

The Particle-In-Cell (PIC) simulation of plasmas

Mickael Grech, LULI, CNRS

mickael.grech@gmail.com

Les Houches, Mai 2019

References

References

Plasma Physics via Computer Simulation
C. K. Birdsall & A. B. Langdon

References

Plasma Physics via Computer Simulation
C. K. Birdsall & A. B. Langdon

Computational Electrodynamics
A. Taflove

References

Plasma Physics via Computer Simulation
C. K. Birdsall & A. B. Langdon

Computational Electrodynamics
A. Taflove

Numerical Recipes
W. H. Press *et al.*

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

Cosmology

source: K. Heitmann, Argonne National Lab

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

Cosmology

source: K. Heitmann, Argonne National Lab

Space propulsion (Plasma thruster)

source: Gauss Center for Supercomputing

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

Cosmology

source: K. Heitmann, Argonne National Lab

Space propulsion (Plasma thruster)

source: Gauss Center for Supercomputing

Space plasmas & astrophysics

source: SMILEI dev-team

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

Cosmology

source: K. Heitmann, Argonne National Lab

Space propulsion (Plasma thruster)

source: Gauss Center for Supercomputing

Space plasmas & astrophysics

source: SMILEI dev-team

Laser plasma interaction

source: SMILEI dev-team

The Particle-In-Cell (PIC) method is a central tool for simulation over a wide range of physics studies

Cosmology

source: K. Heitmann, Argonne National Lab

Space propulsion (Plasma thruster)

source: Gauss Center for Supercomputing

Space plasmas & astrophysics

source: SMILEI dev-team

Laser plasma interaction

source: SMILEI dev-team

- Conceptually simple
- Efficiently implemented on (massively) parallel super-computers

Our starting point is the Vlasov-Maxwell description
for a *collisionless* plasma

Our starting point is the Vlasov-Maxwell description
for a *collisionless* plasma

Plasma

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Our starting point is the Vlasov-Maxwell description
for a *collisionless* plasma

Plasma

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Electromagnetic Field

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\epsilon_0}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\partial_t \mathbf{E} = -\frac{1}{\epsilon_0} \mathbf{J} + c^2 \nabla \times \mathbf{B}$$

$$\partial_t \mathbf{B} = -\nabla \times \mathbf{E}$$

Our starting point is the Vlasov-Maxwell description
for a *collisionless* plasma

Plasma

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

$$\mathbf{F}_L = q_s \left(\mathbf{E} + \frac{\mathbf{p}}{m_s \gamma} \times \mathbf{B} \right)$$

$$\rho(t, \mathbf{x}) = \int d\mathbf{p} f_s(t, \mathbf{x}, \mathbf{p})$$

$$\mathbf{J}(t, \mathbf{x}) = q_s \int d\mathbf{p} \frac{\mathbf{p}}{m_s \gamma} f_s(t, \mathbf{x}, \mathbf{p})$$

Electromagnetic Field

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\epsilon_0}$$

$$\partial_t \mathbf{E} = -\frac{1}{\epsilon_0} \mathbf{J} + c^2 \nabla \times \mathbf{B}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\partial_t \mathbf{B} = -\nabla \times \mathbf{E}$$

Ist Remark

Normalization: the Vlasov-Maxwell (relativistic) description provides us with a set of natural units

Plasma

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Electromagnetic Field

$$\nabla \cdot \mathbf{E} = \rho \quad \partial_t \mathbf{E} = -\mathbf{J} + \nabla \times \mathbf{B}$$

$$\nabla \cdot \mathbf{B} = 0 \quad \partial_t \mathbf{B} = -\nabla \times \mathbf{E}$$

Velocity	c
Charge	e
Mass	m_e
Momentum	$m_e c$
Energy, Temperature	$m_e c^2$
Time	ω_r^{-1}
Length	c/ω_r
Number density	$n_r = \epsilon_0 m_e \omega_r^2 / e^2$
Current density	$e c n_r$
Pressure	$m_e c^2 n_r$
Electric field	$m_e c \omega_r / e$
Magnetic field	$m_e \omega_r / e$
Poynting flux	$m_e c^3 n_r / 2$

Ist Remark

Normalization: the Vlasov-Maxwell (relativistic) description provides us with a set of natural units

Plasma

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Electromagnetic Field

$$\nabla \cdot \mathbf{E} = \rho \quad \partial_t \mathbf{E} = -\mathbf{J} + \nabla \times \mathbf{B}$$

$$\nabla \cdot \mathbf{B} = 0 \quad \partial_t \mathbf{B} = -\nabla \times \mathbf{E}$$

Velocity	c
Charge	e
Mass	m_e
Momentum	$m_e c$
Energy, Temperature	$m_e c^2$
Time	ω_r^{-1}
Length	c/ω_r
Number density	$n_r = \epsilon_0 m_e \omega_r^2 / e^2$
Current density	$e c n_r$
Pressure	$m_e c^2 n_r$
Electric field	$m_e c \omega_r / e$
Magnetic field	$m_e \omega_r / e$
Poynting flux	$m_e c^3 n_r / 2$

The value of ω_r is not defined *a priori*, and acts as a scaling factor.

2nd Remark

The Particle-In-Cell method integrates Vlasov Equation along the trajectories of so-called *quasi-particles*

Vlasov Eq. is a **partial differential equation** (PDE) in $N_s + N_v$ phase-space:

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

2nd Remark

The Particle-In-Cell method integrates Vlasov Equation along the trajectories of so-called *quasi-particles*

Vlasov Eq. is a **partial differential equation** (PDE) in $N_s + N_v$ phase-space:

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Direct integration (Vlasov codes) has tremendous computational cost!

2nd Remark

The Particle-In-Cell method integrates Vlasov Equation along the trajectories of so-called *quasi-particles*

Vlasov Eq. is a **partial differential equation** (PDE) in $N_s + N_v$ phase-space:

$$\partial_t f_s + \frac{\mathbf{p}}{m_s \gamma} \cdot \nabla f_s + \mathbf{F}_L \cdot \nabla_{\mathbf{p}} f_s = 0$$

Direct integration (Vlasov codes) has tremendous computational cost!

