

HAL
open science

A two-level domain-decomposition preconditioner for the time-harmonic Maxwell's equations

Marcella Bonazzoli, Victorita Dolean, Ivan G. Graham, Euan A. Spence,
Pierre-Henri Tournier

► **To cite this version:**

Marcella Bonazzoli, Victorita Dolean, Ivan G. Graham, Euan A. Spence, Pierre-Henri Tournier. A two-level domain-decomposition preconditioner for the time-harmonic Maxwell's equations. Domain Decomposition Methods in Science and Engineering XXIV, 125, pp.149-157, 2018, Lecture Notes in Computational Science and Engineering, 10.1007/978-3-319-93873-8_12 . hal-01525438v3

HAL Id: hal-01525438

<https://hal.science/hal-01525438v3>

Submitted on 21 Feb 2018

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.

A two-level domain-decomposition preconditioner for the time-harmonic Maxwell's equations

Marcella Bonazzoli¹, Victorita Dolean^{1,2}, Ivan G. Graham³, Euan A. Spence³, and Pierre-Henri Tournier⁴

1 Introduction

The construction of fast iterative solvers for the indefinite time-harmonic Maxwell's system at mid- to high-frequency is a problem of great current interest. Some of the difficulties that arise are similar to those encountered in the case of the mid- to high-frequency Helmholtz equation. Here we investigate how domain-decomposition (DD) solvers recently proposed for the Helmholtz equation work in the Maxwell case.

The idea of preconditioning discretisations of the Helmholtz equation with discretisations of the corresponding problem with absorption was introduced in Erlangga et al. [2004]. In Graham et al. [2017a], a two-level domain-decomposition method was proposed that uses absorption, along with a wavenumber dependent coarse space correction. Note that, in this method, the choice of absorption is motivated by the analysis in both Graham et al. [2017a] and the earlier work Gander et al. [2015].

Our aim is to extend these ideas to the time-harmonic Maxwell's equations, both from the theoretical and numerical points of view. These results will appear in full in the forthcoming paper Bonazzoli et al. [2017].

Our theory will apply to the boundary value problem (BVP)

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - (k^2 + i\kappa)\mathbf{E} = \mathbf{J} & \text{in } \Omega \\ \mathbf{E} \times \mathbf{n} = \mathbf{0} & \text{on } \Gamma := \partial\Omega \end{cases} \quad (1)$$

where Ω is a bounded Lipschitz polyhedron in \mathbb{R}^3 with boundary Γ and outward-pointing unit normal vector \mathbf{n} , k is the wave number, and \mathbf{J} is the source term. The PDE in (1) is obtained from Maxwell's equations by as-

¹ Université Côte d'Azur, CNRS, LJAD, France, e-mail: marcella.bonazzoli@unice.fr

² University of Strathclyde, Glasgow, UK, e-mail: Victorita.Dolean@strath.ac.uk

³ University of Bath, UK, e-mail: I.G.Graham@bath.ac.uk, E.A.Spence@bath.ac.uk

⁴ UPMC Univ Paris 06, LJLL, Paris, France, e-mail: tournier@ljl11.upmc.fr

suming that the electric field \mathcal{E} is of the form $\mathcal{E}(\mathbf{x}, t) = \Re(\mathbf{E}(\mathbf{x})e^{-i\omega t})$, where $\omega > 0$ is the angular frequency. The boundary condition in (1) is called Perfect Electric Conductor (PEC) boundary condition. The parameter κ dictates the absorption/damping in the problem; in the case of a conductive medium, $\kappa = k\sigma Z$, where σ is the electrical conductivity of the medium and Z the impedance. If $\sigma = 0$, the solution is not unique for all $k > 0$ but a sufficient condition for existence of a solution is $\nabla \cdot \mathbf{J} = 0$.

