

HAL
open science

Construction and convergence analysis of conservative second order local time discretisation for linear wave equations

Juliette Chabassier, Sébastien Imperiale

► **To cite this version:**

Juliette Chabassier, Sébastien Imperiale. Construction and convergence analysis of conservative second order local time discretisation for linear wave equations. 2020. hal-01894357v3

HAL Id: hal-01894357

<https://inria.hal.science/hal-01894357v3>

Preprint submitted on 7 Oct 2020 (v3), last revised 30 Jun 2021 (v4)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONSTRUCTION AND CONVERGENCE ANALYSIS OF CONSERVATIVE SECOND ORDER LOCAL TIME DISCRETISATION FOR LINEAR WAVE EQUATIONS

JULIETTE CHABASSIER¹ AND SÉBASTIEN IMPERIALE²

Abstract. In this work we present and analyse a time discretisation strategy for linear wave equations that aims at using locally in space the most adapted time discretisation among a family of implicit or explicit centered second order schemes. The proposed family of schemes is adapted to domain decomposition methods such as the mortar element method. They correspond in that case to local implicit schemes and to local time stepping. We show that, if some regularity properties of the solution are satisfied and if the time step verifies a stability condition, then the family of proposed time discretisations provides, in a strong norm, second order space-time convergence. Finally, we provide 1D numerical illustrations that confirm the obtained theoretical results and we compare our approach to other existing local time stepping strategies for wave equations.

1991 Mathematics Subject Classification. 35L05, 65M12, 65M22, 65M60.

July 20, 2020.

1. INTRODUCTION

The appropriate time integration of linear systems of ordinary differential equations (ODEs) resulting from the finite element discretisation in space of partial differential equations is of crucial importance to construct efficient numerical solvers. For linear wave equations problems, fully explicit time discretisations perform better than implicit ones in non-stiff situations [36], i.e. when wave propagation occurs in homogeneous media and simple geometries that are quasi-uniformly meshed. However if a strong heterogeneity (high wave speed, low density) is considered, or if the mesh size and quality degenerate locally in space, then explicit methods reach their bottlenecks: the time step of the simulation must be adapted to the local perturbation of the discretisation's parameters, due to the stability condition of the method, namely the CFL condition. In the case

Keywords and phrases: Wave equations, Time discretisation, Convergence analysis, Local implicit scheme, Local time stepping

¹ Team Magique 3D, Inria, E2S UPPA, CNRS, *address:* 200 avenue de la vieille tour, 33405 Talence Cedex or avenue de l'université, 64013 Pau Cedex

² Inria – LMS, École Polytechnique, CNRS – Institut Polytechnique de Paris, *address:* 1 rue Honoré d'Estienne d'Orves, 91120 Palaiseau

of linear wave equations, local time discretisation is a well covered topic that aims at overcoming these bottlenecks. Two main strategies can be distinguished:

- o **Local implicit time discretisation**, see for instance [1–6]. The strategy is to treat by an implicit time integration scheme the ODEs acting on the degrees of freedom corresponding to the region where the perturbations occur. By doing so, the time step restriction (CFL) is decoupled from the perturbations. The price to pay is that a (hopefully small) linear problem must be solved at each iteration.
- o **Local Time Stepping (LTS)**, see for instance [7–11]. The strategy is to use a first time marching scheme in the whole domain and a second one in the perturbed region. The chosen type of time discretisation used in both regions is often the same but time steps differ: a smaller time step is used locally. One can distinguish non-conservative strategies (see for instance [11]) from conservative strategies. The latter are based upon Leap-Frog schemes and can be separated into two categories depending on how sub-domains are coupled.
 - o **Implicit LTS**. A domain decomposition strategy is introduced at the continuous level together with some coupling conditions at the interface of the subdomains (typically by introducing a Lagrange multiplier to enforce in a weak sense those conditions as in the mortar element method, see [35]). This idea can be traced back to the work of Collino et. al. [12, 32] and has been pursued and improved in [9, 10, 26–28]. Such strategy is referred as implicit since the treatment of the transmission conditions is done implicitly at the fully discrete level.
 - o **Fully explicit LTS**. The decomposition of the domain is done at the discrete level through the use of a discrete restriction operator on the region (and its surrounding) where perturbations occur. The resulting scheme does not introduce transmission conditions in the classical sense but is fully explicit. It has first been proposed in [8] and various extensions exist: Maxwell’s equations (see [30]) and multi-level LTS (see [31]). Recently, in [7] a proof of space-time convergence is given. It shows that, for the scalar wave equation, a second order space-time convergence holds in the L^2 norm in space.

In general, the space-time convergence analysis for these numerical methods is not always available, [7] being one exception, and although the methods have been implemented in realistic situations as 2D and 3D frameworks [1, 2, 11], their theoretical background does not always rely on a robust analysis. The question of convergence of the method as both the space and time steps vanish together is of crucial importance when dealing with PDEs as linear wave equations, and to this purpose, the energy based analysis has proved very efficient [9] and will be followed in the present work. In this work we construct and analyse local time discretisations that gather in an original framework both local implicit time discretisation and conservative implicit LTS. Moreover:

- o We show that the proposed time discretisations provide, under some regularity and stability conditions, second order space-time convergence, in a strong norm (for scalar wave equations, it provides convergence for the H^1 -norm in space).
- o We provide extensive numerical convergence experiments for a 1D scalar wave propagation problem. The results show that our approach provides better space-time convergence properties, in the H^1 -norm, than existing LTS approaches. In particular we study some situations where the LTS of [8] converges in $\Delta t^{3/2}$ in $L^\infty(0, T; H^1(\Omega))$ whereas our approach always provides second order convergence.

The outline of the article is the following. In Section 2 we give all the necessary notations and assumptions related to the discretisation in space of linear conservative wave type problems. Section 3

is devoted to the introduction of a class of time discretisations – parameterised by two polynomial functions \mathcal{P}_p and \mathcal{P}_k – for which we show stability and second order space-time convergence results under some assumptions on the parameters (i.e. the coefficients of the polynomials \mathcal{P}_p and \mathcal{P}_k) and some CFL conditions. In Section 4 we first present two preliminary applications of our discretisation framework. By adequately choosing the polynomial functions \mathcal{P}_p and \mathcal{P}_k we construct a local implicit time discretisation (Section 4.1) and, in Section 4.2, a first local time-stepping scheme (with a *ratio* 2, see Section 5.2 for an accurate definition of the term *ratio*). Finally, in Section 4.3 we propose a strategy to construct general local time-stepping schemes. This strategy is based on the use of Chebychev polynomials (more precisely on Leap-Frog Chebychev method as introduced in [21]). Space-time numerical convergence results in 1D are given in Section 5 and illustrate the developed theory. Finally, in Section 6 we compare our approach algorithmically to the Implicit LTS of [9]: we first explain why the proposed schemes can be seen as a generalisation of the ones proposed in [9]. Moreover, we compare our approach numerically with the Fully explicit LTS of [8].

The source code used to obtain convergence curves of Section 5 and Section 6 are available as supplementary materials at the web link [38].

2. SEMI-DISCRETE WAVE PROPAGATION PROBLEM

We are interested in the simulation of coupled linear wave propagation problems. The most simple example one could think of is given by the following problem: being given a bounded connected open domain Ω partitioned as two disjoint connected domains Ω_c and Ω_f , find $u_c(t) \in H^1(\Omega_c)$ and $u_f(t) \in H^1(\Omega_f)$, for all $t \in [0, T]$ such that

$$\begin{cases} \partial_t^2 u_c - \nabla \cdot \mu_c \nabla u_c = f_c & \text{in } \Omega_c, \\ \partial_t^2 u_f - \nabla \cdot \mu_f \nabla u_f = f_f & \text{in } \Omega_f, \end{cases} \quad (1)$$

with for instance homogeneous Neumann boundary conditions on the domain's boundary

$$\nabla u_c \cdot n = 0 \text{ on } \partial\Omega_c \cap \partial\Omega, \quad \nabla u_f \cdot n = 0 \text{ on } \partial\Omega_f \cap \partial\Omega,$$

and some transmission conditions on the complementary boundary Σ , that satisfies $\Sigma \cap \partial\Omega = \emptyset$,

$$u_c = u_f, \quad \mu_c \nabla u_c \cdot n = \mu_f \nabla u_f \cdot n \quad \text{on } \Sigma = \partial\Omega_c \cap \partial\Omega_f,$$

where n is the outward unitary normal of Ω_c . The scalar functions $\mu_c \in L^\infty(\Omega_c)$ and $\mu_f \in L^\infty(\Omega_f)$ are positive and bounded by below. Such problems find applications in the wave scattering by obstacles and are of interest for modeling non destructive experiments for instance.

2.1. Continuous abstract formulation and main assumptions

In the following q stands for either c or f .

In this section we formulate the coupled wave propagation in a more abstract framework. To do so we use notations from [14], chapter XVIII, and [23]. We assume given Hilbert spaces (H_q, V_q) . The space H_q is equipped with the scalar product $(\cdot, \cdot)_q$, the norm in H_q is denoted $|\cdot|_q$ whereas the norms on V_q is denoted $\|\cdot\|_q$. Moreover we assume that V_q is dense and continuously embedded in

H_q . We assume given a continuous hermitian bilinear form $a_q : V_q \times V_q \rightarrow \mathbb{R}$ that satisfies for some real positive scalars c_q and C_q ,

$$c_q^2 \|v\|_q^2 \leq C_q |v|_q + a_q(v, v), \quad \forall v \in V_q. \quad (2)$$

We assume also being given another Hilbert space L equipped with the norm $\|\cdot\|_L$ as well as a continuous bilinear form $b_q(v, \lambda)$ on $V_q \times L$. We consider the following abstract wave propagation problem:

Let $f_c \in C^0([0, T], H_c)$ and $f_f \in C^0([0, T], H_f)$ be given, find $(u_c(t), u_f(t), \lambda(t)) \in V_c \times V_f \times L$ solution, for all $t \in [0, T]$, to the coupled system of equations

$$\begin{cases} \frac{d^2}{dt^2}(u_c, v_c)_c + a_c(u_c, v_c) + b_c(v_c, \lambda) = (f_c, v_c)_c & \forall v_c \in V_c, \\ \frac{d^2}{dt^2}(u_f, v_f)_f + a_f(u_f, v_f) - b_f(v_f, \lambda) = (f_f, v_f)_f & \forall v_f \in V_f, \\ b_c(u_c, \mu) = b_f(u_f, \mu) & \forall \mu \in L, \end{cases} \quad (3)$$

that is completed with initial conditions for u_c and u_f and their time derivatives. Note that the scalar wave equation problem (1)-(5) enters the abstract framework presented above by choosing

$$H_q = L^2(\Omega_q), \quad V_q = \{v \in H^1(\Omega_q)\}, \quad L = H^{-1/2}(\Sigma),$$

where H_q is equipped with the standard L^2 scalar product, and for all u and v in V_q and for all λ in $H^{-1/2}(\Sigma)$

$$a_q(u, v) = (\mu_q \nabla u, \nabla v)_q, \quad b_q(v, \lambda) = \langle v|_{\Sigma}, \lambda \rangle_{H^{1/2}(\Sigma), H^{-1/2}(\Sigma)}.$$

However the setting we consider is rather general and for instance elastodynamics equations could also enter the abstract framework by writing transmission problems (continuity of displacements and stresses) and using vectorial forms of all the spaces and scalar products introduced. Moreover the abstract structure is also adapted to the domain decomposition method with overlapping introduced in [20] to deal with scattering problems in transient acoustics.

System (3) can be rewritten in a more compact form using the following notation: bold letters are used to define unknowns in $\mathbf{V} = V_c \times V_f$, e.g., $\mathbf{u} = (u_c, u_f)$ and we introduce the bilinear forms

$$a(\mathbf{u}, \mathbf{v}) := a_c(u_c, v_c) + a_f(u_f, v_f), \quad (\mathbf{u}, \mathbf{v}) := (u_c, v_c)_c + (u_f, v_f)_f$$

as well as $b(\mathbf{v}, \lambda) := b_c(v_c, \lambda) - b_f(v_f, \lambda_h)$. Then (3) can be recast as: find $(\mathbf{u}(t), \lambda(t)) \in \mathbf{V} \times L$ solution to

$$\begin{cases} \frac{d^2}{dt^2}(\mathbf{u}, \mathbf{v}) + a(\mathbf{u}, \mathbf{v}) + b(\mathbf{v}, \lambda) = (\mathbf{f}, \mathbf{v}) & \mathbf{v} \in \mathbf{V}, \\ b(\mathbf{u}, \mu) = 0 & \mu \in L. \end{cases} \quad (4)$$

We complete (4) with initial conditions

$$\mathbf{u}(0) = \mathbf{u}_0, \quad \frac{d}{dt}\mathbf{u}(0) = \mathbf{u}_1 \quad \text{in } \mathbf{V}, \quad b(\mathbf{u}_0, \mu) = b(\mathbf{u}_1, \mu) = 0, \quad \mu \in L. \quad (5)$$

Existence and uniqueness results for this abstract problem rely on the assumption that a so-called inf-sup condition holds. More precisely we assume that there exists $c_b > 0$ such that

$$\inf_{\lambda \in L} \sup_{\mathbf{v} \in \mathbf{V}} \frac{b(\mathbf{v}, \lambda)}{\|\lambda\|_L \|\mathbf{v}\|} \geq c_b. \quad (6)$$

where $\|\mathbf{v}\|^2 = \|v_c\|_c^2 + \|v_f\|_f^2$ (similarly we denote by $|\cdot|$ the composite norm in $\mathbf{H} = H_c \times H_f$). We do not provide here proofs of existence and uniqueness for such problems – they rely on energy analysis and/or Laplace transform – and refer, for instance to the work of [33] and [20] for related analysis. See also the Appendix 8 of this manuscript for more details on the matter. We assume that the solution has the following properties

Assumption 1. *There exists a unique*

$$(\mathbf{u}, \lambda) \in C^4([0, T]; \mathbf{H}) \cap C^3([0, T]; \mathbf{V}) \times C^2([0, T]; L) \quad (7)$$

solution to problem (4-5).

