

The MHM method for the second-order elastodynamic model

Wesley da Silva Pereira, Claire Scheid, Frédéric Valentin

► To cite this version:

Wesley da Silva Pereira, Claire Scheid, Frédéric Valentin. The MHM method for the second-order elastodynamic model. 2018. hal-01840081

HAL Id: hal-01840081

<https://inria.hal.science/hal-01840081>

Preprint submitted on 31 Jul 2018

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.

The MHM method for the second-order elastodynamic model

Weslley da Silva Pereira¹

Joint work with

Claire Scheid² and Frédéric Valentin¹

¹ Laboratório Nacional de Computação Científica (BR)

² Inria Sophia Antipolis - Méditerranée (FR)

July 13, 2018

Outline

Introduction

Hybridization procedure

The MHM method

Numerical results

An analytical problem

Multiscale problem

Final conclusions and remarks

Introduction

Elastodynamic problem

Equation of motion and the constitutive equation

$$\rho \partial_{tt} \boldsymbol{u} - \nabla \cdot \boldsymbol{\sigma} = \mathbf{f}, \quad \boldsymbol{\sigma} = \mathbf{C} \boldsymbol{\varepsilon}, \quad \boldsymbol{\varepsilon} := \frac{\nabla \boldsymbol{u} + (\nabla \boldsymbol{u})^T}{2}$$

with $\mathbf{u}(\mathbf{x}, 0) = \mathbf{u}_0(\mathbf{x})$, $\partial_t \mathbf{u}(\mathbf{x}, 0) = \mathbf{v}_0(\mathbf{x})$ and $\mathbf{u}|_{\partial\Omega} = \mathbf{0}$.

Figure : Layered media.

Figure : Seismic imaging technique.

MHM - Multiscale Hybrid-Mixed method ¹

Figure : \mathcal{T}_H with elements K .

Figure : Local mesh \mathcal{T}_h^K .

¹C. Harder, D. Paredes, and F. Valentin. **A family of Multiscale Hybrid-Mixed finite element methods for the Darcy equation with rough coefficients.** *J. Comput. Phys.*, 245:107–130, 2013

Hybridization procedure

1. Partition the domain $\Omega \times [0, T]$

$$\mathbf{V} := \left\{ \mathbf{w} \in \mathbf{L}^2(\Omega) : \mathbf{w}|_K \in \mathbf{H}^1(K) \quad \forall K \in \mathcal{T}_H \right\},$$

$$\Lambda := \left\{ \boldsymbol{\tau} \cdot \mathbf{n}^K|_{\partial K}, \forall K \in \mathcal{T}_H : \boldsymbol{\tau} \in H(\mathbf{div}; \Omega; \mathbb{S}) \right\}.$$

Notation:

- $(\cdot, \cdot)_K$ - $\mathbf{L}^2(K)$ product;
- $\langle \cdot, \cdot \rangle_{\partial K}$ - dual product $\mathbf{H}^{-\frac{1}{2}}(\partial K) \times \mathbf{H}^{\frac{1}{2}}(\partial K)$;
- $\langle \cdot, \cdot \rangle_{\partial \mathcal{T}_H} := \sum_{K \in \mathcal{T}_H} \langle \cdot, \cdot \rangle_{\partial K}$;
- $\mathbf{u}^{(n)} := \mathbf{u}|_{I_n}$.

2. A hybrid variational problem

Find (\mathbf{u}, λ) that, for $n = 1, \dots, n_T$, satisfies

$$\left\{ \begin{array}{l} d_{tt}(\rho \mathbf{u}^{(n)}, \mathbf{w})_K + (\sigma(\mathbf{u}^{(n)}), \boldsymbol{\varepsilon}(\mathbf{w}))_K - \langle \lambda^{(n)}, \mathbf{w} \rangle_{\partial K} = (\mathbf{f}, \mathbf{w})_K, \quad \forall \mathbf{w} \in \mathbf{H}^1(K), \\ (\mu, \mathbf{u}^{(n)})_{\partial \mathcal{T}_H} = 0, \quad \forall \mu \in \Lambda, \\ \mathbf{u}^{(n)}(t_{n-1}) = \mathbf{u}^{(n-1)}(t_{n-1}), \\ d_t \mathbf{u}^{(n)}(t_{n-1}) = d_t \mathbf{u}^{(n-1)}(t_{n-1}), \end{array} \right.$$

where $\mathbf{u}_n := \mathbf{u}^{(n)}(t_n) = \mathbf{u}(t_n)$ and $\mathbf{v}_n := d_t \mathbf{u}^{(n)}(t_n) = d_t \mathbf{u}(t_n)$.

