

Asymptotically constant-free, p-robust and guaranteed a posteriori error estimates for the Helmholtz equation

Théophile Chaumont-Frelet, Alexandre Ern, Martin Vohralík

► To cite this version:

Théophile Chaumont-Frelet, Alexandre Ern, Martin Vohralík. Asymptotically constant-free, p-robust and guaranteed a posteriori error estimates for the Helmholtz equation. EnuMath 2019 - European Numerical Mathematics and Advanced Applications Conference, Sep 2019, Egmond aan Zee, Netherlands. hal-02321140

HAL Id: hal-02321140

<https://inria.hal.science/hal-02321140>

Submitted on 21 Oct 2019

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.

Asymptotically constant-free, p -robust and guaranteed a posteriori error estimates for the Helmholtz equation

T. Chaumont-Frelet (Inria project-team Nachos, CNRS, UCA LJAD)
A. Ern (CERMICS, Inria project-team Serena)
M. Vohralík (Inria project-team Serena, CERMICS)

Numerical methods for wave propagation with applications in electromagnetics and geophysics

Enumath 2019

Asymptotically constant-free, p -robust and guaranteed a posteriori error estimates for the Helmholtz equation

T. Chaumont-Frelet (Inria project-team Nachos, CNRS, UCA LJAD)
A. Ern (CERMICS, Inria project-team Serena)
M. Vohralík (Inria project-team Serena, CERMICS)

Numerical methods for wave propagation with applications in electromagnetics and geophysics

Enumath 2019

Asymptotically constant-free, p -robust and guaranteed a posteriori error estimates for the Helmholtz equation

T. Chaumont-Frelet (Inria project-team Nachos, CNRS, UCA LJAD)
A. Ern (CERMICS, Inria project-team Serena)
M. Vohralík (Inria project-team Serena, CERMICS)

Numerical methods for wave propagation with applications in electromagnetics and geophysics

Enumath 2019

Model problem: the Helmholtz equation

Given f , we seek u such that

$$\begin{cases} -k^2 u - \Delta u = f & \text{in } \Omega, \\ u = 0 & \text{on } \Gamma_D, \\ \nabla u \cdot \mathbf{n} - iku = 0 & \text{on } \Gamma_A, \end{cases}$$

where:

$\Omega \subset \mathbb{R}^d$ is a polytopal domain,

$\partial\Omega = \overline{\Gamma_D} \cup \overline{\Gamma_A}$,

$k \geq 0$ is the wavenumber.

Model problem: variational formulation

After integration by parts, we obtain a weak formulation:

Find $u \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(u, v) = (f, v) \quad \forall v \in H_{\Gamma_D}^1(\Omega),$$

where

$$b(u, v) := -k^2(u, v) - ik(u, v)_{\Gamma_A} + (\nabla u, \nabla v).$$

Model problem: FEM discretization

The discrete problem consists in finding $u_h \in V_h$ such that

$$b(u_h, v_h) = (f, v_h) \quad \forall v_h \in V_h,$$

where V_h is the usual Lagrange FE discretization subspace of degree $p \geq 1$

$$V_h := \left\{ v_h \in H_{\Gamma_D}^1(\Omega) \mid v_h|_K \in \mathcal{P}_p(K) \ \forall K \in \mathcal{T}_h \right\},$$

and where \mathcal{T}_h is a “shape-regular” mesh of Ω .

Main motivation: a posteriori error estimation

We would like to estimate the discretization error

$$e_h := u - u_h,$$

in some suitable norm $\|\cdot\|_{*,\Omega}$.

We associate with each $K \in \mathcal{T}_h$ a **computable** quantity

$$\eta_K := \eta_K(u_h, f)$$

that we call a local “estimator”. We gather the contributions

$$\eta := \left(\sum_{K \in \mathcal{T}_h} \eta_K^2 \right)^{1/2},$$

into a “global” estimator.

Main motivation: a posteriori error estimation

A “good” a posteriori estimator is **reliable**

$$\|e_h\|_{*,\Omega} \leq \textcolor{red}{C}\eta,$$

and **locally efficient**

$$\eta_K \leq \textcolor{blue}{C}\|e_h\|_{*,\omega_K},$$

where:

$\textcolor{red}{C}$ is a “nice” constant,

$\textcolor{blue}{C}$ only depends on the “shape-regularity” and p ,

ω_K is the patch of elements sharing a vertex with K .

Some vocabulary

An error estimate is **guaranteed**, if

$$\|e_h\|_{*,\Omega} \leq \textcolor{red}{C}\eta,$$

with a fully computable constant $\textcolor{red}{C}$.

An error estimate is **constant-free** if $\textcolor{red}{C} = 1$, i.e.

$$\|e_h\|_{*,\Omega} \leq \eta.$$

Finally, we say that an error estimate is **p -robust**, if

$$\eta_K \leq \textcolor{blue}{C}\|e_h\|_{*,\omega_K}$$

with a constant $\textcolor{blue}{C}$ that is independent of p .

The goal of this talk is to (try to) achieve these properties using an “equilibrated” estimator.

