Locally Conservative Discontinuous Petrov-Galerkin Finite Elements for Fluid Problems

Truman Ellis, Leszek Demkowicz, and Jesse Chan

Institute for Computational Engineering and Sciences,
The University of Texas at Austin,
Austin, TX 78712

Abstract

We develop a locally conservative formulation of the discontinuous Petrov-Galerkin finite element method (DPG) for convection-diffusion type problems using Lagrange multipliers to exactly enforce conservation over each element. We provide a proof of convergence as well as extensive numerical experiments showing that the method is indeed locally conservative. We also show that standard DPG, while not guaranteed to be conservative, is nearly conservative for many of the benchmarks considered. The new method preserves many of the attractive features of DPG, but turns the normally symmetric positive-definite DPG system into a saddle point problem.

1 Introduction

The discontinuous Petrov-Galerkin (DPG) method with optimal test functions has been under active development for convection-diffusion type systems [10, 11, 16, 4, 17, 6, 20]. In this paper, we develop a theory for the locally conservative formulation of DPG for convection-diffusion type equations and supplement this with extensive numerical results.

1.1 Importance of Local Conservation

Locally conservative methods hold a special place for numerical analysts in the field of fluid dynamics. Perot[21] argues

Accuracy, stability, and consistency are the mathematical concepts that are typically used to analyze numerical methods for partial differential equations (PDEs). These important tools quantify how well the mathematics of a PDE is represented, but they fail to say anything about how well the physics of the system is represented by a particular numerical method. In practice, physical fidelity of a numerical solution can be just as important (perhaps even more important to a physicist) as these more traditional mathematical concepts. A numerical solution that violates the underlying physics (destroying mass or entropy, for example) is in many respects just as flawed as an unstable solution.

There are also some mathematically attractive reasons to pursue local conservation. The Lax-Wendroff theorem guarantees that a convergent numerical solution to a system of hyperbolic conservation laws will converge to the correct weak solution.

The discontinuous Petrov-Galerkin finite element method has been described as least squares finite elements with a twist. The key difference is that least squares methods seek to minimize the residual of the solution in the L^2 norm, while DPG seeks the minimization in a dual norm realized through the inverse Riesz map. Exact mass conservation has been an issue that has plagued least squares finite elements for a long time. Several approaches have been used to try to address this. Bochev *et al.* [1] accomplish local conservation by using a pointwise divergence free velocity space in the Stokes formulation. Chang and Nelson[7]

developed the restricted LSFEM[7] by augmenting the least squares equations with a Lagrange multiplier explicitly enforcing mass conservation element-wise. Our conservative formulation of DPG takes a similar approach and both methods share similar negative of transforming a minimization method to a saddle point problem. In the interest of crediting Chang and Nelson's restricted LSFEM, we call the following locally conservative DPG method the restricted DPG method (RDPG).

1.2 DPG is a Minimum Residual Method

Roberts et al. presents a brief history and derivation of DPG with optimal test functions in [22]. We follow his derivation of the standard DPG method as a minimum residual method. Let U be the trial Hilbert space and V the test Hilbert space for a well-posed variational problem b(u, v) = l(v). In operator form this is Bu = l, where $B: U \to V'$ and $\langle Bu, v \rangle = b(u, v)$. We seek to minimize the residual for the discrete space $U_h \subset U$:

$$u_h = \underset{u_h \in U_h}{\arg \min} \frac{1}{2} \|Bu_h - l\|_{V'}^2 . \tag{1}$$

Recalling that the Riesz operator $R_V: V \to V'$ is an isometry defined by

$$\langle R_V v, \delta v \rangle = (v, \delta v)_V, \quad \forall \delta v \in V,$$

we can use the Riesz inverse to minimize in the V-norm rather than its dual:

$$\frac{1}{2} \|Bu_h - l\|_{V'}^2 = \frac{1}{2} \|R_V^{-1}(Bu_h - l)\|_V^2 = \frac{1}{2} \left(R_V^{-1}(Bu_h - l), R_V^{-1}(Bu_h - l)\right)_V. \tag{2}$$

The first order optimality condition for (2) requires the Gâteaux derivative to be zero in all directions $\delta u \in U_h$, i.e.,

$$(R_V^{-1}(Bu_h - l), R_V^{-1}B\delta u)_V = 0, \quad \forall \delta u \in U.$$

By definition of the Riesz operator, this is equivalent to

$$\langle Bu_h - l, R_V^{-1} B \delta u_h \rangle = 0 \quad \forall \delta u_h \in U_h.$$
 (3)

Now, we can identify $v_{\delta u_h} := R_V^{-1} B \delta u_h$ as the optimal test function for trial function δu_h . Define $T := R_V^{-1} B : U_h \to V$ as the trial-to-test operator. Now we can rewrite (3) as

$$b(u_h, v_{\delta u_h}) = l(v_{\delta u_h}). \tag{4}$$

The DPG method then is to solve (4) with optimal test functions $v_{\delta u_h} \in V$ that solve the auxiliary problem

$$(v_{\delta u_h}, \delta v)_V = \langle R_V v_{\delta u_h}, \delta v \rangle = \langle B \delta u_h, \delta v \rangle = b(\delta u_h, \delta v), \quad \forall \delta v \in V.$$
 (5)

Using a continuous test basis would result in a global solve for every optimal test function. Therefore DPG uses a discontinuous test basis which makes each solve element-local and much more computationally tractable. Of course, (5) still requires the inversion of the infinite-dimensional Riesz map, but approximating V by a finite dimensional V_h which is of a higher polynomial degree than U_h (hence "enriched space") works well in practice.

No assumptions have been made so far on the definition of the inner product on V. In fact, proper choice of $(\cdot, \cdot)_V$ can make the difference between a solid DPG method and one that suffers from robustness issues.

2 Element Conservative Convection-Diffusion

We now proceed to develop a locally conservative formulation of DPG for convection-diffusion type problems, but there are a few terms that we need to define first. If Ω is our problem domain, then we can partition it into finite elements K such that

$$\overline{\Omega} = \bigcup_{K} \overline{K}, \quad K \text{ open,}$$

with corresponding skeleton Γ_h and interior skeleton Γ_h^0 ,

$$\Gamma_h := \bigcup_K \partial K \qquad \Gamma_h^0 := \Gamma_h - \Gamma.$$

We define broken Sobolev spaces element-wise:

$$H^1(\Omega_h) := \prod_K H^1(K),$$

 $\boldsymbol{H}(\operatorname{div}, \Omega_h) := \prod_K \boldsymbol{H}(\operatorname{div}, K).$

We also need the trace spaces:

$$H^{\frac{1}{2}}(\Gamma_{h}) := \left\{ \hat{v} = \{ \hat{v}_{K} \} \in \prod_{K} H^{1/2}(\partial K) : \exists v \in H^{1}(\Omega) : v|_{\partial K} = \hat{v}_{K} \right\},$$

$$H^{-\frac{1}{2}}(\Gamma_{h}) := \left\{ \hat{\sigma}_{n} = \{ \hat{\sigma}_{Kn} \} \in \prod_{K} H^{-1/2}(\partial K) : \exists \boldsymbol{\sigma} \in \boldsymbol{H}(\operatorname{div}, \Omega) : \hat{\sigma}_{Kn} = (\boldsymbol{\sigma} \cdot \boldsymbol{n})|_{\partial K} \right\},$$

which are developed more precisely in [22].

2.1 Derivation

Now that we have briefly outlined the abstract DPG method, let us apply it to the convection-diffusion equation. The strong form of the steady convection-diffusion problem with homogeneous Dirichlet boundary conditions reads

$$\begin{cases} \nabla \cdot (\beta u) - \epsilon \Delta u &= f & \text{in } \Omega \\ u &= 0 & \text{on } \Gamma, \end{cases}$$

where u is the property of interest, β is the convection vector, and f is the source term. Nonhomogeneous Dirichlet and Neumann boundary conditions are straightforward but would add technicality to the following discussion. Let us write this as an equivalent system of first order equations:

$$\nabla \cdot (\beta u - \sigma) = f$$
$$\frac{1}{\epsilon} \sigma - \nabla u = \mathbf{0}.$$

If we then multiply the top equation by some scalar test function v and the bottom equation by some vector-valued test function τ , we can integrate by parts over each element K:

$$-(\boldsymbol{\beta}u - \boldsymbol{\sigma}, \nabla v)_K + ((\boldsymbol{\beta}u - \boldsymbol{\sigma}) \cdot \mathbf{n}, v)_{\partial K} = (f, v)_K$$

$$\frac{1}{\epsilon} (\boldsymbol{\sigma}, \boldsymbol{\tau})_K + (u, \nabla \cdot \boldsymbol{\tau})_K - (u, \tau_n)_{\partial K} = 0.$$
(6)

The discontinuous Petrov-Galerkin method refers to the fact that we are using discontinuous optimal test functions that come from a space differing from the trial space. It does not specify our choice of trial space. Nevertheless, many considerations of DPG in the literature (convection-diffusion [12], linear elasticity [2], linear acoustics [15], Stokes [22]) associate DPG with the so-called "ultra-weak formulation." We will follow the same derivation for the convection-diffusion equation, but we emphasize that other formulations are available (in particular, the Primal DPG[14] method presents an alternative with continuous trial functions). Thus, we seek field variables $u \in L^2(K)$ and $\sigma \in \mathbf{L}^2(K)$. Mathematically, this leaves their traces on element boundaries undefined, and in a manner similar to the hybridized discontinuous Galerkin method, we define new unknowns for trace \hat{u} and flux \hat{t} . Applying these definitions to (6) and adding the two equations together, we arrive at our desired variational problem.

