

Fully nonlinear FETI method

Pierre Gosselet, Camille Negrello, Christian Rey

► To cite this version:

| Pierre Gosselet, Camille Negrello, Christian Rey. Fully nonlinear FETI method. Parallel Solution Methods for Systems Arising from PDEs, Sep 2019, CIRM-Luminy, France. , 2019. hal-02424753

HAL Id: hal-02424753

<https://hal.science/hal-02424753>

Submitted on 28 Dec 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.

FULLY NONLINEAR FETI METHOD

Pierre Gosselet (with Camille Negrello and Christian Rey)

LaMcube – Univ. Lille, CNRS, Centrale Lille, FRE 2016 – F-59000, Lille, France

DDM for nonlinear problems

- (NKS) Newton solver in outer loop, linear DD (Krylov) in inner loop
 - Schwarz DD (Cai, Gropp, et al. 1994);
 - Schur DD (FETI) (Bhardwaj et al. 1999)....
 - Coupling with inexact Newton technique (Biros and Ghattas 2003).
- Primal/dual/mixed approaches (Negrello, Gosselet, Rey, and Pebrel 2016), Improvement of the impedance of the mixed approach (Negrello, Gosselet, and Rey 2017).

Nonlinear PDE + FE + DD

Nonlinear PDE representative of quasi-static structure mechanics:

$$g_{int}(u) + g_{ext} = 0 \text{ in } \Omega$$

Assumptions:

- g_{int} is differentiable, tangent matrices SPsD
- Global problem is well posed
- Classical Newton-Raphson would converge.

Decomposed version (block notations):

$$g_{int}(\mathbf{u}) + \mathbf{g}_{ext} + \mathbf{T}^T \boldsymbol{\lambda}_b = 0 \text{ with } \begin{cases} \mathbf{B} \mathbf{u}_b = 0 \\ \mathbf{A} \boldsymbol{\lambda}_b = 0 \end{cases}$$

- $\boldsymbol{\lambda}_b$: unknown local nodal reaction,
- \mathbf{T} : trace operator,
- subscript b : boundary dof
- \mathbf{A} / \mathbf{B} : primal/dual assembly,
- $\tilde{\mathbf{A}} / \tilde{\mathbf{B}}$: scaling $\mathbf{A}\tilde{\mathbf{A}}^T = \mathbf{I}$, $\mathbf{B}\tilde{\mathbf{B}}^T\mathbf{B} = \mathbf{B}$
- Small strain hypothesis:
- \exists rigid body motions \mathbf{R}
- $\forall \mathbf{u}, \boldsymbol{\alpha}, g_{int}(\mathbf{u} + \mathbf{R}\boldsymbol{\alpha}) = g_{int}(\mathbf{u})$
- $\mathbf{R}^T \mathbf{g}_{int} = 0$
- Let $\mathbf{G}_B = \mathbf{B}\mathbf{T}\mathbf{R}$

Fully nonlinear FETI

Nonlinear fixed point

$$\hat{\boldsymbol{\lambda}}_b = (\mathbf{I} - \tilde{\mathbf{A}}^T \mathbf{A}) \boldsymbol{\lambda}_b ; 0 = \mathbf{R}^T (\mathbf{g}_{ext} + \mathbf{T}^T \boldsymbol{\lambda}_b)$$

Balanced admissible traction $\hat{\boldsymbol{\lambda}}_b$

Displacement gap

Unbalanced traction $\boldsymbol{\lambda}_b$

Scaling

$$\boldsymbol{\lambda}_b = s_{nl}(\hat{\boldsymbol{\lambda}}_b)$$

// Dirichlet solve
RBM projector

$$\hat{\boldsymbol{\lambda}}_b = \mathbf{B}^T \mathbf{P}_B \boldsymbol{\lambda}_b$$

