10 Dec. 2014, LJLL, Paris

FreeFem++ workshop : BECASIM session

Numerical simulation of the Gross-Pitaevskii equation by pseudo-spectral and finite element methods – comparison of GPS code and FreeFem++

Atsushi Suzuki

LJLL, INRIA-Nancy

stationary state of Gross-Pitaevskii equation 1/3

time-dependent Gross-Pitaevskii equation in 2D, $\mathcal{D} \subset \mathbb{R}^2$

$$i\frac{\partial}{\partial t}\phi(t) = -\frac{1}{2}\Delta\phi(t) - \Omega i \binom{y}{-x} \cdot \nabla\phi(t) + V\phi(t) + \beta |\phi(t)|^2 \phi(t) \text{ in } \mathcal{D} \times (0,T)$$
$$\phi(0,\cdot) = \phi_0$$

stationary state is given by the minimization of the energy

$$\phi \in H_0^1(\mathcal{D}, \mathbb{C})$$

$$E(\phi) = \int_{\mathcal{D}} \frac{1}{2} |\nabla \phi|^2 + V|\phi|^2 + \frac{\beta}{2} |\phi|^4 - \Omega i \binom{y}{-x} \cdot \nabla \phi \,\bar{\phi}$$

$$\min_{||\phi||=1} E(\phi).$$

Remark on energy of the angular momentum term

$$\int_{\mathcal{D}} \binom{y}{-x} \cdot \nabla \phi \, \bar{\phi} \in \mathbb{R}$$

$$\int_{\mathcal{D}} (y \partial_x \phi - x \partial_y \phi) \bar{\phi} = -\int_{\mathcal{D}} (\partial_x (y \bar{\phi}) - \partial_y (x \bar{\phi})) \phi + \int_{\partial \mathcal{D}} (y n_x - x n_y) \phi \bar{\phi}$$

$$\mathcal{D} = \{x \, ; \, |x| < R\} \quad \Rightarrow \binom{n_x}{n_y} = \binom{x}{y} / R \text{ on } \partial \mathcal{D} \quad \Rightarrow \quad y \, n_x - x \, n_y = 0.$$

$$\operatorname{\mathsf{Re}} \int_{\mathcal{D}} (y \partial_x \phi - x \partial_y \phi) \bar{\phi} = 0$$

stationary state of Gross-Pitaevskii equation 2/3

minimization problem

$$E(\phi) = \int_{\mathcal{D}} \frac{1}{2} |\nabla \phi|^2 + V|\phi|^2 + \frac{\beta}{2} |\phi|^4 - \Omega i \binom{y}{-x} \cdot \nabla \phi \,\bar{\phi}$$

$$\min_{||\phi||=1} E(\phi).$$

equivalent nonlinear eigen value problem

find
$$\lambda \in \mathbb{R}, \ \phi \in H^1_0(\mathcal{D}\,;\,\mathbb{C})$$

$$\lambda \phi = -\frac{1}{2} \triangle \phi - \Omega i \binom{y}{-x} \cdot \nabla \phi + V \phi + \beta |\phi|^2 \phi$$

$$||\phi|| = 1$$

 λ : chemical potential

$$\begin{split} \lambda &= \int_{\mathcal{D}} \lambda \phi \, \bar{\phi} = \int_{\mathcal{D}} - \triangle \phi \bar{\phi} - \Omega i \binom{y}{-x} \cdot \nabla \phi \, \bar{\phi} + V \phi \, \bar{\phi} + \beta |\phi|^2 \phi \, \bar{\phi} \\ &= E(\phi) + \int_{\mathcal{D}} \frac{\beta}{2} |\phi|^4 \end{split}$$

stationary state of Gross-Pitaevskii equation 3/3

minimization problem

$$E(\phi) = \int_{\mathcal{D}} \frac{1}{2} |\nabla \phi|^2 + V|\phi|^2 + \frac{\beta}{2} |\phi|^4 - \Omega i \binom{y}{-x} \cdot \nabla \phi \,\bar{\phi}$$

$$\min_{||\phi||=1} E(\phi).$$

normalized gradient flow (imaginary time method : $i\,t\,
ightarrow\, ilde{t}$)

$$\frac{\partial \phi}{\partial t} = -\frac{1}{2} \frac{\partial E(\phi)}{\partial \phi} = +\frac{1}{2} \Delta \phi + \Omega i \binom{y}{-x} \cdot \nabla \phi - V \phi - \beta |\phi|^2 \phi \quad t \in [t_n, t_{n+1})$$

$$\phi(t_{n+1}, \cdot) = \frac{\phi(t_{n+1}^-, \cdot)}{||\phi(t_{n+1}^-, \cdot)||}$$

