

HAL
open science

Numerical simulation of the selection process of the ovarian follicles

Benjamin Aymard, Frédérique Clément, Frédéric Coquel, Marie Postel

► **To cite this version:**

Benjamin Aymard, Frédérique Clément, Frédéric Coquel, Marie Postel. Numerical simulation of the selection process of the ovarian follicles. ESAIM: Proceedings, 2012, 38, pp.99-117. 10.1051/proc/201238006 . hal-00656382

HAL Id: hal-00656382

<https://hal.science/hal-00656382>

Submitted on 4 Jan 2012

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.

NUMERICAL SIMULATION OF THE SELECTION PROCESS OF THE OVARIAN FOLLICLES

AYMARD BENJAMIN^{1,2}, CLÉMENT FRÉDÉRIQUE², COQUEL FRÉDÉRIC³ AND POSTEL MARIE¹

Abstract. This paper presents the design and implementation of a numerical method to simulate a multiscale model describing the selection process in ovarian follicles. The PDE model consists in a quasi-linear hyperbolic system of large size, namely $N_f \times N_f$, ruling the time evolution of the cell density functions of N_f follicles (in practice N_f is of the order of a few to twenty). These equations are weakly coupled through the sum of the first order moments of the density functions. The time-dependent equations make use of two structuring variables, age and maturity, which play the roles of space variables. The problem is naturally set over a compact domain of \mathbf{R}^2 . The formulation of the time-dependent controlled transport coefficients accounts for available biological knowledge on follicular cell kinetics. We introduce a dedicated numerical scheme that is amenable to parallelization, by taking advantage of the weak coupling. Numerical illustrations assess the relevance of the proposed method both in term of accuracy and HPC achievements.

Résumé. Ce document présente la conception et l'implémentation d'une méthode numérique servant à simuler un modèle multiéchelle décrivant le processus de sélection des follicules ovariens. Le modèle EDP consiste en un système hyperbolique quasi linéaire de grande taille, typiquement $N_f \times N_f$, gouvernant l'évolution des fonctions de densité cellulaire pour N_f follicules (en pratique N_f est de l'ordre de quelques uns à une vingtaine). Ces équations d'évolution utilisent deux variables structurantes, l'âge et la maturité, qui jouent le rôle de variables d'espace. Le problème est naturellement posé sur un domaine compact de \mathbf{R}^2 . La formulation du transport à coefficients variables au cours du temps en fonction du contrôle est issue des connaissances disponibles sur la cinétique cellulaire au sein des follicules ovariens. Nous présentons un schéma numérique dédié au problème parallélisable en tirant parti du faible couplage. Des simulations numériques permettent d'évaluer la pertinence de la méthode proposée tant en terme de précision que de calcul haute performance.

INTRODUCTION

This work is motivated by a mathematical modelling approach of a complex physiological system, the development of ovarian follicles. The model describes both the cell dynamics within each follicle and the competition process within the population of follicles. The resulting model ([9]) is a large scale system of weakly coupled quasi-linear transport equations, where integro-differential terms occur both in the velocity and source term. The coupling terms account for the endocrine-based dependence of one follicle dynamics on all other developing

¹ UPMC Univ Paris 06, UMR 7598, Laboratoire Jacques-Louis Lions, F-75005, Paris, France
 CNRS, UMR 7598, Laboratoire Jacques-Louis Lions, F-75005, Paris, France

² Centre de Recherche INRIA Paris-Rocquencourt, Domaine de Voluceau, B.P. 105 - F-78153 Le Chesnay, France

³ CMAP, Ecole Polytechnique, CNRS, route de Saclay, F-91128 Palaiseau Cedex-France

follicles. The well-posedness of the Cauchy problem is established in [17]. Existence and uniqueness of weak solutions is proved for bounded initial conditions. The competition process was investigated in a game theory approach after reducing the PDE model to coupled ODE systems [16]. Control problems associated with this model are investigated in [8] (computation of backwards reachability sets) and [4] (optimal control in minimal time).

We are specifically interested in the numerical issues raised by this multiscale model. In previous works [3, 7, 12], a CTU numerical scheme has been implemented in the Bearclaw¹ environment, which is based on adaptive mesh refinement using wave-propagation algorithms [14, 15]. Here, we develop a dedicated code, which allows us (i) to handle the conservative form of the equations, (ii) to deal with the discontinuous coefficients and (iii) to use high performance computing (HPC) techniques in order to speed up the computing and be able to simulate as many as twenty follicles.

The paper is organized as follows. In section 1, we introduce the biological background and the multiscale model. In section 2, we describe the numerical scheme in detail. In section 3, we illustrate the simulation outputs and assess the algorithm robustness, accuracy and scalability on parallel architectures.

1. BIOLOGICAL AND BIOMATHEMATICAL BACKGROUND

1.1. Biological background

FIGURE 1. *Follicle development as a multiscale process. Left : endocrine feedback loop between the ovaries and the hypothalamo-pituitary-axis. Middle : schematic 2D view of an ovarian follicle. Right : different cell states encountered by the granulosa cells during follicular development.*

1.1.1. Mesoscopic scale: ovarian follicles

Ovarian follicles are spheroidal tissular structures sheltering the oocytes (figure 1). Each follicle goes through a development process, composed of two main parts : the basal development and the terminal development (figure 2). During basal development, the follicles are independent of hormonal support from the pituitary gland, while, during the terminal part of their development, they become dependent on FSH (follicle stimulating hormone) supply. Follicle development can end up either by ovulation, in the best case, or much more often by degeneration through atresia. The commitment of a follicle to either ovulation or atresia is driven by the changes occurring in the follicular cell population.

