

HAL
open science

HOODESolver.jl: A Julia package for highly oscillatory problems

Yves Mocquard, Pierre Navaro, Nicolas Crouseilles

► **To cite this version:**

Yves Mocquard, Pierre Navaro, Nicolas Crouseilles. HOODESolver.jl: A Julia package for highly oscillatory problems. *Journal of Open Source Software*, 2021, 6 (61), 10.21105/joss.03077 . hal-03142594

HAL Id: hal-03142594

<https://inria.hal.science/hal-03142594>

Submitted on 16 Feb 2021

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.

HOODESolver.jl: A Julia package for highly oscillatory problems

Yves Mocquard^{*1}, Pierre Navaro², and Nicolas Crouseilles¹

¹ Univ Rennes, Inria, IRMAR - UMR 6625, France. ² Univ Rennes, CNRS, IRMAR - UMR 6625, France.

DOI: [DOIunavailable](#)

Software

- [Review](#) ↗
- [Repository](#) ↗
- [Archive](#) ↗

Editor: [Pending Editor](#) ↗

Reviewers:

- [@Pending Reviewers](#)

Submitted: N/A

Published: N/A

License

Authors of papers retain copyright and release the work under a Creative Commons Attribution 4.0 International License ([CC BY 4.0](#)).

Summary

Highly oscillatory ordinary differential equations (ODEs) has a long history since they are ubiquitous to describe dynamical multi-scale physical phenomena in physics or chemistry. They can be obtained by appropriate spatial discretization of a partial differential equations or can directly describe the behavior of dynamical quantities. In addition to the standard difficulties coming their numerical resolution, highly oscillatory ODEs involve a stiffness (characterized by a parameter $\varepsilon \in]0, 1]$) creating high oscillations in the solution. Hence, to capture these small scales (or high oscillations), conventional methods have to consider a time step smaller than ε leading to unacceptable computational cost.

We present here `HOODESolver.jl`¹, a general-purpose library written in Julia dedicated to the efficient resolution of highly oscillatory ODEs. In the documentation² details are given to explain how to simulate highly oscillatory ODEs using a Uniformly Accurate (UA) method *ie* the method able to capture the solution while keeping the time step (and then the computational cost) independent of the degree of stiffness ε .

Statement of need

The Julia package `DifferentialEquations.jl` (Rackauckas & Nie, 2017) efficiently solves many ODE problems using recent and advanced numerical techniques. However the available algorithms do not easily solve this type of stiff problems, because they do not take into account the highly oscillatory character of the solution. Indeed, the solution presents oscillations whose period is proportional to ε . If ε is small, conventional methods struggle to solve such multi-scale phenomena since they require to use tiny time steps to capture high oscillations and become computationally very costly. On the one side, specific methods inspired by the averaging theory have been designed to deal with the regime $\varepsilon \ll 1$. On the other side, when $\varepsilon \sim 1$ the problem ceases to be stiff and a classical integrator gives accurate result in a reasonable time. The true difficulty emerges for intermediate values of ε , for which averaging techniques are not accurate enough and, due to computational cost, standard methods are inefficient. Thus, a new paradigm has been recently introduced, the so-called uniform accuracy: uniformly accurate (UA) methods are indeed able to solve the original highly oscillatory problem with a precision and a computational cost that are independent of the value ε . In particular, these methods allows to skip several oscillations in a single time step, reducing the number of iterations (and then the cost of the simulation) drastically.

`HOODESolver.jl` intends to gather and unify recent research around highly oscillatory problems (Bao & Zhao, 2019; Chartier et al., 2015; Chartier, Crouseilles, et al., 2020; Crouseilles et al., 2017); its development has been motivated by these research needs and it has already

*Corresponding author.

¹<https://github.com/ymocquar/HOODESolver.jl>

²<https://ymocquar.github.io/HOODESolver.jl/stable/>

been used in some papers (Chartier, Lemou, et al., 2020). `HOODESolver.jl` provides software implementations of several theoretical ideas contained in the recent literature around the so-called *two-scale* method. In particular, a very recent extension proposed in (Chartier, Lemou, et al., 2020) enables to reach high order accuracy. The implementation focuses on a multistep method (namely Adams-Bashforth method) coupled with a spectral method for the discretization of the additional variable representing the fast scale. Hence, `HOODESolver.jl` provides an efficient way for researchers to solve a highly oscillatory ODE system, and as such it can be used by the scientific community:

- researchers interested in solving highly oscillatory problems arising in their research field (electromagnetic waves, quantum mechanics, plasma physics, molecular dynamics, ...),
- it can guide some future possible numerical or theoretical developments,
- it will serve as a reference to benchmark a new method designed by researchers.

