Solving Maxwell's equations with domain decomposition methods for brain imaging

Pierre-Henri Tournier

Laboratoire Jacques-Louis Lions INRIA équipe ALPINES

7th Tutorial and Workshop on FreeFem++

December 16, 2015

2 types of stroke:

ischemic

hemorrhagic

The correct treatment depends on the type of stroke :

⇒ restore blood flow

⇒ lower blood pressure

In order to differentiate between ischemic and hemorrhagic stroke, CT scan or MRI is typically used.

Microwave tomography is a novel and promising imaging technique, especially for medical and brain imaging.

	CT scan	MRI	microwave tomography
resolution	excellent	excellent	good
fast	-	-	✓
safe	-	✓	✓
mobile	-	-	✓
cost	~ 1000000 €	~1 000 000 €	~300 000 €

Diagnosing a stroke at the earliest possible stage is crucial for all following therapeutic decisions.

EMTensor GmbH, Vienna, Austria.

First-generation prototype: cylindrical chamber composed of 5 rings of 32 antennas (ceramic-loaded waveguides).

MEDIMAX ANR project: development of a new robust inversion tool associated with the electromagnetic forward problem in highly heterogeneous media based on the high-level integrated development environment FreeFem++.

Partners:

- LEAT : Christian Pichot (project coordinator), Iannis Aliferis, Claire Migliaccio and Ibtissam El Kanfoud;
- JAD : Victorita Dolean, Francesca Rapetti, Richard Pasquetti and Marcella Bonazzoli;
- MAP5 : Maya de Buhan and Marion Darbas;
- LJLL : Frédéric Nataf, Frédéric Hecht, Antoine Le Hyaric and Pierre-Henri Tournier.

The direct problem

We consider in Ω a linear, isotropic, non-magnetic, dispersive, dissipative dielectric material.

The direct problem consists in finding the electromagnetic field distribution in the whole chamber, given a known material and transmitted signal.

The direct problem

For each of the 5×32 antennas, the associated electric field \mathbf{E}_i is the solution of Maxwell's equations:

$$\begin{aligned} \text{(1)} \quad \left\{ \begin{aligned} \boldsymbol{\nabla} \times (\boldsymbol{\nabla} \times \boldsymbol{\mathsf{E}}_i) - \mu_0 \Big(\omega^2 \boldsymbol{\varepsilon} + \mathrm{i} \omega \boldsymbol{\sigma} \Big) \boldsymbol{\mathsf{E}}_i &= \boldsymbol{0} & \text{ in } \boldsymbol{\Omega}, \\ \boldsymbol{\mathsf{E}}_i \times \boldsymbol{\mathsf{n}} &= \boldsymbol{0} & \text{ on } \boldsymbol{\Gamma}_{\mathsf{metal}}, \\ (\boldsymbol{\nabla} \times \boldsymbol{\mathsf{E}}_i) \times \boldsymbol{\mathsf{n}} + \mathrm{i} \boldsymbol{\beta} \boldsymbol{\mathsf{E}}_i \times \boldsymbol{\mathsf{n}} &= \boldsymbol{\mathsf{g}} & \text{ on } \boldsymbol{\Gamma}_i, \\ (\boldsymbol{\nabla} \times \boldsymbol{\mathsf{E}}_i) \times \boldsymbol{\mathsf{n}} + \mathrm{i} \boldsymbol{\beta} \boldsymbol{\mathsf{E}}_i \times \boldsymbol{\mathsf{n}} &= \boldsymbol{0} & \text{ on } \boldsymbol{\Gamma}_j \text{ , } j \neq i, \end{aligned} \right. \end{aligned}$$

where μ_0 is the permittivity of free space, ω is the incident angular frequency , β is the wavenumber of the waveguide, $\varepsilon>0$ is the dielectric permittivity and $\sigma>0$ is the conductivity.

The direct problem

Spatial discretization using Nedelec finite elements yields a large sparse linear system $Au=f_i$ for each transmitting antenna i. We need a robust and efficient solver for second order time-harmonic Maxwell's equations with heterogeneous coefficients.

 \Longrightarrow Use domain decomposition methods to produce parallel preconditioners for the GMRES algorithm.

