REGULARITY ESTIMATES FOR ELLIPTIC BOUNDARY VALUE PROBLEMS WITH SMOOTH DATA ON POLYGONAL DOMAINS

CONSTANTIN BACUTA, JAMES H. BRAMBLE, AND JINCHAO XU

ABSTRACT. We consider the model Dirichlet problem for Poisson's equation on a plane polygonal convex domain Ω with data f in a space smoother than L^2 . The regularity of the problem depends on the measure of the maximum angle of the domain. Interpolation theory and multilevel theory are used to obtain estimates including the critical case. As a consequence, sharp error estimates for corresponding discrete problems are proved. Some classical shift estimates are also proved using the tools of interpolation theory and mutilevel approximation theory. The results can be extended to a large class of elliptic boundary value problems.

1. Introduction

Regularity estimates of the solutions of elliptic boundary value problems in terms of Sobolev norms of fractional order are known as shift theorems or shift estimates. The shift estimates for the Laplace operator with Dirichlet boundary conditions with non-smooth data on polygonal domains are well known (see, e.g, [21], [23],[27], [2]). The classical regularity estimate for the case when Ω is a convex polygonal domain in \mathbb{R}^2 , with boundary $\partial\Omega$, is as follows: If u is the variational solution of

(1.1)
$$\begin{cases} -\Delta u = f & \text{in } \Omega \\ u = 0 & \text{on } \partial\Omega, \end{cases}$$

then, $u \in H^2(\Omega)$ and

(1.2)
$$||u||_{H^2} \le C||f||_{H^0}$$
, for all $f \in H^0(\Omega) = L^2(\Omega)$.

If ω is the radian measure of the largest corner of Ω ($\omega < \pi$), $s_0 = \min\{1, \pi/\omega - 1\}$ and u is the variational solution of (1.1), then for $0 < s < s_0$, it is known (see e.g. [16]) that

(1.3)
$$||u||_{H^{2+s}} \le C(s)||f||_{H^s}$$
, for all $f \in H^s(\Omega)$.

Here, $H^s(\Omega)$ is the interpolation space between $H^1(\Omega)$ and $L^2(\Omega)$ s—distance from $L^2(\Omega)$. In this paper we will prove a stronger version of (1.3) and approach the problem in the

Date: January 8, 2003.

¹⁹⁹¹ Mathematics Subject Classification. 65N30, 46B70, 35J05, 35J67.

Key words and phrases. interpolation spaces, finite element method, multilevel decomposition, shift theorems, subspace interpolation.

The work of the second author was supported under the NSF Grant No. DMS-9973328.

The work of the first and the third authors was partially supported under the NSF Grant No. DMS-0209497.

critical value situation $s = s_0$. We prove that, for $s_0 < 1$, the following estimate holds.

(1.4)
$$||u||_{B_{s_0}^{2+s_0}(\Omega)} \le c||f||_{B_1^{s_0}(\Omega)}, \quad \text{for all } f \in B_1^{s_0}(\Omega),$$

where $B_{\infty}^{2+s_0}(\Omega)$ and $B_1^{s_0}(\Omega)$ are standard interpolation spaces defined in Section 3. It is worth noting here that the space $B_1^{s_0}(\Omega)$ contains all the Hilbert spaces H^s with $s > s_0$. The estimate (1.4) leads to new finite element convergence estimates. The method presented in this paper can be extended to other boundary conditions such as Neumann or mixed Neumann-Dirichlet conditions.

The technique involved in proving shift results is the real method of interpolation of Lions and Peetre ([3], [24] and [25]), combined with multilevel approximation theory. The cases q=2, q=1 and $q=\infty$, where q is the second index of interpolation, are of special importance for our problem. The following type of interpolation problem is essential for our approach. If X and Y are Sobolev spaces of integer order and X_K is a subspace of codimension one of X, then how can one characterize the interpolation spaces between X_K and Y for q=2 and $q=\infty$? The problem was studied in [21], [20] and [1] for q=2 and particular spaces X and X_K . This paper gives an interpolation result of this type for the case $q=\infty$.

The remaining part of the paper is structured as follows. The interpolation results presented in Section 2 give a formulas for the norms on the intermediate subspaces $[X_K, Y]_{s,2}$ and $[X_K, Y]_{s,\infty}$ when X_K is of codimension one. In Section 3 the main result concerning the codimension-one subspace interpolation problem is presented. Shift theorems for the Poisson equation on polygonal domains are considered in Section 4. In the last section, a straightforward application of the interpolation results is shown to lead to some new estimates for finite element approximations.

2. Interpolation results

In this section we give some definitions and results concerning interpolation spaces via real method of interpolation of Lions and Peetre (see [3], [4]), [24]).

2.1. Interpolation between Banach spaces. Let X, Y be Banach spaces satisfying for some positive constant c,

(2.1)
$$\begin{cases} X \text{ is a dense subset of Y and} \\ \|u\|_{Y} \le c \|u\|_{X} \text{ for all } u \in X, \end{cases}$$

where $||u||_X$ and $||u||_Y$ are the norms on X and Y respectively.

The interpolation spaces $[X,Y]_{s,q}$, $1 \le q \le \infty$ and $s \in (0,1)$ are defined using the K function, where for $u \in Y$ and t > 0,

$$K(t, u) := \inf_{u_0 \in X} (\|u_0\|_X^2 + t^2 \|u - u_0\|_Y^2)^{1/2}.$$

Then, for $q < \infty$, the space $[X, Y]_{s,q}$ consists of all $u \in Y$ such that

$$\int_0^\infty (t^{-s}K(t,u))^q \, \frac{dt}{t} < \infty,$$

and $[X,Y]_{s,\infty}$ consists of all $u\in Y$ such that

$$\sup_{t>0} t^{-2s} K(t, u)^2 < \infty,$$

The norm on $[X,Y]_{s,q}$ is defined by

$$||u||_{[X,Y]_{s,q}}^2 := \int_0^\infty (t^{-s}K(t,u))^q \frac{dt}{t},$$

and the norm on $[X,Y]_{s,\infty}$ is defined by

$$||u||_{[X,Y]_{s,\infty}} := \sup_{t>0} t^{-s}K(t,u).$$

Remark 2.1. Since $K(t, u) \leq t||u||_Y$ for all $u \in Y$, the interval $(0, \infty)$ in the above definitions can be replaced by any subinterval (A, ∞) . The new norms obtained are equivalent with the original norms.

2.2. Interpolation between Hilbert spaces. An extended Hilbert interpolation theory can be found in [24]. For completeness and consistence of notation we present in this section the interpolation results used in this paper.

Let X, Y be separable Hilbert spaces with inner products $(\cdot, \cdot)_X$ and $(\cdot, \cdot)_Y$, respectively, and satisfying (2.1). Let D(S) denote the subset of X consisting of all elements u such that

$$(2.2) v \to (u, v)_X, \ v \in X$$

is continuous in the topology induced by Y.

