UNIVERSIDAD DE CONCEPCIÓN

Centro de Investigación en Ingeniería Matemática (CI^2MA)

A finite element analysis of a pseudostress formulation for the Stokes eigenvalue problem

Salim Meddahi, David Mora, Rodolfo Rodríguez

PREPRINT 2013-12

SERIE DE PRE-PUBLICACIONES

A FINITE ELEMENT ANALYSIS OF A PSEUDOSTRESS FORMULATION FOR THE STOKES EIGENVALUE PROBLEM

SALIM MEDDAHI, DAVID MORA, AND RODOLFO RODRÍGUEZ

ABSTRACT. In this paper we analyze a finite element approximation of the Stokes eigenvalue problem. We present a variational formulation of the problem relying only on the pseudostress tensor. We present an H(div)-conforming discretization of the problem by means of the lowest order Brezzi-Douglas-Marini mixed finite element. We show that the resulting scheme provides a correct approximation of the spectrum and prove quasi-optimal error estimates. Finally, We present some numerical experiments supporting our theoretical results.

1. INTRODUCTION

The finite element approximation of eigenvalue problems is the object of great interest from both the practical and theoretical point of view. We refer to [1, 3, 19] and the references therein for the state of art in this subject area. We are particularly interested here in the finite element analysis of the Stokes eigenvalue problem. The practical interest in Stokes eigenvalues and eigenmodes is explained in [16]. One motivation may be, for example, the study of a plate buckling problem. Indeed, it is well known that when this problem is subject to clamped boundary conditions it admits an equivalent formulation in terms of a Stokes problem, see [19, Section 7(d)] and [7].

Two formulations of the Stokes eigenvalue problem were analyzed in Mercier et al. [19, Section 7(d,e)]. More recently, an alternative study was presented in [4] (see also Part 3 of [3] and the references therein). This approach relies on the usual velocity-pressure formulation of the Stokes system and it was also used in [17] to perform an a posteriori error analysis. The aim of this paper is to propose a new formulation of the problem. We follow the strategy used in [6, 12, 13] for the stationary source Stokes problem and introduce the so-called pseudostress tensor as a variable. Actually we will eliminate the pressure and velocity fields from the eigenvalue variational formulation and keep the pseudostress $\boldsymbol{\sigma}$ as the only unknown of the problem. As this variable will be sought in H(div; Ω), we illustrate

²⁰⁰⁰ Mathematics Subject Classification. 65N25,76D07,65N30.

Key words and phrases. Stokes equations; eigenvalue problem, finite elements, error estimates. The first author was partially supported by the Ministery of Education of Spain through the Project MTM2010-18427.

The second author was partially supported by CONICYT-Chile through FONDECYT project 11100180, by DIUBB through project 120808 GI/EF, and Anillo ANANUM, ACT1118, CONICYT (Chile).

The third author was partially supported by BASAL project CMM, Universidad de Chile (Chile) and Anillo ANANUM, ACT1118, CONICYT (Chile).

our spectral approximation theory by means of the lowest order Brezzi-Douglas-Marini (BDM) mixed finite element. It is worth mentioning that although we are using the pseudostress as a unique variable, the velocity and the pressure fields can be easily post-processed.

The well-known Babuška-Osborn abstract spectral approximation theory (see [1]) can not be used to deal with the analysis of our problem. Indeed, the kernel of the bilinear form defining the variational formulation has, in our case, an infinite dimensional kernel. The corresponding the solution operator is not compact and a nontrivial essential spectrum may, in such cases, originate a spectral pollution at the discrete level. We follow here [18], and take advantage of the classical theory developed in [8, 9] for non-compact operators, to prove that our numerical scheme provides a safe approximation of the eigenvalues at a quasi-optimal convergence rate.

The outline of this article is as follows: we introduce in section 2 the variational formulation of the eigenvalue Stokes problem and define the solution operator. Section 3 is devoted to the spectrum characterization of the solution operator. In section 4, we introduce the discrete eigenvalue problem and describe the spectrum of the discrete solution operator. In section 5, we prove that the numerical scheme provides a correct spectral approximation and establish quasi-optimal error estimates for the eigenvalues and eigenfunctions. Finally, we present in section 6 a set of numerical experiments to confirm that the method is not polluted with spurious modes and to show that the experimental rates of convergence are in accordance with the theoretical ones.

We end this section with some notations that will be used below. Given any Hilbert space V, let V^n and $V^{n \times n}$ denote, respectively, the space of vectors and tensors of order n (n = 2 or 3) with entries in V. Given $\boldsymbol{\tau} := (\tau_{ij})$ and $\boldsymbol{\sigma} := (\sigma_{ij}) \in \mathbb{R}^{n \times n}$, we define as usual the transpose tensor $\boldsymbol{\tau}^{t} := (\tau_{ji})$, the tensor inner product $\boldsymbol{\tau} : \boldsymbol{\sigma} := \sum_{i,j=1}^{n} \tau_{ij} \sigma_{ij}$, the trace tr $\boldsymbol{\tau} := \sum_{i=1}^{n} \tau_{ii}$ and the deviatoric tensor $\boldsymbol{\tau}^{\mathsf{b}} := \boldsymbol{\tau} - \frac{1}{n} (\operatorname{tr} \boldsymbol{\tau}) \boldsymbol{I}$, where \boldsymbol{I} stands for the identity matrix of $\mathbb{R}^{n \times n}$.

Let Ω be a generic Lipschitz bounded domain of \mathbb{R}^n with boundary $\partial\Omega$. For $s \geq 0$, $\|\cdot\|_{s,\Omega}$ stands indistinctly for the norm of the Hilbertian Sobolev spaces $\mathrm{H}^s(\Omega)$, $\mathrm{H}^s(\Omega)^n$ or $\mathrm{H}^s(\Omega)^{n\times n}$, with the convention $\mathrm{H}^0(\Omega) := \mathrm{L}^2(\Omega)$. We also define for $s \geq 0$ the Hilbert space $\mathrm{H}^s(\operatorname{\mathbf{div}};\Omega) := \{ \boldsymbol{\tau} \in \mathrm{H}^s(\Omega)^{n\times n} : \operatorname{\mathbf{div}} \boldsymbol{\tau} \in \mathrm{H}^s(\Omega)^n \}$, whose norm is given by $\|\boldsymbol{\tau}\|^2_{\mathrm{H}^s(\operatorname{\mathbf{div}};\Omega)} := \|\boldsymbol{\tau}\|^2_{s,\Omega} + \|\operatorname{\mathbf{div}}\boldsymbol{\tau}\|^2_{s,\Omega}$ and denote $\mathrm{H}(\operatorname{\mathbf{div}};\Omega) := \mathrm{H}^0(\operatorname{\mathbf{div}};\Omega)$.

Finally, we employ $\mathbf{0}$ to denote a generic null vector or tensor and use C to denote generic constants independent of the discretization parameters, which may take different values at different places.

2. The spectral problem

Let $\Omega \subset \mathbb{R}^n$ (n=2,3) be a bounded and connected Lipschitz domain. We assume that the boundary $\partial\Omega$ admits a disjoint partition $\partial\Omega = \Gamma \cup \Sigma$ and denote by ν the outward unit normal vector to $\partial\Omega$.

The Stokes eigenvalue problem is formulated as follows (see [17]): Find $(\lambda, \boldsymbol{u}, p)$ such that,

(2.1)
$$\begin{cases} -\operatorname{div}(\nabla \boldsymbol{u}) + \nabla p &= \lambda \boldsymbol{u} \quad \text{in } \Omega, \\ \operatorname{div} \boldsymbol{u} &= 0 \quad \text{in } \Omega, \\ \boldsymbol{u} &= 0 \quad \text{on } \Gamma, \\ (\nabla \boldsymbol{u} - p\boldsymbol{I})\boldsymbol{\nu} &= 0 \quad \text{on } \Sigma. \end{cases}$$

Our aim is to employ a dual-mixed approach to derive a variational formulation of this problem. To this end, we introduce the pseudostress tensor (see [6])

$$(2.2) \qquad \boldsymbol{\sigma} := \nabla \boldsymbol{u} - p\boldsymbol{I}$$

and reformulate (2.1) as follows in terms of this variable: Find (λ, σ, u) such that,

(2.3)
$$\begin{cases} -\operatorname{div}\boldsymbol{\sigma} &= \lambda \boldsymbol{u} \quad \text{in }\Omega, \\ \boldsymbol{\sigma}^{\mathsf{D}} - \nabla \boldsymbol{u} &= 0 \quad \text{in }\Omega, \\ \boldsymbol{u} &= 0 \quad \text{on }\Gamma, \\ \boldsymbol{\sigma}\boldsymbol{\nu} &= 0 \quad \text{on }\Sigma. \end{cases}$$

We point out that the pressure p disappeared from the formulation but it can be recovered since

(2.4)
$$p = -\frac{1}{n}\operatorname{tr}(\boldsymbol{\sigma}).$$

We notice that the vector space

$$\mathcal{W} := \{ \boldsymbol{\tau} \in \mathrm{H}(\mathrm{div}; \Omega) : \boldsymbol{\tau} \boldsymbol{\nu} = \boldsymbol{0} \text{ on } \Sigma \}$$

endowed with the $H(\operatorname{div}; \Omega)$ -inner product is a Hilbert space. Testing the second equation of (2.3) with $\tau \in \mathcal{W}$ and integrating by parts yield

$$\int_{\Omega} \boldsymbol{\sigma}^{\mathsf{D}} : \boldsymbol{\tau} + \int_{\Omega} \boldsymbol{u} \cdot \operatorname{div} \boldsymbol{\tau} = 0.$$

