

Frozen Gaussian approximation for 3-D seismic wave propagation

Lihui Chai,¹ Ping Tong² and Xu Yang¹

¹Department of Mathematics, University of California, Santa Barbara, CA, USA. E-mail: chailh@math.ucsb.edu

²Division of Mathematical Sciences, School of Physical and Mathematical Sciences & Asian School of the Environment, Nanyang Technological University, Singapore

Accepted 2016 September 27. Received 2016 September 24; in original form 2016 March 23

SUMMARY

We present a systematic introduction on applying frozen Gaussian approximation (FGA) to compute synthetic seismograms in 3-D earth models. In this method, seismic wavefield is decomposed into frozen (fixed-width) Gaussian functions, which propagate along ray paths. Rather than the coherent state solution to the wave equation, this method is rigorously derived by asymptotic expansion on phase plane, with analysis of its accuracy determined by the ratio of short wavelength over large domain size. Similar to other ray-based beam methods (e.g. Gaussian beam methods), one can use relatively small number of Gaussians to get accurate approximations of high-frequency wavefield. The algorithm is embarrassingly parallel, which can drastically speed up the computation with a multicore-processor computer station. We illustrate the accuracy and efficiency of the method by comparing it to the spectral element method for a 3-D seismic wave propagation in homogeneous media, where one has the analytical solution as a benchmark. As another proof of methodology, simulations of high-frequency seismic wave propagation in heterogeneous media are performed for 3-D waveguide model and smoothed Marmousi model, respectively. The second contribution of this paper is that, we incorporate the Snell's law into the FGA formulation, and asymptotically derive reflection, transmission and free surface conditions for FGA to compute high-frequency seismic wave propagation in high contrast media. We numerically test these conditions by computing traveltime kernels of different phases in the 3-D crust-over-mantle model.

Key words: Fourier analysis; Numerical approximations and analysis; Body waves; Seismic tomography; Wave propagation.

1 INTRODUCTION

Simulation of seismic wave propagation is a core component of many scientific applications, including investigation of seismic wave propagation in the Earth's interior, exploration of subsurface structures from global to engineering scales and mitigation of seismic risk with accurate quantitative estimates of seismic hazard (Virieux & Operto 2009). Development of efficient and accurate methods is constantly necessary to improve the modelling of seismic wave propagation in different situations, especially in complex media. So far, two mainstreams of numerical methods have been developed and intensively studied to fulfil this purpose, one of which is direct computational methods including finite difference methods (e.g. Alford *et al.* 1974; Virieux 1984), pseudospectral methods (e.g. Kolsloff & Baysal 1982; Carcione 1994), boundary integral methods (e.g. Bouchon & Sanchez-Sesma 2007), finite element methods (e.g. Bao *et al.* 1998) and spectral element methods (e.g. Komatitsch & Tromp 1999; Komatitsch *et al.* 2005; Tromp *et al.* 2008). These methods have been widely used with inherent advantages and limitations. For example, finite difference methods are probably the most wildly used in seismic modelling (e.g. Graves 1996; Olsen & Archuleta 1996; Yang *et al.* 2002), but with

limitations from numerical dispersion and finite numerical size of mesh grids as commented in Virieux (1986). Pseudospectral methods approximate the spacial operator up to the Nyquist frequency with high accuracy, but subject to difficulties of implementing free-surface boundary conditions (e.g. Komatitsch *et al.* 1996). Finite element methods can easily deal with natural boundaries or discontinuous inner interfaces in background media, and thus are suitable for earth models with complex geometric structures. However, they usually have high memory and computational costs, which make them difficult to be used for high dimensional cases or large-scale modelling.

Another category of numerical methods in seismic modelling is based on ray theory (e.g. Cerveny 2001; Popov 2002; Engquist & Rungborg 2003). The idea is to decompose the wavefield into elementary waveforms (e.g. rays or localized Gaussians around rays), propagate the rays and then construct Green's functions or wavefield according to the dynamic information on rays (e.g. path trajectory, amplitude and phase). Compared to direct computational methods as mentioned above, ray-based methods are less restricted by memory load and computational costs for high-frequency (short-wavelength) wave propagation. Famous seismic applications include traveltime seismic tomography (e.g. Aki *et al.* 1977; Tong

et al. 2011), Kirchhoff migration (e.g. Gray 1986; Keho & Beydoun 1988; ten Kroode et al. 1994) and Gaussian beam migration (GBM; e.g. Hill 1990, 2001; Nowack et al. 2003; Gray 2005; Gray & Bleistein 2009; Popov et al. 2010). Classic Kirchhoff migration based on dynamic ray tracing is an effective method, however, produces unbounded amplitudes at caustics. GBM used localized Gaussian functions around ray paths, and thus can handle multipathing and provide accurate wavefield at caustics. However, when beams spread significantly in the process of wave propagation, one needs to tune the width parameter of Gaussian beams to obtain a good resolution of wavefield (Cerveny et al. 1982; Hill 1990; Fomel & Tanushev 2009). Since the background media is usually heterogeneous in practical applications, the parameter tuning becomes difficult due to the nonlinearity of the Riccati equation involved in the beam construction. The accuracy of GBM relies on a Taylor expansion error determined by the width of beams, and thus the error of the approximation increases when beams spread. This was shown in Qian & Ying (2010) and Lu & Yang (2011) where, even in a simple velocity model, the error of GBM may grow rapidly in time.

Frozen Gaussian approximation (FGA) discussed in this paper has been used in quantum chemistry for propagation of time-dependent Schrödinger equation since the works of Heller (1981) and Herman & Kluk (1984), with systematic justifications by Kay (1994, 2006) and Swart & Rousse (2009). Later on, the formula was generalized to study general linear hyperbolic systems by Lu & Yang (2011, 2012a,b), with preliminary applications in 2-D seismic wave propagation (Yang et al. 2013) and 2-D multilevel particle swarm optimization for seismic inversion Li et al. (2015). Compared to 2-D simulations, 3-D seismic high-frequency wave propagation is rather computationally challenging due to the drastic increase in both simulation time and storage memory, which is the main motivation of this paper. The main idea of FGA is to decompose seismic wavefield into frozen (fixed-width) Gaussian functions and propagate them along ray paths. This overcomes the difficulty of tuning the width parameter in GBM while maintains the accuracy at caustics. Despite its superficial similarity to coherent state method (CSM) previously applied in seismic imaging (Foster & Huang 1991; Albertin et al. 2001; Foster et al. 2002), FGA is different at a fundamental level: CSM directly applied coherent state transform to wave operator which yielded complex-valued eikonal equation with complex source and receiver positions; FGA uses fixed-width Gaussian functions (also called coherent states in quantum chemistry) as building blocks and approximate wavefield by asymptotic expansion on phase plane. This actually does not require to solve the eikonal equation, and produces essentially the same set of ray equations used in GBM except the dynamics of amplitude factor. We will illustrate these differences with more details during the derivation of FGA given in the following sections.

In this paper, we aim to introduce the FGA systematically for the modelling of 3-D seismic wave propagation. As a proof of accuracy and efficiency, we compare FGA to the spectral element method in homogeneous media (Komatitsch & Tromp 1999; Komatitsch et al. 2005; Tromp et al. 2008), where one can have an analytical solutions as a benchmark. The implemented algorithm is embarrassingly parallel, and thus drastically speeds up the computation using a multicore-processor computer station. We also demonstrate the performance of the method by simulating high-frequency seismic wave propagation in 3-D heterogeneous waveguide model and smoothed Marmousi model respectively. In addition, free surface, reflection and transmission conditions of FGA will be derived asymptotically for simulating high-frequency seis-

mic wave propagation in high contrast media, and numerically tested by computing traveltime kernels of different phases in the 3-D crust-over-mantle model.

2 MATHEMATICAL THEORY

We introduce the FGA formula for the following 3-D scalar wave equation,

$$\partial_t^2 u - c^2(\mathbf{x}) \Delta_x u = 0, \quad \mathbf{x} = (x, y, z) \in \mathbb{R}^3, \quad (1)$$

with initial wavefield given by

$$\begin{cases} u(0, \mathbf{x}) = f_0^k(\mathbf{x}), \\ \partial_t u(0, \mathbf{x}) = f_1^k(\mathbf{x}), \end{cases}$$

where $c(\mathbf{x})$ is sound velocity, Δ_x is the Laplace operator in \mathbf{x} and the wave number $k \gg 1$ indicates that we are considering seismic wave propagation of high frequency (corresponding to short wavelengths).

Solution ansatz. FGA approximates the wavefield u in eq. (1) by the following integral,

$$u_F^k(t, \mathbf{x}) = \iint \frac{a_+ \psi_+^k}{(2\pi/k)^{9/2}} e^{ik\mathbf{P}_+ \cdot (\mathbf{x} - \mathbf{Q}_+) - \frac{k}{2}|\mathbf{x} - \mathbf{Q}_+|^2} d\mathbf{q} d\mathbf{p} + \iint \frac{a_- \psi_-^k}{(2\pi/k)^{9/2}} e^{ik\mathbf{P}_- \cdot (\mathbf{x} - \mathbf{Q}_-) - \frac{k}{2}|\mathbf{x} - \mathbf{Q}_-|^2} d\mathbf{q} d\mathbf{p}, \quad (3)$$

where

$$\psi_\pm^k(\mathbf{q}, \mathbf{p}) = \int u_{\pm,0}^k(y, \mathbf{q}, \mathbf{p}) e^{-ik\mathbf{p} \cdot (\mathbf{y} - \mathbf{q}) - \frac{k}{2}|\mathbf{y} - \mathbf{q}|^2} dy, \quad (4)$$

$$u_{\pm,0}^k(y, \mathbf{q}, \mathbf{p}) = \frac{1}{2} \left(f_0^k(y) \pm \frac{i}{kc(\mathbf{q})|\mathbf{p}|} f_1^k(y) \right). \quad (5)$$

In eq. (3), $i = \sqrt{-1}$ is the imaginary unit, and we use superscripts ‘+’ and ‘-’ to indicate two wave branches respectively, and superscripts k to indicate quantities depending on wave number k . Remark that $e^{ik\mathbf{p} \cdot (\mathbf{y} - \mathbf{q}) - \frac{k}{2}|\mathbf{y} - \mathbf{q}|^2}$ can be understood as complex localized wave-packet centred at \mathbf{q} with propagation vector \mathbf{p} , and ψ_\pm^k is the projection of initial wavefield onto each wave-packet computed by eq. (4) with y serving as the dummy variable in the integration. Then $u_F^k(t, \mathbf{x})$ in eq. (3) can be treated as an approximation to seismic wavefield by a summation of dynamic localized wave-packets with fixed width. Associated with each frozen Gaussian wave-packet, the time-dependent quantities are the position centre \mathbf{Q}_\pm , propagation vector \mathbf{P}_\pm , and amplitude a_\pm .

