

Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations

Théophile Chaumont-Frelet, Serge Nicaise, David Pardo

► To cite this version:

Théophile Chaumont-Frelet, Serge Nicaise, David Pardo. Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations. ICIAM 2019 - International Congress on Industrial and Applied Mathematics, Jul 2019, Valencia, Spain. hal-02321135

HAL Id: hal-02321135

<https://inria.hal.science/hal-02321135>

Submitted on 21 Oct 2019

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.

Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations

T. Chaumont-Frelet¹ S. Nicaise² D. Pardo³

¹Inria project-team Nachos

²Univ. Valenciennes, LAMAV

³UPV/EHU, BCAM and Ikerbasque

ICIAM - July 17, 2019

Novel computational methods for electromagnetic problems
in complex nonlinear materials

Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations

T. Chaumont-Frelet¹ S. Nicaise² D. Pardo³

¹Inria project-team Nachos

²Univ. Valenciennes, LAMAV

³UPV/EHU, BCAM and Ikerbasque

ICIAM - July 17, 2019

Novel computational methods for electromagnetic problems
in complex nonlinear materials

Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations

T. Chaumont-Frelet¹ S. Nicaise² D. Pardo³

¹Inria project-team Nachos

²Univ. Valenciennes, LAMAV

³UPV/EHU, BCAM and Ikerbasque

ICIAM - July 17, 2019

Novel computational methods for electromagnetic problems
in complex nonlinear materials

Finite element approximation of Maxwell's equations with unfitted meshes for borehole simulations

T. Chaumont-Frelet¹ S. Nicaise² D. Pardo³

¹Inria project-team Nachos

²Univ. Valenciennes, LAMAV

³UPV/EHU, BCAM and Ikerbasque

ICIAM - July 17, 2019

Novel computational methods for electromagnetic problems
in complex nonlinear materials

Geosteering

Guide the drilling trajectory using “real-time” magnetic measurements

Geosteering

The physical properties are recorded continuously as a function of depth, while the tools are pulled out of the well.

Reproduce the measurements using finite element discretizations

Non-fitting meshes (aka unfitted meshes)

Finite element discretizations are build on a mesh of the domain.

A mesh is fitting if the physical interfaces are aligned with faces.
The physical coefficients are constant (or smooth) inside each element.

A non-fitting mesh is generated independently of the physical coefficients.

Fitting mesh vs non-fitting mesh

Fitting mesh

Non-fitting mesh

Non-fitting mesh for geosteering

(a) Sliding mesh

(b) Zoom around the logging tool

(c) Conductivity model and well trajectory

(d) Position 1

(e) Position 2

(f) Position 3

Pros and cons of non-fitting meshes

Main advantages of non-fitting meshes:

- simplified mesh generation (Cartesian grids)
- minimize remeshing
- larger elements

Possible drawbacks of non-fitting meshes:

- quadrature schemes to integrate the linear system coefficients
- possible accuracy loss

Pros and cons of non-fitting meshes

Main advantages of non-fitting meshes:

- simplified mesh generation (Cartesian grids)
- minimize remeshing
- larger elements

Possible drawbacks of non-fitting meshes:

- quadrature schemes to integrate the linear system coefficients
- **possible accuracy loss**

Outline

- 1 Maxwell's equations
- 2 The magnetic formulation
- 3 The electric formulation
- 4 Numerical results
- 5 Conclusions

Outline

- 1** Maxwell's equations
- 2** The magnetic formulation
- 3** The electric formulation
- 4** Numerical results
- 5** Conclusions

Maxwell's equations

Find $\mathbf{E}, \mathbf{H} : \Omega \rightarrow \mathbb{C}^3$ such that

$$\begin{cases} \nabla \times \mathbf{E} - i\omega\mu_0 \mathbf{H} = \mathbf{M}, \\ \nabla \times \mathbf{H} + \sigma \mathbf{E} = \mathbf{J}, \end{cases}$$

where

- \mathbf{M}, \mathbf{J} are given load terms (electric and/or magnetic dipoles),
- ω is the operating frequency,
- $\mu_0 = 4\pi \times 10^{-7} \text{ NA}^{-2}$ is the vacuum permeability,
- $\sigma : \Omega \rightarrow \mathbb{R}$ is the conductivity model.

The medium is **strongly dissipative** ($i\epsilon\omega + \sigma \simeq \sigma$).

The conductivity σ is piecewise constant.

The permeability μ_0 is **constant**.

We are mostly interested in **magnetic measurements**.

