LehrFEM - A 2D Finite Element Toolbox

Annegret Burtscher, Eivind Fonn, Patrick Meury January 18, 2012

Contents

In	Introduction 8				
O	vervi	w	9		
1	Me	Generation and Refinement	11		
	1.1	Mesh Data Structure	11		
	1.2	Mesh Generation	13		
	1.3	Loading, Saving and Plotting Meshes	14		
		1.3.1 Loading and Saving Meshes	14		
		1.3.2 Plotting Routines	15		
	1.4	Mesh Refinements	17		
		1.4.1 Uniform Mesh Refinements	17		
		1.4.2 Adaptive Mesh Refinements	19		
	1.5	Postprocessing	20		
		1.5.1 Mesh Translation, Rotation and Stretching	21		
		1.5.2 Laplacian Smoothing and Jiggle	21		
2	Loc	Shape Functions and its Gradients	23		
_	2.1	Input and Output Arguments	23		
	2.2	Plotting Shape Functions	24		
		2.2.1 Pyramid Plots	25		
	2.3	Different Shape Functions	26		
		2.3.1 Lagrangian Finite Elements	26		
		2.3.2 MINI Element	27		
		2.3.3 Whitney 1-Forms	28		
		2.3.4 Legendre Polynomials up to degree p	28		
		2.3.5 Hierarchical Shape Functions up to polynomial degree p .	28		
3	Niii	erical Integration	31		
	3.1	Data Structure of Quadrature Rules	31		
	3.2	ID Quadrature Rules	32		
	3.3	2D Quadrature Rules	32		
	2.0	3.3.1 Transformed 1D Quadrature Rules	32		
		3.3.2 2D Gaussian Quadrature Rules	33		
		3.3.3 2D Newton-Cotes Quadrature Rules	33		

4.1.1 Input Arguments 33 4.1.2 Output 3 4.1.3 Principles of Computation 3i 4.1.4 Examples 3 4.2 Element Mass Matrices 4 4.2.1 Constant Finite Elements 4 4.2.2 Linear Finite Elements 4 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 4.3.3 Boundary Contributions 4 5.1 Assembling 4 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5	5	4.1	Element 4.1.1 4.1.2 4.1.3 4.1.4 Element 4.2.1 4.2.2 4.2.3	Int Stiffness Matrices 36 Input Arguments 36 Output 36 Principles of Computation 36 Examples 37 Int Mass Matrices 46 Constant Finite Elements 46 Linear Finite Elements 46	6 6 6 7 0
4.1.2 Output 33 4.1.3 Principles of Computation 36 4.1.4 Examples 37 4.2 Element Mass Matrices 44 4.2.1 Constant Finite Elements 44 4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 4.3.3 Boundary Contributions 4 5.1 Assembling 4 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5<	5	4.2	4.1.2 4.1.3 4.1.4 Element 4.2.1 4.2.2 4.2.3	Output	6 6 7 0
4.1.2 Output 33 4.1.3 Principles of Computation 33 4.1.4 Examples 33 4.2 Element Mass Matrices 44 4.2.1 Constant Finite Elements 44 4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 4.3.3 Boundary Contributions 4 4.3.2 Volume Contributions 4 5.1 Assembling 4 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5	5	4.2	4.1.3 4.1.4 Element 4.2.1 4.2.2 4.2.3	Output36Principles of Computation36Examples37nt Mass Matrices46Constant Finite Elements46Linear Finite Elements46	6 7 0
4.1.3 Principles of Computation 33 4.1.4 Examples 3 4.2 Element Mass Matrices 44 4.2.1 Constant Finite Elements 44 4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 4.3.1 Boundary Contributions 4 5.1 Assembling 4 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.8 DG finite elements 5 5.2.1 Constant Fi	5	4.2	4.1.4 Element 4.2.1 4.2.2 4.2.3	Principles of Computation	7
4.2 Element Mass Matrices 44 4.2.1 Constant Finite Elements 44 4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5.1 Assembling 4 5.1 Constant Finite Elements 5 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.2 Assembling the Load Vector 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite	5	4.2	Element 4.2.1 4.2.2 4.2.3	nt Mass Matrices 40 Constant Finite Elements 40 Linear Finite Elements 40	0
4.2.1 Constant Finite Elements 44 4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5 Assembling 4 5.1 Assembling the Global Matrix 4 5.1.1 Constant Finite Elements 4 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.1.2 Lonear Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Ra	5	4.2	4.2.1 4.2.2 4.2.3	Constant Finite Elements	
4.2.2 Linear Finite Elements 44 4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5.1 Assembling 4' 5.1.1 Constant Finite Elements 4' 5.1.2 Linear Finite Elements 5 5.1.3 Billinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.2 Un	5		4.2.2 4.2.3	Linear Finite Elements	
4.2.3 Bilinear Finite Elements 4 4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3.1 Boundary Contributions 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5.1.3 Boundary Contributions 4 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2	5		4.2.3)
4.2.4 Crouzeix-Raviart Finite Elements 4 4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5 Assembling 4' 5.1 Constant Finite Elements 4' 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.9 Mixed Finite Elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Raviart Finite Elements 5 5.2.5 Quadratic Finite Elements 5 5.2.6 Whitney 1-Forms 5 5.2.7 DG finite elements 5 5.2.8 hp Finite Elements 5 6.1 Dirichlet Boundary Con	5				0
4.2.5 Quadratic Finite Elements 4 4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5 Assembling 4' 5.1 Assembling the Global Matrix 4' 5.1.1 Constant Finite Elements 5 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite Elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Raviart Finite Elements 5 5.2.5 Quadr	5			Bilinear Finite Elements	1
4.2.6 Whitney 1-Forms 4 4.2.7 hp Finite Elements 4 4.2.8 Mixed Finite Elements 4 4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5 Assembling 4' 5.1 Assembling the Global Matrix 4' 5.1.1 Constant Finite Elements 4' 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.2 Assembling the Load Vector 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Raviart Finite Elements 5 5.2.5 Quadratic Finite Elements 5 5.2.6 Whitney 1-Forms 5 5.2.7 DG finite elements 5 5.2.8 hp Finite Elements 5 6 Boundary Conditions	5		4.2.4	Crouzeix-Raviart Finite Elements	1
4.2.7 hp Finite Elements 4.2.8 Mixed Finite Elements 4.3 4.3 Element Load Vectors 4.3.1 Boundary Contributions 4.3.2 Volume Contributions 4.3.2 Volume Contributions 5 Assembling 4** 5.1 Assembling the Global Matrix 4** 5.1.1 Constant Finite Elements 4** 5.1.2 Linear Finite Elements 5** 5.1.3 Bilinear Finite Elements 5** 5.1.4 Crouzeix-Raviart Finite Elements 5** 5.1.5 Quadratic Finite Elements 5** 5.1.6 Whitney 1-Forms 5** 5.1.7 hp Finite Elements 5** 5.1.9 Mixed Finite Elements 5** 5.2.1 Constant Finite Elements 5** 5.2.2 Linear Finite Elements 5** 5.2.3 Bilinear Finite Elements 5** 5.2.4 Crouzeix-Raviart Finite Elements 5** 5.2.5 Quadratic Finite Elements 5** 5.2.6 Whitney 1-Forms 5** 5.2.7 DG finite elements 5** 5.2.8 hp Finite Elements 5** 6 Boundary Conditions 5** 6.1 Dirichlet Boundary Conditions 5**	5		4.2.5	Quadratic Finite Elements	1
4.2.8 Mixed Finite Elements 4: 4.3 Element Load Vectors 4: 4.3.1 Boundary Contributions 4: 4.3.2 Volume Contributions 4: 5 Assembling 4* 5.1 Assembling the Global Matrix 4* 5.1.2 Linear Finite Elements 4* 5.1.3 Bilinear Finite Elements 5* 5.1.3 Bilinear Finite Elements 5* 5.1.4 Crouzeix-Raviart Finite Elements 5* 5.1.5 Quadratic Finite Elements 5* 5.1.6 Whitney 1-Forms 5* 5.1.7 hp Finite Elements 5* 5.1.8 DG finite elements 5* 5.1.9 Mixed Finite Elements 5* 5.2.1 Constant Finite Elements 5* 5.2.2 Linear Finite Elements 5* 5.2.3 Bilinear Finite Elements 5* 5.2.4 Crouzeix-Raviart Finite Elements 5* 5.2.5 Quadratic Finite Elements 5* 5.2.6 Whitney 1-Forms 5* 5.2.7 DG finite elements 5* 5.2.8 hp Finite Elements 5* 6 Boundary Conditions 5* 6.1 Dirichlet Boundary Conditions 5*	5		4.2.6	Whitney 1-Forms	1
4.3 Element Load Vectors 4 4.3.1 Boundary Contributions 4 4.3.2 Volume Contributions 4 5 Assembling 4' 5.1 Assembling the Global Matrix 4' 5.1.1 Constant Finite Elements 4' 5.1.2 Linear Finite Elements 5' 5.1.3 Bilinear Finite Elements 5' 5.1.4 Crouzeix-Raviart Finite Elements 5' 5.1.5 Quadratic Finite Elements 5' 5.1.6 Whitney 1-Forms 5' 5.1.7 hp Finite Elements 5' 5.1.8 DG finite elements 5' 5.1.9 Mixed Finite Elements 5' 5.1.2 Assembling the Load Vector 5' 5.2.1 Constant Finite Elements 5' 5.2.2 Linear Finite Elements 5' 5.2.3 Bilinear Finite Elements 5' 5.2.4 Crouzeix-Raviart Finite Elements 5' 5.2.5 Quadratic Finite Elements 5' 5.2.6 Whitney 1-Forms 5' 5.2.7	5		4.2.7	hp Finite Elements	2
4.3.1 Boundary Contributions 44 4.3.2 Volume Contributions 45 5 Assembling 47 5.1 Assembling the Global Matrix 47 5.1.1 Constant Finite Elements 48 5.1.2 Linear Finite Elements 56 5.1.3 Bilinear Finite Elements 56 5.1.4 Crouzeix-Raviart Finite Elements 56 5.1.5 Quadratic Finite Elements 56 5.1.6 Whitney 1-Forms 56 5.1.7 hp Finite Elements 55 5.1.8 DG finite elements 55 5.1.9 Mixed Finite Elements 55 5.1.9 Mixed Finite Elements 55 5.2.1 Constant Finite Elements 56 5.2.2 Linear Finite Elements 56 5.2.3 Bilinear Finite Elements 56 5.2.4 Crouzeix-Raviart Finite Elements 56 5.2.5 Quadratic Finite Elements 56 5.2.6 Whitney 1-Forms 56 5.2.8 hp Finite Elements 56 5.2.8 </td <td>5</td> <td></td> <td>4.2.8</td> <td>Mixed Finite Elements</td> <td>2</td>	5		4.2.8	Mixed Finite Elements	2
4.3.2 Volume Contributions 4.3.2 5 Assembling 4.3.2 5.1 Assembling the Global Matrix 4.3.2 5.1.1 Constant Finite Elements 4.3.2 5.1.2 Linear Finite Elements 5.5.1.3 5.1.3 Bilinear Finite Elements 5.5.1.4 5.1.4 Crouzeix-Raviart Finite Elements 5.5.1.5 5.1.5 Quadratic Finite Elements 5.5.1.6 5.1.6 Whitney 1-Forms 5.5.1.7 5.1.7 hp Finite Elements 5.5.1.8 5.1.8 DG finite elements 5.5.1.9 5.1.9 Mixed Finite Elements 5.5.2.1 5.2.1 Constant Finite Elements 5.5.2.2 5.2.2 Linear Finite Elements 5.5.2.3 5.2.3 Bilinear Finite Elements 5.5.2.3 5.2.4 Crouzeix-Raviart Finite Elements 5.5.2.5 5.2.5 Quadratic Finite Elements 5.5.2.6 5.2.7 DG finite elements 5.5.2.8 5.2.8 hp Finite Elements 5.5.2.8 6 Boundary Conditions 5.6.1 6.1 Dirichlet Boundary Conditions 5.6.2.2		4.3	Elemen	nt Load Vectors	2
5 Assembling 4' 5.1 Assembling the Global Matrix 4' 5.1.1 Constant Finite Elements 49 5.1.2 Linear Finite Elements 50 5.1.3 Bilinear Finite Elements 50 5.1.4 Crouzeix-Raviart Finite Elements 50 5.1.5 Quadratic Finite Elements 50 5.1.6 Whitney 1-Forms 50 5.1.7 hp Finite Elements 50 5.1.8 DG finite elements 50 5.1.9 Mixed Finite Elements 50 5.2 Assembling the Load Vector 50 5.2.1 Constant Finite Elements 50 5.2.2 Linear Finite Elements 50 5.2.3 Bilinear Finite Elements 50 5.2.4 Crouzeix-Raviart Finite Elements 50 5.2.5 Quadratic Finite Elements 50 5.2.6 Whitney 1-Forms 50 5.2.7 DG finite elements 50 5.2.8 hp Finite Elements 50 6 Boundary Conditions 50 6.1 Dirichlet Boundary Conditions 50			4.3.1	Boundary Contributions	3
5.1 Assembling the Global Matrix 4 5.1.1 Constant Finite Elements 4 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.7 hp Finite Elements 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Raviart Finite Elements 5 5.2.5 Quadratic Finite Elements 5 5.2.6 Whitney 1-Forms 5 5.2.7 DG finite elements 5 5.2.8 hp Finite Elements 5 6 Boundary Conditions 5 6.1 Dirichlet Boundary Conditions 5			4.3.2	Volume Contributions	4
5.1 Assembling the Global Matrix 4 5.1.1 Constant Finite Elements 4 5.1.2 Linear Finite Elements 5 5.1.3 Bilinear Finite Elements 5 5.1.4 Crouzeix-Raviart Finite Elements 5 5.1.5 Quadratic Finite Elements 5 5.1.6 Whitney 1-Forms 5 5.1.7 hp Finite Elements 5 5.1.8 DG finite elements 5 5.1.9 Mixed Finite Elements 5 5.1.9 Mixed Finite Elements 5 5.2.1 Constant Finite Elements 5 5.2.2 Linear Finite Elements 5 5.2.3 Bilinear Finite Elements 5 5.2.4 Crouzeix-Raviart Finite Elements 5 5.2.5 Quadratic Finite Elements 5 5.2.6 Whitney 1-Forms 5 5.2.7 DG finite elements 5 5.2.8 hp Finite Elements 5 6 Boundary Conditions 5 6.1 Dirichlet Boundary Conditions 5					
5.1.1 Constant Finite Elements 44 5.1.2 Linear Finite Elements 56 5.1.3 Bilinear Finite Elements 56 5.1.4 Crouzeix-Raviart Finite Elements 56 5.1.5 Quadratic Finite Elements 56 5.1.6 Whitney 1-Forms 56 5.1.7 hp Finite Elements 5 5.1.8 DG finite elements 55 5.1.9 Mixed Finite Elements 55 5.2 Assembling the Load Vector 55 5.2.1 Constant Finite Elements 56 5.2.2 Linear Finite Elements 56 5.2.3 Bilinear Finite Elements 56 5.2.4 Crouzeix-Raviart Finite Elements 56 5.2.5 Quadratic Finite Elements 56 5.2.6 Whitney 1-Forms 56 5.2.7 DG finite elements 56 5.2.8 hp Finite Elements 56 6 Boundary Conditions 57 6.1 Dirichlet Boundary Conditions 57					
5.1.2 Linear Finite Elements 56 5.1.3 Bilinear Finite Elements 56 5.1.4 Crouzeix-Raviart Finite Elements 56 5.1.5 Quadratic Finite Elements 56 5.1.6 Whitney 1-Forms 56 5.1.7 hp Finite Elements 5 5.1.8 DG finite elements 55 5.1.9 Mixed Finite Elements 55 5.2 Assembling the Load Vector 55 5.2.1 Constant Finite Elements 56 5.2.2 Linear Finite Elements 56 5.2.3 Bilinear Finite Elements 56 5.2.4 Crouzeix-Raviart Finite Elements 56 5.2.5 Quadratic Finite Elements 56 5.2.6 Whitney 1-Forms 56 5.2.8 hp Finite Elements 56 6 Boundary Conditions 57 6.1 Dirichlet Boundary Conditions 57		5.1			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					-
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					-
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			00		-
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					-
5.1.7 hp Finite Elements			-		-
5.1.8 DG finite elements			-		-
5.1.9 Mixed Finite Elements			-	r	
5.2 Assembling the Load Vector			-		
5.2.1 Constant Finite Elements			00		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		5.2		0	
5.2.3 Bilinear Finite Elements					
5.2.4 Crouzeix-Raviart Finite Elements			•		
5.2.5 Quadratic Finite Elements 5.5 5.2.6 Whitney 1-Forms 5.5 5.2.7 DG finite elements 5.5 5.2.8 hp Finite Elements 5.5 6 Boundary Conditions 5.7 6.1 Dirichlet Boundary Conditions 5.7			-		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			•		-
5.2.7 DG finite elements			-		
5.2.8 <i>hp</i> Finite Elements			-		-
6 Boundary Conditions 5' 6.1 Dirichlet Boundary Conditions					
6.1 Dirichlet Boundary Conditions			5.2.8	hp Finite Elements	5
6.1 Dirichlet Boundary Conditions	6	Bou	ndary	Conditions 57	7
			-		
0.1.1 Linear rinite Mements		0.1	6.1.1	Linear Finite Elements	
			-		
·					
v				· ·	
6.2.1 Linear Finite Elements		6.2	Neuma	ann Boundary Conditions 6	

		6.2.2	Bilinear Finite Elements
		6.2.3	Quadratic Finite Elements
		6.2.4	hp Finite Elements
7	Plot	tting t	he Solution 65
	7.1	Ordin	ary Plot
		7.1.1	Constant Finite Elements
		7.1.2	Linear Finite Elements
		7.1.3	Bilinear Finite Elements
		7.1.4	Crouzeix-Raviart Finite Elements
		7.1.5	Quadratic Finite Elements
		7.1.6	Whitney 1-Forms
		7.1.7	hp Finite Elements
	7.2	Plot I	1
		7.2.1	Linear Finite Elements
		7.2.2	Quadratic Finite Elements
	7.3		Contours
	1.0	7.3.1	Linear Finite Elements
		7.3.2	Crouzeix-Raviart Finite Elements
		1.0.2	Clouzed Turner I mile Elements
8			tion Errors 71
	8.1	H^1 -No	
		8.1.1	Linear Finite Elements
		8.1.2	Bilinear Finite Elements
		8.1.3	Quadratic Finite Elements
		8.1.4	hp Finite Elements
	8.2		emi-Norm
		8.2.1	Linear Finite Elements
		8.2.2	Bilinear Finite Elements
		8.2.3	Crouzeix-Raviart Finite Elements
		8.2.4	Quadratic Finite Elements
		8.2.5	hp Finite Elements
	8.3	L^1 -No	orm
		8.3.1	Crouzeix-Raviart Finite Elements
		8.3.2	hp Finite Elements
		8.3.3	Linear Finite Volumes
	8.4	L^2 -No	orm
		8.4.1	Constant Finite Elements
		8.4.2	Linear Finite Elements
		8.4.3	Bilinear Finite Elements
		8.4.4	Crouzeix-Raviart Finite Elements
		8.4.5	Quadratic Finite Elements
		8.4.6	Whitney 1-Forms
		8.4.7	hp Finite Elements
		8.4.8	Further Functions
	8.5		orm
	-	8.5.1	Linear Finite Elements
		8.5.2	Bilinear Finite Elements
		8.5.3	Quadratic Finite Elements
		8 5 4	hn Finite Elements 79

		8.5.5	Linear Finite Volumes	0
9	Exa	mples	8	1
	9.1	Linear	and Quadratic finite elements 8	1
	9.2	DG fin	ite elements	5
	9.3	Whitn	ey-1-forms	7
	9.4	hp-FE	M	8
	9.5		ction Diffusion problems	3
		9.5.1	SUPG-method	3
		9.5.2	Upwinding methods	4
		9.5.3	The driver routines	6
10	Fini	te Vol	ume Method 10	1
	10.1	Finite	Volume Code for Solving Convection/Diffusion Equations 10	1
			Background	1
		10.1.2	Mesh Generation and Plotting	1
		10.1.3	Local computations	2
		10.1.4	Assembly	5
		10.1.5	Error Analysis	6
		10.1.6	File-by-File Description	6
		10.1.7	Driver routines	8

Introduction

sect:Intro

LehrFEM is a 2D finite element toolbox written in the programming language MATLAB for educational purpose.

The chapter 'Mesh Generation' was written by Patrick Meury in 2005. The rest of the basic framework was summerized in the chapters 'Local Shape Functions and its Gradients', 'Numerical Integration', 'Local Computations', 'Assembly', 'Boundary Conditions', 'Plotting the Solution' and 'Discretization Errors' by Annegret Burtscher in 2008.

Eivind Fonn contributed the 'Finite Volume Code for Solving Convection/Diffusion Equations' in 2007.

Reorganization and extension by the chapter 'Examples' by Christoph Wiesmeyr in 2009.

The chapters are organized in a way that they contain files of the same type and same folder of the LehrFEM. For an overview of both, the folder structure of the LehrFEM and the manual, see p. 9.

Generally on the beginning of each chapter and section there is a summary of the task of the functions involved, as well as the input, output, call and main steps of the implementation. In the chapters explaining the implementation the focus is on the easiest finite elements, which involves linear or quadratic basis functions. However there is always a small explanation of the more evolved methods which can be ommitted on the first reading. For further explanation it is recommeded to read the explanations in the chapter 'Examples', where more complicated FEM are explained in more detail.

Readers are expected to have a background in linear algebra, calculus and the numerical analysis of PDEs. The theoretical concepts behind the implementation are more or less omitted, but may be found in the lecture notes [7] and books about the FEM.

This manual may be found in the folder /Lib/Documentation/MANUAL. The keyfile is manual.tex.

MATLAB formulations are written in the typewriter font, as well as the .m-files (without .m in the end) and variables that appear in the functions. Folders start with an /, * is used as a wildcard character – mostly for a certain type of finite elements, e.g. in shap_* the * may be replaced by LFE.

Note: The purpose of the **startup**-function is to add the various directories to the search path. It must be run each time before working with the LehrFEM functions.

Overview

chap:overview

Folders and files in LehrFEM :

operations	folder	file names	chapter sect:MGEN
mesh generation	/Lib/MeshGen	init_Mesh etc.	1.2 sect:MR
mesh refinements	/Lib/MeshGen	refine_REG ${ m etc.}$	1.4 ssect:load_save_mesh
load mesh	/Lib/MeshGen	load_Mesh	1.3.1 ssect:load_save_mesh
save mesh	/Lib/MeshGen	save_Mesh	1.3.1
plot mesh	/Lib/Plots	plot_Mesh_*	1.3.1 ssect:plot_mesh 1.3.2 chap:shap_fct
shape functions	/Lib/Element	shap_*	chap:shap_fct
gradients of shape func-	/Lib/Element	grad_shap_*	2
tions			lacetichen nlet
plot shape functions	/Examples/PlotShap	main_Shap_* resp.	sect:shap_plot
	resp. /Lib/Plots	plot_Shap_*	1-1
quadrature rules	/Lib/QuadRules	P*0* etc.	chap:quad_rule
element stiffness matrices	/Lib/Element	STIMA_*	sect:stima 4.1 sect:mass
element mass matrices	/Lib/Element	MASS_*	sect:mass 4.2 sect:load
element load vectors	/Lib/Element	LOAD_*	4.3 sect:assem_mat
assembly of stiffness/mass	/Lib/Assembly	assemMat_*	<u>sect:assem_mat</u> 5.1
matrices	•		
assembly of load vectors	/Lib/Assembly	assemLoad_*	sect:assem_load
incorporation of Dirichlet	/Lib/Assembly	assemDir_*	sect:assem_load 5.2 sect:assem_dir 6.1
boundary conditions	, , ,		
incorporation of Neumann	/Lib/Assembly	assemNeu_*	sect:assem_neu 6.2
boundary conditions	, , , , , , , , , ,		
solvers	/Lib/Solvers	*_solve etc.	
plot of solution	/Lib/Plots	plot_*	sect:plot
plot section	/Lib/Plots	plotLine_*	sect:plot_line
plot contours	/Lib/Plots	contour_*	6.2 sect:plot_contour 6.3
H^1 discretization errors	/Lib/Errors	H1Err_*	7.3 sect:h1_err 8.1
H_s^1 discretization errors	/Lib/Errors	H1SErr_*	sect:h1s_err 8.2
L^{1} discretization errors	/Lib/Errors	L1Err_*	sect:11_err 8.3
L^2 discretization errors	/Lib/Errors	L2Err *	8.3 sect:12_err 8.4
L^{∞} discretization errors	/Lib/Errors	LInfErr_*	sect:linf_err
S^1 discretization errors	/Lib/Errors	HCurlSErr_*	
error estimates	/Lib/ErrEst	ErrEst_*	
error distributions	/Lib/ErrorDistr	H1ErrDistr_* and	
	,,	L2ErrDistr_*	
examples	/Examples	main_* etc.	
Champion	, Liampios	mazn coc.	