Formulation. The evolution of $\mathbf{Q}_\pm(t, \mathbf{q}, \mathbf{p})$ and $\mathbf{P}_\pm(t, \mathbf{q}, \mathbf{p})$ satisfies the ray-tracing equations

$$\begin{cases} \frac{d\mathbf{Q}_\pm}{dt} = \pm c(\mathbf{Q}_\pm) \frac{\mathbf{P}_\pm}{|\mathbf{P}_\pm|}, \\ \frac{d\mathbf{P}_\pm}{dt} = \mp \partial_\mathbf{q} c(\mathbf{Q}_\pm) |\mathbf{P}_\pm|, \end{cases} \quad (6)$$

with initial conditions

$$\mathbf{Q}_\pm(0, \mathbf{q}, \mathbf{p}) = \mathbf{q} \quad \text{and} \quad \mathbf{P}_\pm(0, \mathbf{q}, \mathbf{p}) = \mathbf{p}. \quad (7)$$

Note that eq. (4) is in a form of coherent state transform (also called FBI transform, Martinez 2002), and eqs (6) are the ray equations corresponding to the Hamiltonian of two wave branches,

$$H_\pm(\mathbf{Q}_\pm, \mathbf{P}_\pm) = \pm c(\mathbf{Q}_\pm) |\mathbf{P}_\pm|. \quad (8)$$

Remark that, if one applies the WKB expansion used in geometric optics (e.g. Engquist & Runborg 2003),

$$u(t, \mathbf{x}) = A(t, \mathbf{x}) \exp(ikS(t, \mathbf{x})),$$

then $S(t, \mathbf{x})$ satisfies the real-valued eikonal equation,

$$S_t^2 - c^2 |\nabla_{\mathbf{x}} S|^2 = 0,$$

which actually has two Hamiltonians given by eq. (8) with corresponding ray equations given by eq. (6) on phase plane.

Evolution of the amplitude factor $a_{\pm}(t, \mathbf{q}, \mathbf{p})$ is given by

$$\frac{da_{\pm}}{dt} = a_{\pm} \frac{\partial_{\mathbf{p}_{\pm}} H_{\pm} \cdot \partial_{\mathbf{q}} H_{\pm}}{H_{\pm}} + \frac{a}{2} \text{Tr} \left(Z_{\pm}^{-1} \frac{dZ_{\pm}}{dt} \right), \quad (9)$$

with initial condition $a_{\pm}(0, \mathbf{q}, \mathbf{p}) = 2^{d/2}$. Note that the choice of initial conditions for a is to guarantee eq. (3) is consistent with eq. (2) initially, that is, $u_{\text{F}}^k = u$, $\partial_t u_{\text{F}}^k = \partial_t u$ at $t = 0$ (e.g. Folland 1989). In (9), we have used the shorthand notations

$$\partial_z = \partial_{\mathbf{q}} - i\partial_{\mathbf{p}}, \quad Z_{\pm} = \partial_z(\mathbf{Q}_{\pm} + i\mathbf{P}_{\pm}). \quad (10)$$

Here $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$ are understood as matrices with the (j, k) component of matrix $\partial_z \mathbf{Q}$ given by $\partial_{z_j} \mathbf{Q}_k$. Matrices $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$ can be solved by the following dynamic ray-tracing equations:

$$\frac{d(\partial_z \mathbf{Q})}{dt} = \partial_z \mathbf{Q} \frac{\partial^2 H}{\partial \mathbf{Q} \partial \mathbf{P}} + \partial_z \mathbf{P} \frac{\partial^2 H}{\partial \mathbf{P}^2}, \quad (11)$$

$$\frac{d(\partial_z \mathbf{P})}{dt} = -\partial_z \mathbf{Q} \frac{\partial^2 H}{\partial \mathbf{Q}^2} - \partial_z \mathbf{P} \frac{\partial^2 H}{\partial \mathbf{P} \partial \mathbf{Q}}. \quad (12)$$

with a componentwise form as

$$\frac{d(\partial_z \mathbf{Q})_{jk}}{dt} = \partial_{z_j} \mathbf{Q}_l \frac{\partial^2 H}{\partial \mathbf{Q}_l \partial \mathbf{P}_k} + \partial_{z_j} \mathbf{P}_l \frac{\partial^2 H}{\partial \mathbf{P}_l \partial \mathbf{Q}_k},$$

$$\frac{d(\partial_z \mathbf{P})_{jk}}{dt} = -\partial_{z_j} \mathbf{Q}_l \frac{\partial^2 H}{\partial \mathbf{Q}_l \mathbf{Q}_k} - \partial_{z_j} \mathbf{P}_l \frac{\partial^2 H}{\partial \mathbf{P}_l \partial \mathbf{Q}_k},$$

where Einstein's index summation convention has been applied. Note that eqs (11) and (12) are exactly the dynamic ray-tracing equations used in Gaussian beam method Cerveny *et al.* (1982), but serve as a rather different purpose here for computing $\frac{dZ}{dt}$ in eq. (9).

The key component of FGA is to derive the dynamics (9) of amplitude factors a_{\pm} , which distinguishes it from CSM and Gaussian beam method. We leave the details of derivation to Appendix A, and refer interested readers to Lu & Yang (2012a) for a non-dimensional mathematical version of derivation.

Remark. A dimensional version of eqs (3) and (4) can be given by in the following generalized FGA integral, with width-tuning parameters $\sigma_1 = 1 \text{ km}^{-1}$ and $\sigma_2 = 1 \text{ km}^{-1}$,

$$u_{\text{F}}^k(t, \mathbf{x}) = \iint \frac{a_{+} \psi_{+}^k}{(2\pi/k)^{9/2}} e^{ik \mathbf{P}_{+} \cdot (\mathbf{x} - \mathbf{Q}_{+}) - \frac{k\sigma_1}{2} |\mathbf{x} - \mathbf{Q}_{+}|^2} d\mathbf{q} d\mathbf{p} \\ + \iint \frac{a_{-} \psi_{-}^k}{(2\pi/k)^{9/2}} e^{ik \mathbf{P}_{-} \cdot (\mathbf{x} - \mathbf{Q}_{-}) - \frac{k\sigma_1}{2} |\mathbf{x} - \mathbf{Q}_{-}|^2} d\mathbf{q} d\mathbf{p}, \quad (13)$$

where

$$\psi_{\pm}^k(\mathbf{q}, \mathbf{p}) = \sigma_2^{3/2} \int u_{\pm,0}^k(\mathbf{y}, \mathbf{q}, \mathbf{p}) e^{-ik \mathbf{p} \cdot (\mathbf{y} - \mathbf{q}) - \frac{k\sigma_2}{2} |\mathbf{y} - \mathbf{q}|^2} d\mathbf{y}, \quad (14)$$

and k is in dimension km^{-1} , \mathbf{x} , \mathbf{y} and \mathbf{q} are in km , and \mathbf{p} is the dimensionless propagation vector.

The FGA formulation for eqs (13) and (14) can be derived similarly as in Appendix A, which is the same as eqs (6)–(12) but with eq. (10) modified to

$$\partial_z = \sigma_2^{-1} \partial_{\mathbf{q}} - i\partial_{\mathbf{p}}, \quad Z_{\pm} = \partial_z(\sigma_1 \mathbf{Q}_{\pm} + i\mathbf{P}_{\pm}). \quad (15)$$

Asymptotic accuracy. With proper smoothness assumptions on sound velocity $c(\mathbf{x})$ and high-frequency initial conditions (2), energy estimate of the wave equation (1) can show that FGA has the

first order accuracy of k^{-1} , which implies FGA has better accuracy for high-frequency (large k) seismic wave propagation, and mathematically, one has

$$\|u(t, \mathbf{x}) - u_{\text{F}}^k(t, \mathbf{x})\|_E \leq C(kL)^{-1}, \quad \text{for } t > 0, \quad (16)$$

where $\|\cdot\|_E$ stands for the scaled energy norm, and $C > 0$ is a constant depending on final prorogation time T , gradients of velocity c and scaled initial wave energy. Including the computational domain size L in eq. (16) is to make its right-hand-side dimensionless, and we refer interested readers to (Lu & Yang 2012a, Theorem 4.1) for the details of mathematical proof.

Remark. The choice of k in eqs (13) and (14) does not have to be exactly the wave number, but can be any constant times wave number. Indicated by eq. (16), choosing a larger k provides better accuracy, but increases the number of wave packets to discretize eq. (13) since the Gaussian wave packet is narrower. In general, large k is preferred for simulating wave pulse propagation because the wavefield is rather localized; see Section 5.5 for example.

3 ALGORITHMS

The main FGA algorithm consists of three steps:

Step 1. *Initial decomposition.* Choose the sets G_{\pm} of (\mathbf{q}, \mathbf{p}) pair to discretize eq. (3) and calculate ψ_{\pm}^k defined in eq. (4).

To choose the proper sets G_{\pm} , we use the fast FBI transform algorithm introduced in (Yang *et al.* 2013, page 2) to decompose the initial wavefields into Gaussians. For a purpose of convenience, we summarize the algorithm as below in consistent notations with this paper.

Define a Fourier transform of a function $g(\mathbf{y})$ as

$$\hat{g}(\mathbf{p}) = \int g(\mathbf{y}) e^{-i\mathbf{p} \cdot \mathbf{y}} d\mathbf{y},$$

then eq. (4) can be rewritten as

$$\psi_{\pm}^k(\mathbf{q}, \mathbf{p}) = \widehat{g_{\pm,0}^k}(k\mathbf{p}), \quad (17)$$

with

$$g_{\pm,0}^k(\mathbf{y}) = u_{\pm,0}^k(\mathbf{y} + \mathbf{q}, \mathbf{q}, \mathbf{p}) \exp \left(-\frac{k}{2} |\mathbf{y}|^2 \right). \quad (18)$$

Note that $g_{\pm,0}^k$ decays exponentially in \mathbf{y} , and thus one can neglect the function value outside a small domain of size $\mathcal{O}(k^{-1/2})$ centred at zero, for example, a small box

$$B = [-\ell/2, \ell/2]^3 \subset \mathbb{R}^3, \quad \text{with } \ell \sim \mathcal{O}(k^{-1/2}).$$

Then ψ_{\pm}^k can be efficiently computed by applying Fast Fourier Transform of $g_{\pm,0}^k$ restricted on the small box B , and the sets G_{\pm} can be selected by applying a simple thresholding where ψ_{\pm}^k have relatively large values. In practice, we chose a threshold ratio so that the approximation to the FGA formula (3) at $t = 0$ by the selected Gaussians gives a good approximation to the initial conditions (2).

