A fast spectral method for the inelastic Boltzmann collision operator and application to heated granular gases*

Jingwei Hua, Zheng Maa

^aDepartment of Mathematics, Purdue University 150 N. University Street, West Lafayette, IN 47907, USA

Abstract

In this paper, we propose a simple fast Fourier spectral method for the inelastic Boltzmann collision operator, with its application to one of the widely used models of granular gases, the inelastic Boltzmann equation with a heating source. Compared to the direct Fourier spectral method, our fast algorithm reduces the computational complexity from $O(N^6)$ to $O(MN^4 \log N)$ per evaluation of the collision operator in three dimensions, where N is the number of discretization points in each velocity dimension and $M \ll N^2$ is the number of quadrature points used on the unit sphere. We test the numerical accuracy and efficiency of the proposed method in both two dimensional and three dimensional examples, where in the latter case the famous Haff's cooling law for granular flows is successfully recovered.

Keywords: inelastic collision operator, inelastic Boltzmann equation with a heating source, granular gas, Haff's cooling law, fast Fourier spectral method, spherical design

1. Introduction

It has been found in the past few decades that the granular gases behave fundamentally different from the usual molecular gases modeled as elastically colliding spheres. The rich phenomenon of such systems, such as the formation of clusters and shear instability, draws a lot of attention from both theoretical and industrial application point

^{*}This work was partially supported by NSF grant DMS-1620250 and NSF CAREER grant DMS-1654152. Support from DMS-1107291: RNMS KI-Net is also gratefully acknowledged.

Email addresses: jingweihu@purdue.edu (Jingwei Hu), ma531@purdue.edu (Zheng Ma)

of view. Different from their molecular counterparts, granular gases allow inelastic collisions, in other words, break the time-reversible symmetry because of the energy dissipation. Despite this dissipative nature and its resulting nontrivial properties, the basic equation of kinetic theory, the Boltzmann equation, can still be extended to describe the granular gases with a different collision operator [1], namely,

$$\partial_t f + v \cdot \nabla_x f = Q_{\text{in}}(f, f), \tag{1}$$

where f = f(t, x, v) is the one-particle distribution function depending on time $t \ge 0$, position $x \in \mathbb{R}^d$, and particle velocity $v \in \mathbb{R}^d$ with the dimension $d \ge 1$ (d should be 3 in practice, but for simplicity d = 1 or 2 are also considered), and Q_{in} is the so-called inelastic or granular collision operator — a nonlinear (quadratic) integral operator modeling binary collisions among particles whose exact expression will be presented in later discussions. For convenience, we use Q instead of Q_{in} in the rest of this paper, and the notation should not be confused with the usual elastic collision operator [2]. Another widely used model, first introduced by van Noije and Ernst [3], is the spatially homogeneous inelastic Boltzmann equation with a heating source:

$$\partial_t f - \varepsilon \Delta_v f = Q(f, f), \tag{2}$$

where the distribution function f depends only on the time t and velocity v, and the term $\varepsilon \Delta_v f$ represents the diffusion effects with the diffusion coefficient $\varepsilon \ll 1$, incurred by a heat bath of infinite temperature. The rationale to consider this model is that many experiments about granular material include shaking, as a way to input energy into the system, counterbalancing the freezing due to energy loss.

In spite of the wide engineering and industrial applications of granular gases, the mathematical theory behind the inelastic Boltzmann equation is still at an early stage and most of the theoretical studies are retained to the spatially homogeneous case. We refer to the recent review by Villani [4] for a collection of rigorous mathematical results and open questions on this topic. Numerically, mainly two classes of methods have been considered for the inelastic Boltzmann equation, one stochastic and one deterministic. In [5, 6, 7], the direct simulation Monte Carlo (DSMC) method, initially proposed for solving the classical Boltzmann equation [8], is modified and extended to

the inelastic case. Due to its simplicity and efficiency, DSMC still remains the most viable choice for large scale kinetic simulations. On the other hand, the deterministic method, in particular, the spectral method based on Fourier series/transform has become quite popular in the past decade thanks to the advances in computing power. Without being exhaustive, we refer to [9] and references therein for a general discussion of such methods. For inelastic collision operators, the first attempt was made in [10] for the one dimensional model; later in [11, 12, 13], both two and three dimensional cases were considered by directly generalizing the spectral method for the classical Boltzmann equation. Although the spectral method can produce very accurate results in comparison to DSMC, its enormous computational cost and excessive storage requirement present a huge challenge in practice. Indeed, all the above mentioned methods require $O(N^{2d})$ complexity per evaluation of the collision operator and the same amount of memory to store the precomputed weights, where N is the number of discretization points in each velocity dimension. This quickly becomes a bottleneck as N increases especially for physically relevant three dimensional problems.

Our contribution. In this paper, we propose a simple fast algorithm for the in-30 elastic Boltzmann collision operator. The method is based on the same framework as the direct Fourier spectral method [11]. By exploiting the low rank and convolutional structure in the collision integral, we are able to reduce the computational cost from $O(N^{2d})$ to $O(MN^{d+1} \log N)$, where $M \ll N^{d-1}$ is the number of quadrature points used on the unit circle (in 2D) or sphere (in 3D). No precomputation is needed for the variable hard sphere model (a commonly used collision kernel including Maxwell molecules and hard spheres as subcases), and only $O(MN^{d+1})$ memory is required to store precomputed weights for more general kernels. The idea is largely inspired by the recent work [14], where instead of precomputing all the weights we approximate them partially "on the fly" using a quadrature rule. We carefully validate the accuracy and efficiency of the proposed method using a series of examples. In particular, we find that separate approximation of the gain and loss terms of the collision operator yields better accuracy compared to approximating them as a whole, although the latter seems quite natural starting from the weak formulation of the equation; we also numerically verify the famous Haff's cooling law for 3D inelastic hard spheres, which says that

the temperature in a granular gas decays like $O(t^{-2})$ with time, as predicted in Haff's seminal work [15].

Related work. A closely related work is the fast Fourier spectral method introduced in [16] for the generalized Enskog equation (the Boltzmann and Enskog collision operators reduce to the same thing in the spatially homogeneous case). This method is based on a different representation of the collision operator, the so-called Carleman form, and relies on an extra approximation of the integral in the radial direction. As a result, the final computational cost is comparable to our method. However, we point out that the method in [16] only readily works for 2D Maxwell molecules and 3D hard spheres as in these two cases the collision kernel is in a separable form so that the resulting sum is a convolution and the fast Fourier transform can be applied (see [17] where the Carleman form was first used in the numerical approximation of the Boltzmann collision operator). To deal with other types of interactions (even 3D Maxwell molecules, say), additional modification of the kernel or parameter fitting is necessary, as was done in [18]. In contrast, our method makes no assumption in the collision kernel and is very easy to implement. Further, we propose to use the spherical design [19] to approximate the integral on the unit sphere, which is the optimal quadrature on the sphere up to date and shows better performance (require much fewer points to attain the same level of accuracy) than the tensor product Gauss quadrature as used in [16].