Chapter 1

Mesh Generation and Refinement

chap:mesh_gen

This chapter contains the documentation for the MATLAB library LehrFEM of the mesh data structures and the mesh generation/refinement routines. Currently the library supports creation of 2D structured triangular meshes for nearly arbitrarily shaped domains. Furthermore it is possible to create unstructured quadrilateral meshes by a kind of morphing procedure from triangular meshes. Structured meshes for both triangular and quadrilateral elements can be obtained throu uniform red refinements from coarse initial meshes.

1.1 Mesh Data Structure

sect:meshtdMDS

All meshes in LehrFEM are represented as MATLAB structs. This makes it possible to encapsulate all data of a mesh inside only one variable in the workspace.

For the rest of this manual we denote by M the number of vertices, by N the number of elements and by P the number of edges for a given mesh.

The basic description of mesh contains the fields Coordinates of vertex coordinates, and a list of elements connecting them, corresponding to the field Elements. The details of this data structure can be seen on table 1.1.

Coordinates M-by-2 matrix specifying all vertex coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

Table 1.1: Basic mesh data structure

tab:MSH_B

When using higher order finite elements we need to place global degrees of freedom on edges of the mesh. Even though a mesh is fully determined by the fields Coordinates and Elements it is necessary to extend the basic mesh data structure by edges and additional connectivity tables connecting them to elements and vertices. A call to the following routine

>> Mesh = add_Edges(Mesh);

will append the fields Edges and Vert2Edges to any basic mesh data structure

containing the fields Coordinates and Elements. Detailed information on the additional fields can be found on table 1.2.

Coordinates M-by-2 matrix specifying all vertex coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

Edges P-by-2 matrix specifying all edges of the mesh

Vert2Edge M-by-M sparse matrix specifying the edge number of the edge

connecting vertices i and j (or zero if there is no edge)

Table 1.2: Mesh with additional edge data structure

tab:MSH_E

To be able to incorporate boundary conditions into our variational formulations we need to seperate boundary edges from interior edges. Calling the function

>> Loc = get_BdEdges(Mesh);

provides us with a locator Loc of all boundary edges of the mesh in the field Edges. For all the boundary edges flags that specify the type of the boundary condition can be set. They are written in the field BdFlags and the convention is that every boundary edge gets a negative flag while the edges in the interior are flaged by 0.

When using discontinuous Galerkin finite element methods or edge-based adaptive estimators we need to compute jumps of solutions across edges. This makes it necessary to be able to determine the left and right hand side neighbouring elements of each edge. The function call

>> Mesh = add_Edge2Elem(Mesh);

adds the additional field Edge2Elem, which connects edges to their neighbouring elements for any mesh data structure containing the fields Coordinates, Elements, Edges and Vert2Edge. For details consider table 1.3.

~	3.5.1 0			
Coordinates	M-by-2 matrix	specifying all	vertex	coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

Edges P-by-2 matrix specifying all edges of the mesh

Vert2Edge M-by-M sparse matrix specifying the edge number of the edge

connecting vertices i and j (or zero if there is no edge)

Edge2Elem P-by-2 matrix connecting edges to their neighbouring ele-

ments. The left hand side neighbour of edge i is given by Edge2Elem(i,1), whereas Edge2Elem(i,2) specifies the right

hand side neighbour, for boundary edges one entry is 0

EdgeLoc P-by-3 or P-by-4 matrix connecting egdes to local edges of ele-

ments.

Table 1.3: Mesh with additional edge data structure and connectivity table

tab:MSH_E2

In some finite element applications we need to compute all sets of elements sharing a specific vertex of the mesh. These sets of elements, usually called patches, can be appended to any mesh containing the fields Coordinates and

1.2. Mesh Generation 13

Elements by the following routine

>> Mesh = add_Patches(Mesh);

for details consider table 1.4.

Coordinates M-by-2 matrix specifying all vertex coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

M-by-Q matrix specifying all elements sharing a specific vertex

of the mesh, $Q = \max(AdjElements)$

nAdjElements M-by-1 matrix specifying the exact number of neighbouring el-

ements at each vertex of the mesh

Table 1.4: Mesh with additional patch data structure

tab:MSH_P

For the Discontinuous Galerkin Method (DG) the normals and the edge orientation of every edge is needed. For a Mesh containing the fields Coordinates, Elements, Edges, Vert2Edge, Edge2Elem and EdgeLoc the missing fields are added by calling the routine

>> Mesh = add_DGData(Mesh);

1.2 Mesh Generation

sect:MGEN

Up to now LehrFEM supports two ways for generating triangular meshes. The first possibility is to manually build a MATLAB struct, which contains the fields Coordinates and Elements, that specify the vertices and elements of a given mesh

The second more sophisticated method is to use the built-in unstructured mesh generator $init_Mesh$, which is a wrapper function for the mesh generator DistMesh from Per-Olof Persson and Gilbert Strang [?]. This code uses a signed distance function d(x,y) to represent the geometry, which is negative inside the domain. It is easy to create distance functions for simple geometries like circles or rectangles. Already contained in the current distribution are the functions $dist_circ$, which computes the (signed) distance from a point x to the the circle with center c and radius r, and $dist_rect$, which computes minimal distance to all the four boundary lines (each extended to infinity, and with the desired negative sign inside the rectangle) of the rectangle with lower left corner point x0 and side lengths a and b. Note that this is not the correct distance to the four external regions whose nearest points are corners of the rectangle.

Some more complicated distance functions can be obtained by combining two geometries throu unions, intersections and set differences using the functions $dist_union$, $dist_isect$ and $dist_diff$. They use the same simplification just mentioned for rectangles, a max or min that ignores "closest corners". We use seperate projections to the regions A and B, at distances $d_A(x, y)$ and $d_B(x, y)$:

Union: $d_{A \cup B}(x, y) = \min\{d_A(x, y), d_B(x, y)\}$ (1.1)

Difference: $d_{A\setminus B}(x,y) = \max\{d_A(x,y), -d_B(x,y)\}$ (1.2)

Intersection $d_{A \cap B}(x, y) = \max\{d_A(x, y), d_B(x, y)\}$ (1.3)

The function init_Mesh must be called from the MATLAB command window using either one of the following argument signatures

>> Mesh = init_Mesh(BBox,h0,DHandle,HHandle,FixedPos,disp);
>> Mesh = init_Mesh(BBox,h0,DHandle,HHandle,FixedPos,disp,FParam);

for a detailed explanation on all the arguments, which need to be handled to the routine init_mesh consider table 1.5.

BBox	Enclosing bounding box of the domain
h0	Desired initial element size
DHandle	Signed distance function. Must be either a MATLAB function handle or an inline object
HHandle	Element size function. Must be either a MATLAB function handle or an inline object
FixedPos	Fixed boundary vertices of the mesh. Vertices located at corner points of the mesh must be fixed, otherwise the meshing method will not converge
disp	Display option flag. If set to zero, then no mesh will be displayed during the meshing process, else the mesh will be displayed and redrawn after every <i>delaunay</i> retriangulation
FParam	Optional variable length argument list, which will be directly handled

Table 1.5: Argument list of the init_Mesh routine

to the signed distance and element size functions

tab:ARG

Figure $\overline{\text{II.I shows}}$ an unstructured mesh of the right upper region of the annulus generated by the routine init_Mesh.

Figure 1.1: Mesh of upper right region of the annulus

fig:MSH_ANN

1.3 Loading, Saving and Plotting Meshes

sect:IO

1.3.1 Loading and Saving Meshes

ssect:load_save_mesh

LehrFEM offers the possibility to load and save basic meshes, containing the fields Coordinates and Elements, from and to files in ASCII format. Loading

and saving a mesh from or to the files Coordinates.dat and Elements.dat can be done by the the following two lines of code

```
>> Mesh = load_Mesh('Coordinates.dat','Elements.dat');
>> save_Mesh(Mesh,'Coordinates.dat','Elements.dat');
```

1.3.2 Plotting Routines

ssect:plot_mesh

In the current version there are three different types of mesh plotting routines implemented — plot_Mesh, plot_Qual and plot_USR. Besides, plot_DomBd plots the boundary of a mesh. All plotting routines are stored in the folder /Lib/Plots and explained in the following.

Plot of Elements

The first plotting routine prints out the elements of a mesh. It is called by one of the following lines:

```
>> H = plot_Mesh(Mesh);
```

For an example see figure 1.1. It is also possible to add specific element, edge and vertex labels to a plot by specifying an optional string argument:

```
>> H = plot_Mesh(Mesh,Opt);
```

Here \mathtt{Opt} is a character string made from one element from any (or all) of the characters described in table II.6.

- 'f' does not create a new window for the mesh plot
- 'p' adds vertex labels to the plot using add_VertLabels
- 't' adds element labels/flats to the plot using add_ElemLabels
- 'e' adds edge labels/flags to the plot using add_EdgeLabels
- 'a' displays axes on the plot
- 's' adds title and axes labels to the plot

Table 1.6: Optional characters Opt

tab:plot_mesh_opt

The following already mentioned subfunctions are used:

- add_VertLabels adds vertex labels to the current figure and is called by
 >> add_VertLabels(Coordinates);
- \bullet add_ElemLabels adds the element labels Labels to the current figure by
 - >> add_ElemLabels(Coordinates, Elements, Labels);
- add_EdgeLabels adds the edge labels Labels to the current figure by
 - >> add_EdgeLabels(Coordinates,Edges,Labels);

Element Quality Plot

The plotting routine of the second type generates a 2D plot of the element quality for all triangles T contained in the mesh according to the formula

$$q(T) = 2\frac{r_{\rm in}}{r_{\rm out}} \tag{1.4}$$

where r_{out} is the radius of the circumscribed circle and r_{in} of the inscribed circle. It is called by

>> H = plot_Qual(Mesh);

and returns the handle H to the figure. For an example see figure 1.2.

Figure 1.2: Element quality plot

fig:ELEM_QUAL

Plot of Uniform Similarity Region

The plotting routine of the third kind generates plot of the uniform similarity region for triangles as described in the review article by D. A. Field [?]. The uniform similarity region seperates all elements into obtuse triangles with one angle larger than $\pi/2$, and acute triangles. The elements above the half circle are acute, whereas the elements below are obtuse. The function plot_USR is called by

>> H = plot_USR(Mesh);

For an example of this plot see figure $\overline{\text{II.3.}}$

Boundary Plot

Additionally, the function plot_DomBd generates a 2D boundary plot of the mesh boundary. The string characters 'a' and 's' may be added in the argument Opt, see table 1.6. Therefore it is called by one of the following lines:

1.4. Mesh Refinements

Figure 1.3: Plot of the uniform similarity region

fig:USR

```
>> H = plot_DomBd(Mesh);
>> H = plot_DomBd(Mesh,Opt);
with e.g. Opt = 'as'.
```

1.4 Mesh Refinements

sect:MR

In order to obtain accurate numerical approximate solutions to partial differential equations it is necessary to refine meshes up to a very high degree. The current version of LehrFEM supports uniform red refinements and adaptive green refinements of the mesh.

sect:UMR

1.4.1 Uniform Mesh Refinements

Uniform mesh refinement is based on the idea to subdivide every element of the mesh into four elements. For triangles this refinement strategy can be seen in figure 1.4.

Figure 1.4: Red refinement for triangular elements

fig:REG

In order to be able to perform regular red refinement steps, the mesh data structure needs to provide additional information about the edges forming part of the boundary and interior edges of the domain. This additional information is contained in the field BdFlags of the mesh. This array can be used to parametrize parts of the boundary of the domain. In the current version of LehrFEM we use the convention, that edges forming part of the boundary have negative boundary flags. For further details concerning the mesh data structure used for uniform red refinements consider table 1.7.

Coordinates M-by-2 matrix specifying all vertex coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

Edges P-by-2 matrix specifying all edges of the mesh

P-by-1 matrix specofying the the boundary flags each edge in

the mesh. If edge number i belongs to the boundary, then BdFlags(i) must be smaller than zero. Boundary flags can be

used to parametrize parts of the boundary

Vert2Edge M-by-M sparse matrix specifying the edge number of the edge

connecting vertices i and j (or zero if there is no edge)

Table 1.7: Mesh data structure for uniform red refinements

tab:MSH_R

To perform one uniform red refinement step with a mesh suitable for red refinements just type the following line into the MATLAB command window

>> Mesh = refine_REG(Mesh);

refine_REG

During the refinement procedure it is also possible to project the new vertices created on the boundary edges of the mesh onto the boundary of the domain. This is necessary if the boundary can not be resembled exactly using triangles, e.g. circles. To do so just type the following command into the MATLAB command window

>> Mesh = refine_REG(Mesh,DHandle,DParam);

here DHandle denotes a MATLAB function handle or inline object to a signed distance function specifying the geometry of the domain, as described in section Sectimen I.2. This distance function is used to move new vertices generated on boundary edges towards the boundary of the domain. DParam denotes an optional variable length argument list which is directly handled to the distance function.

Furthermore it is possible to extend a fine mesh, which has been obtained by one uniform red refinement from a coarse mesh, with multilevel data, that specifies the locations of vertices, elements and edges of the fine mesh on the coarse mesh. For details concerning these additional fields please consider table tab: MEEVEL | 1.8.

In order to append these additional fields to a refined mesh just simply type in the following command into the MATLAB command window

>> Mesh = add_MLevel(Mesh);

No information about the coarse mesh is needed, since it is possible to deduce all vital information from the refinement algorithm. 1.4. Mesh Refinements 19

Father_Vert

M-by-3 matrix specifying the ancestor vertex/edge/element of each vertex in the current mesh. If vertex i is located on a vertex of the coarse mesh, then Father_Vert(i,1) points to that father vertex in the coarse mesh. If vertex i is located on an edge of the coarse mesh, then Father_Vert(i,2) points to that edge in the coarse mesh. Last bu not least, if vertex i is located on an element of the coarse mesh, then Father_Vert(i,3) points to that element.

Father_Elem

N-by-1 matrix specifying the ancestor element of each element in the current mesh. Father_Elem(i) points to the father element of element i in the coarse mesh.

Father_Edge

P-by-2 matrix specifying the ancestor edge/element of each edge in the current mesh. If edge i is located inside an element of the coarse mesh, then Father_Edge(i,2) points to that element in the coarse mesh, else Father_Edge(i,1) points to the father edge of edge i in the coarse mesh.

Table 1.8: Additional multilevel data fields

tab:MLEVEL

1.4.2 Adaptive Mesh Refinements

sect:AMR

The current version of LehrFEM also supports adaptive mesh refinement from an initial coarse mesh. Up to now LehrFEM only supports the largest edge bisection algorithm for triangular elements.

Adaptive mesh refinements are based on a-posteriori error estimates. Error estimates for every element can be computed and then the elements where the imposed error is large are marked for a refinement. The largest edge bisection algorithm is one way to subdivide triangles.

The implementation of the largest edge bisection is based on the data structure and algorithms presented in the manual of the adaptive hierarchical finite element toolbox ALBERT of A. Schmidt and K.G. Siebert [?]. For every element one of its edges is marked as the refinement edge, and the element into two elements by cutting this edge at its midpoint (green refinement).

In our implementation we use the largest edge bisection in Mitchell's notation [?], which relies on the convention that the local enumeration of vertices in all elements is given in such a way that the longest edge is located between local vertex 1 and 2. Now for every element the longest edge is marked as the refinement edge and for all child elements the newly created vertex at the midpoint of this edge obtains the highest local vertex number. For details on the local element enumeration and the splitting process se figure [1.5].

Sometimes the refinement edge of a neighbour does not coincide with the refinement edge of the current element. Such a neighbour is not compatibly divisible and a green refinement on the current element would create a hanging node. Thus we have to perform a green refinement at the neighbours refinement edge first. The child of such a neighbour at the common edge is then compatibly divisible. Thus it can happen that elements not marked for refinement will be refined during the refinement procedure.

If an element is marked for green refinement we need to access the neighbouring element at the refinement edge and check wheter its local vertex enumeration is compatibly divisible with the current marked element. Thus for every element the data structure needs to provide us with a list of all the neighbouring ele-

Figure 1.5: largest edge bisection

fig:LEB

ments, which is given by the field Neigh, and the local enumeration of vertices for all neighbouring elements, which is given by the list Opp_Vert. For details see table 1.9. This additional information can be created very easily by the following function call

```
>> Mesh = init_LEB(Mesh);
```

which initializes the struct Mesh, that contains the fields Coordinates, Elements, Edges, BdFlags and Vert2Edge for largest edge bisection. For details on the mesh data structure needed see table 1.7 again.

 $\begin{array}{ll} {\tt Coordinates} & {\it M-by-2} \ {\tt matrix} \ {\tt specifying} \ {\tt all} \ {\tt vertex} \ {\tt coordinates} \\ {\tt Elements} & {\it N-by-3} \ {\tt matrix} \ {\tt connecting} \ {\tt the} \ {\tt vertices} \ {\tt into} \ {\tt elements} \\ \end{array}$

Neigh N-by-3 matrix specifying all elements sharing an edge with the

current element. For element i Neigh(i,j) specifies the neigh-

bouring element at the edge opposite of vertex ${\tt j}$

 Opp_Vert N-by-3 matrix specifying the opposite local vertex of all neigh-

bours of an element. For elementi Neigh(i,j) specifies the local index of the opposite vertex of the neighbouring element at the

edge opposite of vertex j

Table 1.9: Data structure used for largest edge bisection

tab:MSH_LEB

By using a-posteriori estimates a list of elements to be refined can be created by storing the corresponding labels in Marked_Elements. With this information and the struct Mesh the following routine computes the refined mesh

```
>> Mesh = refine_LEB(Mesh,Marked_Elements);
```

1.5 Postprocessing

In the current version of LehrFEM a small amount of postprocessing routines are available.

1.5.1 Mesh Translation, Rotation and Stretching

In order to translate a mesh by a vector x_0 , or rotate a mesh by the angle phi in counter-clockwise direction or stretch it by x_dir in x-direction and y_dir in y-direction just simply type the following commands into the MATLAB command window

```
>> Mesh = shift(Mesh,x_0);
>> Mesh = rotate(Mesh,phi);
>> Mesh = stretch(Mesh,x_dir,y_dir);
```

1.5.2 Laplacian Smoothing and Jiggle

The current version of LehrFEM supports unconstrained Laplacian smoothing for triangular and quadrilateral elements. In order to prevent the domain from shrinking it is possible to fix positions of certain vertices of the mesh. In order to use the unconstrained Laplacian smoother simply type the following command into the MATLAB command window

```
>> Mesh = smooth(Mesh,FixedPos);
```

here ${\tt FixedPos}$ is a M-by-1 matrix whose non-zero entries denote fixed vertices of the mesh.

To make a mesh less uniform there is a function that randomly moves inner vertices. This can for example be useful to investigate convergence rates on more random grids. To call the function type

```
>> Mesh = jiggle(Mesh,FixedPos);
```

Usually there is a jiggle parameter specified and based on which the Mesh is processed. The typical code segment can be found below.

```
switch(JIG)
 case 1
 New_Mesh = Mesh;
 case 2
 Loc = get_BdEdges(Mesh);
 Loc = unique([Mesh.Edges(Loc,1); Mesh.Edges(Loc,2)]);
 FixedPos = zeros(size(Mesh.Coordinates,1),1);
 FixedPos(Loc) = 1;
 New_Mesh = jiggle(Mesh,FixedPos);
 case 3
 Loc = get_BdEdges(Mesh);
 Loc = unique([Mesh.Edges(Loc,1); Mesh.Edges(Loc,2)]);
 FixedPos = zeros(size(Mesh.Coordinates,1),1);
 FixedPos(Loc) = 1;
 New_Mesh = smooth(Mesh, FixedPos);
15
 end
```

Chapter 2

Local Shape Functions and its Gradients

chap:shap_fct

Assume we have already given or generated a mesh. The task is to find a basis of locally supported functions for the finite dimensional vector space V_N (of certain polynomials) s.t. the basis functions are associated to a single cell/edge/face/vertex of the mesh and that the supports are the closure of the cells associated to that cell/edge/face/vertex.

Once we have given the shape functions we can then continue to calculate the stiffness and mass matrices as well as the load vectors.

By restricting global shape functions to an element of the mesh we obtain the local shape functions. They are computed on one of the following standard reference elements: intervals [0,1] or [-1,1], triangles with vertices (0,0), (1,0) and (0,1) or squares $[0,1]^2$. If not stated otherwise the dimension is two and the functions are real-valued.

Different methods are implemented in LehrFEM, stored in the folder /Lib/Elements and described in the following. For some shape functions you can run the scripts in the folder /Examples/PlotShap to see the plots.

2.1 Input and Output Arguments

Throughout shap was used for 'shape functions' and these programs compute the values of the shape functions for certain finite elements at the Q quadrature points \mathbf{x} of the standard reference elements. The details for the input may be found in table 2.1.

- \mathbf{x} Q-by-1 (1D) or Q-by-2 (2D) matrix specifying all quadrature points
- p nonnegative integer which specifies the highest polynomial degree (only needed for Legendre and hp polynomials, cf. 2.3.4 and 2.3.5)

Table 2.1: Argument list for shap- and grad_shap-functions

tab:shap_in

The file name grad_shap stands for 'gradient of shape functions' respectively. If not specified otherwise both functions are for example called by

```
>> shap = shap_LFE(x);
>> grad_shap = grad_shap_LFE(x);
```

The output in the real-valued case can be found in table 2.2. In the vectorial case every two subsequent columns form one 2-dimensional shape function, hence the matrix contains twice as many columns. The number of shape functions per element depends on the local degrees of freedom (l).

shap Q-by-l matrix which contains the computed values of the shape

functions at the quadrature points x.

 ${\tt grad_shap} \qquad {\it Q-by-2l} \text{ matrix which contains the values of the gradients of the}$

shape functions at x. Here the (2i-1)-th column represents the x_1 -derivative resp. the 2i-th column the x_2 -derivative of the i-th

shape function.

Table 2.2: Output of shap- and grad_shap-functions (real-valued)

tab:shap_out

Before we start to discuss the different basis functions, the 3D plotting routines are desribed.

2.2 Plotting Shape Functions

sect:shap_plot

The function plot_Shap stored in /Lib/Plots generates a 3D plot with lighting effect of U on the domain represented by Vertex. It is called by

```
>> H = plot_Shap(Vertex,U);
```

and returs the handle H to the figure.

As already mentioned, most implemented shape functions may be plotted using the plotting routines in the folder <code>/Examples/PlotShap</code>. Their functions name is of the form <code>main_Shap_*</code> where * is replaced by the respective finite element. They make use of the function <code>plot_Shap</code> and the respective shape function <code>shap_*</code>. The 3 linear shape functions on the reference triangle are e.g. plotted by

```
>> main_Shap_LFE;
```

Furthermore, the function plot_Shap is applied to linear resp. quadratic basis functions in plot_Shap_LFE and plot_Shap_QFE (both stored in /Lib/Plots) which generate 3D plots of the shape functions in shap_LFE resp. shap_QFE on the domain represented by Vertex. They are e.g. called by

```
>> H = plot_Shap_LFE(NMesh,LNumber,Vertex);
```

The input arguments are described in table 2.3.

