


Introduction to Particle-in-Cell Methods in Plasma Simulations


Chuang Ren
University of Rochester

The 2011 HEDP Summer School

Simulations are an important tool in scientific research


- Computer simulations are carried out to
 - Understand the consequences of fundamental physical laws
 - Help interpret experiments
 - Can provide detailed information which is difficult to measure
 - Design and predict new experiments


PIC simulations are indispensable in HEDP research


- **Outline**
 - What is PIC method?
 - Numerical algorithm for 2-1/2D EM code
 - An example: two-plasmon-decay instabilities

There are various ways to describe a plasma


- The complete description is to specify $\underline{x}(t)$ & $\underline{v}(t)$ of each particle
 - Klimontovich formalism
- Neglecting particle-correlation (collisions), we get the Vlasov equation
 - Closed Vlasov-Maxwell eqs.
- The fluid description describes macroscopic quantities
 - Closure problem

(For details see textbooks, e.g. Krall & Trivelpiece)

$$[\frac{\partial}{\partial t} + \mathbf{v} \cdot \nabla + \frac{q_\alpha}{m_\alpha} (\mathbf{E} + \frac{\mathbf{v} \times \mathbf{B}}{c}) \cdot \nabla_v] f_\alpha(\vec{x}, \vec{v}, t) = 0$$

$$\nabla \cdot \mathbf{E} = 4\pi \sum_\alpha q_\alpha \int f_\alpha d\vec{v}$$

$$\nabla \times \mathbf{B} = \frac{1}{c} \frac{\partial \mathbf{E}}{\partial t} + \frac{4\pi}{c} \sum_\alpha q_\alpha \int \vec{v} f_\alpha d\vec{v}$$

$$\nabla \times \mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{B}}{\partial t}$$


$$\frac{\partial n_\alpha(\vec{x}, t)}{\partial t} + \nabla \cdot (n_\alpha \mathbf{V}_\alpha(\vec{x}, t)) = 0$$

$$\begin{aligned} n_\alpha m_\alpha \frac{\partial}{\partial t} \mathbf{V}_\alpha + n_\alpha m_\alpha \mathbf{V}_\alpha \cdot \nabla \mathbf{V}_\alpha - n_\alpha q_\alpha (\mathbf{E} + \frac{\mathbf{V}_\alpha \times \mathbf{B}}{c}) + \nabla \cdot \vec{P} \\ = - \sum_\beta n_\alpha m_\alpha (V_\alpha - V_\beta) \langle v_{\alpha\beta} \rangle \end{aligned}$$

Particle simulations take the Klimontovich approach


- Particle methods simulate a plasma system by following a number of particle trajectories
- Essential physics can be captured with a much smaller number of particles than that in a real plasma
 - The charge/mass ratio and charge density remain the same
 - $10^3 \sim 10^{11}$ particles used
- Statistics of the model system is different from a real plasma
- The detailed description is computation-intensive


$$\omega_p^2 = \frac{4\pi n e^2}{m}$$

Invariant e/m and $n_e \rightarrow$
invariant ω_p

The phase-space is efficiently represented in particle methods


- It is difficult to sample a 6D-phase space by cells
 - Difficult to solve Vlasov equations in high dimensions
 - PIC codes use particles to efficiently sample the phase space distribution


Calculating inter-particle forces directly is expensive


- number of calculations $\sim 100 N_p^2$

10⁸ particles, 100 Tflop/s


- 1 time step $\sim \mathbf{3 \text{ hrs}}$
- 10000 time step sim. $\sim \mathbf{3 \text{ yrs}}$


Particle-in-Cell Algorithms


- Find (ρ_{ij}, J_{ij}) from (x_k, v_k)
- Solving Maxwell's eqs on grid to obtain (E_{ij}, B_{ij})
- Find F_k from (E_{ij}, B_{ij})
- Number of calculations for 1 step
 - Deposit charge/current $\propto N_p$
 - Advance fields $\propto N_{\text{cells}}$
 - Interpolate forces and advance particles $\propto N_p$
 - Total $\sim \alpha N_p + \beta(N_{\text{cells}})$


10⁸ particles, 100 Tflop/s
64 x 64 x 64 cells

- 1 time step ~ 0.3 ms
- 10000 time step sim. ~ 3 s

The Simple & Straightforward PIC Scheme


$$\frac{d\mathbf{p}}{dt} = q \left(\mathbf{E} + \frac{\mathbf{v}}{c} \times \mathbf{B} \right)$$

