using simple calculus, show that the value $\alpha = \mathbf{p}^{(k)T} \mathbf{r}^{(k)} / \mathbf{p}^{(k)T} A \mathbf{p}^{(k)}$ is minimizing. Use the result of Lemma 2.1 to further show that $\mathbf{p}^{(k)T} \mathbf{r}^{(k)} = \mathbf{r}^{(k)T} \mathbf{r}^{(k)}$.

2.3. For a chosen $\mathbf{u}^{(0)}$, if $\mathbf{r}^{(0)} = \mathbf{f} - A\mathbf{u}^{(0)}$ and $\mathbf{p}^{(0)} = \mathbf{r}^{(0)}$, and for $k = 0, 1, \dots$,

$$\begin{aligned} \alpha_k &= \langle \mathbf{p}^{(k)}, \mathbf{r}^{(k)} \rangle / \langle A\mathbf{p}^{(k)}, \mathbf{p}^{(k)} \rangle, \\ (1) \quad \mathbf{u}^{(k+1)} &= \mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)}, \\ (2) \quad \mathbf{r}^{(k+1)} &= \mathbf{f} - A\mathbf{u}^{(k+1)}, \\ \beta_k &= -\langle A\mathbf{r}^{(k+1)}, \mathbf{p}^{(k)} \rangle / \langle A\mathbf{p}^{(k)}, \mathbf{p}^{(k)} \rangle, \\ (3) \quad \mathbf{p}^{(k+1)} &= \mathbf{r}^{(k+1)} + \beta_k \mathbf{p}^{(k)}, \end{aligned}$$

show that (2) and (1) imply

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_k A\mathbf{p}^{(k)}.$$

Prove that the definition of α_k implies $\langle \mathbf{r}^{(k+1)}, \mathbf{p}^{(j)} \rangle = 0$ for $j = k$ and that the definition of β_k implies $\langle A\mathbf{p}^{(k+1)}, \mathbf{p}^{(j)} \rangle = 0$ for $j = k$. Prove also that $\langle \mathbf{r}^{(k+1)}, \mathbf{r}^{(j)} \rangle = 0$ for $j = k$. Now by employing induction in k for $k = 1, 2, \dots$, prove these three assertions for $j = 1, 2, \dots, k-1$. (The inductive assumption will be that

$$\langle \mathbf{r}^{(k)}, \mathbf{p}^{(j)} \rangle = 0, \quad \langle \mathbf{r}^{(k)}, \mathbf{r}^{(j)} \rangle = 0, \quad \langle A\mathbf{p}^{(k)}, \mathbf{p}^{(j)} \rangle = 0, \quad j = 0, 1, \dots, k-1,$$

and you may wish to tackle the assertions in this order.)

2.4. If V is a linear space endowed with an inner product $\langle \cdot, \cdot \rangle$, and $U \subset V$ is a finite-dimensional subspace, show that for any given $f \in V$, $u \in U$ minimizes $\|f - w\| = \langle f - w, f - w \rangle^{1/2}$ over all $w \in U$ if and only if $\langle f - u, w \rangle = 0$ for all $w \in U$.

2.5. By considering the trigonometric and hyperbolic identities

$$\cos(k \pm 1)\theta = \cos k\theta \cos \theta \mp \sin k\theta \sin \theta,$$

$$\cosh(k \pm 1)\theta = \cosh k\theta \cosh \theta \pm \sinh k\theta \sinh \theta,$$

prove that the Chebyshev polynomials $\tau_k(t)$ satisfy the three-term recurrence

$$\tau_{k+1}(t) = 2t\tau_k(t) - \tau_{k-1}(t) \quad (2.69)$$

(for the cases $|t| \leq 1$ and $|t| > 1$, separately). Then by induction or otherwise, prove that

$$\tau_k(t) = \frac{1}{2} \left[\left(t + \sqrt{t^2 - 1} \right)^k + \left(t - \sqrt{t^2 - 1} \right)^k \right]. \quad (2.70)$$

2.6. Derive inequality (2.20).

2.7. Derive the preconditioned CG Algorithm 2.2 by considering the unpreconditioned CG Algorithm 2.1 applied to

$$H^{-1}AH^{-T}\mathbf{v} = H^{-1}\mathbf{f}, \quad \mathbf{v} = H^T\mathbf{u}.$$

2.8. Prove that the iteration

$$\mathbf{x}^{(k)} = T\mathbf{x}^{(k-1)} = T^k\mathbf{x}^{(0)}$$

converges to the zero vector as $k \rightarrow \infty$ if and only if all the eigenvalues of T are less than 1 in modulus.

2.9. Consider a symmetric coefficient matrix A . Show that if the splitting matrix M is also symmetric, then the iteration matrix $S = I - M^{-1}A$ is symmetric with respect to the A inner product; that is,

$$\langle S\mathbf{x}, \mathbf{y} \rangle_A = \langle \mathbf{x}, S\mathbf{y} \rangle_A.$$

2.10. Consider the recurrence

$$\gamma_{j+1}\mathbf{v}^{(j+1)} = A\mathbf{v}^{(j)} - \delta_j\mathbf{v}^{(j)} - \gamma_j\mathbf{v}^{(j-1)}, \quad 1 \leq j \leq k,$$

where $\mathbf{v}^{(1)}$ is arbitrary with $\|\mathbf{v}^{(1)}\| = 1$, $\mathbf{v}^{(0)} = 0$, $\delta_j = (A\mathbf{v}^{(j)}, \mathbf{v}^{(j)})$, and γ_j is chosen so that $\|\mathbf{v}^{(j)}\| = 1$. Prove that this procedure generates an orthonormal basis for the Krylov subspace $\mathcal{K}_k(A, \mathbf{v}^{(1)})$. (Hint: use induction and note that for a symmetric matrix A ,

$$\langle A\mathbf{v}^{(j)}, \mathbf{v}^{(j-1)} \rangle = \langle \mathbf{v}^{(j)}, A\mathbf{v}^{(j-1)} \rangle,$$

and also that $A\mathbf{v}^{(j-1)} = \gamma_j\mathbf{v}^{(j)} + \mathbf{w}$, with $\mathbf{w} \in \text{span}\{\mathbf{v}^{(1)}, \dots, \mathbf{v}^{(j-1)}\}$.)

2.11. Consider the basic two-grid iteration for $A\mathbf{u} = \mathbf{f}$. Denote by $\mathbf{u}_s^{(i)}$ the result of k smoothing steps on the current iterate $\mathbf{u}^{(i)}$. Show that the next two-grid iterate is

$$\mathbf{u}^{(i+1)} = \mathbf{u}_s^{(i)} + P\bar{A}^{-1}P^T(\mathbf{f} - A\mathbf{u}_s^{(i)}).$$

By further showing that

$$\mathbf{f} - A\mathbf{u}_s^{(i)} = A(I - M^{-1}A)^k(\mathbf{u} - \mathbf{u}^{(i)}),$$

deduce that

$$\mathbf{u} - \mathbf{u}^{(i+1)} = (A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k(\mathbf{u} - \mathbf{u}^{(i)}).$$

2.12. Show that the two-grid iteration residual vector $\mathbf{r}^{(i)} = A\mathbf{e}^{(i)}$ satisfies

$$\mathbf{r}^{(i+1)} = A(A^{-1} - P\bar{A}^{-1}P^T)(I - AM^{-1})^k\mathbf{r}^{(i)}.$$

(Hint: start from the result in Problem 2.11.)

2.13. Building further on Problem 2.11, show that if m postsmothing iterations with splitting matrix M^T are performed then

$$\mathbf{u} - \mathbf{u}^{(i+1)} = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k(\mathbf{u} - \mathbf{u}^{(i)}).$$

2.14. By writing the generalized two-grid iteration matrix

$$(I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k$$

in the form $I - M_{\text{MG}}^{-1}A$, verify that M_{MG} is a symmetric matrix if $k = m$. Further show that if $k = m$ then for any number of two-grid iteration steps ℓ ,

$$(I - M_{\text{MG}}^{-1}A)^\ell = I - P^{-1}A,$$

where P is symmetric and positive definite and hence is a viable preconditioner for CG and MINRES .

The restriction to two-grid iteration is not necessary: the same property holds at least for V- and W-cycles of multigrid. Thus any fixed number of multigrid V- or W-cycles is a viable preconditioner for CG and MINRES provided the same number of presmoothing and postsmothing steps are employed.

2.15. Writing

$$G^{\text{pre}} = (A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k$$

for the two-grid iteration matrix when only presmoothing is used and

$$G^{\text{post}} = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A$$

for the two-grid iteration matrix when only postsmothing is used, show that

$$G^{\text{post}}G^{\text{pre}} = (I - (M^T)^{-1}A)^m(A^{-1} - P\bar{A}^{-1}P^T)A(I - M^{-1}A)^k$$

is the standard two-grid iteration matrix with m postsmothing and k presmoothing iterations. It follows that if $\|G^{\text{pre}}\| < 1$ and $\|G^{\text{post}}\| < 1$ then the standard two-grid iteration is convergent in the same norm.

2.16. Show that the optimal relaxation factor θ^* for Jacobi smoothing for a Poisson problem for a grid of square bilinear elements is $\theta^* = 3 = \frac{9}{8}\text{diag}(A)$ and that for this value the high-frequency eigenvalues $r > n/2$ or $s > n/2$ all lie in $[-\frac{1}{3}, \frac{1}{3}]$. This corresponds to a relaxed Jacobi iteration matrix $I - \frac{8}{9}\text{diag}(A)^{-1}A$.

2.17. Building on Problem 1.39, show that $\theta^* = 8h/3 = \text{diag}(A)$ is the optimal value for smoothing for this three-dimensional problem, and that for this value the high-frequency eigenvalues $r > n/2$ or $s > n/2$ or $t > n/2$ all lie in $[-\frac{1}{2}, \frac{1}{2}]$. Note that this corresponds to the undamped Jacobi iteration matrix $I - \text{diag}(A)^{-1}A$.

2.18. Suppose that the two-grid contraction factor satisfies $\eta_2 \leq \frac{1}{5}$. Show by induction that the W-cycle recurrence formula $\eta_\ell \leq \eta_2 + \eta_{\ell-1}^2(1 + \eta_2)$ implies that

$$\eta_\ell \leq \frac{5}{3}\eta_2 \leq \frac{1}{3}, \quad \text{for } \ell = 3, 4, \dots$$

2.19. By considering a polynomial of the form

$$p_{k+\ell}(t) = \chi_k(t) \prod_{j=1}^{\ell} (1 - t/\mu_j),$$

where χ is the shifted and scaled Chebyshev polynomial given by (2.13), derive a convergence bound for CG for a(n AMG preconditioned) problem with eigenvalues

$$\lambda \in [a, b] \cup \{\mu_1, \dots, \mu_\ell\}$$

where the number of outliers ℓ is small. In particular show that the CG iteration error satisfies

$$\|\mathbf{e}^{(k+\ell)}\|_A \leq 2 \left(\frac{\sqrt{b} - \sqrt{a}}{\sqrt{b} + \sqrt{a}} \right)^k \|\mathbf{e}^{(0)}\|_A$$

if $\mu_j \geq 1$ for $j = 1, \dots, \ell$.

Computational exercises

Two iterative solver drivers are built into IPISS: a preconditioned Krylov subspace solver `it_solve`, and a multigrid solver `mg_solve`. Either of these may be called after having run the driver `diff_testproblem`. The function `it_solve` offers the possibility of using either CG or MINRES as a solver. In either case, the function calls the built-in `matlab` routines `pcg` or `minres`. Incomplete factorization preconditioning is achieved by calling the built-in `matlab` function `ichol`.

2.1. The function `cg_test` solves a discrete system $W\mathbf{x} = \mathbf{r}$ by CG iteration for four different coefficient matrices $W \in \mathbb{R}^{100 \times 100}$. Verify the assertion that clustering of eigenvalues enhances CG convergence by computing the condition number and eigenvalues of each of these matrices, and comparing the iteration counts.

2.2. Devise an appropriate stopping tolerance for terminating the `matlab` CG iteration applied to \mathcal{Q}_2 discretization of Example 1.1.3. (Hint: use the results in Table 1.1.) Compare the resulting iteration counts with those in Table 2.2.

2.3. Using the function `it_solve`, solve Examples 1.1.1 and 1.1.4 by CG iteration using diagonal and $IC(0)$ preconditioning. Construct a table of iteration counts for a sequence of uniform grids and compare your results with those given for the unpreconditioned CG algorithm in Tables 2.1 and 2.2. Repeat the exercise using a sequence of stretched grids for each problem. What differences (if any) do you notice in the performance of the preconditioners?

2.4. Replace the call to `ichol` in the function `it_solve` with the following set of `matlab` statements:

```
setup.type = 'nofill'; setup.milu = 'row'; [M1,M2] = ilu(Agal,setup);
```

This produces the modified incomplete Cholesky factorization for use as a preconditioner and enables solution of Example 1.1.1 by CG iteration with this preconditioning strategy. Construct a table of iteration counts for a sequence of uniform grids, and compare the performance with those obtained using standard $IC(0)$ in Computational Exercise 2.3. Then, using the `matlab` function `eigs`, compute the extremal eigenvalues of the preconditioned system for both modified and unmodified incomplete Cholesky preconditioning for the same sequence of grids.

2.5. Using the function `it_solve`, solve Example 1.1.1 for a sequence of uniform grids using MINRES iteration, and compare the convergence curves with those obtained using CG iteration. Then, use $IC(0)$ preconditioning and compare the iteration counts with those obtained using CG in Computational Exercise 2.3. Is MINRES better than CG?

2.6. Using the function `mg_solve`, solve Example 1.1.1 by multigrid V-cycle iteration using Q_1 elements on uniform grids, using the default damped Jacobi smoother with one presmoothing and one postsmothing sweep. Then, try changing the damping factor ω (defined in terms of θ by $\theta = (1/\omega)\text{diag}(A)$) from the theoretically optimal value $\frac{8}{9}$ to 1 and then to $\frac{7}{9}$ in the IPISS routine `solvers/mg_smooth.m`. What is the effect on V-cycle convergence?

2.7. Solve the problem in Computational Exercise 2.6 using point Gauss–Seidel smoothing in place of damped Jacobi. Compare iteration counts with those for Jacobi smoothing given in Table 2.3.

2.8. By executing the coarse grid correction twice in `solvers/mg_iter.m`, compute a table of convergence results for the multigrid W-cycle to compare with those of Table 2.3. Compare timings (or flop counts) in both cases so as to determine which cycling strategy is better overall.

2.9. Use `it_solve` to compute a table of results for the problem in Computational Exercise 2.6 using CG preconditioned with one multigrid V-cycle. Compare timings (or flop counts) with those obtained using multigrid as a solver. Does the relative performance of the two strategies change if the singular problem in Example 1.1.4 is solved instead?

- 2.10.** Using the function `mg_solve`, solve Example 1.1.1 by multigrid V-cycle iteration using Q_2 elements on a uniform grid using the default damped Jacobi smoother with one presmoothing and one postsmothing sweep. Then use `it_solve` to compute a table of results analogous to Table 2.3 using CG preconditioned with one multigrid V-cycle.
- 2.11.** Set up any of Examples 1.1.1–1.1.4 using `diff_testproblem` and then, using `it_solve`, select CG preconditioned with an AMG V-cycle and plot the AMG grid sequence: this shows the sequence of coarse variables at each level. Explore stretched grids and Q_2 elements as well as the defaults.
- 2.12.** For Example 1.1.3 use `it_solve` with CG and algebraic multigrid preconditioning and observe the AMG grid sequence. Select point damped Jacobi smoothing and observe convergence. Then solve the same problem using geometric multigrid preconditioning with one presmoothing and one postsmothing step of Jacobi smoothing and compare the convergence with that observed for AMG.

3

THE STOKES EQUATIONS

The Stokes equation system

$$\begin{aligned} -\nabla^2 \vec{u} + \nabla p &= \vec{0}, \\ \nabla \cdot \vec{u} &= 0 \end{aligned} \tag{3.1}$$

is a fundamental model of viscous flow. The variable \vec{u} is a vector-valued function representing the velocity of the fluid, and the scalar function p represents the pressure. Note that the Laplacian of a vector function is simply the vector obtained by taking the Laplacian of each component in turn. The first equation in (3.1) represents conservation of the momentum of the fluid (and so is the *momentum equation*), and the second equation enforces conservation of mass. This second equation is also referred to as the *incompressibility constraint*. The crucial modeling assumption made is that the flow is “low speed,” so that convection effects can be neglected. Such flows arise if the fluid is very viscous or else is tightly confined; examples are dust particles settling in engine oil, and the flow of blood in parts of the human body.

Of primary importance in this chapter is that the Stokes equations represent a limiting case of the more general Navier–Stokes equations, which are studied in Chapter 8. For both the Stokes and Navier–Stokes equations, the fact that the incompressibility constraint does not involve the pressure variable makes the construction of finite element approximations problematic. In particular, the discrete spaces used to approximate the velocity and pressure fields cannot be chosen independently of one another—there is a compatibility condition that needs to be satisfied if the resulting *mixed* approximation is to be effective. Unfortunately, as we will see, the simplest and most natural mixed approximation methods are unsuitable. One basic aim in this chapter is to identify the finite element spaces that are compatible, so as to define candidate approximation methods for the Navier–Stokes equations in Chapter 8.

The boundary value problem considered is equation (3.1) posed on a two- or three-dimensional domain Ω , together with boundary conditions on $\partial\Omega = \partial\Omega_D \cup \partial\Omega_N$ given by

$$\vec{u} = \vec{w} \text{ on } \partial\Omega_D, \quad \frac{\partial \vec{u}}{\partial n} - \vec{n}p = \vec{s} \text{ on } \partial\Omega_N, \tag{3.2}$$

where \vec{n} is the outward-pointing normal to the boundary, and $\partial \vec{u}/\partial n$ denotes the directional derivative in the normal direction. The boundary conditions in (3.2) are analogous to the boundary conditions (1.14) for the Poisson problem in Chapter 1. In order to ensure a unique velocity solution, it is assumed that the

Dirichlet part of the boundary is nontrivial, that is, $\int_{\partial\Omega_D} ds \neq 0$. To introduce notation that will be useful in later chapters, the Dirichlet boundary segment will be further subdivided according to its relation with the normal component of the imposed velocity:

$$\begin{aligned}\partial\Omega_+ &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} > 0\}, \quad \text{the outflow boundary,} \\ \partial\Omega_0 &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} = 0\}, \quad \text{the characteristic boundary,} \\ \partial\Omega_- &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} < 0\}, \quad \text{the inflow boundary.}\end{aligned}$$

If the velocity is specified everywhere on the boundary, that is, if $\partial\Omega_D = \partial\Omega$, then the pressure solution to the Stokes problem (3.1) and (3.2) is only unique up to a constant (sometimes referred to as the *hydrostatic* pressure level). Moreover, integrating the incompressibility constraint over Ω using the divergence theorem gives

$$0 = \int_{\Omega} \nabla \cdot \vec{u} = \int_{\partial\Omega} \vec{u} \cdot \vec{n} = \int_{\partial\Omega} \vec{w} \cdot \vec{n}. \quad (3.3)$$

Thus, nonuniqueness of the pressure is associated with a *compatibility* condition on the boundary data,

$$\int_{\partial\Omega_-} \vec{w} \cdot \vec{n} + \int_{\partial\Omega_+} \vec{w} \cdot \vec{n} = 0. \quad (3.4)$$

In simple terms, the volume of fluid entering the domain must be matched by the volume of fluid flowing out of the domain.

One important class of flow problems is called *enclosed flow*, characterized by specifying $\vec{w} \cdot \vec{n} = 0$ everywhere on $\partial\Omega$ (so that (3.4) is automatically satisfied). An example is given in the next section. To generate a nontrivial flow in such cases, the imposed tangential velocity must be nonzero on some part of the boundary. If, on the other hand, the flow is not enclosed (if $\int_{\partial\Omega_-} \vec{w} \cdot \vec{n} \neq 0$), then the flow problem is of inflow/outflow type, and care must be taken to ensure that (3.4) is satisfied—otherwise (3.1) and (3.2) will have no solution.

One way of circumventing this difficulty is to replace any “hard” Dirichlet outflow condition by the Neumann outflow condition in (3.2), typically taking $\vec{s} = \vec{0}$. If such a “natural outflow” condition is specified, that is, if $\int_{\partial\Omega_N} ds \neq 0$, then $\vec{u} \cdot \vec{n}$ automatically adjusts itself on the outflow boundary to ensure that mass is conserved in the sense of (3.3). Moreover, the pressure solution to (3.1) and (3.2) is always unique in this case.

For a demonstration of this point, consider a two-dimensional flow out of a channel $\Omega = [0, L] \times [0, H]$, with $\partial\Omega_N = \{(L, y) \mid 0 < y < H\}$ and $\vec{w} = \vec{0}$ along the top and bottom components of $\partial\Omega$. With $\vec{u} = (u_x, u_y)^T$, the natural outflow condition is

$$\begin{aligned}\frac{\partial u_x}{\partial x} - p &= s_x, \\ \frac{\partial u_y}{\partial x} &= s_y.\end{aligned} \quad (3.5)$$

Integrating the normal component over the outflow boundary gives

$$\int_0^H \frac{\partial u_x}{\partial x} dy - \int_0^H p dy = \int_0^H s_x dy. \quad (3.6)$$

The incompressibility constraint, together with the fact that $u_y(H) = 0 = u_y(0)$, then gives

$$\int_0^H p dy = - \int_0^H \frac{\partial u_y}{\partial y} dy - \int_0^H s_x dy = - \int_0^H s_x dy. \quad (3.7)$$

The constraint (3.7) automatically fixes the hydrostatic pressure level. For example, in the simplest case of $s_x = 0$ in (3.5), the average pressure at the outlet is set to zero by the condition (3.7). Throughout this and later chapters, the definition of the outflow boundary will be augmented to include any boundary part $\partial\Omega_N$ where Neumann conditions are specified.

Another important quantity in fluid dynamics is the *vorticity*: $\vec{\omega} = \nabla \times \vec{u}$. To see why, take the curl of the momentum equation in (3.1), giving

$$\begin{aligned} \vec{0} &= \nabla \times \nabla^2 \vec{u} - \nabla \times \nabla p \\ &= \nabla \times \nabla^2 \vec{u} \\ &= \nabla \times (\nabla(\nabla \cdot \vec{u}) - \nabla \times \nabla \times \vec{u}) \\ &= -\nabla \times \nabla \times \vec{\omega} \\ &= \nabla^2 \vec{\omega} - \nabla(\nabla \cdot \vec{\omega}) \\ &= \nabla^2 \vec{\omega}. \end{aligned} \quad (3.8)$$

That is, in the Stokes flow limit, the vorticity is determined by a simple diffusion process; it satisfies Laplace's equation in Ω .

For two-dimensional Stokes flow, the vorticity–velocity system given by (3.8) and (3.1) can be simplified. Specifically, if the domain Ω is simply connected, then the incompressibility condition

$$\frac{\partial u_x}{\partial x} = -\frac{\partial u_y}{\partial y}$$

implies that there exists a scalar *stream function* $\psi : \Omega \rightarrow \mathbb{R}$, uniquely defined up to an additive constant, such that

$$u_x = \frac{\partial \psi}{\partial y}, \quad u_y = -\frac{\partial \psi}{\partial x}. \quad (3.9)$$

Using (3.9), we deduce that

$$-\nabla^2 \psi = \frac{\partial u_y}{\partial x} - \frac{\partial u_x}{\partial y} = \omega, \quad (3.10)$$

where ω is the two-dimensional (scalar) vorticity variable that acts in a direction orthogonal to the x - y plane. The combination of (3.8) and (3.10) gives the *stream function–vorticity* formulation of the Stokes equations in two dimensions:

$$\begin{aligned}\nabla^2 \omega &= 0, \\ \nabla^2 \psi + \omega &= 0.\end{aligned}\tag{3.11}$$

One issue that arises when solving this system instead of the velocity–pressure system (3.1) is the definition of a physical analogue of the boundary condition (3.2). Multiply connected domains are also problematic; see Gresho & Sani [112, pp. 523–525] and Gunzburger [114, pp. 135–144] for a full discussion. Since there is no obvious generalization of (3.11) to three-dimensional flow, stream function–vorticity formulations are not discussed further in this book. Starting from a computed velocity solution however, with appropriate boundary conditions, (3.10) may be solved numerically to generate a discrete stream function for flow visualization. Further details are given below.

3.1 Reference problems

Four particular examples of two-dimensional Stokes flow will be used to illustrate the behavior of finite element discretizations of (3.1) and (3.2). The quality and accuracy of such discretizations is the main topic in Sections 3.3 and 3.4, and special issues relating to solution algorithms are discussed in Chapter 4.

3.1.1 Example: Square domain $\Omega_{\square} = (-1, 1)^2$, parabolic inflow boundary condition, natural outflow boundary condition, analytic solution.

The functions

$$u_x = 1 - y^2, \quad u_y = 0, \quad p = -2x + \text{constant}\tag{3.12}$$

comprise a classical solution of the Stokes system (3.1), representing steady horizontal flow in a channel driven by a pressure difference between the two ends. More generally, (3.12) is a solution of the Navier–Stokes equations, called *Poiseuille flow*. A Poiseuille flow solution on Ω_{\square} can be computed numerically using the velocity solution in (3.12) to define a Dirichlet condition on the inflow boundary $x = -1$ and the characteristic boundary $y = -1$ and $y = 1$ (both fixed walls so $u_x = u_y = 0$). At the outflow boundary ($x = 1, -1 < y < 1$), the Neumann condition

$$\begin{aligned}\frac{\partial u_x}{\partial x} - p &= 0, \\ \frac{\partial u_y}{\partial x} &= 0\end{aligned}\tag{3.13}$$

is satisfied. Note that the Poiseuille flow solution satisfies (3.13) with the outflow pressure set to zero.

Having computed a finite element solution to the Stokes equations (3.1) subject to (3.2), a corresponding stream function solution can be computed by solving the Poisson equation (3.10) numerically. In general, the required boundary conditions for the stream function ψ are obtained by integrating the normal component of velocity along the boundary. In this case, since the normal velocity on a fixed wall is zero, ψ is constant on $y = -1$ and $y = 1$. Integrating along the inflow boundary $x = -1$ gives the Dirichlet condition

$$\psi(-1, y) = \int_{-1}^y u_x(-1, s) ds = \frac{2}{3} + y - \frac{y^3}{3}.$$

This condition implies that $\psi = 0$ on the bottom boundary, and $\psi = \frac{4}{3}$ on the top boundary. Finally, taking the normal component of the outflow boundary condition (3.13) and integrating along the outflow gives the Neumann condition

$$\frac{\partial \psi}{\partial n}(1, y) = \int_{-1}^y p(1, s) ds,$$

where $p(1, s)$ is the computed finite element pressure on the outflow.

The stream function provides a useful mechanism for visualizing flow patterns. Specifically, streamlines are associated with level curves of the stream function, and thus they can be plotted using a contouring package. As an illustration, Figure 3.1 shows a contour plot of streamlines at equally spaced levels computed from a finite element solution to a Poiseuille flow problem, together with a three-dimensional rendering of the corresponding pressure. The fact that streamlines also represent particle paths (in the case of steady flow) means that a marker introduced at the inflow boundary is simply carried along the channel and exits at the outflow boundary. Moreover, since the same volume of fluid

FIG. 3.1. Equally distributed streamline plot (left) and pressure plot (right) of a mixed finite element solution of Example 3.1.1.

flows between equally distributed streamlines, the fastest flow can be seen to be at the center of the channel.

3.1.2 Example: L-shaped domain Ω_{\square} , parabolic inflow boundary condition, natural outflow boundary condition.

This example represents (slow) flow in a rectangular duct with a sudden expansion. (It is also called “flow over a backward-facing step.”) A Poiseuille flow profile is imposed on the inflow boundary ($x = -1$, $0 \leq y \leq 1$), and a no-flow, (zero velocity) condition is imposed on the walls. The Neumann condition (3.13) is again applied at the outflow boundary ($x = 5$, $-1 < y < 1$) and automatically sets the mean outflow pressure to zero.

Figure 3.2 shows streamlines and a three-dimensional rendering of the pressure solution. The streamline plot suggests that the fluid moves fairly smoothly over the step. This is a little misleading however, since there is a singularity in this problem analogous to that in Example 1.1.2. Near the origin, the pressure behaves like $r^{-\lambda}$, where r is the radial distance from the corner and $\lambda > 0$. This means that derivatives of the velocity—as well as derived quantities like vorticity—are *unbounded* at the corner! Once over the step, the fluid “recovers” and the horizontal velocity component tends to a parabolic profile as it moves toward the outflow boundary. The fact that the streamlines spread out means that the fluid is moving more slowly in the wider part—this must happen in order for the mass of the fluid entering at the inflow boundary to be conserved.

3.1.3 Example: Square domain Ω_{\square} , enclosed flow boundary condition.

This is a classic test problem used in fluid dynamics, known as *driven-cavity* flow. It is a model of the flow in a square cavity with the lid moving from left to

FIG. 3.2. Equally distributed streamline plot (left) and pressure plot (right) of a mixed finite element solution of Example 3.1.2.

right. Different choices of the nonzero horizontal velocity on the lid give rise to different computational models:

$$\begin{aligned} \{y = 1, -1 \leq x \leq 1 \mid u_x = 1\}, & \quad \text{a } \textit{leaky} \text{ cavity,} \\ \{y = 1, -1 < x < 1 \mid u_x = 1\}, & \quad \text{a } \textit{watertight} \text{ cavity,} \\ \{y = 1, -1 \leq x \leq 1 \mid u_x = 1 - x^4\}, & \quad \text{a } \textit{regularized} \text{ cavity.} \end{aligned}$$

These models give similar results as long as the approximation method is stable—this is discussed in more detail later in the chapter. A typical solution is illustrated in Figure 3.3. The streamlines are computed from the velocity solution by solving the Poisson equation (3.10) numerically subject to a zero Dirichlet boundary condition.

The Stokes driven-cavity-flow pressure solution is antisymmetric about the vertical centerline. The fact that the pressure is zero on this centerline can be used to check the convergence rate of numerical solutions. The flow essentially circulates around the cavity, but there are small counterrotating recirculations (often called *Moffatt eddies*) in the bottom two corners. The strength of the

FIG. 3.3. Equally distributed streamline plot (top left), and pressure plot (top right) of a regularized driven-cavity problem, together with exponentially distributed streamlines and close-up view of the recirculation in the bottom-right corner.

secondary eddies is very small compared to the primary recirculation, so that stretched grids are needed to resolve them, and exponentially distributed contours of the stream function are needed to visualize them. In the cases of the leaky cavity and the watertight cavity the discontinuous horizontal velocity in the top corners generates a strong singularity in the pressure solution. Away from these corners the pressure is essentially constant.

3.1.4 Example: Square domain Ω_{\square} , analytic solution.

This analytic test problem is associated with the following solution of the Stokes equations:

$$u_x = 20xy^3, \quad u_y = 5x^4 - 5y^4, \quad p = 60x^2y - 20y^3 + \text{constant}. \quad (3.14)$$

It is a simple model of *colliding flow*, and a typical solution is illustrated in Figure 3.4. To solve this problem numerically, the finite element interpolant of the velocity in (3.14) is specified everywhere on $\partial\Omega_{\square}$. The Dirichlet boundary condition for the stream function calculation is the interpolant of the exact stream function: $\psi(x, y) = 5xy^4 - x^5$. We will return to this example when discussing error estimates in Section 3.4.1.

3.2 Weak formulation

A weak formulation of the Stokes equations (3.1) stems from the identities

$$\int_{\Omega} \vec{v} \cdot (-\nabla^2 \vec{u} + \nabla p) = 0, \quad (3.15)$$

$$\int_{\Omega} q \nabla \cdot \vec{u} = 0, \quad (3.16)$$

FIG. 3.4. Equally distributed streamline plot (left) and pressure plot (right) of a mixed finite element solution of Example 3.1.4.

for all \vec{v} and q in suitably chosen spaces of test functions. As in Chapter 1, the continuity requirements on the weak solution (\vec{u}, p) can be reduced by “transferring” derivatives onto the test functions \vec{v} and q :

$$\begin{aligned} \int_{\Omega} \vec{v} \cdot \nabla p &= - \int_{\Omega} p \nabla \cdot \vec{v} + \int_{\Omega} \nabla \cdot (p \vec{v}) \\ &= - \int_{\Omega} p \nabla \cdot \vec{v} + \int_{\partial\Omega} p \vec{n} \cdot \vec{v}, \end{aligned} \quad (3.17)$$

$$\begin{aligned} - \int_{\Omega} \vec{v} \cdot \nabla^2 \vec{u} &= \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\Omega} \nabla \cdot (\nabla \vec{u} \cdot \vec{v}) \\ &= \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\partial\Omega} (\vec{n} \cdot \nabla \vec{u}) \cdot \vec{v}. \end{aligned} \quad (3.18)$$

Here $\nabla \vec{u} : \nabla \vec{v}$ represents the componentwise scalar product; for example, in two dimensions $\nabla u_x \cdot \nabla v_x + \nabla u_y \cdot \nabla v_y$. Combining (3.15), (3.17) and (3.18) gives

$$\int_{\Omega} \vec{v} \cdot (-\nabla^2 \vec{u} + \nabla p) = \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\Omega} p \nabla \cdot \vec{v} - \int_{\partial\Omega} \left(\frac{\partial \vec{u}}{\partial n} - p \vec{n} \right) \cdot \vec{v} \quad (3.19)$$

for all \vec{v} in a suitable set of test functions. The good news here is that the boundary term matches the Neumann condition in (3.2), and that the second term on the right-hand side of (3.19) mirrors the left-hand side of (3.16).

Equations (3.19) and (3.16) together with the boundary condition (3.2) lead to the following velocity solution and test spaces:

$$\mathbf{H}_E^1 := \{ \vec{u} \in \mathcal{H}^1(\Omega)^d \mid \vec{u} = \vec{w} \text{ on } \partial\Omega_D \}, \quad (3.20)$$

$$\mathbf{H}_{E_0}^1 := \{ \vec{v} \in \mathcal{H}^1(\Omega)^d \mid \vec{v} = \vec{0} \text{ on } \partial\Omega_D \}, \quad (3.21)$$

where $d = 2$ or $d = 3$ is the spatial dimension. (Since \mathbf{H}_E^1 is not closed, it is not a vector space unless $\vec{w} = \vec{0}$.) The fact that there are no pressure derivatives on the right-hand side of (3.19) means that $L_2(\Omega)$ is the appropriate space for p . Moreover, choosing the pressure test function q from $L_2(\Omega)$ ensures that the left-hand side of (3.16) is finite. The end product is thus the following weak formulation.

Find $\vec{u} \in \mathbf{H}_E^1$ and $p \in L_2(\Omega)$ such that

$$\int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\Omega} p \nabla \cdot \vec{v} = \int_{\partial\Omega_N} \vec{s} \cdot \vec{v} \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1, \quad (3.22)$$

$$\int_{\Omega} q \nabla \cdot \vec{u} = 0 \quad \text{for all } q \in L_2(\Omega). \quad (3.23)$$

The construction of the weak formulation implies that any solution of (3.1) and (3.2) satisfies (3.22)–(3.23). The equations (3.22) and (3.23) can also be identified with the optimality conditions of a *saddle-point* problem:

$$\inf_{\vec{v} \in \mathbf{H}_{E_0}^1} \sup_{q \in L_2(\Omega)} \int_{\Omega} |\nabla \vec{v}|^2 - \int_{\Omega} q \nabla \cdot \vec{v} - \int_{\partial\Omega_N} \vec{s} \cdot \vec{v}; \quad (3.24)$$

see Brezzi & Fortin [41, p. 14]. The fresh challenge here is to establish that weak solutions are uniquely defined (up to a constant pressure in the case of $\partial\Omega = \partial\Omega_D$). To this end, we consider the homogeneous version of (3.22)–(3.23): find $\vec{u} \in \mathbf{H}_{E_0}^1$ and $p \in L_2(\Omega)$ such that

$$\int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\Omega} p \nabla \cdot \vec{v} = 0 \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1, \quad (3.25)$$

$$\int_{\Omega} q \nabla \cdot \vec{u} = 0 \quad \text{for all } q \in L_2(\Omega), \quad (3.26)$$

and try to establish that $\vec{u} = \vec{0}$ and $p = \text{constant}$. First, taking $\vec{v} = \vec{u}$ in (3.25) with $q = p$ in (3.26) we see that $\int_{\Omega} \nabla \vec{u} : \nabla \vec{u} = 0$. As in Chapter 1 (see (1.54)), the Poincaré–Friedrichs inequality ensures that $\vec{u} = \vec{0}$ as required.

Turning to the pressure, substituting $\vec{u} = \vec{0}$ into (3.25) gives $\int_{\Omega} p \nabla \cdot \vec{v} = 0$ for all $\vec{v} \in \mathbf{H}_{E_0}^1$. It now remains to show that

$$\int_{\Omega} p \nabla \cdot \vec{v} = 0 \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1 \implies \begin{cases} p = \text{constant} & \text{if } \partial\Omega = \partial\Omega_D, \\ p = 0 & \text{otherwise.} \end{cases} \quad (3.27)$$

Suppose that we have an enclosed flow in the first instance. Showing that $p = \text{constant}$ in (3.27) involves a so-called *inf-sup* condition:

$$\inf_{q \neq \text{constant}} \sup_{\vec{v} \neq \vec{0}} \frac{|(q, \nabla \cdot \vec{v})|}{\|\vec{v}\|_{1,\Omega} \|q\|_{0,\Omega}} \geq \gamma > 0, \quad (3.28)$$

where $\|\vec{v}\|_{1,\Omega} = (\int_{\Omega} \vec{v} \cdot \vec{v} + \nabla \vec{v} : \nabla \vec{v})^{1/2}$ defines a norm for functions in $\mathbf{H}_{E_0}^1$, and $\|q\|_{0,\Omega} = \|q - (1/|\Omega|) \int_{\Omega} q\|$ is a so-called *quotient space* norm.¹ To see how the inf-sup condition can be used to ensure (3.27), observe that (3.28) implies that for any nonconstant $q \in L_2(\Omega)$, there exists $\vec{v} = \vec{v}_q \in \mathbf{H}_{E_0}^1$ such that

$$\frac{(q, \nabla \cdot \vec{v})}{\|\vec{v}\|_{1,\Omega}} \geq \gamma \|q\|_{0,\Omega}.$$

For the particular choice $q = p$ (the pressure solution), the numerator in this expression is zero for all functions \vec{v} . Therefore it must be that $\|p\|_{0,\Omega} = 0$. This means that $p = \bar{p}$, where \bar{p} is the constant function $\bar{p} = (1/|\Omega|) \int_{\Omega} p$. In other

¹The inf-sup inequality is actually needed to ensure the *existence* of a pressure solution. Establishing the inf-sup condition is technical and beyond the scope of this book; for details see Braess [26, pp. 144–146] and Brenner & Scott [36, pp. 241–242].

words, the inf–sup condition is a sufficient condition for the pressure to be unique up to a constant in the case of enclosed flow. For other boundary conditions, the analysis is identical, except that the standard L_2 norm is used on the pressure space and the infimum in (3.28) includes all of $L_2(\Omega)$.

Ensuring that the *solvability* condition (3.27) holds when constructing finite element approximations of (3.22)–(3.23) is the main focus of the next section. The discrete version of the inf–sup condition (3.28) is key to the error analysis of finite element approximation methods for Stokes problems. We will return to this issue in Section 3.4.

3.3 Approximation using mixed finite elements

The formal aspects of finite element discretization of the Stokes equations are the same as for the Poisson equation. A discrete weak formulation is defined using finite-dimensional spaces $\mathbf{X}_0^h \subset \mathbf{H}_{E_0}^1$ and $M^h \subset L_2(\Omega)$. The fact that these spaces are approximated independently leads to the nomenclature *mixed approximation*. Implementation entails defining appropriate bases for the chosen finite element spaces and construction of the associated finite element coefficient matrix. Specifically, given a velocity solution space \mathbf{X}_E^h , the discrete problem is as follows: find $\vec{u}_h \in \mathbf{X}_E^h$ and $p_h \in M^h$ such that

$$\int_{\Omega} \nabla \vec{u}_h : \nabla \vec{v}_h - \int_{\Omega} p_h \nabla \cdot \vec{v}_h = \int_{\partial\Omega_N} \vec{s} \cdot \vec{v}_h \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h, \quad (3.29)$$

$$\int_{\Omega} q_h \nabla \cdot \vec{u}_h = 0 \quad \text{for all } q_h \in M^h. \quad (3.30)$$

To identify the corresponding linear algebra problem, we follow the procedure given in Section 1.3 and introduce a set of vector-valued (velocity) basis functions $\{\vec{\phi}_j\}$ such that

$$\vec{u}_h = \sum_{j=1}^{n_u} \mathbf{u}_j \vec{\phi}_j + \sum_{j=n_u+1}^{n_u+n_{\partial}} \mathbf{u}_j \vec{\phi}_j, \quad (3.31)$$

with $\sum_{j=1}^{n_u} \mathbf{u}_j \vec{\phi}_j \in \mathbf{X}_0^h$. We fix the coefficients $\mathbf{u}_j, j = n_u + 1, \dots, n_u + n_{\partial}$ so that the second term interpolates the boundary data on $\partial\Omega_D$. Introducing a set of scalar (pressure) basis functions $\{\psi_k\}$, and setting

$$p_h = \sum_{k=1}^{n_p} \mathbf{p}_k \psi_k, \quad (3.32)$$

we find that the discrete formulation (3.29)–(3.30) can be expressed as a system of linear equations

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & \mathbf{O} \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (3.33)$$

The matrix \mathbf{A} is called the *vector-Laplacian matrix*, and the matrix B is called the *divergence matrix*. The entries are given by

$$\mathbf{A} = [\mathbf{a}_{ij}], \quad \mathbf{a}_{ij} = \int_{\Omega} \nabla \vec{\phi}_i : \nabla \vec{\phi}_j, \quad (3.34)$$

$$B = [b_{kj}], \quad b_{kj} = - \int_{\Omega} \psi_k \nabla \cdot \vec{\phi}_j, \quad (3.35)$$

for i and $j = 1, \dots, n_u$ and $k = 1, \dots, n_p$. The entries of the right-hand-side vector are

$$\mathbf{f} = [\mathbf{f}_i], \quad \mathbf{f}_i = \int_{\partial\Omega_N} \vec{s} \cdot \vec{\phi}_i - \sum_{j=n_u+1}^{n_u+n_\partial} \mathbf{u}_j \int_{\Omega} \nabla \vec{\phi}_i : \nabla \vec{\phi}_j, \quad (3.36)$$

$$\mathbf{g} = [\mathbf{g}_k], \quad \mathbf{g}_k = \sum_{j=n_u+1}^{n_u+n_\partial} \mathbf{u}_j \int_{\Omega} \psi_k \nabla \cdot \vec{\phi}_j, \quad (3.37)$$

and the function pair (\vec{u}_h, p_h) obtained by substituting the solution vectors $\mathbf{u} \in \mathbb{R}^{n_u}$ and $\mathbf{p} \in \mathbb{R}^{n_p}$ into (3.31) and (3.32) is the *mixed* finite element solution. The system (3.33)–(3.37) is henceforth referred to as the *discrete Stokes problem*. The spectral properties of the coefficient matrix in (3.33) are discussed in detail in Section 3.5.

In practice, the d components of velocity are always approximated using a single finite element space. In two dimensions, given a standard space of scalar finite element basis functions $\{\phi_j\}_{j=1}^n$, we set $n_u = 2n$ and define the velocity basis set

$$\{\vec{\phi}_1, \dots, \vec{\phi}_{2n}\} := \{(\phi_1, 0)^T, \dots, (\phi_n, 0)^T, (0, \phi_1)^T, \dots, (0, \phi_n)^T\}. \quad (3.38)$$

This componentwise splitting can be shown to induce (see Problem 3.1) a natural block partitioning of the Galerkin system (3.33). Specifically, with $\mathbf{u} := ([\mathbf{u}_x]_1, \dots, [\mathbf{u}_x]_n, [\mathbf{u}_y]_1, \dots, [\mathbf{u}_y]_n)^T$, (3.33) can be rewritten as

$$\begin{bmatrix} A & O & B_x^T \\ O & A & B_y^T \\ B_x & B_y & O \end{bmatrix} \begin{bmatrix} \mathbf{u}_x \\ \mathbf{u}_y \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f}_x \\ \mathbf{f}_y \\ \mathbf{g} \end{bmatrix}, \quad (3.39)$$

where the $n \times n$ matrix A is the scalar-Laplacian matrix (discussed in detail in Section 1.6) and the $n_p \times n$ matrices B_x and B_y represent weak derivatives in the x and y directions:

$$A = [a_{ij}], \quad a_{ij} = \int_{\Omega} \nabla \phi_i \cdot \nabla \phi_j, \quad (3.40)$$

$$B_x = [b_{x,ki}], \quad b_{x,ki} = - \int_{\Omega} \psi_k \frac{\partial \phi_i}{\partial x}, \quad (3.41)$$

$$B_y = [b_{y,kj}], \quad b_{y,kj} = - \int_{\Omega} \psi_k \frac{\partial \phi_j}{\partial y}. \quad (3.42)$$

We now get to the central question: Is the discrete Stokes problem (3.33)–(3.37) a faithful representation of the underlying continuous problem (3.1) and (3.2)? Simply looking at the matrix dimensions in (3.33) quickly shows why this is not automatic. If $n_p > n_u$ then the coefficient matrix in (3.33) is rank deficient by at least $n_p - n_u$! This means that choosing a high-dimensional approximation for the pressure compared to that of the velocity is likely to lead to linear algebraic suicide.

As in the discussion of uniqueness in Section 3.2, the unique solvability of the matrix system (3.33) is determined by looking at the homogeneous system

$$\begin{aligned} \mathbf{A}\mathbf{u} + \mathbf{B}^T \mathbf{p} &= \mathbf{0}, \\ \mathbf{B}\mathbf{u} &= \mathbf{0}. \end{aligned} \quad (3.43)$$

To start, premultiply the first equation by \mathbf{u}^T and the second equation by \mathbf{p}^T . This implies that $\mathbf{u}^T \mathbf{A} \mathbf{u} = 0$ or, using (3.39), that $\mathbf{u}_x^T \mathbf{A} \mathbf{u}_x + \mathbf{u}_y^T \mathbf{A} \mathbf{u}_y = 0$. Thus, since \mathbf{A} is positive definite it follows that $\mathbf{u} = \mathbf{0}$, implying unique solvability with respect to the velocity. On the other hand, unique solvability with respect to the pressure is problematic. Substituting $\mathbf{u} = \mathbf{0}$ into (3.43) gives $\mathbf{B}^T \mathbf{p} = \mathbf{0}$, and implies that any pressure solution is only unique up to the null space of the matrix \mathbf{B}^T . The bottom line is that if (3.33) is to properly represent a continuous Stokes problem, then the mixed approximation spaces need to be chosen carefully. Specifically, we have to ensure that $\text{null}(\mathbf{B}^T) = \{\mathbf{1}\}$ in the case of enclosed flow, and that $\text{null}(\mathbf{B}^T) = \{\mathbf{0}\}$ otherwise.

The conditions on the matrix \mathbf{B}^T above are related to the solvability condition (3.27) introduced in the previous section. To make this connection concrete, we concentrate on the more challenging case of flow problems without a natural outflow boundary condition, $\partial\Omega = \partial\Omega_D$, and we use the fact that the null space of \mathbf{B}^T is isomorphic to the constraint space

$$\mathbf{N}^h := \left\{ q_h \in M^h \mid \int_{\Omega} q_h \nabla \cdot \vec{v}_h = 0 \text{ for all } \vec{v}_h \in \mathbf{X}_0^h \right\}. \quad (3.44)$$

This can be seen by writing down the vector version of this space:

$$N^h := \{ \mathbf{q} \in \mathbb{R}^m \mid \langle \mathbf{B}^T \mathbf{q}, \mathbf{v} \rangle = 0 \text{ for all } \mathbf{v} \in \mathbb{R}^{n_u} \}. \quad (3.45)$$

Note that $p_h \in \mathbf{N}^h$ if and only if the condition (3.27) holds in the discrete case, that is,

$$\int_{\Omega} p_h \nabla \cdot \vec{v}_h = 0 \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h \implies p_h = \text{constant}. \quad (3.46)$$

In terms of the associated coefficient vector \mathbf{p} of (3.32), this condition is

$$\langle \mathbf{B}^T \mathbf{p}, \mathbf{v} \rangle = 0 \quad \text{for all } \mathbf{v} \in \mathbb{R}^{n_u} \implies \mathbf{p} = \text{constant}, \quad (3.47)$$

which is equivalent to requiring that $\text{null}(\mathbf{B}^T) = \{\mathbf{1}\}$. Any nonconstant functions $q_h \in \mathbf{N}^h$ are henceforth referred to as *spurious pressure modes*.

In the next section we will discuss specific mixed approximation methods that are compatible in the sense that (3.46) is satisfied on any grid. Before doing so, it must be emphasized that if the velocity is prescribed everywhere on the boundary, then $\mathbf{1} \in \text{null}(B^T)$. This means that the discrete Stokes system (3.33) is *singular*, and that there is a compatibility condition on the right-hand-side vector in (3.33) that must be satisfied in order for a discrete solution to exist. To see this, consider $p_h = p_h^* = \text{constant}$, and note that

$$\int_{\Omega} p_h \nabla \cdot \vec{v}_h = p_h^* \int_{\Omega} \nabla \cdot \vec{v}_h = p_h^* \int_{\partial\Omega} \vec{v}_h \cdot \vec{n} = 0 \quad (3.48)$$

for all $\vec{v}_h \in \mathbf{X}_0^h$. This means that $p_h^* \in \mathbf{N}^h$ and implies that $\mathbf{1} \in \text{null}(B^T)$. The associated solvability condition for the matrix system (3.33) is $\langle \mathbf{1}, \mathbf{g} \rangle = 0$; that is, the components of the right-hand-side vector \mathbf{g} must sum to zero. To study this, we start from the definition (3.37) and exploit the fact that the pressure basis functions form a partition of unity:

$$\begin{aligned} \sum_{k=1}^{n_p} g_k &= \sum_{k=1}^{n_p} \sum_{j=n_u+1}^{n_u+n_\partial} \mathbf{u}_j \int_{\Omega} \psi_k \nabla \cdot \vec{\phi}_j \\ &= \sum_j \mathbf{u}_j \int_{\Omega} \left(\sum_{k=1}^{n_p} \psi_k \right) \nabla \cdot \vec{\phi}_j \\ &= \sum_j \mathbf{u}_j \int_{\Omega} \nabla \cdot \vec{\phi}_j \\ &= \sum_j \mathbf{u}_j \int_{\partial\Omega} \vec{\phi}_j \cdot \vec{n} \\ &= \int_{\partial\Omega} \underbrace{\sum_j \mathbf{u}_j \vec{\phi}_j \cdot \vec{n}}_{=: \vec{w} \cdot \vec{n}}. \end{aligned}$$

This shows that the condition $\langle \mathbf{1}, \mathbf{g} \rangle = 0$ is just a discrete representation of the mass conservation condition (3.4). In simple terms, the specification of the velocity boundary data—that is, the values of \mathbf{u}_j on the inflow and outflow boundaries—must be carefully chosen to ensure that the volume of fluid entering the computational domain is exactly matched by the volume of fluid flowing out. If an inflow/outflow problem is modeled, and the boundary velocity specification is such that

$$\int_{\partial\Omega_-} \sum_j \mathbf{u}_j \vec{\phi}_j \cdot \vec{n} + \int_{\partial\Omega_+} \sum_j \mathbf{u}_j \vec{\phi}_j \cdot \vec{n} \neq 0, \quad (3.49)$$

then the discrete Stokes problem (3.33) is not well posed! This illustrates why a Neumann condition should be applied on outflow boundaries when modeling such problems.

We are now faced with the question of finding finite element approximation spaces for the Stokes problem. The discrete analogue of (3.28), referred to as *uniform inf-sup stability* or *the inf-sup condition*, requires the existence of a positive constant γ independent of h such that, for any conceivable grid,

$$\min_{q_h \neq \text{constant}} \max_{\vec{v}_h \neq \vec{0}} \frac{|(q_h, \nabla \cdot \vec{v}_h)|}{\|\vec{v}_h\|_{1,\Omega} \|q_h\|_{0,\Omega}} \geq \gamma. \quad (3.50)$$

This condition provides a guarantee that the discrete solvability condition (3.46) holds for any possible grid, and, as will be shown in Section 3.4, it is also crucial for establishing optimal a priori error bounds. It turns out, however, that choosing spaces for which the discrete inf-sup condition (3.50) holds is a delicate matter, and seemingly natural choices of velocity and pressure approximation do not work. For example, the simplest possible globally continuous approximation, that is, bilinear approximation for both velocity components and pressure (the so-called $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation), is unstable. Indeed, for an enclosed flow problem on a square grid with an even number of elements, the null space of B^T is actually eight-dimensional! (The details of this particular case are worked out in Computational Exercise 3.5.) In general, care must be taken to make the velocity space rich enough compared to the pressure space, otherwise the discrete solution will be “overconstrained.”

The rest of this section is devoted to inf-sup stability. Section 3.3.1 presents a methodology for establishing (3.50), which is illustrated using several choices of stable mixed approximation methods. Section 3.3.2 considers an alternative point of view, in which the inf-sup condition is circumvented by techniques of “stabilization.”

3.3.1 Stable rectangular elements ($\mathbf{Q}_2\text{-}\mathbf{Q}_1$, $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$, $\mathbf{Q}_2\text{-}\mathbf{P}_0$)

One of the most elegant ways of establishing inf-sup stability is to use a *macroelement* construction. The idea is to consider “local enclosed flow Stokes problems” posed on a subdomain \mathcal{M} of Ω consisting of a small patch of elements arranged in a simple topology. This subdomain is referred to as a *macroelement*, and if the discrete solvability condition (3.46) is satisfied on it, it is called a *stable macroelement*. Theoretical results of Boland & Nicolaides [23] and Stenberg [237] show that for any grid that can be constructed by “patching together” such stable macroelements, the inf-sup condition (3.50) is satisfied. The method of analysis is to establish the discrete solvability condition (3.46) on macroelements, and then to establish a *connectivity condition* showing that (3.50) holds on the union of the macroelement patches. The details of the latter procedure are rather technical and it turns out to be more convenient to discuss them in conjunction with the error analysis. Therefore, we defer many of the details to Section 3.4. In this section, we illustrate the macroelement technique for establishing the local discrete solvability condition (3.46), and we use it

FIG. 3.5. $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ element (• two velocity components; ○ pressure).

to identify some stable mixed approximation methods for grids of rectangular elements.²

As we have observed, the $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ (bilinear) approximation is unstable. To get a stable method, the approximation of velocity needs to be enhanced relative to the pressure. The easiest way of doing this is to use biquadratic approximation for the velocity components rather than bilinear. The resulting mixed method is called $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation, but is often referred to in the literature as the *Taylor-Hood* method. The nodal positions are illustrated in Figure 3.5.

We first address the question of whether a macroelement consisting of a single rectangular element of this approximation is stable. Let $\mathcal{M} = \square_k$ denote such an element, with a local numbering as illustrated in Figure 3.6. For an enclosed flow problem posed over \mathcal{M} , there is one interior velocity node (9, marked with •), and four pressure nodes, namely, 1, 2, 3 and 4. To investigate the stability of the macroelement, we need to construct the matrix $B = [B_x \ B_y]$ using the definitions (3.41) and (3.42), and then, in light of (3.46)–(3.47), check to see whether $\text{null}(B^T) = \{\mathbf{1}\}$. For this example, \mathbf{v} has dimension 2 in (3.47), since there are two velocity components defined at node 9, and \mathbf{p} has dimension 4.

In this simple case, B_x^T and B_y^T are 1×4 row vectors,

$$B_x^T = [b_{x,j}], \quad b_{x,j} = - \int_{\square_k} \psi_j \frac{\partial \phi_9}{\partial x}, \quad (3.51)$$

$$B_y^T = [b_{y,j}], \quad b_{y,j} = - \int_{\square_k} \psi_j \frac{\partial \phi_9}{\partial y}, \quad (3.52)$$

FIG. 3.6. Numbering for a one-element macroelement.

²The extension to isoparametrically mapped quadrilateral elements is also covered by Stenberg's analysis; see [237].

where ϕ_9 is the standard biquadratic basis function discussed in Section 1.3.2. This function takes the value unity at node 9 and is zero at the other eight nodes. Similarly $\psi_j, j = 1, 2, 3, 4$ are the standard bilinear basis functions defined on \square_k . Noting that $\phi_9 = 0$ on the boundary of \square_k , we can evaluate (3.51) and (3.52) by first integrating by parts, and then using the tensor-product form of Simpson's rule:

$$\int_{\square_k} f(x, y) = \frac{|\square_k|}{36} (f_1 + f_2 + f_3 + f_4 + 4f_5 + 4f_6 + 4f_7 + 4f_8 + 16f_9),$$

with f_i representing $f(\vec{x}_i)$. (The rule is exact in this case since we have a polynomial of degree three in each coordinate direction.) This gives

$$\begin{aligned} b_{x,j} &= \int_{\square_k} \phi_9 \frac{\partial \psi_j}{\partial x} = \frac{4}{9} |\square_k| \frac{\partial \psi_j}{\partial x}(\vec{x}_9), \\ b_{y,j} &= \int_{\square_k} \phi_9 \frac{\partial \psi_j}{\partial y} = \frac{4}{9} |\square_k| \frac{\partial \psi_j}{\partial y}(\vec{x}_9). \end{aligned}$$

Evaluating the linear functions $\frac{\partial \psi_j}{\partial x}, \frac{\partial \psi_j}{\partial y}, j = 1, 2, 3, 4$ at the centroid, for example,

$$\frac{\partial \psi_1}{\partial x}(\vec{x}_9) = -\frac{h_y}{2|\square_k|}$$

gives

$$B^T = \begin{bmatrix} B_x^T \\ B_y^T \end{bmatrix} = \begin{bmatrix} -2/9h_y & 2/9h_y & 2/9h_y & -2/9h_y \\ -2/9h_x & -2/9h_x & 2/9h_x & 2/9h_x \end{bmatrix}. \quad (3.53)$$

Note that the discrete operator B_x^T represents a scaled central difference approximation of the x derivative of pressure at the node \vec{x}_9 :

$$\begin{aligned} 0 &= \frac{2}{9} h_y (-p_1 + p_2 + p_3 - p_4) \\ &= \frac{4}{9} |\square_k| \left\{ \frac{(p_3 + p_2)/2 - (p_1 + p_4)/2}{h_x} \right\} \approx \frac{4}{9} |\square_k| \frac{\partial p}{\partial x}(\vec{x}_9). \end{aligned} \quad (3.54)$$

Finally, the linear system $B^T \mathbf{p} = \mathbf{0}$ is equivalent to

$$\begin{aligned} -p_1 + p_2 + p_3 - p_4 &= 0, \\ -p_1 - p_2 + p_3 + p_4 &= 0, \end{aligned}$$

which is satisfied whenever $p_1 = p_3$ and $p_2 = p_4$. That is, B^T has a two-dimensional null space and the macroelement \mathcal{M} in Figure 3.6 is not stable. Of course, we could have deduced this immediately by a simple constraint count. The system $B^T \mathbf{p} = \mathbf{0}$ contains two equations and four unknowns. Hence the dimension of $\text{null}(B^T)$ must be at least two.

FIG. 3.7. $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ macroelement numbering for a two-element patch $\square_k \cup \square_m$.

This derivation shows that the macroelement test fails when it is applied to a single element of the $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ discretization, so that the single element is not a stable macroelement. This does not mean that the discretization itself is unstable. Consider now the *two-element* patch $\mathcal{M} = \square_k \cup \square_m$, illustrated in Figure 3.7. For an enclosed flow problem posed over \mathcal{M} , there are three interior velocity nodes (7, 8 and 9), and six pressure nodes, namely, 1, 2, 3, 4, 5 and 6. In this case, the matrix B^T is a 6×6 matrix, which offers the hope that the macroelement may be stable. To check this, we first note that the one-element patch matrix (3.53) gives the four rows of the stability system $B^T \mathbf{p} = 0$ that correspond to the velocity nodes 7 and 9. Specifically, the node 7 equations imply that $p_1 = p_5$ and $p_2 = p_6$, whereas the node 9 equations imply that $p_2 = p_4$ and $p_3 = p_5$. Combining these four equations implies that

$$\begin{aligned} p_1 &= p_3 = p_5 = \xi, \\ p_2 &= p_4 = p_6 = \eta. \end{aligned}$$

To establish stability, we have to show that $\xi = \eta$ using one of the two equations associated with velocity node 8.

The vertical velocity component is the obvious one to consider first, since it represents a discrete approximation of $\partial p / \partial y = 0$ at the node \vec{x}_8 . This suggests that the column entries corresponding to nodes 1, 3, 4 and 6 will be zero. To see this, consider the coefficient of p_1 :

$$\begin{aligned} [B_y^T]_{8,1} &= - \int_{\mathcal{M}} \psi_1 \frac{\partial \phi_8}{\partial y} \\ &= - \int_{\square_k} \psi_1 \frac{\partial \phi_8}{\partial y} \quad (\psi_1 = 0 \text{ in } \square_m) \\ &= \int_{\square_k} \phi_8 \frac{\partial \psi_1}{\partial y} \quad (\text{since } \phi_8 n_y = 0 \text{ on the boundary}) \\ &= \frac{1}{9} |\square_k| \frac{\partial \psi_1}{\partial y}(\vec{x}_8) \quad (\text{using Simpson's rule}) \\ &= 0, \end{aligned}$$

since $\psi_1 = 0$ on the vertical edge between nodes 2 and 5. By evaluating the other coefficients in the same way, it is easily shown that

$$[B_y^T]_{8,j} = [0 \quad -2/9h_x \quad 0 \quad 0 \quad 2/9h_x \quad 0]. \quad (3.55)$$

In the system $B^T \mathbf{p} = 0$, the equation corresponding to (3.55) implies that $p_2 = p_5$. This means that $\xi = \eta$, and $\text{null}(B^T) = \mathbf{1}$ as required.

The analysis above shows that two-element patches of $\mathbf{Q}_2 - \mathbf{Q}_1$ elements are stable. Our construction also shows that stability is independent of the sizes of the two adjoining rectangular elements, and that it does not depend on the orientation—if the macroelement in Figure 3.7 is rotated by 90° , the horizontal velocity component on the interelement edge gives an equation analogous to (3.55) connecting ξ and η . This geometric invariance is the key to establishing stability of mixed approximation on general grids. Once stability has been established on a reference macroelement, it holds for all patches of elements with the same topology. Moreover, any grid consisting of an even number of elements can be decomposed into two-element patches. This means that $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation is stable on *every* possible grid with an even number of elements.

To show the stability of $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation on grids containing an odd number of elements, three-element patches also need to be studied. This is quite straightforward however: appending one more element to the two-element patch in Figure 3.7 introduces two extra pressure nodes and two new interior velocity nodes. Taking the velocity node at the centroid of the new element gives two equations of the form (3.53), and macroelement stability then immediately follows using the fact that the original two-element patch is stable. Since all possible grids (other than a one-element grid) can be decomposed into two- and three-element patches, we deduce that the $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation is indeed uniformly stable.

We note in passing that the *serendipity* version of $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation (obtained by excluding the centroid node from the velocity approximation space) is also uniformly stable. The details are worked out in Problem 3.2.

It is evident that the macroelement approach is especially easy to apply in cases where a one-element patch is stable. As we have just seen, this is not true for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation, where it was necessary to examine (the slightly more complex) two-element and three-element patches. One-element patches suffice when certain globally *discontinuous* pressure approximations are used in place of the \mathbf{Q}_1 pressure. Note that discontinuous pressure approximations are perfectly permissible in the framework of the weak formulation (3.22)–(3.23), since the only requirement on the pressure approximation space is that $M^h \subset L_2(\Omega)$. Unfortunately, using \mathbf{Q}_2 velocity approximation together with a discontinuous \mathbf{Q}_1 pressure approximation—so that there are four pressure degrees of freedom per element—is not a stable mixed method. However, a mixed approximation with \mathbf{Q}_2 velocity and pressure defined *linearly* in each element (as illustrated in

FIG. 3.8. $\mathbf{Q}_2-\mathbf{P}_{-1}$ element (• velocity node; ○ pressure; \uparrow pressure derivative).

Figure 3.8) is perfectly stable. The notation \mathbf{P}_{-1} is used to emphasize the fact that the approximation is discontinuous across interelement boundaries.

In this case, since the pressure approximation p_h is discontinuous and has three degrees of freedom per element, (3.32) can be written in the form

$$p_h = \sum_{\square_k \in \mathcal{T}_h} \sum_{j=1}^3 p_j^k \psi_j := \sum_{\square_k \in \mathcal{T}_h} p_h|_k, \quad (3.56)$$

where $\{\psi_j\}$ are locally defined basis functions (zero outside of the element \square_k), and p_j^k are the unknown local coefficients. Using the standard isoparametric mapping (1.26)–(1.27), it is natural³ to define the local linear function in terms of the reference element coordinates (ξ, η) :

$$p_h|_k = p_1^k + p_2^k \xi + p_3^k \eta. \quad (3.57)$$

In the special case of a rectangular element, mapping into the (x, y) coordinates using the isoparametric transformation (1.27) gives the locally defined pressure

$$p_h|_k = p_1^k \psi_1 + p_2^k \psi_2 + p_3^k \psi_3, \quad (3.58)$$

with basis functions given by

$$\psi_1(x, y) := 1, \quad \psi_2(x, y) := \frac{2}{h_x}(x - \bar{x}), \quad \psi_3(x, y) := \frac{2}{h_y}(y - \bar{y}), \quad (3.59)$$

where (\bar{x}, \bar{y}) are the coordinates of the centroid of the element. Note that (3.59) is a *Hermite* basis: the coefficients of the finite element solution vector satisfy

$$p_1^k = p_h|_{(\bar{x}, \bar{y})}, \quad p_2^k = \frac{h_x}{2} \frac{\partial p_h}{\partial x} \Big|_k, \quad p_3^k = \frac{h_y}{2} \frac{\partial p_h}{\partial y} \Big|_k. \quad (3.60)$$

³This is the approach that is implemented in the IFFISS routine `lshape.m`.

The uniform stability of the $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ approximation can now be established. Given the velocity node numbering in Figure 3.6, B_x^T and B_y^T are the 1×3 row vectors

$$B_x^T = [b_{x,j}], \quad b_{x,j} = - \int_{\square_k} \psi_j \frac{\partial \phi_9}{\partial x} = \int_{\square_k} \phi_9 \frac{\partial \psi_j}{\partial x} = \frac{\partial \psi_j}{\partial x} \int_{\square_k} \phi_9, \quad (3.61)$$

$$B_y^T = [b_{y,j}], \quad b_{y,j} = - \int_{\square_k} \psi_j \frac{\partial \phi_9}{\partial y} = \int_{\square_k} \phi_9 \frac{\partial \psi_j}{\partial y} = \frac{\partial \psi_j}{\partial y} \int_{\square_k} \phi_9. \quad (3.62)$$

Using Simpson's rule, $\int_{\square_k} \phi_9 = \frac{4}{9} |\square_k|$, and differentiating (3.59) gives

$$B^T = \begin{bmatrix} B_x^T \\ B_y^T \end{bmatrix} = \begin{bmatrix} 0 & 8/9 h_y & 0 \\ 0 & 0 & 8/9 h_x \end{bmatrix}. \quad (3.63)$$

Solving the linear system $B^T \mathbf{p} = \mathbf{0}$ associated with (3.63), we see that $p_2^k = p_3^k = 0$. Substituting into (3.58) gives $p_h = p_h|_k = p_1^k = \text{constant}$, establishing that the one-element patch is stable. The uniform stability of $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ mixed approximation is thus guaranteed using any grid of rectangular elements.

A simplification of the $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ approximation can be obtained by setting $p_2^k = p_3^k = 0$ in (3.58) (leaving only the constant pressure component) and discarding two-thirds of the discrete incompressibility constraints. The resulting method is referred to as the $\mathbf{Q}_2\text{-}\mathbf{P}_0$ approximation, and it is also uniformly stable by construction. However, as will be shown in Section 3.4.1, the simplification of $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ is a false economy—with $\mathbf{Q}_2\text{-}\mathbf{P}_0$, the order of the velocity approximation is compromised by the reduced accuracy of the pressure approximation.

The attractive feature of such discontinuous pressure approximation methods is that mass is conserved at an element level. Taking $q_h = \psi_1$ in the weak incompressibility constraint equation (3.30) gives

$$0 = \int_{\Omega} \psi_1 \nabla \cdot \vec{u}_h = \int_{\square_k} \nabla \cdot \vec{u}_h = \int_{\partial \square_k} \vec{u}_h \cdot \vec{n}, \quad (3.64)$$

showing that the flow into every element is balanced by the flow out. In contrast, with a continuous pressure approximation, mass is not conserved elementwise. Our computational experience is that discrete velocity solutions generated using discontinuous pressure elements are always more accurate than those generated using continuous pressure elements on the same grid. See, however, Exercise 3.4. This is especially noticeable when modeling flow around obstacles, and in “low-flow regions” behind such obstacles, or close to corners of a flow domain. An example of such a flow, namely, high-speed flow over a step, is one of the test problems in Chapter 8.

3.3.2 Stabilized rectangular elements ($\mathbf{Q}_1\text{-}\mathbf{P}_0$, $\mathbf{Q}_1\text{-}\mathbf{Q}_1$)

The results above show that the stability of mixed finite element methods boils down to properties of the null space of the matrix B^T . An approximation is

FIG. 3.9. $\mathbf{Q}_1\text{-}\mathbf{P}_0$ element (• two velocity components; ○ pressure).

unstable if $B^T \mathbf{p} = \mathbf{0}$, where \mathbf{p} corresponds to some spurious pressure mode different from 1. In this section the concept of *stabilization* is described. Note that if $B^T \mathbf{p} = \mathbf{0}$, then $\begin{pmatrix} \mathbf{0} \\ \mathbf{p} \end{pmatrix}$ is a null vector of the homogeneous system (3.43). The basic idea behind stabilization is to relax the incompressibility constraint in a special way so that this vector is no longer a null vector of the resulting coefficient matrix, and the discrete solutions \vec{u}_h and p_h satisfy rigorous error bounds. Stabilization is applicable to any mixed approximation method. We restrict attention here to the two most important stabilized methods, $\mathbf{Q}_1\text{-}\mathbf{P}_0$ and $\mathbf{Q}_1\text{-}\mathbf{Q}_1$. The attraction of these methods is their simplicity.

The $\mathbf{Q}_1\text{-}\mathbf{P}_0$ mixed approximation is the lowest-order conforming approximation method defined on a rectangular grid—it also happens to be the most famous example of an *unstable* mixed approximation method. It has the nodal positions illustrated in Figure 3.9. The constant pressure approximation is represented by a point value at the centroid.

The origin of the instability is the 2×2 four-element patch illustrated in Figure 3.10. Since the number of degrees of freedom is the same as for the one-element $\mathbf{Q}_2\text{-}\mathbf{Q}_1$ patch discussed in Section 3.3.1, it is immediately obvious that the 2×2 macroelement is not stable. Construction of the divergence matrix B in this case gives

$$B^T = \begin{bmatrix} B_x^T \\ B_y^T \end{bmatrix} = \begin{bmatrix} -1/2h_y & 1/2h_y & 1/2h_y & -1/2h_y \\ -1/2h_x & -1/2h_x & 1/2h_x & 1/2h_x \end{bmatrix}. \quad (3.65)$$

This is a scalar multiple of the version of B^T for the one-element $\mathbf{Q}_2\text{-}\mathbf{Q}_1$ patch; see (3.53). The two rows are scaled central difference approximations of the x

FIG. 3.10. Numbering for a 2×2 $\mathbf{Q}_1\text{-}\mathbf{P}_0$ macroelement.

FIG. 3.11. Numbering for a 2×3 $\mathbf{Q}_1\text{-}\mathbf{P}_0$ macroelement.

and y derivatives of pressure at \vec{x}_5 , as in (3.54). Solving $B^T \mathbf{p} = \mathbf{0}$ gives $p_1 = p_3$ and $p_2 = p_4$.

Now consider appending two additional elements onto the 2×2 patch to give the 2×3 six-element patch illustrated in Figure 3.11. This introduces an additional interior velocity node 6 and two new pressure nodes **5** and **6**. Clearly $\text{null}(B^T)$ is still of dimension greater than one. In the system $B^T \mathbf{p} = \mathbf{0}$, the equation for node 5 implies that $p_1 = p_3$ and $p_2 = p_4$, and the equation for node 6 implies that $p_2 = p_6$ and $p_5 = p_3$. This means that the characteristic “checkerboard” pressure (“black” on the even-numbered elements, “red” on the odd-numbered ones) lives in the constraint space \mathbf{N}^h defined in (3.44). This is an example of a *spurious pressure mode*.

The construction above shows why the checkerboard mode $\pm\mathbf{1}$ is such a persistent feature. Generalizing the above argument shows that $\pm\mathbf{1} \in \text{null}(B^T)$ for all possible rectangular $n \times m$ macroelements. (However, if $n \geq 3$, and $m \geq 3$, then $n_u \geq n_p - 1$ and so the ill-posedness cannot be deduced by a simple constraint count.) An immediate consequence is that if a Stokes problem is solved using $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation on a rectangular grid⁴ with the velocity imposed everywhere on the boundary, then *two* compatibility conditions on the right-hand-side vector in (3.33) must be satisfied in order for a discrete solution to exist. First, as discussed above, $\langle \mathbf{1}, \mathbf{g} \rangle = 0$ so that discrete mass conservation holds, and second, the “spurious” condition $\langle \pm\mathbf{1}, \mathbf{g} \rangle = 0$. A full discussion of this issue can be found in Gresho & Sani [112, pp. 572–578].

It should also be mentioned however that $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation is often stable if nonrectangular grids are used. As an example, it can be shown (see Problem 3.3) that the five-element patch illustrated in Figure 3.12 is a stable macroelement. This macroelement could be used as a building block for constructing stable $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation on grids of quadrilateral elements.

The motivation for stabilizing $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation on rectangular grids is the computational convenience. In the rest of this section, it is shown that macroelements provide a useful framework for deriving stabilized methods. Starting from an unstable macroelement, the role of stabilization is to “relax” the incompressibility constraint on the discrete velocity in the hope of obtaining

⁴As used by the IPISS software for discretizing the problems in Examples 3.1.1–3.1.4.

FIG. 3.12. Numbering for the stable five-element $\mathbf{Q}_1\mathbf{-P}_0$ macroelement.

a well-posed local Stokes problem defined on the macroelement. If this can be achieved, then standard macroelement theory can then be used to show that a discrete problem defined on a grid constructed by patching together “stabilized macroelements” is well posed. From a linear algebra perspective, the stabilization provides a consistent regularization of the singular matrix that arises in the unstabilized case.

For a concrete example, consider the 2×2 macroelement in Figure 3.10. Constructing the discrete Stokes system (3.33), it is easily shown that the pressure coefficient vector \mathbf{p} solves the 4×4 *pressure Schur complement* system

$$\mathbf{B}\mathbf{A}^{-1}\mathbf{B}^T \mathbf{p} = \mathbf{B}\mathbf{A}^{-1}\mathbf{f} - \mathbf{g}, \quad (3.66)$$

where \mathbf{B}^T is the 2×4 matrix in (3.65), and \mathbf{A} is the 2×2 diagonal matrix, defined from (3.39) and (3.40), with entries

$$\mathbf{a}_{11} = \mathbf{a}_{22} = \frac{4}{3} \left(\frac{h_y}{h_x} + \frac{h_x}{h_y} \right). \quad (3.67)$$

The local Stokes problem is well posed by definition if and only if the symmetric positive-semidefinite matrix $S := \mathbf{B}\mathbf{A}^{-1}\mathbf{B}^T$ in (3.66) satisfies the pressure solvability condition

$$\text{null}(S) = \text{null}(\mathbf{B}^T) = \mathbf{1}. \quad (3.68)$$

Computing the pressure Schur complement matrix from (3.65) and (3.67) gives

$$S = \frac{1}{4\mathbf{a}_{11}} \begin{bmatrix} h_x^2 + h_y^2 & h_x^2 - h_y^2 & -h_x^2 - h_y^2 & -h_x^2 + h_y^2 \\ h_x^2 - h_y^2 & h_x^2 + h_y^2 & -h_x^2 + h_y^2 & -h_x^2 - h_y^2 \\ -h_x^2 - h_y^2 & -h_x^2 + h_y^2 & h_x^2 + h_y^2 & h_x^2 - h_y^2 \\ -h_x^2 + h_y^2 & -h_x^2 - h_y^2 & h_x^2 - h_y^2 & h_x^2 + h_y^2 \end{bmatrix}. \quad (3.69)$$

The eigenvalues and eigenvectors of S are given by

$$\left\{ 0, \underbrace{\begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}}_{\mathbf{q}_1} \right\}, \left\{ 0, \underbrace{\begin{bmatrix} 1 \\ -1 \\ 1 \\ -1 \end{bmatrix}}_{\mathbf{q}_2} \right\}, \left\{ \frac{3h_x h_y}{4(1+\alpha^2)}, \underbrace{\begin{bmatrix} 1 \\ 1 \\ -1 \\ -1 \end{bmatrix}}_{\mathbf{q}_3} \right\}, \left\{ \frac{3h_x h_y \alpha^2}{4(1+\alpha^2)}, \underbrace{\begin{bmatrix} 1 \\ -1 \\ -1 \\ 1 \end{bmatrix}}_{\mathbf{q}_4} \right\}, \quad (3.70)$$

where $\alpha = h_y/h_x$ is the element aspect ratio. The source of the macroelement instability ($\mathbf{q}_2 = \pm \mathbf{1}$) is again evident.

Now consider relaxing the incompressibility constraint in the discrete formulation. In linear algebra terms, this introduces a relaxation parameter $\beta > 0$ together with a 4×4 stabilization matrix C in place of the zero block in the discrete system (3.33):

$$\begin{bmatrix} \mathbf{A} & B^T \\ B & -\beta C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (3.71)$$

The stabilized pressure vector \mathbf{p} thus satisfies

$$(B\mathbf{A}^{-1}B^T + \beta C)\mathbf{p} = B\mathbf{A}^{-1}\mathbf{f} - \mathbf{g}. \quad (3.72)$$

By analogy with (3.68), the discrete problem (3.72) is well posed if the stabilized pressure matrix $S_\beta := B\mathbf{A}^{-1}B^T + \beta C$ is a symmetric positive-semidefinite matrix (suggesting that C itself should be a symmetric positive-semidefinite matrix) with the following stability condition satisfied:

$$\text{null}(S_\beta) = \mathbf{1}. \quad (3.73)$$

Alternatively, the condition (3.73) is equivalent to requiring that the macroelement stabilization matrix C satisfies two properties: first, to ensure *consistency* we require that $\mathbf{1} \in \text{null}(C)$ (this precludes the use of inconsistent “penalty methods”), and second, to provide *stabilization* we require that $\mathbf{p}_*^T C \mathbf{p}_* > 0$ for all spurious pressure modes $\mathbf{p}_* \neq \mathbf{1}$ in $\text{null}(B^T)$.

Having identified the rogue eigenvector, $\mathbf{p}_* = \mathbf{q}_2$ in (3.70), we can easily identify one choice of a stabilization matrix: $C_* = \mathbf{q}_2 \mathbf{q}_2^T$. This has the explicit form

$$C_* = \begin{bmatrix} 1 & -1 & 1 & -1 \\ -1 & 1 & -1 & 1 \\ 1 & -1 & 1 & -1 \\ -1 & 1 & -1 & 1 \end{bmatrix}. \quad (3.74)$$

The matrix $\frac{1}{4}C_*$ is an orthogonal projection matrix. It shares the eigenvector \mathbf{q}_2 with S , and the associated eigenvalue is 4. Also, since \mathbf{q}_2 is orthogonal to the

other eigenvectors of S , C_* shares those with S as well, with eigenvalues equal to 0. It follows that the eigenvalues and eigenvectors of S_β are

$$\{0, \mathbf{q}_1\}, \quad \{4\beta, \mathbf{q}_2\}, \quad \left\{ \frac{3|\square|}{4(1+\alpha^2)}, \mathbf{q}_3 \right\}, \quad \left\{ \frac{3\alpha^2|\square|}{4(1+\alpha^2)}, \mathbf{q}_4 \right\}, \quad (3.75)$$

where $|\square| = h_x h_y$ is the element area.

From (3.75), we see that the macroelement compatibility condition (3.73) is satisfied for any value of $\beta > 0$. There remains the question of what is a good value to use for β . It is clear that β should not be too small, since the point of stabilization is to remove the checkerboard mode \mathbf{q}_2 from the null space of the Schur complement. On the other hand, β should also not be too large. To see why, observe that the right-hand side of (3.72) is a linear combination of the three eigenvectors \mathbf{q}_2 , \mathbf{q}_3 and \mathbf{q}_4 . The solution \mathbf{p} is determined by multiplying each of these components by the inverse of the associated eigenvalue. If β is very large, then \mathbf{q}_2 will not figure prominently in the solution, and accuracy will be compromised. Thus, choosing β requires a balance between stability and accuracy. The expression (3.75) suggests that a natural choice is $\beta_* = \frac{1}{4}|\square|$, which normalizes the local component of the unstable mode to the element area,

$$\beta_* C_* \mathbf{q}_2 = |\square| \mathbf{q}_2. \quad (3.76)$$

Let $Q = |\square|I$ be the mass matrix (1.114) associated with the \mathbf{P}_0 pressure approximation. From the construction of C_* , we see that if $\beta \leq \beta_*$, then

$$\beta \frac{\mathbf{p}^T C_* \mathbf{p}}{\mathbf{p}^T Q \mathbf{p}} \leq 1 \quad \text{for all } \mathbf{p} \in \mathbb{R}^{n_p}, \quad (3.77)$$

and β_* is the largest value for which the boundedness condition (3.77) holds. This condition will be explored further in Section 3.5.2, and we will refer to β_* as the *ideal* parameter value. For this choice, the unstable mode $\mathbf{p}_{cb} = \pm \mathbf{1}$ is “moved” from a zero eigenvalue (instability) to a unit eigenvalue (stability without loss of accuracy):

$$\frac{\mathbf{p}_{cb}^T S \mathbf{p}_{cb}}{\mathbf{p}_{cb}^T Q \mathbf{p}_{cb}} = 0, \quad \frac{\mathbf{p}_{cb}^T S_{\beta_*} \mathbf{p}_{cb}}{\mathbf{p}_{cb}^T Q \mathbf{p}_{cb}} = 1. \quad (3.78)$$

To apply this stabilization strategy on general grids of rectangular elements, we need to subdivide the grid into 2×2 patches and then construct a block diagonal “grid” stabilization matrix $\mathbf{C} = \text{diag}[C_*, \dots, C_*]$, with C_* given in (3.74). The stabilized Stokes coefficient matrix K_β is then given by

$$K_\beta := \begin{bmatrix} \mathbf{A} & B^T \\ B & -\beta \mathbf{C} \end{bmatrix}. \quad (3.79)$$

The stabilization matrix C_* is an example of a *minimal* stabilization operator. The only part of the pressure approximation space M_h affected by the stabilization is the component corresponding to the rogue eigenvector \mathbf{q}_2

in (3.70). Although the concept of minimal stabilization can be generalized to arbitrary macroelements, this approach is limited in general by the requirement that all spurious pressure modes need to be known explicitly. An alternative approach that does not have this limitation is known as *pressure jump stabilization*. This strategy provides a different macroelement stabilization matrix C^* that is symmetric and consistent ($\mathbf{1} \in \text{null}(C^*)$).

To see the construction of C^* , consider the 2×2 macroelement patch of rectangular elements in Figure 3.10, and observe that the area-weighted interelement pressure jumps satisfy

$$h_x h_y [(p_1 - p_2)^2 + (p_2 - p_3)^2 + (p_3 - p_4)^2 + (p_4 - p_1)^2] = \mathbf{p}^T C^* \mathbf{p}, \quad (3.80)$$

with C^* , the macroelement jump stabilization matrix, given by

$$C^* = h_x h_y \begin{bmatrix} 2 & -1 & 0 & -1 \\ -1 & 2 & -1 & 0 \\ 0 & -1 & 2 & -1 \\ -1 & 0 & -1 & 2 \end{bmatrix}. \quad (3.81)$$

The eigenvalues and eigenvectors of C^* are

$$\{0, \mathbf{q}_1\}, \quad \{4|\square|, \mathbf{q}_2\}, \quad \{2|\square|, \mathbf{q}_3\}, \quad \{2|\square|, \mathbf{q}_4\}. \quad (3.82)$$

Since $\mathbf{p}^T C^* \mathbf{p} > 0$ for all \mathbf{p} not proportional to $\mathbf{1}$, all nonconstant macroelement pressure vectors are affected by the jump stabilization. By combining (3.75) and (3.82), it can be seen that the eigenvalues and eigenvectors of S_β are

$$\{0, \mathbf{q}_1\}, \quad \{4\beta|\square|, \mathbf{q}_2\}, \quad \left\{ \frac{3|\square|}{4(1+\alpha^2)} + 2\beta|\square|, \mathbf{q}_3 \right\}, \quad \left\{ \frac{3\alpha^2|\square|}{4(1+\alpha^2)} + 2\beta|\square|, \mathbf{q}_4 \right\}, \quad (3.83)$$

showing that the macroelement compatibility condition (3.73) is satisfied for all $\beta > 0$. Notice that the *ideal* value of the stabilization parameter (associated with the upper bound (3.77)) is given by $\beta := \beta^* = \frac{1}{4}$. It turns out that this “ideal” choice also ensures stability independently of the rectangle aspect ratio. Further details are given in Problem 3.4.

The generalization of the jump stabilization strategy to any rectangular $n \times m$ macroelement \mathcal{M} is straightforward. In terms of the underlying discrete formulation, the original incompressibility constraint (3.30) is augmented by a jump stabilization term:

$$-\int_{\mathcal{M}} q_h \nabla \cdot \vec{u}_h - \frac{1}{4} |M| \sum_{e \in \Gamma_{\mathcal{M}}} (\llbracket p_h \rrbracket_e, \llbracket q_h \rrbracket_e)_{\bar{E}} = 0 \quad \text{for all } q_h \in M^h. \quad (3.84)$$

Here, $|M|$ is the mean element area within the macroelement, the set $\Gamma_{\mathcal{M}}$ consists of interior element edges in \mathcal{M} , $\llbracket \cdot \rrbracket_e$ is the jump across edge e , and $(p, q)_{\bar{E}} = (1/|E|) \int_E pq$. (The stabilization term in (3.84) is the natural generalization of the operator $\beta^* C^*$; see Problem 3.5.) Independent of the dimensions

n and m , the fact that $\mathbf{p}^T C^* \mathbf{p} > 0$ for all $\mathbf{p} \neq \mathbf{1}$ ensures that the solvability condition (3.73) is satisfied.

To apply the jump stabilization strategy on general grids, we need to be able to construct the grid from locally stabilized patches. We can then define a block diagonal “grid” stabilization matrix, \mathbf{C} , which has the contributing macroelement stabilization matrices as its diagonal blocks. For example, if a uniform grid of square elements is decomposed into 2×2 macroelements, then the stabilized Stokes coefficient matrix, K_{β^*} , is given by

$$K_{\beta^*} := \begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -\mathbf{C} \end{bmatrix}, \quad (3.85)$$

where $\mathbf{C} = \frac{1}{4}\text{diag}[C^*, \dots, C^*]$, with C^* given in (3.81). The fact that (3.73) is satisfied on every macroelement implies that the stabilized Stokes problem is well posed. For a flow problem with velocity prescribed everywhere on the boundary, $\text{null}(K_{\beta^*}) = [\mathbf{0}^T \quad \mathbf{1}^T]^T$, and if a natural outflow boundary condition holds, the stabilized Stokes coefficient matrix is guaranteed to be nonsingular, that is, $\text{null}(K_{\beta^*}) = \mathbf{0}$. Moreover, it is easily shown (see Problem 3.5) that the *ideal* value $\beta^* = \frac{1}{4}$ results in a “perfect” stabilization for grids of 2×2 macroelements, in that

$$\frac{\mathbf{P}_{cb}^T S_{\beta^*} \mathbf{P}_{cb}}{\mathbf{P}_{cb}^T Q \mathbf{P}_{cb}} = 1. \quad (3.86)$$

Another property of the jump stabilization strategy that needs to be emphasized is that \vec{u}_h , the velocity solution in (3.84), satisfies

$$0 = \int_{\mathcal{M}} \nabla \cdot \vec{u}_h = \int_{\partial \mathcal{M}} \vec{u}_h \cdot \vec{n}. \quad (3.87)$$

Thus, although elementwise mass conservation is lost in the stabilized formulation, local incompressibility is retained at the macroelement level. Establishing (3.87) is left as an exercise; see Problem 3.6.

We conclude the discussion of $\mathbf{Q}_1-\mathbf{P}_0$ approximation with an example demonstrating the importance of stabilization in practice. The plots in Figure 3.13 show stabilized and unstabilized pressure solutions for the expansion flow problem in Example 3.1.2. The grid is uniform with square elements of width $h = \frac{1}{8}$, and is referred to as the 16×48 grid.⁵ Because of the natural outflow boundary condition, the Stokes system matrix (3.85) is nonsingular in both cases. (If the velocity on the outflow boundary were imposed instead, then the Stokes system matrix would be rank deficient by 1 for $\beta \neq 0$, and by 2 otherwise.) Although the pressure is smooth near the outflow boundary in both cases, the singularity in the pressure at the corner excites spurious oscillations in the unstabilized case.

⁵In the IRISS software the corresponding grid parameter is $\ell = 4$.

FIG. 3.13. Pressure solutions corresponding to a stabilized (left, $\beta = \beta^*$) and unstabilized (right, $\beta = 0$) $\mathbf{Q}_1\text{-}\mathbf{P}_0$ mixed approximation of Example 3.1.2.

This pressure instability does not seem to harm the velocity solution however—the streamlines corresponding to the stabilized and unstabilized solutions are indistinguishable to plotting accuracy.

Now consider the $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation method, which has velocity and pressure degrees of freedom defined at the same set of grid points. This regular arrangement of data is very appealing from the point of view of ease of programming and computational efficiency. For a uniform grid of square elements of size h , $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation can be stabilized by perturbing the incompressibility constraint (3.30) with a pressure Laplacian term:

$$-\int_{\Omega} q_h \nabla \cdot \vec{u}_h - \beta h^2 (\nabla p_h, \nabla q_h) = 0 \quad \text{for all } q_h \in M^h, \quad (3.88)$$

where $\beta > 0$. The attraction of this formulation is that the corresponding system of linear equations is extremely easy to construct. It takes the form

$$\begin{bmatrix} \mathbf{A} & B^T \\ B & -\beta h^2 A \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}, \quad (3.89)$$

where the stabilization matrix A is the (singular) bilinear stiffness matrix associated with a Neumann boundary condition. This stabilization strategy (3.88) has two big limitations, however. The first is that the Laplacian stabilization term is only appropriate in the case of uniform square grids. If a rectangular grid is used instead, the pressure Laplacian operator in (3.88) must be replaced by a local nonisotropic diffusion operator weighted by the edge lengths. Without this fix, symptoms of instability are increasingly evident as the element aspect ratio is increased. More importantly, this strategy requires a “good” choice of stabilization parameter β . It is very easy to overstabilize by using a parameter value that is too large. This issue is explored in Computational Exercise 3.8.

A much better way to stabilize $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ is with a novel approach suggested by Dohrmann & Bochev [62]. Motivated by the rigorous error analysis of mixed

methods based on continuous pressure approximation,⁶ the deficiency of $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation can be associated with the mismatch between the discrete divergence of the velocity field (a subspace of the space \mathbf{P}_0 of discontinuous piecewise constant functions) and the actual discrete pressure space \mathbf{Q}_1 . To get into the “right space,” a suitable pressure stabilization operator is needed, namely,

$$C(p_h, q_h) = (p_h - \Pi_0 p_h, q_h - \Pi_0 q_h), \quad (3.90)$$

where Π_0 is the L^2 projection from M_h into the space \mathbf{P}_0 . Note that this projection is defined locally: $\Pi_0 p_h$ is a constant function in each element $\square_k \in \mathcal{T}_h$. It is determined simply by local averaging:

$$\Pi_0 p_h|_{\square_k} = \frac{1}{|\square_k|} \int_{\square_k} p_h \quad \text{for all } \square_k \in \mathcal{T}_h. \quad (3.91)$$

In the case of a rectangular grid, given the standard bilinear basis functions $\{\psi_j\}_{j=1}^4$, and substituting the local expansion

$$p_h|_{\square_k} = p_1^{(\kappa)}\psi_1 + p_2^{(\kappa)}\psi_2 + p_3^{(\kappa)}\psi_3 + p_4^{(\kappa)}\psi_4 \quad (3.92)$$

into (3.91), we see that

$$\Pi_0 p_h|_{\square_k} = \frac{(p_1^{(\kappa)} + p_2^{(\kappa)} + p_3^{(\kappa)} + p_4^{(\kappa)})}{4},$$

that is, the projected pressure is the mean of the vertex values. Given that

$$C(p_h, q_h) = \sum_{\square_k \in \mathcal{T}_h} \int_{\square_k} (p_h - \Pi_0 p_h)|_{\square_k} (q_h - \Pi_0 q_h)|_{\square_k}, \quad (3.93)$$

it is clear that the associated grid stabilization matrix C can be assembled from element contribution matrices in the same way as a standard Galerkin matrix. Indeed, using (3.91), it can easily be shown that the 4×4 contribution matrix $C^{(\kappa)}$ is given by

$$C^{(\kappa)} = Q^{(\kappa)} - \mathbf{q}\mathbf{q}^T |\square_k|, \quad (3.94)$$

where $Q^{(\kappa)}$ is the 4×4 element mass matrix for the bilinear discretization, and $\mathbf{q} = [1/4, 1/4, 1/4, 1/4]^T$ is the local averaging operator. The null space of $C^{(\kappa)}$ consists of constant vectors. The details are left as an exercise; see Problem 3.7.

The fact that $\mathbf{1} \in \text{null}(C^{(\kappa)})$ means that the assembled stabilization operator is consistent, that is, $\mathbf{1} \in \text{null}(C)$. There is, however, a fundamental difference between the stabilization matrix C associated with (3.90) and the \mathbf{P}_0 stabilization matrix \mathbf{C} in (3.85). By construction, all macroelement constant functions are in the null space of \mathbf{C} , and so they are “invisible” to the stabilization. In contrast, the only functions from M_h lying in the null space of the \mathbf{Q}_1 stabilization matrix C are constant functions over Ω , that is, $\text{null}(C) = \text{span}\{\mathbf{1}\}$. The

⁶ The technical details are discussed in Section 3.4.1.

FIG. 3.14. Exponentially distributed streamline plot (left) and pressure plot (right) of the stabilized $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ approximation of Example 3.1.3 using a 32×32 stretched grid.

key point is that the \mathbf{P}_0 stabilization is *local* (by construction, to ensure local incompressibility), whereas the \mathbf{Q}_1 stabilization is *global*.

The really appealing feature of the $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ stabilization strategy (3.90) is that there is no (explicit) stabilization parameter. The unparameterized method is to assemble the grid stabilization matrix C from the element matrices (3.94), and then to solve the system

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (3.95)$$

This approach gives remarkably accurate solutions even in the case of strongly stretched grids. An illustration is given in Figure 3.14. The appropriateness of the implicit parameter value $\beta = 1$ in (3.95) should not be a big surprise, however, since the stabilization matrix C clearly inherits the “correct” mass matrix scaling from (3.94). This implies the ideal scaling property discussed earlier (see (3.77)):

$$\frac{\mathbf{p}^T C \mathbf{p}}{\mathbf{p}^T Q \mathbf{p}} \leq 1 \quad \text{for all } \mathbf{p} \in \mathbb{R}^{n_p}. \quad (3.96)$$

3.3.3 Triangular elements

In this section we identify some stable mixed approximation methods for unstructured meshes of triangular elements. Unsurprisingly, the lowest-order mixed approximation methods based on globally continuous linear approximation for both velocity components, together with either a discontinuous constant pressure ($\mathbf{P}_1\text{--}\mathbf{P}_0$) or a continuous linear pressure ($\mathbf{P}_1\text{--}\mathbf{P}_1$), are both unstable. In the $\mathbf{P}_1\text{--}\mathbf{P}_0$ case, the approximation can be readily stabilized using the pressure jump stabilization in (3.84) together with an appropriate macroelement subdivision.

FIG. 3.15. $\mathbf{P}_2\text{--}\mathbf{P}_1$ element (\bullet two velocity components; \circ pressure).

The pressure projection stabilization strategy (3.90) is the recommended way of restoring stability in the $\mathbf{P}_1\text{--}\mathbf{P}_1$ case.

Instead of stabilizing the $\mathbf{P}_1\text{--}\mathbf{P}_1$ method, the velocity approximation can be enhanced relative to the pressure to produce a uniformly stable method. Specifically, the discussion in Section 3.3.1 suggests using quadratic approximation for the velocity components rather than linear. The resulting mixed method is called $\mathbf{P}_2\text{--}\mathbf{P}_1$ approximation. It has the nodal positions illustrated in Figure 3.15.

The macroelement technique discussed in Section 3.3.1 can also be used to establish the uniform stability of the mixed approximation in this case. The starting point is the two-element patch $\mathcal{M} = \Delta_k \cup \Delta_m$ illustrated in Figure 3.16. In this simple case, B_x^T and B_y^T are 1×4 row vectors,

$$B_x^T = [b_{x,j}], \quad b_{x,j} = - \int_{\Delta_k} \psi_j \frac{\partial \phi_5}{\partial x} - \int_{\Delta_m} \psi_j \frac{\partial \phi_5}{\partial x}, \quad (3.97)$$

$$B_y^T = [b_{y,j}], \quad b_{y,j} = - \int_{\Delta_k} \psi_j \frac{\partial \phi_5}{\partial y} - \int_{\Delta_m} \psi_j \frac{\partial \phi_5}{\partial y}, \quad (3.98)$$

where ϕ_5 is the quadratic bubble function that takes the value unity at node 5 and is zero at the other eight nodes. Similarly ψ_j , $j = 1, 2, 3, 4$ are the standard linear basis functions defined on $\Delta_k \cup \Delta_m$. Evaluating the integrals gives

$$B^T = \begin{bmatrix} B_x^T \\ B_y^T \end{bmatrix} = \begin{bmatrix} -1/6h_y & 1/6h_y & 1/6h_y & -1/6h_y \\ -1/6h_x & -1/6h_x & 1/6h_x & 1/6h_x \end{bmatrix}, \quad (3.99)$$

FIG. 3.16. $\mathbf{P}_2\text{--}\mathbf{P}_1$ macroelement numbering for a two-element patch $\Delta_k \cup \Delta_m$.

and writing out the associated linear system $B^T \mathbf{p} = \mathbf{0}$ gives

$$\begin{aligned}-p_1 + p_2 + p_3 - p_4 &= 0, \\ -p_1 - p_2 + p_3 + p_4 &= 0.\end{aligned}$$

A useful interpretation is obtained by combining these two equations. Subtracting the equations gives a discrete approximation to $\partial p / \partial s = 0$ at the node \vec{x}_5 where s is tangential to the interelement edge. This implies that the pressures p_2 and p_4 at the vertices at each end of the edge are equal. Summing the equations gives a discrete approximation to $\partial p / \partial n = 0$ at the node \vec{x}_5 where n is normal to the interelement edge. This implies that the pressures p_1 and p_3 at the two “off-edge” vertices are equal. Notice that this result mirrors that obtained for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation (Section 3.3.1) in the case of a one-element macroelement, so the two-element patch does not establish stability. This conclusion is completely general with respect to triangle structure—the equality of the interelement edge pressures and of the off-edge pressures is independent of the shape and orientation of the two triangles forming the macroelement.

Since two-element $\mathbf{P}_2 - \mathbf{P}_1$ patches are not stable, we need to consider three-element patches. There are two generic cases to consider, as illustrated in Figure 3.17. Both of these macroelement configurations are clearly stable. For example, appending another element to the two-element patch in Figure 3.16 introduces an extra pressure node and one new interior velocity node as illustrated in Figure 3.17. The additional velocity node adds two rows to the matrix B^T of (3.99). The condition $B^T \mathbf{p} = \mathbf{1}$ boils down to an equation relating the pressures p_2 and p_3 in Figure 3.16, and an equation relating p_4 to the newly introduced pressure node. Thus macroelement stability is ensured. It is also clear that if an additional element is appended to any stable $\mathbf{P}_2 - \mathbf{P}_1$ patch then the new macroelement is also stable. Thus, since all possible grids (other than trivial one-element or two-element grids) can be decomposed into stable three-, four- or five-element patches, we deduce that the $\mathbf{P}_2 - \mathbf{P}_1$ approximation is indeed uniformly stable.

Turning to discontinuous pressure approximation, the triangular $\mathbf{P}_2 - \mathbf{P}_{-1}$ (quadratic velocity with discontinuous linear pressure) analogue of the $\mathbf{Q}_2 - \mathbf{P}_{-1}$

FIG. 3.17. $\mathbf{P}_2 - \mathbf{P}_1$ three-element patches.

FIG. 3.18. $\mathbf{P}_{2^*}-\mathbf{P}_{-1}$ element (● two velocity components; ○ pressure; $\overset{\uparrow}{\rightarrow}$ pressure derivative).

FIG. 3.19. $\mathbf{P}_2-\mathbf{P}_{-1^*}$ element (● two velocity components; ○ pressure).

mixed approximation method is *not* stable. There is no interior velocity degree of freedom in the triangle case, and so the nonconstant pressure components cannot be stabilized on a one-element patch. To get a stable method the quadratic velocity approximation in each element must be enhanced by adding a cubic bubble function to each component. The resulting mixed method is uniformly stable. The resulting mixed method is called $\mathbf{P}_{2^*}-\mathbf{P}_{-1}$ approximation, but is also referred to in the literature as the *Crouzeix–Raviart* method. It has the degrees of freedom illustrated in Figure 3.18.

Instead of adding velocity degrees of freedom, the alternative route to stability is to use a piecewise constant pressure approximation in place of the piecewise linear pressure. This gives the uniformly stable $\mathbf{P}_2-\mathbf{P}_0$ mixed approximation. Unfortunately, as in the $\mathbf{Q}_2-\mathbf{P}_0$ case, the order of the velocity approximation is compromised by the reduced accuracy of the pressure approximation. A third possibility is to construct a *hybrid* pressure approximation by combining the continuous linear pressure approximation with the discontinuous constant pressure approximation.⁷ The resulting mixed method is referred to as the $\mathbf{P}_2-\mathbf{P}_{-1^*}$ approximation and enjoys the best of both worlds; it has local incompressibility in the sense of (3.64), and yet it does not have its accuracy compromised by the lower-order pressure. The degrees of freedom are illustrated in Figure 3.19. Perhaps surprisingly, the $\mathbf{P}_2-\mathbf{P}_{-1^*}$ approximation is also uniformly stable.

3.3.4 Brick and tetrahedral elements

There are no real surprises in going from mixed approximation defined on rectangles in \mathbb{R}^2 to mixed approximation defined on bricks in \mathbb{R}^3 . Indeed, the uniform

⁷ Since this gives two different ways of representing constant functions, the matrix B^T has a two-dimensional null space in the case of enclosed flow boundary conditions.

stability of the brick counterparts of the $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ and $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ rectangle elements may be readily established using the macroelement technique of Section 3.3.1. (The specific case of $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation is explored in Problem 3.9.)

Stabilized versions of the equal-order $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ mixed method, and the lowest-order $\mathbf{Q}_1\text{--}\mathbf{P}_0$ mixed method are obvious extensions of the corresponding rectangle element case. In particular, the jump-stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$ brick approximation method has a modified incompressibility constraint defined on an $m \times n \times k$ macroelement \mathcal{M} exactly as in (3.84),

$$-\int_{\mathcal{M}} q_h \nabla \cdot \vec{u}_h - \beta |M| \sum_{e \in \Gamma_{\mathcal{M}}} \langle [\![p_h]\!], [\![q_h]\!] \rangle_{\bar{E}} = 0 \quad \text{for all } q_h \in M^h. \quad (3.100)$$

The only difference in three dimensions is that $|M|$ represents the mean element *volume*, and the set $\Gamma_{\mathcal{M}}$ consists of the interior *faces* within the macroelement. Note that $\langle p, q \rangle_{\bar{E}} := (1/|E|) \int_E pq$, as in (3.84). The final point that needs to be emphasized is that the smallest macroelement configuration allowed in three dimensions is the $2 \times 2 \times 2$ element bundle.

We note in passing that the $\mathbf{Q}_1\text{--}\mathbf{P}_0$ brick element generates a system of linear algebraic equations whose matrix has a much richer structure than that of the $\mathbf{Q}_1\text{--}\mathbf{P}_0$ rectangle. Indeed, because of all the intrinsic two-dimensional symmetries, the dimension of the null space of B^T is actually proportional to k in the case of a $k \times k \times k$ subdivision of square bricks! See Brezzi & Fortin [41, p. 244] for further discussion.

In complete contrast, the construction of stable mixed approximation methods for tetrahedral elements mimicking stable mixed methods on triangular elements is not automatic. The reason for this is that midface nodes play the role of connecting interelement pressures in three dimensions, whereas midedge nodes do this job in two dimensions. What makes life awkward is that standard quadratic approximation on tetrahedra does not involve midface nodes. Triquadratic approximation on a brick, on the other hand, does have a node on every midface; see Figures 1.13 and 1.12. As a consequence, the tetrahedral version of the $\mathbf{P}_{2*}\text{--}\mathbf{P}_{-1}$ approximation supplements the standard quadratic approximation for each velocity component with four additional face bubble functions, as well as an interior bubble function, in order to ensure the stability of the mixed approximation. See Brezzi & Fortin [41, p. 217] for further details. Despite these difficulties, macroelement techniques can nevertheless be used to show that the continuous pressure $\mathbf{P}_2\text{--}\mathbf{P}_1$ mixed approximation is uniformly stable in the case of tetrahedral elements.

3.4 Theory of errors

We start from the weak formulation of the Stokes problem. If we define the continuous bilinear forms $a : \mathbf{H}^1 \times \mathbf{H}^1 \rightarrow \mathbb{R}$, and $b : \mathbf{H}^1 \times L_2(\Omega) \rightarrow \mathbb{R}$ so that

$$a(\vec{u}, \vec{v}) := \int_{\Omega} \nabla \vec{u} : \nabla \vec{v}, \quad b(\vec{v}, q) := - \int_{\Omega} q \nabla \cdot \vec{v}, \quad (3.101)$$

and the continuous functional $\ell : \mathbf{H}^1 \rightarrow \mathbb{R}$ so that

$$\ell(\vec{v}) := \int_{\partial\Omega_N} \vec{s} \cdot \vec{v}, \quad (3.102)$$

then the weak formulation (3.22)–(3.23) can be concisely restated:

find $\vec{u} \in \mathbf{H}_E^1$ and $p \in L_2(\Omega)$ such that

$$\begin{aligned} a(\vec{u}, \vec{v}) + b(\vec{v}, p) &= \ell(\vec{v}) \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1, \\ b(\vec{u}, q) &= 0 \quad \text{for all } q \in L_2(\Omega). \end{aligned} \quad (3.103)$$

With a conforming mixed approximation, the corresponding discrete problem (3.29)–(3.30) is given by the following:

find $\vec{u}_h \in \mathbf{X}_E^h$ and $p_h \in M^h$ such that

$$\begin{aligned} a(\vec{u}_h, \vec{v}_h) + b(\vec{v}_h, p_h) &= \ell(\vec{v}_h) \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h, \\ b(\vec{u}_h, q_h) &= 0 \quad \text{for all } q_h \in M^h. \end{aligned} \quad (3.104)$$

Our task here is to estimate the quality of the mixed approximation, that is, to bound $\|\vec{u} - \vec{u}_h\|_X$ and $\|p - p_h\|_M$ with respect to appropriate norms $\|\cdot\|_X$ and $\|\cdot\|_M$. We outline the derivation of a priori error bounds in the next section, and go on to discuss computable error bounds in Section 3.4.2.

3.4.1 A priori error bounds

For clarity of exposition, we assume throughout this section that we are solving an enclosed flow problem. In this case, the natural norms are the energy norm for the velocity $\|\vec{v}\|_X := \|\nabla \vec{v}\|$, and the quotient norm for the pressure $\|p\|_M := \|p\|_{0,\Omega}$ defined earlier. For a flow problem that has a natural boundary condition, the standard L_2 norm for the pressure can be used instead.

The basic mixed approximation error estimate is a consequence of *coercivity* (defined formally in Chapter 6; see Definition 6.1) and the inf–sup condition introduced in the discussion of the uniqueness of the weak solution at the end of Section 3.2. We summarize the result in the following theorem.

Theorem 3.1. *Consider the discrete formulation (3.104). Assume that there exist constants $\alpha^* > 0$ and $\gamma^* > 0$, independent of h , such that the following conditions hold:*

- I. \mathbf{X}_0^h coercivity,

$$a(\vec{v}_h, \vec{v}_h) \geq \alpha^* \|\vec{v}_h\|_X^2 \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h;$$

II. discrete inf-sup stability,

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\vec{v}_h\|_X} \geq \gamma^* \|q_h\|_M \quad \text{for all } q_h \in M^h.$$

Then a discrete solution (\vec{u}_h, p_h) exists and is unique. Moreover, if (\vec{u}, p) is the solution of (3.103), then there exists a constant $C > 0$ such that

$$\|\vec{u} - \vec{u}_h\|_X + \|p - p_h\|_M \leq C \left(\inf_{\vec{v}_h \in \mathbf{X}_E^h} \|\vec{u} - \vec{v}_h\|_X + \inf_{q_h \in M^h} \|p - q_h\|_M \right). \quad (3.105)$$

Conditions I and II are also referred to as the Babuška–Brezzi stability conditions. The derivation of (3.105) is outlined below. The first step is to define the “big” symmetric bilinear form

$$B((\vec{u}, p); (\vec{v}, q)) = a(\vec{u}, \vec{v}) + b(\vec{u}, q) + b(\vec{v}, p), \quad (3.106)$$

and the corresponding functional $F((\vec{v}, q)) = \ell(\vec{v})$. Choosing the successive test vectors $(\vec{v}, 0)$ and $(\vec{0}, q)$ shows that the Stokes problem (3.103) can be rewritten in the following form: find $(\vec{u}, p) \in \mathbf{H}_E^1 \times L_2(\Omega)$ such that

$$B((\vec{u}, p); (\vec{v}, q)) = F((\vec{v}, q)) \quad \text{for all } (\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega). \quad (3.107)$$

The discrete problem (3.104) is similarly given: find $(\vec{u}_h, p_h) \in \mathbf{X}_E^h \times M^h$ such that

$$B((\vec{u}_h, p_h); (\vec{v}_h, q_h)) = F((\vec{v}_h, q_h)) \quad \text{for all } (\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h. \quad (3.108)$$

The Babuška theory is based on the following property, referred to as *B-stability*: there exists a constant $\gamma > 0$ such that

$$\max_{(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h} \frac{B((\vec{v}_h, q_h); (\vec{v}_h, q_h))}{\|(\vec{v}_h, q_h)\|_{X \times M}} \geq \gamma \|(\vec{v}_h, q_h)\|_{X \times M} \quad (3.109)$$

for all $(\vec{w}_h, s_h) \in \mathbf{X}_0^h \times M^h$. The product norm is defined by $\|(\vec{v}, q)\|_{X \times M} = \|\vec{v}\|_X + \|q\|_M$. Using (3.109), the error bound in Theorem 3.1 is established via a two-stage process. The first is to show that the Babuška–Brezzi stability conditions imply B-stability. The second is to show that (3.109) implies the desired error estimate (3.105). Each of the stages is summarized below in the form of a lemma.

Lemma 3.2. *Under the assumptions of Theorem 3.1, the stability inequality (3.109) is satisfied.*

Proof We begin by observing that if, for any pair $(\vec{w}_h, s_h) \in \mathbf{X}_0^h \times M^h$, there exists a pair $(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h$ such that

$$B((\vec{w}_h, s_h); (\vec{v}_h, q_h)) \geq \gamma_1 \|(\vec{w}_h, s_h)\|_{X \times M}^2 \quad (3.110)$$

and

$$\|(\vec{v}_h, q_h)\|_{X \times M} \leq \gamma_2 \|(\vec{w}_h, s_h)\|_{X \times M}, \quad (3.111)$$

then (3.109) is satisfied with $\gamma = \gamma_1/\gamma_2$.

To make progress, note that the inf-sup stability condition implies that for any $s_h \in M^h$, there exists a corresponding vector $\vec{z}_h \in \mathbf{X}_0^h$ such that

$$\|\vec{z}_h\|_X = \|s_h\|_M, \quad -b(\vec{z}_h, s_h) \geq \gamma^* \|s_h\|_M^2. \quad (3.112)$$

Also, if we define the operator norm

$$\|a\| = \sup_{\substack{\|\vec{u}\|_X=1 \\ \|\vec{v}\|_X=1}} |a(\vec{u}, \vec{v})|,$$

we immediately have the bound

$$|a(\vec{u}_h, \vec{v}_h)| \leq \|a\| \|\vec{u}_h\|_X \|\vec{v}_h\|_X \quad \text{for all } \vec{u}_h, \vec{v}_h \in \mathbf{X}_0^h. \quad (3.113)$$

Given $(\vec{w}_h, s_h) \in \mathbf{X}_0^h \times M^h$, we then choose $\vec{v}_h = \vec{w}_h - \delta \vec{z}_h$ and $q_h = -s_h$ with the specific constant $\delta = \alpha^* \gamma^* / \|a\|^2$. Using (3.112) and (3.113) together with the Babuška–Brezzi conditions then gives

$$\begin{aligned} B((\vec{w}_h, s_h); (\vec{v}_h, q_h)) &= B((\vec{w}_h, s_h); (\vec{w}_h - \delta \vec{z}_h, -s_h)) \\ &= a(\vec{w}_h, \vec{w}_h - \delta \vec{z}_h) + b(\vec{w}_h, -s_h) + b(\vec{w}_h - \delta \vec{z}_h, s_h) \\ &= a(\vec{w}_h, \vec{w}_h) - \delta a(\vec{w}_h, \vec{z}_h) - \delta b(\vec{z}_h, s_h) \\ &\geq \alpha^* \|\vec{w}_h\|_X^2 - \delta a(\vec{w}_h, \vec{z}_h) - \delta b(\vec{z}_h, s_h) \\ &\geq \alpha^* \|\vec{w}_h\|_X^2 - \delta \|a\| \|\vec{w}_h\|_X \|\vec{z}_h\|_X - \delta b(\vec{z}_h, s_h) \\ &\geq \alpha^* \|\vec{w}_h\|_X^2 - \delta \|a\| \|\vec{w}_h\|_X \|s_h\|_M + \delta \gamma^* \|s_h\|_M^2 \\ &= \frac{\alpha^*}{2} \|\vec{w}_h\|_X^2 + \delta \gamma^* \|s_h\|_M^2 \\ &\quad + \alpha^* \left(\frac{1}{2} \|\vec{w}_h\|_X^2 - \delta \frac{\|a\|}{\alpha^*} \|\vec{w}_h\|_X \|s_h\|_M \right) \\ &\geq \frac{\alpha^*}{2} \|\vec{w}_h\|_X^2 + \delta \gamma^* \|s_h\|_M^2 - \frac{\delta^2}{2\alpha^*} \|a\|^2 \|s_h\|_M^2 \\ &\geq \frac{\alpha^*}{2} \|\vec{w}_h\|_X^2 + \frac{\delta \gamma^*}{2} \left(2 - \frac{\delta \|a\|^2}{\alpha^* \gamma^*} \right) \|s_h\|_M^2 \\ &\geq \frac{\alpha^*}{2} \|\vec{w}_h\|_X^2 + \frac{\delta \gamma^*}{2} \|s_h\|_M^2 \\ &\geq 2\gamma_1 (\|\vec{w}_h\|_X^2 + \|s_h\|_M^2) \\ &\geq \gamma_1 (\|\vec{w}_h\|_X + \|s_h\|_M)^2. \end{aligned}$$

This establishes (3.110) with $\gamma_1 = \min(\alpha^*/4, \delta\gamma^*/4)$. Moreover,

$$\begin{aligned}\|(\vec{v}_h, q_h)\|_{X \times M} &= \|\vec{v}_h\|_X + \|q_h\|_M \\ &= \|\vec{w}_h - \delta \vec{z}_h\|_X + \|-s_h\|_M \\ &\leq \|\vec{w}_h\|_X + \delta \|\vec{z}_h\|_X + \|s_h\|_M \\ &\leq \|\vec{w}_h\|_X + \delta \|s_h\|_M + \|s_h\|_M \\ &\leq \gamma_2 (\|\vec{w}_h\|_X + \|s_h\|_M),\end{aligned}$$

thus establishing (3.111) with $\gamma_2 = 1 + \delta$. \square

Lemma 3.3. *Given a B-stable approximation (3.108) of the weak formulation (3.107), the error satisfies the quasi-optimal bound (3.105).*

Proof Since $\mathbf{X}_0^h \times M^h \subset \mathbf{H}_{E_0}^1 \times L_2(\Omega)$, we subtract (3.108) from (3.107) to give the Galerkin orthogonality property:

$$B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}_h, q_h)) = 0 \quad \text{for all } (\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h. \quad (3.114)$$

Given a pair $(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h$, define $\vec{w}_h = \vec{u}_h - \vec{v}_h \in \mathbf{X}_0^h$ and $r_h = p_h - q_h \in M^h$. Then, for all $(\vec{z}_h, s_h) \in \mathbf{X}_0^h \times M^h$,

$$\begin{aligned}B((\vec{w}_h, r_h); (\vec{z}_h, s_h)) &= B((\vec{u}_h - \vec{v}_h, p_h - q_h); (\vec{z}_h, s_h)) \\ &= B((\vec{u}_h - \vec{u} + \vec{u} - \vec{v}_h, p_h - p + p - q_h); (\vec{z}_h, s_h)) \\ &= B((\vec{u} - \vec{v}_h, p - q_h) + (\vec{u} - \vec{u}_h, p - p_h); (\vec{z}_h, s_h)) \\ &= B((\vec{u} - \vec{v}_h, p - q_h); (\vec{z}_h, s_h)),\end{aligned} \quad (3.115)$$

making use of (3.114) in the last step. Since $a(\cdot, \cdot)$ and $b(\cdot, \cdot)$ are *continuous* (a formal definition is given later; see Definition 6.2) with respect to the spaces $\mathbf{H}_{E_0}^1$ and $L_2(\Omega)$, the form $B(\cdot, \cdot)$ must also be continuous with respect to $\mathbf{H}_{E_0}^1 \times L_2(\Omega)$. Therefore,

$$B((\vec{u} - \vec{v}_h, p - q_h); (\vec{z}_h, s_h)) \leq \|B\| \|(\vec{u} - \vec{v}_h, p - q_h)\|_{X \times M} \|(\vec{z}_h, s_h)\|_{X \times M}$$

for all $(\vec{z}_h, s_h) \in \mathbf{X}_0^h \times M^h$. Using (3.115) and rearranging then gives the bound

$$\max_{(\vec{z}_h, s_h) \in \mathbf{X}_0^h \times M^h} \frac{B((\vec{u}_h - \vec{v}_h, p_h - q_h); (\vec{z}_h, s_h))}{\|(\vec{z}_h, s_h)\|_{X \times M}} \leq \|B\| \|(\vec{u} - \vec{v}_h, p - q_h)\|_{X \times M}. \quad (3.116)$$

Combining the bound (3.116) with the B-stability bound (3.109) yields the estimate

$$\|\vec{u}_h - \vec{v}_h\|_X + \|p_h - q_h\|_M \leq \frac{\|B\|}{\gamma} (\|\vec{u} - \vec{v}_h\|_X + \|p - q_h\|_M). \quad (3.117)$$

Finally, the triangle inequality and (3.117) gives

$$\begin{aligned} \|\vec{u} - \vec{u}_h\|_X + \|p - p_h\|_M &= \|\vec{u} - \vec{v}_h + \vec{v}_h - \vec{u}_h\|_X + \|p - q_h + q_h - p_h\|_M \\ &\leq \|\vec{u} - \vec{v}_h\|_X + \|p - q_h\|_M \\ &\quad + \|\vec{u}_h - \vec{v}_h\|_X + \|p_h - q_h\|_M \\ &\leq C(\|\vec{u} - \vec{v}_h\|_X + \|p - q_h\|_M), \end{aligned}$$

which establishes the desired error bound (3.105) with $C := 1 + \|B\|/\gamma$. \square

Remark 3.4. The \mathbf{X}_0^h -coercivity condition in Theorem 3.1 is automatically satisfied for a well-chosen norm $\|\cdot\|_X$. If $\|\vec{v}\|_X \equiv \|\nabla \vec{v}\|$, then $\alpha^* = 1$. Consequently, the discrete inf-sup stability condition in Theorem 3.1 is frequently referred to as the “Babuška–Brezzi stability condition.”

In contrast, the discrete inf-sup stability condition in Theorem 3.1 is *not* automatically satisfied. Specifically, if the discrete problem is not uniquely solvable because of the existence of one or more *spurious* pressure modes $p_h^* \in \mathbf{N}^h$, then, from (3.44), we have $b(\vec{v}_h, p_h^*) = 0$ for all $\vec{v}_h \in \mathbf{X}_0^h$. This means that it is not possible to find $\gamma^* > 0$ in Theorem 3.1. If $\gamma^* = 0$, then scrutiny of the proof of this theorem reveals that (3.109) only holds with $\gamma = 0$ (since $\gamma_1 = 0$ in Lemma 3.2), and then the right-hand side of the estimate (3.105) is not bounded! Another possibility is that the inf-sup constant might depend on the mesh parameter, for example, $\gamma^* = O(h)$. In this scenario, the discrete Stokes problem is uniquely solvable on any given grid, but since the constant in the estimate (3.105) looks like $C = 1 + O(h^{-2})$, it is likely that the rate of convergence will be slower than desired. An h -dependent inf-sup constant will also have an impact on the performance of iterative solvers applied to the discretized matrix systems. (This degradation in efficiency is what makes stabilization of $\mathbf{Q}_1 - \mathbf{P}_0$ so essential in \mathbb{R}^3 .) We will return to this issue in Section 3.5.

The macroelement viewpoint introduced in Section 3.3.1 holds the key here. In particular, it can be shown (see Lemma 3.8) that the discrete inf-sup condition is automatically satisfied if the underlying grid can be subdivided into a partition of macroelements that are all stable (that is, for a local Stokes problem over each macroelement, the null space of the matrix B^T is one-dimensional) as long as each boundary between adjoining macroelements has at least one “interior” velocity node. This latter requirement is known as the *macroelement connectivity condition*. If the approximation is inf-sup stable, then the constant C in (3.105) is bounded away from infinity independently of h , so that, if the underlying Stokes problem is sufficiently regular, defined next, an optimal rate of convergence is achieved.

The extension of the concept of \mathcal{H}^2 regularity used in deriving approximation error bounds in Section 1.5.1 is the following construct.

Definition 3.5 (Stokes problem regularity). The variational problem (3.103) is said to be \mathcal{H}^2 *regular* if there exists a constant C_Ω such that for

every $\vec{f} \in \mathbf{L}_2(\Omega)$ and associated functional $\ell(\vec{v}) := \int_{\Omega} \vec{f} \cdot \vec{v}$, there is a solution $(\vec{u}, p) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$ that is also in $\mathbf{H}^2(\Omega) \times \mathcal{H}^1(\Omega)$ such that

$$\|\vec{u}\|_{2,\Omega} + \|p\|_{1,\Omega} \leq C_{\Omega} \|\vec{f}\|.$$

More generally, a necessary condition for (3.103) to be \mathcal{H}^3 regular is that $\|\vec{u}\|_{3,\Omega} + \|p\|_{2,\Omega} < \infty$.

The specific case of two-dimensional $\mathbf{Q}_2-\mathbf{Q}_1$ approximation will be used to illustrate the derivation of an optimal a priori error estimate. Notice that the midedge node built into the \mathbf{Q}_2 approximation ensures that the macroelement connectivity condition is always satisfied. We state the error bound in the form of a theorem.

