

Discontinuous Galerkin methods for solving Helmholtz isotropic wave equations for seismic applications

Marie Bonnasse-Gahot, Stephane Lanteri, Julien Diaz, Henri Calandra

► To cite this version:

Marie Bonnasse-Gahot, Stephane Lanteri, Julien Diaz, Henri Calandra. Discontinuous Galerkin methods for solving Helmholtz isotropic wave equations for seismic applications. HOSCAR - 3rd Brazil-French workshop on High performance cOmputing and SCientific dAta management dRiven by highly demanding applications (INRIA-CNPq), Sep 2013, Bordeaux, France. 2013. hal-00929971

HAL Id: hal-00929971

<https://inria.hal.science/hal-00929971>

Submitted on 14 Jan 2014

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.

Discontinuous Galerkin methods for solving Helmholtz isotropic wave equations for seismic applications

Advisors: Stéphane Lanteri, INRIA, *Nachos*

Julien Diaz, INRIA, *Magique 3D*

Henri Calandra, TOTAL

Marie Bonnasse-Gahot

INRIA, *Magique 3D*

September 2, 2013

Motivation

Examples of the seismic applications

Motivation

Examples of the seismic applications

Motivation

Imaging method : the full wave inversion

- Quantitative **high resolution** images of the subsurface physical parameters

Forward problem of the inversion process

- Elastic waves propagation in harmonic domain : **Helmholtz equation**

Motivation

Imaging method : the full wave inversion

- Quantitative **high resolution** images of the subsurface physical parameters

Forward problem of the inversion process

- Elastic waves propagation in harmonic domain : **Helmholtz equation**

Motivation

Seismic imaging in heterogeneous complex media

- Complex topography
- High heterogeneities

DG method

- Use of triangular unstructured meshes
- Flexible choice of interpolation orders (p – adaptativity)

Motivation

Seismic imaging in heterogeneous complex media

- Complex topography
- High heterogeneities

DG method

- Use of triangular unstructured meshes
- Flexible choice of interpolation orders (p – adaptativity)

Motivation

Drawback of DG method

- Important computational cost

Main objective of the thesis

- Development of an hybridizable DG (HDG) method
- Development of a reference method, a classical DG method

Motivation

Drawback of DG method

- Important computational cost

Main objective of the thesis

- Development of an hybridizable DG (HDG) method
- Development of a reference method, a classical DG method

Table of contents

1 2D Helmholtz isotropic elastic equations

2 DG formulation of the equations

- Centered flux DG scheme
- Upwind flux DG scheme

3 Numerical results

- Plane wave in an homogeneous medium
- Circular diffraction
 - Results for various frequencies
 - Results with the p – adaptativity

4 Conclusion-Perspectives

Contents

- 1 2D Helmholtz isotropic elastic equations
- 2 DG formulation of the equations
- 3 Numerical results
- 4 Conclusion-Perspectives

2D Helmholtz elastic equations

First order formulation of Helmholtz wave equations

$\mathbf{x} = (x, y) \in \Omega \subset \mathbb{R}^2$,

$$\begin{cases} i\omega \rho(\mathbf{x}) \mathbf{v}(\mathbf{x}) = \nabla \cdot \underline{\underline{\sigma}}(\mathbf{x}) + \underline{f}_s(\mathbf{x}) \\ i\omega \underline{\underline{\sigma}}(\mathbf{x}) = \underline{\underline{C}}(\mathbf{x}) \underline{\underline{\varepsilon}}(\mathbf{v}(\mathbf{x})) \end{cases}$$

- Free surface condition : $\underline{\underline{\sigma}} \mathbf{n} = 0$ on Γ_f
- Absorbing boundary condition : $\underline{\underline{\sigma}} \mathbf{n} = \underline{v}_p(\mathbf{v} \cdot \mathbf{n}) \mathbf{n} + \underline{v}_s(\mathbf{v} \cdot \mathbf{t}) \mathbf{t}$ on Γ_a
- \mathbf{v} : velocity vector
- $\underline{\underline{\sigma}}$: stress tensor
- $\underline{\underline{\varepsilon}}$: strain tensor