Integration of equations of motion, moving particles

$$\mathbf{F}_k \rightarrow \mathbf{u}_k \rightarrow \mathbf{x}_k$$

Weighting

$$(\mathbf{E}, \mathbf{B})_{ij} \rightarrow \mathbf{F}_k$$


Weighting

$$(\mathbf{x}, \mathbf{u})_k \rightarrow \mathbf{J}_{ij}$$

Integration of Field Equations on the grid


$$(\mathbf{E}, \mathbf{B})_{ij} \leftarrow \mathbf{J}_{ij}$$

$$\frac{\partial \mathbf{E}}{\partial t} = 4\pi \mathbf{j} - c \nabla \times \mathbf{B}$$
$$\frac{\partial \mathbf{B}}{\partial t} = -c \nabla \times \mathbf{E}$$

Finite-size particles reduce collision


- Close-range collisions are much reduced by using the finite-size particles
- This compensates for the smaller number of particles used
 - $v/\omega_p \sim (n\lambda_D^3)^{-1}$
- We are interested in $n\lambda_D^3 \gg 1$ regime
- PIC models are not collisionless
 - Can be used to test collision operators


- References on PIC methods
 - J. M. Dawson, 'Particle simulation of plasmas,' *Rev. Mod. Phys.* **55**, 403-447 (1983)
 - R. W. Hockney and J. W. Eastwood, **Computer Simulation Using Particles**, McGraw-Hill, New York (1981)
 - C. K. Birdsall and A. B. Langdon, **Plasma Physics via Computer Simulation**, Institute of Physics Publishing, Bristol, UK (1991)


Numerical Algorithms for a 2-1/2D Electromagnetic PIC Code

no spatial variation in z (half-dimension)

Advancing EM Fields


- The EM fields are advanced by Maxwell's Equations
 - The other 2 Maxwell's eqs are satisfied as initial conditions
- In 2D, the field components can be decomposed into 2 independent modes
 - TE mode ($\mathbf{k} \cdot \mathbf{E} = 0$): E_z, B_x, B_y .
 - TM mode ($\mathbf{k} \cdot \mathbf{B} = 0$): B_z, E_x, E_y .

$$\begin{aligned}\partial_t \mathbf{B} &= -\nabla \times \mathbf{E}, \\ \partial_t \mathbf{E} &= \nabla \times \mathbf{B} - \mathbf{J}.\end{aligned}$$

$$\begin{aligned}\nabla \cdot \mathbf{E} &= \rho, \\ \nabla \cdot \mathbf{B} &= 0.\end{aligned}$$

$$\partial_t B_x = -\partial_y E_z, \partial_t B_y = \partial_x E_z, \partial_t E_z = \partial_x B_y - \partial_y B_x - J_z.$$

$$\partial_t B_z = -(\partial_x E_y - \partial_y E_x), \partial_t E_x = \partial_y B_z - J_x, \partial_t E_y = -\partial_x B_z - J_y.$$

Centered difference can be used in both time & space domain


For TM mode


$$\frac{B_{z_{i,j}}^{n+1/2} - B_{z_{i,j}}^{n-1/2}}{\Delta t} = -\frac{E_{y_{i+1/2,j}}^n - E_{y_{i-1/2,j}}^n}{\Delta x} + \frac{E_{x_{i,j+1/2}}^n - E_{x_{i,j-1/2}}^n}{\Delta y}$$

$$\frac{E_{x_{i,j+1/2}}^{n+1} - E_{x_{i,j+1/2}}^n}{\Delta t} = \frac{B_{z_{i,j+1}}^{n+1/2} - B_{z_{i,j}}^{n+1/2}}{\Delta y} - j_{x_{i,j+1/2}}$$

$$\frac{E_{y_{i+1/2,j}}^{n+1} - E_{x_{i+1/2,j}}^n}{\Delta t} = -\frac{B_{z_{i+1,j}}^{n+1/2} - B_{z_{i,j}}^{n+1/2}}{\Delta x} - j_{y_{i+1/2,j}}$$