Next, we eliminate u from the last identity by using the first equation of (2.3) to obtain

$$\int_{\Omega} \operatorname{\mathbf{div}} \boldsymbol{\sigma} \cdot \operatorname{\mathbf{div}} \boldsymbol{\tau} = \lambda \int_{\Omega} \boldsymbol{\sigma}^{\mathtt{D}} : \boldsymbol{\tau}^{\mathtt{D}} \qquad orall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}},$$

Consequently, the pseudostress Stokes eigenvalue formulation reads as follows:

Problem 1. Find $\lambda \in \mathbb{R}$, $0 \neq \sigma \in W$, such that

$$\int_{\Omega} \operatorname{\mathbf{div}} {oldsymbol \sigma} \cdot \operatorname{\mathbf{div}} {oldsymbol \tau} = \lambda \int_{\Omega} {oldsymbol \sigma}^{ extsf{D}} : {oldsymbol au}^{ extsf{D}} \qquad orall {oldsymbol au} \in {oldsymbol \mathcal W}.$$

It is convenient to use a shift argument to rewrite this eigenvalue problem in the form:

Problem 2. Find $\lambda \in \mathbb{R}$, $0 \neq \sigma \in W$, such that

$$a(\boldsymbol{\sigma}, \boldsymbol{\tau}) = (\lambda + 1)b(\boldsymbol{\sigma}, \boldsymbol{\tau}) \qquad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}},$$

where the bounded bilinear forms $a(\cdot, \cdot)$ and $b(\cdot, \cdot)$ are given by

$$egin{aligned} &a(oldsymbol{\sigma}, oldsymbol{ au}) \coloneqq \int_\Omega oldsymbol{\sigma}^{ extsf{D}}: oldsymbol{ au}^{ extsf{D}} + \int_\Omega \operatorname{div} oldsymbol{\sigma} \cdot \operatorname{div} oldsymbol{ au}, \qquad oldsymbol{\sigma}, oldsymbol{ au} \in \mathcal{W}, \ &b(oldsymbol{\sigma}, oldsymbol{ au}) \coloneqq \int_\Omega oldsymbol{\sigma}^{ extsf{D}}: oldsymbol{ au}^{ extsf{D}}, \qquad oldsymbol{\sigma}, oldsymbol{ au} \in \mathcal{W}. \end{aligned}$$

We introduce the solution operator

$$egin{aligned} T: \mathcal{W} &\longrightarrow \mathcal{W}, \ f &\longmapsto T(f) := \sigma^* \end{aligned}$$

where $\sigma^* \in \mathcal{W}$ is the solution of the source problem

(2.5)
$$a(\boldsymbol{\sigma}^*, \boldsymbol{\tau}) = b(\boldsymbol{f}, \boldsymbol{\tau}) \quad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}.$$

The following lemma allows us to establish the well-posedness of problem (2.5).

Lemma 2.1. There exists a constant $\alpha > 0$, depending on Ω , such that

$$a(\boldsymbol{\tau}, \boldsymbol{\tau}) \geq \alpha \| \boldsymbol{\tau} \|_{\mathrm{H}(\mathrm{div};\Omega)} \qquad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}.$$

Proof. For any $\tau \in H(\operatorname{div}; \Omega)$, let $\tau_0 := \tau - \frac{1}{n|\Omega|} \left(\int_{\Omega} \operatorname{tr} \tau \right) I$. It is proved in [5, Proposition IV.3.1] that there exists $C_1 > 0$, depending only on Ω , such that

$$\left(\left\|\boldsymbol{\tau}^{\mathsf{D}}\right\|_{0,\Omega}^{2}+\left\|\mathbf{div}\,\boldsymbol{\tau}\right\|_{0,\Omega}^{2}\right)\geq C_{1}\left\|\boldsymbol{\tau}_{0}\right\|_{0,\Omega}^{2}\qquad\forall\boldsymbol{\tau}\in\mathrm{H}(\mathbf{div};\Omega)$$

On the other hand, one can easily adapt the proof from [11, Lemma 2.2] to show that there exists $C_2 > 0$, depending only on Ω , such that

$$\|\boldsymbol{\tau}_0\|_{\mathrm{H}(\mathrm{div};\Omega)}^2 \geq C_2 \|\boldsymbol{\tau}\|_{\mathrm{H}(\mathrm{div};\Omega)}^2 \qquad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}.$$

The result follows now immediately from the last two inequalities and the fact that $\operatorname{div} \tau_0 = \operatorname{div} \tau$ in Ω .

We deduce from Lemma 2.1 that the linear operator T is well defined and bounded. Notice that $(\lambda, \sigma) \in \mathbb{R} \times \mathcal{W}$ solves Problem 1 if and only if $(1/(1+\lambda), \sigma)$ is an eigenpair of T, i.e., if and only if

$$oldsymbol{T}oldsymbol{\sigma} = \muoldsymbol{\sigma}, \quad ext{with} \ \mu := rac{1}{1+\lambda}$$

It is important to realize that T is self-adjoint with respect to the inner product $a(\cdot, \cdot)$ in \mathcal{W} . Indeed, given $f, g \in \mathcal{W}$, we let σ and τ be the solutions of (2.5) with sources f and g, respectively. Therefore $\sigma = Tf$ and $\tau = Tg$ and

$$a(Tf, g) = a(\sigma, g) = b(f, g) = b(g, f) = a(f, \tau) = a(f, Tg).$$

3. Spectral characterization

Our aim here is to describe the spectrum sp(T) of the solution operator. To this end, we consider

$$\mathcal{K} := \{ \boldsymbol{\tau} \in \mathcal{W} : \operatorname{div} \boldsymbol{\tau} = \mathbf{0} \operatorname{in} \Omega \}$$

It is straightforward that $T|_{\mathcal{K}} : \mathcal{K} \longrightarrow \mathcal{K}$ reduces to the identity. Thus, $\mu = 1$ is an eigenvalue of T and the corresponding eigenfunction σ satisfies by definition

$$\int_{\Omega} \operatorname{div} \boldsymbol{\sigma} \cdot \operatorname{div} \boldsymbol{\tau} = 0, \quad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}.$$

Consequently, the following result holds true.

Lemma 3.1. The operator T admits the eigenvalue $\mu = 1$ and \mathcal{K} is the associated eigenspace.

Let us introduce now the auxiliary operator

$$egin{aligned} P:\mathcal{W}\longrightarrow\mathcal{W},\ \sigma\longmapsto P(\sigma):=\widetilde{\sigma}, \end{aligned}$$

where $(\tilde{\boldsymbol{\sigma}}, \tilde{\boldsymbol{u}}) \in \boldsymbol{\mathcal{W}} \times \mathrm{L}^{2}(\Omega)^{n}$ is the solution of the following mixed problem:

(3.1)
$$\int_{\Omega} \widetilde{\boldsymbol{\sigma}}^{\mathsf{D}} : \boldsymbol{\tau}^{\mathsf{D}} + \int_{\Omega} \widetilde{\boldsymbol{u}} \cdot \operatorname{div} \boldsymbol{\tau} = 0 \qquad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}},$$

(3.2)
$$\int_{\Omega} \boldsymbol{v} \cdot \operatorname{\mathbf{div}} \widetilde{\boldsymbol{\sigma}} = \int_{\Omega} \boldsymbol{v} \cdot \operatorname{\mathbf{div}} \boldsymbol{\sigma} \qquad \forall \boldsymbol{v} \in \mathrm{L}^{2}(\Omega)^{n}.$$

The Babuška-Brezzi theory shows that this problem is well posed. Indeed, it is well-known that the inf-sup condition

$$\sup_{\boldsymbol{\tau}\in\boldsymbol{\mathcal{W}}}\frac{\int_{\Omega}\boldsymbol{v}\cdot\mathbf{div}\,\boldsymbol{\tau}}{\|\boldsymbol{\tau}\|_{\mathrm{H}(\mathbf{div};\Omega)}}\geq\beta\|\boldsymbol{v}\|_{0,\Omega}\quad\forall\boldsymbol{v}\in\mathrm{L}^{2}(\Omega)^{n}$$

holds true and Lemma 2.1 guaranties that the bilinear form $\int_{\Omega} \sigma^{\mathsf{D}} : \tau^{\mathsf{D}}$ is elliptic on \mathcal{K} . Therefore, the linear operator P is well defined and bounded. Actually, Problem (3.1)–(3.2) is none other than the dual-mixed formulation of the following Stokes problem with external body force $-\operatorname{div} \sigma$:

$$(3.3) - \operatorname{div} \widetilde{\boldsymbol{\sigma}} = -\operatorname{div} \boldsymbol{\sigma} \text{in } \Omega_{2}$$

(3.4)
$$\widetilde{\boldsymbol{\sigma}}^{\mathsf{D}} = \nabla \widetilde{\boldsymbol{u}} \qquad \text{in } \Omega,$$

(3.5)
$$\widetilde{\sigma}\nu = \mathbf{0}$$
 on Σ

(3.6)
$$\widetilde{\boldsymbol{u}} = \boldsymbol{0}$$
 on Γ

It is straightforward to check that $(\tilde{\sigma}, \tilde{u}) \in \mathrm{H}(\mathrm{div}; \Omega) \times \mathrm{H}^{1}(\Omega)^{n}$ satisfies these equations if and only if $(\tilde{\sigma}, \tilde{u}) \in \mathcal{W} \times \mathrm{L}^{2}(\Omega)^{n}$ is the solution to (3.1)–(3.2).