¹<http://www.pas.rochester.edu/~bearclaw/>

FIGURE 2. *Follicular development : from basal to terminal development. After exiting the pool of quiescent primordial follicles, ovarian follicles enter a several-month long process of growth and maturation, that either ends up by ovulation or degeneration through atresia. In the basal part of development, follicle growth is mainly due to the oocyte enlargement and increase in the number of granulosa cell layers. In the final part of development, granulosa cells progressively stop proliferating and follicle growth is mainly due to the enlargement of the antrum, a liquid-filled cavity in the center of the follicle.*

1.1.2. Macroscopic scale : competition process and endocrine feedback loop

In some sense, the terminal part of follicle development can be considered as a competition between follicles for FSH resource. FSH controls follicle development, while FSH levels are in turn controlled by two hormones secreted by the ovary, inhibin and estradiol, whose plasma levels are determined by the summed contributions of all maturing follicles (figure 1). This ovarian hormonal feedback induces a drop in FSH levels that will penalize the follicles, except those (in the poly-ovulating situations) or that (in the mono-ovulating ones) that are sufficiently mature to survive in a FSH poor environment. The rising levels of estradiol finally triggers the ovulatory surge that leads to the ovulation of the surviving follicles.

1.1.3. Microscopic scale : granulosa cell kinetics

Each granulosa cell can be encountered in either of three different cell states : proliferation, differentiation or apoptosis (programmed cell death) (figure 3). At the beginning of terminal development, most granulosa cells are progressing along the cell division cycle, that can be split into a $G1$ phase, where cells are sensitive to FSH control, and a SM phase, where cells are preparing for mitosis and are insensitive to FSH control. At the end of mitosis, one single mother cell gives birth to two daughter cells. During the FSH sensitive phase, cells become more and more mature, up to a point where they reach a threshold maturity and exit the cell division cycle. At this time they are exposed to a great risk of apoptosis, and may die if the FSH environment is not favorable. After exiting the cell cycle, the cells stop proliferating definitively, but their maturity still increases, so that they contribute more and more to hormone (and especially estradiol) secretion.

1.2. Biomathematical model

1.2.1. Computing domain

Let us introduce the variables

$$\begin{cases} a & \text{age,} \\ \gamma & \text{maturity,} \\ t & \text{time,} \end{cases}$$

the vector of granulosa cell densities for the N_f follicles

$$\Phi(a, \gamma, t) = (\phi_1(a, \gamma, t), \dots, \phi_{N_f}(a, \gamma, t)),$$

and the computing domain Ω in the (a, γ) plane,

$$\Omega = \{(a, \gamma), 0 \leq a \leq N_c \times D_a, 0 \leq \gamma \leq 1\}$$

where N_c is the number of cell cycles and D_a is the duration of one cycle. The different cell states described in paragraph 1.1.3 take place in three subdomains as illustrated in Figure 3

$$\begin{cases} G1 = \{(a, \gamma) \in \Omega, & pD_a \leq a \leq (p+1/2)D_a, & p = 0, \dots, N_c - 1, & 0 \leq \gamma \leq \gamma_s\}, \\ SM = \{(a, \gamma) \in \Omega, & (p+1/2)D_a \leq a \leq (p+1)D_a, & p = 0, \dots, N_c - 1, & 0 \leq \gamma \leq \gamma_s\}, \\ D = \{(a, \gamma) \in \Omega, & \gamma_s \leq \gamma\}. \end{cases}$$

FIGURE 3. Division of the spatial domain according to the cell phases for unit cycle duration, $D_a = 1$. Left : schematic view of a granulosa cell cycle. Right : (a, γ) plane. The bottom part represents the successive cell cycles, each composed of the G1 and SM phases. The top part corresponds to the differentiation phase.

1.2.2. Hyperbolic system

If we consider, for each follicle, a conservation law for the granulosa cell population density, we obtain the following hyperbolic system, satisfied by Φ :

$$\left\{ \begin{array}{l} \frac{\partial \phi_1(a, \gamma, t)}{\partial t} + \frac{\partial(g(a, \gamma, u_1(t))\phi_1(a, \gamma, t))}{\partial a} + \frac{\partial(h(a, \gamma, u_1(t))\phi_1(a, \gamma, t))}{\partial \gamma} \\ \frac{\partial \phi_f(a, \gamma, t)}{\partial t} + \frac{\partial(g(a, \gamma, u_f(t))\phi_f(a, \gamma, t))}{\partial a} + \frac{\partial(h(a, \gamma, u_f(t))\phi_f(a, \gamma, t))}{\partial \gamma} \\ \frac{\partial \phi_{N_f}(a, \gamma, t)}{\partial t} + \frac{\partial(g(a, \gamma, u_{N_f}(t))\phi_{N_f}(a, \gamma, t))}{\partial a} + \frac{\partial(h(a, \gamma, u_{N_f}(t))\phi_{N_f}(a, \gamma, t))}{\partial \gamma} \end{array} \right. = \begin{array}{l} -\lambda(a, \gamma, U(t))\phi_1(a, \gamma, t) \\ \vdots \\ -\lambda(a, \gamma, U(t))\phi_f(a, \gamma, t) \\ \vdots \\ -\lambda(a, \gamma, U(t))\phi_{N_f}(a, \gamma, t) \end{array} \quad (1)$$

The initial condition is given by the distribution of the granulosa cell populations at the initial time

$$\Phi(a, \gamma, 0) = \Phi_0(a, \gamma)$$

where Φ_0 is compactly supported in $]0, N_c D_a[\times]0, 1[$. Since the functional domain Ω is compact, we need to express boundary conditions. Considering some qualitative properties of the maturation function h , defined below, the horizontal top boundary $\gamma = 1$ is never reached. Similarly, we can fix the number of cell cycles N_c in accordance with the aging function g , so that the right vertical boundary $a = N_c D_a$ is never reached. For sake of computing simplicity, we therefore assume spatial periodicity on the outer boundaries of Ω in the numerical simulations.

