

Dissection sparse direct solver for indefinite finite element matrices and application to a semi-conductor problem

Atsushi Suzuki¹

¹Cybermedia Center, Osaka University
atsushi.suzuki@cas.cmc.osaka-u.ac.jp

joint work with
François-Xavier Roux, ONERA, LJLL Sorbonne Université

Outline

Dissection solver for indefinite matrix

- ▶ overview of nested-dissection algorithm for sparse matrix
- ▶ LDU factorization with symmetric pivoting
- ▶ computation of a solution of singular linear system
- ▶ extension with 2×2 pivoting and unsymmetric pivoting
- ▶ kernel detection algorithm

semi-conductor problem

- ▶ mixed finite element formulation of a semi-conductor problem
- ▶ Newton iteration to find a solution of stationary problem
- ▶ example of 3D computation

abstract framework

V : Hilbert space with inner product (\cdot, \cdot) and norm $\|\cdot\|$.

bilinear form $a(\cdot, \cdot) : V \times V \rightarrow \mathbb{R}$

- ▶ continuous : $\exists \gamma > 0 \quad |a(u, v)| \leq \gamma \|u\| \|v\| \quad \forall u, v \in V.$
- ▶ $\exists \alpha_1 > 0 \quad \sup_{v \in V, v \neq 0} \frac{a(u, v)}{\|v\|} \geq \alpha_1 \|u\| \quad \forall u \in V.$
- ▶ $\exists \alpha_2 > 0 \quad \sup_{u \in V, u \neq 0} \frac{a(u, v)}{\|u\|} \geq \alpha_2 \|v\| \quad \forall v \in V.$

find $u \in V$ s.t. $a(u, v) = F(v) \quad \forall v \in V$ has a unique solution.

$\forall U \subset V$ subspace

find $u \in U$ s.t. $a(u, v) = F(v) \quad \forall v \in U$

in general, inf-sup condition in subspace U is unclear.

in discretized problem : $V_h \subset V$?

in linear solver (subspace of V_h) ?

matrix form of mixed finite element method

$$\vec{u} \in \mathbb{R}^{N_u}, \vec{p} \in \mathbb{R}^{N_p}$$

$$K \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} A & B^T \\ B & -\epsilon I \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} \vec{f} \\ \vec{g} \end{bmatrix}$$

- ▶ A : coercive $(A\vec{x}, \vec{x}) > 0 \forall \vec{x} \neq \vec{0}$
- ▶ B^T : satisfies discrete inf-sup condition, i.e. $\ker B^T = \{\vec{0}\}$
- ▶ $\epsilon > 0$

Schur complement matrix $S = \epsilon I + BA^{-1}B^T$

$$(S \vec{p}, \vec{p}) = \epsilon(\vec{p}, \vec{p}) + (BA^{-1}B^T \vec{p}, \vec{p}) \geq \epsilon(\vec{p}, \vec{p}) > 0$$

- ▶ LDL^T -factorization is possible for any ordering
- ▶ we need to set appropriate regularization $\epsilon > 0$

recursive generation of Schur complement by nested-dissection

$$\begin{bmatrix} A_{11} & A_{21} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21} & S_{22} \end{bmatrix} \begin{bmatrix} I_1 & A_{11}^{-1}A_{12} \\ 0 & I_2 \end{bmatrix}$$

$$S_{22} = A_{22} - A_{21}A_{11}^{-1}A_{12} = A_{22} - (A_{21}U_{11}^{-1})D_{11}^{-1}L_{11}^{-1}A_{12} : \text{recursively computed}$$

8 9 a b c d e f 4 5 6 7 2 3 1

88	84	82
99	94	92 91
aa	a5	a2
bb	b5	b2 b1
cc	c6	c1
dd	d6	d3 d1
ee	e7	e3 e1
ff	f7	f3
48 49	44	42
5a 5b	55	52
6c 6d	66	61
7e 7f	77	73
28 29 2a 2b	24 25	22 21
3d 3e 3f	37	33 31
19 1b 1c 1d 1e	16	12 13 11

sparse part : completely in parallel

dense part : better use of **BLAS 3**; **dgemm, dtrsm**

Symmetric pivoting with postponing for block strategy : 1/2

- ▶ nested-dissection decomposition may produce singular sub-matrix for indefinite matrix

