

HAL
open science

SIMULATION OF LASER PROPAGATION IN A PLASMA WITH A FREQUENCY WAVE EQUATION

Sylvain Desroziers, Frédéric Nataf, Remi Sentis

► **To cite this version:**

Sylvain Desroziers, Frédéric Nataf, Remi Sentis. SIMULATION OF LASER PROPAGATION IN A PLASMA WITH A FREQUENCY WAVE EQUATION. 2007. hal-00144243

HAL Id: hal-00144243

<https://hal.science/hal-00144243>

Preprint submitted on 2 May 2007

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.

SIMULATION OF LASER PROPAGATION IN A PLASMA WITH A FREQUENCY WAVE EQUATION

S. Desroziers[†], F.Nataf[‡], R. Sentis[†]

[†] CEA/Bruyeres, 91680 Bruyeres, France
remi.sentis@cea.fr, sylvain2.desroziers@cea.fr

[‡] Labo J-L-Lions, CNRS UMR 7598, Université Paris VI, 75013 Paris,
France
nataf@ann.jussieu.fr

Abstract

The aim of this work is to perform numerical simulations of the propagation of a laser in a plasma. At each time step, one has to solve a Helmholtz equation in a domain which consists in some hundreds of millions of cells. To solve this huge linear system, one uses an iterative Krylov method with a preconditioning by a separable matrix. The corresponding linear system is solved with a block cyclic reduction method. Some enlightments on the parallel implementation are also given. Lastly, numerical results are presented including some features concerning the scalability of the numerical method on a parallel architecture.

1 Introduction

The numerical simulation of propagation of high power intensity lasers in a plasma is of importance for the "NIF project" in USA and "LMJ Facility project" in France. It is a very challenging area for scientific computing indeed the laser wave length $2\pi/k_0$ is equal to a fraction of one micron and the simulation domain has to be much larger than 500 microns. One knows that in a plasma the index of refraction is equal to $\sqrt{1 - N(\mathbf{x})}$, where $N(\mathbf{x}) = N_e(\mathbf{x})/N_c$ and N_e is the electron plasma density at position \mathbf{x} and the critical density N_c is a constant depending only on the wave length. Of course, the laser propagates only in the region where $N(\mathbf{x}) \leq 1$. In macroscopic simulations (where the simulation lengths are in the order of some

millimeters), geometrical optics models are used and numerical solutions are based on ray tracing methods. To take into account more specific phenomena such as diffraction, autofocusing and filamentation, one generally uses models based on a paraxial approximation of the full Maxwell equations. This kind approximation is based on the assumption that the density $N(\mathbf{x})$ is close to a mean value N_{av} ; it allows to make an expansion of W.K.B. type with a constant wave vector. At the end of section 2, we recall the paraxial equation (7); see for example [4], [1] in a classical framework and [5] for an analysis of this equation in a tilted frame and a numerical method. But, there are situations where the macroscopic variations of the plasma density N_e are not small, particularly in the zones which are just before the critical density. In this zone, the laser beam undergoes a strong change of direction near a surface called *caustic surface*. That is to say the wave vector is strongly varying near this surface, the paraxial approximation is no more valid and one has to deal with a model based on a frequency wave equation (obtained by time envelope of the solution of the full Maxwell equations). The model is described in the section 2. For a derivation of the models and a physical exposition of the phenomena under interest, see e.g. [15] or [7].

This paper is aiming at describing the numerical methods for solving the frequency wave equation and the coupling with the model for the plasma behavior. At each time step, one has to find the solution $\psi = \psi(\mathbf{x})$ of the following Helmholtz problem

$$k_0^{-2}\Delta\psi + ((1 - N) + i\mu)\psi = f \quad (1)$$

where f is a given complex function and μ a positive function related to the absorption of the laser by the plasma.

In this paper, only 2D problems are considered but the method may be extended to 3D simulations. Let us set $\mathbf{x} = (x, y)$ the two spatial coordinates. The key assumption is that the gradient of the density $N(\mathbf{x})$ is parallel to the x -axis, then we set

$$N(x, y) = N_0(x) + \delta N(x, y) \quad (2)$$

where N_0 depends on the x variable only and δN is small compared to 1. This allows to deal with real physical situations as it is shown in the numerical applications below.

The simulation domain is a rectangular box and a classical finite difference method is used for the spatial discretization; for an accurate solution it is necessary to have a spatial step equal to a fraction of the wave length. If n_x and n_y denote the number of discretization points in each direction, it

leads to solve a the linear system with $n_x n_y$ degrees of freedom (which may be in the order of 10^8 for a typical 2D spatial domain).

One chooses an iterative method of Krylov type with a preconditioning by a matrix corresponding to the discretization of (1) with N replaced by N_0 . This leads to solve a linear system corresponding to a separable tri-diagonal block matrix (each block is a $n_x \times n_x$ matrix), then a block cyclic reduction method may be used ; see for instance [10] and [13] for this kind of method. The crucial point for this method is to decompose the unknown onto the basis of the n_x eigenvectors of the main-diagonal block matrix.

