

AN L^1 PENALTY METHOD FOR GENERAL OBSTACLE PROBLEMS*

GIANG TRAN[†], HAYDEN SCHAEFFER[‡], WILLIAM M. FELDMAN[†], AND STANLEY J. OSHER[†]

Abstract. We construct an efficient numerical scheme for solving obstacle problems in divergence form. The numerical method is based on a reformulation of the obstacle in terms of an L^1 -like penalty on the variational problem. The reformulation is an exact regularizer in the sense that for a large (but finite) penalty parameter, we recover the exact solution. Our formulation is applied to classical elliptic obstacle problems as well as some related free boundary problems, for example, the two-phase membrane problem and the Hele–Shaw model. One advantage of the proposed method is that the free boundary inherent in the obstacle problem arises naturally in our energy minimization without any need for problem specific or complicated discretization. In addition, our scheme also works for nonlinear variational inequalities arising from convex minimization problems.

Key words. elliptic obstacles, two-phase membrane, Hele–Shaw, nonlinear elliptic equations, free boundary, exact penalty, L^1 optimization

AMS subject classifications. 35R35, 35J99

DOI. 10.1137/140963303

1. Introduction. In this work we are concerned with the construction and implementation of an unconstrained minimization problem which gives the same solution as a corresponding obstacle problem. The classical obstacle problem models the equilibrium state of an elastic membrane stretched atop of a physical obstacle with fixed boundary conditions. This has a direct mathematical interpretation as an energy minimization (i.e., the classical elastic energy of the membrane) with the addition of a constraint (i.e., the solutions are bounded below by the obstacle). The general obstacle framework has found applications in steady state fluid interaction, thin-plate fluid dynamics, geometry, elastostatics, etc.

The original theory for obstacle problems centered around minimizations of the form

$$\min_{u \in K} a(u, u) - \langle f, u \rangle,$$

where $a(-, -)$ is a bounded and coercive bilinear form on some Sobolev space V , $K = \{v \geq \varphi\}$ for some smooth φ , and $\langle \cdot, \cdot \rangle$ is the standard L^2 inner product [47, 34, 23]. This minimization problem is equivalent to the problem of finding a $u \in K$ satisfying the variational inequality

$$a(u, v - u) \geq \langle f, v - u \rangle \quad \text{for all } v \in K,$$

*Received by the editors April 3, 2014; accepted for publication (in revised form) March 3, 2015; published electronically July 7, 2015.

<http://www.siam.org/journals/siap/75-4/96330.html>

[†]Department of Mathematics, University of California Los Angeles, Los Angeles, CA 90095 (giangtran@math.ucla.edu, wfeldman10@math.ucla.edu, sjo@math.ucla.edu). The first author was supported by UC Lab 443948-B1-69763 and Keck Funds 449041-PW-58414. The second author's work was supported by NSF DMS 1300445. The third author's work was supported by ONR Grant N00014-11-1-719.

[‡]Department of Computing and Mathematical Sciences, California Institute of Technology, Pasadena, CA 91125 (hschaeffer@ucla.edu). This author's work was supported by NSF 1303892 and University of California Presidents Postdoctoral Fellowship Program.

which can be considered as the Euler–Lagrange equation for the constrained problem. In this work, we will use an L^1 -like penalty on the original variational form:

$$\min_u a(u, u) - \langle f, u \rangle + \mu \int \max(\varphi - u, 0) \, dx,$$

which is an exact penalty for sufficiently large $\mu > 0$; see [22, 39]. For more details on general theoretical results including regularity of solutions for the obstacle and related free boundary problems, see, for example, [11, 10, 9].

Over the years, there have been many numerical methods for solving various types of obstacle problems. A list of numerical methods for variational inequalities are discussed in [24, 53]. A vast majority of those algorithms use the weak variational inequality characterization to approximate the solutions numerically. For example, in [29], the authors construct a finite difference scheme based on the variational inequality and use a multigrid algorithm to speed up computations. In [2] the finite element formulation of the variational inequality is solved using the Schwarz domain decomposition method. The convergence of the Schwarz domain decomposition for nonlinear variational inequalities is established in [51, 1]. Multilevel preconditioners to solve the resulting linear subproblems generated by the finite element discretization were used in [30, 35, 36]. Also, in [54] an adaptive finite element method was proposed to solve the variational inequality for one-body contact problems. To solve variational inequalities of the second kind, a semismooth Newton method is explained and analyzed in [19]. In another approach [18], continuation methods were introduced to approximate the solutions to obstacle problems.

Alternative approaches use the constrained optimization formulation to construct appropriate algorithms. For example, in [28], the constraint is incorporated into the energy via a Lagrange multiplier. To solve the resulting saddle point problem a primal-dual active set algorithm is used. It should be noted that the existence of solutions to their saddle point problem relies on regularizing the functional, due to the lack of differentiability. A penalty formulation (different from the one we used here) was proposed in [49] in order to encourage solutions to satisfy the constraint. However, that method is not exact and requires the penalty parameter to be $\mathcal{O}(h^{-2})$, where h is the grid spacing.

It is also possible to solve the obstacle problem using the complementarity conditions [47]. A primal-dual active set based algorithm (which is related to a semismooth Newton method) is used to solve the complementarity problem in [27]. With the help of the level set method [43], the authors of [38] construct a method to locate the contact set of the obstacle problem. Once the contact set is located, the solution to the obstacle problem can be found directly without the need for the variational inequalities.

For the two-phase membrane problem, which is a double obstacle problem, the author of [3] introduces two algorithms. The first method uses finite differences. The solution is split into two parts, a positive and a negative part, which results in a coupled system of PDEs with matching conditions. In the second method, a finite element approach is used on a regularized version of the problem so as to avoid the nondifferentiability of the L^1 -like functions.

Methods and models using L^1 -like terms are quite common in the fields of imaging science and optimization [16, 15, 20, 14]. An important aspect of such methods is their efficiency and robustness, which is due in part to the works of [25, 13, 17]. Recently, the use of L^1 -based optimization (and the related low-rank models) has been revived following the early work of [4, 5, 6] and introduced to numerical PDEs

and computational physics because of its connections to sparsity and compressive sensing. The goal is to construct an efficient representation and to create fast solvers for numerical solutions of PDEs. For example, L^1 optimization was used in [48] for multiscale PDEs and in [40, 44, 45] for quantum mechanical models. Also, in [32] an L^1 regularized least squares model was constructed to approximate coefficients of a second order ODE whose solutions are associated with intrinsic mode functions. Efficient (sparse) solution representation using low-rank libraries was applied to dynamical systems with bifurcations [8]. And the use of compressive sensing for fluid dynamics models has seen some recent success; for an example, see [7].

In this work, we connect the L^1 -based methodology used in imaging science and optimization to obstacle problems and free boundary problems. In particular, we provide some theoretical results on solutions of L^1 regularized variational methods to the solutions of obstacle problems with zero obstacle. We derive bounds on the exactness of the penalty formulation as well as construct a fast and simple algorithm to solve the nondifferentiable unconstrained problem. Unlike other penalty methods, we do not require the penalty parameter to go to ∞ (for sufficiently smooth obstacles) and no regularization of the penalty is required.

The outline of this work is as follows. In section 2, we relate L^1 optimization to various obstacle problems. We review the obstacle problem formation in section 3, and derive a concrete bound for our penalty parameter. In section 4, we show how to construct an obstacle problem from a class of free boundary problems. We provide proofs of some basic results that underlie our numerical method. It is likely that these results can be found in various other classical texts on variational problems but we have attempted a self-contained presentation. The numerical method and results are described in sections 5 and 6, respectively. Concluding remarks are given in section 7.