τ : given threshold for postponing, 10^{-2}

$|A(i,i)|/|A(i-1,i-1)| < \tau \Rightarrow \{A(k,j)\}_{i \leq k, j}$ are postponed

Schur complement matrix from postponed pivots is computed

Pivoting strategy

full pivoting : $A = \Pi_L^T L U \Pi_R$

find $\max_{k < i, j \leq n} |A(i, j)|$

partial pivoting : $A = \Pi L U \Pi$

find $\max_{k < i \leq n} |A(i, k)|$

symmetric pivoting : $A = \Pi^T L D U \Pi$

find $\max_{k < i \leq n} |A(k, k)|$

2×2 pivoting : $A = \Pi^T L \tilde{D} U \Pi$

find $\max_{k < i, j \leq n} \det \begin{vmatrix} A(i, i) & A(i, j) \\ A(j, i) & A(j, j) \end{vmatrix}$

sym. pivoting is mathematically not always possible

Computation of a solution of singular linear system

- $A \in \mathbb{R}^{N \times N}$, $k = \dim \text{Ker } A$.
- index ordering $\{i_1, i_2, \dots, i_N\}$ $V_{N-k} = \text{span}[\vec{e}_{i_1}, \vec{e}_{i_2}, \dots, \vec{e}_{i_{N-k}}]$

assumption 1 : $V_{N-k} \cap \text{ker } A = \{\vec{0}\} \Rightarrow \exists A_{11}^{-1}$

Solution in the space V_{N-k}

$$\vec{x} = A^\dagger \vec{f} \Leftrightarrow \vec{x} \in V_{N-k} \quad (A \vec{x} - \vec{f}, \vec{v}) = 0 \quad \forall \vec{v} \in V_{N-k}$$

$$N_1 = \begin{bmatrix} A_{11}^{-1} A_{12} \\ -I_2 \end{bmatrix} \quad N_2 = \begin{bmatrix} A_{11}^{-T} A_{21}^T \\ -I_2 \end{bmatrix}, \quad \text{ker } A = \text{span } N_1, \quad \text{ker } A^T = \text{span } N_2$$

assumption 2 :

$\vec{u} = A^\dagger \vec{f}$ is computable by LDU-factorization with symmetric pivot.

$$\vec{f} \in \text{Im } A$$

$$\Leftrightarrow \vec{f} \perp \text{Ker } A^T \Leftrightarrow N_2^T \vec{f} = \vec{0} \Leftrightarrow A_{21} A_{11}^{-1} \vec{f}_1 - \vec{f}_2 = \vec{0} \Rightarrow A A^\dagger \vec{f} = \vec{f}$$

$$\forall \vec{\zeta} \in \mathbb{R}^k, \quad A(\vec{u} + N_1 \vec{\zeta}) = \vec{f}$$

► $\vec{u} + N_1 \vec{\zeta} \in (\text{Ker } A)^\perp \Leftrightarrow N_1^T(\vec{u} + N_1 \vec{\zeta}) = \vec{0}$: algebraic inverse

► $\vec{u} + N_1 \vec{\zeta} \in V_{N-k} \Leftrightarrow \vec{\zeta} = \vec{0}$: computational

► $\vec{u} + N_1 \vec{\zeta} \in \text{Im } A \Leftrightarrow N_2^T(\vec{u} + N_1 \vec{\zeta}) = \vec{0} \Leftarrow \text{Im } A \cap \text{Ker } A = \{\vec{0}\}$

$\text{Im } A \cap \text{Ker } A = \{\vec{0}\} \Rightarrow N_2^T N_1$ is invertible

$N_1 \vec{\eta} \in \text{Im } A \cap \text{Ker } A \Leftrightarrow N_2^T N_1 \vec{\eta} = \vec{0}, \quad \text{Im } A \cap \text{Ker } A = \{\vec{0}\} \Leftrightarrow (N_2^T N_1 \vec{\eta} = \vec{0} \Rightarrow \vec{\eta} = \vec{0})$

extension with 2×2 pivoting or unsymmetric pivoting

For matrix from PDE, most of part can be factorized with symmetric pivoting.

