Introduction to Simulation - Lecture 19

Laplace's Equation – FEM Methods

Jacob White

Thanks to Deepak Ramaswamy, Michal Rewienski, and Karen Veroy, Jaime Peraire and Tony Patera

Outline for Poisson Equation Section

- Why Study Poisson's equation
 - Heat Flow, Potential Flow, Electrostatics
 - Raises many issues common to solving PDEs.
- Basic Numerical Techniques
 - basis functions (FEM) and finite-differences
 - Integral equation methods
- Fast Methods for 3-D
 - Preconditioners for FEM and Finite-differences
 - Fast multipole techniques for integral equations

Outline for Today

- Why Poisson Equation
 - Reminder about heat conducting bar
- Finite-Difference And Basis function methods
 - Key question of convergence
- Convergence of Finite-Element methods
 - Key idea: solve Poisson by minimization
 - Demonstrate optimality in a carefully chosen norm

Drag Force Analysis of Aircraft


- Potential Flow Equations
 - Poisson Partial Differential Equations.

Engine Thermal Analysis

- Thermal Conduction Equations
 - The Poisson Partial Differential Equation.

Capacitance on a microprocessor Signal Line

- Electrostatic Analysis
 - The Laplace Partial Differential Equation.


Question: What is the temperature distribution along the bar


HeatFbw

1-D Example

Discrete Representation

- 1) Cut the bar into short sections
- 2) Assign each cut a temperature


Constitutive Relation

Heat Flow through one section

$$T_{i} \qquad T_{i+1} \qquad h_{i+1,i} = \text{ heat flow} = \kappa \frac{T_{i+1} - T_{i}}{\Delta x}$$

$$h_{i+1,i} \qquad h_{i+1,i}$$

Limit as the sections become vanishingly small


$$\lim_{\Delta x \to 0} h(x) = \kappa \frac{\partial T(x)}{\partial x}$$

HeatFbw

1-D Example

Conservation Law

Two Adjacent Sections


Heat Flows into Control Volume Sums to zero

$$h_{i+1,i} - h_{i,i-1} = -h_s \Delta x$$

Conservation Law

Heat Flows into Control Volume Sums to zero


Limit as the sections become vanishingly small

$$\lim_{\Delta x \to 0} h_s(x) = \frac{\partial h(x)}{\partial x} = \frac{\partial}{\partial x} \kappa \frac{\partial T(x)}{\partial x}$$

Circut Anabgy

Temperature analogous to Voltage Heat Flow analogous to Current


Normalized 1-D Equation

Normalized Poisson Equation

$$\frac{\partial}{\partial x} \kappa \frac{\partial T(x)}{\partial x} = -h_s \Rightarrow -\frac{\partial^2 u(x)}{\partial x^2} = f(x)$$

$$-u_{xx}(x) = f(x)$$


Numerical Solution

Finite Differences

Discretization

Subdivide interval (0,1) into n+1 equal subintervals

$$\Delta x = rac{1}{n+1}$$


$$x_j = j \Delta x, \qquad \hat{u}_j pprox u_j \equiv u(x_j)$$
 for $0 \leq j \leq n+1$

Numerical Solution

Finite Differences

Approximation

For example ...

$$egin{array}{lll} v''(x_j) &pprox & rac{1}{\Delta x}(v'(x_{j+1/2})-v'(x_{j-1/2})) \ &pprox & rac{1}{\Delta x}(rac{v_{j+1}-v_j}{\Delta x}-rac{v_j-v_{j-1}}{\Delta x}) \ &=& rac{v_{j+1}-2v_j+v_{j-1}}{\Delta x^2} \end{array}$$

for Δx small

Residual Equation

Using Basis Functions

Partial Differential Equation form

$$-\frac{\partial^2 u}{\partial x^2} = f \qquad u(0) = 0 \quad u(1) = 0$$

Basis Function Representation

$$u(x) \approx u_h(x) = \sum_{i=1}^{n} \omega_i \quad \varphi_i(x)$$
Basis Functions