Regularity of the solution

In the following, we focus on the case where:

- Ω is convex,
- the medium is layered ($\sigma \simeq \sigma(z)$).

Magnetic field regularity

$$\textcolor{red}{H} \in \left(H^1(\Omega) \right)^3$$

Electric field regularity

$$\textcolor{red}{E}|_{\Omega_l} \in \left(H^1(\Omega_l) \right)^3 \quad \quad \textcolor{red}{E} \in \left(H^{1/2-\varepsilon}(\Omega) \right)^3$$

Approximation by polynomials (quick analysis)

Approximation of \mathbf{H}

$$\|\mathbf{H} - \pi_h \mathbf{H}\|_{0,\Omega} \simeq h$$

Approximation of \mathbf{E} with fitting meshes

$$\|\mathbf{E} - \pi_h \mathbf{E}\|_{0,\Omega} \simeq h$$

Approximation of \mathbf{E} with non-fitting meshes

$$\|\mathbf{E} - \pi_h \mathbf{E}\|_{0,\Omega} \simeq h^{1/2-\varepsilon}$$

The key question

Standard approximation theory (Céa's Lemma) yields:

Fitting meshes

$$\|\mathbf{E} - \mathbf{E}_h\|_{0,\Omega} + \|\mathbf{H} - \mathbf{H}_h\|_{0,\Omega} \simeq h$$

Non-fitting meshes

$$\|\mathbf{E} - \mathbf{E}_h\|_{0,\Omega} + \|\mathbf{H} - \mathbf{H}_h\|_{0,\Omega} \simeq h^{1/2}$$

Given that \mathbf{H} is **globally regular**, is the convergence rate of \mathbf{H}_h sharp?

Remark on the general case

In general, the regularity of \mathbf{E} depends on σ

Regularity of \mathbf{E}

$$\mathbf{E} \in \left(H^{\tau(\sigma)}(\Omega) \right)^3$$

where $0 < \tau(\sigma) < 1/2$.

Interpolation errors

$$\|\mathbf{H} - \pi_h \mathbf{H}\|_{0,\Omega} \simeq h \quad \|\mathbf{E} - \pi_h \mathbf{E}\|_{0,\Omega} \simeq h^{\tau(\sigma)}$$

Interpolation errors

$$\|\mathbf{E} - \pi_h \mathbf{E}\|_{0,\Omega} + \|\mathbf{H} - \pi_h \mathbf{H}\|_{0,\Omega} \simeq h^{\tau(\sigma)}$$

Outline

- 1 Maxwell's equations
- 2 The magnetic formulation
- 3 The electric formulation
- 4 Numerical results
- 5 Conclusions

The magnetic formulation

We recast Maxwell's equation into a second-order system:

$$\begin{cases} -i\omega\mu_0 \mathbf{H} + \nabla \times (\sigma^{-1} \nabla \times \mathbf{H}) &= \mathbf{M} \quad \text{in } \Omega, \\ (\sigma^{-1} \nabla \times \mathbf{H}) \times \mathbf{n} &= \mathbf{0} \quad \text{on } \partial\Omega. \end{cases}$$

We obtain $\mathbf{E} \simeq \nabla \times \mathbf{H}$ by post-processing.

Variational formulation

Find $\mathbf{H} \in H(\mathbf{curl}, \Omega)$ such that

$$b(\mathbf{H}, \mathbf{v}) = (\mathbf{M}, \mathbf{v})$$

for all $\mathbf{v} \in H(\mathbf{curl}, \Omega)$.

$$b(\mathbf{H}, \mathbf{v}) = -i\omega\mu_0(\mathbf{H}, \mathbf{v}) + (\sigma^{-1} \nabla \times \mathbf{H}, \nabla \times \mathbf{v})$$

Finite element discretization

We consider first-order Nédélec elements on a mesh $\mathcal{T}_h = \{K\}$:

$$\mathbf{V}_h = \left\{ \mathbf{v}_h \in H(\mathbf{curl}, \Omega) \mid \mathbf{v}_h|_K = \mathbf{a} \times \mathbf{x} + \mathbf{b}, \mathbf{a}, \mathbf{b} \in \mathbb{C}^3 \right\}.$$

Discrete variational formulation

Find $\mathbf{H}_h \in \mathbf{V}_h$ such that

$$b(\mathbf{H}_h, \mathbf{v}_h) = (\mathbf{M}, \mathbf{v}_h)$$

for all $\mathbf{v}_h \in \mathbf{V}_h$.

