Dirichlet-Neumann and Neumann-Neumann Methods

Felix Kwok

Hong Kong Baptist University

Introductory Domain Decomposition Short Course DD25, Memorial University of Newfoundland

July 22, 2018

Outline

Methods Without Overlap

Dirichlet-Neumann Method

Neumann-Neumann Method

Discrete Formulation

Outline

Methods Without Overlap

Dirichlet-Neumann Method

Neumann-Neumann Method

Discrete Formulation

DD methods without overlap

Methods that do not require overlap between subdomains:

- 1. Optimized Schwarz methods (lecture by Laurence Halpern)
- 2. Dirichlet-Neumann and Neumann-Neumann methods (this lecture)

DD methods without overlap

Method converges to monodomain solution if the subdomain solutions have the same function values **and derivatives** across the interface:

$$u_1 = u_2$$
 on Γ
 $\frac{\partial u_1}{\partial n_1} = -\frac{\partial u_2}{\partial n_2}$ on Γ

Outline

Methods Without Overlap

Dirichlet-Neumann Method

Neumann-Neumann Method

Discrete Formulation

Dirichlet—Neumann Method (Bjørstad & Widlund 1986)

- Geometry: assume two non-overlapping subdomains
- ▶ Iterates: solution on the interface $u_{\Gamma}^1, u_{\Gamma}^2, \dots$
- Once interface values converge, solve subdomain problems to get solution everywhere

Dirichlet-Neumann Method (Bjørstad & Widlund 1986)

- Iteration *n* consists of **two** substeps:
 - 1. Solve Dirichlet problem on Ω_1 , using u_{Γ}^n as Dirichlet value on Γ

$$\begin{cases} -\Delta u_1^{n+1/2} = f & \text{in } \Omega_1 \\ u_1^{n+1/2} = 0 & \text{on } \partial \Omega_1 \setminus \Gamma \\ u_1^{n+1/2} = u_{\Gamma}^n & \text{on } \Gamma \end{cases}$$

Dirichlet-Neumann Method (Bjørstad & Widlund 1986)

- Iteration n consists of two substeps:
 - 2. Solve Neumann problem on Ω_2 by matching **normal derivatives** with $u_i^{n+1/2}$:

$$\begin{cases} -\Delta u_2^{n+1} = f & \text{in } \Omega_2 \\ u_2^{n+1} = 0 & \text{on } \partial \Omega_2 \setminus \Gamma \\ \frac{\partial u_2^{n+1}}{\partial n_2} = -\frac{\partial u_1^{n+1/2}}{\partial n_1} & \text{on } \Gamma \end{cases}$$

Dirichlet-Neumann Method (Bjørstad & Widlund 1986)

- Iteration n consists of two substeps:
 - 2. Solve Neumann problem on Ω_2 by matching **normal derivatives** with $u_i^{n+1/2}$:

$$\begin{cases} -\Delta u_2^{n+1} = f & \text{in } \Omega_2 \\ u_2^{n+1} = 0 & \text{on } \partial \Omega_2 \setminus \Gamma \\ \frac{\partial u_2^{n+1}}{\partial n_2} = -\frac{\partial u_1^{n+1/2}}{\partial n_1} & \text{on } \Gamma \end{cases}$$

Update interface trace:

$$u_{\Gamma}^{n+1} = (1 - \frac{\theta}{\theta})u_{\Gamma}^{n} + \frac{\theta}{\theta}u_{2}^{n+1}|_{\Gamma}, \qquad 0 < \theta \leq 1$$

Why does this work?

For i = 1, 2, define

▶ the **Dirichlet-to-Neumann map** $DtN_i(\cdot, \cdot)$ so that

$$DtN_i(f,g) = \frac{\partial u_i}{\partial n_i}|_{\Gamma},$$

where u_i satisfies $-\Delta u_i = f$ on Ω_i and $u_i = g$ on Γ ;

▶ the **Neumann-to-Dirichlet map** $NtD_i(\cdot, \cdot)$ so that

$$NtD_i(f,g)=u_i|_{\Gamma},$$

where u_i satisfies $-\Delta u_i = f$ on Ω_i and $\frac{\partial u_i}{\partial n_i} = g$ on Γ .

