

Performance analysis of DG and HDG methods for the simulation of seismic wave propagation in harmonic domain

M. Bonnasse-Gahot^{1,2}, H. Calandra³, J. Diaz¹ and S. Lanteri²

¹ INRIA Bordeaux-Sud-Ouest, team-project Magique 3D

² INRIA Sophia-Antipolis-Méditerranée, team-project Nachos

³ TOTAL Exploration-Production

Motivation

Examples of seismic applications

Motivation

Imaging method : the full wave inversion

- ▶ Iterative procedure using the wavefield in order to obtain quantitative **high resolution** images of the subsurface physical parameters

Motivation

Imaging method : the full wave inversion

- ▶ Iterative procedure using the wavefield in order to obtain quantitative **high resolution** images of the subsurface physical parameters

Seismic imaging : time-domain or harmonic-domain ?

- ▶ Time-domain : **imaging condition complicated** but **low computational cost**
- ▶ Harmonic-domain : **imaging condition simple** but **huge computational cost**

Motivation

Imaging method : the full wave inversion

- ▶ Iterative procedure using the wavefield in order to obtain quantitative **high resolution** images of the subsurface physical parameters

Seismic imaging : time-domain or harmonic-domain ?

- ▶ Time-domain : **imaging condition complicated** but **low computational cost**
- ▶ Harmonic-domain : **imaging condition simple** but **huge computational cost**

Forward problem of the inversion process

- ▶ Elastic wave propagation in harmonic domain : **Helmholtz equation**
- ▶ Reduction of the size of the linear system

Motivation

Seismic imaging in heterogeneous complex media

- ▶ Complex topography
- ▶ High heterogeneities

Motivation

Seismic imaging in heterogeneous complex media

- ▶ Complex topography
- ▶ High heterogeneities

Use of unstructured meshes with FE methods

Motivation

Seismic imaging in heterogeneous complex media

- ▶ Complex topography
- ▶ High heterogeneities

Use of unstructured meshes with FE methods

DG method

- ▶ Flexible choice of interpolation orders (p – adaptativity)
- ▶ Highly parallelizable method
- ▶ Increased computational cost as compared to classical FEM

Motivation

Seismic imaging in heterogeneous complex media

- ▶ Complex topography
- ▶ High heterogeneities

Use of unstructured meshes with FE methods

DG method

- ▶ Flexible choice of interpolation orders (p – adaptativity)
- ▶ Highly parallelizable method
- ▶ Increased computational cost as compared to classical FEM

DOF of classical FEM

DOF of DGM

Motivation

Objective of this work

- ▶ Development of an hybridizable DG (HDG) method
- ▶ Comparison with a reference method : a standard nodal DG method

FIGURE : Degrees of freedom of DGM

FIGURE : Degrees of freedom of HDGM

HDG methods

HDG methods

- ▶ **B. Cockburn, J. Gopalakrishnan, R. Lazarov** *Unified hybridization of discontinuous Galerkin, mixed and continuous Galerkin methods for second order elliptic problems*, SIAM Journal on Numerical Analysis, Vol. 47 (2009)
- ▶ **S. Lanteri, L. Li, R. Perrussel**, *Numerical investigation of a high order hybridizable discontinuous Galerkin method for 2d time-harmonic Maxwell's equations*, COMPEL, Vol. 32 (2013) (time-harmonic domain)
- ▶ **N.C. Nguyen, J. Peraire, B. Cockburn**, *High-order implicit hybridizable discontinuous Galerkin methods for acoustics and elastodynamics*, J. of Comput. Physics, Vol. 230 (2011) (time domain for seismic applications)

Contents

2D Helmholtz elastic equations

Notations and definitions

Hybridizable Discontinuous Galerkin method

Numerical results

Conclusions-Perspectives

2D Helmholtz elastic equations

First order formulation of Helmholtz wave equations

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

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

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

- ▶ \mathbf{v} : velocity vector
- ▶ $\underline{\sigma}$: stress tensor
- ▶ $\underline{\underline{\varepsilon}}$: strain tensor

