

ESCOLA TÈCNICA SUPERIOR D'ENGINYERIES INDUSTRIAL I
AERONÀUTICA DE TERRASSA

PROYECTO FINAL DE CARRERA

**ESTUDIO DE FENÓMENOS DE TRANSFERENCIA
DE CALOR Y DINÁMICA DE FLUIDOS MEDIANTE
LOS MÉTODOS DE LATTICE BOLTZMANN Y
VOLÚMENES FINITOS**

AUTOR: TIGRAN SARGSYAN

DIRECTOR: FRANCESC XAVIER TRIAS MIQUEL, ASENSI OLIVA
LLENA

INGENIERÍA AERONÁUTICA

CURSO 2011-2012

Resumen

El trabajo se divide en tres partes fundamentales. En la primera parte (capítulo 1) se tratan las ecuaciones que rigen la dinámica de fluidos, que son las de Navier-Stokes. Se presentan las adimensionalizaciones de las ecuaciones de Navier-Stokes para problemas de convección natural y convección forzada, identificando en cada caso los grupos adimensionales que rigen el problema. La segunda parte (capítulo 2 y 3) trata sobre los métodos numéricos LBM (Lattice Boltzmann Method) y FVM (Finite Volume Method). En cada caso se presentan el fundamento teórico sobre el que se basa y también su implementación a nivel esquemático. Por último, en la tercera parte (capítulo 4) se presenta la aplicación práctica (numérica) de LBM y FVM en problemas de referencia (los cuales sirven para validar nuevas herramientas de simulación). Se discuten los resultados obtenidos de ambos métodos y se comparan entre ellos. En los últimos capítulos se presentan las conclusiones (capítulo 5), el impacto medioambiental (capítulo 6), el presupuesto (capítulo 7) y también diferentes temas que son importantes pero han quedado fuera de alcance de este proyecto (capítulo 8). En los anexos se presentan los códigos fuentes de los programas.

Índice general

0.1. Objetivo	7
0.2. Justificación	7
0.3. Alcance	7
1. Las ecuaciones de Navier Stokes	9
1.1. Ecuaciones integrales de conservación	9
1.2. Forma diferencial de las ecuaciones de conservación	15
1.2.1. Convección forzada	19
1.2.2. Convección natural	21
2. Lattice Boltzmann Method (LBM)	24
2.1. La Ecuación Continua de Boltzmann	24
2.2. Modelos de LBM	35
2.2.1. Single Relaxation Time (SRT)	35
2.2.2. Multiple Relaxation Time (MRT)	44
2.3. Aspectos de implementación	46
2.3.1. Tratamiento de las condiciones de contorno	51
2.3.2. Evaluación de fuerzas	58
2.3.3. Adimensionalización	59
2.3.4. Aspectos de implementación paralela	59
3. Finite Volume Method (FVM)	61
4. Casos prácticos	78
4.1. Lid Driven Cavity	78
4.2. Differentially Heated Cavity	88
5. Conclusiones	99

6. Impacto medioambiental	100
7. Presupuesto	101
8. Futuros estudios	102
A. Código fuente de LBM	106
B. Código fuente de FVM	133
C. Código fuente de Driven Cavity	144
D. Código fuente de Differentially Heated Cavity	153

Índice de figuras

1.1.	Hipótesis del medio continuo	9
1.2.	Sistema aislado	10
1.3.	Sistema cerrado	12
1.4.	Sistema abierto	13
1.5.	Flujos de masa para un volumen de control 2D	16
1.6.	Flujos de momento lineal en la dirección x para un volumen de control 2D y las tensiones	18
2.1.	Espacio de fases	25
2.2.	Modelo D2Q9	38
2.3.	Ejemplo de discretización D2Q9	47
2.4.	Método push de propagación	48
2.5.	Método pull de propagación	48
2.6.	Método de propagación utilizando una única matriz	49
2.7.	El estado postpropagación	49
2.8.	Ejemplo de un contorno horizontal	52
2.9.	Ejemplo de un contorno esquina	54
3.1.	Proyección del término convectivo/difusivo mediante el gradiente de presiones	63
3.2.	Ejemplo de una malla rectangular uniforme	65
3.3.	Ejemplo de una malla rectangular no uniforme	66
3.4.	Definición de la malla	66
3.5.	Ejemplo de colocación de las variables	67
3.6.	Función de proyección	69
3.7.	Definición del volumen de control para evaluar la ecuación de conti- nuidad	69

3.8. Solver Gauss-Sheidel	71
3.9. Solver Conjugate Gradient	71
3.10. Definición del volumen de control para evaluar la componente x de la ecuación de momentum	72
3.11. Definición del volumen de control para evaluar la componente y de la ecuación de momentum	73
3.12. Algoritmo de cálculo para convección forzada	75
3.13. Algoritmo de cálculo para convección natural	76
 4.1. Driven Cavity	78
4.2. Tiempo de computación total, norma L_2 del error relativo de la componente horizontal y vertical de la velocidad en función del error de solver y error en estacionario para $N = 40$ y $Re = 100$	81
4.3. Frecuencia de relajación adimensional para $Re = 100$ y $Re = 1000$. .	82
4.4. Tiempo de computación total, norma L_2 del error relativo de la componente horizontal y vertical de la velocidad en función de la frecuencia de relajación adimensional para $N = 40$, $Re = 100$ con $\varepsilon_{est} = 10^{-3}$ y $\varepsilon_{est} = 10^{-6}$	83
4.5. Comparación de LBM y FVM para diferentes tamaños de discretización	85
4.6. Comparación de LBM y FVM para diferentes tamaños de discretización	86
4.7. Comparación de LBM y FVM para diferentes tamaños de discretización	86
4.8. Comparación de LBM (línea continua) y FVM (línea discontinua) para diferentes tamaños de discretización	87
4.9. Heated Cavity	88
4.10. Frecuencia de relajación adimensional para $Ra = 10^3$, $Ra = 10^4$, $Ra = 10^5$ y $Ra = 10^6$	90
4.11. Perfiles de velocidad horizontal y vertical para diferentes números de Rayleigh	91
4.12. Perfil de temperatura para diferentes números de Rayleigh	91
4.13. Comparación de LBM (línea continua) y FVM (línea discontinua) para el contorno de la velocidad horizontal para diferentes números de Rayleigh	92
4.14. Comparación de LBM (línea continua) y FVM (línea discontinua) para el contorno de la velocidad vertical para diferentes números de Rayleigh	97

4.15. Comparación de LBM (línea continua) y FVM (línea discontinua) para
la función de corriente para diferentes números de Rayleigh 98

Índice de tablas

2.1.	Cuadratura de Hermite de orden 3	37
2.2.	Velocidades discretas D2Q9	38
2.3.	Magnitudes características en unidades lattice	59
4.1.	Combinaciones del error del solver y del error estacionario para $\text{Re} = 100$ y $N = 40$	80
4.2.	Efecto de variación de la frecuencia de relajación adimensional y del error estacionario para $\text{Re} = 100$ y $N = 40$	82
4.3.	Comparación de LBM y FVM para diferentes tamaños de discretización	84
4.4.	Comparación de LBM y FVM para $\text{Ra} = 10^3$	93
4.5.	Comparación de LBM y FVM para $\text{Ra} = 10^4$	94
4.6.	Comparación de LBM y FVM para $\text{Ra} = 10^5$	95
4.7.	Comparación de LBM y FVM para $\text{Ra} = 10^6$	96

0.1. Objetivo

El objetivo de este trabajo es investigar, implementar y comparar mediante casos de referencia, dos métodos de simulación de dinámica de fluidos: Finite Volume Method (FVM) y Lattice Boltzmann Method (LBM).

0.2. Justificación

En la actualidad, las simulaciones de dinámica de fluidos son imprescindibles en muchas industrias. Por ejemplo, en la industria aeronáutica se utilizan las herramientas de simulación de dinámica de fluidos para determinar los coeficientes de fuerzas y momentos de los modelos de diseño de las aeronaves con el fin de hacer que éstas sean más eficientes enérgicamente. En la industria de las energías renovables se utilizan para diseñar los álabes de las eólicas y hacer que éstos sean eficientes. En la industria automotora se utilizan para hacer que los coches tengan coeficientes de resistencia pequeños y, por tanto, consuman menos combustible.

La herramientas de simulación pueden estar basadas en diferentes métodos. El más extendido en el ámbito de la dinámica de fluidos es el método de volúmenes finitos (FVM en siglas inglesas). Sin embargo, en el ámbito científico hay investigaciones continuas con el fin de descubrir nuevos métodos de simulación o mejorar los existentes.

El método de volúmenes finitos es relativamente antiguo comparado con el método de Lattice Boltzmann (LBM en siglas inglesas). En los últimos años ha habido mucho movimiento en la comunidad científica en el desarrollo teórico del LBM.

0.3. Alcance

Para abordar el trabajo:

- se presentarán las ecuaciones de Navier Stokes y sus adimensionalizaciones para problemas de convección natural y convección forzada;
- se presentará la teoría sobre la cual se basa LBM;
- se presentará la teoría sobre la cual se basa FVM;
- se implementarán y se compararán LBM y FVM para el caso de Driven Cavity para diferentes números de Reynolds;

- y se implementarán y se compararán LBM y FVM para el caso de Heated Cavity para diferentes números de Rayleigh.

Capítulo 1

Las ecuaciones de Navier Stokes

1.1. Ecuaciones integrales de conservación

En primer lugar, se introduce un concepto muy importante llamado hipótesis del medio continuo. La velocidad en un punto del espacio es indefinida en un medio molecular, ya que sería cero en todo el tiempo excepto cuando una molécula ocupa dicho punto, y entonces sería la velocidad de la molécula y no la velocidad media de la vecindad de las moléculas en el punto. Otro ejemplo es la densidad de un fluido. Por definición, la densidad es igual a un incremento de masa dividido por un incremento del volumen. Si el volumen escogido es muy pequeño (de escala de molécula), la densidad oscilará. Existe un volumen mínimo a partir del cual la propiedad deja de oscilar y se vuelve continuo. Esta oscilación de la densidad se representa en la Figura (1.1). De manera similar se puede hablar de la presión. En un recipiente que

Figura 1.1: A partir de un cierto valor del volumen del elemento escogido, para evaluar la densidad, la densidad deja de oscilar.

contiene gas en equilibrio, el fluido ejerce presión en las paredes del recipiente, lo que a nivel microscópico equivale a la fuerza de choque de las moléculas con la pared del recipiente. La presión se define como la fuerza normal dividida por la superficie. Si la superficie escogida es muy pequeña, el número de moléculas que chocan con la pared del recipiente es pequeño y por tanto se contemplará el choque individual de las moléculas haciendo que la presión sea una magnitud oscilante. Sin embargo, si se escoge una superficie mayor, la presión se vuelve más continua ya que el número de moléculas que impactan en dicha superficie es elevada.

Por motivos explicados anteriormente, la estructura molecular se reemplaza por un medio hipotético llamado medio continuo. Esto supone que existen diferenciales de volumen que engloban una vecindad de moléculas. El diferencial de volumen tiene las siguientes características:

- es lo suficientemente grande como para albergar un número enorme de moléculas de forma que las fluctuaciones en las propiedades se anulen entre sí;
- es lo suficientemente pequeño como para que la propiedad pueda ser considerada local.

Sistema aislado

Un sistema aislado es tal que no interacciona con el exterior, lo que implica que el momento lineal, el momento angular y la energía permanecen constantes a lo largo del tiempo. Sea un volumen material en el espacio que tiene un volumen

Figura 1.2: Representación de un sistema aislado en el instante de tiempo t y $t + \Delta t$.

$V_m(t)$ y un contorno $S_m(t)$. El material dentro del volumen puede estar dotado de movimiento y, por tanto el volumen como el contorno pueden ir modificándose a lo largo del tiempo. La propiedad que cumple dicho volumen material es que la masa

que contiene se mantiene constante. Las ecuaciones que describen el comportamiento del volumen material son las siguientes:

$$\frac{D}{Dt} \int_{V_m(t)} \rho dV = 0 \quad \text{Conservación de la masa} \quad (1.1a)$$

$$\frac{D}{Dt} \int_{V_m(t)} \mathbf{u} \rho dV = 0 \quad \text{Conservación del momento lineal} \quad (1.1b)$$

$$\frac{D}{Dt} \int_{V_m(t)} \mathbf{r} \times \mathbf{u} \rho dV = 0 \quad \text{Conservación del momento lineal} \quad (1.1c)$$

$$\frac{D}{Dt} \int_{V_m(t)} (\mathbf{u} + e_c) \rho dV = 0 \quad \text{Conservación de la energía} \quad (1.1d)$$

$$\frac{D}{Dt} \int_{V_m(t)} s \rho dV = \dot{S}_{gen} \geq 0 \quad \text{Segundo principio de la termodinámica} \quad (1.1e)$$

La notación $\frac{D}{Dt}$ indica que se trata de una derivada material (sustancial) y por tanto se evalúa en un sistema Langrangiano. El planteamiento Lagrangiano fija una cierta cantidad de masa y observa qué pasa con dicho material (planteamiento de volumen material). En la ecuación de la conservación de la energía, la energía específica se separa en energía interna específica \mathbf{u} y en energía cinética específica e_c en $[J/kg]$. El segundo principio de la termodinámica, efectivamente, no es una ecuación de conservación. \dot{S}_{gen} es la entropía generada por unidad de tiempo, y conforme el segundo principio de la termodinámica, dicha propiedad es positiva para un proceso real y para un hipotético caso llamado proceso reversible, dicha magnitud vale cero.

Sistema cerrado

Un sistema cerrado es tal que no intercambia masa con el exterior pero sí energía mediante flujo de calor por radiación, conducción o bien, mediante la aplicación de una fuerza distribuida sobre el contorno o en el interior del mismo material. El volumen material puede interaccionar con el exterior mediante los siguientes mecanismos:

- $\mathbf{f}_{(\mathbf{n})}$ es el vector de tensiones, fuerza por unidad de superficie actuando en el contorno del volumen material. Dicha fuerza dependerá del punto del contorno y del vector normal al contorno \mathbf{n} ;
- \mathbf{b} es la fuerza interna másica, fuerza por unidad de volumen actuando dentro del volumen material. En cada punto del volumen puede tener un valor diferente. Un ejemplo de la fuerza interna es la de la gravedad que tendrá un único componente (según el criterio de selección del sistema de referencia).