Scaling

$$\hat{\boldsymbol{\lambda}}_b = \mathbf{B}^T (\mathbf{A} \boldsymbol{\lambda}_b + \mathbf{P}_B \tilde{\boldsymbol{\lambda}}_B)$$

$$\text{Find } \tilde{\boldsymbol{\lambda}}_B \text{ s.t. } \hat{\boldsymbol{\lambda}}_b = \mathbf{B}^T (\mathbf{A} \boldsymbol{\lambda}_b + \mathbf{P}_B \tilde{\boldsymbol{\lambda}}_B) \text{ satisfies fixed point}$$

$$(\mathbf{I} - \tilde{\mathbf{A}}^T \mathbf{A}) \mathbf{s}_{nl}([\mathbf{I} - \tilde{\mathbf{B}}^T \mathbf{P}_B^T \mathbf{B}] \mathbf{f}_{nl}(\hat{\boldsymbol{\lambda}}_b)) - \hat{\boldsymbol{\lambda}}_b = 0$$

- Identical to FETI with Dirichlet preconditioner in linear
- No contraction \Rightarrow Krylov solver in linear, Newton in nonlinear
- One Newton iteration, starting from $\hat{\boldsymbol{\lambda}}_b = \mathbf{B}^T (\mathbf{A} \boldsymbol{\lambda}_b + \mathbf{P}_B \tilde{\boldsymbol{\lambda}}_B)$:
- // Solve independant nonlinear Neumann problems $\mathbf{u}_b = \mathbf{f}_{nl}(\hat{\boldsymbol{\lambda}}_b)$
- Assemble displacement gap, compute continuous displacement $\hat{\mathbf{u}}_b$
- // Solve independant nonlinear Dirichlet problems $\boldsymbol{\lambda}_b = \tilde{\mathbf{B}} \mathbf{s}_{nl}(\hat{\mathbf{u}}_b)$
- Assemble reaction lack-of-balance, compute balanced reaction $\tilde{\boldsymbol{\lambda}}'_B$
- Krylov solver for the (distributed) interface tangent system
- $\tilde{\mathbf{B}}(D\mathbf{s}_{nl})([\mathbf{I} - \tilde{\mathbf{B}}^T \mathbf{P}_B^T \mathbf{B}] (D\mathbf{f}_{nl})) \mathbf{B}^T \mathbf{P}_B \boldsymbol{\delta} = -\mathbf{P}_B (\tilde{\boldsymbol{\lambda}}'_B - \tilde{\boldsymbol{\lambda}}_B)$
- Update reaction $\hat{\boldsymbol{\lambda}}_b \leftarrow \hat{\boldsymbol{\lambda}}_b + \mathbf{B}^T \mathbf{P}_B \boldsymbol{\delta}$
- Equivalent to classical NKS if no inner Newton iterations
- Equivalent to FETI-NL if no inner Newton iterations for Dirichlet problem

Condensed NL formulations

Primal approach. Local Dirichlet–Neumann operator: $\boldsymbol{\lambda}_b = \mathbf{s}_{nl}(\mathbf{u}_b; \mathbf{g}_{ext})$

$$\text{Find } \mathbf{u}_A \in \mathbb{R}^{n_A} \text{ such that } \mathbf{A} \mathbf{s}_{nl}(\mathbf{A}^T \mathbf{u}_A; \mathbf{g}_{ext}) = 0$$

Dual approach. Compatibility condition: $\mathbf{R}^T (\mathbf{g}_{ext} + \mathbf{T}^T \boldsymbol{\lambda}_b) = 0$

$$\text{Local Neumann-Dirichlet operator } \mathbf{u}_b = \mathbf{f}_{nl}(\boldsymbol{\lambda}_b; \mathbf{g}_{ext}) + \mathbf{T} \mathbf{R} \boldsymbol{\alpha}$$

$$\boldsymbol{\lambda}_B = \boldsymbol{\lambda}_{B_0} + \mathbf{P}_B \tilde{\boldsymbol{\lambda}}_B \text{ with: } \begin{cases} \mathbf{P}_B = \mathbf{I} - \mathbf{Q}_B \mathbf{G}_B (\mathbf{G}_B^T \mathbf{Q}_B \mathbf{G}_B)^{-1} \mathbf{G}_B^T \\ \boldsymbol{\lambda}_{B_0} = -\mathbf{Q}_B \mathbf{G}_B (\mathbf{G}_B^T \mathbf{Q}_B \mathbf{G}_B)^{-1} \mathbf{R}^T \mathbf{g}_{ext} \end{cases}, \quad \mathbf{Q}_B \text{ SPD matrix}$$

