

Raccordement de développements asymptotiques pour la propagation des ondes dans les milieux comportant des fentes

Patrick Joly, Sébastien Tordeux

▶ To cite this version:

Patrick Joly, Sébastien Tordeux. Raccordement de développements asymptotiques pour la propagation des ondes dans les milieux comportant des fentes. Séminaire de Mathématiques et de Physique Appliquées, INSTN, CEA, 2005, Saclay, France. inria-00528071

HAL Id: inria-00528071 https://inria.hal.science/inria-00528071

Submitted on 21 Oct 2010

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.

Raccordement de développements asymptotiques pour la propagation des ondes dans les milieux comportant des fentes

Patrick Joly et Sébastien Tordeux

INSTN Séminaire de Mathématiques et de Physique Appliquées, Saclay, février 2005

Projet POems-INRIA-Rocquencourt

SAM-ETH Zürich

Une application typique

Comment peut-on étudier la diffraction des ondes dans les milieux incluant des fentes minces ?

Un problème physique avec deux longueurs caractéristiques

La longueur d'onde λ La largeur de la fente ε

Une application typique

Comment peut-on étudier la diffraction des ondes dans les milieux incluant des fentes minces ?

Une situation asymptotique:

$$\varepsilon \ll \lambda$$

La difficulté numérique

Un pas de maillage plus petit que ε

Ceci amène à des calculs coûteux

Quelques références

Fentes minces:

Harrington, Auckland (1980), Tatout (1996).

- Différences finies:

Taflove (1995).

- Théorie des plaques, théorie des jonctions,...
 Ciarlet, Le Dret, Dauge-Costabel.
- Développements asymptotiques raccordés:
 McIver, Rawlins (1993), Il'in (1992).
- Techniques multi-échelles

Maz'ya, Nazarov, Plamenevskii (1991) Oleinik, Shamaev, Yosifian (1992)

Un problème simple

$$\frac{\partial^2 \mathbf{p}^{\varepsilon}}{\partial t^2} - \Delta \mathbf{p}^{\varepsilon} = f$$

Régime harmonique:

$$\mathbf{p}^{\varepsilon}(x,y,t) = exp(-i\omega t) \mathbf{u}^{\varepsilon}(x,y)$$

Equation de Helmholtz :

$$\Delta \mathbf{u}^{\varepsilon} + \omega^2 \mathbf{u}^{\varepsilon} = -f \quad \text{in } \Omega^{\varepsilon}$$

Un problème simple

Solution sortante à l'infini:

$$\frac{\partial \mathbf{u}^{\varepsilon}}{\partial n} - i\omega \mathbf{u}^{\varepsilon} \le \frac{C}{r^2}, \qquad \text{pour } r \text{ grand},$$

Condition aux limites de Neumann (mur rigide)

$$\frac{\partial \mathbf{u}^{\varepsilon}}{\partial n} = 0 \quad \text{sur } \partial \Omega^{\varepsilon}$$

Un problème simple

Solution sortante à l'infini:

$$\frac{\partial \mathbf{u}^{\varepsilon}}{\partial n} - i\omega \mathbf{u}^{\varepsilon} \leq \frac{C}{r^2}, \qquad \text{pour } r \text{ grand},$$

Condition aux limites de Neumann (mur rigide)

$$\frac{\partial \mathbf{u}^{\varepsilon}}{\partial n} = 0 \quad \text{sur } \partial \Omega^{\varepsilon}$$

Avec la condition aux limites de Dirichlet, la transmission dans la fente est négligeable ($o(\varepsilon^{\infty})$).

Simulation numérique effectuée avec le code éléments finis d'ordre élevé (M. Duruflé, INRIA)

Raccordement de développements asymptotiques pour la propagation des ondes dans les milieux comportant des fentes - p.6/39

Dirichlet

$$\frac{\varepsilon}{\lambda} = 0.2$$

Dirichlet

$$\frac{\varepsilon}{\lambda} = 0.1$$

Raccordement de développements asymptotiques pour la propagation des ondes dans les milieux comportant des fentes – p.8/39

Objectifs

Développer des méthodes de calcul précises

Objectifs

- Développer des méthodes de calcul précises
- Introduction d'une zone de transition

Objectifs

- Développer des méthodes de calcul précises
- Introduction d'une zone de transition

- Une technique appropriée: les développements asymptotiques raccordés
- Définir de nouveaux modèles approchés permettant de calculer la solution.
- Maîtriser l'utilisation de techniques "universelles" de calcul numérique (raffinement de maillage).

Apports aux rac. de dév. asympt.

Reformuler les principes de raccord (pas toujours clairs) proposés par l'école anglo-saxonne.

Apports aux rac. de dév. asympt.

- Reformuler les principes de raccord (pas toujours clairs) proposés par l'école anglo-saxonne.
- Justification mathématique de cette technique.
 - Méthode inspirée des techniques multi-échelles
 - Existence et unicité des termes des développements asymptotiques.
 - Technique plus spécifique: estimations d'erreur.