The rest of the paper is organized as follows: Section 2 provides a brief overview of the inelastic collision operator, and the heated inelastic Boltzmann equation widely used in practice for modeling granular flows. Section 3 presents the details of the fast Fourier spectral method for the inelastic collision operator. In Section 4, we perform a series of numerical tests in both 2D and 3D to validate the accuracy and efficiency of the proposed method. The paper is concluded in Section 5.

2. The inelastic collision operator and the inelastic Boltzmann equation with a heating source

2.1. The inelastic collision operator – strong and weak formulations

Unlike the classical Boltzmann collision operator [2] where both the momentum and energy are conservative, the mathematical expression of the inelastic collision operator Q(f, f) is more complicated due to the energy dissipation, and there is a lot of ambiguity in the existing literature especially related to its strong formulation. To clarify and fix the notation, we introduce in this subsection both the strong and weak forms of the inelastic collision operator. Our presentation is consistent to [20] where a more thorough derivation can be found.

Assume two particles with velocities v and v_* are going to collide. During the collision, there is some loss of momentum in the impact direction $\omega \in S^{d-1}$ (S^{d-1} is the unit sphere in \mathbb{R}^d), resulting in the post-collisional velocities v' and v'_* . Let e stand for the restitution coefficient or inelasticity parameter, then

$$(v' - v'_*) \cdot \omega = -e[(v - v_*) \cdot \omega], \quad 0 \le e \le 1.$$
 (3)

Note that the degree of inelasticity is indicated by e, where e=1 corresponds to perfectly elastic collisions (no loss of energy) and e=0 to sticky collisions (particles travel together after a collision). e could be a constant, or may depend on the impact velocity $|(v-v_*)\cdot\omega|$ for viscoelastic particles [21].

Using (3), v' and v' can be represented as

$$\begin{cases} v' = v - \frac{1+e}{2}[(v-v_*) \cdot \omega]\omega, \\ v'_* = v_* + \frac{1+e}{2}[(v-v_*) \cdot \omega]\omega. \end{cases}$$
 (4)

Following Villani [22], we shall call this ω -representation. From (4) one can easily verify the conservation of momentum and dissipation of energy:

$$v' + v'_* = v + v_*; \quad |v'|^2 + |v'_*|^2 - |v|^2 - |v_*|^2 = -\frac{1 - e^2}{2} [(v - v_*) \cdot \omega]^2 \le 0.$$
 (5)

To write down the strong form of the collision operator, one needs to define the precollisional velocities \tilde{v} and \tilde{v}_* that produce velocities v and v_* after the collision. They follow the same rule as given in (4), with (v, v_*) replaced by (\tilde{v}, \tilde{v}_*) and (v', v'_*) replaced by (v, v_*) . Note that \tilde{v} and \tilde{v}_* do not coincide with v' and v'_* unlike the classical (elastic) case; in other words, the collisions are not reversible.

Now the inelastic Boltzmann collision operator (in strong form) can be written as

$$Q(f,f)(v) = \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|\tilde{g}|, |\omega \cdot \hat{\tilde{g}}|) \tilde{f} \tilde{f}_* J d\omega dv_* - \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_* d\omega dv_*$$

$$:= Q^+(f,f) - Q^-(f,f), \tag{6}$$

which naturally splits into a gain term Q^+ and a loss term Q^- . In (6), $g := v - v_*$ is the relative velocity, \hat{g} is the unit vector along g, and we used the shorthand notation $\tilde{g} = \tilde{v} - \tilde{v}_*$, $\tilde{f} = f(\tilde{v})$, $\tilde{f}_* = f(\tilde{v}_*)$ and so on. J is the determinant of the Jacobian from (v, v_*) to (\tilde{v}, \tilde{v}_*) , i.e.,

$$J = \left| \frac{\partial(\tilde{v}, \tilde{v}_*)}{\partial(v, v_*)} \right|. \tag{7}$$

 $B_{\omega} = B_{\omega}(|g|, |\omega \cdot \hat{g}|)$ is the collision kernel depending only on |g| and $|\omega \cdot \hat{g}|$, whose specific form can be determined from the interaction potential using scattering theory.

Starting from the strong form (6) of the collision operator, one can derive various weak forms that are more often used when studying f via physical observables. For a test function $\varphi(v)$, we have

$$\int_{\mathbb{R}^{d}} Q(f,f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|\tilde{g}|, |\omega \cdot \hat{g}|) \, \tilde{f} \, \tilde{f}_{*} \, J \varphi \, d\omega \, dv_{*} \, dv$$

$$- \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_{*} \varphi \, d\omega \, dv_{*} \, dv$$

$$= \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|\tilde{g}|, |\omega \cdot \hat{g}|) \, \tilde{f} \, \tilde{f}_{*} \varphi \, d\omega \, d\tilde{v}_{*} \, d\tilde{v}$$

$$- \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_{*} \varphi \, d\omega \, dv_{*} \, dv$$

$$= \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_{*} \varphi' \, d\omega \, dv_{*} \, dv$$

$$- \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_{*} \varphi' \, d\omega \, dv_{*} \, dv$$

$$- \int_{\mathbb{R}^{d}} \int_{\mathbb{R}^{d}} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_{*} \varphi \, d\omega \, dv_{*} \, dv$$

$$(8)$$

where in the second equality we changed $dv_* dv$ to $d\tilde{v}_* d\tilde{v}$ in the gain term and in the third equality we changed (\tilde{v}, \tilde{v}_*) to (v, v_*) for a fixed ω , hence (v, v_*) becomes (v', v'_*) . Therefore, we have

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_*(\varphi' - \varphi) \, d\omega \, dv \, dv_*. \tag{9}$$

In (9), if we swap v and v_* for a fixed ω , then v' is swapped with v'_* due to (4):

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_* \left(\varphi'_* - \varphi_* \right) \, d\omega \, dv \, dv_*. \quad (10)$$

Averaging the previous two steps, we obtain another weak form

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \frac{1}{2} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) f f_* \left(\varphi' + \varphi'_* - \varphi - \varphi_* \right) \, d\omega \, dv \, dv_*.$$
(11)

