LJLL: 15 Dec.2017

Mixed finite element solution of a semi-conductor problem by Dissection sparse direct solver

Atsushi Suzuki1

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

December 15, 2017

Mixed finite element formulation

Find
$$(u,p) \in V \times Q$$

$$a(u,v) + b(v,p) = (f,v)$$
 $\forall v \in V,$
 $b(u,q) = (g,q)$ $\forall q \in Q.$

Stokes equations

$$-\nabla \cdot 2D(u) + \nabla p = f, \qquad [D(u)]_{ij} = (\partial_j u_i + \partial_i u_j), \quad 1 \le i, j < d$$

$$\nabla \cdot u = 0,$$

$$u=0$$
 on Γ_D . $V:=\{v\in H^1(\Omega)^d\colon v=0 ext{ on } \Gamma_D\},$

$$a(u,v) = 2 \int_{\Omega} D(u) : D(v), \qquad b(v,q) = -\int_{\Omega} \nabla \cdot vq.$$

 $Q := L^2(\Omega).$

Poisson equation

Poisson equation
$$u = -\nabla p\,,$$

$$\nabla \cdot u = g\,,$$

$$u = 0 \qquad \text{on } \partial \Omega\,.$$

$$V := H(\operatorname{div}; \Omega), \qquad Q := L^2(\Omega).$$

$$a(u, v) = 2 \int_{\Omega} u \cdot v, \qquad b(v, q) = - \int_{\Omega} \nabla \cdot v q.$$

matrix form of mixed finite element method: 1/2

$$ec{u} \in \mathbb{R}^{N_u}$$
, $ec{p} \in \mathbb{R}^{N_p}$

$$K \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} A & B^T \\ B & -\epsilon I \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} \vec{f} \\ \vec{g} \end{bmatrix}$$

- A: coercive $(A\vec{x}, \vec{x}) > 0 \ \forall \vec{x} \neq \vec{0}$
- $\blacktriangleright \ B^T$: satisfies discrete inf-sup conditon, i.e. $\ker B^T=\{\vec{0}\}$
- $ightharpoonup \epsilon > 0$

Schur complement matrix $S = \epsilon I + BA^{-1}B^T$

$$(S\,\vec{p},\vec{p}\,) = {\color{red} \epsilon}(\vec{p},\vec{p}\,) + (BA^{-1}B^T\vec{p},\vec{p}\,) \geq {\color{red} \epsilon}(\vec{p},\vec{p}\,) > 0$$

- $ightharpoonup LDL^T$ -factorization is possible for any ordering
- we need to set appropriate regularization $\epsilon > 0$

$\sqrt{\varepsilon}$ -perturbation

a regularization technique

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & \beta & 0 \end{bmatrix} \rightarrow \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & \sqrt{\varepsilon} & \alpha \\ \beta & 0 \end{bmatrix}$$

- iterative refinement to improve accuracy of a solution
- user can/have to specify perturbation parameter for unsymmetric matrix (default = 10^{-13} for Pardiso)

matrix form of mixed finite element method: 2/2

$$\vec{u} \in \mathbb{R}^{N_u}$$
, $\vec{p} \in \mathbb{R}^{N_p}$

$$K \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} A & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} \vec{f} \\ \vec{g} \end{bmatrix}$$

- A: coercive $(A\vec{x}, \vec{x}) > 0 \ \forall \vec{x} \neq 0$
- $\blacktriangleright B^T$: satisfies discrete inf-sup conditon, i.e. $\ker B^T=\{\vec{0}\}$ Schur complement matrix $S=BA^{-1}B^T$

$$\begin{split} (S\,\vec{p},\vec{p}\,) &= (BA^{-1}B^T\vec{p},\vec{p}\,) = (A^{-1}B^T\vec{p},B^T\vec{p}\,) \\ \ker\!B^T &= \{\vec{0}\} \bigwedge \vec{p} \neq \vec{0} \Rightarrow (A^{-1}B^T\vec{p},B^T\vec{p}\,) > 0. \end{split}$$