2D Helmholtz elastic equations

First order formulation of Helmholtz wave equations

$\mathbf{x} = (x, y) \in \Omega \subset \mathbb{R}^2$,

$$\begin{cases} i\omega \rho(\mathbf{x}) \mathbf{v}(\mathbf{x}) = \nabla \cdot \underline{\underline{\sigma}}(\mathbf{x}) + \underline{f}_s(\mathbf{x}) \\ i\omega \underline{\underline{\sigma}}(\mathbf{x}) = \underline{\underline{C}}(\mathbf{x}) \underline{\underline{\varepsilon}}(\mathbf{v}(\mathbf{x})) \end{cases}$$

- Free surface condition : $\underline{\underline{\sigma}} \mathbf{n} = 0$ on Γ_f
- Absorbing boundary condition : $\underline{\underline{\sigma}} \mathbf{n} = v_p(\mathbf{v} \cdot \mathbf{n}) \mathbf{n} + v_s(\mathbf{v} \cdot \mathbf{t}) \mathbf{t}$ on Γ_a

- ρ : mass density
- $\underline{\underline{C}}$: tensor of elasticity coefficients
- f_s : source term, $f_s \in L^2(\Omega)$
- v_p : P-wave velocity
- v_s : S-wave velocity

2D Helmholtz isotropic elastic equations

First order formulation of Helmholtz isotropic wave equations

$$\left\{ \begin{array}{lcl} i\omega v_x & = & \frac{1}{\rho} \left(\frac{\partial \sigma_{xx}}{\partial x} + \frac{\partial \sigma_{xz}}{\partial z} \right) \\ i\omega v_z & = & \frac{1}{\rho} \left(\frac{\partial \sigma_{xz}}{\partial x} + \frac{\partial \sigma_{zz}}{\partial z} \right) \\ i\omega \sigma_{xx} & = & (\lambda + 2\mu) \frac{\partial v_x}{\partial x} + \lambda \frac{\partial v_z}{\partial z} \\ i\omega \sigma_{zz} & = & \lambda \frac{\partial v_x}{\partial x} + (\lambda + 2\mu) \frac{\partial v_z}{\partial z} \\ i\omega \sigma_{xz} & = & \mu \left(\frac{\partial v_x}{\partial z} + \frac{\partial v_z}{\partial x} \right) \end{array} \right.$$

λ and μ Lamé's constants and $v_p = \sqrt{\frac{\lambda + 2\mu}{\rho}}$ and $v_s = \sqrt{\frac{\mu}{\rho}}$

2D Helmholtz isotropic elastic equations

Vectorial form

$$i\omega \mathbf{Q} + \mathbf{A}_x \frac{\partial \mathbf{Q}}{\partial x} + \mathbf{A}_z \frac{\partial \mathbf{Q}}{\partial z} = 0$$

where $\mathbf{Q} = (v_x, v_z, \sigma_{xx}, \sigma_{zz}, \sigma_{xz})^T$ and :

$$\mathbf{A}_x = - \begin{pmatrix} 0 & 0 & \frac{1}{\rho} & 0 & 0 \\ 0 & 0 & 0 & 0 & \frac{1}{\rho} \\ \lambda + 2\mu & 0 & 0 & 0 & 0 \\ \lambda & 0 & 0 & 0 & 0 \\ 0 & \mu & 0 & 0 & 0 \end{pmatrix}, \quad \mathbf{A}_z = - \begin{pmatrix} 0 & 0 & 0 & 0 & \frac{1}{\rho} \\ 0 & 0 & 0 & \frac{1}{\rho} & 0 \\ 0 & \lambda & 0 & 0 & 0 \\ 0 & \lambda + 2\mu & 0 & 0 & 0 \\ \mu & 0 & 0 & 0 & 0 \end{pmatrix}$$

