Chapter 3 Mimetic Spectral Element Method for Anisotropic Diffusion

Marc Gerritsma, Artur Palha, Varun Jain, and Yi Zhang

Abstract This chapter addresses the topological structure of steady, anisotropic, inhomogeneous diffusion problems. Differential operators are represented by sparse incidence matrices, while weighted mass matrices play the role of metric-dependent Hodge matrices. The resulting mixed formulation is point-wise divergence-free if the right hand side function f=0. The method is inf-sup stable; no stabilization is required and the method displays optimal convergence on orthogonal and deformed grids.

3.1 Introduction

Anisotropic and inhomogeneous diffusion appears in many applications such as heat transfer [15], flow through porous media [87], turbulent fluid flow [116], image processing [98] or plasma physics [112]. In 2D, steady, anisotropic diffusion is governed by the following elliptic partial differential equation

$$-\nabla \cdot (\mathbb{K}\nabla p) = f. \tag{3.1}$$

Here, p is the flow potential, f the source term, with $p = \bar{p}$ along Γ_p and $(\mathbb{K}\nabla p, \mathbf{n}) = \bar{u}_n$ along Γ_u . Here, for all \mathbf{x} , $\mathbb{K}(\mathbf{x})$ is a symmetric, positive definite tensor.

M. Gerritsma (⋈) · V. Jain · Y. Zhang

Faculty of Aerospace Engineering, Delft University of Technology, Delft, The Netherlands e-mail: m.i.gerritsma@tudelft.nl; v.jain@tudelft.nl; y.zhang-14@tudelft.nl

A. Palha

Department of Mechanical Engineering, Eindhoven University of Technology, Eindhoven, The Netherlands

e-mail: a.palha@tue.nl

In the presence of *strong anisotropy*, i.e. large ratio between the smallest and largest eigenvalues of the diffusion tensor, the construction of robust and efficient discretizations becomes particularly challenging. Under these conditions, the convergence rates of the discretization error can be considerably reduced; this effect is commonly referred in the literature as *locking effect*, see for example [4, 5, 12, 84]. For sufficiently refined discretizations, the deterioration of the convergence rates eventually disappears. Unfortunately, this may occur only when the grid cell size is prohibitively small.

Another important aspect is mesh flexibility. In many applications of diffusion equations, particularly in porous media flow, typical grids are highly irregular. In many of these situations the results obtained are strongly dependent on the grid type, see [11] for a discussion of the use and properties of different grids in reservoir modelling.

3.1.1 Overview of Standard Discretizations

In order to overcome these limitations and improve the efficiency and robustness of the discretization of the anisotropic diffusion equations, several approaches have been proposed.

The discretization of the anisotropic diffusion equations in complex media in many situations is still a trade-off between, e.g. [89]:

- Accuracy in the representation of the medium (complex grids).
- Accuracy in the discretization of the equations.

The need for such a choice is rooted in the use of numerical schemes based on *two-point flux approximations* (TPFA), see for example, [3, 89, 120]. These methods produce good approximations on orthogonal grids when the diffusion tensor \mathbb{K} is diagonal, but are known to introduce significant discretization errors in the presence of a non-diagonal diffusion tensor. This introduces severe limitations into the possible grid choices. Under these conditions, the geometric flexibility introduced by *perpendicular bisector* (PEBI) grids, [11, 67, 90], is considerably limited, for example.

It has been known that the discretization error is related to the misalignment between the grid and the principal directions of the diffusion tensor \mathbb{K} . In fact, Aavatsmark showed in [3] that for TPFA this misalignment leads to the discretization of the wrong diffusion tensor.

These ideas initially led to the construction of grids aligned with the principal axis of the diffusion tensor, so called \mathbb{K} -orthogonal grids, see for example [65, 67]. This approach significantly improves the performance of the numerical method but substantially limits the geometric flexibility.

More recently, *multipoint flux-approximation* (MPFA) schemes have been introduced specifically to address these limitations, see e.g. the initial works by Aavatsmark [4, 5] or a more recent presentation [2], and by Edwards and Rogers [57]. This

method is based on a cell-centred finite volume formulation and introduces a dual grid in order to generate shared sub-cells and sub-interfaces. This in turn produces a discretization of the flux between two cells that involves a linear combination of several adjacent cells. This method is robust and locally conservative but does not guarantee a resulting symmetric discrete diffusion operator. More recently, this work has been connected to the mixed finite element method, [56].

Alternative approaches based on the finite element formulation have also been proposed by several authors. We briefly mention the work on the control-volume finite element discretization by Forsyth [60] and Durlofsky [54], on nodal Galerkin finite elements by Young [122], and on mixed finite elements by Durlofsky [53].

3.1.2 Overview of Mimetic Discretizations

Over the years, the development of numerical schemes that preserve some of the structures of the differential models they approximate has been identified as an important ingredient of numerical analysis. One of the contributions of the formalism of mimetic methods is to identify differential geometry as the proper language in which to encode these structures/symmetries. Another novel aspect of mimetic discretizations is the identification and separation of physical field laws into two sets: (1) topological relations (metric-free), and (2) constitutive relations (metric dependent). Topological relations are intimately related to conservation laws and can (and should) be exactly represented on the computational grid. Constitutive relations include all material properties and therefore are approximate relations. For this reason, all numerical discretization error should be included in these equations. A general introduction and overview of spatial and temporal mimetic/geometric methods can be found in [38, 42, 66, 100].

The relation between differential geometry and algebraic topology in physical theories was first established by Tonti [117]. Around the same time Dodziuk [52] set up a finite difference framework for harmonic functions based on Hodge theory. Both Tonti and Dodziuk introduce differential forms and cochain spaces as the building blocks for their theory. The relation between differential forms and cochains is established by the Whitney map (k-cochains $\rightarrow k$ -forms) and the de Rham map (k-forms $\rightarrow k$ -cochains). The interpolation of cochains to differential forms on a triangular grid was already established by Whitney, [119]. These generalized interpolatory forms are now known as *Whitney forms*.

Hyman and Scovel [74] set up the discrete framework in terms of cochains, which are the natural building blocks of finite volume methods. Later, Bochev and Hyman [18] extended this work and derived discrete operators such as the discrete wedge product, the discrete codifferential, and the discrete inner products.

Robidoux, Hyman, Steinberg and Shashkov, [75–78, 107, 108, 111, 113, 114] used symmetry considerations to construct discretizations on rough grids, within the finite difference/volume setting. In a more recent paper by Robidoux and Steinberg [110] a finite difference discrete vector calculus is presented. In that work, the

differential operators grad, curl and div are exactly represented at the discrete level and the numerical approximations are all contained in the constitutive relations, which are already polluted by modeling and experimental error. For mimetic finite differences, see also the work of Brezzi et al. [31, 36] and Beirão da Veiga et al. [45].

The application of mimetic ideas to unstructured triangular staggered grids has been extensively studied by Perot, [99, 101–103, 123], specially in [100] where the rationale of preserving symmetries in numerical algorithms is well described. The most *geometric approach* is presented in the work by Desbrun et al. [49, 58, 86, 97] and the thesis by Hirani [72].

The *Japanese papers* by Bossavit, [25–29], serve as an excellent introduction and motivation for the use of differential forms in the description of physics and the use in numerical modeling. The field of application is electromagnetism, but these papers are sufficiently general to extend to other physical theories.

In a series of papers by Arnold, Falk and Winther, [8–10], a finite element exterior calculus framework is developed. Higher order methods are described by Rapetti [104, 105] and Hiptmair [71]. Possible extensions to spectral methods were described by Robidoux, [109]. A different approach for constructing arbitrary order mimetic finite elements has been proposed by the authors [30, 64, 92, 94], with applications to advection problems [95], Stokes' flow [81], MHD equilibrium [96], Navier-Stokes [93], and within a Least-Squares finite element formulation [16, 62, 63, 91].

Extensions of these ideas to polyhedral meshes have been proposed by Ern, Bonelle and co-authors in [22–24, 40], by Di Pietro and co-authors in [50, 51], by Brezzi and co-authors in [37], and by Beirão da Veiga and co-authors in [44, 46–48]. These approaches provide more geometrical flexibility while maintaining fundamental structure preserving properties.

Mimetic isogeometric discretizations have been introduced by Buffa et al. [39], Evans and Hughes [59], and Hiemstra et al. [70].

Another approach to develop a discretization of the physical field laws is based on a discrete variational principle for the discrete Lagrangian action. This approach has been used in the past to construct variational integrators for Lagrangian systems, e.g. [79, 85]. Kraus and Maj [80] have used the method of formal Lagrangians to derive generalized Lagrangians for non-Lagrangian systems of equations. This allows to apply variational techniques to construct structure preserving discretizations on a much wider range of systems. Recently, Bauer and Gay-Balmaz presented variational integrators for elastic and pseudo-incompressible flows [14].

Due to the inherent challenges in discretizing the diffusion equations with anisotropic diffusion tensor \mathbb{K} , several authors have explored different mimetic discretizations of these equations. Focussing on generalized diffusion equations we highlight [13, 69, 75–78, 102, 107, 108, 111, 113, 114] for a finite-difference/finite-volume setting, [24, 33–35] for polyhedral discretizations, and [19, 20, 94, 106, 121] for a finite element/mixed finite element setting. For applications to Darcy flow equations and reservoir modelling see for example [1, 6, 7, 55, 73, 83, 89].

3.1.3 Outline of Chapter

In Sect. 3.2 the topological structure of anisotropic diffusion problems is discussed. In Sect. 3.3 spectral basis functions are introduced which are compatible with the topological structure introduced in Sect. 3.2. In Sect. 3.4 transformation to curvilinear elements is discussed. Results of the proposed method are presented in Sect. 3.5.

3.2 Anisotropic Diffusion/Darcy Problem

Let $\Omega \subset \mathbb{R}^d$ be a contractible domain with Lipschitz continuous boundary $\partial \Omega = \Gamma_p \cup \Gamma_u$, $\Gamma_p \cap \Gamma_u = \emptyset$. The steady anisotropic diffusion problem is given by

$$-\nabla \cdot (\mathbb{K}\nabla p) = f \,, \tag{3.2}$$

with $p = \bar{p}$ along Γ_p and $(-\mathbb{K}\nabla p, \mathbf{n}) = \bar{u}_n$ along Γ_u . Here, for all \mathbf{x} , $\mathbb{K}(\mathbf{x})$ is a symmetric, positive definite tensor, i.e. there exist constants α , C > 0 such that

$$\alpha \boldsymbol{\xi}^T \boldsymbol{\xi} \leq \boldsymbol{\xi}^T \mathbb{K}(\boldsymbol{x}) \boldsymbol{\xi} \leq C \boldsymbol{\xi}^T \boldsymbol{\xi} .$$

If $\Gamma_p \neq \emptyset$, then (3.2) has a unique solution. If $\Gamma_p = \emptyset$ then (3.2) only possesses solutions if

$$\int_{\partial\Omega} \bar{u}_n \, \mathrm{d}S = \int_{\Omega} f \, \mathrm{d}\Omega \; ,$$

in which case the solution, p, is determined up to a constant.

An equivalent first order system is obtained by introducing $\mathbf{u} = -\mathbb{K}\nabla p$ in which case (3.2) can be written as

$$\begin{cases} \boldsymbol{u} + \mathbb{K}\nabla p = 0 \text{ in } \Omega \\ \nabla \cdot \boldsymbol{u} = f \text{ in } \Omega \end{cases} \text{ with } \begin{cases} (\boldsymbol{u}, \boldsymbol{n}) = \bar{u}_n \text{ along } \Gamma_u \\ p = \bar{p} \text{ along } \Gamma_p \end{cases}.$$
(3.3)

An alternative first-order formulation is given by

$$\begin{cases} \mathbf{v} - \nabla p = 0 \text{ in } \Omega \\ \mathbf{u} + \mathbb{K}\mathbf{v} = 0 \text{ in } \Omega \end{cases} \text{ with } \begin{cases} (\mathbf{u}, \mathbf{n}) = \bar{u}_n \text{ along } \Gamma_u \\ p = \bar{p} \text{ along } \Gamma_p \end{cases} . \tag{3.4}$$

Formulation (3.3) is generally referred to as the *Darcy problem*, while the relation $u = -\mathbb{K}\nabla p$ is called *Darcy's law*, [87]. The Darcy problem plays an important role in reservoir engineering. In this case u is the flow velocity in a porous medium and p denotes the pressure.