2.2. Discretisation in space, main assumptions and stability estimates

We introduce the family of finite dimensional Hilbert spaces $\{V_{q,h}\}_{h>0}$ with $V_{q,h} \subset V_q$ and $L_h \subset L$. As usual, the subscript h is devoted to tend to 0 and represents an approximation parameter of $V_{q,h}$ to V_q and L_h to L . For each h we define the operator $A_{q,h}$ as $A_{q,h} : V_{q,h} \mapsto V_{q,h}$ and

$$A_{q,h} : u_h \rightarrow A_{q,h} u_h \quad \text{such that} \quad (A_{q,h} u_h, v_h)_q = a_q(u_h, v_h), \quad \forall v_h \in V_{q,h}.$$

Inequality (2) implies that the operator $A_{q,h}$ is self-adjoint and positive definite. Its spectrum, denoted $\text{Sp}(A_{q,h})$, is composed by a finite number of positive eigenvalues. The spectral radius is defined as the maximum eigenvalue in the set $\text{Sp}(A_{q,h})$, i.e.,

$$\rho_{q,h} := \max \text{Sp}(A_{q,h}).$$

We also introduce the operators $B_{q,h} : V_{q,h} \mapsto L_h$ and $B_{q,h}^t : L_h \mapsto V_{q,h}$ as

$$(B_{q,h} v_{q,h}, \lambda_h)_L = (B_{q,h}^t \lambda_h, v_{q,h})_q := b_q(v_{q,h}, \lambda_h), \quad \forall v_{q,h} \in V_{q,h} \text{ and } \forall \lambda_h \in L_h.$$

As done previously we define $\mathbf{V}_h = V_{c,h} \times V_{f,h}$ and represent by bold letters unknowns in \mathbf{V}_h . The semi-discrete equation we consider reads:

Let $\mathbf{f}_h \in C^0([0, T], V_{q,h})$ be given: find $(\mathbf{u}_h(t), \lambda_h(t)) \in \mathbf{V}_h \times L_h$ and solution, for all $t \in [0, T]$, of

$$\begin{cases} \frac{d^2}{dt^2} u_{c,h} + A_{c,h} u_{c,h} + B_{c,h}^t \lambda_h = f_{c,h} & \text{in } V_{c,h}, & (a) \\ \frac{d^2}{dt^2} u_{f,h} + A_{f,h} u_{f,h} - B_{f,h}^t \lambda_h = f_{f,h} & \text{in } V_{f,h}, & (b) \\ B_{c,h} u_{c,h} = B_{f,h} u_{f,h} & \text{in } L_h, & (c) \end{cases} \quad (8)$$

together with the initial conditions

$$\mathbf{u}_h(0) = \mathbf{u}_{0,h}, \quad \frac{d}{dt}\mathbf{u}_h(0) = \mathbf{u}_{1,h} \quad \text{in } \mathbf{V}_h, \quad b(\mathbf{u}_{0,h}, \mu) = b(\mathbf{u}_{1,h}, \mu) = 0, \quad \mu \in L_h. \quad (9)$$

In the rest of the work we assume that the following discrete inf-sup condition holds

$$\inf_{\lambda_h \in L_h} \sup_{\mathbf{v}_h \in \mathbf{V}_h} \frac{b(\mathbf{v}_h, \lambda)}{\|\lambda_h\|_L \|\mathbf{v}_h\|} \geq C_b. \quad (10)$$

where C_b is independent of h . Since discretisation by finite elements of wave equations is now a well understood subject, most of the difficulty in constructing System (8) is to choose L_h such that (10) holds. In fact, (10) is not a consequence of (6) and this question requires dedicated analysis. On this specific topic, we refer the reader to [34] and [35] for reference work concerning the mortar finite element method, that is a domain decomposition method without overlapping, and to [20], for a work concerning a domain decomposition method with overlapping.

Assumption 2. *There exists a unique solution $(\mathbf{u}_h, \lambda_h)$ to (8), it satisfies $\mathbf{u}_h \in C^4([0, T]; \mathbf{V}_h)$ and $\lambda_h \in C^2([0, T]; L_h)$ as well as the estimate*

$$\sum_{m=1}^4 \sup_{t \in [0, T]} \left| \frac{d^m}{dt^m} \mathbf{u}_h(t) \right| + \sum_{m=0}^3 \sup_{t \in [0, T]} \left\| \frac{d^m}{dt^m} \mathbf{u}_h(t) \right\| \leq C \quad (11)$$

where $C > 0$ is independent of h .

To state a semi-discrete convergence result we introduce the discrepancy error

$$\mathbf{e}_h(t) = \mathbf{u}(t) - \mathbf{u}_h(t).$$

Since the main focus of this work is the analysis of time discretisations of the semi-discrete problem (8), we postponed the proof of the theorem below to Appendix 8.

Theorem 2.1. Convergence of the semi-discrete problem.

Let assumptions 1 and 2 hold. Let us define the error term,

$$\begin{aligned} \delta_h &= \|\mathbf{u}_{h,0} - \mathbf{u}_0\| + |\mathbf{u}_{h,1} - \mathbf{u}_1| \\ &+ \sup_{t \in [0, T]} \left(|\mathbf{f}_h(t) - \mathbf{f}(t)| + \sum_{m=0}^2 \inf_{\mathbf{v}_h \in \mathbf{V}_h} \left\| \mathbf{v}_h - \frac{d^m}{dt^m} \mathbf{u}(t) \right\| + \sum_{m=0}^2 \inf_{\mu_h \in L_h} \left\| \mu_h - \frac{d^m}{dt^m} \lambda(t) \right\|_L \right). \end{aligned}$$

then, there exists a scalar C independent of h such that

$$\sup_{t \in [0, T]} \|\mathbf{e}_h(t)\| \leq C \delta_h.$$

Remark 1. For simplicity of analysis we have assumed that bilinear forms are evaluated exactly. However the results presented in this work could be extended to take into account the use of quadrature formulae for the computation of space integrals. Moreover, numerical convergence results will be presented using the mass-lumping strategy which is obtained using specific quadrature formulae (see [15] or [17]).

3. TIME DISCRETISATION

The schemes we construct here can be seen as perturbations, for small time step Δt , of the standard centered two-steps discretisation of system (8). The perturbations are defined by two polynomials $\mathcal{P}_k(x)$ and $\mathcal{P}_p(x)$ to be determined. In this section we first construct time discretisation with the minimum assumptions concerning the properties that should be satisfied by the polynomials and then state a space-time convergence result. In Section 4 some examples are given that show how efficient local time discretisation can be constructed from adequate definition of $\mathcal{P}_k(x)$ and $\mathcal{P}_p(x)$.

3.1. Introduction of local time discretisations

We define the sequences $\{\mathbf{u}_h^n = (u_{c,h}^n, u_{f,h}^n)\}$ and $\{\lambda_h^n\}$ as the approximations of $\mathbf{u}_h(t)$ and $\lambda_h(t)$ at time $t = n\Delta t$ for a time step $\Delta t > 0$, and $n \in \{1, 2, \dots, N\}$. We define the final time of computation as $T = N\Delta t$. These sequences are constructed by solving the following problem:

Let $\mathbf{f}_h \in C^0([0, T], \mathbf{V}_h)$ be given, find $(\{\mathbf{u}_h^n\}, \{\lambda_h^n\})$ solution to

$$\left\{ \begin{array}{ll} \frac{u_{c,h}^{n+1} - 2u_{c,h}^n + u_{c,h}^{n-1}}{\Delta t^2} + A_{c,h}u_{c,h}^n + B_{c,h}^t \lambda_h^n = f_{c,h}(t^n) & \text{in } V_{c,h}, \quad (a) \\ \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} \\ \quad + \mathcal{P}_p(\Delta t^2 A_{f,h}) (A_{f,h} \{u_{f,h}^n\}_{1/4} - B_{f,h}^t \lambda_h^n - f_{f,h}(t^n)) = 0 & \text{in } V_{f,h}, \quad (b) \\ B_{c,h}u_{c,h}^n = B_{f,h}u_{f,h}^n & \text{in } L_h, \quad (c) \end{array} \right. \quad (12)$$

where

$$\{u_{f,h}^n\}_{1/4} = \frac{u_{f,h}^{n+1} + 2u_{f,h}^n + u_{f,h}^{n-1}}{4},$$

with the initial conditions

$$\mathbf{u}_h^0 = \mathbf{u}_{0,h}, \quad \mathbf{u}_h^1 = \mathbf{u}_{0,h} + \Delta t \mathbf{u}_{1,h} + \frac{\Delta t^2}{2} \frac{d^2}{dt^2} \mathbf{u}_h(0) \quad \text{in } \mathbf{V}_h. \quad (13)$$

We give more detail in Remark 4 on how the term \mathbf{u}_h^1 can be computed.

The scheme (3) is consistent only if some conditions are satisfied on the polynomials $\mathcal{P}_k(x)$ and $\mathcal{P}_p(x)$. Since we want to construct perturbations, for small Δt , of the standard centered scheme it seems natural to do the the following hypothesis.

Assumption 3.

$$\mathcal{P}_k(0) = \mathcal{P}_p(0) = 1.$$

For stability reasons the time step Δt can not be chosen arbitrarily. A so called CFL-condition has to be satisfied to obtain a stable scheme. In our case it corresponds to the assumption that follows.

Assumption 4. *The following CFL-condition holds: there exists $0 < \alpha \leq 1$ such that*

$$\Delta t = \alpha \frac{2}{\sqrt{\rho_{c,h}}}$$

and

$$\mathcal{P}_k(x) \geq 0, \quad \mathcal{P}_p(x) > 0, \quad \forall x \in [0, \Delta t^2 \rho_{f,h}]. \quad (14)$$

Note that since

$$\Delta t^2 \rho_{f,h} = 4 \alpha^2 \frac{\rho_{f,h}}{\rho_{c,h}}, \quad (15)$$

and because of Assumption 3, we know that there exists Δt small enough or equivalently α small enough, such that (14) is satisfied for any fixed h . As shown later, these conditions ensure the positivity of a preserved discrete energy.

We describe now more in detail an algorithm that computes the solution to (12). At each iteration, one needs to compute the Lagrange multiplier λ_h^n first, then compute $u_{f,h}^{n+1}$ and $u_{c,h}^{n+1}$. More precisely, using the property that

$$\{u_{f,h}^n\}_{1/4} = u_{f,h}^n + \frac{\Delta t^2}{4} \frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} \quad (16)$$

we can re-write equation (12b) in the following form

$$\frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} + D_{f,h}^{-1} \mathcal{P}_p(\Delta t^2 A_{f,h}) (A_{f,h} u_{f,h}^n - B_{f,h}^t \lambda_h^n - f_{f,h}(t^n)) = 0, \quad (17)$$

with

$$D_{f,h} := \mathcal{P}_k(\Delta t^2 A_{f,h}) + \frac{\Delta t^2}{4} \mathcal{P}_p(\Delta t^2 A_{f,h}) A_{f,h}.$$

Note that $D_{f,h}$ is a positive symmetric operator – hence invertible – if equation (14) holds. We now use a Schur complement technique: applying the operator $B_{f,h}$ to equation (17), applying the operator $B_{c,h}$ to (12a), we obtain by subtraction and thanks to (12c) the following system for the Lagrange multiplier λ_h^n

$$\begin{aligned} \left(B_{c,h} B_{c,h}^t + B_{f,h} D_{f,h}^{-1} \mathcal{P}_p(\Delta t^2 A_{f,h}) B_{f,h}^t \right) \lambda_h^n &= B_{c,h} f_{c,h}(t^n) \\ &\quad - B_{f,h} A_{c,h} u_{c,h}^n + B_{f,h} D_{f,h}^{-1} \mathcal{P}_p(\Delta t^2 A_{f,h}) (A_{f,h} u_{f,h}^n - f_{f,h}(t^n)). \end{aligned} \quad (18)$$

The well-posedness of the above problem is a consequence of the surjectivity of either $B_{c,h}$ or $B_{f,h}$ which is a consequence of the inf-sup condition (10). Assuming that $u_{f,h}^n$ and $u_{c,h}^n$ are known, then λ_h^n can be computed using (18), it follows that $u_{f,h}^{n+1}$ and $u_{c,h}^{n+1}$ can be computed using respectively (17) and (12a).

Remark 2. *A drastic simplification occurs when*

$$\mathcal{P}_k(x) = 1 - x \frac{\mathcal{P}_p(x)}{4}. \quad (19)$$

In that case $D_{f,h}$ is the identity operator on $V_{f,h}$ and the volumic unknown $u_{f,h}^{n+1}$ can be explicitly updated.

Remark 3. With the choice $\mathcal{P}_p(x) = 1$ and $\mathcal{P}_k(x) = 1 - x/4$ we obtain a standard coupled explicit leap-frog schemes. It is not difficult to prove that the corresponding stability condition reads

$$\Delta t^2 \leq \min\left(\frac{4}{\rho_{c,h}}, \frac{4}{\rho_{f,h}}\right). \quad (20)$$

Condition (20) is penalizing since it depends in the same way in $\rho_{c,h}$ and $\rho_{f,h}$ but the latter can be large compared to $\rho_{c,h}$.

Remark 4. The computation of the initial data using formula (13) involves the computation of the term $d_t^2 \mathbf{u}_h(0)$. This term is obtained by evaluating (8) at time $t = 0$. More precisely, we have

$$\begin{pmatrix} I_{c,h} & 0 & B_{c,h}^t \\ 0 & I_{f,h} & -B_{f,h}^t \\ -B_{c,h} & B_{f,h} & 0 \end{pmatrix} \begin{pmatrix} d_t^2 u_{c,h}(0) \\ d_t^2 u_{f,h}(0) \\ \lambda_h(0) \end{pmatrix} = \begin{pmatrix} f_{c,h}(0) - A_{c,h} u_{c,0,h} \\ f_{f,h}(0) - A_{f,h} u_{f,0,h} \\ 0 \end{pmatrix}. \quad (21)$$

Using a Schur complement, the Lagrange multiplier is given

$$(B_{c,h} B_{c,h}^t + B_{f,h} B_{f,h}^t) \lambda_h(0) = B_{c,h} (f_{c,h}(0) - A_{c,h} u_{c,0,h}) - B_{f,h} (f_{f,h}(0) - A_{f,h} u_{f,0,h}).$$

As already mentioned the well-posedness of the above problem is a consequence of the surjectivity of either $B_{c,h}$ or $B_{f,h}$ which is a consequence of the inf-sup condition (10). Once $\lambda_h(0)$ is computed, the value of $d_t^2 \mathbf{u}_h(0)$ is obtained easily from (21). Finally note that the initial data satisfy by construction the constraints $B_{c,h} u_{c,h}^0 = B_{f,h} u_{f,h}^0$ and $B_{c,h} u_{c,h}^1 = B_{f,h} u_{f,h}^1$.