- $lackbox LDL^T$ -factorization of K with "block" ordering as $[\vec{u}, \vec{p}]$
- not clear with node-wise $[u_1, u_2, p]$ ordering
- \Rightarrow postponing factorization + 2 \times 2 pivoting

pivoting strategy

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

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

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

sym. pivoting is mathematically not always possible

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

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

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

 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.

nested dissection by graph decomposition

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.

recursive generation of Schur complement

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

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

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

symmetric pivoting with postponing for block strategy

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

au : given threshold for postponing, 10^{-2} for MUMPS, Dissection $|A(i,i)|/|A(i-1,i-1)| < au \ \Rightarrow \{A(k,j)\}_{i \leq k,j}$ are postponed

Schur complement matrix from postponed pivots is computed kernel detection algorithm : QR-factorization by MUMPS

Parallel performace of Dissection solver: 1/2

matrices are given from TOSHIBA memory by a joint project: n=569,139, nnz=8,338,291, cond= $1.90090141\cdot10^5$

sovler	relative error	error
dissection	$7.5867639 \cdot 10^{-6}$	$4.5545655 \cdot 10^{-13}$
pardiso	$6.4318791 \cdot 10^{-2}$	$1.8114969 \cdot 10^{-7}$

		i7-6770HQ@2.60GHz		E5-2695v4@2.10GHz		
	# cores	elapsed	CPU	elapsed	CPU	
_	1	17.019	17.018	27.028	27.030	
	2	9.217	18.300	13.564	26.980	
	3	6.281	18.490	9.251	27.390	
	4	5.224	20.461	7.085	27.780	
	8			3.744	28.530	
	12			2.686	29.340	
	16			2.185	30.620	

Parallel performace of Dissection solver: 2/2

 $n=1,867,029 \text{ nnz}=29,311,205, cond=8.93145673 \cdot 10^5$

sovler	relative error	error
dissection	$1.2970417 \cdot 10^{-5}$	$3.3747264 \cdot 10^{-12}$
pardiso	$7.0464281 \cdot 10^{-1}$	$1.6031101 \cdot 10^{-5}$

E5-2695v4@2.10GHz x2

	double precision		quadruple precision	
# cores	elapsed	CPU	elapsed	CPU
1	197.58	197.89	23,988.0	23,988.0
2	102.73	200.02	12,225.0	24,007.0
4	55.22	204.66	6,195.5	24,022.0
8	30.17	208.47	3,154.5	24,016.0
16	18.08	222.63	1,567.3	24,036.0
24	14.95	250.26	1,088.9	24,059.0
32	13.47	289.29	824.5	24,083.0
36	13.38	311.15	754.1	24,124.0

 $\begin{array}{c} \text{quadruple arithmetic} \Leftarrow \text{double-double} \ \text{qd library 2.3.17} \\ \text{+ Dissection } \text{C++ template} \end{array}$

Drift-Diffusion system at stationary state: 1/2

- ightharpoonup arphi : electrostatic potential
- ▶ *n* : electron concentration
- ▶ p : hole concentration

$$\begin{aligned} \operatorname{div}(\varepsilon E) &= q(p-n+C(x)) & E &= -\nabla \varphi \\ -\operatorname{div} J_n &= 0 & J_n &= -q(\mu_n n \nabla \varphi - \mu_n D_n \nabla n) \\ \operatorname{div} J_p &= 0 & J_p &= -q(\mu_p p \nabla \varphi + \mu_p D_p \nabla p) \end{aligned}$$

following Maxwell-Boltzmann statistics :
$$p=n_i {\rm exp}(\frac{\varphi_p-\varphi}{V_{th}})$$

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

Drift-Diffusion system at stationary state : 2/2

dimensionless system (by unit scaling)

$$\begin{aligned} -\mathsf{div}(\lambda^2 \nabla \varphi) &= p - n + C(x) \\ -\mathsf{div}J_n &= 0 & J_n &= \nabla n - n \nabla \varphi \\ \mathsf{div}J_p &= 0 & J_p &= -(\nabla p + p \nabla \varphi) \end{aligned}$$

with boundary conditions

$$\varphi = f \text{ on } \Gamma_D$$

$$\frac{\partial \varphi}{\partial \nu} = 0 \text{ on } \Gamma_N$$

$$n = g \text{ on } \Gamma_D$$

$$J_n \cdot \nu = 0 \text{ on } \Gamma_N \Leftarrow \frac{\partial n}{\partial \nu} = 0$$

$$p = h \text{ on } \Gamma_D$$

$$J_p \cdot \nu = 0 \text{ on } \Gamma_N \Leftarrow \frac{\partial p}{\partial \nu} = 0$$