As we have seen above, the ω -representation is very easy to perform the change of variables, hence to obtain the weak forms. For numerical purpose, it is convenient to consider a different parametrization, the so-called σ -representation (again following the terminology in [22]):

$$\begin{cases} v' = \frac{v + v_*}{2} + \frac{1 - e}{4}(v - v_*) + \frac{1 + e}{4}|v - v_*|\sigma, \\ v'_* = \frac{v + v_*}{2} - \frac{1 - e}{4}(v - v_*) - \frac{1 + e}{4}|v - v_*|\sigma, \end{cases}$$
(12)

where σ is another unit vector on S^{d-1} and is related to ω as

$$(g \cdot \omega)\omega = \frac{1}{2}(g - |g|\sigma). \tag{13}$$

It can be verified that the transformation between ω and σ representations in the integral form is given by

$$\int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\omega}(|g|, |\omega \cdot \hat{g}|) \cdot d\omega dv_* = \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) \cdot d\sigma dv_*, \tag{14}$$

with

$$B_{\omega}(|g|, |\omega \cdot \hat{g}|) = |2(\omega \cdot \hat{g})|^{d-2}B_{\sigma}(|g|, 1 - 2(\omega \cdot \hat{g})^2). \tag{15}$$

Therefore, the two weak forms (9) and (11) written in the σ -representation read as **Weak form 1:**

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) f f_* (\varphi' - \varphi) \, d\sigma \, dv \, dv_*, \quad (16)$$

Weak form 2:

$$\int_{\mathbb{R}^d} Q(f,f)(v) \, \varphi(v) \, dv = \frac{1}{2} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{\mathbb{S}^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) f f_* \left(\varphi' + \varphi'_* - \varphi - \varphi_* \right) \, d\sigma \, dv \, dv_*,$$
(17)

where $g = v - v_*$, and (v', v'_*) are given by (12). The collision kernel B_{σ} may take various forms depending on the types of interactions. The most commonly used form is the variable hard sphere (VHS) model [8]:

$$B_{\sigma}(|g|, \sigma \cdot \hat{g}) = C_{\lambda}|g|^{\lambda}, \quad 0 \le \lambda \le 1,$$
 (18)

where $C_{\lambda} > 0$ is some constant. Two special cases are: Maxwell molecules ($\lambda = 0$) and hard spheres ($\lambda = 1$).

In the following discussions, we shall exclusively use the weak forms (16) and (17).

5 2.2. The inelastic Boltzmann equation with a heating source

In this subsection, we consider the inelastic Boltzmann equation with a heating source (2). We shall revisit a few properties of this equation.

First of all, we define the following moments of f:

$$\rho = \int_{\mathbb{R}^d} f \, d\nu, \quad m = \int_{\mathbb{R}^d} f \nu \, d\nu, \quad E = \frac{1}{2} \int_{\mathbb{R}^d} f |\nu|^2 \, d\nu, \tag{19}$$

where ρ , m and E are, respectively, the density, momentum and energy. We further define the bulk velocity u and temperature T as

$$u = \frac{1}{\rho} \int_{\mathbb{R}^d} f v \, dv, \quad T = \frac{1}{d\rho} \int_{\mathbb{R}^d} f |v - u|^2 \, dv, \tag{20}$$

then

$$m = \rho u, \quad E = \frac{1}{2}\rho u^2 + \frac{d}{2}\rho T.$$
 (21)

Now assuming f is a solution to equation (2), the conservation of mass and momentum is straightforward by taking $\varphi = 1$ and ν respectively in the weak form (17), i.e.,

$$\rho \equiv \rho_0, \quad m \equiv m_0, \tag{22}$$

with ρ_0 and m_0 being the initial density and momentum. By taking $\varphi = |\nu|^2/2$ in (17), one obtains the following energy equation

$$\partial_t E - \varepsilon d\rho_0 = -\frac{1}{16} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} (1 - e^2) B_{\sigma}(|g|, \sigma \cdot \hat{g}) |g|^2 (1 - \sigma \cdot \hat{g}) f f_* \, d\sigma \, dv \, dv_*, \tag{23}$$

where we used (5) and (13).

For constant restitution coefficient e and Maxwell molecules ($\lambda = 0$ in (18)), equation (23) becomes

$$\partial_t E - \varepsilon d\rho_0 = -\frac{1 - e^2}{16} C_0 \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} |g|^2 (1 - \sigma \cdot \hat{g}) f f_* \, d\sigma \, dv \, dv_*. \tag{24}$$

Note that

$$\int_{S^{d-1}} C_0(1 - \sigma \cdot \hat{g}) \, d\sigma \tag{25}$$

is a positive constant regardless of \hat{g} and, without loss of generality, is assumed to be 1. Then

$$\partial_t E - \varepsilon d\rho_0 = -\frac{1 - e^2}{16} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} |g|^2 f f_* \, dv \, dv_*$$

$$= -\frac{1 - e^2}{16} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} (|v|^2 + |v_*|^2 - 2v \cdot v_*) f f_* \, dv \, dv_*$$

$$= -\frac{1 - e^2}{8} \left(2\rho_0 E - m_0^2 \right). \tag{26}$$

For simplicity, if we take the initial condition such that $\rho_0 = 1$, $u_0 = 0$, then $T = \frac{2}{d}E$ satisfies

$$\partial_t T - 2\varepsilon = -\frac{1 - e^2}{4}T,\tag{27}$$

whose solution is

$$T = \left(T_0 - \frac{8\varepsilon}{1 - e^2}\right) \exp\left(-\frac{1 - e^2}{4}t\right) + \frac{8\varepsilon}{1 - e^2}.$$
 (28)

Remark 1. This explicit expression will serve as the reference quantity in our later numerical tests, since in the inelastic case it is notably harder to find an analytical f satisfying the Boltzmann equation (in fact there is no such f to the best of our knowledge) in contrast to the elastic case where a BKW solution is available.

3. A fast spectral method for the inelastic Boltzmann collision operator

In this section, we describe in detail the fast spectral method for the inelastic Boltzmann collision operator. Since our method aims to directly accelerate the Fourier-Galerkin spectral method proposed in [11], we first lay out the basic framework of this original method and then introduce our new idea.

