

HAL
open science

Quantifying uncertainties in contact mechanics of rough surfaces using the multilevel Monte Carlo method

Valentine Rey, S. Krumscheid, F. Nobile

► To cite this version:

Valentine Rey, S. Krumscheid, F. Nobile. Quantifying uncertainties in contact mechanics of rough surfaces using the multilevel Monte Carlo method. *International Journal of Engineering Science*, 2019, 138, pp.50-64. 10.1016/j.ijengsci.2019.02.003 . hal-02059926

HAL Id: hal-02059926

<https://hal.science/hal-02059926>

Submitted on 22 Oct 2019

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.

Quantifying uncertainties in contact mechanics of rough surfaces using the Multilevel Monte Carlo method

V. Rey^{1,3}, S. Krumscheid², F. Nobile²

¹LSMS, Civil Engineering Institute, École Polytechnique Fédérale de Lausanne, 1015 Lausanne, Switzerland

² CSQI, Institute of Mathematics, École Polytechnique Fédérale de Lausanne, 1015 Lausanne, Switzerland

³ GeM, UMR 6183 - University of Nantes, Centrale Nantes, BP 92208 - 44322 Nantes cedex 3, France

Abstract

We quantify the effect of uncertainties on quantities of interest related to contact mechanics of rough surfaces. Specifically, we consider the problem of frictionless non adhesive normal contact between two semi infinite linear elastic solids subject to uncertainties. These uncertainties may for example originate from an incomplete surface description. To account for surface uncertainties, we model a rough surface as a suitable Gaussian random field whose covariance function encodes the surface's roughness, which is experimentally measurable. Then, we introduce the multilevel Monte Carlo method which is a computationally efficient sampling method for the computation of the expectation and higher statistical moments of uncertain system output's, such as those derived from contact simulations. In particular, we consider two different quantities of interest, namely the contact area and the number of contact clusters, and show via numerical experiments that the multilevel Monte Carlo method offers significant computational gains compared to an approximation via a classic Monte Carlo sampling.

1 Introduction

Contact between interfaces is omnipresent in both nature and engineering applications, so that understanding the mechanical response to such contacts is a major scientific challenge of current interest. In fact, these contact problems can be found in virtually any engineering application characterized by interactions between separate parts and involving, for example, friction or wear.

Despite its fundamental importance, many aspects of contact mechanics remain poorly understood. One of the key challenges stems from the multiscale nature of the contact interfaces. Indeed, both natural and manufactured surfaces are not perfectly flat but are made of multiple asperities that exist at all length scales. The rough surfaces are usually modeled as semi-affine fractal surfaces [22], which are characterized through their height distribution (see [23] for experimental measurements). In spite of the fact that some surface properties can be measured, there remain uncertainties e.g. due to finite precision measurement and incomplete information. Therefore, surfaces are considered to be random and are usually characterized only through their statistical properties.

Describing the roughness of a surface via statistical properties for every engineering application would imply prohibitive computational costs, many numerical studies typically aim at considering semi-infinite volume (bulk with a rough surface) and obtaining mechanical responses, which will afterwards be used in a macroscopic model. More precisely, for a surface defined by its statistical properties, the contact area or the number of contact clusters under an imposed pressure is computed and this result is then used for more advanced mechanical problems. For example, being able to know the morphology of contact clusters for some class of rough surfaces is of primary importance to be able to study sealing technologies [10], the adherence of tires on roads [21, 33], reliability considerations for nano electromechanical systems (NEMS) and micro electromechanical systems (MEMS) appliances [9], or tribology in general.

Despite its clear practical importance, a systematic and reliable quantification of the effects of surfaces uncertainties on contact mechanics is often disregarded in the relevant literature. Furthermore, even works that acknowledge model uncertainties (e.g. [28, 25, 27]) quantify their effects on mechanical outputs often in a somewhat ad-hoc way. Moreover, since the numerical studies are typically done on a finite size surface with periodic boundary conditions, an error due to homogenization (with finite size of the representative surface element) is introduced.

Since the contact problem is often computationally challenging due to the presence of multiple length scales, quantifying the effect of a random rough surface, by e.g. the classic Monte Carlo method, becomes quickly computationally prohibitive. Recently, the multilevel Monte Carlo (MLMC) method has been established as a computationally efficient sampling method that is applicable to a wide range of random models [13, 8, 32, 14, 24]. In this work, we will investigate the benefits of these multilevel Monte Carlo techniques applied to random rough contact mechanics problems, for which it will be key to carefully balance statistical errors and discretization errors.

Somewhat related works that have applied the multilevel Monte Carlo method to a similar mechanical problem include [6, 4, 5]. In these works, simplified random obstacle problems governed by the Laplacian (i.e. ignoring elasticity) have been considered, for which the surface of the random obstacle is considered to be rough and given in terms of a Fourier cosine series with random shift, or with random shift and random amplitude. Recently, the MLMC method has also successfully been applied in the context of (stochastic) numerical homogenization of randomly heterogeneous material [11].

The rest of this paper is organized as follows. In Sect. 2 we introduce the deterministic contact mechanics model and its discretization, which is the basis of this work. Then, in Sect. 3, we introduce the random contact model, which includes the definition of a class of suitable rough random surfaces and a description of how to sample these surfaces in practice. In Sect. 4 we introduce the multilevel Monte Carlo sampling technique, which is subsequently used in Sect. 5 to estimate the average contact area or the average number of contact clusters. Finally, conclusions and an outlook on future works are offered in Sect. 6.

2 The deterministic mechanic contact model

In this section, we briefly describe the deterministic contact model and its discretization for a given surface. We focus on the non-adhesive frictionless normal elastic contact. It is noteworthy that the deterministic model described below is not novel, but is standard and well-established in the literature [3, 35].

2.1 Semi-infinite continuous model

As initial idealized model (denoted by \mathcal{P}), we consider two semi-infinite continuous solids. The first solid is rigid (i.e. infinitely stiff) and rough, in the sense that this solid's surface is characterized by the presence of asperities on a wide range of length scales. In fact, the roughness of a surface can be described via its surface profile. We denote a surface's profile by s , so that every point on the surface can be written as $(\mathbf{x}, s(\mathbf{x})) \in \mathbb{R}^3$, $\mathbf{x} \in \mathbb{R}^2$. The second solid is assumed to be perfectly flat and deformable. Throughout this paper we will work under the small strain assumption and consider the solid's behavior to be linear homogeneous isotropic elastic. Furthermore, we denote the solid's Young's modulus by E and its Poisson ratio by ν .

A mathematically convenient representation of the contact problem is in terms of an integral representation; see, e.g., [7]. In fact, this integral formulation provides a representation in which the only unknown that needs to be determined is the normal displacement field of the elastic solid's surface when the two solids come into contact. The advantage of this formulation thus is a dimension reduction, since the problem becomes effectively two dimensional. Moreover, the displacement field inside the bulk material does

not need to be resolved as it can simply be recovered from the displacement field at the surface of the elastic solid; see [29] for details.

2.2 Truncated continuous model

Instead of considering the two solids as semi-infinite, we will consider both solids on a bounded domain. Specifically, we consider them on a square D , say, with edge length $L > 0$, i.e. $D = [0, L]^2 \subset \mathbb{R}^2$. The only unbounded direction is therefore the inward normal at the surface. To represent semi-infinite solids using the bounded domain D , we impose periodic boundary conditions (PBCs) on the displacement field on the boundary of D . The resulting model is denoted by \mathcal{P}^L . Notice that \mathcal{P}^L is still a fully continuous contact model.