Slotboom variables,
$$\eta,\ \xi: n=\eta e^{\varphi}, \quad p=\xi e^{-\varphi}$$

$$\nabla n = \nabla \eta e^{\varphi} + \eta e^{\varphi} \nabla \varphi = \nabla \eta e^{\varphi} + n \nabla \varphi$$
$$J_n = \nabla n - n \nabla \varphi = e^{\varphi} \nabla \eta$$
$$e^{-\varphi} J_n = \nabla \eta \qquad e^{\varphi} J_p = -\nabla \xi$$

Finite volume discretization with Scharfetter-Gummel method

approximation of $e^{\varphi}J_p = -\nabla \xi$ in an interval $[x_i, x_{i+1}], h = x_{i+1} - x_i$

$$\int_{T_i}^{x_{i+1}} e^{\varphi} dx \, J_{p\,i+1/2} = -h \nabla \xi_{i+1/2} \simeq -(\xi_{i+1} - \xi_i)$$

• φ : assumed to be linear in the interval $[x_i, x_{i+1}]$.

$$\int_{x_i}^{x_{i+1}} e^{\varphi} dx = \frac{1}{\frac{d\varphi}{dx}} \left[e^{\varphi(x)} \right]_{x_i}^{x_{i+1}} = \frac{h}{\varphi_{i+1} - \varphi_i} (e^{\varphi_{i+1}} - e^{\varphi_i})$$

$$J_{p\,i+1/2} \simeq -(\xi_{i+1} - \xi_i) \frac{\varphi_{i+1} - \varphi_i}{h} \frac{1}{e^{\varphi_{i+1}} - e^{\varphi_i}}$$

$$= -\frac{\varphi_{i+1} - \varphi_i}{h} \left(\frac{e^{-\varphi_{i+1}} \xi_{i+1}}{1 - e^{\varphi_i - \varphi_{i+1}}} - \frac{e^{-\varphi_i} \xi_i}{e^{\varphi_{i+1} - \varphi_i} - 1} \right)$$

$$= -\frac{\varphi_{i+1} - \varphi_i}{h} \left(\frac{p_{i+1}}{1 - e^{\varphi_i - \varphi_{i+1}}} - \frac{p_i}{e^{\varphi_{i+1} - \varphi_i} - 1} \right)$$

$$= -\frac{1}{h} \left(B(\varphi_i - \varphi_{i+1}) p_{i+1} - B(\varphi_{i+1} - \varphi_i) p_i \right)$$

▶ $B(x) = x/(e^x - 1)$: Bernoulli function

mixed variational formulation: 1/2

Slotboom variable ξ : $p = \xi e^{-\varphi}$

$$\begin{aligned} \operatorname{div}(J_p) &= 0 & \text{in } \Omega, \\ e^{\varphi}J_p &= -\nabla \xi & \text{in } \Omega. \end{aligned}$$

function space :

$$H(\operatorname{div}) = \{ v \in L^2(\Omega)^2 ; \operatorname{div} v \in L^2(\Omega) \},$$

