Proper Orthogonal Decomposition (POD)

Saifon Chaturantabut

Advisor: Dr. Sorensen
CAAM699
Department of Computational and Applied Mathematics
Rice University

September 5, 2008

Outline

- Introduction/Motivation
 - Low Rank Approximation and POD
 - Model Reduction for ODEs and PDEs
- Proper Orthogonal Decomposition(POD)
 - Introduction to POD
 - POD in Euclidean Space
 - POD in General Hilbert Space
- Numerical Results
 - Solutions from Full and Reduced Systems of PDE: 1D Burgers'Equation
- Problem: POD for PDEs with nonlinearities
 - Nonlinear Approximation
 - Error and Computational Time

Problem in finite dimensional space

- Given $y_1, \ldots, y_n \in \mathbb{R}^m$. Let $\mathscr{Y} = span\{y_1, y_2, \ldots, y_n\} \subset \mathbb{R}^m$; $r = rank(\mathscr{Y})$
- $y_1, \ldots, y_n \in \mathbb{R}^m$ possible (almost) linearly dependent \Rightarrow NOT a good basis for \mathscr{Y}
- Goal: Find orthonormal basis vectors $\{\phi_1, \dots, \phi_k\}$ that *best* approximates \mathcal{Y} , for given k < r
- Solution: Use Low Rank Approximation
- Form a matrix of known data:

$$Y = \begin{bmatrix} | & | & | \\ \mathbf{y}_1 & \dots & \mathbf{y}_n \end{bmatrix} \in \mathbb{R}^{m \times n}.$$

Low Rank Approximation

Singular Value Decomposition (SVD)

Let $Y \in \mathbb{R}^{m \times n}$, r = rank(Y), and k < r.

Problem: Low Rank Approximation

$$\min_{\hat{Y}} \{ \| Y - \hat{Y} \|_F^2 : rank(\hat{Y}) = k \}$$

Solution

$$\hat{Y}^* = \textit{U}_k \Sigma_k \textit{V}_k^T$$
 with min error $\|Y - \hat{Y}^*\|_F^2 = \sum_{i=k+1}^r \sigma_i^2$

where $Y = U\Sigma V^T$ is SVD of Y; $\Sigma = diag(\sigma_1, ..., \sigma_r) \in \mathbb{R}^{r \times r}$ with $\sigma_1 \geq \sigma_2 \geq ... \geq \sigma_r > 0$

Optimal orthonormal basis of rank k =: POD basis

$$\hat{\mathbf{Y}}^* = \sum_{i=1}^k \sigma_i \mathbf{u}_i \mathbf{v}_i^\mathsf{T} \Rightarrow \boxed{\{\phi\}_{i=1}^k = \{\mathbf{u}_i\}_{i=1}^k}$$

EX: Image Compression via SVD

1 % Low Rank Approximation

source: http://demonstrations.wolfram.com/demonstrations.wolfram.com

EX: Image Compression via SVD

50 % Low Rank Approximation

source: http://demonstrations.wolfram.com/demonstrations.wolfram.com

Model Reduction for ODEs

Full-order system (dim = N)

$$\frac{d}{dt}\mathbf{y}(t) = \mathbf{K}\mathbf{y}(t) + \mathbf{g}(t) + \mathbf{N}(\mathbf{y}(t)) \Rightarrow \boxed{\mathbf{y}(t)}$$

Reduced-order system (dim = k < N)

Let $\mathbf{y} = \mathbf{U}_k \tilde{\mathbf{y}}$, for $\mathbf{U}_k \in \mathbb{R}^{N \times k}$, with orthonormal columns: $\mathbf{U}_k^T \mathbf{U}_k = \mathbf{I} \in \mathbb{R}^{k \times k}$.

