A Finite Element Primer *

David J. Silvester
School of Mathematics, University of Manchester
d.silvester@manchester.ac.uk.

Version 1.1, updated 20 April 2009

Contents

1	A Mod	el Diffusion Problem
	x.1	Domain
	x.2	Continuous Function
	x.3	Normed Vector Space
	x.4	Square Integrable Function
	x.5	Inner Product Space 4
	x.6	Cauchy-Schwarz Inequality 5
	x.7	Sobolev Space
	x.8	Weak Derivative
2	Galerki	in Approximation
	x.9	Cauchy Sequence
	x.10	Complete Space
3	Finite 1	Element Galerkin Approximation

^{*}This is a summary of finite element theory for a diffusion problem in one dimension. It provides the mathematical foundation for Chapter 1 of our reference book Finite Elements and Fast Iterative Solvers with Applications in Incompressible Fluid Dynamics, see http://www.oup.co.uk/isbn/0-19-852868-X

1. A Model Diffusion Problem

The problem we consider herein is a two point boundary value problem. A formal statement is: given a real function $f \in C^0(0,1)$ (see Definition x.2 below), we seek a function $u \in C^2(0,1) \cap C^0[0,1]$ (see below) satisfying

$$-\frac{d^2u}{dx^2} = f \quad \text{for} \quad 0 < x < 1 \\ u(0) = 0; \quad u(1) = 0.$$
 (D)

The term $-\frac{d^2u}{dx^2}$ represents "diffusion", and f is called the "source" term. A sufficiently smooth function u satisfying (D) is called a "strong" (or "classical") solution.

Problem 1.1 (f = 1) This is a model for the temperature in a wire with the ends kept in ice. There is a current flowing in the wire which generates heat. Solving (D) gives the parabolic "hump"

$$u(x) = \frac{1}{2}(x - x^2).$$

Some basic definitions will need to be added if our statement of (D) is to make sense.

Definition x.1 (Domain)

A **domain** is a bounded open set; for example, $\Omega=(0,1)$, which identifies where a differential equation is defined. The "closure" of the set, denoted $\overline{\Omega}$, includes all the points on the boundary of the domain; for example, $\overline{\Omega}=[0,1]$.

Definition x.2 (Continuous function)

A real function f is mapping which assigns a unique real number to every point in a domain: $f: \Omega \to \mathbb{R}$.

- $C^0(\Omega)$ is the set of all continuous functions defined on Ω .
- $C^k(\Omega)$ is the set of all continuous functions whose kth derivatives are also continuous over Ω .
- $C^0(\overline{\Omega})$ is the set of all functions $u \in C^0(\Omega)$ such that u can be extended to a continuous function on $\overline{\Omega}$.

The standard way of categorizing spaces of functions is to use the notion of a "norm". This is made explicit in the following definition.

Definition x.3 (Normed vector space)

A **normed vector space** V, has (or more formally is "equipped with") a mapping $\|\cdot\|:V\to\mathbb{R}$ which satisfies four axioms:

- ① $||u|| \ge 0$ $\forall u \in V$; (where \forall means "for all")
- $||u|| = 0 \iff u = 0;$ (where \iff means "if and only if")
- $||\alpha u|| = |\alpha|||u||, \quad \forall \alpha \in \mathbb{R} \text{ and } \forall u \in V;$

Note that, if the second axiom is relaxed to the weaker condition $||u|| = 0 \Leftarrow u = 0$ then V is only equipped with a **semi-norm**. A normed vector space that is "complete" (see Definition x.10 below) is called a **Banach Space**.

Two examples of normed vector spaces are given below.

Example x.3.1 Suppose that $V = \mathbb{R}^2$, that is, all vectors $\mathbf{u} = \begin{bmatrix} u_x \\ u_y \end{bmatrix}$.

Valid norms are

$$\|\mathbf{u}\|_{1} = |u_{x}| + |u_{y}|;$$
 $\ell_{1} \text{ norm}$
 $\|\mathbf{u}\|_{2} = (u_{x}^{2} + u_{y}^{2})^{1/2};$ $\ell_{2} \text{ norm}$ \heartsuit
 $\|\mathbf{u}\|_{\infty} = \max\{|u_{x}|, |u_{y}|\}.$ $\ell_{\infty} \text{ norm}$

Example x.3.2 Suppose that $V = C^0(\Omega)$. A valid norm is

$$||u|| = \max_{x \in \overline{\Omega}} |u(x)|.$$
 L_{∞} norm. \heartsuit

Returning to (D), the source function f(x) may well be "rough", $f \notin C^0(\Omega)$. An example is given below.

3

Problem 1.2 (f(x) = 1 - H(1/2); where H(x) is the "unit step" function)

$$f(x) = 1$$

$$x = 0$$

$$f(x) = 0$$

$$x = 1$$

This is a model for the deflection of a simply supported elastic beam subject to a discontinuous load. Solving the differential equation over the two intervals and imposing continuity of the solution and the first derivative at the interface point x = 1/2 gives the "generalized" solution shown in the figure on page 1:

$$u(x) = \begin{cases} -\frac{x^2}{2} + \frac{3}{8}x & 0 \le x < \frac{1}{2} \\ -\frac{x}{8} + \frac{1}{8} & \frac{1}{2} \le x \le 1. \end{cases}$$

Solving (D) means finding two functions:

first,
$$v$$
 such that $\frac{dv}{dx} = -f$, second, u such that $\frac{du}{dx} = v$.

We will see that an appropriate starting point for constructing function spaces for v (and hence u) is the space of square integrable functions.

Definition x.4 (Square integrable function)

 $L_2(\Omega)$ is the vector space of square integrable functions defined on Ω :

$$u \in L_2(\Omega)$$
 if and only if $\int_{\Omega} u^2 < \infty$.

Functions that are not continuous in [0,1] may still be square integrable. We give two examples below.

Example x.4.1 Consider $f = x^{-1/4}$.

$$\int_0^1 f^2 dx = \int_0^1 x^{-1/2} dx = 2$$

hence $\int_0^1 f^2 < \infty$ so that $f \in L_2(\Omega)$.