The paper is organized as follows. After the statement of the model in section 2, we present the main difficulties for the numerical simulation of such problems in section 3. In section 4, the numerical scheme for the Helmholtz solver is presented, especially the method for solving the preconditioner with the block cyclic reduction method ; some enlightments on the parallel implementation and on the coupling with the hydrodynamics part are also given. Lastly, numerical results are presented including some features concerning the scalability of the numerical method.

2 Statement of the model

Our goal is to perform simulations taking into account diffraction, refraction and auto-focusing phenomena and it is necessary to perform a coupling between the the fluid dynamics system for the plasma behavior and the frequency wave equation for the laser propagation (notice that the Brillouin parametric instabilities which create laser backscattering are not taken into account up to now).

The laser beam is characterized by an electromagnetic wave with a fixed pulsation, so it may be modeled by the time envelope $\Psi = \Psi(t, \mathbf{x})$ of this electric field. It is a slowly time varying complex function. On the other hand, for modeling the plasma behavior one introduces the non-dimension electron density $N = N(t, \mathbf{x})$ and the plasma velocity $\mathbf{U} = \mathbf{U}(t, \mathbf{x})$.

Modeling of the plasma. For the plasma, the simplest model is the following fluid model. Let us denote $P = P(N, T_e)$ a smooth function of the density N and of the electron temperature T_e (T_e is a very smooth given function of the spatial variable \mathbf{x}). Then one has to solve the following

barotropic Euler system :

$$\frac{\partial}{\partial t}N + \nabla(N\mathbf{U}) = 0, \quad (3)$$

$$\frac{\partial}{\partial t}(N\mathbf{U}) + \nabla(N\mathbf{U}\mathbf{U}) + \nabla(P(N, T_e)) = -N\gamma_p\nabla|\Psi|^2. \quad (4)$$

The term $\gamma_p\nabla|\psi|^2$ corresponds to a ponderomotive force due to a laser pressure (the coefficient γ_p is a constant depending only on the ion species).

Modeling of the laser beam. Let us denote $\epsilon = k_0^{-1}$. The laser field $\Psi = \Psi(t, \mathbf{x})$ is a solution to the following frequency wave equation (which is of Schrödinger type)

$$2i\frac{1}{c}\frac{\partial}{\partial t}\Psi + \epsilon\Delta\Psi + \frac{1}{\epsilon}(1 - N)\Psi + i\nu\Psi = 0, \quad (5)$$

where the absorption coefficient ν is a real coefficient related to the absorption of the laser intensity by the plasma and c the light speed.

Boundary conditions. The laser beam is assumed to enter into the domain at $x = 0$. Denote by \mathbf{e}_b the unit vector in the direction of the incoming beam. Since the density N depends mainly on the x -variable, we may denote by N^{in} the mean value of the incoming density on the boundary and by N^{out} the mean value of the density on the outgoing boundary. The boundary condition at $x = 0$ reads (with \mathbf{n} the outwards normal to the boundary)

$$(\epsilon\mathbf{n}\cdot\nabla + i\mathbf{K}\cdot\mathbf{n})(\Psi - \alpha^{in}e^{ik_0\mathbf{K}\mathbf{x}}) = 0. \quad (6)$$

where $\mathbf{K} = \mathbf{e}_b\sqrt{1 - N^{in}}$, $\alpha^{in} = \alpha^{in}(y)$ is a smooth function which is, roughly speaking, independent of the time. On the part of the boundary $x = x_{\max}$, there are two cases according to the value N^{out} :

i) If $N^{out} > 1$, the wave do not propagate up to the boundary and the boundary condition may read as $\partial\Psi/\partial x = 0$.

ii) If $N^{out} \leq 1$, one has to consider a transparent boundary condition. Here we take the simplest one, that is to say $\epsilon\mathbf{n}\cdot\nabla + i\sqrt{1 - N^{out}}\Psi = 0$.

On the other hand, on the part of the boundary corresponding to $y = 0$ and $y = y_{\max}$, it is crucial to have a good transparent boundary condition, so we introduce perfectly matched layers (the P.M.L. of [3]). For the simple equation $-\Delta\psi - \omega^2\psi = f$, this technique amounts to replace in the neighborhood of the boundary, the operator $\frac{\partial}{\partial y}$ by $\left(1 + \frac{\sigma}{i\omega}\right)^{-1}\frac{\partial}{\partial y}$, where σ is a damping function which is not zero only on two or three wave lengths and which increases very fast up to the boundary. Notice that the feature of this

method is that it is necessary to modify the discretization of the Laplace operator on a small zone near the boundaries.