Error estimates

Assuming that $\mathbf{M} \in H(\mathbf{div}, \Omega)$:

Regularity

$$\mathbf{H} \in \left(H^1(\Omega)\right)^3 \quad \nabla \times \mathbf{H} \in \left(H^{1/2-\varepsilon}(\Omega)\right)^3$$

Interpolation error

$$\|\mathbf{H} - \boldsymbol{\pi}_h \mathbf{H}\|_{0,\Omega} \lesssim h \|\mathbf{M}\|_{\mathbf{div},\Omega} \quad \|\nabla \times (\mathbf{H} - \boldsymbol{\pi}_h \mathbf{H})\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{M}\|_{0,\Omega}$$

Error estimate (Céa's Lemma)

$$\|\mathbf{H} - \mathbf{H}_h\|_{0,\Omega} + \|\nabla \times (\mathbf{H} - \mathbf{H}_h)\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{M}\|_{\mathbf{div},\Omega}$$

Error estimates

We have

Interpolation error

$$\|\mathbf{H} - \pi_h \mathbf{H}\|_{0,\Omega} \lesssim h \|\mathbf{M}\|_{\mathbf{div},\Omega}$$

but only

Error estimate

$$\|\mathbf{H} - \mathbf{H}_h\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{M}\|_{\mathbf{div},\Omega}$$

Can we improve this error estimate? Yes!

The Poisson equation

Consider the simpler problem

$$\begin{cases} \mathbf{u} - \Delta \mathbf{u} &= f \quad \text{in } \Omega, \\ \nabla \mathbf{u} \cdot \mathbf{n} &= 0 \quad \text{on } \partial\Omega, \end{cases}$$

where $f \in L^2(\Omega)$.

Using Lagrange elements, we are in the similar situation where:

Interpolation error

$$\|\mathbf{u} - \pi_h \mathbf{u}\|_{0,\Omega} \lesssim h^2 \|f\|_{0,\Omega}$$

Error estimate (Céa's lemma)

$$\|\mathbf{u} - \mathbf{u}_h\|_{0,\Omega} \lesssim h \|f\|_{0,\Omega}$$

Duality technique: the “Aubin-Nitsche trick”

Introduce ξ as the unique solution to

$$a(w, \xi) = (w, u - u_h), \quad \forall w \in H^1(\Omega).$$

Then, selecting $w = u - u_h$

$$\|u - u_h\|_{0,\Omega}^2 = a(u - u_h, \xi) = a(u - u_h, \xi - \pi_h \xi) \lesssim \|u - u_h\|_{1,\Omega} \|\xi - \pi_h \xi\|_{1,\Omega}.$$

We observe that ξ is solution to

$$\begin{cases} \xi - \Delta \xi &= u - u_h \quad \text{in } \Omega, \\ \nabla \xi \cdot n &= 0 \quad \text{on } \partial\Omega, \end{cases}$$

and $\xi \in H^2(\Omega)$ with

$$|\xi|_{2,\Omega} \lesssim \|u - u_h\|_{0,\Omega}$$

since $u - u_h \in L^2(\Omega)$.

Duality technique: the “Aubin-Nitsche trick”

Hence,

$$\begin{aligned}\|\mathbf{u} - \mathbf{u}_h\|_{0,\Omega}^2 &\lesssim \|\mathbf{u} - \mathbf{u}_h\|_{1,\Omega} \|\xi - \pi_h \xi\|_{1,\Omega} \\ &\lesssim h \|\mathbf{u} - \mathbf{u}_h\|_{1,\Omega} |\xi|_{2,\Omega} \\ &\lesssim h \|\mathbf{u} - \mathbf{u}_h\|_{1,\Omega} \|\mathbf{u} - \mathbf{u}_h\|_{0,\Omega}.\end{aligned}$$

Error estimate

$$\|\mathbf{u} - \mathbf{u}_h\|_{0,\Omega} \lesssim h \|\mathbf{u} - \mathbf{u}_h\|_{1,\Omega} \lesssim h^2 \|f\|_{0,\Omega}.$$

Application to Maxwell's equations

Direct application fails. Indeed, if we let ξ solve

$$b(w, \xi) = (w, H - H_h), \quad \forall w \in H(\mathbf{curl}, \Omega),$$

then $\xi \notin (H^1(\Omega))^3$ because $H - H_h \notin H(\mathbf{div}, \Omega)$.

The key idea is to introduce the Helmholtz-Hodge decomposition

$$H - H_h = \phi + \nabla p.$$

with $\nabla \cdot \phi = 0$.

