SPECTRAL AND PSEUDO-SPECTRAL METHODS FOR PARABOLIC PROBLEMS WITH NON PERIODIC BOUNDARY CONDITIONS

C. Canuto (1) - A. Quarteroni (2)

ABSTRACT - The advection-diffusion equation is approximated by Chebyshev and Legendre spectral and pseudo-spectral methods. Stability results in the energy norm and error estimates in terms of the discretization parameter and of the regularity of the solution in weighted Sobolev norms are presented.

Introduction.

In this paper we analyze spectral and pseudo-spectral methods for the one-dimensional advection-diffusion equation

(*)
$$u_t - v u_{xx} + (b(x) u)_x + b_0(x) u = f(t, x)$$

submitted to Dirichlet boundary conditions in the interval I=(-1,1). Approximations based on Chebyshev and Legendre polynomial expansions are considered. The pseudo-spectral schemes are essentially collocation methods at the nodes of the Gauss-Lobatto integration formulas related to the Chebyshev and Legendre weights.

Spectral approximations of problem (*) have been first developed by GOTTLIEB and ORSZAG [5] in the case of constant coefficients, and by GOTTLIEB [4] when $b=b_0=0$ and ν depends on x. They establish stability in some kind of L^2 norm, and convergence when the solution is infinitely smooth.

⁻ Received October 6, 1980.

⁽¹⁾ Istituto di Matematica Applicata - P.zza L. Da Vinci 27100 Pavia.

⁽²⁾ Istituto di Analisi Numerica del C. N. R. C.so C. Alberto, 5 - 27100 Pavia.

The aim of this paper is to provide stability results in the energy norm, and error estimates in terms of the discretization parameter (the polynomial degree) and of the regularity of u in weighted Sobolev norms. Essential tools of our analysis are the equivalence between discrete and continuous Sobolev norms for polynomials, together with an asymptotic estimate of the error between exact and discrete Gauss-Lobatto integration. This is obtained using some interpolation and orthogonal projection operators whose approximation properties have been investigated in [1, 8].

The limit case $\nu \to 0$ is not explicitly investigated, even if we emphasize the dependence of the error on ν .

We recall that equation (*) submitted to periodic boundary conditions can be approximated by Fourier methods involving trigonometric polynomials (see e. g. [5, 7]). The techniques employed in this paper can be successfully applied to the theoretical analysis of these methods.

For a given weight function $\omega > 0$ over I we define

$$L^2_{\omega}(I) = \{ \phi : I \to \mathbb{R} \mid \phi \text{ is measurable and } (\phi, \phi)_{\omega} < +\infty \},$$

with
$$(\phi, \psi)_{\omega} = \int_{I} \phi(x) \psi(x) \omega(x) dx$$
, and $||\phi||^{2}_{0,\omega} = (\phi, \phi)_{\omega}$. For any integer $k \ge 0$

we set

$$H^{k}_{\omega}(I) = \{ \phi \in L^{2}_{\omega}(I) \mid d^{m} \phi / dx^{m} \in L^{2}_{\omega}(I), \quad 0 \leq m \leq k \},$$

with the norm

$$||\phi||^2_{k,\omega} = \sum_{m=0}^k ||d^m \phi/dx^m||^2_{0,\omega}.$$

The space $H^{s}_{\omega}(I)$ is defined by interpolation for non integral s. Finally we set $H^{1}_{0,\omega}(I) = \{\phi \in H^{1}_{\omega}(I) \mid \phi(-1) = \phi(1) = 0\}.$

Throughout this paper C will denote a generic constant, positive and independent of the discretization parameter N and of u.

1. Some results concerning the continuous problems.

We recall hereafter some known results about parabolic problems in the framework of weighted Sobolev spaces. They will be used in next sections; we add the proofs for convenience of the reader.

Let $\nu>0$ be a real number, $b \in W^{1,\infty}(I)$ and $b_0 \in L^{\infty}(I)$ be given; for any f=f(t,x) and $u_0=u_0(x)$ we consider the parabolic problem (T>0)

(1.1)
$$\begin{cases} u_t - v u_{xx} + (bu)_x + b_0 u = f & \text{in }]0, T] \times I \\ u(t, x) = 0 & \text{on }]0, T] \times \Gamma \\ u(0, x) = u_0(x) & \text{in } I. \end{cases}$$

Throughout this paper we shall consider two different weight functions over $I: \omega = 1$, i. e., the Legendre weight, and $\omega(x) = (1-x^2)^{-1/2}$, i. e., the Chebyshev weight of the first kind. We assume that $u \in L^2(H^1_\omega)$ and $u_t \in L^2(L^2_\omega)$. In addition we assume (for simplicity) that

(1.2)
$$\frac{1}{2}b_x + b_0 - \frac{1}{2}b\frac{\omega_x}{\omega} > 0 \text{ in } I.$$

We set (formally)

$$a_{\omega}$$
: $H^{1}_{\omega}(I) \times H^{1}_{\omega}(I) \rightarrow \mathbb{R}$, $a_{\omega}(u, v) = \int_{I} u_{x}(v\omega)_{x} dx$.

LEMMA 1.1. There exist three positive constants β , γ , δ such that for any $v \in H^1_{0,\omega}(I)$ and for any $u \in H^1_{\omega}(I)$ we have

(1.3)
$$||v||_{0,\omega} \leq \beta ||v_x||_{0,\omega}$$
 (Poincaré inequality),

$$(1.4) a_{\omega}(v,v) \geq \gamma ||v||^{2}_{1,\omega},$$

$$|a_{\omega}(u,v)| \leq \delta ||u_x||_{0,\omega} ||v_x||_{0,\omega}.$$

PROOF. (i) If $\omega = 1$ these results are well known, as a_{ω} is the normal inner product of $H_0^1(I)$.

- (ii) Consider now the weight $\omega(x) = (1-x^2)^{-1/2}$.
- a-The property (1.3) follows immediately from the forthcoming result:

LEMMA 1.1. There exists a positive constant α such that

$$(1.6) \qquad \forall v \in H^{1}_{0,\omega}(I) \quad \int_{I} v^{2} \omega^{5} dx \leq \alpha ||v_{x}||^{2}_{0,\omega}.$$

Proof. We note that

$$\int_{0}^{1} v^{2} \omega \, dx \leq \int_{0}^{1} v^{2} \frac{1}{\sqrt{1-x}} \, dx \leq \sqrt{2} \int_{0}^{1} v^{2} \omega \, dx,$$

so it is sufficient to prove that

$$\int_{0}^{1} \left| \frac{\boldsymbol{v}(x)}{x} \right|^{2} \frac{1}{\sqrt{x}} dx \le C \int_{0}^{1} \boldsymbol{v}_{x}^{2}(x) \frac{1}{\sqrt{x}} dx \quad \text{if} \quad \boldsymbol{v}(0) = 0.$$