$$\mathbf{U}_k \frac{d}{dt} \tilde{\mathbf{y}}(t) = \mathbf{K} \mathbf{U}_k \tilde{\mathbf{y}}(t) + \mathbf{g}(t) + \mathbf{N}(\mathbf{U}_k \mathbf{y}(t)) \Rightarrow \frac{d}{dt} \tilde{\mathbf{y}}(t) = \underbrace{\mathbf{U}_k^T \mathbf{K} \mathbf{U}_k} \tilde{\mathbf{y}}(t) + \underbrace{\mathbf{U}_k^T \mathbf{g}(t)}_{t} + \mathbf{U}_k^T \mathbf{N}(\mathbf{U}_k \mathbf{y}(t))$$

$$\frac{d}{dt}\tilde{\mathbf{y}}(t) = \tilde{\mathbf{K}}\tilde{\mathbf{y}}(t) + \tilde{\mathbf{g}}(t) + \mathbf{U}_k^T \mathbf{N}(\mathbf{U}_k \tilde{\mathbf{y}}(t)) \Rightarrow \boxed{\tilde{\mathbf{y}}(t)}$$

How to construct Uk?Use POD!

Model Reduction for PDEs

Ex. Unsteady 1D Burgers'Equation

$$\frac{\partial}{\partial t}y(x,t) - \nu \frac{\partial^2}{\partial x^2}y(x,t) + \frac{\partial}{\partial x}\left(\frac{y(x,t)^2}{2}\right) = 0 \qquad x \in [0,1], t \ge 0$$

$$y(0,t) = y(1,t) = 0, t \ge 0, y(x,0) = y_0(x), x \in [0,1],$$

Discretized system (Galerkin)

• Full-order system (dim = N): FE basis $\{\varphi_i\}_{i=1}^N$

$$\mathbf{M}_h \frac{d}{dt} \mathbf{y}(t) + \nu \mathbf{K}_h \mathbf{y}(t) - \mathbf{N}_h(\mathbf{y}(t)) = 0 \Rightarrow \boxed{y_h(x, t) = \sum_{i=1}^N \varphi_i(x) \mathbf{y}_i(t)}$$

• Reduced-order system (dim = k < N): orthonormal basis $\{\phi_i\}_{i=1}^k$

$$\tilde{\mathbf{M}}\frac{d}{dt}\tilde{\mathbf{y}}(t) + \nu \tilde{\mathbf{K}}\tilde{\mathbf{y}}(t) - \tilde{\mathbf{N}}(\tilde{\mathbf{y}}(t)) = 0 \Rightarrow \boxed{\tilde{\mathbf{y}}_h(\mathbf{x},t) = \sum_{i=1}^k \phi_i(\mathbf{x})\tilde{\mathbf{y}}_i(t)}$$

How to construct $\{\phi_i\}_{i=1}^k$?Use POD!

Proper Orthogonal Decomposition(POD)

- POD is a method for finding a low-dimensional approximate representation of:
 - large-scale dynamical systems, e.g. signal analysis, turbulent fluid flow
 - large data set, e.g. image processing
- ≡ SVD in Euclidean space.
- Extracts basis functions containing characteristics from the system of interest
- Generally gives a good approximation with substantially lower dimension

Definition of POD

- Let X be Hilbert Space(I.e. Complete Inner Product Space) with inner product $\langle \cdot, \cdot \rangle$ and norm $\| \cdot \| = \sqrt{\langle \cdot, \cdot \rangle}$
- Given $y_1, \ldots, y_n \in X$. Define $y_i \equiv snapshot i, \forall i$. Let $\mathscr{Y} \equiv span\{y_1, y_2, \ldots, y_n\} \subset X$.
- Given k ≤ n, POD generates a set of orthonormal basis of dimension k, which minimizes the error from approximating the snapshots:

POD basis \equiv Optimal solution of:

$$\min_{\{\phi\}_{i=1}^k} \sum_{j=1}^n \|y_j - \hat{y}_j\|^2, \text{ s.t. } \langle \phi_i, \phi_j \rangle = \delta_{ij}$$

where $\hat{y}_j(x) = \sum_{i=1}^k \langle y_j, \phi_i \rangle \phi_i(x)$, an approximation of y_j using $\{\phi\}_{i=1}^k$.

