FreeFem++ workshop 2016, 08 Dec.

Direct solver and domain decomposition preconditioner for indefinite finite element matrices

Atsushi Suzuki1

¹Cybermedia Center, Osaka University atsushi.suzuki@cas.cmc.osaka-u.ac.jp

http://www.ljll.math.upmc.fr/~suzukia/

outlines

- examples of indefinite finite element stiffness matrix sparse symmetric/unsymmetric, singular
- overview of sparse direct solver
- pivoting strategy to solve indefinite and/or singular matrix
- parallel efficiency of matrix from 3D N-S eqs. on super-scalar and vector CPUs
- coarse space to accelerate convergence of iterative solver
- conclusion

indefinite and singular matrix in solving PDE

2D stationary cavity driven flow problem in $(0,1) \times (0,1)$

 μ : viscosity coefficient

$$\begin{split} -2\mu\nabla\cdot D(u) + u\cdot\nabla u + \nabla p &= 0 \text{ in } \Omega, \\ \nabla\cdot u &= 0 \text{ in } \Omega, \\ u &= g \text{ on } \partial\Omega. \end{split}$$

$$g = [4x(1-x) \ 0]^T$$
 on the top, $q = 0$ elsewhere.

$$(u,p)$$
: sol. $\Rightarrow (u,p+1)$: sol.

Newton iteration to solve nonlinear system

$$K \begin{bmatrix} \vec{u}^n \\ \vec{p}^n \end{bmatrix} = \begin{bmatrix} A(\vec{u}^{n-1}) & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \vec{u}^n \\ \vec{p}^n \end{bmatrix} = \begin{bmatrix} \vec{f}^n \\ \vec{0} \end{bmatrix} \quad \mathsf{Ker} K = \begin{bmatrix} \vec{0} \\ \vec{1} \end{bmatrix}$$

 $\begin{array}{c} \text{find } u \in \{H^1(\Omega); u = g \text{ on } \partial \Omega\}, p \in L^2_0(\Omega) \text{ is not implemented.} \\ L^2_0(\Omega) = \{p \in L^2(\Omega) \, ; \, \int_{\Omega} p = 0\} \end{array}$

- fixing one point for pressure
- penalization for pressure
- matrix solver detects the kernel

indefinite matrix from electro-magnetic problem

constraints on the external force: $\nabla \cdot f = 0$ in $\Omega \subset \mathbb{R}^3$.

$$\begin{split} \nabla \times (\nabla \times u) &= f & \text{in } \Omega, \\ \nabla \cdot u &= 0 & \text{in } \Omega, \\ u \times n &= 0 & \text{on } \partial \Omega. \end{split}$$

$$\begin{split} H_0(\operatorname{curl}\,;\,\Omega) &= \{u \in L^2(\Omega)^3\,;\, \nabla \times u \in L^2(\Omega)^3\,;\, u \times n = 0\} \\ \text{find } (u,p) &\in H_0(\operatorname{curl}\,;\,\Omega) \times H_0^1(\Omega) \\ &(\nabla \times u, \nabla \times v) + (v, \nabla p) = (f,v) \qquad \forall v \in H_0(\operatorname{curl}\,;\,\Omega) \\ &(u, \nabla a) = 0 \qquad \forall a \in H_0^1(\Omega) \end{split}$$

has a unique solution.

- $(\nabla \times \cdot, \nabla \times \cdot)$: coercive on W, $W = H_0(\text{curl}; \Omega) \cap \{u \in H(\text{div}; \Omega); \text{div } u = 0\}.$
- stiffness matrix is symmetric but indefinite.
- $H_0(\operatorname{curl}; \Omega) = \operatorname{grad} H_0^1(\Omega) \oplus W$.

indefinte and singular from electro-magnetic problem

constraints on the external force: $\nabla \cdot f = 0$ in Ω .