$$\phi(0, \cdot) = \phi_0, \quad ||\phi_0|| = 1$$

potential

$$V(x,y) = \frac{1-\alpha}{2}(x^2+y^2) + \frac{\kappa}{4}(x^2+y^2)^2$$

$$\alpha = 1.2, \kappa = 0.3$$

appropriate initial condition: Thomas-Fermi approximation

discretization scheme

semi-implicit Euler scheme for time discretization

$$\frac{\tilde{\phi}^{n+1} - \phi^n}{\Delta t} = +\frac{1}{2} \Delta \tilde{\phi}^{n+1} + \Omega i \binom{y}{-x} \cdot \nabla \tilde{\phi}^{n+1} - V \tilde{\phi}^{n+1} - \beta |\phi^n|^2 \tilde{\phi}^{n+1}$$

$$\phi^{n+1} = \frac{\tilde{\phi}^{n+1}}{||\tilde{\phi}^{n+1}|}$$

$$\phi^0 = \phi_0, \quad ||\phi_0|| = 1$$

Space discretization

- pseudo-spectral method expansion by Fourier basis + collocation method
- finite element method
 P1 element + mesh adaptation by FreeFem++

pseudo-spectral method 1/2

 $\mathcal{D}=(-\pi,\pi)\times(-\pi,\pi)$ and assume ϕ is periodic in x- and y-directions expansion by Fourier basis

$$\phi(x,y) \equiv \sum_{-N/2 \le k < N/2} \hat{\phi}_k(y) e^{i kx}$$

$$\hat{\phi}_k(y) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \phi(x,y) e^{-i kx}$$

$$\sim \frac{1}{2\pi} \frac{2\pi}{N} \sum_{0 \le p < N} \phi(x_p,y) e^{-i kx_p}, \quad x_p = -\pi + \frac{2\pi}{N} p$$

$$\partial_x^2 \phi(x,y) = \partial_x^2 \sum_k \hat{\phi}_k(y) e^{i kx} = \sum_k (-k^2) \hat{\phi}_k(y) e^{i kx}$$

$$y \partial_x \phi(x,y) = y \partial_x \sum_k \hat{\phi}_k(y) e^{i kx} = y \sum_k i k \hat{\phi}_k(y) e^{i kx}$$

at collocation points (x_r, y_s) (same as integration points)

$$\frac{1}{\Delta t} - \frac{1}{2} \triangle - \Omega i \binom{y_r}{-x_s} \cdot \nabla + V(x_r, y_s) + \beta |\phi_{r,s}|^2$$

acts to $\phi_{r,s}^{n+1}$ and it is evaluated using

$$\begin{aligned} \partial_x^2 \phi(x, y)|_{(x_r, y_s)} &= \sum_k (-k^2) \frac{1}{N} \sum_p \phi_{p,s} e^{-i k x_p} e^{i k x_r} \\ y \partial_x \phi(x, y)|_{(x_r, y_s)} &= y_s \sum_k i k \frac{1}{N} \sum_p \phi_{p,s} e^{-i k x_p} e^{i k x_r} \end{aligned}$$

these computations are realized by 1D FFT (fftw library)

The operator on collocation points (x_r, y_s)

$$\left(\frac{1}{\Delta t} - \frac{1}{2}\Delta - \Omega i \binom{y_r}{-x_s}\right) \cdot \nabla + V(x_r, y_s) + \beta |\phi_{r,s}^n|^2 \phi_{r,s}^{n+1}$$

- collocation method for angular momentum, potential and nonlinear interaction terms simplifies the code
- there is no explicit matrix expression of the linear operator.

 The matrix is dense because of forward and backward FFTs.

Linear solver

Krylov subspace method with "Thomas-Fermi preconditioner" (X. Antoine, R. Duboscq)

$$(P_{r,s})^{-1} = \left(\frac{1}{\Delta t} + V(x_r, y_s) + \beta |\phi_{r,s}^n|^2\right)^{-1}$$

GPS code (P. Parnaudeau, J-M. Sac-Epée, A. Suzuki)

BiCGStab, GCR solver

written by Fortran90 using fftw and OpenMP + MPI (for 3D)

cut-off with some radius to satisfy homogeneous Dirichlet boundary conditions parallelization technique is encapsulated in vector-matrix product and inner product

finite element method

```
real dt=0.005, alpha=1.2,kappa=0.3;
func V=(1.0-alpha)/2.0*(x*x+y*y)+kappa/4.0*(x*x+y*y)*(x*x+y*y);
real Omega=3.5, beta=1000.0;
func Vtrap=(x*x+y*y)*0.5;
real muTF=sqrt(beta/pi);
func rhoTF=max(0.0,(muTF-Vtrap)/beta);
fespace Vh(Th,P1);
Vh<complex> u,v,u0;
Vh zz;
u0=sqrt(rhoTF);
varf gpe(u,v)=int2d(Th)(1.0/dt*u*conj(v))
 +0.5*(dx(u)*conj(dx(v))+dy(u)*conj(dy(v)))
 -Omega*1i*(y*dx(u)-x*dy(u))*conj(v)
 +(V+beta*u0*conj(u0))*u*conj(v))+on(1,u=0.0);
varf rhs(u,v)=int2d(Th)(1.0/dt*u0*conj(v))+on(1,u=0.0);
for (int it=0; it < 10000; ++it) {
  matrix<complex> A=gpe(Vh,Vh,tgv=-1);
  set(A, solver=sparsesolver, tgv=-1);
  complex[int] b=rhs(0,Vh,tgv=-1);
  complex[int] w=A^-1*b;
  zz=real(u0)*real(u0)+imag(u0)*imag(u0);
  u0=u0/sqrt(int2d(Th)(zz));
 - p.8/13
```

