

Reduced Basis method applied to large scale non linear multiphysics problems

Cécile Daversin, Christophe Prud'Homme, Christophe Trophime

► To cite this version:

Cécile Daversin, Christophe Prud'Homme, Christophe Trophime. Reduced Basis method applied to large scale non linear multiphysics problems. MoRePaS2015, Oct 2015, Trieste, Italy. hal-01219061

HAL Id: hal-01219061

<https://hal.science/hal-01219061>

Submitted on 22 Oct 2015

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.

Reduced Basis method applied to large scale non linear multiphysics problems

Cécile Daversin¹ Christophe Prud'homme¹ Christophe Trophime²

¹Institut de Recherche Mathématique Avancée, Université de Strasbourg, France, ²Laboratoire National des Champs Magnétiques Intenses, CNRS Grenoble, France

LNCMI : French high magnetic field laboratory

Large scale facility :

- High magnetic field : > superconductors (24 T)
- Grenoble : Continuous fields (\rightarrow 36 T)
- Toulouse : Pulsed fields (\rightarrow 90 T)

Applications :

- (Bio-)chemistry
- Magnetoscience
- Applied superconductivity

Human brain: $10^{-12} T$, Earth : $5.10^{-5} T$, Pace-maker : $10^{-3} T$, IRM : $1 T$, Superconductor : $24 T$

Reduced Electro-thermal Model

Electro-thermal model

V : Electrical potential [V]

T : Temperature [K]

$$\begin{cases} -\nabla \cdot (\sigma(T) \nabla V) = 0 \text{ dans } \Omega \\ -\nabla \cdot (k(T) \nabla T) = \sigma(T) \nabla V \cdot \nabla V \text{ dans } \Omega \end{cases}$$

$$\sigma(T) = \frac{\sigma_0}{1 + \alpha(T - T_0)} \xrightarrow[\text{Non-linearity}]{\text{Material properties}} k(T) = L T \sigma(T)$$

$V = 0$ (bottom)

$-\sigma(T) \nabla V \cdot \mathbf{n} = 0$ (electrical insulation)

$V = V_D$ (top)

$-k(T) \nabla T \cdot \mathbf{n} = h(T - T_w)$ (water cooling)

Elec. potential

Longitudinal helix

Radial helix - 1024 cores

Temperature

Reduced Basis method

$$u^N(\mu) \approx u^N(\mu) : \text{linear combination of FEM solutions}$$

$$W^N = \underbrace{\text{span}\{\xi_i \equiv u^N(\mu_i)\}_{i=1}^N}_{\text{RB approximation space}} \rightarrow u^N(\mu) = \underbrace{\sum_{i=1}^N u_i^N(\mu) \xi_i}_{10 \leq N \leq 100}$$

Efficient Offline/Online strategy

Non-affinely parametrized functions \rightarrow Empirical Interpolation Method

$$w(u, \mathbf{x}; \mu) \approx w_M(u, \mathbf{x}; \mu) = \sum_{m=1}^M \beta_m^M(u; \mu) q_m(\mathbf{x})$$

Non-linearity \rightarrow Iterative fixed-point methods

$$\sum_{i=1}^N \left[\sum_{q=1}^{Q_a} \sum_{m=1}^{M_a^q} \underbrace{\gamma_{a,m}^q(k^* u, \mu)}_{\text{online}} \underbrace{a_m^q(\xi_i, \xi_j)}_{\text{offline}} \right]^{k+1} u_i^N(\mu) = \sum_{q=1}^{Q_f} \sum_{m=1}^{M_f^q} \underbrace{\gamma_{f,m}^q(k^* u, \mu)}_{\text{online}} \underbrace{f_m^q(\xi_j)}_{\text{offline}}$$

Electro-thermal model

$u = (V, T)$ with $\mu = (\sigma_0, \alpha, L, V_D, h, T_w)$

EIM approx. : $\sigma_M \approx \sigma(T)$, $k_M \approx k(T)$, $Q_M \approx \sigma(T) \nabla V \cdot \nabla V$

Feel++ www.feelpp.org
Reduced Basis Framework

User specifications
(geometries, inputs, ...)

Electro-thermal model on radial helix

Number of dofs $\approx 5 \cdot 10^5$

HPC on 12 procs

EIM : 15 basis, RB : 10 basis

FEM : 1011 seconds ≈ 16 min

RB (Online) : 6.7 seconds

Gain factor : 150

$\sigma_0 \in [50.10^6; 50, 2.10^6](S.m^{-1})$

$\alpha \in [3, 3.10^{-3}; 3, 5.10^{-3}](K^{-1})$

$L \in [2, 5.10^{-8}; 2, 9.10^{-8}]$

$U \in [0.14; 0.15](V)$ Intensity ≈ 25 kA

$h \in [70000; 90000](W.m^{-2}.K^{-1})$

$T_w \in [293, 313](K)$

Sensitivity Analysis

Sensitivity indices (Sobol) :

σ_0 : 6.85e-05	V_D : 1.28e-01
α : 4.54e-04	h : 2.40e-01
L : 9.21e-03	T_w : 6.21e-01

Quantiles :
 $q(\gamma)$ such that $P(Y < q(\gamma)) > \gamma$

99.0 quantile = 380 K = 107 C
80.0 quantile = 377.5 K = 104.5 C

Towards a full 3D non-linear multi-physics reduced model

Quantities of interest

- Mean temperature
- Field homogeneity
- Magnet power
- Mean displacements (x, y, z)
- Magnetic field on a point
- Mean constraints