CME 345: MODEL REDUCTION

Methods for Nonlinear Systems

David Amsallem & Charbel Farhat Stanford University cfarhat@stanford.edu

Outline

- 1 Nonlinear Dynamical Systems
- 2 Linear Approximation of the Nonlinear Function
- 3 Piece-Wise Linear Approximation of the Nonlinear Function
- 4 Gappy Approximation of the Nonlinear Function
- 5 Other Methods

General Framework

■ Full-Order Nonlinear Model:

$$\begin{array}{lcl} \dot{x} & = & f(x,u) \\ y & = & g(x,u). \end{array}$$

- $\mathbf{x} \in \mathbb{R}^n$: vector state variables
- $\mathbf{u} \in \mathbb{R}^p$: vector of input variables, typically $p \ll n$
- $\mathbf{y} \in \mathbb{R}^q$: vector output variables, typically $q \ll n$
- Usually, there is no closed form solution for $\mathbf{x}(t) = \phi(t, \mathbf{u}; t_0, \mathbf{x}_0)$

└Model Reduction by Petrov-Galerkin Projection

Approximation of the state

$$\mathbf{x}(t) \approx \mathbf{V}\mathbf{x}_r(t)$$

Resulting nonlinear ODE

$$\mathbf{V}\dot{\mathbf{x}}_r = \mathbf{f}(\mathbf{V}\mathbf{x}_r, \mathbf{u}) + \mathbf{r}(t)$$

Enforce orthogonality of the residual \mathbf{r} to a left basis \mathbf{W} :

$$\boldsymbol{\mathsf{W}}^T\boldsymbol{\mathsf{V}}\dot{\boldsymbol{\mathsf{x}}}_r=\boldsymbol{\mathsf{W}}^T\boldsymbol{\mathsf{f}}(\boldsymbol{\mathsf{V}}\boldsymbol{\mathsf{x}}_r,\boldsymbol{\mathsf{u}})$$

■ If **W**^T**V** is nonsingular

$$\dot{\mathbf{x}}_r = (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T \mathbf{f} (\mathbf{V} \mathbf{x}_r, \mathbf{u})$$

└Model Reduction by Petrov-Galerkin Projection

Reduced-order system of nonlinear ODEs

$$\dot{\mathbf{x}}_r = \mathbf{f}_r(\mathbf{x}_r, \mathbf{u})$$

$$\mathbf{y} = \mathbf{g}_r(\mathbf{x}_r, \mathbf{u})$$

- vector of reduced coordinates: $\mathbf{x} \in \mathbb{R}^k$
- reduced-order nonlinear dynamical operator:

$$\begin{split} \boldsymbol{f}_r : \mathbb{R}^k \times \mathbb{R}^p & \to & \mathbb{R}^k \\ (\boldsymbol{x}_r, \boldsymbol{u}) & \longmapsto & (\boldsymbol{W}^T \boldsymbol{V})^{-1} \boldsymbol{W}^T \boldsymbol{f} (\boldsymbol{V} \boldsymbol{x}_r, \boldsymbol{u}) \end{split}$$

 nonlinear output operator expressed in function of the reduced coordinates:

$$\begin{aligned} \mathbf{g}_r : \mathbb{R}^k \times \mathbb{R}^p & \to & \mathbb{R}^q \\ (\mathbf{x}_r, \mathbf{u}) & \longmapsto & \mathbf{g}(\mathbf{V}\mathbf{x}_r, \mathbf{u}) \end{aligned}$$

Solution by Explicit Time-Stepping

- $\mathbf{x}_r^{(n)}$ denotes here an approximation to $\mathbf{x}_r(t^{(n)})$
- Example: forward Euler scheme

$$\begin{array}{lll} \mathbf{x}_r^{(n+1)} & = & \mathbf{x}_r^{(n)} + (t^{(n+1)} - t^{(n)})\mathbf{f}_r(\mathbf{x}_r^{(n)}, \mathbf{u}(t^{(n)})) \\ & = & \mathbf{x}_r^{(n)} + (t^{(n+1)} - t^{(n)})(\mathbf{W}^T\mathbf{V})^{-1}\mathbf{W}^T\mathbf{f}(\mathbf{V}\mathbf{x}_r^{(n)}, \mathbf{u}(t^{(n)})) \\ \mathbf{y}^{(n+1)} & = & \mathbf{g}(\mathbf{V}\mathbf{x}_r^{(n+1)}, \mathbf{u}(t^{(n+1)})) \end{array}$$

