

Solving the 3D steady Radiative Transfer Equation with FreeFem++

D. Le Hardy, Y. Favennec, B. Rousseau

16th December 2015

1 / 21

Plan

- Forward Model and Weak Formulation
- Iterative Method and Parallelization Strategy
- 3 Validation
- 4 Conclusion

Radiative Transfer Equation

$$\underbrace{s \cdot \nabla L(x,s)}_{\text{Coss by absorbtion}} + \underbrace{\frac{(\kappa + \sigma_s)L(x,s)}{(\kappa + \sigma_s)L(x,s)}}_{\text{Coss by absorbtion}} = \underbrace{\frac{\sigma_s \int_{4\pi} \Phi(s' \to s)L(x,s') \; \mathrm{d}s'}{(\kappa + \sigma_s)L(x,s')}}_{\text{Coss by absorbtion}} + \underbrace{\frac{\kappa L_b(x,T)}{\kappa L_b(x,T)}}_{\text{Emission}}$$

Boundary Conditions

$$L(x,s) = \underbrace{\tilde{L}(x,s)}_{\text{Entering}} + (1-\alpha) \underbrace{\frac{\rho(s \cdot n)L(x,\zeta(s))}{\rho(s \cdot n)L(x,\zeta(s))}}_{\text{Entering}} + \alpha \underbrace{\frac{1-\varepsilon}{\pi} \int_{s' \cdot n > 0} L(x,s')s' \cdot n \; \mathrm{d}s'}_{\text{Diffuse}}$$

$$\text{Radiance} \qquad \text{Reflection}$$

Discrete Ordinate Method

Angular Discretization

$$(\mathsf{SDS}_m): \ (\boldsymbol{s}_m \cdot \nabla + \kappa + \sigma_s) \, L(\boldsymbol{x}, \boldsymbol{s}_m) - \sigma_s \sum_{j=1}^{\boldsymbol{N}_d} \omega_j L(\boldsymbol{x}, \boldsymbol{s}_j) \Phi_{m,j} = \kappa L_b(T)$$

with $\omega_m = \text{mes } \Omega_m$

Discrete Boundary Conditions

6 / 21

Discrete Boundary Conditions

$$L_m(\boldsymbol{x}) = \tilde{L}_m + \delta_{m,m}(\boldsymbol{n})L_m + \sum_{i \neq m} \delta_{m,j}(\boldsymbol{n})L_j$$

for $s_m \cdot n < 0$

Weak Formulation of (SDS_m) by the SUP-G finite element methods

$$\int_{\mathcal{D}} (\boldsymbol{s}_{m} \cdot \nabla L_{m}) (\boldsymbol{s}_{m} \cdot \nabla v) \, d\boldsymbol{x} - \int_{\mathcal{D}} \tilde{\beta}_{m} (\boldsymbol{s}_{m} \cdot \nabla L_{m}) v \, d\boldsymbol{x}$$

$$+ \int_{\partial \mathcal{D}^{m+}} \tilde{\beta}_{m} L_{m} v(\boldsymbol{s}_{m} \cdot \boldsymbol{n}) \, d\Gamma + \int_{\partial \mathcal{D}^{m-}} \tilde{\beta}_{m} \delta_{m,m}(\boldsymbol{n}) L_{m} v(\boldsymbol{s}_{m} \cdot \boldsymbol{n}) \, d\Gamma$$

$$- \sum_{j \neq m} \left[\omega_{j} \Phi_{m,j} \int_{\mathcal{D}} \sigma_{s} L_{j} (\boldsymbol{s}_{m} \cdot \nabla v) \, d\boldsymbol{x} + \int_{\partial \mathcal{D}^{m-}} \tilde{\beta}_{m} \delta_{m,j}(\boldsymbol{n}) L_{j} v(\boldsymbol{s}_{m} \cdot \boldsymbol{n}) \, d\Gamma \right]$$

$$= - \int_{\partial \mathcal{D}^{m-}} \tilde{\beta}_{m} \tilde{L}_{m} v(\boldsymbol{s}_{m} \cdot \boldsymbol{n}) \, d\Gamma + \int_{\mathcal{D}} \kappa L_{b} (\boldsymbol{s}_{m} \cdot \nabla v) \, d\boldsymbol{x}$$

$$\forall m=1,\cdots,N_d$$

Size Problem $(N_d \times N_{dof})^2$

9 / 21

Plan

- Forward Model and Weak Formulation
- Iterative Method and Parallelization Strategy
- 3 Validation
- Conclusion