Outline

- 1** The low wavenumber regime: the Poisson equation
- 2** The Helmholtz equation in the high-wavenumber regime
- 3** Numerical examples
- 4** Conclusions

Outline

1 The low wavenumber regime: the Poisson equation

- Error upper bounds via equilibrated fluxes
- Practical construction of the equilibrated flux
- Reliability and p -robustness
- Summary

2 The Helmholtz equation in the high-wavenumber regime

3 Numerical examples

4 Conclusions

Outline

1 The low wavenumber regime: the Poisson equation

- Error upper bounds via equilibrated fluxes
- Practical construction of the equilibrated flux
- Reliability and p -robustness
- Summary

2 The Helmholtz equation in the high-wavenumber regime

3 Numerical examples

4 Conclusions

Low-wavenumber regime: the Poisson equation

Let us first set $k = 0$. We obtain a “Poisson” problem:

$$\begin{cases} -\Delta u &= f \quad \text{in } \Omega, \\ u &= 0 \quad \text{on } \Gamma_D, \\ \nabla u \cdot \mathbf{n} &= 0 \quad \text{on } \Gamma_A. \end{cases}$$

Equivalently, we seek $u \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(u, v) = (f, v) \quad \forall v \in H_{\Gamma_D}^1(\Omega),$$

where now

$$b(u, v) = (\nabla u, \nabla v).$$

The natural norm for the analysis is

$$|v|_{1,\Omega} = \|\nabla v\|_{0,\Omega}.$$

Equilibrated fluxes

We call “equilibrated flux” an element $\sigma \in H(\text{div}, \Omega)$ such that

$$\begin{cases} \nabla \cdot \sigma = f & \text{in } \Omega, \\ \sigma \cdot n = 0 & \text{on } \Gamma_A. \end{cases}$$

Equilibrated fluxes

We call “equilibrated flux” an element $\sigma \in H(\text{div}, \Omega)$ such that

$$\begin{cases} \nabla \cdot \sigma = f & \text{in } \Omega, \\ \sigma \cdot n = 0 & \text{on } \Gamma_A. \end{cases}$$

Recalling that

$$\begin{cases} \nabla \cdot (-\nabla u) = f & \text{in } \Omega, \\ (-\nabla u) \cdot n = 0 & \text{on } \Gamma_A, \end{cases}$$

this definition mimics the properties of $-\nabla u$.

Equilibrated fluxes

We call “equilibrated flux” an element $\sigma \in H(\text{div}, \Omega)$ such that

$$\begin{cases} \nabla \cdot \sigma = f & \text{in } \Omega, \\ \sigma \cdot n = 0 & \text{on } \Gamma_A. \end{cases}$$

Recalling that

$$\begin{cases} \nabla \cdot (-\nabla u) = f & \text{in } \Omega, \\ (-\nabla u) \cdot n = 0 & \text{on } \Gamma_A, \end{cases}$$

this definition mimics the properties of $-\nabla u$.

We have

$$|e_h|_{1,\Omega} = \|(-\nabla u) + \nabla u_h\|_{0,\Omega} \leq \|\sigma + \nabla u_h\|_{0,\Omega}$$

for any equilibrated flux $\sigma \in H(\text{div}, \Omega)$.

The Prager-Syngle theorem

This is known as the Prager-Syngle theorem. How do we establish this result?

The Prager-Syngle theorem

This is known as the Prager-Syngle theorem. How do we establish this result?

We have the following expression for the error:

$$\begin{aligned}|e_h|_{1,\Omega}^2 &= b(e_h, e_h) \\&= b(u, e_h) - b(u_h, e_h) \\&= (f, e_h) - (\nabla u_h, \nabla e_h)\end{aligned}$$

The Prager-Syngle theorem

This is known as the Prager-Syngle theorem. How do we establish this result?

We have the following expression for the error:

$$\begin{aligned}|e_h|_{1,\Omega}^2 &= b(e_h, e_h) \\&= b(u, e_h) - b(u_h, e_h) \\&= (f, e_h) - (\nabla u_h, \nabla e_h)\end{aligned}$$

We can rewrite the first term

$$(f, e_h) = (\nabla \cdot \sigma, e_h) = -(\sigma, \nabla e_h).$$

The Prager-Syngle theorem

This is known as the Prager-Syngle theorem. How do we establish this result?

We have the following expression for the error:

$$\begin{aligned}|e_h|_{1,\Omega}^2 &= b(e_h, e_h) \\&= b(u, e_h) - b(u_h, e_h) \\&= (f, e_h) - (\nabla u_h, \nabla e_h)\end{aligned}$$

We can rewrite the first term

$$(f, e_h) = (\nabla \cdot \sigma, e_h) = -(\sigma, \nabla e_h).$$

This leads to

$$|e_h|_{1,\Omega}^2 = -(\nabla u_h + \sigma, \nabla e_h) \leq \|\sigma + \nabla u_h\|_{0,\Omega} |e_h|_{1,\Omega},$$

and the result follows.

Constant-free error estimates

Given an “equilibrated flux” $\sigma \in \mathbf{H}(\text{div}, \Omega)$, we set

$$\eta_K := \|\sigma + \nabla u_h\|_{0,K} \quad \forall K \in \mathcal{T}_h$$

and

$$\eta^2 := \sum_{K \in \mathcal{T}_h} \eta_K^2 = \|\sigma + \nabla u_h\|_{0,\Omega}^2.$$

Then, we have

$$|e_h|_{1,\Omega} \leq \eta = \|\sigma + \nabla u_h\|_{0,\Omega}.$$

Equilibrated fluxes provide constant-free error estimates!