The **PIC ansatz** consists in decomposing the distribution fct:

$$f_s(t, \mathbf{x}, \mathbf{p}) = \sum_{p=1}^N w_p S(\mathbf{x} - \mathbf{x}_p(t)) \delta(\mathbf{p} - \mathbf{p}_p(t))$$

↑ ↑
Shape-function Dirac-distribution

2nd Remark

The Particle-In-Cell method **integrates Vlasov Equation along the trajectories of so-called quasi-particles**

Injecting this *ansatz* in Vlasov Eq., multiplying by \mathbf{p} and integrating over all momenta \mathbf{p}

$$\sum_{p=1}^{N_s} w_p \frac{\mathbf{p}_p}{m_s \gamma_p} \mathbf{p}_p \cdot [\partial_{\mathbf{x}_p} S(\mathbf{x} - \mathbf{x}_p) + \partial_{\mathbf{x}} S(\mathbf{x} - \mathbf{x}_p)] \\ + \sum_{p=1}^{N_s} w_p S(\mathbf{x} - \mathbf{x}_p) [\partial_t \mathbf{p}_p - q_s (\mathbf{E} + \mathbf{v}_p \times \mathbf{B})] = 0$$

Let us now integrate in space:

$$\sum_{p=1}^{N_s} w_p \frac{\mathbf{p}_p}{m_s \gamma_p} \mathbf{p}_p \cdot \cancel{\int d\mathbf{x} [\partial_{\mathbf{x}_p} S(\mathbf{x} - \mathbf{x}_p) + \partial_{\mathbf{x}} S(\mathbf{x} - \mathbf{x}_p)]} \\ + \sum_{p=1}^{N_s} w_p \cancel{\int d\mathbf{x}} S(\mathbf{x} - \mathbf{x}_p) [\partial_t \mathbf{p}_p - q_s (\mathbf{E} + \mathbf{v}_p \times \mathbf{B})] = 0$$

Finally leading to solving for all \mathbf{p} :

$$\partial_t \mathbf{p}_p = q_s (\mathbf{E}_p + \mathbf{v} \times \mathbf{B}_p) \quad \text{with} \quad (\mathbf{E}, \mathbf{B})_p \equiv \int d\mathbf{x} (\mathbf{E}, \mathbf{B})(\mathbf{x}) S(\mathbf{x} - \mathbf{x}_p)$$

3rd Remark

If one does things in a *smart way*, only Maxwell-Ampère & Maxwell-Faraday Eqs. need to be solved

3rd Remark

If one does things in a *smart way*, only Maxwell-Ampère & Maxwell-Faraday Eqs. need to be solved

Take the divergence of Maxwell-Ampère's Eq.:

$$\begin{aligned} \nabla \cdot (\partial_t \mathbf{E} + \mathbf{J}) &= \nabla \times \mathbf{B} \\ \Leftrightarrow \\ \partial_t \nabla \cdot \mathbf{E} + \nabla \cdot \mathbf{J} &= 0 \end{aligned}$$

3rd Remark

If one does things in a *smart way*, only Maxwell-Ampère & Maxwell-Faraday Eqs. need to be solved

Take the divergence of Maxwell-Ampère's Eq.:

$$\begin{aligned} \nabla \cdot (\partial_t \mathbf{E} + \mathbf{J}) &= \nabla \times \mathbf{B} \\ \Leftrightarrow \\ \partial_t \nabla \cdot \mathbf{E} + \nabla \cdot \mathbf{J} &= 0 \end{aligned}$$

Assume charge is conserved, i.e., $\partial_t \rho + \nabla \cdot \mathbf{J} = 0$

3rd Remark

If one does things in a *smart way*, only Maxwell-Ampère & Maxwell-Faraday Eqs. need to be solved

Take the divergence of Maxwell-Ampère's Eq.:

$$\begin{aligned}\nabla \cdot (\partial_t \mathbf{E} + \mathbf{J}) &= \nabla \times \mathbf{B} \\ \Leftrightarrow \\ \partial_t \nabla \cdot \mathbf{E} + \nabla \cdot \mathbf{J} &= 0\end{aligned}$$

Assume charge is conserved, i.e., $\partial_t \rho + \nabla \cdot \mathbf{J} = 0$

One gets: $\partial_t (\nabla \cdot \mathbf{E} - \rho) = 0$

3rd Remark

If one does things in a *smart way*, only Maxwell-Ampère & Maxwell-Faraday Eqs. need to be solved

Take the divergence of Maxwell-Ampère's Eq.:

$$\begin{aligned}\nabla \cdot (\partial_t \mathbf{E} + \mathbf{J}) &= \nabla \times \mathbf{B} \\ \Leftrightarrow \\ \partial_t \nabla \cdot \mathbf{E} + \nabla \cdot \mathbf{J} &= 0\end{aligned}$$

Assume charge is conserved, i.e., $\partial_t \rho + \nabla \cdot \mathbf{J} = 0$

One gets: $\partial_t (\nabla \cdot \mathbf{E} - \rho) = 0$

If at time $t=0$, Poisson & Gauss Eqs. are satisfied, and if current deposition is made in a way that **conserve charge**, then solving **only Maxwell-Ampère & Maxwell-Faraday** ensures that both Eqs. remain satisfied at later time.