The paraxial equation. For the sake of completeness, we recall now the paraxial approximation equation which is valid only if the plasma density is a very smooth function, in such a way that we can take $N_0 = N_{av}$ where N_{av} is a constant. So we can define a mean wave vector $\mathbf{K} = \mathbf{e}_b \sqrt{1 - N_{av}}$ and the laser beam is now characterized by the space and time envelope of the electric field $E = E(t, \mathbf{x})$, that is to say

$$\Psi(t, \mathbf{x}) = E(t, \mathbf{x})e^{i\mathbf{K}\cdot\mathbf{x}/\epsilon}.$$

The envelope E is assumed to be slowly varying with the space variable and thus satisfies

$$i \left(\frac{2}{c} \frac{\partial E}{\partial t} + 2\mathbf{K}\cdot\nabla E + \nu E \right) + \epsilon(\Delta_{\perp}^K E) - \frac{1}{\epsilon}(N - N_{av})E = 0. \quad (7)$$

where Δ_{\perp}^K denotes the Laplace operator in the hyperplane transverse to K . It is necessary to supplement equation (7) with a boundary condition on the incoming boundary which is $E(0, \cdot) = \alpha^{in}$ (and an initial condition). See [4], [1], [5].

3 Difficulties

The discretization and the solving of the above system of partial differential equations is very challenging since different space scales are to be considered. On the other hand, it leads to very large linear system to solve.

3.1 Multiscale in space

For solving (5), the spatial mesh has to be very fine, $h_{Helmholtz} \simeq \lambda_0/10$ or less each direction (recall that $\lambda_0 = 2\pi/k_0$); this mesh is called in the sequel the Helmholtz grid. But the modulus $|\psi|$ of the electric field is slowly varying with respect to the spatial variable, thus one can use a coarse mesh for the simulation of the Euler system, typically one can set $h_{fluid} \simeq \lambda_0/2$.

For the numerical solution of the fluid system, we refer to the method described in [8] or [1] which has been implemented in a parallel platform called HERA, the ponderomotive force is taken into account by adding the ponderomotive force proportional to $\nabla|\psi|^2$ to the pressure force. The plasma density N , the velocity \mathbf{U} and the laser intensity $|\psi|^2$ are evaluated at the center of each cell.

So we handle a two-level mesh of finite difference type : in a 2D simulation, each cell of the fluid system is divided into $p_0 \times p_0$ cells for the Helmholtz level, with $p_0 = 5$ or more. At each time step δt determined by the CFL criterion for the Euler system, one has to solve the frequency wave equation (5). For the time discretization of this equation, an implicit scheme is used. The length $c\delta t$ is very large compared to the spatial step therefore the time derivative term may be considered as a perturbation. So, at each time step, if ψ^{ini} denotes the value of the solution at the beginning of the time step, one has to find ψ solution of the following equation of the Helmholtz type

$$\epsilon^2 \Delta \psi + ((1 - N) + i\mu_1) \psi = i\mu_0 \psi^{ini} \quad (8)$$

where $\mu_0 = \epsilon 2 / (c\delta t)$, $\mu_1 = \epsilon(2 / (c\delta t) + \nu)$. This equation is supplemented by a boundary condition at $x = 0$

$$\epsilon \frac{\partial}{\partial x} + i\mathbf{K}_x \psi = \epsilon \frac{\partial}{\partial x} + i\mathbf{K}_x (\alpha^{in} e^{i\mathbf{K}_y \cdot y / \epsilon}). \quad (9)$$

and another one in $x = x_{\max}$ as above.

3.2 Large Scale Problem

As we shall see, the main difficulty comes from the Helmholtz equation: the number of unknowns is quite large and the properties of the resulting linear system makes it hard to solve. The linear system is symmetric but not Hermitian ; these properties are inherited by the discretized equations. The resulting linear systems are thus difficult to precondition. Concerning the preconditioning, the hypothesis (2) leads to replaced the original system by another one which is simpler since it does not take into account the perturbation $\delta N(x, y)$. The corresponding linear system to be solved leads to a five-diagonal symmetric non-hermitian matrix A_G

$$A_G = \begin{pmatrix} \beta + A & -T & & & & & \\ -T & A & -T & & & & \\ & -T & A & -T & \dots & & \\ & & -T & A & \dots & & \\ & & & -T & A & \dots & \end{pmatrix} \quad (10)$$

where T is equal to a constant times the identity matrix of dimension n_x , the matrix A of dimension n_x and β is a complex constant. The matrix A_G is separable and therefore a block cyclic reduction method may be used for its numerical solution.

Notice that for a realistic simulation where the sizes of the domain is $500 \mu m$ times $700 \mu m$ and the wave length equal to $0.35 \mu m$, it leads to 12 millions fluid unknowns and 300 millions unknowns on the Helmholtz grid .

4 Numerical Strategies

4.1 Helmholtz solver

Due to the size of the problem, a direct solver (even a parallel one) can not be used. We have to use an iterative method, in our case a preconditioned Krylov solver. As for the preconditioner, it seems difficult to propose one which would be valid booth in the central zone where a pure Helmholtz equation is considered and in the Perfectly Matched Layers (PML). Therefore, we first make a decomposition of the domain into three subdomains: two thin PML layers and a large central domain with appropriate interface conditions, see § 4.1.1. The preconditioning of the central problem is presented in § 4.1.2, it corresponds to the solution to an approximated equation.