3.2. Space-time convergence analysis

We define the error terms $\mathbf{e}_h^n = (e_{c,h}^n, e_{f,h}^n)$ and ℓ_h^n as

$$\mathbf{e}_h^n = \mathbf{u}_h(t^n) - \mathbf{u}_h^n \quad \text{and} \quad \ell_h^n = \lambda_h(t^n) - \lambda_h^n.$$

In this section we show that the terms \mathbf{e}_h^n tends to 0 as h and Δt go to 0. More precisely we show that under Assumptions 3, 4 and 5 (given below) we obtain a uniform estimation with respect to Δt and h in the norm $L^\infty(0, T; \mathbf{V})$ of the error in $O(\Delta t^2) + O(\delta_h)$. The section is organized as follows

- o Definition of the consistency errors: we write a system of equations for the sequence $e_{c,h}^n, e_{f,h}^n$ and ℓ_h^n that is similar to (12) with source terms that correspond to consistency errors that we will then specify.
- o Energy identity for the error equation: we proceed by energy analysis and write an energy identity satisfied by the error terms $e_{c,h}^n$ and $e_{f,h}^n$. The introduced energy is positive under the CFL-condition of Assumption 4.
- o Stability result: we prove a stability result for $\{\mathbf{e}_h^n\}$ in energy norm. To do so we use a discrete by-parts integration and a discrete energy analysis including the use of a discrete Gronwall's lemma.
- o Space-time convergence results: using Theorem 2.1, we deduce space-time convergence results in the norm $L^\infty(0, T; \mathbf{V})$,

3.2.1. Definition of the consistency errors.

We always assume that Assumption 2 holds and therefore that the solution is sufficiently smooth, in particular,

$$\mathbf{u}_h \in C^4([0, T]; \mathbf{V}_h).$$

With this assumption, all the manipulations and expression used below make sense in a standard continuous setting. Using equations (8) and (12) we obtain, for $n \in \{1, 2, \dots, N-1\}$,

$$\begin{cases} \frac{e_{c,h}^{n+1} - 2e_{c,h}^n + e_{c,h}^{n-1}}{\Delta t^2} + A_{c,h}e_{c,h}^n + B_{c,h}^t \ell_h^n = r_{c,h}^n & \text{in } V_{c,h}, \\ \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{e_{f,h}^{n+1} - 2e_{f,h}^n + e_{f,h}^{n-1}}{\Delta t^2} + \mathcal{P}_p(\Delta t^2 A_{f,h})(A_{f,h}\{e_{f,h}^n\}_{1/4} - B_{f,h}^t \ell_h^n) = r_{f,h}^n & \text{in } V_{f,h}, \\ B_{c,h}e_{c,h}^n = B_{f,h}e_{f,h}^n & \text{in } L_h \end{cases} \quad (22)$$

with the consistency errors given by

$$r_{c,h}^n = \frac{u_{c,h}(t^{n+1}) - 2u_{c,h}(t^n) + u_{c,h}(t^{n-1})}{\Delta t^2} + A_{c,h}u_{c,h}(t^n) + B_{c,h}^t \lambda_h(t^n) - f_{c,h}(t^n) \quad (23)$$

and

$$\begin{aligned} r_{f,h}^n &= \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{u_{f,h}(t^{n+1}) - 2u_{f,h}(t^n) + u_{f,h}(t^{n-1})}{\Delta t^2} \\ &\quad + \mathcal{P}_p(\Delta t^2 A_{f,h})(A_{f,h}\{u_{f,h}(t^n)\}_{1/4} - B_{f,h}^t \lambda_h(t^n) - f_{f,h}(t^n)). \end{aligned} \quad (24)$$

Standard Taylor expansions allow us to simplify equations (23) and (24). There exist intermediate times $(t^{n,\heartsuit}, t^{n,\spadesuit}, t^{n,\clubsuit})$ with

$$t^{n-1} \leq t^{n,\heartsuit}, t^{n,\spadesuit}, t^{n,\clubsuit} \leq t^{n+1}$$

such that, using equation (8a),

$$r_{c,h}^n = \frac{\Delta t^2}{12} \frac{d^4}{dt^4} u_{c,h}(t^{n,\heartsuit}) \quad (25)$$

and

$$\begin{aligned} r_{f,h}^n &= \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{d^2}{dt^2} u_{f,h}(t^n) + \mathcal{P}_p(\Delta t^2 A_{f,h})(A_{f,h}u_{f,h}(t^n) - B_{f,h}^t \lambda_h(t^n) - f_{f,h}(t^n)) \\ &\quad + \frac{\Delta t^2}{12} \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{d^4}{dt^4} u_{f,h}(t^{n,\spadesuit}) + \frac{\Delta t^2}{4} \mathcal{P}_p(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}). \end{aligned}$$

Then using equation (8b) one can further simplify $r_{f,h}^n$ as

$$\begin{aligned} r_{f,h}^n &= (\mathcal{P}_k(\Delta t^2 A_{f,h}) - \mathcal{P}_p(\Delta t^2 A_{f,h})) \frac{d^2}{dt^2} u_{f,h}(t^n) \\ &\quad + \frac{\Delta t^2}{12} \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{d^4}{dt^4} u_{f,h}(t^{n,\spadesuit}) + \frac{\Delta t^2}{4} \mathcal{P}_p(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}). \end{aligned}$$

If Assumption 3 and 4 hold then there exists a rational function \mathcal{Q} such that

$$(\mathcal{P}_k(\Delta t^2 A_{f,h}) - \mathcal{P}_p(\Delta t^2 A_{f,h})) \frac{d^2}{dt^2} u_{f,h}(t^n) = \Delta t^2 \mathcal{P}_p(\Delta t^2 A_{f,h}) \mathcal{Q}(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^n)$$

where $\mathcal{Q}(x)$ is given by

$$\mathcal{Q}(x) := \mathcal{P}_p^{-1}(x) \frac{\mathcal{P}_k(x) - \mathcal{P}_p(x)}{x}. \quad (26)$$

The consistency error $r_{f,h}^n$ has then the final expression

$$\begin{aligned} r_{f,h}^n &= \frac{\Delta t^2}{12} \mathcal{P}_k(\Delta t^2 A_{f,h}) \frac{d^4}{dt^4} u_{f,h}(t^{n,\spadesuit}) + \frac{\Delta t^2}{4} \mathcal{P}_p(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}) \\ &\quad + \Delta t^2 \mathcal{P}_p(\Delta t^2 A_{f,h}) \mathcal{Q}(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^n). \end{aligned} \quad (27)$$

3.2.2. Energy identity for the error equation

To obtain an energy identity on the error equations (22)-(25)-(27) we use a standard discrete energy technique. The main ingredients of the strategy is to observe that, if Assumption 4 holds then

$$I_{c,h} - \frac{\Delta t^2}{4} A_{c,h}$$

is a non-negative symmetric operator. Moreover, with the same assumption, if we introduce the following notation,

$$\mathcal{R}(x) := \mathcal{P}_p(x)^{-1} \mathcal{P}_k(x) \quad (28)$$

then $\mathcal{R}(\Delta t^2 A_{f,h})$ is well defined and is a non-negative symmetric operator. Note that from (28) and (26) we deduce that

$$\mathcal{Q}(x) := \frac{\mathcal{R}(x) - 1}{x}. \quad (29)$$

After standard algebraic manipulations (similar to the computations done in [6]) one can show the following lemma.

Lemma 3.1. *Let Assumption 3 and 4 hold. Then, for $n \in \{1, 2, \dots, N-1\}$,*

$$\begin{aligned} &\frac{\mathcal{E}_{c,h}^{n+1/2} - \mathcal{E}_{c,h}^{n-1/2}}{\Delta t} + \frac{\mathcal{E}_{f,h}^{n+1/2} - \mathcal{E}_{f,h}^{n-1/2}}{\Delta t} \\ &= \left(r_{c,h}^n, \frac{e_{c,h}^{n+1} - e_{c,h}^{n-1}}{2\Delta t} \right)_c + \left(r_{f,h}^n, \mathcal{P}_p(\Delta t^2 A_{f,h})^{-1} \frac{e_{f,h}^{n+1} - e_{f,h}^{n-1}}{2\Delta t} \right)_f, \end{aligned} \quad (30)$$

with

$$\mathcal{E}_{c,h}^{n+1/2} = \frac{1}{2} \left| \left(I_{c,h} - \frac{\Delta t^2}{4} A_{c,h} \right)^{\frac{1}{2}} \frac{e_{c,h}^{n+1} - e_{c,h}^n}{\Delta t} \right|_c^2 + \frac{1}{2} \left| A_{c,h}^{1/2} \frac{e_{c,h}^{n+1} + e_{c,h}^n}{2} \right|_c^2, \quad (31)$$

where $I_{c,h}$ is the identity operator in H_c , and with

$$\mathcal{E}_{f,h}^{n+1/2} = \frac{1}{2} \left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{e_{f,h}^{n+1} - e_{f,h}^n}{\Delta t} \right|_f^2 + \frac{1}{2} \left| A_{f,h}^{1/2} \frac{e_{f,h}^{n+1} + e_{f,h}^n}{2} \right|_f^2. \quad (32)$$

Proof. For the sake of conciseness, we only list here the main steps of the proof:

o compute the scalar product $(\cdot, \cdot)_c$ of the first equation of (22) with

$$\frac{e_{c,h}^{n+1} - e_{c,h}^{n-1}}{2\Delta t},$$

o compute the scalar product $(\cdot, \cdot)_f$ of the second equation of (22) with

$$\mathcal{P}_p(\Delta t^2 A_{f,h})^{-1} \frac{e_{f,h}^{n+1} - e_{f,h}^{n-1}}{2\Delta t},$$

o sum the two obtained equations and use the third equation of (22) to get rid of the term involving ℓ^n .

o observe that $\mathcal{E}_{c,h}^{n+1/2}$ and $\mathcal{E}_{f,h}^{n+1/2}$ are positive quadratic energy functionals if Assumption 4 holds. □

3.2.3. Stability results.

To obtain meaningful results we need more assumptions on how the spectral radius of $A_{f,h}$ behaves with respect to h compare to the spectral radius of $A_{c,h}$. More precisely we assume the following property

Assumption 5. *There exists β independent of h such that*

$$\frac{\rho_{f,h}}{\rho_{c,h}} \leq \beta^2. \quad (33)$$

Let us now suppose that Assumption 4 holds. We introduce the positive scalar $C_{\mathcal{R}}$, independent of h , as

$$C_{\mathcal{R}} := \sup_{x \in [0, 4\alpha^2 \beta^2]} |\mathcal{R}(x)|, \quad (34)$$

where $\mathcal{R}(x)$ is given by (28). Since $\Delta t^2 \rho_{f,h} \leq 4\alpha^2 \beta^2$ one can show that for all v_h in $V_{f,h}$ the following inequality holds

$$|\mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} v_h|_f \leq C_{\mathcal{R}}^{\frac{1}{2}} |v_h|_f.$$

Moreover we define $C_{\mathcal{Q}}$, independent of h , as

$$C_{\mathcal{Q}} := \sup_{x \in [0, 4\alpha^2 \beta^2]} |\mathcal{Q}(x)|, \quad (35)$$

where $\mathcal{Q}(x)$ is given by (29). Again, since $\Delta t^2 \rho_{f,h} \leq 4\alpha^2 \beta^2$ one can show that for all v_h in $V_{f,h}$ the following inequality holds

$$|\mathcal{Q}(\Delta t^2 A_{f,h}) v_h|_f \leq C_{\mathcal{Q}} |v_h|_f.$$

Theorem 3.2. *Let Assumptions 2, 3, 4 and 5 hold. Then, there exists a scalar C independent on $\mathcal{P}_k, \mathcal{P}_p, \Delta t$ and h such that we have for $n \in \{1, \dots, N\}$,*

$$(\mathcal{E}_{f,h}^{n-1/2})^{\frac{1}{2}} + (\mathcal{E}_{c,h}^{n-1/2})^{\frac{1}{2}} \leq C (1 + C_{\mathcal{R}}^{\frac{1}{2}} + C_{\mathcal{Q}}) \left((\mathcal{E}_{f,h}^{1/2})^{\frac{1}{2}} + (\mathcal{E}_{c,h}^{1/2})^{\frac{1}{2}} + \Delta t^2 \right). \quad (36)$$

Proof. In what follows the scalar C – independent on $\mathcal{P}_k, \mathcal{P}_p, \Delta t$ and h – is allowed to change from one line to the other. After summing equation (30) over $n = 1$ to $n = N - 1$ and taking into account equations (25) and (27), we find

$$\mathcal{E}_{c,h}^{N-1/2} + \mathcal{E}_{f,h}^{N-1/2} \leq \mathcal{E}_{c,h}^{1/2} + \mathcal{E}_{f,h}^{1/2} + C \Delta t^2 (\Xi_c^N + \Xi_f^N + \Pi_f^N + \Lambda_f^N)$$

where

$$\left\{ \begin{array}{l} \Xi_c^N = \Delta t \sum_{n=1}^{N-1} \left(\frac{d^4}{dt^4} u_{c,h}(t^{n,\heartsuit}), \frac{e_{c,h}^{n+1} - e_{c,h}^{n-1}}{2\Delta t} \right)_c, \\ \Xi_f^N = \Delta t \sum_{n=1}^{N-1} \left(\mathcal{R}(\Delta t^2 A_{f,h}) \frac{d^4}{dt^4} u_{f,h}(t^{n,\spadesuit}), \frac{e_{f,h}^{n+1} - e_{f,h}^{n-1}}{2\Delta t} \right)_f, \\ \Pi_f^N = \Delta t \sum_{n=1}^{N-1} \left(A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}), \frac{e_{f,h}^{n+1} - e_{f,h}^{n-1}}{2\Delta t} \right)_f, \\ \Lambda_f^N = \Delta t \sum_{n=1}^{N-1} \left(\mathcal{Q}(\Delta t^2 A_{f,h}) A_{f,h} \frac{d^2}{dt^2} u_{f,h}(t^n), \frac{e_{f,h}^{n+1} - e_{f,h}^{n-1}}{2\Delta t} \right)_f. \end{array} \right.$$

The proof then proceeds in five steps. One step for the estimation of each of the four terms above and a final step that collects all the obtained estimations in order to obtain (36) using a discrete Gronwall's lemma.

Step 1: Estimation of Ξ_c^N . Following the proof given in [13] (proof 2.4 of Lemma 2.3 and appendix) it is possible to show that

$$\left| \frac{e_{c,h}^{n+1} - e_{c,h}^{n-1}}{2\Delta t} \right|_c \leq 2 (\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}} + 2 (\mathcal{E}_{c,h}^{n-1/2})^{\frac{1}{2}}. \quad (37)$$

It has to be noted that this inequality holds uniformly with respect to the time step (in the limit given by Assumption 4) and in particular it is valid if $\Delta t = 2/\sqrt{\rho_{c,h}}$. This result is not trivial: it is proven using a decomposition into low and high frequency components of the solution $u_{c,h}$. Then using Cauchy-Schwarz inequality and the estimate (37), as well as standard algebraic manipulations, one gets

$$\Xi_c^N \leq \Delta t \sum_{n=1}^{N-1} \left| \frac{d^4}{dt^4} u_{c,h}(t^{n,\spadesuit}) \right|_c \left| \frac{e_{c,h}^{n+1} - e_{c,h}^{n-1}}{2\Delta t} \right|_c \quad (38)$$

$$\leq C \sup_{t \in [0, T]} \left| \frac{d^4}{dt^4} u_{c,h}(t) \right|_c \Delta t \sum_{n=0}^{N-1} (\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}}. \quad (39)$$

Using the stability estimate (11) we obtain

$$\Xi_c^N \leq C \Delta t \sum_{n=0}^{N-1} (\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}}. \quad (40)$$

Step 2: Estimation of Ξ_f^N . Writing $e_{f,h}^{n+1} - e_{f,h}^{n-1} = e_{f,h}^{n+1} - e_{f,h}^n + e_{f,h}^n - e_{f,h}^{n-1}$ and using the symmetry of $\mathcal{R}(\Delta t^2 A_{f,h})$ one can show, with the Cauchy-Schwarz and triangle inequalities, that

$$\begin{aligned} \Xi_f^N \leq \frac{\Delta t}{2} \sum_{n=1}^{N-1} \left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{d^4}{dt^4} u_{f,h}(t^{n,\blacklozenge}) \right|_f & \left(\left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{e_{f,h}^{n+1} - e_{f,h}^n}{\Delta t} \right|_f \right. \\ & \left. + \left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{e_{f,h}^n - e_{f,h}^{n-1}}{\Delta t} \right|_f \right) \end{aligned} \quad (41)$$

then, since by definition of the energy (32) we have

$$\left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{e_{f,h}^{n+1} - e_{f,h}^n}{\Delta t} \right|_f \leq \sqrt{2} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}$$

we can simplify (41), and we obtain

$$\begin{aligned} \Xi_f^N & \leq \Delta t \frac{\sqrt{2}}{2} \sum_{n=1}^{N-1} \left| \mathcal{R}(\Delta t^2 A_{f,h})^{\frac{1}{2}} \frac{d^4}{dt^4} u_{f,h}(t^{n,\blacklozenge}) \right|_f ((\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}} + (\mathcal{E}_{f,h}^{n-1/2})^{\frac{1}{2}}) \\ & \leq C C_{\mathcal{R}}^{\frac{1}{2}} \sup_{t \in [0, T]} \left| \frac{d^4}{dt^4} u_{f,h}(t) \right|_f \Delta t \sum_{n=0}^{N-1} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}. \end{aligned} \quad (42)$$

Using the stability estimate (11) we obtain

$$\Xi_f^N \leq C C_{\mathcal{R}}^{\frac{1}{2}} \Delta t \sum_{n=0}^{N-1} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}. \quad (43)$$

