Memo of FreeFem++

Version 1, March 2016

F. Hecht,

with I. Danaila, O. Pironneau

http://www.freefem.org

mailto:frederic.hecht@upmc.fr

Memo, March 2016. F. Hecht *et al.* FreeFem++ 1 / 31

Firstly, FreeFem++ is a compiler and after it is launched, it creates code (a kind of byte code). The language is polymorphic, but it is not an object oriented language.

```
The following keywords are reserved; the operators are like in C, excepting: ^ & |
+ - \star / ^ // a^b = a^b
== != < > <= >= & |// a|b \equiv a or b, a&b \equiv a and b
= += -= /= *=
BOOLEAN: 0 <=> false , \neq 0 <=> true = 1
// Automatic cast for numerical values: bool, int, reel, complex , so
func heavyside = real(x>0.);
for (int i=0;i<n;i++) { ...;}</pre>
if ( <bool exp> ) { ...; } else { ...; };
while ( <bool exp> ) { ...;}
break continue key words
  drawback: all local variables are almost static (????),
 bug if break is used before a variable declaration in the same block,
 bug if fespace is used as a function argument.
```

Elements of syntax: special keywords for finite elements (FE)

```
// current coordinates
X, V, Z
label, region // label of BC (border), Region (sub-domain)
N.x, N.y, N.z,
 // normal's components
int i = 0;
 // an integer variable
real a=2.5;
 // a real variable (double precision)
bool b=(a<3.);
 // a boolean variable
real[int] array(10);
 // a real array of 10 values
 // a 2d mesh and a 3d mesh
mesh Th; mesh3 Th3;
 // Def. of a 2d finite-element space
fespace Vh(Th, P2);
fespace Vh3(Th3,P1);
 // Def. of a 3d finite-element space
Vh u=x;
 // a finite-element function or array
Vh3<complex> uc = x+ 1i *y; // complex valued FE function
u(.5,.6,.7); // value of the FE function u at point (.5,.6,.7)
u[]; // the array of DoF value associated to FE function u
 // 6th element of the array (numbering begins
u[][5];
 // with index 0, like in C)
```

Memo, March 2016. F. Hecht et al. FreeFem++ 3 / 31

```
fespace V3h(Th, [P2, P2, P1]);
 // a vector finite element
V3h [u1, u2, p] = [x, y, z];
 // function or array
 // remark u1[] <==> u2[] <==> p[] same array of unknowns
macro div(u,v) (dx(u)+dy(v))// definition of a macro
 // (like #define in C)
macro Grad(u) [dx(u),dy(u)] // the macro ends with //
varf a([u1,u2,p],[v1,v2,q]) =
 int2d(Th)( Grad(u1)'*Grad(v1) +Grad(u2)'*Grad(v2)
 -div(u1,u2)*q -div(v1,v2)*p)
 +on(1,2,u1=q1,u2=q2);
matrix A=a(V3h, V3h, solver=UMFPACK);
real[int] b=a(0,V3h);
u2[] = A^{-1} \cdot b; // or you can also use u1[]=... or p[]=...
```

```
func real g(int i, real a) { ....; return i+a;}
A = A + A'; A = A' * A // matrix operation (only two terms)
A = [ [A, 0], [0, A'] ];
 // block matrix
// the aim here is to transform a matrix into a sparse matrix
matrix B:
B = A;
 // copy of matrix A
B=A(I,J);
 // B(i,j) = A(I(i),J(j))
B=A(I^{-1}, J^{-1});
 // B(I(i),J(i)) = A(i,i)
 // resize the sparse matrix (remove the other parts)
B.resize(10,20);
int[int] I(1), J(1); real[int] C(1);
[I,J,C]=A; // extract the sparse terms of the matrix A
 // (the arrays are resized)
 // set a new matrix
A = [I, J, C];
matrix D=[diagofA] ;
 // set a diagonal matrix D
 // from the array diagofA.
real[int] a=2:12;
 // set a[i]=i+2; i=0 to 10.
```

```
a formal array is [exp1, exp1, ..., expn]
the Hermitian transposition is [expl, expl, ..., expn]'
complex a=1, b=2, c=3i;
 // is a formal array in [ ]
func va=[ a,b,c];
a = [1,2,3i]'*va; cout « a « endl; // Hermitian product
matrix<complex> A=va*[ 1,2,3i]'; cout « A « endl;
a = [1, 2, 3i]' *va*2.;
a = (va+[1,2,3i])'*va*2.;
va./va;
 // term to term /
 // term to term *
va.*va;
trace(va*[ 1,2,3i]');
(va*[1,2,3i]')[1][2];
 // get coefficients
det([[1,2],[-2,1]]);
 // just for matrices 1x1 et 2x2
useful macros to define operators for your PDE.
macro grad(u) [dx(u), dy(u)] //
macro div(u1,u2) (dx(u1)+dy(u2)) // do not forget ()
```