The link between the normal displacement u and the normal pressure p at the surface is given by

$$u = K * p . \quad (1)$$

Here, the kernel K depends on the material properties E and ν as well as on the fundamental solution that is chosen in the integral formulation; see [7] for details. In order to formulate the contact problem, it is furthermore convenient to introduce the so-called gap function g as the distance between the two contacting surfaces, so that $g = u - s$. The well-known Hertz–Signorini–Moreau orthogonality condition then characterizes the non-adhesive contact problem and reads:

$$p(\mathbf{x})g(\mathbf{x}) = 0 , \quad p(\mathbf{x}) \geq 0 , \quad g(\mathbf{x}) \geq 0 \quad \forall \mathbf{x} \in D . \quad (2)$$

In other words, the condition states that interpenetration is forbidden ($g(\mathbf{x}) \geq 0$), that contact pressure can only be compressive ($p(\mathbf{x}) \geq 0$), and that each point is either in contact with the rigid surface ($g(\mathbf{x}) = 0$) or free of forces ($p(\mathbf{x}) = 0$). For clarity, we give a schematic representation of the problem in Figure 1.

The mechanic contact problem depends on a non-negative prescribed loading \bar{p} , which is related to the average spatial pressure, in the sense that

$$\frac{1}{|D|} \int_D p(\mathbf{x}) \, d\mathbf{x} = \bar{p} . \quad (3)$$

Combining everything together, problem \mathcal{P}^L can be stated as:

$$\text{Find } p \in \mathcal{A} \text{ such that } E_c(p) \text{ is minimized.} \quad (4)$$

Figure 1: A 2-D sketch of two semi infinite solids coming into contact

Here, E_c is the so-called complementary energy functional, which is given by

$$E_c(p) = \frac{1}{2} \int_D u(\mathbf{x})p(\mathbf{x}) d\mathbf{x} - \int_D s(\mathbf{x})p(\mathbf{x}) d\mathbf{x} , \quad (5)$$

and \mathcal{A} denotes the space of admissible periodic pressure fields

$$\mathcal{A} \equiv \mathcal{A}(\bar{p}) := \left\{ p: D \rightarrow \mathbb{R} \text{ periodic such that } p \geq 0 \text{ and } \frac{1}{|D|} \int_D p(\mathbf{x}) d\mathbf{x} = \bar{p} \right\} . \quad (6)$$

Note that there may be a model discrepancy due to the truncation of the domain and the PBCs. However, this model discrepancy vanishes as $L \rightarrow \infty$.

2.3 Discretization of the truncated model

We discretize the model \mathcal{P}^L via the boundary element method (BEM) and denote the resulting model by \mathcal{P}_h^L .

To apply the BEM, we first introduce the spatial discretization parameter $h > 0$ that is used to construct a grid. Here we consider a uniform grid on the square domain D consisting of n^2 grid points (nodes), where $n \geq 2$ with $h = L/n$ (opposite edges are considered only once). An example of such uniform grid is illustrated in Figure 3 (left). We represent both the surface of the flat deformable solid and the rough surface of the rigid solid on said grid by their nodal values to obtain discrete (i.e. finite dimensional) surface representations. Moreover, we denote by $\mathbf{u} \in \mathbb{R}^{n^2}$ the vector containing the n^2 nodal values of the displacement function u and, analogously, by $\mathbf{p} \in \mathbb{R}^{n^2}$ the vector containing the n^2 nodal values of the pressure p . That is, the component p_i (respectively u_i) of \mathbf{p} (resp. \mathbf{u}) corresponds to the value of the pressure p (resp. the displacement u) at node i .

For the continuous model \mathcal{P}^L , equation (1) implies that $u = \mathcal{F}^{-1}(\mathcal{F}(K)\mathcal{F}(p))$ in view of the convolution theorem for the Fourier transform \mathcal{F} . For the discrete case, we thus relate the displacement vector \mathbf{u} and the elastic pressure vector \mathbf{p} via

$$\mathbf{u} = \text{FFT}^{-1}(\hat{\mathbf{K}} \text{FFT}(\mathbf{p})) , \quad (7)$$

where FFT and FFT^{-1} denote the 2D fast Fourier transform (2D-FFT) and the inverse 2D-FFT, respectively. Here we use the fast Fourier transform because of its efficiency, which is also one of the main reasons making the BEM appealing for contact problems. Moreover, note that the FFT implicitly enforces periodic boundary conditions on the surface, since displacements computed from (7) will be L -periodic. In equation (7), $\hat{\mathbf{K}} \in \mathbb{C}^{n^2 \times n^2}$ is a diagonal matrix that contains the so-called influence coefficients for the fundamental solution in Fourier space. Here, we use the Westergaard's reference solution [34]; see also [31] for the expression of the influence coefficients.

We note that the coefficient in the matrix $\hat{\mathbf{K}}$ associated to the mean value (i.e. the zero frequency) is set to zero. Indeed, the displacement of the surface is only known up to a rigid-body motion, since the problem is ill-posed in the x_3 direction. This choice will force \mathbf{u} to have zero average, i.e. $\frac{1}{n^2} \sum_{i=1}^{n^2} u_i = 0$. Equivalently, one can, of course, also obtain a pressure from a displacement vector \mathbf{u} using

$$\mathbf{p} = \text{FFT}^{-1}(\hat{\mathbf{K}}^{-1} \text{FFT}(\mathbf{u})) + \bar{p} . \quad (8)$$

Here, we slightly abuse notation and assume that the coefficient of $\hat{\mathbf{K}}^{-1}$ associated to the mean value (zero frequency) vanishes. Analogously to the continuous model, we then define the space of admissible (discrete) pressure vectors by

$$\mathcal{A} \equiv \mathcal{A}(\bar{p}) := \left\{ \mathbf{p} \in \mathbb{R}^{n^2}, \mathbf{p}_i \geq 0 \left| \frac{1}{n^2} \sum_{i=1}^{n^2} p_i = \bar{p} \right. \right\} . \quad (9)$$

Eventually, the discrete problem \mathcal{P}_h^L reads:

$$\text{Find } \mathbf{p} \in \mathcal{A} \text{ such that } E_c(\mathbf{p}) \text{ is minimized,} \quad (10)$$

where the discrete complementary energy is

$$E_c(\mathbf{p}) = \frac{1}{2} \sum_{i=1}^{n^2} u_i p_i - \sum_{i=1}^{n^2} s_i p_i . \quad (11)$$

The minimization problem above is then solved using a constrained conjugate gradient approach; see, e.g., [26, 30]. Finally, we recall that model \mathcal{P}_h^L is an approximation of model \mathcal{P}^L , so that solutions to these problems may differ due to the discretization error. However, this error vanished as h tends to zero [7].

3 Random rough surfaces for contact mechanics

As mentioned in the introduction, both natural and manufactured surfaces are rough, in the sense of being composed of multiple asperities. In fact, experimental data indicate that surfaces are characterized by a wide range of length scales, from sample size to nanometer. To accurately model contact between two rough solids, one has to take this surface roughness into account because it can drastically affect the mechanical response of the structure. For example, the true contact area is actually significantly smaller than the nominal contact area obtained when neglecting surface roughness.

To this end, we consider the deterministic contact models described in Sect. 2 for a class of random rough surfaces, which are modeled as Gaussian random fields. The considered class of surfaces is thereby defined by means of a characterization of its height distribution or of its power spectrum, which may be available through experimental results. As an illustration, Figure 2 shows the pressure distributions under a specific load $\bar{p} = 10$ and the two associated different realizations of a rough random surface. Each surface is one realization defined by the same fixed power spectrum. One can observe that the contact pattern strongly depends on the given surface realization and that it is necessary to perform simulations on various realizations to obtain statistically meaningful estimates. In what follows, we will discuss how to sample appropriate random surfaces that can then be used to produce the plots shown in Figure 2.

