

HAL
open science

Comparison of solvers performance when solving the 3D Helmholtz elastic wave equations over the Hybridizable Discontinuous Galerkin method

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

► **To cite this version:**

Marie Bonnasse-Gahot, Henri Calandra, Julien Diaz, Stephane Lanteri. Comparison of solvers performance when solving the 3D Helmholtz elastic wave equations over the Hybridizable Discontinuous Galerkin method. MATHIAS – TOTAL Symposium on Mathematics, Oct 2016, Paris, France. hal-01400663

HAL Id: hal-01400663

<https://inria.hal.science/hal-01400663>

Submitted on 22 Nov 2016

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.

Comparison of solvers performance when solving the 3D Helmholtz elastic wave equations over the Hybridizable Discontinuous Galerkin method

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

Motivations

Imaging methods

- ▶ Full Wave Inversion (FWI) : **inversion process** requiring to solve **many forward problems**

Motivations

Imaging methods

- ▶ Full Wave Inversion (FWI) : **inversion process** requiring to solve **many forward problems**

Seismic imaging : time-domain or harmonic-domain ?

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

Motivations

Imaging methods

- ▶ Full Wave Inversion (FWI) : **inversion process** requiring to solve **many forward problems**

Seismic imaging : time-domain or harmonic-domain ?

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

Memory usage

Motivations

Resolution of the forward problem of the inversion process

- ▶ Elastic wave propagation in the frequency domain : **Helmholtz equation**

Motivations

Resolution of the forward problem of the inversion process

- ▶ Elastic wave propagation in the frequency domain : **Helmholtz equation**

First order formulation of Helmholtz wave equations

$$\mathbf{x} = (x, y, z) \in \Omega \subset \mathbb{R}^3,$$

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

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

Approximation methods

Discontinuous Galerkin Methods

- ✓ unstructured tetrahedral meshes
- ✓ combination between FEM and finite volume method (FVM)
- ✓ *hp*-adaptivity
- ✓ easily parallelizable method

Approximation methods

Discontinuous Galerkin Methods

- ✓ unstructured tetrahedral meshes
- ✓ combination between FEM and finite volume method (FVM)
- ✓ *hp*-adaptivity
- ✓ easily parallelizable method
- ✗ ✗ large number of DOF as compared to classical FEM

Approximation methods

Discontinuous Galerkin Methods

- ✓ unstructured tetrahedral meshes
- ✓ combination between FEM and finite volume method (FVM)
- ✓ *hp*-adaptivity
- ✓ easily parallelizable method
- ✗ ✗ large number of DOF as compared to classical FEM

Approximation methods

Hybridizable Discontinuous Galerkin Methods

- ✓ same advantages as DG methods : unstructured tetrahedral meshes, *hp*-adaptivity, easily parallelizable method, discontinuous basis functions
- ✓ introduction of a new variable defined only on the interfaces
- ✓ lower number of coupled DOF than classical DG methods

Approximation methods

Hybridizable Discontinuous Galerkin Methods

- ✓ same advantages as DG methods : unstructured tetrahedral meshes, *hp*-adaptivity, easily parallelizable method, discontinuous basis functions
- ✓ introduction of a new variable defined only on the interfaces
- ✓ lower number of coupled DOF than classical DG methods

Principles of the HDG method

1. Introduction of a Lagrange multiplier λ

Principles of the HDG method

1. Introduction of a Lagrange multiplier λ
2. Expressing the initial unknowns $\mathbf{W}^K = (\mathbf{v}^K, \underline{\underline{\sigma}}^K)^T$ as a function of $\lambda = (\lambda^{F_1}, \lambda^{F_2}, \dots, \lambda^{F_{n_f}})^T$

$$\mathbf{W}^K = \mathbb{K}^K \lambda$$

Principles of the HDG method

1. Introduction of a Lagrange multiplier λ
2. Expressing the initial unknowns $\mathbf{w}^K = (\mathbf{v}^K, \underline{\underline{\sigma}}^K)^T$ as a function of $\lambda = (\lambda^{F_1}, \lambda^{F_2}, \dots, \lambda^{F_{n_f}})^T$

$$\mathbf{w}^K = \mathbb{K}^K \lambda$$

3. Transmission condition :
$$\sum_K \mathbb{B}^K \mathbf{w}^K + \mathbb{L}^K \lambda = 0$$

Principles of the HDG method

1. Introduction of a Lagrange multiplier λ
2. Expressing the initial unknowns $\mathbf{W}^K = (\mathbf{v}^K, \underline{\underline{\sigma}}^K)^T$ as a function of $\lambda = (\lambda^{F_1}, \lambda^{F_2}, \dots, \lambda^{F_{n_f}})^T$