Example x.4.2 Consider $f = \begin{cases} 0 & 0 \le x < \frac{1}{2} \\ 1 & \frac{1}{2} \le x \le 1 \end{cases}$.

$$\int_0^1 f^2 dx = \int_0^{1/2} f^2 dx + \int_{1/2}^1 f^2 dx$$
$$= \underbrace{\int_0^{1/2} 0 dx}_0 + \underbrace{\int_{1/2}^1 dx}_{1/2}$$

hence $\int_0^1 f^2 < \infty$ so that $f \in L_2(\Omega)$.

 $L_2(\Omega)$ is a Banach space.

Example x.3.3 Suppose that $V = L_2(\Omega)$ with $\Omega = (0,1)$. A valid norm is

$$||u|| = \left(\int_0^1 u^2 dx\right)^{1/2}.$$
 $L_2 \text{ norm}$ \heartsuit

 $L_2(\Omega)$ is pretty special—it is also equipped with an inner product.

Definition x.5 (Inner product space)

An **inner product** space V, has a mapping $(\cdot,\cdot):V\times V\to\mathbb{R}$ which satisfies four axioms:

- $\bullet (u,w) = (w,u) \qquad \forall u,w \in V;$
- $2 (u,u) > 0 \forall u \in V;$
- **3** $(u, u) = 0 \iff u = 0;$

Example x.5.1 Suppose that $V = \mathbb{R}^2$. A valid inner product is given by

$$(\mathbf{u}, \mathbf{w}) = u_x w_x + u_y w_y = \mathbf{u} \cdot \mathbf{w}$$

Example x.5.2 Suppose that $V = L_2(\Omega)$, with $\Omega = (0, 1)$. A valid inner product is given by

$$(u,w) = \int_0^1 uw.$$
 \heartsuit

A complete inner product space like $L_2(\Omega)$ is called a **Hilbert Space**.

Note that an inner product space is also a normed space. There is a "natural" (or "energy") norm

$$||u|| = (u,u)^{\frac{1}{2}}.$$

Inner products and norms are related by the Cauchy-Schwarz inequality.

Definition x.6 (Cauchy-Schwarz inequality)

$$|(u,v)| \le ||u|| \, ||v|| \qquad \forall u,v \in V. \tag{C-S}$$

Example x.6.1 Suppose that $V = \mathbb{R}^2$. We have the discrete version of C-S:

$$\mathbf{u} \cdot \mathbf{w} \le |\mathbf{u} \cdot \mathbf{w}| \le (u_x^2 + u_y^2)^{1/2} (w_x^2 + w_y^2)^{1/2}.$$

Example x.6.2 Suppose that $V = L_2(\Omega)$, with $\Omega = (0,1)$. We have

$$\int_{0}^{1} uw \le \left| \int_{0}^{1} uw \right| \le \left(\int_{0}^{1} u^{2} \right)^{1/2} \left(\int_{0}^{1} w^{2} \right)^{1/2}. \quad \heartsuit$$

Returning to Problem 1.2, we now address the question of where (in which function space) do we look for the generalized solution u when the function f is square integrable but not continuous? The answer to this is "in a Sobolev space".

Definition x.7 (Sobolev space)

For a positive index k, the Sobolev space $H^k(0,1)$ is the set of functions $v:(0,1)\to\mathbb{R}$ such that v and all derivatives up to and including k are square integrable:

$$u \in H^k(0,1) \iff \int_0^1 u^2 < \infty, \ \int_0^1 \left(\frac{du}{dx}\right)^2 < \infty, \ \dots, \ \int_0^1 \left(\frac{d^k u}{dx^k}\right)^2 < \infty.$$

Note that $H^k(0,1)$ defines a Hilbert space with inner product

$$(u,w)_k = \int_0^1 uw + \int_0^1 \left(\frac{du}{dx}\right) \left(\frac{dw}{dx}\right) + \ldots + \int_0^1 \left(\frac{d^ku}{dx^k}\right) \left(\frac{d^kw}{dx^k}\right)$$

and norm

$$||u||_k = \left(\int_0^1 u^2 + \int_0^1 \left(\frac{du}{dx}\right)^2 + \dots + \int_0^1 \left(\frac{d^k u}{dx^k}\right)^2\right)^{1/2}.$$

Returning to Problem 1.2, the appropriate solution space turns out to be

$$H_0^1(0,1) = \underbrace{\left\{ u \in L_2(0,1), \frac{du}{dx} \in L_2(0,1) \right\}}_{u \in H^1(0,1)} \underbrace{u(0) = 0, u(1) = 0}_{\text{essential b.c.'s}}.$$

This is a big surprise:

- There are no second derivatives in the definition of H_0^1 !
- First derivatives need not be continuous!

To help understand where $H_0^1(0,1)$ comes from, it is useful to reformulate (D) as a minimization problem. Specifically, given $f \in L_2(0,1)$, we look for a "minimizing function" $u \in H_0^1(0,1)$ satisfying

$$F(u) \le F(v), \qquad \forall v \in H_0^1(0,1), \tag{M}$$

where $F: H_0^1(0,1) \to \mathbb{R}$ is the so-called "energy functional"

$$F(v) = \frac{1}{2} \underbrace{\int_0^1 \left(\frac{dv}{dx}\right)^2}_{v} - \underbrace{\int_0^1 fv}_{v},$$

and $H_0^1(0,1)$ is the associated "minimizing set". Note that both right hand side terms are finite,

$$(*) \quad v \in H^{1}(0,1) \quad \Rightarrow \qquad \int_{0}^{1} \left(\frac{dv}{dx}\right)^{2} < \infty$$

$$(**) \quad \int_{0}^{1} fv \quad \leq \quad \left(\int_{0}^{1} f^{2}\right)^{1/2} \left(\int_{0}^{1} v^{2}\right)^{1/2} \quad \text{using } C - S$$

$$f \in L_{2}(\Omega) \quad v \in H^{1}(0,1) \quad \Rightarrow \int_{0}^{1} fv < \infty$$

Note also that the definition of (M) and the construction (**) suggests that even rougher load data f may be allowable.

Problem 1.3 $(f(x) = \delta(1/2))$; where $\delta(x)$ is the "Dirac function"

This gives a model for the deflection of a simply supported elastic beam subject to a point load. The solution is called a "fundamental solution" or a Green's function. In this case, since $v \in H^1(0,1) \Rightarrow v \in C^0(0,1)$, we have that $\int_0^1 fv = v(1/2) < \infty$, so that (M) is well defined. (Note that this statement is only true for domains in \mathbb{R}^1 —in higher dimensions the Dirac delta function is not admissible as load data.)

