

NONLINEAR PRECONDITIONING: HOW TO USE A NONLINEAR SCHWARZ METHOD TO PRECONDITION NEWTON’S METHOD*

V. DOLEAN[†], M. J. GANDER[‡], W. KHERIJI[§], F. KWOK[¶], AND R. MASSON[§]

Abstract. For linear problems, domain decomposition methods can be used directly as iterative solvers but also as preconditioners for Krylov methods. In practice, Krylov acceleration is almost always used, since the Krylov method finds a much better residual polynomial than the stationary iteration and thus converges much faster. We show in this paper that also for nonlinear problems, domain decomposition methods can be used either directly as iterative solvers or as preconditioners for Newton’s method. For the concrete case of the parallel Schwarz method, we show that we obtain a preconditioner we call RASPEN (restricted additive Schwarz preconditioned exact Newton), which is similar to ASPIN (additive Schwarz preconditioned inexact Newton) but with all components directly defined by the iterative method. This has the advantage that RASPEN already converges when used as an iterative solver, in contrast to ASPIN, and we thus get a substantially better preconditioner for Newton’s method. The iterative construction also allows us to naturally define a coarse correction using the multigrid full approximation scheme, which leads to a convergent two-level nonlinear iterative domain decomposition method and a two level RASPEN nonlinear preconditioner. We illustrate our findings with numerical results on the Forchheimer equation and a nonlinear diffusion problem.

Key words. nonlinear preconditioning, two-level nonlinear Schwarz methods, preconditioning Newton’s method

AMS subject classifications. 65M55, 65F10, 65N22

DOI. 10.1137/15M102887X

1. Introduction. Nonlinear partial differential equations are usually solved after discretization by Newton’s method or variants thereof. While Newton’s method converges well from an initial guess close to the solution, its convergence behavior can be erratic and the method can lose all its effectiveness if the initial guess is too far from the solution. Instead of using Newton, one can use a domain decomposition iteration, applied directly to the nonlinear partial differential equations, and one then obtains much smaller subdomain problems, which are often easier to solve by Newton’s method than the global problem. The first analysis of an extension of the classical alternating Schwarz method to nonlinear monotone problems can be found in [29], where a convergence proof is given at the continuous level for a minimization formulation of the problem. A two-level parallel additive Schwarz method for non-

*Submitted to the journal’s Methods and Algorithms for Scientific Computing section July 2, 2015; accepted for publication (in revised form) July 22, 2016; published electronically November 1, 2016.

<http://www.siam.org/journals/sisc/38-6/M102887.html>

Funding: This work was partially supported by TOTAL. The work of the fourth author was partially supported by the Hong Kong Research Grant Council (grant ECS/22300115) and by the NSFC Young Scientist Fund (grant 11501483).

[†]Department of Maths and Stats, University of Strathclyde, Glasgow G1 1XH, United Kingdom, and Laboratoire J. A. Dieudonné, CNRS, Université Côte d’Azur, 06108 Nice Cedex, France (Victorita.Dolean@strath.ac.uk).

[‡]Section de Mathématiques, Université de Genève, CP 64, 1211 Genève, Switzerland (Martin.Gander@math.unige.ch).

[§]Laboratoire J. A. Dieudonné, CNRS, Université Côte d’Azur, 06108 Nice Cedex, France, and INRIA Team Coffee, Parc Valrose, 06108 Nice Cedex, France (kheriji.walid@gmail.com, Roland.Masson@unice.fr).

[¶]Department of Mathematics, Hong Kong Baptist University, Kowloon Tong, Hong Kong (felix.kwok@hkbu.edu.hk).

linear problems was proposed and analyzed in [12], where the authors prove that the nonlinear iteration converges locally at the same rate as the linear iteration applied to the linearized equations about the fixed point, and also a global convergence result is given in the case of a minimization formulation under certain conditions. In [30], the classical alternating Schwarz method is studied at the continuous level, when applied to a Poisson equation whose right-hand side can depend nonlinearly on the function and its gradient. The analysis is based on fixed point arguments; in addition, the author also analyzes linearized variants of the iteration in which the nonlinear terms are relaxed to the previous iteration. A continuation of this study can be found in [31], where techniques of super- and subsolutions are used. Results for more general subspace decomposition methods for linear and nonlinear problems can be found in [37, 35]. More recently, there have also been studies of so-called Schwarz waveform relaxation methods applied directly to nonlinear problems: see [19, 21, 11], where also the techniques of super- and subsolutions are used to analyze convergence, and [25, 4] for optimized variants.

Another way of using domain decomposition methods to solve nonlinear problems is to apply them within the Newton iteration in order to solve the linearized problems in parallel. This leads to the Newton–Krylov–Schwarz methods [7, 6]; see also [5]. We are, however, interested in a different way of using Newton’s method here. For linear problems, subdomain iterations are usually not used by themselves; instead, the equation at the fixed point is solved by a Krylov method, which greatly reduces the number of iterations needed for convergence. This can also be done for nonlinear problems: suppose we want to solve $F(u) = 0$ using the fixed point iteration $u^{n+1} = \mathcal{G}(u^n)$. To accelerate convergence, we can use Newton’s method to solve $\mathcal{F}(u) := \mathcal{G}(u) - u = 0$ instead. We first show in section 2 how this can be done for a classical parallel Schwarz method applied to a nonlinear partial differential equation, both with and without coarse grid, which leads to a nonlinear preconditioner we call RASPEN (Restricted Additive Schwarz Preconditioned Exact Newton). With our approach, one can obtain in a systematic fashion nonlinear preconditioners for Newton’s method from any domain decomposition method. A different nonlinear preconditioner called ASPIN (Additive Schwarz Preconditioned Inexact Newton) was invented about a decade ago in [8]; see also the earlier conference publication [9]. Here, the authors did not think of an iterative method but directly tried to design a nonlinear two-level preconditioner for Newton’s method. This is in the same spirit as some domain decomposition methods for linear problems that were directly designed to be a preconditioner; the most famous example is the additive Schwarz preconditioner [13], which does not lead to a convergent stationary iterative method without a relaxation parameter, but is very suitable as a preconditioner; see [20] for a detailed discussion. It is, however, difficult to design all components of such a preconditioner, in particular also the coarse correction, without the help of an iterative method in the background. We discuss in section 3 the various differences between ASPIN and RASPEN. Our comparison shows three main advantages of RASPEN: first, the one-level preconditioner came from a convergent underlying iterative method, while ASPIN is not convergent when used as an iterative solver without relaxation; thus, we have the same advantage as in the linear case (see [14, 20]). Second, the coarse grid correction in RASPEN is based on the full approximation scheme (FAS), whereas in ASPIN, a different, ad hoc construction based on a precomputed coarse solution is used, which is good only close to the fixed point. And finally, we show that the underlying iterative method in RASPEN already provides the components needed to use the exact Jacobian, instead of an approximate one in ASPIN. These three advantages, all due to the fact that

RASPEN is based on a convergent nonlinear domain decomposition iteration, lead to substantially lower iteration numbers when RASPEN is used as a preconditioner for Newton's method compared to ASPIN. We illustrate our results in section 4 with an extensive numerical study of these methods for the Forchheimer equation and a nonlinear diffusion problem.

2. Main ideas for a simple problem. To explain the main ideas, we start with a one-dimensional (1D) nonlinear model problem,

$$(2.1) \quad \begin{aligned} \mathcal{L}(u) &= f & \text{in } \Omega &:= (0, L), \\ u(0) &= 0, \\ u(L) &= 0, \end{aligned}$$

where, for example, $\mathcal{L}(u) = -\partial_x((1+u^2)\partial_x u)$. One can apply a classical parallel Schwarz method to solve such problems. Using, for example, the two subdomains $\Omega_1 := (0, \beta)$ and $\Omega_2 := (\alpha, L)$, $\alpha < \beta$, the classical parallel Schwarz method is

$$(2.2) \quad \begin{aligned} \mathcal{L}(u_1^n) &= f & \text{in } \Omega_1 &:= (0, \beta), \\ u_1^n(0) &= 0, \\ u_1^n(\beta) &= u_2^{n-1}(\beta), \\ \mathcal{L}(u_2^n) &= f & \text{in } \Omega_2 &:= (\alpha, L), \\ u_2^n(\alpha) &= u_1^{n-1}(\alpha), \\ u_2^n(L) &= 0. \end{aligned}$$

This method only gives a sequence of approximate solutions per subdomain, and it is convenient to introduce a global approximate solution, which can be done by gluing the approximate solutions together. A simple way to do so is to select values from one of the subdomain solutions by resorting to a nonoverlapping decomposition,

$$(2.3) \quad u^n(x) := \begin{cases} u_1^n(x) & \text{if } 0 \leq x < \frac{\alpha+\beta}{2}, \\ u_2^n(x) & \text{if } \frac{\alpha+\beta}{2} \leq x \leq L, \end{cases}$$

which induces two extension operators \tilde{P}_i (often called \tilde{R}_i^T in the context of restricted additive Schwarz (RAS)); we can write $u^n = \tilde{P}_1 u_1^n + \tilde{P}_2 u_2^n$.