The aging function g appearing in (1) is defined by

$$g(a, \gamma, u) = \begin{cases} g_1 u + g_2 & \text{for } (a, \gamma) \in G1 \\ 1 & \text{for } (a, \gamma) \in SM \cup D \end{cases} \quad (2)$$

where g_1, g_2 are real positive constants. The maturation function h is defined by

$$h(a, \gamma, u) = \begin{cases} (-\gamma^2 + (c_1 \gamma + c_2)(1 - \exp(\frac{-u}{\bar{u}}))) & \text{for } (a, \gamma) \in G1 \cup D \\ 0 & \text{for } (a, \gamma) \in SM \end{cases} \quad (3)$$

where c_1, c_2 and \bar{u} are real positive constants. The source term, that represents cell loss through apoptosis, is defined by

$$\lambda(a, \gamma, U) = \begin{cases} K \exp(-(\frac{(\gamma - \gamma_s)^2}{\bar{\gamma}})) \times (1 - U) & \text{for } (a, \gamma) \in G1 \cup D \\ 0 & \text{for } (a, \gamma) \in SM \end{cases} \quad (4)$$

where K, γ_s and $\bar{\gamma}$ are real positive constants.

Remark. The precise values of the constants depends on species and breeds; they will be fixed later.

1.2.3. Closure equations

The equations in the PDE system (1) are linked together through the arguments $u_f(t)$ and $U(t)$ appearing in the speeds $g(a, \gamma, u)$ and $h(a, \gamma, u)$ and in the source term $\lambda(a, \gamma, u)$. $U(t)$ and $u_f(t)$ represent respectively the plasma FSH level and the locally bioavailable FSH level and depend on some maturation moments of the densities.

- follicular cell mass (local, one by follicle)

$$m_0(f, t) = \int_0^1 \int_0^{N_c D_a} \phi_f(a, \gamma, t) da d\gamma, \quad 1 \leq f \leq N_f \quad (5)$$

This moment is an interesting quantity since it corresponds to an observable variable (the total cell number in one follicle) even if it does not come as such into play in the equations.

- follicular maturity (local, one by follicle)

$$m(f, t) = \int_0^1 \int_0^{N_c D_a} \gamma \phi_f(a, \gamma, t) da d\gamma, \quad 1 \leq f \leq N_f \quad (6)$$

- ovarian maturity (global, shared by all follicles)

$$M(t) = \sum_{f=1}^{N_f} m(f, t), \quad (7)$$

- plasma FSH level (global, shared by all follicles)

$$U(t) = U_{\min} + \frac{1 - U_{\min}}{1 + \exp(c(M(t) - m))}, \quad (8)$$

where U_{\min} , c and m are real positive constants

- locally bioavailable FSH level

$$u_f(t) = \min \left(b_1 + \frac{e^{b_2 m(f, t)}}{b_3}, 1 \right) U(t), \quad (9)$$

where b_1 , b_2 and b_3 are real positive constants.

It is important to notice that the aging function (2) is discontinuous (in general) on the interfaces $G1 - SM$, and that the maturation function (3) is discontinuous (in general) on the interfaces $SM - D$ (Figure 3). It is necessary to introduce transmission conditions in order to overcome possible failure of uniqueness due to the discontinuities in coefficients (see [11] or [1] for instance). The precise definition of the required transmission conditions has been addressed in the paper by Peipei Shang ([17]). We suppose that, for each cycle $p = 1, \dots, N_c$ and each follicle $f = 1, \dots, N_f$, the flux on the a -axis is continuous between the phases $G1$ and SM

$$\phi_f(t, a^+, \gamma) = (g_1 u_f + g_2) \phi_f(t, a^-, \gamma), \quad a = (p - 1/2) D_a, \quad 0 \leq \gamma \leq \gamma_s, \quad (10)$$

and that the flux is doubling on the interfaces $SM - G1$, which accounts for the birth of new cells at the end of each cell cycle

$$(g_1 u_f + g_2) \phi_f(t, a^+, \gamma) = 2 \phi_f(t, a^-, \gamma), \quad a = p D_a, \quad 0 \leq \gamma \leq \gamma_s. \quad (11)$$

Finally, we suppose homogeneous Dirichlet condition to the north of the interface $SM - D$

$$\phi_f(t, a, \gamma_s^+) = 0, \quad (p - 1/2) D_a \leq a \leq p D_a. \quad (12)$$

The time dependent ovarian maturity $M(t)$ defined in (7) is compared to the ovarian maturity threshold, denoted by M_o , to define the final time, beyond which the competition is over

$$t_{final} = \inf\{t, M(t) \geq M_o\}. \quad (13)$$

The follicles are then sorted into two classes : ovulatory if the maturity is higher than the follicle maturity threshold, denoted by M_f , atretic otherwise.