NMesh number which determines how fine the mesh is

LNumber integer from 1 to 3 (resp. 1 to 6) that determines which LFE

(resp. QFE) shape function to take

Vertex matrix which determines the set of point which represent the

domain of plotting

Table 2.3: Input for plot_Shap-routines

tab:plot_shap_in

Figure 2.1 shows the output for plot_Shap_LFE and plot_Shap_GFE on the unit triangle for first linear resp. quadratic shape function, cf. 2.3.1. NMesh was set to 100, LNumber is 1.

Figure 2.1: Output of plot_Shap_LFE and plot_Shap_QFE

fig:plot_Shap

In the above functions affine_map is used to generate a mapping of all the vertices in the struct Mesh (resp. Coordinates in 1D) by the mapping from the reference element to the element which is formed by the given Vertices in row-wise orientation. It is called by one of the following lines.

```
>> Coordinates = affine_map(Coordinates, Vertices);
>> Mesh = affine_map(Mesh, Vertices);
```

2.2.1 Pyramid Plots

For linear and quadratic finite elements it's also possible to plot the global shape functions by combination of the local shape functions. These routines are named plot_Pyramid_* and stored in the folder /Examples/PlotShap. They make use of the above plot_Shap-function and are e.g. called by

```
>> plot_Pyramid_LFE;
```

See figure 2.2 for the output of plot_Pyramid_LFE and plot_Pyramid_QFE and compare them to figure 2.1.

Figure 2.2: Output of plot_Pyramid_LFE and plot_Pyramid_QFE

fig:plot_pyramid

2.3 Different Shape Functions

sect:shap

2.3.1 Lagrangian Finite Elements

sssect:shap_LFE

of order 1, H^1 -conforming

The function shap_LFE is used to compute the values of the three shape functions and grad_shap_LFE for the gradients for triangular Lagrangian finite elements.

These shape functions may be plotted using main_Shap_LFE in /Examples/PlotShap or plot_Shap_LFE in /Lib/Plots. The pyramid is generated by plot_Pyramid_LFE in /Examples/PlotShap. See the left figures in 2.1 and 2.2.

of order 1, vector-valued

shap_LFE2 is also of order 1 but vector-valued, hence the functions are the same as in shap_LFE (in one coordinate, the other one is 0). In the output every two columns belong together and form one 2-dimensional shape function. They can be plotted on the reference triangle using the following command from the folder /Examples/PlotShap

>> plot_Shap_LFE2;

sssect:shap_QFE

of order 2, conforming

shap_QFE and grad_shap_QFE compute the values of the shape functions resp. gradients of the functions for triangular Langrangian finite elements. In shap_QFE the first three columns are the shape functions supported on vertices and the last three columns the ones supported on edges.

These shape functions may be plotted using main_Shap_QFE in /Examples/PlotShap or plog_Shap_QFE in /Lib/Plots. The pyramid is generated by plot_Pyramid_OFE in /Examples/PlotShap. See figures on the right hand side in 2.1 and 2.2.

shap_EP2 and grad_shap_EP2 compute the values of the functions resp. gradients of the functions for triangular Langragian finite elements connected to edges. As mentioned above these functions are also contained in shap_QFE and

grad_shap_QFE, but in a different order.

These shape functions of order 1 and 2 are e.g. used for the Stokes problem.

Discontinuous Linear Lagrangian Finite Element in 1D...

shap_DGLFE_1D and grad_shap_DGLFE_1D compute the values of the shape functions resp. its gradients for $x \in [-1, 1]$.

.. and 2D

shap_DGLFE and grad_shap_DGLFE are actually the same functions as shap_LFE and grad_shap_LFE.

They are used in the discontinuous Galerkin method.

Linear Finite Elements (1D)

sssect:shap_P1_1D

shap_P1_1D computes the values of the two linear shape functions in one dimension where x are points in the interval [0,1]. The first column shap(:,1) is 1-x and shap(:,2) is x.

grad_shap_P1_1D computes the gradients -1 and 1 respectively.

 $sssect:shap_BFE$

Bilinear Finite Elements

shap_BFE computes the values of the four bilinear shape functions at $x \in [0, 1]^2$, grad_shap_BFE the partial derivatives. The bilinear shape functions may be plotted using main_Shap_BFE in /Examples/PlotShap.

Crouzeix-Raviart Finite Elements

 $shap_R$ and $grad_shap_R$ compute the shape functions resp. its gradients for the Crouzeix-Raviart finite element at the quadrature points x of a triangle. Unlike the conforming shape functions the Crouzeix-Raviart finite elements are 0 at the midpoints of two edges and 1 at the opposite midpoint.

The Crouzeix-Raviart shape functions may be plotted using main_Shap_CR in /Examples/PlotShap.

shap_DGCR and grad_shap_DGCR do the same for the discontinuous case. The Crouzeix-Raviart finite elements are e.g. used for the discontinuous Galerkin method and the Stokes problem.

2.3.2 MINI Element

shap_MINI computes the values of four shape functions for the triangular MINI element, grad_shap_MINI its gradients. The first three columns are the linear elements, the fourth one is the element shape function which is 0 on the edges and 1 in the center, also referred to as 'bubble function'.

ssect:shap_W1F

2.3.3 Whitney 1-Forms

Similar to shap_LFE2 the Whitney 1-forms shap_W1F are vector-valued and two columns together form one function. Whitney forms are finite elements for differential forms. The 1-forms are edge elements and H(curl)-conforming. See e.g. [7] for more details. For plotting the shape functions on the reference triangle use

```
>> plot_Shap_W1F;
```

which can be fount in the /Examples/PlotShap folder.

ssect:shap_Leg

2.3.4 Legendre Polynomials up to degree p

shap_Leg_1D computes the values of the Legendre polynomials up to degree p, used as shape functions for the 1D hpDG discretizations. They are called by

```
\Rightarrow shap = shap_Leg_1D(x,p);
```

with $x \in [-1, 1]$ and $p \ge 0$. The (n+1)-th column shap(:,n+1) in the output is the Legendre polynomial of degree n at x.

grad_shap_Leg_1D computes the gradients analogously.

2.3.5 Hierarchical Shape Functions up to polynomial degree p

ssect:shap_hp

 $shap_hp$ computes the values and gradients of the hierarchical shape functions on the reference element up to polynomial degree p at the points x. It is called by

```
>>  shap = shap_hp(x,p);
```

Vertex, edge and element shape functions are computed. If $\bf i$ is the number of the vertex/edge, then the associated polynomials of degree $\bf p$ and its gradients are called by

```
>> shap.vshap{i}.{p};
>> shap.vshap{i}.grad_shap{p};
>> shap.eshap{i}.shap{p};
>> shap.eshap{i}.grad_shap{p};
>> shap.cshap.shap{p};
>> shap.cshap.shap{p};
```

where vshap stands for vertex shape function, eshap for edge and cshap for element shape function respectively.

This program is part of the hpFEM. They are called hierarchical shape functions because when enriching from order p to g+1 the existing shape functions don't change, but new ones are added. See [?] for more information.

The hierarchical shape functions may be plotted using $main_Shap_hp$ in /Examples/PlotShap.

Chapter 3

Numerical Integration

chap:quad_rule

Numerical integration is needed for the computation of the load vector in the incorporation of the Neumann boundary conditions in 6.2 and in some cases - e.g. for the hpFEM - also for the computation of the element stiffness matrices (if the differential operator doesn't permit analytic integration) and the incorporation of the Dirichlet boundary conditions.

The quadrature rules in LehrFEM are stored in the folder /Lib/QuadRules. There are 1D and 2D quadrature rules implemented and listed below. For some basic formulas of numerical integration see for example ?, chapter 25.

3.1 Data Structure of Quadrature Rules

A Q-point quadrature rule QuadRule computes a quadrature rule on a standard reference element. The MATLAB struct contains the fields weights w and tab: quad_rule abscissae x. They are specified in table 3.1.

- Q-by-1 matrix specifying the weights of the quadrature rule W
- Q-by-1 (1D) or Q-by-2 (2D) matrix specifying the abscissae of the quadraх ture rule

Table 3.1: Quadrature rule structure

tab:quad_rule

In the following sections QuadRule_1D and QuadRule_2D are used instead of QuadRule to highlight their dimension.

The barycentric coordinates xbar of the quadrature points x may be recovered by

```
>> xbar = [Quadrule.x, 1-sum(QuadRule.x,2)];
```

3.2 1D Quadrature Rules

sect:quad_rule_1d

The 1D quadrature rules are used for the incorporation of the boundary conditions and generally for 1D problems. The 1D Gauss-Legendre quadrature rule gauleg and the 1D Legendre-Gauss-Lobatto quadrature rule gaulob are implemented in LehrFEM.

They are called by

```
>> QuadRule_1D = gauleg(a,b,n,tol);
>> QuadRule_1D = gaulob(a,b,n,tol);
```

and compute the respective n-point quadrature rules on the interval [a,b]. The prescribed tolerance tol determines the accuracy of the computed integration points. If no tolerance is prescribed the machine precision eps is used.

All orders of the quadrature rules gauleg are of order 2n-1, the ones of gaulob are of order 2n-3. The abscissas for quadrature order n are given by the roots of the Legendre polynomials $P_n(x)$. In the Lobatte quadrature the two endpoints of the interval are included as well.

The 1D quadrature rules may be transformed to rules on squares resp. triangles by TProd resp. TProd and Duffy. See 3.3.1 below.

3.3 2D Quadrature Rules

sect:quad_rule_2d

In two dimension two reference elements can be distinguished – the unit square $[0,1]^2$ and the triangle with the vertices (0,0), (1,0), and (0,1). There are also two different ways to build quadrature rules – from 1D quadrature rules or from scratch. Both approaches are used in the LehrFEM and are examined in the following.

3.3.1 Transformed 1D Quadrature Rules

ssect:quad_trans

The quadrature formula for the unit square are Gaussian quadrature rules which are the tensorized version of 1-dimensional formulas. To this end the tensor product TProd is applied by

```
>> QuadRule_2D_square = TProd(QuadRule_1D);
```

where QuadRule_1D is a 1-dimensional quadrature rule of 3.2, i.e. gauleg or gaulob. This type of integration is used for finite elements defined on squres such as $[0,1]^2$, e.g. bilinear finite elements.

Furthermore, by the use of the Duffy transformation Duffy of the integration points and the weights one obtains a 2-dimensional quadrature rule for triangular elements:

```
>> QuadRule_2D_triangle = Duffy(TProd(QuadRule_1D));
```

The *i*-th integration point then has the coordinates $x_{i,1}$ and $x_{i,2}(1-x_{i,1})$, where $x_{i,1}$ and $x_{i,2}$ are the two coordinates of the non transformed point. Furtheremore the corresponding weights are transformed according to $w_i(1-x_{i,1})$.

3.3.2 2D Gaussian Quadrature Rules

ssect:quad_po

Several Gaussian quadrature rules on the above mentioned reference triangle are implemented. Their file names are of the form Pn0o, which stands for 'n-point quadrature rule of order 0', e.g. P403.

These quadrature rules do not need any input since the number of points and the integration domain, i.e. the unit triangle are specified.

The quadrature rules are called by e.g.

```
>> QuadRule_2D_triangle = P403();
```

So far the following quadrature rules are implemented in LehrFEM: P102, P302, P303, P403, P604, P704, P706, P1004 and P1005.

3.3.3 2D Newton-Cotes Quadrature Rules

The Newton-Coates quadrature rule for the reference triangle is implemented in /Lib/QuadRules/private. Here ncc_triangle_rule is called by

```
>> nc = ncc_triangle_rule(o,n);
```

where o is the order and n the number of points. Because the output of this function doesn't have the right format, the program NCC tranforms it. After all

```
>> QuadRule_2D_triangle = NCC(o);
```

provides the right data structure as specified in table 3.1 for n=10.

Chapter 4

Local Computations

chap:local_comp

The interpretation of a partial differential equation in the weak sense yields the variational formulation of the boundary value problem. A linear variational problem is of the form

$$u \in V: \quad a(u,v) = f(v) \quad \forall v \in V$$
 (4.1) eq:int_eq

where V is the test space, a a (symmetric) bilinear form, f a linear form and u the solution. The terms a and f depend on the differential operator resp. the right hand side of the equation. Due to discretization, V is replaced by the discrete test space V_N , a discrete variational problem has to be solved. By choosing a basis $B_N = \{b_N^1, \ldots, b_N^N\}$ for V_N the integral equation (4.1) is transformed to an algebraic equation

$$\mathbf{A}\mu = \mathbf{L} \tag{4.2}$$

with stiffness matrix $\mathtt{A}=(a(b_N^k,b_N^j))_{j,k=1}^N$, load vector $\mathtt{L}=(f(b_N^j))_{j=1}^N$ and coefficient vector μ from which the solution $\mathtt{u}=\sum_{k=1}^N \mu_k b_N^k$ may be recovered.

All the basis functions occurring in in the definition of A and L are composed of element shape functions. For reasons concerning computational time the stiffness matrix is not assembled entry by entry, which would need two loops over all basis functions. It is better to loop over all elements and compute the contribution to the stiffness matrix. To do so one has to consider all the shape functions b_K^l on the triangular element K. The corresponding local stiffness matrix is then given by ${\tt Aloc}_{i,j} = a(b_K^i, b_K^j)$ and the load vector by ${\tt Lloc}_i = f(b_K^i)$. Furthermore there the computation of the mass matrix given by the L^2 inner product ${\tt Mloc}_{i,j} = (b_K^i, b_K^j)$ is implemented The aim of this section is to introduce the necessary MATLAB functions which compute these matrices and vectors

The local computations are then summed up to the global matrices A and M chap:assem and the global load vector L by the assembly routines described in chapter 5.

Since local computations vary depending on the equation they are used for there is no point in listing and describing all those MATLAB functions of the LehrFEM. Still, the central theme is treated in the following. For more information please read the well-documented code of the functions stored in /Lib/Element. The file names are abbreviations for

```
 \begin{array}{lll} {\tt STIMA\_**-*} & {\tt element\ stiffness\ matrix\ for\ the\ operator\ **\ and\ finite\ element\ *} \\ {\tt MASS\_*} & {\tt element\ mass\ matrix\ for\ finite\ elements\ *} \\ {\tt LOAD\_**-*} & {\tt element\ load\ vector\ for\ the\ operator\ **\ and\ finite\ element\ *} \\ \end{array}
```

Table 4.1: File names for element functions

tab:element

4.1 Element Stiffness Matrices

sect:stima

4.1.1 Input Arguments

The main input arguments for the computations in 2D are listed in table 4.2. In the 1-dimensional case Vertices is obviously a 2-by-1 matrix.

Vertices	3-by-2 or 4-by-2 matrix specifying the vertices of the current
	element in a row wise orientation
ElemInfo	integer parameter which is used to specify additional element
	information
QuadRule	struct, which specifies the Gauss quadrature that is used to do sect:quadctuquaddrule_2d
	the integration (see 3.3, p. 32)
EHandle	function handle for the differential operator
EParam	variable length argument list for EHandle

Table 4.2: Input arguments for STIMA (2D)

tab:stima in

Besides the mesh and the operator, the shape functions resp. its gradients are needed for the computation of the local contributions. The functions shap_* and grad_shap_* are called within the program.

For some operators, e.g. the Laplacian, no quadrature rules, operator nor shape functions are required, cause they are already included in the program resp. the matrix entries are computed using barycentric coordinates.

The functions for the boundary terms require data of the Edges instead of Vertices etc.

4.1.2 Output

In all STIMA-functions the outputs are l-by-l matrices Aloc where l are the local degrees of freedom. The element in the k-th row and j-th column is the contribution $a(b_N^k, b_N^j)$ of the k-th and j-th shape functions on the current element.

The element stiffness matrices are assembled using the assembly routines assemMat in /Lib/Assembly, cf. section 5.1, p. 47.

4.1.3 Principles of Computation

First, an affine (linear) transformation of the finite element to a standard reference element is done, i.e. the square $[0,1]^2$ or the triangle with the vertices (0,0), (0,1) and (1,0) in the 2-dimensional case. Then the matrix entries Aloc(k,j) are computed using the given quadrature rule QuadRule and the respective

shape functions. In very easy cases occuring integrals can be computed analytically. Then the computation of the element stiffness matrix is done directly and neither a transformation nor quadrature rules are used.

If the bilinear form a is symmetric, then Aloc is a symmetric matrix and only the upper triangle needs to be computed.

4.1.4 Examples

Laplacian

The element matrix for the Laplacian using linear finite elements is computed by the routine

```
>> Aloc = STIMA_Lapl_LFE(Vertices);
```

The corresponding matlab code for computing the 3-by-3 matrix is

```
function Aloc = STIMA_Lapl_LFE(Vertices, varargin)
 % Preallocate memory
 Aloc = zeros(3,3);
 % Analytic computation of matrix entries using
 % barycentric coordinates
 a = norm(Vertices(3,:)-Vertices(2,:));
 b = norm(Vertices(3,:)-Vertices(1,:));
 c = norm(Vertices(2,:)-Vertices(1,:));
 s = (a+b+c)/2;
 r = sqrt((s-a)*(s-b)*(s-c)/s);
 cot_1 = cot(2*atan(r/(s-a)));
 cot_2 = \cot(2*atan(r/(s-b)));
15
 \cot_3 = \cot(2*a\tan(r/(s-c)));
 Aloc(1,1) = 1/2*(cot_3+cot_2);
 Aloc(1,2) = 1/2*(-\cot_3);
 Aloc(1,3) = 1/2*(-\cot_2);
20
 Aloc(2,2) = 1/2*(cot_3+cot_1);
 Aloc(2,3) = 1/2*(-cot_1);
 Aloc(3,3) = 1/2*(cot_2+cot_1);
 % Update lower triangular part
25
 Aloc(2,1) = Aloc(1,2);
 Aloc(3,1) = Aloc(1,3);
 Aloc(3,2) = Aloc(2,3);
 return
```

The element matrices for the Laplacian and Crouzeix-Raviart elements e.g. by

```
>> Aloc = STIMA_Lapl_CR(Vertices);
```

Heat Equation

The element matrices for the heat equation and bilinear finite elements are e.g. generated by

```
>> Aloc = STIMA_Heat_BFE(Vertices, ElemInfo, QuadRule, ...
EHandle, EParam);
```

This routine is for quadrilateral meshes, the specification of the quadrature rule could for example be

```
QuadRule = TProd(gauleg(0,1,2));
```

Helmholtz Equation

The following computes the entries of the element stiffness matrix for a discontinuous plane wave discretization of the Helmholtz equation on Neumann boundary edges:

```
>> Aloc = STIMA_Helm_Neu_Bnd_PWDG(Edge,Normal,Params,Data, ...
omega,QuadRule,varargin);
```

Here, Params and Data (contains the left and right hand side element data) are structs with the fields specified in tables $\frac{\texttt{tab:paramsab:data}}{4.3}$ and $\frac{4.4}{4.4}$.

```
b scalar coefficient for a term containing jumps of the normal derivative in the numerical flux for the gradient
```

nDofs total number of degrees of freedom on elements adjacent to current edge

L2 L^2 inner product matrix on the current edge

Table 4.3: Basic Params data structure

tab:params

Element ElemData	integer specifying the neighbouring element structure contains the fields \mathtt{NDofs} (number of degrees of freedom on the current element) and \mathtt{Dir} (P -by-2 matrix containing the propagation directions of the plane wave basis functions in its rows)
Vertices	3-by-2 or 4-by-2 matrix specifying the vertices of the neighbouring element
EdgeLoc	integer specifying the local edge number on the neighbouring element
Match	integer specifying the relative orientation of the edge w.r.t. the orientation of the neighbouring element

Table 4.4: Basic Data structure

tab:data

Edge is a 2-by-2 matrix whose rows contain the start and end node of the current edge, Normal is a 1-by-2 matrix which contains the interior unit normal vector w.r.t. the current edge Edge.

ssec:dg

DG finite elements

In the case of a DG discretization in addition to the volume terms one gets additional contributions that correspond to the discontinuities along the edges. The local bilinear form on an element T for the symmetric interior penalty method for two basis functions b_i and b_j is given by

$$a(b_i,b_j) = \int_T \nabla b_i \cdot \nabla b_j - \int_{\partial T} (\{\nabla b_i\} \cdot [b_j] + \{\nabla b_j\} \cdot [b_i]) + \int_{\partial T} a[b_i][b_j]. \quad (4.3) \quad \boxed{\texttt{eq:ipm}}$$

On the edges we define $\{\nabla b\} = (\nabla b^+ + \nabla b^-)/2$ and $[b_i] = b_i^+ \mathbf{n}^+ + b_i^- \mathbf{n}^-$. For more details see [].

The computation of the stiffness matrix is divided into five steps and in each of the steps a local matrix has to be computed.

For any element of the mesh the first integral gives rise to a l-by-l matrix, where l denotes the degrees of freedom on every element. For the Laplace operator in combination with Lagrangian finite elements of degree p this is implemented. The code for assembling the matrix, which is a part of the function STIMA_Lapl_Vol_PDG can be found below.

```
for j1 = 1:nDofs % loop over columns
  loc_1 = 2*(j1-1) + [1 2];
  for j2 = j1:nDofs % loop over lines
 loc_2 = 2*(j2-1) + [1 2];
 Aloc(j1,j2) = sum(QuadRule.w.*sum(grad_N(:,loc_1).*...
 (grad_N(:,loc_2)*TK),2)); % numerical integration
  end
end

*Fill in lower trinagular part (symmetry)

tri = triu(Aloc);
Aloc = tril(transpose(tri),-1)+tri;
```

Along every interior edge one gets a local 2*l*-by-2*l* matrix for both, the second and the third integral in (4.3). Following the example from above with the Laplacian as differential operator and Lagrangian finite elements this can be computed using the functions STIMA_Lapl_Inn_PDG and STIMA_InnPen_PDG.

Furthermore along boundary edges the second and third integral in (4.3) both yield a l-by-l matrix. For the example from before these can be computed using STIMA_Lapl_Bnd_PDG and STIMA_BndPen_PDG.

hp-finite elements

The local stiffness matrix for the Laplacian operator using hp-finite elements can be computed using

```
>> Aloc = STIMA_Lapl_hp(Vertices,ElemInfo,EDofs,EDir,CDofs,QuadRule,Shap);
```

The integers EDofs ans CDofs specify the degrees of freedom on the element and in the interior respectively. Details can be found in Table $\frac{\texttt{tab:mass_np}}{4.5}$.

EDofs	1-by-3 matrix specifying the maximum polynomial degree of the
	edge shape functions on every edge
EDir	1-by-3 matrix specifying the orientation of the edges of the element
CDofs	integer specifying the maximum polynomial degree inside the ele-
	ment

Table 4.5: Additional input for MASS_hp

tab:mass_hp

4.2 Element Mass Matrices

sect:mass

The main input argument for the computation of the element mass matrices are the Vertices of the current element, in most cases it is the only one. On the other hand, QuadRule is needed and shape functions are called within the function to compute the element map. See table 4.2 for details. Further arguments are defined when they appear. No operator is to be specified in a function handle, but e.g. weight functions which appear in the MASS_Weight-functions.

If not specified otherwise the functions are e.g. called by

```
>> Mloc = MASS_LFE(Vertices);
```

The computation of the element mass matrices Mloc is quite similar the one for the element stiffness matrices Aloc described in the previous section.

The element mass matrices ${\tt Mloc}$ are l-by-l matrices where l are the local degrees of freedom. Like the element stiffness matrices they are assembled to the mass matrix M by the assemMat-functions, p. 47.

