

Time Integration in Chrono

Numerical integration of smooth and non-smooth Dynamics

(D) FONO

Time Integration in Chrono

- Two classes of time stepping methods in Chrono
 - Time steppers for smooth dynamics
 - Classical multibody dynamics rigid and flexible connected through joints
 - FEA
 - Fluid solid interaction problems
 - Time steppers for non-smooth dynamics
 - Scenarios w/ friction and contact

(D) FONO

Time Integration – Smooth Dynamics

- Smooth dynamics:
 - Equations of Motion: formulated as Differential Algebraic Equations (DAE)
 - Time-stepping methods:
 - HHT
 - Euler implicit
 - Euler semi-implicit linearized
 - Newmark
 - Require solution of a linear system at each time step
 - MINRES
 - MKL
 - MUMPS
 - Discontinuous forces if any, are regularized via penalty
 - Can still have friction and contact, but is "smoothed"

Time Integration – Non-smooth Dynamics

- Non-smooth dynamics:
 - Equations of motion formulated using complementarity conditions
 - Time-stepping method:
 - Half-implicit symplectic Euler
 - Cone Complementarity Problem (CCP) solved at each time step
 - SOR
 - APGD
 - Barzilai-Borwein
 - Discontinuous forces: no need to be "smoothed"
 - No support for FEA yet

Smooth dynamics - DAE

The HHT Time Stepper **Linear Solvers**

Differential Problems

An Ordinary Differential Equation (ODE):

$$\frac{d\boldsymbol{x}}{dt} = \boldsymbol{f}(\boldsymbol{x}, t)$$

- A Differential Algebraic Equation (DAE)
 - In implicit form:

$$\frac{d\mathbf{x}}{dt} = \mathbf{f}(\mathbf{x}, t)$$
$$\mathbf{g}(\mathbf{x}, t) = \mathbf{0}$$

• Introduces constraints **g**

The Chrono case
$$M\frac{dv}{dt}=f(q,v,t)+D_{\mathcal{B}}\widehat{\gamma}_{\mathcal{B}}(t)$$
 $C(q,t)=0$

DAE Explicit Integrators

• Explicit integrators:

$$x(t + \Delta t) = F(x(t))$$

- Straightforward to implement they do not require solving linear systems
- Require very small time steps, due to stability reasons
- The stiffer the problem, the smaller the time step
- Lead to numerical drift when handling DAEs
- Used by traditional DEM granular dynamics simulators

DAE Implicit Integrators

• Implicit integrators:

$$G(x(t + \Delta t), x(t)) = 0$$

- Can use large time steps
- More complex: they find $x(t + \Delta t)$ by solving a nonlinear system G = 0 with Newton-Raphson
 - Jacobians matrices of G are needed (ex. stiffness matrices, etc.)
 - Require solution of one or more linear systems at each time step
- Useful both for ODEs and DAEs for the latter, they enforce the kinematic constraints well
- Used in FEA problems, handle stiffness well

DAE Implicit Integrators in Chrono

- Classical Euler implicit
 - First order accurate, large numerical damping
- Euler semi-implicit linearized (1 step)
 - First order accurate, large numerical damping
 - Same time-stepping used for DVI non-smooth dynamics, it can use complementarity solvers
- Trapezoidal
 - Second order accurate, no numerical damping
 - Doesn't work well with joints (kinematic constraints)
- Newmark (index 3 DAE)
 - Adjustable numerical damping, first order (except in particular case)
- HHT (index 3 DAE)
 - Second order accurate, adjustable numerical damping
 - Most used integrator for FEA problems in Chrono

Discretization of the Constrained EOM (1/3)

• The discretized equations solved at each time t_{n+1} are:

$$\left\{egin{aligned} \mathbf{M}\ddot{\mathbf{q}}_{n+1}+\mathbf{\Phi}_{\mathbf{q}}^T(\mathbf{q}_{n+1})\lambda_{n+1}-\mathbf{Q}^A(\dot{\mathbf{q}}_{n+1},\mathbf{q}_{n+1},t_{n+1})=\mathbf{0}\ & \ rac{1}{eta h^2}\mathbf{\Phi}(\mathbf{q}_{n+1},t_{n+1})=\mathbf{0} \end{aligned}
ight.$$