Returning to (M), we can compute u by solving the following "variational formulation": given $f \in L_2(0,1)$ find $u \in H_0^1(0,1)$ such that

$$\int_0^1 \frac{du}{dx} \frac{dv}{dx} = \int_0^1 fv \qquad \forall v \in H_0^1(0,1). \tag{V}$$

A solution to (V) (or, equivalently a solution to (M)) is called a "weak" solution. The relationship between (D), (M) and (V) is explored in the following three theorems.

Theorem 1.1 $((D) \Rightarrow (V))$ If u solves (D) then it solves (V).

Proof. Let u satisfy (D). Since continuous functions are square integrable then $u \in L_2(0,1)$ and $\frac{du}{dx} \in L_2(0,1)$. Furthermore since u(0) = 0 = u(1) from the statement of (D), we have that $u \in H_0^1(0,1)$.

To show (V), let $v \in H_0^1(0,1)$, multiply (D) by v and integrate over Ω :

$$-\int_0^1 \frac{d^2 u}{dx^2} v = \int_0^1 f v.$$

Using integrating by parts gives

$$-\int_0^1 \frac{d^2u}{dx^2} v = \int_0^1 \frac{du}{dx} \frac{dv}{dx} - \left[\frac{du}{dx} v \right]_0^1,$$

where

$$\left[\frac{du}{dx}v\right]_0^1 = \frac{du}{dx}(1)v(1) - \frac{du}{dx}(0)v(0),$$

and since $v \in H_0^1(0,1)$ we have v(0) = v(1) = 0 so that the boundary term is zero. Thus we have that u satisfies

$$\int_0^1 \frac{du}{dx} \frac{dv}{dx} = \int_0^1 fv \quad \forall v \in H_0^1(0,1)$$

as required.

The above proof shows us how to "construct" a weak formulation from a classical formulation. We now use the properties of an inner product in Definition x.5 to show that (V) has a unique solution.

Theorem 1.2 A solution to (V) is unique.

Proof. Let $V = H_0^1(0,1)$ and assume that there are two weak solutions $u_1(x) \in V$, $u_2(x) \in V$ such that

$$\left(\frac{du_1}{dx}, \frac{dv}{dx} \right) = (f, v) \quad \forall v \in V, \qquad (a, b) = \int_0^1 ab;$$

$$\left(\frac{du_2}{dx}, \frac{dv}{dx} \right) = (f, v) \quad \forall v \in V.$$

Subtracting

$$\left(\frac{du_1}{dx}, \frac{dv}{dx}\right) - \left(\frac{du_2}{dx}, \frac{dv}{dx}\right) = 0 \quad \forall v \in V,$$

and then using 4 gives

$$\left(\frac{du_1}{dx} - \frac{du_2}{dx}, \frac{dv}{dx}\right) = 0 \quad \forall v \in V.$$

We now define $w = u_1 - u_2$, so that

$$\left(\frac{dw}{dx}, \frac{dv}{dx}\right) \quad \forall v \in V. \tag{\ddagger}$$

Our aim is to show that w = 0 in (0,1) (so that $u_1 = u_2$.) To do this we note that $w \in V$ (by the definition of a vector space) and set v = w in (\ddagger) . Using

3 then gives

$$\left(\frac{dw}{dx}, \frac{dw}{dx}\right) = 0 \Rightarrow \frac{dw}{dx} = 0. \tag{*}$$

From which we might deduce that w is constant. Finally, if we use the fact that functions in V are continuous over [0,1], and are zero at the end points, we can see that w=0 as required. \square

The "hole" in the above argument is that two square integrable functions which are identical in [0,1] except at a finite set of points are **equivalent** to each other. (They cannot be distinguished from each other in the sense of taking their L_2 norm.) Thus, a more precise statement of (*) is that dw/dx = 0 "almost everwhere". Thus a more rigorous way of establishing uniqueness is to use the famous Poincaré–Friedrich inequality.

Lemma 1.3 (Poincaré–Friedrich)

If $w \in H_0^1(0,1)$ then

$$\int_0^1 w^2 \le \int_0^1 \left(\frac{dw}{dx}\right)^2. \qquad (P-F)$$

Proof. See below.

Thus, starting from (*) and using P-F gives

$$\underbrace{\int_0^1 w^2}_{>0} \le \int_0^1 \left(\frac{dw}{dx}\right)^2 = 0$$

and we deduce that w=0 almost everywhere in (0,1), so that there is a unique solution to (V) in the L_2 sense. \square

Proof. (of P-F)

Suppose $w \in H_0^1(0,1)$, then

$$w(x) = w(0) + \int_0^x \frac{dw}{dx}(\xi) d\xi.$$

Thus, since w(0) = 0 we have

$$w^{2} = \left| \int_{0}^{x} \frac{dw}{dx} \right|^{2}$$

$$\leq \left(\int_{0}^{x} 1^{2} \right) \left(\int_{0}^{x} \left(\frac{dw}{dx} \right)^{2} \right) \quad \text{using } C - S$$

$$\leq \underbrace{\left(\int_{0}^{1} 1^{2} \right)}_{-1} \left(\int_{0}^{1} \left(\frac{dw}{dx} \right)^{2} \right) \quad \text{because } x \leq 1.$$

Hence $w^2(x) \leq \int_0^1 \left(\frac{dw}{dx}\right)^2$, and integrating over (0,1) gives

$$\int_0^1 w^2 \le \int_0^1 \left\{ \underbrace{\int_0^1 \left(\frac{dw}{dx}\right)^2}_{\in R^+} \right\} dx = \left\{ \int_0^1 \left(\frac{dw}{dx}\right)^2 \right\} \underbrace{\int_0^1 dx}_{=1}$$

as required. \Box

Theorem 1.4 $((V) \Leftrightarrow (M))$

If u solves (V) then u solves (M) and vice versa.

Proof.