Note that for fixed f and i, DtN and NtD are inverses of each other:

$$DtN_i(f, NtD_i(f, g)) = g,$$
 $NtD_i(f, DtN_i(f, g)) = g.$

Then the Dirichlet-Neumann (DN) method can be written as

$$u_{\Gamma}^{n+1}=(1-\theta)u_{\Gamma}^{n}+\theta NtD_{2}(f,-DtN_{1}(f,u_{\Gamma}^{n})).$$

If the method converges, then at the fixed point $u_{\Gamma} = \lim_{n \to \infty} u_{\Gamma}^n$, we have

$$u_{\Gamma} = NtD_2(f, -DtN_1(f, u_{\Gamma})),$$

Then the Dirichlet-Neumann (DN) method can be written as

$$u_{\Gamma}^{n+1} = (1-\theta)u_{\Gamma}^{n} + \theta NtD_{2}(f, -DtN_{1}(f, u_{\Gamma}^{n})).$$

If the method converges, then at the fixed point $u_{\Gamma} = \lim_{n \to \infty} u_{\Gamma}^n$, we have

$$DtN_2(f, u_{\Gamma}) = -DtN_1(f, u_{\Gamma}),$$

Then the Dirichlet-Neumann (DN) method can be written as

$$u_{\Gamma}^{n+1}=(1-\theta)u_{\Gamma}^{n}+\theta NtD_{2}(f,-DtN_{1}(f,u_{\Gamma}^{n})).$$

If the method converges, then at the fixed point $u_{\Gamma} = \lim_{n \to \infty} u_{\Gamma}^n$, we have

$$DtN_1(f,u_{\Gamma}) + DtN_2(f,u_{\Gamma}) = 0 \tag{*}$$

Then the Dirichlet-Neumann (DN) method can be written as

$$u_{\Gamma}^{n+1}=(1-\theta)u_{\Gamma}^{n}+\theta NtD_{2}(f,-DtN_{1}(f,u_{\Gamma}^{n})).$$

If the method converges, then at the fixed point $u_{\Gamma} = \lim_{n \to \infty} u_{\Gamma}^n$, we have

$$DtN_1(f,u_{\Gamma}) + DtN_2(f,u_{\Gamma}) = 0 \tag{*}$$

In other words, we have u_1 and u_2 such that

$$-\Delta u_i = f \quad \text{on } \Omega_i$$

$$u_1 = u_2 = u_{\Gamma} \quad \text{on } \Gamma$$

$$\frac{\partial u_1}{\partial n_1} + \frac{\partial u_2}{\partial n_2} = 0 \quad \text{on } \Gamma$$

continuity and smoothness conditions satisfied.

Then the Dirichlet-Neumann (DN) method can be written as

$$u_{\Gamma}^{n+1}=(1-\theta)u_{\Gamma}^{n}+\theta NtD_{2}(f,-DtN_{1}(f,u_{\Gamma}^{n})).$$

If the method converges, then at the fixed point $u_{\Gamma} = \lim_{n \to \infty} u_{\Gamma}^n$, we have

$$DtN_1(f,u_{\Gamma}) + DtN_2(f,u_{\Gamma}) = 0 \tag{*}$$

In other words, we have u_1 and u_2 such that

$$-\Delta u_i = f \qquad \text{on } \Omega_i$$

$$u_1 = u_2 = u_{\Gamma} \qquad \text{on } \Gamma$$

$$\frac{\partial u_1}{\partial n_1} + \frac{\partial u_2}{\partial n_2} = 0 \qquad \text{on } \Gamma$$

The DN method is a **stationary iteration** for solving (*) for u_{Γ} .

Start with one subdomain and solve Dirichlet problem

- Start with one subdomain and solve Dirichlet problem
- Solve mixed Dirichlet-Neumann problems on neighbours

- Start with one subdomain and solve Dirichlet problem
- Solve mixed Dirichlet-Neumann problems on neighbours
- Update interface traces

- Start with one subdomain and solve Dirichlet problem
- Solve mixed Dirichlet-Neumann problems on neighbours
- Update interface traces
- Move on to next set of neighbours, etc.

- Start with one subdomain and solve Dirichlet problem
- Solve mixed Dirichlet-Neumann problems on neighbours
- Update interface traces
- Move on to next set of neighbours, etc.

Many configurations possible!

- ▶ Assume 2D rectangular domain $(-a, b) \times (0, \pi)$
- ▶ Two subdomains: $\Omega_1 = (0, b) \times (0, \pi)$, $\Omega_2 = (-a, 0) \times (0, \pi)$

- Solve $-\Delta u = f$ with Dirichlet boundary conditions
- Since problem is linear, assume f = 0 and study how the error $e^n := u^n u$ tends to zero as $n \to \infty$

Expand e_{Γ}^{n} into a Fourier sine series:

$$e_{\Gamma}^n = \sum_{k>1} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

▶ Solve $-\Delta e_1^n = 0$ on Ω_1 using separation of variables:

$$e_1^{n+1/2}(x,y) = \sum_{k \ge 1} A_k \sin(ky) \sinh(k(b-x))$$

$$e_1^{n+1/2}(0,y) = \sum_{k \ge 1} A_k \sin(ky) \sinh(kb) = \sum_{k \ge 1} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$\implies e_1^{n+1/2}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(b-x))}{\sinh(kb)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

Now solve $-\Delta e_2^{n+1} = 0$ on Ω_2 using separation of variables:

$$e_2^{n+1}(x,y) = \sum_{k\geq 1} B_k \sin(ky) \sinh(k(x+a))$$

$$e_2^{n+1}(0,y) = \sum_{k\geq 1} kB_k \sin(ky) \cosh(ka)$$

$$\frac{\partial e_2^{n+1}}{\partial x}(0,y) = \sum_{k \ge 1} kB_k \sin(ky) \cosh(ka)$$