2. NUMERICAL METHOD

2.1. Discretization

In this paragraph the cycle duration is set to $D_a = 1$. We denote by Δa (respectively $\Delta\gamma$) the space step in the age (respectively maturity) direction. In practice we choose $\Delta a = \Delta\gamma$. The discretization step $\Delta\gamma$ and the cellular maturity threshold γ_s must be chosen so that the interfaces where the speed coefficients (2,3) are discontinuous fall on grid points covering the computational domain of size $[N_c, 1]$. Denoting by N_m the number of grid cells by half granulosa cell cycle, we set $N_\gamma = 2N_m$ and $\Delta a = \Delta\gamma = 1/N_\gamma$ and we introduce the dedicated² notations for grid points (a_k, γ_l) and mesh centers $(a_{k+1/2}, \gamma_{l+1/2})$

$$a_k = k\Delta a, \quad a_{k+1/2} = (k + 1/2)\Delta a, \quad \text{for } k = 0, \dots, N_c \times N_\gamma, \quad (14)$$

$$\gamma_l = l\Delta\gamma, \quad \gamma_{l+1/2} = (l + 1/2)\Delta\gamma, \quad \text{for } l = 0, \dots, N_\gamma. \quad (15)$$

Considering that the time step Δt^n may change at every iteration, in order to preserve stability, the time discretization is defined by

$$t^0 = 0, \quad t^{n+1} = t^n + \Delta t^n, \quad \text{for } n = 0, \dots, N_t \quad (16)$$

with N_t such that $t^{N_t} = t_{\text{final}}$. The unknowns are the approximate mean values of the density vector in each grid mesh

$$\Phi_{k,l}^n \approx \frac{1}{\Delta a \Delta\gamma} \int_{a_k}^{a_{k+1}} \int_{\gamma_l}^{\gamma_{l+1}} \Phi(a, \gamma, t^n) d\gamma da, \quad \text{for } k = 0, \dots, N_c N_\gamma - 1, \text{ and } l = 0, \dots, N_\gamma - 1$$

whose components $\phi_{f,k,l}^n$ are the discrete density values for each follicle.

2.2. Macroscopic scale : piecewise constant approximation of the hormonal control

We define the approximation of the control terms (5 - 9) at each time step $n = 0, \dots, N_t$

$$m_{0,f}^n = \Delta a \Delta\gamma \sum_{l=0}^{N_\gamma-1} \sum_{k=0}^{N_c N_\gamma-1} \phi_{f,k,l}^n, \quad \text{for } f = 1, \dots, N_f, \quad (17)$$

$$m_f^n = \Delta a \Delta\gamma \sum_{l=0}^{N_\gamma-1} \gamma_{l+1/2} \sum_{k=0}^{N_c N_\gamma-1} \phi_{f,k,l}^n, \quad \text{for } f = 1, \dots, N_f, \quad (18)$$

$$M^n = \sum_{f=1}^{N_f} m_f^n, \quad (19)$$

$$U^n = U_{\min} + \frac{1 - U_{\min}}{1 + \exp(c(M^n - m))}, \quad (20)$$

$$u_f^n = \min\left(b_1 + \frac{e^{b_2 m_f^n}}{b_3}, 1\right) U^n, \quad \text{for } f = 1, \dots, N_f. \quad (21)$$

²We use this index notation for the use of the forthcoming Multiresolution development

2.3. Mesoscopic scale : finite volume scheme

We use a splitting strategy in order to compute the solution of the PDE system (1), which amounts to a convective equation combined with a source equation, for each follicle $f = 1, \dots, N_f$

$$\partial_t \phi_f(a, \gamma, t) + \partial_a(g(a, \gamma, u_f(t))\phi_f(a, \gamma, t)) + \partial_\gamma(h(a, \gamma, u_f(t))\phi_f(a, \gamma, t)) = 0 \quad (\text{convective part}), \quad (22)$$

$$\partial_t \phi_f(a, \gamma, t) = -\lambda(a, \gamma, U(t))\phi_f(a, \gamma, t) \quad (\text{source part}). \quad (23)$$

2.3.1. Convective part

The convection part (22) is treated with a classical finite volume method. The approximate mean values of the solution at $t = 0$ are initialized using a midpoint formula, accurate at the order 2 in space

$$\Phi_{k,l}^0 = \Phi_0(a_{k+1/2}, \gamma_{l+1/2}).$$

Using the integral form of the conservation law

$$\int_{t^n}^{t^{n+1}} \int_{a_k}^{a_{k+1}} \int_{\gamma_l}^{\gamma_{l+1}} (\partial_t \phi_f(a, \gamma, t) + \partial_a(g(a, \gamma, u_f(t))\phi_f(a, \gamma, t)) + \partial_\gamma(h(a, \gamma, u_f(t))\phi_f(a, \gamma, t))) d\gamma da dt = 0,$$

we obtain a recursion on the approximate density of each follicle, where we drop the index f for clarity sake

$$\phi_{k,l}^{n+1} = \phi_{k,l}^n - \frac{\Delta t}{\Delta a} \left(G_{k+1, l+\frac{1}{2}}(\Phi^n) - G_{k, l+\frac{1}{2}}(\Phi^n) \right) - \frac{\Delta t}{\Delta \gamma} \left(H_{k+\frac{1}{2}, l+1}(\Phi^n) - H_{k+\frac{1}{2}, l}(\Phi^n) \right) \quad (24)$$

where $G_{k, l+\frac{1}{2}}$ (respectively $H_{k+\frac{1}{2}, l}$) is the numerical flux across the vertical edge $[(a_k, \gamma_l), (a_k, \gamma_{l+1})]$ (respectively the horizontal edge $[(a_k, \gamma_l), (a_{k+1}, \gamma_l)]$) defined by

$$\begin{cases} G_{k, l+\frac{1}{2}}(\Phi^n) \approx \frac{1}{\Delta t^n \Delta \gamma} \int_{t^n}^{t^{n+1}} \int_{\gamma_l}^{\gamma_{l+1}} g(a_k, \gamma, u_f(t)) \phi(a_k, \gamma, t) d\gamma dt, \\ H_{k+\frac{1}{2}, l}(\Phi^n) \approx \frac{1}{\Delta t^n \Delta a} \int_{t^n}^{t^{n+1}} \int_{a_k}^{a_{k+1}} h(a, \gamma_l, u_f(t)) \phi(a, \gamma_l, t) da dt. \end{cases} \quad (25)$$