Solve by SVD

Derivation for POD in Euclidean Space: E.g. $X = \mathbb{R}^m$

$$\min_{\substack{\{\phi\}_{i=1}^k \\ s.t.}} \sum_{j=1}^n \|y_j - \sum_{i=1}^k (y_j^T \phi_i) \phi_i\|_2^2 \equiv E(\phi_1, ..., \phi_k)$$

$$\phi_i^T \phi_j = \delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases} i, j = 1, ..., k$$

Lagrange Function:

$$L(\phi_1,\ldots,\phi_k,\lambda_{11},\ldots,\lambda_{ij},\ldots,\lambda_{kk}) = E(\phi_1,\ldots,\phi_k) + \sum_{i,j=1}^k \lambda_{ij}(\phi_i^T\phi_j - \delta_{ij})$$

KKT Necessary Conditions:

$$\bullet \ \frac{\partial}{\partial \phi_i} L = 0 \Leftrightarrow \left\{ \begin{array}{l} \sum_{j=1}^n y_j (y_j^T \phi_i) = \lambda_{ii} \phi_i \\ \lambda_{ij} = 0, \ \text{if } i \neq j \end{array} \right\}.$$

Optimal Condition: Symmetric m-by-m eigenvalue problem

$$\mathbf{Y}\mathbf{Y}^T\phi_i=\lambda_i\phi_i$$

where
$$\lambda_i = \lambda_{ii}$$
, $Y = \begin{bmatrix} 1 & 1 & 1 \\ y_1 & \dots & y_n \\ 1 & \dots & 1 \end{bmatrix}$ for $i = 1, \dots, k$

Error for POD basis:

$$\sum_{j=1}^{n} \|y_i - \sum_{i=1}^{k} (y_j^T \phi_i) \phi_i \|_2^2 = \sum_{i=k+1}^{r} \lambda_i$$

- $\lambda_i \phi_i = YY^T \phi_i = \sum_{j=1}^n y_j (y_j^T \phi_i) \Rightarrow \lambda_i = \sum_{j=1}^n (y_j^T \phi_i)^2$
- Since $\phi_i^T \phi_j = \delta_{ij}$ and $span(Y) = span\{\phi_1, \dots, \phi_r\}$ (from SVD), then $y_j = \sum_{i=1}^r (y_i^T \phi_i)\phi_i$, for $j = 1, \dots, n$, and

$$\sum_{j=1}^{n} \|y_j - \sum_{i=1}^{k} (y_j^T \phi_i) \phi_i\|_2^2 = \sum_{j=1}^{n} \sum_{i=k+1}^{r} (y_j^T \phi_i)^2 = \sum_{i=k+1}^{r} \lambda_i$$

SOLUTION for POD basis in \mathbb{R}^m

Recall Optimality Condition and the POD Error:

$$\begin{aligned} YY^{T}\phi_{i} &= \lambda_{i}\phi_{i}, i = 1, \dots, k \\ \sum_{j=1}^{n} \|y_{j} - \sum_{i=1}^{k} (y_{j}^{T}\phi_{i})\phi_{i}\|_{2}^{2} &= \sum_{i=k+1}^{r} \lambda_{i} \end{aligned}$$

Optimal solution:

POD basis:
$$\{\phi_i^*\}_{i=1}^k = \{u_i\}_{i=1}^k$$

Lagrange multiplier: $\lambda_i^* = \sigma_i^2$, $i = 1, \dots, k$,

can be obtained by the SVD of $Y \in \mathbb{R}^{m \times n}$ or EVD of $YY^T \in \mathbb{R}^{m \times m}$, i.e.,

$$Y = U\Sigma V^T \Rightarrow YY^T u_i = \sigma_i^2 u_i, i = 1, \dots, r,$$

where $\Sigma = diag(\sigma_1, \ldots, \sigma_r) \in \mathbb{R}^{r \times r}$ with $\sigma_1 \geq \sigma_2 \geq \ldots \geq \sigma_r > 0$; $U = [u_1, \ldots, u_r] \in \mathbb{R}^{m \times r}$ and $V = [v_1, \ldots, v_r] \in \mathbb{R}^{n \times r}$ have orthonormal columns.

