

The Journal of the Society for the Foundations of Computational Mathematics

The Serendipity Family of Finite Elements

Douglas N. Arnold · Gerard Awanou

Received: 23 February 2010 / Accepted: 19 November 2010 / Published online: 1 March 2011 © SFoCM 2011

Abstract We give a new, simple, dimension-independent definition of the serendipity finite element family. The shape functions are the span of all monomials which are linear in at least s-r of the variables where s is the degree of the monomial or, equivalently, whose superlinear degree (total degree with respect to variables entering at least quadratically) is at most r. The degrees of freedom are given by moments of degree at most r-2d on each face of dimension d. We establish unisolvence and a geometric decomposition of the space.

Keywords Serendipity · Finite element · Unisolvence

Mathematics Subject Classification (2000) Primary 65N30

Communicated by Philippe Ciarlet.

The work of D.N. Arnold was supported in part by NSF grant DMS-0713568.

The work of G. Awanou was supported in part by NSF grant DMS-0811052 and the Sloan Foundation.

D.N. Arnold (⊠)

Department of Mathematics, University of Minnesota, Minneapolis, MN 55455, USA e-mail: arnold@umn.edu

url: http://www.ima.umn.edu/~arnold

G. Awanou

Department of Mathematical Sciences, Northern Illinois University, Dekalb, IL 60115, USA e-mail: awanou@math.niu.edu

url: http://www.math.niu.edu/~awanou


1 Introduction

The serendipity family of finite element spaces is among the most popular finite element spaces for parallelepiped meshes in two, and, to a lesser extent, three dimensions. For each such mesh and each degree $r \ge 1$ they provide a finite element subspace with C^0 continuity which has significantly smaller dimension than the more obvious alternative, the tensor product Lagrange element family. However, the serendipity elements are rarely studied systematically, particularly in three dimensions. Usually only the lowest degree examples are discussed, with the pattern for higher degrees not evident. In this paper, we give a simple, but apparently new, definition of the serendipity elements, by specifying in a dimension-independent fashion the space of shape functions and a unisolvent set of degrees of freedom.

The serendipity finite element space \mathcal{S}_r may be viewed as a reduction of the space \mathcal{Q}_r , the tensor product Lagrange finite element space of degree $r \geq 1$. The \mathcal{Q}_r elements are certainly the simplest, and for many purposes the best, C^0 finite elements on parallelepipeds. They may be defined by specifying a space of polynomial shape functions, $\mathcal{Q}_r(I^n)$, and a unisolvent set of degrees of freedom, for the unit cube I^n . Here I = [-1, 1] is the unit interval, $n \geq 1$ is the space dimension, and for $f \subset \mathbb{R}^n$ and $r \geq 0$ the space $\mathcal{Q}_r(f)$ is defined as the restriction to f of the functions on \mathbb{R}^n which are polynomial of degree at most r in each of the n variables separately, so dim $\mathcal{Q}_r(I^n) = (r+1)^n$. In addition to the usual evaluation degrees of freedom associated to each vertex, to each face f of I^n of some dimension $d \geq 1$ are associated the degrees of freedom

$$u \mapsto \int_{f} uq, \quad q \in \mathcal{Q}_{r-2}(f),$$
 (1.1)

(properly speaking, q ranges over a basis of $Q_{r-2}(f)$, but we shall henceforth dispense with this distinction). Since the number of faces of dimension d of I^n is $2^{n-d}\binom{n}{d}$, and, by the binomial expansion,

$$\sum_{d=0}^{n} 2^{n-d} \binom{n}{d} (r-1)^d = (r+1)^n,$$

we see that the total number of degrees of freedom coincides with the dimension of $Q_r(I^n)$. The proof of unisolvence is straightforward, by using the degrees of freedom to show, in turn, that u vanishes on the faces of dimension $0, 1, \ldots$