Initialization of a PIC simulation

Initialization of a PIC simulation

- I) **for each species of your plasma, create your quasi-particles**
e.g. defining the species density, velocity and temperature profiles

Initialization of a PIC simulation

- 1) for each species of your plasma, create your quasi-particles
e.g. defining the species density, velocity and temperature profiles
- 2) loop over all particles and project charge and current density onto the grid

Initialization of a PIC simulation

- 1) for each species of your plasma, create your quasi-particles
e.g. defining the species density, velocity and temperature profiles
- 2) loop over all particles and project charge and current density onto the grid
- 3) knowing the charge density solve Poisson's Eq. to get the electrostatic field

Initialization of a PIC simulation

- 1) for each species of your plasma, create your quasi-particles
e.g. defining the species density, velocity and temperature profiles
- 2) loop over all particles and project charge and current density onto the grid
- 3) knowing the charge density solve Poisson's Eq. to get the electrostatic field
- 4) add any (user defined) external fields provided they are divergence-free

The Particle-In-Cell loop

The Particle-In-Cell loop

Gather fields at particle position

$$[\mathbf{E}, \mathbf{B}] \rightarrow [\mathbf{E}_p, \mathbf{B}_p]$$

The Particle-In-Cell loop

Gather fields at particle position

$$[\mathbf{E}, \mathbf{B}] \rightarrow [\mathbf{E}_p, \mathbf{B}_p]$$

Push all particles

$$\forall p \quad d_t \mathbf{u}_p = \frac{q_s}{m_s} \mathbf{F}_L$$
$$d_t \mathbf{x}_p = \mathbf{u}_p / \gamma_p$$

The Particle-In-Cell loop

Gather fields at particle position

$$[E, B] \rightarrow [E_p, B_p]$$

Push all particles

$$\forall p \quad d_t \mathbf{u}_p = \frac{q_s}{m_s} \mathbf{F}_L$$
$$d_t \mathbf{x}_p = \mathbf{u}_p / \gamma_p$$

Project current densities on grid*

$$[\mathbf{x}_p, \mathbf{p}_p] \rightarrow [\rho, \mathbf{J}]$$

* using a charge conserving scheme

The Particle-In-Cell loop

Gather fields at particle position

$$[E, B] \rightarrow [E_p, B_p]$$

Solve Maxwell's Eqs.

$$\partial_t E = -J + \nabla \times B$$

$$\partial_t B = -\nabla \times E$$

Push all particles

$$\forall p \quad d_t \mathbf{u}_p = \frac{q_s}{m_s} \mathbf{F}_L$$
$$d_t \mathbf{x}_p = \mathbf{u}_p / \gamma_p$$

Project current densities on grid*

$$[\mathbf{x}_p, \mathbf{p}_p] \rightarrow [\rho, \mathbf{J}]$$

* using a charge conserving scheme

The Particle-In-Cell loop

Gather fields at particle position

$$[E, B] \rightarrow [E_p, B_p]$$

Solve Maxwell's Eqs.

$$\partial_t E = -J + \nabla \times B$$

$$\partial_t B = -\nabla \times E$$

Push all particles

$$\begin{aligned} d_t \mathbf{u}_p &= \frac{q_s}{m_s} \mathbf{F}_L \\ d_t \mathbf{x}_p &= \mathbf{u}_p / \gamma_p \end{aligned}$$

Project current densities on grid*

$$[\mathbf{x}_p, \mathbf{p}_p] \rightarrow [\rho, \mathbf{J}]$$

* using a charge conserving scheme

Outlines

- Numerical approach: how to build up your PIC code
- Parallelization: getting ready for the super-computers
- Additional modules: beyond the *collisionless* plasma
- Some physics highlights: what you can do with a PIC code

Outlines

- Numerical approach: how to build up your PIC code
- Parallelization: getting ready for the super-computers
- Additional modules: beyond the *collisionless* plasma
- Some physics highlights: what you can do with a PIC code

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

Step 1

Field gathering: interpolation at particle position

$$(\mathbf{E}, \mathbf{B})_p \equiv \int d\mathbf{x} (\mathbf{E}, \mathbf{B})(\mathbf{x}) S(\mathbf{x} - \mathbf{x}_p)$$

$$\begin{aligned} \hat{s}^{(0)}(x) &= \Delta x \delta(x), \\ \hat{s}^{(1)}(x) &= \begin{cases} 1 & \text{if } |x| \leq \frac{1}{2} \Delta x, \\ 0 & \text{otherwise,} \end{cases} \\ \hat{s}^{(2)}(x) &= \begin{cases} \left(1 - \left|\frac{x}{\Delta x}\right|\right) & \text{if } |x| \leq \Delta x, \\ 0 & \text{otherwise,} \end{cases} \\ \hat{s}^{(3)}(x) &= \begin{cases} \frac{3}{4} \left[1 - \frac{4}{3} \left(\frac{x}{\Delta x}\right)^2\right] & \text{if } |x| \leq \frac{1}{2} \Delta x, \\ \frac{9}{8} \left(1 - \frac{2}{3} \left|\frac{x}{\Delta x}\right|\right)^2 & \text{if } \frac{1}{2} \Delta x < |x| \leq \frac{3}{2} \Delta x, \\ 0 & \text{otherwise,} \end{cases} \\ \hat{s}^{(4)}(x) &= \begin{cases} \frac{2}{3} \left[1 - \frac{3}{2} \left(\frac{x}{\Delta x}\right)^2 + \frac{3}{4} \left|\frac{x}{\Delta x}\right|^3\right] & \text{if } |x| \leq \Delta x, \\ \frac{4}{3} \left(1 - \frac{1}{2} \left|\frac{x}{\Delta x}\right|\right)^3 & \text{if } \Delta x < |x| \leq 2 \Delta x, \\ 0 & \text{otherwise.} \end{cases} \end{aligned}$$