• Generalized positions \mathbf{q}_{n+1} and velocities $\dot{\mathbf{q}}_{n+1}$ above expressions are functions of the accelerations $\ddot{\mathbf{q}}_{n+1}$:

$$\mathbf{q}_{n+1} = \mathbf{q}_n + h\dot{\mathbf{q}}_n + rac{h^2}{2}\left[(1-2eta)\ddot{\mathbf{q}}_n + 2eta\ddot{\mathbf{q}}_{n+1}
ight]$$
 These are Newmark's formulas that express the generalized positions and velocities as functions of the generalized

velocities as functions of the generalized accelerations

Discretization of the Constrained EOM (2/3)

- The unknowns are the accelerations and the Lagrange multipliers
 - The number of unknowns is equal to the number of equations
- The equations that must be solved now are algebraic and nonlinear
 - Differential problem has been transformed into an algebraic one
 - The new problem: find acceleration and Lagrange multipliers that satisfy

$$egin{bmatrix} \mathbf{M}\ddot{\mathbf{q}}_{n+1} + \mathbf{\Phi}_{\mathbf{q}}^T(\mathbf{q}_{n+1})\lambda_{n+1} - \mathbf{Q}^A(\dot{\mathbf{q}}_{n+1},\mathbf{q}_{n+1},t_{n+1}) \ & rac{1}{eta h^2}\mathbf{\Phi}(\mathbf{q}_{n+1},t_{n+1}) \end{bmatrix} = \mathbf{0}$$

- We have to use Newton's method
 - We need the Jacobian of the nonlinear system of equations (chain rule will be used to simplify calculations)
 - This looks exactly like what we had to do when for Kinematics analysis of a mechanism (there we solved $\Phi(\mathbf{q},t)=0$ to get the positions \mathbf{q})

Discretization of the Constrained EOM (3/3)

• Define the following two functions:

$$\bar{\boldsymbol{\Psi}}(\ddot{\mathbf{q}}_{n+1}, \dot{\mathbf{q}}_{n+1}, \mathbf{q}_{n+1}, \lambda_{n+1}) \triangleq \mathbf{M}\ddot{\mathbf{q}}_{n+1} + \boldsymbol{\Phi}_{\mathbf{q}}^{T}(\mathbf{q}_{n+1})\lambda_{n+1} - \mathbf{Q}^{A}(\dot{\mathbf{q}}_{n+1}, \mathbf{q}_{n+1}, t_{n+1})$$

$$\bar{\boldsymbol{\Omega}}(\mathbf{q}_{n+1}) \triangleq \frac{1}{\beta h^{2}} \boldsymbol{\Phi}(\mathbf{q}_{n+1}, t_{n+1})$$

- Once we use the Newmark discretization formulas, these functions depend in fact only on the accelerations $\ddot{\mathbf{q}}_{n+1}$ and Lagrange multipliers λ_{n+1}
- To make this clear, define the new functions:

$$oldsymbol{\Psi}(\ddot{\mathbf{q}}_{n+1}, oldsymbol{\lambda}_{n+1}) \equiv ar{oldsymbol{\Psi}}(\ddot{\mathbf{q}}_{n+1}, \dot{\mathbf{q}}_{n+1}(\ddot{\mathbf{q}}_{n+1}), \mathbf{q}_{n+1}(\ddot{\mathbf{q}}_{n+1}), oldsymbol{\lambda}_{n+1}) \ \Omega(\ddot{\mathbf{q}}_{n+1}) \equiv ar{\Omega}(\mathbf{q}_{n+1}(\ddot{\mathbf{q}}_{n+1}))$$

• Therefore, we must solve for $\ddot{\mathbf{q}}_{n+1}$ and λ_{n+1} the following system

$$\begin{bmatrix} \Psi(\ddot{\mathbf{q}}_{n+1},\lambda_{n+1}) \\ \Omega(\ddot{\mathbf{q}}_{n+1}) \end{bmatrix} = \mathbf{0}$$