We will also give numerical experiments for the BVP (1) where the PEC boundary condition is replaced by an impedance boundary condition, i.e. the BVP

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - (k^2 + i\kappa)\mathbf{E} = \mathbf{J} & \text{in } \Omega \\ (\nabla \times \mathbf{E}) \times \mathbf{n} - ik \mathbf{n} \times (\mathbf{E} \times \mathbf{n}) = \mathbf{0} & \text{on } \Gamma := \partial\Omega \end{cases} \quad (2)$$

In contrast to the PEC problem, the solution of the impedance problem is unique for every $k > 0$. There is large interest in solving (1) and (2) *both* when $\kappa = 0$ *and* when $\kappa \neq 0$. We will consider both these cases, in each case constructing preconditioners by using larger values of κ . Indeed, a higher level of absorption makes the problems involved in the preconditioner definition more “elliptic” (in a sense more precisely explained in Bonazzoli et al. [2017]), thus easier to solve. Note that the absorption cannot increase too much, otherwise the problem in the preconditioner is “too far away” from the initial problem.

2 Variational formulation and discretisation

Let $H_0(\text{curl}; \Omega) := \{\mathbf{v} \in L^2(\Omega), \nabla \times \mathbf{v} \in L^2(\Omega), \mathbf{v} \times \mathbf{n} = \mathbf{0}\}$. We introduce the k -weighted inner product on $H_0(\text{curl}; \Omega)$:

$$(\mathbf{v}, \mathbf{w})_{\text{curl}, k} = (\nabla \times \mathbf{v}, \nabla \times \mathbf{w})_{L^2(\Omega)} + k^2(\mathbf{v}, \mathbf{w})_{L^2(\Omega)}.$$

The standard variational formulation of (1) is: Given $\mathbf{J} \in L^2(\Omega)$, $\kappa \in \mathbb{R}$ and $k > 0$, find $\mathbf{E} \in H_0(\text{curl}; \Omega)$ such that

$$a_\kappa(\mathbf{E}, \mathbf{v}) = F(\mathbf{v}) \quad \text{for all } \mathbf{v} \in H_0(\text{curl}; \Omega), \quad (3)$$

where

$$a_\kappa(\mathbf{E}, \mathbf{v}) := \int_\Omega \nabla \times \mathbf{E} \cdot \overline{\nabla \times \mathbf{v}} - (k^2 + i\kappa) \int_\Omega \mathbf{E} \cdot \overline{\mathbf{v}} \quad (4)$$

and $F(\mathbf{v}) := \int_\Omega \mathbf{J} \cdot \overline{\mathbf{v}}$. When $\kappa > 0$, it is well-known that the sesquilinear form is coercive (see, e.g., Bonazzoli et al. [2017] and the references therein) and so existence and uniqueness follow from the Lax–Milgram theorem.

Nédélec edge elements are particularly suited for the approximation of electromagnetic fields. They provide a conformal discretisation of $H(\text{curl}, \Omega)$, since their tangential component across faces shared by adjacent tetrahedra

of a simplicial mesh \mathcal{T}^h is continuous. We therefore define our approximation space $\mathcal{V}^h \subset H_0(\text{curl}; \Omega)$ as the lowest-order edge finite element space on the mesh \mathcal{T}^h with functions whose tangential trace is zero on Γ . More precisely, over each tetrahedron τ , we write the discretised field as $\mathbf{E}_h = \sum_{e \in \tau} c_e \mathbf{w}_e$, a linear combination with coefficients c_e of the basis functions \mathbf{w}_e associated with the edges e of τ , and the coefficients c_e will be the unknowns of the resulting linear system. The Galerkin method applied to the variational problem (3) is

$$\text{find } \mathbf{E}_h \in \mathcal{V}^h \text{ such that } a_\kappa(\mathbf{E}_h, \mathbf{v}_h) = F(\mathbf{v}_h) \text{ for all } \mathbf{v}_h \in \mathcal{V}^h. \quad (5)$$

The Galerkin matrix A_κ is defined by $(A_\kappa)_{ij} := a_\kappa(\mathbf{w}_{e_i}, \mathbf{w}_{e_j})$ and the Galerkin method is then equivalent to solving the linear system $A_\kappa \mathbf{U} = \mathbf{F}$, where $F_i := F(\mathbf{w}_{e_i})$ and $U_j := c_{e_j}$.