Find
$$\boldsymbol{u} := (u, \boldsymbol{\sigma}, \hat{u}, \hat{t}) \in \boldsymbol{U} := L^2(\Omega_h) \times \boldsymbol{L}^2(\Omega_h) \times H^{1/2}(\Gamma_h) \times H^{-1/2}(\Gamma_h)$$
 such that

$$\underbrace{-(\beta u - \boldsymbol{\sigma}, \nabla v)_K + (\hat{t}, v)_{\partial K} + \frac{1}{\epsilon} (\boldsymbol{\sigma}, \boldsymbol{\tau})_K + (u, \nabla \cdot \boldsymbol{\tau})_K - (\hat{u}, \tau_n)_{\partial K}}_{b(\mathbf{u}, \mathbf{v})} = \underbrace{(f, v)_K}_{l(\mathbf{v})} \qquad \text{in } \Omega$$
 (7)

$$\hat{u} = 0$$
 on Γ (8)

for all $\mathbf{v} := (\mathbf{v}, \boldsymbol{\tau}) \in \mathbf{V} := H^1(\Omega_h) \times \mathbf{H}(\operatorname{div}, \Omega_h).$

We note that, for convection-diffusion problems, we are particularly interested in designing a robust DPG method. Specifically, we are interested in designing methods whose behavior does not change as the diffusion parameter ϵ becomes very small. Naive Galerkin methods for convection-diffusion tend to suffer from a lack of robustness; specifically, the finite element error is bounded by a constant factor of the best approximation error, but the constant is often proportional to ϵ^{-1} . Our aim is to design a DPG method with this in mind. We follow the methodology introduced by Heuer and Demkowicz in [17]: the ultra-weak variational formulation for convection-diffusion can be refactored as

$$b\left(\left(u, \boldsymbol{\sigma}, \widehat{u}, \widehat{t}\right), (\boldsymbol{\tau}, v)\right) = \sum_{K \in \Omega_h} \left[\left\langle \widehat{t}, v \right\rangle_{\delta K} + \left\langle \widehat{u}, \tau_n \right\rangle_{\delta K} + \left(u, \nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v\right)_{L^2(K)} + \left(\boldsymbol{\sigma}, \frac{1}{\epsilon} \boldsymbol{\tau} + \nabla v\right)_{L^2(K)}\right],$$

modulo application of boundary data. If we choose specific *conforming* test functions satisfying the adjoint equations

$$\nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v = u,$$

$$\frac{1}{\epsilon} \boldsymbol{\tau} + \nabla v = \boldsymbol{\sigma},$$

then evaluating $b\left(\left(u, \boldsymbol{\sigma}, \widehat{u}, \widehat{f}_n\right), (\boldsymbol{\tau}, v)\right)$ at these specific test functions returns back $\|u\|^2 + \|\boldsymbol{\sigma}\|^2$, the L^2 norm of our field variables. Multiplying and dividing through by the test norm $\|v\|_V$, we have

$$\|u\|_{L^{2}(\Omega)}^{2}+\|\boldsymbol{\sigma}\|_{L^{2}(\Omega)}^{2}=b\left(\left(u,\boldsymbol{\sigma},\widehat{u},\widehat{f}_{n}\right),\left(\boldsymbol{\tau},v\right)\right)=\frac{b\left(\left(u,\boldsymbol{\sigma},\widehat{u},\widehat{f}_{n}\right),\left(\boldsymbol{\tau},v\right)\right)}{\|v\|_{V}}\|v\|_{V}\leq\left\|u,\boldsymbol{\sigma},\widehat{u},\widehat{f}_{n}\right\|_{E}\|v\|_{V},$$

where

$$\left\| u, \boldsymbol{\sigma}, \widehat{u}, \widehat{f}_n \right\|_E = \sup_{v \in V \setminus \{0\}} \frac{b\left(\left(u, \boldsymbol{\sigma}, \widehat{u}, \widehat{f}_n \right), (\boldsymbol{\tau}, v) \right)}{\left\| v \right\|_V}$$

is the DPG energy norm. If we can robustly bound the test norm $\|v\|_V \lesssim \left(\|u\|_{L^2(\Omega)}^2 + \|\boldsymbol{\sigma}\|_{L^2(\Omega)}^2\right)^{1/2}$ (i.e. derive a bound from above with a constant independent of ϵ), then we can divide through to get

$$\left(\left\|u\right\|_{L^{2}(\Omega)}^{2}+\left\|\boldsymbol{\sigma}\right\|_{L^{2}(\Omega)}^{2}\right)^{\frac{1}{2}}\lesssim\left\|u,\boldsymbol{\sigma},\widehat{u},\widehat{f}_{n}\right\|_{F}.$$
(9)

In other words, the energy norm in which DPG is optimal bounds independently of ϵ the L^2 norm; as we drive our energy error down to zero, we can expect that the L^2 error will also decrease regardless of ϵ .

We note that the construction of the test norm $||v||_V$ for a robust DPG method depends on two things: the test norm, as well as the adjoint equation. In [17], the standard problem with Dirichlet conditions enforced over the entire boundary was considered; in [6], boundary conditions were chosen for the forward problem such that the induced adjoint problem was regularized and contained no strong boundary layers, allowing for the construction of a stronger test norm on V. We adopt a slight modification of the test norm introduced in [6] for numerical experiments here, which is motivated and explained in more detail in Section 2.3.1.

Having reviewed and laid the foundation for DPG methods, we can now formulate our conservative DPG scheme. Let $U_h := U_h \times S_h \times \hat{U}_h \times \hat{F}_h \subset L^2(\Omega_h) \times L^2(\Omega_h) \times H^{\frac{1}{2}}(\Gamma_h) \times H^{-\frac{1}{2}}(\Gamma_h)$ be a finite-dimensional subspace, and let $u_h := (u_h.\sigma_h, \hat{u}_h\hat{t}_h) \in U_h$ be the group variable. The element conservative DPG scheme is derived from the Lagrangian:

$$L(\boldsymbol{u}_h, \lambda_k) = \frac{1}{2} \| R_V^{-1}(b(\boldsymbol{u}_h, \cdot) - (f, \cdot)) \|_{\boldsymbol{V}}^2 - \sum_K \lambda_K(b(\boldsymbol{u}_h, (1_K, \boldsymbol{0})) - l((1_K, \boldsymbol{0}))),$$
(10)

where $(1_K, \mathbf{0})$ is the test function in which v = 1 on element K and 0 elsewhere and $\tau = \mathbf{0}$ everywhere. Taking the Gâteaux derivatives as before, we arrive at the following system of equations:

$$\begin{cases}
b(\boldsymbol{u}_h, T(\delta \boldsymbol{u}_h)) - \sum_K \lambda_K b(\boldsymbol{u}_h, (1_K, \boldsymbol{0})) &= l(T(\delta \boldsymbol{u}_h)) & \forall \delta \boldsymbol{u}_h \in \boldsymbol{U}_h \\
b(\boldsymbol{u}_h, (1_K, \boldsymbol{0})) &= l((1_K, \boldsymbol{0})) & \forall K,
\end{cases}$$
(11)

where $T := R_V^{-1}B : U_h \to V$ is the same trial-to-test operator as in the original formulation.