Theorem 3.6. *If the variational problem (3.103) is solved using $\mathbf{Q}_2-\mathbf{Q}_1$ approximation on a grid T_h of rectangular elements that satisfies the aspect ratio condition (see Definition 1.18), then there exists a constant C_2 such that*

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C_2 h^2 (\|D^3 \vec{u}\| + \|D^2 p\|), \quad (3.118)$$

where $\|D^3 \vec{u}\|$ and $\|D^2 p\|$ measure the \mathcal{H}^3 regularity of the target solution, and h is the length of the longest edge in T_h .

Notice that the error estimate (3.118) immediately follows from combining the stable approximation bound (3.105) with the biquadratic and bilinear interpolation error bounds

$$\|\nabla(u - \pi_h^2 u)\|_{\square_k}^2 \leq Ch_k^4 \|D^3 u\|_{\square_k}^2, \quad (3.119)$$

$$\|p - \pi_h^1 p\|_{\square_k}^2 \leq Ch_k^4 \|D^2 p\|_{\square_k}^2, \quad (3.120)$$

which are the rectangular element analogues of the bounds in Propositions 1.22 and 1.16, respectively. Proving Theorem 3.6 is thus reduced to an exercise in inf-sup stability theory—we need to use macroelement stability to rigorously establish that the $\mathbf{Q}_2-\mathbf{Q}_1$ approximation approach is inf-sup stable for any grid of rectangular elements. In the following description, M_0^h is used to represent the pressure space with the constant pressure mode removed, that is, $M_0^h := \{p_h \in M^h, \int_{\Omega} p_h = 0\}$.

The essence of the macroelement theory can be condensed into two lemmas. The first gives a theoretical underpinning for the stable macroelements that were introduced in Section 3.3.1. Given a macroelement \mathcal{M} , let the spaces $\mathbf{X}_0^{\mathcal{M}}$ and $M_0^{\mathcal{M}}$ represent macroelement versions of the spaces \mathbf{X}_0^h and M_0^h , respectively. For example, $\mathbf{X}_0^{\mathcal{M}}$ contains functions from \mathbf{X}_0^h that are restricted to \mathcal{M} , and have the value zero on the boundary of \mathcal{M} . Note that any collection of elements that can be continuously mapped onto a master element forms an equivalence class.

Lemma 3.7. *Let \mathcal{E}_{M_i} be a class of macroelements equivalent to a reference macroelement $\widehat{\mathcal{M}}_i$. If all the macroelements $\mathcal{M} \in \mathcal{E}_{M_i}$ are stable, then there exists a constant $\gamma_{M_i} > 0$ such that*

$$\max_{\vec{v}_h \in \mathbf{X}_0^{\mathcal{M}}} \frac{b(\vec{v}_h, q_h)}{\|\nabla \vec{v}_h\|} \geq \gamma_{M_i} \|q_h\| \quad \text{for all } q_h \in M_0^{\mathcal{M}}$$

holds for every $\mathcal{M} \in \mathcal{E}_{M_i}$.

Proof See Stenberg [237, Lemma 3.1]. \square

In the context of $\mathbf{Q}_2\mathbf{-Q}_1$ approximation, two equivalence classes are known to be stable: the two-element patch shown in Figure 3.7, and any three-element patch. The associated inf-sup constants are denoted by γ_{M_2} and γ_{M_3} . The key idea here is that any conceivable grid of rectangular elements can be partitioned into a combination of two- and three-element patches.

Given such a macroelement partitioning, say $\mathcal{T}_{\mathcal{M}}$, let Π_h represent the L_2 projection operator mapping M_0^h onto the subspace

$$Q_h := \{\mu_h \in M_0^h, \mu_h|_{\mathcal{M}} \text{ is constant for all } \mathcal{M} \in \mathcal{T}_{\mathcal{M}}\}.$$

Notice that for every $p_h \in M_0^h$, the function $(I - \Pi_h)p_h \in M_0^{\mathcal{M}}$ for all macroelements $\mathcal{M} \in \mathcal{T}_{\mathcal{M}}$. Lemma 3.7 then implies that for every macroelement \mathcal{M} , there exists a locally defined function $\vec{v}_{\mathcal{M}} \in \mathbf{X}_0^{\mathcal{M}}$ such that

$$b(\vec{v}_{\mathcal{M}}, (I - \Pi_h)p_h) \geq \gamma_{\mathcal{M}} \|(I - \Pi_h)p_h\|_{\mathcal{M}}^2 \quad (3.121)$$

and

$$\|\nabla \vec{v}_{\mathcal{M}}\|_{\mathcal{M}} \leq \|(I - \Pi_h)p_h\|_{\mathcal{M}}, \quad (3.122)$$

where $\gamma_{\mathcal{M}} := \min(\gamma_{M_2}, \gamma_{M_3})$. Let us now define the global function \vec{v}_h so that

$$\vec{v}_h|_{\mathcal{M}} = \vec{v}_{\mathcal{M}} \quad \text{for all } \mathcal{M} \in \mathcal{T}_{\mathcal{M}}.$$

Since $\vec{v}_h = 0$ on $\partial\mathcal{M}$ for every macroelement, we have $\vec{v}_h \in \mathbf{X}_0^h$, and also

$$b(\vec{v}_h, \Pi_h p_h) = \int_{\Omega} \Pi_h p_h \nabla \cdot \vec{v}_h = 0. \quad (3.123)$$

Moreover, the local bounds (3.121) and (3.122), combined with (3.123), imply that for any $p_h \in M_0^h$ a function $\vec{v}_h \in \mathbf{X}_0^h$ exists such that

$$b(\vec{v}_h, p_h) = b(\vec{v}_h, (I - \Pi_h)p_h) \geq \gamma_{\mathcal{M}} \|(I - \Pi_h)p_h\|^2 \quad (3.124)$$

and

$$\|\nabla \vec{v}_h\| \leq \|(I - \Pi_h)p_h\|. \quad (3.125)$$

In simple terms, the bounds (3.124) and (3.125) imply that the $\mathbf{Q}_2\mathbf{-Q}_1$ mixed approximation method is stable up to constant functions defined on

macroelements. The only remaining question is whether or not functions in the space Q_h provide a stable mixed approximation—here the macroelement connectivity condition is the key. This is the subject of the second lemma.

Lemma 3.8. *In the case of \mathbf{Q}_2 velocity approximation, for every $p_h \in M_0^h$ there exists a corresponding velocity vector $\vec{w}_h \in \mathbf{X}_0^h$, and a constant C_2 such that*

$$b(\vec{w}_h, \Pi_h p_h) = \|\Pi_h p_h\|^2, \quad \|\nabla \vec{w}_h\| \leq C_2 \|\Pi_h p_h\|. \quad (3.126)$$

Proof See Stenberg [237, Lemma 3.3]. \square

The point here is that for the projected pressure $\Pi_h p_h$, which is constant on macroelements, it is possible to use the macroelement connectivity condition to construct a velocity vector \vec{w}_h satisfying the bound required for the inf–sup condition; see Stenberg [237] for details.

Finally, to show discrete inf–sup stability, we can follow the construction used in the proof of Lemma 3.2. Given an arbitrary $p_h \in M_0^h$, we take \vec{v}_h defined in (3.124)–(3.125) and \vec{w}_h defined in (3.126), and choose $\vec{z}_h \in \mathbf{X}_0^h$ so that $\vec{z}_h = \vec{v}_h + \delta \vec{w}_h$ with $\delta = 2\gamma_M/(1 + C_2^2)$. We then have

$$\begin{aligned} b(\vec{z}_h, p_h) &= b(\vec{v}_h, p_h) + \delta b(\vec{w}_h, p_h) \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \delta b(\vec{w}_h, \Pi_h p_h) + \delta b(\vec{w}_h, (I - \Pi_h)p_h) \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \delta \|\Pi_h p_h\|^2 + \delta b(\vec{w}_h, (I - \Pi_h)p_h) \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \delta \|\Pi_h p_h\|^2 - \delta \|\nabla \cdot \vec{w}_h\| \|(I - \Pi_h)p_h\| \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \delta \|\Pi_h p_h\|^2 - \delta \|\nabla \vec{w}_h\| \|(I - \Pi_h)p_h\| \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \delta \|\Pi_h p_h\|^2 - \delta C_2 \|\Pi_h p_h\| \|(I - \Pi_h)p_h\| \\ &= \gamma_M \|(I - \Pi_h)p_h\|^2 + \frac{\delta}{2} \|\Pi_h p_h\|^2 \\ &\quad + \delta \left(\frac{1}{2} \|\Pi_h p_h\|^2 - C_2 \|\Pi_h p_h\| \|(I - \Pi_h)p_h\| \right) \\ &\geq \gamma_M \|(I - \Pi_h)p_h\|^2 + \frac{\delta}{2} \|\Pi_h p_h\|^2 - \frac{\delta}{2} C_2^2 \|(I - \Pi_h)p_h\|^2 \\ &\geq \frac{\delta}{2} \|(I - \Pi_h)p_h\|^2 + \frac{\delta}{2} \|\Pi_h p_h\|^2 \\ &\geq \frac{\delta}{2} \|p_h\|^2. \end{aligned} \quad (3.127)$$

Moreover,

$$\begin{aligned} \|\nabla \vec{z}_h\| &\leq \|\nabla \vec{v}_h\| + \delta \|\nabla \vec{w}_h\| \\ &\leq \|(I - \Pi_h)p_h\| + \delta C_2 \|\Pi_h p_h\| \leq C \|p_h\|. \end{aligned} \quad (3.128)$$

It follows from (3.127) and (3.128) that

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, p_h)}{\|\nabla \vec{v}_h\|} \geq \frac{b(\vec{z}_h, p_h)}{\|\nabla \vec{z}_h\|} \geq \frac{\delta}{2C} \|p_h\| \quad \text{for all } p_h \in M_0^h, \quad (3.129)$$

implying discrete inf-sup stability of the $\mathbf{Q}_2-\mathbf{Q}_1$ approximation with a constant $\gamma^* := \gamma_M/C(1 + C_2^2)$. As noted earlier, the optimal error estimate (3.118) follows.

Remark 3.9. In the simple case of the Poiseuille flow (3.12), the right-hand side of (3.118) is identically zero. This means that, independent of the grid used, a computed $\mathbf{Q}_2-\mathbf{Q}_1$ solution of Example 3.1.1 should always be identical to the exact solution. This issue is explored in Computational Exercise 3.2.

To illustrate the tightness of the error bound in Theorem 3.6, some errors $\|\nabla(\vec{u} - \vec{u}_h)\|$ and $\|p - p_h\|_{0,\Omega}$ corresponding to $\mathbf{Q}_2-\mathbf{Q}_1$ approximation of the colliding flow in Example 3.1.4 are given in Table 3.1. Both of the error measures can be seen to decrease by a factor of four with successive refinement—consistent with the bound (3.118). This is to be expected since the exact solution (3.14) is perfectly regular.

Using the macroelement argument above, the $\mathbf{Q}_2-\mathbf{P}_{-1}$ and $\mathbf{Q}_2-\mathbf{P}_0$ methods of Section 3.3.1 can also be shown to be inf-sup stable for any grid of rectangular elements. Some errors that result using these alternatives to $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation are given in Table 3.2. Notice that the $\mathbf{Q}_2-\mathbf{P}_{-1}$ results mirror the $\mathbf{Q}_2-\mathbf{Q}_1$ results since the velocity errors decrease by a factor of four with successive refinement. In contrast, the $\mathbf{Q}_2-\mathbf{P}_0$ velocity errors seem to be decreasing by a factor of two with successive refinement. Although the $\mathbf{Q}_2-\mathbf{P}_0$ approximation is

Table 3.1 Errors for Example 3.1.4 using $\mathbf{Q}_2-\mathbf{Q}_1$ approximation; ℓ is the grid refinement level and $h = 2^{2-\ell}$.

ℓ	$\ \nabla(\vec{u} - \vec{u}_h)\ $	$\ p - p_h\ _{0,\Omega}$	n_u
3	2.264×10^0	1.896×10^0	98
4	5.618×10^{-1}	4.605×10^{-1}	450
5	1.399×10^{-1}	1.144×10^{-1}	1922

Table 3.2 Velocity errors $\|\nabla(\vec{u} - \vec{u}_h)\|$ for Example 3.1.4; ℓ is the grid refinement level and $h = 2^{2-\ell}$.

ℓ	$\mathbf{Q}_2-\mathbf{P}_{-1}$	$\mathbf{Q}_2-\mathbf{P}_0$	n_u
3	2.371×10^0	1.035×10^1	98
4	5.716×10^{-1}	6.071×10^0	450
5	1.407×10^{-1}	3.249×10^0	1922

perfectly stable, the difference here is that the approximation bound associated with piecewise constant approximation of the pressure, namely,

$$\|p - \pi_h^0 p\|_{\square_k}^2 \leq Ch_k^2 \|D^1 p\|_{\square_k}^2, \quad (3.130)$$

is of lower order than the biquadratic velocity approximation bound (3.119). The right-hand side of the quasi-optimal error bound (3.105) is thus reduced to $O(h)$, consistent with the $\mathbf{Q}_2-\mathbf{P}_0$ results.

Remark 3.10. The \mathcal{H}^3 regularity of the target solution is essential if the $O(h^2)$ convergence rate in Theorem 3.6 is to be realized. In contrast, since the problem in Example 3.1.2 is not even \mathcal{H}^2 regular, the rate of convergence when solving this problem on a uniform grid sequence is slower than $O(h)$ —independently of the order of the mixed approximation!

The lack of regularity of practical flow problems (such as those in Examples 3.1.2 and 3.1.3) provides the motivation for stabilizing the lowest-order methods, as discussed in Sections 3.3.2 and 3.3.3. The pressure-jump-stabilized methods—that is, the $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{P}_1-\mathbf{P}_0$ approximation methods in two or three dimensions—are discussed first. The following analogue of Theorem 3.6 is well known.

Theorem 3.11. Suppose that an \mathcal{H}^2 -regular problem (3.103) is solved on a grid T_h of rectangular elements that satisfies the aspect ratio condition, using an ideally stabilized $\mathbf{Q}_1-\mathbf{P}_0$ approximation. That is, with $\beta = \beta^* = \frac{1}{4}$ fixed, the discrete incompressibility constraint in (3.104) is replaced by

$$b(\vec{u}_h, q_h) - \frac{1}{4} \sum_{\mathcal{M} \in \mathcal{T}_{\mathcal{M}}} |M| \sum_{e \in \Gamma_{\mathcal{M}}} (\llbracket p_h \rrbracket_e, \llbracket q_h \rrbracket_e)_{\bar{E}} = 0 \quad \text{for all } q_h \in M^h \quad (3.131)$$

(see (3.84)), where the common boundary between the macroelements $\mathcal{M} \in \mathcal{T}_{\mathcal{M}}$ has at least one interior velocity node. Then there exists a constant C_1 such that

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C_1 h (\|D^2 \vec{u}\| + \|D^1 p\|), \quad (3.132)$$

where h is the length of the longest edge in T_h .

Proof See Kechkar & Sylvester [148]. (The parameter value β_0 in the proof of [148, Theorem 3.1] can be identified with β^* .) \square

The proof of Theorem 3.11 is an elegant and simple generalization of the macroelement theory described above. The first step of the proof is to define the bilinear form corresponding to the left-hand side of the stabilized discrete formulation, namely,

$$\mathcal{B}_h((\vec{u}_h, p_h); (\vec{v}_h, q_h)) = a(\vec{u}_h, \vec{v}_h) + b(\vec{u}_h, q_h) + b(\vec{v}_h, p_h) - c_h(p_h, q_h), \quad (3.133)$$

which is defined on the space $\mathbf{X}_0^h \times M^h$, with

$$c_h(p_h, q_h) := \frac{1}{4} \sum_{\mathcal{M} \in \mathcal{T}_h} |M| \sum_{e \in \Gamma_{\mathcal{M}}} \langle [\![q_h]\!]_e, [\![q_h]\!]_e \rangle_{\bar{E}}. \quad (3.134)$$

As in the stable case, the quasi-optimal error bound (3.132) follows from the analogue of Lemma 3.2 (that is, \mathcal{B}_h stability in the sense of (3.110) and (3.111)), together with a generalization of Lemma 3.3. Moreover, \mathcal{B}_h stability can also be established here using a macroelement argument; see Problem 3.10. There are two components to this: First, the macroelement connectivity condition in the statement of Theorem 3.11 ensures that the $\mathbf{Q}_1 - \mathbf{P}_0$ method is stable up to constant functions defined on macroelements. Second, the stabilization term controls the nonconstant macroelement pressure component. This makes up for the lack of local stability in the sense of Lemma 3.7. Indeed, the analogue of Lemma 3.7 in the locally stabilized case is the following result.

Lemma 3.12. *Let \mathcal{E}_{M_i} be a class of macroelements equivalent to a reference macroelement $\widehat{\mathcal{M}}_i$. There exists a constant $\gamma_{M_i} > 0$ such that*

$$|M| \sum_{e \in \Gamma_{\mathcal{M}}} \langle [\![q_h]\!]_e, [\![q_h]\!]_e \rangle_{\bar{E}} \geq \gamma_{M_i} \|q_h\|^2 \quad \text{for all } q_h \in M_0^{\mathcal{M}}$$

and all $\mathcal{M} \in \mathcal{E}_{M_i}$.

Proof See Kechkar & Silvester [148, Lemma 3.1]. □

Remark 3.13. The right-hand side of the $\mathbf{Q}_1 - \mathbf{P}_0$ error bound (3.132) is not zero in the case of Poiseuille flow (3.12). This means that, in contrast with the case of higher-order approximation, computed $\mathbf{Q}_1 - \mathbf{P}_0$ solutions of Example 3.1.1 do not coincide with the exact solution. This issue is explored in Computational Exercise 3.3.

Finally, to complete our discussion of stabilized methods, we return to the pressure projection stabilization (3.90) of the $\mathbf{Q}_1 - \mathbf{Q}_1$ approximation. The analogue of Theorem 3.11 is the following error estimate.

Theorem 3.14. *Suppose that an \mathcal{H}^2 -regular problem (3.103) is solved on a grid \mathcal{T}_h of rectangular elements that satisfies the aspect ratio condition, using stabilized $\mathbf{Q}_1 - \mathbf{Q}_1$ approximation. That is, the discrete incompressibility constraint in (3.104) is replaced by*

$$\mathbf{b}(\vec{u}_h, q_h) - (p_h - \Pi_0 p_h, q_h - \Pi_0 q_h) = 0 \quad \text{for all } q_h \in M^h, \quad (3.135)$$

where Π_0 is the L^2 projection from M_h into the space \mathbf{P}_0 . Then there exists a constant C_1 such that

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C_1 h (\|D^2 \vec{u}\| + \|D^1 p\|), \quad (3.136)$$

where h is the length of the longest edge in \mathcal{T}_h .

The proof has a key ingredient, so-called weak inf-sup stability. We outline the construction below; further details can be found in Bochev et al. [22, Theorem 5.1]. We assume, for simplicity, that we have a uniform grid of square elements of size h . The following (suboptimal) bound is the first component of the proof.

Lemma 3.15. *Given a uniform square grid of size h , if the approximation spaces are given by $\mathbf{X}_0^h \subset \mathbf{H}_{E_0}^1$ and $M^h \subset \mathcal{H}^1(\Omega)$, then there exist positive constants c_1 and c_2 such that*

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\nabla \vec{v}_h\|} \geq c_1 \|q_h\| - c_2 h \|\nabla q_h\| \quad \text{for all } q_h \in M^h. \quad (3.137)$$

Proof The bound is a direct result of the inf-sup stability of the underlying weak formulation, and applies to any mixed method based on continuous pressure approximation. See Bochev et al. [22, Lemma 2.1] or Brezzi & Fortin [41, p.55] for details. \square

Notice that the term $h \|\nabla q_h\|$ on the right-hand side of (3.137) quantifies the inf-sup “deficiency” of $\mathbf{Q}_1\mathbf{P}_1$ approximation, and this is the motivation for the simple pressure Laplacian stabilization strategy embodied in (3.88). Returning to Theorem 3.14, the second component of the proof is to establish that this term is controlled by the pressure projection stabilization operator in (3.135). The following result is just what is needed.

Lemma 3.16. *There exists a constant C such that*

$$h \|\nabla p_h\| \leq C \|p_h - \Pi_0 p_h\| \quad \text{for all } p_h \in M^h. \quad (3.138)$$

Proof Since $\Pi_0 p_h$ is piecewise constant, we have $\nabla(\Pi_0 p_h)|_{\square_k} = 0$ for all $\square_k \in \mathcal{T}_h$. Using the local inverse estimate $\|\nabla q_h\|_{\square_k} \leq C_I h^{-1} \|q_h\|_{\square_k}$ (see Lemma 1.27) then gives

$$\begin{aligned} h^2 \|\nabla p_h\|^2 &\leq \sum_{\square_k} h^2 \|\nabla p_h\|_{\square_k}^2 = \sum_{\square_k} h^2 \|\nabla(p_h - \Pi_0 p_h)\|_{\square_k}^2 \\ &\leq \sum_{\square_k} C_I \|p_h - \Pi_0 p_h\|_{\square_k}^2 = C_I \|p_h - \Pi_0 p_h\|^2, \end{aligned}$$

as required. \square

By combining (3.137) with (3.138), we see that there exist positive constants c_1 and c_3 such that

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\nabla \vec{v}_h\|} \geq c_1 \|q_h\| - c_3 \|q_h - \Pi_0 q_h\| \quad \text{for all } q_h \in M^h. \quad (3.139)$$

The final step of the proof of Theorem 3.14 is to establish \mathcal{B}_h stability using the construction in Lemma 3.2. The details are left as an exercise; see Problem 3.11. The quasi-optimal error bound (3.136) follows from a generalization of Lemma 3.3 exactly as in the stabilized $\mathbf{Q}_1\mathbf{P}_0$ case.

Table 3.3 Errors for Example 3.1.4 using stabilized mixed approximation methods; ℓ is the grid refinement level and $h = 2^{1-\ell}$.

ℓ	$\mathbf{Q}_1\text{--}\mathbf{P}_0$ ($\beta = \beta^*$)		$\mathbf{Q}_1\text{--}\mathbf{Q}_1$		n_u
	$\ \nabla(\vec{u} - \vec{u}_h)\ $	$\ p - p_h\ _{0,\Omega}$	$\ \nabla(\vec{u} - \vec{u}_h)\ $	$\ p - p_h\ _{0,\Omega}$	
3	8.889×10^0	9.840×10^0	8.542×10^0	7.940×10^0	98
4	4.455×10^0	4.398×10^0	4.124×10^0	2.500×10^0	450
5	2.224×10^0	2.066×10^0	2.021×10^0	7.533×10^{-1}	1922
6	1.111×10^0	1.005×10^0	1.001×10^0	2.248×10^{-1}	7938

A set of errors computed for the ideally stabilized approximations of the colliding flow problem are given in Table 3.3. With $\mathbf{Q}_1\text{--}\mathbf{P}_0$ approximation both error measures can be seen to decrease by a factor of two with successive refinement—consistent with the bound (3.132). Using $\mathbf{Q}_1\text{--}\mathbf{Q}_1$, the velocity error is consistent with (3.136), whereas the pressure error is decreasing faster than might be expected.

Remark 3.17. The bound (3.137) provides an alternative route to establishing the inf–sup stability of mixed methods involving continuous pressure approximation like $\mathbf{P}_2\text{--}\mathbf{P}_1$. The mechanism for controlling the term $h \|\nabla q_h\|$ in such cases is a bound expressing the stability of the mixed approximation with respect to the “wrong norms”:

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\vec{v}_h\|} \geq \gamma \|\nabla q_h\| \quad \text{for all } q_h \in M^h. \quad (3.140)$$

This alternative stability bound will feature in later chapters on iterative solvers. We defer further discussion until Section 3.5.

3.4.2 *A posteriori* error bounds

In this section we build on the foundation laid in Section 1.5.2 and describe an efficient a posteriori estimation strategy (due to Ainsworth & Oden [3]) for the Stokes equations. The error estimator is computed by solving a local Poisson problem for each component of velocity, and this makes it easy to generalize the estimation approach to the linearized Navier–Stokes equations; see Section 8.4.2. It also avoids the awkward complication of having to ensure the inf–sup stability of mixed approximations when solving local Stokes problems.

The starting point for the theoretical analysis is the weak formulation (3.107). Given some approximation $(\vec{u}_h, p_h) \in \mathbf{X}_E^h \times M^h$ to the solution (\vec{u}, p) satisfying (3.107), we have

$$\begin{aligned}
B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}, q)) &= B((\vec{u}, p) - (\vec{u}_h, p_h); (\vec{v}, q)) \\
&= B((\vec{u}, p); (\vec{v}, q)) - B((\vec{u}_h, p_h); (\vec{v}, q)) \\
&= F((\vec{v}, q)) - B((\vec{u}_h, p_h); (\vec{v}, q)) \\
&= \ell(\vec{v}) - a(\vec{u}_h, \vec{v}) - b(\vec{v}, p_h) - b(\vec{u}_h, q) \\
&= \ell(\vec{v}) - \int_{\Omega} \nabla \vec{u}_h : \nabla \vec{v} + \int_{\Omega} p_h \nabla \cdot \vec{v} + \int_{\Omega} q \nabla \cdot \vec{u}_h
\end{aligned}$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$, with $\ell(\vec{v}) = \int_{\partial\Omega_N} \vec{s} \cdot \vec{v}$. We can now follow the path taken in Section 1.5.2. That is, after breaking the integrals into element contributions, the second and third terms on the right-hand side can be integrated by parts elementwise to give

$$\begin{aligned}
-\int_T \nabla \vec{u}_h : \nabla \vec{v} + \int_T p_h \nabla \cdot \vec{v} &= \int_T \vec{v} \cdot (\nabla^2 \vec{u}_h - \nabla p_h) \\
&\quad - \sum_{E \in \mathcal{E}(T)} \left\langle \frac{\partial \vec{u}_h}{\partial n_{E,T}} - p_h \vec{n}_{E,T}, \vec{v} \right\rangle_E,
\end{aligned} \tag{3.141}$$

where $\mathcal{E}(T)$ is the set of the edges (\mathbb{R}^2) or faces (\mathbb{R}^3) of element T , and $\vec{n}_{E,T}$ is the outward-pointing normal. The velocity approximation typically has a discontinuous normal derivative across interelement boundaries. Thus it is convenient to generalize the flux jump in (1.92) to give a *stress jump* across edge or face E adjoining elements T and S :

$$\llbracket \nabla \vec{u}_h - p_h \vec{\mathbf{I}} \rrbracket := ((\nabla \vec{u}_h - p_h \vec{\mathbf{I}})|_T - (\nabla \vec{u}_h - p_h \vec{\mathbf{I}})|_S) \vec{n}_{E,T}.$$

(Note that if a C^0 pressure approximation is used, then the jump in $p_h \vec{\mathbf{I}}$ is zero.) Furthermore, if $\mathcal{E}_h = \mathcal{E}_{h,\Omega} \cup \mathcal{E}_{h,D} \cup \mathcal{E}_{h,N}$ denotes the splitting into interior, Dirichlet and Neumann boundary edges (or faces), we define the *equidistributed stress jump operator* by

$$\vec{R}_E^* := \begin{cases} \frac{1}{2} \llbracket \nabla \vec{u}_h - p_h \vec{\mathbf{I}} \rrbracket, & E \in \mathcal{E}_{h,\Omega}, \\ \vec{s} - \left(\frac{\partial \vec{u}_h}{\partial n_{E,T}} - p_h \vec{n}_{E,T} \right), & E \in \mathcal{E}_{h,N}, \\ 0, & E \in \mathcal{E}_{h,D}. \end{cases} \tag{3.142}$$

We also define the elementwise interior residuals by $\vec{R}_T := \{\nabla^2 \vec{u}_h - \nabla p_h\}|_T$ and $R_T := \{\nabla \cdot \vec{u}_h\}|_T$. This gives

$$B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}, q)) = \sum_{T \in \mathcal{T}_h} \left[(\vec{R}_T, \vec{v})_T - \sum_{E \in \mathcal{E}(T)} \left\langle \vec{R}_E^*, \vec{v} \right\rangle_E + (R_T, q)_T \right]$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$. Finally, if we rewrite this in component form, then the errors $\vec{e} := \vec{u} - \vec{u}_h \in \mathbf{H}_{E_0}^1$ and $\epsilon := p - p_h \in L_2(\Omega)$ can be seen to be characterized by a set of *localized Stokes problems*

$$\begin{aligned} \sum_{T \in \mathcal{T}_h} \{(\nabla \vec{e}, \nabla \vec{v})_T - (\epsilon, \nabla \cdot \vec{v})_T\} &= \sum_{T \in \mathcal{T}_h} \left[(\vec{R}_T, \vec{v})_T - \sum_{E \in \mathcal{E}(T)} \left\langle \vec{R}_E^*, \vec{v} \right\rangle_E \right], \\ &\quad - \sum_{T \in \mathcal{T}_h} (q, \nabla \cdot \vec{e})_T = \sum_{T \in \mathcal{T}_h} (R_T, q)_T, \end{aligned} \quad (3.143)$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$.

The representation (3.143) opens the way to deriving a posteriori error estimates for a general mixed approximation. We concentrate on the stabilized $\mathbf{Q}_1-\mathbf{P}_0$ or $\mathbf{P}_1-\mathbf{P}_0$ approximation methods for the remainder of the section. We only consider two-dimensional $\mathbf{Q}_1-\mathbf{P}_0$ approximation in detail but note that the extension to three dimensions and to higher-order mixed approximations is perfectly straightforward.⁸ Notice that the interior residual terms in (3.143) are trivial to compute using either $\mathbf{Q}_1-\mathbf{P}_0$ or $\mathbf{P}_1-\mathbf{P}_0$. In either case, R_T is piecewise constant and \vec{R}_T is identically zero. Introducing appropriate higher-order spaces, in this case $\vec{\mathcal{Q}}_T := (\mathcal{Q}_T)^2$ for the two velocity components (see (1.97)) and $\mathbf{P}_1(T)$ for the pressure, we follow the Ainsworth & Oden strategy (see [4, Section 9.2]) and compute element functions $\vec{e}_T \in \vec{\mathcal{Q}}_T$ and $\epsilon_T \in \mathbf{P}_1(T)$ such that

$$(\nabla \vec{e}_T, \nabla \vec{v})_T = - \sum_{E \in \mathcal{E}(T)} \langle \vec{R}_E^*, \vec{v} \rangle_E \quad \text{for all } \vec{v} \in \vec{\mathcal{Q}}_T, \quad (3.144)$$

$$(\epsilon_T, q)_T = (R_T, q)_T \quad \text{for all } q \in \mathbf{P}_1(T). \quad (3.145)$$

The system (3.144) and (3.145) represents an attractive alternative to the local Stokes problem embodied in (3.143). First, (3.144) decouples into a pair of local Poisson problems, and, as the stress jump term \vec{R}_E^* is piecewise linear, it may be computed exactly by sampling it at the midpoint of the edge. Second, since $R_T \in \mathbf{P}_1(T)$, the solution of (3.145) is immediate: $\epsilon_T = \nabla \cdot \vec{u}_h$. The local error estimator is then simply the “energy norm” of the element error, that is,

$$\eta_T^2 := \|\nabla \vec{e}_T\|_T^2 + \|\epsilon_T\|_T^2 = \|\nabla \vec{e}_T\|_T^2 + \|\nabla \cdot \vec{u}_h\|_T^2, \quad (3.146)$$

and the global error estimator is $\eta := (\sum_{T \in \mathcal{T}_h} \eta_T^2)^{1/2}$.

To illustrate the effectiveness of this error estimator, some computed values of η in the case of the analytic test problem in Example 3.1.4 are given in Table 3.4. The estimated velocity errors $\xi := (\sum_{T \in \mathcal{T}_h} \|\nabla \vec{e}_T\|_T^2)^{1/2}$ are stunningly close to the corresponding errors $\|\nabla(\vec{u} - \vec{u}_h)\|$ given in Table 3.3. Notice that the velocity divergence error $\|\nabla \cdot \vec{u}_h\|_\Omega$ given in Table 3.4 is clearly converging like $O(h^2)$, that is, it is *superconvergent*—and as a result we see that η converges to ξ as $h \rightarrow 0$. Such numerical results strongly suggest that the error estimation strategy provides a reliable measure of the global error. This assertion is made precise in the following theorem.

⁸The IFISS software includes a posteriori error estimation for stabilized $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{Q}_1-\mathbf{Q}_1$ approximation and also for $\mathbf{Q}_2-\mathbf{Q}_1$ and $\mathbf{Q}_2-\mathbf{P}_{-1}$ approximation.

Table 3.4 Estimated errors for Example 3.1.4 using $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation with $\beta = \beta^*$; ℓ is the grid refinement level and $h = 2^{1-\ell}$.

ℓ	ξ	$\ \nabla \cdot \vec{u}_h\ _{\Omega}$	η
3	8.124×10^0	6.157×10^{-1}	8.148×10^0
4	4.597×10^0	1.658×10^{-1}	4.560×10^0
5	2.401×10^0	4.256×10^{-2}	2.402×10^0
6	1.219×10^0	1.074×10^{-2}	1.219×10^0

Theorem 3.18. If the variational problem (3.103) is solved using a grid of $\mathbf{Q}_1\text{-}\mathbf{P}_0$ rectangular elements with a pressure jump stabilization term (3.131), and if the rectangle aspect ratio condition is satisfied, then the estimator η_T in (3.146) computed via (3.144)–(3.145) generates the upper bound

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq \frac{C}{\gamma_{\Omega}} \left(\sum_{T \in T_h} \eta_T^2 \right)^{1/2}, \quad (3.147)$$

where C depends only on the shape-regularity constant given in Definition 1.18, and γ_{Ω} is the so-called continuous B -stability constant. The estimator η_T also provides a local lower bound, that is,

$$\eta_T \leq C \left(\|\nabla(\vec{u} - \vec{u}_h)\|_{\omega_T} + \|p - p_h\|_{0,\omega_T} \right), \quad (3.148)$$

where ω_T represents the patch of five elements that have at least one boundary edge E from the set $\mathcal{E}(T)$.

An outline of the derivation of the upper bound is given below. All the details can be found in Kay & Silvester [146]. The key to handling the stabilization term is an error orthogonality property. This is established in the following proposition.

Proposition 3.19. The solution (\vec{u}_h, p_h) satisfying the jump-stabilized formulation $\mathcal{B}_h((\vec{u}_h, p_h); (\vec{v}_h, q_h)) = F((\vec{v}_h, q_h))$ for all $(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h$, is consistent with the underlying variational formulation (3.107) in the sense that

$$B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}_h, 0)) = 0 \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h. \quad (3.149)$$

Proof See Problem 3.12. \square

The same technique used to derive the analogous result (1.101) in the case of the Poisson equation is applicable here. Specifically, choosing \vec{v}_h in (3.149) to be the quasi-interpolant \vec{v}_h^* as in Lemma 1.26 gives

$$B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}, q)) = B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v} - \vec{v}_h^*, q))$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$. Then, localizing and integrating by parts exactly as in the derivation of (3.143) gives

$$B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}, q)) = \sum_{T \in \mathcal{T}_h} \left[(R_T, q)_T - \sum_{E \in \mathcal{E}(T)} \langle \vec{R}_E^*, \vec{v} - \vec{v}_h^* \rangle_E \right].$$

Hence, using the property (1.103) of the quasi-interpolant, together with the continuous B-stability bound

$$\sup_{(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)} \frac{B((\vec{w}, s); (\vec{v}, q))}{(\|\nabla \vec{v}\|^2 + \|q\|_{0,\Omega}^2)^{1/2}} \geq \gamma_\Omega (\|\nabla \vec{w}\|^2 + \|s\|_{0,\Omega}^2)^{1/2},$$

which is valid for all $(\vec{w}, s) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$, leads to the *residual estimator* bound

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq \frac{C}{\gamma_\Omega} \left(\sum_{T \in \mathcal{T}_h} \left\{ \|R_T\|_T^2 + \sum_{E \in \mathcal{E}(T)} h_E \left\| \vec{R}_E^* \right\|_E^2 \right\} \right)^{1/2}. \quad (3.150)$$

Finally (3.150) can be extended to give the upper bound (3.147) exactly as in Section 1.5.2. For further details see Verfürth [263] and Kay & Silvester [146].

Remark 3.20. The estimated error can be shown to be a strict upper bound on the exact error if a stress jump equilibration technique is combined with the strategy of solving a higher-order system of the form (3.144)–(3.145). See Ainsworth & Oden [4, Section 9.2] for further details.

Some plots of the estimated error distribution associated with computed solutions to the problems in Examples 3.1.2 and 3.1.3 are presented in Figures 3.20 and 3.21, respectively. The structure of the error can be seen to be quite different in these two cases. In the backward-facing step flow, the singularity at the

FIG. 3.20. Estimated error η_T associated with a 32×96 square grid ($\ell = 5$) $\mathbf{Q}_1 - \mathbf{P}_0$ solution to the backward-facing step problem in Example 3.1.2; $\beta = \beta^*$.

FIG. 3.21. Estimated error η_T associated with a 32×32 square grid ($\ell = 5$) $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ solution to the regularized driven-cavity problem in Example 3.1.3.

Table 3.5 Estimated errors for regularized driven-cavity flow using $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation; ℓ is the grid refinement level and $h = 2^{1-\ell}$.

ℓ	ξ	$\ \nabla \cdot \vec{u}_h\ _{\Omega}$	η
3	8.393×10^{-1}	5.580×10^{-2}	8.412×10^{-1}
4	5.458×10^{-1}	1.697×10^{-2}	5.461×10^{-1}
5	3.272×10^{-1}	4.861×10^{-3}	3.272×10^{-1}
6	1.872×10^{-1}	1.351×10^{-3}	1.873×10^{-1}

corner seems to really dominate. The estimated error is also concentrated in the top corners in the cavity flow but the regularization makes it much smoother. The components of the estimated error are given in Table 3.5. These results, taken together with the bound (3.147), imply that the finite element solution is converging to the exact solution in this case, albeit at a suboptimal rate. Similar (slow) convergence rates are obtained in the step flow problem. The case of the watertight cavity is explored in Computational Exercise 3.6.

3.5 Matrix properties

The spectral properties of the matrices arising from mixed approximation of the Stokes equations are analyzed in this section. The results will be used in the next chapter to predict the behavior of iterative solvers applied to the discrete Stokes problem (3.33), that is,

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & \mathbf{O} \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (3.151)$$

The immediate task is to define matrices representing norms of functions $\vec{v}_h \in \mathbf{X}_0^h$ and $q_h \in M^h$. To do this, we follow the construction of Section 1.6, and define the norms

$$\|\nabla \vec{v}_h\| := \langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle^{1/2}, \quad (3.152)$$

$$\|q_h\| := \langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}, \quad (3.153)$$

where \mathbf{v} and \mathbf{q} are vectors of the coefficients associated with the velocity and pressure basis sets $\{\vec{\phi}_j\}_{j=1}^{n_u}$ and $\{\psi_k\}_{k=1}^{n_p}$. The matrix \mathbf{A} is the discrete vector Laplacian

$$\mathbf{A} = [\mathbf{a}_{ij}], \quad \mathbf{a}_{ij} = \int_{\Omega} \nabla \vec{\phi}_i : \nabla \vec{\phi}_j, \quad i, j = 1, \dots, n_u, \quad (3.154)$$

and the matrix Q is the *pressure mass matrix*

$$Q = [q_{kl}], \quad q_{kl} = \int_{\Omega} \psi_k \psi_l, \quad k, l = 1, \dots, n_p. \quad (3.155)$$

Using a standard componentwise vector basis for a two-dimensional problem as in (3.39) gives

$$\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle \equiv \langle A\mathbf{v}_x, \mathbf{v}_x \rangle + \langle A\mathbf{v}_y, \mathbf{v}_y \rangle, \quad (3.156)$$

where $n_u = 2n$, and A is the $n \times n$ discrete (scalar-)Laplacian matrix. The spectral properties of A are analyzed in Section 1.6. Combining (3.156) with (1.119) and Remark 1.34 leads to the following characterization.

Theorem 3.21. *With \mathbf{P}_1 , \mathbf{P}_2 , \mathbf{Q}_1 or \mathbf{Q}_2 approximation on a shape-regular, quasi-uniform subdivision of \mathbb{R}^2 , the matrix \mathbf{A} in (3.151) satisfies*

$$ch^2 \leq \frac{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \leq C \quad \text{for all } \mathbf{v} \in \mathbb{R}^{n_u}, \quad (3.157)$$

where h is the length of the longest edge in the mesh or grid, and c and C are positive constants that are independent of h .

The (rectangular) divergence matrix B in (3.151) needs to be looked at from a different perspective. Specifically, we need to introduce the idea of *generalized singular values*. These are real numbers σ associated with the following generalized eigenvalue problem:

$$\begin{bmatrix} O & B^T \\ B & O \end{bmatrix} \begin{bmatrix} \mathbf{v} \\ \mathbf{q} \end{bmatrix} = \sigma \begin{bmatrix} \mathbf{A} & O \\ O & Q \end{bmatrix} \begin{bmatrix} \mathbf{v} \\ \mathbf{q} \end{bmatrix}. \quad (3.158)$$

The null space of B is readily identified with zero eigenvalues: if $\sigma = 0$, then $B^T \mathbf{q} = 0$ and $B\mathbf{v} = 0$. The nonzero eigenvalues σ are associated with nonzero pressures (and velocity vectors $\mathbf{v} \notin \text{null}(B)$). To see this, take the inner product of $(\mathbf{v}^T, -\mathbf{q}^T)^T$ with (3.158) to give

$$\langle \mathbf{v}, B^T \mathbf{q} \rangle - \langle \mathbf{q}, B\mathbf{v} \rangle = 0 = \sigma (\langle \mathbf{v}, \mathbf{A}\mathbf{v} \rangle - \langle \mathbf{q}, Q\mathbf{q} \rangle), \quad (3.159)$$

and so if $\sigma \neq 0$ we have $\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle = \langle Q\mathbf{q}, \mathbf{q} \rangle$ (or equivalently, $\|\nabla \vec{v}_h\| = \|q_h\|$). In this case, \mathbf{v} and \mathbf{q} can be independently eliminated from (3.158). This leads to a Rayleigh-quotient characterization of the nonzero eigenvalues σ in terms of the remaining variable:

$$\frac{\langle B\mathbf{A}^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} = \sigma^2 = \frac{\langle B^TQ^{-1}B\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle}. \quad (3.160)$$

In the special case of $\text{null}(B^T) = \mathbf{0}$, the matrix B has n_p positive singular values $0 < \sigma_1 \leq \sigma_2 \leq \dots \leq \sigma_{n_p}$, characterized by (3.160).

The singular value construction in (3.160) can be used to give an algebraic interpretation of the discrete inf-sup stability condition (3.50):

$$\gamma \leq \min_{q_h \neq \text{constant}} \max_{\vec{v}_h \neq \vec{0}} \frac{|(q_h, \nabla \cdot \vec{v}_h)|}{\|\nabla \vec{v}_h\| \|q_h\|}. \quad (3.161)$$

In particular, using the matrix norms in (3.152) and (3.153), and given that $|(q_h, \nabla \cdot \vec{v}_h)| = |\langle \mathbf{q}, B\mathbf{v} \rangle|$, we have

$$\begin{aligned} \gamma &\leq \min_{\mathbf{q} \neq \mathbf{1}} \max_{\mathbf{v} \neq \mathbf{0}} \frac{|\langle \mathbf{q}, B\mathbf{v} \rangle|}{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle^{1/2} \langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}} \\ &= \min_{\mathbf{q} \neq \mathbf{1}} \frac{1}{\langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}} \max_{\mathbf{w} = \mathbf{A}^{1/2}\mathbf{v} \neq \mathbf{0}} \frac{|\langle \mathbf{q}, B\mathbf{A}^{-1/2}\mathbf{w} \rangle|}{\langle \mathbf{w}, \mathbf{w} \rangle^{1/2}} \\ &= \min_{\mathbf{q} \neq \mathbf{1}} \frac{1}{\langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}} \max_{\mathbf{w} \neq \mathbf{0}} \frac{|\langle \mathbf{A}^{-1/2}B^T\mathbf{q}, \mathbf{w} \rangle|}{\langle \mathbf{w}, \mathbf{w} \rangle^{1/2}} \\ &= \min_{\mathbf{q} \neq \mathbf{1}} \frac{\langle \mathbf{A}^{-1/2}B^T\mathbf{q}, \mathbf{A}^{-1/2}B^T\mathbf{q} \rangle^{1/2}}{\langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}} \\ &= \min_{\mathbf{q} \neq \mathbf{1}} \frac{\langle B\mathbf{A}^{-1}B^T\mathbf{q}, \mathbf{q} \rangle^{1/2}}{\langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2}}, \end{aligned}$$

since the maximum is attained when $\mathbf{w} = \pm \mathbf{A}^{-1/2}B^T\mathbf{q}$. Thus, we see that

$$\gamma^2 = \min_{\mathbf{q} \neq \mathbf{1}} \frac{\langle B\mathbf{A}^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle}, \quad (3.162)$$

and comparing with (3.160), we see that $\gamma \equiv \sigma_{\min}$. The matrix $B\mathbf{A}^{-1}B^T$ is called the *pressure Schur complement*. Incidentally, (3.160) also provides an alternative characterization of the inf-sup constant, namely,

$$\gamma^2 = \min_{\{\mathbf{v} \in \mathbb{R}^{n_u} \mid \langle \mathbf{A}\mathbf{v}, \mathbf{u} \rangle = 0, \mathbf{u} \in \text{null}(B)\}} \frac{\langle B^TQ^{-1}B\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle}. \quad (3.163)$$

Looking ahead to Chapter 4, it turns out that establishing uniform bounds for the generalized singular values of B is the key to designing fast iterative methods for solving the discrete Stokes problems. Moreover, if an unstable mixed approximation is used, so that $\gamma \rightarrow 0$ as $h \rightarrow 0$, then iterative solvers do not

perform optimally—this is the major motivation for stabilizing $\mathbf{Q}_1 - \mathbf{P}_0$. We return to this point after discussing the more straightforward case of stable mixed approximation.

3.5.1 Stable mixed approximation

Bounds for the eigenvalues of the mass-matrix-scaled pressure Schur complement $Q^{-1}BA^{-1}B^T$ are discussed in this section. The first case we consider is that of flow problems with velocity specified everywhere on the boundary.

Theorem 3.22. *For any flow problem with $\partial\Omega = \partial\Omega_D$, discretized using a uniformly stable mixed approximation on a shape-regular, quasi-uniform subdivision of \mathbb{R}^2 , the pressure Schur complement matrix $BA^{-1}B^T$ is spectrally equivalent to the pressure mass matrix Q :*

$$\gamma^2 \leq \frac{\langle BA^{-1}B^T \mathbf{q}, \mathbf{q} \rangle}{\langle Q \mathbf{q}, \mathbf{q} \rangle} \leq 1 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p} \text{ such that } \mathbf{q} \neq \mathbf{1}. \quad (3.164)$$

The inf-sup constant γ is bounded away from zero independently of h , and the “effective” condition number satisfies $\kappa(BA^{-1}B^T) \leq C/(c\gamma^2)$, where c and C are the constants given by (1.116):

$$ch^2 \leq \frac{\langle Q \mathbf{q}, \mathbf{q} \rangle}{\langle \mathbf{q}, \mathbf{q} \rangle} \leq Ch^2 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (3.165)$$

Proof The lower bound follows immediately from (3.162). The upper bound is a consequence of properties of the underlying differential operators. First, using the Cauchy-Schwarz inequality, we have

$$|(q_h, \nabla \cdot \vec{v}_h)| \leq \|q_h\| \|\nabla \cdot \vec{v}_h\|. \quad (3.166)$$

Second, noting that $\vec{v}_h \in \mathbf{H}_{E_0}^1 \equiv \mathbf{H}_0^1$ (since $\partial\Omega = \partial\Omega_D$) and substituting into the identity

$$\int_{\Omega} \nabla \vec{w} : \nabla \vec{v} \equiv \int_{\Omega} (\nabla \cdot \vec{w}) (\nabla \cdot \vec{v}) + \int_{\Omega} (\nabla \times \vec{w}) : (\nabla \times \vec{v}), \quad (3.167)$$

which is valid for all functions \vec{w} , \vec{v} in the Sobolev space

$$\mathbf{H}_0^1 = \left\{ \vec{u} \in \mathcal{H}^1(\Omega)^2 \mid \vec{u} = \vec{0} \text{ on } \partial\Omega \right\},$$

we find that

$$\|\nabla \vec{v}_h\|^2 = \|\nabla \cdot \vec{v}_h\|^2 + \|\nabla \times \vec{v}_h\|^2 \geq \|\nabla \cdot \vec{v}_h\|^2. \quad (3.168)$$

Finally, combining (3.166) with (3.168) gives

$$\frac{|(q_h, \nabla \cdot \vec{v}_h)|}{\|\nabla \vec{v}_h\| \|q_h\|} \leq 1.$$

Expressing this in terms of matrices, as in the derivation of (3.162), gives the upper bound in (3.164).

Table 3.6 Extremal eigenvalues of the matrix $Q^{-1}BA^{-1}B^T$ for a sequence of square grids defined on $\Omega_\square = [-1, 1] \times [-1, 1]$; ℓ is the grid refinement level and $h = 2^{2-\ell}$.

ℓ	$\mathbf{Q}_2 - \mathbf{Q}_1$		$\mathbf{Q}_2 - \mathbf{P}_{-1}$	
	λ_2	λ_{n_p}	λ_2	λ_{n_p}
3	0.2254	0.9951	0.2563	0.9977
4	0.2140	0.9997	0.2352	0.9999
5	0.2074	1.0000	0.2223	1.0000
6	0.2027	1.0000	0.2137	1.0000

The condition number bound follows from writing

$$\gamma^2 \frac{\langle Q\mathbf{q}, \mathbf{q} \rangle}{\langle \mathbf{q}, \mathbf{q} \rangle} \leq \frac{\langle BA^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle \mathbf{q}, \mathbf{q} \rangle} \leq \frac{\langle Q\mathbf{q}, \mathbf{q} \rangle}{\langle \mathbf{q}, \mathbf{q} \rangle}$$

and using the mass matrix bound (3.165). \square

Remark 3.23. The bounds in (3.164) also hold in the case of stable mixed approximations using tetrahedral or brick elements on a quasi-uniform discretization of a domain in \mathbb{R}^3 . The mass matrix bounds are given by (1.117).

To illustrate the tightness of the bounds in (3.164), computed extremal eigenvalues for $\mathbf{Q}_2 - \mathbf{Q}_1$ and $\mathbf{Q}_2 - \mathbf{P}_{-1}$ mixed approximations of an enclosed flow problem on a sequence of uniform square grids are given in Table 3.6. The upper bound of unity is clearly tight in both cases. The inf-sup eigenvalue λ_2 seems to be converging to an asymptotic value that is bigger than $\frac{1}{5}$ in either case.

The analogous eigenvalue bounds for flow problems with a Neumann condition applied on part of the boundary are given in Proposition 3.24.

Proposition 3.24. For any flow problem with $\int_{\partial\Omega_N} ds \neq 0$, discretized using a uniformly stable mixed approximation on a shape-regular, quasi-uniform subdivision of \mathbb{R}^2 , the pressure Schur complement matrix satisfies

$$\gamma_N^2 \leq \frac{\langle BA^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} \leq 2 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (3.169)$$

The constant γ_N is bounded away from zero independently of h .

Proof See Problem 3.8. \square

Computed eigenvalues of the scaled Schur complement for the discrete matrices arising from $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation of Examples 3.1.3 and 3.1.2 are illustrated in Figure 3.22. For the enclosed flow example, all the eigenvalues λ_2 through λ_{n_p}

FIG. 3.22. Computed eigenvalues of $Q^{-1}BA^{-1}B^T$ for $\mathbf{Q}_2-\mathbf{Q}_1$ approximation with uniformly refined square grids ($\ell=2$ bottom to $\ell=5$ top); \circ square domain and enclosed flow boundary condition (Example 3.1.3); \times step domain with natural outflow boundary condition (Example 3.1.2).

live in the interval $[0.2, 1]$. For the backward-facing step with a natural outflow, the eigenvalues λ_2 through λ_{n_p} live in the interval $[0.09, 1.5]$. The eigenvalue λ_1 is bounded away from zero, taking the values of 0.0251, 0.0249, 0.0248 and 0.0248 on the four grids illustrated. Note that the number of eigenvalues satisfying $\lambda > 1$ is proportional to the number of elements on the outflow boundary.

The $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation is also known to be stable with respect to the “wrong norms” (that is, measuring velocity in $\mathbf{L}_2(\Omega)$ and pressure in $\mathcal{H}^1(\Omega)$; see (3.140)). This implies that there exists an inf–sup constant δ bounded away from zero such that

$$\delta \leq \min_{q_h \neq \text{constant}} \max_{\vec{v}_h \neq \vec{0}} \frac{|(q_h, \nabla \cdot \vec{v}_h)|}{\|\vec{v}_h\| \|\nabla q_h\|}. \quad (3.170)$$

Looking ahead to the development of fast iterative solvers for the Navier–Stokes equations in Chapter 9, it is useful here to express the alternative inf–sup constant δ in terms of finite element matrices. To do this, we have to define the *velocity mass matrix* \mathbf{Q} ,

$$\mathbf{Q} = [\mathbf{q}_{ij}], \quad \mathbf{q}_{ij} = \int_{\Omega} \vec{\phi}_i \cdot \vec{\phi}_j, \quad i, j = 1, \dots, n_u, \quad (3.171)$$

and the *pressure Laplacian* matrix A_p ,

$$A_p = [a_{kl}], \quad a_{kl} = \int_{\Omega} \nabla \psi_k \cdot \nabla \psi_l, \quad k, l = 1, \dots, n_p. \quad (3.172)$$

Then, following the derivation of (3.158), the condition (3.170) can be rewritten as

$$\delta^2 = \min_{\mathbf{q} \neq \mathbf{1}} \frac{\langle B\mathbf{Q}^{-1}B^T \mathbf{q}, \mathbf{q} \rangle}{\langle A_p \mathbf{q}, \mathbf{q} \rangle}. \quad (3.173)$$

The matrix $B\mathbf{Q}^{-1}B^T$ in (3.173) is commonly referred to as the “consistent pressure-Poisson matrix”; see Gresho & Sani [112, pp. 640–644]. The matrix is singular for enclosed flow boundary conditions, but nonsingular otherwise. Computing extremal eigenvalues for $\mathbf{Q}_2-\mathbf{Q}_1$ approximation we observe that

$$\frac{1}{2} < \frac{\langle B\mathbf{Q}^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle A_p\mathbf{q}, \mathbf{q} \rangle} \leq 1 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}, \mathbf{q} \neq \mathbf{1}, \quad (3.174)$$

on uniform grids, and for an enclosed flow boundary condition. Further details are given in Computational Exercise 3.10.

Remark 3.25. The velocity mass matrix \mathbf{Q} is a $d \times d$ block diagonal matrix with the choice (3.38). Thus with this choice in two space dimensions,

$$\mathbf{Q} = \begin{bmatrix} \mathcal{Q} & 0 \\ 0 & \mathcal{Q} \end{bmatrix}, \quad (3.175)$$

where

$$\mathcal{Q} = [\mathbf{q}_{i,j}], \quad \mathbf{q}_{i,j} = \int_{\Omega} \phi_i \phi_j, \quad i, j = 1, \dots, n_u \quad (3.176)$$

is different from the pressure mass matrix Q defined by (3.155), unless equal-order approximation of velocity and pressure is used.

Remark 3.26. The pressure Laplacian A_p in (3.172) is only defined for continuous pressure approximation spaces, whereas the consistent pressure-Poisson matrix $B\mathbf{Q}^{-1}B^T$ is also defined for discontinuous pressure approximation. The pressure Laplacian in (3.172) represents a discrete *Neumann problem* and is singular: $\text{null}(A_p) = \mathbf{1}$. (This is because the pressure basis functions form a partition of unity; see the discussion of (1.24) in Chapter 1.) This is independent of the boundary conditions that are associated with the flow problem.

3.5.2 Stabilized mixed approximation

In this section we consider linear algebra aspects of the stabilized system that arises in the case of $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{Q}_1-\mathbf{Q}_1$ mixed approximation:

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}; \quad (3.177)$$

see (3.85) and (3.95), respectively. The main task here is to identify a suitable generalization of the inf-sup constant γ . Having done this, we proceed to derive Rayleigh quotient bounds analogous to the ones established for inf-sup stable approximations in the previous section.

The discrete system (3.177) is associated with the following discrete formulation: find $\vec{u}_h \in \mathbf{X}_E^h$ and $p_h \in M^h$ such that

$$\int_{\Omega} \nabla \vec{u}_h : \nabla \vec{v}_h - \int_{\Omega} p_h \nabla \cdot \vec{v}_h = \int_{\partial\Omega_N} \vec{s} \cdot \vec{v}_h \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h, \quad (3.178)$$

$$- \int_{\Omega} q_h \nabla \cdot \vec{u}_h - c(p_h, q_h) = 0 \quad \text{for all } q_h \in M^h, \quad (3.179)$$

where $c(\cdot, \cdot) : M^h \times M^h \rightarrow \mathbb{R}$ is the stabilization operator that generates the matrix C in (3.177). Let us now introduce the functional $s : M^h \rightarrow \mathbb{R}$ such that

$$s(q_h) := \max_{\vec{v}_h \neq \vec{0}} \frac{(q_h, \nabla \cdot \vec{v}_h)}{\|\nabla \vec{v}_h\|} + c(q_h, q_h)^{1/2}. \quad (3.180)$$

This functional is the key to the stability of the formulation (3.178)–(3.179).

Definition 3.27 (Uniform stabilization). The discrete problem (3.178)–(3.179) is said to be *uniformly stabilized* if there exists a constant δ independent of h such that

$$s(q_h) \geq \delta \|q_h\| \quad \text{for all } q_h \in M^h. \quad (3.181)$$

The value $\delta = \min_{q_h \neq 0} \{s(q_h)/\|q_h\|\}$ is called the *generalized inf-sup* constant. Note that our terminology is consistent in that if the stabilization term is omitted, (3.181) simply reduces to the standard definition of γ in (3.161). The notion of uniform stabilization provides an alternative point of view to the framework of \mathcal{B}_h stability discussed in Section 3.4.1.

Remark 3.28. Establishing (3.181) for the case of $\mathbf{Q}_1-\mathbf{Q}_1$ approximation can be done very simply using “Verfürth’s trick.” The idea is to combine the weak inf-sup stability inequality (3.139),

$$s(q_h) \geq \max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\nabla \vec{v}_h\|} \geq c_1 \|q_h\| - c_3 \|q_h - \Pi_0 q_h\|, \quad (3.182)$$

with the stabilization property

$$s(q_h) \geq c(q_h, q_h)^{1/2} = \|q_h - \Pi_0 q_h\|. \quad (3.183)$$

This is easily done by multiplying (3.183) by c_3 and then adding to (3.182), giving

$$(1 + c_3)s(q_h) \geq c_1 \|q_h\| \quad \text{for all } q_h \in M^h, \quad (3.184)$$

that is, (3.181) is satisfied with $\delta = c_1/(1 + c_3)$.

To get back to linear algebra, expressing the uniform stabilization condition (3.181) in the matrix notation of the previous section leads to the following characterization,

$$\langle BA^{-1}B^T \mathbf{q}, \mathbf{q} \rangle^{1/2} + \langle C\mathbf{q}, \mathbf{q} \rangle^{1/2} \geq \delta \langle Q\mathbf{q}, \mathbf{q} \rangle^{1/2} \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (3.185)$$

This condition can be simplified by removing the square roots (using the fact that $a + b \leq (\sqrt{a} + \sqrt{b})^2 \leq 2a + 2b$ for all positive numbers a and b). The upshot is that uniform stabilization via (3.181) is equivalent to the condition

$$\langle BA^{-1}B^T \mathbf{q}, \mathbf{q} \rangle + \langle C\mathbf{q}, \mathbf{q} \rangle \geq \frac{1}{2}\delta^2 \langle Q\mathbf{q}, \mathbf{q} \rangle \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (3.186)$$

The generalized inf–sup constant is thus given by

$$\delta^2 = 2 \min_{\mathbf{q} \neq \mathbf{0}} \frac{\langle (BA^{-1}B^T + C)\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle}. \quad (3.187)$$

Except for the factor 2 which arises through squaring, this is the obvious generalization of the unstabilized case (3.162): stability is determined by the smallest nonzero eigenvalue of the scaled Schur complement $Q^{-1}(BA^{-1}B^T + C)$ associated with (3.177). Note however, that the alternative characterization (3.163) cannot be generalized to the system (3.177).

To determine upper bounds on the eigenvalues of $Q^{-1}(BA^{-1}B^T + C)$, the ideal stabilization property in (3.77) or (3.96),

$$\frac{\langle C\mathbf{p}, \mathbf{p} \rangle}{\langle Q\mathbf{p}, \mathbf{p} \rangle} \leq 1 \quad \text{for all } \mathbf{p} \in \mathbb{R}^{n_p}, \quad (3.188)$$

can be combined with the upper bounds derived in Section 3.5.1. The result is the following bound:

$$\frac{\langle (BA^{-1}B^T + C)\mathbf{p}, \mathbf{p} \rangle}{\langle \mathbf{p}, Q\mathbf{p} \rangle} \leq \begin{cases} 2 & \text{if } \partial\Omega = \partial\Omega_D, \\ 3 & \text{otherwise.} \end{cases} \quad (3.189)$$

The issue of the *optimal* choice of the $\mathbf{Q}_1-\mathbf{P}_0$ stabilization parameter, β in (3.71), can now be resolved. If β is not “ideally chosen” then the Schur complement bounds are less attractive. Specifically, using (3.86), we observe that

$$\frac{\langle (BA^{-1}B^T + \beta C)\mathbf{p}_{cb}, \mathbf{p}_{cb} \rangle}{\langle Q\mathbf{p}_{cb}, \mathbf{p}_{cb} \rangle} = \beta \frac{\langle C\mathbf{p}_{cb}, \mathbf{p}_{cb} \rangle}{\langle Q\mathbf{p}_{cb}, \mathbf{p}_{cb} \rangle} = 4\beta,$$

which means that if β is smaller than a critical value $\beta_0 < \frac{1}{4}$, then the smallest eigenvalue of the Schur complement δ^2 is proportional to β . Conversely, if $\beta > \beta^* = \frac{1}{4}$, then the largest eigenvalue of the Schur complement is proportional to β . The choice $\beta = \beta^*$ is thus the largest $\mathbf{Q}_1-\mathbf{P}_0$ parameter that ensures that the effective condition number (that is, the ratio of extremal nonzero eigenvalues) of the stabilized pressure Schur complement $Q^{-1}(BA^{-1}B^T + \beta C)$ is independent of β . This β -dependent behavior is generic and is illustrated in Figure 3.23, where the effective condition number of the stabilized Schur complement is plotted for a sample set of values of β . Notice that for both $\mathbf{Q}_1-\mathbf{P}_0$ approximation or $\mathbf{Q}_1-\mathbf{Q}_1$ approximation, the “ideal” parameter value $\beta = \beta^*$ (corresponding to the symbol * on the plot) is slightly to the right of the parameter value that minimizes the condition number.

FIG. 3.23. Computed condition numbers of $Q^{-1}(B\mathbf{A}^{-1}B^T + \beta C)$ with $\beta = 2^k$, for an enclosed flow boundary condition (Example 3.1.3) using $\mathbf{Q}_1-\mathbf{P}_0$ approximation (left) and $\mathbf{Q}_1-\mathbf{Q}_1$ approximation (right) and a 16×16 square grid ($\ell = 4$).

We summarize our ideal stabilization bounds in the following theorem.

Theorem 3.29. *For any flow problem with $\partial\Omega = \partial\Omega_D$, discretized using an ideally stabilized mixed approximation on a shape-regular subdivision of \mathbb{R}^2 , the pressure Schur complement matrix satisfies*

$$\delta^2 \leq \frac{\langle (B\mathbf{A}^{-1}B^T + C)\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} \leq 2 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}, \mathbf{q} \neq \mathbf{0}. \quad (3.190)$$

The generalized inf-sup constant δ is bounded away from zero independently of h . For a flow problem with $\int_{\partial\Omega_N} ds \neq 0$ the corresponding bound is

$$\delta_N^2 \leq \frac{\langle (B\mathbf{A}^{-1}B^T + C)\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} \leq 3 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}, \quad (3.191)$$

with δ_N bounded away from zero independently of h .

Remark 3.30. The bounds in (3.190) and (3.191) also hold in the case of ideally stabilized mixed approximations using tetrahedral or brick elements on a quasi-uniform discretization of a domain in \mathbb{R}^3 .

To illustrate the tightness of the bounds in (3.190), computed extremal eigenvalues for stabilized $\mathbf{Q}_1-\mathbf{Q}_1$ and $\mathbf{Q}_1-\mathbf{P}_0$ approximation of an enclosed flow problem on a sequence of uniform square grids are given in Table 3.7. The upper bound in (3.190) is clearly an overestimate in both cases. The inf-sup eigenvalue λ_2 seems to be converging to an asymptotic value that is bigger than $\frac{1}{5}$ in both

Table 3.7 Extremal eigenvalues of the matrix $Q^{-1}(BA^{-1}B^T + C)$ for a sequence of square grids defined on $\Omega_\square = [-1, 1] \times [-1, 1]$; ℓ is the grid refinement level and $h = 2^{1-\ell}$.

ℓ	$\mathbf{Q}_1 - \mathbf{Q}_1$		$\mathbf{Q}_1 - \mathbf{P}_0$	
	λ_2	λ_{n_p}	λ_2	λ_{n_p}
3	0.2668	1.2146	0.2809	1.7238
4	0.2423	1.2399	0.2522	1.7441
5	0.2275	1.2470	0.2339	1.7486

cases. The effective condition numbers λ_{n_p}/λ_2 can be seen to be very similar to those of the stable mixed approximations in Table 3.6.

Remark 3.31. The extremal eigenvalues of the *unstabilized* $\mathbf{Q}_1 - \mathbf{P}_0$ Schur complement matrix $Q^{-1}BA^{-1}B^T$ behave very differently. For the problem in Table 3.7, the eigenvalue λ_2 is zero because of the spurious checkerboard mode. Moreover, the smallest nonzero eigenvalues $\lambda_3, \lambda_4, \dots$ are unstable: they all decrease like $O(h)$ as the grid is refined, and so the effective condition number λ_{n_p}/λ_3 blows up as $h \rightarrow 0!$ These unstable eigenvalues also arise in the case of nonenclosed flow boundary conditions; see Computational Exercise 3.11. The associated eigenvectors are the origin of the unphysical oscillations that are visible in the unstabilized $\mathbf{Q}_1 - \mathbf{P}_0$ pressure solution in Figure 3.13.

Discussion and bibliographical notes

The Stokes equations also model the displacement of an incompressible elastic solid, rubber for example, when subject to external forces. Denoting the displacement vector by \vec{u} , the strain rate tensor by $\vec{\epsilon} := [\nabla \vec{u} + (\nabla \vec{u})^T]/2$ and the total stress tensor by $\vec{\sigma} := 2\mu \vec{\epsilon} - p \vec{\mathbf{I}}$ (where μ is the constant viscosity), the basic model for incompressible isotropic elasticity is the *stress-divergence* form of the Stokes equations,

$$\begin{aligned}\nabla \cdot \vec{\sigma} &= \vec{0}, \\ \nabla \cdot \vec{u} &= 0.\end{aligned}$$

The identity $\nabla \cdot \vec{\epsilon} \equiv [\nabla^2 \vec{u} + \nabla(\nabla \cdot \vec{u})]/2$ implies that this system is equivalent to the Stokes equations (3.1). The discretized versions of the two models are quite different however; see Gresho & Sani [112, Section 3.8]. The natural boundary condition $\vec{n} \cdot \vec{\sigma} = \vec{s}$ associated with the stress-divergence formulation corresponds to specifying a physical force or traction on $\partial\Omega_N$. Such a condition is not nearly as useful as the outflow condition in (3.2) when modeling fluid flow.

A slightly compressible elastic solid may be modeled by replacing the divergence-free constraint above by the relation

$$\nabla \cdot \vec{u} + \frac{p}{\lambda} = 0,$$

where λ is the so-called Lamé parameter. (This parameter becomes unbounded in the incompressible limit.) If λ is finite, then the “pressure” p can be eliminated from the system to give the compressible constitutive equation $\vec{\sigma} := 2\mu\vec{\epsilon} + \lambda\nabla \cdot \vec{u}\vec{I}$. In a fluid flow context, the introduction of the (artificial) parameter λ and the subsequent elimination of the pressure is called a penalty method. This idea was popularized by Hughes et al. in the classic paper [134]. The attraction of this approach is that the resulting linear algebra system is symmetric and positive definite. Discretization of the penalty formulation is tricky however. Typically, different quadrature rules must be applied to the μ and λ terms. If the same quadrature is used for both terms, the penalty method is equivalent to using equal-order mixed interpolation, which implies instability in the incompressible limit. For a detailed discussion, see Hughes [132, Section 4.4].

There is little loss of generality in the fact that there is no forcing term for the momentum equation in (3.1). A conservative body force (for example, that due to gravity when the fluid is supported below) is the gradient of a scalar field and thus (in the absence of outflow boundaries) can be incorporated into the system by simply redefining the pressure.

3.1. Poiseuille flow is also a classic solution of the Stokes (and Navier–Stokes) equations in a cylindrical coordinate system. Flow in a straight pipe of circular cross section is axisymmetric with a parabolic profile in the radial direction, and having a linear pressure variation in the axial direction. For further discussion, see, for example, Acheson [1].

Driven flows exhibit almost all the phenomena that can arise in incompressible flows: eddies, chaotic particle motions, transition and turbulence. The beautiful review of Shankar & Deshpande [220] gives details. The theory of Moffatt eddies is developed in his classic paper [168].

3.3. The issue of incompatible discrete approximations was first realized in the 1960s by the finite difference community. The first discretization method to give good results was the remarkable MAC (Marker and Cell) scheme devised by Harlow & Welch [121]. A rigorous proof of the MAC scheme’s stability was established later; see Nicolaides [172].

We have restricted our attention to low-order approximations—so-called h -finite element methods—throughout the chapter. Useful mixed approximation methods in an hp finite element setting are families of mixed approximations which are uniformly inf–sup stable with respect to both the mesh parameter h and the polynomial degree p . The best known example of such a family is $\mathbf{Q}_k - \mathbf{P}_{-(k-1)}$ for $k \geq 2$. A proof of the hp uniform stability is given by Bernardi & Maday [20]. There are also families of mixed methods which are uniformly

stable with respect to h , but which are not uniformly stable with respect to p . The best known examples are the Taylor–Hood families $\mathbf{Q}_k\text{--}\mathbf{Q}_{k-1}$ and $\mathbf{P}_k\text{--}\mathbf{P}_{k-1}$ for $k \geq 2$; see Stenberg & Suri [238] for the details.

The instability of $\mathbf{Q}_1\text{--}\mathbf{P}_0$ approximation was exposed by Fortin [92]. The linear algebra issues underlying the checkerboard mode were explained by Sani et al. [213]. The existence of the more vicious pressure modes associated with an h -dependent inf–sup constant was established by Boland & Nicolaides [24]. A quantitative description of these so-called pesky modes can be found in Gresho & Sani [112, pp. 686–691].

Some discretizations of the Stokes equations, notably spectral approximation methods, give rise to a nonsymmetric linear equation system of the form

$$\begin{bmatrix} \mathbf{A} & \mathbf{G} \\ \mathbf{B} & \mathbf{O} \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix},$$

where $\mathbf{A} = \mathbf{A}^T$ but $\mathbf{G} \neq \mathbf{B}^T$. Solvability of the underlying formulation in such cases requires two inf–sup conditions, one each for the discrete gradient \mathbf{G} and the discrete divergence \mathbf{B} ; see Nicolaides [171].

3.4. The origin of the Babuška–Brezzi condition lies in two classic papers: [9] and [38]. A different way of establishing that a mixed approximation strategy is inf–sup stable is to use Fortin’s method; see [92]. A posteriori error estimation for Stokes equations was pioneered by Verfürth [263] and Bank & Welfert [12]. The extension of the local Poisson problem methodology to $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ and $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ mixed approximation is due to Liao & Silvester [158].

If highly stretched grids are used, then the dependence of the inf–sup constant on the aspect ratio of the element is likely to be an important issue. The best mixed approximation methods have an inf–sup constant which is independent of the aspect ratio. Schötzau & Schwab [216] introduce a macroelement framework for establishing that a given mixed approximation method is inf–sup stable on stretched grids. It turns out that both the stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$ and the $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ mixed methods are uniformly inf–sup stable on “edge macroelements,” which typically arise in resolving shear layers; see Liao & Silvester [159]. The $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ mixed approximation is not uniformly stable with respect to grid stretching however; see Ainsworth & Coggins [2] for details.

The Brezzi saddle-point theory underlying Theorem 3.1 only requires that the bilinear form $a(\cdot, \cdot)$ be coercive over the subspace

$$\mathbf{Z}^h = \{ \vec{v}_h \in \mathbf{X}_0^h \mid b(\vec{v}_h, q_h) = 0 \text{ for all } q_h \in M^h \}.$$

The Stokes problem is an atypical example of a saddle-point problem in that coercivity holds over the whole space \mathbf{X}_0^h . A more typical example of saddle-point theory is that of potential flow in which case the bilinear form $a(\cdot, \cdot)$ corresponds to a velocity mass matrix \mathbf{Q} and is only coercive on the subspace \mathbf{Z}^h (with respect to a weaker norm). This is a source of difficulty when coupling a potential (or Darcy) groundwater flow model with a Stokes flow. The theory underlying

such coupled problems was recently developed by Mardal et al. [163]. Finding velocity–pressure pairs that are simultaneously stable for both flow regimes is not easy!

The approximation theory motivating the use of hp finite element methods for Stokes problems has been developed over the last decade; see Schwab [218]. Optimal methods involve using fine mesh low-order approximations in the neighborhood of corners, with a geometrically increasing degree of approximation moving toward the interior of the domain where the Stokes solution is analytic. Further details can be found in Schötzau et al. [217] and Toselli & Schwab [252].

3.5. An accessible discussion of the inf–sup condition—written from the perspective of ensuring the well-posedness of the discrete Stokes system—is contained in Brezzi [40]. Useful spectral properties of the Stokes system may also be obtained by exploiting the discrete analogue of the so-called Crouzeix–Velte decomposition of the space $\mathbf{H}_{E_0}^1$. See Stoyan [241, 242] for further details.

Problems

3.1. Verify that the specific choice of basis functions (3.38) applied to the Stokes system (3.33)–(3.37) leads to the matrix partitioning (3.39).

3.2. Consider the serendipity version of $\mathbf{Q}_2\text{--}\mathbf{P}_1$ mixed approximation obtained by excluding the centroid node as illustrated in the following figure.

Show that a two-element patch macroelement is *not* stable in this case, and then determine the “smallest” patch that is stable.

3.3. Verify that the five-element patch of $\mathbf{Q}_1\text{--}\mathbf{P}_0$ elements illustrated in Figure 3.12 is a stable macroelement. Show further that if an additional element is appended to the stable patch then the new macroelement is also stable.

3.4. Show that, independent of the aspect ratio h_y/h_x , the eigenvalues (3.83) of the 2×2 grid local-jump stabilization matrix $1/(h_x h_y) S_{\beta^*}$ lie in the interval $[\frac{1}{2}, \frac{5}{4}]$.

3.5. Verify that in the case of a 2×2 patch of rectangular elements, the local-jump stabilization matrix $C_{2 \times 2}^*$ associated with the relaxed incompressibility constraint (3.84) is given by (3.81). Hence, show that the corresponding

matrix $C_{2 \times 3}^*$ for the 2×3 patch of $\mathbf{Q}_1 - \mathbf{P}_0$ rectangles illustrated in Figure 3.11 is given by

$$C_{2 \times 3}^* = h_x h_y \begin{bmatrix} 2 & -1 & 0 & -1 & 0 & 0 \\ -1 & 3 & -1 & 0 & -1 & 0 \\ 0 & -1 & 3 & -1 & 0 & -1 \\ -1 & 0 & -1 & 2 & 0 & 0 \\ 0 & -1 & 0 & 0 & 2 & -1 \\ 0 & 0 & -1 & 0 & -1 & 2 \end{bmatrix}.$$

Making the parameter choice $\beta^* = \frac{1}{4}$ gives a grid stabilization matrix $\mathbf{C} = \beta^* \text{diag}[C_{2 \times 2}^*, \dots, C_{2 \times 3}^*]$ associated with grids that are composed of locally stabilized 2×2 and 2×3 macroelement patches. Show that, for this choice of \mathbf{C} , the uniform stabilization condition

$$\frac{\mathbf{P}_{cb}^T S_{\beta^*} \mathbf{P}_{cb}}{\mathbf{P}_{cb}^T Q \mathbf{P}_{cb}} \geq 1$$

is satisfied, that is, the *ideal* choice $\beta^* = \frac{1}{4}$ ensures uniform stabilization for any rectangular grid that can be decomposed into such macroelements.

3.6. Suppose we have a consistent local stabilization, that is, where $\mathbf{1} \in \text{null}(C^*)$ for every macroelement \mathcal{M} in a grid. Show that the discrete velocity \vec{u}_h associated with \mathbf{u} , the solution of

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -\mathbf{C} \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}$$

with $\mathbf{C} = \text{diag}[\frac{1}{4}C^*, \dots, \frac{1}{4}C^*]$, also satisfies

$$0 = \int_{\mathcal{M}} \nabla \cdot \vec{u}_h, \quad \text{for all } \mathcal{M}.$$

3.7. Verify that in the case of a rectangular element \square_k , with edge lengths h_x and h_y and area $|\square| = h_x \times h_y$, the local stabilization matrix C associated with the \mathbf{Q}_1 pressure projection operator (3.93), is given by

$$C^{\circledR} = Q^{\circledR} - \mathbf{q} \mathbf{q}^T |\square|,$$

where Q^{\circledR} is the 4×4 element mass matrix, and $\mathbf{q}^T = [\frac{1}{4}, \frac{1}{4}, \frac{1}{4}, \frac{1}{4}]$. Show, therefore, that C_k is a symmetric and positive-semidefinite matrix, and that it has a one-dimensional null space spanned by the constant vector \mathbf{q} .

3.8. Prove Proposition 3.24. (Hint: for the lower bound, consider the cases of $\mathbf{q} = \mathbf{1}$ and $\{\mathbf{q} \in \mathbb{R}^m; \mathbf{q} \neq \mathbf{1}\}$ separately.)

3.9. Consider the $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation in three dimensions. Find the simplest patch of bricks that determines a stable macroelement. Show further that if an additional element is appended to the stable patch then the new macroelement is also stable.

3.10. Given that any grid can be partitioned into macroelements such that nonconstant pressure components are stabilized in the sense of Lemma 3.12, establish the global bound

$$c_h(p_h, p_h) \geq \gamma_M \| (I - \Pi_h) p_h \|^2 \quad \text{for all } p_h \in M_0^h,$$

where Π_h represents the L_2 projection from M_0^h onto the macroelement constant pressure space Q_h . Then, given an arbitrary pair $(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h$, and assuming that (3.126) is valid, take $\vec{z}_h = \vec{v}_h - \delta \vec{w}_h$ and $r_h = -q_h$ with an appropriately chosen constant δ , so as to establish \mathcal{B}_h stability:

$$\mathcal{B}_h((\vec{v}_h, q_h); (\vec{z}_h, r_h)) \geq \kappa_1 (\|\nabla \vec{v}_h\| + \|q_h\|)^2$$

and

$$\|\nabla \vec{z}_h\| + \|r_h\| \leq \kappa_2 (\|\nabla \vec{v}_h\| + \|q_h\|).$$

(Hint: look at the proof of Lemma 3.2.)

3.11. Use the construction in Lemma 3.2 to establish \mathcal{B}_h stability in the case of stabilized $\mathbf{Q}_1-\mathbf{Q}_1$ approximation: for any $(\vec{w}_h, s_h) \in \mathbf{X}_0^h \times M^h$ there exists $(\vec{v}_h, q_h) \in \mathbf{X}_0^h \times M^h$ such that

$$\begin{aligned} \mathcal{B}_h((\vec{w}_h, s_h); (\vec{v}_h, q_h)) &\geq \kappa_1 (\|\nabla \vec{w}_h\| + \|s_h\|)^2, \\ \|\nabla \vec{v}_h\| + \|q_h\| &\leq \kappa_2 (\|\nabla \vec{w}_h\| + \|s_h\|), \end{aligned}$$

where

$$\begin{aligned} \mathcal{B}_h((\vec{u}_h, p_h); (\vec{v}_h, q_h)) &= (\nabla \vec{u}_h, \nabla \vec{v}_h) + b(\vec{u}_h, q_h) + b(\vec{v}_h, p_h) \\ &\quad - (p_h - \Pi_0 p_h, q_h - \Pi_0 q_h). \end{aligned}$$

(Hint: the condition (3.139) implies that for any $s_h \in M^h$, there exists a corresponding vector $\vec{z}_h \in \mathbf{X}_0^h$ such that

$$\|\nabla \vec{z}_h\| = \|s_h\|, \quad -b(\vec{z}_h, s_h) \geq c_1 \|s_h\|^2 - c_3 \| (I - \Pi_0) s_h \|^2.$$

Thus, given an arbitrary pair (\vec{w}_h, s_h) , take $\vec{v}_h = \vec{w}_h - \delta \vec{z}_h$ and $q_h = -s_h$ with $\delta := \min(c_1, 1/c_3)$.)

3.12. Prove Proposition 3.19.

Computational exercises

The driver `stokes_testproblem` can be used to set up the reference flow problems described in Examples 3.1.1–3.1.4. Nonzero boundary conditions are defined in the function `specific_flow`. The Stokes solution is stored in the vector `xst` and the a posteriori error estimate η is stored as the variable `errorest`. The stream function solution is computed by solving a discrete Poisson problem with boundary data defined in the function `stream_bc`.

3.1. This exercise explores the *Poiseuille flow* problem in Example 3.1.1. Take the default Neumann outflow condition and run `stokes_testproblem` to compute the blocks `Ast`, `Bst` and `C` for the Stokes matrix $K = [\text{Ast}, \text{Bst}'; \text{Bst}, -(1/4)*\text{C}]$ using stabilized $\mathbf{Q}_1-\mathbf{P}_0$ approximation on a 4×4 grid. Then, compute the eigenvalues of K using `eig(full(K))`, and check that the numbers of negative and zero eigenvalues agree with the dimension of the pressure space. Compare the numbers of unit and positive eigenvalues with the number of boundary velocity nodes and the number of interior velocity nodes, respectively. Finally, repeat the same experiment with a Dirichlet outflow condition.

3.2. Verify that the $\mathbf{Q}_2-\mathbf{Q}_1$ solution of Example 3.1.1 is identical to the *exact* flow solution (3.12). Take a sequence of uniform square grids. Repeat this experiment using the $\mathbf{Q}_2-\mathbf{P}_{-1}$ and $\mathbf{Q}_2-\mathbf{P}_0$ methods instead. Can you explain the difference in the observed behavior?

3.3. Consider solving the Poiseuille flow problem in Example 3.1.1 using the default stabilized $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{Q}_1-\mathbf{Q}_1$ methods. Take a sequence of uniform square grids, and compute the exact velocity error in each case. Repeat this experiment using the unstabilized $\mathbf{Q}_1-\mathbf{P}_0$ method (that is, set the stabilization parameter β to zero). Is there any difference in the behavior?

3.4. This is an important exercise. It explores the issue of local mass conservation using the backward-facing step problem in Example 3.1.2. The function `flowvolume` postprocesses a flow solution and computes the volume of fluid crossing a specified vertical grid line. Take the default 16×48 grid and use `flowvolume` to generate horizontal velocity profiles at $x = -1$, $x = 0$ and $x = 5$ for the default stabilized $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{Q}_1-\mathbf{Q}_1$ methods. Compare the results with those obtained using the higher-order $\mathbf{Q}_2-\mathbf{P}_{-1}$ and $\mathbf{Q}_2-\mathbf{Q}_1$ methods.

3.5. Compute the divergence matrix B (stored as the two-dimensional array `Bst`) for the enclosed flow problem in Example 3.1.4 discretized using unstabilized $\mathbf{Q}_1-\mathbf{Q}_1$ approximation. Take a sequence of 4×4 , 8×8 and 16×16 square grids, and use the `matlab` function `svd` to show that the null space of B^T is eight-dimensional. Then, repeat the exercise for the natural outflow condition in Example 3.1.1. Is the unstabilized $\mathbf{Q}_1-\mathbf{Q}_1$ approximation method viable in this case?

3.6. Consider solving the watertight driven-cavity flow problem in Example 3.1.3 using the default stabilized $\mathbf{Q}_1-\mathbf{P}_0$ approximation method. Tabulate the estimated error η for a sequence of uniform square grids, and hence estimate the rate of convergence. Compare your results with those in Table 3.5. Then, repeat the experiment using $\mathbf{Q}_2-\mathbf{P}_{-1}$ approximation. Is the rate of convergence improved when using higher-order approximation?

3.7. Repeat the experiment done in Exercise 3.6, this time solving the backward-facing step problem in Example 3.1.2. Is the rate of convergence improved in this case when using the higher-order approximation?

3.8. Write a function that computes the $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ solution satisfying the alternative, stabilized system in (3.89). Use your function to solve the regularized driven-cavity problem in Example 3.1.3 on a 32×32 square grid. Take values of β in the interval $[10^{-3}, 10^3]$ and compare the solutions obtained with a reference solution computed using $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation. Having determined a “best” parameter value, solve the cavity flow problem using the automatically generated 16×16 , 32×32 and 64×64 stretched grids. Compare results with those obtained using the pressure projection stabilized $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ approximation and the same grid sequence.

3.9. This exercise builds on Exercise 3.4. Consider a flow problem defined on the contracting channel domain featured in Exercise 1.10. A Poiseuille inflow profile and a natural outflow can be realized by running `quad_stokes` with boundary conditions given in functions `quad_flow` and `quad_bc`. Using `flowvolume`, compare the computed horizontal velocity profiles at $x = 0$, $x = 1$ and $x = 4$ using $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation and the default quadrilateral element grid. Contrast the results with those obtained using the nonconservative $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation method.

3.10. Write a function that computes the eigenvalues satisfying the *alternative* inf–sup eigenvalue problem

$$\mathbf{B}\mathbf{Q}^{-1}\mathbf{B}^T \mathbf{q} = \sigma A_p \mathbf{q}$$

(see (3.173)) in the context of $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation. Tabulate the extremal eigenvalues arising in the case of the cavity flow problem in Example 3.1.3 on a sequence of uniformly refined grids. Then, repeat the exercise using unstabilized $\mathbf{Q}_1\text{--}\mathbf{Q}_1$ approximation and compare the results.

3.11. Write a function that computes the extremal eigenvalues of the inf–sup eigenvalue problem

$$(\mathbf{B}\mathbf{A}^{-1}\mathbf{B}^T + \mathbf{C})\mathbf{q} = \sigma Q \mathbf{q};$$

see (3.186). Tabulate the extremal eigenvalues arising from $\mathbf{Q}_1\text{--}\mathbf{P}_0$ approximation of the flow problem in Example 3.1.2 on a sequence of uniformly refined grids. Then, take the unstabilized approximation and compare results using the same grid sequence.

SOLUTION OF DISCRETE STOKES PROBLEMS

The *inf-sup* stability condition associated with mixed approximation of the Stokes problem is of central importance when it comes to finding fast and reliable iterative solution methods. Indeed, although it is not always necessary to use stable approximations to compute an accurate velocity field, it is *crucial* for the construction of fast convergent iterative methods. This is the subject of this chapter.

Whatever solution strategy is employed, the key issue for the discrete Stokes problem is indefiniteness. The Galerkin matrix

$$K = \begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} \quad (4.1)$$

(see (3.151) or (3.177)) is symmetric, reflecting the self-adjointness of the continuous Stokes operator, but always *indefinite*: it has both positive and negative eigenvalues. To see this, apply the Sylvester law of inertia (see Golub & Van Loan [104, p. 403]) to the *congruence transform*¹ of the Galerkin matrix (4.1),

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} = \begin{bmatrix} I & 0 \\ B\mathbf{A}^{-1} & I \end{bmatrix} \begin{bmatrix} \mathbf{A} & 0 \\ 0 & -(B\mathbf{A}^{-1}\mathbf{B}^T + C) \end{bmatrix} \begin{bmatrix} I & \mathbf{A}^{-1}\mathbf{B}^T \\ 0 & I \end{bmatrix} \quad (4.2)$$

to reveal that K has n_u positive eigenvalues and at least $n_p - 1$ negative eigenvalues for both a uniformly stable ($C = 0$) or a stabilized method. For an enclosed flow, the hydrostatic pressure $\mathbf{u} = \mathbf{0}$, $\mathbf{p} = \mathbf{1}$ lies in the kernel of K and so there will be $n_p - 1$ negative eigenvalues of the negative Schur complement $-(B\mathbf{A}^{-1}\mathbf{B}^T + C)$; for a nonenclosed flow, there will be n_p negative eigenvalues, since then $-(B\mathbf{A}^{-1}\mathbf{B}^T + C)$ is negative definite (see (3.191)). Here, as in Chapter 3, n_u is the total number of velocity degrees of freedom and n_p is the total number of pressure degrees of freedom.

The indefiniteness of the Stokes system is fundamental. If the mesh size h is reduced and the discrete problem size correspondingly increased, then both the number of positive eigenvalues and the number of negative eigenvalues increase; some authors refer to such systems as being highly (or strongly) indefinite.

Our concern in this chapter is preconditioned Krylov subspace methods for the discrete Stokes equations, with preconditioners derived from efficient solution

¹Symmetric matrices R and S are congruent if $R = X S X^T$ for any nonsingular matrix X . The Sylvester law of inertia says that congruent matrices have the same number of positive, zero and negative eigenvalues.

of certain subsidiary problems on the velocity and pressure spaces. Although indefiniteness can cause the CG method to fail, there are good alternatives for symmetric-indefinite matrices. The MINRES method (Algorithm 2.4) is robust and is the method of choice. Even though CG may work for some symmetric indefinite systems, it is not robust in general and the two extra vector operations that MINRES requires in an iteration is a very small price to pay for a robust algorithm. MINRES is a built-in algorithm in `matlab`.

For multigrid methods applied directly to (4.1), there is the immediate difficulty that simple iterations such as the Jacobi and Gauss–Seidel methods are not well defined because of zero diagonals. For certain mixed approximations, incomplete factorizations can be employed as smoothers, but the power of multigrid can be used in a different way. The simple multigrid algorithm for the Poisson problem, Algorithm 2.7 in Chapter 2, can form part of a very effective preconditioner for the discrete Stokes problem.

4.1 The preconditioned MINRES method

In the generic context of solving a symmetric and indefinite matrix system

$$K\mathbf{x} = \mathbf{b}, \quad (4.3)$$

MINRES is characterized as follows (see Section 2.4 and especially (2.39)). The k th iterate $\mathbf{x}^{(k)}$ lies in the translated Krylov subspace

$$\mathbf{x}^{(0)} + \text{span}\{\mathbf{r}^{(0)}, K\mathbf{r}^{(0)}, K^2\mathbf{r}^{(0)}, \dots, K^{k-1}\mathbf{r}^{(0)}\},$$

where $\mathbf{r}^{(0)} = \mathbf{b} - K\mathbf{x}^{(0)}$ is the initial residual. Moreover, the k th residual vector satisfies

$$\mathbf{r}^{(k)} \in \mathbf{r}^{(0)} + \text{span}\{K\mathbf{r}^{(0)}, K^2\mathbf{r}^{(0)}, \dots, K^k\mathbf{r}^{(0)}\}, \quad (4.4)$$

the defining condition being that the Euclidean norm $\|\mathbf{r}^{(k)}\|$ is minimal over all vectors from this space. As in Chapter 2 with CG (see (2.9)), we describe vectors in the shifted (or affine) Krylov subspace (4.4) in terms of polynomials in K operating on the initial residual $\mathbf{r}^{(0)}$. If Π_k is the set of real polynomials of degree less than or equal to k , then the residual vectors defined by the MINRES iterates satisfy $\mathbf{r}^{(k)} = p_k(K)\mathbf{r}^{(0)}$, where $p_k \in \Pi_k$, $p_k(0) = 1$, and p_k is optimal in the sense that $\|\mathbf{r}^{(k)}\|$ is minimal. Expanding in terms of the eigenvectors \mathbf{w}_j of K gives

$$\mathbf{r}^{(0)} = \sum_j \alpha_j \mathbf{w}_j, \quad K\mathbf{w}_j = \lambda_j \mathbf{w}_j,$$

and we have

$$\mathbf{r}^{(k)} = p_k(K) \sum_j \alpha_j \mathbf{w}_j = \sum_j \alpha_j p_k(\lambda_j) \mathbf{w}_j,$$

so that

$$\begin{aligned}\|\mathbf{r}^{(k)}\| &= \min_{p_k \in \Pi_k, p_k(0)=1} \left\| \sum \alpha_j p_k(\lambda_i) \mathbf{w}_j \right\| \\ &= \min_{p_k \in \Pi_k, p_k(0)=1} \left(\sum \alpha_j^2 p_k(\lambda_j)^2 \langle \mathbf{w}_j, \mathbf{w}_j \rangle \right)^{1/2} \\ &\leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_j |p_k(\lambda_j)| \left(\sum \alpha_j^2 \langle \mathbf{w}_j, \mathbf{w}_j \rangle \right)^{1/2},\end{aligned}$$

or

$$\|\mathbf{r}^{(k)}\| \leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_j |p_k(\lambda_j)| \|\mathbf{r}^{(0)}\|. \quad (4.5)$$

Note the similarity with the convergence estimate (2.11) for CG : symmetry of the matrix ensures orthogonality of the eigenvectors in both cases, with the consequence that convergence depends only on the eigenvalues. This is the important property that is lost with nonsymmetric matrices. It is also apparent that for MINRES it is the Euclidean norm of the residual that is reduced in an optimal manner rather than the K -norm, which is undefined in this case (see Theorem 2.2 and (2.10)).

The key difference here, however, is that indefinite matrices have both positive and negative real eigenvalues $\{\lambda_j\}$. Thus the polynomial that achieves the minimum in (4.5) has to take the value of unity at the origin and yet be small at points on the real axis on either side. Even if an inclusion set $[-a, -b] \cup [c, d]$, $a, b, c, d > 0$ can be found for the eigenvalues, the optimal polynomial is not as accessible here as in the positive-definite case. We will return to convergence analysis in Section 4.2.4, but it is sufficient to realize at this stage that the number of iterations required for convergence for an indefinite system must be more than for a positive-definite system with the same positive eigenvalues. Thus, in order to achieve rapid convergence, preconditioning will be at least as important here as in the symmetric positive-definite case.

It is desirable to ensure that any preconditioner does not destroy the symmetry of the discrete Stokes problem; otherwise iterative methods for non-symmetric systems would have to be employed as for the non-self-adjoint problems considered in Chapters 6–9. To preserve symmetry in the preconditioned system, a symmetric and positive-definite preconditioner $M = HH^T$ is required. The symmetric system

$$H^{-1}KH^{-T}\mathbf{y} = H^{-1}\mathbf{b}, \quad \mathbf{y} = H^T\mathbf{x} \quad (4.6)$$

clearly has the same solution as (4.3) and since $H^{-1}KH^{-T}$ is a congruence transform on K , the coefficient matrix has the same number of positive, zero and negative eigenvalues as K has, by the Sylvester law of inertia.

For any approximation $\mathbf{x}^{(k)}$ to the solution to (4.3), the corresponding residual for the preconditioned system is

$$H^{-1}(\mathbf{b} - K\mathbf{x}^{(k)}) = H^{-1}\mathbf{r}^{(k)} = H^T \mathbf{z}^{(k)},$$

where $\mathbf{r}^{(k)}$ is the residual for the original system (4.3) and $\mathbf{z}^{(k)} = M^{-1}\mathbf{r}^{(k)}$ is the preconditioned residual. Thus, it is

$$\|H^{-1}\mathbf{r}^{(k)}\| = \|\mathbf{r}^{(k)}\|_{M^{-1}}$$

that is minimized over

$$H^{-1} \left(\mathbf{r}^{(0)} + \text{span} \{ KM^{-1}\mathbf{r}^{(0)}, (KM^{-1})^2\mathbf{r}^{(0)}, \dots, (KM^{-1})^k\mathbf{r}^{(0)} \} \right)$$

when the positive-definite preconditioner M is employed with the MINRES method. Writing the MINRES algorithm for (4.6) in terms of vectors associated with (4.3) leads to the following algorithm.

Algorithm 4.1: THE PRECONDITIONED MINRES METHOD

$\mathbf{v}^{(0)} = \mathbf{0}, \mathbf{w}^{(0)} = \mathbf{0}, \mathbf{w}^{(1)} = \mathbf{0}, \gamma_0 = 0$

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{v}^{(1)} = \mathbf{b} - K\mathbf{x}^{(0)}$

Solve $M\mathbf{z}^{(1)} = \mathbf{v}^{(1)}$, set $\gamma_1 = \sqrt{\langle \mathbf{z}^{(1)}, \mathbf{v}^{(1)} \rangle}$

Set $\eta = \gamma_1, s_0 = s_1 = 0, c_0 = c_1 = 1$

for $j = 1$ **until** convergence **do**

$$\mathbf{z}^{(j)} = \mathbf{z}^{(j)} / \gamma_j$$

$$\delta_j = \langle K\mathbf{z}^{(j)}, \mathbf{z}^{(j)} \rangle$$

$$\mathbf{v}^{(j+1)} = K\mathbf{z}^{(j)} - (\delta_j / \gamma_j)\mathbf{v}^{(j)} - (\gamma_j / \gamma_{j-1})\mathbf{v}^{(j-1)}$$

solve $M\mathbf{z}^{(j+1)} = \mathbf{v}^{(j+1)}$

$$\gamma_{j+1} = \sqrt{\langle \mathbf{z}^{(j+1)}, \mathbf{v}^{(j+1)} \rangle}$$

$$\alpha_0 = c_j \delta_j - c_{j-1} s_j \gamma_j$$

$$\alpha_1 = \sqrt{\alpha_0^2 + \gamma_{j+1}^2}$$

$$\alpha_2 = s_j \delta_j + c_{j-1} c_j \gamma_j$$

$$\alpha_3 = s_{j-1} \gamma_j$$

$$c_{j+1} = \alpha_0 / \alpha_1; s_{j+1} = \gamma_{j+1} / \alpha_1$$

$$\mathbf{w}^{(j+1)} = (\mathbf{z}^{(j)} - \alpha_3 \mathbf{w}^{(j-1)} - \alpha_2 \mathbf{w}^{(j)}) / \alpha_1$$

$$\mathbf{u}^{(j)} = \mathbf{u}^{(j-1)} + c_{j+1} \eta \mathbf{w}^{(j+1)}$$

$$\eta = -s_{j+1} \eta$$

<Test for convergence>

enddo

The preconditioned MINRES convergence estimate becomes

$$\frac{\|\mathbf{r}^{(k)}\|_{M^{-1}}}{\|\mathbf{r}^{(0)}\|_{M^{-1}}} \leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda} |p_k(\lambda)|, \quad (4.7)$$

where the maximum is over eigenvalues λ of $M^{-1}K$. The role of preconditioning in this case is to cluster both the positive and the negative eigenvalues so that the polynomial approximation error in (4.7) is acceptably small after a few iterations. In view of the similarity transformation $H^{-T}(H^{-1}KH^{-T})H^T = M^{-1}K$, it is evident that, exactly as in the discussion of CG (see Section 2.2), reference to H is an artifact of the analysis. In practical computation, only M , or more precisely, only a procedure for evaluating the action of M^{-1} , is required.

Note also that a positive-definite preconditioner is needed in order for $\|\cdot\|_{M^{-1}}$ to be a well-defined norm. Unlike in the case of the conjugate gradient method, however, reduction of the residual in the preconditioned MINRES algorithm is in a norm that is dependent on the preconditioner. Thus one must be careful not to select a preconditioner that wildly distorts this norm! A preconditioner M that requires $O(n)$ work for the solution of $M\mathbf{z} = \mathbf{v}$ and for which the MINRES method yields the solution in a number of iterations that is bounded independently of n will thus provide an optimal solver for an indefinite matrix system. This is analogous to the situation for positive-definite matrix systems and preconditioned CG.

4.2 Preconditioning

We now fix attention on the generic Stokes matrix system

$$\begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}, \quad (4.8)$$

where the matrix C is zero in the case of inf-sup stable mixed approximation. The vector-Laplacian matrix \mathbf{A} is always positive definite (see (3.157)) and is of dimension $n_u \times n_u$.

Except where specifically mentioned, our spectral analysis applies for both stabilized ($C \neq 0$) and stable mixed approximation. Indeed, setting $C = 0$, the discrete stability conditions (3.187) and (3.162) can both be written in the generic form

$$\gamma^2 \leq \frac{\langle (B\mathbf{A}^{-1}\mathbf{B}^T + C)\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p} \text{ such that } \mathbf{q} \neq \mathbf{1}, \quad (4.9)$$

where Q is the positive-definite pressure mass matrix (3.155), and γ is the inf-sup constant for the stable case ($C = 0$), where for convenience we take $\gamma^2 = \frac{1}{2}\delta^2$ in the stabilized case (see (3.187)). In the case of stable mixed approximation, we also have the alternative characterization

$$\gamma^2 \leq \frac{\langle B^T Q^{-1} B \mathbf{v}, \mathbf{v} \rangle}{\langle A \mathbf{v}, \mathbf{v} \rangle} \quad \text{for all } \mathbf{v} \in \mathbb{R}^{n_u} \text{ for which } \langle A \mathbf{v}, \mathbf{u} \rangle = 0 \text{ for } \mathbf{u} \in \text{null}(B). \quad (4.10)$$

The upper bound on the eigenvalues of the scaled pressure Schur complement is given by (3.164) or (3.169),

$$\frac{\langle B\mathbf{A}^{-1}B^T\mathbf{q}, \mathbf{q} \rangle}{\langle Q\mathbf{q}, \mathbf{q} \rangle} \leq \Gamma^2 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}, \quad (4.11)$$

where the boundedness constant $\Gamma < \sqrt{d}$ for a flow problem in d space dimensions. Using (3.160), we can also express this bound in the form

$$\frac{\langle B^T Q^{-1} B \mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{A} \mathbf{v}, \mathbf{v} \rangle} \leq \Gamma^2 \quad \text{for all } \mathbf{v} \in \mathbb{R}^{n_u}. \quad (4.12)$$

Note the presence of the hydrostatic pressure $\mathbf{q} = \mathbf{1}$ in the null space of the Schur complement for enclosed flow problems: the corresponding vector $[\mathbf{0}^T, \mathbf{1}^T]^T$ is associated with a zero eigenvalue of the Stokes coefficient matrix. In the simpler case of nonenclosed flow, the restriction in (4.9) that $\mathbf{q} \neq \mathbf{1}$ can be dropped.

Remark 4.1. A different way to handle the system (4.8) is to multiply the second block equation by -1 , producing the nonsymmetric linear system

$$\begin{bmatrix} \mathbf{A} & B^T \\ -B & C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ -\mathbf{g} \end{bmatrix}. \quad (4.13)$$

This is clearly equivalent to (4.8). One possible advantage here is that the coefficient matrix in (4.13) has a positive-semidefinite symmetric part, since

$$[\mathbf{u}^T \quad \mathbf{p}^T] \begin{bmatrix} \mathbf{A} & B^T \\ -B & C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle.$$

The disadvantage is that iterative methods designed for symmetric matrices cannot be used in general. In particular, the option of using an optimal iterative method with fixed computational cost per iteration, such as MINRES, is lost. See Computational Exercise 4.6 for an exploration of these issues.

4.2.1 General strategies for preconditioning

For the Stokes problem, discretization error is measured in the energy norm for velocities and in the L_2 norm for pressure (see Section 3.4). Therefore, the natural matrix norm is $\|\mathbf{e}^{(k)}\|_E$ where

$$E = \begin{bmatrix} \mathbf{A} & 0 \\ 0 & Q \end{bmatrix} \quad (4.14)$$

(see (3.152), (3.153) and Problem 4.1). Since $K\mathbf{e}^{(k)} = \mathbf{r}^{(k)}$, in terms of the residual this is

$$\|\mathbf{e}^{(k)}\|_E^2 = \langle EK^{-1}\mathbf{r}^{(k)}, K^{-1}\mathbf{r}^{(k)} \rangle = \|\mathbf{r}^{(k)}\|_{K^{-1}EK^{-1}}^2.$$

For the Stokes problem, with coefficient matrix (4.1), the relevant matrix is

$$\begin{aligned} K^{-1}EK^{-1} &= (KE^{-1}K)^{-1} = \left(\begin{bmatrix} \mathbf{A} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{A}^{-1} & 0 \\ 0 & Q^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{A} & B^T \\ B & -C \end{bmatrix} \right)^{-1} \\ &= \begin{bmatrix} \mathbf{A} + B^TQ^{-1}B & B^T - B^TQ^{-1}C \\ B - CQ^{-1}B & B\mathbf{A}^{-1}B^T + CQ^{-1}C \end{bmatrix}^{-1}. \end{aligned} \quad (4.15)$$

Since it is $\|\mathbf{r}^{(k)}\|_{M^{-1}}$ that is reduced by the MINRES method, it would appear that a good choice of preconditioner is the positive-definite matrix

$$M = \begin{bmatrix} \mathbf{A} + B^TQ^{-1}B & B^T - B^TQ^{-1}C \\ B - CQ^{-1}B & B\mathbf{A}^{-1}B^T + CQ^{-1}C \end{bmatrix}. \quad (4.16)$$

For uniformly stabilized approximation ($C = 0$), this has the form

$$M = \begin{bmatrix} \mathbf{A} + B^TQ^{-1}B & B^T \\ B & B\mathbf{A}^{-1}B^T \end{bmatrix}. \quad (4.17)$$

Here, the presence of the two relevant Schur complements for stability (see (4.9) and (4.10)) are evident. Notice that $B\mathbf{A}^{-1}B^T$ is a discrete operator representing $\nabla \cdot (\nabla^2)^{-1}\nabla$, and $B^TQ^{-1}B$ represents $\nabla(\nabla \cdot)$ on the vector of velocity components. It is clear, however, that these matrix operators are not suitable as components of a preconditioner for the Stokes system, since they do not satisfy the requirement concerning ease of solution of systems of the form $M\mathbf{z} = \mathbf{r}$.

We will now derive some effective and practical preconditioners in this setting. In Section 4.2.3 we will also show that under appropriate circumstances, the resulting strategies are in fact essentially as good as (4.16)–(4.17) with respect to the norm being minimized by MINRES.

The form of the Galerkin matrix (4.1) and the desired norm based on the matrix (4.14) suggests that it is important to take account of the block structure when preconditioning. We thus consider block diagonal preconditioning matrices of the form

$$M = \begin{bmatrix} \mathbf{P} & 0 \\ 0 & T \end{bmatrix}, \quad (4.18)$$

where both $\mathbf{P} \in \mathbb{R}^{n_u \times n_u}$ and $T \in \mathbb{R}^{n_p \times n_p}$ are symmetric and positive definite. The convergence bound (4.7) then indicates that the speed of MINRES convergence depends on the eigenvalues λ of the generalized eigenvalue problem

$$\begin{bmatrix} \mathbf{A} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \lambda \begin{bmatrix} \mathbf{P} & 0 \\ 0 & T \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix}. \quad (4.19)$$

It is readily seen that if $\mathbf{P} = \mathbf{A}$, then $\lambda = 1$ is an eigenvalue of multiplicity at least $n_u - n_p$ corresponding to any eigenvector $[\mathbf{u}^T, \mathbf{0}^T]^T$ with $B\mathbf{u} = 0$. The

multiplicity comes simply from the size of the right null space of the rectangular matrix B ; thus if B is of full rank n_p , then the multiplicity is exactly $n_u - n_p$. In the uniformly stable case ($C = 0$), if also $T = BA^{-1}B^T$, then the remaining eigenvalues satisfy

$$(1 - \lambda)A\mathbf{u} = -B^T\mathbf{p} \quad \text{and} \quad B\mathbf{u} = \lambda BA^{-1}B^T\mathbf{p},$$

or by eliminating \mathbf{u} ,

$$(\lambda^2 - \lambda - 1)BA^{-1}B^T\mathbf{p} = 0.$$

Thus, since the assumed *inf-sup* stability in this case ensures that $BA^{-1}B^T$ is positive definite, we deduce that $\lambda = 1/2 \pm \sqrt{5}/2$ are the remaining eigenvalues, each with multiplicity n_p . This is an ideal situation from the point of view of convergence of MINRES—since the preconditioned matrix has only three distinct eigenvalues, there is a cubic polynomial with these three roots, and the convergence bound (4.7) will be zero for $k = 3$. That is, MINRES will terminate with the exact solution after three iterations irrespective of the size of the discrete problem.

This is an idealized situation, since the preconditioning operation with (4.18) requires the action of the inverses of A and of the Schur complement $BA^{-1}B^T + C$. Three iterations require three such computations. The operation with the Schur complement is completely impractical since this is a full matrix. Note, moreover, that the congruence transform (4.2) would allow *direct solution* of this problem with two such operations with A and one with the Schur complement. However, this special choice of M suggests what is really needed, namely, a suitably chosen P that approximates A , and a suitable T to approximate the Schur complement $BA^{-1}B^T + C$.

We continue to consider the uniformly stable case for the moment, though our analysis in Section 4.2.2 also covers the stabilized case. The key to handling the Schur complement is provided by the stability condition (4.9) together with the boundedness condition (4.11): the sparse pressure mass matrix Q is spectrally equivalent to the dense matrix $BA^{-1}B^T$ so that there is a lot to gain by selecting $T = Q$. The analysis with this choice of T is similar to that given above. Start with

$$\begin{aligned} A\mathbf{u} + B^T\mathbf{p} &= \lambda A\mathbf{u}, \\ B\mathbf{u} &= \lambda Q\mathbf{p}. \end{aligned}$$

The case $\lambda = 1$ arises with the same eigenvectors (and thus multiplicity) as above, and for $\lambda \neq 1$, eliminating \mathbf{u} using the first of these equations gives

$$BA^{-1}B^T\mathbf{p} = \mu Q\mathbf{p},$$

where $\mu = \lambda(\lambda - 1)$. For each eigenvalue μ , there is a pair of eigenvalues

$$\lambda = \frac{1}{2} - \frac{1}{2}\sqrt{1+4\mu} < 0 \quad \text{and} \quad \lambda = \frac{1}{2} + \frac{1}{2}\sqrt{1+4\mu} > 1$$

of the original problem. Now, since discrete *inf-sup* stability and boundedness imply $\gamma^2 \leq \mu \leq \Gamma^2$, every eigenvalue λ lies in

$$\left[\frac{1 - \sqrt{1 + 4\Gamma^2}}{2}, \frac{1 - \sqrt{1 + 4\gamma^2}}{2} \right] \cup \{1\} \cup \left[\frac{1 + \sqrt{1 + 4\gamma^2}}{2}, \frac{1 + \sqrt{1 + 4\Gamma^2}}{2} \right].$$

That is, the multiple eigenvalue $\lambda = 1$ is retained and the remaining eigenvalues are pairwise symmetric about $\frac{1}{2}$ and lie in small intervals that are uniformly bounded away from $\pm\infty$ and uniformly bounded away from the origin. In this situation, MINRES will not terminate in three iterations, but nevertheless, convergence will be fast and crucially, the number of MINRES iterations needed will be independent of the size of the discrete problem. This observation holds simply because there is nothing depending on h in the convergence bound (4.7). For an unstable approximation and in the absence of stabilization, we have $\gamma = 0$ (or $\gamma \rightarrow 0$ under mesh refinement). This means that the negative eigenvalues would not be bounded away from the origin, leading to slower and slower convergence as h is reduced.

Before proceeding to more general theory, we motivate other approximations that will preserve the form of this “ideal” preconditioner but lead to a more practical preconditioner. It is apparent that block preconditioning as above requires at each MINRES iteration the solution of two systems of equations of size n_u and n_p , with coefficient matrices \mathbf{P} and T , respectively. The “ideal” choice $\mathbf{P} = \mathbf{A}$ requires an exact solution of a Poisson equation for each of the velocity components, since \mathbf{A} is the vector Laplacian coming from approximation of the viscous terms (3.154) and (3.156). Use of a good preconditioner for the Laplacian (see Section 2.2), however, provides a practical and effective alternative approach. Moreover, it is not necessary to use an inner preconditioned conjugate gradient iteration to effect an exact solution (of the Poisson equation), but instead we are in a position to select \mathbf{P} to be any convenient preconditioner for the Laplacian. The matrix operator \mathbf{P} could, for example, be derived from domain decomposition or a multigrid cycle. That is, for a solution domain $\Omega \in \mathbb{R}^d$ we simply let \mathbf{P} be a $d \times d$ block diagonal matrix, each block of which is a preconditioner for the scalar Laplacian.

We will henceforth assume that

$$\delta \leq \frac{\langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle}{\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle} \leq \Delta \quad \text{for all } \mathbf{u} \in \mathbb{R}^{n_u}. \quad (4.20)$$

If we use an optimal preconditioner such as a multigrid V-cycle, then the h -independent convergence bound in Theorem 2.15 leads directly to (4.20) with δ and Δ both independent of h . This is shown in the following result.

Lemma 4.2. *If the iteration error for a stationary iteration*

$$\mathbf{u}^{(i+1)} = (\mathbf{I} - \mathbf{P}^{-1}\mathbf{A})\mathbf{u}^{(i)} + \mathbf{P}^{-1}\mathbf{f} \quad (4.21)$$

for the solution of the linear system $\mathbf{A}\mathbf{u} = \mathbf{f}$ satisfies

$$\|\mathbf{u} - \mathbf{u}^{(i+1)}\|_{\mathbf{A}} \leq \rho \|\mathbf{u} - \mathbf{u}^{(i)}\|_{\mathbf{A}}, \quad (4.22)$$

with the contraction factor satisfying $\rho < 1$, then

$$1 - \rho \leq \frac{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{P}\mathbf{v}, \mathbf{v} \rangle} \leq 1 + \rho \quad \text{for all } \mathbf{v}. \quad (4.23)$$

Proof Since the exact solution \mathbf{u} certainly satisfies

$$\mathbf{u} = (\mathbf{I} - \mathbf{P}^{-1}\mathbf{A})\mathbf{u} + \mathbf{P}^{-1}\mathbf{f},$$

(4.22) is the statement that

$$\langle \mathbf{A}(\mathbf{I} - \mathbf{P}^{-1}\mathbf{A})\mathbf{e}, (\mathbf{I} - \mathbf{P}^{-1}\mathbf{A})\mathbf{e} \rangle \leq \rho^2 \langle \mathbf{A}\mathbf{e}, \mathbf{e} \rangle$$

for any $\mathbf{e} = \mathbf{u} - \mathbf{u}^{(i)}$. Putting $\mathbf{v} = \mathbf{A}^{1/2}\mathbf{e}$, this can be written as

$$\langle (\mathbf{I} - \mathbf{A}^{1/2}\mathbf{P}^{-1}\mathbf{A}^{1/2})\mathbf{v}, (\mathbf{I} - \mathbf{A}^{1/2}\mathbf{P}^{-1}\mathbf{A}^{1/2})\mathbf{v} \rangle \leq \rho^2 \langle \mathbf{v}, \mathbf{v} \rangle$$

for all \mathbf{v} . Thus

$$-\rho \langle \mathbf{v}, \mathbf{v} \rangle \leq \langle (\mathbf{I} - \mathbf{A}^{1/2}\mathbf{P}^{-1}\mathbf{A}^{1/2})\mathbf{v}, \mathbf{v} \rangle \leq \rho \langle \mathbf{v}, \mathbf{v} \rangle,$$

from which it follows that

$$1 - \rho \leq \frac{\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle}{\langle \mathbf{P}\mathbf{v}, \mathbf{v} \rangle} \leq 1 + \rho$$

for all \mathbf{v} . □

With a W-cycle preconditioner, Theorem 2.14 gives the necessary contraction bound (with $\rho = \eta_\ell$). For a V-cycle preconditioner, the numerical results in Tables 2.3 and 2.5 indicate a typical contraction rate of $\rho \approx 0.15$, so that $\delta \approx 0.85$ and $\Delta \approx 1.15$ in (4.20). The bottom line here is that with a single multigrid cycle to represent \mathbf{P} , only a few extra MINRES iterations will be required than if we were to make the more expensive choice $\mathbf{P} = \mathbf{A}!$ By way of contrast, if we use a weak preconditioner such as diagonal scaling, for which $\delta = O(h^2)$, $\Delta = O(1)$ (see (1.119)), then the number of required MINRES iterations will increase as h is reduced for any fixed convergence tolerance.

It is a much simpler matter to approximate the ideal choice of T without significantly affecting the convergence of MINRES; a simple approximation of the pressure mass matrix Q is all that is required. Discontinuous pressure approximation (like \mathbf{P}_0 or \mathbf{P}_{-1}) is straightforward since the corresponding mass matrix is diagonal. On the other hand, for a continuous pressure approximation, the choice $T = \text{diag}(Q)$ still provides a uniform approximation of Q . Thus, let us assume the following bounds:

$$\theta^2 \leq \frac{\langle Q\mathbf{q}, \mathbf{q} \rangle}{\langle T\mathbf{q}, \mathbf{q} \rangle} \leq \Theta^2 \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (4.24)$$

Note that, for the more naive choice $T = I$, Proposition 1.30 guarantees that the ratio Θ/θ will be independent of h for continuous (\mathbf{P}_1 or \mathbf{Q}_1) pressure approximation. The additional benefit of choosing $T = \text{diag}(Q)$ is that this guarantees that Θ and θ are independent of h individually. We summarize this fact in the following lemma.

Lemma 4.3. *If \mathbf{P}_1 pressure approximation is used on any subdivision in \mathbb{R}^2 , and $T = \text{diag}(Q)$, then (4.24) is satisfied with $\theta = 1/\sqrt{2}$ and $\Theta = \sqrt{2}$.*

Proof Direct calculation of the element mass matrix $Q^{(k)}$ for the k th \mathbf{P}_1 triangular element shows that

$$Q^{(k)} = \frac{1}{6} |\Delta_k| \begin{bmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{bmatrix}, \quad (4.25)$$

where $|\Delta_k|$ is the area of the triangular element.

Now, if n_{el} is the total number of elements, assembly of $\{Q^{(k)}, k = 1, \dots, n_{\text{el}}\}$ gives the mass matrix Q . But also if $T^{(k)} := \text{diag}(Q^{(k)})$ for each k , then assembly of $\{T^{(k)}, k = 1, \dots, n_{\text{el}}\}$ gives $T = \text{diag}(Q)$. This is because the diagonal entries of each $Q^{(k)}$ are precisely all of the elementwise contributions for each of the integrals $\int_{\Omega} \psi_i \psi_i$, $i = 1, \dots, n_p$, where n_p is the number of nodes and $\{\psi_j, j = 1, \dots, n_p\}$ are the nodal \mathbf{P}_1 basis functions. Correspondingly, all of the off-diagonal entries of each $Q^{(k)}$ are precisely all of the element contributions for each $\int_{\Omega} \psi_i \psi_j$, $i \neq j$! Thus

$$\min_k \frac{\langle Q^{(k)} \mathbf{p}_k, \mathbf{p}_k \rangle}{\langle T^{(k)} \mathbf{p}_k, \mathbf{p}_k \rangle} \leq \frac{\langle Q \mathbf{p}, \mathbf{p} \rangle}{\langle T \mathbf{p}, \mathbf{p} \rangle} \leq \max_k \frac{\langle Q^{(k)} \mathbf{p}_k, \mathbf{p}_k \rangle}{\langle T^{(k)} \mathbf{p}_k, \mathbf{p}_k \rangle}. \quad (4.26)$$

It follows from (4.25) that all diagonally scaled element mass matrices are equal to

$$\begin{bmatrix} 1 & 1/2 & 1/2 \\ 1/2 & 1 & 1/2 \\ 1/2 & 1/2 & 1 \end{bmatrix} \quad (4.27)$$

independently of any geometric information about the mesh. Since the eigenvalues of (4.27) are $\frac{1}{2}$, $\frac{1}{2}$ and 2 , it follows that

$$\frac{1}{2} \leq \frac{\langle Q \mathbf{p}, \mathbf{p} \rangle}{\langle T \mathbf{p}, \mathbf{p} \rangle} \leq 2. \quad \square$$

Remark 4.4. The inequalities (4.26) generally hold for any conforming finite element approximation; see Wathen [270]. The choice $T = \text{diag}(Q)$ then leads to bounds (4.24) for any conforming pressure approximation: for \mathbf{P}_1 (trilinear) approximation on a tetrahedral subdivision in \mathbb{R}^3 the bounds are $\theta = 1/\sqrt{2}$ and $\Theta = \sqrt{5}/2$; for rectangular \mathbf{Q}_1 approximation we have that $\theta = 1/2$ and $\Theta = 3/2$;

for \mathbf{Q}_1 approximation on brick elements we have that $\theta = 1/\sqrt{8}$ and $\Theta = \sqrt{27/8}$; and for rectangular \mathbf{Q}_2 elements we have $\theta = 1/2$ and $\Theta = 5/4$. These results will turn out to be important in developing preconditioners for the linearized Navier–Stokes equations in Chapter 9.

Remark 4.5. The explicit eigenvalue bounds given in Lemma 4.3 (and those indicated in Remark 4.4) show that the diagonal of the pressure mass matrix is an appropriate choice for T in the preconditioning matrix (4.18). In combination with Theorem 2.4, these bounds also ensure rapid convergence of preconditioned conjugate gradient iteration for solving systems of equations having the mass matrix Q as the coefficient matrix. This means that the choice $T = Q$ (as in (4.14)) is also an option for (4.18), where the action of Q^{-1} is implemented using preconditioned CG iteration. An alternative strategy, representing a compromise between these choices, is to use a few steps of an iterative process to *approximate* the action of Q^{-1} . An issue here, however, is that CG iteration is a nonlinear process, whereas the preconditioner must be a linear operator in order to guarantee convergence in the framework of Section 2.1. This can be addressed by replacing CG with Chebyshev (semi)iteration, which is derived from the polynomials (2.13) and the three-term recurrence (2.15); see Golub & Varga [105]. This generates a linear operator satisfying the convergence bound (2.17). We will make use of this strategy when generating numerical results in later chapters.² Indeed, a fixed number of steps of diagonally preconditioned Chebyshev iteration for approximating the action of Q^{-1} gives highly accurate results. For further details, see Wathen & Rees [273].

4.2.2 Eigenvalue bounds

Our analysis proceeds with the assumptions (4.20), (4.24), together with the following bound on the eigenvalues of the stabilization matrix:

$$\langle C\mathbf{q}, \mathbf{q} \rangle \leq \Upsilon \langle Q\mathbf{q}, \mathbf{q} \rangle \quad \text{for all } \mathbf{q} \in \mathbb{R}^{n_p}. \quad (4.28)$$

Notice that $\Upsilon = 1$ in the case of *ideal* stabilization (see (3.188)). In the stable case, we have that $C = 0$ and so $\Upsilon = 0$.

Our goal is to determine upper and lower bounds on both the negative eigenvalues of (4.19) and the positive eigenvalues, for use in the MINRES convergence bound (4.7). As in the situation of using ideal (but impractical) preconditioning, it turns out that the stability of the underlying mixed approximation is vital in order to get bounds that are independent of the mesh parameter. Computations also demonstrate the necessity of ensuring stability if one is to get rapid iterative convergence. This is explored in Computational Exercise 4.2. The following lemma will be useful later.

²The strategy is included in IFISS via the function `m_masscheb.m`.