Like in the case of linear problems, where one usually accelerates the Schwarz method, which is a fixed point iteration, using a Krylov method, we can accelerate the nonlinear fixed point iteration (2.2) using Newton's method. To do so, we introduce two solution operators for the nonlinear subdomain problems in (2.2),

$$(2.4) \quad u_1^n = G_1(u^{n-1}), \quad u_2^n = G_2(u^{n-1}),$$

with which the classical parallel Schwarz method (2.2) can now be written in compact form, even for many subdomains $i = 1, \dots, I$, as

$$(2.5) \quad u^n = \sum_{i=1}^I \tilde{P}_i G_i(u^{n-1}) =: \mathcal{G}_1(u^{n-1}).$$

As shown in the introduction, this fixed point iteration can be used as a preconditioner for Newton's method, which means to apply Newton's method to the nonlinear equation

$$(2.6) \quad \tilde{\mathcal{F}}_1(u) := \mathcal{G}_1(u) - u = \sum_{i=1}^I \tilde{P}_i G_i(u) - u = 0,$$

FIG. 1. Illustration of the residual when RAS is used as a nonlinear solver (left) or as a preconditioner for Newton's method (right).

because it is this equation that holds at the fixed point of iteration (2.5). We call this method one-level RASPEN. We show in Figure 1 as an example the residual of the nonlinear RAS iterations and using RASPEN as a preconditioner for Newton when solving the Forchheimer equation with eight subdomains from the numerical section. We observe that the residual of the nonlinear RAS method is concentrated at the interfaces, since it must be zero inside the subdomains by construction. Thus, when Newton's method is used to solve (2.6), it only needs to concentrate on reducing the residual on a small number of interface variables. This explains the fast convergence of RASPEN shown on the right of Figure 1, despite the slow convergence of the underlying RAS iteration.

Suppose we also want to include a coarse grid correction step in the Schwarz iteration (2.2), or equivalently in (2.5). Since the problem is nonlinear, we need to use the FAS from multigrid to do so (see, for example, [3, 27]): given an approximate solution u^{n-1} , we compute the correction c by solving the nonlinear coarse problem

$$(2.7) \quad \mathcal{L}^c(R_0 u^{n-1} + c) = \mathcal{L}^c(R_0 u^{n-1}) + \tilde{R}_0(f - \mathcal{L}(u^{n-1})),$$

where \mathcal{L}^c is a coarse approximation of the nonlinear problem (2.1) and R_0 is a restriction operator. This correction $c := C_0(u^{n-1})$ is then added to the iterate to get the new corrected value

$$(2.8) \quad u_{new}^{n-1} = u^{n-1} + P_0 C_0(u^{n-1}),$$

where P_0 is a suitable prolongation operator. Introducing this new approximation from (2.8) at step $n - 1$ into the subdomain iteration formula (2.5), we obtain the method with integrated coarse correction

$$(2.9) \quad u^n = \sum_{i=1}^I \tilde{P}_i G_i(u^{n-1} + P_0 C_0(u^{n-1})) =: \mathcal{G}_2(u^{n-1}).$$

This stationary fixed point iteration can also be accelerated using Newton's method: we can use Newton to solve the nonlinear equation

$$(2.10) \quad \tilde{\mathcal{F}}_2(u) := \mathcal{G}_2(u) - u = \sum_{i=1}^I \tilde{P}_i G_i(u + P_0 C_0(u)) - u = 0.$$

We call this method two-level FAS-RASPEN.

We have written the coarse step as a correction, but not the subdomain steps. This, however, can also be done, by simply rewriting (2.5) to add and subtract the previous iterate,

$$(2.11) \quad u^n = u^{n-1} + \sum_{i=1}^I \tilde{P}_i \underbrace{(G_i(u^{n-1}) - R_i u^{n-1})}_{=: C_i(u^{n-1})} = u^{n-1} + \sum_{i=1}^I \tilde{P}_i C_i(u^{n-1}),$$

where we have assumed that $\sum_i \tilde{P}_i R_i = I_V$, the identity on the vector space; see Assumption 1 in the next section. Together with the coarse grid correction (2.8), this iteration then becomes

$$(2.12) \quad u^n = u^{n-1} + P_0 C_0(u^{n-1}) + \sum_{i=1}^I \tilde{P}_i C_i(u^{n-1} + P_0 C_0(u^{n-1})),$$

which can be accelerated by solving with Newton the equation

$$(2.13) \quad \tilde{\mathcal{F}}_2(u) := P_0 C_0(u) + \sum_{i=1}^I \tilde{P}_i C_i(u + P_0 C_0(u)) = 0.$$

This is equivalent to $\tilde{\mathcal{F}}_2(u) = 0$ from (2.10), only written in correction form.

3. Definition of RASPEN and comparison with ASPIN. We now define formally the one- and two-level versions of the RASPEN method and compare them with the respective ASPIN methods. We consider a nonlinear function $F : V \rightarrow V'$, where V is a Hilbert space, and the nonlinear problem of finding $u \in V$ such that

$$(3.1) \quad F(u) = 0.$$

Let $V_i, i = 1, \dots, I$, be Hilbert spaces, which would generally be subspaces of V . We consider for all $i = 1, \dots, I$ the linear restriction and prolongation operators $R_i : V \rightarrow V_i$, $P_i : V_i \rightarrow V$, as well as the “restricted” prolongation $\tilde{P}_i : V_i \rightarrow V$.

Assumption 1. We assume that R_i and P_i satisfy for $i = 1, \dots, I$

$$R_i P_i = I_{V_i}, \quad \text{the identity on } V_i,$$

and that R_i and \tilde{P}_i satisfy $\sum_{i=1}^I \tilde{P}_i R_i = I_V$.

These are all the assumptions we need in what follows, but it is helpful to think of the restriction operators R_i as classical selection matrices which pick unknowns corresponding to the subdomains Ω_i , of the prolongations P_i as R_i^T , and of the \tilde{P}_i as extensions based on a nonoverlapping decomposition.

3.1. One- and two-level RASPEN. We can now formulate precisely the RASPEN method from the previous section: we define the local inverse $G_i : V \rightarrow V_i$ to be solutions of

$$(3.2) \quad R_i F(P_i G_i(u) + (I - P_i R_i)u) = 0.$$

In the usual PDE framework, this corresponds to solving locally on the subdomain i the PDE problem on V_i with Dirichlet boundary condition given by u outside of the subdomain i ; see (2.4). Then, one-level RASPEN solves the nonlinear equation

$$(3.3) \quad \tilde{\mathcal{F}}_1(u) = \sum_{i=1}^I \tilde{P}_i G_i(u) - u = 0$$

using Newton's method; see (2.6). The preconditioned nonlinear function (3.3) corresponds to the fixed point iteration

$$(3.4) \quad u^n = \sum_{i=1}^I \tilde{P}_i G_i(u^{n-1});$$

see (2.5). Equivalently, the RASPEN equation (3.3) can be written in correction form as

$$(3.5) \quad \tilde{\mathcal{F}}_1(u) = \sum_{i=1}^I \tilde{P}_i (G_i(u) - R_i u) =: \sum_{i=1}^I \tilde{P}_i C_i(u),$$

where we define the corrections $C_i(u) := G_i(u) - R_i u$. This way, the subdomain solves (3.2) can be written in terms of $C_i(u)$ as

$$(3.6) \quad R_i F(u + P_i C_i(u)) = 0.$$

In the special case where $F(u) = Au - b$ is affine, (3.6) reduces to

$$R_i A(u + P_i C_i(u)) - R_i b = 0 \implies C_i(u) = A_i^{-1} R_i (b - Au),$$

where $A_i = R_i A P_i$ is the subdomain matrix. This implies

$$\tilde{\mathcal{F}}_1(u) = \sum_{i=1}^I \tilde{P}_i A_i^{-1} R_i (b - Au),$$

and we immediately see that the Jacobian is the matrix A preconditioned by the RAS preconditioner $\sum_{i=1}^I \tilde{P}_i A_i^{-1} R_i$. Thus, if a Krylov method is used to solve the outer system, our method is equivalent to the Krylov-accelerated one-level RAS method in the linear case.