Outline

1 The low wavenumber regime: the Poisson equation

- Error upper bounds via equilibrated fluxes
- **Practical construction of the equilibrated flux**
- Reliability and p -robustness
- Summary

2 The Helmholtz equation in the high-wavenumber regime

3 Numerical examples

4 Conclusions

Practical construction of the equilibrated flux

For the sake of simplicity, we assume that $f|_K \in \mathcal{P}_{p-1}(K)$ for all $K \in \mathcal{T}_h$.
All the presented result naturally extends by adding “oscillation terms”

$$\text{osc}_K(f) := \frac{h_K}{\pi} \|f - \pi_K^{p-1} f\|_{0,K}.$$

Let $\mathbf{W}_h \subset \mathbf{H}(\text{div}, \Omega)$ denote the Raviart-Thomas space of degree p .
There exists $\boldsymbol{\sigma}_h \in \mathbf{W}_h$ such that

$$\nabla \cdot \boldsymbol{\sigma}_h = f,$$

so that we can construct “discrete” equilibrated fluxes.

“Ideal” discrete flux

We recall that we have the upper bound

$$|e_h|_{1,\Omega} \leq \eta := \|\boldsymbol{\sigma}_h + \nabla u_h\|_{0,\Omega}.$$

Thus the “ideal” discrete flux would be

$$\boldsymbol{\sigma}_h := \operatorname{argmin}_{\substack{\boldsymbol{\tau}_h \in \mathcal{W}_h \\ \nabla \cdot \boldsymbol{\tau}_h = f \text{ in } \omega_a \\ \boldsymbol{\tau}_h \cdot \mathbf{n} = 0 \text{ on } \partial \omega_a \setminus \Gamma_D}} \|\boldsymbol{\tau}_h + \nabla u_h\|_{0,\Omega}.$$

It is computable, through resolution of a discrete global saddle point problem.

Fortunately, it is possible to localize the computations, vertex by vertex.

Construction through “patch” problems (hidden magic)

For each vertex $\mathbf{a} \in \mathcal{V}_h$, consider the following vertex-patch problem

$$\boldsymbol{\sigma}_h^{\mathbf{a}} := \operatorname{argmin}_{\substack{\boldsymbol{\tau}_h^{\mathbf{a}} \in \mathcal{W}_h(\omega_{\mathbf{a}}) \\ \nabla \cdot \boldsymbol{\tau}_h^{\mathbf{a}} = f^{\mathbf{a}} \text{ in } \omega_{\mathbf{a}} \\ \boldsymbol{\tau}_h^{\mathbf{a}} \cdot \mathbf{n} = 0 \text{ on } \partial \omega_{\mathbf{a}} \setminus \Gamma_D}} \|\boldsymbol{\tau}_h^{\mathbf{a}} + \psi_{\mathbf{a}} \nabla u_h\|_{0,\Omega},$$

where $\omega_{\mathbf{a}}$ is the “vertex patch” around \mathbf{a}

$$f^{\mathbf{a}} = \psi_{\mathbf{a}} f - \nabla \psi_{\mathbf{a}} \cdot \nabla u_h,$$

and $\psi_{\mathbf{a}}$ is the “hat function” associated with \mathbf{a} .

We obtain an equilibrated flux by setting

$$\boldsymbol{\sigma}_h := \sum_{\mathbf{a} \in \mathcal{V}_h} \boldsymbol{\sigma}_h^{\mathbf{a}}.$$

This construction only involves patch-wise finite element problems.
These problems involves a small number of dofs and can solved in parallel.

Outline

1 The low wavenumber regime: the Poisson equation

- Error upper bounds via equilibrated fluxes
- Practical construction of the equilibrated flux
- Reliability and p -robustness
- Summary

2 The Helmholtz equation in the high-wavenumber regime

3 Numerical examples

4 Conclusions

Our particular construction of σ_h leads to p robust estimates: we have

$$\eta_K := \|\sigma_h + \nabla u_h\|_{0,K} \leq \textcolor{blue}{C} |e_h|_{1,\omega_K}$$

where $\textcolor{blue}{C}$ is independent of p .

D. Braess, V. Pillwein, J. Schöberl, CMAME, 2009:

Equilibrated residual error estimates are p -robust.

A. Ern and M. Vohralík, Math. Comp., 2019:

Stable broken H^1 and $H(\text{div})$ polynomial extensions for p -robust potential and flux reconstruction in 3D.

Outline

1 The low wavenumber regime: the Poisson equation

- Error upper bounds via equilibrated fluxes
- Practical construction of the equilibrated flux
- Reliability and p -robustness
- Summary

2 The Helmholtz equation in the high-wavenumber regime

3 Numerical examples

4 Conclusions

Summary

We construct an equilibrated flux σ_h based on local finite element problems.