2. Motivation. In this section, we motivate the use of L^1 -based optimization for obstacle problems by establishing a connection between solutions of an L^1 penalized variational method and the solutions of obstacle problems with zero obstacle. These problems were considered in [6, 12] and can be used for finding compactly supported functions. Given $f \in L^2(\mathbb{R}^d)$ and $\mu \geq 0$, consider the following functional defined for $v \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$,

$$(2.1) \quad \mathcal{J}(v) = \int_{\mathbb{R}^d} \frac{1}{2} |\nabla v|^2 - f v + \mu |v| \, dx.$$

Then for all test functions $\psi \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$, its unique minimizer u ,

$$(2.2) \quad u = \operatorname{argmin}\{\mathcal{J}(v) \mid v \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)\},$$

satisfies the following equation:

$$(2.3) \quad \int_{\mathbb{R}^d} \nabla u \cdot \nabla \psi - f \psi + \mu p(u) \psi \, dx = 0,$$

where $p(u)$ is an element of the subdifferential of the L^1 term in (2.1) and can be identified by (see [12])

$$p(u) = \begin{cases} \operatorname{sign}(u) & \text{if } u \neq 0, \\ -f/\mu & \text{if } u = 0. \end{cases}$$

We also consider the solution of the following obstacle problem,

$$(2.4) \quad \bar{u} = \operatorname{argmin}\{\mathcal{J}(v) \mid v \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d) \text{ and } v \geq 0\}.$$

As a minimizer, \bar{u} satisfies the variational inequality

$$(2.5) \quad \int_{\mathbb{R}^d} \nabla \bar{u} \cdot \nabla \psi - f\psi + \mu\psi \, dx \geq 0$$

for all test functions $\psi \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$ with $\psi \geq 0$. One can analogously define \underline{u} as the minimizer of \mathcal{J} over $v \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$ with $v \leq 0$. We will show that the solutions to the variational problems above, u , \bar{u} , and \underline{u} , are related. For the rest of the paper, we denote

$$u_+ := \max(u, 0) \quad \text{and} \quad u_- := \min(u, 0).$$

THEOREM 2.1. *Let u and \bar{u} be the solutions of (2.2) and (2.4), respectively; then $\bar{u} = u_+$. Moreover, if $f \geq 0$ then $\bar{u} = u$. Similarly, we have $\underline{u} = u_-$ and if $f \leq 0$ then $\underline{u} = u$.*

Proof. Let $w \geq 0$ be a solution of the variational inequality

$$(2.6) \quad \int_{\mathbb{R}^d} \nabla w \cdot \nabla \psi - f\psi + \mu\psi \, dx \geq 0$$

for all $\psi \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$ with $\psi \geq 0$. Next, since $(u - w)_+$ is a valid test function for (2.3) the following holds:

$$0 = \int_{\mathbb{R}^d} \nabla u \cdot \nabla (u - w)_+ - f(u - w)_+ + \mu p(u)(u - w)_+ \, dx.$$

Since $p(u) = 1$ on $\{(u - w)_+ \neq 0\} \subset \{u > 0\}$, we have

$$0 = \int_{\mathbb{R}^d} \nabla(u - w) \cdot \nabla(u - w)_+ + \nabla w \cdot \nabla(u - w)_+ - f(u - w)_+ + \mu(u - w)_+ \, dx.$$

Note that $(u - w)_+$ is also a valid test function for (2.6), so the sum of the last three terms in the above equation is nonnegative. Therefore

$$0 \geq \int_{\mathbb{R}^d} \nabla(u - w) \cdot \nabla(u - w)_+ \, dx = \int_{\mathbb{R}^d} |\nabla(u - w)_+|^2 \, dx.$$

Thus $(u - w)_+ = c$ a.e. for some nonnegative constant c . Since $(u - w)_+ \in L^1(\mathbb{R}^d)$, we have $c = 0$, which means $u_+ \leq w$. In particular, since \bar{u} is also a supersolution of (2.6), we have $u_+ \leq \bar{u}$.

As for \bar{u} , after noting that for any ε the perturbation $\bar{u} - \varepsilon(\bar{u} - w)_+$ is an admissible function in the minimization (2.4), a similar calculation shows that

$$0 \leq \left. \frac{d}{d\varepsilon} \right|_{\varepsilon=0} \mathcal{J}(\bar{u} - \varepsilon(\bar{u} - w)_+) \leq - \int_{\mathbb{R}^d} |\nabla(\bar{u} - w)_+|^2 \, dx.$$

Taking the derivative in ε above can be justified by writing out the difference quotients. Using the same argument as before, we conclude that $\bar{u} \leq w$. Finally, to prove that $u_+ \geq \bar{u}$, we will show that u_+ is also a supersolution of (2.6). Indeed, since $-f + \mu p(u_+) \leq -f + \mu$, so long as $\psi \in H^1(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$ is nonnegative,

$$\int_{\mathbb{R}^d} \nabla u_+ \cdot \nabla \psi + (-f + \mu)\psi \, dx \geq \int_{\mathbb{R}^d} \nabla u_+ \cdot \nabla \psi - f\psi + \mu p(u_+)\psi \, dx = 0.$$

We have proven that $\bar{u} = u_+$. In particular, if $f > 0$, one can show that u is non-negative [6, 12]. In this case we have $\bar{u} = u$. This completes the proof. \square

3. Obstacle problem. In this section, we recall the classical obstacle problem as well as its penalty formulation which contains an L^1 -like term. It is shown in [22, 39] that if the penalty parameter is large enough, the solution of the penalized problem is identical to the solution of the constrained optimization problem (the obstacle problem in our case). In addition, we provide a lower bound on the size of the penalty parameter of the unconstrained problem as a function of the obstacle.

We will consider the obstacle problem in a bounded domain $\Omega \subset \mathbb{R}^d$ with Dirichlet boundary conditions. The results we describe in this case will also hold on the whole space \mathbb{R}^d under similar assumptions. Consider the problem of minimizing the Dirichlet energy,

$$(3.1) \quad \mathcal{J}(v) = \int_{\Omega} \frac{1}{2} |\nabla v|^2 dx,$$

among all functions v such that $v - g \in H_0^1(\Omega)$ and $v \geq \varphi$, where $\varphi : \Omega \rightarrow \mathbb{R}$ is a given smooth function, called the obstacle, which has $\varphi \leq g$ on $\partial\Omega$. Its unique minimizer \bar{u} satisfies the complementarity problem [47]

$$-\Delta \bar{u} \geq 0, \quad \bar{u} \geq \varphi, \quad (-\Delta \bar{u})(\bar{u} - \varphi) = 0, \quad \bar{u} - g \in H_0^1(\Omega).$$

Let u_{μ} be the unique minimizer in $H_0^1(\Omega)$ of

$$(3.2) \quad \mathcal{J}_{\mu}(v) = \int_{\Omega} \frac{1}{2} |\nabla v|^2 + \mu(\varphi - v)_+ dx.$$

In [22, 39], the authors showed that $u_{\mu} = \bar{u}$, for μ large enough and provided a lower bound for μ which is the L^{∞} norm of any dual optimal multiplier of (3.1). That is if $\mu \geq -\Delta v$, for any dual optimal multiplier $v \geq \varphi$ of the optimization (3.1), then $u_{\mu} = \bar{u}$. Here we provide a concrete lower bound for μ , which can also be derived from Theorem 2.1.

