Top Math Summer School on

Adaptive Finite Elements: Analysis and Implementation Organized by: Kunibert G. Siebert

Pedro Morin

Instituto de Matemática Aplicada del Litoral Universidad Nacional del Litoral

Santa Fe - Argentina

July 28 – August 2, 2008 Frauenchiemsee, Germany

Outline

A Posteriori Error Estimates and Marking Strategies

Code for Adaptive Finite Elements

A Posteriori Error Estimates

We consider the problem

$$\begin{split} -\operatorname{div}(a\nabla u) + b\cdot\nabla u + c\,u &= f &\quad \text{in } \Omega, \\ u &= g_D &\quad \text{on } \Gamma_D, \\ a\,\frac{\partial u}{\partial n} &= g_N &\quad \text{on } \Gamma_N, \end{split}$$

The Residual Type A Posteriori Error Estimators are:

$$\eta_T^2(T) = C_1 h_T^2 \|r\|_{L_2(T)}^2 + C_2 h_T \|j\|_{L_2(\partial T)}^2$$

Where

$$\begin{split} r &= -\operatorname{div}(a\nabla u_{\mathcal{T}}) + b \cdot \nabla u_{\mathcal{T}} + cu_{\mathcal{T}} - f \\ j_{|S} &= \begin{cases} 0 & \text{if } S \subset \Gamma_D \\ a\nabla u_{\mathcal{T}} \cdot n - g_N & \text{if } S \subset \Gamma_N \\ a^1 \nabla u_{\mathcal{T}}^1 \cdot n^1 + a^2 \nabla u_{\mathcal{T}}^2 \cdot n^2 & \text{if } S \text{ is interior} \end{cases} \end{split}$$

(We have neglected the terms related to the approximation of the Dirichlet boundary condition)

A Posteriori Error Estimates

We consider the problem

$$\begin{split} -\operatorname{div}(a\nabla u) + b\cdot\nabla u + c\,u &= f &\quad \text{in } \Omega, \\ u &= g_D &\quad \text{on } \Gamma_D, \\ a\,\frac{\partial u}{\partial n} &= g_N &\quad \text{on } \Gamma_N, \end{split}$$

The Residual Type A Posteriori Error Estimators are:

$$\eta_T^2(T) = C_1 h_T^2 \|r\|_{L_2(T)}^2 + C_2 h_T \|j\|_{L_2(\partial T)}^2$$

Where

$$r = [-\operatorname{div}(a\nabla u_{\mathcal{T}}) +] b \cdot \nabla u_{\mathcal{T}} + c u_{\mathcal{T}} - f \qquad \text{(if a is constant)}$$

$$j_{|S} = \begin{cases} 0 & \text{if $S \subset \Gamma_D$} \\ a\nabla u_{\mathcal{T}} \cdot n - g_N & \text{if $S \subset \Gamma_N$} \\ a|\nabla u_{\mathcal{T}}^1 - \nabla u_{\mathcal{T}}^2| & \text{if S is interior (if a is constant)} \end{cases}$$

(We have neglected the terms related to the approximation of the Dirichlet boundary condition)

Upper and Lower Bounds

There exist two constants $0 < c_{\ell}, C_{u} < \infty$ such that

$$||u - u_{\mathcal{T}}||_{H^1(\Omega)}^2 \le C_u \sum_{T \in \mathcal{T}} \eta_{\mathcal{T}}^2(T)$$

and

$$c_{\ell} \, \eta_{T}^{2}(T) \leq \left\| u - u_{T} \right\|_{H^{1}(\omega_{T}(T))}^{2} + h_{T}^{2} \| r - \overline{r} \right\|_{L^{2}(\omega_{T}(T))}^{2}$$

IMPLEMENTATION of a Posteriori Error Estimates

We assume that we have a mesh described by a structure with the following fields (among others):

- ▶ mesh.vertex_coordinates
- mesh.element_vertices
- ▶ mesh.element_neighbours
- mesh.element_boundary
- ▶ mesh.n_elem

IMPLEMENTATION of a Posteriori Error Estimates

We assume that we have a mesh described by a structure with the following fields (among others):

- mesh.vertex_coordinates
- ▶ mesh.element_vertices
- mesh.element_neighbours
- mesh.element_boundary
- ▶ mesh.n_elem

We will write the function

```
function global_est = estimate(prob_data, adapt)
```

which receives two data structures with the following information

- prob_data.f: the right-hand side function f
- prob_data.a,b,c: parameters a, b, c of the elliptic equation (assumed constant)
- adapt.C: a vector containing C₁ and C₂ from the definition of the estimators (weights for the interior and jump residual, respectively).