\widetilde{A}_{11} has LDU -factorization with symmetric pivot entries of $S \Leftarrow$ postponed pivots + some invertible entries of \widetilde{A}_{11}

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21} & S \end{bmatrix} \begin{bmatrix} I_{11} & A_{11}^{-1} A_{12} \\ 0 & I_2 \end{bmatrix}$$

$$S = A_{22} - A_{21} A_{11}^{-1} A_{12}$$

- ▶ applying full pivot when S is (highly) unsymmetric, $\bar{S} = \Pi_L S \Pi_R$
- ▶ applying 2×2 pivot when S is symmetric + indefinite with full pivoting Π_L / Π_R

$$\bar{S} = \Pi_L S \Pi_R = \begin{bmatrix} \bar{S}_{22} & \bar{S}_{23} \\ \bar{S}_{32} & \bar{S}_{33} \end{bmatrix} = \begin{bmatrix} \bar{S}_{22} & 0 \\ \bar{S}_{32} & E_{33} \end{bmatrix} \begin{bmatrix} I_2 & \bar{S}_{22}^{-1} \bar{S}_{23} \\ 0 & I_3 \end{bmatrix}$$

$$E_{33} = 0 \Rightarrow \text{Ker } \bar{S} = \text{span} \begin{bmatrix} \bar{S}_{22}^{-1} \bar{S}_{23} \\ -I_3 \end{bmatrix}, \quad \text{Ker } S = \text{span } \Pi_R \begin{bmatrix} \bar{S}_{22}^{-1} \bar{S}_{23} \\ -I_3 \end{bmatrix}$$

$$\text{Ker } A = \begin{bmatrix} A_{11}^{-1} A_{12}^{(2)} & A_{11}^{-1} A_{12}^{(3)} \\ -I_2^{(2)} & 0 \\ 0 & -I_2^{(3)} \end{bmatrix} \Pi_R \begin{bmatrix} \bar{S}_{22}^{-1} \bar{S}_{23} \\ -I_3 \end{bmatrix}$$

novel kernel detection algorithm based on LDU

$A : N \times N$ unsymmetric, $\dim \text{Ker } A = k \geq 1$, $\dim \text{Im } A \geq m$.
two parameters: l, n , which define size of factorization,

$$\begin{matrix} N-n \\ n \end{matrix} \updownarrow \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21} & S_{22} \end{bmatrix} \begin{bmatrix} I_1 & A_{11}^{-1}A_{12} \\ 0 & I_2 \end{bmatrix} \quad \widetilde{\text{Im}}_n = \text{span} \begin{bmatrix} \bar{A}_{11}^{-1}A_{12} \\ -I_2 \end{bmatrix}^\perp.$$

- ▶ projection : $P_n^\perp : \mathbb{R}^N \rightarrow \widetilde{\text{Im}}_n$
- ▶ solution in subspace, $\bar{A}_{N-l}^\dagger \vec{b} = \begin{bmatrix} \bar{A}_{11}^{-1} \vec{b}_1 \\ \vec{0} \end{bmatrix}$, $b = \begin{bmatrix} \vec{b}_1 \\ \vec{b}_2 \end{bmatrix} \quad \begin{matrix} N-l \\ l \end{matrix} \updownarrow$

\bar{A}_{11}^{-1} : computed in quadruple-precision with perturbation to simulate double-precision round-off error.

kernel detection algorithm

DOI: 10.1002/nme.4729

n : candidate of dimension of the kernel

compute for $l = n-1, n, n+1$

$$\text{err}_l^{(n)} := \max \left\{ \max_{\vec{x}=[\vec{0} \ \vec{x}_l] \neq \vec{0}} \frac{\|P_n^\perp(\bar{A}_{N-l}^\dagger A \vec{x} - \vec{x})\|}{\|\vec{x}\|}, \max_{\vec{x}=[\vec{x}_{N-l} \ \vec{0}] \neq \vec{0}} \frac{\|\bar{A}_{N-l}^\dagger A \vec{x} - \vec{x}\|}{\|\vec{x}\|} \right\}$$

$$\begin{array}{llll} n = k+1 & \Leftrightarrow & \text{err}_{n-1} \approx 0 & \wedge \quad \text{err}_n \approx 0 \quad \wedge \quad \text{err}_{n+1} \sim 1 \\ n = k & \Leftrightarrow & \text{err}_{n-1} \gg 0 & \wedge \quad \text{err}_n \approx 0 \quad \wedge \quad \text{err}_{n+1} \sim 1 \\ n = k-1 & \Leftrightarrow & \text{err}_{n-1} \gg 0 & \wedge \quad \text{err}_n \gg 0 \quad \wedge \quad \text{err}_{n+1} \sim 1 \end{array}$$