For any u in D(S) the anti-linear form (2.2) can be uniquely extended to a continuous anti-linear form on Y. Then by Riesz representation theorem, there exists an element Su in Y such that

$$(2.3) (u, v)_X = (Su, v)_Y for all v \in X.$$

In this way S is a well defined operator with domain D(S) in Y. The next result illustrates the properties of S (see [24]).

Proposition 2.1. The domain D(S) of the operator S is dense in X and consequently D(S) is dense in Y. The operator $S:D(S) \subset Y \to Y$ is a bijective, self-adjoint and positive definite operator. The inverse operator $S^{-1}:Y\to D(S)\subset Y$ is a bounded symmetric positive definite operator and

(2.4)
$$(S^{-1}z, u)_X = (z, u)_Y \text{ for all } z \in y, \ u \in X.$$

The next lemma provides the relation between K(t, u) and the connecting operator S. A proof of the lemma is given in [2].

Lemma 2.1. For all $u \in Y$ and t > 0,

$$K(t, u)^{2} = t^{2} ((I + t^{2}S^{-1})^{-1}u, u)_{Y}.$$

For the special case q=2 (X, Y Hilbert spaces), due to the spectral or multilevel representation of the norm on $[X,Y]_{s,2}$, the definition of the norm is slightly changed as follows:

$$||u||_{[X,Y]_{s,2}}^2 := \mathbf{c}_s^2 \int_0^\infty t^{-(2s+1)} K(t,u)^2 dt,$$

where

$$\mathbf{c}_s := \left(\int_0^\infty \frac{t^{1-2s}}{t^2 + 1} dt \right)^{-1/2} = \sqrt{\frac{2}{\pi} \sin(\pi s)}.$$

With the new definition for the norm of $[X,Y]_{s,2}$ it is natural (see the multilevel representation case in Section 3) to define

$$[X,Y]_{0,2} := X$$
, and $[X,Y]_{1,2} := Y$.

Remark 2.2. Lemma 2.1 yields other expressions for the norms on $[X, Y]_{s,2}$ and $[X, Y]_{s,\infty}$. Namely,

(2.5)
$$||u||^2_{[X,Y]_{s,2}} = \mathbf{c}_s^2 \int_0^\infty t^{-2s+1} \left((I + t^2 S^{-1})^{-1} u, u \right)_Y dt,$$

and

(2.6)
$$||u||^2_{[X,Y]_{s,\infty}} = \sup_{t>0} t^{2(1-s)} \left((I + t^2 S^{-1})^{-1} u, u \right)_Y.$$

2.3. Interpolation between subspaces of a Hilbert space. Let $\mathcal{K} = \operatorname{span}\{\varphi\}$ be a one-dimensional subspace of X and let $X_{\mathcal{K}}$ be the orthogonal complement of \mathcal{K} in X in the $(\cdot, \cdot)_X$ inner product. We are interested in determining the interpolation spaces of $X_{\mathcal{K}}$ and Y, where on $X_{\mathcal{K}}$ we consider again the $(\cdot, \cdot)_X$ inner product. To apply the interpolation results from the previous section we need to check that the density part of the condition (2.1) is satisfied for the pair $(X_{\mathcal{K}}, Y)$.

For $\varphi \in \mathcal{K}$, define the linear functional $\Lambda_{\varphi}: X \to C$, by

$$\Lambda_{\varphi}u := (u, \varphi)_X, \ u \in X.$$

The following result is an extension of Kellogg's lemma [21]. The proof can be found in [1].

Lemma 2.2. Let K be a closed subspace of X and let X_K be the orthogonal complement of K in X in the $(\cdot, \cdot)_X$ inner product. The space X_K is dense in Y if and only if the following condition is satisfied:

(2.7)
$$\begin{cases} \Lambda_{\varphi} \text{ is not bounded in the topology of } Y \\ \text{for all } \varphi \in \mathcal{K}, \ \varphi \neq 0. \end{cases}$$

For the remaining part of this section we assume that Λ_{φ} is not bounded in the topology of Y, so the condition (2.1) is satisfied for the pair $(X_{\mathcal{K}}, Y)$. We denote $X_{\mathcal{K}}$ by X_{φ} . It follows from the previous section that the operator $S_{\varphi}: D(S_{\varphi}) \subset Y \to Y$ defined by

$$(2.8) (u, v)_X = (S_{\varphi}u, v)_Y \text{for all } v \in X_{\varphi},$$

has the same properties as S. Consequently, the norms on the intermediate spaces $[X_{\varphi}, Y]_{s,2}$ and $[X_{\varphi}, Y]_{s,\infty}$ are given by:

(2.9)
$$||u||^2_{[X_{\varphi},Y]_{s,2}} = \mathbf{c}_s^2 \int_0^\infty t^{-2s+1} \left((I + t^2 S_{\varphi}^{-1})^{-1} u, u \right)_Y dt,$$

and

(2.10)
$$||u||^2_{[X_{\varphi},Y]_{s,\infty}} := \sup_{t>0} t^{2(1-s)} \left((I + t^2 S_{\varphi}^{-1})^{-1} u, u \right)_Y.$$

Our aim in this section is to determine sufficient conditions for φ such that the norm $[X_{\varphi}, Y]_{s,q}$ (for q = 2 and $q = \infty$) can be compared with more familiar intermediate

norms which are independent of φ . First, we note that the operators S_{φ} and S are related by the following identity:

(2.11)
$$S_{\varphi}^{-1} = (I - Q_{\varphi})S^{-1},$$

where $Q_{\varphi}: X \to \mathcal{K}$ is the orthogonal projection onto $\mathcal{K} = \text{span}\{\varphi\}$. The proof of (2.11) follows easily from the definitions of the operators involved.

Next, (2.11) leads to a new formula for the norms on $[X_{\varphi}, Y]_{s,\infty}$ and $[X, Y]_{s,2}$.

Theorem 2.1. For any $u \in Y$ we have,

(2.12)
$$||u||^2_{[X_{\varphi},Y]_{s,2}} = ||u||^2_{[X,Y]_{s,2}} + \mathbf{c}_s^2 \int_0^\infty t^{-2s+3} \frac{|(u,\varphi)_{Y,t}|^2}{(\varphi,\varphi)_{X,t}} dt.$$

and

(2.13)
$$||u||_{[X_{\varphi},Y]_{s,\infty}}^2 = \sup_{t>0} \left(t^{2-2s}(u,u)_{Y,t} + t^{4-2s} \frac{|(u,\varphi)_{Y,t}|^2}{(\varphi,\varphi)_{X,t}} \right).$$