Denote $T(\delta u_h) = (v_{\delta u_h}, \tau_{\delta u_h}) \in H^1(\Omega_h) \times H(div, \Omega_h)$. Then, putting (11) into more concrete terms for convection-diffusion, we get:

$$\begin{cases}
-(\beta u - \boldsymbol{\sigma}, \nabla v_{\delta \boldsymbol{u}_h}) + \langle \hat{t}, v_{\delta \boldsymbol{u}_h} \rangle + \frac{1}{\epsilon} (\boldsymbol{\sigma}, \boldsymbol{\tau}_{\delta \boldsymbol{u}_h}) + (u, \nabla \cdot \boldsymbol{\tau}_{\delta \boldsymbol{u}_h}) - \langle \hat{u}, \boldsymbol{\tau}_{\delta \boldsymbol{u}_h} \cdot \boldsymbol{n} \rangle \\
- \sum_{K} \lambda_K (\delta \hat{t}, (1_K, \mathbf{0})) &= (f, v_{\delta \boldsymbol{u}_h}) \quad \forall \delta \boldsymbol{u}_h \in \boldsymbol{U}_h \\
\langle \hat{t}, (1_K, \mathbf{0}) \rangle &= (f, 1_K) \quad \forall K.
\end{cases}$$
(12)

2.2 Stability Analysis

In the following analysis, we neglect the error due to the approximation of optimal test functions. We follow the classical Brezzi's theory [3, 9] for an abstract mixed problem:

$$\begin{cases}
\mathbf{u} \in \mathbf{U}, p \in Q \\
a(\mathbf{u}, \mathbf{w}) + c(p, \mathbf{w}) &= l(\mathbf{w}) \quad \forall \mathbf{w} \in \mathbf{U} \\
c(q, \mathbf{u}) &= g(q) \quad \forall q \in Q
\end{cases}$$
(13)

where U, Q are Hilbert spaces, and a, c, l, g denote the appropriate bilinear and linear forms. Note that $a(u, w) = b(u, Tw) = (Tu, Tw)_V$ in the notation from the previous section.

Let function ψ denote the $H(\operatorname{div}, \Omega)$ extension of flux \hat{t} that realizes the minimum in the definition of the quotient (minimum energy extension) norm. The choice of norm for the Lagrange multipliers λ_K is implied by the quotient norm used for $H^{-1/2}(\Gamma_h)$ and continuity bound for form $c(p, \boldsymbol{w})$ representing the constraint:

$$|c(\sum_{K} \lambda_{K}(1_{K}, \mathbf{0}), (u, \boldsymbol{\sigma}, \hat{u}, \hat{t}))| = |\sum_{K} \lambda_{K} \langle \hat{t}, 1_{K} \rangle_{\partial K}|$$

$$= |\sum_{K} \lambda_{K} \langle v_{n}, 1_{K} \rangle_{\partial K}|$$

$$= |\sum_{K} \lambda_{K} \int_{K} \operatorname{div} \boldsymbol{\psi} 1_{K}|$$

$$\leq \sum_{K} \lambda_{K} ||\operatorname{div} \boldsymbol{\psi}||_{L^{2}(K)} \mu(K)^{1/2}$$

$$\leq (\sum_{K} \mu(K) \lambda_{K}^{2})^{1/2} (\sum_{K} ||\operatorname{div} \boldsymbol{\psi}||_{L^{2}(K)})^{1/2}$$

$$\leq \left(\sum_{K} \mu(K) \lambda_{K}^{2}\right)^{1/2} ||\hat{t}||_{H^{-1/2}(\Gamma_{h})}$$

$$= \sum_{K} ||\hat{t}||_{H^{-1/2}(\Gamma_{h})}$$
(14)

where $\mu(K)$ stands for the area (measure) of element K.

We proceed now with the discussion of the discrete inf-sup stability constants. We skip index h in the notation.

Inf Sup Condition relating spaces U and Q reads as follows,

$$\sup_{\boldsymbol{w} \in \boldsymbol{U}} \frac{|c(p, \boldsymbol{w})|}{||\boldsymbol{w}||_{\boldsymbol{U}}} \ge \beta ||p||_{Q} \tag{15}$$

Let

$$R: L^{2}(\Omega) \ni q \to \psi \in \boldsymbol{H}(\operatorname{div}, \Omega) \cap \boldsymbol{H}^{1}(\Omega) = \boldsymbol{H}^{1}(\Omega)$$
(16)

be the continuous right inverse of the divergence operator constructed by Costabel and McIntosh in [8]. Let ψ_h denote the classical, lowest order Raviart-Thomas (RT) interpolant of function

$$\psi = R(\sum_{K} \lambda_K 1_K). \tag{17}$$

Note that $\operatorname{div} \psi_h = \operatorname{div} \psi = \lambda_K$ in element K.

Classical h-interpolation interpolation error estimate for the lowest error Raviart-Thomas elements and continuity of operator R imply the stability estimate:

$$||\psi_{h}|| \leq ||\psi_{h} - \psi|| + ||\psi||$$

$$\leq Ch||\psi||_{H^{1}} + ||\psi||$$

$$\leq C||\operatorname{div}\psi|| = C(\sum_{K} \mu(K)\lambda_{K}^{2})^{1/2}$$
(18)

Above, C is a generic, mesh independent constant incorporating constant from the interpolation error estimate and continuity constant of R. Let \hat{t} be the trace of ψ_h . We have then,

$$\sup_{\hat{t} \in H^{-1/2}(\Gamma_h)} \frac{|\sum_K \lambda_K \langle \hat{t}, 1_K \rangle_{\partial K}|}{||\hat{t}||_{H^{-1/2}(\Gamma_h)}} \ge \frac{|\sum_K \lambda_K \int_K \operatorname{div} \psi_h 1_K|}{||\psi_h||_{H(\operatorname{div},\Omega)}} \ge \frac{1}{C} (\sum_K \mu(K) \lambda_K^2)^{1/2}$$
(19)

where C is the constant from stability estimate (18).

Notice that we have considered traces of lowest order Raviart-Thomas elements for the discretization of flux \hat{t} . The inf-sup condition for the lowest order RT spaces implies automatically the analogous condition for elements of arbitrary order; increasing space U only makes the discrete inf-sup constant bigger.

Inf Sup in Kernel Condition is satisfied automatically due to the use of optimal test functions. First of all, we characterize the "kernel" space:

$$U_0 := \{ \boldsymbol{w} \in \boldsymbol{U} : c(q, \boldsymbol{w}) = 0 \quad \forall q \in Q \}$$

$$= \{ (u, \boldsymbol{\sigma}, \hat{u}, \hat{t}) : \langle \hat{t}, 1_K \rangle = 0 \quad \forall K \}$$
(20)

In other words, the kernel space contains only the equilibrated fluxes. With $u \in U_0$, we have then:

$$\sup_{\boldsymbol{w} \in \boldsymbol{U}_0} \frac{|a(\boldsymbol{u}, \boldsymbol{w})|}{||\boldsymbol{w}||_{\boldsymbol{U}}} \ge \frac{|b(\boldsymbol{u}, T\boldsymbol{u})|}{||\boldsymbol{u}||} = \frac{|b(\boldsymbol{u}, T\boldsymbol{u})|}{||T\boldsymbol{u}||} \frac{||T\boldsymbol{u}||}{||\boldsymbol{u}||} = \sup_{(v, \boldsymbol{\tau})} \frac{|b((u, \boldsymbol{\sigma}, \hat{u}, \hat{t}), (v, \boldsymbol{\tau}))|}{||(v, \boldsymbol{\tau})||} \frac{||T\boldsymbol{u}||}{||\boldsymbol{u}||} \ge \gamma^2 ||(u, \boldsymbol{\sigma}, \hat{u}, \hat{t})||$$
(21)

where γ is the stability constant for the standard continuous DPG formulation. The first inequality follows as we plug in the definition for a and pick w = u. The second equality is trivial, while the next one follows by definition of the optimal test functions given through the trial-to-test operator T. The finally inequality springs from the fact that $\sup_{\boldsymbol{v}} \frac{|b(\boldsymbol{u},\boldsymbol{v})|}{||\boldsymbol{v}||} \ge \gamma ||\boldsymbol{u}||$ and $||T\boldsymbol{u}||_V = ||R_V^{-1}B\boldsymbol{u}||_V = ||B\boldsymbol{u}||_{V'} \ge \gamma ||\boldsymbol{u}||$.

With both discrete inf-sup constants in place, we have the standard result: the FE error is bounded by the best approximation error. Notice that the exact Lagrange multipliers are zero, so the best approximation error involves only solution $(u, \sigma, \hat{u}, \hat{t})$.

2.2.1 Robustness Analysis

Recall the line of analysis leading to the construction of robust test norms allowing us to bound the L^2 error of the field variables by the energy error, Equation (9). With robust test norms, we have

$$(||u - u_h||^2 + ||\boldsymbol{\sigma} - \boldsymbol{\sigma}_h||^2)^{\frac{1}{2}} \lesssim ||(u - u_h, \boldsymbol{\sigma} - \boldsymbol{\sigma}_h, \hat{u} - \hat{u}_h, \hat{t} - \hat{t}_h)||_E$$

$$= \inf_{(w_h, \boldsymbol{\varsigma}_h, \hat{w}, \hat{r}_h)} ||(u - w_h, \boldsymbol{\sigma} - \boldsymbol{\varsigma}_h, \hat{u} - \hat{w}_h, \hat{t} - \hat{r}_h)||_E.$$
(22)

The last equality follows from the fact that DPG method delivers the best approximation error in the energy norm (minimizes the residual). This is no longer true for the restricted version. So, can we claim robustness in the sense of the inequality above for the restricted version as well?