- Champ lointain (champ 2D)
- Champ proche (couche limite)
- Champ de fente (champ 1D)

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda, \qquad \varepsilon \ll \eta_S(\varepsilon) \ll \lambda.$$

$$\varepsilon \ll \eta_S(\varepsilon) \ll \lambda$$

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda, \qquad \varepsilon \ll \eta_S(\varepsilon) \ll \lambda.$$

$$arepsilon \, \ll \, \eta_S(arepsilon) \, \ll \, \lambda_s$$

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

Champ Iointain

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda$$
,

$$arepsilon \ll \eta_S(arepsilon) \ll \lambda$$
 .

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda, \qquad \varepsilon \ll \eta_S(\varepsilon) \ll \lambda.$$

$$arepsilon \ll \eta_S(arepsilon) \ll \lambda$$
 .

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

Champ de fente

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda, \qquad \varepsilon \ll \eta_S(\varepsilon) \ll \lambda.$$

$$\varepsilon \ll \eta_S(\varepsilon) \ll \lambda_s$$

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

lointain et proche

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda, \qquad \varepsilon \ll \eta_S(\varepsilon) \ll \lambda.$$

$$arepsilon \ll \eta_S(arepsilon) \ll \lambda_s$$

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

de fente et proche

$$\varepsilon \ll \eta_H(\varepsilon) \ll \lambda$$
,

$$\varepsilon \ll \eta_S(\varepsilon) \ll \lambda$$
.

$$\varepsilon \to 0$$

$$\eta(\varepsilon) \to 0$$

$$\varepsilon \to 0$$
 $\eta(\varepsilon) \to 0$ $\eta(\varepsilon)/\varepsilon \to +\infty$

- Dérivation des développements asymptotiques:
 - Partie formelle
 - Plusieurs présentations possibles

- Dérivation des développements asymptotiques:
 - Partie formelle
 - Plusieurs présentations possibles
- Description des développements asymptotiques
 - Partie rigoureuse
 - Définition des termes de développements asymptotiques

- Dérivation des développements asymptotiques:
 - Partie formelle
 - Plusieurs présentations possibles
- Description des développements asymptotiques
 - Partie rigoureuse
 - Définition des termes de développements asymptotiques
- Validation mathématique du développement asymptotique
 - Partie rigoureuse
 - Estimations d'erreur

- 2 Dérivation des développements asymptotiques:
 - Partie formelle
 - Plusieurs présentations possibles
- 1 Description des développements asymptotiques
 - Partie rigoureuse
 - Définition des termes de développements asymptotiques
- 3 Validation mathématique du développement asymptotique
 - Partie rigoureuse
 - Estimations d'erreur

Contexte asymptotique: $\varepsilon \ll \eta_H \ll \lambda$.

$$\varepsilon \ll \eta_H \ll \lambda$$
.

Contexte asymptotique: $\varepsilon \ll \eta_H \ll \lambda$.

$$\varepsilon \ll \eta_H \ll \lambda$$
.

Pas de normalisation:

$$X = x$$

$$Y = y$$
.

Contexte asymptotique: $\varepsilon \ll \eta_H \ll \lambda$.

$$\varepsilon \ll \eta_H \ll \lambda$$
.

Pas de normalisation:

$$X = x$$

$$Y = y$$
.

Contexte asymptotique: $\varepsilon \ll \eta_H \ll \lambda$.

$$\varepsilon \ll \eta_H \ll \lambda$$
.

Contexte asymptotique: $\varepsilon \ll \eta_H \ll \lambda$.

$$\varepsilon \ll \eta_H \ll \lambda$$
.

où les u_i^k vérifient l'équation de Helmholtz homogène

$$\Delta \mathbf{u}_i^k + \omega^2 \, \mathbf{u}_i^k = 0.$$

Champ de fente

$$\mathbf{u}^{\varepsilon}(x,y) = \mathbf{U}^{\varepsilon}(x,\frac{y}{\varepsilon})$$

Le contexte asymptotique: $\varepsilon \ll \eta_S \ll \lambda$.

La normalisation:
$$X = x, Y = \frac{y}{\varepsilon}$$

Le contexte asymptotique: $\varepsilon \ll \eta_S \ll \lambda$.

La normalisation:
$$X = x, Y = \frac{y}{\varepsilon}$$

Le contexte asymptotique: $\varepsilon \ll \eta_S \ll \lambda$.

La normalisation:
$$X = x$$
, $Y = \frac{y}{\varepsilon}$

$$\mathbf{u}^{\varepsilon}(x, Y\varepsilon) = \mathbf{U}^{\varepsilon}(x, Y) = \sum_{i=0}^{+\infty} \sum_{k=0}^{i} \varepsilon^{i} (\log \varepsilon)^{k} \mathbf{U}_{i}^{k}(x, Y) + o(\varepsilon^{\infty}),$$

où les U_i^k vérifient l'équation de Helmholtz 1D:

$$\frac{d^2 \mathbf{U}_i^k}{dx^2} + \omega^2 \mathbf{U}_i^k = 0$$

$$\mathbf{u}^{\varepsilon}(x,y) = \mathbf{u}_{p}^{\varepsilon}(\frac{x}{\varepsilon}, \frac{y}{\varepsilon})$$