Theoretically $\neg A_{N-k+1}^{-1}$, but $\text{err}_{k-1}^{(k)}$ is computable; $\sim \|\bar{A}_N^{-1} A_N - I_N\|$.

Solution of singular system in FreeFem++ : 1/2

Navier-Stokes equations with full Dirichlet boundary conditions

```
load "Dissection"
defaulttoDissection();
solve NavierStokes([u1,u2,p],[v1,v2,q],
 solver=sparsestolver,tolpivot=1.0e-2) =
int2d(Th) ( [u1,u2]'*[v1,v2]*rho/dt +
 UgradV(u1,u2,up1,up2)'*[v1,v2]*rho
 + 2*nu *(Eps(u1,u2):Eps(v1,v2))
 - p * div(v1,v2) - q *div(u1,u2)) // - eps*p*q )
 - int2d(Th) ( [up1,up2]'*[v1,v2]*rho/dt - rho*v2 )
+on(1,u1=0,u2=0)
```

- ▶ without penalization for indefinite system
- ▶ without penalization for Dirichlet boundary condition by tgv

Solution of singular system in FreeFem++ : 2/2

Accessing to kernel vectors in cavity driven flow problem

```
load "Dissection"
defaulttoDissection();
varf vDNS ([u1,u2,p],[v1,v2,q]) = int2d(Th) (
 + nu * ( dx(u1)*dx(v1) + dy(u1)*dy(v1)
 + dx(u2)*dx(v2) + dy(u2)*dy(v2) )
 + p*dx(v1)+ p*dy(v2) - dx(u1)*q- dy(u2)*q
 + (Ugrad(u1,u2,up1,up2)'*[v1,v2] +
 + Ugrad(up1,up2,u1,u2)'*[v1,v2])
 + on(1,2,3,4,u1=1,u2=1)
matrix Ans=vDNS(XXMh,XXMh,tgv=1e+30);
real[int] b = vNS(0,XXMh,tgv=1e+30);
real[int,int] kernn(1,1), kernt(1,1); // N x kerndim
int kerndim;
set(Ans,solver=sparsest solver,strategy=2, tolpivot=1.0e-2);
dissectionkernel(Ans,kerneldim=kerndim,
 kerneln=kernn,kernelt=kernt);
cout << "kern dim = " << kerndim << endl;
```

Thanks to Pierre Jolivet,

- GetSolver() added in MarticeCreuse.pp, [github: develop](#)

Numerical simulation of semi-conductor problem

- ▶ governing equation
non-linear system of Drift-Diffusion equations
 - ▶ discretization scheme to satisfy **conservation law**
FVM : Scharfetter-Gummel method, 1969
mixed FEM + hybridization + mass lumping = FVM
M-matrix property Brezzi-Marini-Pietra, 1987
 - ▶ nonlinear solver
Gummel map (a kind of fixed point method), 1964
full Newton iteration
 - ▶ linear solver to tread **large condition number**
Bi-CGSTAB : van der Vorst, 1992
Pardiso : Schenk-Gärtner-Schmidhüsen-Fichtner, 1999
-
- ▶ mixed formulation with $H(\text{div}) \times L^2$ directly written by FreeFem++
 - ▶ indefinite unsymmetric system is solved by Dissection stably.