Recall

On an element T, φ_T^i , i=1,2,3 denote the local basis functions.

And u_T^i , i=1,2,3 denote de nodal values of u_T at the local nodes.

Then

$$u_T = \sum_{i=1}^3 u_T^i \varphi_i$$

And, therefore

$$\nabla u_{\mathcal{T}} = \nabla \left(\sum_{i=1}^{3} u_{T}^{i} \varphi_{i} \right)$$

$$= \sum_{i=1}^{3} u_{T}^{i} \nabla \varphi_{i}$$

$$= \left[\nabla \varphi_{1} \quad \nabla \varphi_{2} \quad \nabla \varphi_{3} \right] \begin{bmatrix} u_{T}^{1} \\ u_{T}^{1} \\ u_{T}^{3} \end{bmatrix}$$

Computation of the gradient of u_T

Then $\hat{\phi}_i = \varphi_i \circ F_T$. and $\nabla \varphi_i = B^{-T} \hat{\nabla} \hat{\phi}_i$

$$\begin{split} \nabla u_T &= \begin{bmatrix} \nabla \varphi_1 & \nabla \varphi_2 & \nabla \varphi_3 \end{bmatrix} \begin{bmatrix} u_T^1 \\ u_T^1 \\ u_T^1 \\ u_T^2 \end{bmatrix} \\ &= B^{-T} \begin{bmatrix} \nabla \hat{\phi}_1 & \nabla \hat{\phi}_2 & \nabla \hat{\phi}_3 \end{bmatrix} \begin{bmatrix} u_T^1 \\ u_T^1 \\ u_T^1 \\ u_T^1 \end{bmatrix} \\ &= B^{-T} \begin{bmatrix} -1 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} u_T^1 \\ u_T^1 \\ u_T^1 \end{bmatrix} \\ &= B^{-T} \text{grd_bas_fcts} \begin{bmatrix} u_T^1 \\ u_T^1 \\ u_T^2 \end{bmatrix} \end{split}$$

file estimate.m

```
function global_est = estimate(prob_data, adapt)
 computes the residual type a posteriori error estimators
 for the elliptic problem
global mesh uh
n elem = mesh.n elem:
grduh = zeros(n_elem, 2);
grd_bas_fcts = [ -1 -1 ; 1 0 ; 0 1 ]';
for el = 1:n_{elem}
 v_elem = mesh.elem_vertices(el, :);
 v1 = mesh.vertex_coordinates( v_elem(1), : )';
 v2 = mesh.vertex_coordinates( v_elem(2), : )';
 v3 = mesh.vertex_coordinates( v_elem(3), : )';
 B = [v2-v1, v3-v1];
  grduh(el, :) = ( (B') \ (grd_bas_fcts*uh(v_elem)) )';
end
```

◆□▶ ◆周▶ ◆三▶ ◆三▶ ● めぬべ

file estimate.m, computation of interior residual

```
for el = 1:n_{elem}
 v_{elem} = mesh.elem_{vertices}(el, :); v1 = ...; v2 = ...; v3 = ...
 B = [v2-v1, v3-v1]; el_area = abs(det(B))/2; h_T = sqrt(el_area);
 % local degrees of freedom
  uh1 = uh(v_elem(1)); uh2 = uh(v_elem(2)); uh3 = uh(v_elem(3));
  % midpoints of the sides
 m12 = (v1 + v2)/2; m23 = (v2 + v3)/2; m31 = (v3 + v1)/2;
  % values of rhs f at midpoints
  f12 = feval(prob_data.f, m12); f23 = feval(prob_data.f, m23); f31 =
  % finite element function at midpoints
  uh12 = (uh1 + uh2)/2; uh23 = (uh2 + uh3)/2; uh31 = (uh3 + uh1)/2;
  r12 = prob_data.b*grduh(el,:)' + prob_data.c*uh12 - f12;
  r23 = prob_data.b*grduh(el,:)' + prob_data.c*uh23 - f23;
  r31 = prob_data.b*grduh(el,:)' + prob_data.c*uh31 - f31;
```