One possible way to attack the problem is to switch to the energy norm in the Brezzi's stability analysis. Dealing with the "inf-sup in kernel" condition is simple. Upon replacing the original norm of solution u with the energy norm, both constant γ and continuity constant become unity. In order to investigate the

robustness of inf-sup constant β , we need to realize first what the energy norm of flux \hat{t} is. Given an element K, we solve for the optimal test functions corresponding to flux \hat{t} ,

$$\begin{cases}
v_K \in H^1(K), \, \boldsymbol{\tau}_K \in \boldsymbol{H}(\operatorname{div}, K) \\
((v_K, \boldsymbol{\tau}_K), (\delta v, \delta \boldsymbol{\tau}))_V = \langle \hat{t}, \delta v \rangle_{\partial K} \quad \forall \delta v \in H^1(K), \delta \boldsymbol{\tau} \in \boldsymbol{H}(\operatorname{div}, K).
\end{cases}$$
(23)

The energy norm of \hat{t} is then equal to

$$||\hat{t}||_E^2 = \sum_K ||(v_K, \boldsymbol{\tau}_K)||_V^2.$$
(24)

We need to establish sufficient conditions under which the inf-sup and continuity constants for the bilinear form representing the constraint are independent of viscosity ϵ .

Let us start with the inf-sup condition,

$$\sup_{\hat{t}} \frac{\left| \sum_{K} \lambda_K \langle \hat{t}, 1_K \rangle \right|}{||\hat{t}||_E} \ge \beta \left(\sum_{K} \mu(K) \lambda_K^2 \right)^{1/2}. \tag{25}$$

As in the previous analysis, we select for \hat{t} the trace of Raviart-Thomas interpolant ψ_h of $\psi = R(\sum_K \lambda_K 1_K)$ where R is the right-inverse of the divergence operator constructed by Costabel and McIntosh. The only change compared with the previous analysis, is the evaluation of norm of \hat{t}_h . For this, we need to solve the local problems:

$$((v, \boldsymbol{\tau}), (\delta v, \delta \boldsymbol{\tau})_{V} = \langle \hat{t}, \delta v \rangle_{\partial K} = \int_{K} \operatorname{div} \boldsymbol{\psi}_{h} \, \delta v = \int_{K} \operatorname{div} \boldsymbol{\psi} \, \delta v$$
$$= \int_{K} \lambda_{K} \delta v = \lambda_{K} (1_{K}, \delta v)_{K} \quad \forall \delta v \in H^{1}(K) \, \forall \delta \boldsymbol{\tau} \in \boldsymbol{H}(\operatorname{div}, K)$$
(26)

We need then an upper bound of the energy norm of (v_h, τ_h) :

$$\left(\sum_K ||(v, \boldsymbol{\tau})||_V^2\right)^{1/2}.$$

Substituting (v, τ) for $(\delta v, \delta \tau)$ in (26), we get,

$$||(v,\tau)||_V^2 = \lambda_K(1_K, v_K) \tag{27}$$

If we have a robust stability estimate:

$$(1_K, v_K) < C\mu(K)^{1/2} ||(v, \tau)||_K \tag{28}$$

(i.e. constant C is independent of ϵ) then

$$||(v, \tau)||_V \le C\mu(K)^{1/2}|\lambda_K|$$
 (29)

and, eventually, as needed,

$$\sum_{K} ||(v, \tau)||_{V}^{2} \le C^{2} \sum_{K} \mu(K) \lambda_{K}^{2}$$
(30)

which leads to the robust estimate of inf-sup constant β . For example, it is sufficient if

$$||v||_{L^2(K)} \le ||(v, \tau)||_V. \tag{31}$$

Notice that the stability analysis with the energy norm was, in a sense, easier than with the quotient norm. Only the divergence of the interpolant ψ_h enters (26) and it coincides with the divergence of ψ .

We arrive at a similar situation in the continuity estimate of

$$\sum_{K} \lambda_K \langle \hat{t}, 1_K \rangle .$$

Testing with $(1_K, \mathbf{0})$ in the local problem (23), we obtain,

$$((v, \tau), (1_K, \mathbf{0}))_V = \langle \hat{t}, 1_K \rangle_{\partial K}$$
(32)

If we have a robust estimate,

$$|((v, \tau), (1_K, \mathbf{0}))_V| \le C\mu(K)^{1/2} ||(v, \tau)||_V$$
 (33)

then

$$|\sum_{K} \lambda_{K} \langle \hat{t}, 1_{K} \rangle| \le C(\sum_{K} \mu(K) \lambda_{K}^{2})^{1/2} \left(\sum_{K} ||(v, \tau)||_{V}^{2}\right)^{1/2} = C(\sum_{K} \mu(K) \lambda_{K}^{2})^{1/2} ||\hat{t}||_{E}$$
(34)

as needed.

For instance, condition (33) will be satisfied if the test inner product in (32) reduces to the L^2 term only,

$$((v, \tau), (1_K, \mathbf{0}))_V = (v, 1_K)_{L^2(K)}.$$
 (35)

With the robust stability and continuity constants for the mixed problem, the energy error of solution $(u, \boldsymbol{\sigma}, \hat{u}, \hat{t})$ (and Lagrange multipliers λ_K as well) is bounded robustly by the *best approximation error* of $(u, \boldsymbol{\sigma}, \hat{u}, \hat{t})$ measured in the energy norm. We arrive thus at the same situation as in the standard DPG method.

2.3 Robust Test Norms

The optimal test functions are determined by solving local problems determined by the choice of test norm. There are several options to consider. The graph norm [13] is one of the most natural norms to consider as it is derived directly from the adjoint of the problem supplemented with (possibly scaled) L^2 field terms to upgrade it from a semi-norm. Chan et al. [6] derived a more robust alternative norm for convection diffusion (dubbed the robust norm). We recently developed a modification of the robust norm that appears to produce better results in the presence of singularities. In this section we illustrate the singularity issues with the Laplace equation, offer possible explanations for the phenomena observed, and propose a modification of the robust test norm, which we demonstrate eliminates the issues observed in numerical experiments.

2.3.1 A Model Problem

We begin by first examining a different problem than convection-diffusion. We look at admissible solutions for the homogeneous Laplace's equation (convection diffusion with $\beta = 0$) over the y > 0 half-plane under boundary conditions

$$u = 0 \text{ on } x > 0$$

$$\frac{\partial u}{\partial n} = 0 \text{ on } x < 0.$$

Let us consider the 2D case - a simple separation of variables argument in polar coordinates shows that the solution is of the form

$$u(r,\theta) = \sum_{n=0}^{\infty} R_n(r) \sin(\lambda_n \theta),$$

where $\lambda_n = n + \frac{1}{2}$, and $R_n(r) = C_{1,n}x^{\lambda_n} + C_{2,n}x^{-\lambda_n}$. By requiring $u(0,\theta) < \infty$, we have $R_n(r) = C_n x^{\lambda_n}$. We have now that solutions to this problem include u of the form

$$u = \sum_{n=0}^{\infty} x^{n+\frac{1}{2}} \sin\left(\left(n + \frac{1}{2}\right)\theta\right).$$

Note that even in the lowest-order term, the gradient of u displays a singularity at r = 0. It is well known that, for smooth boundary data, solutions to Laplaces equation can be decomposed into the linear combination of smooth and singular contributions; the above analysis implies that, when boundary conditions change from Dirichlet to Neumann on the half-plane, the Laplaces equation will always develop a singularity in the stresses.

Consider now Laplace's equation $\Delta u = f$ on the box domain $\Omega = [0, 1]^2$ with boundary conditions

$$u = 0 \text{ on } x > .5$$

$$\frac{\partial u}{\partial n} = 0 \text{ on } x < .5.$$

with forcing term f = 1. Extrapolating the results from the half-plane example to a finite domain, we

Figure 1: Solution of Laplace's equation on the unit quad with f = 1.

expect the solution of Laplace's equation to be bounded, but to have a singularity in its gradient. Figure 1 and 2 are finite element solutions of the above problem obtained with a quadratic h-refined mesh. Figure 1 confirms that u is bounded, while Figure 2 confirms that singularities in the gradient appear at the point (.5,0), where the boundary condition changes from Neumann to Dirichlet.

We consider now the convection-diffusion problem, under a similar setup as before. We consider the domain $\Omega = [0, 1]^2$ with advection vector $\boldsymbol{\beta} = (1, 0)$ and boundary conditions

$$\begin{aligned} u &= 0, & \text{on } x &= 0 \\ \frac{\partial u}{\partial n} &= 0, & \text{on } x &= 1, y &= 1, \text{ and } y &= 0, x < .5 \\ u &= 1, & \text{on } .5 < x \leq 1. \end{aligned}$$

The problem is meant to simulate the transport of u over a domain with a "plate" boundary $x \in [.5, 1]$. For small ϵ , the problem develops a boundary layer over the plate, as well as a singularity at the plate tip (x, y) = (.5, 0). Unlike the Laplace example, we swap the Dirichlet boundary condition at the outflow x = 1 with an outflow boundary condition.