Step 3: Estimation of Π_f^N . The difficulty here is that one can not expect in general to have a uniform bound on $A_{f,h} d_t^2 u_{f,h}(t)$ in the norm in H_f . The standard strategy is to use the following equality

$$(A_{f,h} u_h, v_h)_q = (A_{f,h}^{\frac{1}{2}} u_h, A_{f,h}^{\frac{1}{2}} v_h)_q, \quad \forall (u_h, v_h) \in V_{q,h} \times V_{q,h}, \quad (44)$$

then, a discrete by part integration in time. The objective is to “exchange space and time derivatives” between the error term and the solution of the semi-discrete problem. The by-part integration in time is done using the following algebraic rule: for all sequences of real numbers $\{v^n\}$ and $\{w^n\}$

we have

$$\sum_{n=1}^{N-1} v^n (w^{n+1} - w^{n-1}) = - \sum_{n=1}^{N-2} (v^{n+1} - v^n) (w^{n+1} + w^n) + v^{N-1} (w^N + w^{N-1}) - v^1 (w^1 + w^0). \quad (45)$$

We apply the above equality to the term Π_f^N and use property (44) as mentioned. We obtain

$$\begin{aligned} \Pi_f^N = & -\Delta t \sum_{n=1}^{N-2} \left(A_{f,h}^{\frac{1}{2}} \left(\frac{d^2}{dt^2} u_{f,h}(t^{n+1,\clubsuit}) - \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}) \right), A_{f,h}^{\frac{1}{2}} \frac{e_{f,h}^{n+1} + e_{f,h}^n}{2} \right)_f \\ & + \left(A_{f,h}^{\frac{1}{2}} \frac{d^2}{dt^2} u_{f,h}(t^{N-1,\clubsuit}), A_{f,h}^{\frac{1}{2}} \frac{e_{f,h}^N + e_{f,h}^{N-1}}{2} \right)_f \\ & - \left(A_{f,h}^{\frac{1}{2}} \frac{d^2}{dt^2} u_{f,h}(t^{1,\clubsuit}), A_{f,h}^{\frac{1}{2}} \frac{e_{f,h}^1 + e_{f,h}^0}{2} \right)_f. \quad (46) \end{aligned}$$

Moreover using the mean value theorem we find that

$$\left| \frac{A_{f,h}^{\frac{1}{2}}}{\Delta t} \left(\frac{d^2}{dt^2} u_{f,h}(t^{n+1,\clubsuit}) - \frac{d^2}{dt^2} u_{f,h}(t^{n,\clubsuit}) \right) \right|_f \leq \sup_{t \in [0, T]} \left| A_{f,h}^{\frac{1}{2}} \frac{d^3}{dt^3} u_{f,h}(t) \right|_f \leq C, \quad (47)$$

and by the definition of the energy (32) one gets

$$\left| A_{f,h}^{\frac{1}{2}} \frac{e_{f,h}^{n+1} + e_{f,h}^n}{2} \right|_f \leq \sqrt{2} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}.$$

Injecting the estimate above as well as estimate (47) into (46), one obtains after using Cauchy-Schwarz inequality

$$\Pi_f^N \leq C \left((\mathcal{E}_{f,h}^{N-1/2})^{\frac{1}{2}} + (\mathcal{E}_{f,h}^{1/2})^{\frac{1}{2}} \right) + C \Delta t \sum_{n=1}^{N-1} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}. \quad (48)$$

Step 4: Estimation of Λ_f^N . A similar strategy than for the estimation of Π_f^N can be applied. For that it is essential to observe the following property

$$\mathcal{Q}(\Delta t^2 A_{f,h}) A_{f,h} = A_{f,h}^{\frac{1}{2}} \mathcal{Q}(\Delta t^2 A_{f,h}) A_{f,h}^{\frac{1}{2}},$$

that can be proven by diagonalisation of the operators involved on the family of eigenvectors of $A_{f,h}$. Then the same proof as in step 3 can be used. We obtain

$$\Lambda_f^N \leq C C_{\mathcal{Q}} \left((\mathcal{E}_{f,h}^{N-1/2})^{\frac{1}{2}} + (\mathcal{E}_{f,h}^{1/2})^{\frac{1}{2}} \right) + C C_{\mathcal{Q}} \Delta t \sum_{n=1}^{N-1} (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}}, \quad (49)$$

where $C_{\mathcal{Q}}$ is given by (35).

Step 5: Final energy estimate and Gronwall's lemma application. Combining inequalities (40), (43), (48) and (49) obtained above, we find

$$\begin{aligned} \mathcal{E}_{c,h}^{N-1/2} + \mathcal{E}_{f,h}^{N-1/2} &\leq C (\mathcal{E}_{c,h}^{1/2} + \mathcal{E}_{f,h}^{1/2}) \\ &\quad + C \Delta t^2 (1 + C_{\mathcal{Q}}) \left((\mathcal{E}_{f,h}^{N-1/2})^{\frac{1}{2}} + (\mathcal{E}_{f,h}^{1/2})^{\frac{1}{2}} \right) \\ &\quad + C \Delta t^3 \sum_{n=0}^{N-1} \left((\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}} + (1 + C_{\mathcal{R}}^{\frac{1}{2}} + C_{\mathcal{Q}}) (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}} \right). \end{aligned} \quad (50)$$

Then using Young's inequality we write that

$$C \Delta t^2 (1 + C_{\mathcal{Q}}) (\mathcal{E}_{f,h}^{m-1/2})^{\frac{1}{2}} \leq \frac{C^2 \Delta t^4}{2} (1 + C_{\mathcal{Q}})^2 + \frac{1}{2} \mathcal{E}_{f,h}^{m-1/2},$$

for $m = 1$ and $m = N$, and, using the above estimation into (50) we obtain

$$\begin{aligned} \mathcal{E}_{c,h}^{N-1/2} + \mathcal{E}_{f,h}^{N-1/2} &\leq C (\mathcal{E}_{c,h}^{1/2} + \mathcal{E}_{f,h}^{1/2}) \\ &\quad + C (1 + C_{\mathcal{Q}})^2 \Delta t^4 + C (1 + C_{\mathcal{R}}^{\frac{1}{2}} + C_{\mathcal{Q}}) \Delta t^3 \sum_{n=1}^{N-1} \left(\mathcal{E}_{c,h}^{n+1/2} + \mathcal{E}_{f,h}^{n+1/2} \right)^{\frac{1}{2}}. \end{aligned} \quad (51)$$

To conclude let us state the following discrete Gronwall's lemma: for any real positive sequences $\{v^n\}$ and any positive scalar numbers A and B we have, for all $m \geq 1$,

$$v^{m-1} \leq A + B \sum_{n=1}^{m-1} (v^n)^{\frac{1}{2}} \quad \Rightarrow \quad (v^{m-1})^{\frac{1}{2}} \leq A^{\frac{1}{2}} + (m-1)B,$$

where we use the convention that the sum $\sum (v^n)^{\frac{1}{2}}$ is equal to zero for $m = 1$. Applying this result with $v^n = \mathcal{E}_{c,h}^{n+1/2} + \mathcal{E}_{f,h}^{n+1/2}$ in (51) we obtain, after some algebraic manipulations, the result of the theorem (note that we use the property $(N-1)\Delta t < T$). □

Estimate (36) shows that it is important to obtain reasonable bounds on the coefficients $C_{\mathcal{R}}$ and $C_{\mathcal{Q}}$. In particular, if $\mathcal{P}(x)$ has some roots then these coefficients may blow up. This is the main difficulty that is addressed in Section 4.3.2 when constructing polynomials for explicit local time discretisation.

3.2.4. Space-time convergence results.

Corollary 3.3. *If the assumptions of theorems 2.1 and 3.2 hold, then, there exists C independent of Δt and h such that, for all $n \in \{1, \dots, N-1\}$*

$$\|\{\mathbf{u}_h^n\}_{1/4} - \mathbf{u}(t^n)\| \leq C (\Delta t^2 + \delta_h). \quad (52)$$

Proof. In the proof the notation C refers to a positive scalar independent of Δt and h than can change from one line to another. Our first objective is to estimate

$$\left| \frac{\mathbf{e}_h^{n+1} - \mathbf{e}_h^{n-1}}{2\Delta t} \right|$$

by the energy terms. To do so we use the theory developed in [13] that relies on a separation of the unknowns into two orthogonal subspaces spanned by the eigenvectors of the matrices $A_{c,h}$ and $A_{f,h}$. It is then shown in [13] that (37) holds, i.e.,

$$\left| \frac{\mathbf{e}_{c,h}^{n+1} - \mathbf{e}_{c,h}^{n-1}}{2\Delta t} \right|_c \leq 2 \left((\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}} + (\mathcal{E}_{c,h}^{n-1/2})^{\frac{1}{2}} \right).$$

To show that a similar identity holds for $(\mathbf{e}_{f,h}^{n+1} - \mathbf{e}_{f,h}^{n-1})/2\Delta t$, we check the hypothesis 2.2 of [13]. More precisely, since $\mathcal{R}(0) = 1$ one can check that there exists $\eta > 0$, $C_{\mathcal{K}} > 0$ and $C_{\mathcal{P}} > 0$ such that

$$C_{\mathcal{K}} \leq \mathcal{R}(x), \quad \forall x \in [0, \eta], \quad C_{\mathcal{P}} \leq x \quad \forall x \in (\eta, 4\alpha^2\beta^2],$$

then, following the proof of Lemma 2.3 in [13] we obtain

$$\left| \frac{\mathbf{e}_{f,h}^{n+1} - \mathbf{e}_{f,h}^{n-1}}{2\Delta t} \right|_f \leq (C_{\mathcal{P}}^{-1/2} + \frac{C_{\mathcal{K}}^{-1/2}}{2}) \sqrt{2} \left((\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}} + (\mathcal{E}_{f,h}^{n-1/2})^{\frac{1}{2}} \right).$$

Combining the two estimates above we obtain,

$$\left| \frac{\mathbf{e}_h^{n+1} - \mathbf{e}_h^{n-1}}{2\Delta t} \right| \leq C \left((\mathcal{E}_h^{n+1/2})^{\frac{1}{2}} + (\mathcal{E}_h^{n-1/2})^{\frac{1}{2}} \right), \quad (\mathcal{E}_h^{n+1/2})^{\frac{1}{2}} = (\mathcal{E}_{f,h}^{n+1/2})^{\frac{1}{2}} + (\mathcal{E}_{c,h}^{n+1/2})^{\frac{1}{2}}.$$

From this inequality we deduce straightforwardly that

$$\left| \frac{\mathbf{e}_h^{n+1} + \mathbf{e}_h^n}{2} \right| \leq \left| \frac{\mathbf{e}_h^1 + \mathbf{e}_h^0}{2} \right| + C \Delta t \sum_{m=0}^n (\mathcal{E}_h^{m+1/2})^{\frac{1}{2}}, \quad \forall n \in \{1, \dots, N-1\}.$$

Observe now, thanks to the coercivity (2) of the bilinear forms $a(\cdot, \cdot)$, that for all $n \in \{1, \dots, N-1\}$,

$$\left\| \frac{\mathbf{e}_h^{n+1} + \mathbf{e}_h^n}{2} \right\| \leq C \left| \frac{\mathbf{e}_h^{n+1} + \mathbf{e}_h^n}{2} \right| + C \mathcal{E}_h^{n+1/2} \quad \text{and} \quad \|\{\mathbf{e}_h^n\}_{1/4}\| \leq \left\| \frac{\mathbf{e}_h^{n+1} + \mathbf{e}_h^n}{2} \right\| + \left\| \frac{\mathbf{e}_h^n + \mathbf{e}_h^{n-1}}{2} \right\|.$$

We obtain

$$\|\{\mathbf{e}_h^n\}_{1/4}\| \leq C \left| \frac{\mathbf{e}_h^1 + \mathbf{e}_h^0}{2} \right| + C \sup_{n \in \{0, \dots, N-1\}} \mathcal{E}_h^{n+1/2} + C \Delta t \sum_{m=0}^{N-1} (\mathcal{E}_h^{m+1/2})^{\frac{1}{2}}. \quad (53)$$

We now study the initial terms \mathbf{e}_h^0 and \mathbf{e}_h^1 . By definition we have

$$\mathbf{e}_h^0 = \mathbf{0}, \quad \mathbf{e}_h^1 = \mathbf{u}_h(\Delta t) - \mathbf{u}_h^1 = \frac{\Delta t^3}{6} \frac{d^3}{dt^3} \mathbf{u}_h(t^\spadesuit)$$

where $0 \leq t^\blacklozenge \leq \Delta t$. Thanks to Assumption 2 we have a uniform bound of \mathbf{u}_h in $C^3([0, T], \mathbf{V}_h)$ for the supremum norm in time and $\|\cdot\|$ in space, moreover we have

$$\boldsymbol{\varepsilon}_h^{1/2} \leq C \left| \frac{\mathbf{e}_h^1 - \mathbf{e}_h^0}{\Delta t} \right| + \left\| \frac{\mathbf{e}_h^1 + \mathbf{e}_h^0}{2} \right\| \quad \text{hence} \quad \boldsymbol{\varepsilon}_h^{1/2} \leq C \Delta t^2.$$

Then, estimation (53) can be simplified using Theorem 3.2 and the above estimation of $\boldsymbol{\varepsilon}_h^{1/2}$. We obtain

$$\|\{\mathbf{e}_h^n\}_{1/4}\| \leq C \left(\Delta t^2 + C \sup_{n \in \{0, \dots, N-1\}} \boldsymbol{\varepsilon}_h^{n+1/2} \right) \Rightarrow \|\{\mathbf{e}_h^n\}_{1/4}\| \leq C \Delta t^2. \quad (54)$$

The statement of the corollary is obtained using an adequate decomposition of the difference $\{\mathbf{u}_h^n\}_{1/4} - u(t^n)$ and triangle inequalities. More precisely we have

$$\|\{\mathbf{u}_h^n\}_{1/4} - u(t^n)\| \leq \|\{\mathbf{e}_h^n\}_{1/4}\| + \|\{\mathbf{u}_h(t^n)\}_{1/4} - u_h(t^n)\| + \|\mathbf{e}_h(t^n)\|,$$

where the first term can be estimated by (54); the second term is uniformly bounded (with respect to h) by Δt^2 since $\mathbf{u}_h \in C^2([0, T], \mathbf{V}_h)$ and (11) holds; and the last term can be estimated using Theorem 2.1. \square

Corollary 3.3 means that the ‘‘good’’ quantity that approximates $u(t^n)$ is $\tilde{\mathbf{u}}_h^n = \{\mathbf{u}_h^n\}_{1/4}$. One way to obtain this quantity is by post-processing the obtained solution, a more efficient approach is to compute it directly, indeed, by linearity $\tilde{\mathbf{u}}_h^n$ can be computed solving (12) for $n \in \{1, \dots, N-2\}$ with source term $\tilde{\mathbf{f}}_h^n = \{\mathbf{f}_h(t^n)\}_{1/4}$ instead of $\mathbf{f}_h(t^n)$ and with initial data

$$\tilde{\mathbf{u}}_h^1 = \frac{\mathbf{u}_h^0 + 2\mathbf{u}_h^1 + \mathbf{u}_h^2}{4}, \quad \tilde{\mathbf{u}}_h^2 = \frac{\mathbf{u}_h^1 + 2\mathbf{u}_h^2 + \mathbf{u}_h^3}{4}.$$

This involves only a small change in the computation of the source terms and the initial data in (12) but allows to recover the expected estimate $\|\tilde{\mathbf{u}}_h^n - u(t^n)\| = O(\Delta t^2 + \delta_h)$.