Memo, March 2016. F. Hecht et al. FreeFem++ 6 / 31

List of Plugins

ls /usr/local/lib/ff++/3.34-3/lib/

BernadiRaugel.dylib BinaryIO.dylib DxWriter.dvlib Element Mixte.dvlib Element_Pldc1.dylib Element_P3.dylib Element P3dc.dvlib Element_P4.dylib Element P4dc.dvlib Element PkEdge.dylib FreeFemQA.dylib MPICG.dvlib MUMPS.dvlib MUMPS FreeFem.dvlib MUMPS sea.dvlib MetricKuate.dylib MetricPk.dvlib Morley.dylib NewSolver.dvlib SuperLu.dylib UMFPACK64.dylib VTK writer.dvlib VTK writer 3d.dvlib addNewType.dylib

complex_SuperLU_DIST_FreeFem.dylib complex_pastix_FreeFem.dylib dSuperLU DIST.dvlib dfft.dylib ff-Ipopt.dylib ff-NLopt.dylib ff-cmaes.dvlib fflapack.dylib ffnewuoa.dvlib ffrandom.dvlib freeyams.dylib funcTemplate.dylib amsh.dvlib asl.dvlib hips FreeFem.dvlib ilut.dylib interfacepastix.dylib iovtk.dvlib isoline.dvlib isolineP1.dvlib lapack.dylib labmo.dvlib mat dervieux.dvlib mat_psi.dylib

medit.dvlib metis.dvlib mmq3d-v4.0.dylib mpi-cmaes.dvlib msh3.dylib mshmet.dvlib myfunction.dylib myfunction2.dylib parms_FreeFem.dylib pcm2rnm.dvlib pipe.dylib ppm2rnm.dvlib af11to25.dvlib real_SuperLU_DIST_FreeFem.dylib real pastix FreeFem.dylib scotch.dylib shell.dvlib splitedges.dylib splitmesh3.dvlib splitmesh6.dvlib symmetrizeCSR.dylib tetgen.dvlib thresholdings.dvlib

Important Plugins

- \bullet qf11to25 add more quadrature rules in 1d, 2d, and tools to build your own q. rule
- Element_*,Morlay,BernadiRaugel add a new kind of 2d finite element
- SuperLu,UMFPACK64,SuperLu,MUMPS_seq add sequential sparse solver
- metis,scotch mesh partitioning
- ffrandom true random number generator: srandomdev, srandom, random
- gsl the gsl lib interface (lots of special functions)
- shell, pipe tools to work with directories and files, pipe interface
- dfft interface with fftw3 library for FFT
- msh3,tetgen 3d mesh tools and tetgen interface
- lapack a small Lapack interface of full linear solver, full eigenvalue problems
- ff-Ipopt interface with Ipopt optimisation software
- ppm2rnm interface with ppm library to read ppm bitmaps
- isoline tools to build a border from a contour level (isoline)
- freeyams, mesh met, mmg3d-v4, medit interface of library of P. Frey to adapt meshes in 3d.