¹This problem is meant to mimic the Carter flat plate problem – a common early benchmark problem in viscous compressible flow problems – which can be shown to also exhibit a singularity in stress at the point (.5,0).

 $^{^{2}}$ The outflow "boundary condition" is simply the absence of an applied boundary condition, and is analyzed in more detail in

Figure 2: x and y components of the ∇u for u solving Laplace's equation with a change in boundary conditions. Both components develop singularities at the point where the boundary condition changes type.

The above convection-diffusion problem is related back to the earlier Laplace/diffusion problem with a singularity – in most of the domain, convective effects dominate; however, localizing the behavior of Laplace's equation to a circle of ϵ around (.5,0), we again see a discontinuity in the stresses. Asymptotic expansion techniques indicate that singularities in solutions are determined primarily by the highest order differential operator present in the equation – in other words, the addition of a convective term to a scaled Laplacian (to recover the convection-diffusion equation) will not alter the presence of a singularity in the solution [23].

Figure 3: Solution u for $\epsilon = .01$ under the robust test norm. The solution oscillates strongly at the plate edge, growing in magnitude under additional refinements despite the absence of a singularity in u at that point.

Figures 3 and 4 demonstrate the behavior of the DPG method under the robust test norm for the plate problem. The diffusion is taken to be fairly large ($\epsilon = 10^{-2}$), and automatic refinements are done until the element size h is at or below the diffusion scale. Due to the singular nature of the solution, refinements are clustered around (.5,0), and the order is set to be uniform with p=2. While there should be no singularity in u, the magnitude of u grows as $h \to 0$, so long as $h \le \epsilon$.

^{[19].} This outflow condition appears to work well for convection-diffusion problems in the convective regime, and is the outflow condition we will use in our extension of DPG to a model problem in viscous compressible flow. Though the well-posedness of the problem under this boundary condition is questionable, we can still effectively illustrate the issues present under the robust test norm using this problem setup.

Figure 4: Zoomed solution u and adaptive mesh for $\epsilon = .01$ after over-resolution of the diffusion scale.

We note that the appearance of this non-physical singularity in u is allowed under the theory underlying the robust test norm; the error in the $L^2(\Omega)$ -norm of the solution is guaranteed to be robustly bounded; however, the $L^2(\Omega)$ norm does allow for the presence of weak singularities (singularities of order $x^{-\frac{1}{2}}$). Apart from the oscillation of u at the singular point, the solution is well-behaved, and the stress $\sigma = \epsilon \nabla u$ is very well represented, as indicated in Figure 5.

Figure 5: Viscous stresses for the plate problem.

2.3.2 A Modification of the Robust Test Norm

While oscillations of this sort in a solution near a singular point may be acceptable in certain simulations, it is a big problem for the methods in compressible flow simulations – physical constraints require several solution variables to remain positive throughout simulation.³ We propose a modification of the robust test

³Apart from returning a non-physical solution, the violation of positivity constraints typically results in non-convergence of nonlinear solvers.

norm that appears to remedy this issue, which we refer to as the coupled robust test norm:

$$\|(v, \boldsymbol{\tau})\|_{V,K}^2 := \min\left\{\frac{1}{\epsilon}, \frac{1}{\mu(K)}\right\} \|\boldsymbol{\tau}\|_K^2, + \|\nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v\|_K^2$$

$$\tag{36}$$

$$+ \|\beta \cdot \nabla v\|_{K}^{2} + \epsilon \|\nabla v\|_{K}^{2} + \|v\|_{K}^{2}$$
(37)

where $||\cdot||_K$ signifies the L^2 norm over element K. We note that, under the theory developed in [6] the above test norm is trivially provably robust using the same ideas.⁵

While not rigorously understood, we believe the issues related to the appearance of non-physical singularities to be related to the uncoupled nature of the test norm. Previous example problems exhibited boundary layers and sharp gradients in the stress σ , but not singularities, which contribute significantly more error. We expect that the oscillations observed in u are a sort of pollution error, where error in u is tied to error in σ . If we consider the ultra-weak variational formulation for convection-diffusion

$$(u, \nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v)_{L^2(\Omega)} + \left(\boldsymbol{\sigma}, \frac{1}{\epsilon} \boldsymbol{\tau} + \nabla v\right)_{L^2(\Omega)} + \dots,$$

we can see that it is a combination of test functions that corresponds to both u and σ . Referring to [6], we note that, by choosing τ and v such that they satisfy the adjoint equation with forcing terms u and σ , we recover the best L^2 approximation. In other words, achieving optimality in the L^2 norm requires coupling between v and τ , which is achieved under the graph norm, but not the robust norm derived in the previous section. If coupling of the test terms delivers optimality in u and σ independently, we expect that decoupling v and τ from each other in a test norm will have the effect of coupling error in σ to error in u, which would explain the spurious oscillations in u in the presence of singularities in σ . Similar results have been observed in the Stokes equations, where error in u is coupled to the behavior of the pressure variable [18].

The drawback to using the above test norm is that the resulting local system for test functions is now completely coupled, whereas using the robust test norm, the system was block diagonal due to the decoupling in v and τ and could be constructed and inverted more efficiently. We hope to explore the difference between these two norms in more rigor and detail in the future.

Figure 6: $\epsilon = 10^{-2}$ without h-resolving diffusion scale, and with h-resolution of diffusion scale.

Figure 6 shows the solution for $\epsilon = .01$, where the diffusion scale is both under-resolved and resolved by h-adaptivity. In both cases, there are no oscillations near the plate tip – Figure 7 shows a zoomed image of

⁴We note that we have dropped the mesh-dependent scaling on $\|v\|_{L^2(\Omega)}$ from the robust norm; this is related to recent

insights into the nature of DPG test spaces as discussed in [5].

This is due to the fact that $\|\nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v\|_{L^2(\Omega)}^2$ is robustly bounded by $\|\nabla \cdot \boldsymbol{\tau}\|_{L^2(\Omega)}$ and $\|\boldsymbol{\beta} \cdot \nabla v\|_{L^2(\Omega)}$. Alternatively, we can note that $\|\nabla \cdot \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v\|_{L^2(\Omega)}^2 = \|g\|_{L^2(\Omega)}^2$, where g is a load of the adjoint problem related to robustness described in [6].

the solution u at the point (.5,0). The stress is resolved similarly to the previous case; however, the solution u does not display spurious oscillations in either the under-resolved or resolved cases. Figure 8 displays the same quantities, but for $\epsilon = 10^{-4}$, in order to demonstrate that the new test norm removes spurious oscillations in u (in the presence of singularities in σ) independently of ϵ .

Figure 7: Zoom of solution u at the plate tip for $\epsilon = 10^{-2}$.

Figure 8: 14 refinements for $\epsilon = 10^{-4}$, min h is $O(10^{-5})$.

2.3.3 Adaptation for a Locally Conservative Formulation

With this choice of test norm, our local problem now becomes: Find $v_{\delta u_h} \in H^1(K)$, $\tau_{\delta u_h} \in H(\text{div}, K)$ such that:

$$\min \left\{ \frac{1}{\epsilon}, \frac{1}{\mu(K)} \right\} (\boldsymbol{\tau}_{\delta \boldsymbol{u}_h}, \delta \boldsymbol{\tau})_K + (\nabla \cdot \boldsymbol{\tau}_{\delta \boldsymbol{u}_h} - \boldsymbol{\beta} \cdot \nabla v, \nabla \cdot \delta \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v)_K + (\boldsymbol{\beta} \cdot \nabla v_{\delta \boldsymbol{u}_h}, \boldsymbol{\beta} \cdot \nabla \delta v)_K$$
$$+ \epsilon (\nabla v_{\delta \boldsymbol{u}_h}, \nabla \delta v)_K + \alpha (v_{\delta \boldsymbol{u}_h}, \delta v)_K = b(\delta \boldsymbol{u}_h, (\delta v, \delta \boldsymbol{\tau})) \qquad \forall \delta v \in H^1(K), \, \delta \boldsymbol{\tau} \in \boldsymbol{H}(\operatorname{div}, K),$$
(38)

where, typically, $\alpha = 1$.