Let us mention right away that a multigrid method for the Helmholtz equation (11) would not work. Indeed, multigrid methods are efficient only if a large enough damping parameter is present in the equation. Here, the coefficient $c\delta t$ is larger than 100 wave lengths and the term ν is typically given by the formula

$$\nu = \nu_C N_0(x)^2$$

with $1/\nu_C$ in the order of $15\mu m$ (typical values of the density are around 0.4). So the damping term $k_0\mu_1 = k_0(\mu_0 + \nu)$ is quite small when compared to the wave length $2\pi k_0^{-1}$ and it is too weak for a multigrid method.

To solve the linear system arising from the discretization of the Helmholtz equation

$$\epsilon^2 \Delta \psi + i\mu_1 \psi + (1 - N_0(x))\psi - \delta_N(x, y)\psi = i\mu_0 \psi^{ini}, \quad (11)$$

we use the fact that the function N_0 depends only of a one-dimension variable and we deal with a Krylov method with a preconditioner which corresponds to a separable matrix. This preconditioner may be interpreted as the discretization of the operator

$$\psi \mapsto \epsilon^2 \Delta \psi + i\mu_0 \psi + (1 - N_0(x))\psi. \quad (12)$$

with the same boundary conditions. A block cyclic reduction method is then used for solving the corresponding linear system.

Figure 1: Domain decomposition into three overlapping subdomains

Let us mention that the idea of preconditioning a variable coefficient Helmholtz equation by a problem amenable to the separation of variables technique was investigated in [12] in the context of seismic modeling. Although in this context the method was not satisfactory, we shall see that in our context (laser-plasma interaction), results are indeed very good. We mention as well another method [6] based on the preconditioning of (11) by a shifted Helmholtz equation with $\beta_0 \simeq 0.3 - 0.5$

$$\epsilon^2 \Delta \psi + i\mu_1 \psi + (1 + i\beta_0)[(1 - N)\psi]$$

that would be amenable to a multigrid solver.

4.1.1 Domain Decomposition

The computational domain is divided into three overlapping subdomains: a purely Helmholtz zone Ω_c and two zones bordering it above Ω_t and below Ω_b , see fig. 1. In Ω_t and Ω_b , we have both a PML and a Helmholtz region.

The coupling between the subdomains is made via Robin interface conditions, see [9] and [2]. So solving of equation (8) leads to consider the following coupled system of equations, where the unknown functions are ψ_t, ψ_c, ψ_b

$$\begin{cases} \epsilon^2 \left[\eta(y) \frac{\partial}{\partial y} \left(\eta(y) \frac{\partial}{\partial y} \right) + \frac{\partial^2}{\partial x^2} \right] \psi_t + i\mu_1 \psi_t + (1 - N_0) \psi_t = 0 & \text{in } \Omega_t \\ \frac{\partial \psi_t}{\partial y} + i\alpha \psi_t = \frac{\partial \psi_c}{\partial y} + i\alpha \psi_c & \text{on } \Gamma_h^2 \end{cases}$$

$$\begin{cases} \epsilon^2 \Delta \psi_c + i\mu_1 \psi_c + (1 - N_0) \psi_c - \delta_N \psi_c = i\mu_0 \psi^{ini} & \text{in } \Omega_c \\ \frac{\partial \psi_c}{\partial y} + i\alpha \psi_c = \frac{\partial \psi_t}{\partial y} + i\alpha \psi_t & \text{on } \Gamma_t^1 \\ -\frac{\partial \psi_c}{\partial y} + i\alpha \psi_c = -\frac{\partial \psi_b}{\partial y} + i\alpha \psi_b & \text{on } \Gamma_b^1 \end{cases}$$

$$\begin{cases} \epsilon^2 \left[\eta(y) \frac{\partial}{\partial y} \left(\eta(y) \frac{\partial}{\partial y} \right) + \frac{\partial^2}{\partial x^2} \right] \psi_b + i\mu_1 \psi_b + (1 - N_0) \psi_b = 0 & \text{in } \Omega_b \\ -\frac{\partial \psi_b}{\partial y} + i\alpha \psi_b = -\frac{\partial \psi_c}{\partial y} + i\alpha \psi_c & \text{on } \Gamma_b^2 \end{cases}$$

The coupling interface conditions are of Robin type with $\alpha = 0.5/\epsilon$. The boundary condition at $x = 0$ is given (9) for ψ_c and by $(\epsilon \frac{\partial}{\partial x} + i\mathbf{K}_x)\psi = 0$ for ψ_t and ψ_b . These equations are discretized by a finite difference scheme. Let us denote by Ψ_t , Ψ_c and Ψ_b the corresponding unknown vector in domains Ω_t , Ω_c and Ω_b . The linear system to be solved reads :

$$M \begin{pmatrix} \Psi_t \\ \Psi_c \\ \Psi_b \end{pmatrix} = \begin{pmatrix} b_t \\ b_c \\ b_b \end{pmatrix} \quad \text{where} \quad M = \begin{bmatrix} A_{P1} & C_1 & 0 \\ C_2 & A_H & C_3 \\ 0 & C_4 & A_{P2} \end{bmatrix}. \quad (13)$$

The blocks $(C_i)_{1 \leq i \leq 4}$ are related to the discrete Robin interface conditions.