4.2.1 Constant Finite Elements

To call MASS_PO_1D and MASS_PO only the coordinates of the vertices are needed:

```
>> Mloc = MASS_PO_1D(Vertices);
>> Mloc = MASS_PO(Vertices);
```

The weighted versions MASS_Weight_PO_1D and MASS_Weight_PO are called by

```
>> Mloc = MASS_Weight_PO_1D(Vertices,QuadRule,FHandle,FParam);
>> Mloc = MASS_Weight_PO(Vertices,ElemInfo,QuadRule, ...
FHandle,FParam);
```

4.2.2 Linear Finite Elements

```
.. in 1D
```

MASS_P1_1D computes the 2-by-2 element mass matrix using linear finite elemnts. The weighted version MASS_Weight_P1_1D uses shap_P1_1D and is called by

```
>> Mloc = MASS_Weight_P1_1D(Vertices, QuadRule, FHandle, FParam);
```

.. in 2D

Similarily, MASS_LFE and MASS_LFE2 compute the element mass matrix in 2D. Here, Mloc is a 3-by-3 and – in the vectorial case – a 6-by-6 matrix.

The function MASS_Weight_LFE computes the element mass matrix with a given weight. It makes use of the shape functions shap_LFE and is called by

```
>> Mloc = MASS_Weight_LFE(Vertices, ElemInfo, QuadRule, ...
FHandle, FParam);
```

where FHandle denotes the function handle to the weight function and FParam its variable length argument list.

4.2.3 Bilinear Finite Elements

The 4-by-4 element mass matrix using bilinear Lagrangian elements is computed by

```
>> Mloc = MASS_BFE(Vertices, ElemInfo, QuadRule);
```

shap_BFE and grad_shap_BFE are used for the computation of the element mapping.

4.2.4 Crouzeix-Raviart Finite Elements

MASS_CR computes the 3-by-3 element mass matrix. MASS_Vol_DGCR computes the element mass matrix using discontinuous Crouzeix-Raviart finite elements.

4.2.5 Quadratic Finite Elements

The 6-by-6 element mass matrix is given by MASS_QFE.

4.2.6 Whitney 1-Forms

MASS_W1F computes the element mass matrix with weight MU_Handle for edge elements. It is specified in table 4.6.

MU_Handle

handle to a functions expecting a matrix whose rows represent position arguments. Return value must be a vector (variable arguments MU_Param will be passed to this function).

Table 4.6: Weight MU_Handle

tab:mu_handle

The function is called by

>> Mloc = MASS_W1F(Vertices, ElemInfo, MU_Handle, QuadRule, MU_Param);

4.2.7 hp Finite Elements

.. in 1D

The (p+1)-by-(p+1) element mass matrix MASS_hpDG_1D in the 1-dimensional case is computed by

```
>> Mloc = MASS_hpDG_1D(Coordinates,p,QuadRule,Shap);
```

MASS_Vol_hpDG_1D is called by

```
>> Mloc = MASS_Vol_hpDG_1D(Vertices,p,QuadRule,Shap);
```

.. in 2D

More input arguments are needed for the 2-dimensional MASS_hp, e.g. the different polynomial degrees of the shape functions as well as the orientation of the edges. These new input arguments are listed in Table 4.5.

the edges. These new input arguments are listed in Table 4.5.

Furthermore, the pre-computed shape functions Shap (cf. 2.3.5, p. 28) and quadrature rules QuadRule (cf. 3, p. 31ff) are required. The mass matrix is called by

```
>> Mloc = MASS_hp(Vertices, ElemInfo, EDofs, EDir, CDofs, ...
QuadRule, Shap, varargin);
```

and e.g. used for the routine main_hp in the folder /Examples/DiffConv_exp. Actually the input arguments ElemInfo and varargin are not needed for MASS_hp but for assemMat_hp.

The mass matrix Mloc for the hpFEM is of dimension $(3 + \sum \text{EDof} + \text{CDof})$ -by- $(3 + \sum \text{EDof} + \text{CDof})$.

4.2.8 Mixed Finite Elements

MASS_P1P0 computes the element mass matrix using linear and constant Lagrangian finite elements. It is called by

```
>> Mloc = MASS_P1P0(Vertices);
```

The element mass matrix with weight is computed by MASS_Weight_P1P0.

4.3 Element Load Vectors

 $\verb|sect:load|$

For the standard continuous galerkin discretization, i.e. continuous solution in the node points there is no element load vector computed. The computation of the whole vector is done in the assembly file as described in Section 5.2.

For the discontinuous galerkin method additional boundary terms occur on the dirichlet boundary. The test space is in this case not only contains functions that vanish on the this part of the boundary. For example for the Laplacian operator and lagrangian finite elements of order p the computations of the volume

part are done in the function <code>QLOAD_Vol_PDG</code> and the boundary contributions can be obtained by using <code>QLOAD_Lapl_Bnd_PDG</code>.

Note that generally – i.e. for the easy cases described in section 5.2, p. 52 – the computation of the element load vectors is even done *within* the assemLoad-functions. The following element load vectors are just needed for the discontinuous Galerkin method.

4.3.1 Boundary Contributions

The boundary contributions for the discontinuous Galerkin method come from the Dirichlet boundary data. The test functions are in general not zero on the boundary, therefore an additional integral over all boundary Dirichlet edges occurs. For the DG method implemented in LehrFEM only pure Dirichlet boundary data is allowed.

Input Arguments

The input arguments Edge, Normal and BdFlag are described in table 4.7.

Edge 2-by-2 matrix whose rows contain the start and end node of the

current edge

Normal 1-by-2 matrix which contains the interior unit normal with respect

to the current edge Edge

BdFlag integer which denotes the boundary flag of the current edge

Table 4.7: Mesh input arguments for the computation of the element load vector

tab:load_in_mesh

BdFlag is only needed for some functions handles. On the other hand some parametrization of the edge may be supplied by Params (see documentation for more details). The struct Data contains the left and right hand side element data, see table 4.8.

Element integer specifying the neighbouring element

ElemData structure contains the fields nDofs (number of degrees of freedom on

the current element) and Dir (P-by-2 matrix containing the propagation directions of the plane wave basis functions in its rows)

Vertices 3-by-2 or 4-by-2 matrix specifying the vertices of the neighbouring

element

EdgeLoc integer specifying the local edge number on the neighbouring ele-

ment

Match integer specifying the relative orientation of the edge w.r.t. the

orientation of the neighbouring element

Table 4.8: Required Data structure

tab:load_in_data

The right hand side is given as function handle, e.g. FHandle. It should take at least the argument x. Furthermore, a quadrature rule QuadRule is needed for the calculation of the integrals. Some additional constants and parameters may be required depending on the right hand side and equation they are used for.

sssect:load_bnd_in

Output

The outputs are l-by-1 vectors Lloc_bnd where l again are the local degrees of freedom on the current element. The j-th element corresponds to the j-th contribution $f(b_N^j)$ of the current element.

The local boundary terms are assembled by assemLoad_Bnd-functions stored in /Lib/Assembly.

Examples

• LOAD_Bnd_DGLFE computes the entries of the element load vector for the boundary load data on discontinuous linear finite elements. It is called by

```
>> Lloc_bnd = LOAD_Bnd_DGLFE(Edge,Normal,BdFlag,Data, ...
QuadRule,s,SHandle,FHandle,varargin);
```

where the integer s specifies wheter the diffusive fluxes are discretized in a symmetric or anti-symmetric way (+1 anti-symmetric, -1 symmetric), SHandle is a function pointer to the edge weight function and FHandle a function pointer to the load data.

• LOAD_Dir_Bnd_PWDG computes the entries of the element load vector corresponding to Dirichlet boundary conditions for discontinuous plane waves. It is called by

```
>> Lloc_bnd = LOAD_Dir_Bnd_PWDG(Edge,Normal,Params,Data, ...
QuadRule,omega,GHandle,GParam);
```

GHandle is a function handle for the impedence boundary conditions, omega is the wave number of the Helholtz equation.

• LOAD_Lapl_Bnd_PDG computes the entries of the element load vector for the boundary load data FHandle using the shape functions given by the function handle Shap and grad_Shap by

```
>> Lloc_bnd = LOAD_Lapl_Bnd_PDG(Edge,Normal,BdFlag,Data, ...
QuadRule,Shap,grad_Shap,SHandle,FHandle,FParam);
```

4.3.2 Volume Contributions

Input Arguments

In contrast to the boundary contributions Vertices and ElemData are also needed for the computation, but not stored in the struct Data but stand-alone. As usual, Vertices is 3-by-2 or 4-by-2 matrix. The struct ElemData is described in table 4.9.

nDof number of degrees of freedom on the current element P-by-2 matrix containing the propagation directions of the plane wave basis functions in its rows

Table 4.9: Basic ElemData data structure

tab:elem_data

The rest of the input arguments are pretty much the same as mentioned in 4.3.1.

Output

The outputs are also l-by-1 vectors Lloc_vol. The j-th element corresponds to the j-th contribution $f(b_N^j)$ on the current element.

The local volume terms are assembled by assemLoad_Vol-functions stored in /Lib/Assembly.

Examples

• LOAD_EnergyProj_Vol_PWDG computes the volume contributions to the element load vector for discontinuous plane waves with right hand side given by an energy-norm scalar product. It is called by

```
>> Lloc_vol = LOAD_EnergyProj_Vol_PWDG(Vertices,ElemData, ...
QuadRule,omega,UHandle,DUHandle,varargin);
```

UHandle and DUHandle are function handles for the load data and its gradient, omega is the wave number of the plane waves. The functions calls shap_BFE and grad_shap_BFE as well as the quadrature rules P303 and P706.

• LOAD_Vol_DGLFE computes the entries of the element load vector for the volume load data for discontinuous linear elements. The function shap_DGLFE is called for the calculaction of the values of the shape functions. The 3-by-1 vector Lloc_vol is created by

```
>> Lloc_vol = LOAD_Vol_DGLFE(Vertices, ElemFlag, QuadRule, ...
FHandle, FParam);
```

Chapter 5

Assembling

chap:assem

On the following pages the main assembling routines for the assembly of the global matrices and load vectors are summerized. Their job is to assembly the local element matrices and load vectors for various operators resp. right hand side given by function handles EHandle and FHandle. In finite elements it is common to consider the matrices and load vectors without including boundary conditions first. The boundary conditions are incorporated later. The general input arguments (e.g. the required Mesh data structure) and central ideas of the computations are condensed at the beginning of both sections.

The following finite elements are considered in this manual:

- constant finite elements (1D and 2D)
- linear finite elements (1D and 2D, also vector-valued)
- bilinear finite elements (2D)
- Crouzeix-Raviart finite elements (2D)
- quadratic finite elements (2D)
- Whitney 1-forms (2D, vector-valued)
- \bullet hp finite elements (1D and 2D)

5.1 Assembling the Global Matrix

 ${\tt sect:assem_mat}$

The assembling of the stiffness and mass matrices in LehrFEM is element-based. The local stiffness matrix of the element K Aloc is an l-by-l matrix (l = local degrees of freedom). By definition ${\sf Aloc}_{ij} = a(b_K^i, b_K^j)$, where b_K^i denotes the local shape functions. The shape function b_K^i is 1 on the local node i and 0 in all the other nodes of the corresponding element, therefore it equals the global basis function b^I restricted to the element K, where I denotes the global label of the local node i. The bilinear form is defined by an integral over the computational domain which allows to compute $a(b^I, b^J)$ as sum of integrals over the elements. The value $a(b_K^i, b_K^j)$ is therefore one contributing summand to $a(b^I, b^J)$, where

48 5. Assembling

I and J are the global labels corresponding to the local nodes i and j. The same computation strategy can be used to compute the mass matrix.

The struct Mesh contains information about its Coordinates, Elements and eventually contains additional element information in ElemFlag (e.g. weights). The necessary details of this data structure are summed up in table b.1.

 $\begin{array}{lll} \textbf{Coordinates} & M\text{-by-2 matrix specifying all vertex coordinates} \\ \textbf{Elements} & N\text{-by-3 or }N\text{-by-4 matrix connecting vertices into elements} \\ \textbf{ElemFlag} & N\text{-by-1 matrix specifying additional element information} \end{array}$

Table 5.1: Mesh data structure for the assembling process (2D)

tab:assem_mesh

The code of the function assemMat_LFE for linear finite elements can be found below.

```
function varargout = assemMat_LFE(Mesh,EHandle,varargin)
 % Initialize constants
 nElements = size(Mesh.Elements,1);
5
 % Preallocate memory
 I = zeros(9*nElements,1);
 J = zeros(9*nElements,1);
 A = zeros (9*nElements, 1);
 % Check for element flags
 if(isfield(Mesh,'ElemFlag')),
 flags = Mesh.ElemFlag;
15
 flags = zeros(nElements,1);
 % Assemble element contributions
 loc = 1:9;
 for i = 1:nElements
 % Extract vertices of current element
25
 idx = Mesh.Elements(i,:);
 Vertices = Mesh.Coordinates(idx,:);
 % Compute element contributions
 Aloc = EHandle(Vertices, flags(i), varargin{:});
 % Add contributions to stiffness matrix
35
 I(loc) = set_Rows(idx,3); % contains line number
 J(loc) = set_Cols(idx,3); % contains column number
 A(loc) = Aloc(:); % contains matrix entries
 loc = loc+9;
```

```
end

* Assign output arguments

if (nargout > 1)
 varargout{1} = I;
 varargout{2} = J;
 varargout{3} = A;
 else
 varargout{1} = sparse(I,J,A);
 end

return
```

The input argument varargin is directly passed on to the function handle EHandle for the computation of the local contributions. Depending on the operator this input is needed or not. For example for the Laplacian with linear finite elements it is sufficient to call

```
>> A = assemMat_LFE(Mesh,@STIMA_Lapl_LFE);
 In general the possibilities to call the function can be found below.
>> A = assemMat_LFE(Mesh,EHandle);
>> A = assemMat_LFE(Mesh,EHandle,EParam);
>> [I,J,A] = assemMat_LFE(Mesh,EHandle);
```

Here A, I and J are E-by-1 matrices where $E=l^2\cdot N$. In the first two examples the matrix A is returned in a sparse representation, in the latter case in an array representation. The programs set_Rows and set_Cols (lines 36,37) generate the row resp. column index set I resp. J used for the transformation of an element matrix into an array.

The main steps in the computation are:

- prealocating memory and defining constants (lines 4-22)
- loop over all elements in Mesh (lines 23-41)
 - computing element contributions Aloc using EHandle (mostly seperate files for various operators in /Lib/Elements, see section 4.1, p. 36) (line 32)
 - adding these contributions to the global matrix A (lines 36-38)

For the computation of the local contributions see chapter [4, p. 35ff].

5.1.1 Constant Finite Elements

.. in 1D

In this simplest case the output is a diagonal matrix created by assemMat_PO_1D.

.. in 2D

For each element there is only one contribution. They are assembled in assemMat_PO.

5. Assembling

5.1.2 Linear Finite Elements

.. in 1D

assemMat_P1_1D assembles the linear element contributions in 1D. The band matrix is updated in each run of the loop. It is called by

>> A = assemMat_P1_1D(Coordinates, EHandle, EParam);

.. in 2D

On a linear finite element 9 contributions have to be computed, e.g. by the operator /Lib/Elements/STIMA_Lapl_LFE in the Laplacian case as discussed above. Their local stiffness matrices are calculated by using barycentric coordinates.

In assemMat_LFE the element contributions are assembled. Additional information in Mesh.ElemFlag may be taken into account.

In the vector-valued case there are 6 shape functions per element, hence 36 nodal contributions are assembled in assemMat_LFE2.

5.1.3 Bilinear Finite Elements

assemMat_BFE assembles the element contributions by extracting the elements and its vertices from the mesh, computing the local matrices for the given operator EHandle and merging them together. Each element consists of four vertices (the reference element is $[0,1]^2$) and four bilinear shape functions are hereon defined, hence 16 contributions per element are calculated.

5.1.4 Crouzeix-Raviart Finite Elements

assemMat_CR computes 9 contributions per triangular element and adds them to the global stiffness matrix. Since the Crouzeix-Raviart elements are connected to the midpoints of the edges, the additional information Mesh.Vert2Edge is necessary in order to assign the edge number to two connected vertices of the triangle.

5.1.5 Quadratic Finite Elements

There are 6 quadratic shape functions on one triangular element (3 connected to vertices and 3 to edges), hence there are 36 local element contributions which are assembled in assemMat_QFE.

5.1.6 Whitney 1-Forms

Whitney 1-forms are 3 vector-valued shape functions, thus 9 contributions are computed locally. Additionally the edge orientations are determined to scale the element matrices.

The program assemMat_W1F assembles then the global element matrix. Additional element information may be stored in the field Mesh.ElemFlag.

Similarily, assemMat_WReg_W1F does the assembly for the weak regularization W1F finite element solver. There EHandle is called with the 2D quadrature rule P706 (7 point Gauss quadrature rule of order 6, cf. 33).

5.1.7 *hp* Finite Elements

ssec:asseMathp

assemMat_hp assembles the hpFEM contributions. It is e.g. called by

>> A = assemMat_hp(Mesh,Elem2Dof,EHandle,EParam);

elem2dof

where the struct Elem2Dof describes the element to dof (degrees of freedom) mapping obtained from the routine build_DofMaps. The degrees of freedom are placed on elements according to the distance to the corner points, where singularities are expected. The distance of an element T to the corner point c denoted by d(T,c) is measured by the minimal number edges needed to get a path from c to any of the vertices of T. In this implementation the polynomial degree for the element T is given by

$$p_T = \min_{c \in C} (\max(3, d(T, c))),$$
 (5.1)

where C denotes the set of all corner nodes. The degrees of freedom on the edges are computed as the minimum of the degrees of freedom on the neighboring elements.

The data strut Elem2Dof stores information about the local polynomial orders and the local edge orientations and contains the fields Elem2Dof, EDofs tab:elem2dof CDofs, tot_EDofs and tot_CDofs which are explained in detail in Table 5.2.

EDofs

consists of 3 cells, which are related to the three local edges of the element; cell number i = 1, ..., 3 has the fields

- Dofs: N cells, which specify the labels of the degrees of freedom placed on the local edge i of every element
- nDofs: N-by-1 matrix containing the number of degrees of freedom for the local edge i of every element
- Dir: N-by-1 matrix with boolean entries determining the orientation of the local edges for every element

CDofs

consists of the fields

- ullet Dofs: N cells, which specify the labels of the degrees of freedom placed on each element
- nDofs: N-by-1 matrix containing the number of degrees of freedom for each element

tot_EDofs

integer number specifying the total number of degrees of freedom placed on the edges

 tot_CDofs

integer number specifying the total number of degrees of freedom placed on the elements

Table 5.2: Data structure for storing the degrees of freedom

tab:elem2dof

EParam e.g. contains information about the quadrature rule and shape

5. Assembling

functions which is needed for the computation of the computation of the element stiffness/mass matrices.

ssec:ddg

5.1.8 DG finite elements

As already mentioned on page 39 the computation of the stiffness matrix is divided into five steps. Firstly the volume contributions are assembled using the assemMat_Vol_DG or the assemMat_Vol_PDG function. Along inner edges the local matrices coming from the additional boundary integrals are assembled using assemMat_Inn_DG or assemMat_Inn_PDG. The penalty term for occuring discontinuities can be assembled likewise. The last assembly routine is either assemMat_Bnd_DG or assemMat_Bnd_PDG. These are used for incorporating the contributions of the boundary integrals and the penalty terms along boundary edges.

5.1.9 Mixed Finite Elements

Linear and Constant Finite Elements in 1D

assemMat_P1P0_1D assembles constant and linear element contributions in 1D. The output is a band matrix with bandwidth 2.

.. and in 2D

In assemMat_P1P0 3 element contributions are assembled.

5.2 Assembling the Load Vector

sect:assem_load

The right-hand side is treated in a similar manner, i.e. the assembling of the load vector is also element-based. The input arguments are Mesh, QuadRule and FHandle. The struct Mesh must contain the fields Coordinates, Elements and ElemFlag which are described in the table b.1, p. 48. The Gauss quadrature for the integration is specified in QuadRule, which are the field w stands for 'weights' and x for 'abscissae', cf. table 3.1, p. 31. FHandle is a function handle for the right hand side of the differential equation.

The assemLoad-functions are stored in /Lib/Assembly and are e.g. called by

```
>> L = assemLoad_LFE(Mesh,QuadRule,FHandle);
>> L = assemLoad_LFE(Mesh,QuadRule,FHandle,FParam);
```

The code for the linear finite elements can be found below.

```
function L = assemLoad_LFE(Mesh,QuadRule,FHandle,varargin)
% Copyright 2005-2005 Patrick Meury
% SAM - Seminar for Applied Mathematics
% ETH-Zentrum
% CH-8092 Zurich, Switzerland
% Initialize constants
```

```
nPts = size (QuadRule.w,1);
 nCoordinates = size(Mesh.Coordinates,1);
 nElements = size(Mesh.Elements,1);
 % Preallocate memory
 L = zeros(nCoordinates,1);
 % Precompute shape functions
 N = shap_LFE(QuadRule.x);
 % Assemble element contributions
 for i = 1:nElements
 % Extract vertices
 vidx = Mesh.Elements(i,:);
 % Compute element mapping
30
 bK = Mesh.Coordinates(vidx(1),:);
 BK = [Mesh.Coordinates(vidx(2),:)-...
 bK; Mesh.Coordinates(vidx(3),:)-bK];
 det_BK = abs(det(BK));
 x = QuadRule.x*BK + ones(nPts,1)*bK;
 % Compute load data
 FVal = FHandle(x, Mesh. ElemFlag(i), varargin{:});
40
 % Add contributions to global load vector
 L(vidx(1))=L(vidx(1))+sum(QuadRule.w.*FVal.*N(:,1))*det_BK;
 L(vidx(2))=L(vidx(2))+sum(QuadRule.w.*FVal.*N(:,2))*det_BK;
 L(vidx(3))=L(vidx(3))+sum(QuadRule.w.*FVal.*N(:,3))*det_BK;
 end
 return
```

The load vector ${\tt L}$ is provided as M-by-1 matrix, where the i-th entry implies the contribution of the i-th finite element.

The computation follows the steps below:

- initialization of constants and allocation of memory (lines 9-15)
- computation of the shape functions in the quadrature points on the reference triangle (line 19)
- loop over all elements (lines 23-48)

5. Assembling

 compute element mapping and determine the local degrees of freedom (lines 27-36)

- compute right hand side function value in transformed quadrature points (line 40)
- add local load contribution to the global vector; integration over the reference triangle (lines 44-46)

Generally the corresponding shape function values are precomputed in the program at the given quadrature points QuadRule.x, i.e. shap_LFE is called in this case. The respective shape functions may be found in /Lib/Elements, cf. section 2.3, p. 26.

In contrast to the assembling of the matrices, the element transformations (to the standard reference element) are computed within the assemLoad-files. The load data for the i-th element is then computed at the standard points x by

>> FVal = FHandle(x, Mesh.ElemFlag(i), FParam);

Usually the integrals can't be evaluated exactly and therefore have to be approximated by a quadrature rule. Different implemented quadrature rules may be found in /Lib/QuadRules, cf. chapter 3, p. 31.

5.2.1 Constant Finite Elements

assemLoad_PO assembles the constant finite element contributions. In this case there is obviously no need for the computation of the shape functions.

5.2.2 Linear Finite Elements

.. in 1D

In assemLoad_P1_1D the function shap_P1_1D is called to compute the values of the shape functions at the quadrature points. The evaluation of the transformation matrix is exceptionally easy. After computing the element load data with the given right-hand side FHandle they are added up.

.. in 2D

For the computation of the values of the linear shape functions at the quadrature points shap_LFE is used. The transformation and assembly is done in assemLoad_LFE as discussed above.

The vector-valued function ${\tt assemLoad_LFE2}$ works analogously using the shape functions in ${\tt shap_LFE2}$.

5.2.3 Bilinear Finite Elements

The program assemLoad_BFE assembles the bilinear finite element contributions. For each element, first the vertex coordinates are extracted and renumbered and then the 4 shape function shap_BFE and its gradient grad_shap_BFE are evaluated at the quadrature points QuadRule.x. Finally the transformation to

the reference element $[0,1]^2$ and the local load data FVal are computed and the contributions are added to the global load vector.