Theorem

The problem is well-defined for

$\mathbf{f} \in H^1(0, T; \mathbf{L}^2(\Omega))$, $\mathbf{u}_0, \mathbf{v}_0 \in \mathbf{H}_0^1(\Omega)$ and $\sigma(\mathbf{u}_0) \in H(\mathbf{div}; \Omega; \mathbb{S})$.

The solution is unique in

$$C(0, T; \mathbf{V}) \cap C^1(0, T; \mathbf{L}^2(\Omega)) \times L^2(0, T; \Lambda).$$

Moreover, \mathbf{u} solves the original problem and

$$\lambda = \sigma(\mathbf{u}) \mathbf{n}^K \quad \text{on } \partial K, \quad \forall K \in \mathcal{T}_H.$$

3. Split the solution

$$\mathbf{u}^{(n)} = \mathcal{T}_n(\boldsymbol{\lambda}^{(n)}) + \hat{\mathcal{T}}_n(\mathbf{z}_n), \quad \mathbf{z}_n := (\mathbf{u}_{n-1}, \mathbf{v}_{n-1}, \mathbf{f}).$$

where \mathcal{T}_n and $\hat{\mathcal{T}}_n$ are linear operators

$$\mathcal{T}_n : L^2(I_n; \mathbf{L}) \rightarrow L^2(I_n; \mathbf{L}^2(\Omega)),$$

$$\hat{\mathcal{T}}_n : \mathbf{V} \times \mathbf{L}^2(\Omega) \times L^2(I_n; \mathbf{L}^2(\Omega)) \rightarrow C(I_n; \mathbf{V}) \cap C^1(I_n; \mathbf{L}^2(\Omega)).$$

For each $K \times I_n$, $\mathbf{u}_\lambda^{(n)} := \mathcal{T}_n(\boldsymbol{\lambda}^{(n)})$ is the solution of

$$\begin{cases} d_{tt}(\rho \mathbf{u}_\lambda^{(n)}, \mathbf{w})_K + (\sigma(\mathbf{u}_\lambda^{(n)}), \varepsilon(\mathbf{w}))_K = \langle \boldsymbol{\lambda}^{(n)}, \mathbf{w} \rangle_{\partial K}, \quad \forall \mathbf{w} \in \mathbf{H}^1(K), \\ \mathbf{u}_\lambda^{(n)}(t_{n-1}) = d_t \mathbf{u}_\lambda^{(n)}(t_{n-1}) = \mathbf{0}, \end{cases}$$

and $\mathbf{u}_z^{(n)} := \hat{\mathcal{T}}_n(\mathbf{z}_n)$ is the solution of

$$\begin{cases} d_{tt}(\rho \mathbf{u}_z^{(n)}, \mathbf{w})_K + (\sigma(\mathbf{u}_z^{(n)}), \varepsilon(\mathbf{w}))_K = (\mathbf{f}, \mathbf{w})_K, \quad \forall \mathbf{w} \in \mathbf{H}^1(K), \\ \mathbf{u}_z^{(n)}(t_{n-1}) = \mathbf{u}_{n-1}, \\ d_t \mathbf{u}_z^{(n)}(t_{n-1}) = \mathbf{v}_{n-1}. \end{cases}$$

Global-Local formulation ²

Global-Local formulation

Find λ that, for $n = 1, \dots, n_T$, satisfies

$$(\mu, T_n(\lambda^{(n)}))_{\partial\mathcal{T}_H} = -(\mu, \hat{T}_n(z_n))_{\partial\mathcal{T}_H}, \quad \forall \mu \in \Lambda,$$

where

$$z_n := (\mathbf{u}_{n-1}, \mathbf{v}_{n-1}, \mathbf{f}),$$

$$\mathbf{u}_n := T_n(\lambda^{(n)})|_{t_n} + \hat{T}_n(z_n)|_{t_n},$$

$$\mathbf{v}_n := d_t T_n(\lambda^{(n)})|_{t_n} + d_t \hat{T}_n(z_n)|_{t_n},$$

This is equivalent to the hybrid problem using

$$\mathbf{u}^{(n)} := T_n(\lambda^{(n)}) + \hat{T}_n(z_n).$$

²A. T. Gomes, D. Paredes, W. Pereira, R. Souto, and F. Valentin. A Multiscale Hybrid-Mixed Method for the Elastodynamic Model with Rough Coefficients. In *XXXVIII CILAMCE*, 2017

The MHM method

One-level MHM method

Global discretization

- $\Lambda_H \subset \Lambda$ and basis $\{\psi_i\}_{i=1}^{m_\Lambda}$.
- $\mathbb{P}_0(I_n; \Lambda_H) \subset L^2(I_n; \Lambda)$.