While the formulations (3.2)–(3.4) are equivalent, (3.2) only has 1 unknown, p, (3.3) has (d+1) unknowns, p and the d components of u, and (3.4) has (2d+1) unknowns. Formulation (3.4) is of special interest, because it decomposes the anisotropic diffusion problem into two topological conservation laws and one constitutive law. By making a suitable choice where and how to represent the unknowns on a grid, the topological relations, $v - \nabla p = 0$ and $\nabla \cdot u = f$ reduce to extremely simple algebraic relations which depend only on the topology of the mesh and are independent of the mesh size, independent of the shape of the mesh, and independent of the order of the numerical scheme. We will refer to such discretizations as exact discrete representations.

3.2.1 Gradient Relation

Consider two points $A, B \in \Omega$ and a curve \mathcal{C} which connects these two points, then

$$\mathbf{v} - \nabla p = 0 \quad \Longrightarrow \quad \bar{\mathbf{v}}_{\mathbb{C}} := \int_{\mathbb{C}} \mathbf{v} \cdot \mathrm{d}l = \int_{A}^{B} \mathbf{v} \cdot \mathrm{d}l = \int_{A}^{B} \nabla p \cdot \mathrm{d}l = p(B) - p(A) \;,$$

where dl is a small increment along the curve C.

Suppose that we take another curve $\tilde{\mathbb{C}}$ which connects the two points A and B then we also have

$$\bar{\boldsymbol{v}}_{\tilde{\mathbb{C}}} := \int_{\tilde{\mathbb{C}}} \boldsymbol{v} \cdot d\boldsymbol{l} = p(B) - p(A) ,$$
 (3.6)

$$\begin{cases} \mathbf{v} - \nabla p = 0 & \text{in } \Omega \\ \mathbf{u} + \mathbb{K}\mathbf{v} = 0 & \text{in } \Omega \\ \nabla \cdot \mathbf{u} - \psi = 0 & \text{in } \Omega \end{cases} \text{ with } \begin{cases} (\mathbf{u}, \mathbf{n}) = \bar{u}_n \text{ along } \Gamma_u \\ p = \bar{p} & \text{along } \Gamma_p \end{cases}.$$
(3.5)
$$\psi = f \qquad \text{in } \Omega$$

This seems an unnecessarily complicated system. If we eliminate ψ from (3.5) we obtain (3.4). The usefulness of this system lies in the fact that by introducing ψ , the conservation $\nabla \cdot \boldsymbol{u} = f$ becomes independent of the data of the PDE, in this case the right hand side function. A similar situation occurs when $\mathbb{K} = \mathbb{I}$, the identity tensor, then the equation $\boldsymbol{u} + \mathbb{K}\boldsymbol{v} = 0$ in (3.4) seems redundant, but we have good reason to keep this seemingly redundant equation as we will show in this paper.

¹An even more extended system is, see for instance [16]

Fig. 3.1 Relation between pressure in points, integrated velocity along line segments and vorticity in surfaces

The integral along \mathcal{C} is equal to the integral along $\tilde{\mathcal{C}}$. We will refer to $\bar{\boldsymbol{v}}$ as an *integral value*, since it denotes an integral and not a point-wise evaluation of \boldsymbol{v} . The advantages of integral values are:

- The velocity-gradient relation is exact. It is not obtained by truncated Taylor-series expansions or does not depend on the choice of basis functions/interpolations.
- 2. Does not depend on mesh parameters. The mesh size *h* does not appear in (3.6). Whether the curve which connects two points is straight or curved is irrelevant in this relation, therefore this relation is directly applicable on curved domains.
- 3. Integral quantities are additive.

Consider the points and lines segments as shown in Fig. 3.1. In this figure the arrow along the curves indicates the direction in which v is integrated. Application of (3.6) shows, for instance, that

$$\bar{v}_{14} = P_6 - P_2$$
.

²The points in the grid shown in Fig. 3.1 are also 'oriented', in the sense that when we 'move into a point following the integration direction' we assign a positive value and when we 'leave a point' we assign a negative value. That is why we have P(B) and P(B) and P(B) in (3.6). This is just a convention. Without loss of generality we could change this sign convention.

The additivity property implies that

$$P_7 - P_2 = \bar{v}_2 + \bar{v}_{15} = P_3 - P_2 + P_7 - P_3$$

= $\bar{v}_{14} + \bar{v}_5 = P_6 - P_2 + P_7 - P_6$,

and even more paths can be constructed that connect P_2 and P_7 . The independence of the path depends critically on the assumption that the space is contractible, i.e. there are no holes in the domain (Poincaré's Lemma).

A special case is the curve from a point to itself, say $P_2 \rightarrow P_2$ in Fig. 3.1. This integral is zero and if the integral is independent of the path this implies that, for instance,

$$0 = \bar{\boldsymbol{v}}_2 + \bar{\boldsymbol{v}}_{15} - \bar{\boldsymbol{v}}_5 - \bar{\boldsymbol{v}}_{14} = \oint \boldsymbol{v} \cdot d\boldsymbol{l} = \iint \nabla \times \boldsymbol{v} \cdot d\boldsymbol{S} = \boldsymbol{w}_2, \qquad (3.7)$$

where we once again use the additivity property. We see that the circulation vanishes if v is a potential flow, which in turn implies that the circulation of the velocity field over the boundary of any surface vanishes. Or, using Stokes' theorem, the integrated vorticity w vanishes. Here the vorticity w is represented as the integral over a surface.

We can collect all the integrated velocity fields and pressures in Fig. 3.1 in the following form

If we store all \bar{v}_i in a vector V and all P_j in a vector P and denote the matrix by $\mathbb{E}^{1,0}$, we have

$$v = \mathbb{E}^{1,0}P$$
.

If we now also collect all the integrated vorticities, W_i , we can relate them to the integrated velocities in the following way

If we store all vorticity integrals, W_i in the vector W_i , then we can write this as

$$\mathbf{W} = \mathbb{E}^{2,1} \mathbf{V} \ . \tag{3.8}$$

The matrices $\mathbb{E}^{1,0}$ and $\mathbb{E}^{2,1}$ are called *incidence matrices*. We have $\mathbb{E}^{2,1} \cdot \mathbb{E}^{1,0} \equiv 0$. This identity holds for this particular case, but is generally true; it holds when we would have used triangles or polyhedra instead of quadrilaterals and it holds in any space dimension d. If $\mathbb{E}^{1,0}$ represents the gradient operation and $\mathbb{E}^{2,1}$ represents the curl operation, then $\mathbb{E}^{2,1} \cdot \mathbb{E}^{1,0} \equiv 0$ is the discrete analogue of the vector identity $\nabla \times \nabla \equiv 0$, [22, 23, 25, 26, 49, 88, 110].

Fig. 3.2 Relation between pressure in points and integrated velocity along line segments in case $\Gamma_p = \partial \Omega$

If boundary conditions for p are prescribed along $\partial \Omega$, then these degrees of freedom can be removed from the grid in Fig. 3.1.

If p is known along the boundary then the integral of v is also known along the boundary, so the degrees of freedom for v can also be removed. Relabeling the remaining unknowns gives the geometric degrees of freedom as shown in Fig. 3.2.

$$\begin{pmatrix}
\bar{v}_{1} \\
\bar{v}_{2} \\
\bar{v}_{3} \\
\bar{v}_{4} \\
\bar{v}_{5} \\
\bar{v}_{6} \\
\bar{v}_{7} \\
\bar{v}_{8} \\
\bar{v}_{9} \\
\bar{v}_{10} \\
\bar{v}_{11} \\
\bar{v}_{12}
\end{pmatrix} = \begin{pmatrix}
1 & 0 & 0 & 0 \\
-1 & 1 & 0 & 0 \\
0 & -1 & 0 & 0 \\
0 & 0 & -1 & 1 \\
0 & 0 & 0 & -1 \\
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
-1 & 0 & 1 & 0 \\
0 & -1 & 0 & 1 \\
0 & 0 & -1 & 0 \\
0 & 0 & 0 & -1
\end{pmatrix}
\begin{pmatrix}
P_{1} \\
P_{2} \\
P_{3} \\
P_{4}
\end{pmatrix} .$$
(3.9)

3.2.2 Divergence Relation

Consider a bounded, contractible volume $\mathcal{V} \subset \Omega$ then we have

$$\nabla \cdot \boldsymbol{u} = f \quad \Longrightarrow \quad \int_{\partial \mathcal{V}} \boldsymbol{u} \cdot \boldsymbol{n} \, \mathrm{d}S = \int_{\mathcal{V}} f \, \mathrm{d}\mathcal{V} \,.$$

If the boundary $\partial \mathcal{V}$ can be partitioned into n sub-boundaries, $\partial \mathcal{V} = \bigcup_i \Gamma_i$ and $\bigcap_i \Gamma_i = 0$, we have

$$\pm \sum_{i=1}^{n} \bar{\mathbf{u}}_{i} = \pm \sum_{i=1}^{n} \int_{\Gamma_{i}} \mathbf{u} \cdot \mathbf{n} \, \mathrm{d}S = \int_{\mathcal{V}} f \, \mathrm{d}\mathcal{V} =: f_{\mathcal{V}},$$

where we have the convention that the fluxes, $\bar{\mathbf{u}}_i$, are *positive* when the flow leaves the volume and *negative* when the flow enters the volume. For a 2D case the integral flux degrees of freedom, $\bar{\mathbf{u}}_i$ are depicted in Fig. 3.3. The arrow in this figure indicates the positive default direction of the fluxes. The integrated values of source function f are shown in the 2D volumes in Fig. 3.3 as f_i . The topological relation between the fluxes and the integrated source values f_i , for the situation shown in Fig. 3.3, is

Fig. 3.3 Stream function, fluxes and the divergence degrees of freedom

given by

Collecting all fluxes and source terms in vectors **u** and **f**, respectively, we can write this equation as

$$\tilde{\mathbb{E}}^{2,1} \mathbf{u} = \mathbf{f} . \tag{3.10}$$

The matrix $\tilde{\mathbb{E}}^{2,1}$ is the *incidence matrix* which represents the divergence operator, not to be confused with $\mathbb{E}^{2,1}$ in (3.8) which represents the curl operator.

If, in the 2D case, the flow field is divergence-free, i.e. f=0, we know that a stream function ψ exists which is connected to \mathbf{u} by

$$u_x = \frac{\partial \psi}{\partial y}$$
, $u_y = -\frac{\partial \psi}{\partial x}$.

If we represent the stream function in the nodes of the grid shown in Fig. 3.3, then we have the exact topological equation

We can write this in terms of incidence matrices as³

$$\mathbf{u} = \tilde{\mathbb{E}}^{1,0} \boldsymbol{\psi} \ . \tag{3.11}$$

$$\tilde{\mathbb{E}}^{3,2} \mathbf{u} = \mathbf{f}$$
.

and the 2D stream function becomes the 3D stream vector field and we would have

$$u = \tilde{\mathbb{E}}^{2,1} \psi$$
.

So clearly the incidence matrices $\tilde{\mathbb{E}}$ depend on the dimension of the space d in which the problem is posed. Note that this is not the case for the incidence matrices \mathbb{E} . Alternatively, we could refer to the dimension-dependent incidence matrices as

$$\mathbb{E}^{d,d-1} = \begin{cases} \tilde{\mathbb{E}}^{2,1} \text{ if } d = 2\\ \tilde{\mathbb{E}}^{3,2} \text{ if } d = 3 \end{cases} \quad \text{and} \quad \mathbb{E}^{d-1,d-2} = \begin{cases} \tilde{\mathbb{E}}^{1,0} \text{ if } d = 2\\ \tilde{\mathbb{E}}^{2,1} \text{ if } d = 3 \end{cases},$$

in which case it is immediately clear that these matrices depend on the d. From now on we will use the incidence matrices with the d, because then the results are valid for any space dimension d.

³Note that if we performed the same steps in 3D, then the divergence relation (3.10) would be

If the flux \mathbf{u} is prescribed along the Γ_u the associated edges (2D) or surfaces (3D) can be eliminated from the system $\mathbb{E}^{d,d-1}\mathbf{u} = \mathbf{f}$ and transferred to the right hand side.

