

Two-level Domain decomposition preconditioning for the high-frequency time-harmonic Maxwell equations

Marcella Bonazzoli², Victorita Dolean^{1,4}, Ivan G. Graham³,
Euan A. Spence³, Pierre-Henri Tournier²

¹University of Nice Sophia Antipolis, Nice, France

²Pierre and Marie Curie University, Paris, France

³University of Bath, UK

⁴University of Strathclyde, Glasgow, UK

9th Tutorial and Workshop on FreeFem++

December 14, 2017

Goal

The convergence analysis for wave propagation problems is challenging

Sign-indefinite time-harmonic Maxwell problem

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - \tilde{\omega}^2 \mathbf{E} = \mathbf{F} & \text{in } \Omega \\ \mathbf{E} \times \mathbf{n} = 0 & \text{on } \Gamma = \partial\Omega \end{cases}$$

large $\tilde{\omega} \Rightarrow$ large indefinite, non-Hermitian matrix A

Goal

The convergence analysis for wave propagation problems is challenging

Sign-indefinite time-harmonic Maxwell problem

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - \tilde{\omega}^2 \mathbf{E} = \mathbf{F} & \text{in } \Omega \\ \mathbf{E} \times \mathbf{n} = 0 & \text{on } \Gamma = \partial\Omega \end{cases}$$

large $\tilde{\omega} \Rightarrow$ large indefinite, non-Hermitian matrix A

Goal

Find a "good" preconditioner for A :

- Seek *independence* of the number of iterations of GMRES from the *wavenumber* $\tilde{\omega} = \omega \sqrt{\mu \epsilon}$
- parallelisable

\Rightarrow **two-level** domain decomposition preconditioners:
coarse correction combined with the one-level preconditioner

Goal

The convergence analysis for wave propagation problems is challenging

Sign-indefinite time-harmonic Maxwell problem

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - \tilde{\omega}^2 \mathbf{E} = \mathbf{F} & \text{in } \Omega \\ \mathbf{E} \times \mathbf{n} = 0 & \text{on } \Gamma = \partial\Omega \end{cases}$$

We developed a theory for the dissipative case ($\sigma > 0$):

Problem with absorption

$$\begin{cases} \nabla \times (\nabla \times \mathbf{E}) - (\tilde{\omega}^2 + i\xi) \mathbf{E} = \mathbf{F} & \text{in } \Omega \\ \mathbf{E} \times \mathbf{n} = 0 & \text{on } \Gamma = \partial\Omega \end{cases}$$

Work for the Helmholtz equation $-\Delta u - (\tilde{\omega}^2 + i\xi)u = f$:

[Graham, Spence, Vainikko, Domain decomposition preconditioning for high-frequency Helmholtz problems with absorption. Math.Comp. 2017]

Solve with GMRES

$$B_\xi^{-1} A \mathbf{x} = B_\xi^{-1} \mathbf{b},$$

where B_ξ^{-1} is an approximation of A_ξ^{-1} computed using DD

Solve with GMRES

$$B_\xi^{-1} A \mathbf{x} = B_\xi^{-1} \mathbf{b},$$

where B_ξ^{-1} is an approximation of A_ξ^{-1} computed using DD

From

$$B_\xi^{-1} A = B_\xi^{-1} A_\xi - B_\xi^{-1} A_\xi (I - A_\xi^{-1} A),$$

sufficient conditions for B_ξ^{-1} to be a good preconditioner for A are

Strategy

Solve with GMRES

$$B_\xi^{-1} A \mathbf{x} = B_\xi^{-1} \mathbf{b},$$

where B_ξ^{-1} is an approximation of A_ξ^{-1} computed using DD

From

$$B_\xi^{-1} A = B_\xi^{-1} A_\xi - B_\xi^{-1} A_\xi (I - A_\xi^{-1} A),$$

sufficient conditions for B_ξ^{-1} to be a good preconditioner for A are

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1} A\|$ is small, independently of $\tilde{\omega}$,

Strategy

Solve with GMRES

$$B_\xi^{-1} A \mathbf{x} = B_\xi^{-1} \mathbf{b},$$

where B_ξ^{-1} is an approximation of A_ξ^{-1} computed using DD

From

$$B_\xi^{-1} A = B_\xi^{-1} A_\xi - B_\xi^{-1} A_\xi (I - A_\xi^{-1} A),$$

sufficient conditions for B_ξ^{-1} to be a good preconditioner for A are

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1} A\|$ is small, independently of $\tilde{\omega}$,

and

(ii) B_ξ^{-1} is a good preconditioner for A_ξ in the sense that both the norm and the distance of the field of values from the origin of $B_\xi^{-1} A_\xi$ are bounded independently of $\tilde{\omega}$.