3.1 A characterization of rough surfaces

In this subsection, we define the class of rough surfaces that we consider in this work. Specifically, we model a random surface s as an isotropic Gaussian random field with mean zero [20]. That is, the surface heights in any m points $\mathbf{x}_1, \dots, \mathbf{x}_m \in D$ are jointly normally distributed with mean zero and

Figure 2: Typical pressure distributions (in color) obtained under a load $\bar{p} = 10$ corresponding to two different realizations of a rough random surface (in gray) defined by the same power spectrum.

the entries $\Sigma_{i,j}$ of the covariance matrix Σ are given by

$$\Sigma_{i,j} = c(|\mathbf{x}_i - \mathbf{x}_j|) \equiv \text{Cov}(s(\mathbf{x}_i), s(\mathbf{x}_j)) . \quad (12)$$

Here, the function c is called isotropic covariance, which only depends on the euclidean norm $r := |\mathbf{x}|$ of any point $\mathbf{x} \in \mathbb{R}^2$. Notice that the isotropy also implies the stationarity of the field s .

The (power) spectral density Φ of the stationary Gaussian field s is given as the Fourier transform of its covariance function, in the sense that $\Phi(\mathbf{k}) = \frac{1}{4\pi^2} \int_{\mathbb{R}^2} e^{-i\mathbf{k}\cdot\mathbf{x}} c(|\mathbf{x}|) d\mathbf{x}$.

Furthermore, the isotropy of s implies that the spectral density only depends on the euclidean norm $k := |\mathbf{k}|$ of any Fourier point $\mathbf{k} \in \mathbb{R}^2$ and is therefore called the radial spectral density, which we denote by Φ_r .

Experimental results [23] suggest that rough surfaces can be characterized

by a (radial power) spectral density of the form

$$\Phi_r(|\mathbf{k}|) = \begin{cases} C & , \text{ if } k_l \leq |\mathbf{k}| \leq k_r , \\ C \left(\frac{|\mathbf{k}|}{k_r} \right)^{-2-2H} & , \text{ if } k_r \leq |\mathbf{k}| \leq k_s , \\ 0 & , \text{ otherwise.} \end{cases} \quad (13)$$

Here, $H \in [0, 1]$ denotes the Hurst exponent, $C \geq 0$ is the roughness amplitude, and the wave numbers $0 \leq k_l \leq k_r \leq k_s$ control the different roughness regimes. From the wave numbers controlling the different regimes, one can, as is common practice, define the associated wave lengths $\lambda_l = \frac{2\pi}{k_l}$, $\lambda_s = \frac{2\pi}{k_s}$ and $\lambda_r = \frac{2\pi}{k_r}$.

Finally we note that there exist alternative approaches based on modeling the rough surface as a set of densely situated punches [2, 1] before analytically solving the frictionless normal contact problem.

3.2 Generating random rough surfaces on a grid

In this section, we present an algorithm to generate a (discretized) rough surface on the domain $D = [0, L]^2$ respecting a prescribed radial power spectrum Φ_r .

In view of the periodicity inherent in the truncated problem (cf., Sect. 2.2) and its discretization it is natural to also generate random surfaces that are periodic. We will denote the radial power spectrum corresponding to approximate periodic surfaces by $\tilde{\Phi}_r$; see also appendix A for further details.

In Figure 3 (center) we illustrate the frequential grid used to discretize a power spectrum density Φ , which is also sketched in the same figure. We observe the isotropy in Figure 3 (right).

The wave-vector k has n^2 components. As a consequence of Shanon's theorem, on a $n \times n$ frequential grid one can only consider generating surfaces with $k_s \leq \frac{n}{2L}$. Therefore, refining the spatial discretization (i.e. increasing n) for a fixed size L allows representing larger wave numbers (that is to say smaller wave lengths).

Algorithm 1, which is a suitably modified version of the sampling method presented in [17], details the procedure to generate one realization of a rough surface on the domain $[0, L]^2$ with prescribed spectral density $\tilde{\Phi}_r$ (that is to say for the given parameters: k_l , k_r , k_s , C , and H). The algorithm's main input is the prescribed radial spectral density Φ_r . Its output is a surface in

Figure 3: Spatial (left) and frequential (center and right) grids used for the generation and the representation of the rough surface.

Algorithm 1: Surface generator

Inputs: Φ_r , n , L ;

Give the values for the two first rows of \mathbf{S} corresponding to the discretization of $[0, L]^2$;

Generate the complex random vector $\boldsymbol{\xi} = \boldsymbol{\eta} + i\boldsymbol{\zeta}$ of size n^2 , where $\boldsymbol{\eta}$ and $\boldsymbol{\zeta}$ are indep. $\mathcal{N}(\mathbf{0}, \mathbf{I})$;

Compute $\tilde{\Phi}_r$ as the evaluation of Φ_r on the frequential grid;

Compute the elementwise product $\hat{\mathbf{q}} = \tilde{\Phi}_r^{\frac{1}{2}} \boldsymbol{\xi}$;

Compute $\mathbf{q} = \frac{1}{n^2} \text{fft}w_2^{-1}(\hat{\mathbf{q}})$;

Compute the real part $\mathcal{R}(\mathbf{q})$ of \mathbf{q} ;

Complete the third column of \mathbf{S} with $\mathcal{R}(\mathbf{q})$;

Return \mathbf{S} ;

\mathbb{R}^3 evaluated on a spatial grid, which is encoded as the matrix \mathbf{S} of size $n^2 \times 3$ (n^2 nodes with 3 coordinates). That is, first two rows of \mathbf{S} are composed of the coordinates of the nodes on the grid, while the last row is filled at the end of the algorithm with the generated surface heights.

In appendix A, we give further details on this sampling methodology and verify that the used sampling routine does indeed produce samples with the desired statistical properties.

4 Monte Carlo methods for quantifying uncertainties in rough contact mechanics

As discussed in the introduction, it is crucial to understand how the surface uncertainties affect the average outputs of the contact problem (for example the contact area, the morphology of contact clusters, ...).

Let u denote the solution to the continuous problem associated with the random surface s . It is worthwhile to emphasize here that the surface's randomness implies that also the solutions to the contact problems (as introduced above) are random, such as the displacement, the pressure, the gap function, and other derived quantities. The goal then is to quantify the effect of the random surface s by computing the expected value $\mathbb{E}(Q)$ of an appropriate quantity of interest Q that is computed from the displacement field u . For example, the quantity of interest Q may be the contact area or the maximum pressure under a given load. However, as one cannot solve the continuous problem exactly, computing the expected value $\mathbb{E}(Q)$ is unfeasible. Instead, we can only use the discretized model to obtain an approximation Q_h .

In this Section, we will describe two Monte Carlo based sampling methods, which are based on generating many surface realizations and computing the corresponding approximate quantity of interest Q_h . The appeal of these sampling methods is that they are non-intrusive, in the sense that an existing deterministic numerical solver does not need to be modified and can thus be used as a black box.

In what follows we briefly review the classic Monte Carlo method for the approximation of $\mathbb{E}(Q)$ based on simulations. Afterwards we introduce the multilevel Monte Carlo method [13, 8, 32, 14] as a variant that offers drastic computational savings for a wide range of applications. See also [16] for some related earlier works. Although the focus of this work is on scalar quantities of interest, it is noteworthy that the multilevel Monte Carlo method can also be applied to multidimensional quantities or reliability studies [19]. We will leave the application of these options in the context of contact problems for future works.