To define the two-level variant, we introduce a coarse space V_0 and the linear restriction and prolongation operators $R_0 : V \rightarrow V_0$, $P_0 : V_0 \rightarrow V$. Let $F_0 : V_0 \rightarrow V_0'$ be the coarse nonlinear function, which could be defined by using a coarse discretization of the underlying problem, or using a Galerkin approach we use here, namely,

$$(3.7) \quad F_0(u_0) = \tilde{R}_0 F(P_0(u_0)).$$

Here, $\tilde{R}_0 : V' \rightarrow V_0'$ is a projection operator that plays the same role as R_0 , but in the residual space. In two-level FAS-RASPEN, we use the well-established nonlinear coarse correction $C_0(u)$ from the FAS already shown in (2.7), which in the rigorous context of this section is defined by

$$(3.8) \quad F_0(C_0(u) + R_0 u) = F_0(R_0 u) - \tilde{R}_0 F(u).$$

This coarse correction is used in a multiplicative fashion in RASPEN, i.e., we solve with Newton the preconditioned nonlinear system

$$(3.9) \quad \tilde{\mathcal{F}}_2(u) = P_0 C_0(u) + \sum_{i=1}^n \tilde{P}_i C_i(u + P_0 C_0(u)) = 0.$$

This corresponds to the nonlinear two-level fixed point iteration

$$u^{n+1} = u^n + P_0 C_0(u^n) + \sum_{i=1}^n \tilde{P}_i C_i(u^n + P_0 C_0(u^n))$$

FIG. 2. Error as function of nonlinear iteration numbers in the top row and as number of subdomain solves in the bottom row for ASPIN (left) and RASPEN (right).

with $C_0(u^n)$ defined in (3.8) and $C_i(u^n)$ defined in (3.6). This iteration is convergent, as we can see in Figure 2 in the right column. In the special case of an affine residual function $F(u) = Au - b$, a simple calculation shows that

$$\tilde{\mathcal{F}}_2(u) = \left(P_0 A_0^{-1} \tilde{R}_0 + \sum_{i=1}^I \tilde{P}_i A_i^{-1} R_i (I_V - A P_0 A_0^{-1} \tilde{R}_0) \right) (b - Au),$$

where we assumed that the coarse function $F_0 = A_0 u_0 - b_0$ is also linear. Thus, in the linear case, two-level RASPEN corresponds to preconditioning by a two-level RAS preconditioner, where the coarse grid correction is applied multiplicatively.

3.2. Comparison of one-level variants. In order to compare RASPEN with the existing ASPIN method, we recall the precise definition of one-level ASPIN from [8], which gives a different reformulation $\mathcal{F}_1(u) = 0$ of the original equation (3.1) to be solved. In ASPIN, one also defines for $u \in V$ and for all $i = 1, \dots, I$ the corrections as in (3.6), i.e., we define $C_i(u) \in V_i$ such that

$$R_i F(u + P_i C_i(u)) = 0,$$

where $P_i C_i(u)$ are called T_i in [8]. Then, the one-level ASPIN preconditioned function is defined by

$$(3.10) \quad \mathcal{F}_1(u) = \sum_{i=1}^I P_i C_i(u),$$

and the preconditioned system $\mathcal{F}_1(u) = 0$ is solved using a Newton algorithm with an inexact Jacobian; see section 3.4. The ASPIN preconditioner also has a corresponding fixed point iteration: adding and subtracting $P_i R_i u$ in the definition (3.6) of the corrections C_i , we obtain

$$R_i F(u + P_i C_i(u)) = R_i F(P_i(R_i u + C_i(u)) + u - P_i R_i u) = 0,$$

which implies, by comparing with (3.2) and assuming existence and uniqueness of the solution to the local problems, that

$$G_i(u) = R_i u + C_i(u).$$

We therefore obtain for one-level ASPIN

$$(3.11) \quad \mathcal{F}_1(u) = \sum_{i=1}^I P_i C_i(u) = \sum_{i=1}^I P_i G_i(u) - \sum_{i=1}^I P_i R_i u,$$

which corresponds to the nonlinear fixed point iteration

$$(3.12) \quad u^n = u^{n-1} + \sum_{i=1}^I P_i C_i(u^{n-1}) = u^{n-1} - \sum_{i=1}^I P_i R_i u^{n-1} + \sum_{i=1}^I P_i G_i(u^{n-1}).$$

This iteration is not convergent in the overlap, already in the linear case (see [14, 20]), and needs a relaxation parameter to yield convergence; see, for example, [12] for the nonlinear case. This can be seen directly from (3.12): if an overlapping region belongs to K subdomains, then the current iterate u^n is subtracted K times there, and then the sum of the K respective subdomain solutions is added to the result. This redundancy is avoided in our formulation (3.4). The only interest in using an additive correction in the overlap is that in the linear case, the preconditioner remains symmetric for a symmetric problem.

We show in Figure 2 a numerical comparison of the two methods, together with Newton's method applied directly to the nonlinear problem, for the first example of the Forchheimer equation from section 4.1 on a domain of unit size with eight subdomains, overlap $3h$, with $h = 1/100$. In these comparisons, we use ASPIN first as a fixed-point iterative solver (labeled AS for additive Schwarz) and then as a preconditioner. We do the same for our new nonlinear iterative method, which in the figures is labeled RAS. We see from this numerical experiment that ASPIN as an iterative solver (AS) does not converge, whereas RASPEN used as an iterative solver (RAS) does, both with and without coarse grid. Also note that two-level RAS is faster than Newton directly applied to the nonlinear problem for small iteration counts, before the superlinear convergence of Newton kicks in. The fact that RASPEN is based on a convergent iteration, but not ASPIN, has an important influence also on the Newton iterations when the methods are used as preconditioners: the ASPIN preconditioner requires more Newton iterations to converge than RASPEN does. At first sight, it might

be surprising that in RASPEN, the number of Newton iterations with and without coarse grid is almost the same, while ASPIN needs more iterations without coarse grid. In contrast to the linear case with Krylov acceleration, it is not the number of Newton iterations that depends on the number of subdomains, but the number of linear inner iterations within Newton, which grows when no coarse grid is present. We show this in the second row of Figure 2, where now the error is plotted as a function of the maximum number of linear subdomain solves used in each Newton step; see subsection 4.1.1. With this more realistic measure of work, we see that both RASPEN and ASPIN converge substantially better with a coarse grid, but RASPEN needs many fewer subdomain solves than ASPIN does.

3.3. Comparison of two-level variants. We now compare two-level FAS-RASPEN with the two-level ASPIN method of [32]. Recall that the two-level FAS-RASPEN consists of applying Newton's method to (3.9),

$$\tilde{\mathcal{F}}_2(u) = P_0 C_0(u) + \sum_{i=1}^n \tilde{P}_i C_i(u + P_0 C_0(u)) = 0,$$

where the corrections $C_0(u)$ and $C_i(u)$ are defined in (3.8) and (3.6), respectively. Unlike FAS-RASPEN, two-level ASPIN requires the solution $u_0^* \in V_0$ to the coarse problem, i.e., $F_0(u_0^*) = 0$, which can be computed in a preprocessing step.

In two-level ASPIN, the coarse correction $C_0^A : V \rightarrow V_0$ is defined by

$$(3.13) \quad F_0(C_0^A(u) + u_0^*) = -\tilde{R}_0 F(u),$$

and the associated two-level ASPIN function uses the coarse correction in an additive fashion, i.e., Newton's method is used to solve

$$(3.14) \quad \mathcal{F}_2(u) = P_0 C_0^A(u) + \sum_{i=1}^I P_i C_i(u) = 0$$

with $C_0^A(u^n)$ defined in (3.13) and $C_i(u^n)$ defined in (3.6). This is in contrast to two-level FAS-RASPEN, where the coarse correction $C_0(u)$ is computed from the well-established FAS and is applied multiplicatively in (3.9). The fixed point iteration corresponding to (3.14) is

$$u^{n+1} = u^n + P_0 C_0^A(u^n) + \sum_{i=1}^I P_i C_i(u^n).$$

Just like its one-level counterpart, two-level ASPIN is not convergent as a fixed-point iteration without a relaxation parameter; see Figure 2 in the left column. Moreover, because the coarse correction is applied additively, the overlap between the coarse space and subdomains leads to slower convergence in the Newton solver, which does not happen with FAS-RASPEN.

3.4. Computation of Jacobian matrices. When solving (3.5), (3.9), (3.11), and (3.14) using Newton's method, one needs to repeatedly solve linear systems involving Jacobians of the above functions. If one uses a Krylov method such as GMRES to solve these linear systems, like we do in this paper, then it suffices to have a procedure for multiplying the Jacobian with an arbitrary vector. In this section, we derive the Jacobian matrices for both one-level and two-level RASPEN in detail. We

compare these expressions with ASPIN, which approximates the exact Jacobian with an inexact one in an attempt to reduce the computational cost, even though this can potentially slow down the convergence of Newton's method. Finally, we show that this approximation is not necessary in RASPEN: in fact, all the components involved in building the exact Jacobian have already been computed elsewhere in the algorithm, so there is little additional cost in using the exact Jacobian compared with the approximate one.