Remarks

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1}A\|$ is small, independently of $\tilde{\omega}$

(ii) B_ξ^{-1} is a good preconditioner for A_ξ in the sense that both the norm and the distance of the field of values from the origin of $B_\xi^{-1}A_\xi$ are bounded independently of $\tilde{\omega}$

Remarks

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1}A\|$ is small, independently of $\tilde{\omega}$

(ii) B_ξ^{-1} is a good preconditioner for A_ξ in the sense that both the norm and the distance of the field of values from the origin of $B_\xi^{-1}A_\xi$ are bounded independently of $\tilde{\omega}$

- we expect that (i) holds when $|\xi|/\tilde{\omega}$ is sufficiently small
 - ⇒ Helmholtz analogue already proved
 - ⇒ we proved the PDE-analogue for Maxwell

Remarks

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1}A\|$ is small, independently of $\tilde{\omega}$

(ii) B_ξ^{-1} is a good preconditioner for A_ξ in the sense that both the norm and the distance of the field of values from the origin of $B_\xi^{-1}A_\xi$ are bounded independently of $\tilde{\omega}$

- we expect that (i) holds when $|\xi|/\tilde{\omega}$ is sufficiently small
⇒ Helmholtz analogue already proved
⇒ we proved the PDE-analogue for Maxwell
- Our theory shows that property (ii) is achieved (GMRES converges in a $\tilde{\omega}$ -independent number of iterations when applied to $B_\xi^{-1}A_\xi$) when $|\xi| \sim \tilde{\omega}^2$

Remarks

(i) A_ξ^{-1} is a good preconditioner for A in the sense that $\|I - A_\xi^{-1}A\|$ is small, independently of $\tilde{\omega}$

(ii) B_ξ^{-1} is a good preconditioner for A_ξ in the sense that both the norm and the distance of the field of values from the origin of $B_\xi^{-1}A_\xi$ are bounded independently of $\tilde{\omega}$

- we expect that (i) holds when $|\xi|/\tilde{\omega}$ is sufficiently small
 - ⇒ Helmholtz analogue already proved
 - ⇒ we proved the PDE-analogue for Maxwell
- Our theory shows that property (ii) is achieved (GMRES converges in a $\tilde{\omega}$ -independent number of iterations when applied to $B_\xi^{-1}A_\xi$) when $|\xi| \sim \tilde{\omega}^2$
- "gap" between $|\xi| \sim \tilde{\omega}^2$ for (ii) and $|\xi| \lesssim \tilde{\omega}$ for (i)
 - ⇒ expected to decrease when replacing PEC interface conditions by impedance conditions, as for Helmholtz
 - ⇒ future work

Recap

One-level DD preconditioner

Consider the linear system: $Au = f \in \mathbb{C}^n$.

Given a decomposition of $\llbracket 1; n \rrbracket$, $(\mathcal{N}_1, \mathcal{N}_2)$, define:

- the restriction operator R_i from $\llbracket 1; n \rrbracket$ into \mathcal{N}_i ,
- R_i^T as the extension by 0 from \mathcal{N}_i into $\llbracket 1; n \rrbracket$.

Duplicated unknowns coupled via
a *partition of unity*:

$$I = \sum_{i=1}^N R_i^T D_i R_i$$

$$\bullet M_{AS}^{-1} := \sum_{i=1}^N R_i^T A_i^{-1} R_i$$

$$\bullet M_{RAS}^{-1} := \sum_{i=1}^N R_i^T D_i A_i^{-1} R_i \quad A_i = R_i A R_i^T$$

$$\bullet M_{ORAS}^{-1} := \sum_{i=1}^N R_i^T D_i B_i^{-1} R_i \quad \begin{array}{l} \text{Optimized transmission conditions} \\ [\text{B. Després 1991}] \text{ for Helmholtz} \end{array}$$

Recap

Two-level DD preconditioner

General form of two-level preconditioners

$$M_2^{-1} = QM_1^{-1}P + H, \quad H = ZE^{-1}Z^\dagger$$

(\dagger the conjugate transpose)

- M_1^{-1} the one-level preconditioner,
- Z a rectangular matrix with full column rank (coarse space),
- $E = Z^\dagger AZ$ “coarse grid” matrix,
- $H = ZE^{-1}Z^\dagger$ “coarse grid correction” matrix,
- if $P = Q = I$: *additive* two-level preconditioner,
- if $P = I - AH$, $Q = I - HA$: *hybrid* two-level preconditioner, or *balancing* Neumann Neumann (BNN).