THEOREM 3.1. *Let u and u_{μ} be the optimal minimizers of (3.1) and (3.2), respectively. Then for any μ such that $-\Delta\varphi \leq \mu$ we have $u_{\mu} = u$.*

Proof. For any $v \in H_0^1(\Omega)$, define $w = v + (\varphi - v)_+$. Then w is a valid test function for (3.1), i.e., $w \geq \varphi$. Compute

$$\begin{aligned} \mathcal{J}_{\mu}(w) &= \int_{\Omega} \frac{1}{2} |\nabla v|^2 + \nabla(\varphi - v)_+ \cdot \nabla v + \frac{1}{2} |\nabla(\varphi - v)_+|^2 dx \\ &= \int_{\Omega} \frac{1}{2} |\nabla v|^2 + \nabla(\varphi - v)_+ \cdot \nabla \varphi - \frac{1}{2} |\nabla(\varphi - v)_+|^2 dx \\ &\leq \int_{\Omega} \frac{1}{2} |\nabla v|^2 + \mu(\varphi - v)_+ - \int_{\Omega} \frac{1}{2} |\nabla(\varphi - v)_+|^2 dx \\ &= \mathcal{J}_{\mu}(v) - \int_{\Omega} \frac{1}{2} |\nabla(\varphi - v)_+|^2 dx. \end{aligned}$$

The inequality in the third line holds since $-\Delta\varphi \leq \mu$ in the weak sense. Therefore, $\mathcal{J}_{\mu}(v + (\varphi - v)_+) < \mathcal{J}_{\mu}(v)$ unless $\nabla(\varphi - v)_+$ is zero, which implies $(\varphi - v)_+ = 0$ since $(\varphi - v)_+ \in H_0^1(\Omega)$. In particular, we have

$$\mathcal{J}_{\mu}(u_{\mu} + (\varphi - u_{\mu})_+) \leq \mathcal{J}_{\mu}(u_{\mu}).$$

Since u_{μ} is the uniqueness minimizer of (3.2), $(\varphi - u_{\mu})_+ = 0$ which means $u_{\mu} \geq \varphi$ is a valid test function for (3.1). In addition, we observe

$$\mathcal{J}(u_{\mu}) = \mathcal{J}_{\mu}(u_{\mu}) \leq \mathcal{J}_{\mu}(u) = \mathcal{J}(u).$$

Since u is the unique minimizer of \mathcal{J} , we conclude that $u = u_{\mu}$. \square

Remark 3.2. It is worth noting that in the numerical experiments provided in this work, the smaller the value of μ is, the faster the iterative scheme converges to the steady state. Therefore, an explicit lower bound on μ greatly improves the convergence rate of the method.

4. Free boundary problem. In this section, we show how to put a class of free boundary problems into a form where the methodology of sections 2 and 3 can be directly applied. We emphasize that for these problems our primary interest is in the location of the free boundary $\partial\{u > 0\}$ as opposed to the solution itself. For a concrete example, we will focus our attention on the Hele–Shaw model.

4.1. Turning a class of free boundary into an obstacle. Consider the solution $u \geq 0$ of the following free boundary problem in \mathbb{R}^d :

$$(4.1) \quad \begin{cases} -\Delta u = f - \gamma & \text{in } \{u > 0\}, \\ u = |\nabla u| = 0 & \text{on } \partial\{u > 0\}, \end{cases}$$

with some given source function f and constant γ . In this form, we can see the connection to an L^1 minimization problem ((2.1) with $\gamma = \mu$). In general, this can be difficult to solve numerically because of the free boundary $\partial\{u > 0\}$. We will show that our method naturally treats the free boundary conditions thereby avoiding any difficulty in directly tracking or approximating it. The details are described below.

First let us define the obstacle:

$$\varphi := -\frac{\gamma}{2d}|x|^2 - (-\Delta)^{-1}f(x).$$

Here $(-\Delta)^{-1}$ is shorthand for convolution with the Newtonian potential in \mathbb{R}^d . Then the function $w = u + \varphi$ will be the least superharmonic majorant of φ in \mathbb{R}^d , that is, it solves the free boundary problem

$$(4.2) \quad \begin{cases} -\Delta w = 0 & \text{in } \{w > \varphi\}, \\ \nabla w = \nabla \varphi & \text{on } \partial\{w > \varphi\}. \end{cases}$$

By transforming the PDE (4.1), we replace the source term with an obstacle. Indeed, the solution w of (4.2) is the unique minimizer of the following optimization problem:

$$(4.3) \quad w = \operatorname{argmin}_{v \in H^1(\mathbb{R}^d)} \int \frac{1}{2} |\nabla v|^2 + \mu(\varphi - v)_+ \, dx$$

for some parameter μ . Therefore, by finding the solution to the unconstrained optimization problem (4.3), we can locate the free boundary to the original problem directly.

4.2. Hele–Shaw. Let us recall the classical Hele–Shaw problem with a free boundary. Let $K \subset \mathbb{R}^d$ be a compact set and $\Omega_0 \supset K$ be open and bounded. Fluid initially occupies Ω_0 and is injected at a constant rate of 1 per unit length through the surface K . The fluid expands and occupies the region Ω_t with the free boundary Γ_t . Let $p(x, t) : \mathbb{R}^d \times [0, \infty) \rightarrow \mathbb{R}$ be the pressure of the fluid. For simplicity we consider a slight variant of the Hele–Shaw model where $p(x, t)$ instead of its normal derivative is equal to 1 on ∂K ; see [33]. Then the time integral of p , $u(x, t) = \int_0^t p(x, \tau) d\tau$, formally satisfies (see also [21, 26])

$$(4.4) \quad \begin{cases} -\Delta u = \chi_{\Omega_0} - 1 & \text{in } \Omega_t(u) \setminus K, \\ u = t & \text{on } K, \\ u = |\nabla u| = 0 & \text{on } \Gamma_t(u). \end{cases}$$

Note that $\Omega_t(u) = \{u > 0\}$. We are free to solve (4.4) only since the free boundary is the same as the free boundary of the pressure p . Here we consider the stable flow examples. For an example of a numerical method to solve the unstable Hele–Shaw flow (with the known fingering effect), see [31].

Let us define the obstacle:

$$\varphi_0 := -\frac{1}{2d}|x|^2 - (-\Delta)^{-1}\chi_{\Omega_0}.$$

Similarly to section 4.1, the function $w = u + \varphi_0$ solves

$$w = \operatorname{argmin}_{v \in \mathcal{V}_t} \int_{\mathbb{R}^d \setminus K} \frac{1}{2} |\nabla v|^2 + \mu(\varphi_0 - v)_+ dx,$$

where the admissible set is defined as follows:

$$\mathcal{V}_t = \{(v - \varphi_0) \in (H^1 \cap L^1)(\mathbb{R}^d \setminus K) : v = \varphi_0 + t \text{ on } \partial K\}.$$

For computational purposes, it is desirable to avoid solving a minimization problem in a possibly complicated domain $\mathbb{R}^d \setminus K$. We formulate a penalization procedure to include the boundary condition on K as a second obstacle. To do so, we define new obstacles $\varphi_1 \leq \varphi_2$,

$$\varphi_1 = \varphi_0 + t\chi_K \quad \text{and} \quad \varphi_2 = \varphi_1\chi_K + t(1 - \chi_K)$$

with the associated double penalized energy

$$(4.5) \quad \mathcal{J}_\gamma(v) = \int_{\mathbb{R}^d} \frac{1}{2} |\nabla v|^2 + \gamma_1(\varphi_1 - v)_+ - \gamma_2(\varphi_2 - v)_- dx$$

for some parameters $\gamma_1, \gamma_2 > 0$. Note that the true solution of (4.4) has $u \leq t$ in \mathbb{R}^d and $\varphi_1 \leq 0$ thus $v = u + \varphi_1 \leq t$ as well. Thus the true solution satisfies $v \leq \varphi_2$ in \mathbb{R}^d .

Since φ is not smooth, the argument of the previous section, namely, that $-\Delta\varphi - \gamma_1$ is subharmonic for γ_1 sufficiently large, is not directly applied. However, we can build a smooth approximation for the obstacle using a mollifier. Heuristically when one minimizes a discretization of \mathcal{J}_γ with grid spacing h , the minimizer of the discretization is as good an approximation to \mathcal{J}_γ as it is to

$$\mathcal{J}_\gamma^h(v) = \int_{\mathbb{R}^d} |\nabla v|^2 + \gamma_1(\rho_h * \varphi_1 - v)_+ - \gamma_2(\rho_h * \varphi_2 - v)_- dx,$$

where $\rho_h = h^{-d}\rho(h^{-1}x)$ with $\rho \in C^\infty(\mathbb{R}^d)$ being a standard mollifier. Note that since mollifying preserves ordering, $\rho_h * \varphi_1 \leq \rho_h * \varphi_2$. Now one can estimate

$$\|\Delta\rho_h * \varphi_1\|_{L^\infty} \leq \|\Delta\varphi_0\|_{L^\infty} + t\|\Delta\rho_h\|_{L^1}\|\chi_K\|_{L^\infty} \leq 1 + th^{-2}\|\Delta\rho\|_{L^1(\mathbb{R}^d)}.$$

For the mollified functional \mathcal{J}_γ^h , as long as

$$\gamma_1 \geq th^{-2}\|\Delta\rho\|_{L^1(\mathbb{R}^d)} + 1,$$

the global minimizer solves the obstacle problem with $\rho_h * \varphi_1$ as the obstacle from below. A similar argument holds for γ_2 . We are using a slight extension of the result of section 3 to include an obstacle from above and from below.