(I) $(V) \Rightarrow (M)$ Let $u \in H_0^1(0,1)$ be the solution of (V), that is,

$$\left(\frac{du}{dx}, \frac{dv}{dx}\right) = (f, v) \quad \forall v \in H_0^1(0, 1).$$

Suppose $v \in H_0^1(0,1)$, and define $w = v - u \in H_0^1(0,1)$, then using the symmetry \bullet and linearity \bullet of the inner product gives

$$\begin{split} F(v) &= F(u+w) \\ &= \frac{1}{2} \left(\frac{d}{dx}(u+w), \frac{d}{dx}(u+w) \right) - (f, u+w) \\ &= \frac{1}{2} \left(\frac{du}{dx}, \frac{du}{dx} \right) - (f, u) + \frac{1}{2} \left(\frac{du}{dx}, \frac{dw}{dx} \right) \\ &+ \frac{1}{2} \underbrace{\left(\frac{dw}{dx}, \frac{du}{dx} \right)}_{\frac{1}{2} \left(\frac{dw}{dx}, \frac{dw}{dx} \right)} - (f, w) + \frac{1}{2} \left(\frac{dw}{dx}, \frac{dw}{dx} \right) \\ &= \frac{1}{2} \left(\frac{du}{dx}, \frac{du}{dx} \right) - (f, u) + \frac{1}{2} \left(\frac{dw}{dx}, \frac{dw}{dx} \right) + \underbrace{\left(\frac{du}{dx}, \frac{dw}{dx} \right) - (f, w)}_{=0} \\ &= F(u) + \frac{1}{2} \left(\frac{dw}{dx}, \frac{dw}{dx} \right). \end{split}$$

Finally, using $\mathbf{2}$, we have that $F(v) \geq F(u)$ as required. \square

(II) $(V) \Leftarrow (M)$. Let $u \in H_0^1(0,1)$ be the solution of (M), that is

$$F(u) \le F(v)$$
 $\forall v \in H_0^1(0,1).$

Thus, given a function $v \in H_0^1(0,1)$ and $\varepsilon \in \mathbb{R}$, $u + \varepsilon v \in H_0^1(0,1)$, so that $F(u) \leq F(u + \varepsilon v)$. We now define $g(\varepsilon) := F(u + \varepsilon v)$. This function is is minimised when $\varepsilon = 0$, so that we have that $\left. \frac{dg}{d\varepsilon} \right|_{\varepsilon = 0} = 0$. Now,

$$\begin{split} g(\varepsilon) &= \frac{1}{2} \left(\frac{d}{dx} (u + \varepsilon v), \frac{d}{dx} (u + \varepsilon v) \right) - (f, u + \varepsilon v) \\ &= \frac{1}{2} \varepsilon^2 \left(\frac{dv}{dx}, \frac{dv}{dx} \right) + \varepsilon \left(\frac{du}{dx}, \frac{dv}{dx} \right) - \varepsilon (f, v) \\ &+ \frac{1}{2} \left(\frac{du}{dx}, \frac{du}{dx} \right) - (f, u), \end{split}$$
 and so, $\frac{dg}{d\varepsilon} = \varepsilon \left(\frac{dv}{dx}, \frac{dv}{dx} \right) + \left(\frac{du}{dx}, \frac{dv}{dx} \right) - (f, v).$

Finally, setting $\frac{dg}{d\varepsilon}\Big|_{\varepsilon=0} = 0$ we see that u solves (V).

In summary, we have that $(D) \Rightarrow (V) \Leftrightarrow (M)$. The converse implication $(D) \Leftarrow (V)$ is not true unless $u \in H_0^1(0,1)$ is smooth enough to ensure that $u \in C^2(0,1)$. In this special case, we have that $(D) \Leftrightarrow (V)$.

Returning to (M) and the space $H_0^1(0,1)$, a very important property of $L_2(\Omega)$ is the concept of a "weak derivative".

Definition x.8 (Weak derivative)

 $u \in L_2(\Omega)$ possesses a weak derivative $\partial u \in L_2(\Omega)$ satisfying

$$(\phi, \partial u) = -\left(\frac{d\phi}{dx}, u\right) \qquad \forall \phi \in C_0^{\infty}(\Omega),$$
 $(W-D)$

where $C_0^\infty(\Omega)$ is the space of infinitely differentiable functions which are zero outside Ω .

Example x.8.1 Consider the function u = |x| with $\Omega = (-1, 1)$.

This function is not differentiable in the classical sense. However, starting from the right hand side of W-D, and integrating by parts gives

$$-\left(\frac{d\phi}{dx}, u\right) = -\int_{-1}^{1} |x| \frac{d\phi}{dx}$$

$$= -\int_{-1}^{0} (-x) \frac{d\phi}{dx} - \int_{0}^{1} x \frac{d\phi}{dx}$$

$$= \int_{-1}^{0} \frac{d}{dx} (-x) \phi + \int_{0}^{1} \frac{d}{dx} (x) \phi$$

$$- \underbrace{\left[(-x)\phi\right]_{-1}^{0}}_{0\phi(0)-1\phi(-1)} - \underbrace{\left[(x)\phi\right]_{0}^{1}}_{1\phi(1)-0\phi(0)}$$

$$= \int_{-1}^{0} \phi \left\{ \frac{d}{dx} (-x) \right\} + \int_{0}^{1} \phi \left\{ \frac{d}{dx} (x) \right\} = (\phi, \partial u).$$

Thus the weak derivative is a step function.

$$\partial u = \begin{cases} -1, & -1 < x < 0 \\ 1, & 0 < x < 1 \end{cases}.$$

Note that the value of ∂u is not defined at the origin.