The dependence of the flux functions on all the follicle densities through the control term u_f is emphasized by the Φ^n argument. It appears in the explicit in time approximations of the speeds (2), and (3) at the center of the mesh

$$\begin{cases} g_{k,l}^n = g(a_{k+\frac{1}{2}}, \gamma_{l+\frac{1}{2}}, u_f^n), \\ h_{k,l}^n = h(a_{k+\frac{1}{2}}, \gamma_{l+\frac{1}{2}}, u_f^n). \end{cases}$$

Note that the transmission conditions (10) and (11) on the interfaces where these speed coefficients (2) and (3) are discontinuous are exactly treated with the method described in the article of Godlewski and Raviart ([11]). The numerical fluxes (25) are designed using a limiter strategy. Indeed, it is well known that first order schemes, like the Godunov scheme, are diffusive, and that second order schemes, like Lax Wendroff scheme, generate oscillations in the neighborhood of discontinuities. In order to get a stable as well as precise scheme, we take a weighting of a low order scheme and a high order scheme, and we define limited numerical fluxes

$$\begin{aligned} G &= G^{Low} + \ell(r_G)(G^{High} - G^{Low}), \\ H &= H^{Low} + \ell(r_H)(H^{High} - H^{Low}), \end{aligned} \quad (26)$$

where ℓ is a limiter function, for example van Leer function

$$\ell(r) = \frac{r + |r|}{1 + r}$$

and r_G, r_H are

$$r_G = \begin{cases} \frac{g_{k-1,l}\phi_{k-1,l} - g_{k-2,l}\phi_{k-2,l}}{g_{k,l}\phi_{k,l} - g_{k-1,l}\phi_{k-1,l}} & \text{if } g_{k-2,l} \geq 0 \text{ and } g_{k-1,l} \geq 0 \text{ and } g_{k,l} \geq 0, \\ \frac{g_{k+1,l}\phi_{k+1,l} - g_{k,l}\phi_{k,l}}{g_{k,l}\phi_{k,l} - g_{k-1,l}\phi_{k-1,l}} & \text{if } g_{k-1,l} \leq 0, \text{ and } g_{k,l} \leq 0 \text{ and } g_{k+1,l} \leq 0, \\ 0 & \text{otherwise,} \end{cases}$$

$$r_H = \begin{cases} \frac{h_{k,l-1}\phi_{k,l-1} - h_{k,l-2}\phi_{k,l-2}}{h_{k,l}\phi_{k,l} - h_{k,l-1}\phi_{k,l-1}} & \text{if } h_{k,l-2} \geq 0 \text{ and } h_{k,l-1} \geq 0 \text{ and } h_{k,l} \geq 0, \\ \frac{h_{k,l+1}\phi_{k,l+1} - h_{k,l}\phi_{k,l}}{h_{k,l}\phi_{k,l} - h_{k,l-1}\phi_{k,l-1}} & \text{if } h_{k,l-1} \leq 0 \text{ and } h_{k,l} \leq 0 \text{ and } h_{k,l+1} \leq 0, \\ 0 & \text{otherwise.} \end{cases}$$

These ratios are good indicators of the regularity of the function in each direction (see [18]). In fact, a steep gradient or a discontinuity gives a ratio far from 1, whereas a smooth function gives a ratio close to 1. The first order fluxes entering equation (26) are the Godunov fluxes

$$\begin{cases} G_{k,l+\frac{1}{2}}^{Low}(\Phi^n) = (g_{k-1,l}^n)^+ \phi_{k-1,l}^n + (g_{k,l}^n)^- \phi_{k,l}^n, \\ H_{k+\frac{1}{2},l}^{Low}(\Phi^n) = (h_{k,l-1}^n)^+ \phi_{k,l-1}^n + (h_{k,l}^n)^- \phi_{k,l}^n, \end{cases}$$

and the high order fluxes are the Lax Wendroff ones

$$\begin{cases} G_{k,l+\frac{1}{2}}^{High}(\Phi^n) = \frac{1}{2}(g_{k-1,l}^n \phi_{k-1,l}^n + g_{k,l}^n \phi_{k,l}^n), \\ H_{k+\frac{1}{2},l}^{High}(\Phi^n) = \frac{1}{2}(h_{k,l-1}^n \phi_{k,l-1}^n + h_{k,l}^n \phi_{k,l}^n). \end{cases}$$

Consequently, since $\Delta a = \Delta \gamma$, the CFL condition which guarantees the stability is

$$\Delta t_{f,FVS}^n \leq CFL \frac{\Delta \gamma}{\max_{k,l}(|g_{k,l}|, |h_{k,l}|)} \quad (27)$$

with $CFL \leq \frac{1}{2}$.