2D Helmholtz elastic equations

First order formulation of Helmholtz wave equations

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

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

- ▶ 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

- | | |
|--|--|
| <ul style="list-style-type: none"> ▶ ρ : mass density ▶ $\underline{\underline{C}}$: tensor of elasticity coefficients | <ul style="list-style-type: none"> ▶ v_p : P-wave velocity ▶ v_s : S-wave velocity ▶ f_s : source term, $f_s \in L^2(\Omega)$ |
|--|--|

Contents

2D Helmholtz elastic equations

Notations and definitions

Hybridizable Discontinuous Galerkin method

Numerical results

Conclusions-Perspectives

Notations and definitions

Notations

- \mathcal{T}_h mesh of Ω composed of triangles K

Notations and definitions

Notations

- ▶ \mathcal{T}_h mesh of Ω composed of triangles K
- ▶ \mathcal{F}_h set of all faces F of \mathcal{T}_h

Notations and definitions

Notations

- ▶ \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

Approximations spaces

- ▶ $P_p(K)$ set of polynomials of degree at most p on K

Notations and definitions

Approximations spaces

- ▶ $P_p(K)$ set of polynomials of degree at most p on K
- ▶ $\mathbf{V}_h^p = \{\mathbf{v} \in (L^2(\Omega))^2 : \mathbf{v}|_K \in \mathbf{V}^p(K) = (P_p(K))^2, \forall K \in \mathcal{T}_h\}$

Notations and definitions

Approximations spaces

- ▶ $P_p(K)$ set of polynomials of degree at most p on K
- ▶ $\mathbf{V}_h^p = \{\mathbf{v} \in (L^2(\Omega))^2 : \mathbf{v}|_K \in \mathbf{V}^p(K) = (P_p(K))^2, \forall K \in \mathcal{T}_h\}$
- ▶ $\Sigma_h^p = \{\underline{\underline{\sigma}} \in (L^2(\Omega))^3 : \underline{\underline{\sigma}}|_K \in \Sigma^p(K) = (P_p(K))^3, \forall K \in \mathcal{T}_h\}$

Notations and definitions

Approximations spaces

- ▶ $P_p(K)$ set of polynomials of degree at most p on K
- ▶ $\mathbf{V}_h^p = \{\mathbf{v} \in (L^2(\Omega))^2 : \mathbf{v}|_K \in \mathbf{V}^p(K) = (P_p(K))^2, \forall K \in \mathcal{T}_h\}$
- ▶ $\Sigma_h^p = \{\underline{\underline{\sigma}} \in (L^2(\Omega))^3 : \underline{\underline{\sigma}}|_K \in \Sigma^p(K) = (P_p(K))^3, \forall K \in \mathcal{T}_h\}$
- ▶ $\mathbf{M}_h = \{\eta \in (L^2(\mathcal{F}_h))^2 : \eta|_F \in (P_p(F))^2, \forall F \in \mathcal{F}_h\}$

Notations and definitions

Definitions

- ▶ Jump $\llbracket \cdot \rrbracket$ of a vector \mathbf{v} through F :

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

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

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

Contents

2D Helmholtz elastic equations

Notations and definitions

Hybridizable Discontinuous Galerkin method

Formulation

Discretization

Numerical results

Conclusions-Perspectives

HDG formulation of the equations

Local HDG formulation

$$\begin{cases} i\omega \rho \mathbf{v} - \nabla \cdot \underline{\underline{\sigma}} = 0 \\ i\omega \underline{\sigma} - \underline{\underline{C}_\varepsilon}(\mathbf{v}) = 0 \end{cases}$$