$$\begin{split} \nabla \times (\nabla \times u) &= f & \text{in } \Omega, \\ \nabla \cdot u &= 0 & \text{in } \Omega, \\ (\nabla \times u) \times n &= 0 & \text{on } \partial \Omega, \\ u \cdot n &= 0 & \text{on } \partial \Omega. \end{split}$$

$$L_0^2(\Omega) = \{ p \in L^2(\Omega) ; (p, 1) = 0 \}$$

find
$$(u,p) \in H(\operatorname{curl};\Omega) \times \{H^1(\Omega) \cap L^2_0(\Omega)\}$$

$$\begin{split} (\nabla \times u, \nabla \times v) + (v, \nabla p) &= (f, v) & \forall v \in H(\operatorname{curl}; \Omega) \\ (u, \nabla q) &= 0 & \forall q \in H^1(\Omega) \cap L^2_0(\Omega) \end{split}$$

finite element approximation : Nédélec element of degree 0 and P1

$$N_0(K) = (P_0(K))^3 \oplus [x \times (P_0(K))^3], \qquad P_1(K)$$

$$\ker \begin{bmatrix} A & B^T \\ B & 0 \end{bmatrix} = \begin{bmatrix} \vec{0} \\ \vec{1} \end{bmatrix}, \quad \exists A^{-1} \text{ on } \ker B$$

not easy problem for usual direct solvers

semi-conductor problem with Drift-Diffusion model: 1/3

hole concentration p: unknown potential φ : given $\log(n_i/n_d)$ in N-region, $\log(n_a/n_i)$ in P.

$$\begin{aligned} -\mathsf{div}(\nabla p + p \nabla \varphi) &= 0 \text{ in } \Omega \\ p &= g \text{ on } \Gamma_D \\ \partial_\nu p &= 0 \text{ on } \Gamma_N \end{aligned}$$

following Maxwell-Boltzman statistics : $p = n_i \mathrm{exp}(\frac{\varphi_p - \varphi}{V_{tr}})$

- $\triangleright \varphi_p$: quasi-Fermi level
- $ightharpoonup n_i$: intrinsic concentration of the semiconductor
- $V_{\text{th}} = K_B T/q$: thermal voltage
- ► *K_B* : Boltzmann constant
- q : positive electron charge
- ▶ T : lattice temperature

semi-conductor problem with Drift-Diffusion model: 1/3

hole concentration p: unknown potential φ : given $\log(n_i/n_d)$ in N-region, $\log(n_a/n_i)$ in P.

$$\begin{aligned} -\mathsf{div}(\nabla p + p \nabla \varphi) &= 0 \text{ in } \Omega \\ p &= g \text{ on } \Gamma_D \\ \partial_\nu p &= 0 \text{ on } \Gamma_N \end{aligned}$$

semi-conductor problem with Drift-Diffusion model: 2/3

Slotboom variable
$$\xi: p = \xi e^{-\varphi}$$
 $-J_p = \nabla p + p \nabla \varphi = \nabla \xi e^{-\varphi}$
$$-\operatorname{div}(-J_p) = 0 \text{ in } \Omega$$

$$-J_p e^{\varphi} = \nabla \xi \text{ in } \Omega$$
 function space :
$$H(\operatorname{div}) = \{\tau \in L^2(\Omega)^2 \, ; \, \operatorname{div} \tau \in L^2(\Omega) \},$$

$$\Sigma = \{\tau \in H(\operatorname{div}) : \tau \cdot \nu = 0 \text{ on } \Gamma_N \}$$

integration by parts leads to

$$-\int_{\Omega}e^{\varphi}J_{p}\cdot\tau=\int_{\Omega}\nabla\xi\cdot\tau=-\int_{\Omega}\xi\nabla\cdot\tau+\int_{\partial\Omega}\xi\tau\cdot\nu$$

F. Brezzi, L. D. Marini, S. Micheletti, P. Pietra, R. Sacco, S. Wang. Discretization of semiconductor device problems (I) F. Brezzi et al., Handbook of Numerical Anasysis vol XIII, Elsevier 2005 hybridization of mixed formulation + mass lumping ⇒ FVM

mixed formulation + higher order approximation ⇒ indefinite matrix

semi-conductor problem with Drift-Diffusion model: 2/3

mixed-type weak formulation

$$\begin{split} & \text{find } (J_p,\xi) \in \Sigma \times L^2(\Omega) \\ & \int_{\Omega} e^{\varphi} J_p \cdot \tau - \int_{\Omega} \xi \nabla \cdot \tau = - \int_{\Gamma_D} g e^{\varphi} \tau \cdot \nu & \forall \tau \in \Sigma \\ & \int_{\Omega} \nabla \cdot J_p v = 0 & \forall v \in L^2(\Omega) \end{split}$$