Setting $v(x) = \int_{0}^{\infty} v_{\xi}(\xi) d\xi$, we have

$$\int_{0}^{1} \left| \frac{v(x)}{x} \right|^{2} \frac{1}{\sqrt{x}} dx = \int_{0}^{1} \left| \left(\frac{1}{x} \int_{0}^{1} v_{\xi}(\xi) d\xi \right) x^{-1/4} \right|^{2} dx.$$

Then, by an inequality of Hardy's type (see [6, Lemma 10.1]), we can bound the last term by $C\int_{0}^{1} (v_{x}(x) x^{-1/4})^{2} dx$ and (1.6) holds. \square

b-To prove (1.4) we note that for any $v \in H^1_{0,\omega}(I)$ we have:

(1.7)
$$a_{\omega}(v,v) = -\int_{I} v_{xx} v \,\omega \,dx = \int_{I} v_{x}^{2} \omega \,dx + \int_{I} v_{x} v \,\omega_{x} \,dx =$$

$$= \int_{I} v_{x}^{2} \omega \,dx + \frac{1}{2} \int_{I} (v^{2})_{x} \,\omega_{x} \,dx =$$

$$= \int_{I} (v_{x})^{2} \omega \,dx - \frac{1}{2} \int_{I} v^{2} \,\omega_{xx} \,dx.$$

On the other hand, as $\omega_{xx} = (1+2x^2)/(1-x^2)^{5/2}$, using the identity

$$\omega^5 - \omega_{xx} + 2 (\omega_x)^2 \omega^{-1} = 0$$

we also have

(1.8)
$$a_{\omega}(v,v) = \int_{I} |(v \, \omega)_{x}|^{2} \, \omega^{-1} \, dx + \frac{1}{2} \int_{I} v^{2} \, \omega^{5} \, dx.$$

Then

$$\int_{I} v^2 \, \omega_{xx} \, dx \leq 3 \int_{I} v^2 \, \omega^5 \, dx$$

and from (1.8) it follows

$$\int_{I} v^2 \,\omega_{xx} \,dx \leq 6 \,a_{\omega} \,(v,v).$$

By (1.7) we obtain

$$a_{\omega}(v,v) \geq \int_{\tau} (v_x)^2 \omega dx - 3a_{\omega}(v,v),$$

and finally

$$a_{\omega}\left(v,v\right)\geq\frac{1}{4}\left|\left|v_{x}\right|\right|^{2}_{0,\omega}$$

whence (1.4) by (1.3).

c-We have for any $u \in H^1_{\omega}(I)$ and $v \in H^1_{0,\omega}(I)$

$$\left| \int_{I} u_{x} v_{x} \omega dx \right| \leq \left(\int_{I} u_{x}^{2} \omega dx \right)^{1/2} \cdot \left(\int_{I} v_{x}^{2} \omega dx \right)^{1/2} = ||u_{x}||_{0,\omega} ||v_{x}||_{0,\omega};$$

$$\left|\int_{T} u_x v \omega_x dx\right| = \left|\int_{T} u_x (v \omega_x \omega^{-1}) \omega dx\right| \leq \left(\int_{T} u_x^2 \omega dx\right)^{1/2} \cdot \left(\int_{T} v^2 (\omega_x \omega^{-1})^2 \omega dx\right)^{1/2}.$$

Since $\omega_x \omega^{-1} = x \omega^2$, the continuity property (1.5) holds due to (1.6). \square Throughout this paper β, γ, δ will denote the constants defined by (1.3), (1.4) and (1.5) respectively.

Setting $V = H^{1}_{0,\omega}(I)$, by lemma 1.1 we deduce that a_{ω} is continuous and coercive in V. We consider the following weak formulation of (1.1):

(1.9)
$$\begin{cases} u(t) \in V, & t - \text{a. e.,} \quad u(0) = u_0, \\ (u_t, \phi)_{\omega} + \nu a_{\omega}(u, \phi) + ((bu)_x + b_0 u, \phi)_{\omega} = (f, \phi)_{\omega}, & \forall \phi \in V, \quad t - \text{a. e.} \end{cases}$$

Proposition 1.1. The following a priori estimate holds

where C is a positive constant independent of v.

PROOF. Setting $\phi = u$ in (1.9) and using (1.4) we have

$$(1.11) \qquad \frac{1}{2} \frac{d}{dt} ||u||^{2}_{0,\omega} + \gamma \nu ||u||^{2}_{1,\omega} + ((bu)_{x} + b_{0} u, u)_{\omega} \leq ||f||_{0,\omega} ||u||_{0,\omega}.$$

Integration by parts shows that

(1.12)
$$((bu)_x + b_0 u, u)_{\omega} = \int_{\Gamma} \left(\frac{1}{2} b_x + b_0 - \frac{1}{2} b \frac{\omega_x}{\omega} \right) u^2 \omega \, dx > 0$$

where the last inequality holds by (1.2). Hence (1.10) holds by (1.11) and the Gronwall lemma.

REMARK 1.1. Condition (1.2) is unnecessary to get (1.10); however, if (1.2) is violated, the constant C appearing in (1.10) depends on ν . On the other hand, (1.2) is not a restrictive condition; there exists a suitable $\lambda \in \mathbb{R}_+$ (see [2]) such that (1.2) can be achieved by the classical change of variable $u(t) \rightarrow e^{\lambda t} u(t)$.

2. Spectral methods to approximate (1.1).

Let $\{p_n\}_{n=0}^{\infty}$ denote the family of polynomials which are orthonormal with respect to the inner product $(\cdot,\cdot)_{\omega}$, i. e.,

$$(2.1) (p_n, p_m)_{\omega} = \delta_{n,m}.$$

It is well known that

$$\forall u \in L^2_{\omega}(I) \quad u = \sum_{n=0}^{\infty} \hat{u}_n p_n, \quad \hat{u}_n = (u, p_n)_{\omega}.$$

If $\omega = 1$ then $p_n = \lambda_n L_n$, with $\lambda_n = \sqrt{\frac{2n+1}{2}}$ and L_n is the *n*-th degree Legendre polynomial which satisfies $L_n(1) = 1$. If $\omega(x) = (1-x^2)^{-1/2}$ then $p_n = \tau_n T_n$, with $\tau_0 = 1/\sqrt{\pi}$, $\tau_n = \sqrt{\frac{2}{\pi}} (n \ge 1)$, and T_n is the *n*-th degree Chebyshev polynomial of the first kind such that $T_n(1) = 1$ (see, e. g., Davis and Rabinowitz [3]). For any integer $N \ge 0$ the set spanned by $\{p_n\}_{n=0}^N$ coincides with the space P_N of

polynomials of degree $\leq N$ over I. Define

(2.3)
$$V_N = \{ \phi \in \mathbf{P}_N \mid \phi(-1) = \phi(1) = 0 \}.$$

Let $u_{0N} \in V_N$ be a suitable approximation of u_0 . The spectral approximation of (1.1) is the following:

(2.4)
$$\begin{cases} find \ u_N \in H^1(V_N) \ such \ that \\ (u_{N,t}, \phi)_{\omega} + \nu \ a_{\omega} \ (u_N, \phi) + ((bu_N)_x + b_0 \ u_N, \phi)_{\omega} = (f, \phi)_{\omega} \quad \forall \phi \in V_N, \quad t \text{- a. e.} \\ u_N(0) = u_{0N}. \end{cases}$$

Arguing as in the proof of proposition 1.1 we can state the following stability result.