Lemma 4.6. *If V and W are symmetric and positive-definite matrices of the same dimension, then $\langle V\mathbf{r}, \mathbf{r} \rangle \leq \langle W\mathbf{r}, \mathbf{r} \rangle$ for all \mathbf{r} if and only if $\langle V^{-1}\mathbf{r}, \mathbf{r} \rangle \geq \langle W^{-1}\mathbf{r}, \mathbf{r} \rangle$ for all \mathbf{r} .*

Proof See Problem 4.5. \square

Theorem 4.7. *For the preconditioned Stokes system (4.19), let the inf-sup stability condition (4.9) and the boundedness condition (4.12) hold, together with the spectral equivalences (4.20) and (4.24) and the ideal stabilization bound (4.28). Then all negative eigenvalues λ of (4.19) satisfy*

$$-\Theta^2(\Gamma^2 + \Upsilon) \leq \lambda \quad (4.29)$$

and

$$\lambda \leq \frac{1}{2} \left(\delta - \sqrt{\delta^2 + 4\delta\gamma^2\theta^2} \right), \quad (4.30)$$

and all positive eigenvalues λ of (4.19) satisfy

$$\delta \leq \lambda \quad (4.31)$$

and

$$\lambda \leq \Delta + \Gamma^2\Theta^2. \quad (4.32)$$

Proof If λ is an eigenvalue of (4.19), then there are vectors \mathbf{u}, \mathbf{p} not both zero satisfying

$$\mathbf{A}\mathbf{u} + \mathbf{B}^T\mathbf{p} = \lambda\mathbf{P}\mathbf{u}, \quad (4.33)$$

$$\mathbf{B}\mathbf{u} - \mathbf{C}\mathbf{p} = \lambda\mathbf{T}\mathbf{p}. \quad (4.34)$$

First, note that if $\lambda > 0$ then $\mathbf{u} \neq \mathbf{0}$. Otherwise, if $\mathbf{u} = \mathbf{0}$, then (4.34) implies

$$-\langle C\mathbf{p}, \mathbf{p} \rangle = \lambda\langle T\mathbf{p}, \mathbf{p} \rangle.$$

But C is positive semidefinite and T is positive definite, so this leads to the contradiction that $\mathbf{p} = \mathbf{0}$ also. Similarly, if $\lambda < 0$, then $\mathbf{p} \neq \mathbf{0}$ since otherwise (4.33) implies

$$\langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle = \lambda\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle.$$

It follows that $\mathbf{u} = \mathbf{0}$ since \mathbf{A} and \mathbf{P} are both positive definite.

Taking the scalar product of (4.33) with \mathbf{u} and the scalar product of (4.34) with \mathbf{p} and subtracting gives

$$\langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle = \lambda\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle - \lambda\langle T\mathbf{p}, \mathbf{p} \rangle,$$

since $\langle \mathbf{B}^T\mathbf{p}, \mathbf{u} \rangle = \langle \mathbf{B}\mathbf{u}, \mathbf{p} \rangle$. Now $\langle C\mathbf{p}, \mathbf{p} \rangle \geq 0$ and T is positive definite, so

$$\langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle - \lambda\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle \leq -\lambda\langle T\mathbf{p}, \mathbf{p} \rangle \leq 0$$

if $\lambda > 0$, and use of (4.20) implies

$$(\delta - \lambda)\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle \leq 0.$$

This gives (4.31), since \mathbf{P} is positive definite and $\mathbf{u} \neq \mathbf{0}$.

Further, for $\lambda > 0$, $\lambda T + C$ must be positive definite, so (4.34) gives

$$\mathbf{p} = (\lambda T + C)^{-1} B\mathbf{u} = \frac{1}{\lambda} \left(T + \frac{1}{\lambda} C \right)^{-1} B\mathbf{u}.$$

Substituting this in (4.33) gives

$$\mathbf{A}\mathbf{u} + \frac{1}{\lambda} B^T \left(T + \frac{1}{\lambda} C \right)^{-1} B\mathbf{u} = \lambda \mathbf{P}\mathbf{u}$$

and hence

$$\langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle + \frac{1}{\lambda} \left\langle \left(T + \frac{1}{\lambda} C \right)^{-1} B\mathbf{u}, B\mathbf{u} \right\rangle = \lambda \langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle. \quad (4.35)$$

For $\lambda > 0$, since C is positive semidefinite, it follows that for all \mathbf{r} ,

$$\left\langle \left(T + \frac{1}{\lambda} C \right) \mathbf{r}, \mathbf{r} \right\rangle \geq \langle T\mathbf{r}, \mathbf{r} \rangle \geq \frac{1}{\Theta^2} \langle Q\mathbf{r}, \mathbf{r} \rangle,$$

where (4.24) has been used to obtain the last inequality. Thus using Lemma 4.6 we have

$$\left\langle \left(T + \frac{1}{\lambda} C \right)^{-1} B\mathbf{u}, B\mathbf{u} \right\rangle \leq \Theta^2 \langle Q^{-1} B\mathbf{u}, B\mathbf{u} \rangle \leq \Theta^2 \Gamma^2 \langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle,$$

where the last inequality is a consequence of (4.12). Therefore from (4.35),

$$(1 + \Theta^2 \Gamma^2 / \lambda) \langle \mathbf{A}\mathbf{u}, \mathbf{u} \rangle \geq \lambda \langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle,$$

and application of (4.20) yields the quadratic inequality

$$0 \geq \lambda^2 - \lambda \Delta - \Theta^2 \Gamma^2 \Delta, \quad (4.36)$$

where we have multiplied through by $\lambda (> 0)$ and used the fact that $\langle \mathbf{P}\mathbf{u}, \mathbf{u} \rangle > 0$. The inequality (4.36) implies that eigenvalues λ of (4.19) must lie in an interval between the roots of the corresponding quadratic equation. The smaller root gives a weaker bound than (4.31) and so is not useful. However, from the larger root we get

$$\lambda \leq \frac{\Delta}{2} + \frac{1}{2} \sqrt{\Delta^2 + 4\Delta\Theta^2\Gamma^2}. \quad (4.37)$$

This is a stronger bound than that quoted in the theorem; we can weaken it slightly by completing the square under the square root sign to give

$$\begin{aligned}\lambda &\leq \frac{\Delta}{2} + \frac{1}{2}\sqrt{\Delta^2 + 4\Delta\Theta^2\Gamma^2 + 4\Theta^4\Gamma^4} \\ &= \frac{\Delta}{2} + \frac{1}{2}(\Delta + 2\Theta^2\Gamma^2) \\ &= \Delta + \Theta^2\Gamma^2,\end{aligned}$$

which is the simpler bound (4.32).

For $\lambda < 0$, $\mathbf{A} - \lambda\mathbf{P}$ is certainly positive definite and so (4.33) gives $\mathbf{u} = -(\mathbf{A} - \lambda\mathbf{P})^{-1}\mathbf{B}^T\mathbf{p}$. Using this to eliminate \mathbf{u} in (4.34) and taking the inner product with \mathbf{p} leads to

$$\langle (\mathbf{A} - \lambda\mathbf{P})^{-1}\mathbf{B}^T\mathbf{p}, \mathbf{B}^T\mathbf{p} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle = -\lambda\langle T\mathbf{p}, \mathbf{p} \rangle. \quad (4.38)$$

Now $\langle (\mathbf{A} - \lambda\mathbf{P})\mathbf{r}, \mathbf{r} \rangle \geq \langle \mathbf{A}\mathbf{r}, \mathbf{r} \rangle$ for negative λ and any \mathbf{r} , so applying Lemma 4.6 to the first term in (4.38) gives

$$\langle \mathbf{A}^{-1}\mathbf{B}^T\mathbf{p}, \mathbf{B}^T\mathbf{p} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle \geq -\lambda\langle T\mathbf{p}, \mathbf{p} \rangle.$$

Further use of (4.11), (4.28) and (4.24) to express each contribution in terms of the mass matrix gives

$$\Gamma^2\langle Q\mathbf{p}, \mathbf{p} \rangle + \Upsilon\langle Q\mathbf{p}, \mathbf{p} \rangle \geq -\lambda\Theta^{-2}\langle Q\mathbf{p}, \mathbf{p} \rangle$$

from which (4.29) readily follows since $\langle Q\mathbf{p}, \mathbf{p} \rangle > 0$.

Finally, for the upper bound (4.30) on the negative eigenvalues, note that for any \mathbf{r} , (4.20) implies

$$\begin{aligned}\langle (\mathbf{A} - \lambda\mathbf{P})\mathbf{r}, \mathbf{r} \rangle &= \langle \mathbf{A}\mathbf{r}, \mathbf{r} \rangle - \lambda\langle \mathbf{P}\mathbf{r}, \mathbf{r} \rangle \\ &\leq \langle \mathbf{A}\mathbf{r}, \mathbf{r} \rangle - \frac{\lambda}{\delta}\langle \mathbf{A}\mathbf{r}, \mathbf{r} \rangle,\end{aligned}$$

so that application of Lemma 4.6 gives, for any \mathbf{r} ,

$$\langle (\mathbf{A} - \lambda\mathbf{P})^{-1}\mathbf{r}, \mathbf{r} \rangle \geq \frac{1}{(1 - \lambda/\delta)}\langle \mathbf{A}^{-1}\mathbf{r}, \mathbf{r} \rangle. \quad (4.39)$$

Use of (4.39) in (4.38) then gives

$$\frac{1}{(1 - \lambda/\delta)}\langle \mathbf{A}^{-1}\mathbf{B}^T\mathbf{p}, \mathbf{B}^T\mathbf{p} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle \leq -\lambda\langle T\mathbf{p}, \mathbf{p} \rangle. \quad (4.40)$$

Since $0 < (1 - \lambda/\delta)^{-1} < 1$, we can write

$$\frac{1}{(1 - \lambda/\delta)}(\langle B\mathbf{A}^{-1}\mathbf{B}^T\mathbf{p}, \mathbf{p} \rangle + \langle C\mathbf{p}, \mathbf{p} \rangle) \leq -\lambda\langle T\mathbf{p}, \mathbf{p} \rangle \quad (4.41)$$

and so using the stability statement (4.9), we find that, except for the hydrostatic pressure,

$$\frac{1}{(1 - \lambda/\delta)}\gamma^2 \langle Q\mathbf{p}, \mathbf{p} \rangle \leq -\lambda \langle T\mathbf{p}, \mathbf{p} \rangle \leq -\lambda\theta^{-2} \langle Q\mathbf{p}, \mathbf{p} \rangle, \quad (4.42)$$

which rearranges to the quadratic inequality

$$0 \leq \lambda^2 - \lambda\delta - \gamma^2\theta^2\delta. \quad (4.43)$$

The useful upper bound (4.30) on the negative eigenvalues comes from considering the negative root of the corresponding quadratic equation. \square

We emphasize that by simply taking $C = 0$ above so that $\Upsilon = 0$, the case of uniformly stable mixed approximation is included.

Corollary 4.8. *For a uniformly stable mixed approximation, under the conditions of the above theorem, the eigenvalues λ of (4.19) satisfy*

$$-\Theta^2\Gamma^2 \leq \lambda,$$

as well as (4.30), (4.31) and (4.32).

The bounds (4.29)–(4.32) define a pair of inclusion intervals

$$[-\Theta^2(\Gamma^2 + \Upsilon), \frac{1}{2}(\delta - \sqrt{\delta^2 + 4\delta\gamma^2\theta^2})] \cup [\delta, \Delta + \Gamma^2\Theta^2] \quad (4.44)$$

for the eigenvalues of the preconditioned system (4.19). This in turn leads to an upper bound on the convergence factor of preconditioned MINRES through (4.7). Before considering the convergence factor in more detail, let us highlight the roles of the relevant quantities δ , Δ , γ , Γ , θ , Θ and Υ (the latter arises only in a stabilized formulation):

- δ , Δ depend on how well the preconditioning block \mathbf{P} approximates the discrete vector Laplacian \mathbf{A} . Note that a simple scaling of \mathbf{P} can be used to fix one of these parameters, so it is the ratio Δ/δ that determines the effectiveness of \mathbf{P} as a preconditioner for \mathbf{A} . This ratio is the same condition number κ that arises in the classical CG convergence bound of Theorem 2.4.
- γ , the (generalized) inf-sup constant, is bounded away from zero independently of the mesh.
- Γ is the upper bound on the pressure Schur complement: $\Gamma = 1$ for enclosed flow problems, and otherwise $\Gamma \leq \sqrt{d}$ for any flow domain $\Omega \subset \mathbb{R}^d$.
- θ , Θ are constants that are independent of the mesh for the simple choice $T = \text{diag}(Q)$ and can be arbitrarily close to unity if Chebyshev iteration is employed; see Remark 4.5.
- Υ is the upper bound on the eigenvalues of the stabilization matrix C . For ideal stabilization $\Upsilon = 1$.

The stability parameter γ typically depends on the geometry of the domain, *but it is only δ and Δ that can depend explicitly on the size of the discrete problem.* That is, if a suitable stable or stabilized discretization is employed, so that (4.9) and (4.28) hold, and assuming that a suitable approximation of the pressure mass matrix (such as its diagonal) is used so that (4.24) is satisfied, then the convergence of the preconditioned MINRES algorithm will be completely determined by the quality of the Laplacian preconditioner \mathbf{P} . The only way that mesh-size dependence can arise is through a dependence of δ or Δ on the representative mesh parameter h . Of course, if an unstable mixed element is used, it is clear that the bound (4.30) is zero (or approaches zero as $h \rightarrow 0$), so that the negative eigenvalues can approach zero. We reiterate these two important points. First, with proper discretization, the steady Stokes equations are essentially as difficult (or as easy) to solve as the Poisson equation. Second, stability of the discretization, in addition to affecting the quality of the finite element approximation, also impacts on the convergence properties of iterative methods for the Stokes equations.

Because of Lemma 4.2, the most favorable situation is where δ , Δ are independent of h , as arises when a spectrally equivalent preconditioner for the Laplacian is used. An important practical case is when \mathbf{P} represents a multigrid cycle (see Section 2.5). In this situation the eigenvalue inclusion set (4.44) is bounded both above and away from the origin independently of h , so the MINRES convergence bound (4.7) is also independent of h . Convergence to a fixed tolerance is therefore guaranteed in a number of iterations that is independent of h , that is, not dependent on the dimension of the discrete problem. To illustrate this, Table 4.1 shows the number of MINRES iterations required to solve discrete

Table 4.1 Number of MINRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{r}^{(0)}\| \leq 10^{-6}$ for Example 3.1.3 with multigrid preconditioning for the Laplacian. The Schur complement approximation is $T = \text{diag}(Q)$ for all except the results in the first column for which five Chebyshev iterations were used; ℓ is the grid refinement level, h is $2^{1-\ell}$ for \mathbf{Q}_1 velocity approximation and $2^{2-\ell}$ for \mathbf{Q}_2 approximation. In brackets is the number of seconds of CPU time using matlab 8.1 on an AMD Phenom II X3 720 processor with 3 cores at 2800 MHz. The final column shows the CPU time for a sparse direct solve for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation.

ℓ	Mixed approximation					$\mathbf{Q}_2 - \mathbf{Q}_1$ matlab \
	$\mathbf{Q}_2 - \mathbf{Q}_1$	$\mathbf{Q}_1 - \mathbf{Q}_1$	$\mathbf{Q}_1 - \mathbf{P}_0$	$\mathbf{Q}_2 - \mathbf{Q}_1$	$\mathbf{Q}_2 - \mathbf{P}_{-1}$	
4	32 (0.08)	33 (0.07)	37 (0.09)	46 (0.10)	30 (0.05)	(0.02)
5	31 (0.09)	34 (0.09)	39 (0.10)	51 (0.15)	31 (0.10)	(0.17)
6	30 (0.26)	33 (0.26)	39 (0.26)	51 (0.36)	32 (0.26)	(1.17)
7	30 (0.90)	32 (0.79)	38 (0.86)	50 (1.24)	30 (0.81)	(2.97)
8	31 (3.30)	31 (2.98)	37 (3.20)	48 (4.66)	30 (3.21)	(35.3)
9	32 (13.2)	31 (12.6)	36 (12.4)	45 (17.5)	30 (13.8)	(1228)

versions of the driven-cavity flow problem in Example 3.1.3 to a fixed tolerance on a sequence of uniform square grids. We take the Schur complement approximation T to be the diagonal of the mass matrix except for the first column of results for $\mathbf{Q}_2 - \mathbf{Q}_1$ where five Chebyshev iterations for the diagonally scaled mass matrix are used for T (see Remark 4.5), and we use a multigrid V-cycle for the scalar Laplacian with damped Jacobi smoothing and a single presmoothing and a single postsmoothing step in order to define \mathbf{P} for all the results. Looking down the columns in the table, it can be seen that the number of MINRES iterations is essentially constant.

The timings are only included to give an indication of the complexity of the computation. It can be seen that as h is halved (so that the number of degrees of freedom increases by a factor of four) the time also approximately increases by a factor of four. This indicates an optimal solver since the work is proportional to the discrete problem size as this gets larger. In contrast, the timings for the `matlab` sparse direct solver can be seen to grow at a rather faster rate,³ though efficiency is very good on coarse grids.

For stretched grids, Jacobi smoothing is less effective. With other smoothers, however, the overall performance of preconditioned MINRES is largely unaffected by the increased element aspect ratio; see Computational Exercise 4.7.

The bounds of Theorem 4.7 are also useful when δ and/or Δ have some dependence on h . Without loss of generality (since we can simply scale \mathbf{P} as discussed above), assume that Δ is an $O(1)$ constant and that $\delta \rightarrow 0$ as $h \rightarrow 0$. For example, using a simple diagonal preconditioner for the Laplacian $\mathbf{P} = \text{diag}(\mathbf{A})$, we have that $\delta = O(h^2)$. In any such situation, the right-hand side of (4.30) can be written as

$$\begin{aligned}\frac{1}{2}\delta - \frac{1}{2}\sqrt{\delta^2 + 4\delta\gamma^2\theta^2} &= \frac{1}{2}\delta - \sqrt{\delta} 2\gamma\theta \left(1 + \delta/(4\gamma^2\theta^2)\right)^{1/2} \\ &= -2\gamma\theta \sqrt{\delta} + \frac{1}{2}\delta + O(\delta^{3/2}),\end{aligned}$$

and we see that the leading term in the asymptotic expression is $O(\sqrt{\delta})$. Moreover, since the lower bound on the positive eigenvalues (4.31) is δ , we deduce that the positive eigenvalues λ of the preconditioned Stokes matrix will approach the origin twice as fast as the negative eigenvalues as $h \rightarrow 0$. To show that these asymptotic bounds are indicative of what actually happens computationally, a sample set of extremal eigenvalues is presented in Table 4.2.

Remark 4.9. The *penalty method* approach for *unstable* mixed approximations, in which the role of the stabilization matrix C in (4.8) is replaced by ϵQ for some small value ϵ (the *penalty parameter*) is sometimes advocated in elasticity applications. Unfortunately, it leads to a loss of mass (which may be acceptable for very small values of ϵ), and it has the additional difficulty of causing severe ill conditioning for the linear systems. Thus, rapidly convergent iterative methods

³Ultimately it will grow by a factor of 16, since the bandwidth is inversely proportional to the grid size.

Table 4.2 Extremal negative and positive eigenvalues of the diagonally preconditioned Stokes matrix for a sequence of square grids defined on $\Omega_\square = [-1, 1] \times [-1, 1]$ with $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation; ℓ is the grid refinement level and $h = 2^{2-\ell}$.

ℓ	Negative eigenvalues		Positive eigenvalues	
4	-0.4382	-0.1142	0.0510	1.5366
5	-0.4434	-0.0673	0.0128	1.5483
6	-0.4435	-0.0348	0.0032	1.5513
7	-0.4442	-0.0178	0.0008	1.5520

are not possible. This can be readily seen from the above theory: replacing C by ϵQ leads to $\gamma^2 = \epsilon$ in (4.9) as $B\mathbf{A}^{-1}B^T$ is singular for an unstable element. The upper bound on the negative eigenvalues of the preconditioned Stokes system (4.30) then behaves like $O(\epsilon)$ regardless of the quality of the preconditioner. This bound is indicative of the behavior of the extreme eigenvalues seen for the unstable penalty method in computations—the negative eigenvalues are as close to zero as ϵ . One is then faced with the contradictory requirements of needing a small ϵ for accuracy and a large ϵ for acceptable convergence of the iterative solver!

It should be said that the penalty approach applied to a uniformly stable approximation of the Stokes problem has little effect on iterative convergence. Basically, the addition of the term $\epsilon \langle Q\mathbf{q}, \mathbf{q} \rangle$ in (4.9) can only increase the value of γ for the unpenalized uniformly stable approximation. The use of small values for ϵ is thus perfectly acceptable in the sense that the rate of iterative convergence is similar to that which would be obtained for the unpenalized mixed method.

4.2.3 Equivalent norms for MINRES

We now return to the discussion of norms at the start of this section. We observed earlier that if the MINRES algorithm is to minimize the “correct” norm of the error—that is, the norm (4.14) associated with the finite element approximation error—then it should be run with the specific preconditioner defined by (4.16). Our analysis also shows that an optimal preconditioning strategy which derives from the block diagonal preconditioning (4.18) provides a spectrally equivalent representation of the error whenever δ and Δ are both independent of h . This means that (4.16) and (4.18) determine the same quadratic form up to a bounded constant as long as δ and Δ are both independent of h . This attractive equivalence of norms is established in the form of a theorem below. We restrict attention to stable mixed approximation for simplicity.

Theorem 4.10. Given $\mathbf{e} \in \mathbb{R}^{n_u+n_p}$, let $\mathbf{r} = K\mathbf{e}$ where K is the Stokes coefficient matrix (4.1) arising from an inf-sup stable approximation (that is, $C = 0$). Let E be the block diagonal matrix (4.14), and let M be given by (4.18) with \mathbf{P} and

T satisfying (4.20) and (4.24), respectively. If δ and Δ in (4.20) are independent of h , then there exist positive constants c and C such that

$$c\|\mathbf{e}\|_E \leq \|\mathbf{r}\|_{M^{-1}} \leq C\|\mathbf{e}\|_E. \quad (4.45)$$

Proof Write

$$\mathbf{e} = \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{v} \\ \mathbf{0} \end{bmatrix} + \begin{bmatrix} \mathbf{w} \\ \mathbf{p} \end{bmatrix}, \quad (4.46)$$

where $\mathbf{v} \in \text{null}(B)$ and $\langle \mathbf{s}, \mathbf{Aw} \rangle = 0$ for any $\mathbf{s} \in \text{null}(B)$. Thus

$$\|\mathbf{e}\|_E^2 = \langle \mathbf{Av}, \mathbf{v} \rangle + \langle \mathbf{Aw}, \mathbf{w} \rangle + \langle Q\mathbf{p}, \mathbf{p} \rangle$$

and

$$\mathbf{r} = \begin{bmatrix} \mathbf{Au} + \mathbf{B}^T \mathbf{p} \\ \mathbf{Bu} \end{bmatrix}.$$

Using (4.20) and (4.24), we have

$$\begin{aligned} \|\mathbf{r}\|_{M^{-1}}^2 &= \langle \mathbf{P}^{-1}(\mathbf{Au} + \mathbf{B}^T \mathbf{p}), (\mathbf{Au} + \mathbf{B}^T \mathbf{p}) \rangle + \langle T^{-1}\mathbf{Bu}, \mathbf{Bu} \rangle \\ &\geq \delta \langle \mathbf{A}^{-1}(\mathbf{Au} + \mathbf{B}^T \mathbf{p}), (\mathbf{Au} + \mathbf{B}^T \mathbf{p}) \rangle + \theta^2 \langle Q^{-1}\mathbf{Bu}, \mathbf{Bu} \rangle \\ &= \delta \langle \mathbf{Av}, \mathbf{v} \rangle + \delta \langle \mathbf{Aw}, \mathbf{w} \rangle + \theta^2 \langle Q^{-1}\mathbf{Bw}, \mathbf{Bw} \rangle \\ &\quad + 2\delta \langle \mathbf{Bw}, \mathbf{p} \rangle + \delta \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \end{aligned} \quad (4.47)$$

$$\geq \delta \left[\langle \mathbf{Av}, \mathbf{v} \rangle + (1 + \theta^2 \gamma^2 / \delta) \langle \mathbf{Aw}, \mathbf{w} \rangle + 2 \langle \mathbf{Bw}, \mathbf{p} \rangle + \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \right], \quad (4.48)$$

where (4.48) is derived from (4.47) by use of (4.10). We now make the specific choice $\alpha^2 = \frac{1}{2}\theta^2\gamma^2/\delta + \sqrt{1 + \frac{1}{4}\theta^4\gamma^4/\delta^2}$, and rearrange (4.48) to give the bound

$$\begin{aligned} \|\mathbf{r}\|_{M^{-1}}^2 &\geq \delta \left[\langle \mathbf{Av}, \mathbf{v} \rangle + \left(1 + \frac{\theta^2\gamma^2}{\delta} - \alpha^2 \right) \langle \mathbf{Aw}, \mathbf{w} \rangle + \left(1 - \frac{1}{\alpha^2} \right) \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \right. \\ &\quad \left. + \alpha^2 \langle \mathbf{Aw}, \mathbf{w} \rangle + 2 \langle \mathbf{Bw}, \mathbf{p} \rangle + \frac{1}{\alpha^2} \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \right]. \end{aligned}$$

Then, noting that

$$\begin{aligned} \alpha^2 \langle \mathbf{Aw}, \mathbf{w} \rangle + 2 \langle \mathbf{Bw}, \mathbf{p} \rangle + \frac{1}{\alpha^2} \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \\ = \left\langle \mathbf{A}^{-1} \left(\alpha \mathbf{Aw} + \frac{1}{\alpha} \mathbf{B}^T \mathbf{p} \right), \left(\alpha \mathbf{Aw} + \frac{1}{\alpha} \mathbf{B}^T \mathbf{p} \right) \right\rangle \geq 0, \end{aligned}$$

where the inequality holds because \mathbf{A}^{-1} is positive definite, we see that

$$\|\mathbf{r}\|_{M^{-1}}^2 \geq \delta \left[\langle \mathbf{Av}, \mathbf{v} \rangle + \left(1 + \frac{\theta^2\gamma^2}{\delta} - \alpha^2 \right) \langle \mathbf{Aw}, \mathbf{w} \rangle + \left(1 - \frac{1}{\alpha^2} \right) \langle \mathbf{BA}^{-1}\mathbf{B}^T \mathbf{p}, \mathbf{p} \rangle \right].$$

The choice of α makes $1 + \theta^2\gamma^2/\delta - \alpha^2 = 1 - 1/\alpha^2$ which is a positive constant since $\alpha > 1$. Using (4.9) then gives

$$\|\mathbf{r}\|_{M^{-1}}^2 \geq \delta \langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle + \delta(1 - 1/\alpha^2) \langle \mathbf{A}\mathbf{w}, \mathbf{w} \rangle + \delta(1 - 1/\alpha^2)\gamma^2 \langle Q\mathbf{p}, \mathbf{p} \rangle. \quad (4.49)$$

This gives the required lower bound with

$$c^2 = \delta(1 - 1/\alpha^2)\gamma^2 = \delta\gamma^2 \left(1 + \frac{1}{2}\theta^2\gamma^2/\delta - \sqrt{1 + \frac{1}{4}\theta^4\gamma^4/\delta^2} \right).$$

The upper bound is established in an analogous fashion:

$$\begin{aligned} \|\mathbf{r}\|_{M^{-1}}^2 &= \langle \mathbf{P}^{-1}(\mathbf{A}\mathbf{u} + \mathbf{B}^T\mathbf{p}), (\mathbf{A}\mathbf{u} + \mathbf{B}^T\mathbf{p}) \rangle + \langle T^{-1}\mathbf{B}\mathbf{u}, \mathbf{B}\mathbf{u} \rangle \\ &\leq \Delta \langle \mathbf{A}^{-1}(\mathbf{A}\mathbf{u} + \mathbf{B}^T\mathbf{p}), (\mathbf{A}\mathbf{u} + \mathbf{B}^T\mathbf{p}) \rangle + \Theta^2 \langle Q^{-1}\mathbf{B}\mathbf{u}, \mathbf{B}\mathbf{u} \rangle \\ &= \Delta [\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle + (2 + \Theta^2\Gamma^2/\Delta) \langle \mathbf{A}\mathbf{w}, \mathbf{w} \rangle + 2\langle \mathbf{B}\mathbf{A}^{-1}\mathbf{B}^T\mathbf{p}, \mathbf{p} \rangle \\ &\quad - \langle \mathbf{A}^{-1}(\mathbf{A}\mathbf{w} - \mathbf{B}^T\mathbf{p}), (\mathbf{A}\mathbf{w} - \mathbf{B}^T\mathbf{p}) \rangle] \\ &\leq \Delta [\langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle + (2 + \Theta^2\Gamma^2/\Delta) \langle \mathbf{A}\mathbf{w}, \mathbf{w} \rangle + 2\Gamma^2 \langle Q\mathbf{p}, \mathbf{p} \rangle]. \end{aligned}$$

This establishes the desired bound with $C^2 = \max\{2\Delta + \Theta^2\Gamma^2, 2\Delta\Gamma^2\}$. \square

This theorem shows that if $\mathbf{e} = \mathbf{e}^{(k)}$ is the error vector at the k th MINRES step, with residual $\mathbf{r} = \mathbf{r}^{(k)}$, then $\|\mathbf{r}^{(k)}\|_{M^{-1}}$, the quantity minimized by MINRES, is equivalent to the “ideal” measure $\|\mathbf{e}^{(k)}\|_E = \|\mathbf{r}^{(k)}\|_{K^{-1}EK^{-1}}$ up to a constant. Consequently, essentially nothing is lost by minimizing with respect to a norm that is easy to work with.

Corollary 4.11. *Let $\mathbf{u}^{(k)}$ and $\mathbf{p}^{(k)}$ denote the velocity and pressure iterates obtained at the k th step of the preconditioned MINRES iteration, where the preconditioner M of (4.18) is such that \mathbf{P} is spectrally equivalent to the vector Laplacian and T is spectrally equivalent to the pressure mass matrix. Let $\vec{u}_h^{(k)}$ and $p_h^{(k)}$ be the associated finite element functions. Then*

$$\|\nabla(\vec{u} - \vec{u}_h^{(k)})\| + \|p - p_h^{(k)}\| \leq \|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\| + (\sqrt{2}/c)\|\mathbf{r}^{(k)}\|_{M^{-1}}.$$

Proof From the triangle inequality,

$$\begin{aligned} \|\nabla(\vec{u} - \vec{u}_h^{(k)})\| + \|p - p_h^{(k)}\| \\ \leq \|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\| + \|\nabla(\vec{u}_h - \vec{u}_h^{(k)})\| + \|p_h - p_h^{(k)}\|. \end{aligned}$$

The assertion then follows from the inequalities

$$\|\nabla(\vec{u}_h - \vec{u}_h^{(k)})\| + \|p_h - p_h^{(k)}\| \leq \sqrt{2}\|\mathbf{e}^{(k)}\|_E \leq (\sqrt{2}/c)\|\mathbf{r}^{(k)}\|_{M^{-1}}. \quad \square$$

Remark 4.12. This property of optimally preconditioned MINRES is analogous to the norm equivalence property of CG for Galerkin approximation of the Poisson problem; see Remark 2.3.

Remark 4.13. For an enclosed flow the Galerkin matrix (4.1) will be singular with a one-dimensional null space associated with the hydrostatic pressure. As

discussed in Section 3.3, the consistency of the discrete Stokes system is equivalent to conservation of mass. The question arises of how the rank deficiency affects iterative convergence to a solution of the consistent system. A similar issue arises for Navier–Stokes systems and we defer a detailed consideration of possible consequences to Section 9.3.5. For the preconditioned iterations we have described, the singularity causes no difficulty in obtaining convergence to a consistent solution of the Stokes system provided a nonsingular preconditioner is used. In particular the rate of preconditioned MINRES convergence depends only on the nonzero part of the spectrum.

4.2.4 MINRES convergence analysis

Given the descriptive eigenvalue inclusion intervals (4.44), it remains to convert these spectral estimates to descriptive preconditioned MINRES convergence bounds through the polynomial approximation problem (4.7). As in Chapter 2 (in fact, exactly as in the replacement of (2.11) by (2.12)), the bound (4.7) based on the discrete eigenvalues λ_j of $M^{-1}K$,

$$\frac{\|\mathbf{r}^{(k)}\|_{M^{-1}}}{\|\mathbf{r}^{(0)}\|_{M^{-1}}} \leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_j |p_k(\lambda_j)|, \quad (4.50)$$

is weakened to a bound in terms of continuous intervals. That is, we overestimate the contraction factor via

$$\frac{\|\mathbf{r}^{(k)}\|_{M^{-1}}}{\|\mathbf{r}^{(0)}\|_{M^{-1}}} \leq \min_{p_k \in \Pi_k, p_k(0)=1} \max_{z \in [-a, -b] \cup [c, d]} |p_k(z)|, \quad (4.51)$$

where the negative eigenvalues λ_j are contained in $[-a, -b]$, and the positive eigenvalues λ_j are contained in $[c, d]$. We note that if $-a, -b, c, d$ are extreme eigenvalues, then little information is lost by weakening (4.50) to (4.51) as long as there are no significant gaps between consecutive eigenvalues in either interval.

We may now use the eigenvalue inclusion intervals (4.44),

$$a = \Theta^2(\Gamma^2 + \Upsilon), \quad b = \frac{1}{2}\sqrt{\delta^2 + 4\delta\gamma^2\theta^2} - \frac{1}{2}\delta, \quad c = \delta, \quad d = \Delta + \Gamma^2\Theta^2$$

in (4.51) to give a convergence bound for preconditioned MINRES. As mentioned earlier, the solution of this approximation problem is not so accessible as in the case of solving a positive-definite symmetric system using CG. Although the exact solution of (4.7) is expressible in general in terms of elliptic functions (see Fischer [89]), in certain situations more accessible bounds can be obtained using standard Chebyshev polynomials as is the case here.

We assume as before that, via scaling if necessary, Δ is an $O(1)$ constant, so that a and d are constants independent of h . We may then extend the smaller of the intervals $[-a, -b]$ or $[c, d]$ by increasing a (to \hat{a} , say) or d (to \hat{d}) by a constant amount independent of h , so that either $[-\hat{a}, -b]$ and $[c, d]$ are of the same length or else $[-a, -b]$ and $[c, \hat{d}]$ are of the same length. To avoid confusion

in the notation, let us henceforth assume that the two intervals $[-a, -b]$ and $[c, d]$ are of the same length with a and d being constants independent of h .

The key idea here is that we can construct a polynomial of degree $2k$,

$$p_{2k}(t) = \tau_k(q(t))/\tau_k(q(0)), \quad (4.52)$$

which is symmetric about the midpoint $\frac{1}{2}(b + c)$, by taking $q(t)$ to be the quadratic polynomial

$$q(t) = 2 \frac{(t + b)(t - c)}{bc - ad} + 1 \quad (4.53)$$

and τ_k to be the standard Chebyshev polynomial given by (2.14). This polynomial $p_{2k}(t)$ is a candidate polynomial for use in the bound (4.51) at the $2k$ th iteration. In fact, (4.52) gives the best possible bound for the given equal length intervals. Analysis of the Chebyshev polynomial in a manner exactly analogous to that for CG (see Section 2.1.1 and Problem 4.6) then gives the MINRES convergence bound stated below.

Theorem 4.14. *After $2k$ steps of the minimum residual method, the iteration residual $\mathbf{r}^{(2k)} = \mathbf{b} - K\mathbf{u}^{(2k)}$ satisfies the bound*

$$\|\mathbf{r}^{(2k)}\|_{M^{-1}} \leq 2 \left(\frac{\sqrt{ad} - \sqrt{bc}}{\sqrt{ad} + \sqrt{bc}} \right)^k \|\mathbf{r}^{(0)}\|_{M^{-1}}. \quad (4.54)$$

Note that $\|\mathbf{r}^{(2k+1)}\|_{M^{-1}} \leq \|\mathbf{r}^{(2k)}\|_{M^{-1}}$, because of the minimization property of MINRES. However, the possibility that no reduction in the residual norm occurs at every other step is not precluded. Indeed, “staircasing” where $\|\mathbf{r}^{(2k+1)}\|_{M^{-1}} = \|\mathbf{r}^{(2k)}\|_{M^{-1}}$ is often seen in computations. This behavior can also be predicted analytically when there is a certain exact symmetry of the eigenvalues about the midpoint $\frac{1}{2}(b + c)$ and of coefficients in the eigenvector expansion, and we will return to this issue in Chapter 9.

In cases where a, b, c and d are all independent of h , Theorem 4.14 merely confirms that convergence of MINRES will occur at a rate independent of h . That is, the number of iterations to achieve a given reduction in the residual norm will be essentially constant however the mesh size is varied. This is demonstrated by the results in Table 4.1. When a and d are independent of h , but $c = O(\delta)$, $b = O(\sqrt{\delta})$ with $\delta \rightarrow 0$ as $h \rightarrow 0$ as discussed in Section 4.2.2, then Theorem 4.14 shows that $\|\mathbf{r}^{(k)}\|_{M^{-1}}$ is guaranteed to decrease at every other step by a factor $1 - O(\delta^{3/4})$. Correspondingly, for an estimate of the number of MINRES iterations required, $\|\mathbf{r}^{(2k)}\|_{M^{-1}}/\|\mathbf{r}^{(0)}\|_{M^{-1}} \leq \epsilon$ should be satisfied within

$$k \approx \frac{1}{2} |\log(\epsilon/2)| \delta^{-3/2} \quad (4.55)$$

iterations; see Computational Exercise 4.8.

Discussion and bibliographical notes

Traditional methods for the solution of Stokes problems involve iterating between separate solution steps for pressure variables and velocity variables. Often a segregated solution step for velocity components is followed by a pressure update (or pressure correction) step. There are a number of variants, but the principal methods are named after Uzawa. The main reference is Fortin & Glowinski [93], but basic descriptions can be found in a number of places including Quarteroni & Valli [193]. An important issue with any of these methods is the selection of parameters. An excellent review of solution methods for saddle-point systems can be found in Benzi et al. [16].

4.1. MINRES was originally derived by Paige & Saunders [178]. In the same paper, SYMMLQ, another Krylov subspace iterative method for indefinite linear systems based on the Lanczos procedure was introduced. SYMMLQ requires the same amount of computational work as MINRES per iteration, but does not have a minimization property with respect to Krylov subspaces. Instead, it has an optimality property over different spaces. Though computational rounding error can have more effect on MINRES than SYMMLQ (see Sleijpen et al. [230]), this is only relevant for ill-conditioned problems. The optimality property of MINRES and the desirable norm equivalence expressed in Theorem 4.10 make optimally preconditioned MINRES the method of choice for Stokes and related problems.

Fischer [89] gives an attractive and thorough description (with `matlab` algorithms) of Krylov subspace methods for symmetric matrix systems.

4.2. Klawonn [151] analyzed the use of block triangular preconditioners for the Stokes problem similar to those that will be discussed in Chapter 9. Bramble & Pasciak [29] describe a preconditioning method that leads to a positive-definite preconditioned matrix which is self-adjoint in a nonstandard inner product for the Stokes problem. Analysis of this approach and related segregated methods can be found in Zulehner [286]. For a careful comparison of the performance of several different iterative solution methods, all involving the use of multigrid, see Elman [69]. The notion of black-box preconditioning—using algebraic multigrid to effect the action of the inverse of the Laplacian operator in a block preconditioner—is described by Powell & Silvester [191].

Eigenvalue bounds for discrete saddle-point problems were established by Rusten & Winther [208], and independently for the Stokes problem by Wathen & Silvester [274]. The bounds presented here come from Silvester & Wathen [225]. Tight asymptotic estimates of the convergence of preconditioned MINRES in situations where extremal eigenvalues have an asymptotic dependence on the mesh parameter can be found in Wathen et al. [271, 272].

Motivation for the ideal block preconditioning strategy adopted in this section can be found in the excellent survey of Mardal & Winther [164]. These authors examine the properties of the operators in the underlying Hilbert space setting and introduce so-called *canonical preconditioners* for saddle-point problems.

Mardal and Winther make the argument that having identified an appropriate preconditioner for the underlying continuous problem, and having to hand a stable discretization, immediately leads on to effective preconditioning of the corresponding discrete systems. This important connection with the underlying continuous system is used by Silvester & Simoncini [224] to give an optimally efficient stopping criterion. Silvester and Simoncini provide a specially tailored version of block preconditioned MINRES where the approximation error is estimated (by calling the a posteriori error estimator) at every step. This allows the MINRES iteration to be automatically terminated as soon as the algebraic error is insignificant compared to the approximation error.⁴

Problems

4.1. Observe that if \mathbf{v} is the vector of coefficients for the finite element function \vec{v}_h and \mathbf{q} correspondingly for q_h in terms of the appropriate expansions (3.31), (3.32), then

$$\|\nabla \vec{v}_h\|^2 + \|q_h\|^2 = \langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle + \langle Q\mathbf{q}, \mathbf{q} \rangle = \langle E\mathbf{e}, \mathbf{e} \rangle,$$

where E is given by (4.14) and $\mathbf{e}^T = [\mathbf{v}^T, \mathbf{q}^T]$. Then by establishing that

$$\sqrt{a+b} \leq \sqrt{a} + \sqrt{b} \leq \sqrt{2}\sqrt{a+b}$$

for any positive values a, b , show that

$$\|\mathbf{e}\|_E \leq \|\nabla \vec{v}_h\| + \|q_h\| \leq \sqrt{2}\|\mathbf{e}\|_E.$$

4.2. In the case of the ideal preconditioner $\mathbf{P} = \mathbf{A}$, $T = Q$, show that the eigenvalue bounds (4.29), (4.30), (4.31) and (4.37) define the eigenvalue inclusion intervals

$$\lambda \in \left[-1, \frac{1 - \sqrt{1 + 4\gamma^2}}{2} \right] \cup \left[1, \frac{1 + \sqrt{1 + 4\Gamma^2}}{2} \right]$$

in the case $C = 0$.

4.3. If a multigrid cycle contracts the error at a rate 0.15 so that (4.23) is satisfied with $\rho = 0.15$, use Theorem 2.4 to establish that CG with this single multigrid cycle as a preconditioner will contract the error at a rate faster than 0.0755 at each iteration.

⁴ A proof-of-concept implementation is provided in the built-in IFIGS function `est_minres`. Run `stokesflowdemo` for a demonstration.

4.4. Verify that the element mass matrix for a Q_1 rectangular element of side lengths h and l (see Section 1.3.2 for definition of the basis functions) is

$$Q^{(k)} = \frac{hl}{36} \begin{bmatrix} 4 & 2 & 1 & 2 \\ 2 & 4 & 2 & 1 \\ 1 & 2 & 4 & 2 \\ 2 & 1 & 2 & 4 \end{bmatrix}.$$

Hence obtain the bounds for rectangular grids of Q_1 elements given in Remark 4.4.

4.5. By expanding in terms of an orthonormal eigenvector basis of the symmetric and positive-definite matrix V , show that

$$\langle V\mathbf{r}, \mathbf{r} \rangle \leq \langle \mathbf{r}, \mathbf{r} \rangle$$

for all vectors \mathbf{r} , is equivalent to $\lambda_{\max}(V) \leq 1$ where λ_{\max} is the largest eigenvalue. Then, by writing $\mathbf{s} = W^{1/2}\mathbf{r}$, show that

$$\langle V\mathbf{r}, \mathbf{r} \rangle \leq \langle W\mathbf{r}, \mathbf{r} \rangle$$

for all \mathbf{r} , is equivalent to $\lambda_{\max}(W^{-1/2}VW^{-1/2}) = \lambda_{\max}(W^{-1}V) \leq 1$. Deduce that $\langle V\mathbf{r}, \mathbf{r} \rangle \leq \langle W\mathbf{r}, \mathbf{r} \rangle$ for all \mathbf{r} if and only if $\langle V^{-1}\mathbf{r}, \mathbf{r} \rangle \geq \langle W^{-1}\mathbf{r}, \mathbf{r} \rangle$ for all \mathbf{r} .

4.6. By proving that if $a - b = d - c$ then

$$2 \frac{(t+b)(t-c)}{bc-ad} + 1 = 2 \frac{(t+a)(t-d)}{bc-ad} - 1,$$

show that, under the same condition,

$$q : [c, d] \rightarrow [-1, 1] \quad \text{and} \quad q : [-a, -b] \rightarrow [-1, 1],$$

where q is the quadratic polynomial given by (4.53). Deduce (4.54) from (4.51), employing the polynomial (4.52) and using (2.16) with argument $t = q(0) = (ad + bc)/(ad - bc)$.

4.7. This question concerns the convergence of (unpreconditioned) MINRES iteration for $K\mathbf{x} = \mathbf{b}$ in the situation that the eigenvalues of the symmetric and indefinite matrix K are included in $[-a, -b] \cup [c, d]$, with positive constants $a = d$ and $b = c$ so that the inclusion intervals are symmetrically placed on either side of the origin. In this situation the convergence bound (4.54) simplifies to

$$\frac{\|\mathbf{r}^{(2k)}\|}{\|\mathbf{r}^{(0)}\|} \leq 2 \left(\frac{d-c}{d+c} \right)^k.$$

Show that the eigenvalues of the symmetric and positive-definite matrix $K^T K = K^2$ lie in the interval $[c^2, d^2]$ and hence that the CG convergence bound (2.17) for $K^2\mathbf{x} = K\mathbf{b}$ is given by

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} = \frac{\|\mathbf{e}^{(k)}\|_{K^2}}{\|\mathbf{e}^{(0)}\|_{K^2}} \leq 2 \left(\frac{d-c}{d+c} \right)^k,$$

where $\{\mathbf{r}^{(k)}\}$ and $\{\mathbf{e}^{(k)}\}$ are the CG residual and error vectors, respectively.

Observe that these two convergence bounds are essentially the same. Notice that a single iteration of CG for $K^2\mathbf{x} = K\mathbf{b}$ requires two matrix–vector multiplications involving K , so that k iterations of CG and $2k$ iterations of MINRES both require $2k$ matrix–vector multiplications. (The inclusion bounds for Stokes matrices derived in this chapter never have such perfect symmetry about the origin!)

Computational exercises

The driver `stokes_testproblem` can be used to set up any of the reference problems in Examples 3.1.1–3.1.4. The function `it_solve` uses the built-in `matlab` routine `minres` and offers the possibility of a diagonal, block diagonal or a multigrid V-cycle as the preconditioning block \mathbf{P} , whilst $T = \text{diag}(Q)$.

4.1. For the very simple (invertible!) indefinite matrix

$$K = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

and any random right-hand-side vector, run CG and MINRES via

```
[x, flag, relres, iter, resvec] = pcg(K, b);
[x, flag, relres, iter, resvec] = minres(K, b);
```

What do you observe? (Also, beware of the right-hand-side vector $\mathbf{b}=[1, 1]'$; since this is an eigenvector of K , both methods converge immediately!).

4.2. Consider solving the regularized driven-cavity flow problem in Example 3.1.3 using $\mathbf{Q}_1-\mathbf{P}_0$ approximation without stabilization. The effect on the computed pressure solution will be self-evident, but the effect on iterative convergence can be observed by then running `it_solve` using any of the preconditioner choices. Contrast the iteration counts with those obtained using the same preconditioner in the case of stabilized $\mathbf{Q}_1-\mathbf{P}_0$ approximation.

4.3. Use of `stokes_testproblem` automatically computes the pressure mass matrix \mathbf{Q} . Select the $\mathbf{Q}_2-\mathbf{Q}_1$ or $\mathbf{Q}_1-\mathbf{Q}_1$ option for either a uniform or stretched grid and then compute and plot the eigenvalues of the diagonally preconditioned (scaled) \mathbf{Q}_1 mass matrix and compare the results with the bounds in Remark 4.4.

4.4. Following Computational Exercise 4.3, calculate the maximum eigenvalue of $Q^{-1}\mathbf{C}$ for either of the stabilized elements and compare with (4.28). (Note that it is convenient to use `eig(full(C),full(Q))` to compute the generalized eigenvalues of $\mathbf{C} - \lambda\mathbf{Q}$ which are the same as the eigenvalues of $Q^{-1}\mathbf{C}$).

4.5. Consider the enclosed flow problem in Example 3.1.3 discretized using stabilized $\mathbf{Q}_1\text{-}\mathbf{Q}_1$ approximation. Estimate γ by computing the eigenvalues of $BA^{-1}B^T + C - \lambda Q$ and using (4.9). Then, analytically calculate the eigenvalue inclusion intervals (4.44) for block diagonal preconditioning ($\mathbf{P} = \mathbf{A}, T = Q$) using Remark 4.4 and the estimate of Υ from Computational Exercise 4.4. For a coarse enough grid (say 8×8) you should be able compute extremal eigenvalues and compare with the analytic bounds.

4.6. The quasi-minimum residual method QMR is a Krylov subspace iterative method applicable to systems of linear equations with a nonsymmetric coefficient matrix. It is equivalent to MINRES for a symmetric matrix (see Freund & Nachtigal [95] for details). It is also a built-in `matlab` function (try typing `help qmr`). There is also an efficient symmetric implementation of QMR (described in Freund & Nachtigal [96]) that has the special property that a symmetric indefinite preconditioner can be used if the coefficient matrix is itself symmetric indefinite. (Note that MINRES does not converge in this situation!)

Use `stokes_testproblem` to compute the blocks \mathbf{A}_{st} , \mathbf{B}_{st} and \mathbf{C} for the Stokes matrix $\mathbf{K} = [\mathbf{A}_{\text{st}}, \mathbf{B}_{\text{st}}'; \mathbf{B}_{\text{st}}, -1/4*\mathbf{C}]$ using stabilized $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation, together with the right-hand-side vector `[fst;gst]`. Then, investigate the convergence of QMR with the symmetric positive-definite and symmetric indefinite block diagonal preconditioners

$$\begin{bmatrix} \mathbf{A} & 0 \\ 0 & Q \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} \mathbf{A} & 0 \\ 0 & -Q \end{bmatrix},$$

respectively, and compare iteration counts with MINRES with the definite preconditioner.

4.7. Consider solving the regularized driven-cavity flow problem in Example 3.1.3 using stabilized $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation. Select a stretched 32×32 grid and run `it_solve` with multigrid preconditioning and Jacobi smoothing using one presmoothing and one postsmoothing step. Compare the convergence profile with that obtained for a uniform 32×32 grid. Then repeat the exercise using *ILU* smoothing instead of Jacobi.

4.8. Run MINRES with diagonal preconditioning for a uniform sequence of grids using an inf-sup stable approximation of the step flow problem in Example 3.1.2. Hence, compare the asymptotic trend in the number of iterations required to satisfy a fixed convergence tolerance with that expressed in the estimate (4.55). (Hint: recall that $\delta = O(h^2)$ for diagonal preconditioning.)

OPTIMIZATION WITH PDE CONSTRAINTS

Up to this point, this book has been about the solution of partial differential equations. In this chapter we consider one important context in which the solution of such problems is itself a subproblem, namely, the context in which the PDE problem represents the physical constraints of a problem of optimization. Such situations arise ubiquitously in design, where the goal is to achieve optimal effect while satisfying the physical constraints described by PDEs—there will always be water in the sea, so no matter how one seeks to design a wave-energy device, the incompressible Navier–Stokes equations will describe an important constraint on its operation. Such problems also arise, for example, in data assimilation where PDEs describe a known physical process such as the weather, and one wants to learn what initial conditions were most likely given certain measurements (data).

We are not going to get to such significant applications in this chapter. Rather we will introduce the simplest model of such a problem of PDE-constrained optimization and describe how to construct effective solution algorithms for it. The approaches described here for the simple problem can be extended to many more general problems; for references, see the discussion section. Throughout this chapter we will use y for the function that solves the differential equation and denote the position vector by $\vec{x} = (x_1, x_2) \in \mathbb{R}^2$ or $(x_1, x_2, x_3) \in \mathbb{R}^3$. Specifically, we consider so-called tracking-type PDE optimization problems where, given a PDE $\mathcal{D}y = u$ and a desired state \hat{y} , we wish to choose or control the source term u to make the solution y , the *state* variable, as close as possible to \hat{y} . Appropriate boundary conditions must be specified; indeed, in many real-world problems the control is specified only on the boundary. Sometimes the function \hat{y} is called the *target function* or *target state*.

We restrict attention to the simplest elliptic PDE here—the Poisson equation of Chapter 1. The PDE-constrained optimization problem has the form

$$\min_{y,u} \frac{1}{2} \|y - \hat{y}\|_{L_2(\Omega)}^2 + \frac{\beta}{2} \|u\|_{L_2(\Omega)}^2 \quad (5.1)$$

subject to

$$-\nabla^2 y = u \quad \text{in } \Omega, \quad (5.2)$$

$$y = g \quad \text{on } \partial\Omega, \quad (5.3)$$

where (5.1) is referred to as the *objective function*. The features of this problem specification are as follows.

- The state y and the control u are both solution variables; only \hat{y} and g will be given.
- The “energy” put into controlling the state variable y is limited by inclusion of the second (regularization) term in the objective function: if the nonnegative parameter β is large then u must be small, and y may not be very close to \hat{y} , whereas smaller values of β allow a much larger set of controls u which in turn may allow better approximation of \hat{y} by y . It is to be expected that $\|u\| \rightarrow 0$ as $\beta \rightarrow \infty$ so that in this limit the problem essentially reduces to the solution of a Dirichlet problem for Laplace’s equation. At the other extreme, as β approaches zero, then depending on the target function, the control might be expected to become less smooth.
- For simplicity, we consider only the Dirichlet problem here, though other boundary conditions are perfectly feasible.
- Depending on the domain Ω , the solution y will generally be smooth, whereas \hat{y} might, for example, be discontinuous.

There are many generalizations of this problem: other PDEs, other norms in the objective function, control or target supplied only on a subset of the domain—an extreme case being boundary control (where g is a variable rather than u)—are perfectly possible. If the control is applied throughout the domain Ω , as in the above problem, then this is called a *distributed control problem*.

5.1 Reference problems

The reference problems are posed in \mathbb{R}^2 on the square domain $\Omega_{\square} = (-1, 1)^2$ or the L-shaped domain $\Omega_{\square} = [0, 1]^2 \cup ([0, 1] \times [-1, 0]) \cup ([-1, 0] \times [0, 1])$ and demonstrate features of other, more difficult problems.

5.1.1 Example: Square domain Ω_{\square} , biquadratic target function, consistent boundary data.

Here we take $g = \hat{y}$ where the target is

$$\hat{y} = \begin{cases} x_1^2 x_2^2 & \text{in } \Omega_1 := [-1, 0]^2, \\ 0 & \text{in } \Omega \setminus \Omega_1. \end{cases}$$

The target function is zero on three quarters of the domain—often zero is the effect one desires the control to achieve on significant parts of a domain—and biquadratic in the remaining quarter. The boundary conditions are taken from the target function; a specific solution is shown in Figure 5.1.

There will always be error with Q_1 approximation, in the sense that the objective function cannot be zero on a finite grid, but the use of Q_2 approximation on an appropriate finite grid could allow exact matching of y with \hat{y} . However,

FIG. 5.1. Finite element approximations of the state and control solutions for Example 5.1.1 with $\beta = 0.01$.

for any nonzero value of β it seems unlikely that this exact matching will happen, because the regularization term in the objective function involves the control u . This issue is explored in Computational Exercise 5.2.

5.1.2 Example: Square domain Ω_{\square} , discontinuous target function, inconsistent boundary data.

In this case we take $g = 0$, together with the target

$$\hat{y} = \begin{cases} 1 & \text{in } \Omega_1 := [-1, 0]^2, \\ 0 & \text{in } \Omega \setminus \Omega_1. \end{cases}$$

Thus not only is the target discontinuous (though still in $L_2(\Omega)$), but the Dirichlet boundary data is inconsistent with the target on part of the boundary, so that the state cannot match the target near that part of the boundary. The outcome is that more energy in the control is required (that is, $\|u\|_{L_2(\Omega)}^2$ needs to be larger) to get a reasonable approximation of \hat{y} , especially when compared with that needed in Example 5.1.1. Note that the value of the regularization parameter β selected for the result shown in Figure 5.2 is an order of magnitude smaller than that used in Example 5.1.1 to give the result shown in Figure 5.1.

FIG. 5.2. Finite element approximations of the state and control solutions for Example 5.1.2 with $\beta = 0.001$.

5.1.3 Example: Square domain Ω_{\square} , analytic solution.

The choice $g = 0$ is consistent with the target function $\hat{y} = \sin(\pi x_1) \sin(\pi x_2)$ defined on the domain Ω_{\square} . This specific target yields the analytic solution

$$y = \frac{1}{1 + 4\beta\pi^4} \sin(\pi x_1) \sin(\pi x_2), \quad u = \frac{2\pi^2}{1 + 4\beta\pi^4} \sin(\pi x_1) \sin(\pi x_2);$$

see Problem 5.3. The analytic solution allows for error testing: see Computational Exercise 5.4. This example also provides a problem for which a regular solution exists for all values of the regularization parameter β .

5.1.4 Example: L-shaped domain Ω_{\square} , smooth target function, consistent boundary data.

This problem should be considered alongside the Poisson equation Example 1.1.2, where the reentrant corner in the domain generates a singularity in the solution. The smooth target function $\hat{y} = \exp(-(x_1^2 + x_2^2))$ is therefore not so easy to obtain in the PDE-constrained optimization problem even with consistent boundary data, that is, $g = \hat{y}$. A specific solution is shown in

FIG. 5.3. Finite element approximations of the state and control solutions for Example 5.1.4 with $\beta = 0.01$.

Figure 5.3. This example problem is especially useful for testing iterative solvers; see Computational Exercises 5.5–5.9.

5.2 Optimization, discretization

A first apparent decision when tackling these problems is whether to discretize the objective function (5.1), PDE (5.2) and boundary conditions (5.3) before applying conditions for optimality, or whether to write down the continuous optimality conditions first and then discretize. These two routes give rise to the same discrete problem in many situations, including the specific type of problem considered here. For non-self-adjoint problems such as advection–diffusion problems, this consideration is a significant issue (see, e.g., Pearson & Wathen [187]) and adjoint-consistent discretizations become desirable. Here we describe the *discretize-then-optimize* approach.

With finite element approximations

$$y_h = \sum_{j=1}^{n+n_\partial} \mathbf{y}_j \phi_j = \sum_{j=1}^n \mathbf{y}_j \phi_j + y_\partial \in S_E^h, \quad u_h = \sum_{i=1}^m \mathbf{u}_i \psi_i \in T^h$$

for the state variable and for the control, the objective function (5.1) becomes

$$\min_{y_h, u_h} \frac{1}{2} \int_{\Omega} (y_h - \hat{y})^2 + \frac{\beta}{2} \int_{\Omega} u_h^2$$

or

$$\min_{\mathbf{y}, \mathbf{u}} \frac{1}{2} \langle \mathbf{y}, Q\mathbf{y} \rangle + \langle \mathbf{b}, \mathbf{y} \rangle + c + \frac{\beta}{2} \langle \mathbf{u}, \hat{Q}\mathbf{u} \rangle,$$

where $\mathbf{y} = (\mathbf{y}_1, \mathbf{y}_2, \dots, \mathbf{y}_n)^T$, $\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_m)^T$, $Q \in \mathbb{R}^{n \times n}$ is the mass matrix discussed in Section 1.6 (see (1.114)) and $\hat{Q} \in \mathbb{R}^{m \times m}$ is the analogous mass matrix defined for the basis $\{\psi_i, i = 1, \dots, m\}$. In addition, $\mathbf{b} = (\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n)^T$, $\mathbf{b}_i = \int_{\Omega} (y_{\partial} - \hat{y}) \phi_i$ and c is the constant $c = \frac{1}{2} \int_{\Omega} (y_{\partial} - \hat{y})^2$ which is irrelevant for the optimization problem and so will be dropped. The notation is consistent with that of Section 1.3, so that $y_{\partial} = \sum_{j=n+1}^{n+n_{\partial}} \mathbf{y}_j \phi_j$ is known from the Dirichlet boundary conditions for y . Note that there is no particular difficulty in also handling Neumann boundary conditions for y , though for simplicity we have not done so here (see Problem 5.1).

The discrete control u_h takes the role of the source term under discretization, so the finite element approximation of the Poisson problem (5.2), (5.3) is the matrix system

$$A\mathbf{y} = \tilde{Q}\mathbf{u} + \mathbf{g}, \quad (5.4)$$

where $A \in \mathbb{R}^{n \times n}$ is the Galerkin coefficient matrix (see (1.22)), $\tilde{Q} \in \mathbb{R}^{n \times m}$ is the rectangular matrix with $\tilde{Q}_{i,j} = \int_{\Omega} \psi_j \phi_i$, and the right-hand-side vector \mathbf{g} is associated with the Dirichlet boundary conditions (see (1.23)).

A simple approach for such optimization problems with constraints is to construct the *Lagrangian*

$$\mathcal{L} := \frac{1}{2} \langle \mathbf{y}, Q\mathbf{y} \rangle + \langle \mathbf{b}, \mathbf{y} \rangle + \frac{\beta}{2} \langle \mathbf{u}, \hat{Q}\mathbf{u} \rangle + \langle \boldsymbol{\lambda}, A\mathbf{y} - \tilde{Q}\mathbf{u} - \mathbf{g} \rangle,$$

where the variables represented by the vector $\boldsymbol{\lambda} \in \mathbb{R}^n$ are *Lagrange multipliers*, and apply first-order conditions for stationarity. Since the Lagrangian is here just quadratic in each of the variables $\mathbf{y}_i, \mathbf{u}_i$ and linear in $\boldsymbol{\lambda}_i$, these first-order conditions simply correspond to setting to zero the first partial derivative with respect to these variables. The outcome is the three sets of coupled equations: the *adjoint equation*

$$Q\mathbf{y} + A^T \boldsymbol{\lambda} = -\mathbf{b}, \quad (5.5)$$

the *gradient equation*

$$\beta \hat{Q}\mathbf{u} - \tilde{Q}^T \boldsymbol{\lambda} = \mathbf{0} \quad (5.6)$$

and the *state equation*

$$A\mathbf{y} - \tilde{Q}\mathbf{u} = \mathbf{g}. \quad (5.7)$$

When these are combined into a block system of linear equations, we get

$$\mathcal{A}x := \begin{bmatrix} Q & 0 & A^T \\ 0 & \beta\hat{Q} & -\tilde{Q}^T \\ A & -\tilde{Q} & 0 \end{bmatrix} \begin{bmatrix} \mathbf{y} \\ \mathbf{u} \\ \boldsymbol{\lambda} \end{bmatrix} = \begin{bmatrix} -\mathbf{b} \\ \mathbf{0} \\ \mathbf{g} \end{bmatrix}. \quad (5.8)$$

The coefficient matrix \mathcal{A} is symmetric and indefinite, as is the Galerkin matrix for the Stokes problem. Indeed, \mathcal{A} is in exactly the form (4.1) of a *saddle-point* matrix with $\mathbf{A} = \text{diag}(Q, \beta\hat{Q})$, $B = [A \ -\tilde{Q}]$ and $C = 0$. A natural question that arises concerns the relationship between inf-sup stability and the solvability of these equations. As discussed in Section 3.5, this question can be addressed by looking at the underlying formulation as in (3.161) and is also related to the algebraic problem via (3.162). In either context, the issue of what is $\boldsymbol{\lambda}$ arises. That is, the entries of the vector $\boldsymbol{\lambda}$ are expansion coefficients with respect to some basis of an approximation λ_h of an underlying function λ , but what are λ_h and λ ?

A straightforward way to answer this question corresponds to taking a common optimize-then-discretize approach (see Problem 5.4): since $\boldsymbol{\lambda}$ has to satisfy the adjoint equation (5.5), which is a Galerkin discretization of

$$-\nabla^2\lambda = -y + \hat{y} \quad \text{in } \Omega, \quad \lambda = 0 \quad \text{on } \partial\Omega, \quad (5.9)$$

then we can identify λ_h as being a Galerkin finite element solution of (5.9). Note that there is no apparent reason to seek more or less accuracy of approximation for λ than for y , both of which satisfy Dirichlet boundary conditions for the Poisson equation, so we select $\lambda_h \in S_{E_0}^h$. Thus $\boldsymbol{\lambda}$ contains the expansion coefficients in

$$\lambda_h = \sum_{j=1}^n \boldsymbol{\lambda}_j \phi_j.$$

It might then also seem reasonable to use the same approximation space for the control u_h so that $n = m$ and $\{\psi_i\} = \{\phi_i\}$ with the consequence that $Q = \hat{Q} = \tilde{Q}$, though this is not necessary. Indeed, if this choice is made then (5.6) implies $\mathbf{u} = \frac{1}{\beta}\boldsymbol{\lambda}$ so $u_h = \frac{1}{\beta}\lambda_h$ and the equations (5.8) can be reduced to the *generalized saddle-point* system (because the (2,2) block is nonzero)

$$\begin{bmatrix} Q & A^T \\ A & -\frac{1}{\beta}Q \end{bmatrix} \begin{bmatrix} \mathbf{y} \\ \boldsymbol{\lambda} \end{bmatrix} = \begin{bmatrix} -\mathbf{b} \\ \mathbf{g} \end{bmatrix}, \quad (5.10)$$

which we will refer to as the *reduced system*. In fact, this reduction is generally only possible for the very specific problem considered here. The reduced system matrix in (5.10) is seen to possess a rather symmetric coupling between the state and adjoint variables; in this formulation they are almost interchangeable.

A simple calculation shows that the Schur complement of (5.8) and the Schur complement of (5.10) corresponding to elimination of the adjoint variables, in both cases is exactly the same and is given by

$$AQ^{-1}A^T + \frac{1}{\beta} \tilde{Q}\tilde{Q}^{-1}\tilde{Q}^T = AQ^{-1}A^T + \frac{1}{\beta}Q \quad (5.11)$$

when $Q = \tilde{Q} = \tilde{Q}$. It will turn out that approximation of this Schur complement matrix, or rather the operator that it represents, is the key to designing fast solvers for such problems; thus there is relatively little to be gained by the reduction from (5.8) to (5.10) even when this is possible. This said, there are alternative approaches to those described here which require the matrix problems to be in the form (5.10) or to be reducible to it (see Schöberl & Zulehner [215] or Rees et al. [198]).

Returning to the question of inf-sup stability, we would naturally look for $\lambda \in \mathcal{H}_{E_0}^1$ as the weak solution of (5.9). Thus the inf-sup condition which is relevant here, in its discrete form analogous to (3.162) for the Stokes problem, is

$$\gamma^2 \leq \min_{\lambda} \frac{\langle (AQ^{-1}A^T + \frac{1}{\beta}Q)\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle}. \quad (5.12)$$

Further, since $A = A^T$ and Q is positive definite,

$$\begin{aligned} \min_{\lambda} \frac{\langle (AQ^{-1}A^T + \frac{1}{\beta}Q)\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle} &\geq \min_{\lambda} \frac{\langle AQ^{-1}A\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle} \\ &= \min_{\omega=A\lambda} \frac{\langle Q^{-1}\omega, \omega \rangle}{\langle A^{-1}\omega, \omega \rangle} \\ &= \min_{\omega} \frac{\langle A\omega, \omega \rangle}{\langle Q\omega, \omega \rangle} \geq c_{\Omega}, \end{aligned}$$

where c_{Ω} is the Poincaré constant (as in (1.121)) and thus the inf-sup constant is independent of h . Unlike for the Stokes problem, however, the generalized Rayleigh quotient (5.12) is not uniformly bounded above—any upper bound for the quotient must grow not only as h^{-2} , since

$$\begin{aligned} \max_{\lambda} \frac{\langle (AQ^{-1}A^T + \frac{1}{\beta}Q)\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle} &\geq \max_{\lambda} \frac{\langle AQ^{-1}A\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle} \\ &= \max_{\omega} \frac{\langle A\omega, \omega \rangle}{\langle Q\omega, \omega \rangle} \end{aligned}$$

(see (1.116) and (1.119)), but also as $\beta \rightarrow 0$, since

$$\max_{\lambda} \frac{\langle (AQ^{-1}A^T + \frac{1}{\beta}Q)\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle} \geq \frac{1}{\beta} \max_{\lambda} \frac{\langle Q\lambda, \lambda \rangle}{\langle A\lambda, \lambda \rangle}. \quad (5.13)$$

This means that the matrix A is far from being a good preconditioner for the Schur complement (5.11)!

5.3 Preconditioning

Since the system (5.8) is symmetric and indefinite, the iterative method of choice is MINRES, or rather preconditioned MINRES, just as for the Stokes problem in Chapter 4. As discussed in Section 4.2.1, preconditioning for a general saddle-point matrix

$$\mathcal{A} := \begin{bmatrix} \mathbf{A} & \mathbf{B}^T \\ \mathbf{B} & 0 \end{bmatrix} \quad (5.14)$$

is motivated by the observation that preconditioning with the block diagonal matrix

$$\mathcal{P} := \begin{bmatrix} \mathbf{A} & 0 \\ 0 & S \end{bmatrix}, \quad (5.15)$$

with Schur complement $S = \mathbf{B}\mathbf{A}^{-1}\mathbf{B}^T$, gives rise to a preconditioned matrix $\mathcal{P}^{-1}\mathcal{A}$ with just three distinct eigenvalues: $1, \frac{1}{2}(1 \pm \sqrt{5})$. Consequently, MINRES with this preconditioner is guaranteed to converge (indeed terminate) in just three iterations. Thus, as in Chapter 4, a successful preconditioning strategy will involve appropriate approximation of \mathbf{A} together with a well-chosen *Schur complement approximation*.

Here the former is easy: since $\mathbf{A} = \text{diag}(Q, \beta\hat{Q})$, we require approximations to two mass matrices. Moreover, Lemma 4.3 and Remark 4.4 establish that the combination of the diagonal of Q and of \hat{Q} gives a spectrally equivalent approximation to the matrix \mathbf{A} . Chebyshev acceleration is an optional refinement, that is, taking a fixed number s of Chebyshev iteration steps for the two diagonally scaled mass matrices. As discussed in Remark 4.5, the parameter choice $s = 1$ is exactly the same as using diagonal approximation and larger values of s give an increasingly accurate (spectral) approximation.

The main issue in deriving preconditioners is that of finding a suitable approximation to the Schur complement. As noted above, for the PDE-constrained optimization problem, the Schur complement is

$$S := \mathbf{A}\mathbf{Q}^{-1}\mathbf{A}^T + \frac{1}{\beta}\mathbf{Q},$$

where A is the stiffness matrix and Q is the mass matrix. A first observation is that if β is large, then the second term of S is small—this is not only because of the scalar factor, but also the size of the entries/eigenvalues of Q relative to those of A and Q^{-1} (see Section 1.6). With this observation, one might consider ignoring the second term and approximating $S_1 = \mathbf{A}\mathbf{Q}^{-1}\mathbf{A}^T$ by $\tilde{S}_1 := \mathbf{P}\mathbf{Q}^{-1}\mathbf{P}^T$, where P is a preconditioner for the stiffness matrix A . If one thinks of this as approximating S^{-1} by

$$\tilde{S}_1^{-1} = \mathbf{P}^{-T}\mathbf{Q}\mathbf{P}^{-1}, \quad (5.16)$$

then for the implementation of MINRES given in Algorithm 4.1, an application of P^{-1} and one of P^{-T} , as well as a simple multiplication by the mass matrix

Q , is all that is required. Clearly P^{-T} would likely be the same as P^{-1} for the symmetric operator being considered here, though these need not be the same. In this context, the action of P^{-1} might be the application of a small number of multigrid cycles for the Laplacian (see Section 2.5) or any of the other preconditioners for the discrete Laplace operator. The better the approximation of A by P , the more effective this strategy will be. For example, one might expect a spectrally equivalent preconditioner to yield h -independent convergence of MINRES.

There is, however, a subtle and important assumption hidden in the use of such an approach: namely, that if P is a good preconditioner for A , then $PQ^{-1}P^T$ will be a good preconditioner for $AQ^{-1}A^T$. This is not true in general. It is essentially the same question as whether PP^T will be a good preconditioner for AA^T since

$$\frac{\langle AQ^{-1}A^T\mathbf{x}, \mathbf{x} \rangle}{\langle PQ^{-1}P^T\mathbf{x}, \mathbf{x} \rangle} = \frac{\langle Q^{-1}A^T\mathbf{x}, A^T\mathbf{x} \rangle}{\langle A^T\mathbf{x}, A^T\mathbf{x} \rangle} \frac{\langle A^T\mathbf{x}, A^T\mathbf{x} \rangle}{\langle P^T\mathbf{x}, P^T\mathbf{x} \rangle} \frac{\langle P^T\mathbf{x}, P^T\mathbf{x} \rangle}{\langle Q^{-1}P^T\mathbf{x}, P^T\mathbf{x} \rangle},$$

which, bounding the final term using Proposition 1.30 and assuming a quasi-uniform subdivision, implies that there are constants c and C such that

$$c \frac{\langle AA^T\mathbf{x}, \mathbf{x} \rangle}{\langle PP^T\mathbf{x}, \mathbf{x} \rangle} \leq \frac{\langle AQ^{-1}A^T\mathbf{x}, \mathbf{x} \rangle}{\langle PQ^{-1}P^T\mathbf{x}, \mathbf{x} \rangle} \leq C \frac{\langle AA^T\mathbf{x}, \mathbf{x} \rangle}{\langle PP^T\mathbf{x}, \mathbf{x} \rangle}.$$

Unfortunately, it is not true in general that PP^T is necessarily a good preconditioner for AA^T when P is a good preconditioner for A , even when A and P are symmetric and positive definite; see Problem 5.6. In fact, the approximation could be arbitrarily bad. A sufficient condition for a good approximation, at least when P is symmetric, is that A and P commute, but this is of little practical relevance. Of more utility is the observation that if the stationary iteration

$$\mathbf{x}^{(k+1)} = (I - P^{-1}A)\mathbf{x}^{(k)} + P^{-1}\mathbf{f} \quad (5.17)$$

is contractive in the Euclidean norm $\|\cdot\|_2$ for a linear system $A\mathbf{x} = \mathbf{f}$, then the required property holds.

Theorem 5.1. *If the error vectors $\mathbf{e}^{(k)} = \mathbf{x} - \mathbf{x}^{(k)}$ for the stationary iteration (5.17) satisfy*

$$\|\mathbf{e}^{(k+1)}\|_2 \leq \rho \|\mathbf{e}^{(k)}\|_2 \quad (5.18)$$

for some contraction factor $\rho < 1$, then

$$(1 - \rho)^2 \leq \frac{\langle A^2\mathbf{v}, \mathbf{v} \rangle}{\langle P^2\mathbf{v}, \mathbf{v} \rangle} \leq (1 + \rho)^2 \quad \text{for all } \mathbf{v}. \quad (5.19)$$

Proof The error in the iteration (5.17) satisfies $\mathbf{e}^{(k+1)} = (I - P^{-1}A)\mathbf{e}^{(k)}$, and the contraction condition (5.18) implies

$$\|(I - P^{-1}A)\mathbf{e}^{(k)}\|_2 \leq \rho \|\mathbf{e}^{(k)}\|_2.$$

From the properties of the Euclidean norm we have

$$\begin{aligned}\rho &= \sup_{\mathbf{e}^{(k)} \neq \mathbf{0}} \frac{\|(I - P^{-1}A)\mathbf{e}^{(k)}\|_2}{\|\mathbf{e}^{(k)}\|_2} = \|I - P^{-1}A\|_2 \\ &= \|(I - P^{-1}A)^T\|_2 = \|I - AP^{-T}\|_2 \\ &= \sup_{\mathbf{e}^{(k)} \neq \mathbf{0}} \frac{\|(I - AP^{-T})\mathbf{e}^{(k)}\|_2}{\|\mathbf{e}^{(k)}\|_2}.\end{aligned}$$

We can now write the contraction property as

$$\|(I - AP^{-T})\mathbf{e}^{(k)}\|_2 \leq \rho \|\mathbf{e}^{(k)}\|_2$$

which because of the triangle inequality implies

$$(1 - \rho) \|\mathbf{e}^{(k)}\|_2 \leq \|AP^{-T}\mathbf{e}^{(k)}\|_2 \leq (1 + \rho) \|\mathbf{e}^{(k)}\|_2.$$

Dividing by $\|\mathbf{e}^{(k)}\|_2$ and squaring gives

$$(1 - \rho)^2 \leq \frac{\langle AP^{-T}\mathbf{e}^{(k)}, AP^{-T}\mathbf{e}^{(k)} \rangle}{\langle \mathbf{e}^{(k)}, \mathbf{e}^{(k)} \rangle} \leq (1 + \rho)^2.$$

Now setting $\mathbf{v} = P^{-T}\mathbf{e}^{(k)}$ yields

$$(1 - \rho)^2 \leq \frac{\langle A\mathbf{v}, A\mathbf{v} \rangle}{\langle P^T\mathbf{v}, P^T\mathbf{v} \rangle} \leq (1 + \rho)^2,$$

which is equivalent to (5.19) as A and P are symmetric. \square

The bounds in (5.19) can be contrasted with the Rayleigh quotient bounds in Lemma 4.2, which relate to convergence in the energy norm $\|\cdot\|_A$. However, it is with respect to $\|\cdot\|_A$ that contraction (and therefore convergence) is established for the multigrid solvers/preconditioners described in Section 2.5, so Theorem 5.1 is not directly applicable in this important case. All is not lost however. In particular, the stiffness matrix bounds (1.119) lead to estimates

$$\|\mathbf{e}^{(i)}\|^2 = \langle \mathbf{e}^{(i)}, \mathbf{e}^{(i)} \rangle \leq \frac{1}{ch^2} \langle A\mathbf{e}^{(i)}, \mathbf{e}^{(i)} \rangle \text{ and } \|\mathbf{e}^{(i)}\|_A^2 = \langle A\mathbf{e}^{(i)}, \mathbf{e}^{(i)} \rangle \leq C \|\mathbf{e}^{(i)}\|^2.$$

Thus, using standard multigrid convergence bounds, (2.59) or (2.68) for example, we find that

$$\|\mathbf{e}^{(i)}\| \leq \frac{1}{\sqrt{c}} h^{-1} \|\mathbf{e}^{(i)}\|_A \leq \frac{1}{\sqrt{c}} h^{-1} \rho^i \|\mathbf{e}^{(0)}\|_A \leq \frac{\sqrt{C}}{\sqrt{c}} h^{-1} \rho^i \|\mathbf{e}^{(0)}\|,$$

so that a contraction $\|\mathbf{e}^{(i)}\| \leq \gamma \|\mathbf{e}^{(0)}\|$, $\gamma < 1$ necessarily occurs in $i = O(|\log h|)$ multigrid cycles. Note that ρ is typically around 0.15 for the V-cycle for the Laplacian (as seen in Table 2.3) so that the number of required cycles is typically quite small in practice. By considering this small number of multigrid cycles as a single fixed-point iteration, we necessarily achieve that the corresponding matrix operator $PQ^{-1}P^T$ is a spectrally equivalent preconditioner for $AQ^{-1}A^T$.

Table 5.1 Number of MINRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{r}^{(0)}\| \leq 10^{-6}$ for uniform grid, \mathbf{Q}_1 discretization of Example 5.1.1 using Schur complement approximation (5.16); ℓ is the grid refinement level and h is $2^{1-\ell}$.

$\ell \setminus \beta$	1	10^{-2}	10^{-4}	10^{-6}	10^{-8}
3	11	18	44	102	112
4	12	18	54	216	427
5	14	20	58	309	1337
6	14	20	59	337	2367
7	16	20	61	365	2933
8	18	22	65	369	3170

The performance of this strategy is illustrated by the computational results in Table 5.1, which shows MINRES iteration counts for \mathbf{Q}_1 approximation of Example 5.1.1. The preconditioner is block diagonal; see (5.15). We take ten steps of Chebyshev iteration for the diagonally scaled mass matrices and use (5.16) for the Schur complement approximation, with P being the action of two AMG V-cycles (see Section 2.5.3.) with a 2–2 (presmoothing–postsmothing) point-damped Jacobi smoothing strategy.¹

Though the above strategy does give a solver with the almost-optimal complexity $O(|\log h|)$, it does not yield robustness with respect to the parameter β . This is patently evident in Table 5.1: for very small values of β the effect of ignoring the $\frac{1}{\beta}Q$ term in (5.11) is seen in the increasing number of MINRES iterations required as β is reduced. The same behavior is exhibited for the other reference problems. The β dependence of the eigenvalues of $S_1^{-1}S$ is further explored in Problem 5.7.

An alternative to the Schur complement approximation S_1 is motivated by observing that

$$S_2 - \frac{2}{\sqrt{\beta}} A = S = AQ^{-1}A + \frac{1}{\beta}Q, \quad (5.20)$$

with

$$S_2 = \left(A + \frac{1}{\sqrt{\beta}}Q \right) Q^{-1} \left(A + \frac{1}{\sqrt{\beta}}Q \right).$$

At first sight, S_2 might appear to be little better than S_1 as a candidate for approximating the Schur complement S , since although the remainder has the reduced scalar factor $2/\sqrt{\beta}$ for small β , it involves the stiffness matrix A rather than the more “benign” mass matrix Q . In fact, S_2 turns out to be a perfectly robust approximation, as established by the following result.

¹ Point-damped Jacobi with parameter $\omega = 0.5$ is the default AMG smoothing strategy in the IPISS software.

Lemma 5.2. *The eigenvalues of $S_2^{-1}S$ satisfy*

$$\lambda(S_2^{-1}S) \in [\frac{1}{2}, 1],$$

independently of h and β .

Proof The eigenvalues of $S_2^{-1}S$ are μ satisfying

$$\left(A Q^{-1} A + \frac{1}{\beta} Q \right) \mathbf{x} = \mu \left(A Q^{-1} A + \frac{1}{\beta} Q + \frac{2}{\sqrt{\beta}} A \right) \mathbf{x}, \quad \mathbf{x} \neq \mathbf{0};$$

hence

$$\begin{aligned} \left(I + \frac{1}{\beta} A^{-1} Q A^{-1} Q \right) \mathbf{x} &= \mu \left(I + \frac{1}{\beta} A^{-1} Q A^{-1} Q + \frac{2}{\sqrt{\beta}} A^{-1} Q \right) \mathbf{x} \\ &= \mu \left(I + \frac{1}{\sqrt{\beta}} A^{-1} Q \right)^2 \mathbf{x}. \end{aligned}$$

Now, $A^{-1}Q$ is similar to the symmetric positive-definite matrix $A^{-1/2}Q A^{-1/2}$ and so is diagonalizable; for each vector \mathbf{x} of an eigenvector basis with corresponding eigenvalue $\xi > 0$ we therefore have

$$1 + \frac{1}{\beta} \xi^2 = \mu \left(1 + \frac{1}{\sqrt{\beta}} \xi \right)^2.$$

This is clearly of the form $\mu = (1 + b^2)/(1 + b)^2 \in [\frac{1}{2}, 1]$ as ξ and therefore b is nonnegative. \square

A practical implementation of the β -robust preconditioner (5.20) takes the following form:

$$\tilde{S}_2 = P Q^{-1} P, \quad \text{with} \quad P \approx A + \frac{1}{\sqrt{\beta}} Q. \quad (5.21)$$

The improved performance of this strategy is illustrated by the computational results in Table 5.2, which gives MINRES iteration counts for the same discrete problems as those in Table 5.1. The computational results are computed using the very same inexact strategy; that is, ten steps of Chebyshev iteration for the diagonally scaled mass matrices and P in (5.21) represented by the action of two AMG V-cycles with a 2–2 Jacobi smoothing strategy and damping parameter $\omega = 0.5$. These iteration counts are much more acceptable! Note that geometric multigrid cycles could also be used here (the matrix P is just a conforming approximation of the definite Helmholtz operator $Lv := -\nabla^2 v + \frac{1}{\sqrt{\beta}} v$).

One final note of caution, however. The Schur complement approximation (5.21) is not immune to the issue of squaring the preconditioner. In particular, contraction of the AMG representation of $A + \frac{1}{\sqrt{\beta}} Q$ in the Euclidean norm requires sufficiently many cycles; see Computational Exercise 5.9.

Table 5.2 Number of MINRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{r}^{(0)}\| \leq 10^{-6}$ for uniform grid, \mathbf{Q}_1 discretization of Example 5.1.1 using Schur complement approximation (5.21); ℓ is the grid refinement level and h is $2^{1-\ell}$.

$\ell \setminus \beta$	1	10^{-2}	10^{-4}	10^{-6}	10^{-8}
3	14	16	14	10	6
4	14	16	16	14	8
5	14	17	17	15	11
6	16	18	17	16	15
7	16	18	17	17	15
8	18	18	17	17	15

Discussion and bibliographical notes

PDE-constrained optimization is a much larger subject than the small part covered here; see Troeltzsch [254] for treatment and mathematical analysis of a much broader range of problems. For a general overview of saddle-point systems, see Benzi et al. [16]. Rees & Wathen [200] extend the ideas in this chapter to PDE-constrained optimization problems involving the Stokes equations.

5.3. The issue of squaring a preconditioner was initially addressed by Braess and Peisker [28] in the context of mixed finite element approximation of the biharmonic equation. Earlier authors appear to have overlooked this significant issue.

The idea of using Chebyshev iteration as a way of improving simple diagonal mass matrix preconditioning is due to Wathen & Rees [273]. The application to PDE optimization problems was developed by Rees & Stoll [199].

The Schur complement approximation S_2 was originally identified by Pearson & Wathen [188]. Time-dependent problems are also accessible by appropriately extending the Schur complement approximations discussed herein; see Stoll & Wathen [239] and Pearson et al. [186].

The inclusion of *bound constraints* on the control $\underline{u} \leq u \leq \bar{u}$ is effectively achieved with the primal–dual active set strategy of Hintermüller et al. [131]; see Stoll & Wathen [240] for details of the inclusion of such constraints in preconditioned iterative solvers. Bounds on the state variable y are considerably more challenging, partly because the corresponding Lagrange multipliers become measures (rather than functions) in this situation. For further details see Herzog & Sachs [124].

Problems

5.1. Formulate the discretize-then-optimize equations for the problem

$$\min_{y,u} \frac{1}{2} \|y - \hat{y}\|_{L_2(\Omega)}^2 + \frac{\beta}{2} \|u\|_{L_2(\Omega)}^2$$

subject to

$$-\nabla^2 y = u \quad \text{in } \Omega, \quad \frac{\partial y}{\partial n} = g \quad \text{on } \partial\Omega.$$

5.2. Formulate the discretize-then-optimize equations for the problem

$$\min_{y,g} \frac{1}{2} \|y - \hat{y}\|_{L_2(\Omega)}^2 + \frac{\beta}{2} \|g\|_{L_2(\partial\Omega)}^2$$

subject to

$$-\nabla^2 y = u \quad \text{in } \Omega, \quad \frac{\partial y}{\partial n} = g \quad \text{on } \partial\Omega,$$

where u is a given function.

5.3. Identify the solution λ of the continuous adjoint problem (5.9) that corresponds with the solution of the reference problem given in Example 5.1.3. Verify that together with the given state and control, this provides a solution of the continuous state, adjoint and gradient equations for this problem.

5.4. Consider the formal Lagrangian functional for (5.1), (5.2), (5.3) in the continuous setting with zero Dirichlet conditions ($g = 0$):

$$\mathcal{L} = \frac{1}{2} \int_{\Omega} (y - \hat{y})^2 + \frac{\beta}{2} \int_{\Omega} u^2 + \int_{\Omega} (-\nabla^2 y - u)\lambda + \int_{\partial\Omega} y\mu.$$

By noting that

$$\int_{\Omega} \lambda \nabla^2 y = \int_{\Omega} y \nabla^2 \lambda$$

and formally differentiating with respect to y (note that, strictly speaking, this requires a *generalized* derivative), derive the continuous adjoint equation (5.9).

5.5. Verify that the Galerkin finite element approximation of the continuous adjoint equation (5.9) with $\lambda_h = \sum_{j=1}^n \lambda_j \phi_j \in S_{E_0}^h$, gives the discrete adjoint equation (5.5).

5.6. Let $a \in \mathbb{R}$. For the symmetric and positive-definite matrices

$$A = \begin{bmatrix} 2 & a \\ a & 2a^2 \end{bmatrix}, \quad B = \begin{bmatrix} 3 & 0 \\ 0 & 3a^2 \end{bmatrix},$$

show that

$$\frac{1}{3} \mathbf{x}^T B \mathbf{x} \leq \mathbf{x}^T A \mathbf{x} \leq \mathbf{x}^T B \mathbf{x} \quad \text{for all } \mathbf{x} \in \mathbb{R}^2,$$

so that B is a good approximation (preconditioner) for A for any value of a .

However, show further that for the two different coordinate vectors $\mathbf{e}_1 = (1, 0)^T$, $\mathbf{e}_2 = (0, 1)^T$, we have

$$\mathbf{e}_1^T A^2 \mathbf{e}_1 = \frac{4 + a^2}{9} \mathbf{e}_1^T B^2 \mathbf{e}_1$$

and

$$\mathbf{e}_2^T A^2 \mathbf{e}_2 = \left(\frac{4}{9} + \frac{1}{9a^2} \right) \mathbf{e}_2^T B^2 \mathbf{e}_2.$$

Thus $\kappa(B^{-2}A^2) \geq a^2/4$ for arbitrarily large a and so B^2 is not a good preconditioner for A^2 . (This problem is modified from an example in Braess & Peisker [28].)

5.7. By using the bounds for the stiffness matrix A and the mass matrix Q in (1.119) and (1.116), respectively, show that

$$\lambda(S_1^{-1} S) \in \left[1 + \frac{c}{\beta} h^4, 1 + \frac{C}{\beta} \right]$$

for some constants c, C . The lower bound is seen to be close to unity except when β is small compared to h^4 . The upper bound can be large for small β whatever the grid size.

Computational exercises

IFISS has built-in routines `square_poissoncontrol` and `ell_poissoncontrol` for PDE-constrained optimization defined on the domains Ω_{\square} and Ω_{ℓ} , respectively.

5.1. The choice of the nonnegative parameter β can have a significant effect on solutions. Run `square_poissoncontrol` with \mathbf{Q}_1 approximation and choose Example 5.1.1 so as to compute solutions for $\beta = 10^{-k}$ for $k = 0, 2, 4, 6$ on a 64×64 grid ($\ell = 6$), noting the change in the apparent support of the control u .

5.2. Investigate Example 5.1.1 for \mathbf{Q}_2 approximation. In particular, recall that the target function for this example lies in the approximation space for the state, at least for grids with even numbers of points in each coordinate direction. Select $\beta = 10^{-12}, 10^{-2}$ and 10^8 to see what happens for extreme values of β . Is this what you expect?

5.3. For the value $\beta = 10^{-2}$ run `square_poissoncontrol` for Example 5.1.2 with bilinear approximation on a sequence of grids, $\ell = 3, 4, 5, 6, \dots$. Now try the same with $\beta = 10^{-4}$. Can you guess what

$$\lim_{\beta \rightarrow 0} \lim_{h \rightarrow 0} u_h$$

might be?

5.4. Run `square_poissoncontrol` and choose the reference problem in Example 5.1.3. Investigate the relative accuracy of bilinear and biquadratic approximation on a sequence of uniform grids by utilizing the available error test.

5.5. For small regularization parameter β , the theory of this chapter shows that the approximation S_2 should give faster convergence for iterative solvers than

S_1 . Investigate this for Example 5.1.4: select $\beta = 10^{-k}$ for $k = 0, 2, 4, 6$ on a 64×64 grid ($\ell = 6$) as in Computational Exercise 5.1 and for each value compute the number of MINRES iterations with the two different Schur complement approximations.

5.6. Verify that identical iterative convergence is achieved with either of the Schur complement approximations \tilde{S}_1 or \tilde{S}_2 when diagonal approximation of mass matrices is used and when a single Chebyshev step is employed. Investigate the effect on convergence when two, three, four, five Chebyshev steps are used.

The Chebyshev method is a relatively inexpensive part of the overall preconditioned solution strategy, so ten Chebyshev iterations is the default value used in IFISS .

5.7. Investigate the effect on the convergence of MINRES with the “exact” Schur complement approximation S_1 and with the “inexact” approximation \tilde{S}_1 when multigrid cycles are employed.

5.8. Verify that (5.11) is the Schur complement of the reduced system. Then check that for the reduced and for the unreduced system, MINRES computes solutions in an essentially identical number of iterations using either the \tilde{S}_1 or the \tilde{S}_2 preconditioner.

5.9. Demonstrate that unless sufficiently many GMG (geometric multigrid) or AMG V-cycles are taken, MINRES fails to converge due to noncontraction of the multigrid iterations in the Euclidean norm.

THE CONVECTION–DIFFUSION EQUATION

We next consider the convection–diffusion equation

$$-\epsilon \nabla^2 u + \vec{w} \cdot \nabla u = f, \quad (6.1)$$

where $\epsilon > 0$. This equation arises in numerous models of flows and other physical phenomena. The unknown function u may represent the concentration of a pollutant being transported (or “convected”) along a stream moving at velocity \vec{w} and also subject to diffusive effects. Alternatively, it may represent the temperature of a fluid moving along a heated wall, or the concentration of electrons in models of semiconductor devices. This equation is also a fundamental subproblem for models of incompressible flow, considered in Chapter 8, where \vec{u} is a vector-valued function representing flow velocity and ϵ is a viscosity parameter. Typically, diffusion is a less significant physical effect than convection: on a windy day the smoke from a chimney moves in the direction of the wind and any spreading due to molecular diffusion is small. This implies that, for most practical problems, $\epsilon \ll |\vec{w}|$. This chapter is concerned with the properties of finite element discretization of the convection–diffusion equation, and Chapter 4 with effective algorithms for solving the discrete linear equation systems that arise from the discretization process.

The boundary value problem that is considered is equation (6.1) posed on a two-dimensional or three-dimensional domain Ω , together with boundary conditions on $\partial\Omega = \partial\Omega_D \cup \partial\Omega_N$ given by (1.14), that is,

$$u = g_D \text{ on } \partial\Omega_D, \quad \frac{\partial u}{\partial n} = g_N \text{ on } \partial\Omega_N. \quad (6.2)$$

We will assume, as is commonly the case, that the flow characterized by \vec{w} is incompressible, that is, $\operatorname{div} \vec{w} = 0$. The domain boundary $\partial\Omega$ will be subdivided according to its relation with the velocity field \vec{w} : if \vec{n} denotes the outward-pointing normal to the boundary, then

$$\begin{aligned} \partial\Omega_+ &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} > 0\}, & \text{the } \textit{outflow boundary}, \\ \partial\Omega_0 &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} = 0\}, & \text{the } \textit{characteristic boundary}, \\ \partial\Omega_- &= \{x \text{ on } \partial\Omega \mid \vec{w} \cdot \vec{n} < 0\}, & \text{the } \textit{inflow boundary}. \end{aligned}$$

The presence of the first-order convection term $\vec{w} \cdot \nabla u$ gives the convection–diffusion equation a decidedly different character from that of the Poisson equation. Under the assumption that $\epsilon/(|\vec{w}|L)$ is small, where L is a

FIG. 6.1. Streamline $\vec{c}(s)$ associated with the vector field \vec{w} .

characteristic length scale associated with (6.1), the solution to (6.1) in most of the domain tends to be close to the solution \hat{u} of the hyperbolic equation

$$\vec{w} \cdot \nabla \hat{u} = f. \quad (6.3)$$

Let us first briefly consider this alternative equation, which will be referred to as the *reduced problem*. The differential operator of (6.3) is of lower order than that of (6.1), and \hat{u} generally cannot satisfy all the boundary conditions imposed on u . To see this, consider the *streamlines* or *characteristic curves* associated with \vec{w} as illustrated in Figure 6.1. These are defined to be the parameterized curves $\vec{c}(s)$ that have tangent vector $\vec{w}(\vec{c}(s))$ at every point on \vec{c} . The characterization $d\vec{c}/ds = \vec{w}$ implies that, for a fixed streamline, the solution to the reduced problem satisfies the ordinary differential equation

$$\frac{d}{ds} [\hat{u}(\vec{c}(s))] = f(\vec{c}(s)). \quad (6.4)$$

Equivalently, if $f = 0$, the reduced solution is constant along streamlines. Suppose further that the parameterization is such that $\vec{c}(s_0)$ lies on the inflow boundary $\partial\Omega_-$ for some s_0 . If $u(\vec{c}(s_0))$ is used to specify an initial condition for the differential equation (6.4), and if, in addition, for some $s_1 > s_0$, $\vec{c}(s_1)$ intersects another point on $\partial\Omega$ (say on the outflow boundary $\partial\Omega_+$), then the boundary value $\hat{u}(\vec{c}(s_1))$ is determined by solving (6.4). This value need not have any relation to the corresponding value taken on by u , which is determined by (6.2). Notice also that in the case of a discontinuous boundary condition on $\partial\Omega_-$, the characterization (6.4) implies that \hat{u} will have a discontinuity propagating into Ω along the streamline that originates at the point of discontinuity on the inflow boundary.

Because of these phenomena, it often happens that the solution u to the convection–diffusion equation has a steep gradient in a portion of the domain. For example, u may be close to \hat{u} in most of Ω , but along a streamline going to an outflow boundary where u and \hat{u} differ, u will exhibit a steep gradient in order to satisfy the boundary condition. (The following one-dimensional problem offers a lot of insight here: given ϵ and $w > 0$, find $u(x)$ such that $-\epsilon u'' + wu' = 1$ for $x \in (0, L)$, with $u(0) = 0, u(L) = 0$; see Problem 6.1.) In such a situation, the problem defined by (6.1) and boundary conditions (6.2) is said to be *singularly perturbed*, and the solution u has an exponential *boundary layer*. The diffusion in

equation (6.1) may also lead to steep gradients transverse to streamlines where u is smoother than \hat{u} . For example, for a discontinuous boundary condition on $\partial\Omega_-$ as discussed above, the diffusion term in (6.1) leads to a smoothing of the discontinuity inside Ω . In this instance the solution u is continuous but rapidly varying across an *internal layer* that follows the streamline emanating from the discontinuity on the inflow boundary. The presence of layers of both types makes it difficult to construct accurate discrete approximations in cases when convection is dominant.

Equally significant, when $\vec{w} \neq \vec{0}$, the boundary value problem (6.1)–(6.2) is not self-adjoint. (This means that $\int_{\Omega} (\mathcal{L}u)v \neq \int_{\Omega} u(\mathcal{L}v)$, where the differential operator of (6.1) is denoted by $\mathcal{L} = -\epsilon\nabla^2 + \vec{w} \cdot \nabla$.) As a result, the coefficient matrix derived from discretization is invariably nonsymmetric—in contrast to the Poisson problem where the coefficient matrix is always symmetric positive semidefinite. Nonsymmetry in turn affects the choice and performance of iterative solution algorithms for solving the discrete problems, and different techniques from those discussed in Chapter 2 must be used to achieve effective performance.

In discussing convection–diffusion equations, it is useful to have a quantitative measure of the relative contributions of convection and diffusion. This can be done by normalizing equation (6.1) with respect to the size of the domain and the magnitude of the velocity. Thus, as above, let L denote a characterizing length scale for the domain Ω ; for example, L can be the Poincaré constant of Lemma 1.2. If points in Ω are denoted by \vec{x} , then $\vec{\xi} = \vec{x}/L$ denotes elements of a normalized domain. In addition, let the velocity \vec{w} be specified as $\vec{w}(\vec{x}) = \vec{w}(L\vec{\xi}) = W\vec{w}_*(\vec{\xi})$, where W is a positive constant and $|\vec{w}_*|$ is normalized to have value unity in some measure $|\cdot|$. With $u_*(\vec{\xi}) = u(L\vec{\xi})$ and $f_*(\vec{\xi}) = (L^2/\epsilon)f(L\vec{\xi})$ on this domain, (6.1) can be rewritten as

$$-\nabla^2 u_* + \left(\frac{WL}{\epsilon} \right) \vec{w}_* \cdot \nabla u_* = f_*, \quad (6.5)$$

and the relative contributions of convection and diffusion can be encapsulated in the *Peclet number*:

$$\mathcal{P} := \frac{WL}{\epsilon}. \quad (6.6)$$

If $\mathcal{P} \leq 1$, equation (6.5) is diffusion dominated and relatively benign. In contrast, the construction of accurate approximations and the design of effective solvers in the convection-dominated case, (6.5) with $\mathcal{P} \gg 1$, will be shown to be fraught with difficulty.

6.1 Reference problems

Here and subsequently, we will refer to the velocity vector \vec{w} as the *wind*. Several examples of two-dimensional convection–diffusion problems will be used to illustrate the effect of the wind direction and strength on properties of solutions,

and on the quality of finite element discretizations. The problems are all posed on the square domain $\Omega \equiv \Omega_{\square} = (-1, 1) \times (-1, 1)$, with wind of order unity $\|\vec{w}\|_{\infty} = O(1)$ and zero source term $f = 0$. Since the Peclet number is inversely proportional to ϵ the problems are convection dominated if $\epsilon \ll 1$. The quality and accuracy of discretizations of these problems will be discussed in Sections 6.3 and 6.4, and special issues relating to solution algorithms will be considered in Chapter 7.

6.1.1 Example: Analytic solution, zero source term, constant vertical wind, exponential boundary layer.

The function

$$u(x, y) = x \left(\frac{1 - e^{(y-1)/\epsilon}}{1 - e^{-2/\epsilon}} \right) \quad (6.7)$$

satisfies equation (6.1) with $\vec{w} = (0, 1)$ and $f = 0$. Dirichlet conditions on the boundary $\partial\Omega$ are determined by (6.7) and satisfy

$$\begin{aligned} u(x, -1) &= x, & u(x, 1) &= 0, \\ u(-1, y) &\approx -1, & u(1, y) &\approx 1, \end{aligned}$$

where the latter two approximations hold except near $y = 1$. The streamlines are given by the vertical lines $c(s) = (\alpha, s)$ where $\alpha \in (-1, 1)$ is constant, giving a flow in the vertical direction. On the characteristic boundaries $x = \pm 1$, the boundary values vary dramatically near $y = 1$, changing from (essentially) -1 to 0 on the left and from $+1$ to 0 on the right. For small ϵ , the solution u is very close to that of the reduced problem $\hat{u} \equiv x$ except near the outflow boundary $y = 1$, where it is zero.

The dramatic change in the value of u near $y = 1$ constitutes a boundary layer. In this example, the layer is determined by the function $e^{(1-y)/\epsilon}$ and has width proportional to ϵ . Figure 6.2 shows a contour plot and three-dimensional rendering of the solution for $\epsilon = 1/200$. Using asymptotic expansions (see Eckhaus [66]), it can be shown in general that boundary layers arising from “hard” Dirichlet conditions on the outflow boundary can be represented using exponential functions in local coordinates. Following Roos et al. [205, Section III.1.3], we refer to such layers as *exponential boundary layers*. For $\|\vec{w}\|_{\infty} \neq 1$, they have width inversely proportional to the Peclet number.

6.1.2 Example: Zero source term, variable vertical wind, characteristic boundary layers.

In this example the wind is vertical, $\vec{w} = (0, 1 + (x + 1)^2/4)$, but increases in strength from left to right. Dirichlet boundary values apply on the inflow and characteristic boundary segments; u is set to unity on the inflow boundary, and decreases to zero quadratically on the right wall, and cubically on the left wall; see Figure 6.3. A zero Neumann condition on the top boundary ensures that

FIG. 6.2. Contour plot (left) and three-dimensional surface plot (right) of an accurate finite element solution of Example 6.1.1, for $\epsilon = 1/200$.

there is no exponential boundary layer in this case. The fact that the reduced solution $\hat{u} \equiv 1$ is incompatible with the specified values on the characteristic boundary, generates *characteristic layers* on each side. These layers are typical of so-called *shear layers* that commonly arise in fluid flow models. The width of shear layers is proportional to $\sqrt{\epsilon}$ rather than ϵ , so they are less intimidating than exponential layers—this can be seen by comparing the solution in Figure 6.3 with that in Figure 6.2. The reason that the layer on the right is sharper than the layer on the left is that the wind is twice as strong along the associated boundary.

FIG. 6.3. Contour plot (left) and three-dimensional surface plot (right) of an accurate finite element solution of Example 6.1.2, for $\epsilon = 1/200$.

6.1.3 Example: Zero source term, constant wind at a 30° angle to the left of vertical, downstream boundary layer and interior layer.

In this example, the wind is a constant vector $\vec{w} = (-\sin \frac{\pi}{6}, \cos \frac{\pi}{6})$. Dirichlet boundary conditions are imposed everywhere on $\partial\Omega$, with values either zero or unity with a jump discontinuity at the point $(0, -1)$ as illustrated in Figure 6.4. The inflow boundary is composed of the bottom and right portions of $\partial\Omega$, $[x, -1] \cup [1, y]$, and the reduced problem solution \hat{u} is constant along the streamlines

$$\left\{ (x, y) \left| \frac{1}{2}y + \frac{\sqrt{3}}{2}x = \text{constant} \right. \right\}, \quad (6.8)$$

with values determined by the inflow boundary condition. The discontinuity of the boundary condition causes \hat{u} to be a discontinuous function with the value $\hat{u} = 0$ to the left of the streamline $y + \sqrt{3}x = -1$ and the value $\hat{u} = 1$ to the right. The diffusion term present in (6.1) causes this discontinuity to be smeared, producing an *internal layer* of width $O(\sqrt{\epsilon})$. There is also an exponential boundary layer near the top boundary $y = 1$, where the value of u drops rapidly from $u \approx 1$ to $u = 0$. Figure 6.4 shows contour and surface plots of the solution for $\epsilon = 1/200$.

An alternative characterization of streamlines may be obtained from the fact that in two dimensions, incompressibility via $\text{div } \vec{w} = 0$ implies that

$$\vec{w} = \left(-\frac{\partial \psi}{\partial y}, \frac{\partial \psi}{\partial x} \right)^T, \quad (6.9)$$

FIG. 6.4. Contour plot (left) and three-dimensional surface plot (right) of an accurate finite element solution of Example 6.1.3, for $\epsilon = 1/200$.

where $\psi(x, y)$ is an associated *stream function*. Defining the level curves of ψ as the set of points (x, y) in Ω for which

$$\psi(x, y) = \text{constant}, \quad (6.10)$$

it can be shown that the streamlines in (6.8) are parallel to these level curves; see Problem 6.2. The upshot is that (6.10) can be taken as the definition of the streamlines for two-dimensional problems. This alternative characterization can also be applied in cases when the basic definition is not applicable. It is used, for example, in the following reference problem, which does not have an inflow boundary segment so that the corresponding reduced problem (6.3) does not have a uniquely defined solution.

6.1.4 Example: Zero source term, recirculating wind, characteristic boundary layers.

This example is known as the *double-glazing problem*: it is a simple model for the temperature distribution in a cavity with an external wall that is “hot.” The wind $\bar{w} = (2y(1 - x^2), -2x(1 - y^2))$ determines a recirculating flow with streamlines

$$\{(x, y) \mid (1 - x^2)(1 - y^2) = \text{constant}\}.$$

All boundaries are of characteristic type. Dirichlet boundary conditions are imposed everywhere on $\partial\Omega$, and there are discontinuities at the two corners of the hot wall, $x = 1, y = \pm 1$. These discontinuities lead to boundary layers near these corners, as shown in Figure 6.5. Although these layers are comparable in width to those in Figure 6.3, it is emphasized that their structure is not accessible via asymptotic techniques, unlike the layers in the first three examples.

FIG. 6.5. Contour plot (left) and three-dimensional surface plot (right) of an accurate finite element solution of Example 6.1.4, for $\epsilon = 1/200$.

6.2 Weak formulation and the convection term

The standard weak formulation of the convection–diffusion equation (6.1) is determined essentially as in Chapter 1. For the boundary condition (6.2), the weak formulation is as follows:

find $u \in H_E^1$ such that

$$\epsilon \int_{\Omega} \nabla u \cdot \nabla v + \int_{\Omega} (\vec{w} \cdot \nabla u) v = \int_{\Omega} fv + \epsilon \int_{\partial\Omega_N} g_N v \quad \text{for all } v \in H_{E_0}^1.$$
(6.11)

The presence of the convection term

$$c(u, v) = \int_{\Omega} (\vec{w} \cdot \nabla u) v \quad (6.12)$$

makes problem (6.11) very different from the analogue (1.17) derived from the Poisson equation. Let $a : \mathcal{H}^1(\Omega) \times \mathcal{H}^1(\Omega) \rightarrow \mathbb{R}$ denote the bilinear form on the left-hand side of (6.11) so that

$$a(u, v) := \epsilon \int_{\Omega} \nabla u \cdot \nabla v + \int_{\Omega} (\vec{w} \cdot \nabla u) v. \quad (6.13)$$

It is apparent that $a(u, v) \neq a(v, u)$, that is, $a(\cdot, \cdot)$ is *not* symmetric and so does not define an inner product on $H_{E_0}^1$; cf. Chapter 1.

One commonly held notion is that the convection term is skew-self-adjoint, that is, $c(u, v) = -c(v, u)$, so that after discretization it produces the skew-symmetric part of the matrix approximation of (6.1). It is instructive to investigate this notion here. Application of Green’s theorem to (6.12) gives

$$\begin{aligned} c(u, v) &= \int_{\Omega} (v \vec{w}) \cdot \nabla u = - \int_{\Omega} \operatorname{div}(v \vec{w}) u + \int_{\partial\Omega_N} uv \vec{w} \cdot \vec{n} \\ &= - \int_{\Omega} [(v \operatorname{div} \vec{w}) u + (\vec{w} \cdot \nabla v) u] + \int_{\partial\Omega_N} uv \vec{w} \cdot \vec{n} \\ &= - \int_{\Omega} (\vec{w} \cdot \nabla v) u + \int_{\partial\Omega_N} uv \vec{w} \cdot \vec{n}, \end{aligned}$$

where, for the last step, we have used the fact that $\operatorname{div} \vec{w} = 0$. It follows that the first-order term is nearly skew-self-adjoint, but that there may be a nonzero self-adjoint perturbation given by

$$h(u, v) = c(u, v) + c(v, u) = \int_{\partial\Omega_N} uv \vec{w} \cdot \vec{n}, \quad (6.14)$$

which is associated with Neumann boundary conditions. Notice that the bilinear form

$$h(u, u) = \int_{\partial\Omega_N} u^2 \vec{w} \cdot \vec{n}$$

is positive if a Neumann boundary condition arises only on the outflow boundary; a Neumann condition on the inflow boundary typically makes a negative contribution to $h(u, u)$. We will return to this point later. For the Dirichlet problem ($\partial\Omega_N = \emptyset$), there is no boundary contribution and the convection term (6.12) is indeed skew-self-adjoint.

Using (6.13), and introducing the linear functional $\ell : \mathcal{H}^1(\Omega) \rightarrow \mathbb{R}$ so that

$$\ell(v) := \int_{\Omega} fv + \epsilon \int_{\partial\Omega_N} g_N v, \quad (6.15)$$

we can restate the weak formulation (6.11) in the following shorthand form:

find $u \in H_E^1$ such that

$$a(u, v) = \ell(v) \quad \text{for all } v \in H_{E_0}^1. \quad (6.16)$$

The following definitions introduce concepts used to establish the existence and uniqueness of the solution to (6.16). They are also used in developing the error analysis in Section 6.4. In the following, V denotes a Hilbert space with inner product $(\cdot, \cdot)_V$ and induced norm $\|\cdot\|_V$.

Definition 6.1 (Coercivity). A bilinear form $a(\cdot, \cdot)$ is said to be *coercive* (or *elliptic*) with respect to the norm $\|\cdot\|_V$ if there is a positive constant γ such that

$$a(u, u) \geq \gamma \|u\|_V^2 \quad \text{for all } u \in V.$$

Definition 6.2 (Continuity). A bilinear form $a(\cdot, \cdot)$ is *continuous* with respect to $\|\cdot\|_V$ if there is a positive constant Γ such that

$$a(u, v) \leq \Gamma \|u\|_V \|v\|_V \quad \text{for all } u, v \in V.$$

A linear functional $\ell(v)$ is *continuous* with respect to $\|\cdot\|_V$ if there is a constant Λ such that

$$\ell(v) \leq \Lambda \|v\|_V \quad \text{for all } v \in V.$$

If $a(\cdot, \cdot)$ and $\ell(\cdot)$ satisfy these criteria, then the *Lax–Milgram lemma* (see, for example, Brenner & Scott [36, Section 2.7], Quarteroni & Valli [193, Section 5.1] or Renardy & Rogers [201]) implies that there exists a unique $u \in V$ for which

$$a(u, v) = \ell(v) \quad \text{for all } v \in V.$$

We will now use these tools to establish existence and uniqueness of the weak solution of the convection–diffusion equation by determining the constants γ , Γ and Λ in the definitions above. We assume that $\partial\Omega_D$, the portion of the boundary where Dirichlet conditions hold in (6.2), satisfies $\int_{\partial\Omega_D} ds \neq 0$, and for ease of exposition we assume homogeneous Dirichlet data $g_D = 0$ (otherwise, a more technical argument is needed). The latter condition implies that the spaces H_E^1 and $H_{E_0}^1$ given in (1.15)–(1.16) are the same, and in particular that (1.15) is

closed under addition. Let V be taken to be this space, with the inner product $(u, v)_V = \int_{\Omega} \nabla u \cdot \nabla v$. The induced norm is therefore $\|u\|_V = \|\nabla u\|$.

From (6.14), it follows that the bilinear form (6.13) satisfies

$$a(u, u) = \epsilon \int_{\Omega} \nabla u \cdot \nabla u + \frac{1}{2} h(u, u).$$

If the Neumann condition holds only on the outflow or characteristic boundary, then $h(u, u) \geq 0$, and

$$a(u, u) \geq \epsilon \|\nabla u\|^2. \quad (6.17)$$

That is, $a(\cdot, \cdot)$ is coercive over $H_{E_0}^1$ with coercivity constant $\gamma = \epsilon$. Continuity over $H_{E_0}^1$ is established using

$$|a(u, v)| \leq \epsilon \left| \int_{\Omega} \nabla u \cdot \nabla v \right| + \left| \int_{\Omega} (\vec{w} \cdot \nabla u) v \right|.$$

The first-order term is bounded using several applications of the Cauchy–Schwarz inequality; we illustrate this for the two-dimensional problem:

$$\begin{aligned} \left| \int_{\Omega} (\vec{w} \cdot \nabla u) v \right| &\leq \int_{\Omega} (w_x^2 + w_y^2)^{1/2} \left(\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right)^{1/2} |v| \\ &\leq \|\vec{w}\|_{\infty} \int_{\Omega} \left(\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right)^{1/2} |v| \\ &\leq \|\vec{w}\|_{\infty} \|\nabla u\| \|v\|, \end{aligned} \quad (6.18)$$

where $\|\vec{w}\|_{\infty} = \sup_x |\vec{w}(x)|$. Invoking the Cauchy–Schwarz inequality for the diffusion term, and applying Lemma 1.2 to the right-hand side of (6.18), then establishes the bound

$$|a(u, v)| \leq \Gamma_{\vec{w}} \|\nabla u\| \|\nabla v\|, \quad (6.19)$$

where the continuity constant is $\Gamma_{\vec{w}} = \epsilon + \|\vec{w}\|_{\infty} L$. The continuity of $\ell(v)$ of (6.15) may be established using the trace inequality of Lemma 1.5, and the norm equivalence in Proposition 1.6:

$$\begin{aligned} |\ell(v)| &\leq \|f\| \|v\| + \epsilon \|g_N\|_{\partial\Omega_N} \|v\|_{\partial\Omega_N} \\ &\leq \|f\| \|v\|_{1,\Omega} + \epsilon C_{\partial\Omega} \|g_N\|_{\partial\Omega_N} \|v\|_{1,\Omega} \\ &\leq C_{\Omega} (\|f\| + \epsilon C_{\partial\Omega} \|g_N\|_{\partial\Omega_N}) \|\nabla v\|. \end{aligned} \quad (6.20)$$

It follows that the weak formulation (6.16) has a unique solution.¹

¹See Roos et al. [205, pp. 173ff.] and references therein for a discussion of classical solutions.

6.3 Approximation by finite elements

Nearly all of the formal aspects of finite element discretization of the convection–diffusion equation are the same as for the Poisson equation. A discrete weak formulation is defined using a discrete trial space $S_E^h \subset H_E^1$ and test space $S_0^h \subset H_{E_0}^1$, and implementation entails choosing bases for these spaces and constructing the finite element coefficient matrix and source vector. However, a significant difference for the convection–diffusion equation is that the presence of layers in the solution makes it more difficult to compute accurate discrete solutions. In this section, we discuss some things that can go wrong with the Galerkin discretization, and we motivate and examine the *streamline diffusion method*, which is designed to handle some of the difficulties.

6.3.1 The Galerkin finite element method

The Galerkin method for the convection–diffusion problem (6.16) is

find $u_h \in S_E^h$ such that

$$a(u_h, v_h) = \ell(v_h) \quad \text{for all } v_h \in S_0^h. \quad (6.21)$$

Implementation issues are largely the same as those described in Chapter 1 for the Poisson equation, except that there are the additional computations required for the convection term (6.12). The difference here is that when $\mathcal{P} \gg 1$ the solution can have a steep gradient, and so appropriately fine grids are often needed to achieve accuracy.

Figures 6.6 and 6.7 illustrate Galerkin solutions to the first two reference problems using 16×16 square grids that are too coarse to resolve the layers in the case $\epsilon = 1/200$. These coarse grid solutions should be compared with the accurate ones shown in Figures 6.2 and 6.3. The discrete solution to Example 6.1.1 shown in Figure 6.6 is highly oscillatory at the boundary layer, and, in addition, these oscillations propagate into the domain along the streamlines. A similar difficulty arises for the characteristic layer in Example 6.1.2 shown in Figure 6.7. The main difference is that the oscillations are localized to the unresolved layer and do not propagate into the domain in this case.

To give some theoretical insight as to what is happening here (the proof is in the next section), we note that the error in the Galerkin solution u_h satisfies

$$\|\nabla(u - u_h)\| \leq \frac{\Gamma_{\vec{w}}}{\epsilon} \inf_{v_h \in S_E^h} \|\nabla(u - v_h)\|, \quad (6.22)$$

where $\Gamma_{\vec{w}}$ is the continuity constant in (6.19). This bound is a statement that the discrete solution is *quasi-optimal* in S_E^h , up to the constant

$$\frac{\Gamma_{\vec{w}}}{\epsilon} = 1 + \frac{\|\vec{w}\|_\infty L}{\epsilon} = 1 + \mathcal{P}, \quad (6.23)$$

FIG. 6.6. Contour plot (left) and three-dimensional surface plot (right) of the Galerkin solution of Example 6.1.1, for $\epsilon = 1/200$, using Q_1 approximation on a 16×16 square grid.

FIG. 6.7. Contour plot (left) and three-dimensional surface plot (right) of the Galerkin solution of Example 6.1.2, for $\epsilon = 1/200$, using Q_1 approximation on a 16×16 square grid.

where \mathcal{P} is the Peclet number introduced in (6.6). While (6.22) implies that the approximation is good in the context of a diffusion-dominated problem—in the limit of $\mathcal{P} \rightarrow 0$, (6.22) recovers the best approximation bound (1.60)—it also suggests that the quality of the approximation can be poor for a convection-dominated problem. This lack of accuracy is typically manifested in the form of spurious oscillations. For example, for a constant wind, nonlocal oscillations (or

wiggles) are generated if boundary layers are not resolved on the mesh, that is, if the *mesh Peclet number*

$$\mathcal{P}_h := \frac{\mathcal{P}}{2} \times \frac{h}{L} \quad (6.24)$$

is larger than unity. Extensive discussion and a more complete theoretical explanation of the issues involved will be given in Section 6.4. A good way to develop insight initially is to consider a vertical slice of the problem in Example 6.1.1. This avenue is explored in Problem 6.3.

The error bound (6.22) can be combined with the argument used to prove Theorem 1.10 to show that the accuracy of Galerkin discretization is certain to increase if uniform mesh refinement is used. For large Peclet numbers however, it is too costly to compute globally accurate solutions in this way. Instead, a more effective strategy is to refine the mesh *locally*, that is, only in regions where layers occur. In some cases it may be possible to do this without any a priori information about the solution. Using specially constructed fine meshes near outflow boundaries is an obvious tactic, since this is where exponential layers arise. An example of such a mesh is given in Figure 6.11 at the end of Section 6.4.1. Moreover, discontinuous boundary conditions on an inflow boundary inevitably give rise to an internal layer, so it is important to use a mesh such that the boundary discontinuity is commensurate with a generated layer of width $O(1/\sqrt{\mathcal{P}})$. (It makes little sense to try to solve the problem in Example 6.1.3 using uniform grids with h bigger than 1/20; see Computational Exercise 6.1.) A similar consideration applies to characteristic layers, where the elements need to be small enough to resolve layers of width $O(1/\sqrt{\mathcal{P}})$ that typically arise. This issue is explored in Computational Exercise 6.2.

In general, of course, it is not possible to know about all nonsmooth behavior of the solution when, for example, the streamlines are complicated. In such cases, accurate solutions can be generated through the use of adaptive local mesh refinement: a discrete solution is computed on an initial grid, and then the error associated with this solution is estimated using techniques for a posteriori error approximation discussed in Section 6.4.2. This information is then used to refine the mesh in regions where the error is large so that an improved solution can be constructed on the refined mesh. For this strategy to be effective, it is important that errors do not propagate into regions where refinement is not needed. A similar issue arises for use of the multigrid algorithm for solving the discrete system; see Chapter 7. Even if the grid where the solution is computed (the “fine grid”) provides suitable accuracy, the solution algorithm in this case requires a sequence of coarser grids, and it is important that the discretizations on these grids capture the character of the solution with a reasonable degree of accuracy. For these reasons, it is necessary to have available a discretization strategy that does not have the deficiencies exhibited by the Galerkin method. This issue is considered next.

6.3.2 The streamline diffusion method

The numerical results in the previous section show that the Galerkin discretization is inaccurate if the mesh is not fine enough to resolve steeply varying layers in the solution, and that inaccuracies may also pollute the discrete solution in regions of the domain where the exact solution is well behaved. Such difficulties can be ameliorated by modifying the discretization to enhance its coercivity, thereby increasing stability. We now discuss an elegant approach (due to Hughes & Brookes [133]) for achieving this: the *streamline diffusion method*.

We will motivate this methodology by first considering a closely related approach (due to Brezzi et al. [43]) that, given a finite element mesh, enhances the quality of the discrete solution on that mesh by incorporating information interior to elements, where the Galerkin method provides no information. Loosely speaking, this is done by

- augmenting the space on which the solution is defined by adding basis functions with support contained entirely in element interiors, improving the quality of the discrete approximation in regions where resolution is lacking; and
- eliminating the unknowns associated with these new basis functions, producing an improved solution on the original grid.

Since the augmenting basis functions are local to elements and vanish on element boundaries, they are referred to as *bubble functions*. An assumption underlying this approach is that the problem produced on the given mesh contains as many unknowns as can be handled in the computational environment available. Therefore, the process is done implicitly, in the sense that no new unknowns are actually introduced into the problem. Instead, the weak formulation and corresponding algebraic system is modified in a way that reflects the introduction of new information. The procedure bears analogy to *static condensation* or, in algebraic terms, block Gaussian elimination, whereby the equations associated with unknowns on the element boundaries are modified by the elimination of unknowns associated with element interiors.