The starting point is the weak form (16) with a change of integration variable $v_* \rightarrow g = v - v_*$:

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) f(v) f(v - g) \left(\varphi(v') - \varphi(v) \right) \, d\sigma \, dg \, dv,$$
(29)

where

$$v' = v - \frac{1+e}{4}(g - |g|\sigma). \tag{30}$$

It is then assumed that f has a compact support: Supp_v $(f) \approx B_S$, where B_S is a ball centered at the origin with radius S (in practice, S can be chosen roughly as $\max(u_0 \pm c\sqrt{T_0})$, where c is some constant around 3). Hence it suffices to truncate the infinite integral in g to a larger ball B_R with radius R = 2S:

$$\int_{\mathbb{R}^d} Q(f, f)(v) \varphi(v) \, dv = \int_{\mathbb{R}^d} \int_{B_R} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) f(v) f(v - g) \left(\varphi(v') - \varphi(v) \right) \, d\sigma \, dg \, dv.$$
(31)

Next, we restrict v to a cubic computational domain $D_L = [-L, L]^d$, and approximate f by a truncated Fourier series:

$$f(v) \approx f_N(v) = \sum_{k=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_k e^{i\frac{\pi}{L}k \cdot v}, \quad \hat{f}_k = \frac{1}{(2L)^d} \int_{D_L} f(v) e^{-i\frac{\pi}{L}k \cdot v} \, dv.$$
 (32)

Note that $k=(k_1,\ldots,k_d)$ is a multidimensional index, and $\sum_{k=-N/2}^{N/2-1}:=\sum_{k_1,\ldots,k_d=-N/2}^{N/2-1}$. The choice of L can be made similarly as in the classical case $L\geq (3+\sqrt{2})S/2$, see [23, 11] for more details. Now substituting f_N into (31) and choosing $\varphi(v)=e^{-i\frac{\pi}{L}k\cdot v}$, we can obtain the k-th mode of the collision operator as

$$\hat{Q}_{k} := \frac{1}{(2L)^{d}} \int_{D_{L}} Q(f_{N}, f_{N})(v) e^{-i\frac{\pi}{L}k \cdot v} dv
= \frac{1}{(2L)^{d}} \int_{D_{L}} \int_{B_{R}} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) f_{N}(v) f_{N}(v - g) \left(e^{-i\frac{\pi}{L}k \cdot v'} - e^{-i\frac{\pi}{L}k \cdot v} \right) d\sigma dg dv
= \sum_{\substack{l,m=-\frac{N}{2}\\l+m-l}} \int_{B_{R}} \int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) e^{-i\frac{\pi}{L}m \cdot g} \left(e^{i\frac{\pi}{L}\frac{1+e}{4}k \cdot (g-|g|\sigma)} - 1 \right) \hat{f}_{l} \hat{f}_{m} d\sigma dg,$$
(33)

where in the last equality we used the orthogonality of the Fourier basis.

Define the weight

$$G(l,m) = \int_{B_{\rho}} e^{-i\frac{\pi}{L}m \cdot g} \left[\int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) \left(e^{i\frac{\pi}{L} \frac{1+e}{4}(l+m) \cdot (g-|g|\sigma)} - 1 \right) d\sigma \right] dg, \tag{34}$$

then (33) can be written as

$$\hat{Q}_{k} = \sum_{\substack{l,m = -\frac{N}{2}\\l+m=k}}^{\frac{N}{2}-1} G(l,m)\hat{f}_{l}\hat{f}_{m}.$$
(35)

In the original spectral method [11], the weight G(l, m) is precomputed and stored as it is independent of the solution f (memory requirement $O(N^{2d})$). During the online computation, the weighted sum (35) is directly evaluated whose complexity is $O(N^{2d})$.

To reduce the computational cost, we would like to render the weighted convolution (35) into a pure convolution so that it can be computed efficiently by the fast Fourier transform (FFT). Inspired by [14], here we propose to decompose the weight G(l, m) as follows:

$$G(l,m) \approx \sum_{p=1}^{N_p} \alpha_p(l+m)\beta_p(m), \tag{36}$$

where α_p and β_p are some functions to be determined and the number of terms N_p in the expansion is small. Then (35) becomes

$$\hat{Q}_{k} \approx \sum_{p=1}^{N_{p}} \alpha_{p}(k) \sum_{\substack{l,m=-\frac{N}{2}\\l+m=k}}^{\frac{N}{2}-1} \hat{f}_{l} \left(\beta_{p}(m) \hat{f}_{m} \right), \tag{37}$$

where the inner summation is a pure convolution of two functions \hat{f}_l and $\beta_p(m)\hat{f}_m$. Hence the total complexity to evaluate \hat{Q}_k (for all k) is brought down to $O(N_pN^d\log N)$, i.e., a couple of FFTs.

A close inspection of (34) suggests that it is not difficult to generate an expansion of the form (36). The key is to approximate the integral in g using a fixed quadrature rule. Specifically, we only precompute the part inside the bracket

$$F(l+m,\rho,\hat{g}) := \int_{S^{d-1}} B_{\sigma}(\rho,\sigma \cdot \hat{g}) \left(e^{i\frac{\pi}{L}\rho\frac{1+e}{4}(l+m)\cdot(\hat{g}-\sigma)} - 1 \right) d\sigma, \tag{38}$$

and approximate G(l, m) "on the fly" as

$$G(l,m) \approx \sum_{\rho,\hat{g}} w_{\rho} w_{\hat{g}} \rho^{d-1} e^{-i\frac{\pi}{L}\rho \, m \cdot \hat{g}} F(l+m,\rho,\hat{g}), \tag{39}$$

where the integral in g is split into a radial part $\rho := |g| \in [0, R]$ and a spherical part $\hat{g} \in S^{d-1}$, and w_{ρ} and $w_{\hat{g}}$ are the corresponding quadrature weights. The radial direction ρ can be approximated by the Gauss-Legendre quadrature. Since the integrand in (39) is oscillatory on the scale of O(N), the number of quadrature points needed for ρ should be O(N). The spherical direction \hat{g} can be treated as follows: in 2D, the integrand is 2π -periodic, so the simple rectangular rule is expected to yield spectral accuracy; in 3D, we propose to use the spherical design [19], which is the optimal quadrature on the sphere up to date and performs much better than the tensor product based Gauss quadrature [24]. It should be pointed out that it is hard to obtain a priori estimate of the number of points M needed on S^2 , but numerical experiments show that typically $M \ll N^2$, see Section 4.

In summary, we have obtained the decomposition (39), which is in the desired form (36) with $N_p = O(MN)$. So the total cost to evaluate \hat{Q}_k (for all k) is reduced to $O(MN^{d+1} \log N)$. Furthermore, the only quantity that needs to be precomputed and stored is (38), which in the worst scenario requires $O(MN^{d+1})$ memory. In fact, no precomputation is needed for the VHS model (18), as will be shown below.

The above formulation treats the gain term and loss term (positive and negative parts) in (34) in a unified way. Note that the loss term is readily a function of m, hence no approximation/decomposition is actually needed. This suggests an alternative way to evaluate the loss term of the collision operator: precompute

$$G(m) := \int_{B_R} e^{-i\frac{\pi}{L}m \cdot g} \left[\int_{S^{d-1}} B_{\sigma}(|g|, \sigma \cdot \hat{g}) \, d\sigma \right] \, dg, \tag{40}$$

and compute

$$\hat{Q}_{k}^{-} = \sum_{\substack{l,m=-\frac{N}{2}\\l+m-k}}^{\frac{N}{2}-1} \hat{f}_{l} \left(G(m) \hat{f}_{m} \right) \tag{41}$$

by FFT. In our numerical experiments, we test both approaches carefully. Surprisingly, even it seems quite natural to approximate gain and loss terms together starting from the weak formulation, approximating them separately yields more accurate results. For details, see Section 4.