The serendipity family in two dimensions is discussed in most finite element text-books, especially the lowest order cases, namely the 4-node, 8-node, and 12-node rectangular elements. The idea is to maintain the same degrees of freedom as for Q_r on the boundary of the element, but to remove interior degrees of freedom, and specify a correspondingly smaller shape function space for which the smaller set of degrees of freedom is unisolvent. In this way, one obtains a space of lower dimension without sacrificing C^0 continuity and, one hopes, without much loss of accuracy. For r = 1, there are no interior degrees of freedom for Q_r , so the space S_1 is identical to Q_1 . But the serendipity spaces S_2 and S_3 have only 8 and 12 degrees of freedom,


respectively, compared to 9 and 16, respectively, for Q_2 and Q_3 . A possible generalization to higher degree is to keep only the 4r boundary degrees of freedom of Q_r and to seek \mathcal{S}_r as a subspace of Q_r of dimension 4r for which these degrees of freedom are unisolvent. This is easily accomplished by taking \mathcal{S}_r to be the span of the monomials x^i , x^iy , y^i , and xy^i , for $0 \le i \le r+1$ (4r monomials altogether, after accounting for duplicates). The resulting finite element space is referred to as the serendipity space in some of the literature, e.g., [1]. However, for r > 3 this space does not contain the complete polynomial space \mathcal{P}_r , and so does not achieve the same degree of approximation as Q_r . Therefore, the shape functions for the serendipity space in two dimensions are usually taken to be the span of $\mathcal{P}_r(I^n)$ together with the above monomials, or equivalently,

$$S_r(I^n) = \mathcal{P}_r(I^n) + \operatorname{span}[x^r y, xy^r].$$

The degrees of freedom associated to the vertices and other faces of positive codimension are taken to be the same as for Q_r , and the degrees of freedom in the interior of the element can be taken as the moments $u \mapsto \int_{I^2} uq$, $q \in \mathcal{P}_{r-4}(I^2)$, resulting in a unisolvent set.

This definition does not generalize in an obvious fashion to three (or more) dimensions, but many texts discuss the lowest order cases of serendipity elements in three dimensions: the 20-node brick, and possibly the 32-node brick [1, 2, 4, 6], which have the same degrees of freedom as $Q_r(I^3)$ on the boundary, r=2,3, but none in the interior. It is often remarked that the choice of shape function space is not obvious, thus motivating the name "serendipity." The pattern to extend these low degree cases to higher degree brick elements is not evident and usually not discussed. A notable exception is the text of Szabó and Babuška [5], which defines the space of serendipity polynomials on the three-dimensional cube for all polynomial degrees, although without using the term serendipity and by an approach quite different from that given here. High-degree serendipity elements on bricks have been used in the p-version of the finite element method [3].

In this paper we give a simple, self-contained dimension-independent definition of the serendipity family. For general $n, r \ge 1$, we define the polynomial space $S_r(I^n)$ and the degrees of freedom associated to each face of the n-cube and prove unisolvence.

2 Shape Functions and Degrees of Freedom

2.1 Shape Functions

We now give, for general dimension $n \ge 1$ and general degree $r \ge 1$, a concise definition of the space $S_r(I^n)$ of shape functions for the serendipity finite element. (As usual, a monomial is said to be linear in some variable x_i if it is divisible by x_i but not x_i^2 , and it is said to be superlinear if it is divisible by x_i^2 .)

Definition 2.1 The serendipity space $S_r(I^n)$ is the span of all monomials in n variables which are linear in at least s-r of the variables, where s is the degree of the monomial.


We may express this definition in an alternative form using the notion of the *superlinear degree*. Define the superlinear degree of a monomial p, denoted $\deg_2 p$, to be the total degree of p with respect to variables which enter it superlinearly (so, for example, $\deg_2 x^2 y z^3 = 5$) and define the superlinear degree of a general polynomial as the maximum of the superlinear degree of its monomials.

Definition 2.1' The serendipity space $S_r(I^n)$ is the space of all polynomials in n variables with superlinear degree at most r.

It is easy to see that Definitions 2.1 and 2.1' are equivalent, since for a monomial p which is linear in l variables, deg $p = \deg_2 p + l$. Surprisingly, neither form of the definition seems to appear in the literature.