Remark 4.1. The solution of (4.4) can also be viewed as the minimizer of

$$\mathcal{J}(v) = \int_{\mathbb{R}^d \setminus K} \frac{1}{2} |\nabla v|^2 - \chi_{\Omega_0}v + |v| dx$$

over the admissible set

$$\mathcal{V}_t = \{v \in (H^1 \cap L^1)(\mathbb{R}^d \setminus K) : v = t \text{ on } \partial K\}.$$

Let us call

$$\tilde{u}(\cdot, t) = \operatorname{argmin}\{\mathcal{J}(v) : v \in \mathcal{V}_t\};$$

then, as in the section 2, \tilde{u} will be the same as the solution of the obstacle problem (4.4) obtained as the infimal nonnegative supersolution. Simulations based on this observation yield similar results to those of the penalized energy.

5. Numerical method. For the numerical method, we employ the energy minimization formulation and discretize the energy using a uniform fixed grid on a given domain. The energies are convex, so we construct an algorithm via [25] to decouple the problem into an explicit part and a strictly convex part. In the explicit part, the optimal value can be computed directly using shrink-like operators. For the strictly convex part, we can use either a conjugate gradient method or an accelerated gradient descent method to quickly solve the subproblem. The detailed algorithm and its construction are described here. Note that for each problem, there could be slight variations in the algorithm, which we will explain in each subsection.

For a domain $\Omega \subset \mathbb{R}^d$, we approximate functions $u \in H^1(\Omega) \cap L^1(\Omega)$ by taking an N -point uniformly spaced discretization of the domain and defining the discrete approximation of u by $u_h \in \mathbb{R}^N$, where $h > 0$ is the space step. The discrete spatial gradient is defined by

$$\nabla_h u_h := \left[\frac{(u_h)_{i+1,j} - (u_h)_{i,j}}{h}, \frac{(u_h)_{i,j+1} - (u_h)_{i,j}}{h} \right]$$

but any standard finite difference scheme can be used. Consider the following discrete energy

$$\min_{u \geq \varphi} F(\nabla_h u),$$

where $F : \mathbb{R}^{Nd} \rightarrow \mathbb{R}$ is a convex function of its input. For simplicity we drop the subscript h on the functions. To solve this problem, we first convert it into an unconstrained problem by using the penalty method

$$\min_u F(\nabla_h u) + \mu \|(\varphi - u)_+\|_{L^1}$$

for some parameter $\mu > 0$. Here the L^1 norm, $\|\cdot\|_{L^1}$, is approximated using the quadrature rule

$$\int_{\Omega} v \, dx = \sum_{j=1}^N v_j h^d.$$

Since $(\cdot)_+$ is not differentiable, we construct an equivalent minimization problem using [25]. We first introduce an auxiliary variable $v = \varphi - u$ then apply the Bregman iteration:

$$\begin{cases} (u^{k+1}, v^{k+1}) = \operatorname{argmin}_{u,v} F(\nabla_h u) + \mu |v_+| + \frac{\lambda}{2} \|v - \varphi + u + b^k\|_2^2, \\ b^{k+1} = b^k + u^{k+1} + v^{k+1} - \varphi. \end{cases}$$

Now we can efficiently solve the minimization by splitting it into two subproblems with respect to u and v :

$$\begin{cases} \text{Step 1: } u^{n+1} = \underset{u}{\operatorname{argmin}} \mathcal{F}(u) = F(\nabla_h u) + \frac{\lambda}{2} \|v^n - \varphi + u + b^n\|_2^2, \\ \text{Step 2: } v^{n+1} = \underset{v}{\operatorname{argmin}} \mu |v_+| + \frac{\lambda}{2} \|v - \varphi + u^{n+1} + b^n\|_2^2. \end{cases}$$

The solution for v is given explicitly:

$$v = S_+ \left(\varphi - u^{n+1} - b^n, \frac{\mu}{\lambda} \right),$$

where $S_+(z, c) := (z - c)$ if $z > c$, z if $z < 0$, and 0 otherwise.

To solve the u subproblem, we consider two cases for the first variation, G , of F . If G is linear, for example, taking the continuous functional $F(\nabla u) = \frac{1}{2} \int \nabla u \cdot A \nabla u \, dx$ and A is positive semidefinite, then the first variation is

$$(\lambda I - \nabla \cdot A \nabla) u = \lambda(\varphi - v^n - b^n),$$

which can be solved by using the conjugate gradient method. In the case where G is nonlinear, for example, taking the continuous functional $F(\nabla u) = \int \sqrt{1 + |\nabla u|^2} \, dx$, we leverage the strict convexity of the functional to quickly solve the substep by using Nesterov's acceleration method [41]. The resulting scheme for u is as follows:

$$(5.1) \quad \begin{cases} w^k = U^k + \frac{\sqrt{L} - \sqrt{\lambda}}{\sqrt{L} + \sqrt{\lambda}} (U^k - U^{k-1}), \\ U^{k+1} = w^k - \tau(G(w^k) + \lambda(v^n - \varphi + w^k + b^n)), \end{cases}$$

where $\tau > 0$ is a psuedotime step, L is the Lipschitz norm of \mathcal{F} , and w is an auxiliary variable. This scheme has the following convergence bound:

$$\mathcal{F}(U^k) - \mathcal{F}(U^*) \leq 2 \left(1 - \sqrt{\frac{\lambda}{L}} \right)^k (\mathcal{F}(U^0) - \mathcal{F}(U^*)),$$

where $u^n = U^0$, $u^{n+1} = U^*$, and U^* is the steady state solution of (5.1). Both algorithms are summarized below.

ALGORITHM LINEAR.

Given: u^0, b^0, tol and parameters λ, μ

while $\|u^n - u^{n-1}\|_\infty > tol$ **do**

$$u^{n+1} = (I - \lambda^{-1} G)^{-1}(\varphi - v^n - b^n)$$

$$v^{n+1} = S_+ \left(\varphi - u^{n+1} - b^n, \frac{\mu}{\lambda} \right)$$

$$b^{n+1} = b^n + u^{n+1} + v^{n+1} - \varphi$$

end while

ALGORITHM NONLINEAR.

Given: u^0, b^0, tol and parameters λ, μ

while $\|u^n - u^{n-1}\|_\infty > tol$ **do**

$U^0 = u^n$

while $\|U^k - U^{k-1}\|_\infty > tol$ **do**

$w^k = U^k + \frac{\sqrt{L}-\sqrt{\lambda}}{\sqrt{L}+\sqrt{\lambda}} (U^k - U^{k-1})$

$U^{k+1} = w^k - \tau(G(w^k) + \lambda(v^n - \varphi + w^k + b^n))$

end while

$u^{n+1} = U^*$

$v^{n+1} = S_+ \left(\varphi - u^{n+1} - b^n, \frac{\mu}{\lambda} \right)$

$b^{n+1} = b^n + u^{n+1} + v^{n+1} - \varphi$

end while

5.1. Obstacle problem. Given an obstacle $\varphi : \mathbb{R}^d \rightarrow \mathbb{R}$ and μ satisfying the condition from Theorem 3.1, we solve the following obstacle problem:

$$\min_u \int \frac{1}{2} |\nabla u|^2 + \mu(\varphi - u)_+ dx.$$

The corresponding discrete problem (where we factor the h^d constant) is given by

$$\min_u \sum_j \frac{1}{2} |\nabla_h u_j|^2 + \mu(\varphi_j - u_j)_+,$$

where $u_j = u(x_j)$ and $h > 0$ is the uniform grid spacing. Since the functional is quadratic, the Euler–Lagrange equation for the subproblem in terms of u satisfies a Poisson equation

$$(5.2) \quad (\lambda I - \Delta_h)u = \lambda(\varphi - v + b)$$

with Dirichlet boundary conditions which will be specified for each problem. To approximate the solution of the linear system, we use a few iterations of the conjugate gradient method. It was noted in [25] that full convergence is not necessary within the main iterations, thus we are not required to solve (5.2) exactly.