FreeFem

Gauss-Siedel iterative method

$$\sum_{m=1}^{N_d} \left[a_{m,m}(L_m^{N+1},v) + \sum_{j < m} a_{m,j}(L_j^{N+1},v) + \sum_{j > m} a_{m,j}(L_j^{N},v) \right] = \sum_{m=1}^{N_d} l_m(v)$$

$$\begin{pmatrix} L_1^{N+1} \\ \vdots \\ L_{N_d}^{N+1} \end{pmatrix} = \begin{pmatrix} & & & \\ & -A_{m,j} \ j > m \\ & \vdots \\ & L_{N_d}^{N} \end{pmatrix} \begin{pmatrix} L_1^N \\ \vdots \\ & L_{N_d}^N \end{pmatrix} + \begin{pmatrix} b_1 \\ \vdots \\ b_{N_d} \end{pmatrix}$$

Parallelization

Parallelization

Building matrices $A_{m,m}$ in FreeFem++

```
varf bil1(L,v)=
int3d(Mh)((s1*dx(L)+s2*dy(L)+s3*dz(L))
*(s1*dx(v)+s2*dv(v)+s3*dz(v))
-(kap+sig*(1-Pp))*(s1*dx(L)+s2*dy(L)+s3*dz(L))*v
+int2d(Mh)(
(kap+sig*(1-Pp))*L*vh*(s1*N.x+s2*N.y+s3*N.z)
*(s1*N.x+s2*N.y+s3*N.z>=-10.^-10)
+int2d(Mh,g1)(
(kap+sig*(1-Pp))*F1(Np,N.x,N.y,N.z,Np)*L*v
+int2d(Mh,g2)(
(kap+sig*(1-Pp))*F2(Np,N.x,N.y,N.z,Np)*L*v
```

Building "matrices" $-A_{m,j}$ in FreeFem++

```
varf bil2(L,v)=
-int3d(Mh0)(
 -sig*Ps*(s1*dx(v)+s2*dy(v)+s3*dz(v))*Ln
-int2d(Mh0,g1)(
 +(kap+sig*(1-Pp))*F1(Np,N.x,N.y,N.z,Ns)*Ln*v
-int2d(Mh0,g2)(
  +(kap+sig*(1-Pp))*F2(Np,N.x,N.y,N.z,Ns)*Ln*v
```


Building "matrices" $-A_{m,j}$ in FreeFem++

```
varf bil2(L,v)=
-int3d(Mh0)(
 -sig*Ps*(s1*dx(v)+s2*dy(v)+s3*dz(v))*Ln
-int2d(Mh0,g1)(
 +(kap+sig*(1-Pp))*F1(Np,N.x,N.y,N.z,Ns)*Ln*v
-int2d(Mh0,g2)(
  +(kap+sig*(1-Pp))*F2(Np,N.x,N.y,N.z,Ns)*Ln*v
```

F2 function

```
func real F2(int Np, real Nx, real Ny, real Nz, int Ns)
  int NumNorm:
  for(int iNorm=0;iNorm<NbNormal;iNorm++)</pre>
 if (abs (Nx-norm (iNorm, 0)) < 10.^{-5}
 && abs (Ny-norm(iNorm,1)) < 10.^{-5}
 && abs (Nz-norm(iNorm,2)) < 10.^-5)
 NumNorm=iNorm;
 break:
  return Delta2(NumNorm*Nd+Ns, Np);
```