In particular for $u \in X_{\varphi}$ we have

(2.14)
$$||u||^2_{[X_{\varphi},Y]_{s,2}} = ||u||^2_{[X,Y]_{s,2}} + \mathbf{c}_s^2 \int_0^\infty t^{-(2s+1)} \frac{|(u,\varphi)_{X,t}|^2}{(\varphi,\varphi)_{X,t}} dt$$

and

(2.15)
$$||u||_{[X_{\varphi},Y]_{s,\infty}}^2 = \sup_{t>0} \left(t^{2-2s}(u,u)_{Y,t} + t^{-2s} \frac{|(u,\varphi)_{X,t}|^2}{(\varphi,\varphi)_{X,t}} \right),$$

where

$$(2.16) (u,v)_{X,t} := ((I+t^2S^{-1})^{-1}u,v)_X for all u,v \in X,$$

and

$$(2.17) (u,v)_{Y,t} := ((I+t^2S^{-1})^{-1}u,v)_{Y} for all u,v \in Y.$$

Proof. The first two formulas follows immediately from Remark 2.2 and the following identity

$$((I+t^2S_{\varphi}^{-1})^{-1}u,u)_Y = (u,u)_{Y,t} + t^2 \frac{|(u,\varphi)_{Y,t}|^2}{(\varphi,\varphi)_{X,t}}.$$

The proof of the identity is based on (2.11). A detailed proof of it can be found in [2]. Using (2.4) and a simple manipulation of the operator S we get

$$t^2(u,\varphi)_{Y,t} = (u,\varphi)_X - (u,\varphi)_{X,t},$$

which, for for $u \in X_{\varphi}$ leads to (2.14) and (2.15).

Theorem 2.1 can be easily extended to the case when K is of finite dimension(see [1]). Such an extension would be needed, for example, to treat the case of mixed Neumann-Dirichlet conditions or the case of the biharmonic problem.

3. Multilevel representation of interpolation spaces

Let Ω be a domain in \mathbb{R}^2 with boundary $\partial\Omega$. Assume that

$$M_1 \subset M_2 \subset, \ldots, \subset M_k \subset \ldots$$

is a sequence of finite dimensional subspaces of $H^1(\Omega)$ whose union is dense in $H^1(\Omega)$, and assume that an equivalent norm on $H^1(\Omega)$ is given by

(3.1)
$$||u||_1 := \left(\sum_{k=1}^{\infty} \lambda_k ||(Q_k - Q_{k-1})u||^2\right)^{1/2},$$

where Q_k denotes the $L^2(\Omega)$ orthogonal projection onto M_k , $\|\cdot\| = \|\cdot\|_{L^2(\Omega)}$, $Q_0 = 0$ and $\lambda_k = 4^{k-1}$.

The sequence $\{M_k\}$ can be taken for example the standard sequence of piecewise linear functions associated with a sequence of nested meshes. Proofs for the multilevel representation of the norm on H^1 , for specific choices of the spaces M_k can be found in [1], [10], [28] and [30].

3.1. Scales of multilevel norms. On $H^1(\Omega)$ we consider the norm given by (3.1) and define $H^{-1}(\Omega)$ to be the dual of $H^1(\Omega)$. The elements of $L^2(\Omega)$ can be viewed as continuous linear functionals on $H^1(\Omega)$ and we have the natural continuous and dense embeddings

$$H^1(\Omega) \subset L^2(\Omega) \subset H^{-1}(\Omega).$$

The projection Q_k , $k=1,2,\ldots$, can be extended to be defined on $H^{-1}(\Omega)$ by

$$(Q_k u, v)_{L^2} = (u, v), \quad \forall \ u \in H^{-1}(\Omega), \ v \in M_k,$$

where (\cdot, \cdot) on the right hand side represents the duality between $H^{-1}(\Omega)$ and $H^{1}(\Omega)$. One can easily check that the induced inner product on $H^{\epsilon}(\Omega)$ is given by

$$(u,v)_{\epsilon} := \sum_{k=1}^{\infty} \lambda_k^{\epsilon} (q_k u, q_k v), \quad \text{for all } u, v \in H^{\epsilon}(\Omega), \quad \epsilon = -1, 1,$$

where $q_k = Q_k - Q_{k-1}$.

Then the pair $(H^1(\Omega), L^2(\Omega))$ satisfies the condition (2.1) and the operator S associated with the pair is given by

(3.2)
$$Su = \sum_{k=1}^{\infty} \lambda_k \ q_k u, \quad \text{for all } u \in D(S).$$

Thus, for $X = H^1(\Omega)$ and $Y = L^2(\Omega)$, we have

$$(u,v)_{Y,t} = \sum_{k=1}^{\infty} \frac{\lambda_k}{\lambda_k + t^2} (q_k u, q_k v), \quad u, v \in Y.$$

and

$$(u,v)_{X,t} = \sum_{k=1}^{\infty} \frac{\lambda_k^2}{\lambda_k + t^2} (q_k u, q_k v), \quad u, v \in X.$$

For any $s \in (0,1)$, q = 1 or $q = \infty$, let

$$H^s(\Omega) := [H^1(\Omega), L^2(\Omega)]_{1-s,2} , \quad H^{2+s}(\Omega) := [H^3(\Omega), H^1(\Omega)]_{1-s,2}$$

and

$$B_q^s(\Omega) := [H^1(\Omega), L^2(\Omega)]_{1-s,q}, \quad B_q^{2+s}(\Omega) := [H^3(\Omega), H^1(\Omega)]_{1-s,q}.$$

By using (2.5) and (2.6), one can easily check that

(3.3)
$$||u||_{H^{s}(\Omega)}^{2} = \sum_{k=1}^{\infty} \lambda_{k}^{s} ||q_{k}u||^{2},$$

and

(3.4)
$$||u||_{B_{\infty}^{s}(\Omega)}^{2} = \sup_{t>0} \left(t^{2s} \sum_{k=1}^{\infty} \frac{\lambda_{k}}{\lambda_{k} + t^{2}} ||q_{k}u||^{2} \right).$$

One can verify using the above formula that $B^0_{\infty}(\Omega) = L^2(\Omega)$ and $B^1_{\infty}(\Omega) = H^1(\Omega)$. In addition we have

$$\sup_{t>0} \frac{t^{2s}}{\lambda_k + t^2} = s^s (1-s)^{1-s} \lambda_k^{-1+s},$$

which leads to

(3.5)
$$||u||_{B^s_{\infty}(\Omega)}^2 \le s^s (1-s)^{1-s} ||u||_{H^s(\Omega)}^2$$
 for all $u \in H^s(\Omega)$,

a well known embedding property.

Remark 3.1. If we assume that the sequence of subspaces $\{M_k\}$ is chosen so that the following approximation and inverse inequalities hold with a constant c independent of j.