4.1 Classic Monte Carlo method

4.1.1 Definition of the estimator

The classic Monte Carlo (MC) estimator is defined as the mean of a sample of N independent and identically distributed (i.i.d.) realizations of Q_h , that is

$$E_N^{\text{MC}}(Q_h) := \frac{1}{N} \sum_{j=1}^N Q_h(\omega^{(j)}), \quad (14)$$

where $\omega^{(j)}$ are i.i.d. random events (each one corresponding to a generated realization of the random surface). The accuracy of the Monte Carlo estimator $E_N^{\text{MC}}(Q_h)$ as an approximation of $\mathbb{E}(Q)$ can be characterized via the mean squared error, viz.

$$\mathbb{E}\left(\left(\mathbb{E}(Q) - E_N^{\text{MC}}(Q_h)\right)^2\right) = \frac{\text{Var}(Q_h)}{N} + \mathbb{E}(Q - Q_h)^2. \quad (15)$$

Here, the first term on the right-hand side (the so-called statistical error) quantifies the estimator's variance and is inversely proportional to the number of realizations N . The second term (the so-called squared bias) accounts for the expected error due to the spatial discretization frequency of the contact problem and depends on the grid size h and on the domain truncation L . In what follows, we assume that the domain $D = [0, L]^2$ has been taken large enough so that the truncation error is negligible with respect to the discretization error due to the grid size h . Henceforth we focus only on the latter. Clearly, for E_N^{MC} to be an efficient approximation of $\mathbb{E}(Q)$ both terms should be balanced and small.

To further apply the Monte Carlo method, it is necessary to quantify the accuracy and the computational cost of the solution computed with the deterministic contact solver. As the discretization length h decreases, it is desired that the approximation converges to the exact solution, which is related to properties of the boundary element method for each deterministic problem; cf. [7]. Similarly, we expect that the cost of the iterative scheme used to approximate the solution to the contact problem is inversely proportional to a power law with respect to the grid size h , since the grid size controls both the accuracy and the dimension of the discretized problem. Finally, we also make the assumption that the variance of Q_h is finite for $h \ll 1$, which is natural in view of (15). In a more formal way, it leads to the three following assumptions:

- MC-1** the cost to compute each i.i.d. realization of Q_h is bounded : $\text{cost}(Q_h) \leq C_\gamma h^{-\gamma}$ for some constants $C_\gamma, \gamma > 0$,
- MC-2** the bias decays with order $\alpha > 0$, in the sense that $|\mathbb{E}(Q - Q_h)| \leq C_\alpha h^\alpha$ for some constant $C_\alpha > 0$,
- MC-3** the variance of Q_h is finite for $h \ll 1$.

4.1.2 Application of the MC method

To apply the MC method, one has to first choose a root mean square error tolerance ε . Then to balance the bias and the statistical error and achieve an overall mean squared error of order ε^2 in (15), it is thus sufficient to choose¹

$$h \simeq \varepsilon^{1/\alpha} \quad \text{and} \quad N \simeq \varepsilon^{-2} . \quad (16)$$

Thanks to (16), the number of realizations to perform is directly computable from the tolerance ε . However, to estimate the grid size h , it is necessary to know α , or in other words, how the expected discretization error decays as a function of h . If analytical convergence results are available for the specific discretization method, α can be deduced directly from these results. Otherwise, one can estimate this convergence rate through a screening procedure that will be described in subsection 4.2.2.

4.2 Multilevel Monte Carlo method

4.2.1 Definition of the estimator

The underlying idea of the multilevel Monte Carlo (MLMC) method is to use realizations of approximations to Q with varying accuracy. Specifically, we consider a hierarchy of M grids, called levels, with grid sizes $h_0 > h_1 > \dots > h_M$. As we will see below, the grid size h_M of the finest discretization level takes over the role of the grid size used in the classic MC method above. We denote by Q_{h_ℓ} the approximation of Q on a grid with size h_ℓ . Using the linearity of the expectation operator, one can then write the expectation of the approximation of Q on the finest level h_M as a telescoping sum. That is, $\mathbb{E}(Q_{h_M})$ can be written as the expectation of the approximation of Q on

¹We use the notation $a \lesssim b$, if there exists a constant $c > 0$, such that $a \leq cb$; analogously for \gtrsim . If $a \lesssim b$ and $a \gtrsim b$, then we write $a \simeq b$.

the coarsest level h_0 plus a sum of correction terms that are expectations of approximations on consecutive levels:

$$\mathbb{E}(Q_{h_M}) = \mathbb{E}(Q_{h_0}) + \sum_{\ell=1}^M \mathbb{E}(Q_{h_\ell} - Q_{h_{\ell-1}}) \equiv \sum_{\ell=0}^M \mathbb{E}(\Delta_\ell), \quad (17)$$

where $\Delta_0 := Q_{h_0}$ and $\Delta_\ell := Q_{h_\ell} - Q_{h_{\ell-1}}$ for $\ell > 0$. The MLMC estimator $E^{\text{MLMC}}(Q_{h_M})$ is then obtained by approximating each of the expectations $\mathbb{E}(\Delta_\ell)$ by a MC estimator using N_ℓ i.i.d. realizations:

$$\begin{aligned} E^{\text{MLMC}}(Q_{h_M}) &:= \sum_{\ell=0}^M \frac{1}{N_\ell} \sum_{j=1}^{N_\ell} \Delta_\ell(\omega_\ell^{(j)}) \\ &= \frac{1}{N_0} \sum_{j=1}^{N_0} Q_{h_0}(\omega_0^{(j)}) + \sum_{\ell=1}^M \frac{1}{N_\ell} \sum_{j=1}^{N_\ell} (Q_{h_\ell}(\omega_\ell^{(j)}) - Q_{h_{\ell-1}}(\omega_\ell^{(j)})). \end{aligned} \quad (18)$$

Notice that the correction terms $\Delta_\ell(\omega_\ell^{(j)}) := Q_{h_\ell}(\omega_\ell^{(j)}) - Q_{h_{\ell-1}}(\omega_\ell^{(j)})$ are computed using the same random realization on both levels ℓ and $\ell - 1$. Moreover, the Δ_ℓ terms are sampled independently on different levels. As for the MC estimator, the accuracy of the MLMC estimator is commonly assessed via the mean squared error, which can also be decomposed into the statistical error and the squared bias:

$$\mathbb{E}\left(\left(\mathbb{E}(Q) - E^{\text{MLMC}}(Q_{h_M})\right)^2\right) = \sum_{\ell=0}^M \frac{\text{Var}(\Delta_\ell)}{N_\ell} + \mathbb{E}(Q - Q_{h_M})^2. \quad (19)$$

The identity above demonstrates the virtue of considering multiple levels instead of just one fine grid. In fact, if $\text{Var}(\Delta_\ell)$ decreases as ℓ increases, then one may need many realizations only on the coarse levels, which are typically cheap to generate, but only very few on the finer, more expensive, levels. To make this intuition precise, we will assume that

ML-1 the cost to compute each i.i.d. realization of Q_{h_ℓ} is bounded by $\text{cost}(Q_{h_\ell}) \leq C_\gamma h_\ell^{-\gamma}$ for all $\ell >$ and some constants $C_\gamma, \gamma > 0$,

ML-2 the bias decays with order $\alpha > 0$, in the sense that $|\mathbb{E}(Q - Q_{h_\ell})| \leq C_\alpha h_\ell^\alpha$ for all $\ell >$ and some constant $C_\alpha > 0$,

ML-3 the variance of $\Delta_\ell = Q_{h_\ell} - Q_{h_{\ell-1}}$ decays with rate $\beta > 0$, in the sense that $\text{Var}(\Delta_\ell) \leq C_\beta h_\ell^\beta$ for all $\ell > 0$ and some constant $C_\beta > 0$.

Notice that assumptions **ML-1** and **ML-2** for the MLMC method are the same as assumptions **MC-1** and **MC-2** for the MC method.

In this work we will consider geometric grids, in the sense that $h_\ell = \delta^{-\ell} h_0$ for some $\delta > 1$. In practice the value $\delta = 2$ is often used, which we also adopt here. Although a non-optimal choice of δ can affect the MLMC method's performance, this effect is minor [15].

4.2.2 Application of the MLMC method

For the practical application of the MLMC method to the contact problem at hand, a few comments are in order. Firstly, the coarsest grid size h_0 should be chosen sufficiently small so that a basic problem resolution is provided and also such that $\frac{L}{h_0}$ is an integer. That is, the coarsest grid size is related to the roughness of the surface since we aim at accurately representing the largest wavelengths of size L/k_l . A heuristics would be to chose $h_0 = 10\frac{L}{k_l}$ in order to resolve the largest asperity, which is also used here.