$\boldsymbol{\alpha}$ can be computed by minimizing the \mathbf{Q}_B -norm of displacement jump.

$$\text{Find } \tilde{\boldsymbol{\lambda}}_B \in \mathbb{R}^{n_B} \text{ such that: } \mathbf{P}_B^T \mathbf{B} \mathbf{f}_{nl}(\mathbf{B}^T (\boldsymbol{\lambda}_{B_0} + \mathbf{P}_B \tilde{\boldsymbol{\lambda}}_B); \mathbf{g}_{ext}) = 0$$

→ Newton solver, tangent system is usual FETI (Krylov solver + Dirichlet preconditioner)

Illustration: nonlinear thermal problem

Heat equation:

$$\nabla \cdot (K(T) \nabla T) = 0$$

Non-classical behavior allowing “rigid body motions”:

$$K(T) = (1 + \nabla T \cdot \nabla T)^\alpha$$

Fig. 2: Geometry and Dirichlet BCs

Fig. 3: Temperature map ($\alpha = 0.6$)

Global Newton iterations

	BDD-NL	FETI-NL	FETI-precNL	Gains of FETI-precNL (%) vs. BDD-NL vs. FETI-NL
#SD	8 16 32	8 16 32	8 16 32	8 16 32 8 16 32
$\alpha = 0$	1 1 1 1 1 1	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
$\alpha = 0.2$	6 6 7 5 6 5	50 50 43 40 50 20	43 40 50 57 63 56	50 50 43 40 50 20
$\alpha = 0.4$	7 6 8 7 8 9	57 50 50 57 63 56	50 57 63 56 57 63	57 50 50 57 63 56
$\alpha = 0.6$	7 6 8 8 7 9	43 33 38 50 43 44	33 50 43 44 43 44	33 50 43 44 43 44

Krylov iterations

	BDD-NL	FETI-NL	FETI-precNL	Gains of FETI-precNL (%) vs. BDD-NL vs. FETI-NL
#SD	8 16 32	8 16 32	8 16 32	8 16 32 8 16 32
$\alpha = 0$	8 8 14 8 8 15	0 0 -6 0 0 0	0 0 -6 0 0 0	0 0 -6 0 0 0
$\alpha = 0.2$	20 21 30 17 24 32	15 19 3 0 29 9	19 27 32 13 20 40 33	15 19 3 0 29 9 27 32 13 20 40 33
$\alpha = 0.4$	22 22 31 20 25 40	16 15 27 27 32 20	15 27 32 13 20 40 33	16 15 27 27 32 20 20 40 33
$\alpha = 0.6$	21 21 38 25 23 43	22 20 33 5 -5 13	20 33 12 13 23	22 20 33 5 -5 13 12 13 23

max # Local Newton iterations

	BDD-NL	FETI-NL	FETI-precNL	Ratio of FETI-precNL vs. BDD-NL vs. FETI-NL
#SD	8 16 32	8 16 32	8 16 32	8 16 32 8 16 32
$\alpha = 0$	1 1 1 1 2 2 2	2 2 2 2 2 2 2	2 2 2 2 2 2 2	2 2 2 2 2 2 2
$\alpha = 0.2$	11 13 17 11 14 14 17	1.6 1.1 1 1.6 1 1.2	1.6 1.1 1 1.6 1 1.2	1.6 1.1 1 1.6 1 1.2
$\alpha = 0.4$	15 15 29 18 20 33 22 18 20	1.5 1.2 1.1 1.2 0.9 0.6	1.5 1.2 1.1 1.2 0.9 0.6	1.5 1.2 1.1 1.2 0.9 0.6
$\alpha = 0.6$	18 17 20 24 24 34 29 24 29	1.6 1.4 1.5 1.2 1 0.9	1.6 1.4 1.5 1.2 1 0.9	1.6 1.4 1.5 1.2 1 0.9

In most configurations,

- Significant decrease of outer Newton (better prediction of nonlinear behavior) and inner Krylov iterations (all-to-all communications)
- Limited extra parallel computations (inner Newtons)

Work in progress

- Large scale implementation for significant assessment and more general nonlinearities.
- Introducing robustness-enhancing techniques (adaptive coarse space, multipreconditioning) in this framework.
- Improvement of the load-balancing.