TE mode is similar


Combining the Two Sets of Fields


- Two equal ways of putting both modes on one grid


Yee lattice


or


- Leapfrog in time domain


Time step is limited by the Courant condition


- Plane EM Waves in Vacuum
 - $(E, B) = (E_0, B_0) \exp(i\mathbf{k} \cdot \mathbf{x} - i\omega t)$
- Dispersion relation from difference scheme
- Small Δt is required for stability in explicit schemes
- Large Δt can be achieved with implicit schemes
 - Still need to resolve relevant physics

$$\Omega B = \kappa \times E$$

$$\Omega E = -\kappa \times B$$

$$\Omega = \omega \frac{\sin(\omega \Delta t / 2)}{\omega \Delta t / 2}$$

$$\kappa_x = k_x \frac{\sin(k_x \Delta x / 2)}{k_x \Delta x / 2}$$

$$\Omega^2 = c^2 \kappa^2 \Rightarrow \left(\frac{\sin \frac{\omega \Delta t}{2}}{c \Delta t} \right)^2 = \left(\frac{\sin \frac{k_x \Delta x}{2}}{\Delta x} \right)^2 + \left(\frac{\sin \frac{k_y \Delta y}{2}}{\Delta y} \right)^2$$


$$\frac{1}{c^2 \Delta t^2} > \frac{1}{\Delta x^2} + \frac{1}{\Delta y^2}$$

Courant Condition for Numerical Stability

The numerical dispersion relation contains modes with $V_{ph} < C$


- For relativistic particles with $V > V_{ph}$, unwanted Cerenkov emission can occur.


Pushing Particles


- To update p , EM fields have to first be interpolated from the grid to the particle locations
 - Linear (area) weighting
- The same S should be used in charge deposition to ensure momentum conservation
 - $dP/dt=0$ for 1 particle, independent of S .


$$E(\bar{x}_k) = \sum_{i,j} E_{ij} S(\bar{x}_k - \vec{X}_{ij})$$

$$S(\bar{x}_k - \vec{X}_{ij}) = \frac{\Delta A}{\Delta x \Delta y}$$

$$\sum_{i,j} S(\bar{x}_k - \vec{X}_{ij}) = 1$$

$$\rho_{ij} = \sum_k q_k S(\bar{x}_k - \vec{X}_{ij})$$

$$\begin{aligned} \frac{dP}{dt} &= \sum_k q_k E(\bar{x}_k) = \sum_k q_k \sum_{i,j} E_{ij} S(\bar{x}_k - \vec{X}_{ij}) \\ &= \sum_{i,j} E_{ij} \rho_{ij} \end{aligned}$$


$$E_1 = -\frac{\rho_2}{2}, E_2 = \frac{\rho_1}{2} \Rightarrow E_1 \rho_1 + E_2 \rho_2 = 0$$

Pushing Particles (Boris Pusher)


$$\frac{p^{n+1/2} - p^{n-1/2}}{\Delta t} = \frac{q}{m} (E^n + \frac{1}{c} \frac{p^{n+1/2} + p^{n-1/2}}{2\gamma^n} \times B^n)$$

- Differencing Relativistic Newton's Eq.
- Separating f_E & f_B
- The magnetic force causes a pure rotation

$$(B^n = \frac{B^{n+1/2} + B^{n-1/2}}{2})$$

$$p^- = p^{n-1/2} + \frac{\Delta t}{2} \frac{q}{m} E^n$$

$$p^{n+1/2} = p^+ + \frac{\Delta t}{2} \frac{q}{m} E^n$$

$$\frac{p^+ - p^-}{\Delta t} = \frac{q}{mc} \frac{p^+ + p^-}{2\gamma^n} \times B^n$$


$[(p^+)^2 - (p^-)^2 = 0]$

$v \times B$ Rotation


Eq. for $v \times B$ rotation

$$\frac{p^+ - p^-}{\Delta t} = \frac{q}{mc} \frac{p^+ + p^-}{2\gamma^n} \times B^n$$


$$\tan \frac{\theta}{2} = -\frac{qB}{2mc\gamma} \Delta t$$

In practice, this is used

$$p' = p^- + p^- \times t, \quad (t = qB\Delta t / 2\gamma mc = -\tan \frac{\theta}{2})$$

$$p^+ = p^- + p' \times s, \quad (s = 2t/(1+t^2) = -2\sin \frac{\theta}{2} \cos \frac{\theta}{2})$$