This is equivalent to SVD solution for Low Rank Approximation

SOLUTION for **POD** basis in a Hilbert Space X

Two approaches:

• Define linear symmetric operator $\mathscr{F}(w) = \sum_{j=1}^{n} \langle w, y_j \rangle y_j, \ w \in X$. Find eigenfunction $u_i \in X$:

EVD:
$$\mathscr{F}(u_i) = \sigma_i^2 u_i$$

$$\sum_{j=1}^n \langle u_i, y_j \rangle y_j = \sigma_i^2 u_i$$

$$\sim \boxed{\text{(cf. } YY^T u_i = \sigma_i^2 u_i)}$$

- Sol: $\phi_i^* = u_i, \lambda_i^* = \sigma_i^2, i = 1, ..., k$
- Define linear symmetric operator $\mathcal{L} = [\langle y_i, y_j \rangle] \in \mathbb{R}^{n \times n}$. Find eigenvector $v_i \in \mathbb{R}^n$:

$$\begin{aligned} \mathsf{EVD:} \ \mathscr{L} \mathbf{v}_i &= \sigma_i^2 \mathbf{v}_i \\ [\langle y_i, y_j \rangle] \mathbf{v}_i &= \sigma_i^2 \mathbf{v}_i \end{aligned} \sim \boxed{ (\text{cf. } \mathbf{Y}^T \mathbf{Y} \mathbf{v}_i = \sigma_i^2 \mathbf{v}_i)}$$

- Sol: $\phi_i^* = \frac{1}{\sigma_i} \sum_{j=1}^n (v_i)_j y_j, \lambda_i^* = \sigma_i^2 \sim U_k = Y V_k \Sigma_k^{-1}$
- NOTE: $v_i \in \mathbb{R}^n$, but $u_i, y_i \in X$

Remark: Practical way for computing the POD basis for discretized PDEs

- Let $\{\varphi_i\}_{i=1}^N \subset X \equiv H^1(\Omega)$ be finite element(FE) basis.
- FE snapshots(solutions): $\{y_i\}_{i=1}^n \in X$ at time $\{t_i\}_{i=1}^n$.

$$y_j = y(x, t_j) = \sum_{i=1}^N \hat{Y}_{ij}(t_j)\varphi_i(x).$$

$$\mathscr{L} = [\langle \mathbf{y}_i, \mathbf{y}_j \rangle] = [\sum_{k,\ell=1}^m \hat{\mathbf{Y}}_{ik} \hat{\mathbf{Y}}_{j\ell} \langle \varphi_i, \varphi_j \rangle] = \hat{\mathbf{Y}}^T \mathbf{M} \hat{\mathbf{Y}} \in \mathbb{R}^{n \times n},$$

where $M = [\langle \varphi_i, \varphi_i \rangle] \in \mathbb{R}^{N \times N}$.

POD basis:

$$\phi_i^* = \frac{1}{\sigma_i} \sum_{i=1}^n (v_i)_j y_j,$$

where

$$\mathcal{L}\mathbf{v}_i = \sigma_i^2 \mathbf{v}_i$$

with v_1, v_2, \ldots, v_k corresponding to $\sigma_1 \geq \sigma_2 \geq \ldots \geq \sigma_k > 0$.

Numerical Results for PDEs

Recall the 1D Burgers'Equation $x \in [0, 1], t \ge 0$: $\frac{\partial}{\partial t}y(x,t) - \nu \frac{\partial^2}{\partial x^2}y(x,t) + \frac{\partial}{\partial x}\left(\frac{y(x,t)^2}{2}\right) = 0,$ $y(0, t) = y(1, t) = 0, t \ge 0,$ $y(x,0) = y_0(x), x \in [0,1].$