This flux provides a constant-free error estimate

$$|e_h|_{1,\Omega} \leq \|\sigma_h + \nabla u_h\|_{0,\Omega} =: \eta.$$

This estimator is locally efficient and p -robust since

$$\eta_K := \|\sigma_h + \nabla u_h\|_{0,K} \leq \textcolor{blue}{C} |e_h|_{1,\omega_K},$$

with a constant $\textcolor{blue}{C}$ that is independent of p .

Outline

- 1 The low wavenumber regime: the Poisson equation
- 2 The Helmholtz equation in the high-wavenumber regime
 - How do we deal with the absence of coercivity?
 - Error upper bound via equilibrated fluxes
 - Practical construction, reliability and p -robustness
 - Summary
- 3 Numerical examples
- 4 Conclusions

Outline

- 1 The low wavenumber regime: the Poisson equation
- 2 The Helmholtz equation in the high-wavenumber regime
 - How do we deal with the absence of coercivity?
 - Error upper bound via equilibrated fluxes
 - Practical construction, reliability and p -robustness
 - Summary
- 3 Numerical examples
- 4 Conclusions

The Helmholtz problem

Let us now assume that k is large. We recall that

$$b(u, v) := -k^2(u, v) - ik(u, v)_{\Gamma_A} + (\nabla u, \nabla v) \quad \forall u, v \in H_{\Gamma_D}^1(\Omega).$$

We will consider the “natural” norm

$$\|u\|_{1,k,\Omega}^2 := k^2\|u\|_{0,\Omega}^2 + k\|u\|_{0,\Gamma_A}^2 + \|\nabla u\|_{0,\Omega}^2.$$

In particular, we have

$$|b(u, v)| \leq \|u\|_{1,k,\Omega}\|v\|_{1,k,\Omega},$$

which is interesting for goal-oriented error estimation and adaptivity.

Gårding-like inequality

The sesquilinear form is not coercive

$$\operatorname{Re} b(\phi, \phi) = |\phi|_{1,\Omega}^2 - k^2 \|\phi\|_{0,\Omega}^2, \quad \phi \in H_{\Gamma_D}^1(\Omega).$$

Instead, it satisfies a Gårding-like inequality:

$$\operatorname{Re} b(\phi, \phi) = \|\phi\|_{1,k,\Omega}^2 - \left(2k^2 \|\phi\|_{0,\Omega}^2 + k \|\phi\|_{0,\Gamma_A}^2 \right), \quad \phi \in H_{\Gamma_D}^1(\Omega).$$

The coercivity loss is more severe for higher wavenumber k .

Recovering coercivity

Recovering coercivity

For $\phi \in H_{\Gamma_D}^1(\Omega)$, there exists a unique $\mathcal{S}_\phi^\star \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(w, \mathcal{S}_\phi^\star) = 2k^2(w, \phi) + k(w, \phi)_{\Gamma_A}.$$

Recovering coercivity

For $\phi \in H_{\Gamma_D}^1(\Omega)$, there exists a unique $\mathcal{S}_\phi^\star \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(w, \mathcal{S}_\phi^\star) = 2k^2(w, \phi) + k(w, \phi)_{\Gamma_A}.$$

Importantly, we have

$$b(\phi, \mathcal{S}_\phi^\star) = 2k^2\|\phi\|_{0,\Omega}^2 + k\|\phi\|_{0,\Gamma_A}^2,$$

for all $\phi \in H_{\Gamma_D}^1(\Omega)$.

Recovering coercivity

For $\phi \in H_{\Gamma_D}^1(\Omega)$, there exists a unique $\mathcal{S}_\phi^\star \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(w, \mathcal{S}_\phi^\star) = 2k^2(w, \phi) + k(w, \phi)_{\Gamma_A}.$$

Importantly, we have

$$b(\phi, \mathcal{S}_\phi^\star) = 2k^2\|\phi\|_{0,\Omega}^2 + k\|\phi\|_{0,\Gamma_A}^2,$$

for all $\phi \in H_{\Gamma_D}^1(\Omega)$.

Recalling that

$$\operatorname{Re} b(\phi, \phi) = \|\phi\|_{1,k,\Omega}^2 - \left(2k^2\|\phi\|_{0,\Omega}^2 + k\|\phi\|_{0,\Gamma_A}^2\right),$$

we have

Recovering coercivity

For $\phi \in H_{\Gamma_D}^1(\Omega)$, there exists a unique $\mathcal{S}_\phi^\star \in H_{\Gamma_D}^1(\Omega)$ such that

$$b(w, \mathcal{S}_\phi^\star) = 2k^2(w, \phi) + k(w, \phi)_{\Gamma_A}.$$

Importantly, we have

$$b(\phi, \mathcal{S}_\phi^\star) = 2k^2\|\phi\|_{0,\Omega}^2 + k\|\phi\|_{0,\Gamma_A}^2,$$

for all $\phi \in H_{\Gamma_D}^1(\Omega)$.

Recalling that

$$\operatorname{Re} b(\phi, \phi) = \|\phi\|_{1,k,\Omega}^2 - \left(2k^2\|\phi\|_{0,\Omega}^2 + k\|\phi\|_{0,\Gamma_A}^2\right),$$

we have

$$\operatorname{Re} b(\phi, \phi + \mathcal{S}_\phi^\star) = \|\phi\|_{1,k,\Omega}^2$$

for all $\phi \in H_{\Gamma_D}^1(\Omega)$.