Plug Basis Function Representation into the Equation

$$R(x) = \sum_{i=1}^{n} \omega_i \frac{d^2 \varphi_i(x)}{dx^2} + f(x)$$

Using Basis Functions

Example Basis functions


Introduce basis representation $u(x) \approx u_h(x) = \sum_{i=1}^{n} \omega_i \quad \varphi_i(x)$

 \Rightarrow $\mathbf{u}_h(x)$ is a weighted sum of basis functions

The basis functions define a space

$$X_h = \left\{ v \in X_h \mid v = \sum_{i=1}^n \beta_i \varphi_i \text{ for some } \beta_i \text{'s } \right\}$$

Example


"Hat" basis functions Piecewise linear Space


Using Basis functions

Basis Weights

Galerkin Scheme

Force the residual to be "orthogonal" to the basis functions

$$\int_{0}^{1} \varphi_{l}(x) R(x) dt = 0$$

Generates n equations in n unknowns

$$\int_{0}^{1} \varphi_{l}(x) \left[\sum_{i=1}^{n} \omega_{i} \frac{d^{2} \varphi_{i}(x)}{dx^{2}} + f(x) \right] dx = 0 \quad l \in \{1, ..., n\}$$

Using Basis Functions

Basis Weights


Galerkin with integration by parts

Only first derivatives of basis functions

$$\int_{0}^{1} \frac{d\varphi_{l}(x)}{dx} \frac{d\sum_{i=1}^{n} \omega_{i}\varphi_{i}(x)}{dx} dx - \int_{0}^{1} \varphi_{i}(x) f(x) dx = 0$$

$$l \in \{1, ..., n\}$$

Convergence Analysis


- This time Finite-element methods
- Next time Finite-difference methods

Convergence Analysis

Overview of FEM

Partial Differential Equation form

$$-\frac{\partial^2 u}{\partial x^2} = f \qquad u$$

$$u(0) = 0 \quad u(1) = 0$$

"Nearly" Equivalent weak form

$$\int_{\Omega} \frac{\partial u}{\partial x} \frac{\partial v}{\partial x} dx = \int_{\Omega} f v dx \quad \text{for all } v$$

$$a(u,v) \qquad l(v)$$

Introduced an abstract notation for the equation u must satisfy

$$a(u, v) = l(v)$$
 for all v

Convergence Analysis

Overview of FEM


Introduce basis representation
$$u(x) \approx u_h(x) = \sum_{i=1}^{n} \omega_i \quad \varphi_i(x)$$

 \Rightarrow $\mathbf{u}_h(x)$ is a weighted sum of basis functions


The basis functions define a space

$$X_h = \left\{ v \in X_h \mid v = \sum_{i=1}^n \beta_i \varphi_i \text{ for some } \beta_i \text{'s } \right\}$$

Example


"Hat" basis functions Piecewise linear Space


Convergence Analysis

Overview of FEM

Key Idea

$$a(u,u)$$
 defines a norm $a(u,u) \equiv ||u||$

U is restricted to be 0 at 0 and1!!

Using the norm properties, it is possible to show

If
$$a(u_h, \varphi_i) = l(\varphi_i)$$
 for all $\varphi_i \in \{\varphi_1, \varphi_2, ..., \varphi_n\}$


Then
$$||u-u_h|| = \min_{w_h \in X_h} ||u-w_h||$$

Solution Projection
Error

Convergence Analysis

Overview of FEM

The question is only


How well can you fit u with a member of X_h

But you must measure the error in the || || norm

For piecewise linear:

$$\underline{\|u-u_h\|} = O\left(\frac{1}{n}\right)$$

Problem of interest

Helmholtz Equation in 1D

Boundary Value Problem (BVP) - Strong Form

$$oxed{-u''(x)+lpha\,u(x)=f(x)} \qquad lpha\geq 0$$

$$x \in (0,1), \ u(0) = u(1) = 0$$

Describes many physical phenomena (e.g.):