Step 1

Field gathering: interpolation at particle position

$$\hat{s}^{(0)}(x) = \Delta x \delta(x),$$

$$\hat{s}^{(1)}(x) = \begin{cases} 1 & \text{if } |x| \leq \frac{1}{2} \Delta x, \\ 0 & \text{otherwise,} \end{cases}$$

$$\hat{s}^{(2)}(x) = \begin{cases} \left(1 - \left|\frac{x}{\Delta x}\right|\right) & \text{if } |x| \leq \Delta x, \\ 0 & \text{otherwise,} \end{cases}$$

$$\hat{s}^{(3)}(x) = \begin{cases} \frac{3}{4} \left[1 - \frac{4}{3} \left(\frac{x}{\Delta x}\right)^2 \right] & \text{if } |x| \leq \frac{1}{2} \Delta x, \\ \frac{9}{8} \left(1 - \frac{2}{3} \left|\frac{x}{\Delta x}\right|\right)^2 & \text{if } \frac{1}{2} \Delta x < |x| \leq \frac{3}{2} \Delta x, \\ 0 & \text{otherwise,} \end{cases}$$

$$\hat{s}^{(4)}(x) = \begin{cases} \frac{2}{3} \left[1 - \frac{3}{2} \left(\frac{x}{\Delta x}\right)^2 + \frac{3}{4} \left|\frac{x}{\Delta x}\right|^3 \right] & \text{if } |x| \leq \Delta x, \\ \frac{4}{3} \left(1 - \frac{1}{2} \left|\frac{x}{\Delta x}\right|\right)^3 & \text{if } \Delta x < |x| \leq 2 \Delta x, \\ 0 & \text{otherwise.} \end{cases}$$

$$(\mathbf{E}, \mathbf{B})_p \equiv \int d\mathbf{x} (\mathbf{E}, \mathbf{B})(\mathbf{x}) S(\mathbf{x} - \mathbf{x}_p)$$

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

$$\mathbf{u}_m = \mathbf{u}_p^{(n-\frac{1}{2})} + \frac{q_s}{m_s} \frac{\Delta t}{2} \mathbf{E}_p$$

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

$$\mathbf{u}_m = \mathbf{u}_p^{(n-\frac{1}{2})} + \frac{q_s}{m_s} \frac{\Delta t}{2} \mathbf{E}_p$$

$$\mathbf{u}_p = \mathbf{u}_p^{(n-\frac{1}{2})} + \frac{q_s}{m_s} \Delta t \mathcal{M}(\mathbf{B}_p) \mathbf{u}_m$$

Step 2

The Boris leap-frog *pusher* is a very popular method to advance particles

$$\mathbf{u}_m = \mathbf{u}_p^{(n - \frac{1}{2})} + \frac{q_s}{m_s} \frac{\Delta t}{2} \mathbf{E}_p$$

$$\mathbf{u}_p = \mathbf{u}_p^{(n - \frac{1}{2})} + \frac{q_s}{m_s} \Delta t \mathcal{M}(\mathbf{B}_p) \mathbf{u}_m$$

$$\mathbf{u}_p^{(n + \frac{1}{2})} = \mathbf{u}_p + \frac{q_s}{m_s} \frac{\Delta t}{2} \mathbf{E}_p$$

Step 3

Charge-conserving current deposition scheme are available among which Esirkepov's is ‘most’ popular

Step 3

Charge-conserving current deposition scheme are available among which Esirkepov's is ‘most’ popular

Step 3

Charge-conserving current deposition scheme are available among which Esirkepov's is ‘most’ popular

Step 3

Charge-conserving current deposition scheme are available among which Esirkepov's is ‘most’ popular

In 1D, current deposition is easily done directly from charge conservation:

$$\partial_x J_x = -\partial_t \rho$$

while other component are ‘directly’ projected onto the grid (see interpolation)

Step 3

Charge-conserving current deposition scheme are available among which Esirkepov's is ‘most’ popular

In 1D, current deposition is easily done directly from charge conservation:

$$\partial_x J_x = -\partial_t \rho$$

while other component are ‘directly’ projected onto the grid (see interpolation)

In 2D & 3D, Esirkepov’s method allows to conserve charge (within machine precision)

$$(J_{x,p})_{i+\frac{1}{2},j}^{(n+\frac{1}{2})} = (J_{x,p})_{i-\frac{1}{2},j}^{(n+\frac{1}{2})} + q_s w_p \frac{\Delta x}{\Delta t} (W_x)_{i+\frac{1}{2},j}^{(n+\frac{1}{2})}$$

$$(J_{y,p})_{i,j+\frac{1}{2}}^{(n+\frac{1}{2})} = (J_{y,p})_{i,j-\frac{1}{2}}^{(n+\frac{1}{2})} + q_s w_p \frac{\Delta y}{\Delta t} (W_y)_{j,i+\frac{1}{2}}^{(n+\frac{1}{2})}$$

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Solving Ampère's equation: $\partial_t E_y = -J_y - \partial_x B_z$

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Solving Ampère's equation: $\partial_t E_y = -J_y - \partial_x B_z$

time-centering
$$\frac{(E_y)^{(n+1)} - (E_y)^{(n)}}{\Delta t} = -J_y^{(n+\frac{1}{2})} - (\partial_x B_z)^{(n+\frac{1}{2})}$$

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Solving Ampère's equation: $\partial_t E_y = -J_y - \partial_x B_z$

time-centering
$$\frac{(E_y)^{(n+1)} - (E_y)^{(n)}}{\Delta t} = -J_y^{(n+\frac{1}{2})} - (\partial_x B_z)^{(n+\frac{1}{2})}$$

space-centering
$$\frac{(E_y)_i^{(n+1)} - (E_y)_i^{(n)}}{\Delta t} = -(J_y)_i^{(n+\frac{1}{2})} - \frac{(B_z)_{i+\frac{1}{2}}^{(n+\frac{1}{2})} - (B_z)_{i-\frac{1}{2}}^{(n-\frac{1}{2})}}{\Delta x}$$

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Solving Ampère's equation: $\partial_t E_y = -J_y - \partial_x B_z$

time-centering
$$\frac{(E_y)^{(n+1)} - (E_y)^{(n)}}{\Delta t} = -J_y^{(n+\frac{1}{2})} - (\partial_x B_z)^{(n+\frac{1}{2})}$$

space-centering
$$\frac{(E_y)_i^{(n+1)} - (E_y)_i^{(n)}}{\Delta t} = -(J_y)_i^{(n+\frac{1}{2})} - \frac{(B_z)_{i+\frac{1}{2}}^{(n+\frac{1}{2})} - (B_z)_{i-\frac{1}{2}}^{(n-\frac{1}{2})}}{\Delta x}$$