Figura 1.3: Representación de un sistema cerrado en el instante de tiempo t y sus medios de interacción.

- \dot{q} es el flujo de calor por radiación o conducción a través del contorno del volumen material.

Las ecuaciones de conservación para un sistema cerrado son:

$$\frac{D}{Dt} \int_{V_m(t)} \rho dV = 0 \quad (1.2a)$$

$$\frac{D}{Dt} \int_{V_m(t)} \mathbf{u} \rho dV = \int_{S_m(t)} \mathbf{f}_{(\mathbf{n})} dS + \int_{V_m(t)} \mathbf{b} \rho dV \quad (1.2b)$$

$$\frac{D}{Dt} \int_{V_m(t)} \mathbf{r} \times \mathbf{u} \rho dV = \int_{S_m(t)} \mathbf{r} \times \mathbf{f}_{(\mathbf{n})} dS + \int_{V_m(t)} \mathbf{r} \times \mathbf{b} \quad (1.2c)$$

$$\frac{D}{Dt} \int_{V_m(t)} (\mathbf{u} + \mathbf{e}_c) \rho dV = - \int_{S_m(t)} \mathbf{q} \cdot \mathbf{n} dS + \int_{S_m(t)} \mathbf{u} \cdot \mathbf{f}_{(\mathbf{n})} dS + \int_{V_m(t)} \mathbf{u} \cdot \mathbf{b} \rho dV \quad (1.2d)$$

$$\frac{D}{Dt} \int_{V_m(t)} s \rho dV = - \int_{S_m(t)} \frac{\dot{q} \cdot \mathbf{n}}{T} dS + \dot{S}_{gen} \geq 0 \quad (1.2e)$$

En la ecuación de energía, el primer término representa el flujo de energía debido al flujo de calor por conducción / radiación. Cuando el producto escalar es positivo, significa que el flujo sale del volumen de control y, por tanto, la energía del volumen material disminuye y debe haber un signo negativo para indicar dicha disminución. El segundo término representa el trabajo por unidad de tiempo que se genera por el hecho de tener una fuerza aplicada en un punto y que dicho punto tenga una cierta velocidad. La potencia es positiva si la componente paralela de la fuerza sobre la velocidad tiene el mismo sentido que la velocidad. El tercer término es la potencia generada por las fuerzas másicas internas. Por ejemplo, en el caso de considerar la fuerza de gravedad, cuando el volumen material cae, la fuerza de gravedad produce una potencia positiva y por tanto la energía del volumen material va aumentando

con el tiempo. Si hay un intercambio de calor, habrá también un intercambio de entropía. No hay intercambio de entropía por trabajo de fuerzas externas. Con el segundo principio de la termodinámica, el término de la entropía generada sigue siendo positivo, es decir la entropía generada puede aumentar o, en el caso de proceso reversible, mantenerse constante, pero nunca puede disminuir.

Sistema abierto

Todas las ecuaciones de mecánica y termodinámica deducidas anteriormente se refieren a volumen material. Es necesario deducirlas para un sistema abierto donde sí que pueda haber intercambio de masa. Un volumen de control es una zona del espacio arbitraria que tiene una frontera y un volumen que pueden ir modificándose de manera deseada. A diferencia del volumen material, el volumen de control no está asociado a ninguna masa de material fija, sino a una cierta zona del espacio. Dicho planteamiento es Euleriano, es decir, se fija una zona del espacio y se observa qué pasa en dicha zona. Para poder continuar es necesario introducir el Teorema de Transporte

Figura 1.4: Representación de un sistema abierto en el instante de tiempo t en la que se ve cómo la materia atraviesa a través de su frontera.

de Reynolds. Se considera un volumen material y un volumen de control que en un instante genérico t coinciden. En un instante posterior $t + \Delta t$, el volumen material se mueve e incluso cambia su volumen debido a que el fluido que contiene puede ser compresible, mientras que el volumen de control también puede ir modificándose con una velocidad u_b (definida en todos los puntos del contorno del volumen de control). Se define una magnitud extensiva Φ ; ϕ es la misma magnitud por unidad de masa del fluido (dicha magnitud puede ser masa, momento lineal, energía, etc.). La relación

entre las dos magnitudes mencionadas anteriormente es la siguiente:

$$\Phi = \int_{V(t)} \phi \rho dV \quad (1.3)$$

La integral anterior se evalúa en el volumen de control en un cierto instante del tiempo t . A continuación se definen las siguientes magnitudes asociadas al volumen material y al volumen control, siendo la única diferencia entre ellas el instante y la región de integración:

$$\Phi_m = \int_{V_m(t)} \phi \rho dV \quad (1.4a)$$

$$\Phi_m^+ = \int_{V_m(t+\Delta t)} \phi \rho dV \quad (1.4b)$$

$$\Phi_a = \int_{V_a(t)} \phi \rho dV \quad (1.4c)$$

$$\Phi_a^+ = \int_{V_m(t+\Delta t)} \phi \rho dV \quad (1.4d)$$

En el instante inicial t , el volumen de control coincide con el volumen material ($\Phi_m = \Phi_a$). La variación de la magnitud durante el Δt será:

$$\Delta\Phi_m = \Phi_m^+ - \Phi_m \quad (1.5a)$$

$$\Delta\Phi_a = \Phi_a^+ - \Phi_a \quad (1.5b)$$

A continuación se define Φ_s , la cantidad que abandona el volumen de control, y Φ_e , la cantidad que ingresa en el volumen de control durante el intervalo Δt . Teniendo estas definiciones en cuenta, se puede afirmar que:

$$\Phi_m^+ = \Phi_a^+ + \Phi_s - \Phi_e \quad (1.6)$$

Restando de los dos lados de la Ecuación (1.6) Φ_m y Φ_a y teniendo en cuenta que $\Phi_m = \Phi_a$ (dado que en el instante inicial el volumen de control coincide con el volumen material), se obtiene:

$$\Delta\Phi_m = \Delta\Phi_a + \Phi_s - \Phi_e \quad (1.7)$$

A continuación se divide la ecuación anterior por Δt y se evalúa el límite cuando el incremento del tiempo tiende a cero.

$$\lim_{\Delta t \rightarrow 0} \frac{\Delta\Phi_m}{\Delta t} = \lim_{\Delta t \rightarrow 0} \frac{\Delta\Phi_a}{\Delta t} + \lim_{\Delta t \rightarrow 0} \frac{\Phi_s - \Phi_e}{\Delta t} \quad (1.8)$$

El primer término corresponde a la derivada Lagrangiana ya que la derivada se evalúa en el volumen material. El segundo término representa la derivada Euleriana ya que se evalúa en el volumen de control. El último término es el flujo de la cantidad Φ a través de la superficie del volumen de control. Se obtiene la siguiente ecuación integral ¹:

$$\frac{D}{Dt} \int_{V_m(t)} \phi \rho dV = \frac{d}{dt} \int_{V_a(t)} \phi \rho dV + \int_{S_a(t)} \phi \rho (\mathbf{u} - \mathbf{u}_b) \cdot \mathbf{n} dS \quad (1.9)$$

A continuación, particularizando la magnitud ϕ a 1, \mathbf{u} , $\mathbf{u} + e_c$ y s , se obtienen las ecuaciones integrales de conservación de masa, momento lineal, energía y el segundo principio de la termodinámica para un sistema abierto, respectivamente.

$$\frac{d}{dt} \int_{V_a(t)} \rho dV + \int_{S_a(t)} \rho (\mathbf{u} - \mathbf{u}_b) \cdot \mathbf{n} dS = 0 \quad (1.10)$$

$$\frac{d}{dt} \int_{V_a(t)} \rho \mathbf{u} dV + \int_{S_a(t)} \rho \mathbf{u} (\mathbf{u} - \mathbf{u}_b) \cdot \mathbf{n} dS = \int_{S_a(t)} \rho \mathbf{f}_{(\mathbf{n})} dS + \int_{V_a(t)} \rho \mathbf{b} dV \quad (1.11)$$

$$\begin{aligned} \frac{d}{dt} \int_{V_a(t)} \rho (\mathbf{u} + e_c) dV + \int_{S_a(t)} \rho (\mathbf{u} + e_c) (\mathbf{u} - \mathbf{u}_b) \cdot \mathbf{n} dS = \\ = - \int_{S_a(t)} \rho \dot{\mathbf{q}} \cdot \mathbf{n} dS + \int_{S_a(t)} \mathbf{u} \cdot \mathbf{f}_{(\mathbf{n})} dS + \int_{V_a(t)} \rho \mathbf{u} \cdot \mathbf{b} dV \end{aligned} \quad (1.12)$$

$$\frac{d}{dt} \int_{V_a(t)} \rho s dV + \int_{S_a(t)} \rho s (\mathbf{u} - \mathbf{u}_b) \cdot \mathbf{n} dS = - \int_{S_m(t)} \frac{\dot{\mathbf{q}} \cdot \mathbf{n}}{T} dS + \dot{S}_{gen} \quad (1.13)$$

1.2. Forma diferencial de las ecuaciones de conservación

A partir de las ecuaciones de conservación en forma integral se puede pasar a forma diferencial utilizando teoremas matemáticos (teorema de divergencia, etc.). Pero su deducción resulta ser poco intuitiva, así que se hará de una forma diferente aunque partiendo de la formulación integral. Las deducciones se harán para el caso bidimensional aunque su extensión a tres dimensiones es inmediata.

¹ La notación $\frac{D}{Dt}$ hace referencia a que la derivada se evalúa en un volumen material, y se llama derivada material o sustancial (asociada a un volumen material), mientras que la notación $\frac{d}{dt}$ hace referencia a que la derivada se evalúa en un volumen de control asociado a un sistema abierto, y se llama derivada total (asociada a un volumen de control). Por último, la notación de derivada parcial $\frac{\partial}{\partial t}$ indica que la derivada se evalúa sobre un volumen de control estático.

Conservación de la masa (continuidad)

Se escoge un volumen de control cuadrado estático centrado en una cierta zona del espacio tal y como se muestra en la Figura (1.5). A continuación se aplica la

Figura 1.5: Representación de un volumen de control diferencial bidimensional con los flujos de masa.

ecuación de conservación de masa integral (1.10). Al ser el volumen de control estático $\mathbf{u}_b = \mathbf{0}$, la derivada total se convierte en derivada parcial. Por otro lado, al ser el volumen de control diferencial, hacer la integral es lo mismo que evaluar su valor. Se introducen los términos de flujos en las caras de entrada $(\dot{m}_x)_x$ y $(\dot{m}_y)_y$ y se aproximan linealmente los flujos en las caras de salida $(\dot{m}_x)_{x+dx} = (\dot{m}_x)_x + \frac{\partial \dot{m}_x}{\partial x} dx$ y $(\dot{m}_y)_{y+dy} = (\dot{m}_y)_y + \frac{\partial \dot{m}_y}{\partial y} dy$. Por último, teniendo en cuenta que $\dot{m}_x = \rho u dy dz$, $\dot{m}_y = \rho v dx dz$ y $dV = dx dy dz$, se obtiene la ecuación diferencial de conservación de masa.

$$\frac{\partial \rho}{\partial t} + \frac{\partial (\rho u)}{\partial x} + \frac{\partial (\rho v)}{\partial y} = 0 \quad (1.14)$$

siendo u y v las dos componentes de la velocidad en el sistema de referencia inercial.

Utilizando la notación vectorial y extendiendo a un caso tridimensional, la expresión anterior se convierte en:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \quad (1.15)$$

Si la densidad no es homogénea en el espacio pero sí constante en los mismos puntos, entonces el término transitorio desaparecerá, pero al ser no homogéneo, aunque no haya variación en el valor de la densidad en los mismos puntos, sí que puede haber una variación de la densidad en el espacio y por tanto no se puede sacar la densidad del operador de divergencia. Si el campo fluido es incompresible, la densidad no variará en función del tiempo y tampoco en el espacio, y por tanto la Ecuación (1.15) se convierte en:

$$\nabla \cdot \mathbf{u} = 0 \quad (1.16)$$

Conservación del momento lineal

Se parte de la ecuación de conservación del momento lineal (1.11) particularizada para la dirección x . El término de fuerzas superficiales se puede representar como $\mathbf{f}_{(n)} = \mathbf{n} \cdot \boldsymbol{\sigma}$, siendo $\boldsymbol{\sigma}$ el tensor de tensiones que se puede separar en una parte isotrópica representando los esfuerzos normales $-p\mathbf{I}$ (siendo \mathbf{I} la matriz identidad y p la presión hidrostática) y en una parte anisotrópica, con traza nula, representando los esfuerzos tangenciales o viscosos $\boldsymbol{\tau}$. De esta manera:

$$\boldsymbol{\sigma} = -p\mathbf{I} + \boldsymbol{\tau} \quad (1.17)$$

Si el fluido es Newtoniano, existe una expresión para el tensor de esfuerzos tangenciales para un problema de dimensión D (2 en el caso bidimensional y 3 en el caso tridimensional):

$$\boldsymbol{\tau} = \mu \left(\nabla \mathbf{u} + (\nabla \mathbf{u})^T \right) - \mu \frac{2}{D} (\nabla \cdot \mathbf{u}) \mathbf{I} + \mu_v (\nabla \cdot \mathbf{u}) \mathbf{I} \quad (1.18)$$

siendo μ la viscosidad dinámica (o el primer coeficiente de viscosidad), λ el segundo coeficiente de viscosidad y μ_v el coeficiente de viscosidad volumétrica definida como $\mu_v = \lambda + \frac{2}{3}\mu$. La divergencia del tensor de esfuerzos tangenciales será:

$$\nabla \cdot \boldsymbol{\tau} = \mu \Delta \mathbf{u} + \mu \frac{D-2}{D} \nabla (\nabla \cdot \mathbf{u}) + \mu_v \nabla (\nabla \cdot \mathbf{u}) \quad (1.19)$$

Según la hipótesis de Stokes $\mu_v = 0$ y por tanto:

$$\nabla \cdot \boldsymbol{\tau} = \mu \Delta \mathbf{u} + \mu \frac{D-2}{D} \nabla (\nabla \cdot \mathbf{u}) \quad (1.20)$$

Se observa que el segundo término de la izquierda se anula cuando el flujo es incompresible o bien cuando se trata de un problema bidimensional.

