A statistical finite element approach to nonlinear PDEs

Connor Duffin¹ Edward Cripps¹ Thomas Stemler^{1,2} Mark Girolami^{3,4}

 1 Maths & Stats, UWA 2 Complex Systems Group, UWA 3 Engineering, University of Cambridge 4 Alan Turing Institute

February 25, 2021

Motivation

- ► FEM is the most popular way of numerically solving PDEs, across science and engineering.
- However, no statistically coherent way of getting data into FEM simulations.
- How to combine our knowledge (FEM model/physics) with observations?
- Moreover, how to reconcile a mismatched model with observations, that isn't inversion.

Talk outline

- 1. FEM: introducing some notation.
- 2. The linear statFEM construction, getting data into an FEM simulation, Poisson's equation in 1D.
- 3. Extending to the nonlinear, time-dependent case, building on nonlinear state-space modelling/DA.
- 4. Case study: solitons, the Korteweg-de Vries equation, and applying the filtering methods.

Section 1

The statistical finite element method (statFEM)

FEM

Most widely-used method of discretizing PDEs. Classic linear, steady-state example (Poisson equation in \mathbb{R}^d):

$$\begin{cases} -\Delta u = f, \text{ in } \Omega, u = g \text{ on } \partial \Omega, \\ u := u(x), x \in \Omega \subset \mathbb{R}^d, \\ u : \Omega \to \mathbb{R}, f : \Omega \to \mathbb{R}. \end{cases}$$

Multiply the above by testing functions $v \in \mathcal{V}(\Omega)$ and integrate to give the weak form (after getting rid of BCs):

$$\int_{\Omega} \nabla u \cdot \nabla v \, \mathrm{d}x = \int_{\Omega} f \cdot v \, \mathrm{d}x.$$

Which we can write as the shorthand $\mathcal{A}(u, v) = \langle f, v \rangle$.

FEM

Now project to finite dimensional space $\mathcal{V}_h \subset \mathcal{V}$, which is defined as $\mathcal{V}_h = \operatorname{span}\{\phi_i\}_{i=1}^M$. Note finite dimensional. Choose basis functions ϕ_i to be interpolating polynomials of the form $u_h(x) = \sum_{i=1}^M u_i \phi_i(x)$. Then the weak form gives the system

$$\sum_{i=1}^{M} u_i \mathcal{A}(\phi_i, \phi_j) = \langle f, \phi_j \rangle \quad j = 1, \ldots, M.$$

For judicious choice of ϕ_i we get a sparse linear system which can be solved by the various methods available.

A key advantage of FEM is that the choice of basis functions can be defined over a mesh — a discretization of Ω — that can be very complex (e.g. heatsinks, turbines, engine cylinder blocks).

The statFEM construction

Case study: 1D Poisson equation with constant RHS, Dirichlet boundaries:¹

$$\begin{cases}
-\partial_x^2 u = 1 + \xi \\
u := u(x), \ x \in [0, 1] \\
u(0) = u(1) = 0
\end{cases}$$

We give ξ a Gaussian process prior: $\xi \sim \mathcal{GP}(0,K)$, K problem specific and can be chosen as e.g. square-exponential.

This implicitly defines a probability measure over the solution space in which we are looking at (some function space, e.g. $H_0^1(\Omega)$, under regularity conditions on ξ , e.g. $\xi \in L^2(\Omega)$).

¹Mark Girolami et al. "The Statistical Finite Element Method (statFEM) for Coherent Synthesis of Observation Data and Model Predictions". en. In: *Computer Methods in Applied Mechanics and Engineering* 375 (Mar. 2021), p. 113533. ISSN: 0045-7825. DOI: 10.1016/j.cma.2020.113533.

Deriving the prior

As with the deterministic case multiply by testing functions ϕ_j , for $j=1,\ldots,M$, and expand to give $u_h(x)=\sum_{i=1}^M u_i\phi_i(x)$:

$$\sum_{i=1}^{M} u_i \, \mathcal{A}(\phi_i, \phi_j) = \langle f, \phi_j \rangle + \langle \xi, \phi_j \rangle \quad j = 1, \dots, M.$$

From which we can write out the associated finite-dimensional measure:

$$\mathbf{u} \sim \mathcal{N}\left(\mathbf{A}^{-1}\mathbf{f}, \mathbf{A}^{-1}\mathbf{G}_{ heta}\mathbf{A}^{- op}
ight)$$

where

- $\mathbf{u} = (u_1, \dots, u_M)^{\top} \in \mathbb{R}^M$ vector (FEM coefs).
- $\mathbf{f} = (\langle f, \phi_1 \rangle, \dots, \langle f, \phi_m \rangle)^{\top} \in \mathbb{R}^M$ vector.
- $ightharpoonup \mathbf{A}_{ij} = \mathcal{A}(\phi_i, \phi_i) \in \mathbb{R}^{M \times M}$ matrix.
- ▶ $\mathbf{G}_{\theta,ij} = \langle \phi_i, K\phi_i \rangle \in \mathbb{R}^{M \times M}$ matrix.