Drift-Diffusion system at stationary state

- ▶ φ : electrostatic potential
- ▶ n : electron concentration
- ▶ p : hole concentration

$$\begin{aligned}\operatorname{div}(\varepsilon E) &= q(p - n + C(x)) & E &= -\nabla\varphi \\ -\operatorname{div}J_n &= 0 & J_n &= -q(\mu_n n \nabla\varphi - D_n \nabla n) \\ \operatorname{div}J_p &= 0 & J_p &= -q(\mu_p p \nabla\varphi + D_p \nabla p)\end{aligned}$$

- ▶ q : positive electron charge
- ▶ ε : dielectric constant of the materials
- ▶ $D_n = \mu_n \theta, D_p = \mu_p \theta$: Einstein's relation

Maxwell-Boltzmann statistics : $p = N_i \exp\left(\frac{\varphi_p - \varphi}{\theta}\right)$ leads to

$$J_p = -q\mu_p p \nabla\varphi_p$$

- ▶ φ_p : quasi-Fermi level
- ▶ N_i : intrinsic concentration of the semiconductor
- ▶ $\theta = kT/q$: thermal voltage
- ▶ k : Boltzmann constant, T : lattice temperature

Drift-Diffusion system at stationary state : 2/3

dimensionless system (by De Mari scaling or unit scaling)

$$-\operatorname{div}(\lambda^2 \nabla \varphi) = p - n + C(x)$$

$$-\operatorname{div} J_n = 0 \quad J_n = \nabla n - n \nabla \varphi$$

$$\operatorname{div} J_p = 0 \quad J_p = -(\nabla p + p \nabla \varphi)$$

with boundary conditions

$$\varphi = f \text{ on } \Gamma_D \quad \frac{\partial \varphi}{\partial \nu} = 0 \text{ on } \Gamma_N$$

$$n = g \text{ on } \Gamma_D \quad J_n \cdot \nu = 0 \text{ on } \Gamma_N \Leftarrow \frac{\partial n}{\partial \nu} = 0$$

$$p = h \text{ on } \Gamma_D \quad J_p \cdot \nu = 0 \text{ on } \Gamma_N \Leftarrow \frac{\partial p}{\partial \nu} = 0$$

Boundary conditions for a diode device (thanks to Dr. Sho)

N region : $x < 1/4 \wedge y > 3/4$,

$$C(x, y) = n_d = 10^{17}$$

P region : others

$$C(x, y) = -n_a = -10^{20}$$

$$n_p = n_i^2, n_i = 1.08 \times 10^{10}$$

charge neutrality

$$p - n + C(x, y) = 0 \text{ on (1), (4).}$$

N region :

$$n = \sqrt{n_i^2 + C^2/4} + C/2 \simeq n_d$$

P region :

$$p = \sqrt{n_i^2 + C^2/4} - C/2 \simeq n_a$$

$$(1) \quad \varphi = -\log\left(\frac{n_a}{n_i}\right) + \frac{1}{V_{th}} \varphi_{\text{appl}} \quad n = \frac{n_i}{n_a} \quad p = \frac{n_a}{n_i}$$

$$(2), (3), (5), (6) \quad \partial_\nu \varphi = 0 \quad \partial_\nu n = 0 \quad \partial_\nu p = 0$$

$$(4) \quad \varphi = \log\left(\frac{n_d}{n_i}\right) \quad n = \frac{n_d}{n_i} \quad p = \frac{n_i}{n_d}$$

Finite volume discretization with Scharfetter-Gummel method

Slotboom variables, ξ : $p = \xi e^{-\varphi}$

$$\nabla p = \nabla \xi (e^{-\varphi}) - \xi e^{-\varphi} \nabla \varphi = e^{-\varphi} \nabla \xi - p \nabla \varphi$$

$$J_p = -\nabla p - p \nabla \varphi = -e^{-\varphi} \nabla \xi$$

approximation of $e^\varphi J_p = -\nabla \xi$ in an interval $[x_i, x_{i+1}]$, $h = x_{i+1} - x_i$

$$\int_{x_i}^{x_{i+1}} e^\varphi dx J_{p,i+1/2} = -h \nabla \xi_{i+1/2} \simeq -(\xi_{i+1} - \xi_i)$$