Memo, March 2016. F. Hecht *et al.* FreeFem++ 8 / 31

Important Plugin with MPI

- scharwz a new parallel linear solver (see schwarz.edp in Examples)
- MUMPS a new version of MUMPS interface
- MPICG parallel version of CG and GMRES
- mpi-cmaes parallel version of stochastic optimization algorithm.
- hips_FreeFem,parms_FreeFem,MUMPS_FreeFem old parallel linear solver iterface.

Memo, March 2016. F. Hecht *et al.* FreeFem++ 9 / 31

Laplace equation, weak formulation

Let Ω be a domain, with a partition of $\partial\Omega = \Gamma_2 \cup \Gamma_e$. Find u such that:

$$-\Delta u = 1 \text{ in } \Omega, \quad u = 2 \text{ on } \Gamma_2, \quad \frac{\partial u}{\partial \vec{n}} = 0 \text{ on } \Gamma_e.$$
 (1)

Let us denote by $V_g=\{v\in H^1(\Omega)/v_{|\Gamma_2}=g\}.$

The basic variational (weak) formulation of this problem is: find $u \in V_2(\Omega)$, such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} 1v + \int_{\Gamma} \frac{\partial u}{\partial \vec{n}} v, \quad \forall v \in V_0(\Omega)$$
 (2)

The idea of the finite element method is just: replace V_g with a finite-element space, and use FreeFem++ to easily code this weak formulation.

Memo, March 2016. F. Hecht et al. FreeFem++ 10 / 31

Poisson equation in a fish (domain) with FreeFem++

The idea of the finite element method is just: replace V_g with a finite-element space, and use FreeFem++ to write the following program:

Run:fish.edp Run:fish3d.edp

Important remarks on geometrical items: label and region instructions

- All boundaries (internal or not) were defined through a label number: this number
 is defined in the mesh data structure. This label number is assigned to an edge in
 2d and a face in 3d: FreeFem++ never uses label numbers on vertices.
- To define and compute an integral over a sub-domain or a boundary, you can use the region, respectively label numbers. It is not possible to compute 1d integrals in 3d domains.
- Presently, there are no available Finite Elements defined on a surface in FreeFem++.
- You can store a list of label or region numbers into an integer array (int[int]).

Memo, March 2016. F. Hecht et al. FreeFem++ 12 / 31

The functions appearing in the variational form are formal and local to the varf definition; the only important thing is the order in the parameter list, like in the example:

To build the matrix from the bilinear part of the variational of type varf write simply

```
matrix B1 = vb1(Vh, Wh, ...);

matrix<complex> C1 = vb1(Vh, Wh, ...);

// where the fespace has the correct number of components

// Vh is "fespace" for the unknown fields with 2 components

// ex fespace Vh(Th, [P2, P2]); or fespace Vh(Th, RT);

// Wh is "fespace" for the test fields with 1 component

To build a vector, use u1 = u2 = 0 by setting to 0 the unknown part.

real[int] b = vb2(0, Wh);

complex[int] c = vb2(0, Wh);
```

Remark: in this case the mesh used to define $\int u, v$ can be different.

FreeFem++ uses only the label number of edges (2d) or faces (3d).

- The instruction "on" in the scalar form (for Dirichlet BC): on (1, u = g) The meaning of "on" is: for all i, degree of freedom (DoF), of the concerned boundary, the diagonal term of the matrix $a_{ii} = tgv$ with the terrible giant value tgv (=10³⁰ by default) and the right-hand side $b[i] = "(\Pi_h g)[i]" \times tgv$, where the " $(\Pi_h g)[i]$ " is the boundary DoF value given by the interpolation of g.
- The instruction "on" in the vectorial form (for Dirichlet BC): on (1, u1=g1, u2=g2) If you have a vectorial finite element, like RTO, the 2 components are coupled: so you have: $b[i] = "(\Pi_h(g1, g2))[i]" \times tgv$, where Π_h is the vectorial finite element interpolant.
- a linear form on Γ (for Neumann BC in 2d)
 -intld(Th) (f*w) or -intld(Th, 3) (f*w)
 (only the border of label 3 is used in the second example)
- a bilinear form on Γ or Γ_2 (for Robin/Fourier BC in 2d) intld(Th) (K*v*w) or intld(Th, 2) (K*v*w).
- a linear form on Γ (for Neumann BC in 3d)
 -int2d(Th) (f*w) or -int2d(Th, 3) (f*w)