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

integration by parts leads to

$$\begin{split} \int_{\Omega} e^{\varphi} J_{p} \cdot v &= -\int_{\Omega} \nabla \xi \cdot v = \int_{\Omega} \xi \nabla \cdot v - \int_{\partial \Omega} \xi v \cdot \nu \\ \int_{\Omega} e^{\varphi} J_{p} \cdot v - \int_{\Omega} \xi \nabla \cdot v &= -\int_{\Gamma_{D}} h e^{\varphi} v \cdot \nu - \int_{\Gamma_{N}} \xi v \cdot \nu \quad \forall v \in \Sigma \\ \int_{\Omega} \nabla \cdot J_{p} \, q &= 0 \quad \forall q \in L^{2}(\Omega) \end{split}$$

mixed variational formulation: 2/2

mixed-type weak formulation

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

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

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

unsymmetric indefinite

hybridization of mixed formulation + mass lumping ⇒ FVM

boundary conditions for a diode device (thanks to Dr. Sho)

$$(1) \qquad \varphi = -\log(\frac{n_a}{n_i}) + \frac{1}{V_{th}}\varphi_{\text{appl}} \qquad n = \frac{n_i}{n_a} \qquad p = \frac{n_a}{n_i}$$

$$(2), (3), (5), (6) \qquad \partial_{\nu}\varphi = 0 \qquad \partial_{\nu}n = 0 \qquad \partial_{\nu}p = 0$$

$$(4) \qquad \varphi = \log(\frac{n_d}{n_i}) \qquad n = \frac{n_d}{n_i} \qquad p = \frac{n_i}{n_d}$$

nonlinear iteration to obtain the stationary state

a variant of Gummel map

 φ^m,n^m,p^m : given $\to \varphi^{\dot m+1},n^{m+1},p^{m+1}$ by a fixed point method Slotboom variable ξ^m,η^m

$$p^m = \xi^m e^{-\varphi^m} \quad n^m = \eta^m e^{\varphi^m}$$

to find a solution of the nonlinear eq. : $-\operatorname{div}(\lambda^2 \nabla \varphi) = p - n + C(x)$

$$F(\eta^m,\xi^m\,;\,\varphi,\psi) = \lambda^2 \int_{\Omega} \nabla \varphi \cdot \nabla \psi - \int_{\Omega} (\xi^m e^{-\varphi} - \eta^m e^{-\varphi} + C) \psi = 0$$

differential calculus with $\delta \varphi \in \{H^1(\Omega); \psi = 0 \text{ on } \Gamma_D\}$ leads to

$$\begin{split} F(\eta^m, \xi^m \, ; \, \varphi^m + \delta \varphi, \psi) - F(\eta^m, \xi^m \, ; \, \varphi^m, \psi) \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi - \int_{\Omega} \xi^m \left(e^{-\varphi^m - \delta \varphi} - e^{-\varphi^m} \right) \psi - \eta^m \left(e^{\varphi^m + \delta \varphi} - e^{\varphi^m} \right) \psi \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi + \int_{\Omega} \left(\xi^m e^{-\varphi^m} + \eta^m e^{\varphi^m} \right) \delta \varphi \, \psi \\ &= \lambda^2 \int_{\Omega} \nabla \delta \varphi \cdot \nabla \psi + \int_{\Omega} (p^m + n^m) \delta \varphi \, \psi \qquad \varphi^{m+1} = \varphi^m + \delta \varphi \end{split}$$

FreeFem++ script

Finite element approximation

```
▶ J_p \in H(\text{div}): Raviar-Thomas: RT1(K) = (P1(K))^2 + \vec{x}P1(K),
 ▶ p \in L^2(\Omega) : piecewise linear : P1(K),
 • \varphi \in H^1(\Omega) : piecewise linear : P1(K).
load "Element_Mixte"
load "Dissection"
defaulttoDissection();
fespace Vh(Th, RT1); fespace Ph(Th, P1);
fespace Xh(Th, P1);
Vh [up1, up2], [v1, v2]; Ph pp, q;
Xh phi; // obtained in Gummel map
problem DDp([up1, up2, pp],[v1, v2, q],
 solver=sparsesolver, strategy=3,
 tolpivot=1.0e-2, tgv=1.0e+30) =
  int2d(Th,qft=qf9pT)(exp(phi) * (up1 * v1 + up2 * v2)
 - \exp(phi) * pp * (dx(v1) + dy(v2))
 + q * (dx(up1) + dy(up2)))
  +int1d(Th, 1)(gp1 * exp(phi) * (v1 * N.x + v2 * N.y))
  +int1d(Th, 4)(gp4 * exp(phi) * (v1 * N.x + v2 * N.y))
  + on(2, 3, 5, 6, up1 = 0, up2 = 0);
```