- ▶ φ : assumed to be linear in the interval $[x_i, x_{i+1}]$ with φ_i and φ_{i+1}

$$\int_{x_i}^{x_{i+1}} e^\varphi dx = \frac{1}{\frac{d\varphi}{dx}} \left[e^{\varphi(x)} \right]_{x_i}^{x_{i+1}} = \frac{h}{\varphi_{i+1} - \varphi_i} (e^{\varphi_{i+1}} - e^{\varphi_i})$$

$$\begin{aligned} J_{p,i+1/2} &\simeq -(\xi_{i+1} - \xi_i) \frac{\varphi_{i+1} - \varphi_i}{h} \frac{1}{e^{\varphi_{i+1}} - e^{\varphi_i}} \\ &= -\frac{\varphi_{i+1} - \varphi_i}{h} \frac{e^{\varphi_{i+1}} p_{i+1} - e^{\varphi_i} p_i}{e^{\varphi_{i+1}} - e^{\varphi_i}} \\ &= -\frac{1}{h} (B(\varphi_i - \varphi_{i+1}) p_{i+1} - B(\varphi_{i+1} - \varphi_i) p_i) \end{aligned}$$

- ▶ $B(x) = x/(e^x - 1)$: Bernoulli function

Mixed variational formulation : 1 / 2

Slotboom variable ξ : $p = \xi e^{-\varphi}$

$$\begin{aligned}\operatorname{div}(J_p) &= 0 && \text{in } \Omega, \\ e^\varphi J_p &= -\nabla \xi && \text{in } \Omega.\end{aligned}$$

function space :

$$\begin{aligned}H(\operatorname{div}) &= \{v \in L^2(\Omega)^2 ; \operatorname{div} v \in L^2(\Omega)\}, \\ \Sigma &= \{v \in H(\operatorname{div}) ; v \cdot \nu = 0 \text{ on } \Gamma_N\}\end{aligned}$$

integration by parts leads to

$$\begin{aligned}\int_{\Omega} e^\varphi J_p \cdot v &= - \int_{\Omega} \nabla \xi \cdot v = \int_{\Omega} \xi \nabla \cdot v - \int_{\partial\Omega} \xi v \cdot \nu \\ \int_{\Omega} e^\varphi J_p \cdot v - \int_{\Omega} \xi \nabla \cdot v &= - \int_{\Gamma_D} h e^\varphi v \cdot \nu - \int_{\Gamma_N} \xi \textcolor{blue}{v} \cdot \nu \quad \forall v \in \Sigma\end{aligned}$$

$$\int_{\Omega} \nabla \cdot J_p q = 0 \quad \forall q \in L^2(\Omega)$$

Mixed variational formulation : 2 / 2

mixed-type weak formulation

$$\begin{aligned} & \text{find } (J_p, \xi) \in \Sigma \times L^2(\Omega) \\ & \int_{\Omega} e^\varphi J_p \cdot v - \int_{\Omega} \xi \nabla \cdot v = - \int_{\Gamma_D} h e^\varphi v \cdot \nu \quad \forall v \in \Sigma \\ & \quad - \int_{\Omega} \nabla \cdot J_p q = 0 \quad \forall q \in L^2(\Omega) \end{aligned}$$

symmetric indefinite

replacing $\xi = e^\varphi p$ again,

$$\begin{aligned} & \text{find } (J_p, p) \in \Sigma \times L^2(\Omega) \\ & \int_{\Omega} e^\varphi J_p \cdot v - \int_{\Omega} e^\varphi p \nabla \cdot v = - \int_{\Gamma_D} h e^\varphi v \cdot \nu \quad \forall v \in \Sigma \\ & \quad - \int_{\Omega} \nabla \cdot J_p q = 0 \quad \forall q \in L^2(\Omega) \end{aligned}$$