Let \mathcal{T}_h denote a triangulation of Ω with individual elements $\{\Delta_k\}$. To keep this discussion simple, we assume we are solving a homogeneous problem; that is, $g_D = 0$ and $g_N = 0$ in (1.2); cf. (1.18). Hence, the Galerkin discretization seeks $u_h \in S_0^h$ such that $a(u_h, v_h) = \ell(v_h)$ for all $v_h \in S_0^h$. Suppose S_0^h is augmented by another space $B_0^h \subset H_{E_0}^1$, producing a new, larger space

$$\hat{S}_0^h = S_0^h + B_0^h \subset H_{E_0}^1,$$

where we are assuming that functions in \hat{S}_0^h are uniquely expressible as a sum of elements in the two spaces S_0^h , B_0^h , and that the restrictions of functions in

\hat{S}_0^h to individual elements Δ_k lie in $\mathcal{H}^2(\Delta_k)$. In principle, this expanded space could be used to construct a more accurate solution $\hat{u}_h \in \hat{S}_0^h$ such that

$$a(\hat{u}_h, \hat{v}_h) = \ell(\hat{v}_h) \quad \text{for all } \hat{v}_h \in \hat{S}_0^h. \quad (6.25)$$

With the assumption that the new space B_0^h contains only bubble functions, any $b_h \in B_0^h$ is uniquely expressible as

$$b_h = \sum_k b_h^{(k)},$$

where the support of $b_h^{(k)}$ lies in the interior of an individual element $\Delta_k \in \mathcal{T}_h$. Let us denote members of the augmented space as

$$\begin{aligned} \hat{u}_h &= u_h + b_h, \quad u_h \in S_0^h, \quad b_h \in B_0^h, \\ \hat{v}_h &= v_h + c_h, \quad v_h \in S_0^h, \quad c_h \in B_0^h. \end{aligned} \quad (6.26)$$

Since the relation (6.25) holds for all test functions $\hat{v}_h \in \hat{S}_0^h$, it is valid in particular when \hat{v}_h is taken to be a member of the augmenting space B_0^h . That is, if \hat{u}_h is expressed as in (6.26), then the augmenting function b_h must satisfy

$$a(b_h, c_h) = (f, c_h) - a(u_h, c_h) \quad \text{for all } c_h \in B_0^h. \quad (6.27)$$

If $c_h = c_h^{(k)}$, with support only in the interior of element Δ_k , then

$$\ell(c_h) = \int_{\Omega} f c_h = \int_{\Delta_k} f c_h^{(k)},$$

and

$$\begin{aligned} a(u_h, c_h) &= \epsilon \int_{\Omega} \nabla u_h \cdot \nabla c_h + \int_{\Omega} (\vec{w} \cdot \nabla u_h) c_h \\ &= \epsilon \int_{\Delta_k} \nabla u_h \cdot \nabla c_h^{(k)} + \int_{\Delta_k} (\vec{w} \cdot \nabla u_h) c_h^{(k)} \\ &= \int_{\Delta_k} (-\epsilon \nabla^2 u_h + \vec{w} \cdot \nabla u_h) c_h^{(k)}, \end{aligned}$$

where, in integrating by parts in the last step, we have used the fact that $c_h^{(k)} = 0$ on $\partial \Delta_k$. It follows that the expression on the right-hand side of (6.27) is

$$\int_{\Delta_k} [f - (-\epsilon \nabla^2 u_h + \vec{w} \cdot \nabla u_h)] c_h^{(k)}.$$

Similarly, the left-hand side of (6.27) is

$$a(b_h, c_h) = \int_{\Delta_k} (-\epsilon \nabla^2 b_h + \vec{w} \cdot \nabla b_h) c_h^{(k)}.$$

The fact that B_0^h is a suitably rich space then implies that $b_h^{(k)}$ satisfies a local version of (6.1):

$$-\epsilon \nabla^2 b_h^{(k)} + \vec{w} \cdot \nabla b_h^{(k)} = r_h^{(k)} \quad \text{in } \Delta_k, \quad (6.28)$$

where

$$r_h^{(k)} = f - (-\epsilon \nabla^2 u_h + \vec{w} \cdot \nabla u_h)$$

is the *element residual* associated with u_h , with $b_h^{(k)} = 0$ on $\partial\Delta_k$. This shows that, given $u_h \in S_0^h$, the function b_h can be viewed as a correction to u_h up to interelement boundaries. Consequently the approach is often referred to as a *subgrid model*.

We will now introduce two simplifying assumptions: first, that the discretization S_0^h uses piecewise linear basis functions on \mathcal{T}_h , and second, that in the convection–diffusion equation (6.1), \vec{w} and f are piecewise constant on \mathcal{T}_h . These assumptions imply that for any $u_h \in S_0^h$, the residual of u_h on Δ_k , which now has the form $r_h^{(k)} = f - \vec{w} \cdot \nabla u_h$, is constant. In this case, the solution to equation (6.28) (and hence equation (6.27)) is given by

$$b_h^{(k)} = d_h^{(k)} r_h^{(k)}, \quad (6.29)$$

where $d_h^{(k)}$ satisfies

$$-\epsilon \nabla^2 d_h^{(k)} + \vec{w} \cdot \nabla d_h^{(k)} = 1 \quad \text{in } \Delta_k, \quad d_h^{(k)} = 0 \quad \text{on } \partial\Delta_k. \quad (6.30)$$

Notice that $d_h^{(k)}$ is a strictly positive function in Δ_k (see Problem 6.4).

Returning to relation (6.25), let the test function now be chosen as $\hat{v}_h = v_h \in S_0^h$. This leads to

$$a(u_h, v_h) = \ell(v_h) - a(b_h, v_h) = \ell(v_h) - \sum_k a(b_h^{(k)}, v_h). \quad (6.31)$$

In (6.31), the summand $a(b_h^{(k)}, v_h)$ satisfies

$$\begin{aligned} a(b_h^{(k)}, v_h) &= \epsilon \int_{\Delta_k} \nabla b_h^{(k)} \cdot \nabla v_h + \int_{\Delta_k} (\vec{w} \cdot \nabla b_h^{(k)}) v_h \\ &= -\epsilon \int_{\Delta_k} b_h^{(k)} \nabla^2 v_h - \int_{\Delta_k} \operatorname{div}(v_h \vec{w}) b_h^{(k)} \\ &= -\int_{\Delta_k} b_h^{(k)} (\vec{w} \cdot \nabla v_h), \end{aligned} \quad (6.32)$$

where we have used the facts that v_h is piecewise linear (to eliminate the second-order term), and $\operatorname{div} \vec{w} = 0$. Substitution of (6.29) into (6.32), together with the facts that $r_h^{(k)}$ and $\vec{w} \cdot \nabla v_h$ are piecewise constant on Δ_k , leads to

$$\begin{aligned} a(b_h^{(k)}, v_h) &= - \left(\int_{\Delta_k} d_h^{(k)} \right) r_h^{(k)} (\vec{w} \cdot \nabla v_h) \\ &= - \left(\int_{\Delta_k} d_h^{(k)} \right) \frac{1}{|\Delta_k|} \int_{\Delta_k} (f - \vec{w} \cdot \nabla u_h) (\vec{w} \cdot \nabla v_h) \\ &= -\delta_k \int_{\Delta_k} (f - \vec{w} \cdot \nabla u_h) (\vec{w} \cdot \nabla v_h), \end{aligned} \quad (6.33)$$

where

$$\delta_k = \frac{1}{|\Delta_k|} \left(\int_{\Delta_k} d_h^{(k)} \right). \quad (6.34)$$

The characterization (6.33) and (6.34) means that (6.31) is equivalent to the condition

$$\begin{aligned} \epsilon \int_{\Omega} \nabla u_h \cdot \nabla v_h + \int_{\Omega} (\vec{w} \cdot \nabla u_h) v_h + \sum_k \delta_k \int_{\Delta_k} (\vec{w} \cdot \nabla u_h) (\vec{w} \cdot \nabla v_h) \\ = \ell(v_h) + \sum_k \delta_k \int_{\Delta_k} f \vec{w} \cdot \nabla v_h. \end{aligned} \quad (6.35)$$

Imposing (6.35) for all $v_h \in S_0^h$ determines a new discrete system of equations with the same number of unknowns as the Galerkin system (6.21) but for which additional information associated with element interiors has been incorporated via (6.34). Moreover, setting $v_h = u_h$ shows that the bilinear form in (6.35) may be written as $a(u_h, u_h) + h(u_h, u_h)$ where

$$h(u_h, v_h) = \sum_k \delta_k \int_{\Delta_k} (\vec{w} \cdot \nabla u_h) (\vec{w} \cdot \nabla v_h).$$

The fact that $\delta_k > 0$ (left as an exercise; see Problem 6.4) implies that the coercivity of the bilinear form in (6.35) is stronger than that of $a(\cdot, \cdot)$.

The *streamline diffusion (SD) method* can be viewed as a parameterized weak formulation of the convection–diffusion equation associated with (6.35). For low-order (linear or bilinear) elements, the SD method is defined by the requirement that (6.35) holds for all $v_h \in S_0^h$, where the parameters $\{\delta_k\}$, rather than being explicitly defined by (6.34), are instead “user-specified” quantities that can serve as tuning mechanisms to enhance the effectiveness of the approach. In the special case where both \vec{w} or f are piecewise constant functions, the streamline diffusion discretization with parameter choice (6.34) corresponds to the addition

and elimination of the bubble functions defined in (6.29)–(6.30) and thus offers the possibility of improved accuracy.

In practice, it is not feasible to compute $\{\delta_k\}$ by solving the convection–diffusion problem (6.30) in every element Δ_k . A more practical alternative, explored later in this section, is to construct approximate solutions $d_*^{(k)}$ of (6.30), leading to the explicitly computable parameter

$$\delta_k^* = \frac{1}{|\Delta_k|} \left(\int_{\Delta_k} d_*^{(k)} \right). \quad (6.36)$$

Notice that only the mean value of $d_h^{(k)}$ is needed in (6.34), suggesting that even a crude approximate solution of (6.30) will lead to an effective method. Notice also that for the particular choice $\delta_k = 0$ for all k , the SD method reduces to the Galerkin discretization.

A more traditional derivation of the streamline diffusion discretization uses a specific *Petrov–Galerkin* formulation. This leads to a realization of the SD method that is defined for all types of elements and any order of approximation, with no element-oriented restrictions on the functions \vec{w} or f . We now describe this approach. The basic idea of Petrov–Galerkin approximation is to specify a weak formulation in which the test space is taken to be different from the trial space. That is, given a problem $\mathcal{L}u = f$, the goal is to find $u \in S$ for some trial space S such that, for some (different) test space T and a suitable inner product,

$$(\mathcal{L}u, v) = (f, v) \quad \text{for all } v \in T. \quad (6.37)$$

In a streamline diffusion context, \mathcal{L} is the convection–diffusion operator, the trial space is S_E^h , and the test space is taken to be the space spanned by functions of the form $v_h + \delta \vec{w} \cdot \nabla v_h$ where $v_h \in S_0^h$ and $\delta > 0$ is a constant parameter (locally defined parameter values will be introduced subsequently). With $u_h \in S_E^h$ denoting the trial function, the left-hand side of (6.37) is

$$\begin{aligned} (\mathcal{L}u, v) &= \epsilon \int_{\Omega} \nabla u_h \cdot \nabla v_h - \epsilon \int_{\partial\Omega_N} v_h \frac{\partial u}{\partial n} + \int_{\Omega} (\vec{w} \cdot \nabla u_h) v_h \\ &\quad + \delta \int_{\Omega} (\vec{w} \cdot \nabla u_h) (\vec{w} \cdot \nabla v_h) - \delta \epsilon \int_{\Omega} (\nabla^2 u_h) (\vec{w} \cdot \nabla v_h). \end{aligned} \quad (6.38)$$

In the case $g_N = 0$, (6.38) simplifies since the boundary integral is zero. The tricky issue here is that since u_h is not required to have a second derivative, the last integral in (6.38) may not be well defined. However, assuming that the restriction of functions in S_0^h to individual elements Δ_k lies in $\mathcal{H}^2(\Delta_k)$, a legitimate method can be constructed by replacing this integral by an element-wise sum, namely,

$$-\delta \epsilon \sum_k \int_{\Delta_k} (\nabla^2 u_h) (\vec{w} \cdot \nabla v_h). \quad (6.39)$$

This leads to the following general statement of the streamline diffusion discretization:

find $u_h \in S_E^h$ such that

$$a_{\text{sd}}(u_h, v_h) = \ell_{\text{sd}}(v_h) \quad \text{for all } v_h \in S_0^h, \quad (6.40)$$

where

$$\begin{aligned} a_{\text{sd}}(u, v) &:= \epsilon \int_{\Omega} \nabla u \cdot \nabla v + \int_{\Omega} (\vec{w} \cdot \nabla u)v + \delta \int_{\Omega} (\vec{w} \cdot \nabla u)(\vec{w} \cdot \nabla v) \\ &\quad - \delta \epsilon \sum_k \int_{\Delta_k} (\nabla^2 u)(\vec{w} \cdot \nabla v), \\ \ell_{\text{sd}}(v) &:= \int_{\Omega} fv + \delta \int_{\Omega} f \vec{w} \cdot \nabla v, \end{aligned} \quad (6.41)$$

The functional $\ell_{\text{sd}}(\cdot)$ is continuous over the space $\mathcal{H}_{E_0}^1$. In the case of linear or bilinear elements, the high-order term (6.39) is zero, $a_{\text{sd}}(\cdot, \cdot)$ is continuous over the space $\mathcal{H}_{E_0}^1$, and (6.40) is identical to the bubble function formulation (6.35) with constant $\delta = \delta_k$ for all Δ_k .

The SD methodology leads naturally to a different norm, the *streamline diffusion norm*,

$$\|v\|_{\text{sd}} := (\epsilon \|\nabla v\|^2 + \delta \|\vec{w} \cdot \nabla v\|^2)^{1/2}, \quad (6.42)$$

defined on the space of trial functions $\mathcal{H}_{E_0}^1$. For large Peclet numbers, the character of the solution u is dominated by its behavior along the streamlines. Therefore, this norm, in which the streamline derivative plays a dominant role for large Peclet number, is a more meaningful measure than say, $\|\nabla v\|$. Moreover, in the case of linear or bilinear elements, the coercivity bound associated with the SD formulation (6.40), namely,

$$a_{\text{sd}}(v_h, v_h) \geq \|v_h\|_{\text{sd}}^2, \quad (6.43)$$

is stronger than the corresponding Galerkin bound in the sense that coercivity does not degrade in the limit $\epsilon \rightarrow 0$; cf. (6.17). The importance of (6.43) will become apparent in Section 6.4. Ensuring that the problem (6.40) is uniformly coercive over S_0^h with respect to $\|\cdot\|_{\text{sd}}$ is a more delicate issue when using \mathbf{P}_2 or \mathbf{Q}_2 approximation spaces; see Problem 6.5 for details.

To implement (6.40), we need a way to choose the parameter δ , or alternatively, to choose locally defined parameters δ_k^* , typically approximating δ_k in (6.34). A smart choice² is the following:

²This has been extensively tested and is embodied in our IFISS software. On a rectangle with sides of length h_x, h_y in which the wind forms an angle $\theta = \arctan(|w_y/w_x|)$ at the centroid, h_k is given by $\min(h_x/\cos \theta, h_y/\sin \theta)$.

$$\delta_k^* = \begin{cases} \frac{h_k}{2|\vec{w}_k|} \left(1 - \frac{1}{\mathcal{P}_h^k}\right) & \text{if } \mathcal{P}_h^k > 1, \\ 0 & \text{if } \mathcal{P}_h^k \leq 1. \end{cases} \quad (6.44)$$

Here, $|\vec{w}_k|$ is the ℓ_2 norm of the wind at the element centroid, h_k is a measure of the element length in the direction of the wind, and $\mathcal{P}_h^k := |\vec{w}_k|h_k/(2\epsilon)$ is the *element Peclet number*.

There are several ways of motivating the parameter choice embodied in (6.44). The most intuitive justification comes from looking at the one-dimensional version of the optimal bubble problem (6.30):

$$-\epsilon u'' + wu' = 1 \quad \text{in } (0, h), \quad u(0) = u(h) = 0; \quad (6.45)$$

see Problem 6.1. If $\mathcal{P}_h := hw/(2\epsilon)$ is larger than unity then the problem has a downstream boundary layer of width $2\epsilon/w$; see Figure 6.8. This means that the interior bubble solution $u(x)$ is closely approximated by a piecewise linear function $u_*(x)$ which agrees with the reduced problem solution $\hat{u} = x/w$ up to the transition point $x_* = h - h/\mathcal{P}_h$, $y_* = x_*/w$ (marked with a circle) and decreases linearly to zero in the boundary layer region $[x_*, h]$. The fact that the parameter choice in (6.44) is obtained by substituting the approximate bubble function solution u_* into (6.36) is left as an exercise; see Problem 6.6.

An important feature of the choice of δ_k^* is that the two limiting values are correctly defined. In particular, in the limit of $\mathcal{P}_h^k \rightarrow \infty$ we see that $\delta_k^* \rightarrow h_k/(2|\vec{w}_k|)$, which is the optimal choice in the convective limit; see for example Eriksson et al. [85, p. 463]. In the opposite extreme of a discretized problem where all the layers are resolved by the mesh, we see from (6.44) that the SD discretization reduces to the standard Galerkin method.

FIG. 6.8. Comparison of the exact solution (curved line) of the optimal bubble problem (6.45) with piecewise linear approximation, for two different Peclet numbers.

We conclude this section with one example demonstrating the effectiveness of the streamline diffusion method (6.40) as realized by solving problem (6.35) using the parameter choice (6.44). The plots in Figures 6.9 and 6.10 show the discrete solution of the problem in Example 6.1.3 with a mesh Peclet number $\mathcal{P}_h = 6.25$. Looking closely at the SD solution in Figure 6.10 it is evident that although there are small nonphysical oscillations along the internal layer, the large amplitude oscillations evident in the Galerkin solution have been completely eliminated. For further insight into the relative behavior of the Galerkin and SD approaches outside of exponential layers, see Problem 6.7.

FIG. 6.9. Contour plot (left) and three-dimensional surface plot (right) of the Galerkin solution of Example 6.1.3 for $\epsilon = 1/200$, using Q_1 approximation on a 32×32 square grid.

FIG. 6.10. Contour plot (left) and three-dimensional surface plot (right) of the streamline diffusion solution of Example 6.1.3, for $\epsilon = 1/200$, using Q_1 approximation on a 32×32 square grid.

The solution in Figure 6.10 should also be compared to the reference solution in Figure 6.4. This latter solution is also computed using the SD discretization, but it uses a much finer 128×128 grid, so that the mesh Peclet number is of order unity. The basic differences between these solutions are, first, that oscillations are imperceptible on the finer grid (since the interior layer is captured), and second, that the width of the boundary layer is significantly narrower in the finer grid case. The latter observation reinforces the point that resolution is always limited by the grid size; the bubble function stabilization underlying the SD method does not magically enable the resolution of features that have a scale finer than the basic grid used. The SD approach limits the damage caused by poor resolution of exponential layers and leads to a more accurate solution outside of the layers where the solution is not varying rapidly. These points will be explored in more detail in the next section.

6.4 Theory of errors

The tricky issue of finding tight bounds for the error associated with discretization of convection–diffusion problems is discussed in this section. We look at the issue from several different points of view. First, we discuss conventional a priori error bounds for the Galerkin and streamline diffusion discretizations. Second, we discuss a posteriori analysis of the error in a computed solution. The motivation is that associated local error bounds can readily be used to drive adaptive mesh refinement. This is particularly useful in the context of efficiently approximating solutions exhibiting layers.

6.4.1 *A priori* error bounds

The analysis of the Galerkin discretization begins with the defining equations (6.16) for the continuous problem and (6.21) for the discrete problem, which together imply the Galerkin orthogonality property

$$a(u - u_h, w_h) = 0 \quad \text{for all } w_h \in S_0^h. \quad (6.46)$$

If v_h is an arbitrary function in S_E^h , then both u_h and v_h satisfy the essential boundary condition in (6.2), and hence $v_h - u_h \in S_0^h$. It follows that

$$\begin{aligned} a(u - u_h, u - u_h) &= a(u - u_h, u - v_h) + a(u - u_h, v_h - u_h) \\ &= a(u - u_h, u - v_h). \end{aligned}$$

Application of the coercivity bound (6.17) and the continuity bound (6.19) then leads to the following estimate:

$$\begin{aligned} \epsilon \|\nabla(u - u_h)\|^2 &\leq a(u - u_h, u - u_h) \\ &= a(u - u_h, u - v_h) \\ &\leq \Gamma_{\vec{w}} \|\nabla(u - u_h)\| \|\nabla(u - v_h)\|. \end{aligned} \quad (6.47)$$

This establishes the quasi-optimality (6.22) of the Galerkin approximation. A formal statement is given below.

Theorem 6.3. $\|\nabla(u - u_h)\| \leq \frac{\Gamma_{\vec{w}}}{\epsilon} \inf_{v_h \in S_E^h} \|\nabla(u - v_h)\|.$

As discussed in Section 6.3.1, the fact that the constant $\Gamma_{\vec{w}}/\epsilon$ blows up with the Peclet number suggests that the standard Galerkin discretization is likely to give a poor approximation in any case where problem (6.1)–(6.2) is convection dominated. An alternative analysis that provides additional insight is given by the following error estimate.

Theorem 6.4. *If the variational problem (6.16) is solved using linear approximation on a shape-regular triangular mesh or bilinear approximation on a shape-regular rectangular grid, then there exists a constant C , asymptotically proportional to $\mathcal{P}_h = h \|\vec{w}\|_\infty / \epsilon$, such that*

$$\|\nabla(u - u_h)\| \leq Ch \|D^2u\|, \quad (6.48)$$

where h is the length of the longest element edge and $\|D^2u\|$ measures the \mathcal{H}^2 regularity of the target solution.

Proof The proof is clever. To start with, the right-hand side of (6.47) can be bounded as in (6.18):

$$\begin{aligned} \epsilon \|\nabla(u - u_h)\|^2 &\leq a(u - u_h, u - v_h) \\ &= \epsilon \int_{\Omega} \nabla(u - u_h) \cdot \nabla(u - v_h) + \int_{\Omega} \vec{w} \cdot \nabla(u - u_h) (u - v_h) \\ &\leq \epsilon \|\nabla(u - u_h)\| \left[\|\nabla(u - v_h)\| + \frac{\|\vec{w}\|_\infty}{\epsilon} \|u - v_h\| \right]. \end{aligned} \quad (6.49)$$

Assuming \mathcal{H}^2 regularity, the two terms in the square brackets of (6.49) can then be bounded separately using approximation theory as in Section 1.5.1. In particular, if we choose v_h to be the standard linear or bilinear interpolant, $\pi_h u$ say, then the interpolation estimates $\|\nabla(u - \pi_h u)\| \leq C_1 h \|D^2u\|$ from (1.76) and $\|u - \pi_h u\| \leq C_0 h^2 \|D^2u\|$ from Proposition 1.16, can be substituted into (6.49) to give the desired bound (6.48) with $C := \max\{C_0, C_1\}(1 + \mathcal{P}_h)$. \square

Remark 6.5. The statement of the bound (6.48) needs to be qualified in the vicinity of layers. For example, in the case of an exponential boundary layer, looking at a typical solution (6.7), we see that streamline derivatives are inversely proportional to ϵ , and $\|D^2u\|_{\Delta_k}$ blows up as $\epsilon \rightarrow 0$ in elements Δ_k that lie within such a layer. If there are no layers in the solution, then the error bound in Theorem 6.4 is better than that in Theorem 6.3. Indeed, in the absence of layers, (6.48) implies that the Galerkin approximation is optimal when $\mathcal{P}_h \leq 1$.

We now turn our attention to the SD discretization (6.35) with parameter choice (6.44). To fix ideas, we restrict attention to Dirichlet boundary conditions

and assume that \vec{w} is constant, and is scaled so that $|\vec{w}| = 1$. We take a uniform grid of lowest-order (P_1 or Q_1) elements on a uniform mesh of size h , so that δ_k in (6.44) is independent of k :

$$\delta := \max \left\{ 0, \frac{h}{2} \left(1 - \frac{1}{\mathcal{P}_h} \right) \right\}. \quad (6.50)$$

Assuming that $\mathcal{P}_h = h/(2\epsilon)$ is greater than unity implies that δ is a strictly positive constant. In this case, a representative error bound is the following.

Theorem 6.6. *Suppose a constant coefficient Dirichlet problem (6.16) with $|\vec{w}| = 1$ is solved using the SD formulation (6.40) with δ given by (6.50) in conjunction with either linear or bilinear approximation on a uniform grid. If $h > 2\epsilon$, then there exists a constant C , bounded independently of ϵ , such that*

$$\|u - u_h\|_{\text{sd}} \leq Ch^{3/2} \|D^2u\|. \quad (6.51)$$

Here $\|v\|_{\text{sd}}$ is the streamline diffusion norm (6.42), and $\|D^2u\|$ measures the \mathcal{H}^2 regularity of the target solution.

The bound in Theorem 6.6 is essentially a special case of the general analysis given in Roos et al. [205, pp. 229ff.]. A proof is outlined below.

The first step of the proof is to establish an orthogonality relation for the error $u - u_h$. Given that u is assumed to be in $\mathcal{H}^2(\Omega)$, u satisfies (6.1) in the sense that

$$\int_{\Delta_k} (-\epsilon \nabla^2 u + \vec{w} \cdot \nabla u) q = \int_{\Delta_k} f q \quad \text{for all } q \in L_2(\Delta_k),$$

for all elements $\Delta_k \in \mathcal{T}_h$. Thus, for $v_h \in S_0^h$, we can choose $q = \vec{w} \cdot \nabla v_h$ in each element:

$$\sum_k \int_{\Delta_k} (-\epsilon \nabla^2 u + \vec{w} \cdot \nabla u) (\vec{w} \cdot \nabla v_h) = \sum_k \int_{\Delta_k} f \vec{w} \cdot \nabla v_h. \quad (6.52)$$

Given that $\partial\Omega_N = \emptyset$ and $v_h \in \mathcal{H}_{E_0}^1$, then (6.11) combined with (6.52) implies that

$$\begin{aligned} & \epsilon \int_{\Omega} \nabla u \cdot \nabla v_h + \int_{\Omega} (\vec{w} \cdot \nabla u) v_h + \delta \int_{\Omega} (\vec{w} \cdot \nabla u) (\vec{w} \cdot \nabla v_h) \\ & - \delta \epsilon \sum_k \int_{\Delta_k} \nabla^2 u (\vec{w} \cdot \nabla v_h) = \int_{\Omega} f v_h + \delta \int_{\Omega} f \vec{w} \cdot \nabla v_h \end{aligned}$$

for any $v_h \in S_0^h$. Then, in light of the definitions of $a_{\text{sd}}(\cdot, \cdot)$ and $\ell_{\text{sd}}(\cdot)$ (see (6.41)), it is evident that the SD formulation is *consistent* in the sense that

$$a_{\text{sd}}(u, v_h) = \ell_{\text{sd}}(v_h) \quad \text{for all } v_h \in S_0^h. \quad (6.53)$$

In addition, (6.40) may be subtracted from (6.53) to give the desired orthogonality condition:

$$a_{\text{sd}}(u - u_h, v_h) = 0 \quad \text{for all } v_h \in S_0^h. \quad (6.54)$$

The second step of the proof is to define $\pi_h u \in S_E^h$ to be the standard linear or bilinear interpolant of u at the nodal points of the discretization, and then to bound the error $\|u - u_h\|_{\text{sd}}$ in terms of the interpolation error $\|u - \pi_h u\|_{\text{sd}}$. Since $\pi_h u - u_h \in S_0^h$, the uniform coercivity bound (6.43) gives

$$\begin{aligned} \|\pi_h u - u_h\|_{\text{sd}}^2 &\leq a_{\text{sd}}(\pi_h u - u_h, \pi_h u - u_h) \\ &= a_{\text{sd}}(\pi_h u - u, \pi_h u - u_h) + a_{\text{sd}}(u - u_h, \pi_h u - u_h) \\ &= a_{\text{sd}}(u - \pi_h u, u_h - \pi_h u), \end{aligned} \quad (6.55)$$

where the last step follows from (6.54). To simplify notation in the remainder of the proof, let

$$e_I := u - \pi_h u, \quad d_h := u_h - \pi_h u$$

denote the interpolation error and the difference between the interpolant and the SD solution, respectively. From the definition of $a_{\text{sd}}(\cdot, \cdot)$, (6.55) expands to

$$\begin{aligned} \|d_h\|_{\text{sd}}^2 &\leq \epsilon(\nabla e_I, \nabla d_h) + (\mathbf{w} \cdot \nabla e_I, d_h) + \delta(\mathbf{w} \cdot \nabla e_I, \mathbf{w} \cdot \nabla d_h) \\ &\quad - \delta\epsilon \sum_k (\nabla^2 e_I, \mathbf{w} \cdot \nabla d_h)_{\Delta_k}, \end{aligned} \quad (6.56)$$

where $(u, v)_{\Delta_k}$ represents the element L_2 inner product. Then, using the trivial estimates

$$\epsilon^{1/2} \|\nabla v\| \leq \|v\|_{\text{sd}}, \quad \delta^{1/2} \|\mathbf{w} \cdot \nabla v\| \leq \|v\|_{\text{sd}},$$

the first three terms on the right-hand side of (6.56) are bounded as follows:

$$\begin{aligned} \epsilon |(\nabla e_I, \nabla d_h)| &\leq \epsilon^{1/2} \|\nabla e_I\| \epsilon^{1/2} \|\nabla d_h\| \leq \epsilon^{1/2} \|\nabla e_I\| \|d_h\|_{\text{sd}}, \\ |(\mathbf{w} \cdot \nabla e_I, d_h)| &= |(e_I, \mathbf{w} \cdot \nabla d_h)| \leq \|e_I\| \|\mathbf{w} \cdot \nabla d_h\| \leq \delta^{-1/2} \|e_I\| \|d_h\|_{\text{sd}}, \\ \delta |(\mathbf{w} \cdot \nabla e_I, \mathbf{w} \cdot \nabla d_h)| &\leq \delta^{1/2} \|\mathbf{w} \cdot \nabla e_I\| \delta^{1/2} \|\mathbf{w} \cdot \nabla d_h\| \leq \|e_I\|_{\text{sd}} \|d_h\|_{\text{sd}}. \end{aligned}$$

Notice that we explicitly use the fact that $e_I = 0$ on $\partial\Omega$ when integrating the second term by parts. The fourth term in the right-hand side of (6.56) can be bounded elementwise. A summation over the elements gives

$$\delta\epsilon \left| \sum_k (\nabla^2 e_I, \mathbf{w} \cdot \nabla d_h)_{\Delta_k} \right| \leq \delta\epsilon \sum_k \|\nabla^2 e_I\|_{\Delta_k} \|\mathbf{w} \cdot \nabla d_h\|_{\Delta_k},$$

and the discrete Cauchy–Schwarz inequality implies that

$$\begin{aligned} \delta\epsilon \left| \sum_k (\nabla^2 e_I, \mathbf{w} \cdot \nabla d_h)_{\Delta_k} \right| &\leq \delta\epsilon \left(\sum_k \|\nabla^2 e_I\|_{\Delta_k}^2 \right)^{1/2} \left(\sum_k \|\mathbf{w} \cdot \nabla d_h\|_{\Delta_k}^2 \right)^{1/2} \\ &\leq \delta^{1/2}\epsilon \left(\sum_k \|\nabla^2 e_I\|_{\Delta_k}^2 \right)^{1/2} \delta^{1/2} \|\mathbf{w} \cdot \nabla d_h\|^2 \\ &\leq \delta^{1/2}\epsilon \left(\sum_k \|\nabla^2 e_I\|_{\Delta_k}^2 \right)^{1/2} \|d_h\|_{\text{sd}}. \end{aligned}$$

Substitution of all these bounds into (6.56) leads to a bound for $\|d_h\|_{\text{sd}}$ in terms of norms of e_I . The triangle inequality gives the estimate

$$\begin{aligned} \|u - u_h\|_{\text{sd}} &\leq \|e_I\|_{\text{sd}} + \|d_h\|_{\text{sd}} \\ &\leq 2\|e_I\|_{\text{sd}} + \epsilon^{1/2} \|\nabla e_I\| + \delta^{-1/2} \|e_I\| + \delta^{1/2}\epsilon \left(\sum_k \|\nabla^2 e_I\|_{\Delta_k}^2 \right)^{1/2}. \end{aligned} \quad (6.57)$$

The final step in the proof is to bound the terms on the right-hand side of (6.57) using approximation theory. For example, since $|\vec{w}| = 1$, the first term can be bounded using the interpolation estimate $\|\nabla e_I\| \leq C_1 h \|D^2 u\|$ of (1.76):

$$\begin{aligned} \|e_I\|_{\text{sd}} &= (\epsilon \|\nabla e_I\|^2 + \delta \|\mathbf{w} \cdot \nabla e_I\|^2)^{1/2} \\ &\leq \epsilon^{1/2} \|\nabla e_I\| + \delta^{1/2} \|\mathbf{w} \cdot \nabla e_I\| \\ &\leq (\epsilon^{1/2} + \delta^{1/2}) \|\nabla e_I\| \\ &\leq C_1 h (\epsilon^{1/2} + \delta^{1/2}) \|D^2 u\|. \end{aligned}$$

The third term is dealt with using the bound $\|e_I\| \leq C_0 h^2 \|D^2 u\|$ (see Proposition 1.16), and the last term is handled as follows:

$$\left(\sum_k \|\nabla^2 e_I\|_{\Delta_k}^2 \right)^{1/2} = \left(\sum_k \|\nabla^2 u\|_{\Delta_k}^2 \right)^{1/2} = \|\nabla^2 u\| \leq \|D^2 u\|.$$

Finally, substitution of these inequalities into (6.57) and using the fact that $\epsilon < h$, gives

$$\|u - u_h\|_{\text{sd}} \leq (3C_1\delta^{1/2}h + 2C_1h^{3/2} + C_0\delta^{-1/2}h^2 + \delta^{1/2}h) \|D^2 u\|. \quad (6.58)$$

The parameter $\delta = Ch$ thus nicely balances the approximation error and establishes the estimate (6.51). Notice that although the value of δ as determined by (6.50) depends on ϵ , the limiting value as $\epsilon \rightarrow 0$ is $\delta = h/2$. The upshot is that the

expression in the parentheses on the right-hand side of (6.58) remains bounded in the limit $\epsilon \rightarrow 0$.

Remark 6.7. The significance of the SD error estimate (6.51) is the trivial bound

$$\delta^{1/2} \|\vec{w} \cdot \nabla(u - u_h)\| \leq Ch^{3/2} \|D^2u\|, \quad (6.59)$$

implying that for smooth solutions (see Remark 6.5) the derivative of the error in the streamline direction is bounded independently of ϵ . It also represents an optimal approximation in terms of h (recall that $\delta = O(h)$).

Remark 6.8. It is interesting to compare the bound for the Galerkin error in Theorem 6.4 with the SD error bound in Theorem 6.6, particularly with respect to their dependence on the mesh Peclet number. Both bounds depend on $\|D^2u\|$ and we will omit this factor from our deliberations here (recognizing however that this term depends on ϵ). We will use the notation $\alpha \lesssim \beta$ to mean $\alpha \leq C\beta$ where C does not depend on β . The bound (6.48) implies that

$$\|\nabla(u - u_h)\| \lesssim \mathcal{P}_h h.$$

In contrast, with $\delta = Ch$, (6.59) shows that the streamline derivative satisfies

$$\|\vec{w} \cdot \nabla(u - u_h)\| \lesssim h.$$

Notice also that the bound $\epsilon^{1/2} \|\nabla(u - u_h)\| \lesssim h^{3/2}$ derived from the estimate (6.51) implies that the *crosswind* derivative of the SD error satisfies

$$\|\vec{w}^\perp \cdot \nabla(u - u_h)\| \lesssim \mathcal{P}_h^{1/2} h.$$

The clear conclusion from this is that if $\mathcal{P}_h > 1$, then the SD approximation is more reliable than the Galerkin approximation in terms of both streamline and crosswind components of the error.

On a grid that is manifestly too coarse to resolve an exponential boundary layer, the Galerkin solution u_h is oscillatory everywhere; see Figure 6.6. In contrast, the analogous SD solution u_h^* is often qualitatively accurate outside of boundary layers even if the layers are not resolved. Computational experiments provide additional, quantitative, evidence that the SD discretization is more effective than standard Galerkin in such cases. As an illustration we take the analytic test problem in Example 6.1.1, and solve it for different values of ϵ using Q_1 approximation on a fixed 16×16 grid of square elements. Computed values of the exact³ Galerkin error $E_h := \|\nabla(u - u_h)\|$ (that is, the left-hand side of (6.48)) and of $E_h^* := \|\nabla(u - u_h^*)\|$, where u_h^* is the corresponding SD solution, are presented in Table 6.1. The results are consistent with Remark 6.8: when \mathcal{P}_h is increased from 1 by reducing ϵ while keeping h fixed, the error grows like $O(\mathcal{P}_h)$

³Computed with the `matlab` quadrature function `dblquad.m` with tolerance 10^{-13} .

Table 6.1 Comparison of Galerkin and SD errors for Example 6.1.1 solved for different values of ϵ using a 16×16 uniform grid (grid level $\ell = 4$).

ϵ	E_h	E_h^*	$h/(2\epsilon)$
1/16	1.185×10^0	1.185×10^0	1
1/64	4.917×10^0	4.006×10^0	4
1/256	1.255×10^1	8.948×10^0	16
1/1024	3.720×10^1	1.833×10^1	64
1/4096	1.347×10^2	3.688×10^1	256

for the Galerkin discretization and like $O(\mathcal{P}_h^{1/2})$ for the SD discretization. If ϵ becomes very small, then ultimately the boundary layer becomes “invisible” to the SD discretization and the solutions become independent of ϵ ; see Computational Exercise 6.3.

It is also illuminating to compare the two discretization methods in the more realistic situation of solving the problem in Example 6.1.1 for a fixed value of ϵ , using successively finer meshes. Such a comparison is given in Table 6.2. While the SD errors E_h^* are smaller than their Galerkin counterparts E_h , what is rather striking here is the slow reduction in the global error as the grid is successively refined. With further grid refinement, it can be seen that the anticipated $O(h)$ error reduction is realized only after the exponential boundary layer is resolved (that is, when $\mathcal{P}_h \leq 1$, so that the SD and Galerkin formulations coincide). Table 6.2 also shows the errors $R_h := \|\nabla(u - u_h)\|_{\Omega_\square}$ and $R_h^* := \|\nabla(u - u_h^*)\|_{\Omega_\square}$, computed on the subdomain $\Omega_\square := (-1, 1) \times (-1, \frac{3}{4})$, which excludes the exponential layer. The tabulated values of R_h and R_h^* show the real advantage of the SD approximation, for which the solution is not corrupted by the unresolved exponential layer.

Table 6.2 Comparison of global errors for Example 6.1.1 for fixed $\epsilon = 1/64$, using uniform grids of width $h = 1/2^{\ell-1}$, where ℓ is the grid refinement level (so the grid has dimensions $2^\ell \times 2^\ell$).

ℓ	E_h	E_h^*	R_h	R_h^*	$h/(2\epsilon)$
3	5.616	4.335	3.250×10^0	8.175×10^{-7}	8
4	4.917	4.006	1.483×10^0	1.642×10^{-5}	4
5	3.814	3.327	5.304×10^{-2}	1.112×10^{-5}	2
6	2.393	2.393	4.981×10^{-7}	4.981×10^{-7}	1

Table 6.3 Errors for Example 6.1.1
for $\epsilon = 1/64$, using Shishkin grids of
dimensions $2^\ell \times 2^\ell$.

ℓ	E_h	E_h^*
3	1.342×10^0	1.340×10^0
4	9.107×10^{-1}	9.106×10^{-1}
5	5.743×10^{-1}	5.743×10^{-1}
6	3.459×10^{-1}	3.459×10^{-1}

FIG. 6.11. An 8×8 Shishkin grid (left) and surface plot (right) of the associated solution of Example 6.1.1 for $\epsilon = 1/64$.

An additional, more accurate, set of results is given in Table 6.3. These results are obtained using grids that are specially designed to fit the boundary layer; see Figure 6.11. A strong theoretical foundation (originally developed by Shishkin; see Miller et al. [167]) motivates the use of such layer-adapted grids; see Computational Exercise 6.4. The art of constructing Shishkin grids lies in the definition of the transition line $y = y_*$ which determines the boundary between the fine discretization that resolves the layer, and the coarse discretization outside of the layer. In Table 6.3, the specific point $y_* \equiv 1 - 2\epsilon \log_e n$ is used (see Roos et al. [205, p. 87]), and a uniform $n \times n/2$ grid of rectangular elements is taken on either side of the transition line. The outcome is the sought after $O(h)$ error reduction for both Galerkin and SD approximation. It is noteworthy that when the layer is resolved, addition of streamline diffusion makes an almost imperceptible change in the Galerkin solution—it is only added in the coarse grid region since $\mathcal{P}_h^k < 1$ for elements Δ_k in the fine grid.

6.4.2 *A posteriori* error bounds

The obvious motivation for developing *a posteriori* error estimation techniques is that convection–diffusion problems exhibit local features that make them ripe

for adaptive refinement. Notwithstanding this goal, the fact that error estimation in a convection–diffusion context is a rapidly developing research area makes it difficult to survey all possible strategies. We thus have a more limited objective in this section, namely, to explore the effectiveness of the particular error estimator that is built into the IFISS software. This estimator requires the solution of local Poisson problems and is based on the approach developed in Section 1.5.2. Additionally, the performance of this local error estimator is assessed in the context of the reference problems of Section 6.1. Its effectiveness as a refinement indicator in a self-adaptive setting is also evaluated.

At the outset it must be stressed that the SD discretization has a crucial role to play in cases where exponential boundary layers are not resolved by the grid. The uniform 16×16 grid Galerkin solution illustrated in Figure 6.6 has large error in every element. In a self-adaptive setting, this would inevitably lead to a *global* grid refinement, which is costly and unnecessary. Use of the SD discretization instead ensures that the error is essentially localized to the unresolved boundary layer; see Computational Exercise 6.3. An effective self-adaptive refinement process would then produce local refinement that is confined to the layer of elements that delimit the unresolved exponential layer at the outflow boundary.

A particular error estimation strategy that has some attractive features (and is built into the IFISS software) is now described. Given some approximation, $u_h \in S_E^h$, to the solution $u \in \mathcal{H}_E^1$ of (6.16), the error $e = u - u_h \in \mathcal{H}_{E_0}^1$ satisfies

$$a(e, v) = \ell(v) - a(u_h, v) \quad \text{for all } v \in \mathcal{H}_{E_0}^1. \quad (6.60)$$

With the notation for elementwise forms $(u, v)_T := \int_T uv$ and $(\nabla u, \nabla v)_T := \int_T \nabla u \cdot \nabla v$ so that $a(u, v)_T := \epsilon(\nabla u, \nabla v)_T + (\vec{w} \cdot \nabla u, v)_T$, the error may be localized as in Section 1.5.2 to give the characterization

$$\sum_{T \in \mathcal{T}_h} a(e, v)_T = \sum_{T \in \mathcal{T}_h} \left[(f + \epsilon \nabla^2 u_h - \vec{w} \cdot \nabla u_h, v)_T - \frac{1}{2} \epsilon \sum_{E \in \mathcal{E}(T)} \left\langle \left[\left[\frac{\partial u_h}{\partial n} \right] \right] v \right\rangle \right], \quad (6.61)$$

where $\mathcal{E}(T)$ is the set of the four edges of element T . For the lowest-order \mathbf{P}_1 or \mathbf{Q}_1 approximations over a triangular or rectangular element subdivision, respectively, $\nabla^2 u_h|_T = 0$, so that the *interior residual*

$$R_T := \{f - \vec{w} \cdot \nabla u_h\}|_T$$

and the *flux jump* operator

$$R_E^* = \begin{cases} \frac{1}{2} \left[\left[\frac{\partial u_h}{\partial n} \right] \right], & E \in \mathcal{E}_{h,\Omega}, \\ -\nabla u_h \cdot \vec{n}_{E,T}, & E \in \mathcal{E}_{h,N}, \\ 0, & E \in \mathcal{E}_{h,D}, \end{cases}$$

can be defined. Then, following the path taken in Section 1.5.2, we write (6.61) as

$$\begin{aligned} & \sum_{T \in \mathcal{T}_h} \{ \epsilon(\nabla e, \nabla v)_T + (\vec{w} \cdot \nabla e, v)_T \} \\ &= \sum_{T \in \mathcal{T}_h} \left[(R_T, v)_T - \epsilon \sum_{E \in \mathcal{E}(T)} \langle R_E^*, v \rangle_E \right] \quad \text{for } v \in \mathcal{H}_{E_0}^1. \end{aligned} \quad (6.62)$$

A direct approximation of (6.62) suggests that a local convection–diffusion problem needs to be solved in order to compute a local error estimator. It turns out that an estimate of essentially the same quality (in a sense made precise later) is obtained by omitting the term $\|\vec{w} \cdot \nabla e\|_T$ in (6.62) and solving a local Poisson problem instead. This allows us to use the error estimation technique developed in Section 1.5.2. That is, recalling the correction space \mathcal{Q}_T of interior and edge bubble functions (see (1.96)), we define the local error estimator

$$\eta_T := \|\nabla e_T\|_T, \quad (6.63)$$

where e_T solves the following local Poisson problem: find $e_T \in \mathcal{Q}_T$ such that

$$\epsilon(\nabla e_T, \nabla v)_T = (R_T^0, v)_T - \epsilon \sum_{E \in \mathcal{E}(T)} \langle R_E^*, v \rangle_E \quad (6.64)$$

for all $v \in \mathcal{Q}_T$, where R_T^0 represents a constant approximation of R_T . The upshot is that for each triangular (or rectangular) element, a 4×4 (or 5×5) system of equations must be solved to compute e_T . The theoretical underpinning for the strategy (6.64) is the following result; this should be compared with Theorem 1.24.

Theorem 6.9. *If a variational problem (6.16) is solved using a grid of bilinear rectangular elements, and if the rectangle aspect ratio condition is satisfied with β_* given in Definition 1.18, then, the estimator η_T computed via (6.64) satisfies the upper bound property*

$$\|\nabla(u - u_h)\| \leq C(\beta_*) \left(\sum_{T \in \mathcal{T}_h} \eta_T^2 + \sum_{T \in \mathcal{T}_h} \left(\frac{h_T}{\epsilon} \|\vec{w}\|_T \right)^2 \|R_T - R_T^0\|_T^2 \right)^{1/2}, \quad (6.65)$$

where C is independent of ϵ . The parameter h_T is the length of the longest edge of element T . The bound (6.65) holds for the Galerkin solution u_h satisfying (6.21) and the SD solution u_h satisfying (6.40) with δ given by (6.44).

Proof See Problem 6.8. □

Remark 6.10. If f and \vec{w} are both piecewise constant functions then the consistency error term $\|R_T - R_T^0\|_T$ is identically zero. Otherwise, if f and \vec{w} are

smooth, this term represents a high-order perturbation. In any case, the estimator η_T is reliable in the sense that the upper bound (6.65) is independent of h and ϵ .

Establishing that the estimated error η_T gives a lower bound on the local error is not possible. The difficulty is generic for any local error estimator: the local error is overestimated within exponential boundary layers wherever such layers are not resolved by the mesh. Thus, in contrast to the nice lower bound that holds when solving the Poisson equation (see Proposition 1.29), the tightest lower bound that can be established for the convection–diffusion equation is the following.

Proposition 6.11. *If the variational problem (6.16) with $\|\vec{w}\|_\infty = 1$ is solved via either the Galerkin formulation (6.21) or the SD formulation (6.40), using a grid of bilinear rectangular elements, and if the rectangle aspect ratio condition is satisfied, then the estimator η_T computed via (6.64) is a local lower bound for $e = u - u_h$ in the sense that*

$$\eta_T \leq C(\beta_{\omega_T}) \left(\|\nabla e\|_{\omega_T} + \sum_{T \subset \omega_T} \frac{h_T}{\epsilon} \|\vec{w} \cdot \nabla e\|_T + \sum_{T \subset \omega_T} \frac{h_T}{\epsilon} \|R_T - R_T^0\|_T \right), \quad (6.66)$$

where C is independent of ϵ , and ω_T represents the patch of five elements that have at least one boundary edge E from the set $\mathcal{E}(T)$.

Proof The result is a generalization of Proposition 1.29. A proof can be found in Kay & Silvester [147]. The same estimate is obtained if local convection–diffusion problems are solved in place of (6.64); for details see Verfürth [265]. The restriction that $\|\vec{w}\|_\infty = 1$ can be removed; it is only included to simplify the proof. \square

From the bounds (6.65) and (6.66), the structure of the “optimality gap” term $\sum_{T \subset \omega_T} h_T/\epsilon \|\vec{w} \cdot \nabla e\|_T$, leads to the expectation that η_T will be an overestimate for $\|\nabla e\|_T$ in any element k where first, the element Peclet number $h_T/2\epsilon$ is significantly bigger than unity, and second, the derivative of the error in the streamline direction, namely $\|\vec{w} \cdot \nabla e\|_T$, is commensurate with the derivative of the error in the crosswind direction. Such a deterioration in performance is realized in the case of Example 6.1.1 if ϵ is decreased while keeping the grid fixed. As an example, estimated global errors $\eta = (\sum_{T \in \mathcal{T}_h} \eta_T^2)^{1/2}$, and corresponding effectivity indices $X_\eta := \eta/E_h$, are presented in Table 6.4. For reference purposes, these results should be compared with the exact errors E_h given in Table 6.1. Notice that the global effectivity deteriorates like $O(\mathcal{P}_h)$ as $\mathcal{P}_h \rightarrow \infty$, suggesting that the bound (6.66) is tight in this instance.

Solving the problem using SD approximation in place of Galerkin approximation gives the estimated errors η^* and the associated effectivity indices $X_{\eta^*} = \eta^*/E_h^*$ presented in Table 6.5. These results are more encouraging in

Table 6.4 Estimated errors (η) and effectivity indices (X_η) for Example 6.1.1 solved with Galerkin approximation using a 16×16 uniform grid (grid level $\ell = 4$).

ϵ	η	X_η	$h/(2\epsilon)$
1/16	1.515×10^0	1.279×10^0	1
1/64	1.578×10^1	3.210×10^0	4
1/256	1.649×10^2	1.314×10^1	16
1/1024	2.311×10^3	6.213×10^1	64
1/4096	3.627×10^4	2.693×10^2	256

Table 6.5 Estimated errors (η^*) and effectivity indices (X_{η^*}) for Example 6.1.1 solved via SD approximation using a 16×16 uniform grid ($\ell = 4$).

ϵ	η^*	X_{η^*}	$h/(2\epsilon)$
1/16	1.515×10^0	1.279×10^0	1
1/64	6.599×10^0	1.647×10^0	4
1/256	2.739×10^1	3.061×10^0	16
1/1024	1.108×10^2	6.045×10^0	64
1/4096	4.445×10^2	1.205×10^1	256

that the overestimation of the error is, in this case, limited to the set of elements that delimit the unresolved exponential layer. The upshot is that the global effectivity deteriorates like $O(\mathcal{P}_h^{1/2})$ as $\mathcal{P}_h \rightarrow \infty$. In considering the results in Tables 6.4 and 6.5, we note that the improvement in performance of SD over Galerkin might be anticipated from (6.66)—in particular the better approximation of the streamline derivative suggests that the gap term will be smaller for SD in the limit as $\mathcal{P}_h \rightarrow \infty$.

The structure of the bound (6.66) suggests that η_T will have an effectivity close to unity if exponential layers are adequately resolved by the grid. To reinforce this point, estimated errors associated with the exact errors E_h and E_h^* for the Shishkin grid results in Table 6.3 are given in Table 6.6. The agreement between estimated and exact errors is quite impressive—especially since the elements in the fine discretization have large aspect ratio, for example, for the 8×8 grid it is 15:1. It is also rather satisfying that the global effectivity X_η seems to converge to unity as $h \rightarrow 0$.

The usefulness of the error estimation strategy in (6.64) is similarly apparent for problems with characteristic boundary layers like that in Example 6.1.2.

Table 6.6 Comparison of estimated errors and effectivity indices for Example 6.1.1 and fixed $\epsilon = 1/64$, using Shishkin grids of dimension $2^\ell \times 2^\ell$, where ℓ is the grid refinement level.

ℓ	Galerkin		SD	
	η	X_η	η^*	X_{η^*}
3	2.813×10^0	2.096	2.789×10^0	2.081
4	1.220×10^0	1.340	1.218×10^0	1.338
5	6.244×10^{-1}	1.087	6.243×10^{-1}	1.087
6	3.536×10^{-1}	1.022	3.536×10^{-1}	1.022

Table 6.7 Estimated errors for Example 6.1.2 with $\epsilon = 1/200$, solved via SD approximation using sequences of uniform and stretched grids of dimension $2^\ell \times 2^\ell$, where ℓ is the grid refinement level.

ℓ	Uniform		Stretched	
	η^*	η^*	η^*	η^*
3	5.998×10^0		3.476×10^0	
4	2.695×10^0		1.085×10^0	
5	1.294×10^0		4.392×10^{-1}	
6	6.364×10^{-1}		1.883×10^{-1}	

Estimated errors for the specific problem illustrated in Figure 6.3 are given in Table 6.7. The error estimates for the uniform grid are commensurate with those shown in Table 6.6 for a Shishkin grid, suggesting that $\|\nabla(u - u_h^*)\|$ is decreasing like $O(h)$ as $h \rightarrow 0$. The distribution of the estimated error η_T^* on the uniform 64×64 grid, presented at the top of Figure 6.12, clearly suggests that use of a nonuniform set of points in the x direction would yield a more even error distribution. This suggestion is reinforced by the results shown in Table 6.7 for a stretched grid.⁴ Note that the error distribution for the stretched grid, shown at the bottom of Figure 6.12, is associated with the “reference” solution illustrated

⁴The grid is obtained by “stretching” near the characteristic boundaries. Starting from a point x_1 of distance d from $x = -1$, grid points near the left endpoint are constructed as $x_{k+1} = x_k + d\alpha^k$, where $\alpha > 1$ is the stretching factor. Points near the right endpoint $x = 1$ are defined in a similar manner, and the interior subinterval contains a uniform subgrid. This is implemented in the IFIGS routine `subint`.

FIG. 6.12. Contour plot (left) and three-dimensional surface plot (right) of the estimated error η_T^* associated with the SD solution to Example 6.1.2 using a uniform 64×64 grid (top) and a stretched 64×64 grid (bottom).

in Figure 6.3. The use of Shishkin grids for this problem is explored further in Computational Exercise 6.6.

Overestimation of the local error can still lead to some inefficiencies when using the estimator η_T to drive an adaptive refinement process. The problem in Example 6.1.3 is a perfect example of this. The issue is that the solution has both an internal layer and an exponential boundary layer. Thus, computing a solution on a coarse grid like that in Figure 6.10, the estimated error is excessively large in elements that delimit the unresolved exponential layer. This is illustrated in Figure 6.13, where the unresolved internal layer is barely visible on the surface plot of the estimated error. This means that any adaptive refinement driven by the estimated error will be localized to the exponential layer. However, if the adaptive process is repeated, h_T/ϵ will eventually be close to unity in elements defining the boundary layer, and subsequent refinement will home in on the internal layer as required.

FIG. 6.13. Contour plot (left) and three-dimensional surface plot (right) of the estimated error associated with the finite element solution to Example 6.1.3 given in Figure 6.10.

In the context of the incompressible fluid flow models discussed in later chapters, exponential boundary layers only arise when downstream boundary conditions are inappropriately specified. In particular, a “hard” Dirichlet boundary condition on an outflow boundary should never be imposed; a zero Neumann condition is invariably more appropriate. Adopting this philosophy for the problem in Example 6.1.3 leads to the numerical solution in Figure 6.14. Notice that, in this case, the estimator clearly “sees” the unresolved internal layer. This issue is explored further in Computational Exercise 6.5.

6.5 Matrix properties

When solving a PDE numerically it is obvious that the stability of the discretization approach will determine the quality of the discrete solution. What is perhaps less obvious (and also less generally appreciated) is that discretization profoundly affects the properties of the algebraic systems obtained, and these issues in turn have an impact on the performance and costs of solution algorithms for solving the systems. In this section, we discuss some properties of the algebraic systems generated by the finite element discretizations (6.21) and (6.40) of the convection–diffusion equation. Additional insight is then provided using Fourier analysis. This facilitates an understanding of the qualitative, oscillatory form of discrete solutions that are a fact of life when living in a convection-dominated world. Algorithms for solving the associated matrix problems are considered in Chapter 7.

Let the basis for S_0^h be denoted by $\{\phi_j\}_{j=1}^n$ and let S_E^h be defined by augmenting this basis with $\{\phi_j\}_{j=n+1}^{n+n_\theta}$, so that the discrete solution u_h is expanded

FIG. 6.14. Computed SD solution (top) and the associated estimated error (bottom) for Example 6.1.3, with a zero Neumann condition on the outflow boundary, for $\epsilon = 1/200$ and a 32×32 square grid. (These plots should be contrasted with Figures 6.10 and 6.13.)

as $u_h = \sum_{j=1}^{n+n_\partial} \mathbf{u}_j \phi_j$, as in (1.18). The Galerkin system (6.21) is then equivalent to the problem

find $\{\mathbf{u}_j\}_{j=1}^n$ such that

$$\sum_{j=1}^n a(\phi_j, \phi_i) \mathbf{u}_j = \hat{\ell}(\phi_i), \quad i = 1, \dots, n,$$

where

$$\begin{aligned} \hat{\ell}(\phi_i) &= \int_{\Omega} f \phi_i + \int_{\partial\Omega_N} g_N \phi_i \\ &\quad - \sum_{j=n+1}^{n+n_\partial} \left(\epsilon \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i + \int_{\Omega} (\vec{w} \cdot \nabla \phi_j) \phi_i \right) \mathbf{u}_j. \end{aligned} \quad (6.67)$$

This system can be written in matrix notation as

$$F\mathbf{u} = \mathbf{f}, \quad (6.68)$$

where

$$F = [f_{ij}], \quad f_{ij} = a(\phi_j, \phi_i), \quad \mathbf{f}_i = \hat{\ell}(\phi_i).$$

The coefficient matrix F is the sum

$$F = \epsilon A + N, \quad (6.69)$$

where

$$\begin{aligned} A &= [a_{ij}], \quad a_{ij} = \int_{\Omega} \nabla \phi_j \cdot \nabla \phi_i, \\ N &= [n_{ij}], \quad n_{ij} = \int_{\Omega} (\vec{w} \cdot \nabla \phi_j) \phi_i \end{aligned}$$

are discrete diffusion and convection operators, respectively. Consider the connection between these matrices and the bilinear forms discussed in Section 6.2. The form $a(u_h, u_h)$ satisfies

$$\begin{aligned} a(u_h, u_h) &= \sum_{i=1}^n \left[\sum_{j=1}^n a(\phi_j, \phi_i) \mathbf{u}_j \right] \mathbf{u}_i \\ &= \sum_{i=1}^n (F\mathbf{u})_i \mathbf{u}_i \\ &= \langle F\mathbf{u}, \mathbf{u} \rangle. \end{aligned}$$

Combining this with (6.69) gives

$$a(u_h, u_h) = \epsilon \langle A\mathbf{u}, \mathbf{u} \rangle + \langle N\mathbf{u}, \mathbf{u} \rangle.$$

For a better understanding of this relation, note that $\langle A\mathbf{u}, \mathbf{u} \rangle = \|\nabla u_h\|^2$ and recall (6.14), which shows the connection between the boundary conditions and the convection operator. In matrix notation, the discrete version of equation (6.14) has the form

$$H = N + N^T,$$

where

$$H = [h_{ij}], \quad h_{ij} = \int_{\partial\Omega_N} \phi_j \phi_i \vec{w} \cdot \vec{n}.$$

This leads to

$$\langle N\mathbf{u}, \mathbf{u} \rangle = -\langle N^T \mathbf{u}, \mathbf{u} \rangle + \langle H\mathbf{u}, \mathbf{u} \rangle = -\langle \mathbf{u}, N\mathbf{u} \rangle + \langle H\mathbf{u}, \mathbf{u} \rangle.$$

Since \mathbf{u} is real, it follows that $\langle N\mathbf{u}, \mathbf{u} \rangle = \frac{1}{2}\langle H\mathbf{u}, \mathbf{u} \rangle$, and therefore

$$a(u_h, u_h) = \epsilon \langle A\mathbf{u}, \mathbf{u} \rangle + \frac{1}{2} \langle H\mathbf{u}, \mathbf{u} \rangle. \quad (6.70)$$

For Dirichlet problems, $H = 0$ and therefore (6.70) shows again that the coercivity constant is ϵ . More generally,

$$\frac{a(u_h, u_h)}{\|\nabla u_h\|^2} = \epsilon + \frac{\langle H\mathbf{u}, \mathbf{u} \rangle}{\langle A\mathbf{u}, \mathbf{u} \rangle}.$$

If there are Neumann conditions on part of $\partial\Omega$, then coercivity is degraded unless H is positive semidefinite, that is, unless the Neumann boundary conditions apply only on the outflow and characteristic boundaries. This restriction is also reasonable from a physical point of view: a Dirichlet condition at the inflow boundary corresponds to prescribed values of a quantity flowing into the domain.

For the streamline diffusion discretization, the discrete problem is

find $\{\mathbf{u}_j\}_{j=1}^n$ such that

$$\sum_{j=1}^n a_{sd}(\phi_j, \phi_i) \mathbf{u}_j = \hat{\ell}_{sd}(\phi_i), \quad i = 1, \dots, n,$$

where

$$\hat{\ell}_{sd}(\phi_i) = \hat{\ell}(\phi) - \sum_{j=n+1}^{n+n_\partial} \left(\sum_{k'} \delta_{k'} \int_{\Delta_{k'}} (\vec{w} \cdot \nabla \phi_j) (\vec{w} \cdot \nabla \phi_i) \right) \mathbf{u}_j.$$

Here $\hat{\ell}$ is as defined in (6.67), and the second sum is over elements $\Delta_{k'}$ with boundaries that intersect with $\partial\Omega_D$. In the case of low-order (linear or bilinear) elements, the coefficient matrix for the streamline diffusion discretization has the form

$$F = \epsilon A + N + S. \quad (6.71)$$

The additional matrix S is given by

$$S = [s_{ij}], \quad s_{ij} = \sum_k \delta_k \int_{\Delta_k} (\vec{w} \cdot \nabla \phi_j) (\vec{w} \cdot \nabla \phi_i),$$

which can be viewed as a discrete diffusion operator associated with the streamline direction defined by \vec{w} . It is symmetric and positive semidefinite, so that it enhances coercivity.

6.5.1 Computational molecules and Fourier analysis

An illuminating exercise is to study the discrete operators obtained on uniform grids from constant coefficient problems (\vec{w} constant in (6.1)) by viewing them as difference operators applied to the discrete vector of unknowns \mathbf{u} . A convenient notational device for this purpose is the *computational molecule* of the operator at an interior grid point. For example, the following picture of the matrix F ,

should be interpreted to mean that the value of $F\mathbf{u}$ at an interior mesh point with indices (i, j) is

$$\begin{aligned} [F\mathbf{u}]_{i,j} = & c_2\mathbf{u}_{i-1,j+1} + c_1\mathbf{u}_{i,j+1} + c_3\mathbf{u}_{i+1,j+1} \\ & + a_2\mathbf{u}_{i-1,j} + a_1\mathbf{u}_{i,j} + a_3\mathbf{u}_{i+1,j} \\ & + b_2\mathbf{u}_{i-1,j-1} + b_1\mathbf{u}_{i,j-1} + b_3\mathbf{u}_{i+1,j-1}. \end{aligned}$$

Given a constant wind $\vec{w} = (w_x, w_y)$, the computational molecules for the matrices A (discrete diffusion), N (discrete convection) and S (streamline diffusion) defining F of (6.71) are shown in Figures 6.15 and 6.16. Figure 6.15 is for linear approximation on triangles with sides of length h , where the individual triangles are defined so that the hypotenuse is oriented along the northwest–southeast direction. Figure 6.16 shows the molecules for bilinear approximation on squares with sides of length h . Notice that the streamline diffusion parameter δ_k computed via (6.44) is the same in every element since h_k and $|\vec{w}_k|$ are independent of k . Computational molecules in the case of higher-order P_2 and Q_2 approximation methods can be found in Morton [169, pp. 128ff.].

To show the block structure of the coefficient matrices in this case, we further assume that the domain Ω is square, and that the boundary condition associated with our constant coefficient convection–diffusion problem is of Dirichlet type. If the nodes associated with the P_1 or Q_1 approximation are labeled using a lexicographic ordering (see Figure 1.22), then the coefficient matrix F in (6.71) associated with the streamline diffusion discretization has a block tridiagonal form,

$$F = \text{tridiag}(F_2, F_1, F_3) = \begin{bmatrix} F_1 & F_3 & & 0 \\ F_2 & F_1 & F_3 & \\ & \ddots & \ddots & \ddots & \\ & & F_2 & F_1 & F_3 \\ 0 & & & F_2 & F_1 \end{bmatrix}, \quad (6.72)$$

where each block in (6.72) is itself a tridiagonal matrix, with constant entries along each of the diagonals. Indeed, the matrices $F_2 = \text{tridiag}(b_2, b_1, b_3)$, $F_1 = \text{tridiag}(a_2, a_1, a_3)$ and $F_3 = \text{tridiag}(c_2, c_1, c_3)$ are obtained by summing contributions from the molecules in Figures 6.15 or 6.16, corresponding to linear or bilinear approximation, respectively.

FIG. 6.15. Grid structure and computational molecules for discrete operators arising from \mathbf{P}_1 approximation on triangles with sides of length h .

We observe that if the reference problem in Example 6.1.1 is discretized using \mathbf{Q}_1 approximation over uniform grids of square elements, then the matrix F has additional structure in that the three matrices F_1 , F_2 and F_3 are all *symmetric*. In this case the powerful tool of discrete Fourier analysis can be applied,⁵ the basis for which is the following result.

Proposition 6.12. *The tridiagonal matrix $T = \text{tridiag}(\alpha_2, \alpha_1, \alpha_2)$ of order $k - 1$ satisfies*

$$T\mathbf{v}_j = \lambda_j \mathbf{v}_j,$$

where for $1 \leq j \leq k - 1$, $\lambda_j = \alpha_1 + 2\alpha_2 \cos\left(\frac{j\pi}{k}\right)$, and \mathbf{v}_j is the discrete version of the function $\sin(j\pi x)$ on $(0, 1)$,

$$\mathbf{v}_j = \sqrt{\frac{2}{k}} \left(\sin\left(j\frac{\pi}{k}\right), \sin\left(j\frac{2\pi}{k}\right), \dots, \sin\left(j\frac{(k-1)\pi}{k}\right) \right)^T.$$

⁵The technique is also applicable if a Neumann boundary condition holds on the outflow boundary.

FIG. 6.16. Computational molecules for discrete operators arising from Q_1 approximation on squares with sides of length h .

Proof See Problem 6.9. □

Application of Proposition 6.12 to each of the three blocks of (6.72) gives

$$\begin{aligned} F_1 \mathbf{v}_j &= \lambda_j \mathbf{v}_j, \quad \lambda_j = a_1 + 2a_2 \cos \frac{j\pi}{k}, \\ F_2 \mathbf{v}_j &= \theta_j \mathbf{v}_j, \quad \theta_j = b_1 + 2b_2 \cos \frac{j\pi}{k}, \\ F_3 \mathbf{v}_j &= \sigma_j \mathbf{v}_j, \quad \sigma_j = c_1 + 2c_2 \cos \frac{j\pi}{k}. \end{aligned} \tag{6.73}$$

Let $V = [\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_{k-1}]$ denote the matrix of associated eigenvectors with \mathbf{v}_j in its j th column, and let A , Σ and Θ denote the diagonal matrices with j th entries λ_j , σ_j and θ_j , respectively. Relation (6.73) can be written in terms of matrices as

$$F_1 V = V A, \quad F_2 V = V \Sigma, \quad F_3 V = V \Theta.$$

If \mathcal{V} denotes the block diagonal matrix with diagonal entries V , it follows that

$$\mathcal{V}^T F \mathcal{V} = \begin{bmatrix} \Lambda & \Sigma & & 0 \\ \Theta & \Lambda & \Sigma & \\ & \ddots & \ddots & \ddots & \\ & & \Theta & \Lambda & \Sigma \\ 0 & & & \Theta & \Lambda \end{bmatrix}, \quad (6.74)$$

so that each block is now a diagonal matrix. A simple reordering of the rows and columns of the matrix $\mathcal{V}^T F \mathcal{V}$ then gives the following result.

Proposition 6.13. *Let F be the block tridiagonal matrix (6.72) having symmetric tridiagonal blocks of dimension $k - 1$. If $\mathcal{V} = \text{diag}(V, \dots, V)$ where V is the associated matrix of discrete sine functions, then a permutation matrix \tilde{P} can be constructed such that*

$$\tilde{P}^T \mathcal{V}^T F \mathcal{V} \tilde{P} = \begin{bmatrix} \hat{T}_1 & & & 0 \\ & \hat{T}_2 & & \\ & & \ddots & \\ 0 & & & \hat{T}_{k-1} \end{bmatrix} =: \hat{T},$$

where $\hat{T}_j = \text{tridiag}(\theta_j, \lambda_j, \sigma_j)$ has coefficients (6.73) corresponding to the eigenvalues of F_2 , F_1 and F_3 , respectively.

Proof See Problem 6.10. □

Fourier analysis, and, in particular, Proposition 6.13, will be used in the next subsection to explore why the Galerkin solution is prone to oscillations. It will also be useful in Chapter 7 when we study convergence properties of iterative solution algorithms.

6.5.2 Analysis of difference equations

The error analysis of Section 6.4 does not provide insight into the qualitative, oscillatory form displayed by discrete solutions of convection–diffusion problems. For one-dimensional problems, this phenomenon can be understood by viewing the discrete problem as a three-term recurrence relation; see Problems 6.3 and 6.7 for the details. This section outlines an analysis of the bilinear finite element discretization that generalizes this approach to higher dimensions. The methodology is limited to problems with constant wind \vec{w} on uniform grids aligned with the flow, but for such problems it gives a clear picture of the oscillatory nature of the discrete Galerkin solution and insight into the corrective effects of streamline diffusion. It also provides an alternative motivation for the choice of parameter δ^* of (6.44).

The setting here then is the convection–diffusion equation (6.1) on the unit square $\Omega = \Omega_{\square} \equiv (0, 1) \times (0, 1)$, with a vertical wind $\vec{w} = (0, 1)$, $f = 0$ and Dirichlet boundary conditions $u = g$. We also assume here that the boundary

values along the characteristic boundaries, $g(0, y)$ on the left and $g(1, y)$ on the right (including the corners at $y = 0$ and $y = 1$), are constant and equal to g_c . The discretization is on a uniform mesh of k^2 square elements, producing an algebraic system of equations $F\mathbf{u} = \mathbf{f}$ with $(k - 1)^2$ unknowns associated with mesh points in the interior of Ω_\square . As shown in Proposition 6.13, the linear system can be transformed via a similarity transformation into

$$\hat{T}\mathbf{y} = \hat{\mathbf{f}}, \quad (6.75)$$

where $\hat{T} = (\mathcal{V}\tilde{P})^T F(\mathcal{V}\tilde{P})$ is a block diagonal matrix with tridiagonal blocks, and $\hat{\mathbf{f}} = (\mathcal{V}\tilde{P})^T \mathbf{f}$.

The vector \mathbf{y} can be viewed as consisting of a set of independent vertical slices, so that the transformed problem (6.75) can be analyzed with the tools used to study one-dimensional problems. There are $k - 1$ independent subproblems $\hat{T}_i \mathbf{y}_i = \hat{\mathbf{f}}_i$, each of which consists of a three-term recurrence (in m)

$$\theta_i \mathbf{y}_{i,m-1} + \lambda_i \mathbf{y}_{im} + \sigma_i \mathbf{y}_{i,m+1} = \hat{\mathbf{f}}_{im}. \quad (6.76)$$

The characteristic roots associated with this recurrence are then

$$\mu_1 = \mu_1(i) = \frac{-\lambda_i + \sqrt{\lambda_i^2 - 4\sigma_i\theta_i}}{2\sigma_i}, \quad \mu_2 = \mu_2(i) = \frac{-\lambda_i - \sqrt{\lambda_i^2 - 4\sigma_i\theta_i}}{2\sigma_i}. \quad (6.77)$$

Using these observations, it is possible to show that \mathbf{y} has special structure. The derivation is rather technical and we omit it; details can be found in Elman & Ramage [80, 81].

Lemma 6.14. *The solution to the recurrence (6.76) has the form*

$$\mathbf{y}_{im} = F_3(i) + [F_1(i) - F_3(i)] G_1(i, m) + [F_2(i) - F_3(i)] G_2(i, m), \quad (6.78)$$

where

$$G_1(i, m) = \frac{\mu_1^m - \mu_2^m}{\mu_1^k - \mu_2^k}, \quad G_2(i, m) = (1 - \mu_1^m) - (1 - \mu_1^k) \left(\frac{\mu_1^m - \mu_2^m}{\mu_1^k - \mu_2^k} \right) \quad (6.79)$$

and

$$\begin{aligned} F_1(i) &= \sqrt{\frac{2}{k}} \sum_{p=1}^{k-1} g(x_p, 1) \sin \frac{ip\pi}{k}, & F_2(i) &= g_c \sqrt{\frac{2}{k}} \sum_{p=1}^{k-1} \sin \frac{ip\pi}{k}, \\ F_3(i) &= \sqrt{\frac{2}{k}} \sum_{p=1}^{k-1} g(x_p, 0) \sin \frac{ip\pi}{k}. \end{aligned} \quad (6.80)$$

The significance of this result is in showing the effect of boundary conditions on \mathbf{y} . The functions $F_1(i)$ and $F_3(i)$ derive from the outflow (top) and inflow (bottom) boundary conditions, respectively; except in the case where these are identical, the values of G_1 will have an impact on the structure of \mathbf{y} . Similarly, $F_2(i)$ derives from the boundary conditions along the characteristic (side) boundaries of Ω_\square ; except in the special case where the values at the inflow are identical

to the constant value given on the sides, $F_2(i)$ will be different from $F_3(i)$, and G_2 will contribute to \mathbf{y} .

Next, we explore in detail the structure of the components G_1 and G_2 that determine \mathbf{y} . Consider the computational molecule for the \mathbf{Q}_1 Galerkin discretization:

$$\begin{array}{ccc}
 -\left(\frac{\epsilon}{3} - \frac{h}{12}\right) & -\left(\frac{\epsilon}{3} - \frac{h}{3}\right) & -\left(\frac{\epsilon}{3} - \frac{h}{12}\right) \\
 & \downarrow & \swarrow \\
 -\frac{\epsilon}{3} & \frac{8\epsilon}{3} & -\frac{\epsilon}{3} \\
 & \downarrow & \uparrow \\
 -\left(\frac{\epsilon}{3} + \frac{h}{12}\right) & -\left(\frac{\epsilon}{3} + \frac{h}{3}\right) & -\left(\frac{\epsilon}{3} + \frac{h}{12}\right)
 \end{array} . \quad (6.81)$$

Substituting the quantities appearing here into (6.73) and (6.77) gives the characteristic roots

$$\mu_{1,2} = \frac{-\left(\frac{4-c_i}{2+c_i}\right)\frac{1}{\mathcal{P}_h} \pm \sqrt{1 + \frac{3(5+c_i)(1-c_i)}{(2+c_i)^2}\frac{1}{\mathcal{P}_h^2}}}{1 - \left(\frac{1+2c_i}{2+c_i}\right)\frac{1}{\mathcal{P}_h}}, \quad (6.82)$$

where the mesh Peclet number is $\mathcal{P}_h = h/2\epsilon$, and $c_i = \cos(i\pi/k)$. This leads to statements about oscillations of the components of \mathbf{y} .

Lemma 6.15. *Suppose the convection–diffusion equation (6.1) with $\vec{w} = (0, 1)$ and Dirichlet boundary conditions is discretized using \mathbf{Q}_1 Galerkin approximation on a uniform $k \times k$ grid. For any \mathcal{P}_h , if $\frac{2}{3}k < i \leq k-1$, then the functions $G_1(i, m)$ and $G_2(i, m)$ are oscillatory functions of m .*

Proof The characteristic roots satisfy $|\mu_1/\mu_2| < 1$, so that $G_1(i, m)$ can be expressed as

$$G_1(i, m) = \left(\frac{(\mu_1/\mu_2)^m - 1}{(\mu_1/\mu_2)^k - 1} \right) \mu_2^{m-k} = \chi \mu_2^m, \quad (6.83)$$

where $\chi = \chi(i, m)$ has one sign for all i, m . This means that $G_1(i, m)$ alternates in sign as m varies if and only if μ_2 is negative. The numerator of μ_2 is always negative, so that oscillations will occur only when its denominator is positive. Let

$$\phi_i = \frac{1+2c_i}{2+c_i}, \quad i = 1, \dots, k-1.$$

If $\mathcal{P}_h < \phi_i$, then $\mu_2 > 0$ and $G_1(i, m)$ is not oscillatory. On the other hand, if $\mathcal{P}_h > \phi_i$, then $\mu_2 < 0$ and $G_1(i, m)$ is oscillatory. But $\mathcal{P}_h > 0$ by definition, and $\phi_i < 0$ for $\frac{2}{3}k < i \leq k-1$, so that $\mathcal{P}_h > \phi_i$ for these values of i independent of the value of \mathcal{P}_h . That is, $G_1(i, m)$ is an oscillatory function of m for any \mathcal{P}_h .

Next, let us turn our attention to G_2 . Observe that (6.79) implies that $G_2(i, m) = (1 - \mu_1^m) - (1 - \mu_1^k)G_1(i, m)$. It can be shown that $0 < \mu_1 < 1$, so that $G_2(i, m)$ oscillates around the smooth function of m given by $1 - \mu_1^m$. \square

Note that $\phi_i < 1$ for all i , and the argument used in the proof shows that if $\mathcal{P}_h > 1$, then $G_1(i, m)$ is an oscillatory function of m for all i . It is also evident from (6.83) that the parity of the oscillations is independent of i . To use these observations to understand properties of the solution \mathbf{u} , we first consider an example with an exponential boundary layer.

Theorem 6.16. *If $\mathcal{P}_h > 1$, then for certain choices of boundary conditions on $\partial\Omega_\square$, the solution $\mathbf{u} = \{u_{jm}\}$ to the convection-diffusion problem of Lemma 6.15 is an oscillatory function of m .*

Proof Let the Dirichlet boundary conditions on $\partial\Omega_\square$ be given by $g(x, 1) = 1$ at the outflow boundary and $g = 0$ otherwise. This is a variant of the problem in Example 6.1.1, differing only in the boundary conditions along the vertical sides. With these boundary conditions, $F_2(i) = F_3(i) = 0$ in (6.80), so that only G_1 figures in (6.78). We have the relation $\mathbf{u} = \mathcal{V}\mathcal{P}\mathbf{y}$, or in more detail,

$$\mathbf{u}_{jm} = \sqrt{\frac{2}{k}} \sum_{i=1}^{k-1} \frac{ij\pi}{k} \mathbf{y}_{im}.$$

Combining this with (6.80), we can express \mathbf{u} as

$$\mathbf{u}_{jm} = \sum_{i=1}^{k-1} d_{ij} G_1(i, m),$$

where

$$d_{ij} = \frac{2}{k} \sin \frac{ij\pi}{k} \sum_{p=1}^{k-1} \sin \frac{ip\pi}{k}.$$

The trigonometric identity (see Spiegel [236, 19.40])

$$\sum_{p=1}^{k-1} \sin \frac{ip\pi}{k} = \left(\frac{\sin((i\pi/2))}{\sin(i\pi/(2k))} \right) \sin \frac{(k-1)i\pi}{2k}$$

leads to the simplified expression for the coefficients d_{ij} ,

$$d_{ij} = \left(\sin^2 \frac{i\pi}{2} \right) \left(\sin \frac{ij\pi}{k} \right) \left(\cot \frac{i\pi}{2k} \right).$$

This expression is particularly simple when $j = 1, \dots, d_{i1} = 2 \cos^2(i\pi/2k)$. Thus, d_{i1} is positive when i is odd, and zero (hence non-negative) when i is even. Using this observation, we can easily understand the behavior of \mathbf{u} near the left boundary of Ω . Since $\mathcal{P}_h > 1$, it follows that as a function of m , $G_1(i, m)$ oscillates about zero with the same parity for each i . Therefore, so does \mathbf{u}_{1m} . \square

Finally, we return to the exponential boundary layer and consider what this analysis says about the streamline diffusion discretization. The computational molecule is as shown below.

$$\begin{array}{ccc}
 -\left(\frac{\epsilon}{3} - \frac{h}{12} + \frac{\delta}{6}\right) & -\left(\frac{\epsilon}{3} - \frac{h}{3} + \frac{2\delta}{3}\right) & -\left(\frac{\epsilon}{3} - \frac{h}{12} + \frac{\delta}{6}\right) \\
 & \downarrow & \downarrow \\
 -\frac{\epsilon}{3} + \frac{\delta}{3} & \xrightarrow{\quad} & \frac{8\epsilon}{3} + \frac{4\delta}{3} & \xrightarrow{\quad} & -\frac{\epsilon}{3} + \frac{\delta}{3} \\
 & \swarrow & \downarrow & \searrow & \\
 -\left(\frac{\epsilon}{3} + \frac{h}{12} + \frac{\delta}{6}\right) & -\left(\frac{\epsilon}{3} + \frac{h}{3} + \frac{2\delta}{3}\right) & -\left(\frac{\epsilon}{3} + \frac{h}{12} + \frac{\delta}{6}\right)
 \end{array} \quad (6.84)$$

Substitution into (6.73) and (6.77) gives the characteristic roots, in this case

$$\mu_{1,2} = \frac{-2\frac{\delta}{h} - \left(\frac{4-c_i}{2+c_i}\right)\frac{1}{\mathcal{P}_h} \pm \sqrt{1 + \frac{12\frac{\delta}{h}(1-c_i)}{(2+c_i)}\frac{1}{\mathcal{P}_h} + \frac{3(5+c_i)(1-c_i)}{(2+c_i)^2}\frac{1}{\mathcal{P}_h^2}}}{-2\frac{\delta}{h} + 1 - \left(\frac{1+2c_i}{2+c_i}\right)\frac{1}{\mathcal{P}_h}}. \quad (6.85)$$

Note that this expression reduces to (6.82) when $\delta = 0$. Since oscillations occur when the denominator (of μ_2) turns positive, it is clear that the new term $-2\delta/h$ in the denominator of (6.85) helps prevent them. The analogue of Lemma 6.15 is given below. The proof is essentially identical.

Lemma 6.17. *For SD discretization of the problem of Lemma 6.15, if $\mathcal{P}_h > 1$, then for each value of $i = 1, \dots, k-1$ there exists a parameter*

$$\delta_i^c = \frac{h}{2} \left(1 - \left(\frac{1+2c_i}{2+c_i}\right)\frac{1}{\mathcal{P}_h}\right) \quad (6.86)$$

such that $\delta > \delta_i^c$ implies that $G_1(i, m)$ and $G_2(i, m)$ in (6.78) are nonoscillatory functions of m .

The two extremal values

$$\underline{\delta} = \frac{h}{2} \left(1 - \frac{1}{\mathcal{P}_h}\right), \quad \bar{\delta} = \frac{h}{2} \left(1 + \frac{1}{\mathcal{P}_h}\right) \quad (6.87)$$

corresponding to the limits as $n \rightarrow \infty$ of δ_1^c and δ_{k-1}^c , respectively, serve as (strict) lower and upper bounds for δ_i^c for all i . This leads to a sufficient condition guaranteeing that the discrete SD solution u_h^* is not oscillatory.

Theorem 6.18. *For the convection–diffusion equation (6.1) with $\vec{w} = (0, 1)$ and Dirichlet boundary conditions, the \mathbf{Q}_1 streamline diffusion solution u_h^* does not exhibit oscillations in the vertical direction when $\delta \geq \bar{\delta}$.*

Let us consider the ramifications of these results. First, they confirm the conventional wisdom that $\mathcal{P}_h > 1$ leads to oscillatory solutions. It is also generally believed that the converse holds, that is, if $\mathcal{P}_h < 1$ then the discrete Galerkin solution is not oscillatory. However, this assertion is not true; for the problem defined in Theorem 6.16, there are examples in which $\mathcal{P}_h < 1$ but u_h is an oscillatory function. This is largely due to the result shown in Lemma 6.15, that the components of the “transformed” solution \mathbf{y} are inherently oscillatory.

Finally, note that although the choice $\delta = \bar{\delta}$ results in smooth discrete solutions, these solutions tend to be overly diffuse, with boundary layers much wider than those displayed by the exact solution. This suggests that the restriction on δ given by Lemma 6.17 is too harsh. The value $\delta = \underline{\delta}$ is the same as the smart choice in (6.44). It produces solutions that are oscillatory, but in our experience the amplitudes of these oscillations are always small and the solutions are more accurate with respect to various measures of the error than those obtained using $\bar{\delta}$. This issue is explored in Computational Exercise 6.7. It is also clear from (6.87) that the two values have the same limit of $\frac{1}{2}$ as $\mathcal{P}_h \rightarrow \infty$.

Discussion and bibliographical notes

The convection–diffusion equation is the subject of three comprehensive monographs: Miller et al. [167], Morton [169], and Roos et al. [205]. The significance of this equation is noted by Morton, who states on the first page of his book that the models represented by it “are among the most widespread in all of science [and] engineering.” We have attempted to touch upon the most important features of this problem, including the different character that the flows or boundary layers may have; the quality of finite element discretization; error analysis; and properties of the algebraic systems that arise from discretization. Many other aspects of the problem can be found in the three books cited above. An excellent concise introduction to convection–diffusion problems can be found in Eriksson et al. [85, Chapter 18].

6.1. The reference problems are chosen to exhibit the main issues that arise in models of convection and diffusion and in the discretization of these models. These include

- boundary layers of exponential (Example 6.1.1) or characteristic (Examples 6.1.2, 6.1.3, 6.1.4) type, as well as internal layers (Example 6.1.3);

- winds \vec{w} of various types, including unidirectional (Examples 6.1.1, 6.1.2, 6.1.3) and recirculating (Example 6.1.4); constant winds are primarily of use for analysis; the vertical wind of Example 6.1.1 is particularly simple to study in conjunction with grids aligned with the flow.

6.3. The oscillatory behavior of the discrete solutions of the convection–diffusion equation in cases of large mesh Peclet number is discussed by Gresho & Lee [110] and in Gresho & Sani [111, Chapter 2]. The fact that boundary conditions play a role in the quality of the solution, and in particular, the fact that problems with characteristic layers or Neumann outflow conditions are not severely affected by large mesh Peclet numbers is discussed by Hedstrom & Osterheld [122] and Segal [219].

The streamline diffusion method originated with Hughes & Brooks [133]. (An earlier approach with a slightly different character was developed by Christie et al. [51].) There is an extensive literature on this methodology and variants of it. General descriptions can be found in the books Morton [169] and Roos et al. [205] as well as Johnson [138, Chapter 9] and Quarteroni & Valli [193, Chapter 8]; the latter reference also discusses generalizations called Galerkin-least-squares formulations. Most presentations of this idea use the Petrov–Galerkin formulation, where the test functions are allowed to be different from the trial functions by incorporating the streamline derivative. The reasons this leads to improved stability are not transparent. This point was clarified by the work of Brezzi et al. [43], who showed the relation between streamline upwinding and the use of implicitly defined augmented finite element spaces, as presented in Section 6.3.2. The presentation given in this section follows Brezzi [39].

Shishkin grids constitute an alternative way to handle boundary layers, using grids specially tailored to the layer. This method was developed in Shishkin [222] and is discussed in Miller et al. [167] and Roos et al. [205, Section 2.4]. Knowledge of the layer structure is needed to define the grid.

6.4. Pointwise a priori error analysis of the streamline diffusion finite element method is given in Johnson et al. [141], and in Zhou & Rannacher [285]. Analysis of the residual-free bubble formulation can be found in Brezzi et al. [44] and [42]. Conditions for uniform convergence with respect to ϵ are given in Stynes & Tobiska [246]. A posteriori error estimation for convection–diffusion problems was pioneered by Verfürth [265].

6.5. The discrete convection–diffusion equation has been used as an “archetypal” nonsymmetric system, in much the same way as the discrete Poisson equation is regarded as the “definitive” symmetric positive-definite system. We note in passing that some of the discussion is specialized to bilinear approximation, and that the matrices arising from linear approximation have slightly different properties (for example, the Fourier analysis of Section 6.5.1 is not applicable). Our experience with solvers of the type discussed in the next chapter

suggests that the performance characteristics are essentially independent of the approximation used.

Problems

6.1. Consider the one-dimensional convection–diffusion equation

$$-\epsilon u'' + wu' = 1 \text{ in } (0, L), \quad u(0) = u(L) = 0,$$

where ϵ and w are positive constants. Calculate the analytic solution $u(x)$, and compare it to the reduced problem solution $\hat{u} = x/w$ in the limit $2\epsilon/(wL) \rightarrow 0$. Show also that $\frac{du}{dx}(1) \rightarrow -\infty$ as $\epsilon \rightarrow 0$. Notice that $\frac{d\hat{u}}{dx}(1) = 1/w$.

6.2. Show that if the wind \vec{w} is specified using the stream function as in (6.8) and (6.9), then the parameterized curves $\vec{c}(s)$ such that $\frac{d\vec{c}}{ds} = \vec{w}$ are parallel to the level curves of ψ .

6.3. Consider the one-dimensional convection–diffusion equation

$$-\epsilon u'' + u' = 0 \text{ in } (0, 1), \quad u(0) = 1, u(1) = 0.$$

Suppose this problem is discretized by Galerkin finite elements with linear approximation on a uniform mesh of width h . Derive a closed form expression for the Galerkin solution, and use it to help explain the oscillatory nature of the solution when $h/(2\epsilon) > 1$.

6.4. By showing the positivity of the solution $d_h^{(k)}$ of (6.30), show that δ_k in (6.34) arising in the derivation of the streamline diffusion method must be a strictly positive parameter.

6.5. Assume that δ in (6.41) is chosen to ensure that $\delta \leq h_T^2/\epsilon C_k^2$, where C_k is the constant in the local inverse estimate

$$\|\nabla^2 u_k\|_{\Delta_k} \leq C_k h_T^{-1} \|\nabla u_k\|_{\Delta_k}, \quad (6.88)$$

with h_T and u_k defined on element Δ_k as in (1.104). Show that

$$\delta \epsilon \left| \sum_k \int_{\Delta_k} (\nabla^2 v_h)(\mathbf{w} \cdot \nabla v_h) \right| \leq \frac{1}{2} \|v_h\|_{\text{sd}}^2,$$

where $\|\cdot\|_{\text{sd}}$ is the streamline diffusion norm (6.42), and hence deduce the uniform ellipticity estimate

$$a_{\text{sd}}(v_h, v_h) \geq \frac{1}{2} \|v_h\|_{\text{sd}}^2 \quad \text{for all } v_h \in S_0^h. \quad (6.89)$$

6.6. Show that if $d_h(x)$, the solution of the one-dimensional version of (6.30), is approximated by the piecewise linear function $d_*(x)$ illustrated in Figure 6.8, then the result is an SD discretization with parameter δ^* defined by (6.44). Show also that the “standard” parameter choice $\delta^* = h/2w$ is obtained by

approximating d_h by the reduced problem solution $d_* = x/w$ (and ignoring the outflow boundary condition).

6.7. Let the convection–diffusion equation in Problem 6.3 be discretized by a streamline diffusion method with δ given by (6.44). Derive a closed form expression for the discrete solution in this case and compare it to the Galerkin solution.

6.8. Prove Theorem 6.9. (Hint: start using (6.17) applied to $e := u - u_h$; that is, $\epsilon \|\nabla e\|^2 \leq a(e, e)$. Then, follow the proof of Theorem 1.24. The streamline diffusion term can be bounded via

$$\delta_T \|\vec{w} \cdot e_h^*\|_T \leq \frac{h_T}{2 \|\vec{w}\|_T} \|\vec{w} \cdot e_h^*\|_T \leq h_T \|\nabla e\|_T .$$

6.9. Prove Proposition 6.12.

6.10. Prove Proposition 6.13.

6.11. Let matrices A and N be the discrete diffusion and convection operators, respectively, defined in Section 6.5. Prove that

$$|\langle N\mathbf{u}, \mathbf{v} \rangle| \leq \|\vec{w}\|_\infty L \langle A\mathbf{u}, \mathbf{u} \rangle^{1/2} \langle A\mathbf{v}, \mathbf{v} \rangle^{1/2},$$

where L is the Poincaré constant. Use this to prove that the largest singular value of the matrix $A^{-1/2}NA^{-1/2}$ is bounded by $\|\vec{w}\|_\infty L$. Here, $A^{1/2}$ is a matrix whose square is A .

Computational exercises

Numerical solutions to a convection–diffusion problem defined on the domain Ω_\square can be computed in two steps. First, run `square_cd` (or `ref_cd` to give the option of a Neumann condition on the top boundary) with wind vector \vec{w} specified in function m-file `../convection/specify_wind`. Second, run `solve_cd` with boundary data specified in `../diffusion/specify_bc`. Running `cd_testproblem` automatically sets up the data files `specific_wind` and `specific_bc` associated with the problems in Examples 6.1.1–6.1.4.

6.1. Explore the solution to the variant of Example 6.1.3 in which the wind is vertical and the “hard” outflow boundary condition $u = 0$ at $y = 1$ is replaced by the condition $\partial u / \partial n = 0$.

6.2. Explore the solution to Example 6.1.2 using Galerkin and SD discretizations on a sequence of uniform grids. Find the coarsest grid for which a nonoscillatory layer solution is obtained in each case.

6.3. Write a function that postprocesses a Q_1 solution u_h and computes the global error $\|\nabla(u - u_h)\|$ for the analytic test problem in Example 6.1.1. Hence, verify the results given in Table 6.1. You might like to investigate the assertion that the SD solution becomes increasingly independent of ϵ in the limit

$\epsilon \rightarrow 0$ (implying that the SD solution is intrinsically stable with respect to small changes in ϵ).

6.4. Generate a set of 16×16 Shishkin grids for the problem in Example 6.1.1, associated with the values of ϵ used in Table 6.1. Hence, use the function developed in Problem 6.3 to investigate the possibility that the SD error E_h^* can be bounded independently of ϵ using Shishkin grids.

6.5. Explore the convergence rate of the estimated error η_T using a sequence of uniform grids to solve the variant of Example 6.1.3 with the “hard” outflow boundary condition $u = 0$ at $x = -1$ and $y = 1$ replaced by the condition $\partial u / \partial n = 0$.

6.6. Write a function to generate a Shishkin grid sequence that is appropriate for the characteristic layers for the problem illustrated in Figure 6.3. (Hint: define two transition points a distance $2\sqrt{\epsilon} \log_e N$ from the characteristic boundaries, and use a uniform subdivision in the y direction.) Tabulate the estimated errors obtained using standard SD approximation on this grid sequence, and compare the results with those in Table 6.7.

6.7. Consider the effect of the streamline diffusion parameter on the accuracy of discrete solutions. In particular, use Example 6.1.1 with $\epsilon = 1/64$ and $1/200$, and choose several values of δ between 0 and $\bar{\delta}$ including $\underline{\delta}$. For each of these, compute the discrete solution on some grid for which $\mathcal{P}_h > 1$ and investigate the dependence of the L_∞ norm error on δ .

SOLUTION OF DISCRETE CONVECTION–DIFFUSION PROBLEMS

As shown in Chapter 6, the coefficient matrix arising from discretization of the convection–diffusion equation is nonsymmetric. To develop iterative solution algorithms for these problems, as well as those arising in other settings such as the Navier–Stokes equations, the algorithms discussed in Chapter 2 must be adapted to handle nonsymmetric systems of linear equations. In this chapter, we outline the strategies and issues associated with Krylov subspace iteration for general nonsymmetric systems, together with specific details for convection–diffusion systems associated with preconditioning and multigrid methods.

7.1 Krylov subspace methods

We are considering iterative methods for solving a system $F\mathbf{u} = \mathbf{f}$, where, for the moment (that is, in this section), F represents an arbitrary nonsymmetric matrix of order n . Recall that for symmetric positive-definite systems, the conjugate gradient method has two properties that make it an effective iterative solution algorithm. It is *optimal*, in the sense that at the k th step, the energy norm of the error is minimized with respect to the k -dimensional Krylov space $\mathcal{K}_k(F, \mathbf{r}^{(0)})$. (Equivalently, the error is orthogonal to $\mathcal{K}_k(F, \mathbf{r}^{(0)})$ with respect to the energy inner product.) In addition, it is *inexpensive*: the number of arithmetic operations required at each step of the iteration is independent of the iteration count k . This also means that the storage requirements are fixed. Unfortunately, there are no generalizations of CG directly applicable to arbitrary nonsymmetric systems that have both of these properties. A Krylov subspace method for nonsymmetric systems of equations can display at most one of them: it can retain optimality but allow the cost per iteration to increase as the number of iterations grows, or it can require a fixed amount of computational work at each step but sacrifice optimality.

Before discussing what can be done, we note that one way to apply Krylov subspace methods to a nonsymmetric system is to simply create a symmetric positive-definite one such as that defined by the normal equations $F^T F \mathbf{u} = F^T \mathbf{f}$. The problem could then be solved by applying the conjugate gradient method to the new system. This approach clearly inherits some of the favorable features of CG. However, the Krylov subspace generated is $\mathcal{K}_k(F^T F, F^T \mathbf{r}^{(0)})$ and therefore convergence will depend on properties of $F^T F$. For example, recall Theorem 2.4,

which specifies a bound that depends on the condition number of the coefficient matrix. Since the condition number of $F^T F$ is the square of that of F , this suggests that using CG in this way may be less effective than when it is applied directly to symmetric positive-definite systems. In our experience with problems arising in fluid mechanics such as the convection-diffusion equation, this is indeed the case; convergence of CG applied to the normal equations is slower than alternative approaches designed to be applied directly to nonsymmetric problems.

Let us consider instead iterative methods for systems with nonsymmetric coefficient matrices that generate a basis for $\mathcal{K}_k(F, \mathbf{r}^{(0)})$. Effective strategies are derived by exploiting the connection between algorithms for estimating eigenvalues of matrices (more precisely, for constructing nearly invariant subspaces of matrices) and those for solving systems. This connection was introduced in Section 2.4, where we established a relation between the conjugate gradient method and the Lanczos method for eigenvalues: the CG iterate is a linear combination of vectors generated by the Lanczos algorithm that constitute a basis for $\mathcal{K}_k(F, \mathbf{r}^{(0)})$. Here we will show how generalizations and variants of the Lanczos method for nonsymmetric matrices can be exploited in an analogous way.

7.1.1 GMRES

Our starting point is the *generalized minimum residual method* (GMRES), defined below. This algorithm, developed by Saad & Schultz [212], represents the standard approach for constructing iterates satisfying an optimality condition. It is derived by replacing the symmetric Lanczos recurrence (2.30) with the variant for nonsymmetric matrices known as the Arnoldi algorithm.

To show how this method works, we identify its relation to the Arnoldi method for eigenvalue computation. Starting with the initial vector $\mathbf{v}^{(1)}$, the main loop (on k) of Algorithm 7.1 below constructs an orthonormal basis

$$\{\mathbf{v}^{(1)}, \mathbf{v}^{(2)}, \dots, \mathbf{v}^{(k)}\}$$

for the Krylov space $\mathcal{K}_k(F, \mathbf{v}^{(1)})$. To make $\mathbf{v}^{(k+1)}$ orthogonal to $\mathcal{K}_k(F, \mathbf{v}^{(1)})$, it is necessary to use all previously constructed vectors $\{\mathbf{v}^{(j)}\}_{j=1}^k$ in the computation. The construction in Algorithm 7.1 is analogous to the modified Gram-Schmidt process for generating an orthogonal basis. Let $V_k = [\mathbf{v}^{(1)}, \mathbf{v}^{(2)}, \dots, \mathbf{v}^{(k)}]$ denote the matrix containing $\mathbf{v}^{(j)}$ in its j th column, for $j = 1, \dots, k$, and let $H_k = [h_{ij}]$, $1 \leq i, j \leq k$, where entries of H_k not specified in the algorithm are zero. Thus, H_k is an upper-Hessenberg matrix (that is, $h_{ij} = 0$ for $j < i - 1$) and

$$\begin{aligned} FV_k &= V_k H_k + h_{k+1,k} [0, \dots, 0, \mathbf{v}^{(k+1)}], \\ H_k &= V_k^T FV_k. \end{aligned} \tag{7.1}$$

The Arnoldi method for eigenvalues is to use the eigenvalues of H_k as estimates for those of F . This technique is a generalization of the Lanczos method that is applicable to nonsymmetric matrices. When F is symmetric, H_k reduces to the tridiagonal matrix produced by the Lanczos algorithm, and (7.1) is identical to (2.31).

Algorithm 7.1: THE GMRES METHOD

```

Choose  $\mathbf{u}^{(0)}$ , compute  $\mathbf{r}^{(0)} = \mathbf{f} - F\mathbf{u}^{(0)}$ ,  $\beta_0 = \|\mathbf{r}^{(0)}\|$ ,  $\mathbf{v}^{(1)} = \mathbf{r}^{(0)}/\beta_0$ 
for  $k = 1, 2, \dots$  until  $\beta_k < \tau\beta_0$  do
 $\mathbf{w}_1^{(k+1)} = F\mathbf{v}^{(k)}$ 
 for  $l = 1$  to  $k$  do
 $h_{lk} = \langle \mathbf{w}_l^{(k+1)}, \mathbf{v}^{(l)} \rangle$ 
 $\mathbf{w}_{l+1}^{(k+1)} = \mathbf{w}_l^{(k+1)} - h_{lk}\mathbf{v}^{(l)}$ 
 enddo
 $h_{k+1,k} = \|\mathbf{w}_{k+1}^{(k+1)}\|$ 
 $\mathbf{v}^{(k+1)} = \mathbf{w}_{k+1}^{(k+1)}/h_{k+1,k}$ 
 Compute  $\mathbf{y}^{(k)}$  such that  $\beta_k = \|\beta_0\mathbf{e}_1 - \hat{H}_k\mathbf{y}^{(k)}\|$  is minimized,
 where  $\hat{H}_k = [h_{ij}]_{1 \leq i \leq k+1, 1 \leq j \leq k}$ 
 enddo
 $\mathbf{u}^{(k)} = \mathbf{u}^{(0)} + V_k\mathbf{y}^{(k)}$ 

```

To derive a Krylov subspace iteration for solving systems of equations, we let $\mathbf{u}^{(k)} \in \mathbf{u}^{(0)} + \mathcal{K}_k(F, \mathbf{r}^{(0)})$. For the choice $\mathbf{v}^{(1)} = \mathbf{r}^{(0)}/\beta_0$, with $\beta_0 = \|\mathbf{r}^{(0)}\|$ as in Algorithm 7.1, this is equivalent to

$$\mathbf{u}^{(k)} = \mathbf{u}^{(0)} + V_k\mathbf{y}^{(k)} \quad (7.2)$$

for some k -dimensional vector $\mathbf{y}^{(k)}$. But the first line of (7.1) can be rewritten as $FV_k = V_{k+1}\hat{H}_k$, and this implies that the residual satisfies

$$\mathbf{r}^{(k)} = \mathbf{r}^{(0)} - FV_k\mathbf{y}^{(k)} = V_{k+1}(\beta_0\mathbf{e}_1 - \hat{H}_k\mathbf{y}^{(k)}), \quad (7.3)$$

where $\mathbf{e}_1 = (1, 0, \dots, 0)^T$ is the unit vector of size $k+1$. The vectors $\{\mathbf{v}^{(j)}\}$ are pairwise mutually orthogonal, so that

$$\|\mathbf{r}^{(k)}\| = \beta_k = \|\beta_0\mathbf{e}_1 - \hat{H}_k\mathbf{y}^{(k)}\|. \quad (7.4)$$

In particular, the residual of the iterate (7.2) with smallest Euclidean norm is determined by the choice of $\mathbf{y}^{(k)}$ that minimizes the expression on the right-hand side of (7.4).

This upper-Hessenberg least-squares problem can be solved by transforming \hat{H}_k into upper-triangular form $\begin{bmatrix} R_k \\ 0 \end{bmatrix}$, where R_k is upper triangular, using $k+1$ plane rotations (which are also applied to $\beta_0\mathbf{e}_1$). Here, \hat{H}_k contains \hat{H}_{k-1} as a

submatrix, so that in a practical implementation, R_k can be updated from R_{k-1} . Moreover, by an analysis similar to that leading to (2.38), it can be shown that $\|\mathbf{r}^{(k)}\|$ is available at essentially no cost. Hence, a step of the GMRES algorithm consists of constructing a new Arnoldi vector $\mathbf{v}^{(k+1)}$, determining the residual norm of the iterate $\mathbf{r}^{(k)}$ that would be obtained from $\mathcal{K}_k(F, \mathbf{r}^{(0)})$, and then either constructing $\mathbf{u}^{(k)}$ if the stopping criterion is satisfied or proceeding to the next step otherwise.

By construction, the iterate $\mathbf{u}^{(k)}$ generated by the GMRES method is the member of the translated Krylov space

$$\mathbf{u}^{(0)} + \mathcal{K}_k(F, \mathbf{r}^{(0)})$$

for which the Euclidean norm of the residual vector is minimal. That is,

$$\|\mathbf{r}^{(k)}\| = \min_{p_k \in \Pi_k, p_k(0)=1} \|p_k(F)\mathbf{r}^{(0)}\|. \quad (7.5)$$

As in the analysis of the CG method, the Cayley–Hamilton theorem implies that the exact solution is obtained in at most n steps. Bounds on the norm of the residuals associated with the GMRES iterates are derived from the optimality condition.

Theorem 7.1. *Let $\mathbf{u}^{(k)}$ denote the iterate generated after k steps of GMRES, with residual $\mathbf{r}^{(k)}$. If F is diagonalizable, that is, $F = V\Lambda V^{-1}$ where Λ is the diagonal matrix of eigenvalues of F , and V is the matrix whose columns are the eigenvectors, then*

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \leq \kappa(V) \min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda_j} |p_k(\lambda_j)|, \quad (7.6)$$

where $\kappa(V) = \|V\| \|V^{-1}\|$ is the condition number of V . If, in addition, \mathcal{E} is any set that contains the eigenvalues of F , then

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \leq \kappa(V) \min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda \in \mathcal{E}} |p_k(\lambda)|. \quad (7.7)$$

Proof Assertion (7.6) is derived from the observations that, for any polynomial p_k ,

$$\begin{aligned} \|p_k(F)\mathbf{r}^{(0)}\| &= \|V p_k(\Lambda) V^{-1} \mathbf{r}^{(0)}\| \\ &\leq \|V\| \|V^{-1}\| \|p_k(\Lambda)\| \|\mathbf{r}^{(0)}\| \\ &= \|V\| \|V^{-1}\| \max_{\lambda_j} |p_k(\lambda_j)| \|\mathbf{r}^{(0)}\|. \end{aligned}$$

The bound (7.7) is an immediate consequence of (7.6). \square

These “minimax” bounds generalize the analogous results (2.11) and (2.12) for the conjugate gradient method. There are, however, two significant differences. First, there is the presence of the condition number $\kappa(V)$ of the matrix of

eigenvectors. It is difficult to bound this quantity, but its presence is unavoidable for polynomial bounds involving the eigenvalues of F . Second, it is more difficult to derive an error bound for the GMRES iterates in a form that is as clean as Theorem 2.4 for CG. This is partly due to the factor $\kappa(V)$, but it also depends on the need for bounds from approximation theory for $\max_{\lambda} |p_k(\lambda)|$.

The results of Theorem 7.1 can be used to gain insight into the convergence behavior of GMRES by taking the k th root of (either of) the bounds. In particular,

$$\left(\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \right)^{1/k} \leq \kappa(V)^{1/k} \left(\min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda_j} |p_k(\lambda_j)| \right)^{1/k}.$$

The condition number $\kappa(V)$ does not depend on k , and it therefore follows that $\kappa(V)^{1/k} \rightarrow 1$ as k increases. This suggests consideration of the limit

$$\rho := \lim_{k \rightarrow \infty} \left(\min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda_j} |p_k(\lambda_j)| \right)^{1/k}. \quad (7.8)$$

Since GMRES constructs the exact solution in a finite number of steps, this does not lead to a simple statement about the error at any given step of the computation. However, it does give insight into the asymptotic behavior for large enough k : as the iteration proceeds, it can be expected that the norm of the residual will be reduced by a factor roughly equal to ρ at each step. We refer to ρ of (7.8) as the *asymptotic convergence factor* of the GMRES iteration. It is an interesting fact that asymptotic estimates for large k are often descriptive of observed convergence behavior for $k \ll n$. It is rarely the case that n iterations are necessary for an accurate solution to be obtained.

For later analysis, we mention that for a stationary iteration (as in (2.27)) with iteration matrix $T = M^{-1}R$, the norms of successive error vectors will asymptotically (for large numbers of iterations) reduce by a factor which is simply the eigenvalue of T of maximum modulus. We will therefore denote by $\rho(T)$ the eigenvalue of T of maximum modulus since this reflects the ultimate rate of convergence for a simple iteration as does ρ defined above for GMRES iteration.

Returning to GMRES, a bound on ρ can be obtained using the fact that any polynomial $\chi_k \in \Pi_k$ with $\chi_k(0) = 1$ satisfies, for any set \mathcal{E} that contains the eigenvalues of F ,

$$\min_{p_k \in \Pi_k, p_k(0)=1} \max_{\lambda \in \mathcal{E}} |p_k(\lambda)| \leq \max_{\lambda \in \mathcal{E}} |\chi_k(\lambda)|.$$

This was used in Theorem 2.4 to construct a bound on the error for the CG method, where χ_k was taken to be a scaled and translated Chebyshev polynomial. The same approach can be used to derive a bound on the asymptotic convergence factor for the GMRES method when the enclosing set \mathcal{E} is an ellipse in the complex plane.

Theorem 7.2. Suppose F is diagonalizable and its eigenvalues all lie in an ellipse \mathcal{E} with center c , foci $c \pm d$ and semimajor axis a , and \mathcal{E} does not contain the origin. Then the asymptotic convergence factor for GMRES iteration is bounded as

$$\rho \leq \left[\frac{\left(\frac{a}{d} + \sqrt{\left(\frac{a}{d} \right)^2 - 1} \right)^k + \left(\frac{a}{d} + \sqrt{\left(\frac{a}{d} \right)^2 - 1} \right)^{-k}}{\left(\frac{c}{d} + \sqrt{\left(\frac{c}{d} \right)^2 - 1} \right)^k + \left(\frac{c}{d} + \sqrt{\left(\frac{c}{d} \right)^2 - 1} \right)^{-k}} \right]^{1/k} \approx \frac{a + \sqrt{a^2 - d^2}}{c + \sqrt{c^2 - d^2}}.$$

Proof The proof uses the particular choice

$$\chi_k(\lambda) = \frac{\tau_k\left(\frac{c-\lambda}{d}\right)}{\tau_k\left(\frac{c}{d}\right)},$$

where $\tau_k(\zeta) = \cosh(k \cosh^{-1} \zeta)$ is the Chebyshev polynomial defined for complex ζ . The result is then obtained by bounding the maximum of $|\chi_k(\lambda)|$ for $\lambda \in \mathcal{E}$. A complete derivation of this bound can be found in Saad [211, pp. 188ff.]. \square

As we have observed, this analysis does not provide information on any specific step. The situation is somewhat better when the symmetric part of the coefficient matrix is positive definite. Let F be written as $F = H + S$ where

$$H = \frac{F + F^T}{2}, \quad S = \frac{F - F^T}{2}$$

are the symmetric part and skew-symmetric part of F , respectively.¹ When H is positive definite, it is possible to derive a more specific bound on the norm of the residual.

Proposition 7.3. If the symmetric part of the coefficient matrix is positive definite, then the residuals of the iterates generated by the GMRES algorithm satisfy

$$\frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{r}^{(0)}\|} \leq \left(1 - \frac{\lambda_{\min}(H)^2}{\lambda_{\min}(H)\lambda_{\max}(H) + \rho(S)^2} \right)^{k/2}, \quad (7.9)$$

where $\rho(S)$ denotes the eigenvalue of S with maximum modulus.

Proof See Problem 7.2. \square

The utility of the method derives in part from the fact that the solution is computed only after the stopping criterion is satisfied. This makes the computational work and storage less than what would be needed to update the solution whenever the Krylov subspace is augmented. (It also depends on the assumption that the stopping criterion uses the Euclidean norm of the residual.) As we have

¹An identical analysis also applies for complex matrices, where the Hermitian adjoint F^* is used in place of the transpose, and H represents the *Hermitian part* of F .

noted, however, there is a cost associated with the optimality property (7.5). The work and storage requirements of GMRES grow like $O(kn)$, and these costs may become prohibitive for large k . One way to deal with this issue is to *restart* the GMRES algorithm when k becomes large. That is, some upper bound m on the dimension of the Krylov subspace is specified, and if the stopping criterion is not satisfied for $k \leq m$, then Algorithm 7.1 is stopped, $\mathbf{u}^{(m)}$ is constructed, and the iteration is restarted with $\mathbf{u}^{(m)}$ used in place of $\mathbf{u}^{(0)}$ as the new initial iterate. This approach is referred to as the GMRES(m) method. By design, it avoids the large costs of a full GMRES iteration, and the error bound of Proposition 7.3 still holds. However, convergence may be considerably slower than that of full GMRES. In particular, if the restart takes place before the asymptotic convergence behavior of the iteration is realized, then the restarted version may never display the asymptotic behavior achievable by GMRES. The next section is concerned with methods that do not satisfy an optimality condition but have fixed computational costs at each step.

7.1.2 Biorthogonalization methods

An alternative approach for developing Krylov subspace solvers is to force the computational costs at each step to be fixed. This can be done by starting from the variant of the Lanczos algorithm for nonsymmetric matrices that imposes biorthogonality conditions between members of two Krylov subspaces, one space associated with F and an auxiliary space associated with F^T . Suppose $\mathbf{v}^{(1)}$ and $\mathbf{w}^{(1)}$ are two vectors satisfying $\langle \mathbf{v}^{(1)}, \mathbf{w}^{(1)} \rangle = 1$. Let $\mathbf{v}^{(0)} = \mathbf{w}^{(0)} = 0$. The Lanczos algorithm for nonsymmetric matrices is given by

$$\begin{aligned}\tilde{\mathbf{v}}^{(j+1)} &= F\mathbf{v}^{(j)} - \delta_j \mathbf{v}^{(j)} - \gamma_j \mathbf{v}^{(j-1)}, \\ \tilde{\mathbf{w}}^{(j+1)} &= F^T \mathbf{w}^{(j+1)} - \delta_j \mathbf{w}^{(j)} - \eta_j \mathbf{w}^{(j-1)}, \\ \mathbf{v}^{(j+1)} &= \eta_{j+1} \tilde{\mathbf{v}}^{(j+1)}, \quad \mathbf{w}^{(j+1)} = \gamma_{j+1} \tilde{\mathbf{w}}^{(j+1)},\end{aligned}\tag{7.10}$$

where $\delta_j = \langle \mathbf{w}^{(j)}, F\mathbf{v}^{(j)} \rangle$ and the scalars γ_{j+1} and η_{j+1} are chosen so that $\langle \mathbf{w}^{(j+1)}, \mathbf{v}^{(j+1)} \rangle = 1$. This procedure was developed as a method for estimating the eigenvalues of F using those of the tridiagonal matrix

$$G_k = \text{tridiag}[\gamma_j, \delta_j, \eta_{j+1}].$$

The two sets of vectors $\{\mathbf{v}^{(j)}\}$ and $\{\mathbf{w}^{(j)}\}$ are *biorthogonal*, that is, they satisfy $\langle \mathbf{v}^{(i)}, \mathbf{w}^{(j)} \rangle = \delta_{ij}$. (See Problem 7.3.) If F is symmetric, then $\mathbf{v}^{(j)} = \mathbf{w}^{(j)}$, G_k is symmetric, and the process reduces to (2.30).

The Lanczos vectors can be used to construct approximate solutions to linear systems in a manner analogous to the way the Arnoldi basis is used in (7.2). Let $V_k = [\mathbf{v}^{(1)}, \mathbf{v}^{(2)}, \dots, \mathbf{v}^{(k)}]$ and $W_k = [\mathbf{w}^{(1)}, \mathbf{w}^{(2)}, \dots, \mathbf{w}^{(k)}]$. Given a starting vector $\mathbf{u}^{(0)}$, let $\mathbf{r}^{(0)} = \mathbf{f} - F\mathbf{u}^{(0)}$ denote the residual, and let $\mathbf{v}^{(1)} = \mathbf{r}^{(0)}$. Then an approximate solution is

$$\mathbf{u}^{(k)} = \mathbf{u}^{(0)} + V_k \mathbf{y}^{(k)},\tag{7.11}$$

where $\mathbf{y}^{(k)}$ is computed so that the residual $\mathbf{r}^{(k)} = \mathbf{f} - F\mathbf{u}^{(k)}$ is orthogonal to the auxiliary set of vectors $\{\mathbf{w}^{(j)}\}$, $j = 1, \dots, k$. Using

$$W_F^T \mathbf{r}^{(k)} = \mathbf{e}_1 - G_k \mathbf{y}^{(k)},$$

this can be done by computing the solution to the tridiagonal system of equations $G_k \mathbf{y}^{(k)} = \mathbf{e}_1$. The *Lanczos method* for nonsymmetric systems of equations constructs the two sets of biorthogonal vectors $\{\mathbf{v}^{(j)}\}$ and $\{\mathbf{w}^{(j)}\}$ using (7.10) and computes the solution using (7.11). The residual at step k satisfies

$$\mathbf{r}^{(k)} = \eta_{k+1}(\mathbf{e}_k^T \mathbf{y}^{(k)}) \mathbf{v}^{(k+1)}, \quad (7.12)$$

so that the norm $\|\mathbf{r}^{(k)}\|$ can be monitored inexpensively using the norm of the term on the right-hand side of this expression.

The recurrences in (7.10) are of fixed length and short. Thus, this approach contrasts with the GMRES algorithm in that it requires a fixed amount of computational work at each iteration, and it has fixed storage requirements. Since the computational costs are relatively low, there is also interest in variants of this approach in which the approximate solution is updated at each step. One such strategy is the *biconjugate gradient method* (BICG), developed by Fletcher [91].

Algorithm 7.2: THE BICONJUGATE GRADIENT METHOD

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{r}^{(0)} = \mathbf{f} - F\mathbf{u}^{(0)}$, set $\mathbf{p}^{(0)} = \mathbf{r}^{(0)}$

Choose $\hat{\mathbf{r}}^{(0)}$ such that $\langle \mathbf{r}^{(0)}, \hat{\mathbf{r}}^{(0)} \rangle \neq 0$

Set $\hat{\mathbf{p}}^{(0)} = \hat{\mathbf{r}}^{(0)}$

for $k = 0$ until convergence do

$$\alpha_k = \langle \hat{\mathbf{r}}^{(k)}, \mathbf{r}^{(k)} \rangle / \langle \hat{\mathbf{p}}^{(k)}, F\mathbf{p}^{(k)} \rangle$$

$$\mathbf{u}^{(k+1)} = \mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_k F\mathbf{p}^{(k)}, \quad \hat{\mathbf{r}}^{(k+1)} = \hat{\mathbf{r}}^{(k)} - \alpha_k F^T \hat{\mathbf{p}}^{(k)}$$

<Test for convergence>

$$\beta_k = \langle \hat{\mathbf{r}}^{(k+1)}, \mathbf{r}^{(k+1)} \rangle / \langle \hat{\mathbf{r}}^{(k)}, \mathbf{r}^{(k)} \rangle$$

$$\mathbf{p}^{(k+1)} = \mathbf{r}^{(k+1)} + \beta_k \mathbf{p}^{(k)}, \quad \hat{\mathbf{p}}^{(k+1)} = \hat{\mathbf{r}}^{(k+1)} + \beta_k \hat{\mathbf{p}}^{(k)}$$

enddo

This algorithm is related to the nonsymmetric Lanczos method in a manner analogous to the connection between CG and the symmetric Lanczos algorithm; see Section 2.4 and Problem 7.4. The benefit of the low cost per step of these methods is canceled out to some extent by several drawbacks. In particular, the computation may *break down* and stop running for some reason before a solution is obtained. For example, in the BICG iteration, it is possible for either the numerator or the denominator of α_k to be zero, causing the iteration to stop making progress before finding the solution. In part, this is an inherent difficulty with the Lanczos process, in which it may happen that the vectors $\tilde{\mathbf{v}}^{(j+1)}$ and $\tilde{\mathbf{w}}^{(j+1)}$ are nonzero but orthogonal. In floating-point arithmetic, exact orthogonality is unlikely to occur, but the vectors can become nearly orthogonal and this may cause the behavior of these methods to be erratic, that is, the

error may be large during some stages of the iteration.² Besides these concerns about reliability, there are also issues of convenience of implementation. These methods require two matrix–vector products at each iteration, one by F and one by F^T . The latter matrix is not always easily available, and working with it, especially when preconditioning is involved, complicates the programming required for implementation. The extra matrix–vector product may also entail a nontrivial cost. Finally, there is also essentially no analysis of convergence of these solution strategies.

A considerable amount of research has been undertaken to address these deficiencies. We present a derivation of one such technique, the BICGSTAB algorithm, a *stabilized* variant of BICG developed by van der Vorst [258]. This discussion, which follows [258], is intended to give an idea of how the problem of improving the performance of the Lanczos-based solvers is approached, and to specify an algorithm that is easy to implement. This method is one of many that have been proposed, and none of them is foolproof.

Since the BICG method is a Krylov subspace method, the residuals $\{\mathbf{r}^{(k)}\}$ and direction vectors $\{\mathbf{p}^{(k)}\}$ belong to the Krylov space $\mathcal{K}_k(F, \mathbf{r}^{(0)})$. This is equivalent to saying that

$$\mathbf{r}^{(k)} = \phi_k(F)\mathbf{r}^{(0)}, \quad \mathbf{p}^{(k)} = \psi_k(F)\mathbf{r}^{(0)},$$

where ϕ_k and ψ_k are polynomials of degree k . From the recurrences

$$\mathbf{r}^{(k)} = \mathbf{r}^{(k-1)} - \alpha_{k-1}F\mathbf{p}^{(k-1)}, \quad \mathbf{p}^{(k)} = \mathbf{r}^{(k)} + \beta_{k-1}\mathbf{p}^{(k-1)},$$

it follows that the polynomials satisfy the recurrences

$$\phi_k(\lambda) = \phi_{k-1}(\lambda) - \alpha_{k-1}\lambda\psi_{k-1}(\lambda), \quad \psi_k(\lambda) = \phi_k(\lambda) + \beta_{k-1}\psi_{k-1}(\lambda).$$

Let us now use this observation to construct an improved solution $\tilde{\mathbf{u}}^{(k)}$ with residual

$$\tilde{\mathbf{r}}^{(k)} = \eta_k(F)\phi_k(F)\mathbf{r}^{(0)} = \eta_k(F)\mathbf{r}^{(k)}, \quad (7.13)$$

where $\eta_k(\lambda)$ is some new polynomial to be determined. This idea is motivated by the observation that

$$\langle \hat{\mathbf{r}}^{(k)}, \mathbf{r}^{(k)} \rangle = \langle \phi_k(F^T)\hat{\mathbf{r}}^{(0)}, \phi_k(F)\mathbf{r}^{(0)} \rangle = \langle \hat{\mathbf{r}}^{(0)}, \phi_k(F)^2\mathbf{r}^{(0)} \rangle.$$

That is, the auxiliary vectors $\{\hat{\mathbf{r}}^{(k)}\}$ and $\{\hat{\mathbf{p}}^{(k)}\}$ in the BICG iteration can be viewed as producing information (implicit in the scalars $\{\alpha_k\}$ and $\{\beta_k\}$) associated with the higher-degree polynomial $\phi_k(F)$ ².

²The BICG method is also somewhat more susceptible to breakdown than a method that constructs the iterate directly from the Lanczos vectors using (7.11). A similar statement applies to the conjugate gradient method. The correction of this difficulty for CG leads to the solution algorithms for symmetric indefinite systems considered in Chapter 2.