- Temperature distribution in a bar *
- Deformation of an elastic bar

Deformation of a string under tension

N1

N2

Problem of interest

Solution Properties

- the solution u(x) always exists
- $\bullet u(x)$ is always smoother than the data f(x)
- \bullet given f(x) the solution u(x) is unique

Statement

Find

$$u = rg \min_{w \in X} J(w)$$

where

$$X = \{v \text{ sufficiently smooth } | v(0) = v(1) = 0\},$$

and

$$J(w) = rac{1}{2} \int_0^1 \left(w_x w_x + lpha \, ww
ight) dx - \int_0^1 f w \, dx$$

Statement

In words:

Over all functions w in X,

u that satisfies

$$-u_{xx} + \alpha \ u = f$$
 in Ω

$$u(0)=u(1)=0$$

makes J(w) as small as possible.

N4

Statement

Proof...

Let
$$w = u + v$$
.

Then

$$egin{align} J(\underbrace{\overset{w \in X}{u} + \overset{v}{\underbrace{v}}}) &= & rac{1}{2} \int_{0}^{1} (u+v)_{x} (u+v)_{x} \, dx \ &+ rac{lpha}{2} \int_{0}^{1} (u+v) (u+v) \, dx \ &- & \int_{0}^{1} f(u+v) \, dx \, . \end{array}$$

Statement

...Proof...

$$J(u+v)=rac{1}{2}\int_0^1\left(u_xu_x+lpha\,uu
ight)dx-\int_0^1fu\,dx \qquad \qquad J(u)$$

$$+\int_0^1 \left(u_x v_x + lpha \, uv
ight) dx - \int_0^1 f v \, dx \qquad \delta J_v(u)$$
 first variation

$$+\frac{1}{2}\int_0^1 \left(v_xv_x+\alpha\,vv\right)\,dx$$
 > 0 for $v\neq 0$

Statement

...Proof...

$$egin{align} \delta J_v(u) &= \int_0^1 \left(u_x v_x + lpha \, u v
ight) dx - \int_0^1 \, f v \, dx \ &= ec{arphi}^0(0) \, u_x(0) - ec{arphi}^0(1) \, u_x(1) - \int_0^1 \, u_{xx} v \, dx \ &+ lpha \int_0^1 \, u v \, dx - \int_0^1 \, f v \, dx \ &= \int_0^1 \, v \{ -u_{xx} + lpha \, u - f \} \, dx \, = 0, \ orall \, v \in X \ \end{cases}$$

Statement

...Proof

$$J(\underbrace{u+v}_w) = J(u) + rac{1}{2} \int_0^1 \left(v_x v_x + lpha \, vv
ight) \, dx \,, \; orall \, v \in X$$
 > 0 unless $v=0$

$$\Rightarrow$$


$$egin{aligned} oldsymbol{J(w)} > oldsymbol{J(u)}\,, & orall \, w \in oldsymbol{X} \,, \,\, w
eq u \end{aligned}$$

 \boldsymbol{u} is the minimizer of $\boldsymbol{J}(\boldsymbol{w})$

E1 N5

Approximation

Mesh


$$\overline{\Omega} = igcup_{k=1}^K \, \overline{T}_h^k \quad T_h^k \,, \, k=1,\ldots,K=n+1 \colon$$
 elements $x_i \,, \, i=0,\ldots,n+1 \colon$ nodes

N6

Approximation

Space $X_h \subset X$

$$oldsymbol{X}_h = \left\{ oldsymbol{v} \in oldsymbol{X} \ \middle| \ oldsymbol{v} ig|_{T_h^k} \in \mathbb{P}_1(T_h^k), \quad k = 1, \ldots, K
ight\}$$


Approximation

Basis

Nodal basis for X_h :

$$arphi_j,\ j=1,\ldots,n=\dim(X_h)$$


 $arphi_i$ nonzero only on $\overline{T}_h^i igcup \overline{T}_h^{i+1}$

N7 N8

"Projection"

Plan...