Since any monomial is, trivially, linear in at least 0 variables, and no monomial in n variables is linear in more than n variables, we have immediately from Definition 2.1 that $\mathcal{P}_r(I^n) \subset \mathcal{S}_r(I^n) \subset \mathcal{P}_{r+n}(I^n)$, where $\mathcal{P}_r(I^n)$ is the space of polynomial functions of degree at most r on I^n . In fact, $\mathcal{S}_r(I^n) \subset \mathcal{P}_{r+n-1}(I^n)$, since the only monomial which is linear in all n variables is $x_1x_2\cdots x_n$, which is of degree n, not degree r+n. In particular, the one-dimensional case is trivial: $\mathcal{S}_r(I) = \mathcal{P}_r(I) = \mathcal{Q}_r(I)$, for all $r \geq 1$. The two-dimensional case is simple as well: $\mathcal{S}_r(I^2)$ is spanned by $\mathcal{P}_r(I^2)$ and the two monomials $x_1x_2^r$ and $x_1^rx_2$ (these two coincide when r=1). Thus we recover the usual serendipity shape functions in two dimensions. In three dimensions, $\mathcal{S}_r(I^3)$ is obtained by adding to $\mathcal{P}_r(I^3)$ the span of certain monomials of degrees r+1 and r+2, namely those of degree r+1 which are linear in at least two of them (there are three of these— $x_1x_2x_3^r$, $x_1x_2^rx_3$, $x_1^rx_2x_3$, $x_1^rx_2x_3$ —except for r=1, when all three coincide).

To calculate dim $S_r(I^n)$ we count the monomials in n variables with superlinear degree at most r. For any monomial p in x_1, \ldots, x_n , let $J \subset \mathbb{N}_n := \{1, \ldots, n\}$ be the set of indices for which x_i enters p superlinearly and let $d \ge 0$ be the cardinality of J. Then

$$p = \left(\prod_{i \in J} x_j^2\right) \times q \times \left(\prod_{i \in J^c} x_i^{a_i}\right),$$

where q is a monomial in the d variables indexed by J and each a_i , $i \in J^c$ (the complement of J), equals either 0 or 1. Note that $\deg_2 p = 2d + \deg q$. Thus we may uniquely specify a monomial in n variables with superlinear degree at most r by choosing $d \ge 0$, choosing a set J consisting of d of the n variables (for which there are $\binom{n}{d}$ possibilities), choosing a monomial of degree at most r-2d in the d variables ($\binom{r-d}{d}$) possibilities), and choosing the exponent to be either 0 or 1 for the n-d remaining indices (2^{n-d} possibilities). Thus

$$\dim \mathcal{S}_r(I^n) = \sum_{d=0}^{\min(n, \lfloor r/2 \rfloor)} 2^{n-d} \binom{n}{d} \binom{r-d}{d}. \tag{2.1}$$

Table 1 shows the dimension for small values of n and r.


Table 1 dim $S_r(I^n)$		r							
	n	1	2	3	4	5	6	7	8
	1	2	3	4	5	6	7	8	9
	2	4	8	12	17	23	30	38	47
	3	8	20	32	50	74	105	144	192
	4	16	48	80	136	216	328	480	681
	5	32	112	192	352	592	952	1472	2202


Fig. 1 Degrees of freedom for $S_r(I^n)$ for r = 1, 2, 3, 4, n = 1, 2, 3. Dots indicate the number of degrees of freedom associated to each face

2.2 Degrees of Freedom

We complete the definition of the serendipity finite elements by specifying a set of degrees of freedom and proving that they are unisolvent. Let f be a face of I^n of dimension $d \ge 0$. Then the degrees of freedom associated to f are given by

$$u \mapsto \int_{f} uq, \quad q \in \mathcal{P}_{r-2d}(f).$$
 (2.2)

Note that $\mathcal{P}_s(f)$ is defined to be the space of restrictions to f of $\mathcal{P}_s(I^n)$, so if f is a vertex, then $\mathcal{P}_s(f) = \mathbb{R}$ for all $s \ge 0$. In this case the integral is taken with respect to the counting measure, so each vertex is assigned the evaluation degree of freedom.