Una vez discutido el término de fuerzas superficiales se utiliza el mismo procedimiento de evaluación de flujos (en este caso el flujo de momento lineal en la dirección x representados en la Figura (1.6)), y se obtiene la ecuación del momento lineal para la dirección x .

$$\frac{\partial(\rho u)}{\partial t} + \frac{\partial(\rho uu)}{\partial x} + \frac{\partial(\rho uv)}{\partial y} = -\frac{\partial p}{\partial x} + \frac{\partial \tau_{xx}}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + \rho b_x \quad (1.21)$$

Utilizando la notación vectorial y extendiendo a un caso tridimensional la expresión anterior se convierte en:

$$\frac{\partial(\rho \mathbf{u})}{\partial t} + \nabla \cdot (\rho \mathbf{u} \mathbf{u}) = -\nabla p + \nabla \cdot \boldsymbol{\tau} + \rho \mathbf{b} \quad (1.22)$$

Figura 1.6: Representación de un volumen de control diferencial bidimensional con los flujos de momento lineal en la dirección x , junto a las tensiones que se ejercen en las caras del volumen de control.

Si la variación de la viscosidad es pequeña en el dominio del espacio, entonces combinando la Ecuación (1.22) con (1.19), se obtiene:

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot (\rho\mathbf{u}\mathbf{u}) = -\nabla p + \mu\Delta\mathbf{u} + \frac{D-2}{D}\mu\nabla(\nabla \cdot \mathbf{u}) + \rho\mathbf{b} \quad (1.23)$$

Por otro lado, si el campo fluido es incompresible, la Ecuación (1.23) se convierte en:

$$\frac{\partial\mathbf{u}}{\partial t} + \nabla \cdot (\mathbf{u}\mathbf{u}) = -\frac{1}{\rho}\nabla p + \nu\Delta\mathbf{u} + \mathbf{b} \quad (1.24)$$

siendo ν la viscosidad cinemática definida como $\nu = \frac{\mu}{\rho}$. Por último, si se desprecia el término de las fuerzas viscosas se obtiene la ecuación de Euler:

$$\frac{\partial(\rho\mathbf{u})}{\partial t} + \nabla \cdot (\rho\mathbf{u}\mathbf{u}) = -\nabla p + \rho\mathbf{b} \quad (1.25)$$

Conservación de la energía

De manera análoga, se puede obtener la ecuación de conservación de energía diferencial a partir de la forma integral.

$$\begin{aligned} \frac{\partial(\rho\mathbf{u})}{\partial t} + \frac{\partial(\rho u\mathbf{u})}{\partial x} + \frac{\partial(\rho v\mathbf{u})}{\partial y} &= -\frac{\dot{q}_x^C}{\partial x} - \frac{\dot{q}_y^C}{\partial y} - \frac{\dot{q}_x^R}{\partial x} - \frac{\dot{q}_y^R}{\partial y} - p\left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}\right) + \\ &+ \tau_{xx}\frac{\partial u}{\partial x} + \tau_{xy}\frac{\partial v}{\partial x} + \tau_{yx}\frac{\partial u}{\partial y} + \tau_{yy}\frac{\partial v}{\partial y} \end{aligned} \quad (1.26)$$

siendo \dot{q}^C y \dot{q}^R los flujos de calor por conducción y radiación, respectivamente. Suponiendo que se trata de un gas semiperfecto ($d\mathbf{u} = c_v dT$) e introduciendo la definición de la conductividad térmica $k = -\frac{\dot{q}^C}{\nabla T}$ con unidades de $[W/(mK)]$ se obtiene:

$$\rho c_v \frac{\partial T}{\partial t} + \rho c_v \mathbf{u} \cdot \nabla T = \nabla \cdot (k \nabla T) - \nabla \cdot \dot{\mathbf{q}}^R - p \nabla \cdot \mathbf{u} + \boldsymbol{\tau} : \nabla \mathbf{u} \quad (1.27)$$

Normalmente se desprecia el último término de la derecha de la Ecuación (1.27), que representa la disipación de energía debida a los efectos viscosos. Si el medio es transparente a la radiación, también se puede despreciar el término de transferencia de calor por radiación.

1.2.1. Convección forzada

Se habla de convección forzada para referirse al mecanismo de transferencia de energía y momentum producido por una fuerza externa (ventilador, bomba de succión, etc.). Dicho de otra forma, el movimiento del fluido en las condiciones de contorno vienen impuesto por una fuerza externa de velocidad o presión, y son las responsables de la generación del movimiento dentro del dominio del problema. Para la formulación matemática se va a suponer que:

- el medio es transparente a la radiación;
- la conductividad térmica es constante;
- la viscosidad dinámica es constante;
- la variación de la densidad ρ_{ref} es suficientemente pequeña como para que se pueda considerar el flujo incompresible;
- y que la única fuerza fuerza volumétrica que actúa es la gravitacional $\mathbf{b} = g\mathbf{e}_y$.

Teniendo todas las suposiciones anteriores en cuenta, las Ecuaciones (1.15), (1.22) y (1.22) se convierten en:

$$\nabla \cdot \mathbf{u} = 0 \quad (1.28a)$$

$$\rho_{ref} \frac{\partial \mathbf{u}}{\partial t} + \rho_{ref} (\mathbf{u} \cdot \nabla) \mathbf{u} = -\nabla p + \mu \Delta \mathbf{u} + \rho_{ref} \mathbf{g} \quad (1.28b)$$

$$\frac{\partial T}{\partial t} + (\mathbf{u} \cdot \nabla) T = a \Delta T \quad (1.28c)$$

siendo $a = \frac{k}{\rho_{ref} c_p}$ la difusividad térmica [m^2/s], que es una relación entre la capacidad de conducción y acumulación del calor (por ejemplo si un material o fluido tiene una difusividad térmica alta significa que transfiere el calor por conducción rápidamente).

Con el fin de disminuir la cantidad de parámetros (densidad, viscosidad, etc.) y por otro lado revelar la importancia de los diferentes términos de las ecuaciones que rigen el movimiento, se adimensionalizan las Ecuaciones (1.31). Para hacerlo se

definen las variables adimensionales: $t^* = \frac{t}{t_0}$, siendo t_0 un tiempo característico del problema, $\mathbf{u}^* = \frac{\mathbf{u}}{U_0}$, siendo U_0 una velocidad característica del problema, $\mathbf{r}^* = \frac{\mathbf{r}}{L_0}$ siendo L_0 una longitud característica del problema, $p^* = \frac{p-p_0}{p_1-p_0}$, siendo p_0 y p_1 dos presiones características del problema y por último $T^* = \frac{T-T_0}{T_1-T_0}$, siendo T_0 y T_1 dos temperaturas características del problema. Introduciendo las definiciones anteriores en las Ecuaciones (1.31) se obtienen:

$$\nabla^* \cdot \mathbf{u}^* = 0 \quad (1.29a)$$

$$\frac{L_0}{U_0 t_0} \frac{\partial \mathbf{u}^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) \mathbf{u}^* = -\frac{p_1 - p_0}{\rho U_0^2} \nabla^* p^* + \frac{\mu}{U_0 L_0 \rho_0} \Delta^* \mathbf{u}^* - \frac{g L_0}{U_0^2} \mathbf{e}_y \quad (1.29b)$$

$$\frac{L_0}{U_0 t_0} \frac{\partial T^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) T^* = \frac{a}{U_0 L_0} \Delta^* T^* \quad (1.29c)$$

El término $\frac{L_0}{U_0 t_0}$ es el número de Strouhal $St = \frac{L_0}{U_0 t_0}$, y es la relación entre el tiempo de residencia (el invertido por una partícula en recorrer la longitud característica L_0 , con la velocidad característica U_0) y el tiempo característico (que podría ser, por ejemplo, el periodo de oscilación de la fuerza de sustentación que opone un cilindro dentro de un conducto). En los movimientos oscilatorios de alta frecuencia $St \gg 1$, el movimiento resulta ser isentrópico y con un balance entre la fuerza de inercia debida a la aceleración local y las fuerzas de presión. Los efectos viscosos quedan confinados en la llamada capa de Stokes, muy delgada frente a la longitud característica L_0 . El caso límite opuesto $St \ll 1$, es el típico del movimiento alrededor de aviones, el cual puede tratarse como casiestacionario, si se utilizan ejes ligados al avión.

El término $\frac{g L_0}{U_0^2}$ es la inversa al cuadrado del número de Froude $Fr = \frac{U_0}{\sqrt{gL_0}}$ y es la relación entre la energía cinética y la gravitatoria. En el movimiento del aire alrededor de aviones y automóviles el número de Froude es $Fr \gg 1$ y la fuerza gravitatoria es despreciable, lo que no es el caso de la hidrodinámica de buques, en la que Fr es del orden de la unidad.

El término $\frac{\mu}{U_0 L_0 \rho_0}$ es la inversa del número de Reynolds $Re = \frac{U_0 L_0 \rho_0}{\mu}$, que mide la relación entre las fuerzas de inercia convectivas y las viscosas. Sirve para caracterizar los flujos laminares (Re pequeño) y turbulentos (Re grande).

El término $\frac{p_1 - p_0}{\rho U_0^2}$ es el número de Euler $Eu = \frac{p_1 - p_0}{\rho U_0^2}$, y representa la relación entre la energía de presión y la energía cinética. Normalmente se utiliza para caracterizar la pérdida de carga en las tuberías o en los conductos. Cuando la diferencia de presiones está asociada a la presión de vapor, se habla del número de Cavitación $Ca = \frac{p_0 - p_v}{\rho U_0^2}$.

El término $\frac{a}{U_0 L_0}$ es la inversa del número de Peclet $\text{Pe} = \frac{U_0 L_0}{a}$ que, a su vez, es el producto de los números de Reynolds y Prandtl, $\text{Pe} = \text{Pr} \cdot \text{Re}$. El número de Prandtl, $\text{Pr} = \frac{\nu}{a}$, es la relación entre las difusividades viscosa y térmica. Si el número de Prandtl es pequeño, el espesor de la capa límite térmica es mayor que el de la capa límite de momentum.

Identificando los números adimensionales en las Ecuaciones (1.29) se obtienen:

$$\nabla^* \cdot \mathbf{u}^* = 0 \quad (1.30\text{a})$$

$$\text{St} \frac{\partial \mathbf{u}^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) \mathbf{u}^* = -\text{Eu} \nabla^* p^* + \frac{1}{\text{Re}} \Delta^* \mathbf{u}^* - \frac{1}{\text{Fr}^2} \mathbf{e}_y \quad (1.30\text{b})$$

$$\text{St} \frac{\partial T^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) T^* = \frac{1}{\text{Pe}} \Delta^* T^* \quad (1.30\text{c})$$

Si el problema a tratar carece de un tiempo característico, se puede eliminar el número de Strouhal definiendo el tiempo característico como $t_0 = L_0/U_0$. De manera análoga, si el problema carece de una diferencia de presiones característico, se puede eliminar el número de Euler adimensionalizando la presión mediante la expresión $p_0 = \rho_0 U_0^2$. Si se eliminan los números de Euler y Strouhal, se puede ver que los dos principales parámetros en convección forzada son los números de Reynolds y Peclet (o Prandtl).

1.2.2. Convección natural

Se habla de convección natural para referirse al mecanismo de transferencia de energía y momentum producido por la diferencia de densidad en el fluido que, a su vez, es causada debido al gradiente de temperatura impuesto. El fluido recibe calor y, debido a que aumenta su temperatura, la densidad baja y se eleva respecto a la masa de fluido con densidad mayor. Al elevarse la masa, el fluido de mayor densidad ocupa el lugar de la masa de fluido de menor densidad. De esta forma, se forma el flujo de convección natural. La fuerza que hace posible esto es la fuerza de flotación. Es normal pensar que, al haber una variación en la densidad, se tendrían que utilizar las ecuaciones de Navier-Stokes compresibles. Sin embargo, esto complicaría mucho la solución numérica ya que las ecuaciones se vuelven más complicadas y además se establece un acoplamiento entre la ecuación de energía y la de momentum. Para facilitar la resolución se introduce la aproximación de Boussinesq. Si la variación de la densidad no es muy grande, se pueden utilizar las mismas ecuaciones de Navier-Stokes incompresibles pero haciendo que la densidad que aparece junto al término de las fuerzas volumétricas (gravitatorias) sea función de la temperatura.