matrix representation and preconditioning

linear system for hole concentration by RT1/P1

$$\begin{bmatrix} A(\vec{\varphi}) & B_1(\vec{\varphi})^T \\ -B_2 & 0 \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} \vec{f}(\vec{\varphi}) \\ \vec{0} \end{bmatrix}$$

matrices and vectors weighted with exponential of electrostatic potential

$$\vec{v}^T A(\vec{\varphi}) \vec{u} = \int_{\Omega} e^{\varphi} u \cdot v$$

$$\vec{v}^T B_1(\vec{\varphi}) \vec{p} = -\int_{\Omega} e^{\varphi} p \nabla \cdot v$$

$$\vec{v}^T \vec{f}(\vec{\varphi}) = -\int_{\Gamma_D} h e^{\varphi} v \cdot \nu$$

$$\vec{q}^T B_2 \vec{u} = -\int_{\Omega} q \nabla \cdot u$$

preconditioned system by scaling matrix $[W]_{i\,i}=1/[A(\vec{\varphi})]_{i\,i}$

$$\begin{bmatrix} W \, A(\vec{\varphi}) & W \, B_1(\vec{\varphi})^T \\ -B_2 & 0 \end{bmatrix} \begin{bmatrix} \vec{u} \\ \vec{p} \end{bmatrix} = \begin{bmatrix} W \, \vec{f}(\vec{\varphi}) \\ \vec{0} \end{bmatrix}$$

numerical result of a semi-conductor problem

- compute thermal equilibrium with $p=n_i \exp(-\varphi)V_{th}$ and $n=n_i \exp(\varphi)V_{th}$
- Newton iteration for the potential equation and fixed point iteration for the whole system: a kind of Gummel map

electrostatic potential

hole concentration

Raviart-Thomas finite element

$$RT0(K) = (P0(K))^2 + \vec{x}P0(K) \subset (P1(K))^2.$$

- ► *K* : triangle element
- \blacktriangleright $\{E_i\}$: edges of K
- $ightharpoonup ec{
 u}_i$: outer normal of K on E_i
- $ightharpoonup ec{E}_i$: normal to edge E_i

$$\vec{v} \in RT0(K) \ \Rightarrow \ \vec{v}|_{E_i} \cdot n_i \in P0(E_i), \quad \operatorname{div} \vec{v} \in P0(K)$$

finite element basis

$$ec{\Psi}_i(ec{x}) = \sigma_i rac{|E_i|}{|K|} (ec{x} - ec{P}_i) \quad \sigma_i = ec{E}_i \cdot ec{
u}_i, \quad P_i: ext{ node of } K$$

finite element vector value is continuous on the middle point on E_i . inner finite element approximation of $H(\text{div}; \Omega)$

$$\begin{array}{lll} \int_K e^{\varphi} \vec{\Psi}_i \cdot \vec{\Psi}_j \; \leftarrow \; \int_K e^{\varphi_1 \lambda_1 + \varphi_2 \lambda_2 + \varphi_3 \lambda_3} \lambda_k \lambda_l & \text{by exact quadrature} \\ \int_K e^{\varphi} \vec{\Psi}_i \cdot \vec{\Psi}_j \; \simeq \; \frac{1}{|K|} \int_K e^{\sum_k \varphi_k \lambda_k} \!\! \int_K \vec{\Psi}_i \cdot \vec{\Psi}_j & : \text{exponential fitting} \end{array}$$

 $\{\lambda_1,\lambda_2,\lambda_3\}$: barycentric coordinates of K

summary

- Dissection direct solver can factorize indefinite unsymmetric matrix with symmetric pivoting
- mixed finite element formulation for Dirft-Diffusion equations with standard numerical integration instead of Schafetter-Gummel scheme / exponential fitting
- \blacktriangleright possible extension with higher order elements with RT1(K)/P1(K)/P2(K)

References

- 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 Analysis vol XIII, Elsevier 2005
- personal communication with Dr. Sho Shohiro @ Osaka Univ.