Proposition 2.1. We have

$$(2.5) ||u_N||_{L^{\infty}(L^2_{\omega})} + \sqrt{\nu} ||u_N||_{L^2(H^1_{\omega})} \le C (||u_{0N}||_{0,\omega} + ||f||_{L^2(L^2_{\omega})}). \Box$$

REMARK 2.1. Consider for instance the Legendre case. A set of basis functions for V_N is given by $\{L^0_n\}_{n=2}^N$, with

(2.6)
$$L_n^0 = L_n - \begin{cases} L_0 & \text{if } n \text{ is even} \\ L_1 & \text{if } n \text{ is odd.} \end{cases}$$

This basis is no more orthogonal; as a matter of fact, setting

$$K_{nm} = \lambda_n \lambda_m \delta_{nm} - \begin{cases} 0 & \text{if } n+m \text{ is odd} \\ \lambda_0^2 & \text{if } n \text{ and } m \text{ are even} \\ \lambda_1^2 & \text{if } n \text{ and } m \text{ are odd,} \end{cases}$$

it follows easily from (2.1) that

$$(2.7) (L_n^0, L_m^0)_{\omega} = K_{nm} 2 \le n, m \le N.$$

Defining

$$(2.8) P^0_N: L^2_\omega(I) \to V_N, (u - P^0_N u, \phi)_\omega = 0 \quad \forall \phi \in V_N,$$

a simple calculation shows that

(2.9)
$$P^{0}_{N} u = \sum_{j=2}^{N} U_{j} L^{0}_{j}, \quad \sum_{j=2}^{N} U_{j} K_{jm} = \hat{u}_{m} - \begin{cases} \hat{u}_{0} \lambda_{0}^{2} & \text{if } m \text{ is even} \\ \\ \hat{u}_{1} \lambda_{1}^{2} & \text{if } m \text{ is odd} \end{cases}, \quad 2 \leq m \leq N.$$

Similar arguments hold for the Chebyshev case. Then, by the help of the projection operator P_N^0 , (2.4) can be written equivalently as follows:

$$u_{N,t} + P^0_N L u_N = P^0_N f$$
, $u_N(0) = u_{0,N}$

where

$$Lu_N = -\nu u_{N,xx} + (bu_N)_x + b_0 u_N$$
.

Define now

(2.10)
$$\Pi_N: V \to V_N, \quad a_\omega (u - \Pi_N u, \phi) = 0 \quad \forall \phi \in V_N.$$

We have the estimate (cfr. MADAY and QUARTERONI [8])

$$(2.11) \quad \forall u \in H^{\sigma_{\omega}}(I) \cap V, \quad \sigma \geq 1, \quad ||u - \Pi_N u||_{\mu,\omega} \leq C ||u||_{\sigma,\omega}.$$

$$\begin{cases}
N^{\mu-\sigma} & 0 \le \mu \le 1 \\
N^{(3\mu-1)/2-\sigma}, & 1 < \mu \le \min(2, \sigma)
\end{cases}$$

in both Legendre and Chebyshev cases.

By classical techniques we can prove the following theorems; in the proofs we shall use the notations: $u = \Pi_N u$, e = u - u, $\rho = u - u$.

THEOREM 2.1. Assume $u \in L^{\infty}(H^{\sigma}_{\omega})$, $u_t \in L^2(H^{\sigma}_{\omega})$ for some $\sigma \ge 1$, and take $u_{0N} = \Pi_N u_0$. Then

Proof. By (1.9) and (2.10) it follows that

(2.13)
$$(\widetilde{u}_{t}, \phi)_{\omega} + \nu a_{\omega} (\widetilde{u}, \phi) + ((b\widetilde{u})_{x} + b_{0} \widetilde{u}, \phi)_{\omega} = (f, \phi)_{\omega} + (\rho_{t} + (b\rho)_{x} + b_{0} \rho, \phi)_{\omega} \quad \forall \phi \in V_{N}, \quad t \text{- a. e.}$$

and so by comparison with (2.4) we have

(2.14)
$$\begin{cases} (e_t, \phi)_{\omega} + \nu a_{\omega} (e, \phi) + ((be)_x + b_0 e, \phi)_{\omega} = (\rho_t + (b\rho)_x + b_0 \rho, \phi)_{\omega} \\ \forall \phi \in V_N, \quad t - \text{a. e.} \end{cases}$$

Set now $\phi = e$ in (2.14); we have

(2.15)
$$((b\rho)_x, e)_{\omega} \leq \frac{2\delta^2}{\nu \gamma} ||b\rho||^2_{0,\omega} + \frac{\nu \gamma}{2} ||e_x||^2_{0,\omega} .$$

As a matter of fact, by (1.5) applied with $u = \int_{-1}^{\infty} (b\rho) (\xi) d\xi$ and v = e we have

$$((b\rho)_x, e)_{\omega} = -\int_{\Gamma} b\rho (e\omega)_x dx \leq \delta ||b\rho||_{0,\omega} ||e_x||_{0,\omega}.$$

Then (2.15) holds. By (2.14) and (2.15) we get

$$\frac{d}{dt}||e||^2_{0,\omega}+\nu\gamma||e_x||^2_{0,\omega}\leq \left\{||\rho_t||^2_{0,\omega}+\frac{C}{\nu}||b\rho||^2_{0,\omega}+||b_0\rho||^2_{0,\omega}\right\}+2||e||^2_{0,\omega}$$

so by the Gronwall lemma we deduce

(2.16)
$$||e||_{0,\omega} + \sqrt{\nu} \left(\int_{0}^{t} ||e_{x}||^{2}_{0,\omega} d\tau \right)^{1/2} \leq C_{1} \left(\frac{1}{\sqrt{\nu}} \right) \sqrt{1 + \exp T}$$

$$\times (||\rho_{t}||_{L^{2}(L^{2}_{\omega})} + ||\rho||_{L^{2}(L^{2}_{\omega})}) \quad \forall t \in [0, T],$$

By the error estimate (2.11) and the triangular inequality

$$||u-u_N||_{L^{\infty}(L^2_{\omega})} \le ||\rho||_{L^{\infty}(L^2_{\omega})} + ||e||_{L^{\infty}(L^2_{\omega})}$$

we obtain (2.12).

