


# A multiscale hybrid-mixed method for the Maxwell equations in time-domain

Stéphane Lanteri, Raphaël Léger, Diego Paredes, Claire Scheid, Frédéric Valentin

## ► To cite this version:

Stéphane Lanteri, Raphaël Léger, Diego Paredes, Claire Scheid, Frédéric Valentin. A multiscale hybrid-mixed method for the Maxwell equations in time-domain . Icosahom 2016 - International Conference on Spectral and High Order Methods, Jun 2016, Rio de Janeiro, Brazil. hal-01404684

HAL Id: hal-01404684

<https://inria.hal.science/hal-01404684>

Submitted on 29 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.

## A MULTISCALE HYBRID-MIXED METHOD FOR THE MAXWELL EQUATIONS IN TIME DOMAIN

STÉPHANE LANTERI<sup>1</sup>, RAPHAËL LÉGER<sup>1</sup>, DIEGO PAREDES<sup>2</sup>, CLAIRE SCHEID<sup>1</sup>, FRÉDÉRIC VALENTIN<sup>3</sup>

<sup>1</sup>NACHOS Project

INRIA Sophia Antipolis - Méditerranée, France.

email: {stephane.lanteri, raphael.leger}@inria.fr, claire.scheid@unice.fr

<sup>2</sup> Instituto de Matemáticas

Pontificia Universidad Católica de Valparaíso.

Blanco Viel 596, Cerro Barón, Valparaíso, Chile.

email: diego.paredes@pucv.cl

<sup>3</sup> National Laboratory for Scientific Computing - LNCC.

Av. Getulio Vargas, 333 - 25651-075 Petrópolis - RJ, Brazil.

email: valentin@lncc.br

This work proposes a Multiscale Hybrid-Mixed (MHM) method for the Maxwell equation in time domain. The MHM method is a consequence of a hybridization procedure, and emerges as a method that naturally incorporates multiple scales while provides solutions with high-order precision. The computation of local problems is embedded in the upscaling procedure, which are completely independent and thus may be naturally obtained using parallel computation facilities. In this talk, we present the new MHM method for the two-dimensional Maxwell equations in time domain (Transverse Magnetic mode). We address some theoretical aspects of the method and propose an extensive numerical validation. We conclude that the MHM method is naturally shaped to be used in parallel computing environments and appears to be a highly competitive option to handle realistic multiscale hyperbolic boundary value problems with precision on coarse meshes.

## REFERENCES

- [1] R. Araya, C. Harder, D. Paredes and F. Valentin *Multiscale hybrid-mixed method*. SIAM Journal on Numerical Analysis, Vol. 51, No. 6, pp. 3505–3531, 2013.
- [2] D. Paredes, F. Valentin and H. M. Versieux *On the Robustness of Multiscale Hybrid-Mixed Methods*. *Math. Comp.*, electronically published on March 28, 2016 (to appear in print).
- [3] C. Harder, D. Paredes, and F. Valentin. On a multiscale hybrid-mixed method for advective-reactive dominated problems with heterogenous coefficients. *SIAM Multiscale Model. and Simul.*, Vol. 13, No. 2, pp. 491–518, 2015.