Memo, March 2016. F. Hecht et al. FreeFem++ 14 / 31

First example: generate a 10×10 grid mesh of the unit square $]0,1[^2$

```
mesh Th1 = square(10,10,label=labs,region=0,[x,y]);
plot (Th1, wait=1);
int[int] old2newlabs=[10,11, 30,31]; // 10 -> 11, 30 -> 31
Th1=change(Th1,label=old2newlabs);
// possible changes in 2d or 3d: region=a, fregion=f,
// flabel=f
a L shape domain ]0,1[^2\setminus[\frac{1}{2},1[^2
mesh Th = trunc(Th1, (x<0.5) | (y < 0.5), label=1);
plot (Th, cmm="Th");
mesh Thh = movemesh (Th, [-x, y]);
mesh Th3 = Th+movemesh(Th,[-x,y]);
 // glue two meshes
plot (Th3, cmm="Th3");
```

Run:mesh1.edp

Memo, March 2016. F. Hecht et al. FreeFem++ 15 / 31

A Circle with or without a hole:

Remark: by default, the domain is on the left side of the border (if the number of segments is positive).

```
border Co(t=0,2*pi) { x=cos(t); y=sin(t); label=1;}
 border Ci(t=0,2*pi) { x=cos(t)/2; y=sin(t)/2; label=2;}
 plot(Co(30) + Ci(15), wait=1);
mesh Thf=buildmesh(Co(30)+Ci(15));
 // without hole
 // two regions:
 cout «" The two Regions of Thf: " « Thf(0,0).region« " "
\ll Thf(0,0.9).region \ll endl;
plot (Thf, wait=1);
mesh Thh=buildmesh (Co(30)+Ci(-15));
 // with hole
plot (Thh, wait=1);
Load a file containing a triangular mesh:
mesh Th2("april-fish.msh");
build with emc2, bamg, modulef, etc...
Run:mesh-circles.edp
```

Build a more complicated 2d Mesh using implicit loops

```
A L-shaped domain ]0,1[^2\setminus[\frac{1}{2},1[^2 \text{ with 6 multi-borders.}]]
 int nn=30; real dd=0.5;
 real[int,int] XX=[[0,0],[1,0],[1,dd],[dd,dd],[dd,1],[0,1]];
 int[int] NN=[nn, nn*dd, nn*(1-dd), nn*(1-dd), nn*dd, nn];
  border bb (t=0,1;i)
 // i is the the index of the multi-border loop
 int ii = (i+1) %XX.n; real t1 = 1-t;
 x = XX(i, 0) *t1 + XX(ii, 0) *t;
 v = XX(i,1) *t1 + XX(ii,1) *t;
 label = 1; ; }
plot (bb (NN), wait=1);
mesh Th=buildmesh(bb(NN));
plot (Th, wait=1);
Run:mesh-multi.edp
```

```
load "ppm2rnm" load "isoline" load "shell"
string lac="lac-oxford", lacjpg =lac+".jpg", lacpgm =lac+".pgm";
if(stat(lacpgm)<0) exec("convert "+lacjpg+" "+lacpgm);</pre>
real[int,int] Curves(3,1); int[int] be(1); int nc;
  real[int,int] ff1(lacpgm);
 // read the image
  int nx = ff1.n, ny=ff1.m; // grey value in 0 to 1 (dark)
 mesh Th=square (nx-1, ny-1, [(nx-1)*(x), (ny-1)*(1-y)]);
  fespace Vh(Th,P1); Vh f1; f1[]=ff1; // array to fe function.
 real iso =0.3; // try some values for the level-set
  real[int] viso=[iso];
  nc=isoline(Th,f1,iso=iso,close=0,Curves,beginend=be,
 smoothing=.1, ratio=0.5);
  for (int i=0; i<min(3,nc);++i)</pre>
  { int i1=be(2 \times i), i2=be(2 \times i+1)-1;
 plot(f1, viso=viso, [Curves(0, i1:i2), Curves(1, i1:i2)],
 wait=1,cmm=i); }}
```

