

**Slovak University of Technology, Bratislava
Comenius University, Bratislava**

ALGORITMY 2009
18th Conference on Scientific Computing
Vysoké Tatry – Podbanské, Slovakia
March 15 – 20, 2009

Proceedings of contributed papers and posters

Editors:
Angela Handlovicová
Peter Frolkovič
Karol Mikula
Daniel Ševčovič

S T U . . . Slovak University of Technology, Bratislava
. Faculty of Civil Engineering
. S v F . Department of Mathematics and Descriptive Geometry

Editors:

A. Handlovičová, Slovak University of Technology, Bratislava
P. Frolkovič, Slovak University of Technology, Bratislava
K. Mikula, Slovak University of Technology, Bratislava
D. Ševčovič, Comenius University, Bratislava

Scientific Programme Committee:

E. Bänsch, University of Erlangen
M. Beneš, Czech Technical University in Prague
G. Dziuk, University of Freiburg
M. Eiermann, University of Freiburg
M. Feistauer, Charles University in Prague
W. Jäger, University of Heidelberg
J. Kačur, Comenius University, Bratislava
J. Komorník, Comenius University, Bratislava
K. Mikula, Slovak University of Technology, Bratislava
M. Rumpf, University of Bonn
A. Sarti, University of Bologna
O. Scherzer, University of Innsbruck
J. A. Sethian, University of California, Berkeley
D. Ševčovič, Comenius University, Bratislava
M. Tůma, Academy of Sciences of the Czech Republic, Prague
M. Vajteršic, University of Salzburg

Published by:

Slovak University of Technology in Bratislava
Faculty of Civil Engineering
Department of Mathematics and Descriptive Geometry
Radlinského 11,
813 68 Bratislava, Slovakia

Printed by:

Slovak University of Technology in Bratislava
Publishing House of STU, 2009

Typesetting: Latex2e

Number of copies: 190

ISBN 978-80-227-3032-7

CONTENTS

- 1 A 2D/3D Finite Volume Method used to solve the bidomain equations of electrocardiology**
Yves Coudière, Charles Pierre, Rodolphe Turpault
- 11 Efficient Numerical Techniques for Perspective Shape from Shading**
Michael Breuss, Oliver Vogel, Joachim Weickert
- 21 Stabilized DDFV schemes for Stokes problem**
Stella Krell
- 31 A class of collocated finite volume schemes for incompressible flow problems**
Robert Eymard, Raphaele Herbin, Jean Claude Latché, B. Piar
- 41 An Iterative Substructuring Method for the Discretized Stokes Equations by a Stabilized Finite Element Method**
Atsushi Suzuki
- 51 A 3D Discrete Duality Finite Volume Method for Nonlinear Elliptic Equations**
Yves Coudière, Florence Hubert
- 61 New Limiter Functions For High Order Finite Volume Methods**
Miroslav Čada, Manuel Torrilhon
- 71 Checkerboard modes and wave equation**
Stéphane Dellacherie
- 81 Well-balanced finite volume evolution Galerkin methods for the 2D shallow water equations on adaptive grids**
Andreas Bollermann, Mária Lukáčová-Medviďová, Sebastian Noelle
- 91 A Multilevel Discontinuous Galerkin Method for the Compressible Navier-Stokes Equations**
Florian Prill, Mária Lukáčová-Medviďová, R. Hartmann
- 101 On the approximation of the null-controllability problem for parabolic equations**
Franck Boyer, Florence Hubert, Jérôme Le Rousseau
- 111 Reduced Basis Method for Finite Volume Approximation of evolution equations on parametrized geometries**
Martin Dohrmann, Bernard Haasdonk, Mario Ohlberger
- 121 Adaptive diamond cell finite volume method in image processing**
Zuzana Krivá, Karol Mikula
- 134 Antidissipative Numerical Schemes for the Anisotropic Diffusion Operator in Problems for the Allen-Cahn Equation**
Pavel Strachota
- 143 Fully discrete approximation of a three component Cahn-Hilliard model.**
Franck Boyer, Sébastien Minjeaud
- 153 Complementary finite volume scheme for the anisotropic surface diffusion flow**
Tomáš Oberhuber
- 165 A higher order scheme for the curve shortening flow of plane curves**
Martin Balažovjech, Karol Mikula
- 176 Algorithm for topological changes of parametrically described curves**
Petr Pauš, Michal Beneš