The BICGSTAB method constructs an alternative to $\phi_k(F)^2$ with the aim of producing a simple and more stable computation. Suppose the new polynomial is represented in factored form as

$$\eta_k(\lambda) = (1 - \omega_{k-1}\lambda) \cdots (1 - \omega_1\lambda)(1 - \omega_0\lambda).$$

In addition to the postulated improved residual $\tilde{\mathbf{r}}^{(k)}$ of (7.13), assume there is an alternative search direction vector

$$\tilde{\mathbf{p}}^{(k)} = \eta_k(F)\psi_k(F)\mathbf{r}^{(0)} = \eta_k(F)\mathbf{p}^{(k)}.$$

The new vectors $\tilde{\mathbf{r}}^{(k)}$ and $\tilde{\mathbf{p}}^{(k)}$ satisfy the recurrences

$$\begin{aligned} \tilde{\mathbf{r}}^{(k)} &= (1 - \omega_{k-1}F)\eta_{k-1}(F)[\phi_{k-1}(F) - \alpha_{k-1}F\psi_{k-1}(F)]\mathbf{r}^{(0)} \\ &= [\eta_{k-1}(F)\phi_{k-1}(F) - \alpha_{k-1}F\eta_{k-1}(F)\psi_{k-1}(F)]\mathbf{r}^{(0)} \\ &\quad - \omega_{k-1}F[\eta_{k-1}(F)\phi_{k-1}(F) - \alpha_{k-1}F\eta_{k-1}(F)\psi_{k-1}(F)]\mathbf{r}^{(0)} \\ &= \mathbf{s}^{(k-1)} - \omega_{k-1}F\mathbf{s}^{(k-1)}, \end{aligned} \tag{7.14}$$

where $\mathbf{s}^{(k-1)} = \tilde{\mathbf{r}}^{(k-1)} - \alpha_{k-1}F\tilde{\mathbf{p}}^{(k-1)}$, and

$$\begin{aligned} \tilde{\mathbf{p}}^{(k)} &= (\eta_k(F)\phi_k(F) + \beta_{k-1}\psi_{k-1}(F))\mathbf{r}^{(0)} \\ &= \eta_k(F)\phi_k(F)\mathbf{r}^{(0)} + (1 - \omega_{k-1}F)\beta_{k-1}\eta_{k-1}(F)\psi_{k-1}(F)\mathbf{r}^{(0)} \\ &= \tilde{\mathbf{r}}^{(k)} + \beta_{k-1}\tilde{\mathbf{p}}^{(k-1)} - \omega_{k-1}F\tilde{\mathbf{p}}^{(k-1)}. \end{aligned}$$

Using $\mathbf{s}^{(k-1)}$, the recurrence for the residual vector $\tilde{\mathbf{r}}^{(k)}$ can be rewritten in the variant form

$$\tilde{\mathbf{r}}^{(k)} = \tilde{\mathbf{r}}^{(k-1)} - F\left(\alpha_{k-1}\tilde{\mathbf{p}}^{(k-1)} + \omega_{k-1}\mathbf{s}^{(k-1)}\right).$$

It then follows that if $\tilde{\mathbf{r}}^{(k-1)} = \mathbf{f} - F\tilde{\mathbf{u}}^{(k-1)}$ is the residual of some iterate $\tilde{\mathbf{u}}^{(k-1)}$, then the new iterate with residual $\tilde{\mathbf{r}}^{(k)}$ can be constructed as

$$\tilde{\mathbf{u}}^{(k)} = \tilde{\mathbf{u}}^{(k-1)} + \alpha_{k-1}\tilde{\mathbf{p}}^{(k-1)} + \omega_{k-1}\mathbf{s}^{(k-1)}.$$

This derivation shows that the combination of the new set of scalar parameters $\{\omega_k\}$, which define $\eta_k(\lambda)$, together with the scalars $\{\alpha_k\}$ and $\{\beta_k\}$ from the BICG computation, provide a means for deriving a new iteration. The scalar ω_{k-1} of (7.14) is a free parameter, which can now be specified by analogy with the GMRES iteration to minimize the Euclidean norm of the residual. This gives

$$\omega_{k-1} = \langle F\mathbf{s}^{(k-1)}, \mathbf{s}^{(k-1)} \rangle / \langle F\mathbf{s}^{(k-1)}, F\mathbf{s}^{(k-1)} \rangle.$$

Finally, it can be shown that the BICG scalars can be constructed from quantities obtained directly from the new iteration, and the BICG iterates need not be computed at all; this result is left as an exercise (Problem 7.5). The resulting

iteration is given below, where the “tilde” has now been eliminated from the notation.

Algorithm 7.3: THE BICGSTAB METHOD

Choose $\mathbf{u}^{(0)}$, compute $\mathbf{r}^{(0)} = \mathbf{f} - F\mathbf{u}^{(0)}$, set $\mathbf{p}^{(0)} = \mathbf{r}^{(0)}$

Choose $\hat{\mathbf{r}}^{(0)}$ such that $\langle \mathbf{r}^{(0)}, \hat{\mathbf{r}}^{(0)} \rangle \neq 0$

for $k = 0$ **until** convergence **do**

$$\alpha_k = \langle \hat{\mathbf{r}}^{(0)}, \mathbf{r}^{(k)} \rangle / \langle \hat{\mathbf{r}}^{(0)}, F\mathbf{p}^{(k)} \rangle$$

$$\mathbf{s}^{(k)} = \mathbf{r}^{(k)} - \alpha_k F\mathbf{p}^{(k)}$$

$$\omega_k = \langle F\mathbf{s}^{(k)}, \mathbf{s}^{(k)} \rangle / \langle F\mathbf{s}^{(k)}, F\mathbf{s}^{(k)} \rangle$$

$$\mathbf{u}^{(k+1)} = \mathbf{u}^{(k)} + \alpha_k \mathbf{p}^{(k)} + \omega_k \mathbf{s}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{s}^{(k)} - \omega_k F\mathbf{s}^{(k)}$$

<Test for convergence>

$$\beta_k = (\langle \hat{\mathbf{r}}^{(0)}, \mathbf{r}^{(k+1)} \rangle / \langle \hat{\mathbf{r}}^{(0)}, \mathbf{r}^{(k)} \rangle) (\alpha_k / \omega_k)$$

$$\mathbf{p}^{(k+1)} = \mathbf{r}^{(k+1)} + \beta_k (\mathbf{p}^{(k)} - \omega_k F\mathbf{p}^{(k)})$$

enddo

The convergence behavior of this method is typically superior to that of BICG. Like BICG, it requires a fixed amount of work and storage at each step. It also requires two matrix–vector products per iteration, but in this case only F (that is, not F^T) is needed. We also reiterate that this idea improves upon but does not resolve the difficulties associated with algorithms having short recurrences. For example, it has been observed that BICGSTAB has trouble solving systems with eigenvalues that have large imaginary parts. The BICGSTAB(ℓ) method of Sleijpen & Fokkema [229] performs additional stabilization by minimizing over spaces of dimension $\ell > 1$. In practice, $\ell = 2$ is usually sufficient to resolve the difficulties caused by complex eigenvalues; see van der Vorst [259, Chapter 9] for a description of BICGSTAB(2). There have also been alternative approaches devised incorporating a so-called “lookahead” strategy within the Lanczos computation, which are designed to minimize the possibility of breakdown occurring; see Freund & Nachtigal [95].

An implementation of BICGSTAB(ℓ) is included in the IFISS software. For an assessment of the relative merits of GMRES and BICGSTAB(2), see Computational Exercise 7.1.

7.2 Preconditioning methods and splitting operators

We next consider the issue of preconditioning the matrices F arising from discretization of the convection–diffusion equation, as in (6.68). The goal here is to devise preconditioning approaches that give rise to fast convergence of the Krylov subspace methods introduced in the previous section. Ideally the convergence rate of the preconditioned iterative method should be bounded independently of the problem parameters. There are two parameters in this case: the discretization

parameter h associated with the subdivision, and the Peclet number \mathcal{P} associated with the underlying physical problem. To achieve convergence rates that are bounded independently of h , we build on the strategy in Chapter 2, that is, the use of a multigrid cycle as a preconditioner. This is done in Section 7.3. To realize convergence rates that do not deteriorate if the Peclet number is increased requires further insight. This is what we hope to provide within this section.

Let M denote a preconditioning operator for F . As we observed in Section 2.2, there are two requirements for effective preconditioners. First, M should in some sense represent a good approximation of F ; for example, a desirable feature would be for the eigenvalues of FM^{-1} to be more tightly clustered than those of F . Second, the action of M^{-1} should be inexpensive to compute; that is, the solution of linear systems with M as the coefficient matrix should be cheap in terms of computational memory and operation counts. For nonsymmetric systems such (6.68), either of the preconditioned problems

$$[M^{-1}F]\mathbf{u} = M^{-1}\mathbf{f} \quad \text{or} \quad [FM^{-1}][M\mathbf{u}] = \mathbf{f}, \quad (7.15)$$

can be solved using a Krylov subspace method. There is little difference in effectiveness between these *left-oriented* and *right-oriented* variants of the preconditioned problem. Our preference is for the right-oriented version—used in conjunction with GMRES, the norm that is minimized does not depend on the preconditioner.

As pointed out in Section 2.2.2 there is a close connection between preconditioning and the use of splittings to construct stationary iterative methods. Let the coefficient matrix F be decomposed into a splitting as

$$F = M - R.$$

Here M is also referred to as a splitting operator, and R can be viewed as the associated error matrix. Stationary methods compute a sequence of approximations to the solution \mathbf{u} using the iteration

$$\mathbf{u}^{(k)} = M^{-1}(R\mathbf{u}^{(k-1)} + \mathbf{f}), \quad (7.16)$$

or, equivalently,

$$\mathbf{u}^{(k)} = \mathbf{u}^{(k-1)} + M^{-1}(\mathbf{f} - F\mathbf{u}^{(k-1)}). \quad (7.17)$$

It follows from (7.17) that the residuals $\mathbf{r}^{(k)} = \mathbf{f} - F\mathbf{u}^{(k)}$ satisfy

$$\mathbf{r}^{(k)} = p_k(FM^{-1})\mathbf{r}^{(0)},$$

so that stationary iteration is in fact a specialized example of a Krylov subspace method. (See Problem 7.6 for more on this.) Thus, the concepts of splitting and preconditioning are really two sides of the same coin: use of a Krylov subspace method to solve either of the systems of (7.15) is equivalent to *accelerating* the convergence of the stationary iteration.

We will discuss three fundamental issues in the following sections. First, the effectiveness of splitting operators for the discrete convection–diffusion problems and the effect of reordering rows and columns of the coefficient matrix; second, techniques for analyzing asymptotic rates of convergence of stationary iterations; and third, practical considerations. For the first two items, we will emphasize splittings derived from classical iterative methods based on relaxation, that is, Gauss–Seidel iteration. These can be very effective as preconditioners, and they are also amenable to analysis that provides insight into the requirements for efficient algorithms.

7.2.1 Splitting operators for convection–diffusion systems

To begin, we let $F = D - L - U$ where D denotes the block diagonal of F , $-L$ denotes the lower-triangular matrix consisting of entries below the block diagonal D , and $-U$ is the analogous upper-triangular matrix. For “point” versions of these ideas, D consists of the diagonal of F . For block versions, unknowns are grouped together and the blocks of D consist of the entries of the matrix corresponding to connections among all unknowns within the groups. A way to define the blocks of D for two-dimensional problems on uniform grids is to group lines of the grid together, as shown in Figure 7.1. The nonzero structure of the matrix F derived from \mathbf{Q}_1 approximation on a uniform 6×6 grid is shown on the right, and thus the matrix D consists of a set of six tridiagonal matrices. Block matrices can also be defined for unstructured triangular meshes by partitioning the domain Ω into subdomains, and collecting together the unknowns within each subdomain. In such cases D will not have as regular a structure as the matrix of Figure 7.1, but it can always be defined to have a tightly banded form, which makes it easy to compute the solutions of systems involving D . Groupings of unknowns along lines (or “snakes”) can be used to define block matrices when solving three-dimensional problems.

FIG. 7.1. Natural horizontal line ordering and nonzero structure of the convection–diffusion matrix arising from \mathbf{Q}_1 approximation.

FIG. 7.2. Relative residuals $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ vs. iterations for stationary line Gauss–Seidel solution of discrete versions of Examples 6.1.1 (left) and 6.1.3 (right), for \mathbf{Q}_1 approximation, 32×32 square grids (grid level $\ell = 5$) and SD discretization.

The classical stationary iterative methods are defined by the splittings³

$$\begin{aligned} \text{(block) Jacobi: } & M = D, & R = L + U, \\ \text{(block) Gauss–Seidel: } & M = D - L, & R = U. \end{aligned}$$

To give an idea of the utility of these techniques, we show in Figure 7.2 the behavior of the line Gauss–Seidel stationary iteration applied to Examples 6.1.1 and 6.1.3, where the blocks of D correspond to the lines of a uniform grid, as in Figure 7.1. The key point is the improved and very strong performance as the Peclet number \mathcal{P} increases (that is, $\epsilon \rightarrow 0$, since \mathcal{P} is proportional to $1/\epsilon$). That is, although this simple iteration method is not especially effective as a solver for discrete Poisson problems, it is an effective method in the convection-dominated case.

This can be understood in large part by observing the connection between the physical and algebraic processes. The streamlines for these two problems are in the vertical (Example 6.1.1) or nearly vertical (Example 6.1.3) directions. The Gauss–Seidel iteration groups unknowns along horizontal lines and then “sweeps” across the domain from bottom to top in a direction parallel to the direction of flow, or nearly so for Example 6.1.3. Closer scrutiny of the two graphs in the figure reveals that performance is slightly better for Example 6.1.1. This can be explained by the fact that the sweeps in this case are exactly parallel to

³A generalization is the SOR splitting, $M = \frac{1}{\omega}(D - \omega L)$, $R = \frac{1}{\omega}[(1 - \omega)D + \omega U]$, where ω is a parameter. As we will see, the choice $\omega = 1$, giving the Gauss–Seidel iteration, is effective for the discrete convection–diffusion equation. In addition, a good choice of ω requires explicit knowledge of the largest eigenvalue of the Jacobi iteration matrix, which makes implementation more complicated. Therefore, we will not consider this splitting here.

the flow whereas in Example 6.1.3 there is also a component of the wind in the horizontal direction.

We hasten to point out, however, that the effectiveness of these splitting operators is highly dependent on the ordering of the unknowns in the system, or more precisely, of the (block) rows and columns of the coefficient matrix. (The ordering of unknowns corresponds to an ordering of the columns of the coefficient matrix, which need not coincide with the ordering of the rows. In the following, however, we will assume that these two orderings are the same, in the sense that for any index i , the diagonal entry of the matrix in row i is the coefficient of the unknown with index i .) If a poor choice of ordering is used, then convergence may be much slower than that suggested by Figure 7.2. To demonstrate what can go wrong, we look again at Figure 7.1 and observe that there is an alternative “natural” ordering obtained by listing the lines from top to bottom rather than from bottom to top. In this case, for winds such as those of Examples 6.1.1 and 6.1.3, the resulting block relaxation would sweep across Ω in a direction opposite that of the flow. Another possibility is a *line red–black* ordering, where alternating lines of the grid are divided into two sets and ordered first within the sets; an example is shown in Figure 7.3 where the lines labeled 1, 2, 3 on the left make up the “red” set and those labeled 4, 5, 6 make up the “black” set. This strategy offers a potential advantage for parallel computation.

Figure 7.4 shows the performance of stationary solvers based on these two orderings as well as the original, flow-following one. (For the red–black ordering, lines with the same color follow the flow, as in Figure 7.3, although performance would be the same if they were labeled in the opposite direction.) It is evident that for both the red–black ordering and the natural ordering against the flow, convergence is slow for a large number of steps, although after the initial periods of slow convergence, the convergence rates are the same as for the iteration that follows the flow. For problems such as these with a constant flow, there is a

FIG. 7.3. Line red–black ordering and nonzero structure of the Q_1 convection–diffusion matrix.

FIG. 7.4. Relative residuals $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ vs. iterations for stationary line Gauss–Seidel solution of Examples 6.1.1 (left) and 6.1.3 (right), for $\epsilon = 1/25$, 32×32 square grids ($\ell = 5$) using SD discretization, and various orderings.

rigorous analysis of this phenomenon; in particular, it can be shown that with red–black ordering on an $n \times n$ grid, there is a delay of about $n/2$ steps before the asymptotic rate of convergence is exhibited, and with an ordering against the flow, the delay is approximately n steps. See Elman & Chernesky [71] for further discussion.

It is clear from these observations that ordering has a significant impact on performance. This will be equally important for problems with nonconstant wind and we will explore the practical consequences of this in Section 7.2.4. Before doing so, we turn our attention to the analysis of convergence properties of splitting methods. For constant coefficient problems, these results provide insight into the asymptotic convergence behavior exhibited in Figure 7.4.

7.2.2 Matrix analysis of convergence

One way to establish a bound on the asymptotic convergence factor associated with GMRES iteration would be to identify an ellipse containing the eigenvalues of the preconditioned operator FM^{-1} and then to use Theorem 7.2. In general of course, this is easier said than done. An alternative route is to derive a bound on $\rho(M^{-1}R)$. Since

$$FM^{-1} = I - RM^{-1}$$

and $\rho(M^{-1}R) = \rho(RM^{-1})$, this is the same thing as identifying a circle centered at $(1, 0)$ containing the spectrum of FM^{-1} . (Thus, $c = 1$ in Theorem 7.2, and we take the limit $d \rightarrow 0$ to give the bound $\rho \leq a$.) Bounding the radius of this circle is tantamount to understanding the asymptotic behavior of the stationary iteration (7.16).

For elaboration of this point, let $\mathbf{e}^{(s)} = \mathbf{u} - \mathbf{u}^{(s)}$ denote the error at the s th step of the stationary iteration. Then

$$\mathbf{e}^{(s)} = (M^{-1}R)^s \mathbf{e}^{(0)},$$

and

$$\|\mathbf{e}^{(s)}\| \leq \|(M^{-1}R)^s\| \|\mathbf{e}^{(0)}\|,$$

and therefore

$$\left(\frac{\|\mathbf{e}^{(s)}\|}{\|\mathbf{e}^{(0)}\|} \right)^{1/s} \leq \|(M^{-1}R)^s\|^{1/s}.$$

Analysis is based on the fact that

$$\lim_{s \rightarrow \infty} \|(M^{-1}R)^s\|^{1/s} = \rho(M^{-1}R). \quad (7.18)$$

The matrix $M^{-1}R$ is the *iteration matrix* associated with this algorithm, and the iteration is convergent if and only if the spectral radius $\rho(M^{-1}R)$ is less than 1. Roughly speaking, for large enough s , the error decreases in magnitude by a factor of $\rho(M^{-1}R)$ at step s , and the spectral radius $\rho(M^{-1}R)$ is referred to as the *convergence factor* associated with the splitting. We are particularly interested in the case where the grouping of unknowns gives rise to a block consistently ordered matrix (see Young [283, p. 445]), which implies that the spectral radii of the Jacobi and Gauss–Seidel iteration matrices are related by

$$\rho((D - L)^{-1}U) = \rho(D^{-1}R)^2, \quad (7.19)$$

where $R = L + U$. This property holds for the orderings discussed in Section 7.2.1. Thus, the key to the analysis of the Gauss–Seidel iteration is to bound $\rho(D^{-1}R)$. We consider two approaches for this. The first of these, described below, looks directly at the entries of the matrices D and R in the special case of grid-aligned flow. The second approach, presented in the next section, exploits the relationship between the discrete and continuous problems.

We consider the specific example of (6.1) with $\vec{w} = (0, 1)$ on the square $\Omega = (0, 1) \times (0, 1)$, and a Dirichlet boundary condition. We take \mathbf{Q}_1 approximation on a uniform grid of k^2 elements, so that $h = 1/k$, giving the computational molecule in (6.81) (see also Figure 6.16). After scaling by $3/\epsilon$, we rewrite this as

$$\begin{array}{ccc} -\left(1 - \frac{\mathcal{P}_h}{2}\right) & -\left(1 - 2\mathcal{P}_h\right) & -\left(1 - \frac{\mathcal{P}_h}{2}\right) \\ & \downarrow & \\ -1 & \xrightarrow{\hspace{1cm}} & 8 & \xleftarrow{\hspace{1cm}} & -1 \\ & \uparrow & & \downarrow & \\ -\left(1 + \frac{\mathcal{P}_h}{2}\right) & -\left(1 + 2\mathcal{P}_h\right) & -\left(1 + \frac{\mathcal{P}_h}{2}\right) \end{array}, \quad (7.20)$$

where $\mathcal{P}_h = h/(2\epsilon)$ is the mesh Peclet number. The block Jacobi operator D is determined by lines as in Figure 7.1, and it consists of a set of uncoupled tridiagonal matrices $\text{tridiag}[-1, 8, -1]$. For this problem, Fourier analysis can be used to construct bounds on convergence factors. The tools needed for this purpose have been developed in Section 6.5.1.

Suppose \mathcal{S} is any nonsingular matrix, and let $\hat{F} = \mathcal{S}^{-1}F\mathcal{S}$. Consider the splitting

$$\hat{F} = \hat{D} - \hat{R},$$

where $\hat{D} = \mathcal{S}^{-1}DS$, $\hat{R} = \mathcal{S}^{-1}RS$. The eigenvalues of $D^{-1}R$ are the same as those of $\hat{D}^{-1}\hat{R}$. In Proposition 6.13 we used the choice $\mathcal{S} = \mathcal{V}\tilde{P}$ to transform F into the tridiagonal matrix \hat{T} of (6.75), where \mathcal{V} derives from the matrix of eigenvectors of the tridiagonal blocks of F , and \tilde{P} is a permutation matrix that reorders grid points from a row-oriented list to a column-oriented one. For this choice of \mathcal{S} , \hat{D} is a diagonal matrix consisting of $k-1$ constant blocks of order $k-1$,

$$\hat{D} = \text{diag}(\hat{D}_1, \hat{D}_2, \dots, \hat{D}_{k-1}), \quad \hat{D}_j = \lambda_j I, \quad \lambda_j = 8 - 2 \cos \frac{j\pi}{k},$$

and $\hat{R} = \text{diag}(\hat{R}_1, \hat{R}_2, \dots, \hat{R}_{k-1})$ is a block diagonal matrix whose j th block is the tridiagonal matrix

$$\hat{R}_j = \text{tridiag}\left(1 + 2\mathcal{P}_h + 2\left(1 + \frac{\mathcal{P}_h}{2}\right) \cos \frac{j\pi}{k}, 0, 1 - 2\mathcal{P}_h + 2\left(1 - \frac{\mathcal{P}_h}{2}\right) \cos \frac{j\pi}{k}\right).$$

The eigenvalues of $\hat{D}^{-1}\hat{R}$, and hence those of $D^{-1}R$, are then

$$\mu_{jm} = \frac{2\sqrt{(1 - 4\mathcal{P}_h^2) + 4(1 - \mathcal{P}_h^2)c_j + (4 - \mathcal{P}_h^2)c_j^2 c_m}}{8 - 2c_j}, \quad 1 \leq j, \quad m \leq k-1, \quad (7.21)$$

where $c_j = \cos \frac{j\pi}{k}$.

We seek the maximum value of this expression as a function of c_j and c_m , where the cosines take on discrete values in $(-1, 1)$. For simplicity, we will also allow the endpoints ± 1 to be considered. Since the focus here is on accurate discretization, we restrict attention to the case $\mathcal{P}_h \leq 1$. The following result establishes a bound on the spectral radius of the block Jacobi iteration matrix $\rho(D^{-1}R)$.

Theorem 7.4. *The spectral radius $\rho(D^{-1}R)$ of the iteration matrix derived from a block Jacobi splitting of the discrete convection-diffusion operator with computational molecule (7.20) is bounded as*

$$\rho(D^{-1}R) \leq \sqrt{1 - \mathcal{P}_h^2} \quad \text{for } \mathcal{P}_h \leq \sqrt{\frac{78}{101}} \approx 0.879$$

and

$$\rho(D^{-1}R) \leq \frac{1}{15} \sqrt{23(3 - \mathcal{P}_h^2)} \quad \text{for } \sqrt{\frac{78}{101}} < \mathcal{P}_h \leq 1.$$

Proof It is clear that the expression in (7.21) is bounded above using the choice $c_m = 1$. After squaring the result and simplifying, we require an upper bound with respect to c of

$$\sigma(c) = \frac{(1 - 4\mathcal{P}_h^2) + 4(1 - \mathcal{P}_h^2)c + (4 - \mathcal{P}_h^2)c^2}{(4 - c)^2}.$$

For $\mathcal{P}_h \leq \frac{1}{2}$, $\sigma(c)$ is a strictly increasing function of $c \in [-1, 1]$, so that its maximal value, obtained at $c = 1$, is $1 - \mathcal{P}_h^2$. When $\mathcal{P}_h > \frac{1}{2}$, the term $1 - 4\mathcal{P}_h^2$ in the numerator of $\sigma(c)$ is negative and the analysis is somewhat more technical. A straightforward derivation reveals that $\sigma(c)$ has a local minimum at

$$c^* = -\frac{1}{2} \left(\frac{3 - 4\mathcal{P}_h^2}{3 - \mathcal{P}_h^2} \right).$$

The spectral radius is then bounded by the maximum of

$$\{|\sigma(-1)|, |\sigma(c^*)|, |\sigma(1)|\}.$$

We can rule out $\sigma(-1) = \frac{1}{25}(1 - \mathcal{P}_h^2) < \sigma(1)$. Substitution of c^* into $\sigma(c)$ and some detailed algebra (where the fact that $(4 - \mathcal{P}_h^2)/(3 - \mathcal{P}_h^2) > 1$ is used to simplify the quadratic term) yields

$$\sigma(c^*) \geq -\frac{23}{9} \left(\frac{3 - \mathcal{P}_h^2}{(9 - 4\mathcal{P}_h^2)^2} \right) \geq -\frac{23}{225} (3 - \mathcal{P}_h^2).$$

This bound on $\sigma(c^*)$ is subsumed by $\sigma(1) = 1 - \mathcal{P}_h^2$ for $\mathcal{P}_h \leq \sqrt{\frac{78}{101}}$, but its absolute value is larger for larger values of \mathcal{P}_h . \square

A graph of this bound is shown in Figure 7.5. The figure also contains (dotted) a plot of the spectral radius for $\sqrt{\frac{78}{101}} < \mathcal{P}_h \leq 1$. It is evident that the convergence bound generally improves as \mathcal{P}_h increases from zero, with a slight change of character as $\mathcal{P}_h \rightarrow 1$.

Theorem 7.4 gives a good picture of the spectral radii in the case where \mathcal{P}_h is not close to zero, but because of the decision to allow $c_j = 1$ and $c_m = 1$ in the proof, the bounds are not tight as $h \rightarrow 0$. A more careful derivation, using $c_1 = \cos \frac{\pi}{k}$ to produce the maxima with respect to both c_j and c_m , yields the tighter asymptotic bound

$$\rho(D^{-1}R) \leq \sqrt{1 - \left(2\pi^2 + \left(\frac{1}{2\epsilon}\right)^2\right)h^2} + o(h^2). \quad (7.22)$$

The notation $\alpha(h) = o(\beta(h))$ means that $\alpha(h)/\beta(h) \rightarrow 0$ as $h \rightarrow 0$. To see the difference between (7.22) and the result of Theorem 7.4, note that the square

FIG. 7.5. Bound from Theorem 7.4 on the spectral radius of the line Jacobi iteration matrix.

root on the right-hand side of (7.22) can be rewritten as $\sqrt{1 - \mathcal{P}_h^2 - 2\pi^2 h^2}$ for small enough \mathcal{P}_h .

7.2.3 Asymptotic analysis of convergence

We next describe an alternative approach for analysis, due to Parter & Steuerwalt [179, 181, 182], which derives a relation between certain eigenvalues associated with matrix splittings and those of the underlying differential operator. We first take a general point of view with respect to the splitting $F = M - R$. Then, as above, we look closely at the case $M = D$, where D is the line Jacobi operator.

We are interested in the maximal eigenvalue of the matrix $M^{-1}R$, or equivalently, of the problem

$$\lambda M \mathbf{u} = R \mathbf{u}. \quad (7.23)$$

Let us bring the coefficient matrix F into the discussion by subtracting $\lambda R \mathbf{u}$ from both sides of this equation and dividing by λ . This leads to

$$F \mathbf{u} = \left(\frac{1 - \lambda}{\lambda} \right) R \mathbf{u}, \quad (7.24)$$

which is a well-defined problem determining the nonzero eigenvalues of (7.23). Equivalently,

$$F \mathbf{u} = \mu_h (h^2 R) \mathbf{u} \quad (7.25)$$

with $\mu_h = (1 - \lambda)/(\lambda h^2)$ and h is the mesh parameter. It will be evident in a moment why we explicitly highlight the dependence of μ_h on the discretization; it is clear that λ also depends on it.

The eigenvalue problems (7.24)–(7.25) suggest a possible connection with a continuous eigenvalue problem

$$\mathcal{L}u = \mu \mathcal{R}u \text{ in } \Omega, \quad u = 0 \text{ on } \partial\Omega, \quad (7.26)$$

where $\mathcal{L} = -\epsilon \nabla^2 + \vec{w} \cdot \nabla$ is the convection–diffusion operator on the left-hand side of (6.1) and \mathcal{R} is to be determined. The key to the analysis is that for many examples of splittings, the matrix $h^2 R$ is approximately a weak multiplication operator. That is, there exists a smooth function $r(\vec{x})$ on Ω such that

$$h^2 \langle R\mathbf{u}, \mathbf{v} \rangle \approx (ru_h, v_h). \quad (7.27)$$

In this expression, which we will state more precisely below, u_h and v_h are the finite element functions determined by the vectors \mathbf{u} and \mathbf{v} (see Section 6.5). Thus, $\mathcal{R}u = r(\vec{x})u$. With $a(\cdot, \cdot)$ as in (6.13), the weak formulation of (7.26) is then

$$a(u, v) = \mu(r u, v) \quad \text{for all } v \in H_{E_0}^1. \quad (7.28)$$

The analysis proceeds under two fundamental assumptions: first, that (7.28) has a minimal real eigenvalue $\mu^{(0)} > 0$, and second, that the sequence of minimal eigenvalues of the discrete problems (7.25) derived from a sequence of mesh parameters h tending to 0 are convergent to $\mu^{(0)}$. The latter assumption is stated more precisely as

$$\mu_h^{(0)} = \mu^{(0)} + o(1) \quad \text{as } h \rightarrow 0. \quad (7.29)$$

(Recall that $\alpha(h) = o(1)$ means $\alpha(h) \rightarrow 0$ as $h \rightarrow 0$; see the comment following (7.22).) It will be seen below that (7.29) is a consequence of the weak multiplication property (7.27). The following result then establishes a connection between the maximal eigenvalue of $M^{-1}R$ and the minimal eigenvalue $\mu^{(0)}$ of the continuous problem.

Theorem 7.5. *Assume that the weak multiplication property (7.27) is valid, and suppose in addition that there is a maximal eigenvalue λ_{\max} of $M^{-1}R$ that is real and positive, and further, that $\lambda_{\max} = \rho(M^{-1}R) < 1$. Then the spectral radius satisfies*

$$\rho = 1 - \mu^{(0)}h^2 + o(h^2), \quad (7.30)$$

where $\mu^{(0)}$ is the minimal eigenvalue of the continuous problem (7.28).

Proof Since ρ is an eigenvalue of (7.23), it follows that $\mu_h = (1 - \rho)/(\rho h^2)$ is an eigenvalue of (7.25). But $\mu_h^{(0)}$ is minimal, so that

$$\frac{1 - \rho}{\rho h^2} \geq \mu_h^{(0)} = \mu^{(0)} + o(1).$$

This gives

$$\rho \leq \frac{1}{1 + (\mu^{(0)} + o(1))h^2} = 1 - \mu^{(0)}h^2 + o(h^2).$$

On the other hand, if μ_h is any eigenvalue of (7.25) for which $1 + \mu_h h^2 \neq 0$, then $\lambda = 1/(1 + \mu_h h^2)$ is an eigenvalue of (7.23), and by definition, $\rho \geq |\lambda|$.

For the particular choice $\mu_h = \mu_h^{(0)}$, the fact that $\lim_{h \rightarrow 0} \mu_h^{(0)} > 0$ implies that $1 + \mu_h^{(0)} h^2 > 0$ for small enough h . Consequently, for all small h , $|\lambda| = \lambda$ and

$$\rho \geq \lambda = \frac{1}{1 + (\mu^{(0)} + o(1))h^2} = 1 - \mu^{(0)}h^2 + o(h^2). \quad \square$$

To derive a concrete bound from this result, it is necessary to have an understanding of the minimal eigenvalue of (7.28). This turns out to be straightforward for model problems in which Ω is square and the convection term is constant.

Lemma 7.6. *Let $\Omega = (0, 1) \times (0, 1)$. If $\vec{w} = (w_x, w_y)$ and $\mathcal{R} = r$ are constant functions, then the eigenfunctions and eigenvalues of (7.26) are*

$$\begin{aligned} u_{jm}(x, y) &= e^{xw_x/(2\epsilon)} \sin(j\pi x) e^{yw_y/(2\epsilon)} \sin(m\pi y), \\ A_{jm} &= \frac{\epsilon}{r} \left((j^2 + m^2)\pi^2 + \left(\frac{w_x}{2\epsilon}\right)^2 + \left(\frac{w_y}{2\epsilon}\right)^2 \right). \end{aligned}$$

The minimal eigenvalue $\mu^{(0)}$ corresponds to $j = m = 1$.

Proof The assertion can be checked by substitution into (7.26). \square

Substitution of $\mu^{(0)}$ from Lemma 7.6 into Theorem 7.5 gives the asymptotic value of $\rho(M^{-1}R)$, provided that the weak multiplication property (7.27) can be established for a constant function r . Before describing in detail how this is done, we first give an intuitive idea of what is involved. Consider \mathbf{Q}_1 approximation on a uniform grid and take the block Jacobi splitting, where $M = D$ is determined by lines as in Figure 7.1. The properties of the “remainder term” of the splitting $h^2 R$ are understood by viewing R as a difference operator and identifying an “average” value of $R\mathbf{u}$. That is, at the grid point with index (i, j) ,

$$\begin{aligned} [R\mathbf{u}]_{ij} &= \left(\frac{\epsilon}{3} + \frac{h}{12}(w_x + w_y) \right) \mathbf{u}_{i-1,j-1} + \left(\frac{\epsilon}{3} + \frac{h}{3}w_y \right) \mathbf{u}_{i,j-1} \\ &\quad + \left(\frac{\epsilon}{3} + \frac{h}{12}(w_x - w_y) \right) \mathbf{u}_{i+1,j-1} \\ &\quad + \left(\frac{\epsilon}{3} - \frac{h}{12}(-w_x + w_y) \right) \mathbf{u}_{i-1,j+1} + \left(\frac{\epsilon}{3} - \frac{h}{3}w_y \right) \mathbf{u}_{i,j+1} \\ &\quad + \left(\frac{\epsilon}{3} - \frac{h}{12}(w_x + w_y) \right) \mathbf{u}_{i+1,j+1}. \end{aligned} \quad (7.31)$$

Inspection of (7.31) gives

$$[R\mathbf{u}]_{ij} = 2\epsilon \mathbf{u}_{ij} + O(h), \quad (7.32)$$

so that $r = 2\epsilon$ in this example.

Thus, modulo (7.27), we have identified the asymptotic value of $\rho(M^{-1}R)$ in the limit as $h \rightarrow 0$. The power of this approach lies in the fact that the convergence

factor can be identified essentially by inspection. We summarize formally in the following theorem.

Theorem 7.7. *Under the assumptions of Lemma 7.6, the spectral radius of the block Jacobi iteration matrix for \mathbf{Q}_1 or \mathbf{P}_1 approximation on a uniform grid of width h , has the asymptotic form*

$$\rho(D^{-1}R) = 1 - \frac{1}{2} \left(2\pi^2 + \left(\frac{w_x}{2\epsilon} \right)^2 + \left(\frac{w_y}{2\epsilon} \right)^2 \right) h^2 + o(h^2).$$

Moreover, the spectral radius of the block Gauss–Seidel iteration matrix satisfies

$$\rho((D - L)^{-1}U) = 1 - \left(2\pi^2 + \left(\frac{w_x}{2\epsilon} \right)^2 + \left(\frac{w_y}{2\epsilon} \right)^2 \right) h^2 + o(h^2).$$

Proof The proof follows from Theorem 7.5, Lemma 7.6, and (7.32). \square

Returning to the issue of the weak multiplication property, recall that this whole approach depends on the assumption that $\mu_h^{(0)} \rightarrow \mu^{(0)}$, that is, that the minimal eigenvalue of the discrete problem (7.25) converges to the minimal eigenvalue of the continuous problem (7.28). This is reasonable from an intuitive point of view, although a full discussion of this point is beyond the scope of this book. A sufficient condition that can be used to establish its validity is obtained through the following statement of (7.27). For a proof, see Osborn [177], Parter [180] or Parter & Steuerwalt [182].

Theorem 7.8. *A sufficient condition ensuring that $\mu_h^{(0)} \rightarrow \mu^{(0)}$ is*

$$h^2 \langle R\mathbf{u}, \mathbf{v} \rangle = (ru_h, v_h) + e(u_h, v_h) \text{ for all } u_h, v_h \in S_0^h, \quad (7.33)$$

where

$$|e(u_h, v_h)| = \eta(h) (\|u_h\|_1^2 + \|v_h\|_1^2 + \|u_h\|_1 + \|v_h\|_1) \quad (7.34)$$

and $\eta(h)$ is a function that tends to 0 as $h \rightarrow 0$.

The conditions (7.33)–(7.34) of Theorem 7.8 constitute a rigorous statement of the weak multiplication property. It remains to show how these conditions are established. For a sketch of this, we examine the part of R consisting of its action in just the vertical direction, that is, the two terms of (7.31) with indices $(i, j \pm 1)$:

$$[R^y \mathbf{u}]_{ij} = \frac{\epsilon}{3} (2\mathbf{u}_{ij} + [D_+^y \mathbf{u}]_{ij} - [D_-^y \mathbf{u}]_{ij}) - \frac{hw_y}{3} ([D_+^y \mathbf{u}]_{ij} + [D_-^y \mathbf{u}]_{ij}),$$

where

$$[D_+^y \mathbf{u}]_{ij} = \mathbf{u}_{i,j+1} - \mathbf{u}_{ij}, \quad [D_-^y \mathbf{u}]_{ij} = \mathbf{u}_{ij} - \mathbf{u}_{i,j-1}$$

are classical difference operators. We also need two results whose proof is left as an exercise: first,

$$h^2 \langle \mathbf{u}, \mathbf{v} \rangle = (u_h, v_h) + e_1(u_h, v_h), \quad (7.35)$$

where $|e_1(u_h, v_h)| \leq h (\|u_h\|_1^2 + \|v_h\|_1^2)$, and second,

$$\|D_+^y \mathbf{u}\| \leq c \|\nabla u_h\|, \quad \|D_-^y \mathbf{u}\| \leq c \|\nabla u_h\|, \quad (7.36)$$

where throughout this argument, c is a constant that does not depend on h . Taking the inner product of $h^2 R^y \mathbf{u}$ with \mathbf{v} then gives

$$\begin{aligned} h^2 \langle R^y \mathbf{u}, \mathbf{v} \rangle &= \frac{2\epsilon}{3} h^2 \langle \mathbf{u}, \mathbf{v} \rangle + \frac{\epsilon}{3} h^2 (\langle D_+^y \mathbf{u}, \mathbf{v} \rangle - \langle D_-^y \mathbf{u}, \mathbf{v} \rangle) \\ &\quad - \frac{w_y}{3} h^3 (\langle D_+^y \mathbf{u}, \mathbf{v} \rangle + \langle D_-^y \mathbf{u}, \mathbf{v} \rangle) \\ &= \frac{2\epsilon}{3} (u_h, v_h) + \frac{2\epsilon}{3} e_1(u_h, v_h) + e_2(u_h, v_h), \end{aligned}$$

where, from (7.35)–(7.36),

$$\begin{aligned} |e_2(u_h, v_h)| &\leq ch^2 (\|D_+^y \mathbf{u}\| + \|D_-^y \mathbf{u}\|) \|\mathbf{v}\| \\ &\leq ch \|\nabla u_h\| \|v_h\|_0 \\ &\leq ch (\|u_h\|_1^2 + \|v_h\|_1^2). \end{aligned}$$

This establishes the contribution to (7.34) coming from $R^y \mathbf{u}$. The other terms of $R \mathbf{u}$ are handled in a similar manner.

Remark 7.9. We assumed in this derivation (in Theorem 7.5) that there is a maximal eigenvalue of the iteration matrix that is real, positive and less than 1 (so that the iteration is convergent). For Q_1 approximation on square grids, this can be shown to hold using classic results in matrix analysis such as the Perron–Frobenius theory for nonnegative matrices; see Axelsson [8, Chapter 3] or Varga [262, Chapter 2]. For other discretizations, including ones derived from P_1 approximation, a more technical argument must be used to establish (7.30); see [182, Theorems 4.4 and 5.1].

Remark 7.10. We have applied these results to a model problem with constant wind, square domain and uniform grid. The restrictions are needed to derive a concrete bound such as that of Theorem 7.7. It is also shown in Parter & Steuerwalt [182] that Theorem 7.5 holds for more general problems.

7.2.4 Practical considerations

The theoretical results in Sections 7.2.2 and 7.2.3, particularly Theorems 7.4 and 7.7, provide analytic confirmation of the numerical results in Section 7.2.1, which suggested that the discrete convection–diffusion equation is easier to solve than the discrete Poisson equation. The theoretical bounds suggest that the spectral radii of the iteration matrices *decrease* as the Peclet number is increased from

zero. (In Theorem 7.7, $(w_x/2\epsilon)^2 + (w_y/2\epsilon)^2 = \mathcal{P}^2$.) The analyses also complement each other. Theorem 7.7 depends on asymptotics with respect to the discretization, and it applies when the discretization is accurate in an asymptotic sense as $h \rightarrow 0$. Theorem 7.4 is less dependent on this issue and provides insight for a fixed mesh size where the Peclet number is allowed to vary within a range. The Fourier analysis approach can also be used to study the case of large \mathcal{P}_h together with SD discretization—the details are worked out in Problem 7.7—and to show that a fast asymptotic convergence rate can be expected in this case. Notice that as $h \rightarrow 0$, the two analyses (using the tighter bound (7.22)) yield the same asymptotic bound for the spectral radii.

On the other hand, the theoretical results only provide information about performance in an asymptotic sense with respect to the iteration count k , that is, when k is such that $\|(M^{-1}R)^k\|^{1/k}$ is near its limiting value as in (7.18). The results show why convergence rates improve as convection becomes more dominant (Figure 7.2), and explain why the convergence rates for different orderings are eventually the same (Figure 7.4), but they do not touch upon the differences in the pre-asymptotic regime (that is, with respect to k) for different orderings.

There remains the question of what to do in practical situations when the flow is more complex. For this, we can use what we have learned from simple flows to develop heuristics for constructing efficient methods. One approach is to try to order the unknowns in such a way that relaxation always follows the flow. This type of approach has attracted a lot of attention, but is inevitably complicated when the flow is not constant. In addition, it does not address the issue of recirculating flows of the type exhibited by Example 6.1.4.

We prefer an alternative strategy, based on building preconditioners that sweep in multiple directions. As we have seen, when the grid ordering is parallel to the underlying direction of flow, convergence of the Gauss–Seidel iteration is rapid. On the other hand, when the grid ordering is at odds with the flow, convergence is slow but relaxation does not do any harm. In particular, in Figure 7.4, the residuals do not increase during the initial, slowly convergent stages of the iteration. These two observations motivate a stationary method consisting of multiple relaxation steps, each one of which attempts to follow the flow in part of the domain.

For two-dimensional problems, the algorithm performs four subsidiary steps: first sweeping from bottom to top in the domain as in the examples above, and then sweeping in succession from left to right, bottom to top and right to left. To be precise, assume F is the coefficient matrix derived from a natural left-to-right, bottom-to-top ordering of the grid as in Figure 7.1, and let $M^{(\dagger)}$ denote the block Gauss–Seidel splitting that we have been studying. Similarly, let F_{\rightarrow} denote the version of the discrete operator obtained by reordering the rows and columns of F so that points are first ordered from bottom to top, and then lines are ordered from left to right. Let $M_{F_{\rightarrow}}$ denote the block Gauss–Seidel splitting operator obtained by grouping points in vertical lines together in a manner analogous to the horizontal grouping used for $M^{(\dagger)}$. If P is the permutation matrix that reorders

grid points from a horizontal to a vertical ordering, then $M^{(\rightarrow)} = PM_{F_}P^{-1}$ is a splitting operator for F . Let $M^{(\downarrow)}$ and $M^{(\leftarrow)}$ be defined similarly, for top-to-bottom and right-to-left sweeps, respectively. One step of a stationary iteration using these four splittings starts from $\mathbf{u}^{(k)}$ and produces $\mathbf{u}^{(k+1)}$ as

$$\begin{aligned}\mathbf{u}^{(k+1/4)} &= \mathbf{u}^{(k)} + (M^{(\uparrow)})^{-1} (\mathbf{f} - F\mathbf{u}^{(k)}), \\ \mathbf{u}^{(k+1/2)} &= \mathbf{u}^{(k+1/4)} + (M^{(\rightarrow)})^{-1} (\mathbf{f} - F\mathbf{u}^{(k+1/4)}), \\ \mathbf{u}^{(k+3/4)} &= \mathbf{u}^{(k+1/2)} + (M^{(\downarrow)})^{-1} (\mathbf{f} - F\mathbf{u}^{(k+1/2)}), \\ \mathbf{u}^{(k+1)} &= \mathbf{u}^{(k+3/4)} + (M^{(\leftarrow)})^{-1} (\mathbf{f} - F\mathbf{u}^{(k+3/4)}).\end{aligned}\quad (7.37)$$

For three-dimensional problems, there would be two additional sweeps derived from the third dimension, giving a total of six subsidiary steps.

The computation $\mathbf{u}^{(k)} \mapsto \mathbf{u}^{(k+1)}$ defines a linear operator M that can be viewed as a splitting operator defining a stationary iteration (7.16) or as a preconditioning operator. The idea is that for a general recirculating wind, at least one of these steps follows the flow in part of the domain, and none of them causes any damage. Moreover, if the general character of the flow is known, then a subset of the computations specified in (7.37) can be omitted, so that the cost per iteration decreases. For example, if the flow has no “right-to-left” component, then the step using $M^{(\leftarrow)}$ can be omitted.

Some experimental results demonstrating how this idea works are shown in Figure 7.6. Here, we compare the performance of the “standard” block Gauss–Seidel stationary iteration to the “four-directional” variant defined by (7.37), for solving a problem with a recirculating wind, Example 6.1.4. For the first problem, with a relatively modest component of convection ($\epsilon = 1/25$,

FIG. 7.6. Relative residuals $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ vs. iterations for the solution of the SD discretization of Example 6.1.4 on a 32×32 grid ($\ell = 5$), using the block Gauss–Seidel (1-dir GS) and four-directional block Gauss–Seidel (4-dir GS) methods.

$\mathcal{P} = O(10)$), the iteration counts needed to satisfy the stopping criterion $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| < 10^{-6}$ were 64 and 361 for the four-directional and one-directional variants, respectively. For the second problem, which is convection dominated ($\epsilon = 1/200$, $\mathcal{P} = O(10^2)$), the counts were 68 and 952. The four-directional approach is four times as expensive, so that there is just a modest advantage for the first problem, but the improvement is dramatic in the second case.

The algebraic preconditioners based on incomplete factorization of F can also be viewed as having a character similar in spirit to this approach. For example, if F is derived from the natural left-to-right, bottom-to-top ordering of the grid, and $M = LU$ denotes an incomplete ($ILU(0)$) factorization of F , then the preconditioning operation

$$w = M^{-1}v = U^{-1}L^{-1}v$$

can be viewed as resembling two steps of the iteration (7.37), in which the forward solve (application of the action of L^{-1}) is a bottom-to-top sweep, and the backsolve (application of the action of U^{-1}) is a top-to-bottom sweep. It is also possible to define variants of this idea that generalize (7.37). For example, let $M^{(\uparrow)}$ represent the incomplete factorization of F , let F_{\rightarrow} denote the reordered version of F defined above, and let $M^{(\rightarrow)} = PM_{F_{\rightarrow}}P^{-1}$, where $M_{F_{\rightarrow}}$ is the incomplete factorization of F_{\rightarrow} . Then

$$\begin{aligned} \mathbf{u}^{(k+1/2)} &= \mathbf{u}^{(k)} + (M^{(\uparrow)})^{-1}(\mathbf{f} - F\mathbf{u}^{(k)}), \\ \mathbf{u}^{(k+1)} &= \mathbf{u}^{(k+1/2)} + (M^{(\rightarrow)})^{-1}(\mathbf{f} - F\mathbf{u}^{(k+1/2)}) \end{aligned} \quad (7.38)$$

defines a “two-directional” iteration based on $ILU(0)$ factorization that is designed to handle multidirectional flows in two dimensions.

In summary, our experience of using iterative methods to solve discrete convection–diffusion problems is that it is vitally important to ensure that the matrix splitting relates to the underlying flow in a suitable way. (In particular, using a red–black ordering does not lead to fast convergence under any circumstances; see Computational Exercise 7.6.) We do not believe that it is possible to make a simple statement about any one superior method. Algebraic approaches based on incomplete factorization have the advantage of being general purpose methods. On the other hand, approaches based on Gauss–Seidel iteration are very simple to implement and can easily be adapted to handle strong convection.

Finally, it is emphasized that the effectiveness of either of these approaches can be enhanced by Krylov subspace iteration. As we have seen previously, simple iteration methods including multiple step versions such as (7.37) or (7.38) determine a linear operator from $\mathbf{u}^{(k)}$ to $\mathbf{u}^{(k+1)}$ that can be used as a preconditioner for the Krylov subspace methods described in Section 7.1. For simple flows such as those of Examples 6.1.1–6.1.3, the benefits of such an acceleration may only be marginal; see Computational Exercise 7.5. The gains are likely to be more significant for complex flows. By way of illustration, Figure 7.7 shows

FIG. 7.7. Relative residuals $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ vs. iterations for the solution of the SD discretization of Example 6.1.4 on a 32×32 grid ($\ell = 5$), using right-preconditioned GMRES with preconditioning by four-directional Gauss-Seidel (4-dir GS), $ILU(0)$ (ILU) and two-directional $ILU(0)$ (2-dir ILU).

convergence histories for the GMRES algorithm using three general purpose preconditioners. Comparison with the corresponding results of Figure 7.6 shows that the accelerated solvers are much more efficient than the underlying simple iteration method in this case.

So far, we have avoided the issue of the behavior of preconditioned solvers with respect to the discretization parameter. As mentioned at the start of the section, an ideal preconditioner would exhibit a convergence rate that is independent of the mesh size. None of the preconditioning strategies that have been discussed thus far are ideal in this sense. An illustration is given in Figure 7.8, where convergence curves are plotted for systems arising from uniform

FIG. 7.8. Relative residuals $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\|$ vs. iterations for the solution of the SD discretization of Example 6.1.4 on uniform grids ($\ell = 4, 5, 6, 7$), using right-preconditioned GMRES with preconditioning by four-directional Gauss-Seidel.

grid discretization of Example 6.1.4 with two values of ϵ . Notice that the deterioration in performance with increasing refinement is more marked in the case $\epsilon = 1/25$. Indeed, the iteration counts appear to be inversely proportional to h in this case. The dependence on the grid is much less noticeable in the case with dominant convection. For coarse grids, the streamline diffusion matrix represents a significant component of the algebraic system, and iteration counts are essentially independent of h . Once the grid becomes fine enough, however, the $O(h^{-1})$ behavior is again evident. The goal of grid-independent convergence (for any fixed value of ϵ) leads to consideration of multigrid algorithms, which is the topic of the next section.

7.3 Multigrid

As we showed in Chapter 2, multigrid methods can be used to solve the discrete Poisson equation with a rate of convergence independent of the discretization, leading to computational costs proportional to the size of the problem. This optimal efficiency is realized through the way multigrid handles components of the iteration error on two subspaces. On the fine grid subspace, a smoother derived from a splitting operator is used to eliminate oscillatory parts of the error. Once this is done, the iteration error is well represented on the complementary coarse grid subspace, and a correction for this error can be obtained by solving a discrete problem on the coarser grid. Application of this strategy in a recursive manner leads to an optimal algorithm.

We will show here that the same approach can be used to solve the discrete convection–diffusion equation, again with computational costs proportional to the problem size. In contrast to the situation for the Poisson equation, however, analysis of multigrid methods in this setting is far from complete, and we make no claim to a definitive statement on this methodology. Our focus will be on empirical results, with the aim of developing an intuitive understanding of how to achieve good performance. We will emphasize two points:

1. *CAREFUL CHOICES OF DISCRETIZATION.* Suppose there is a (fine grid) discretization that resolves boundary layers and interior layers to an acceptable degree. The multigrid algorithm depends on a sequence of coarser grids that may not themselves be sufficiently fine to resolve the features of the problem. These grids are purely artifacts of the computational algorithm, but it is important that they be handled in an appropriate way. It turns out that using them with the streamline diffusion discretization strategy is a good choice.
2. *SMOOTHING OPERATORS THAT TAKE ACCOUNT OF FLOWS.* This point has already come up in Section 7.2 in the discussion of the general use of splitting operators and preconditioners, and the issues for multigrid are largely the same.

In discussing this methodology, we will assume that we are seeking the solution to a problem $F\mathbf{u} = \mathbf{f}$ defined on a uniform fine grid with mesh width h , and that there is a set of coarser grids with mesh width $2^i h$, $i = 1, 2, \dots, \ell - 1$. The approach is easily adapted to a set of hierarchical shape-regular triangulations.

7.3.1 Practical considerations

We begin with a demonstration of the following “bottom-line” fact: if it is done correctly, multigrid is a robust and efficient solver for the convection–diffusion equation. What do we mean by “done correctly”? As shown in Chapter 6, streamline diffusion discretization of the convection–diffusion equation is superior to Galerkin discretization when the solution has steep layers that are not fully resolved by the grid. For large Peclet numbers, even if good resolution is achieved on the fine grid, it is inevitable that some of the coarser grids used by the multigrid solver will be too coarse to produce accurate solutions to the differential equation. Thus, it is natural to use SD for these coarse grids, and this dictates our strategy for discretizing at coarser levels. We use the SD parameter given by (6.44).

With regard to smoothing, we will build on the observations made in Section 7.2, namely, that effective stationary iterative methods come from splittings that are related to the underlying flow in the model. We illustrate this strategy using all four of the example problems presented in Chapter 6. For Examples 6.1.1, 6.1.2 and 6.1.3, which have simple unidirectional flows, a smoothing step is defined to consist of one step of a block Gauss–Seidel iteration, where the blocks correspond to lines derived from a left-to-right, bottom-to-top ordering of the grid as in Section 7.2.1. This is a “flow-following” smoothing operation. For Example 6.1.4, with a recirculating flow, a presmoothing step is specified to be one step of a four-directional block Gauss–Seidel iteration (7.37), and a postsmothing step is a four-directional block Gauss–Seidel step with directions reversed. That is, instead of using (7.37), for postsmothing we apply $(M^{(\leftarrow)})^{-1}$ first, followed by $(M^{(\downarrow)})^{-1}$, etc. This gives the operations of presmoothing and postsmothing a symmetric style.

There remains the question of how to transfer data between grids. Many authors have devised “operator-dependent” grid transfer, which incorporate properties of the underlying flow into the grid transfers; see Trottenberg et al. [255, section 7.7.5], Wesseling [275, section 5.4] and references therein. These are effective, but when coarse grid discretization is done in a stable manner as described above, it turns out that the “natural” grid transfer operators defined for the Poisson equation in Section 2.5 work perfectly well. That is, the coarse-to-fine grid transfer is achieved via natural inclusion (2.43), giving the matrix prolongation operator P ; the corresponding restriction operator is $R = P^T$. These grid transfer operators have the advantage of being simpler to implement than operator-dependent ones.

Tables 7.1 and 7.2 show typical performance results for multigrid derived from this general approach, for the four example problems described in Chapter 6.

Table 7.1 Multigrid V-cycle iteration counts to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| < 10^{-6}$, starting with zero initial iterate, for two values of ϵ and various grids. Here, ℓ is the grid refinement level, $h = 2^{1-\ell}$, and the grid has dimensions $2^\ell \times 2^\ell$.

	$\epsilon = 1/25$				$\epsilon = 1/200$			
ℓ	Example				Example			
	6.1.1	6.1.2	6.1.3	6.1.4	6.1.1	6.1.2	6.1.3	6.1.4
4	4	3	3	3	3	3	6	6
5	3	3	4	2	3	3	4	5
6	4	3	4	2	3	3	3	3
7	4	4	5	2	3	3	3	2

These experiments used V-cycle multigrid with one presmoothing step and one postsmothing step at each level. The coarsest grid, on which a direct solve is performed, is of dimension 4×4 . The results of Table 7.1 clearly demonstrate “textbook multigrid” convergence behavior, that is, iteration counts that are independent of the mesh size h . These results should be compared with those of Figure 7.8, which shows that ordinary preconditioned Krylov subspace iteration does depend on the mesh size.

Suppose a less sophisticated strategy is used to define the multigrid algorithm. For example, Galerkin discretization could be used for the coarse grid discretizations; see Problem 7.8. Alternatively, the smoothing strategy could be derived from splitting operators that do not take into account properties of the flow. It should come as no surprise that with either of these choices the outcome is not as good.

Table 7.2 Multigrid V-cycle iteration counts to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| < 10^{-6}$, starting with zero initial iterate, for various ϵ on a 128×128 grid ($\ell = 7$).

ϵ	Example			
	6.1.1	6.1.2	6.1.3	6.1.4
1/25	4	4	5	2
1/50	4	3	3	2
1/100	3	3	4	2
1/200	3	3	3	2
1/400	3	3	3	3
1/800	3	5	5	9

Consider what happens if Galerkin discretization is used at every level instead of streamline diffusion, with no other modifications of the solution algorithm. We tested this approach for the benchmark problems used to generate Table 7.2. We only considered the first three values of ϵ in this table, $\epsilon = 1/25, 1/50$ and $1/100$, so that reasonable accuracy is obtained on the fine grid. (The grid size is 128×128 ($h = 1/64$), and with these parameters, $\mathcal{P}_h < 1$ except when $\epsilon = 1/100$ for Examples 6.1.2 and 6.1.4, where the maximal value of \mathcal{P}_h is approximately 1.5.) With this solution strategy, the multigrid algorithm is divergent for all cases. That is, Galerkin coarse grid discretization is completely ineffective.

What if instead the SD discretization is used wherever it is appropriate (that is, wherever the mesh Peclet number is greater than 1) but in combination with a less sophisticated smoother? To explore this, we replace the four-directional smoother for Example 6.1.4 with a single step of unidirectional Gauss–Seidel iteration. This leads to the performance depicted in Table 7.3. These results are not as bad: we are able to compute a solution for all parameter choices. However, in general, convergence is much slower than when four-directional smoothing is used, even if the higher cost per step of the latter approach is taken into account.

The empirical results of this section demonstrate the effectiveness of multigrid for solving the discrete convection–diffusion equation, when good choices are made for discretization and smoothing. Our recommended solution strategy consists of

1. coarse grid operators defined by streamline diffusion discretization;
2. smoothing defined by flow-following stationary iteration, where complex flows are handled by multidirectional sweeps;
3. ordinary grid transfer operators defined by subspace inclusion and interpolation.

Table 7.3 Multigrid V -cycle iteration counts to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{f}\| < 10^{-6}$, starting with zero initial iterate, for Example 6.1.4. Left: ℓ is the grid refinement level, $h = 2^{1-\ell}$, and the grid has dimensions $2^\ell \times 2^\ell$. Right: level $\ell = 7$.

	ϵ		ϵ	Iterations
ℓ	1/25	1/200		
4	9	18	1/25	6
			1/50	8
5	15	23	1/100	29
			1/200	40
6	8	31	1/400	52
			1/800	74

We will study the impact of these choices in more depth in Sections 7.3.2 and 7.3.3, as well as the reasons the alternative strategies have difficulties.

Remark 7.11. The first and third of these recommendations are unaffected by the structure of the underlying grid, but this is not true of the second one. In particular, for unstructured finite element meshes, there are no natural “lines” of the type we have used here. One way to handle this is to divide the domain into strips and then group unknowns according to their locations within the strips. Another, simpler, approach is to number grid points in lexicographical order according to their Cartesian coordinates, and then to use point relaxation. For a “horizontal” ordering, grid points are sorted in increasing order of their y -coordinates, and for each fixed value of y , in increasing order of their x -coordinates. Either strategy can be adapted to handle multidirectional sweeps. We have found the latter approach to be effective for unstructured meshes; see Wu & Elman [280].

Before concluding this discussion, we comment further on the accuracy and performance achieved in the various examples considered here. Throughout this section, we have been making the assumption that the fine grid discretization achieves “acceptable” accuracy. As we showed in Section 6.4, the streamline diffusion discretization achieves good accuracy outside of regions containing exponential boundary layers. For problems whose solutions contain only characteristic layers, the width of the layers is proportional to $\sqrt{\epsilon}$, and we can expect reasonable solutions on all of the domain Ω provided the mesh size h is of this magnitude or smaller. Among the benchmark problems considered here, Examples 6.1.2 and 6.1.4 have characteristic layers but not exponential layers, and the parameter combinations considered in the experiments described here produce qualitatively good solutions everywhere in Ω . For example, for the smallest value $\epsilon = 1/800$ used in Tables 7.2 and 7.3, $\sqrt{\epsilon} \approx 1/28$ and $h = 1/64$.

The other two problems, Examples 6.1.1 and 6.1.3, contain exponential boundary layers. If the mesh Peclet number is greater than 1, then the global error is large, but, again, with SD discretization the errors are much smaller away from the boundary layers; see Section 6.4.1. In this situation, a posteriori error estimators (Section 6.4.2) can be used to identify regions where the error is large, and then local mesh refinement strategies can be used to improve the quality of discrete solutions.

Thus, for either type of boundary layer, it is important that solvers for the discrete convection–diffusion equation be reliable even when the mesh Peclet number becomes large. This is true for the multigrid strategies considered here, although it is worth noting that for some of the larger mesh Peclet numbers considered, performance degrades slightly, as for Example 6.1.4 with $\epsilon = 1/200$ on a 16×16 grid (Table 7.1) and $\epsilon = 1/800$ on a 128×128 grid (Table 7.2). It is difficult to give a complete explanation of this, but our suspicion is that it is caused by algebraic properties of the system rather than by the presence of errors in the discrete solution. When the mesh Peclet number becomes large, the character of the algebraic system changes: if \mathcal{P}_h is small, then the coefficient

matrix is diagonally dominant. This is not the case when $\mathcal{P}_h > 1$, and this may affect the quality of smoothers. On the other hand, the exponential boundary layers of Examples 6.1.1 and 6.1.3 are not well resolved in many of the cases, but this in and of itself does not appear to have a significant impact on performance of the solvers.

Finally, we touch upon the question of what happens in the limiting case as $\epsilon \rightarrow 0$. Recall from (6.71) that the coefficient matrix has the form $F = \epsilon A + S + N$, so that if $\epsilon \rightarrow 0$ for h fixed, then F is independent of ϵ ; moreover, as observed in Computational Exercise 6.3, the discrete solution also becomes independent of ϵ . Hence, this scenario is of limited practical interest. A more important question concerns what happens if resolution is also improved as the Peclet number is increased. This could be done by refining the mesh either globally or locally in the regions where layers appear. Although this is beyond the scope of this book, we have experience in Wu & Elman [280] that indicates that the methods studied here are robust with respect to this question. If ϵ is reduced in conjunction with adaptive refinement of the mesh, there is a very slight degradation in performance of the multigrid solvers considered here.

7.3.2 Tools of analysis: smoothing and approximation properties

As explained in Chapter 2, at step i , the iteration errors for the two-grid algorithm with no postsmothing satisfy

$$\mathbf{e}^{(i+1)} = [F^{-1} - P\bar{F}^{-1}P^T] [F(I - M^{-1}F)^k] \mathbf{e}^{(i)}, \quad (7.39)$$

where \bar{F} is the coarse grid operator and k is the number of smoothing steps. The traditional analysis of multigrid depends on establishing a smoothing property

$$\|F(I - M^{-1}F)^k \mathbf{y}\| \leq \eta(k) \|\mathbf{y}\| \text{ with } \eta(k) \rightarrow 0 \text{ as } k \rightarrow \infty, \quad (7.40)$$

and an approximation property

$$\|(F^{-1} - P\bar{F}^{-1}P^T)\mathbf{y}\| \leq C \|\mathbf{y}\|$$

for all vectors $\mathbf{y} \in \mathbb{R}^n$. At the time of this writing, there are no bounds of this type applicable to standard multigrid algorithms for the convection-diffusion equation. Nevertheless, insight into the multigrid process can be gained from empirical study of these quantities. In contrast to the Poisson equation, where it is natural to use the discrete energy norm, here we use the Euclidean norm in \mathbb{R}^n and examine the two matrix norms

$$\|F(I - M^{-1}F)^k\| \quad \text{and} \quad \|F^{-1} - P\bar{F}^{-1}P^T\|.$$

We restrict our attention to the benchmark problems introduced in Chapter 6 that contain only characteristic layers: Examples 6.1.2 and 6.1.4. As we observed at the end of the previous section, for these two examples, accuracy of solutions is not degraded for moderately large values of \mathcal{P}_h . (It should also be noted that our experience with the other example problems is similar to that described here.)

Table 7.4 Approximation property norms $\|F^{-1} - P\bar{F}^{-1}P^T\|$ for Examples 6.1.2 and 6.1.4, for $\epsilon = 1/25$ and $1/200$ and two discretization strategies. Here, ℓ is the grid refinement level, $h = 2^{1-\ell}$ and the grid has dimensions $2^\ell \times 2^\ell$.

ℓ	$\epsilon = 1/25$				$\epsilon = 1/200$			
	Example 6.1.2		Example 6.1.4		Example 6.1.2		Example 6.1.4	
	SD	Galerkin	SD	Galerkin	SD	Galerkin	SD	Galerkin
4	13.1	24.7	12.6	12.9	62.1	88.0	301.0	104.7
5	32.2	34.5	12.5	12.5	92.6	185.5	192.5	113.5
6	40.0	40.4	12.6	12.6	117.8	342.3	119.3	110.4
7	42.6	43.0	12.7	12.7	330.0	568.4	108.7	110.4

There are two main points, which are highlighted by the data in Table 7.4 for the approximation property, and in Tables 7.5 and 7.6 for the smoothing property.

Table 7.4 addresses the approximation property, with computed values of $\|F^{-1} - P\bar{F}^{-1}P^T\|$ for both the SD and Galerkin discretizations. The goal here is for these quantities to be independent of the discretization mesh size h as $h \rightarrow 0$. This is true for the larger diffusion coefficient $\epsilon = 1/25$, but the trends are not clear for $\epsilon = 1/200$. For Example 6.1.4, the norm for the SD discretization is decreasing as h is reduced, whereas for Example 6.1.2 with both discretization strategies, it is increasing for the ranges of h in the table. What is evident, however, is that with respect to this measure, the Galerkin discretization is not dramatically different from the streamline diffusion discretization. Although Galerkin discretization does not represent an accurate approximation to the continuous operator when \mathcal{P}_h is large, the coarse grid operator \bar{F} is still “close” to the fine grid operator F in this measure.

Table 7.5 Smoothing property norms $\|F(I - M^{-1}F)^k\|$ for Examples 6.1.2 and 6.1.4 with streamline diffusion discretization. Here, ℓ is the grid refinement level, $h = 2^{1-\ell}$ and the grid has dimensions $2^\ell \times 2^\ell$.

ℓ	$\epsilon = 1/25$				$\epsilon = 1/200$			
	Example 6.1.2		Example 6.1.4		Example 6.1.2		Example 6.1.4	
	$k = 1$	$k = 2$	$k = 1$	$k = 2$	$k = 1$	$k = 2$	$k = 1$	$k = 2$
4	0.031	0.006	0.008	0.002	0.004	0.0007	0.022	0.008
5	0.032	0.006	0.007	0.003	0.004	0.0008	0.006	0.002
6	0.028	0.006	0.006	0.004	0.004	0.0008	0.001	0.0002
7	0.040	0.010	0.006	0.003	0.004	0.0008	0.0008	0.0005

Table 7.6 Smoothing property norms $\|F(I - M^{-1}F)^k\|$ for Examples 6.1.2 and 6.1.4 with Galerkin discretization. Here, ℓ is the grid refinement level, $h = 2^{1-\ell}$ and the grid has dimensions $2^\ell \times 2^\ell$.

	$\epsilon = 1/25$				$\epsilon = 1/200$			
ℓ	Example 6.1.2		Example 6.1.4		Example 6.1.2		Example 6.1.4	
	$k = 1$	$k = 2$	$k = 1$	$k = 2$	$k = 1$	$k = 2$	$k = 1$	$k = 2$
4	119.8	2276.0	58.7	3×10^4	2×10^{14}	2×10^{17}	5×10^{27}	3×10^{56}
5	0.678	4.57	0.018	0.010	4×10^{16}	4×10^{18}	1×10^{52}	4×10^{105}
6	0.028	0.006	0.006	0.004	5×10^{19}	3×10^{22}	7×10^{71}	8×10^{145}
7	0.040	0.010	0.006	0.003	7×10^{34}	2×10^{37}	7×10^{69}	9×10^{141}

Tables 7.5 and 7.6 treat the smoothing property. Table 7.5 shows the norms $\|F(I - M^{-1}F)^k\|$ when the streamline diffusion method is used to discretize at all levels. The smoothers were those used in Section 7.3.1, one flow-following block Gauss–Seidel iteration for Example 6.1.2, and one four-directional block Gauss–Seidel iteration for Example 6.1.4. It is evident that this approach is effective, and the results suggest that the norm decreases in a manner required for the smoothing property (7.40) as the number of smoothing steps k increases. Table 7.6 shows analogous results when Galerkin discretization is used at all levels. Here, the contrast is dramatic: even though in principle the smoothers are tied to the underlying physics, they are completely ineffective when the Galerkin operators are inaccurate. The numbers in the table are too large to have real meaning, and we show them largely for dramatic effect, to emphasize how poorly these methods perform. Despite the intention of having the smoothers follow the flows, when the discrete operators do not represent these flows well, the smoothers are wildly ineffective.

Taken together, these results suggest that the difficulties that Galerkin discretizations have come from the lack of an appropriate smoothing property. Because the approximation property is under control (or nearly so), this could in principle be overcome by devising alternative smoothing strategies. There is little need for this, though, since SD eliminates any such difficulties.

We also note an alternative interpretation of these data, namely, that these measures are not the best means of analyzing multigrid for this problem. This point of view has been taken by Olshanskii & Reusken [176], where an analysis based on a different factorization of the iteration matrix has been performed. Loosely speaking, in this analysis the splitting operator is incorporated into the approximation property. This leads to a nearly optimal convergence result for problems with grid-aligned flow and outflow boundary conditions.

7.3.3 Smoothing

In this section we present a few graphical depictions of the effect of smoothing with the aim of increasing our intuitive understanding of the smoothing process

for the convection–diffusion equation. Given a starting iterate $\mathbf{u}^{(0)}$, let $\tilde{\mathbf{u}}$ denote the result of performing some small number of steps of a stationary iteration (7.17). The goal of smoothing is to enable the resulting iteration error to be approximated well on a coarser grid. We emphasize here that it is the iteration error $\mathbf{u} - \tilde{\mathbf{u}}$ (to which there corresponds a functional error $u_h - \hat{u}_h$) that is the concern here; this discussion does not have any bearing on the discretization error $u - u_h$.

For the purposes of illustration, we will use random initial data consisting of uniformly distributed random numbers in the interval $[-1, 1]$, which reveal the effects of smoothing more clearly than a smooth initial iterate such as zero. Figure 7.9 shows the initial error $\mathbf{u} - \mathbf{u}^{(0)}$ for Example 6.1.2, for $\epsilon = 1/200$ and streamline diffusion discretization on a 32×32 grid. The right-hand side of this figure displays a cross section of the initial error along a selected vertical line running across the domain at $x = 0.3125$. The cross section shown here and throughout this section also contains thinner lines, corresponding to the restriction of the errors to a coarse 16×16 subgrid. It is obvious that the initial error is highly oscillatory. The most significant aspect of this from the point of view of multigrid is that, as seen in the cross section, the fine grid error oscillates dramatically around its coarse grid restriction.

Now consider the smoothing effects of block Gauss–Seidel iteration. The plots at the top of Figure 7.10 show the result of performing one such smoothing step with sweeps that follow the flow, from bottom to top, starting with the initial data of Figure 7.9. As expected, this smoother does an excellent job of reducing all components, both oscillatory and smooth, of the error. Indeed, along the vertical cross section depicted, the error and its restriction are indistinguishable.

FIG. 7.9. Iteration error for Example 6.1.2 and cross section of the iteration error along a selected vertical line, for $\epsilon = 1/200$, SD discretization on a 32×32 grid ($\ell = 5$) and a random initial iterate.

FIG. 7.10. Iteration error for Example 6.1.2 and cross sections of the iteration error along a selected vertical line, for $\epsilon = 1/200$ and SD discretization on a 32×32 grid ($\ell = 5$). Top: after one flow-following block Gauss–Seidel iteration. Bottom: after four block Gauss–Seidel iterations against the flow.

In contrast, the plots at the bottom of the figure show what happens when the Gauss–Seidel iteration sweeps go from top to bottom, opposite the direction of flow. In this case, we used *four* smoothing steps, and it can be seen that the error is smooth (and small) in the four grid lines processed at the end of the sweep, that is, at the bottom of the domain. But this iteration does not smooth the error in most of the domain.

FIG. 7.11. Iteration error for Example 6.1.4 and cross sections of the iteration error along a selected vertical line, for $\epsilon = 1/200$ and SD discretization on a 32×32 grid ($\ell = 5$). Top: after one four-directional block Gauss–Seidel iteration. Bottom: after four bottom-to-top Gauss–Seidel iterations.

Figure 7.11 examines similar issues for Example 6.1.4, which has a recirculating wind. The top part of the figure displays the errors obtained after one step of the four-directional block Gauss–Seidel iteration. These images are more typical of what multigrid achieves: the error is not as small as that occurring for the simpler Example 6.1.2, but it is *smooth* in all directions. This contrasts with

the outcome obtained when a strategy that ignores the underlying physics is used, such as a unidirectional (bottom-to-top) line iteration. The bottom part of Figure 7.11 shows the results of this approach, where four steps of the bottom-to-top iteration are performed; this makes the computational effort essentially the same as for the four-directional smoother. It is evident that the unidirectional iteration fails to eliminate oscillations in part of the domain and is ineffective as a smoother. These observations are consistent with those made in Section 7.3.1 and they further demonstrate that a flow-following Gauss–Seidel iteration is a good smoother for this problem.

7.3.4 Analysis

As we have noted, the analysis of multigrid methods for the convection–diffusion equation is incomplete. In this section, we describe the main issue that makes analysis difficult, and we outline some approaches that have been used to circumvent it.

First, consider what goes wrong with the proof used in Section 2.5.1 to establish the approximation property for the Poisson equation in \mathbb{R}^2 . We start with the convection–diffusion equation of (6.1) with forcing function f . Let u_h denote the discrete solution on a grid designated as the fine grid, and suppose both the fine and coarse grids are such that good resolution is achieved by Galerkin discretization. Let $F\mathbf{u} = \mathbf{y}$ denote the linear system of equations derived from the fine grid where $\mathbf{u} = F^{-1}\mathbf{y}$ contains the coefficients of u_h . Let $\bar{\mathbf{u}} = \bar{F}^{-1}R\mathbf{y}$ denote the analogous coefficients of the coarse grid solution u_{2h} . Exactly as in the proof of Theorem 2.9, the relation

$$\|(F^{-1} - P\bar{F}^{-1}R)\mathbf{y}\| = \|\mathbf{u} - P\bar{\mathbf{u}}\|$$

holds, where here the Euclidean norm is used instead of the discrete energy norm. The original argument can be continued by observing that

$$\begin{aligned} \|\mathbf{u} - P\bar{\mathbf{u}}\| &\leq \left(\frac{1}{\lambda_{\min}(Q)}\right)^{1/2} \|u_h - u_{2h}\| \\ &\leq L \left(\frac{1}{\lambda_{\min}(Q)}\right)^{1/2} \|\nabla u_h - \nabla u_{2h}\| \\ &\leq L \left(\frac{1}{\lambda_{\min}(Q)}\right)^{1/2} (\|\nabla(u_h - u)\| + \|\nabla u_{2h} - \nabla u\|) \\ &\leq C L \left(\frac{1}{\lambda_{\min}(Q)}\right)^{1/2} h \|D^2 u\|, \end{aligned}$$

where Q is the mass matrix, L is the Poincaré constant (see Lemma 1.2), and C is the constant from the a priori error bound in Theorem 6.4. Thus, noting that C is proportional to the mesh Peclet number $\mathcal{P}_h = h \|\vec{w}\|_\infty / \epsilon$, the fact that $\lambda_{\min}(Q)$ is proportional to h^2 in \mathbb{R}^2 gives the bound

$$\|(F^{-1} - P\bar{F}^{-1}R)\mathbf{y}\| \leq C \frac{h}{\epsilon} \|D^2 u\|,$$

where here, and in the remainder of this discussion, C represents a generic constant that does not depend on h or ϵ .

The proof of Theorem 2.9 is completed by invoking \mathcal{H}^2 regularity, which relates the second derivative of u to f . Unfortunately, if the solution of the convection–diffusion problem has layers, then this relation depends very strongly on ϵ :

$$\|D^2u\| \leq \left(\frac{C}{\epsilon^\alpha}\right) \|f\|,$$

where $\alpha = \frac{3}{2}$ if a Dirichlet condition holds on the outflow boundary and $\alpha = 1$ if a Neumann condition applies; see Roos et al. [205, p.186]. Although mesh independence can be obtained through Lemma 2.8, the damage is done, as the constant that bounds

$$\frac{\|(F^{-1} - P\bar{F}^{-1}R)\mathbf{y}\|}{\|\mathbf{y}\|}$$

is of the form $1/\epsilon^{1+\alpha}$. This is too large to be handled by a compensating smoothing property bound.⁴

The weakness in this argument appears to lie in the decision to relate the approximation property to the discretization error. Recall, however, the observation made in Section 7.3.2, that in fact the approximation property nearly holds even if the discretization error is large. More precisely, the results of Table 7.4 suggest that the dependence on ϵ is closer to $1/\epsilon$ than what is obtained from regularity theory. Thus, it may still be possible to establish that two successive discrete problems are near enough to each other to enable multigrid to work well.

There is an extensive literature establishing rigorous bounds that demonstrate mesh-independent rates of convergence of multigrid for the discrete convection–diffusion equations in certain cases. To complete this discussion, we briefly discuss two such approaches.

1. *Perturbation arguments.* The convection–diffusion operator can be written as

$$\mathcal{L}u = \mathcal{A}u + \mathcal{G}u,$$

where

$$\mathcal{A}u = -\epsilon\nabla^2u + u, \quad \mathcal{G}u = \vec{w} \cdot \nabla u - u.$$

By viewing \mathcal{G} as a perturbation of the self-adjoint operator \mathcal{A} , it is possible to generalize results for the self-adjoint problem to establish that multigrid methods display a convergence rate independent of the grid size or nearly so; see Bank [10], Bramble et al. [32], Mandel [162] or Wang [269].

⁴An alternative tactic for modifying the proof of Theorem 2.9 would involve bounding $\|u_h - u_{2h}\|$ directly using duality arguments; see Braess [26]. However, essentially the same conclusions would be reached.

If $e_h^{(k)} = u_h - u_h^{(k)}$ is the (functional) iteration error for the k th multigrid step, then a bound requiring no assumptions on regularity (only that $u \in \mathcal{H}^1(\Omega)$; see [269]) is

$$\|e_h^{(k)}\|_1 \leq \left(1 - \frac{1}{c(\epsilon) \log h^{-1}}\right)^k \|e_h^{(0)}\|_1,$$

where $c(\epsilon) = O(1/\epsilon)$. This leads to iteration counts on the order of $\epsilon^{-1} \log h^{-1}$. The extra factor of $\log h^{-1}$ makes this result marginally less than optimal and can be improved by making more stringent regularity assumptions. The dependence on the Peclet number is more dramatic than occurs in practice. These results require that the coarse grid width depends on ϵ .

2. *A matrix-analytic approach.* Noting the difficulties associated with using regularity results, Reusken in [202] has developed a methodology based purely on linear algebraic arguments. This approach is for two-dimensional problems with constant coefficients and grid-aligned flow; the latter restrictions are typical of algebraic arguments and in this case allows the use of Fourier analysis to transform the coefficient matrix F to a set of tridiagonal matrices that are shown to have the structure of one-dimensional discrete convection–diffusion operators. (The same idea is used for a different purpose in Section 6.5.1.) The ideas are developed for a multigrid strategy that uses *semicoarsening*, in which coarsening of grids is performed in only one of the two dimensions, together with matrix-dependent grid-transfer operators. With these assumptions, a rigorous analysis establishes bounds on the Euclidian norms for the approximation property that are independent of both the discretization mesh size h and the diffusion coefficient ϵ . We also note that when algebraic multigrid methods are applied to the convection–diffusion equation, the coarse grids typically have a structure like that obtained from semicoarsening along streamlines.

Discussion and bibliographical notes

It has long been recognized that the combination of Krylov subspace methods with preconditioning is a good formula for development of efficient iterative methods. Preconditioners can be tailored to the problem being solved and in the best circumstances they enable convergence that is insensitive to fundamental aspects of the problem such as, in the present setting, the grid size or the Peclet number. Krylov subspace methods are of general applicability and enhance the effectiveness of preconditioners by reducing the effects of outliers (among eigenvalues) and conditioning. Thus, each of these components of the solution process has a dual role: preconditioners improve the performance of Krylov subspace methods by improving the conditioning (loosely defined) of the problem, or Krylov methods accelerate the convergence of iterative methods determined by preconditioning or splitting operators.

7.1. Early work on Krylov subspace methods for nonsymmetric systems of linear equations appears in the petroleum reservoir simulation literature, particularly Vinsome [266]. The major developments then follow two general trends, beginning with a flurry of activity from the late 1970s through the mid-1980s. These efforts were largely concerned with algorithms derived from optimality criteria, based on either minimization (“Ritz”) or orthogonality (“Galerkin”) conditions. (Theorem 2.2 shows that the conjugate gradient method satisfies both conditions.) Representative papers include Axelsson [7], Eisenstat et al. [68], Saad [209], and Young & Jea [284]. This work culminated with the GMRES algorithm developed by Saad & Schultz [212], in which the residual norm of the k th iterate is minimized over a Krylov space of dimension k . Optimality is achieved at a cost, however, in the sense that the complexity of the computation at the k th step of the iteration increases with the iteration counter k . A collection of results from the late 1980s and 1990s emphasize suboptimal but efficient algorithms involving short-term recurrences. These are derived using biorthogonality conditions and can be viewed as generalizations of the biconjugate gradient algorithm originally proposed by Fletcher [91] in 1976. They include the BICG-SQUARED method developed by Sonneveld [234], the QUASI-MINIMUM RESIDUAL method of Freund & Nachtigal [95], van der Vorst’s BICGSTAB method [258] and the BICGSTAB(ℓ) method developed by Sleijpen & Fokkema [229].

Two papers by Faber & Manteuffel [86, 87] demonstrate that there is no alternative to these choices; that is, for linear systems with general nonsymmetric coefficient matrices, there is no Krylov subspace method that is both optimal and uses short-term recurrences of fixed length. This question has also been addressed in the Russian literature; see Voevodin [267].

There is now an extensive literature on Krylov subspace methods. More detailed treatments and bibliographies can be found in the books by Axelsson [8], Greenbaum [107], Meurant [166], Saad [211] and van der Vorst [259], and in the surveys by Eiermann & Ernst [67] and Freund et al. [94].

7.2. As we have observed, preconditioners tend to be more closely tailored to the problems to which they are applied. For the discrete convection–diffusion equation considered in this chapter, our emphasis has been on classical relaxation methods. These were the iterative methods of choice in the 1950s and their use predates that of computers; see discussions of this point in the books of Varga [262, p. 1] and Young [283, p. 456]. The techniques of analysis used in Sections 7.2.2 and 7.2.3 build on results on matrix splittings discussed in these references, although the utility of relaxation methods for convection–diffusion problems was not discussed there. This analysis can also be combined with matrix comparison theorems to establish convergence bounds for incomplete factorization preconditioners; see Elman & Golub [73].

The capability of relaxation methods to mimic the physics of the underlying process was pointed out by Chin & Manteuffel [48] and studied by Elman & Chernesky [71, 72]. It is also a well-established component of smoothing strategies

used with multigrid for the convection–diffusion equation; see, for example, Hackbusch [116, section 10.4.3] and Brandt & Yavneh [35]. This has also led to the development of *flow-directed* orderings of the underlying grid for problems without recirculations, as discussed in Han et al. [119], Farrell [88], Wang & Xu [268], as well as Bey & Wittum [21] and Hackbusch & Probst [118] in the context of multigrid. The use of multidirectional sweeps essentially of the type considered in Section 7.2.4 to handle complex flows has also been considered in the multigrid literature; see Wesseling [275]. Insight into the impact of ordering on relaxation, in particular, the fact that the wrong ordering causes difficulties, can also be obtained by considering *pseudospectra* of the iteration matrix; see Trefethen [253].

Additional results on preconditioners can be found in many of the references listed above ([8, 107, 166, 211, 259]), as well as Hackbusch [117].

7.3. The standard means of demonstrating the effectiveness of multigrid is to allow the discretization mesh to become small and show that multigrid iteration counts are not affected by this. In the case of the convection–diffusion equation, a standard aspect of this (singularly perturbed) problem is to explore what happens when the diffusion coefficient becomes small. As has been seen in Chapter 6, it is not possible to separate the discretization from this process. Despite this, it is common to consider cases where ϵ is smaller than h , and because of this, the state of understanding of multigrid for this problem class is less crisp than for other topics treated in this book. Despite this difficulty, it is now a generally accepted fact that multigrid can be used to solve the discrete convection–diffusion equation efficiently. This message can be gleaned from standard references on multigrid that treat this subject, for example, Hackbusch [116, chapter 10], Trottenberg et al. [255, chapter 7] or Wesseling [275].

It is important that something be done to handle the instabilities associated with coarse grids, and that the properties of the flow be accounted for. The approach we have taken, streamline diffusion discretization coupled with suitable multidirectional relaxation, was shown to be effective in Ramage [196]. Our emphasis on streamline diffusion for the first task comes from an effort to take a consistent point of view with respect to the discretization and solution strategies; in the context of finite element discretization, SD is straightforward and natural to use. Alternatives include matrix-dependent grid transfer operators (see Dendy [60], de Zeeuw [57]); or various upwinding strategies, as described in Bey & Wittum [21], Brandt & Yavneh [35] or de Zeeuw & van Asselt [58]. The latter approaches tend to be easy to use in the finite difference setting. Our choice of multidirectional relaxation as a smoother for complex flows stems from its simplicity. As noted above, for inflow–outflow problems, flow-directed orderings ([21, 88, 118, 119, 268]) constitute an alternative to this approach. Another strategy designed for flows with closed characteristics can be found in Yavneh et al. [282].

In addition to the methods of analysis discussed above, that is, perturbation analysis and matrix-oriented approaches, there has been a large amount of

heuristic Fourier analysis of multigrid for the discrete convection–diffusion equation. This technique dates back to Brandt [33] and it is discussed at length for the convection–diffusion equation in Wesseling [275]. Although it falls short of providing rigorous bounds, it often leads to important insight. For example, Fourier analysis reveals the utility of so-called “alternating zebra” ordering strategies for this class of problems. These combine reordering strategies based on block red–black (or “white–black,” whence zebra) permutations of the grid of the type considered in Section 7.2.1, with multiple directions of sweeps. Relaxation based on this strategy does not lead to an effective preconditioner for use with Krylov subspace methods, but it is effective as a smoother for multigrid and has the advantage, because of the red–black permutations, of being efficient to implement in parallel.

Problems

7.1. Identify the sequence of steps (Givens rotations) needed to transform the matrix \hat{H}_k of (7.4) into upper-triangular form, and show how to obtain the norm $\|\mathbf{r}^{(k)}\|$ as a by-product of this computation.

7.2. Prove Proposition 7.3 using the following sequence of steps:

- (i) Show that the residual after the first GMRES iteration is given by $\mathbf{r}^{(1)} = \mathbf{r}^{(0)} - P\mathbf{r}^{(0)}$ where P is the orthogonal projector with respect to the Euclidean norm onto $\text{span}\{\mathbf{F}\mathbf{r}^{(0)}\}$. Use this to derive an expression for the scalar α_0 such that $\mathbf{r}^{(1)} = \mathbf{r}^{(0)} - \alpha_0\mathbf{F}\mathbf{r}^{(0)}$.
- (ii) Show that

$$\left(\frac{\|\mathbf{r}^{(1)}\|}{\|\mathbf{r}^{(0)}\|} \right)^2 = 1 - \frac{\langle F\mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle}{\langle \mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle} \frac{\langle F\mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle}{\langle F\mathbf{r}^{(0)}, F\mathbf{r}^{(0)} \rangle}.$$

- (iii) Bound the quotients on the right-hand side of the expression above as

$$\frac{\langle F\mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle}{\langle \mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle} \geq \lambda_{\min}(H),$$

$$\frac{\langle F\mathbf{r}^{(0)}, \mathbf{r}^{(0)} \rangle}{\langle F\mathbf{r}^{(0)}, F\mathbf{r}^{(0)} \rangle} \geq \frac{1}{\lambda_{\max} \left(\left(\frac{F^{-1} + F^{-T}}{2} \right)^{-1} \right)}.$$

- (iv) Show that

$$\lambda_{\max} \left(\left(\frac{F^{-1} + F^{-T}}{2} \right)^{-1} \right) \leq \lambda_{\max}(H) + \rho(S)^2 / \lambda_{\min}(H).$$

(Hint: use the identity $\frac{X^{-1} + Y^{-1}}{2} = X^{-1} \left(\frac{X+Y}{2} \right) Y^{-1}$.)

- (v) Use the results of Problem 7.2(i)–(iv) to establish (7.9) in the case $k = 1$. Then, complete the proof for general k using the optimality property (7.5).

(Hint: let $\hat{\mathbf{u}}^{(k)}$ denote the vector obtained after k runs of one step of GMRES. That is, $\hat{\mathbf{u}}^{(1)} = \mathbf{u}^{(1)}$, $\hat{\mathbf{u}}^{(2)}$ is the vector obtained after one GMRES step with initial vector $\hat{\mathbf{u}}^{(1)}$, $\hat{\mathbf{u}}^{(3)}$ is obtained by starting with $\hat{\mathbf{u}}^{(2)}$, and so on. Show that if $\hat{\mathbf{r}}^{(k)} = \mathbf{f} - F\hat{\mathbf{u}}^{(k)}$, then $\|\mathbf{r}^{(k)}\| \leq \|\hat{\mathbf{r}}^{(k)}\|$.)

- 7.3.** (i) Prove that the vectors $\{\mathbf{v}^{(j)}\}$ and $\{\mathbf{w}^{(j)}\}$ generated by the Lanczos process (7.10) satisfy $\langle \mathbf{v}^{(i)}, \mathbf{w}^{(j)} \rangle = \delta_{ij}$.
- (ii) Prove that the residual generated by the nonsymmetric Lanczos method satisfies the relation (7.12).

- 7.4.** Following the approach of Section 2.4, show that there is a connection between the BICG algorithm and the Lanczos construction (7.10).

- 7.5.** Use the results of Problems 7.3(i) and 7.4 to prove that the scalars α_k and β_k given in the BICGSTAB method (Algorithm 7.3) are the same as those of the BICG method (Algorithm 7.2).

- 7.6.** Show that the stationary iteration (7.17) produces a sequence of iterates $\{\mathbf{u}^{(k)}\}$ satisfying

$$\begin{aligned}\mathbf{r}^{(k)} &= p_k(FM^{-1})\mathbf{r}^{(0)}, \\ M^{-1}\mathbf{r}^{(k)} &= p_k(M^{-1}F)(M^{-1}\mathbf{r}^{(0)}),\end{aligned}$$

where $\mathbf{r}^{(k)} = \mathbf{f} - F\mathbf{u}^{(k)}$ and $p_k(0) = 1$. This implies that if F and M do not commute, then different residual polynomials will be generated by Krylov subspace solution of the left-oriented and right-oriented preconditioned systems (7.15).

- 7.7.** Consider the convection–diffusion problem with grid-aligned flow ($\vec{w} = (0, 1)$, $\Omega = (0, 1) \times (0, 1)$) together with a Dirichlet boundary condition. Let the problem be discretized using the SD formulation on a uniform grid, so that the computational molecule is given in (6.84). Use Fourier analysis to derive a bound analogous to that in Theorem 7.4 on the spectral radius of the line Jacobi iteration matrix.

- 7.8.** Suppose F^h represents the discrete convection–diffusion operator obtained from Galerkin discretization (6.21). Show that the coarse grid version of this discrete operator satisfies $F^{2h} = P^T F^h P$, where $P = R^T$ is the prolongation operator derived from the natural inclusion of subspaces (2.43). Is the same statement true when F^h is derived from streamline diffusion discretization (6.40)?

Computational exercises

Two iterative solver drivers are built into IFIGS: a preconditioned Krylov subspace solver `it_solve` and a multigrid solver `mg_solve`. Either of these may

be called after having run the driver `cd_testproblem`. The function `it_solve` offers the possibility of using GMRES or BICGSTAB as a solver. In either case, the function calls the specialized `matlab` routines `gmres_r` or `bicgstab_ell`. Incomplete factorization preconditioning is achieved by calling the built-in `matlab` function `ilu`.

7.1. Use the function `it_solve` to compute discrete solutions of Example 6.1.2 in the cases $\epsilon = 1, 1/10$ and $1/100$ using a 32×32 uniform grid. Compare the convergence curves obtained using GMRES, BICGSTAB and BICGSTAB(2), without preconditioning. Which of these methods is the most cost effective?

7.2. Use `mg_solve` to compare the effectiveness of Jacobi, point and line Gauss–Seidel and *ILU* as the smoother for multigrid solution of Example 6.1.4. Can you explain what happens in the “bad” case?

7.3. In order to see the possibility of irregular convergence for BICGSTAB, run `it_solve` and select diagonal preconditioning. Then use BICGSTAB again with *ILU* and with multigrid preconditioning; do you notice any irregularity in the convergence with these better preconditioners?

7.4. Selecting the default values, run `it_solve` with multigrid preconditioning and then `mg_solve` for the same problem. Compare the performance with 16×16 and 32×32 grids for Examples 6.1.3 or 6.1.4.

7.5. Write a function to solve a discrete system using the stationary line Gauss–Seidel method, and hence verify the convergence plots given in Figure 7.2. Consider a 32×32 uniform-grid SD discretization of Examples 6.1.2 and 6.1.4, and use your function and `it_solve` to assess the effectiveness of accelerating the convergence of the line Gauss–Seidel method using GMRES.

7.6. Write a function to postprocess the default grid data generated by IFISS so as to generate a red–black ordering of the unknowns as illustrated in Figure 7.3. Consider a 32×32 uniform-grid SD discretization of Examples 6.1.2 and 6.1.4, and compare results using a conventional and red–black ordering of unknowns when using the line Gauss–Seidel splitting and *ILU*(0) factorization as preconditioners for GMRES.

THE NAVIER–STOKES EQUATIONS

Adding a convection term and a forcing term \vec{f} to the Stokes system discussed in Chapter 3 leads to the steady-state Navier–Stokes equation system

$$\begin{aligned} -\nu \nabla^2 \vec{u} + \vec{u} \cdot \nabla \vec{u} + \nabla p &= \vec{f}, \\ \nabla \cdot \vec{u} &= 0, \end{aligned} \tag{8.1}$$

where $\nu > 0$ is a given constant called the *kinematic viscosity*. The Navier–Stokes system is the basis for computational modeling of the flow of an incompressible Newtonian fluid, such as air or water. As in Chapter 3, the variable \vec{u} represents the velocity of the fluid and p represents the pressure. The convection term $\vec{u} \cdot \nabla \vec{u}$ is simply the vector obtained by taking the convective derivative of each velocity component in turn, that is, $\vec{u} \cdot \nabla \vec{u} := (\vec{u} \cdot \nabla) \vec{u}$. The fact that this term is *nonlinear* is what makes life interesting—boundary value problems associated with the Navier–Stokes equations can have more than one stable solution! Solution nonuniqueness presents an additional challenge for the numerical analysis of approximations to the system (8.1) and will be a key feature of this chapter. The use of mixed approximation methods leads to nonlinear algebraic systems of equations which can only be solved using iteration. Two such strategies, namely, Picard iteration and Newton iteration, are discussed later.¹ The solution of the linearized equations that arise at each level of nonlinear iteration will be considered in Chapter 9.

The boundary value problem that is considered is the system (8.1) posed on a two- or three-dimensional domain Ω , together with boundary conditions on $\partial\Omega = \partial\Omega_D \cup \partial\Omega_N$ given by

$$\vec{u} = \vec{w} \text{ on } \partial\Omega_D, \quad \nu \frac{\partial \vec{u}}{\partial n} - \vec{n}p = \vec{0} \text{ on } \partial\Omega_N, \tag{8.2}$$

where \vec{n} denotes the outward-pointing normal to the boundary. This is completely analogous to the Stokes equations in Chapter 3. If the velocity is specified everywhere on the boundary, that is, if $\partial\Omega_D \equiv \partial\Omega$, then the pressure solution to the Navier–Stokes problem (8.1) and (8.2) is only unique up to a hydrostatic constant.

The presence of the convection term in (8.1) means that, in contrast to what happens for Stokes flow, layers in the solution are likely to arise. The discussion of exponential boundary layers in Chapter 6 is thus relevant here. Indeed, if one

¹These two nonlinear solver strategies are implemented in the IPISS software.

wishes to model flow in a channel, then a “hard” Dirichlet outflow condition, that is $\vec{u} = \vec{w}$ in (8.2) with $\vec{w} \cdot \vec{n} > 0$, is likely to lead to difficulties in outflow regions. A Neumann outflow condition is much less intrusive.

As in Chapter 6, having a quantitative measure of the relative contributions of convection and viscous diffusion is very useful. This can be achieved by normalizing the system (8.1) with respect to the size of the domain and the magnitude of the velocity. To this end, let L denote a characteristic length scale for the domain Ω ; for example, L can be the Poincaré constant of Lemma 1.2. If points in Ω are denoted by \vec{x} , then $\vec{\xi} = \vec{x}/L$ denotes points of a normalized domain. In addition, let the velocity \vec{u} be defined so that $\vec{u} = U\vec{u}_*$ where U is a reference value—for example, the maximum magnitude of velocity on the inflow. If the pressure is scaled so that $p(L\vec{\xi}) = U^2 p_*(\vec{\xi})$ on the normalized domain, then the momentum equation in (8.1) can be rewritten as

$$-\frac{1}{\mathcal{R}} \nabla^2 \vec{u}_* + \vec{u}_* \cdot \nabla \vec{u}_* + \nabla p_* = \frac{L}{U^2} \vec{f}. \quad (8.3)$$

Here, the relative contributions of convection and diffusion are defined by the *Reynolds number*

$$\mathcal{R} := \frac{UL}{\nu}. \quad (8.4)$$

If L and U are suitably chosen, then the condition $\mathcal{R} \leq 1$ means that (8.3) is diffusion dominated and the flow solution can be shown to be uniquely defined. Details are given later. In contrast, the flow problem is convection dominated when $\mathcal{R} \gg 1$. Notice that taking the limit $\mathcal{R} \rightarrow \infty$ in (8.3) gives the reduced hyperbolic problem

$$\begin{aligned} \vec{u}_* \cdot \nabla \vec{u}_* + \nabla p_* &= \vec{f}_*, \\ \nabla \cdot \vec{u}_* &= 0. \end{aligned} \quad (8.5)$$

This system is known as the *incompressible Euler equations*, which defines a standard model for inviscid flow. The model is especially useful away from fixed walls—which are always “slippery” in (8.5) since a tangential velocity boundary condition cannot be imposed. The breakdown of the inviscid flow model induced by the inclusion of viscous diffusion is the origin of *shear layers* that arise in the solution of (8.1) and (8.2). We give an example in the next section.

A final point here is that the Stokes equations (3.1) cannot be recovered from the dimensionless system (8.3). If very viscous fluids are being modeled, then an alternative scaling of the pressure is likely to be more appropriate (see Problem 8.1).

8.1 Reference problems

The first three examples show the effect of adding convection in the context of the reference flow problems discussed in Chapter 3. In all cases the reference

velocity U is unity, and the reference length L is of order unity. This means that the Reynolds number of the flow is typically given by $1/\nu$, so that a flow problem is convection dominated whenever $\nu < 1$. The final example is a classical model of boundary layer flow. The forcing term \vec{f} is zero in every case.

8.1.1 Example: Square domain $\Omega_{\square} = (-1, 1)^2$, parabolic inflow boundary condition, natural outflow boundary condition, analytic solution.

The Poiseuille channel flow solution

$$u_x = 1 - y^2, \quad u_y = 0, \quad p = -2\nu x + \text{constant} \quad (8.6)$$

illustrated in Figure 3.1 is also an analytic solution of the Navier–Stokes equations, since the convection term $\vec{u} \cdot \nabla \vec{u}$ is identically zero. It also satisfies the natural outflow condition

$$\begin{aligned} \nu \frac{\partial u_x}{\partial x} - p &= 0, \\ \frac{\partial u_y}{\partial x} &= 0 \end{aligned} \quad (8.7)$$

when the pressure is zero on the outflow. The only difference between (8.6) and the Stokes channel flow solution is that the pressure gradient is proportional to the viscosity parameter. This makes sense physically: if a fluid is not very viscous then only a small pressure difference is needed to maintain the flow. Notice also that in the extreme limit $\nu \rightarrow 0$, the parabolic velocity solution specified in (8.6) satisfies the Euler equations (8.5) together with a constant pressure solution.

It is clear from the discussion above that an effective iteration strategy for the nonlinear system of equations that arises from discretization of a Poiseuille flow problem is to use the corresponding discrete Stokes solution as the initial guess. Moreover, with the $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ or the $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation method (discussed in Section 3.3.1), one would expect to compute the exact solution (8.6) independently of the grid. We will return to this point when discussing a priori error bounds in Section 8.4.1.

8.1.2 Example: L-shaped domain Ω_{\square} , parabolic inflow boundary condition, natural outflow boundary condition.

This example is a fast-flowing analogue of the Stokes flow over the backward-facing step illustrated in Figure 3.2. The boundary conditions are unchanged; a Poiseuille flow profile is imposed on the inflow boundary ($x = -1, 0 \leq y \leq 1$), and a no-flow (zero velocity) condition is imposed on the walls. The Neumann condition (8.7) is applied at the outflow boundary ($x = 5, -1 < y < 1$) and automatically sets the mean outflow pressure to zero.

As can be readily seen by comparing Figures 8.1 and 3.2, there is a qualitative difference between convection-dominated and diffusion-dominated flow. The increased velocity caused by convection makes it harder for the fluid to flow around the corner, and a slow-moving component of the fluid becomes entrained

FIG. 8.1. Equally spaced streamline plot (left) and pressure plot (right) of a Q_2-Q_1 approximation of Example 8.1.2 with $\nu = 1/50$.

behind the step. There are two sets of streamlines at equally spaced levels plotted in Figure 8.1; one set is associated with positive stream function values and shows the path of particles introduced at the inflow. These pass over the step and exit at the outflow. The second set of streamlines is associated with negative values of the stream function. These streamlines show the path of particles in the recirculation region near the step; they are much closer in value, reflecting the fact that the recirculating flow is relatively slow moving.

If L is taken to be the height of the outflow region, then the flow pattern shown in Figure 8.1 corresponds to a Reynolds number of 100. If the viscosity parameter were an order of magnitude smaller, then steady flow would be unstable—in a laboratory experiment the corresponding flow would be turbulent—and thus there is little sense in trying to compute steady solutions for $\nu < 1/1000$ in this case. Notice also that a longer channel should really be used at higher Reynolds numbers. If the flow at the exit is not well developed (that is, if it does not have an essentially parabolic profile), then the outflow boundary condition (8.7) is not appropriate.

The singularity at the origin is an important feature of the flow even in the convection-dominated case. The key point is that “close” to the corner the fluid is slow moving and thus the Stokes equations are a good approximation to the Navier–Stokes equations in this vicinity. We return to this point when discussing a posteriori error estimation in Section 8.4.2.

8.1.3 Example: Square domain Ω_\square , regularized cavity boundary condition.

This example is a fast-flowing analogue of the Stokes flow in a cavity illustrated in Figure 3.3. The solution shown in Figure 8.2 corresponds to a Reynolds number of 2000. Comparing the solution with that in Figure 3.3 reveals once again that the convection-dominated flow is very different. The center of the primary recirculation is now close to the center of the cavity, and particles in the

FIG. 8.2. Exponentially spaced streamline plot (left) and pressure plot (right) of a Q_2-Q_1 approximation of Example 8.1.3 with $\nu = 1/1000$.

body of the fluid move in a circular trajectory. Indeed, at high Reynolds number, classical analysis predicts that the core fluid will move as a solid body with uniform vorticity; see Batchelor [13]. Also, two secondary recirculations are generated in the bottom corners. These are stronger and more prominent features than the little Moffatt eddies. The third recirculation near the upper-left corner is a feature of stable flows for Reynolds numbers of this order of magnitude. The major qualitative difference in the pressure solution is that the corner singularities are much less prominent in the convection-dominated case. Notice also that the regions of constant pressure in Figure 8.2 correspond to the secondary recirculations, where the fluid is relatively slow moving.

Steady flow in a two-dimensional cavity is not stable for Reynolds numbers greater than 10^4 . At a critical Reynolds number (approximately 8000) the flow pattern develops into a time-periodic state with “waves” running around the cavity walls. In a real-world practical setting, however, three-dimensional effects are fundamentally important. In the case of a cube-shaped cavity, flow generated by moving one of the walls is unsteady at Reynolds numbers much less than 1000; see Shankar & Deshpande [220].

8.1.4 Example: Non-Lipschitz domain $\Omega_\square = (-1, 5) \times (-1, 1)$, parallel flow boundary condition, natural outflow boundary condition.

This example, known as *Blasius flow*, models boundary layer flow over a flat plate. Its analytic solution is a cornerstone of classical fluid mechanics and can be found in any elementary text on fluid mechanics; see for example, Acheson [1, pp. 266–275]. The problem is equivalent to that of computing steady flow over a flat plate moving at a constant speed through a fluid that is at rest.

To model this flow, the “parallel flow” Dirichlet condition $u_x = 1, u_y = 0$ is imposed at the inflow boundary ($x = -1, -1 \leq y \leq 1$) and also on the top and bottom of the channel ($-1 \leq x \leq 5, y = \pm 1$), representing walls moving

FIG. 8.3. Equally spaced streamline plot (left) and horizontal velocity contour plot (right) of a 64×64 geometrically stretched grid ($\alpha = 1.1$) solution of Example 8.1.4 with $\nu = 1/200$.

from left to right with speed unity. The plate is modeled by imposing a no-flow condition on the internal boundary ($0 \leq x \leq 5, y = 0$), and the usual Neumann condition (8.7) is applied at the outflow boundary ($x = 5, -1 < y < 1$). The flow Reynolds number is defined by $\mathcal{R} = UL/\nu$, where $U = 1$ is the free-stream velocity, and $L = 5$ is the length of the plate.

The main reason why this flow problem is of such historical importance is that in the inviscid limit $\mathcal{R} \rightarrow \infty$, the solution is simply $u_x = 1$, $u_y = 0$ and $p = \text{constant}$. That is, the plate is “invisible.” In reality, there is a *shear boundary layer*, of width proportional to $\sqrt{\nu}$, within which the horizontal velocity increases rapidly from zero to unity. A typical finite Reynolds number solution is illustrated in Figure 8.3. The contours of the horizontal velocity are equally spaced between 0 and 0.95 and show the evolution of the boundary layer as the fluid passes from the leading edge of the plate to the outflow. The parabolic shape of the velocity contours is completely consistent with asymptotic theory; see Acheson [1]. This is explored further in Computational Exercise 8.2.

Since highly stretched grids are typically needed to compute the flow accurately at large Reynolds numbers, the problem represents a stiff test for any Navier–Stokes solver. The singularity in the pressure at the leading edge of the plate is another major source of difficulty—the asymptotic theory breaks down in its vicinity. Ultimately, for a critical Reynolds number of order 10^6 , the flow becomes unstable and transition to a so-called *turbulent boundary layer* occurs.

8.2 Weak formulation and linearization

The weak formulation of the Navier–Stokes flow problem (8.1) and (8.2) is determined exactly as in Chapter 3. Indeed, if we define the same solution and test spaces

$$\mathbf{H}_E^1 := \{ \vec{u} \in \mathcal{H}^1(\Omega)^d \mid \vec{u} = \vec{w} \text{ on } \partial\Omega_D \}, \quad (8.8)$$

$$\mathbf{H}_{E_0}^1 := \{ \vec{v} \in \mathcal{H}^1(\Omega)^d \mid \vec{v} = \vec{0} \text{ on } \partial\Omega_D \}, \quad (8.9)$$

then the standard weak formulation is the following:

$$\begin{aligned} & \text{find } \vec{u} \in \mathbf{H}_E^1 \text{ and } p \in L_2(\Omega) \text{ such that} \\ & \nu \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} + \int_{\Omega} (\vec{u} \cdot \nabla \vec{u}) \cdot \vec{v} - \int_{\Omega} p (\nabla \cdot \vec{v}) = \int_{\Omega} \vec{f} \cdot \vec{v} \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1, \end{aligned} \quad (8.10)$$

$$\int_{\Omega} q (\nabla \cdot \vec{u}) = 0 \quad \text{for all } q \in L_2(\Omega). \quad (8.11)$$

From the identity (3.19) it is clear that any solution of (8.1) and (8.2) also satisfies (8.10)–(8.11).

The main difference between this formulation and the Stokes analogue (3.22)–(3.23) is the convection term. This can be identified with a trilinear form $c : H_{E_0}^1 \times H_{E_0}^1 \times H_{E_0}^1 \rightarrow \mathbb{R}$ defined as

$$c(\vec{z}; \vec{u}, \vec{v}) := \int_{\Omega} (\vec{z} \cdot \nabla \vec{u}) \cdot \vec{v}. \quad (8.12)$$

The key to establishing the *existence* of a weak solution is the Lax–Milgram lemma used in Chapter 6. The other ingredient is a version of Brouwer’s fixed-point theorem; details are given in Quarteroni & Valli [193, pp. 341–342] or Girault & Raviart [101, pp. 284–287]. To see the connection with Chapter 6, let the subspace of divergence-free velocities be given by

$$\mathbf{V}_{E_0} := \{ \vec{z} \in \mathbf{H}_{E_0}^1 ; \nabla \cdot \vec{z} = 0 \text{ in } \Omega \}, \quad (8.13)$$

and let us define the bilinear form $a_{\vec{z}}(\cdot, \cdot) : \mathbf{V}_{E_0} \times \mathbf{V}_{E_0} \rightarrow \mathbb{R}$ via

$$a_{\vec{z}}(\vec{u}, \vec{v}) := \nu \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} + c(\vec{z}; \vec{u}, \vec{v}), \quad (8.14)$$

where \vec{z} is a given function in \mathbf{V}_{E_0} . As in Chapter 6, the coercivity and continuity of the underlying bilinear form needs to be established with respect to the norm $\|\nabla \vec{v}\|$. The Dirichlet case $\partial\Omega = \partial\Omega_D$ is explored in Problem 8.2. The essential point is that the convection term is skew symmetric: $c(\vec{z}; \vec{u}, \vec{v}) = -c(\vec{z}; \vec{v}, \vec{u})$ over \mathbf{V}_{E_0} . This means that $c(\vec{z}; \vec{u}, \vec{u}) = 0$ and so coercivity is straightforward:

$$a_{\vec{z}}(\vec{u}, \vec{u}) = \nu \|\nabla \vec{u}\|^2 \quad \text{for all } \vec{u} \in \mathbf{V}_{E_0}. \quad (8.15)$$

Establishing continuity, that is,

$$c(\vec{z}; \vec{u}, \vec{v}) \leq \Gamma \|\nabla \vec{z}\| \|\nabla \vec{u}\| \|\nabla \vec{v}\|, \quad (8.16)$$

is more technical; see Girault & Raviart [101, p. 284].

The nonlinearity of the Navier–Stokes operator complicates analysis of the well-posedness of the weak formulation (8.10)–(8.11). To see this, let us define

$\vec{u} := \vec{u}_1 - \vec{u}_2$ and $p := p_1 - p_2$ where (\vec{u}_1, p_1) and (\vec{u}_2, p_2) represent distinct solutions. The fact that

$$c(\vec{u}_1; \vec{u}_1, \vec{v}) - c(\vec{u}_2; \vec{u}_2, \vec{v}) \neq c(\vec{u}_1 - \vec{u}_2; \vec{u}_1 - \vec{u}_2, \vec{v})$$

means that it is not possible to use a homogeneous problem analogous to (3.25)–(3.26) to establish uniqueness.

Instead, given the existence of at least one weak solution satisfying (8.10)–(8.11), it is possible to specify conditions on the forcing function \vec{f} and boundary data \vec{w} that ensure the uniqueness of such a solution (up to a constant pressure in the case of $\partial\Omega = \partial\Omega_D$). The case of enclosed flow $\vec{w} = \vec{0}$ is the easiest to analyze. Specifically, if we define

$$\|\vec{f}\|_* := \sup_{\vec{v} \in \mathbf{V}_{E_0}} \frac{(\vec{f}, \vec{v})}{\|\nabla \vec{v}\|},$$

then a well-known (sufficient) condition for uniqueness (see, for example, [101, Theorem 2.2]) is that the forcing function is small in the sense that

$$\|\vec{f}\|_* \leq \frac{\nu^2}{\Gamma_*}, \quad (8.17)$$

where Γ_* is the best possible constant such that (8.16) holds. The more interesting case of nonzero boundary data can also be studied, see [101, pp. 287–293], with the same conclusion: a unique weak solution can be guaranteed only if the viscosity parameter is large enough.

The issues of nonexistence and nonuniqueness of steady-state flow solutions is closely related to the classical concepts of *hydrodynamic stability* and *bifurcation*. We review some of the underlying ideas in the following section. This also introduces the notion of linearization, which is the subject of the subsequent section.

8.2.1 Stability theory and bifurcation analysis

Suppose there is a weak solution $\vec{u}(\vec{x})$ and $p(\vec{x})$ satisfying the steady-state formulation (8.10)–(8.11). We will refer to this solution as a “fixed point.” The essential idea of stability theory—motivated by practical flow experiments—is to study the evolution of deviations from such a fixed point. If perturbations of a steady solution are amplified as time evolves, then the fixed point is unstable, and the evolution naturally drives the system away from the steady state. If, in contrast, perturbations decay with time, then the fixed point is stable and the computed steady solution is a candidate time-independent solution in a practical setting.

To investigate this, let us define a time-dependent flow solution such that

$$\vec{v}(\vec{x}, t) = \vec{u}(\vec{x}) + \delta \vec{u}(\vec{x}, t), \quad q(\vec{x}, t) = p(\vec{x}) + \delta p(\vec{x}, t). \quad (8.18)$$

We assume that the velocity $\vec{v}(\vec{x}, t)$ satisfies the essential boundary condition in (8.2) so that $\delta \vec{u}(\cdot, t)$ is zero on the Dirichlet boundary for all time. If this solution is substituted into the time-dependent analogue of the weak formulation, then the perturbations $\delta \vec{u}(\vec{x})$ and $\delta p(\vec{x})$ satisfy the following initial-boundary value problem: find $\delta \vec{u}(\vec{x}, t)$ and $\delta p(\vec{x}, t)$ such that

$$\int_{\Omega} \frac{\partial \delta \vec{u}}{\partial t} \cdot \vec{v} + D(\vec{u}, \delta \vec{u}, \vec{v}) + \nu \int_{\Omega} \nabla \delta \vec{u} : \nabla \vec{v} - \int_{\Omega} \delta p (\nabla \cdot \vec{v}) = \vec{0}, \quad (8.19)$$

$$\int_{\Omega} q \nabla \cdot \delta \vec{u} = 0, \quad (8.20)$$

for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, where $D(\vec{u}, \delta \vec{u}, \vec{v})$ is the difference in the nonlinear terms; that is,

$$\begin{aligned} D(\vec{u}, \delta \vec{u}, \vec{v}) &= \int_{\Omega} (\delta \vec{u} + \vec{u}) \cdot \nabla (\delta \vec{u} + \vec{u}) \cdot \vec{v} - \int_{\Omega} (\vec{u} \cdot \nabla \vec{u}) \cdot \vec{v} \\ &= \int_{\Omega} (\delta \vec{u} \cdot \nabla \delta \vec{u}) \cdot \vec{v} + \int_{\Omega} (\delta \vec{u} \cdot \nabla \vec{u}) \cdot \vec{v} + \int_{\Omega} (\vec{u} \cdot \nabla \delta \vec{u}) \cdot \vec{v} \\ &= c(\delta \vec{u}; \delta \vec{u}, \vec{v}) + c(\delta \vec{u}; \vec{u}, \vec{v}) + c(\vec{u}; \delta \vec{u}, \vec{v}). \end{aligned} \quad (8.21)$$

The goal of stability theory is to extract information about the evolution of the perturbations without solving the problem (8.19)–(8.21).

A standard “linear stability” analysis is obtained by dropping the quadratic term $c(\delta \vec{u}; \delta \vec{u}, \vec{v})$ in (8.21), and then assuming that the perturbations grow or decay exponentially in time; that is, we redefine $\delta \vec{u}(\vec{x}, t) \leftarrow e^{\lambda t} \delta \vec{u}(\vec{x})$ and $\delta p(\vec{x}, t) \leftarrow e^{\lambda t} \delta p(\vec{x})$. This leads to the following eigenproblem: find eigenvalues λ and corresponding eigenvectors $(\delta \vec{u}, \delta p)$ such that

$$\begin{aligned} c(\delta \vec{u}; \vec{u}, \vec{v}) + c(\vec{u}; \delta \vec{u}, \vec{v}) + \nu \int_{\Omega} \nabla \delta \vec{u} : \nabla \vec{v} - \int_{\Omega} \delta p (\nabla \cdot \vec{v}) &= -\lambda \int_{\Omega} \delta \vec{u} \cdot \vec{v}, \\ \int_{\Omega} q (\nabla \cdot \delta \vec{u}) &= 0. \end{aligned} \quad (8.22)$$

If the real parts of all the eigenvalues are negative, then the original flow solution (\vec{u}, p) is (linearly) stable. As an example, analysis of the Poiseuille flow problem in Example 8.1.1 establishes that the steady-state flow is unstable if $\mathcal{R} = 1/\nu > 5772$. See [1, p. 324] for details.

Linear stability is only a necessary condition for full nonlinear stability. To derive a sufficient condition requires a so-called *energy analysis*, which is sketched below. We start with the nonlinear formulation (8.19)–(8.21) and assume a Dirichlet boundary condition, so that the test function \vec{v} is zero everywhere on $\partial\Omega$. Let t be fixed. Given that $\delta \vec{u} \in \mathbf{H}_{E_0}^1$, we can take $\vec{v} = \delta \vec{u}$. If we also take $q = \delta p$ then the pressure term drops out of (8.19) to give

$$\int_{\Omega} \frac{\partial \delta \vec{u}}{\partial t} \cdot \delta \vec{u} + D(\vec{u}, \delta \vec{u}, \delta \vec{u}) + \nu \|\nabla \delta \vec{u}\|^2 = 0. \quad (8.23)$$

Notice that

$$\int_{\Omega} \frac{\partial \delta \vec{u}}{\partial t} \cdot \delta \vec{u} = \frac{d}{dt} \left(\frac{1}{2} \|\delta \vec{u}\|^2 \right). \quad (8.24)$$

To simplify the second term of (8.23) we note that choosing $q = \nabla \cdot \delta \vec{u}$ in (8.20) implies that $\nabla \cdot \delta \vec{u} = 0$ in Ω . Then, using the skew-symmetry property in Problem 8.2, we see that $c(\delta \vec{u}; \delta \vec{u}, \delta \vec{u}) = 0$. Similarly, since $\nabla \cdot \vec{u} = 0$ in Ω we have that $c(\vec{u}; \delta \vec{u}, \delta \vec{u}) = 0$, and so, using the expansion (8.21), we deduce that $D(\vec{u}, \delta \vec{u}, \delta \vec{u}) = c(\delta \vec{u}; \vec{u}, \delta \vec{u}) = -c(\delta \vec{u}; \delta \vec{u}, \vec{u})$. Substituting into (8.23) and using (8.24) thus leads to the following estimate for the decay of the L_2 norm of the velocity perturbation,

$$\frac{d}{dt} \left(\frac{1}{2} \|\delta \vec{u}\|^2 \right) = c(\delta \vec{u}; \delta \vec{u}, \vec{u}) - \nu \|\nabla \delta \vec{u}\|^2. \quad (8.25)$$

At this point it is convenient to rescale the problem by nondimensionalizing the original nonlinear formulation (8.19)–(8.21). Specifically, consider the dimensionless variables

$$\vec{\xi} = \vec{x}/L, \quad t_* = t\nu/L^2, \quad \vec{u}_* = \vec{u}/U, \quad p_* = pL/\nu U,$$

where L is the Poincaré constant of Lemma 1.2 and U is the maximum magnitude of the velocity in Ω . This rescaling is analogous to that used in Problem 8.1. Rewriting the bound (8.25) in terms of the dimensionless variables then gives

$$\frac{d}{dt} \left(\frac{1}{2} \|\delta \vec{u}\|^2 \right) = \mathcal{R} c(\delta \vec{u}; \delta \vec{u}, \vec{u}) - \|\nabla \delta \vec{u}\|^2, \quad (8.26)$$

where \mathcal{R} , the Reynolds number, is now the only parameter in the problem. The viscous term is the “good guy” here: if \mathcal{R} is zero, then the right-hand side of (8.26) is negative and all perturbations monotonically decay in time.

The influence of the Reynolds number on the stability of the flow solution is now becoming apparent. Note that the dimensionless velocity is scaled so that $\|\vec{u}_*\|_\infty = 1$, and so if we bound the convection term as in (6.18),

$$c(\delta \vec{u}; \delta \vec{u}, \vec{u}) = \int_{\Omega} \delta \vec{u} \cdot \nabla \delta \vec{u} \cdot \vec{u} \leq \|\delta \vec{u}\| \|\nabla \delta \vec{u}\| \leq \frac{1}{2} \left(\mathcal{R} \|\delta \vec{u}\|^2 + \frac{1}{\mathcal{R}} \|\nabla \delta \vec{u}\|^2 \right),$$

and then use the fact that rescaling with respect to L gives a Poincaré bound $\|\delta \vec{u}\| \leq \|\nabla \delta \vec{u}\|$, we find that

$$\frac{d}{dt} \left(\frac{1}{2} \|\delta \vec{u}\|^2 \right) \leq \frac{\mathcal{R}^2}{2} \|\delta \vec{u}\|^2 - \frac{1}{2} \|\nabla \delta \vec{u}\|^2 \leq (\mathcal{R}^2 - 1) \frac{1}{2} \|\delta \vec{u}\|^2.$$

Thus, defining $K(t) := \|\delta \vec{u}(\cdot, t)\|^2$ to be the energy of the perturbation, we have a simple linear differential inequality:

$$\frac{dK}{dt} + (1 - \mathcal{R}^2) K \leq 0. \quad (8.27)$$

To solve this, we introduce the positive integrating factor $e^{(1-\mathcal{R}^2)t}$ and integrate from time $t = 0$. This gives the energy decay bound

$$K(t) \leq K(0)e^{-(1-\mathcal{R}^2)t}, \quad (8.28)$$

and we see that a sufficient condition for the decay of all perturbations is that $\mathcal{R} < 1$. In this case the flow problem is said to be *nonlinearly stable*.

The discussion above is in complete agreement with laboratory fluid flow experiments. In reality, there are at least two ways that a steady flow can lose stability. A first example is the flow around a cylinder placed in the center of a channel. At low flow rates (that is, small Reynolds numbers), steady “laminar” flow patterns are observed. If the flow rate is gradually increased, then a critical Reynolds number will be reached when the steady flow loses stability and a time-periodic vortex shedding flow is obtained. Mathematically, this behavior is realized by a *Hopf bifurcation* of the Navier–Stokes equations. This corresponds to the existence of a critical Reynolds number \mathcal{R}^* at which a single conjugate pair of eigenvalues $\lambda = \pm\mu i$ of the linearized stability problem (8.22) would cross the imaginary axis if the Reynolds number were further increased.