Let

$$\underbrace{u_h \ (\in X_h)}_{ ext{RR/FE Approximation}} = \sum_{j=1}^n u_{hj} \, arphi_j(x) \; ;$$


set $u_{hj} = w_j$ that minimize

$$J\left(\sum_{j=1}^n w_j\,arphi_j
ight)$$
 .

"Projection"

...Plan

Geometric Picture:


"Projection"

$$J|_{X_h}$$
...

$$J\left(\sum_{j=1}^n w_j\,arphi_j
ight) = rac{1}{2}\,\int_0^1rac{d}{dx}(\sum_{i=1}^n\,w_i\,arphi_i)rac{d}{dx}(\sum_{j=1}^n\,w_j\,arphi_j)$$

$$+ rac{lpha}{2} \int_0^1 \sum_{i=1}^n (\ w_i \, arphi_i) \sum_{j=1}^n (\ w_j \, arphi_j) - \int_0^1 f \ \sum_{j=1}^n \ w_j \, arphi_j$$

$$=rac{1}{2}\sum_{i=1}^n\sum_{j=1}^n w_iw_j\int_0^1 (rac{darphi_idarphi_j}{dx}+lphaarphi_iarphi_j)dx-\sum_{j=1}^n w_j\int_0^1 farphi_jdx$$

by bilinearity and linearity.

"Projection"

$$...J|_{X_h}$$


$$egin{align} oldsymbol{J}^R(oldsymbol{w} \in \mathbb{R}^n) &\equiv oldsymbol{J} \left(\sum_{j=1}^n w_j \, oldsymbol{arphi}_j
ight) \ &= rac{1}{2} \, oldsymbol{w}^T \, oldsymbol{A}_h \, oldsymbol{w} - oldsymbol{w}^T \, oldsymbol{F}_h \; . \end{align}$$

$$egin{aligned} & \underline{F}_h \in \mathbb{R}^n ext{: } F_{h\,i} = \int_0^1 f \, arphi_i \, dx \ & \underline{A}_h \in \mathbb{R}^{n imes n} ext{: } A_{h\,ij} = \int_0^1 (\, rac{darphi_i}{dx} rac{darphi_j}{dx} + lpha \, arphi_i arphi_j) \, dx \end{aligned}$$

"Projection"

Minimization...

$$\underline{u}_h = rg \min_{\underline{w} \in {
m I\!R}^n} J^R(\underline{w})$$


Expand $J(\underline{w} = \underline{u}_h + \underline{v})$; require $J(\underline{w}) > J(\underline{u}_h)$ unless $\underline{v} = 0$.

"Projection"

...Minimization...

$$\begin{split} J^R(\underline{u}_h + \underline{v}) \\ &= \frac{1}{2} \left(\underline{u}_h + \underline{v} \right)^T \underline{A}_h (\underline{u}_h + \underline{v}) - (\underline{u}_h + \underline{v})^T \underline{F}_h \\ &= \frac{1}{2} \underline{u}_h^T \underline{A}_h \, \underline{u}_h - \underline{u}_h^T \underline{F}_h \\ &+ \frac{1}{2} \underline{v}^T \underline{A}_h \, \underline{u}_h + \frac{1}{2} \underline{u}_h^T \underline{A}_h \, \underline{v} - \underline{v}^T \underline{F}_h \\ &+ \frac{1}{2} \, \underline{v}^T \, \underline{A}_h \, \underline{v} \end{split}$$

"Projection"

...Minimization...

$$J^R(\underline{u}_h + \underline{v}) = J(\underline{u})$$

$$+\underbrace{(\underline{A}_h\,\underline{u}_h-\underline{F}_h)}^T\,\underline{v}\,\,\,\,\delta J^R_{\underline{v}}(\underline{u}_h)$$
 SPD

$$+rac{1}{2}\underbrace{v^T}_{>0}\underbrace{A_h}\underbrace{v}_{v
eq0}$$

SPD

"Projection"