Note that if $\mathbf{G}_{ heta} o \mathbf{0}$ then the Gaussian collapses to a Dirac at the FEM solution.

Prior measure

Figure: StatFEM prior: 1D Poisson example as defined by the previous slide. Mean shown as blue line, 95% probability intervals shown as blue ribbon.

- ► GP introduces natural uncertainty inside of the PDE solution.
- This uncertainty can be characterized by the a priori chosen GP parameters.
- These parameters can be chosen to represent physically relevant length/space-scales.
- At one level above (choice of covariance function): smoothness.

Combining with data

Now, suppose we have observed some (noisy, possibly mismatched) data y:

$$y = Hu + \delta + \varepsilon,$$

- ▶ $\mathbf{y} \in \mathbb{R}^N$: observations.
- ▶ $\mathbf{u} \in \mathbb{R}^{M}$: statFEM model, $\mathbf{u} \sim \mathcal{N}(\mathbf{m}_{u}, \mathbf{C}_{u})$.
- ▶ $\mathbf{H}: \mathbb{R}^M \to \mathbb{R}^N$: observation operator.
- ▶ $\delta \sim \mathcal{GP}(0, \mathbf{K}_{\delta})$: systematic model bias/discrepancy/mismatch.
- $\varepsilon \sim \mathcal{N}(0, \sigma_y^2 \mathbf{I})$: observation noise.
- ▶ Assumed $\mathbf{u} \perp \delta \perp \varepsilon$.

Some basic manipulations

This gives the likelihood $p(\mathbf{y} \mid \mathbf{u})$:

$$p(\mathbf{y} \mid \mathbf{u}) = \mathcal{N}(\mathbf{H}\mathbf{u}, \mathbf{K}_{\delta} + \sigma^2 \mathbf{I}).$$

Which can be combined with the prior $p(\mathbf{u})$ to give the posterior $p(\mathbf{u} \mid \mathbf{y})$:

$$p(\mathbf{u} \mid \mathbf{y}) \propto p(\mathbf{y} \mid \mathbf{u})p(\mathbf{u}).$$

And the marginal likelihood p(y) (marginalize over \mathbf{u}):

$$p(\mathbf{y}) = \mathcal{N}(\mathbf{H}\mathbf{m}_u, \mathbf{H}\mathbf{C}_u\mathbf{H}^\top + \mathbf{K}_\delta + \sigma^2\mathbf{I}).$$

We optimize the marginal likelihood to learn the mismatch hyperparameters. From here on in I'll implicitly condition on these.

Posterior

Solve Poisson to give \mathbf{u}_0 . Then, generate some fake data by scaling \mathbf{u}_0 , simulating $\boldsymbol{\delta}$ and $\boldsymbol{\varepsilon}$: $\mathbf{y} = 0.8 \mathbf{H} \mathbf{u}_0 + \boldsymbol{\delta} + \boldsymbol{\varepsilon}$, with parameters $\sigma_{\delta} = 0.1$, $\ell_{\delta} = 1$, and $\sigma_{y} = 0.05$. Put this data into our statFEM model to give the posterior, $p(\mathbf{u} \mid \mathbf{y})$.

Figure: StatFEM posterior: Means shown as lines, 95% CI shown as transluscent ribbons.

- The posterior over the model, p(u | y) is the main object of interest.
- Posterior is a compromise between the model and the data: retains known physical properties of the system at hand (e.g. BCs), with UQ.

Section 2

Nonlinear problems

Nonlinear PDEs

- ▶ Burgers equation: $u_t + uu_x \delta u_{xx} = 0$ (fluid mechanics, traffic flow),
- ► KdV: $u_t + uu_x + u_{xxx} = 0$ (internal waves, plasma physics, integrable systems),
- Nonlinear Schrödinger: $iu_t + \frac{1}{2}u_{xx} \kappa |u|^2 u = 0$ (optics, acoustics, integrable systems),
- Navier-Stokes: $u_t + (u \cdot \nabla)u \nu \nabla^2 u = -\nabla w + g$ (fluid dynamics).

When extending to nonlinear PDEs we then have the following problems:

- 1. Not Gaussian anymore (discretized PDE operator no longer linear).
- 2. In general not available in closed form.
- 3. Most nonlinear systems are also time-dependent we need to deal with this too.

So, need to build a general method for nonlinear/time-dependent PDEs that combines our model with the data.

The nonlinear statFEM construction

Now:

$$\begin{cases} \partial_t u + \mathcal{L}u + \mathcal{F}(u) + \dot{\xi} = 0, \\ u := u(x, t), & \dot{\xi} := \dot{\xi}(x, t), \\ x \in \Omega \subset \mathbb{R}^d, & t \in [0, T], \\ u, \dot{\xi} : \Omega \times [0, T] \to \mathbb{R}. \end{cases}$$

- L is a linear differential operator.
- F is nonlinear (possibly differential) operator.
- $\dot{\xi}$ is delta-correlated in time with spatial correlations from K $\dot{\xi}(x,t) \sim \mathcal{N}(0,\delta(t-t')K(x,x'))$.