Current Deposition & Charge Conservation


- Updating positions
- Current deposition needs both V & x defined at different times
 - $\partial\rho/\partial t + \nabla \cdot j = 0$ may not be satisfied
- Charge conservation is critical to guarantee solutions satisfying all Maxwell's eqs.
- Two ways to achieve charge conservation
 - Adjusting longitudinal E
 - Using charge-conserving current deposition schemes
 - Spectral method

$$x^{n+1} = x^n + \frac{p^{n+1/2}}{\gamma^{n+1/2}} \Delta t$$

$$j_{ij}^{n+1/2} = \sum_k q_k v_k^{n+1/2} S\left(\frac{\vec{x}_k^n + \vec{x}_k^{n+1}}{2} - \vec{X}_{ij}\right)$$


or

$$j_{ij}^{n+1/2} = \sum_k q_k v_k^{n+1/2} \frac{S(\vec{x}_k^n - \vec{X}_{ij}) + S(\vec{x}_k^{n+1} - \vec{X}_{ij})}{2}$$

$$\partial_t B = -\nabla \times E \Rightarrow \partial_t \nabla \cdot B = 0$$

$$\partial_t E = \nabla \times B - J \Rightarrow \partial_t \nabla \cdot E = -\nabla \cdot J \xrightarrow{?} \partial_t \rho$$

Charge-Conserving Current Deposit Scheme


For unit grid & unit charge

$$J_{x1} = \Delta x \frac{(0.5 - y) + (0.5 - y - \Delta y)}{2} = \Delta x (0.5 - y - \frac{1}{2} \Delta y)$$

$$J_{x2} = \Delta x (0.5 + y + \frac{1}{2} \Delta y)$$

$$J_{y1} = \Delta y (0.5 - x - \frac{1}{2} \Delta x)$$


$$J_{y2} = \Delta y (0.5 + x + \frac{1}{2} \Delta x)$$

For more complicated crossing, the current can be calculated in stages [see Villasenor & Buneman, Computer Phys. Comm. 69, 306 (1992).]

Adjusting E to Satisfy $\nabla \cdot E = \rho$


- E' obtained from a non-CC j does not satisfy $\nabla \cdot E' = \rho$
- Find $\delta\phi$ so that $\nabla^2 \delta\phi = \nabla \cdot E' - \rho$
- The corrected field is $E = E' - \nabla \delta\phi$


Boundary conditions are important to model reality


- For fields
 - Periodic
 - Conducting
 - Open, absorbing,...
- For particles
 - Periodic
 - Reflecting
 - Thermal bath

$$E_{-1/2,j}^z = E_{Nx-1/2,j}^z, E_{Nx+1/2,j}^z = E_{1/2,j}^z, \dots$$
$$E_{0,j}^y = 0, \frac{E_{-1/2,j}^z + E_{1/2,j}^z}{2} = 0$$


Grid Instability


- Since particle positions are continuous, δn can have high- k modes
 - Dominated by $k_n \sim \omega_p/v_t$
- Due to aliasing, $\delta \rho$ can have modes with $k = k_n - p(2\pi/\Delta x)$
- $\delta \rho$ can resonantly interact with E of the same k , causing instability
- In practice, if $\Delta < 3\lambda_D$, the grid instability is largely suppressed
 - Smoothing also helps

Parallelization: Domain Decomposition


Use guard cells to store needed information from neighboring nodes


PIC codes have good scalability (10^5 processors)


- Distributed memory systems using MPI
- Field solver is local:
 - Communication only with neighboring nodes
 - For parallelizing the global FFT, see Decyk, Comp. Phys. Comm., 1994
- Same decomposition for particles and fields
 - Each computing node acts as a section of the global physical space
- All parallelization is encapsulated in boundary condition routines
 - Developers can focus on local physics

The latest generation supercomputers use GPU's


- 3 out of the top 5 fastest computer in the world use Nvidia GPU's.
- Tianhe-1A (2.507 petaflops, China) is equipped with 14,336 Xeon X5670 processors and 7,168 Nvidia Tesla M2050 general purpose GPUs (two CPUs and one GPU for each node)
- A 2.507 petaflop system built entirely with CPUs would consume more than 12 megawatts. Tianhe-1A consumes only 4.04 megawatts. GPUs make it 3 times more power efficient.
- Exa-scale cluster: 1M GPU's?


	X5670	M2050
# of cores	6	448
Clock speed	2.93GHz	575MHz
Bandwidth	32GB/s	148GB/s
Max power	95W	225W
Price	\$1440	\$2500


GPU's have ~10x computing power of CPUs


GPU's have very high memory bandwidth


Why are GPU's so powerful for computing?