In contrast to the degrees of freedom (1.1) of the tensor product Lagrange family, for the serendipity family, the degrees of freedom on faces are given in terms of $\mathcal{P}_s(f)$ rather than $\mathcal{Q}_s(f)$. For example, for $\mathcal{S}_6(I^2)$, there are $6 = \dim \mathcal{P}_{6-2\times 2}(I^2)$ degrees of freedom internal to the square. For $\mathcal{S}_6(I^3)$, there are 6 degrees of freedom on each face of the cube and one degree of freedom internal to the cube. Figure 1 shows degree of freedom diagrams for the spaces $\mathcal{S}_r(I^n)$ for $r \le 4$ and $n \le 3$.


Theorem 2.2 (Unisolvence) *The degrees of freedom specified in* (2.2) *are unisolvent for* $S_r(I^n)$.

Proof First we note that the number of degrees of freedom equals the dimension of the space. Indeed, there are $2^{n-d}\binom{n}{d}$ faces of the cube of dimension d (obtained by fixing n-d of the variables to ± 1) and, for f of dimension d, dim $\mathcal{P}_{r-2d}(f) = \binom{r-d}{d}$, so the total number of degrees of freedom proposed is precisely dim $\mathcal{S}_r(I^n)$ given by (2.1). It remains to show that if $u \in \mathcal{S}_r(I^n)$ and all the quantities in (2.2) vanish, then u vanishes. We do this by induction on n, the case n=1 being trivial. Let F be a face of I^n of dimension n-1 and let $U=u|_F$. Then U is a polynomial in n-1 variables with superlinear degree at most r, i.e., $U \in \mathcal{S}_r(F)$. Moreover, if f is any face of F of dimension d, and f of f is any face of f of dimension f o

$$u = (1 - x_1^2) \cdots (1 - x_n^2) p$$

for some polynomial p. Note that $\deg_2 u = 2n + \deg p$. Therefore, $\deg p \le r - 2n$, and we may take $f = I^n$ and q = p in (2.2) to find

$$\int_{I^n} (1 - x_1^2) \cdots (1 - x_n^2) p^2 = 0.$$

It follows that p = 0.

In the proof of unisolvence we established that the degrees of freedom associated to a face and its subfaces determine the restriction of *u* to the face. This is important, since it implies that an assembled serendipity finite element function is continuous.

3 Geometric Decomposition

In this section we give a geometric decomposition of $S_r(I^n)$, by which we mean a direct sum decomposition into subspaces associated to the faces. Such a decomposition can be used to derive explicit local bases which are useful for the efficient implementation of the elements, and also for insight.

First we introduce some notation. Let $\Delta_d(I^n)$ denote the set of faces of the n-cube of dimension d and $\Delta(I^n) = \bigcup_{d=0}^n \Delta_d(I^n)$ the set of all faces of all dimensions. A face $f \in \Delta_d(I^n)$ is determined by the equations $x_j = c_j$ for $j \in J$, where $J \subset \mathbb{N}_n$ is a set of cardinality n - d and each $c_j \in \{-1, 1\}$. We define the bubble function for f as

$$b_f = \prod_{j \in J^c} (1 - x_j^2) \prod_{j \in J} (1 + c_j x_j),$$

the unique (up to constant multiple) nontrivial polynomial of lowest degree vanishing on the (n-1)-dimensional faces of I^n which do not contain f. Note that b_f is strictly positive on the relative interior of f and vanishes on all faces of I^n which do not


contain f. For $s \ge 0$ we denote by $\mathcal{P}_s^f(I^n)$ the space of polynomials of degree at most s in the d variables x_j , $j \in J^c$. If d = 0, then $\mathcal{P}_s^f(I^n)$ is understood to be \mathbb{R} .

To a face f of dimension d we associate the space of polynomials $V_f := \mathcal{P}^f_{r-2d}(I^n)b_f$. By definition, any element $q \in V_f$ has the form $q = p \prod_{j \in J} (x_j + c_j)$, where $p \in \mathcal{P}^f_r(I^n)$, and so $\deg_2 q \leq r$. Thus $V_f \subset \mathcal{S}_r(I^n)$. The following theorem states that they do indeed form a geometric decomposition.