4.1.2 The matrix system

Denote by $A_{\delta N}$ the diagonal matrix corresponding to the discretization of the operator of multiplication by $-\delta_N + i(\mu_1 - \mu_0)$ and by A_G the one corresponding to the discretization of equation (12), that is to say $A_H = A_G + A_{\delta N}$, then the matrix M may be decomposed as

$$M = M_D + M_E,$$

with

$$M_D = \begin{bmatrix} A_{P1} & 0 & 0 \\ 0 & A_G & 0 \\ 0 & 0 & A_{P2} \end{bmatrix} \quad \text{and} \quad M_E = \begin{bmatrix} 0 & C_1 & 0 \\ C_2 & A_{\delta N} & C_3 \\ 0 & C_4 & 0 \end{bmatrix}$$

The principle of solving the linear system (13) is to use a Krylov method preconditioned by M_D which is a block diagonal matrix ; here we choose a GMRES algorithm (without restarting since the number of iterations is quite low, see below section 5.2). To apply the preconditioner, since matrices A_{P1} , A_{P2} are small ones, they can be factorized by a direct method and

from the computational point of view, the key step is to use a fast solver for the matrix A_G .

Let us describe the structure of the matrix A_G coming from the discretization of equation (12). Denote by δy is the space step in y , by \mathbf{I} the identity matrix of dimension n_x . Let A_0 be the symmetric tridiagonal matrix which corresponds to the discretization of the following 1D problem

$$\epsilon^2 \frac{\partial^2}{\partial x^2} \psi + (1 - N_0(x))\psi,$$

with the boundary condition (9). Their coefficients are real except the one in the first line and the first column (due to the boundary condition). Then we set

$$\begin{aligned} A &= A_0 + i\mu_0 \mathbf{I} - \frac{2\epsilon^2}{\delta y^2} \mathbf{I} \\ T &= -\frac{\epsilon^2}{\delta y^2} \mathbf{I}, \\ B &= A_0 + i(\mu_0 - \frac{\alpha\epsilon^2}{\delta y}) \mathbf{I} - \frac{\epsilon^2}{\delta y^2} \mathbf{I} = A + \beta \mathbf{I} \end{aligned}$$

where $\beta = -i\alpha\epsilon^2/\delta y + \epsilon^2/\delta y^2$. Now, if we denote $\Psi_c = (u_1, u_2, \dots, u_{n_y})$ and $f = (f_1, f_2, \dots, f_{n_y})$ where the elements u_m and f_m are n_x -vectors, the system $A_G \Psi_c = f$ reads as follows

$$\begin{pmatrix} B & -T & & & & & \\ -T & A & -T & & & & \\ & & \ddots & \ddots & \ddots & & \\ & & & -T & A & -T & \\ & & & & -T & B & \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \\ \vdots \\ u_{n_y-1} \\ u_{n_y} \end{pmatrix} = \begin{pmatrix} f_1 \\ f_2 \\ \vdots \\ f_{n_y-1} \\ f_{n_y} \end{pmatrix} \quad (14)$$

4.1.3 Cyclic Reduction

In order to solve system (14), we use the block cyclic reduction method. Let us recall the principle of this method, assuming that $n_y = 2^k - 1$ for the sake of simplicity. We know that A and T are commutative. Consider 3 successive lines of (14) for $i = 2, 4, \dots, n_y - 1$:

$$\begin{cases} -Tu_{i-2} + Au_{i-1} - Tu_i & = f_{i-1} \\ -Tu_{i-1} + Au_i - Tu_{i+1} & = f_i \\ -Tu_i + Au_{i+1} - Tu_{i+2} & = f_{i+1}. \end{cases} \quad (15)$$

pseudo scalar product $\langle u, v \rangle = u^T \cdot v$. To do this, we use the “new QD” algorithm of Parlett (cf. [11]) although it was designed for Hermitian matrices. We conjecture that it is always possible to find such a basis of eigenvectors for our class of matrices. The only difficulty would be to find a non zero eigenvector v such that $v^T \cdot v = 0$, but in practice, we never encountered any problem by using the method. In the method proposed in [11], which follows an idea of [14], the computation of the eigenvalues is based on a series of LU factorization of tridiagonal matrices. This step is sequential but very cheap in terms of memory and CPU time requirements especially when compared to the QR algorithm which would manipulate full matrices. Once the eigenvalues have been computed, the computation of the eigenvectors consists in finding the kernel of tridiagonal matrices. This task is distributed among the processors and is thus parallel. In our tests, this method was 40 times faster than the QR method.