3.4.1. Computation of the one-level Jacobian matrices. We now show how to compute the Jacobian matrices of ASPIN and RASPEN. To simplify notation, we define

$$(3.15) \quad u^{(i)} := P_i G_i(u) + (I - P_i R_i)u \quad \text{and} \quad J(v) := \frac{dF}{du}(v).$$

By differentiating (3.2), we obtain

$$(3.16) \quad \frac{dG_i}{du}(u) = -(R_i J(u^{(i)}) P_i)^{-1} R_i J(u^{(i)}) + R_i.$$

We deduce for the Jacobian of RASPEN from (3.3)

$$(3.17) \quad \frac{d\tilde{\mathcal{F}}_1}{du}(u) = \sum_{i=1}^I \tilde{P}_i \frac{dG_i}{du}(u) - I = - \sum_{i=1}^I \tilde{P}_i (R_i J(u^{(i)}) P_i)^{-1} R_i J(u^{(i)}),$$

since the identity cancels. Similarly, we obtain for the Jacobian of ASPEN (additive Schwarz preconditioned exact Newton) in (3.11)

$$(3.18) \quad \frac{d\mathcal{F}_1}{du}(u) = \sum_{i=1}^I P_i \frac{dG_i}{du}(u) - \sum_{i=1}^I P_i R_i = - \sum_{i=1}^I P_i (R_i J(u^{(i)}) P_i)^{-1} R_i J(u^{(i)}),$$

since now the terms $\sum_{i=1}^I P_i R_i$ cancel. In ASPIN, this exact Jacobian is replaced by the inexact Jacobian

$$\frac{d\mathcal{F}_1}{du}^{inexact}(u) = - \left(\sum_{i=1}^I P_i (R_i J(u) P_i)^{-1} R_i \right) J(u).$$

We see that this is equivalent to preconditioning the Jacobian $J(u)$ of $F(u)$ by the additive Schwarz preconditioner, up to the minus sign. This can be convenient if one already has a code for this, as it was noted in [8]. The exact Jacobian is, however, also easily accessible, since the Newton solver for the nonlinear subdomain system $R_i F(P_i G_i(u) + (I - P_i R_i)u) = 0$ already computes and factorizes the local Jacobian matrix $R_i J(u^{(i)}) P_i$. Therefore, the only missing ingredient for computing the exact Jacobian of \mathcal{F}_1 is the matrices $R_i J(u^{(i)})$, which only differ from $R_i J(u^{(i)}) P_i$ by a few additional columns, corresponding in the usual PDEs framework to the derivative with respect to the Dirichlet boundary conditions. In contrast, the computation of the inexact ASPIN Jacobian requires one to recompute the entire Jacobian of $F(u)$ after the subdomain nonlinear solves.

3.4.2. Computation of the two-level Jacobian matrices. We now compare the Jacobians for the two-level variants. For RASPEN, we need to differentiate $\tilde{\mathcal{F}}_2$ with respect to u , where $\tilde{\mathcal{F}}_2$ is defined in (3.9):

$$\tilde{\mathcal{F}}_2(u) = P_0 C_0(u) + \sum_{i=1}^n \tilde{P}_i C_i(u + P_0 C_0(u)).$$

To do so, we need $\frac{dC_0}{du}$ and $\frac{dC_i}{du}$ for $i = 1, \dots, I$. The former can be obtained by differentiating (3.8):

$$F'_0(R_0u + C_0(u)) \left(R_0 + \frac{dC_0}{du} \right) = F'_0(R_0u)R_0 - \tilde{R}_0F'(u).$$

Thus, we have

$$(3.19) \quad \frac{dC_0}{du} = -R_0 + \hat{J}_0^{-1}(J_0R_0 - \tilde{R}_0J(u)),$$

where $J_0 = F'_0(R_0u)$ and $\hat{J}_0 = F'_0(R_0u + C_0(u))$. Note that the two Jacobian matrices are evaluated at different arguments, so no cancellation is possible in (3.19) except in special cases (e.g., if F_0 is an affine function). Nonetheless, they are readily available: \hat{J}_0 is simply the Jacobian for the nonlinear coarse solve, so it would have already been calculated and factorized by Newton's method. J_0 would also have been calculated during the coarse Newton iteration if R_0u is used as the initial guess.

We also need $\frac{dC_i}{du}$ from the subdomain solves. From the relation $G_i(u) = R_iu + C_i(u)$, we deduce immediately from (3.16) that

$$(3.20) \quad \frac{dC_i}{du} = \frac{dG_i}{du} - R_i = -(R_iJ(u^{(i)})P_i)^{-1}R_iJ(u^{(i)}),$$

where $u^{(i)} = u + P_iC_i(u)$. Thus, the Jacobian for the two-level RASPEN function is

$$(3.21) \quad \frac{d\tilde{\mathcal{F}}_2}{du} = P_0 \frac{dC_0}{du} - \sum_i \tilde{P}_i(R_iJ(v^{(i)})P_i)^{-1}R_iJ(v^{(i)}) \left(I + P_0 \frac{dC_0}{du} \right),$$

where $\frac{dC_0}{du}$ is given by (3.19) and $v^{(i)} = u + P_0C_0(u) + P_iC_i(u + P_0C_0(u))$.

For completeness, we compute the Jacobian for two-level ASPIN. First, we obtain $\frac{dC_0^A}{du}$ by differentiating (3.13), which gives

$$(3.22) \quad \frac{dC_0^A}{du} = -\hat{J}_0^{-1}\tilde{R}_0J(u),$$

where $\hat{J}_0 = F'_0(C_0^A(u) + u^*)$. In addition, two-level ASPIN uses as approximation for (3.20)

$$(3.23) \quad \frac{dC_i}{du} \approx -(R_iJ(u)P_i)^{-1}R_iJ(u).$$

Thus, the inexact Jacobian for the two-level ASPIN function is

$$(3.24) \quad \frac{d\mathcal{F}_2}{du} \approx -P_0\hat{J}_0^{-1}\tilde{R}_0J(u) - \sum_i P_i(R_iJ(u)P_i)^{-1}R_iJ(u).$$

Comparing (3.21) with (3.24), we see two major differences. First, dC_0/du only simplifies to $-\tilde{R}_0J(u)$ if $J_0 = \hat{J}_0$, i.e., if F_0 is affine. Second, (3.21) resembles a two-stage multiplicative preconditioner, whereas (3.24) is of the additive type. This is due to the fact that the coarse correction in two-level RASPEN is applied multiplicatively, whereas two-level ASPIN uses an additive correction.

4. Numerical experiments. In this section, we compare the new nonlinear preconditioner RASPEN to ASPIN for the Forchheimer model, which generalizes the linear Darcy model in porous media flow [18, 36, 10], and for a 2D nonlinear diffusion problem that appears in [1].

4.1. Forchheimer model and discretization. Let us consider the Forchheimer parameter $\beta > 0$, the permeability $\lambda \in L^\infty(\Omega)$ such that $0 < \lambda_{\min} \leq \lambda(x) \leq \lambda_{\max}$ for all $x \in \Omega$, and the function $q(g) = \text{sgn}(g) \frac{-1 + \sqrt{1 + 4\beta|g|}}{2\beta}$. The Forchheimer model on the interval $\Omega = (0, L)$ is defined by the equation

$$(4.1) \quad \begin{cases} (q(-\lambda(x)u(x)'))' = f(x) & \text{in } \Omega, \\ u(0) = u_0^D, \\ u(L) = u_L^D. \end{cases}$$

Note that at the limit when $\beta \rightarrow 0^+$, we recover the linear Darcy equation. We consider a 1D mesh defined by the $M + 1$ points

$$0 = x_{\frac{1}{2}} < \dots < x_{K+\frac{1}{2}} < \dots < x_{M+\frac{1}{2}} = L.$$

The cells are defined by $K = (x_{K-\frac{1}{2}}, x_{K+\frac{1}{2}})$ for $K \in \mathcal{M} = \{1, \dots, M\}$ and their center by $x_K = \frac{x_{K-\frac{1}{2}} + x_{K+\frac{1}{2}}}{2}$. The Forchheimer model (4.1) is discretized using a two point flux approximation (TPFA) finite volume scheme. We define the TPFA transmissibilities by

$$\begin{cases} T_{K+\frac{1}{2}} = \frac{1}{\frac{|x_{K+\frac{1}{2}} - x_K|}{\lambda_K} + \frac{|x_{K+1} - x_{K+\frac{1}{2}}|}{\lambda_{K+1}}} & \text{for } K = 1, \dots, M-1, \\ T_{\frac{1}{2}} = \frac{\lambda_1}{|x_1 - x_{\frac{1}{2}}|}, \quad T_{M+\frac{1}{2}} = \frac{\lambda_M}{|x_{M+\frac{1}{2}} - x_M|}, \end{cases}$$

with $\lambda_K = \frac{1}{|x_{K+\frac{1}{2}} - x_{K-\frac{1}{2}}|} \int_{x_{K-\frac{1}{2}}}^{x_{K+\frac{1}{2}}} \lambda(x) dx$. Then, the M cell unknowns u_K , $K \in \mathcal{M}$, are the solution of the set of M conservation equations

$$\begin{cases} q(T_{K+\frac{1}{2}}(u_K - u_{K+1})) + q(T_{K-\frac{1}{2}}(u_K - u_{K-1})) = f_K, & K = 2, \dots, M-1, \\ q(T_{\frac{3}{2}}(u_1 - u_2)) + q(T_{\frac{1}{2}}(u_1 - u_0^D)) = f_1, \\ q(T_{M+\frac{1}{2}}(u_M - u_L^D)) + q(T_{M-\frac{1}{2}}(u_M - u_{M-1})) = f_M, \end{cases}$$

with $f_K = \int_{x_{K-\frac{1}{2}}}^{x_{K+\frac{1}{2}}} f(x) dx$. In the following numerical tests we will consider a uniform mesh of cell size denoted by $h = \frac{L}{M}$.