Overlapping domain decomposition methods

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

Overlapping domain decomposition methods

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

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

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

Then solve concurrently:

$$u_1^{m+1} = u_1^m + A_{11}^{-1}R_1(f - Au^m)$$
 $u_2^{m+1} = u_2^m + A_{22}^{-1}R_2(f - Au^m)$

where $u_i = R_i u$ and $A_{ij} := R_i A R_j^T$.

[Schwarz 1870]

Overlapping domain decomposition methods

Duplicated unknowns coupled via a partition of unity:

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

To solve Au = f Schwarz methods can be viewed as preconditioners for a fixed point algorithm:

$$u^{n+1} = u^n + M^{-1}(f - Au^n).$$

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

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

HPDDM

HPDDM is an efficient parallel implementation of domain decomposition methods

by Pierre Jolivet and Frédéric Nataf

- ▶ header-only library written in C++11 with MPI and OpenMP
- ▶ interfaced with FreeFem++

Strong scalability test for Maxwell 3D - 100M d.o.f.

Comparison with experiments

The experimental measurements obtained from the antennas are the reflexion and transmission coefficients

$$S_{ij}^{obs} = \frac{\int_{\Gamma_j} \overline{\mathbf{E}_i} \cdot \mathbf{E}_0 d\gamma}{\int_{\Gamma_i} |\mathbf{E}_0|^2 d\gamma}, \text{ for } i, j = 1, ..., 160,$$

where \mathbf{E}_0 is the fundamental mode of the waveguide.

The inverse problem

For given ω , β and \mathbf{g} , the inverse problem consists in recovering ε and σ such that for each transmitting antenna i, the solution \mathbf{E}_i to the associated Maxwell's problem matches the observations:

$$\frac{\int_{\Gamma_j} \overline{\mathbf{E}_i} \cdot \mathbf{E}_0 d\gamma}{\int_{\Gamma_i} |\mathbf{E}_0|^2 d\gamma} = S_{ij}^{obs} \quad \text{for each receiving antenna } j.$$

Difficulties:

- inverse problems are ill-posed
- noise in the experimental data
- ► solving the inverse problem means solving the direct problem multiple times ⇒ time-consuming

The inverse problem

Solving the inverse problem corresponds to minimizing the following cost functional:

$$\begin{split} J(\kappa) = & \frac{1}{2} \sum_{i=1}^{160} \sum_{j=1}^{160} \left| S_{ij}(\kappa) - S_{ij}^{obs} \right|^2 \\ = & \frac{1}{2} \sum_{i=1}^{160} \sum_{j=1}^{160} \left| \frac{\int_{\Gamma_j} \overline{\mathbf{E}_i(\kappa)} \cdot \mathbf{E}_0 d\gamma}{\int_{\Gamma_j} |\mathbf{E}_0|^2 d\gamma} - S_{ij}^{obs} \right|^2, \end{split}$$

where $\kappa(x) \in \mathbb{C}$ and $S_{ij}(\kappa)$ depends on the solution $\mathbf{E}_i(\kappa)$ to

$$\begin{cases} \boldsymbol{\nabla} \times (\boldsymbol{\nabla} \times \mathbf{E}_i) - \kappa \mathbf{E}_i = \mathbf{0} & \text{in } \Omega, \\ \mathbf{E}_i \times \mathbf{n} = \mathbf{0} & \text{on } \Gamma_{\text{metal}}, \\ (\boldsymbol{\nabla} \times \mathbf{E}_i) \times \mathbf{n} + \mathrm{i}\beta \mathbf{E}_i \times \mathbf{n} = \mathbf{g} & \text{on } \Gamma_i, \\ (\boldsymbol{\nabla} \times \mathbf{E}_i) \times \mathbf{n} + \mathrm{i}\beta \mathbf{E}_i \times \mathbf{n} = \mathbf{0} & \text{on } \Gamma_j \text{ , } j \neq i. \end{cases}$$

The inverse problem

$$J(\kappa) = \frac{1}{2} \sum_{i=1}^{160} \sum_{j=1}^{160} \left| S_{ij}(\kappa) - S_{ij}^{obs} \right|^2 = \frac{1}{2} \sum_{i=1}^{160} \sum_{j=1}^{160} \left| \frac{\int_{\Gamma_j} \overline{\mathbf{E}_i(\kappa)} \cdot \mathbf{E}_0 d\gamma}{\int_{\Gamma_j} |\mathbf{E}_0|^2 d\gamma} - S_{ij}^{obs} \right|^2$$