Secondly, assembling the MLMC estimator (18) requires to compute realizations of the differences $\Delta_\ell = Q_{h_\ell} - Q_{h_{\ell-1}}$ on the different levels. Specifically, one has to compute these differences of approximations on consecutive grids for the same random event ω_ℓ , i.e. for the same realization of the random surface $s(\omega_\ell)$ on both level ℓ and level $\ell - 1$. This can, for example, be done by generating a realization of the discretized surface associated with the grid on level ℓ using Algorithm 1, which is then used to compute the corresponding realization of Q_{h_ℓ} . The version of the surface on level $\ell - 1$, required to compute $Q_{h_{\ell-1}}$, is then obtained by projecting the realization of discretized surface on level ℓ onto the coarser (nested) grid of level $\ell - 1$. This particular approach offers the additional advantage that one can use the solution to the contact problem on level ℓ , after projecting it on the grid on level $\ell - 1$, as initial condition for the iterative solver for the contact problem on the coarser level; see Sect. 2. Indeed, this procedure can significantly reduce the computational effort for solving the problem on the coarser level $\ell - 1$.

Finally, the parameters defining the MLMC method need to be determined, namely the number of levels M and the number of samples on each level N_l for $l = 0, \dots, M$. We begin with the level M corresponding to the

finest grid h_M . After choosing the desired tolerance ε , to obtain a squared bias error smaller than $\frac{\varepsilon^2}{2}$ it is sufficient to choose:

$$h_M \simeq \varepsilon^{1/\alpha} \Rightarrow M \simeq \frac{\log_\delta(\varepsilon^{-1})}{\alpha} \quad (20)$$

Observe that the grid size condition of the finest level is identical to the grid size condition for the MC method.

Next, the number of realizations per level is obtained by minimizing the computational cost under the constraint that the statistical error is smaller than $\frac{\varepsilon^2}{2}$. It leads to

$$N_l \simeq \varepsilon^{-2} \sqrt{\frac{\text{Var}(\Delta_l)}{\text{cost}(\Delta_l)}} \sum_{\ell=0}^M \sqrt{\text{Var}(\Delta_\ell) \text{cost}(\Delta_\ell)}, \quad (21)$$

for $l = 0, \dots, M$ (see [14] for details).

That is, if one can determine the constants $C_\gamma, \gamma, C_\alpha, \alpha, C_\beta, \beta$ and use assumptions **ML-1**, **ML-2** and **ML-3** to express $\text{Var}(\Delta_l)$ and $\text{cost}(\Delta_l)$, then M and N_l are fully computable in view of (20) and (21).

The computation of the constants $C_\gamma, \gamma, C_\alpha, \alpha, C_\beta, \beta$ can be done using a screening procedure, as described in [14]. The screening phase consists in estimating the quantities $\mathbb{E}(Q_{h_\ell}), \text{Var}(\Delta_\ell), \text{cost}(\Delta_\ell)$ for different grid sizes h_ℓ . Here, the expectation $\mathbb{E}(Q_{h_\ell})$ and the variance $\text{Var}(\Delta_\ell)$ are estimated using the usual sample mean and variance estimates. Performing a linear regression for the three quantities $\mathbb{E}(Q_{h_\ell}), \text{Var}(\Delta_\ell), \text{cost}(\Delta_\ell)$ with respect to ℓ eventually yields estimates for the convergence rates (that is to say for the constants $C_\gamma, \gamma, C_\alpha, \alpha, C_\beta, \beta$). This procedure is the one carried out in the numerical experiments of Section 5.

5 Numerical Experiments

In this section, we consider two different quantities of interest that are derived from the solution to the contact problem. The first one is the total contact area under a given load \bar{p} . This is a global quantity, which is straightforward to estimate once the contact problem is solved, and it is of major interest in many engineering applications. For instance, the thermal conductivity between solids is proportional to the contact area. The second quantity is the number of contact clusters under load \bar{p} . This quantity describes the

morphology of the contact area and it is of interest, for example, in leakage problems.

The numerical experiments that follow were carried out in Python on a standard laptop computer with 7.7 GB of memory and an Intel®Core™ i7-5600U processor. Moreover, for the contact problems, we consider the wave numbers $k_l = 1$, $k_r = 1$, $k_s = 64$, $H = 0.8$, and C is chosen such that $c(0) = 1$. Notice that the ratio $\lambda_l/\lambda_s = k_s/k_l$ is large to model a surface's self-affinity across a wide range of frequencies. We also note that the Hurst exponent $H = 0.8$ is motivated by the experimental results published in [23]. Furthermore, Young's modulus E and the Poisson ratio ν are such that the equivalent modulus is $E^* = \frac{E}{1-\nu^2} = 1$.

5.1 The real contact area

To study the effects of the surface uncertainties to the real contact area, we consider the random quantity of interest Q given as the normalized contact area (in percent). For this quantity of interest, we set the applied load to be $\bar{p} = \frac{0.1}{\sqrt{m_2}}$, where m_2 is the second spectral moment of the rough surface s so that $\sqrt{m_2}$ is the root mean square of the slopes (see [36] for its computation).

In the discretized problem, since we obtain piecewise constant solutions, the contact area is therefore computed as

$$Q_h(\omega) = \frac{1}{n^2} \sum_{i \in I_c(\omega)} 1, \quad (22)$$

where the set of contact points I_c is defined by: $i \in I_c(\omega) \Leftrightarrow u_i(\omega) - s_i(\omega) = 0$.

5.1.1 Choosing the surface size L

What is not considered yet is the error introduced by the domain truncation and the PBCs. To identify the size L of the truncated problem such that model error $\mathcal{P} - \mathcal{P}^L$ does not dominate the overall error in the numerical study that follows, we numerically investigate this effect. Specifically, we estimate the expectation of the contact area Q_L via $E^{\text{MC}}(Q_L)$ for different domain truncations $L \in \{1, 2, 3, 4\}$. For each size L , we compute 50 i.i.d realizations, where the discretization parameter h is chosen such that the discretization error is negligible. Indeed, we choose $h = 1/512$ in order to properly describe the smallest wavelength λ_s (8 nodes per wavelength).

	Box size L			
	1	2	3	4
$E^{\text{MC}}(Q_L)$	19.52	19.90	19.94	19.99

Table 1: MC estimators of the contact area for various box sizes L .

Of course, by changing the size of the surface, the number of grid points increases but h remains constant. The obtained results are summarized in the Table 1. We observe that $E^{\text{MC}}(Q_L)$ seems to monotonically approach the limit value $\bar{Q}_\infty = 20$ as L increases. In fact, the distance to the limit value is $|E^{\text{MC}}(Q_L) - \bar{Q}_\infty| \leq 0.1$ for $L \geq 2$. Notice that an absolute error of 0.1 already corresponds to a relative error of 0.5%. Therefore, we decided to choose $L = 2$ for the numerical study that follows, for which we will then explore mean squared error tolerances ε^2 for $0.2 \leq \varepsilon$. Consequently, we can be confident that the model error is not dominating the overall error, in the sense that it is at most comparable to the prescribed mean squared error tolerance.