With a locally conservative formulation, we can pass in local problem (38) with $\alpha \to 0$. The fact that the test functions will be determined then up to a constant does not matter, for $\delta \hat{t} \in \hat{F}_h^e$, equation (12)₁ is orthogonal to constants. Mathematically, we are dealing with equivalence classes of functions, but in order

to obtain a single function that we can deal with numerically, we replace the alpha term with a zero mean scaling condition to obtain the new test norm,

$$\min \left\{ \frac{1}{\epsilon}, \frac{1}{\mu(K)} \right\} (\boldsymbol{\tau}_{\delta \boldsymbol{u}_h}, \delta \boldsymbol{\tau})_K + (\nabla \cdot \boldsymbol{\tau}_{\delta \boldsymbol{u}_h} - \boldsymbol{\beta} \cdot \nabla v, \nabla \cdot \delta \boldsymbol{\tau} - \boldsymbol{\beta} \cdot \nabla v)_K$$

$$+ (\boldsymbol{\beta} \cdot \nabla v_{\delta \boldsymbol{u}_h}, \boldsymbol{\beta} \cdot \nabla \delta v)_K + \epsilon (\nabla v_{\delta \boldsymbol{u}_h}, \nabla \delta v)_K + \frac{1}{\mu(K)} \int_K v_{\delta \boldsymbol{u}_h} \int_K \delta v$$
(39)

where the $\frac{1}{\mu(K)}$ coefficient is an arbitrary scaling condition that doesn't make a difference mathematically, but can affect the condition number of the actual solve. In practice, we use $\frac{1}{\mu(K)^2}$ since $\int_K v_{\delta u_h}$ and $\int_K \delta v$ both scale like $\mu(K)$, but $\frac{1}{\mu(K)}$ is more convenient more the analysis in the next section. It is convenient to be able to take $\alpha \to 0$ as we will see in some later numerical experiments.

2.3.4 Verification of Robust Stability Estimate

In the robustness analysis in Section 2.2.1, we argued that if we have robust stability estimates:

$$(1_K, v_K) \le C\mu(K)^{1/2} ||(v, \tau)||_K$$
 (28 revisted)

and

$$|((v, \tau), (1_K, \mathbf{0}))_V| \le C\mu(K)^{1/2} ||(v, \tau)||_V.$$
 (33 revisted)

then the restricted DPG method is robust.

We now proceed to show that the robust norms we are using satisfy this requirement. Consider the inner product from Equation (38), with $\alpha = 1$. We wish to verify condition (28) with the norm derived from this inner product on the right hand side. By Cauchy-Schwarz

$$\int_{K} v \cdot 1 \le \mu(K)^{1/2} \|v\|_{L^{2}(K)} \le \mu(K)^{1/2} \|(v, \tau)\|_{K}$$

$$(40)$$

where $\|(v, \tau)\|_{K}$ is the norm derived from the inner product. Condition 33 comes out the same since

$$|((v, \tau), (1_K, \mathbf{0}))| = \sum_{K} |(1_K, v_K)| \le \sum_{K} \mu(K)^{1/2} \|v, \tau\|_K$$

element-wise.

Now we wish the perform the same analysis for the modified inner product in Equation (39). In this case, condition (28) follows even more naturally as

$$\int_{K} v \cdot 1 \le \mu(K)^{1/2} \frac{1}{\mu(K)^{1/2}} \left| \int_{K} v \right| \le \|(v, \tau)\|_{K}$$
(41)

where $||(v, \tau)||$ now refers to the norm generated by inner product (39). Condition (33) follows by the same reasoning.

3 Application to Other Fluid Model Problems

Extension of these ideas to other fluid flow problems is relatively trivial. For the following problems, we just use the graph norm for the local problems.

3.1 Inviscid Burgers' Equation

We include the inviscid Burgers' equation in our suite of tests because, being a nonlinear hyperbolic conservation law, it falls under the purview of the Lax-Wendroff theorem. The inviscid Burger's equation is

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} = f.$$

Define the space-time gradient: $\nabla_{xt} = \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial t}\right)^T$. We can now rewrite this as

$$\nabla_{xt} \cdot \left(\begin{array}{c} u^2/2 \\ u \end{array} \right) = 0.$$

Multiplying by a test function v, and integrating by parts:

$$-\left(\left(\begin{array}{c} u^2/2 \\ u \end{array}\right), \nabla_{xt} v\right) + \left\langle \hat{t}, v \right\rangle = (f, v) ,$$

where \hat{t} is the trace of $\begin{pmatrix} u^2/2 \\ u \end{pmatrix} \cdot \mathbf{n}_{xt}$ on element boundaries, and \mathbf{n}_{xt} is the space-time normal vector. As in convection-diffusion, local conservation implies that $\int_{\partial K} \hat{t} = \int_K f$ for all elements, K.

In order to solve this nonlinear problem, we linearize and do a simple Newton iteration until the solution converges. The linearized equation is

$$-\left(\left(\begin{array}{c} u\\ 1 \end{array}\right)\Delta u, \nabla_{xt}v\right) + \left\langle \hat{t}, v \right\rangle = (f, v) + \left(\left(\begin{array}{c} u^2/2\\ u \end{array}\right), \nabla_{xt}v\right),$$

where u is the previous solution iteration and Δu is the update. The results follow in Section 4.1.9.

3.2 Stokes Flow

We start with the VGP (velocity, gradient pressure) Stokes formulation:

$$\mu \Delta \boldsymbol{u} + \nabla p = \boldsymbol{f}$$
$$\nabla \cdot \boldsymbol{u} = 0.$$

where u is the velocity vector field. As a first order system of equations, this is

$$\frac{1}{\mu}\boldsymbol{\sigma} - \nabla \boldsymbol{u} = 0$$
$$\nabla \cdot \boldsymbol{\sigma} + \nabla p = \boldsymbol{f}$$
$$\nabla \cdot \boldsymbol{u} = 0.$$

where σ is a tensor valued stress field. Multiplying by test functions τ (tensor valued), v (vector valued), and q (scalar valued), and integrating by parts:

$$\begin{pmatrix}
\frac{1}{\mu}\boldsymbol{\sigma},\boldsymbol{\tau} \\
 \end{pmatrix} + (\boldsymbol{u},\nabla\cdot\boldsymbol{\tau}) - \langle \hat{\boldsymbol{u}},\boldsymbol{\tau}\cdot\mathbf{n} \rangle = 0$$

$$- (\boldsymbol{\sigma},\nabla\boldsymbol{v}) - (p,\nabla\cdot\boldsymbol{v}) + \langle \hat{\boldsymbol{t}},\boldsymbol{v} \rangle = (\boldsymbol{f},\boldsymbol{v})$$

$$- (\boldsymbol{u},\nabla q) + \langle \hat{\boldsymbol{u}}\cdot\mathbf{n}, q \rangle = 0,$$

where $\hat{\boldsymbol{u}}$ is the trace of \boldsymbol{u} , and $\hat{\boldsymbol{t}}$ is the trace of $(\boldsymbol{\sigma}+p\mathbf{I})\cdot\mathbf{n}$. The solve for p is only unique up to a constant, so we also impose a zero mean condition, $\int_{\Omega}p=0$. Local conservation for Stokes flow means that over each element, $\int_{K}\hat{\boldsymbol{u}}\cdot\mathbf{n}=0$. Results follow in Sections 4.1.10 and 4.1.11.

4 Numerical Experiments

In 4.1 we define each numerical experiment, and in 4.2 we discuss the solution properties in general. We solve with second order field variables and flux $(u, \sigma, \text{ and } \hat{t})$, third order traces (\hat{t}) , and fifth order test functions $(v \text{ and } \tau)$.

We measure flux imbalance by looping over each element in the mesh and integrating the flux over each side and summing them together. We then integrate the source term over the volume of the element. The two should match each other, and the remainder is the flux imbalance. We get the net global flux imbalance by summing these quantities and taking the absolute value. The max local flux imbalance is the maximum absolute value of these flux imbalances.

4.1 Description of Problems

Unless otherwise noted, the problem domain is $\Omega = [0, 1]^2$ and f = 0. Also note that unless otherwise noted, for all of the pseudo-color plots, blue corresponds to 0 and red to 1 with a linear scaling in between. Also, all convection-diffusion plots are of the field variable u. Inviscid Burgers' and Stokes results will be dealt with individually.

4.1.1 Erickson-Johnson Model Problem

The Erickson-Johnson problem is one of the few convection-diffusion problems with a known analytical solution. Take $\boldsymbol{\beta}=(1,0)^T$ and boundary conditions $\hat{t}=\boldsymbol{\beta}\cdot\mathbf{n}u_0$ when $\beta_n\leq 0$, where u_0 is the trace of the exact solution, and $\hat{u}=0$ when $\beta_n>0$. For $n=1,2,\cdots$, let $\lambda_n=n^2\pi^2\epsilon$, $r_n=\frac{1+\sqrt{1+4\epsilon\lambda_n}}{2\epsilon}$, and $s_n=\frac{1-\sqrt{1+4\epsilon\lambda_n}}{2\epsilon}$. The exact solution is

$$u(x,y) = C_0 + \sum_{n=1}^{\infty} C_n \frac{\exp(s_n(x-1)) - \exp(r_n(x-1))}{r_n \exp(-s_n) - s_n \exp(-s_n)} \cos(n\pi y).$$
 (42)

The exact solution for $\epsilon = 10^{-2}$, $C_1 = 1$, and $C_{n \neq 1} = 0$ is shown in Figure 9.