symmetric indefinte

replacing $\xi=e^{\varphi}p$ again,

$$\begin{split} & \text{find } (J_p,p) \in \Sigma \times L^2(\Omega) \\ & \int_{\Omega} e^{\varphi} J_p \cdot \tau - \int_{\Omega} e^{\varphi} p \nabla \cdot \tau = - \int_{\Gamma_D} g e^{\varphi} \tau \cdot \nu \qquad \forall \tau \in \Sigma \\ & \int_{\Omega} \nabla \cdot J_p v = 0 \qquad \qquad \forall v \in L^2(\Omega) \end{split}$$

unsymmetic indefintie

Ravier-Thomas element for $H(\operatorname{div})$ $RT1(K) = (P1(K))^2 + \vec{x}P1(K)$, picewsie linear element for $L^2(\Omega)$ P1(K).

cf. exponential fitting with FVM

abstract framework

V: Hilbert space with inner product (\cdot,\cdot) and norm $||\cdot||$. bilinear form $a(\cdot,\cdot):V\times V\to\mathbb{R}$

- $\qquad \qquad \text{continuous} : \exists \gamma > 0 \quad |a(u,v)| \leq \gamma ||u|| \, ||v|| \ \forall u, \, v \in V.$
- $\exists \alpha_1 > 0 \quad \sup_{v \in V, v \neq 0} \frac{a(u, v)}{||v||} \ge \alpha_1 ||u|| \ \forall u \in V.$
- $\exists \alpha_2 > 0 \quad \sup_{u \in V, u \neq 0} \frac{a(u, v)}{||u||} \ge \alpha_2 ||v|| \ \forall v \in V.$

find $u \in V$ s.t. $a(u, v) = F(v) \quad \forall v \in V$ has a unique solution.

 $\forall U \subset V \text{ subspace}$

find
$$u \in U$$
 s.t. $a(u, v) = F(v) \quad \forall v \in U$

in general, inf-sup condition in subspace U is unclear. in discretized problem : $V_h \subset V$? in linear solver (subspace of V_h)?

State of the art: software for sparse direct solver

Software	parallel env.	elimination strategy	data manag.	pivoting	kernel detection
UMFPACK		multi-frontal	static	yes	no
SuperLU_MT	shared	super-nodal	dynamic	yes	no
Pardiso	shared	super-nodal	dynamic	yes + $\sqrt{\varepsilon}$ -p	. no
SuperLU_DIST	distributed	super-nodal	static	no, $\sqrt{\varepsilon}$ -p.	no
MUMPS	distributed	multi-frontal	dynamic	yes	yes
Dissection	shared	multi-frontal	static	yes	yes

T. A. Davis, I. S. Duff. A combined unifrontal/multifrontal method for unsymmetric sparse matrices,

ACM Trans. Math. Software, 25 (1999), 1-20.

J. W. Demmel, S. C. Eisenstat, J. R. Gilbert, X. S. Li, J. W. H. Liu.

A supernodal approach to sparse partial pivoting,

SIAM J. Matrix Anal. Appl., 20 (1999), 720-755.

O. Schenk, K. Gärtner. Solving unsymmetric sparse systems of liner equations with PARDISO,

Future Generation of Computer Systems, 20 (2004), 475–487.

X. S. Li, J. W. Demmel. SuperLU_DIST : A scalable distributed-memory sparse direct solver for unsymmetric linear systems,

ACM Trans. Math. Software, 29 (2003), 110-140.

P. R. Amestoy, I. S. Duff, J.-Y. L'Execellent. Mutlifrontal parallel distributed symmetric and unsymmetric solvers,

Comput. Methods Appl. Mech. and Engrg, 184 (2000) 501-520.