Solving Faraday's equation: $\partial_t B_z = \partial_x E_y$

Step 4

The Finite-Difference Time-Domain (FDTD) method is a popular method for solving Maxwell's Equations

Solving Ampère's equation: $\partial_t E_y = -J_y - \partial_x B_z$

$$\begin{aligned} \text{time-centering} \quad & \frac{(E_y)^{(n+1)} - (E_y)^{(n)}}{\Delta t} = -J_y^{(n+\frac{1}{2})} - (\partial_x B_z)^{(n+\frac{1}{2})} \\ \text{space-centering} \quad & \frac{(E_y)_i^{(n+1)} - (E_y)_i^{(n)}}{\Delta t} = -(J_y)_i^{(n+\frac{1}{2})} - \frac{(B_z)_{i+\frac{1}{2}}^{(n+\frac{1}{2})} - (B_z)_{i-\frac{1}{2}}^{(n-\frac{1}{2})}}{\Delta x} \end{aligned}$$

Solving Faraday's equation: $\partial_t B_z = \partial_x E_y$

$$\text{space/time-centering} \quad \frac{(B_z)_{i+\frac{1}{2}}^{(n+\frac{3}{2})} - (B_z)_{i+\frac{1}{2}}^{(n+\frac{1}{2})}}{\Delta t} = \frac{(E_y)_{i+1}^{(n+1)} - (E_y)_i^{(n+1)}}{\Delta x}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

The *numerical* electromagnetic wave equation in a vacuum

$$\partial_t^N \mathbf{E} = +\nabla^N \times \mathbf{B}$$

$$\partial_t^N \mathbf{B} = -\nabla^N \times \mathbf{E}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

The *numerical* electromagnetic wave equation in a vacuum

$$\partial_t^N \mathbf{E} = +\nabla^N \times \mathbf{B}$$

$$\partial_t^N \mathbf{B} = -\nabla^N \times \mathbf{E}$$

with:

$$\partial_t^N F = \Delta t^{-1} \left[F^{(n+\frac{1}{2})} - F^{(n-\frac{1}{2})} \right]$$

$$\partial_\mu^N F = \Delta \mu^{-1} \left[F_{i+\frac{1}{2}} - F_{i-\frac{1}{2}} \right]$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

The *numerical* electromagnetic wave equation in a vacuum

$$\partial_t^N \mathbf{E} = +\nabla^N \times \mathbf{B}$$

with:

$$\partial_t^N \mathbf{B} = -\nabla^N \times \mathbf{E}$$

$$\partial_t^N F = \Delta t^{-1} \left[F^{(n+\frac{1}{2})} - F^{(n-\frac{1}{2})} \right]$$

$$\partial_\mu^N F = \Delta \mu^{-1} \left[F_{i+\frac{1}{2}} - F_{i-\frac{1}{2}} \right]$$

Using the standard technique to derive the wave equation leads to:

$$\partial_{tt}^N \mathbf{E} + \sum_\mu \partial_{\mu\mu}^N \mathbf{E} = 0$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

The *numerical* electromagnetic wave equation in a vacuum

$$\partial_t^N \mathbf{E} = +\nabla^N \times \mathbf{B}$$

with:

$$\partial_t^N \mathbf{B} = -\nabla^N \times \mathbf{E}$$

$$\partial_t^N F = \Delta t^{-1} \left[F^{(n+\frac{1}{2})} - F^{(n-\frac{1}{2})} \right]$$

$$\partial_\mu^N F = \Delta \mu^{-1} \left[F_{i+\frac{1}{2}} - F_{i-\frac{1}{2}} \right]$$

Using the standard technique to derive the wave equation leads to:

$$\partial_{tt}^N \mathbf{E} + \sum_\mu \partial_{\mu\mu}^N \mathbf{E} = 0$$

Looking for *numerical* solution in the form:

$$(E_y)_{i,j+\frac{1}{2},k}^{(n)} = E_{y0} \exp \left\{ i \left[ik_x \Delta x + (j + \frac{1}{2}) k_y \Delta y + k_z \Delta z - n \omega \Delta t \right] \right\}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

After some algebra, one finds the *numerical dispersion relation*:

$$\frac{\sin^2(\omega\Delta t/2)}{\Delta t^2} = \sum_{\mu} \frac{\sin^2(k_{\mu}\Delta\mu/2)}{\Delta\mu^2}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

After some algebra, one finds the *numerical dispersion relation*:

$$\frac{\sin^2(\omega\Delta t/2)}{\Delta t^2} = \sum_{\mu} \frac{\sin^2(k_{\mu}\Delta\mu/2)}{\Delta\mu^2}$$

There exists a stability condition: *Courant-Friedrich-Lowy (CFL)*

$$\Delta t < \sum_{\mu} (\Delta\mu^{-2})^{-1/2}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

After some algebra, one finds the *numerical dispersion relation*:

$$\frac{\sin^2(\omega\Delta t/2)}{\Delta t^2} = \sum_{\mu} \frac{\sin^2(k_{\mu}\Delta\mu/2)}{\Delta\mu^2}$$

There exists a stability condition: *Courant-Friedrich-Lowy (CFL)*

$$\Delta t < \sum_{\mu} (\Delta\mu^{-2})^{-1/2} \xrightarrow[\Delta x = \Delta y]{2D} \Delta t < \Delta x / \sqrt{2}$$

Step 4

Numerical analysis of the FDTD solvers gives you access to the numerical dispersion relation & CFL condition

After some algebra, one finds the *numerical dispersion relation*:

$$\frac{\sin^2(\omega\Delta t/2)}{\Delta t^2} = \sum_{\mu} \frac{\sin^2(k_{\mu}\Delta\mu/2)}{\Delta\mu^2}$$

There exists a stability condition: **Courant-Friedrich-Lowy (CFL)**

$$\Delta t < \sum_{\mu} (\Delta\mu^{-2})^{-1/2} \xrightarrow[\Delta x = \Delta y]{2D} \Delta t < \Delta x / \sqrt{2}$$

The FDTD solver is subject to *numerical dispersion* as the numerical light wave velocity is found to depend on its wavenumber and orientation.