For the discretization of (3.4) the first and last equation in that system can be represented on the mesh by

$$\begin{cases} \mathbf{v} - \mathbb{E}^{1,0} \mathbf{p} = 0 \\ \tilde{\mathbb{E}}^{d,d-1} \mathbf{u} = \mathbf{f} \end{cases}.$$

Prescription of boundary conditions p along Γ_u and \mathbf{u} along Γ_u can be done strongly. The degrees of freedom can be eliminated and transferred to the right hand side. The equation between p and \mathbf{v} is exact on any grid and the discrete divergence relation between \mathbf{u} and f is exact on any grid. Note the (\mathbf{v}, p) -grid is not necessarily the (\mathbf{u}, f) -grid, so in principle we can use different grids for both equations.

Unfortunately, neither of the two problems, $\mathbf{v} = \nabla p$ and $\nabla \cdot \mathbf{u} = f$ has a unique solution on their respective grids. It is the final equation in (3.4), $\mathbf{u} = -\mathbb{K}\mathbf{v}$, that couples the solution on the two grids and renders a unique solution. It is also in this equation that the numerical approximation is made; the more accurate we approximate this algebraic equation, the more accurate the solution to the first order system (3.4) will be.

For many numerical methods⁴ well-posedness requires that the number of discrete degrees of freedom \bar{v}_i is equal to the discrete number of degrees of freedom $\bar{\mathbf{u}}_j$, or more geometrically, that the number of k-dimensional geometric objects on one grid is equal to the number of (d-k)-dimensional geometric objects on the other grid. Here k=0 refers to points in the grid, k=1 to edges in the grid, k=2 the faces in the grid, and k=3 the volumes in the grid.

The requirement #k = #(d-k) cannot be accomplished on a single grid, so this requires two different grids which are constructed in such a way that #k = #(d-k) holds, [22, 23, 49, 82, 88, 110].

A dual grid complex is shown in Fig. 3.4. The integral quantities (v, p) can be represented on the gray grid. If p is prescribed along the entire boundary, then those degrees of freedom are eliminated (including the gray edges along the boundary for which the integral value v is then known also), see for instance Fig. 3.2. In that case flux \mathbf{u} along the boundary cannot be prescribed. In Fig. 3.4, the number of points in the gray grid, 9, equals the number of surfaces in the black grid, the number of edges in the grey grid is equal to the number of edges on the black grid, 24, and the number of surfaces on the gray grid equals the number of points in the black grid, 16, therefore, we have #k = #(d-k) for d=2.

⁴A notable exception is the class of least-squares formulations which aims to *minimize* the expression $\mathbf{u} + \mathbb{K}v$ [17].

Fig. 3.4 The primal grid (thin gray) where (v, p) are represented and the dual grid (thick black) where (\mathbf{u}, f) are represented. Note that $\Gamma_p = \partial \Omega$ and consequently $\Gamma_v = \emptyset$

Alternatively, we could have represented (\mathbf{u}, f) on the gray grid with \mathbf{u} and the stream function ψ prescribed and (\mathbf{v}, p) on the black grid. In this case $\Gamma_u = \partial \Omega$ and $\Gamma_p = \emptyset$.

3.2.3 Dual Grids

If dual grids, such as described above, are employed then we have two properties:

- 1. There exists a square, invertible matrix $\mathbb{H}^{d-1,1}_{\mathbb{K}}$ such that $\mathbf{u} = \mathbb{H}^{d-1,1}_{\mathbb{K}} \mathbf{v}$.
- 2. The incidence matrices on the primal and dual grid satisfy⁵

$$\mathbb{E}^{d-k,d-k-1} = \left(\mathbb{E}^{k,k-1}\right)^T.$$

If we use dual grids and these properties hold, we can write (3.4) as

$$\begin{cases} \mathbf{v} - \mathbb{E}^{1,0} \mathbf{p} = 0 \\ \mathbf{u} - \mathbb{H}_{\mathbb{K}}^{d-1,1} \mathbf{v} = 0 \end{cases}, \tag{3.12}$$
$$\mathbb{E}^{1,0^T} \mathbf{u} = \mathbf{f}$$

where the vectors p, v, u and f contain the integral quantities in the mesh as discussed in the previous sections.

⁵This relation is true if the orientations on primal and dual grid agree. This is not always the case and then the relation reads $\mathbb{E}^{d-k,d-k-1} = -\mathbb{E}^{k,k-1^T}$. A well known example is the duality between grad and div.

In the diagram below, we place the various integral values in appropriate 'spaces'

$$\begin{split} \mathbf{p} &\in H_0 \xrightarrow{\quad \mathbb{E}^{1,0} \quad} \mathbf{v} \in H_1 \xrightarrow{\quad \mathbb{E}^{2,1} \quad} \boldsymbol{\xi} \in H_2 \\ &\mathbb{H}^{d,0} \left\| \begin{bmatrix} \mathbb{H}^{0,d} & \mathbb{H}^{d-1,1}_{\mathbb{K}} \end{bmatrix} \right\| \mathbb{H}^{1,d-1}_{\mathbb{K}^{-1}} \\ &\mathbf{f} \in \tilde{H}_d \xleftarrow{\quad \mathbb{E}^{1,0^T}} \mathbf{u} \in \tilde{H}_{d-1} \xleftarrow{\quad \mathbb{E}^{2,1^T}} \boldsymbol{\psi} \in \tilde{H}_{d-2} \end{split}$$

Here H_k denotes the space of values assigned to k-dimensional objects in the H-grid for k = 0, 1, 2. If \tilde{H} denotes the dual grid, then \tilde{H}_l is the space of values assigned to l-dimensional objects in the \tilde{H} -grid.

For dual grids the number of points in the H-grid is equal to the number of d-dimensional volumes in the dual grid \tilde{H} . Let $\mathbb{H}^{d,0}$ and $\mathbb{H}^{0,d}$ be square, invertible matrices which map between H_0 and \tilde{H}_d as shown in the diagram above.

If we eliminate v and u from (3.12) we have

$$\mathbb{E}^{1,0^T} \mathbb{H}_{\mathbb{K}}^{d-1,1} \mathbb{E}^{1,0} p = f.$$
 (3.13)

This discretization corresponds to (3.2). We will refer to this formulation as the *direct formulation*.

If $p \in \tilde{H}_d$ we can set up the diffusion problem as

$$\begin{cases}
-\mathbb{H}_{\mathbb{K}^{-1}}^{1,d-1}\mathbf{u} + \mathbb{E}^{d,d-1^T}\mathbb{H}^{0,d}\mathbf{p} = 0 \\
\mathbb{H}^{0,d}\mathbb{E}^{d,d-1}\mathbf{u} = \mathbf{f}
\end{cases}$$
(3.14)

This formulation, where we solve for p and \mathbf{u} simultaneously, resembles (3.3), and will be called the *mixed formulation*, [32].

3.3 Mimetic Spectral Element Method

The incidence matrices introduced in the previous section are generic and only depend on the grid topology. The matrices $\mathbb H$ which switch between the primal and the dual grid representation explicitly depend on the numerical method that is used. In this section we will introduce spectral element functions which interpolate the integral values in a grid. With these functions we can construct the $\mathbb H$ -matrices, which turn out to be (weighted) finite element mass matrices. The derivation in this section will be on an orthogonal grid. The extension to curvilinear grids will be discussed in the next section.

3.3.1 One Dimensional Spectral Basis Functions

Consider the interval $[-1, 1] \subset \mathbb{R}$ and the Legendre polynomials, $L_N(\xi)$, of degree $N, \xi \in [-1, 1]$. The (N + 1) roots, ξ_i , of the polynomial $(1 - \xi^2)L'_N(\xi)$ satisfy $-1 \le \xi_i \le 1$. Here $L'_N(\xi)$ is the derivative of the Legendre polynomial. The roots ξ_i , $i = 0, \ldots, N$, are called the *Gauss-Lobatto-Legendre (GLL) points*, [41]. Let $h_i(\xi)$ be the Lagrange polynomial through the GLL points such that

$$h_i(\xi_j) = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$
 $i, j = 0, \dots N .$ (3.15)

The explicit form of the Lagrange polynomials in terms of the Legendre polynomials is given by

$$h_i(\xi) = \frac{(1 - \xi^2) L_N'(\xi)}{N(N+1) L_N(\xi_i)(\xi_i - \xi)} . \tag{3.16}$$

Let $f(\xi)$ be a function defined for $\xi \in [-1, 1]$ by

$$f(\xi) = \sum_{i=0}^{N} a_i h_i(\xi) . {(3.17)}$$

Using property (3.15) we see that $f(\xi_j) = a_j$, so the expansion coefficients in (3.17) coincide with the value of f in the GLL nodes. We will refer to this expansion as a *nodal expansion*, because the expansion coefficients, a_i in (3.17) are the value of $f(\xi)$ in the *nodes* ξ_i . The basis functions $h_i(\xi)$ are polynomials of degree N.

From the nodal basis functions, define the polynomials $e_i(\xi)$ by

$$e_i(\xi) = -\sum_{k=0}^{i-1} \frac{dh_k(\xi)}{d\xi}$$
 (3.18)

The functions $e_i(\xi)$ are polynomials of degree (N-1). These polynomials satisfy, [61, 82, 94]

$$\int_{\xi_{j-1}}^{\xi_j} e_i(\xi) = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases} \qquad i, j = 1, \dots N.$$
(3.19)

Let a function $g(\xi)$ be expanded in these functions

$$g(\xi) = \sum_{i=1}^{N} b_i e_i(\xi) , \qquad (3.20)$$

then using (3.19)

$$\int_{\xi_{j-1}}^{\xi_j} g(\xi) = b_j .$$

So the expansion coefficients b_i in (3.20) coincide with the integral of g over the edge $[\xi_{i-1}, \xi_i]$. We will call these basis functions *edge functions* and refer to the expansion (3.20) as an *edge expansion*, see for instance [16, 82, 94] for examples of nodal and edge expansions.

Let $f(\xi)$ be expanded in terms Lagrange polynomials as in (3.17), then the derivative⁶ of f is given by, [61, 82, 94]

$$f'(\xi) = \sum_{i=0}^{N} a_i h'_i(\xi) = \sum_{i=1}^{N} (a_i - a_{i-1}) e_i(\xi) .$$
 (3.21)

If we collect all the expansion coefficients in a column vector and all the basis functions in a row vector we have

$$f(\xi) = [h_0 \ h_1 \ \dots \ h_N] \begin{bmatrix} a_0 \\ \vdots \\ a_N \end{bmatrix}, \tag{3.22}$$

then the derivative is given by (3.21)

$$f'(\xi) = [e_1 \dots e_N] \begin{pmatrix} -1 & 1 & 0 & \dots & 0 \\ & \ddots & \ddots & & 0 \\ & & -1 & 1 & 0 \\ & & & \ddots & \ddots \\ 0 & & \dots & 0 & -1 & 1 \end{pmatrix} \begin{bmatrix} a_0 \\ \vdots \\ a_N \end{bmatrix} = [e_1 \dots e_N] \mathbb{E}^{1,0} \begin{bmatrix} a_0 \\ \vdots \\ a_N \end{bmatrix}.$$
(3.23)

⁶Note that the set of polynomials $\{h'_i\}$, $i=0,\ldots,N$ is linearly dependent and therefore does not form a basis, while the set $\{e_i\}$, $i=1,\ldots,N$ is linearly independent and therefore forms a basis for the derivatives of the nodal expansion (3.17).

⁷The matrix $\mathbb{E}^{1,0}$ is the *incidence matrix* as was discussed in Sects. 3.2.1 and 3.2.2. It takes the nodal expansion coefficients and maps them to the edge expansion coefficients. The incidence matrix is the topological part of the derivative. It is independent of the order of the method (the polynomial degree N) and the size or the shape of the mesh. The incidence matrix only depends on the topology and orientation of the grid, see [18, 81, 82].

So taking the derivative essentially consists of two step: Apply the matrix $\mathbb{E}^{1,0}$ to the expansion coefficients and expand in a new basis.