5.2.4 Crouzeix-Raviart Finite Elements

assemLoad_CR does the assemly for the Crouzeix-Raviart finite elements. For every element the values of the 3 shape functions in shap_CR are precomputed. Then vertices and connecting edges are extracted and renumbered and the element mapping is computed. The local load data is evaluated and added to the global load vector.

5.2.5 Quadratic Finite Elements

In order to assemble the contributions of the quadratic finite elements in assemLoad_QFE, the struct Mesh must additionally contain the fields Edges and Vert2Edge cause 3 out of the 6 shape functions are edge supported. The functions shap_QFE is used to compute the values of the shape functions, cf. 2.3.1.

5.2.6 Whitney 1-Forms

In assemLoad_W1F the shape functions shap_W1F are evaluated at the quadrature points. The vertices and edges are extracted from the mesh and the transformation is computed. Because the Whitney 1-forms are connected to edges, the fields Vert2Edge and Edges of Mesh are also required.

5.2.7 DG finite elements

As mentioned in Section 4.3 for DG finite elements the computation of the load vector is divided into two steps. Firstly the volume contributions, which are assembled using the assemLoad_Vol_DG or the assemLoad_Vol_PDG routine depending on the used finite elements. In the second step the boundary contributions are assembled. The boundary contributions to the load vector come from the Dirichlet boundary data.

5.2.8 hp Finite Elements

.. in 1D

The 1D assembly assemLoad_hpDG_1D of the hpFEM contributions is called by

```
>> L = assemLoad_hpDG_1D(Coordinates,p,QuadRule,Shap, ...
FHandle,FParam);
```

The global load vector consists of $\operatorname{sum}(p) + \sharp$ Coordinates -1 elements. The transformation depends only on h and hence is easy to compute. The local load data is calculated and the global load vector then computed using the given shape function Shap (e.g. Legendre polynomials, cf. 2.3.4, p. 28) and the quadrature rule QuadRule.

56 5. Assembling

.. in 2D

The function ${\tt assemLoad_hp}$ assembles the global load vector for the $hp{\tt FEM}$ contributions and is called by

>> L = assemLoad_hpDG(Mesh,Elem2Dof,QuadRule,Shap,FHandle,FParam);

As usual, in the beginning the vertices of the local element are extracted, and in this case also the polynomial degree and edge orientations stored in <code>Elem2Dof</code>. The element map, function values and the element load vectors for vertex/edge/element shape functions are computed and added to the global load vector.

Chapter 6

Boundary Conditions

chap:bound

The next step after the discretization and assembling of the stiffness matrix and load vector is the incorporation of the boundary data. There are two different types of boundary conditions, Dirichlet and Neumann boundary conditions. They both affect the values at the nodes the dirichlet conditions explicitly reduces the dimension of the linear system that has to be solved.

In the two following sections, there is a short introduction about the data required and the main computational steps. Afterwards the MATLAB programs for various finite elements of LehrFEM are listed and discussed.

6.1 Dirichlet Boundary Conditions

sect:assem_dir

For the incorporation of the Dirichlet boundary conditions in LehrFEM, the functions assemDir in /Lib/Assembly are used. They specify the values a solution needs to take on the boundary of the domain, hence reduce the degrees of freedom.

Prescribing Dirichlet data means defining the value of the solution in some of the nodes. Therefore the dimension of the resulting linear system can be reduced by the number of nodes with prescribed value. If the value \mathbb{U}_i is known do

- 1. adjust the right hand side by computing $L A_{ii}U_i$
- 2. delete the i-th line

Besides the usual data stored in Mesh – like Coordinates and Edges – and the boundary data function FHandle, it must be obvious which edges belong to the boundary. This additional information is stored in the field BdFlags of the struct Mesh. The boundary condition is then only enforced at the vertices of the edges whose boundary flag is equal to the integers BdFlag specified in the input. Be aware of the difference between BdFlags and BdFlag in the following. In the MATLAB code both are called BdFlags, but for the sake of clarity the manual differs from it.

For example it is possible to put the flag of each edge, where a Neumann boundary condition should hold to -1 and the flags of those with Dirichlet data

to -2. However the choice is totally up to the user and there is no a-priori connection between the flags and the boundary conditions.

Coordinates M-by-2 matrix specifying all vertex coordinates

Edges P-by-2 matrix specifying all edges of the mesh

P-by-1 matrix specifying the boundary type of each boundary edge in the mesh. If edge number i belongs to the boundary, then BdFlags(i) must be smaller than zero. Boundary flags can be used to parametrize parts of the boundary.

Table 6.1: Necessary mesh structure for boundary conditions (2D)

tab:bound_mesh

If not stated otherwise the assembly programs for the Dirichlet boundary conditions are e.g. called by

```
>> [U,FreeDofs] = assemDir_LFE(Mesh,BdFlag,FHandle);
>> [U,FreeDofs] = assemDir_LFE(Mesh,BdFlag,FHandle,FParam);
```

where FParam handles the variable argument list for the Dirichlet boundary conditions with the data given by the function handle FHandle. BdFlag specifies the boundary flag(s) associated to the dirichlet boundary with the function FHandle.

The code for linear finite elements can be found below.

```
function [U,FreeDofs]=assemDir_LFE(Mesh,BdFlags,FHandle,varargin)
 응
 Copyright 2005-2005 Patrick Meury
 응
 SAM - Seminar for Applied Mathematics
 응
 ETH-Zentrum
 CH-8092 Zurich, Switzerland
 % Intialize constants
 nCoordinates = size(Mesh.Coordinates,1);
 tmp = [];
 U = zeros(nCoordinates,1);
 for j = BdFlags
 % Extract Dirichlet nodes
15
 Loc = get_BdEdges(Mesh);
 DEdges = Loc(Mesh.BdFlags(Loc) == j);
 DNodes=unique([Mesh.Edges(DEdges,1); Mesh.Edges(DEdges,2)]);
 % Compute Dirichlet boundary conditions
 U(DNodes)=FHandle(Mesh.Coordinates(DNodes,:),j,varargin{:});
 % Collect Dirichlet nodes in temporary container
25
 tmp = [tmp; DNodes];
```

```
end

% Compute set of free dofs

FreeDofs = setdiff(1:nCoordinates,tmp);

return
```

The main steps of the routine above are:

- initialization of the constants (lines 7-11)
- loop over all Dirichlet boundary flags specified in BdFlags (lines 13-29)
 - determine Dirichlet nodes (lines 15-19)
 - set the value of the finite element solution U in the dirichlet nodes (line 23)
- compute the nodes that are not part of the Dirichlet boundary

The Dirichlet boundary conditions are then incorporated in the finite element solution U of the boundary terms and FreeDofs:

U sparse M-by-1 matrix which contains the coefficient vector of the finite element solution with incorporated Dirichlet boundary conditions. The entries are 0 on non-boundary terms. FreeDofs Q-by-1 matrix specifying the degrees of freedom with no prescribed Dirichlet boundary data ($Q = M - \sharp$ Dirichlet nodes)

Table 6.2: Output of the assemDir-functions

tab:bound_out

All assemDir-functions follow more or less the mentioned structure (for all Dirichlet BdFlag):

For edge supported elements like Crouzeix-Raviart, quadratic finite elements and Whitney 1-forms additionally the Midpoints of the Dirichlet edges DEdges need to be computed.

6.1.1 Linear Finite Elements

.. in 1D

In the 1-dimensional case the input already contains the information about the 1 to 2 boundary point(s) DNodes which shortens the function assemDir_P1_1D a little. It is called by

```
>> [U,FreeDofs] = assemDir_P1_1D(Coordinates,DNodes,FHandle, ...
FParam);
```

.. in 2D

The function assemDir_LFE handles the 2-dimensional case and assemDir_LFE2 the vector-valued linear elements. The code is quite similar and the output in the vector-valued case are 2M- resp. 2N-vectors, where the second coordinates are attached after all first coordinates.

6.1.2 Bilinear Finite Elements

The Dirichlet boundary conditions are incorporated in assemDir_BFE as described above.

6.1.3 Crouzeix-Raviart Finite Elements

Since the Crouzeix-Raviart elements are connected to midpoints of edges, they are additionally computed and stored as MidPoints in assemDir_CR. Them U(DEdges) is the boundary function evaluated at these midpoints.

6.1.4 Quadratic Finite Elements

As already mentioned in 2.3.1, the quadratic finite elements are connected to vertices and edges. Hence the Dirichlet boundary conditions $assemDir_QFE$ are computed on both, DNodes and Midpoints, as well as the degrees of freedom. The nodes' contributions are stored as usual and the edges' contributions are attached afterwards (with position +M).

6.1.5 Whitney 1-Forms

The midpoints for the elements are computed using QuadRule_1D (e.g. the Gauss-Legendre quadrature rule gauleg, p. B2), which is an additional argument. Hence the according function assemDir_W1F is called by

```
>> [U,FreeDofs] = assemDir_W1F(Mesh,BdFlag,FHandle, ...
QuadRule_1D,FParam);
```

The transformation formula is used for the computation of U(DEdges).

6.1.6 hp Finite Elements

.. in 1D

The function assemDir_hpDG_1D is called by

```
>> Aloc = assemDir_hpDG_1D(Coordinates,p,Ghandle,shap, ...
grad_shap,s,alpha,GParam);
```

ssect:hp_dir

.. in 2D

The hpFEM works a little bit different, the additional inputs that are needed for assemDir are the Mesh fields specified in table 6.3, the struct Elem2Dof which describes the element to dof (= degrees of freedom) mapping, a quadrature rule QuadRule (cf. 3.1, p. 31) and the values of the shape functions Shap at the quadrature points QuadRule.x (e.g. the hierarchical shape functions, cf. 2.3.5, p. 28).

The information stored in EdgeLoc is needed for the struct Elem2Dof. It contains the fields tot_EDofs and tot_CDofs which specify the total amount of degrees of freedom for edges resp. elements. The degrees of freedom depend on the chosen polynomial degree p. Elem2Dof is generated by the function

Edge2Elem P-by-2 matrix connecting edges to their neighbouring elements.

The first column specifies the left hand side element where the

second column specifies the right hand side element.

EdgeLoc P-by-2 matrix connecting egdes to local edges of elements. The

first column specifies the local number for the left hand side element, the second column the local number for the right hand

side element.

Table 6.3: Additional mesh data structure

tab:dir_hp

build_DofMaps (stored in /Lib/Assembly) in the following way

```
>> Elem2Dof = build_DofMaps(Mesh,EDofs,CDofs);
```

The Dirichlet boundary conditions are incorporated by

```
>> [U,FreeDofs] = assemDir_hp(Mesh,Elem2Dof,BdFlag,QuadRule, ...
Shap,FHandle,FParam);
```

where \mathtt{U} is a $(M+\mathrm{dof})$ -by-1 matrix. In the first part of the program the contributions of the vertices are computed, the contributions of the linear vertex shape functions are substracted from the function values and then the contributions of the edge shape functions are extracted using the quadrature rule.

6.2 Neumann Boundary Conditions

sect:assem_neu

The structure for the incorporation of the Neumann boundary conditions into the right hand side load vector L is similar to the Dirichlet case described in the previous section. The functions are called assemNeu and are also stored in the folder /Lib/Assembly. The Neumann boundary conditions specify the values that the normal derivative of a solution is to take on the boundary of the domain.

Generally the assembly functions for the incorporation of the Neumann boundary conditions into the right hand side load vector L are e.g. called by

```
>> L = assemNeu_LFE(Mesh,BdFlag,L,QuadRule,FHandle,FParam);
```

The struct Mesh must contain the fields Coordinates, Elements and BdFlags as well as EdgeLoc and Edge2Elem as specified in table 6.1 resp. table 6.3.

Again, the integers BdFlag specify the edges on which the boundary conditions are enforced. L is the right hand side load vector as computed by the assemLoad-functions, cf. section 5.2, p. 52. The ID struct QuadRule is used to do the numerical integration along the edges, see table 3.1, p. 31, for its data structure. Finally, FHandle is the function handle which describes the Neumann boundary conditions, and FParam its variable length parameter list.

The code in the case of linear finite elements can be found below.

```
function L = assemNeu_LFE(Mesh, BdFlags, L, QuadRule, FHandle, varargin)
 Copyright 2005-2005 Patrick Meury & Kah-Ling Sia
 응
 SAM - Seminar for Applied Mathematics
 응
 \it ETH\!-\!\it Zentrum
 CH-8092 Zurich, Switzerland
 % Initialize constants
 nCoordinates = size(Mesh.Coordinates,1);
 nGauss = size(QuadRule.w,1);
 % Precompute shape functions
 N = shap_LFE([QuadRule.x zeros(nGauss,1)]);
 Lloc = zeros(2,1);
 for j1 = BdFlags
 % Extract Neumann edges
20
 Loc = get_BdEdges(Mesh);
 Loc = Loc(Mesh.BdFlags(Loc) == j1);
 for j2 = Loc'
 % Compute element map
 if (Mesh.Edge2Elem(j2,1))
 % Match orientation to left hand side element
30
 Elem = Mesh.Edge2Elem(j2,1);
 EdgeLoc = Mesh.EdgeLoc(j2,1);
 id_s = Mesh.Elements(Elem, rem(EdgeLoc, 3)+1);
 id_e = Mesh.Elements(Elem, rem(EdgeLoc+1,3)+1);
35
 else
 % Match orientation to right hand side element
40
 Elem = Mesh.Edge2Elem(j2,2);
 EdgeLoc = Mesh.EdgeLoc(j2,2);
 id_s = Mesh.Elements(Elem, rem(EdgeLoc, 3)+1);
 id_e = Mesh.Elements(Elem, rem(EdgeLoc+1,3)+1);
45
 end
 Q0 = Mesh.Coordinates(id_s,:);
 Q1 = Mesh.Coordinates(id_e,:);
 x = ones(nGauss, 1)*Q0+QuadRule.x*(Q1-Q0);
 dS = norm(Q1-Q0);
50
 % Evaluate Neumannn boundary data
 FVal = FHandle(x, j1, varargin{:});
```

```
% Numerical integration along an edge
Lloc(1) = sum(QuadRule.w.*FVal.*N(:,1))*dS;
Lloc(2) = sum(QuadRule.w.*FVal.*N(:,2))*dS;

% Add contributions of Neumann data to load vector
L(id_s) = L(id_s)+Lloc(1);
L(id_e) = L(id_e)+Lloc(2);

end
end
return
```

The incorporation of the Neumann data always follows roughly along the same lines.

- initialize constants and compute shape function values in quadrature points (lines 7-16)
- loop over all Neumann boundary edges (lines 17-67)
 - determine corresponding boundary element and adjust orientation to element (lines 28-46)
 - compute element mapping and value of the normal derivative that is to prescribe on the edge (lines 47-54)
 - compute local load vector (line 56-59)
 - add local load vector to the global load vector (line 61-64)

The output L is the right hand side load vector which inherits the Neumann boundary conditions:

L M-by-1 matrix which contains the right hand side load vector with incorporated Neumann boundary conditions. The entries remain unchanged on non-boundary terms, otherwise the contributions of the Neumann boundary data is added.

Table 6.4: Output of the assemNeu-functions

tab:neu_out

6.2.1 Linear Finite Elements

.. in 1D

Again, in the 1-dimensional case, no shape functions nor boundary flags are required. The $assemNeu_P1_1D$ -function is called by

```
>> L = assemNeu_P1_1D(Coordinates, NNodes, L, FHandle, FParam);
```

and adds the Neumann boundary contributions given by FHandle to the vertices NNodes.

.. in 2D

In assemNeu_LFE the shape functions from shap_LFE are called.

6.2.2 Bilinear Finite Elements

The shape functions shap_BFE are used in assemNeu_BFE.

6.2.3 Quadratic Finite Elements

In assem_QFE three modifications to the original load vector are to be made, two w.r.t. vertex shape functions and one w.r.t. the respective edge shape function from shap_QFE.

6.2.4 *hp* Finite Elements

The routine assemNeu hp for the hpFEM requires the additional inputs Elem2Dof and Shap (cf. 6.1.6). The program is called by

>> L = assemNeu_hp(Mesh,Elem2Dof,L,BdFlag,QuadRule,Shap, ...
FHandle,FParam);

There is not a big difference to the operations described before. Just the values of the shape functions have to be computed beforehand and not in the program <code>assemNeu_hp</code> itself. The struct <code>Elem2Dof</code> is needed in order to extract the dof numbers of the edges.

Chapter 7

Plotting the Solution

In the following plotting routines stored in /Lib/Plots are explained. They are mostly used to plot the solutions.

7.1 Ordinary Plot

sect:plot

Once the coefficient vector U of the finite element solution is computed via the \-operator in MATLAB, an illustration is possible using the plot-routines saved in the folder /Lib/Plots.

The required input arguments are listed in table [7.1].

 ${
m U}$ M-by-1 matrix specifying the values of the coefficient vetor at the nodes of the finite element solution

Mesh struct that at least contains the fields Coordinates and Elements (cf. table $\overline{\text{II.I.p. II.I}}$)

Table 7.1: Input for plot-routines

tab:plot_in

The plot-functions are e.g. called by

>> H = plot_LFE(U,Mesh);

Figure [fig:plot_sol] Figure [7.1] shows the finite element solution of the Laplacian obtained using linear finite elements in main_LFE in /Examples/QFE_LFE. It is plotted using plot_LFE. The colorbar was added separately using the built-in colorbar-command in MATLAB.

The function returns a handle to the figure H. In case the solution is complexvalued both, the real and imaginary term, are plotted separately.

The following steps are implemented:

- 1. computation of axes limits
- 2. plotting of real (and eventually also imaginary) finite element solution using the MATLAB commands figure and patch

Figure 7.1: Plot of LFE solution in main_LFE

fig:plot_sol

7.1.1 Constant Finite Elements

plot_PO generates the plot for the solution on constant finite elements.

7.1.2 Linear Finite Elements

.. in 1D

plot_1D is called by

>> H = plot_1D(U,Coordinates);

where Coordinates is the M-by-1 matrix specifying the nodes of the mesh.

.. in 2D

plot_LFE and plot_LFEfancy generate plots of the finite element solution, plot_DGLFE plots the finite element solution for discontinuous linear finite elements.

The solution for vector-valued linear finite elements is plotted by plot_LFE2.

7.1.3 Bilinear Finite Elements

plot_BFE plots the finite element solution computed using bilinear finite elements.

7.1.4 Crouzeix-Raviart Finite Elements

For the plot of the solution computed by Crouzeix-Raviart finite elements, an auxiliary mesh is generated and the solution updated there. The function plot_CR plots the solution, plot_DGCR plots the solution for discontinuous Crouzeix-Raviart elements.

7.1. Ordinary Plot 67

7.1.5 Quadratic Finite Elements

In plot_QFE the mesh is refined using refine_REG before plotting the finite element solution. See p. 18f for more details on this function.

7.1.6 Whitney 1-Forms

The function plot_W1F generates a plot of the velocity field represented by the W1F solution U on the struct Mesh and returns a handle to the figure. The functions get_MeshWidth and shape_W1F are called within the program. The transformation on the reference element is done and there the shape functions and velocity field are computed at its barycenter. Finally, the MATLAB command quiver plots the velocity vectors as arrows.

Note that as usual for the Whitney 1-forms the Mesh-fields Edges and Vert2Edge are needed.

7.1.7 *hp* Finite Elements

.. in 1D

The function plot_hp_1D generates a plot of the hpDG solution U on the mesh specified by the M-by-1 matrix Coordinates using the polynomial degrees specified by p and the shape functions provided by the function handle Shap (cf. shap_Leg_1D, p. 28) on each element. It is called by

```
>> H = plot_hpDG_1D(Coordinates,p,u,Shap);
```

The built-in MATLAB command plot is used for the illustration.

.. in 2D

By plot_hp a plot of the piecewise polynomial function of maximum polynomial degree p given by U on the struct Mesh is generated.

In order to split the reference element according to the maximum polynomial degree the function <code>split_RefElem</code> is called. It splits the reference triangle into smaller elements according to the resolution <code>res</code> by

```
>> [RefCoord, RefElem] = split_RefElem(res);
```

In plot_hp the choosen resolution res is 1/(2*p). The MATLAB command delaunay is used to generate the set of triangles such that no data points are contained in any triangle's circumcircle. For details on the output [RefCoord,RefElem] of split_RefElem see table 7.2 (A and B depend on the choosen res).

RefCoord A-by-2 matrix specifying all vertex coordinates

RefElem B-by-3 matrix connecting vertices into triangular elements

Table 7.2: Output of the function split_RefElem

On the refined element, the ouput of the shape functions shap_hp is computed at the vertices RefCoord. Finally, the function values on the elements are computed and then plotted.

The plot-function for the hpFEM is called by

```
>> H = plot_hp(U,Mesh,Elem2Dof,p);
```

The field ${\tt Elem2Dof}$ is explained on p. ${\tt bl.}$

7.2 Plot Line

sect:plot_line

The plotLine-functions in /Lib/Plots generate a plot of the finite element solution U on a certain line of the mesh. Again, the solution U and the Mesh are needed, see table 7.1. To specify the line the additional input arguments x_start and x_end are required, see table 7.3.

```
x\_start 1-by-2 matrix specifying the starting point of the section x\_end 1-by-2 matrix specifying the end point of the section
```

Table 7.3: Input for plotLine-routines

tab:plotline_in

So far these section plots are implemented for linear and quadratic finite element solutions. The functions are e.g. called by

```
>> L = plotLine_LFE(U,Mesh,x_start,x_end);
```

Figure 7.2 shows the output for the Laplacian solved with linear finite elements in main_LFE in /Examples/QFE_LFE, cf. figure 7.1. The starting point of the section is (0,0), the end point is (1,1).

Figure 7.2: Plot section of LFE solution in main_LFE

fig:plot_line_sol

The element contributions are computed using the specific shape functions, cf. section 2.3. The figures are generated by the MATLAB command plot.

7.3. Plot Contours 69

7.2.1 Linear Finite Elements

The function plotLine_LFE plots the finite element solution on the desired section using shap_LFE to compute the element contributions.

7.2.2 Quadratic Finite Elements

Similarly, plotLine_QFE calls shap_QFE to compute the element contributions on the section specified.

7.3 Plot Contours

sect:plot_contour

The contour-functions in the folder /Lib/Plots generate a contour-plot of the finite element solution U on the Mesh, see table 7.1. The functions are called by

```
>> H = contour_LFE(U, Mesh);
```

where H is a handle to the generated figure. Further variable input arguments are listed in table 7.4.

```
levels vector that specifies at which values contour lines should be drawn

'c' specifies the color of the level curves. See MATLAB help for colorspec for predefined colors. The default color is 'b' (blue).

'colorbar' appends a colorbar to the current axes in the right location
```

Table 7.4: Additional input for contour-routines

tab:plot_add

Hence the differing calls are e.g.

```
>> H = contour_LFE(U,Mesh,levels);
>> H = contour_LFE(U,Mesh,levels,'c');
>> H = contour_LFE(U,Mesh,levels,'colorbar');
```

Figure 7.3 shows the output of the function main_ContourExample stored in the folder /Examples/QFE_LFE. It's the solution of the Laplacian using linear finite elements, cf. figures 7.1 and 7.2.

7.3.1 Linear Finite Elements

By get_MeshWidth the mesh width for a given triangular mesh is computed. For each element, the coordinates of the vertices are extracted, the element mapping is computed and the element transformed to the reference element using the shape functions in shap_LFE. The solution is then plotted using the MAT-LAB command contour. All this is done by the function contour_LFE which may be called as explained above.

An application of contour_LFE is included in main_ContourExample which is stored in the folder /Examples/QFE_LFE.

Figure 7.3: Contour plot of LFE solution in main_ContourExample

fig:plot_cont_sol

7.3.2 Crouzeix-Raviart Finite Elements

As above the solution in contour_DGCR is computed using transformed grid points by shap_DGCR.

The function is used to plot the approximate solution for the circular advection problem ${\tt main_CA_2}$ stored in /Examples/FVDG.