Example x.8.2 Consider the step function u(x) = H(1/2). Constructing the weak derivative using W-D gives

$$-\left(\frac{d\phi}{dx}, u\right) = -\underbrace{\int_{0}^{\frac{1}{2}}(0)\frac{d\phi}{dx}}_{-0} - \int_{\frac{1}{2}}^{1}(1)\frac{d\phi}{dx}.$$

Integrating by parts then gives

$$-\left(\frac{d\phi}{dx},u\right) = \underbrace{\int_{\frac{1}{2}}^{1} \phi \frac{d}{dx}(1)}_{0} - \underbrace{\left[1\phi\right]_{1/2}^{1}}_{\phi(1) - \phi(1/2)}.$$

Finally, since $\phi(1) = 0$, we conclude that

$$-\left(\frac{d\phi}{dx}, u\right) = \phi(\frac{1}{2}) = (\phi, \partial u).$$

Thus, if we relax the requirement that $\partial u \in L_2(\Omega)$, we see that the weak derivative of a step function is a delta function. \square

2. Galerkin Approximation

We now introduce a finite dimensional subspace $V_k \subset H_0^1(0,1)$. This is associated with a set of basis functions

$$V_k = \operatorname{span} \{\phi_1(x), \phi_2(x), \dots, \phi_k(x)\}\$$

so that every element of V_k , say u_k , can be uniquely written as

$$u_k = \sum_{j=1}^k \alpha_j \phi_j, \quad \alpha_j \in \mathbb{R}.$$

To compute the Galerkin approximation, we pose the variational problem (V) over V_k . That is, we seek $u_k \in V_k$ such that

$$\left(\frac{du_k}{dx}, \frac{dv_k}{dx}\right) = (f, v_k) \quad \forall v_k \in V_k.$$
 (V_h)

Equivalently, since $\{\phi_i\}_{i=1}^k$ are a basis set, we have that

$$\begin{pmatrix} \frac{du_k}{dx}, \frac{d\phi_i}{dx} \end{pmatrix} = (f, \phi_i), \qquad i = 1, 2, \dots, k$$

$$\begin{pmatrix} \frac{d}{dx} \left(\sum_{j=1}^k \alpha_j \phi_j \right), \frac{d\phi_i}{dx} \right) = (f, \phi_i),$$

$$\sum_{j=1}^k \alpha_j \left(\frac{d\phi_j}{dx}, \frac{d\phi_i}{dx} \right) = (f, \phi_i).$$

This can be written in matrix form as

$$A\mathbf{x} = \mathbf{f} \qquad (V'_h)$$
with $A_{ij} = \left(\frac{d\phi_j}{dx}, \frac{d\phi_i}{dx}\right), \quad i, j = 1, \dots, k;$

$$x_j = \alpha_j, \qquad j = 1, \dots, k;$$
and $f_i = (f, \phi_i), \qquad i = 1, \dots, k.$

 (V_h') is called the Galerkin system, A is called the "stiffness matrix", \mathbf{f} is the "load vector" and $u_k = \sum_{j=1}^k \alpha_j \phi_j$ is the "Galerkin solution".

Theorem 2.1 The stiffness matrix is symmetric and positive definite.

Proof. Symmetry follows from **①**. To establish positive definiteness we consider the quadratic form and use **④**:

$$\mathbf{x}^{T} A \mathbf{x} = \sum_{j=1}^{k} \sum_{i=1}^{k} \alpha_{j} A_{ji} \alpha_{i}$$

$$= \sum_{j=1}^{k} \sum_{i=1}^{k} \alpha_{j} \left(\frac{d\phi_{j}}{dx}, \frac{d\phi_{i}}{dx} \right) \alpha_{i}$$

$$= \left(\sum_{j=1}^{k} \alpha_{j} \frac{d\phi_{j}}{dx}, \sum_{i=1}^{k} \alpha_{i} \frac{d\phi_{i}}{dx} \right)$$

$$= \left(\frac{du_{k}}{dx}, \frac{du_{k}}{dx} \right).$$

Thus from $\mathbf{2}$ we see that A is at least semi-definite. Definiteness follows from the fact that $\mathbf{x}^T A \mathbf{x} = 0$ if and only if $du_k/dx = 0$. But since $u_k \in H_0^1(0,1)$ then $du_k/dx = 0$ implies that $u_k = 0$. Finally, since $\{\phi_i\}_{i=1}^k$ are a basis set, we have that $u_k = 0$ implies that $\mathbf{x} = \mathbf{0}$. \square

Theorem 2.1 implies that A is nonsingular. This means that the solution \mathbf{x} (and hence u_k) exists and is unique.

An alternative approach, the so-called Rayleigh–Ritz method, is obtained by posing the minimization problem (M) over the finite dimensional subspace V_k . That is, we seek $u_k \in V_k$ such that

$$F(u_k) \le F(v_k) \qquad \forall v_k \in V_k.$$
 (M_h)

Doing this leads to the matrix system (V'_h) so that the Ritz solution and the Galerkin solution are one and the same.

The beauty of Galerkin's method is the "best approximation" property.

Theorem 2.2 (Best approximation)

If u is the solution of (V) and u_k is the Galerkin solution, then

$$\left\| \frac{d}{dx}(u - u_k) \right\| \le \left\| \frac{d}{dx}(u - v_k) \right\| \qquad \forall v_k \in V_k. \tag{B-A}$$

Proof. The functions u_k and u satisfy the following

$$u_k \in V_k; \quad \left(\frac{du_k}{dx}, \frac{dv_k}{dx}\right) = (f, v_k) \quad \forall v_k \in V_k$$

$$u \in V;$$
 $\left(\frac{du}{dx}, \frac{dv}{dx}\right) = (f, v) \quad \forall v \in V.$

But since $V_k \subset V$ we have that

$$\left(\frac{du}{dx}, \frac{dv_k}{dx}\right) = (f, v_k) \quad \forall v_k \in V_k.$$

Subtracting equations and using 4 gives

$$\left(\frac{du}{dx}, \frac{dv_k}{dx}\right) - \left(\frac{du_k}{dx}, \frac{dv_k}{dx}\right) = 0 \qquad \forall v_k \in V_k$$

$$\left(\frac{du}{dx} - \frac{du_k}{dx}, \frac{dv_k}{dx}\right) = 0$$

$$\left(\frac{d}{dx}(u - u_k), \frac{dv_k}{dx}\right) = 0 \qquad \forall v_k \in V_k$$
(G-O)

This means that the error $u - u_k$ is "orthogonal" to the subspace V_k —a property known as **Galerkin orthogonality**. To establish the best approximation property we start with the left hand side of B–A and use Galerkin

orthogonality as follows:

$$\begin{split} \|\frac{d}{dx}(u-u_k)\|^2 &= \left(\frac{d}{dx}(u-u_k), \frac{d}{dx}(u-u_k)\right) \\ &= \left(\frac{d}{dx}(u-u_k), \frac{du}{dx}\right) - \underbrace{\left(\frac{d}{dx}(u-u_k), \frac{du_k}{dx}\right)}_{=0} \quad u_k \in V_k \\ &= \left(\frac{d}{dx}(u-u_k), \frac{du}{dx}\right) - \underbrace{\left(\frac{d}{dx}(u-u_k), \frac{dv_k}{dx}\right)}_{=0} \quad v_k \in V_k \\ &= \left(\frac{d}{dx}(u-u_k), \frac{d}{dx}(u-v_k)\right) \\ &\leq \|\frac{d}{dx}(u-u_k)\| \|\frac{d}{dx}(u-v_k)\|. \quad \text{using } C-S \end{split}$$

Hence, dividing by $\left\| \frac{d}{dx}(u-u_k) \right\| > 0^1$

$$\left\| \frac{d}{dx}(u - u_k) \right\| \le \left\| \frac{d}{dx}(u - v_k) \right\| \quad \forall v_k \in V_k,$$

as required.