file estimate.m, computation of jump residual

```
for el = 1:n elem
  [...]
  % now the jumps
  jump_res2 = 0;
 for side = 1:3
 vec = [0 0]:
 if (mesh.elem_boundaries(el, side) == 0)  % interior side
 vec = (grduh(el,:) - grduh(mesh.elem_neighbours(el,side),:))...
 * prob_data.a ;
 elseif (mesh.elem_boundaries(el, side) < 0) % Neumann side
 switch (side)
 case 1, tangential = v3 - v2;
 case 2, tangential = v1 - v3;
 case 3, tangential = v2 - v1;
 end % now rotate clockwise to get an outer normal
 normal = [tangential(2); -tangential(1)]/norm(tangential);
 vec = prob_data.a*grduh(el,:)*normal - 0 '; % g_N = 0
 end
 jump_res2 = jump_res2 + vec*vec';
 イロト イ御 トイき トイき トーラー
  end
```

file estimate.m, summing up

```
function global_est = estimate(prob_data, adapt)
[...] --> computation of gradients at each element
mesh.estimator = zeros(n_elem, 1):
for el = 1:n elem
 v_elem = mesh.elem_vertices(el, :);
  [...] --> computation of integrands of interior and jump residuals
 mesh.estimator(el) = sqrt(adapt.C(1) * h_T^2
 * el area * (r12^2+r23^2+r31^2)/3 ...
 + adapt.C(2) * h_T * h_T * jump_res2);
end
mesh.est_sum2 = mesh.estimator' * mesh.estimator;
mesh.max_est = max(mesh.estimator);
global_est = sqrt(mesh.est_sum2);
```

There are several popular marking strategies

Global Refinement (GR)

$$\mathcal{M}_k = \mathcal{T}_k$$

Not very intelligent!

There are several popular marking strategies

Maximum Strategy (MS)

Choose a parameter $0<\gamma<1$ and let

$$\mathcal{M}_k := \{ T \in \mathcal{T}_k : \eta_k(T) > \gamma \, \eta_{k, \max} \}$$

where
$$\eta_{k, \mathsf{max}} := \max_{T \in \mathcal{T}_k} \eta_k(T)$$

There are several popular marking strategies

Equidistribution Strategy (ES)

Let $\varepsilon>0$ be a desired tolerance for $\sum_{T\in\mathcal{T},}\,\eta_k^2(T).$

Choose a parameter $0 < \theta < 1$ (usually $\theta \approx 1$), and let

$$\mathcal{M}_k := \left\{ T \in \mathcal{T}_k : \eta_k^2(T) > \theta^2 \frac{\varepsilon}{\# \mathcal{T}_k} \right\}$$

There are several popular marking strategies

Modified Equidistribution Strategy (MES)

Choose a parameter $0 < \theta < 1$ (usually $\theta \approx 1$), and let

$$\mathcal{M}_k := \left\{ T \in \mathcal{T}_k : \eta_k^2(T) > \theta^2 \frac{\sum_{T \in \mathcal{T}} \eta_T^2(T)}{\# \mathcal{T}_k} \right\}$$

There are several popular marking strategies

Dörfler's Strategy, or Guaranteed Error Reduction Strategy (GERS)

Let $\mathcal{M}_k \subset \mathcal{T}_k$ satisfy

$$\sum_{T \in \mathcal{M}_k} \eta_k^2(T) \ge (1 - \theta_*)^2 \sum_{T \in \mathcal{T}_k} \eta_k^2(T) \tag{1}$$

For optimality, \mathcal{M}_k should be the smallest subset of \mathcal{T}_k satisfying (1). Thus the elements with largest indicators should be chosen.

There are several popular marking strategies

Dörfler's Strategy, or Guaranteed Error Reduction Strategy (GERS)

Let $\mathcal{M}_k \subset \mathcal{T}_k$ satisfy

$$\sum_{T \in \mathcal{M}_k} \eta_k^2(T) \ge (1 - \theta_*)^2 \sum_{T \in \mathcal{T}_k} \eta_k^2(T) \tag{1}$$

To avoid sorting, we do it by layers:

$$\begin{array}{l} \eta_{\max} := \max_{T \in \mathcal{T}_k} \eta_k(T) \\ \gamma := 1 \\ \text{choose a parameter } \nu > 0 \text{ small} \\ \text{sum } := 0 \\ \text{while (sum < } (1 - \theta_*)^2 \sum_{T \in \mathcal{T}_k} \eta_k^2(T) \text{)} \\ \gamma = \gamma - \nu \\ \mathcal{M}_k := \{T \in \mathcal{T}_k : \eta_k(T) > \gamma \, \eta_{\max} \} \\ \text{sum } := \sum_{T \in \mathcal{M}_k} \eta_k^2(T) \\ \text{end} \end{array}$$