Chapter 8

Discretization Errors

chap:err

The following (semi-)norms monitor the difference between the computed finite element solution (using the \-operator in MATLAB to compute the coefficient vector u) and the exact solution given by the function handle FHandle. The respective error functions are stored in the folder /Lib/Errors. There the abbreviations stand for

H1Err_*	discretization error in the H^1 -norm for finite element *
H1SErr_*	discretization error in the H^1 -semi-norm for finite element *
L1Err_*	discretization error in the L^1 -norm for finite element *
L2Err_*	discretization error in the L^2 -norm for finite element *
LInfErr_*	discretization error in the L^{∞} -norm for finite element *
HCurlSErr_*	discretization error in the S^1 -norm for (vector-valued) finite el-
	ements *

Table 8.1: File names for the computation of discretization errors

tab:err_norms

As already mentioned, the main input arguments are of course the exact and the finite element solution. They must be provided as stated in table 8.2. Here u corresponds to the vector μ on p. 35.

u values of the finite element solution (in fact its coefficient vector)

at the vertices of the mesh

FHandle function handle to the exact solution
FParam variable length argument list for FHandle

Table 8.2: Exact and FE solution

tab:err_sol

The other input arguments are the Mesh and a quadrature rule QuadRule (see section 3, p. 31ff) with a sufficient order.

The struct Mesh must at least contain the fields specified in table [8.3. In tab:err_mesh1 to safe the shape functions are connected to edges also the ones in table [8.4 are necessary.]

The L2Err-functions are e.g. called by

Coordinates M-by-2 matrix specifying all vertex coordinates

Elements N-by-3 or N-by-4 matrix connecting vertices into elements

Table 8.3: Basic mesh data structure (2D)

tab:err_mesh1

Edges P-by-2 matrix specifying all edges of the mesh

Vert2Edge M-by-M sparse matrix which specifies whether the two vertices

i and j are connected by an edge with number Vert2Edge(i,j)

Table 8.4: Additional mesh data structure (2D)

tab:err_mesh2

```
>> err = L2Err_LFE(Mesh,u,QuadRule,FHandle,FParam);
```

where, as usual, FParam handles the variable length argument list to the exact solution FHandle. The output err is the error in the L^2 -norm summed up over all elements.

The MATLAB-code follows the line:

1. pre-computation of the shape functions shap_* (stored in /Lib/Element) at the given quadrature points QuadRule.x, e.g.

```
>> N = shap_LFE(QuadRule.x);
```

- 2. for each element extraction of the vertices and computation of the transformation map to the standard reference element
- 3. evaluation of the exact and finite element solutions u_EX resp. u_FE on that element i (e.g. in the case of triangular finite elements) by

```
>> u_EX = FHandle(x,FParam);
>> u_FE = u(Mesh.Elements(i,1))*N(:,1)+ ...
u(Mesh.Elements(i,2))*N(:,2)+u(Mesh.Elements(i,3))*N(:,3);
```

where ${\tt x}$ are the transformed quadrature points.

- 4. computation of the error using the respective norm and QuadRule
- 5. summation of all element errors

For the Sobolev-(semi-)norms it's also necessary to compute the gradients <code>grad_u_EX</code> resp <code>grad_u_FE</code> of the solutions. See section 8.1 for further details.

All norms should be contained in any functional analysis book.

8.1 H^1 -Norm

sect:h1_err

The discretization error between the exact and the finite element solution on the given mesh w.r.t. the H^1 -norm is implemented in the H1Err-functions stored in

8.1. H^1 -Norm 73

/Lib/Errors. The H^1 -norm for sufficiently smooth functions $f: \mathbb{R}^n \supseteq \Omega \to \mathbb{R}$ is of the form

$$||f||_{H^{1}(\Omega)} = \left(\int_{\Omega} |f(x)|^{2} + |Df(x)|^{2} dx \right)^{\frac{1}{2}}$$
(8.1) [eq:H1_norm]

where $|Df(x)|^2 = |\partial_1 f(x)|^2 + ... + |\partial_n f(x)|^2$.

To this end, the gradients <code>grad_u_EX</code> and <code>grad_u_FE</code> of the solutions are to be computed. For the exact solution this information simple needs to be included in the evaluation of the function handle, i.e.

```
>> [u_EX,grad_u_EX] = FHandle(x,FParam);
```

For the computation of grad_u_FE, the gradients grad_N of the respective shape functions are needed, i.e. in H1Err_LFE for the i-th element

```
>> grad_u_FE = (u(Mesh.Elements(i,1))*grad_N(:,1:2)+ ...
u(Mesh.Elements(i,2))*grad_N(:,3:4)+ ...
u(Mesh.Elements(i,3))*grad_N(:,5:6))*transpose(inv(BK));
```

where BK is the transformation matrix and

```
>> grad_N = grad_shap_LFE(QuadRule.x);
```

For an extensive discussion of the input parameters and the general procedure of computation see p. [71f.]

8.1.1 Linear Finite Elements

.. in 1D

The functionH1Err_P1_1D requires shap_P1_1D and grad_shap_P1_1D. It is called by

```
>> err = H1Err_P1_1D(Coordinates,u,QuadRule,FHandle,FParam);
```

.. in 2D

Using shap_LFE and grad_shap_LFE the function H1Err_LFE computes the discretization error between the exact solution given and the finite element solution.

8.1.2 Bilinear Finite Elements

Similarily, H1Err_BFE makes use of shap_BFE and grad_shap_BFE.

8.1.3 Quadratic Finite Elements

ssect:h1err_qfe

In this case there are nodes on the edges, hence the field Vert2Edge (see table 8.4, p. 72) is needed for the extraction of the edge numbers. The computation in H1Err_QFE is the same as described above. The functions shap_QFE and

grad_shap_QFE are called.

H1Err_PBD computes the discretization error w.r.t. the H^1 -norm for quadratic finite elements with parabolic boundary approximation. If the boundary correction term stored in the Mesh field Delta (see table 8.5) is greater than eps then the computation is done for a curved element, otherwise for a straight element.

Delta P-by-1 matrix specifying the boundary correction term on every edge

Table 8.5: Field Delta of struct Mesh

tab:mesh.delta

ssect:h1err_hp

8.1.4 hp Finite Elements

The computation of the H^1 discretization error in H1Err hp is more complex, more precisely the computation of the finite element solution u_FE and its gradient grad_u_FE. Additional input arguments are the shape functions Shap (contains the values of the shape functions and its gradients computed by shap_hp, p. $\frac{\text{ssect:shap_hp}}{28}$ and $\frac{\text{Elem2Dof}}{28}$ (extracts the degrees of freedom). The error is computed by

>> err = H1Err_hp(Mesh,u,Elem2Dof,QuadRule,Shap,FHandle,FParam);

8.2 H^1 -Semi-Norm

sect:h1s_err

The ${\tt H1SErr}$ -functions in ${\tt /Lib/Errors}$ compute the discretization error in the H^1 -semi-norm, i.e.

$$||f||_{H_s^1(\Omega)} = \left(\int_{\Omega} |Df(x)|^2 dx\right)^{\frac{1}{2}}$$
(8.2)

with $|Df(x)|^2 = |\partial_1 f(x)|^2 + |\partial_n f(x)|^2 + |\partial_n f(x)|^2$. The first 0-order term is missing (cf. $||f||_{H^1}$ in (8.1), p. [73] which reduces it to a semi-norm.

Here, the function handle FHandle specifies the gradient of the exact solution which is then given by

>> grad_u_EX = FHandle(x,FParam);

The gradient grad_u_FE is gained as in the H1Err-functions in the previous section. Again, the grad_shap-functions are used for the computation. Further details are summerized on p. [71f.]

8.2.1 Linear Finite Elements

.. in 1D

For the 1-dimensional discretization error the M-by-1 matrix Coordinates is needed. The routine H1SErr_P1_1D is called by

8.2. H^1 -Semi-Norm 75

>> err = H1SErr_P1_1D(Coordinates,u,QuadRule,FHandle,FParam);

The values of the gradients are computed by grad_shap_P1_1D.

.. in 2D

<code>H1SErr_LFE</code> computes the discretization error in the H^1 -semi-norm using <code>grad_shap_LFE</code>.

H1SErr_DGLFE measures the error for discontinuous linear Lagrangian finite elements. The gradients of the shape functions are computed by grad_shap_DGLFE. In case additional element information is stored in ElemFlag, it is taken into account for the computation of the gradient of the exact error grad_u_EX. For the i-th element this is

>> grad_u_EX = FHandle(x,ElemFlag(i),FParam);

8.2.2 Bilinear Finite Elements

H1SErr_BFE computes the discretization error in the H^1 -semi-norm. The routines shap_BFE and grad_shap_BFE are both needed, the first just for the transformation of the quadrature points.

8.2.3 Crouzeix-Raviart Finite Elements

With the help of grad_shap_CR the function H1SErr_CR computes the discretization error for Crouzeix-Raviart elements and H1SErr_DGCR the discretization error for the discontinuous Crouzeix-Raviart elements. Optional element information stored in the Mesh field ElemFlag may be taken into account in the latter. The field Vert2Edge is obligatory.

8.2.4 Quadratic Finite Elements

The discretization error in the H^1 -semi-norm for quadratic finite element is computed by H1SErr_QFE. The Mesh field Vert2Edge is required.

Similar to H1Err_PBD (see 8.1.3) the function H1SErr_PBD provides the discretization error for quadratic finite elements with parabolic boundary approximation.

8.2.5 *hp* Finite Elements

The discretization error in the H^1 -semi-norm for hp finite elements is evaluated by H1SErr_hp. It is called by

>> err = H1Err_hp(Mesh,u,Elem2Dof,QuadRule,Shap,FHandle,FParam);

For further information on the input parameters see $\frac{|\mathbf{ssect:h1e}|\mathbf{sselept:h1err_hp}|}{8.1.4, p. |74.}$

8.3 L^1 -Norm

sect:11_err

The discretizatin error in the L^1 -norm is computed by the L1Err-functions stored in /Lib/Errors. The norm is defined by

$$||f||_2 = \int_{\Omega} |f(x)| dx$$
 (8.3)

The required input arguments are listed on p. $|\frac{\texttt{chap:err}}{71\text{f.}}|$

8.3.1 Crouzeix-Raviart Finite Elements

The finite element solution u_FE is computed using the shape functions shap_DGCR, L1Err_DGCR determines the discretization error in the L^1 -norm. As usual it is called by

>> err = L1Err_DGCR(Mesh,u,QuadRule,FHandle,FParam);

8.3.2 *hp* Finite Elements

The finite element discretization error is computed in L1Err_hpDG_1D. It is called by

```
>> err = L1Err_hpDG_1D(Coordinates,p,u,QuadRule,Shap, ...
FHandle,FParam);
```

Obviously the input arguments for the hpFEM differ from the previous mentioned input at the beginning of the chapter. For the 1-dimensional function L1Err_hpDG_1D the required data is listed in table 8.6.

Table 8.6: Input arguments for L1Err_hpDG_1D and L2Err_hpDG_1D

tab:err_hp_1d

8.3.3 Linear Finite Volumes

L1Err_LFV computes the discretization error in L^1 -norm for linear finite volumes, shap_LFE is called within the program. See section 10.1, p. 101, for the context.

8.4. L^2 -Norm 77

8.4 L^2 -Norm

sect:12_err

The L2Err-functions stored in /Lib/Errors compute the discretization error of the finite element solution u_FE to the exact solution u_EX in the L^2 -norm, which is defined by

$$||f||_2 = \left(\int_{\Omega} |f(x)|^2 dx\right)^{\frac{1}{2}}$$
 (8.4)

For the computation of the integral, the shape functions shap_* are used. The quadrature rule QuadRule is to be specified in the input. General information about the input arguments and concept of computation may be found on p. [71f.]

8.4.1 Constant Finite Elements

L2Err_PC computes the discretization error in the L^2 -norm for piecewise constant finite elements.

8.4.2 Linear Finite Elements

.. in 1D

L2Err_P1_1D computes the discretization error in the L^2 -norm for 1D linear finite elements using the shape functions shap_P1_1D. Mainly the Gauss-Legendre quadrature rule gauleg is applied, e.g. in the routine main_1D in /Examples/1D_FEM.

.. in 2D

The function L2Err_LFE computes the discretization error for linear finite elements using shap_LFE and L2Err_LFE2 the one for the vector-valued shape functions shap_LFE2.

For the discontinuous Galerkin method L2Err_DGLFE is used. It calls the shape functions shap_DGLFE and is currently only called by main_4 in /Examples/DGFEM with quadrature rule P303.

8.4.3 Bilinear Finite Elements

L2Err_BFE makes use of shap_BFE and grad_shap_BFE to compute the discretization error in the L^2 -norm. A quadrature rule on the unit square $[0,1]^2$ is e.g. TProd(gauleg(0,1,2), see 3.3.1, p. 3.2.

8.4.4 Crouzeix-Raviart Finite Elements

Crouzeix-Raviart finite elements correspond to edges, hence the field Vert2Edge of table 8.4 is required. Furthermore, L2Err_CR calls the shape functions shap_CR and the discontinous version L2Err_DGCR the shape functions shap_DGCR.

8.4.5 Quadratic Finite Elements

Similarily, 3 out of 6 quadratic shape functions correspond to edges. The discretization error L2Err_QFE calls shap_QFE and uses Vert2Edge to extract the edge numbers of the elements.

L2Err_PBD computes the discretization error with respect to the L^2 -norm for quadratic finite elements with parabolic boundary approximation.

8.4.6 Whitney 1-Forms

In L2Err_W1F the field Vert2Edge is needed too. Furthermore Edges is used to determine the orientation.

8.4.7 hp Finite Elements

.. in 1D

The function L2Err_hpDG_1D for the computation of the L^2 discretization error is called by

```
>> err = L2Err_hpDG_1D(Coordinates,p,u,QuadRule,Shap, ...
FHandle,FParam);
```

For a explanation of the input arguments see table 8.6.

.. in 2D

The discretization error for the hpFEM is computed in a iterative procedure, more precisely the finite element solution u_FE is gained this way. The struct Elem2Dof extracts the degrees of freedom from the elements. As in the 1-dimensional case the shape functions are not called within the program, but provided as an input. The hierarchical shape functions shap_hp are used, cf. Esect: shap_mp t:shap_hp
2.3.5, p. 28. L2Err_hp is called by

>> err = L2Err_hp(Mesh,u,Elem2Dof,QuadRule,Shap,FHandle,FParam);

8.4.8 Further Functions

L2Err_LFV computes the discretization error in L^2 -norm for linear finite volumes (see also p. 107).

L2Err_PWDG computes the L^2 -norm discretization error for discontinuous plane waves.

8.5 L^{∞} -Norm

sect:linf_err

The computation of the discretization error in the L^{∞} -norm

$$||f||_{\infty} = \sup_{x \in \Omega} |f(x)| \tag{8.5}$$

8.5. L^{∞} -Norm 79

is much easier then the computation of the previous norms. Basically no shape functions nor quadrature rules are needed, except for the $hp{\rm FEM}$.

The LInfErr-functions are e.g. called by

```
>> err = LInfErr_LFE(Mesh,u,FHandle,FParam);
```

an compute the discretization error between the finite element solution **u** and the exact solution given by the function handle FHandle. Mostly the code just consists of the line

```
>> err = max(abs(u-FHandle(Mesh.Coordinates,FParam)));
```

8.5.1 Linear Finite Elements

```
.. in 1D
```

LInfErr_1D is called by

```
>> err = LInfErr_1D(Coordinates,u,FHandle,FParam);
```

.. in 2D

LInfErr_LFE computes the discretization error in the 2-dimensional case.

The function LInfErr_PBD calculates the error on linear finite elements with parabolic boundary approximation. The boundary edges of the mesh are extracted by the function get_BdEdges. Furthermore the midpoints of the straight and curved edges have to be taken into account which makes the program much more lengthy.

8.5.2 Bilinear Finite Elements

LInfErr_BFE computes the discretization error on square elements.

8.5.3 Quadratic Finite Elements

The discretization error LInfErr_QFE on the quadratic finite elements is a maximum of those at the edges and midpoints.

8.5.4 *hp* Finite Elements

In LinfErr_hpDG_1D the discretization error is computed via a loop over all elements. The function is called by

```
>> err = LinfErr_hpDG_1D(Coordinates,p,u,QuadRule,Shap, ...
FHandle,FParam);
```

The input arguments are specified in table 8.6, p. 76.

8.5.5 Linear Finite Volumes

<code>LInfErr_LFV</code> computes the discretization error in the L^∞ -norm for linear finite volumes, cf. p. 108.

Chapter 9

Examples

In the previous chapters a lot of different finite elements for different problems were introduced. The goal of this chapter will be to discuss some of the examples which can be found in the folders contained in LehrFEM/Examples. All of these folders contain files caled main..., which are routines that contain executeable code for different operators and problems.

In the discussion of the example problems some of the original code is inserted. A discussion of the code shown can always be found below the boxes.

9.1 Linear and Quadratic finite elements

sec:lqfe

Probably the easiest example for a 2-dimensional finite element method is to use piecewise linear basis functions. This can be found in the folder LehrFEM/Examples/QFE_LFE. The driver routine is called main_LFE, the code can be found below.

```
% Run script for piecewise linear finite element solver.
 Copyright 2005-2005 Patrick Meury & Kah Ling Sia
응
 SAM - Seminar for Applied Mathematics
 ETH-Zentrum
 CH-8092 Zurich, Switzerland
% Initialize constants
NREFS = 5;
 % Number of red refinement steps
F_HANDLE = @f_LShap;
 % Right hand side source term
GD_HANDLE = @g_D_LShap; % Dirichlet boundary data
GN_HANDLE = @g_N_LShap; % Neumann boundary data
 % Initialize mesh
Mesh = load_Mesh('Coord_LShap.dat','Elem_LShap.dat');
Mesh.ElemFlag = ones(size(Mesh.Elements,1),1);
Mesh = add_Edges(Mesh);
Loc = get_BdEdges(Mesh);
Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
Mesh.BdFlags(Loc) = [-1 -2 -7 -7 -3 -4];
for i = 1:NREFS
```

```
Mesh = refine_REG(Mesh);
25
 Mesh = add_Edge2Elem(Mesh);
 % Assemble stiffness matrix and load vector
 = assemMat_LFE(Mesh, @STIMA_Lapl_LFE);
30
 = assemLoad_LFE(Mesh, P706(), F_HANDLE, 0, 1, 2);
 % Incorporate Neumann boundary data
 L = assemNeu_LFE(Mesh, -1: -1: -4, L, gauleg(0, 1, 4), GN_HANDLE);
35
 % Incorporate Dirichlet boundary data
 [U,FreeDofs] = assemDir_LFE(Mesh,-7,GD_HANDLE);
 L = L - A*U;
40
 % Solve the linear system
 U(FreeDofs) = A(FreeDofs, FreeDofs) \L(FreeDofs);
45
 % Plot out solution
 plot_LFE(U, Mesh); colorbar;
 plotLine_LFE(U, Mesh, [0 0], [1 1]);
 clear all;
```

This routine solves the Laplace equation on an L-shaped domain with mixed boundary conditions (Neumann and Dirichlet) using linear finite elements.

$$-\Delta u(x) = f(x), x \in \Omega$$

$$u(x) = g_D(x), x \in \partial \Omega$$

The stiffness matrix and the load vector are computed as discussed in Chapter 4 and 5, the routines for linear finite elements are shown there as the reference example. The resulting linear system is solved in line 44. A plot of the solution on the computational domain is done in line 48. The solution along the line (0,0),(1,1) is plotted in line 49.

The structure of the driver routine for using quadratic finite elements instead of linear finite elements looks very similar. Only the assembly routines and the function handles for computing local stiffness matrices have to be replaced. The name of the routine is main_QFE.

The files DiscrErrors... in the same folder investigate the convergence rate of the used method. In these files the finite element solution is computed for problems, where the exact solution is known. This is done for several refinement steps, i.e. mesh widths. A part of the code for computing the convergence rate of linear and quadratic finite elements can be found below.

```
% Initialize mesh
 Mesh = load_Mesh('Coord_Sqr.dat', 'Elem_Sqr.dat');
 Mesh.ElemFlag = ones(size(Mesh.Elements,1),1);
 Mesh = add_Edges(Mesh);
 Loc = get_BdEdges(Mesh);
 Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
 Mesh.BdFlags(Loc) = -1;
 for i = 1:NREFS
 % Do red mesh refinement
15
 Mesh = refine_REG(Mesh);
 Mesh = add_Edge2Elem(Mesh);
 % Assemble Stiffness matrix, load vector and incorporate BC
 A_QFE = assemMat_QFE(NewMesh,@STIMA_Lapl_QFE);
 L_QFE = assemLoad_QFE(NewMesh, P706(), F_HANDLE);
25
 A_LFE = assemMat_LFE(NewMesh,@STIMA_Lapl_LFE);
 L_LFE = assemLoad_LFE(NewMesh,P706(),F_HANDLE);
 % Incorporate Dirichlet and Neumann boundary data
 [U_LFE, FreeDofs_LFE] = assemDir_LFE(NewMesh, -1, GD_HANDLE);
 L_LFE = L_LFE - A_LFE*U_LFE;
 [U_QFE,FreeDofs_QFE] = assemDir_QFE(NewMesh,-1,GD_HANDLE);
 L_QFE = L_QFE - A_QFE*U_QFE;
35
 % Solve the linear system
 U_LFE(FreeDofs_LFE) = A_LFE(FreeDofs_LFE,FreeDofs_LFE)\...
 L_LFE(FreeDofs_LFE);
 U_QFE(FreeDofs_QFE) = A_QFE(FreeDofs_QFE,FreeDofs_QFE)\...
 L_QFE(FreeDofs_QFE);
 % Compute discretization error
45
 LInf_Error_LFE(i) = LInfErr_LFE(NewMesh,U_LFE,U_EX_1);
 L2_Error_LFE(i) = L2Err_LFE(NewMesh, U_LFE, P706(), U_EX_1);
 H1S_Error_LFE(i) = H1SErr_LFE(NewMesh,U_LFE,P706(),U_EX_2);
 N_LFE(i) = size(NewMesh.Coordinates,1);
 LInf_Error_QFE(i) = LInfErr_QFE(NewMesh,U_QFE,U_EX_1);
 L2_Error_QFE(i) = L2Err_QFE(NewMesh,U_QFE,P706(),U_EX_1);
 H1S_Error_QFE(i) = H1SErr_QFE(NewMesh,U_QFE,P706(),U_EX_2);
 N_QFE(i) = size(NewMesh.Coordinates, 1) + ...
 size (NewMesh.Edges,1);
55
 h(i) = get_MeshWidth(Mesh);
```

The variable NREFS specifies the number of refinement steps. In the loop starting in line 13 firstly the mesh is refined, then the matrices and the load vector assembled. With these it is possible to determine the finite element solution by solving a linear system. This is done for linear and quadratic finite elements. Since the exact solution is known the desired errors, i.e. L^{∞} , L^2 , H^1 -seminorm can be computed (lines 44-55). After the loop one can plot the errors against the mesh width or the number of degrees of freedom using the data stored in the corresponding variables. Such a plot can be found in Figure Fig:1feqfe 9.1 for the solution of the Poisson equation on the square for the L^2 and the H^1 -semi norm.

Figure 9.1: Convergence rates for linear and quadratic finite elements

fig:lfeqfe

9.2 DG finite elements

The driver routines for this method can be found in the folder LehrFEM/Examples/DGFEM. In the discontinuous galerkin method it is allowed to have discontinuities along the edges, therefore the underlying space of basis functions consists of the shape functions transformed to an arbitrary triangle using the uniquely defined linear affine transform. For example in the case of linear shape functions there are 3 degrees of freedom on every triangular element with vertices (a_1, a_2, a_3) , which are the uniquely determined linear functions satisfying $b_i(a_j) = \delta_{ij}$. This approach also affects the bilinear form, as described on p. 39.

