Basis Functions for Serendipity Finite Element Methods

Andrew Gillette

Department of Mathematics University of California, San Diego

http://ccom.ucsd.edu/~agillette/

14th International Conference Approximation Theory

What is a serendipity finite element method?

Goal: Efficient, accurate approximation of the solution to a PDE over $\Omega \subset \mathbb{R}^n$.

Standard $O(h^r)$ tensor product finite element method in \mathbb{R}^n :

- \rightarrow Mesh Ω by *n*-dimensional cubes of side length h.
- \rightarrow Set up a linear system involving $(r+1)^n$ degrees of freedom (DoFs) per cube.
- \rightarrow For unknown continuous solution u and computed discrete approximation u_h :

$$\underbrace{||u-u_h||_{H^1(\Omega)}}_{\text{approximation error}} \leq \underbrace{C \, h^r \, |u|_{H^{r+1}(\Omega)}}_{\text{optimal error bound}}, \quad \forall u \in H^{r+1}(\Omega).$$

A $O(h^r)$ serendipity FEM converges at the same rate with fewer DoFs per element:

Example: For $O(h^3)$, d=3, 50% fewer DoFs $\rightarrow \approx 50\%$ smaller linear system

What is a geometric decomposition?

A **geometric decomposition** for a finite element space is an explicit correspondence:

- \rightarrow Previously known basis functions employ Legendre polynomials
- → These functions bear no symmetrical correspondence to the domain points and hence are not useful for isogeometric analysis.

SZABÓ AND I. BABUŠKA Finite element analysis, Wiley Interscience, 1991.

Motivations and Related Topics

Goal: Construct geometric decompositions of serendipity spaces using linear combinations of standard tensor product functions. **Focus:** Cubic Hermites.

- Isogeometric analysis: Finding basis functions suitable for both domain description and PDE approximation avoids the expensive computational bottleneck of re-meshing.
- COTTRELL, HUGHES, BAZILEVS Isogeometric Analysis: Toward Integration of CAD and FEA, Wiley, 2009.
- Modern mathematics: Finite Element Exterior Calculus, Discrete Exterior Calculus, Virtual Element Methods... ARNOLD, AWANOU The serendipity family of finite elements, Found. Comp. Math, 2011.
 - DA VEIGA, BREZZI, CANGIANI, MANZINI, RUSSO *Basic Principles of Virtual Element Methods*, M3AS, 2013.
- Flexible Domain Meshing: Serendipity type elements for Voronoi meshes provide computational benefits without need of tensor product structure.
 - RAND, G., BAJAJ *Quadratic Serendipity Finite Elements on Polygons Using Generalized Barycentric Coordinates*, Mathematics of Computation, in press.

Table of Contents

1 The Cubic Case: Hermite Functions, Serendipity Spaces

Geometric Decompsitions of Cubic Serendipity Spaces

3 Applications and Future Directions

Outline

1 The Cubic Case: Hermite Functions, Serendipity Spaces

@ Geometric Decompsitions of Cubic Serendipity Spaces

Applications and Future Directions

Cubic Hermite Geometric Decomposition: 1D

Cubic Hermite Basis on [0, 1]
$$\begin{bmatrix} \psi_1 \\ \psi_2 \\ \psi_3 \\ \psi_4 \end{bmatrix} := \begin{bmatrix} 1 - 3x^2 + 2x^3 \\ x - 2x^2 + x^3 \\ x^2 - x^3 \\ 3x^2 - 2x^3 \end{bmatrix}$$

Approximation:
$$x^r = \sum_{i=1}^4 \varepsilon_{r,i} \psi_i$$
, for $r = 0, 1, 2, 3$, where $[\varepsilon_{r,i}] = \begin{pmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & -1 & 1 \\ 0 & 0 & -2 & 1 \\ 0 & 0 & -3 & 1 \end{pmatrix}$