Step 2. *Time propagation.* Solve eqs (6)–(12) numerically by, for example, the fourth-order Runge–Kutta method. Note that the 3×3 matrices $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$ can also be solved at each time by divided difference instead of using eqs (11) and (12), which would save some computational cost for not solving ordinary differential equations (ODEs), but introduce more numerical errors from divided difference.

Step 3. *Reconstruction.* Compute the wave field at time T by the following approximation,

$$\begin{aligned} u_F^k(t, \mathbf{x}) &\approx \sum_{(\mathbf{q}, \mathbf{p}) \in G_+} \frac{a_+ \psi_+^k}{(2\pi/k)^{9/2}} e^{ik\mathbf{P}_+ \cdot (\mathbf{x} - \mathbf{Q}_+) - \frac{k}{2}|\mathbf{x} - \mathbf{Q}_+|^2} \delta \mathbf{q} \delta \mathbf{p} \\ &+ \sum_{(\mathbf{q}, \mathbf{p}) \in G_-} \frac{a_- \psi_-^k}{(2\pi/k)^{9/2}} e^{ik\mathbf{P}_- \cdot (\mathbf{x} - \mathbf{Q}_-) - \frac{k}{2}|\mathbf{x} - \mathbf{Q}_-|^2} \delta \mathbf{q} \delta \mathbf{p}. \end{aligned}$$

Remark. Note that eqs (6)–(12) are uncoupled ODEs, and therefore one can solve them by parallel implementation in a multicore-processor computer station, which will drastically speed up the computation. Moreover, solving the ODEs does not impose any stability limitation on the ratio of time step over spacial resolution, and thus FGA can be used for large domain simulation.

4 INTERFACE, FREE SURFACE AND TRANSPARENT BOUNDARY CONDITIONS

To simulate seismic wave propagation on a bounded domain, one needs to impose reflection and transmission conditions at interfaces of background media, free surface condition on top boundary, and transparent boundary condition on side and bottom boundaries.

Reflection and transmission conditions. When waves hit the interface where the wave speed $c(\mathbf{x})$ is discontinuous, proper interface conditions should be incorporated to capture reflected and transmitted waves in the FGA formulation. Without loss of generality, we assume that the interface is located at $z = z_0$, with

$$c(\mathbf{x}) = \begin{cases} c_1(\mathbf{x}), & \text{if } z > z_0, \\ c_2(\mathbf{x}), & \text{if } z < z_0, \end{cases}$$

where c_1 and c_2 are two smooth functions. Denote the FGA solutions for the incident, reflected, and transmitted waves by u^{in} , u^{re} , and u^{tr} , respectively. For different wave indexes $w = \text{in}, \text{re}, \text{tr}$, define

$$u^w(t, \mathbf{x}) = \iiint \frac{a^w u_0}{(2\pi/k)^{9/2}} e^{ik\Phi^w(t, \mathbf{x}, \mathbf{y}, \mathbf{q}, \mathbf{p})} d\mathbf{y} d\mathbf{q} d\mathbf{p}, \quad (20)$$

with $\Phi^w(t, \mathbf{x}, \mathbf{y}, \mathbf{q}, \mathbf{p})$ given by

$$\Phi^w = \mathbf{P}^w \cdot (\mathbf{x} - \mathbf{Q}^w) - \mathbf{p} \cdot (\mathbf{y} - \mathbf{q}) + \frac{i}{2}|\mathbf{x} - \mathbf{Q}^w|^2 + \frac{i}{2}|\mathbf{y} - \mathbf{q}|^2.$$

Suppose at time t , an incident Gaussian hits the interface at (x, y, z_0) from above, then

$$\mathbf{Q}^{\text{re}} = \mathbf{Q}^{\text{tr}} = \mathbf{Q}^{\text{in}} = (x, y, z_0),$$

$$\mathbf{P}^{\text{in}} = (p_x, p_y, p_z^{\text{in}}), \quad \mathbf{P}^{\text{re}} = (p_x, p_y, p_z^{\text{re}}), \quad \mathbf{P}^{\text{tr}} = (p_x, p_y, p_z^{\text{tr}}). \quad (21)$$

Denote $C_1 = \lim_{z \rightarrow z_0^+} c_1(\mathbf{x})$ and $C_2 = \lim_{z \rightarrow z_0^-} c_2(\mathbf{x})$, then Snell's law gives

$$C_1 |\mathbf{P}^{\text{in}}| = C_1 |\mathbf{P}^{\text{re}}| = C_2 |\mathbf{P}^{\text{tr}}|,$$

which implies

$$p_z^{\text{re}} = -p_z^{\text{in}}, \quad \text{and} \quad p_z^{\text{tr}} = p_z^{\text{in}} \sqrt{\frac{C_1^2}{C_2^2} + \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_x^2 + p_y^2}{(p_z^{\text{in}})^2}}. \quad (22)$$

The continuity of wavefield and its normal derivative produces

$$\begin{aligned} u^{\text{in}}(t, x, y, z_0) + u^{\text{re}}(t, x, y, z_0) &= u^{\text{tr}}(t, x, y, z_0), \\ \partial_z u^{\text{in}}(t, x, y, z_0) + \partial_z u^{\text{re}}(t, x, y, z_0) &= \partial_z u^{\text{tr}}(t, x, y, z_0), \end{aligned} \quad (23)$$

then eqs (A10) and (A11) and (20)–(23) yield, after ignoring high order terms in asymptotic expansion,

$$\begin{aligned} a^{\text{in}} + a^{\text{re}} &= a^{\text{tr}}, \\ p_z^{\text{in}} a^{\text{in}} - p_z^{\text{in}} a^{\text{re}} &= p_z^{\text{in}} a^{\text{tr}}. \end{aligned} \quad (24)$$

Therefore

$$a^{\text{re}} = Ra^{\text{in}}, \quad \text{and} \quad a^{\text{in}} = Ta^{\text{in}}, \quad (25)$$

with the reflection coefficient R and transmission coefficient T given by

$$R = \frac{p_z^{\text{in}} - p_z^{\text{tr}}}{p_z^{\text{in}} + p_z^{\text{tr}}}, \quad \text{and} \quad T = \frac{2p_z^{\text{in}}}{p_z^{\text{in}} + p_z^{\text{tr}}}. \quad (26)$$

Note that when $\frac{C_1^2}{C_2^2} + \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_x^2 + p_y^2}{(p_z^{\text{in}})^2} < 0$, waves hitting the interface $z = z_0$ will be totally reflected, and then one needs to modify eqs (20)–(23) as

$$u^{\text{in}}(t, x, y, z_0) + u^{\text{re}}(t, x, y, z_0) = 0, \quad (27)$$

which implies $R = -1$ and $T = 0$ in this case.

For convenience, we define

$$\Theta_r = \left\{ \mathbf{P} \left| \frac{C_1^2}{C_2^2} + \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_x^2 + p_y^2}{(p_z^{\text{in}})^2} < 0 \right. \right\}, \quad (28)$$

and summarize R and T for reflection and transmission conditions

$$\begin{aligned} R &= \begin{cases} -1, & \text{if } \mathbf{P}^{\text{in}} \in \Theta_r, \\ \frac{p_z^{\text{in}} - p_z^{\text{tr}}}{p_z^{\text{in}} + p_z^{\text{tr}}}, & \text{otherwise,} \end{cases} \quad \text{and} \\ T &= \begin{cases} 0, & \text{if } \mathbf{P}^{\text{in}} \in \Theta_r, \\ \frac{2p_z^{\text{in}}}{p_z^{\text{in}} + p_z^{\text{tr}}}, & \text{otherwise.} \end{cases} \end{aligned} \quad (29)$$

To compute FGA at the interface, one also needs interface conditions for (11) and (12) as below,

$$\begin{aligned} \partial_z \mathbf{Q}^{\text{re}} &= \partial_z \mathbf{Q}^{\text{in}} F, \\ \partial_z \mathbf{P}^{\text{re}} &= \partial_z \mathbf{P}^{\text{in}} F + \frac{|\mathbf{P}^{\text{in}}|^2}{C_1 p_z^{\text{in}}} (\partial_z \mathbf{Q}^{\text{re}} - \partial_z \mathbf{Q}^{\text{in}}) \cdot \nabla c_1(\mathbf{Q}^{\text{in}}) \mathbf{e}_3, \\ \partial_z \mathbf{Q}^{\text{tr}} &= \partial_z \mathbf{Q}^{\text{in}} G, \\ \partial_z \mathbf{P}^{\text{tr}} &= \partial_z \mathbf{P}^{\text{in}} W - \frac{|\mathbf{P}^{\text{tr}}|}{C_2 p_z^{\text{tr}}} (\partial_z \mathbf{Q}^{\text{tr}} \cdot \nabla c_2(\mathbf{Q}^{\text{tr}}) \\ &\quad - \partial_z \mathbf{Q}^{\text{in}} \cdot \nabla c_1(\mathbf{Q}^{\text{in}})) \mathbf{e}_3, \end{aligned} \quad (30)$$

where $\mathbf{e}_3 = (0, 0, 1)$ is a row vector, $F = \text{diag}\{1, 1, -1\}$, G and W are two 3×3 matrices given by

$$\begin{aligned} G &= \begin{bmatrix} 1 & & \\ & 1 & \\ \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_x^{\text{in}}}{p_z^{\text{in}}} & \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_y^{\text{in}}}{p_z^{\text{in}}} & \frac{C_2^2}{C_1^2} \frac{p_z^{\text{tr}}}{p_z^{\text{in}}} \end{bmatrix}, \\ W &= \begin{bmatrix} 1 & \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_x^{\text{in}}}{p_z^{\text{tr}}} & \\ 1 & \left(\frac{C_1^2}{C_2^2} - 1\right) \frac{p_y^{\text{in}}}{p_z^{\text{tr}}} & \\ \frac{C_2^2}{C_1^2} \frac{p_z^{\text{in}}}{p_z^{\text{tr}}} & & \end{bmatrix}. \end{aligned}$$

Remark. 1. One needs to use the Eulerian formulation of FGA (Lu & Yang 2012a) to derive the interface conditions (30), which is quite technically involved, and thus we leave the details to Appendix B.

2. For a reflecting geometry of general shape, one needs to apply the formulation (29) and (30) in the local tangent-normal coordinates by treating the tangential direction as the local flat horizontal interface.

Free surface conditions. The free surface boundary condition is equivalent to modify eqs (20)–(23) as

$$\partial_z u^{\text{in}}(t, x, y, z_0) + \partial_z u^{\text{re}}(t, x, y, z_0) = 0, \quad (31)$$

which implies $R = 1$ and $T = 0$ as a special case of reflection and transmission conditions.