3 Domain decomposition

To define appropriate subspaces of \mathcal{V}^h , we start with a collection of open subsets $\{\tilde{\Omega}_\ell : \ell = 1, \dots, N\}$ of \mathbb{R}^d of maximum diameter H_{sub} that form an overlapping cover of $\bar{\Omega}$, and we set $\Omega_\ell = \tilde{\Omega}_\ell \cap \bar{\Omega}$. Each $\bar{\Omega}_\ell$ is assumed to be non-empty and is assumed to consist of a union of elements of the mesh \mathcal{T}_h . Then, for each $\ell = 1, \dots, N$, we set

$$\mathcal{V}_\ell := \mathcal{V}^h \cap H_0(\text{curl}, \Omega_\ell),$$

where $H_0(\text{curl}, \Omega_\ell)$ is considered as a subset of $H_0(\text{curl}; \Omega)$ by extending functions in $H_0(\text{curl}, \Omega_\ell)$ by zero, thus the tangential traces of elements of \mathcal{V}_ℓ vanish on the internal boundary $\partial\Omega_\ell \setminus \Gamma$ (as well as on $\partial\Omega_\ell \cap \Gamma$). Thus a solve of the Maxwell problem (3) in the space \mathcal{V}_ℓ involves a PEC boundary condition on $\partial\Omega_\ell$ (including any external parts of $\partial\Omega_\ell$). When $\kappa \neq 0$, such solves are always well-defined by uniqueness of the solution of the BVP (1).

Let \mathcal{I}^h be the set of interior edges of elements of the triangulation; this set can be identified with the degrees of freedom of \mathcal{V}^h . Similarly, let $\mathcal{I}^h(\Omega_\ell)$ be the set of edges of elements contained in (the interior of) Ω_ℓ (corresponding to degrees of freedom on those edges). We then have that $\mathcal{I}^h = \cup_{\ell=1}^N \mathcal{I}^h(\Omega_\ell)$. For $e \in \mathcal{I}^h(\Omega_\ell)$ and $e' \in \mathcal{I}^h$, we define the restriction matrices $(R_\ell)_{e, e'} := \delta_{e, e'}$. We will assume that we have matrices $(D_\ell)_{\ell=1}^N$ satisfying

$$\sum_{\ell=1}^N R_\ell^T D_\ell R_\ell = I; \quad (6)$$

such matrices $(D_\ell)_{\ell=1}^N$ are called a *partition of unity*.

For two-level methods we need to define a coarse space. Let $\{\mathcal{T}^H\}$ be a sequence of shape-regular, tetrahedral meshes on $\overline{\Omega}$, with mesh diameter H . We assume that each element of \mathcal{T}^H consists of the union of a set of fine grid elements. Let \mathcal{I}^H be an index set for the coarse mesh edges. The coarse basis functions $\{\mathbf{w}_e^H\}$ are taken to be Nédélec edge elements on \mathcal{T}^H with zero tangential traces on Γ . From these functions we define the coarse space $\mathcal{V}_0 := \text{span}\{\mathbf{w}_{e_p}^H : p \in \mathcal{I}^H\}$, and we define the “restriction matrix”

$$(R_0)_{pj} := \psi_{e_j}(\mathbf{w}_{e_p}^H) = \int_{e_j} \mathbf{w}_{e_p}^H \cdot \mathbf{t}, \quad j \in \mathcal{I}^h, \quad p \in \mathcal{I}^H, \quad (7)$$

where ψ_e are the degrees of freedom on the fine mesh.

With the restriction matrices $(R_\ell)_{\ell=0}^N$ defined above, we define

$$A_{\kappa,\ell} := R_\ell A_\kappa R_\ell^T, \quad \ell = 0, \dots, N$$

For $\ell = 1, \dots, N$, the matrix $A_{\kappa,\ell}$ is then just the minor of A_κ corresponding to rows and columns taken from $\mathcal{I}^h(\Omega_\ell)$. That is $A_{\kappa,\ell}$ corresponds to the Maxwell problem on Ω_ℓ with homogeneous PEC boundary condition on $\partial\Omega_\ell \setminus \Gamma$. The matrix $A_{\kappa,0}$ is the Galerkin matrix for the problem (1) discretised in \mathcal{V}_0 . In a similar way as for the global problem it can be proven that matrices $A_{\kappa,\ell}$, $\ell = 0, \dots, N$, are invertible for all mesh sizes h and all choices of $\kappa \neq 0$.