...Minimization

If (and only if)

$$egin{aligned} \delta J^R_{ar{v}}(ar{u}_h) &= 0, \quad orall \, ar{v} \in {
m I\!R}^n \ & \updownarrow \ \end{aligned}$$

$$abla J^R(\underline{u}_h) = \underline{A}_h \, \underline{u}_h - \underline{F}_h = \underline{0}$$

then

$$J(\underline{w} = \underline{u}_h + \underline{v}) > J(\underline{u}_h) , \qquad \forall \, \underline{v} \neq 0.$$

"Projection"

Final Result

Find $\underline{u}_h \in \mathbb{R}^n$ such that

$$\underline{A}_h\, \underline{u}_h = \underline{F}_h \quad \Rightarrow \quad u_h(x) = \sum_{j=1}^n\, u_{hj}\, arphi_j(x) \;.$$

SPD ⇒ existence and uniqueness.

Error Analysis

Remember

$$J(u+v) = J(u) + rac{1}{2} \int_0^1 (v_x \, v_x + lpha \, v \, v) \, dx \,, \; orall v \in X$$

Define

$$|||v||| = \left[\int_0^1 (v_x\,v_x + lpha\,v\,v)\,dx
ight]^{rac12}$$

Energy norm

Error Analysis

Therefore

$$J(u+v) = J(u) + rac{1}{2} |||v|||^2 \,, \; orall v \in X$$

Choose any $oldsymbol{w_h} \in oldsymbol{X_h}\,,\; oldsymbol{v} o (oldsymbol{w_h} - oldsymbol{u}) \in oldsymbol{X}$

$$J(w_h) = J(u) + rac{1}{2} |||u - w_h|||^2 \,, \; orall w_h \in X_h$$

For $w_h = u_h$

$$J(u_h) = J(u) + rac{1}{2}|||u - u_h|||^2$$

Error Analysis

$$J(u_h) < J(w_h) \,,\; orall w_h \in X_h \,,\; w_h
eq u_h$$

if
$$e = u - u_h$$

$$|||\underbrace{u-u_h}_e|||<|||u-w_h|||\,,\; orall w_h\in X_h\,,\; w_h
eq u_h$$

and

$$|||e|||=\inf_{w_h\in X_h}|||u-w_h|||$$

Error Analysis

In words: even if you knew u,

you could not find a w_h in X_h

more accurate than u_h

in the energy norm.

A priori theory

Error Analysis

A priori error estimates

N9

Energy norm:

$$|||e||| \leq C_1 h$$


 L_2 norm:

$$\|e\| = \left(\int_0^1 e \ e \ dx
ight)^{1/2} \leq C_2 \, h^2$$

 $C_{1,2} = \mathcal{F}(\Omega, \mathsf{problem} \; \mathsf{parameters}, \mathsf{smoothness} \; \mathsf{of} \; u)$


Matrix Elements: \underline{A}_h^1

 $arphi_i$ and $darphi_i/dx...$


Matrix Elements: \underline{A}_h^1

... $arphi_i$ and $darphi_i/dx$


Matrix Elements: \underline{A}_h^1

Typical Row

$$A_{h\,i\,j}^1 = \int_{\Omega} rac{darphi_i darphi_j}{dx} dx = \int_{T_h^i} rac{darphi_i darphi_j}{dx} dx + \int_{T_h^{i+1}} rac{darphi_i darphi_j}{dx} dx$$

is nonzero only for i = j - 1, j, j + 1

$$A_{h \, i \, i}^{1} = \frac{1}{h^{2}} (h) + \frac{1}{h^{2}} (h) = \frac{2}{h}$$

$$A_{h i i-1}^1 = \frac{1}{h} \left(-\frac{1}{h}\right) \left(h\right) = -\frac{1}{h}$$


$$A_{h i i+1}^1 = \left(-\frac{1}{h}\right) \frac{1}{h} \left(h\right) = -\frac{1}{h}$$

Matrix Elements: \underline{A}_h^1

Boundary Rows

$$A_{h11}^1 = \frac{2}{h}, \ A_{h12}^1 = -\frac{1}{h},$$

$$A_{h\,n\,n}^1 = \frac{2}{h}, \ A_{h\,n\,n-1}^1 = -\frac{1}{h}$$
.