Esta aproximación puede introducir errores de orden del 1% si la diferencia entre la temperatura máxima y mínima ($T_1 - T_0$) está por debajo de 2°C para agua y por debajo de 15°C para el aire [18]. Para encontrar la expresión de la variación de la densidad en función de la temperatura se define el coeficiente de expansión volumétrica a presión constante:

$$\beta = \rho \left(\frac{\partial \frac{1}{\rho}}{\partial T} \right)_{p=cte.} \quad (1.31)$$

Suponiendo que las desviaciones de la densidad y de la temperatura respecto a los valores de referencia son pequeñas, se puede aproximar la Ecuación (1.31) de la siguiente manera:

$$\beta \approx \rho \left(\frac{\frac{1}{\rho} - \frac{1}{\rho_0}}{T - T_0} \right) \implies \rho = \rho_0 (1 - \beta (T - T_0)) \quad (1.32)$$

Teniendo en cuenta la Ecuación (1.32) y definiendo el tiempo y presión característicos como $t_0 = L_0/U_0$ y $p_0 = \rho_0 U_0^2$, respectivamente, se obtienen las siguientes ecuaciones adimensionales:

$$\nabla^* \cdot \mathbf{u}^* = 0 \quad (1.33a)$$

$$\frac{\partial \mathbf{u}^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) \mathbf{u}^* = -\nabla^* p^* + \frac{\mu}{U_0 L_0 \rho_0} \Delta^* \mathbf{u}^* + \frac{\beta g L_0 (T - T_0)}{U_0^2} T^* \mathbf{e}_y \quad (1.33b)$$

$$\frac{\partial T^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) T^* = \frac{a}{U_0 L_0} \Delta^* T^* \quad (1.33c)$$

La única novedad en la ecuación anterior es el último término de la derecha de la ecuación de momentum. Se puede ver fácilmente que el término $\frac{\beta g L_0 (T - T_0)}{U_0^2}$ es el número de Grashof dividido por el cuadrado del número de Reynolds. El número de Grashof, $Gr = \frac{\beta g L_0^3 (T_1 - T_0)}{\nu^2}$, representa la relación entre la fuerza de flotación y la fuerza producida por la viscosidad. Para acabar, el número de Rayleigh se define como el producto del número de Grashof y el número de Prandtl $Ra = Pr \cdot Gr$.

Es evidente que en convección natural no habrá una velocidad de referencia (característico del problema) U_0 y por este motivo se define la velocidad característica como $U_0 = a/L_0$, teniendo unidades de velocidad. Teniendo esto en cuenta, el número de Reynolds desaparece de la ecuación de momentum y el número de Peclet

también desparece de la ecuación de energía. Se obtienen las siguientes ecuaciones:

$$\nabla^* \cdot \mathbf{u}^* = 0 \quad (1.34a)$$

$$\frac{\partial \mathbf{u}^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) \mathbf{u}^* = -\nabla^* p^* + \text{Pr} \Delta^* \mathbf{u}^* + \text{Ra} \cdot \text{Pr} T^* \mathbf{e}_y \quad (1.34b)$$

$$\frac{\partial T^*}{\partial t^*} + (\mathbf{u}^* \cdot \nabla^*) T^* = \Delta^* T^* \quad (1.34c)$$

Se puede ver que los dos principales parámetros en convección natural son los números de Prandtl y Rayleigh.

Capítulo 2

Lattice Boltzmann Method (LBM)

2.1. La Ecuación Continua de Boltzmann

Se puede caracterizar el estado de una partícula en el espacio mediante su vector posición \mathbf{r} y su vector momentum o velocidad ξ .

A continuación se introduce el espacio de fases μ , que se define como un espacio 6-dimensional que está formado por las coordenadas de vector posición y vector velocidad, es decir, (\mathbf{r}, ξ) . Un punto en dicho espacio representa el estado de una partícula en un cierto instante de tiempo. Por tanto, el estado del sistema físico formado por N partículas en un cierto instante de tiempo quedará caracterizado por N puntos en el espacio de fases. Las partículas interactúan entre ellas y, por tanto, a medida que avanza el tiempo, los N puntos en el espacio de fases irán moviéndose.

La idea principal de Boltzmann era que, en general, no es imprescindible conocer el movimiento de cada partícula en detalle. Más bien, es más útil el concepto de la función de distribución $f(\mathbf{r}, \xi, t)$. Dicha función se define de tal manera que la cantidad $f(\mathbf{r}, \xi, t)d^3rd^3\xi$ (siendo d^3r un volumen en el espacio físico y $d^3\xi$ un volumen en espacio de velocidades¹) representa la cantidad de partículas existentes en el volumen 6-dimensional del espacio de fases $d^3rd^3\xi$ centrado en el punto (\mathbf{r}, ξ) en el instante t . En la Figura (2.1) se representa esquemáticamente un espacio 2-dimensional de fases y un volumen en dicho espacio. Por tanto, la cantidad $f(\mathbf{r}, \xi, t)d^3rd^3\xi$ por definición indica la cantidad de partículas que tienen su estado (posición y velocidad) comprendido en el volumen dibujado en la Figura (2.1).

El objetivo principal es encontrar la dinámica que rige la función de distribución.

¹Si $\mathbf{r} = (x, y, z)$ entonces $d^3r = dx dy dz$, mientras que si $\xi = (\xi_x, \xi_y, \xi_z)$ entonces $d^3\xi = d\xi_x d\xi_y d\xi_z$

Figura 2.1: Representación del espacio de fases y un volumen de dicho espacio para un cierto instante del tiempo. La gráfica es ilustrativa y no representa la realidad ya que se tendría que dibujar en un espacio 6-dimensional.

Evidentemente la función de distribución cambia con el tiempo ya que las partículas entran y salen de los volúmenes en el espacio μ . Si se supone la ausencia de colisiones, una moléculas en instante t con coordenadas en el espacio $\mu(\boldsymbol{r}, \boldsymbol{\xi})_t$ se moverá a otro punto en el espacio $\mu(\boldsymbol{r}', \boldsymbol{\xi}')_{t+\delta t}$ en el instante $t + \delta t$, siendo:

$$\boldsymbol{r}' = \boldsymbol{r} + \boldsymbol{\xi}\delta t \quad (2.1a)$$

$$\boldsymbol{\xi}' = \boldsymbol{\xi} + \mathbf{F} \frac{\delta t}{m} \quad (2.1b)$$

siendo F las fuerzas externas que actúan sobre la partícula y m su masa. El intervalo δt se define de tal manera que es mayor que el Tiempo de Colisión Medio (la mayoría de las colisiones duran δt). Sin embargo, δt debe ser más pequeño que el Tiempo de Recorrido Medio (el tiempo medio que tarda una partícula que acaba de tener una colisión en colisionar con otra partícula).

Con la ausencia de colisiones se puede afirmar que la cantidad de partículas en el volumen $d^3r d^3\xi$ en el instante t será igual a la cantidad de partículas en el volumen $d^3r' d^3\xi'$ para el instante $t + \delta t$. Escrito dicha igualdad de forma matemática resulta:

$$f(\boldsymbol{r}, \boldsymbol{\xi}, t) d^3r d^3\xi = f\left(\boldsymbol{r} + \boldsymbol{\xi}\delta t, \boldsymbol{\xi} + \mathbf{F} \frac{\delta t}{m}, t\right) d^3r' d^3\xi' \quad (2.2)$$

En el caso de la presencia de colisiones, la cantidad:

$$f(\boldsymbol{r}, \boldsymbol{\xi}, t) d^3r d^3\xi - f\left(\boldsymbol{r} + \boldsymbol{\xi}\delta t, \boldsymbol{\xi} + \mathbf{F} \frac{\delta t}{m}, t\right) d^3r' d^3\xi' = C \quad (2.3)$$

representa la cantidad de partículas que entran en el volumen $d^3rd^3\xi$ menos la cantidad de partículas que salen del volumen $d^3rd^3\xi$ causadas por las colisiones durante el intervalo de tiempo δt . A continuación, se define el término de colisión $\left[\frac{\partial f}{\partial t}\right]_c$ de la siguiente manera:

$$\left[\frac{\partial f}{\partial t}\right]_c d^3rd^3\xi = C \quad (2.4)$$

Se puede relacionar el volumen $d^3rd^3\xi$ con el volumen $d^3r'd^3\xi'$ calculando el determinante de la matriz Jacobiana J de la transformación:

$$d^3r'd^3\xi' = |J|d^3rd^3\xi \quad (2.5)$$

Para calcular el determinante se supone que la fuerza exterior F puede ser función del vector de posición y del vector de velocidad microscópica. De esta manera la matriz Jacobiana resulta ser:

$$|J| = \frac{\partial(\mathbf{r}', \boldsymbol{\xi}')}{(\mathbf{r}, \boldsymbol{\xi})} = \begin{pmatrix} 1 & 0 & 0 & \delta t & 0 & 0 \\ 0 & 1 & 0 & 0 & \delta t & 0 \\ 0 & 0 & 1 & 0 & 0 & \delta t \\ \frac{\partial F_x}{\partial r_x} \frac{\delta t}{m} & \frac{\partial F_x}{\partial r_y} \frac{\delta t}{m} & \frac{\partial F_x}{\partial r_z} \frac{\delta t}{m} & 1 + \frac{\partial F_x}{\partial \xi_x} \frac{\delta t}{m} & \frac{\partial F_x}{\partial \xi_y} \frac{\delta t}{m} & \frac{\partial F_x}{\partial \xi_z} \frac{\delta t}{m} \\ \frac{\partial F_y}{\partial r_x} \frac{\delta t}{m} & \frac{\partial F_y}{\partial r_y} \frac{\delta t}{m} & \frac{\partial F_y}{\partial r_z} \frac{\delta t}{m} & \frac{\partial F_y}{\partial \xi_x} \frac{\delta t}{m} & 1 + \frac{\partial F_y}{\partial \xi_y} \frac{\delta t}{m} & \frac{\partial F_y}{\partial \xi_z} \frac{\delta t}{m} \\ \frac{\partial F_z}{\partial r_x} \frac{\delta t}{m} & \frac{\partial F_z}{\partial r_y} \frac{\delta t}{m} & \frac{\partial F_z}{\partial r_z} \frac{\delta t}{m} & \frac{\partial F_z}{\partial \xi_x} \frac{\delta t}{m} & \frac{\partial F_z}{\partial \xi_y} \frac{\delta t}{m} & 1 + \frac{\partial F_z}{\partial \xi_z} \frac{\delta t}{m} \end{pmatrix} \quad (2.6)$$

Calculando el determinante de la matriz J y quedándose con los términos de primer orden en δt se obtiene el siguiente resultado:

$$|J| = 1 + \frac{\partial}{\partial \boldsymbol{\xi}} \cdot \mathbf{F} \frac{\delta t}{m} + O(\delta t^2) \quad (2.7)$$

En la Ecuación (2.7), la expresión $\frac{\partial}{\partial \boldsymbol{\xi}}$ representa el gradiente respecto la velocidad. También se introduce la notación $\frac{\partial}{\partial \mathbf{r}}$, que representa el gradiente respecto la posición².

A continuación se expande el término $f(\mathbf{r}, \boldsymbol{\xi}, t)d^3rd^3\xi = f(\mathbf{r} + \boldsymbol{\xi}\delta t, \boldsymbol{\xi} + \mathbf{F}\frac{\delta t}{m}, t)$ en series de Taylor hasta el primer orden en δt :

$$f\left(\mathbf{r} + \boldsymbol{\xi}\delta t, \boldsymbol{\xi} + \mathbf{F}\frac{\delta t}{m}, t\right) = f(\mathbf{r}, \boldsymbol{\xi}, t) + \boldsymbol{\xi}\delta t \cdot \frac{\partial f}{\partial \mathbf{r}}\Big|_{(\mathbf{r}, \boldsymbol{\xi}, t)} + \mathbf{F}\frac{\delta t}{m} \cdot \frac{\partial f}{\partial \boldsymbol{\xi}}\Big|_{(\mathbf{r}, \boldsymbol{\xi}, t)} + \delta t \frac{\partial f}{\partial t}\Big|_{(\mathbf{r}, \boldsymbol{\xi}, t)} + O(\delta t^2) \quad (2.8)$$

² $\frac{\partial}{\partial \mathbf{r}} \equiv \nabla_{\mathbf{r}} = \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right)$ y $\frac{\partial}{\partial \boldsymbol{\xi}} \equiv \nabla_{\boldsymbol{\xi}} = \left(\frac{\partial}{\partial \xi_x}, \frac{\partial}{\partial \xi_y}, \frac{\partial}{\partial \xi_z} \right)$

Introduciendo las Ecuaciones (2.4,2.5,2.7) dentro de la Ecuación (2.3), dividiendo por δt y evaluando el límite cuando $\delta t \rightarrow 0$, se obtiene la conocida ecuación de Boltzmann:

$$\frac{\partial f(\mathbf{r}, \boldsymbol{\xi}, t)}{\partial t} + \boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} f(\mathbf{r}, \boldsymbol{\xi}, t) + \frac{1}{m} \nabla_{\boldsymbol{\xi}} \cdot (\mathbf{F} f(\mathbf{r}, \boldsymbol{\xi}, t)) = \left[\frac{\partial f}{\partial t} \right]_c \quad (2.9)$$

En el caso en el que la fuerza externa \mathbf{F} no sea función de la velocidad de las partículas, como por ejemplo en el caso de la fuerza de gravitación, la Ecuación (2.9) se simplifica obteniendo la siguiente ecuación:

$$\left[\frac{\partial}{\partial t} + \boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} + \frac{\mathbf{F}}{m} \cdot \nabla_{\boldsymbol{\xi}} \right] f(\mathbf{r}, \boldsymbol{\xi}, t) = \left[\frac{\partial f}{\partial t} \right]_c \quad (2.10)$$

Se trata de una ecuación integrodiferencial donde el término de colisión, como se verá más adelante, es una ecuación integral. Otra característica importante es la linealidad del término de convección que, a diferencia de las Ecuaciones de Navier Stokes, es lineal.

En un intervalo de tiempo δt pueden ocurrir colisiones entre las partículas originalmente en $d^3 r d^3 \xi$, que arrojan moléculas fuera del volumen. Pero también pueden haber colisiones en los volúmenes vecinos que pueden mandar partículas al interior del $d^3 r d^3 \xi$. De esta manera se separa el término de colisiones en dos contribuciones:

$$Q \equiv \left[\frac{\partial f}{\partial t} \right]_c = \left[\frac{\partial f}{\partial t} \right]_c^+ - \left[\frac{\partial f}{\partial t} \right]_c^- \quad (2.11)$$

siendo $\left[\frac{\partial f}{\partial t} \right]_c^+$ la parte correspondiente a la ganancia de partículas y $\left[\frac{\partial f}{\partial t} \right]_c^-$ la parte correspondiente a la pérdida de partículas.