3.3.2 Two Dimensional Expansions

3.3.2.1 Expanding p (Direct Formulation)

In finite element methods the direct finite element formulation for the anisotropic diffusion problem is given by: For $(\mathbb{K}\nabla p, \mathbf{n}) = 0$ along Γ_u and $f \in H^{-1}(\Omega)$, find $p \in H^1_{0,\Gamma_n}(\Omega)$ such that

$$(\nabla \tilde{p}, \mathbb{K} \nabla p) = (\tilde{p}, f) , \quad \forall \tilde{p} \in H^1_{0, \Gamma_p}(\Omega) . \tag{3.24}$$

where $H_{0,\Gamma_p}^1 = \{ p \in H^1(\Omega) | p = 0 \text{ on } \Gamma_p \}$. Consider $[-1, 1]^2 \subset \mathbb{R}^2$ and let $p(\xi, \eta)$ be expanded as

$$p(\xi, \eta) = \sum_{i=0}^{N} \sum_{j=0}^{N} p_{i,j} h_i(\xi) h_j(\eta) .$$
 (3.25)

From (3.15) it follows that $p_{i,j} = p(\xi_i, \eta_j)$. If we take the gradient of p using (3.21) we have

$$\nabla p = \begin{pmatrix} \sum_{i=1}^{N} \sum_{j=0}^{N} (p_{i,j} - p_{i-1,j}) e_i(\xi) h_j(\eta) \\ \sum_{i=0}^{N} \sum_{j=1}^{N} (p_{i,j} - p_{i,j-1}) h_i(\xi) e_j(\eta) \end{pmatrix}$$

$$= \begin{pmatrix} e_1(\xi) h_0(\eta) \dots e_N(\xi) h_N(\eta) & 0 & \dots & 0 \\ 0 & \dots & 0 & h_0(\xi) e_1(\eta) \dots h_N(\xi) e_N(\eta) \end{pmatrix} \mathbb{E}^{1,0} \begin{bmatrix} p_{0,0} \\ \vdots \\ p_{N,N} \end{bmatrix}$$

$$= \begin{pmatrix} e_1(\xi) h_0(\eta) \dots e_N(\xi) h_N(\eta) & 0 & \dots & 0 \\ 0 & \dots & 0 & h_0(\xi) e_1(\eta) \dots h_N(\xi) e_N(\eta) \end{pmatrix} \mathbb{E}^{1,0} \mathbf{p} .$$

$$(3.27)$$

If we insert this in (3.24), we have

$$\left(\mathbb{E}^{1,0}\right)^T \mathbb{M}_{\mathbb{K}}^{(1)} \mathbb{E}^{1,0} \mathsf{p} = \mathsf{f} , \tag{3.28}$$

where

$$\mathbb{M}_{\mathbb{K}}^{(1)} = \iint_{\Omega} \begin{pmatrix} e_{1}(\xi)h_{0}(\eta) & 0 \\ \vdots & \vdots \\ e_{N}(\xi)h_{N}(\eta) & 0 \\ 0 & h_{0}(\xi)e_{1}(\eta) \\ \vdots & \vdots \\ 0 & h_{N}(\xi)e_{N}(\eta) \end{pmatrix} \times \mathbb{K} \begin{pmatrix} e_{1}(\xi)h_{0}(\eta) \dots e_{N}(\xi)h_{N}(\eta) & 0 \dots & 0 \\ 0 & \dots & 0 & h_{0}(\xi)e_{1}(\eta) \dots h_{N}(\xi)e_{N}(\eta) \end{pmatrix} d\Omega ,$$
(3.29)

and p is the vector which contains the expansion coefficients of $p(\xi, \eta)$ in (3.25). The vector f in (3.28) is given by

$$\mathsf{f} = \iint_{\Omega} \begin{pmatrix} h_0(\xi)h_0(\eta) \\ \vdots \\ h_N(\xi)h_N(\eta) \end{pmatrix} f(\xi, \eta) \,\mathrm{d}\Omega \ .$$

If we compare (3.28) with (3.13), we see that the $\mathbb{H}^{d-1,1}_{\mathbb{K}}$ -matrix from (3.13) is represented in the finite element formulation by the weighted mass matrix $\mathbb{M}^{(1)}_{\mathbb{K}}$ given by (3.29), see also [18, 115].

3.3.2.2 Expanding u and p (Mixed Formulation)

The mixed formulation for the anisotropic steady diffusion problem is given by: For p = 0 along Γ_p and for $f \in L^2(\Omega)$, find $u \in H_{0,\Gamma_n}(div; \Omega)$ such that

$$\begin{cases}
-(\tilde{\mathbf{u}}, \mathbb{K}^{-1}\mathbf{u}) + (\nabla \cdot \tilde{\mathbf{u}}, p) = 0 & \forall \tilde{\mathbf{u}} \in H_{0, \Gamma_{u}}(div; \Omega) \\
(\tilde{p}, \nabla \cdot \mathbf{u}) & = (\tilde{p}, f) & \forall \tilde{p} \in L^{2}(\Omega)
\end{cases}, (3.30)$$

where, $H_{0,\Gamma_u}(div;\Omega) = \{u \in H(div;\Omega) | u \cdot n = 0 \text{ along } \Gamma_u\}.$

In contrast to the pressure expansion in Sect. 3.3.2.1 in the direct formulation, (3.25), in the mixed formulation the pressure is expanded in terms of edge functions

$$p(\xi, \eta) = \sum_{i=1}^{N} \sum_{j=1}^{N} p_{i,j} e_i(\xi) e_j(\eta) .$$
 (3.31)

The velocity **u** is expanded as

$$\mathbf{u} = \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} \sum_{i=0}^{N} \sum_{j=1}^{N} u_{i,j} h_i(\xi) e_j(\eta) \\ \sum_{i=1}^{N} \sum_{j=0}^{N} v_{i,j} e_i(\xi) h_j(\eta) \end{pmatrix}$$
(3.32)

$$= \begin{pmatrix} h_0(\xi)e_1(\eta) \dots h_N(\xi)e_N(\eta) & 0 & \dots & 0 \\ 0 & \dots & 0 & e_1(\xi)h_0(\eta) \dots e_N(\xi)h_N(\eta) \end{pmatrix} \begin{pmatrix} u_{0,1} \\ \vdots \\ u_{N,N} \\ v_{1,0} \\ \vdots \\ v_{N,N} \end{pmatrix}.$$

Application of the divergence operator to (3.32) and using (3.21) we obtain

$$\nabla \cdot \mathbf{u} = \sum_{i=1}^{N} \sum_{j=1}^{N} (u_{i,j} - u_{i-1,j} + v_{i,j} - v_{i,j-1}) e_i(\xi) e_j(\eta)$$

$$= \left(e_1(\xi) e_1(\eta) \dots e_N(\xi) e_N(\eta) \right) \mathbb{E}^{d,d-1} \begin{pmatrix} u_{0,1} \\ \vdots \\ u_{N,N} \\ v_{1,0} \\ \vdots \\ v_{N,N} \end{pmatrix}$$
(3.33)

Note that $\mathbb{E}^{d,d-1}$ is the incidence matrix which also appeared in (3.10) and footnote 3.

If we insert the expansion (3.32) in $(\tilde{\mathbf{u}}, \mathbb{K}^{-1}\mathbf{u})$ we obtain

 $= \left(e_1(\xi)e_1(\eta) \dots e_N(\xi)e_N(\eta)\right) \mathbb{E}^{d,d-1} \mathbf{u} .$

$$(\tilde{\mathbf{u}}, \mathbb{K}^{-1}\mathbf{u}) = \tilde{\mathbf{u}}^T \mathbb{M}_{\mathbb{K}^{-1}}^{(d-1)} \mathbf{u} , \qquad (3.34)$$

with

$$\mathbb{M}_{\mathbb{K}^{-1}}^{(d-1)} =$$

$$\iint_{\Omega} \begin{pmatrix} h_0(\xi)e_1(\eta) & 0 \\ \vdots & \vdots \\ h_N(\xi)e_N(\eta) & 0 \\ 0 & e_1(\xi)h_0(\eta) \\ \vdots & \vdots \\ 0 & e_N(\xi)h_N(\eta) \end{pmatrix}$$

$$\times \mathbb{K}^{-1} \begin{pmatrix} h_0(\xi)e_1(\eta) \dots h_N(\xi)e_N(\eta) & 0 & \dots & 0 \\ 0 & \dots & 0 & e_1(\xi)h_0(\eta) \dots e_N(\xi)h_N(\eta) \end{pmatrix} d\Omega .$$
(3.36)

Note that pressure is expanded in the same basis as the divergence of the velocity field, (3.31) and (3.33), therefore we can write

$$(\tilde{p}, \nabla \cdot \mathbf{u}) = \tilde{p}^T \mathbb{M}^{(d)} \mathbb{E}^{d, d-1} \mathbf{u} , \qquad (3.37)$$

with

$$\mathbb{M}^{(d)} = \iint_{\Omega} \begin{pmatrix} e_1(\xi)e_1(\eta) \\ \vdots \\ e_N(\xi)e_N(\eta) \end{pmatrix} \left(e_1(\xi)e_1(\eta) \dots e_N(\xi)e_N(\eta) \right) d\Omega.$$

With (3.34) and (3.37) we can write (3.30) as

$$\begin{cases} -\mathbb{M}_{\mathbb{K}^{-1}}^{(d-1)} \mathbf{u} + \mathbb{E}^{d,d-1^T} \mathbb{M}^{(d)} \mathbf{p} = 0 \\ \mathbb{M}^{(d)} \mathbb{E}^{d,d-1} \mathbf{u} = \mathbb{M}^{(d)} \mathbf{f} \end{cases}, \tag{3.38}$$

with

$$\mathsf{f} = \iint_{\Omega} \begin{pmatrix} e_1(\xi)e_1(\eta) \\ \vdots \\ e_N(\xi)e_N(\eta) \end{pmatrix} f(\xi,\eta) \,\mathrm{d}\Omega \ .$$

Comparison of (3.38) with (3.14) shows that the topological incidence matrices also appear in the finite element formulation and that the (weighted) mass matrices $\mathbb{M}^{(d-1)}_{\mathbb{K}^{-1}}$ and $\mathbb{M}^{(d)}$ once again play the role of the \mathbb{H} -matrices which connect solutions on dual grids.

In this section only the discretization on a single spectral element is discussed. Transformation of the domain $[-1, 1]^2$ to more general domains will be discussed in Sect. 3.4. The use of multiple elements follows the general assembly procedure from finite element methods. Results of this approach are presented in Sect. 3.5.

3.4 Transformation Rules

The basis functions used in the discretization of the different physical field quantities have only been introduced for the reference domain $\tilde{\Omega} = [-1, 1]^2$. For these basis functions to be applicable in a different domain Ω , it is fundamental to discuss how they transform under a mapping $\Phi: (\xi, \eta) \in \tilde{\Omega} \mapsto (x, y) \in \Omega \subset \mathbb{R}^2$. Within a finite element formulation this is particularly useful because the basis functions in the reference domain $\tilde{\Omega}$ can then be transformed to each of the elements Ω_e , given a mapping $\Phi_e: \tilde{\Omega} \mapsto \Omega_e$.

