

Controlling the Numerical Cerenkov Instability in PIC simulations using a customized FDTD Maxwell solver and a local FFT based current correction

Fei Li^a, Peicheng Yu^b, Xinlu Xu^b, Frederico Fiuza^c, Viktor K. Decyk^b, Thamine Dalichaouch^b, Asher Davidson^b, Adam Tableman^b, Weiming An^b, Frank S. Tsung^b, Ricardo A. Fonseca^{d,e}, Wei Lu^a, Warren B. Mori^b

^aTsinghua University, Beijing 100084, China

^bUniversity of California Los Angeles, CA 90095, USA

^cSLAC National Accelerator Laboratory, CA 94025, USA

^dInstituto Superior Técnico, Lisbon, Portugal

^eISCTE - Instituto Universitário de Lisboa, 1649–026, Lisbon, Portugal

Simulations in plasma-based acceleration

- We rely on Particle-in-cell simulations to give us vision on the physics in plasma-based acceleration
 - Plasma density highly modulated
 - Acceleration field highly nonlinear
 - Particle trajectory highly irregular
 - Subtle physical process

- A. Pukhov and J. Meyer-ter-vehn, Appl. Phys. B 74, 355 (2002).
- J. B. Rosenzweig, et al., Phys. Rev. A, 44:R6189-92 (1991).
- W. Lu, et al., Phys. Rev. Lett. 96, 16502 (2006).

Particle-in-Cell (PIC)

- J. Dawson, Review of Modern Physics, Vol. 55, No. 2, April 1983.
- C. K. Birdsall, L. A. Bruce, Plasma physics via computer simulations. New York: McGraw-Hill, 1985.

Numerical Instability in relativistically drifting plasma

LWFA simulation in the Lorentz boosted frame, Numerical Cerenkov Instability (NCI)

W. Mori, et. al., NSF Proposal (1992). J.-L. Vay, Phys. Rev. Lett., 98, 130405 (2007).

Numerical Cherenkov Instabilities in Electromagnetic Particle Codes*

BRENDAN B. GODFREY

University of California, Los Alamos Scientific Laboratory, Los Alamos, New Mexico 87544

Received September 11, 1973; revised May 10, 1974

Godfrey, J. Comp. Phys., 15, 504 (1974)

- B. B. Godfrey and J.-L. Vay, J. Comp. Phys.
 248, 33-46 (2013).
- J.-L. Vay, I. Haber and B. B. Godfrey, J. Comp. Phys. 243, 260-268 (2013).
- B. B. Godfrey and J.-L. Vay, J. Comp. Phys. 267, 1-6 (2014).
- B. B. Godfrey, J.-L. Vay and I. Haber, J. Comp. Phys. 258, 689-704 (2014).
- B. B. Godfrey and J.-L. Vay, Comp. Phys. Comm. 196, 221-225 (2015).

- P. Yu, X. Xu, et. al, in Proc. 15th AAC Workshop, Austin, TX, 2012.
- X. Xu, P. Yu, et al, Comp. Phys. Comm. 184
 (11), 2503-2514 (2013).
- P. Yu, X. Xu, et. al, J. Comp. Phys. 266, 124 (2014).
- P. Yu, X. Xu, et al, Comp. Phys. Comm. 192, 32-47 (2015).
- P. Yu, X. Xu, et al, Comp. Phys. Comm. 197, 144-152 (2015).
- F. Li, P. Yu, et al, arXiv:1605.01496v1

Theoretical viewpoint

Numerical dispersion relation

$$\left((\omega' - k_1' v_0)^2 - \frac{\omega_p^2}{\gamma^3} (-1)^\mu \frac{S_{j1} S_{E1} \omega'}{[\omega]} \right) \times \\
\left([\omega]^2 - [k]_{E1} [k]_{B1} - [k]_{E2} [k]_{B2} - \frac{\omega_p^2}{\gamma} (-1)^\mu \frac{S_{j2} (S_{E2} [\omega] - S_{B3} [k]_{E1} v_0)}{\omega' - k_1' v_0} \right) \times \\
+ \mathcal{C} = 0$$

Langmuir mode

$$(\omega - k_1 v_0)^2 - \frac{\omega_p^2}{\gamma^3} = 0$$

EM mode

$$\omega^2 - k_1^2 - k_2^2 - \frac{\omega_p^2}{\gamma} = 0$$

Coupling term

$$C = \frac{\omega_p^2}{\gamma} \frac{(-1)^{\mu}}{[\omega]} \left\{ S_{j1} S_{E1} \omega'[k]_{E2}[k]_{B2} (v_0^2 - 1) + S_{j2} S_{E2}[k]_{E2}[k]_{B2} (\omega' - k_1' v_0) + S_{j1}[k]_{E2} (S_{E2}[k]_{B1} k_2 v_0 - S_{B3} k_2 v_0^2[\omega]) \right\}$$

 $\mathcal{C}=0$ in the continuous limit

X. Xu, et al. Computer Physics Communications 184 (11), 2503-2514 (2013).

FFT based solver

X. Xu, et al, Computer Physics Communications **184** (11), 2503-2514 (2013) P. Yu, et al, Computer Physics Communications **197**, 144-152 (2015).