4.1.1. One-level variants. We start from a nonoverlapping decomposition of the set of cells

$$\widetilde{\mathcal{M}}_i, i = 1, \dots, I,$$

such that $\mathcal{M} = \bigcup_{i=1, \dots, I} \widetilde{\mathcal{M}}_i$ and $\widetilde{\mathcal{M}}_i \cap \widetilde{\mathcal{M}}_j = \emptyset$ for all $i \neq j$.

The overlapping decomposition $\mathcal{M}_i, i = 1, \dots, I$, of the set of cells is obtained by adding k layers of cells to each $\widetilde{\mathcal{M}}_i$ to generate overlap with the two neighboring subdomains $\widetilde{\mathcal{M}}_{i-1}$ (if $i > 1$) and $\widetilde{\mathcal{M}}_{i+1}$ (if $i < I$) in the simple case of our 1D domain.

In the ASPIN framework, we set $V = \mathbb{R}^{\#\mathcal{M}}$, and $V_i = \mathbb{R}^{\#\mathcal{M}_i}$, $i = 1, \dots, I$. The restriction operators are then defined by

$$(R_i v)_K = v_K \text{ for } K \in \mathcal{M}_i,$$

FIG. 3. Permeability field (left), source term (middle), initial guess and solution (right).

and the prolongation operators are

$$\begin{cases} (P_i v_i)_K = v_K \text{ for } K \in \mathcal{M}_i, \\ (P_i v_i)_K = 0 \text{ for } K \notin \mathcal{M}_i, \end{cases} \quad \text{and} \quad \begin{cases} (\tilde{P}_i v_i)_K = v_K \text{ for } K \in \tilde{\mathcal{M}}_i, \\ (\tilde{P}_i v_i)_K = 0 \text{ for } K \notin \tilde{\mathcal{M}}_i. \end{cases}$$

The coarse grid is obtained by the agglomeration of the cells in each $\tilde{\mathcal{M}}_i$ defining a coarse mesh of $(0, L)$.

Finally, we set $V_0 = \mathbb{R}^I$. In the finite volume framework, we define for all $v \in V$

$$\begin{aligned} (R_0 v)_i &= \frac{1}{\#\tilde{\mathcal{M}}_i} \sum_{K \in \tilde{\mathcal{M}}_i} v_K \quad \text{for all } i = 1, \dots, I, \\ (\tilde{R}_0 v)_i &= \sum_{K \in \tilde{\mathcal{M}}_i} v_K \quad \text{for all } i = 1, \dots, I. \end{aligned}$$

In our case of a uniform mesh, R_0 corresponds to the mean value in the coarse cell i for cellwise constant functions on \mathcal{M} , whereas \tilde{R}_0 corresponds to the aggregate flux over the coarse cell $\tilde{\mathcal{M}}_i$.

For $v_0 \in V_0$, its prolongation $v = P_0 v_0 \in V$ is obtained by the piecewise linear interpolation $\varphi(x)$ on $(0, x_1)$, $(x_1, x_2), \dots, (x_I, L)$, where the x_i are the centers of the coarse cells, and $\varphi(x_i) = (v_0)_i$, $i = 1, \dots, I$, $\varphi(0) = 0$, $\varphi(L) = 0$. Then, $v = P_0 v_0$ is defined by $v_K = \varphi(x_K)$ for all $K \in \mathcal{M}$. The coarse grid operator F_0 is defined by $F_0(v_0) = \tilde{R}_0 F(P_0 v_0)$ for all $v_0 \in V_0$.

We use for the numerical tests the domain $\Omega = (0, 3/2)$ with the boundary conditions $u(0) = 0$ and $u(3/2) = 1$, and different values of β . As a first challenging test, we choose the highly variable permeability field λ and the oscillating right-hand side shown in Figure 3. We measure the relative l^1 norms of the error obtained at each Newton iteration as a function of the parallel linear solves LS_n needed in the subdomains per Newton iteration, which is a realistic measure for the cost of the method. Each Newton iteration requires two major steps:

1. The evaluation of the fixed point function \mathcal{F} , which means solving a nonlinear problem in each subdomain. This is done using Newton in an inner iteration on each subdomain and thus requires at each inner iteration a linear subdomain solve performed in parallel by all subdomains (we have used a sparse direct solver for the linear subdomain solves in our experiments, but one can also use an iterative method if good preconditioners are available). We denote

the maximum number of inner iterations needed by the subdomains at the outer iteration j by ls_j^{in} , and it is the maximum which is relevant, because if other subdomains finish earlier, they still have to wait for the last one to finish.

2. The Jacobian matrix needs to be inverted, which we do by GMRES, and each GMRES iteration will also need a linear subdomain solve per subdomain. We denote the number of linear solves needed by GMRES at the outer Newton iteration step j by ls_j^G .

Hence, the number of linear subdomain solves for the outer Newton iteration j to complete is $ls_j^{in} + ls_j^G$, and the total number of linear subdomain solves after n outer Newton iterations is $LS_n := \sum_{j=1}^n (ls_j^{in} + ls_j^G)$. In all the numerical tests, we stop the linear GMRES iterations when the relative residual falls below 10^{-8} , and the tolerances for the inner and outer Newton iterations are also set to 10^{-8} . Adaptive tolerances could certainly lead to more savings [15, 16], but our purpose here is to compare the nonlinear preconditioners in a fixed setting. The initial guess we use in all our experiments is shown in Figure 3 on the right, together with the solution.

We show in Figure 4 how the convergence depends on the overlap and the number of subdomains for one-level ASPIN and RASPEN with Forchheimer model parameter $\beta = 1$. In the top row on the left of Figure 4, we see that for ASPIN the number of linear iterations increases much more rapidly when decreasing the overlap than for RASPEN on the right for a fixed mesh size $h = 0.003$ and number of subdomains equals 20. In the bottom row of Figure 4, we see that the convergence of both one-level ASPIN and RASPEN depends on the number of subdomains, but RASPEN seems to be less sensitive than ASPIN.

4.1.2. Two-level variants. In Figure 5, we show the dependence of two-level ASPIN and two-level FAS-RASPEN on a decreasing size of the overlap, as we did for the one-level variants in the top row of Figure 4. We see that the addition of the coarse level improves the performance for RASPEN when the overlap is large and in all cases for ASPIN.

In Figure 6, we present a study of the influence of the number of subdomains on the convergence for two-level ASPIN and two-level FAS-RASPEN with different values of the Forchheimer parameter $\beta = 1, 0.1, 0.01$ which governs the nonlinearity of the model (the model becomes linear for $\beta = 0$). An interesting observation is that for $\beta = 1$, the convergence of both two-level ASPIN and two-level FAS-RASPEN depends on the number of subdomains in an irregular fashion: increasing the number of subdomains sometimes increases iteration counts, and then decreases them again. We will study this effect further below, but note already from Figure 6 that this dependence disappears for two-level FAS-RASPEN as the nonlinearity diminishes (i.e., as β decreases) and is weakened for two-level ASPIN.

We finally show in Table 1 the number of outer Newton iterations (PIN iter for ASPIN and PEN iter for RASPEN) and the total number of linear iterations (LS_n iter) for various numbers of subdomains and various overlap sizes obtained with ASPIN, RASPEN, two-level ASPIN, and two-level FAS-RASPEN. We see that the coarse grid considerably improves the convergence of both RASPEN and ASPIN. Also, in all cases, RASPEN needs substantially fewer linear iterations than ASPIN.

We now return to the irregular number of iterations observed in Figure 6 for the Forchheimer parameter $\beta = 1$, i.e., when the nonlinearity is strong. We claim that this irregular dependence is due to strong variations in the initial guesses used

FIG. 4. Error obtained with one-level ASPIN (left) and one-level RASPEN (right): in the top row obtained with 20 subdomains, $h = 0.003$, and decreasing size of overlap $15h$, $9h$, $3h$, h ; in the bottom row obtained with different numbers of subdomains 10, 20, and 40, overlap $3h$, and a fixed number of cells per subdomain. The Forchheimer problem is defined by the permeability, source term, solution, and initial guess of Figure 3.

by RASPEN and ASPIN at subdomain interfaces, which is in turn caused by the highly variable contrast and oscillating source term we used, leading to an oscillatory solution; see Figure 3. In other words, we expect the irregularity to disappear when the solution is nonoscillatory. To test this, we now present numerical results with the less variable permeability function $\lambda(x) = \cos(x)$ and source term $f(x) = \cos(x)$ as well, which leads to a smooth solution. Starting with a zero initial guess, we show in Figure 7 the results obtained for Forchheimer parameter $\beta = 1$, corresponding to the first row of Figure 6.