The *transparent boundary conditions* can be handled easily as follows: If at computational time step, a Gaussian exits the boundary, then we remove this Gaussian from computation.

5 NUMERICAL EXAMPLES

In this section, five numerical tests are given to confirm the computational performance of FGA method. First, to show accuracy and efficiency, we compare it to the spectral element method (e.g. Komatitsch & Tromp 1999; Komatitsch *et al.* 2005; Tromp *et al.* 2008) in a homogeneous media, where one can have an analytical solution as a benchmark. We also present the performance of FGA in a 3-D heterogeneous waveguide model and a smoothed Marmousi model respectively, and numerically test the free surface, reflection and transmission conditions of FGA by computing traveltimes kernels of different phases in the 3-D crust-over-mantle model. All numerical examples presented in this section are implemented on a computer equipped by Intel(R) Xeon(R) E5-2670 (2.60GHz) with a 62GB RAM.

5.1 Homogeneous media

We consider the wave equation (1) with $c(\mathbf{x}) \equiv c_0$ as a constant, in which analytical solution is available as a benchmark. Denote $\phi(t)$ to be a function that rapidly decays, with ϕ' as its derivative. For $t_0 > 0$ and $\mathbf{x}_0 \in \mathbb{R}^3$, if one takes f_0^k and f_1^k in (2) as below, with $\phi(t)$ compactly supported on $[-t_0, t_0]$,

$$\begin{aligned} f_0^k(\mathbf{x}) &= \frac{1}{4\pi|\mathbf{x}-\mathbf{x}_0|}\phi\left(t_0 - \frac{|\mathbf{x}-\mathbf{x}_0|}{c_0}\right), \\ f_1^k(\mathbf{x}) &= \frac{1}{4\pi|\mathbf{x}-\mathbf{x}_0|}\phi'\left(t_0 - \frac{|\mathbf{x}-\mathbf{x}_0|}{c_0}\right), \end{aligned} \quad (32)$$

then the solution to eqs (1) and (2) can be given by

$$u^k(t, \mathbf{x}) = \frac{1}{4\pi|\mathbf{x}-\mathbf{x}_0|}\phi\left(t_0 + t - \frac{|\mathbf{x}-\mathbf{x}_0|}{c_0}\right). \quad (33)$$

Also if ϕ decays fast enough (nearly compactly supported), one can still use (33) as a reference solution to eqs (1) and (2).

Accuracy. We shall take ϕ as an exponential function as below and $c_0 = 3.2 \text{ km s}^{-1}$ in eq. (32), and thus can use eq. (33) as a benchmark solution,

$$\phi(t) = \exp\left(-\frac{t^2}{2\sigma^2}\right) \cos(2\pi ft), \quad (34)$$

with frequency $f = 2.0372 \text{ Hz}$, pulse width $\sigma = 0.625 \text{ s}$, and pulse centre $\mathbf{x}_0 = (64, 64, 64) \text{ km}$.

We solve eqs (1) and (2) using FGA from time $t = 0 \text{ s}$ to $t = 10 \text{ s}$ to get the approximate solution $u_F^k(t, \mathbf{x})$, and compute the numerical error between the FGA solution and the reference solution (33) by

$$\text{Error}(t) = \frac{1}{D(t)} \left(\iiint |u^k(t, \mathbf{x}) - u_F^k(t, \mathbf{x})|^2 d\mathbf{x} \right)^{\frac{1}{2}},$$

Figure 1. Accuracy of FGA and SPECFEM3D. SPECFEM3D- n refers to the simulation by SPECFEM3D with n elements in each spatial direction.

where $D(t)$ is a normalized factor as

$$D(t) = \left(\iiint |u^k(t, \mathbf{x})|^2 d\mathbf{x} \right)^{\frac{1}{2}}.$$

The total number of Gaussians used in the FGA simulation is 1161188, the time step used in solving the ODEs is chosen as $\Delta t = 0.01 \text{ s}$, and we take $\sigma_1 = \sigma_2 = 1 \text{ km}^{-1}$ and $k = 2^8 \text{ km}^{-1}$ in eqs (13) and (14). An average computational time on eight processors is 172.03 s, and the error is shown as a function of time t in Fig. 1.

In comparison, we also simulate the same problem by using the spectral element software package SPECFEM3D (<https://geodynamics.org/cig/software/specfem3d/>). We use 5^3 nodes in each element for the SPECFEM3D and solve eqs (1) and (2) in a domain centred at \mathbf{x}_0 of size $128 \text{ km} \times 128 \text{ km} \times 128 \text{ km}$. The time step is chosen as the same as that of FGA, that is, $\Delta t = 0.01 \text{ s}$. As shown in Fig. 1, to achieve a comparable accuracy as FGA, SPECFEM3D needs 128 elements in each spatial direction, which requires an average computational time on 8 processors of 698.38 s—around three times longer than that of FGA. Decreasing the number of elements in each direction from 128 to 112 reduces computational time to 489.90 s (still longer than FGA), but increases the error larger than FGA. Further coarsening the mesh may reduce computational time but deteriorate accuracy because of lack of resolution of the initial conditions.

Parallelizability. FGA approximates the seismic wavefield by a set of Gaussians, which propagate according to the ODEs (6)–(12). Note that there is no coupling between the ODEs for any two different Gaussians, and thus FGA is embarrassingly parallel, that is, except the initial decomposition and final summation of Gaussians, no communication is needed between the parallel ODE solvers.

In this subsection, we investigate the same problem as in homogeneous media with different number of processors and the computational time is shown in Table 1. One can see that, as the number of processors increases, there is a significant reduction in computational time for FGA. Denoting T_N as the computational time that a method runs with N processors, we use the following to compute the speed-up ratio,

$$S_N = \frac{T_N}{T_{N/2}}.$$

Table 1. Running time of FGA and SPECFEM3D with respect to number of processors.

Number of processors	4	8	16
FGA simulation			
cpu time	337.55	168.30	90.338
cpu time	334.26	173.45	96.030
cpu time	328.36	172.70	88.958
cpu time	335.00	175.58	90.430
cpu time	328.37	167.75	90.362
cpu time	335.47	167.57	89.382
cpu time	335.65	178.86	88.862
Average time	333.52	172.03	90.623
Speed up	–	1.9387	1.8983
SPECFEM3D simulation			
cpu time	1344.3	707.75	639.60
cpu time	1020.0	877.94	422.78
cpu time	1011.5	645.68	420.35
cpu time	1318.0	703.97	537.70
cpu time	1044.3	557.44	412.60
cpu time	1017.7	695.77	437.44
cpu time	903.72	700.14	566.50
Average time	1094.2	698.38	491.00
Speed up	–	1.5668	1.4224

The ideal speed-up ratio is 2, and in practice S_N decays as N increases due to the time spent on communications between different cores. One can see that, in Table 1 $S_8 \approx 1.9387$ and $S_{16} \approx 1.8983$ for FGA, which are slightly smaller than 2 indicating an almost perfectly parallel efficiency. On the other hand, as a comparison, SPECFEM3D is used with 128 elements in each spatial direction to achieve a comparable accuracy to FGA. The speed-up ratio for the SPECFEM3D solver is around 1.5668 and 1.4224 for $N = 8$ and $N = 16$ respectively, which are smaller than those of FGA. This is because SPECFEM3D solves (1) on a parallel computer with N processors by partitioning the whole domain into N slabs with each processor solving the equation in each slab. Therefore, for each time step, each processor needs to communicate with its neighbours to get necessary boundary information, which decreases the speed-up ratio. Thus FGA has the advantage of parallel computing when the problem is of large domain size and for high-frequency wave propagation.

5.2 High-frequency wave propagation

For high-frequency seismic waves, that is, when $kL \gg 1$ with L as the computational domain size, direct numerical methods for (1) require the mesh size resolve the short wavelength of initial wavefield (2). This leads to unaffordable computational cost in 3-D simulations, that is, the total number of grid points is of the order $(kL)^3$. Moreover, the storage of data is another big computational load for high-frequency seismic wave propagation. While for FGA, since it asymptotically approximates the solution to eqs (1) and (2), mesh is in general not required for resolution of wavelength. The computational cost depends on the number of Gaussians in the initial wavefield decomposition. In general, a good accuracy can be achieved with a much smaller number of Gaussians compared to $(kL)^3$.

In this subsection, we test FGA for initial conditions with different frequencies and present its performance when frequency f becomes large by comparing it to SPECFEM3D. For each f , FGA uses $k = 128\pi f/c_0 \text{ km}^{-1}$ for an initial decomposition with a relative error less than 4 per cent, and SPECFEM3D uses $\pi Lf/(2c_0)$ elements in each spatial direction in order to resolve the short wavelength

Figure 2. Dependence of one-step computational time on frequency. The horizontal axis is the frequency f (Hz) and the vertical axis is the one-step computational time of the solvers. The square line stands for the FGA simulations and the circle line stands for the SPECFEM3D simulations. Due to the limitation of memory, SPECFEM3D cannot run for $f \geq 4.0744$ Hz, and the dashed circle line is obtained by extrapolation.

of initial wavefield for a comparable accuracy to FGA. In Fig. 2, we plot the one-step computational time with respect to different number f , from which one can observe that the computational time spent by FGA increases more or less linearly in f , while that of SPECFEM3D increases like f^3 . Due to the restriction of mesh size required by SPECFEM3D, the storage of wavefield data exceeds the size of RAM of our current computer station when $f \geq 4.0744$ Hz, and thus we only estimate the computational time of SPECFEM3D for $f \geq 4.0744$ Hz by extrapolation. By this test, one may conclude that FGA has the advantage of saving both computational time and memory for simulating high-frequency seismic wave propagation compared to SPECFEM3D.

5.3 A waveguide model

To study the performance of FGA for seismic wave propagation in 3-D heterogeneous media, we first test it in a 3-D waveguide model, where one can use a solution to 1-D wave equation as an approximation.

We consider eq. (1) and choose the velocity c isotropic in y and z directions, that is,

$$c(x) = c(x, y, z) = c(x) = c_0 \left(\frac{1}{2} \sin(\pi x/L) + 1 \right), \quad (35)$$

where $c_0 = 3.2 \text{ km s}^{-1}$ and $L = 64 \text{ km}$,

with initial conditions

$$\begin{cases} f_0^k(x) = f^k(x, y, z) = u_0^k(x)\varphi(y/L)\varphi(z/L), \\ f_1^k(x) = f^k(x, y, z) = u_1^k(x)\varphi(y/L)\varphi(z/L), \end{cases} \quad (36)$$

and

$$\begin{aligned} u_0^k(x) &= \exp(-25(x-L)^2/L^2 + ik(x-L)/64), \\ u_1^k(x) &= ik \exp(-25(x-L)^2/L^2 + ik(x-L)/64). \end{aligned} \quad (37)$$

In eq. (36), φ is taken as

$$\varphi(s) = \frac{(\tanh(\gamma(s-a)) + 1)(\tanh(\gamma(b-s)) + 1)}{4},$$

Figure 3. Waveguide initial wavefield: a 1-D cross-section at $y = 64$ km, $z = 64$ km. The blue dashed line is the exact initial wavefield and the red solid line is given by FGA.

with $a = 0.5$, $b = 1.5$ and a relatively large $\gamma = 50$. Therefore, φ is a smoothed indicator function which is approximately 1 on $(0.5, 1.5)$ and 0 elsewhere.