In this paper we consider two-level preconditioners, i.e. those involving both local and coarse solves, except if ‘1-level’ is specified in the numerical experiments. The classical *two-level Additive Schwarz* (AS) and *Restricted Additive Schwarz* (RAS) preconditioners for A_κ are defined by

$$M_{\kappa,\text{AS}}^{-1} := \sum_{\ell=0}^N R_\ell^T A_{\kappa,\ell}^{-1} R_\ell \quad M_{\kappa,\text{RAS}}^{-1} := \sum_{\ell=0}^N R_\ell^T D_\ell A_{\kappa,\ell}^{-1} R_\ell. \quad (8)$$

In the numerical experiments we will also consider two other preconditioners: (i) $M_{\kappa,\text{ImpRAS}}^{-1}$, which is similar to $M_{\kappa,\text{RAS}}^{-1}$, but the solves with $A_{\kappa,\ell}$ are replaced by solves with matrices corresponding to the Maxwell problem on Ω_ℓ with homogeneous impedance boundary condition on $\partial\Omega_\ell \setminus \Gamma$, and (ii) the hybrid version of RAS

$$M_{\kappa,\text{HRAS}}^{-1} := (I - \Xi A_\kappa) \left(\sum_{\ell=1}^N R_\ell^T D_\ell A_{\kappa,\ell}^{-1} R_\ell \right) (I - A_\kappa \Xi) + \Xi, \quad \Xi = R_0^T A_{\kappa,0}^{-1} R_0. \quad (9)$$

In a similar manner we can define $M_{\kappa,\text{HAS}}^{-1}$, $M_{\kappa,\text{ImpHRAS}}^{-1}$, the hybrid versions of AS and ImpRAS.

4 Theoretical results

The following result is the Maxwell-analogue of the Helmholtz-result in [Graham et al., 2017b, Theorem 5.6] and appears in Bonazzoli et al. [2017]. We state a version of this result for $\kappa \sim k^2$, but note that Bonazzoli et al. [2017] contains a more general result that, in particular, allows for smaller values of the absorption κ .

Theorem 1 (GMRES convergence for left preconditioning with $\kappa \sim k^2$). *Assume that Ω is a convex polyhedron. Let C_k be the matrix representing the $(\cdot, \cdot)_{\text{curl},k}$ inner product on the finite element space \mathcal{V}^h in the sense that if $v_h, w_h \in \mathcal{V}^h$ with coefficient vectors \mathbf{V}, \mathbf{W} then*

$$(v_h, w_h)_{\text{curl},k} = \langle \mathbf{V}, \mathbf{W} \rangle_{C_k}. \quad (10)$$

Consider the weighted GMRES method where the residual is minimised in the norm induced by C_k . Let \mathbf{r}^m denote the m th residual of GMRES applied to the system A_κ , left preconditioned with $M_{\kappa,AS}^{-1}$. Then

$$\frac{\|\mathbf{r}^m\|_{C_k}}{\|\mathbf{r}^0\|_{C_k}} \lesssim \left(1 - \left(1 + \left(\frac{H}{\delta}\right)^2\right)^{-2}\right)^{m/2}, \quad (11)$$

provided the following condition holds:

$$\max\{kH_{\text{sub}}, kH\} \leq C_1 \left(1 + \left(\frac{H}{\delta}\right)^2\right)^{-1}. \quad (12)$$

where H_{sub} and H are the typical diameters of a subdomain and of the coarse grid, δ denotes the size of the overlap, and C_1 is a constant independent of all parameters.

As a particular example we see that, provided $\kappa \sim k^2$, $H \sim H_{\text{sub}} \sim k^{-1}$ and $\delta \sim H$ (“generous overlap”), then GMRES will converge with a number of iterations independent of all parameters. This property is illustrated in the numerical experiments in the next section. A result analogous to Theorem 1 for right-preconditioning appears in Bonazzoli et al. [2017].