5.2. Two-phase membrane problem. Consider the following optimization problem arising from finding the equilibrium state of a thin film:

$$\min_u \int \frac{1}{2} |\nabla u|^2 + \mu_1 u_+ - \mu_2 u_- dx$$

for some positive and continuous Lipschitz functions $\mu_1(x)$ and $\mu_2(x)$. The corresponding Euler–Lagrange equation is

$$\Delta u = \mu_1 \chi_{\{u>0\}} - \mu_2 \chi_{\{u<0\}}.$$

The regularity of this problem was studied in [50, 46]. Here we are concerned with the numerical approximation of this problem as well as computing the zero level set.

The corresponding discrete minimization problem is given by

$$\min_u \sum_j \frac{1}{2} |\nabla_h u_j|^2 + \mu_1(u_j)_+ - \mu_2(u_j)_-.$$

Now one can apply the split Bregman method by introducing two auxiliary variables $v_1 = u_+$ and $v_2 = u_-$. However, the algorithm can be further simplified by using the following relations:

$$u_+ = \frac{u + |u|}{2} \quad \text{and} \quad u_- = \frac{u - |u|}{2}.$$

Now we can rewrite the problem as

$$\min_u \sum_j \frac{1}{2} |\nabla_h u_j|^2 + \alpha u_j + \beta |u_j|,$$

where $\alpha = \frac{\mu_1 - \mu_2}{2}$ and $\beta = \frac{\mu_1 + \mu_2}{2}$. In this form, we have a slightly different numerical scheme. As before, the splitting leads to

$$\min_u \sum_j \frac{1}{2} |\nabla_h u_j|^2 + \alpha u_j + \beta |v_j| + \frac{\lambda}{2} |v_j - u_j - b_j|^2,$$

and the iterative scheme is written as follows:

$$\begin{aligned} u^{n+1} &= (\lambda I - \Delta_h)^{-1} (\lambda(v^n - b^n) - \alpha), \\ v^{n+1} &= S\left(u^{n+1} + b^n, \frac{\beta}{\lambda}\right), \\ b^{n+1} &= b^n + u^{n+1} - v^{n+1}, \end{aligned}$$

where the shrink function is defined as $S(z, c) := (|z| - c)_+ \operatorname{sign}(z)$.

5.3. Hele–Shaw. As described in section 4.2, we minimize the obstacle problem transformation of the Hele–Shaw flow:

$$\min \int \frac{1}{2} |\nabla u|^2 + \gamma_1(\varphi - u)_+ - \gamma_2(t\chi_K - u)_- \, dx$$

with φ given by (4.2). The corresponding discretization problem is

$$\min_u \sum_j \frac{1}{2} |\nabla_h u_j|^2 + \gamma_1(\varphi_j - u_j)_+ - \gamma_2(t\chi_{K,j} - u_j)_-.$$

Once again, we construct an equivalent minimization problem by introducing two auxiliary variables $v_1 = \varphi - u$ and $v_2 = u - t\chi_K$. For convenience, we drop the subscript j in all terms:

$$\min_{u, v_1, v_2, b_1, b_2} \sum_j \frac{1}{2} |\nabla_h u|^2 + \gamma_1(v_1)_+ + \gamma_2(v_2)_+ + \frac{\lambda_1}{2} (v_1 - \varphi + u + b_1)^2 + \frac{\lambda_2}{2} (v_2 - u + t\chi_K + b_2)^2.$$

The iterative scheme is written as follows:

$$\begin{aligned} u^{n+1} &= ((\lambda_1 + \lambda_2)I - \Delta_h)^{-1} (\lambda_1(\varphi - v_1^n - b_1^n) + \lambda_2(v_2 + t\chi_K + b_2)), \\ v_1^{n+1} &= S_+ \left(\varphi - u^{n+1} - b_1^n, \frac{\gamma_1}{\lambda_1} \right), \\ v_2^{n+1} &= S_+ \left(u^{n+1} - t\chi_K - b_2^n, \frac{\gamma_2}{\lambda_2} \right), \\ b_1^{n+1} &= b_1^n + v_1^{n+1} - \varphi + u^{n+1}, \\ b_2^{n+1} &= b_2^n + v_2^{n+1} - u^{n+1} + t\chi_K. \end{aligned}$$

Each substep is either a linear system of equations or an explicit update using the shrink-like operators, making it easy to solve.

6. Computational simulations. In this section, we apply the methods from section 5 to various examples. The iterative schemes stop when the difference between two consecutive iterations in the L^∞ norm is less than a set tolerance, tol . We will specify the tolerance parameter for each problem. In general, tol is set to be Ch^2 for some constant C . Unless otherwise specified, the solutions are zero on the boundary.

6.1. Obstacle problem. For our first examples, we show some numerical results for the minimization problem:

$$\min_u \int \frac{1}{2} |\nabla u|^2 + \mu(\varphi - u)_+ dx$$

with different types of obstacles. In particular, consider the following one-dimensional (1D) obstacles:

$$(6.1) \quad \varphi_1(x) := \begin{cases} 100x^2 & \text{for } 0 \leq x \leq 0.25, \\ 100x(1-x) - 12.5 & \text{for } 0.25 \leq x \leq 0.5, \\ \varphi_1(1-x) & \text{for } 0.5 \leq x \leq 1.0, \end{cases}$$

and

$$(6.2) \quad \varphi_2(x) := \begin{cases} 10 \sin(2\pi x) & \text{for } 0 \leq x \leq 0.25, \\ 5 \cos(\pi(4x-1)) + 5 & \text{for } 0.25 \leq x \leq 0.5, \\ \varphi_2(1-x) & \text{for } 0.5 \leq x \leq 1.0. \end{cases}$$

In both cases, the parameter μ is determined discretely (see Theorem 3.1) and u is initialized using the obstacle, i.e., $u^0 = \varphi$. The results are shown in Figure 1. In both cases the numerical solutions are linear away from their corresponding obstacles, which agrees with the analytic solutions:

$$u_{1,exact}(x) = \begin{cases} (100 - 50\sqrt{2})x & \text{for } 0 \leq x \leq \frac{1}{2\sqrt{2}}, \\ 100x(1-x) - 12.5 & \text{for } \frac{1}{2\sqrt{2}} \leq x \leq 0.5, \\ u_{1,exact}(1-x) & \text{for } 0.5 \leq x \leq 1.0, \end{cases}$$

and

$$u_{2,exact}(x) = \begin{cases} 10 \sin(2\pi x) & \text{for } 0 \leq x \leq 0.25, \\ 10 & \text{for } 0.25 \leq x \leq 0.5, \\ u_{2,exact}(1-x) & \text{for } 0.5 \leq x \leq 1.0. \end{cases}$$

FIG. 1. The dashed curves are the obstacles and the black ones are our numerical solutions associated with (6.1) (left) and (6.2) (right) after 50 iterations. The grid size is 256, the parameters are $(\mu, \lambda) = (300, 45)$ and $(2.5 \times 10^4, 250)$, respectively.

FIG. 2. The plots show the error between our numerical iterates (from Figure 1) and the analytic solutions versus number of iterations. More precisely, the error is measured by $E^n = \|u_h^n - u_{exact}\|_{L^\infty}$ and we plot $\log(E^n)$ versus n .