Consider a smooth bijective map $\Phi: (\xi, \eta) \in \tilde{\Omega} \mapsto (x, y) \in \Omega$ such that

$$x = \Phi^{x}(\xi, \eta)$$
 and $y = \Phi^{y}(\xi, \eta)$,

and the associated rank two Jacobian tensor J

$$\mathbf{J} := \begin{bmatrix} \frac{\partial \boldsymbol{\Phi}^x}{\partial \boldsymbol{\xi}} & \frac{\partial \boldsymbol{\Phi}^x}{\partial \boldsymbol{\eta}} \\ \frac{\partial \boldsymbol{\Phi}^y}{\partial \boldsymbol{\xi}} & \frac{\partial \boldsymbol{\Phi}^y}{\partial \boldsymbol{\eta}} \end{bmatrix}.$$

The transformation of a scalar function φ discretized by nodal values is given by

$$\tilde{\varphi}(\xi, \eta) = (\varphi \circ \Phi)(\xi, \eta) \quad \text{and} \quad \varphi(x, y) = (\tilde{\varphi} \circ \Phi^{-1})(x, y),$$
 (3.39)

and of a scalar function ρ discretized by surface integrals is given by

$$\tilde{\rho}(\xi,\eta) = \det \mathbf{J}(\rho \circ \Phi)(\xi,\eta) \quad \text{and} \quad \rho(x,y) = \frac{1}{\det \mathbf{J}}(\tilde{\rho} \circ \Phi^{-1})(x,y). \tag{3.40}$$

The transformation of vector fields \mathbf{v} discretized by line integrals is

$$\tilde{\boldsymbol{v}}(\xi, \eta) = \mathbf{J}^{\mathsf{T}}(\boldsymbol{v} \circ \Phi)(\xi, \eta) \quad \text{and} \quad \boldsymbol{v}(x, y) = (\mathbf{J}^{\mathsf{T}})^{-1}(\tilde{\boldsymbol{v}} \circ \Phi^{-1})(x, y),$$
 (3.41)

and of vector fields **u** discretized by flux integrals is

$$\tilde{\mathbf{u}}(\xi,\eta) = \det \mathbf{J} \, \mathbf{J}^{-1}(\mathbf{u} \circ \Phi)(\xi,\eta) \quad \text{and} \quad \mathbf{u}(x,y) = \frac{1}{\det \mathbf{J}} \mathbf{J}(\tilde{\mathbf{u}} \circ \Phi^{-1})(x,y). \tag{3.42}$$

These transformations affect only the mass matrices and not the incidence matrices. This is fundamental to ensure the topological nature of the incidence matrices.

3.5 Numerical Results

In this section three test cases are presented to illustrate the accuracy of the discretization scheme developed in this work. The first test case, Sect. 3.5.1, is an analytical solution taken from [68] to assess the convergence rates of the method. The second test case, Sect. 3.5.2, is the flow through a system of sand and shale blocks with highly heterogeneous permeability in the domain, see for more details [54]. The third test case, Sect. 3.5.3, is a highly anisotropic and heterogeneous permeability tensor in the domain, see for more details, [53].

3.5.1 Manufactured Solution

We first test the method using the exact solution

$$p_{\text{exact}}(x, y) = \sin(\pi x)\sin(\pi y), \tag{3.43}$$

with the permeability tensor given by

$$\mathbb{K} = \frac{1}{(x^2 + y^2 + \alpha)} \begin{pmatrix} 10^{-3}x^2 + y^2 + \alpha & (10^{-3} - 1)xy \\ (10^{-3} - 1)xy & x^2 + 10^{-3}y^2 + \alpha \end{pmatrix}.$$
(3.44)

The mixed formulation (3.3) in the form of (3.38) is then solved in the domain $(x, y) \in \Omega = [0, 1]^2$ with the source term $f = -\nabla \cdot (\mathbb{K} \nabla p_{\text{exact}})$ and the Dirichlet boundary condition $p|_{\partial\Omega} = 0$. A benchmark of this test case for $\alpha = 0$ using multiple numerical schemes can be found in [68].

When $\alpha=0$, \mathbb{K} is multi-valued at the origin which makes this test case a challenging one. To see this, we can first convert the Cartesian coordinates (x, y) to polar coordinates (r, θ) by $x=r\cos\theta$, $y=r\sin\theta$. Then we have

$$\mathbb{K}|_{\alpha=0} = \begin{pmatrix} 10^{-3}\cos^2\theta + \sin^2\theta & (10^{-3} - 1)\cos\theta\sin\theta \\ (10^{-3} - 1)\cos\theta\sin\theta & \cos^2\theta + 10^{-3}\sin^2\theta \end{pmatrix}. \tag{3.45}$$

It can be seen that we get different $\mathbb{K}|_{\alpha=0}$ when we approach the origin along different angles, θ . It must be noted that inverse of \mathbb{K} does not exist at the origin. The inverse of the tensor term appears in (3.35). We use Gauss integration and thus the inverse term is not evaluated at the origin.

Fig. 3.5 Example meshes with 3×3 elements of polynomial degree N=6. Left: c=0 (orthogonal mesh). Right: c=0.3 (highly deformed mesh)

The meshes we use here are obtained by deforming the GLL meshes in the reference domain $(\xi, \eta) \in \Omega_{\text{ref}} = [-1, 1]^2$ with the mapping, Φ , given as

$$\begin{cases} x = \frac{1}{2} + \frac{1}{2} (\xi + c \sin(\pi \xi) \sin(\pi \eta)) \\ y = \frac{1}{2} + \frac{1}{2} (\eta + c \sin(\pi \xi) \sin(\pi \eta)) \end{cases},$$
(3.46)

where c is the deformation coefficient. The two meshes, for c = 0.0 and c = 0.3, are shown in Fig. 3.5.

The method is tested for $\alpha \in \{0, 0.01\}$ and $c \in \{0, 0.3\}$.

In Fig. 3.6, the results for $||\nabla \cdot \boldsymbol{u}_h - f_h||_{L^2}$ are presented. They show that the relation $\nabla \cdot \boldsymbol{u}_h = f_h$ is conserved to machine precision even on a highly deformed and coarse mesh i.e. of 2×2 elements with N = 2 and c = 0.3.

When $\alpha = 0.01$, \mathbb{K} is no longer multi-valued at the origin. In this case the source term f is smooth over the domain, see Fig. 3.7 (bottom). For this smooth case, the method displays optimal convergence rates on both the orthogonal mesh and the deformed mesh, i.e. see Fig. 3.8 (bottom) and Fig. 3.9 (bottom).

When $\alpha=0$, both the *h*-convergence rate and *p*-convergence rates are sub-optimal, see Fig. 3.8 (top) and Fig. 3.9 (top). This is because \mathbb{K} is multi-valued and therefore f becomes singular at the origin when $\alpha=0$, see Fig. 3.7 (top left).

Fig. 3.6 The L^2 -norm of $(\nabla \cdot \boldsymbol{u}_h - f_h)$. Left: $K \times K$ elements, K = 4, ..., 250, and N = 2, 4. Right: $2 \times 2, 6 \times 6$ elements, and N = 2, ..., 30. Top: $\alpha = 0$. Bottom: $\alpha = 0.01$

3.5.2 The Sand-Shale System

This example is taken from [54, 76, 78]. The domain is a 2D unit square, $\Omega = [0, 1]^2$, with 80 shale blocks, Ω_s , placed in the domain such that the total area fraction of shale blocks is $A_{shale} = 20\%$, as shown in Fig. 3.10.

We solve the mixed formulation (3.38) with f = 0 in this domain. The flux across the top and the bottom boundaries is $\mathbf{u} \cdot \mathbf{n} = 0$. The flow is pressure driven with the pressure at the left boundary, p = 1, and the pressure at the right boundary, p = 0. The permeability in the domain is defined as $\mathbb{K} = k\mathbb{I}$, where k is given by:

$$k = \begin{cases} 10^{-6} & \text{in} & \Omega_s \\ 1 & \text{in} & \Omega \setminus \Omega_s \end{cases}$$

Fig. 3.7 *Left:* the source term f. *Right:* the \log_{10} distribution of the projection error of f_h for 3×3 elements, N=10 and c=0.3. *Top:* $\alpha=0$. *Bottom:* $\alpha=0.01$

For this test case an orthogonal uniform grid of 20×20 elements is used. The polynomial degree is varied to achieve convergence. Streamlines through the domain for 20×20 elements and polynomial degree N = 15 are shown in Fig. 3.11. It can be seen that the streamlines do not pass through, but pass around the shale blocks of low permeability.

The $||\nabla \cdot \boldsymbol{u}_h||_{L^2}$ over the entire domain as a function of polynomial degree is shown in Fig. 3.12. We observe that $\nabla \cdot \boldsymbol{u}_h = 0$ is satisfied up to machine precision.

The net flux entering the domain (the same as the net flux leaving the domain) is given in Table 3.1 for varying polynomial degree. A reference value for this solution is given in [54] as 0.5205, and in [78] as 0.519269. In this work the maximum resolution corresponds to 20×20 elements and a polynomial degree N = 19, for which the net flux entering the domain is obtained as 0.52010.

In Fig. 3.13 we compare the net flux entering the sand-shale domain, calculated using the mixed and the direct formulation of equations, as a function of polynomial degree for different values of k in the shale blocks. The data for these figures is

Fig. 3.8 The *p*-convergence for 2×2 , 6×6 elements and $N = 2, \ldots, 30$. Left: c = 0. Right: c = 0.3. Top: $\alpha = 0$. Bottom: $\alpha = 0.01$

given in Table 3.2. Note that the direct formulation converges from above towards the correct inflow flux, whereas the mixed formulation converges from below.

3.5.3 The Impermeable-Streak System

The next example is from [53, 76, 78]. The physical domain is a 2D unit square, $\Omega = [0, 1]^2$. The domain is divided into three different regions, Ω_1 , Ω_2 , and Ω_3 , as shown in Fig. 3.14 (left). For calculations, each region is further divided into $K \times K$ elements. Therefore, the total number of elements in the domain is given by $K \times K \times 3$. In Fig. 3.14 (right) we show the domain with each region divided into 2×2 elements.

The mixed formulation (3.38) is solved, with f=0 and mixed boundary conditions, such that at the top and the bottom boundaries the net flux $\mathbf{u} \cdot \mathbf{n} = 0$, and at the left and the right boundaries, p=1 and p=0, respectively. Permeability in Ω_1 and Ω_3 is given by $\mathbb{K} = \mathbb{I}$. Ω_2 has a low permeability and defined such that the

Fig. 3.9 The *h*-convergence of the L^2 -error for $K \times K$ elements, $K = 4, \ldots, 250$ and N = 2, 4. Left: c = 0. Right: c = 0.3. Top: $\alpha = 0$. Bottom: $\alpha = 0.01$

component parallel to the local streak orientation is $k_{\parallel}=10^{-1}$, and the component perpendicular to the local streak orientation is $k_{\perp}=10^{-3}$. The analytical expression for the permeability in terms of Cartesian coordinates is given in [76] as,

$$K_{xx} = \frac{k_{\parallel}(y+0.4)^2 + k_{\perp}(x-0.1)^2}{(x-0.1)^2 + (y+0.4)^2},$$

$$K_{xy} = \frac{-(k_{\parallel} - k_{\perp})(x-0.1)(y+0.4)}{(x-0.1)^2 + (y+0.4)^2},$$

$$K_{yy} = \frac{k_{\parallel}(x-0.1)^2 + k_{\perp}(y+0.4)^2}{(x-0.1)^2 + (y+0.4)^2}.$$

The flow field in the domain is shown in Fig. 3.15. The magnitude of velocity in Ω_2 is small due to low values of the permeability tensor in this region. The velocity vectors bend in the direction of the permeability streak Ω_2 . The L^2 -norm of $\nabla \cdot \boldsymbol{u}$ over the entire domain as a function of polynomial degree, N, is shown in Fig. 3.16.

Fig. 3.10 The discretized domain for the sand-shale test case. *Black* blocks are shale blocks with $k = 10^{-6}$. *White* blocks are sand blocks with k = 1

Fig. 3.11 Streamlines through the domain of sand-shale test case

Fig. 3.12 The L^2 -norm of $\nabla \cdot \boldsymbol{u}_h$ for 20×20 elements for a polynomial approximation of $N = 1, \ldots, 19$

Table 3.1 Net flux through the left boundary of the sand-shale domain for $k = 10^{-6}$, 20×20 elements, $N = 1, \dots, 19$

Net flux	No. of unknowns
0.49041	1240
0.51247	4880
0.51744	10,920
0.51863	19,360
0.51931	30,200
0.51957	43,440
0.51977	59,080
0.51985	77,120
0.51993	97,560
0.51997	120,400
0.52001	145,640
0.52003	173,280
0.52005	203,320
0.52007	235,760
0.52008	270,600
0.52009	307,840
0.52009	347,480
0.52010	389,520
0.52010	433,960
	0.49041 0.51247 0.51744 0.51863 0.51931 0.51957 0.51977 0.51985 0.51993 0.52001 0.52003 0.52005 0.52007 0.52008 0.52009 0.52009 0.52010

Fig. 3.13 Convergence of the net flux through the left boundary of the sand-shale domain using the mixed formulation and the direct formulation for 20×20 elements, $N = 1, \ldots, 10$. Top left: $k = 10^{-1}$. Top right: $k = 10^{-2}$. Bottom left: $k = 10^{-3}$. Bottom right: $k = 10^{-4}$

We can see that the flow field is divergence free up to machine precision because f=0.