For i = 1, ..., 160, we introduce the adjoint problem

$$\begin{cases} \boldsymbol{\nabla} \times (\boldsymbol{\nabla} \times \boldsymbol{\mathsf{F}}_i) - \kappa \boldsymbol{\mathsf{F}}_i = \boldsymbol{\mathsf{0}} & \text{in } \Omega, \\ \boldsymbol{\mathsf{F}}_i \times \boldsymbol{\mathsf{n}} = \boldsymbol{\mathsf{0}} & \text{on } \boldsymbol{\mathsf{\Gamma}}_{\mathsf{metal}}, \\ (\boldsymbol{\nabla} \times \boldsymbol{\mathsf{F}}_i) \times \boldsymbol{\mathsf{n}} + \mathrm{i} \beta \boldsymbol{\mathsf{F}}_i \times \boldsymbol{\mathsf{n}} = \frac{S_{ij}(\kappa) - S_{ij}^{obs}}{\int_{\Gamma_i} |\boldsymbol{\mathsf{E}}_0|^2 d\gamma} \overline{\boldsymbol{\mathsf{E}}}_0 & \text{on } \boldsymbol{\mathsf{\Gamma}}_j. \end{cases}$$

We have

$$DJ(\kappa, \delta\kappa) = \sum_{i=1}^{160} \Re \left[\int_{\Omega} \delta\kappa \, \mathbf{E}_i \cdot \mathbf{F}_i dx \right].$$

We can then compute the gradient to use in a gradient-based optimization algorithm.

some FreeFem++ code


```
fespace Wh(Th, Edge03d); // local FE space
fespace WhP1(Th, P1);
macro generateTh(nm)nm = readmesh3("global.mesh");// EOM
build (generateTh, Th, ThBorder, ThOverlap, s, D,
 numberIntersection, arrayIntersection,
 restrictionIntersection, Wh. Pk. commrhs, 0)
macro Varf (varfName, meshName, PhName)
 varf varfName([Ex,Ey,Ez], [vx,vy,vz]) =
 int3d (meshName, gforder=gforder) (Curl (vx, vy, vz) '* Curl (Ex,
 Ey, Ez))
 -int3d (meshName, qforder=qforder) ((2*pi*f/c0)^2*(er+
 kappariaug +1. i * kappaiiaug ) * [vx, vy, vz] '* [Ex, Ey, Ez])
 -int2d(meshName, qforder=qforder, tlabwps)(1i*betawg*
 CrossN(vx, vy, vz) '* CrossN(Ex, Ey, Ez))
 CLtopbottom (meshName, er+kappariaug +1. i*kappaiiaug)
 + on(labmetal, Ex=0, Ey=0, Ez=0); // EOM
assemble (mat, rhs, Wh, Th, ThBorder, Varf, VarfOpt)
zschwarz A(mat, arrayIntersection, restrictionIntersection,
 scaling = D, communicator = commrhs);
DDM(A, nEx, Bi, O=Opt, excluded=0, timing=stats);
```

Numerical experiment - hemorrhagic stroke

▶ Brain model from X-ray data $(362 \times 434 \times 362)$

- ightharpoonup f = 1 GHz
- waveguides (ceramic) : $\epsilon_r = 59$
- ▶ matching liquid : $\epsilon_r = 44 + 20i$
- ▶ 10% white Gaussian noise on synthetic data
- reconstruction obtained after 45 minutes using 4096 processors of the Curie supercomputer (CEA).

Pierre-Henri Tournier

Solving Maxwell's equations with domain decomposition methods for brain imaging

Numerical experiment - hemorrhagic stroke

Idea: reconstruct the permittivity slice by slice, by taking into account the transmitting antennas corresponding to only one ring and truncating the computational domain.

⇒ Reconstructed images corresponding to one ring obtained in less than 5 minutes.

Numerical experiment - hemorrhagic stroke

Current work and perspectives

- experimental data from EMTensor
- use recycling techniques for multiple right hand sides and between iterations during the optimisation process
- choose a good coarse space for a two-level scalable preconditioner for Maxwell's equations
- high-order edge elements