El hecho de que tenga lugar una colisión entre dos partículas significa que ambas deben ocupar una cierta configuración en el espacio simultáneamente en el instante de tiempo t . Por ejemplo, deben ocupar posiciones \mathbf{r}_1 y \mathbf{r}_2 , y deben tener velocidades $\boldsymbol{\xi}_1$ y $\boldsymbol{\xi}_2$. Para que ocurra una colisión la distancia entre ambas debe ser menor o igual al *alcance del potencial de interacción* y las velocidades también deben tener direcciones apropiadas. El número total de partículas con las características descritas anteriormente proviene de la función de distribución binaria, $f_2(\mathbf{r}_1, \mathbf{r}_2, \boldsymbol{\xi}_1, \boldsymbol{\xi}_2, t)$. Para poder avanzar, se introduce lo que se llama la hipótesis del *caos molecular* o *Stosszahlansatz* (hipótesis sobre el número de colisiones) [1, 2]. La hipótesis supone que la presencia de ambas partículas, en las condiciones apropiadas para la colisión, solamente depende de la posición y que es el producto de dos eventos totalmente

independientes. Al suponer esto, se suprimen todas las correlaciones entre las moléculas. En otras palabras, las moléculas que intervienen en una colisión no han colisionado nunca ni lo harán en el futuro. Escrita la hipótesis del *caos molecular* matemáticamente resulta:

$$f_2(\mathbf{r}_1, \mathbf{r}_2, \boldsymbol{\xi}_1, \boldsymbol{\xi}_2, t) = f(\mathbf{r}, \boldsymbol{\xi}_1, t)f(\mathbf{r}, \boldsymbol{\xi}_2, t) \quad (2.12)$$

En [3, 4, 5] se puede encontrar la deducción del término de colisiones:

$$Q(f, f) = \int [f(\mathbf{r}, \boldsymbol{\xi}'_1, t)f(\mathbf{r}, \boldsymbol{\xi}'_2, t) - f(\mathbf{r}, \boldsymbol{\xi}_1, t)f(\mathbf{r}, \boldsymbol{\xi}_2, t)] \sigma(\Omega) \xi_r d\Omega d^3 \boldsymbol{\xi}_2 \quad (2.13)$$

siendo $\boldsymbol{\xi}_1, \boldsymbol{\xi}_2$ las velocidades de las partículas antes de la colisión, $\boldsymbol{\xi}'_1, \boldsymbol{\xi}'_2$ las velocidades después de la colisión, $\sigma(\Omega)$ la sección eficaz de colisión, Ω el ángulo sólido y ξ_r el módulo de la velocidad relativa antes de la colisión. El hecho de escribir $Q(f, f)$ en vez de $Q(f)$ sirve para remarcar que el término de colisión no es lineal (segundo grado de no linealidad).

Se supone que cuando se deja evolucionar infinitamente el sistema, éste alcanza el estado de equilibrio caracterizado por la función de distribución de equilibrio g definida como un estado en el que el término de colisiones se anula. Esto significa que la pérdida de partículas es igual a la ganancia de partículas durante las colisiones, y no significa precisamente que no haya colisiones. De esta manera, si $Q(g, g) = 0$ implica que:

$$g(\mathbf{r}, \boldsymbol{\xi}'_1)g(\mathbf{r}, \boldsymbol{\xi}'_2) = g(\mathbf{r}, \boldsymbol{\xi}_1)g(\mathbf{r}, \boldsymbol{\xi}_2) \quad (2.14)$$

A continuación se evalúa el logaritmo en ambos lados de la Ecuación (2.14) y se obtiene:

$$\ln(g(\mathbf{r}, \boldsymbol{\xi}'_1)) + \ln(g(\mathbf{r}, \boldsymbol{\xi}'_2)) = \ln(g(\mathbf{r}, \boldsymbol{\xi}_1)) + \ln(g(\mathbf{r}, \boldsymbol{\xi}_2)) \quad (2.15)$$

En [5], la función $\ln(g)$ que cumple la Ecuación (2.15) recibe el nombre de invariante respecto la suma y debe ser de la siguiente forma:

$$\ln(g) = A + \mathbf{B} \cdot \boldsymbol{\xi} + C |\boldsymbol{\xi}|^2 \quad (2.16)$$

siendo A y C constantes y \mathbf{B} un vector de la misma dimensión que el vector de velocidad. Para demostrar la condición de suficiencia de la Ecuación (2.16) para cumplir la Ecuación (2.15), únicamente hace falta tener en cuenta que el proceso de colisión es elástico y por tanto, tanto el momentum como la energía cinética se conservan ($\boldsymbol{\xi}_1 + \boldsymbol{\xi}_2 = \boldsymbol{\xi}'_1 + \boldsymbol{\xi}'_2$ y $|\boldsymbol{\xi}_1|^2 + |\boldsymbol{\xi}_2|^2 = |\boldsymbol{\xi}'_1|^2 + |\boldsymbol{\xi}'_2|^2$, donde se ha supuesto

que todas las partículas tienen la misma masa). Demostrar la condición necesaria ya no es tan trivial y se puede encontrar en [5].

A continuación se definen α , β y γ de la siguiente manera: $A = \ln(\alpha) - \beta |\gamma|^2$, $\mathbf{B} = 2\beta\gamma$ y $C = -\beta$. Introduciendo las definiciones anteriores en la Ecuación (2.16) se obtiene la función de distribución de equilibrio local:

$$g = \alpha \exp(-\beta |\boldsymbol{\xi} - \boldsymbol{\gamma}|^2) \quad (2.17)$$

Para determinar las constantes α , β y γ se aplican las leyes de conservación, las cuales serán introducidas más adelante.

Según el trabajo de Bhatnager, Gross & Krook (BGK) 1954 [7], el término de colisión se interpreta como un proceso de relajación hasta el estado de equilibrio local g . Dicho de otra forma, la variación de la función de distribución f debida a la colisión es proporcional a la diferencia del estado de equilibrio local y el estado actual del sistema. El parámetro de proporcionalidad se introduce mediante el tiempo de relajación λ , que es una función compleja de la función de distribución (también se habla del tiempo de relajación adimensional y de la frecuencia de relajación adimensional $\tau = \frac{\lambda}{\delta t}$ y $\omega = \frac{\delta t}{\lambda}$, respectivamente). Por tanto, el término de colisión se escribe como:

$$Q(f) \equiv \left[\frac{\partial f}{\partial t} \right]_c = -\frac{1}{\lambda}(f - g) \quad (2.18)$$

A continuación se va a deducir una propiedad muy importante que debe cumplir el término de colisión. Para ello se multiplica el término de colisión $Q(f, f)$ por una función escalar arbitraria $\psi(\mathbf{r}, \boldsymbol{\xi}, t)$ y se integra en todo el rango de velocidades microscópicas, y tal y como se demuestra en [5], da el siguiente resultado:

$$\iiint_{-\infty}^{\infty} \psi(\mathbf{r}, \boldsymbol{\xi}, t) Q(f, f) d^3\xi = \iiint_{-\infty}^{\infty} \psi \left[\frac{\partial f}{\partial t} \right]_c d^3\xi = \frac{1}{4} \iiint_{-\infty}^{\infty} (\psi_2 + \psi_1 - \psi'_2 - \psi'_1) \left[\frac{\partial f}{\partial t} \right]_c d^3\xi \quad (2.19)$$

De la anterior expresión se deduce que, en el caso de que la función arbitraria ψ sea una combinación lineal de las invariantes de colisión, la Ecuación (2.19) se anula:

$$\psi(\mathbf{r}, \boldsymbol{\xi}, t) = A + \mathbf{B} \cdot \boldsymbol{\xi} + C |\boldsymbol{\xi}|^2 \implies \iiint_{-\infty}^{\infty} \psi(\mathbf{r}, \boldsymbol{\xi}, t) Q(f, f) d^3\xi = 0 \quad (2.20)$$

En el caso de suponer el tiempo de relajación λ constante, el término de colisión BGK $Q(f)$ de la Ecuación (2.18) también debe cumplir la Ecuación (2.20), con lo

cual:

$$\left. \begin{array}{l} \psi(\mathbf{r}, \boldsymbol{\xi}, t) = A + \mathbf{B} \cdot \boldsymbol{\xi} + C |\boldsymbol{\xi}|^2 \\ \text{BGK con } \lambda = \text{constante} \end{array} \right\} \implies \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g \psi d^3 \xi = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f \psi d^3 \xi \quad (2.21)$$

La Ecuación (2.21) indica que los momentos³ de la Ecuación de Boltzmann se pueden evaluar tanto respecto la función de distribución f , como respecto la función de distribución de equilibrio g .

La función de distribución es una variable primaria y a partir de ella se deben calcular las propiedades macroscópicas, que son de más utilidad. Una propiedad macroscópica, en un punto del dominio físico en un cierto instante de tiempo, se define como el promedio en todo el rango de velocidades microscópicas de la función de distribución. Cabe mencionar que, una vez evaluado el momento de la función de distribución, el resultado obtenido deja de ser función de la velocidad microscópica. A continuación se definen las siguientes cantidades macroscópicas:

Densidad de masa $\left[\frac{\text{kg}}{\text{m}^3} \right]$

$$\rho(\mathbf{r}, t) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} m f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.22)$$

Densidad de momentum $\left[\frac{\text{kg}}{\text{m}^3} \left(\frac{\text{m}}{\text{s}} \right) \right]$

$$\rho(\mathbf{r}, t) \mathbf{u}(\mathbf{r}, t) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} m \boldsymbol{\xi} f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.23)$$

Densidad de energía total $\left[\frac{\text{kg}}{\text{m}^3} \left(\frac{\text{m}}{\text{s}} \right)^2 \right]$

$$\rho(\mathbf{r}, t) e(\mathbf{r}, t) = \frac{1}{2} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} m |\boldsymbol{\xi}|^2 f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.24)$$

La velocidad peculiar $\mathbf{C} = \boldsymbol{\xi} - \mathbf{u}$, es la velocidad de la partícula medida por un observador que se encuentra en una referencia que se mueve a la velocidad macroscópica. Teniendo la definición anterior en cuenta, se demuestra que la densidad de energía total se puede separar en la densidad de energía cinética macroscópica y la

³La expresión general del momento de grado n en el caso de tener una única variable x es $M_n = \int A x^n f(x) dx$ siendo A una constante.

densidad de energía interna $\rho\varepsilon$ definida con la velocidad peculiar:

$$\rho e = \frac{1}{2} \iiint_{-\infty}^{\infty} m |\mathbf{C}|^2 f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi + \frac{1}{2} \rho |\mathbf{u}|^2 \quad (2.25)$$

En la deducción anterior se ha utilizado el hecho de que:

$$\iiint_{-\infty}^{\infty} m |\mathbf{C}| f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi = \rho |\mathbf{u}| - |\mathbf{u}| \rho = 0 \quad (2.26)$$

Tensor de presión

$$p_{ij}(\mathbf{r}, t) = \iint_{-\infty}^{\infty} m C_i C_j f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.27)$$

El tensor de tensiones σ_{ij} se define con el signo negativo del tensor de presión ($\sigma_{ij} = -p_{ij}$). La presión hidrostática se define como un tercio de la traza del tensor de presión, es decir:

$$p(\mathbf{r}, t) = \frac{1}{3} \text{tr}(\mathbf{p}) = \frac{1}{3} \iiint_{-\infty}^{\infty} m |\mathbf{C}|^2 f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.28)$$

El tensor de tensiones σ_{ij} se puede dividir en una parte isotrópica (esfuerzos normales) $-p\delta_{ij}$, siendo p la presión hidrostática, y en una parte anisotrópica (esfuerzos tangenciales) con traza nula τ_{ij} .

$$\sigma_{ij} = -p\delta_{ij} + \tau_{ij} \quad (2.29)$$

Comparando la Ecuación (2.28) con la Ecuación (2.25) se observa que hay una relación entre la presión hidrostática y la densidad de energía interna:

$$p(\mathbf{r}, t) = \frac{2}{3} \rho(\mathbf{r}, t) \varepsilon(\mathbf{r}, t) \quad (2.30)$$

A continuación se utiliza la ecuación de estado de gases ideales $p = nk_B T$ (siendo n la cantidad de partículas por unidad de volumen y k_B la constante de Boltzmann) para obtener una expresión para la temperatura:

$$T(\mathbf{r}, t) = \frac{2}{3} \frac{m}{k_B} \varepsilon(\mathbf{r}, t) \quad (2.31)$$

Tensor de segundo orden (second order momentum flux tensor)

$$\Pi_{ij} = \iint_{-\infty}^{\infty} m \xi_i \xi_j f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.32)$$

Utilizando la definición del tensor de tensiones se demuestra que:

$$\Pi_{ij} = -\sigma_{ij} + u_i u_j \rho \quad (2.33)$$

Flujo de calor

$$q_i(\mathbf{r}, t) = \frac{1}{2} \iint_{-\infty}^{\infty} m |\mathbf{C}|^2 C_i f(\mathbf{r}, \boldsymbol{\xi}, t) d^3 \xi \quad (2.34)$$

A continuación se va a deducir la Ecuación de Transferencia, que permitirá recuperar las leyes de conservación de las propiedades macroscópicas. La multiplicación de la Ecuación de Boltzmann (2.10) por una función escalar arbitraria $\psi(\mathbf{r}, \boldsymbol{\xi}, t)$ y la integración de la ecuación en todo el rango de las velocidades microscópicas, da el siguiente resultado:

$$\iint_{-\infty}^{\infty} \psi \frac{\partial f}{\partial t} d^3 \xi + \iint_{-\infty}^{\infty} (\boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} f) \psi d^3 \xi + \iint_{-\infty}^{\infty} \left(\frac{\mathbf{F}}{m} \cdot \nabla_{\boldsymbol{\xi}} f \right) \psi d^3 \xi = \iint_{-\infty}^{\infty} \psi \left[\frac{\partial f}{\partial t} \right]_c d^3 \xi \quad (2.35)$$