But

$$\frac{\partial e_1^{n+1/2}}{\partial x}(0,y) = -\sum_{k\geq 1} \frac{k \cosh(kb)}{\sinh(kb)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$\implies e_2^{n+1}(x,y) = -\sum_{k\geq 1} \frac{\cosh(kb) \sinh(k(x+a))}{\cosh(ka) \sinh(kb)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

Therefore,

$$\begin{aligned} e_{\Gamma}^{n+1} &= (1-\theta)e_{\Gamma}^{n} + \theta e_{2}^{n+1}(0,y) \\ &= \sum_{k \geq 1} \left[1 - \theta \left(1 + \frac{\cosh(kb)\sinh(ka)}{\cosh(ka)\sinh(kb)} \right) \right] \hat{e}_{\Gamma}^{n}(k)\sin(ky) \\ \Longrightarrow \hat{e}_{\Gamma}^{n+1}(k) &= \underbrace{\left[1 - \theta \left(1 + \frac{\tanh(ka)}{\tanh(kb)} \right) \right]}_{\rho(k,a,b,\theta)} \hat{e}_{\Gamma}^{n}(k) \end{aligned}$$

- Contraction factor depends on
 - 1. Frequency k,
 - 2. Geometry, i.e., relative sizes b and a of Ω_1 and Ω_2 ,
 - 3. Relaxation parameter θ .
- ▶ If $|\rho(k, a, b, \theta)|$ < 1 for all k, then $e_{\Gamma}^n \to 0$ as $n \to \infty$
- ▶ If $|\rho(k, a, b, \theta)| > 1$ for some k, then iteration diverges

Symmetric Domains

$$\hat{e}_{\Gamma}^{n+1}(k) = \rho(k, a, b, \theta)\hat{e}_{\Gamma}^{n}(k)$$

$$\rho(k, a, b, \theta) = 1 - \theta \left(1 + \frac{\tanh(ka)}{\tanh(kb)}\right)$$

▶ If Ω_1 and Ω_2 have the same size, i.e., a = b, then

$$\rho(\mathbf{k}, \mathbf{a}, \mathbf{b}, \theta) = \mathbf{1} - \mathbf{2}\theta$$

- Convergence independent of frequency k
- ▶ If $\theta = 1/2$, then $e_{\Gamma}^{n+1} = 0$ for all $n \ge 0$
- Exact solution obtained on Γ after one iteration
- One more subdomain solve to get solution everywhere

Example for a = 3, b = 1:

Example for a = 1, b = 3:

Example for a = 1, b = 3:

Want to choose θ to minimize $|\rho(k, a, b, \theta)|$ over all frequencies k, i.e., solve

$$\min_{\theta} \max_{k \geq 0} |\rho(k, a, b, \theta)|,$$

where

$$\rho(k, a, b, \theta) = 1 - \theta \left(1 + \frac{\tanh(ka)}{\tanh(kb)} \right)$$

$$\frac{\partial \rho}{\partial k} = \frac{\theta}{\langle pos.terms \rangle} \left(\frac{\sinh(2ka)}{2a} - \frac{\sinh(2kb)}{2b} \right) = \begin{cases} > 0, & a > b, \\ < 0, & a < b. \end{cases}$$

So $\rho(k, a, b, \theta)$ is monotonic in k with

$$\lim_{k\to 0} \rho = (1-\theta) - \frac{\theta a}{b}, \qquad \lim_{k\to \infty} \rho = 1-2\theta.$$

Therefore, the value of θ that minimizes ρ over all k is given by the equioscillation condition

$$\left|\lim_{k\to 0}\rho\right|=\left|\lim_{k\to \infty}\rho\right|\implies \theta_{opt}=\frac{2b}{a+3b},\quad \rho_{opt}=\frac{|a-b|}{a+3b}<1.$$

Example for a = 1, b = 3: $\theta_{opt} = 0.6$, $\rho_{opt} = 0.2$

Example for a = 3, b = 1: $\theta_{opt} = \rho_{opt} = 1/3$

Outline

Methods Without Overlag

Dirichlet-Neumann Method

Neumann-Neumann Method

Discrete Formulation

Neumann-Neumann Method (Bourgat, Glowinski, Le Tallec &

Vidrascu 1989)

Consider the elliptic problem

$$-\Delta u = f$$

Neumann-Neumann (NN) Method

Given Dirichlet traces g_1^n, \ldots, g_{j-1}^n :

Neumann-Neumann (NN) Method

Given Dirichlet traces g_1^n, \ldots, g_{j-1}^n :