La normalisation:
$$X = \frac{x}{\varepsilon}, \quad Y = \frac{y}{\varepsilon}$$

$$\eta_{H} = \frac{\eta_{S}}{\mathbf{r}\varepsilon}$$

$$(x,y)$$

La normalisation:
$$X = \frac{x}{\varepsilon}, \quad Y = \frac{y}{\varepsilon}$$

La normalisation:
$$X = \frac{x}{\varepsilon}, \quad Y = \frac{y}{\varepsilon}$$

La normalisation:
$$X = \frac{x}{\varepsilon}, \quad Y = \frac{y}{\varepsilon}$$

$$\mathbf{u}^{\varepsilon}(\varepsilon X, \varepsilon Y) = \mathbf{u}_{p}^{\varepsilon}(X, Y) = \sum_{i=0}^{+\infty} \sum_{k=0}^{i} \varepsilon^{i} (\log \varepsilon)^{k} (\mathbf{u}_{p})_{i}^{k}(X, Y) + o(\varepsilon^{\infty})$$

où les $(u_p)_i^k$ vérifient l'équation de Laplace (in)homogène.

$$\left\{ \begin{array}{l} \Delta(\textbf{\textit{u}}_p)_i^k \ = \ 0, & \text{si } i=k \text{ ou } k+1, \\ \\ \Delta(\textbf{\textit{u}}_p)_i^k \ = \ -\ \omega^2\ (\textbf{\textit{u}}_p)_{i-2}^k, & \text{sinon.} \end{array} \right.$$

Ordre 0: \underline{u}^0 , $(u_p)_0^0$, U_0^0

Champ Iointain:

$$\begin{cases} \text{ Chercher } \pmb{u}^0 \in H^1_{loc}(\Omega) \text{ tel que}: \\ -\Delta \pmb{u}^0 - \omega^2 \, \pmb{u}^0 = f, & \text{dans } \Omega, \\ \frac{\partial \pmb{u}^0}{\partial n} = 0, & \text{sur } \partial \Omega, \\ \pmb{u}^0 \text{ est sortante.} \end{cases}$$

Ordre 0: u^0 , $(u_p)_0^0$, U_0^0

Champ proche:

$$(\mathbf{u}_p)_0^0(X,Y) = u^0(A),$$
 dans \mathcal{B}_1 .

Ordre 0:
$$u^0$$
, $(u_p)_0^0$, U_0^0

 \mathcal{O}_1

Champ de fente:

$$U_0^0(x,Y) = u^0(A) \exp(i\omega x),$$
 dans \mathcal{O}_1 .

Approximation de la solution exacte :

$$u^{\varepsilon} \simeq u^{0} + \varepsilon u_{1}^{0}$$

Forme explicite de \mathbf{u}_1^0

$$\mathbf{u}_1^0(r,\theta) = -\frac{\omega}{2} u^0(A) H_0^{(1)}(\omega r).$$

Approximation de la solution exacte :

$$\begin{cases} \mathbf{u}^{\varepsilon}(\varepsilon X, \varepsilon Y) = \mathbf{u}_{p}^{\varepsilon}(X, Y), \\ \mathbf{u}_{p}^{\varepsilon} \simeq (\mathbf{u}_{p})_{0}^{0} + \varepsilon (\mathbf{u}_{p})_{1}^{0} + \varepsilon \log \varepsilon (\mathbf{u}_{p})_{1}^{1}. \end{cases}$$

Champ proche:

Chercher $(\mathbf{u}_p)_1^0 \in H^1_{loc}(\mathcal{B}_1)$ tel que:

$$\begin{cases} \Delta(\mathbf{u}_p)_1^0 = 0, & \text{dans } \mathcal{B}_1 \\ \frac{\partial(\mathbf{u}_p)_1^0}{\partial n} = 0, & \text{sur } \partial \mathcal{B}_1. \end{cases}$$

Le comportement à l'infini dans le demi-espace:

$$(\mathbf{u}_p)_1^0(\rho,\theta) - \frac{\partial u^0}{\partial y}(A) \rho \cos \theta + \frac{\omega}{2} u^0(A) \left[1 + \frac{2\mathbf{i}}{\pi} \left(\log \rho + \gamma \right) \right] = O(\frac{1}{\rho}).$$

Le comportement à l'infini dans le demi-espace:

$$(\mathbf{u}_p)_1^0(\rho,\theta) - \frac{\partial u^0}{\partial y}(A) \rho \cos \theta + \frac{\omega}{2} u^0(A) \left[1 + \frac{2\mathbf{i}}{\pi} \left(\log \rho + \gamma \right) \right] = O(\frac{1}{\rho}).$$

Le comportement à l'infini dans la fente:

$$(\mathbf{u}_p)_1^0 (X, Y) - i \omega u^0(A) X = O(1).$$

$$(\mathbf{u}_p)_1^1 = -\frac{i\omega}{\pi} u^0(A)$$

Approximation de la solution exacte :

$$\begin{cases} \mathbf{u}^{\varepsilon}(x, \varepsilon Y) = \mathbf{U}^{\varepsilon}(x, Y), \\ \mathbf{U}^{\varepsilon} \simeq \mathbf{U}_{0}^{0} + \varepsilon \mathbf{U}_{1}^{0} + \varepsilon \log \varepsilon \mathbf{U}_{1}^{1}. \end{cases}$$