THEOREM 2.2. Under the same hypotheses of the previous theorem we have

C. CANUTO - A. QUARTERONI: Spectral and pseudo-spectral

if $\omega = 1$ we have in addition

$$(2.18) \qquad \sqrt{|u-u_N|_x} |_{L^{\infty}(L^2)} \le C N^{1-\sigma} \{ ||u||_{L^{\infty}(H^{\sigma})} + ||u_t||_{L^2(H^{\sigma})} \}.$$

Proof.

206

(i) The estimate (2.17) is an immediate consequence of (2.16), (2.11) and the following triangular inequality

$$||(u-u_N)_x||_{L^2(L^2_\omega)} \leq ||\rho||_{L^2(H^1_\omega)} + \left(\int_0^T ||e_x||^2_{0,\omega} dt\right)^{1/2}.$$

(ii) Setting $\phi = e_t$ in (2.14) we obtain

$$\begin{aligned} ||e_{t}||^{2}_{0} + \frac{\nu}{2} \frac{d}{dt} a_{\omega}(e, e) &\leq (-(be)_{x} - b_{0} e + \rho_{t} + (b\rho)_{x} + b_{0} \rho, e_{t}) \leq \\ &\leq \frac{1}{2} ||e_{t}||^{2}_{0} + \frac{1}{2} \{ ||b||_{W^{1,\infty}(I)} (||e_{x}||^{2}_{0} + ||\rho_{x}||^{2}_{0}) + \\ &+ ||b_{0}||_{L^{\infty}(I)}^{2} (||e||^{2}_{0} + ||\rho||^{2}_{0}) + ||\rho_{t}||^{2}_{0} \}. \end{aligned}$$

Ignoring the term $\frac{1}{2}||e_t||^2_0 \ge 0$, by (2.11) and (2.12) it follows that

$$\nu \frac{d}{dt} a_{\omega} (e, e) \leq C_1 N^{1-\sigma} (||u||_{L^2(H^{\sigma})} + ||u_t||_{L^2(H^{\sigma})}) + C_2 ||e_x||^2_0.$$

The Gronwall lemma and the triangular inequality lead to (2.18)

3. Pseudo-spectral methods to approximate (1.1).

We denote by $\{x_j, \omega_j\}_{j=0}^N$ the nodes and the weights of the Gauss-Lobatto integration formula related to the weight ω . With the notations of the previous section we recall that the nodes $\{x_i\}$ are the roots of the polynomial $p = p_{N+1} - p_{N-1}$, so $x_0 = -1$ and $x_N = 1$ (in the Chebyshev case we have $x_j = \cos\left(-\pi + \frac{\pi j}{N}\right)$). It is

well known (cfr., e. g., Davis and Rabinowitz [3]) that

(3.1)
$$\int_{T} g(x) \omega(x) dx = \sum_{j=0}^{N} g(x_{j}) \omega_{j} \quad \forall g \in \mathbf{P}_{2N-1}.$$

We define an interpolation operator P_c by

$$(3.2) P_c: C^0(\overline{I}) \to \mathbf{P}_N, \quad P_c \ u \ (x_i) = u \ (x_i) \quad 0 \le j \le N;$$

it satisfies (see Canuto and Quarteroni [1])

$$(3.3) \qquad \forall u \in H^{\sigma_{\omega}}(I), \quad \sigma > \frac{1}{2}, \quad 0 \le \mu \le \sigma$$

$$||u - P_{\sigma} u||_{\mu,\omega} \le C ||u||_{\sigma,\omega} \times \begin{cases} N^{2\mu - \sigma} & \text{if } \omega(x) = (1 - x^2)^{-1/2} \\ N^{2\mu + 1/2 - \sigma} & \text{if } \omega \equiv 1. \end{cases}$$

Setting

$$(3.4) \qquad \forall \phi, \psi \in C^0(\overline{I}) \quad (\phi, \psi)_{N,\omega} = \sum_{j=0}^N \phi(x_j) \psi(x_j) \omega_j$$

by (3.1) it follows that

(3.5)
$$(\phi, \psi)_{N,\omega} = (\phi, \psi)_{\omega} \text{ if } \phi \cdot \psi \in \mathbf{P}_{2N-1};$$

moreover we have

$$(3.6) \qquad (\phi, \psi)_{N,\omega} = (P_c \phi, \psi)_{N,\omega} \quad \forall \phi, \psi \in C^0(\overline{I}).$$

Then

$$P_{c} u = \sum_{k=0}^{N} \widetilde{u}_{k} p_{k}, \quad \widetilde{u}_{N} = (u, p_{N})_{N,\omega} \cdot (||p_{N}||_{N,\omega})^{-1}, \quad \widetilde{u}_{k} = (u, p_{k})_{N,\omega} \quad 0 \le k \le N-1$$

where we set

(3.7)
$$||\phi||_{N,\omega} = (\phi,\phi)_{N,\omega}^{1/2}.$$

From now on we assume that $b_0 \in C^0(\overline{I})$, $b \in C^1(\overline{I})$, $u_0 \in C^0(\overline{I})$, $f \in C^0([0, T] \times \overline{I})$. The pseudo-spectral approximation of (1.1) is given by the collocation problem

(3.8)
$$\begin{cases} find \ u_{c} \in C^{1} \ (\mathbf{P}_{N}) \ such \ that \\ u_{c,t} \ (x_{j}) - \nu u_{c,xx} \ (x_{j}) + (bu_{c})_{x} \ (x_{j}) + b_{0} \ u_{c} \ (x_{j}) = f \ (x_{j}) \\ u_{c} \ (x_{0}) = u_{c} \ (x_{N}) = 0, \\ u_{c} \ (0, x_{j}) = u_{0} \ (x_{j}) \end{cases}$$

$$j = 1, \dots, N-1, \quad t - a. \ e.$$

$$u_{c} \ (0, x_{j}) = u_{0} \ (x_{j}) \qquad j = 0, \dots, N.$$

By the help of (3.4) and (3.6), the problem (3.8) can be written equivalently as follows:

(3.9)
$$\begin{cases} find \ u_c \in C^1(V_N) \ such \ that \\ (u_{c,t}, \phi)_{N,\omega} - \nu \ (u_{c,xx}, \phi)_{N,\omega} + ((bu_c)_x + b_0 \ u_c, \phi)_{N,\omega} = (f, \phi)_{N,\omega} \\ \forall \phi \in V_N, \quad t - \text{a. e.} \end{cases}$$

LEMMA 3.1. For both Legendre and Chebyshev weights the norms $||\cdot||_{N,\omega}$ and $||\cdot||_{0,\omega}$ are uniformly equivalent over \mathbf{P}_N , i. e.

$$(3.10) C_1 ||\phi||_{N,\omega} \leq ||\phi||_{0,\omega} \leq C_2 ||\phi||_{N,\omega} \quad \forall \phi \in \mathbf{P}_N$$

and C_1 , C_2 are two positive constants independent of N.