With this choice of initial data (see Fig. 3) and velocity field, the wavefield of (1) at $(y, z) = (64, 64)$ km can be treated as a solution to the following 1-D wave equation for short-time propagation,

$$\begin{aligned} \partial_t^2 u - c^2(x) \partial_{xx} u &= 0, \\ u(0, x) &= u_0^k(x), \\ \partial_t u(0, x) &= u_1^k(x), \end{aligned} \quad (38)$$

which can be easily solved by a finite difference method with fine mesh. We denote the solution to eq. (38) as u_{1d}^k .

We solve eq. (1) with the choice of velocity field and initial conditions in eqs (35)–(37) using FGA for $k = 2^8 \text{ km}^{-1}$. The total number of Gaussians used in the simulation is 310464, which gives an relative L^2 error at 0.0426.

We denote $\tilde{u}_F^k(x) = u_F^k(x, 64, 64)$ as the FGA solution restricted at $(y, z) = (64, 64)$ km and compare it to u_{1d}^k at time $t = 5$ s. In Fig. 4, we plot the FGA solution \tilde{u}_F^k and u_{1d}^k , which shows a good agreement in these two solutions. In Fig. 5, we plot the difference of the two solutions $|\tilde{u}_F^k - u_{1d}^k|$, and one can see that has a good accuracy, with the relative L^2 error

$$\left(\int |u_{1d}^k|^2 dx \right)^{-1/2} \left(\int |\tilde{u}_F^k - u_{1d}^k|^2 dx \right)^{1/2}$$

at time $t = 5$ s equal to 8 per cent approximately. We show several 2-D cross-section snapshots of the FGA solutions at $z = 64$ km in Fig. 6.

5.4 Smoothed Marmousi model

We then consider a smoothed Marmousi model¹ to demonstrate the performance of FGA for computing seismic wave propagation in 3-D heterogeneous media. Here we choose the velocity field $c(x,$

Figure 4. Waveguide wavefield at $t = 5$ s: a 1-D cross-section at $y = 64$ km, $z = 64$ km. The blue dashed line comes from a numerical solution of eq. (38) by a finite difference method with $\Delta x = 2^{-6}$ km and $\Delta t = 2^{-11}$ s, and the red solid line is given by FGA.

Figure 5. Accuracy of FGA for waveguide model: a 1-D cross-section at $y = 64$ km, $z = 64$ km

y, z) isotropic in the y -direction, with $c(x, y, z) = c(x, z)$ given by the 2-D Marmousi velocity model at position (x, z) . Fig. 7 shows the structure of $c(x, z)$ with the velocity varying form $1.5 \sim 4.5 \text{ km s}^{-1}$ in a domain given by $3.984 \text{ km} \leq x \leq 8.016 \text{ km}$, $0 \text{ km} \leq y \leq 4.032 \text{ km}$, and $0 \leq z \leq 2.904 \text{ km}$, where x and y are the two horizontal directions and z is the depth.

Unfortunately no analytical solution is available for 3-D smoothed Marmousi model, and as studied in Sections 5.1–5.2, computation of reference solution using SPECFEM3D is extremely costly and memory-demanding for high-frequency seismic wave propagation in large domain. Therefore, we first choose to compare FGA to SPECFEM3D in a small region for the purpose of verifying the accuracy of FGA by using wave-guide initial conditions of lower frequency as below.

$$\begin{cases} f_0^k(x) = \exp\left(-\frac{100|x-x_0|^2}{L^2}\right) \cos\left(\frac{256x}{L}\right), \\ f_1^k(x) = 256 \exp\left(-\frac{100|x-x_0|^2}{L^2}\right) \cos\left(\frac{256x}{L}\right), \end{cases} \quad (39)$$

¹The smooth model is obtained by convolving a ‘hard’ model a spatial Hanning (\cos^2) filter of radius 150 m. See <http://www.caam.rice.edu/~benamou/testproblem.html> for details.

Figure 6. Wavefield of waveguide model: 2-D cross-section snapshots at $z = 64$ km.

where $\mathbf{x}_0 = (4.992, 0.504, 0.5)$ km, and $L = 1.008$ km. SPECFEM3D solves this problem in the domain $3.984 \text{ km} \leq x \leq 6.0 \text{ km}$, $0 \text{ km} \leq y \leq 1.008 \text{ km}$ and $0 \text{ km} \leq z \leq 1.008 \text{ km}$. The element size is taken uniformly as 15.75 m. The FGA solves the problem with 21368 initial Gaussians, and $k = 256 \text{ km}^{-1}$ and $\sigma_1 = \sigma_2 = 1 \text{ km}^{-1}$ in eqs (13) and (14). In Fig. 8, we compare the FGA solutions with the SPECFEM3D solutions and display snapshots at different time, which shows that FGA produces reasonable good resolution of seismic wavefield.

Then we study the smooth Marmousi model in a larger domain and seismic wave propagation at a higher frequency using FGA simulation. The initial conditions are now chosen as the form of

(32) with $c_0 = c(\mathbf{x}_0) = 2.017 \text{ km s}^{-1}$ and

$$\phi(t) = \exp\left(-\frac{t^2}{\sigma^2}\right) \cos(2\pi f t), \quad (40)$$

where $f = 81.4873 \text{ Hz}$, $\sigma = 2^{-7} \text{ s}$, $t_0 = 0.03125 \text{ s}$, and $\mathbf{x}_0 = (6, 6, 0.25) \text{ km}$.

In Figs 9 and 10, we plot the snapshots of wavefield generated by FGA at different time. We put a series of stations along the line $y = 2.016 \text{ km}$, $z = 0.05 \text{ km}$ and record the seismogram $u(t)$ at each station. The seismograms recorded by stations are shown in Fig. 11. Thanks to the high-frequency seismic modelling, the direct arrivals and free surface reflections are decoupled and can be easily

Figure 7. Marmousi Model: smoothed velocity. The solid pentagram indicates the location of \mathbf{x}_0 , and the green dots indicate the station locations.

identified on most of the seismograms even though the source is only 250 m away from the free surface.

5.5 Crust-over-mantle model

We consider a two-layer velocity model with the Moho discontinuity at a depth of 30.0 km and use FGA to compute synthetic seismograms and sensitivity kernels for different phases. The P -wave velocities in the crust and the mantle are 5.8 and 7.8 km s⁻¹, respectively. An earthquake is placed at the horizontal distance (x , y) = (50.0, 50.0) km and the depth z = 12.0 km. In order to model the earthquake, we choose the initial conditions as the form of eq. (32) with $c_0 = c(\mathbf{x}_0) = 5.8$ km s⁻¹ and

$$\phi(t) = \exp\left(-\frac{t^2}{\sigma^2}\right) \cos(2\pi ft), \quad (41)$$

where $f = 9.0541$ Hz, $\sigma = 0.0703$ s, $t_0 = 0.2813$ s, and $\mathbf{x}_0 = (50.0, 50.0, 12.0)$ km. Fig. 12 shows the snapshots of wavefield

Figure 8. Marmousi Model benchmark test: wavefield snapshots at $y = 2.016$ km. Left column: FGA solutions; right column: SPECFEM3D solutions. Top row: time $t = 0.1$ s; middle row: time $t = 0.2$ s; bottom row: time $t = 0.3$ s.

Figure 9. Wavefield cross-section snapshots at $y = 2.016$ km.

computed by FGA, and one can see that the reflected/transmitted waves are well captured. Fig. 13 demonstrates the recorded seismograms at the two receivers at $(x, y) = (14.0, 50.0)$ km and $(x, y) = (86.0, 50.0)$ km on the surface. Three different phases as the direct P arrival, Moho reflected phase (PmP), and surface reflection (pPmP) are clearly shown on the two seismograms. We use FGA to calculate the traveltime kernels for the three different phases (e.g. Tromp *et al.* 2005; Tong *et al.* 2014a). In Fig. 14, we can observe that the kernels for different phases are centred by the geometrical ray paths of the corresponding phase and each kernel is zero along the ray path. This is consistent with the previous observation that 3-D traveltime kernels have zero sensitivity along the ray paths (Tromp *et al.* 2005). We can also see that there are isochrons in the kernels for the reflected phases (PmP , pPmP). It means that any velocity perturbations on the isochrons would delay/advance the related phase at the receiver. The ability of calculating 3-D traveltime kernels makes it straightforward to conduct full waveform inversion (FWI) using FGA.

6 DISCUSSION AND CONCLUSIONS

We proposed an efficient and accurate numerical method, FGA, for simulating high-frequency seismic waves in 3-D earth

models. In this method, one decomposes seismic wavefield into frozen (fixed-width) Gaussian functions, which propagate along ray paths. Inheriting the merit of ray-based beam methods (e.g. Kirchhoff migration and Gaussian beam methods), one can use relatively small number of Gaussians to get accurate solutions of high-frequency wavefield. The algorithm can be drastically speeded up by parallel implementation in a multicore-processor computer station. Moreover, there is no stability limitation on the ratio of time step over spacial resolution, and thus can be used for large domain simulation. This method will greatly help us understand the interactions between high-frequency seismic waves and fine subsurface structures. Reversely, by analysing high-frequency seismic data and with the aid of the efficient FGA solver, we can reveal detailed subsurface structures and have a deep understanding of the Earth's interior at a variety of scales.

Standard FGA can only be used to simulate seismic wave propagation in smoothly varying velocity models without strong velocity contrasts. In this paper, we incorporated the Snell's law into the FGA formulation, and asymptotically derived free surface, reflection and transmission conditions of FGA for high-frequency seismic wave propagation in high contrast media. These conditions were numerically tested by computing traveltimes kernels of different phases in the 3-D crust-over-mantle model. We

Figure 10. Wavefield cross-section snapshots at $x = 2.016$ km.

Figure 11. Seismograms recorded by each station.

remark that, the application of FGA is limited to the computation of high-frequency/large domain seismic wave propagation only. As suggested by eq. (16), the accuracy of FGA is inversely proportional to wave number. Meanwhile, the proposed method is for solving 3-D acoustic wave equations. Sometimes we need to take into account complex wave propagation phenomena, such as wave conversion, coupling of different phases, anisotropy, and attenuation. The extension to FGA for solving 3-D elastic/viscoelastic wave equations becomes necessary. However, derivation of FGA formulation for elastic/viscoelastic wave equations are quite technically involved, and we shall leave them as future work.