A quick summary

The PIC approach in a nutshell

Initialization	time step $n = 0$, time $t = 0$
Particle loading	$\forall p$, define $(\mathbf{x}_p)^{n=0}$, $(\mathbf{u}_p)^{n=-\frac{1}{2}}$
Charge projection on grid	$[\forall p, (\mathbf{x}_p)^{n=0}] \rightarrow \rho^{(n=0)}(\mathbf{x})$
Compute initial fields	<ul style="list-style-type: none"> - solve Poisson on grid: $[\rho^{(n=0)}(\mathbf{x})] \rightarrow \mathbf{E}_{\text{stat}}^{(n=0)}(\mathbf{x})$ - add external fields: $\mathbf{E}^{(n=0)}(\mathbf{x}) = \mathbf{E}_{\text{stat}}^{(n=0)}(\mathbf{x}) + \mathbf{E}_{\text{ext}}^{(n=0)}(\mathbf{x})$ $\mathbf{B}^{(n=\frac{1}{2})}(\mathbf{x}) = \mathbf{B}_{\text{ext}}^{(n=\frac{1}{2})}(\mathbf{x})$
PIC loop: from time step n to $n + 1$, time $t = (n + 1) \Delta t$	

Restart charge & current densities

Save magnetic fields value (used to center magnetic fields)

Interpolate fields at particle positions $\forall p, [\mathbf{x}_p, \mathbf{E}^{(n)}(\mathbf{x}), \mathbf{B}^{(n)}(\mathbf{x})] \rightarrow \mathbf{E}_p^{(n)}, \mathbf{B}_p^{(n)}$

Push particles

- compute new velocity $\forall p, \mathbf{p}_p^{(n-\frac{1}{2})} \left[\mathbf{E}_p^{(n)}, \mathbf{B}_p^{(n)} \right] \mathbf{p}_p^{(n+\frac{1}{2})}$
- compute new position $\forall p, \mathbf{x}_p^{(n)} \left[\mathbf{p}_p^{(n+\frac{1}{2})} \right] \mathbf{x}_p^{(n+1)}$

Project current onto the grid using a charge-conserving scheme

$$\left[\forall p \quad \mathbf{x}_p^{(n)}, \mathbf{x}_p^{(n+1)}, \mathbf{p}_p^{(n+\frac{1}{2})} \right] \rightarrow \mathbf{J}^{(n+\frac{1}{2})}(\mathbf{x})$$

Solve Maxwell's equations

- solve Maxwell-Faraday: $\mathbf{E}^{(n)}(\mathbf{x}) \left[\mathbf{J}^{(n+\frac{1}{2})(\mathbf{x})} \right] \mathbf{E}^{(n+1)}(\mathbf{x})$
- solve Maxwell-Ampère: $\mathbf{B}^{(n+\frac{1}{2})}(\mathbf{x}) \left[\mathbf{E}^{(n+1)}(\mathbf{x}) \right] \mathbf{B}^{(n+\frac{3}{2})}(\mathbf{x})$
- center magnetic fields: $\mathbf{B}^{(n+1)}(\mathbf{x}) = \frac{1}{2} \left(\mathbf{B}^{(n+\frac{1}{2})}(\mathbf{x}) + \mathbf{B}^{(n+\frac{3}{2})}(\mathbf{x}) \right)$

There are still a few things to know before running
your first PIC simulation

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
 - electromagnetic fluctuations inherent to a thermal plasma
 - the level of noise is however much exaggerated in PIC codes

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
electromagnetic fluctuations inherent to a thermal plasma
the level of noise is however much exaggerated in PIC codes
- some **numerical instabilities** have to be taken care off carefully
 - numerical heating usually requires $\Delta x \lesssim \lambda_{De}$
 - numerical-Cherenkov can also plague simulation with relativistically drifting particles

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
electromagnetic fluctuations inherent to a thermal plasma
the level of noise is however much exaggerated in PIC codes
- some **numerical instabilities** have to be taken care off carefully
 - numerical heating usually requires $\Delta x \lesssim \lambda_{De}$
 - numerical-Cherenkov can also plague simulation with relativistically drifting particles
- **PIC codes are usually very robust, beware of your results!**
A PIC code will most likely not crash, even if your simulation is complete non-sense!

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
electromagnetic fluctuations inherent to a thermal plasma
the level of noise is however much exaggerated in PIC codes
- some **numerical instabilities** have to be taken care off carefully
 - numerical heating usually requires $\Delta x \lesssim \lambda_{De}$
 - numerical-Cherenkov can also plague simulation with relativistically drifting particles
- **PIC codes are usually very robust, beware of your results!**
A PIC code will most likely not crash, even if your simulation is complete non-sense!
- I did not discuss **boundary conditions**
nor **ghost-cells**

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
electromagnetic fluctuations inherent to a thermal plasma
the level of noise is however much exaggerated in PIC codes
- some **numerical instabilities** have to be taken care off carefully
 - numerical heating usually requires $\Delta x \lesssim \lambda_{De}$
 - numerical-Cherenkov can also plague simulation with relativistically drifting particles
- **PIC codes are usually very robust, beware of your results!**
A PIC code will most likely not crash, even if your simulation is complete non-sense!
- I did not discuss **boundary conditions** nor **ghost-cells**

There are still a few things to know before running your first PIC simulation

- **noise** is inherent to PIC code
electromagnetic fluctuations inherent to a thermal plasma
the level of noise is however much exaggerated in PIC codes
- some **numerical instabilities** have to be taken care off carefully
 - numerical heating usually requires $\Delta x \lesssim \lambda_{De}$
 - numerical-Cherenkov can also plague simulation with relativistically drifting particles
- **PIC codes are usually very robust, beware of your results!**
A PIC code will most likely not crash, even if your simulation is complete non-sense!
- I did not discuss **boundary conditions** nor **ghost-cells**

Outlines

- Numerical approach: **how to build your PIC code**
- **High-performance computing:
getting ready for the super-computers**
- Additional modules: **beyond the *collisionless* plasma**
- Some physics highlights: **what you can do with a PIC code**

Parallelization is mandatory for large-scale PIC simulation

Parallelization is mandatory for large-scale PIC simulation

Large scale PIC simulation of magnetic reconnection at the earth magnetopause

Simulation box: $1280 \frac{c}{\omega_{pi}} \times 256 \frac{c}{\omega_{pi}}$
 25600×10240 PIC cells
run up to $t = 800 \Omega_{ci}^{-1}$
 $N_t \sim 9.5 \times 10^5$ timesteps
for a total of 22×10^9 quasi-particles.