Approximation factor

We then introduce

$$\gamma_{\text{ba}} := \sup_{\phi \in H_{\Gamma_D}^1(\Omega) \setminus \{0\}} \min_{v_h \in V_h} \frac{\|\mathcal{S}_\phi^\star - v_h\|_{1,k,\Omega}}{\|\phi\|_{1,k,\Omega}}.$$

It is the best constant such that

$$\min_{v_h \in V_h} \|\mathcal{S}_\phi^\star - v_h\|_{1,k,\Omega} \leq \gamma_{\text{ba}} \|\phi\|_{1,k,\Omega} \quad \forall \phi \in H_{\Gamma_D}^1(\Omega).$$

It measures how well the FE scheme can approximate the “coercivity help” \mathcal{S}_ϕ^\star .

Approximation factor

In the strong sense, \mathcal{S}_ϕ^* is defined by

$$\begin{cases} -k^2 \mathcal{S}_\phi^* - \Delta \mathcal{S}_\phi^* &= 2k^2 \phi & \text{in } \Omega, \\ \mathcal{S}_\phi^* &= 0 & \text{on } \Gamma_D, \\ \nabla \mathcal{S}_\phi^* \cdot \mathbf{n} + ik \mathcal{S}_\phi^* &= k\phi & \text{on } \Gamma_A. \end{cases}$$

In particular $\mathcal{S}_\phi^* \in H^{1+\varepsilon}(\Omega)$ for some $\varepsilon > 0$, so that

$$\gamma_{ba} \leq C(\Omega, \Gamma_D, k) \left(\frac{h}{p} \right)^\varepsilon \rightarrow 0.$$

For non-trapping domains, we can show that

$$\gamma_{ba} \leq C(\Omega, \Gamma_D) \left(\frac{kh}{p} + k \left(\frac{kh}{p} \right)^p \right).$$

J.M. Melenk and S. Sauter, SIAM J. Numer. Anal., 2011:

Wavenumber explicit convergence analysis for Galerkin discretizations of the Helmholtz equation.

T. Chaumont-Frelet and S. Nicaise, IMA J. Numer. Anal., 2019:

Wavenumber explicit convergence analysis for finite element discretizations of general wave propagation problems.

Outline

- 1 The low wavenumber regime: the Poisson equation
- 2 The Helmholtz equation in the high-wavenumber regime
 - How do we deal with the absence of coercivity?
 - Error upper bound via equilibrated fluxes
 - Practical construction, reliability and p -robustness
 - Summary
- 3 Numerical examples
- 4 Conclusions

Equilibrated flux

We observe that $-\nabla u \in \mathbf{H}(\text{div}, \Omega)$ and

$$\begin{cases} \nabla \cdot (-\nabla u) &= f + k^2 u & \text{in } \Omega, \\ (-\nabla u) \cdot \mathbf{n} &= -iku & \text{on } \Gamma_A. \end{cases}$$

This motivates the following definition:

we say that $\sigma \in \mathbf{H}(\text{div}, \Omega)$ is an equilibrated flux if

$$\begin{cases} \nabla \cdot \sigma &= f + k^2 u_h & \text{in } \Omega, \\ \sigma \cdot \mathbf{n} &= -iku_h & \text{on } \Gamma_A. \end{cases}$$

Can we relate $\|e_h\|_{1,k,\Omega}$ and $\|\sigma + \nabla u_h\|_{0,\Omega}$?

A type of Prager-Synge theorem

As a comparison, the starting point was

$$|e_h|_{1,\Omega}^2 = b(e_h, e_h)$$

in the coercive case. Here, the situation is more complex.

A type of Prager-Synge theorem

As a comparison, the starting point was

$$|e_h|_{1,\Omega}^2 = b(e_h, e_h)$$

in the coercive case. Here, the situation is more complex.

Using the definition of $\mathcal{S}_{e_h}^*$ and Galerkin orthogonality, we have

$$\|e_h\|_{1,k,\Omega}^2 = b(e_h, e_h + \mathcal{S}_{e_h}^*) = b(e_h, e_h + \mathcal{S}_{e_h}^* - v_h) = b(e_h, \psi)$$

where

$$\psi := e_h + \mathcal{S}_{e_h}^* - v_h \quad v_h := \underset{v_h \in V_h}{\operatorname{argmin}} \| \mathcal{S}_{e_h}^* - v_h \|_{1,k,\Omega}.$$

A type of Prager-Synge theorem

As a comparison, the starting point was

$$|e_h|_{1,\Omega}^2 = b(e_h, e_h)$$

in the coercive case. Here, the situation is more complex.