A second, very different form of bifurcation occurs if linearized stability is lost at a critical Reynolds number \mathcal{R}_* , with a real eigenvalue moving from the left-half to the right-half plane as the Reynolds number is increased. For $\mathcal{R} > \mathcal{R}_*$ the Navier–Stokes problem can have multiple steady solutions, some of which are stable and some of which are not. An example of this behavior in a laboratory is that of flow in a symmetric smoothly expanding channel. This is an example of a symmetry-breaking *pitchfork bifurcation*. At low flow rates, the flow is symmetric about the midchannel and two equally sized recirculating eddies exist downstream of the expansion. Above a critical flow rate the flow remains steady but one of the eddies is bigger than the other and the flow is no longer symmetric about the midplane. There are two such stable states: either the left-hand eddy is bigger or else the right-hand eddy is bigger. The original symmetric flow is now an unstable state. More generally, if the channel is not symmetric but close to being so, then one would still expect to see singular behavior at a Reynolds number close to \mathcal{R}_* . The difference in this case is that the basic flow solution would not be symmetric in the first place. This flow would retain its stability when the real eigenvalue crossed from the left-half to the right-half plane. At the critical Reynolds number, called a quadratic fold point, a secondary flow will also become stable, thus giving two branches of stable solutions exactly as in the case of symmetry-breaking bifurcation. Details of the computation of such a flow are given in the review by Cliffe et al. [55].

From the point of view of approximation, any bifurcation point presents a challenge. In the cases of pitchfork bifurcations and quadratic fold points, the linearized problem (8.22) has a zero eigenvalue when $\mathcal{R} = \mathcal{R}_*$. This also has an impact on the convergence of the nonlinear iteration methods that are discussed in the next section. A common assumption that enables theoretical analysis

concerns the existence of a *local branch of nonsingular solutions*; see for example Girault & Raviart [101, pp. 297–300], Gunzburger [113, p. 14]. This is a set of solutions $\{(\vec{u}(\mathcal{R}), p(\mathcal{R}))\}$ of (8.10)–(8.11), parameterized by the Reynolds number. The assumption is that the linearized problem underlying (8.22) is nonsingular up to a constant pressure. That is, for any \vec{u} on the branch, there exists unique $\vec{w} \in \mathbf{H}_{E_0}^1$ and $r \in L_2(\Omega)$ (unique up to a constant) such that

$$\begin{aligned} c(\vec{u}; \vec{w}, \vec{v}) + c(\vec{w}; \vec{u}, \vec{v}) + \frac{1}{\mathcal{R}} \int_{\Omega} \nabla \vec{w} : \nabla \vec{v} - \int_{\Omega} r (\nabla \cdot \vec{v}) &= \int_{\Omega} \vec{f} \cdot \vec{v}, \\ \int_{\Omega} q (\nabla \cdot \vec{w}) &= 0, \end{aligned} \quad (8.29)$$

for $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$. Making this assumption is the key to analyzing convergence to multiple solutions—that is, when \mathcal{R} is bigger than the critical Reynolds number \mathcal{R}_* in the example above. As long as the Reynolds number is not too close to a critical value, the approximation results mirror those obtained in the chapter on the Stokes problem. We return to this topic in Section 8.4.1.

8.2.2 Nonlinear iteration

Solving the Navier–Stokes equations requires nonlinear iteration with a linearized problem being solved at every step. Thus, given an “initial guess”² $(\vec{u}_0, p_0) \in \mathbf{H}_E^1 \times L_2(\Omega)$, a sequence of iterates $(\vec{u}_0, p_0), (\vec{u}_1, p_1), (\vec{u}_2, p_2), \dots \in \mathbf{H}_E^1 \times L_2(\Omega)$ is computed, which (we hope) converges to the solution of the weak formulation. We introduce two classical linearization procedures below. The mixed finite element approximation of the resulting linearized systems is discussed in subsequent sections.

Newton iteration turns out to be a very natural approach. Given the iterate (\vec{u}_k, p_k) , we start by computing the *nonlinear residual* associated with the weak formulation (8.10)–(8.11). This is the pair $R_k(\vec{v}), r_k(q)$ satisfying

$$\begin{aligned} R_k &= \int_{\Omega} \vec{f} \cdot \vec{v} - c(\vec{u}_k; \vec{u}_k, \vec{v}) - \nu \int_{\Omega} \nabla \vec{u}_k : \nabla \vec{v} + \int_{\Omega} p_k (\nabla \cdot \vec{v}), \\ r_k &= - \int_{\Omega} q (\nabla \cdot \vec{u}_k), \end{aligned}$$

for any $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$. With $\vec{u} = \vec{u}_k + \delta \vec{u}_k$ and $p = p_k + \delta p_k$ the solution of (8.10)–(8.11), it is easy to see that the corrections $\delta \vec{u}_k \in \mathbf{H}_{E_0}^1$, $\delta p_k \in L_2(\Omega)$ satisfy

$$D(\vec{u}_k, \delta \vec{u}_k, \vec{v}) + \nu \int_{\Omega} \nabla \delta \vec{u}_k : \nabla \vec{v} - \int_{\Omega} \delta p_k (\nabla \cdot \vec{v}) = R_k(\vec{v}), \quad (8.30)$$

$$\int_{\Omega} q (\nabla \cdot \delta \vec{u}_k) = r_k(q), \quad (8.31)$$

²In the IRISS software, (\vec{u}_0, p_0) is the solution of the corresponding Stokes problem.

for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, where $D(\vec{u}_k, \delta \vec{u}_k, \vec{v})$ is the difference in the nonlinear terms, as in (8.21). Expanding $D(\vec{u}_k, \delta \vec{u}_k, \vec{v})$ and dropping the quadratic term $c(\delta \vec{u}_k; \delta \vec{u}_k, \vec{v})$ exactly as in the derivation of (8.22) gives the following linear problem: for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, find $\delta \vec{u}_k \in \mathbf{H}_{E_0}^1$ and $\delta p_k \in L_2(\Omega)$ satisfying

$$\begin{aligned} c(\delta \vec{u}_k; \vec{u}_k, \vec{v}) + c(\vec{u}_k; \delta \vec{u}_k, \vec{v}) + \nu \int_{\Omega} \nabla \delta \vec{u}_k : \nabla \vec{v} - \int_{\Omega} \delta p_k (\nabla \cdot \vec{v}) &= R_k(\vec{v}), \\ \int_{\Omega} q (\nabla \cdot \delta \vec{u}_k) &= r_k(q). \end{aligned} \quad (8.32)$$

The solution of (8.32) is the so-called Newton correction. Updating the previous iterate via $\vec{u}_{k+1} = \vec{u}_k + \delta \vec{u}_k$, $p_{k+1} = p_k + \delta p_k$ defines the next iterate in the sequence.

Let us check the consistency of the iteration process by letting $\vec{u}_k = \vec{u}$ and $p_k = p$. Substituting this into the update formula reveals that the right-hand side of (8.32) is zero. This is where the notion of a nonsingular branch of solutions is useful. Recalling the definition (8.29), we see that this assumption ensures consistency—if the right-hand side is zero then the only solution of (8.32) is $\delta \vec{u}_k = \vec{0}$ and $\delta p_k = 0$.

We discuss the finite-dimensional analogue of the Newton iteration strategy in the next section. Looking ahead to this, it is well known that if the Jacobian matrix is nonsingular at the fixed point, then locally, Newton iteration converges quadratically. That is, once the current iterate is close to the fixed point, the iteration error is essentially squared at every step. An analogous result holds in the above infinite-dimensional case. Indeed, it can be rigorously established that if the initial velocity estimate \vec{u}_0 is “sufficiently close” to a branch of nonsingular solutions, then quadratic convergence to a uniquely defined fixed point is guaranteed. Note that the initial pressure estimate p_0 can be arbitrary in this case. Further details can be found in Girault & Raviart [101, pp. 362–366].

The second approach for linearization is Picard’s method. In terms of the representation (8.30)–(8.31), the quadratic term $c(\delta \vec{u}_k; \delta \vec{u}_k, \vec{v})$ is dropped along with the linear term $c(\delta \vec{u}_k; \vec{u}_k, \vec{v})$. Thus, instead of (8.32), we have the following linear problem: for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, find $\delta \vec{u}_k \in \mathbf{H}_{E_0}^1$ and $\delta p_k \in L_2(\Omega)$ satisfying

$$\begin{aligned} c(\vec{u}_k; \delta \vec{u}_k, \vec{v}) + \nu \int_{\Omega} \nabla \delta \vec{u}_k : \nabla \vec{v} - \int_{\Omega} \delta p_k (\nabla \cdot \vec{v}) &= R_k(\vec{v}), \\ \int_{\Omega} q (\nabla \cdot \delta \vec{u}_k) &= r_k(q). \end{aligned} \quad (8.33)$$

The solution of (8.33) is the Picard correction. Updating the previous iterate via $\vec{u}_{k+1} = \vec{u}_k + \delta \vec{u}_k$, $p_{k+1} = p_k + \delta p_k$ defines the next iterate in the sequence.

If we substitute $\delta \vec{u}_k = \vec{u}_{k+1} - \vec{u}_k$ and $\delta p_k = p_{k+1} - p_k$ into (8.33), then we obtain an explicit definition for the new iterate: for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, find $\vec{u}_{k+1} \in \mathbf{H}_E^1$ and $p_{k+1} \in L_2(\Omega)$ such that

$$c(\vec{u}_k; \vec{u}_{k+1}, \vec{v}) + \nu \int_{\Omega} \nabla \vec{u}_{k+1} : \nabla \vec{v} - \int_{\Omega} p_{k+1} (\nabla \cdot \vec{v}) = \int_{\Omega} \vec{f} \cdot \vec{v}, \quad (8.34)$$

$$\int_{\Omega} q (\nabla \cdot \vec{u}_{k+1}) = 0. \quad (8.35)$$

The formulation (8.34)–(8.35) is commonly referred to as the *Oseen system*. Comparing (8.34)–(8.35) with the weak formulation we see that the Picard iteration corresponds to a simple fixed-point iteration strategy for solving (8.10)–(8.11), with the convection coefficient evaluated at the current velocity. As a result, the rate of convergence of Picard iteration is only linear in general. We present some numerical results in the next chapter. Note that an initial pressure p_0 is not needed if the iteration is coded in the alternative form (8.34)–(8.35).

The main drawback of Newton’s method is that the radius of the ball of convergence is typically proportional to the viscosity parameter ν . Thus, as the Reynolds number is increased, better and better initial guesses are needed in order for the Newton iteration to converge. The advantage of the Picard iteration is that, relative to Newton iteration, it has a huge ball of convergence. As an example of this, let us consider the case of enclosed flow, where $\vec{w} = \vec{0}$. If the standard uniqueness condition (8.17) is satisfied, then it can be shown that Picard iteration is *globally* convergent; that is, it will converge to the uniquely defined flow solution for any initial velocity \vec{u}_0 . See Karakashian [143] or Roos et al. [205, p. 282] for a rigorous statement and proof.

8.3 Mixed finite element approximation

Discretization aspects are discussed in this section. The mixed approximation methods in Section 3.3 are the obvious starting point. It should be emphasized up front that we do not know how to generalize the streamline diffusion methodology discussed in Section 6.3.2 to give a consistent stabilization of the convection operator in (8.10). As a result we only consider standard Galerkin discretization in the remainder of the book.³ There are two other issues that arise in generalizing the material of Chapter 3 on the Stokes equations to the Navier–Stokes equations. The first concerns the need to linearize the convection term. We focus on this issue in this section. The second issue concerns the need to stabilize the approximation of the linearized convection–diffusion operator on coarse grids when multigrid is used to solve the discrete problem. This can be done using the SD stabilization discussed in Chapter 6 and we defer further discussion until the next chapter.

³ This also means the IFISS software is *not* general purpose: it is tacitly assuming that grids are fine enough to ensure that any layers in the flow solution are resolved.

As in Chapter 3, a discrete weak formulation is defined using finite dimensional spaces $\mathbf{X}_0^h \subset \mathbf{H}_{E_0}^1$ and $M^h \subset L_2(\Omega)$. Specifically, given a velocity solution space \mathbf{X}_E^h , the discrete version of (8.10)–(8.11) is the following: find $\vec{u}_h \in \mathbf{X}_E^h$ and $p_h \in M^h$ such that

$$\begin{aligned} \nu \int_{\Omega} \nabla \vec{u}_h : \nabla \vec{v}_h + \int_{\Omega} (\vec{u}_h \cdot \nabla \vec{u}_h) \cdot \vec{v}_h - \int_{\Omega} p_h (\nabla \cdot \vec{v}_h) \\ = \int_{\Omega} \vec{f} \cdot \vec{v}_h \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h, \end{aligned} \quad (8.36)$$

$$\int_{\Omega} q_h (\nabla \cdot \vec{u}_h) = 0 \quad \text{for all } q_h \in M^h. \quad (8.37)$$

Implementation entails defining appropriate bases for the finite element spaces, leading to a nonlinear system of algebraic equations. Linearization of this system using Newton iteration gives the finite-dimensional analogue of (8.32): find corrections $\delta \vec{u}_h \in \mathbf{X}_0^h$ and $\delta p_h \in M^h$ (dropping the subscript k to avoid notational clutter) satisfying

$$\begin{aligned} c(\delta \vec{u}_h; \vec{u}_h, \vec{v}_h) + c(\vec{u}_h; \delta \vec{u}_h, \vec{v}_h) + \nu \int_{\Omega} \nabla \delta \vec{u}_h : \nabla \vec{v}_h - \int_{\Omega} \delta p_h (\nabla \cdot \vec{v}_h) = R_k(\vec{v}_h), \\ \int_{\Omega} q_h (\nabla \cdot \delta \vec{u}_h) = r_k(q_h), \end{aligned} \quad (8.38)$$

for all $\vec{v}_h \in \mathbf{X}_0^h$ and $q_h \in M^h$. Here, $R_k(\vec{v}_h)$ and $r_k(q_h)$ are the nonlinear residuals associated with the discrete formulation (8.36)–(8.37). Dropping the term $c(\delta \vec{u}_h; \vec{u}_h, \vec{v}_h)$ gives the discrete analogue of the Picard update (8.33).

To define the corresponding linear algebra problem, we use a set of vector-valued basis functions $\{\vec{\phi}_j\}$, so that

$$\vec{u}_h = \sum_{j=1}^{n_u} \mathbf{u}_j \vec{\phi}_j + \sum_{j=n_u+1}^{n_u+n_{\partial}} \mathbf{u}_j \vec{\phi}_j, \quad \delta \vec{u}_h = \sum_{j=1}^{n_u} \Delta \mathbf{u}_j \vec{\phi}_j, \quad (8.39)$$

and we fix the coefficients $\mathbf{u}_j, j = n_u + 1, \dots, n_u + n_{\partial}$, so that the second term interpolates the boundary data on $\partial\Omega_D$. We also introduce a set of pressure basis functions $\{\psi_k\}$ and set

$$p_h = \sum_{k=1}^{n_p} \mathbf{p}_k \psi_k, \quad \delta p_h = \sum_{k=1}^{n_p} \Delta \mathbf{p}_k \psi_k. \quad (8.40)$$

Substituting into (8.38) then gives a system of linear equations

$$\begin{bmatrix} \nu \mathbf{A} + \mathbf{N} + \mathbf{W} & B^T \\ B & O \end{bmatrix} \begin{bmatrix} \Delta \mathbf{u} \\ \Delta \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (8.41)$$

The matrix \mathbf{A} is the vector-Laplacian matrix and the matrix B is the divergence matrix, defined in (3.34) and (3.35), respectively. The new matrices in (8.41) are

the vector-convection matrix \mathbf{N} and the Newton derivative matrix \mathbf{W} . These depend on the current estimate of the discrete velocity \vec{u}_h , and the entries are given by

$$\mathbf{N} = [\mathbf{n}_{ij}], \quad \mathbf{n}_{ij} = \int_{\Omega} (\vec{u}_h \cdot \nabla \vec{\phi}_j) \cdot \vec{\phi}_i, \quad (8.42)$$

$$\mathbf{W} = [\mathbf{w}_{ij}], \quad \mathbf{w}_{ij} = \int_{\Omega} (\vec{\phi}_j \cdot \nabla \vec{u}_h) \cdot \vec{\phi}_i, \quad (8.43)$$

for i and $j = 1, \dots, n_u$. Notice that the Newton derivative matrix is symmetric. The right-hand-side vectors in (8.41) are the nonlinear residuals associated with the current discrete solution estimates \vec{u}_h and p_h , expanded via (8.39) and (8.40):

$$\begin{aligned} \mathbf{f} = [\mathbf{f}_i], \quad \mathbf{f}_i &= \int_{\Omega} \vec{f} \cdot \vec{\phi}_i - \int_{\Omega} \vec{u}_h \cdot \nabla \vec{u}_h \cdot \vec{\phi}_i \\ &\quad - \nu \int_{\Omega} \nabla \vec{u}_h : \nabla \vec{\phi}_i + \int_{\Omega} p_h (\nabla \cdot \vec{\phi}_i), \end{aligned} \quad (8.44)$$

$$\mathbf{g} = [\mathbf{g}_k], \quad \mathbf{g}_k = \int_{\Omega} \psi_k (\nabla \cdot \vec{u}_h). \quad (8.45)$$

The system (8.41) is referred to as the *discrete Newton problem*. For Picard iteration, we omit the Newton derivative matrix to give the *discrete Oseen problem*:

$$\begin{bmatrix} \nu \mathbf{A} + \mathbf{N} & \mathbf{B}^T \\ \mathbf{B} & \mathbf{O} \end{bmatrix} \begin{bmatrix} \Delta \mathbf{u} \\ \Delta \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}. \quad (8.46)$$

In general, the components of velocity are approximated using a single finite element space. Given the two-dimensional splitting in (3.38) it can be shown (see Problem 8.3) that the system (8.41) can be rewritten as

$$\begin{bmatrix} A + N + W_{xx} & W_{xy} & B_x^T \\ W_{yx} & A + N + W_{yy} & B_y^T \\ B_x & B_y & \mathbf{O} \end{bmatrix} \begin{bmatrix} \Delta \mathbf{u}_x \\ \Delta \mathbf{u}_y \\ \Delta \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f}_x \\ \mathbf{f}_y \\ \mathbf{g} \end{bmatrix}, \quad (8.47)$$

where the matrix N is the $n \times n$ scalar-convection matrix

$$N = [n_{ij}], \quad n_{ij} = \int_{\Omega} (\vec{u}_h \cdot \nabla \phi_j) \phi_i, \quad (8.48)$$

which was introduced and studied in Section 6.5. The $n \times n$ matrices W_{xx} , W_{xy} , W_{yx} and W_{yy} represent weak derivatives of the current velocity in the x and y directions; for example, defining the x component of \vec{u}_h by u_x we have

$$W_{xy} = [w_{xy,ij}], \quad w_{xy,ij} = \int_{\Omega} \frac{\partial u_x}{\partial y} \phi_i \phi_j. \quad (8.49)$$

As discussed in Section 3.3.2, the lowest-order mixed approximations like $\mathbf{Q}_1-\mathbf{P}_0$ and $\mathbf{Q}_1-\mathbf{Q}_1$ are unstable. In this case, the discrete approximation is

stabilized by replacing the zero block in the Newton system (8.41) and the Oseen system (8.46) with a stabilization matrix. For example, the stabilized analogue of the Oseen system (8.46) is given by

$$\begin{bmatrix} \nu \mathbf{A} + \mathbf{N} & B^T \\ B & -\frac{1}{\nu} C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}, \quad (8.50)$$

where C is the stabilization matrix in (3.85) or (3.95). Note that the scaling of the stabilization matrix in (8.50) is inversely proportional to the viscosity parameter. This scaling is included to ensure that if the convection matrix \mathbf{N} is set to zero then the computed velocity solution is independent of ν and solves the corresponding stabilized Stokes system.

A sufficient condition for these discrete Oseen and Newton problems to be well posed is given by the following general linear algebra result.

Proposition 8.1. *Define the generic system matrix*

$$K = \begin{bmatrix} \mathbf{F} & B^T \\ B & -C \end{bmatrix},$$

where C is a symmetric and positive-semidefinite matrix. If $\langle \mathbf{F} \mathbf{u}, \mathbf{u} \rangle > 0$ for all $\mathbf{u} \neq \mathbf{0}$, then

$$\text{null}(K) = \left\{ \begin{bmatrix} \mathbf{0} \\ \mathbf{p} \end{bmatrix} \mid \mathbf{p} \in \text{null}(B\mathbf{F}^{-1}B^T + C) \right\}.$$

Proof See Problem 8.4. □

8.4 Theory of errors

Our treatment of a priori error bounds is intentionally brief since the technical material needed for a rigorous treatment is beyond the scope of this book. Mathematically minded readers are referred to Girault & Raviart [101, pp. 316–323] for definitive results. The development of efficient a posteriori error estimation techniques for the Navier–Stokes problem is an active research topic. The books of Ainsworth & Oden [4, pp. 219–222] or Verfürth [264, pp. 84–99] provide the basis for the error estimation strategy that is described in Section 8.4.2.

Throughout this section we restrict attention to the simplest case of enclosed flow with $\partial\Omega = \partial\Omega_D$ and $\vec{w} = \vec{0}$. We also recall, from (3.101), the continuous bilinear forms $a : \mathbf{H}^1 \times \mathbf{H}^1 \rightarrow \mathbb{R}$ and $b : \mathbf{H}^1 \times L_2(\Omega) \rightarrow \mathbb{R}$,

$$a(\vec{u}, \vec{v}) := \nu \int_{\Omega} \nabla \vec{u} : \nabla \vec{v}, \quad b(\vec{v}, q) := - \int_{\Omega} q (\nabla \cdot \vec{v}). \quad (8.51)$$

Given the continuous functional $\ell : \mathbf{H}^1 \rightarrow \mathbb{R}$,

$$\ell(\vec{v}) := \int_{\partial\Omega} \vec{f} \cdot \vec{v}, \quad (8.52)$$

the underlying weak formulation (8.10)–(8.12) may be restated as

find $\vec{u} \in \mathbf{H}_{E_0}^1$ and $p \in L_2(\Omega)$ such that

$$\begin{aligned} a(\vec{u}, \vec{v}) + c(\vec{u}; \vec{u}, \vec{v}) + b(\vec{v}, p) &= \ell(\vec{v}) \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1, \\ b(\vec{u}, q) &= 0 \quad \text{for all } q \in L_2(\Omega). \end{aligned} \quad (8.53)$$

With a conforming mixed approximation, the corresponding discrete problem (8.36)–(8.37) is given by

Find $\vec{u}_h \in \mathbf{X}_0^h$ and $p_h \in M^h$ such that

$$\begin{aligned} a(\vec{u}_h, \vec{v}_h) + c(\vec{u}_h; \vec{u}_h, \vec{v}_h) + b(\vec{v}_h, p_h) &= \ell(\vec{v}_h) \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h, \\ b(\vec{u}_h, q_h) &= 0 \quad \text{for all } q_h \in M^h. \end{aligned} \quad (8.54)$$

Our aim is to bound $\|\vec{u} - \vec{u}_h\|_X$ and $\|p - p_h\|_M$ with respect to the energy norm for velocity $\|\vec{v}\|_X := \|\nabla \vec{v}\|$ and the quotient norm for pressure $\|p\|_M := \|p\|_{0,\Omega}$. The essential message of the next section is that the mixed methods for the Stokes equations can be used to approximate branches of non-singular solutions of the Navier–Stokes problem (8.53) with the same order of accuracy.

8.4.1 *A priori* error bounds

Given the coercivity condition (8.15) and the continuity condition (8.16) associated with the existence of a weak solution satisfying (8.53), the key to an effective approximation turns out to be the *inf-sup* condition. We summarize this fact in the following theorem.

Theorem 8.2. *Let $\Lambda \subset \mathbb{R}_+$ and let $\{(\vec{u}(\mathcal{R}), p(\mathcal{R})); \mathcal{R} \in \Lambda\}$ denote a branch of nonsingular solutions of (8.53) in the sense of (8.29) with Reynolds number $\mathcal{R} = 1/\nu$. Assume that there exists a constant $\gamma^* > 0$, independent of h , such that the mixed approximation spaces in (8.54) satisfy the inf-sup condition*

$$\max_{\vec{v}_h \in \mathbf{X}_0^h} \frac{b(\vec{v}_h, q_h)}{\|\vec{v}_h\|_X} \geq \gamma^* \|q_h\|_M \quad \text{for all } q_h \in M^h.$$

Then, for h sufficiently small, there exists a unique branch of nonsingular solutions $\{(\vec{u}_h(\mathcal{R}), p_h(\mathcal{R})); \mathcal{R} \in \Lambda\}$ satisfying (8.54). Moreover, the discrete solution branch is continuously differentiable with respect to \mathcal{R} , and for any fixed $\mathcal{R} \in \Lambda$ there exists a constant $C > 0$ such that

$$\|\vec{u} - \vec{u}_h\|_X + \|p - p_h\|_M \leq C \left(\inf_{\vec{v}_h \in \mathbf{X}_0^h} \|\vec{u} - \vec{v}_h\|_X + \inf_{q_h \in M^h} \|p - q_h\|_M \right). \quad (8.55)$$

Proof See Girault & Raviart [101, Theorem 4.1]. □

Remark 8.3. The bound (8.55) can be generalized to cover finite element approximation of singular cases including limit points and symmetry-breaking bifurcation points. See Cliffe et al. [55] for details.

The importance of the bound (8.55) is that satisfaction of the discrete inf-sup stability condition ensures that an optimal rate of convergence is achieved whenever the underlying Navier-Stokes problem is sufficiently regular.

Definition 8.4 (Navier-Stokes \mathcal{H}^k regularity). The variational problem (8.53) is said to be \mathcal{H}^k regular if $\mathcal{R} \rightarrow (\vec{u}(\mathcal{R}), p(\mathcal{R}))$ is a continuous mapping from the solution branch Λ into the space $\mathbf{H}^k(\Omega) \times \mathcal{H}^{k-1}(\Omega)$.

A specific example is given in the following theorem.

Theorem 8.5. *If an \mathcal{H}^3 -regular variational problem (8.53) is solved using either $\mathbf{Q}_2\text{-}\mathbf{Q}_1$ approximation or $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ approximation on a grid \mathcal{T}_h of rectangular elements, and if the aspect ratio condition is satisfied (see Definition 1.18), then for all $\mathcal{R} \in \Lambda$, there exists a constant C_2 such that*

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C_2 h^2 (\|D^3 \vec{u}\| + \|D^2 p\|), \quad (8.56)$$

where h is the length of the longest edge in \mathcal{T}_h .

Proof The bound for $\mathbf{Q}_2\text{-}\mathbf{Q}_1$ approximation follows from combining (8.55) with the interpolation error bounds (3.119) and (3.120). \square

Remark 8.6. In the special case of Poiseuille flow (8.6), the right-hand side of (8.56) is identically zero. This means that, independently of the grid that is used, computed $\mathbf{Q}_2\text{-}\mathbf{Q}_1$ and $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ solutions of Example 8.1.1 should always be *exact*; see Computational Exercise 8.1.

Remark 8.7. As in Chapters 3 and 6, the statement of the bound (8.56) needs to be qualified in the presence of layers and singularities. In the case of the flow problem in Example 8.1.4, streamline derivatives are inversely proportional to $\sqrt{\nu}$, and so $\|D^3 u\|_{\square_k}$ blows up as $\nu \rightarrow 0$ in elements \square_k that lie within such a layer. The flow problem in Example 8.1.2 is not even \mathcal{H}^2 regular. In this case, the rate of convergence is slower than $O(h)$ for a uniform grid sequence, independent of the order of the mixed approximation.

To complete the section, we state the analogue of Theorem 3.11.

Proposition 8.8. *Suppose that an \mathcal{H}^2 -regular problem (8.53) is solved using an ideally stabilized $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation on a grid \mathcal{T}_h of rectangular elements. That is, with $\beta = \beta^* = \frac{1}{4}$ fixed, the discrete incompressibility constraint in (8.54) is replaced by*

$$b(\vec{u}_h, q_h) - \frac{\beta^*}{\nu} \sum_{M \in \mathcal{T}_M} |M| \sum_{e \in \Gamma_M} \langle [\![p_h]\!]_e, [\![q_h]\!]_e \rangle_{\bar{E}} = 0 \quad \text{for all } q_h \in M^h \quad (8.57)$$

(see (8.50)), where each common boundary between the macroelements $\mathcal{M} \in \mathcal{T}_{\mathcal{M}}$ has at least one interior velocity node. Then, if the usual aspect ratio condition is satisfied, for all $\mathcal{R} \in \Lambda$ there exists a constant C_1 such that

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C_1 h (\|D^2 \vec{u}\| + \|D^1 p\|), \quad (8.58)$$

where h is the length of the longest edge in \mathcal{T}_h .

8.4.2 A posteriori error bounds

We have a specific objective in this section, namely, to explore the effectiveness of a particular strategy for a posteriori error estimation. (This technique is built into the IFISS software.) The estimator requires the solution of local Poisson problems and is the natural extension of the approach developed in Sections 1.5.2 and 3.4.2.

Recalling the “big” symmetric bilinear form

$$B((\vec{u}, p); (\vec{v}, q)) = a(\vec{u}, \vec{v}) + b(\vec{u}, q) + b(\vec{v}, p), \quad (8.59)$$

associated with the Stokes operator in (8.53), and introducing the functional $F((\vec{v}, q)) = \ell(\vec{v})$ associated with the forcing term, we have that the errors $\vec{e} := \vec{u} - \vec{u}_h \in \mathbf{H}_{E_0}^1$ and $\epsilon := p - p_h \in L_2(\Omega)$ associated with (8.53) and (8.54) satisfy

$$\begin{aligned} B((\vec{e}, \epsilon); (\vec{v}, q)) &= B((\vec{u} - \vec{u}_h, p - p_h); (\vec{v}, q)) \\ &= B((\vec{u}, p); (\vec{v}, q)) - B((\vec{u}_h, p_h); (\vec{v}, q)) \\ &= F((\vec{v}, q)) - c(\vec{u}; \vec{u}, \vec{v}) - B((\vec{u}_h, p_h); (\vec{v}, q)) \\ &= -c(\vec{u}; \vec{u}, \vec{v}) + \ell(\vec{v}) - a(\vec{u}_h, \vec{v}) - b(\vec{v}, p_h) - b(\vec{u}_h, q) \end{aligned} \quad (8.60)$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$. To simplify (8.60), we recall the difference operator $D(\cdot, \cdot, \cdot)$ from (8.21) and note that

$$D(\vec{u}_h, \vec{e}, \vec{v}) = c(\vec{e} + \vec{u}_h; \vec{e} + \vec{u}_h, \vec{v}) - c(\vec{u}_h; \vec{u}_h, \vec{v}) = c(\vec{u}; \vec{u}, \vec{v}) - c(\vec{u}_h; \vec{u}_h, \vec{v}).$$

If we then combine this with (8.60), we get

$$\begin{aligned} B((\vec{e}, \epsilon); (\vec{v}, q)) + D(\vec{u}_h, \vec{e}, \vec{v}) \\ = -c(\vec{u}_h; \vec{u}_h, \vec{v}) + \ell(\vec{v}) - a(\vec{u}_h, \vec{v}) - b(\vec{v}, p_h) - b(\vec{u}_h, q). \end{aligned} \quad (8.61)$$

The error can be localized by breaking up the right-hand side of (8.61) and integrating by parts using (3.141). Following the path taken in Section 3.4.2 and defining the equidistributed *stress jump* operator

$$\vec{R}_E^* := \begin{cases} \frac{1}{2} [\nu \nabla \vec{u}_h - p_h \vec{\mathbf{I}}], & E \in \mathcal{E}_{h,\Omega}, \\ -\left(\nu \frac{\partial \vec{u}_h}{\partial n_{E,T}} - p_h \vec{n}_{E,T}\right), & E \in \mathcal{E}_{h,N}, \\ 0, & E \in \mathcal{E}_{h,D}, \end{cases} \quad (8.62)$$

and the interior residuals $\vec{R}_T := \{\vec{f} + \nu \nabla^2 \vec{u}_h - \vec{u}_h \cdot \nabla \vec{u}_h - \nabla p_h\}|_T$ and $R_T := \{\nabla \cdot \vec{u}_h\}|_T$, we find that the errors $\vec{e} \in \mathbf{H}_{E_0}^1$ and $\epsilon \in L_2(\Omega)$ satisfy the following nonlinear equation

$$B((\vec{e}, \epsilon); (\vec{v}, q)) + D(\vec{u}_h, \vec{e}, \vec{v}) = \sum_{T \in \mathcal{T}_h} \left[(\vec{R}_T, \vec{v})_T - \sum_{E \in \mathcal{E}(T)} \langle \vec{R}_E^*, \vec{v} \rangle_E + (R_T, q)_T \right] \quad (8.63)$$

for all $(\vec{v}, q) \in \mathbf{H}_{E_0}^1 \times L_2(\Omega)$.

The error characterization (8.63) is the starting point for a posteriori error analysis. The crucial issue here is to determine the best way of handling the nonlinear term on the left-hand side of (8.63). To provide an answer, we follow the argument in Section 8.2.1. First, as in (8.21), we note that

$$D(\vec{u}_h, \vec{e}, \vec{v}) = c(\vec{e}; \vec{e}, \vec{v}) + c(\vec{e}; \vec{u}_h, \vec{v}) + c(\vec{u}_h; \vec{e}, \vec{v}).$$

Second, dropping the quadratic term, we see that the problem (8.63) can be approximated by the following linear problem: find $\vec{e} \in \mathbf{H}_{E_0}^1$ and $\epsilon \in L_2(\Omega)$ such that

$$\begin{aligned} c(\vec{e}; \vec{u}_h, \vec{v}) + c(\vec{u}_h; \vec{e}, \vec{v}) + \nu \int_{\Omega} \nabla \vec{e} : \nabla \vec{v} - \int_{\Omega} \epsilon (\nabla \cdot \vec{v}) \\ = \sum_{T \in \mathcal{T}_h} \left[(\vec{R}_T, \vec{v})_T - \sum_{E \in \mathcal{E}(T)} \langle \vec{R}_E^*, \vec{v} \rangle_E \right], \\ - \int_{\Omega} q (\nabla \cdot \vec{e}) = \sum_{T \in \mathcal{T}_h} (R_T, q)_T. \end{aligned} \quad (8.64)$$

Note the close connection between (8.64) and the Newton update problem (8.32). Basically, (8.64) corresponds to a Newton linearization about the discrete velocity solution \vec{u}_h . This connection reinforces the importance of the a priori error analysis. The conditions of the statement of Theorem 8.2 imply the existence a unique branch of nonsingular solutions $\{(\vec{u}_h(\mathcal{R}), p_h(\mathcal{R})); \mathcal{R} \in \Lambda\}$ that is arbitrarily close to the branch $\{(\vec{u}(\mathcal{R}), p(\mathcal{R})); \mathcal{R} \in \Lambda\}$ solving (8.53). In this case the linearized problem (8.64) is guaranteed to be well posed.

We shall concentrate on the stabilized $\mathbf{Q}_1 - \mathbf{P}_0$ or $\mathbf{P}_1 - \mathbf{P}_0$ approximation methods in two dimensions for the remainder of the section. Notice that for either of these low-order approximations, the divergence residual R_T is piecewise constant and the stress jump term \vec{R}_E^* is piecewise linear. The other element residual is given by $\vec{R}_T = \{\vec{f} - \vec{u}_h \cdot \nabla \vec{u}_h\}|_T$.

A direct approximation of (8.64) suggests that a local linearized Navier–Stokes problem needs to be solved in order to compute a local error estimator. Following the strategy of Ainsworth and Oden [4, section 9.3]) however, we can omit the convective term on the left-hand side of (8.64) and solve local Poisson problems in exactly the same way as for the Stokes equations. To this end, recalling the Stokes characterization (3.144)–(3.145), we introduce the higher-order approximation space $\tilde{\mathcal{Q}}_T := (\mathcal{Q}_T)^2$ for the two velocity components

and compute the element function $\vec{e}_T \in \vec{\mathcal{Q}}_T$ satisfying the uncoupled Poisson problems

$$\nu(\nabla \vec{e}_T, \nabla \vec{v})_T = (\vec{R}_T, \vec{v})_T - \sum_{E \in \mathcal{E}(T)} \langle \vec{R}_E^*, \vec{v} \rangle_E \quad \text{for all } \vec{v} \in \vec{\mathcal{Q}}_T. \quad (8.65)$$

With $\epsilon_T = \nabla \cdot \vec{u}_h$, the local error estimate is given by

$$\eta_T^2 := \|\nabla \vec{e}_T\|_T^2 + \|\epsilon_T\|_T^2 = \|\nabla \vec{e}_T\|_T^2 + \|\nabla \cdot \vec{u}_h\|_T^2, \quad (8.66)$$

and the global error estimator is $\eta := (\sum_{T \in \mathcal{T}_h} \eta_T^2)^{1/2}$. The theoretical underpinning for this strategy is the following result.

Proposition 8.9. *Let the condition (8.17) be satisfied so that there exists a unique solution (\vec{u}, p) to the variational problem (8.53) in the enclosed flow case $\vec{u} = \vec{0}$ on $\partial\Omega$. If the discrete problem (8.54) is solved using a grid of $\mathbf{Q}_1\mathbf{P}_0$ rectangular elements with a pressure jump stabilization term as in (3.131), then the estimator η_T in (8.66) satisfies the upper bound*

$$\|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \leq C \left(\sum_{T \in \mathcal{T}_h} \eta_T^2 \right)^{1/2}, \quad (8.67)$$

where C depends only on the aspect ratio constant given in Definition 1.18 and the continuous B -stability constant γ_Ω in Theorem 3.18.

The proof of (8.67) is technical and is omitted. A global upper bound for the associated residual estimator,

$$\begin{aligned} & \|\nabla(\vec{u} - \vec{u}_h)\| + \|p - p_h\|_{0,\Omega} \\ & \leq C(\gamma_\Omega) \left(\sum_{T \in \mathcal{T}_h} \left\{ h_T^2 \|\vec{R}_T\|_T^2 + \|R_T\|_T^2 + \sum_{E \in \mathcal{E}(T)} h_E \|\vec{R}_E^*\|_E^2 \right\} \right)^{1/2} \end{aligned}$$

is established in Verfürth [264, Prop. 3.19]. The small data assumption (8.17) is needed in the statement of Proposition 8.9 in order to get a bound on the nonlinear term—we simply state a well-known result here.

Lemma 8.10. *If (8.17) is satisfied then $\|\nabla \vec{u}\| \leq \theta \frac{\nu}{\Gamma_*}$ for some fixed number $\theta \in (0, 1]$, and the nonlinear term in (8.63) can be bounded as*

$$D(\vec{u}_h, \vec{e}, \vec{v}) \leq (2\nu + \Gamma_* \|\nabla \vec{e}\|) \|\nabla \vec{e}\| \|\nabla \vec{v}\| \quad \text{for all } \vec{v} \in \mathbf{H}_{E_0}^1. \quad (8.68)$$

Proof See Ainsworth and Oden [4, pp. 220–222]. □

Remark 8.11. The efficiency of the error estimator η_T in (8.66) is an open question. The bound on the estimator for the convection–diffusion equation in (6.66) and the bounds [264, Prop. 3.19] suggest that η_T will provide a local lower bound on the error as long as the mesh Peclet number is small in the regions of rapid variation of the streamline derivative of the solution \vec{u} .

FIG. 8.4. Estimated error η_T associated with a 32×96 square grid ($\ell = 5$) $\mathbf{Q}_1\mathbf{-P}_0$ solution to the step flow problem in Example 8.1.2; $\nu = 1/50$, $\beta = \beta^*$.

Figure 8.4 shows the estimated error distribution associated with the backward-facing step flow problem shown in Figure 8.1, but computed with $\mathbf{Q}_1\mathbf{-P}_0$ approximation instead of $\mathbf{Q}_2\mathbf{-Q}_1$. Comparing Figure 8.4 with the corresponding error plot for the Stokes solution in Figure 3.20, we can see that the effect of the corner singularity is smeared out in the Navier–Stokes case, leading to a slightly different error distribution. Some computed errors are given in Table 8.1 to show the effect of grid refinement when solving the regularized driven-cavity flow problem. These results, together with the bound (8.67), suggest that the $\mathbf{Q}_1\mathbf{-P}_0$ approximation is converging to the exact flow solution at close to optimal rate, that is, $O(h)$. Notice that the error estimates for the Navier–Stokes cavity problem are much larger than the Stokes flow analogues given in Table 3.5, suggesting that much finer grids are needed to get the same level of accuracy. The divergence error is superconvergent however, mirroring the

Table 8.1 *Estimated errors for regularized driven-cavity flow using $\mathbf{Q}_1\mathbf{-P}_0$ approximation; $\nu = 1/200$, $\beta = \beta^*$, ℓ is the grid refinement level and $h = 2^{1-\ell}$.*

ℓ	$\ \nabla \cdot \vec{u}_h\ _{\Omega}$	η	n_u
4	5.288×10^{-2}	3.605×10^0	450
5	1.997×10^{-2}	1.972×10^0	1922
6	5.970×10^{-3}	8.845×10^{-1}	7938
7	1.593×10^{-3}	4.166×10^{-1}	32258

results for Stokes flow. The case of flow over a step is explored in Computational Exercise 8.3.

Discussion and bibliographical notes

There are an alarming number of alternative ways of formulating the Navier–Stokes equations. A complete list of possibilities can be found in Gresho & Sani [112, pp. 452–456]. In particular, the convection term $\vec{u} \cdot \nabla \vec{u}$ may also be expressed in a divergence form, rotational form or skew-symmetric form. Although these alternative representations are equivalent in the continuum, they typically lead to discretized models that are different. The *skew-symmetric* form is given by

$$\begin{aligned} -\nu \nabla^2 \vec{u} + \vec{u} \cdot \nabla \vec{u} + \frac{1}{2} \vec{u} (\nabla \cdot \vec{u}) + \nabla p &= \vec{f}, \\ \nabla \cdot \vec{u} &= 0. \end{aligned}$$

This formulation of the Navier–Stokes equations is a convenient starting point for analysis (it was introduced for this reason by Temam, see [249]). For enclosed flow boundary conditions, the convection matrix in the corresponding discrete system is guaranteed to be skew symmetric. This is true for the standard formulation (8.1) *only if* the discrete velocity \vec{u}_h is divergence-free everywhere in the flow domain.

8.1. Channel flow over a step is a standard test problem. A detailed discussion of the stability of the steady-state flow can be found in Gresho et al. [108]. An important feature of driven-cavity flows is that they enable detailed comparisons to be made between results obtained by experiment, theory and computation. The results of Ghia et al. [100] are still used as a benchmark for comparison purposes. An accurate solution of the Blasius flow problem can be found in Shi et al. [221].

8.2. Further discussion of the theoretical aspects of the existence, uniqueness, and continuous dependence on the data for the steady-state Navier–Stokes equations can be found in the classic texts by Ladyzhenskaya [155] and Temam [249, 250]. The discussion of stability theory in Section 8.2.1 is taken from the excellent book of Doering & Gibbon [61, Chapter 2].

In practice, the flow solution at a given Reynolds number may be of limited interest. For example, one might be more interested in predicting the critical Reynolds number corresponding to a Hopf bifurcation (signaling the onset of a time-periodic solution; see Cliffe et al. [55]), or in computing a stable flow solution beyond a fold point. In such cases, starting from a Stokes flow solution and using Picard or Newton iteration is unlikely to work since the solution is ill conditioned (in terms of being sensitive to perturbations) at the bifurcation point. The only way forward in such cases is to employ a so-called *continuation* technique. The simplest idea—continuation in Reynolds number—is to solve a problem at a lower Reynolds number \mathcal{R}_0 and then to use the solution $(\vec{u}_h(\mathcal{R}_0), p_h(\mathcal{R}_0))$ as the

starting guess for Newton's iteration at the desired Reynolds number $\mathcal{R}_* > \mathcal{R}_0$. Further details are given in Gunzburger [113, pp. 105–108]. Reynolds number continuation will not work however as a turning point is approached. Near such points a different continuation parameter must be used, such as the arc length along the solution curve. This latter idea is known as *pseudo-arc-length continuation* and was developed by Keller; see [149]. For an excellent introduction to the mathematics underlying bifurcation, see Spence & Graham [235].

8.3. We have restricted our attention to standard Galerkin approximations throughout the chapter. We can get away with this because we are restricting attention to steady flows, and these only occur at low Reynolds number. Solving flows at higher Reynolds numbers would almost certainly necessitate the introduction of stabilization methods of streamline diffusion type. Such stabilization methods were introduced for incompressible fluid flow problems by Johnson & Saranen [140], and were developed by Tobiska & Lube; see [251]. Analysis of a more general class of so-called GLS (Galerkin least-squares) methods can be found in Roos et al. [205, Chapter IV].

The “local” a posteriori error estimation technique discussed in Section 8.4.1 is limited to low-Reynolds-number flows. In general, error estimation in the vicinity of bifurcation points is fraught with difficulty; see Johnson et al. [139]. In cases of dominant convection, the transport of the local error needs to be accurately measured if the estimator is to be used to drive an adaptive mesh refinement process. A practical strategy for doing this—solving a so-called *linearized dual problem*—has been pioneered by Rannacher [197].

Problems

8.1. Show that nondimensionalizing the momentum equation using the pressure scaling $p(L\vec{\xi}) = (\nu U/L) p_*(\vec{\xi})$ gives the following alternative to (8.3):

$$-\nabla^2 \vec{u}_* + \mathcal{R} \vec{u}_* \cdot \nabla \vec{u}_* + \nabla p_* = \vec{f}_*.$$

This shows that taking the limit $\nu \rightarrow \infty$ gives the Stokes equations (3.1).

8.2. Use Green's theorem to show that

$$\int_{\Omega} (\vec{z} \cdot \nabla \vec{u}) \cdot \vec{v} = - \int_{\Omega} (\vec{z} \cdot \nabla \vec{v}) \cdot \vec{u} - \int_{\Omega} (\vec{u} \cdot \vec{v}) \nabla \cdot \vec{z} + \int_{\partial\Omega} (\vec{u} \cdot \vec{v}) \vec{z} \cdot \vec{n}.$$

Deduce that the form $c(\vec{z}; \vec{u}, \vec{v})$ is skew symmetric if $\nabla \cdot \vec{z} = 0$ in Ω and either $\vec{z} \cdot \vec{n} = 0$ or $\vec{u} = \vec{0}$ or $\vec{v} = \vec{0}$ on $\partial\Omega$.

8.3. Verify that the specific choice of basis functions (3.38) applied to the discrete Newton problem (8.41) leads to the matrix partitioning (8.47).

8.4. Prove Proposition 8.1.

Computational exercises

The driver `navier_testproblem` can be used to set up the reference flow problems described in Examples 8.1.1–8.1.4. Run `steadyflowdemo` for a demonstration. The Navier–Stokes solution is stored in the vector `xns` and the a posteriori error estimate η is stored as the variable `errorest`.

8.1. Verify that the *exact* solution (8.6) can be computed using $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation and the Newton iteration strategy built into IFISS. Take a sequence of uniform square grids, and a range of viscosity parameters ν . What happens in the limit $\nu \rightarrow 0$? Repeat this experiment using the stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$ method instead. Can you explain the difference in the observed behavior?

8.2. Consider solving the Blasius flow problem in Example 8.1.4 with values $\nu = 0.01$, 0.001 and 0.0001. Take a 64×64 stretched-grid discretization with $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation and three distinct stretch ratios: 1, 1.1 and 1.2. Classical asymptotic theory predicts that, away from the leading edge, the boundary layer thickness (when $u_x = 0.99$, say) is proportional to $\sqrt{\nu x}$, where x is the distance to the tip of the plate. Do the numerical results agree with the theory?

8.3. Consider solving the step flow problem in Example 8.1.2 using the default stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$ method. Tabulate the error estimator η for a sequence of uniform square grids, and hence estimate the rate of convergence. Compare your results with those obtained in the Stokes flow case. Is there any difference in the rates of convergence observed in these two cases? Then, repeat the experiment using $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation. Is the rate of convergence improved when using higher-order approximation?

8.4. This is a fundamental modeling exercise. It explores the natural outflow condition in Example 8.1.2. Instead of making the default choice, generate a grid on a domain which extends to twice the original length. (The outflow is at $x = 10$ rather than $x = 5$.) Take the locally mass conserving $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation method, and the default square grid. Then, use `flowvolume` to compare the computed horizontal velocity profiles at $x = 5$ for increasing Reynolds numbers (specifically, $\nu = 1/50$, $\nu = 1/125$ and $\nu = 1/200$) on the original and on the extended domain.

8.5. This exercise explores the length of the recirculating eddy in the step flow problem in Example 8.1.2. Take $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation and a sequence of square grids and compute (to an accuracy of three digits) the point on the wall where the eddy “reattaches” in the case $\nu = 1/50$. Repeat this experiment using the nonconservative $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation method.

8.6. This exercise builds on Computational Exercise 3.9. Consider the contracting channel flow featured in Computational Exercise 1.10. Take the default grid, and using `flowvolume`, compare the computed horizontal velocity profiles at $x = 4$ using $\mathbf{Q}_2\text{--}\mathbf{P}_{-1}$ approximation in the cases $\nu = 1$, $\nu = 1/100$ and $\nu = 1/1000$.

SOLUTION OF DISCRETE NAVIER–STOKES PROBLEMS

In this chapter, we bring together our ideas underlying fast solvers for Stokes and convection–diffusion problems to develop effective strategies for solving the discrete systems that arise in the solution of the Navier–Stokes equations.

The Stokes equations studied in Chapters 3 and 4 and the convection–diffusion equation studied in Chapters 6 and 7 contain the Laplacian operator as an important component. However, both sets of equations model more complex physical processes than pure viscous diffusion. Like the Poisson equation, the convection–diffusion equation is of scalar form, but the presence of convection in the model leads to a nonsymmetric coefficient matrix, and the conjugate gradient method has to be replaced with variants designed to handle nonsymmetry. Similarly, although the vector Laplacian appearing in the Stokes operator is a self-adjoint coercive operator on the constraint space $\{\vec{u} \mid \nabla \cdot \vec{u} = 0\}$, the coupled velocity–pressure system leads to an indefinite matrix, and the MINRES method must be used to handle this. Equally important (indeed, perhaps more so), in order for these Krylov subspace methods to display rapid convergence, preconditioning or splitting strategies are needed that well represent the physical and mathematical properties of each of the models. Splittings that incorporate properties of the flows are important for efficient solution of convection-dominated systems and preconditioners directly tied to the saddle-point form of the Stokes equations are needed for rapid convergence of MINRES.

As shown in Section 8.3, the algebraic systems that arise from the Navier–Stokes equations have a block structure like that of the Stokes equations, but now it is a discrete convection–diffusion operator that is the important subsidiary scalar component of the system. The solution algorithms developed here will generalize the ideas of both Chapters 4 and 7, borrowing from them in many ways and augmenting them to handle the structure of the new discrete problem. Moreover, the results of the earlier chapters, including Chapter 2, will be used to implement the ideas described here. In particular, efficient solvers for the Poisson equation and the convection–diffusion equation will be used as building blocks to produce new methods for the Navier–Stokes equations.

Our perspective in designing these solution strategies is that the algorithmic technology represented in the material of Chapters 2, 4 and 7 has reached a mature state. Taken collectively, the solvers discussed in these chapters can be used as a basis for the derivation of new efficient preconditioning algorithms for the Navier–Stokes equations. These new algorithms respect the coupling of velocities and pressures in the system and they are designed to accurately represent the

relative contributions of convection and diffusion in the flow. Although their analytic convergence properties are not fully understood, as we will see, they offer the potential to avoid the slow convergence or limited applicability seen with traditional approaches for the Navier–Stokes equations such as SIMPLE iteration, pseudo-time-stepping or multigrid methods that are based on block Gauss–Seidel smoothers.

9.1 General strategies for preconditioning

Throughout this chapter, we will assume that the systems of equations to be solved have the generic form

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}, \quad (9.1)$$

arising from Newton iteration (8.41) or Picard iteration (8.46) applied to the Navier–Stokes equations. The coefficient matrices are nonsymmetric, and the Krylov subspace methods discussed in Chapter 7, such as GMRES, can be used to solve these systems. Therefore, we can proceed directly to considerations of preconditioning.

Suppose first that the coefficient matrix has the form

$$K = \begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix}, \quad (9.2)$$

arising from uniformly stable ($C = 0$) mixed approximation of the Navier–Stokes equations. To simplify the derivation of preconditioning strategies, we will proceed under the assumption that K is nonsingular. The case arising in enclosed flow, where the undetermined hydrostatic pressure causes B^T , and therefore K , to be rank deficient by 1, will be discussed in Section 9.3.5. In Chapter 4, we showed that preconditioners having a block diagonal structure lead to very efficient iterative solvers for the Stokes equations, and we will begin with this point of view. Consider a preconditioning operator of the form

$$M = \begin{bmatrix} \mathbf{M}_F & 0 \\ 0 & \mathbf{M}_S \end{bmatrix}. \quad (9.3)$$

The motivation for using this notation rather than $\mathbf{M}_F = \mathbf{P}$, $\mathbf{M}_S = T$ as in Chapter 4 will be made evident below. For the moment, we will take $\mathbf{M}_F = \mathbf{F}$ and explore what is needed for \mathbf{M}_S .

As in Chapter 4, insight can be obtained from the generalized eigenvalue problem

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \lambda \begin{bmatrix} \mathbf{F} & 0 \\ 0 & \mathbf{M}_S \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix}. \quad (9.4)$$

There are two possibilities: $\lambda = 1$ or $\lambda \neq 1$. The eigenvalue $\lambda = 1$ has both algebraic and geometric multiplicity equal to $n_u - n_p$; see Problem 9.1.

Consider the case $\lambda \neq 1$. Manipulation of the first block equation leads to $\mathbf{u} = (1/(\lambda - 1))\mathbf{F}^{-1}B^T\mathbf{p}$ and then eliminating \mathbf{u} from the second block equation gives

$$\mathbf{B}\mathbf{F}^{-1}B^T\mathbf{p} = \mu M_S \mathbf{p}, \quad (9.5)$$

where $\mu = \lambda(\lambda - 1)$. Thus, the optimal choice is $M_S = S$, where

$$S = \mathbf{B}\mathbf{F}^{-1}B^T \quad (9.6)$$

is the *Schur complement operator*. This means $\mu = 1$ in (9.5) and there are precisely three eigenvalues of (9.4):

$$\lambda_1 = 1, \quad \lambda_{2,3} = \frac{1 \pm \sqrt{5}}{2}.$$

This preconditioning strategy would thus result in convergence to the solution of (9.2) in three GMRES steps; see Murphy et al. [170].

Using a preconditioner M within a Krylov subspace iteration entails applying the action of M^{-1} to a vector. As discussed in Section 4.2, it is not feasible to use the Schur complement operator for M_S in (9.3). Thus, we seek a matrix operator that represents a good approximation to S , and for which applying M_S^{-1} to a vector is inexpensive. To motivate our choice of M_S we first summarize the analysis in Chapter 4. If the system (9.2) comes from the Stokes equations, that is, if \mathbf{F} consists of a set of discrete Laplacian operators, then we know that a good choice for M_S is the pressure mass matrix Q or even its diagonal. Indeed, for the specific choice $M_S = \text{diag}(Q)$, the eigenvalues $\{\mu\}$ of (9.5) are contained in an interval that does not depend on the discretization parameter. Moreover, the eigenvalues $\{\lambda\}$ of (9.4) corresponding to the preconditioned Stokes operator are either unity or lie in two such intervals, one to the right of unity and one to the left of zero. This leads to rapid convergence of the MINRES algorithm.

Suppose we also follow this line of reasoning here. That is, suppose that when (9.5) arises from the linearized Navier–Stokes equations, we have the goal of making the eigenvalues $\{\mu\}$ tightly clustered, say in a small region near $(1, 0)$ in the complex plane. If this can be done, then under the mapping

$$\lambda \mapsto \frac{1 \pm \sqrt{1 + 4\mu}}{2},$$

the eigenvalues of (9.4) will also be tightly clustered, this time in two regions, one on each side of the imaginary axis.

Theorem 9.1. *Suppose the eigenvalues satisfying (9.5) lie inside a rectangle $[a, b] \times [-c, c]$ in the complex plane, where a, b and c are positive constants. Then the eigenvalues of the associated problem (9.4) are either unity or else are contained in two rectangular regions given by*

$$\left[\frac{1}{2}(1 + \hat{a}), \frac{1}{2}(1 + \hat{b}) \right] \times [-\hat{c}, \hat{c}] \quad \text{and} \quad \left[\frac{1}{2}(1 - \hat{b}), \frac{1}{2}(1 - \hat{a}) \right] \times [-\hat{c}, \hat{c}],$$

where $\hat{a} = (1 + 4a)^{1/2}$, $\hat{b} = \left[\frac{1}{2} \left(1 + 4b + \sqrt{1 + 8b + 16(b^2 + c^2)} \right) \right]^{1/2}$ and $\hat{c} = c/(1 + 4a)^{1/2}$.

Proof The proof is given by writing $\mu = \alpha + i\beta$ and $\sqrt{1 + 4\mu} = \sigma + i\tau$ and then deriving expressions for σ and τ in terms of α and β ; the details can be found in Elman & Silvester [82]. \square

Notice that the eigenvalue regions are symmetric with respect to the line $\Re(\lambda) = \frac{1}{2}$. The convergence analysis of GMRES (see Section 7.1) can then be used to establish bounds on rates of convergence. In particular, Theorem 7.2 can be generalized by enclosing each of the two rectangular regions inside an ellipse.

Of course, all of this will depend on our finding an effective preconditioning operator M_S . Before addressing this crucial issue, we first look more closely at the structure of the preconditioning operator M . For the discrete Stokes equations in Chapter 4, there is a very good reason to use the block diagonal form (9.3): when M is symmetric and positive definite, the preconditioned problem retains symmetry. This means that the MINRES method is applicable, and all the desirable features of that algorithm (short-term recurrences and optimality) remain in effect.

Here, however, we are starting with a nonsymmetric coefficient matrix, and this restricts our options with respect to Krylov subspace iteration. We must give up either short recurrences or optimality. With either choice, the advantages of block diagonal preconditioners are lost and it turns out that a slight variation on the structure of the preconditioner yields other improvements. In particular, consider as an alternative to (9.3) the block triangular matrix

$$M = \begin{bmatrix} M_F & B^T \\ 0 & -M_S \end{bmatrix}. \quad (9.7)$$

Assuming that $M_F = F$ for the time being, the generalized eigenvalue problem analogous to (9.4) is

$$\begin{bmatrix} F & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \lambda \begin{bmatrix} F & B^T \\ 0 & -M_S \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix}. \quad (9.8)$$

Once again, there are the two possibilities: $\lambda = 1$ and $\lambda \neq 1$. In the latter case, the first block equation yields

$$F\mathbf{u} + B^T\mathbf{p} = 0 \quad \text{or} \quad \mathbf{u} = -F^{-1}B^T\mathbf{p}.$$

Substitution into the second equation then gives (9.5) with $\mu = \lambda$. That is, if $M_F = F$, then the eigenvalues of the preconditioned operator derived from the block triangular preconditioner (9.7) consist of unity together with the eigenvalues of (9.5).

The advantage of this approach over the analogous block diagonal preconditioning is that all the eigenvalues of the preconditioned system lie on one side of the imaginary axis, and this leads to more rapid convergence. Indeed, for a

carefully chosen starting vector, it can be shown that GMRES iteration with the block triangular preconditioner requires half as many steps as when the block diagonal preconditioner is used.

Theorem 9.2. *Consider right-preconditioned GMRES iteration applied to (9.1) in the unstabilized case $C = 0$. Given arbitrary $\mathbf{p}^{(0)}$, assume that $\mathbf{u}^{(0)} = \mathbf{F}^{-1}(\mathbf{f} - \mathbf{B}^T \mathbf{p}^{(0)})$. Let $[\mathbf{u}^{(k)}, \mathbf{p}^{(k)}]$ denote the iterates generated using the block triangular preconditioner (9.7) with $\mathbf{M}_F = \mathbf{F}$, and let $[\hat{\mathbf{u}}^{(k)}, \hat{\mathbf{p}}^{(k)}]$ denote the iterates generated using the block diagonal preconditioner (9.3), also with $\mathbf{M}_F = \mathbf{F}$. Then*

$$\begin{bmatrix} \hat{\mathbf{u}}^{(2k)} \\ \hat{\mathbf{p}}^{(2k)} \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{u}}^{(2k+1)} \\ \hat{\mathbf{p}}^{(2k+1)} \end{bmatrix} = \begin{bmatrix} \mathbf{u}^{(k)} \\ \mathbf{p}^{(k)} \end{bmatrix}.$$

Proof See Fischer et al. [90]. \square

The special choice of $\mathbf{u}^{(0)}$ makes the initial residual vector $\mathbf{0}$ in the first component. Theorem 9.2 is also indicative of general trends. That is, for any choice of $\mathbf{u}^{(0)}$, Krylov subspace iteration with the block triangular preconditioner requires approximately half as many steps as with the block diagonal preconditioner; see Elman & Silvester [82]. Moreover, the costs per step of the two preconditioners are essentially the same. To see this, observe that applying the block triangular preconditioner entails solving the system of equations

$$\begin{bmatrix} \mathbf{M}_F & \mathbf{B}^T \\ 0 & -\mathbf{M}_S \end{bmatrix} \begin{bmatrix} \mathbf{w} \\ \mathbf{s} \end{bmatrix} = \begin{bmatrix} \mathbf{v} \\ \mathbf{q} \end{bmatrix},$$

where \mathbf{v} and \mathbf{q} are given. This requires solution of the individual systems

$$\mathbf{M}_S \mathbf{s} = -\mathbf{q}, \quad \mathbf{M}_F \mathbf{w} = \mathbf{v} - \mathbf{B}^T \mathbf{s}. \quad (9.9)$$

The only cost not incurred by the block diagonal preconditioner is that of a (sparse) matrix–vector product with \mathbf{B}^T , which, at $O(n_u)$ floating-point operations, is negligible.

There is another way to understand the effect of (9.7) which we will discuss in the context of the more general form of the coefficient matrix,

$$K = \begin{bmatrix} \mathbf{F} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix}. \quad (9.10)$$

This will identify what to look for in \mathbf{M}_S when the stabilized discretizations discussed in Section 3.3 are used. Consider the block LU -decomposition $K = \mathcal{L}\mathcal{U}$ given by

$$\begin{bmatrix} \mathbf{F} & \mathbf{B}^T \\ \mathbf{B} & -C \end{bmatrix} = \begin{bmatrix} I & 0 \\ \mathbf{B}\mathbf{F}^{-1} & I \end{bmatrix} \begin{bmatrix} \mathbf{F} & \mathbf{B}^T \\ 0 & -(B\mathbf{F}^{-1}\mathbf{B}^T + C) \end{bmatrix}.$$

If the upper-triangular factor \mathcal{U} is viewed as a preconditioner, then all the eigenvalues of the preconditioned matrix $\mathcal{L} = K\mathcal{U}^{-1}$ are identically 1. The GMRES algorithm would need precisely two steps to compute the solution to this preconditioned problem, for any discretization mesh size h and Reynolds number

\mathcal{R} ; see Problem 9.2. As we have observed, it is not feasible to explicitly use the Schur complement as part of the preconditioning operator, and a practical preconditioning strategy is derived by making an approximation to \mathcal{U} . In particular, we seek $M_S \approx S$, where now

$$S = B\mathbf{F}^{-1}B^T + C \quad (9.11)$$

is the Schur complement of the stabilized discrete operator. In this case, the algebraic multiplicity of the eigenvalue $\lambda = 1$ is at least n_u , and it may be higher if M_S is a good approximation to S ; see Problem 9.3.

Up to this point we have assumed that \mathbf{M}_F is identical to \mathbf{F} , which means preconditioning requires the application of the action of \mathbf{F}^{-1} to a vector in the discrete velocity space. If K is a discrete Oseen operator, as would be the case for the Picard iteration (8.46), then \mathbf{F} is a block diagonal matrix containing a discrete convection–diffusion operator in each of its nonzero blocks. Our preconditioning methodology thus requires a fast solver strategy for discrete convection–diffusion problems (which itself is the focus of Chapter 7). If we are to mimic the Stokes preconditioning strategy of Section 4.2 then the action of \mathbf{M}_F^{-1} must be effected using a process like multigrid. We will explain how to do this in Section 9.3. For now, the main issue is to determine effective choices of the Schur complement preconditioner M_S . This is the subject of the next section.

9.2 Approximations to the Schur complement operator

In this section, we describe two ways to approximate the Schur complement operator, both of which can be used for M_S in the preconditioner (9.7). Before presenting them, we note again that a good choice for M_S for Stokes problems is the pressure mass matrix Q . This idea also has merit for discrete Navier–Stokes problems. With the choice $M_S = (1/\nu)Q$ (or with a simpler operator in place of Q , such as the diagonal of Q), the preconditioning methodologies described in the previous section also display mesh-independent convergence rates; see Elman & Silvester [82] and Klawonn & Starke [152]. This approach is highly competitive for low Reynolds number (say, of the order of $\mathcal{R} \leq 10$). However, it does not take into account the effects of convection on the Schur complement operator, and convergence rates deteriorate as the Reynolds number increases. Our aim here is to develop more faithful approximations to the Schur complement matrix that better reflect the balance of convection and diffusion in the problem and so lead to improved convergence rates at higher Reynolds numbers.

We will consider two ways to approximate the Schur complement matrix $B\mathbf{F}^{-1}B^T$. Both of them can be motivated by starting with the Oseen operator (8.46) and observing that it contains as a component a discrete version of a convection–diffusion operator

$$\mathcal{L} = -\nu\nabla^2 + \vec{w}_h \cdot \nabla, \quad (9.12)$$

defined on the velocity space. Here, \vec{w}_h is the approximation to the discrete velocity computed at the most recent nonlinear iteration. Let us suppose that there is an analogous operator

$$\mathcal{L}_p = (-\nu \nabla^2 + \vec{w}_h \cdot \nabla)_p$$

defined on the pressure space. In doing this, we are overlooking the fact that the pressures are only taken to be in $L_2(\Omega)$ and simply assuming (or pretending) that it makes sense to consider this differential form. Let us also suppose that the commutator of the convection–diffusion operators with the divergence operator

$$\mathcal{E} = \nabla \cdot (-\nu \nabla^2 + \vec{w}_h \cdot \nabla) - (-\nu \nabla^2 + \vec{w}_h \cdot \nabla)_p \nabla. \quad (9.13)$$

is small in some sense. The commutator would be zero if \vec{w}_h were constant and the operators were defined on an unbounded domain. The use of the convection–diffusion operator on the pressure space can be viewed as a *model reduction* of the block version of the operator on the velocity space.

9.2.1 The pressure convection–diffusion preconditioner

For the first approach for approximating the Schur complement, assume for the moment that a C^0 approximation is used for the pressure. As in (3.171), let \mathbf{Q} denote the velocity mass matrix,

$$\mathbf{Q} = [\mathbf{q}_{ij}], \quad \mathbf{q}_{ij} = \int_{\Omega} \vec{\phi}_j \cdot \vec{\phi}_i,$$

where $\{\vec{\phi}_i\}$ is the basis for the discrete velocity space. The matrix representation of the discrete (negative) divergence operator is $Q^{-1}B$ and the representation of the discrete gradient operator is $\mathbf{Q}^{-1}B^T$. (See Problem 9.4 for a derivation; the mass matrices are needed to give the correct scaling.) A similar derivation of discrete convection–diffusion operators on both the velocity space and the pressure space leads to the following discrete version of the commutator in terms of finite element matrices:

$$\mathcal{E}_h = (Q^{-1}B)(\mathbf{Q}^{-1}\mathbf{F}) - (Q^{-1}\mathbf{F}_p)(Q^{-1}B). \quad (9.14)$$

Note in particular that if $\{\psi_j\}$ is the basis for the C^0 pressure discretization, then

$$\mathbf{F}_p = [f_{p,ij}], \quad f_{p,ij} = \nu \int_{\Omega} \nabla \psi_j \cdot \nabla \psi_i + \int_{\Omega} (\vec{w}_h \cdot \nabla \psi_j) \psi_i. \quad (9.15)$$

Let us transform (9.14) to isolate the Schur complement by premultiplying by $Q\mathbf{F}_p^{-1}Q$ and postmultiplying by $\mathbf{F}^{-1}B^T$. The assumption that the commutator is small identifies an approximation to the Schur complement matrix:

$$B\mathbf{F}^{-1}B^T \approx Q\mathbf{F}_p^{-1}B\mathbf{Q}^{-1}B^T. \quad (9.16)$$

There are some details to work out before this idea yields a practical preconditioner. We will discuss these at a high level in this section and postpone

technical details concerning boundary effects to Section 9.2.2, which contains a detailed discussion of boundary conditions. For our discussion here, consider first the matrix $B\mathbf{Q}^{-1}B^T$ appearing as a factor on the right-hand side of (9.16). In general, this matrix will be difficult to work with because it will be dense. For a way to address this, recall the observation from Section 3.5.1 that for stable mixed approximations of problems with enclosed flow boundary conditions, there is an alternative inf-sup condition that leads to spectral equivalence between $B\mathbf{Q}^{-1}B^T$ and the (*sparse*) pressure Laplacian matrix A_p given by

$$A_p = [a_{p,ij}], \quad a_{p,ij} = \int_{\Omega} \nabla \psi_j \cdot \nabla \psi_i. \quad (9.17)$$

(The details are in (3.173) and (3.174).) This suggests that some kind of discrete Laplacian on the pressure space can be used instead of $B\mathbf{Q}^{-1}B^T$ in (9.16). Note that the matrix A_p also features as part of the definition of F_p in (9.15). Thus, when solving enclosed flow problems, it seems natural to simply use (9.15) and (9.17) to define F_p and A_p .¹ Our experience is that preconditioners built from these singular operators are not effective for nonenclosed flow problems (that is, with inflow and outflow boundaries, so that $\partial\Omega_N \neq \emptyset$). We return to this issue in Section 9.2.2.

A more direct way to get a sparse discrete Laplacian is to replace \mathbf{Q} by its diagonal approximation $\mathbf{T} = \text{diag}(\mathbf{Q})$ (see Lemma 4.3 and Remark 4.4 for justification), so that $B\mathbf{Q}^{-1}B^T$ is replaced by the sparse matrix $B\mathbf{T}^{-1}B^T$ in (9.16). For a flow problem with inflow–outflow boundary conditions the matrices $B\mathbf{Q}^{-1}B^T$ and $B\mathbf{T}^{-1}B^T$ are both nonsingular, as is the coefficient matrix K in (9.2). Note that, in contrast, the matrix A_p of (9.17) is still singular!

Remark 9.3. The use of the divergence operator in the commutator (9.13) represents a change from the approach described in the first edition. Previously, the commutator was defined using the gradient operator rather than the divergence operator, giving $(-\nu\nabla^2 + \vec{w}_h \cdot \nabla)\nabla - \nabla(-\nu\nabla^2 + \vec{w}_h \cdot \nabla)_p$. The new approach, developed in Elman & Tuminaro [84], derives from efforts to incorporate boundary conditions more effectively into the construction of preconditioners, since the divergence operator operates on the velocity space, where boundary conditions are defined, whereas the gradient operator operates on the pressure space, where no boundary conditions are specified. The alternative derivation also causes the order of the matrices appearing in the preconditioning operator (see (9.18)) to differ from that of the original formulation.

We return now to the statement of the preconditioner (9.7). For the moment, let A_p represent a sparse discrete Laplacian, either determined using (9.17) or else given by $B\mathbf{T}^{-1}B^T$, so that

$$M_S := QF_p^{-1}A_p. \quad (9.18)$$

¹This means that the preconditioner will use singular operators; the computational issues associated with this are discussed in Section 9.3.5.

We refer to this generic strategy—using the block triangular matrix preconditioner (9.7) with (9.18) in the (2,2) block—as *pressure convection-diffusion preconditioning* (PCD preconditioning). As can be seen from (9.9), the preconditioning strategy requires the action of

$$M_S^{-1} = A_p^{-1} F_p Q^{-1}.$$

Thus, approximating the action of the inverse of the Schur complement requires a Poisson solve, a mass matrix solve and a matrix–vector product with a specially constructed matrix F_p . Comparing the overall strategy with more conventional solution methods, the matrix F_p is the “magic ingredient.” We return to this point in Section 9.3.6.

The concept of pressure convection–diffusion preconditioning naturally extends to stabilized mixed approximation (\mathbf{Q}_1 – \mathbf{Q}_1 and \mathbf{Q}_1 – \mathbf{P}_0), where the coefficient matrix is as in (9.10). To justify this statement, we note that the assumption of a small commutator \mathcal{E} in (9.13) implies that

$$\nabla \cdot (-\nu \nabla^2 + \vec{w}_h \cdot \nabla)^{-1} \nabla \approx (-\nu \nabla^2 + \vec{w}_h \cdot \nabla)_p^{-1} \nabla \cdot \nabla. \quad (9.19)$$

The left-hand side of (9.19) can be identified with the discrete operator

$$(Q^{-1}B)(\mathbf{Q}^{-1}\mathbf{F})^{-1}(\mathbf{Q}^{-1}B^T) = Q^{-1}(B\mathbf{F}^{-1}B^T),$$

which is simply the scaled Schur complement matrix $Q^{-1}S$ in the case of unstabilized mixed approximation. If, however, the mixed approximation is stabilized, then we have a generalized Schur complement, $S := B\mathbf{F}^{-1}B^T + C$, and the discrete version of (9.19) is instead given by

$$Q^{-1}(B\mathbf{F}^{-1}B^T + C) \approx (Q^{-1}F_p)^{-1}(Q^{-1}B)(\mathbf{Q}^{-1}B^T) = F_p^{-1}(B\mathbf{Q}^{-1}B^T). \quad (9.20)$$

A technical difficulty must now be faced: the matrix $B\mathbf{Q}^{-1}B^T$ on the right-hand side of (9.20) will not be a faithful representation of a discrete Laplacian in cases where the underlying mixed approximation is not uniformly stable. This is easily fixed, however, by replacing the operator $B\mathbf{Q}^{-1}B^T$ by a stable discrete Laplacian operator A_p such as that given in (9.17), in which case (9.18) is taken to be the approximation to the *generalized* Schur complement, with A_p from (9.17). If the discrete Laplacian operator is associated with Neumann boundary conditions, then our expectation is that for enclosed flow problems (that is, when the inertia of A_p matches that of a stable discrete operator $B\mathbf{Q}^{-1}B^T$), this approach is likely to be just as effective in the stabilized case as it is in the unstabilized case. Thus, we will use (9.17) to define the discrete Laplacian A_p for the pressure convection–diffusion preconditioner (9.18). Discussion of the more challenging case of boundary conditions for nonenclosed flow will be deferred until Section 9.2.2.

This definition depends on having a C^0 pressure approximation. In this case, (9.15) provides a natural choice for the definition of the matrix operator F_p needed for (9.18), modulo the deferred technical details concerning boundary

FIG. 9.1. Interior patch of five elements; $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation.

effects. The construction of this operator for a discontinuous pressure as used in $\mathbf{Q}_2\text{-}\mathbf{P}_{-1}$ and (stabilized) $\mathbf{Q}_1\text{-}\mathbf{P}_0$ approximation is more challenging. For this, the key idea is to construct approximations locally on elements. As we will see in the next section, this also gives useful insight regarding appropriate boundary conditions for the matrices F_p and A_p .

Consider the $\mathbf{Q}_1\text{-}\mathbf{P}_0$ discretization, with piecewise constant pressure. To visualize the construction, consider the (interior) patch of five rectangular elements illustrated in Figure 9.1, and suppose we wish to construct a discrete approximation to the convective derivative $\vec{w}_h \cdot \nabla p_h$ in the central element **0**, where $\vec{w}_h = (w_{h,x}, w_{h,y})^T$ is the \mathbf{Q}_1 discrete velocity field defined by the vertex values. We give a derivation of the matrix $F_p = \nu A_p + N_p$ by first exploring the action of N_p on a vector \mathbf{p} of nodal values associated with a member of the pressure space, $p_h = \sum_{j=1}^{n_p} \mathbf{p}_j \psi_j$. The operation is defined in terms of the *weak form* of the first derivative term:

$$[N_p \mathbf{p}]_i = \sum_{j=1}^{n_p} [N_p]_{ij} \mathbf{p}_j = \sum_{j=1}^{n_p} \left(\int_{\Omega} (\vec{w}_h \cdot \nabla \psi_j) \psi_i \right) \mathbf{p}_j = \int_{\Omega} (\vec{w}_h \cdot \nabla p_h) \psi_i.$$

The integrals in this (formal) expression are not properly defined because the pressure basis functions are not continuous, but this can be corrected by breaking the integrals into element contributions and integrating by parts. Thus,

$$\begin{aligned} [N_p \mathbf{p}]_i &= \sum_{T_i \in \mathcal{T}_h} \int_{T_i} (\vec{w}_h \cdot \nabla p_h) \psi_i = \sum_{T_i \in \mathcal{T}_h} \int_{T_i} \vec{w}_h \cdot \nabla p_h \\ &= - \sum_{T_i \in \mathcal{T}_h} \int_{T_i} p_h (\nabla \cdot \vec{w}_h) + \sum_{T_i \in \mathcal{T}_h} \sum_{E \in \mathcal{E}(T)} \int_E p_h (\vec{w}_h \cdot \vec{n}_{E,T}) \quad (9.21) \\ &= \sum_{T_i \in \mathcal{T}_h} \sum_{E \in \mathcal{E}(T)} \int_E p_h (\vec{w}_h \cdot \vec{n}_{E,T}), \end{aligned}$$

where $\mathcal{E}(T)$ is the set of edges associated with element T_i . Note that the first term in the intermediate expression above is $-\mathbf{p}_i \int_{\Omega} \psi_i(\nabla \cdot \vec{w}_h)$ and is identically zero because mass is conserved at an element level; see (3.64).

For any edge E there are two contributions to the edge integral coming from elements on either side. These contributions can be combined by introducing the directional jump operator

$$[\![p_h(\vec{w}_h \cdot \vec{n})]\!]_{E,T} := (p_h|_T - p_h|_S) \vec{w}_h \cdot \vec{n}_{E,T} = [\![p_h]\!]_{E,T} \vec{w}_h \cdot \vec{n}_{E,T}, \quad (9.22)$$

where T is the interior element and S is the exterior element (see (1.92)), with $[\![p_h]\!]_{E,T}$ representing the *scalar jump* operator. To make further progress we follow the approach used in deriving a posteriori error estimates and we *equidistribute* the jump contributions in (9.21) to the two elements adjoining edge E in equal proportion. Thus,

$$\sum_{T_i \in \mathcal{T}_h} \sum_{E \in \mathcal{E}(T)} \int_E p_h(\vec{w}_h \cdot \vec{n}_{E,T}) = \frac{1}{2} \sum_{E \in \mathcal{E}(T)} \int_E [\![p_h(\vec{w}_h \cdot \vec{n})]\!]_{E,T}. \quad (9.23)$$

For $\mathbf{Q}_1 - \mathbf{P}_0$ approximation, $\vec{w}_h \cdot \vec{n}_{E,T}$ is a linear function and $[\![p_h]\!]_{E,T}$ is a constant function along any given edge. Thus the boundary integral in (9.23) can be evaluated exactly using the midpoint rule, and we have an explicit construction

$$[N_p \mathbf{p}]_i = \frac{1}{2} \sum_{E \in \mathcal{E}(T)} h_E [\![p_h]\!]_{E,T} \vec{w}_h \cdot n_{E,T}(\vec{x}_\times), \quad (9.24)$$

where h_E is the length of the edge and \vec{x}_\times refers to the midpoint coordinate of the edge determining the summand (see Figure 9.1). Thus, for the central element $\mathbf{0}$ in Figure 9.1 we get the expression

$$\begin{aligned} [N_p \mathbf{p}]_i &= \frac{h_x}{2} (\mathbf{p}_0 - \mathbf{p}_1) w_{h,y}(\vec{x}_1) - \frac{h_y}{2} (\mathbf{p}_0 - \mathbf{p}_2) w_{h,x}(\vec{x}_2) \\ &\quad - \frac{h_x}{2} (\mathbf{p}_0 - \mathbf{p}_3) w_{h,y}(\vec{x}_3) + \frac{h_y}{2} (\mathbf{p}_0 - \mathbf{p}_4) w_{h,x}(\vec{x}_4). \end{aligned} \quad (9.25)$$

Note that if the wind \vec{w}_h is constant in the central element then the coefficients of \mathbf{p}_0 cancel, leading to the standard centered finite difference approximation to the pressure defined at the centroid of the elements,

$$\vec{w}_h \cdot \left(\frac{\partial p_h}{\partial x}, \frac{\partial p_h}{\partial y} \right)(\vec{x}_0) \approx \frac{w_x}{2h_x} \mathbf{p}_2 - \frac{w_x}{2h_x} \mathbf{p}_4 + \frac{w_y}{2h_y} \mathbf{p}_3 - \frac{w_y}{2h_y} \mathbf{p}_1. \quad (9.26)$$

In this expression, (w_x, w_y) is the constant wind, and the relative scaling in (9.26) corresponds to dividing (9.25) by the area weight $h_x h_y$, that is, multiplying by the inverse of the pressure mass matrix \mathbf{Q} .

We continue this line of discussion to construct a discrete pressure Laplacian $-\nabla^2 p_h$. In particular, suppose that $\vec{w}_h = (1, 0)$ and consider the central element in Figure 9.1. It follows from (9.25) and (9.26) that

$$\frac{\partial p_h}{\partial x}(\vec{x}_0) \approx \frac{1}{2} \left(\frac{\mathbf{p}_2 - \mathbf{p}_0}{h_x} + \frac{\mathbf{p}_0 - \mathbf{p}_4}{h_x} \right) = \frac{1}{2h_x} (-[\![p_h]\!]_{2,0} + [\![p_h]\!]_{4,0}), \quad (9.27)$$

where the scalar jump operator at edge k of element T_0 is $[\![p_h]\!]_{k,0} = p_h|_{T_0} - p_h|_{T_k}$. A discrete pressure Laplacian $-\nabla^2 p_h$ can be constructed by differencing the first derivative operators. Specifically, the scaled jump terms $-[\![p_h]\!]_{2,0}/h_x$ and $[\![p_h]\!]_{4,0}/h_x$ in (9.27) can be identified with x derivatives defined on the edges $E_{2,0}$ and $E_{4,0}$, respectively. Differencing these edge derivatives gives a centered approximation to the second derivative:

$$\begin{aligned} \frac{\partial^2 p_h}{\partial x^2}(\vec{x}_0) &\approx -\frac{1}{h_x} \left(\frac{\partial p_h}{\partial x}(\times_{4,0}) - \frac{\partial p_h}{\partial x}(\times_{2,0}) \right) \\ &\approx -\frac{1}{h_x^2} ([\![p_h]\!]_{4,0} + [\![p_h]\!]_{2,0}). \end{aligned} \quad (9.28)$$

Combining (9.28) with the analogous difference approximation in the y direction gives the following approximation to the scaled Laplacian at the middle element in Figure 9.1:

$$|\square_T|(-\nabla^2 p_h)|_T \approx \left(\frac{h_y}{h_x} \right) ([\![p_h]\!]_{4,0} + [\![p_h]\!]_{2,0}) + \left(\frac{h_x}{h_y} \right) ([\![p_h]\!]_{3,0} + [\![p_h]\!]_{1,0}). \quad (9.29)$$

This gives an analogue of (9.25) for A_p :

$$[A_p \mathbf{p}]_i = \left(\frac{h_y}{h_x} \right) (2\mathbf{p}_0 - \mathbf{p}_4 - \mathbf{p}_2) + \left(\frac{h_x}{h_y} \right) (2\mathbf{p}_0 - \mathbf{p}_1 - \mathbf{p}_3). \quad (9.30)$$

For a uniform grid of square elements, this is the standard five-point finite difference operator. The spectral properties of the resulting discrete Laplacian A_p are explored in Computational Exercise 9.2. The expressions (9.25) and (9.30) define the entries of the matrices N_p and A_p , respectively, in the case of \mathbf{P}_0 pressure approximation, and these determine $F_p = \nu A_p + N_p$.² The modification of these discrete operators for elements that have edges lying on $\partial\Omega$ is the topic of Section 9.2.2.

Remark 9.4. Generalizing the construction of N_p and A_p embodied in (9.25) and (9.30) to $\mathbf{Q}_2-\mathbf{P}_{-1}$ approximation is completely straightforward.³ Moreover, the $\mathbf{Q}_2-\mathbf{P}_{-1}$ convection-diffusion preconditioner is highly effective; see Computational Exercise 9.3.

²Encoded in the IFISS function `fpsetup_q0.m`.

³Encoded in the IFISS function `fpsetup_q2p1.m`.

9.2.2 Boundary modifications for pressure convection–diffusion preconditioning

We now turn to the role of boundary conditions in the definition of the pressure convection–diffusion operator (9.18). For F_p to be fully specified it must be constructed as though it comes from a boundary value problem like (6.1) together with boundary conditions like (6.2). A similar statement applies to A_p if it is specified using the construction (9.17) or (9.30). We emphasize at the outset that this discussion only concerns the definition of the preconditioning operator and not properties of the discrete solution of the Navier–Stokes equations. That is, boundary conditions are used in this context to define F_p and A_p , but no such conditions are imposed on the pressure space in the underlying problem. Before proceeding, we note that the material in this section is somewhat technical. Readers interested in the main ideas for preconditioning developed in this chapter could choose to skip this section (and Section 9.2.4) on a first reading.⁴

The “do-nothing” strategy of simply taking (9.15) and (9.17), implicitly uses Neumann boundary conditions to define both matrices. It was the approach taken in the original paper of Kay et al. [145] and shown to give reasonable performance even when solving inflow–outflow problems. The question we are addressing here is how to improve the performance for nonenclosed flow problems, especially in the case of using discontinuous pressure approximation when operators A_p and F_p have to be created from scratch.

Consider first the simpler operator A_p . We can get insight into the boundary conditions needed here by looking closely at the weak formulation of the discrete pressure gradient ∇p_h . For this, recall the derivation of the discrete Stokes problem in Sections 3.2 and 3.3 where, without loss of generality, we set $\vec{s} = \vec{0}$. The weak formulation was derived by integrating the pressure gradient by parts, leading to (3.29). (The weak formulation of the Navier–Stokes equations is derived in exactly the same way in Section 8.3.) Let us suppose that the pressure approximation space is restricted to C^0 functions. This allows direct treatment of the pressure gradient, whereby, using the boundary conditions (3.2) with $\vec{s} = \vec{0}$, (3.29) can be replaced by the equation

$$\int_{\Omega} \nabla \vec{u}_h : \nabla \vec{v}_h + \int_{\Omega} \nabla p_h \cdot \vec{v}_h = \int_{\partial\Omega_N} p_h (\vec{v}_h \cdot \vec{n}) \quad \text{for all } \vec{v}_h \in \mathbf{X}_0^h. \quad (9.31)$$

In an ideal situation, the two alternative formulations (3.29) and (9.31) will be identical, so that in the case of smooth pressure approximation the associated discrete formulations will generate the same solution. This can only be achieved by forcing the discrete pressure p_h to satisfy a homogeneous Dirichlet boundary condition along the outflow boundary $\partial\Omega_N$.

⁴ The IFISS software gives a proof-of-concept implementation of the boundary condition refinements described in this section and in Section 9.2.4.

To see how this might be done, consider the test function $\vec{v}_h = \vec{\phi}_\ell$, that is, corresponding to a velocity basis function. For such a choice, the weak form of the pressure gradient operator is

$$\int_{\Omega} \nabla p_h \cdot \vec{\phi}_\ell = \sum_{m=1}^{n_p} \left(\int_{\Omega} \nabla \psi_m \cdot \vec{\phi}_\ell \right) \mathbf{p}_m = \sum_{m=1}^{n_p} G_{\ell m} \mathbf{p}_m = [G\mathbf{p}]_\ell,$$

where G is a discrete gradient operator. Integration by parts gives

$$\begin{aligned} [G\mathbf{p}]_\ell &= - \int_{\Omega} p_h \nabla \cdot \vec{\phi}_\ell + \int_{\partial\Omega_N} p_h (\vec{\phi}_\ell \cdot \vec{n}) \\ &= \sum_{m=1}^{n_p} \left(- \int_{\Omega} \psi_m \nabla \cdot \vec{\phi}_\ell \right) \mathbf{p}_m + \sum_{m=1}^{n_p} \left(\int_{\partial\Omega_N} \psi_m (\vec{\phi}_\ell \cdot \vec{n}) \right) \mathbf{p}_m \\ &= [B^T \mathbf{p}]_\ell + [R\mathbf{p}]_\ell, \end{aligned} \quad (9.32)$$

where B is a discrete divergence operator (see (3.35) and Problem 9.4) and $R = [r_{\ell m}]$, $r_{\ell m} = \int_{\partial\Omega_N} \psi_m (\vec{\phi}_\ell \cdot \vec{n})$. Thus, in this alternative formulation, the linear system (3.33) would be replaced by

$$\begin{bmatrix} \mathbf{A} & G \\ B & O \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}, \quad (9.33)$$

where $G = B^T + R$. This shows that the systems (3.33) and (9.33) will be identical if and only if the boundary operator R in (9.33) is replaced by the zero matrix. Doing this forces the discrete pressure p_h to satisfy a homogeneous Dirichlet boundary condition along the outflow boundary $\partial\Omega_N$.

The construction above not only shows that B^T (and hence $B\mathbf{Q}^{-1}B^T$ and $B\mathbf{T}^{-1}B^T$) “inherits” a Dirichlet boundary condition on $\partial\Omega_N$, it also suggests that the *essential* condition $p_h = 0$ should be imposed on $\partial\Omega_N$ when A_p is defined by (9.17). Next, to see what is needed on $\partial\Omega_D$, we need to think about the weak form of the Laplacian operator:

$$[A_p \mathbf{p}]_i = \sum_{j=1}^{n_p} [A_p]_{ij} \mathbf{p}_j = \sum_{j=1}^{n_p} \left(\int_{\Omega} \nabla \psi_i \cdot \nabla \psi_j \right) \mathbf{p}_j = \int_{\Omega} \nabla p_h \cdot \nabla \psi_i.$$

For a smooth enough pressure approximation, we can integrate by parts (otherwise this operation can be done elementwise by including jump terms on interior boundaries). The result is

$$[A_p \mathbf{p}]_i = \int_{\Omega} \nabla p_h \cdot \nabla \psi_i = \int_{\Omega} (-\nabla^2 p_h) \psi_i - \int_{\partial\Omega} (\nabla p_h \cdot \vec{n}) \psi_i. \quad (9.34)$$

To make the matrix operator correspond to a consistent approximation of the Laplacian, we want the boundary integral in (9.34) to vanish. Since $\psi_i \neq 0$ on

$\partial\Omega_D$, we find that a Neumann condition $\frac{\partial p_h}{\partial n} = 0$ is the *natural* condition needed along $\partial\Omega_D$. We reiterate the point that a Neumann condition for p_h will hold everywhere on $\partial\Omega$ in the special case of enclosed flow.

We turn now to the central question: what are the boundary conditions needed to define a suitable pressure convection–diffusion matrix F_p ? To answer this, useful insight can be gained by revisiting the discrete operator $F_p = \nu A_p + N_p$ derived in the previous section for $\mathbf{Q}_1-\mathbf{P}_0$ mixed approximation. In the first instance, the discrete diffusion matrix in (9.34) with characteristic basis function ψ_i associated with element T_i can be rewritten in the form

$$[A_p \mathbf{p}]_i = \int_{\Omega} (-\nabla^2 p_h)|_{T_i} - \sum_{E \in \mathcal{E}(T_i)} \int_E \nabla p_h \cdot \vec{n}. \quad (9.35)$$

If the boundary integral in (9.35) is combined with that in (9.24), then a combination of two boundary terms on ∂T_i contributes to the discrete convection–diffusion operator $[F_p \mathbf{p}]_i = \nu [A_p \mathbf{p}]_i + [N_p \mathbf{p}]_i$. All edges of T_i that lie in the interior of Ω contribute to the difference operators in (9.25) and (9.30). Recall that \vec{w}_h is the most recently computed approximation to the velocity computed during the nonlinear iteration, so that on $\partial\Omega_D$, $\vec{w}_h = \vec{u}_h$. For elements T_i that are adjacent to the boundary $\partial\Omega$, we find that

$$[F_p \mathbf{p}]_i = \text{interior term} + \int_{\partial T_i \cap \partial\Omega} \underbrace{-\nu \nabla p_h \cdot \vec{n} + (\vec{w}_h \cdot \vec{n}) p_h}_{\text{boundary term}}. \quad (9.36)$$

This suggests that an appropriate boundary condition for the matrix operator F_p is the *Robin condition*

$$-\nu \frac{\partial p_h}{\partial n} + (\vec{w}_h \cdot \vec{n}) p_h = 0, \quad (9.37)$$

which should be satisfied for all exterior boundary edges. This includes segments of the boundary where Dirichlet conditions for the velocities apply, such as the inflow boundary in Example 8.1.2 (flow over a step), and the characteristic boundaries associated with the walls defining the step.

The requirement (9.37) can be viewed as a “natural” boundary condition, in the sense that setting it equal to zero eliminates the boundary integral in a manner analogous to what happens with homogeneous Neumann conditions for the Poisson equation (see (1.9)–(1.10)). Observe that (9.37) more closely resembles a Dirichlet or Neumann condition depending on the relative size of convection and diffusion in the model. On characteristic boundaries, where $\vec{w}_h \cdot \vec{n} = 0$ (for example, the cavity boundaries in Example 8.1.3), the condition (9.37) reverts to a Neumann condition.

Additional understanding of boundary effects can be obtained from closer consideration of the commutator \mathcal{E} in (9.13), which inspired the development of \mathcal{F}_p . Consider a one-dimensional version of \mathcal{E} , using operators

$$\mathcal{F} = \mathcal{F}_p := -\nu \frac{d^2}{dx^2} + w \frac{d}{dx}, \quad \mathcal{B} := \frac{d}{dx}, \quad (9.38)$$

applied on the interval $\Omega_1 := (0, 1)$, where ν and w are positive constants. For these operators to be uniquely defined, they must also come equipped with boundary conditions. In particular, assume that in scenarios where \mathcal{F} appears in a boundary value problem of the form $\mathcal{F}u = f$, boundary conditions are of Dirichlet type at the inflow, $u(0) = 0$, and of Neumann type at the outflow, $\nu u'(1) = 0$. Assume in addition that there is a boundary condition $u(0) = 0$ associated with the operator \mathcal{B} ; this ensures uniqueness of solutions to first-order equations of the form $\mathcal{B}u = f$.

The commutator $\mathcal{E} := \mathcal{B}\mathcal{F} - \mathcal{F}_p\mathcal{B}$ derived from (9.38) is a difference of two third-order composite operators on Ω_1 ,

$$\mathcal{B}\mathcal{F} = \mathcal{F}_p\mathcal{B} = -\nu \frac{d^3}{dx^3} + w \frac{d^2}{dx^2}. \quad (9.39)$$

It is evident that \mathcal{E} is identically zero on Ω_1 . The three specified boundary conditions ensure well-definedness of the operator $\mathcal{B}\mathcal{F}$. Let us explore what this means for \mathcal{F}_p . In particular, given u defined on Ω_1 , let $v = \mathcal{F}u$, so that

$$v = \mathcal{F}u = \left(-\nu \frac{d}{dx} + w \right) \frac{du}{dx} = \left(-\nu \frac{d}{dx} + w \right) p, \quad p = \frac{du}{dx}. \quad (9.40)$$

For v to be appropriate as an argument of \mathcal{B} on the left-hand side of (9.39), we require $v(0) = 0$. But in (9.40), p is the argument of the operator \mathcal{F}_p appearing in the middle in (9.39). Thus, the Dirichlet boundary condition $v = 0$ for \mathcal{B} leads to a Robin boundary condition for \mathcal{F}_p ,

$$-\nu p' + wp = 0 \quad (9.41)$$

at the inflow boundary. It can be seen that this is a one-dimensional version of (9.37). But now we have a new interpretation of the Robin condition in this one-dimensional setting; the boundary conditions for \mathcal{F} and \mathcal{B} of (9.38) lead to conditions on \mathcal{F}_p that force the commutator to be zero at the boundary of Ω_1 as well as in the interior.

To extend this discussion to higher dimensions, let us look closely at the commutator for two-dimensional models. In contrast to the one-dimensional scenario, in higher dimensions the Robin condition (9.37) does not make the commutator identically zero at inflow boundaries; there are too many conditions to be satisfied. We elaborate on this in the case where the underlying domain

Ω is rectangular and aligned with the coordinate axes. Let the convection–diffusion operators appearing in the commutator (9.13) be split into components associated with the independent coordinate directions, so that

$$-\nu \nabla^2 + \vec{w}_h \cdot \nabla = \left(-\nu \frac{\partial^2}{\partial x^2} + w_{h,x} \frac{\partial}{\partial x} \right) + \left(-\nu \frac{\partial^2}{\partial y^2} + w_{h,y} \frac{\partial}{\partial y} \right).$$

Then the commutator is itself split as $\mathcal{E} = [\textcircled{1} + \textcircled{2}, \textcircled{3} + \textcircled{4}]$ with components

$$\begin{aligned} \textcircled{1} & \quad \frac{\partial}{\partial x} \left(-\nu \frac{\partial^2}{\partial x^2} + w_{h,x} \frac{\partial}{\partial x} \right) - \left(-\nu \frac{\partial^2}{\partial x^2} + w_{h,x} \frac{\partial}{\partial x} \right)_p \frac{\partial}{\partial x}, \\ \textcircled{2} & \quad \frac{\partial}{\partial x} \left(-\nu \frac{\partial^2}{\partial y^2} + w_{h,y} \frac{\partial}{\partial y} \right) - \left(-\nu \frac{\partial^2}{\partial y^2} + w_{h,y} \frac{\partial}{\partial y} \right)_p \frac{\partial}{\partial x}, \\ \textcircled{3} & \quad \frac{\partial}{\partial y} \left(-\nu \frac{\partial^2}{\partial x^2} + w_{h,x} \frac{\partial}{\partial x} \right) - \left(-\nu \frac{\partial^2}{\partial x^2} + w_{h,x} \frac{\partial}{\partial x} \right)_p \frac{\partial}{\partial y}, \\ \textcircled{4} & \quad \frac{\partial}{\partial y} \left(-\nu \frac{\partial^2}{\partial y^2} + w_{h,y} \frac{\partial}{\partial y} \right) - \left(-\nu \frac{\partial^2}{\partial y^2} + w_{h,y} \frac{\partial}{\partial y} \right)_p \frac{\partial}{\partial y}. \end{aligned} \tag{9.42}$$

Near a vertical part of $\partial\Omega$, the expression $\textcircled{1}$ contains operators acting in a direction orthogonal to the boundary, and this expression is essentially the same as the commutator in the one-dimensional setting. An analogous statement applies to the expression $\textcircled{4}$ near horizontal parts of $\partial\Omega$. Thus, the analysis of the one-dimensional problem implies that the Robin condition (9.37) forces $\textcircled{1}$ and $\textcircled{4}$ to be zero along any boundaries where the velocities satisfy Dirichlet conditions. It is also possible to choose boundary conditions for \mathcal{F}_p —of Dirichlet type—to make $\textcircled{2}$ and $\textcircled{3}$ zero near Ω_D . However, it is not possible for both $\textcircled{1}$ and $\textcircled{3}$ to be zero along vertical boundaries, or for both $\textcircled{2}$ and $\textcircled{4}$ to be zero along horizontal boundaries (see Elman & Tuminaro [84]). Experimental results in [84] suggest that it is more important to force the terms $\textcircled{1}$ and $\textcircled{4}$, both of which emphasize the direction normal to the boundary, to be zero. This leads to the condition (9.37).

Finally, we point out that our discussion of F_p has emphasized the boundary conditions to be used at *inflow* boundaries, and more generally, along $\partial\Omega_D$. There is no reason that the Robin condition (9.37) cannot be applied along $\partial\Omega_N$. However, our experience is that performance of the pressure convection–diffusion preconditioner is much less sensitive to what is done at outflow boundaries than to the choice at inflow boundaries. (See [84] for details.) Note in particular that if the flow is fully developed, then $\nabla \vec{u}_h \cdot \vec{n} \approx \vec{0}$, so that the boundary condition (8.2) implies that p_h is close to zero along the outflow boundary. (The average value of p_h is also always zero; see (3.7).) This further supports using Dirichlet

conditions to define F_p along $\partial\Omega_N$. Note that with this choice, the boundary conditions for F_p are consistent with those taken for A_p at outflow boundaries.⁵

Remark 9.5. The pressure convection-diffusion strategy is motivated by assuming commutativity of the underlying differential operators. In general, however, the associated discrete commutator \mathcal{E}_h will not necessarily be “small” in the sense that it has a small matrix norm, even though it may have few nonzero entries. Fortunately, the effectiveness of the strategy is not affected by this. In Section 9.2.3, by way of contrast, an alternative preconditioning strategy will be developed. This is designed to minimize a specific norm of the discrete commutator \mathcal{E}_h .

Remark 9.6. We reiterate here that the discrete Laplacian matrix A_p used for the pressure convection-diffusion preconditioner can be defined in two different ways, either using the assembly process (9.17) or by the derived construction $B\mathbf{T}^{-1}B^T$. A clear advantage of the first choice is that it is easily adapted to handle stabilized elements. This, in combination with the approach for discontinuous pressures developed in Section 9.2.1, makes this the more general option. In Chapter 10, we will see some advantage of the latter choice, $B\mathbf{T}^{-1}B^T$, for evolutionary problems. We will also discuss ideas that can be used to stabilize this operator in Section 9.2.5.

9.2.3 The least-squares commutator preconditioner

For our second method for approximating the Schur complement operator, rather than deriving an approximation directly from the continuous version of the commutator (9.13), we will instead define an approximation to the matrix operator F_p that makes the discrete commutator (9.14) small in a least-squares sense. For reasons that will be evident in a moment, we set things up by considering the adjoint \mathcal{E}^* of the commutator \mathcal{E} , defined via $(\mathcal{E}u, p) = (u, \mathcal{E}^*p)$. For a smooth enough pressure approximation, the L_2 norm of this adjoint commutator, viewed as an operator defined on the pressure space M^h , is

$$\begin{aligned} & \sup_{p_h \neq 0} \frac{\| [(-\nu \nabla^2 - \vec{w}_h \nabla) \nabla - \nabla (-\nu \nabla^2 - \vec{w}_h \cdot \nabla)_p] p_h \|}{\|p_h\|} \\ &= \sup_{\mathbf{p} \neq 0} \frac{\| [(\mathbf{Q}^{-1} \mathbf{F}^T) (\mathbf{Q}^{-1} B^T) - (\mathbf{Q}^{-1} B^T) (\mathbf{Q}^{-1} F_p^T)] \mathbf{p} \|_{\mathbf{Q}}}{\|\mathbf{p}\|_{\mathbf{Q}}}, \end{aligned}$$

where $\|\mathbf{v}\|_{\mathbf{Q}} = \langle \mathbf{Q}\mathbf{v}, \mathbf{v} \rangle^{1/2}$ and $\|\mathbf{p}\|_{\mathbf{Q}} = \langle \mathbf{Q}\mathbf{p}, \mathbf{p} \rangle^{1/2}$. Suppose we now try to construct F_p so that this norm is small. One way to do this is to minimize the individual vector norms of the columns of the discrete commutator one by one, that

⁵An argument like that giving (9.41) also leads to the conclusion that F_p should be defined with a Dirichlet condition along $\partial\Omega_N$; see [84, p. 262]. These boundary conditions are implemented in the IFISS functions `f pzsetup_q0.m`, `f pzsetup_q1.m` and `f pzsetup_q2p1.m`.

is, by defining the j th column of F_p^T to solve the weighted least-squares problem

$$\min \| [\mathbf{Q}^{-1} \mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - \mathbf{Q}^{-1} B^T Q^{-1} [F_p^T]_j \|_{\mathbf{Q}}. \quad (9.43)$$

(The decision to use the adjoint \mathcal{E}^* was made so that this least-squares problem for constructing F_p arises in a straightforward manner.) The associated normal equations are

$$Q^{-1} B \mathbf{Q}^{-1} B^T Q^{-1} [F_p^T]_j = [Q^{-1} B \mathbf{Q}^{-1} \mathbf{F}^T \mathbf{Q}^{-1} B^T]_j,$$

which leads to the following definition of F_p :

$$F_p = (B \mathbf{Q}^{-1} \mathbf{F} \mathbf{Q}^{-1} B^T) (B \mathbf{Q}^{-1} B^T)^{-1} Q.$$

Substitution of this expression into (9.16) then gives an approximation to the Schur complement matrix:

$$B \mathbf{F}^{-1} B^T \approx (B \mathbf{Q}^{-1} B^T) (B \mathbf{Q}^{-1} \mathbf{F} \mathbf{Q}^{-1} B^T)^{-1} (B \mathbf{Q}^{-1} B^T). \quad (9.44)$$

In contrast to what is done for the pressure convection–diffusion preconditioner, this methodology does not require the explicit construction of the matrix F_p . What is still needed is an appropriate means of applying the action of the inverse of the preconditioner. For this, as in the discussion following (9.16), it is not practical to work with \mathbf{Q}^{-1} in (9.44), since it is a dense matrix. A practical algorithm is obtained by replacing \mathbf{Q} with $\mathbf{T} = \text{diag}(\mathbf{Q})$ (see Lemma 4.3 and Remark 4.4), from which the sparse (scaled) discrete Laplacian $B \mathbf{T}^{-1} B^T$ can be constructed (see also (3.174)). Replacing \mathbf{Q} with \mathbf{T} everywhere in (9.44) gives the following approximation to the Schur complement:

$$M_S := (B \mathbf{T}^{-1} B^T) (B \mathbf{T}^{-1} \mathbf{F} \mathbf{T}^{-1} B^T)^{-1} (B \mathbf{T}^{-1} B^T). \quad (9.45)$$

We refer to this alternative strategy—using a block triangular matrix preconditioner (9.7) with (9.45) in the (2,2) block—as *least-squares commutator preconditioning* (LSC preconditioning). Implementing the strategy requires the action of the inverse

$$M_S^{-1} = (B \mathbf{T}^{-1} B^T)^{-1} (B \mathbf{T}^{-1} \mathbf{F} \mathbf{T}^{-1} B^T) (B \mathbf{T}^{-1} B^T)^{-1}$$

and so involves two discrete Poisson solves and matrix–vector products with the matrices B , B^T , \mathbf{F} and (the diagonal matrix) \mathbf{T}^{-1} .

Remark 9.7. Because of the change in ordering in the commutator, the derivation of the least-squares commutator preconditioner is slightly different from that in the first edition of this book, but the operator (9.45) is unchanged.

We briefly summarize the characteristics of the two Schur complement preconditioning strategies at this point. The main advantage of the least-squares approach is that it is fully automated, that is, it is defined in terms of matrices such as \mathbf{F} and B available in the statement of the problem, and it does not require the construction of the auxiliary operators F_p and A_p that are

needed for the pressure convection–diffusion preconditioner. On the other hand, the pressure convection–diffusion method is immediately applicable to stabilized mixed approximations, whereas the least-squares commutator needs significant modification for stabilized elements; this is the subject of Section 9.2.5. The least-squares commutator preconditioner also requires two Poisson solves at each step, rather than one. Only the pressure convection–diffusion preconditioner does the “right thing” in the Stokes limit: the Schur complement tends to $(1/\nu)BA^{-1}B^T$ and the preconditioning matrix tends to $(1/\nu)T$, which is spectrally equivalent to $(1/\nu)Q$. A detailed assessment of the performance of the two strategies is given in Section 9.3.

9.2.4 Boundary modifications for the least-squares commutator preconditioner

The least-squares commutator preconditioner (9.45) is designed to make the discrete commutator small in a least-squares sense. The derivation of Section 9.2.3 makes no reference to boundary conditions, but as we have shown in Section 9.2.2, boundary effects can be used to reduce the difference between the terms in the commutator. We now show how to adjust the least-squares commutator preconditioner to account for boundary effects. As for Section 9.2.2, the material presented here could be skipped on a first reading. The preconditioner (9.45) exhibits reasonable performance *without* adjustments for boundary conditions but the ideas of this section lead to significant improvements.

For the pressure convection–diffusion preconditioner, the condition (9.37) comes from an emphasis on components in the commutator associated with directions normal to Dirichlet boundaries $\partial\Omega_D$. To apply this philosophy to the least-squares commutator, we start with the least-squares problem (9.43), which (after squaring) entails finding the j th column of F_p^T such that the weighted quantity

$$\langle \mathbf{Q}^{-1}([\mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - B^T Q^{-1}[F_p^T]_j), [\mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - B^T Q^{-1}[F_p^T]_j \rangle$$

is minimized. Consider a scaled version of this expression,

$$\langle \mathbf{D}^{1/2} \mathbf{Q}^{-1} \mathbf{D}^{1/2} ([\mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - B^T Q^{-1}[F_p^T]_j), [\mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - B^T Q^{-1}[F_p^T]_j \rangle, \quad (9.46)$$

where \mathbf{D} is a diagonal scaling matrix whose role will be to deemphasize certain contributions near the boundary. This corresponds to replacing (9.43) with a different weighted norm,

$$\min \| [\mathbf{Q}^{-1} \mathbf{F}^T \mathbf{Q}^{-1} B^T]_j - \mathbf{Q}^{-1} B^T Q^{-1}[F_p^T]_j \|_{\tilde{\mathbf{Q}}},$$

where $\tilde{\mathbf{Q}} = \mathbf{Q} \mathbf{D}^{1/2} \mathbf{Q}^{-1} \mathbf{D}^{1/2} \mathbf{Q}$.

We define \mathbf{D} for grid-aligned domains by looking closely at (9.42). Given a member of the velocity space, \vec{u} , note that the terms ① and ② operate on the first component u_x and ③ and ④ operate on the second component u_y . By analogy with the strategy used for the pressure convection–diffusion preconditioner,

we want to emphasize ① and deemphasize ③ near vertical parts of $\partial\Omega_D$. We can do this in the discrete form (9.46) by choosing diagonal entries d_{ii} to be small for indices i corresponding to velocity nodes that are connected to the vertical boundary and basis functions associated with the second component. We do a similar thing near horizontal parts of $\partial\Omega_D$: emphasize ④ and deemphasize ②. Thus, we specify a subset $\mathcal{I} \subset \{1, \dots, n_u\}$ of indices corresponding to basis functions in the velocity space (the form of these basis functions is given in (3.38)) by the following condition: $i \in \mathcal{I}$ if and only if

$$\left\{ \begin{array}{l} i \text{ is the index of a vertical velocity basis function } (0, \phi)^T \\ \text{associated with a node connected to a vertical part of } \partial\Omega_D, \text{ or} \\ i \text{ is the index of a horizontal velocity basis function } (\phi, 0)^T \\ \text{associated with a node connected to a horizontal part of } \partial\Omega_D. \end{array} \right.$$

Then we set $d_{ii} = \epsilon$ for $i \in \mathcal{I}$ where ϵ is a small parameter, and $d_{ii} = 1$ otherwise.

This strategy can be generalized to non-grid-aligned domains as follows. Given a velocity node \times in an element containing a component of $\partial\Omega_D$, let i_1 be the index in the global ordering of the horizontal basis function $(\phi, 0)^T$ associated with that node, and let i_2 be the index of the vertical basis function $(0, \phi)^T$. In addition, let \vec{n} be the unit normal vector to $\partial\Omega$ at the node on the boundary closest to \times , where $\vec{n} = n_1 \vec{e}_1 + n_2 \vec{e}_2$ and \vec{e}_i is the unit vector in direction i . The choices $d_{i_1, i_1} = \max(|n_1|, \epsilon)$, $d_{i_2, i_2} = \max(|n_2|, \epsilon)$ generalize the strategy given above for grid-aligned domains. A similar approach can be used for three-dimensional problems.

The normal equations for (9.46) are

$$Q^{-1}B\mathbf{H}^{-1}B^TQ^{-1}[F_p^T]_j = Q^{-1}B\mathbf{H}^{-1}\mathbf{F}^T\mathbf{Q}^{-1}B^T,$$

where $\mathbf{H} = \mathbf{D}^{-1/2}\mathbf{Q}\mathbf{D}^{-1/2}$. This gives $F_p = (B\mathbf{Q}^{-1}\mathbf{F}\mathbf{H}^{-1}B^T)(B\mathbf{H}^{-1}B^T)^{-1}Q$. Substitution into (9.16) then gives the boundary-adjusted least-squares commutator preconditioner

$$M_S := (B\mathbf{H}^{-1}B^T)(B\mathbf{Q}^{-1}\mathbf{F}\mathbf{H}^{-1}B^T)^{-1}(B\mathbf{Q}^{-1}B^T), \quad (9.47)$$

which should be contrasted with (9.45). As above, for a practical computation, \mathbf{Q} should be replaced by its diagonal approximation \mathbf{T} in (9.47).

Remark 9.8. This boundary-adjusted version of the least-squares commutator operator method was originally developed in Elman & Tuminaro [84], although the derivation given here is somewhat different. The method requires a choice for the “small” parameter ϵ , but performance is not particularly sensitive to the specific choice made.⁶

⁶The value is fixed to be $\epsilon = 0.1$ in the IFISS function `m_bcscale.m`, as suggested in [84].

9.2.5 Adjustments of the least-squares commutator for stabilized elements

If stabilization is needed for the discretization, as in the cases of $\mathbf{Q}_1\mathbf{Q}_1$ and $\mathbf{Q}_1\mathbf{P}_0$ mixed approximation, then the coefficient matrix has the form (9.10), and the associated Schur complement matrix is $S = \mathbf{B}\mathbf{T}^{-1}\mathbf{B}^T + C$. The pressure convection–diffusion preconditioner is well defined under these circumstances, but the least-squares commutator methods of Sections 9.2.3 and 9.2.4 are not. We now show how these preconditioning methods can be adjusted in this situation.

The matrices

$$\mathbf{B}\mathbf{T}^{-1}\mathbf{B}^T, \quad \mathbf{B}\mathbf{T}^{-1}\mathbf{F}\mathbf{T}^{-1}\mathbf{B}^T \quad (9.48)$$

that appear as factors in the least-squares commutator preconditioning operator (9.45) were derived to make the discrete commutator small in a least-squares sense. When the underlying element is unstable, however, the discrete gradient and divergence operators have properties that are not consistent with the analogous continuous operators. Most dramatically, as discussed in Section 3.3.2, \mathbf{B}^T has a nonphysical null vector that causes both matrices of (9.48) to be singular. As a result, the operator (9.45) cannot be used as a preconditioner.

This can be fixed using methods analogous to the development of stabilized discretization. Our starting point, which will be used to derive a correction to $\mathbf{B}\mathbf{T}^{-1}\mathbf{B}^T$, is to consider the eigenvalue problem

$$\begin{aligned} \mathbf{u} + \nabla p &= \lambda \mathbf{u}, \\ -\nabla \cdot \mathbf{u} &= -\lambda \nabla^2 p, \end{aligned} \quad \text{in } \Omega, \quad (9.49)$$

with boundary conditions $\mathbf{u} = \mathbf{0}$ on $\partial\Omega$. The matrix analogue for stable approximation is

$$\begin{bmatrix} \mathbf{Q} & \mathbf{B}^T \\ \mathbf{B} & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ p \end{bmatrix} = \lambda \begin{bmatrix} \mathbf{Q} & 0 \\ 0 & A_p \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ p \end{bmatrix}, \quad (9.50)$$

where, in this discussion, A_p is the discrete Laplacian matrix defined in (9.17). Using a now familiar argument (see (9.5)), we can eliminate \mathbf{u} from these equations to produce an eigenvalue problem for the Schur complement:

$$\mathbf{B}\mathbf{Q}^{-1}\mathbf{B}^T \mathbf{p} = \mu A_p \mathbf{p}. \quad (9.51)$$

The use of the Laplacian in (9.49) and A_p in (9.50) stems from the spectral equivalence of the operators of (9.51) for stable discretizations; see (3.173) and (3.174).

For unstable discretizations, however, the alternative inf–sup condition (3.170) does not hold. For example, for the $\mathbf{Q}_1\mathbf{P}_0$ approximation, with A_p defined using (9.29), the operators of (9.51) are not spectrally equivalent. Indeed, the Schur complement matrix $\mathbf{B}\mathbf{Q}^{-1}\mathbf{B}^T$, as well as its approximation $\mathbf{B}\mathbf{T}^{-1}\mathbf{B}^T$, suffers from the same types of instabilities as those of the discrete Stokes operator. To fix this, we follow the development used for the Stokes equations for the $\mathbf{Q}_1\mathbf{P}_0$ approximation on a 2×2 macroelement grid (see Figure 3.10), which

began with the Schur complement of (3.66). The matrix B is specified by (3.65), but now in (9.51), the velocity mass matrix \mathbf{Q} appears in place of a discrete Laplacian. For the 2×2 macroelement, it follows from its definition (3.171) that this mass matrix $\mathbf{Q} = \mathbf{T}$ is a diagonal matrix of order two with diagonal entries $\mathbf{q}_{11} = \mathbf{q}_{22} = \frac{4}{9}h_x h_y$. Thus, the Schur complement matrix is

$$B\mathbf{Q}^{-1}B^T = \frac{1}{4\mathbf{q}_{11}} \begin{bmatrix} h_x^2 + h_y^2 & h_x^2 - h_y^2 & -h_x^2 - h_y^2 & -h_x^2 + h_y^2 \\ h_x^2 - h_y^2 & h_x^2 + h_y^2 & -h_x^2 + h_y^2 & -h_x^2 - h_y^2 \\ -h_x^2 - h_y^2 & -h_x^2 + h_y^2 & h_x^2 + h_y^2 & h_x^2 - h_y^2 \\ -h_x^2 + h_y^2 & -h_x^2 - h_y^2 & h_x^2 - h_y^2 & h_x^2 + h_y^2 \end{bmatrix}. \quad (9.52)$$

This differs from the analogous matrix for the Stokes equations, (3.69), by a scalar factor. Most importantly, the term \mathbf{q}_{11} appearing in the denominator above is of order $|\square|$, the element area, and the magnitude of any nonzero matrix entry in (9.52) is of order 1. In contrast, \mathbf{a}_{11} in (3.69) is of order 1 and the nonzero matrix entries are proportional to the element area.

This suggests that what is needed for (9.52) is an analogously scaled version of the stabilizing operator for the Stokes problem, $\frac{1}{4}C^*$ of (3.81). (The factor $\frac{1}{4}$, derived as an optimal choice for the Stokes problem, is retained for simplicity.) Since the difference in the Schur complements is proportional to element area, it seems reasonable to also divide the stabilization matrix by this factor. Thus, with $C_1 := \frac{1}{4h_x h_y} C^*$, we have a candidate for a stabilized Schur complement matrix, producing a variant of the eigenvalue problem (9.51):

$$(B\mathbf{Q}^{-1}B^T + C_1)\mathbf{p} = \mu A_p \mathbf{p}. \quad (9.53)$$

There is one other difference from the Stokes analysis: the matrix in the right-hand side of (9.53) is a discrete pressure Laplacian, in contrast to the pressure mass matrix for the Stokes problem. The discrete Laplacian here is given by (9.29)–(9.30), which (noting that jump terms on the boundary are omitted) has the form

$$A_p = \begin{bmatrix} h_x/h_y + h_y/h_x & -h_y/h_x & 0 & -h_x/h_y \\ -h_y/h_x & h_x/h_y + h_y/h_x & -h_x/h_y & 0 \\ 0 & -h_x/h_y & h_x/h_y + h_y/h_x & -h_y/h_x \\ -h_x/h_y & 0 & -h_y/h_x & h_x/h_y + h_y/h_x \end{bmatrix}.$$

We know from Section 3.3.2 that both $B\mathbf{Q}^{-1}B^T$ and C_1 have the eigenvectors specified in (3.70), and it is easily confirmed that A_p shares these eigenvectors. Table 9.1 lists the associated eigenvalues of each of these matrices. For the Stokes problem, stabilization put the eigenvalue corresponding to the rogue (checkerboard) mode in balance with the two nonzero eigenvalues associated with \mathbf{q}_3 and \mathbf{q}_4 . The last line of the table shows the eigenvalues of the stabilized problem

Table 9.1 Eigenvalues for the stabilized P_0 macroelement model.

	μ_1	μ_2	μ_3	μ_4
$B\mathbf{Q}^{-1}B^T$	0	0	$9h_x/4h_y$	$9h_y/4h_x$
C_1	0	1	$1/2$	$1/2$
A_p	0	$2(h_x/h_y + h_y/h_x)$	$2h_x/h_y$	$2h_y/h_x$
$(B\mathbf{Q}^{-1}B^T + C_1)/A_p$	0	$\frac{1}{2(h_x/h_y + h_y/h_x)}$	$1/8(9+2h_y/h_x)$	$1/8(9+2h_x/h_y)$

(9.53), that is, the ratios of the eigenvalues of $B\mathbf{Q}^{-1}B^T + C_1$ (which are the sums of individual eigenvalues) to the corresponding eigenvalues of A_p . It is evident that the new nonzero eigenvalue μ_2 is now of similar character to the other two. In particular, for $h_x = h_y$, we have $\mu_2 = \frac{1}{4}$ and $\mu_3 = \mu_4 = \frac{11}{8}$ for the stabilized problem.

This discussion of the 2×2 macroelement shows what is needed in general to stabilize an unstable discretization of the potential operator and thereby identify the matrix C_1 needed to augment the Schur complement $B\mathbf{Q}^{-1}B^T$ associated with (9.50). The stabilization operator should be constructed in a manner analogous to what is done for Stokes problems, but scaled appropriately with respect to element size. Thus, for the $\mathbf{Q}_1-\mathbf{P}_0$ element under discussion, the discrete incompressibility constraint must be augmented exactly as in (3.84), except that the scaling by mean element area is omitted. This gives the modified incompressibility condition

$$-\int_M q_h \nabla \cdot \vec{u}_h - c_1(p_h, q_h) = 0 \quad \text{for all } q_h \in M^h, \quad (9.54)$$

where

$$c_1(p_h, q_h) = c_1^{(\text{macro})}(p_h, q_h) := \frac{1}{4} \sum_{e \in \Gamma_M} \langle [\![p_h]\!]_e, [\![q_h]\!]_e \rangle_{\vec{E}}. \quad (9.55)$$

An identical strategy is applicable to equal-order $\mathbf{Q}_1-\mathbf{Q}_1$ approximation. In this case, the stabilization operator needed in (9.54) is

$$c_1(p_h, q_h) = c_1^{(\text{proj})}(p_h, q_h) := \sum_{\square_k \in \mathcal{T}_h} \frac{1}{|\square_k|} \int_{\square_k} (p_h - \Pi_0 p_h)|_{\square_k} (q_h - \Pi_0 q_h)|_{\square_k}, \quad (9.56)$$

which is a modification of (3.93) in which the local integrals are scaled by the inverse of the element area. This means that the analogue of (3.94) for the 4×4 element matrix is $C_1^{\text{proj}} = \frac{1}{|\square_k|} Q_k - \mathbf{q}\mathbf{q}^T$.

The other factor $B\mathbf{T}^{-1}\mathbf{F}\mathbf{T}^{-1}B^T$ appearing in the least-squares commutator operator (9.45) also requires augmentation to adjust the impact of spurious and

pesky eigenvectors. We can identify what is needed to stabilize this term by again considering the 2×2 macroelement case. In particular, on a rectangular grid with \mathbf{Q}_1 velocity approximation on elements of size $h_x \times h_y$, $\mathbf{F} = \nu \mathbf{A}$ is the diagonal matrix defined by (3.67), and

$$\mathbf{Q}^{-1} \mathbf{F} \mathbf{Q}^{-1} = \frac{81}{16(h_x h_y)^2} (\nu \mathbf{A}),$$

where ν is the viscosity parameter. Then

$$B \mathbf{Q}^{-1} \mathbf{F} \mathbf{Q}^{-1} B^T = \frac{\nu}{(h_x h_y)^2} 36 (B \mathbf{A}^{-1} B^T).$$

The essential difference from the Schur complement for the Stokes operator in (3.66) is the scaling $\nu/(h_x h_y)^2$, that is, the viscosity parameter divided by the *square* of the element area. For the stabilization to be of commensurate influence, this leads to the scaled forms

$$c_2^{(\text{macro})}(p_h, q_h) = \frac{\nu}{4|M|} \sum_{e \in \Gamma_M} \langle [\![p_h]\!]_e, [\![q_h]\!]_e \rangle_{\bar{E}} \quad (9.57)$$

for the lowest-order case and

$$c_2^{(\text{proj})}(p_h, q_h) = \sum_{\square_k \in \mathcal{T}_h} \frac{\nu}{|\square_k|^2} (p_h - \Pi_0 p_h, q_h - \Pi_0 q_h)_{\square_k} \quad (9.58)$$

for the equal-order approximation case. Each of these forms generates an associated stabilization matrix C_2 .