Requires evaluating the functions \mathbf{f} and \mathbf{g} : cost scales with n

└Solution by Implicit Time-Stepping

- $\mathbf{x}_r^{(n)}$ denotes here an approximation to $\mathbf{x}_r(t^{(n)})$
- Example: backward Euler scheme

$$\begin{array}{lcl} \textbf{x}_r^{(n+1)} & = & \textbf{x}_r^{(n)} + (t^{(n+1)} - t^{(n)})\textbf{f}_r(\textbf{x}_r^{(n+1)}, \textbf{u}(t^{(n+1)})) \\ & = & \textbf{x}_r^{(n)} + (t^{(n+1)} - t^{(n)})(\textbf{W}^T\textbf{V})^{-1}\textbf{W}^T\textbf{f}(\textbf{V}\textbf{x}_r^{(n+1)}, \textbf{u}(t^{(n+1)})) \\ \textbf{y}^{(n+1)} & = & \textbf{g}(\textbf{V}\textbf{x}_r^{(n+1)}, \textbf{u}(t^{(n+1)})) \end{array}$$

- Typically solved using Newton-Raphson method
- Requires evaluating the functions \mathbf{f} and \mathbf{g} : cost scales with n
- Requires evaluating the Jacobian of \mathbf{f}_r with respect to \mathbf{x}_r

$$\mathbf{A}_r(\mathbf{x}_r, \mathbf{u}) \equiv \frac{\partial \mathbf{f}_r}{\partial \mathbf{x}_r}(\mathbf{x}_r, \mathbf{u}) = (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T \mathbf{A}(\mathbf{V} \mathbf{x}_r, \mathbf{u}) \mathbf{V}$$

where
$$\mathbf{A}(\mathbf{x},\mathbf{u}) \equiv \frac{\partial f}{\partial \mathbf{x}}(\mathbf{x},\mathbf{u})$$

■ Forming the reduced Jacobian can be extremely expensive!

Linear Approximation of the Nonlinear Function

└ Approach

Consider systems of the type

$$\dot{x} = f(x) + b(u)$$

Linear systems are cheap as reduced-order operators of the type

$$\mathbf{A}_r = (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T \mathbf{A} \mathbf{V}$$

can be formed once for all

Idea: linearize f around an operating point x₁

$$\mathbf{f}(\mathbf{x}) \approx \mathbf{f}(\mathbf{x}_1) + \frac{\partial \mathbf{f}}{\partial \mathbf{x}}(\mathbf{x}_1)(\mathbf{x} - \mathbf{x}_1) = \mathbf{f}(\mathbf{x}_1) + \mathbf{A}(\mathbf{x}_1)(\mathbf{x} - \mathbf{x}_1)$$

The resulting system is then linear in the state x

$$\dot{\mathbf{x}} = \mathbf{A}(\mathbf{x}_1)\mathbf{x} + [\mathbf{b}(\mathbf{u}) + (\mathbf{f}(\mathbf{x}_1) - \mathbf{A}(\mathbf{x}_1)\mathbf{x}_1)]$$

Linear Approximation of the Nonlinear Function

└ Model Reduction

Approximated full-order equations

$$\dot{\boldsymbol{x}} = \boldsymbol{A}(\boldsymbol{x}_1)\boldsymbol{x} + [\boldsymbol{b}(\boldsymbol{u}) + (\boldsymbol{f}(\boldsymbol{x}_1) - \boldsymbol{A}(\boldsymbol{x}_1)\boldsymbol{x}_1)]$$

Reduced-order equations

$$\dot{\boldsymbol{x}}_{r} = (\boldsymbol{W}^{T}\boldsymbol{V})^{-1}\boldsymbol{W}^{T}\boldsymbol{A}(\boldsymbol{x}_{1})\boldsymbol{V}\boldsymbol{x}_{r} + (\boldsymbol{W}^{T}\boldsymbol{V})^{-1}\boldsymbol{W}^{T}\left[\boldsymbol{b}(\boldsymbol{u}) + (\boldsymbol{f}(\boldsymbol{x}_{1}) - \boldsymbol{A}(\boldsymbol{x}_{1})\boldsymbol{x}_{1})\right]$$

a
$$\mathbf{A}_r = (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T \mathbf{A}(\mathbf{x}_1) \mathbf{V} \in \mathbb{R}^{k \times k}$$
 and $\mathbf{B}_r = (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T [(\mathbf{f}(\mathbf{x}_1) - \mathbf{A}(\mathbf{x}_1)\mathbf{x}_1)] \in \mathbb{R}^k$ can be pre-computed