Here definition of Z based on a *coarser mesh* of element size H_{cs} :
the *interpolation matrix* from $V_{H_{\text{cs}}}$ to V_h

Theory

Main steps

Convergence rates for GMRES with 2-level Additive Schwarz preconditioner

$$M_{\xi, \text{AS}}^{-1} = \sum_{i=0}^{N_{\text{sub}}} R_i^T (\textcolor{teal}{A}_{\xi}^i)^{-1} R_i, \quad \textcolor{teal}{A}_{\xi}^i = R_i A_{\xi} R_i^T, \quad R_0 = Z^T$$

explicit in wavenumber $\tilde{\omega}$, absorption ξ , coarse mesh size H_{cs} , subdomain diameter H_{sub} and overlap size δ .

Theory

Main steps

Convergence rates for GMRES with 2-level Additive Schwarz preconditioner

$$M_{\xi, \text{AS}}^{-1} = \sum_{i=0}^{N_{\text{sub}}} R_i^T (\textcolor{teal}{A}_{\xi}^i)^{-1} R_i, \quad \textcolor{teal}{A}_{\xi}^i = R_i A_{\xi} R_i^T, \quad R_0 = Z^T$$

explicit in wavenumber $\tilde{\omega}$, absorption ξ , coarse mesh size H_{cs} , subdomain diameter H_{sub} and overlap size δ .

Main theorems:

- upper bound on the norm of $M_{\xi, \text{AS}}^{-1} A_{\xi}$
 - lower bound on the field of values of $M_{\xi, \text{AS}}^{-1} A_{\xi}$ $\frac{|\langle \mathbf{v}, M_{\xi, \text{AS}}^{-1} A_{\xi} \mathbf{v} \rangle|}{\|\mathbf{v}\|^2}$
- ⇒ apply Elman-type estimates for the convergence of GMRES

$\tilde{\omega}$ -weighted inner product and norm:

$$(\mathbf{v}, \mathbf{w})_{\text{curl}, \tilde{\omega}} = (\nabla \times \mathbf{v}, \nabla \times \mathbf{w})_{\mathbf{L}^2(\Omega)} + \tilde{\omega}^2 (\mathbf{v}, \mathbf{w})_{\mathbf{L}^2(\Omega)}$$

[Bonazzoli, Dolean, Graham, Spence, Tournier. Domain decomposition preconditioning for the high-frequency time-harmonic Maxwell equations with absorption. Submitted <arXiv:1711.03789>]

Theory

Final convergence result

Weighted GMRES method: the residual \mathbf{r}_m is minimized in the norm induced by

$$\langle \mathbf{V}, \mathbf{W} \rangle_{D_{\tilde{\omega}}} = (\mathbf{v}_h, \mathbf{w}_h)_{\text{curl}, \tilde{\omega}} \quad (\mathbf{v}_h, \mathbf{w}_h \in V_h \text{ with coefficient vectors } \mathbf{V}, \mathbf{W})$$

Theorem (GMRES convergence for left preconditioning)

Ω convex polyhedron. Given $\tilde{\omega}_0 > 0$, there exists $C > 0$, independent of all parameters, such that, given $0 < a < 1$, if

- (i) $\tilde{\omega} \geq \tilde{\omega}_0$,
- (ii) $\max \left\{ (\tilde{\omega} H_{\text{sub}}), (\tilde{\omega} H_{\text{cs}}) \left(\left(\frac{\tilde{\omega}^2}{|\xi|} \right) \right) \right\} \leq C_1 \left(1 + \left(\frac{H_{\text{cs}}}{\delta} \right)^2 \right)^{-1} \left(\frac{|\xi|}{\tilde{\omega}^2} \right)$,
- (iii) $m \geq C \left(\left(\frac{\tilde{\omega}^2}{|\xi|} \right) \right)^3 \left(1 + \left(\frac{H_{\text{cs}}}{\delta} \right)^2 \right) \log \left(\frac{12}{a} \right)$,

then

$$\frac{\|\mathbf{r}_m\|_{D_{\tilde{\omega}}}}{\|\mathbf{r}_0\|_{D_{\tilde{\omega}}}} \leq a$$