Le champ de fente:

$$U_1^0(x) = \int_0^1 U_1^0(0, Y) dY \exp(i\omega x),$$

Le champ de fente:

$$U_1^1(x) = -\frac{i\omega}{\pi} u^0(A) \exp(i\omega x).$$

- ullet Les champs lointains $oldsymbol{u}_i^k$
 - vérifient l'équation de Helmholtz homogène
 - sont singuliers au voisinage de l'origine
 - sont sortants à l'infini

$$\mathbf{u}_{i}^{k} = \sum_{p=0}^{+\infty} a_{p} H_{p}^{(1)}(\omega r) \cos p\theta$$

$$\mathbf{u}_{i}^{k} = \sum_{p=0}^{i-k-1} a_{p} H_{p}^{(1)}(\omega r) \cos p\theta$$

• Les champs u_i^k sont définis dans tout le demi-espace:

$$\mathbf{u}_{i}^{k} = \sum_{p=0}^{i-k-1} a_{p} H_{p}^{(1)}(\omega r) \cos p\theta$$

Les a_p sont fonctions des termes d'ordre inférieur

• Les champs u_i^k sont définis dans tout le demi-espace:

$$\operatorname{Im}(H_0^{(1)}(\omega r))$$

$$\mathbf{u}_{i}^{k} = \sum_{p=0}^{i-k-1} a_{p} H_{p}^{(1)}(\omega r) \cos p\theta$$

Les a_p sont fonctions des termes d'ordre inférieur

• Les champs u_i^k sont définis dans tout le demi-espace:

$$\mathsf{Im}(H_1^{(1)}(\omega r) \, \cos \theta)$$

$$\mathbf{u}_{i}^{k} = \sum_{p=0}^{i-k-1} a_{p} H_{p}^{(1)}(\omega r) \cos p\theta$$

Les a_p sont fonctions des termes d'ordre inférieur

Les champs proches d'ordre i > 1

• Les $(u_p)_i^k(X,Y)$ sont définis sur le domaine canonique:

Les champs proches d'ordre i > 1

• Les $(\mathbf{u}_p)_i^k(X,Y)$ sont définis sur le domaine canonique:

par des équations de Laplace:

$$\Delta(\mathbf{u}_p)_i^k = 0, \qquad (i = k \text{ ou } k+1),$$

$$\Delta(\mathbf{u}_p)_i^k = -\omega^2 (\mathbf{u}_p)_{i-2}^k, \qquad (i \geqslant k+2),$$

Les champs proches d'ordre i > 1

• Les $(\mathbf{u}_p)_i^k(X,Y)$ sont définis sur le domaine canonique:

- par des équations de Laplace:
- par des croissances polynomiales à l'infini:
 - Les croissances dans le demi-espace sont fonctions des champs lointains d'ordre inférieur ou égal
 - Les croissances dans la fente sont fonctions des champs de fente d'ordre inférieur

Les champs proches d'ordre i > 1

• Les $(u_p)_i^k(X,Y)$ sont définis sur le domaine canonique:

- Preuve de l'existence-unicité:
 - Avec des fonctions de troncature, on retire le comportement croissant à l'infini des $(\mathbf{u}_p)_i^k$
 - On utilise la théorie variationnelle "classique" (espace de Sobolev à poids, Leroux, Hardy,...)

Les champs de fente d'ordre i > 1

• Les U_i^k sont définis sur le domaine canonique:

$$U_i^k(x) = \int_0^1 (u_p)_i^k(0, Y) dY \exp i\omega x$$

Les champs de fente d'ordre i > 1

• Les U_i^k sont définis sur le domaine canonique:

- Les U_i^k ne dépendent que de x.
- $U_i^k(x) = \int_0^1 (\mathbf{u}_p)_i^k(0, Y) dY \exp i\omega x$

Quelques propriétés

On observe que:

▶ Plus i - k est grand plus u_i^k est singulier à l'origine:

Termes en
$$r^{-p}$$
, $p = 0, ..., i - k - 1$

Quelques propriétés

On observe que:

▶ Plus i - k est grand plus u_i^k est singulier à l'origine:

Termes en
$$r^{-p}$$
, $p = 0, ..., i - k - 1$

▶ Plus i - k est grand plus $(\mathbf{u}_p)_i^k$ est croissant:

$$\begin{cases} \text{ Termes en } \rho^p, & p=0,...,i-k, \\ \text{ Termes en } X^p, & p=0,...,i-k, \end{cases}$$

Quelques propriétés

On observe que:

▶ Plus i - k est grand plus u_i^k est singulier à l'origine:

Termes en
$$r^{-p}$$
, $p = 0, ..., i - k - 1$

▶ Plus i - k est grand plus $(\mathbf{u}_p)_i^k$ est croissant:

$$\left\{ \begin{array}{ll} \text{Termes en } \rho^p, & p=0,...,i-k, \\ \text{Termes en } X^p, & p=0,...,i-k, \end{array} \right.$$

■ Lorsque l'ordre i augmente, on a $O(\frac{i^2}{2})$ (×3) termes à calculer...

