

HAL
open science

Fast solvers for Hybrid High-Order discretizations

Pierre Matalon

► **To cite this version:**

Pierre Matalon. Fast solvers for Hybrid High-Order discretizations. CERFACS Journée des Doctorants (JDD 2020), Oct 2020, Toulouse (virtuel), France. . hal-03228427

HAL Id: hal-03228427

<https://hal.science/hal-03228427>

Submitted on 18 May 2021

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.

Fast solvers for Hybrid High-Order discretizations*

Pierre Matalon, Daniele A. Di Pietro, Frank Hülsemann, Paul Mycek, Ulrich Råde, Daniel Ruiz

Problem/context: solving large scale CFD problems on complex geometries

Introduction to the Hybrid High-Order (HHO) discretization [1]

Characteristics

Applies to general polyhedral meshes

- Easily approximates complex geometries
- Non-conforming junctions perceived as coplanar faces

Discontinuous approximation:

suitable to approximate non-smooth solution

Exact solution

HHO linear approximate solution

Handles high orders

The solution can be approximated by a polynomial of arbitrary degree $p \geq 1$

Superconvergence

For an approximate of degree $p \geq 1$, if $u \in H^{p+1}(\Omega)$, convergence in $\mathcal{O}(h^{p+1})$ in L^2 -norm

Construction

Degrees of Freedom (DoFs)

Given a mesh $(\mathcal{T}_h, \mathcal{F}_h)$ and a polynomial order $k \in \mathbb{N}$:

- the DoFs are located in cells and on faces, defining polynomials of degree k

- Space of unknowns local to $T \in \mathcal{T}_h$:

$$\{(v_T, (v_F)_{F \in \mathcal{F}_T}) \mid \begin{array}{l} v_T \in \mathbb{P}^k(T) \\ v_F \in \mathbb{P}^k(F) \quad \forall F \in \mathcal{F}_T \end{array}\}$$

Higher-order reconstruction

The local reconstruction operator p_T^{k+1} allows to gain one order of approximation

Static condensation

Allows to reduce the number of DoFs in the linear system

Process summary

Research goal: fast linear solvers targeting the statically condensed system arising from the HHO discretization of elliptic equations

Multigrid solver for the statically condensed system [2]

Face-defined prolongation operator

Step 1a: reconstruction of degree k

The static condensation is reversed by the solution of the local problem:

$$A_T := \begin{pmatrix} A_{TT} & A_{TF_T} \\ A_{F_T T} & A_{F_T F_T} \end{pmatrix} \quad v_T := -A_{TT}^{-1} A_{TF_T} v_{\partial T}$$

Step 1b: reconstruction of degree $k+1$

Step 2a: if the meshes are nested, canonical injection from the coarse cells to the fine ones; if not, L^2 -orthogonal projection

Step 2b: weighted average trace on the fine faces and L^2 -projection onto the lower order space

Coarsening strategy for unstructured meshes

Constraint: the faces must also be coarsened!

Algorithm:

1. For each element, **agglomerate** it with all of its non-agglomerated neighbours
2. **Collapse** into one single face the interfaces between two coarse elements that are made of multiple faces

Numerical results

Test setting

- Diffusion problem
- V(0,3) cycle
- Block Gauss-Seidel smoother
- Stopping criterion: normalized residual $< 10^{-8}$

Results

- Fast and scalable
- Robust to discontinuities in the diffusion coefficient
- Limited overhead induced by the increase of the polynomial order

[1] D. A. Di Pietro and J. Droniou, *The Hybrid High-Order method for polytopal meshes*, no. 19 in Modeling, Simulation and Application, Springer International Publishing, 2020.

[2] P. Matalon, D. A. Di Pietro, F. Hülsemann, P. Mycek, D. Ruiz, U. Råde, *An h-multigrid method for Hybrid High-Order discretizations*, preprint available on HAL, 2020.