2.3.2. Source part

The source part (23) of the PDE system is explicitly dealt with

$$\phi_{k,l}^{n+1} = \phi_{k,l}^n - \Delta t \lambda(a_{k+\frac{1}{2}}, \gamma_{l+\frac{1}{2}}, U^n) \phi_{k,l}^n, \quad (28)$$

which implies a stability condition on the time step, which we strengthen to enforce positivity

$$\Delta t_{f,source}^n \leq \frac{1}{\max_{k,l} |\lambda(a_{k+\frac{1}{2}}, \gamma_{l+\frac{1}{2}}, U^n)|}. \quad (29)$$

2.4. Macro/Meso scale Parallelization

In order to speed up the numerical simulations, the code is implemented on a parallel architecture. Every follicle follows its own dynamic independently of the others, except that it shares with them the FSH resource, and

that it contributes to the tuning of plasma FSH level. Hence it is natural to use a SIMD (single instruction, multiple data) strategy, with one follicle by process. The only communications that have to be done at each time step concern the ovarian maturity, through a reduction operation (sum) and the current time step Δ^n , through a reduction operation (min). Each process computes the maximum time step satisfying both conditions (27) and (29)

$$\Delta t_f^n = \min\{\Delta t_{f,FVS}^n, \Delta t_{f,source}^n\} \quad (30)$$

relevant for its own follicle, and the time step used by all processes is

$$\Delta t^n = \min_f\{\Delta t_f^n\}. \quad (31)$$

2.5. Parallel algorithm and improvement to order 2 in time

Finally, we get the following parallel algorithm for each time step:

- (1) Compute time step
 - Compute local time step Δt_f^n (30)
 - **Communication** : Compute the minimum of local time steps Δt^n (31)
- (2) Update solution
 - Flux computation (26),
 - Convection computation (24),
 - Source computation (28),
- (3) Update control terms
 - Compute local maturity (18),
 - **Communication** : compute the sum of local maturities (19),
 - Compute FSH plasma level (20),
 - Compute locally bioavailable FSH rate (21).

Denoting by E the evolution operator, that consists in steps (2) and (3), the second order in time is achieved by a second order Runge-Kutta method (Heun)

$$\begin{aligned} \phi^* &= E(\phi^n), \\ \phi^{**} &= E(\phi^*), \\ \phi^{n+1} &= \frac{1}{2}(\phi^n + \phi^{**}). \end{aligned}$$

3. NUMERICAL SIMULATIONS

The code was developed in C++ using the parallel library MPI. The tests were performed on the Jacques-Louis Lions Laboratory super calculator SGI Altix UV 100. The current configuration is 64-core 2 GHz. The visualizations were made with MEDIT [10] and gnuplot.

3.1. Initial condition

For the initial condition, we take a gaussian function centred in $C = (C_a, C_\gamma)$

$$\phi_0(a, \gamma) = \frac{1}{2\pi\sigma} \exp\left(\frac{1}{2} \left(\frac{(a - C_a)^2}{\sigma^2} + \frac{(\gamma - C_\gamma)^2}{\sigma^2} \right)\right). \quad (32)$$

The variance σ^2 can be chosen so that ϕ_0 is smooth enough to be used for testing the convergence rate.

3.2. Sets of default parameters

Since one goal of this work was to improve the computational method, we used the same set of parameters as in [12] to be able to compare at least qualitatively with our previous simulations outputs. We distinguish two sets of parameters, the *global* ones, which are the same for all follicles (space discretization, CFL condition,...) in Table 1 and the *local* ones (initial condition, velocity parameters,...), which can depend on the follicle, in Table 2.

Parameter	Description	Value
N_m	number of grid cells by half granulosa cell cycle	
N_c	number of cycles	5
CFL	CFL condition	0.45
M_f	follicular maturity threshold	3.0
M_o	ovarian maturity threshold	7.0
U_{min}	FSH plasma level (eq. (8)) minimum level	0.075
c	slope parameter	2.0
m	abscissa of the inflection point	4.5
K	Apoptosis source term (eq. (4)) intensity factor	6.0
$\bar{\gamma}$	scaling factor	0.2
t_{max}	maximum time (to avoid excessively long computations)	

TABLE 1. Values of the global parameters used in Figures 4 to 8

The number of follicles, N_f , and the number of grid cells by half granulosa cell cycle, N_m , may depend on the simulation.

Parameter	Description	Value
γ_s	cellular maturity threshold	0.3
b_1	intrafollicular FSH level (eq. (9)) basal level	0.08
b_2	exponential rate	2.25
b_3	scaling factor	1450.
g_1	Aging function (eq. (2)) rate	4.0
g_2	origin	0.7
c_1	Maturation function (eq. (3))	0.68
c_2		0.08
\bar{u}		0.02
C_a	Initial condition (eq. (32)) abscissa of the center	0.25
C_γ	ordinate of the center	0.15
σ^2	variance	0.0025

TABLE 2. Values of the local parameters (one per follicle) used in Figures 4 to 8

3.3. Time evolution of the cell density for one follicle

The behavior of the cell density of one single follicle as a function of time is first studied, in order to check some qualitative properties. The full movie can be downloaded from <http://www.ljll.math.upmc.fr/aymard/film.gif> and four snapshots are displayed on Figure 4. Note that on the snapshots the color code is time dependent while in the movie it is set once and for all at initial time. The spatial discretization for this test uses $N_m = 30$ cells per half granulosa cell cycle, and the domain Ω contains five cycles. The grid size is therefore $5 \times (2 \times 30)^2 = 18000$. The final time defined by (13) is not reached and the simulation is stopped at $t_{max} = 4$ after 570 time steps. This corresponds to the time required to cover four cell cycles. On the first snapshot 4 a), we can observe the initial condition, at the center $C = (0.25, 0.15)$ of the first $G1$ phase. On the second snapshot 4 b), we see that the density has moved to the second cycle and that it has been split into a fully differentiated part and a still proliferating part, that lies in the SM phase. It is worth noticing that, consistently with the model, there is no crossing of the $SM-D$ interface. On the third snapshot 4 c), we can see that the cell density is doubling at the end of the cell cycle, on the $SM-G1$ interface. On the last snapshot 4 d), at the end of the simulation, the density is concentrated in the D phase above the fifth cell cycle. Even if all cells have exited the cell cycle, we can distinguish three different density clouds, each of which being issued from one of the previous cycles (respectively the second third and fourth cycle from top to down). This behavior of the numerical solution is in accordance with the previous simulations presented in [12].