The net flux through the system for varying number of elements and polynomial degree is given in Table 3.3. In this work the finest resolution corresponds to $12 \times 12 \times 3$ elements and N=15. For this case the net influx at the left boundary is 0.75668. The net influx and outflux from the region Ω_1 , Ω_2 and Ω_3 is given in Tables 3.4, 3.5, and 3.6, respectively. The net influx for Ω_1 is larger than the net outflux. And the net outflux for Ω_2 and Ω_3 is larger than the net influx.

	(F8);	((
	$k = 10^{-1}$		$k = 10^{-2}$		$k = 10^{-3}$		$k = 10^{-4}$	
N	Mixed	Direct	Mixed	Direct	Mixed	Direct	Mixed	Direct
1	0.63805	0.74149	0.51384	0.69273	0.49296	0.68699	0.49066	0.68641
2	0.66541	0.69316	0.54101	0.62399	0.51573	0.61572	0.51279	0.61488
3	0.67131	0.68423	0.54906	0.60794	0.52121	0.59856	0.51782	0.59760
4	0.67339	0.68139	0.55208	0.60113	0.52272	0.59099	0.51904	0.58995
5	0.67450	0.68003	0.55436	0.59711	0.52371	0.58639	0.51975	0.58528
6	0.67512	0.67926	0.55568	0.59439	0.52417	0.58320	0.52003	0.58203
7	0.67555	0.67877	0.55690	0.59239	0.52459	0.58079	0.52026	0.57958
8	0.67582	0.67844	0.55772	0.59085	0.52483	0.57890	0.52036	0.57765
9	0.67604	0.67821	0.55852	0.58960	0.52508	0.57734	0.52046	0.57605
10	0.67619	0.67803	0.55910	0.58857	0.52524	0.57603	0.52051	0.57471

Table 3.2 Data of net flux through the left boundary of the sand-shale domain using mixed formulation and direct formulation for 20×20 elements, $N = 1, ..., 10, k = 10^{-1}$ (top-left), 10^{-2} (top-right), 10^{-3} (bottom-left) and 10^{-4} (bottom-right)

Fig. 3.14 Three regions of the domain for the impermeable streak test case. The regions are separated by the dashed lines. The solid lines indicate the element boundaries. *Left:* 1×1 element in each region. *Right:* 2×2 elements in each region

3.6 Future Work

In the above sections, mixed and direct formulations of mimetic spectral element method are discussed. The next step is to explore this framework in the direction of hybrid formulations [21, 32, 43]. Additionally, the focus will be on developing multiscale methods [118], using these formulations, for reservoir modelling applications.

Fig. 3.15 Velocity vectors through the domain of permeability streak test case for 12×12 elements, N = 15

Fig. 3.16 The L^2 -norm of $\nabla \cdot \boldsymbol{u}_h$ for $K \times K$ elements, $K = 2, 4, 6, N = 1, \dots, 15$

Table 3.3 Net flux through the left boundary of the permeability streak test case domain for $K \times K$ elements, K = 4, 6, 8, 10, 12 and $N = 1, \ldots, 15$

	Elements div	vision $(K \times K)$			
N	4×4	6 × 6	8 × 8	10 × 10	12 × 12
1	0.74689	0.74908	0.75061	0.75169	0.75247
2	0.75268	0.75407	0.75479	0.75522	0.75550
3	0.75479	0.75548	0.75582	0.75602	0.75615
4	0.75561	0.75600	0.75620	0.75631	0.75639
5	0.75600	0.75625	0.75638	0.75645	0.75650
6	0.75621	0.75639	0.75648	0.75653	0.75657
7	0.75635	0.75648	0.75654	0.75658	0.75660
8	0.75643	0.75653	0.75658	0.75661	0.75663
9	0.75649	0.75657	0.75661	0.75663	0.75665
10	0.75654	0.75660	0.75663	0.75665	0.75666
11	0.75657	0.75662	0.75664	0.75666	0.75667
12	0.75659	0.75663	0.75665	0.75666	0.75667
13	0.75661	0.75664	0.75666	0.75667	0.75668
14	0.75662	0.75665	0.75667	0.75668	0.75668
15	0.75663	0.75666	0.75667	0.75668	0.75668

Table 3.4 Net flux through the left boundary of the region Ω_1 for $K \times K$ elements, K = 4, 6, 8, 10, 12 and N = 1, ..., 15

66

		Out flux	0.46952	0.47239	0.47304	0.47329	0.47341	0.47348	0.47353	0.47356	0.47358	0.47360	0.47361	0.47362	0.47363	0.47363	0.47364
	12×12	In flux	0.47659	0.47954	0.48018	0.48042	0.48053	0.48060	0.48063	0.48066	0.48068	0.48069	0.48070	0.48070	0.48071	0.48071	0.48071
		Out flux	0.46881	0.47211	0.47291	0.47321	0.47336	0.47345	0.47350	0.47354	0.47356	0.47358	0.47360	0.47361	0.47362	0.47362	0.47363
	10×10	In flux	0.47585	0.47926	0.48005	0.48035	0.48049	0.48056	0.48061	0.48064	0.48066	0.48068	0.48069	0.48070	0.48070	0.48071	0.48071
		Out flux	0.46786	0.47168	0.47270	0.47309	0.47328	0.47339	0.47346	0.47350	0.47354	0.47356	0.47358	0.47359	0.47360	0.47361	0.47362
	8 × 8	In flux	0.47483	0.47883	0.47986	0.48023	0.48041	0.48051	0.48057	0.48061	0.48064	0.48066	0.48067	0.48068	0.48069	0.48070	0.48070
		Out flux	0.46657	0.47098	0.47236	0.47289	0.47315	0.47330	0.47339	0.47345	0.47349	0.47352	0.47355	0.47357	0.47358	0.47359	0.47360
	9 × 9	In flux	0.47342	0.47812	0.47952	0.48004	0.48029	0.48043	0.48051	0.48057	0.48060	0.48063	0.48065	0.48066	0.48067	0.48068	0.48069
ision $(K \times K)$		Out flux	0.46497	0.46965	0.47168	0.47249	0.47288	0.47311	0.47325	0.47334	0.47340	0.47345	0.47349	0.47352	0.47354	0.47355	0.47357
Elements divi	4 × 4	In flux	0.47155	0.47674	0.47883	0.47964	0.48003	0.48025	0.48038	0.48047	0.48053	0.48057	0.48060	0.48062	0.48064	0.48065	0.48067
		N	1	2	3	4	5	9	7	∞	6	10	11	12	13	14	15

Table 3.5 Net flux through the left boundary of the region Ω_2 for $K \times K$ elements, K = 4, 6, 8, 10, 12 and N = 1, ..., 15

	Elements divisi	vision $(K \times K)$								
	4 × 4		9 × 9		8 × 8		10 × 10		12 × 12	
N	In flux	Out flux	In flux	Out flux	In flux	Out flux	In flux	Out flux	In flux	Out flux
	0.00930	0.01080	0.00931	0.01106	0.00931	0.01119	0.00932	0.01130	0.00932	0.01130
2	0.00932	0.01132	0.00933	0.01138	0.00933	0.01139	0.00933	0.01140	0.00933	0.01140
3	0.00933	0.01139	0.00933	0.01140	0.00933	0.01140	0.00933	0.01140	0.00933	0.01139
4	0.00933	0.01140	0.00933	0.01140	0.00934	0.01140	0.00934	0.01139	0.00934	0.01139
5	0.00933	0.01140	0.00934	0.01139	0.00934	0.01139	0.00934	0.01138	0.00934	0.01138
9	0.00934	0.01139	0.00934	0.01139	0.00934	0.01138	0.00934	0.01137	0.00934	0.01137
7	0.00934	0.01139	0.00934	0.01138	0.00934	0.01137	0.00934	0.01137	0.00934	0.01136
8	0.00934	0.01138	0.00934	0.01137	0.00934	0.01137	0.00934	0.01136	0.00934	0.01136
6	0.00934	0.01138	0.00934	0.01137	0.00934	0.01136	0.00934	0.01136	0.00934	0.01135
10	0.00934	0.01137	0.00934	0.01136	0.00934	0.01136	0.00934	0.01135	0.00934	0.01135
111	0.00934	0.01137	0.00934	0.01136	0.00934	0.01135	0.00934	0.01135	0.00934	0.01135
12	0.00934	0.01136	0.00934	0.01136	0.00934	0.01135	0.00934	0.01135	0.00934	0.01134
13	0.00934	0.01136	0.00934	0.01135	0.00934	0.01135	0.00934	0.01134	0.00934	0.01134
14	0.00934	0.01136	0.00934	0.01135	0.00934	0.01134	0.00934	0.01134	0.00934	0.01134
15	0.00934	0.01135	0.00934	0.01135	0.00934	0.01134	0.00934	0.01134	0.00934	0.01134

Table 3.6 Net flux through the left boundary of the region Ω_3 for $K \times K$ elements, K = 4, 6, 8, 10, 12 and N = 1, ..., 15

	Elements div	$\text{livision } (K \times K)$								
	4 × 4		9 × 9		8 × 8		10×10		12×12	
Z	In flux	Out flux	In flux	Out flux	In flux	Out flux	In flux	Out flux	In flux	Out flux
-	0.26604	0.27112	0.26636	0.27146	0.26647	0.27157	0.26653	0.27163	0.26656	0.27166
2	0.26662	0.27172	0.26663	0.27172	0.26663	0.27172	0.26663	0.27172	0.26663	0.27172
3	0.26663	0.27172	0.26663	0.27172	0.26664	0.27172	0.26664	0.27172	0.26664	0.27172
4-15	0.26664	0.27172	0.26664	0.27172	0.26664	0.27172	0.26664	0.27172	0.26664	0.27172

References

- Aarnes, J.E., Krogstad, S., Lie, K.A.: Multiscale mixed/mimetic methods on corner-point grids. Comput. Geosci. 12, 297–315 (2008). https://doi.org/10.1007/s10596-007-9072-8
- Aavatsmark, I.: An introduction to multipoint flux approximations for quadrilateral grids. Comput. Geosci. 6, 405–432 (2002). https://doi.org/10.1023/A:1021291114475
- Aavatsmark, I.: Interpretation of a two-point flux stencil for skew parallelogram grids. Comput. Geosci. 11, 199–206 (2007). https://doi.org/10.1007/s10596-007-9042-1
- Aavatsmark, I., Barkve, T., Bøe, O., Mannseth, T.: Discretization on unstructured grids for inhomogeneous, anisotropic media. Part I: derivation of the methods. SIAM J. Sci. Comput. 19, 1700–1716 (1998). https://doi.org/10.1137/S1064827595293582
- Aavatsmark, I., Barkve, T., Bøe, O., Mannseth, T.: Discretization on unstructured grids for inhomogeneous, anisotropic media. Part II: discussion and numerical results. SIAM J. Sci. Comput. 19, 1717–1736 (1998). https://doi.org/10.1137/S1064827595293594
- Alpak, F.O.: A mimetic finite volume discretization operator for reservoir simulation. In: SPE Reservoir Simulation Symposium. Society of Petroleum Engineers, Richardson (2007). https://doi.org/10.2118/106445-MS
- Alpak, F.O.: A mimetic finite volume discretization method for reservoir simulation. SPE J. 15, 436–453 (2010). https://doi.org/10.2118/106445-PA
- Arnold, D.N., Boffi, D., Falk, R.S.: Quadrilateral H(div) finite elements. SIAM J. Numer. Anal. 42, 2429–2451 (2005). https://doi.org/10.1137/S0036142903431924
- 9. Arnold, D.N., Falk, R.S., Winther, R.: Finite element exterior calculus, homological techniques, and applications. Acta Numer. **15**, 1–155 (2006)
- Arnold, D.N., Falk, R.S., Winther, R.: Finite element exterior calculus: from Hodge theory to numerical stability. Bull. Am. Math. Soc. 47, 281–354 (2010)
- Aziz, K.: Reservoir simulation grids: opportunities and problems. J. Pet. Technol. 45, 658–663 (1993). https://doi.org/10.2118/25233-PA
- Babuska, I., Suri, M.: On locking and robustness in the finite element method. SIAM J. Numer. Anal. 29, 1261–1293 (1992). https://doi.org/10.1137/0729075
- Bastian, P., Ippisch, O., Marnach, S.: Benchmark 3D: a mimetic finite difference method. In: Finite Volumes for Complex Applications VI: Problems and Perspectives, pp. 961–968. Springer, Berlin (2011). https://doi.org/10.1007/978-3-642-20671-9_93
- Bauer, W., Gay-Balmaz, F.: Variational integrators for an elastic and pseudo-incompressible flows (2017). http://arxiv.org/abs/1701.06448. ArXiv preprint n.1701.06448
- Bergman, T.L., Incropera, F.P.: Fundamentals of Heat and Mass Transfer. Wiley, Hoboken (2011)
- Bochev, P.B., Gerritsma, M.: A spectral mimetic least-squares method. Comput. Math. Appl. 68, 1480–1502 (2014). https://doi.org/10.1016/j.camwa.2014.09.014
- Bochev, P.B., Gunzburger, M.D.: Least-Squares Finite Element Methods. Springer Series in Applied Mathematical Sciences. Springer, New York (2009)
- Bochev, P.B., Hyman, J.M.: Principles of mimetic discretizations of differential operators. IMA Vol. Math. Appl. 142, 89 (2006)
- Bochev, P.B., Ridzal, D.: Rehabilitation of the lowest-order Raviart–Thomas element on quadrilateral grids. SIAM J. Numer. Anal. 47, 487–507 (2008). https://doi.org/10.1137/ 070704265
- Boffi, D., Gastaldi, L.: Some remarks on quadrilateral mixed finite elements. Comput. Struct. 87, 751–757 (2009)
- 21. Boffi, D., Brezzi, F., Fortin, M.: Mixed Finite Element Methods and Applications. Springer Series in Computational Mathematics. Springer, Berlin (2013)
- Bonelle, J., Ern, A.: Analysis of compatible discrete operator schemes for elliptic problems on polyhedral meshes. ESAIM: Math. Model. Numer. Anal. 48, 553–581 (2014). https://doi. org/10.1051/m2an/2013104