HDG formulation of the equations

Local HDG formulation

$$\left\{ \begin{array}{l} \int_K i\omega \rho^K \mathbf{v}^K \cdot \mathbf{w} + \int_K \underline{\underline{\sigma}}^K : \nabla \mathbf{w} - \int_{\partial K} \hat{\underline{\underline{\sigma}}}^{\partial K} \cdot \mathbf{n} \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \mathbf{v}^K \cdot \nabla \cdot (\underline{\underline{C}}^K \underline{\underline{\xi}}) - \int_{\partial K} \hat{\mathbf{v}}^{\partial K} \cdot \underline{\underline{C}}^K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \end{array} \right.$$

$\hat{\underline{\underline{\sigma}}}^K$ and $\hat{\mathbf{v}}^K$ are numerical traces of $\underline{\underline{\sigma}}^K$ and \mathbf{v}^K respectively on ∂K

HDG formulation of the equations

Local HDG formulation

$$\begin{cases} \int_K i\omega \rho^K \mathbf{v}^K \cdot \mathbf{w} + \int_K \underline{\underline{\sigma}}^K : \nabla \mathbf{w} - \int_{\partial K} \hat{\underline{\sigma}}^{\partial K} \cdot \mathbf{n} \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \mathbf{v}^K \cdot \nabla \cdot (\underline{\underline{C}}^K \underline{\underline{\xi}}) - \int_{\partial K} \hat{\mathbf{v}}^{\partial K} \cdot \underline{\underline{C}}^K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \end{cases}$$

We define :

$$\begin{aligned} \hat{\mathbf{v}}^F &= \lambda^F, & \forall F \in \mathcal{F}_h, \\ \hat{\underline{\sigma}}^{\partial K} \cdot \mathbf{n} &= \underline{\underline{\sigma}}^K \cdot \mathbf{n} - \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}), & \text{on } \partial K \end{aligned}$$

where τ is the stabilization parameter ($\tau > 0$)

HDG formulation of the equations

Local HDG formulation

We replace $\hat{\mathbf{v}}^K$ and $(\underline{\hat{\sigma}}^K \cdot \mathbf{n})$ by their definitions into the local equations

$$\left\{ \begin{array}{l} \int_K i\omega \rho^K \mathbf{v}^K \cdot \mathbf{w} + \int_K \underline{\underline{\sigma}}^K : \nabla \mathbf{w} - \int_{\partial K} \underline{\underline{\sigma}}^K \cdot \mathbf{n} \cdot \mathbf{w} \\ \qquad \qquad \qquad + \int_{\partial K} \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}) \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \mathbf{v}^K \cdot \nabla \cdot (\underline{\underline{\mathcal{C}}}^K \underline{\underline{\xi}}) - \int_{\partial K} \lambda^{\partial K} \cdot \underline{\underline{\mathcal{C}}}^K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \end{array} \right.$$

HDG formulation of the equations

Local HDG formulation

$$\left\{ \begin{array}{l} \int_K i\omega \rho^K \mathbf{v}^K \cdot \mathbf{w} - \int_K (\nabla \cdot \underline{\underline{\sigma}}^K) \cdot \mathbf{w} + \int_{\partial K} \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}) \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \mathbf{v}^K \cdot \nabla \cdot (\underline{\underline{C}}^K \underline{\underline{\xi}}) - \int_{\partial K} \lambda^{\partial K} \cdot \underline{\underline{C}}^K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \end{array} \right.$$