3.4. Competition between ten follicles

The second test consists in a more realistic simulation of a competition process between ten follicles. The parameters defining the plasma FSH level are set to $U_{min} = 0.9$ and $c = 10$ and the intensity of the source term is set to $K = 1$. The follicles are distinguished by the parameter defining their aging rate (2) at the origin. We consider a range of g_2 values running from 0.5 to 0.95, with a 0.05 increment from one follicle to the other

$$g_2 = 0.5, 0.55, \dots, 0.95.$$

The maximum time is set to $t_{max} = 1.5$. For all other parameters we use the values in Tables 1 and 2. Figure 5 represents a) the plasma FSH level $U(t)$ defined by (8) b) the locally bioavailable FSH level $u_f(t)$ defined by (9) c) the cell mass $m_0(f, t)$ of each follicle defined by (5), d) the ovarian maturity $M(t)$ defined by (7) and e) the maturity $m(f, t)$ of each follicle defined by (6). Figure 5.d) shows that the ovarian maturity reaches the threshold defined by (13) with $M_o = 5$ around $t = 1.2$. Figure 5.e) shows that at the final time, only three follicles have reached the ovulatory stage, where the follicle maturity defined by (6) is higher than $M_f = 0.7$. They correspond to the values of the parameter $g_2 = 0.5, 0.55$ and 0.6^3 .

3.5. Convergence rate test

We now turn to the validation of the code, which consists in numerically verifying the asymptotic order of convergence when the time step Δt and space discretization step $\Delta \gamma$ go to zero. We use the parameters in Tables 1 and 2, except for the gaussian function, whose variance is set to $\sigma^2 = 0.002$, so that it is very smooth. The simulation is stopped at $t_{max} = 0.05$, which allows us to reduce the number of cell cycles to $N_c = 1$ and to discretize the solution on a square grid $N_\gamma \times N_\gamma$. We compute the solution for six different levels discretizations

$$N_\gamma = 80, 160, 320, 640, 1280, 2560$$

with the time discretization provided by the stability condition (30).

³This simulation was performed for technical purposes and do not meet exactly the biological specifications. The precise numerical calibration of the model will be set up in future work.

FIGURE 4. Snapshots of the cell density at different times, starting from a smooth initial condition in the $G1$ phase. The color code is time dependent. The full movie is available at <http://www.ljll.math.upmc.fr/aymard/film.gif>

3.5.1. Convergence of the numerical scheme for the linear transport

We first study the convergence of the numerical scheme when the initial condition is centred in the SM phase $C = (0.7, 0.15)$ and the final time is small enough for the density to remain in this phase. The maturity function

FIGURE 5. Competition between ten follicles differing by their aging function parameter g_2

(3) and the source term (4) are both null, and the aging function (2) is constant and equal to one. For such a constant linear transport, we can compute the exact solution at the final time $t^{N_t} = t_{max}$ using the characteristic method as well as the error in L_1 -norm of the numerical solution

$$E(\Delta\gamma) = \Delta\gamma^2 \sum_{k=0}^{N_\gamma-1} \sum_{l=0}^{N_\gamma-1} \left| \phi_{k,l}^{N_t} - \phi_0(a_{k+\frac{1}{2}} - t^{N_t}, \gamma_{l+\frac{1}{2}}) \right|.$$

The error curve in log scale is superposed with the theoretical order $O(\Delta\gamma^2)$ in Figure 6.

FIGURE 6. Convergence rate in the SM phase. Green curve : $\Delta\gamma \rightarrow O(\Delta\gamma^2)$. Blue curve : L_1 norm error between the exact solution and the solution with space step $\Delta\gamma$.

3.5.2. Full model convergence test

We now set the initial condition near the center $C = (0.2, 0.15)$ of the $G1$ phase, still with a maximum time $t_{max} = 0.05$ ensuring that the cell density remains in this zone. In that case the source term (4) and the age and maturity speeds are no more constant, and we no longer know the exact solution of the PDE. The error is computed using the solution with $N_\gamma = 5120$ as reference solution, that is compared to the solution on the other meshes. Since we have used a dyadic refinement, the size N_{ref} of the reference mesh in one direction is always a power of two times the size $N_{\Delta\gamma}$ of the current mesh. Denoting by $P = \frac{N_{ref}}{N_{\Delta\gamma}}$ the ratio between the current discretization and the reference finest one, we estimate the discretization error by

$$E(\Delta\gamma) = \Delta\gamma^2 \sum_{k=0}^{N_{\Delta\gamma}-1} \sum_{l=0}^{N_{\Delta\gamma}-1} \left| \phi_{k,l}^{N_t} - \frac{1}{P^2} \sum_{p=0}^P \sum_{m=0}^P \phi_{kP+p, lP+m}^{ref} \right|$$

The asymptotic order $O(\Delta\gamma^{1.95})$ which best fits the behavior of $E(\Delta\gamma)$ is displayed in Figure 7.

FIGURE 7. CV rate on the G1 phase. Green curve : $\Delta\gamma \rightarrow O(\Delta\gamma^{1.95})$. Blue curve : L1 norm error between the reference solution and the solution with a space step $\Delta\gamma$.