1. Solve Dirichlet problems on $\Omega_1, \ldots, \Omega_J$:

$$-\Delta u_i^{n+1/2} = f \quad \text{on } \Omega_i$$

$$u_i^{n+1/2} = g_{i-1} \quad \text{on } \Gamma_{i-1,i}$$

$$u_i^{n+1/2} = g_i \quad \text{on } \Gamma_{i,i+1}$$

Neumann-Neumann (NN) Method

Given Dirichlet traces g_1^n, \ldots, g_{j-1}^n :

- 1. Solve Dirichlet problems on $\Omega_1, \ldots, \Omega_J$:
- 2. Calculate jumps in Neumann traces along $\Gamma_{i-1,i}$:

$$r_i^{n+1/2} = \frac{\partial u_i^{n+1/2}}{\partial n_i} + \frac{\partial u_{i+1}^{n+1/2}}{\partial n_{i+1}}$$

Neumann-Neumann (NN) Method

Given Dirichlet traces g_1^n, \ldots, g_{j-1}^n :

3. Solve Neumann problems for **corrections** ψ_i^{n+1} on $\Omega_1, \dots, \Omega_J$:

$$\begin{aligned} -\Delta \psi_i^{n+1/2} &= \mathbf{0} & \text{on } \Omega_i \\ \frac{\partial \psi_i^{n+1/2}}{\partial n_{i-1}} \Bigg|_{\Gamma_{i-1,i}} &= r_{i-1}, & \frac{\partial \psi_i^{n+1/2}}{\partial n_i} \Bigg|_{\Gamma_{i,i+1}} &= r_i. \end{aligned}$$

Neumann–Neumann (NN) Method

Given Dirichlet traces g_1^n, \ldots, g_{j-1}^n :

- 3. Solve Neumann problems for **corrections** ψ_i^{n+1} on $\Omega_1, \dots, \Omega_J$:
- 4. Update Dirichlet traces:

$$g_i^{n+1} = g_i^n - \theta(\psi_i^{n+1}|_{\Gamma_i} + \psi_{i+1}^{n+1}|_{\Gamma_i}).$$

Assume two rectangular subdomains again:

Analyze how the error goes to zero for the homogeneous problem

▶ Fourier analysis gives for the Dirichlet solve

$$e_1^{n+1/2}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(b-x))}{\sinh(kb)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$e_2^{n+1/2}(x,y) = \sum_{k > 1} \frac{\sinh(k(x+a))}{\sinh(ka)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

The normal derivative thus becomes

$$-\frac{\partial e_1}{\partial x}^{n+1/2}(0,y) = \sum_{k\geq 1} \frac{k \cosh(kb)}{\sinh(kb)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$\frac{\partial e_2}{\partial x}^{n+1/2}(0,y) = \sum_{k\geq 1} \frac{k \cosh(ka)}{\sinh(ka)} \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$\implies r^{n+1/2} = \sum_{k\geq 1} k \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$r^{n+1/2} = \sum_{k \ge 1} k \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{e}_{\Gamma}^{n}(k) \sin(ky)$$

The corrections ψ_1^{n+1} , ψ_2^{n+1} satisfy

$$\psi_1^{n+1}(x,y) = \sum_{k \ge 1} A_k \sinh(k(b-x)) \sin(ky)$$

$$\psi_2^{n+1}(x,y) = \sum_{k>1} B_k \sinh(k(x+a)) \sin(ky)$$

$$r^{n+1/2} = \sum_{k \ge 1} k \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{e}_{\Gamma}^{n}(k) \sin(ky)$$

The corrections ψ_1^{n+1} , ψ_2^{n+1} satisfy

$$-\frac{\partial \psi_1^{n+1}}{\partial x}(0,y) = \sum_{k \ge 1} kA_k \cosh(kb) \sin(ky) = r^{n+1/2}$$

$$\frac{\partial \psi_2^{n+1}}{\partial x}(0,y) = \sum_{k \ge 1} kB_k \cosh(ka) \sin(ky) = r^{n+1/2}$$

$$r^{n+1/2} = \sum_{k \ge 1} k \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{e}_{\Gamma}^{n}(k) \sin(ky)$$

The corrections ψ_1^{n+1} , ψ_2^{n+1} satisfy

$$\psi_1^{n+1}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(b-x))}{\cosh(kb)} \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{\mathbf{e}}_{\Gamma}^n(k) \sin(ky)$$

$$\psi_2^{n+1}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(x+a))}{\cosh(ka)} \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right) \hat{\mathbf{e}}_{\Gamma}^n(k) \sin(ky)$$

$$\psi_1^{n+1}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(b-x))}{\cosh(kb)} \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)}\right) \hat{e}_{\Gamma}^n(k) \sin(ky)$$

$$\psi_2^{n+1}(x,y) = \sum_{k \ge 1} \frac{\sinh(k(x+a))}{\cosh(ka)} \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)}\right) \hat{e}_{\Gamma}^n(k) \sin(ky)$$