These simple examples are used to verify the numerical convergence of our method. The errors between the analytic solutions and the numerical solutions versus the number of iterations associated with obstacle problems (6.1) and (6.2) are shown in Figure 2. Notice that the numerical scheme has nearly exponential error decay in the beginning.

Next, we consider a two-dimensional (2D) problem on the domain $\Omega = [-2, 2] \times [-2, 2]$ with the following obstacle:

$$(6.3) \quad \varphi(x, y) = \begin{cases} \sqrt{1 - x^2 - y^2} & \text{for } x^2 + y^2 \leq 1, \\ -1 & \text{otherwise.} \end{cases}$$

Since the obstacle is radially symmetric, the analytical solution can be solved directly:

$$u(x, y) = \begin{cases} \sqrt{1 - x^2 - y^2} & \text{for } r \leq r^*, \\ -(r^*)^2 \log(r/2) / \sqrt{1 - (r^*)^2} & \text{for } r \geq r^*, \end{cases}$$

where $r = \sqrt{x^2 + y^2}$, and r^* is the solution of

$$(r^*)^2(1 - \log(r^*/2)) = 1.$$

FIG. 3. The plots above are our numerical solution (left) and the difference with the analytic solution (right) associated with (6.3). The grid size is 256 by 256, the parameters are $(\mu, \lambda) = (10/h^2, 20.3)$, and $\text{tol} = 10^{-6}$.

FIG. 4. The plots above are our numerical solution (left) and its level curves (right) of the obstacle problem associated with (6.4). The grid size is 256 by 256, the parameters are $(\mu, \lambda) = (6.5 \times 10^5, 1.3 \times 10^4)$, and $\text{tol} = 5 \times 10^{-4}$.

Our numerical solution and the difference from the analytic solution are presented in Figure 3. For comparison see [38]. We can see that the error is concentrated along the contact set, where the function is no longer C^2 , and is relatively small everywhere else.

Next, to examine the behavior of nonsmooth obstacles, we consider

$$(6.4) \quad \varphi_3(x, y) = \begin{cases} 5.0 & \text{for } |x - 0.6| + |y - 0.6| < 0.04, \\ 4.5 & \text{for } (x - 0.6)^2 + (y - 0.25)^2 < 0.001, \\ 4.5 & \text{for } y = 0.57 \text{ and } 0.075 < x < 0.13, \\ 0 & \text{otherwise,} \end{cases}$$

which consists of different disjoint shapes inside the domain $[0, 1] \times [0, 1]$. The numerical result and its level curves are shown in Figure 4. One can see that the solution is smooth away from the obstacle and agrees well with the obstacle on its support set.

Finally, in Figure 5, an obstacle consisting of two intersecting planes with a bump on each plane in the domain $[-1, 1] \times [-1, 1]$ is examined:

$$(6.5) \quad \varphi_4 = \min(x + y - 2, 2x + 0.5y - 2.5) - 2e^{-60(x^2 + y^2)} - 1.5e^{-200((x - 0.75)^2 + (y + 0.5)^2)}.$$

In this case, the solution agrees with the obstacle in a large portion of the domain.

FIG. 5. The plots above are the level curves of the obstacle (left) and our numerical solution (right) associated with (6.5). The grid size is 256 by 256, the parameters are $(\mu, \lambda) = (10^5, 5 \times 10^3)$, and $\text{tol} = 5 \times 10^{-4}$.

TABLE 1

The errors for our method and the method found in [37] are calculated for the obstacle in Figure 4. The error for our method, in the L^2 and L^∞ norms, is lower than the error for the method used in [37].

Grid size	L^2 error (Our)	L^2 error [37]	L^∞ error (Our)	L^∞ error [37]
64×64	6.83×10^{-4}	1.06×10^{-3}	1.21×10^{-3}	1.21×10^{-3}
128×128	1.11×10^{-4}	2.29×10^{-4}	2.71×10^{-4}	3.36×10^{-4}
256×256	1.56×10^{-5}	4.26×10^{-5}	4.7×10^{-5}	7.34×10^{-5}
Order	2.7	2.3	2.3	2.0

The analytic solution is given by the two intersecting planes, which can be seen by the linear level curves.

6.2. Comparison. We compare our method to the one found in [37], which uses an indicator function to enforce the obstacle inequality. The addition of an indicator function to the variational problem may be found in many of the models cited in the introduction of this paper. We choose to compare directly with the method from [37], since their algorithm also uses operator splitting (in particular the Douglas–Rachford algorithm) which is closely related to the algorithm we use here. Also, their method can be seen as a representative for indicator based methods found in the literature.

In Table 1, we calculate the lowest achievable errors for our method and the method in [37] applied to the problem found in Figure 4. The errors for our method, in the L^2 and L^∞ norms, are lower than the errors for the method used in [37]. Additionally, our method seems to converge at a faster rate. This is likely due to the differences in continuity between the penalty functions. In Table 2 the time and iteration complexity are examined. Note that although the complexities are similar, which is expected for these two algorithms, the absolute CPU times and number of iterations are lower in our method.

Also, the error between the analytic solution and the numerical solution computed by both methods versus the number of iterations is shown in Figure 6. Our method quickly achieves a relatively low error (10^{-3}) compared to the method in [37]. A partial explanation for this fast initial decay can be found in [25]. The more rapid

TABLE 2

The CPU times and number of iterations for our method and the method found in [37] to achieve the errors in Table 1 are shown here. The complexity is measured as a function of the number of nodes used in the discretization.

Grid size	Time (ours)	Time [37]	Iterations (ours)	Iterations [37]
64×64	20.8 sec	55.1 sec	315	3508
128×128	57.7 sec	193.7 sec	337	3997
256×256	222.3 sec	1158.3 sec	469	4383
Complexity	0.85	1.1	0.14	0.08

FIG. 6. The plots correspond to the log error between the analytic solution and the numerical iterates computed by our method (left) and method from [37] (right) versus the number of iterations. Both algorithms are applied to (6.3) on a grid of size 256 by 256, with the error measured in the L^2 norm.

convergence of our method might be due to the “error forgetting” property of L^1 regularization combined with Bregman iteration, which is analyzed in [55].

6.3. Nonlinear obstacle. We would like to show that the methodology here can be easily applied to nonlinear problems, so as a proof of concept we minimize the surface tension:

$$\min_{v \geq \varphi} \int_0^1 \sqrt{1 + |\nabla v|^2} dx,$$

which is the energy associated with the classical model of stretching an elastic membrane over a fixed obstacle. The obstacle φ is given by the oscillatory function

$$(6.6) \quad \varphi = 10 \sin^2(\pi(x+1)^2), \quad x \in [0, 1].$$

The boundary data for this example are taken to be $u(0) = 5$ and $u(1) = 10$. The numerical solution is linear away from the contact set as can be seen in Figure 7.

6.4. Two-phase membrane problem. We examine the two-phase membrane problem:

$$\min_u \int \frac{1}{2} |\nabla u|^2 + \mu_1 u_+ - \mu_2 u_- dx,$$

with different sets of (μ_1, μ_2) and boundary conditions. First, in the symmetric case, we consider the following 1D problem:

$$(6.7) \quad u'' = 8\chi_{\{u>0\}} - 8\chi_{\{u<0\}} \quad \text{with} \quad u(1) = 1, \quad u(-1) = -1,$$

FIG. 7. The dashed curve is the obstacle and the black one is the numerical solution of the nonlinear obstacle problem (6.6). The grid size is 512, $\lambda = 5.3$, $\mu = 1.1 \times 10^3$, $\tau = 1/L = h^2/2$.

FIG. 8. Left: The black curve is the final numerical solution, the dotted one is the numerical solution after 3 iterations of the two-phase membrane associated with (6.7). The grid size is 512, $\lambda = 204.8$, and $\text{tol} = 5 \times 10^{-5}$. Right: The log error in L^∞ norm between the numerical and the analytic solutions.

whose analytic solution is given by:

$$u(x) = \begin{cases} -4x^2 - 4x - 1 & \text{for } -1 \leq x \leq -0.5, \\ 0 & \text{for } -0.5 \leq x \leq 0.5, \\ 4x^2 - 4x + 1 & \text{for } 0.5 \leq x \leq 1. \end{cases}$$

In Figure 8 (left), we plot our numerical solution at the third iteration and the final state. Within a few iterations, our numerical method is able to locate the correct zero set. The error versus the number of iterations is shown in Figure 8 (right), and converges nearly exponentially. For comparison of the numerical results, see [3].