4.1.2 Skewed Convection-Diffusion Problem

This is a standard convection-diffusion problem with a skewed convection vector relative to the mesh. We take $\beta = (2,1)$, and on the left and bottom inflow boundaries we impose $\hat{t} = 1 - x - y$ while the right and top boundaries have $\hat{u} = 0$. We solve for $\epsilon = 10^{-4}$.

4.1.3 Double Glazing Problem

This nominal problem definition takes the same unit square domain with

$$\beta = \begin{pmatrix} 2(2y-1)(1-(2x-1)^2) \\ -2(2x-1)(1-(2y-1)^2) \end{pmatrix}; \quad \hat{u} = \begin{cases} 1 & \text{on } \Gamma_{right} \\ 0 & \text{else} \end{cases},$$

except that this definition for the boundary is not legal for $\hat{u} \in H^{\frac{1}{2}}(\Gamma_h)$ which is continuous. Therefore we use a ramp of width $\sqrt{\epsilon}$ on the right edge to go from 0 to 1. The results are for $\epsilon = 10^{-2}$.

4.1.4 Vortex Problem

This problem models a mildly diffusive vortex convecting fluid in a circle. We deal with domain $\Omega = [-1, 1]^2$, with $\epsilon = 10^{-4}$, and $\boldsymbol{\beta} = (-y, x)^T$. Note that $\boldsymbol{\beta} = \mathbf{0}$ at the domain center. We have an inflow boundary condition when $\boldsymbol{\beta} \cdot \mathbf{n} < 0$, in which case we set $\hat{t} = \boldsymbol{\beta} \cdot \mathbf{n} \cdot u_0$ where $u_0 = \frac{\sqrt{x^2 + y^2} - 1}{\sqrt{2} - 1}$ which will vary from 0 at the center of boundary edges to 1 at corners. We don't enforce an outflow boundary.

4.1.5 Wedge Problem

We devised this problem to examine some of the issues we were having blow up of the solution under the robust test norm. The domain is a rectangle $[-0.5, 0.5] \times [-1, 0.5]$ where the triangle connecting the bottom edges with the origin at (0,0) is removed. The convection vector $\boldsymbol{\beta} = (1,0)^T$, $\epsilon = 10^{-1}$, and we apply boundary conditions $\hat{t} = 0$ on the left inflow edge, $\hat{u} = 0$ on the top edge, $\boldsymbol{\beta} \cdot \mathbf{n} \cdot \hat{u} - \hat{t} = \sigma_n = 0$ on the right outflow edge, $\hat{u} = 1$ on the leading edge of the wedge, and $\hat{t} = \boldsymbol{\beta} \cdot \mathbf{n} \cdot 1$ on the trailing edge of the wedge.

4.1.6 Inner Layer Problem

In this problem, $\boldsymbol{\beta} = (\frac{\sqrt{3}}{2}, \frac{1}{2})^T$ and we have a discontinuous flux inflow condition where $\hat{t} = 0$ if $y \leq 0.2$ and $\hat{t} = \boldsymbol{\beta} \cdot \mathbf{n}$ if y > 0.2. On the outflow, $\hat{u} = 0$. We use a very small diffusion scale of $\epsilon = 10^{-6}$ which creates a very thin inner layer.

Figure 9: Erickson-Johnson exact solution

Figure 10: Error in Erickson-Johnson solutions

Figure 11: Flux imbalance in Erickson-Johnson solutions

4.1.7 Discontinuous Source Problem

Here, $\beta = (0.5, 1)^T / \sqrt{1.25}$, and we have a discontinuous source term such that f = 1 when $y \ge 2x$ and f = -1 when y < 2x. We apply boundary conditions of $\hat{t} = 0$ on the inflow and $\hat{u} = 0$ on the outflow. Contrary to the other problems discussed, the solution for this problem does not range from 0 to one. Rather, the colorbar in Figure 22 is scaled to [-1.110, 0.889].

4.1.8 Hemker Problem

The Hemker problem is defined on a domain $\Omega = \{[-3, 9] \times [-3, 3]\} \setminus \{(x, y) : x^2 + y^2 < 1\}$, essentially a simplified model of flow past an infinite cylinder. We start with the initial mesh shown in Figure 24 in which we approximate the circle by 8 fifth order curvilinear polynomial segments. As we refine, the new elements are fitted to better approximate an exact circle. The boundary conditions are $\hat{t} = \boldsymbol{\beta} \cdot \mathbf{n} \cdot 1$ on the left inflow boundary, $\boldsymbol{\beta} \cdot \mathbf{n} \cdot \hat{u} - \hat{t} = \sigma_n = 0$ on the right outflow boundary, $\hat{t} = 0$ on the top and bottom edges, and $\hat{u} = 1$ on the cylinder. We run with $\epsilon = 10^{-3}$.

4.1.9 Inviscid Burgers' Equation

This is a standard test problem for Burgers' equation. The domain is a unit square. We assign boundary conditions $\hat{t} = -(1-2x)$ on the bottom, $\hat{t} = -1/2$ on the left, while $\hat{t} = 1/2$ on the right. Since this is a hyperbolic equation, there is no need to set a boundary condition on the top.

4.1.10 Stokes Flow Around a Cylinder

This is a common problem used to stress-test local conservation properties of least squares finite element methods. Since DPG can be viewed as a generalized least squares methods[13], we might expect it to struggle

Figure 12: Skewed convection-diffusion problem after 8 refinements

Figure 13: Flux imbalance in skewed convection-diffusion solutions

with this problem as well. The problem domain is detailed in Figure 29 with inlet and outlet velocity profiles

$$u_{in} = u_{out} = \begin{pmatrix} (1-y)(1+y) \\ 0 \end{pmatrix}$$
,

and zero flow on the cylinder and at the top and bottom walls. We use $\mu =$ with both Stokes problems and set velocity boundary conditions on \hat{u} .

Bochev et al. [1] run this test with both r = 0.6 and r = 0.9; we repeat the same experiments with standard and restricted DPG methods starting from the very coarse meshes shown in Figure 30 while adaptively refining toward a resolved solution. The extreme pressure gradient in the r = 0.9 case obviously makes local conservation more challenging.

We measure mass loss much more directly in these two Stokes problems. Because fluid enters and leaves the domain only through the inlet and outlet boundaries, we should be able to integrate the mass flux over any cross-section of the mesh and get the same value. Unfortunately, it's not mathematically kosher to take line integrals of our field variables which only live in L^2 . We can, however, integrate the trace and flux variables over element boundaries. This carries the unfortunate limitation that we can only measure mass loss where there is a clear vertical mesh line. We therefore pick integration lines from the initial coarse mesh and measure the mass flux after each adaptive refinement step. The percent mass loss is thus

$$\%m_{loss} = \frac{\int_{\Gamma_{in}} \mathbf{u} \cdot \mathbf{n}_{in} d\ell - \int_{S} \mathbf{u} \cdot \mathbf{n}_{S} d\ell}{\int_{\Gamma_{in}} \mathbf{u} \cdot \mathbf{n}_{in} d\ell} \times 100,$$

where S is some vertical mesh line.

4.1.11 Stokes Flow Over a Backward Facing Step

Similarly, least squares methods have historically performed very poorly when calculating Stokes flow over a backward facing step shown in Figure 34. The stress singularity at the reentrant corner seems to destroy

Figure 14: Double glazing problem after 5 refinements

Figure 15: Flux imbalance in double glazing problem

Figure 16: Vortex problem after 6 refinements

Figure 17: Flux imbalance in vortex solutions

Figure 18: Wedge problem after 16 refinements

Figure 19: Flux imbalance in wedge solutions

local conservation. We assign parabolic inlet and outlet velocity boundary conditions

$$u_{in} = \begin{pmatrix} 8(y - 0.5)(1 - y) \\ 0 \end{pmatrix}$$
 and $u_{out} = \begin{pmatrix} y(1 - y) \\ 0 \end{pmatrix}$

and zero velocity on all other boundaries. In this problem, we solve with fourth order field and flux variables, fifth order traces, and sixth order test functions.

4.2 Analysis of Results

4.2.1 Convection-Diffusion Results

The general trend we see looking at the results is that the solution quality of the standard and restricted formulations is nearly identical once sufficiently resolved.

Another measure of solution quality is to look at the magnitude of overshoots and undershoots in the solution. In most of the convection-diffusion problems considered (barring the discontinuous source problem) the exact solution would range exactly between 0 and 1. In the resolved solutions, the divergence from these values would be negligible, but for the inner layer, in which $\epsilon = 10^{-6}$, we get overshoots and undershoots along the separation line. For the standard formulation, the solution range for u was [-0.392, 1.342], while the restricted solution range was [-0.389, 1.378]. This difference is easily accounted for by the differences in refinement patterns between the two methods.