So let us denote Q the matrix whose columns are the eigenvectors of A^0 . The matrix Q is orthonormal for the pseudo scalar product, that is to say

$$QQ^T = Q^TQ = \mathbf{I}$$

Since T is the identity matrix up to a multiplicative constant, one can introduce the diagonal matrices $\Lambda^{(0)}$ and $\Gamma^{(0)}$

$$A = Q\Lambda^{(0)}Q^T, \quad T = Q\Gamma^{(0)}Q^T. \quad (19)$$

So we get

$$A^{(r)} = Q\Lambda^{(r)}Q^T, \quad T^{(r)} = Q\Gamma^{(r)}Q^T \quad (20)$$

with the following induction formulas

$$\Lambda^{(r)} = \Lambda^{(r-1)} - 2 \left(\Gamma^{(r-1)} \right)^2 \left(\Lambda^{(r-1)} \right)^{-1}, \quad \Gamma^{(r)} = \left(\Gamma^{(r-1)} \right)^2 \left(\Lambda^{(r-1)} \right)^{-1} \quad (21)$$

Let us summarize the algorithm

- Introduce the vectors \tilde{f}_i transformed of f_i in the eigenvector basis

$$\tilde{f}_i = Q^T f_i \quad \text{for } i = 1, \dots, n_y.$$

- At each step r , the vector \tilde{f}_i^r transformed of f_i^r of the right hand side, reads

$$\tilde{f}_{i,2^r}^{(r)} = \tilde{f}_{i,2^r}^{(r-1)} + \Gamma^{(r-1)} \left(\Lambda^{(r-1)} \right)^{-1} \left(\tilde{f}_{i,2^r-2^{r-1}}^{(r-1)} + \tilde{f}_{i,2^r+2^{r-1}}^{(r-1)} \right)$$

- One computes the vectors $\tilde{u}_{2^{k-1}}$ by solving

$$\Lambda^{(k-1)}\tilde{u}_{2^{k-1}} = \tilde{f}_{2^{k-1}}^{(k-1)}$$

- One recursively distributes the solutions by solving sub-systems of the following type

$$\Lambda^{(r)}\tilde{u}_{j,2^{r+1}-2^r} = \tilde{g}_{j,2^{r+1}-2^r}^{(r)}$$

where

$$\tilde{g}_{j,2^{r+1}-2^r}^{(r)} = \tilde{f}_{j,2^{r+1}-2^r}^{(r)} + \Gamma^{(r)} (\tilde{u}_{(j-1),2^{r+1}} + \tilde{u}_{(j),2^{r+1}})$$

- Lastly, the solution u is given by

$$u_i = Q\tilde{u}_i \quad \text{for } i = 1, \dots, n_y.$$

For the parallel implementation, the processors are shared out according to horizontal slabs in a balanced way. Let us note that the first and last processors contain PML layers and some lines of the central grid. The crucial point of the algorithm is the multiplication of a full matrix Q (and its transpose) of dimension $n_x \times n_x$ by the set of n_y vectors, i.e. a matrix-matrix multiplication. Within a realistic framework for Symmetric MultiProcessors (SMP) architecture, the matrix Q of a size of several giga octets can be contained only in the memory of the nodes of processors. This involves us to use a technique of hybrid parallelization of type MPI-multithreading. One wishes to profit from the locality of the data between processors of the same node and to use MPI for the others communications between nodes. Cutting is carried out in order to avoid conflict of writing of the threads. For example, shearing in $N_q \times N_b$ threads leads to

$$\begin{bmatrix} Q_1 \\ \vdots \\ Q_{N_q} \end{bmatrix} \times \begin{bmatrix} B_1 & \dots & B_{N_b} \end{bmatrix} = \begin{bmatrix} Q_1 B_1 & \dots & Q_1 B_{N_b} \\ \vdots & \ddots & \vdots \\ Q_{N_q} B_1 & \dots & Q_{N_q} B_{N_b} \end{bmatrix}.$$

Each product $Q_i B_j$ is carried out by a call with the BLAS library. Let us specify that the steps of computation in the spectral basis (i.e. $\Lambda^{(r)}$, $\Gamma^{(r)}$, $\tilde{f}_{i,2^r}^{(r)}$) are of a very negligible cost in comparison of matrix-matrix products. Our tests show a good scalability of the cyclic reduction and a great speed of execution.

4.3 Coupling with the hydrodynamics part

Since the laser intensity $|\psi|^2$ is slowly varying according to the space variable, one can deal with the ponderomotive force and the hydrodynamic equations on the coarse grid (whose size is equal to one half of the wave length). To evaluate the laser intensity $|\psi|^2$ on this coarse grid, it suffices to take the mean value of $|\psi|^2$ on the fine grid. To get the electron density, i.e. N_0 and δ_N , we use a linear interpolation between the coarse grid and the fine grid. Of course in the PML zone, one do not evaluate the ponderomotive force.

5 Numerical Results

5.1 Test cases

The boundary value α^{in} has to mimic laser beam ; to be realistic the profile of α^{in} corresponds to a juxtaposition of a lot of small hot spots , called *speckles* whose intensity is very high compared to the mean intensity of the beam. The shape of a speckle is generally a Gaussian function whose width is about a few micrometers.

One considers here a simulation domain of 100×300 wave lengths ; the initial profile of density is a linear function increasing from 0.1 at $x = 0$ to 1.1 at $x = x_{max}$. The profile of α^{in} contains only three speckles At the Helmholtz level, one handles only 3 millions of cells. With 32 PEs (of the type EV67 HP-Compaq), the CPU time is only a few minutes per time step with approximatively 10 Krylov iterations at each time step.