5.1.2 Estimating convergence rates

Before we use the MLMC method described in Sect. 4 to estimate the expectation of Q , we verify that the Assumptions **ML-1**–**ML-3** are satisfied. To the authors' knowledge, no theoretical convergence results concerning these hypotheses for the contact problem solved with the discretization method used in this paper are available. We thus estimate the characterizing rates using the techniques described in [14], which is based on an initial screening phase where the rates are estimated via linear regression. Here, this screening phase was carried out for various grid sizes $h_\ell = h_0 2^{-\ell}$, using 50 realizations for each resolution, which was sufficient here. The coarsest grid considered was 128×128 . Figures 4 and 5 show the outcomes of this screening procedure. We find that this screening procedure yields $\alpha = 1.32$, $C_\alpha = 20.5$, $\beta = 1.85$, $C_\beta = 0.46$, $\gamma = 2.45$, and $C_\gamma = 1.69$. It is noteworthy that the coefficient γ only depends on the implementation of the contact solver, but not on the machine used for the simulations; the machine dependence only affects the constant C_γ .

Figure 4: Estimation of convergence rates.

	tolerance ε								
	1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2
$E^{\text{MC}}(Q_h)$	19.94	20.26	19.90	20.11	19.48	19.55	19.64	19.97	20.01
$E^{\text{MLMC}}(Q_h)$	19.42	19.57	19.53	19.53	19.74	19.59	19.65	20.09	20.03
ε_r (%)	5 %	4.5 %	4 %	3.5 %	3 %	2.5 %	2 %	1.5 %	1 %

Table 2: MC and MLMC estimators of the contact area for various tolerances.

5.1.3 Estimation of the real contact area

Motivated by the screening process for the rates (see Fig. 4), we set the coarsest level of the MLMC grid hierarchy to be a 256×256 grid. Based on the coarsest level grid size h_0 and the estimated rates, we can thus use the formulas in (20) and (21) to construct the MLMC estimator to approximate the mean real contact area for a given tolerance. Table 2 shows the estimated expectation of the true contact area computed via both the classic Monte Carlo method $E^{\text{MC}}(Q_h)$ and the multilevel Monte Carlo method $E^{\text{MLMC}}(Q_h)$ for different tolerances ε . As the exact value of $\mathbb{E}(Q)$ is not known, we cannot exactly assess the approximation error. However, it can be seen in Table 2 that both estimators provide similar results. In fact, the estimated values always satisfy

$$|E^{\text{MC}}(Q_h) - E^{\text{MLMC}}(Q_h)| \leq 2\varepsilon, \quad (23)$$

Figure 5: Estimation of the cost model.

	tolerance ε									
	1.0	0.9	0.8	0.7	0.6	0.5	0.4	0.3	0.2	
W_{MC} (s)	37	37	41	220	243	374	531	2090	5019	
W_{MLMC} (s)	36	37	38	142	176	200	226	500	629	
$\frac{W_{\text{MC}}}{W_{\text{MLMC}}}$	0.97	1	1.1	1.55	1.38	1.87	2.34	4.18	7.97	

Table 3: Cost (in seconds) to compute the MC and MLMC estimators of the contact area for various tolerances.

which confirms the theoretical mean squared error results discussed in Sect. 4. It is noteworthy that the mean squared error criterion is an absolute error criterion. To ease the interpretation of the used tolerance ε , we have also added the relative precision $\varepsilon_r = \frac{\varepsilon}{E_{\text{MLMC}}(Q_h)}$ to the table.

While Table 2 compares the estimated mean contact area for various values of the tolerance ε , Table 3 summarizes the corresponding computational times required to obtain said estimators. Specifically, in Table 3, we present the computational time in seconds for the classic Monte Carlo method (denoted by W_{MC}) and for the multilevel Monte Carlo method (W_{MLMC}) for different prescribed tolerance requirements. These results clearly demonstrates that the multilevel Monte Carlo method is highly efficient. Indeed, the smaller the tolerance ε , the more drastic the gain. The data presented in Table 3 are also illustrated in Figure 6. The plot shows the gain brought by the MLMC method compared to MC method.

Figure 6: Measured costs for the MC and the MLMC estimators for different tolerances. The quantity of interest is the contact area.

Figure 7 moreover presents the number of realizations required for two different prescribed tolerances for both the MC method and the MLMC method. For the tolerance $\varepsilon = 0.7$, Table 3 shows that the cost of the MC method is only marginally higher than the cost of MLMC method, while Figure 7a indicates that the distribution of required realizations (i.e. the work) across levels is very different. This is even more so for a tolerance of $\varepsilon = 0.2$, as can be seen in Figure 7b. In fact, the MLMC method spreads the number of realizations across various levels with requiring most realizations on the coarse (cheap) grids and only few on the finer (more expensive) grids, whereas the MC requires all of the many realizations on the finest grid (most expensive).

5.2 The number of contact clusters

The second quantity of interest we study here is the number of contact clusters (i.e. the number of contact zones) per square meters under the given load $\bar{p} = \frac{0.1}{\sqrt{m_2}}$.

As an example, an illustration is given in Figure 8 that exhibits 11 contact

Figure 7: Number of realizations required per level for both the Monte Carlo method and the multilevel Monte Carlo method for two tolerances.

Figure 8: Binary contact map: contact zones are in black.

clusters, which are the 11 connected black patches.

5.2.1 Choosing the surface size L

To identify the size L of the truncated problem such that the model error $\mathcal{P} - \mathcal{P}^L$ does not dominate the overall error in the numerical study that follows, we proceed exactly as for the first quantity of interest. The corresponding results are summarized in the Table 4. There, we see that $E^{\text{MC}}(Q_L)$ seems to approach the limit value $\bar{Q}_\infty = 110$ as L increases. More precisely, the distance to the limit value is $|E^{\text{MC}}(Q_L) - \bar{Q}_\infty| \leq 1$ for $L \geq 3$. Note that an absolute error of 1 already corresponds to a relative error smaller than 1%. As a consequence, we decided to choose $L = 3$ for the numerical study

	Box size L			
	1	2	3	4
$E^{\text{MC}}(Q_L)$	93.1	104.1	110.2	109.4

Table 4: MC estimators of the mean number of contact clusters for various box sizes L .

that follows, for which we will then explore mean squared error tolerances ε^2 for $2 \leq \varepsilon$. Having to choose a different box size L than for the first quantity of interest is not surprising since mechanical quantities are not affected the same way by the PBCs.

5.2.2 Estimation of convergence rates

We estimate the rates needed for the MLMC method using the same screening procedure as for the first quantity of interest. This procedure yields $\alpha = 2.79$, $C_\alpha = 211$, $\beta = 2.41$, $C_\beta = 42.6$, $\gamma = 2.53$, and $C_\gamma = 318$.

5.2.3 Estimation of the number of contact clusters

Guided by the screening procedure, we set the coarsest level to be a 128×128 grid and use both the MC method and MLMC method to approximate the mean number of contact clusters for various required tolerances $\varepsilon \in \{40, 30, 20, 15, 10, 9, 8, 7, 6, 5, 4, 3, 2\}$.

In Table 5, we then present the approximations of the expected number of contact clusters $\mathbb{E}(Q)$, computed with the MC method and the MLMC method, respectively, for the tolerances introduced above. As in the previous example, the exact value of $\mathbb{E}(Q)$ is not known. However, the results in Table 5 show that

$$|E^{\text{MC}}(Q_h) - E^{\text{MLMC}}(Q_h)| \leq 2\varepsilon, \quad (24)$$

thus verifying the tolerance requirement. We also add in the same table the relative precision $\varepsilon_r = \frac{\varepsilon}{E^{\text{MLMC}}(Q_h)}$ for an easier interpretation. The results in Table 5 also reveal that both MC and MLMC estimators seem to overkill the desired tolerance. A possible explanation for this phenomenon is that the coarsest grid may not allow to accurately represent small wavelengths, which thus leads to a smaller variance in the number of contact clusters.

	tolerance ε												
	40	30	20	15	10	9	8	7	6	5	4	3	2
$E^{\text{MC}}(Q_h)$	105.1	109.8	123.7	105.1	110.1	108.3	102.7	108.5	109.8	112.6	109.4	109.5	111.9
$E^{\text{MLMC}}(Q_h)$	108.8	102.2	112.5	108.9	115.4	108.4	111.1	107.9	110.8	113.5	111.3	110.7	110.9
ε_r (%)	37 %	29 %	17 %	14 %	8.6 %	8.3 %	7.2 %	6.5 %	5.4 %	4.4 %	3.6 %	2.7 %	1.8 %

Table 5: Estimations of the mean number of contact clusters for different tolerances with the MC method and the MLMC method.

	tolerance ε												
	40	30	20	15	10	9	8	7	6	5	4	3	2
W_{MC} (s)	90	90	96	170	262	407	420	649	2209	4752	4782	18806	18735
W_{MLMC} (s)	107	107	107	118	118	123	125	129	477	507	523	836	848
$\frac{W_{\text{MC}}}{W_{\text{MLMC}}}$	0.84	0.84	0.89	1.44	2.22	3.3	3.36	5.03	4.63	9.37	9.14	22.49	22.09

Table 6: Cost (in seconds) required to compute the estimation of the mean number of contact clusters for different tolerances with the MC method and the MLMC method.