This result has been proved by the authors in [1].

THEOREM 3.1. The pseudo-spectral problem (3.9) is stable; namely we have

$$(3.11) ||u_c||_{L^{\infty}(L^2_{\omega})} + \sqrt{|u_{c,x}||_{L^2(L^2_{\omega})}} \leq C \Big(||u_0||_{N,\omega} + \Big(\int_0^T ||f(t)||^2_{N,\omega} dt \Big)^{1/2} \Big).$$

Proof. We set $\phi = u_c$ in (3.9) and we obtain

(3.12)
$$\frac{1}{2} \frac{d}{dt} ||u_c||^2_{N,\omega} - \nu (u_{c,xx}, u_c)_{N,\omega} = (f, u_c)_{N,\omega} - ((bu_c)_x + b_0 u_c, u_c)_{N,\omega} \quad t - a. e.$$

By (3.5) and (1.4) we get

$$(3.13) -\nu (u_{c,xx}, u_c)_{N,\omega} = -\nu (u_{c,xx}, u_c)_{0,\omega} = a_{\omega} (u_c, u_c) \ge \nu \gamma ||u_{c,x}||^2_{0,\omega}.$$

Furthermore we have

$$|(f, u_c)_{N,\omega}| \leq \frac{1}{2} (||f||^2_{N,\omega} + ||u_c||^2_{N,\omega})$$

$$(3.14) ||(b_0 u_c, u_c)_{N,\omega}| \leq ||b_0||_{L^{\infty}(I)} ||u_c||^2_{N,\omega}$$

$$|((bu_c)_x, u_c)_{N,\omega}| \leq ||b||_{W^{1,\infty}(I)} ||u_c||^2_{N,\omega} + \frac{1}{2\nu} ||b||^2_{L^{\infty}(I)} ||u_c||^2_{N,\omega} + \frac{\nu}{2} ||u_{c,x}||^2_{N,\omega}.$$

Finally, noting that by (3.10) $C \frac{\nu}{12} ||u_{c,x}||^2_{N,\omega} \leq \frac{\nu}{2} ||u_{c,x}||^2_{0,\omega}$, by (3.12), (3.13) and (3.14) it follows that

$$\frac{d}{dt} ||u_{c}||^{2}_{N,\omega} + \nu ||u_{c,x}||^{2}_{0,\omega} \leq ||f||^{2}_{N,\omega} + 2 (||b_{0}||_{L^{\infty}(I)} + ||b||_{W^{1,\infty}(I)} + \frac{1}{2\nu} ||b||_{L^{\infty}(I)}^{2}) ||u_{c}||^{2}_{N,\omega}.$$

Now the inequality (3.11) follows by integration in t and the Gronwall lemma. We have $C \le C_1$ (exp $(1/\nu)$), where C_1 is independent of ν .

We note that the right hand side of (3.11) can be uniformly bounded by $C(||u_0||_{L^{\infty}(I)} + ||f||_{L^2(L^{\infty}(I))})$.

In view of the discussion about the convergence of the pseudo-spectral solution u_c to u we introduce the L^2_{ω} -projection operator

$$(3.15) P_N: L^2_{\omega}(I) \to \mathbf{P}_N, \quad (u - P_N u, \phi)_{\omega} = 0 \quad \forall \phi \in \mathbf{P}_N.$$

The following error estimate has been proved by the authors in [1]:

(3.16)
$$\forall u \in H^{\sigma}_{\omega}(I), ||u - P_N u||_{\mu,\omega} \leq C ||u||_{\sigma,\omega} \begin{cases} N^{(3/2)\mu - \sigma} & 0 \leq \mu \leq \min(1, \sigma) \\ N^{2\mu - 1/2 - \sigma} & 1 \leq \mu \leq \sigma. \end{cases}$$

LEMMA 3.2. For any $\phi = \sum_{N=0}^{\infty} \hat{\phi}_N p_N \in L^2_{\omega}(I)$ we have

$$|\hat{\phi}_N| \le ||\phi - P_{N-1} \phi||_{0,\omega} \quad \forall N \ge 1.$$

Moreover, setting

(3.18)
$$E_{\omega}(\phi,\psi) = (\phi,\psi)_{N,\omega} - (\phi,\psi)_{\omega} \quad \forall \phi,\psi \in C^{0}(\overline{I}),$$

210 C. CANUTO - A. QUARTERONI: Spectral and pseudo-spectral

we get

$$|E_{\omega}(\phi,\psi)| \le 2|\hat{\phi}_{N}||\hat{\psi}_{N}|| \forall \phi, \psi \in \mathbf{P}_{N}.$$

$$(3.20) |E_{\omega}(g,\phi)| \leq C (||g-P_{c}g||^{2}_{0,\omega} + ||g-P_{N-1}g||^{2}_{0,\omega} + ||\phi||^{2}_{0,\omega})$$

$$\forall g \in C^0(\overline{I}), \quad \forall \phi \in \mathbf{P}_N.$$

PROOF. (i) (3.17) is obvious by Parseval equality.

(ii) From [1] we obtain

$$E_{\omega}(\phi, \psi) = \gamma_N \hat{\phi}_N \hat{\psi}_N, \qquad \gamma_N = \begin{cases} 1 & \text{if } \omega(x) = (1 - x^2)^{-1/2} \\ \sqrt{N+1} & \text{if } \omega = 1 \end{cases} \quad \forall \phi, \psi \in \mathbf{P}_N$$

which implies (3.19).

(iii) By (3.6) and (3.15) we get

$$\forall \phi \in \mathbf{P}_{N} (I), |E_{\omega} (g, \phi)| = |(P_{c} g, \phi)_{N,\omega} - (P_{N} g, \phi)_{\omega}| =
= |E_{\omega} (P_{N} g, \phi) + ((P_{c} - P_{N}) g, \phi)_{N,\omega}| \le
\leq |E_{\omega} (P_{N} g, \phi)| + ||(P_{c} - P_{N}) g||_{N,\omega} ||\phi||_{N,\omega}.$$

By (3.17) and (3.19) we have

$$|E_{\omega}(P_N g, \phi)| \leq 2 |\hat{g}_N| |\hat{\phi}_N| \leq ||g - P_{N-1} g||^2_{0,\omega} + ||\phi||^2_{0,\omega}.$$

By (3.10) we get

$$\begin{aligned} ||(P_c - P_N) g||_{N,\omega} ||\phi||_{N,\omega} &\leq \frac{1}{2} C_1^{-1} (||(P_c - P_N) g||_{0,\omega}^2 + ||\phi||_{0,\omega}^2) \leq \\ &\leq \frac{1}{2} C_1^{-1} (||g - P_c g||_{0,\omega}^2 + ||g - P_N g||_{0,\omega}^2 + ||\phi||_{0,\omega}^2). \end{aligned}$$

Then (3.20) holds since $||g-P_N g||_{0,\omega} \le ||g-P_{N-1} g||_{0,\omega}$. \square In the following, *Id* will denote the identity operator.