Diagramme de dépendance des correcteur

Chaque point correspond au triplet $(\mathbf{u}_i^k, (\mathbf{u}_p)_i^k, \mathbf{U}_i^k)$.

Diagramme de dépendance des correcteur

Chaque point correspond au triplet $(\mathbf{u}_i^k, (\mathbf{u}_p)_i^k, \mathbf{U}_i^k)$.

Ordonnancement naturel des calculs

Chaque point correspond au triplet $(\mathbf{u}_i^k, (\mathbf{u}_p)_i^k, \mathbf{U}_i^k)$.

Dérivation des termes des dév. asympt.

On recherche la solution sous la forme:

 $i\in\mathbb{Z}$ $k\in\mathbb{Z}$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{u}_{i}^{k}}{\mathbf{u}_{i}} \qquad \text{(Champ lointain)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{(\mathbf{u}_{p})_{i}^{k}}{\mathbf{u}_{i}} \qquad \text{(Champ proche)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{U}_{i}^{k}}{\mathbf{U}_{i}^{k}} \qquad \text{(Champ de fente)}$$

Dérivation des termes des dév. asympt.

On recherche la solution sous la forme:

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{u}_{i}^{k}}{\mathbf{u}_{i}} \qquad \text{(Champ lointain)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{(\mathbf{u}_{p})_{i}^{k}}{\mathbf{u}_{p}^{k}} \qquad \text{(Champ proche)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{U}_{i}^{k}}{\mathbf{U}_{i}^{k}} \qquad \text{(Champ de fente)}$$

On injecte les équations volumiques et surfaciques

Dérivation des termes des dév. asympt.

On recherche la solution sous la forme:

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{u_{i}^{k}}{u_{i}} \qquad \text{(Champ lointain)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{(u_{p})_{i}^{k}}{u_{i}} \qquad \text{(Champ proche)}$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{U_{i}^{k}}{u_{i}} \qquad \text{(Champ de fente)}$$

- On injecte les équations volumiques et surfaciques
- Obtention des conditions de couplage (la difficulté)

Dans une zone épaisse du type:

$$\varepsilon \ll \eta_H \ll \lambda$$
.

On traduit le raccord:

$$\mathbf{u}^{\varepsilon}(\eta_H, \theta) = (\mathbf{u}_p)^{\varepsilon}(\frac{\eta_H}{\varepsilon}, \theta).$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{u}_{i}^{k}(\eta_{H}, \theta)}{\mathbf{u}_{i}^{k}(\eta_{H}, \theta)} \simeq \sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} (\frac{\mathbf{u}_{p}}{\varepsilon})^{k} (\frac{\eta_{H}}{\varepsilon}, \theta)$$

$$\eta_{H} \to 0$$

$$\frac{\eta_{H}}{\varepsilon} \to +\infty$$

$$\sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} \frac{\mathbf{u}_{i}^{k}(\eta_{H}, \theta)}{\mathbf{u}_{i}^{k}(\eta_{H}, \theta)} \simeq \sum_{i \in \mathbb{Z}} \sum_{k \in \mathbb{Z}} \varepsilon^{i} (\log \varepsilon)^{k} (\frac{\mathbf{u}_{p}}{\varepsilon})^{k} (\frac{\eta_{H}}{\varepsilon}, \theta)$$

$$\eta_{H} \to 0$$

$$\frac{\eta_{H}}{\varepsilon} \to +\infty$$

On développe

- la série de gauche suivant η_H proche de 0
- la série de droite suivant η_H/ε proche de l'infini

On identifie terme à terme les deux séries.

Nous obtenons ainsi des systèmes matricielles et non plus des égalités formelles entre des séries:

$$\begin{cases} \mathbf{u}_i^k(r,\theta) &= \sum_{p=0}^{+\infty} (\mathbf{a}_i^k)^p H_p^{(1)}(\omega r) \cos p\theta \\ (\mathbf{u}_p)_i^k(R,\theta) &= \sum_{l=-\infty}^{+\infty} \sum_{p=0}^{+\infty} (\mathbf{A}_i^k)_l^p R^l \cos p\theta + (\mathbf{B}_i^k)_l^p R^l \cos p\theta \text{ lo} \end{cases}$$

Il n'y a qu'un nombre fini de $(a_i^k)^p$ différents de 0

 \implies Le développement de u_i^k a donc un sens

Nous obtenons ainsi des systèmes matricielles et non plus des égalités formelles entre des séries:

$$\begin{cases} \mathbf{u}_i^k(r,\theta) &= \sum_{p=0}^{+\infty} (\mathbf{a}_i^k)^p H_p^{(1)}(\omega r) \cos p\theta \\ (\mathbf{u}_p)_i^k(R,\theta) &= \sum_{l=-\infty}^{+\infty} \sum_{p=0}^{+\infty} (\mathbf{A}_i^k)_l^p R^l \cos p\theta + (\mathbf{B}_i^k)_l^p R^l \cos p\theta \text{ lo} \end{cases}$$

