

GENFIELD: A parallel software for the generation of stationary Gaussian random fields

Géraldine Pichot, Simon Legrand, Jocelyne Erhel, Mestapha Oumouni

► To cite this version:

Géraldine Pichot, Simon Legrand, Jocelyne Erhel, Mestapha Oumouni. GENFIELD: A parallel software for the generation of stationary Gaussian random fields. InterPore 2018 - 10th Annual Meeting and Jubilee, May 2018, New Orleans, United States. pp.1. hal-01960444

HAL Id: hal-01960444

<https://inria.hal.science/hal-01960444>

Submitted on 19 Dec 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.

PROJECT TEAM SERENA

E-mail: serena@inria.fr
 Inria Paris
 Adress: 2, rue Simone Iff
 75012 PARIS

GENFIELD

A parallel software for the generation of stationary Gaussian random fields

https://gitlab.inria.fr/slegrand/Genfield_dev

PICHOT Géraldine
 Inria Paris

LEGRAND Simon
 Inria Paris

ERHEL Jocelyne
 Inria Rennes

OUMOUNI Mestapha
 Nantes University

Introduction

- **Context**

In hydro-geology, natural permeability fields are classically modeled by a **second-order stationary field** which has a lognormal distribution, with an isotropic exponential covariance function. In this poster, we expose an algorithm to generate Gaussian random fields based on the **Circulant Embedding method** and its implementation in **C++/MPI**.

- **Useful in different applications**

- sustainable management of groundwater resources
- pollution propagation studies
- feasibility studies of waste storage in deep geological media

General algorithm in 1D

Let $\Omega = [0, 1]$. We discretize Ω over a regular grid composed of $N + 1$ elements.

To generate a realization of the random vector Y of normal variables with zero mean and autocovariance matrix R , we use the following algorithm:

1. Factorize $R = BB^T$
2. Generate a vector $\theta = (\theta_0, \dots, \theta_N)^T$ as a realization of uncorrelated random normal variables with zero mean.
3. One realization is obtained by $Y = B\theta$.

The usual method to decompose R is Cholesky. Its cost is in $O(N^3)$ and becomes too prohibitive for large problems.

The **circulant embedding method** is a very interesting alternative as it relies on the Discrete Fourier Transform. This latter has an efficient $O(N \log N)$ implementation in the **FFTW library**

Circulant embedding method in 1D

Algorithm when no padding is required (i.e. when all eigenvalues are positive in step 2.):

1. Sample the autocovariance function to get circulant vector $a \in \mathbb{R}^{2N}$.
 2. Compute the vector of eigenvalues $s = Fa$ with FFT and set $D = Diag(s)$.
 3. Generate two realizations of standard normal random vectors of size $2N$, θ^{re} and θ^{im} :
- $$\theta = \theta^{re} + i\theta^{im},$$
4. Apply iFFT to compute $C^*\theta$ with $C^* = \frac{1}{\sqrt{2N}}F^*D^{\frac{1}{2}}$
 5. Take
- $$Y_1 = (C^*\theta)^{re}(0 : N) \text{ and } Y_2 = (C^*\theta)^{im}(0 : N)$$

Our objective is to introduce a new parallel implementation of the circulant embedding method.

C++/MPI Implementation

0. Parameters parsing and padding estimation

Boost

1. Covariance function discretization MPI

2. Fast Fourier Transform MPI FFTW3

FFTW3

3. Gaussian random vectors Boost Rngstream

Boost Rngstream

4. Inverse Fast Fourier Transform MPI FFTW3

FFTW3

5. Field retrieval MPI

MPI

Parallel sections

Sequential sections

Bibliography

- G. Graham, F. Y. Kuo, D. Nuyens, R. Scheichl, and I. H. Sloan. Analysis of circulant embedding methods for sampling stationary random fields. to appear in *SIAM Journal on Numerical Analysis*, 2018.
- M. Frigo and S. G. Johnson. The design and implementation of fftw3. *Proc. IEEE* 93, 2:216231, 2005.
- P. L'Ecuyer, R. Simard, E. J. Chen, and W. D. Kelton. An object-oriented random-number package with many long streams and substreams. *Operations Research*, 50(6):1073–1075, 2002.
- G. Pichot. Algorithms for stationary Gaussian random field generation. *Technical Report RT-484*, INRIA Paris, December 2016.
- Xuan Hung Dang. Identification de la variabilité spatiale des champs de contraintes dans les agrégats polycristallins et application à l'approche locale de la rupture. *Thèses*, Université Blaise Pascal - Clermont-Ferrand II, October 2012.
- J.-R. De Dreuzy, G. Pichot, B. Poirriez, and J. Erhel. Synthetic benchmark for modeling flow in 3D fractured media. *Comput. Geosci.*, 50:59–71, 2013.

Examples of fields in 2D

Domain : 256 x 256
 Up: Gaussian covariance function
 Bottom: Exponential covariance function

Performances in 3D

Acknowledgments. Computer simulations were performed on the ADA cluster at the Institute for Development and Resources in Intensive Scientific Computing, France.

Perspectives

- Parallelize the last 5% of the code, i.e. the generation of the gaussian random vectors using the pseudo-random numbers generator Rngstream written by P. L'Ecuyer.
- Extend the inputs/outputs to other formats such as xml, json and hdf5.