We clearly see that the irregular behavior has now disappeared for both two-level ASPIN and RASPEN, but two-level ASPIN still shows some dependence of the iteration numbers as the number of subdomains increases. We show in Table 2 the complete results for this smoother example, and we see that the irregular convergence behavior of the two-level methods is no longer present. We finally give in Table 3 a detailed account of the linear subdomain solves needed for each outer Newton iteration n for the case of an overlap of $3h$. There, we use the format $it_{\text{RASPEN}}(it_{\text{ASPIN}})$, where

FIG. 5. Error obtained with two-level ASPIN (left) and two-level FAS RASPEN (right) obtained with 20 subdomains, $h = 0.003$, and decreasing overlap $15h$, $9h$, $3h$, h . The Forchheimer problem is defined by the permeability, source term, solution, and initial guess of Figure 3.

it_{RASPEN} is the iteration count for RASPEN and it_{ASPIN} is the iteration count for ASPIN. We show in the first column the linear subdomain solves ls_n^G required for the inversion of the Jacobian matrix using GMRES (see item 2 in subsection 4.1.1) and in the next column the maximum number of iterations ls_n^{in} needed to evaluate the nonlinear fixed point function \mathcal{F} (see item 1 in subsection 4.1.1). In the next column, we show for completeness also the smallest number of inner iterations ls_n^{\min} any of the subdomains needed, to illustrate how balanced the work is in this example. The last column then contains the total number of linear iterations LS_n ; see subsection 4.1.1. These results show that the main gain of RASPEN is a reduced number of Newton iterations, i.e., it is a better nonlinear preconditioner than ASPIN, and also a reduced number of inner iterations for the nonlinear subdomain solves, i.e., the preconditioner is less expensive. This leads to the substantial savings observed in the last columns and in Table 2.

4.2. A nonlinear Poisson problem. We now test the nonlinear preconditioners on the 2D nonlinear diffusion problem (see [1])

$$(4.2) \quad \begin{cases} -\nabla \cdot ((1 + u^2)\nabla u) &= f, \quad \Omega = [0, 1]^2, \\ u &= 1, \quad x = 1, \\ \frac{\partial u}{\partial \mathbf{n}} &= 0 \quad \text{otherwise.} \end{cases}$$

The isovalues of the exact solution are shown in Figure 8. To calculate this solution, we use a discretization with P1 finite elements on a uniform triangular mesh. All calculations have been performed using FreeFEM++, a C++ based domain-specific language for the numerical solution of PDEs using finite element methods [26]. We consider a decomposition of the domain into $N \times N$ subdomains with an overlap of one mesh size h , and we keep the number of degrees of freedom per subdomain fixed in our experiments. We show in Table 4 a detailed account of the number of linear subdomain solves needed for RASPEN and ASPIN at each outer Newton iteration n , using the same notation as in Table 3 (Newton converged in three iterations for all examples to a tolerance of 10^{-8}). We see from these experiments that RASPEN,

FIG. 6. Error obtained with two-level ASPIN (left) and two-level FAS RASPEN (right) and different numbers of subdomains 10, 20, 30, 40, 50. From top to bottom with decreasing Forchheimer parameter $\beta = 1, 0.1, 0.01$. The Forchheimer problem is defined by the permeability, source term, solution, and initial guess of Figure 3.

TABLE 1

Comparison in terms of nonlinear and linear iterations of the different algorithms for the Forchheimer problem defined by the permeability, source term, solution, and initial guess of Figure 3.

ASPIN						
Number of subdomains	10		20		40	
Type of iteration	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.
Overlap size						
h	8	184	15	663	-	-
3h	7	156	14	631	11	883
5h	6	130	11	479	10	744
RASPEN						
Number of subdomains	10		20		40	
Type of iteration	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.
Overlap size						
h	7	150	9	369	9	701
3h	7	145	8	324	9	691
5h	6	126	7	274	9	659
Two-level ASPIN						
Number of subdomains	10		20		40	
Type of iteration	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.
Overlap size						
h	7	184	9	316	8	285
3h	6	141	9	246	7	183
5h	6	135	8	199	7	164
Two-level FAS-RASPEN						
Number of subdomains	10		20		40	
Type of iteration	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.
Overlap size						
h	7	134	9	272	8	258
3h	7	133	8	220	6	136
5h	6	112	8	211	6	116

FIG. 7. Error obtained with two-level ASPIN (left) and two-level FAS RASPEN (right) with overlap 3h and different numbers of subdomains 10, 20, 30, 40, 50 for the smooth Forchheimer example.

which is a nonlinear preconditioner based on a convergent underlying fixed point iteration, clearly outperforms ASPIN, which would not be convergent as a basic fixed point iteration.

TABLE 2

Comparison in terms of nonlinear and linear iterations of the different algorithms for the smooth Forchheimer example.

ASPIN						
Number of subdomains	10		20		40	
Type of iteration	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.
Overlap size						
h	5	118	5	228	6	520
3h	5	118	5	227	6	516
5h	5	117	5	222	6	480
RASPEN						
Number of subdomains	10		20		40	
Type of iteration	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.
Overlap size						
h	4	92	4	172	4	340
3h	4	87	4	172	4	331
5h	4	88	4	168	4	313
Two-level ASPIN						
Number of subdomains	10		20		40	
Type of iteration	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.	PIN iter.	LS_n iter.
Overlap size						
h	5	140	5	240	5	280
3h	5	130	6	170	6	200
5h	5	115	7	149	6	147
Two-level FAS RASPEN						
Number of subdomains	10		20		40	
Type of iteration	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.	PEN iter.	LS_n iter.
Overlap size						
h	4	77	3	87	4	131
3h	3	60	3	67	4	90
5h	3	55	3	57	3	57

4.3. A problem with discontinuous coefficients. We now test the nonlinear preconditioners on the 2D Forchheimer problem, which can be written as [18] (see also [28] and [33])

$$(4.3) \quad \begin{cases} -\nabla \cdot \mathbf{q} = 0, & \Omega = [0, 1]^2, \\ \mathbf{q} + \beta |\mathbf{q}| \mathbf{q} = \Lambda(\mathbf{x}) \nabla u, \\ u = 0 \quad \text{on } \Gamma_{d0}, \quad u = 1 \quad \text{on } \Gamma_{d1}, \\ \mathbf{q} \cdot \mathbf{n} = 0 \quad \text{on } \partial\Omega \setminus (\Gamma_{d0} \cup \Gamma_{d1}), \end{cases}$$

where the Dirichlet boundaries Γ_{d0} and Γ_{d1} are located at the bottom left and top right corners of the domain, namely,

$$\Gamma_{d0} = \{(x, y) \in \partial\Omega : x + y < 0.2\}, \quad \Gamma_{d1} = \{(x, y) \in \partial\Omega : x + y > 1.8\}.$$

The permeability $\Lambda(\mathbf{x})$ is equal to 1000 everywhere except at the two inclusions shown in orange and black in the left panel of Figure 9, where it is equal to 1. We discretize the problem using P1 finite elements with 40, 80, and 160 elements in each direction; these will serve as our “fine grid” problems. The exact solution to the problem in the continuous setting is not known analytically. However, when we estimate the discretization error by comparing with a reference solution obtained using 640

TABLE 3

Numerical results with one- and two-level RASPEN and ASPIN for the 1D nonlinear smooth Forchheimer problem. “-” indicates that the method has converged.

Number of subdomains	n	One-level				Two-level			
		ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n	ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n
10	1	19 (20)	4 (4)	3 (3)	87 (118)	15 (20)	7 (4)	3 (3)	60 (130)
	2	19 (20)	3 (6)	3 (3)		16 (21)	3 (6)	2 (3)	
	3	19 (20)	2 (4)	2 (2)		17 (22)	2 (3)	1 (2)	
	4	19 (20)	2 (2)	1 (2)		- (24)	- (3)	- (1)	
	5	- (21)	- (1)	- (1)		- (25)	- (2)	- (1)	
20	1	40 (41)	5 (5)	3 (3)	172 (227)	15 (22)	8 (5)	3 (3)	67 (170)
	2	40 (41)	3 (7)	2 (2)		18 (23)	3 (6)	2 (3)	
	3	40 (41)	2 (5)	1 (2)		21 (24)	2 (5)	1 (2)	
	4	40 (41)	2 (3)	1 (1)		- (24)	- (3)	- (1)	
	5	- (41)	- (2)	- (1)		- (24)	- (2)	- (1)	
	6	- (-)	- (-)	- (-)		- (31)	- (1)	- (1)	
40	1	78 (80)	5 (5)	3 (3)	331 (516)	14 (22)	9 (5)	3 (3)	90 (200)
	2	81 (81)	3 (6)	2 (2)		17 (22)	3 (7)	1 (2)	
	3	79 (82)	2 (6)	1 (2)		20 (24)	2 (6)	1 (2)	
	4	81 (82)	2 (5)	1 (1)		24 (24)	1(5)	0 (1)	
	5	- (82)	- (3)	- (1)		- (23)	- (3)	- (1)	
	6	- (82)	- (2)	- (1)		- (25)	- (2)	- (1)	
	7	- (-)	- (-)	- (-)		- (31)	- (1)	- (0)	

FIG. 8. Exact solution of the nonlinear Poisson problem (4.2).

elements per direction, we see that the error is roughly halved with each successive refinement (at 1.94×10^{-3} , 9.60×10^{-4} , and 4.30×10^{-4} , respectively), which is consistent with P1 discretizations. The mesh with 80 elements per direction is shown in the left panel of Figure 9, and the corresponding discrete solution is shown in the right panel.