5 Numerical results

In this section we will perform several numerical experiments in a cube domain with PEC boundary conditions (Experiments 1-2) or impedance boundary conditions (Experiments 3-4). The right-hand side is given by $\mathbf{J} = [f, f, f]$, where $f = -\exp(-400((x - 0.5)^2 + (y - 0.5)^2 + (z - 0.5)^2))$.

We solve the linear system with GMRES with right preconditioning, starting with a *random initial guess*, which ensures, unlike a zero initial guess, that all frequencies are present in the error; the stopping criterion, with a tolerance of 10^{-6} , is based on the relative residual. The maximum number of iterations allowed is 200. We consider a regular decomposition into subdomains (cubes), the overlap for each subdomain is of size $\mathcal{O}(2h)$ (except in Experiment 1, where we take generous overlap) in all directions. All the computations are done in FreeFem++, an open source domain specific language (DSL) specialised for solving BVPs with variational methods (<http://www.freefem.org/ff++/>). The code is parallelised and run on the TGCC Curie supercomputer and the CINES Occigen supercomputer. We assign each subdomain to one processor. Thus in our experiments the number of processors increases if the number of subdomains increases. To apply the preconditioner, the local problems in each subdomain and the coarse space problem are solved with a direct solver (MUMPS on one processor). In all the experiments the fine mesh diameter is $h \sim k^{-3/2}$, which is believed to remove the pollution effect.

In our experiments we will often choose $H_{\text{sub}} \sim H$ and our preconditioners are thus determined by choices of H and κ , which we denote by H_{prec} and κ_{prec} . The absorption parameter of the problem to be solved is denoted κ_{prob} . The coarse grid problem is of size $\sim H_{\text{prec}}^{-2}$ and there are $\sim H_{\text{prec}}^{-2}$ local problems of size $(H_{\text{prec}}/h)^2$ (case $H_{\text{sub}} \sim H$). In the tables of results, n denotes the size of the system being solved, n_{CS} the size of the coarse space, the figures in the tables denote the GMRES iterations corresponding to a given method (e.g. #AS is the number of iterations for the AS preconditioner), whereas Time denotes the total time (in seconds) including both setup and GMRES solve times. For some of the experiments we compute (by linear least squares) the approximate value of γ so that the entries of this column grow with k^γ . We also compute ξ so that the entries of the column grow with n^ξ (here $\xi = \gamma \cdot 2/9$, because $n \sim (h^{3/2})^3 = k^{9/2}$).

Experiment 1. The purpose of this experiment is to test the theoretical result which says that even with AS (i.e. when solving PEC local problems), provided $H \sim H_{\text{sub}} \sim k^{-1}$, $\delta \sim H$ (generous overlap), $\kappa_{\text{prob}} = \kappa_{\text{prec}} = k^2$, the number of GMRES iterations should be bounded as k increases. In Table 1 we compare three two-level preconditioners: additive Schwarz, restricted additive Schwarz, and the hybrid version of restricted additive Schwarz. Note that in theory we would expect AS to be eventually robust, although its inferiority compared to the other methods is to be expected Graham et al. [2017a].

Experiment 2. In this experiment (Table 2) we set $\kappa_{\text{prob}} = \kappa_{\text{prec}} = k^2$ and $H \sim H_{\text{sub}} \sim k^{-0.8}$ and the overlap is $\mathcal{O}(2h)$ in all directions. As we are not in the case $H_{\text{prec}} \sim k^{-1}$ and we do not have generous overlap, we do not expect a bounded number of iterations here. Nevertheless, the method still performs well. Not surprisingly, the best method is ImpHRAS, as better

k	n	N_{sub}	n_{CS}	#AS	#RAS	#HRAS
10	4.6×10^5	1000	7.9×10^3	53	26	12
15	1.5×10^6	3375	2.6×10^4	59	28	12
20	1.2×10^7	8000	6.0×10^4	76	29	17

Table 1 $\delta \sim H$ (generous overlap), $H \sim H_{\text{sub}} \sim k^{-1}$, $\kappa_{\text{prob}} = \kappa_{\text{prec}} = k^2$.