Using the definition of $\mathcal{S}_{e_h}^*$ and Galerkin orthogonality, we have

$$\|e_h\|_{1,k,\Omega}^2 = b(e_h, e_h + \mathcal{S}_{e_h}^*) = b(e_h, e_h + \mathcal{S}_{e_h}^* - v_h) = b(e_h, \psi)$$

where

$$\psi := e_h + \mathcal{S}_{e_h}^* - v_h \quad v_h := \operatorname*{argmin}_{v_h \in V_h} \|\mathcal{S}_{e_h}^* - v_h\|_{1,k,\Omega}.$$

We can show that

$$\begin{aligned} \|\psi\|_{1,k,\Omega} &\leq \|e_h\|_{1,k,\Omega} + \min_{v_h \in V_h} \|\mathcal{S}_{e_h}^* - v_h\|_{1,k,\Omega} \\ &\leq (1 + \gamma_{ba}) \|e_h\|_{1,k,\Omega}. \end{aligned}$$

A type of Prager-Synge theorem

A type of Prager-Synge theorem

We have

$$\begin{aligned}\|e_h\|_{1,k,\Omega}^2 &= b(e_h, \psi) = b(u, \psi) - b(e_h, \psi) \\&= (f, \psi) + k^2(u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi) \\&= (f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi).\end{aligned}$$

A type of Prager-Synge theorem

We have

$$\begin{aligned}\|e_h\|_{1,k,\Omega}^2 &= b(e_h, \psi) = b(u, \psi) - b(e_h, \psi) \\ &= (f, \psi) + k^2(u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi) \\ &= (f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi).\end{aligned}$$

For any equilibrated flux $\boldsymbol{\sigma} \in \boldsymbol{H}(\text{div}, \Omega)$, we have

$$(f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} = (\nabla \cdot \boldsymbol{\sigma}, \psi) - (\boldsymbol{\sigma} \cdot \mathbf{n}, \psi)_{\partial\Omega} = -(\boldsymbol{\sigma}, \nabla \psi).$$

A type of Prager-Synge theorem

We have

$$\begin{aligned}\|e_h\|_{1,k,\Omega}^2 &= b(e_h, \psi) = b(u, \psi) - b(e_h, \psi) \\ &= (f, \psi) + k^2(u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi) \\ &= (f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi).\end{aligned}$$

For any equilibrated flux $\boldsymbol{\sigma} \in \boldsymbol{H}(\text{div}, \Omega)$, we have

$$(f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} = (\nabla \cdot \boldsymbol{\sigma}, \psi) - (\boldsymbol{\sigma} \cdot \mathbf{n}, \psi)_{\partial\Omega} = -(\boldsymbol{\sigma}, \nabla \psi).$$

It follows that

$$\|e_h\|_{1,k,\Omega}^2 = -(\boldsymbol{\sigma} + \nabla u_h, \nabla \psi) \leq \|\boldsymbol{\sigma} + \nabla u_h\|_{0,\Omega} |\psi|_{1,\Omega},$$

A type of Prager-Synge theorem

We have

$$\begin{aligned}\|e_h\|_{1,k,\Omega}^2 &= b(e_h, \psi) = b(u, \psi) - b(e_h, \psi) \\ &= (f, \psi) + k^2(u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi) \\ &= (f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} - (\nabla u_h, \nabla \psi).\end{aligned}$$

For any equilibrated flux $\boldsymbol{\sigma} \in \boldsymbol{H}(\text{div}, \Omega)$, we have

$$(f + k^2 u_h, \psi) + ik(u_h, \psi)_{\Gamma_A} = (\nabla \cdot \boldsymbol{\sigma}, \psi) - (\boldsymbol{\sigma} \cdot \mathbf{n}, \psi)_{\partial\Omega} = -(\boldsymbol{\sigma}, \nabla \psi).$$

It follows that

$$\|e_h\|_{1,k,\Omega}^2 = -(\boldsymbol{\sigma} + \nabla u_h, \nabla \psi) \leq \|\boldsymbol{\sigma} + \nabla u_h\|_{0,\Omega} |\psi|_{1,\Omega},$$

and we can conclude since

$$|\psi|_{1,\Omega} \leq \|\psi\|_{1,k,\Omega} \leq (1 + \gamma_{ba}) \|e_h\|_{1,k,\Omega}.$$

Error estimate using equilibrated fluxes

We thus obtain that

$$\|e_h\|_{1,k,\Omega} \leq (1 + \gamma_{ba}) \|\sigma + \nabla u_h\|_{0,\Omega}$$

for any equilibrated flux σ .

This estimate is “asymptotically constant-free”, as $\gamma_{ba} \rightarrow 0$ as $(h/p) \rightarrow 0$.

Guaranteed estimates can be obtained if computable upper-bounds

$$\gamma_{ba} \leq \tilde{\gamma}_{ba}$$

are provided, which is possible for non-trapping domains.

T. Chaumont-Frelet, A. Ern, M. Vohralík, submitted, 2019:

On the derivation of guaranteed and p -robust a posteriori error estimates for the Helmholtz equation.

Outline

1 The low wavenumber regime: the Poisson equation

2 The Helmholtz equation in the high-wavenumber regime

- How do we deal with the absence of coercivity?
- Error upper bound via equilibrated fluxes
- Practical construction, reliability and p -robustness
- Summary

3 Numerical examples

4 Conclusions

Practical construction of the equilibrated

We follow the techniques used for the Poisson problem.