THEOREM 3.2. We have

$$(3.21) ||u-u_{c}||_{L^{\infty}(L^{2}_{\omega})} + |\sqrt{\nu}||(u-u_{c})_{x}||_{L^{2}(L^{2}_{\omega})} \leq C \{||u_{0}-\Pi_{N} u_{0}||_{0,\omega} + ||u_{0}-P_{c} u_{0}||_{0,\omega} + ||u-\Pi_{N} u||_{L^{\infty}(L^{2}_{\omega})} + ||u-\Pi_{N} u||_{L^{2}(H^{1}_{\omega})} + ||u_{t}-\Pi_{N} u_{t}||_{L^{2}(L^{2}_{\omega})} + ||u_{t}-P_{N-1} u_{t}||_{L^{2}(L^{2}_{\omega})} + ||f-P_{c} f||_{L^{2}(L^{2}_{\omega})} + ||f-P_{N-1} f||_{L^{2}(L^{2}_{\omega})} + ||_{L^{2}(L^{2}_{\omega})} + ||_{L^{2}(L^{2}_{\omega}$$

where

$$(3.22) \quad R(u) = ||u - P_N u||_{L^2(L^2)} + ||(bu)_x - P_{N-1}(bu)_x||_{L^2(L^2)} \quad \text{if } b_0 \in \mathbb{R}, \ b \in \mathbb{P}_1,$$

$$(3.23) \quad R(u) = \left\| (b_0 u) - P_{N-1}(b_0 u) \right\|_{L^2(L^2_{\omega})} + \left\| (b_0 u) - P_c(b_0 u) \right\|_{L^2(L^2_{\omega})} + \\ + \left\| (Id - P_c) \left[b_0 (u - \Pi_N u) \right] \right\|_{L^2(L^2_{\omega})} + \left\| (bu)_x - P_{N-1}(bu)_x \right\|_{L^2(L^2_{\omega})} + \\ + \left\| (bu)_x - P_c(bu)_x \right\|_{L^2(L^2_{\omega})} + \left\| (Id - P_c) \left[b(u - \Pi_N u) \right]_x \right\|_{L^2(L^2_{\omega})} + \\ otherwise.$$

PROOF. Let us set
$$u = \Pi_N u$$
, $e = u - u_c$, $\rho = u - u$, and $G(\rho) = \rho_t + (b\rho)_x + b_0 \rho$.

We note that by (3.5)

$$-\nu (u_{c,xx}, \phi)_{N,\omega} = \nu a_{\omega} (u_{c}, \phi) \quad \forall \phi \in \mathbf{P}_{N},$$

hence by (3.9) we get

$$(u_{c,t},\phi)_{N,\omega} + \nu a_{\omega} (u_c,\phi) + ((bu_c)_x + b_0 u_c,\phi)_{N,\omega} = (f,\phi)_{N,\omega}.$$

Using (2.13) we obtain

(3.24)
$$\begin{cases} (e_{t}, \phi)_{N,\omega} + \nu a_{\omega} (e, \phi) + ((be)_{x} + b_{0} e, \phi)_{N,\omega} = \\ = (G(\rho), \phi)_{\omega} + E_{\omega} (\widetilde{u_{t}}, \phi) + E_{\omega} (b_{0} \widetilde{u} + (b\widetilde{u})_{x}, \phi) - E_{\omega} (f, \phi) \quad \forall \phi \in V_{N}, t - a. e. \\ e(0) = (\Pi_{N} - P_{c}) u_{0}. \end{cases}$$

To provide an upper bound for the right hand side, we consider separately the different terms.

(i) Evaluation of $||G(\rho)||_{0,\omega}$.

Noting that Π_N commutes with time differentiation, we get

$$(3.25) ||G(\rho)||_{0,\omega} \leq ||u_t - \Pi_N u_t||_{0,\omega} + C||u - \Pi_N u_t||_{1,\omega}$$

with C depending on $||b||_{W^{1,\infty}(I)}$ and on $||b_0||_{L^{\infty}(I)}$.

(ii) Evaluation of $E_{\omega}(f, \phi)$.

By (3.20) it follows that

$$(3.26) |E_{\omega}(f,\phi)| \le C \left(||f-P_{c}f||^{2}_{0,\omega} + ||f-P_{N-1}f||^{2}_{0,\omega} + ||\phi||^{2}_{0,\omega} \right)$$

(iii) Evaluation of $E_{\omega}(\widetilde{u}_t, \phi)$.

Since $\widetilde{u}_t \in \mathbf{P}_N$ by (3.19) we get

$$|E_{\omega}(\widetilde{u}_{t},\phi)| \leq 2 |\hat{\chi}_{N}| |\hat{\phi}_{N}|, \hat{\chi}_{N} = (\widetilde{u}_{t},p_{N})_{\omega}$$

and by (3.17)

$$|\hat{\chi_N}| = |\hat{(u_t - u_t, p_N)_\omega} + (u_t, p_N)_\omega| \le ||u_t - \Pi_N u_t||_{0,\omega} + ||u_t - P_{N-1} u_t||_{0,\omega}.$$

Then we have

$$|E_{\omega}(\widetilde{u_t},\phi)| \leq ||u_t - \Pi_N u_t||^2_{0,\omega} + ||u_t - P_{N-1} u_t||^2_{0,\omega} + ||\phi||^2_{0,\omega}.$$

(iv) Evaluation of E_{ω} $(b_0 \tilde{u} + (b\tilde{u})_x, \phi)$.

Assume first that $b_0 \in \mathbb{R}$ and $b \in \mathbb{P}_1$. In this case $\widetilde{b}_0 u \in \mathbb{P}_N$ and $(bu)_x \in \mathbb{P}_N$, so by (3.19) we get

$$|E_{\omega}(b_0\widetilde{u}+(b\widetilde{u})_x,\phi)| \leq 2|\hat{Y}_N-\hat{Z}_N||\hat{\phi}_N|$$

$$\hat{Y}_N = (b_0 \widetilde{u}, p_N)_{\omega}, \hat{Z}_N = ((b\widetilde{u})_x, p_N)_{\omega}.$$

By (3.17) we have.

$$\begin{aligned} |\hat{Y}_N| &\leq |b_0| \left(||u - \Pi_N u||_{0,\omega} + ||u - P_{N-1} u||_{0,\omega} \right) \\ |\hat{Z}_N| &\leq ||(Id - P_{N-1}) (b \Pi_N u)_x||_{0,\omega} \leq \\ ||(Id - P_{N-1}) (bu)_x||_{0,\omega} + ||(Id - P_{N-1}) (bu - b \Pi_N u)_x||_{0,\omega} \leq \\ ||(Id - P_{N-1}) (bu)_x||_{0,\omega} + C ||bu - b \Pi_N u||_{1,\omega} ,\end{aligned}$$

by (3.16) with $\mu = \sigma = 0$) whence

$$|E_{\omega} (b_0 u + (bu)_x, \phi)| \leq C (||u - \Pi_N u||_{1,\omega} + ||u - P_{N-1} u||_{0,\omega} + ||(Id - P_{N-1}) (bu)_x||_{0,\omega}).$$

C is a constant depending on $||b||_{W^{1,\infty}}$ and $|b_0|$.