Owing to the regularity result for the classical Stokes problem (see, for instance, [10, 14, 21]), we know that the solution \tilde{u} to (3.3)–(3.6) belongs to $\mathrm{H}^{1+s}(\Omega)^n$ for some $s \in (0, 1]$ depending on the geometry of Ω and

(3.7)
$$\|\widetilde{\boldsymbol{u}}\|_{1+s,\Omega} \leq C \|\operatorname{div}\boldsymbol{\sigma}\|_{0,\Omega},$$

with C > 0 independent of σ . From now on, $s \in (0, 1]$ denotes a constant such that this inequality holds true. As a consequence of this regularity result, we can state the following lemma.

Lemma 3.2. There exists C > 0 such that for all $\sigma \in \mathcal{W}$, if $(\tilde{\sigma}, \tilde{u}) \in \mathcal{W} \times L^2(\Omega)^n$ is the solution to equations (3.1)–(3.2), then

$$\left\|\widetilde{\pmb{\sigma}}
ight\|_{s,\Omega}+\left\|\widetilde{\pmb{u}}
ight\|_{1+s,\Omega}\leq C\left\|\operatorname{\mathbf{div}}\pmb{\sigma}
ight\|_{0,\Omega}$$
 .

Consequently, $\boldsymbol{P}(\boldsymbol{\mathcal{W}}) \subset \mathrm{H}^{s}(\Omega)^{n \times n}$.

It is easy to check that the operator P is idempotent and that its kernel is given by $\text{Ker}(P) = \mathcal{K}$. Therefore, being P a projector, we have the direct sum $\mathcal{W} = \mathcal{K} \oplus P(\mathcal{W})$. Moreover, it is clear that \mathcal{K} and $P(\mathcal{W})$ are orthogonal with respect to the inner product $a(\cdot, \cdot)$ of \mathcal{W} .

Lemma 3.3. The subspace P(W) is invariant for T.

Proof. The result is a direct consequence of the $a(\cdot, \cdot)$ -orthogonality of the decomposition $\mathcal{W} = \mathcal{K} \oplus \mathcal{P}(\mathcal{W})$ and of the fact that T is self-adjoint operator with respect to the same bilinear form. Indeed, for any $\sigma \in \mathcal{W}$,

$$a(T(P\sigma), \tau)) = a(P\sigma, T\tau) = a(P\sigma, \tau) = 0 \quad \forall \tau \in \mathcal{K}.$$

Hence, $T(P\sigma)$ is orthogonal to \mathcal{K} with respect to $a(\cdot, \cdot)$, which is equivalent to $T(P\sigma) \in P(\mathcal{W})$.

The properties of T, as an operator from P(W) into itself, are established in the following result.

Proposition 3.1. The self-adjoint operator T satisfies

(3.8)
$$T(P(\mathcal{W})) \subset \left\{ \boldsymbol{\sigma}^* \in \mathrm{H}^s(\Omega)^{n \times n} : \operatorname{div} \boldsymbol{\sigma}^* \in \mathrm{H}^1(\Omega)^n \right\},$$

and there exists C > 0 such that for all $f \in P(\mathcal{W})$, if $\sigma^* = Tf$, then

(3.9)
$$\|\boldsymbol{\sigma}^*\|_{s,\Omega} + \|\operatorname{div}\boldsymbol{\sigma}^*\|_{1,\Omega} \le C \|\boldsymbol{f}\|_{\operatorname{H}(\operatorname{div};\Omega)}.$$

Consequently, the operator $T|_{P(\mathcal{W})}: P(\mathcal{W}) \longrightarrow P(\mathcal{W})$ is compact.

Proof. According to Lemma 3.3, $T|_{P(\mathcal{W})} : P(\mathcal{W}) \longrightarrow P(\mathcal{W})$ is correctly defined. Let us consider $\sigma^* = Tf$ with $f \in P(\mathcal{W})$. Testing (2.5) with $\tau \in \mathcal{D}(\Omega)^{n \times n} \subset \mathcal{W}$ yields

$$\boldsymbol{\sigma}^{*^{\mathtt{D}}} - \nabla \left(\operatorname{\mathbf{div}} \boldsymbol{\sigma}^{*} \right) = \boldsymbol{f}^{\mathtt{D}},$$

which proves that $\operatorname{div} \sigma^* \in \mathrm{H}^1(\Omega)^n$.

On the other hand, from Lemmas 3.3 and 3.2, $\sigma^* \in T(P(\mathcal{W})) \subset P(\mathcal{W}) \subset H^s(\Omega)^{n \times n}$, so that (3.8) holds true and estimate (3.9) follows from Lemma 3.2. Finally, the compactness of $T|_{P(\mathcal{W})}$ is a consequence of the compact embedding of the subspace

$$\left\{ \boldsymbol{\sigma}^* \in \mathrm{H}^s(\Omega)^{n \times n} : \operatorname{\mathbf{div}} \boldsymbol{\sigma}^* \in \mathrm{H}^1(\Omega)^n \right\} \cap \boldsymbol{\mathcal{W}}$$

in \mathcal{W} .

We are now in a position to provide a spectral characterization of T.

Theorem 3.1. The spectrum of T decomposes as follows: $sp(T) = \{0, 1\} \cup \{\mu_k\}_{k \in \mathbb{N}}$, where:

- i) $\mu = 1$ is an infinite-multiplicity eigenvalue of T and its associated eigenspace is \mathcal{K} ;
- ii) $\{\mu_k\}_{k\in\mathbb{N}} \subset (0,1)$ is a sequence of finite-multiplicity eigenvalues of T which converge to 0 and the corresponding eigenspaces lie in $P(\mathcal{W})$; moreover, the ascent of each of these eigenvalues is 1;
- iii) $\mu = 0$ is an eigenvalue of T and its associated eigenspace is $\{\tau \in \mathcal{W} : \tau^{\mathsf{D}} = 0\} = \{q\mathbf{I} : q \in \mathrm{H}^{1}(\Omega), and q = 0 \text{ on } \Sigma\}.$

Proof. As $\mathcal{W} = \mathcal{K} \oplus \mathcal{P}(\mathcal{W}), T|_{\mathcal{K}} : \mathcal{K} \longrightarrow \mathcal{K}$ reduces to the identity and $T|_{\mathcal{P}(\mathcal{W})} : \mathcal{P}(\mathcal{W}) \longrightarrow \mathcal{P}(\mathcal{W})$ is compact (cf. Proposition 3.1), the decomposition of $\operatorname{sp}(T)$ follows immediately from the classical spectral characterization of compact operators. Property (i) was established in Lemma 3.1. Property (ii) follows from Proposition 3.1. Finally, it is easy to check that $\{\tau \in \mathcal{W} : \tau^{\mathsf{D}} = 0\}$ is the eigenspace of T associated to $\mu = 0$. The result follows by noting that $\tau^{\mathsf{D}} = 0$ if and only if $\tau = qI$, with $q = \frac{1}{n} \operatorname{tr} \tau \in \mathrm{L}^2(\Omega), \, \nabla q = \operatorname{div} \tau \in \mathrm{L}^2(\Omega)^n$ and $qn = \tau n$ on Σ . As an immediate consequence of Proposition 3.1 (cf. (3.9)) we have the following additional regularity result for the eigenfunctions of T lying in P(W).

Corollary 3.1. Let $\boldsymbol{\sigma} \in \boldsymbol{\mathcal{W}}$ be an eigenfunction of \boldsymbol{T} associated to an eigenvalue $\mu \in (0, 1)$. Then, $\boldsymbol{\sigma} \in \mathrm{H}^{s}(\Omega)^{n \times n}$, $\operatorname{div} \boldsymbol{\sigma} \in \mathrm{H}^{1}(\Omega)^{n}$, and

$$\|\boldsymbol{\sigma}\|_{s,\Omega} + \|\operatorname{\mathbf{div}}\boldsymbol{\sigma}\|_{1,\Omega} \leq C \|\boldsymbol{\sigma}\|_{\operatorname{H}(\operatorname{\mathbf{div}};\Omega)},$$

with C > 0 depending on the eigenvalue.

4. The discrete problem

Let $\{\mathcal{T}_h(\Omega)\}_{h>0}$ be a shape-regular family of triangulations of the polyhedral (polygonal) domain Ω by tetrahedra (triangles) T with mesh size h. In what follows, given an integer $k \geq 0$ and a subset S of \mathbb{R}^n , $\mathcal{P}_k(S)$ denotes the space of polynomials defined in S of total degree less or equal than k.