A. Suzuki, F.-X. Roux, A dissection solver with kernel detection for symmetric finite element matrices on shared memory computers, *Int. J. Numer. Meth. in Engng*, 100 (2014) 136–164.

ordering of sparse matrix

sparse matrix needs to be re-ordered

- ▶ to reduce fill-in
- to increase parallelization of factorization
- to increase size of block structure

 $\rightarrow \text{multi-front}$

 $\rightarrow \text{supernode}$

example:

7 stencil of Poisson equation, 113 nodes.

nested-dissection (3 layers)

nested-dissection by graph decomposition

d

h

9

а

8

dense solver

dense solver

dense solver

sparse solver

A. George. Numerical experiments using dissection methods to solve n by n grid problems. SIAM J. Num. Anal. 14 (1977),161–179. software package:

METIS: V. Kumar, G. Karypis, A fast and high quality multilevel scheme for partitioning irregular graphs. SIAM J. Sci. Comput. 20 (1998) 359–392.

SCOTCH: F. Pellegrini J. Roman J, P. Amestoy, Hybridizing nested dissection and halo approximate minimum degree for efficient sparse matrix ordering. Concurrency: Pract. Exper. 12 (2000) 69–84.

- ▶ each leaf can be computed in parallel ← multi-front
- load unbalance? because of different size of subdomains
- parallel computation of higher levels? # cores > # subdomains

recursive generation of Schur complement

$$\begin{bmatrix} A_{11} & A_{21} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21}A_{11}^{-1} & S_{22} \end{bmatrix} \begin{bmatrix} I_1 & A_{11}^{-1}A_{12} \\ 0 & I_2 \end{bmatrix}$$

$$S_{22} = A_{22} - A_{21}A_{11}^{-1}A_{12} = A_{22} - (A_{21}U_{11}^{-1})D_{11}^{-1}L_{11}^{-1}A_{12} : \text{recursively computed}$$

44 41 55 51 66 63 61 Schur complement 77 73 71 24 25 21 by sparse solver 36 37 33 31 14 15 16 17 12 13 11 Schur complement by dense solver Schur complement by dense solver

dense factorization

22

33 31

12 13 11

sparse part : completely in parallel

dense part : better use of BLAS 3; dgemm, dtrsm

pivoting strategy

full pivoting : $A = \Pi_L^T L U \Pi_R$ find $\max_{k < i, j \leq n} \lvert A(i,j) \rvert$

 $\label{eq:symmetric pivoting} \mbox{symmetric pivoting}: A = \Pi^T LDU\Pi$ $\mbox{find } \max_{k < i < n} |A(i,i)|$

 $2\times 2 \text{ pivoting : } A = \prod^T L \, \tilde{D} \, U \Pi$ $\text{find max}_{k < i, j \leq n} \text{det} \begin{vmatrix} A(i, i) & A(i, j) \\ A(j, i) & A(j, j) \end{vmatrix}$

sym. pivoting is mathematically not always possible $\rightarrow 2 \times 2$ pivoting

understanding pivoting strategy by solution in subspaces

 $A = \Pi^T LDU\Pi$: symmetric pivoting

D: diagonal, L: lower triangle, $L(i,i)=1,\ U$: upper tri., U(i,i)=1.

- ▶ index set $\{i_1, i_2, \cdots, i_m\}$
- $ightharpoonup V_m = \mathsf{span}[\vec{e}_{i_1}, \vec{e}_{i_2}, \cdots, \vec{e}_{i_m}] \subset \mathbb{R}^N$
- ▶ $P_m : \mathbb{R}^N \to V_m$ orthogonal projection.

find
$$\vec{u} \in V_m$$
 $(A\vec{u} - \vec{f}, \vec{v}) = 0$ $\forall v \in V_m$.

 $\exists \Pi : A = \Pi^T L D U \Pi$

 $\Rightarrow \exists \{i_1,i_2,\cdots,i_N\} \text{ s.t.} \quad P_mA\,P_m^T : \text{invertible on } V_m \quad 1 \leq \forall m \leq N.$

 2×2 pivoting: V_{m-1} , V_m , V_{m+1} , V_{m+2} , V_{m+3} , by skipping V_{m+1} .

J. R. Bunch, L. Kaufman. Some stable methods for calculating inertia and solving symmetric linear systems,

Math. Comput, 31 (1977) 163-179.