4. DERIVATION OF LOCAL IMPLICIT OR EXPLICIT TIME DISCRETISATIONS

In this section we derive three specific local time discretisations that enter the framework described in Section 3. The presented schemes are of increasing complexity and are constructed assuming $\rho_{c,h}$ and $\rho_{f,h}$ known.

4.1. Local implicit scheme

Local implicit strategies for wave equations have been developed and analysed by several authors, see for instance [1–3, 5]. Moreover in [6] a second order and a fourth order local implicit time discretisation adapted to domain decomposition have been constructed. The second order method of [6] fits naturally into the family of discrete problems (12) that we have constructed. It is obtained by choosing

$$\mathcal{P}_k(x) = 1 \quad \text{and} \quad \mathcal{P}_p(x) = 1.$$

With this choice, Assumption 4 holds for any $0 < \alpha \leq 1$. Moreover we have

$$\mathcal{Q}(x) \equiv 0 \quad \text{and} \quad \mathcal{R}(x) \equiv 1.$$

The complete scheme reads

$$\left\{ \begin{array}{ll} \frac{u_{c,h}^{n+1} - 2u_{c,h}^n + u_{c,h}^{n-1}}{\Delta t^2} + A_{c,h}u_{c,h}^n + B_{c,h}^t \lambda_h^n = f_{c,h}(t^n) & \text{in } V_{c,h}, \\ \frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} + A_{f,h}\{u_{f,h}^n\}_{1/4} - B_{f,h}^t \lambda_h^n = f_{f,h}(t^n) & \text{in } V_{f,h}, \\ B_{c,h}u_{c,h}^n = B_{f,h}u_{f,h}^n & \text{in } L_h. \end{array} \right. \quad (55)$$

Notice that this means that the first equation of (8) is discretised with an explicit leap-frog scheme, while the second is discretised with an unconditionally stable implicit θ -scheme with $\theta = 1/4$. It has been shown in [6] that at each time iteration, one needs to solve the following problem

$$\begin{pmatrix} \frac{1}{\Delta t^2} I_{f,h} + \frac{1}{4} A_{f,h} & -B_{f,h}^t \\ B_{f,h} & B_{c,h}^t B_{c,h} \end{pmatrix} \begin{pmatrix} u_{f,h}^{n+1} \\ \lambda_h^n \end{pmatrix} = \begin{pmatrix} \hat{f}_{f,h}^n \\ \hat{g}_h^n \end{pmatrix}, \quad (56)$$

where $I_{f,h}$ is the identity operator in $V_{f,h}$ and where \hat{f}_h^n and \hat{g}_h^n are some source terms that depend on previous iterates and of $\mathbf{f}_h(t^n)$. The invertibility of the above system is guaranteed if the discrete inf-sup condition (10) holds as explained in Section 3.1. Since $\mathcal{Q}(x)$ and $\mathcal{R}(x)$ are independent of x then $C_{\mathcal{Q}} = 0$ and $C_{\mathcal{R}} = 1$ are obviously independent of β that can be arbitrarily high (hence the ratio $\rho_{f,h}/\rho_{c,h}$ can be arbitrarily high). Finally, the application of Corollary 3.3 proves the space-time convergence of (55).

Note that, when applied to the wave equation (1), solving System (56) corresponds to solving the wave equation in Ω_f with an implicit scheme augmented by some operator acting on boundaries that accounts for the transmission of fluxes between Ω_c and Ω_f as well as the equality between u_c and u_f on Σ . This scheme is particularly adapted if a very strong and very local heterogeneity is considered in the propagating medium. In that case (56) is not well conditioned but the algebraic system has a small size and can be solved efficiently.

4.2. Stabilised explicit scheme

Our objective in this section is to construct a time discretisation that allows to treat situations for which we have

$$\rho_{f,h} \leq 4\rho_{c,h}, \quad (57)$$

that is to say $\beta = 2$ in Assumption 5. Note that we expect $\rho_{f,h} \simeq 4\rho_{c,h}$ for the scheme to be meaningful and efficient. For instance, in the case of standard \mathbb{P}_k -finite elements on a uniform mesh for the scalar wave equation (1), if the mesh size used to discretise Ω_f is two times smaller than the mesh size used to discretise Ω_c , we have $\rho_{f,h} = 4\rho_{c,h}$.

The scheme is constructed by choosing

$$\mathcal{P}_p(x) = 1 - \frac{x}{16} \quad (58)$$

and setting

$$\mathcal{P}_k(x) = 1 - x \frac{\mathcal{P}_p(x)}{4} = 1 - \frac{x}{4} + \frac{x^2}{64} \quad \left(= \left(\frac{x}{8} - 1 \right)^2 \right). \quad (59)$$

With this choice, scheme (12) is explicit (see Remark 2). The complete scheme reads

$$\left\{ \begin{array}{ll} \frac{u_{c,h}^{n+1} - 2u_{c,h}^n + u_{c,h}^{n-1}}{\Delta t^2} + A_{c,h}u_{c,h}^n + B_{c,h}^t \lambda_h^n = f_{c,h}(t^n) & \text{in } V_{c,h}, \\ \frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} \\ \quad + (I_{f,h} - \frac{\Delta t^2}{16} A_{f,h})(A_{f,h}u_{f,h}^n - B_{f,h}^t \lambda_h^n - f_{f,h}(t^n)) = 0 & \text{in } V_{f,h}, \\ B_{c,h}u_{c,h}^n = B_{f,h}u_{f,h}^n & \text{in } L_h. \end{array} \right. \quad (60)$$

Observe that at each time iteration, computing λ_h^n requires to solve:

$$\begin{aligned} \left(B_{c,h} B_{c,h}^t + B_{f,h} \left(I_{f,h} - \frac{\Delta t^2}{16} A_{f,h} \right) B_{f,h}^t \right) \lambda_h^n &= B_{c,h} f_{c,h}(t^n) - B_{f,h} f_{f,h}(t^n) \\ &\quad - B_{c,h} A_{c,h} u_{c,h}^n + B_{c,h} \left(I_{f,h} - \frac{\Delta t^2}{16} A_{f,h} \right) A_{f,h} u_{f,h}^n. \end{aligned} \quad (61)$$

Then λ_h^n is used to compute $u_{c,h}^{n+1}$ and $u_{f,h}^{n+1}$ explicitly using the first two equations of (60). The well-posedness property of (61) is a consequence of the discrete inf-sup condition (10). To apply Corollary 3.3 one needs to check that Assumption 4 holds. Since we have assumed $\beta = 2$ (i.e. $\rho_{f,h} \leq 4\rho_{c,h}$), we need to check (14), which reads, using (15),

$$\mathcal{P}_k(x) \geq 0, \quad \mathcal{P}_p(x) > 0, \quad \forall x \in [0, 16\alpha^2].$$

From the definition of $\mathcal{P}_k(x)$ given by (59) (see Figure 1) it is clear that $\mathcal{P}_k(x) \geq 0$ for all positive $\alpha \leq 1$ (it has a double root at $x = 8$). However from the definition of (58) we see that $\mathcal{P}_p(x) > 0$ only if α is strictly less than one, moreover we have

$$\mathcal{Q}(x) = \frac{-\frac{3}{16} + \frac{x}{64}}{1 - \frac{x}{16}}, \quad \mathcal{R}(x) = \frac{1 - \frac{x}{4} + \frac{x^2}{64}}{1 - \frac{x}{16}}. \quad (62)$$

and therefore

$$C_{\mathcal{Q}} = \max_{x \in [0, 16\alpha^2]} |\mathcal{Q}(x)| \underset{\alpha \rightarrow 1}{\sim} \frac{1}{16(1 - \alpha^2)}, \quad C_{\mathcal{R}} = \max_{x \in [0, 16\alpha^2]} |\mathcal{R}(x)| \underset{\alpha \rightarrow 1}{\sim} \frac{1}{(1 - \alpha^2)}.$$

This estimate illustrates that the value $\alpha = 1$ is forbidden to apply Theorem 3.2. However we will see that in practice a value really close to 1 gives satisfactory results (to back up this claim, several space-time convergence curves for different values of α are presented in Section 5.2). To conclude, we have constructed a time discretisation that is stable and convergent if $\rho_{f,h} \leq 4\rho_{c,h}$ and Δt is chosen strictly below the optimal value $2/\sqrt{\rho_{c,h}}$.

4.3. Local time discretisation using the Leap-Frog Chebychev method

4.3.1. Principle

In the same spirit than Section 4.2, we construct now a method that can be characterised as a conservative local time stepping technique with an implicit treatment of transmission terms. As in

FIGURE 1. Representation of $\mathcal{P}_p(x)$ defined by (58), $\mathcal{P}_k(x)$ defined by (59) and $\mathcal{Q}(x)$ and $\mathcal{R}(x)$ given by (62).

Section 4.2, the unknown $u_{f,h}^n$ should be explicitly updated, hence following Remark 2, we assume that $\mathcal{P}_k(x)$ satisfies

$$\mathcal{P}_k(x) = 1 - x \frac{\mathcal{P}_p(x)}{4}. \quad (63)$$

The complete scheme reads

$$\begin{cases} \frac{u_{c,h}^{n+1} - 2u_{c,h}^n + u_{c,h}^{n-1}}{\Delta t^2} + A_{c,h}u_{c,h}^n + B_{c,h}^t \lambda_h^n = f_h(t^n) & \text{in } V_{c,h}, \\ \frac{u_{f,h}^{n+1} - 2u_{f,h}^n + u_{f,h}^{n-1}}{\Delta t^2} + \mathcal{P}_p(\Delta t^2 A_{f,h})(A_{f,h}u_{f,h}^n - B_{f,h}^t \lambda_h^n - f_{f,h}(t^n)) = 0 & \text{in } V_{f,h}, \\ B_{c,h}u_{c,h}^n = B_{f,h}u_{f,h}^n & \text{in } L_h. \end{cases} \quad (64)$$

We do not yet specify the polynomial $\mathcal{P}_p(x)$, but from Assumption 3 (consistency assumption) we must have $\mathcal{P}_p(0) = \mathcal{P}_k(0) = 1$. Notice that by definition (63) we have

$$\mathcal{P}_p(0) = 1 \quad \Rightarrow \quad \mathcal{P}_k(0) = 1.$$

Our objective is then to construct a sequence of functions $\mathcal{P}_{p,\ell}$ that satisfy the properties

$$\begin{cases} \mathcal{P}_{p,\ell} \text{ is a polynomial} & (65a) \end{cases}$$

$$\begin{cases} \mathcal{P}_{p,\ell}(0) = 1, & (65b) \end{cases}$$

$$\begin{cases} 1 - x \frac{\mathcal{P}_{p,\ell}(x)}{4} \geq 0, \quad \forall x \in [0, 4\beta_\ell^2] & (65c) \end{cases}$$

$$\begin{cases} \mathcal{P}_{p,\ell}(x) > 0, \quad \forall x \in [0, 4\beta_\ell^2] & (65d) \end{cases}$$

for a monotonically increasing sequence $\beta_\ell > 2$. To satisfy Assumption 4 (stability assumption) one should check that

$$\Delta t^2 \rho_{f,h} \leq \beta_\ell^2 \quad \Rightarrow \quad \frac{\rho_{f,h}}{\rho_{c,h}} \leq \beta_\ell^2, \quad (15)$$

which means that Assumption 5 should be verified with $\beta = \beta_\ell$. Observe that this is an improvement compared to condition (57) associated to scheme (60).

In Section 4.3.2 below we present a procedure to construct the sequence of polynomials that satisfy the property (65) for some increasing sequence of β_ℓ . In Section 4.3.3 we apply the algorithm of Section 4.3.2 and construct a family of polynomials for which we have $\beta_2 \simeq 3$, $\beta_3 \simeq 4$ and $\beta_4 \simeq 5$.

Remark 5. The stability condition of the scheme (64) with $\mathcal{P}_p \equiv \mathcal{P}_{p,\ell}$ can be rewritten

$$\Delta t^2 \leq \min\left(\frac{4\alpha^2}{\rho_{c,h}}, \frac{4\beta_\ell^2}{\rho_{f,h}}\right). \quad (66)$$

This is clearly an improvement compared to the stability condition (20). Finally, in practice, to ensure that (66) holds one can choose $\alpha \leq 1$, set $\Delta t = 2\alpha/\sqrt{\rho_{c,h}}$ and set $\mathcal{P}_p(x) \equiv \mathcal{P}_{p,\ell}(x)$ where ℓ is the smallest integer such that $\alpha^2 \rho_{f,h} \leq \beta_\ell^2 \rho_{c,h}$.

4.3.2. Construction of a parametrized polynomials sequence

To construct the sequence of polynomials that satisfy property (65) for a monotonically increasing sequence β_ℓ , we start from the polynomials introduced in [21] that correspond to shifted and stretched Chebychev's polynomials. They are given by

$$\tilde{\mathcal{P}}_{p,\ell}(x) = \frac{2}{x} \left[1 - \mathcal{T}_{\ell+1}\left(1 - \frac{2x}{4(\ell+1)^2}\right) \right] \quad (67)$$

where $\mathcal{T}_\ell(x)$ is the ℓ th Chebychev polynomial. The first polynomials are given by

$$\mathcal{T}_3(x) = 4x^3 - 3x, \quad \mathcal{T}_4(x) = 8x^4 - 8x^2 + 1, \quad \mathcal{T}_5(x) = 16x^5 - 20x^3 + 5x,$$

hence for $\ell = \{2, 3, 4\}$, we have

$$\begin{aligned} \tilde{\mathcal{P}}_{p,2}(x) &= 1 - \frac{6}{3^4}x + \frac{1}{3^6}x^2, & \tilde{\mathcal{P}}_{p,3}(x) &= 1 - \frac{20}{4^4}x + \frac{8}{4^6}x^2 - \frac{1}{4^8}x^3, \\ \tilde{\mathcal{P}}_{p,4}(x) &= 1 - \frac{50}{5^4}x + \frac{35}{5^6}x^2 - \frac{10}{5^8}x^3 + \frac{1}{5^{10}}x^4. \end{aligned}$$

It is proven in [21] that the polynomials $\tilde{\mathcal{P}}_{p,\ell}(x)$ satisfy

$$\tilde{\mathcal{P}}_{p,\ell}(0) = 1, \quad 1 - \frac{x \tilde{\mathcal{P}}_{p,\ell}(x)}{4} \geq 0, \quad \tilde{\mathcal{P}}_{p,\ell}(x) \geq 0 \quad \forall x \in [0, 4(\ell+1)^2]. \quad (68)$$

The polynomials satisfy the good requirements that we have stated in order to construct the local time stepping process, i.e. (65), except for the fact that the $\tilde{\mathcal{P}}_{p,\ell}(x)$ do vanish for some $x \leq 4(\ell+1)^2$. An idea used in [24] and [25] in the context of stabilisation of the Runge-Kutta method is to transform $\tilde{\mathcal{P}}_{p,\ell}(x)$ to obtain the required behavior (i.e. $\tilde{\mathcal{P}}_{p,\ell}(x) > 0$). Note that a similar idea is

used concurrently in the context of non-linear wave propagation phenomena in [29]. We define the family of functions $\mathcal{P}_{p,\ell}^\varepsilon(x)$ parametrized by (a, b, ε) such that, for ε positive and sufficiently small,

$$\mathcal{P}_{p,\ell}^\varepsilon(x) = \frac{1}{x} \left(\left(1 - \frac{\varepsilon}{4}\right)(ax + b) \tilde{\mathcal{P}}_{p,\ell}(ax + b) + \varepsilon \right), \quad (69)$$

see Figure 2 for an illustration of a representation of the polynomial $\mathcal{P}_{p,\ell}^\varepsilon$ for various parameters values. Note that if $a = 1$, $b = 0$ and $\varepsilon = 0$ one recovers $\mathcal{P}_{p,\ell}^\varepsilon = \tilde{\mathcal{P}}_{p,\ell}$.