Parallelization is mandatory for large-scale PIC simulation

Large scale PIC simulation of magnetic reconnection at the earth magnetopause

Simulation box: $1280 \frac{c}{\omega_{pi}} \times 256 \frac{c}{\omega_{pi}}$
 25600×10240 PIC cells
run up to $t = 800 \Omega_{ci}^{-1}$
 $N_t \sim 9.5 \times 10^5$ timesteps
for a total of 22×10^9 quasi-particles.

Required simulation time:
14 000 000 hours \sim 1600 years!!!

Parallelization is mandatory for large-scale PIC simulation

Large scale PIC simulation of magnetic reconnection at the earth magnetopause

Simulation box: $1280 \frac{c}{\omega_{pi}} \times 256 \frac{c}{\omega_{pi}}$
 25600×10240 PIC cells
run up to $t = 800 \Omega_{ci}^{-1}$
 $N_t \sim 9.5 \times 10^5$ timesteps
for a total of 22×10^9 quasi-particles.

Required simulation time:
14 000 000 hours \sim 1600 years!!!

Solution:
share the work on 16384 CPUs !!!

High-performance computing new paradigms & challenges

High-performance computing new paradigms & challenges

Tianhe-2 34 PF:
17 MW

High-performance computing new paradigms & challenges

Tianhe-2 34 PF:

17 MW

Exascale 1000 PF:

500 MW

High-performance computing new paradigms & challenges

Tianhe-2 34 PF:
17 MW

Exascale 1000 PF:
500 MW

High-performance computing new paradigms & challenges

Tianhe-2 34 PF:
17 MW

Exascale 1000 PF:
500 MW

Parallelism*
massive
hybrid MPI-OpenMP
dynamic (load balance)

Memory
shared vs. distributed
cache use

Vectorization**
SIMD

Parallel I/O
hdf5, openPMD

High-performance computing new paradigms & challenges

Tianhe-2 34 PF:
17 MW

Exascale 1000 PF:
500 MW

Parallelism*
massive
hybrid MPI-OpenMP
dynamic (load balance)

Memory
shared vs. distributed
cache use

Vectorization**
SIMD

Parallel I/O
hdf5, openPMD

*Derouillat *et al.*, Comp. Phys. Comm. **222**, 351 (2018)

**Beck *et al.*, arXiv:1810.03949

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

My Simulation (LWFA)

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

My Simulation (LWFA)

My Super-Computer

CE
computing element

CE-0

CE-1

CE-2

CE-3

CE-4

CE-5

CE-6

CE-7

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

My Simulation (LWFA)

My Super-Computer

CE
computing element

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

My Simulation (LWFA)

----- Patch Decomposition

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

PIC codes are well adapted to massive parallelism

Step 1: Parallelization

Hybrid parallelization significantly improves performance

Step 1: Parallelization

Hybrid parallelization significantly improves performance

Step 1: Parallelization

Hybrid parallelization significantly improves performance

Step 1: Parallelization

Hybrid parallelization significantly improves performance

Step 1: Parallelization

Hybrid parallelization significantly improves performance

Step 1: Parallelization

Dynamic load balancing further improve performances

Step 1: Parallelization

Dynamic load balancing further improve performances

Step 1: Parallelization

Dynamic load balancing further improve performances

Step 1: Parallelization

Dynamic load balancing further improve performances

Step 1: Parallelization

Dynamic load balancing further improve performances

Step 1: Parallelization

Hybrid + Dynamic Load Balancing

Step 1: Parallelization Hybrid + Dynamic Load Balancing

Step 2: Vectorization

Vectorization in a nutshell

Introducing SIMD: Single Instruction, Multiple Data

- Scalar processing

- traditional mode
- one operation produces one result

$$\begin{array}{c} X \\ + \\ Y \\ \hline X + Y \end{array}$$

- SIMD processing

- with SSE / SSE2
- one operation produces multiple results

$$\begin{array}{c} X \quad x3 \quad x2 \quad x1 \quad x0 \\ + \\ Y \quad y3 \quad y2 \quad y1 \quad y0 \\ \hline X + Y \quad x3+y3 \quad x2+y2 \quad x1+y1 \quad x0+y0 \end{array}$$

Intel
Labs

Step 2: Vectorization

Vectorization in a nutshell

Step 2: Vectorization

Vectorization in a nutshell

Smart (particles) operators:
- interpolator, pusher, projector

Step 2: Vectorization

Vectorization in a nutshell

- Smart (particles) operators:**
- interpolator, pusher, projector
- Smart (particles) data structures:**
- beware random mem. access
 - contiguous memory
 - sort at all times!