R. Bank, T.-F. Chan. An analysis of the composite step biconjugate gradient method.

Numer. Math, 66 (1993) 295-320.

symmetric pivoting with postponing for block strategy

 nested-dissection decomposition may produce singular sub-matrix for indefinite matrix

 τ : given threshold for null pivot $|A(i,i)|/|A(i-1,i-1)|<\tau \ \Rightarrow |A(i,i)| \ \text{is null pivot.}$

Schur complement matrix from suspicious (postponed) null pivots and additional nodes ⇒ kernel detection algorithm

kernel detection (rank deficient problem)

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21} & S_{22} \end{bmatrix} \begin{bmatrix} I_1 & A_{11}^{-1}A_{12} \\ 0 & I_2 \end{bmatrix} \ S_{22} = 0 \ \Rightarrow \ \mathsf{Ker} A = \begin{bmatrix} A_{11}^{-1}A_{12} \\ -I_2 \end{bmatrix}$$

symmetric semi-positive definite, $m+k=4+6=10\,$

by Householder-QR factorization:

how to set threshold to distinguish between non-zero (1.28e-02) and zero (1.23e-11) values?

Pardiso no capability of kernel detection.

MUMPS user has to choose this value.

Dissection + an algorithm by measuring dimension of residual of matrix with a projection onto the image space.

kernel detection algorithm based on LDU: 3/4

 $A: N \times N$ unsymmetric, $\dim \ker A = k \ge 1$, $\dim \operatorname{Im} A \ge m$. two parameters: l, n, which define size of factorization,

$$\stackrel{N-n}{\uparrow} \quad \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & 0 \\ A_{21} & S_{22} \end{bmatrix} \begin{bmatrix} I_1 & A_{11}^{-1}A_{12} \\ 0 & I_2 \end{bmatrix} \quad \widecheck{\text{Im}}_n = \operatorname{span} \begin{bmatrix} \widetilde{A_{11}^{-1}}A_{12} \\ -I_2 \end{bmatrix}^{\perp}.$$

- ▶ projection : $P_n^{\perp} : \mathbb{R}^N \to \widetilde{\operatorname{Im}_n}$
- $\qquad \qquad \text{solution in subspace, } \widetilde{A}_{N-l}^{\dagger}b = \begin{bmatrix} A_{11}^{-1}b_1 \\ 0 \end{bmatrix}, \, b = \begin{bmatrix} b_1 \\ b_2 \end{bmatrix} \qquad {\uparrow \atop l} N-l$

Theoretically $\neg A_{N-k+1}^{-1}$

perturbed solution with machine epsilon of double precision ε_0

$$\begin{split} \widetilde{A_{11}}^{-1}b_1 &= U_{11}^{-1}D_{11}^{-1}L_{11}^{-1}b_1 + \varepsilon_0 e_m \\ \operatorname{err}_l^{(n)} &:= \max \big\{ \max_{x = [0 \ x_l] \neq 0} \frac{||P_n^{\perp}(\widetilde{A}_{N-l}^{\dagger}A \, x - x)||}{||x||}, \max_{x = [x_{N-l} \ 0] \neq 0} \frac{||\widetilde{A}_{N-l}^{\dagger}A \, x - x||}{||x||} \big\} \\ n &= k+1 \ \Leftrightarrow \ \operatorname{err}_k^{(k+1)} \approx 0 \quad \wedge \quad \operatorname{err}_{k+1}^{(k+1)} \approx 0 \quad \wedge \quad \operatorname{err}_{k+2}^{(k+1)} \sim 1 \\ n &= k \ \Leftrightarrow \quad \operatorname{err}_{k-1}^{(k)} \gg 0 \quad \wedge \quad \operatorname{err}_k^{(k)} \approx 0 \quad \wedge \quad \operatorname{err}_{k+1}^{(k)} \sim 1 \\ n &= k-1 \ \Leftrightarrow \quad \operatorname{err}_{k-2}^{(k-1)} \gg 0 \quad \wedge \quad \operatorname{err}_{k-1}^{(k-1)} \gg 0 \quad \wedge \quad \operatorname{err}_k^{(k-1)} \sim 1 \end{split}$$