In seismic imaging, the reverse time migration (RTM) and FWI methods are considered to be the two of the most promising imaging techniques of nowadays (Virieux & Operto 2009; Tong *et al.* 2014a; Fei *et al.* 2015). RTM is a high-fidelity algorithm for accurate imaging in and below areas with structural complexities and has become the state-of-the-art technique to image subtle and complex geologic features (Zhang *et al.* 2014). FWI is able to generate

Figure 12. Wavefield 2-D cross-section snapshots at $y = 50.0$ km.

Figure 13. Seismograms recorded by the stations located at (a) $(x, y) = (14, 50)$ km and (b) $(x, y) = (86, 50)$ km on the surface.

high-resolution subsurface images at half the propagated wavelength. It is potentially the last-course procedure of extracting the information of the Earth's interior from seismograms (Virieux & Operto 2009). The key ingredient of both RTM and FWI is to efficiently and accurately solve seismic wave equations. Except for RTM and FWI, the implementation of some other imaging techniques such as adjoint tomography using cross-correlation traveltime measurement (Tromp *et al.* 2005) and wave-equation-based travelttime tomography (Tong *et al.* 2014b) also heavily relies on fully solving wave equations. In addition, wave-equation-based earthquake location methods require the numerical solutions of wave equations as well (e.g. Liu *et al.* 2004; Tong *et al.* 2016). Due to its computational efficiency, FGA can be used as the forward modelling tool of all the mentioned imaging and earthquake location methods. FGA can not only increase the efficiency of the numerical modellings at current scales but also make these wave-equation-based imaging and earthquake location methods applicable to seismic data at high frequency. This is essential for generating higher-resolution subsurface structures. To confirm this, a cross-well FWI study using FGA as the forward modelling tool is under our investigation.

ACKNOWLEDGEMENTS

This work was partially supported by the NSF grants DMS-1418936 and DMS-1107291, and Hellman Family Foundation Faculty Fellowship, UC Santa Barbara. We are grateful to the Editor René-Edouard Plessix and anonymous referees for their valuable comments and suggestions.

Figure 14. Travelttime kernels of three different phases at $y = 50.0$ km. Left column: direct P arrival; middle column: Moho reflected phase (PmP); right column: surface reflection (pPmP).

REFERENCES

- Aki, K., Christofferson, A. & Husebye, E., 1977. Determination of the three-dimensional seismic structure of the lithosphere, *J. geophys. Res.*, **82**, 277–296.
- Albertin, U., Yingst, D. & Jaramillo, H., 2001. Comparing common-offset Maslov, Gaussian beam, and coherent state migrations, in *71st Ann. Internat. Mtg*, pp. 913–916, Soc. Expl. Geophys.
- Alford, R.M., Kelly, K.R. & Boore, D.M., 1974. Accuracy of finite difference modelling of the acoustic wave equation, *Geophysics*, **39**(6), 834–842.
- Bao, H., Bielak, J., Ghattas, O., Kallivokas, L.F., O'Hallaron, D.R., Shewchuk, J.R. & Xu, J., 1998. Large-scale simulation of elastic wave propagation in heterogeneous media on parallel computers, *Comput. Methods Appl. Mech. Eng.*, **152**, 85–102.
- Bouchon, M. & Sanchez-Sesma, F.J., 2007. Boundary integral equations and boundary elements methods in elastodynamics, *Adv. Geophys.*, **48**(06), 157–189.
- Carcione, J., 1994. The wave equation in generalized coordinates, *Geophysics*, **59**(12), 1911–1919.
- Cerveny, V., 2001. *Seismic Ray Theory*, Cambridge Univ. Press.
- Cerveny, V., Popov, M.M. & Psencik, I., 1982. Computation of wave fields in inhomogeneous media – Gaussian beam approach, *Geophys. J. R. astr. Soc.*, **70**, 109–128.
- Engquist, B. & Runborg, O., 2003. Computational high frequency wave propagation, *Acta Numer.*, **12**, 181–266.
- Fei, T., Luo, Y., Yang, J., Liu, H. & Qin, F., 2015. Removing false images in reverse time migration: the concept of de-primary, *Geophysics*, **80**(6), S237–S244.
- Folland, G.B., 1989. *Harmonic Analysis in Phase Space*, Annals of Mathematics Studies, no. 122, Princeton Univ. Press.
- Fomel, S. & Tanushev, N., 2009. Time-domain seismic imaging using beams, in *79th Ann. Internat. Mtg*, pp. 2747–2752, Soc. Expl. Geophys.
- Foster, D.J. & Huang, J.-I., 1991. Global asymptotic solutions of the wave equation, *Geophys. J. Int.*, **105**, 163–171.
- Foster, D., Wu, R. & Mosher, C., 2002. Coherent-state solutions of the wave equation, in *72nd Ann. Internat. Mtg*, pp. 1348–1351, Soc. Expl. Geophys.
- Graves, R.W., 1996. Simulating seismic wave propagation in 3D elastic media using staggered-grid finite differences, *Bull. seism. Soc. Am.*, **86**, 1091–1106.
- Gray, S.H. & Bleistein, N., 2009. True-amplitude Gaussian-beam migration, *Geophysics*, **74**(2), S11–S23.
- Gray, S.H., 1986. Efficient travelttime calculations for Kirchhoff migration, *Geophysics*, **51**, 1685–1688.
- Gray, S.H., 2005. Gaussian beam migration of common-shot records, *Geophysics*, **70**, S71–S77.
- Heller, E.J., 1981. Frozen Gaussians: a very simple semiclassical approximation, *J. Chem. Phys.*, **75**, 2923–2931.
- Herman, M.F. & Kluk, E., 1984. A semiclassical justification for the use of non-spreading wavepackets in dynamics calculations, *Chem. Phys.*, **91**, 27–34.
- Hill, N.R., 1990. Gaussian beam migration, *Geophysics*, **55**, 1416–1428.
- Hill, N.R., 2001. Prestack Gaussian-beam depth migration, *Geophysics*, **66**, 1240–1250.
- Kay, K., 1994. Integral expressions for the semi-classical time-dependent propagator, *J. Chem. Phys.*, **100**, 4377–4392.
- Kay, K., 2006. The Herman-Kluk approximation: Derivation and semiclassical corrections, *Chem. Phys.*, **322**, 3–12.
- Keho, T.H. & Beydoun, W.B., 1988. Paraxial ray Kirchhoff migration, *Geophysics*, **53**, 1540–1546.
- Kolsloff, D. & Baysal, E., 1982. Forward modelling by a Fourier method, *Geophysics*, **56**, 231–241.
- Komatitsch, D. & Tromp, J., 1999. Introduction to the spectral element method for three-dimensional seismic wave propagation, *Geophys. J. Int.*, **139**(3), 806–822.
- Komatitsch, D., Coutel, F. & Mora, P., 1996. Tensorial formulation of the wave equation for modelling curved interfaces, *Geophys. J. Int.*, **127**, 156–168.
- Komatitsch, D., Tsuboi, S. & Tromp, J., 2005. The spectral-element method in seismology, in *Seismic Earth: Array Analysis of Broadband Seismograms: Geophysical monograph 157*, pp. 205–228, eds Levander, A. & Nolet, G., AGU.

- Li, J., Lin, G. & Yang, X., 2015. A frozen Gaussian approximation-based multi-level particle swarm optimization for seismic inversion, *J. Comput. Phys.*, **296**, 58–71.
- Liu, Q., Polet, J., Komatitsch, D. & Tromp, J., 2004. Spectral-element moment tensor inversions for earthquakes in southern California, *Bull. seism. Soc. Am.*, **94**(5), 1748–1761.
- Lu, J. & Yang, X., 2011. Frozen Gaussian approximation for high frequency wave propagation, *Commun. Math. Sci.*, **9**, 663–683.
- Lu, J. & Yang, X., 2012a. Convergence of frozen Gaussian approximation for high frequency wave propagation, *Commun. Pure Appl. Math.*, **65**, 759–789.
- Lu, J. & Yang, X., 2012b. Frozen Gaussian approximation for general linear strictly hyperbolic systems: formulation and Eulerian methods, *Multiscale Model. Simul.*, **10**, 451–472.
- Martinez, A., 2002. *An Introduction to Semiclassical and Microlocal Analysis*, Springer-Verlag.
- Nowack, R., Sen, M. & Stoffa, P., 2003. Gaussian beam migration for sparse common-shot and common-receiver data, in *73rd Ann. Internat. Mtg.*, pp. 1114–1117, Soc. Expl. Geophys.
- Olsen, K.B. & Archuleta, R.J., 1996. 3-D simulation of earthquakes on the Los Angeles fault system, *Bull. seism. Soc. Am.*, **86**, 575–596.
- Popov, M.M., 2002. *Ray Theory and Gaussian Beam Method for Geophysicists*, EDUFBA.
- Popov, M.M., Semtchenok, N.M., Popov, P.M. & Verdel, A.R., 2010. Depth migration by the Gaussian beam summation method, *Geophysics*, **75**, S81–S93.
- Qian, J. & Ying, L., 2010. Fast multiscale Gaussian wavepacket transforms and multiscale Gaussian beams for the wave equation, *Multiscale Model. Simul.*, **8**, 1803–1837.
- Swart, T. & Rousse, V., 2009. A mathematical justification of the Herman-Kluk propagator, *Commun. Math. Phys.*, **286**, 725–750.
- ten Kroode, A., Smit, D.-J. & Verdel, A., 1994. Linearized inverse scattering in the presence of caustics, *Proc. SPIE*, **2301**, pp. 28–42.
- Tong, P., Zhao, D. & Yang, D., 2011. Tomography of the 1995 Kobe earthquake area: comparison of finite-frequency and ray approaches, *Geophys. J. Int.*, **187**(1), 278–302.
- Tong, P., Chen, C.-W., Komatitsch, D., Basini, P. & Liu, Q., 2014a. High-resolution seismic array imaging based on an SEM-FK hybrid method, *Geophys. J. Int.*, **197**(1), 369–395.
- Tong, P., Zhao, D., Yang, X., Chen, J. & Liu, Q., 2014b. Wave-equation-based travel-time seismic tomography—Part 1: Method, *Solid Earth*, **5**, 1151–1168.
- Tong, P., Yang, D., Liu, Q., Yang, X. & Harris, J., 2016. Acoustic wave-equation-based earthquake location, *Geophys. J. Int.*, **205**, 464–478.
- Tromp, J., Tape, C. & Liu, Q., 2005. Seismic tomography, adjoint methods, time reversal and banana-doughnut kernels, *Geophys. J. Int.*, **160**(1), 195–216.
- Tromp, J., Komatitsch, J. & Liu, Q., 2008. Spectral-element and adjoint methods in seismology, *Commun. Comput. Phys.*, **3**, 1–32.
- Virieux, J., 1984. SH-wave propagation in heterogeneous media: velocity-stress finite difference method, *Geophysics*, **49**, 1933–1942.
- Virieux, J., 1986. P-SV wave propagation in heterogeneous media: velocity-stress finite-difference method, *Geophysics*, **51**, 889–901.
- Virieux, J. & Operto, S., 2009. An overview of full-waveform inversion in exploration geophysics, *Geophysics*, **74**, WCC1–WCC26.
- Yang, D.H., Liu, E., Zhang, Z. & Teng, J., 2002. Finite-difference modelling in two-dimensional anisotropic media using a fluxcorrected transport technique, *Geophys. J. Int.*, **148**, 320–328.
- Yang, X., Lu, J. & Fomel, S., 2013. Seismic modeling using the frozen Gaussian approximation, *SEG Technical Program Expanded Abstracts 2013*, pp. 4677–4682.
- Zhang, Y., Ratcliffe, A., Roberts, G. & Duan, L., 2014. Amplitude-preserving reverse time migration: from reflectivity to velocity and impedance inversion, *Geophysics*, **79**(6), S271–S283.