CPU time

- 761 vertices
- 3088 tetrahedrons
- 980 triangles
- 4183 numElements
- ullet \mathbb{P}_1 basis
- 48 directions
- 8 proc

	With F1/F2	Without F1/F2	
CPU/iteration	$\simeq 800s$	$\simeq 50s$	

Plan

- Forward Model and Weak Formulation
- Iterative Method and Parallelization Strategy
- Validation
- 4 Conclusion

2D and 3D code

 $2\mathsf{D}$: Discontinuous Galerkin (DG) and SUP-G

3D : SUP-G

Analytical Validation

$$\begin{cases} L(\boldsymbol{x}) = \arctan(\pi x)\cos(2\pi x) + 3\\ \kappa L_b = \boldsymbol{s} \cdot \nabla L(\boldsymbol{x}) + \kappa L(\boldsymbol{x}) \end{cases}$$
$$G(\boldsymbol{x}) = \int_{4\pi} L(\boldsymbol{x}, \boldsymbol{s}) \ d\Omega(\boldsymbol{s}) = 4\pi L(\boldsymbol{x})$$
$$\kappa = 0.5 \text{cm}^{-1}, \quad \sigma_s = 1 \text{cm}^{-1}, \quad g = 0.8$$

FreeFem

Analytical Validation

$$\begin{cases} L(\boldsymbol{x}) = \arctan(\pi x)\cos(2\pi x) + 3\\ \kappa L_b = \boldsymbol{s} \cdot \nabla L(\boldsymbol{x}) + \kappa L(\boldsymbol{x}) \end{cases}$$
$$G(\boldsymbol{x}) = \int_{4\pi} L(\boldsymbol{x}, \boldsymbol{s}) \ d\Omega(\boldsymbol{s}) = 4\pi L(\boldsymbol{x})$$
$$\kappa = 0.5 \text{cm}^{-1}, \quad \sigma_s = 1 \text{cm}^{-1}, \quad g = 0.8$$

FreeFem

Analytical Validation

$$\begin{cases} L(\boldsymbol{x}) = \arctan(\pi x)\cos(2\pi x) + 3\\ \kappa L_b = \boldsymbol{s} \cdot \nabla L(\boldsymbol{x}) + \kappa L(\boldsymbol{x}) \end{cases}$$
$$G(\boldsymbol{x}) = \int_{4\pi} L(\boldsymbol{x}, \boldsymbol{s}) \, d\Omega(\boldsymbol{s}) = 4\pi L(\boldsymbol{x})$$
$$\kappa = 0.5 \text{cm}^{-1}, \quad \sigma_s = 1 \text{cm}^{-1}, \quad g = 0.8$$

Refracted pulse function on the $\frac{\pi}{4}$ direction

- $\kappa = 0.1 \text{cm}^{-1}$
- $\sigma_s = 0.5 \text{cm}^{-1}$
- g = 0
- $n_2 = 1.4$

• 1000000 photons

T_{nh}/R_{nh}	FEM	$E_{MC}(X)$	$\sigma_{MC}(X)$
Reflectance	1.34×10^{-1}	1.33×10^{-1}	6.66×10^{-4}
Transmittance	1.12×10^{-1}	1.08×10^{-1}	6.10×10^{-4}
Lateral transmittance 1	7.64×10^{-2}	7.55×10^{-2}	5.18×10^{-4}
Lateral transmittance 2	7.64×10^{-2}	7.50×10^{-2}	5.16×10^{-4}
Lateral transmittance 3	3.47×10^{-1}	3.26×10^{-1}	9.19×10^{-4}
Lateral transmittance 4	7.29×10^{-2}	6.97×10^{-2}	4.99×10^{-4}

Conclusion

 Solving the RTE with specular reflection on the boundary with DG in 2D and with SUP-G in 2D and 3D

 Parallelization stategy to use the code on a laptop

Forward : Find a alternative to replace the F2 functions (\mathbb{P}_0 function, emptymesh, labels, ...)

FreeFem