A continuación se desarrollan los diferentes términos de la Ecuación (2.35) utilizando la regla de la cadena:

$$\frac{\partial}{\partial t} \iint_{-\infty}^{\infty} \psi f d^3 \xi = \iint_{-\infty}^{\infty} \frac{\partial \psi}{\partial t} f d^3 \xi + \iint_{-\infty}^{\infty} \frac{\partial f}{\partial t} \psi d^3 \xi \quad (2.36a)$$

$$\nabla_{\mathbf{r}} \cdot \iint_{-\infty}^{\infty} \boldsymbol{\xi} \psi f d^3 \xi = \iint_{-\infty}^{\infty} (\boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} \psi) f d^3 \xi + \iint_{-\infty}^{\infty} (\boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} f) \psi d^3 \xi \quad (2.36b)$$

$$\nabla_{\boldsymbol{\xi}} \cdot \iint_{-\infty}^{\infty} \frac{\mathbf{F}}{m} \psi f d^3 \xi = \iint_{-\infty}^{\infty} \left(\frac{\mathbf{F}}{m} \cdot \nabla_{\boldsymbol{\xi}} \psi \right) f d^3 \xi + \iint_{-\infty}^{\infty} \left(\frac{\mathbf{F}}{m} \cdot \nabla_{\boldsymbol{\xi}} f \right) \psi d^3 \xi \quad (2.36c)$$

Introduciendo las Ecuaciones (2.36) en la Ecuación (2.35) queda de la siguiente manera:

$$\begin{aligned} & \frac{\partial}{\partial t} \iint_{-\infty}^{\infty} \psi f d^3 \xi + \nabla_{\mathbf{r}} \cdot \iint_{-\infty}^{\infty} \boldsymbol{\xi} \psi f d^3 \xi + \nabla_{\boldsymbol{\xi}} \cdot \iint_{-\infty}^{\infty} \frac{\mathbf{F}}{m} \psi f d^3 \xi - \\ & - \iint_{-\infty}^{\infty} \left[\frac{\partial \psi}{\partial t} + (\boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} \psi) + \left(\frac{\mathbf{F}}{m} \cdot \nabla_{\boldsymbol{\xi}} \psi \right) \right] f d^3 \xi = \iint_{-\infty}^{\infty} \psi \left[\frac{\partial f}{\partial t} \right]_c d^3 \xi \end{aligned} \quad (2.37)$$

Se aplica el teorema de divergencia⁴ al tercer término de la izquierda de la Ecuación (2.37):

$$\nabla_{\xi} \cdot \iiint_{-\infty}^{\infty} \frac{\mathbf{F}}{m} \psi f d^3\xi = \oint_S \psi \frac{\mathbf{F}}{m} \cdot \mathbf{n} f dS \approx 0 \quad (2.38)$$

En la Ecuación (2.38) la integral se evalúa sobre el contorno del espacio de velocidades, siendo \mathbf{n} y dS el vector normal unitario y el elemento de superficie de dicho contorno, respectivamente. La integral tiene un valor aproximadamente nulo ya que la función de distribución decrece rápidamente para los valores grandes de la velocidad microscópica, que es precisamente lo que pasa en el contorno del espacio de velocidades.

En [5] se demuestra que el término de colisiones de la Ecuación (2.37) se puede escribir de la siguiente manera:

$$\iiint_{-\infty}^{\infty} \psi \left[\frac{\partial f}{\partial t} \right]_c d^3\xi = \frac{1}{4} \iiint_{-\infty}^{\infty} (\psi_2 + \psi_1 - \psi'_2 - \psi'_1) \left[\frac{\partial f}{\partial t} \right]_c d^3\xi \quad (2.39)$$

siendo ψ_1 y ψ_2 el valor de la función ψ para las partículas antes de la colisión, y ψ'_1 y ψ'_2 el valor de la función ψ después de la colisión binaria.

A continuación se definen las siguientes magnitudes:

$$\begin{aligned} \Psi &= \iiint_{-\infty}^{\infty} \psi f d^3\xi & \Phi &= \iiint_{-\infty}^{\infty} \psi C d^3\xi & S &= \iiint_{-\infty}^{\infty} \left(\frac{\mathbf{F}}{m} \cdot \nabla_{\xi} \psi \right) f d^3\xi \\ P &= P_1 + P_2 & P_1 &= \iiint_{-\infty}^{\infty} \left[\frac{\partial \psi}{\partial t} + (\boldsymbol{\xi} \cdot \nabla_{\mathbf{r}} \psi) \right] f d^3\xi & \\ & & P_2 &= \frac{1}{4} \iiint_{-\infty}^{\infty} (\psi_2 + \psi_1 - \psi'_2 - \psi'_1) \left[\frac{\partial f}{\partial t} \right]_c d^3\xi & \end{aligned} \quad (2.40)$$

Introduciendo las definiciones en la Ecuación (2.37) se obtiene la Ecuación de Transferencia:

$$\frac{\partial \Psi}{\partial t} + \nabla_{\mathbf{r}} \cdot (\Psi \mathbf{u} + \Phi) = S + P \quad (2.41)$$

Escogiendo de forma apropiada la función ψ se pueden obtener las leyes de conservación macroscópicas:

⁴El teorema de divergencia relaciona la integral de la divergencia de un campo vectorial sobre un volumen Ω con la integral sobre su frontera $\partial\Omega$.

$$\int_{\Omega} \nabla \cdot \mathbf{a} = \int_{\partial\Omega} (\mathbf{a} \cdot \mathbf{n}) dS$$

siendo \mathbf{n} el vector normal a la frontera y dS un elemento diferencial de superficie en la frontera.

- Conservación de la masa: $\psi = m$

Al particularizar $\psi = m$, la cantidad Ψ representa la densidad. El término Φ se anula ya que $\Phi = \rho\mathbf{u} - \rho\mathbf{u}$. El término fuente S también se anula ya que el gradiente de una constante es 0. Por otro lado, los términos de producción también son 0, ya que en P_1 tanto la derivada respecto el tiempo como el gradiente de una constante son 0 y, por último, P_2 es 0 ya que la masa es un invariante de colisión. Teniendo todo lo dicho anteriormente en cuenta, se obtiene la ecuación de continuidad macroscópica:

$$\frac{\partial \rho}{\partial t} + \nabla_{\mathbf{r}} \cdot (\rho\mathbf{u}) = 0 \quad (2.42)$$

- Conservación del momento lineal (componente i): $\psi = m\xi_i$

Al particularizar $\psi = m\xi_i$ en la Ecuación (2.41), la cantidad Ψ representa el momento lineal $\rho\mathbf{u}_i$, Φ representa una parte del tensor de presiones \mathbf{p}_i definida como $\begin{pmatrix} p_{i1} & p_{i2} & p_{i3} \end{pmatrix}^T$, S representa el término de fuerzas externas ρF_i , P_2 vale 0 ya que el momento lineal es un invariante de colisión y, por último, P_1 también vale 0.

$$\frac{(\partial \rho u_i)}{\partial t} + \nabla_{\mathbf{r}} \cdot (\rho u_i \mathbf{u} + \mathbf{p}_i) = \rho F_i \quad (2.43)$$

Al tener en cuenta todos los componentes de la velocidad microscópica se obtiene una ecuación vectorial.

$$\frac{(\partial \rho \mathbf{u})}{\partial t} + \nabla_{\mathbf{r}} \cdot (\rho \mathbf{u} \mathbf{u}) = \nabla_{\mathbf{r}} \cdot \boldsymbol{\sigma} + \rho \mathbf{F} \quad (2.44)$$

- Conservación de la energía: $\psi = m|\xi|^2/2$

De manera análoga a los dos casos anteriores, se obtiene la siguiente ecuación escalar:

$$\frac{\partial}{\partial t} \left[\rho \left(\varepsilon + \frac{1}{2} |\mathbf{u}|^2 \right) \right] + \nabla_{\mathbf{r}} \cdot \left(\rho \left(\varepsilon + \frac{1}{2} |\mathbf{u}|^2 \right) \mathbf{u} + \mathbf{q} + \rho \mathbf{u} \right) = \rho \mathbf{F} \cdot \mathbf{u} \quad (2.45)$$

Ahora que se conoce como calcular las propiedades macroscópicas se procede a determinar las constantes α , β y γ de la función de distribución de equilibrio (2.17). Para hacerlo se utiliza la propiedad (2.21), de manera que se evalúan la densidad de masa, la densidad de momentum y la densidad de energía interna utilizando la

función de distribución de equilibrio.⁵

$$\rho = \int_{-\infty}^{\infty} m\alpha \exp(-\beta |\boldsymbol{\xi} - \boldsymbol{\gamma}|^2) d^D \boldsymbol{\xi} = m\alpha \left(\frac{\pi}{\beta}\right)^{\frac{D}{2}} \quad (2.46a)$$

$$\rho \mathbf{u} = \int_{-\infty}^{\infty} m \boldsymbol{\xi} \alpha \exp(-\beta |\boldsymbol{\xi} - \boldsymbol{\gamma}|^2) d^D \boldsymbol{\xi} = \gamma m\alpha \left(\frac{\pi}{\beta}\right)^{\frac{D}{2}} \quad (2.46b)$$

$$\rho \varepsilon = \frac{1}{2} \int_{-\infty}^{\infty} m |\boldsymbol{\xi}|^2 \alpha \exp(-\beta |\boldsymbol{\xi} - \boldsymbol{\gamma}|^2) d^D \boldsymbol{\xi} = \frac{3}{4} m\alpha \pi^{\frac{D}{2}} \beta^{-\frac{D}{2}} \beta^{-1} \quad (2.46c)$$

siendo D la dimensión del problema (2 en caso bidimensional y 3 en caso tridimensional). Comparando las dos primeras ecuaciones resulta ser que $\rho = m\alpha \left(\frac{\pi}{\beta}\right)^{\frac{D}{2}}$ y $\boldsymbol{\gamma} = \mathbf{u}$. Por último, combinando la tercera ecuación con la Ecuación (2.31) se obtiene $\beta = \frac{1}{2RT}$, donde se ha introducido la definición de la constante del gas $R = \frac{k_B}{m}$. Finalmente la Ecuación de Distribución de Equilibrio local queda de la siguiente manera:

$$g = \frac{\rho}{m (2\pi RT)^{D/2}} e^{-\frac{|\boldsymbol{\xi}-\mathbf{u}|^2}{2RT}} \quad (2.47)$$

2.2. Modelos de LBM

El Método de Lattice Boltzmann (LBM) se fundamenta en la discretización del espacio de velocidades $\boldsymbol{\xi}$ de la Ecuación continua de Boltzmann (2.10). Para poder implementarlo es necesario también una discretización en el espacio y en el tiempo. En esta sección se van a discutir los dos principales métodos de discretización del espacio de velocidades (SRT y MRT). Se utilizará la notación $DDQq$ para designar el modelo de discretización, siendo la segunda D el número de dimensiones y q la cantidad de velocidades discretas.

2.2.1. Single Relaxation Time (SRT)

El modelo con un único parámetro de relajación o SRT, se basa en la utilización de la Ecuación de Boltzmann (2.10) con el término de colisión BGK (2.18), y suponiendo

⁵Para resolver las integrales es de utilidad hacer el cambio de variable $x = \boldsymbol{\xi} - \boldsymbol{\gamma}$ y utilizar los siguientes resultados para las integrales impropias: $\int_{-\infty}^{\infty} e^{-\beta x} dx = \sqrt{\frac{\pi}{\beta}}$, $\int_{-\infty}^{\infty} x e^{-\beta x} dx = 0$ y

$\int_{-\infty}^{\infty} x^2 e^{-\beta x} dx = \frac{1}{2} \sqrt{\frac{\pi}{\beta^3}}$.

que el tiempo de relajación λ es constante. Las deducciones que se hacen en este apartado para construir los diferentes modelos se basan en el trabajo de Li-Shi Luo expuesto en [8], quien es el primero en obtener las ecuaciones del LBM a partir de la Ecuación continua de Boltzmann.

En este apartado se va a deducir el modelo D2Q9, el cual es el más utilizado para el caso bidimensional. Para el caso tridimensional se utiliza con mucha frecuencia el modelo D3Q19.

Se parte de la ecuación continua de Boltzmann (2.10), sin término de fuerzas externas y utilizando el término de colisión BGK (2.18), y se transforma en una ecuación diferencial ordinaria (EDO) utilizando la derivada a lo largo de la línea característica ξ : $\frac{d}{dt} \equiv \frac{\partial}{\partial t} + \xi \cdot \nabla$.

$$\frac{df}{dt} + \frac{1}{\lambda} f = \frac{1}{\lambda} g \quad (2.48)$$

Seguidamente, se integra la Ecuación (2.48) entre 0 y δt . Se queda con los términos de hasta el orden 1 en δt y de esta manera se obtiene la ecuación de evolución de la función de distribución en tiempo discreto.

$$f(\mathbf{r} + \xi \delta t, \xi, t + \delta t) - f(\mathbf{r}, \xi, t) = -\frac{1}{\tau} (f(\mathbf{r}, \xi, t) - g(\mathbf{r}, \xi, t)) + O(\delta t^2) \quad (2.49)$$

Para evaluar g es necesario calcular las propiedades macroscópicas evaluando los momentos de la función de distribución ρ , $\rho \mathbf{u}$ y ρe de forma exacta utilizando métodos de cuadratura. Para ello se desarrolla en series de Taylor⁶ la Función de Distribución de Equilibrio (2.47), y se queda con los términos de hasta orden 2 de $|\mathbf{u}|$.

$$f^{(eq)} = \frac{\rho}{m(2\pi RT)^{D/2}} e^{-\frac{|\xi|^2}{2RT}} \left\{ 1 + \frac{\xi \cdot \mathbf{u}}{RT} + \frac{(\xi \cdot \mathbf{u})^2}{2(RT)^2} - \frac{|\mathbf{u}|^2}{2RT} \right\} \quad (2.50)$$

La aproximación anterior limita el número de Mach y hace imposible realizar simulaciones con números de Mach altos.

