The Methods of Numerical Relativity

David Hilditch

Theoretisch-Physikalisches Institut, Friedrich-Schiller-Universität Jena

Octopus Developers Meeting January 29, 2015

Why numerical relativity?

When *not* to try Numerical Relativity

We seek solutions to the gravitational field equations,

$$G_{ab} = R_{ab} - \frac{1}{2} g_{ab} R = 8\pi T_{ab}$$
.

which describe how curvature of spacetime evolves and is related to matter distribution. Non-linear PDEs. How can we find solutions? Different physics:

- Is the desired solution time independent, or with a lot of symmetry? There might be an exact solution. Read a book.
- Is the desired solution close to an exact solution that we already know? Perturbation theory/asymptotic expansions. Second-order?

When to try Numerical Relativity

On the other hand:

 Are the fields highly dynamical? Are non-linear terms expected to dominate the behavior? Is there no symmetry? Use Numerical Relativity; numerical methods to find approximate solutions that converge to the continuum solution in the limit of infinite resolution.

Ingredients

Mathematics:

- PDEs theory.
- Differential geometry.
- Numerical analysis.

Physics:

- GR.
- Matter models.

Computation:

- HPC.
- Numerical methods.
- Visualization.

Event horizon of merging blackholes. Thierfelder. 2009

Example problems

- Critical collapse. Can we make arbitrarily small blackholes?
- Computational astrophysics: supernova core collapse.
- Gravitational wave astronomy.

Curvature in GW collapse evolution. DH, Weyhausen, Brügmann, 2015

Example problems

- Critical collapse. Can we make arbitrarily small blackholes?
- Computational astrophysics: supernova core collapse.
- Gravitational wave astronomy.

LIGO Hanford

Example problems

- Critical collapse. Can we make arbitrarily small blackholes?
- Computational astrophysics: supernova core collapse.
- Gravitational wave astronomy.

Contour plot of density of NS. DH+. 2013

A brief history of NR

From Wikipedia NR page and Smarr:

- Late 1950s: ADM decomposition.
- 1960s. First numerics, including Smarr [nice talk: http://online.itp.ucsb.edu/online/numrel00/smarr/].
- 1970s. Axisymmetric spacetimes. York 3+1 decomposition.
- 1980s. Numerical Relativity becomes a field.
- 1990s. Critical Phenomena. 3d work becomes feasible. Grand challenge.
- 2000s. Compact binaries.

Why numerical relativity?

The field equations

Code ecosystem and numerical methods

Summary

Evolution equations and constraints

Decomposition:

$$\begin{split} &\partial_t \gamma_{ij} = -2\alpha K_{ij} + 2D_{(i}\beta_{j)} \,, \\ &\partial_t K_{ij} = -D_i D_j \alpha + \alpha [R_{ij} - 2K^k_{\ i}K_{jk} + KK_{ij}] + \mathcal{L}_\beta K_{ij} \,, \\ &H = R - K_{ij}K^{ij} + K^2 = 0 \,, \\ &M_i = D^j (K_{ii} - \gamma_{ij}K) = 0 \,. \end{split}$$

- Evolution and constraint equations.
- Constraint subsystem closed.
- Gauge freedom similar to E&M / YM.

Formulation crucial!

Evolution equations and constraints

Decomposition:

$$\begin{split} &\partial_t \gamma_{ij} = -2\alpha K_{ij} + 2D_{(i}\beta_{j)} \,, \\ &\partial_t K_{ij} = -D_i D_j \alpha + \alpha [R_{ij} - 2K^k_{\ i}K_{jk} + KK_{ij}] + \mathcal{L}_\beta K_{ij} \,, \\ &H = R - K_{ij}K^{ij} + K^2 = 0 \,, \\ &M_i = D^j (K_{ii} - \gamma_{ij}K) = 0 \,. \end{split}$$

- Evolution and constraint equations.
- Constraint subsystem closed.
- Gauge freedom similar to E&M / YM.

Formulation crucial!

Why numerical relativity?

The field equations

Code ecosystem and numerical methods

Summary

Methods

Bare-bones summary:

- Grid-up (physical).
- Time integration: MoL.

Spatial derivatives:

- Finite differences
- HRSC. (Fluids).
- Pseudospectral.

Boundaries:

- Elliptic for ID.
- CPBCs.

Grids:

- Moving-box/adaptive MR.
- Multipatch.
- Corotation.

Popular codes:

- The Einstein Toolkit
- Spectral Einstein Code.
- BAM and bamps. (Jena)

Various licences.

Parallelization

Implementation typically with:

- Automated generation.
- Mixture of C⁺⁺/C/Fortran.

Parallelization:

- MPI/OMP standard.
- GPU? Memory a problem.
 Some applications.
- MR & balancing an issue.

Strong scaling of BAM at LRZ.

Parallelization

Implementation typically with:

- Automated generation.
- Mixture of C⁺⁺/C/Fortran.

Parallelization:

- MPI/OMP standard.
- GPU? Memory a problem.
 Some applications.
- MR & balancing an issue.

Strong scaling of bamps at LRZ.

Summary

Some parting thoughts...

Points for discussion:

- Solid mathematical foundation, although implementation of principle solutions not always clear.
- Smooth solutions often expected. Meaningful error analysis possible!
- Perfect parallelization hard. Libraries?

One expects a great deal of overlap with the rest of computational physics. Sadly much develoment in isolation.