Contents

1 2D Helmholtz isotropic elastic equations

2 DG formulation of the equations

- Centered flux DG scheme
- Upwind flux DG scheme

3 Numerical results

4 Conclusion-Perspectives

DG methods in time domain for seismic applications

DG methods in time domain for seismic applications

- M. Dumbser and M. Käser, *An arbitrary high-order discontinuous Galerkin method for elastic waves on unstructured meshes - II; The three-dimensional isotropic case*, 2006 (**upwind scheme**)
- S. Delcourte, L.Fezoui and N. Glinsky-Olivier, *A high order discontinuous Galerkin method for the seismic wave propagation*, 2009 (**centered scheme**)

Notations and definitions

Notations

- Γ_f free surface boundary
- Γ_a the absorbing boundary
- \mathcal{T}_h mesh of Ω composed of triangles K
- \mathcal{F}_h set of all faces F of \mathcal{T}_h
- \mathbf{n} the normal outward vector of an element K

Notations and definitions

Definitions

- Jump $\llbracket \cdot \rrbracket$ of a vector \mathbf{u} for F :

$$\llbracket \mathbf{u} \rrbracket = \mathbf{u}^+ \cdot \mathbf{n}^+ + \mathbf{u}^- \cdot \mathbf{n}^- = \mathbf{u}^+ \cdot \mathbf{n}^+ - \mathbf{u}^- \cdot \mathbf{n}^+$$

- Jump of a tensor $\underline{\underline{\sigma}}$ for F :

$$\llbracket \underline{\underline{\sigma}} \rrbracket = \underline{\underline{\sigma}}^+ \mathbf{n}^+ + \underline{\underline{\sigma}}^- \mathbf{n}^- = \underline{\underline{\sigma}}^+ \mathbf{n}^+ - \underline{\underline{\sigma}}^- \mathbf{n}^+$$

Notations and definitions

Definitions

- Average $\{\cdot\}$ of a variable u , for F :

$$\{u\} = \frac{u^+ + u^-}{2}$$

DG formulation of the original equation

Local DG formulation

$$i\omega \mathbf{Q} + \mathbf{A}_x \frac{\partial \mathbf{Q}}{\partial x} + \mathbf{A}_z \frac{\partial \mathbf{Q}}{\partial z} = 0$$

DG formulation of the original equation

Local DG formulation

$$i\omega \mathbf{Q} \varphi + \mathbf{A}_x \frac{\partial \mathbf{Q}}{\partial x} \varphi + \mathbf{A}_z \frac{\partial \mathbf{Q}}{\partial z} \varphi = 0$$

DG formulation of the original equation

Local DG formulation

$$\int_K i\omega \mathbf{Q}^K \varphi - \int_K \mathbf{A}_x^K \frac{\partial \mathbf{Q}^K}{\partial x} \varphi - \int_K \mathbf{A}_z^K \frac{\partial \mathbf{Q}^K}{\partial z} \varphi = 0$$

DG formulation of the original equation

Local DG formulation

$$\int_K i\omega \mathbf{Q}^K \varphi - \int_K \mathbf{A}_x^K \mathbf{Q}^K \frac{\partial \varphi}{\partial x} - \int_K \mathbf{A}_z^K \frac{\partial \varphi}{\partial z} + \sum_{F \in \mathcal{F}(K)} \int_F \mathbf{D}_n \mathbf{Q} \varphi = 0$$

$$\mathbf{D}_n = n_x \mathbf{A}_x + n_z \mathbf{A}_z = - \begin{pmatrix} 0 & 0 & \frac{n_x}{\rho} & 0 & \frac{n_z}{\rho} \\ 0 & 0 & 0 & \frac{n_z}{n_x} & \frac{\rho}{n_x} \\ n_x(\lambda + 2\mu) & n_z\lambda & 0 & 0 & 0 \\ n_x\lambda & n_z(\lambda + 2\mu) & 0 & 0 & 0 \\ n_z\mu & n_x\mu & 0 & 0 & 0 \end{pmatrix}$$