We employ the “Aubin-Nitsche trick” to estimate $\|\phi\|_{0,\Omega}$.

Additional “orthogonality” arguments are used to estimate $\|\nabla p\|_{0,\Omega}$.

Details of the proof

T. Chaumont-Frelet, S. Nicaise and D. Pardo
SIAM J. Numerical Analysis 2018

For regular solution $\tau(\sigma) > 1/2$:

L. Zhong, S. Shu, G. Wittum and J. Xu
J. Computational Mathematics 2009

General case (done in the same time):

A. Ern and J.L. Guermond
Computer & Mathematics with Applications 2018

Error estimate

Error estimate

$$\|\mathbf{H} - \mathbf{H}_h\|_{0,\Omega} \lesssim h^{1-2\varepsilon} \|\mathbf{M}\|_{\mathbf{div},\Omega}$$

We can remove the “ -2ε ” if we employ “non-Sobolev” interpolation spaces.

The convergence rate is linear, as in the case of fitting meshes.

Outline

- 1 Maxwell's equations
- 2 The magnetic formulation
- 3 The electric formulation
- 4 Numerical results
- 5 Conclusions

The electric formulation

Another option is to consider the second-order system:

$$\begin{cases} -i\omega\mu_0\sigma \mathbf{E} + \nabla \times \nabla \times \mathbf{E} &= \mathbf{J} \quad \text{in } \Omega, \\ \mathbf{E} \times \mathbf{n} &= \mathbf{0} \quad \text{on } \partial\Omega, \end{cases}$$

and post-process $\mathbf{H} \simeq \nabla \times \mathbf{E}$.

Variational formulation

Find $\mathbf{E} \in H_0(\mathbf{curl}, \Omega)$ such that

$$b(\mathbf{E}, \mathbf{v}) = (\mathbf{J}, \mathbf{v})$$

for all $\mathbf{v} \in H_0(\mathbf{curl}, \Omega)$.

$$b(\mathbf{E}, \mathbf{v}) = -i\omega\mu_0(\sigma \mathbf{E}, \mathbf{v}) + (\nabla \times \mathbf{E}, \nabla \times \mathbf{v})$$

Finite element discretization

We consider first-order Nédélec elements on a mesh $\mathcal{T}_h = \{K\}$:

$$\mathbf{V}_h = \left\{ \mathbf{v}_h \in H_0(\mathbf{curl}, \Omega) \mid \mathbf{v}_h|_K = \mathbf{a} \times \mathbf{x} + \mathbf{b}, \mathbf{a}, \mathbf{b} \in \mathbb{C}^3 \right\}.$$

Discrete variational formulation

Find $\mathbf{E}_h \in \mathbf{V}_h$ such that

$$b(\mathbf{E}_h, \mathbf{v}_h) = (\mathbf{J}, \mathbf{v}_h)$$

for all $\mathbf{v}_h \in \mathbf{V}_h$.

Error estimate

Assuming that $\mathbf{J} \in H(\mathbf{div}, \Omega)$

Regularity

$$\mathbf{E} \in \left(H^{1/2-\varepsilon}(\Omega)\right)^3 \quad \nabla \times \mathbf{E} \in \left(H^1(\Omega)\right)^3$$

Interpolation error

$$\|\mathbf{E} - \boldsymbol{\pi}_h \mathbf{E}\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{J}\|_{\mathbf{div},\Omega} \quad \|\nabla \times (\mathbf{E} - \boldsymbol{\pi}_h \mathbf{E})\|_{0,\Omega} \lesssim h \|\mathbf{J}\|_{0,\Omega}$$

Error estimate (Céa's Lemma)

$$\|\mathbf{E} - \mathbf{E}_h\|_{0,\Omega} + \|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{J}\|_{\mathbf{div},\Omega}$$

Error estimate

We have

Interpolation error

$$\|\nabla \times (\mathbf{E} - \boldsymbol{\pi}_h \mathbf{E})\|_{0,\Omega} \lesssim h \|\mathbf{J}\|_{\text{div},\Omega}$$

but only

Error estimate

$$\|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \|\mathbf{J}\|_{\text{div},\Omega}$$

Can we improve this error estimate? Yes!