Piece-Wise Linear Approximation of the Nonlinear Function

-Approximation of the Nonlinear Function

- Idea: Linearize the nonlinear function locally in the state space
- Approximated full-order dynamical system

$$\dot{\mathbf{x}} = \sum_{i=1}^{s} \omega_i(\mathbf{x})(\mathbf{f}(\mathbf{x}_i) + \mathbf{A}_i(\mathbf{x} - \mathbf{x}_i)) + \mathbf{b}(\mathbf{u})$$
 $\mathbf{y} = \mathbf{g}(\mathbf{x}, \mathbf{u})$

ullet $\omega_i,\ i=1,\cdots,s$ are weights such that

$$\sum_{i=1}^{s} \omega_i(\mathbf{x}) = 1, \ \forall \mathbf{x} \in \mathcal{D}$$

Piece-Wise Linear Approximation of the Nonlinear Function

Reduced-Order Modeling

■ Reduced-order model obtained after Petrov-Galerkin projection:

$$\dot{\mathbf{x}}_r = \sum_{i=1}^s \tilde{\omega}_i(\mathbf{x}_r) (\mathbf{W}^T \mathbf{V})^{-1} (\mathbf{W}^T \mathbf{f}(\mathbf{x}_i) + \mathbf{W}^T \mathbf{A}_i (\mathbf{V} \mathbf{x}_r - \mathbf{x}_i)) + \mathbf{W}^T \mathbf{b}(\mathbf{u})$$

$$\mathbf{y} = \mathbf{g}(\mathbf{V} \mathbf{x}_r, \mathbf{u})$$

with

$$\sum_{i=1}^{s} \tilde{\omega}_i(\mathbf{x}_r) = 1, \ \forall \mathbf{x}_r \in \mathcal{D}_r.$$

Equivalently:

$$\dot{\mathbf{x}}_r = \left(\sum_{i=1}^s \tilde{\omega}_i(\mathbf{x}_r) \mathbf{A}_{ri}\right) \mathbf{x}_r + \left(\sum_{i=1}^s \tilde{\omega}_i(\mathbf{x}_r) (\mathbf{W}^T \mathbf{V})^{-1} \mathbf{W}^T (\mathbf{f}(\mathbf{x}_i) - \mathbf{A}_i \mathbf{x}_i)\right) + \mathbf{b}_r(\mathbf{u})$$

Piece-Wise Linear Approximation of the Nonlinear Function

Reduced-Order Modeling

A complete model reduction method should provide algorithms for

- Selection of the linearization points $\{\mathbf{x}_i\}_{i=1}^s$
- Selection of the reduced-order bases V and W
- Determination of the weights $\{\omega_i(\mathbf{x}_r)\}_{i=1}^s$, $\forall \mathbf{x}_r \in \mathcal{D}_r$

Piece-Wise Linear Approximation of the Nonlinear Function

Selection of the Linearization Points

- Linear approximations of the NL function only valid in a neighborhood of each x_i.
- lacksquare Can't cover the whole state-space $\mathcal D$ with local approximation
- Use trajectories (off-line phase) of the FOM to chose them
- Select linearization point if sufficiently far away from previous one
- Trajectory Piecewise Linear (TPWL) ROM (Rewisenski and White 2001).

Piece-Wise Linear Approximation of the Nonlinear Function

Selection of the Right Reduced-Order Basis

Possible methods include

If the input function is linear in \mathbf{u} , construction of Krylov subspaces $\mathcal{K}_i = \mathcal{K}(\mathbf{A}_i^{-1}, \mathbf{A}_i^{-1}\mathbf{B}) = \operatorname{span}(\mathbf{V}_i)$ at each linearization point \mathbf{x}_i and assembly of a global basis (Rewisenski and White 2001, Bond and Daniel 2004)

$$\boldsymbol{V} = \left[\boldsymbol{V}_1, \cdots, \boldsymbol{V}_s\right]$$

Ad-hoc methods (Balanced truncation, POD...)