Build a 2d Mesh from an image 2/2

```
int[int] iii=[1,2];
 chose two components ...
int[int] NC=[-300, -300];
 // 2 components
border G(t=0,1;i) {
P=Curve (Curves, be (2*iii[i]), be (2*iii[i]+1)-1, t);
 label= iii[i];}
plot(G(NC), wait=1);
mesh Th=buildmesh(G(NC));
plot(Th, wait=1);
real scale = sqrt(AreaLac/Th.area);
Th=movemesh(Th,[x*scale,y*scale]);
 (Lake Saint Jean in Quebec, Canada.)
Run:lac.edp
```

```
load "msh3" buildlayer
int nn=10;
int[int]
 rup=[0,2], // label: upper face 0->2 (region -> label)
 rdown=[0,1], // label: lower face 0-> 1 (region -> label)
 rmid=[1,1 ,2,1 ,3,1 ,4,1 ], // 4 Vert. 2d label -> 3d
 rtet= [0,0];
real zmin=0, zmax=1;
mesh3 Th=buildlayers(square(nn,nn,),nn,
 zbound=[zmin, zmax],
 region=rtet,
 labelmid=rmid,
 labelup = rup,
 labeldown = rdown);
Th= trunc(Th, ((x<0.5) | (y<0.5)| (z<0.5)), label=3);
 // remove 1/2 cube
plot("cube", Th);
Run:Cube.edp
```

```
load "msh3"// buildlayer
load "medit"// medit
int nn=5;
border cc(t=0,2*pi) {x=cos(t);y=sin(t);label=1;}
mesh Th2= buildmesh(cc(100));
fespace Vh2(Th2, P2);
Vh2 ux, uz, p2;
int[int] rup=[0,2], rdown=[0,1], rmid=[1,1];
func zmin= 2-sqrt(4-(x*x+y*y)); func zmax= 2-sqrt(3.);
// we get nn*coef layers
mesh3 Th=buildlayers (Th2, nn,
 coef= max((zmax-zmin)/zmax,1./nn),
 zbound=[zmin, zmax],
 labelmid=rmid, labelup = rup,
 medit("lac",Th);
Run:Lac.edp Run:3d-leman.edp
```

```
func f=2*((.1+(((x/3))*(x-1)*(x-1)/1+x/100))^(1/3.)-(.1)^(1/3.));
real yf=f(1.2,0);
border up(t=1.2,0.) { x=t;y=f;label=0;}
border axe2(t=0.2,1.15) { x=t; y=0; label=0; }
border hole(t=pi,0) { x=0.15+0.05*cos(t); y=0.05*sin(t);
 label=1; }
border axe1(t=0,0.1) { x=t; y=0; label=0; }
border queue(t=0,1) { x=1.15 + 0.05*t; y = yf*t; label =0;}
int np= 100;
func bord= up(np) +axe1(np/10) +hole(np/10) +axe2(8*np/10)
 + queue (np/10);
plot (bord);
 // plot the border ...
mesh Th2=buildmesh(bord);
 // the axisymmetric 2d mesh
plot (Th2, wait=1);
int[int] 123=[0,0,1,1];
Th=buildlayers(Th2, coef= max(.15, y/max(f, 0.05)), 50
 , zbound=[0,2*pi], transfo=[x,y*cos(z),y*sin(z)]
 , facemerge=1, labelmid=123);
Run:3daximesh.edp
```