We define the discrete version of \mathcal{W} by

$$\mathcal{W}_h := \left\{ \boldsymbol{\tau}_h \in \mathcal{W} : \ \boldsymbol{\tau}_h |_T \in \mathcal{P}_1(T)^{n imes n} \ orall T \in \mathcal{T}_h(\Omega)
ight\}.$$

In addition, for the analysis below, we will need the space

$$\mathcal{U}_h := \left\{ \boldsymbol{v}_h \in \mathrm{L}^2(\Omega)^n : \ \boldsymbol{v}_h |_T \in \mathcal{P}_0(T)^n \ \forall T \in \mathcal{T}_h(\Omega) \right\}$$

Let us recall now some well-known approximation properties of the finite element spaces introduced above. Given $s \in (0, 1]$, we denote by $\mathbf{\Pi}_h : \mathrm{H}^s(\Omega)^{n \times n} \cap \mathcal{W} \to \mathcal{W}_h$ the usual BDM interpolation operator (see [5]) characterized by the conditions:

$$\int_{F} (\boldsymbol{\Pi}_{h}\boldsymbol{\tau}) \boldsymbol{\nu}_{F} \cdot \boldsymbol{p} = \int_{F} \boldsymbol{\tau} \boldsymbol{\nu}_{F} \cdot \boldsymbol{p} \qquad \forall \boldsymbol{p} \in \mathcal{P}_{1}(F)^{n}$$

for all face (edge) F of $T \in \mathcal{T}_h(\Omega)$, where ν_F is a unit normal vector to the face (edge) F. The following commuting diagram property holds true (cf. [5]):

(4.1)
$$\operatorname{div}(\Pi_h \tau) = \boldsymbol{L}_h(\operatorname{div} \tau) \qquad \forall \tau \in \operatorname{H}^s(\Omega)^{n \times n} \cap \operatorname{H}(\operatorname{div}; \Omega),$$

where $L_h : L^2(\Omega)^n \longrightarrow \mathcal{U}_h$ is the $L^2(\Omega)^n$ -orthogonal projector. In addition, it is well-known (see, e.g., [15, Theorem 3.16]) that there exists C > 0, independent of h, such that for any $\tau \in \mathrm{H}^s(\Omega)^{n \times n} \cap \mathrm{H}(\operatorname{\mathbf{div}}; \Omega)$ there holds

(4.2)
$$\|\boldsymbol{\tau} - \boldsymbol{\Pi}_h \boldsymbol{\tau}\|_{0,\Omega} \le Ch^s \left(\|\boldsymbol{\tau}\|_{s,\Omega} + \|\mathbf{div}\,\boldsymbol{\tau}\|_{0,\Omega}\right).$$

Thus, for any $s \in (0, 1]$, we have:

(4.3)
$$\|\boldsymbol{v} - \boldsymbol{L}_h \boldsymbol{v}\|_{0,\Omega} \le Ch^s \|\boldsymbol{v}\|_{s,\Omega} \qquad \forall \boldsymbol{v} \in \mathrm{H}^s(\Omega)^n,$$

$$(4.4) \qquad \|\boldsymbol{\tau} - \boldsymbol{\Pi}_h \boldsymbol{\tau}\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq Ch^s \|\boldsymbol{\tau}\|_{\mathrm{H}^s(\mathrm{div};\Omega)} \qquad \quad \forall \boldsymbol{\tau} \in \mathrm{H}^s(\mathrm{div};\Omega) \cap \boldsymbol{\mathcal{W}}.$$

Actually, (4.4) is a straightforward consequence of (4.1), (4.2), and (4.3). Let us now introduce the discrete counterpart of Problem 1.

Problem 3. Find $\lambda_h \in \mathbb{R}$, $0 \neq \sigma_h \in \mathcal{W}_h$, such that

$$\int_{\Omega} \operatorname{\mathbf{div}} \boldsymbol{\sigma}_h \cdot \operatorname{\mathbf{div}} \boldsymbol{\tau}_h = \lambda_h \int_{\Omega} \boldsymbol{\sigma}_h^{\mathtt{D}} : \boldsymbol{\tau}_h^{\mathtt{D}} \qquad \forall \boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h.$$

The discrete version of the operator T is then given by

$$egin{aligned} \widetilde{T}_h : \mathcal{W} \longrightarrow \mathcal{W}, \ & egin{aligned} egin{aligned} egin{aligned} eta & \cdots & \mathcal{W}, \ & eta & \longmapsto \widetilde{T}_h(eta) \coloneqq oldsymbol{\sigma}_h^*, \end{aligned}$$

where $\sigma_h^* \in \mathcal{W}_h$ is the solution of the discrete source problem,

$$a(\boldsymbol{\sigma}_h^*, \boldsymbol{\tau}_h) = b(\boldsymbol{f}, \boldsymbol{\tau}_h) \qquad \forall \boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h.$$

Because of Lemma 2.1 and the Lax-Milgram Theorem, \tilde{T}_h is well defined and uniformly bounded with respect to h. Moreover, Céa lemma ensures the existence of a constant C > 0, independent of h, such that for all $\sigma \in \mathcal{W}$,

(4.5)
$$\|\boldsymbol{T}\boldsymbol{\sigma} - \boldsymbol{T}_{h}\boldsymbol{\sigma}\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C \inf_{\boldsymbol{\tau}_{h} \in \boldsymbol{\mathcal{W}}_{h}} \|\boldsymbol{T}\boldsymbol{\sigma} - \boldsymbol{\tau}_{h}\|_{\mathrm{H}(\mathrm{div};\Omega)}$$

Notice that, as $\widetilde{T}_h(\mathcal{W}) \subset \mathcal{W}_h$, we are allowed to introduce

$${oldsymbol{T}}_h:={oldsymbol{T}}_hert_{{oldsymbol{\mathcal{W}}}_h}:{oldsymbol{\mathcal{W}}}_h\longrightarrow{oldsymbol{\mathcal{W}}}_h$$

It is well-known that $\operatorname{sp}(\widetilde{T}_h) = \operatorname{sp}(T_h) \cup \{0\}$ (see, for instance, [2, Lemma 4.1]).

Once more, as in the continuous case, $(\lambda_h, \sigma_h) \in \mathbb{R} \times \mathcal{W}_h$ solves Problem 3 if and only if $(1/(1 + \lambda_h), \sigma_h)$ is an eigenpair of T_h , i.e., if and only if

$$\boldsymbol{T}_h \boldsymbol{\sigma}_h = \mu_h \boldsymbol{\sigma}_h, \quad \text{with } \mu_h := \frac{1}{1 + \lambda_h}.$$

Moreover, T_h is also self-adjoint with respect to $a(\cdot, \cdot)$. To describe the spectrum of this operator, we will proceed as in the continuous case and decompose \mathcal{W}_h into a convenient direct sum. To this end, we define

$$\mathcal{K}_h := \mathcal{K} \cap \mathcal{W}_h = \{ \boldsymbol{\tau}_h \in \mathcal{W}_h : \operatorname{div} \boldsymbol{\tau}_h = \mathbf{0} \text{ in } \Omega \}$$

and notice that, here again, $T_h|_{\mathcal{K}_h} : \mathcal{K}_h \longrightarrow \mathcal{K}_h$ reduces to the identity. Hence, $\mu_h = 1$ is an eigenvalue of T_h and \mathcal{K}_h is the associated eigenspace. Therefore, we have the following discrete analogue to Lemma 3.1.

Lemma 4.1. The operator T_h admits the eigenvalue $\mu_h = 1$ and \mathcal{K}_h is the associated eigenspace.

We define the discrete version of the auxiliary operator P by

$$egin{aligned} & P_h: \mathcal{W} \longrightarrow \mathcal{W}_h, \ & oldsymbol{\sigma} \longmapsto oldsymbol{P}_h(oldsymbol{\sigma}) &\coloneqq \widetilde{oldsymbol{\sigma}}_h \end{aligned}$$

where $(\widetilde{\boldsymbol{\sigma}}_h, \widetilde{\boldsymbol{u}}_h) \in \mathcal{W}_h \times \mathcal{U}_h$ is the solution of the following mixed discrete problem:

(4.6)
$$\int_{\Omega} \widetilde{\boldsymbol{\sigma}}_{h}^{\mathsf{D}} : \boldsymbol{\tau}_{h}^{\mathsf{D}} + \int_{\Omega} \widetilde{\boldsymbol{u}}_{h} \cdot \operatorname{div} \boldsymbol{\tau}_{h} = 0 \qquad \forall \boldsymbol{\tau}_{h} \in \boldsymbol{\mathcal{W}}_{h}$$

(4.7)
$$\int_{\Omega} \boldsymbol{v}_h \cdot \operatorname{div} \widetilde{\boldsymbol{\sigma}}_h = \int_{\Omega} \boldsymbol{v}_h \cdot \operatorname{div} \boldsymbol{\sigma} \qquad \forall \boldsymbol{v}_h \in \boldsymbol{\mathcal{U}}_h$$

We point out that the inf-sup condition

$$\sup_{\boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h} \frac{\int_{\Omega} \boldsymbol{v}_h \cdot \operatorname{div} \boldsymbol{\tau}_h}{\|\boldsymbol{\tau}_h\|_{\mathrm{H}(\operatorname{div};\Omega)}} \geq \hat{\beta} \|\boldsymbol{v}_h\|_{0,\Omega} \quad \forall v_h \in \boldsymbol{\mathcal{U}}_h$$

is satisfied with a constant $\hat{\beta}$ independent of h (see [5]). Moreover, the ellipticity of the bilinear form $\int_{\Omega} \sigma^{\mathsf{D}} : \tau^{\mathsf{D}}$ on the discrete kernel \mathcal{K}_h follows easily from Lemma 2.1 and the fact that $\operatorname{div}(\mathcal{W}_h) \subset \mathcal{U}_h$. Hence, as a consequence of the Babuška-Brezzi

theory, problem (4.6)–(4.7) is well posed. The linear operator P_h is then well defined and uniformly bounded with respect to h. Finally, the following Céa estimate holds true:

(4.8)
$$\|\widetilde{\boldsymbol{\sigma}} - \widetilde{\boldsymbol{\sigma}}_{h}\|_{\mathrm{H}(\mathrm{div};\Omega)} + \|\widetilde{\boldsymbol{u}} - \widetilde{\boldsymbol{u}}_{h}\|_{0,\Omega} \leq C \left[\inf_{\boldsymbol{\tau}_{h} \in \boldsymbol{\mathcal{W}}_{h}} \|\widetilde{\boldsymbol{\sigma}} - \boldsymbol{\tau}_{h}\|_{\mathrm{H}(\mathrm{div};\Omega)} + \inf_{\boldsymbol{v}_{h} \in \boldsymbol{\mathcal{U}}_{h}} \|\widetilde{\boldsymbol{u}} - \boldsymbol{v}_{h}\|_{0,\Omega}\right],$$

where $(\widetilde{\sigma}, \widetilde{u})$ and $(\widetilde{\sigma}_h, \widetilde{u}_h)$ are the solutions to (3.1)–(3.2) and (4.6)–(4.7), respectively. This estimate, combined with the approximation properties (4.4)-(4.3), leads to

(4.9)
$$\|\boldsymbol{P}\boldsymbol{\sigma} - \boldsymbol{P}_{h}\boldsymbol{\sigma}\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq Ch^{s} \left[\|\widetilde{\boldsymbol{\sigma}}\|_{\mathrm{H}^{s}(\mathrm{div};\Omega)} + \|\widetilde{\boldsymbol{u}}\|_{s,\Omega}\right]$$

whenever $\widetilde{\sigma} \in \mathrm{H}^{s}(\Omega)^{n \times n}$, $\widetilde{u} \in \mathrm{H}^{s}(\Omega)^{n}$, and $\operatorname{div} \widetilde{\sigma} \in \mathrm{H}^{s}(\Omega)^{n}$. We already know from Lemma 3.2 that $\tilde{\sigma} \in \mathrm{H}^{s}(\Omega)^{n \times n}$ and $\tilde{u} \in \mathrm{H}^{s}(\Omega)^{n}$. However, div $\tilde{\sigma}$ cannot be in $\mathrm{H}^{s}(\Omega)^{n}$ when σ is arbitrary in \mathcal{W} . Indeed, from (3.2), $\operatorname{div} \widetilde{\sigma} = \operatorname{div} \sigma$ which is in general only in $L^2(\Omega)^n$. In spite of this fact, there are two cases (see Lemma 4.2 below) in which an $\mathcal{O}(h^s)$ convergence for $\|\boldsymbol{P}\boldsymbol{\sigma} - \boldsymbol{P}_h\boldsymbol{\sigma}\|_{\mathrm{H}(\mathrm{div};\Omega)}$ can be proved. Fortunately, this is enough to develop the spectral approximation theory of our problem.

Lemma 4.2. There exists C > 0 such that:

i) if $\boldsymbol{\sigma}$ is an eigenfunction of \boldsymbol{T} associated to an eigenvalue $\mu \in (0,1)$, then

$$\begin{split} \|\boldsymbol{P}\boldsymbol{\sigma} - \boldsymbol{P}_{h}\boldsymbol{\sigma}\|_{\mathrm{H}(\mathrm{div};\Omega)} &\leq Ch^{s} \|\boldsymbol{\sigma}\|_{\mathrm{H}(\mathrm{div};\Omega)};\\ ii) \ if \ \boldsymbol{\sigma}_{h} \in \boldsymbol{\mathcal{W}}_{h}, \ then \\ \|\boldsymbol{P}\boldsymbol{\sigma}_{h} - \boldsymbol{P}_{h}\boldsymbol{\sigma}_{h}\|_{\mathrm{H}(\mathrm{div};\Omega)} &\leq Ch^{s} \|\mathrm{div} \ \boldsymbol{\sigma}_{h}\|_{0,\Omega}. \end{split}$$

ш

Proof. Case (i). The estimate follows from (4.9), Lemma 3.2, and Corollary 3.1.

Case (ii). For $\sigma_h \in \mathcal{W}_h$, let $\tilde{\sigma} = P\sigma_h$ and $\tilde{\sigma}_h = P_h\sigma_h$. By virtue of (4.8), (4.3) and Lemma 3.2, we have that

$$\left\|\boldsymbol{P}\boldsymbol{\sigma}_{h}-\boldsymbol{P}_{h}\boldsymbol{\sigma}_{h}\right\|_{\mathrm{H}(\mathrm{div};\Omega)}\leq C\left[\inf_{\boldsymbol{\tau}_{h}\in\boldsymbol{\mathcal{W}}_{h}}\left\|\widetilde{\boldsymbol{\sigma}}-\boldsymbol{\tau}_{h}\right\|_{\mathrm{H}(\mathrm{div};\Omega)}+h^{s}\left\|\mathrm{div}\,\boldsymbol{\sigma}_{h}\right\|_{0,\Omega}\right].$$

Now, as $\widetilde{\sigma} \in \mathcal{W} \cap \mathrm{H}^{s}(\Omega)^{n \times n}$ (cf. Lemma 3.2), $\tau_{h} := \Pi_{h} \widetilde{\sigma} \in \mathcal{W}_{h}$ is well defined and, according to (4.2),

$$\left\|\widetilde{\boldsymbol{\sigma}} - \boldsymbol{\Pi}_{h}\widetilde{\boldsymbol{\sigma}}\right\|_{0,\Omega} \leq Ch^{s}\left(\left\|\widetilde{\boldsymbol{\sigma}}\right\|_{s,\Omega} + \left\|\operatorname{\mathbf{div}}\widetilde{\boldsymbol{\sigma}}\right\|_{0,\Omega}\right).$$

On the other hand, from (3.2), $\operatorname{div} \widetilde{\sigma} = \operatorname{div} \sigma_h$ in Ω . Therefore, because of (4.1),

$$\operatorname{div}(\Pi_h \widetilde{\sigma}) = L_h(\operatorname{div} \widetilde{\sigma}) = L_h(\operatorname{div} \sigma_h) = \operatorname{div} \sigma_h = \operatorname{div} \widetilde{\sigma},$$

which proves that

$$\|\widetilde{\pmb{\sigma}} - \mathbf{\Pi}_h \widetilde{\pmb{\sigma}}\|_{\mathrm{H}(\mathbf{div};\Omega)} = \|\widetilde{\pmb{\sigma}} - \mathbf{\Pi}_h \widetilde{\pmb{\sigma}}\|_{0,\Omega}$$

and the result follows.

We point out that for any $\sigma \in \mathcal{W}$, (4.7) implies that

$$\int_{\Omega} oldsymbol{v}_h \cdot \operatorname{\mathbf{div}}(oldsymbol{P}_h oldsymbol{\sigma}) = \int_{\Omega} oldsymbol{v}_h \cdot \operatorname{\mathbf{div}} oldsymbol{\sigma}, \quad orall oldsymbol{v}_h \in oldsymbol{\mathcal{U}}_h.$$

Consequently, $P_h|_{\boldsymbol{\mathcal{W}}_h}$ is idempotent which permits us to write $\boldsymbol{\mathcal{W}}_h$ as a direct sum of the kernel \mathcal{K}_h of $P_h|_{\mathcal{W}_h}$ and its range $P_h(\mathcal{W}_h)$, i.e., $\mathcal{W}_h = \mathcal{K}_h \oplus P_h(\mathcal{W}_h)$.

Actually, it is easy to show that this decomposition is orthogonal with respect to $a(\cdot, \cdot)$. Consequently, the proof of Lemma 3.3 can be reproduced verbatim to obtain the following analogue result.

Lemma 4.3. The subspace $P_h(\mathcal{W}_h)$ is invariant for T_h .

Theorem 4.1. The spectrum of T_h consists of $M := \dim(\mathcal{W}_h)$ eigenvalues, repeated accordingly to their respective multiplicities. The spectrum decomposes as follows: $sp(T_h) = \{0, 1\} \cup \{\mu_{hk}\}_{k=1}^K$. Moreover,

- i) the eigenspace associated with $\mu_h = 1$ is \mathcal{K}_h ;
- ii) $\mu_{hk} \in (0,1), k = 1, \ldots, K := M \dim(\mathcal{K}_h)$, are nondefective eigenvalues with eigenspaces lying on $\boldsymbol{P}_h(\boldsymbol{\mathcal{W}}_h)$;
- iii) $\mu_h = 0$ is an eigenvalue of T_h and its associated eigenspace is $\{ \tau_h \in \mathcal{W}_h :$ $\boldsymbol{\tau}_{h}^{\mathtt{D}}=0\}.$

Proof. Since $\mathcal{W}_h = \mathcal{K}_h \oplus \mathcal{P}_h(\mathcal{W}_h), \ T_h|_{\mathcal{K}_h} : \mathcal{K}_h \longrightarrow \mathcal{K}_h$ is the identity and $T_h(P_h(\mathcal{W}_h)) \subset P_h(\mathcal{W}_h)$ (cf. Lemma 4.3), the theorem follows from Lemmas 4.1 and the definition of T_h .