- Bonelle, J., Ern, A.: Analysis of compatible discrete operator schemes for the Stokes equations on polyhedral meshes. IMA J. Numer. Anal. 35, 1672–1697 (2015). https://doi. org/10.1093/imanum/dru051
- 24. Bonelle, J., Di Pietro, D.A., Ern, A.: Low-order reconstruction operators on polyhedral meshes: application to compatible discrete operator schemes. Comput. Aided Geom. Des. **35–36**, 27–41 (2015). https://doi.org/10.1016/j.cagd.2015.03.015
- Bossavit, A.: Computational electromagnetism and geometry: (1) network equations. J. Jpn. Soc. Appl. Electromagn. 7, 150–159 (1999)
- Bossavit, A.: Computational electromagnetism and geometry: (2) network constitutive laws.
 J. Jpn. Soc. Appl. Electromagn. 7, 294–301 (1999)
- 27. Bossavit, A.: Computational electromagnetism and geometry: (3) convergence. J. Jpn. Soc. Appl. Electromagn. 7, 401–408 (1999)
- 28. Bossavit, A.: Computational electromagnetism and geometry: (4) from degrees of freedom to fields. J. Jpn. Soc. Appl. Electromagn. 8, 102–109 (2000)
- Bossavit, A.: Computational electromagnetism and geometry: (5) the "Galerkin Hodge". J. Jpn. Soc. Appl. Electromagn. 8, 203–209 (2000)
- Bouman, M., Palha, A., Kreeft, J., Gerritsma, M.: A conservative spectral element method for curvilinear domains. In: Spectral and High Order Methods for Partial Differential Equations. Lecture Notes in Computational Science and Engineering, vol. 76, pp. 111–119. Springer, Berlin (2011). https://doi.org/10.1007/978-3-642-15337-2
- Brezzi, F., Buffa, A.: Innovative mimetic discretizations for electromagnetic problems. J. Comput. Appl. Math. 234, 1980–1987 (2010)
- 32. Brezzi, F., Fortin, M.: Mixed and Hybrid Finite Element Methods. Springer Series in Computational Mathematics, vol. 15. Springer, New York (1991)
- 33. Brezzi, F., Lipnikov, K., Simoncini, V.: A family of mimetic finite difference methods on polygonal and polyhedral meshes. Math. Models Methods Appl. Sci. **15**, 1533–1551 (2005). https://doi.org/10.1142/S0218202505000832
- Brezzi, F., Lipnikov, K., Shashkov, M.: Convergence of mimetic finite difference method for diffusion problems on polyhedral meshes with curved faces. Math. Models Methods Appl. Sci. 16, 275–297 (2006). https://doi.org/10.1142/S0218202506001157
- Brezzi, F., Lipnikov, K., Shashkov, M., Simoncini, V.: A new discretization methodology for diffusion problems on generalized polyhedral meshes. Comput. Methods Appl. Mech. Eng. 196, 3682–3692 (2007). https://doi.org/10.1016/j.cma.2006.10.028
- Brezzi, F., Buffa, A., Lipnikov, K.: Mimetic finite differences for elliptic problems. Math. Model. Numer. Anal. 43, 277–296 (2009)
- Brezzi, F., Falk, R.S., Donatella Marini, L.: Basic principles of mixed virtual element methods. ESAIM: Math. Model. Numer. Anal. 48, 1227–1240 (2014). https://doi.org/10. 1051/m2an/2013138
- 38. Budd, C., Piggott, M.: Geometric Integration and its Applications. In: Handbook of Numerical Analysis, vol. 11, pp. 35–139. North-Holland, Amsterdam (2003). https://doi.org/10.1016/S1570-8659(02)11002-7
- Buffa, A., de Falco, C., Sangalli, G.: Isogeometric analysis: stable elements for the 2D Stokes equation. Int. J. Numer. Methods Fluids 65, 1407–1422 (2011). https://doi.org/10.1002/fld. 2337
- Cantin, P., Bonelle, J., Burman, E., Ern, A.: A vertex-based scheme on polyhedral meshes for advection-reaction equations with sub-mesh stabilization. Comput. Math. Appl. 72(9), 2057–2071 (2016)
- Canuto, C., Hussaini, M.Y., Quarteroni, A., Zang, T.A.: Spectral Methods in Fluid Dynamics. Springer, Berlin (1988)
- 42. Christiansen, S.H., Munthe-Kaas, H.Z., Owren, B.: Topics in structure-preserving discretization. Acta Numer. 20, 1–119 (2011). https://doi.org/10.1017/S096249291100002X
- 43. Cockburn, B.: Static Condensation, Hybridization, and the Devising of the HDG Methods, pp. 129–177. Springer, Cham (2016). https://doi.org/10.1007/978-3-319-41640-3_5

- 44. da Veiga, L.B., Brezzi, F., Marini, L.D., Russo, A.: The Hitchhiker's guide to the virtual element method. Math. Models Methods Appl. Sci. 24, 1541–1573 (2014). https://doi.org/10.1142/S021820251440003X
- 45. da Veiga, L.B., Lipnikov, K., Manzini, G.: The Mimetic Finite Difference Method for Elliptic Problems. Springer, Basel (2014). https://doi.org/10.1007/978-3-319-02663-3
- 46. da Veiga, L.B., Lovadina, C., Vacca, G.: Divergence free virtual elements for the Stokes problem on polygonal meshes (2015). arXiv:1510.01655v1
- 47. da Veiga, L.B., Brezzi, F., Marini, L.D., Russo, A.: H(div) and H(curl) conforming virtual element methods. Numer. Math., 1–30 (2015). https://doi.org/10.1007/s00211-015-0746-1
- 48. da Veiga, L.B., Brezzi, F., Marini, L.D., Russo, A.: Virtual element method for general second-order elliptic problems on polygonal meshes. Math. Models Methods Appl. Sci. 26, 729–750 (2016). https://doi.org/10.1142/S0218202516500160
- 49. Desbrun, M., Hirani, A.N., Leok, M., Marsden, J.E.: Discrete exterior calculus (2005). arXiv:math/0508341v2
- 50. Di Pietro, D.A., Ern, A.: Hybrid high-order methods for variable-diffusion problems on general meshes. C.R. Math. 353, 31–34 (2015). https://doi.org/10.1016/j.crma.2014.10.013
- Di Pietro, D.A., Ern, A., Lemaire, S.: An arbitrary-order and compact-stencil discretization of diffusion on general meshes based on local reconstruction operators. Comput. Methods Appl. Math. 14 (2014). https://doi.org/10.1515/cmam-2014-0018
- Dodziuk, J.: Finite difference approach to the Hodge theory of harmonic functions. Am. J. Math. 98, 79–104 (1976)
- Durlofsky, L.J.: A triangle based mixed finite element finite volume technique for modeling two phase flow through porous media. J. Comput. Phys. 105, 252–266 (1993). https://doi.org/ 10.1006/jcph.1993.1072
- Durlofsky, L.J.: Accuracy of mixed and control volume finite element approximations to Darcy velocity and related quantities. Water Resour. Res. 30, 965–973 (1994). https://doi. org/10.1029/94WR00061
- Dziubek, A., Guidoboni, G., Harris, A., Hirani, A.N., Rusjan, E., Thistleton, W.: Effect of ocular shape and vascular geometry on retinal hemodynamics: a computational model. Biomech. Model. Mechanobiol. 15, 893–907 (2016). https://doi.org/10.1007/s10237-015-0731-8
- Edwards, M.G.: Unstructured, control-volume distributed, full-tensor finite-volume schemes with flow based grids. Comput. Geosci. 6, 433–452 (2002). https://doi.org/10.1023/A: 1021243231313
- Edwards, M.G., Rogers, C.F.: Finite volume discretization with imposed flux continuity for the general tensor pressure equation. Comput. Geosci. 2, 259–290 (1998). https://doi.org/10. 1023/A:1011510505406
- Elcott, S., Tong, Y., Kanso, E., Schröder, P., Desbrun, M.: Stable, circulation-preserving, simplicial fluids. ACM Trans. Graph. 26(1), 4 (2007). https://doi.org/10.1145/1189762. 1189766
- Evans, J.A., Hughes, T.J.: Isogeometric divergence-conforming B-splines for the unsteady Navier-Stokes equations. J. Comput. Phys. 241, 141–167 (2013). https://doi.org/10.1016/j. jcp.2013.01.006
- Forsyth, P.A.: A control-volume, finite-element method for local mesh refinement in thermal reservoir simulation. SPE Reserv. Eng. 5, 561–566 (1990). https://doi.org/10.2118/18415-PA
- 61. Gerritsma, M.: Edge functions for spectral element methods. In: Spectral and High Order Methods for Partial Differential Equations. Lecture Notes in Computational Science and Engineering, vol. 76, pp. 199–207. Springer, Berlin (2011). https://doi.org/10.1007/978-3-642-15337-2_17
- 62. Gerritsma, M., Bochev, P.B.: A spectral mimetic least-squares method for the Stokes equations with no-slip boundary condition. Comput. Math. Appl. **71**, 2285–2300 (2016). https://doi.org/10.1016/j.camwa.2016.01.033
- Gerritsma, M., Bouman, M., Palha, A.: Least-squares spectral element method on a staggered grid. In: Large-Scale Scientific Computing. Lecture Notes in Computer Science, vol. 5910, pp. 653–661. Springer, Berlin (2010)