Step 2: Vectorization

SMILEI uses an adaptive vectorization approach

Step 2: Vectorization

SMILEI uses an adaptive vectorization approach

Step 2: Vectorization

Laser-driven hole-boring

@ 32 PPC : speed-up x 1.5

Step 2: Vectorization

Laser-driven hole-boring

Step 2: Vectorization

Laser-driven hole-boring

Step 2: Vectorization

Weibel-mediated collisionless shocks

@ 32 PPC : speed-up x 1.5

Step 2: Vectorization

Weibel-mediated collisionless shocks

Step 2: Vectorization

Weibel-mediated collisionless shocks

Outlines

- Numerical approach: **how to build your PIC code**
- Parallelization: **getting ready for the super-computers**
- Additional modules: **beyond the *collisionless* plasma**
- Some physics highlights: **what you can do with a PIC code**

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions are computed **inside the cell**

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions are computed *inside the cell*

To avoid the N-body problem, *quasi-particles in the cell are randomly “paired”*

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions are computed *inside the cell*

To avoid the N-body problem, quasi-particles in the cell are randomly “paired”

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions are computed *inside the cell*

To avoid the N-body problem, quasi-particles in the cell are randomly “paired”

A single particle goes through many ($N \gg 1$) collisions at small angle θ which translates in a total deflection angle χ (not necessarily small)

Collisions can be introduced using an *ad-hoc* Monte-Carlo module

Collisions are computed *inside the cell*

To avoid the N-body problem, quasi-particles in the cell are randomly “paired”

A single particle goes through many ($N \gg 1$) collisions at small angle θ which translates in a total deflection angle χ (not necessarily small)

- for each pair (Monte-Carlo)**
- compute the collision rate
 - compute the deflection angle
 - deflect one or both particles

PIC codes are then able to treat purely **collisional processes**

Similarly field and collisional ionization can be treated using a Monte-Carlo approach

Field ionization of Carbon by a $5 \times 10^{16} \text{ W/cm}^2$ 20 fs laser pulse

Stopping power of a cold aluminium plasma of density 10^{21} cm^{-3}

R. Nuter *et al.*, Phys. Plasmas **18**, 033107 (2011); F. Pérez *et al.*, Phys. Plasmas **19**, 083104 (2012)

J. Derouillat *et al.*, *SMILEI: a collaborative, open-source, multi-purpose PIC code for plasma simulation*, to be submitted (available upon request)

Adding Quantum Electrodynamics (QED) effect is also very interesting for forthcoming multi-petawatt facilities

High-Energy Photon Production

Adding **Quantum Electrodynamics (QED)** effect is also very interesting for forthcoming multi-petawatt facilities

High-Energy Photon Production

Adding **Quantum Electrodynamics (QED)** effect is also very interesting for forthcoming multi-petawatt facilities

Electron-Positron Pair Production

Outlines

- Numerical approach: **how to build your PIC code**
- Parallelization: **getting ready for the super-computers**
- Additional modules: **beyond the *collisionless* plasma**
- Some physics highlights: **what you can do with a PIC code**

PIC codes are an excellent tool to support theoretical modelling
Even 1D simulation can bring a deep insight into the physics at play

PIC codes are an excellent tool to support theoretical modelling
Even 1D simulation can bring a deep insight into the physics at play

Relativistically-Induced Transparency

PIC codes are an excellent tool to support theoretical modelling
Even 1D simulation can bring a deep insight into the physics at play

Relativistically-Induced Transparency

PIC codes are an excellent tool to support theoretical modelling

Even 1D simulation can bring a deep insight into the physics at play

Relativistically-Induced Transparency

E. Siminos *et al.*, Phys. Rev. E **86**, 056404 (2012)

Weibel instability in the presence of an external magnetic field

A. Grassi *et al.*, Phys. Rev. E (in press)

PIC codes can help design & interpret experimental campaigns

2D and 3D simulations on super-computers will be necessary here

PIC codes can help design & interpret experimental campaigns

2D and 3D simulations on super-computers will be necessary here

**High-harmonic generation
& electron acceleration from
laser-solid interaction**

PIC codes can help design & interpret experimental campaigns

2D and 3D simulations on super-computers will be necessary here

High-harmonic generation & electron acceleration from laser-solid interaction

PIC codes can help design & interpret experimental campaigns

2D and 3D simulations on super-computers will be necessary here

High-harmonic generation & electron acceleration from laser-solid interaction

Laser wakefield acceleration of electrons

PIC codes can help design & interpret experimental campaigns

2D and 3D simulations on super-computers will be necessary here

High-harmonic generation & electron acceleration from laser-solid interaction

Laser wakefield acceleration of electrons

PIC codes are very **versatile**: they can be applied to a wide range of physical scenarii, from laser-plasma interaction to astrophysics

PIC codes are very **versatile**: they can be applied to a wide range of physical scenarii, **from laser-plasma interaction to astrophysics**

Pair production on
multi-petawatt laser facilities

Relativistic shocks
in electron-positron plasmas

Conclusions

Conclusions

- PIC codes are **very popular, versatile & efficient tools** for plasma simulation

Conclusions

- PIC codes are very popular, versatile & efficient tools for plasma simulation
- A large variety of physical problems can be addressed using PIC codes

Conclusions

- PIC codes are very popular, versatile & efficient tools for plasma simulation
- A large variety of physical problems can be addressed using PIC codes
- Additional physics modules can be implemented in PIC codes, but the physics cannot be scaled anymore (ω_r needs to be defined!)

Conclusions

- PIC codes are very popular, versatile & efficient tools for plasma simulation
- A large variety of physical problems can be addressed using PIC codes
- Additional physics modules can be implemented in PIC codes, but the physics cannot be scaled anymore (ω_r needs to be defined!)
- The PIC method is conceptually simple & can be efficiently implemented in a (massively) parallel framework

Conclusions

- PIC codes are very popular, versatile & efficient tools for plasma simulation
- A large variety of physical problems can be addressed using PIC codes
- Additional physics modules can be implemented in PIC codes, but the physics cannot be scaled anymore (ω_r needs to be defined!)
- The PIC method is conceptually simple & can be efficiently implemented in a (massively) parallel framework
- Implementation on new & future architectures requires a strong input (co-development) from HPC specialists

Checkout SMILEI !!!

Code, Diagnostics/visualization tools and tutorials
available online!

Smilei)

Smilei is a Particle-In-Cell code for plasma simulation. Open-source, collaborative, user-friendly and designed for high performances on super-computers, it is applied to a wide range of physics studies: from relativistic laser-plasma interaction to astrophysics.

Download

Github

Partners

Publications

Tutorials

<http://www.maisondelasimulation.fr/smilei>

Checkout SMILEI !!!

Code, Diagnostics/visualization tools and tutorials
available online!

<http://www.maisondelasimulation.fr/smilei>