HDG formulation of the equations

Transmission condition

In order to determine λ^K , the continuity of the normal component of $\underline{\hat{\sigma}}^K$ is weakly enforced, rendering this numerical trace conservative :

$$\int_F [\underline{\hat{\sigma}}^K \cdot \mathbf{n}] \cdot \eta = 0$$

HDG formulation of the equations

Transmission condition

In order to determine λ^K , the continuity of the normal component of $\underline{\hat{\sigma}}^K$ is weakly enforced, rendering this numerical trace conservative :

$$\int_F [\underline{\hat{\sigma}}^K \cdot \mathbf{n}] \cdot \eta = 0$$

Replacing $(\underline{\hat{\sigma}}^K \cdot \mathbf{n})$ and summing over all faces, the transmission condition becomes :

$$\sum_{K \in \mathcal{T}_h} \int_{\partial K} (\underline{\hat{\sigma}}^K \cdot \mathbf{n}) \cdot \eta - \sum_{K \in \mathcal{T}_h} \int_{\partial K} \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}) \cdot \eta = 0$$

HDG formulation of the equations

Global HDG formulation

$$\left\{ \begin{array}{l} \int_K i\omega \rho^K \mathbf{v}^K \cdot \mathbf{w} - \int_K (\nabla \cdot \underline{\underline{\sigma}}^K) \cdot \mathbf{w} + \int_{\partial K} \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}) \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \mathbf{v}^K \cdot \nabla \cdot (\underline{\underline{C}}^K \underline{\underline{\xi}}) - \int_{\partial K} \lambda^{\partial K} \cdot \underline{\underline{C}}_K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \\ \sum_{K \in \mathcal{T}_h} \int_{\partial K} (\underline{\underline{\sigma}}^K \cdot \mathbf{n}) \cdot \eta - \sum_{K \in \mathcal{T}_h} \int_{\partial K} \tau \mathbf{I} (\mathbf{v}^K - \lambda^{\partial K}) \cdot \eta = 0 \end{array} \right.$$

Discretization of the HDG formulation

Local HDG formulation

$$\left\{ \begin{array}{l} \int_K i\omega \underline{\rho}^K \underline{\mathbf{v}}^K \cdot \mathbf{w} - \int_K (\nabla \cdot \underline{\underline{\sigma}}^K) \cdot \mathbf{w} + \int_{\partial K} \tau \mathbf{l} (\underline{\mathbf{v}}^K - \underline{\lambda}^{\partial K}) \cdot \mathbf{w} = 0 \\ \int_K i\omega \underline{\underline{\sigma}}^K : \underline{\underline{\xi}} + \int_K \underline{\mathbf{v}}^K \cdot \nabla \cdot (\underline{\underline{\mathbf{C}}}^K \underline{\underline{\xi}}) - \int_{\partial K} \underline{\lambda}^{\partial K} \cdot \underline{\underline{\mathbf{C}}}^K \underline{\underline{\xi}} \cdot \mathbf{n} = 0 \end{array} \right.$$

We define :

$$\underline{\mathbf{W}}^K = (\underline{v_x}^K, \underline{v_z}^K, \underline{\sigma_{xx}}^K, \underline{\sigma_{zz}}^K, \underline{\sigma_{xz}}^K)^T$$

$$\underline{\Lambda} = (\underline{\Lambda}^{F_1}, \underline{\Lambda}^{F_2}, \dots, \underline{\Lambda}^{F_{n_f}})^T, \text{ where } n_f = \text{card}(\mathcal{F}_h)$$

Discretization of the local HDG formulation

$$\underline{\mathbb{A}}^K \underline{\mathbf{W}}^K + \underline{\mathbb{C}}^K \underline{\Lambda} = 0$$

Discretization of the HDG formulation

Transmission condition

$$\sum_{K \in \mathcal{T}_h} \int_{\partial K} \left(\underline{\sigma}^K \cdot \mathbf{n} \right) \cdot \eta - \sum_{K \in \mathcal{T}_h} \int_{\partial K} \mathbf{S} \left(\mathbf{v}^K - \lambda^{\partial K} \right) \cdot \eta = 0$$

Discretization of the transmission condition

$$\sum_{K \in \mathcal{T}_h} \left[\mathbb{B}^K \underline{W}^K + \mathbb{L}^K \underline{\Lambda} \right] = 0$$