Pour $l \geqslant 0$, il n'y a qu'un nombre fini de

$$(A_i^k)_l^p$$
 et $(B_i^k)_l^p$

différents de 0

Nous obtenons ainsi des systèmes matricielles et non plus des égalités formelles entre des séries:

$$\begin{cases} \mathbf{u}_i^k(r,\theta) &= \sum_{p=0}^{+\infty} (\mathbf{a}_i^k)^p \ H_p^{(1)}(\omega r) \cos p\theta \\ (\mathbf{u}_p)_i^k(R,\theta) &= \sum_{l=-\infty}^{+\infty} \sum_{p=0}^{+\infty} (\mathbf{A}_i^k)_l^p \ R^l \cos p\theta + (\mathbf{B}_i^k)_l^p \ R^l \cos p\theta \ \log p\theta \end{cases}$$

Pour l < 0, nous montrons alors le contrôle:

$$\left| \sum_{l=-\infty}^{0} \sum_{p=0}^{+\infty} (A_i^k)_l^p R^l \cos p\theta + (B_i^k)_l^p R^l \cos p\theta \log R \right| = O(1)$$

Nous obtenons ainsi des systèmes matricielles et non plus des égalités formelles entre des séries:

$$\begin{cases} \mathbf{u}_i^k(r,\theta) &= \sum_{p=0}^{+\infty} (\mathbf{a}_i^k)^p H_p^{(1)}(\omega r) \cos p\theta \\ (\mathbf{u}_p)_i^k(R,\theta) &= \sum_{l=-\infty}^{+\infty} \sum_{p=0}^{+\infty} (\mathbf{A}_i^k)_l^p R^l \cos p\theta + (\mathbf{B}_i^k)_l^p R^l \cos p\theta \text{ lo} \end{cases}$$

 \implies Le développement de $(\mathbf{u}_p)_i^k$ a donc un sens

Le couplage entre les champs

Le couplage champ lointain-champ proche:

Le comportement du champ lointain en l'origine est couplé avec le comportement du champ proche à l'infini dans le demi-espace

Le couplage entre les champs

- Le couplage champ lointain-champ proche:
- Le couplage champ proche-champ de fente

Le comportement du champ proche dans la fente à l'infini est couplé avec le comportement à l'origine du champ de fente (valeurs des dérivées)

$$\left\| \mathbf{u}^{\varepsilon} - \mathbf{u}^{0} - \sum_{i=1}^{n} \sum_{l=0}^{i-1} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \mathbf{u}_{i}^{k} \right\|_{H^{1}(\Omega^{R,R'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n} \|f\|_{L^{2}(\Omega)}.$$

$$\left\| \frac{\mathbf{u}^{\varepsilon} - \mathbf{u}^{0} - \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \left\| \mathbf{u}_{i}^{k} \right\|_{H^{1}(\Omega^{R,R'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n} \|f\|_{L^{2}(\Omega)}.$$

$$\left\| \frac{\mathbf{u}_p^{\varepsilon}}{-\sum_{i=0}^n \sum_{k=0}^i \varepsilon^i (\log \varepsilon)^k (\mathbf{u}_p)_i^k} \right\|_{H^1(\mathcal{B}_1^{L,L'})} \leq C \varepsilon^{n+1} (\log \varepsilon)^{n+1} \|f\|_{L^2(\Omega)}.$$

$$\begin{array}{c|c} l' & l \\ \hline \\ \mathcal{O}_1^{l,l'} & \end{array}$$

$$\left\| \mathbf{u}^{\varepsilon} - \mathbf{u}^{0} - \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \mathbf{u}_{i}^{k} \right\|_{H^{1}(\Omega^{R,R'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n} \|f\|_{L^{2}(\Omega)}.$$

$$\left\| \frac{\mathbf{u}_p^{\varepsilon}}{-\sum_{i=0}^n \sum_{k=0}^i \varepsilon^i (\log \varepsilon)^k (\mathbf{u}_p)_i^k} \right\|_{H^1(\mathcal{B}_1^{L,L'})} \leq C \, \varepsilon^{n+1} \, (\log \varepsilon)^{n+1} \, \|f\|_{L^2(\Omega)}.$$

$$\left\| \underline{\boldsymbol{U}}^{\varepsilon} - \sum_{i=0}^{n} \sum_{k=0}^{i} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \underline{\boldsymbol{U}}_{i}^{k} \right\|_{H^{1}(\mathcal{O}_{1}^{l,l'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n+1} \| f \|_{L^{2}(\Omega)}.$$

Nous souhaitons définir une approximation $\widetilde{u}_n^{\varepsilon}$ de la solution exacte qui coïncide avec:

le développement tronqué du champ lointain loin de la fente dans le demi-espace

$$\mathbf{u}_{n}^{H,\varepsilon}(x,y) = \mathbf{u}^{0}(x,y) + \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} (\log \varepsilon)^{k} \mathbf{u}_{i}^{k}(x,y)$$