Memo, March 2016. F. Hecht et al. FreeFem++ 22 / 31

```
load "tetgen"
mesh Th=square(10,20,[x*pi-pi/2,2*y*pi]); // ]-\frac{\pi}{2},\frac{\pi}{2}[\times]0,2\pi[
func f1 =\cos(x) * \cos(y); func f2 =\cos(x) * \sin(y); func f3 = \sin(x);
 // the partial derivative of the parametrization
func f1x=\sin(x) \cdot \cos(y); func f1y=-\cos(x) \cdot \sin(y);
func f2x=-\sin(x) \cdot \sin(y); func f2y=\cos(x) \cdot \cos(y);
 func f3y=0;
func f3x=cos(x);
 // M = DF^tDF
func m11=f1x^2+f2x^2+f3x^2; func m21=f1x*f1y+f2x*f2y+f3x*f3y;
func m22=f1v^2+f2v^2+f3v^2;
func perio=[[4,y],[2,y],[1,x],[3,x]];
real hh=0.1/R; real vv= 1/square(hh);
Th=adaptmesh(Th, m11*vv, m21*vv, m22*vv, IsMetric=1, periodic=perio);
int[int] ref=[0,L]; // the label of the Sphere to L (0 -> L)
mesh3 ThS= movemesh23(Th,transfo=[f1*R,f2*R,f3*R],orientation=1,
 label=ref);
```

Run:Sphere.edp Run:sphere6.edp

```
include "MeshSurface.idp"
 // tool for surface meshes
mesh3 Th:
try { Th=readmesh3("Th-hex-sph.mesh"); } // try to read
catch(...) { // catch a reading error, then build the mesh...
 // mesh size on a sphere
 real hs = 0.2;
 int[int] NN=[11,9,10];
 real [int,int] BB=[[-1.1,1.1],[-.9,.9],[-1,1]];// Mesh Box
 int [int,int] LL=[[1,2],[3,4],[5,6]];  // Label Box
 mesh3 ThHS = SurfaceHex(NN,BB,LL,1)+Sphere(0.5,hs,7,1);
 // surface meshes
 real voltet=(hs^3)/6.;
 // volume mesh control
 real[int] domaine = [0,0,0,1,voltet,0,0,0.7,2,voltet];
 Th = tetq(ThHS, switch="pqaAAYYQ",
 nbofregions=2, regionlist=domaine);
 savemesh(Th, "Th-hex-sph.mesh"); } // save for the next run
```

Mesh tools

- change change label and region numbering in 2d and 3d
- movemesh, checkmovemesh, movemesh23, movemesh3
- triangulate (2d), tetgconvexhull (3d) build a mesh for a set of points
- emptymesh (2d) built an empty mesh (for Lagrange multipliers)
- freeyams optimize the surface mesh
- mmg3d optimize a volume mesh with constant surface mesh
- mshmet compute metrics
- isoline extract level-set (isoline) in 2d
- trunc remove parts of the mesh and split all elements (2d, 3d)
- splitmesh split a 2d mesh in a non regular way.

Memo, March 2016. F. Hecht *et al.* FreeFem++ 25 / 31

Mesh adaptivity: Metrics and Unit Mesh

In Euclidean geometry the length $|\gamma|$ of a curve γ of \mathbb{R}^d parametrized by $\gamma(t)_{t=0..1}$ is

$$|\gamma| = \int_0^1 \sqrt{\langle \gamma'(t), \gamma'(t) \rangle} dt$$

We introduce the metric $\mathcal{M}(x)$ as a field of $d \times d$ symmetric positive definite matrices, and the length ℓ of Γ w.r.t \mathcal{M} is:

$$\ell = \int_0^1 \sqrt{\langle \gamma'(t), \mathcal{M}(\gamma(t))\gamma'(t) \rangle} dt$$

The key-idea is to construct a mesh for which the lengths of the edges are close to 1, accordingly to \mathcal{M} .