EM field advance for FFT based solver

Parallel scalability

 Global FFT. Single partition in plasma drifting direction

Computing efficiency

FFT/IFFT pairs frequently used in advancing EM field

Fourier space
real space
Field in Fourier space
Field in real space

Numerical dispersion of high-order (HO) FDTD solver

The dispersion curve converges to spectral solver when increasing the solver order *p*.

NCI modes for HO and FFT based solver

- For high-order and spectral solver, the fastest growing modes (0,0), (0, \pm 1) are highly localized
- The "strip" located at high k range can be readily eliminated by applying a low-pass filter.

Customized FDTD solver

- Introducing a slight modification to the k1 curve where the "dot" resides
- The "bump" can be easily implemented in FFT-based solver
- In HO FDTD solver, one has to find a stencil to match the modified numerical dispersion

Introduce more solver coefficients to the FDTD stencil

$$[k_1]_p = \sum_{l=1}^{p/2} C_l^p \frac{\sin[(2l-1)k_1 \Delta x_1/2]}{\Delta x_1/2} \implies [k_1]_{p*} = \sum_{l=1}^M \tilde{C}_l^p \frac{\sin[(2l-1)k_1 \Delta x_1/2]}{\Delta x_1/2}$$

$$\partial_{p*,x_1}^+ f_{i_1,i_2} = \frac{1}{\Delta x_1} \sum_{l=1}^M \tilde{C}_l^p \left(f_{i_1+l,i_2} - f_{i_1-l+1,i_2} \right)$$

$$\partial_{p*,x_1}^- f_{i_1,i_2} = \frac{1}{\Delta x_1} \sum_{l=1}^M \tilde{C}_l^p \left(f_{i_1+l-1,i_2} - f_{i_1-l,i_2} \right)$$

Customized FDTD solver

Match the solver coefficients in spirit of constrained least-square method.

Minimize
$$F_1 = \int_0^{1/2} \left([k_1]_{p*} - [k_1]_p - \Delta k_{\mathrm{mod}} \right)^2 dk_1$$
 on the contriant $\mathcal{M}\tilde{\vec{C}}^p = \hat{\vec{e}}_1$ where
$$\frac{\mathcal{M}_{ij} = (2j-1)^{2i-1}/(2i-1)! \ (i=1,...,p/2) \ \mathrm{and} \ (j=1,...,M)}{\tilde{\vec{C}}^p = (\tilde{C}_1^p,...,\tilde{C}_M^p)^T, \ \hat{\vec{e}}_1 = (1,0,...,0)^T}$$

Reformat into matrix equation

$$\begin{pmatrix} \begin{pmatrix} \frac{1}{2\pi^2} \vec{I} & \mathcal{M}^T \\ \mathcal{M} & \vec{0} \end{pmatrix} \begin{pmatrix} \tilde{\vec{C}}^p \\ \vec{\lambda} \end{pmatrix} = \begin{pmatrix} \frac{1}{2\pi^2} (\vec{A} + \vec{C}^p) \\ \hat{\vec{e}}_1 \end{pmatrix}$$

$$A_{j} = \frac{8\Delta k_{\text{mod,max}}(\cos[(2j-1)\pi k_{1u}] - \cos[(2j-1)\pi k_{1l}])}{(2j-1)[(2j-1)^{2}(k_{1u}-k_{1l})^{2}-4]}$$

λ: Lagrangian multiplier

Continuity Equation & Current Correction

- Continuity equation is naturally true for Yee (2nd order) solver
- For HO FDTD solver, current need to be corrected in k-space to make the continuity equation (or Gauss' law) become true

$$\frac{\overline{\partial}}{\partial t} \left(-4\pi \rho^n + \nabla_{p*}^- \vec{E}^n \right) = 0$$

Current Expansion

- Current correction leads to a single particle extending to more cells
- More guard cells are needed to contain the expanded current

EM field advance for customized solver

Parallel scalability

 Local FFT. Multiple partitions allowed in plasma drifting direction

Computing efficiency

 FFT/IFFT only performed on current.

Fourier space
real space
Field in Fourier space
Field in real space

Example 1: Relativistically drifting plasma

Electric field energy conserves with

<u>customized FDTD solver + lowpass current filter + cubic particle shape</u>

 $X_1 [c/\omega_n]$

Example 2: LWFA in boosted Lorentz frame

Example 3: Beam injection and trapping

Current I_{peak}~ 10 kA Energy E ~ 350 MeV

Slice energy spread

- Yee solver
- ~ 15 MeV (NCR modulated)
- Customzed FDTD solver
- ~1 MeV

4052

x1 [c/ω]

Customized solver (16th order)

Beam quality (slice energy spread) of injected bunch is greatly improved

4054

 $x1 [c/\omega_p]$

4056

4050

Tapered High-order FDTD Solver

Linearly increasing the solver order from 2nd to the specified order at the boundary

- Applicable for the Perfect Matched Layer (PML) boundary condition
- Suppressing superluminal numerical noise in moving window simulations

Summary

- NCI features for HO FDTD Maxwell solver resemble those of FFT-based solver.
- Applying lowpass current filter and bumping the numerical dispersion locally can systematically eliminate the NCI.
- We find a way to customized the solver stencil to achieve the numerical dispersion bumping for HO FDTD solver.
- Customized FDTD solver gains advantage over FFT-based solver on parallel scalability and computing efficiency.

Thanks for your attention!