Matrix Elements: \underline{A}_h^1

Properties of \underline{A}_h

$$\underline{A}_{h}^{1} = \frac{1}{h} \begin{pmatrix} 2 & -1 & & & & \\ -1 & 2 & -1 & & & \\ & 0 & & \cdots & & \\ & & & -1 & 2 \end{pmatrix}$$

A_h¹ is SPD; and diagonally dominant; and sparse; and tridiagonal.

Mass Matrix

 $\underline{M}_h \in \mathbb{R}^{n \times n}$:

$$oldsymbol{M_{h\,i\,j}} = \int_0^1 oldsymbol{arphi_i\,arphi_j\,dx}$$

the finite element "identity" (I) operator

Is nonzero only for i = j - 1, j, j + 1

$$M_{h\,i\,j} = \int_{T_h^i} arphi_i\,arphi_j\,dx + \int_{T_h^{i+1}} arphi_i\,arphi_j\,dx$$


Mass Matrix

For linear elements, nodal basis:

$$\underline{M}_h = h egin{pmatrix} rac{2}{3} & rac{1}{6} & & & & \\ rac{1}{6} & rac{2}{3} & rac{1}{6} & & & & \\ & rac{1}{6} & rac{2}{3} & rac{1}{6} & & & \\ & & rac{2}{3} & rac{1}{6} & & \\ & & rac{1}{6} & rac{2}{3} \end{pmatrix}$$

sparse, banded, tri-diagonal — "close" to \underline{I} .

"Load" Vector Elements: $oldsymbol{F}_h$


$$egin{align} F_{h\,i} &= \int_0^1 f\,arphi_i\,dx \ F_{h\,i} &= \int_{T_h^i} f\,arphi_i\,dx + \int_{T_h^{i+1}} f\,arphi_i\,dx, \quad i=1,\ldots,n \ ; \end{array}$$

Summary

 $\underline{u}_h \in \mathbb{R}^n$ satisfies


$$egin{aligned} \left[egin{aligned} oldsymbol{u_{h\,i}} \ oldsymbol{i} \ oldsymbol{a_{h\,i}} \ oldsymbol{a_{h\,i}} \ oldsymbol{u_{h\,n}} \ \end{pmatrix} = egin{pmatrix} oldsymbol{F_{h\,i}} \ oldsymbol{i} \ oldsymbol{v_{h\,i}} \ oldsymbol{v_{h\,n}} \ \end{pmatrix}$$

N10

Heat Transfer Problem

Example

Non-dimensional form


kⁱ: Thermal conductivity


for $\Omega_i,\,i=0,\ldots,4$

Bi: Heat transfer coefficient

 $\frac{t}{t}$: Geometric parameters

Example

Finite element method


$$X_h = span\{arphi_1, \ldots, arphi_n\}$$

 $\varphi_i(x)$:
Nodal basis functions

-First order elements $\operatorname{\mathbf{dim}}(X_h) = n$

Possible solutions

Example


Extensions

Example

- Complicated geometries
- General classes of problems (Good mathematical properties)
- Wider class of operators

Summary

- Why Poisson Equation
 - Reminder about heat conducting bar
- Finite-Difference And Basis function methods
 - Key question of convergence
- Convergence of Finite-Element methods
 - Key idea: solve Poisson by minimization
 - Demonstrate optimality in a carefully chosen norm