DG formulation of the original equation

Global DG formulation

$$\begin{aligned} \sum_{K \in \mathcal{T}_h} \int_K i\omega \mathbf{Q} \varphi - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_x \mathbf{Q} \frac{\partial \varphi}{\partial x} - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_z \mathbf{Q} \frac{\partial \varphi}{\partial z} \\ + \sum_{F \in \mathcal{F}_h} \int_F [\mathbf{D}_n \mathbf{Q} \varphi] = 0 \end{aligned}$$

DG formulation of the original equation

Global DG formulation

$$\sum_{K \in \mathcal{T}_h} \int_K i\omega \mathbf{Q} \varphi - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_x \mathbf{Q} \frac{\partial \varphi}{\partial x} - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_z \mathbf{Q} \frac{\partial \varphi}{\partial z} + \sum_{F \in \mathcal{F}_h} \int_F [\![\mathbf{D}_n \mathbf{Q} \varphi]\!] = 0$$

$$[\![\mathbf{D}_n \mathbf{Q} \varphi]\!] \simeq (\mathbf{D}_n \mathbf{Q}) [\![\varphi]\!]$$

DG formulation of the original equation

Global DG formulation

$$\sum_{K \in \mathcal{T}_h} \int_K i\omega \mathbf{Q} \varphi - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_x \mathbf{Q} \frac{\partial \varphi}{\partial x} - \sum_{K \in \mathcal{T}_h} \int_K \mathbf{A}_z \mathbf{Q} \frac{\partial \varphi}{\partial z} + \sum_{F \in \mathcal{F}_h} \int_F (\mathbf{D}_n \mathbf{Q}) [\![\varphi]\!] = 0$$

Centered flux DG scheme

Centered flux on a face F

$$(\mathbf{D}_n \mathbf{Q})|_F = \{\mathbf{D}_n \mathbf{Q}\} = \frac{1}{2} \left(\mathbf{D}_n^K \mathbf{Q}^K + \mathbf{D}_n^{K'} \mathbf{Q}^{K'} \right)$$

Centered flux DG scheme

$$\begin{aligned} & \int_K i\omega \mathbf{Q}^K \varphi - \int_K \mathbf{A}_x^K \mathbf{Q}^K \frac{\partial \varphi}{\partial x} - \int_K \mathbf{A}_z^K \mathbf{Q}^K \frac{\partial \varphi}{\partial z} \\ & + \sum_F \int_F \frac{1}{2} \left(\mathbf{D}_n^K \mathbf{Q}^K + \mathbf{D}_n^{K'} \mathbf{Q}^{K'} \right) \varphi = 0 \end{aligned}$$

Upwind flux DG scheme

Definition

$$\begin{cases} \mathbf{D}_n^+ = \mathbf{R}_n \Gamma^+ (\mathbf{R}_n)^{-1} \\ \mathbf{D}_n^- = \mathbf{R}_n \Gamma^- (\mathbf{R}_n)^{-1} \end{cases}$$

where

$$\Gamma^- = - \begin{pmatrix} v_p & 0 & 0 & 0 & 0 \\ 0 & v_s & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}, \quad \Gamma^+ = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & v_s & 0 \\ 0 & 0 & 0 & 0 & v_p \end{pmatrix}$$

Upwind flux DG scheme

Definition

$$\begin{cases} \mathbf{D}_n^+ = \mathbf{R}_n \Gamma^+ (\mathbf{R}_n)^{-1} \\ \mathbf{D}_n^- = \mathbf{R}_n \Gamma^- (\mathbf{R}_n)^{-1} \end{cases}$$

and

$$\mathbf{R}_n = \begin{pmatrix} n_x v_p & -n_z v_s & 0 & n_z v_s & -n_x v_p \\ n_z v_p & n_x v_s & 0 & -n_x v_s & -n_z v_p \\ \lambda + 2n_x^2\mu & -2n_z n_x \mu & n_z^2 & -2n_z n_x \mu & \lambda + 2n_x^2\mu \\ \lambda + 2n_z^2\mu & 2n_z n_x \mu & n_x^2 & 2n_z n_x \mu & \lambda + 2n_z^2\mu \\ 2n_z n_x \mu & \mu(n_x^2 - n_z^2) & -n_x n_z & \mu(n_x^2 - n_z^2) & 2n_z n_x \mu \end{pmatrix}$$