New interface trace satisfies

$$e_{\Gamma}^{n+1} = e_{\Gamma}^{n} - \theta(\psi_{1}^{n+1}(0, y) + \psi_{2}^{n+1}(0, y))$$
$$= \sum_{k>1} \rho(k, a, b, \theta) \hat{e}_{\Gamma}^{n} \sin(ky)$$

where

$$\rho(k,a,b,\theta) = 1 - \theta \left(\frac{\sinh(ka)}{\cosh(ka)} + \frac{\sinh(kb)}{\cosh(kb)} \right) \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right)$$

$$\rho(k,a,b,\theta) = 1 - \theta \left(\frac{\sinh(ka)}{\cosh(ka)} + \frac{\sinh(kb)}{\cosh(kb)} \right) \left(\frac{\cosh(ka)}{\sinh(ka)} + \frac{\cosh(kb)}{\sinh(kb)} \right)$$

- Expression symmetric in a and b
- ▶ If a = b, then

$$\rho(\mathbf{k}, \mathbf{a}, \mathbf{b}, \theta) = \mathbf{1} - \mathbf{4}\theta$$

- \implies convergence independent of k
- \implies exact convergence after 1 iteration if $\theta = 1/4$

Unsymmetric Domains

Example for a = 3, b = 1:

ightharpoonup
ho is increasing in k with

$$\lim_{k\to 0}\rho=(1-2\theta)-\theta\left(\frac{a}{b}+\frac{b}{a}\right),\qquad \lim_{k\to \infty}\rho=1-4\theta.$$

Unsymmetric Domains

Equioscillation gives

$$\theta_{opt} = \frac{2ab}{(a+b)^2 + 4ab}, \qquad \rho_{opt} = \frac{(a-b)^2}{(a+b)^2 + 4ab}$$

• Example for a = 3, b = 1: $\theta_{opt} = 3/14$, $\rho_{opt} = 1/7$

Outline

Methods Without Overlap

Dirichlet-Neumann Method

Neumann-Neumann Method

Discrete Formulation

Discrete subdomain problems

Denote the (unknown) Neumann traces by

$$\lambda(\mathbf{v}) := \int_{\Gamma} \frac{\partial u_1}{\partial n_1} \mathbf{v} = -\int_{\Gamma} \frac{\partial u_2}{\partial n_2} \mathbf{v},$$

for all $v \in V_h$. Then integration by parts on Ω_1 gives

$$\int_{\Omega_i} \nabla u_1 \cdot \nabla v - \int_{\Gamma} \frac{\partial u_1}{\partial n_1} v = \int_{\Omega_i} f v$$
$$A^{(1)} \mathbf{u}_1 = \mathbf{f}_1 + \boldsymbol{\lambda}$$

Similarly, for Ω_2 , we have

$$A^{(2)}\mathbf{u}_2=\mathbf{f}_2-\boldsymbol{\lambda}.$$

Matrix Formulation

▶ Partition the problem on Ω_1 into interior and interface unknowns:

$$\begin{bmatrix} A_{JJ}^{(1)} & A_{J\Gamma}^{(1)} \\ A_{\Gamma J}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1J}^k \\ \mathbf{u}_{1\Gamma}^k \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1J} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^k \end{pmatrix};$$

Matrix Formulation

▶ Partition the problem on Ω_1 into interior and interface unknowns:

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^{k} \\ \mathbf{u}_{1\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^{k} \end{pmatrix};$$

Do the same for Ω₂;

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^k \\ \mathbf{u}_{2\Gamma}^k \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma - \lambda}^k \end{pmatrix};$$

Matrix Formulation

▶ Partition the problem on Ω_1 into interior and interface unknowns:

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^k \\ \mathbf{u}_{1\Gamma}^k \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^k \end{pmatrix};$$

Do the same for Ω₂;

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma - \lambda}^{k} \end{pmatrix};$$

This is consistent with the assembled matrix

$$\begin{bmatrix} A_{11}^{(1)} & 0 & A_{J\Gamma}^{(1)} \\ 0 & A_{JI}^{(2)} & A_{J\Gamma}^{(2)} \\ A_{\Gamma 1}^{(1)} & A_{\Gamma 2}^{(2)} & A_{\Gamma \Gamma}^{(1)} + A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} u_{1J} \\ u_{2J} \\ u_{\Gamma} \end{pmatrix} = \begin{pmatrix} f_{1J} \\ f_{2J} \\ f_{1\Gamma} + f_{2\Gamma} \end{pmatrix}.$$

Recall subdomain problem on Ω_1 :

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^{k} \\ \mathbf{u}_{1\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^{k} \end{pmatrix}$$

1. Solve Dirichlet problem on Ω_1 with $u_1^k = g^k$ on Γ:

$$A_{II}^{(1)}\mathbf{u}_{1I}^{k} + A_{I\Gamma}^{(1)}\mathbf{g}^{k} = \mathbf{f}_{1I}$$
$$\mathbf{u}_{1I}^{k} = (A_{II}^{(1)})^{-1}(\mathbf{f}_{1I} - A_{I\Gamma}^{(1)}\mathbf{g}^{k})$$