Piece-Wise Linear Approximation of the Nonlinear Function

Letermination of the weights $\{\omega_i\}$

Used in the interpolation of the local reduced-order models to characterize the distance of the new point \mathbf{x}_r to the precomputed ones $\{\mathbf{x}_{r,i}\}_{i=1}^s$.

Example (Bond and Daniel 2004):

$$\tilde{\omega}_i(\mathbf{x}_r) = \frac{\exp\left(-\frac{\beta d_i^2}{m^2}\right)}{\sum_{j=1}^s \exp\left(-\frac{\beta d_j^2}{m^2}\right)}$$

where β is a constant, $d_i = \|\mathbf{x}_r - \mathbf{x}_{r,i}\|_2$ and $m = \min_{j=1}^s d_j$.

 Other expressions suggested in Tiwary and Rutenbar (2005), Dong and Roychowdhury (2005). Piece-Wise Linear Approximation of the Nonlinear Function

└ Properties

From Rewienski and White (2006)

- \blacksquare A posteriori error estimator available when \mathbf{f} is negative monotone.
- Stability guarantee under assumptions on \mathbf{f} and the choice of \mathbf{V} and the weights $\{\tilde{\omega}_i(\mathbf{x})\}_{i=1}^s$.
- Passivity preservation under similar assumptions.

Piece-Wise Linear Approximation of the Nonlinear Function

└Analysis of the Method

Strengths

Does not scale with the size of the FOM n

Piece-Wise Linear Approximation of the Nonlinear Function

└Analysis of the Method

Strengths

Does not scale with the size of the FOM n

Weaknesses

 Choice of trajectories of the FOM is essential

Piece-Wise Linear Approximation of the Nonlinear Function

└Analysis of the Method

Strengths

- Does not scale with the size of the FOM n
- Global basis

- Choice of trajectories of the FOM is essential
- Global basis

Piece-Wise Linear Approximation of the Nonlinear Function

└Analysis of the Method

Strengths

- Does not scale with the size of the FOM n
- Global basis

- Choice of trajectories of the FOM is essential
- Global basis

Piece-Wise Linear Approximation of the Nonlinear Function

∟Analysis of the Method

Strengths

- Does not scale with the size of the FOM n
- Global basis
- Availability of Jacobians

- Choice of trajectories of the FOM is essential
- Global basis
- Availability of Jacobians

Piece-Wise Linear Approximation of the Nonlinear Function

L Analysis of the Method

Strengths

- Does not scale with the size of the FOM n
- Global basis
- Availability of Jacobians
- Not too much code intrusive

- Choice of trajectories of the FOM is essential
- Global basis
- Availability of Jacobians

Piece-Wise Linear Approximation of the Nonlinear Function

└Analysis of the Method

Strengths

- Does not scale with the size of the FOM n
- Global basis
- Availability of Jacobians
- Not too much code intrusive

- Choice of trajectories of the FOM is essential
- Global basis
- Availability of Jacobians
- Parameters to adjust

- CME 345: MODEL REDUCTION Nonlinear Systems
- Piece-Wise Linear Approximation of the Nonlinear Function
 - Extensions of TPWL

- Piecewise Polynomial Representations (Roychowdhury 1999, Chen 1999, Philips 2003, Li and Pileggi 2003)
- Kernel-based Representations (Philips et al. 2003)
- Parametric Nonlinear ROMs (Bond and Daniel 2004)
- Localized Linear Reductions (Local bases) (Tiwary and Rutenbar 2006)
- ManiMOR (Gu and Roychowdhury 2008)

Gappy Approximation of the Nonlinear Function

└Gappy Reconstruction

 First applied to face recognition (Emerson and Sirovich, "Karhunen-Loeve Procedure for Gappy Data" 1996)

- ☐ Gappy Approximation of the Nonlinear Function
 - ∟**Approach**

Approximation of the nonlinear function f in

$$\dot{x} = f(x) + b(u)$$

- The evaluation of all the entries in the vector $\mathbf{f}(\cdot)$ is expensive (scales with n)
- Only a small subset of these entries will be evaluated
- The other entries will be reconstructed either by interpolation or a least-squares strategy using a pre-computed reduced-order basis
- The state-space is still reduced by any preferred model reduction method (by POD for instance)