APPENDIX A: DERIVATION OF THE FROZEN GAUSSIAN APPROXIMATION

For the sake of simplicity, we will only derive the equation for a_+ by keeping the ‘+’ integral in eq. (3). We shall also omit the subscript ‘+’ in the derivation for convenience. Note that the derivation for a_- will be essentially the same.

By substituting eq. (4) into eq. (3) and combining the phase function, one can rewrite eq. (3) as

$$u_F^k(t, \mathbf{x}) = \iiint \frac{au_0^k}{(2\pi/k)^{9/2}} e^{ik\Phi(t, \mathbf{x}, \mathbf{y}, \mathbf{q}, \mathbf{p})} d\mathbf{y} d\mathbf{q} d\mathbf{p}, \quad (\text{A1})$$

with $\Phi(t, \mathbf{x}, \mathbf{y}, \mathbf{q}, \mathbf{p})$ given by

$$\Phi = \mathbf{P} \cdot (\mathbf{x} - \mathbf{Q}) - \mathbf{p} \cdot (\mathbf{y} - \mathbf{q}) + \frac{i}{2} |\mathbf{x} - \mathbf{Q}|^2 + \frac{i}{2} |\mathbf{y} - \mathbf{q}|^2, \quad (\text{A2})$$

and u_0^k given in eq. (5). Taking derivatives of eq. (A1) produces

$$\begin{aligned} \partial_t u_F^k = \iiint \frac{u_0^k e^{ik\Phi}}{(2\pi/k)^{9/2}} & \left(\partial_t^2 a + 2ik\partial_t a\partial_t \Phi + ik a\partial_t^2 \Phi \right. \\ & \left. - k^2 a(\partial_t \Phi)^2 \right) d\mathbf{y} d\mathbf{p} d\mathbf{q}, \end{aligned} \quad (\text{A3})$$

and

$$\Delta_x u_F^k = \iiint \frac{au_0^k e^{ik\Phi/\epsilon}}{(2\pi/k)^{9/2}} \left(ik\Delta_x \Phi - k^2 |\partial_x \Phi|^2 \right) d\mathbf{y} d\mathbf{p} d\mathbf{q}. \quad (\text{A4})$$

Direct calculations using eqs (A2) and (6) yield

$$\begin{aligned} (\partial_t \Phi)^2 = c^2 |\mathbf{P}|^2 + & \left((\mathbf{x} - \mathbf{Q}) \cdot \left(|\mathbf{P}| \partial_Q c + ic \frac{\mathbf{P}}{|\mathbf{P}|} \right) \right)^2 \\ + 2c|\mathbf{P}|(\mathbf{x} - \mathbf{Q}) \cdot & \left(|\mathbf{P}| \partial_Q c + ic \frac{\mathbf{P}}{|\mathbf{P}|} \right), \end{aligned} \quad (\text{A5})$$

$$\begin{aligned} \partial_t^2 \Phi = c \mathbf{P} \cdot \partial_Q c + ic^2 - & (\mathbf{x} - \mathbf{Q}) \\ \cdot \left(-\partial_Q c \mathbf{P} \cdot \partial_Q c + c \partial_Q^2 c \cdot \mathbf{P} - ic \partial_Q c + 2ic \mathbf{P} \frac{\mathbf{P} \cdot \partial_Q c}{|\mathbf{P}|^2} \right), \end{aligned} \quad (\text{A6})$$

$$|\partial_x \Phi|^2 = |\mathbf{P}|^2 + 2i\mathbf{P} \cdot (\mathbf{x} - \mathbf{Q}) - |\mathbf{x} - \mathbf{Q}|^2, \quad (\text{A7})$$

$$\Delta \Phi = 3i. \quad (\text{A8})$$

To proceed further, the asymptotic expansion on phase plane for the equation of a , one needs to relate different powers of $\mathbf{x} - \mathbf{Q}$ to the order of k , which is given by the following identities (Lu & Yang 2011, Lemma 3.2).

Let us first introduce the notation $f \sim g$ to mean that

$$\iiint f e^{ik\Phi} d\mathbf{y} d\mathbf{p} d\mathbf{q} = \iiint g e^{ik\Phi} d\mathbf{y} d\mathbf{p} d\mathbf{q}, \quad (\text{A9})$$

then for any vector $\mathbf{v}(\mathbf{y}, \mathbf{q}, \mathbf{p})$ and matrix $M(\mathbf{y}, \mathbf{q}, \mathbf{p})$, we have

$$\mathbf{v}(\mathbf{y}, \mathbf{q}, \mathbf{p}) \cdot (\mathbf{x} - \mathbf{Q}) \sim -k^{-1} \partial_{z_k} (v_j Z_{jk}^{-1}), \quad (\text{A10})$$

$$\begin{aligned} (\mathbf{x} - \mathbf{Q}) \cdot M(\mathbf{y}, \mathbf{q}, \mathbf{p}) (\mathbf{x} - \mathbf{Q}) \sim & k^{-1} \partial_{z_l} Q_j M_{jk} Z_{kl}^{-1} \\ + k^{-2} \partial_{z_m} (\partial_{z_l} (M_{jk} Z_{kl}^{-1}) Z_{jm}^{-1}), \end{aligned} \quad (\text{A11})$$

where Einstein’s summation convention and the following short-hand notations have been used

$$\partial_z = \partial_q - i\partial_p, \quad Z = \partial_z(\mathbf{Q} + i\mathbf{P}). \quad (\text{A12})$$

Here $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$ are understood as matrices, with the (j, k) component of a matrix $\partial_z \mathbf{Q}$ given by $\partial_{z_j} Q_k$.

Expanding $c^2(\mathbf{x})$ around $\mathbf{x} = \mathbf{Q}$,

$$\begin{aligned} c^2(\mathbf{x}) &= c^2 + 2c\partial_{\mathbf{Q}}c \cdot (\mathbf{x} - \mathbf{Q}) + (\partial_{\mathbf{Q}}c \cdot (\mathbf{x} - \mathbf{Q}))^2 \\ &\quad + c(\mathbf{x} - \mathbf{Q}) \cdot \partial_{\mathbf{Q}}^2c(\mathbf{x} - \mathbf{Q}) + \mathcal{O}(|\mathbf{x} - \mathbf{Q}|)^3, \end{aligned} \quad (\text{A13})$$

and substituting eqs (A3)–(A8) into eq. (1) yield

$$\begin{aligned} 2ikc|\mathbf{P}|\partial_t u &\sim ika(c\mathbf{P} \cdot \partial_{\mathbf{Q}}c - 2c^2)i u \\ &\quad - k^2a(\mathbf{x} - \mathbf{Q}) \cdot M(\mathbf{x} - \mathbf{Q})u, \end{aligned} \quad (\text{A14})$$

where

$$\begin{aligned} M &= (|\mathbf{P}|\partial_{\mathbf{Q}}c - ic\mathbf{P}/|\mathbf{P}|) \otimes (|\mathbf{P}|\partial_{\mathbf{Q}}c - ic\mathbf{P}/|\mathbf{P}|) \\ &\quad + c^2I - |\mathbf{P}|^2\partial_{\mathbf{Q}}c \otimes \partial_{\mathbf{Q}}c - |\mathbf{P}|^2c\partial_{\mathbf{Q}}^2c. \end{aligned} \quad (\text{A15})$$

Here \otimes means the tensor product of two 3-D vectors.

Applying eq. (A11) to eq. (A14) brings, after ignoring higher order terms,

$$\begin{aligned} \partial_t a &= \frac{a}{2} \left(\frac{\mathbf{P}}{|\mathbf{P}|} \cdot \partial_{\mathbf{Q}}c - \frac{2i}{|\mathbf{P}|}c \right) + \frac{a}{2}\text{Tr} \left(Z^{-1}\partial_z \mathbf{Q} \left(2\frac{\mathbf{P}}{|\mathbf{P}|} \otimes \partial_{\mathbf{Q}}c \right. \right. \\ &\quad \left. \left. - \frac{ic}{|\mathbf{P}|} \left(\frac{\mathbf{P} \otimes \mathbf{P}}{|\mathbf{P}|^2} - I \right) - i|\mathbf{P}|\partial_{\mathbf{Q}}^2c \right) \right). \end{aligned} \quad (\text{A16})$$

Note that, by eqs (10) and (6),

$$\begin{aligned} \frac{dZ}{dt} &= \partial_z \left(\frac{d\mathbf{Q}}{dt} + i\frac{d\mathbf{P}}{dt} \right) = \partial_z \left(c\frac{\mathbf{P}}{|\mathbf{P}|} - i\partial_{\mathbf{Q}}c|\mathbf{P}| \right) \\ &= \partial_z \mathbf{Q} \frac{\partial_{\mathbf{Q}}c \otimes \mathbf{P}}{|\mathbf{P}|} + c\partial_z \mathbf{P} \left(\frac{I}{|\mathbf{P}|} - \frac{\mathbf{P} \otimes \mathbf{P}}{|\mathbf{P}|^3} \right) \\ &\quad - i\partial_z \mathbf{Q} \partial_{\mathbf{Q}}^2c|\mathbf{P}| - i\partial_z \mathbf{P} \frac{\mathbf{P} \otimes \partial_{\mathbf{Q}}c}{|\mathbf{P}|}, \end{aligned} \quad (\text{A17})$$

and

$$-\frac{2i}{|\mathbf{P}|}c = \text{Tr} \left(Z^{-1}(\partial_z \mathbf{Q} + i\partial_z \mathbf{P}) \frac{ic}{|\mathbf{P}|} \left(\frac{\mathbf{P} \otimes \mathbf{P}}{|\mathbf{P}|^2} - I \right) \right),$$

then one can reformulate eq. (A16) as

$$\frac{da}{dt} = a \frac{\mathbf{P}}{|\mathbf{P}|} \cdot \partial_{\mathbf{Q}}c + \frac{a}{2}\text{Tr} \left(Z^{-1} \frac{dZ}{dt} \right). \quad (\text{A18})$$