In summary, the *stabilized least-squares commutator preconditioner* is

$$M_S = (B \mathbf{T}^{-1} B^T + C_1)(B \mathbf{T}^{-1} F \mathbf{T}^{-1} B^T + C_2)^{-1} (B \mathbf{T}^{-1} B^T + C_1), \quad (9.59)$$

where C_1 and C_2 are defined by (9.55)/(9.56) or (9.57)/(9.58). Note that the first and last factors in (9.59) are stabilized discrete Laplacian operators. Our expectation is that this strategy would work for other unstable mixed approximations: if a stabilization operator C is constructed for the Stokes problem using some local element assembly process, then C_1 can be defined by scaling the local matrices by the inverse of the local element size, and C_2 can be defined by scaling by the viscosity times the square of the inverse of the local element size.

We conclude this section with a discussion of the use of these ideas for the boundary-adjusted least-squares commutator preconditioner of Section 9.2.4. A stabilized version of this operator should simultaneously deemphasize the tangential components of the Dirichlet boundaries $\partial\Omega_D$, as in the boundary-adjusted variant (9.47), and keep in check the effects of eigenvectors causing instabilities, as in (9.59). We have found that a workable compromise between these requirements is to specify the preconditioner as

$$M_S := (B \mathbf{H}^{-1} B^T + \epsilon C_1)(B \mathbf{T}^{-1} F \mathbf{H}^{-1} B^T + \epsilon C_2)^{-1} (B \mathbf{T}^{-1} B^T + C_1), \quad (9.60)$$

where \mathbf{H} and ϵ are defined in Section 9.2.4 and C_1 and C_2 are as above. At the time of this writing, we don't have a complete understanding of how the two requirements interact with one another. In (9.60), the impact of the stabilization matrices C_1 and C_2 near boundaries is reduced (this improves performance) by scaling them when they are used to stabilize the boundary-adjusted terms $B\mathbf{H}^{-1}B^T$ and $B\mathbf{T}^{-1}\mathbf{F}\mathbf{H}^{-1}B^T$.

9.3 Performance and analysis

This section presents the results of some computational experiments and convergence analysis that enable us to assess the merits of the pressure convection–diffusion and least-squares commutator preconditioners. In these tests, we have used the boundary-adjusted variants of the methods, as described in Section 9.2.2 for pressure convection–diffusion and Sections 9.2.4 and 9.2.5 for least-squares commutator, where the latter incorporates both stabilization and boundary effects.⁷ Our specific goals are to demonstrate the sensitivity to the mesh size h and the Reynolds number \mathcal{R} . We also show that iterative methods can be used effectively to handle the Poisson and convection–diffusion equations that arise as subproblems; when multilevel methods are used here, the resulting Navier–Stokes solvers are of optimal complexity. The superiority of both preconditioning methods to more conventional approaches is demonstrated in Section 9.3.6. Additional results comparing the effectiveness of Picard and Newton iterations for the nonlinear systems are presented in Section 9.4.

We consider two benchmark flow problems: Example 8.1.2 (flow over a step) and Example 8.1.3 (driven-cavity flow). The driven-cavity flow problem has steady solutions for large Reynolds numbers of the order of 10^4 (see the discussion of Example 8.1.3), and we explore values of $\mathcal{R} = 2/\nu$ between 10 and 1000. For the step problem, it was observed in Chapter 8 that the natural outflow boundary condition (8.7) provides reasonable accuracy (that is, the flow is “settled” at the truncated boundary) only if the Reynolds number is small enough. Hence, for this problem we limit the maximum value to $\mathcal{R} = 200$. For both flow problems, discretization is done on a sequence of uniform square grids with edge length h .

The nonlinear problem arising after discretization of the weak formulation is given by (8.36)–(8.37). Expressed in terms of the matrices defined in Section 8.3, the nonlinear algebraic system in the more general case of stabilized mixed approximation can be written as

$$\begin{aligned} \mathbf{F}(\mathbf{u})\mathbf{u} + B^T\mathbf{p} &= \mathbf{f}, \\ B\mathbf{u} - C\mathbf{p} &= \mathbf{g}, \end{aligned} \tag{9.61}$$

where $\mathbf{F}(\mathbf{u})\mathbf{u}$ is the discretization of the nonlinear convection–diffusion operator $-\nu\nabla^2\vec{u} + (\vec{u} \cdot \nabla)\vec{u}$, and C is the stabilization matrix. Our modus operandi is to

⁷The IPISS software includes implementations of all these methods as well as earlier variants, and it provides an ideal test bed for performance comparisons of these ideas.

solve the discrete nonlinear system (9.61) using either Picard or Newton iteration as described in Section 8.2.2. The initial iterate $[\mathbf{u}^{(0)}, \mathbf{p}^{(0)}]$ is obtained by solving the corresponding discrete Stokes problem (that is, dropping the convection term when setting up the left-hand side of (9.61)). The nonlinear iteration is terminated when the vector Euclidean norm of the nonlinear residual has a relative error of 10^{-5} , that is,

$$\left\| \begin{bmatrix} \mathbf{f} - (\mathbf{F}(\mathbf{u}^{(m)})\mathbf{u}^{(m)} + \mathbf{B}^T \mathbf{p}^{(m)}) \\ \mathbf{g} - (\mathbf{B}\mathbf{u}^{(m)} - \mathbf{C}\mathbf{p}^{(m)}) \end{bmatrix} \right\| \leq 10^{-5} \left\| \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix} \right\|. \quad (9.62)$$

Our comparison of preconditioner performance is based on the number of GMRES iterations required to solve the linear system arising at the *last* step of the nonlinear iteration. In all cases, the linearized Newton and Picard systems (see (8.50)) are solved to give a correction to the nonlinear iterate. The starting vector for the linearized iteration is zero, and the stopping criterion is

$$\|\mathbf{r}^{(k)}\| \leq 10^{-6} \|\mathbf{s}^{(m)}\|,$$

where $\mathbf{r}^{(k)}$ is the residual of the linear system and $\mathbf{s}^{(m)}$ is the left-hand side residual in (9.62) associated with the final nonlinear system. Our experience is that the GMRES iteration counts so obtained are typical of performance at all stages of the nonlinear iteration.

9.3.1 Ideal versions of the preconditioners

Recall that implementation of the pressure convection-diffusion and least-squares commutator preconditioners requires solution of two subsidiary problems: one on the velocity space and one on the pressure space; see (9.9). We first consider so-called “ideal” versions of the preconditioners in which $\mathbf{M}_F = \mathbf{F}$ in (9.7) and the required actions of the inverses of A_p and Q (see (9.18)) or of $B\mathbf{T}^{-1}B^T$ and $B\mathbf{H}^{-1}B^T$ (see (9.47)) are computed to high precision. In these experiments we simply use the sparse direct method built into `matlab` (via the “backslash” operator) to solve the subsidiary systems associated with these matrices. (The issue of singular systems is dealt with in Section 9.3.5.) This strategy will not be practical, especially for three-dimensional problems, because of the costs of the sparse solves. Our primary goal here is to assess the raw potential of two preconditioning strategies.

Some performance results are summarized in Table 9.2 for the step problem, and in Table 9.3 for the cavity problem. The top of each table gives preconditioned GMRES iteration counts for the system obtained using Picard iteration, and the bottom of each table gives the corresponding counts for the system arising from Newton iteration.⁸ These tables of iterations are supplemented by

⁸For the problem on a 16×16 grid, the Picard iteration was stopped after 15 steps without having satisfied the stopping criterion, and the iteration counts reported are for the system at the 15th Picard step.

Table 9.2 GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, for the step problem Example 8.1.2, Reynolds number $\mathcal{R} = 2/\nu$ and “ideal” preconditioning. Here ℓ is the grid refinement level, h is $2^{1-\ell}$ for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation and $2^{2-\ell}$ for $\mathbf{Q}_1 - \mathbf{P}_0$ approximation.

		Pressure convection-diffusion						Least-squares commutator					
		$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$			$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$		
ℓ		$\mathcal{R} = 10$	100	200	10	100	200	10	100	200	10	100	200
Picard system	4	19	25	36	19	31	45	11	20	33	19	26	27
	5	19	25	29	20	26	36	11	15	23	17	23	30
	6	19	26	31	20	24	30	11	13	17	17	20	25
	7	18	24	31	20	24	28	13	13	16	18	19	23
Newton system	4	21	33	47	22	38	60	13	24	43	21	29	44
	5	20	32	42	22	32	50	11	18	30	18	27	37
	6	20	32	44	22	30	43	12	17	23	17	24	32
	7	20	31	42	21	30	39	13	16	23	18	23	30

Table 9.3 GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, for the driven-cavity problem Example 8.1.3, Reynolds number $\mathcal{R} = 2/\nu$ and “ideal” preconditioning. Here ℓ is the grid refinement level, h is $2^{1-\ell}$ for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation and $2^{2-\ell}$ for $\mathbf{Q}_1 - \mathbf{P}_0$ approximation.

		Pressure convection-diffusion						Least-squares commutator					
		$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$			$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$		
ℓ		$\mathcal{R} = 10$	100	1000	10	100	1000	10	100	1000	10	100	1000
Picard system	4	16	26	75	18	29	101	10	14	63	17	26	93
	5	16	25	78	18	27	80	9	14	67	17	26	75
	6	16	25	64	19	25	81	9	14	58	16	24	77
	7	16	25	53	18	27	63	10	13	40	16	22	63
Newton system	4	17	31	83	20	35	89	10	20	81	17	34	102
	5	17	32	124	20	34	118	10	21	118	17	36	146
	6	18	32	115	20	34	138	9	20	115	17	32	161
	7	18	32	100	20	34	126	10	19	100	16	30	167

FIG. 9.2. GMRES iterations with “ideal” preconditioners, for linear systems arising from Newton iteration applied to the backward-facing step problem with $\mathbf{Q}_2-\mathbf{Q}_1$ discretization. Left: $\mathcal{R} = 100$ and various grids. Right: 64×192 grid and various \mathcal{R} .

the graphical displays in Figures 9.2 and 9.3 showing the convergence behavior during the course of the iterative solution for some of these examples.

Let us highlight the main trends revealed by these experiments.

- (1) *Dependence on discretization parameter h .* The iteration counts obtained using both preconditioners are independent of the grid size. (For $\mathcal{R} = 1000$, the iterations actually *decrease* as the mesh is refined. We attribute this to

FIG. 9.3. GMRES iterations with “ideal” preconditioners, for linear systems arising from Picard iteration applied to the driven-cavity problem with $\mathbf{Q}_2-\mathbf{Q}_1$ discretization. Left: $\mathcal{R} = 100$ and various grids. Right: 64×64 grid and various \mathcal{R} .

inaccuracy in the discretization on the coarse grids, in both the operator and the preconditioner.) This represents an improvement over previous versions of both solution strategies and is a consequence of improved treatment of boundary effects. Previous versions of the methods treated boundary conditions differently: Dirichlet conditions were used along inflow boundaries and Neumann conditions otherwise, for both F_p and A_p . Mesh-independent convergence was clearly evident only for the pressure convection–diffusion preconditioner applied to the cavity problem. In light of the fact that the Robin condition (9.37) becomes a Neumann condition for enclosed flows, we now know that the boundary conditions were previously treated correctly in this particular case.

- (2) *Dependence on Reynolds number \mathcal{R} .* The iteration counts are mildly dependent on the Reynolds number. For Picard iteration and the cavity flow problem, a one-hundred-fold increase in \mathcal{R} results in an approximate three-to-four-fold increase in iterations. Similarly, for the step flow problem, a twenty-fold increase in \mathcal{R} leads to a doubling of iteration counts.
- (3) *Asymptotic convergence factors.* From results in Chapter 7, we know that the residuals obtained by GMRES iteration satisfy $\log(\|\mathbf{r}^{(k)}\|/\|\mathbf{r}^{(0)}\|) \approx k \log \rho$, where ρ is the asymptotic convergence factor; see Section 7.1. It can be seen from Figures 9.2 and 9.3 that the asymptotic convergence factors for both preconditioners are independent of grid size and Reynolds number, although for both methods there is a period of latency, which increases with the Reynolds number, before asymptotic behavior is seen. This point is studied by Elman et al. [83], where, for an older version of the pressure convection–diffusion preconditioner, it is shown that the increased latency is caused by a small number of outlying eigenvalues. The results for the least-squares commutator represent a dramatic improvement over earlier versions, for which the convergence factors depended on both h and \mathcal{R} ; see Elman [70].
- (4) *Impact of nonlinear iteration.* For both benchmark problems, the linear systems arising from Newton’s method are somewhat more difficult to solve than those arising from Picard iteration. This is consistent with Theorem 9.9 given below. By referring directly to the Jacobian matrix, the least-squares commutator preconditioner may offer some advantage for Newton’s method.
- (5) *Impact of discretization.* For the pressure convection–diffusion preconditioner, there is no significant difference in performance for the stable $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ and stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$ mixed approximations. The performance of the least-squares commutator preconditioner is somewhat stronger for the stable $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation than for stabilized $\mathbf{Q}_1\text{--}\mathbf{P}_0$, where, as noted in Section 9.2.5, the interaction between stabilization and adjustments for boundary conditions is difficult to untangle.

The relative merits of these two strategies for preconditioning are not completely settled. The advantages of the pressure convection–diffusion approach are that it requires less work per step (one vs. two Poisson solves), and it has been subjected to superior convergence analysis (see Section 9.3.4). The advantage of the least-squares commutator approach lies in its use of the Jacobian noted above. In addition, for stable elements, this method requires no intervention on the part of a user; once the linear system (9.1) is specified, all the tools needed for the preconditioner are available. In contrast, the pressure convection–diffusion preconditioner needs the matrices F_p and A_p .

9.3.2 Impact of boundary conditions

The main difference between the preconditioners developed in this chapter and the versions of them described in the first edition of this book lies in the treatment of boundary effects. The pressure convection–diffusion preconditioner presented in the first edition used Dirichlet conditions along inflow boundaries and Neumann conditions otherwise, for both F_p and A_p . There was little justification for this choice, and the alternative approach described in Section 9.2.2 was designed to take better account of boundary effects. Similarly, the least-squares commutator preconditioning presented in the first edition (and discussed in Section 9.2.3) is defined without reference to boundary effects. Boundary conditions are now handled using the heuristics presented in Section 9.2.4. Tables 9.4 (for the backward step problem) and 9.5 (for the driven-cavity problem), reproduced from the first edition of the book, summarize the performance of the older versions of the preconditioners. Comparison of the data in these tables with those of Tables 9.2 and 9.3 reveals the importance of handling boundary conditions correctly.

Table 9.4 GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, for the step problem Example 8.1.2, Reynolds number $\mathcal{R} = 2/\nu$ and old versions of “ideal” preconditioning. Here ℓ is the grid refinement level, h is $2^{1-\ell}$ for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation and $2^{2-\ell}$ for $\mathbf{Q}_1 - \mathbf{P}_0$ approximation.

		Old pressure convection–diffusion						Old least-squares commutator		
		$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$			$\mathbf{Q}_2 - \mathbf{Q}_1$		
ℓ		$\mathcal{R}=10$	100	200	10	100	200	10	100	200
Picard system	4	22	31	42	28	39	57	11	18	30
	5	25	33	39	33	44	56	15	17	23
Newton system	6	30	42	47	35	58	66	19	21	22
	4	23	49	74	29	62	95	12	22	36
	5	27	53	71	34	66	95	15	19	27
	6	31	61	79	38	80	102	19	26	28

Table 9.5 GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, for the driven-cavity problem Example 8.1.3, Reynolds number $\mathcal{R} = 2/\nu$ and old versions of “ideal” preconditioning. Here ℓ is the grid refinement level, h is $2^{1-\ell}$ for $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation and $2^{2-\ell}$ for $\mathbf{Q}_1 - \mathbf{P}_0$ approximation.

		Old pressure convection-diffusion						Old least-squares commutator		
		$\mathbf{Q}_2 - \mathbf{Q}_1$			$\mathbf{Q}_1 - \mathbf{P}_0$			$\mathbf{Q}_2 - \mathbf{Q}_1$		
ℓ		$\mathcal{R}=10$	100	1000	10	100	1000	10	100	1000
Picard system	4	14	24	75	18	28	56	8	13	55
	5	15	25	76	18	28	80	11	16	62
	6	15	26	65	18	28	83	14	21	55
	7	15	26	55	18	28	66	18	27	45
Newton system	4	16	30	83	20	36	>200	8	18	78
	5	16	32	139	20	37	135	11	21	106
	6	17	34	141	20	37	164	15	27	107
	7	17	34	128	19	37	162	19	34	95

Consider the pressure convection-diffusion preconditioner. For the backward step problem, with inflow-outflow conditions, Table 9.2 shows the mesh-independent behavior of the solver, something not clearly evident for the previous version of the preconditioner. We found previously that although the asymptotic convergence rate was independent of the discretization, with mesh refinement, more initial iterations were required before the asymptotic behavior took hold. This is not the case for the new version, as can be seen from the left side of Figure 9.2. The improvement is due to the treatment of boundary conditions. It can be seen that dependence of performance on Reynolds number has also been reduced. In contrast, for the driven-cavity (enclosed flow) problem, the treatment of boundary conditions is largely unchanged, and Tables 9.3 and 9.5 reveal a negligible difference between the variants.

The outcome is slightly different for the least-squares commutator: the performance of the original version of that method was sensitive to spatial mesh (for both inflow-outflow and enclosed flow problems), with some degradation of performance as the mesh was refined. This can be clearly be seen in Tables 9.4 and 9.5. The adjustments for boundary conditions take care of this and eliminate the mesh dependence.

9.3.3 Use of iterative methods for subproblems

If the preconditioning strategies developed in the previous section are to be efficient in practice, then the sparse solvers used for the subsidiary problems must be replaced by optimal complexity approximations based on iterative methods. The

ideas in Chapters 2 and 7 are thus relevant in this more general setting. A naive approach would be to use iterative procedures to accurately solve the subsidiary problems, that is, to apply the actions of \mathbf{F}^{-1} , A_p^{-1} , etc. to high precision. A smarter, more cost-effective approach is to use a fixed number of multigrid iterations to generate approximate solutions instead. (For example, with the strategy taken in Chapter 4, the action of the inverse of the pressure Poisson matrix A_p is spectrally equivalent in the sense of (4.20) to a single V-cycle of multigrid.) We emphasize our philosophy that, in principle, *any* effective iterative solver can be used as a black-box fast solver for these subsidiary problems.⁹ We refer to the general strategy of using iterative solvers in this way as *iterated* versions of the preconditioners.

A set of experiments showing the effectiveness of an iterated version of the pressure convection–diffusion preconditioner will now be discussed. We take a specific mixed approximation method, $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ and repeat some of the experiments of Section 9.3.1; see also Computational Exercise 9.4. Here, however, instead of solving the subsidiary problems accurately, we use algebraic multigrid (AMG) to compute approximate solutions; see Section 2.5.3, Brezina et al. [37] or Ruge & Stüben [207] for descriptions of AMG. The code used is a `matlab` version (built into IFISS) of the Fortran 95 routine `HSL_MI20` (see Boyle et al. [25]), which performs grid coarsening using the classical Ruge and Stüben algorithm. The key to the overall robustness is a clever *hybrid* smoothing strategy applied to the convection–diffusion operator on the velocity space: on the finest level, one sweep of $ILU(0)$ with a left → right and bottom → top point ordering is performed; on all coarser levels a simple 2–2 (presmoothing–postsmothing) V-cycle using point-damped Jacobi (PDJ) with damping parameter $\omega = 0.5$ is used. For Picard iteration, this strategy is applied to the matrix \mathbf{F} , which consists of a set of uncoupled discrete convection–diffusion operators. For Newton iteration, \mathbf{F} has the more complicated structure given in (8.41). (In particular, the velocity components are no longer uncoupled.) To deal with this, we let $\hat{\mathbf{F}}$ be the discrete convection–diffusion operator that would arise if Picard iteration were used to advance to the next step, and we determine $\mathbf{M}_{\mathbf{F}}^{-1}$ by applying the AMG method to $\hat{\mathbf{F}}$. In other words, the preconditioner for the Jacobian matrix is the same as what would be used for the corresponding Oseen equations. We also use the same hybrid strategy on the discrete pressure space, applied to the discrete Laplacian A_p ,¹⁰ although a simpler approach would also suffice for the Laplacian.

With the above choice of $\mathbf{M}_{\mathbf{F}}$ and the use of `diag(Q)` in place of Q in M_S , all the operations required by the preconditioning are inexpensive, with costs

⁹We note, however, that “inner” iterations derived from Krylov subspace methods or from a variable number of iterations determine a nonlinear function of the input, and “flexible” versions of the outer Krylov subspace solver will be needed; see for example, Saad [210], Simoncini & Szyld [228]. A fixed number of stationary iterations (such as multigrid iterations) defines a linear preconditioner for use with standard outer iterations.

¹⁰This is the default AMG smoothing strategy for the linearized Navier–Stokes equations in the IFISS software.

Table 9.6 GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, using multigrid iterated pressure convection-diffusion preconditioning, for $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation of Examples 8.1.2 and 8.1.3; $\mathcal{R} = 2/\nu$ is the Reynolds number, ℓ is the grid refinement level and $h = 2^{1-\ell}$.

		Picard			Newton			
		ℓ	$\mathcal{R} = 10$	100	200	10	100	200
Backward step Example 8.1.2	4	25	37	55	26	43	69	
	5	27	33	42	27	36	47	
	6	27	35	38	28	38	45	
	7	27	35	39	28	38	47	
Driven cavity Example 8.1.3	ℓ	$\mathcal{R} = 10$	100	1000	10	100	1000	
	5	23	32	103	24	38	172	
	6	24	33	92	25	37	136	
	7	24	35	76	25	37	93	
	8	25	34	66	25	38	92	

proportional to the size of the discrete problem. Performance of the iterated pressure convection-diffusion preconditioner is typified by the results presented in Table 9.6. These iteration counts should be compared with the analogous data in Tables 9.2 and 9.3. It can be seen that a small increase in iteration counts is incurred when the direct solve is replaced by the (significantly less expensive) AMG computations, but that the general trends, that is, iteration counts independent of the discretization parameter and only mildly dependent on Reynolds number, are still evident. (There is actually one anomalous case, for the driven-cavity problem with $\mathcal{R} = 1000$ and $\ell = 7$, where AMG performance is better.) As discussed in Section 5.3, iteration counts could be reduced further while retaining optimal complexity by using a fixed number of Chebyshev iterations to approximate the action of the inverse of the pressure mass matrix.

Comparisons of the behavior of the residuals throughout the course of the GMRES computation are shown in Figures 9.4 and 9.5. These further confirm the mesh-independent convergence behavior, and they also clearly show that there is very little degradation in performance of GMRES when the iterated preconditioners are used in place of the ideal ones.

Further evidence of the effectiveness of this approach is given in Table 9.7, which shows the iteration counts and, in parentheses, the number of seconds of CPU time required to solve the final Oseen problem from a nonlinear Picard iteration for the two benchmark problems. These timings were obtained using `matlab` 7.10.0 on an Intel Core2 Duo E8600 processor @ 3.33 GHz. The results reveal “textbook” multigrid behavior, in which CPU time required for solution

FIG. 9.4. GMRES iterations with “ideal” and iterated pressure convection–diffusion preconditioners, for linear systems arising from Newton iteration applied to the backward-facing step problem with \mathbf{Q}_2 – \mathbf{Q}_1 discretization. Left: $\mathcal{R} = 100$ and various grids (16×48 , 32×96 , 64×192 , 128×384). Right: 64×192 grid and various \mathcal{R} .

increases by a factor of four when the number of discrete variables is increased by a factor of four. Notice how convergence is poorer for the coarsest grids for the cavity with Reynolds number 1000; the grids are not sufficiently fine to capture the features of the solution at this Reynolds number.

FIG. 9.5. GMRES iterations with “ideal” and iterated pressure convection–diffusion preconditioners, for linear systems arising from Picard iteration applied to the driven-cavity problem with \mathbf{Q}_2 – \mathbf{Q}_1 discretization. Left: $\mathcal{R} = 100$ and various grids (32×32 , 64×64 , 128×128). Right: 128×128 grid and various \mathcal{R} .

Table 9.7 GMRES iterations and (in parentheses) CPU seconds needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate using AMG iterated pressure convection–diffusion preconditioning. The problems come from $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation of Examples 8.1.2 and 8.1.3, with Picard iteration; $\mathcal{R} = 2/\nu$ is the Reynolds number, ℓ is the grid refinement level and $h = 2^{1-\ell}$.

Backward step, Example 8.1.2				Driven cavity, Example 8.1.3			
ℓ	$\mathcal{R} = 10$	100	200	ℓ	$\mathcal{R} = 10$	100	1000
4	25 (0.07)	37 (0.14)	55 (0.21)	5	23 (0.07)	32 (0.16)	103 (0.19)
5	27 (0.17)	33 (0.30)	42 (0.40)	6	24 (0.20)	33 (0.32)	92 (0.43)
6	27 (0.60)	35 (1.02)	38 (1.26)	7	24 (0.76)	35 (1.16)	76 (1.38)
7	27 (2.49)	35 (3.60)	39 (4.88)	8	25 (3.40)	34 (4.77)	66 (5.52)

Section 9.3.6 shows numerical results using a preconditioner derived from the commonly used SIMPLE iteration, which can be compared to those shown here.

9.3.4 Convergence analysis

It is generally difficult to derive descriptive convergence analysis for nonsymmetric systems of equations. Thus, it is not surprising that there is no complete analysis of the convergence characteristics of the preconditioning methods described in this chapter at the time of writing. Nevertheless, there are some results that provide insight. In this section, we highlight an analytic result due to Loghin & Wathen [160] concerning the pressure convection–diffusion preconditioner.

Theorem 9.9. *Given a stable mixed approximation of the Navier–Stokes equations (8.1) with enclosed flow boundary conditions and a linearized system with coefficient matrix of the form (9.2), assume that the condition*

$$\langle \mathbf{F}\mathbf{v}, \mathbf{v} \rangle \geq \eta \langle \mathbf{A}\mathbf{v}, \mathbf{v} \rangle \quad (9.63)$$

holds for some $\eta > 0$. Let $M_S = QF_p^{-1}A_p$ be a pressure convection–diffusion approximation to $B\mathbf{F}^{-1}B^T$. Then the eigenvalues $\{\lambda\}$ of

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \lambda \begin{bmatrix} \mathbf{F} & B^T \\ 0 & -M_S \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix},$$

associated with block triangular preconditioning, satisfy $c_1 \leq |\lambda| \leq c_2$. Here $c_1 > 0$ and $c_2 > 0$ depend on η but are otherwise independent of the mesh parameter h .

Proof See Loghin & Wathen [160]. A summary of the proof can also be found in Elman et al. [77]. \square

When it is applicable, this result implies that the eigenvalues of the pressure convection–diffusion preconditioned system KM^{-1} are bounded independently

of the discretization mesh size h . Combined with the analysis of the GMRES algorithm presented in Chapter 7, the bounds imply that the asymptotic convergence factor of the preconditioned GMRES iteration is also independent of h . The proof in [160] requires that the same boundary conditions be used to define F_p and A_p . This is true for models of enclosed flow but not for inflow–outflow problems, where at inflow boundaries, F_p uses Robin conditions and A_p uses Neumann conditions. The empirical performance of the pressure convection–diffusion preconditioner, described in Section 9.3, is the same for both problem classes.

Concerning Reynolds number dependence, the constant c_1 in the above theorem depends monotonically on η , so that a smaller value of η in (9.63) might be reasonably associated with slower GMRES convergence. This observation gives some indication of the relative merit of pressure convection–diffusion preconditioning in the cases of the Picard and Newton linearized systems. For the Oseen problems arising with Picard iteration, $\eta = \nu$ is possible under conditions on the wind that render the vector-advection matrix \mathbf{N} (8.42) skew symmetric. For Newton's method, however, the additional Newton derivative matrix \mathbf{W} of (8.43) must also be taken into account and this necessarily leads to values of η smaller than ν .

This suggests that the performance of the preconditioned iterative solvers will be more sensitive to Reynolds number for Newton's method than for Picard iteration. This question will be explored via experimental results to be discussed in Section 9.4.

9.3.5 Enclosed flow: singular systems are not a problem

As observed in Chapters 3 (Section 3.3) and 8, when the Navier–Stokes equations are posed with enclosed flow boundary conditions ($\vec{u} = \vec{w}$ everywhere on $\partial\Omega$) the coefficient matrix of (9.1) is rank deficient by 1. Example 8.1.3, the driven-cavity problem, is of this. For the system to be consistent, the right-hand-side vector $\begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix}$ must be orthogonal to $\begin{bmatrix} \mathbf{0} \\ \mathbf{1} \end{bmatrix}$, the null vector of the transpose of the coefficient matrix. In this section, we show that the GMRES algorithm, used in combination with the preconditioning strategies discussed above, will compute a solution to such consistent systems.

When GMRES with right-oriented preconditioning is used to solve the system (9.1), the construction of the Krylov subspace formally entails a set of matrix–vector products by the preconditioned operator KM^{-1} (see Algorithm 7.1). Here,

$$\begin{aligned} KM^{-1} &= \begin{bmatrix} \mathbf{F} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{M}_F^{-1} & \mathbf{M}_F^{-1}B^T\mathbf{M}_S^{-1} \\ 0 & -\mathbf{M}_S^{-1} \end{bmatrix} \\ &= \begin{bmatrix} \mathbf{F}\mathbf{M}_F^{-1} & (\mathbf{F}\mathbf{M}_F^{-1} - I)B^T\mathbf{M}_S^{-1} \\ B\mathbf{M}_F^{-1} & (B\mathbf{M}_F^{-1}B^T + C)\mathbf{M}_S^{-1} \end{bmatrix}, \end{aligned} \quad (9.64)$$

where K is the coefficient matrix of (9.1) and M is the block triangular preconditioning operator given in (9.7). As before, the Schur complement operator is $S = BF^{-1}B^T + C$ and one may simply take $C = 0$ for uniformly stable approximation—the discussion here applies in general to both stable and stabilized elements. In both scenarios, S is singular with the single null vector $\mathbf{1}$. In the following discussion, we will use \mathcal{S}^\perp to represent the orthogonal complement of $\mathbf{1}$ in \mathbb{R}^{n_p} . Note that S is a nonsingular operator from \mathcal{S}^\perp to itself; see Problem 9.5.

Given an arbitrary starting vector $[\mathbf{u}^{(0)}, \mathbf{p}^{(0)}]$, the initial residual is

$$\mathbf{r}^{(0)} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix} - \begin{bmatrix} \mathbf{F} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{u}^{(0)} \\ \mathbf{p}^{(0)} \end{bmatrix}.$$

Since both $\text{range}(B)$ and $\text{range}(C)$ are orthogonal to $\mathbf{1}$, $\mathbf{r}^{(0)}$ is orthogonal to $\begin{bmatrix} \mathbf{0} \\ \mathbf{1} \end{bmatrix}$. The $(k-1)$ st step of the Arnoldi computation performed by GMRES produces the basis vector

$$\begin{bmatrix} \mathbf{w}^{(k)} \\ \mathbf{s}^{(k)} \end{bmatrix} \in \text{span} \left\{ \mathbf{r}^{(0)}, KM^{-1}\mathbf{r}^{(0)}, \dots, (KM^{-1})^{k-1}\mathbf{r}^{(0)} \right\} \quad (9.65)$$

of the Krylov space. It follows from the form of the preconditioned operator that all members of this space are orthogonal to $\begin{bmatrix} \mathbf{0} \\ \mathbf{1} \end{bmatrix}$ or, equivalently, that $\mathbf{s}^{(k)}$ is always in \mathcal{S}^\perp .

The concern here is whether singularity causes any difficulty for the iteration, in particular, whether the solver “breaks down” before a solution is obtained. The fact that it does not is a consequence of the following result.

Theorem 9.10. *Suppose \mathcal{F} is a rank-deficient square matrix and $\mathcal{F}\mathbf{x} = \mathbf{b}$ is a consistent linear system of equations. If $\text{null}(\mathcal{F}) \cap \text{range}(\mathcal{F}) = \{\mathbf{0}\}$, then GMRES constructs a solution without breaking down.*

Proof See Brown & Walker [46, Theorem 2.6]. □

In the present setting, $\mathcal{F} = KM^{-1}$ and we wish to understand the null space and range space of this matrix. First, we need to pay some attention to singularity in the various scalar components in preconditioners.

For the least-squares commutator preconditioner, where M_S is given by (9.45) or (9.47) (or stabilized variants), the definitions must be adapted to account for the singularity because $B^T\mathbf{1} = \mathbf{0}$. To do this, we will use the fact that both M_S and M_S^{-1} can be viewed as well-defined nonsingular operators from the orthogonal complement space \mathcal{S}^\perp to itself, and that $\mathbf{1}$ is a null vector for both M_S and M_S^{-1} . (Again, see Problem 9.5.) For the pressure convection-diffusion preconditioner (9.18), it is natural in the setting of enclosed flow for the matrices A_p and F_p to be derived from Neumann boundary conditions, so that both matrices have $\mathbf{1}$ as a null vector. However, F_p^T will not in general have the same null vector, so that $\text{range}(F_p)$ will contain components in $\mathcal{S} = \text{span}\{\mathbf{1}\}$. Therefore, during the application of M_S^{-1} to $\mathbf{q} \in \mathcal{S}^\perp$, the intermediate quantity $\mathbf{s} = F_p Q^{-1} \mathbf{q}$

may contain a component in \mathcal{S} , in which case \mathbf{s} will not be in the range of A_p . One way to handle this is to project \mathbf{s} into \mathcal{S}^\perp by computing $P_1\mathbf{s}$, where

$$P_1 = I - \frac{\mathbf{1}\mathbf{1}^T}{\|\mathbf{1}\|^2}. \quad (9.66)$$

Viewing A_p as a nonsingular operator from \mathcal{S}^\perp to itself, $A_p^{-1}P_1\mathbf{s}$ can then be computed using an iterative method as discussed in Section 2.3. Therefore, without loss of generality, for both preconditioning strategies M_S^{-1} can be treated as an operator that maps \mathcal{S}^\perp to itself and $\mathbf{1}$ to $\mathbf{0}$.

We now return to Theorem 9.10 and examine the null space and range space of KM^{-1} . Suppose $\begin{bmatrix} \mathbf{v} \\ \mathbf{q} \end{bmatrix} \in \text{null}(KM^{-1})$. Use of (9.64) gives

$$\mathbf{v} = (\mathbf{M}_F \mathbf{F}^{-1} - I)B^T M_S^{-1} \mathbf{q},$$

and then

$$S M_S^{-1} \mathbf{q} = \mathbf{0}. \quad (9.67)$$

There are two ways this condition can hold:

$$\text{either } M_S^{-1} \mathbf{q} = \mathbf{0} \text{ or } M_S^{-1} \mathbf{q} = \mathbf{1}. \quad (9.68)$$

If \mathbf{q} satisfies either of these, then $B^T M_S^{-1} \mathbf{q} = \mathbf{0}$ and this implies that $\mathbf{v} = \mathbf{0}$. That is,

$$\text{null}(KM^{-1}) = \text{span} \left\{ \begin{bmatrix} \mathbf{0} \\ \mathbf{q} \end{bmatrix} \right\},$$

where \mathbf{q} satisfies one of the conditions of (9.68). There is a nontrivial intersection with $\text{range}(KM^{-1})$ only if

$$\mathbf{F} \mathbf{M}_F^{-1} \mathbf{w} + (\mathbf{F} \mathbf{M}_F^{-1} - I)B^T M_S^{-1} \mathbf{s} = \mathbf{0},$$

$$B \mathbf{M}_F^{-1} \mathbf{w} + (B \mathbf{M}_F^{-1} B^T + C)M_S^{-1} \mathbf{s} = \mathbf{q},$$

for some \mathbf{w}, \mathbf{s} . This leads to

$$S M_S^{-1} \mathbf{s} = \mathbf{q}. \quad (9.69)$$

This condition can hold, and $\text{null}(KM^{-1})$ and $\text{range}(KM^{-1})$ can have a nontrivial intersection, only if $\mathbf{q} \in \text{range}(S) = \mathcal{S}^\perp$.

Let us explore whether this is possible. Since we know that M_S^{-1} maps \mathcal{S}^\perp to itself and $\mathbf{1}$ to $\mathbf{0}$, only the first condition of (9.68) can hold, with $\mathbf{q} = \mathbf{1}$. If (9.69) were also valid, then this would imply that $\mathbf{1} \in \mathcal{S}^\perp$. But this contradicts the definition of \mathcal{S}^\perp , and it follows that the two spaces have no nontrivial intersection. In conclusion, Theorem 9.10 is applicable for either preconditioner and both strategies will compute a solution to (9.1) without breaking down.

In practice, use of either version of M_S^{-1} requires the application of the inverse of a singular matrix: A_p for the pressure convection-diffusion preconditioner, and $B \mathbf{T}^{-1} B^T$ for the least-squares commutator preconditioner.

Iterative solution with these symmetric positive-semidefinite matrices causes no difficulty—see Section 2.3.

Our conclusion is that the preconditioning strategies discussed in previous sections can be implemented in a straightforward manner to cover the case of enclosed flow problems. In practice, GMRES convergence will not be affected by the rank deficiency. See Computational Exercise 9.5 for numerical verification on particular problems.

9.3.6 Relation to SIMPLE iteration

In an attempt to place the pressure convection–diffusion and least-squares commutator preconditioners into some comparative context, this section describes a widely used iterative method for solving the systems of equations arising from the steady-state Navier–Stokes equations known as SIMPLE, the “semi-implicit method for pressure-linked equations.” This method was originally published in the often-cited paper by Patankar & Spalding [184] and many variants of this approach have also been proposed, see for example, Issa [137], Patankar [183], Van Doormaal & Raithby [260]. The pressure convection–diffusion and least-squares commutator preconditioners are related to SIMPLE—more precisely, as will be shown here, SIMPLE is essentially a block iteration with a “poor man’s” approximation to the Schur complement.

We follow Wesseling [276, pp. 296ff.] for an algebraic description of the SIMPLE methodology. SIMPLE has been used primarily for stable finite difference discretizations, where $C = 0$ in (9.1). It uses a block factorization

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \approx \begin{bmatrix} \mathbf{M}_F & 0 \\ B & -B\hat{\mathbf{F}}^{-1}B^T \end{bmatrix} \begin{bmatrix} I & \hat{\mathbf{F}}^{-1}B^T \\ 0 & I \end{bmatrix}, \quad (9.70)$$

where both \mathbf{M}_F and $\hat{\mathbf{F}}$ are approximations to \mathbf{F} . The first operator \mathbf{M}_F plays the same role as that discussed in Section 9.2, determined by an iteration to approximate the action of the inverse of \mathbf{F} . More details of this general issue are given in Section 9.3.

The second approximation $\hat{\mathbf{F}}$ is chosen so that the operator $B\hat{\mathbf{F}}^{-1}B^T$, which represents an approximation to the Schur complement $B\mathbf{F}^{-1}B^T$, can be used explicitly. The standard implementation of SIMPLE uses the diagonal of \mathbf{F} for $\hat{\mathbf{F}}$ (and variants choose other diagonal approximations). This means that the approximate Schur complement $B\hat{\mathbf{F}}^{-1}B^T$ resembles a discrete Laplacian operator.

The SIMPLE solver for (9.1) is a stationary iteration derived from (9.70):

$$\begin{bmatrix} \mathbf{u}^{(k)} \\ \mathbf{p}^{(k)} \end{bmatrix} = \begin{bmatrix} \mathbf{u}^{(k-1)} \\ \mathbf{p}^{(k-1)} \end{bmatrix} + \begin{bmatrix} \omega_u \delta^{(k-1)} \\ \omega_p \eta^{(k-1)} \end{bmatrix}.$$

Here

$$\begin{bmatrix} \delta^{(k-1)} \\ \eta^{(k-1)} \end{bmatrix} = \begin{bmatrix} I & \hat{\mathbf{F}}^{-1}B^T \\ 0 & I \end{bmatrix}^{-1} \begin{bmatrix} \mathbf{M}_F & 0 \\ B & -B\hat{\mathbf{F}}^{-1}B^T \end{bmatrix}^{-1} \left[\begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix} - \begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u}^{(k-1)} \\ \mathbf{p}^{(k-1)} \end{bmatrix} \right],$$

and ω_u and ω_p are parameters that can be tuned to accelerate convergence. That is, this is an iteration of the form (7.17) where the splitting operator is

$$M = \begin{bmatrix} \mathbf{M}_F & 0 \\ B & -B\hat{\mathbf{F}}^{-1}B^T \end{bmatrix} \begin{bmatrix} I & \hat{\mathbf{F}}^{-1}B^T \\ 0 & I \end{bmatrix} \begin{bmatrix} \omega_u^{-1}I & 0 \\ 0 & \omega_p^{-1}I \end{bmatrix}.$$

This iteration can easily be accelerated to produce a preconditioned Krylov subspace method. Indeed, in this case we see that SIMPLE represents a block preconditioner with a “poor man’s” approximation $B\hat{\mathbf{F}}^{-1}B^T$ to the Schur complement. The attraction of SIMPLE is that it is easy to implement. However its effectiveness diminishes when the spatial mesh size becomes small or for flows that are convection dominated. For further details, see Wesseling [276].

To give some idea of the performance of a SIMPLE-like approach here, we present in Table 9.8 the results of using GMRES with a block triangular preconditioner of the form (9.7) with \mathbf{M}_F defined using the default algebraic multigrid operator that is built into iFISS. The same AMG strategy is used to define $M_S \approx B\hat{\mathbf{F}}^{-1}B^T$ on the pressure space. Note that the computational work per preconditioning step is therefore essentially the same as for the pressure convection–diffusion preconditioner described in Section 9.2.1. These results can be directly compared to those in Table 9.7 where the same efficient black-box components are used with the pressure convection–diffusion preconditioner.

Table 9.8 Number of GMRES iterations needed to satisfy $\|\mathbf{r}^{(k)}\|/\|\mathbf{s}^{(m)}\| < 10^{-6}$, starting with zero initial iterate, using iterated SIMPLE-like preconditioning and $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation for the final Oseen solve in the Picard iteration for Example 8.1.3. The vector convection–diffusion operator and the pressure Laplacian are each approximated by one cycle of algebraic multigrid. In brackets is the CPU time required in seconds. The Reynolds number is $\mathcal{R} = 2/\nu$, ℓ is the grid refinement level and $h = 2^{1-\ell}$.

ℓ	$\mathcal{R} = 10$	100	1000
5	36 (0.10)	52 (0.20)	172 (1.05)
6	56 (0.49)	77 (0.86)	280 (5.62)
7	87 (3.19)	115 (4.70)	344 (3.23)
8	135 (26.09)	174 (37.88)	483 (244.86)

9.4 Nonlinear iteration

In this chapter and the previous one, we have discussed two strategies, Newton's method and a fixed-point Picard iteration, for solving the nonlinear algebraic systems associated with the discrete Navier–Stokes equations. We conclude our discussion by looking more closely at the performance of these nonlinear strategies in the context of preconditioned iterative solution of the discrete Navier–Stokes equations for flows at Reynolds numbers commensurate with the existence of unique steady solutions.

As is well known, Newton's method is usually quadratically convergent for smooth problems, whereas Picard iteration has only a linear convergence rate. On the other hand, Newton's method is convergent only if the initial iterate is close enough to the solution. In contrast, Picard iteration is accepted as being globally convergent for flow problems that have a unique steady-state solution. It is also known (and shown in the previous section) that the costs of solving the linear problems from the nonlinear iterations tend to be higher when Newton's method is used than for Picard iteration. Moreover, as can be seen in the results in Tables 9.2–9.6, this cost difference becomes more pronounced as the Reynolds number increases.

Basically, there are two fundamental questions to address:

1. Will Newton's method produce a convergent sequence of iterates?
2. Will the faster convergence of Newton's method compensate for its greater cost per step?

In cases where the initial iterate (in our case, the solution to the Stokes equations) causes Newton's method to diverge, it is always possible to perform a few steps of Picard iteration to improve the quality of the approximate nonlinear solution, and then to switch to Newton's method to get faster convergence; the second question is relevant under these circumstances as well.

Since we are using iterative methods to solve the linear systems, an extra issue arises because if the nonlinear iterate is far from the solution, then it may not be necessary to solve the linearized system to high accuracy. This observation has led to the development of “inexact” methods for nonlinear equations, where the accuracy of the approximate linear system solution is tied to the accuracy of the nonlinear iterate.

To see what is involved, we briefly outline the analysis of inexact Newton methods, following Kelley [150]. Consider a “generic” system of nonlinear algebraic equations $\mathcal{F}(\mathbf{x}) = \mathbf{0}$, where \mathcal{F} is an n -valued function defined on a subset of \mathbb{R}^n that has a zero \mathbf{x}^* . Assume that the Jacobian matrix $\mathcal{F}'(\mathbf{x})$ is nonsingular at \mathbf{x}^* and that it is Lipschitz continuous near \mathbf{x}^* . (See [150] for more precise statements and definitions.) An inexact Newton method constructs a sequence of iterates

$$\mathbf{x}_{k+1} = \mathbf{x}_k + \mathbf{d}_k,$$

where \mathbf{d}_k is computed to satisfy

$$\|\mathcal{F}'(\mathbf{x}_k)\mathbf{d}_k + \mathcal{F}(\mathbf{x}_k)\| \leq \eta_k \|\mathcal{F}(\mathbf{x}_k)\|. \quad (9.71)$$

The “forcing parameter” η_k serves as a stopping tolerance to be used for an iterative solution of the Jacobian system. If $\eta_k = 0$ then this is (exact) Newton’s method.

The idea behind the inexact method is that in the early stages of the iteration, when the nonlinear residual solution is inaccurate, it may not be advantageous to solve the Jacobian system accurately. This is made precise in the following result.

Theorem 9.11. *Let $\mathbf{e}_k = \mathbf{x}^* - \mathbf{x}_k$ denote the error at the k th step of inexact Newton iteration. If \mathbf{x}_0 is sufficiently close to \mathbf{x}^* , then there exist constants c_1 and c_2 such that*

$$\|\mathbf{e}_{k+1}\| \leq c_1 \|\mathbf{e}_k\|^2 + c_2 \eta_k \|\mathbf{e}_k\|. \quad (9.72)$$

Proof See Kelley [150, Theorem 6.1.2]. □

The first term of this bound corresponds to the error associated with the exact Newton iteration, and the second term corresponds to an additional error resulting from approximate solution of the Jacobian system.

When iterative methods are used to solve the Jacobian system, there is a cost associated with using small η_k , since more iterations will be needed to meet a more stringent stopping criterion. This result shows that the extra work does not lead to improved accuracy of the nonlinear iterate for any η_k significantly smaller than the current error \mathbf{e}_k . It also suggests that a good strategy is to choose η_k so that the two terms are roughly equal in size. It can be shown that when \mathbf{x}_k is near the solution, $\|\mathbf{e}_k\|$ is proportional to $\|\mathcal{F}(\mathbf{x}_k)\|$, which means that for the choice

$$\eta_k = \tau \|\mathcal{F}(\mathbf{x}_k)\|, \quad (9.73)$$

the two terms are in balance and the quadratic convergence rate of Newton’s method is retained. (More generally, for $\eta_k = \tau \|\mathcal{F}(\mathbf{x}_k)\|^\alpha$, convergence is superlinear with rate $1 + \alpha$.) Here τ is a “safety factor” commonly set to a value around 0.1. Thus, with this strategy, the Jacobian system is solved with increased accuracy as the error becomes smaller, leading to a saving in the average cost per step with no degradation in the asymptotic convergence rate of the nonlinear iteration.

For the discrete Navier–Stokes equations with a uniformly stable discretization, the Jacobian system (8.41) arising from Newton’s method is

$$\begin{bmatrix} \mathbf{F}_k & \mathbf{B}^T \\ \mathbf{B} & \mathbf{O} \end{bmatrix} \begin{bmatrix} \Delta \mathbf{u}_k \\ \Delta \mathbf{p}_k \end{bmatrix} = \begin{bmatrix} \mathbf{f}_k \\ \mathbf{g}_k \end{bmatrix}, \quad (9.74)$$

where k is the iteration counter for the Newton iteration and $\mathbf{F}_k = \nu\mathbf{A} + \mathbf{W}_k + \mathbf{N}_k$, as shown Section 8.3. The right-hand side is the residual of the nonlinear system at step k of the nonlinear iteration,

$$\begin{bmatrix} \mathbf{f}_k \\ \mathbf{g}_k \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{g} \end{bmatrix} - \begin{bmatrix} \mathbf{F}_k & \mathbf{B}^T \\ \mathbf{B} & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u}_k \\ \mathbf{p}_k \end{bmatrix}. \quad (9.75)$$

When an iterative method is used to solve this system, (9.71) takes the form

$$\left\| \begin{bmatrix} \mathbf{f}_k \\ \mathbf{g}_k \end{bmatrix} - \begin{bmatrix} \mathbf{F}_k & \mathbf{B}^T \\ \mathbf{B} & 0 \end{bmatrix} \begin{bmatrix} \Delta \mathbf{u}_k^{(m)} \\ \Delta \mathbf{p}_k^{(m)} \end{bmatrix} \right\| \leq \eta_k \left\| \begin{bmatrix} \mathbf{f}_k \\ \mathbf{g}_k \end{bmatrix} \right\|, \quad (9.76)$$

where $\{\Delta \mathbf{u}_k^{(m)}\}$, $\{\Delta \mathbf{p}_k^{(m)}\}$ are the m th iterates for the velocity and pressure updates obtained by the linear solver.

We will compare the performance of an exact Newton iteration with that of an inexact strategy. We use a tolerance of 10^{-5} in our stopping test for the Newton iteration; see (9.62). In light of the discussion above, any small enough fixed η_k will lead to a nonlinear solver that behaves like the exact Newton iteration. We have found $\eta_k = 10^{-6}$ to be small enough, in the sense that smaller values do not change the results in any significant way. (Generated solutions agree to within approximately four significant digits.) In the experiments described below, we refer to the strategy that uses this tolerance as the “exact” Newton method. We also note that results in Syamsudhuha & Silvester [247] indicate that values as large as $\eta_k = 10^{-3}$ lead to quadratic convergence. For the inexact method, we use

$$\eta_k = 10^{-2} \left\| \begin{bmatrix} \mathbf{f}_k \\ \mathbf{g}_k \end{bmatrix} \right\|, \quad (9.77)$$

that is, $\tau = 10^{-2}$ in (9.73).

The update for the Picard iteration also entails solving a system of the form (9.74), where in this case $\mathbf{F}_k = \nu\mathbf{A} + \mathbf{N}_k$. The Picard iteration is linearly convergent, that is, the errors satisfy an inequality of the form $\|\mathbf{e}_{k+1}\| \leq c\|\mathbf{e}_k\|$ with $c < 1$. Consequently, for an inexact version of this strategy, a bound analogous to (9.72) has the form

$$\|\mathbf{e}_{k+1}\| \leq c_1 \|\mathbf{e}_k\| + c_2 \eta_k \|\mathbf{e}_k\|. \quad (9.78)$$

For small enough η_k , the second term on the right-hand side of (9.78) is negligible in comparison to the first, and as above, in our experiments we simulate an exact Picard iteration using the tolerance $\eta_k = 10^{-6}$. Use of an inexact solver would have no impact on the asymptotic convergence behavior of the Picard iteration, but it is still possible to use a larger, fixed value of η_k for which the second term of (9.78) is slightly smaller than or comparable in size to the first term. Exactly as for Newton’s method, this offers the possibility of eliminating unnecessary work from the iterative solution of the linear equations. In the experiments described below, we use the fixed value $\eta_k = 10^{-2}$ for the inexact Picard iteration.

Table 9.9 Performance of nonlinear solvers for the step flow problem Example 8.1.2, using ideal pressure convection-diffusion preconditioning, $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation: grid level $\ell = 6$.

	Exact			Inexact		
	$\mathcal{R} = 10$	100	200	10	100	200
Newton steps	2	3	3	2	3	3
Total linear iterations	42	95	125	29	76	98
Average linear iterations	21	31.7	41.7	14.5	25.3	32.7
Picard steps	3	6	9	3	6	9
Total linear iterations	58	149	270	44	125	233
Average linear iterations	19.3	24.8	30.0	14.7	20.8	26.8

Thus, we have four sets of options:

$$\left. \begin{array}{l} \text{Newton's method} \\ \text{or} \\ \text{Picard iteration} \end{array} \right\} \text{coupled with} \left\{ \begin{array}{l} \text{exact linear solution} \\ \text{or} \\ \text{inexact linear solution.} \end{array} \right.$$

We explore these various combinations in a set of numerical experiments with the two benchmark problems considered in the previous section. GMRES with ideal pressure convection-diffusion preconditioning was used for the linear iteration. The results for the backward-facing step flow, Example 8.1.2, using a 64×192 uniform square grid ($\ell = 6$), are shown in Table 9.9. Results for the driven-cavity flow, Example 8.1.3, using a 128×128 uniform square grid ($\ell = 6$), are shown in Table 9.10.

Table 9.10 Performance of nonlinear solvers for the driven-cavity problem Example 8.1.3, using ideal pressure convection-diffusion preconditioning, $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation: grid level $\ell = 6$.

	Exact			Inexact		
	$\mathcal{R} = 10$	100	1000	10	100	1000
Newton steps	1	2	4(3+1)	2	3	4(3+1)
Total linear iterations	17	63	316	22	76	271
Average linear iterations	17.0	31.5	79.0	11.0	25.3	67.8
Picard steps	2	4	6	3	4	5
Total linear iterations	32	101	393	35	78	284
Average linear iterations	16.0	25.3	65.5	11.7	19.5	56.8

In these experiments, the initial nonlinear iterate was obtained from the solution of Stokes equations. The tables report the number of nonlinear steps required to meet the stopping criterion (9.62), together with the total number of linear iterations and the average linear iterations per nonlinear step. The inexact Newton iteration used (9.77), so that a quadratic convergence rate is obtained. (If the expression of (9.77) was smaller than 10^{-6} , then the latter quantity was used for the tolerance.) Newton's method was convergent in all cases except when $\mathcal{R} = 1000$ for the cavity problem; for this example, three steps of Picard iteration were performed prior to using Newton's method.

We can evaluate these results by focusing on the total linear iterations. This reveals the general superiority of the inexact versions of the nonlinear solvers, which require fewer linear steps in nine of the twelve examples. The exceptions are where (one) extra nonlinear step was needed, for several cases of the cavity problem. Thus, even for the simple variant of this idea used for the Picard iteration, it is advantageous to compute an approximate solution to the linear systems. Comparison of the performance of the two nonlinear algorithms reveals an advantage for Newton's method; the Jacobian systems tend to require more linear iterations than the Oseen systems, but the smaller number of Newton steps compensates for this, and Newton's method "wins" in all twelve examples. (However, Newton's method needs help from Picard iteration in the example with $\mathcal{R} = 1000$.) This conclusion applies to situations where there exist unique stable solutions. Our experience for larger Reynolds numbers, especially in cases where stability of solutions starts to break down, is that Newton's method is the only robust option.

These results together with those of Section 9.3 serve to highlight the real power of the methodology described in this chapter. At the heart of an effective nonlinear solver for the incompressible Navier–Stokes equations are preconditioned iterative linear solvers for the required sequence of linearized problems. It is the efficiency of the pressure convection–diffusion and least-squares commutator preconditioners that enables the Navier–Stokes solution strategy developed here.

Discussion and bibliographical notes

The convergence and stability properties of finite element discretization of methods of steady incompressible flow are summarized in the classic book by Girault & Raviart [101], and are well understood. The state of affairs concerning algorithms for solving the algebraic systems that arise from such discretizations is far less well developed. The material presented in this chapter represents a summary of research undertaken by the authors and their collaborators in which this problem is addressed in a systematic way by taking advantage of the structure of the algebraic systems.

9.1. The methods presented build on strategies used for the Stokes equations, which are described in Chapter 4. Having the optimal preconditioned solvers for

the Stokes problem, Golub & Wathen [106] analyzed their utility as preconditioners for the Oseen problem. Elman & Silvester [82] took essentially the same approach for the Oseen problem as that used successfully for the Stokes problem, where the Schur complement is approximated by the pressure mass matrix. Both of these preconditioning strategies showed mesh independence in the convergence rate, but this degraded like $O(\nu^{-2})$ with the viscosity/Reynolds number. These were followed by various efforts to improve on the Elman & Silvester idea for problems where convection plays a significant role. In particular, a version of the least-squares commutator preconditioner was derived in Elman [70], and the pressure convection–diffusion method was derived in Kay et al. [145] and Silvester et al. [223].

9.2. The least-squares commutator preconditioner presented in Section 9.2.3 was derived in Elman et al. [74], where it was shown that scaling using the velocity mass matrix dramatically improves performance. Development of methods of this type is currently an active area of research; other relevant papers include Elman et al. [76] and Gauthier et al. [97]. Olshanskii in [175] develops preconditioners for the Schur complement operator associated with the rotation form of the Navier–Stokes equations. Related work, with similar emphasis on the Schur complement matrix, is described in Turek [256]. Although we have chosen the commutator (9.13) as the device for motivating these methods, we also point out that Kay et al. [145] derived the pressure convection–diffusion preconditioner in a different way, using a fundamental solution tensor of the continuous form of the linearized Navier–Stokes operator. An alternative strategy is considered by Benzi & Golub [15]. This uses a perturbation of the skew-symmetric part of the coefficient matrix as a preconditioner for the Oseen operator.

The presentation in this chapter represents a substantial revision of Chapter 8 of the first edition of the book. It reflects our refined understanding of the effects of boundary conditions in the underlying flow problem on the development of preconditioning algorithms for solving the discrete Navier–Stokes equations. New developments include new definitions of the matrix operators used for both the pressure convection–diffusion preconditioner and the least-squares commutator preconditioner, and the extension of the latter method for use with discretizations that require stabilization. This material is derived from Elman & Tuminaro [84] and Elman et al. [75]. The combined use of stabilization and adjustments of boundary conditions for the least-squares commutator preconditioner appears for the first time here.

Our emphasis has been on algebraic preconditioners designed to be used in conjunction with Krylov subspace methods for solving the linear systems arising from Picard or Newton iteration for the discrete Navier–Stokes equations. There have also been significant developments over a long period of time in multigrid algorithms that take advantage of the block structure of these systems. The main requirement for multigrid methods in this setting is to develop smoothing operators for the block systems. Grid transfers between fine and coarse grids can

be handled using standard approaches for both velocities and pressures. Since the problem as posed is indefinite, it is difficult to develop effective smoothers. A way around this was presented by Brandt & Dinar [34]. Our description follows Hackbusch [116, Section 11.3] and Wesseling [275, Section 9.7], [276, Section 7.6]. The idea is to make a change of variables,

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{I} & B^T \\ 0 & -F_p \end{bmatrix} \begin{bmatrix} \hat{\mathbf{u}} \\ \hat{\mathbf{p}} \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{0} \end{bmatrix}, \quad \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{I} & B^T \\ 0 & -F_p \end{bmatrix} \begin{bmatrix} \hat{\mathbf{u}} \\ \hat{\mathbf{p}} \end{bmatrix}. \quad (9.79)$$

The coefficient matrix for the transformed variables is

$$\tilde{K} = \begin{bmatrix} \mathbf{F} & E \\ B & G \end{bmatrix},$$

where $E = \mathbf{F}\mathbf{B}^T - \mathbf{B}^T\mathbf{F}_p$ and $G = \mathbf{B}\mathbf{B}^T$. For Picard iteration, the (1, 1) entry of \tilde{K} is the discrete convection–diffusion operator, and if F_p is defined as in Section 9.2.1, then the entry E in the (1, 2) block is a commutator. Using Taylor series arguments, it can be shown that this is small in cases where the discrete velocity and pressure share a common grid, and it follows that \tilde{K} is essentially of block triangular form. The (2, 2) entry G is a scaled discrete Laplacian. In the *distributive relaxation* method developed by Brandt & Dinar [34], the smoothing strategy is determined using Gauss–Seidel smoothers for the two component operators \mathbf{F} and G . This approach can also be used with smoothers generated by incomplete factorization; see Wittum [278, 279]. An alternative, developed by Vanka [261], is to build a smoother directly for the untransformed problem by grouping local velocities and pressures together. Extensive discussion of these ideas, as well as many other references, can be found in Trottenberg et al. [255, Chapter 8].

It is evident that multigrid methods that use the change of variables (9.79) share many characteristics with the preconditioning methods considered in this chapter. A comparison of multigrid strategies and the preconditioned MINRES strategy described in Chapter 4 is given in Elman [69]. This study showed that the fastest variant of multigrid is somewhat more efficient than optimally preconditioned MINRES, but that there is no difference in the asymptotic behavior with respect to mesh size of the two methodologies. We know of no direct comparison for more general discrete Navier–Stokes systems. One drawback of the multigrid approach, however, concerns the commutator. In our experience, methods of this class are effective only if the velocities and pressure are defined on a common grid, so that \tilde{K} is close to being block triangular. As discussed in Section 9.2.1, the commutator is not small for many stable approximation strategies, including $\mathbf{Q}_2\text{--}\mathbf{Q}_1$. This means that the algebraic preconditioning methods of this chapter are much more generally applicable in a mixed finite element approximation setting.

We also call attention to another class of methods recently developed by Benzi & Olshanskii [17] for solving incompressible flow problems, based on augmented Lagrangian methods. The basic idea derives from a now standard method used in

optimization and, in particular, for variational formulations of constrained partial differential equations. In these settings, the modified linear system is obtained by applying the Karush–Kuhn–Tucker conditions to an augmented Lagrangian function. For details, see Fortin & Glowinski [93], Glowinski & Le Tallec [102] or Brezzi & Fortin [41] for its use with variational formulations or the text by Nocedal & Wright [173] for optimization. We give here a brief description of this method.

The starting point is the observation that for stable discretizations ($C = 0$), the matrix equation (9.1) is equivalent to the system

$$\begin{bmatrix} \mathbf{F} + \gamma B^T T^{-1} B & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \begin{bmatrix} \mathbf{f} + \gamma B^T T^{-1} \mathbf{g} \\ \mathbf{g} \end{bmatrix},$$

where $T = \text{diag}(Q)$ is the diagonal of the pressure mass matrix, and γ is a scalar parameter. This system is derived from algebraic manipulation of the linearized problem (9.1) with $C = 0$. For smooth enough \vec{u} , it also derives from discretization of a so-called *grad-div* stabilized version of the momentum equation,

$$-\nu \nabla^2 \vec{u} + \vec{u} \cdot \nabla \vec{u} + \gamma \nabla(\nabla \cdot \vec{u}) + \nabla p = \vec{f}.$$

A preconditioner can be derived using the approach of Section 9.1, giving a block triangular matrix with structure like that of (9.7) but with diagonal blocks $M_{\hat{\mathbf{F}}}$ and $M_{\hat{S}}$ that satisfy

$$M_{\hat{\mathbf{F}}} \approx \hat{\mathbf{F}} := \mathbf{F} + \gamma B^T T^{-1} B, \quad M_{\hat{S}} \approx \hat{S} := B(\mathbf{F} + \gamma B^T T^{-1} B)^{-1} B^T. \quad (9.80)$$

This requires accurate approximation of the action of the inverse of the augmented (1,1) block $M_{\hat{\mathbf{F}}}$ and of the action of the inverse of the corresponding Schur complement \hat{S} .

The method developed in Benzi & Olshanskii [17] is built from two observations:

1. The inverse of the Schur complement in (9.80) has the particularly simple form

$$\hat{S}^{-1} = (B\mathbf{F}^{-1}B^T)^{-1} + \gamma T^{-1}.$$

2. The augmented (1,1) block $M_{\hat{\mathbf{F}}}$ can be handled using new specialized multigrid methods developed by Schöberl [214] for linear elasticity problems.

To elaborate on the first of these points, we recall that a mass matrix scaled by $1/\nu$ can in some circumstances be a good approximation to $B\mathbf{F}^{-1}B^T$ (see the beginning of Section 9.2). This determines a preconditioning operator for the Schur complement, $M_{\hat{S}}^{-1} = (\nu + \gamma)T^{-1}$. It is shown in [17] that the eigenvalues of $M_{\hat{S}}^{-1}\hat{S}$ are bounded independently of the discretization mesh. Moreover, the parameter γ can be used to tune these bounds. In particular, it is shown

that with the choice $\gamma = 1/\nu$, the bounds on μ are also independent of the Reynolds number. Turning to the second point, we note that the presence of the augmented Lagrangian term $B^T T^{-1} B$ makes solving systems of equations with coefficient matrix $\hat{\mathbf{F}}$ more difficult. Benzi and Olshanskii show that the special grid-transfer operators and smoothing operators developed by Schöberl can be used to construct an efficient multigrid approximation to the action of the inverse of the action of $\mathbf{M}_{\hat{\mathbf{F}}}$. There are some open questions about this methodology: its dependence on the parameter γ is not fully understood, and algebraic multigrid has not been shown to be useful for its implementation. But the resulting preconditioning operator is shown in [17] to produce a very efficient solution algorithm for the augmented Lagrangian formulation of the Navier–Stokes equations. Additional analysis and variants of this idea can be found in Benzi & Olshanskii [18] and Benzi & Wang [19].

Our objective in developing the solution algorithms presented in this chapter is for them to be effective and adaptable to a variety of circumstances. The use of these ideas for evolutionary problems and more extended models is discussed in the next two chapters. There is also a large literature that describes time-stepping methods for solving the evolutionary Navier–Stokes equations in terms of approximate block factorizations of matrices; see for example, Henriksen & Holmen [123] and Quarteroni et al. [192]. The flavor of this approach is as follows. For typical time-stepping schemes and stable spatial discretizations, the advancement in time takes the form

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \mathbf{u}^{(m+1)} \\ \mathbf{p}^{(m+1)} \end{bmatrix} = \begin{bmatrix} \mathbf{f}^{(m)} \\ \mathbf{g}^{(m)} \end{bmatrix}, \quad (9.81)$$

where m is a time-stepping index and both \mathbf{F} and the right-hand-side data depend on the time discretization. Approximate factorizations of the coefficient matrix can be expressed in the form

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & 0 \end{bmatrix} \approx \begin{bmatrix} \mathbf{F} & 0 \\ B & -B\mathbf{H}_1 B^T \end{bmatrix} \begin{bmatrix} I & \mathbf{H}_2 B^T \\ 0 & I \end{bmatrix} = \begin{bmatrix} \mathbf{F} & \mathbf{F} \mathbf{H}_2 B^T \\ B & B(\mathbf{H}_2 - \mathbf{H}_1) B^T \end{bmatrix},$$

where \mathbf{H}_1 and \mathbf{H}_2 must be determined. In a standard example, if diffusion is treated implicitly, convection is treated explicitly, and a first-order time differencing is used, then $\mathbf{F} = (1/\Delta t)\mathbf{Q} + \nu\mathbf{A}$. In this case, as shown by Perot [189], the choice $\mathbf{H}_1 = \mathbf{H}_2 = \Delta t\mathbf{Q}^{-1}$ corresponds exactly to the classic projection methods of Chorin [49, 50] and Temam [248].¹¹ Alternative choices of \mathbf{H}_1 and \mathbf{H}_2 are considered in Henriksen & Holmen [123] and Quarteroni et al. [192]. The philosophy underlying these choices is for the approximate factorization not to lead to a larger discretization error than is inherited from the time discretization. Thus, these ideas have been restricted to evolutionary problems, although we note the similarity between them and SIMPLE iteration (9.70).

¹¹We note that the importance of the commutator was observed by Chorin [50, p. 352].

Problems

9.1. Show that the generalized eigenvalue value problem (9.4) has an eigenvalue $\lambda = 1$ of algebraic and geometric multiplicity $n_u - n_p$. Show that if in addition, problem (9.5) has a complete set of linearly independent eigenvectors and no eigenvalue equal to $-\frac{1}{4}$, then (9.4) has $2n_p$ additional eigenvalues and a complete set of eigenvectors.

9.2. Show that if GMRES is applied to a system of equations $A\mathbf{x} = \mathbf{b}$ where A has the form

$$\begin{bmatrix} I & 0 \\ X & I \end{bmatrix}$$

with $X \neq 0$, then the exact solution is obtained in precisely two steps. (Hint: use the singular value decomposition of X to show that the Jordan blocks of A are of order 2.)

9.3. Show that the generalized eigenvalue value problem

$$\begin{bmatrix} \mathbf{F} & B^T \\ B & -C \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix} = \lambda \begin{bmatrix} \mathbf{F} & B^T \\ 0 & -M_S \end{bmatrix} \begin{bmatrix} \mathbf{u} \\ \mathbf{p} \end{bmatrix}$$

has an eigenvalue $\lambda = 1$ of algebraic multiplicity $n_u + m$ where m is the number of eigenvalues of the problem

$$(B\mathbf{F}^{-1}B^T + C)p = \mu M_S p$$

that have the value unity.

9.4. Let \mathcal{D}_h denote the discrete negative divergence operator defined on \mathbf{X}_0^h by

$$(\mathcal{D}_h u_h, q_h) = (-\nabla \cdot u_h, q_h) \quad \text{for all } q_h \in M^h.$$

For u_h given and $p_h = \mathcal{D}_h u_h$, let

$$u_h = \sum_{i=1}^{n_u} \mathbf{u}_i \vec{\phi}_i, \quad p_h = \sum_{j=1}^{n_p} \mathbf{p}_j \psi_j$$

be representations in terms of bases $\{\vec{\phi}_i\}$ for \mathbf{X}_0^h and $\{\psi_j\}$ for M^h . Show that the coefficient vectors satisfy

$$B\mathbf{u} = Q\mathbf{p}.$$

That is, \mathcal{D}_h has the matrix representation $Q^{-1}B$.

Similarly, show that if \mathcal{G}_h denotes the gradient operator defined on M^h by

$$(\mathcal{G}_h p_h, v_h) = -(p_h, \nabla \cdot v_h) \quad \text{for all } v_h \in \mathbf{X}_0^h,$$

then its matrix representation is $Q^{-1}B^T$.

9.5. Suppose \mathbf{F} and B of (9.2) come from a stable discretization of a problem with enclosed flow boundary conditions, so that B has rank $n_p - 1$ with $B^T \mathbf{1} = \mathbf{0}$. Suppose in addition that the symmetric part of F , $\frac{F+F^T}{2}$, is positive definite.

- (i) Show that the Schur complement operator $B\mathbf{F}^{-1}B^T$ represents a nonsingular operator from \mathcal{S}^\perp to itself, where \mathcal{S}^\perp is the orthogonal complement in \mathbb{R}^{n_p} of $\mathbf{1}$. (Hint: use the fact that if F has positive-definite symmetric part, then so does F^{-1} . In reality, this statement should also be proved.)
- (ii) Show that the least-squares commutator preconditioning matrix M_S of (9.45) is also a nonsingular operator from \mathcal{S}^\perp to itself.
- (iii) Suppose instead that \mathbf{F} , B and C derive from a *stabilized* discretization of a problem with enclosed flow boundary conditions. Show that, again, the Schur complement $S = B\mathbf{F}^{-1}B^T + C$ is a nonsingular operator from \mathcal{S}^\perp to itself.

Computational exercises

The driver `navier_testproblem` can be used to set up any of the reference problems in Examples 8.1.1–8.1.4. Having solved one of these flow problems, the function `it_solve` allows the user to explore ideal or multigrid iterated preconditioning for the Oseen system associated with the latest flow solution. Run `steadyflowdemo` for a demonstration.

9.1. Demonstrate the result in Theorem 9.2. That is, for a flow problem of your choice (the result is general!), show that GMRES combined with the “ideal” version of the block triangular preconditioner requires precisely half as many iterations to solve (9.1) as when the analogous block diagonal preconditioner is used. In order to do this, you will need to construct the block diagonal preconditioner. This can be done by modifying the block triangular preconditioning function `/solvers/m_xfp.m`.

9.2. Using the `matlab` function `eig`, compute the eigenvalues of the matrix A_p generated by the IFISS software when solving the driven-cavity flow problem in Example 8.1.3 using $\mathbf{Q}_1-\mathbf{P}_0$ approximation on an 8×8 grid (grid level $\ell = 3$). Can you construct an analytic expression for the eigenvalues analogous to that in (1.123)? Repeat the exercise using $\mathbf{Q}_2-\mathbf{P}_{-1}$ approximation on the same grid level (and be prepared for a surprise!).

9.3. Compare the effectiveness of the pressure convection–diffusion and least-squares commutator preconditioners for solving the step flow problem in Example 8.1.2 with the stable $\mathbf{Q}_2-\mathbf{P}_{-1}$ mixed approximation method. Issues to consider include whether the extra Poisson solve required by the least-squares commutator method represents a significant extra cost; how the stopping tolerance affects the relative merits of the two approaches; how performance is affected

by the grid size and Reynolds number and the impact of irregular (stretched) grids on your conclusions.

9.4. Compare iteration counts and CPU timings for the ideal and iterated pressure convection–diffusion preconditioners by solving the driven-cavity problem in Example 8.1.3 on a sequence of uniform grids. Compute results for $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ and $\mathbf{Q}_1\text{--}\mathbf{P}_0$ mixed approximation and compare results with those in Table 9.3.

9.5. Use the IFISS software to explore the impact of singularity caused by enclosed flow boundary conditions on the performance of the pressure convection–diffusion and least-squares commutator preconditioners. Use the driven-cavity problem, Example 8.1.3.

Comments: this exercise entails “getting one’s hands dirty” by going into the IFISS code and seeing what happens to intermediate quantities. For example, you can modify functions `/solvers/m_xfp.m` or `/solvers/m_xbfbt.m` and examine whether application of the (pseudo)inverse of the discrete Laplacian makes some quantities contain a component of the null vector $\mathbf{1}$. You can also check to see whether explicit use of the projection operator (9.66) has any impact on performance.

9.6. Explore the effect of the stopping tolerance for the linear equations on the performance of the inexact Newton and Picard algorithms. Determine “best” choices of the parameters for one of the benchmark problems. Again, these choices may be affected by grid size and Reynolds number.

9.7. Demonstrate that both Newton’s method and Picard iteration exhibit the convergence behavior expected of them when they are used to solve the nonlinear algebraic equations arising from discretization of the Navier–Stokes equations. The errors for the Picard iteration should decrease linearly,

$$\|\mathbf{e}_{k+1}\| \leq c \|\mathbf{e}_k\|,$$

for some $c < 1$, and the errors for Newton’s method,

$$\frac{\|\mathbf{e}_{k+1}\|}{\|\mathbf{e}_k\|^2},$$

should tend to a constant as k becomes large enough. Repeat this latter experiment for the inexact Newton algorithm. (Hint: it will be sufficient to compute convergence rates based on the residual error in (9.75) rather than the algebraic error.)

SOLUTION OF UNSTEADY NAVIER–STOKES EQUATIONS

The emphasis of this chapter is on *nonstationary* problems that arise from adding time dependence to the steady-state PDE models discussed earlier in the book. The most sophisticated model studied is the *unsteady* Navier–Stokes equation system derived in the introductory chapter,

$$\rho \left(\frac{\partial \vec{u}}{\partial t} + \vec{u} \cdot \nabla \vec{u} \right) - \mu \nabla^2 \vec{u} + \nabla p = \rho \vec{f}, \quad (10.1)$$

$$\nabla \cdot \vec{u} = 0.$$

Here, ρ is the density of the fluid, $\mu > 0$ is the dynamic viscosity coefficient, \vec{u} represents the velocity of the fluid and p represents the pressure. The source term \vec{f} will be set to zero throughout this chapter, but it will play a crucial role in the extended (Boussinesq) model that is discussed in Chapter 11. Finding effective approximation methods for this PDE system is at the heart of a broad range of engineering applications, from airplane design to nuclear reactor safety evaluation. It is also the basic model for weather prediction, so is firmly embedded in everyday life, at least in the British Isles!

As in Chapter 8, the *nonlinear* convection term $\vec{u} \cdot \nabla \vec{u}$ is what makes life interesting—initial value problems associated with the Navier–Stokes equations may have chaotic solutions even in cases when the initial data is smooth. While uniqueness of solution can be guaranteed when the system (10.1) is posed on a two-dimensional domain, the possibility of a nonuniquely defined solution is yet to be fully resolved in a three-dimensional setting. For a nice discussion of such technical issues, see Robinson [204, Chapter 9].

The boundary value problem that is considered herein is the (density-scaled) system (10.1) posed on a domain Ω with kinematic viscosity coefficient $\nu = \mu/\rho$. It is convenient to normalize this system by introducing a characteristic length scale L and a characteristic velocity U as discussed in previous chapters. Thus, if a characteristic time variable, s , is introduced so that $sL = Ut$ and if the pressure is rescaled such that $p(L\xi) = \rho U^2 p_*(\xi)$ on the normalized domain, then the momentum equation in (10.1) can be rewritten as

$$\frac{\partial \vec{u}_*}{\partial s} + \vec{u}_* \cdot \nabla \vec{u}_* - \frac{1}{\mathcal{R}} \nabla^2 \vec{u}_* + \nabla p_* = \frac{L}{U^2} \vec{f}. \quad (10.2)$$

Note that the definition of the *Reynolds number* $\mathcal{R} := \rho UL/\mu$ in (10.2) is identical to that of the steady-state problem in Chapter 8.

For ease of notation, we will imagine solving the system (10.1) with dimensionless variables $\vec{u}_* \rightarrow \vec{u}$, $p_* \rightarrow p$, in which case the viscosity parameter ν can be interpreted as being the inverse of the Reynolds number. Throughout this chapter the initial condition is taken to be the quiescent state

$$\vec{u}(\vec{x}, 0) = \vec{u}_0(\vec{x}) \equiv \vec{0}, \quad \vec{x} \text{ in } \Omega \cup \partial\Omega = \overline{\Omega}, \quad (10.3)$$

and the system (10.1) is integrated up to some final time τ . Note that \vec{u}_0 trivially satisfies the incompressibility constraint; that is, $\nabla \cdot \vec{u}_0 = 0$ everywhere in $\overline{\Omega}$. The boundary conditions on $\partial\Omega = \partial\Omega_D \cup \partial\Omega_N$ are defined analogously to those for the Stokes equations in Chapter 3. They are typically associated with a specified time-dependent inlet flow field \vec{g} (set to zero at a fixed wall) for all $t \in (0, \tau]$, together with a natural outflow condition

$$\vec{u}(\cdot, t) = \vec{g}(t) \text{ on } \partial\Omega_D, \quad \nu \frac{\partial \vec{u}}{\partial n}(\cdot, t) - \vec{n}p(\cdot, t) = \vec{0} \text{ on } \partial\Omega_N, \quad (10.4)$$

where \vec{n} denotes the outward-pointing normal to the boundary. An inflow–outflow configuration is modeled whenever Ω_N has a nonzero length/area. In this case the outflow boundary condition ensures that the pressure p is uniquely specified for all time $t \in (0, \tau]$. Alternatively, if the velocity field is specified everywhere on the boundary, that is, if $\partial\Omega_D \equiv \partial\Omega$, then the pressure solution to the Navier–Stokes problem (10.1) and (10.4) is only unique up to a hydrostatic constant at any time t . A compatibility condition analogous to (3.4) on the boundary data $g(t)$ must then be satisfied for all $t > 0$ if the flow problem is to be properly posed.

We can obtain insight by considering the scalar unsteady advection–diffusion equation as a prototype; being linear, it is more amenable to analysis. Specifically, we consider the unsteady analogue of (6.1),

$$\frac{\partial u}{\partial t} - \epsilon \nabla^2 u + \vec{w} \cdot \nabla u = 0, \quad (10.5)$$

with constant $\epsilon > 0$ and a prescribed wind vector \vec{w} that is constant in time and that satisfies $\nabla \cdot \vec{w} = 0$. Note that the source function is zero: the problem inhomogeneity comes from the boundary condition. To mirror the unsteady Navier–Stokes problem, the initial condition $u(\cdot, 0)$ for (10.5) is taken to be zero everywhere. The boundary data is defined analogously to (10.4), but takes a very specific form, namely,

$$u(\cdot, t) = (1 - e^{-5t}) g \text{ on } \partial\Omega_D, \quad \frac{\partial u}{\partial n}(\cdot, t) = 0 \text{ on } \partial\Omega_N. \quad (10.6)$$

Two specific examples are considered in detail below. The dynamics of the system (10.5)–(10.6) are very straightforward—the solution u always tends to a steady state in the limit $t \rightarrow \infty$. The time dependent multiplier $s(t) = (1 - e^{-\beta t})$ is included in (10.6) to ensure that the Dirichlet data smoothly ramps up from zero to the desired steady-state boundary condition (the function g) as $t \rightarrow \infty$. Rigorous numerical analysis of the unsteady Navier–Stokes equations demands

regularity of the flow solution down to $t = 0$, so we need to model so-called impulsive starts as smoothly as possible. The specific choice $\beta = 5$ in (10.6) is made to strike a balance between minimizing $s'(0)$ and ensuring that $s(t)$ is close to unity when $t = 1$.

Despite the simple dynamics, advection–diffusion problems typically have multiple timescales. This means that adaptive variable-step time integrators need to be used if numerical solutions are to be computed efficiently. A conventional strategy for time stepping the initial value problem (10.1) is to use a semiimplicit time integration scheme with the nonlinear convection term treated explicitly; see, for example, Ascher et al. [6]. This leads to a relatively simple (symmetric) linear algebra system at every time level, but the size of the maximum time step that can be taken is restricted by numerical stability: the local *Courant number* (the ratio of time step \times wind magnitude to the spatial grid size) needs to be kept close to unity. In contrast there is no time-step stability restriction for the fully implicit approaches that will be described in the following sections.

10.1 Reference problems

The first two example problems are both unsteady analogues of convection–diffusion reference problems previously introduced in Chapter 6. The other two are examples of unsteady flow problems. The first of these has a steady solution at the specified Reynolds number, whereas the final problem evolves to give a perfectly stable time-periodic flow solution.

10.1.1 Example: Square domain Ω_{\square} , zero initial solution, variable vertical wind, characteristic boundary layers, steady-state limit as $t \rightarrow \infty$.

This is the unsteady analogue of Example 6.1.2. The convective field is $\vec{w} = (0, 1 + (x + 1)^2/4)$, so the wind is vertical but increases in strength from left to right across the domain. The solution field u is smoothly ramped up to a value of unity on the inflow boundary but, as can be seen in the early time solution in Figure 10.1, it decreases to zero along the right and the left walls. A benign (Neumann) outflow condition is applied on the top boundary. The wind pushes a “warm front” through the domain which exits through the top boundary in 2–3 time units. The final time solution in Figure 10.1 has *characteristic layers* next to the side walls and is indistinguishable from the steady-state solution shown in Figure 6.3.

10.1.2 Example: Square domain Ω_{\square} , zero initial solution, recirculating wind, characteristic boundary layers, steady-state limit as $t \rightarrow \infty$.

This is the unsteady analogue of Example 6.1.4. It is a model for the development of the temperature distribution in a cavity with a “hot” external wall. The wind $\vec{w} = (2y(1 - x^2), -2x(1 - y^2))$ determines a recirculating flow. The solution field u is smoothly ramped up, in the sense of (10.6), to a value of unity on the right-hand wall but is kept fixed at zero everywhere else. The discontinuities

FIG. 10.1. Snapshot contour plots of the solution to Example 10.1.1, for $\epsilon = 1/200$.

at the two corners of the hot wall, $x = 1, y = \pm 1$, can be seen to lead to the development of boundary layers near these corners. As the right-hand wall gets “hotter” the wind pushes a “warm front” through the domain which is forced to spiral around the center of the cavity. A visually steady solution is reached at around 50 time units. The final time solution in Figure 10.2 is essentially the same as the steady-state solution shown in Figure 6.5.

10.1.3 Example: L-shaped domain Ω_p , parabolic inflow condition, natural outflow boundary condition, steady-state limit as $t \rightarrow \infty$.

This example models the development of steady flow over a backward-facing step with an outflow of length $\ell = 5$. The Dirichlet boundary conditions are smoothly ramped up from zero to those of the steady-state Example 8.1.2, that is

$$\vec{u}(\cdot, t) = (1 - e^{-5t}) \vec{w} \text{ on } \partial\Omega_D, \quad \nu \frac{\partial \vec{u}}{\partial n}(\cdot, t) - \vec{n}p(\cdot, t) = \vec{0} \text{ on } \partial\Omega_N, \quad (10.7)$$

FIG. 10.2. Snapshot contour plots of the solution to Example 10.1.2, for $\epsilon = 1/200$.

with a Poiseuille flow profile imposed on the inflow boundary, a no-flow condition on the top and bottom walls and a natural condition at the outflow boundary $\partial\Omega_N(x = 5, -1 < y < 1)$. For the specific choice of parameter $\nu = 1/50$ the flow solution tends to a steady state as $t \rightarrow \infty$. Thus, if τ is made large enough, the final time solution $\vec{u}(\cdot, \tau)$ should approach the solution of the steady-state problem (8.1)–(8.2). Computed streamlines at three snapshot times are shown in Figure 10.3. The flow develops two recirculating eddies at early times. These eventually combine to give a single recirculation zone immediately downstream of the step. The final time plot in Figure 10.3 is comparable with the streamline plot shown in Figure 8.1.

As discussed in Chapter 3 (see (3.10)), the stationary stream function ψ at a fixed time t is closely related to scalar vorticity ω acting in a direction orthogonal to the x - y plane. Snapshots of the vorticity field are illustrated in Figure 10.4. At early times, the vorticity field develops “potential flow sheets” along the

FIG. 10.3. Snapshots showing instantaneous streamlines of the flow solution to Example 10.1.3, with $\nu = 1/50$ and $\ell = 5$.

rigid walls. This is an important and difficult-to-model feature of impulsively started viscous flow. A detailed discussion can be found in Gresho & Sani [112, Section 3.19]. As anticipated, the singularity at the origin is a prominent and persistent feature.

The *mean* vorticity, $\omega_\Omega = \int_\Omega \omega$, is also of interest here. Stokes' theorem gives $\int_{\partial\Omega} \vec{u} \cdot \vec{t} = \int_\Omega \nabla \times \vec{u} = \int_\Omega \omega$, where \vec{t} is the unit tangential direction on the boundary. For the flow boundary condition specified on $\partial\Omega_D$, a nontrivial tangential velocity can only appear on the outflow boundary $\partial\Omega_N$. That is, for all $\vec{u} = (u_x, u_y)^T \in \mathbf{H}_E^1$,

$$\omega_\Omega = \int_{\partial\Omega_N} u_y. \quad (10.8)$$

Ideally, the mean vorticity should be close to zero, that is, the flow field should be essentially parallel to the horizontal axis. If the mean vorticity is close

FIG. 10.4. Snapshots of the vorticity evolution for Example 10.1.3, with $\nu = 1/50$ and $\ell = 5$.

to zero then the natural condition in (10.7) is valid and the pressure will be close to zero on the outflow boundary. Computing the mean vorticity allows us to check the effectiveness of the outflow model—for physically meaningful results the downstream channel must be long enough for the flow to “settle.” If a smaller value of ν is specified then the length of the computational domain must be proportionally increased to ensure that the outflow condition (10.7) remains appropriate. If this is done then the unsteady flow solution will ultimately tend to a steady state whenever the viscosity parameter is sufficiently large ($\nu \geq 1/600$).¹

¹ Taking the specific definition of L and U given in Gresho et al. [108] and setting the viscosity parameter to $\nu = 1/600$ gives Reynolds number $\mathcal{R} = 800$.

10.1.4 Example:

Channel domain with an obstacle Ω_{\square} , parabolic inflow condition, natural outflow boundary condition, time-periodic solution.

This example models the development of a periodic flow around an obstacle that is positioned symmetrically along the centerline of a rectangular channel. The specific flow domain is the disconnected rectangular region $(0, 8) \times (-1, 1)$ generated by deleting the square $(\frac{7}{4}, \frac{9}{4}) \times (-\frac{1}{4}, \frac{1}{4})$. Dirichlet boundary conditions are ramped up using the construction (10.7) with Poiseuille flow imposed on the inflow boundary and there is a no-flow condition imposed on the obstacle boundary and on the top and bottom of the channel. The natural condition applies at the outflow boundary ($x = 8, -1 < y < 1$). Once again, if the viscosity parameter is large enough (if $\nu = 1/150$, for example) then the flow solution tends to a steady state as $t \rightarrow \infty$. This steady state is up-down symmetric about the centerline of the channel. However, if the viscosity parameter is below a critical value, for example, $\nu = 1/300$, then the symmetric steady-state solution is not stable.² Snapshots of the stationary streamlines for the specific choice $\nu = 1/300$ are shown in Figure 10.5. The flow solution is perfectly symmetric initially and two recirculating eddies can be seen to develop downstream of the obstacle as the flow volume in the cavity increases. This configuration is not stable however—at 100 time units the flow is visibly unsymmetric with one of the downstream eddies longer than the other. The breakdown of the steady solution is more clearly shown in Figure 10.6, which displays the evolution of the mean vorticity, ω_Ω . Notice the smooth transition that takes place between 100 and 120 time units from the symmetric “steady” solution (which has parallel streamlines at the outflow, so that ω_Ω is close to zero) to the oscillating profile. Looking at the right-hand plot, we can see that the unsymmetric flow eventually settles into a perfectly stable time-periodic pattern of *vortex shedding* with a period of approximately 2.58 time units. One cycle of the periodic flow solution is illustrated in Figure 10.7. Such flows are one of the wonders of real-world fluid dynamics. We will see some other examples of interesting flows in Chapter 11.

10.2 Weak formulation and implicit time stepping

The weak formulation of the Navier–Stokes flow problem is the time-dependent analogue of the weak formulation (8.10)–(8.11) with $\vec{f} = \vec{0}$. For a fixed time $t \in (0, \tau)$, we seek the velocity field $\vec{u}(\vec{x}, t)$ satisfying the essential boundary condition in (10.4) together with a pressure field $p(\vec{x}, t)$ such that

$$\int_{\Omega} \frac{\partial \vec{u}}{\partial t} \cdot \vec{v} + \int_{\Omega} (\vec{u} \cdot \nabla \vec{u}) \cdot \vec{v} + \nu \int_{\Omega} \nabla \vec{u} : \nabla \vec{v} - \int_{\Omega} p (\nabla \cdot \vec{v}) = \vec{0}, \quad (10.9)$$

$$\int_{\Omega} q (\nabla \cdot \vec{u}) = 0, \quad (10.10)$$

²The critical value corresponds to a flow Reynolds number $\mathcal{R} = 2/\nu \approx 373$; see Elman et al. [78].

FIG. 10.5. Early time snapshots showing instantaneous streamlines of the flow solution to Example 10.1.4, with $\nu = 1/300$.

FIG. 10.6. Evolution of the mean vorticity for Example 10.1.4, with $\nu = 1/300$.

FIG. 10.7. Later time snapshots showing instantaneous streamlines of the flow solution to Example 10.1.4 with $\nu = 1/300$.

for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$. The energy stability of the weak solution can be investigated as in Section 8.2.1. For homogeneous boundary data ($g = 0$ on $\partial\Omega_D \equiv \partial\Omega$) we can set $q = p$ in (10.10) and $\vec{v} = \vec{u}$ in (10.9), so that the pressure term drops out. The skew-symmetry of the convection term, $\int_{\Omega} (\vec{u} \cdot \nabla \vec{u}) \cdot \vec{u} = c(\vec{u}; \vec{u}, \vec{u}) = 0$ combined with (8.24), leads to the following estimate:

$$\int_{\Omega} \frac{\partial \vec{u}}{\partial t} \cdot \vec{u} + \nu \|\nabla \vec{u}\|^2 = 0 = \frac{d}{dt} \left(\frac{1}{2} \|\vec{u}\|^2 \right) + \nu \|\nabla \vec{u}\|^2. \quad (10.11)$$

Integrating (10.11) over the time interval $(0, t)$ gives the fundamental energy equation,

$$\frac{1}{2} \|\vec{u}(\cdot, t)\|^2 + \nu \int_0^t \|\nabla \vec{u}(\cdot, t')\|^2 dt' = \frac{1}{2} \|\vec{u}_0\|^2. \quad (10.12)$$

The physical interpretation of this equality is that kinetic energy at time t , $k(t) = \frac{1}{2} \|\vec{u}(\cdot, t)\|^2$, is equal to the initial kinetic energy minus the total viscous energy dissipated over the time interval.

The energy equality is meaningful if all the integrals in (10.12) are finite. Looking at the left-hand side, we see that this leads to solution spaces for which $\|\vec{u}(\cdot, t)\| < \infty$ uniformly on $[0, \tau]$ and for which the $L_2(0, \tau)$ norm of $\|\nabla \vec{u}(\cdot, t)\|$ is finite.³ In addition, looking at the right-hand side of (10.12) we note that the velocity field \vec{u}_0 must be square integrable (as well as divergence-free) if it is to be admissible as initial data.

10.2.1 Stability theory

The solution u of the linear advection–diffusion problem (10.5)–(10.6) is guaranteed to evolve to a steady state in the limit $t \rightarrow \infty$. An outline of the proof is given below. The key idea is to introduce a so-called *lifting function* u_g which is sufficiently smooth and satisfies the inhomogeneous boundary condition (10.6) in the limit $t \rightarrow \infty$. By construction, the function $u^* = u - (1 - e^{-5t})u_g$ is zero on the Dirichlet boundary at time t , and satisfies the following PDE:

$$\frac{\partial u^*}{\partial t} - \epsilon \nabla^2 u^* + \vec{w} \cdot \nabla u^* = (1 - e^{-5t})f, \quad (10.13)$$

with the specific source function $f := \epsilon \nabla^2 u_g - \vec{w} \cdot \nabla u_g$. The associated weak formulation of this problem is to find $u^*(\cdot, t) \in H_{E_0}^1$ such that

$$\int_{\Omega} \frac{\partial u^*}{\partial t} v + \epsilon \int_{\Omega} \nabla u^* \cdot \nabla v + \int_{\Omega} (\vec{w} \cdot \nabla u^*) v = (1 - e^{-5t}) \int_{\Omega} f v \quad (10.14)$$

for all $v \in H_{E_0}^1$. To get an energy bound, we set $v = u^*$ and exploit the skew-self-adjoint property (6.14) of the convection term, $\int_{\Omega} (\vec{w} \cdot \nabla u^*) u^* = \frac{1}{2} h(u^*, u^*) = \frac{1}{2} \int_{\partial\Omega_N} (u^*)^2 \vec{w} \cdot \vec{n}$. This leads to the energy equality

$$\frac{d}{dt} \left(\frac{1}{2} \|u^*\|^2 \right) + \epsilon \|\nabla u^*\|^2 + \int_{\partial\Omega_N} \frac{1}{2} (u^*)^2 \vec{w} \cdot \vec{n} = (1 - e^{-5t}) \int_{\Omega} f u^*, \quad (10.15)$$

where the second term gives the internal dissipation of energy, the boundary term represents the kinetic energy dissipated at the outflow boundary (the term is nonnegative since we insist that $\vec{w} \cdot \vec{n} \geq 0$ on $\partial\Omega_N$) and the right-hand-side term represents the power input from the Dirichlet boundary forcing.

Starting from (10.15) it is possible to bound $k(t) = \frac{1}{2} \|u^*(\cdot, t)\|^2$ in terms of the L_2 norm of forcing data f . First, from the Poincaré–Friedrichs inequality (see Lemma 1.2) we deduce that $\epsilon \|\nabla u^*\|^2 \geq \frac{\epsilon}{L^2} \|u^*\|^2$. Next, the Cauchy–Schwarz

³Such a solution is defined using standard notation as $\vec{u} \in L_{\infty}(0, \tau; \mathbf{L}_2) \cap L_2(0, \tau; \mathbf{H}_{E_0}^1)$ and is a candidate *weak solution* of the Navier–Stokes problem. See Layton [157, Chapter 8] for an informal discussion and Robinson [204, Chapter 9] for a rigorous treatment.

inequality on the right-hand side gives

$$(1 - e^{-5t}) \int_{\Omega} f u^* \leq (1 - e^{-5t}) \|f\| \|u^*\| \leq \frac{L^2}{2\epsilon} (1 - e^{-5t})^2 \|f\|^2 + \frac{\epsilon}{2L^2} \|u^*\|^2,$$

and if we move the second term on the right-hand side over to the left-hand side of (10.15), we get an inequality for the kinetic energy $k(t)$,

$$\frac{dk}{dt} + \frac{\epsilon}{L^2} k \leq \frac{L^2}{2\epsilon} (1 - e^{-5t})^2 \|f\|^2. \quad (10.16)$$

Integrating (10.16) over the time interval $(0, t)$, and using the fact that $u^*(0) = 0$ (so that $k(0) = 0$) leads to a bound for $k(t)$,

$$k(t) + \frac{\epsilon}{L^2} \int_0^t k(t') dt' \leq k(0) + \frac{L^2}{2\epsilon} \|f\|^2 \int_0^t (1 - e^{-5t'})^2 dt' \leq t \frac{L^2}{2\epsilon} \|f\|^2. \quad (10.17)$$

This implies that the mean kinetic energy of the solution to (10.13) is bounded over the time interval $[0, \tau]$, that is, $\frac{1}{\tau} \int_0^\tau k(t) dt \leq C < \infty$.

The inequality (10.16) also ensures the stability of a steady-state solution of (10.5)–(10.6). To see this, note that if u_g is the steady-state solution of (10.5) then f on the right-hand side of (10.16) is identically zero. If we multiply (10.16) by the integrating factor $e^{\epsilon t}/L^2$ and integrate over $(0, t)$ we find that the energy of the steady-state perturbation $k(t) = \frac{1}{2} \|u(\cdot, t) - u_g(\cdot)\|^2$ decays exponentially in time:

$$k(t) \leq k(0) e^{-\epsilon t/L^2}. \quad (10.18)$$

The quadratic nonlinearity in (10.9) creates a technical difficulty if one wants to extend the above analysis to the unsteady incompressible flow problem (10.9)–(10.10) with inhomogeneous boundary data (10.7). Bounding the kinetic energy of the perturbation necessitates a careful balancing of terms, as is done in the derivation of the stability estimate (8.28). We will not repeat the discussion here. A definitive statement is that if the Reynolds number is sufficiently small then the unsteady flow problem can be shown to have a uniquely defined (weak) solution. Moreover, this solution tends to a stable steady state as $t \rightarrow \infty$. Note that the boundary data in (10.7) is compatible with a quiescent initial flow—this means that the time derivative of the velocity solution is relatively well behaved in the limit $t \rightarrow 0$.⁴

The question of how to design effective and robust time discretization strategies for unsteady flow problems is discussed next.

⁴In contrast, the time derivative of the solution of the heat equation with incompatible boundary data, or with nonsmooth initial data, is *singular* in the limit $t \rightarrow 0$. See Larsson & Thomée [156, pp. 114–117] for a detailed discussion.

10.2.2 Time-stepping algorithms

To motivate the need for an adaptive time-stepping strategy, it is instructive to study the behavior of the solutions to the reference problems in Section 10.1 from a computational physics perspective. Example 10.1.1 is the most straightforward. At very early times there is a diffusion phase where boundary layers form on the vertical edges; thereafter convection becomes important, and there is a natural timescale associated with the speed of the “warm front” as it moves upward. Ultimately, after the exit of the front there is no physical timescale since the solution is perfectly steady. Given a uniform spatial discretization of size h , an effective time-step selection algorithm would choose time steps of order h^2 initially (to follow the evolution of the boundary layer). This would be followed by a smooth transition to time steps of order h (to follow the evolution of the front) and finally to time steps that increase exponentially (to efficiently compute the steady state). Example 10.1.4 is even more demanding. To solve this flow problem effectively the time-step selection algorithm would choose time steps of order h^2 initially (to follow the evolution of the boundary layer on the obstacle). Thereafter it would gradually increase the time steps until the pseudosteady solution is reached at 100 time units. At this point however it would need to reduce the time steps down to order h so as to follow the “waves” that are being convected downstream during the vortex-shedding phase.

Solution of either of these example problems requires an accurate and unconditionally stable time discretization scheme to adaptively change the time step to reflect the dynamics of the underlying physics. Time discretization schemes that are potentially suitable are operator-splitting methods and fully implicit approximation methods. These two alternatives are assessed in turn below.

Alternative 1: Operator-splitting methods.

One attractive way of ensuring stability without loss of accuracy is to decouple the convection and incompressibility operators using an “alternating-direction” splitting. These are also referred to as *fractional-step* methods in the literature. For ease of exposition, consider an enclosed flow problem so that $\Omega = \Omega_D$, and suppose that the time steps are constant, $\Delta t = \tau/n$. The simplest idea (which we attribute to Peaceman & Rachford [185]) is to split the operator into two and use a combination of forward and backward Euler at each substage. A general two stage scheme is given below.

Algorithm 10.1. THE PEACEMAN–RACHFORD SCHEME

Given $\vec{u}^0, p^0, \theta \in [0, 1], \alpha \in (0, 1), \beta \in (0, 1)$, compute $\vec{u}^1, \vec{u}^2, \dots, \vec{u}^{n+1}$ via

$$\begin{aligned} \frac{\vec{u}^{n+\theta} - \vec{u}^n}{\theta \Delta t} - \alpha \nu \nabla^2 \vec{u}^{n+\theta} + \vec{u}^* \cdot \nabla \vec{u}^{n+\theta} &= \beta \nu \nabla^2 \vec{u}^n - \nabla p^n \quad \text{in } \Omega, \\ \vec{u}^{n+\theta} &= \vec{g}^{n+\theta} \quad \text{on } \partial\Omega; \end{aligned} \quad (10.19)$$

$$\begin{aligned} \frac{\vec{u}^{n+1} - \vec{u}^{n+\theta}}{(1-\theta)\Delta t} - \beta \nu \nabla^2 \vec{u}^{n+1} + \nabla p^{n+1} &= \alpha \nu \nabla^2 \vec{u}^{n+\theta} - \vec{u}^* \cdot \nabla \vec{u}^{n+\theta} \quad \text{in } \Omega, \\ \nabla \cdot \vec{u}^{n+1} &= 0 \quad \text{in } \Omega, \\ \vec{u}^{n+1} &= \vec{g}^{n+1} \quad \text{on } \partial\Omega. \end{aligned} \quad (10.20)$$

Using this approach we are required to solve a time-discretized advection–diffusion problem (10.19) and a generalized Stokes problem (10.20) at each time level. The parameters need to be chosen appropriately. First, the splitting of the diffusive terms needs to be done consistently, $\alpha + \beta = 1$, and second, the frozen velocity must satisfy $\nabla \cdot \vec{u}^* = 0$, otherwise the skew symmetry of the convection term is not likely to be preserved. Another important consideration with regard to the choice of \vec{u}^* is the linearity, or otherwise, of the component equations that must be solved at each time level. In particular, the natural choice of $\vec{u}^* = \vec{u}^n$ gives a linear solution method, but in this case the formal accuracy is only first order. Second-order accuracy can be achieved by setting $\theta = \frac{1}{2}$, $\vec{u}^* = \vec{u}^{n+\theta}$, but in this case a nonlinear convection–diffusion problem (10.19) must be solved at every time level. Note the relatively simple linear algebra that is associated with the spatially discretized systems—the fast multigrid methods discussed in Chapter 7 are immediately applicable to (10.19), and the preconditioning strategies in Chapter 4 can be readily extended to the generalized Stokes problem (10.20). See Silvester & Wathen [226] for a more detailed discussion.

Note that Algorithm 10.1 is not self-starting since p^0 is required. In this situation, p^0 must either be computed explicitly by manipulation of the continuum problem, or else it must be approximated by taking one very small (for example, $\Delta t \leq 10^{-6}$) time step of a fully implicit time-stepping algorithm.

The Peaceman–Rachford scheme has two other drawbacks. First, the scheme is not unconditionally stable when applied to the standard model problem with an exponentially decaying solution. Thus the scheme is not well suited to the goal of computing steady-state flow solutions by pseudo-time-stepping with large time steps. At the other extreme, a variable time-step implementation of Algorithm 10.1 may perform poorly if the time step is not small enough when the underlying flow exhibits fast transient behavior. A detailed discussion can be found in Dean & Glowinski [59]. Motivated by these deficiencies, Glowinski developed a three-stage variant of the Peaceman–Rachford scheme that retains the attractive features of the two-stage method, while maintaining stability in the asymptotic limit $\Delta t \rightarrow \infty$. The three-stage variant is given below.

Algorithm 10.2. THE GLOWINSKI Θ SCHEME

Given \vec{u}^0 , $\theta \in (0, 1/2)$, $\alpha \in (0, 1)$, $\beta \in (0, 1)$, compute $\vec{u}^1, \vec{u}^2, \dots, \vec{u}^{n+1}$ via

$$\begin{aligned} \frac{\vec{u}^{n+\theta} - \vec{u}^n}{\theta \Delta t} - \alpha \nu \nabla^2 \vec{u}^{n+\theta} + \nabla p^{n+\theta} &= \beta \nu \nabla^2 \vec{u}^n - \vec{u}^n \cdot \nabla \vec{u}^n \quad \text{in } \Omega, \\ \nabla \cdot \vec{u}^{n+\theta} &= 0 \quad \text{in } \Omega, \\ \vec{u}^{n+\theta} &= \vec{g}^{n+\theta} \quad \text{on } \partial\Omega; \end{aligned} \quad (10.21)$$

$$\frac{\vec{u}^{n+1-\theta} - \vec{u}^{n+\theta}}{(1-2\theta)\Delta t} - \beta \nu \nabla^2 \vec{u}^{n+1-\theta} + \vec{u}^* \cdot \nabla \vec{u}^{n+1-\theta} = \alpha \nu \nabla^2 \vec{u}^{n+\theta} - \nabla p^{n+\theta} \quad \text{in } \Omega, \\ \vec{u}^{n+1-\theta} = \vec{g}^{n+1-\theta} \quad \text{on } \partial\Omega; \quad (10.22)$$

$$\frac{\vec{u}^{n+1} - \vec{u}^{n+1-\theta}}{\theta \Delta t} - \alpha \nu \nabla^2 \vec{u}^{n+1} + \nabla p^{n+1} = \beta \nu \nabla^2 \vec{u}^{n+1-\theta} - \vec{u}^* \cdot \nabla \vec{u}^{n+1-\theta} \quad \text{in } \Omega, \\ \nabla \cdot \vec{u}^{n+1} = 0 \quad \text{in } \Omega, \\ \vec{u}^{n+1} = \vec{g}^{n+1} \quad \text{on } \partial\Omega. \quad (10.23)$$

Note that this scheme is self-starting. The nonlinear scheme with $\vec{u}^* = \vec{u}^{n+1-\theta}$ is that described in Dean & Glowinski [59]. It requires the solution of two generalized Stokes problems (10.21), (10.23), and one nonlinear convection–diffusion equation (10.22) at each time step. In this case, either choosing $\alpha = \beta = 1/2$ or else setting $\theta = 1 - 1/\sqrt{2}$ with $\alpha + \beta = 1$ gives second-order accuracy as $\Delta t \rightarrow 0$. In particular, setting $\theta = 1 - 1/\sqrt{2}$, $\alpha = (1-2\theta)/(1-\theta)$ and $\beta = \theta/(1-\theta)$ gives a method which is second-order accurate in time, unconditionally stable, has good asymptotic properties and has commonality between the coefficient matrices at the various substages.

A linear Θ -scheme that retains second-order accuracy was introduced by Smith & Silvester [232]. (Note that simply setting $\vec{u}^* = \vec{u}^{n+\theta}$ in Algorithm 10.2 reduces the accuracy to first order.) The idea is to take a combination of the two convection matrices when freezing the velocity in Algorithm 10.2,

$$\vec{u}^* = \frac{2\theta - 1}{\theta} \vec{u}^n + \frac{1 - \theta}{\theta} \vec{u}^{n+\theta}. \quad (10.24)$$

If this is done then a linear convection–diffusion problem (with an additional $1/\Delta t$ reaction term) (10.22) must be solved at each time level. Computational results in Smith & Silvester [232] indicate that the accuracy of the resulting method is not compromised if this linearization is adopted.

To summarize, Algorithm 10.1 (assuming that Δt is kept small enough) and Algorithm 10.2 are both perfectly viable time discretization approaches in terms of efficient linear algebra, temporal accuracy and numerical stability. The only unresolved issue is the need to design an effective mechanism for estimating and controlling the temporal error in a contemporary self-adaptive framework. In contrast, adaptive control mechanisms are well established for the implicit approximation methods that are discussed next.

Alternative 2: Fully implicit approximation

One of the simplest time-stepping strategies for the Navier–Stokes equations is a one-stage finite difference discretization. A generic, unconditionally stable algorithm is given below.

Algorithm 10.3. THE NONLINEAR IMPLICIT Θ SCHEME

Given \vec{u}^0 , $\theta \in [\frac{1}{2}, 1]$, compute $\vec{u}^1, \vec{u}^2, \dots, \vec{u}^{n+1}$ via

$$\begin{aligned} \frac{(\vec{u}^{n+1} - \vec{u}^n)}{\Delta t} + \vec{u}^* \cdot \nabla \vec{u}^{n+\theta} - \nu \nabla^2 \vec{u}^{n+\theta} + \nabla p^{n+\theta} &= 0 \quad \text{in } \Omega, \\ \nabla \cdot \vec{u}^{n+\theta} &= 0 \quad \text{in } \Omega, \\ \vec{u}^{n+\theta} &= \vec{g}^{n+\theta} \quad \text{on } \partial\Omega. \end{aligned} \quad (10.25)$$

Here $\vec{u}^{n+\theta} = \theta \vec{u}^{n+1} + (1 - \theta) \vec{u}^n$ and $p^{n+\theta} = \theta p^{n+1} + (1 - \theta) p^n$. Note that p^0 is required if $\theta \neq 1$ so Algorithm 10.3 is not self-starting. Algorithm 10.3 includes the backward Euler and Crank–Nicolson schemes. These are given by ($\vec{u}^{n+\theta} = \vec{u}^{n+1}$, $\vec{u}^* = \vec{u}^{n+1}$), ($\vec{u}^{n+\theta} = \vec{u}^{n+1/2}$, $\vec{u}^* = \vec{u}^{n+1/2}$), and are first-order and second-order accurate, respectively. A nonlinear problem must be solved at every time level so neither approach is likely to be optimally efficient if time accuracy is needed. A well-known linearization strategy is to set $\vec{u}^* = \vec{u}^n$ above. This does not affect the stability properties of the time discretization, but it does reduce the Crank–Nicolson accuracy to first-order as $\Delta t \rightarrow 0$ (the first-order accuracy of backward Euler is unchanged). Note that the linearized backward Euler method is well suited to pseudo-time-stepping since it inherits the long-term asymptotic dissipative behavior of the Navier–Stokes system. A simple way to retain second-order accuracy within the linear scheme (due to Simo & Armero [227]) is to set $\theta = \frac{1}{2}$ and extrapolate \vec{u}^* backward in time so that $\vec{u}^* = (3\vec{u}^n - \vec{u}^{n-1})/2$. This gives the two-step algorithm below.

Algorithm 10.4. THE SIMO–ARMERO SCHEME

Given \vec{u}^0 , \vec{u}^1 compute $\vec{u}^1, \vec{u}^2, \dots, \vec{u}^{n+1}$ with $\vec{u}^{n+1/2} = \frac{1}{2}(\vec{u}^{n+1} + \vec{u}^n)$, via

$$\frac{(\vec{u}^{n+1} - \vec{u}^n)}{\Delta t} + (\frac{3}{2}\vec{u}^n - \frac{1}{2}\vec{u}^{n-1}) \cdot \nabla \vec{u}^{n+1/2} - \nu \nabla^2 \vec{u}^{n+1/2} + \nabla p^{n+1/2} = 0, \quad (10.26)$$

$$\nabla \cdot \vec{u}^{n+1/2} = 0 \quad \text{in } \Omega, \quad (10.27)$$

$$\vec{u}^{n+1/2} = \vec{g}^{n+1/2} \quad \text{on } \partial\Omega. \quad (10.28)$$

The first velocity \vec{u}^1 is typically computed by taking a single step of backward Euler with a very small time step. If the Simo–Armero scheme is applied to a spatially discretized problem, a *discrete Oseen problem* (matrix system (8.46) with an additional $1/\Delta t$ reaction term) must be solved at every time level. The positive reaction term benefits the linear algebra so the fast solvers developed in Chapter 9 are extremely efficient in general. We discuss linear algebra issues in more detail at the end of the chapter.

The stability of the Simo–Armero time-discretized solution is easily checked. Suppose that the boundary function \vec{g} is zero, and take the $L_2(\Omega)$ inner product of (10.26) with $\vec{u}^{n+1/2}$. The choice of test function ensures that the convection term drops out: $c(\vec{u}^*; \vec{u}^{n+1/2}, \vec{u}^{n+1/2}) = \int_{\Omega} (\vec{u}^n \cdot \nabla \vec{u}^{n+1/2}) \cdot \vec{u}^{n+1/2} = 0$ and,

using (10.27), so does the pressure term $\int_{\Omega} \nabla p^{n+1/2} \cdot \vec{u}^{n+1/2} = -\int_{\Omega} p^{n+1/2} (\nabla \cdot \vec{u}^{n+1/2}) = 0$. Thus,

$$\frac{1}{2\Delta t} \int_{\Omega} (\vec{u}^{n+1} - \vec{u}^n)(\vec{u}^{n+1} + \vec{u}^n) + \nu \int_{\Omega} \nabla \vec{u}^{n+1/2} \cdot \nabla \vec{u}^{n+1/2} = 0. \quad (10.29)$$

Expanding the first term in (10.29) and integrating the viscous term over the time slab (t_n, t_{n+1}) gives the following energy estimate:

$$\frac{1}{2} \|\vec{u}^{n+1}\|^2 + \nu \int_{t_n}^{t_{n+1}} \|\nabla \vec{u}^{n+1/2}\|^2 = \frac{1}{2} \|\vec{u}^n\|^2. \quad (10.30)$$

This is the semidiscrete analogue of the energy equation (10.12). Note that the second term in (10.30) is strictly positive whenever $\vec{u}^{n+1} \neq \vec{u}^n$ (because of the Poincaré–Friedrichs inequality), so the semidiscrete kinetic energy decreases monotonically, $\frac{1}{2} \|\vec{u}^{n+1}\|^2 < \frac{1}{2} \|\vec{u}^n\|^2$, independent of the size of Δt . This means that the Simo–Armero time-stepping scheme is *unconditionally* stable.

Unconditional stability is a prerequisite if adaptive time stepping is to be feasible. The goal here is to select time steps so as to meet a specific accuracy tolerance ε_t in the kinetic energy norm. The adaptive integrator used to generate the earlier reference problem solutions (with “time steps chosen to follow the underlying physics”) is the combination TR–AB2 of an implicit integrator (the trapezoid rule, together with appropriate stabilization) together with an explicit (second-order Adams–Bashforth) method.⁵ The results are shown in Figure 10.8. This plots the evolution of the adaptively computed time steps when computing the solutions shown in Figures 10.1 and 10.2. The initial time step is 10^{-9} and the target time of $\tau = 100$ is reached in around 175 steps in both cases. There is, however, a marked difference in the respective time-step evolution, which reflects the difference in the underlying physics. Contrast the speed of propagation of the isotherms shown at time 0.429 in Figure 10.1 with those at time 0.491 in Figure 10.2! Looking at the right-hand plot in Figure 10.8, we observe that once a physically meaningful time has been reached (that is, after about 15 steps), the time step increases much more quickly for the recirculating wind problem than it does for the vertical wind problem. After 100 time steps the simulated time is over 5 time units (and the time step is 0.18 units) in the former case, but it only reaches 0.8 time units (with the time step an order of magnitude smaller) in the latter. At later times the picture is reversed however. The computational solution is visually steady at time $t \sim 4$ in Figure 10.1, but is far from settled at time $t \sim 10$ in Figure 10.2. This explains the completely different evolution profiles in the left-hand plot in Figure 10.8.

⁵A concise description of TR–AB2 given from an ODE perspective can be found in Iserles [136, pp. 78–81]. The iFISS implementation follows the description in Gresho et al. [109]. A conventional implementation of TR–AB2 is encoded in the `matlab` function `ode23t`.

FIG. 10.8. Time-step variation obtained when solving Example 10.1.1 (\times) and Example 10.1.2 (\circ); the accuracy tolerance is $\varepsilon_t = 3 \times 10^{-5}$ and the spatial approximation is \mathbf{Q}_1 on a stretched 64×64 mesh.

The extension of the TR–AB2 methodology to the spatially discretized Navier–Stokes equations is the focus of the next section.

10.2.3 Adaptive time-step control and spatial approximation

To extend the above discussion to variable time steps, suppose that the interval $[0, \tau]$ is divided into n_τ steps $\{t_j\}_{j=1}^{n_\tau}$, let $k_{n+1} := t_{n+1} - t_n$ represent the current time step, and let \vec{u}^j denote the discrete (in time) approximation of $\vec{u}(\cdot, t_j)$. Consider using the trapezoid rule (TR) to integrate (10.9)–(10.10) with a second-order linearization of the convection field (evaluated at time t_{n+1}),

$$\vec{w}^{n+1} = \left(1 + \frac{k_{n+1}}{k_n}\right) \vec{u}^n - \frac{k_{n+1}}{k_n} \vec{u}^{n-1}. \quad (10.31)$$

This results in an infinite-dimensional problem: starting from (\vec{u}^n, p^n) at time t_n , construct the acceleration $\frac{\partial \vec{u}^n}{\partial t} := \nu \nabla^2 \vec{u}^n - \vec{u}^n \cdot \nabla \vec{u}^n - \nabla p^n$, and find the velocity–pressure pair (\vec{u}^{n+1}, p^{n+1}) that solves the following variational problem:

$$\begin{aligned} & \frac{2}{k_{n+1}} (\vec{u}^{n+1}, \vec{v}) + \nu (\nabla \vec{u}^{n+1}, \nabla \vec{v}) + (\vec{w}^{n+1} \cdot \nabla \vec{u}^{n+1}, \vec{v}) - (p^{n+1}, \nabla \cdot \vec{v}) \\ &= \frac{2}{k_{n+1}} (\vec{u}^n, \vec{v}) + \left(\frac{\partial \vec{u}^n}{\partial t}, \vec{v} \right), \end{aligned} \quad (10.32)$$

$$(\nabla \cdot \vec{u}^{n+1}, q) = 0, \quad (10.33)$$

for all $\vec{v} \in \mathbf{H}_{E_0}^1$ and $q \in L_2(\Omega)$, where (\cdot, \cdot) represents a scalar- or vector-valued $L_2(\Omega)$ inner product, and $\vec{u}^{n+1} = \vec{g}^{n+1}$ on the boundary segment $\partial\Omega_D$. Note that this time-integration strategy reduces to Algorithm 10.4 in the case of constant time steps. It is also mathematically equivalent to the trapezoid rule + linear extrapolation (TRLE) algorithm described by Layton [157, p. 163].

Looking at Figure 10.8 we see that the time step grows by 10–12 orders of magnitude over the course of the integration (the initial time step is 10^{-9}). Such extreme variation can only be contemplated if the computational implementation is numerically stable. For this reason, we rearrange (10.32)–(10.33) before making spatial approximations. Thus, instead of \vec{u}^{n+1} , the sought-after solution in our implementation is the discrete acceleration: $(\vec{u}^{n+1} - \vec{u}^n)/k_{n+1}$. The easiest way to get to a fully discretized problem is to take a method-of-lines approach, where the finite-dimensional approximation spaces $\mathbf{X}_0^h \subset \mathbf{H}_{E_0}^1$ and $M^h \subset L_2(\Omega)$ do not change with time. Thus, starting from the velocity solution and the acceleration at the n th time level, our task is to compute \vec{d}_h^n that satisfies the essential boundary update $\vec{d}_h^n|_{\partial\Omega_D} = \frac{\vec{g}^{n+1} - \vec{g}^n}{k_{n+1}}$, and solves the following finite-dimensional problem: for all $\vec{v}_h \in \mathbf{X}_0^h$ and $q_h \in M^h$, find \vec{d}_h^n such that

$$\begin{aligned} 2(\vec{d}_h^n, \vec{v}_h) + \nu k_{n+1} (\nabla \vec{d}_h^n, \nabla \vec{v}_h) + k_{n+1} (\vec{w}_h^{n+1} \cdot \nabla \vec{d}_h^n, \vec{v}_h) - (p_h^{n+1}, \nabla \cdot \vec{v}_h) \\ = \left(\frac{\partial \vec{u}_h^n}{\partial t}, \vec{v}_h \right) - \nu (\nabla \vec{u}_h^n, \nabla \vec{v}_h) - (\vec{w}_h^{n+1} \cdot \nabla \vec{u}_h^n, \vec{v}_h), \end{aligned} \quad (10.34)$$

$$k_{n+1} (\nabla \cdot \vec{d}_h^n, q_h) = -(\nabla \cdot \vec{u}_h^n, q_h). \quad (10.35)$$

Once \vec{d}_h^n satisfying (10.34)–(10.35) has been computed, we can simply update the previous TR velocity field and acceleration via

$$\vec{u}_h^{n+1} = \vec{u}_h^n + k_{n+1} \vec{d}_h^n, \quad \frac{\partial \vec{u}_h^{n+1}}{\partial t} = 2 \vec{d}_h^n - \frac{\partial \vec{u}_h^n}{\partial t}. \quad (10.36)$$

Note that the discrete pressure field p_h^{n+1} solving (10.34)–(10.35) is not needed for subsequent time steps and does not play a role in the time-step selection process. Given an error estimate $\|\vec{e}_h^{n+1}\|$ (the L_2 norm of the difference between the TR and AB2 approximations to $\vec{u}(t_{n+1})$), the subsequent time step k_{n+2} is computed using the heuristic formula

$$k_{n+2} = k_{n+1} \left(\varepsilon_t / \|\vec{e}_h^{n+1}\| \right)^{1/3}, \quad (10.37)$$

where the tolerance for the time accuracy is ε_t .

TR is a delicate child. With fixed time steps the TR solution is prone to alternate time-step “ringing” when applied to stiff systems of ODEs. The susceptibility to “ringing” is evident in (10.36): the new acceleration will change sign whenever \vec{d}_h^n is small (for example, whenever the solution is close to a steady state). This instability is not damped and thus impinges on the time-step selection. The problem can be removed quite simply by including periodic *time-step*

FIG. 10.9. Stabilized TR-AB2 (left) vs. unstabilized TR-AB2 (right) for Example 10.1.3 with error tolerance $\varepsilon_t = 3 \times 10^{-5}$ (\times) and $\varepsilon_t = 10^{-4}$ (\circ).

averaging.⁶ Implementing the averaging step is straightforward: once the TR solution update \vec{d}_h^n is computed by solving (10.34)–(10.35), the data $t_* = t_n$, $\vec{u}_h^* = \vec{u}_h^n$ is saved and the solution data at current and previous time steps is combined so that

$$\begin{aligned} t_n &= t_{n-1} + \frac{1}{2}k_n, & \vec{u}_h^n &= \frac{1}{2}(\vec{u}_h^* + \vec{u}_h^{n-1}), & \frac{\partial \vec{u}_h^n}{\partial t} &= \frac{1}{2} \left(\frac{\partial \vec{u}_h^n}{\partial t} + \frac{\partial \vec{u}_h^{n-1}}{\partial t} \right), \\ t_{n+1} &= t_* + \frac{1}{2}k_{n+1}, & \vec{u}_h^{n+1} &= \vec{u}_h^* + \frac{1}{2}k_{n+1}\vec{d}_h^n, & \frac{\partial \vec{u}_h^{n+1}}{\partial t} &= \vec{d}_h^n. \end{aligned} \quad (10.38)$$

The averaging process annihilates any contribution of the form $(-1)^n$ to the velocity solution and its time derivative—this stops any “ringing” at source.