Next we consider a nonsymmetric equation

$$(6.8) \quad u'' = 2\chi_{\{u>0\}} - \chi_{\{u<0\}} \quad \text{with} \quad u(1) = 1, \quad u(-1) = -1.$$

The calculated free boundary is at the point $x \approx 0.141$, which was also observed in [50] (see Figure 9).

FIG. 9. The plot above is our numerical solution of the two-phase membrane associated with (6.8). The free boundary point (the dot) is located at $x \approx 0.141$. The grid size is 2^{12} , $\lambda = 3072$, and $\text{tol} = 5 \times 10^{-7}$.

FIG. 10. Left: Our numerical solution associated with (6.9). Right: the boundaries between the regions $\{u > 0\}$ (top), $\{u < 0\}$ (bottom), and $\{u = 0\}$. The grid size is 256 by 256, $\lambda = 100.0$, and $\text{tol} = 10^{-6}$.

For an example in 2D, we set $\mu_1 = \mu_2 = 1$ with Dirichlet boundary condition g given by

$$(6.9) \quad g(x, y) = \begin{cases} (1-x)^2/4, & -1 \leq x \leq 1 \text{ and } y = 1, \\ -(1-x)^2/4, & -1 \leq x \leq 1 \text{ and } y = -1, \\ y^2, & 0 \leq y \leq 1 \text{ and } x = -1, \\ -y^2, & -1 \leq y \leq 0 \text{ and } x = -1, \\ 0, & -1 \leq y \leq 1 \text{ and } x = 1. \end{cases}$$

In this case, the zero set has nonzero measure; see Figure 10 (right). The boundary between the regions $\{u > 0\}$, $\{u < 0\}$, and $\{u = 0\}$ contains a branching point, which we are able to resolve numerically.

6.5. Hele–Shaw. We present three examples of the Hele–Shaw problem

$$\min_u \int \frac{1}{2} |\nabla u|^2 + \gamma_1(\varphi - u)_+ - \gamma_2(t\chi_K - u)_- \, dx$$

TABLE 3

The error between the radius of the free boundary of our numerical solution and the exact radius associated with (K, Ω_0) defined in (6.10) at time $t = 0.25$. The parameters are fixed at $\gamma_1 = \gamma_2 = 1.5 \times 10^4$, $\lambda_1 = \lambda_2 = 150$, $\text{tol} = 10^{-6}$. The convergence rate is approximately $\mathcal{O}(h^{0.8})$.

Grid size	128×128	256×256	512×512	1024×1024
Error (radius)	0.0238	0.0124	0.0083	0.0044

FIG. 11. From inside to outside: boundaries of the sets K , Ω_0 and the free boundary of the Hele-Shaw problem. The grid size is 256 by 256, $\gamma_1 = \gamma_2 = 1.5 \times 10^4$, $\lambda_1 = \lambda_2 = 150$, $\text{tol} = 10^{-5}$, and times $t = 0.1$, and $t = 0.06$, respectively.

with different sets of (K, Ω_0) . The parameters are fixed at $\gamma_1 = \gamma_2 = 1.5 \times 10^4$, $\lambda_1 = \lambda_2 = 150$. The free boundary starts moving from Ω_0 .

To validate our numerical scheme, in the first example we compare the boundary of our numerical solution and that of the analytic solution. In particular, when both K and Ω_0 are circles centered at the origin,

$$(6.10) \quad K = \{(x, y) \in [-5, 5]^2 \mid x^2 + y^2 \leq 1\}, \quad \Omega_0 = \{(x, y) \in [-5, 5]^2 \mid x^2 + y^2 \leq 2\},$$

the free boundary remains a circle centered at the origin for all time. Thus the radius of Ω , R_{exact} , can be calculated explicitly. In Table 3, we compute the error between the radius of the free boundary of our numerical solution and the analytic solution at time $t = 0.25$ using different grid sizes. The experimental error in the radius is about $\mathcal{O}(h^{0.8})$, which is expected for a low-dimensional structure.

Next, we present two numerical results for more complicated cases of (K, Ω_0) . In Figure 11 (left), the free boundary $\partial\Omega$ is pinned at the two acute vertices along $\partial\Omega_0$. As expected, the free boundary opens up to right angles then smooths out and moves away from Ω_0 . For more details on this short time behavior as well as singularities in the Hele-Shaw model see [33, 52, 42]. Finally, in Figure 11 (right), we take the boundary of Ω_0 to be smooth but concave. The free boundary moves away from the initial state and begins to smooth out.

7. Conclusion. Using an L^1 penalty method, we are able to construct an unconstrained problem whose solutions correspond exactly to those of the obstacle problems. We provide a lower bound on the value of the penalty parameter and use this

to guide our numerical calculations. We present several experimental results showing the applicability of our method to various physical problems.

Acknowledgments. The authors would like to thank Inwon Kim for her helpful discussions. The authors would also like to thank Qiang Du and the anonymous referees for their helpful comments on our first draft.

REFERENCES

- [1] L. BADEA, *Convergence rate of a multiplicative Schwarz method for strongly nonlinear variational inequalities*, in Analysis and Optimization of Differential Systems, Springer, Boston, 2003, pp. 31–41.
- [2] L. BADEA, X.-C. TAI, AND J. WANG, *Convergence rate analysis of a multiplicative Schwarz method for variational inequalities*, SIAM J. Numer. Anal., 41 (2003), pp. 1052–1073.
- [3] F. BOZORGNA, *Numerical solutions of a two-phase membrane problem*, Appl. Numer. Math., 61 (2011), pp. 92–107.
- [4] H. BREZIS, *Opérateurs Maximaux Monotones et Semi-groupes de Contractions dans les Espaces de Hilbert*, North-Holland Math. Stud. 5, Elsevier, Amsterdam, 1973.
- [5] H. BREZIS, *Monotone Operators Non Linear Semi-groups and Applications*, Université Pierre et Marie Curie, Laboratoire d'Analyse Numérique, Paris, 1974.
- [6] H. BREZIS, *Solutions with compact support of variational inequalities*, Russian Math. Surveys, 29 (1974), pp. 103–108.
- [7] I. BRIGHT, G. LIN, AND J. N. KUTZ, *Compressive sensing based machine learning strategy for characterizing the flow around a cylinder with limited pressure measurements*, Phys. Fluids, 25 (2013), 127102.
- [8] S. L. BRUNTON, J. H. TU, I. BRIGHT, AND J. N. KUTZ, *Compressive sensing and low-rank libraries for classification of bifurcation regimes in nonlinear dynamical systems*, SIAM J. Appl. Dyn. Syst., 13 (2014), pp. 1716–1732.
- [9] L. A. CAFFARELLI, *The Obstacle Problem*, Lezioni Fermiane 11, Scuola Normale Superiore, Pisa, 1998.
- [10] L. A. CAFFARELLI, *The regularity of elliptic and parabolic free boundaries*, Bull. Amer. Math. Soc., 82 (1976), pp. 616–618.
- [11] L. A. CAFFARELLI, *The obstacle problem revisited*, J. Fourier Anal. Appl., 4 (1998), pp. 383–402.
- [12] R. E. CAFLISCH, S. J. OSHER, H. SCHAEFFER, AND G. TRAN, *PDEs with Compressed Solutions*, preprint, arXiv:1311.5850, 2013.
- [13] J.-F. CAI, S. OSHER, AND Z. SHEN, *Linearized Bregman iterations for compressed sensing*, Math. Comp., 78 (2009), pp. 1515–1536.
- [14] E. J. CANDÈS, Y. C. ELDAR, T. STROHMER, AND V. VORONINSKI, *Phase retrieval via matrix completion*, SIAM J. Imaging Sci., 6 (2013), pp. 199–225.
- [15] E. J. CANDÈS, X. LI, Y. MA, AND J. WRIGHT, *Robust principal component analysis?*, J. ACM, 58 (2011), 11.
- [16] E. J. CANDÈS, J. ROMBERG, AND T. TAO, *Robust uncertainty principles: Exact signal reconstruction from highly incomplete frequency information*, IEEE Trans. Inform. Theory, 52 (2006), pp. 489–509.
- [17] A. CHAMBOLLE AND T. POCK, *A first-order primal-dual algorithm for convex problems with applications to imaging*, J. Math. Imaging Vision, 40 (2011), pp. 120–145.
- [18] F. CONRAD, R. HERBIN, AND H. D. MITTELMANN, *Approximation of obstacle problems by continuation methods*, SIAM J. Numer. Anal., 25 (1988), pp. 1409–1431.
- [19] J. C. DE LOS REYES AND K. KUNISCH, *A duality based semismooth Newton framework for solving variational inequalities of the second kind*, Interfaces Free Bound., 13 (2011), pp. 437–462.
- [20] D. L. DONOHO, *Compressed sensing*, IEEE Trans. Inform. Theory, 52 (2006), pp. 1289–1306.
- [21] C. M. ELLIOTT AND V. JANOVSKÝ, *A variational inequality approach to Hele-Shaw flow with a moving boundary*, Proc. Roy. Soc. Edinburgh: Sect. A, 88 (1981), pp. 93–107.
- [22] M. P. FRIEDLANDER AND P. TSENG, *Exact regularization of convex programs*, SIAM J. Optim., 18 (2008), pp. 1326–1350.
- [23] A. FRIEDMAN, *Variational Principles and Free-boundary Problems*, Dover, Mineola, NY, 2010.
- [24] R. GLOWINSKI, *Numerical Methods for Nonlinear Variational Problems*, Vol. 4, Springer-Verlag, New York, 1984.
- [25] T. GOLDSTEIN AND S. OSHER, *The split Bregman method for L_1 -regularized problems*, SIAM J. Imaging Sci., 2 (2009), pp. 323–343.