72

- 64. Gerritsma, M., Hiemstra, R., Kreeft, J., Palha, A., Rebelo, P.P., Toshniwal, D.: The geometric basis of numerical methods. In: Spectral and High Order Methods for Partial Differential Equations. Lecture Notes in Computational Science and Engineering, vol. 95, pp. 17–35. Springer, Cham (2013)
- Gunasekera, D., Cox, J., Lindsey, P.: The generation and application of K-orthogonal grid systems. In: SPE Reservoir Simulation Symposium, pp. 199–214. Society of Petroleum Engineers, Richardson (1997). https://doi.org/10.2118/37998-MS
- 66. Hairer, E., Lubich, C., Wanner, G.: Geometric Numerical Integration. Springer, Berlin (2006)
- 67. Heinemann, Z.E., Brand, C.W., Munka, M., Chen, Y.M.: Modeling reservoir geometry with irregular grids. SPE Reserv. Eng. 6, 225–232 (1991). https://doi.org/10.2118/18412-PA
- 68. Herbin, R., Hubert, F.: Benchmark on discretization schemes for anisotropic diffusion problems on general grids. In: Finite Volumes for Complex Applications V: Problems and Perspectives, pp. 659–692. Wiley, Hoboken (2008)
- Hermeline, F.: A finite volume method for the approximation of diffusion operators on distorted meshes. J. Comput. Phys. 160, 481–499 (2000). https://doi.org/10.1006/jcph.2000. 6466
- Hiemstra, R., Toshniwal, D., Huijsmans, R., Gerritsma, M.: High order geometric methods with exact conservation properties. J. Comput. Phys. 257, 1444–1471 (2014). https://doi.org/ 10.1016/j.jcp.2013.09.027
- 71. Hiptmair, R.: PIER. In: Geometric Methods for Computational Electromagnetics, vol. 42, pp. 271–299. EMW Publishing, Cambridge (2001)
- 72. Hirani, A.: Discrete exterior calculus. Ph.D. thesis, California Institute of Technology (2003)
- Hirani, A.N., Nakshatrala, K.B., Chaudhry, J.H.: Numerical method for Darcy flow derived using discrete exterior calculus. Int. J. Comput. Methods Eng. Sci. Mech. 16, 151–169 (2015). https://doi.org/10.1080/15502287.2014.977500
- Hyman, J.M., Scovel, J.C.: Deriving mimetic difference approximations to differential operators using algebraic topology. Technical report, Los Alamos National Laboratory (1990)
- 75. Hyman, J.M., Steinberg, S.: The convergence of mimetic methods for rough grids. Comput. Math. Appl. 47, 1565–1610 (2004)
- 76. Hyman, J.M., Shashkov, M., Steinberg, S.: The numerical solution of diffusion problems in strongly heterogeneous non-isotropic materials. J. Comput. Phys. **132**, 130–148 (1997)
- Hyman, J.M., Morel, J., Shashkov, M., Steinberg, S.: Mimetic finite difference methods for diffusion equations. Comput. Geosci. 6, 333–352 (2002)
- Kikinzon, E., Kuznetsov, Y., Lipnikov, K., Shashkov, M.: Approximate static condensation algorithm for solving multi-material diffusion problems on meshes non-aligned with material interfaces. J. Comput. Phys. (2017). https://doi.org/10.1016/j.jcp.2017.06.048
- Kouranbaeva, S., Shkoller, S.: A variational approach to second-order multisymplectic field theory. J. Geom. Phys. 35, 333–366 (2000). https://doi.org/10.1016/S0393-0440(00)00012-7
- 80. Kraus, M., Maj, O.: Variational integrators for nonvariational partial differential equations. Physica D **310**, 37–71 (2015). https://doi.org/10.1016/j.physd.2015.08.002
- Kreeft, J., Gerritsma, M.: Mixed mimetic spectral element method for Stokes flow: a pointwise divergence-free solution. J. Comput. Phys. 240, 284–309 (2013). https://doi.org/ 10.1016/j.jcp.2012.10.043
- 82. Kreeft, J., Palha, A., Gerritsma, M.: Mimetic framework on curvilinear quadrilaterals of arbitrary order, p. 69. arXiv:1111.4304 (2011)
- Lie, K., Krogstad, S., Ligaarden, I.S., Natvig, J.R., Nilsen, H.M., Skaflestad, B.: Open-source MATLAB implementation of consistent discretisations on complex grids. Comput. Geosci. 16, 297–322 (2012). https://doi.org/10.1007/s10596-011-9244-4
- Manzini, G., Putti, M.: Mesh locking effects in the finite volume solution of 2-D anisotropic diffusion equations. J. Comput. Phys. 220, 751–771 (2007). https://doi.org/10.1016/j.jcp. 2006.05.026
- 85. Marsden, J.E., West, M.: Discrete mechanics and variational integrators. Acta Numer. 10, 357–514 (2001). https://doi.org/10.1017/S096249290100006X, published online:2003

- Mullen, P., Crane, K., Pavlov, D., Tong, Y., Desbrun, M.: Energy-preserving integrators for fluid animation. ACM Trans. Graph. 28(3), 38 (2009). https://doi.org/10.1145/1531326. 1531344
- Neuman, S.P.: Theoretical derivation of Darcy's law. Acta Mech. 25, 153–170 (1977). https://doi.org/10.1007/BF01376989
- Nicolaides, R.: Discrete discretization of planar div-curl problems. SIAM J. Numer. Anal. 29, 32–56 (1992)
- 89. Nilsen, H.M., Natvig, J.R., Lie, K.A.: Accurate modeling of faults by multipoint, mimetic, and mixed methods. SPE J., 568–579 (2012). https://doi.org/10.2118/149690-pa
- Palagi, C.L., Aziz, K.: Use of Voronoi grid in reservoir simulation. SPE Adv. Technol. Ser. 2, 69–77 (1994). https://doi.org/10.2118/22889-PA
- 91. Palha, A., Gerritsma, M.: Mimetic least-squares spectral/hp finite element method for the Poisson equation. In: Large-Scale Scientific Computing. Lecture Notes in Computer Science, vol. 5910, pp. 662–670. Springer, Berlin (2010)
- 92. Palha, A., Gerritsma, M.: Spectral element approximation of the Hodge-⋆ operator in curved elements. In: Spectral and High Order Methods for Partial Differential Equations. Lecture Notes in Computational Science and Engineering, vol. 76, pp. 283–291. Springer, Berlin (2010)
- Palha, A., Gerritsma, M.: A mass, energy, enstrophy and vorticity conserving (MEEVC) mimetic spectral element discretization for the 2D incompressible Navier-Stokes equations.
 J. Comput. Phys. 328, 200–220 (2017). https://doi.org/10.1016/j.jcp.2016.10.009
- Palha, A., Rebelo, P.P., Hiemstra, R., Kreeft, J., Gerritsma, M.: Physics-compatible discretization techniques on single and dual grids, with application to the Poisson equation of volume forms. J. Comput. Phys. 257, 1394–1422 (2014). https://doi.org/10.1016/j.jcp.2013.08.005
- Palha, A., Rebelo, P.P., Gerritsma, M.: Mimetic spectral element advection. In: Spectral and High Order Methods for Partial Differential Equations - ICOSAHOM 2012. Lecture Notes in Computational Science and Engineering, vol. 95, pp. 325–335. Springer, Cham (2014). https://doi.org/10.1007/978-3-319-01601-6
- 96. Palha, A., Koren, B., Felici, F.: A mimetic spectral element solver for the Grad–Shafranov equation. J. Comput. Phys. **316**, 63–93 (2016). https://doi.org/10.1016/j.jcp.2016.04.002
- 97. Pavlov, D., Mullen, P., Tong, Y., Kanso, E., Marsden, J.E., Desbrun, M.: Structure preserving discretization of incompressible fluids. Physica D **240**, 443–458 (2011)
- 98. Perona, P., Malik, J.: Scale-space and edge detection using anisotropic diffusion. IEEE Trans. Pattern Anal. Mach. Intell. 12, 629–639 (1990). https://doi.org/10.1109/34.56205
- Perot, J.B.: Conservation properties of unstructured staggered mesh schemes. J. Comput. Phys. 159, 58–89 (2000)
- Perot, J.B.: Discrete conservation properties of unstructured mesh schemes. Annu. Rev. Fluid Mech. 43, 299–318 (2011)
- 101. Perot, J.B., Subramanian, V.: A discrete calculus analysis of the Keller Box scheme and a generalization of the method to arbitrary meshes. J. Comput. Phys. **226**, 494–508 (2007)
- Perot, J.B., Subramanian, V.: Discrete calculus methods for diffusion. J. Comput. Phys. 224, 59–81 (2007)
- Perot, J.B., Vidovic, D., Wesseling, P.: Mimetic reconstruction of vectors. IMA Vol. Math. Appl. 142, 173 (2006)
- 104. Rapetti, F.: High order edge elements on simplicial meshes. ESAIM Math. Model. Numer. Anal. 41, 1001–1020 (2007)
- 105. Rapetti, F.: Whitney forms of higher order. SIAM J. Numer. Anal. 47, 2369–2386 (2009)
- 106. Rebelo, P.P., Palha, A., Gerritsma, M.: Mixed mimetic spectral element method applied to Darcy's problem. In: Spectral and High Order Methods for Partial Differential Equations ICOSAHOM 2012. Lecture Notes in Computational Science and Engineering, vol. 95, pp. 373–382. Springer, Cham (2014). https://doi.org/10.1007/978-3-319-01601-6_30
- 107. Robidoux, N.: A new method of construction of adjoint gradients and divergences on logically rectangular smooth grids. In: Finite Volumes for Complex Applications: Problems and Perspectives, pp. 261–272. Éditions Hermès, Rouen (1996)

- 108. Robidoux, N.: Numerical solution of the steady diffusion equation with discontinuous coefficients. Ph.D. thesis, University of New Mexico, Albuquerque (2002)
- 109. Robidoux, N.: Polynomial histopolation, superconvergent degrees of freedom, and pseudospectral discrete Hodge operators (2008). Unpublished: http://people.math.sfu.ca/~nrobidou/public_html/prints/histogram/histogram.pdf
- 110. Robidoux, N., Steinberg, S.: A discrete vector calculus in tensor grids. Comput. Methods Appl. Math. 11, 23–66 (2011). https://doi.org/10.2478/cmam-2011-0002
- 111. Shashkov, M.: Conservative finite-difference methods on general grids. CRC Press, Boca Raton (1996)
- 112. Sovinec, C., Glasser, A., Gianakon, T., Barnes, D., Nebel, R., Kruger, S., Schnack, D., Plimpton, S., Tarditi, A., Chu, M., Team, N.: Nonlinear magnetohydrodynamics simulation using high-order finite elements. J. Comput. Phys. 195, 355–386 (2004). https://doi.org/10.1016/j.jcp.2003.10.004
- 113. Steinberg, S.: A discrete calculus with applications of higher-order discretizations to boundary-value problems. Comput. Methods Appl. Math. **42**, 228–261 (2004)
- 114. Steinberg, S., Zingano, J.P.: Error estimates on arbitrary grids for 2nd-order mimetic discretization of Sturm-Liouville problems. Comput. Methods Appl. Math. 9, 192–202 (2009)
- 115. Tarhasaari, T., Kettunen, L., Bossavit, A.: Some realizations of a discrete Hodge operator: a reinterpretation of finite element techniques. IEEE Trans. Magn. **35**, 1494–1497 (1999)
- 116. Taylor, G.I.: Production and dissipation of vorticity in a turbulent fluid. Proc. R. Soc. A Math. Phys. Eng. Sci. **164**, 15–23 (1938). https://doi.org/10.1098/rspa.1938.0002
- 117. Tonti, E.: On the formal structure of physical theories. Technical report, Italian National Research Council (1975)
- Wang, Y., Hajibeygi, H., Tchelepi, H.A.: Algebraic multiscale solver for flow in heterogeneous porous media. J. Comput. Phys. 259, 284–303 (2014). https://doi.org/10.1016/j.jcp. 2013.11.024
- 119. Whitney, H.: Geometric Integration Theory. Dover Publications, Mineola (1957)
- 120. Wu, X.H., Parashkevov, R.: Effect of grid deviation on flow solutions. SPE J. 14, 67–77 (2009). https://doi.org/10.2118/92868-PA
- 121. Younes, A., Ackerer, P., Delay, F.: Mixed finite elements for solving 2-D diffusion-type equations. Rev. Geophys. 48, RG1004 (2010). https://doi.org/10.1029/2008RG000277
- 122. Young, L.C.: Rigorous treatment of distorted grids in 3D. In: SPE Reservoir Simulation Symposium. Society of Petroleum Engineers, Richardson (1999). https://doi.org/10.2118/ 51899-MS
- 123. Zhang, X., Schmidt, D., Perot, J.B.: Accuracy and conservation properties of a three-dimensional unstructured staggered mesh scheme for fluid dynamics. J. Comput. Phys. 175, 764–791 (2002)