Recall subdomain problem on Ω_1 :

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^{k} \\ \mathbf{u}_{1\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^{k} \end{pmatrix}$$

1. Solve Dirichlet problem on $Ω_1$ with $u_1^k = g^k$ on Γ:

$$A_{II}^{(1)}\mathbf{u}_{1I}^{k} + A_{I\Gamma}^{(1)}\mathbf{g}^{k} = \mathbf{f}_{1I}$$
$$\mathbf{u}_{1I}^{k} = (A_{II}^{(1)})^{-1}(\mathbf{f}_{1I} - A_{I\Gamma}^{(1)}\mathbf{g}^{k})$$

2. Calculate interface condition λ^k :

$$\lambda^k = A_{\Gamma I}^{(1)} \mathbf{u}_{1I}^k + A_{\Gamma \Gamma}^{(1)} \mathbf{g}^k - \mathbf{f}_{1\Gamma}$$

Recall subdomain problem on Ω_1 :

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^{k} \\ \mathbf{u}_{1\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^{k} \end{pmatrix}$$

1. Solve Dirichlet problem on Ω_1 with $u_1^k = g^k$ on Γ:

$$A_{II}^{(1)}\mathbf{u}_{1I}^{k} + A_{I\Gamma}^{(1)}\mathbf{g}^{k} = \mathbf{f}_{1I}$$
$$\mathbf{u}_{1I}^{k} = (A_{II}^{(1)})^{-1}(\mathbf{f}_{1I} - A_{I\Gamma}^{(1)}\mathbf{g}^{k})$$

2. Calculate interface condition λ^k :

$$\lambda^{k} = \underbrace{A_{\Gamma I}^{(1)}(A_{II}^{(1)})^{-1}\mathbf{f}_{1I} - f_{1\Gamma}}_{\tilde{\mathbf{f}}_{1\Gamma}} + \underbrace{(A_{\Gamma\Gamma}^{(1)} - A_{\Gamma I}^{(1)}A_{\Gamma I}^{(1)}A_{I\Gamma}^{(1)})}_{S_{1}}\mathbf{g}^{k}$$

Recall subdomain problem on Ω_1 :

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I}^{k} \\ \mathbf{u}_{1\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \boldsymbol{\lambda}^{k} \end{pmatrix}$$

1. Solve Dirichlet problem on $Ω_1$ with $u_1^k = g^k$ on Γ:

$$A_{II}^{(1)}\mathbf{u}_{1I}^{k} + A_{I\Gamma}^{(1)}\mathbf{g}^{k} = \mathbf{f}_{1I}$$
$$\mathbf{u}_{1I}^{k} = (A_{II}^{(1)})^{-1}(\mathbf{f}_{1I} - A_{I\Gamma}^{(1)}\mathbf{g}^{k})$$

2. Calculate interface condition λ^k :

$$\boldsymbol{\lambda}^k = \mathbf{\tilde{f}}_{1\Gamma} - \mathcal{S}_1 \mathbf{g}^k$$

Note: Dirichlet-to-Neumann map in matrix form!

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma\Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$
$$A_{II}^{(2)} \mathbf{u}_{2I}^{k} + A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k} = \mathbf{f}_{2I}$$
$$A_{\Gamma I}^{(2)} \mathbf{u}_{2I}^{k} + A_{\Gamma\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k} = \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k}$$

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$
$$\mathbf{u}_{2I}^{k} = (A_{II}^{(2)})^{-1} (\mathbf{f}_{2I} - A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k})$$
$$A_{\Gamma I}^{(2)} \mathbf{u}_{2I}^{k} + A_{\Gamma \Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k} = \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k}$$

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$

$$\mathbf{u}_{2I}^{k} = (A_{II}^{(2)})^{-1} (\mathbf{f}_{2I} - A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k})$$

$$\underbrace{(A_{\Gamma\Gamma}^{(2)} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} A_{I\Gamma}^{(2)})}_{S_{2}} u_{2\Gamma}^{k} = \underbrace{\mathbf{f}_{2\Gamma} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} \mathbf{f}_{2I}}_{\tilde{\mathbf{f}}_{2}} + \underbrace{\tilde{\mathbf{f}}_{1} - S_{1} \mathbf{g}^{k}}_{-\boldsymbol{\lambda}^{k}}$$

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma\Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$

$$\mathbf{u}_{2I}^{k} = (A_{II}^{(2)})^{-1} (\mathbf{f}_{2I} - A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k})$$

$$\underbrace{(A_{\Gamma\Gamma}^{(2)} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} A_{I\Gamma}^{(2)})}_{S_{2}} u_{2\Gamma}^{k} = \underbrace{\mathbf{f}_{2\Gamma} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} \mathbf{f}_{2I}}_{\tilde{\mathbf{f}}_{2}} + \underbrace{\tilde{\mathbf{f}}_{1} - S_{1} \mathbf{g}^{k}}_{-\boldsymbol{\lambda}^{k}}$$