Implementation of Marking Strategies, file mark_elements.m

```
function mark_elements(adapt)
% Possible strategies are
% GR: global (uniform) refinement,
% MS: maximum strategy,
% GERS: guaranteed error reduction strategy (D\"orfler's)
global mesh
mesh.mark = zeros(mesh.n_elem, 1);
switch adapt.strategy
case 'GR'
 mesh.mark = adapt.n_refine * ones(size(mesh.estimator));
case 'MS'
  f = find(mesh.estimator > adapt.MS_gamma * mesh.max_est);
  mesh.mark( f ) = adapt.n_refine;
case 'GERS'
  [\ldots]
end
```

イロト イ用ト イヨト イヨト

Implementation of Marking Strategies, file mark_elements.m

```
function mark_elements(adapt)
[...]
global mesh
mesh.mark = zeros(mesh.n_elem, 1);
switch adapt.strategy
Γ...1
case 'GERS'
  est sum2 marked = 0:
  threshold = (1 - adapt.GERS_theta_star)^2 * mesh.est_sum2;
  gamma = 1;
  while (est_sum2_marked < threshold)</pre>
 gamma = gamma - adapt.GERS_nu;
 f = find(mesh.estimator > gamma * mesh.max_est);
 mesh.mark(f) = adapt.n_refine;
 est_sum2_marked = sum((mesh.estimator(f)).^2);
  end
end
```

Outline

A Posteriori Error Estimates and Marking Strategies

Code for Adaptive Finite Elements

In this code we implement the loop:

Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine

In this code we implement the loop:

Solve
$$\longrightarrow$$
 Estimate \longrightarrow Mark \longrightarrow Refine

The file afem.m consists essentially of the following steps

% initialization
 read initial data and parameters --> init_data
 load the mesh from the folder set in domain
 perform global_refinements global refinements

In this code we implement the loop:

```
Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine
```

The file afem.m consists essentially of the following steps

```
% initialization
  read initial data and parameters --> init_data
  load the mesh from the folder set in domain
  perform global_refinements global refinements
% adaptive method
  repeat
 assemble system and solve--> assemble_and_solve
 % this is the old fixed mesh/fem.m
 compute the estimators --> estimate(prob_data, adapt)
 if tolerance is achieved STOP
 otherwise mark elements for refinement --> mark_elements(adapt)
 refine the marked elements --> refine elements
  end repeat
```

In this code we implement the loop:

```
Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine
```

The file afem.m consists essentially of the following steps

```
% initialization
  read initial data and parameters --> init_data
  load the mesh from the folder set in domain
  perform global_refinements global refinements
% adaptive method
  repeat
 assemble system and solve--> assemble_and_solve
 % this is the old fixed mesh/fem.m
 compute the estimators --> estimate(prob_data, adapt)
 if tolerance is achieved STOP
 otherwise mark elements for refinement --> mark_elements(adapt)
 refine the marked elements --> refine elements
  end repeat
```

In this code we implement the loop:

```
Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine
```

The file afem.m consists essentially of the following steps

```
% initialization
  read initial data and parameters --> init_data
  load the mesh from the folder set in domain
  perform global_refinements global refinements
% adaptive method
  repeat
 assemble system and solve--> assemble_and_solve
 % this is the old fixed mesh/fem.m
 compute the estimators --> estimate(prob_data, adapt)
 if tolerance is achieved STOP
 otherwise mark elements for refinement --> mark_elements(adapt)
 refine the marked elements --> refine elements
  end repeat
```

In this code we implement the loop:

```
Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine
```

The file afem.m consists essentially of the following steps

```
% initialization
  read initial data and parameters --> init_data
  load the mesh from the folder set in domain
  perform global_refinements global refinements
% adaptive method
  repeat
 assemble system and solve--> assemble_and_solve
 % this is the old fixed mesh/fem.m
 compute the estimators --> estimate(prob_data, adapt)
 if tolerance is achieved STOP
 otherwise mark elements for refinement --> mark_elements(adapt)
 refine the marked elements --> refine elements
  end repeat
```

In this code we implement the loop:

```
Solve \longrightarrow Estimate \longrightarrow Mark \longrightarrow Refine
```

The file afem.m consists essentially of the following steps

```
% initialization
  read initial data and parameters --> init_data
  load the mesh from the folder set in domain
  perform global_refinements global refinements
% adaptive method
  repeat
 assemble system and solve--> assemble_and_solve
 % this is the old fixed mesh/fem.m
 compute the estimators --> estimate(prob_data, adapt)
 if tolerance is achieved STOP
 otherwise mark elements for refinement --> mark_elements(adapt)
 refine the marked elements --> refine elements
  end repeat
```

←□→ ←□→ ←□→ ←□→ □