Let us suppose given $0 < \varepsilon < 4$ small enough. We propose a procedure (see again Figure 2) that computes $a \equiv a^\varepsilon$ and $b \equiv b^\varepsilon$ such that $\mathcal{P}_{p,\ell}^\varepsilon$ is a well-defined polynomial and consistency as well as stability are ensured. Namely, one should check that Eqs. (65) holds.

Step (i). From the definition (69) one can check that $\mathcal{P}_{p,\ell}^\varepsilon$ is a polynomial if the a-priori blow-up at $x = 0$ is compensated, this means, that one should have,

$$\left(1 - \frac{\varepsilon}{4}\right)b^\varepsilon \tilde{\mathcal{P}}_{p,\ell}(b^\varepsilon) + \varepsilon = 0 \quad \Rightarrow \quad b^\varepsilon \tilde{\mathcal{P}}_{p,\ell}(b^\varepsilon) = -\frac{\varepsilon}{1 - \frac{\varepsilon}{4}}. \quad (70)$$

It can be observed that b^ε is a root of polynomial of order $\ell + 1$. However since the polynomial $x\tilde{\mathcal{P}}_{p,\ell}(x)$ behave like the linear function x is a neighborhood of $x = 0$ for ε positive and sufficiently small there exists a real negative solution to (70). Hence, we choose b^ε as the negative solution of (70) with the smallest absolute value. Note that we have $b^\varepsilon \rightarrow 0$ when $\varepsilon \rightarrow 0$.

Step (ii). To satisfy Assumption 3, i.e. the consistency assumption, one must check that $\mathcal{P}_{p,\ell}^\varepsilon(0) = 1$. To do so we first differentiate (69) with respect to x , we obtain

$$\mathcal{P}_{p,\ell}^\varepsilon(x) + x(\mathcal{P}_{p,\ell}^\varepsilon)'(x) = \left(1 - \frac{\varepsilon}{4}\right)a^\varepsilon \left(\tilde{\mathcal{P}}_{p,\ell}(a^\varepsilon x + b^\varepsilon) + (a^\varepsilon x + b^\varepsilon)\tilde{\mathcal{P}}_{p,\ell}'(a^\varepsilon x + b^\varepsilon)\right)$$

and therefore

$$\mathcal{P}_{p,\ell}^\varepsilon(0) = 1 \quad \Rightarrow \quad a^\varepsilon = \frac{1}{\left(1 - \frac{\varepsilon}{4}\right)\left(\tilde{\mathcal{P}}_{p,\ell}(b^\varepsilon) + b^\varepsilon \tilde{\mathcal{P}}_{p,\ell}'(b^\varepsilon)\right)}. \quad (71)$$

Note that for ε positive and small enough the coefficient a^ε is well defined and close to one and we have $a^\varepsilon \rightarrow 1$ when $\varepsilon \rightarrow 0$.

Step (iii). The last step concerns the definition of β_ℓ^ε such that (65c) and (65d) hold. If ℓ is even, from the definition (69) and the property (68) one can see that (65) holds for

$$4\beta_\ell^\varepsilon = \frac{4(\ell + 1)^2 - b^\varepsilon}{a^\varepsilon}.$$

Notice that $\beta_\ell^\varepsilon \rightarrow \ell + 1$ when $\varepsilon \rightarrow 0$. If ℓ is odd, $\mathcal{P}_{p,\ell}^\varepsilon$ reaches 0 at this value (see Fig. 3(b)) hence (65d) is not satisfied. Regarding stability, the resulting scheme indeed needs the constants $C_{\mathcal{R}}$ and $C_{\mathcal{Q}}$ to be bounded in order to provide second order accuracy in the $\|\cdot\|_q$ norm. If $\mathcal{P}_{p,\ell}^\varepsilon$ reaches 0, $C_{\mathcal{R}}$ and $C_{\mathcal{Q}}$ degenerate. The strategy is therefore to choose a slightly smaller value for β_ℓ^ε , for instance such that $\mathcal{P}_{p,\ell}^\varepsilon(\beta_\ell^\varepsilon) = \varepsilon$.

FIGURE 2. Representation of the polynomial $x\mathcal{P}_{p,\ell}^\varepsilon(x)$ given by (69) for $\ell = 2$ and for different values of the parameters (a, b, ε) obtained by following the procedure of paragraph 4.3.2

4.3.3. Numerical construction

In this subsection we apply the algorithm explained above for $\ell = 2$ to $\ell = 4$. Since the proposed algorithm is parametrized by ε we choose $\varepsilon \in \{0.1, 0.5, 1\}$. Table 1 gives the values of $(a^\varepsilon, b^\varepsilon)$ that are computed, along with the corresponding values of β_ℓ^ε . The script used to compute these values is also provided at the web link [38]. In Figure 3 we have plotted the obtained polynomials.

ℓ	ε	b^ε	a^ε	β_ℓ^ε
2	1	-1.220497601922388	1.123332443935161	2.878
2	0.5	-0.548885078878804	1.055702443069509	2.941
2	0.1	-0.101795082372209	1.010360937184039	2.988
3	1	-1.214605698792632	1.112468647367209	3.828
3	0.5	-0.547676655750322	1.051055803796928	3.918
3	0.1	-0.101753177452728	1.009529277032937	3.984
4	1	-1.211812534393700	1.107473444638217	4.779
4	0.5	-0.547112834621174	1.048910062073242	4.895
4	0.1	-0.101733760636154	1.009144480323238	4.979

TABLE 1. Computed values of a and b for given values of ε and associated β_ℓ^ε .

FIGURE 3. Plain line: Representation of $x\mathcal{P}_{p,\ell}^\varepsilon(x)$ for different values of ℓ and for $\varepsilon = 0.1$ (in black) or $\varepsilon = 1$ (in blue). Dashed line: Representation of $x\tilde{\mathcal{P}}_{p,\ell}(x)$ for different values of ℓ .

Remark 6. The process we have presented can be used for arbitrarily large ℓ however ε should be chosen small enough (and presumably smaller and smaller as ℓ increase) and in that case the constants $C_{\mathcal{Q}}^\varepsilon$ and $C_{\mathcal{R}}^\varepsilon$ will degenerate. Numerical results presented Section 5.2 and Section 5.3 confirm the fact that it is necessary to have $C_{\mathcal{Q}}^\varepsilon$ and $C_{\mathcal{R}}^\varepsilon$ bounded to obtain second order convergence in the norm $\|\cdot\|_q$.

4.3.4. Algorithmic discussion

In practice System (64) is solved by first computing λ_h^n by solving

$$\begin{aligned} \left(B_{c,h}B_{c,h}^t + B_{f,h}\mathcal{P}_{p,\ell}^\varepsilon(\Delta t^2 A_{f,h})B_{f,h}^t \right) \lambda_h^n &= B_{c,h}f_{c,h}(t^n) - B_{f,h}f_h(t^n) \\ &\quad - B_{f,h}A_{c,h}u_{c,h}^n + B_{f,h}\mathcal{P}_{p,\ell}^\varepsilon(\Delta t^2 A_{f,h})A_{f,h}u_{f,h}^n \end{aligned} \quad (72)$$

and, once λ_h^n is known, \mathbf{u}_h^{n+1} is computed explicitly from the two first equation (64). The Lagrange multiplier λ_h^n corresponds to an unknown discretised on an interface and the bandwidth of the corresponding matrix system increases with ℓ . The evaluation of the term

$$\mathcal{P}_{p,\ell}^\varepsilon(\Delta t^2 A_{f,h})A_{f,h}u_{f,h}^n \quad (73)$$

requires $\ell + 1$ evaluations of the operator $A_{f,h}$. These evaluations can be done by computing explicitly the coefficient of the polynomials $\mathcal{P}_{p,\ell}^\varepsilon(x)$ and using the Horner algorithm. For high values of ℓ it is preferable, for numerical stability reasons, to use the second order recurrence relation of the Chebychev polynomials to evaluate $\mathcal{P}_{p,\ell}^\varepsilon(x)$ (such relation can be derived from the definitions (67) and (69)).

Notice that some of the computations can be done *a priori* before the time iterations. The main complexity of the algorithm comes from - at each time iteration - the product with the operator $A_{c,h}$, $2(\ell + 1)$ products with $A_{f,h}$ and the solving step of (72). The precise algorithmic complexity depends on the size of the interface between Ω_c and Ω_f , and on the dimension of the problem.

Moreover, the time step is relaxed $\beta_\ell^\varepsilon \simeq \ell + 1$ times.

As long as wave equations are considered, the algorithmic complexity to solve this system is the same as in the local time stepping introduced in [9]. In [8], the same number of matrix product is required, but no system must be solved. Therefore, in the same configuration (same mesh and same time step for which both methods are stable), [8] should be more efficient. However, this method has no explicit bound on its maximal time step, which must be found iteratively. Moreover, it seems more adapted to situations where the transition from the coarse to the fine region is gradual. In cases where a strong localized spatial refinement is necessary, we expect our method to be more efficient. For all these reasons, definitive comparisons are difficult and we believe that one can find cases where [8] is more efficient than the hereby presented method, and cases where it is the opposite.

Remark 7. Note that although the size of the matrix system corresponding to equation (72) may be relatively small (it is reduced to the Lagrange multiplier unknown on the interface) the matrix may become full for large ℓ . In that case the local implicit scheme of Sec. 4.1 may be preferred.

5. NUMERICAL ILLUSTRATIONS IN 1D

The computational code used to obtain the results of this section is available as supplementary material at the web link [38].

In this section we present numerical results in 1D that illustrate the convergence behavior of the schemes we have proposed. We consider the wave equation (1), with homogeneous Neumann boundary condition, posed on the domain $\Omega = (-0.5, 0.5)$ with $\Omega_c = (-0.5, 0)$, $\Omega_f = (0, 0.5)$ and $\Sigma = \{0\}$. We assume that $\mu_c = 1$ and we denote $\mu \equiv \mu_f \leq 1$. Note that μ is therefore a measure of the contrast between the two subdomains.

We consider the propagation problem of a pulse generated by a source term. More precisely, initial data are null and the source term is computed so that the exact solution is given by, for $t \in [0, T]$ with $T = 0.5$,

$$u(x, t) = \begin{cases} u_c(x, t) & x < 0 \\ u_f(x, t) & x > 0 \end{cases} = \begin{cases} h\left(\frac{t-\tau}{t_0}\right) r(x-t) + \mathcal{R} r(-x-t) & x < 0 \\ \mathcal{T} r(x - \sqrt{\mu}t) & x > 0 \end{cases} \quad (74)$$

with $r(x) = 1_{[x_0-\sigma, x_0+\sigma]} e^{-2/(1-(x-x_0)^2/\sigma^2)}$ (a smooth compactly supported pulse), $x_0 = -0.25$, $\sigma = 0.05$ and

$$\mathcal{R} = \frac{1 - \sqrt{\mu}}{1 + \sqrt{\mu}} \quad \text{and} \quad \mathcal{T} = 1 + \mathcal{R} = 2 \frac{1}{1 + \sqrt{\mu}},$$

$$\tau = 0.025, \quad t_0 = 0.0625, \quad h(t) = \begin{cases} 0 & t \leq 0, \\ 1 & t \geq 1, \\ \frac{1}{1 + e^{\frac{1}{t} + \frac{1}{t-1}}} & 0 < t < 1. \end{cases}$$

Qualitatively speaking the sought solution corresponds after time $t > \tau + t_0$ to a right propagating pulse that is solution of a transport problem – with no source term – before it reaches the interface Σ .

For the space discretisation we use standard second order Galerkin finite elements with a lumped mass matrix (see for instance [15–17]) on a uniform mesh of Ω_c and Ω_f and we denote h_c and h_f the respective mesh sizes and q_f the refinement rate. We have

$$h_c = h, \quad h_f = \frac{h}{q_f} \quad \text{and} \quad \frac{\rho_{f,h}}{\rho_{c,h}} = \mu q_f^2. \quad (75)$$

The chosen space discretisation provides a second order convergence in space for the the H^1 -norm (see [37]).

We recall that $\Delta t = 2\alpha/\sqrt{\rho_{c,h}}$ for some $0 < \alpha \leq 1$. In what follows, we plot space-time convergence curves by setting α to some given values, and computing the solution of the discrete problem for some sequence h going to zero (this implies that Δt goes to zero accordingly). Then the discrete solution $(u_{c,h}^n, u_{f,h}^n)$ is compared to the analytic expression (74) and we plot

$$\frac{\sup_{n\Delta t \leq T} \|\mathcal{I}_{c,h}u_c(t^n) - u_{c,h}^n\|_c}{\sup_{n\Delta t \leq T} \|\mathcal{I}_{c,h}u_c(t^n)\|_c} + \frac{\sup_{n\Delta t \leq T} \|\mathcal{I}_{f,h}u_f(t^n) - u_{f,h}^n\|_f}{\sup_{n\Delta t \leq T} \|\mathcal{I}_{f,h}u_f(t^n)\|_f}$$

where $\mathcal{I}_{c,h}$ and $\mathcal{I}_{f,h}$ denote the interpolation operators on the nodal finite element spaces.

5.1. Local implicit scheme

In order to assess numerically the behavior of local implicit schemes described in Section 4.1, we set $\mathcal{P}_k(x) = 1$ and $\mathcal{P}_p(x) = 1$. More specifically, this means that the left-hand side of the domain is discretized with an explicit leap-frog scheme, while the right-hand side of the domain is discretized with an unconditionally stable implicit θ -scheme with $\theta = 1/4$. We have chosen the optimal value $\alpha = 1$ and the values for the refinement ratio and the ratio of velocity $(q_f, \mu) = (10, 1)$ and $(q_f, \mu) = (20, 2)$.

FIGURE 4. Space-time convergence plot for local implicit schemes for different values of (μ, q_f) .

This configuration is difficult since the constraint on the time step is severe (a pure explicit case would require a time step around 10 to 30 smaller). Nevertheless, the convergence plots represented in Figure 4 show that a second order rate of convergence is achieved. In fact this was to be expected since Corollary 3.2 can be applied with $C_{\mathcal{Q}} = 0$ and $C_{\mathcal{R}} = 1$.

5.2. Stabilised explicit scheme

In order to assess the behavior of the stabilised explicit scheme described in Section 4.2, we set

$$\mathcal{P}_p(x) = 1 - \frac{x}{16} \quad \text{and} \quad \mathcal{P}_k(x) = 1 - x \frac{\mathcal{P}_p(x)}{4} = 1 - \frac{x}{4} + \frac{x^2}{64}.$$

We first investigate the situation of a homogeneous medium ($\mu = 1$) where the subdomain Ω_f is refined by a factor $q_f = 2$. We make the value of α increase from $\alpha = 0.9$ to 1. As stated in Section 4.2, the value $\alpha = 1$ prevents us from applying Corollary 3.3 since the values of $C_{\mathcal{R}}$ and $C_{\mathcal{Q}}$ blow up when α approaches 1. The numerical results displayed in Figure 5(a) show that values of α very close to 1 (up to 0.999) give the expected convergence rate of 2, and that indeed, choosing $\alpha = 1$ does not lead to a second order space/time convergence (the convergence is of order 1 before diverging). As a second example, we consider an inhomogeneous medium with $\mu = 0.25$, we choose $q_f = 4$, and we perform the same numerical tests. As observed in Figure 5(b), the same conclusions can be drawn.

FIGURE 5. Space-time convergence plots for the stabilised explicit scheme for different values of (α, μ, q_f) .