(Ap):
$$||u - Q_j u|| \le c \ 2^{-j} ||u||_{H^1}, \quad \text{for all } u \in H^1(\Omega) ,$$

(Inv):
$$||u|| \le c 2^{j} ||u||_{H^{1}}, \quad \text{for all } u \in M_{j},$$

then, by a well known approximation theory result, an equivalent norm on $[H^1, L^2]_{1-s,q}$ is given by

$$\|\{2^{sj}\|q_ju\|\}_{j\geq 1}\|_{l_q}, \quad 0 < s < 1, \quad 1 \leq q \leq \infty.$$

In particular, an equivalent norm on $B_1^s := [H^1, L^2]_{1-s,1}$ is given by

$$\sum_{j=1}^{\infty} 2^{sj} ||q_j u||, \quad 0 < s < 1.$$

One can verify now that we have the following norm-inequality:

(3.6)
$$||u||_{B_1^s} \le c\epsilon^{-1/2}||u||_{H^{s+\epsilon}}, \quad \text{for all } u \in H^{s+\epsilon},$$

with c independent of ϵ .

3.2. Subspace interpolation results. Next, we focus our attention on a specific case of subspace interpolation associated with the pair (X,Y), where $X=H^1(\Omega)$ and Y= $L^2(\Omega)$. For a fixed s_0 in the interval (0,1), let $\theta_0=1-s_0$ and $\varphi\in H^{-1}(\Omega)$. By the Riesz representation theorem there exists a function $\phi \in H^1(\Omega)$ such that

$$(v,\varphi) = (v,\phi)_1 = \sum_{k=1}^{\infty} \lambda_k(q_k\phi,v), \forall v \in H^1(\Omega).$$

Since $q_i q_j = 0$ for $i \neq j$, we deduce that in fact

$$(3.7) q_k \phi = \lambda_k^{-1} q_k \varphi$$

Next, we assume that the function φ satisfies the following condition:

(C): There exist two positive constants c_1, c_2 such that

$$c_1 \lambda_k^{s_0} \le ||q_k \varphi||^2 \le c_2 \lambda_k^{s_0}, \ k = 1, 2, \dots$$

Note that the above condition is equivalent to

$$c_1 \lambda_k^{-\theta_0} \le ||q_k \phi||_1^2 \le c_2 \lambda_k^{-\theta_0}, \ k = 1, 2, \dots$$

Lemma 3.1. Let $\varphi \in H^{-1}(\Omega)$ satisfy (C) and let ϕ be the corresponding H^1 -representation. Then the following conditions are also satisfied.

(C.0): H^1_{ϕ} is dense in $[H^1, L^2]_{1-s}$ for $s < s_0$. (Here, H^1_{ϕ} is the kernel of φ .) (C.1): There exist two positive constants c_1, c_2 such that

$$c_1 t^{-2\theta_0} \le (\phi, \phi)_{X,t} = \sum_{k=1}^{\infty} \frac{\lambda_k^2}{\lambda_k + t^2} \| q_k \phi \|^2 \le c_2 t^{-2\theta_0}, \text{ for } t > 1.$$

Proof. The constants involved in this proof might change at different occurrences. To prove (C.0), by Lemma 2.2, it is enough to show that the functional

(3.8)
$$u \to (u, \phi)_1 = (u, \varphi), \quad u \in H^1(\Omega),$$

is not continuous in the topology induced by $H^s(\Omega)$, $(s < s_0)$. Let $\{u_n\}$ be the sequence in $H^1(\Omega)$ defined by

$$u_n := \sum_{k=1}^n \lambda_k^{-s_0} \ q_k \varphi.$$

Then,

$$(u_n, \phi)_1 = (u_n, \varphi) = \sum_{k=1}^n \lambda_k^{-s_0} ||q_k \varphi||^2 \to \infty, \text{ as } n \to \infty.$$

On the other hand

$$||u_n||_{H^s}^2 = \sum_{k=1}^n \lambda_k^{s-2s_0} ||q_k \varphi||^2$$

is uniformly bounded. Therefore, the functional defined in (3.8) is not continuous and (C.0) is proved.

To estimate $(\phi, \phi)_{X,t}$ we observe that $||q_k \phi||^2 = \lambda_k^{-1} ||q_k \phi||_1^2$ and that

$$\sum_{k=1}^{\infty} \frac{\lambda_k^{1-\theta_0}}{\lambda_k + t^2} = t^{-2\theta_0} \sum_{k=1}^{\infty} \frac{(4^k/t^2)^{1-\theta_0}}{(4^k/t^2 + 1)}.$$

Using the standard convergence criteria for sums via integrals, the last sum can be estimated below and above by constants which are independent of t.

Next theorem is the main subspace interpolation result of the paper.

Theorem 3.1. Let $\varphi \in H^{-1}(\Omega)$ satisfy (C). Then

$$[H^1_{\phi}, L^2]_{1-s,2} = [H^1, L^2]_{1-s,2} := H^s(\Omega) \quad \text{for } s < s_0,$$

and

(3.10)
$$B_1^{s_0} := [H^1, L^2]_{1-s_0,1} \subset [H_{\phi}^1, L^2]_{1-s_0,\infty}.$$

Proof. Recall that $L^2(\Omega) = Y$ and $H^1(\Omega) = X$. In order to prove (3.9) it is enough (by the density property (C.0), (2.14) and Remark 2.1) to prove that

(3.11)
$$I := \int_{1}^{\infty} t^{-(2(1-s)+1)} \frac{|(u,\phi)_{X,t}|^2}{(\phi,\phi)_{X,t}} dt \le c ||u||_{H^s}^2 \quad \text{for all } u \in X_{\phi}.$$

for $u \in H^s(\Omega)$ denote $\tilde{u}_k := \lambda_k^{s/2} ||q_k u||$ and $\tilde{u} := \{u_k\}$. Then we have

$$||u||_{H^s} = ||\tilde{u}||_{l_2}.$$

Here (\cdot,\cdot) is simply the $L^2(\Omega)$ inner product. Then, we have

$$(u,\phi)_{X,t} = ((I+t^2S^{-1})^{-1}u,\phi)_X = \sum_{k=1}^{\infty} \frac{\lambda_k}{\lambda_k + t^2} (q_k u, q_k \phi)_X.$$

For $u \in X_{\phi}$ we have $(u, \phi)_X = 0$. Then

$$\sum_{k=1}^{\infty} (q_k u, \phi)_X = 0$$

Consequently,

$$(u,\phi)_{X,t} = -t^2 \sum_{k=1}^{\infty} \frac{1}{\lambda_k + t^2} (q_k u, q_k \varphi).$$

Thus, using the Cauchy-Schwarz inequality and (C) we obtain the estimate

$$(3.12) |(u,\phi)_{X,t}| \le c_2 t^2 \sum_{k=1}^{\infty} \frac{\lambda_k^{s_0/2}}{\lambda_k + t^2} ||q_k u||.$$