Consider now the general case in which no assumption is made on the coefficients b_0 and b. By (3.20) we get

$$(3.29) |E_{\omega}(b_{0}\widetilde{u}+(b\widetilde{u})_{x},\phi)| \leq C (||Id-P_{c}|b_{0}\widetilde{u}||^{2}_{0,\omega}+||(Id-P_{c})(b\widetilde{u})_{x}||^{2}_{0,\omega}+ + ||(Id-P_{N-1})(b_{0}\widetilde{u})_{x}||^{2}_{0,\omega}+||\phi||^{2}_{0,\omega});$$

by (3.16) we obtain

$$(3.30) \qquad ||(Id-P_{N-1}) \ b_0 \ \widetilde{u}||_{0,\omega} \leq ||(Id-P_{N-1}) \ b_0 \ u||_{0,\omega} + ||b_0||_{L^{\infty}(I)} ||u-\Pi_N \ u||_{0,\omega}$$

$$(3.31) ||(Id-P_{N-1})(b\widetilde{u})_x||_{0,\omega} \leq ||(Id-P_{N-1})(bu)_x||_{0,\omega} + ||b||_{W^{1,\infty}(I)}||u-II_Nu||_{1,\omega}.$$

Furthermore we get

$$(3.32) ||(Id-P_c) b_0 \hat{u}||_{0,\omega} \le ||(Id-P_c) b_0 u||_{0,\omega} + ||(Id-P_c) (b_0 (u-\Pi_N u))||_{0,\omega}$$

$$(3.33) ||(Id-P_c)(b\widetilde{u})_x||_{0,\omega} \leq ||(Id-P_c)(bu)_x||_{0,\omega} + ||(Id-P_c)(b(u-\Pi_N u))_x||_{0,\omega}.$$

(v) Set now $\phi = e$ in (3.24); by (3.24), ..., (3.33) it follows that

$$(3.34) \quad \frac{1}{2} \frac{d}{dt} ||e||^{2}_{N,\omega} + \nu a_{\omega} (e, e) + (b_{0} e + (be)_{x}, e)_{N,\omega} \leq$$

$$\leq C \left\{ ||u_t - P_{N-1} u_t||^2_{0,\omega} + ||u_t - \Pi_N u_t||^2_{0,\omega} + ||u - \Pi_N u||^2_{1,\omega} + \right. \\ + ||f - P_c f||^2_{0,\omega} + ||f - P_{N-1} f||^2_{0,\omega} + H^2(t) \right\} + ||e||^2_{0,\omega},$$

where

where
$$||u-\Pi_{N} u||_{1,\omega} + ||u-P_{N-1} u||_{0,\omega} + ||(Id-P_{N-1}) (bu)_{x}||_{0,\omega}$$
if $b_{0} \in \mathbb{R}$, $b \in \mathbb{P}_{1}$,
$$||(Id-P_{N-1}) b_{0} u||_{0,\omega} + ||(Id-P_{N-1}) (bu)_{x}||_{0,\omega} +$$

$$+ ||(Id-P_{c}) b_{0} u||_{0,\omega} + ||(Id-P_{c}) (b_{0} (u-\Pi_{N} u))||_{0,\omega} +$$

$$+ ||u-\Pi_{N} u||_{1,\omega} + ||(Id-P_{c}) (bu)_{x}||_{0,\omega} + ||(Id-P_{c}) (b (u-\Pi_{N} u))_{x}||_{0,\omega}$$
otherwise.

By the stability result (3.11) applied to e, and by the equality $u-u_c=(u-\Pi_N u)+e$, we get the estimate

$$(3.36) ||u-u_{c}||_{L^{\infty}(L^{2}_{\omega})} + \sqrt{|\nu|} ||(u-u_{c})_{x}||_{L^{2}(L^{2}_{\omega})} \leq C \{||u_{0}-\Pi_{N} u_{0}||_{0,\omega} +$$

$$+ ||u_{0}-P_{c} u_{0}||_{0,\omega} + ||u-\Pi_{N} u||_{L^{\infty}(L^{2}_{\omega})} + ||u-\Pi_{N} u||_{L^{2}(H^{1}_{\omega})} +$$

$$+ ||u_{t}-\Pi_{N} u_{t}||_{L^{2}(L^{2}_{\omega})} + ||u_{t}-P_{N-1} u_{t}||_{L^{2}(L^{2}_{\omega})} + ||f-P_{c} f||_{L^{2}(L^{2}_{\omega})} +$$

$$+ ||f-P_{N-1} f||_{L^{2}(L^{2}_{\omega})} + ||H||_{L^{2}(0,T)} \}.$$

Finally we note that $||w-P_N w||_{0,\omega} \le ||w-P_{N-1} w||_{0,\omega}$ for any $w \in L^2_{\omega}(I)$. Then the theorem is completely proved due to (3.36) and the definition (3.35).

THEOREM 3.3. Assume that for a suitable $\sigma > 1$ we have:

$$b_0 \in W^{\sigma,\infty}(I), b \in W^{\sigma,\infty}(I), u_0 \in H_\omega^{\sigma-1}(I), f \in L^2(H_\omega^{\sigma-1}),$$

$$u \in L^\infty(H_\omega^{\sigma-1}) \cap L^2(H_\omega^\sigma), u_t \in L^2(H_\omega^{\sigma-1}) . Then$$
 (i) if $\omega(x) = (1-x^2)^{-1/2}$ we have the estimate $(\forall \varepsilon > 0)$

$$(3.37) ||u-u_{c}||_{L^{\infty}(L^{2}_{\omega})} + |\sqrt{||(u-u_{c})_{x}||_{L^{2}(L^{2}_{\omega})}} \leq$$

$$\leq C \times N^{1-\sigma} K(u_{0}, f, u, u_{t}) if b_{0} \in \mathbb{R}, b \in \mathbb{P}_{1}$$

$$\leq C \times N^{1-\sigma} K(u_{0}, f, u, u_{t}) + N^{5/4+\varepsilon-\sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})}$$

$$otherwise$$

(ii) if $\omega = 1$ we have the estimate $(\forall \varepsilon > 0)$

(3.38)
$$||u-u_{c}||_{L^{\infty}(L^{2})} + \sqrt{|u-u_{c}|_{x}}|_{L^{2}(L^{2})} \leq$$

$$\leq C \times \sqrt{N^{3/2-\sigma} K(u_{0}, f, u, u_{t})} \quad \text{if } b_{0} \in \mathbf{R}, b \in \mathbf{P}_{1}$$

$$\leq C \times \sqrt{N^{3/2-\sigma} K(u_{0}, f, u, u_{t}) + N^{7/4+\epsilon-\sigma} ||u||_{L^{2}(H^{\sigma})}}$$

$$\text{otherwise,}$$

where

(3.39)
$$K(u_0, f, u, u_t) = ||u_0||_{\sigma^{-1}, \omega} + ||f||_{L^2(H_{\omega}^{\sigma^{-1}})} + ||u||_{L^{\infty}(H_{\omega}^{\sigma^{-1}})} + ||u||_{L^2(H_{\omega}^{\sigma})} + ||u_t||_{L^2(H_{\omega}^{\sigma^{-1}})}.$$

C is a suitable constant depending on ε , $||b_0||_{W^{\sigma,\infty}(I)}$ and $||b||_{W^{\sigma,\infty}(I)}$.