5.3. Local time stepping using the Leap-Frog Chebychev method

In order to assess the behavior of the schemes constructed in Section 4.3, we set, for a given ε , $\mathcal{P}_p(x) = \mathcal{P}_{p,\ell}^\varepsilon(x)$ according to the values given in Table 1 or $\mathcal{P}_p(x) = \tilde{\mathcal{P}}_\ell(x)$ and we always choose

$\mathcal{P}_k(x)$ as in (63) meaning that we are using explicit schemes. We consider $\mu = 1$, and $q_f = 3$ or $q_f = 4$.

According to equation (75) we have $\rho_{f,h} = q_f^2 \rho_{c,h}$. The polynomial $\mathcal{P}_{p,\ell}^\varepsilon$ is chosen such that $\ell = q_f - 1$ and $\varepsilon = 0.1$, and the value of $\alpha \equiv \alpha^\varepsilon$ is chosen as

$$\alpha^\varepsilon = \beta_\ell^\varepsilon \sqrt{\frac{\rho_{c,h}}{\rho_{f,h}}} = \frac{\beta_\ell^\varepsilon}{q_f}$$

where the values of β_ℓ^ε are given in Table 1. This choices of parameters ensure that the stability condition is fulfilled. In Figure 6, we have displayed the convergence obtained. In all the cases we observe second order space-time convergence with the polynomials $\mathcal{P}_p(x) = \mathcal{P}_{p,\ell}^\varepsilon(x)$ while the choice $\mathcal{P}_p(x) = \tilde{\mathcal{P}}_\ell(x)$ only gives a first order convergence behavior.

FIGURE 6. Space-time convergence plots for the local time stepping explicit scheme for different values of q_f and $\mathcal{P}_p(x)$.

6. COMPARISONS WITH EXISTING APPROACHES

6.1. The implicit LTS of [9]

In equation (13.74)-(13.76) of [9], we find an algebraic formulation for conservative local time stepping. This formulation is written for the system of elastodynamics written in a first order form in time. However, by elimination of the variable corresponding to the velocity, one can show that

the algebraic formulation is equivalent to the following system

$$\left\{ \begin{array}{l} M_{\sigma,c} \frac{\Sigma_c^{2n+1} - 2\Sigma_c^{2n-1} + \Sigma_c^{2n-3}}{(2\Delta t)^2} + K_c \Sigma_c^{2n-1} - C_c^* \frac{J^{2n+1} - J^{2n-3}}{4\Delta t} = 0, \end{array} \right. \quad (76a)$$

$$\left\{ \begin{array}{l} M_{\sigma,f} \frac{\Sigma_f^{2n+1} - 2\Sigma_f^{2n} + \Sigma_f^{2n-1}}{\Delta t^2} + K_f \Sigma_f^{2n} - C_f^* \frac{J^{2n+1} - J^{2n-1}}{2\Delta t} = 0, \end{array} \right. \quad (76b)$$

$$\left\{ \begin{array}{l} M_{\sigma,f} \frac{\Sigma_f^{2n} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-2}}{\Delta t^2} + K_f \Sigma_f^{2n-1} - C_f^* \frac{J^{2n+1} - J^{2n-3}}{4\Delta t} = 0. \end{array} \right. \quad (76c)$$

$$\left\{ \begin{array}{l} C_c \Sigma_c^{2n+1} + C_f \Sigma_f^{2n+1} = 0. \end{array} \right. \quad (76d)$$

In this formulation the unknowns Σ_c^n and Σ_f^n are vectors corresponding to stresses in a coarse and fine region respectively and, J^n are vectors corresponding to normal stresses, K_c and K_f are stiffness matrices (equal respectively to $B_c^* M_{v,c}^{-1} B_c$ and $B_f^* M_{v,c}^{-1} B_f$ with the notation given in [9]), $M_{\sigma,c}$ and $M_{\sigma,f}$ are mass matrices. Now we aim at eliminating intermediate steps in the evaluation for the fine region, more precisely, the sequence of even iterates $\{\Sigma_f^{2n}\}$ for $n \geq 0$. To do so, we write (76b) centered at time t^{2n} and subtract two times equation (76c) centered around t^{2n-1} and add the equation (76b) centered at time t^{2n-2} . We obtain

$$M_{\sigma,f} \frac{\Sigma_f^{2n+1} - 4\Sigma_f^{2n} + 6\Sigma_f^{2n-1} - 4\Sigma_f^{2n-2} + \Sigma_f^{2n-3}}{\Delta t^2} + K_f \left[\Sigma_f^{2n} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-2} \right] = 0.$$

Now we use the fact that

$$\frac{\Sigma_f^{2n+1} - 4\Sigma_f^{2n} + 6\Sigma_f^{2n-1} - 4\Sigma_f^{2n-2} + \Sigma_f^{2n-3}}{\Delta t^2} = \frac{\Sigma_f^{2n+1} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-3}}{\Delta t^2} - \frac{4}{\Delta t^2} \left[\Sigma_f^{2n} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-2} \right], \quad (77)$$

and therefore we obtain

$$M_{\sigma,f} \frac{\Sigma_f^{2n+1} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-3}}{\Delta t^2} + \left[K_f - \frac{4}{\Delta t^2} M_{\sigma,f} \right] \left(\Sigma_f^{2n} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-2} \right) = 0.$$

Now using (76c), we replace the quantity inside the parenthesis

$$M_{\sigma,f} \frac{\Sigma_f^{2n+1} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-3}}{\Delta t^2} + \Delta t^2 \left[K_f - \frac{4}{\Delta t^2} M_{\sigma,f} \right] \left(-M_{\sigma,f}^{-1} K_f \Sigma_f^{2n-1} + M_{\sigma,f}^{-1} C_f^* \frac{J^{2n+1} - J^{2n-3}}{4\Delta t} \right) = 0.$$

Dividing by 4 the previous equation and rearranging terms we obtain

$$M_{\sigma,f} \frac{\Sigma_f^{2n+1} - 2\Sigma_f^{2n-1} + \Sigma_f^{2n-3}}{(2\Delta t)^2} + \left[I_f - \frac{(2\Delta t)^2}{16} K_f M_{\sigma,f}^{-1} \right] \left[K_f \Sigma_f^{2n-1} - C_f^* \frac{J^{2n+1} - J^{2n-3}}{4\Delta t} \right] = 0, \quad (78)$$

where I_f is the identity matrix in the appropriate vector space. Let us denote

$$U_f^n := \Sigma_f^{2n-1}, \quad U_c^n := \Sigma_c^{2n-1}, \quad \Delta\tau := 2\Delta t \quad \text{and} \quad \Lambda^n := \frac{J^{2n+1} - J^{2n-3}}{4\Delta t}.$$

then collecting (76a), (76d) and (78), one can show that the following system holds

$$\begin{cases} M_{\sigma,c} \frac{U_c^{n+1} - 2U_c^n + U_c^{n-1}}{\Delta\tau^2} + K_c U_c^n - C_c^* \Lambda^n = 0, \\ M_{\sigma,f} \frac{U_f^{n+1} - 2U_f^n + U_f^{n-1}}{\Delta\tau^2} + \left[I_f - \frac{\Delta\tau^2}{16} K_f M_{\sigma,f}^{-1} \right] [K_f U_f^n - C_f^* \Lambda^n] = 0, \\ C_c U_c^{n+1} + C_f U_f^{n+1} = 0. \end{cases}$$

This new formulation of system (76) shows that the local time stepping proposed in [9] is in fact equivalent to the scheme developed in Section 4.2 (compare the above equations with (60)). Therefore the local time stepping proposed in [9] can be seen as a transmission problem between two second order schemes, one of which having a relaxed stability condition by adding stabilising terms. The computational burden of the schemes we propose in Section 4.3 is equivalent to the one of the schemes proposed in [9]. In fact we conjecture that, the local time stepping of [9] can be recast in the formalism of Section 4.3 with $\mathcal{P}_p \equiv \widetilde{\mathcal{P}}_{p,\ell}$. It has to be noted that the schemes in [9] are not proven to be second order convergent (in space and time) for the H^1 -norm which is in accordance with the convergence results of Section 5.3.

6.2. The fully explicit Local Time Stepping of [7]

The computational code used to obtain the results of this section is available as supplementary material at the web link [38].

In [8] and [7], an explicit Local Time Stepping Algorithm is proposed and is proved to be second order convergent for the L^2 -norm. It is used in the context of solving the following semi-discrete wave equation:

$$\frac{d^2}{dt^2} u_h + A_h u_h = f_h. \quad (79)$$

From Formula (12) of [7] with $p = 2$ one can derive the following scheme

$$\frac{u_h^{n+1} - 2u_h^n + u_h^{n-1}}{\Delta t^2} + \left(A_h - \frac{\Delta t^2}{16} A_h P_h A_h \right) u_h^n = f_h^n, \quad (\text{EX-2b})$$

where $P_h : V_h \rightarrow V_h$ is a restriction operator on a region discretised with a fine grid (with an overlap of one element in our computations). Notice that this algorithm amounts to solving a leap-frog scheme for the kernel of P_h and to a modified scheme for the complement. Moreover, from

Algorithm 1 (page 1000) of [7] we can deduce a variant of (EX-2b),

$$\frac{u_h^{n+1} - 2u_h^n + u_h^{n-1}}{\Delta t^2} + \left(A_h - \frac{\Delta t^2}{16} A_h P_h A_h\right) u_h^n = \tilde{f}_h^n - \frac{\Delta t^2}{16} A_h P_h f_h^n, \quad (\text{EX-2})$$

where \tilde{f}_h^n can be defined in two ways, denoting $f_h^{n+\frac{1}{2}} = f_h(t^n + \Delta t/2)$ we set

$$\tilde{f}_h^n = \frac{1}{4} P_h (f_h^{n+\frac{1}{2}} + 2f_h^n + f_h^{n-\frac{1}{2}}) + (I_h - P_h) f_h^n \quad (a) \quad \text{or} \quad \tilde{f}_h^n = f_h^n \quad (b). \quad (80)$$

The choice (80a) gives exactly the algorithm 1 of [7] while the more simple choice (80b) gives similar observed convergence behavior and so will be used in what follows.

6.3. Numerical assessment

In the following we present a numerical assessment, in a one-dimensional setting, of local time stepping procedures that have the same computational cost: the stabilised explicit scheme (60) of Section 4.2, the scheme (EX-2) and its variant (EX-2b).

The considered case is the same as in Section 5 with $\mu = 1$ (homogeneous medium). More precisely, we solve up to time $T = 0.5$, the equation

$$\partial_t^2 u - \partial_x^2 u = f, \quad x \text{ in } (-0.5, -0.5), \quad (81)$$

with homogeneous Neumann boundary condition. The discretisation parameters are $\alpha = 0.99$ and $q_f = 2$. The purpose of these tests is to quantify the relative L^2 and H^1 -errors with respect to three chosen continuous analytical solutions associated with adequate source terms or initial data.

6.3.1. Propagating pulse

The first considered case is a propagating pulse as described in Section 5. In figure 7 are displayed the relative L^2 and H^1 -errors between the solutions of the three numerical schemes (Scheme (60), (EX-2) and (EX-2b)) and the analytical solution, with respect to the mesh size h (note that Δt goes to zero with h because of Assumption 4).

6.3.2. Quasi-static solution

We choose vanishing initial data for the wave equation (81) and choose f such that the solution is smooth and given by

$$u(x, t) = g(x) h \left(\frac{t - \tau}{t_0} \right),$$

with $\tau = 0.1$, $t_0 = 0.25$ and

$$g(x) = \begin{cases} x^2(x + \frac{1}{2})^2 & x < 0, \\ x^2(x - \frac{1}{2})^2 & x > 0, \end{cases}$$

Note that the solution reaches a static state after time $t \geq 0.35$. The obtained convergence curves are displayed in Figure 8. One can see that the three schemes behave similarly in terms of convergence in the L^2 -norm, however the scheme (EX-2b) is less accurate in the H^1 -norm. More precisely, half an order of convergence is lost.

FIGURE 7. Space-time convergence plots for the LTS explicit scheme. The analytical solution is a propagating pulse.

FIGURE 8. Space-time convergence plots for the LTS explicit schemes. The analytical solution is static for $t \geq 0.35$.

6.3.3. Spatially constant solution

We choose vanishing initial data for the wave equation (81) and choose f such that the solution is smooth and given by

$$u(x, t) = h \left(\frac{t - \tau}{t_1} \right).$$

with $\tau = 0.1$ and $t_1 = 0.8$. The analytical solution is therefore constant in space. The obtained convergence curves are displayed in Figure 9. Again, on the one hand, one can see that the three schemes behave similarly in terms of convergence in the L^2 -norm. On the other hand, it is this time the scheme (EX-2) which is less accurate in the H^1 -norm (half an order of convergence is lost).

FIGURE 9. Space-time convergence plots for the LTS explicit schemes. The analytical solution is constant in space.

7. CONCLUSIONS

In this work we have presented and analysed a family of second order in time discretisation strategy for linear wave equations. We have shown that they correspond to either locally implicit schemes or to local time stepping. For the analysis we have considered the case of smooth solutions. Then, we have shown that, if a well-defined stability condition holds, then second order space-time convergence property holds in the context of abstract Galerkin approximations of the wave equation. Finally, we have presented 1D numerical convergence results that confirm the obtained theoretical results. As far as local time stepping strategies are concerned, after comparisons with existing methods we have confirmed the interest of the proposed approach since, in terms of accuracy, it yields second order convergence results in the H^1 -norm (contrary to [9] and [8]) and in terms of computational cost, it is equivalent to the method proposed in [9].

ACKNOWLEDGEMENTS

The authors would like to thank Prof. Dr. Marlis Hoeschbruck and Dr. Andreas Sturm for their helpful discussions at the Conference on Mathematics of Wave Phenomena at KIT in July 2018.

8. APPENDIX

In Section 2.1 we have assumed that the solution of the continuous problem satisfies some extra-regularity in time. One can expect that, in general, existence and uniqueness results of solutions for source term and initial data do not immediately provide the adequate time regularity. Such extra regularity can be obtained in several ways. A simple one is to assume that initial data are null and the source term is smooth and vanishes at the initial time. More precisely, let $m \in \mathbb{N}^*$ and assume $\mathbf{f} \in W^{m,1}(0, T; \mathbf{H})$ and $\mathbf{f}^{(n)}(0) = \mathbf{0}$ for $m \in \mathbb{N}$ such that $n < m$, then it is expected that the unique solution of Problem 4 with null initial data belongs to

$$(\mathbf{u}, \lambda) \in C^{m+1}([0, T]; \mathbf{H}) \cap C^m([0, T]; \mathbf{V}) \times C^{m-1}([0, T]; L). \quad (82)$$

Such result is obtained by straightforward differentiation in time of the variational formulation. If initial data do not vanish then the question of the regularity of solution in time is more intricate since the initial data should be sufficiently smooth in space (or in an abstract framework, it should belong to the domain of some unbounded operator).

Existence and uniqueness results for the semi-direct problem are generally a direct consequence of the results obtained at the continuous level, and the uniform estimates of Assumption 2 are obtained by energy techniques.