Now we are prepared to estimate the integral I. The constant c, to be used next, may have different values at different places in which it appears. Let $s_1 = s_0 - s$. Then, by (C.1) and the estimate (3.12), we have

$$I \leq c \int_{1}^{\infty} t^{-3+2-2s_0+4} \left(\sum_{k=1}^{\infty} \frac{\lambda_k^{1-s_0/2}}{\lambda_k + t^2} \|q_k u\| \right)^2 dt$$

$$\leq c \int_{1}^{\infty} t^{3-2s_1} \left(\sum_{m,n=1}^{\infty} \frac{(\lambda_m \lambda_n)^{s_0/2}}{(\lambda_m + t^2)(\lambda_n + t^2)} \|q_m u\| \|q_n u\| \right) dt$$

$$= c \sum_{m,n=1}^{\infty} (\lambda_m \lambda_n)^{s_0/2} \|q_m u\| \|q_n u\| \int_{1}^{\infty} \frac{t^{3-2s_1}}{(\lambda_m + t^2)(\lambda_n + t^2)} dt.$$

Next, we use the formula

(3.13)
$$\int_{-\infty}^{\infty} \frac{t^{3-2\theta}}{(a+t^2)(b+t^2)} dt = \frac{1}{\mathbf{c}_{\theta}^2} \frac{a^{1-\theta} - b^{1-\theta}}{a-b}, \quad 0 < \theta < 2, \quad \theta \neq 1, \quad a, b > 0.$$

The integral can be calculated by elementary calculus methods. If a = b, then the right side of the above identity is replaced by $\frac{1-\theta}{c_a^2}a^{-\theta}$. Thus,

$$\int_{1}^{\infty} \frac{t^{3-2s_1}}{(\lambda_m + t^2)(\lambda_n + t^2)} dt \le \int_{0}^{\infty} \frac{t^{3-2s_1}}{(\lambda_m + t^2)(\lambda_n + t^2)} dt = \mathbf{c}_{s_1}^{-2} \frac{\lambda_m^{1-s_1} - \lambda_n^{1-s_1}}{\lambda_m - \lambda_n}.$$

Combining the above inequalities, we get

$$I \le c \sum_{m,n=1}^{\infty} (\lambda_m \lambda_n)^{s_1/2} \frac{\lambda_m^{1-s_1} - \lambda_n^{1-s_1}}{\lambda_m - \lambda_n} \lambda_m^{s/2} \|q_m u\| \lambda_n^{s/2} \|q_n u\|.$$

Let

$$l_{mn} = (\lambda_m \lambda_n)^{s_1/2} \frac{\lambda_m^{1-s_1} - \lambda_n^{1-s_1}}{\lambda_m - \lambda_n}.$$

Then, the above estimate becomes

$$I \le c \sum_{m,n=1}^{\infty} l_{mn} \tilde{u}_m \tilde{u}_n.$$

An elementary calculation gives

$$l_{mn} = \frac{2^{(m-n)(1-s_1)} - 2^{-(m-n)(1-s_1)}}{2^{(m-n)} - 2^{-(m-n)}} \le 2^{-|m-n|s_1}, \quad m, n = 1, 2, \dots$$

and by elementary estimates we obtain

$$I \le c \|\tilde{u}\|_{l_2}^2 = c \|u\|_{H^s}^2$$

which proves (3.9).

Next, we prove (3.10). Let $u \in B_1^{s_0}$. Then by (2.13) and Remark 2.1) we have that

$$||u||_{[X_{\phi},Y]_{1-s_0,\infty}}^2 \le c \left(\sup_{t>1} t^{2s_0} (u,u)_{Y,t} + \sup_{t>1} t^{4-2\theta_0} \frac{|(u,\phi)_{Y,t}|^2}{(\phi,\phi)_{X,t}} \right).$$

Note that

$$\sup_{t>1} t^{2s_0}(u,u)_{Y,t} \le \sup_{t>0} t^{2s_0}(u,u)_{Y,t} = \|u\|_{B^{s_0}_{\infty}}^2 \le c\|u\|_{B_1^{s_0}}^2,$$

and, with the help of (C.1) we have

(3.14)
$$\sup_{t>1} t^{4-2\theta_0} \frac{|(u,\phi)_{Y,t}|^2}{(\phi,\phi)_{X,t}} \le c \sup_{t>1} t^4 |(u,\varphi)_{Y,t}|^2$$

For $u \in Y$, we have

$$(u,\phi)_{Y,t} = \sum_{k=1}^{\infty} \frac{\lambda_k}{\lambda_k + t^2} (q_k u, q_k \phi) = \sum_{k=1}^{\infty} \frac{1}{\lambda_k + t^2} (q_k u, q_k \varphi),$$

and by using condition (C), we obtain

$$(3.15) |(u,\phi)_{Y,t}| \le c_2 \sum_{k=1}^{\infty} \frac{\lambda_k^{s_0/2}}{\lambda_k + t^2} ||q_k u||.$$

The function

$$t \to t^2 |(u, \phi)_{Y,t}| = t^2 \sum_{k=1}^{\infty} \frac{\lambda_k^{s_0/2}}{\lambda_k + t^2} ||q_k u||$$

is an increasing function of t. As $t \to \infty$, the limit of the above function is exactly $||u||_{B_s^{s_0}}$. Therefore,

$$||u||_{[X_{\phi},Y]_{1-s_0,\infty}}^2 \le c||u||_{[X,Y]_{1-s_0,1}}^2$$

and the proof is complete.

4. A SHIFT THEOREM FOR THE LAPLACE OPERATOR ON CONVEX POLYGONAL DOMAINS.

In this section we will prove a stronger version of the estimate (1.3) and (1.4).

4.1. Shift estimates. Let Ω be a convex polygonal domain in R^2 , with boundary $\partial\Omega$ and no right angles. Let $V^k(\Omega) := H^k(\Omega) \cap H^1_0(\Omega)$, k=2 and k=3. It is well known that for $f \in L^2(\Omega)$ the variational problem has a unique solution $u \in V^2(\Omega)$ and (1.2) holds. If Ω is an acute triangular domain then one can prove that for $f \in H^1(\Omega)$ the solution of (1.1) belongs to $V^3(\Omega)$ and (1.3) holds for s=1. Using (1.2) and interpolation we obtain

$$||u||_{H^{2+s}} \le c(s)||u||_{[V^3,V^2]_{1-s/2}} \le C(s)||f||_{H^s}, \quad \text{for all } f \in H^s(\Omega), \ 0 \le s \le 1.$$

Thus, without restricting the generality of the problem, we can assume that there exist one corner of measure ω with $\pi/2 < \omega < \pi$. In fact, by a partition of unity type argument and using the regularity results for domains with smooth boundary, we can reduce the problem to the case when Ω is a domain with only one corner of measure ω with $\pi/2 < \omega < \pi$. We will call this the " ω -corner" and we will assume that the vertex of the ω -corner coincides with the origin of polar system of coordinates. Let $\alpha = \pi/\omega$ and $s_0 = \alpha - 1$. Given $f \in H^1(\Omega)$, we consider the Dirichlet problem (1.1). The variational formulation of (1.1) is: Find $u \in H^1_0(\Omega)$ such that

(4.1)
$$\int_{\Omega} \nabla u \cdot \nabla v \ dx = \int_{\Omega} f v \ dx \quad \text{for all } v \in H_0^1(\Omega).$$

Let $\zeta \in \mathcal{D}(\Omega)$ be a cut-off function, which depends only on the distance r to the ω -corner, is identically equal to one in a neighborhood of the ω -corner and is identically equal to zero close to the part of $\partial\Omega$ which does not contain the sides of the ω -corner. Let $\psi = \varphi + u^R$, $\varphi(r,\theta) = \zeta \ r^{-\alpha} \sin(\alpha\theta)$ and $u^R \in H_0^1(\Omega)$ be the variational solution of (1.1) with $f = \Delta \varphi$. One can check without difficulty that $\psi \in H^{-1}(\Omega)$. Let H_{ψ}^1 be defined as the kernel of ψ as linear functional on H^1 . Then, (see e.g., Theorem 9.8 in [16]) for $f \in H_{\psi}^1$ the (variational) solution of (1.1) Belongs to $V^3(\Omega)$ and

(4.2)
$$||u||_{H^3(\Omega)} \le c||f||_{H^1(\Omega)}$$
 for all $u \in H^1_{\psi}(\Omega)$.