We test our RASPEN methods on these three fine grid problems using a decomposition into $N \times N$ subdomains with $N = 2, 4, 8$, respectively, so that the number of

TABLE 4

Numerical results with one- and two-level RASPEN and ASPIN for the nonlinear diffusion problem.

$N \times N$	n	One-level				Two-level			
		ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n	ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n
2×2	1	15(20)	4(4)	3(3)	59(78)	13(23)	4(4)	3(3)	54(86)
	2	17(23)	3(3)	3(3)		15(26)	3(3)	3(3)	
	3	18(26)	2(2)	2(2)		17(28)	2(2)	2(2)	
4×4	1	32(37)	3(3)	3(3)	113(132)	18(33)	3(3)	3(3)	74(126)
	2	35(41)	3(3)	2(2)		22(39)	3(3)	2(2)	
	3	38(46)	2(2)	2(2)		26(46)	2(2)	2(2)	
8×8	1	62(71)	3(3)	2(2)	211(240)	18(35)	3(3)	3(2)	77(139)
	2	67(77)	3(3)	2(2)		23(44)	3(3)	2(2)	
	3	74(84)	2(2)	1(2)		28(53)	2(2)	2(1)	
16×16	1	125(141)	3(3)	2(2)	418(471)	18(35)	3(3)	3(2)	75(140)
	2	136(155)	2(2)	2(2)		23(44)	2(2)	2(2)	
	3	150(167)	2(2)	1(1)		27(54)	2(2)	2(1)	

FIG. 9. Left: Fine grid for the 4×4 subdomain test case. The orange and black inclusions correspond to low-permeability regions. Middle: Coarse grid used for two-level methods. Right: Exact solution for the discretized 2D Forchheimer problem for the grid shown on the left.

TABLE 5

Number of nonlinear iterations required for convergence by various algorithms for the 2D Forchheimer problem, as a function of problem size. Divergence of the method is indicated by “div”.

	$\beta = 0.1$			$\beta = 1$		
	2×2	4×4	8×8	2×2	4×4	8×8
Newton	19	19	19	38	44	48
ASPIN	6	div.	div.	6	div.	div.
ASPIN2	5	6	7	6	7	9
RASPEN	5	4	4	5	5	5
RASPEN2	4	4	4	5	5	6

degrees of freedom per subdomain is approximately constant in each case. Neighboring subdomains have an overlap of one mesh size h . For the two-level methods, the coarse function F_0 consists of a P1 discretization of the problem over the coarse grid shown in the middle panel of Figure 9. In all our experiments, we report the number of iterations required for convergence to the discrete fine grid solution to within a tolerance of 10^{-8} .

To measure the difficulty of this problem, we run our nonlinear algorithms (standard Newton, one- and two-level ASPIN, one- and two-level RASPEN) on the problem

TABLE 6

Numerical results with one- and two-level RASPEN and ASPIN for the 2D Forchheimer problem. “-” indicates that the method has converged.

$N \times N$	β	n	One-level				Two-level			
			ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n	ls_n^G	ls_n^{in}	ls_n^{\min}	LS_n
2×2	0.1	1	22(29)	5(5)	5(5)	82(106)	10(20)	6(5)	5(5)	47(102)
		2	24(32)	4(4)	4(4)		12(21)	3(4)	3(4)	
		3	25(33)	2(3)	2(2)		14(22)	2(3)	2(3)	
		4	- (-)	- (-)	- (-)		- (25)	- (2)	- (2)	
	0.2	1	22(28)	4(4)	3(3)	53(69)	9(19)	4(4)	3(3)	29(49)
		2	24(34)	3(3)	3(3)		14(23)	2(3)	2(3)	
	0.5	1	22(28)	4(4)	4(4)	53(69)	9(19)	4(4)	3(3)	29(49)
		2	24(34)	3(3)	3(3)		14(23)	2(3)	2(3)	
	1.0	1	22(28)	4(4)	4(4)	53(69)	10(21)	4(4)	3(3)	30(51)
		2	24(34)	3(3)	2(2)		14(23)	2(3)	2(2)	
4×4	0.1	1	41(53)	5(5)	4(4)	145(179)	11(21)	6(6)	4(4)	52(111)
		2	45(56)	4(4)	3(3)		14(23)	3(4)	3(3)	
		3	48(58)	2(3)	2(2)		16(24)	2(4)	2(3)	
		4	- (-)	- (-)	- (-)		- (26)	- (3)	- (2)	
	0.2	1	41(52)	4(4)	3(3)	94(118)	11(21)	4(4)	3(3)	33(54)
		2	47(59)	2(3)	2(2)		16(26)	2(3)	2(2)	
	0.5	1	41(51)	4(4)	3(3)	94(116)	11(21)	4(4)	3(3)	33(54)
		2	47(58)	2(3)	2(2)		16(26)	2(3)	2(2)	
	1.0	1	41(51)	4(4)	3(3)	94(116)	11(21)	4(3)	3(3)	34(53)
		2	47(58)	2(3)	2(2)		17(26)	2(3)	2(2)	
8×8	0.1	1	86(104)	5(5)	3(3)	468(573)	16(24)	6(5)	3(3)	73(160)
		2	92(111)	3(4)	2(2)		21(27)	4(4)	3(3)	
		3	95(115)	3(3)	2(2)		24(26)	2(4)	2(2)	
		4	90(116)	2(2)	1(1)		- (30)	- (3)	- (2)	
		5	90(111)	2(2)	1(1)		- (35)	- (2)	- (1)	
	0.2	1	84(103)	4(4)	3(3)	373(457)	16(24)	4(4)	3(3)	46(62)
		2	93(115)	3(3)	2(2)		24(31)	2(3)	2(2)	
		3	94(117)	2(2)	1(1)		- (-)	- (-)	- (-)	
		4	91(111)	2(2)	1(1)		- (-)	- (-)	- (-)	
	0.5	1	84(104)	4(4)	3(3)	374(461)	16(25)	4(4)	3(3)	46(63)
		2	94(115)	3(3)	2(2)		24(31)	2(3)	2(2)	
		3	94(119)	2(2)	1(1)		- (-)	- (-)	- (-)	
		4	91(112)	2(2)	1(1)		- (-)	- (-)	- (-)	
	1.0	1	84(104)	4(4)	2(2)	375(461)	16(25)	4(4)	3(2)	47(64)
		2	95(115)	3(3)	2(2)		25(32)	2(3)	2(2)	
		3	95(119)	2(2)	1(1)		- (-)	- (-)	- (-)	
		4	91(112)	2(2)	1(1)		- (-)	- (-)	- (-)	

for $\beta = 0.1$ and $\beta = 1$. We show in Table 5 the number of iterations required for each algorithm to converge. We see that between the discontinuous permeability and the nonlinearity introduced by β , standard Newton requires many iterations to converge, and one-level ASPIN diverges for the larger problems. On the other hand, one- and two-level RASPEN (and two-level ASPIN, to a lesser extent) converge in a small number of nonlinear iterations.

Next, we compare the one- and two-level variants of ASPIN and RASPEN in terms of the total amount of computational work. To deal with the convergence problem in one-level ASPIN, we adopt the continuation approach, where we solve the problem for a sequence of β (0, 0.1, 0.2, 0.5, and 1.0), using the solution for the previous β as the initial guess for the next one. Table 6 shows a detailed account for each outer Newton iteration n of the linear subdomain solves needed for both RASPEN and ASPIN using the same notation as in Table 3. We omit the data for $\beta = 0$, as the problem becomes linear in that case. We see again from these experiments that the RASPEN-based preconditioners can handle nonlinearly difficult problems, requiring fewer nonlinear iterations and linear solves than their ASPIN counterparts.