It is clear when comparing the refinement patterns that the two methods appear to calculate slightly different error representation functions (which determine which elements to adaptively refine). Standard DPG minimizes the error in the energy norm, but the Lagrange multipliers in the restricted formulation shift the solution slightly. So we should see somewhat higher error and different elements will get chosen for refinement. The choice of test norm also plays into this calculation of the error representation function. As discussed earlier, the restricted formulation allows us to throw away the L^2 term on v. The inclusion of this term required certain assumptions on β [6] that break down for the vortex problem. Here we see the standard

Figure 20: Inner layer problem after 8 refinements

Figure 21: Flux imbalance in inner layer solutions

method needlessly refines in the center of the domain where the solution is constant. The restricted scheme is more discerning about refinements and focuses them where solution features are changing. In general, though, both methods appear to follow very similar refinement patterns.

It shouldn't come as a surprise that the standard and restricted solutions match each other so closely. The restricted formulation enforces local conservation more strictly, but if we examine the flux imbalance plots, the standard DPG formulation is nearly conservative on its own – and appears to become more conservative with refinement. The flux imbalance of the restricted methods appears to bounce around close to the machine epsilon (plus a few orders of magnitude). The level of enforcement appears to creep up with more degrees of freedom, indicating possible accruement of numerical error.

4.2.2 Burgers' Results

Standard and restricted DPG perform nearly identically for the inviscid Burgers' problem. It's obvious that the Lax-Wendroff condition of local conservation is a sufficient, but not necessary condition for numerical solutions to hyperbolic conservation laws. We see the same behavior with the flux imbalance plots that was so common with convection-diffusion.

4.2.3 Stokes Results

The two Stokes problems are the first ones we encounter that really stress the local conservation property of standard DPG. With a cylinder radius of 0.6, standard DPG loses nearly 30% of the mass post-cylinder, but quickly recovers most of that with further refinement. As we increase the cylinder radius to 0.9, the problem only exacerbates. Nearly 100% of the mass is lost in the constricted region on coarse meshes. It takes a much higher level of resolution to recover the mass loss. The stress singularity at the reentrant corner of the backward facing step causes issues for standard DPG on coarse meshes. It seems that the error in approximating the singularity outweighs the error of missed mass conservation. If we focus refinements at the singularity, the error eventually drops far enough for the method to become nearly conservative. The

Figure 22: Discontinuous source problem after 8 refinements

Figure 23: Flux imbalance in discontinuous source solutions

Figure 24: Initial mesh for the Hemker problem

Figure 25: Flux imbalance in Hemker problem

Figure 26: Hemker problem after 8 refinements

(b) Conservative

29

Figure 27: Burgers' problem after 8 refinements

Figure 28: Flux imbalance in Burgers' solutions

Figure 29: Stokes cylinder domain

Figure 30: Initial mesh for Stokes flow over a cylinder

Figure 31: Stokes flow around a cylinder - velocity magnitude

Figure 32: Mass loss in Stokes flow around a cylinder of radius 0.6

(a) Nonconservative

Figure 33: Mass loss in Stokes flow around a cylinder of radius 0.9

small amount of mass loss for the restricted method is clearly due to accumulation of floating point error.

The most significant benefit of enforcing local conservation for these problems is that it allows us to recover the essential flow features with much coarser meshes. On the r=0.6 cylinder problem, the peak velocity magnitude of the conservative solution is fairly close on the coarsest mesh, while the nonconservative solution severely underpredicts the peak. With the r=0.9 cylinder, this problem is only exacerbated. After just one adaptive refinement, the conservative solution nails the peak velocity. The nonconservative solution is completely useless at this point. We see the same thing with the backward facing step problem. The conservative solution is great on the coarsest mesh, while standard DPG needs a lot more resolution before it even starts to look right.

5 Conclusions

We've developed a locally conservative formulation of DPG by leveraging Lagrange multipliers. While the formulation is provably convergent and robust, it does increase the number of unknowns in the system and changes the structure from symmetric positive-definite to a saddle point problem. Numerical results indicate that the method delivers what it promises with local flux imbalances hovering close to machine precision, but they also indicate that for most of the problems considered, standard DPG is close to conservative and becomes more so with refinements. For the Stokes problems, standard DPG suffered similar mass loss as standard least squares on coarse meshes, but made up the lost mass with further resolution. On problems where local conservation was really stressed, restricted DPG was able to deliver reasonable solutions with much less resolution than standard DPG. Probably the most encouraging result of these experiments is that enforcing local conservation did not change the nature of the solutions too significantly. Standard DPG has a lot of attractive features, and we wish to preserve those.

References

- [1] P. Bochev, J. Lai, and L. Olson. A locally conservative, discontinuous least-squares finite element method for the stokes equations. *International Journal for Numerical Methods in Fluids*, 68:782–804, 2010.
- [2] J. Bramwell, L. Demkowicz, J. Gopalakrishnan, and W. Qiu. A locking-free hp DPG method for linear elasticity with symmetric stresses. Num. Math., 2012.
- [3] F. Brezzi. On the existence, uniqueness, and approximation of saddle point problems arising from Lagrangian multipliers. R.A.I.R.O., Anal. Numér., 2:129–151, 1974.
- [4] J. Chan, L. Demkowicz, R. Moser, and N. Roberts. A class of Discontinuous Petrov-Galerkin methods. Part V: Solution of 1D Burgers and Navier-Stokes equations. Technical Report 25, ICES, 2010.
- [5] J. Chan, J. Gopalakrishnan, and L. Demkowicz. Global properties of DPG test spaces for convection-diffusion problems. Technical report, ICES, 2013.
- [6] J. Chan, N. Heuer, T Bui-Thanh, and L. Demkowicz. Robust DPG method for convection-dominated diffusion problems II: A natural inflow condition. Technical Report 21, ICES, 2012.
- [7] C. L. Chang and John J. Nelson. Least-squares finite element method for the Stokes problem with zero residual of mass conservation. SIAM J. Num. Anal., 34:480–489, 1997.
- [8] M. Costabel and A. McIntosh. On bogovskii and regularized poincaré integral operators for de rham complexes on lipschitz domains. *Mathematische Zeitschrift*, 265(2):297–320, 2010.
- [9] L. Demkowicz. Babuška ⇔ Brezzi? Technical report, ICES, 2006.
- [10] L. Demkowicz and J. Gopalakrishnan. A class of discontinuous Petrov-Galerkin methods. Part I: The transport equation. *Comput. Methods Appl. Mech. Engrg.*, 2009.

- [11] L. Demkowicz and J. Gopalakrishnan. A class of discontinuous Petrov-Galerkin methods. Part II: Optimal test functions. *Numer. Meth. Part. D. E.*, 2010. in print.
- [12] L. Demkowicz and J. Gopalakrishnan. Analysis of the DPG method for the Poisson problem. SIAM J. Num. Anal., 49(5):1788–1809, 2011.
- [13] L. Demkowicz and J. Gopalakrishnan. An overview of the DPG method. Technical report, ICES, 2013.
- [14] L. Demkowicz and J. Gopalakrishnan. A primal DPG method without a first order reformulation. Computers and Mathematics with Applications, 66:1058–1064, 2013.
- [15] L. Demkowicz, J. Gopalakrishnan, I. Muga, and J. Zitelli. Wavenumber explicit analysis for a DPG method for the multidimensional Helmholtz equation. Comput. Methods Appl. Mech. Engrg., 213-216:126–138, 2012.
- [16] L. Demkowicz, J. Gopalakrishnan, and A. Niemi. A class of discontinuous Petrov-Galerkin methods. Part III: Adaptivity. Technical Report 1, ICES, 2010. submitted to App. Num. Math.
- [17] L. Demkowicz and N. Heuer. Robust DPG method for convection-dominated diffusion problems. SIAM J. Numer. Anal., 51(5):1514–2537, 2013.
- [18] J. F. Gerbeau, C. Le Bris, and M Bercovier. Spurious velocities in the steady flow of an incompressible fluid subjected to external forces. *International Journal for Numerical Methods in Fluids*, 25(6):679–695, 1997.
- [19] D. Griffiths. The 'no boundary condition' outflow boundary condition. *International Journal for Numerical Methods in Fluids*, 24(4):393–411, 1997.
- [20] D. Moro, N.C. Nguyen, and J. Peraire. A hybridized discontinuous Petrov-Galerkin scheme for scalar conservation laws. *Int. J. Num. Meth. Eng.*, 2011. in print.
- [21] J. B. Perot. Discrete conservation properties of unstructured mesh schemes. *Annual Review of Fluid Mechanics*, 43:299–318, 2011.
- [22] Nathan V. Roberts, Tan Bui-Thanh, and Leszek F. Demkowicz. The DPG method for the Stokes problem. Technical Report 12-22, ICES, 2012.
- [23] H. Roos, M. Stynes, and L. Tobiska. Robust numerical methods for singularly perturbed differential equations: convection-diffusion-reaction and flow problems. Springer series in computational mathematics. Springer, 2008.

Figure 34: Stokes step domain

Figure 35: Stokes backward facing step - velocity magnitude

Figure 36: Mass loss in Stokes backward facing step