Time Stepping,

Configuring the Integrator in Chrono

- It can be changed with SetIntegrationType()
- Additional parameters via std::static pointer cast<...>(my system.GetTimestepper())

```
// change the time integration to Euler, for DVI too
my system.SetIntegrationType(ChSystem::INT EULER IMPLICIT LINEARIZED);
```

```
// change the time integration to HHT:
my system.SetIntegrationType(ChSystem::INT HHT);
auto integrator = std::static pointer cast<ChTimestepperHHT>(my system.GetTimestepper());
integrator->SetAlpha(-0.2);
integrator->SetMaxiters(8);
integrator->SetAbsTolerances(5e-05, 1.8e00);
integrator->SetMode(ChTimestepperHHT::POSITION);
integrator->SetModifiedNewton(false);
integrator->SetScaling(true);
integrator->SetVerbose(true);
```

New Subtopic:

Linear System Solvers

- All DAE solvers require the solution of linear systems
- Linear system solvers are independent from the time integrator
 - One can mix and match
- Available linear system solvers
 - MINRES (iterative solver, free)
 - MKL (direct solver, requires license)
 - MUMPS (direct solver, free)
- Moving forward:
 - MUMPS with OpenBLAS since they are both free and licensed under BSD

Linear System Solvers: MINRES

- Available in the main Chrono unit
- A Krylov-type iterative solver
- Convergence might slow down when large mass or stiffness ratios are used
- Robust in case of redundant constraints
- Warm starting can be used to reuse last solution (faster solution)

```
// Change solver settings
my system.SetSolverType(ChSystem::SOLVER MINRES);
my system.SetSolverWarmStarting(true);
my_system.SetMaxItersSolverSpeed(200); // Max number of iterations for main solver
my system.SetMaxItersSolverStab(200); // Used only by few time integrators
my system.SetTolForce(1e-13);
```


Linear System Solvers: MKL

- MKL Intel libraries must be licensed and installed on your system,
- Available in the optional Chrono::MKL unit (enable it in CMake)
- Direct parallel solver: no iterations are needed
- Not robust in case of redundant constraints

```
#include "chrono_mkl/ChSolverMKL.h"
...
// change the solver to MKL:
ChSolverMKL<>* mkl_solver_stab = new ChSolverMKL<>;
ChSolverMKL<>* mkl_solver_speed = new ChSolverMKL<>;
my_system.ChangeSolverSpeed(mkl_solver_speed);
my_system.ChangeSolverStab(mkl_solver_stab); // Used only by few time integrators
mkl_solver_speed->SetSparsityPatternLock(true);
mkl_solver_stab->SetSparsityPatternLock(true); // Used only by few time integrators
```


Linear System Solvers: MUMPS

- Work in progress to be wrapped up by mid January
- Direct parallel solver
- Developed in France/UK, relies on OpenBLAS, which developed in China
- Free solution, source code available for MUMPS & OpenBLAS

```
#include "chrono mumps/ChSolverMUMPS.h"
// change the solver to MUMPS:
ChSolverMUMPS<>* mumps solver stab = new ChSolverMUMPS<>;
ChSolverMUMPS<>* mumps solver speed = new ChSolverMUMPS<>;
my system.ChangeSolverSpeed(mumps solver speed);
my system.ChangeSolverStab(mumps solver stab); // Used only by few time integrators
mumps solver speed->SetSparsityPatternLock(true);
mumps solver stab->SetSparsityPatternLock(true); // Used only by few time integrators
```


Non-Smooth dynamics - DVI

The DVI time-stepper

The CCP solvers

BHOW

The Cornerstone, DVI Method

• Need to solve fast quadratic optimization problem with conic constraints

$$egin{aligned} oldsymbol{\gamma^{\star}} = & rgmin & \left(rac{1}{2} oldsymbol{\gamma^{T}} \mathbf{N} oldsymbol{\gamma} + \mathbf{r}^{T} oldsymbol{\gamma}
ight) \ & 1 \leq i \leq N_c \end{aligned}$$