k	n	N_{sub}	n_{CS}	#RAS (#HRAS)	#ImpRAS (#ImpHRAS)	Time ImpHRAS
10	3.4×10^5	216	1.9×10^3	34 (23)	27 (20)	11.0
20	7.1×10^6	1000	7.9×10^3	43 (31)	35 (28)	42.6
30	4.1×10^7	3375	2.6×10^4	47 (34)	39 (32)	100.9
40	1.3×10^8	6859	5.1×10^4	49 (36)	42 (35)	264.5
γ	4.5					2.23

Table 2 $\delta \sim 2h$, $H \sim H_{\text{sub}} \sim k^{-0.8}$, $\kappa_{\text{prob}} = \kappa_{\text{prec}} = k^2$.

k	$\alpha = 0.6$				$\alpha = 0.8$			
	n	N_{sub}	n_{CS}	#2-level	n	N_{sub}	n_{CS}	#2-level
10	2.6×10^5	27	2.8×10^2	31	3.4×10^5	216	1.8×10^3	29
20	6.3×10^6	216	1.9×10^3	87	7.1×10^6	1000	7.9×10^3	60
30	3.3×10^7	343	2.9×10^3	148	4.1×10^7	3375	2.5×10^4	90
40	1.1×10^8	729	5.9×10^3	200	1.3×10^8	6859	5.1×10^4	154

k	n	N_{sub}	n_{CS}	$\beta = 1$		$\beta = 2$	
				#2-level	(Time)	#2-level	(Time)
10	3.4×10^5	216	1.8×10^3	29	(12.9)	37	(13.1)
20	7.1×10^6	1000	7.9×10^3	60	(63.7)	70	(69.8)
30	4.1×10^7	3375	2.5×10^4	90	(200.4)	101	(221.2)
40	1.3×10^8	6859	5.1×10^4	154	(771.7)	137	(707.6)
γ	4.5		2.4	1.2	(2.9)	0.94	(2.8)
ξ	1.0		0.5	0.3	(0.6)	0.2	(0.6)

Table 3 $\kappa_{\text{prob}} = k$, $\delta \sim 2h$, $H \sim H_{\text{sub}} \sim k^{-\alpha}$, $\kappa_{\text{prec}} = k^\beta$; Top: $\beta = 2$, $\alpha = 0.6, 0.8$; Bottom: $\alpha = 0.8$, $\beta = 1, 2$.

transmission conditions at the interfaces between subdomains are used in the preconditioner. It is important to note that the time is growing very much slower than the dimension of the problem being solved.

Experiment 3 In this case we take $\kappa_{\text{prob}} = k$. Moreover, we take impedance boundary conditions on $\partial\Omega$. We take $H \sim H_{\text{sub}} \sim k^{-\alpha}$, $\kappa_{\text{prec}} = k^\beta$, and we use ImpHRAS as a preconditioner.

In Table 3 on the bottom we see that the dimension of the coarse space is

$$n_{\text{CS}} = (k^{-0.8})^{-3} = k^{2.4} = \mathcal{O}(n^{0.5}).$$

This is reflected in the γ and ξ figures in the n_{CS} column. For this method the reduction factor n_{CS}/n is substantial (about 3.9×10^{-4} when $k = 40$).

The computation time grows only slightly faster than the dimension of the coarse space, showing (a) weak scaling and (b) MUMPS is still performing close to optimally for Maxwell systems of size 5×10^4 . Iteration numbers are growing with about $n^{0.3}$ at worst. Note that the iteration numbers may be improved by separating the coarse grid size from the subdomain size, making the coarse grid finer and the subdomains bigger.

Experiment 4. Here we solve the pure Maxwell problem without absorption, i.e. $\kappa_{\text{prob}} = 0$, with impedance boundary conditions on $\partial\Omega$. In the preconditioner we take $\kappa_{\text{prec}} = k$. Results are given in Table 4, where $H_{\text{sub}} \sim k^{-\alpha}$, $H \sim k^{-\alpha'}$. These methods are close to being load balanced in the sense that the coarse grid and subdomain problem size are very similar when $\alpha + \alpha' = 3/2$.