Thus, by interpolation, we have

$$||u||_{[V^3(\Omega),V^2(\Omega)]_{1-s,q}} \le c||f||_{[H^1(\Omega)_{\psi},L^2(\Omega)]_{1-s,q}},$$

for all $f \in [H^1(\Omega)_{\psi}, L^2(\Omega)]_{1-s,q}$. Then, we have the following theorem.

FIGURE 1. Polygonal domain

Theorem 4.1. Let Ω be a convex polygonal domain in R^2 with no right angles and with ω the measure of the largest angle and let $s_0 = \min\{1, \pi/\omega - 1\}$. If u is the variational solution of (1.1) then, for $0 < s < s_0$ there exist positive constant c(s) and C(s) such that

- (4.4) $||u||_{H^{2+s}} \le c(s)||u||_{[V^3,V^2]_{1-s,2}} \le C(s)||f||_{H^s}$, for all $f \in H^s(\Omega)$, and for $0 < s_0 < 1$,
- $(4.5) ||u||_{B^{2+s_0}_{\infty}(\Omega)} \le c(s_0) ||u||_{[V^3, V^2]_{1-s_0, \infty}} \le C(s_0) ||f||_{B^{s_0}_{1}(\Omega)}, for all f \in B^{s_0}_{1}(\Omega).$

Proof. Use (4.3) and apply Theorem 3.1 with $\varphi = \psi$. The proof that (**C**) is satisfied is given later. The lower part of (4.4) or (4.5) follows by comparing the K functions associated with the two intermediate spaces.

4.2. **Proving condition (C).** Let Ω be a polygonal convex domain with the only one vertex O of measure ω with $\pi/2 < \omega < \pi$ and the remaining vertices denoted by $S_1, S_2, \ldots S_n$. Let

$$\overline{\Omega} = \bigcup_{i=1}^{n} \overline{\tau_i},$$

where, for i = 1, ..., n, τ_i is a triangular domain with vertices S_i , O, S_{i+1} and O is taken to be the origin of a Cartesian system of coordinates in the plane. For i = 1, ..., n + 1, let Γ_i denote the segment $[O, S_i]$. We assume, without loss of generality, that S_1 lies on the positive semi-axis (see Figure 1, the case n = 2).

Let $\mathcal{T}_1 = \{\tau_1, \dots, \tau_n\}$ be the initial triangulation of Ω . We define multilevel triangulations recursively. For k > 1, the triangulation \mathcal{T}_k is obtained from \mathcal{T}_{k-1} by splitting each triangle in \mathcal{T}_{k-1} into four triangles by connecting the midpoints of the edges. The space M_k is defined to be the space of all functions which are piecewise linear with respect to \mathcal{T}_k , vanish on $\partial \Omega$ and are continuous on Ω . Let Q_k denote the $L^2(\Omega)$ orthogonal projection onto M_k .

We verify that the function ψ satisfies the condition (C). To begin with, we will prove that the function φ satisfies (C). First we will prove that there exist a function $w_h \in M_k$ which is supported in a ball of radius $H = 1/2^{k-1} = 2h$ centered at origin and w_h is orthogonal on the space M_{k-1} . Let ϕ_1, \ldots, ϕ_7 be the nodal functions in M_{k-1} corresponding to the nodal points in \mathcal{T}_{k-1} marked by ' φ ' in the figure. Next, we consider the eight nodal functions $\varphi_1, \ldots, \varphi_8$ corresponding to the nodes marked by ' \star '). We define w_h to be a linear combination w_h of $\varphi_1, \ldots, \varphi_8$, with coefficients independent of h such that

$$(w_h, \phi_j) = 0, \quad j = 1, \dots, 7. \text{ and } (w_h, \varphi) \neq 0.$$

Hence, w_h is orthogonal on the space M_{k-1} and consequently $q_k w_h = w_h$. Then,

$$||q_k \varphi|| = \sup_{v \in L^2(\Omega)} \frac{(q_k \varphi, v)}{||v||} = \sup_{v \in L^2(\Omega)} \frac{(\varphi, q_k v)}{||v||} \ge \frac{|(\varphi, q_k w_h)|}{||w_h||} = \frac{|(\varphi, w_h)|}{||w_h||}.$$

Note further that

$$||w_h|| \leq ch$$
,

with c independent of h and by making the change of variable $x = h\hat{x}$ in the integral which defines the inner product (φ, w_h) we get

$$|(\varphi, w_h)| \ge ch^{2-\alpha},$$

for another constant c. Combining the above estimates we conclude that the lower part of the condition (C) holds.

For the upper part of (C) we first note that $||q_k\varphi||_0 = \lambda_k^{1/2} ||q_k\varphi||_{-1}$. To estimate $||q_k\varphi||_{-1}$ we let $\eta = \eta_h$ to be a cut off function which depends only on r and satisfies

$$\eta_h(r) = 1$$
 for $r \le h/2$, $\eta_h(r) = 0$ for $r \ge h$,

$$|\eta_h'(r)| \le c/h$$
, $|\eta_h''(r)| \le c/h^2$ for all $h/2 \le r \le h$,

for some positive constant c. Then,

$$||q_k\varphi||_{-1} = \sup_{v \in H^1(\Omega)} \frac{(q_k\varphi, v)}{||v||_1} \le \sup_{v \in H^1(\Omega)} \frac{(q_k(\eta\varphi), v)}{||v||_1} + \sup_{v \in H^1(\Omega)} \frac{(q_k((1-\eta)\varphi), v)}{||v||_1} = M_1 + M_2.$$

Using polar coordinates we have

$$(\eta \varphi, q_k v) = \int_0^{\omega} \left(\int_0^h r^{-\alpha + 1} \eta \ q_k v \right) dr \sin(\alpha \theta) d\theta.$$

Next, we integrate by parts with respect to the r variable (write $r^{1-\alpha}$ as the derivative of $r^{2-\alpha}/(2-\alpha)$). Using the Cauchy-Schwarz inequality and the estimate for η' we get

$$|(\eta \varphi, q_k v)| \le c \left(h^{-\alpha+1} ||q_k v|| + h^{-\alpha+2} ||(q_k v)_r|| \right).$$

The L^2 and H^1 - stability of the L^2 projection give

$$||q_k v|| \le ch||v||_1$$
, and $||q_k v||_1 \le c||v||_1$,

with c independent of h (or k). Thus,

$$|(\eta \varphi, q_k v)| \le ch^{2-\alpha} ||v||_1$$
 and $M_1 \le ch^{2-\alpha}$.