De esta forma, el objetivo de la discretización del espacio de velocidades es poder

⁶Teniendo en cuenta que $|\xi - \mathbf{u}|^2 = |\xi|^2 + |\mathbf{u}|^2 - 2\xi \cdot \mathbf{u}$

evaluar fácilmente y de manera exacta los momentos de la función de distribución:

$$\rho(\mathbf{r}, t) = \sum_{\alpha=0}^{q-1} W_\alpha f^{(eq)}(\mathbf{r}, \boldsymbol{\xi}_\alpha, t) = \sum_{\alpha=0}^{q-1} f_\alpha^{(eq)}(\mathbf{r}, t) \quad (2.51a)$$

$$\rho(\mathbf{r}, t) \mathbf{u}(\mathbf{r}, t) = \sum_{\alpha=0}^{q-1} \boldsymbol{\xi}_\alpha W_\alpha f^{(eq)}(\mathbf{r}, \boldsymbol{\xi}_\alpha, t) = \sum_{\alpha=0}^{q-1} \boldsymbol{\xi}_\alpha f_\alpha^{(eq)}(\mathbf{r}, t) \quad (2.51b)$$

$$\rho(\mathbf{r}, t) e(\mathbf{r}, t) = \sum_{\alpha=0}^{q-1} |\boldsymbol{\xi}_\alpha - \mathbf{u}|^2 W_\alpha f^{(eq)}(\mathbf{r}, \boldsymbol{\xi}_\alpha, t) = \sum_{\alpha=0}^{q-1} |\boldsymbol{\xi}_\alpha - \mathbf{u}|^2 f_\alpha^{(eq)}(\mathbf{r}, t) \quad (2.51c)$$

A continuación se van a deducir las ecuaciones que rigen el modelo de discretización D2Q9. Para ello se define la expresión general del momento respecto la función de distribución de equilibrio $I = \iint_{-\infty}^{\infty} \psi(\boldsymbol{\xi}) f^{(eq)} d^2\xi$ y, teniendo en cuenta que la función ψ puede ser de forma $\psi_{m,n}(\boldsymbol{\xi}) = \xi_x^m \xi_y^n$, se obtiene el siguiente resultado para el momento:

$$I_{m,n} = \frac{\rho}{2\pi RT} \iint_{-\infty}^{\infty} \xi_x^m \xi_y^n e^{-\frac{|\boldsymbol{\xi}|^2}{2RT}} \left\{ 1 + \frac{\boldsymbol{\xi} \cdot \mathbf{u}}{RT} + \frac{(\boldsymbol{\xi} \cdot \mathbf{u})^2}{2(RT)^2} - \frac{|\mathbf{u}|^2}{2RT} \right\} d^2\xi \quad (2.52)$$

Introduciendo el cambio de variable $\zeta = \frac{\boldsymbol{\xi}}{\sqrt{2RT}}$, y definiendo $I_m = \int_{-\infty}^{\infty} \zeta^m e^{\zeta^2} d\zeta$, la Ecuación (2.52) se escribe como:

$$I_{m,n} = \frac{\rho}{2\pi RT} \left(\sqrt{2RT} \right)^{m+n} \left\{ \left(1 - \frac{|\mathbf{u}|^2}{2RT} \right) I_m I_n + \frac{2}{\sqrt{2RT}} (u I_{m+1} I_n + v I_m I_{n+1}) + \frac{1}{RT} (u^2 I_{m+2} I_n + v^2 I_m I_{n+2} + 2uv I_{m+1} I_{n+1}) \right\} \quad (2.53)$$

La cuadratura de Hermite de orden 3 es la más adecuada para evaluar de forma exacta la integral I_m :

$$I_m = \int_{-\infty}^{\infty} \zeta^m e^{\zeta^2} d\zeta = \sum_{k=1}^3 \omega_k \zeta_k^m \quad (2.54)$$

siendo ω_k y ζ_k el peso y la abscisa de la cuadratura recogidas en la siguiente tabla:

k	1	2	3
ω_k	$\frac{\sqrt{\pi}}{6}$	$\frac{2\sqrt{\pi}}{3}$	$\frac{\sqrt{\pi}}{6}$
ζ_k	$-\sqrt{\frac{3}{2}}$	0	$\sqrt{\frac{3}{2}}$

Tabla 2.1: Cuadratura de Hermite de orden 3.

Introduciendo la Ecuación (2.54) en la Ecuación (2.53) y agrupando términos, se obtiene la siguiente ecuación:

$$I_{m,n} = \sum_{k=1}^3 \sum_{l=1}^3 \frac{\rho}{\pi} \omega_k \omega_l \psi_{m,n;k,l} \left\{ 1 - \frac{|\mathbf{u}|^2}{2RT} + \frac{(\boldsymbol{\xi}_{k,l} \cdot \mathbf{u})}{RT} + \frac{(\boldsymbol{\xi}_{k,l} \cdot \mathbf{u})^2}{2(RT)^2} \right\} \quad (2.55)$$

siendo $\psi_{m,n;k,l} = \xi_{x,k}^m \xi_{y,l}^n$ y $\boldsymbol{\xi}_{k,l} = (\xi_{x,k}, \xi_{y,l})$. Para simplificar la notación en vez de utilizar un doble sumatorio se reduce a un único sumatorio de nueve elementos coincidentes con la cantidad de velocidades discretas:

$$I_{m,n} = \sum_{\alpha=0}^8 \frac{\rho}{\pi} \psi_{m,n;\alpha} w_{\alpha} \left\{ 1 - \frac{|\mathbf{u}|^2}{2RT} + \frac{(\boldsymbol{\xi}_{\alpha} \cdot \mathbf{u})}{RT} + \frac{(\boldsymbol{\xi}_{\alpha} \cdot \mathbf{u})^2}{2(RT)^2} \right\} \quad (2.56)$$

siendo $\boldsymbol{\xi}_{\alpha}$ las velocidades discretas representadas en la Tabla (2.2) y w_{α} los pesos asociados.

$$w_{\alpha} = \frac{\omega_k \omega_l}{\pi} = \begin{cases} \frac{4}{9} & k = l = 2 \quad \alpha = 0 \\ \frac{1}{9} & k = 1, l = 2; k = 2, l = 1; \dots \quad \alpha = 1, 2, 3, 4 \\ \frac{1}{36} & k = l = 1; k = l = 3; \dots \quad \alpha = 5, 6, 7, 8 \end{cases} \quad (2.57)$$

α	0	1	2	3	4	5	6	7	8
$\xi_{\alpha,x}$	0	$\sqrt{3RT}$	0	$-\sqrt{3RT}$	0	$\sqrt{3RT}$	$-\sqrt{3RT}$	$-\sqrt{3RT}$	$\sqrt{3RT}$
$\xi_{\alpha,y}$	0	0	$\sqrt{3RT}$	0	$-\sqrt{3RT}$	$\sqrt{3RT}$	$\sqrt{3RT}$	$-\sqrt{3RT}$	$-\sqrt{3RT}$

Tabla 2.2: Representación de los componentes de las velocidades discretas del modelo D2Q9.

En la Figura (2.2) se representan las velocidades discretas.

Figura 2.2: Representación del modelo de discretización D2Q9 del espacio de velocidades. Se representan los vectores de velocidad discretos.

A continuación se define la velocidad de la luz como $c \equiv \frac{\delta x}{\delta t}$, que en este caso vale $c = \sqrt{3RT}$. Por otro lado, se define la velocidad del sonido⁷ $c_s = \frac{\partial p}{\partial \rho} = \sqrt{RT}$.

Identificando términos de la Ecuación (2.56) e introduciendo la definición de la velocidad de la luz se obtiene la distribución de equilibrio discretizada (en la cual se hace un cambio de notación para indicar las velocidades discretas \mathbf{e}_α):

$$f_\alpha^{(eq)} = w_\alpha \rho \left\{ 1 + \frac{3(\mathbf{e}_\alpha \cdot \mathbf{u})}{c^2} + \frac{9(\mathbf{e}_\alpha \cdot \mathbf{u})^2}{2c^4} - \frac{3|\mathbf{u}|^2}{2c^2} \right\} \quad (2.58)$$

A continuación se resumen las ecuaciones del modelo SRT para el modelo D2Q9:

$$f_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - f_\alpha(\mathbf{r}, t) = -\frac{1}{\tau} \left(f_\alpha(\mathbf{r}, t) - f_\alpha^{(eq)}(\mathbf{r}, t) \right) \quad (2.59a)$$

$$f_\alpha^{(eq)} = w_\alpha \rho \left\{ 1 + \frac{3(\mathbf{e}_\alpha \cdot \mathbf{u})}{c^2} + \frac{9(\mathbf{e}_\alpha \cdot \mathbf{u})^2}{2c^4} - \frac{3|\mathbf{u}|^2}{2c^2} \right\} \quad (2.59b)$$

$$\rho(\mathbf{r}, t) = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t) \quad (2.59c)$$

$$\rho(\mathbf{r}, t) \mathbf{u}(\mathbf{r}, t) = \sum_{\alpha=0}^8 \mathbf{e}_\alpha f_\alpha(\mathbf{r}, t) \quad (2.59d)$$

Expansión multiescala de Chapman-Enskog

Llegados a este punto queda aún una pregunta importante sin responder: ¿cómo se sabe que las Ecuaciones (2.59) son equivalentes a las ecuaciones de Navier Stokes? Para responder a esta pregunta se utilizará la expansión multiescala de Chapman-Enskog que, básicamente, relaciona el tiempo de relajación del término de colisión BGK con las propiedades macroscópicas del fluido. La idea básica de la expansión de Chapman-Enskog es separar la función de distribución y sus derivadas respecto

⁷Suponiendo la validez de la ecuación del gas ideal ($p = \rho RT$) y suponiendo que el gas es isentrópico ($\frac{p}{\rho^\gamma} = cte.$) se obtiene $c_s = \frac{\partial p}{\partial \rho} = \sqrt{\gamma RT}$, mientras que si se supone que el gas es isotérmico ($T = cte.$) se obtiene $c_s = \frac{\partial p}{\partial \rho} = \sqrt{RT}$

el tiempo y el espacio en diferentes escalas caracterizadas por su orden de magnitud.

$$f_\alpha = \sum_{n=0}^{\infty} \epsilon^n f_\alpha^{(n)} \quad (2.60)$$

$$\frac{\partial}{\partial t} = \sum_{n=1}^{\infty} \epsilon^n \frac{\partial}{\partial t^{(n)}} \quad (2.61)$$

$$\frac{\partial}{\partial r_j} = \sum_{n=1}^{\infty} \epsilon^n \frac{\partial}{\partial r_j^{(n)}} \quad (2.62)$$

siendo ϵ un parámetro adimensional para caracterizar el orden de magnitud del término. El primer término $f_\alpha^{(0)}$ es por definición el estado de equilibrio $f_\alpha^{(eq)}$ y, como consecuencia, el resto de términos caracterizan el estado de no equilibrio. Respecto a las derivadas, en vez de coger infinitos términos, es lógico pensar que en el dominio del espacio hace falta considerar únicamente una escala, mientras que en el dominio del tiempo sí que hace faltar tener en cuenta más escalas para diferenciar las escalas rápidas de las lentas. Finalmente se escogen una escala en el dominio del espacio y dos escalas en el dominio del tiempo quedando las derivadas de la siguiente manera:

$$\frac{\partial}{\partial t} \cong \epsilon \frac{\partial}{\partial t^{(1)}} + \epsilon^2 \frac{\partial}{\partial t^{(2)}} \quad (2.63)$$

$$\frac{\partial}{\partial r_j} \cong \epsilon \frac{\partial}{\partial r_j^{(1)}} \quad (2.64)$$

Para empezar, se desarrolla en serie de Taylor el término $f_\alpha(\mathbf{r} + \xi_\alpha \delta t, t + \delta t)$ y se desprecian los términos superiores o iguales a δt^3 :

$$\begin{aligned} f_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) &= f_\alpha(\mathbf{r}, t) + \delta t \left(\frac{\partial}{\partial t} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}} \right) f_\alpha(\mathbf{r}, t) + \\ &\quad + \frac{(\delta t)^2}{2} \left(\frac{\partial}{\partial t} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}} \right)^2 f_\alpha(\mathbf{r}, t) + O(\delta t^3) \end{aligned} \quad (2.65)$$

Sustituyendo la Ecuación (2.65) en la Ecuación (2.59a) y dividiendo por δt se obtiene:

$$\begin{aligned} \left(\frac{\partial}{\partial t} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}} \right) f_\alpha(\mathbf{r}, t) + \frac{\delta t}{2} \left(\frac{\partial}{\partial t} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}} \right)^2 f_\alpha(\mathbf{r}, t) &= \\ = -\frac{1}{\tau \delta t} \left(f_\alpha(\mathbf{r}, t) - f_\alpha^{(eq)}(\mathbf{r}, t) \right) + O(\delta t^2) \end{aligned} \quad (2.66)$$

A continuación se sustituyen las derivadas aproximadas y los infinitos términos de la función de distribución en la Ecuación (2.66), y se separan las diferentes escalas asociadas a $\epsilon, \epsilon^2, \dots$:

$$\epsilon : \left(\frac{\partial}{\partial t^{(1)}} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}^{(1)}} \right) f_\alpha^{(0)} = -\frac{1}{\tau \delta t} f_\alpha^{(1)} + O(\delta t^2) \quad (2.67)$$

$$\begin{aligned} \epsilon^2 : & \frac{\partial f_\alpha^{(0)}}{\partial t^{(2)}} + \left(\frac{\partial}{\partial t^{(1)}} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}^{(1)}} \right) f_\alpha^{(1)} + \\ & + \frac{\delta t}{2} \left(\frac{\partial}{\partial t^{(1)}} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}^{(1)}} \right)^2 f_\alpha^{(0)} = -\frac{1}{\tau \delta t} f_\alpha^{(2)} + O(\delta t^2) \end{aligned} \quad (2.68)$$