3 Second Dynamics – 1 million spheres dropping in a bucket [Commercial Software Simulation]

 $[Luning] \rightarrow$

W GACHED

1 Million Bodies, Parallel Simulation on GPU card

- 20 second long simulation
- Two hours to finish simulation
- GPU Card: GTX680
- Optimization problem for γ
 - Approx. 4 million variables
 - Solved at each time step
 - Problem looks like

$$\gamma^* = \underset{\substack{\gamma_i \in \Upsilon_i \\ 1 \leq i \leq N_c}}{\operatorname{argmin}} \left(\frac{1}{2} \gamma^T \mathbf{N} \gamma + \mathbf{r}^T \gamma \right)$$

CCP Solvers in Chrono

- Fixed-point solvers:
 - Projected-SOR (Jacobi)
 - Projected-GaussSeidel
 - Projected-Symmetric-SOR

- Krylov spectral methods
 - Barzilai-Borwein
 - Nesterov Accelerated Projected Gradient Descent (APGD)

GANGE !

The Friction Cone and Projection Upon Friction Cone

• Projection upon friction cone

Projected Jacobi (Projected-SOR)

```
Algorithm Jacobi(N, r, \tau, N_{max}, \gamma_0)
(1)
 for k := 0 to N_{max}
 \hat{\gamma}_{(k+1)} = \Pi_{\mathcal{K}} \left( \gamma_{(k)} - \omega \mathbf{B} \left( \mathbf{N} \gamma_{(k)} + \mathbf{r} \right) \right)
(2)
 \gamma_{(k+1)} = \lambda \hat{\gamma}_{(k+1)} + (1-\lambda) \gamma_{(k)}
(3)
 r = r'(\gamma_{(k+1)})
(4)
(5)
 if r < \tau
(6)
 break
(7)
 endfor
 return Value at time step t^{(l+1)}, \gamma^{(l+1)} := \gamma_{(k+1)}.
(8)
```


Projected Gauss-Seidel

```
Algorithm Gauss-Seidel(N, r, \tau, N_{max}, \gamma_0)
(1)
 for k := 0 to N_{max}
 for i = 1 to n_c
(3)
 \hat{\gamma}_{i,(k+1)} = \Pi_{\mathcal{K}} \left( \gamma_{i,(k)} - \omega \mathbf{B}_i \left( \mathbf{N} \gamma_k + \mathbf{r} \right)_i \right)
(4)
 \gamma_{i,(k+1)} = \lambda \hat{\gamma}_{i,(k+1)} + (1 - \lambda) \gamma_{i,(k)}
(5)
 endfor
(6)
 r=r\left( \gamma_{k+1}
ight)
(7)
 if r < \tau
(8)
 break
(9)
 endfor
 return Value at time step t^{(l+1)}, \gamma^{(l+1)} := \gamma_{(k+1)}.
(10)
```


P-SOR solver for CCP

• Use SetSolverType() to change the solver:

```
// change the solver to P-SOR:
my_system.SetSolverType(ChSystem::SOLVER_SOR);
// use high iteration number if contacts interpenetrate:
my_system.SetMaxItersSolverSpeed(90);
```


Nesterov's Accelerated Projected Gradient Descent

```
ALGORITHM NAPG(N, r, t \leq \frac{1}{\lambda_{max}(N)}, \tau, N_{max})
(1) \gamma_0 = 0_{n_c}
(2) \hat{\gamma}_0 = 1_{n_0}
(3) 	 y_0 = \gamma_0
(4) \theta_0 = 1
(5) for k := 0 to N_{max}
(6) 	 g = Ny_k - r
(7) \gamma_{k+1} = \Pi_{\mathcal{K}} \left( \boldsymbol{y}_k - t \boldsymbol{g} \right)
(8) \theta_{k+1} = \frac{-\theta_k^2 + \theta_k \sqrt{\theta_k^2 + 4}}{2}
(9) \beta_{k+1} = \theta_k \frac{1 - \theta_k}{\theta_k^2 + \theta_{k+1}}
(10) y_{k+1} = \gamma_{k+1} + \beta_{k+1} (\gamma_{k+1} - \gamma_k)
(11) \qquad \epsilon = \epsilon \left( \gamma_{k+1} \right)
(12)
 if \epsilon < \tau
 break
(13)
 endif
(14)
 endfor
(15)
 return Value at time step t_{l+1}, \gamma^{l+1} := \hat{\gamma}.
(16)
```