Remark 4.1. The eigenspace of T_h corresponding to $\mu_h = 0$ can be characterized by

$$\{\boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h : \boldsymbol{\tau}_h^{\mathtt{D}} = 0\} = \{q_h \boldsymbol{I} : q_h \in V_h\},\$$

where

 $V_h := \{ q_h \in \mathrm{H}^1(\Omega) : q_h |_T \in \mathcal{P}_1(T) \ \forall T \in \mathcal{T}_h(\Omega), \ and \ q = 0 \ on \ \Sigma \}.$

This follows from the same arguments used in the proof of Theorem 3.1(iii) and the fact that for all $q_h \in V_h$, $q_h I \in \mathcal{W}_h$. We notice that this characterization does not necessarily hold true for other conforming discretization of $H(div; \Omega)$ like the Raviart-Thomas mixed finite element.

5. Spectral approximation

To prove that T_h provides a correct spectral approximation of T, we will resort to the theory developed in [8] for noncompact operators. To this end, we first introduce some notations. For any linear operator $S: \mathcal{W} \longrightarrow \mathcal{W}$, we define the norm

$$egin{aligned} &\|m{S}\|_h := \sup_{m{ au}_h \in m{\mathcal{W}}_h} rac{\|m{S}m{ au}_h\|_{\mathrm{H}(\mathbf{div};\Omega)}}{\|m{ au}_h\|_{\mathrm{H}(\mathbf{div};\Omega)}}. \end{aligned}$$

Given $\tau \in \mathcal{W}$ and two closed subspaces \mathcal{Y} and \mathcal{Z} of \mathcal{W} , we set

$$\delta(\boldsymbol{\tau},\boldsymbol{\mathcal{Y}}) := \inf_{\boldsymbol{y}\in\boldsymbol{\mathcal{Y}}} \|\boldsymbol{\tau}-\boldsymbol{y}\|_{\mathrm{H}(\mathrm{div};\Omega)}, \qquad \delta(\boldsymbol{\mathcal{Y}},\boldsymbol{\mathcal{Z}}) := \sup_{\boldsymbol{y}\in\boldsymbol{\mathcal{Y}}: \|\boldsymbol{y}\|_{\mathrm{H}(\mathrm{div};\Omega)}=1} \delta(\boldsymbol{y},\boldsymbol{\mathcal{Z}}),$$

and

$$\widehat{\delta}(\boldsymbol{\mathcal{Y}}, \boldsymbol{\mathcal{Z}}) := \max \left\{ \delta(\boldsymbol{\mathcal{Y}}, \boldsymbol{\mathcal{Z}}), \delta(\boldsymbol{\mathcal{Z}}, \boldsymbol{\mathcal{Y}}) \right\}.$$

The number $\widehat{\delta}(\mathcal{Y}, \mathcal{Z})$ is usually called the gap between subspaces \mathcal{Y} and \mathcal{Z} .

The theory from [8] guaranties a good approximation of the spectrum of T if the following two properties are satisfied:

- (P1): $\|\boldsymbol{T} \boldsymbol{T}_h\|_h \to 0$, as $h \to 0$, (P2): $\forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}$, $\lim_{h \to 0} \delta(\boldsymbol{\tau}, \boldsymbol{\mathcal{W}}_h) = 0$.

Property (P2) follows immediately from the approximation property of the finite element space (4.4) and the density of smooth functions in \mathcal{W} . Hence, it only remains to show that property (P1) holds true.

Lemma 5.1. There exists C > 0, independent of h, such that

$$\left\|\boldsymbol{T}-\boldsymbol{T}_{h}\right\|_{h}\leq Ch^{s}.$$

Proof. Given $\boldsymbol{\sigma}_h \in \boldsymbol{\mathcal{W}}_h$, we have that

$$egin{aligned} (m{T}-m{T}_h)(m{\sigma}_h) &= (m{T}-m{T}_h)(m{P}_hm{\sigma}_h) + (m{T}-m{T}_h)((m{I}-m{P}_h)(m{\sigma}_h)) \ &= (m{T}-m{T}_h)(m{P}_hm{\sigma}_h), \end{aligned}$$

where the last identity is justified by the fact that $(I - P_h)$ is a projector onto $\operatorname{Ker}(P_h) = \mathcal{K}_h \subset \mathcal{K}$. We recall that the restriction of both T and T_h to this subspace reduces to the identity. Let us consider now the splitting

$$(T-T_h)(P_h\sigma_h) = \underbrace{(T-T_h)((P_h-P)(\sigma_h))}_{E_1} + \underbrace{(T-T_h)(P\sigma_h)}_{E_2}.$$

For the first term we use Lemma 4.2 (ii) to obtain the estimate

$$\|E_1\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq \left(\|T\| + \|\widetilde{T}_h\|\right) \|(P_h - P)(\sigma_h)\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C_1 h^s \|\sigma_h\|_{\mathrm{H}(\mathrm{div};\Omega)}.$$

By virtue of Céa estimate (4.5), the second one is bounded as follows

$$\|E_2\|_{\mathrm{H}(\mathrm{\mathbf{div}};\Omega)} \leq C_2 \inf_{oldsymbol{ au}_h \in oldsymbol{\mathcal{W}}_h} \|oldsymbol{T}(oldsymbol{P}oldsymbol{\sigma}_h) - oldsymbol{ au}_h\|_{\mathrm{H}(\mathrm{\mathbf{div}};\Omega)} \,.$$

Now, according to Proposition 3.1, if we denote $\sigma^* = T(P\sigma_h)$, then $\sigma^* \in H^s(\Omega)^{n \times n}$, div $\sigma^* \in H^1(\Omega)^n$ and

$$\left\|\boldsymbol{\sigma}^*\right\|_{s,\Omega} + \left\|\operatorname{div}\boldsymbol{\sigma}^*\right\|_{1,\Omega} \leq C_3 \left\|\boldsymbol{P}\boldsymbol{\sigma}_h\right\|_{\operatorname{H}(\operatorname{div};\Omega)} \leq C_4 \left\|\boldsymbol{\sigma}_h\right\|_{\operatorname{H}(\operatorname{div};\Omega)}$$

We deduce from the two last estimates and the approximation property (4.4) that

$$E_2\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C_2 \inf_{\boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h} \|\boldsymbol{\sigma}^* - \boldsymbol{\tau}_h\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C_5 h^s \|\boldsymbol{\sigma}_h\|_{\mathrm{H}(\mathrm{div};\Omega)}.$$

Summing up, we have shown that

$$\|(\boldsymbol{T}-\boldsymbol{T}_h)(\boldsymbol{\sigma}_h)\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C_6 h^s \|\boldsymbol{\sigma}_h\|_{\mathrm{H}(\mathrm{div};\Omega)} \quad \boldsymbol{\sigma}_h \in \boldsymbol{\mathcal{W}}_h$$

with C_6 independent of h which proves the lemma.

The following result is a consequence of properties (P1) and (P2), see [8, Theorem 1].

Theorem 5.1. Let $F \subset \mathbb{C}$ be an open set containing $\operatorname{sp}(T)$. Then, there exist $h_0 > 0$ such that $\operatorname{sp}(T_h) \subset F$, for all $h < h_0$.

This theorem means that our Galerkin scheme does not introduce spurious modes with eigenvalues interspersed among the positive eigenvalues of Problem 1. Indeed, assume that $\mu \in (0, 1)$ is an isolated eigenvalue of \mathbf{T} with finite multiplicity m and that \mathcal{C} is an open circle in the complex plane centered at μ with boundary γ , such that μ is the only eigenvalue of \mathbf{T} lying in \mathcal{C} and $\gamma \cap \operatorname{sp}(\mathbf{T}) = \emptyset$. Then, according to [8, Section 2], for h small enough, there exist m eigenvalues $\mu_{h1}, \ldots, \mu_{hm}$ of \mathbf{T}_h (repeated accordingly to their respective multiplicities) converging to μ as $h \to 0$.

The next step in our analysis is to to apply the results from [9] to obtain error estimates. To this aim, we consider the eigenspace \mathcal{E} of T corresponding to μ and the invariant subspace \mathcal{E}_h of T_h spanned by the eigenspaces of T_h corresponding

to $\mu_{h1}, \ldots, \mu_{hm}$. Since T and T_h are self-adjoint with respect o $a(\cdot, \cdot)$, we have the following results from [9].

Theorem 5.2. There exists a constant C > 0, independent of h such that

$$\widehat{\delta}(\boldsymbol{\mathcal{E}}_h, \boldsymbol{\mathcal{E}}) \leq C\delta(\boldsymbol{\mathcal{E}}, \boldsymbol{\mathcal{W}}_h)$$

Proof. The result follows from arguments similar to those used in the proof of [9, Theorem 1].

We recall that $\mu \in (0, 1)$ is an eigenvalue of T with multiplicity m if and only $\lambda := (1/\mu) - 1$ is an eigenvalue of Problem 1 with the same multiplicity and the corresponding eigenfunctions coincide. Analogously, μ_{hi} , $i = 1, \ldots, m$, are the eigenvalues of T_h (repeated accordingly to their respective multiplicities) converging to μ as h approaches zero if and only if $\lambda_{hi} := (1/\mu_{hi}) - 1$ are the eigenvalues of Problem 3 converging to λ and the corresponding eigenfunctions also coincide. Thus, the theorem above provides an error estimate for the eigenfunctions of Problem 1. Finally, we have the following result that provides an error estimate for the eigenvalues.