Gappy Approximation of the Nonlinear Function

LApproach

A complete model reduction method should then provide algorithms for

- Selecting the evaluation indices $\mathcal{I} = \{i_1, \dots, i_{N_i}\}$
- lacksquare Selecting a reduced-order bases $oldsymbol{V_f}$ for the nonlinear function
- \blacksquare Reconstructing the complete approximated nonlinear function vector $\hat{\boldsymbol{f}}(\cdot)$

- Gappy Approximation of the Nonlinear Function

- A POD basis for $f(\cdot)$ is built:
 - Snapshots for the nonlinear function are collected from a transient simulation

$$\mathbf{F} = [\mathbf{f}(\mathbf{x}(t_1)), \cdots, \mathbf{f}(\mathbf{x}(t_{N_s}))]$$

2 A singular value decomposition is computed

$$F = U_f \Sigma_f Z_f^T$$

3 The basis is truncated and the k_f first vectors retained

$$V_f = U_{k_f}$$

-Gappy Approximation of the Nonlinear Function

Reconstruction of an Approximated Nonlinear Function

 \blacksquare Assume N_i indices have been chosen

$$\mathcal{I}=\{i_1,\cdots,i_{N_i}\}$$

- The choice of indices will be specified later
- Consider the n-by- N_i matrix

$$\mathbf{P} = \left[\mathbf{e}_{i_1}, \cdots, \mathbf{e}_{i_{N_i}}\right]$$

■ At each time t, for a given value of the state $\mathbf{x}(t) = \mathbf{V}\mathbf{x}_r(t)$, the entries in the function \mathbf{f} corresponding to those indices will be evaluated

$$\mathbf{P}^T\mathbf{f}(\mathbf{x}(t)) = \left[egin{array}{c} f_{i_1}(\mathbf{x}(t)) \ dots \ f_{i_{N_t}}(\mathbf{x}(t)) \end{array}
ight]$$

- This is cheap if $N_i \ll n$
- Usually only a subset of the entries in $\mathbf{x}(t)$ will be used to construct that vector

Gappy Approximation of the Nonlinear Function

Reduced-Order Dynamical System

- Case where $N_i = k_f$: interpolation
 - Idea: $\hat{f}_{i_i}(\mathbf{x}) = f_{i_i}(\mathbf{x}), \ \forall j = 1, \cdots, N_i$
 - This means that

$$\mathbf{P}^{\mathsf{T}}\hat{\mathbf{f}}(\mathbf{x}(t)) = \mathbf{P}^{\mathsf{T}}\mathbf{f}(\mathbf{x}(t))$$

 \blacksquare Remember that $\hat{f}(\cdot)$ belongs to the span of the vectors in $\boldsymbol{V}_f,$ that is

$$\hat{f}(\cdot) = V_f f_r(\cdot)$$

Then

$$\mathbf{P}^{\mathsf{T}}\mathbf{V}_{\mathsf{f}}\mathbf{f}_{\mathsf{r}}(\cdot) = \mathbf{P}^{\mathsf{T}}\mathbf{f}(\mathbf{x}(t))$$

• Assuming $\mathbf{P}^T \mathbf{V_f}$ is nonsingular

$$\mathbf{f}_r(\cdot) = (\mathbf{P}^T \mathbf{V}_{\mathbf{f}})^{-1} \mathbf{P}^T \mathbf{f}(\mathbf{x}(t))$$

■ In terms of $\hat{\mathbf{f}}(\cdot)$:

$$\hat{\mathbf{f}}(\cdot) = \mathbf{V}_{\mathbf{f}}(\mathbf{P}^{\mathsf{T}}\mathbf{V}_{\mathbf{f}})^{-1}\mathbf{P}^{\mathsf{T}}\mathbf{f}(\mathbf{x}(t)) = \mathbf{\Pi}_{\mathbf{V}_{\mathbf{f}},\mathbf{P}}\mathbf{f}(\mathbf{x}(t))$$

■ This results in an oblique projection of the full nonlinear vector

Gappy Approximation of the Nonlinear Function

Reduced-Order Dynamical System

- Case where $N_i > k_f$: least-squares reconstruction
 - Idea: $\hat{f}_{i_i}(\mathbf{x}) \approx f_{i_i}(\mathbf{x}), \ \forall j=1,\cdots,N_i$ in the least squares sense
 - Idea: minimize

$$\min_{\mathsf{f}_r(\cdot)} \| \mathsf{P}^\mathsf{T} \mathsf{V}_\mathsf{f} \mathsf{f}_r(\cdot) - \mathsf{P}^\mathsf{T} \mathsf{f}(\mathsf{x}(t)) \|_2$$