An important observation here is that we have a natural norm to measure errors—which is inherited from the minimization problem (M).

Example x.3.4 Suppose $V = H_0^1(0,1)$. A valid norm is

$$||v||_E = \left(\frac{dv}{dx}, \frac{dv}{dx}\right)^{1/2} = ||\frac{dv}{dx}||.$$

This is called the **energy norm**.

A technical issue that arises here is that the best approximation property does not automatically imply that the Galerkin method converges in the sense that

$$||u - u_k||_E \to 0$$
 as $k \to \infty$.

For convergence, we really need to introduce the concept of a "complete" space that was postponed earlier.

Definition x.9 (Cauchy sequence)

A sequence $(v^{(k)}) \in V$ is called a **Cauchy sequence** in a normed space V if for any $\varepsilon > 0$, there exists a positive integer $k_0(\varepsilon)$ such that

$$||v^{(\ell)} - v^{(m)}||_V < \varepsilon \quad \forall \ell, m \ge k_0.$$

¹If $\left\| \frac{d}{dx}(u - u_k) \right\| = 0$ then B-A holds trivially.

A Cauchy sequence is convergent, so the only issue is whether the limit of the sequence is in the "correct space". This motivates the following definition.

Definition x.10 (Complete space)

A normed space V is **complete** if it contains the limits of all Cauchy sequences in V. That is, if $(v^{(k)})$ is a Cauchy sequence in V, then there exists $\xi \in V$ such that

$$\lim_{k \to \infty} ||v^{(k)} - \xi||_V = 0.$$

We write this as $\lim_{k\to\infty} v^{(k)} = \xi$.

Example x.10.1 The space $H_0^1(0,1)$ is complete with respect to the energy norm $\|\cdot\|_E$. The upshot is that the Galerkin approximation is guaranteed to converge to the weak solution in the limit $k \to \infty$.

We now introduce a simple-minded Galerkin approximation based on "global" polynomials. That is, we choose

$$V_k = \text{span} \{1, x, x^2, \dots, x^{k-1}\}.$$

To ensure that $V_k \subset V$, the function $u_k = \sum_j \alpha_j x^{j-1}$ must satisfy two conditions:

- (I) $u_k \in H^1(0,1)$;
- (II) $u_k(0) = 0 = u_k(1)$.

The first condition is no problem, $u_k \in C^{\infty}(0,1)$! To satisfy the second condition we need to modify the basis set to the following,

$$V_k^* = \text{span}\left\{x(x-1), x^2(x-1), x^3(x-1), \dots, x^k(x-1)\right\}.$$

Problem 2.1 (f = 1)

Consider

$$V_2^* = \text{span}\{\underbrace{x(x-1)}_{\phi_1}, \underbrace{x^2(x-1)}_{\phi_2}\}$$

Then constructing the matrix system (V_h) , we have that

$$A_{11} = \int_{0}^{1} \left(\frac{d\phi_{1}}{dx}\right)^{2} = \int_{0}^{1} \left(\frac{d}{dx}(x^{2} - x)\right)^{2} = \frac{1}{3}$$

$$A_{12} = \int_{0}^{1} \frac{d\phi_{2}}{dx} \frac{d\phi_{1}}{dx} = \int_{0}^{1} \frac{d}{dx}(x^{2} - x) \frac{d}{dx}(x^{3} - x^{2}) = \frac{1}{6} = A_{21}$$

$$A_{22} = \int_{0}^{1} \left(\frac{d\phi_{2}}{dx}\right)^{2} = \int_{0}^{1} \left(\frac{d}{dx}(x^{3} - x^{2})\right)^{2} = \frac{2}{15}$$

$$f_{1} = \int_{0}^{1} \phi_{1} = \int_{0}^{1} x^{2} - x = -\frac{1}{6}$$

$$f_{2} = \int_{0}^{1} \phi_{2} = \int_{0}^{1} x^{3} - x^{2} = -\frac{1}{12}.$$

This gives

$$\begin{pmatrix} \frac{1}{3} & \frac{1}{6} \\ \frac{1}{6} & \frac{2}{15} \end{pmatrix} \begin{pmatrix} \alpha_1 \\ \alpha_2 \end{pmatrix} = \begin{pmatrix} -\frac{1}{6} \\ -\frac{1}{12} \end{pmatrix} \qquad \Rightarrow \qquad \begin{pmatrix} \alpha_1 \\ \alpha_2 \end{pmatrix} = \begin{pmatrix} -\frac{1}{2} \\ 0 \end{pmatrix}.$$

So the Galerkin solution is

$$u_2(x) = -\frac{1}{2}\phi_1 + 0\phi_2 = \frac{1}{2}(x - x^2) = u(x).$$

The fact that the Galerkin approximation agrees with the exact solution is to be expected given the best approximation property and noting that $u \in V_2^*$.

Problem 2.2 (f(x) = H(1/2); where H(x) is the "unit step" function) Consider V_2^* as above. In this case,

$$f_1 = \int_{\frac{1}{2}}^1 \phi_1 = -\frac{1}{12}$$

$$f_2 = \int_{\frac{1}{2}}^1 \phi_2 = \int_0^1 x^3 - x^2 = -\frac{5}{192}.$$

This gives the Galerkin system

$$\begin{pmatrix} \frac{1}{3} & \frac{1}{6} \\ \frac{1}{6} & \frac{2}{15} \end{pmatrix} \begin{pmatrix} \alpha_1 \\ \alpha_2 \end{pmatrix} = \begin{pmatrix} -\frac{1}{12} \\ -\frac{5}{102} \end{pmatrix}.$$

Note that the Galerkin solution is not exact in this case.