Theorem 3.1 (Geometric decomposition of the serendipity space) Let $S_r(I^n)$ denote the serendipity space of degree r, and for each $f \in \Delta_d(I^n)$, let $V_f = \mathcal{P}_{r-2d}^f(I^n)b_f$. Then

$$S_r(I^n) = \sum_{f \in \Delta(I^n)} V_f. \tag{3.1}$$

Moreover, the sum is direct.

Proof Clearly dim $V_f = \dim P_{r-2d}^f(I^n) = {r-d \choose d}$, and so (2.1) implies that

$$\dim \mathcal{S}_r(I^n) = \sum_{f \in \Delta(I^n)} \dim V_f.$$

Hence, it is sufficient to prove that if p is a monomial with superlinear degree $\leq r$, then $p \in \sum_f V_f$. Write $p = x_1^{\alpha_1} \cdots x_n^{\alpha_n}$ and let

$$J_0 = \{ i \in \mathbb{N}_n \mid \alpha_i = 0 \}, \qquad J_1 = \{ i \in \mathbb{N}_n \mid \alpha_i = 1 \}, \qquad J_2 = (J_0 \cup J_1)^c$$

denote the sets indexing the variables in which p is constant, linear, and superlinear, respectively. By assumption, $\sum_{j \in J_2} \alpha_j \le r$. Now we expand

$$x_j^{\alpha_j} = \begin{cases} \frac{1}{2}(1+x_j) + \frac{1}{2}(1-x_j), & j \in J_0, \\ \frac{1}{2}(1+x_j) - \frac{1}{2}(1-x_j), & j \in J_1, \\ \frac{1}{2}(1+x_j) + \frac{(-1)^{\alpha_j}}{2}(1-x_j) + (1-x_j^2)r_j(x_j), & j \in J_2, \end{cases}$$

where $\deg r_j = \alpha_j - 2$, and insert these into $p = x_1^{\alpha_1} \cdots x_n^{\alpha_n}$. We find that p is a linear combination of terms of the form

$$q = \prod_{j \in J'} r_j(x_j) \left(1 - x_j^2 \right) \prod_{j \in J'' \cup J_0 \cup J_1} (1 \pm x_j), \tag{3.2}$$

where J' and J'' partition J_2 . Let f be the face given by $1 \mp x_j = 0$, $j \in J'' \cup J_0 \cup J_1$, where the signs are chosen opposite to those in (3.2). Then dim f = #J' and $q = rb_f$ with $r \in \mathcal{P}_s^f(I^n)$, $s = \sum_{j \in J'} (\alpha_j - 2) \le r - 2 \dim f$. This shows that $q \in V_f$ and $p \in \sum_f V_f$, as desired.


References

- T.J.R. Hughes, The Finite Element Method (Englewood Cliffs, Prentice-Hall, 1987). Linear static and dynamic finite element analysis, with the collaboration of Robert M. Ferencz and Arthur M. Raefsky.
- V.N. Kaliakin, Introduction to Approximate Solution Techniques, Numerical Modeling, & Finite Element Methods (CRC Press, Boca Raton, 2001). Civil and Environmental Engineering.
- 3. J. Mandel, Iterative solvers by substructuring for the *p*-version finite element method, *Comput. Methods Appl. Mech. Eng.* **80**(1–3), 117–128 (1990). Spectral and high order methods for partial differential equations (Como, 1989).
- 4. G. Strang, G.J. Fix, An analysis of the finite element method, in *Prentice-Hall Series in Automatic Computation* (Prentice-Hall, Englewood Cliffs, 1973).
- 5. B. Szabó, I. Babuška, Finite Element Analysis (Wiley-Interscience, New York, 1991).
- 6. O.C. Zinkiewicz, R.L. Taylor, J.Z. Zhu, *The Finite Element Method: Its Basis and Fundamentals*, 6th edn., vol. 1 (Butterworth, Stoneham, 2005).