Exchange of 1×1 **and** 2×2 **pivot entries**

$$B = \begin{bmatrix} 1 \\ l_2 & 1 \\ l_3 & 0 & 1 \end{bmatrix} \begin{bmatrix} d_1 \\ d_2 & d_0 \\ d_0 & d_3 \end{bmatrix} \begin{bmatrix} 1 & u_2 & u_3 \\ 1 & 0 \\ & 1 \end{bmatrix} = \begin{bmatrix} d_1 & d_1u_2 & d_1u_3 \\ d_1l_2 & d_2 + d_1l_2u_2 & d_0 + d_1l_2u_3 \\ d_1l_3 & d_0 + d_1l_3u_2 & d_3 + d_1l_3u_3 \end{bmatrix}$$

find $(i, j) : |b_{ii} \cdot b_{jj} - b_{ji}b_{ij}| \ge |b_{kk} \cdot b_{mm} - b_{mk}b_{km}|$ for 2×2 block $(i, j, h), (k, m, n) \in \{(1, 2, 3), (2, 3, 1), (3, 1, 2)\}.$

permutation $\Pi(\{1, 2, 3\}) = \{i, j, h\},\$

$$\Pi B \Pi^{T} = \begin{bmatrix} 1 & & \\ 0 & 1 & \\ l'_{1} & l'_{2} & 1 \end{bmatrix} \begin{bmatrix} d'_{1} & d'_{0} & \\ d'_{0} & d'_{2} & \\ & & d'_{3} \end{bmatrix} \begin{bmatrix} 1 & 0 & l'_{1} \\ 1 & l'_{2} \\ & & 1 \end{bmatrix}.$$

$$d_{2} \neq 0 \Rightarrow$$

$$\begin{vmatrix} d_1 & d_1 u_2 \end{vmatrix} = d_1 \cdot (d_2 + d_1 l_2 u_2) - (d_1 l_2)(d_2 l_2) = d_1 d_2 \neq 0$$

$$\begin{vmatrix} d_1 & d_1 u_2 \\ d_1 l_2 & d_2 + d_1 l_2 u_2 \end{vmatrix} = d_1 \cdot (d_2 + d_1 l_2 u_2) - (d_1 l_2)(d_2 l_2) = d_1 d_2 \neq 0.$$

$$d_2 = 0 \land d_3 = 0 \Rightarrow d_0 \neq 0,$$

$$d_2 = 0 \land d_3 = 0 \Rightarrow d_0 \neq 0,$$

$$\begin{vmatrix} d_1 l_2 u_2 & d_0 + d_1 l_2 u_3 \end{vmatrix} = d_1 l_2 u_2 \cdot d_1 l_2 u_2 - (d_0 + d_1 l_2 u_2)(d_0 + d_1 l_2 u_2) \neq 0.$$

$$\begin{vmatrix} d_1 l_2 u_2 & d_0 + d_1 l_2 u_3 \\ d_0 + d_1 l_3 u_2 & d_1 l_3 u_3 \end{vmatrix} = d_1 l_2 u_3 \cdot d_1 l_3 u_2 - (d_0 + d_1 l_2 u_3) (d_0 + d_1 l_3 u_2) \neq 0.$$

$$d_{-4} d_{-3} d_{-2} (d_{-1} d_0) (d_1 d_2) \rightarrow d_{-4} d_{-3} (d'_{-2} d'_{-1}) d'_0 (d_1 d_2) \rightarrow (d'_{-4} d''_{-3}) (d''''_{-2} d''''_{-1}) d'''_0 d''_1 d_2.$$

Kernel detection algorithm assumes dim $Im A \ge m \ge 4$.

example of kernel detection algorithm

stationary Navier-Stokes equations, $Re=12,800,\,N=43,998,\,$ $\tau=10^{-2},\,(m=4)+1+1:$ kernel \sim pressure ambiguity

6×6 matrix by Householder QR factorization

 4.221911e-2
 5.065337e-3
 5.137137e-3
 1.493815e-3
 3.874611e-2
 1.218166e-2

 4.060156e-2
 3.228548e-2
 5.466190e-3
 2.174984e-3
 6.749120e-4

 1.389616e-2
 6.729308e-3
 8.980537e-3
 1.813681e-3

 1.708745e-3
 1.640027e-15
 6.871814e-1

 1.674888e-16
 1.674888e-16

computed residuals with orthogonal projection:

k	$err_{k-1}^{(k)}$	$err_k^{(k)}$	$err_{k+1}^{(k)}$
2	$1.57098143 \cdot 10^{-3}$	$2.69712366 \cdot 10^{-16}$	$8.11624415 \cdot 10^{-1}$
	1.0		