Nous souhaitons définir une approximation $\widetilde{u}_n^{\varepsilon}$ de la solution exacte qui coïncide avec:

le développement tronqué en champ proche au voisinage de l'embouchure de la fente

$$\mathbf{u}_{n}^{N,\varepsilon}(x,y) = \sum_{i=0}^{n} \sum_{k=0}^{i} \varepsilon^{i} (\log \varepsilon)^{k} (\mathbf{u}_{p})_{i}^{k} (\frac{x}{\varepsilon}, \frac{y}{\varepsilon})$$

Nous souhaitons définir une approximation $\widetilde{u}_n^{\varepsilon}$ de la solution exacte qui coïncide avec:

le développement tronqué en champ de fente loin dans la fente

$$\mathbf{u}_{n}^{S,\varepsilon}(x,y) = \sum_{i=0}^{n} \sum_{k=0}^{i} \varepsilon^{i} (\log \varepsilon)^{k} \mathbf{U}_{i}^{k}(x,\frac{y}{\varepsilon})$$

Introduction d'une partition de l'unité

$$\widetilde{\mathbf{u}}_n^{\varepsilon}(r,\theta) = \chi_H^{\varepsilon} \mathbf{u}_n^{H,\varepsilon} + \chi_N^{\varepsilon} \mathbf{u}_n^{N,\varepsilon} + \chi_S^{\varepsilon} \mathbf{u}_n^{S,\varepsilon}$$

avec

$$\chi_H^{\varepsilon} + \chi_N^{\varepsilon} + \chi_S^{\varepsilon} = 1.$$

Equation portant sur l'erreur $e_n^{arepsilon} = \widetilde{u}_n^{arepsilon} - u^{arepsilon}$

$$\begin{cases} \Delta e_n^\varepsilon + \omega^2 \, e_n^\varepsilon &= \, (\delta_N)_n^\varepsilon + \, (\delta_{H-N})_n^\varepsilon + \, (\delta_{S-N})_n^\varepsilon, & \mathsf{dans} \, \Omega_\varepsilon, \\ \frac{\partial e_n^\varepsilon}{\partial n} &= \, 0, & \mathsf{sur} \, \partial \Omega_\varepsilon, \\ e_n^\varepsilon & \mathsf{est} \, \mathsf{sortante}. \end{cases}$$

 $(\delta_N)_n^{\varepsilon}$ est relié à l'approximation de l'équation de Helmholtz par le champ proche

Equation portant sur l'erreur $e_n^{arepsilon} = \widetilde{u}_n^{arepsilon} - u^{arepsilon}$

$$\begin{cases} \Delta e_n^\varepsilon + \omega^2 \, e_n^\varepsilon &= \, (\delta_N)_n^\varepsilon + \, (\delta_{H-N})_n^\varepsilon + \, (\delta_{S-N})_n^\varepsilon, & \mathsf{dans} \, \Omega_\varepsilon, \\ \frac{\partial e_n^\varepsilon}{\partial n} &= \, 0, & \mathsf{sur} \, \partial \Omega_\varepsilon, \\ e_n^\varepsilon & \mathsf{est} \, \mathsf{sortante}. \end{cases}$$

 $(\delta_{H-N})_n^{\varepsilon}$ est relié à l'erreur de raccord entre champ lointain et champ proche

Equation portant sur l'erreur $e_n^{arepsilon} = \widetilde{u}_n^{arepsilon} - u^{arepsilon}$

$$\begin{cases} \Delta e_n^\varepsilon + \omega^2 \, e_n^\varepsilon &= \, (\delta_N)_n^\varepsilon + \, (\delta_{H-N})_n^\varepsilon + \, (\delta_{S-N})_n^\varepsilon, & \mathsf{dans} \, \Omega_\varepsilon, \\ \frac{\partial e_n^\varepsilon}{\partial n} &= \, 0, & \mathsf{sur} \, \partial \Omega_\varepsilon, \\ e_n^\varepsilon & \mathsf{est} \, \mathsf{sortante}. \end{cases}$$

 $(\delta_{S-N})_n^{\varepsilon}$ est relié à l'erreur de raccord entre champ de fente et champ proche

Equation portant sur l'erreur $e_n^{arepsilon} = \widetilde{u}_n^{arepsilon} - u^{arepsilon}$

$$\begin{cases} \Delta e_n^\varepsilon + \omega^2 \, e_n^\varepsilon &= \, (\delta_N)_n^\varepsilon \, + \, (\delta_{H-N})_n^\varepsilon \, + \, (\delta_{S-N})_n^\varepsilon, & \mathsf{dans} \, \Omega_\varepsilon, \\ \frac{\partial e_n^\varepsilon}{\partial n} &= \, 0, & \mathsf{sur} \, \partial \Omega_\varepsilon, \\ e_n^\varepsilon & \mathsf{est} \, \mathsf{sortante}. \end{cases}$$

Démarche asymptotique classique:

- Stabilité: raisonnement par l'absurde (Helmholtz)
- Consistance: plus spécifique et technique (étude des singlularités et croissances par séparation de variables)