Discretization of the HDG formulation

Transmission condition

$$\sum_{K \in \mathcal{T}_h} \left[\mathbb{B}^K \underline{W}^K + \mathbb{L}^K \underline{\Lambda} \right] = 0$$

Local HDG scheme

$$\mathbb{A}^K \underline{W}^K + \mathbb{C}^K \underline{\Lambda} = 0$$

Discretization of the HDG formulation

Transmission condition

$$\sum_{K \in \mathcal{T}_h} \left[\mathbb{B}^K \underline{W}^K + \mathbb{L}^K \underline{\Lambda} \right] = 0$$

Expression of \underline{W}^K in terms of $\underline{\Lambda}$

$$\underline{W}^K = -(\mathbb{A}^K)^{-1} \mathbb{C}^K \underline{\Lambda}$$

Discretization of the HDG formulation

Transmission condition

$$\sum_{K \in \mathcal{T}_h} \left[\mathbb{B}^K \underline{W}^K + \mathbb{L}^K \underline{\Lambda} \right] = 0$$

Expression of \underline{W}^K in terms of $\underline{\Lambda}$

$$\underline{W}^K = -(\mathbb{A}^K)^{-1} \mathbb{C}^K \underline{\Lambda}$$

Global HDG system

$$\mathbb{K} \underline{\Lambda} = 0$$

with $\mathbb{K} = \sum_{K \in \mathcal{T}_h} \left[-\mathbb{B}^K (\mathbb{A}^K)^{-1} \mathbb{C}^K + \mathbb{L}^K \right]$

Contents

2D Helmholtz elastic equations

Notations and definitions

Hybridizable Discontinuous Galerkin method

Numerical results

Plane wave in an homogeneous medium

Disk-shaped scatterer problem

Marmousi test-case

Conclusions-Perspectives

Plane wave

Computational domain Ω setting

- ▶ Physical parameters :

- ▶ $\rho = 2000 \text{ kg.m}^{-3}$
- ▶ $\lambda = 16 \text{ GPa}$
- ▶ $\mu = 8 \text{ GPa}$

- ▶ Plane wave :

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

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

- ▶ $\theta = 0$

- ▶ Three meshes :

- ▶ 3000 elements
- ▶ 10000 elements
- ▶ 45000 elements

Plane wave

Convergence order of the HDG scheme

Disk-shaped scatterer problem

Computational domain Ω
setting

- ▶ $a = 2000.0\text{m}$ and $b = 8000.0\text{m}$
- ▶ Physical parameters in Ω :
 - ▶ $\rho = 1\text{kg.m}^{-3}$
 - ▶ $\lambda = 8\text{GPa}$
 - ▶ $\mu = 4\text{GPa}$
- ▶ Γ_l free surface boundary :
 $\underline{\underline{\sigma}}\mathbf{n} = 0$
- ▶ Γ_a absorbing boundary :
 $\underline{\underline{\sigma}}\mathbf{n} = \nu_p(\mathbf{v} \cdot \mathbf{n})\mathbf{n} + \nu_s(\mathbf{v} \cdot \mathbf{t})\mathbf{t}$
- ▶ Three meshes :
 - ▶ 1200 elements
 - ▶ 5400 elements
 - ▶ 22000 elements

Disk-shaped scatterer problem

Convergence order of the HDG scheme

Disk-shaped scatterer problem

Elements	Order	CPU Time (s)			Memory (MB)		
		HDG	UDG	IPDG	HDG	UDG	IPDG
1200	2	0.7			32		
5100	2	3.0			161		
21000	2	14.0			728		
1200	3	1.7			57		
5100	3	7.6			283		
21000	3	34.8			1284		
1200	4	3.9			86		
5100	4	17.7			430		
21000	4	79.1			1953		