$$\mathbf{u}_H^{(n)} := \sum_{j=1}^{m_\Lambda} \alpha_{nj} T_n(\psi_j) + \hat{T}_n(\mathbf{z}_{H,n})$$

For $n = 1, \dots, n_T$, find $\alpha_n \in \mathbb{R}^{m_\Lambda}$ such that

$$\sum_{j=1}^{m_\Lambda} \alpha_{nj} (\psi_i, T_n(\psi_j)|_{t_n})_{\partial\mathcal{T}_H} = -(\psi_i, \hat{T}_n(\mathbf{z}_{H,n})|_{t_n})_{\partial\mathcal{T}_H}, \quad \forall i = 1, \dots, m_\Lambda,$$

where

$$\mathbf{z}_{H,n} := (\mathbf{u}_{H,n-1}, \mathbf{v}_{H,n-1}, \mathbf{f}), \quad \mathbf{u}_{H,n} := \mathbf{u}_H^{(n)}(t_n), \quad \mathbf{v}_{H,n} := d_t \mathbf{u}_H^{(n)}(t_n)$$

and initial conditions

$$\mathbf{u}_{H,0} := \mathbf{u}_0 \quad \text{and} \quad \mathbf{v}_{H,0} := \mathbf{v}_0.$$

Two-level MHM method

Discretization in $K \times I_n$:

- $\mathbf{V}_h(K) \subset \mathbf{H}^1(K)$, $\forall K \in \mathcal{T}_H$;
- Newmark-(γ, β) in I_n , $\forall n = 1, \dots, n_t$.

$$\begin{aligned}\boldsymbol{\eta}_j^{(n)} &\approx T_n(\psi_j)|_{t_n}, \quad \boldsymbol{\eta}_0^{(n)} \approx \hat{T}_n(\mathbf{z}_{h,n})|_{t_n}, \quad \dot{\boldsymbol{\eta}}_j^{(n)} \approx d_t T_n(\psi_j)|_{t_n}, \quad \dot{\boldsymbol{\eta}}_0^{(n)} \approx d_t \hat{T}_n(\mathbf{z}_{h,n})|_{t_n}, \\ \mathbf{u}_{h,n}|_K &:= \sum_{j=1}^{m_\Lambda} \alpha_{nj} \boldsymbol{\eta}_j^{(n)} + \boldsymbol{\eta}_0^{(n)}, \quad \mathbf{v}_{h,n}|_K := \sum_{j=1}^{m_\Lambda} \alpha_{nj} \dot{\boldsymbol{\eta}}_j^{(n)} + \dot{\boldsymbol{\eta}}_0^{(n)}, \quad \boldsymbol{\sigma}_{h,n}|_\tau := \boldsymbol{\sigma}(\mathbf{u}_{h,n})|_\tau.\end{aligned}$$

MHM method

For $n = 1, \dots, n_T$, find $\alpha_n \in \mathbb{R}^{m_\Lambda}$ such that

$$\sum_{j=1}^{m_\Lambda} \alpha_{nj} (\psi_i, \boldsymbol{\eta}_j^{(n)})_{\partial\mathcal{T}_H} = -(\psi_i, \boldsymbol{\eta}_0^{(n)})_{\partial\mathcal{T}_H}, \quad \forall i = 1, \dots, m_\Lambda,$$

where $\mathbf{z}_{h,n} := (\mathbf{u}_{h,n-1}, \mathbf{v}_{h,n-1}, \mathbf{f})$, $\mathbf{u}_{h,0} \approx \mathbf{u}_0$ and $\mathbf{v}_{h,0} \approx \mathbf{v}_0$.

Two-level MHM method

- $\mathbf{u}_{h,n} \in \mathbf{H}^1(\mathcal{T}_H)$, $\forall n = 1, \dots, n_T$ ($\mathbf{H}^1(\Omega)$ -non-conforming)
- Strong symmetric $\boldsymbol{\sigma}_h$
- **High-order** local approximations in space $\mathbf{V}_h(K)$
- Use of different local parameters (h, p) and $(\Delta\tau = \frac{\Delta t}{n_\tau}, \gamma, \beta)$ to different $K \times I_n$
- Energy-conservative local method \Rightarrow energy-conservative MHM