Upwind flux DG scheme

Upwind flux on a face F

$$(\mathbf{D}_n \mathbf{Q})|_F = (\mathbf{D}_n^K)^+ \mathbf{Q}^K + (\mathbf{D}_n^{K'})^- \mathbf{Q}^{K'}$$

Upwind flux DG scheme

$$\begin{aligned} & \int_K i\omega \mathbf{Q}^K \varphi - \int_K \mathbf{A}_x^K \mathbf{Q}^K \frac{\partial \varphi}{\partial x} - \int_K \mathbf{A}_z^K \mathbf{Q}^K \frac{\partial \varphi}{\partial z} \\ & + \sum_F \int_F \left[(\mathbf{D}_n^K)^+ \mathbf{Q}^K + (\mathbf{D}_n^{K'})^- \mathbf{Q}^{K'} \right] \varphi = 0 \end{aligned}$$

Contents

1 2D Helmholtz isotropic elastic equations

2 DG formulation of the equations

3 Numerical results

- Plane wave in an homogeneous medium
- Circular diffraction
 - Results for various frequencies
 - Results with the p – adaptativity

4 Conclusion-Perspectives

Plane wave

Computational domain Ω
setting

- Physical parameters :

- $\rho = 2.10^3 \text{ kg.m}^{-3}$
- $\lambda = 1, 6.10^{10} \text{ Pa}$
- $\mu = 8.10^9 \text{ Pa}$
- $v_p = 4.10^3 \text{ m.s}^{-1}$
- $v_s = 2.10^3 \text{ m.s}^{-1}$

- Boundary :

- boundary conditions on $\partial\Omega$
such as :

$$u = \nabla e^{i(k \cos \theta x + k \sin \theta y)}$$

$$\text{where } k = \frac{\omega}{v_p} \text{ or } k = \frac{\omega}{v_s}$$

Plane wave for a frequency $f = 2$ Hz, component V_x

Exact solution

P_2 centered flux DG formulation

Plane wave for a frequency $f = 2$ Hz, component V_x

Exact solution

P_2 upwind flux DG formulation

Plane wave

Plane wave

L_2 -error for the upwind flux

Circular diffraction

Configuration of the computational domain Ω

- Physical parameters :

 - $\rho = 2.10^3 \text{ kg.m}^{-3}$
 - $\lambda = 1, 6.10^{10} \text{ Pa}$
 - $\mu = 8.10^9 \text{ Pa}$
 - $v_p = 4.10^3 \text{ m.s}^{-1}$
 - $v_s = 2.10^3 \text{ m.s}^{-1}$

- Boundary :

 - Γ_l is a free surface :
 $\underline{\underline{\sigma}}\underline{\mathbf{n}} = 0$
 - Γ_a absorbing boundary :
 $\underline{\underline{\sigma}}\underline{\mathbf{n}} = v_p(\mathbf{v} \cdot \mathbf{n})\mathbf{n} + v_s(\mathbf{v} \cdot \mathbf{t})\mathbf{t}$

- $a = 2000 \text{ m}$
- $b = 8000 \text{ m}$
- \mathcal{T}_h composed of 9653 elements

Results for various frequencies : $f = 2 \text{ Hz}$

Exact solution

P_1 centered scheme

Results for various frequencies : $f = 2 \text{ Hz}$

Exact solution

P_1 upwind scheme

Results for various frequencies : $f = 2 \text{ Hz}$

Nb dof		Centered	Upwind
144795 (P_1)	V_x L_2 -error	3.44e-01	1.49e-01
	Fact.-res. time (s)	13	16
	Memory	800	980
289590 (P_2)	V_x L_2 -error	4.41e-02	4.67e-02
	Fact.-res. time (s)	40	57
	Memory	1900	2800