- [26] B. GUSTAFSSON, *Applications of variational inequalities to a moving boundary problem for Hele–Shaw flows*, SIAM J. Math. Anal., 16 (1985), pp. 279–300.
- [27] M. HINTERMÜLLER, K. ITO, AND K. KUNISCH, *The primal-dual active set strategy as a semi-smooth Newton method*, SIAM J. Optim., 13 (2002), pp. 865–888.
- [28] M. HINTERMÜLLER, V. A. KOVTUNENKO, AND K. KUNISCH, *Obstacle problems with cohesion: A hemivariational inequality approach and its efficient numerical solution*, SIAM J. Optim., 21 (2011), pp. 491–516.
- [29] R. H. W. HOPPE, *Multigrid algorithms for variational inequalities*, SIAM J. Numer. Anal., 24 (1987), pp. 1046–1065.
- [30] R. H. W. HOPPE AND R. KORNUBER, *Adaptive multilevel methods for obstacle problems*, SIAM J. Numer. Anal., 31 (1994), pp. 301–323.
- [31] T. Y. HOU, Z. LI, S. OSHER, AND H. ZHAO, *A hybrid method for moving interface problems with application to the Hele–Shaw flow*, J. Comput. Phys., 134 (1997), pp. 236–252.
- [32] T. Y. HOU, Z. SHI, AND P. TAVALLALI, *Sparse time frequency representations and dynamical systems*, Commun. Math. Sci., 13 (2015), pp. 673–694.
- [33] D. JERISON AND I. KIM, *The one-phase Hele–Shaw problem with singularities*, J. Geom. Anal., 15 (2005), pp. 641–667.
- [34] D. KINDERLEHRER AND G. STAMPACCHIA, *An introduction to variational inequalities and their applications*, Classics Appl. Math. 31, SIAM, Philadelphia, 2000.
- [35] R. KORNUBER, *Monotone multigrid methods for elliptic variational inequalities I*, Numer. Math., 69 (1994), pp. 167–184.
- [36] R. KORNUBER, *Monotone multigrid methods for elliptic variational inequalities II*, Numer. Math., 72 (1996), pp. 481–499.
- [37] P. L. LIONS AND B. MERCIER, *Splitting algorithms for the sum of two nonlinear operators*, SIAM J. Numer. Anal., 16 (1979), pp. 964–979.
- [38] K. MAJAVA AND X.-C. TAI, *A level set method for solving free boundary problems associated with obstacles*, Int. J. Numer. Anal. Model., 1 (2004), pp. 157–171.
- [39] O. L. MANGASARIAN, *Sufficiency of exact penalty minimization*, SIAM J. Control Optim., 23 (1985), pp. 30–37.
- [40] L. J. NELSON, G. L. W. HART, F. ZHOU, AND V. OZOLIŅŠ, *Compressive sensing as a paradigm for building physics models*, Phys. Rev. B (3), 87 (2013), 035125.
- [41] Y. NESTEROV, *Introductory Lectures on Convex Optimization: A Basic Course*, Appl. Optim. 87, Springer, Boston, 2004.
- [42] Q. NIE AND F.-R. TIAN, *Singularities in Hele–Shaw flows driven by a multipole*, SIAM J. Appl. Math., 62 (2001), pp. 385–406.
- [43] S. OSHER AND J. A. SETHIAN, *Fronts propagating with curvature-dependent speed: Algorithms based on Hamilton–Jacobi formulations*, J. Comput. Phys., 79 (1988), pp. 12–49.
- [44] V. OZOLIŅŠ, R. LAI, R. CAFLISCH, AND S. OSHER, *Compressed modes for variational problems in mathematics and physics*, Proc. Natl. Acad. Sci. USA, 110 (2013), pp. 18368–18373.
- [45] V. OZOLIŅŠ, R. LAI, R. CAFLISCH, AND S. OSHER, *Compressed plane waves yield a compactly supported multiresolution basis for the Laplace operator*, Proc. Natl. Acad. Sci., 111 (2013), pp. 1691–1696.
- [46] A. PETROSYAN, *Regularity of Free Boundaries in Obstacle-type Problems*, Grad. Stud. Math. 136, AMS, Providence, RI, 2012.
- [47] J.-F. RODRIGUES, *Obstacle Problems in Mathematical Physics*, Elsevier, Amsterdam, 1987.
- [48] H. SCHAEFFER, R. CAFLISCH, C. D. HAUCK, AND S. OSHER, *Sparse dynamics for partial differential equations*, Proc. Natl. Acad. Sci. USA, 110 (2013), pp. 6634–6639.
- [49] R. SCHOLZ, *Numerical solution of the obstacle problem by the penalty method*, Computing, 32 (1984), pp. 297–306.
- [50] H. SHAHGHOLIAN, N. URALTSEVA, AND G. S. WEISS, *The two-phase membrane problem—regularity of the free boundaries in higher dimensions*, Internat. Math. Res. Notices, 2007 (2007), 26.
- [51] X.-C. TAI, *Rate of convergence for some constraint decomposition methods for nonlinear variational inequalities*, Numer. Math., 93 (2003), pp. 755–786.
- [52] F. R. TIAN AND Q. NIE, *Singularities in Hele–Shaw flows*, SIAM J. Appl. Math., 58 (1998), pp. 34–54.
- [53] R. TRÉMOLIERES, J.-L. LIONS, AND R. GLOWINSKI, *Numerical Analysis of Variational Inequalities*, Elsevier, Amsterdam, 2011.
- [54] A. WEISS AND B. WOHLMUTH, *A posteriori error estimator and error control for contact problems*, Math. Comp., 78 (2009), pp. 1237–1267.
- [55] W. YIN AND S. OSHER, *Error forgetting of Bregman iteration*, J. Sci. Comput., 54 (2013), pp. 684–695.