For $\mathbf{a} \in \mathcal{V}_h$, we introduce vertex-patch minimization problems

$$\boldsymbol{\sigma}_h^{\mathbf{a}} := \operatorname{argmin}_{\substack{\boldsymbol{\tau}_h^{\mathbf{a}} \in \mathcal{W}_h(\omega_{\mathbf{a}}) \\ \nabla \cdot \boldsymbol{\tau}_h^{\mathbf{a}} = d^{\mathbf{a}} \text{ in } \omega_{\mathbf{a}} \\ \boldsymbol{\tau}_h^{\mathbf{a}} \cdot \mathbf{n} = b^{\mathbf{a}} \text{ on } \partial \omega_{\mathbf{a}} \setminus \Gamma_D}} \|\boldsymbol{\tau}_h^{\mathbf{a}} - \nabla u_h\|_{0, \omega_{\mathbf{a}}}.$$

where

$$d^{\mathbf{a}} := \psi^{\mathbf{a}}(f + k^2 u_h) - \nabla \psi^{\mathbf{a}} \cdot \nabla u_h \quad b^{\mathbf{a}} := ik \psi^{\mathbf{a}} u_h \mathbf{1}_{\Gamma_A}.$$

We obtain the global equilibrated flux by summation:

$$\boldsymbol{\sigma}_h := \sum_{\mathbf{a} \in \mathcal{V}_h} \boldsymbol{\sigma}_h^{\mathbf{a}}.$$

Thanks to our particular construction, we additionally have

$$\eta_K := \|\boldsymbol{\sigma}_h + \nabla u_h\|_{0,K} \leq \textcolor{blue}{C} \left(1 + \left(\frac{kh}{p} \right)^{1/2} + \frac{kh}{p} \right) \|e_h\|_{1,k,\omega_K},$$

where the constant $\textcolor{blue}{C}$ only depends on the shape-regularity of the mesh.

The estimator is reliable and p -robust as long as

$$\frac{kh}{p} \leq \textcolor{blue}{C}$$

which means that $N_{\text{dofs}/\lambda} \geq \textcolor{blue}{C}$.

Outline

- 1 The low wavenumber regime: the Poisson equation
- 2 The Helmholtz equation in the high-wavenumber regime
 - How do we deal with the absence of coercivity?
 - Error upper bound via equilibrated fluxes
 - Practical construction, reliability and p -robustness
 - Summary
- 3 Numerical examples
- 4 Conclusions

Summary

We can construct an equilibrated flux σ_h using local finite element problems.

The construction is very similar to the coercive case (different rhs).

Summary

The error estimates

$$\|e_h\|_{1,k,\Omega} \leq (1 + \gamma_{ba})\eta$$

is asymptotically constant-free since $\gamma_{ba} \rightarrow 0$ as $h/p \rightarrow 0$.

For non-trapping domains, $\gamma_{ba} \ll 1$ means

$$N_{\text{dofs}/\lambda} \gg C(\Omega, \Gamma_D)(1 + k^{1/p}),$$

i.e. many dofs per wavelength or large p .

Guaranteed upper bounds can be obtain if computable upper bounds

$$\gamma_{ba} \leq \tilde{\gamma}_{ba},$$

are provided. It is tough, but possible for several configurations of interest!

Summary

The p -robust local lower-bound

$$\eta_K \leq \textcolor{blue}{C} \left(1 + \left(\frac{kh}{p} \right)^{1/2} + \frac{kh}{p} \right) \|e_h\|_{1,k,\omega_K}$$

holds.

Thus, the estimator is efficient and p -robust when we have sufficiently many dofs per wavelength:

$$\frac{kh}{p} \leq \textcolor{blue}{C} \quad \text{or} \quad N_{\text{dofs}/\lambda} \geq \textcolor{blue}{C}.$$

Outline

- 1** The low wavenumber regime: the Poisson equation
- 2** The Helmholtz equation in the high-wavenumber regime
- 3** Numerical examples
 - A validation experiment
 - A more realistic example
- 4** Conclusions

Outline

- 1 The low wavenumber regime: the Poisson equation
- 2 The Helmholtz equation in the high-wavenumber regime
- 3 Numerical examples
 - A validation experiment
 - A more realistic example
- 4 Conclusions

Propagation of a plane wave

We consider the propagation of a plane wave in $\Omega = (-1, 1)^2$

$$\begin{cases} -k^2 u - \Delta u = 0 & \text{in } \Omega, \\ u = 0 & \text{on } \Gamma_D, \\ \nabla u \cdot \mathbf{n} - iku = g & \text{on } \Gamma_A, \end{cases}$$

where

$$g := \nabla \xi_\theta \cdot \mathbf{n} - ik\xi_\theta \quad \xi_\theta := e^{ik\mathbf{d} \cdot \mathbf{x}}$$

with $\mathbf{d} := (\cos \theta, \sin \theta)$ and $\theta = \pi/12$. The solution is $u = \xi_\theta$.