Numerical results

An analytical problem

Isotropic homogeneous media with exact solution $\mathbf{u} = [u_1, u_2, u_3]^T$:

$$\begin{cases} u_1(t, x, y, z) &= \frac{1}{2}(1 - \cos(\omega t)) \sin(2\pi x) \sin(2\pi y) \sin(2\pi z), \\ u_2(t, x, y, z) &= -\frac{1}{2}(1 - \cos(\omega t)) \sin(2\pi x) \sin(2\pi y) \sin(2\pi z), \\ u_3(t, x, y, z) &= \frac{1}{2}(1 - \cos(\omega t)) \sin(\pi x) \sin(\pi y) \sin(\pi z). \end{cases}$$

$$\boldsymbol{\Lambda}_H := \left\{ \boldsymbol{\mu}_H \in \boldsymbol{\Lambda} : \boldsymbol{\mu}_H|_F \in [\mathbb{P}_\ell(F)]^2 \quad \text{for all } F \in \partial\mathcal{T}_H \right\}$$

$$\mathbf{V}_h(K) := \left\{ \mathbf{v}_h \in C(\bar{K}) : \mathbf{v}_h|_\tau \in [\mathbb{P}_k(\tau)]^3 \quad \text{for all } \tau \in \mathcal{T}_h^K \right\}$$

Convergence results

Figure : Experiments with $\ell = 3$ and $k = 5$.

Error convergence observed numerically:

- $O(\Delta t^2)$ in all norms.
- $O(H^{\ell+2})$ in the $L^2(\Omega)$ -norm, $O(H^{\ell+1})$ in the $H^1(\mathcal{T}_H)$ -norm and $O(H^\ell)$ in the div -norm.

Multiscale scenario³

Figure : The physical domain divided in layers.

Problem:

- Flat case.
- Single shot.
- Two-dimensional problem at a slice ($\text{inline} = 0 \text{ m}$).
- Free surface boundary condition.

³J. de la Puente. [HPC4E Seismic Test Suite](#), 2016. Copyright Josep de la Puente (Barcelona Supercomputing Center) 2016. Licensed under the Creative-Commons Attribution-ShareAlike 4.0 International License

MHM configuration

- Edges divided in 4 equally spaced parts.
- \mathbb{P}^1 approximation in each part of edge.
- Local meshes with 4096 \mathbb{P}^3 elements ($h = H/64$).

MHM solution

Figure : Isolines of $|u_h|$ solution at $t = 0.15$.

Global energy

$$E_h := \frac{1}{2} \sum_{K \in T_H} (\rho \mathbf{v}_h, \mathbf{v}_h)_K + (\boldsymbol{\sigma}_h, \boldsymbol{\epsilon}(\mathbf{u}_h))_K$$

Comparison with a Galerkin solution

Figure : Isovalues of the von Mises stress for MHM (top) and a reference solution (bottom), at $t = 0.15$.

Final conclusions and remarks

- The MHM method provides a natural level of parallelism.
- It allows local mesh refinement and high-order approximations.
- Optimal convergence in time and super convergence in space for displacement, velocity and stress.
- It conserves energy depending on the local level.
- It is robust on non-aligned mesh with interfaces.

Ongoing work:

- Local time step validation.
- Error and stability analysis.

Thank you!

Funding and resources:

Referências I

- [1] J. de la Puente. HPC4E Seismic Test Suite, 2016. Copyright Josep de la Puente (Barcelona Supercomputing Center) 2016. Licenced under the Creative-Commons Attribution-ShareAlike 4.0 International License.
- [2] A. T. Gomes, D. Paredes, W. Pereira, R. Souto, and F. Valentin. A Multiscale Hybrid-Mixed Method for the Elastodynamic Model with Rough Coefficients. In *XXXVIII CILAMCE*, 2017.
- [3] C. Harder, A. L. Madureira, and F. Valentin. A Hybrid-Mixed Method for Elasticity. *ESAIM: M2AN*, 50(2):311–336, 2016.
- [4] C. Harder, D. Paredes, and F. Valentin. A family of Multiscale Hybrid-Mixed finite element methods for the Darcy equation with rough coefficients. *J. Comput. Phys.*, 245:107–130, 2013.

Referências II

- [5] C. Harder and F. Valentin. *Foundations of the MHM method*, volume 114 of *Lecture Notes in Computational Science and Engineering*, chapter Building Bridges: Connections and Challenges in Modern Approaches to Numerical Partial Differential Equations, pages 401–433. Springer, 2016.
- [6] W. S. Pereira and F. Valentin. A Locking-Free MHM Method for Elasticity. In *Proceeding Series of the Brazilian Society of Computational and Applied Mathematics*, volume 5, 2017.
- [7] P. A. Raviart, J. M. Thomas, P. G. Ciarlet, and J.-L. Lions. *Introduction à l'analyse numérique des équations aux dérivées partielles*. Masson, Paris, 1983.