Geometry:
$$u=u(0)\psi_1+u'(0)\psi_2-u'(1)\psi_3+u(1)\psi_4, \qquad \forall u\in\underbrace{\mathcal{P}_3([0,1])}_{\text{cubic polynomials}}$$

Cubic Hermite Geometric Decomposition: 2D

Approximation:
$$x^r y^s = \sum_{i=1}^4 \sum_{j=1}^4 \varepsilon_{r,i} \varepsilon_{s,j} \psi_{ij}$$
, for $0 \le r, s \le 3$, $\varepsilon_{r,i}$ as in 1D.

$$u = u|_{(0,0)}\psi_{11} + \partial_x u|_{(0,0)}\psi_{21} + \partial_y u|_{(0,0)}\psi_{12} + \partial_x \partial_y u|_{(0,0)}\psi_{22} + \cdots, \qquad \forall u \in \mathcal{Q}_3([0,1]^2)$$

Cubic Hermite Geometric Decomposition: 3D

$$\underbrace{\left\{\begin{array}{c} x^{r}y^{s}z^{t} \\ 0 \leq r, s, t \leq 3 \end{array}\right\}}_{\mathcal{Q}_{3}([0,1]^{3})} \longleftrightarrow \underbrace{\psi_{i}(x)\psi_{j}(y)\psi_{k}(z)}_{1 \leq i,j,k \leq 4} \longleftrightarrow \underbrace{\psi_{i}(x)\psi_{i}(y)\psi_{k}(z)}_{1 \leq i,j,k \leq 4} \longleftrightarrow \underbrace{\psi_{i}(x)\psi_{i}(y)\psi_{k}(y)\psi_{k}(z)}_{1 \leq i,j,k \leq 4} \longleftrightarrow \underbrace{\psi_{i}(x)\psi_{i}(y)\psi_{k}(y)\psi_{k}(z)}_{1 \leq i,j,k \leq 4} \longleftrightarrow \underbrace{\psi_{i}(x)\psi_{i}(y)\psi_{k$$

Approximation:
$$x^r y^s z^t = \sum_{i=1}^4 \sum_{j=1}^4 \sum_{k=1}^4 \varepsilon_{r,i} \varepsilon_{s,j} \varepsilon_{t,k} \psi_{ijk}$$
, for $0 \le r, s, t \le 3$, $\varepsilon_{r,i}$ as in 1D.

Geometry: Contours of level sets of the basis functions:

Two families of finite elements on cubical meshes

 $Q_r^- \Lambda^k([0,1]^n) \longrightarrow$ tensor product spaces (\leq degree r in each variable) early work: RAVIART, THOMAS 1976, NEDELEC 1980 more recently: ARNOLD, BOFFI, BONIZZONI arXiv:1212.6559, 2012 $S_r \Lambda^k([0,1]^n) \longrightarrow$ serendipity finite element spaces (superlinear degree r) early work: Strang, Fix An analysis of the finite element method 1973 more recently: ARNOLD, AWANOU FoCM 11:3, 2011, and arXiv:1204.2595, 2012.

The **superlinear** degree of a polynomial ignores linearly-appearing variables.

$$n = 2: \{\underbrace{1, x, y, x^2, y^2, xy, x^3, y^3, x^2y, xy^2, x^3y, xy^3, x^2y^2, x^3y^2, x^2y^3, x^3y^3}_{\mathcal{S}_3 \Lambda^0([0,1]^2) \text{ (dim=12)}} \underbrace{\mathcal{Q}_3 \Lambda^0([0,1]^3) \text{ (dim=64)}}_{\mathcal{Q}_3 \Lambda^0([0,1]^3) \text{ (dim=64)}}$$

$$n = 3: \{\underbrace{1, \dots, xyz, \ x^3y, x^3z, y^3z, \dots, x^3yz, xy^3z, xyz^3, x^3y^2, \dots, x^3y^3z^3}_{\mathcal{S}_3 \Lambda^0([0,1]^3) \text{ (dim=32)}}$$