- 185 Numerical Simulation of Dislocation Dynamics - The Stress Field Evaluation Threshold**
Vojtěch Minářík, Jan Kratochvíl, Michal Beneš
- 196 Epitaxial Crystal Growth**
Hung Hoang Dieu
- 202 Second order numerical solution for optimal control of monodomain model in cardiac electrophysiology**
Chamakuri Nagaiah, Karl Kunisch, Gernot Plank
- 212 Numerical justification of asymptotic eddy--currents model for heterogeneous materials**
Valdemar Melicher, Ján Buša Jr.
- 219 Heterogeneous Multiscale Method in Eddy Currents Modeling**
Ján Buša Jr., Valdemar Melicher
- 226 Mixed regularization method for image restoration**
Ivan Cimrák, Valdemar Melicher
- 236 Optimal error estimates in the DG method for nonlinear convection-diffusion problems**
Václav Kučera
- 246 Numerical solution of fluid-structure interaction problems by finite element method**
Petr Sváček
- 256 Nonlinear interaction of incompressible flow and a vibrating airfoil with three degrees of freedom**
Martin Růžička, Miloslav Feistauer, Jaromír Horáček, Petr Sváček
- 266 Discrete maximum principle for prismatic finite elements**
Tomáš Vejchodský
- 276 Second order Time discontinuous Galerkin method for nonlinear convection-diffusion problems**
Miloslav Vlasák
- 284 Numerical analytic airfoil stability investigation based on vortex element method**
Ilia K. Marchevsky
- 294 Discontinuous Galerkin method for nonstationary nonlinear convection--diffusion problems: A priori error estimates**
Jiří Hozman
- 304 Application of Discontinuous Galerkin method for the simulation of 3D inviscid compressible flows**
Martin Holík
- 313 Root growth simulation using L-systems**
Daniel Leitner, Andrea Schnepf
- 321 FEM Simulation of below ground processes on a 3-dimensional root system geometry using Distmesh and COMSOL Multiphysics**
Andrea Schnepf, Daniel Leitner
- 331 Simulating Certain Aspects Of Multiphase Flow Using Stochastic Differential Equations**
David W. Dean
- 341 Pressure stabilized finite element formulation for Darcy flow**
Kamel Nafa
- 350 Numerical model of air-staging and OFA in PC boiler**
Robert Straka, Jindřich Makovička, Michal Beneš

- 362 Scale bridging in diffusive phase transformation**
Jiří Vala
- 372 A Novel Video Compression Scheme Based on Kinetic Delaunay Triangulation**
Tomáš Vomáčka, Petr Puncman
- 382 Efficient Hash Function for Duplicate Elimination in Dictionaries**
Václav Skála, Jan Hrádek
- 392 Detecting cavities in a system of overlapping spheres using enveloping triangulation**
Ján Buša, Edik Hayryan, Shura Hayryan, Chin-Kun Hu, Jaroslav Skřivánek, Ming-Chya Wu
- 402 A Monte Carlo solution to the minimal Euclidean matching**
Jiří Skála, Ivana Kolingerová, Jan Hyka
- 412 Semidefinite representability of the trace of totally positive Laurent polynomial matrix functions**
Michel Baes
- 419 Futures trading with transaction costs**
Petr Dostál
- 429 On Block Jacobi Annihilators**
Vjeran Hari
- 440 Greville's Method for Preconditioning Least Squares Problems**
Xiaoke Cui, Ken Hayami, J-F Yin
- 449 On Data Layout in the Parallel Block-Jacobi SVD Algorithm with pre-processing**
Martin Bečka, Gabriel Okša, Marián Vajteršic, Laura Grigori
- 459 Introduction of double divide and conquer and the recent progress**
Taro Konda, Yoshimasa Nakamura