5. Conclusion. We have shown that just as one can accelerate stationary iterative methods for linear systems using a Krylov method, one can also accelerate fixed point iterations for nonlinear problems using Newton's method. This leads to a guiding principle for constructing nonlinear preconditioners, which we illustrated with the systematic construction of RASPEN. While this design principle leads to good nonlinear (and linear) preconditioners (see, for example, [22, 23, 24] for a similar approach for nonlinear evolution problems), it is by no means the only approach possible; in the linear case, for instance, the additive Schwarz preconditioner [13], as well as the highly effective and robust FETI preconditioner [17] and its variants, does not correspond to a convergent iteration. Indeed, clustering the spectrum into a few clusters is sometimes better than having a small spectral radius; see, for example, the results for the HSS preconditioner in [2]. Thus, it is still an open question whether there are other properties that a preconditioner should have that would make it more effective, even if it is associated with a divergent iteration. For nonlinear preconditioning, maybe it is possible to greatly increase the basin of attraction of the nonlinearly preconditioned Newton method, or to improve its preasymptotic convergence, before quadratic convergence sets in. It also remains to carefully compare RASPEN with linear preconditioning inside Newton's method; promising results for ASPIN can be found already in [34].

REFERENCES

- [1] G. W. ANDERS LOGG, *Automated Solution of Differential Equations by the Finite Element Method: The FEniCS Book*, Lect. Notes Comput. Sci. Eng. 84, Springer, New York, 2012.
- [2] M. BENZI, M. J. GANDER, AND G. H. GOLUB, *Optimization of the Hermitian and skew-Hermitian splitting iteration for saddle-point problems*, BIT, 43 (2003), pp. 881–900.
- [3] W. L. BRIGGS, V. E. HENSON, AND S. F. MCCORMICK, *A Multigrid Tutorial*, 2nd ed., SIAM, Philadelphia, 2000.
- [4] F. CAETANO, M. J. GANDER, L. HALPERN, AND J. SZEFTTEL, *Schwarz waveform relaxation algorithms for semilinear reaction-diffusion equations*, Netw. Heterog. Media, 5 (2010), pp. 487–505.
- [5] X.-C. CAI AND M. DRYJA, *Domain decomposition methods for monotone nonlinear elliptic problems*, Contemp. Math., 180 (1994), pp. 21–27.
- [6] X.-C. CAI, W. D. GROPP, D. E. KEYES, R. G. MELVIN, AND D. P. YOUNG, *Parallel Newton–Krylov–Schwarz algorithms for the transonic full potential equation*, SIAM J. Sci. Comput., 19 (1998), pp. 246–265.
- [7] X.-C. CAI, W. D. GROPP, D. E. KEYES, AND M. D. TIDRIRI, *Newton–Krylov–Schwarz methods in CFD*, in Numerical Methods for the Navier–Stokes Equations, Notes Numer. Fluid Mech. 47, Vieweg+Teubner, Berlin, 1994, pp. 17–30.
- [8] X.-C. CAI AND D. E. KEYES, *Nonlinearly preconditioned inexact Newton algorithms*, SIAM J. Sci. Comput., 24 (2002), pp. 183–200.
- [9] X.-C. CAI, D. E. KEYES, AND D. P. YOUNG, *A nonlinear additive Schwarz preconditioned inexact Newton method for shocked duct flow*, in Proceedings of the 13th International Conference on Domain Decomposition Methods, 2001, pp. 343–350.

- [10] Z. CHEN, G. HUAN, AND Y. MA, *Computational Methods for Multiphase Flows in Porous Media*, Comput. Sci. Eng., SIAM, Philadelphia, 2006.
- [11] S. DESCOMBES, V. DOLEAN, AND M. J. GANDER, *Schwarz waveform relaxation methods for systems of semi-linear reaction-diffusion equations*, in Domain Decomposition Methods in Science and Engineering XIX, Springer, New York, 2011, pp. 423–430.
- [12] M. DRYJA AND W. HACKBUSCH, *On the nonlinear domain decomposition method*, BIT, 37 (1997), pp. 296–311.
- [13] M. DRYJA AND O. B. WIDLUND, *An Additive Variant of the Schwarz Alternating Method for the Case of Many Subregions*, Tech. report 339, Department of Computer Science, Courant Institute, 1987.
- [14] E. EFSTATHIOU AND M. J. GANDER, *Why restricted additive Schwarz converges faster than additive Schwarz*, BIT, 43 (2003), pp. 945–959.
- [15] L. EL ALAOU, A. ERN, AND M. VOHRALÍK, *Guaranteed and robust a posteriori error estimates and balancing discretization and linearization errors for monotone nonlinear problems*, Comput. Methods Appl. Mech. Engrg., 200 (2011), pp. 2782–2795.
- [16] A. ERN AND M. VOHRALÍK, *Adaptive inexact Newton methods with a posteriori stopping criteria for nonlinear diffusion PDEs*, SIAM J. Sci. Comput., 35 (2013), pp. A1761–A1791.
- [17] C. FARHAT AND F. ROUX, *A method of finite element tearing and interconnecting and its parallel solution algorithm*, Internat. J. Numer. Methods Engrg., 32 (1991), pp. 1205–1227.
- [18] P. FORCHHEIMER, *Wasserbewegung durch Boden*, Z. Vereines Deutscher Ingenieuer, 45 (1901), pp. 1782–1788.
- [19] M. J. GANDER, *A waveform relaxation algorithm with overlapping splitting for reaction diffusion equations*, Numer. Linear Algebra Appl., 6 (1998), pp. 125–145.
- [20] M. J. GANDER, *Schwarz methods over the course of time*, Electron. Trans. Numer. Anal., 31 (2008), pp. 228–255.
- [21] M. J. GANDER AND C. ROHDE, *Overlapping Schwarz waveform relaxation for convection dominated nonlinear conservation laws*, SIAM J. Sci. Comput., 27 (2005), pp. 415–439.
- [22] F. HAEBERLEIN, *Time Space Domain Decomposition Methods for Reactive Transport – Application to CO₂ Geological Storage*, Ph.D. thesis, Université Paris-Nord, Paris XIII, 2011.
- [23] F. HAEBERLEIN AND L. HALPERN, *Optimized Schwarz waveform relaxation for nonlinear systems of parabolic type*, in Domain Decomposition Methods in Science and Engineering XXI, Lect. Notes Comput. Sci. Eng. 98, Springer, New York, 2014, pp. 29–42.
- [24] F. HAEBERLEIN, L. HALPERN, AND A. MICHEL, *Schwarz Waveform Relaxation and Krylov Accelerators for Reactive Transport*, Technical report hal-01384281; also available online from <https://hal.archives-ouvertes.fr/hal-01384281>.
- [25] L. HALPERN AND J. SZEFTEL, *Nonlinear nonoverlapping Schwarz waveform relaxation for semi-linear wave propagation*, Math. Comp., 78 (2009), pp. 865–889.
- [26] F. HECHT, *New development in FreeFem++*, J. Numer. Math., 20 (2012), pp. 251–266.
- [27] V. E. HENSON, *Multigrid methods nonlinear problems: An overview*, in Electronic Imaging 2003, International Society for Optics and Photonics, 2003, pp. 36–48.
- [28] M. KAVIANY, *Principles of Heat Transfer in Porous Media*, Springer-Verlag, Berlin, 1991.
- [29] P.-L. LIONS, *On the Schwarz alternating method. I*, in First International Symposium on Domain Decomposition Methods for Partial Differential Equations, R. Glowinski, G. H. Golub, G. A. Meurant, and J. Périaux, eds., SIAM, Philadelphia, 1988, pp. 1–42.
- [30] S.-H. LUI, *On Schwarz alternating methods for nonlinear elliptic PDEs*, SIAM J. Sci. Comput., 21 (1999), pp. 1506–1523.
- [31] S.-H. LUI, *On linear monotone iteration and Schwarz methods for nonlinear elliptic PDEs*, Numer. Math., 93 (2002), pp. 109–129.
- [32] L. MARCINKOWSKI AND X.-C. CAI, *Parallel performance of some two-level ASPIN algorithms*, in Domain Decomposition Methods in Science and Engineering, Springer, New York, 2005, pp. 639–646.
- [33] D. A. NIELD AND A. BEJAN, *Convection in Porous Media*, Springer, New York, 2006.
- [34] J. O. SKOGESTAD, E. KEILEGAVLEN, AND J. M. NORDBOTTEN, *Domain decomposition strategies for nonlinear flow problems in porous media*, J. Comput. Phys., 234 (2013), pp. 439–451.
- [35] X.-C. TAI AND M. ESPEDAL, *Rate of convergence of some space decomposition methods for linear and nonlinear problems*, SIAM J. Numer. Anal., 35 (1998), pp. 1558–1570.
- [36] J. C. WARD, *Turbulent flow in porous media*, J. Hydr. Div. ASCE, 90 (1964), pp. 1–12.
- [37] J. XU, *Two-grid discretization techniques for linear and nonlinear PDEs*, SIAM J. Numer. Anal., 33 (1996), pp. 1759–1777.