L'estimation d'erreur globale

$$\begin{cases}
 \|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leq C \left[\left(\eta_{H}(\varepsilon) \right)^{n} + \left(\frac{\varepsilon}{\eta_{H}(\varepsilon)} \right)^{n} \right] \\
 + C \left[\left(\eta_{S}(\varepsilon) \right)^{n} + \left(\frac{\varepsilon}{\eta_{S}(\varepsilon)} \right)^{n} \right].
\end{cases}$$

L'estimation d'erreur globale

On choisit $\eta_H(\varepsilon)$ et $\eta_S(\varepsilon)$ pour optimiser cette relation

$$\eta_H(\varepsilon) = \eta_S(\varepsilon) = \sqrt{\varepsilon}$$

Nous tirons

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}}$$

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}}$$

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}} \Longrightarrow \|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{n}{2}}$$

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}} \Longrightarrow \|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{n}{2}}$$

Dans la zone de champ lointain:

$$\widetilde{\boldsymbol{u}}_{n}^{\varepsilon} = \boldsymbol{u}_{n}^{H,\varepsilon} = \boldsymbol{u}^{0} + \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} (\log \varepsilon)^{k} \boldsymbol{u}_{i}^{k}$$

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}} \Longrightarrow \|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{n}{2}}$$

Dans la zone de champ lointain:

$$\widetilde{\mathbf{u}}_n^{\varepsilon} = \mathbf{u}_n^{H,\varepsilon} = \mathbf{u}^0 + \sum_{i=1}^n \sum_{k=0}^{i-1} \varepsilon^i (\log \varepsilon)^k \mathbf{u}_i^k$$

$$\begin{cases} \left\| \mathbf{u}^{\varepsilon} - \mathbf{u}_{3n}^{H,\varepsilon} \right\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{3n}{2}} \\ \left\| \mathbf{u}_{3n}^{H,\varepsilon} - \mathbf{u}_{n}^{H,\varepsilon} \right\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{n+1} \log^{n} \varepsilon \end{cases}$$

$$\|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega_{\varepsilon}^{R,\delta})} \leqslant C \varepsilon^{\frac{n}{2}} \Longrightarrow \|\mathbf{u}^{\varepsilon} - \widetilde{\mathbf{u}}_{n}^{\varepsilon}\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{n}{2}}$$

Dans la zone de champ lointain:

$$\widetilde{\boldsymbol{u}}_{n}^{\varepsilon} = \boldsymbol{u}_{n}^{H,\varepsilon} = \boldsymbol{u}^{0} + \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} (\log \varepsilon)^{k} \boldsymbol{u}_{i}^{k}$$

$$\begin{cases} \left\| \mathbf{u}^{\varepsilon} - \mathbf{u}_{3n}^{H,\varepsilon} \right\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{\frac{3n}{2}} \\ \left\| \mathbf{u}_{3n}^{H,\varepsilon} - \mathbf{u}_{n}^{H,\varepsilon} \right\|_{H^{1}(\Omega^{R,R'})} \leqslant C \varepsilon^{n+1} \log^{n} \varepsilon \end{cases}$$

On conclut par inégalité triangulaire.

$$\left\| \mathbf{u}^{\varepsilon} - \mathbf{u}^{0} - \sum_{i=1}^{n} \sum_{k=0}^{i-1} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \mathbf{u}_{i}^{k} \right\|_{H^{1}(\Omega^{R,R'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n} \|f\|_{L^{2}(\Omega)}.$$

$$\left\| \frac{\mathbf{u}_p^{\varepsilon}}{-\sum_{i=0}^n \sum_{k=0}^i \varepsilon^i (\log \varepsilon)^k (\mathbf{u}_p)_i^k} \right\|_{H^1(\mathcal{B}_1^{L,L'})} \leq C \, \varepsilon^{n+1} \, (\log \varepsilon)^{n+1} \, \|f\|_{L^2(\Omega)}.$$

$$\left\| \underline{\boldsymbol{U}}^{\varepsilon} - \sum_{i=0}^{n} \sum_{k=0}^{i} \varepsilon^{i} \left(\log \varepsilon \right)^{k} \underline{\boldsymbol{U}}_{i}^{k} \right\|_{H^{1}(\mathcal{O}_{1}^{l,l'})} \leq C \varepsilon^{n+1} \left(\log \varepsilon \right)^{n+1} \| f \|_{L^{2}(\Omega)}.$$

 Analyse mathématique des fentes finies (phénomènes de résonance)

La difficulté: le résultat de stabilité.

- Analyse mathématique des fentes finies (phénomènes de résonance)
- 2. Comparaison avec les techniques multi-échelles

- Analyse mathématique des fentes finies (phénomènes de résonance)
- 2. Comparaison avec les techniques multi-échelles
- 3. Equations de Maxwell 3D

- Analyse mathématique des fentes finies (phénomènes de résonance)
- 2. Comparaison avec les techniques multi-échelles
- 3. Equations de Maxwell 3D
- 4. Domaine temporel (équation d'évolution)

$$\frac{\partial^2 \mathbf{u}}{\partial t^2} - c^2 \Delta \mathbf{u} = 0.$$