unsymmetric indefinite

hybridization of mixed formulation + mass lumping \Rightarrow FVM

FreeFem++ script

Finite element approximation

- ▶ $J_p \in H(\text{div})$: Raviar-Thomas : $RT0(K) = (P0(K))^2 + \vec{x}P0(K)$,
- ▶ $p \in L^2(\Omega)$: piecewise linear : $P1(K)$,
- ▶ $\varphi \in H^1(\Omega)$: piecewise linear : $P1(K)$.


```
load "Dissection"
defaulttoDissection();
fespace Vh(Th, RT0); fespace Ph(Th, P1);
fespace Xh(Th, P1);
Vh [up1, up2], [v1, v2]; Ph pp, q;
Xh phi; // obtained in Gummel map
problem DDp([up1, up2, pp],[v1, v2, q],
 solver=sparse solver, strategy=2,
 tolpivot=1.0e-2,tgv=1.0e+30) =
int2d(Th,qft=qf5pT)(exp(phi) * (up1 * v1 + up2 * v2)
 - exp(phi) * pp * (dx(v1) + dy(v2))
 + q * (dx(up1) + dy(up2)))
+int1d(Th, 1)(gp1 * exp(phi) * (v1 * N.x + v2 * N.y))
+int1d(Th, 4)(gp4 * exp(phi) * (v1 * N.x + v2 * N.y))
+on(2, 3, 5, 6, up1 = 0, up2 = 0);
```

Numerical result of a semi-conductor problem

- ▶ compute thermal equilibrium with $p = n_i \exp(-\varphi) V_{th}$ and $n = n_i \exp(\varphi) V_{th}$
- ▶ Newton iteration for the potential equation and fixed point iteration for the whole system : a kind of Gummel map

electrostatic potential

hole concentration

Raviart-Thomas finite element

$$RT0(K) = (P0(K))^2 + \vec{x}P0(K) \subset (P1(K))^2.$$

- ▶ K : triangle element
- ▶ $\{E_i\}$: edges of K
- ▶ $\vec{\nu}_i$: outer normal of K on E_i
- ▶ \vec{E}_i : normal to edge E_i given by whole triangulation

$$\vec{v} \in RT0(K) \Rightarrow \vec{v}|_{E_i} \cdot n_i \in P0(E_i), \quad \operatorname{div} \vec{v} \in P0(K)$$

finite element basis

$$\vec{\Psi}_i(\vec{x}) = \sigma_i \frac{|E_i|}{2|K|} (\vec{x} - \vec{P}_i) \quad \sigma_i = \vec{E}_i \cdot \vec{\nu}_i, \quad P_i : \text{node of } K$$

finite element vector value is continuous on the middle point on E_i .
inner finite element approximation of $H(\operatorname{div}; \Omega)$.

$$\int_K e^{\varphi_h} \vec{\Psi}_j \cdot \vec{\Psi}_i \leftarrow \int_K e^{\varphi_1 \lambda_1 + \varphi_2 \lambda_2 + \varphi_3 \lambda_3} \lambda_k \lambda_l \quad \text{by exact quadrature}$$

$$\int_K e^{\varphi_h} \vec{\Psi}_j \cdot \vec{\Psi}_i \simeq \frac{1}{|K|} \int_K e^{\sum_k \varphi_k \lambda_k} \int_K \vec{\Psi}_j \cdot \vec{\Psi}_i \quad \text{: exponential fitting}$$

$\{\lambda_1, \lambda_2, \lambda_3\}$: barycentric coordinates of K

Numerical comparison on accuracy of quadrature

relative error of each entry of the stiffness matrix $m_{ij} = \int_K e^{\varphi_h} \vec{\Psi}_j \cdot \vec{\Psi}_i$
 during 4 iterations of the Gummel map #nnz=31,249

quadrature	# 1		# 2	
	$\geq 1\%$	max	$\geq 1\%$	max
qf5pT	484	12.0995	290	1.31964
qf7pT	0	0.00894496	4	0.017345
qf9pT	0	0.0025877	0	0.00256528
quadrature	# 3		# 4	
	$\geq 1\%$	max	$\geq 1\%$	max
qf5pT	268	0.783141	268	1.04263
qf7pT	2	0.00872897	0	0.00852419
qf9pT	0	0.00190486	0	0.000325378

Nonlinear iteration to obtain the stationary state

a variant of Gummel map

φ^m, n^m, p^m : given $\rightarrow \varphi^{m+1}, n^{m+1}, p^{m+1}$ by a fixed point method