Memo, March 2016. F. Hecht *et al.* FreeFem++ 26 / 31

Mesh adaptivity: Metrics intersection

For a metric \mathcal{M} , the unit ball \mathcal{BM} (obtained by plotting the maximum mesh size in all directions), is a ellipse.

If you we have two unknowns u and v, we just compute the metrics \mathcal{M}_u and \mathcal{M}_v , find a metric \mathcal{M}_{uv} , called intersection, defined by the biggest ellipse such that:

$$\mathcal{B}(\mathcal{M}_v) \subset \mathcal{B}(\mathcal{M}_u) \cap \mathcal{B}(\mathcal{M}_v)$$

Example of an adaptive mesh

$$u = (10x^3 + y^3) + \tanh(500(\sin(5y) - 2x)));$$

$$v = (10y^3 + x^3) + tanh(5000(sin(5y) - 2*)));$$

Run:Adapt-uv.edp

Mesh adaptivity: A corner singularity (adaptivity with metrics)

The domain is a L-shaped polygon $\Omega=]0,1[^2\backslash[\frac{1}{2},1]^2$ and the PDE is

find
$$u \in H_0^1(\Omega)$$
 such that $-\Delta u = 1$ in Ω .

The solution has a singularity at the re-entrant angle and we wish to capture it numerically.

example of Mesh adaptation

Mesh adaptivity: A corner singularity (FreeFem++ program)

```
int[int] lab=[1,1,1,1];
mesh Th = square(6, 6, label=lab);
Th=trunc(Th, x<0.5 \mid y<0.5, label=1);
fespace Vh(Th,P1); Vh u,v; real error=0.1;
problem Probem1(u, v, solver=CG, eps=1.0e-6) =
 int2d(Th)(dx(u)*dx(v) + dv(u)*dv(v))
 - int2d(Th)(v) + on(1, u=0);
for (int i=0;i< 7;i++)</pre>
 // solving the pde
{ Probem1;
  Th=adaptmesh (Th, u, err=error, nbvx=100000);
 // adaptativity using the Hessian of u
  plot (Th, u, wait=1, fill=1);
 u=u;
  error = error/ (1000.^{(1./7.)}); };
```

Run:CornerLap.edp

Mesh adaptivity: building the metrics from the solution u

For P_1 continuous Lagrange finite elements, the optimal metric norms for the interpolation error (used in the function adaptmesh in FreeFem++) are:

- $\bullet \ L^{\infty}: \ \mathcal{M} = \frac{1}{\varepsilon} |\nabla \nabla u| = \frac{1}{\varepsilon} |\mathcal{H}|, \ \text{where} \ \mathcal{H} = \nabla \nabla u$
- $L^p: \mathcal{M} = \frac{1}{\varepsilon} |\det(\mathcal{H})|^{\frac{1}{2p+2}} |\mathcal{H}|$, (result by F. Alauzet, A. Dervieux)

For the norm $W^{1,p}$, the optimal metric \mathcal{M}_{ℓ} for the P_{ℓ} Lagrange finite element is given by (with only acute triangles) (thanks to J-M. Mirebeau)

$$\mathcal{M}_{\ell,p} = \frac{1}{\varepsilon} (det \mathcal{M}_{\ell})^{\frac{1}{\ell p + 2}} \mathcal{M}_{\ell}$$

and (see MetricPk plugin and function)

- for P_1 : $\mathcal{M}_1 = \mathcal{H}^2$ (sub-optimal: for acute triangles, take \mathcal{H})
- for P_2 : $\mathcal{M}_2 = 3\sqrt{\binom{a \quad b}{b \quad c}^2 + \binom{b \quad c}{c \quad a}^2}$ with $D^{(3)}u(x,y) = (ax^3 + 3bx^2y + 3cxy^2 + dy^3)/3!$,

Run:adapt.edp

Run:AdaptP3.edp

Memo, March 2016. F. Hecht *et al.* FreeFem++ 31 / 31