 $Q_r^- \Lambda^k$ and $S_r \Lambda^k$ and have the **same** key mathematical properties needed for FEEC (degree, inclusion, trace, subcomplex, unisolvence, commuting projections) but for fixed $k \ge 0$, $r, n \ge 2$ the serendipity spaces have **fewer** degrees of freedom

Outline

The Cubic Case: Hermite Functions, Serendipity Spaces

Geometric Decompsitions of Cubic Serendipity Spaces

Applications and Future Directions

Theorem [G, 2012]: A Hermite-like geometric decomposition of $S_3([0,1]^2)$ exists.

Approximation:
$$x^r y^s = \sum_{\ell m} \varepsilon_{r,i} \varepsilon_{s,j} \vartheta_{\ell m}$$
, for superlinear degree $(x^r y^s) \leq 3$

Proof Overview:

1 Fix index sets and basis orderings based on domain points:

$$V = \text{vertices (11, 14, ...)}$$
 $E = \text{edges (12, 13, ...)}$
 $D = \text{interior (22, 23, ...)}$
 $V = \text{vertices (11, 14, ...)}$
 $V = \text{vertices (12, 13, ...)}$

- **2** Define a 12 × 16 matrix \mathbb{H} with entries $h_{ij}^{\ell m}$ so that $\ell m \in V \cup E$, $ij \in V \cup E \cup D$.
- **3** Define the serendipity basis functions $\theta_{\ell m}$ via

$$\boxed{[\vartheta_{\ell m}] := \mathbb{H}[\psi_{ij}]}$$

and show that the approximation and geometry properties hold.

Proof Details:

2 Define a 12 × 16 matrix \mathbb{H} with entries $h_{ij}^{\ell m}$ so that $\ell m \in V \cup E$, $ij \in V \cup E \cup D$.

3 Define $[\vartheta_{\ell m}] := \mathbb{H}[\psi_{ij}]$. The geometry property holds since for $\ell m \in V \cup E$,

$$\vartheta_{\ell m} = \underbrace{\psi_{\ell m}}_{\text{bicubic Hermite}} + \underbrace{\sum_{jj \in D} h_{ij}^{\ell m} \psi_{ij}}_{\text{zero on boundary}} \implies \vartheta_{\ell m} \equiv \psi_{\ell m} \text{ on edges}$$

Proof Details:

To prove that the approximation property holds, observe:

$$[\vartheta_{\ell m}] := \mathbb{H}[\psi_{ij}] \quad ext{implies} \quad \sum_{ij} ext{$h_{ij}^{\ell m}$} \psi_{ij} = \vartheta_{\ell m}$$

For all (r, s) pairs such that $sldeg(x^ry^s) \le 3$, the matrix entries in column ij satisfy

$$\varepsilon_{r,i}\varepsilon_{s,j} = \sum_{\ell m \in V \cup E} \varepsilon_{r,\ell}\varepsilon_{s,m} h_{ij}^{\ell m}$$

Substitute these into the Hermite 2D approximation property:

$$x^{r}y^{s} = \sum_{ij \in V \cup E \cup D} \varepsilon_{r,i}\varepsilon_{s,i}\psi_{ij} = \sum_{ij} \sum_{\ell m} \varepsilon_{r,\ell}\varepsilon_{s,m}h_{ij}^{\ell m}\psi_{ij}$$
$$= \sum_{\ell m} \varepsilon_{r,\ell}\varepsilon_{s,m}\sum_{ij}h_{ij}^{\ell m}\psi_{ij} = \sum_{\ell m} \varepsilon_{r,\ell}\varepsilon_{s,m}\vartheta_{\ell m}$$

Hence $[\vartheta_{\ell m}]$ is a basis for $S_2([0,1]^2)$, completing the geometric decomposition.