Features

`HOODESolver.jl` is designed to solve the following highly oscillatory ordinary differential system

$$\dot{u}(t) = \frac{1}{\varepsilon} Au(t) + f(t, u), \quad t \in [t_{start}, t_{end}], \quad u(t = t_{start}) = u_{in}, \quad (1)$$

where

- $u: t \in [t_{start}, t_{end}] \mapsto u(t) \in \mathbb{R}^n, \quad t_{start}, t_{end} \in \mathbb{R}.$
- $u_{in} \in \mathbb{R}^n,$
- $A \in \mathcal{M}_{n,n}(\mathbb{R})$ such that $\tau \mapsto \exp(\tau A)$ is 2π -periodic,
- $f: (t, u) \in \mathbb{R} \times \mathbb{R}^n \mapsto f(t, u) \in \mathbb{R}^n.$

The numerical solution of [Equation 1](#) is computed by simply entering the different components of the equation ($A, f, \varepsilon, t_{start}, t_{end}, u_{in}$) following the required format. The user simply chooses an order of the Adams-Bashforth time integrator and the time step $h = (t_{start} - t_{end})/\text{nb_t}$. The result is given as a function object which can be evaluated in an arbitrary time t , not just at the discrete times. In addition to the methodology introduced in `HOODESolver.jl`, the package includes:

1. Arbitrary precision arithmetic via `BigFloats`,
2. New technique to compute the first iterations required for the initialization of the Adams-Bashforth method, this requires that f has to be order times differentiable on $[t_{start} - \text{order } h, t_{end}]$,
3. Extension of the two-scale method to non-homogeneous problems.

The package has been thought to be in close connection to `DifferentialEquation.jl`. We offer a common interface with it by extending the `SplitODE` problem type³. Users can use our package more easily and it facilitates the cross comparisons with other methods.

The function `LinearHOODEOperator` has been written following the interface `AbstractDiffEqLinearOperator`⁴ in order to solve a `SplitODEProblem` using the `HOODEAB` algorithm. It defines the stiff operator $\frac{1}{\varepsilon}A$ with both ε and A from the studied [Equation 1](#).

³https://diffeq.sciml.ai/stable/types/split_ode_types/

⁴https://diffeq.sciml.ai/stable/features/diffeq_operator/#DiffEqOperators

Example

The following is an example with the system of Hénon-Heiles⁵:

```
using HOODESolver, Plots

epsilon = 0.0001

A = [ 0 0 1 0 ;
 0 0 0 0 ;
 -1 0 0 0 ;
 0 0 0 0 ]

f1 = LinearHOODEOperator( epsilon, A)

f2 = (u,p,t) -> [ 0, u[4], 2*u[1]*u[2], -u[2] - u[1]^2 + u[2]^2 ]

tspan = (0.0, 3.0)
u0 = [0.55, 0.12, 0.03, 0.89]
prob = SplitODEProblem(f1, f2, u0, tspan);

sol = solve(prob, HOODEAB())
plot(sol)
```


Figure 1: Hénon-Heiles solution.

Related research and software

The development of the `HOODESolver.jl` package was initially motivated by the need of efficient multiscale solvers for the charged particles dynamics in an external strong magnetic field. Indeed, due to the Lorentz force, charged particles undergo rapid circular motion around the magnetic field lines. This constitutes the basis of the magnetic confinement of a plasma in a chamber. Obviously, computing a highly oscillatory dynamics is a long-standing problem occurring in many relevant applications (Engquist et al., 2009; Hairer et al., 2006). However, we are not aware of other software packages with similar purpose, excepting the very recent `(py)oscode` package (Agocs, 2020) which combines WKB techniques and standard integration methods to ensure a user-specified tolerance.

⁵<https://ymocquar.github.io/HOODESolver.jl/stable/quickstart/>

Aknowledgements

Much of `HOODESolver.jl` was implemented by Y. Mocquard while he was supported by Inria through the AdT (Aide au développement technologique) J-Plaff of the center Rennes-Bretagne Atlantique.

References

- Agocs, F. J. (2020). Fast solutions of oscillatory ODEs. *Journal of Open Source Software*, 5(56), 2830–2833. <https://doi.org/10.21105/joss.02830>
- Bao, W., & Zhao, X. (2019). Comparison of numerical methods for the nonlinear Klein-Gordon equation in the non relativistic limit regime. *Journal of Computational Physics*, 398. <https://doi.org/10.1016/j.jcp.2019.108886>
- Chartier, P., Crouseilles, N., Lemou, M., & Méhats, F. (2015). Uniformly accurate numerical schemes for highly oscillatory klein-gordon and nonlinear schrödinger equations. *Numerische Mathematik*, 129.
- Chartier, P., Crouseilles, N., Lemou, M., Méhats, F., & Zhao, X. (2020). Uniformly accurate methods for three dimensional vlasov equations under strong magnetic field with varying direction. *SIAM Journal of Scientific Computing*, 42. <https://doi.org/10.1137/19M127402X>
- Chartier, P., Lemou, M., Méhats, F., & Zhao, X. (2020). Derivative-free high order uniformly accurate schemes for highly-oscillatory systems. *ArXiv e-Prints*, 12–18.
- Crouseilles, N., Lemou, M., Méhats, F., & Zhao, X. (2017). Uniformly accurate Particle-In-Cell method for the long time solution of the two-dimensional Vlasov-Poisson equation with uniform strong magnetic field. *Journal of Computational Physics*, 346. <https://doi.org/10.1016/j.jcp.2017.06.011>
- Engquist, B., Fokas, A., Hairer, E., & Iserles, A. (2009). *Highly oscillatory problems*. Cambridge University Press.
- Hairer, E., Lubich, C., & Wanner, G. (2006). *Geometric numerical integration*. Springer.
- Rackauckas, C., & Nie, Q. (2017). Differentialequations.jl—a performant and feature-rich ecosystem for solving differential equations in julia. *Journal of Open Research Software*, 5(1).