3.6. HPC test

The improvement in terms of computing time provided by the parallelization is tested through a set of simulations involving an increasing number of identical follicles. The grid for these simulations consists in one cycle of 200×200 cells, and the simulation goes on for 900 time steps. In this experiment, we disposed of enough processors to do the computing with one follicle by processor and since the `time` command is used to monitor the computing time, the output of the program has been commented out. Figure 8 a) shows the real computing time, which is basically the time elapsed from the beginning of the computation. Figure 8 b) shows the user computing time, which cumulates all the processors computing time. The computing time cannot be shorter than that required for a computation involving only one, this constitutes the so-called theoretical limit. The fact that the real computing time remains close to the computing time for one follicle and that the user computing time grows linearly with the number of follicles is very encouraging. The communications between processors appear not to affect significantly the gain in computing time due to the parallel computing. A small increase in real computing time can be noticed beyond eight follicles. This is due to the super calculator architecture, where the processors are pooled in eight processor nodes. The communications within one node are faster than across different nodes. This leads to a threshold effect observed as soon as more than eight processors are needed, therefore involving more than one single node.

CONCLUSION

This paper summarizes preliminary works in the development of a dedicated software to illustrate numerically the development of follicles. The uniform grid numerical method have been successfully tested in terms of robustness, accuracy and scalability on parallel architecture. As part of a challenging project involving biologists mathematicians and computer scientists, the different situations engendered by the model (mono-ovulation, poly-ovulation or anovulation) from given combinations of parameters will now be systematically and intensively tested. In order to achieve this goal within realistic delay the HPC aspect of the method must be enriched using

a) Real computing time

c) User computing time

FIGURE 8. *Parallelization performance test. Simulation of an increasing number of identical follicles. One follicle per processor. Green curve : theoretical limit. Blue curve : computing time (in seconds). Left : elapsed time from the start of the computation. Right : cumulative computed time on all processors*

adaptive mesh refinement. The multiresolution method developed in [5] and further tested and extended in [6] or [13] is currently implemented in this new configuration, where the presence of source terms and integral terms will require special considerations as exemplified for instance in [2].

ACKNOWLEDGMENT

The authors would like to thanks

- Pascal Joly, Philippe Parnaudeau and Kyrill Pichon Gostaff⁴ for their help concerning parallel computing,
- the CIRM⁵ for the excellent working conditions,
- the INRIA Large Scale Initiative Action REGATE⁶ for the funding of the project.

REFERENCES

- [1] F. Bouchut and F. James. One-dimensional transport equations with discontinuous coefficients. *Nonlinear Anal.*, 32(7):891–933, 1998.
- [2] G. Chiavassa, R. Donat, and A. Martinez-Gavara. Cost-effective multiresolutions schemes for shock computations. In *Multiresolution and adaptive methods for convection-dominated problems*, volume 29 of *ESAIM Proc.*, pages 8–27. EDP Sci., Les Ulis, 2009.
- [3] F. Clément. Multiscale modelling of endocrine systems: new insight on the gonadotrope axis. *ESAIM: Proc.*, 27:209–226, 2009.
- [4] F. Clément, J.-M. Coron, and P. Shang. Optimal control for multiscale conservation laws describing the development of ovarian follicles. 2011.
- [5] A. Cohen, S. M. Kaber, S. Müller, and M. Postel. Fully adaptive multiresolution finite volume schemes for conservation laws. *Math. Comp.*, 72(241):183–225 (electronic), 2003.
- [6] F. Coquel, Q. L. Nguyen, M. Postel, and Q. H. Tran. Entropy-satisfying relaxation method with large time-steps for Euler IBVPs. *Math. Comp.*, 79(271):1493–1533, 2010.

⁴Laboratoire Jacques-Louis Lions, UPMC-Paris 6

⁵<http://www.cirm.univ-mrs.fr>

⁶<https://www.rocq.inria.fr/sisyphe/reglo/regate.html>

- [7] N. Echenim. *Modélisation et contrôle multi-échelles du processus de sélection des follicules ovulatoires*. PhD thesis, Université Paris-Sud XI, Faculté des Sciences d'Orsay, 2006.
- [8] N. Echenim, F. Clément, and M. Sorine. Multiscale modeling of follicular ovulation as a reachability problem. *Multiscale Model. Simul.*, 6(3):895–912, 2007.
- [9] N. Echenim, D. Monniaux, M. Sorine, and F. Clément. Multi-scale modeling of the follicle selection process in the ovary. *Math. Biosci.*, 198(1):57–79, 2005.
- [10] P. Frey. Medit, an interactive mesh visualization software. Technical Report 0253, INRIA, 2001.
- [11] E. Godlewski and P.-A. Raviart. The numerical interface coupling of nonlinear hyperbolic systems of conservation laws. I. The scalar case. *Numer. Math.*, 97(1):81–130, 2004.
- [12] C. Hombourger. Rapport de stage de 3^{me} année. Modélisation multi-échelle du développement folliculaire, 2008.
- [13] N. Hovhannisyan and S. Müller. On the stability of fully adaptive multiscale schemes for conservation laws using approximate flux and source reconstruction strategies. *IMA J. Numer. Anal.*, 30(4):1256–1295, 2010.
- [14] R.J. LeVeque. Wave propagation algorithms for multidimensional hyperbolic systems. *J. Comput. Phys.*, 131(2):327–353, 1997.
- [15] R.J. LeVeque and M.J. Berger. Adaptive mesh refinement using wave-propagation algorithms for hyperbolic systems. *SIAM J. Numer. Anal.*, 35(6):2298–2316, 1998.
- [16] P. Michel. Multiscale modeling of follicular ovulation as a mass and maturity dynamical system. *Multiscale Model. Simul.*, 9(1):282–313, 2011.
- [17] P. Shang. Cauchy problem for multiscale conservation laws : Applications to structured cell populations. <http://arxiv.org/abs/1010.2132>, 2010.
- [18] P. K. Sweby. High resolution schemes using flux limiters for hyperbolic conservation laws. *SIAM J. Numer. Anal.*, 21(5):995–1011, 1984.