APGD – Built around Nesterov

- APGD: Accelerated Projected Gradient Descent
 - Idea: instead of descending along the gradient, use a linear combination of previous descent directions
- Proved to be, up to a factor c, the best first order optimization method
 - Convergences like O(1/k²) as opposed to O(1/k)
- Projected version implemented owing to presence of conic constraints

BRONG (V)

APGD solver for CCP

• Use SetSolverType() to change the solver:

```
// change the solver to Nesterov' APGD:
my_system.SetSolverType(ChSystem::SOLVER_APGD);

// will terminate iterations when this tolerance is reached:
my_system.SetTolForce(1e-7);

// use high iteration number if constraints tend to 'dismount' or contacts interpenetrate:
my_system.SetMaxItersSolverSpeed(110);
```


```
Algorithm P-SPG-FB(\mathbf{N}, \mathbf{r}, \mathbf{x}_0, \mathcal{K}, \mathbf{P} \mapsto \mathbf{x})
 \mathbf{x}_0 := \Pi_{\mathcal{K}}(\mathbf{x}_0), \, \mathbf{x}_{FB} = \mathbf{x}_0, \, \hat{\alpha}_0 \in [\alpha_{min}, \alpha_{max}]\mathbf{g}_0 := \mathbf{N}\mathbf{x}_0 + \mathbf{r}, \, f(\mathbf{x}_0) = \frac{1}{2}\mathbf{x}_0^T \mathbf{N}\mathbf{x}_0 + \mathbf{x}_0^T \mathbf{r}, \, w_0 = 10^{29}
 for j := 0 to N_{max}
 \mathbf{p}_i = \mathbf{P^{-1}} \mathbf{g}_i
 \mathbf{d}_j = \Pi_{\mathcal{K}}(\mathbf{x}_j - \hat{\alpha}_j \mathbf{p}_j) - \mathbf{x}_j
 if \langle \mathbf{d}_j, \mathbf{g}_j \rangle \geq 0
 (6)
 \mathbf{d}_{i} = \Pi_{\mathcal{K}}(\mathbf{x}_{i} - \hat{\alpha}_{i}\mathbf{g}_{i}) - \mathbf{x}_{i}
 (8)
 \lambda := 1
(9)
 while line search
 \mathbf{x}_{j+1} := \mathbf{x}_j + \lambda \mathbf{d}_j
(10)
 \mathbf{g}_{j+1} := \mathbf{N}\mathbf{x}_{j+1} + \mathbf{r}
f(\mathbf{x}_{j+1}) = \frac{1}{2}\mathbf{x}_{j+1}^T \mathbf{N}\mathbf{x}_{j+1} + \mathbf{x}_{j+1}^T \mathbf{r}
\mathbf{if} \ f(\mathbf{x}_{j+1}) > \max_{i=0,..,\min(j,N_{GLL})} f(\mathbf{x}_{j-i}) + \gamma \lambda \left\langle \mathbf{d}_j, \mathbf{g}_j \right\rangle
(11)
(12)
(13)
 define \lambda_{\text{new}} \in [\sigma_{\min}\lambda, \sigma_{\max}\lambda] and repeat line search
(14)
(15)
 else
 terminate line search
(16)
 (17)
 \mathbf{s}_j = \mathbf{x}_{j+1} - \mathbf{x}_j
 (18)
 \mathbf{y}_j = \mathbf{g}_{j+1} - \mathbf{g}_j
 if j is odd
 (19)
 \hat{\alpha}_{j+1} = \frac{\langle \mathbf{s}_j, \mathbf{P} \mathbf{s}_j \rangle}{\langle \mathbf{s}_j, \mathbf{y}_j \rangle}
(20)
(21)
 \mathbf{else}
 \hat{\alpha}_{j+1} = \frac{\langle \mathbf{s}_j, \mathbf{y}_j \rangle}{\langle \mathbf{y}_j, \mathbf{P}^{-1} \mathbf{y}_j \rangle}
(22)
(23)
 \hat{\alpha}_{j+1} = \min(\alpha_{\max}, \max(\alpha_{\min}, \hat{\alpha}_{j+1}))
 w_{j+1} = ||[\mathbf{x}_{j+1} - \Pi_{\mathcal{K}}(\mathbf{x}_{j+1} - \tau_g \mathbf{g}_{j+1})] / \tau_g||_2 = ||\epsilon||_2
 (24)
 \mathbf{if} \ w_{j+1} \le \min_{k=0,\dots,j} w_k
(25)
(26)
 \mathbf{x}_{FB} = \mathbf{x}_{j+1}
(27)
 return \mathbf{x}_{FB}
```