4. Update interface trace:

$$\mathbf{g}^{k+1} = (1-\theta)\mathbf{g}^k + \theta \mathbf{u}_{2\Gamma}^k$$

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma \Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$

$$\mathbf{u}_{2I}^{k} = (A_{II}^{(2)})^{-1} (\mathbf{f}_{2I} - A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k})$$

$$\underbrace{(A_{\Gamma\Gamma}^{(2)} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} A_{I\Gamma}^{(2)})}_{S_{2}} u_{2\Gamma}^{k} = \underbrace{\mathbf{f}_{2\Gamma} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} \mathbf{f}_{2I}}_{\tilde{\mathbf{f}}_{2}} + \underbrace{\tilde{\mathbf{f}}_{1} - S_{1} \mathbf{g}^{k}}_{-\lambda^{k}}$$

Update interface trace:

$$\mathbf{g}^{k+1} = [(1-\theta)I - \theta S_2^{-1} S_1] \mathbf{g}^k + \theta S_2^{-1} (\tilde{\mathbf{f}}_1 + \tilde{\mathbf{f}}_2)$$

3. Solve Neumann problem on Ω_2 :

$$\begin{bmatrix} A_{II}^{(2)} & A_{I\Gamma}^{(2)} \\ A_{\Gamma I}^{(2)} & A_{\Gamma\Gamma}^{(2)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{2I}^{k} \\ \mathbf{u}_{2\Gamma}^{k} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{2I} \\ \mathbf{f}_{2\Gamma} - \boldsymbol{\lambda}^{k} \end{pmatrix}$$

$$\mathbf{u}_{2I}^{k} = (A_{II}^{(2)})^{-1} (\mathbf{f}_{2I} - A_{I\Gamma}^{(2)} \mathbf{u}_{2\Gamma}^{k})$$

$$\underbrace{(A_{\Gamma\Gamma}^{(2)} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} A_{I\Gamma}^{(2)})}_{S_{2}} u_{2\Gamma}^{k} = \underbrace{\mathbf{f}_{2\Gamma} - A_{\Gamma I}^{(2)} (A_{II}^{(2)})^{-1} \mathbf{f}_{2I}}_{\tilde{\mathbf{f}}_{2}} + \underbrace{\tilde{\mathbf{f}}_{1} - S_{1} \mathbf{g}^{k}}_{-\boldsymbol{\lambda}^{k}}$$

Update interface trace:

$$\mathbf{g}^{k+1} = [I - \theta S_2^{-1} (S_1 + S_2)] \mathbf{g}^k + \theta S_2^{-1} (\tilde{\mathbf{f}}_1 + \tilde{\mathbf{f}}_2)$$

$$\mathbf{g}^{k+1} = [I - \theta S_2^{-1} (S_1 + S_2)] \mathbf{g}^k + \theta S_2^{-1} (\tilde{\mathbf{f}}_1 + \tilde{\mathbf{f}}_2)$$

At convergence, the fixed point **g** satisfies

$$\theta S_2^{-1}(S_1 + S_2)\mathbf{g} = S_2^{-1}(\tilde{f}_1 + \tilde{f}_2)$$

Thus, DN is an iteration for solving the **primal Schur complment problem**

$$(S_1+S_2)\mathbf{g}=\tilde{\mathit{f}}_1+\tilde{\mathit{f}}_2$$

with preconditioner $M = \theta^{-1}S_2$.

Neumann-Neumann in Matrix form

By a similar argument, one can show that the Neumann-Neumann method is equivalent to the stationary iteration

$$\boxed{\mathbf{g}^{k+1} = [I - \theta(S_1^{-1} + S_2^{-1})(S_1 + S_2)]\mathbf{g}^k + \theta(S_1^{-1} + S_2^{-1})(\tilde{\mathbf{f}}_1 + \tilde{\mathbf{f}}_2)}$$

So we are still solving the primal Schur system

$$(S_1+S_2)\mathbf{g}=\mathbf{\tilde{f}}_1+\mathbf{\tilde{f}}_2,$$

but with the preconditioner $M = \theta(S_1^{-1} + S_2^{-1})$ instead.

Why preconditioning?

- A fixed point iteration can be accelerated using Krylov methods such as Conjugate Gradient or GMRES (see talk by M.J. Gander)
- ▶ For CG, convergence is determined by the ratio of extreme eigenvalues $\lambda_{\max}/\lambda_{\min}$
- ► For our two-subdomain example with rectangular geometry, it was possible use Fourier to diagonalize A or M⁻¹A
- λ_{\min} corresponds to low frequency $k \to 0$, and λ_{\max} to high frequency $k = k_{\max} = \pi/h \to \infty$

Why preconditioning?