The nonlinear statFEM construction

Some notation:

- ▶ Let $u_h \approx \sum_{i=1}^M u_i(t)\phi_i(x)$ from FEM.
- $lackbox{\bf u}(t) = (u_1(t), \dots, u_M(t))^{\top}$, and ${\bf u}_n := {\bf u}(n\Delta_t)$ (stepsize Δ_t).
- $(\langle \xi_n \xi_{n-1}, \phi_i \rangle)_{i=1}^M = \mathbf{e}_{n-1} \sim \mathcal{N}(\mathbf{0}, \Delta_t \mathbf{G}_{\theta})$ is the discretized increments of a Brownian motion process.

This gives the evolution equation after discretizing in space with FEM and in time with implicit/explicit Euler or Crank-Nicolson:

$$\mathcal{M}(\mathbf{u}_n, \mathbf{u}_{n-1}) + \mathbf{e}_{n-1} = 0, \quad n = 1, 2, \dots, n_t.$$

Conditioning on data

State-space ideas

$$\mathcal{M}(\mathbf{u}_n, \mathbf{u}_{n-1}) + \mathbf{e}_{n-1} = 0,$$
 $\mathbf{y}_n = \mathbf{H}_n \mathbf{u}_n + \varepsilon_n, \quad n = 1, 2, \dots, n_t.$

Recalling that

- $ightharpoonup \mathbf{e}_{n-1} \sim \mathcal{N}(\mathbf{0}, \Delta_t \mathbf{G}_{\theta})$, model error *inside* the governing equations.
- $ightharpoonup \varepsilon_n \sim \mathcal{N}(0, \sigma_n^2 \mathbf{I})$: observation noise.
- ▶ Assumed $\mathbf{u}_n \perp \boldsymbol{\varepsilon}_n$ for each n.

Computation via extended/ensemble Kalman filter, to give $p(\mathbf{u}_n \mid \mathbf{y}_{1:n})$ — the posterior over the model.²

²Connor Duffin et al. "Statistical Finite Elements for Misspecified Models". en. In: *Proceedings of the National Academy of Sciences* 118.2 (Jan. 2021). ISSN: 0027-8424, 1091-6490. DOI: 10.1073/pnas.2015006118.

Section 3

Internal waves: case study

Case study: waves in a tub

Figure: The experimental apparatus. Wave-gauges: WG1, WG2, and WG3. Initial conditions are shown as a grey line, labelled with initial angle ϑ° .

- Internal waves: waves between layers of water density.
- Classic situation: more dense water on the bottom, less dense on top (2-layer system).
- Can be modelled by the KdV equation:

$$u_t + cu_x + \alpha uu_x + \beta u_{xxx} + \nu u = 0.$$

The data

Model specification + setup

► Assume dynamics are modelled by the KdV equation:

$$u_t + cu_x + \alpha uu_x + \beta u_{xxx} + \nu u + \dot{\xi} = 0.$$

Solving over $x \in [0, 6]$ m, $t \in [0, 300]$ s.

▶ Discretize with FEM in space, Crank-Nicolson in time, to give base equation:

$$\mathcal{M}(\mathbf{u}_n, \mathbf{u}_{n-1}) + \mathbf{e}_{n-1} = 0, \quad n = 1, 2, \dots, n_t.$$

Data arrives every timestep

$$\mathbf{y}_n = \mathbf{H}_n \mathbf{u}_n + \boldsymbol{\varepsilon}_n, \quad n = 1, 2, \dots, n_t.$$

▶ Use EnKF to compute the posterior over the model $p(\mathbf{u}_n \mid \mathbf{y}_{1:n})$.

Results

Conclusions

StatFEM provides synthesis of data and FEM models: posterior $p(\mathbf{u} \mid \mathbf{y})$. StatFEM methodology has now been developed for linear and nonlinear PDEs. Full details see [2] for the linear case and [1] for the nonlinear extension. Code available at https://github.com/connor-duffin/statkdv-paper.

Future work

Numerical speed-ups where possible, defining the method on the Hilbert space, possibly RKHS connections.

Applications to structural monitoring, reaction-diffusion systems (nonlinear oscillators), fluid mechanics.

Further investigation of model mismatch — more physically meaningful alternatives to Kennedy-O'Hagan?

References

- Connor Duffin et al. "Statistical Finite Elements for Misspecified Models". en. In: Proceedings of the National Academy of Sciences 118.2 (Jan. 2021). ISSN: 0027-8424, 1091-6490. DOI: 10.1073/pnas.2015006118.
- Mark Girolami et al. "The Statistical Finite Element Method (statFEM) for Coherent Synthesis of Observation Data and Model Predictions". en. In: Computer Methods in Applied Mechanics and Engineering 375 (Mar. 2021), p. 113533. ISSN: 0045-7825. DOI: 10.1016/j.cma.2020.113533.