$$h = \sqrt{2} \times 2/3$$

$$h = \sqrt{2} \times 1/2$$

$$h = \sqrt{2} \times 2/5$$

Plane wave experiment $p = 1$ and $k = \pi$

$$E_{\text{fem}} := \|e_h\|_{1,k,\Omega}$$

$$E_{\text{est}} := \eta$$

$$\tilde{E}_{\text{est}} := (1 + \tilde{\gamma}_{\text{ba}})\eta$$

Plane wave experiment $p = 1$ and $k = 4\pi$

$$E_{\text{fem}} := \|e_h\|_{1,k,\Omega}$$

$$E_{\text{est}} := \eta$$

$$\tilde{E}_{\text{est}} := (1 + \tilde{\gamma}_{\text{ba}})\eta$$

Plane wave experiment $p = 1$ and $k = 10\pi$

Plane wave experiment $p = 1$ and $k = 20\pi$

$$E_{\text{fem}} := \|e_h\|_{1,k,\Omega}$$

$$E_{\text{est}} := \eta$$

$$\tilde{E}_{\text{est}} := (1 + \tilde{\gamma}_{\text{ba}})\eta$$

Plane wave experiment $p = 4$ and $k = 10\pi$

Plane wave experiment $p = 4$ and $k = 20\pi$

Plane wave experiment $p = 4$ and $k = 40\pi$

$$E_{\text{fem}} := \|e_h\|_{1,k,\Omega}$$

$$E_{\text{est}} := \eta$$

$$\tilde{E}_{\text{est}} := (1 + \tilde{\gamma}_{\text{ba}})\eta$$

Plane wave experiment $p = 4$ and $k = 60\pi$

$$E_{\text{fem}} := \|e_h\|_{1,k,\Omega}$$

$$E_{\text{est}} := \eta$$

$$\tilde{E}_{\text{est}} := (1 + \tilde{\gamma}_{\text{ba}})\eta$$

Outline

- 1** The low wavenumber regime: the Poisson equation
- 2** The Helmholtz equation in the high-wavenumber regime
- 3** Numerical examples
 - A validation experiment
 - A more realistic example
- 4** Conclusions

Scattering by an non-trapping obstacle

We now consider a scattering problem

$$\begin{cases} -k^2 u - \Delta u = 0 & \text{in } \Omega, \\ u = 0 & \text{on } \Gamma_D, \\ \nabla u \cdot \mathbf{n} - iku = g & \text{on } \Gamma_A, \end{cases}$$

where again $g = \nabla \xi_\theta \cdot \mathbf{n} - ik\xi_\theta$.

We fix the wavenumber $k = 10\pi$ and employ \mathcal{P}_3 elements.

We consider a sequence of meshes that are adaptively refined using η_K .

Solution of the scattering problem

Real (left) and imaginary (right) parts of the solution

Estimated error in mesh #1

Estimator η_K (left) and elementwise error $\|e_h\|_{1,k,K}$ (right)

Estimated error in mesh #2

Estimator η_K (left) and elementwise error $\|e_h\|_{1,k,K}$ (right)

Estimated error in mesh #3

Estimator η_K (left) and elementwise error $\|e_h\|_{1,k,K}$ (right)

Behavior of the estimator through the adaptive procedure

Behaviors of the estimated and analytical errors in the adaptive procedure

Outline

- 1** The low wavenumber regime: the Poisson equation
- 2** The Helmholtz equation in the high-wavenumber regime
- 3** Numerical examples
- 4** Conclusions

Upper bounds suffer from the lack of coercivity...

The upper bound

$$\|e_h\|_{1,k,\Omega} \leq (1 + \gamma_{ba})\eta$$

is “asymptotically constant-free” since $\gamma_{ba} \rightarrow 0$ as $h/p \rightarrow 0$.

We “qualitatively” know the behaviour of γ_{ba} for non-trapping domains

$$\gamma_{ba} \leq C(\Omega, \Gamma_D) \left(\frac{kh}{p} + k \left(\frac{kh}{p} \right)^p \right).$$

It is possible to obtain (coarse) guaranteed upper bounds,
by deriving computable estimates $\gamma_{ba} \leq \tilde{\gamma}_{ba}$.

But the lower bounds are okay!

We obtain lower bounds of the form

$$\eta_K \leq \textcolor{blue}{C} \left(1 + \left(\frac{kh}{p} \right)^{1/2} + \frac{kh}{p} \right) \|e_h\|_{1,k,\Omega},$$

where the constant $\textcolor{blue}{C}$ only depends on the shape-regularity parameter of \mathcal{T}_h .

The proposed estimator is efficient and p -robust as long as $N_{\text{dofs}}/\lambda \geq \textcolor{blue}{C}$.

Some references on a posteriori estimation for the Helmholtz equation

Early work in 1D, with first-order FE:

I. Babuška, F. Ihlenburg, T. Strouboulis and S.K. Gangaraj, *Int. J. Numer. Meth. Engrg.*, 1997:

A posteriori error estimation for finite element solutions of Helmholtz equation. Part I & II.

Residual-based estimators in 3D with high-order FE and DG:

W. Dörfler and S. Sauter, *Comput. Meth. Appl. Math.*, 2013:

A posteriori error estimation for highly indefinite Helmholtz problems.

S. Sauter and J. Zech, *SIAM J. Numer. Anal.*, 2015:

A posteriori error estimation of $hp - dG$ finite element methods for highly indefinite Helmholtz problems.

Recent works using equilibrated fluxes:

S. Congreve, J. Gedicke, I. Perugia, *SIAM J. Sci. Comp.*, 2019:

Robust adaptive hp -discontinuous Galerkin finite element methods for the Helmholtz equation.

T. Chaumont-Frelet, A. Ern, M. Vohralík, *submitted*, 2019:

On the derivation of guaranteed and p -robust a posteriori error estimates for the Helmholtz equation.