Hermite Style Serendipity Functions (2D)

$$[\vartheta_{\ell m}] = \begin{bmatrix} \vartheta_{11} \\ \vartheta_{14} \\ \vartheta_{41} \\ \vartheta_{44} \\ \vartheta_{12} \\ \vartheta_{43} \\ \vartheta_{21} \\ \vartheta_{31} \\ \vartheta_{24} \\ \vartheta_{33} \end{bmatrix} = \begin{bmatrix} -(x-1)(y-1)(-2+x+x^2+y+y^2) \\ (x-1)(y+1)(-2-x+x^2-y+y^2) \\ (x+1)(y-1)(-2-x+x^2-y+y^2) \\ -(x+1)(y-1)(y-1)^2(y+1) \\ (x-1)(y-1)(y+1)^2 \\ (x+1)(y-1)^2(y+1) \\ -(x+1)(y-1)(y+1)^2 \\ -(x-1)(x+1)(y-1)(y+1)^2 \\ -(x-1)^2(x+1)(y-1) \\ (x-1)^2(x+1)(y+1) \\ -(x-1)(x+1)^2(y+1) \end{bmatrix} \cdot \frac{1}{8}$$

Theorem [G, 2012]: A Hermite-like geometric decomposition of $S_3([0,1]^3)$ exists.

Approximation: $x^r y^s z^t = \sum_{\ell mn} \varepsilon_{r,i} \varepsilon_{s,j} \varepsilon_{t,k} \vartheta_{\ell mn}$, for superlinear degree $(x^r y^s z^t) \le 3$

 $\begin{array}{ll} u &= u|_{(0,0,0)}\vartheta_{111} \\ &+ \partial_x u|_{(0,0,0)}\vartheta_{211} \\ &+ \partial_y u|_{(0,0,0)}\vartheta_{121} \\ &+ \partial_z u|_{(0,0,0)}\vartheta_{112} \\ &+ \cdots \\ \forall u \in \mathcal{S}_3([0,1]^3) \end{array}$

Proof Overview:

1 Fix index sets and basis orderings based on domain points:

$$\begin{split} & [\vartheta_{\ell mn}] := [\ \vartheta_{111}, \dots, \vartheta_{444}, \ \ \vartheta_{112}, \dots, \vartheta_{443}\], \\ & [\psi_{ijk}] := [\ \underbrace{\psi_{111}, \dots, \psi_{444}}_{\text{indices in } V}, \ \underbrace{\psi_{112}, \dots, \psi_{443}}_{\text{indices in } E}, \ \underbrace{\psi_{122}, \dots, \psi_{433}}_{\text{indices in } F}, \ \underbrace{\psi_{222}, \dots, \psi_{333}}_{\text{indices in } M}] \end{split}$$

- **2** Define a 32 × 64 matrix \mathbb{W} with entries $h_{ijk}^{\ell mn}$ (where $\ell mn \in V \cup E$)
- **3** Define the serendipity basis functions $\vartheta_{\ell mn}$ via

$$[artheta_{\ell mn}] := {f W}[\psi_{\it ijk}]$$

and show that the approximation and geometry properties hold.

Proof Details:

2 Define a 32 \times 64 matrix \mathbb{W} with entries $h_{ijk}^{\ell mn}$ so that $\ell mn \in V \cup E$

$$\mathbb{W} := \left[\begin{array}{c|c} \mathbb{I} & \text{specific full rank} \\ (32x32 \text{ identity matrix}) & 32x32 \text{ matrix} \\ & \text{with entries -1, 0, or 1} \end{array} \right]$$

- **3** Define $[\vartheta_{\ell mn}] := \mathbf{W}[\psi_{ijk}]$.
 - \longrightarrow Confirm directly that $[\vartheta_{\ell mn}]$ restricts to $[\vartheta_{\ell m}]$ on faces.
 - → Similar proof technique confirms geometry and approximation properties.