The big problem with global polynomial approximation is that the Galerkin matrix becomes increasingly ill conditioned as k is increased. Computationally, it behaves like a Hilbert matrix and so reliable computation for k>10 is not possible. For this reason, **piecewise polynomial** basis functions are used in practice instead of global polynomial functions.

3. Finite Element Galerkin Approximation

A piecewise polynomial approximation space can be constructed in four steps.

Step(i) Subdivision of $\overline{\Omega}$ into "elements".

For $\overline{\Omega} = [0, 1]$ the elements are intervals as illustrated below.

Step (ii) Piecewise approximation of u using a low-order polynomial (e.g. linear):

In general, a linear function $u^{\textcircled{e}}(x)$ is defined by its values at two distinct points $x_1 \neq x_2$

$$u^{\textcircled{e}}(x) = \underbrace{\frac{(x - x_2)}{(x_1 - x_2)}}_{\ell_1^{\textcircled{e}}(x)} u^{\textcircled{e}}(x_1) + \underbrace{\frac{(x - x_1)}{(x_2 - x_1)}}_{\ell_2^{\textcircled{e}}(x)} u^{\textcircled{e}}(x_2).$$

 $\ell_i(x)$ are called "nodal" basis functions and satisfy the interpolation conditions

$$\ell_1^{\textcircled{@}}(x) = \begin{cases} \text{linear over } \textcircled{e} \\ 1 \text{ if } x = x_1 \\ 0 \text{ if } x = x_2 \end{cases}; \qquad \ell_2^{\textcircled{@}}(x) = \begin{cases} \text{linear over } \textcircled{e} \\ 1 \text{ if } x = x_2 \\ 0 \text{ if } x = x_1 \end{cases}.$$

Step (iii) Satisfaction of the smoothness requirement (I).

This is done by carefully positioning the nodes, so that x_1 and x_2 are at the end points of the interval.

Concatenating the element functions $u^{@}(x)$ gives a global function $u_k(x)$

$$u_k(x) = \bigwedge_{i=1}^n u^{i}(x).$$

Thus $u_k(x)$ is defined by k = n-1 internal values, and the two boundary values $u_k(x_0) = u_k(0)$ and $u_k(x_n) = u_k(1)$. We can then define $N_i(x)$, the so called "global" basis function, so that

$$N_i(x) = \begin{cases} \text{linear over } [0,1] \\ 1 \text{ if } x = x_i \\ 0 \text{ if } x = x_j \ (j \neq i) \end{cases},$$

and write

$$u_k(x) = \alpha_0 N_0(x) + \alpha_1 N_1(x) + \ldots + \alpha_n N_n(x).$$

Note that $u_k(x_i) = \alpha_i$, so that the "unknowns" are the function values at the nodes.

Step (iv) Satisfaction of the essential boundary condition requirement (II). This is easy—we simply remove the basis functions $N_0(x)$ and $N_n(x)$ from the basis set. The modified Galerkin approximation is

$$u_k^*(x) = \alpha_1 N_1(x) + \ldots + \alpha_{n-1} N_{n-1}(x),$$

and is associated with the approximation space

$$V_{n-1}^* = \operatorname{span} \{N_1(x), \dots, N_{n-1}(x)\}.$$

Problem 3.1 (f(x) = 1)

Consider five equal length elements

so that

$$V_6 = \text{span} \{N_i(x)\}_{i=0}^5$$
.

For computational convenience the Galerkin system coefficients

$$A_{ij} = \int_0^1 \frac{dN_j}{dx} \, \frac{dN_i}{dx} \,, \quad b_i = \int_0^1 N_i \,,$$

may be computed element-by-element. That is,

$$A_{ij} = \sum_{\mathbb{G}=1}^{5} \underbrace{\int_{x_{k-1}}^{x_k} \frac{dN_j}{dx} \frac{dN_i}{dx}}_{\int_{x_{k-1}}^{x_k} \frac{d\ell_s}{dx} \frac{d\ell_t}{dx}}, \quad b_i = \sum_{\mathbb{G}=1}^{5} \underbrace{\int_{x_{k-1}}^{x_k} N_i}_{\int_{x_{k-1}}^{x_k} \ell_t},$$

where s and t are local indices referring to the associated element basis functions illustrated below.

In particular, in element & there are two nodal basis functions

$$\ell_1(x) = \frac{(x - x_{k-1})}{(x_k - x_{k-1})}, \qquad \ell_2(x) = \frac{(x - x_k)}{(x_{k-1} - x_k)},$$

so that

$$\frac{d\ell_1}{dx} = \frac{1}{h}, \qquad \frac{d\ell_2}{dx} = -\frac{1}{h},$$

with $h = x_k - x_{k-1} = 1/5$. This generates a 2 × 2 "element contribution"

$$A^{\textcircled{\$}} = \left[\begin{array}{cc} \int_{x_{k-1}}^{x_k} (\frac{d\ell_1}{dx})^2 & \int_{x_{k-1}}^{x_k} (\frac{d\ell_2}{dx}) (\frac{d\ell_1}{dx}) \\ \int_{x_{k-1}}^{x_k} (\frac{d\ell_1}{dx}) (\frac{d\ell_2}{dx}) & \int_{x_{k-1}}^{x_k} (\frac{d\ell_2}{dx})^2 \end{array} \right] = \left[\begin{array}{cc} \frac{1}{h} & -\frac{1}{h} \\ -\frac{1}{h} & \frac{1}{h} \end{array} \right]$$

and a (2×1) "element contribution" vector

$$b^{\textcircled{\$}} = \left[\begin{array}{c} \int_{x_{k-1}}^{x_k} \ell_1 \\ \int_{x_{k-1}}^{x_k} \ell_2 \end{array} \right] = \left[\begin{array}{c} \frac{h}{2} \\ \frac{h}{2} \end{array} \right].$$

Summing over the element contributions gives the stiffness matrix and the load vector,

 $A^{\textcircled{5}}$

$$b = \begin{bmatrix} \frac{h}{2} \\ \frac{h}{2} \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{h}{2} \\ \frac{h}{2} \\ 0 \\ 0 \\ 0 \end{bmatrix} + \dots + \begin{bmatrix} 0 \\ 0 \\ 0 \\ \frac{h}{2} \\ \frac{h}{2} \\ \frac{h}{2} \end{bmatrix}.$$