The numbering of the degrees of freedom in this case is done elementwise, which means that the corresponding degrees of freedom to the element i are given by $l(i-1)+(1,\ldots,l)$, where l denotes the number of degrees of freedom on every element. The driver routine main_1 implements discontinuous Galerkin discretization using Crouzeix-Raviart elements. It solves the problem

$$-\Delta u(x) = f(x), \ x \in \Omega$$
$$u(x) = g_D(x), \ x \in \partial \Omega$$

The code can be found below.

```
% Run script for discontinuous Galerkin finite element solver
 응
 Copyright 2006-2006 Patrick Meury
 SAM - Seminar for Applied Mathematics
 응
 응
 ETH-Zentrum
 CH-8092 Zurich, Switzerland
 % Initialize constants
 % Number of red refinement steps
 NREFS = 4;
 % Right hand side load data
 G = Q(x, varargin) - 4*ones(size(x,1),1);
 % Dirichlet boundary data
 UD = @(x, varargin)x(:,1).^2+x(:,2).^2;
 % Symmetric (+1) or antisymmetric (-1) discretization
 S = 1;
 % Edge weight function
 SIGMA = @(P0,P1,varargin)10/norm(P1-P0);
20
 % Initialize mesh
 Mesh.Coordinates = [-1 -1; 1 -1; 1 1; -1 1];
 Mesh.Elements = [1 \ 2 \ 3; \ 1 \ 3 \ 4];
 Mesh.ElemFlag = ones(size(Mesh.Elements,1),1);
 Mesh = add_Edges(Mesh);
 Loc = get_BdEdges(Mesh);
 Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
 Mesh.BdFlags(Loc) = -1;
 for i = 1:NREFS
 Mesh = refine_REG(Mesh);
 end
```

```
Mesh = add_Edge2Elem(Mesh);
 Mesh = add_DGData(Mesh);
 % Assemble matrices and load vectors
 % (discontinuous Raviart elements)
 QuadRule_1D = gauleg(0,1,2);
 QuadRule_2D = P303();
 [I1, J1, Avol] = assemMat_Vol_DG(Mesh,@STIMA_Lapl_Vol_DGCR);
 [I2, J2, Jinn] = assemMat_Inn_DG(Mesh, @STIMA_InnPen_DGCR, SIGMA)
 [I2,J2,Ainn] = assemMat_Inn_DG(Mesh,@STIMA_Inn_DGCR,S);
 [I3, J3, Jbnd] = assemMat_Bnd_DG(Mesh, @STIMA_BndPen_DGCR, SIGMA)
 [I3, J3, Abnd] = assemMat_Bnd_DG(Mesh, @STIMA_Bnd_DGCR, S);
 Lvol = assemLoad_Vol_DG(Mesh,@LOAD_Vol_DGCR,QuadRule_2D,G);
 Lbnd = assemLoad_Bnd_DG(Mesh,@LOAD_Bnd_DGCR,...
 QuadRule_1D,S,SIGMA,UD);
 % Create system matrix
55
 = sparse([J1; J2; J3; J2; J3], ...
 [I1; I2; I3; I2; I3], ...
 [Avol; Ainn; Abnd; Jinn; Jbnd]);
 L = Lvol + Lbnd;
 % Solve the linear system
 U = A \setminus L;
 plot_DGCR(U,Mesh);
 colorbar;
 % Clear memory
 clear all;
```

As described on pages 39 and 52 the computation of the stiffness matrix is done in five steps (lines 42-49). The assembly of the load vector is done in the lines 50-52.

The driver routine main_2 determines the convergence rate for this method. The structure of the code is very similar to the convergence rate computation in the case of linear and quadratic finite elements which can be found in Section 9.1. Again one specifies the number of refinement steps and then the errors with respect to the exact solution are computed for different mesh widths.

Now we shall add a small description of the other driver routines contained in this folder.

- main_0: plots the mesh with the edge normals
- main_1: explained above
- main_2: explained above

- main_3: solves the poisson equation on a square using linear finite elements
- main_4: convergence rates on a square using linear finite elements
- main_5: solves the poisson equation on a square using quadratic finite elements (number of degrees of freedom per element can be specified)
- main_6: convergence rates on a square using quadratic finite elements (number of degrees of freedom per element can be specified)
- main_7: as main_6 but with another exact solution
- main_8: compares the convergence rates on a square for symmetric discretization and anti-symmetric discretization

9.3 Whitney-1-forms

The implemented examples using Whitney-1-forms can be found in the folder <code>Examples/W1F</code>. As already described in the chapters on local computations and assembly of the matrices the basis functions used are vector valued. Here the degrees of freedom are given by edge integrals. The driver routine called <code>main_W1F</code> solves the problem

$$\nabla \times \mu_2 \, \nabla \times u + \mu_1 u = f \tag{9.1}$$

for given functions $\mu_{1,2}$ and f. On the boundary solely Dirichlet conditions are enforced. The code can be found below.

```
Run script for W1F finite element solver.
 Copyright 2005-2005 Patrick Meury & Mengyu Wang
 SAM - Seminar for Applied Mathematics
 ETH-Zentrum
 CH-8092 Zurich, Switzerland
 % Initialize constant
 NREFS = 4;
 MU1_HANDLE=@(x,varargin)1;
 MU2_{Handle} = @(x, varargin) ones(size(x,1),1);
 F_{\text{Handle}} = @(x, varargin)(pi^2+1)*[sin(pi*x(:,2)) ...
 sin(pi*x(:,1))];
 GD_Handle = @(x, varargin)[sin(pi*x(:,2)) sin(pi*x(:,1))];
15
 % Initialize mesh
 Mesh.Coordinates = [-1 -1; 1 -1; 1 1; -1 1];
 Mesh.Elements = [1 \ 2 \ 4; 2 \ 3 \ 4];
 Mesh = add_Edges(Mesh);
 Mesh = add_Edge2Elem(Mesh);
 Loc = get_BdEdges(Mesh);
 Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
 Mesh.BdFlags(Loc) = -1;
 Mesh.ElemFlag = ones(size(Mesh.Elements,1),1);
25
 for i=1:NREFS
```

```
Mesh = refine_REG(Mesh);
\mathbf{end}
% Assemble Curl-curl matrix, MASS matrix and load vector
t = cputime;
[IC, JC, C] = assemMat_W1F(Mesh,@STIMA_Curl_W1F,MU2_Handle,P706());
[IM,JM,M] = assemMat_W1F(Mesh,@MASS_W1F,MU1_HANDLE, P303());
A = sparse([IC;IM],[JC;JM],[C;M]);
L = assemLoad_W1F(Mesh, P706(), F_Handle);
% Incorporate Dirichlet boundary data
[U,FreeDofs] = assemDir_W1F(Mesh,-1,GD_Handle,gauleg(0,1,1));
L = L - A*U;
% Solve the system
U(FreeDofs) = A(FreeDofs,FreeDofs)\L(FreeDofs);
fprintf('Runtime of direct solver [s] : %f\n',cputime-t);
% Plot the solution
plot_W1F(U, Mesh);
clear all
```

The routine main_W1F2 solves the problem from (9.1) with an additional convective term, therefore the problem is given by

$$\nabla \times \mu_2 \, \nabla \times u + v \times u + \mu_1 u = f. \tag{9.2}$$

The function v is some given velocity field.

The convergence rates for the above mentioned problems can be computed using the Script_W1F_... and Script_W1F2_... routines depending on the computational domain one is interested in.

9.4 *hp*-**FEM**

All the driver routines for the hp-FEM implementation can be found in the folder <code>Examples/hpFEM</code>. For further information on the theory behind the implementation see [7]. The basic structure is the same as in driver routines for other FEM. The code of the routine <code>main_2</code>, which solves the Poisson equation on an L-shaped domain can be found below.

```
% Runs script for hp-FEM.

% Copyright 2006-2006 Patrick Meury
% SAM - Seminar for Applied Mathematics
% ETH-Zentrum
% CH-8092 Zurich, Switzerland
% Initialize constants
```

9.4. hp-FEM 89

```
_{10} | NREFS = 10;
 F = O(x, varargin) zeros(size(x,1),1);
 GD = @gD_LShap;
 % Initialize mesh
 Mesh = load_Mesh('Coord_LShap.dat', 'Elem_LShap.dat');
 Mesh.ElemFlag = zeros(size(Mesh.Elements,1),1);
 Mesh = add_Edges(Mesh);
 Loc = get_BdEdges(Mesh);
 Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
 Mesh.BdFlags(Loc) = -1;
 CNodes = transpose(1:size(Mesh.Coordinates,1));
  % Prepare mesh for longest edge bisection
 Mesh = init_LEB(Mesh);
 for i = 1:NREFS
 Mesh = refine_hp(Mesh, CNodes);
 % Generate mesh data structure for hp-FEM
 Mesh_hp.Coordinates = Mesh.Coordinates;
 Mesh_hp.Elements = Mesh.Elements;
 Mesh_hp.ElemFlag = zeros(size(Mesh_hp.Elements,1),1);
 Mesh_hp = add_Edges(Mesh_hp);
 Loc = get_BdEdges(Mesh_hp);
 Mesh_hp.BdFlags = zeros(size(Mesh_hp.Edges,1),1);
 Mesh_hp.BdFlags(Loc) = -1;
 Mesh_hp = add_Edge2Elem(Mesh_hp);
 % Assign polynomial degrees and build dof maps
 [EDofs,CDofs,ElemDeg] = assign_pdeg(Mesh_hp,CNodes,NREFS);
 Elem2Dof = build_DofMaps(Mesh_hp,EDofs,CDofs);
 pmax = max(ElemDeg);
 % Build shape functions and quadrature rules
 QuadRule_1D = gauleg(0,1,2*pmax);
 Shap_1D = shap_hp([QuadRule_1D.x zeros(size(QuadRule_1D.x))], pmax);
 QuadRule_2D = Duffy(TProd(QuadRule_1D));
 Shap_2D = shap_hp(QuadRule_2D.x,pmax);
 % Assemble global load vector and mass matrix
 A = assemMat_hp(Mesh_hp,Elem2Dof,...
 @STIMA_Lapl_hp , QuadRule_2D , Shap_2D);
 L = assemLoad_hp(Mesh_hp,Elem2Dof,QuadRule_2D,Shap_2D,F);
 % Incoporate Dirichlet boundary conditions
```

Here we shall give a description of the hp-FEM specific code segments.

- In line 23 the corner nodes CNodes are specified. The refinement strategy implemented in the function refine_hp (line 29) performs the largest edge bisection algorithm on all the elements sharing one of the nodes specified in CNodes.
- In the lines 43-47 the degrees of freedom are assigned to the elements and numbered. Firstly the function assign_pdeg assigns the maximum polynomial degree to every element, which is then stored in the vector of length nelements called ElemDeg. Furthermore the vectors CDofs and EDofs are assigned, which have length nelements and nedges respectively and contain the number of degrees of freedom on the edges and in the interior. The polynomial degree stored in ElemDeg increases linearly away from the corner nodes. Based on that the number of degrees of freedom on every edge and the internal degrees of freedom are computed. Then the function build_DofMaps sets up the numbering of the degrees of freedom, which can then be found in the variable Elem2Dof. For details on the structure of this variable see below.
- In lines 49-54 the quadrature rules are set, for both 1D and 2D integrals. The accuracy of the quadrature rules is chosen in accordance to the maximal polynomial degree used in defining the finite element space. The shape functions in the quadrature points are pre-computed and then handled to all the functions using numerical integration. The shape functions are hierarchical (cf. Subsection 2.3.5), therefore they can be pre-computed even though different polynomial degrees are used.
- The assembly of the stiffness matrix and the load vector (lines 56-60) are done in the same spirit as for other finite elements. The assembly routine assemMat_hp calls the function STIMA_Lapl_hp to compute the local element contributions and assembles the stiffness matrix making use of the numbering of the degrees of freedom stored in the variable Elem2Dof.
- A plot of the finite element solution can be done using the function plot_hp (lines 74-75).

9.4. hp-FEM 91

The variable Elem2Dof that is assigned in line 46 is a struct consisting of the following fields:

- EDofs: is a cell array of length 3 containing information on the degrees of freedom on all 3 local edges; all of the cells are structs containing the fields
 - Dofs: cell containing nEldges arrays, which contains the numbers of the degrees of freedom on the corresponding edge
 - nDofs: vector of length nEldges with the number of degrees of freedom for every edge
 - Dir: vector of length nEldges containing information about the direction of the local edges; -1 if the local edge has the same orientation as the global one and 1 otherwise;
- CDofs: is a struct containing the fields
 - Dofs: cell containing nElements arrays, which contains the numbers of the inner degrees of freedom on the corresponding element
 - nDofs: vector of length nElements with the number of inner degrees of freedom for every element
- tot_EDofs: contains the total number of degrees of freedom on all edges of the mesh
- tot_CDofs: contains the total number of inner degrees of freedom on all elements of the mesh

To make this complicated structure more clear we shall give some examples. The input

>> Elem2Dof.EDofs{1}.Dofs{6}

returns the numbers of degrees of freedom on the local edge with number 1 on the element with number 6. The inner degrees of freedom are called similarly. The call

>> Elem2Dof.CDofs.Dofs{6}

returns the numbers of the inner degrees of freedom on the element number 6. The numbers of degrees of freedom can be obtained by replacing Dofs 6 in the above lines by nDofs (6).

Similarly to the routines for hp finite elements one can also do just p refinement, which means rising the polynomial degrees without refining the mesh. In this case the degrees of freedom are assembled differently. The code piece below replaces the lines 43-47 of the code above.

```
EDofs = (pmax-1)*ones(size(Mesh.Edges,1),1);
if(pmax > 2)
 CDofs = (pmax-1)*(pmax-2)/2*ones(size(Mesh.Elements,1),1);
else
 CDofs = zeros(size(Mesh.Elements,1),1);
end

Elem2Dof = build_DofMaps(Mesh,EDofs,CDofs);
```

The number of degrees of freedom on every element is chosen such that the corresponding shape functions form a basis of the space of polynomials of total degree p_{max} on the element (cf. [?]). The variable Elem2Dof which contains all the information on the relation between the degrees of freedom and the elements is again a result of a call to the function build_DofMaps.

There are also driver routines for visualizing the convergence rates of the hp-FEM. Since the theory tells us that for these finite elements we have

$$||u - u_N|| \le C \exp(-b\sqrt[3]{N}),$$
 (9.3)

where N denotes the degrees of freedom and u_N denotes the corresponding finite element solution. Therefore we use linear scaling on the x-axis to draw $\sqrt[3]{N}$ and logarithmic scaling on the y-axis that shows the corresponding error. The line then has to be a line with slope -b. The result of the driver routine main_3, which computes the discretization error on an L-shaped domain can be found in Figure 0.2.

Figure 9.2: Convergence rates for hp-FEM

fig:hp

Now we shall give a short explanation of the other driver routines contained in this folder.

- main_1: Produces a plot that shows the distribution of the polynomial degrees on the mesh. The polynomial degree increases linearly away from the corner nodes (cf. 5.1.7).
- main_2: explained in detail above
- main_3: Computes the discretization error for different refinement steps to check convergence rates. The computational domain is L-shaped.
- main_4: Convergence rates for p—refinement with an analytic solution on an L-shaped computational domain.
- main_5: Solves the poisson equation on a square using hp-finite elements.
- main_6: Convergence rate for hp-FEM on a square.

- main_7: Convergence rate for p-refinement on a square.
- main_8: Convergence rate for p-refinement on an L-shaped domain.

9.5 Convection Diffusion problems

The implementation of special methods for solving convection diffusion equations with a dominating convective term can be found in the folder Examples/DiffConv. In addition to the finite element based methods there is also an implementation of the finite volume method available (cf. Chapter 10).

The convection diffusion equations we look at have no time dependecy and are of the form

$$-a\Delta u + c \cdot \nabla u = f, (9.4)$$

where $f:\Omega\to\mathbb{R}$ and $c:\Omega\to\mathbb{R}^2$. We assume a to be a real number. The problems we want to investigate have a dominating convective term, i.e. a should be small compared to the magnitude of the velocity field c. In the implementation the diffusion constant is of order 10^{-10} , while both components of c are of order 10^0 . Different methods are implemented for the discretization of the convection term $c\cdot\nabla u$ in the equation. It is well known that for this kind of problem a standard finite element discretization yields very bad results even though the results on convergence rates apply. This is due to large constants in the estimates. The weak form is given by

$$\int_{\Omega} (a\nabla u \cdot \nabla v + (c \cdot \nabla u)v) \, dx = \int_{\Omega} fv \, dx. \tag{9.5}$$

Apart from the standard finite element approach we want to discuss two other methods to overcome the difficulties.

9.5.1 SUPG-method

The second approach is the so called streamline upwind Petrov-Galerkin method (SUPG-method). For details see [?],[?]. The basic idea is to use the identy

$$\sum_{K} \delta_{K} \langle -a\Delta u + c \cdot \nabla u, \tau(v) \rangle = \sum_{K} \delta_{K} \langle f, \tau(v) \rangle_{K}, \tag{9.6}$$

where $\langle \cdot, \cdot \rangle_K$ denotes the L^2 inner product on the elment K. The identity above holds in the L^2 sense and requires further assumptions on the smoothness of the solution u. Furthermore the identity is true for any choice of parameters δ_K . The summation runs over all elements of the mesh. The mapping $\tau: L^2 \to L^2$ assigns a function to every test function v. This identity is added to the standard finite element discretization for stabilization purposes. The SUPG-method correlates to the choice $\tau(v) = c \cdot \nabla v$. For the special case of linear finite elements the bilinear form can then be written as

$$a(u,v) = \int_{\Omega} (a\nabla u \cdot \nabla v) \; dx + \langle c \cdot \nabla u, v \rangle + \sum_{K} \delta_{K} \langle c \cdot \nabla u, c \cdot \nabla v \rangle_{K}. \tag{9.7}$$

where $\langle \cdot, \cdot \rangle$ denotes the L^2 inner product on the computational domain Ω . The corresponding left hand side is given by the linear functional

$$l(v) = \langle f, v \rangle + \sum_{K} \delta_K \langle f, c \cdot \nabla v \rangle_K$$
(9.8)

9.5.2 Upwinding methods

Finally the third approach is done by so called upwinding schemes to discretize the convection term. The diffusion term is discretized in the standard finite element manner. Here we shall only give a short outline of the idea, more information can be found in [?]. To evaluate the stiffness matrix corresponding to the convective term $\langle c \cdot \nabla u, v \rangle$ we have to approximate integrals of the form

$$\int_{T} (c \cdot \nabla \varphi_j) \varphi_i \, dx, \tag{9.9} \quad \text{eq:upw1}$$

where φ_i are basis functions in the used finite element space. In the standard finite element approach this is done by Gaussian integration. Here we also use an integration rule on an element, which in general can be formulated as

$$\int_{T} f(x) dx \approx |T| \sum_{i} w_{i} f(x_{i}), \qquad (9.10)$$

for given weights and evaluation points. In the case of the convective term the integrand from (9.9) can be inserted in the integration formula. Doing this the term $(c \cdot \nabla \varphi_j)(x_i)$ appears. For points in the interior of the element this value is simply computed using the shape functions. For points on the boundary $\nabla \varphi_j$ might have a jump. An upwinding triangle for the boundary point x is then defined as a triangle T where the vector -c(x) points into. Possibly there are more upwinding triangles but in this case one can just use any of them. Then take $\nabla \varphi_j(x)$ to be the limiting value coming from the corresponding upwinding triangle.

This kind of upwinding method is implemented for linear and quadratic finite elements. We will have a closer look at the easier linear finite elements. The quadratic case is treated similarly, but involves more quadrature points. In the reference routine we want to look at the quadrature points are placed on the mid points of the edges and the corresponding weights are all 1/3. When computing the stiffness matrix on an element the convection contribution for two basis functions has to be evaluated as shown in 9.9. By the definition of the upwind quadrature the term $(c \cdot \nabla \varphi_j)(m)$ evaluates to the same value for both triangles T_1 and T_2 sharing the edge with the midpoint m. This can be expoited when computing the local stiffness matrices by computing the value $(|T_1| + |T_2|)/3$ $(c \cdot \nabla \varphi_j)(m)\varphi_i(m)$. The code for computing the stiffness on an element can be found below.

```
function UP_loc = STIMA_UPLFE(Vertices, vHandle, mass, varargin)
% Copyright 2007 Holger Heumann
% SAM - Seminar for Applied Mathematics
% ETH-Zentrum
% CH-8092 Zurich, Switzerland
```

```
UP_{loc} = zeros(3,3);
 x=[0.5 0; 0.5 0.5; 0 0.5];
 % Compute element mapping
 a1 = Vertices(1,:);
 a2 = Vertices(2,:);
 a3 = Vertices(3,:);
 m1=(a2+a1)/2;
 m2=(a3+a2)/2;
 m3=(a1+a3)/2;
 bK = a1;
 BK = [a2-bK; ...
 a3-bK];
 det_BK = abs(det(BK));
 inv_BK = inv(BK);
 % Compute gradient of local shape functions
 gradN=grad_shap_LFE(x);
 for i=1:2:6
 gradN(:,[i i+1])=gradN(:,[i i+1])*inv_BK';
 end
 % Extract nodal vectors
35
 v = -vHandle(x*BK + ones(3,1)*a1);
 %Compute Lie derivative scheme for first
 % midpoint using upwind quadrature
 yhat = (m1+v(1,:)-bK)*inv_BK;
40
 if(yhat(2) >= 0)
 elem= mass(1)/2*[-gradN(1,[1 2])*v(1,:)',...
 -gradN(1,[3 4])*v(1,:)',...
 -gradN(1,[5 6])*v(1,:)'];
 UP_loc(1,:) = elem;
 UP_loc(2,:) = elem;
 end
 if (yhat(2)==0)
 UP_loc(1,:)=1/2* UP_loc(1,:);
 UP_{loc}(2,:)=1/2* UP_{loc}(1,:);
50
 end
 % Compute Lie derivative scheme for second
 % midpoint using upwind quadrature
 yhat = (m2+v(2,:)-bK)*inv_BK;
 if(sum(yhat) <= 1)
 elem = mass(2)/2*[-gradN(2,[1 2])*v(2,:)', ...
 -gradN(2,[3 4])*v(2,:)', ...
 -gradN(2,[5 6])*v(2,:)'];
 UP_{loc}(3,:) = UP_{loc}(3,:) + elem;
```

```
UP_{loc}(2,:) = UP_{loc}(2,:) + elem;
end
if (sum(yhat)==1)
 UP_{loc}(2,:)=1/2* UP_{loc}(2,:);
 UP_{loc}(3,:)=1/2* UP_{loc}(3,:);
end
% Compute Lie derivative scheme for third midpoint
% using upwind quadrature
yhat = (m3+v(3,:)-bK)*inv_BK;
if(yhat(1) >= 0)
  elem = mass(3)/2*[-gradN(3,[1 2])*v(3,:)', ...
 -gradN(3,[3 4])*v(3,:)', ...
 -gradN(3,[5 6])*v(3,:)'];
  UP_{loc}(3,:) = UP_{loc}(3,:) + elem;
  UP_{loc}(1,:) = UP_{loc}(1,:) + elem;
end
if (yhat(1)==0)
 UP_loc(1,:)=1/2* UP_loc(1,:);
 UP_{loc}(3,:)=1/2* UP_{loc}(3,:);
end
return
```

The input parameter mass is a vector of length 3. The *i*-th entry contains one third of the area of the two elements sharing the local edge *i*. In the lines 38-51 the local computations are done for the first midpoint m_1 , which lies in between the vertices a_1 and a_2 . If the current triangle is an upwinding triangle with respect to m_1 we can compute the value

$$\frac{|T_1| + |T_2|}{3} (c \cdot \nabla \varphi_j)(m_1) \varphi_i(m_1). \tag{9.11}$$

The basis functions corresponding to the nodes a_1 and a_2 evaluate to 1/2 while the one corresponding to a_3 is zero in m_1 . This leads to the computations in lines 42-46. If both triangles are upwinding triangles the contribution has to be multiplied by 1/2, which is done in the lines 49 and 50. The same computations are performed for the other midpoints.