To estimate M_2 , we observe first that $(1 - \eta_h)\varphi \in H^2(\Omega)$. Let $\Pi_h : H^2(\Omega) \to M_k$ be the interpolant associated with $\mathcal{T}_h = T_k$. By applying standard approximation properties and (1.2) we obtain

$$M_{2} = \|q_{k}(1 - \eta_{h})\varphi\|_{-1} \le h\|q_{k}(1 - \eta_{h})\varphi\| \le h\|(I - Q_{k-1})(1 - \eta)\varphi\|$$

$$\le ch\|(I - \Pi_{h})(1 - \eta_{h})\varphi\| \le ch^{3}\|(1 - \eta_{h})\varphi\|_{H^{2}(\Omega)} \le ch^{3}\|\Delta(1 - \eta_{h})\varphi\|_{L^{2}(\Omega)}.$$

Using a simple computation in polar coordinates, and the estimates for the derivative of η_h , we get

$$\|\Delta(\eta_h \varphi)\|_{L^2(\Omega)} \le ch^{-1-\alpha}.$$

Combining the above inequalities, we have that

$$M_2 \le ch^{2-\alpha}$$
.

Hence, the upper part of the condition (C) holds and consequently, (C) holds for the function φ . Since the function u_R belongs to $H^1(\Omega)$, we have

$$||q_k u_R||^2 \le c\lambda_k^{-1}, \ k = 1, 2, \dots$$

Therefore, the function ψ satisfies condition (C).

5. Applications to finite element convergence estimates

Let Ω be a convex polygonal domain in \mathbb{R}^2 , with boundary $\partial\Omega$ and no right angles. Let ω be the measure of the largest corner and let $s_0 = \min\{1, \pi/\omega - 1\}$ and let $u \in H^1_0(\Omega)$ be the variational solution of (4.1) with $f \in L^2(\Omega)$. We let V_h to be a finite dimensional approximation subspace of $H^1_0(\Omega)$ and consider the discrete problem: Find $u_h \in V_h$ such that

(5.1)
$$\int_{\Omega} \nabla u_h \cdot \nabla v \ dx = \int_{\Omega} f v \ dx \quad \text{for all } v \in V_h.$$

Further, let us assume that

(5.2)
$$||u - u_h||_{H^1(\Omega)} \le ch||u||_{H^2(\Omega)}$$
, for all $u \in V^2(\Omega) = H^2(\Omega) \cap H^1_0(\Omega)$, and

(5.3)
$$||u - u_h||_{H^1(\Omega)} \le ch^2 ||u||_{H^3(\Omega)}, \quad \text{for all } u \in V^3(\Omega) = H^3(\Omega) \cap H_0^1(\Omega).$$

By interpolation with p = 2 and 0 < s < 1, from (5.3) and (5.2), we obtain that

(5.4)
$$||u - u_h||_{H^1(\Omega)} \le ch^{1+s} ||u||_{[V^3(\Omega), V^2(\Omega)]_{1-s,2}},$$

for all $u \in [V^3(\Omega), V^2(\Omega)]_{1-s,2}$, where c is a constant independent of h. Interpolating with $p = \infty$ and $s = 1 - s_0$ we have

(5.5)
$$||u - u_h||_{H^1(\Omega)} \le ch^{1+s_0} ||u||_{[V^3(\Omega), V^2(\Omega)]_{1-s_0, \infty}},$$

for all $u \in [V^3(\Omega), V^2(\Omega)]_{1-s_0,\infty}$ where again c is a constant independent of h. We thus have the following result.

Theorem 5.1. Let u, u_h be the variational solutions of problem (4.1) and (5.1), respectively. Then, there exists a constant c independent of h such that

(5.6)
$$||u - u_h||_{H^1} \le ch^{1+s} ||f||_{H^s}, \quad \text{for all } f \in H^s, \quad 0 < s < s_0,$$

(5.7)
$$||u - u_h||_{H^1} \le ch^{1+s_0} ||f||_{B_1^{s_0}}, \quad \text{for all } f \in B_1^{s_0}.$$

Furthermore, for $s_0 < s \le 1$ there exists a constant c independent of h and s such that

(5.8)
$$||u - u_h||_{H^1(\Omega)} \le c(s - s_0)^{-1/2} h^{1+s_0} ||f||_{H^s(\Omega)}, \quad \text{for all } f \in H^s(\Omega),$$

and for $h \le e^{-\frac{1}{2(1-s_0)}}$,

(5.9)
$$||u - u_h||_{H^1(\Omega)} \le ch^{1+s_0} (\log 1/h)^{1/2} ||f||_{H^{s_0}(\Omega)} \quad \text{for all } f \in H^{s_0}(\Omega).$$

Proof. The inequalities (5.6) and (5.7) follows from (5.4) and (5.5) respectively, as a direct consequence of Theorem 4.1. The estimate (5.8) follows from (5.7) and (3.6) with $\epsilon = s - s_0$. The inequality (5.9) is obtained from (5.8) as follows. Let $f \in H^{s_0}(\Omega)$ and write $f = f - Q_h f + Q_h f$. Next, we denote by $u^h \in H^1_0(\Omega)$ the solution of

$$\int_{\Omega} \nabla u^h \cdot \nabla v \ dx = \int_{\Omega} Q_h f v \ dx \quad \text{ for all } v \in H_0^1(\Omega).$$

Since $u - u^h$ is the solution of (4.1) with $f - Q_h f$ instead of f we have

$$||u - u^h||_{H^1(\Omega)} \le c||f - Q_h f||_{H^{-1}(\Omega)},$$

and from standard approximation properties we get

$$||f - Q_h f||_{H^{-1}(\Omega)} \le ch^{1+s_0} ||f||_{H^{s_0}(\Omega)}.$$

Combining the two inequalities we have

$$(5.10) ||u - u^h||_{H^1(\Omega)} \le ch^{1+s_0} ||f||_{H^{s_0}(\Omega)}.$$

Next, using the estimate (5.8), a standard inverse inequality and the stability of the L^2 projection in $H^{s_0}(\Omega)$, we get

$$||u^{h} - u_{h}||_{H^{1}(\Omega)} \leq c(s - s_{0})^{-1/2} h^{1+s_{0}} ||Q_{h}f||_{H^{-1+s}(\Omega)}$$

$$\leq c h^{1+s_{0}} (s - s_{0})^{-1/2} h^{s_{0}-s} ||Q_{h}f||_{H^{s_{0}}(\Omega)}$$

$$\leq c h^{1+s_{0}} (s - s_{0})^{-1/2} h^{s_{0}-s} ||f||_{H^{s_{0}}(\Omega)},$$

where c is a constant independent of of h and s. The minimum of the function $s \to (s-s_0)^{-1/2}h^{s_0-s}$ on the interval $(s_0,1]$ is $(2e\log 1/h)^{1/2}$ and is attained for $s=s_0+(2\log 1/h)^{-1}$, with $h \le e^{-\frac{1}{2(1-s_0)}}$. Thus,

$$(5.11) ||u^h - u_h||_{H^1(\Omega)} \le ch^{1+s_0} (\log 1/h)^{1/2} ||f||_{H^{s_0}(\Omega)}.$$

Finally, (5.9) follows from (5.10) and (5.11).