mesh adaptation after some time steps

Comparison of performance

FreeFem++, UMFPACK $\Delta t = 0.005, n = 274,059 \sim 523^2$							
matrix build	RHS build	factorization	fw/bw subst.	energy comput.	# CPU		
7.362	0.732	2.767	0.436	5.562	1		
FreeFem++, dissection $\Delta t = 0.005, n = 274,059 \sim 523^3$							
7.468	0.689	1.884	0.107	4.665	1		
7.316	0.711	0.805	0.112	4.670	4		
GPS/fftw, A	$\Delta t = 0.005, n$	$=512^2$, #itr GC	CR=42				
GPS/fftw, $\Delta t = 0.005$, $n = 512^2$, #itr GCR=42 7.1965		0.0835	1				
3.254/12.9	74	0.049/0.197	4				
GPS/fftw, A	$\Delta t = 0.0005$, re	$a=512^2$, #itr G	CR=8				
0.527		0.0809	1				
0.332/1.319				0.047/0.198	4		

mac mini 2012, Intel Core i7 i7-3615QM @ 2.3GHz + 16G mem. Intel ifort 14.0.4

Newton-Raphson method for nonlinear eigen value problem 1/3

Is stationary state obtained by gradient flow?

- dependence of stationary state on the initial condition seems to be not clear.
- How to understand stationary state?

Newton-Raphson nonlinear solver approach

$$F_1(\phi, \lambda) := \lambda \phi + \frac{1}{2} \triangle \phi + \Omega i \binom{y}{-x} \cdot \nabla \phi - V \phi - \beta |\phi|^2 \phi$$
$$F_2(\phi, \lambda) := \lambda (||\phi||^2 - 1)$$

 $\binom{\phi^0}{\chi_0}$: given by gradient flow solution, with computing λ^0 as chemical potential loop $n = 0, 1, 2, \cdots$

find
$$\binom{\delta}{\varepsilon}$$
 by solving a linear system:
$$(\lambda^n + \frac{1}{2}\triangle + \Omega\,i\binom{y}{-x})\cdot\nabla - V - 2\beta|\phi^n|^2)\delta - \beta(\phi^n)^2\bar{\delta} + \varepsilon\phi^n = F_1(\phi^n,\lambda^n)$$

$$\lambda^n\int_{\mathcal{D}}(\bar{\phi}^n\delta + \phi^n\bar{\delta}) + \varepsilon(||\phi^n||^2 - 1) = F_2(\phi^n,\lambda^n)$$

$$\binom{\phi^{n+1}}{\lambda^{n+1}} = \binom{\phi^n}{\lambda^n} - \binom{\delta}{\varepsilon}$$

Newton-Raphson method for nonlinear eigen value problem 2/3

Linear system with $(N+1) \times (N+1)$ matrix

$$(\lambda^{n} + \frac{1}{2}\Delta + \Omega i \binom{y}{-x}) \cdot \nabla - V - 2\beta |\phi^{n}|^{2})\delta - \beta(\phi^{n})^{2}\bar{\delta} + \varepsilon\phi^{n} = F_{1}(\phi^{n}, \lambda^{n})$$
$$\lambda^{n} \int_{\mathcal{D}} (\bar{\phi}^{n}\delta + \phi^{n}\bar{\delta}) + \varepsilon(||\phi^{n}||^{2} - 1) = F_{2}(\phi^{n}, \lambda^{n})$$

block factorization strategy using $N \times N$ linear solver:

solve two linear systems

$$(\lambda^{n} + \frac{1}{2}\Delta + \Omega i {y \choose -x} \cdot \nabla - V - 2\beta |\phi^{n}|^{2})\sigma - \beta (\phi^{n})^{2}\bar{\sigma} = \phi^{n}$$
$$(\lambda^{n} + \frac{1}{2}\Delta + \Omega i {y \choose -x} \cdot \nabla - V - 2\beta |\phi^{n}|^{2})\gamma - \beta (\phi^{n})^{2}\bar{\gamma} = F_{1}(\phi^{n}, \lambda^{n})$$

solve Schur complement problem

$$s\varepsilon = \lambda^{n}(||\phi^{n}||^{2} - 1) - \lambda^{n} \int_{\mathcal{D}} \bar{\phi}^{n} \gamma + \phi^{n} \bar{\gamma}$$

backward substitution

$$(\lambda^n + \frac{1}{2}\Delta + \Omega i \binom{y}{-x} \cdot \nabla - V - 2\beta |\phi^n|^2)\gamma - \beta (\phi^n)^2 \bar{\gamma} = F_1(\phi^n, \lambda^n) - \varepsilon \phi^n$$

Newton-Raphson method for nonlinear eigen value problem 3/3

	$E(\phi)$	λ	# vortex
GPS	-115.231	-108.223	38
FreeFem++	-108.022	-100.947	33