- CPU dedicates large chip area for the control logic and cache
- High performance on a single thread of execution


- GPUs spend almost all silicon on the actual computing
- specialized for compute intensive, highly parallel computations

Heterogeneous serial-parallel programming model


CUDA application = serial program executing parallel kernels

- Serial code executed by a CPU thread
- Parallel code executed by GPU, in threads (grouped in blocks)
- Syntax similar to C or Fortran


A GPU-PIC code can be developed with a current deposition scheme with almost no branch and parallel sorting


- Other kinds of PIC codes
 - Hybrid codes
 - Fluid description for background plasma + kinetic description for energetic particles
 - Implicit field solver
 - Allows larger Δt
 - Not resolving physics $< \Delta t$
 - More difficult to scale up to large # of processors

Summary on PIC codes


- The PIC model is a first-principle kinetic model for plasma physics
- It efficiently tracks particle trajectories to sample particle phase space
- Its structure is scalable to massively parallel computer systems


PIC Simulations for Two-plasmon-decay instabilities in ICF

Inertial confinement fusion aims to make fusion a clean and boundless energy source


- The National Ignition Facility aims to achieve ignition in the next two years


What can happen to a laser propagating in a plasma?


- Dispersion relation for EM waves in a plasma


$$\omega^2 = k^2 c^2 + \omega_p^2$$

$$\omega_p^2 = \frac{4\pi n e^2}{m}$$


- There is a critical density n_c beyond which a laser cannot propagate

$$\frac{\partial \mathbf{E}}{\partial t} = 4\pi \mathbf{j} - c \nabla \times \mathbf{B}$$

$$\frac{\partial \mathbf{B}}{\partial t} = -c \nabla \times \mathbf{E}$$


Many instabilities can happen in the laser-plasma interactions


- Two plasmon decay: laser drives two plasma waves
- TPD happens near $n=1/4n_c$ or $\omega_0 \approx 2\omega_p$
- TPD can generate non-thermal electrons that can preheat an ICF target
- The physics is kinetic and nonlinear

Vast scale disparities in PIC simulations demand high performance computing


$\Delta x = 1/90$ micron

Grid: 3600×6000 , 100ppc


2.2 billion particles

$\Delta t = 0.025$ fs


400,000 steps for 10 ps

230 ns per particle-step per core ----> 56000 cpu-hour

This is only 2D!


Typical target parameters:
mm underdense region and ns-long pulse


TPD converts an EM wave (E_y) into plasma waves (E_y & E_x)


OSIRIS¹ simulation results


¹, R. A. Fonseca, L. O. Silva, F. S. Tsung et al., Lect Notes Comput Sc 2331, 342 (2002)

There is general agreement for linear growth among theory, PIC, and fluid simulations


$I=10^{15} \text{ W/cm}^2, L=150 \text{ micron}$
 $T_e=T_i=2 \text{ keV}, M_i/m_e=3410$
(Yan et al., PRL'09)

- Both PIC and fluid simulations saw absolute and convective modes
- The lower PIC growth rates in low k_y were due to pump depletion


Diagnostics in PIC simulations


- The boundary diagnostic records the energy difference of the particles going out of and coming into the box.
- It also records the energy distribution of the particles going out of the rear boundary.


Most hot e- are produced in the nonlinear stage


Steady state
saturation
linear


>50 keV electron distribution in px-py space


Most hot e- are generated in the nonlinear stage


The existence of >100 keV e- is consistent with hard X-ray diagnostic

The appearance of hot e- (>100 keV) is correlated to new modes that are not seen in the linear stage


Plane-wave, 2D PIC simulations gave 10-100X more hot electrons than HXR measurements


Max I ₁₄	T _e (keV)	T _i (keV)	L _{μm}	Mi/me	Run time	Forward Hot e-(>50kev)	Abs	η
4	3	1.5	150	3410	5ps	~0 (100 ptc per cell)	~0	0.8
6	3	1.5	150	3410	10ps	17% (100 ptc per cell)	42%	1.2

B. Yaakobi et al., Phys. Plasmas **16**, 102703 (2009):
hot e- <1% of laser energy

Comparing the simulations with the experiments is usually challenging


- Are the hydro conditions used in PIC simulations right?
 - Large absorption indicates better coupling between PIC and hydro simulations is needed
- Speckles
 - Polarization smoothing changes laser polarization even within a single speckle
 - Simulation with a narrow beam has shown a reduced hot electron generation


Acknowledgement

V. K. Decyk, R. Fonseca, M. C. Huang, X. Kong, W. B. Mori,, J. Tonge, F. Tsung, L. O. Silva, R. Yan