$$[\vartheta_{\ell mn}] = \begin{bmatrix} \vartheta_{111} \\ \vartheta_{114} \\ \vdots \\ \vartheta_{442} \\ \vartheta_{443} \end{bmatrix} = \begin{bmatrix} (x-1)(y-1)(z-1)(-2+x+x^2+y+y^2+z+z^2) \\ -(x-1)(y-1)(z+1)(-2+x+x^2+y+y^2-z+z^2) \\ \vdots \\ (x+1)(y+1)(z-1)^2(z+1) \\ -(x+1)(y+1)(z-1)(z+1)^2 \end{bmatrix} \cdot \frac{1}{16}$$

Cubic Bernstein Serendipity Geom. Decomp: 2D, 3D

Cubic Bernstein Basis on
$$\begin{bmatrix} \psi_1 \\ \psi_2 \\ \psi_3 \\ \psi_4 \end{bmatrix} := \begin{bmatrix} (1-x)^3 \\ (1-x)^2 x \\ (1-x)x^2 \\ x^3 \end{bmatrix}$$

Theorem [G, 2012]: Bernstein-like geometric decompositions of $S_3([0,1]^2)$ and $S_3([0,1]^3)$ exist.

$$[\xi_{\ell m}] = \begin{bmatrix} \xi_{11} \\ \xi_{14} \\ \vdots \\ \xi_{24} \\ \xi_{34} \end{bmatrix} = \begin{bmatrix} (x-1)(y-1)(-2-2x+x^2-2y+y^2) \\ -(x-1)(y+1)(-2-2x+x^2+2y+y^2) \\ \vdots \\ (x-1)^2(x+1)(y+1) \\ -(x-1)(x+1)^2(y+1) \end{bmatrix} \cdot \frac{1}{16}$$

$$[\xi_{\ell mn}] = \begin{bmatrix} \xi_{111} \\ \xi_{114} \\ \vdots \\ \xi_{442} \\ \xi_{443} \end{bmatrix} = \begin{bmatrix} -(x-1)(y-1)(z-1)(-5-2x+x^2-2y+y^2-2z+z^2) \\ (x-1)(y-1)(z+1)(-5-2x+x^2-2y+y^2+2z+z^2) \\ \vdots \\ (x+1)(y+1)(z-1)^2(z+1) \\ -(x+1)(y+1)(z-1)(z+1)^2 \end{bmatrix} \cdot \frac{1}{32}$$

Bernstein Style Serendipity Functions (2D)

Bicubic Bernstein functions (top) and Bernstein-style serendipity functions (bottom).

→ Note boundary agreement with Bernstein functions.

Outline

The Cubic Case: Hermite Functions, Serendipity Spaces

- Geometric Decompsitions of Cubic Serendipity Spaces
- Applications and Future Directions

Application: Cardiac Electrophysiology

- → Cubic Hermite serendipity functions recently incorporated into Continuity software package for cardiac electrophysiology models.
- → Used to solve the *monodomain* equations, a type of reaction-diffusion equation
- → Initial results show agreement of serendipity and standard bicubics on a benchmark problem with a

4x computational speedup in 3D.

→ Fast computation essential to clinical applications and 'real time' simulations

GONZALEZ, VINCENT, G., MCCULLOCH High Order Interpolation Methods in Cardiac Electrophysiology Simulation, in preparation, 2013.

23 / 25

Future Directions and Open Questions

- → Applications to problems using Bernstein tensor product bases
- → Analysis of the use of serendipity bases for geometric modeling
- \rightarrow Construction of bases for $S_r\Lambda^k([0,1]^n)$ for
 - \rightarrow Higher order scalar cases (k = 0, r > 3, n = 2, 3)
 - \rightarrow Higher form order cases (k > 0)

Acknowledgments

Matt Gonzalez

Kevin Vincent

Andrew McCulloch

Michael Holst

National Biomedical Computation Resource

UC San Diego

Thanks to the NSF and conference organizers for travel support!

Slides and pre-prints: http://ccom.ucsd.edu/~agillette