 $\begin{array}{lll} \beta_1 & 2.22044604 \cdot 10^{-16} \\ \beta_4 & 8.88178419 \cdot 10^{-16} \\ \beta_6 & 1.50415172 \cdot 10^{-3} \\ \gamma_0 & 1.15583524 \cdot 10^{-9} \end{array}$

residual of kernel vectors:

$$\begin{array}{c|cccc} \text{dim. of kernel} = 1 & \text{dim. of kernel} = 2 \\ \hline 2.23779349 \cdot 10^{-15} & 1.92578081 \cdot 10^{-3} \\ & & 1.84833445 \cdot 10^{-3} \end{array}$$

stiffness matrix of electro-magnetic equations by FreeFem++

FreeFem++ script

```
load "msh3"
load "Dissection"
defaulttoDissection:
mesh3 Th=cube(20,20,20);
fespace VQh(Th, [Edge03d, P1]); // Nedelec element
VQh [u1, u2, u3, p], [v1, v2, v3, q];
varf aa([u1, u2, u3, p], [v1, v2, v3, q]) =
  int3d(Th)((dy(u3)-dz(u2)) * (dy(v3) - dz(v2)) +
 (dz(u1)-dx(u3)) * (dz(v1) - dx(v3)) +
 (dx(u2)-dy(u1)) * (dx(v2) - dy(v1)) +
 dx(p) * v1 + dy(p) * v2 + dz(p) * v3 +
 dx(q) * u1 + dv(q) * u2 + dz(q) * u3);
matrix A = aa(VQh, VQh, solver=sparsesolver,
 tolpivot=1.0e-2, strategy=102);
```


solver	elapsed time (sec).	algebraic error	
UMFPACK	32.348	3.55790	
Intel Pardiso	9.698	4.07409×10^{-7}	
Dissection	10.534	5.89406×10^{-15}	

parallel performance on Xeon E5-2695v3@2.3GHz 14cores ×2

unsymmetric matrix $N=1,032,183,\,nnz=97,961,089,$ dim ker = 1. from 3D Navier-Stokes eqs., P2/P1, h=1/35, Re=300. 57GB mem.

parallel performance on Xeon v3

659.39

356.22

201.24

129.63

94.43

36.27

34.06

31.23

25.25

22.90

1.108.3

1.178.5

1.469.2

1,813.2

2,002.0

4

8

16

28

parallel performance on NEC SX-ACE

 $n=945,164,\,nnz=89,588,848.$ 64GFlop/s \times 4 cores, 64GB shared memory

purple	yellow	light green	light blue	dark blue
sparse LDU	spase Schur	DTRSM	DGEMM	dense LDU

# of cores	CPU time (sec.)	elapsed (sec.)	GFlop/s of DGEMM
1	1,080.4	1,081.9	44.85
2	1,108.3	590.96	43.76
4	1,178.5	345.84	41.31

Additive Schwarz preconditioner for 3D computation: 1/4

 R_p : overlapping decomposition, D_p : a partition of unity (discrete)

$$\sum_{p=1}^{M} R_p^T D_p R_p = I_N,$$

coarse space by Nicolaides

 $\{ec{z}_p\}\subset\mathbb{R}^N$: basis of coarse space, $Z=[ec{z}_1,\cdots,ec{z}_M],\,R_0=Z^T.$

$$\vec{z}_p = R_p^T D_p R_p \vec{1},$$

2-level ASM preconditioner

$$Q_{\mathsf{ASM},2}^{-1} = R_0^T (R_0 A R_0^T)^{-1} R_0 + \sum_{p=1}^M R_p^T (R_p A R_p^T)^{-1} R_p$$

hybrid version of 2-level ASM preconditioner

$$Q_0 = R_0^T (R_0 A R_0^T)^{-1} R_0, P_0 = I - Q_0 A$$

$$Q_{\mathsf{ASM,hybrid}}^{-1} = Q_0 + P_0^T \sum^M R_p^T (R_p A R_p^T)^{-1} R_p P_0$$

cf. V. Dolean, P Jolivet, F. Nataf, An Introduction to Domain Decomposition Methods – Algorithms, Theory, and Parallel Implementation, SIAM, 2015

Additive Schwarz preconditioner for 3D computation: 2/4

the stiffness matrix restricted on the coarse space

 $R_0AR_0^T$ is invertible for indefinite problem ?