Remark 2. The fast algorithm proposed here works for both constant and non-constant restitution coefficient. If e is a function of impact velocity ([21]), i.e., $e = e(|g \cdot \omega|) = e(|g \cdot \omega|)$

 $e(|g - |g|\sigma|/2)$, it merely complicates the precomputation of F, everything else remains the same.

To close this section, we give explicitly the formulas for the VHS model (18) in both 2D and 3D. These will be used in Section 4 to validate our proposed method.

3.1. 2D VHS model

For the VHS model (18) in 2D, we have

$$F(k,\rho,\hat{g}) = \int_{S^1} C_{\lambda} \rho^{\lambda} \left(e^{i\frac{\pi}{L}\rho\frac{1+e}{4}k\cdot(\hat{g}-\sigma)} - 1 \right) d\sigma$$

$$= 2\pi C_{\lambda} \rho^{\lambda} \left[e^{i\frac{\pi}{L}\rho\frac{1+e}{4}k\cdot\hat{g}} J_0\left(\frac{\pi}{L}\rho\frac{1+e}{4}|k|\right) - 1 \right], \tag{42}$$

where J₀ is zero-th order Bessel function of the first kind. Therefore,

$$\hat{Q}_{k} \approx \sum_{\rho, \hat{g}} w_{\rho} w_{\hat{g}} \rho F(k, \rho, \hat{g}) \sum_{\substack{l, m = -\frac{N}{2} \\ l + m = k}}^{\frac{N}{2} - 1} \hat{f}_{l} \left[e^{-i\frac{\pi}{L}\rho \, m \cdot \hat{g}} \hat{f}_{m} \right], \tag{43}$$

or the loss term can be computed separately as

$$\hat{Q}_{k}^{-} \approx \sum_{\substack{l,m=-\frac{N}{2}\\l,m=-\frac{N}{2}}}^{\frac{N}{2}-1} \hat{f}_{l} \left[\sum_{\rho} w_{\rho} 4\pi^{2} C_{\lambda} \rho^{\lambda+1} J_{0} \left(\frac{\pi}{L} \rho |m| \right) \hat{f}_{m} \right]. \tag{44}$$

3.2. 3D VHS model

For the VHS model (18) in 3D, we have

$$F(k,\rho,\hat{g}) = \int_{S^2} C_{\lambda} \rho^{\lambda} \left(e^{i\frac{\pi}{L}\rho \frac{1+e}{4}k \cdot (\hat{g} - \sigma)} - 1 \right) d\sigma$$

$$= 4\pi C_{\lambda} \rho^{\lambda} \left[e^{i\frac{\pi}{L}\rho \frac{1+e}{4}k \cdot \hat{g}} \operatorname{Sinc} \left(\frac{\pi}{L}\rho \frac{1+e}{4} |k| \right) - 1 \right], \tag{45}$$

where $\operatorname{Sinc}(x) = \sin x/x$ is the Sinc function. Therefore,

$$\hat{Q}_{k} \approx \sum_{\rho, \hat{g}} w_{\rho} w_{\hat{g}} \rho^{2} F(k, \rho, \hat{g}) \sum_{\substack{l, m = -\frac{N}{2} \\ l \neq m = k}}^{\frac{N}{2} - 1} \hat{f}_{l} \left[e^{-i\frac{\pi}{L}\rho \, m \cdot \hat{g}} \hat{f}_{m} \right], \tag{46}$$

or the loss term can be computed separately as

$$\hat{Q}_{k}^{-} \approx \sum_{\substack{l,m=-\frac{N}{2}\\l+m=k}}^{\frac{N}{2}-1} \hat{f}_{l} \left[\sum_{\rho} w_{\rho} 16\pi^{2} C_{\lambda} \rho^{\lambda+2} \operatorname{Sinc}\left(\frac{\pi}{L} \rho |m|\right) \hat{f}_{m} \right]. \tag{47}$$

4. Numerical examples

In this section, we verify the accuracy and efficiency of the proposed method with extensive numerical studies in both two and three dimensions. As mentioned previously, unlike the elastic collision operator where an analytical solution f is available, the inelastic case, however, only has analytical formulas for macroscopic quantities, such as the temperature T as shown in (28). This means that in order to provide a trustworthy verification of our solver, one needs an accurate scheme to solve the inelastic Boltzmann equation (2).

In the following numerical simulations, we apply our fast spectral solver to evaluate the collision operator, paired with a standard Fourier spectral method to treat the diffusion term $\varepsilon \Delta_{\nu} f$ and a third-order Runge-Kutta scheme for time discretization. For the ODE system $\partial_t f = L(f)$, the RK3 scheme we use is given by

$$k_{1} = L(f^{n}),$$

$$k_{2} = L(f^{n} + \frac{1}{2}k_{1}\Delta t),$$

$$k_{3} = L(f^{n} - k_{1}\Delta t + 2k_{2}\Delta t),$$

$$f^{n+1} = f^{n} + \frac{1}{6}(k_{1} + 4k_{2} + k_{3})\Delta t.$$
(48)

We always set $\varepsilon = 10^{-6}$ for the diffusion term except the last example where $\varepsilon = 0$.

4.1. 2D examples

In this subsection, we perform several 2D examples for Maxwell molecules, i.e., $B_{\sigma} = \frac{1}{2\pi}$ in (18). Since it is clear that the simple rectangular rule on the circle will yield spectral accuracy, our focus here is to verify the spectral accuracy in N. We will consider two variants, one is to approximate the gain and loss terms together as in (43), which we shall denote by "full" method below; the other is to approximate them separately with the loss term given by (44), which we shall denote by "separate" method.

4.1.1. 2D inelastic Maxwell molecules — isotropic solution

We first consider the isotropic initial condition:

$$f_0(v) = \frac{1}{2\pi K^2} \exp\left(-\frac{v^2}{2K}\right) \left(2K - 1 + \frac{1 - K}{2K}v^2\right),\tag{49}$$

where $K = 1 - \exp(-1/16)/2$. One can easily check that $\rho_0 = 1$, $u_0 = 0$ and $T_0 = 1$.

We compare the difference of temperature $|T_{\text{num}} - T_{\text{ref}}|$ at some given time t_{final} . The numerical T_{num} is obtained by taking the moments of the numerical solution f_{num} , computed by our fast spectral method. The reference T_{ref} is obtained using the exact formula (28).