A modified “Aubin-Nitsche trick” (Step 1)

Let $\phi \in H_0(\mathbf{curl}, \Omega)$ solve

$$b(w, \phi) = (\nabla \times w, \nabla \times (\mathbf{E} - \mathbf{E}_h)), \quad \forall w \in H_0(\mathbf{curl}, \Omega),$$

so that

$$\|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega}^2 = b(\mathbf{E} - \mathbf{E}_h, \phi) = b(\mathbf{E} - \mathbf{E}_h, \phi - \pi_h \phi).$$

Intermediate error estimate

$$\|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega}^2 \lesssim h^{1/2-\varepsilon} (\|\phi - \pi_h \phi\|_{0,\Omega} + \|\nabla \times (\phi_h - \pi_h \phi)\|_{0,\Omega}) \|J\|_{\mathbf{div}, \Omega}.$$

It remains to estimate the interpolation errors in the right-hand side.

A modified “Aubin-Nitsche trick” (Step 2)

Since $\phi \in H_0(\mathbf{curl}, \Omega)$ is solution to

$$b(w, \phi) = (\nabla \times w, \nabla \times (E - E_h)), \quad \forall w \in H_0(\mathbf{curl}, \Omega),$$

we can show that $\phi \in \left(H^{1/2-\varepsilon}(\Omega)\right)^3$ with

$$|\phi|_{1/2-\varepsilon, \Omega} \lesssim \|\nabla \times (E - E_h)\|_{0, \Omega}.$$

First interpolation error estimate

$$\|\phi - \pi_h \phi\|_{0, \Omega} \lesssim h^{1/2-\varepsilon} \|\nabla \times (E - E_h)\|_{0, \Omega}$$

A modified “Aubin-Nitsche trick” (Step 3)

We have

$$\|\nabla \times \phi\|_{0,\Omega} \lesssim \|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega},$$

but we cannot extend this result to

$$|\nabla \times \phi|_{s,\Omega}$$

for $s > 0$, because $\nabla \times (\mathbf{E} - \mathbf{E}_h) \notin H(\mathbf{curl}, \Omega)$.

We cannot estimate

$$\|\nabla \times (\phi - \pi_h \phi)\|_{0,\Omega}$$

directly.

A modified “Aubin-Nitsche trick” (Step 3)

We introduce $\psi = \phi - (\mathbf{E} - \mathbf{E}_h)$. We see that

$$\begin{aligned} b(\mathbf{v}, \psi) &= b(\mathbf{v}, \phi) - b(\mathbf{v}, \mathbf{E} - \mathbf{E}_h) \\ &= (\nabla \times \mathbf{v}, \nabla \times (\mathbf{E} - \mathbf{E}_h)) - b(\mathbf{v}, \mathbf{E} - \mathbf{E}_h) \\ &= -i\omega\mu_0(\mathbf{v}, \sigma(\mathbf{E} - \mathbf{E}_h)). \end{aligned}$$

We can show that $\nabla \times \psi \in (H^1(\Omega))^3$ with

$$|\nabla \times \psi|_{1,\Omega} \lesssim \|\mathbf{E} - \mathbf{E}_h\|_{0,\Omega}.$$

Intermediate interpolation result

$$\|\nabla \times (\psi - \pi_h \psi)\|_{0,\Omega} \lesssim h \|\mathbf{E} - \mathbf{E}_h\|_{0,\Omega} \lesssim h^{3/2-\varepsilon} \|J\|_{\text{div},\Omega}.$$

A modified “Aubin-Nitsche trick” (Step 3)

We have $\phi = E - E_h + \psi$, thus

$$\phi - \pi_h \phi = E - \pi_h E - \underbrace{(E_h - \pi_h E_h)}_{=0} + \psi - \pi_h \psi,$$

and

$$\|\nabla \times (\phi - \pi_h \phi)\|_{0,\Omega} \lesssim \|\nabla \times (E - \pi_h E)\|_{0,\Omega} + \|\nabla \times (\psi - \pi_h \psi)\|_{0,\Omega}.$$

Second interpolation error estimate

$$\|\nabla \times (\phi - \pi_h \phi)\|_{0,\Omega} \lesssim \left(h + h^{3/2-\varepsilon} \right) \|J\|_{\text{div},\Omega}.$$

A modified “Aubin-Nitsche trick” (Step 4)

We regroup the intermediate results:

$$\|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega} \lesssim h^{1/2-\varepsilon} \left(h^{1/2-\varepsilon} + h + h^{3/2-\varepsilon} \right) \|\mathbf{J}\|_{\text{div},\Omega}.$$

Error estimate

$$\|\nabla \times (\mathbf{E} - \mathbf{E}_h)\|_{0,\Omega} \lesssim h^{1-2\varepsilon} \|\mathbf{J}\|_{\text{div},\Omega}$$

We can remove the “ -2ε ” if we employ “non-Sobolev” interpolation spaces.