Finally, in Table 6 we report the computational time in seconds for both the Monte Carlo method (W_{MC}) and multilevel Monte Carlo method (W_{MLMC}), each for different tolerance requirements ε . Once again we observe that the MLMC method is not only highly competitive, but actually superior for any tolerance demand larger than 15. Indeed, the smaller ε , the larger the gain.

6 Conclusion

In this work, we have applied the multilevel Monte Carlo method to estimate the average contact area and the average number of contact clusters for the problem of frictionless normal contact of rough surfaces. After describing the statistical properties of the random rough surfaces in detail, we first verified that a variant of the surface generator introduced in [17] generates samples of rough surfaces with the desired statistical properties. Then, we briefly reviewed the principles of the multilevel Monte Carlo method. Afterwards, we detailed how to use the MLMC method effectively in the context of rough contact problem and demonstrated by means of numerical assessments the

huge computational gain that the MLMC methods provides compared to the classic Monte Carlo method.

Future work building upon the framework presented here, consists, for example, of studying other quantities of interest, such as the percentage of the surface subject to a pressure larger than a given critical pressure.

Acknowledgments

Support for the first author from the ‘EPFL Fellows’ fellowship program co-funded by Marie Skłodowska-Curie, Horizon 2020 Grant agreement no. 665667 is gratefully acknowledged. The authors would like to thank Professor Jean-François Molinari, Vladislav Yastrebov, and Guillaume Ancaux for helpful discussions.

A Generator of random rough surfaces

A.1 Further comments on the surface generator algorithm

The procedure described in Algorithm 1 generates random surfaces with a discrete radial spectral density $\tilde{\Phi}_r$ made by a sum of Dirac deltas located in the frequency grid points. In the spatial domain, this leads to an approximate covariance function \tilde{c} that is the trigonometric interpolant on the spatial grid of the periodized covariance $c_{per} = \sum_{\mathbf{z} \in \mathbb{Z}^2} c(|\mathbf{x} + L\mathbf{z}|)$. In particular, all generated surfaces are continuous L -periodic functions.

The presented Algorithm 1 takes, in essence, advantage of the fact that any affine transformation of a multivariate Gaussian random variable has a multivariate Gaussian distribution with explicitly known mean and covariance structure. In fact, the first step of Algorithm 1 consists of generating the complex random vector $\boldsymbol{\xi} = \boldsymbol{\eta} + i\boldsymbol{\zeta}$, with $\boldsymbol{\eta}$ and $\boldsymbol{\zeta}$ being independent and normally distributed random vectors in \mathbb{R}^{n^2} with mean zero and covariance matrix being the identity matrix of size $n^2 \times n^2$. After multiplying this vector by $\tilde{\Phi}_r^{\frac{1}{2}}$, which is the pointwise square root of $\tilde{\Phi}_r$, we obtain the complex vector $\hat{\mathbf{s}}$, which is then transformed to the physical space via the two-dimensional inverse Fourier transform. Finally, Algorithm 1 returns the real part of this transformation. It is noteworthy that the scaling by the factor $\frac{1}{n^2}$ in the third

step of the algorithm is necessary since our implementation uses the `fftw2` library [12], which has the property that $\text{fftw2}^{-1}(\text{fftw2}(\mathbf{x})) = n^2\mathbf{x}$ for any $\mathbf{x} \in \mathbb{R}^{n^2}$.

Finally, we remark that one could also use the imaginary part of \mathbf{q} as a return value for Algorithm 1 so that two independent samples are generated at the same time.

A.2 Verification of the sampling algorithm and illustrations

The purpose of this section is to illustrate the properties of the random surface generator described in Algorithm 1. Here, we consider the parameters $k_l = 4 = k_r$, $k_s = 32$, $H = 0.8$, $L = 32$ and C is chosen so that the pointwise variances are equal to 1. Moreover, we consider the grid size $h = \frac{1}{256}L$, if not specified otherwise.

A.2.1 Gaussian distribution

First, we verify that Algorithm 1 produces samples that are centered Gaussian random fields. Specifically, we consider four trial points in the domain $D = [0, L]^2$ with coordinates $\mathbf{x}_1 = (h, h)$, $\mathbf{x}_2 = (h, h + \frac{L}{2})$, $\mathbf{x}_3 = (h + \frac{L}{2}, h)$, and $\mathbf{x}_4 = (h + \frac{L}{2}, h + \frac{L}{2})$, and approximate the distribution of each random surface point $s(\mathbf{x}_i, \omega)$, $i = 1, \dots, 4$. To this end, we generate a sample of $N = 50000$ independent surface realizations using Algorithm 1, which is then used to approximate the probability density function (PDF) of each surface point $s(\mathbf{x}_i)$ via a kernel density estimator with Gaussian kernel and Silverman’s bandwidth selection criterion; see, e.g., [18, Ch. 8.5] for details. Figure 9a shows the approximated PDFs of the surface points $s(\mathbf{x}_i, \omega)$, $i = 1, \dots, 4$, in addition to the target $\mathcal{N}(0, 1)$ PDF. The fact that all curves are almost indistinguishable from the target PDF verifies that Algorithm 1 generates surface realizations whose surface points have the desired distribution.

This conclusion is also confirmed by the Q–Q plot shown in Figure 9b. There, we plot the theoretical quantiles of the target $\mathcal{N}(0, 1)$ distribution against the quantiles obtained from the data for each surface point (color key of crosses is the same as in Figure 9a). For each of the four cases we observe an almost perfect linear trend ($y = x$), so that the data fit the target distribution very well in each case. The only regions showing minor deviations from the straight line behavior are at the very low and very high

end of the range, respectively. However, these regions correspond to rare outcomes (i.e. the probability of observing values in these regions is very small), so that only a small fraction of the N samples lies in these regions, which explains the marginally worse fits in there.

Figure 9: Verification of surface height distribution in four points on the surface

A.2.2 Autocorrelation

Next, we illustrate that Algorithm 1 also produces realizations with covariance function that approximates well c_{per} , hence c when the period L is taken large enough. That is, we investigate the covariance matrix $\Sigma \in \mathbb{R}^{n^2 \times n^2}$ defining the n^2 -dimensional Gaussian random vector obtained when evaluating Gaussian random field on the given grid. We estimate Σ via the sample covariance matrix, based on a sample of $N = 20000$ independent discrete surface realizations and we denote this estimator by $\hat{\Sigma}_N$. Inspecting the elements of $\hat{\Sigma}_N$ reveals that $\hat{\Sigma}_N$ is indeed a discretized version of an isotropic covariance.

Figure 10a shows the entries of three different estimated discretized covariance matrices as a function of r , where each matrix approximates $\text{Cov}(s(r+L/2, L/2), s(L/2, L/2))$ and is obtained for different grid sizes $h \in \{2^{-8}L, 2^{-7}L, 2^{-6}L\}$. Additionally, the plot contains the curve of the periodic target isotropic covariance c_{per} . We observe that Algorithm 1 generates realizations with the correct isotropic covariance structure.