$$\mathbf{W}^K = \mathbb{K}^K \lambda$$

3. Transmission condition : $\sum_K \mathbb{B}^K \mathbf{W}^K + \mathbb{L}^K \lambda = 0$

4. $\mathbb{M}\lambda = \mathbb{S}$

Principles of the HDG method

1. Introduction of a Lagrange multiplier λ
2. Expressing the initial unknowns $\mathbf{W}^K = (\mathbf{v}^K, \underline{\underline{\sigma}}^K)^T$ as a function of $\lambda = (\lambda^{F_1}, \lambda^{F_2}, \dots, \lambda^{F_{n_f}})^T$
$$\mathbf{W}^K = \mathbb{K}^K \lambda$$
3. Transmission condition :
$$\sum_K \mathbb{B}^K \mathbf{W}^K + \mathbb{L}^K \lambda = 0$$
4. $\mathbb{M} \lambda = \mathbb{S}$
5. Computation of the solutions of the initial problem, element by element

Contents

2D Numerical results : performances comparison of the HDG method

3D numerical results : focus on the linear solver

Anisotropic test case

- ▶ Three meshes :
 - ▶ 600 elements
 - ▶ 3000 elements
 - ▶ 28000 elements

Anisotropic case : Memory consumption

$$\text{IPDG}_{\text{memory}} \simeq 4 \times \text{HDG}_{\text{memory}}$$

Anisotropic case : CPU time (s)

$$\text{IPDG}_{\text{CPUtime}} \simeq 9 \times \text{HDG}_{\text{CPUtime}}$$

Contents

2D Numerical results : performances comparison of the HDG method

3D numerical results : focus on the linear solver

3D plane wave in an homogeneous medium

3D geophysic test-case : Epati test-case

Resolution of the linear system $M\lambda = S$

- ▶ **direct solver : MUMPS** (MULTifrontal Massively Parallel sparse direct Solver) :
 - ▶ Direct factorization $A = LU$ or $A = LDL^T$
 - ▶ Multiple RHS
- ▶ **hybrid solver : MaPhys** (Massively Parallel Hybrid Solver) :
 - ▶ combination of direct and iterative methods
 - ▶ non-overlapping algebraic domain decomposition method (Schur complement method)

Cluster configuration

Features of the nodes :

- ▶ 2 Dodeca-core Haswell Intel Xeon E5-2680
- ▶ Frequency : 2,5 GHz
- ▶ RAM : 128 Go
- ▶ Storage : 500 Go
- ▶ Infiniband QDR TrueScale : 40Gb/s
- ▶ Ethernet : 1Gb/s

3D plane wave in an homogeneous medium

Configuration of the computational domain Ω .

► Physical parameters :

- $\rho = 1 \text{ kg.m}^{-3}$
- $\lambda = 16 \text{ GPa}$
- $\mu = 8 \text{ GPa}$

► Plane wave :

$$u = \nabla e^{i(k_x x + k_y y + k_z z)}$$

- $\omega = 2\pi f, f = 8 \text{ Hz}$
- Mesh : 21 000 elements

3D Plane wave : Memory consumption

Average memory for one node (8 MPI by node and 3 threads by MPI)

(matrix order = 1 300 000, # nz=300 000 000)

3D Plane wave : Execution time

Execution time for the resolution of the HDG- \mathbb{P}_3 system

(matrix order = 1 300 000, # nz=300 000 000)

3D Plane wave : Execution time

Execution time for the resolution of the HDG- \mathbb{P}_3 system

(matrix order = 1 300 000, # nz=300 000 000)

Epati test-case

V_p -velocity model ($\text{m}\cdot\text{s}^{-1}$), vertical section at $y = 700$ m

Mesh composed of 25 000 tetrahedrons

Epati test-case : Memory consumption

Average memory for one node (8 MPI by node and 3 threads by MPI)

(matrix order = 1 300 000, # nz=365 000 000)

Epati test-case : Execution time

Execution time for the resolution of the HDG- \mathbb{P}_3 system

(matrix order = 1 300 000, # nz=365 000 000)

Conclusion-Perspectives

- ▶ more detailed analysis of the comparison between solvers
 - ▶ larger meshes
 - ▶ more powerful clusters
- ▶ memory crash test
- ▶ extension to elasto-acoustic case

Thank you !

The logo for Inria, featuring the word "inria" in a stylized, cursive font with a color gradient from red to orange. Above the "ria" part, the words "informatiques" and "mathématiques" are written in a smaller, black, sans-serif font, separated by a small red asterisk.

inria
informatiques mathématiques