Stokes eqs : coarse space \Leftarrow rigid body modes + pressure constant

penalty-type stabilized finite element method

 $V_h \subset V$: P1 finite element

 $Q_h \subset Q$: P1 finite element + $\int_{\Omega} p_h dx = 0$.

Find $(u_h, p_h) \in V_h(g) \times Q_h$ s.t.

$$a(u_h, v_h) + b(v_h, p_h) = (f, v_h) \quad \forall v_h \in V_h,$$

$$b(u_h, q_h) - \delta d(p_h, q_h) = 0 \quad \forall q_h \in Q_h.$$

$$\delta > 0$$
: stability parameter, $d(p_h, q_h) = \sum_{K \in \mathcal{T}} h_K^2 \int_K \nabla p_h \cdot \nabla q_h \, dx$.

 $|p_h|_h^2 = d(p_h, p_h)$: mesh dependent norm on Q_h .

► uniform weak inf-sup condition : Franca-Stenberg [1991]

$$\exists \beta_0, \ \beta_1 > 0 \ \forall h > 0 \sup_{v_h \in V_h} \frac{b(v_h, q_h)}{||v_h||_1} \ge \beta_0 ||q_h||_0 - \beta_1 |q_h|_h \ \forall \ q_h \in Q_0.$$

Additive Schwarz preconditioner for 3D computation: 3/4

matrix formulation of the stabilized FEM for the Stokes eqs.

 $V = \mathbb{R}^{N_v}, \quad Q \subset \mathbb{R}^{N_p}, (\vec{q}, \vec{1}) = 0 \text{ for } \vec{q} \in Q.$

 $\text{find } (\vec{u},\vec{p}) \in V \times Q \text{ s.t.}$

$$\left(\begin{bmatrix} A & B^T \\ B & -\delta \, D\end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} - \begin{bmatrix} \vec{f} \\ \vec{0} \end{bmatrix}, \begin{bmatrix} \vec{v} \\ \vec{q} \end{bmatrix}\right) = 0 \quad \forall (\vec{v}, \vec{q}) \in V \times Q$$

subspace : $U \times R$, $U \subset V$, $R \subset Q$

$$\Rightarrow \begin{bmatrix} A & B^T \\ B & -\delta D \end{bmatrix} \text{ is invertible on } U \times R.$$

proof

$$\left(\begin{bmatrix} A & B^T \\ B & -\delta \, D \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix}, \begin{bmatrix} \vec{v} \\ \vec{q} \end{bmatrix}\right) = 0 \quad \forall (\,\vec{v},\vec{q}\,) \in U \times R \quad \Rightarrow \vec{u} = \vec{0}, \vec{p} = \vec{0}.$$

$$(\vec{u}, \vec{p}) \in U \times R \implies (\vec{u}, -\vec{p}) \in U \times R.$$

$$\left(\begin{bmatrix}A & B^T \\ B & -\delta\,D\end{bmatrix}\begin{bmatrix}\vec{u} \\ \vec{p}\end{bmatrix}, \begin{bmatrix}\vec{u} \\ -\vec{p}\end{bmatrix}\right) = (\,A\vec{u},\vec{u}\,) + \delta(\,D\vec{p},\vec{p}\,) > 0.$$

cf. S, Profeedings of ALGORITMY 2009

Additive Schwarz preconditioner for 3D computation: 4/4

iteration

conclusion

- indefinite matrix is factorized by postponing strategy for suspicious null pivots
- combination of 1x1 and 2x2 pivoting can factorize finite element matrices without adding perturbation
- new kernel detection algorithm resolves rank deficient problem from FEM matrices
- 1M DOF is factorized with 57GB memory on a shared memory computer within 2 minutes
- direct solver is efficiently used as sub-domain solver
- stabilized term for the Stokes equations ensures solvability of the coarse problem