BHONG (V)

P-SPG-FB solver for CCP

• Use SetSolverType() to change the solver:

```
// change the solver to Barzilai-Borwein P-SPG-FB:
my_system.SetSolverType(ChSystem::SOLVER_BARZILAIBORWEIN);

// will terminate iterations when this tolerance is reached:
my_system.SetTolForce(1e-7);

// use high iteration number if constraints tend to 'dismount' or contacts interpenetrate:
my_system.SetMaxItersSolverSpeed(110);
```

New Subtopic:

Performance Comparison: Jacobi vs. GS vs. APGD

- Benchmark Problem: 4000 rigid spheres
- Heavy block/slab rests on packed spheres

- Results obtained at one step
- Mass of block varied
 - 10^3 kg to 10^6 kg
- The three-way race: how far can you get in 1000 iterations when solving the QP?

$$\gamma^* = \underset{\substack{\gamma_i \in \Upsilon_i \\ 1 \leq i \leq N_c}}{\operatorname{argmin}} \left(\frac{1}{2} \gamma^T \mathbf{N} \gamma + \mathbf{r}^T \gamma \right)$$

Performance Comparison: Jacobi vs. GS vs. APGD

$$\gamma^{\star} = \underset{\substack{\gamma_i \in \Upsilon_i \\ 1 \leq i \leq N_s}}{\operatorname{argmin}} \left(\frac{1}{2} \gamma^T \mathbf{N} \gamma + \mathbf{r}^T \gamma \right)$$

Objective Function $f(\gamma)$								
Mass [kg] Jacobi Gauss Seidel APC								
1×10^{3}	-28.29	-117.70	-220.14					
1×10^4	-35.63	-162.99	-883.54					
1×10^{5}	-37.02	-176.94	-3199.27					
1×10^6	-37.15	-210.23	-4696.48					

Performance Comparison: Jacobi vs. GS vs. APGD

- Mass of block is 1000 kg
- The three-way race:
 - How much effort does it take to converge the solution within a 7x10⁻⁶ tolerance

$$\gamma^* = \underset{\substack{\gamma_i \in \Upsilon_i \\ 1 \leq i \leq N_c}}{\operatorname{argmin}} \left(\frac{1}{2} \gamma^T \mathbf{N} \gamma + \mathbf{r}^T \gamma \right)$$

Solver	Residual	Iterations	Time[s]
Jacobi	$ \begin{vmatrix} 7.54 \times 10^{-6} & \text{(UtC)} \\ 6.99 \times 10^{-6} \\ 6.97 \times 10^{-6} \end{vmatrix} $	500 000	24 300
Gauss Seidel		11 485	494.8
APGD		202	10.6

Time Integration & Solvers Cheat Sheet

	R Σ							Time integrator compatibility		
	LINEAR	FEA* (DAE)	CCP	FEA* (DVI)	Iterative	Redundant constraints	Optional Chrono module	Large system	INT_HHT	INT_EULER_IM PLICIT_LINEARI ZED
SOR		*	••	*		••		•••	2	● ● ● DAE, DVI
BARZILAIBORWEIN		*	•••	*		••		•••	● DAE	DAE, DVI
APGD		*	•••	*		••		•••	● DAE	● ● ● DAE, DVI
MINRES		•1		*		•••		•••	● ● DAE	● DAE
MKL		•••		*				••	DAE	● DAE
MUMPS		•••		*		•		••	DAE	● DAE

^{*} For FEA, the solver must support stiffness and damping matrices. Note that FEA in DVI is not yet possible at the moment.

¹ The MINRES solver might converge too slow when using finite elements with ill-conditioned stiffness

² The SOR solver is not precise enough for good HHT convergence, except for simple systems