Without the coupling with the plasma, it is well known that the solution is very close to the one given by Geometrical Optics and corresponds to parallel speckles or beamlets which are curved and tangent to a caustic line (this line corresponds to $x = x_*$ such that $N_0(x_*) = \cos^2(\theta)$, where θ is the incidence angle of the beamlets where they enter into the simulation box). With our model, if the laser intensity is small (which corresponds to a weak coupling with the plasma), one notices that a small digging of the plasma density occurs. This digging is more significant when the laser intensity is larger, then an autofocusing phenomenon takes place. On fig. 2, one sees the map of the laser intensity that is to say the quantity $|\psi|^2$, which corresponds to this situation after some time steps. We notice here that the three beamlets undergo autofocusing phenomena and something like a filamentation may be observed.

Another case will be presented, corresponding to simulation domain of 700×1200 wave lengths. At the Helmholtz level, one handles 84 millions

Figure 2: Laser intensity of a schematic beamlet

of cells and the simulation have run on 128 PEs. The map of the laser intensity is shown on fig. 3 after 6 picosecond (corresponding to about 15 time steps). We have set to zero the absorption coefficient in order to have a sharp problem. The caustic lines corresponds to about $N_0(x_*) = 0.5$. Here the digging of the plasma is locally very important since the variation of density δN reaches 0.07 in a region where $N_0(x) = 0.45$.

5.2 Numerical performance

We focus on the solving of the very large system (13) arising from the discretization of the Helmholtz equation by the preconditioned GMRES method presented above. In fig. 4, we plot the iteration counts as a function of the physical time. As time increases, the density fluctuation δN gets larger and it is necessary to perform more iterations of the GMRES method. Nevertheless, we don't have more than 20 iterations.

Let us address now the scalability of our computation method. So we consider a fixed size problem of 40 million unknowns and we increase the number of processors. Table 1 gives the elapsed time of one GMRES iteration. Due to the good parallel properties of the cyclic reduction, we see that the speed up is almost perfect. When now the number of unknowns increases, one can easily check that the computational effort grows proportionally to $n_x^2 n_y$. In Table 2, from one column to the next, the number of

Figure 3: Laser intensity of a beamlet in a plasma after 6 ps without absorption. Notice the autofocusing of the beamlet near the caustic. The x axis is here vertical.

Figure 4: Number of GMRES iterations versus time.

Nb Procs	16	32	64	128
elapsed time per GMRES it.	492s	249s	126s	64s
Efficiency GMRES algo.	1	0.987	0.976	0.96

Table 1: Scalability for a fixed size problem.

Nb Procs	1	4	16	64	256
# d.o.f. $\times 10^6$	0.4	1.6	6.3	25.4	101.6
elapsed time for QD algo.	1s	3s	12s	48s	189s
elapsed time per GMRES it.	4.8s	11.6s	24s	47s	93s

Table 2: Scalability for problems of increasing sizes.

points is doubled in each direction so the CPU time is 8 times larger. Since the number of processors is multiplied by four, we check that the elapsed time is about two times larger. These two tables show that the parallelization of the cyclic reduction method work very well.

5.3 A more realistic case

In the realistic configurations, it may be useful to solve the paraxial equations on a part of the simulation domain in which this approximation is valid and the Helmholtz equations on the remainder where the validity of this approximation is no more true. The mesh size for to numerical solution of the paraxial equation is the same as for the fluid system (see [8], [4]). The coupling between the paraxial and Helmholtz parts is performed according to the classical boundary condition for the Helmholtz equation (9) with α^{in} replaced by E^{out} , which is the value of the solution to the paraxial equation at the interface boundary. The advantage of the paraxial equation is that it can be solved by a marching method in space where only 1D systems have to be solved at each vertical line of unknowns ; see [4], [5].

Here we have performed a simulation with an initial density which is equal to 0.15 up the third of the simulation domain and which ranges linearly up to 1 at $x = x_{max}$, the boundary value α^{in} mimics a multispeckle laser beam. We use the paraxial model in the third of the simulation domain and the frequency wave equation in the complementary part, then we have much less unknowns to deal with for the Helmholtz problem. In this simulation, the computational domain size was 2000×2000 wave lengths. There were 200

Figure 5: Laser intensity for a multiple beams laser for a plasma density ranging up to 1.

million cells in the Helmholtz zone and 4 millions unknowns for the paraxial zone. The hydrodynamics equations are solved on a domain which consists in 16 million cells. The computation was performed using 256 processors. The physical time of the simulation is equal to 11 *ps*. The elapsed time for the full simulation was 8 hours. On fig. 6, the map of the laser intensity is represented at the end of simulation.

Lastly, we show on fig. 5, a zoom of the laser intensity near the caustic line in a numerical simulation of the same type than the previous one, except that the absorption coefficient is small but not zero. One can notice the great accuracy of simulation which shows interference patterns of the speckles.