The effect of time-step averaging on the performance of TR-AB2 is evident from the numerical results shown in Figure 10.9. This compares the time-step evolution when stabilized and unstabilized TR-AB2 is applied to Example 10.1.3 with a target time of 200 time units, with the spatial discretization done using Q_2-Q_1 mixed approximation on a nonuniform reference grid as specified in Computational Exercise 10.3. With the unstabilized TR-AB2 integrator, the time step stagnates as the steady state is approached—in fact, it does not reach the target time in 250 steps when $\varepsilon_t = 10^{-4}$. The behavior of the stabilized TR-AB2 integrator is more consistent. The target time is reached in 137 steps using the coarse tolerance and in 213 steps with the fine tolerance. Notice however,

⁶This strategy is built into the IFFISS functions **stabtr.m** and **stabtrNS.m**. The default value of the averaging frequency parameter is $n_* = 10$.

FIG. 10.10. Stabilized TR-AB2 for Example 10.1.4 with $\varepsilon_t = 3 \times 10^{-5}$; all time steps 6–250 (left) and 2200–2880 (right) are shown.

that the stabilized integration is very “jumpy” in the start-up—the averaging steps ($n_* = 10$ in this case) are easy to pick out. We will come back to this point later. The optimal value for n_* is not known; finding this value would involve striking a balance between enforcing numerical stability and maintaining accuracy. Our final point concerns the linearization strategy (10.31). Our experience with the stabilized TR-AB2 integrator is that, if the accuracy tolerance ε_t is small enough, then there is absolutely no need to solve nonlinear equations at each time level. The relative efficiency of nonlinear TR and linearized TR is also explored in Computational Exercise 10.3.

We can further illustrate the effectiveness of our time-stepping strategy by looking more closely at the final reference problem. Figure 10.10 shows the time-step evolution that results when the stabilized TR-AB2 integrator is used to solve Example 10.1.4 up to a target time of 150 time units using $\mathbf{Q}_2-\mathbf{Q}_1$ mixed approximation on a grid that is stretched to give good resolution close to the obstruction; see Computational Exercise 10.2. The first 250 time steps are shown in the left-hand plot. We note that the time steps increase much more slowly than those with the same error tolerance that are plotted in Figure 10.9. The breakdown of the steady solution occurs when the elapsed time reaches approximately 86 units. The transition is clearly visible in Figure 10.6. At a critical point in the integration the time step (actually $k_{378} = 4.923$) is *rejected*.⁷ After this rejected step, the time step automatically decreases until it finally settles on

⁷ After computing a new time step via (10.37), the code checks for a significant reduction, that is, $k_{n+2} < 0.7k_{n+1}$, or equivalently, that $\|\mathbf{e}_h^{n+1}\| > (1/0.7)^3 \varepsilon_t$. If this happens then the value of k_{n+1} is multiplied by $(\varepsilon_t/\|\mathbf{e}_h^{n+1}\|)^{1/3}$, and the current step is *repeated* with this smaller value of k_{n+1} .

a value that oscillates between 0.01717 and 0.01728, as shown in the right-hand plot in Figure 10.10. The corresponding flow solutions are those that are plotted in Section 10.1. Comparing the results in Figure 10.10 with the corresponding mean vorticity solution in the right-hand side of Figure 10.6, it is evident that the time-step periodicity matches the vortex-shedding frequency. Note that the sample rate is very high: the stabilized TR–AB2 integrator generates 180 points per cycle—a consequence of running with such a small error tolerance. Further confidence in the qualitative accuracy of this computed solution can be gained by re-solving the problem with a coarser spatial grid resolution and a relaxed error tolerance: $\varepsilon_t = 10^{-4}$; see Computational Exercise 10.2.

As discussed earlier, coupled time discretization strategies like TR are associated with challenging linear algebra systems that need to be solved at each time level. Our contention is that these systems can be effectively handled using the preconditioning techniques for linearized Navier–Stokes systems from Chapter 9. This is the focus of the final section of the chapter.

10.3 Fast iterative solvers for the linearized systems

To get to the linear algebra we need specific basis sets for the velocity and pressure approximation spaces. In two dimensions, given the expansions

$$\vec{d}_h^{n+1} = \begin{bmatrix} \sum_{i=1}^{n_u} \alpha_i^{x,n+1} \phi_i \\ \sum_{i=1}^{n_u} \alpha_i^{y,n+1} \phi_i \end{bmatrix}, \quad p_h^{n+1} = \sum_{j=1}^{n_p} \alpha_j^{p,n+1} \psi_j,$$

the coefficient vectors $\boldsymbol{\alpha}^{u,n+1} = [\boldsymbol{\alpha}^{x,n+1}, \boldsymbol{\alpha}^{y,n+1}]$, $\boldsymbol{\alpha}^{p,n+1}$ may be computed by solving the saddle-point system associated with (10.34)–(10.35), that is,

$$\begin{bmatrix} \mathbf{F}_\nu^{n+1} & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \boldsymbol{\alpha}^{u,n+1} \\ \boldsymbol{\alpha}^{p,n+1} \end{bmatrix} = \begin{bmatrix} \mathbf{f}^{u,n} \\ \mathbf{g}^{u,n} \end{bmatrix}. \quad (10.39)$$

Note that we have divided the incompressibility constraint (10.35) by the time step k_{n+1} to preserve the div–grad block symmetry. The matrix B is the discrete divergence operator. A consequence of the inflow–outflow boundary conditions is that the matrix B has full rank. This means that the system (10.39) is *nonsingular*. The matrix \mathbf{F}_ν^{n+1} is the discrete convection–diffusion–reaction operator,

$$\mathbf{F}_\nu^{n+1} := 2\mathbf{Q} + \nu k_{n+1} \mathbf{A} + k_{n+1} \mathbf{N}(\vec{w}_h^{n+1}). \quad (10.40)$$

As in Section 8.3, the matrices \mathbf{Q} , \mathbf{A} and \mathbf{N} in (10.40) are all block diagonal matrices and have d scalar blocks (square matrices, \mathcal{Q} , A , N) in d dimensions.

The vector

$$\mathbf{g}^{u,n} := [\mathbf{g}_j^{u,n}] = -\frac{1}{k_{n+1}} (\psi_j, \nabla \cdot \vec{u}_h^n) \quad (10.41)$$

on the right-hand side of (10.39) plays a critically important role in ensuring discrete mass conservation. If there is no averaging at the current step, then, by construction, $(\nabla \cdot \vec{u}_h^n, q_h) = 0$ from the previous time step. Thus in general, the vector $\mathbf{g}^{u,n}$ is identically zero. The discrete mass conservation property is lost at every averaging step,⁸ but is recovered at the subsequent time step, that is, after solving (10.39) with $\mathbf{g}^{u,n}$ given by (10.41). This side effect of stabilizing TR is only significant in the start-up phase, that is, when $e^{-\beta t}$ is changing rapidly and the time step k_{n+1} is small. This explains why the stabilized algorithm time steps are so “jumpy” in Figure 10.9 in comparison with the unstabilized time-step evolution.

The preconditioning strategies that are described in Chapter 9 are immediately applicable to the nonsymmetric saddle-point system (10.39). Thus, our definitive fast solver is right-preconditioned GMRES with a preconditioner that is specially tailored to the block structure of the matrices in (10.39). Convergence history plots for LSC and PCD preconditioning of Example 10.1.3 are shown in Figure 10.11. The spatial discretization is conventional $\mathbf{Q}_2 - \mathbf{Q}_1$ approximation on the reference grid that is associated with the time-step history shown in Figure 10.9. The PCD preconditioner is given by (9.18) with F_p defined with the Robin boundary condition (9.37) on the inflow boundary and a Dirichlet condition on the outflow. The matrix A_p in (9.18) is simply given by $B\mathbf{T}^{-1}B^T$, where \mathbf{T} is the diagonal of the velocity mass matrix \mathbf{Q} . The latter choice makes sense for two reasons:

- In the limit $\Delta t \rightarrow 0$, the Schur complement $B\mathbf{F}^{-1}B^T$ tends to the matrix $\frac{1}{2}B\mathbf{Q}^{-1}B^T$. Moreover, with PCD preconditioning, the Schur complement approximation M_S tends to the matrix $\frac{1}{2}A_p$. Thus, choosing $A_p = B\mathbf{T}^{-1}B^T$ means that the Schur complement is uniformly well approximated in the small time-step limit.
- As discussed in Section 9.2.2, the matrix $B\mathbf{T}^{-1}B^T$ is nonsingular in the case of an inflow–outflow problem since it “inherits” a Dirichlet condition on the outflow boundary. See also Remark 9.6.

We found the variant of the preconditioner that uses an assembled version of A_p derived from (9.17) to be less effective for this problem class, and the choice $B\mathbf{T}^{-1}B^T$ is implemented in IPISS.

The GMRES convergence curves are associated with the linear systems (10.39) that arise at three distinct time levels in the integration run. These three steps correspond to the snapshot flow solutions at approximate times $t \sim 0.2$, $t \sim 1$ and $t \sim 200$ shown in Figure 10.4. The local time steps are 0.005, 0.059 and 67.4 time units, respectively. The trend is clear: the smaller the time step, the faster the convergence of preconditioned GMRES using either of the ideal preconditioning

⁸ The average boundary velocity at the midpoint of the time interval is *not equal* to the boundary velocity at the midpoint: $\frac{\vec{g}(t_n) + \vec{g}(t_{n+1})}{2} \neq \vec{g}\left(\frac{t_n + t_{n+1}}{2}\right)$.

FIG. 10.11. GMRES convergence with ideal and iterated pressure convection-diffusion preconditioning, (top) and least-squares commutator preconditioning (bottom) for Example 10.1.3, with $\varepsilon_t = 3 \times 10^{-5}$.

strategies. This is to be expected: the matrix \mathbf{F}_ν^{n+1} is close to the mass matrix \mathbf{Q} when k_{n+1} is small and the resulting Schur complement approximations (9.18) and (9.45) are then perfect approximations if \mathbf{T} is an exact approximation of \mathbf{Q} .

The *iterated* preconditioner performance is remarkable. In this example each of the solves involving \mathbf{F}_ν^{n+1} and $B\mathbf{T}^{-1}B^T$ in (9.18) and (9.45) is replaced by a single V-cycle of AMG using the IFISS default parameters, and the pressure mass matrix solve in the PCD preconditioner is effected by five Chebyshev iterations (see Remark 4.5). For a realistic residual reduction factor of 10^{-6} the inexact version of PCD always converges in 10–20 iterations. The two strategies appear to be perfectly robust—as discussed in Section 9.3 iterated versions of these preconditioners are cost effective even when arbitrarily large time steps are taken. For small time steps the iterated preconditioner iteration counts are exactly the same as those for the corresponding ideal preconditioner!

Discussion and bibliographical notes

10.1. A flow with eddies that are periodically shed on alternate sides of an obstruction is known as a *von Karman vortex sheet*. Steady periodic flow around a cylindrical obstruction positioned in a rectangular channel is an important computational fluid dynamics benchmark problem, both in two and three dimensions. The key dimensionless quantities that need to be computed accurately are the lift and drag coefficients (related to the mean force exerted by the fluid on the surface of the obstruction acting perpendicular and parallel to the flow direction) and the Strouhal number (related to the shedding frequency). For a precise problem specification see Turek & Schäfer [257].

10.2. The numerical analysis of finite element approximation of the nonstationary Navier–Stokes equations was developed by Heywood & Rannacher in a series of classic papers [126, 127, 128, 129]. The unconditional stability of the nonlinear Θ -scheme was established in the Navier–Stokes context by Klouček & Rys [153]. The generic three-stage splitting method is often referred to as the *Strang splitting*. The strategy was first suggested by Strang [243] in the context of solving spatially discretized parabolic PDE problems. The extension to incompressible flow problems came later. The Strang splitting may also be directly applied to the Navier–Stokes equations (10.1) without uncoupling the divergence-free constraint. Doing this gives a sequence of three nonlinear Navier–Stokes problems at every time step. This version of the Θ -scheme is strongly advocated by Turek [256, Section 3.2], primarily for reasons of robustness and stability but informed by extensive numerical experiments.

If ν is small enough, then an alternative to operator splitting or fully implicit approximation is to discretize backward in time along the *characteristics* of the associated hyperbolic problem. Originally introduced by Douglas & Russell [63] in the early 1980s, this approach was extended to unsteady incompressible flow problems independently by Hansbo [120] and by Pironneau [190]. The associated linear algebra is extremely straightforward: a single Stokes problem of the form (10.20) must be solved at every time level and extended versions of the fast solvers in Chapter 4 are directly applicable.

The stabilized TR–AB2 algorithm was introduced for advection–diffusion problems by Gresho et al. [109] and extended to nonstationary Navier–Stokes equations by Kay et al. [144]. A more dissipative alternative to TR–AB2 is the combination of BDF2 (backward differentiation formula of order 2) with an explicit midpoint rule for error control. A description can be found in Gresho & Sani [112, pp. 805–806]. Our experience of this alternative strategy is that it is less accurate than the stabilized TR–AB2 approach—generally taking a larger time step for the same error tolerance. It is also noticeably more dissipative.

The linearization of TR at each time level is an important aspect of our solution strategy. It is also mildly contentious. An alternative view is that robustness and accuracy can only be maintained by respecting the fully implicit coupling in

the convection term $\vec{u} \cdot \nabla \vec{u}$: for example, by solving the time-discretized nonlinear system to a predefined accuracy using fixed-point iteration or some variant of Newton iteration. A recent paper by Damanik et al. [56] gives an efficient implementation of the latter approach.

Rigorous a posteriori error estimation opening the door to self-adaptive space-time discretization of nonstationary Navier–Stokes problems is an active research area. A posteriori estimation for scalar parabolic problems is relatively mature: the combination of TR time stepping with finite element approximation in space is studied in detail by Akrivis et al. [5] and Lozinski et al. [161].

Computational exercises

The driver `unsteady_cd_testproblem` can be used to set up the unsteady convection–diffusion problems described in Example 10.1.1 and Example 10.1.2. The driver `unsteady_navier_testproblem` can be used to set up the flow problems in Example 10.1.3 and Example 10.1.4, as well as the unsteady version of the driven-cavity flow problem that is discussed in Chapter 8. The function `snapshot_solveflow` offers the possibility of using preconditioned GMRES as a solver for the linear/linearized system that arises at a given (snapshot) time level. Run `unsteadyflowdemo` for a demonstration.

10.1. Solve the problem of unsteady flow over a square obstacle with the grid parameter set to 5 using Q_2-P_1 approximation, with all other parameters set to default values. Verify that the solution converges to the *steady-state* solution by running `solve_obstacle_navier` and plotting the final time solution using `obstacle_unsteadyflowref`. Compare the cross-section profiles of the steady-state and final time solutions at $x = 1$ and $x = 5$ using `flowvolume`.

What happens when you repeat this experiment, this time running the driver function `unsteady_obstacle_navier` with $\nu = 1/400$?

10.2. Generate a reference solution for the problem of unsteady flow over a square obstacle with $\nu = 1/300$. Take Q_2-Q_1 approximation on a *stretched* grid with grid parameter 6, error tolerance $\varepsilon_t = 3 \times 10^{-5}$, with the target time set to 150, and all other parameters set to default values. The snapshot solutions in Figure 10.7 can be regenerated by setting `snaptimes=[2703, 2743, 2823, 2861]` and running `obstacle_unsteadyflowref`.

Next, solve the same problem using Q_2-Q_1 approximation on the stretched grid but with grid parameter reduced to 5 and a less stringent error tolerance of $\varepsilon_t = 6 \times 10^{-5}$. You should discover that the onset of the breakdown of the unstable symmetric solution is slightly delayed, but also that the set of solution snapshots obtained from `snaptimes=[1505, 1536, 1598, 1628]` are in close agreement with the reference results in Figure 10.7.

10.3. Generate a reference solution for the problem of unsteady flow over a backward-facing step using Q_2-Q_1 approximation with grid parameter set to

6, stretch parameter set to 1.2, error tolerance $\varepsilon_t = 3 \times 10^{-5}$ and all other parameters set to default values.

Next, modify `stabtrNS` so that instead of linearized TR, the code performs a fixed number (`k`) of fixed-point iterations at every time step corresponding to a fully nonlinear implementation of TR. Test your extended code by rerunning the backward-facing step problem with `k=1`, 2 and 5. Compare the final time solutions with the reference linearized TR solution, and compare the time-step evolution in the three cases. You should see that the time-step history using 5 nonlinear steps is essentially unchanged from the results obtained using the default linearized time-stepping algorithm.

10.4. Assess the effectiveness of the pressure convection–diffusion and least-squares commutator preconditioners for solving snapshot systems that arise at times $t = 5$ and $t = 90$ when solving the unsteady cavity flow problem with $\nu = 1/1000$. Take a 64×64 stretched grid with $\mathbf{Q}_2\text{--}\mathbf{Q}_1$ approximation.

Next, verify that the solution converges to the *steady-state* solution that is generated by running `solve_navi`r and using the functions `square_unsteadyflowref` and `flowxsection`. Compare `snapshot_solveflow` GMRES iteration counts with those obtained when using `it_solve` to solve the system that arises at the final step of Newton iteration. Which is the more efficient approach overall?

SOLUTION OF MODELS OF BUOYANCY-DRIVEN FLOW

This chapter develops the assertion, made at the end of Chapter 9, that an efficient Navier–Stokes solver holds the key to solving general multiphysics problems that have an incompressible fluid model as a component. The simplest example of such a problem is the *Boussinesq equations* described below. Other important examples include simplified models of blood flow, wherein the Navier–Stokes equations are coupled to elasticity equations at the vessel boundary, and magnetohydrodynamic models of the flow of plasma, wherein the Navier–Stokes equations are coupled to Maxwell’s equations; see Gunzburger [113, Part IX] for further discussion.

The Boussinesq equations are the focus of this chapter. They typically arise as a limiting case of models of fluid flow forced by gravity where in general the fluid velocity is much smaller than the local sound speed, and where only small temperature deviations from the average value are allowed. Such models are used in a variety of different physical applications, for example, ocean modeling, convection of the earth’s mantle and semiconductor crystal growth.

In the situations of interest here, the unsteady Navier–Stokes system discussed in Chapter 10 is driven by a buoyancy forcing term $\rho \vec{f}$ acting downward, and the density is related to the absolute temperature T of the fluid. Then,

$$\rho \vec{f} = \rho_0 (1 - \beta(T - T_0)) \vec{j}g, \quad (11.1)$$

where \vec{j} is the vertical direction, g is the acceleration due to gravity, ρ_0 and T_0 are reference values for density and temperature, respectively, and β is the thermal expansion coefficient of the fluid (assumed to be constant). The Boussinesq equations are obtained by combining the Navier–Stokes equations (10.1) with the forcing term (11.1), together with an advection–diffusion equation (10.5) which models the transported temperature field:

$$\rho_0 \left(\frac{\partial \vec{u}}{\partial t} + \vec{u} \cdot \nabla \vec{u} \right) - \mu \nabla^2 \vec{u} + \nabla p = \rho_0 (1 - \beta(T - T_0)) \vec{j}g, \quad (11.2)$$

$$\nabla \cdot \vec{u} = 0, \quad (11.3)$$

$$\frac{\partial T}{\partial t} + \vec{u} \cdot \nabla T - \epsilon \nabla^2 T = 0. \quad (11.4)$$

The diffusion parameter ϵ in (11.4) represents the thermal diffusivity of the fluid and is also assumed to be constant. Justification for the physical assumptions

underlying the system (11.2)–(11.4) can be found in Straughan [245, Section 3.2]. The initial condition for the coupled system will be the quiescent state,

$$\vec{u}(\vec{x}, 0) = \vec{0}, \quad T(\vec{x}, 0) = 0, \quad \vec{x} \text{ in } \overline{\Omega}, \quad (11.5)$$

and flow will typically be driven by varying the temperature on the boundary.

To develop a dimensionless version of the Boussinesq system, it is convenient to define a length scale d and temperature scale $T_{\text{hot}} - T_{\text{cold}}$, both of which are inherent in the physical problem. For the reference examples in the next section, these will be the distance and the temperature difference between two fixed parallel walls. The reference temperature T_0 can then be set to the average $(T_{\text{hot}} + T_{\text{cold}})/2$ and a nondimensional temperature θ can be defined via

$$\theta = \frac{T - T_0}{T_{\text{hot}} - T_{\text{cold}}}, \quad (11.6)$$

so that $\theta = \pm \frac{1}{2}$ on the hot and cold walls. The distance d will determine the characteristic length scale $L = d$ that is used to nondimensionalize the Boussinesq system and, as in Chapter 10, the characteristic time variable is given by $sL = Ut$ where U is a reference velocity of the fluid (to be defined below). With these scalings the temperature equation (11.4) can be rewritten as

$$\frac{\partial \theta}{\partial s} + \vec{u}_* \cdot \nabla \theta - \frac{1}{\mathcal{P}} \nabla^2 \theta = 0, \quad (11.7)$$

where the *Peclet number* $\mathcal{P} := Ud/\epsilon$ in (11.7) is identical to the steady-state problem definition in Chapter 6.

The boundary conditions associated with (11.7) will be specified as in (10.6); that is, with a smooth start-up to the steady-state profile $\pm \frac{1}{2}$ on the Dirichlet boundary $\partial\Omega_{\text{hot}} \cup \partial\Omega_{\text{cold}}$ as $t \rightarrow \infty$, and with an insulating (Neumann) boundary condition on the remainder of the boundary $\partial\Omega_{\text{ins}}$,

$$\left. \begin{aligned} \theta(\cdot, t) &= \frac{1}{2}(1 - e^{-10t}) && \text{on } \partial\Omega_{\text{hot}}, t \in (0, \tau], \\ \theta(\cdot, t) &= -\frac{1}{2}(1 - e^{-10t}) && \text{on } \partial\Omega_{\text{cold}}, t \in (0, \tau], \\ \nabla \theta \cdot \vec{n} &= 0 && \text{on } \partial\Omega_{\text{ins}} \times (0, \tau]. \end{aligned} \right\} \quad (11.8)$$

Two important quantities that are used to characterize thermally coupled incompressible flow are the *Rayleigh number* Ra and the *Prandtl number* Pr .¹ These replace all dimensional quantities from (11.2)–(11.4) in the dimensionless formulation of the problem. The Prandtl number $\text{Pr} = \nu/\epsilon$ is a property of the fluid, essentially the ratio of momentum diffusivity and thermal diffusivity: typical values are $\text{Pr} \approx 0.71$ for air and $\text{Pr} \approx 0.015$ for mercury (much smaller since it is a much more effective heat conductor). The Rayleigh number

$$\text{Ra} = \frac{g\beta(T_{\text{hot}} - T_{\text{cold}})d^3}{\nu\epsilon} \quad (11.9)$$

¹ The ratio Ra/Pr is also physically important—it is called the *Grashof number*.

is a dimensionless measure of the ratio of (destabilizing) buoyancy to (stabilizing) molecular diffusion of momentum and thermal energy, so it characterizes the degree of instability of the system—it is proportional to the product of the thermal expansion coefficient of the fluid and the imposed temperature difference.

The definition (11.9) suggests a way to define the characteristic (buoyancy) velocity: $U := \sqrt{g\beta(T_{\text{hot}} - T_{\text{cold}})d}$. Note that, as a result, the Peclet number in (11.7) satisfies $\mathcal{P} = \sqrt{\text{Ra Pr}}$, and the Reynolds number associated with the nondimensionalized version of (11.2)–(11.3) satisfies $\mathcal{R} = \sqrt{\text{Ra}/\text{Pr}}$. Turning to the momentum equation, it is convenient to redefine the normalized pressure p_* so as to absorb the constant term on the right-hand side of (11.2). If this is done, then the final nondimensionalized system is

$$\frac{\partial \vec{u}_*}{\partial s} + \vec{u}_* \cdot \nabla \vec{u}_* - \nu \nabla^2 \vec{u}_* + \nabla p_* = \theta \vec{j}, \quad (11.10)$$

$$\nabla \cdot \vec{u}_* = 0, \quad (11.11)$$

$$\frac{\partial \theta}{\partial s} + \vec{u}_* \cdot \nabla \theta - \epsilon \nabla^2 \theta = 0. \quad (11.12)$$

The system (11.10)–(11.12) will be the starting point for discretization in later sections.² Note that there are two distinct diffusion parameters in this formulation, ν in (11.10) and ϵ in (11.12). These are related to the Rayleigh number (11.9) and the Prandtl number via

$$\nu := \sqrt{\frac{\text{Pr}}{\text{Ra}}} = \frac{1}{\mathcal{R}}, \quad \epsilon := \frac{1}{\sqrt{\text{Pr Ra}}} = \frac{1}{\mathcal{P}}. \quad (11.13)$$

The two diffusion parameters are very close to each other when $\text{Pr} \approx 1$, for example, when modeling the thermal convection of air. But the two parameters are significantly different for a poor heat conductor such as water for which $\text{Pr} = 7.1$ at 20°C . This latter case is more challenging in the sense of developing an efficient time-integration strategy. Once the fluid model is fixed then the dynamics of Boussinesq flow are completely determined by the Rayleigh number. If Ra is sufficiently small then any fluid motion is dominated by viscous effects. For such a flow, the energy argument in Section 10.2.1 may be extended to show that the system (11.10)–(11.12) with no-flow boundary conditions and with boundary temperature variation given by (11.8) has a stable-steady state solution in the limit $t \rightarrow \infty$. If the temperature gradient is in the vertical direction then the steady state is quiescent if the Rayleigh number is below a critical value $\text{Ra} < \text{Ra}^*$. Alternatively, for a horizontally heated cavity, a nonzero steady flow solution exists for all values of $\text{Ra} > 0$. In either of these two cases, the steady solution will eventually lose stability as the Rayleigh number is further increased leading to multiple steady solutions or time-periodic solutions. For such a parameter regime the time evolution of the emerging flow will be difficult to predict. Three examples of interesting dynamics are discussed in the next section.

² It is also a convenient starting point for the IFISS software implementation.

11.1 Reference problems

All three problems are posed on a rectangular domain $\Omega_{\boxtimes} := (0, L) \times (0, H)$ with fixed cavity walls, thus

$$\vec{u}(\cdot, t) = \vec{0} \quad \text{on } \partial\Omega_{\text{hot}} \cup \partial\Omega_{\text{cold}} \cup \partial\Omega_{\text{ins}}, \quad t \in (0, \tau].$$

The first example is that of a vertically heated cavity. Such problems have long been studied because of their role in classical hydrodynamic stability theory; see Drazin [64, Chapter 6] for a detailed discussion. The other two examples model laterally heated cavities with different orientations.

It will be interesting, in all three cases, to measure the mean velocity and the increase in the rotation of the flow as it develops. Note however, that since the tangential velocity is zero everywhere around the boundary, the mean vorticity $\omega_{\Omega} = \int_{\Omega} \omega$ is identically zero. Thus the *average vorticity* and the *average velocity*,

$$\bar{\omega}_{\Omega} = \sqrt{\frac{1}{2A} \int_{\Omega} \omega^2}, \quad \bar{u}_{\Omega} = \sqrt{\frac{1}{2A} \int_{\Omega} \vec{u} \cdot \vec{u}}, \quad (11.14)$$

where A is the area of the cavity, will be used as comparison measures below.

11.1.1 Example: Thin cavity domain $\Omega_{\boxtimes} := (0, 8) \times (0, 1)$, zero initial solution, high Prandtl number, steady Rayleigh–Bénard convection rolls.

This example models the development of steady *Rayleigh–Bénard* convection rolls. This phenomenon is a common feature of atmospheric flows and it can be observed in the kitchen when a thin layer of cooking oil is gently heated from below. The pseudosteady roll solution shown in Figure 11.1 is computed by taking a suitably thin (8:1 aspect ratio) cavity cross section. The fluid modeled is water, so the Prandtl number is set to 7.1. The bottom boundary is hot and the top boundary is cold so the buoyancy effect of rising warm water is balanced by the effect of gravity acting downward. The vertical boundary edges are both insulated. The Rayleigh number is set to the value of 15,000.

This physical configuration gives a classic example of convective instability. The temperature difference between the top and the bottom increases with time (recall (11.8)), and the Boussinesq solution initially tends to a quiescent equilibrium state with the temperature horizontally stratified as shown in the first plot in Figure 11.2. The equilibrium solution is not stable however—the fluid near to

FIG. 11.1. Long-time solution of Example 11.1.1, with $\text{Pr} = 7.1$, $\text{Ra} = 15,000$.

Isotherms: time = 103.73

Isotherms: time = 122.33

Isotherms: time = 300.00

FIG. 11.2. Temperature snapshots for Example 11.1.1, with $\text{Pr} = 7.1$, $\text{Ra} = 15,000$.

the vertical edges starts to move at around 100 time units and a spatially periodic structure quickly emerges thereafter. The onset of periodicity is evident in the computed temperature field shown at 120 time units. The periodic structure ultimately settles into the configuration shown in the third plot in Figure 11.2. This temperature profile is associated with the pattern of convection rolls in Figure 11.1.

The evolution of the two comparison quantities in (11.14) are qualitatively indistinguishable in this example: the development of the average vorticity is shown in Figure 11.3. Note that there is rapid transition in the interval between 100 and 125 time units followed by a relatively smooth evolution (shown in the right-hand plot) to the steady-state configuration. This provides a stiff test of our adaptive time-stepping algorithm. We will return to this issue in the next section.

11.1.2 Example: Thin cavity domain $\Omega_{\square} := (0, 4) \times (0, 1)$, zero initial solution, small Prandtl number, time-periodic solution.

This example also models buoyancy-driven flow in a thin rectangular cavity: but instead of having a vertical temperature differential, a horizontal temperature gradient is applied, with the top and the bottom boundary edges kept

FIG. 11.3. Evolution of the average vorticity $\bar{\omega}_\Omega$ for Example 11.1.1.

insulated. In addition, the fluid is assumed to be highly conducting, so the Prandtl number is set to 0.015. For small enough Rayleigh number, the flow will reach a steady state. However, if the temperature gradient is large enough then the system will undergo a transition from a stable to an oscillatory flow via a Hopf bifurcation. The reference value of $\text{Ra} = 3000$ ensures that the Grashof number $\text{Gr} = \text{Ra}/\text{Pr} = 2 \times 10^5$ is bigger than the value $\text{Gr}^* = 1.32 \times 10^5$ that is identified as being critical by Gelfgat et al. [98].

As shown in Figure 11.4, the computational solution quickly evolves into a stable cyclic configuration with a period of approximately 18 time units. The

FIG. 11.4. Evolution of the average velocity \bar{u}_Ω for Example 11.1.2, with $\text{Pr} = 0.015$, $\text{Ra} = 3000$.

Instantaneous streamlines: time = 160.57

Instantaneous streamlines: time = 169.57

Instantaneous streamlines: time = 178.55

FIG. 11.5. Snapshots showing instantaneous streamlines of the flow solution to Example 11.1.2, with $\text{Pr} = 0.015$, $\text{Ra} = 3000$.

periodic solution is skew symmetric (invariant with respect to a rotation through π about the cavity center) and alternates in time between one and three vortices. This is visualized by the sequence of instantaneous streamline snapshots shown in Figure 11.5.

11.1.3 Example: Tall cavity domain $\Omega_{\square} := (0, 1) \times (0, 8)$, zero initial solution, unit Prandtl number, periodic solution.

This example models buoyancy-driven flow in a tall cavity, with a horizontal temperature gradient and with the top and the bottom boundary edges kept insulated. The fluid modeled is air, so the Prandtl number is set to 0.71. The Rayleigh number is set to 3.4×10^5 . Steady solutions are not stable since there is a Hopf bifurcation to non-skew-symmetric periodic solutions at $\text{Ra} = 3.06 \times 10^5$ and a second bifurcation to a branch of skew-symmetric periodic solutions at $\text{Ra} = 3.11 \times 10^5$. Sample snapshots of computed streamlines are shown in Figure 11.6. After a long transient, the flow develops into a cyclic configuration with a period of approximately 3.4 time units. There are two vortices situated near the top and the bottom of the cavity that drive the flow, and “hotspots” continuously circle clockwise around the cavity walls. The streamline snapshots

FIG. 11.6. Snapshots showing instantaneous streamlines of the flow solution to Example 11.1.3, with $\text{Pr} = 0.71$, $\text{Ra} = 3.4 \times 10^5$.

can be seen to be invariant with respect to a rotation through π about the cavity center. Note that computational and physical experiments strongly suggest that there is only one stable branch of skew-symmetric periodic solutions for this specific Rayleigh number.

The evolution of the scalar measures in (11.14) are more distinctive for this problem. The average velocity \bar{u}_Ω is shown in Figure 11.7. While the profile over the first 200 time units matches that of the average vorticity shown in Figure 11.8, the qualitative behavior is different thereafter. The right-hand side of Figure 11.7 indicates a superposition of a fast oscillation with a slowly decaying timescale over the interval between 400 and 600 time units. The average vorticity $\bar{\omega}_\Omega$ shows a much smoother evolution to stable periodic motion. Indeed, the asymptotic period of 3.4 time units is already apparent in the zoom on the right-hand side of Figure 11.8. Note the contrast between the smooth behavior of the average velocity for Example 11.1.2 shown in Figure 11.4 and the energetic behavior for Example 11.1.3 that is evident in Figure 11.7.

It goes without saying that efficient solution of all these example problems requires an adaptively changing time step to reflect the dynamics of the underlying

FIG. 11.7. Evolution of the average velocity \bar{u}_Ω for Example 11.1.3.

physics. This is the focus of the remainder of the chapter. Our aim at the outset is to see whether the adaptive time-stepping methodology developed in Chapter 10 can solve such demanding flow problems in black-box fashion—that is, without tuning parameters, and without knowing the structure (for example, the period) of the long-time solution beforehand. To this end, the extension of the stabilized TR-AB2 algorithm to the spatially discretized Boussinesq system is described in the next section, and the applicability of the fast-solver technology from Chapter 9 is discussed in the concluding section.

FIG. 11.8. Evolution of the average vorticity $\bar{\omega}_\Omega$ for Example 11.1.3.

11.2 Implicit time stepping

The application of the stabilized TR-AB2 algorithm to the Boussinesq problem (11.10)–(11.12) is a straightforward extension of the methodology in Section 10.2.3. To specify a semidiscrete problem, suppose that we know the acceleration $\frac{\partial \vec{u}^n}{\partial t} := \boldsymbol{\nu} \nabla^2 \vec{u}^n - \vec{u}^n \cdot \nabla \vec{u}^n - \nabla p^n + \vec{j} \theta^n$ and the rate of change of temperature $\frac{\partial \theta^n}{\partial t} := \epsilon \nabla^2 \theta^n - \vec{u}^n \cdot \nabla \theta^n$ at time $t = t_n$, and further suppose that we linearize the convection field in both (11.2) and (11.4) so that

$$\vec{w}^{n+1} = \left(1 + \frac{k_{n+1}}{k_n}\right) \vec{u}^n - \frac{k_{n+1}}{k_n} \vec{u}^{n-1}. \quad (11.15)$$

We can then specify the variational formulation as follows: find the velocity–pressure–temperature triple $(\vec{u}^{n+1}, p^{n+1}, \theta^{n+1})$ that solve the analogue of (10.32)–(10.33), namely,

$$\begin{aligned} \frac{2}{k_{n+1}} (\vec{u}^{n+1}, \vec{v}) + \boldsymbol{\nu} (\nabla \vec{u}^{n+1}, \nabla \vec{v}) + (\vec{w}^{n+1} \cdot \nabla \vec{u}^{n+1}, \vec{v}) - (p^{n+1}, \nabla \cdot \vec{v}) \\ - (\theta^{n+1}, \vec{j} \cdot \vec{v}) = \frac{2}{k_{n+1}} (\vec{u}^n, \vec{v}) + \left(\frac{\partial \vec{u}^n}{\partial t}, \vec{v}\right), \end{aligned} \quad (11.16)$$

$$(\nabla \cdot \vec{u}^{n+1}, q_h) = 0, \quad (11.17)$$

$$\begin{aligned} \frac{2}{k_{n+1}} (\theta^{n+1}, v) + \epsilon (\nabla \theta^{n+1}, \nabla v) + (\vec{w}^{n+1} \cdot \nabla \theta^{n+1}, v) \\ = \frac{2}{k_{n+1}} (\theta^n, v) + \left(\frac{\partial \theta^n}{\partial t}, v\right), \end{aligned} \quad (11.18)$$

for all $\vec{v} \in \mathbf{H}_{E_0}^1$, $q \in L_2(\Omega)$, $v \in \mathcal{H}_{E_0}^1$, where θ^{n+1} is also required to satisfy the Dirichlet condition in (11.8) at time t_{n+1} . Note that the linearization (11.15) *uncouples* the problem. Thus, in principle, it can be solved by block back-substitution: first, compute θ^{n+1} from (11.18) and second, compute (\vec{u}^{n+1}, p^{n+1}) satisfying (11.16)–(11.17).

As in the previous chapter, the system (11.16)–(11.18) is rearranged so that the finite-dimensional solution variables are velocity and temperature updates scaled by the current time step. In our implementation of TR, the updates are given by

$$\vec{d}_h^n := \frac{1}{k_{n+1}} (\vec{u}_h^{n+1} - \vec{u}_h^n), \quad d_h^n := \frac{2}{k_{n+1}} (\theta_h^{n+1} - \theta_h^n), \quad (11.19)$$

respectively.³ Note that the temperature update needs to satisfy the Dirichlet boundary condition $d_h^n|_{\partial\Omega_D} = \frac{2}{k_{n+1}} (g^{n+1} - g^n)$, where $g(t)$ represents the right-hand side of (11.8). Taking suitable finite element approximation spaces (defined

³ This formulation is used in the IFISS function `stabtrBouss.m`. The factor of 2 is included in the temperature update for historical reasons.

in the next section), our task is to solve the following problem: for all $\vec{v}_h \in \mathbf{X}_0^h$, $q_h \in M^h$, $v_h \in S_0^h$, find $(\vec{d}_h^n, p_h^{n+1}, d_h^n)$ such that

$$\begin{aligned} 2(\vec{d}_h^n, \vec{v}_h) + \boldsymbol{\nu} k_{n+1} (\nabla \vec{d}_h^n, \nabla \vec{v}_h) + k_{n+1} (\vec{w}_h^{n+1} \cdot \nabla \vec{d}_h^n, \vec{v}_h) - (p_h^{n+1}, \nabla \cdot \vec{v}_h) \\ - \frac{k_{n+1}}{2} (d_h^n, \vec{j} \cdot \vec{v}) = (\frac{\partial \vec{u}_h^n}{\partial t}, \vec{v}_h) - \boldsymbol{\nu} (\nabla \vec{u}_h^n, \nabla \vec{v}_h) \\ - (\vec{w}_h^{n+1} \cdot \nabla \vec{u}_h^n, \vec{v}_h) + (\theta_h^n, \vec{j} \cdot \vec{v}), \end{aligned} \quad (11.20)$$

$$k_{n+1} (\nabla \cdot \vec{d}_h^n, q_h) = -(\nabla \cdot \vec{u}_h^n, q_h), \quad (11.21)$$

$$\begin{aligned} (d_h^n, v_h) + \boldsymbol{\epsilon} \frac{k_{n+1}}{2} (\nabla d_h^n, \nabla v_h) + \frac{k_{n+1}}{2} (\vec{w}_h^{n+1} \cdot \nabla d_h^n, v_h) \\ = (\frac{\partial \theta_h^n}{\partial t}, v_h) - \boldsymbol{\epsilon} (\nabla \theta_h^n, \nabla v_h) - (\vec{w}_h^{n+1} \cdot \nabla \theta_h^n, v_h). \end{aligned} \quad (11.22)$$

After computing \vec{d}_h^n and d_h^n satisfying (11.20)–(11.22), the velocity and temperature solution can be updated using (11.19), and the time derivatives updated via

$$\frac{\partial \vec{u}_h^{n+1}}{\partial t} = 2 \vec{d}_h^n - \frac{\partial \vec{u}_h^n}{\partial t}, \quad \frac{\partial \theta_h^{n+1}}{\partial t} = d_h^n - \frac{\partial \theta_h^n}{\partial t}. \quad (11.23)$$

Note that the discrete pressure field p_h^{n+1} solving (11.20)–(11.22) is not needed for subsequent time steps and plays no role in the time-step selection process.

A key point is that the adaptive time-step selection is based on *coupled* physics. This is particularly important in the case when Pr is not close to unity, so that $\boldsymbol{\nu}$ and $\boldsymbol{\epsilon}$ are not comparable to each other, raising the prospect of different physical timescales. Given L_2 error estimates $\|\vec{e}_h^{n+1}\|$ and $\|e_h^{n+1}\|$ for the velocity and temperature, respectively, and an overall accuracy tolerance ε_t , the subsequent TR-AB2 time step k_{n+2} is computed using

$$k_{n+2} = k_{n+1} \left(\varepsilon_t / \sqrt{\|\vec{e}_h^{n+1}\|^2 + \|e_h^{n+1}\|^2} \right)^{1/3}. \quad (11.24)$$

At a time-averaging step, after updating the velocity and acceleration using (10.38) and saving $\theta_h^* = \theta_h^n$, the temperature variables are averaged so that

$$\begin{aligned} t_n = t_{n-1} + \frac{1}{2} k_n, \quad \theta_h^n = \frac{1}{2} (\theta_h^* + \theta_h^{n-1}), \quad \frac{\partial \theta_h^n}{\partial t} = \frac{1}{2} \left(\frac{\partial \theta_h^n}{\partial t} + \frac{\partial \theta_h^{n-1}}{\partial t} \right), \\ t_{n+1} = t_* + \frac{1}{2} k_{n+1}, \quad \theta_h^{n+1} = \theta_h^* + \frac{1}{4} k_{n+1} d_h^n, \quad \frac{\partial \theta_h^{n+1}}{\partial t} = \frac{1}{2} d_h^n. \end{aligned} \quad (11.25)$$

We can assess the effectiveness of our adaptive time-stepping strategy by evaluating how well it performs when applied to the Rayleigh–Bénard reference problem. Figure 11.9 shows the time-step evolution when the stabilized TR-AB2 integrator (with averaging frequency n_* set to 10) is used to integrate the problem in Example 11.1.1 up to a target time of 300 units. The spatial discretization is a 160×20 uniform grid, with $\mathbf{Q}_2 - \mathbf{Q}_1$ mixed approximation and \mathbf{Q}_2 approximation for the temperature field. Details are given in Computational Exercise 11.1. The figure shows the time-step evolution for two values of the

FIG. 11.9. Stabilized TR-AB2 ($n_* = 10$) for Example 11.1.1. Left: $\varepsilon_t = 10^{-6}$, time steps 13–884 are shown. Right: $\varepsilon_t = 10^{-5}$, time steps 13–414 are shown.

error tolerance, $\varepsilon_t = 10^{-6}$ and 10^{-5} . The target time is reached in 885 and 415 time steps, respectively.

The temperature snapshots shown in Figure 11.2 are computed when the reference problem is solved with the stricter error tolerance—that is, with the evolution shown in the left-hand plot. We see that the time steps increase steadily until the elapsed time reaches approximately 90 units, but that at this critical point the time step (actually $k_{296} = 4.84$) is rejected. After the rejected step, the time step decreases until it eventually reaches a size of 0.06 when the elapsed time is around 120 units—that is, when the average vorticity is close to a maximum (see Figure 11.3). The time step steadily increases after this, so that it is $O(1)$ when the stable convection roll solution in Figure 11.1 is reached.

The plot on the right shows that the qualitative behavior of the time step is unchanged when the problem is run with the relaxed error tolerance. The only differences are that the time step grows more quickly in the initial phase (as we would expect) and that the critical point in the integration is slightly delayed. This sensitivity is to be expected since the breakdown in stability is being triggered by computer round-off error. What is more surprising is that a completely different, yet perfectly stable, convection roll solution is generated at the final time. This really is a *chaotic* dynamical system! This nondeterminism is explored in Computational Exercise 11.2.

Generating time-accurate solutions to the problem in Example 11.1.3 turns out to be just as challenging. Although the geometry is simple, the solution has a complicated multiscale structure with complex time behavior resulting from traveling waves in the vertical boundary layers interacting with thermal instabilities along the horizontal walls. The reference solution shown in Figure 11.6 is generated using $Q_2-Q_1-Q_2$ approximation (discussed below) on a 31×248

FIG. 11.10. Stabilized TR-AB2 for Example 11.1.3, with $\varepsilon_t = 3 \times 10^{-5}$, $n_* = 9$.

rectangular grid. The grid has stretched elements (with aspect ratio of 1:16 in the vertical direction) to give better resolution of the shear layers that are generated in the early time transient; see Computational Exercise 11.3.

Figure 11.10 shows the time-step evolution when ε_t is set to 3×10^{-5} . The target time of 720 time units is reached in 8539 time units. There is a lot of action in the first 200 time units! Ultimately, the time step settles into the stable periodic pattern shown in the right-hand plot; note the perfect phase agreement with the average vorticity in Figure 11.8. The time step is $0.086(\pm 0.003)$ time units at the final time. This gives 40 sample points per cycle—which is not enough if the goal is to generate qualitatively accurate solutions in the periodic phase. This is explored in Computational Exercise 11.4.

11.3 Fast iterative solvers for the linearized systems

To get to the linear algebra we will start with the velocity and pressure basis sets \mathbf{X}_0^h and M^h defined in Chapter 3 and then construct a temperature approximation in the same space used for the velocity components,

$$S_0^h = \text{span}\{\phi_k\}_{k=1}^{n_\theta}. \quad (11.26)$$

This ensures that the overall approximation is *well balanced*—the right-hand side of the momentum equation is approximated with accuracy commensurate to that of the left-hand side. Then, given the expansions

$$\vec{d}_h^{n+1} = \begin{bmatrix} \sum_{i=1}^{n_u} \alpha_i^{x,n+1} \phi_i \\ \sum_{i=1}^{n_u} \alpha_i^{y,n+1} \phi_i \end{bmatrix}, \quad p_h^{n+1} = \sum_{j=1}^{n_p} \alpha_j^{p,n+1} \psi_j, \quad \theta_h^{n+1} = \sum_{k=1}^{n_\theta} \alpha_k^{\theta,n+1} \phi_k,$$

the coefficient vectors $\boldsymbol{\alpha}^{u,n+1} = [\boldsymbol{\alpha}^{x,n+1}, \boldsymbol{\alpha}^{y,n+1}]$, $\boldsymbol{\alpha}^{p,n+1}$ and $\boldsymbol{\alpha}^{\theta,n+1}$ may be computed by solving the saddle-point system associated with (11.20)–(11.22),

$$\begin{bmatrix} \mathbf{F}_\nu^{n+1} & B^T & -\frac{1}{2}k_{n+1}\overset{\circ}{Q} \\ B & 0 & 0 \\ 0 & 0 & F_\epsilon^{n+1} \end{bmatrix} \begin{bmatrix} \boldsymbol{\alpha}^{u,n+1} \\ \boldsymbol{\alpha}^{p,n+1} \\ \boldsymbol{\alpha}^{\theta,n+1} \end{bmatrix} = \begin{bmatrix} \mathbf{f}^{u,n} \\ \mathbf{0} \\ \mathbf{f}^{\theta,n} \end{bmatrix}. \quad (11.27)$$

The matrix F_ϵ^{n+1} in (11.27) is the discrete convection–diffusion–reaction operator acting on the temperature field,

$$F_\epsilon^{n+1} := Q + \frac{1}{2}\epsilon k_{n+1}A + \frac{1}{2}k_{n+1}N(\vec{w}_h^{n+1}), \quad (11.28)$$

and the buoyancy term is represented by the matrix

$$\overset{\circ}{Q} := \left(\frac{\overset{\circ}{Q}}{Q} \right)_{ik} = ([0, \phi_i], \phi_k), \quad i = 1, \dots, n_u, k = 1, \dots, n_\theta. \quad (11.29)$$

As discussed earlier (see (3.48)), one consequence of the enclosed flow boundary conditions is that the matrix B^T has a one-dimensional null space spanning constant pressure vectors. This means that the system (11.27) is *singular*. However, the zero vector in the right-hand side of (11.27) ensures that the system is *consistent*. Note that, in contrast to the system (10.39), discrete mass conservation is guaranteed at every averaging step (because the velocity is always zero on the boundary). This explains why the early time-step evolution in Figure 11.9 is much smoother than the evolution shown in Figure 10.10.

The preconditioning strategies described in Chapter 9 are immediately applicable to the nonsymmetric saddle-point system (11.27). Once again, our fast solution algorithm is right-preconditioned GMRES with a preconditioner that is tailored to the block structure of the matrices in (11.27). If we introduce the velocity–pressure Schur complement matrix $S = B\mathbf{F}^{-1}B^T$, then the *ideal* block triangular preconditioner takes a familiar form:

$$\mathcal{M} := \begin{bmatrix} \mathbf{F} & B^T & -T \\ 0 & -S & 0 \\ 0 & 0 & F \end{bmatrix} \approx \begin{bmatrix} \mathbf{F} & B^T & -T \\ B & 0 & 0 \\ 0 & 0 & F \end{bmatrix}. \quad (11.30)$$

From the structure of (11.30) it follows that the action of \mathcal{M}^{-1} on a vector can be implemented as a three-step process. First, we solve systems associated with the matrix operator $F := F_\epsilon^{n+1}$ and the Schur complement matrix S ; second, we perform matrix–vector multiplications with $T := \frac{k_{n+1}}{2}\overset{\circ}{Q}$ and B^T ; and finally we solve the two scalar systems associated with the matrix operator $\mathbf{F} := \mathbf{F}_\nu^{n+1}$. Of course, the Schur complement matrix still needs to be approximated in a practical implementation, for example, using the pressure convection–diffusion (PCD) or least-squares commutator (LSC) approximations discussed in Sections 9.2 and 9.3.

FIG. 11.11. GMRES convergence with ideal pressure convection-diffusion preconditioning (left) and least-squares commutator preconditioning (right) for Example 11.1.1, with $\varepsilon_t = 10^{-6}$.

Some representative GMRES convergence curves that arise in the process of generating the Rayleigh–Bénard reference solution (shown in Figure 11.1) are presented in Figure 11.11. The discrete problem setup is as described in Computational Exercise 11.1 and the corresponding time-step evolution is shown in the left-hand side of Figure 11.9. The results in Figure 11.11 were obtained using the PCD approximation (9.18) with the pressure Laplacian matrix A_p given by the singular matrix (9.17).⁴ The LSC approximation is given by (9.45) and incorporates the boundary modifications discussed in Section 9.2.4. The three convergence curves in each plot are associated with specific linear systems (11.27) that arise at three time steps of the complete integration run. These three steps correspond to the snapshot flow solutions at times $t \sim 100$, $t \sim 120$ and $t \sim 300$ shown in Figure 11.2. The local time steps are 0.91, 0.068 and 3.66 time units, respectively. The results are consistent with our expectations—in general, the smaller the time step, the faster the convergence of preconditioned GMRES. The convergence obtained using LSC is a factor of two faster than that obtained using PCD (but it requires two Poisson solves rather than one). For a realistic residual reduction factor of 10^{-6} , both methods converge in less than 15 iterations, even with $O(1)$ time steps. Finally, by completing Computational Exercise 11.5 one can readily verify that both PCD and LSC iterated preconditioning strategies give iteration counts that mirror those of the ideal versions. Time to go and compute!

⁴ The matrix $B\mathbf{T}^{-1}B^T$ could equally well have been used to define the PCD approximation. This choice would give smaller iteration counts in the early stages of the time integration when the time step is very close to zero.

Discussion and bibliographical notes

The buoyancy-driven flow model (11.2)–(11.4) is commonly referred to as the *Oberbeck–Boussinesq* equations in the physics literature. This is in recognition of Oberbeck’s pioneering work in the 1870s. A rigorous justification for the model in the context of a full thermodynamical theory was only established relatively recently; see Rajagopal et al. [195].

11.1. The significance of convective instability originated in the laboratory experiments of Bénard in 1900 and the subsequent stability analysis of Rayleigh in 1916. A contemporary nonlinear (energy) stability analysis can be found in Straughan [245, Section 3.3]. Since the value of the Rayleigh number in the reference problem is considerably greater than the critical value (identified as $\text{Ra}^* = 1708$ in the classic work of Drazin [64]) that triggers the onset of convective flow, it is natural to expect that there will be multiple steady-state solutions.

The laterally heated 4:1 cavity enclosing a highly conducting fluid was proposed in Roux [206] as a benchmark for testing and comparing Boussinesq equation solution algorithms. The reference problem parameters are motivated by models of oscillatory instability in the so-called Bridgman technique for growing crystals for optoelectronic applications; see Winters [277]. The laterally heated 1:8 cavity problem was the focus of a special session of a conference held at MIT in 2002. A detailed description of reference quantities and a critical comparison of independently contributed solutions is given by Christon et al. [52]. The solution bifurcation behavior is addressed at length by Xin & LeQuéré [281].

11.2. The preconditioned solver was developed by Elman et al. [79] and extended by Smethurst et al. [231]. The latter work shows that efficient solution of three-dimensional buoyancy-driven flow problems is perfectly possible without the need for extensive parameter tuning.

Accurate computation of the MIT reference problem is especially challenging because the long-time dynamics are extremely sensitive to small changes in the benchmark problem statement. Reference quantities computed using the stabilized TR–AB2 algorithm are recorded in Elman et al. [79].

Computational exercises

The driver `unsteady_bouss_testproblem` can be used to set up the three reference problems in Examples 11.1.1–11.1.3, as well as a thermally coupled version of the backward-facing step problem discussed in Chapter 10. Run `boussflowdemo` for a demonstration. The function `snapshot_solvebouss` offers the possibility of using preconditioned GMRES as a solver for the linear/linearized system that arises at a given (snapshot) time level.

11.1. Generate a Rayleigh–Bénard reference solution for the parameter values $\text{Ra} = 15,000$ and $\text{Pr} = 7.1$ using a uniform 160×20 grid. First, generate an intermediate solution with accuracy tolerance (ε_t) set to `1e-6`. This can be done

by setting the target time to 300, the number of time-step restarts to 2 (thus stopping the computation after 400 time steps) with all other parameters set to default values. After running `ppbouss_checkpointdata`, the temperature snapshots in Figure 11.2 can be regenerated by setting `snaptimes=[102, 200]` and then running `box.unsteadytempref`.

Next, run `restart_bouss` with accuracy tolerance (ε_t) still set to `1e-6` and all other parameters set to default values. The final time, $\tau = 300$, solution shown in Figure 11.1 should be computed after a further 483 time steps.

11.2. Solve the Rayleigh–Bénard problem using the same grid as in the previous exercise but with a less stringent error tolerance of ε_t equal to `1e-5`. You should see that the onset of the breakdown is slightly delayed. Is the final time, $\tau = 300$, solution identical to that computed with the stricter tolerance?

Next, repeat the above experiment, still using the less stringent error tolerance but this time running `unsteady_bouss` with three fixed-point iterations at every time step, corresponding to a fully nonlinear implementation of TR. You should find that the final time, $\tau = 300$, solution is qualitatively similar to the reference solution in Figure 11.1.

11.3. One way to generate a reference 1:8 cavity solution is to make use of the batchmode functionality that is built into IFISS. Explore this wonderful feature by typing `batchmode('B-NS43')`. Doing so should generate a stretched 31×248 grid and then integrate the Boussinesq system to a final time of 720 units with accuracy tolerance (ε_t) set to `3e-5`.

Computed reference point values are saved in the datafile `bouss_pthist.mat`. Benchmark statistics (mean and amplitudes of point values) can be generated by loading this datafile and calling the function `ppbouss_pthistory`. Hence or otherwise, compare the computed results with the benchmark values for the temperature at the reference point (0.181, 7.37) that are listed below.

Measure	$\bar{\theta}$	θ_{\min}	θ_{\max}	$\Delta\theta$	period
Benchmark	0.2666	0.2461	0.2872	0.0411	3.4135

11.4. Investigate the idea of restarting the 1:8 cavity integration from the final time solution in the previous exercise, but with a stricter tolerance on the time accuracy. This is easily achieved: simply run `restart_bouss` with accuracy tolerance (ε_t) set to `1e-6`, the target time set to 850, and the number of time step restarts set to 25. You should find that the new reference point values are much closer to the benchmark values than those in the previous exercise!

11.5. Assess the effectiveness of the pressure convection–diffusion and least-squares commutator preconditioners for solving snapshot systems arising in the solution of the 4:1 cavity problem with parameter values $\text{Ra} = 3000$ and $\text{Pr} = 0.015$. Take an 80×20 uniform subdivision of the domain and run with the accuracy tolerance (ε_t) set to `1e-5` and the averaging frequency (n_*) set to 9.

The reference solution shown in Figure 11.5 can be generated by setting the target time to 200, and the number of time step restarts to 7. The final time should be reached after 1327 time steps.

The streamline snapshots shown in Figure 11.5 can be regenerated by running `ppbouss_checkpointdata`, setting `snaptimes=[78,138,191]` and then running `box_unsteadyflowref`. Having verified the solution, run `snapshot_solvebouss` and compare GMRES iteration counts for the discrete systems that arise at times $t \approx 160$ and $t \approx 170$.

REFERENCES

- [1] D. ACHESON, *Elementary Fluid Dynamics*, Oxford University Press, Oxford, 1990. [1, 182, 337, 338, 341]
- [2] M. AINSWORTH AND P. COGGINS, *The stability of mixed hp-finite element methods for Stokes flow on high aspect ratio elements*, SIAM J. Numer. Anal., 38 (2000), pp. 1721–1761. [183]
- [3] M. AINSWORTH AND J. ODEN, *A posteriori error estimates for Stokes' and Oseen's equations*, SIAM J. Numer. Anal., 34 (1997), pp. 228–245. [166]
- [4] ———, *A Posteriori Error Estimation in Finite Element Analysis*, Wiley, New York, 2000. [168, 170, 349, 353, 354]
- [5] G. AKRIVIS, C. MAKRIDAKIS, AND R. NOCHETTO, *A posteriori error estimates for the Crank–Nicolson method for parabolic equations*, Math. Comp., 75 (2005), pp. 511–531. [437]
- [6] U. M. ASCHER, S. J. RUUTH, AND B. T. WETTON, *Implicit-explicit methods for time-dependent partial differential equations*, SIAM J. Numer. Anal., 32 (1995), pp. 797–823. [414]
- [7] O. AXELSSON, *Conjugate gradient type methods for nonsymmetric and inconsistent systems of linear equations*, Linear Algebra Appl., 29 (1980), pp. 1–16. [328]
- [8] ———, *Iterative Solution Methods*, Cambridge University Press, Cambridge, 1994. [91, 309, 328, 329]
- [9] I. BABUŠKA, *The finite element method with Lagrangian multipliers*, Numer. Math., 20 (1973), pp. 179–192. [183]
- [10] R. E. BANK, *A comparison of two multilevel iterative methods for non-symmetric and indefinite elliptic finite element equations*, SIAM J. Numer. Anal., 18 (1981), pp. 724–743. [326]
- [11] R. E. BANK AND A. WEISER, *Some a posteriori error estimators for elliptic partial differential equations*, Math. Comp., 44 (1985), pp. 283–301. [49]
- [12] R. E. BANK AND B. WELFERT, *A posteriori error estimates for the Stokes problem*, SIAM J. Numer. Anal., 28 (1991), pp. 591–623. [183]
- [13] G. BATCHELOR, *On steady laminar flow with closed streamlines at large Reynolds numbers*, J. Fluid Mech., 1 (1956), pp. 77–90. [337]
- [14] ———, *An Introduction to Fluid Dynamics*, Cambridge University Press, Cambridge, 2000. [1]
- [15] M. BENZI AND G. H. GOLUB, *A preconditioner for generalized saddle point problems*, SIAM J. Matrix Anal. Appl., 26 (2004), pp. 20–41. [405]

- [16] M. BENZI, G. H. GOLUB, AND J. LIESEN, *Numerical solution of saddle point problems*, Acta Numerica, 14 (2005), pp. 1–137. [212, 230]
- [17] M. BENZI AND M. A. OLSHANSKII, *An augmented Lagrangian-based approach to the Oseen problem*, SIAM J. Sci. Comput., 28 (2006), pp. 2095–2113. [406, 407, 408]
- [18] ———, *Field-of-values convergence analysis of augmented Lagrangian preconditioners for the linearized Navier–Stokes problem*, SIAM J. Numer. Anal., 49 (2011), pp. 770–788. [408]
- [19] M. BENZI AND Z. WANG, *Analysis of augmented Lagrangian-based preconditioners for the steady incompressible Navier–Stokes equations*, SIAM J. Sci. Comput., 33 (2011), pp. 2761–2784. [408]
- [20] C. BERNARDI AND Y. MADAY, *Uniform inf–sup conditions for the spectral discretization of the Stokes problem*, Math. Methods Appl. Sci., 9 (1999), pp. 395–414. [182]
- [21] J. BEY AND G. WITTUM, *Downwind numbering: robust multigrid for convection–diffusion problems*, Appl. Numer. Math., 23 (1997), pp. 177–192. [329]
- [22] P. BOCHEV, C. DOHRMANN, AND M. GUNZBURGER, *Stabilization of low-order mixed finite elements for the Stokes equations*, SIAM J. Numer. Anal., 44 (2006), pp. 82–101. [165]
- [23] J. BOLAND AND R. NICOLAIDES, *Stability of finite elements under divergence constraints*, SIAM J. Numer. Anal., 20 (1983), pp. 722–731. [133]
- [24] ———, *On the stability of bilinear–constant velocity pressure finite elements*, Numer. Math., 44 (1984), pp. 219–222. [183]
- [25] J. BOYLE, M. MIHAJLOVIĆ, AND J. SCOTT, *HSL_MI20: an efficient AMG preconditioner for finite element problems in 3D*, Internat. J. Numer. Methods Engrg., 82 (2010), pp. 64–98. [391]
- [26] D. BRAESS, *Finite Elements*, Cambridge University Press, London, 1997. [12, 18, 20, 23, 35, 37, 39, 41, 43, 79, 108, 128, 326]
- [27] D. BRAESS AND W. HACKBUSCH, *A new convergence proof for the multigrid method including the V-cycle*, SIAM J. Numer. Anal., 20 (1983), pp. 967–975. [107]
- [28] D. BRAESS AND P. PEISKER, *On the numerical solution of the biharmonic equation and the role of squaring matrices for preconditioning*, IMA J. Numer. Anal., 6 (1986), pp. 393–404. [230, 232]
- [29] J. BRAMBLE AND J. PASCIAK, *A preconditioning technique for indefinite systems resulting from mixed approximations of elliptic problems*, Math. Comput., 50 (1988), pp. 1–17. [212]
- [30] ———, *New estimates for multilevel algorithms including the V-cycle*, Math. Comp., 60 (1993), pp. 447–471. [109]
- [31] J. BRAMBLE, J. PASCIAK, J. WANG, AND J. XU, *Convergence estimates for multigrid algorithms without regularity assumptions*, Math. Comp., 57 (1991), pp. 23–45. [109]

- [32] J. H. BRAMBLE, J. E. PASCIAK, AND J. XU, *The analysis of multigrid algorithms for nonsymmetric and indefinite elliptic problems*, Math. Comp., 51 (1988), pp. 389–414. [326]
- [33] A. BRANDT, *Multi-level adaptive solutions to boundary-value problems*, Math. Comp., 31 (1977), pp. 333–390. [330]
- [34] A. BRANDT AND N. DINAR, *Multigrid solutions to elliptic flow problems*, in Numerical Methods for Partial Differential Equations, S. V. Parter, ed., Academic Press, New York, 1979, pp. 53–147. [406]
- [35] A. BRANDT AND I. YAVNEH, *On multigrid solution of high-Reynolds incompressible entering flows*, J. Comput. Phys., 101 (1992), pp. 151–164. [329]
- [36] S. C. BRENNER AND L. R. SCOTT, *The Mathematical Theory of Finite Element Methods*, Springer, New York, 1994. [35, 36, 37, 41, 51, 107, 108, 128, 242]
- [37] M. BREZINA, R. FALGOUT, S. MACLACHLAN, T. MANTEUFFEL, S. MCCORMICK, AND J. RUGE, *Adaptive smoothed aggregation (α SA)*, SIAM J. Sci. Comput., 25 (2004), pp. 1896–1920. [391]
- [38] F. BREZZI, *On the existence, uniqueness and approximation of saddle point problems arising from Lagrangian multipliers*, R.A.I.R.O. Anal. Numér., 8 (1974), pp. 129–154. [183]
- [39] ———, *Interacting with the subgrid world*, in Numerical Analysis 1999, D. F. Griffiths and G. A. Watson, eds., Chapman & Hall/CRC, Boca Raton, 2000. [282]
- [40] ———, *Stability of saddle-points in finite dimensions*, in Frontiers in Numerical Analysis, J. Blowey, A. Craig, and T. Shardlow, eds., Springer, Berlin, 2002, pp. 17–61. [184]
- [41] F. BREZZI AND M. FORTIN, *Mixed and Hybrid Finite Element Methods*, Springer, New York, 1991. [128, 153, 165, 407]
- [42] F. BREZZI, T. J. R. HUGHES, L. D. MARINI, A. RUSSO, AND E. SÜLI, *A priori error analysis of residual-free bubbles for advection–diffusion problems*, SIAM J. Numer. Anal., 36 (1999), pp. 1933–1948. [282]
- [43] F. BREZZI, D. MARINI, AND A. RUSSO, *Applications of the pseudo residual-free bubbles to the stabilization of convection–diffusion problems*, Comput. Methods Appl. Mech. Engrg., 166 (1998), pp. 51–63. [247, 282]
- [44] F. BREZZI, D. MARINI, AND E. SÜLI, *Residual-free bubbles for advection–diffusion problems: the general error analysis*, Numer. Math., 85 (2000), pp. 31–47. [282]
- [45] W. BRIGGS, V. HENSON, AND S. MCCORMICK, *A Multigrid Tutorial*, SIAM, Philadelphia, 2000. [91, 110]
- [46] P. N. BROWN AND H. F. WALKER, *GMRES on (nearly) singular systems*, SIAM J. Matrix Anal. Appl., 18 (1997), pp. 37–51. [396]
- [47] T. F. CHAN AND T. P. MATHEW, *Domain decomposition algorithms*, Acta Numerica, 3 (1994), pp. 61–143. [84]

- [48] R. C. Y. CHIN AND T. A. MANTEUFFEL, *An analysis of block successive overrelaxation for a class of matrices with complex spectra*, SIAM J. Numer. Anal., 25 (1988), pp. 564–585. [328]
- [49] A. J. CHORIN, *Numerical solution of the Navier–Stokes equations*, Math. Comp., 22 (1968), pp. 745–762. [408]
- [50] ———, *On the convergence of discrete approximations to the Navier–Stokes equations*, Math. Comp., 23 (1969), pp. 341–353. [408]
- [51] I. CHRISTIE, D. F. GRIFFITHS, A. R. MITCHELL, AND O. C. ZIENKIEWICZ, *Finite element methods for second order differential equations with significant first derivatives*, Internat. J. Numer. Methods Engrg., 10 (1976), pp. 1389–1396. [282]
- [52] M. CHRISTON, P. GRESHO, AND S. SUTTON, *Computational predictability of time-dependent natural convection flows in enclosures (including a benchmark solution)*, Internat. J. Numer. Methods Fluids, 40 (2002), pp. 953–980. [454]
- [53] P. G. CIARLET, *The Finite Element Method for Elliptic Problems*, North-Holland, Amsterdam, 1978. [33, 51]
- [54] P. CLÉMENT, *Approximation by finite element functions using local regularization*, R.A.I.R.O. Anal. Numér., 2 (1975), pp. 77–84. [51]
- [55] K. CLIFFE, A. SPENCE, AND S. TAVERNER, *The numerical analysis of bifurcation problems with application to fluid mechanics*, Acta Numerica, 9 (2000), pp. 39–131. [343, 351, 356]
- [56] H. DAMANIK, J. HRON, A. OUAZZI, AND S. TUREK, *A monolithic FEM–multigrid solver for non-isothermal incompressible flow on general meshes*, J. Comput. Phys., 228 (2009), pp. 3869–3881. [437]
- [57] P. M. DE ZEEUW, *Matrix-dependent prolongations and restrictions in a blackbox multigrid solver*, J. Comput. Appl. Math., 3 (1990), pp. 1–27. [329]
- [58] P. M. DE ZEEUW AND E. J. VAN ASSELT, *The convergence rate of multi-level algorithms applied to the convection–diffusion equation*, SIAM J. Sci. Comput., 2 (1985), pp. 492–503. [329]
- [59] E. DEAN AND R. GLOWINSKI, *On some finite element methods for the numerical solution of incompressible viscous flow*, in Incompressible Computational Fluid Dynamics, M. Gunzburger and R. Nicolaides, eds., 1993. [425, 426]
- [60] J. DENDY, *Black box multigrid for nonsymmetric problems*, Appl. Math. Comput., 13 (1983), pp. 261–284. [329]
- [61] C. R. DOERING AND J. GIBBON, *Applied Analysis of the Navier–Stokes Equations*, Cambridge University Press, Cambridge, 1995. [356]
- [62] C. DOHRMANN AND P. BOCHEV, *A stabilized finite element method for the Stokes problem based on polynomial pressure projections*, Internat. J. Numer. Methods Fluids, 46 (2004), pp. 183–201. [147]
- [63] J. DOUGLAS AND T. RUSSELL, *Numerical methods for convection dominated diffusion problems based on combining the method of characteristics*

- with finite elements or finite differences, SIAM J. Numer. Anal., 19 (1982), pp. 871–885. [436]
- [64] P. G. DRAZIN, *Introduction to Hydrodynamic Stability*, Cambridge University Press, Cambridge, 2002. [442, 454]
 - [65] I. DUFF, A. ERISMAN, AND J. REID, *Direct Methods for Sparse Matrices*, Oxford University Press, Oxford, 1986. [70]
 - [66] W. ECKHAUS, *Asymptotic Analysis of Singular Perturbations*, North-Holland, Amsterdam, 1979. [237]
 - [67] M. EIERMANN AND O. ERNST, *Geometric aspects of the theory of Krylov subspace methods*, Acta Numerica, 10 (2001), pp. 251–312. [328]
 - [68] S. C. EISENSTAT, H. C. ELMAN, AND M. H. SCHULTZ, *Variational iterative methods for nonsymmetric systems of linear equations*, SIAM J. Numer. Anal., 20 (1983), pp. 345–357. [328]
 - [69] H. C. ELMAN, *Multigrid and Krylov subspace methods for the discrete Stokes equations*, Internat. J. Numer. Methods Fluids, 227 (1996), pp. 755–770. [212, 406]
 - [70] ———, *Preconditioning for the steady-state Navier–Stokes equations with low viscosity*, SIAM J. Sci. Comput., 20 (1999), pp. 1299–1316. [388, 405]
 - [71] H. C. ELMAN AND M. P. CHERNESKY, *Ordering effects on relaxation methods applied to the discrete one-dimensional convection–diffusion equation*, SIAM J. Numer. Anal., 30 (1993), pp. 1268–1290. [301, 328]
 - [72] ———, *Ordering effects on relaxation methods applied to the discrete convection–diffusion equation*, in Recent Advances in Iterative Methods, G. H. Golub, A. Greenbaum, and M. Luskin, eds., New York, 1994, Springer, pp. 45–57. [328]
 - [73] H. C. ELMAN AND G. H. GOLUB, *Line iterative methods for cyclically reduced convection–diffusion problems*, SIAM J. Sci. Stat. Comput., 13 (1992), pp. 339–363. [328]
 - [74] H. ELMAN, V. E. HOWLE, J. SHADID, R. SHUTTLEWORTH, AND R. TUMINARO, *Block preconditioners based on approximate commutators*, SIAM J. Sci. Comput., 27 (2006), pp. 1651–1668. [405]
 - [75] H. ELMAN, V. E. HOWLE, J. SHADID, D. SILVESTER, AND R. TUMINARO, *Least squares preconditioners for stabilized discretizations of the Navier–Stokes equations*, SIAM J. Sci. Comput., 30 (2007), pp. 290–311. [405]
 - [76] H. C. ELMAN, V. E. HOWLE, J. SHADID, AND R. TUMINARO, *A parallel block multi-level preconditioner for the 3D incompressible Navier–Stokes equations*, J. Comput. Phys., 187 (2003), pp. 505–523. [405]
 - [77] H. C. ELMAN, D. LOGHIN, AND A. J. WATHEN, *Preconditioning techniques for Newton’s method for the incompressible Navier–Stokes equations*, BIT, 43 (2003), pp. 961–974. [394]
 - [78] H. C. ELMAN, K. MEERBERGEN, A. SPENCE, AND M. WU, *Lyapunov inverse iteration for identifying Hopf bifurcations in models of incompressible flow*, SIAM J. Sci. Comput., 34 (2012), pp. A1584–A1606. [419]

- [79] H. ELMAN, M. MIHAJLOVIĆ, AND D. SILVESTER, *Fast iterative solvers for buoyancy driven flow problems*, J. Comput. Phys., 230 (2011), pp. 3900–3914. [454]
- [80] H. C. ELMAN AND A. RAMAGE, *An analysis of smoothing effects of upwinding strategies for the convection–diffusion equation*, SIAM J. Numer. Anal., 40 (2002), pp. 254–281. [277]
- [81] ———, *A characterisation of oscillations in the discrete two-dimensional convection–diffusion equation*, Math. Comp., 72 (2002), pp. 263–288. [277]
- [82] H. ELMAN AND D. SILVESTER, *Fast nonsymmetric iterations and preconditioning for Navier–Stokes equations*, SIAM J. Sci. Comput., 17 (1996), pp. 33–46. [362, 363, 364, 405]
- [83] H. C. ELMAN, D. J. SILVESTER, AND A. J. WATHEN, *Performance and analysis of saddle point preconditioners for the discrete steady-state Navier–Stokes equations*, Numer. Math., 90 (2002), pp. 665–688. [388]
- [84] H. C. ELMAN AND R. S. TUMINARO, *Boundary conditions in approximate commutator preconditioners for the Navier–Stokes equations*, Elec. Trans. Numer. Math., 35 (2009), pp. 257–280. [366, 375, 376, 379, 405]
- [85] K. ERIKSSON, D. ESTEP, P. HANSBO, AND C. JOHNSON, *Computational Differential Equations*, Cambridge University Press, New York, 1996. [253, 281]
- [86] V. FABER AND T. A. MANTEUFFEL, *Necessary and sufficient conditions for the existence of a conjugate gradient method*, SIAM J. Numer. Anal., 21 (1984), pp. 352–362. [328]
- [87] ———, *Orthogonal error methods*, SIAM J. Numer. Anal., 24 (1987), pp. 170–187. [328]
- [88] P. A. FARRELL, *Flow-conforming iterative methods for convection dominated flows*, in IMACS Annals on Computing and Applied Mathematics, Basel, 1989, J. C. Baltzer, AG Scientific Co., pp. 681–686. [329]
- [89] B. FISCHER, *Polynomial Based Iteration Methods for Symmetric Linear Systems*, SIAM Classics in Applied Mathematics, Philadelphia, 2011. [89, 90, 210, 212]
- [90] B. FISCHER, A. RAMAGE, D. SILVESTER, AND A. J. WATHEN, *Minimum residual methods for augmented systems*, BIT, 38 (1998), pp. 527–543. [363]
- [91] R. FLETCHER, *Conjugate gradient methods for indefinite systems*, in Numerical Methods Dundee 1975, G. A. Watson, ed., Springer, New York, 1976, pp. 73–89. [293, 328]
- [92] M. FORTIN, *An analysis of the convergence of mixed finite element methods*, R.A.I.R.O. Anal. Numér., 11 (1977), pp. 341–354. [183]
- [93] M. FORTIN AND R. GLOWINSKI, *Augmented Lagrangian Methods: Applications to the Numerical Solution of Boundary-Value Problems*, North-Holland, Amsterdam, 1983. [212, 407]
- [94] R. FREUND, G. H. GOLUB, AND N. M. NACHTIGAL, *Iterative solution of linear systems*, Acta Numerica, 1 (1992), pp. 57–100. [328]

- [95] R. W. FREUND AND N. M. NACHTIGAL, *QMR: a quasi-minimal residual method for non-Hermitian linear systems*, Numer. Math., 60 (1991), pp. 315–339. [216, 296, 328]
- [96] ———, *A new Krylov-subspace method for symmetric indefinite linear systems*, in Proceedings of the 14th IMACS World Congress on Computational and Applied Mathematics, W. F. Ames, ed., IMACS, 1994, pp. 1253–1256. [216]
- [97] A. GAUTHIER, F. SALERI, AND A. VENEZIANI, *A fast preconditioner for the incompressible Navier–Stokes equations*, Comput. Vis. Sci., 6 (2004), pp. 105–112. [405]
- [98] A. Y. GELFGAT, P. Z. BAR-JOSEPH, AND A. L. YARIN, *Stability of multiple steady states of convection in laterally heated cavities*, J. Fluid Mech., 388 (1999), pp. 315–334. [444]
- [99] A. GEORGE AND J. W. LIU, *Computer Solution of Large Sparse Positive Definite Systems*, Prentice-Hall, New Jersey, 1981. [70]
- [100] U. GHIA, K. GHIA, AND C. SHIN, *High Re solution for incompressible viscous flow using the Navier–Stokes equations and a multigrid method*, J. Comput. Phys., 48 (1982), pp. 387–395. [356]
- [101] V. GIRAUT AND P.-A. RAVIART, *Finite Element Methods for Navier–Stokes Equations*, Springer, Berlin, 1986. [339, 340, 344, 345, 349, 350, 404]
- [102] R. GLOWINSKI AND P. LE TALLEC, *Augmented Lagrangian and Operator Splitting Methods in Nonlinear Mechanics*, SIAM, Philadelphia, 1989. [407]
- [103] G. H. GOLUB AND D. P. O’LEARY, *Some history of the conjugate gradient and Lanczos algorithms: 1948–1976*, SIAM Rev., 31 (1989), pp. 50–102. [87]
- [104] G. H. GOLUB AND C. F. VAN LOAN, *Matrix Computations*, Johns Hopkins University Press, Baltimore, third ed., 1996. [70, 189]
- [105] G. H. GOLUB AND R. S. VARGA, *Chebyshev semi-iterative methods, successive overrelaxation iterative methods, and second order Richardson iterative methods*, Numer. Math., 3 (1961), pp. 147–156 (Part I), 157–168 (Part II). [200]
- [106] G. GOLUB AND A. WATHEN, *An iteration for indefinite systems and its application to the Navier–Stokes equations*, SIAM J. Sci. Comput., 19 (1998), pp. 530–539. [405]
- [107] A. GREENBAUM, *Iterative Methods for Solving Linear Systems*, SIAM, Philadelphia, 1997. [91, 328, 329]
- [108] P. GRESHO, D. GARTLING, J. TORCZYNSKI, K. CLIFFE, K. WINTERS, T. GARRATT, A. SPENCE, AND J. GOODRICH, *Is the steady viscous incompressible two-dimensional flow over a backward facing step at $Re=800$ stable?*, Internat. J. Numer. Methods Fluids, 17 (1993), pp. 501–541. [356, 418]
- [109] P. GRESHO, D. GRIFFITHS, AND D. SILVESTER, *Adaptive time-stepping for incompressible flow part I: scalar advection-diffusion*, SIAM J. Sci. Comput., 30 (2008), pp. 2018–2054. [428, 436]
- [110] P. M. GRESHO AND R. L. LEE, *Don’t suppress the wiggles—they’re telling you something*, Comput. Fluids, 9 (1981), pp. 223–253. [282]

- [111] P. GRESHO AND R. SANI, *Incompressible Flow and the Finite Element Method Volume 1: Advection-Diffusion*, John Wiley, Chichester, 1998. [282]
- [112] ———, *Incompressible Flow and the Finite Element Method Volume 2: Isothermal Laminar Flow*, John Wiley, Chichester, 1998. [122, 141, 177, 181, 183, 356, 417, 436]
- [113] M. GUNZBURGER, *Finite Element Methods for Viscous Incompressible Flows*, Academic Press, San Diego, 1989. [344, 357, 439]
- [114] ———, *Navier–Stokes equations for incompressible flows: finite-element methods*, in *Handbook of Computational Fluid Dynamics*, R. Peyret, ed., Academic Press, London, 1996. [122]
- [115] I. GUSTAFSSON, *A class of first order factorization methods*, BIT, 18 (1978), pp. 142–156. [84]
- [116] W. HACKBUSCH, *Multi-Grid Methods and Applications*, Springer, Berlin, 1985. [98, 109, 329, 406]
- [117] ———, *Iterative Solution of Large Sparse Systems of Equations*, Springer, Berlin, 1994. [91, 329]
- [118] W. HACKBUSCH AND T. PROBST, *Downwind Gauss–Seidel smoothing for convection dominated problems*, Numer. Linear Algebra Appl., 4 (1997), pp. 85–102. [329]
- [119] H. HAN, V. P. IL'IN, R. B. KELLOGG, AND W. YUAN, *Analysis of flow directed iterations*, J. Comp. Math., 10 (1992), pp. 57–76. [329]
- [120] P. HANSBO, *The characteristic streamline diffusion method for the time-dependent incompressible Navier–Stokes equations*, Comput. Methods Appl. Mech. Engrg., 99 (1982), pp. 171–186. [436]
- [121] F. HARLOW AND J. WELCH, *Numerical calculation of time-dependent viscous incompressible flow of fluid with free surface*, Phys. Fluids, 8 (1965), pp. 2182–2189. [182]
- [122] G. W. HEDSTROM AND A. OSTERHELD, *The effect of cell Reynolds number on the computation of a boundary layer*, J. Comput. Phys., 37 (1980), pp. 399–421. [282]
- [123] M. O. HENRIKSEN AND J. HOLMEN, *Algebraic splitting for incompressible Navier–Stokes equations*, J. Comput. Phys., 175 (2002), pp. 438–453. [408]
- [124] R. HERZOG AND E. SACHS, *Preconditioned conjugate gradient method for optimal control problems with control and state constraints*, SIAM J. Matrix Anal. Appl., 31 (2010), pp. 2291–2317. [230]
- [125] M. R. HESTENES AND E. STIEFEL, *Methods of conjugate gradients for solving linear systems*, J. Res. Nat. Bur. Stand., 49 (1952), pp. 409–435. [71]
- [126] J. HEYWOOD AND R. RANNACHER, *Finite element approximation of the nonstationary Navier–Stokes problem. I. Regularity of solutions and second-order error estimates for spatial discretization*, SIAM J. Numer. Anal., 19 (1982), pp. 275–311. [436]
- [127] ———, *Finite element approximation of the nonstationary Navier–Stokes problem, part II: stability of solutions and error estimates uniform in time*, SIAM J. Numer. Anal., 23 (1986), pp. 750–777. [436]

- [128] ———, *Finite element approximation of the nonstationary Navier–Stokes problem III. Smoothing property and higher-order error estimates for spatial discretization*, SIAM J. Numer. Anal., 25 (1988), pp. 489–512. [436]
- [129] ———, *Finite element approximation of the nonstationary Navier–Stokes problem. Part IV: error analysis for second-order time discretization*, SIAM J. Numer. Anal., 27 (1990), pp. 353–384. [436]
- [130] N. J. HIGHAM, *Accuracy and Stability of Numerical Algorithms*, SIAM, Philadelphia, 1996. [57]
- [131] M. HINTERMÜLLER, K. ITO, AND K. KUNISCH, *The primal–dual active set strategy as a semismooth Newton method*, SIAM J. Optim., 13 (2002), pp. 865–888. [230]
- [132] T. J. R. HUGHES, *The Finite Element Method*, Prentice-Hall, New Jersey, 1987. [26, 30, 31, 182]
- [133] T. HUGHES AND A. BROOKS, *A multi-dimensional upwind scheme with no crosswind diffusion*, in Finite Element Methods for Convection Dominated Flows, T. Hughes, ed., AMD–vol. 34, ASME, New York, 1979. [247, 282]
- [134] T. HUGHES, W. LIU, AND A. BROOKS, *Finite element analysis of incompressible viscous flows by the penalty function formulation*, J. Comput. Phys., 30 (1979), pp. 1–60. [182]
- [135] B. IRONS, *A frontal solution program for finite element analysis*, Internat. J. Numer. Meth. Engrg., 2 (1970), pp. 5–32. [70]
- [136] A. ISERLES, *A First Course in the Numerical Analysis of Differential Equations*, Cambridge University Press, Cambridge, UK, 1996. [428]
- [137] R. I. ISSA, *Solution of the implicitly discretised fluid flow equations by operator splitting*, J. Comput. Phys., 62 (1986), pp. 40–65. [398]
- [138] C. JOHNSON, *Numerical Solution of Partial Differential Equations by the Finite Element Method*, Cambridge University Press, New York, 1987. [33, 45, 282]
- [139] C. JOHNSON, R. RANNACHER, AND M. BOMAN, *Numerics and hydrodynamic stability: toward error control in computational fluid dynamics*, SIAM J. Numer. Anal., 32 (1995), pp. 1058–1079. [357]
- [140] C. JOHNSON AND J. SARANEN, *Streamline-diffusion methods for the incompressible Euler and Navier–Stokes equations*, Math. Comp., 47 (1986), pp. 1–18. [357]
- [141] C. JOHNSON, A. H. SCHATZ, AND L. B. WAHLBIN, *Crosswind smear and pointwise error in streamline diffusion finite element methods*, Math. Comp., 54 (1990), pp. 107–130. [282]
- [142] D. JOSEPH, *Fluid Dynamics of Viscoelastic Liquids*, Springer, New York, 1990. [7]
- [143] O. KARAKASHIAN, *On a Galerkin–Lagrange multiplier method for the stationary Navier–Stokes equations*, SIAM J. Numer. Anal., 19 (1982), pp. 909–923. [346]

- [144] D. KAY, P. GRESHO, D. GRIFFITHS, AND D. SILVESTER, *Adaptive time-stepping for incompressible flow part II: Navier–Stokes equations*, SIAM J. Sci. Comput., 32 (2010), pp. 111–128. [436]
- [145] D. KAY, D. LOGHIN, AND A. WATHEN, *A preconditioner for the steady-state Navier–Stokes equations*, SIAM J. Sci. Comput., 24 (2002), pp. 237–256. [371, 405]
- [146] D. KAY AND D. SILVESTER, *A posteriori error estimation for stabilized mixed approximations of the Stokes equations*, SIAM J. Sci. Comput., 21 (1999), pp. 1321–1336. [169, 170]
- [147] ———, *The reliability of local error estimators for convection–diffusion equations*, IMA J. Numer. Anal., 21 (2001), pp. 107–122. [265]
- [148] N. KECHKAR AND D. SILVESTER, *Analysis of locally stabilized mixed finite element methods for the Stokes problem*, Math. Comp., 58 (1992), pp. 1–10. [163, 164]
- [149] H. KELLER, *Numerical Methods in Bifurcation Problems*, Springer, 1987. [357]
- [150] T. KELLEY, *Iterative Methods for Linear and Nonlinear Equations*, SIAM, Philadelphia, 1995. [400, 401]
- [151] A. KLAWONN, *Block-triangular preconditioners for saddle point problems with a penalty term*, SIAM J. Sci. Comput., 19 (1998), pp. 172–184. [212]
- [152] A. KLAWONN AND G. STARKE, *Block triangular preconditioners for nonsymmetric saddle point problems: field-of-values analysis*, Numer. Math., 81 (1999), pp. 577–594. [364]
- [153] P. KLOUČEK AND F. RYS, *Stability of the fractional step θ -scheme for the nonstationary Navier–Stokes equations*, SIAM J. Numer. Anal., 31 (1994), pp. 1312–1335. [436]
- [154] M. KRÍŽEK, *On semiregular families of triangulations and linear interpolation*, Appl. Math., 36 (1991), pp. 223–232. [42]
- [155] O. LADYZHENSKAYA, *The Mathematical Theory of Viscous Incompressible Flow*, Gordon & Breach, New York, 1969. [356]
- [156] S. LARSSON AND V. THOMÉE, *Partial Differential Equations with Numerical Methods*, Springer, Berlin, 2003. [423]
- [157] W. LAYTON, *Introduction to the Numerical Analysis of Incompressible Viscous Flows*, SIAM, Philadelphia, 2008. [422, 430]
- [158] Q. LIAO AND D. SILVESTER, *A simple yet effective a posteriori error estimator for classical mixed approximation of Stokes equations*, Appl. Numer. Math., 62 (2012), pp. 1242–1256. [183]
- [159] ———, *Robust stabilized Stokes approximation methods for highly stretched grids*, IMA J. Numer. Anal., 33 (2013), pp. 413–431. [183]
- [160] D. LOGHIN AND A. J. WATHEN, *Analysis of preconditioners for saddle-point problems*, SIAM J. Sci. Comput., 25 (2004), pp. 2029–2049. [394, 395]
- [161] A. LOZINSKI, M. PICASSO, AND V. PRACHITTHAM, *An anisotropic error estimator for the Crank–Nicolson method: application to a parabolic problem*, SIAM J. Sci. Comput., 31 (2009), pp. 2757–2783. [437]

- [162] J. MANDEL, *Multigrid convergence for nonsymmetric, indefinite variational problems and one smoothing step*, Appl. Math. Comput., 19 (1986), pp. 201–216. [326]
- [163] K. MARDAL, X.-C. TAI, AND R. WINTHER, *A robust finite element method for Darcy–Stokes flow*, SIAM J. Numer. Anal., 40 (2002), pp. 1605–1631. [184]
- [164] K.-A. MARDAL AND R. WINTHER, *Preconditioning discretizations of systems of partial differential equations*, Numer. Linear Algebra Appl., 18 (2010), pp. 1–40. [212]
- [165] J. A. MEIJERINK AND H. A. VAN DER VORST, *An iterative solution method for linear systems of which the coefficient matrix is a symmetric M-matrix*, Math. Comp., 31 (1977), pp. 148–162. [83]
- [166] G. MEURANT, *Computer Solution of Large Linear Systems*, North-Holland, Amsterdam, 1999. [84, 91, 328, 329]
- [167] J. J. H. MILLER, E. O’RIORDAN, AND G. I. SHISHKIN, *Fitted Numerical Methods for Singularly Perturbed Problems—Error Estimates in the Maximum Norm for Linear Problems in One and Two Dimensions*, World Scientific, Singapore, 1995. [262, 281, 282]
- [168] H. MOFFATT, *Viscous and resistive eddies near a sharp corner*, J. Fluid Mech., 18 (1964), pp. 1–18. [182]
- [169] K. W. MORTON, *Numerical Solution of Convection–Diffusion Problems*, Chapman & Hall, London, 1996. [273, 281, 282]
- [170] M. F. MURPHY, G. H. GOLUB, AND A. J. WATHEN, *A note on preconditioning for indefinite linear systems*, SIAM J. Sci. Comput., 21 (2000), pp. 1969–1972. [361]
- [171] R. A. NICOLAIDES, *Existence, uniqueness and approximation for generalized saddle point problems*, SIAM J. Numer. Anal., 19 (1982), pp. 349–357. [183]
- [172] ———, *Analysis and convergence of the MAC scheme I*, SIAM J. Numer. Anal., 29 (1992), pp. 1579–1591. [182]
- [173] J. NOCEDAL AND S. WRIGHT, *Numerical Optimization*, Springer, New York, 2006. [407]
- [174] J. OCKENDON, S. HOWISON, A. LACEY, AND A. MOVCHAN, *Applied Partial Differential Equations*, Oxford University Press, Oxford, 1999. [9]
- [175] M. OLSHANSKII, *An iterative solver for the Oseen problem and numerical solution of incompressible Navier–Stokes equations*, Numer. Linear Algebra Appl., 6 (1999), pp. 353–378. [405]
- [176] M. A. OLSHANSKII AND A. REUSKEN, *Convergence analysis of a multigrid method for a convection-dominated model problem*, SIAM J. Numer. Anal., 42 (2004), pp. 1261–1291. [321]
- [177] J. E. OSBORN, *Spectral approximation for compact operators*, Math. Comp., 29 (1975), pp. 712–725. [308]

- [178] C. PAIGE AND M. SAUNDERS, *Solution of sparse indefinite systems of linear equations*, SIAM J. Numer. Anal., 12 (1975), pp. 617–629. [89, 212]
- [179] S. V. PARTER, *On estimating the “rates of convergence” of iterative methods for elliptic difference operators*, Trans. Amer. Math. Soc., 114 (1965), pp. 320–354. [305]
- [180] ———, *On the eigenvalues of second order elliptic difference operators*, SIAM J. Numer. Anal., 19 (1982), pp. 518–530. [308]
- [181] S. V. PARTER AND M. STEUERWALT, *Block iterative methods for elliptic and parabolic difference equations*, SIAM J. Numer. Anal., 19 (1982), pp. 1173–1195. [305]
- [182] ———, *Block iterative methods for elliptic finite element equations*, SIAM J. Numer. Anal., 22 (1985), pp. 146–179. [305, 308, 309]
- [183] S. V. PATANKAR, *Numerical Heat Transfer and Fluid Flow*, New York, MacGraw-Hill, 1980. [398]
- [184] S. V. PATANKAR AND D. A. SPALDING, *A calculation procedure for heat, mass and momentum transfer in three dimensional parabolic flows*, Int. J. Heat and Mass Trans., 15 (1972), pp. 1787–1806. [398]
- [185] D. PEACEMAN AND A. RACHFORD, *The numerical solution of parabolic and elliptic differential equations*, SIAM J., 3 (1955), pp. 28–41. [424]
- [186] J. PEARSON, M. STOLL, AND A. WATHEN, *Regularization-robust preconditioners for time-dependent PDE-constrained optimization problems*, SIAM J. Matrix Anal. Appl., 33 (2012), pp. 1126–1152. [230]
- [187] J. PEARSON AND A. WATHEN, *Fast iterative solvers for convection-diffusion control problems*, Electron. Trans. Numer. Anal., 40 (2012), pp. 294–310. [221]
- [188] ———, *A new approximation of the Schur complement in preconditioners for PDE-constrained optimization*, Numer. Linear Algebra Appl., 19 (2012), pp. 816–829. [230]
- [189] J. B. PEROT, *An analysis of the fractional step method*, J. Comput. Phys., 108 (1993), pp. 51–58. [408]
- [190] O. PIRONNEAU, *On the transport-diffusion algorithm and its application to the Navier–Stokes equations*, Numer. Math., 38 (1982), pp. 309–332. [436]
- [191] C. POWELL AND D. SILVESTER, *Black-box preconditioning for mixed formulation of self-adjoint elliptic PDEs*, in Challenges in Scientific Computing–CISC 2002, E. Bänsch, ed., Springer, Berlin, 2003. [212]
- [192] A. QUARTERONI, F. SALERI, AND A. VENEZIANI, *Factorization methods for the numerical approximation of Navier–Stokes equations*, Comput. Methods Appl. Mech. Eng., 188 (2000), pp. 505–526. [408]
- [193] A. QUARTERONI AND A. VALLI, *Numerical Approximation of Partial Differential Equations*, Springer, Berlin, 1997. [212, 242, 282, 339]
- [194] ———, *Domain Decomposition Methods for Partial Differential Equations*, Oxford University Press, Oxford, 1999. [84]

- [195] K. R. RAJAGOPAL, M. RUZICKA, AND A. SRINIVASA, *On the Oberbeck–Boussinesq approximation*, Math. Models Methods Appl. Sci., 6 (1995), pp. 1157–1167. [454]
- [196] A. RAMAGE, *A multigrid preconditioner for stabilised discretisations of advection–diffusion problems*, J. Comp. Appl. Math., 110 (1999), pp. 187–203. [329]
- [197] R. RANNACHER, *Adaptive Galerkin finite element methods for partial differential equations*, J. Comput. Appl. Math., 128 (2001), pp. 205–233. [357]
- [198] T. REES, H. S. DOLLAR, AND A. J. WATHEN, *Optimal solvers for PDE-constrained optimization*, SIAM J. Sci. Comput., 32 (2010), pp. 271–298. [224]
- [199] T. REES AND M. STOLL, *Block-triangular preconditioners for PDE-constrained optimization*, Numer. Linear Algebra Appl., 17 (2010), pp. 977–996. [230]
- [200] T. REES AND A. J. WATHEN, *Preconditioning iterative methods for the optimal control of the Stokes equations*, SIAM J. Sci. Comput., 33 (2011), pp. 2903–2926. [230]
- [201] M. RENARDY AND R. ROGERS, *An Introduction to Partial Differential Equations*, Springer, Berlin, 1993. [12, 242]
- [202] A. REUSKEN, *Convergence analysis of a multigrid method for convection–diffusion equations*, Numer. Math., 91 (2002), pp. 323–349. [327]
- [203] T. J. RIVLIN, *An Introduction to the Approximation of Functions*, Blaisdell, Walham, Massachusetts, 1969. [76]
- [204] J. C. ROBINSON, *Infinite-Dimensional Dynamical Systems*, Cambridge University Press, Cambridge, 2001. [412, 422]
- [205] H.-G. ROOS, M. STYNES, AND L. TOBISKA, *Numerical Methods for Singularly Perturbed Differential Equations*, Springer, Berlin, 1996. [237, 243, 257, 262, 281, 282, 326, 346, 357]
- [206] B. ROUX, ed., *Numerical Simulation of Oscillatory Convection in a Low Prandtl Number Fluid*, vol. 27 of Notes on Numerical Fluid Mechanics, Vieweg, 1990. [454]
- [207] J. W. RUGE AND K. STÜBEN, *Algebraic multigrid (AMG)*, in Multigrid Methods, Frontiers in Applied Mathematics, S. F. McCormick, ed., SIAM, Philadelphia, 1987, pp. 73–130. [110, 111, 391]
- [208] T. RUSTEN AND R. WINTHER, *A preconditioned iterative method for saddle-point problems*, SIAM J. Matrix Anal. Appl., 13 (1992), pp. 887–904. [212]
- [209] Y. SAAD, *Krylov subspace methods for solving large unsymmetric systems of linear equations*, Math. Comp., 37 (1981), pp. 105–126. [328]
- [210] ———, *A flexible inner-outer preconditioned GMRES algorithm*, SIAM J. Sci. Comput., 14 (1993), pp. 461–469. [391]
- [211] ———, *Iterative Methods for Sparse Linear Systems*, PWS, Boston, 1996. Second Edition, SIAM, Philadelphia, 2003. [91, 291, 328, 329]

- [212] Y. SAAD AND M. H. SCHULTZ, *GMRES: A generalized minimal residual algorithm for solving nonsymmetric linear systems*, SIAM J. Sci. Stat. Comput., 7 (1986), pp. 856–869. [287, 328]
- [213] R. SANI, P. GRESHO, R. LEE, AND D. GRIFFITHS, *On the cause and cure(?) of the spurious pressures generated by certain FEM solutions of the incompressible Navier–Stokes equations*, Internat. J. Numer. Methods Fluids, 1 (1981), pp. 17–43 and 171–204. [183]
- [214] J. SCHÖBERL, *Multigrid methods for a parameter dependent problem in primal variables*, Numer. Math., 84 (1999), pp. 97–119. [407]
- [215] J. SCHÖBERL AND W. ZULEHNER, *Symmetric indefinite preconditioners for saddle point problems with applications to PDE-constrained optimization problems*, SIAM J. Matrix Anal. Appl., 29 (2007), pp. 752–773. [224]
- [216] D. SCHÖTZAU AND C. SCHWAB, *Mixed hp-finite element methods on anisotropic meshes*, Math. Methods Appl. Sci., 8 (1998), pp. 787–820. [183]
- [217] D. SCHÖTZAU, C. SCHWAB, AND R. STENBERG, *Mixed hp-FEM on anisotropic meshes II: hanging nodes and tensor products of boundary layer meshes*, Numer. Math., 83 (1999), pp. 667–697. [184]
- [218] C. SCHWAB, *p- and hp- Finite Element Methods*, Oxford University Press, Oxford, 1998. [184]
- [219] A. SEGAL, *Aspects of numerical methods for elliptic singular perturbation problems*, SIAM J. Sci. Stat. Comput., 3 (1982), pp. 327–349. [282]
- [220] P. SHANKAR AND M. DESHPANDE, *Fluid mechanics in the driven cavity*, Annu. Rev. Fluid Mech., 32 (2000), pp. 93–136. [182, 337]
- [221] J.-M. SHI, M. BREUER, AND F. DURST, *A combined analytical-numerical method for treating corner singularities in viscous flow predictions*, Internat. J. Numer. Methods Fluids, 45 (2004), pp. 659–688. [356]
- [222] G. I. SHISHKIN, *Methods of constructing grid approximations for singularly perturbed boundary-value problems. Condensing grid methods*, Russian J. Numer. Anal. Math. Modelling, 7 (1992), pp. 537–562. [282]
- [223] D. SILVESTER, H. ELMAN, D. KAY, AND A. WATHEN, *Efficient preconditioning of the linearized Navier–Stokes equations for incompressible flow*, J. Comp. Appl. Math., 128 (2001), pp. 261–279. [405]
- [224] D. J. SILVESTER AND V. SIMONCINI, *An optimal iterative solver for symmetric indefinite systems stemming from mixed approximation*, ACM Trans. Math. Softw., 37 (2010). [213]
- [225] D. SILVESTER AND A. WATHEN, *Fast iterative solution of stabilised Stokes systems part II: using general block preconditioners*, SIAM J. Numer. Anal., 31 (1994), pp. 1352–1367. [212]
- [226] ———, *Fast & robust solvers for time-discretised incompressible Navier–Stokes equations*, in Numerical Analysis 1995, D. Griffiths and A. G. Watson, eds., Longman Scientific, 1996, pp. 154–168. [425]
- [227] J. SIMO AND F. ARMERO, *Unconditional stability and long-term behavior of transient algorithms for the incompressible Navier–Stokes and Euler*

- equations*, Comput. Methods Appl. Mech. Eng., 111 (1994), pp. 111–154. [427]
- [228] V. SIMONCINI AND D. SZYLD, *Flexible inner-outer Krylov subspace methods*, SIAM J. Numer. Anal., 40 (2003), pp. 2219–2239. [391]
- [229] G. L. G. SLEIJPEN AND D. R. FOKKEMA, *BICGSTAB(L) for linear equations involving unsymmetric matrices with complex spectrum*, Electron Trans. Numer. Anal., 1 (1993), pp. 11–32. [296, 328]
- [230] G. SLEIJPEN, H. VAN DER VORST, AND J. MODERSITZKI, *Differences in the effects of rounding errors in Krylov solvers for symmetric indefinite linear systems*, SIAM J. Matrix Anal. Appl., 22 (2000), pp. 726–751. [212]
- [231] C. SMETHURST, D. SILVESTER, AND M. MIHAJLOVIĆ, *Unstructured finite element method for the solution of the Boussinesq problem in three dimensions*, Internat. J. Numer. Methods Fluids, (2013). <<http://dx.doi.org/10.1002/fld.3823>>. [454]
- [232] A. SMITH AND D. SILVESTER, *Implicit algorithms and their linearisation for the transient Navier–Stokes equations*, IMA J. Numer. Anal., 17 (1997), pp. 527–545. [426]
- [233] B. SMITH, P. BJORSTAD, AND W. GROPP, *Domain Decomposition*, Cambridge University Press, Cambridge, 1996. [84]
- [234] P. SONNEVELD, *CGS, a fast Lanczos-type solver for nonsymmetric linear systems*, SIAM J. Sci. Stat. Comput., 10 (1989), pp. 36–52. [328]
- [235] A. SPENCE AND I. GRAHAM, *Numerical methods for bifurcation problems*, in The Graduate Student’s Guide to Numerical Analysis, M. Ainsworth, J. Levesley, and M. Marletta, eds., Springer, Berlin, 1999. [357]
- [236] M. R. SPIEGEL, *Mathematical Handbook of Formulas and Tables*, Schaum’s Outline Series, McGraw-Hill, New York, 1990. [279]
- [237] R. STENBERG, *Analysis of mixed finite element methods for the Stokes problem: a unified approach*, Math. Comp., 42 (1984), pp. 9–23. [133, 134, 160, 161]
- [238] R. STENBERG AND M. SURI, *Mixed hp finite element methods for problems in elasticity and Stokes flow*, Numer. Math., 72 (1996), pp. 367–389. [183]
- [239] M. STOLL AND A. J. WATHEN, *All-at-once solution of time-dependent PDE-constrained optimization problems*, Tech. Rep. Report NA 10/13, Oxford University, Numerical Analysis Group, 2010. [230]
- [240] ——, *Preconditioning for PDE-constrained optimization with control constraints*, Numer. Linear Algebra Appl., 19 (2012), pp. 53–71. [230]
- [241] G. STOYAN, *Towards discrete Velté decompositions and narrow bounds for inf–sup constants*, Comp. Math. Appl., 38 (1999), pp. 243–261. [184]
- [242] ——, $-\Delta = -\text{grad div} + \text{rot rot}$ for matrices, with application to the finite element solution of the Stokes problem, East-West J. Math., 8 (2000), pp. 323–340. [184]
- [243] G. STRANG, *On the construction and comparison of difference schemes*, SIAM J. Numer. Anal., 5 (1968), pp. 506–517. [436]

- [244] G. STRANG AND G. J. FIX, *An Analysis of the Finite Element Method*, Wellesley–Cambridge Press, <<http://www.siam.org/books/>>, 2008. Second Edition. [11]
- [245] B. STRAUGHAN, *The Energy Method, Stability, and Nonlinear Convection*, Springer, New York, 2004. [440, 454]
- [246] M. STYNES AND L. TOBISKA, *Necessary l^2 -uniform convergence conditions for difference schemes for two-dimensional convection-diffusion problems*, Computers Math. Applic., 29 (1995), pp. 45–53. [282]
- [247] SYAMSUDHUA AND D. SILVESTER, *Efficient solution of the steady-state Navier–Stokes equations using a multigrid preconditioned Newton–Krylov method*, Internat. J. Numer. Methods Fluids, 43 (2003), pp. 1407–1427. [402]
- [248] R. TEMAM, *Sur l'approximation de la solution des équations de Navier–Stokes par la méthode des pas fractionnaires (II)*, Arch. Rational Mech. Anal., 33 (1969), pp. 377–385. [408]
- [249] ———, *Navier–Stokes Equations*, North-Holland, Amsterdam, 1979. [356]
- [250] ———, *Navier–Stokes Equations and Nonlinear Functional Analysis*, SIAM, Philadelphia, 1983. [356]
- [251] L. TOBISKA AND G. LUBE, *A modified streamline-diffusion method for solving the stationary Navier–Stokes equations*, Numer. Math., 59 (1991), pp. 13–29. [357]
- [252] A. TOSELLI AND C. SCHWAB, *Mixed hp-finite element approximations on geometric edge and boundary layer meshes in three dimensions*, Numer. Math., 94 (2002), pp. 771–801. [184]
- [253] L. N. TREFETHEN, *Pseudospectra of matrices*, in Numerical Analysis 1991, D. F. Griffiths and G. A. Watson, eds., Harlow, UK, 1992, Longman Scientific and Technical, pp. 234–266. [329]
- [254] F. TROELTZSCH, *Optimal Control of Partial Differential Equations; Theory, Methods and Applications*, AMS, Providence RI, 2010. [230]
- [255] U. TROTTERBERG, C. OOSTERLEE, AND A. SCHÜLLER, *Multigrid*, Academic Press, London, 2001. [91, 101, 110, 315, 329, 406]
- [256] S. TUREK, *Efficient Solvers for Incompressible Flow Problems*, Springer, Berlin, 1999. [405, 436]
- [257] S. TUREK AND M. SCHÄFER, *Benchmark computations of laminar flow around a cylinder*, in Flow Simulation with High–Performance Computers II, E. Hirschel, ed., vol. 52 of Notes on Numerical Fluid Mechanics, Vieweg, 1996, pp. 547–566. co. F. Durst, E. Krause, R. Rannacher. [436]
- [258] H. A. VAN DER VORST, *BI-CGSTAB: A fast and smoothly converging variant of BI-CG for the solution of nonsymmetric linear systems*, SIAM J. Sci. Stat. Comput., 13 (1992), pp. 631–644. [294, 328]
- [259] ———, *Iterative Krylov Methods for Large Linear Systems*, Cambridge University Press, New York, 2003. [86, 91, 296, 328, 329]

- [260] J. P. VAN DOORMAAL AND G. D. RAITHBY, *Enhancements of the simple method for predicting incompressible fluid flows*, Num. Heat Transfer, 7 (1984), pp. 147–163. [398]
- [261] S. P. VANKA, *Block-implicit multigrid solution of Navier–Stokes equations in primitive variables*, J. Comput. Phys., 65 (1986), pp. 138–158. [406]
- [262] R. S. VARGA, *Matrix Iterative Analysis*, Prentice-Hall, Englewood Cliffs, New Jersey, 1962. Second Edition, Springer, New York, 2000. [309, 328]
- [263] R. VERFÜRTH, *A posteriori error estimators for the Stokes equations*, Numer. Math., 55 (1989), pp. 309–325. [170, 183]
- [264] ———, *A Review of A Posteriori Error Estimation and Adaptive Mesh-Refinement Techniques*, Wiley–Teubner, Chichester, 1996. [50, 52, 349, 354]
- [265] ———, *A posteriori error estimators for convection–diffusion equations*, Numer. Math., 80 (1998), pp. 641–663. [265, 282]
- [266] P. K. W. VINSOME, *Orthomin, an iterative method for solving sparse sets of simultaneous equations*, in Proceedings of the 4th Symposium on Reservoir Simulation, Society of Petroleum Engineers of AIME, 1976, pp. 149–159. [328]
- [267] V. V. VOEVODIN, *The question of non-self-adjoint extension of the conjugate gradients method is closed*, U.S.S.R. Comput. Maths. Math. Phys., 23 (1983), pp. 143–144. [328]
- [268] F. WANG AND J. XU, *A crosswind block iterative method for convection-dominated problems*, SIAM J. Sci. Comput., 21 (1999), pp. 620–645. [329]
- [269] J. WANG, *A convergence estimate for multigrid methods for nonselfadjoint and indefinite elliptic problems*, SIAM J. Numer. Anal., 30 (1993), pp. 275–285. [326, 327]
- [270] A. WATHEN, *Realistic eigenvalue bounds for the Galerkin mass matrix*, IMA J. Numer. Anal., 7 (1987), pp. 449–457. [199]
- [271] A. WATHEN, B. FISCHER, AND D. SILVESTER, *The convergence rate of the minimum residual method for the Stokes problem*, Numer. Math., 71 (1995), pp. 121–134. [212]
- [272] ———, *The convergence of iterative solution methods for symmetric and indefinite linear systems*, in Numerical Analysis 1997, D. Griffiths, D. Higham, and G. Watson, eds., Longman, 1998, pp. 230–243. [212]
- [273] A. J. WATHEN AND T. REES, *Chebyshev semi-iteration in preconditioning for problems including the mass matrix*, Electron. Trans. Numer. Anal., 34 (2009), pp. 125–135. [200, 230]
- [274] A. WATHEN AND D. SILVESTER, *Fast iterative solution of stabilised Stokes systems. Part I: using simple diagonal preconditioners*, SIAM J. Numer. Anal., 30 (1993), pp. 630–649. [212]
- [275] P. WESSELING, *An Introduction to Multigrid Methods*, John Wiley & Sons, New York, 1992. [109, 315, 329, 330, 406]
- [276] ———, *Principles of Computational Fluid Dynamics*, Springer, Berlin, 2001. [398, 399, 406]

- [277] K. H. WINTERS, *Oscillatory convection in liquid metals in a horizontal temperature gradient*, Internat. J. Numer. Methods Engrg., 25 (1988), pp. 401–414. [454]
- [278] G. WITTUM, *Multi-grid methods for the Stokes and Navier–Stokes equations*, Numer. Math., 54 (1989), pp. 543–564. [406]
- [279] ———, *On the convergence of multi-grid methods with transforming smoothers*, Numer. Math., 57 (1990), pp. 15–38. [406]
- [280] C.-T. WU AND H. C. ELMAN, *Analysis and comparison of geometric and algebraic multigrid for convection–diffusion operators*, SIAM J. Sci. Comput., 28 (2006), pp. 2208–2228. [318, 319]
- [281] S. XIN AND P. LEQUÉRÉ, *An extended Chebyshev pseudo-spectral benchmark for the 8:1 differentially heated cavity*, Internat. J. Numer. Methods Fluids, 40 (2002), pp. 981–998. [454]
- [282] I. YAVNEH, C. H. VENNER, AND A. BRANDT, *Fast multigrid solution of the advection problem with closed characteristics*, SIAM J. Sci. Comput., 19 (1998), pp. 111–125. [329]
- [283] D. M. YOUNG, *Iterative Solution of Large Linear Systems*, Academic Press, New York, 1970. [302, 328]
- [284] D. M. YOUNG AND K. C. JEA, *Generalized conjugate gradient acceleration of nonsymmetrizable iterative methods*, Linear Algebra Appl., 34 (1980), pp. 159–194. [328]
- [285] G. ZHOU AND R. RANNACHER, *Pointwise superconvergence of the streamline diffusion finite element method*, Numer. Methods Partial Differential Equations, 12 (1996), pp. 123–145. [282]
- [286] W. ZULEHNER, *Analysis of iterative methods for saddle point problems: a unified approach*, Math. Comput., 71 (2001), pp. 479–505. [212]

INDEX

A

Adams–Bashforth method, 428
algebraic multigrid, 110, 391
 strong connections, 111
alternating-direction splitting, 424
Arnoldi method, 87, 287
aspect ratio condition, 43
assembly of Galerkin system, 31
asymptotic convergence factor, 290
asymptotic exactness, 50
average velocity, 442
average vorticity, 442

B

Babuška–Brezzi stability conditions, 155
backward Euler, 427
barycentric coordinates, 29
best approximation property, 36
BFBt, *see* least-squares commutator
 preconditioner
BICGSTAB, 294
BICGSTAB(ℓ), 296
biconjugate gradient method, 293, 328
bifurcation, 340, 357
bifurcation point, 343
bilinear element, 21
biorthogonal vectors, 292
Blasius flow, 337
block Gauss–Seidel iteration, 299
 convergence analysis, 308
block Jacobi iteration, 299
 convergence analysis, 303
boundary layer, 235
 exponential, 237
 shear, 338
 turbulent, 338
Boussinesq approximation, 439
Boussinesq equations, 439
 preconditioning, 451
 time stepping, 448
Bramble–Hilbert lemma, 40
brick elements, 24
bubble function, 23, 49, 247
Bubnov–Galerkin approximation, 16

C

Cayley–Hamilton theorem, 71
characteristic boundary, 120, 234

characteristic curves, 235
characteristic layers, 238, 414
Chebyshev polynomial, 76, 210, 291
checkerboard mode, 141
Clément interpolation, 51
clustering of eigenvalues, 82
coercivity, 154, 242
commutator, 365
computational molecule, 272
condition number, 56, 77
conforming approximation, 18
congruence transform, 189
conjugate gradient method, 71, 73, 74
 convergence analysis, 75, 77
 stopping criteria, 77
continuation, 356
 pseudo-arc-length, 357
continuity, 157, 242
convection–diffusion equation, 234
 finite element discretization, 244
 error analysis, 255
 matrix properties, 269
 preconditioning, 296
 weak formulation, 241
Courant number, 414
Crank–Nicolson scheme, 427
crosswind, 260
Crouzeix–Velte decomposition, 184

D

diagonal scaling, 83
direct methods, 70
Dirichlet boundary condition, 9
discrete Stokes problem, 130
domain decomposition, 84
double-glazing problem, 240
driven-cavity problem, 124, 336

E

element Peclet number, 253
element stiffness matrix, 26
enclosed flow, 120
essential boundary conditions, 15

F

finite element method, 16
 error analysis for Poisson equation, 34

finite element method (*cont.*)

- a posteriori, 47
- a priori, 36
- error analysis for Stokes equations
 - a posteriori, 166
 - a priori, 153
- for Poisson equation
 - Galerkin solution, 17
 - Galerkin system, 17
- for Stokes equations
 - uniform stabilization, 178

h-refinement, 25

implementation, 25

p-refinement, 25

shape functions, 16

trial functions, 16

finite element methods

mixed approximation, 129

first-order convergence, 39

flux jump, 48, 263

Fourier analysis, 58, 274

Fp, *see* pressure convection–diffusion preconditioner

fractional-step methods, 424

frontal method, 33, 70

G

Galerkin approximation, 16

Galerkin method, 16

Galerkin orthogonality, 36, 73

Gauss quadrature, 30, 31

Gauss–Seidel iteration, 299

ordering

 direction of flow, 299

 line red–black, 300

Gaussian elimination, 70

generalized conjugate gradient method,
 see preconditioned conjugate gradient method

generalized singular values, 172

geometric multigrid, *see* multigrid

GMRES, 287, 288

 convergence analysis, 289

 restarted, 292

Grashof number, 440

H

\mathcal{H}^2 regularity, 39

\mathcal{H}^k regularity, 351

Hilbert space, 37

Hopf bifurcation, 343

hydrodynamic stability, 340

hydrostatic pressure, 120, 333,

413

I

- incomplete Cholesky factorization, 83, 84
- incomplete factorization, 83
- incompressibility constraint, 119
- incompressible Euler equations, 334
- inf–sup condition, 133, 350
- inf–sup stability, 133, 193
- inflow boundary, 120, 234
- internal layer, 236
- inverse estimates (local), 51
- isoparametric transformation, 22

J

Jacobi iteration, 299

Jacobi preconditioning, 83

Jacobian matrix

- in finite element constructions, 27, 29,
 43

K

Kantorovich inequality, 113

kinematic viscosity, 333

Krylov subspace, 71, 87, 190, 286

 biorthogonalization methods, 292

L

$L_2(\Omega)$, 14

 inner product, 34

 norm, 34

Lagrange basis functions, 33

Lanczos method, 87

 nonsymmetric, 292

Lax–Milgram lemma, 242

least-squares commutator preconditioner,
 377

least-squares commutator preconditioner
 stabilized, 383

lifting function, 422

linear convergence, 39

linear stability analysis, 341

local stiffness matrix, 26

LSC preconditioning, 377, 434

M

M-matrix, 111

macroelement, 133

 connectivity condition, 133

 stable, 133

mass matrix, 55, 56

 diagonal approximation, 199

matrix

 indefinite, 87, 89, 189

 nonsymmetric, 236, 286

 singular, 86

 sparse, 20, 70

- splitting, 85, 296
 iteration matrix, 302
 symmetric positive-definite, 17, 70, 80
- maximum angle condition, 42
 mesh Peclet number, 246
 method of lines, 430
 minimum angle condition, 41, 42
 minimum residual method, 87, 89
 MINRES, 89, 190
 convergence analysis, 191, 210
 mixed approximation, 119
 unstable, 140
 mixed finite element solution, 130
 model reduction, 365
 modified incomplete Cholesky factorization, 84
 Moffatt eddies, 125
 multigrid, 84, 91, 297, 314
 approximation property, 99, 320
 coarse grid correction, 95
 for convection–diffusion equation, 314
 convergence analysis, 319, 325
 semicoarsening, 327
 smoothing, 321
 for Poisson equation, 91
 convergence analysis, 98
 full multigrid, 108
 Galerkin coarse grid operator, 95
 interpolation property, 92
 prolongation, 91, 97
 restriction, 91, 93
 smoother, 94
 smoothing property, 98
 V-cycle, 104
 W-cycle, 104
- N**
 natural boundary conditions, 15
 Navier–Stokes equations, 333
 discrete Newton problem, 348
 discrete Oseen problem, 348
 energy analysis, 341
 essential boundary condition, 341
 finite element discretization, 346
 error analysis, 349
 kinetic energy, 422
 least-squares commutator preconditioning, 377
 linearization, 338
 local branch of nonsingular solutions, 344
 LSC preconditioning, 377
 Newton derivative matrix, 348
 nonlinear, 333, 412
 nonlinear iteration, 344
 Newton, 344
 Picard, 345
 preconditioning, 360, 433
 asymptotic convergence factors, 388
 dependence on h , 387
 dependence on \mathcal{R} , 388
 ideal versions, 385
 impact of discretization, 388
 impact of nonlinear iteration, 388
 iterated versions, 391
 pressure convection–diffusion preconditioning, 367
 Schur complement approximation, 364
 Schur complement operator, 361
 SIMPLE iteration, 398
 skew-symmetric form, 356
 stability theory, 340, 421
 time-stepping methods, 419, 424
 weak formulation, 338, 419
 Neumann boundary condition, 9
 Newton correction, 345
 nonconforming approximation, 18, 36
 nonlinear implicit Θ scheme, 426
 nonlinear stability, 343
 nonsymmetric Lanczos method, 292, 293
 breakdown in, 293
 lookahead, 296
- O**
 Oberbeck–Boussinesq equations, 454
 optimization, 217
 adjoint equation, 222
 bound constraint, 230
 discretize-then-optimize, 221
 distributed control problem, 218
 gradient equation, 222
 Lagrange multipliers, 222
 Lagrangian, 222
 objective function, 218
 optimize-then-discretize, 223
 primal–dual active set strategy, 230
 reduced system, 223
 state equation, 222
 state variable, 217
 target function, 217
 tracking-type, 217
 Oseen system, 346
 discrete, 348
 generalized, 427
 outflow boundary, 120, 234
- P**
 PCD preconditioning, 367, 434
 Peclet number, 236, 245, 297, 440
 mesh Peclet number, 246

- Petrov–Galerkin approximation, 16, 251
 Picard correction, 345
 Picard's method, 345
 piecewise linear basis function, 19
 piecewise polynomials, 18
 pitchfork bifurcation, 343
 Poincaré constant, 35, 236
 Poincaré–Friedrichs inequality, 35
 Poiseuille flow, 122
 Poisson equation, 9
 classical solution, 12
 finite element discretization, 16
 error analysis, 34
 matrix properties, 54
 weak formulation, 12
 weak solution, 14
 Prandtl number, 440
 preconditioned conjugate gradient method, 82
 preconditioning, 80, 83, 193, 296
 criteria for, 83
 left, 297
 right, 297
 pressure convection–diffusion
 preconditioner, 367
 pressure Laplacian matrix, 176
 pseudospectra, 329
- Q**
 quadratic fold point, 343
 quadrature, 30, 31
 quadrilateral elements, 21
 quasi-optimality, 38
 quasi-uniform subdivision, 56
- R**
 Rayleigh number, 440
 Rayleigh–Bénard convection, 442
 reference (master) element, 26, 40
 residual estimator, 52
 Reynolds number, 334, 412
 Richardson iteration, 72, 86
 Robin boundary condition, 373
- S**
 saddle-point problem, 128
 scaling argument, 40
 Schur complement, 189, 361
 Schur complement approximation, 206, 225, 364
 self-adaptive time stepping, 429
 serendipity element, 23, 137
 shape regular, 42, 43
 shear layers, 238, 334
 Shishkin grids, 262
 Simo–Armero scheme, 427
 Simo–Armero time-stepping
 stability theory, 427
 simple iteration, 85
 singular perturbation, 235
 Sobolev norms, 37, 38
 Sobolev space, 15, 38
 spectral equivalence, 85
 stabilization, 133
 local, 149
 minimal, 144
 pressure jump stabilization, 145
 static condensation, 247
 stationary iteration, 85
 steepest descent method, 72, 73
 stiffness matrix, 17
 Stokes equations, 119
 coercivity, 154
 discontinuous pressure approximation, 139
 discrete vector-Laplacian, 172
 finite element discretization, 129
 brick and tetrahedral elements, 152
 Crouzeix–Raviart method, 152
 error analysis, 153
 rectangular elements, 133
 spurious pressure modes, 131, 141
 stabilized elements, 139
 triangular elements, 149
 inf–sup condition, 128, 193
 matrix properties, 171
 momentum equation, 119
 natural outflow condition, 120
 penalty method, 206
 preconditioning, 193
 eigenvalue bounds, 200
 pressure mass matrix, 172
 pressure Schur complement, 142, 173, 194
 stream function–vorticity formulation, 122
 weak formulation, 126
 Stokes problem regularity, 158
 Stokes' theorem, 417
 Strang splitting, 436
 stream function, 240, 416
 streamline diffusion method, 247, 256
 streamline diffusion norm, 252
 streamlines, 235
 stress jump, 352
 Strouhal number, 436
 subgrid model, 249
 Sylvester law of inertia, 189

T

Taylor–Hood method, 134
test function, 13
tetrahedral elements, 23
trace inequality, 37
trapezoid rule, 428
triangular elements, 18

U

uniform inf–sup stability, *see* inf–sup stability
unsteady Navier–Stokes equations, 412

V

velocity mass matrix, 176
Verfürth’s trick, 178
von Karman vortex sheet, 436
vortex shedding, 419
vorticity, 121, 416

W

weak inf–sup stability, 165
wind, 236