Numerical statistics

Results for various frequencies : $f = 4$ Hz

Exact solution

P_2 centered scheme

Results for various frequencies : $f = 4$ Hz

Exact solution

P_2 upwind scheme

Results for various frequencies : $f = 4 \text{ Hz}$

Nb dof		Centered	Upwind
144795	$V_x L_2$ -error	1.19	0.506
	Fact.-res. time (s)	13	16
	Memory	800	970
289590	$V_x L_2$ -error	4.24e-01	1.66e-01
	Fact.-res. time (s)	40	57
	Memory	1900	2800

Numerical statistics

Results with p – adaptativity

Area of the triangle	Interpolation order	Number of triangles
] $0 ; 10000]$	0	3
] $10000 ; 15000]$	1	1745
] $15000 ; 20000]$	2	3999
] $20000 ; 25000]$	3	2658
] $25000 ; 30000]$	4	1248

Distribution of the interpolation orders

Results with p -adaptativity : $f = 2$ Hz

Exact solution

"p-local" centered scheme

Results with p -adaptativity : $f = 2$ Hz

Exact solution

“ p -local” upwind scheme

Results with p -adaptativity : $f = 4$ Hz

Exact solution

“ p -local” centered scheme

Results with p -adaptativity : $f = 4$ Hz

Exact solution

"p-local" upwind scheme

Results with p -adaptativity

	$f = 2 \text{ Hz}$		$f = 4 \text{ Hz}$	
	Centered	Upwind	Centered	Upwind
V_x L_2 -error	5.02e-02	6.00e-02	2.83e-01	2.76e-01
Fact.-res. time (s)	57	79	57	80
Memory	3000	3800	3000	3800

Numerical statistics for both schemes as function of the frequency

Comparison between p – adaptativity and p – global for $f = 2\text{Hz}$

	p – adaptativity		p – global	
	Centered	Upwind	Centered	Upwind
V_x L_2 -error	5.02e-02	6.00e-02	4.41e-02	4.41e-02
Fact.-res. time (s)	57	79	40	57
Memory	3000	3800	1900	2800

Comparison between p – adaptativity and p – global for $f = 4\text{Hz}$

	p – adaptativity		p – global	
	Centered	Upwind	Centered	Upwind
V_x L_2 -error	2.83e-01	2.75e-01	4.24e-01	1.66e-01
Fact.-res. time (s)	57	80	40	57
Memory	3000	3800	1900	2800

Contents

- 1 2D Helmholtz isotropic elastic equations
- 2 DG formulation of the equations
- 3 Numerical results
- 4 Conclusion-Perspectives

Conclusion-Perspectives

Conclusion

- Upwind flux DG formulation gives better results on coarse meshes or for high frequencies than centered flux DG formulation
- With the upwind flux DG formulation we obtain one convergence order more than the centered flux DG formulation

Perspectives

- Develop 3D upwind flux DG formulation for Helmholtz equations
- Adapt the program for parallel computing

Conclusion-Perspectives

Conclusion

- Upwind flux DG formulation gives better results on coarse meshes or for high frequencies than centered flux DG formulation
- With the upwind flux DG formulation we obtain one convergence order more than the centered flux DG formulation

Perspectives

- Develop 3D upwind flux DG formulation for Helmholtz equations
- Adapt the program for parallel computing

Perspectives

Drawback

- Linear system with 5 unknowns to store

Perspectives

- Use of the upwind flux DG formulation as a reference method
- Compare upwind DG formulation with hybridizable DG formulation
- Construction of a HDG formulation
- Develop other linear solvers for sparse matrices (in collaboration with INRIA team, *Hiepacs*)

Perspectives

Drawback

- Linear system with 5 unknowns to store

Perspectives

- Use of the upwind flux DG formulation as a reference method
- Compare upwind DG formulation with hybridizable DG formulation
- Construction of a HDG formulation
- Develop other linear solvers for sparse matrices (in collaboration with INRIA team, *Hiepacs*)