Slotboom variable ξ^m, η^m

$$p^m = \xi^m e^{-\varphi^m} \quad n^m = \eta^m e^{\varphi^m}$$

to find a solution of the nonlinear eq. : $-\operatorname{div}(\lambda^2 \nabla \varphi) = p - n + C(x)$

$$F(\eta^m, \xi^m; \varphi, \psi) = \lambda^2 \int_{\Omega} \nabla \varphi \cdot \nabla \psi - \int_{\Omega} (\xi^m e^{-\varphi} - \eta^m e^{-\varphi} + C) \psi = 0$$

differential calculus with $\delta \varphi \in \{H^1(\Omega); \psi = 0 \text{ on } \Gamma_D\}$ leads to

$$\begin{aligned} & F(\eta^m, \xi^m; \varphi^m + \delta \varphi, \psi) - F(\eta^m, \xi^m; \varphi^m, \psi) \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi - \int_{\Omega} \xi^m (e^{-\varphi^m - \delta \varphi} - e^{-\varphi^m}) \psi - \eta^m (e^{\varphi^m + \delta \varphi} - e^{\varphi^m}) \psi \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi + \int_{\Omega} (\xi^m e^{-\varphi^m} + \eta^m e^{\varphi^m}) \delta \varphi \psi \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi + \int_{\Omega} (p^m + n^m) \delta \varphi \psi \quad \varphi^{m+1} = \varphi^m + \delta \varphi \end{aligned}$$

mixed-type weak formulation

find $(\varphi, J_n, n, J_p, p) \in H^1(\Omega) \times H(\mathbf{div}; \Omega) \times L^2(\Omega) \times H(\mathbf{div}; \Omega) \times L^2(\Omega)$

$$\lambda^2 \int_{\Omega} \nabla \varphi \cdot \nabla \psi = \int_{\Omega} (p - n + C) \psi \quad \forall \psi \in H^1(\Omega),$$

$$\int_{\Omega} e^{-\varphi} J_n \cdot v + \int_{\Omega} e^{-\varphi} n \nabla \cdot v = \int_{\Gamma_D} g_n e^{-\varphi} v \cdot \nu \quad \forall v \in H(\mathbf{div}; \Omega),$$

$$\int_{\Omega} \nabla \cdot J_n q = 0 \quad \forall q \in L^2(\Omega),$$

$$\int_{\Omega} e^{\varphi} J_p \cdot v - \int_{\Omega} e^{\varphi} p \nabla \cdot v = - \int_{\Gamma_D} g_p e^{\varphi} v \cdot \nu \quad \forall v \in H(\mathbf{div}; \Omega),$$

$$- \int_{\Omega} \nabla \cdot J_p q = 0 \quad \forall q \in L^2(\Omega).$$

Newton method + initial guess given by a solution by Gummel map
coding by FreeFem++ and Dissection

- ▶ 1st order : P1/RT0/P1/RT0/P1 instead of P1/RT0/P0/RT0/P0

Newton iteration

1st order scheme

twice repeated iteration of Gummel map produces a good initial guess for Newton iteration

3D computation : 1/2

tetrahedral mesh with refinement by tetgen

nodes = 29,107 # elements = 165,163

1st order : P1/RT0/P1/RT0/P1

DOF for φ = 27,942, $(J_n, n) = 354,756$, full Newton = 73,7454

3D computation : 2/2

- ▶ computing thermal equilibrium by Newton iteration for φ
- ▶ Gummel map : fixed point iteration for (J_n, n) and (J_p, p) + Newton iteration for φ , 3 iterations
- ▶ full Newton iteration

Dissection solver for the 4th Newton iteration

- ▶ postponed entries = 8 with $\tau = 10^{-2}$
- ▶ error = 4.7175854870705705e-09,
residual = 2.4167459916234529e-16

Summary

- ▶ Full pivoting procedure works as a preconditioner for kernel detection algorithm based on symmetric pivoting
- ▶ Kernel detection routine in Dissection is accessible from FreeFem++, github develop
- ▶ tangent matrix of Newton method with high condition number for highly nonlinear semi-conductor problem is well factorized by Dissection

ongoing

- ▶ merging in FreeFem++ ver. 4
- ▶ quadruple precision solution from given matrix data by double precision with inner iterative refinement by Dissection

source code of Dissection is accessible within FreeFem++ repository

[https://github.com/FreeFem/FreeFem-sources/tree/
master/download/dissection](https://github.com/FreeFem/FreeFem-sources/tree/master/download/dissection)

under GPL linking-exception / CeCILL-C licenses