To obtain smooth semi-discrete solution one can assume again that initial data are null and the source term is smooth and vanishes at the initial time, then one can define the source term for the semi-discrete problem as follows: the source term $\mathbf{f}_h(t)$ is chosen at every time t as the orthogonal projection of $\mathbf{f}(t)$ in \mathbf{V}_h with respect to the scalar product of \mathbf{H} , i.e., $\mathbf{f}_h(t) \in \mathbf{V}_h$ and

$$(\mathbf{f}_h(t), \mathbf{v}_h) = (\mathbf{f}(t), \mathbf{v}_h), \quad \mathbf{v}_h \in \mathbf{V}_h. \quad (83)$$

From this definition we deduce that if $\mathbf{f} \in W^{m,1}(0, T; \mathbf{H})$ then $\mathbf{f}_h \in W^{m,1}(0, T; \mathbf{V}_h)$ and

$$\sum_{n=0}^m \int_0^T \left| \frac{d^n}{dt^n} \mathbf{f}_h(t) \right| dt \leq \sum_{n=0}^m \int_0^T \left| \frac{d^n}{dt^n} \mathbf{f}(t) \right| dt.$$

Then, one can prove that the semi-discrete solution is smooth in time by first differentiating in time the semi-discrete variational formulation and second, by using the standard existence, uniqueness and regularity results for wave propagation problems for the successive time derivatives of the solution.

For the sake of completeness we now give the proof of Theorem 2.1 that is rather standard and is inspired from the one given in [20].

Proof of Theorem 2.1. By assumption there exists a solution of (3) such that (7) holds (or (82) with $m = 3$). Then, System (8) can be recast as: find $(\mathbf{u}_h(t), \lambda_h(t)) \in \mathbf{V}_h \times L_h$ solution to

$$\begin{cases} \frac{d^2}{dt^2}(\mathbf{u}_h, \mathbf{v}_h) + a(\mathbf{u}_h, \mathbf{v}_h) + b(\mathbf{v}_h, \lambda_h) = (\mathbf{f}_h, \mathbf{v}_h) & \mathbf{v}_h \in \mathbf{V}_h, \\ b(\mathbf{u}_h, \mu_h) = 0 & \mu_h \in L_h, \end{cases} \quad (84)$$

We introduce the elliptic projection $\hat{\mathbf{u}}_h(t)$ of $\mathbf{u}(t)$ defined as: for $(\mathbf{u}(t), \lambda(t)) \in \mathbf{V} \times L$ find $(\hat{\mathbf{u}}_h(t), \hat{\lambda}(t)) \in \mathbf{V}_h \times L_h$ such that, for some $C_a > 0$ sufficiently large,

$$\begin{cases} C_a (\hat{\mathbf{u}}_h - \mathbf{u}, \mathbf{v}_h) + a(\hat{\mathbf{u}}_h - \mathbf{u}, \mathbf{v}_h) + b(\mathbf{v}_h, \hat{\lambda}_h - \lambda) = 0 & \mathbf{v}_h \in \mathbf{V}_h, \\ b(\hat{\mathbf{u}}_h - \mathbf{u}, \mu_h) = 0 & \mu_h \in L_h. \end{cases} \quad (85)$$

Notice that $\hat{\mathbf{u}}_h$ can be seen as the solution of a static problem of mixed type and depends on the time t only because the terms \mathbf{u} and λ do so. Therefore, $\hat{\mathbf{u}}_h$ inherits directly from \mathbf{u} and λ its regularity in the parameter t .

Since the inf-sup condition (10) is satisfied and because of the ellipticity and continuity of $a(\cdot, \cdot)$ (see

Eq. (2)) one can use standard results on mixed problem – see [23] – to show that for all $t \in [0, T]$, there exists C independent of h such that, for $m \in \{0, 1, 2\}$,

$$\left\| \frac{d^m}{dt^m} \hat{\mathbf{u}}_h - \frac{d^m}{dt^m} \mathbf{u} \right\| \leq C \left(\inf_{\mathbf{v}_h \in \mathbf{V}_h} \left\| \mathbf{v}_h - \frac{d^m}{dt^m} \mathbf{u} \right\| + \inf_{\mu_h \in L_h} \left\| \mu_h - \frac{d^m}{dt^m} \lambda \right\|_L \right). \quad (86)$$

The strategy is now to obtain an estimation of $\|\mathbf{u}_h - \hat{\mathbf{u}}_h\|$. One can show, using (84), (4) and (85) that

$$\begin{cases} \frac{d^2}{dt^2}(\mathbf{u}_h - \hat{\mathbf{u}}_h, \mathbf{v}_h) + a(\mathbf{u}_h - \hat{\mathbf{u}}_h, \mathbf{v}_h) + b(\mathbf{v}_h, \lambda_h - \hat{\lambda}_h) \\ = -\frac{d^2}{dt^2}(\hat{\mathbf{u}}_h - \mathbf{u}, \mathbf{v}_h) + (\mathbf{f}_h - \mathbf{f}, \mathbf{v}_h) + C_a(\hat{\mathbf{u}}_h - \mathbf{u}, \mathbf{v}_h) & \mathbf{v}_h \in \mathbf{V}_h, \\ b(\mathbf{u}_h - \hat{\mathbf{u}}_h, \mu_h) = 0 & \mu_h \in L_h, \end{cases}$$

By standard energy estimates, one can show that there exists C independent of T and h such that

$$\begin{aligned} & \sup_{t \in [0, T]} \left(\left| \frac{d}{dt} \mathbf{u}_h(t) - \frac{d}{dt} \hat{\mathbf{u}}_h(t) \right|^2 + a(\mathbf{u}_h(t) - \hat{\mathbf{u}}_h(t), \mathbf{u}_h(t) - \hat{\mathbf{u}}_h(t)) \right)^{\frac{1}{2}} \\ & \leq \left(|\mathbf{u}_{1,h} - \frac{d}{dt} \hat{\mathbf{u}}_h(0)|^2 + a(\mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0), \mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0)) \right)^{\frac{1}{2}} \\ & \quad + C \int_0^T \left(|\hat{\mathbf{u}}_h(t) - \mathbf{u}(t)| + \left| \frac{d^2}{dt^2} \hat{\mathbf{u}}_h(t) - \frac{d^2}{dt^2} \mathbf{u}(t) \right| + |\mathbf{f}_h(t) - \mathbf{f}(t)| \right) dt. \end{aligned}$$

This estimate can be further simplified by deducing first a control in the norm $|\cdot|$ of the discrepancy which is obtained thanks to the following estimation, for all $t \in [0, T]$,

$$|\mathbf{u}_h(t) - \hat{\mathbf{u}}_h(t)| \leq |\mathbf{u}_{h,0} - \hat{\mathbf{u}}_h(0)| + T \sup_{t \in [0, T]} \left| \frac{d}{dt} \mathbf{u}_h(t) - \frac{d}{dt} \hat{\mathbf{u}}_h(t) \right|,$$

second, by introducing another scalar C independent of T and h such that,

$$a(\mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0), \mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0)) \leq C \|\mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0)\|^2$$

and third using the ellipticity of the bilinear form $a(\cdot, \cdot)$. We obtain,

$$\begin{aligned} \sup_{t \in [0, T]} \|\mathbf{u}_h(t) - \hat{\mathbf{u}}_h(t)\| & \leq C \left(|\mathbf{u}_{1,h} - \frac{d}{dt} \hat{\mathbf{u}}_h(0)| + \|\mathbf{u}_{0,h} - \hat{\mathbf{u}}_h(0)\| \right) \\ & \quad + C \sup_{t \in [0, T]} \left(|\hat{\mathbf{u}}_h(t) - \mathbf{u}(t)| + \left| \frac{d^2}{dt^2} \hat{\mathbf{u}}_h(t) - \frac{d^2}{dt^2} \mathbf{u}(t) \right| + |\mathbf{f}_h(t) - \mathbf{f}(t)| \right), \end{aligned}$$

for another positive scalar C independent of and h . Finally, the result of the theorem is a consequence of (86) and the triangle inequality that is used after writing

$$\mathbf{u}_h - \hat{\mathbf{u}}_h = (\mathbf{u}_h - \mathbf{u}) + (\mathbf{u} - \hat{\mathbf{u}}_h).$$

Note that a similar decomposition is used to deal with the estimation of the initial conditions. \square

REFERENCES

- [1] S. Descombes, S. Lanteri, L. Moya, Locally implicit time integration strategies in a discontinuous Galerkin method for Maxwell's equations, *Journal of Scientific Computing*, vol 56(1), pp 190–218, 2013.
- [2] V. Dolean, H. Fahs, L. Fezoui, S. Lanteri. Locally implicit discontinuous Galerkin method for time domain electromagnetics, *Journal of Computational Physics*, vol. 229(2), pp 512–526, 2010.
- [3] T. Rylander, Stability of Explicit–Implicit Hybrid Time-Stepping Schemes for Maxwell's Equations, *Journal of Computational Physics*, vol. 179 (2), pp 426–438, 2002.
- [4] M. Hochbruck, A. Sturm, Upwind discontinuous Galerkin space discretisation and locally implicit time integration for linear Maxwell's equations, *Mathematics of Computation*, pp. 1–33, 2018.
- [5] M. Hochbruck, A. Sturm, Error analysis of a second-order locally implicit method for linear Maxwell's equations, *SIAM Journal of Numerical Analysis*, vol. 54(5), pp 3167–3191, 2016.
- [6] J. Chabassier, S. Imperiale. Fourth order energy-preserving locally implicit time discretisation for linear wave equations. *International Journal for Numerical Methods in Engineering*, vol. 106(8), 2015.
- [7] M. J. Grote, M. Mehlin, S. Sauter, Convergence analysis of energy conserving explicit local time-stepping methods for the wave equation, *SIAM Journal of numerical analysis* vol. 56, no. 2, 994–1021, 2018.
- [8] J. Diaz, M. J. Grote Energy conserving explicit local time-stepping for second-order wave equations *SIAM Journal of Scientific Computing*, vol. 31, pp. 1985–2014, 2009.
- [9] G. Derveaux and P. Joly and J. Rodríguez Effective computational methods for wave propagation. Chap 13: Space time mesh refinement methods, *Chapman and Hall/CRC*, 2008.
- [10] J. Rodríguez A spurious-free space-time mesh refinement for elastodynamics, *International Journal For Multi-scale Computational Engineering*, vol. 6(3), pp. 263–279, 2008.
- [11] M. Dumbser, M. Käser, E. F. Toro, An arbitrary high-order Discontinuous Galerkin method for elastic waves on unstructured meshes - V. Local time stepping and p-adaptivity, *Geophysical Journal International*, , vol. 171, pp. 695–717, 2007.
- [12] F. Collino, T. Fouquet, P. Joly, A conservative space-time mesh refinement method for the 1-d wave equation. Part I: Construction, *Numerische Mathematik*, vol. 95(2), pp 197–221, 2003.
- [13] J. Chabassier, S. Imperiale. Space/Time convergence analysis of a class of conservative schemes for linear wave equations . *Comptes Rendus Mathématique*, 355(3), pp.282–289, 2017 .
- [14] R. Dautray, J-L. Lions. Mathematical Analysis and Numerical Methods for Science and Technology - Volume 5 and 6 - Evolution Problems I and II. *Springer-Verlag Berlin*, 2000.
- [15] G. Cohen, P. Joly, J. E. Roberts, N. Tordjman. Higher-order triangular finite elements with mass lumping for the wave equation, *SIAM, J. Numer. Anal.*, vol. 38(6), pp 2047–2078, 2001.
- [16] G. Cohen, P. Joly, N. Tordjman. Higher-order finite elements with mass-lumping for the 1D wave equation. *Finite Element Analysis and Design*, vol. 16(3), pp. 32–336, 1994.
- [17] G. Cohen, Higher-order numerical methods for transient wave equations, *Springer-Verlag*, 2001.
- [18] Y. Maday, and A T Patera, Spectral element methods for the incompressible Navier-Stokes equations, *State-of-the-art surveys on computational mechanics*, American Society of Mechanical Engineers, 1989.
- [19] Y. Maday, C. Mavriplis, A. T. Patera, Nonconforming mortar element methods - Application to spectral discretisations in Domain decomposition methods, *SIAM Philadelphia*, pp 392–418, 1989.
- [20] J. Albella, H. Ben Dhia, , S. Imperiale, J. Rodríguez, Mathematical and Numerical Study of Transient Wave Scattering by Obstacles with a New Class of Arlequin Coupling, *SIAM Journal on Numerical Analysis*, 2019, Vol. 57, No. 5 : pp. 2436-2468.
- [21] J. C. Gilbert, P. Joly. Higher order time stepping for second order hyperbolic problems and optimal CFL conditions. *Partial Differential Equations*, vol 16, pp. 67-93, 2008.
- [22] P. Joly and J. Rodríguez, Optimized higher order time discretisation of second order hyperbolic problems: construction and numerical study, *Journal of Computational and Applied Mathematics*, vol. 234(6), 2010.
- [23] F. Brezzi, M. Fortin, *Mixed and hybrid finite element methods*, Springer Science, vol. 15, 2012.
- [24] P. J. van Der Houwen, B. P. Sommeijer, On the Internal Stability of Explicit, m-Stage Runge-Kutta Methods for Large m-Values, *Journal of Applied Mathematics and Mechanics*, vol. 60(10), 1980.
- [25] W. Hundsdorfer, J. G. Verwer, Numerical Solution of Time-Dependent Advection-Diffusion-Reaction Equations, *Springer Series in Computational Mathematics*, 2003.
- [26] E. Bécache and P. Joly, Space-time mesh refinement for elastodynamics, *Computer Methods in Applied Mechanics and Engineering*, vol. 194(2-5), pp. 355-366, 2005.

- [27] P. Joly and J. Rodríguez , An error analysis of conservative space-time mesh refinement methods for the one-dimensional wave equation, *SIAM Journal on Numerical Analysis*, vol. 43(2), 825-859, 2005.
- [28] J. Rodríguez, Une nouvelle méthode de raffinement de maillage spatio-temporel pour l'équation des ondes, *Comptes Rendus Mathématique. Académie des Sciences. Paris*, vol. 339(6), 445-450, 2004.
- [29] M. Hochbruck and A. Sturm, On leap-frog-Chebyshev schemes, Preprint, 2018.
- [30] M. J. Grote and T. Mitkova, Explicit local time-stepping methods for Maxwell's equations, *Journal of Computational and Applied Mathematics*, vol. 234(12), 3283-3302, 2010.
- [31] J. Diaz and M. J. Grote, Multi-level explicit local time-stepping methods for second-order wave equations, *Computer Methods in Applied Mechanics and Engineering*, vol. 291, 240-265, 2015.
- [32] F. Collino, T. Fouquet, P. Joly, A conservative space-time mesh refinement method for the 1-D wave equation. II. Analysis, *Numerische Mathematik*, vol. 95(2), pp 223-251, 2003.
- [33] E. Bécache, J. Rodríguez and C. Tsogka, Convergence results of the fictitious domain method for a mixed formulation of the wave equation with a Neumann boundary condition, *ESAIM: Mathematical Modelling and Numerical Analysis*, vol. 43(2), pp. 377-398, 2009.
- [34] Barbara I. Wohlmuth, A Mortar Finite Element Method Using Dual Spaces for the Lagrange Multiplier , *SIAM Journal on Numerical Analysis*, 2000, Vol. 38, No. 3 : pp. 989-1012
- [35] Barbara I. Wohlmuth, Discretization Methods and Iterative Solvers Based on Domain Decomposition, Lecture Notes in Computational Science and Engineering, Springer vol. 17, 2001.
- [36] J. Chabassier, J. Diaz and S. Imperiale, Construction and analysis of fourth order, energy consistent, family of explicit time discretizations for dissipative linear wave equations, *ESAIM: Mathematical Modelling and Numerical Analysis*, vol. 54, pp. 845-878, 2020.
- [37] M. Durulle, P. Grob and P. Joly, Influence of Gauss and Gauss-Lobatto quadrature rules on the accuracy of a quadrilateral finite element method in the time domain. *Numerical Methods for Partial Differential Equations*, vol. 25 pp. 526-551, 2009
- [38] <https://gitlab.inria.fr/local-schemes/supplementary-sources>