Thus, the "assembled" Galerkin system is

$$\begin{bmatrix} \frac{1}{h} & -\frac{1}{h} & 0 & 0 & 0 & 0 \\ -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} & 0 & 0 & 0 \\ 0 & -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} & 0 & 0 \\ 0 & 0 & -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} & 0 \\ 0 & 0 & 0 & -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} \\ 0 & 0 & 0 & 0 & -\frac{1}{h} & \frac{1}{h} \end{bmatrix} \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \end{bmatrix} = \begin{bmatrix} \frac{h}{2} \\ h \\ h \\ h \\ h \\ h \\ \frac{h}{2} \end{bmatrix}.$$

Note that this system is singular (and inconsistent!). All the columns sum to zero, so that $A\mathbf{1}=\mathbf{0}$. This problem arises because we have not yet imposed the essential boundary conditions. To do this we simply need to remove $N_0(x)$ and $N_5(x)$ from the basis set, that is, delete the first and last row and column from the system. Doing this gives the nonsingular reduced system

$$\begin{bmatrix} \frac{2}{h} & -\frac{1}{h} & 0 & 0 \\ -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} & 0 \\ 0 & -\frac{1}{h} & \frac{2}{h} & -\frac{1}{h} \\ 0 & 0 & -\frac{1}{h} & \frac{2}{h} \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \end{bmatrix} = \begin{bmatrix} h \\ h \\ h \\ h \end{bmatrix}.$$

$$A^* \qquad x^* \qquad b^*$$

Setting h = 1/5, and solving gives

$$\alpha_1 = \alpha_4 = 0.08; \quad \alpha_2 = \alpha_3 = 0.12;$$

so the Galerkin finite element solution is

$$u_4^*(x) = 0.08N_1(x) + 0.12N_2(x) + 0.12N_3(x) + 0.08N_4(x).$$

It is illustrated below. Note that $u_4^*(x_i) = u(x_i)$ so the finite element solution is exact at the nodes! (It is not exact at any point between the nodes though.)

Note also that the generic equation

$$-\frac{1}{h} \quad \frac{2}{h} \quad -\frac{1}{h} \quad = h$$

$$x_{i-1} \quad x_i \quad x_{i+1}$$

corresponds to a centered finite difference approximation to $-\frac{d^2u}{dx^2} = 1$.

To complete the discussion we would like to show that the finite element solution converges to the weak solution in the limit $h \to 0$.

Theorem 3.1 (Convergence in the energy norm)

If u is the solution of (V) and u_k is the finite element solution based on linear approximation then

$$||u - u_k||_E \le h||f||$$

where h is the length of the longest element in the subdivision (which does not have to be uniform.)

Proof. We now formally introduce the linear interpolant, $u^* \in V_k$ of the exact solution, so that

$$u(x_i) = u^*(x_i)$$
 $i = 0, 1, 2, ..., n$.

Note that we cannot assume that $u_k = u^*$ in general. Introducing $e(x) = u(x) - u^*(x)$, we see that $e \in V_k$ and that

$$e(x_i) = 0, \qquad i = 0, 1, 2, \dots, n.$$

We can now bound the element interpolation error using standard tools from approximation theory

$$\int_{x_{i-1}}^{x_i} \left(\frac{de}{dx}\right)^2 \leq (x_i - x_{i-1})^2 \int_{x_{i-1}}^{x_i} \left(\frac{d^2e}{dx^2}\right)^2 \\
= (x_i - x_{i-1})^2 \int_{x_{i-1}}^{x_i} \left(\frac{d^2u}{dx^2}\right)^2 \\
\leq h^2 \int_{x_{i-1}}^{x_i} \left(\frac{d^2u}{dx^2}\right)^2$$

where $h = \max_{i} |x_i - x_{i-1}|$. Summing over the intervals then gives the estimate

$$\int_0^1 \left(\frac{de}{dx}\right)^2 \le h^2 \int_0^1 \left(\frac{d^2u}{dx^2}\right)^2.$$

Finally, using B-A

$$\left\| \frac{d}{dx}(u - u_k) \right\| \le \left\| \frac{d}{dx}(u - u^*) \right\| \le h \left\| \frac{d^2u}{dx^2} \right\| = h \|f\| < \infty.$$

Thus $\lim_{h\to 0} u_k = u$ in the energy norm.

To get an error estimate in L_2 we use a very clever "duality argument".

Theorem 3.2 (Aubin-Nitsche)

If u is the solution of (V) and u_k is the finite element solution based on linear approximation then

$$||u - u_k|| \le h^2 ||f||$$
.

Proof. Let w be the solution of the dual problem

$$-\frac{d^2w}{dx^2} = u - u_k \quad x \in (0,1); \qquad w(0) = 0 = w(1).$$

Then we have

$$||u - u_k||^2 = (u - u_k, u - u_k)$$

$$= (u - u_k, -\frac{d^2w}{dx^2})$$

$$= (\frac{d}{dx}(u - u_k), \frac{dw}{dx}) \quad \text{(since } w(0) = w(1) = 0)$$

$$= (\frac{d}{dx}(u - u_k), \frac{dw}{dx}) - (\frac{d}{dx}(u - u_k), \frac{dw^*}{dx}), \quad w^* \in V_k, \quad G-O$$

where w^* is the interpolant of w in V_k . Hence

$$||u - u_k||^2 = \left(\frac{d}{dx}(u - u_k), \frac{d}{dx}(w - w^*)\right)$$

$$\leq ||\frac{d}{dx}(u - u_k)|| \underbrace{||\frac{d}{dx}(w - w^*)||}_{C-S}$$

$$C-S$$

$$\leq h \| \frac{d^2 w}{dx^2} \| = h \| u - u_k \|.$$

Hence, assuming that $||u - u_k|| > 0$, we have that

$$||u - u_k|| \le h ||\frac{d}{dx}(u - u_k)|| \le h^2 ||f||,$$

as required.

A more complete discussion of these issues can be found in Chapters 11 and 14 of the following reference book.

• Endre Süli & David Mayers, An Introduction to Numerical Analysis, Cambridge University Press, 2003.