PROOF. The error estimates (3.37) and (3.38) can be achieved by previous theorem and results (2.11), (3.3), (3.16) concerning the approximation properties of the operators Π_N , P_c and P_N . We must only be careful to estimate the term R(u) which appears in (3.22) and (3.23). If $b_0 \in \mathbf{R}$ and $b \in \mathbf{P}_1$ we get:

$$(3.40) R(u) \le C \{N^{-\sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})} + ||b||_{W^{\sigma,\infty}(I)} N^{1-\sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})} \}.$$

For evaluating (3.23) we set now for convenience $e(\omega) = 0$ if $\omega(x) = (1 - x^2)^{-1/2}$, and $e(\omega) = 1/2$ if $\omega = 1$. We have

$$||b_0 u - P_N (b_0 u)||_{L^2(L^2_{\omega})} \leq C ||b_0||_{W^{\sigma,\infty}(I)} N^{-\sigma} ||u||_{L^2(H^{\sigma_{\omega}})};$$

$$||b_0 u - P_c (b_0 u)||_{L^2(L^2_{\omega})} \leq C ||b_0||_{W^{\sigma,\infty}(I)} N^{e(\omega)-\sigma} ||u||_{L^2(H^{\sigma_{\omega}})};$$

$$||(Id - P_{c}) (b_{0} (u - \Pi_{N} u))||_{L^{2}(L^{2}_{\omega})} \leq C N^{e(\omega) - 1/2 - \varepsilon} ||b_{0} (u - \Pi_{N} u)||_{L^{2}(H_{\omega}^{1/2 + \varepsilon})} \leq$$

$$\leq C ||b_{0}||_{W^{1/2 + \varepsilon, \infty}(I)} N^{e(\omega) - \sigma} ||u||_{L^{\infty}(H^{\sigma}_{\omega})};$$

$$||(bu)_{x} - P_{N} (bu)_{x}||_{L^{2}(L^{2}_{\omega})} \leq C ||b||_{W^{\sigma, \infty}(I)} N^{1 - \sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})};$$

$$||(bu)_{x} - P_{c} (bu)_{x}||_{L^{2}(L^{2}_{\omega})} \leq C ||b||_{W^{\sigma, \infty}(I)} N^{e(\omega) + 1 - \sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})};$$

$$||(Id - P_{c}) (b (u - \Pi_{N} u))_{x}||_{L^{2}(L^{2}_{\omega})} \leq C N^{e(\omega) - 1/2 - \varepsilon} ||b (u - \Pi_{N} u)||_{L^{2}(H^{\omega}^{3/2 + \varepsilon})} \leq$$

$$\leq C ||b||_{W^{3/2 + \varepsilon, \infty}(I)} N^{e(\omega) - 1/2 - \varepsilon} N^{7/4 + 3\varepsilon/2 - \sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})} \leq$$

$$\leq C ||b||_{W^{3/2 + \varepsilon, \infty}(I)} N^{e(\omega) + 5/4 + \varepsilon - \sigma} ||u||_{L^{2}(H^{\sigma}_{\omega})}.$$

This completes the proof of the theorem.

ADDED IN PROOF. Instead of (3.8), one can consider the following pseudo-spectral problem:

(3.8)'
$$\begin{cases}
find \ u_{c} \in C^{1}(P_{N}) \text{ such that} \\
u_{c,t}(x_{j}) - \nu u_{c,xx}(x_{j}) + [P_{c}(bu_{c})]_{x}(x_{j}) + b_{0} u_{c}(x_{j}) = f(x_{j}) \\
j = 1, ..., N-1, \quad t-a. \ e., \\
u_{c}(x_{0}) = u_{c}(x_{N}) = 0, \\
u_{c}(0, x_{j}) = u_{0}(x_{j}) \qquad j = 0, ..., N.
\end{cases}$$

In this scheme, differentiation in the first-order term is done via the Fast Fourier Transform algorithm, and one does not need to know the derivative of b at the nodes. The analysis of stability and convergence for (3.8)' can be carried out by the arguments of Sect. 3. However, one can take advantage from the fact that the first-order term is now a polynomial of degree N-1. Then the proof can be considerably simplified due to the relation (3.5) which can be used in different points of it. The new error estimate is as follows:

$$||u-u_c||_{L^{\infty}(L^2_{\omega})} + \sqrt{|v|} ||(u-u_c)_x||_{L^2(L^2_{\omega})} \leq CN^{1-\sigma} K(u_0, f, u, u_t),$$

with $K(u_0, f, u, u_t)$ defined in (3.39), for both Chebyshev and Legendre points.

REFERENCES

- [1] C. CANUTO, A. QUARTERONI, Approximation results for orthogonal polynomials in Sobolev spaces, Math. Comp. (1982), to appear.
- [2] C. CANUTO, A. QUARTERONI, Error estimates for spectral and pseudo-spectral approximations of hyperbolic equations, SIAM J. Numer. Anal. (1982), to appear.
- [3] P. J. DAVIS, P. RABINOWITZ, Methods of Numerical Integration (1975), Academic Press, New York.
- [4] D. Gottlieb, The stability of the pseudo-spectral Chebyshev methods, ICASE Report 79-17, Institute for Computer Applications in Science and Engineering, Hampton, VA. 1979.
- [5] D. Gottlieb, S. A. Orszag, Numerical Analysis of Spectral Methods: Theory and Applications, CBMS Regional Conference Series in Applied Mathematics 26, SIAM, Philadelphia, 1977.
- [6] J. LIONS, E. MAGENES, Non Homogeneous Boundary Value Problems and applications (1972), 1, Springer Verlag, Berlin-Heidelberg-New York.
- [7] H. O. Kreiss, J. Oliger, Stability of the Fourier method, SIAM J. Numer. Anal., 16, (1979), 421-433.
- [8] Y. MADAY, A. QUARTERONI, Legendre and Chebyshev spectral approximations of Burgers' equation, Numer. Math., 37 (1981), 321-332