Theorem 5.3. There exist constant C > 0, independent of h such that for all h small enough

 $|\lambda - \lambda_{hi}| \leq C\delta(\boldsymbol{\mathcal{E}}, \boldsymbol{\mathcal{W}}_h)^2, \qquad i = 1, \dots, m.$

Proof. A proof of this result is given in [9, Theorem 3], but for the sake of completeness, we include here a simpler demonstration that is well adapted for our case.

Let σ_{hi} be an eigenfunction of Problem 3 corresponding to λ_{hi} , normalized so that $\|\sigma_{hi}\|_{\mathrm{H}(\mathrm{div};\Omega)} = 1$. According to Theorem 5.2, $\delta(\sigma_{hi}, \mathcal{E}) \leq C\delta(\mathcal{E}, \mathcal{W}_h)$. It follows that there exists an eigenfunction $\sigma \in \mathcal{E}$ of Problem 1 corresponding to λ such that

(5.1)
$$\|\boldsymbol{\sigma} - \boldsymbol{\sigma}_{hi}\|_{\mathrm{H}(\mathrm{div};\Omega)} \leq C\delta(\boldsymbol{\mathcal{E}}, \boldsymbol{\mathcal{W}}_h)$$

The key tool in the prove the theorem is the identity (see, for instance, [1, Lemma 9.1])

(5.2)
$$(\lambda_{hi} - \lambda) b(\boldsymbol{\sigma}_{hi}, \boldsymbol{\sigma}_{hi}) = a(\boldsymbol{\sigma} - \boldsymbol{\sigma}_{hi}, \boldsymbol{\sigma} - \boldsymbol{\sigma}_{hi}) - (\lambda + 1) b(\boldsymbol{\sigma} - \boldsymbol{\sigma}_{hi}, \boldsymbol{\sigma} - \boldsymbol{\sigma}_{hi})$$

It is obtained by straightforward calculations after noticing that, by virtue of Problems 1 and 3,

$$\begin{aligned} a(\boldsymbol{\sigma},\boldsymbol{\tau}) &= (\lambda+1) \, b(\boldsymbol{\sigma},\boldsymbol{\tau}) \qquad \forall \boldsymbol{\tau} \in \boldsymbol{\mathcal{W}}, \\ a(\boldsymbol{\sigma}_{hi},\boldsymbol{\tau}_h) &= (\lambda_{hi}+1) \, b(\boldsymbol{\sigma}_{hi},\boldsymbol{\tau}_h) \qquad \forall \boldsymbol{\tau}_h \in \boldsymbol{\mathcal{W}}_h. \end{aligned}$$

Lemma 2.1 and the fact that $\lambda_{hi} \to \lambda$ as h goes to zero yield

$$b(\boldsymbol{\sigma}_{hi}, \boldsymbol{\sigma}_{hi}) = \frac{a(\boldsymbol{\sigma}_{hi}, \boldsymbol{\sigma}_{h})}{\lambda_{hi} + 1} \geq \frac{\alpha \|\boldsymbol{\sigma}_{hi}\|_{\mathrm{H}(\mathrm{div};\Omega)}^2}{\lambda_{hi} + 1} \geq \tilde{C}.$$

Using the last estimate to bound the left hand side of (5.2) from below and the continuity of a and b and (5.1) to bound the right hand side from above we deduce that

$$|\lambda - \lambda_{hi}| \le C\delta(\mathcal{E}, \mathcal{W}_h)^2, \qquad i = 1, \dots, m,$$

which proves the theorem.

The two theorems above yield error estimates depending on $\delta(\mathcal{E}, \mathcal{W}_h)$. The order of convergence will then depend on the regularity of the eigenfunctions. Since we already proved additional smoothness of these eigenfunctions (see (4.4) and Corollary 3.1), we can assert that

$$\|\boldsymbol{\sigma} - \boldsymbol{\Pi}_{h}\boldsymbol{\sigma}\|_{\mathrm{H}(\mathbf{div};\Omega)} \leq Ch^{s} \|\boldsymbol{\sigma}\|_{\mathrm{H}^{s}(\mathbf{div};\Omega)} \leq Ch^{s} \|\boldsymbol{\sigma}\|_{\mathrm{H}(\mathbf{div};\Omega)} \qquad \forall \boldsymbol{\sigma} \in \boldsymbol{\mathcal{E}},$$
which proves that

$$\delta(\boldsymbol{\mathcal{E}}, \boldsymbol{\mathcal{W}}_h) \leq Ch^s.$$

6. Numerical Results

We present in this section results from numerical tests carried out with the method proposed in Section 4 to confirm the theoretical results proved above. The numerical method was implemented in a MATLAB code. We used uniform meshes as shown in Figure 1. The refinement parameter N used to label each mesh is the number of elements on each edge. In all the tables below the results are obtained by using four successive meshes with an increasing level of refinement. In each case, we list the lowest eigenvalues λ_{hi} of Problem 3 and give an estimate of the order of convergence of the Galerkin scheme. We also report a more accurate extrapolated approximation of the eigenvalues obtained by a least-squares fitting.

FIGURE 1. Uniform meshes.

6.1. Test 1: In this numerical test we take $\Omega := (-1, 1) \times (-1, 1)$ and consider a non-slip boundary conditions on the whole $\partial \Omega$. In Table 1, we compare our results with those obtained in [17] for a velocity-pressure formulation of the Stokes system and a Galerkin method based on the MINI-element.

TABLE 1. Lowest eigenvalues λ_{hi} , $i = 1, \ldots, 6$ of the Stokes problem computed with the method analyzed in this paper.

	N = 10	N = 20	N = 30	N = 40	Order	Extrapolated	[17]
λ_{h1}	13.4657	13.1823	13.1290	13.1103	1.98	13.0860	13.086
$\lambda_{h2} = \lambda_{h3}$	24.2868	23.3472	23.1718	23.1103	1.99	23.0308	23.031
λ_{h4}	34.2444	32.6220	32.3075	32.1963	1.93	32.0443	32.053
λ_{h5}	41.4711	39.2828	38.8666	38.7201	1.96	38.5252	38.532
λ_{h6}	45.9681	42.8124	42.2263	42.0211	2.00	41.7588	41.759

It is clear that the results obtained by the two methods agree and that the eigenvalue approximation order is quadratic. We also point out that the symmetry

of the mesh permits to preserve the double multiplicity of the second eigenvalue at the discrete level.

6.2. Test 2: In this numerical test we compare our method with a finite element method analyzed in [20] to solved the plate buckling problem. The computational domain is given this time by the unit square $\Omega := (0, 1) \times (0, 1)$. As we already mentioned in the introduction, the Stokes eigenvalue problem with homogeneous boundary conditions is equivalent to the plate buckling problem (see [7, 19]): Find $\lambda \in \mathbb{R}, 0 \neq w \in \mathrm{H}^{2}_{0}(\Omega)$, such that

(6.1)
$$\begin{cases} \Delta^2 w = -\lambda \Delta w & \text{in } \Omega, \\ w = 0 & \text{on } \partial \Omega, \\ \nabla w \cdot \boldsymbol{\nu} = 0 & \text{on } \partial \Omega, \end{cases}$$

where the stream function w is related to the velocity by $u = \operatorname{curl} w = (\partial_2 w, -\partial_1 w).$

In Table 2, we list the lowest eigenvalues of problem (6.1) computed by using the finite element method analyzed in [20]. These results are to be compared with those of Table 3 where the eigenvalues are obtained by solving Problem 3. It is clear that our method computes the buckling intensity of a uniformly compressed clamped plate with a quasi-optimal order of convergence.

TABLE 2. Lowest eigenvalues λ_{hi} , $i = 1, \ldots, 6$ of problem (6.1) computed with the method from [20].

	N = 10	N = 20	N = 30	N = 40	Order	Extrapolated
λ_{h1}	52.3690	52.3489	52.3464	52.3456	2.61	52.3450
$\lambda_{h2} = \lambda_{h3}$	92.4666	92.2058	92.1601	92.1444	2.09	92.1257
λ_{h4}	128.8540	128.3586	128.2745	128.2458	2.14	128.2132
λ_{h5}	153.7617	154.0403	154.0877	154.1042	2.12	154.1232
λ_{h6}	169.3163	167.6182	167.2925	167.1776	1.95	167.0241

TABLE 3. Lowest eigenvalues λ_{hi} , $i = 1, \ldots, 6$ of the Stokes problem computed with the method analyzed in this paper.

	-		v			
	N = 10	N = 20	N = 30	N = 40	Order	Extrapolated
λ_{h1}	52.7294	52.4412	52.3876	52.3689	1.99	52.3444
$\lambda_{h2} = \lambda_{h3}$	93.3889	92.4412	92.2653	92.2036	2.00	92.1249
λ_{h4}	130.4880	128.7851	128.4659	128.3538	1.98	128.2070
λ_{h5}	157.1313	154.8806	154.4614	154.3145	1.99	154.1236
λ_{h6}	171.2498	168.0844	167.4982	167.2930	2.00	167.0293

6.3. Test 3: In this numerical test we will consider our method applied to the Stokes eigenvalue problem with mixed boundary conditions. The computational domain is again the unit square $\Omega := (0, 1) \times (0, 1)$ and $\Gamma := (0, 1) \times \{0\}$. We can see from the results reported in Table 4 that, in this case, the order of convergence is also quadratic.

lem computed with the method analyzed in this paper.							
	N = 10	N = 20	N = 30	N = 40	Order	Extrapolated	
λ_{h1}	2.4708	2.4682	2.4678	2.4676	2.00	2.4674	
λ_{h2}	6.2946	6.2835	6.2813	6.2805	1.85	6.2793	
λ_{h3}	15.3288	15.2402	15.2232	15.2171	1.94	15.2090	
λ_{h4}	22.4812	22.2751	22.2371	22.2237	2.00	22.2065	
λ_{h5}	27.3583	27.0518	26.9945	26.9744	1.98	26.9479	
λ_{h6}	44.2217	43.4121	43.2619	43.2093	2.00	43.1419	

TABLE 4. Lowest eigenvalues λ_{hi} , $i = 1, \ldots, 6$ of the Stokes problem computed with the method analyzed in this paper.