Theory

Final convergence result

Particular case: when $|\xi| \sim \tilde{\omega}^2$ (max absorption) and $\delta \sim H_{\text{cs}}$ (generous overlap), Condition (ii) is satisfied with $H_{\text{sub}} \sim H_{\text{cs}} \sim \tilde{\omega}^{-1}$, and then bound (iii) implies convergence *independent of $\tilde{\omega}$* .

Theorem (GMRES convergence for left preconditioning)

Ω convex polyhedron. Given $\tilde{\omega}_0 > 0$, there exists $C > 0$, independent of all parameters, such that, given $0 < a < 1$, if

(i) $\tilde{\omega} \geq \tilde{\omega}_0$,

(ii) $\max \left\{ (\tilde{\omega} H_{\text{sub}}), (\tilde{\omega} H_{\text{cs}}) \left(\left(\frac{\tilde{\omega}^2}{|\xi|} \right) \right) \right\} \leq C_1 \left(1 + \left(\frac{H_{\text{cs}}}{\delta} \right)^2 \right)^{-1} \left(\frac{|\xi|}{\tilde{\omega}^2} \right)$,

(iii) $m \geq C \left(\left(\frac{\tilde{\omega}^2}{|\xi|} \right)^3 \left(1 + \left(\frac{H_{\text{cs}}}{\delta} \right)^2 \right) \log \left(\frac{12}{a} \right) \right)$,

then

$$\frac{\|\mathbf{r}_m\|_{D_{\tilde{\omega}}}}{\|\mathbf{r}_0\|_{D_{\tilde{\omega}}}} \leq a$$

Numerical experiments

- Ω unit cube, regular or METIS decomposition into subdomains,
- mesh diameter $h \sim \tilde{\omega}^{-3/2}$, or $h \sim 2\pi/(g\tilde{\omega})$ if order 2 FEs are used,
- $\mathbf{F} = [f, f, f]$, $f = -\exp(-400((x - 0.5)^2 + (y - 0.5)^2 + (z - 0.5)^2))$,
- GMRES with right preconditioning (tolerance 10^{-6}),
- precondition $A_{\xi_{\text{prob}}}$ by $M_{\xi_{\text{prec}}}^{-1}$, $0 \leq \xi_{\text{prob}} \leq \xi_{\text{prec}}$
- **random initial guess** \Rightarrow all frequencies are present in the error,
- the local problems in each subdomain and the coarse space problem solved with a direct solver (MUMPS),
- 1 subdomain \iff 1 processor

Numerical experiments

Optimal particular case setting

- $H_{\text{sub}} \sim H_{\text{cs}} \sim \tilde{\omega}^{-1}$
- overlap $\delta \sim H_{\text{sub}}$
- $\xi_{\text{prob}} = \xi_{\text{prec}} = \tilde{\omega}^2$
- PEC B.Cs on $\partial\Omega$
- order 1 edge FEs
- $h \sim \tilde{\omega}^{-3/2}$
- regular partitioning

$\alpha = 1 = \alpha'$						
$\tilde{\omega}$	n	N_{sub}	n_{cs}	#AS	#RAS	#HRAS
10	4.6×10^5	1000	7.9×10^3	53(57)	26(37)	12
15	1.5×10^6	3375	2.6×10^4	59(64)	28(42)	12
20	1.2×10^7	8000	6.0×10^4	76(105)	29(57)	17

n : size of the fine grid problem

N_{sub} : number of subdomains

n_{cs} : size of the coarse grid problem

: number of iterations 2-level (1-level)

Numerical experiments

Fewer, larger subdomains

- $H_{\text{sub}} \sim \tilde{\omega}^{-\alpha}$
 $H_{\text{cs}} \sim \tilde{\omega}^{-\alpha'}$
- overlap $\delta \sim H_{\text{sub}}$
- $\xi_{\text{prob}} = \xi_{\text{prec}} = \tilde{\omega}^2$
- PEC B.Cs on $\partial\Omega$
- order 1 edge FEs
- $h \sim \tilde{\omega}^{-3/2}$
- regular partitioning