In order to minimize the error due to time discretization, we first perform a convergence test in time of the RK3 scheme. In Figure 1 we plot the errors versus different Δt at $t_{\rm final}=2$. Various values of the restitution coefficient e=0.2, 0.5 and 0.8, and both the "full" and "separate" methods are considered. We choose a relatively large N=64 and $N_{\rho}=M_{\rm cir}=30$, where N is the number of discretization points in each velocity dimension, N_{ρ} is the Gauss-Legendre points used in radial direction, and $M_{\rm cir}$ is the (uniform) quadrature points used on the circle. A third order convergence rate can be clearly observed. Since in this test we fix all the parameters in our spectral method as Δt changes, these results also imply that the error of the spectral method can get very small, or at least around $O(10^{-9})$.

We then perform the convergence test in N. We set $\Delta t = 0.01$ (the previous test suggests that this is sufficient to minimize the time discretization error). In Table 1, we report the errors for different N at $t_{\text{final}} = 2$. Various values of the restitution coefficient e = 0.2, 0.5 and 0.8, and both the "full" and "separate" methods are considered. These results imply that our method can indeed achieve the spectral accuracy, and both the "full" and "separate" methods behave similarly for the isotropic solution.

4.1.2. 2D inelastic Maxwell molecules — anisotropic solution

To further test the performance of the "full" and "separate" methods, we consider the following double-well initial condition

$$f_0(v) = \frac{0.8}{\pi} \left(\exp(-4|v - 2|^2) + \exp(-|v + 0.5|^2) \right).$$
 (50)

Figure 1: Convergence test in time of the 2D Maxwell molecule (isotropic solution) for e=0.2, 0.5 and 0.8, and for both the "full" and "separate" methods. Errors shown here are $|T_{\text{num}} - T_{\text{ref}}|$ at $t_{\text{final}} = 2$. N=64, $N_{\rho}=30$, $M_{\text{cir}}=30$, R=7.8, L=8.61.

N	full	separate
8	9.21116565e-01	9.21116565e-01
16	1.27640374e-02	1.27634481e-02
32	6.79745658e-06	6.79544555e-06
64	2.36438646e-10	2.34851361e-10
128	6.13890050e-11	6.30565600e-11

(a) e = 0.2

N	full	separate
8	7.98706096e-01	7.98706096e-01
16	6.42644165e-03	6.42641236e-03
32	4.55730861e-06	4.55713801e-06
64	4.93770580e-11	4.93595165e-11
128	3.14279713e-11	3.13873372e-11

(b) e = 0.5

N	full	separate
8	5.52666966e-01	5.52666966e-01
16	4.88586534e-04	4.88821204e-04
32	1.13897201e-07	1.14430393e-07
64	9.82520731e-11	9.82359749e-11
128	1.00117470e-10	1.00099595e-10

(c) e = 0.8

Table 1: Convergence test in N of the 2D Maxwell molecule (isotropic solution) for $e=0.2,\,0.5$ and 0.8, and for both the "full" and "separate" methods. Errors shown here are $|T_{\rm num}-T_{\rm ref}|$ at $t_{\rm final}=2.$ $\Delta t=0.01,\,N_{\rm p}=30,\,M_{\rm cir}=30,\,R=7.8,\,L=8.61.$

This function is anisotropic, and $\rho_0 = 1$, $u_0 = 0$, $T_0 = 1.425$.

We choose the same set of parameters as in the previous example and perform the convergence test in N. The results are shown in Table 2. Overall, the accuracy degrades a bit compared to the isotropic solution. Surprisingly, the accuracy of the "separate" method is much better than the "full" method when N gets bigger. Although it seems more natural to approximate the gain and loss terms together using the weak formulation, these results suggest that one should use the more accurate formula for the loss term when it is available. Intuitively, the smoothing property of the gain term (see [25] for the classical collision operator and [26] for the inelastic case) alleviates the error introduced by the quadrature; since the loss term does not have this property, the same quadrature can incur more errors, hence a more accurate formula should be used.

4.2. 3D examples

205

In 3D, the quadrature on the sphere can have a rather nontrivial effect. Therefore, we first test the accuracy of spherical design for Maxwell molecules. Using the same example, we also demonstrate the efficiency of our method by comparing it with the direct Fourier spectral method [11]. After this we numerically verify the physical Haff's cooling law for inelastic hard spheres.

Numerical examples in this subsection are generated using the "separate" method (the loss term is computed as in equation (47)).

4.2.1. 3D inelastic Maxwell molecules — isotropic solution

Consider the constant collision kernel $B_{\sigma} = \frac{1}{4\pi}$ and the initial condition:

$$f_0(v) = \frac{1}{2(2\pi K)^{3/2}} \exp\left(-\frac{v^2}{2K}\right) \left(\frac{5K-3}{K} + \frac{1-K}{K^2}v^2\right),\tag{51}$$

where $K = 1 - \exp(-6.5/6)$. Note that $\rho_0 = 1$, $u_0 = 0$ and $T_0 = 1$.

We perform a convergence test in $M_{\rm sph}$, the number of spherical design quadrature points used on the unit sphere. We set e=0.2, $t_{\rm final}=1$, $\Delta t=0.01$, N=32, and $N_{\rho}=30$. The results are reported in Table 3. We find that the error does not decrease further when $M_{\rm sph}$ reaches 32. This is due to the fact that the measurement we use is

N	full	separate
8	1.25303916e-01	1.25303916e-01
16	1.42811856e-02	1.41601818e-02
32	8.50383206e-05	1.21162093e-04
64	5.75217760e-05	8.65618628e-08
128	5.74603408e-05	2.64749862e-08

(a) e = 0.2

N	full	separate
8	9.06935081e-02	9.06935081e-02
16	2.07345865e-02	2.06153352e-02
32	7.68575010e-05	1.08598123e-04
64	4.58166915e-05	3.61540865e-08
128	4.57852460e-05	4.84827622e-09

(b) e = 0.5

N	full	separate
8	4.21932177e-02	4.21932177e-02
16	2.17989934e-02	2.19257970e-02
32	1.17000137e-04	1.25546782e-04
64	2.42867607e-05	1.55334599e-08
128	2.42767854e-05	5.91159477e-09

(c) e = 0.8

Table 2: Convergence test in N of the 2D Maxwell molecule (anisotropic solution) for $e=0.2,\,0.5$ and 0.8, and for both the "full" and "separate" methods. Errors shown here are $|T_{\rm num}-T_{\rm ref}|$ at $t_{\rm final}=2$. $\Delta t=0.01,\,N_{\rm p}=30,\,M_{\rm cir}=30,\,R=8,\,L=8.83$.

the macroscopic quantity T and other sources of errors such as the truncation of the domain and the discretization in v may pollute the solution. In order to see this error more clearly, we compare the result of our method with that obtained from the direct spectral method (without any speedup strategy), see Table 4.

