

HAL
open science

Sparse grids for eddy-current non-destructive testing

Sándor Bilicz, Caifang Cai, Marc Lambert

► **To cite this version:**

Sándor Bilicz, Caifang Cai, Marc Lambert. Sparse grids for eddy-current non-destructive testing. 17th International Symposium on Applied Electromagnetics and Mechanics (ISEM2015), Sep 2015, Awaji City, Japan. Paper OS1-4 (2 p.). hal-01222776

HAL Id: hal-01222776

<https://centralesupelec.hal.science/hal-01222776v1>

Submitted on 30 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Sparse Grids for Eddy-Current Non-Destructive Testing

Sándor BILICZ

Budapest University of Technology and Economics, 18 Egry J. u, 1111 Budapest, Hungary

Caifang CAI

*Laboratoire des Signaux et Systèmes, UMR8506 CNRS-CentraleSupélec-Univ. Paris Sud,
3 rue Joliot-Curie, 91192 Gif-sur-Yvette, France*

Marc LAMBERT

*Laboratoire Génie électrique et électronique de Paris (GeePs) (UMR 8507 CNRS / CentraleSupélec -
Universités UPMC et UPSud), 11 rue Joliot-Curie, 91192 Gif sur Yvette, France*

Abstract. Sparse grids make possible the interpolation-based approximation of the output of computer experiments, even for a high number of independent input parameters. In this contribution, the sparse grid interpolation technique is shown to apply well to eddy-current non-destructive testing and simulations thereof. Once such interpolation is obtained –being computationally cheap–, the use of simple optimisation schemes for the inversion becomes numerically efficient. A common pattern-search algorithm illustrates this concept.

1 Introduction

Many inversion schemes in eddy-current non-destructive testing (EC-NdT) aim at fitting the output of a simulation model to the measured data by tuning the model’s input parameters. This classical optimisation scheme usually means a huge computational cost due to the numerous forward simulations to perform. A novel approach of reducing the computational burden is to approximate the true simulator by a cheap-to-evaluate surrogate model (or metamodel).

A rich family of surrogate models consists in data-fitting: an interpolation and/or regression is established based on a pre-calculated set of simulation results, i.e., samples. Once the sample set is obtained, the subsequent data-fitting is far less expensive than the true electromagnetic simulation. Among the contributions in the last years, let us cite [1], where the authors combine a radial basis function (RBF) interpolation on optimally scattered samples and particle swarm optimisation (PSO) to efficiently solve EC-NdT inverse problems.

However, most of the approaches so far are limited to a small number of input parameters (i.e., defect parameters sought in the inverse problem which one is faced with) due to the “curse-of-dimensionality”. In the present work, a novel scheme is proposed that enables to cope with the growth of dimensionality, consequently, a high number of defect parameters can be sought.

Fig. 1 *Left*: top view of the plate with the two parameterized cracks and the scanning probe. *Right*: reconstruction results in a test case. Solid/dashed lines: real/found cracks. Depths are shown in percentage of the plate thickness.

2 Sparse grid surrogate model and direct search inversion

Let each defect parameter x_i ($i = 1, 2, \dots, N$) be scaled to the $[0, 1]$ interval and let them vary independently. The input space $\mathbf{X} = [0, 1]^N$ consists in all conceivable parameter vectors. To obtain a data-fit surrogate model, one has to sample \mathbf{X} and compute the observable signal $Z\{\mathbf{x}\}$ corresponding to each input sample. Sparse grids provide an efficient way for this sampling even for large N . A piecewise multi-linear interpolation $\hat{Z}_n\{\mathbf{x}\}$ can be established for $Z\{\mathbf{x}\}$ by the sparse tensor product of one-dimensional hierarchical bases, based on the n samples \mathbf{x}_k ($k = 1, 2, \dots, n$) in the sparse grid. The sample number n does not depend exponentially on the dimension number N which was a limitation of classical grid-based algorithms. Details will be given in the full paper; as a reference on sparse grids, see, e.g., [2]. Given the set of measured impedance variations Z_{meas} , one aims at solving the regularised inverse problem $\mathbf{x}_0 = \text{argmin} \|Z_{\text{meas}} - \hat{Z}_n\{\mathbf{x}\}\|$. Since \hat{Z}_n is cheap-to-evaluate, even classical direct search optimisation methods are able to solve this problem, as shown in the examples.

3 Numerical example

A homogeneous, non-ferromagnetic, infinite metal plate (thickness: 1.25 mm, conductivity: 1 MS/m) is corrupted by two parallel, rectangular, ideally thin cracks, opening at the bottom plate surface (OD-type). Lengths (a_1, a_2), depths (d_1, d_2) and positions (v, w) of the centre – totally, 6 parameters – describe the defect, as shown in Fig. 1. The observed data consist in the impedance variation of an air-cored probe, driven with sinusoidal current ($f = 150$ kHz), recorded at 297 spatial locations in a flat rectangular domain (a surface scan) over the damaged zone. The impedance variation is calculated by a MoM-simulation [3].

A sparse grid database of $n = 1457$ samples is generated for this $N = 6$ dimensional problem based on the algorithms discussed in [4]. One evaluation of \hat{Z}_n takes approx. 5 s with a CPU i3@1.90GHz. The optimisation is performed by a Sequential Quadratic Programming method which needed 10...100 function calls in the cases studied. An example is presented in Fig. 1: the performance of the crack reconstruction is shown to be quite accurate.

4 Conclusion

An efficient inversion method is developed based on the sparse grid interpolation technique. The presented example exhibits the capabilities of the scheme for the reconstruction of 6 parameters. In the full version of the paper, further examples will be presented and the adaptive generation of the sparse grid to increase the interpolation accuracy will be considered also.

Acknowledgements

The authors are grateful to Dominique Lesselier for his valuable comments on this work.

References

- [1] H.-J. Bungartz and M. Griebel, Sparse grids, *Acta Numerica* **13** (2004) 147–269.
- [2] R. Douvenot, M. Lambert and D. Lesselier, Adaptive metamodels for crack characterization in eddy-current testing, *IEEE Transactions on Magnetics* **47** (2011) 746-755.
- [3] J. Pávo and D. Lesselier, Calculation of eddy current probe signal with global approximation, *IEEE Transactions on Magnetics* **42** (2006) 1419-1422.
- [4] A. Klimke and B. Wohlmuth, Algorithm 847: spinterp: Piecewise multilinear hierarchical sparse grid interpolation in MATLAB, *ACM Transactions on Mathematical Software* **31** (2005) 561-579.