- Notice that $\mathbf{M} = \mathbf{P}^T \mathbf{V_f} \in \mathbb{R}^{N_i \times k_f}$ is a skinny matrix
- One can compute its singular value decomposition

$$\mathbf{M} = \mathbf{U}\mathbf{\Sigma}\mathbf{Z}^T$$

■ The left inverse of **M** is then defined as

$$M^\dagger = Z \Sigma^\dagger U^{\mathcal{T}}$$

where
$$\mathbf{\Sigma}^{\dagger} = \operatorname{diag}(\frac{1}{\sigma_1}, \cdots, \frac{1}{\sigma_r}, 0, \cdots, 0)$$
 if $\mathbf{\Sigma} = \operatorname{diag}(\sigma_1, \cdots, \sigma_r, 0, \cdots, 0)$ with $\sigma_1 \geq \cdots \sigma_r > 0$

Then

$$\hat{\mathbf{f}}(\cdot) = \mathbf{V}_{\mathbf{f}}(\mathbf{P}^{\mathsf{T}}\mathbf{V}_{\mathbf{f}})^{\dagger}\mathbf{P}^{\mathsf{T}}\mathbf{f}(\mathbf{x}(t))$$

- Gappy Approximation of the Nonlinear Function
 - Selection of the Sampling Indices

- This selection takes place after the vectors $[\mathbf{v}_1^f, \cdots, \mathbf{v}_{k_{\mathrm{f}}}^f]$ has been computed by POD
- Greedy algorithm (Chaturantabut 2010):

1:
$$[m, i_1] = \max\{|\mathbf{v}_1^f|\}$$

2: $\mathbf{V_f} = [\mathbf{v}_1^f], \ \mathbf{P} = [\mathbf{e}_{i_1}]$
3: $\mathbf{for} \ I = 2 : k_f \ \mathbf{do}$
4: Solve $\mathbf{P}^T \mathbf{V_f c} = \mathbf{P}^T \mathbf{v}_I^f \ \text{for } \mathbf{c}$
5: $\mathbf{r} = \mathbf{v}_I^f - \mathbf{V_f c}$
6: $[m, i_l] = \max\{|\mathbf{r}|\}$
7: $\mathbf{V}_f = [\mathbf{V_f}, \mathbf{v}_I^f], \ \mathbf{P} = [\mathbf{P}, \ \mathbf{e}_{i_l}]$
8: $\mathbf{end} \ \mathbf{for}$

Gappy Approximation of the Nonlinear Function

△Application

■ The inviscid Burgers equation:

$$\frac{\partial U(x,t)}{\partial t} + \frac{1}{2} \frac{\partial (U(x,t))^2}{\partial x} = g(x)$$

where the source term is

$$g(x) = 0.02exp(0.02x)$$

the initial condition is

$$U(x,0)=1$$

and the inlet boundary condition is

$$U(0,t)=\sqrt{5}$$

Discretized by a Finite Volume Method (Godunov)

Gappy Approximation of the Nonlinear Function

└Application

Results of the greedy algorithm

Gappy Approximation of the Nonlinear Function

└Application

$$k = 15, k_f = 40, N_i = 40$$

■ Similar results with $N_i > 40$ (least squares reconstruction)

- Gappy Approximation of the Nonlinear Function
 - **△**Application

$$k = 15, k_f = 30, N_i = 80$$

- Similar results with $N_i = 100$ (no gaps)
- \blacksquare $k_{\rm f}$ is too small

- CME 345: MODEL REDUCTION Nonlinear Systems
- Gappy Approximation of the Nonlinear Function
- **└** Application

Method	CPU Time	Relative Error
Full-Order Model	2180 s	_
ROM (Galerkin)	1866 s	1.95%
ROM (Gappy approximation)	183 s	2.17%

Table: Comparison of CPU Timings and Accuracy of the Methods

Other Methods

└ Incomplete List

- Balanced Truncation for NL systems
- Volterra series
- Methods for Linear Time Variant and Periodic Systems