$M_{ m sph}$	$ T_{ m num}-T_{ m ref} $
6	0.0013957739849754791
12	9.9706271716293315e-05
32	2.2499901350947482e-06
48	2.4272557155313734e-06
70	2.4703481364962698e-06
94	2.4703481364962698e-06
120	2.453380453903975e-06

Table 3: Convergence test in $M_{\rm sph}$ of the 3D Maxwell molecule (isotropic solution) for e=0.2. Errors shown here are $|T_{\rm num}-T_{\rm ref}|$ at $t_{\rm final}=1$. $\Delta t=0.01$, N=32, $N_{\rho}=30$, R=7, L=7.72.

$M_{ m sph}$	$ Q_{num} - Q_{direct} _{L^\infty}$
6	0.00041820767783433107
12	3.1726851245650724e-05
32	6.5752814213618921e-07
48	5.6132233266191489e-07
70	2.6714628356683257e-07
94	1.0508293902503248e-07
120	2.8872928147741922e-08

Table 4: Convergence test in $M_{\rm sph}$ of the 3D Maxwell molecule (isotropic solution) for e=0.2. Errors shown here are $|Q_{\rm num}-Q_{\rm direct}|_{L^\infty}$ at $t_{\rm final}=1$. $\Delta t=0.01$, N=32, $N_\rho=30$, R=7, L=7.72.

To demonstrate the efficiency of our method, we show in Table 5 and Figure 2 the average running time of both the fast method and the direct method for one time evaluation of the collision operator, from which we see a significant speedup (N = 64)

of the direct method is left out due to the memory constraint).

N	direct	fast
8	32.3ms	17.6ms
16	602ms	140ms
32	23.7s	1.18s
64	_	9.7s

Table 5: Average running time per evaluation of the collision operator. Comparison between the direct method and the fast method for various N and fixed $N_{\rho}=30$, $M_{\rm sph}=32$. This test is performed using Python (numpy and scipy modules for array operations; pyfftw module (a Python wrapper of FFTW) for computing FFTs) on a 10 CPUs workstation (Intel(R) Xeon(R) CPU E5-2660 v3 @ 2.60GHz, 8 threads per FFTW operation).

Figure 2: Same numbers as in Table 5 plotted in a log-log scale.

4.2.2. 3D inelastic Maxwell molecules — anisotropic solution

In previous subsection we performed a convergence test in $M_{\rm sph}$ (compared with the direct method and the analytical solution of the temperature) by considering an isotropic solution. This test shows that by using spherical design one can achieve very high accuracy to approximate the integral on the unit sphere, which is a key step in

our 3D algorithm. In order to further investigate the performance of spherical design and to illustrate its necessity in the algorithm, an example with anisotropic solution is presented in this subsection.

For the sake of comparing with isotropic case, this test is done using exactly the same configuration as in previous subsection except the initial condition:

$$f_0(v) = \frac{4}{5\pi^{\frac{3}{2}}} \left(\exp(-\sqrt[3]{16}|v - 2|^2) + \exp(-|v + 0.5|^2) \right).$$
 (52)

The results are given in Table 6 and Table 7. The error decays with increasing $M_{\rm sph}$ as expected. However, it is also evident that the accuracy is not as good as in the isotropic case. Despite this result, we consider it as acceptable since the problem itself (numerical approximation of an integral on 3D unit sphere) is highly nontrivial and is an active research field. We believe spherical design is so far among the best methods to deal with such problems. We illustrate this statement by performing another test using the standard tensor product based Gauss quadrature, which is also the method used in [16] for the computation of the integral on 3D unit sphere. The results are shown in Table 8. Under roughly the same total number of quadrature points, this method has very bad performance: slow convergence and low accuracy.

$M_{ m sph}$	$ T_{ m num}-T_{ m ref} $
6	2.661413377541729e-01
12	1.6773023124809094e-01
32	1.0297536867238799e-01
48	2.584202650005074e-02
70	2.422376071694199e-02
94	3.058799838901116e-03
120	4.413127388460447e-03
156	1.220110856786194e-03
192	3.96517639616345e-04

Table 6: Convergence test in $M_{\rm sph}$ of the 3D Maxwell molecule (anisotropic solution) for e=0.2. Errors shown here are $|T_{\rm num}-T_{\rm ref}|$ at $t_{\rm final}=1$. $\Delta t=0.01$, N=32, $N_{\rho}=30$, R=7, L=7.72.

$M_{ m sph}$	$ Q_{num} - Q_{direct} _{L^\infty}$
6	1.4674566108660258e-02
12	9.532325835757156e-03
32	5.92707599850977e-03
48	1.952601851310574e-03
70	1.43696494086e-03
94	4.354500695785647e-04
120	3.534377201557734e-04
156	9.811152052724729e-05
192	3.747408101774895e-05

Table 7: Convergence test in $M_{\rm sph}$ of the 3D Maxwell molecule (anisotropic solution) for e=0.2. Errors shown here are $|Q_{\rm num}-Q_{\rm direct}|_{L^\infty}$ at $t_{\rm final}=1$. $\Delta t=0.01$, N=32, $N_\rho=30$, R=7, L=7.72.

# of (θ, ϕ)	$ Q_{ m num}-Q_{ m direct} _{L^\infty}$
(2,3)	9.301850859331023e-03
(3,4)	1.4164542178285952e-02
(4,8)	2.148725985732372e-02
(6,8)	3.952940827407407e-03
(7,10)	3.3540095954422665e-03
(10,10)	3.405850043869026e-03
(10,12)	3.016912442998702e-03
(11,15)	1.227818352872178e-03
(12,16)	1.2310868626689182e-03

Table 8: Convergence test of Gauss quadrature of the 3D Maxwell molecule (anisotropic solution) for e = 0.2. Errors shown here are $|Q_{\text{num}} - Q_{\text{direct}}|_{L^{\infty}}$ at $t_{\text{final}} = 1$. $\Delta t = 0.01$, N = 32, $N_{\rho} = 30$, R = 7, L = 7.72.

4.2.3. 3D inelastic hard spheres — Haff's cooling law

In this last example, we try to observe the famous Haff's cooling law numerically. First proposed by Haff in 1983 in his seminal work about granular flows [15], Haff's cooling law implies that the temperature in a spatially homogeneous granular gas composed of inelastic hard spheres decays like $O(t^{-2})$ with time. Note the algebraic decay rather than the exponential decay of Maxwell molecules (cf. equation (28)).