No precond:
$$\lambda_k(A) = k \left(\frac{1}{\tanh(ka)} + \frac{1}{\tanh(kb)} \right)$$

$$\lambda_{\min} = \frac{1}{a} + \frac{1}{b}, \quad \lambda_{\max} \approx 2k_{\max} \to \infty$$
DN:
$$\lambda_k(M^{-1}A) = 1 + \frac{\tanh(ka)}{\tanh(kb)}$$

$$\lambda_{\min} = 2, \quad \lambda_{\max} = 1 + \frac{a}{b} \qquad (a > b)$$
NN:
$$\lambda_k(M^{-1}A) = 2 + \frac{\tanh(ka)}{\tanh(kb)} + \frac{\tanh(kb)}{\tanh(ka)}$$

$$\lambda_{\min} = 4, \quad \lambda_{\max} = 2 + \frac{a}{b} + \frac{b}{2}$$

Preconditioned methods converge independently of mesh size!

DN and NN as Preconditioners

Example: a = 3, b = 1

Instead of using \mathbf{u}_Γ as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{JJ}^{(1)} & A_{J\Gamma}^{(1)} \\ A_{\Gamma J}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} u_{1J} \\ u_{1\Gamma} \end{pmatrix} = \begin{pmatrix} f_{1J} \\ f_{1\Gamma} + \lambda \end{pmatrix}$$

Instead of using \mathbf{u}_{Γ} as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{JJ}^{(1)} & A_{J\Gamma}^{(1)} \\ A_{\Gamma J}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} u_{1J} \\ u_{1\Gamma} \end{pmatrix} = \begin{pmatrix} f_{1J} \\ f_{1\Gamma} + \lambda \end{pmatrix}$$
$$S_{1}u_{1\Gamma} = \tilde{f}_{1} + \lambda$$

Instead of using \mathbf{u}_{Γ} as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I} \\ \mathbf{u}_{1\Gamma} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \lambda \end{pmatrix}$$
$$\mathbf{u}_{1\Gamma} = S_1^{-1} (\tilde{\mathbf{f}}_1 + \lambda)$$

Instead of using \mathbf{u}_{Γ} as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{\prime\prime}^{(1)} & A_{\prime\Gamma}^{(1)} \\ A_{\Gamma\prime}^{(1)} & A_{\Gamma\Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1\prime} \\ \mathbf{u}_{1\Gamma} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1\prime} \\ \mathbf{f}_{1\Gamma} + \lambda \end{pmatrix}$$
$$\mathbf{u}_{1\Gamma} = S_1^{-1} (\tilde{\mathbf{f}}_1 + \lambda)$$
$$\mathbf{u}_{2\Gamma} = S_2^{-1} (\tilde{\mathbf{f}}_2 - \lambda)$$

Instead of using \mathbf{u}_{Γ} as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I} \\ \mathbf{u}_{1\Gamma} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \lambda \end{pmatrix}$$
$$\mathbf{u}_{1\Gamma} = S_{1}^{-1}(\tilde{\mathbf{f}}_{1} + \lambda)$$

$$\mathbf{u}_{2\Gamma} = S_2^{-1}(\tilde{\mathbf{f}}_2 - \lambda)$$

Impose continuity:

$$S_1^{-1}(\tilde{\mathbf{f}}_1+\boldsymbol{\lambda})=S_2^{-1}(\tilde{\mathbf{f}}_2-\boldsymbol{\lambda})$$

Instead of using \mathbf{u}_{Γ} as primary variable, one could use the Neumann trace λ instead, where

$$\begin{bmatrix} A_{II}^{(1)} & A_{I\Gamma}^{(1)} \\ A_{\Gamma I}^{(1)} & A_{\Gamma \Gamma}^{(1)} \end{bmatrix} \begin{pmatrix} \mathbf{u}_{1I} \\ \mathbf{u}_{1\Gamma} \end{pmatrix} = \begin{pmatrix} \mathbf{f}_{1I} \\ \mathbf{f}_{1\Gamma} + \lambda \end{pmatrix}$$
$$\mathbf{u}_{1\Gamma} = S_{1}^{-1}(\tilde{\mathbf{f}}_{1} + \lambda)$$

$$\mathbf{u}_{2\Gamma} = S_2^{-1}(\mathbf{\tilde{f}}_2 - \lambda)$$

Impose continuity:

$$(S_1^{-1} + S_2^{-1})\lambda = S_2^{-1}\tilde{\mathbf{f}}_2 - S_1^{-1}\tilde{\mathbf{f}}_1$$

This is the **dual** Schur complement problem, which becomes FETI when preconditioned appropriately.

Summary

- DN and NN methods: explicitly match derivatives, work for non-overlapping subdomains
- 2. Interpretation in terms of DtN operators
- 3. Analysis for two subdomains using Fourier
- DN and NN as preconditioners ⇒ near grid-independent convergence