Problem: POD for PDEs with nonlinearities

If we apply the POD basis directly to construct a discretized system, the original system of order N:

$$\mathbf{M}_h \frac{d}{dt} \mathbf{y}(t) + \nu \mathbf{K}_h \mathbf{y}(t) - \mathbf{N}_h(\mathbf{y}(t)) = 0$$

become a system of order $k \ll N$:

$$\tilde{\mathbf{M}}\frac{d}{dt}\tilde{\mathbf{y}}(t)+\nu\tilde{\mathbf{K}}\tilde{\mathbf{y}}(t)-\tilde{\mathbf{N}}(\tilde{\mathbf{y}}(t))=0,$$

where the nonlinear term:

$$\widetilde{\mathbf{N}}(\widetilde{\mathbf{y}}(t)) = \underbrace{U_k^T}_{k \times N} \underbrace{\mathbf{N}_h(U_k \widetilde{\mathbf{y}}(t))}_{N \times 1}$$

⇒ Computational Complexity still depends on N!!

Nonlinear Approximation

Recall the problem from bf Direct POD:

$$\widetilde{\mathbf{N}}(\widetilde{\mathbf{y}}(t)) = \underbrace{U^T}_{k \times N} \underbrace{\mathbf{N}_h(U\widetilde{\mathbf{y}}(t))}_{N \times 1}$$

WANT:

$$\tilde{\mathbf{N}}(\tilde{\mathbf{y}}(t)) \leftarrow \underbrace{C}_{k \times n_m} \underbrace{\hat{\mathbf{N}}(\tilde{\mathbf{y}}(t))}_{n_m \times 1} \xrightarrow{--} k, n_m \ll N \xrightarrow{--}$$
Independent of N

2 Approaches:

- Precomputing Technique: Simple nonlinear
- Empirical Interpolation Method (EIM): General nonlinear

ACCURACY vs. COMPLEXITY

Figure: LEFT: Error $E_{avg} = \frac{1}{n_t} \sum_{i=1}^{n_t} \frac{\|\tilde{y}_h(\cdot,t_i) - y_h(\cdot,t_i)\|_X}{\|y_h(\cdot,t_i)\|_X}$.RIGHT: CPU time (sec)

QUESTION?

- Approximates nonlinear parametrized functions
- Let $s(x; \mu)$ be a parametrized function with spatial variable $x \in \Omega$ and parameter $\mu \in \mathcal{D}$.
- Function approximation from EIM:

$$\hat{\mathsf{s}}(\mathsf{x};\mu) = \sum_{m=1}^{n_m} q_m(\mathsf{x})\beta_m(\mu),$$

where $span\{q_m\}_{m=1}^{n_m} \simeq \mathscr{M}^s \equiv \{s(\cdot; \mu) : \mu \in \mathscr{D}\}$ and $\beta_m(\mu)$ is specified from the interpolation points $\{z_m\}_{m=1}^{n_m}$, in Ω :

$$s(z_i; \mu) = \sum_{m=1}^{n_m} q_m(z_i) \beta_m(\mu),$$

for $i = 1, \ldots, n_m$.

EIM: Numerical Example

$$s(x; \mu) = (1 - x)cos(3\pi\mu(x+1))e^{-(1+x)\mu},$$

where $x \in [-1, 1]$ and $\mu \in [1, \pi].$

Plot of Approximate Functions (dim = 10) with Exact Functions (in black solid line)

Plots of Numerical Solutions from 3 **Approaches**

- Direct POD
- Precomputed POD
- EIM-POD

Figure: SVD

Figure: Direct POD

Figure: Precomputed POD

Figure: EIM-POD

Intro POD Results POD Problem extras Empirical Interpolation Method (EIM) Solutions from EIM Conclusions and F

Conclusions

 Unique Contribution: Clear description of the EIM ⇒ Successful Implementation of EIM with POD

- EIM is comparable to widely accepted methods, such as precomputing technique
- The results suggest that EIM with POD basis is a promising model reduction technique for more general nonlinear PDEs.

Future Work

- Extend to higher dimensions
- Extend to PDEs with more general nonlinearities
- Apply to practical problem, e.g. optimal control problem

Overview