We perform two simulations regarding different initial data: the first one we take the same initial data as in (51); the second one we consider the following initial data which is a Maxwellian with nonzero bulk velocity:

$$f_0(\nu) = \frac{\rho_0}{(2\pi T_0)^{3/2}} e^{-(\nu - u_0)^2},\tag{53}$$

where $\rho_0 = 1$, $T_0 = 2$ and $u_0 = (0.5, -0.5, 0)^T$. From (22) we know ρ and u remain constant in time. Both simulations are performed for hard sphere molecules, that is, for the collision kernel $B_{\sigma} = \frac{1}{4\pi}|g|$. Also we set $\varepsilon = 0$ in equation (2) (the Haff's law is for unheated case, i.e., the homogeneous cooling state). We numerically evaluate the temperature up to time $t_{\text{final}} = 3$ with two different values of restitution coefficient e = 0.2 and 0.8. The time evolution of T is shown in Figure 3 and Figure 4, from which one can see that the numerical temperature decays as

$$T(t) = \frac{T_0}{(1 + \gamma_0 t)^2},\tag{54}$$

where the constant γ_0 depends on the value of e and is estimated by the least squares fitting. This is in perfect agreement with the Haff's formula (see Section 4.1 of [27]).

5. Conclusion

In this work, we introduced a simple strategy to accelerate the direct Fourier spectral method for the inelastic Boltzmann collision operator, which is an accurate and popular deterministic method for approximating kinetic equations yet has been hindered in real applications due its huge computational cost and memory constraint. Our fast algorithm, by leveraging the low rank and convolutional structure in the collision integral, is able to reduce the computational complexity by orders of magnitude as

Figure 3: Haff's cooling law with (51) as initial data. $\Delta t = 0.01$, N = 32, $N_{\rho} = 30$, $M_{\rm sph} = 32$, R = 7, L = 7.72.

Figure 4: Haff's cooling law with (53) as initial data. $\Delta t = 0.01$, N = 32, $N_{\rho} = 30$, $M_{\rm sph} = 32$, R = 7, L = 7.72.

well as relieve the memory bottleneck in the direct method. A series of numerical experiments has been performed to validate the accuracy and efficiency of the proposed method. In particular, we recovered successfully the Haff's cooling law for inelastic hard spheres. In the future, we will apply the fast solver to the spatially inhomogeneous setting and to simulate more interesting problems in granular materials.

255 References

260

265

270

References

- [1] N. V. Brilliantov, T. Poschel, Kinetic Theory of Granular Gases, Oxford University Press, 2004.
- [2] C. Cercignani, The Boltzmann Equation and Its Applications, Springer-Verlag, New York, 1988.
- [3] T. van Noije, M. Ernst, Velocity distributions in homogeneous granular fluids: the free and the heated case, Granular Matter 1 (1998) 57–64.
- [4] C. Villani, Mathematics of granular materials, J. Stat. Phys. 124 (2006) 781–822.
- [5] J. M. Montanero, A. Santos, Computer simulation of uniformly heated granular fluids, Granular Matter 2 (2000) 53–64.
 - [6] I. M. Gamba, S. Rjasanow, W. Wagner, Direct simulation of the uniformly heated granular Boltzmann equation, Math. Comput. Modelling 42 (2005) 683–700.
- [7] S. Rjasanow, W. Wagner, Time splitting error in DSMC schemes for the spatially homogeneous inelastic Boltzmann equation, SIAM J. Numer. Anal. 45 (2007) 54–67.
- [8] G. A. Bird, Molecular Gas Dynamics and the Direct Simulation of Gas Flows, Clarendon Press, Oxford, 1994.
- [9] G. Dimarco, L. Pareschi, Numerical methods for kinetic equations, Acta Numer. 23 (2014) 369–520.

- [10] G. Naldi, L. Pareschi, G. Toscani, Spectral methods for one-dimensional kinetic models of granular flows and numerical quasi elastic limit, ESAIM: Math. Model. Numer. Anal. 37 (2003) 73–90.
 - [11] F. Filbet, L. Pareschi, G. Toscani, Accurate numerical methods for the collisional motion of (heated) granular flows, J. Comput. Phys. 202 (1) (2005) 216–235.
- [12] I. M. Gamba, S. H. Tharkabhushanam, Spectral-Lagrangian methods for collisional models of non-equilibrium statistical states, J. Comput. Phys. 228 (2009) 2012–2036.
 - [13] F. Filbet, T. Rey, A rescaling velocity method for dissipative kinetic equations. Applications to granular media, J. Comput. Phys. 248 (2013) 177–199.
- [14] I. Gamba, J. Haack, C. Hauck, J. Hu, A fast spectral method for the Boltzmann collision operator with general collision kernels, SIAM J. Sci. Comput. 39 (2017) B658–B674.
 - [15] P. Haff, Grain flow as a fluid-mechanical phenomenon, J. Fluid Mech. 134 (1983) 401–430.
- [16] L. Wu, Y. Zhang, J. M. Reese, Fast spectral solution of the generalized Enskog equation for dense gases, J. Comput. Phys. 303 (2015) 66–79.
 - [17] C. Mouhot, L. Pareschi, Fast algorithms for computing the Boltzmann collision operator, Math. Comp. 75 (2006) 1833–1852.
- [18] L. Wu, C. White, T. J. Scanlon, J. M. Reese, Y. Zhang, Deterministic numerical solutions of the Boltzmann equation using the fast spectral method, J. Comput. Phys. 250 (2013) 27–52.
 - [19] R. Womersley, Symmetric Spherical Designs on the sphere S² with good geometric properties, The University of New South Wales. URL http://web.maths.unsw.edu.au/~rsw/Sphere/EffSphDes/ss. html

300

- [20] E. A. Carlen, J. A. Carrillo, M. C. Carvalho, Strong convergence towards homogeneous cooling states for dissipative Maxwell models, Ann. I. H. Poincare 26 (2009) 1675–1700.
- [21] N. V. Brilliantov, T. Poschel, Granular gases with impact-velocity-dependent restitution coefficient, in: T. Poschel, S. Luding (Eds.), Granular Gases, Lecture Notes in Physics, Springer, 2001, pp. 100–124.
 - [22] C. Villani, A review of mathematical topics in collisional kinetic theory, in: S. Friedlander, D. Serre (Eds.), Handbook of Mathematical Fluid Mechanics, Vol. I, North-Holland, 2002, pp. 71–305.
- [23] L. Pareschi, G. Russo, Numerical solution of the Boltzmann equation I: spectrally accurate approximation of the collision operator, SIAM J. Numer. Anal. 37 (2000) 1217–1245.
 - [24] C. H. L. Beentjes, Quadrature on a spherical surface, Tech. rep., University of Oxford (2015).
- [25] P. L. Lions, Compactness in Boltzmann's equation via Fourier integral operators and applications. I, J. Math. Kyoto Univ. 34 (1994) 391–427.
 - [26] S. Mischler, C. Mouhot, Cooling process for inelastic Boltzmann equations for hard spheres, part II: self-similar solutions and tail behavior, J. Stat. Phys. 124 (2006) 703–746.
- [27] T. van Noije, M. Ernst, Kinetic theory of granular gases, in: T. Poschel, S. Luding (Eds.), Granular Gases, Lecture Notes in Physics, Springer, 2001, pp. 3–30.