References

- [1] C. Bacuta, J. H. Bramble, J. Pasciak. New interpolation results and applications to finite element methods for elliptic boundary value problems. To appear in "Numerical Linear Algebra with Applications".
- [2] C. Bacuta, J. H. Bramble, J. Xu. Regularity estimates for elliptic boundary value problems in Besov spaces. To appear in *Math. Comp.*
- [3] C. Bennett and R. Sharpley. Interpolation of Operators. Academic Press, New-York, 1988.
- [4] J. Bergh, J. Löström. Interpolation Spaces. An Introduction, Springer-Verlag, New York, 1976.
- [5] D. Braess. Finite Elements. Theory, Fast Solvers, and Applications in Solid Mechanics. Cambridge University Press, Cambridge, 1997.
- [6] J. H. Bramble. Interpolation between Sobolev spaces in Lipschitz domains with an application to multigrid theory. Math. Comp., 64:1359-1365, 1995.
- [7] J. H. Bramble and S. R. Hilbert. Estimation of linear functionals on Sobolev spaces with applications to Fourier transforms and spline interpolation. SIAM J. Numer. Anal., 7:113-124, 1970.
- [8] J. H. Bramble, J. Pasciak and P. S. Vassilevski. Computational scales of Sobolev norms with applications to preconditioning. *Math. Comp.*, 69:463-480, 2000.
- [9] J. H. Bramble, J. Pasciak and J.Xu. Parallel multilevel preconditioners. Math. Comp., 55:1-22, 1990.
- [10] J. H. Bramble and X. Zhang. The analysis of multigrid methods, in: Handbook for Numerical Analysis, Vol. VII, 173-415, P. Ciarlet and J.L. Lions, eds., North Holland, Amsterdam, 2000.
- [11] S. Brenner and L.R. Scott. The Mathematical Theory of Finite Element Methods. Springer-Verlag, New York, 1994.
- [12] P. G. Ciarlet. The Finite Element Method for Elliptic Problems. North Holland, Amsterdam, 1978.
- [13] M. Dauge. *Elliptic Boundary Value Problems on Corner Domains*. Lecture Notes in Mathematics 1341. Springer-Verlag, Berlin, 1988.
- [14] M. Dauge, S. Nicaise, M. Bourland and M.S. Lubuma Coefficients des singularitiés pour des problèmes aux limities elliptiques sur un domaine à points coniques. I: Résultats généraux pour le problème de Dirichlet. RAIRO Modél. Math. Anal. Numér., 24(1990), pp.27-52.
- [15] M. Dauge, S. Nicaise, M. Bourland and M.S. Lubuma Coefficients des singularitiés pour des problèmes aux limities elliptiques sur un domaine à points coniques. II: Quelques opérateurs particuliers. RAIRO Modél. Math. Anal. Numér., 24(1990), pp.343-367.
- [16] M. Dauge, S. Nicaise, M. Bourland and M.S. Lubuma Coefficients of the singularities for elliptic boundary value problems on domains with conical points III: Finite Element Methods on Polygonal Domains, SIAM J. Numer. Anal., Vol 29, No 1, 136-155, February 1992.
- [17] M. Dobrowolski. Numerical Approximation of Elliptic Interface and Corner Problems. Rheinischen Friedrich-Wilhelms-Universität, Bonn,1981.
- [18] P. Grisvard. Elliptic Problems in Nonsmooth Domains. Pitman, Boston, 1985.
- [19] P. Grisvard. Singularities in Boundary Value Problems. Masson, Paris, 1992.
- [20] P. Grisvard. Caracterisation de quelques espaces d'interpolation. Arc. Rat. Mech. Anal. 25:40-63, 1967.
- [21] R. B. Kellogg. Interpolation between subspaces of a Hilbert space, Technical note BN-719. Institute for Fluid Dynamics and Applied Mathematics, University of Maryland, College Park, 1971.
- [22] V. Kondratiev. Boundary value problems for elliptic equations in domains with conical or angular points. Trans. Moscow Math. Soc., 16:227-313, 1967.
- [23] V. A. Kozlov, V. G. Mazya and J. Rossmann. Elliptic Boundary Value Problems in Domains with Point Singularities. American Mathematical Society, Mathematical Surveys and Monographs, vol. 52, 1997.
- [24] J. L. Lions and E. Magenes. Non-homogeneous Boundary Value Problems and Applications, I. Springer-Verlag, New York, 1972.
- [25] J. L. Lions and P. Peetre. Sur une classe d'espaces d'interpolation. Institut des Hautes Etudes Scientifique. Publ.Math., 19:5-68, 1964.

- [26] S. A. Nazarov and B. A. Plamenevsky. Elliptic Problems in Domains with Piecewise Smooth Boundaries. Expositions in Mathematics, vol. 13, de Gruyter, New York, 1994.
- [27] J. Nečas. Les Methodes Directes en Theorie des Equations Elliptiques. Academia, Prague, 1967.
- [28] P. Oswald. Multilevel Finite Element Approximation. B. G. Teubner, Stuttgart, 1994.
- [29] L. Wahlbin. On the sharpness of certain local estimates for H_0^1 projections into finite element spaces: In fluence of a reentrant corner. *Math. Comp.*, 42:1-8, 1984..
- [30] J. Xu. Iterative methods by space decomposition and subspace correction. SIAM Review, 34:581-613, December 1992.
- [31] K. Yosida. Lectures on Differential and Integral Equations. Dover Publications, Inc., New York, 1991.

DEPT. OF MATHEMATICS, THE PENNSYLVANIA STATE UNIVERSITY, UNIVERSITY PARK, PA 16802 *E-mail address*: bacuta@math.psu.edu

DEPT. OF MATHEMATICS, TEXAS A & M UNIVERSITY, COLLEGE STATION, TX 77843, USA. *E-mail address*: bramble@math.tamu.edu

DEPT. OF MATHEMATICS, THE PENNSYLVANIA STATE UNIVERSITY, UNIVERSITY PARK, PA 16802 $E\text{-}mail\ address}$: xu@math.psu.edu