$\alpha = 0.8, \alpha' = 1$						
$\tilde{\omega}$	n	N_{sub}	n_{cs}	#AS	#RAS	#HRAS
10	3.4×10^5	216	7.9×10^3	37	20	11
20	7.1×10^6	1000	6.0×10^4	57	24	11
30	4.1×10^7	3375	2.0×10^5	53	32	16
40	2.0×10^8	6859	4.6×10^5	53	33	16

: number of iterations 2-level

Numerical experiments

Setting not covered by theory

- $H_{\text{sub}} \sim \tilde{\omega}^{-0.6}$
- $H_{\text{cs}} \sim \tilde{\omega}^{-0.9}$
- overlap $\delta \sim \cancel{H_{\text{sub}}} 2h$
- $\xi_{\text{prob}} = \tilde{\omega}^2 0$, $\xi_{\text{prec}} = \tilde{\omega}^2 \tilde{\omega}$
- PEC impedance B.Cs on $\partial\Omega$
- order 1 edge FEs
- $h \sim \tilde{\omega}^{-3/2}$
- regular partitioning

			$\xi_{\text{prec}} = \tilde{\omega}$				
$\tilde{\omega}$	n	N_{sub}	2-level	n_{cs}	Time	1-level	Time
10	2.6×10^5	27	20	2.9×10^3	16.2(1.6)	37	13.7(2.6)
15	1.5×10^6	125	26	1.0×10^4	25.5(4.0)	70	26.1(8.9)
20	5.2×10^6	216	29	2.1×10^4	52.0(9.1)	94	60.6(25.6)
25	1.4×10^7	216	33	4.4×10^4	145.5(29.5)	105	191.2(88.1)
30	3.3×10^7	343	38	6.9×10^4	380.4(128.4)	132	673.5(443.1)

2-level: # OHRAS, 1-level: # ORAS, Total Time (GMRES Time)

Numerical experiments

order 2 FEs + fixed number of points per wavelength

- $H_{\text{sub}} \sim \tilde{\omega}^{-0.6} (20 \tilde{\omega}/(2\pi))^{-0.5}$
 $H_{\text{cs}} \sim \tilde{\omega}^{-0.9} 2\pi/(2\tilde{\omega})$
- overlap $\delta \sim 2h$
- $\xi_{\text{prob}} = 0$, $\xi_{\text{prec}} = \tilde{\omega}$
- impedance B.Cs on $\partial\Omega$
- order $\not\propto 2$ edge FEs
- $h \sim \tilde{\omega}^{-3/2} 2\pi/(20\tilde{\omega})$
- regular METIS partitioning

			$g = 20, \alpha = 0.5, g_{\text{cs}} = 2$				
$\tilde{\omega}$	n	N_{sub}	2-level	n_{cs}	Time	1-level	Time
10	1.1×10^6	125	38	1.3×10^3	37.7(7.5)	80	36.6(14.8)
20	8.3×10^6	343	36	9.3×10^3	85.8(18.9)	123	161.7(72.1)
30	2.8×10^7	729	41	3.0×10^4	155.7(39.8)	162	267.3(174.5)
40	6.6×10^7	1331	51	7.0×10^4	272.3(77.6)	> 200	453.8(305.2)

2-level: # OHRAS, 1-level: # ORAS, Total Time (GMRES Time)

Numerical experiments

Medimax

- order 1 edge FEs, 40 points per wavelength
- $n \approx 1.6 \times 10^7$
- $n_{cs} \approx 3.8 \times 10^4$
- 729 subdomains

homogeneous gel

brain model

plastic cylinder

	#2-level	Time	#1-level	Time
homogeneous gel	28	63.4(8.6)	30	53.1(6.4)
brain model	28	64.1(9.2)	32	53.4(6.9)
non-conducting cylinder	29	62.3(9.4)	125	83.5(38.2)

Numerical experiments

Scattering from the COBRA cavity

10 GHz

16 GHz

Numerical experiments

Scattering from the COBRA cavity

- order 2 edge FEs, 10 points per wavelength
- coarse mesh: 3.33 points per wavelength
- $\xi_{\text{prob}} = 0, \xi_{\text{prec}} = \tilde{\omega}$
- $f = 10 \text{ GHz}$: $n \approx 1.07 \times 10^8$, $n_{\text{cs}} \approx 4 \times 10^6$
- $f = 16 \text{ GHz}$: $n \approx 1.98 \times 10^8$, $n_{\text{cs}} \approx 7.4 \times 10^6$