Finally, we show in Figures 2 and 3 the eigenfunctions corresponding to the lowest four eigenvalues.

FIGURE 2. Eigenfunctions associated to eigenvalues λ_{h1} (left) and λ_{h2} (right).

FIGURE 3. Eigenfunctions associated to eigenvalues λ_{h3} (left) and λ_{h4} (right).

References

- I. BABUŠKA AND J. OSBORN, *Eigenvalue Problems*, in Handbook of Numerical Analysis, Vol. II, P. G. Ciarlet and J. L. Lions, eds., North-Holland, Amsterdam, 1991, pp. 641–787.
- [2] A. BERMÚDEZ, R. DURÁN, M.A. MUSCHIETTI, R. RODRÍGUEZ, AND J. SOLOMIN, Finite element vibration analysis of fluid-solid systems without spurious modes, SIAM J. Numer. Anal., 32 (1995) 1280–1295.
- [3] D. BOFFI, Finite element approximation of eigenvalue problems. Acta Numerica, vol. 19 (2010) 1-120.
- [4] D. BOFFI, F. BREZZI AND L. GASTALDI, On the convergence of eigenvalues for mixed formulations, Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4) 25(1-2), (1997) 131–154.
- [5] F. BREZZI AND M. FORTIN, Mixed and Hybrid Finite Element Methods, Springer Verlag, New York, 1991.
- [6] Z. CAI, T. CHARLES, P.S. VASSILEVSKI AND C. CHUNBO, Mixed finite element methods for incompressible flow: stationary Stokes equations. Numer. Methods Partial Differential Equations, 26 (2010) 957-978.
- [7] W. CHEN, AND Q. LIN, Approximation of an eigenvalue problem associated with the Stokes problem by the stream function-vorticity-pressure method. Appl. Math., 51(1) (2006) 73–88.
- [8] J. DESCLOUX, N. NASSIF, AND J. RAPPAZ, On spectral approximation. Part 1: The problem of convergence, RAIRO Anal. Numér., 12(2) (1978) 97–112.
- J. DESCLOUX, N. NASSIF, AND J. RAPPAZ, On spectral approximation. Part 2: Error estimates for the Galerkin method, RAIRO Anal. Numér., 12(2) (1978) 113–119.
- [10] E.B. FABES, C.E. KENIG, AND G.C. VERCHOTA, The Dirichlet problem for the Stokes system on Lipschitz domains, Duke Math. J., 57(3) (1988) 769–793.
- [11] G.N. GATICA, Analysis of a new augmented mixed finite element method for linear elasticity allowing ℝT₀ -ℙ₁ - ℙ₀ approximations, M2AN Math. Model. Numer. Anal., 40(1) (2006) 1–28.
- [12] G.N. GATICA, A. MÁRQUEZ, AND M.A. SÁNCHEZ, Analysis of a velocity-pressure-pseudostress formulation for the stationary Stokes equations, Comput. Methods Appl. Mech. Engrg., 199(17-20) (2010) 1064–1079.
- [13] G.N. GATICA, A. MÁRQUEZ, AND M.A. SÁNCHEZ, Pseudostress-based mixed finite element methods for the Stokes problem in Rⁿ with Dirichlet boundary conditions. I: A priori error analysis, Commun. Comput. Phys., 12(1) (2012) 109–134.
- [14] V. GIRAULT, AND P. A. RAVIART, Finite element methods for Navier-Stokes equations. Theory and algorithms, Springer-Verlag, Berlin, 1986.
- [15] R. HIPTMAIR, Finite elements in computational electromagnetism. Acta Numerica, vol. 11 (2002) 237–339.
- [16] E. LERICHE, AND G. LABROSSE, Stokes eigenmodes in square domain and the stream functionvorticity correlation. J. Comput. Phys., 200(2) (2004) 489–511.
- [17] C. LOVADINA, M. LYLY AND R. STENBERG, A posteriori estimates for the Stokes eigenvalue problem. Numer. Methods Partial Differential Equations, vol. 25 (2009) 244–257.
- [18] S. MEDDAHI, D, MORA, AND R. RODRÍGUEZ, Finite element spectral analysis for the mixed formulation of the elasticity equations. SIAM J. Numer. Anal., 51(2) (2013) 1041–1063.
- [19] B. MERCIER, J. OSBORN, J. RAPPAZ, AND P.A. RAVIART, Eigenvalue approximation by mixed and hybrid methods. Math. Comp. 36 (1981) 427–453.
- [20] D. MORA, AND R. RODRÍGUEZ, A piecewise linear finite element method for the buckling and the vibration problems of thin plates. Math. Comp. 78(268) (2009) 1891–1917.
- [21] G. SAVARÉ, Regularity results for elliptic equations in Lipschitz domains, J. Funct. Anal., 152(1) (1998) 176–201.

DEPARTAMENTO DE MATEMÁTICAS, FACULTAD DE CIENCIAS, UNIVERSIDAD DE OVIEDO, CALVO SOTELO S/N, OVIEDO, SPAIN.

E-mail address: salim@uniovi.es

Departamento de Matemática, Universidad del Bío-Bío, Casilla 5-C, Concepción, Chile and Centro de Investigación en Ingeniería Matemática (CI^2MA), Universidad de Concepción, Concepción, Chile.

 $E\text{-}mail \ address: \ \texttt{dmora@ubiobio.cl}$

 $\rm CI^2MA,$ Departamento de Ingeniería Matemática, Universidad de Concepción, Casilla 160-C, Concepción, Chile.

E-mail address: rodolfo@ing-mat.udec.cl

Centro de Investigación en Ingeniería Matemática (CI²MA)

PRE-PUBLICACIONES 2013

- 2013-01 JORGE CLARKE, CIPRIAN A. TUDOR: Wiener integrals with respect to the Hermite random field and applications to the wave equation
- 2013-02 JULIO ARACENA, ADRIEN RICHARD, LILIAN SALINAS: Maximum number of fixed points in AND-OR Boolean network
- 2013-03 RAIMUND BÜRGER, RICARDO RUIZ-BAIER, CANRONG TIAN: Stability analysis and finite volume element discretization for delay-driven spatial patterns in a predator-prey model
- 2013-04 TOMÁS BARRIOS, ROMMEL BUSTINZA, GALINA C. GARCÍA, MARÍA GONZÁLEZ: A posteriori error analyses of a velocity-pseudostress formulation of the generalized Stokes problem
- 2013-05 RODOLFO ARAYA, ABNER POZA, FREDERIC VALENTIN: An adaptive residual local projection finite element method for the Navier-Stoker equations
- 2013-06 MOHAMED HELAL, ERWAN HINGANT, LAURENT PUJO-MENJOUET, GLENN WEBB: Alzheimer's disease: Analysis of a mathematical model incorporating the role of prions
- 2013-07 RICARDO OYARZÚA, DOMINIK SCHÖTZAU: An exactly divergence-free finite element method for a generalized Boussinesq problem
- 2013-08 HERNÁN MARDONES, CARLOS M. MORA: Stable numerical methods for two classes of SDEs with multiplicative noise: bilinear and scalar
- 2013-09 ALFREDO BERMÚDEZ, DOLORES GÓMEZ, RODOLFO RODRÍGUEZ, PABLO VENE-GAS: Mathematical and numerical analysis of a transient non-linear axisymmetric eddy current model
- 2013-10 ANA ALONSO-RODRIGUEZ, JESSIKA CAMAÑO, RODOLFO RODRÍGUEZ, ALBERTO VALLI: A posteriori error estimates for the problem of electrostatics with a dipole source
- 2013-11 ZHIXING FU, LUIS F. GATICA, FRANCISCO J. SAYAS: Matlab tools for HDG in three dimensions
- 2013-12 SALIM MEDDAHI, DAVID MORA, RODOLFO RODRÍGUEZ: A finite element analysis of a pseudostress formulation for the Stokes eigenvalue problem

Para obtener copias de las Pre-Publicaciones, escribir o llamar a: DIRECTOR, CENTRO DE INVESTIGACIÓN EN INGENIERÍA MATEMÁTICA, UNIVERSIDAD DE CONCEPCIÓN, CASILLA 160-C, CONCEPCIÓN, CHILE, TEL.: 41-2661324, o bien, visitar la página web del centro: http://www.ci2ma.udec.cl

Centro de Investigación en Ingeniería Matemática (CI²MA) **Universidad de Concepción**

Casilla 160-C, Concepción, Chile Tel.: 56-41-2661324/2661554/2661316http://www.ci2ma.udec.cl