The convergence rate is linear, as in the case of fitting meshes.

Surprisingly $\nabla \times \mathbf{E}_h$ converges faster than \mathbf{E}_h in $L^2(\Omega)$ -norm!

Outline

- 1 Maxwell's equations
- 2 The magnetic formulation
- 3 The electric formulation
- 4 Numerical results
- 5 Conclusions

2.5D Maxwell's equations

We assume that $\sigma(x, y, z) = \sigma(x, z)$.

$$\hat{\mathbf{H}}_a^\xi(x, z) = \int_{y=-\infty}^{+\infty} \mathbf{H}_a(x, y, z) e^{-i\xi y} dy, \quad \hat{\mathbf{H}}^\xi = (\hat{H}_x^\xi, \hat{H}_y^\xi)$$

2.5D formulation

Find $(\hat{H}_y^\xi, \hat{\mathbf{H}}^\xi) \in H^1(\hat{\Omega}) \times H(\text{curl}, \hat{\Omega})$

$$\begin{cases} (i\omega\mu_0 + \xi^2\sigma^{-1})\hat{\mathbf{H}}^\xi + \text{curl} \left(\sigma^{-1} \text{curl } \hat{\mathbf{H}}^\xi \right) - i\xi\sigma^{-1}\nabla H_y^\xi &= \mathbf{M}^\xi, \\ i\omega\mu_0 H_y^\xi - \nabla \cdot (\sigma^{-1}\nabla \mathbf{H}_y^\xi) + i\xi\nabla \cdot (\sigma^{-1}\mathbf{H}^\xi) &= M_y^\xi. \end{cases}$$

$$\mathbf{H}_a(x, y, z) \simeq \sum_{j=1}^N w_j \hat{\mathbf{H}}_a(x, z) e^{i\xi_j y}$$

Logging tool

Logging tool
($d_{TX} = 0.6$ m, $d_{RX} = 0.1$ m)

$$P_{log} = \frac{1}{2} \operatorname{Im} \left(\log \frac{\mathbf{H}_{zz}^{11}}{\mathbf{H}_{zz}^{12}} + \log \frac{\mathbf{H}_{zz}^{22}}{\mathbf{H}_{zz}^{21}} \right) \quad A_{log} = \frac{1}{2} \operatorname{Re} \left(\log \frac{\mathbf{H}_{zz}^{11}}{\mathbf{H}_{zz}^{12}} + \log \frac{\mathbf{H}_{zz}^{22}}{\mathbf{H}_{zz}^{21}} \right)$$

Benchmark

Fitting (left) and non-fitting (right) meshes

Two layers: Apparent resistivity (P-log)

Two layers: Apparent resistivity (A-log)

Thin layer: Apparent resistivity (P-log)

Thin layer: Apparent resistivity (A-log)

Outline

- 1 Maxwell's equations
- 2 The magnetic formulation
- 3 The electric formulation
- 4 Numerical results
- 5 Conclusions

Main abstract results

Assume that $\mu = \mu_0$ is constant.

Assume that σ represents a layered media.

Assume that \mathbf{J} and \mathbf{M} are sufficiently smooth.

Assume that the linear system coefficients are exactly integrated.

Error estimates for fitting meshes

$$\|\mathbf{E} - \mathbf{E}_h\|_{L^2(\Omega)} = \mathcal{O}(h) \quad \|\mathbf{H} - \mathbf{H}_h\|_{L^2(\Omega)} = \mathcal{O}(h)$$

Error estimates for non-fitting meshes

$$\|\mathbf{E} - \mathbf{E}_h\|_{L^2(\Omega)} = \mathcal{O}(h^{1/2}) \quad \|\mathbf{H} - \mathbf{H}_h\|_{L^2(\Omega)} = \mathcal{O}(h)$$

Main abstract results

The use of non-fitting meshes deteriorates the convergence rate of E_h .

The convergence rate of H_h is preserved.

T. Chaumont-Frelet, S. Nicaise and D. Pardo
SIAM J. Numerical Analysis 2018

Non-fitting meshes can simulate tools based on magnetic field measurements.

Main numerical results

We have tested different quadrature schemes.

Non-fitting meshes provide accurate results with an appropriate scheme.

T. Chaumont-Frelet, D. Pardo and A. Rodríguez-Rozàs
Computational Geosciences 2018