Disk-shaped scatterer problem

Elements	Order	CPU Time (s)			Memory (MB)		
		HDG	UDG	IPDG	HDG	UDG	IPDG
1200	2	0.7	2.6	2.4	32	269	70
5100	2	3.0	15.0	11.9	161	1360	369
21000	2	14.0	94.8	58.0	728	6578	1857
1200	3	1.7	5.4	6.8	57	525	190
5100	3	7.6	38.8	35.9	283	2921	1017
21000	3	34.8	252.0	197.8	1284	14131	5126
1200	4	3.9	10.5	15.7	86	895	428
5100	4	17.7	67.0	87.9	430	4537	2279
21000	4	79.1	452.8	520.7	1953	21186	11503

Disk-shaped scatterer problem

Elements	Order	CPU Time			Memory		
		HDG	UDG	IPDG	HDG	UDG	IPDG
1200	2	1	3.7	3.4	1	8.4	2.2
5100	2	1	5.0	4.0	1	8.4	2.3
21000	2	1	6.8	4.1	1	9.0	2.6
1200	3	1	3.1	4.0	1	9.2	3.3
5100	3	1	5.1	4.7	1	10.3	3.6
21000	3	1	7.2	5.7	1	11.0	4.0
1200	4	1	2.7	4.0	1	10.4	5.0
5100	4	1	3.8	5.0	1	10.5	5.3
21000	4	1	5.7	6.6	1	10.8	5.9

Disk-shaped scatterer problem

Elements	Order	CPU Time			Memory		
		HDG	UDG	IPDG	HDG	UDG	IPDG
1200	2	1	3.7	3.4	1	8.4	2.2
5100	2	1	5.0	4.0	1	8.4	2.3
21000	2	1	6.8	4.1	1	9.0	2.6
1200	3	1	3.1	4.0	1	9.2	3.3
5100	3	1	5.1	4.7	1	10.3	3.6
21000	3	1	7.2	5.7	1	11.0	4.0
1200	4	1	2.7	4.0	1	10.4	5.0
5100	4	1	3.8	5.0	1	10.5	5.3
21000	4	1	5.7	6.6	1	10.8	5.9

Marmousi test-case

Computational domain Ω composed of 235000 triangles

Parallel results for the Marmousi test-case with the HDG-P2 scheme

Parallel results for the Marmousi test-case with the HDG-P2 scheme

	CPU Time construction (s)	CPU Time resolution. (s)	Maximum Memory (MB)
sequential	67	133	9927
2 proc. (2/1)	32	93	5892
4 proc. (2/2)	15	56	3340
8 proc. (4/2)	8	38	2092
16 proc. (4/4)	4	39	3695
32 proc. (4/8)	2	21	1312
64 proc. (8/8)	1	19	893

Parallel results for the Marmousi test-case with the HDG-P3 scheme

	CPU Time construction (s)	CPU Time resolution (s)	Maximum Memory (MB)
sequential	207	321	17631
2 proc.(2/1)	96	196	10048
4 proc. (2/2)	47	116	5849
8 proc. (4/2)	23	75	5205
16 proc. (4/4)	12	72	4628
32 proc. (4/8)	6	42	1689
64 proc. (8/8)	3	33	1229

Contents

2D Helmholtz elastic equations

Notations and definitions

Hybridizable Discontinuous Galerkin method

Numerical results

Conclusions-Perspectives

Conclusions-Perspectives

Conclusions

- ▶ The HDG scheme has the correct convergence order ($p + 1$)
- ▶ On a same mesh the HDG formulation is more competitive in terms of memory and computational time than the upwind flux DG formulation and the IPDG method

Conclusions-Perspectives

Conclusions

- ▶ The HDG scheme has the correct convergence order ($p + 1$)
- ▶ On a same mesh the HDG formulation is more competitive in terms of memory and computational time than the upwind flux DG formulation and the IPDG method

Perspectives

- ▶ Develop 3D Upwind flux DG and HDG formulations for Helmholtz equations
- ▶ Solution strategy for the HDG linear system

Thank you !