Although not directly related to the quality of Algorithm 1, we also address the difference between the non-periodic isotropic covariance c and approximations to its periodic version c_{per} . For this, Figure 10b shows two different estimated discretized covariance matrices, obtained for a fixed mesh size $h = 2^{-8}L$ but different domain sizes $L \in \{32, 64\}$, in addition to the non-periodic isotropic covariance c . We find that increasing the size L of the domain D , while keeping the grid size h fixed, leads to a more accurate approximation of the non-periodic isotropic covariance c . Indeed, with the increasing size L , the discretized spectrum tends to the continuous spectrum defined in equation (13). We observe that improving the discretization quality reduces the distance to the exact autocorrelation.

Figure 10: Comparison between isotropic covariance approximations, the periodic target covariance c_{per} , and the non-periodic version of c .

References

- [1] I.I. Argatov. The contact problem for a periodic cluster of microcontacts. Journal of Applied Mathematics and Mechanics, 76(5):604 – 610, 2012.
- [2] Ivan I. Argatov and Taras A. Mel’nyk. Homogenization of a contact problem for a system of densely situated punches. European Journal of Mechanics - A/Solids, 20(1):91 – 98, 2001.

- [3] Alberto Bemporad and Marco Paggi. Optimization algorithms for the solution of the frictionless normal contact between rough surfaces. International Journal of Solids and Structures, 69:94–105, 2015.
- [4] C. Bierig and A. Chernov. Approximation of probability density functions by the multilevel Monte Carlo maximum entropy method. J. Comput. Phys., 314:661–681, 2016.
- [5] C. Bierig and A. Chernov. Estimation of arbitrary order central statistical moments by the multilevel Monte Carlo method. Stoch. Partial Differ. Equ. Anal. Comput., 4(1):3–40, 2016.
- [6] Claudio Bierig and Alexey Chernov. Convergence analysis of multilevel monte carlo variance estimators and application for random obstacle problems. Numerische Mathematik, 130(4):579–613, 2015.
- [7] Carlos Alberto Brebbia, José Claudio Faria Telles, and Luiz Wrobel. Boundary element techniques: theory and applications in engineering. Springer Science and Business Media, 2012.
- [8] K. A. Cliffe, M. B. Giles, R. Scheichl, and A. L. Teckentrup. Multilevel monte carlo methods and applications to elliptic PDEs with random coefficients. Computing and Visualization in Science, 14(1):3, 2011.
- [9] A. Corigliano, R. Ardito, C. Comi, A. Frangi, A. Ghisi, and S. Mariani. Microsystems and mechanics. Procedia IUTAM, 10:138–160, 2014.
- [10] HL Costa and IM Hutchings. Hydrodynamic lubrication of textured steel surfaces under reciprocating sliding conditions. Tribology International, 40(8):1227–1238, 2007.
- [11] Yalchin Efendiev, Cornelia Kronsbein, and Frédéric Legoll. Multi-level monte carlo approaches for numerical homogenization. Multiscale Modeling & Simulation, 13(4):1107–1135, 2015.
- [12] M. Frigo and S.G. Johnson. The design and implementation of FFTW3. Proceedings of the IEEE, 93(2):216–231, 2005.
- [13] M. B. Giles. Multilevel Monte Carlo path simulation. Oper. Res., 56(3):607–617, 2008.

- [14] M. B. Giles. Multilevel monte carlo methods. Acta Numerica, 24:259, 2015.
- [15] A.-L. Haji-Ali, F. Nobile, E. von Schwerin, and R. Tempone. Optimization of mesh hierarchies in multilevel Monte Carlo samplers. Stoch. Partial Differ. Equ. Anal. Comput., 4(1):76–112, 2016.
- [16] S. Heinrich. Multilevel Monte Carlo methods. In Large-Scale Scientific Computing, pages 58–67. Springer, 2001.
- [17] Y. Z. Hu and K. Tonder. Simulation of 3-D random rough surface by 2-D digital filter and fourier analysis. International Journal of Machine Tools and Manufacture, 32:83–90, 1992.
- [18] D. P. Kroese, T. Taimre, and Z. I. Botev. Handbook of Monte Carlo Methods. John Wiley and Sons, 2011.
- [19] S. Krumscheid and F. Nobile. Multilevel Monte Carlo approximation of functions. submitted. Available as Mathicse Report no. 12.2017, 2017.
- [20] G. J. Lord, C. E. Powell, and T. Shardlow. An Introduction to Computational Stochastic PDEs. Cambridge University Press, New York, 2014.
- [21] B Lorenz, BNJ Persson, G Fortunato, M Giustiniano, and F Baldoni. Rubber friction for tire tread compound on road surfaces. Journal of Physics: Condensed Matter, 25(9):095007, 2013.
- [22] P. Ranganath Nayak. Random process model for rough surfaces. Journal of lubrication Technology, 108(3):398–407, 1971.
- [23] B. N. J. Persson, O. Albohr, U. Tartaglino, A. I. Volokitin, and E. Tosatti. On the nature of surface roughness with application to contact mechanics, sealing, rubber friction and adhesion. Journal of Physics: Condensed Matter, 17(1):R1, 2005.
- [24] M. Pisaroni, F. Nobile, and P. Leyland. A Continuation Multi Level Monte Carlo (C-MLMC) method for uncertainty quantification in compressible inviscid aerodynamics. Comput. Methods Appl. Mech. Engrg., 326:20–50, 2017.

- [25] R. Pohrt and V. L. Popov. Normal contact stiffness of elastic solids with fractal rough surfaces. Physical Review Letters, 93:104301+, 2012.
- [26] I. A. Polonsky and L. M. Keer. A numerical method for solving rough contact problems based on the multi-level multi-summation and conjugate gradient techniques. Wear, 231(2):206 – 219, 1999.
- [27] Nikolay Prodanov, Wolf B Dapp, and Martin H Müser. On the contact area and mean gap of rough, elastic contacts: Dimensional analysis, numerical corrections, and reference data. Tribology Letters, 53(2):433–448, 2014.
- [28] C Putignano, L Afferrante, G Carbone, and G Demelio. The influence of the statistical properties of self-affine surfaces in elastic contacts: A numerical investigation. Journal of the Mechanics and Physics of Solids, 60(5):973–982, 2012.
- [29] C. Putignano, L. Afferrante, G. Carbone, and G. Demelio. A new efficient numerical method for contact mechanics of rough surfaces. International Journal of Solids and Structures, 42:338–343, 2012.
- [30] Valentine Rey, Guillaume Anciaux, and Jean-François Molinari. Normal adhesive contact on rough surfaces: efficient algorithm for fft-based bem resolution. Computational Mechanics, 60(1):69–81, 2017.
- [31] H. M. Stanley and T. Kato. An FFT-based method for rough surface contact. Journal of Tribology, 119:481–485, 1997.
- [32] A. L. Teckentrup, R. Scheichl, M. B. Giles, and E. Ullmann. Further analysis of multilevel Monte Carlo methods for elliptic PDEs with random coefficients. Numer. Math., 125(3):569–600, 2013.
- [33] D Wang, A Ueckermann, A Schacht, M Oeser, B Steinauer, and BNJ Persson. Tire-road contact stiffness. Tribology letters, 56(2):397–402, 2014.
- [34] H. M. Westergaard. Bearing pressures and cracks. Journal of Applied Mechanics, 6:49–53, 1937.
- [35] Peter Wriggers. Computational contact mechanics. Springer Science & Business Media, 2006.

- [36] Vladislav A. Yastrebov, Guillaume Anciaux, and Jean-François Molinari. From infinitesimal to full contact between rough surfaces: Evolution of the contact area. International Journal of Solids and Structures, 52:83 – 102, 2015.