Numerical experiments

Scattering from the COBRA cavity

- order 2 edge FEs, 10 points per wavelength
 - coarse mesh: 3.33 points per wavelength
 - $\xi_{\text{prob}} = 0, \xi_{\text{prec}} = \tilde{\omega}$
 - $f = 10 \text{ GHz}$: $n \approx 1.07 \times 10^8$, $n_{\text{cs}} \approx 4 \times 10^6$
 - $f = 16 \text{ GHz}$: $n \approx 1.98 \times 10^8$, $n_{\text{cs}} \approx 7.4 \times 10^6$
- coarse problem too large for a direct solver

Numerical experiments

Scattering from the COBRA cavity

- order 2 edge FEs, 10 points per wavelength
 - coarse mesh: 3.33 points per wavelength
 - $\xi_{\text{prob}} = 0, \xi_{\text{prec}} = \tilde{\omega}$
 - $f = 10 \text{ GHz}$: $n \approx 1.07 \times 10^8, n_{\text{cs}} \approx 4 \times 10^6$
 - $f = 16 \text{ GHz}$: $n \approx 1.98 \times 10^8, n_{\text{cs}} \approx 7.4 \times 10^6$
- coarse problem too large for a direct solver
⇒ inexact coarse solve: use the one-level ORAS preconditioner
⇒ same decomposition for fine and coarse problems

Numerical experiments

Scattering from the COBRA cavity

- order 2 edge FEs, 10 points per wavelength
- coarse mesh: 3.33 points per wavelength
- $\xi_{\text{prob}} = 0, \xi_{\text{prec}} = \tilde{\omega}$
- $f = 10 \text{ GHz}$: $n \approx 1.07 \times 10^8, n_{\text{cs}} \approx 4 \times 10^6$
- $f = 16 \text{ GHz}$: $n \approx 1.98 \times 10^8, n_{\text{cs}} \approx 7.4 \times 10^6$

→ coarse problem too large for a direct solver

⇒ inexact coarse solve: use the one-level ORAS preconditioner

⇒ same decomposition for fine and coarse problems

Advantages:

- one-level method already efficient for dissipative pbs (depending on ξ_{prec})
- naturally load-balanced parallel implementation
- same communication pattern between neighbors for coarse and fine levels
- R^0 and $(R^0)^T$ involve no communication
- GMRES tolerance of 10^{-2} gives good results

Numerical experiments

Scattering from the COBRA cavity

- $f = 10 \text{ GHz}$: $n \approx 1.07 \times 10^8$, $n_{\text{cs}} \approx 4 \times 10^6$
- $f = 16 \text{ GHz}$: $n \approx 1.98 \times 10^8$, $n_{\text{cs}} \approx 7.4 \times 10^6$

		$g = 10, g_{\text{cs}} = 3.33$					
f	N_{sub}	# it	Total # inner it	Total times (seconds)			
				Total	Setup	GMRES	inner
10GHz	1536	134	4116	1128.9	415.7	713.1	309.3
10GHz	3072	139	6162	659.6	239.4	420.2	209.9
16GHz	3072	183	10645	1504.2	373.9	1130.3	568.5
16GHz	6144	198	14438	1037.0	267.7	769.4	433.8

- speedup of 1.7 for $f = 10 \text{ GHz}$, 1.45 for $f = 16 \text{ GHz}$

Implementation

For now:

- outer fine problem solved in FreeFem++
 - inner coarse problem: solved exactly with MUMPS, or inexactly with HPDDM (one-level preconditioner)
- ⇒ add support for 2-level preconditioners based on coarse mesh in HPDDM ?

Recycling

Use Krylov-subspace recycling techniques between successive (inexact) solutions of the coarse problem ?
(recycling techniques are already implemented in HPDDM)

Implementation

For now:

- outer fine problem solved in FreeFem++
 - inner coarse problem: solved exactly with MUMPS, or inexactly with HPDDM (one-level preconditioner)
- ⇒ add support for 2-level preconditioners based on coarse mesh in HPDDM ?

Recycling

Use Krylov-subspace recycling techniques between successive (inexact) solutions of the coarse problem ?
(recycling techniques are already implemented in HPDDM)

Thank you for your attention !