The assembly of the global stiffness matrix for the upwinding discretization of the convective term is done in the routine assemMat_UplfE.

9.5.3 The driver routines

As reference driver routine we chose main_errorOFlfe, the code of which can be found below.

```
% select test code
10
 d=getData(5);
 QuadRule = P706();
 Mesh.Coordinates =d.Coordinates;
 Mesh.Elements = d.Elements;
 Mesh = add_Edges(Mesh);
 Loc = get_BdEdges(Mesh);
 Mesh.BdFlags = zeros(size(Mesh.Edges,1),1);
 sh.BdFlags(Loc) = d.boundtype;
 Mesh.ElemFlag = ones(size(Mesh.Elements,1),1);
 err=zeros(NREFS,5);
 err1=zeros(NREFS,5);
h=zeros(NREFS,1);
 Dofs=zeros(NREFS,1);
 for i = 1: NREFS
 %refine Mesh
 Mesh = refine_REG(Mesh);
30
 Mesh=add_Edge2Elem(Mesh);
 %Laplace
 A = assemMat_LFE(Mesh,@STIMA_Lapl_LFE,P303());
 UP4=assemMat_UpLFE(Mesh,d.V_Handle);
 B_supg=assemMat_LFE(Mesh,@STIMA_SUPG_LFE,P303(),...
 d.V_Handle,a,d1,d2);
 B=assemMat_LFE(Mesh,@STIMA_Conv_LFE,d.V_Handle,P704());
40
 A_u4=a*A+(UP4);
 A_supg=a*A+B+B_supg;
 A_s = a * A + B;
45
 L = assemLoad_LFE(Mesh,P303(),d.SOL_Handle,a);
 L_supg=assemLoad_LFE_SUPG(Mesh,P303(),...
 d.V_Handle,d.SOL_Handle,a,d1,d2);
 %Incorporate Dirichlet boundary data
50
 [U_s,FreeDofs] = assemDir_LFE(Mesh,[-1 -2],d.U_EX_Handle,a);
 U_u4=U_s;
 U_supg=U_s;
 L_u4 = L - A_u4*U_u4;
 L_s = L - A_s*U_s;
 L_supg = L+L_supg - A_supg*U_supg;
 % Solve the linear system
 U_u4(FreeDofs) = A_u4(FreeDofs, FreeDofs)\L_u4(FreeDofs);
```


The driver routine above compares the convergence rates of 3 different methods. The stiffness matrix for the standard finite element discretization is computed as the sum of the discretized convective and diffusive term in line 44. The right hand side for this method is assembled in line 46.

The matrix that is added to the original stiffness matrix based on the additional term apearing in (9.7) correlated with the SUPG method is computed in line 38. The final system matrix is then computed in line 43. The right hand side also consists of two contributions now, the original right hand side and the right hand side of (9.6). The computation is done in the lines 47 and 58. The solution is then computed in line 64.

The stiffness matrix resulting from an upwind discretization is computed in line 37, the corresponding finite element solution is computed in line 62.

The plot of the errors is omited in this code sample since it does not involve any code that is related to the presented methods. The output of the main_error0Flfe can be found in Figure 9.3. Other driver routines in this folder shall be explained in the following.

- LFE_invNorms compares different discretization methods for different amount of diffusivity.
- main_error compares different discretization methods for different mesh widths. For upwinding the vertices are used as quadrature points.
- main_error0Fqfe compares different discretization methods for different mesh widths. Quadratic finite elments are used and the quadrature points are the vertices, the midpoints and one center point.
- QFE_invNorms compares different discretization methods for different amount of diffusivity using quadratic finite elements.

99

Figure 9.3: Convergence rates for a convection diffusion problem $\,$

fig:convdiff

Chapter 10

Finite Volume Method

chapt:fvm_conv_diff

10.1 Finite Volume Code for Solving Convection/Diffusion Equations

sect:fvm_conv_diff

This section details code written for the LehrFEM library during the summer of 2007 by Eivind Fonn, for solving convection/diffusion equations using the Finite Volumes approach.

10.1.1 Background

The equation in question is

$$-\nabla \cdot (k\nabla u) + \nabla \cdot (cu) + ru = f$$

on some domain $\Omega \subset \mathbb{R}^2$. Here, $k, r, f : \Omega \to \mathbb{R}$, and $c : \Omega \to \mathbb{R}^2$. k is the diffusivity and should be positive everywhere. c is the velocity field.

In addition to the above, one can specify Dirichlet and Neumann boundary conditions on various parts of $\partial\Omega$.

10.1.2 Mesh Generation and Plotting

The FV mesh generation builds upon FE meshes. Given a FE mesh, use the add_MidPoints function to add the data required for the dual mesh:

>> mesh = add_MidPoints(mesh,method);

method is a string specifying which dual mesh method to use. The two options are barycentric and orthogonal. If method is not specified, the barycentric method will be used. For the orthogonal method, the mesh cannot include any obtuse triangles, and if any such triangle exists, an error will occur.

The full mesh can be plotted using the following call:

>> plot_Mesh_LFV(mesh);

10.1.3 Local computations

As in the case of finite elements the local stiffness matrix is computed for every element. This is done in three different functions, which will be discussed below

Diffusion term

In the function STIMA_GenLapl_LFV the local stiffness matrix comming from the diffusive term $-\nabla \cdot (k\nabla u)$ is computed. The code can be found below.

```
function aLoc = STIMA_GenLapl_LFV(vertices, midPoints,...
 center,method,bdFlags,kHandle,varargin)
 응
 Copyright 2007-2007 Eivind Fonn
 응
 SAM - Seminar for Applied Mathematics
 \it ETH\!-\!\it Zentrum
 CH-8092 Zurich, Switzerland
 % Compute required coefficients
  m = zeros(3,3);
 m(1,2) = norm(midPoints(1,:)-center);
 m(1,3) = norm(midPoints(3,:)-center);
 m(2,3) = norm(midPoints(2,:)-center);
 m = m + m';
 mu = zeros(3,3);
 mu(1,2) = kHandle((midPoints(1,:)+center)/2);
 mu(1,3) = kHandle((midPoints(3,:)+center)/2);
 mu(2,3) = kHandle((midPoints(2,:)+center)/2);
 mu = mu + mu';
 mum = mu.*m;
 sigma = zeros(3,2);
 sigma(1,:) = confw(novec(vertices([2 3],:)), vertices(1,:)-vertices(2,:));
 sigma(2,:) = confw(novec(vertices([1 3],:)), vertices(2,:)-vertices(3,:));
 sigma(3,:) = confw(novec(vertices([1 2],:)), vertices(3,:)-vertices(1,:));
 sigma(1,:) = sigma(1,:)/trialtv(vertices);
 sigma(2,:) = sigma(2,:)/trialtv([vertices(2,:); vertices([1 3],:)]);
 sigma(3,:) = sigma(3,:)/trialtv([vertices(3,:); vertices(1:2,:)]);
 % Compute stiffness matrix
 aLoc = zeros(3,3);
 for i=1:3
 for j=1:3
 % Calculate aLoc(i, j)
 for l=[1:(i-1) (i+1):3]
 aLoc(i,j) = aLoc(i,j) - \dots
 \mathtt{mum(i,l)} * \mathbf{dot}(\mathtt{sigma(j,:), \dots}
40
 confw(novec([midPoints(midpt([i 1]),:);center]),..
 vertices(1,:)-vertices(i,:)));
 end
 end
  end
```

```
% Helping functions
 function s = midpt(idx)
 idx = sort(idx);
 if idx == [1 \ 2]
 s = 1;
 elseif idx == [2 3]
 s = 2;
 else
 s = 3;
 \mathbf{end}
 end
 function v = confw(v,t)
 if dot(t, v) < 0
 v = -v;
 end
 end
65
 function out = novec(v)
 out = v(2,:)-v(1,:);
 if norm(out) ~= 0
 out = [-out(2) out(1)]/norm(out);
 end
 end
 function out = trialtv(v)
 out = norm(v(2,:)-v(1,:) + ...
 dot(v(3,:)-v(2,:),v(1,:)-v(2,:))/...
 (norm(v(3,:)-v(2,:))^2)*(v(3,:)-v(2,:)));
 end
 end
```

In the lines 10-14 the lengths of the pieces of the dual mesh on the current element are computed. In the lines 16-20 the approximation of the function k on the boundary of the dual element is computed. The lines 24-30 compute the gradient of the basis functions on the current element. Finally the stiffness matrix is computed in the lines 34-45. Therefore the approximation of the integrals over the pieces of boundary of the dual mesh are added using the computed gradients of the basis functions.

In the lines 47-77 helping functions are implemented. They are used to compute the gradient and to find the correct number of the midpoint lying on an edge.

For the discretization of the convective term the function STIMA_GenGrad_LFV is used. The code of which can be found below.

```
% Compute required coefficients
  m = zeros(3,3);
 m(1,2) = norm(midPoints(1,:)-center);
 m(1,3) = norm(midPoints(3,:)-center);
 m(2,3) = norm(midPoints(2,:)-center);
 m = m + m';
 qr = gauleg(0, 1, 4, 1e-6);
 c = zeros(3,2);
 for i=1:length(qr.w)
 c(1,:) = c(1,:) + qr.w(i)*cHandle(midPoints(1,:)+...
 qr.x(i)*(center-midPoints(1,:)));
20
 c(2,:) = c(2,:) + qr.w(i)*cHandle(midPoints(2,:)+...
 qr.x(i)*(center-midPoints(2,:)));
 c(3,:) = c(3,:) + qr.w(i)*cHandle(midPoints(3,:)+...
 qr.x(i)*(center-midPoints(3,:)));
 end
 gamma = zeros(3,3);
 gamma(1,2) = dot(confw(novec([midPoints(1,:); center]),...
 vertices(2,:)-vertices(1,:)),c(1,:));
 gamma(2,3) = dot(confw(novec([midPoints(2,:); center]),...
 vertices(3,:)-vertices(2,:)),c(2,:));
 gamma(1,3) = dot(confw(novec([midPoints(3,:); center]),...
 vertices(3,:)-vertices(1,:)),c(3,:));
 gamma = gamma - gamma';
35
 if conDom
 mu = ones(3,3);
 mu(1,2) = kHandle((midPoints(1,:)+center)/2);
 mu(2,3) = kHandle((midPoints(2,:)+center)/2);
 mu(1,3) = kHandle((midPoints(3,:)+center)/2);
40
 mu = mu + mu';
 d = zeros(3,3);
 d(1,2) = norm(vertices(1,:)-vertices(2,:));
 d(2,3) = norm(vertices(2,:)-vertices(3,:));
45
 d(1,3) = norm(vertices(3,:)-vertices(1,:));
 d = d + d';
 z = gamma.*d./mu;
 r = zeros(3,3);
50
 for i=1:3, for j=1:3
 r(i,j) = rHandle(z(i,j));
 end; end;
 else
 r = ones(3,3)/2;
 end
 a = m.*gamma.*r;
 b = m.*gamma;
60
```

```
% Compute stiffness matrix
 aLoc = b'-a';
 for i=1:3
 aLoc(i,i) = sum(a(i,:));
 end
 aLoc = aLoc';
70
 % Helping functions
 function v = confw(v,t)
 if dot(v,t)<0</pre>
75
 end
 end
 function out = novec(v)
 out = v(2,:)-v(1,:);
80
 if norm(out) ~= 0
 out = [-out(2) out(1)]/norm(out);
 end
 end
```

In the lines 10-14 the lengths of the pieces of the dual mesh on the current element are computed.

10.1.4 Assembly

Assembly of the stiffness matrices and load vector is done much the same way as in FE, i.e. assemble the stiffness matrices term-by-term, sum them up to get the full matrix. Assemble the load vector in the normal way, then incorporate Neumann boundary data, followed by Dirichlet boundary data.

For the lazy, there is a wrapper function for all of the above:

```
>> [A,U,L,fd] = assemMat_CD_LFV(mesh,k,c,r,d,n,f,cd,out);
```

This function assembles all the matrices and vectors required at once, without any hassle. Here follows a list of the input arguments:

- mesh The mesh struct (see last section).
- k Function handle for the k-function.
- c Function handle for the c-function.
- r Function handle for the r-function.
- d Function handle for the Dirichlet boundary data.
- n Function handle for the Neumann boundary data.

- f Function handle for the f-function.
- cd If equal to 1, specifies that the problem is convection-dominated, and that appropriate upwinding techniques should be applied. If 0, specifies that the problem is diffusion-dominated. If left out, the program itself will determine whether the problem is convection- or diffusion-dominated.
- out If equal to 1, the program will write output to the console. This is useful for large meshes, to keep track of the program.

If any of the function handles are left out or set equal to the empty matrix, it is assumed they are zero and will play no part.

The output are as follows:

- A The stiffness matrix.
- U The solution vector, containing Dirichlet boundary data.
- L The load vector.
- fd A vector with the indices of the free nodes.

From the above, the solution can be obtained by:

```
>> U(fd) = A(fd,fd) \setminus L(fd);
```

The solution vector \mathbf{U} contains the approximate values of the solution u at the nodes given in the mesh.

10.1.5 Error Analysis

Given a mesh mesh, a FV solution vector U and a function handle u to the exact solution, the error can be measured in three different norms ($\|\cdot\|_1$, $\|\cdot\|_2$ and $\|\cdot\|_{\infty}$) using the following calls:

```
>> L1err = L1Err_LFV(mesh,U,qr,u);
>> L2err = L2Err_LFV(mesh,U,qr,u);
>> Linferr = LInfErr_LFV(mesh,U,u);
```

Here, qr is any quadrature rule for the reference element, i.e. qr = P706().

10.1.6 File-by-File Description

Here follows a list of the files which were written as part of this project, and a description of each.

• Assembly/assemDir_LFV.m
[U,fd] = assemDir_LFV(mesh,bdFlags,fHandle) incorporates the Dirichlet boundary conditions given by the function fHandle in the Finite Volume solution vector U. fd is a vector giving the indices of the vertices with no Dirichlet boundary data (i.e. the free vertices).

• Assembly/assemLoad_LFV.m

L = assemLoad_LFV(mesh,fHandle) assembles the load vector L for the data given by the function fHandle.

• Assembly/assemMat_CD_LFV.m

Wrapper function for assembly of convection/diffusion problems. See above for description.

• Assembly/assemMat_LFV.m

A = assemMat_LFV(mesh,fHandle,varargin) assembles the global stiffness matrix A from the local element contributions given by the function fHandle and returns it in a sparse format. fHandle is passed the extra input arguments given by varargin.

Assembly/assemNeu_LFV.m

L = assemNeu_LFV(mesh,bdFlags,L,qr,fHandle) incorporates Neumann boundary conditions in the load vector L as given by the function fHandle. qr is any 1D quadrature rule. Note: In the general diffusion problem $-\nabla \cdot (k\nabla u) = f$, with Neumann boundary data $\frac{\partial u}{\partial n} = g$, the function h you need to pass to the Neumann assembly function is h(x) = g(x)k(x).

• Element/STIMA_GenGrad_LFV.m

A = STIMA_GenGrad_LFV(v,mp,cp,m,bd,cH,kH,rH,cd) calculates the local element contribution to the stiffness matrix from the term $\nabla \cdot (cu)$. Here, v is a 3-by-2 matrix giving the vertices of the element, mp and cp give the midpoints on each of the edges as well as the centerpoint (that is, the dual mesh geometry). m is the method used to generate the dual mesh (not used at the current time), bd are boundary flags for the edges (not used at the current time). cH is the c-function, kH is the k-function from the diffusion term and rH is a proper upwinding function. cd is 1 if the problem is convection-dominated and 0 otherwise. kH and rH are only used if cd=1. If not, they need not be specified.

• Element/STIMA_GenLapl_LFV.m

A = STIMA_GenLapl_LFV(v,mp,cp,m,bd,kH) calculates the local element contribution to the stiffness matrix from the term $-\nabla \cdot (k\nabla u)$. The arguments are the same as above.

• Element/STIMA_ZerOrd_LFV.m

A = STIMA_ZerOrd_LFV(v,mp,cp,m,bd,rH) calculates the local element contribution to the stiffness matrix from the term ru. The arguments are the same as above, except that rH is the function handle for the r-function.

• Errors/L1Err_LFV.m

e = L1Err_LFV(mesh,U,qr,fHandle) calculates the discretization error in the norm $\|\cdot\|_1$, between the finite volume approximation given by U (the solution vector), and the exact solution given by the function fHandle. qr is any appropriate quadrature rule on the reference element.

L2Err_LFV

• Errors/L2Err_LFV.m

e = L2Err_LFV(mesh,U,qr,fHandle) calculates the discretization error in the norm $\|\cdot\|_2$. All the arguments are as above.

LInfErr_LFV

- Errors/LInfErr_LFV.m e = LInfErr_LFV(mesh,U,fHandle) calculates the discretization error in the norm $\|\cdot\|_{\infty}$. All the arguments are as above.
- MeshGen/add_MidPoints.m mesh = add_MidPoints(mesh,method) incorporates the dual mesh data required for the finite volume method into the mesh mesh. method may be either 'barycentric' or 'orthogonal'. See earlier description.
- Plots/plot_Mesh_LFV.m plot_Mesh_LFV(mesh) plots the base mesh and the dual mesh.

10.1.7 Driver routines

The driver routines for solving convection diffusion equations can be found in the folder <code>/Examples/FVOL</code>. There are 3 different example problems implemented, which we shall discuss in more detail. The files <code>exp_*</code> are functions, which solve the problems for the given input parameters. The functions <code>exp_run_*</code> contain executeable code and call the corresponding <code>exp_*</code> function to solve the problem for different settings. Below the code of <code>exp_run_1</code> is included.

Example 1

```
exp1_epsrange = [1e-4 5e-4 1e-3 5e-3 1e-2 5e-2 1e-1 5e-1];
 refrange = 1:6;
 exp1_meshes = [];
 exp1_solutions = [];
 exp1_errors_L1 = [];
 exp1_errors_L2 = [];
 exp1_errors_Linf = [];
 exp1_hrange = [];
 for r=1:size(refrange,2)
 for e=1:size(exp1_epsrange,2)
 disp(['Running test ' num2str((e-1)+...
 size(exp1_epsrange,2)*(r-1)+1) ' of ' ...
 num2str(size(exp1_epsrange,2)*size(refrange,2))]);
 [errs, mw, msh, u] = ...
15
 exp_1(exp1_epsrange(e), refrange(r), 0, 0);
 exp1_errors_L1(e,r) = errs(1);
 exp1_errors_L2(e,r) = errs(2);
 exp1_errors_Linf(e,r) = errs(3);
 exp1_solutions(e,r).sol = u;
 end
 exp1_meshes(r).Coordinates = msh.Coordinates;
 exp1_meshes(r).Elements = msh.Elements;
 exp1_meshes(r).ElemFlag = msh.ElemFlag;
25
 exp1_meshes(r).Edges = msh.Edges;
 exp1_meshes(r).Vert2Edge = msh.Vert2Edge;
 exp1_meshes(r).Max_Nodes = msh.Max_Nodes;
 exp1_meshes(r).BdFlags = msh.BdFlags;
 exp1_meshes(r).CenterPoints = msh.CenterPoints;
```

```
exp1_meshes(r).Type = msh.Type;
exp1_meshes(r).MidPoints = msh.MidPoints;
exp1_hrange(r) = mw;
end

save 'exp1_lfv.mat' exp1_*
```

There are two loops that start in the lines 10 and 11 control the variable ϵ and the number of mesh refinements respectively. A call to the function exp_1 in line 15 computes the finite volume solution of the equation

$$-\epsilon \Delta u + u_x = 1,\tag{10.1}$$

on the triangle $\Omega = \{(x,y) \mid 0 \le x \le 1, -x \le y \le x\}$. In every step different values for ϵ and different mesh widths (refinement steps) are handed to eps_1. The other two input parameters are flags, which are here not set to suppress output and plotting. The code of the function eps_1 will be explained in more detail below.

In the last line all the results including errors, solution and mesh information are saved to the file expl_lfv.mat.

Now we shall discuss the solver routine for this example, the code can be found below.

```
function [errs, mw, msh, U] = exp_1(eps, nRef, plotting, output)
 if nargin < 2 || isempty(nRef)</pre>
 nRef = 0;
 end
 if nargin < 3 || isempty(plotting)</pre>
 plotting = 0;
 end
 if nargin < 4 || isempty(output)</pre>
 output = 0;
 end
 out('Generating mesh.');
 msh = load_Mesh('mesh_exp_1_coords.dat', 'mesh_exp_1_elements | dat');
 msh.ElemFlag = ones(size(msh.Elements,1),1);
 msh = add_Edges(msh);
 loc = get_BdEdges(msh);
 msh.BdFlags = zeros(size(msh.Edges,1),1);
 msh.BdFlags(loc) = -ones(size(loc));
 for i=1:nRef
 msh = refine_REG(msh);
 end
 msh = add_MidPoints(msh, 'barycentric');
 u = 0(x, varargin)(x(1) - (exp(-(1-x(1))/eps)-...
 \exp(-1/\exp())/(1-\exp(-1/\exp()));
25
 k = @(x,varargin)eps;
 c = 0(x, varargin)[1 0];
 d = @(x,varargin)(u(x,varargin));
```

```
n = [];
 f = @(x,varargin)1;
 conDom = 1;
 [A, U, L, fd] = \dots
 assemMat_CD_LFV(msh, k, c, r, d, n, f, conDom, output);
 out('Solving system.');
 U(fd) = A(fd,fd) \setminus L(fd);
 if plotting
40
 out('Plotting.');
 plot_LFE(U, msh);
 end
 out('Calculating errors.');
 errs = [L1Err_LFV(msh, U, P706(), u);...
 L2Err_LFV(msh, U, P706(), u); LInfErr_LFV(msh, U, u)];
 out(['Discretization errors: ' num2str(errs(1)) ',...
 ' num2str(errs(2)) ', ' num2str(errs(3)) '.']);
50
 out('Calculating meshwidth.');
 mw = get_MeshWidth(msh);
 % Helping functions
 function out(text, level)
 if output
 if nargin < 2 || isempty(level),</pre>
 level = 1;
 end
60
 for i=1:level
 text = ['-' text];
 end
 disp([text]);
 end
 end
 end
```

- $\bullet\,$ lines 2-10: the output and plotting flags are set, if they are not part of the input already
- lines 12-22: generate and refine mesh, in line 22 the midpoints for the finite volume method are computed
- lines 23-32: define all the input variables for the finite volume method, i.e. the functions for defining the differential equation and for defining the Dirichlet and Neumann data; the variable conDom is a flag specifying if the problem is convergence dominated
- lines 40-45: plot the solution if the plotting flag is set
- lines 47-54: compute the discretization errors and print them in case the flag output is set

• lines 57-68: the function out controls the output in the command window

Furthermore there the function main_1 solves uses the eps_1 function to solve one example problem. The input parameters can be given to the function in the beginning. The solution and the underlying mesh will be plotted.

Example 2

The structure of Example 2 is the same as in the first one. The equation that is solved is given by

$$-\epsilon \Delta u + u_x + u_y = 0, (10.2)$$

with dirichlet boundary condition on the square $[0,1]^2$. The exact solution we are looking for is in this case given by

$$u(x,y) = \begin{cases} 1 & \text{if } x > y \\ 0.5 & \text{if } x = y \\ 0 & \text{if } x < y. \end{cases}$$
 (10.3)

On the boundary Dirichlet conditions are set.

Example 3

For the third example there is no wrapper function eps_3_run but only the function eps_3, which solves the problem

$$-\Delta u + \nabla \cdot (u\nabla \Psi) = 0, \tag{10.4}$$

where $\Psi=\Psi(r)=\frac{1}{1+e^{a(r-1)}}$. The radius is given by $r=\sqrt{x^2+y^2}$ and the computational domain is given by $[0,1]^2$. The last two input parameters of the function are used to control plotting and output. The input variable **a** is needed in the definition of the function Ψ . The variable **nRef** determines the number of refinement steps.

For this example there is, as for the experiments before the function main_3, which solves the problem for the parameters specified in the beginning of the file.