6 Conclusion and Prospects

In the framework of the hydrodynamics parallel platform HERA, we have developed a solver for the laser propagation based on the Helmholtz equation that can handle realistic computations on very large computational domains. The Helmholtz zone is coupled with a paraxial zone and a fluid plasma model. The assumption that the initial density N depends mainly

Figure 6: Zoom near the caustic line of the Laser intensity for a multi-speckle beam.

on the x -variable only allows to perform a preconditioning by a domain decomposition method (two PMLs and a large Helmholtz zone) where the linear system corresponding to the Helmholtz zone with a matrix A_G may be solved efficiently by the block cyclic reduction method. Most of the computer time is spent by applying a dense $n_x \times n_x$ matrix Q to a set of n_y vectors. We can thus achieve a very good scalability w.r.t to the number of unknowns in the y direction. According to an increase of the fluctuation of the density, we notice an increase in the number of GMRES iterations per time step as the physical time increases, but this number remains small enough to have an acceptable CPU time.

In the future some CPU time may be saved by using a domain decomposition in the large central Helmholtz zone. For instance, simply dividing the Helmholtz zone in two vertical subdomains would decrease the size of the matrices Q by a factor 4. Moreover the use of local (and thus more accurate) averages for the density in the preconditioner could break the increase in the number of iterations as the time increases. Another interesting strategy could be to not consider inside the inner iteration loop of the Krylov method all the spatial domain that is to say all the n_y vectors but only the vectors which does not belong to some subinterval $[n_y^1, n_y^2]$ for instance the ones where the solution varies very few from an iteration to the other.

References

- [1] Ph. Ballereau, M. Casanova, Duboc F., Dureau D., Jourdren H., Loiseau P., Metral J., O. Morice, and Sentis R. Simulation of the paraxial laser propagation coupled with hydrodynamics in 3D geometry. *J. Scient. Comp. to appear*, 2007.
- [2] J. D. Benamou and B. Després. A domain decomposition method for the Helmholtz equation and related optimal control. *J. Comp. Phys.*, 136:68–82, 1997.
- [3] Jean-Pierre Berenger. A perfectly matched layer for the absorption of electromagnetic waves. *J. Comput. Phys.*, 114(2):185–200, 1994.
- [4] R.M. Dorr, X. Garaizar, and J.A.F Hittinger. Simulation of laser-plasma filamentation using adaptive mesh refinement. *J. Comput. Phys.*, 177:233–263, 2002.
- [5] Marie Doumic, François Golse, and Rémi Sentis. Un modèle paraxial de propagation de la lumière: problème aux limites pour l'équation

- d'advection Schrödinger en coordonnées obliques. *C. R. Math. Acad. Sci. Paris*, 336(1):23–28, 2003.
- [6] Y. A. Erlangga, C. Vuik, and C. W. Oosterlee. Comparison of multigrid and incomplete LU shifted-Laplace preconditioners for the inhomogeneous Helmholtz equation. *Appl. Numer. Math.*, 56(5):648–666, 2006.
- [7] S. Hüller, Mounaix Ph., D. Pesme, and V.T. Tikhonchuk. Interaction of two neighboring laser beams. *Phys. Plasmas*, 4:2670–2680, 1997.
- [8] H. Jourdain. Hera hydrodynamics AMR platform for multiphysics simulation. In *AMR methods, theory and Applications*, Plewa T, Linde T., eds. Lect. Notes Comp. Sciences, Springer, Berlin, 2005.
- [9] Pierre-Louis Lions. On the Schwarz alternating method. III: a variant for nonoverlapping subdomains. In Tony F. Chan, Roland Glowinski, Jacques Périaux, and Olof Widlund, editors, *Third International Symposium on Domain Decomposition Methods for Partial Differential Equations*, held in Houston, Texas, March 20-22, 1989, Philadelphia, PA, 1990. SIAM.
- [10] Gérard Meurant. A review on the inverse of symmetric tridiagonal and block tridiagonal matrices. *SIAM J. Matrix Anal. Appl.*, 13(3):707–728, 1992.
- [11] Beresford N. Parlett. The new qd algorithms. In *Acta numerica, 1995*, Acta Numer., pages 459–491. Cambridge Univ. Press, Cambridge, 1995.
- [12] R. E. Plessix and W. A. Mulder. Separation-of-variables as a preconditioner for an iterative Helmholtz solver. *Appl. Numer. Math.*, 44(3):385–400, 2003.
- [13] Tuomo Rossi and Jari Toivanen. A parallel fast direct solver for block tridiagonal systems with separable matrices of arbitrary dimension. *SIAM J. Sci. Comput.*, 20(5):1778–1796 (electronic), 1999.
- [14] Heinz Rutishauser. Solution of eigenvalue problems with the *LR*-transformation. *Nat. Bur. Standards Appl. Math. Ser.*, 1958(49):47–81, 1958.
- [15] Rémi Sentis. Mathematical models for laser-plasma interaction. *M2AN Math. Model. Numer. Anal.*, 39:275–318, 2005.