Here we have used the fact that eq. (A11) has a quadratic form, which implies

$$\text{Tr} \left(Z^{-1}\partial_z \mathbf{Q} \frac{\mathbf{P}}{|\mathbf{P}|} \otimes \partial_{\mathbf{Q}}c \right) = \text{Tr} \left(Z^{-1}\partial_z \mathbf{Q} \frac{\partial_{\mathbf{Q}}c}{|\mathbf{P}|} \otimes \mathbf{P} \right).$$

Moreover, differentiating eq. (6) with respect to z implies a set of equations for $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$,

$$\frac{d(\partial_z \mathbf{Q})}{dt} = \pm \partial_z \mathbf{Q} \frac{\partial_{\mathbf{Q}}c \otimes \mathbf{P}}{|\mathbf{P}|} \pm c\partial_z \mathbf{P} \left(\frac{I}{|\mathbf{P}|} - \frac{\mathbf{P} \otimes \mathbf{P}}{|\mathbf{P}|^3} \right), \quad (\text{A19})$$

$$\frac{d(\partial_z \mathbf{P})}{dt} = \mp \partial_z \mathbf{Q} \partial_{\mathbf{Q}}^2c|\mathbf{P}| \mp \partial_z \mathbf{P} \frac{\mathbf{P} \otimes \partial_{\mathbf{Q}}c}{|\mathbf{P}|}, \quad (\text{A20})$$

which can be used for solving $\frac{dZ}{dt}$ in (A18).

APPENDIX B: DERIVATION OF THE INTERFACE CONDITIONS FOR $\partial_z \mathbf{Q}$ AND $\partial_z \mathbf{P}$

First we define the Liouville operator

$$\mathcal{L}_{\pm} = \partial_t + \partial_p H_{\pm} \cdot \partial_q - \partial_q H_{\pm} \cdot \partial_p,$$

and recall the 3-D Eulerian formulation of the FGA in Lu & Yang (2012b),

$$\begin{aligned} u_{\pm}^k(t, \mathbf{x}) &= \frac{1}{(2\pi/k)^{9/2}} \iint (a_+(t, \mathbf{q}, \mathbf{p}) \\ &\quad + a_-(t, \mathbf{q}, \mathbf{p})) e^{ik\mathbf{p} \cdot (\mathbf{x}-\mathbf{q}) - \frac{k}{2}|\mathbf{x}-\mathbf{q}|^2} d\mathbf{p} d\mathbf{q}. \end{aligned} \quad (\text{B1})$$

Consider the auxiliary functions

$$\boldsymbol{\phi}_{\pm}(\mathbf{q}, \mathbf{p}) = (\phi_{\pm,1}, \phi_{\pm,2}, \phi_{\pm,3}),$$

which satisfy

$$\mathcal{L}_{\pm} \boldsymbol{\phi}_{\pm} = 0, \quad \text{with } \boldsymbol{\phi}_{\pm}(0, \mathbf{q}, \mathbf{p}) = \mathbf{p} + iq,$$

then the evolutionary equation for a_{\pm} is given by

$$\mathcal{L}_{\pm} a_{\pm} = \pm a_{\pm} \frac{\mathbf{p}}{|\mathbf{p}|} \cdot \partial_{\mathbf{q}}c + \frac{a_{\pm}}{2} \text{Tr} \left(Z_{\pm}^{-1} \frac{dZ_{\pm}}{dt} \right), \quad (\text{B3})$$

where $Z_{\pm} = (\partial_p \boldsymbol{\phi}_{\pm})^T - i(\partial_q \boldsymbol{\phi}_{\pm})^T$. Theorem 4.1 in Lu & Yang (2012a) provides

$$\partial_z \mathbf{Q}_{\pm} = (\partial_p \boldsymbol{\phi}_{\pm})^T, \quad \text{and } \partial_z \mathbf{P}_{\pm} = -(\partial_q \boldsymbol{\phi}_{\pm})^T. \quad (\text{B4})$$

Suppose the interface is located at $z = z_0$, and denote $\mathbf{q}^{\text{re}} = \mathbf{q}^{\text{tr}} = \mathbf{q}^{\text{in}} = (x, y, z_0)$, $\mathbf{p}^{\text{in}} = (p_x, p_y, p_z^{\text{in}})$, $\mathbf{p}^{\text{re}} = (p_x, p_y, p_z^{\text{re}})$, and $\mathbf{p}^{\text{tr}} = (p_x, p_y, p_z^{\text{tr}})$, where

$$p_z^{\text{re}} = -p_z^{\text{in}}, \quad \text{and } p_z^{\text{tr}} = p_z^{\text{in}} \sqrt{\frac{C_1^2}{C_2^2} + \left(\frac{C_1^2}{C_2^2} - 1 \right) \frac{p_x^2 + p_y^2}{(p_z^{\text{in}})^2}}.$$

Without loss of generality, we consider the ‘+’ branch and omit the subscript ‘+’ in the derivation for convenience. In order to give a simple and clear presentation of the idea, we assume that the initial wave comes from the above of the interface, and hit the interface only once.

The $\boldsymbol{\phi}^{\text{re,tr}}$ and $a^{\text{re,tr}}$ shall satisfy the same evolutionary equations as $\boldsymbol{\phi}$ and a in eqs (B2) and (B3) with the corresponding interface conditions at $q_z = z_0$, which are given as follows:

$$\begin{aligned} a^{\text{re}}(t, \mathbf{q}^{\text{re}}, \mathbf{p}^{\text{re}}) &= R(\mathbf{p}^i)a^{\text{re}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}), \\ a^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) &= T(\mathbf{p}^i)a^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}), \end{aligned} \quad (\text{B5})$$

$$\boldsymbol{\phi}^{\text{re}}(t, \mathbf{q}^{\text{re}}, \mathbf{p}^{\text{re}}) = \boldsymbol{\phi}^{\text{re}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}),$$

$$\boldsymbol{\phi}^{\text{tr}}(t, \mathbf{q}^{\text{re}}, \mathbf{p}^{\text{re}}) = \boldsymbol{\phi}^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}), \quad (\text{B6})$$

where the reflection coefficient $R(\mathbf{p}^i)$ and transmission coefficient $T(\mathbf{p}^i)$ are given by the Snell’s Law of Refraction,

$$R(\mathbf{p}^i) = \begin{cases} -1, & \text{if } \mathbf{P}^{\text{in}} \in \Theta_r, \\ \frac{p_z^{\text{in}} - p_z^{\text{tr}}}{p_z^{\text{in}} + p_z^{\text{tr}}}, & \text{otherwise,} \end{cases} \quad \text{and } T(\mathbf{p}^i) = \begin{cases} 0, & \text{if } \mathbf{P}^{\text{in}} \in \Theta_r, \\ \frac{2p_z^{\text{in}}}{p_z^{\text{in}} + p_z^{\text{tr}}}, & \text{otherwise,} \end{cases}$$

where Θ_r is given in eq. (28).

The interface conditions (30) for $\partial_z \mathbf{Q}$ and $\partial_z \mathbf{P}$ are implied by eqs (B6) and (B4). In fact, taking the transmission for example, since

$$p_z^{\text{tr}} = p_z^{\text{in}} \sqrt{\frac{C_1^2}{C_2^2} + \left(\frac{C_1^2}{C_2^2} - 1 \right) \frac{p_x^2 + p_y^2}{(p_z^{\text{in}})^2}},$$

and $\phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) = \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}})$, then by the chain rule

$$\begin{aligned}\partial_{p_x} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) &= \left(\frac{C_2^2}{C_1^2} - 1 \right) \frac{q_x}{q_z^{\text{in}}} \partial_{p_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}}) \\ &\quad + \partial_{p_x} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}}), \\ \partial_{p_y} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) &= \left(\frac{C_2^2}{C_1^2} - 1 \right) \frac{q_y}{q_z^{\text{in}}} \partial_{p_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}}) \\ &\quad + \partial_{p_y} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}}), \\ \partial_{p_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) &= \frac{C_2^2 q_z^{\text{tr}}}{C_1^2 q_z^{\text{in}}} \partial_{p_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}).\end{aligned}\tag{B7}$$

Together with eq. (B4), eq. (B7) brings exactly the interface condition (30) for $\partial_z Q$.

By $\phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{q}^{\text{tr}}) = \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{q}^{\text{in}})$, one has

$$\partial_t \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) = \partial_t \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}),$$

then the Liouville equation yields, at the interface,

$$[\nabla_p \cdot \nabla_q \phi^{\text{tr}}]_{q_z=z_0} = [\nabla_q \cdot \nabla_p \phi^{\text{tr}}]_{q_z=z_0},\tag{B8}$$

where $[\cdot]$ denotes the jump function. Note that

$$\begin{aligned}\partial_{q_x} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) &= \partial_{q_x} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}), \text{ and} \\ \partial_{q_y} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) &= \partial_{q_y} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}),\end{aligned}\tag{9a}$$

then

$$\begin{aligned}\partial_{q_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{tr}}, \mathbf{p}^{\text{tr}}) &= \frac{C_1^2 p_z^{\text{in}}}{C_2^2 p_z^{\text{tr}}} \partial_{q_z} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) \\ &\quad + \left(\frac{C_1^2}{C_2^2} - 1 \right) \left(\frac{p_x}{p_z^{\text{tr}}} \partial_{q_x} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) \right. \\ &\quad \left. + \frac{p_y}{p_z^{\text{tr}}} \partial_{q_y} \phi^{\text{tr}}(t, \mathbf{q}^{\text{in}}, \mathbf{p}^{\text{in}}) \right) \\ &\quad + \frac{|\mathbf{p}^{\text{tr}}|}{C_2 \partial_z^{\text{tr}}} [|\mathbf{p}| \nabla_q c(\mathbf{q}) \cdot \nabla_p \phi^{\text{tr}}(t, \mathbf{q}, \mathbf{p})]_{q_z=z_0}.\end{aligned}\tag{9b}$$

Therefore by eq. (B4), eq. (B9) gives exactly the interface condition (30) for $\partial_z P$.