Out of the methods tested, the 2-level method (ImpHRAS) with $(\alpha, \alpha') = (0.6, 0.9)$ gives the best iteration count, but is more expensive. The method $(\alpha, \alpha') = (0.7, 0.8)$ is faster but its iteration count grows more quickly, so its advantage will diminish as k increases further. For $(\alpha, \alpha') = (0.6, 0.9)$ the coarse grid size grows with $\mathcal{O}(n^{0.64})$ while the time grows with $\mathcal{O}(n^{0.65})$. For $(\alpha, \alpha') = (0.7, 0.8)$ the rates are $\mathcal{O}(n^{0.54})$ and $\mathcal{O}(n^{0.69})$. The subdomain problems are solved on individual processors so the number of processors used grows as k increases. In the current implementation a sequential direct solver on one processor is used to factorize the coarse problem matrix, which is clearly a limiting factor for the scalability of the algorithm. The timings could be significantly improved by using a distributed direct solver, or by adding a further level of domain decomposition for the coarse problem solve.

Acknowledgement This work has been supported in part by the French National Research Agency (ANR), project MEDIMAX, ANR-13-MONU-0012.

References

- M. Bonazzoli, V. Dolean, I. G. Graham, E.A. Spence, and P.-H. Tournier. Domain Decomposition preconditioning for the high-frequency time-harmonic Maxwell equations with absorption. *Submitted, arXiv:1711.03789*, 2017.
- Y. A. Erlangga, C. Vuik, and C. W. Oosterlee. On a class of preconditioners for solving the Helmholtz equation. *Applied Numerical Mathematics*, 50(3):409–425, 2004.
- M. J. Gander, I. G. Graham, and E. A. Spence. Applying GMRES to the Helmholtz equation with shifted Laplacian preconditioning: what is the largest shift for which wavenumber-independent convergence is guaranteed? *Numer. Math.*, 131(3):567–614, 2015.
- I. G. Graham, E. A. Spence, and E. Vainikko. *Recent Results on Domain Decomposition Preconditioning for the High-Frequency Helmholtz Equation Using Absorption*, pages 3–26. Geosystems Mathematics. Springer, 2017a.

			$\alpha = 0.6, \alpha' = 0.9$				
k	n	N_{sub}	#2-level	n_{CS}	Time	#1-level	Time
10	2.6×10^5	27	20	2.9×10^3	16.2	37	13.7
15	1.5×10^6	125	26	1.0×10^4	25.5	70	26.1
20	5.2×10^6	216	29	2.1×10^4	52.0	94	60.6
25	1.4×10^7	216	33	4.4×10^4	145.5	105	191.2
30	3.3×10^7	343	38	6.9×10^4	380.4	132	673.5
			$\alpha = 0.7, \alpha' = 0.8$				
k	n	N_{sub}	#2-level	n_{CS}	Time	#1-level	Time
10	3.1×10^5	125	28	1.9×10^3	8.2	58	7.7
15	1.5×10^6	216	39	4.2×10^3	19.0	82	20.1
20	6.3×10^6	512	58	7.9×10^3	42.4	123	49.7
25	1.4×10^7	729	60	1.7×10^4	80.6	148	94.1
30	3.5×10^7	1000	80	2.6×10^4	251.9	179	328.0
			$\alpha = 0.8, \alpha' = 0.8$				
k	n	N_{sub}	#2-level	n_{CS}	Time	#1-level	Time
10	3.4×10^5	216	31	1.9×10^3	12.6	67	11.7
20	7.1×10^6	1000	70	7.9×10^3	76.9	147	58.3
30	4.1×10^7	3375	109	2.6×10^4	238.0	>200	-
40	1.3×10^8	6859	193	5.1×10^4	948.9	>200	-

Table 4 $\kappa_{\text{prob}} = 0, \kappa_{\text{prec}} = k, \delta \sim 2h, H_{\text{sub}} \sim k^{-\alpha}, H \sim k^{-\alpha'}$.

I. G. Graham, E. A. Spence, and E. Vainikko. Domain decomposition preconditioning for high-frequency Helmholtz problems with absorption. *Math. Comp.*, 86(307):2089–2127, 2017b.