Combinando las Ecuaciones (2.67) y (2.68) se obtiene:

$$\frac{\partial f_\alpha^{(0)}}{\partial t^{(2)}} + \left(1 - \frac{1}{2\tau} \right) \left(\frac{\partial}{\partial t^{(1)}} + \mathbf{e}_\alpha \cdot \nabla_{\mathbf{r}^{(1)}} \right) f_\alpha^{(1)} = -\frac{1}{\tau \delta t} f_\alpha^{(2)} + O(\delta t^2) \quad (2.69)$$

Antes de proceder a determinar los momentos de las ecuaciones anteriores se va a deducir una propiedad importante que será de utilidad. La densidad se puede escribir como sigue:

$$\rho = \sum_{\alpha=0}^8 f_\alpha = \sum_{\alpha=0}^8 \sum_{n=0}^{\infty} \epsilon^n f_\alpha^{(n)} = f_\alpha^{(0)} + \sum_{\alpha=0}^8 \sum_{n=1}^{\infty} \epsilon^n f_\alpha^{(n)} \quad (2.70)$$

Teniendo en cuenta la propiedad (2.21) y que $f_\alpha^{(0)} = f_\alpha^{(eq)}$, se obtiene el siguiente resultado:

$$\sum_{\alpha=0}^8 f_\alpha^{(n)} = 0 \quad \forall n \geq 1 \quad (2.71)$$

La Ecuación (2.71) quiere decir que el momento de orden 0 de la parte de no equilibrio de la función de distribución vale 0. De forma análoga se puede deducir para los momentos de orden 1 y 2. A continuación, se evalúa el momento de orden 0 ($\sum_{\alpha=0}^8$) de las Ecuaciones (2.67) y (2.69):

$$\frac{\partial \rho}{\partial t^{(1)}} + \nabla_{\mathbf{r}^{(1)}} \cdot (\rho \mathbf{u}) = O(\delta t^2) \quad (2.72a)$$

$$\frac{\partial \rho}{\partial t^{(2)}} = O(\delta t^2) \quad (2.72b)$$

Multiplicando la Ecuación (2.72a) por ϵ , y sumándolo a la Ecuación (2.72b) multiplicada por ϵ^2 , se obtiene la ecuación de conservación de masa (salvo por el error de orden $O(\delta t^2)$):

$$\frac{\partial \rho}{\partial t} + \nabla_{\mathbf{r}} \cdot (\rho \mathbf{u}) = O(\delta t^2) \quad (2.73)$$

A continuación se evalúa el momento de orden 1 ($\sum_{\alpha=0}^8 \mathbf{e}_\alpha$) de las Ecuaciones (2.67) y (2.69) obteniendo el siguiente resultado:

$$\frac{\partial (\rho \mathbf{u})}{\partial t^{(1)}} + \nabla_{\mathbf{r}^{(1)}} \Pi^{(0)} = O(\delta t^2) \quad (2.74a)$$

$$\frac{\partial (\rho \mathbf{u})}{\partial t^{(2)}} + \left(1 - \frac{1}{2\tau} \right) \nabla_{\mathbf{r}^{(1)}} \Pi^{(1)} = O(\delta t^2) \quad (2.74b)$$

siendo $\Pi_{ij}^{(n)} = \sum_{\alpha=0}^8 e_{\alpha,i} e_{\alpha,j} f_{\alpha}^{(n)}$ el tensor de momento de segundo orden de la función de distribución $f_{\alpha}^{(n)}$. También se define el tensor de momento de tercer orden $Q_{ijk}^{(n)} = \sum_{\alpha=0}^8 e_{\alpha,i} e_{\alpha,j} e_{\alpha,k} f_{\alpha}^{(n)}$. Teniendo en cuenta la configuración de las velocidades discretas del modelo D2Q9 y la función de equilibrio (2.59b) se demuestra que:

$$\Pi_{ij}^{(0)} = \frac{1}{3} \rho c^2 \delta_{ij} + \rho u_i u_j \quad (2.75a)$$

$$Q_{ijk}^{(0)} = \frac{1}{3} \rho c^2 (u_k \delta_{ij} + u_j \delta_{ik} + u_i \delta_{jk}) \quad (2.75b)$$

$$\Pi_{ij}^{(1)} = -\tau \delta t \left(\frac{\partial \Pi_{ij}^{(0)}}{\partial t^{(1)}} + \nabla_{\mathbf{r}_k^{(1)}} \cdot Q_{ijk}^{(n)} \right) = -\tau \delta t c_s^2 \rho \left(\frac{\partial u_j}{\partial x_i^{(1)}} + \frac{\partial u_i}{\partial x_j^{(1)}} \right) + O(Ma^3) \quad (2.75c)$$

Identificando términos, se obtiene la siguiente expresión que relaciona la frecuencia de relajación adimensional ω con la viscosidad cinemática ν :

$$\nu = \frac{\delta x^2}{3\delta t} \left(\frac{1}{\omega} - \frac{1}{2} \right) \quad (2.76)$$

Para que la viscosidad cinemática sea positiva, la frecuencia de relajación debe ser inferior a 2, o dicho de otra manera, el tiempo de relajación debe ser superior a 0,5. Como se verá más adelante, cuando la frecuencia de relajación se acerca a 2 ocurren inestabilidades.

Modelo incompresible

Como se ha visto anteriormente el modelo SRT D2Q9 con la función de distribución de equilibrio (2.59b) simula las ecuaciones compresibles de Navier-Stokes. Sin embargo, el número de Mach debe ser pequeño para respetar la validez de las ecuaciones obtenidas.

A continuación se va a obtener un modelo para los flujos incompresibles. Idealmente, cuando se habla de la incompresibilidad se refiere a que la densidad es constante. Sin embargo, en el modelo obtenido es prácticamente imposible mantener la densidad exactamente constante. Esta imposibilidad proviene básicamente del hecho de que la densidad y la presión no son dos variables independientes en los modelos LBM. La relación que se establece entre la presión y la densidad es la ecuación de estado de los gases ideales. Evidentemente esto implica que siempre se cometerá un error a la hora de simular las ecuaciones incompresibles de Navier-Stokes. Por ello, lo que se hace es proponer una modificación del modelo SRT D2Q9 para minimizar

los efectos de compresibilidad y, de esta manera, aproximar mejor las ecuaciones de Navier-Stokes incompresibles. Se basará en el método propuesto en [16]. El procedimiento se basa en separar la densidad en una parte constante (ρ_{ref}) y en una parte fluctuante ($\delta\rho$) que se demuestra que es de orden $O(Ma^2)$. Despreciando el error debido a los términos iguales o superiores a $O(Ma^3)$ se obtiene el modelo incompresible.

$$f_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - f_\alpha(\mathbf{r}, t) = -\frac{1}{\tau} \left(f_\alpha(\mathbf{r}, t) - f_\alpha^{(eq)}(\mathbf{r}, t) \right) \quad (2.77a)$$

$$f_\alpha^{(eq)} = w_\alpha \left\{ \rho + \rho_{ref} \left(\frac{3(\mathbf{e}_\alpha \cdot \mathbf{u})}{c^2} + \frac{9(\mathbf{e}_\alpha \cdot \mathbf{u})^2}{2c^4} - \frac{3|\mathbf{u}|^2}{2c^2} \right) \right\} \quad (2.77b)$$

$$\rho(\mathbf{r}, t) = \rho_{ref} + \delta\rho = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t) \quad (2.77c)$$

$$\rho_{ref} \mathbf{u}(\mathbf{r}, t) = \sum_{\alpha=0}^8 \mathbf{e}_\alpha f_\alpha(\mathbf{r}, t) \quad (2.77d)$$

Normalmente se toma valor unitario para ρ_{ref} .

Modelo térmico

Para poder simular problemas de convección natural es necesario incorporar el cálculo de la temperatura y también un término adicional de fuerza de flotación en la ecuación de momentum. En [22] se proponen tres maneras de incorporar la fuerza adicional. De las tres, se ha escogido la que añade simplemente un término extra F_α a la función de equilibrio $f_\alpha^{(eq)}$:

$$F_\alpha = w_\alpha \mathbf{F} \cdot \mathbf{e}_\alpha \frac{1}{c_s^2} \quad (2.78)$$

siendo \mathbf{F} la fuerza que se calcula de la siguiente manera: $\mathbf{F} = \rho \mathbf{g} \beta (T - T_0)$, siendo T la temperatura y T_0 una temperatura característica del problema (ver apartado de adimensionalización).

Por otro lado, para calcular el campo de la temperatura, se introduce otra función de distribución g (no confundir con la función de distribución de equilibrio). El modelo utilizado para la función de distribución g es también D2Q9.

Resumiendo, se tiene las siguientes ecuaciones:

$$f_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - f_\alpha(\mathbf{r}, t) = -\omega_f \left(f_\alpha(\mathbf{r}, t) - f_\alpha^{(eq)}(\mathbf{r}, t) \right) \quad (2.79a)$$

$$g_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - g_\alpha(\mathbf{r}, t) = -\omega_g \left(g_\alpha(\mathbf{r}, t) - g_\alpha^{(eq)}(\mathbf{r}, t) \right) \quad (2.79b)$$

$$f_\alpha^{(eq)} = w_\alpha \rho \left\{ 1 + \frac{3(\mathbf{e}_\alpha \cdot \mathbf{u})}{c^2} + \frac{9(\mathbf{e}_\alpha \cdot \mathbf{u})^2}{2c^4} - \frac{3|\mathbf{u}|^2}{2c^2} \right\} + F_\alpha \quad (2.79c)$$

$$g_\alpha^{(eq)} = w_\alpha T \left\{ 1 + \frac{3(\mathbf{e}_\alpha \cdot \mathbf{u})}{c^2} + \frac{9(\mathbf{e}_\alpha \cdot \mathbf{u})^2}{2c^4} - \frac{3|\mathbf{u}|^2}{2c^2} \right\} \quad (2.79d)$$

$$\rho(\mathbf{r}, t) = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t) \quad (2.79e)$$

$$\rho(\mathbf{r}, t) \mathbf{u}(\mathbf{r}, t) = \sum_{\alpha=0}^8 \mathbf{e}_\alpha f_\alpha(\mathbf{r}, t) \quad (2.79f)$$

$$T(\mathbf{r}, t) = \sum_{\alpha=0}^8 g_\alpha(\mathbf{r}, t) \quad (2.79g)$$

$$(2.79h)$$

Antes se tenía únicamente una frecuencia de relajación adimensional para la función de distribución f , en cambio, ahora se tienen dos, una para la función de distribución f y la otra para g :

$$\omega_f = \frac{1}{3\nu + 0,5} \quad (2.80a)$$

$$\omega_g = \frac{1}{3a + 0,5} \quad (2.80b)$$

siendo a la difusividad térmica definida anteriormente y que está relacionada con el número de Prandtl y la viscosidad cinemática (ver apartado de adimensionalización).

2.2.2. Multiple Relaxation Time (MRT)

Debido a su simplicidad, el modelo SRT con el operador de colisión BGK, también llamado LBGK, se ha convertido en el método más popular en LBM a pesar de presentar problemas de estabilidad cuando el número de Reynolds es alto. El modelo MRT LBE es la generalización del modelo LBGK que a diferencia del otro tiene más de un parámetro de relajación, y además se ha demostrado su superioridad en el aspecto de estabilidad [14].

Al igual que el modelo LBGK, MRT LBE tiene un conjunto de velocidades discretas $\{\mathbf{e}_0, \mathbf{e}_1, \dots, \mathbf{e}_{q-1}\}$ y un conjunto de funciones de distribución para cada velocidad

discreta $\{f_0, f_1, \dots, f_{q-1}\}$. La diferencia está en la manera de tratar el proceso de colisión. En MRT LBE el proceso de colisión se realiza a través de la matriz de colisión S de dimensión $q \times q$. De esta manera la ecuación de evolución de las funciones de distribución en el tiempo discreto es:

$$\left\{ \begin{array}{l} f_0(\mathbf{r} + \mathbf{e}_0 \delta t, t + \delta t) - f_0(\mathbf{r}, t) \\ f_1(\mathbf{r} + \mathbf{e}_1 \delta t, t + \delta t) - f_1(\mathbf{r}, t) \\ \vdots \\ f_{q-1}(\mathbf{r} + \mathbf{e}_{q-1} \delta t, t + \delta t) - f_{q-1}(\mathbf{r}, t) \end{array} \right\} = - \left[\begin{array}{ccc} S_{11} & \cdots & S_{1q} \\ \vdots & \ddots & \vdots \\ S_{q1} & \cdots & S_{qq} \end{array} \right] \left\{ \begin{array}{l} f_0(\mathbf{r}, t) - f_0^{(eq)}(\mathbf{r}, t) \\ f_1(\mathbf{r}, t) - f_1^{(eq)}(\mathbf{r}, t) \\ \vdots \\ f_{q-1}(\mathbf{r}, t) - f_{q-1}^{(eq)}(\mathbf{r}, t) \end{array} \right\} \quad (2.81)$$

que escrito en forma vectorial adquiere un aspecto más compacto:

$$\mathbf{f}(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - \mathbf{f}(\mathbf{r}, t) = -S \left(\mathbf{f}(\mathbf{r}, t) - \mathbf{f}^{(eq)}(\mathbf{r}, t) \right) \quad (2.82)$$

Las frecuencias de relajación son los valores propios de la matriz de colisión S . En el caso de tener todos los valores propios iguales, la matriz de colisión adquiere la forma $S = \omega I$ (siendo I la matriz identidad) y se recupera el modelo LBGK.

En modelos MRT habrán q momentos \mathbf{m} que son combinaciones lineales de las funciones de distribución y, por tanto, se pueden representar como una transformación lineal mediante una matriz M de dimensión $q \times q$:

$$\mathbf{m}(\mathbf{r}, t) = M \mathbf{f}(\mathbf{r}, t) \quad (2.83)$$

Si se escoge de manera adecuada la matriz S se puede simplificar la Ecuación (2.82):

$$\mathbf{f}(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) - \mathbf{f}(\mathbf{r}, t) = -M^{-1} \hat{S} \left(\mathbf{m}(\mathbf{r}, t) - \mathbf{m}^{(eq)}(\mathbf{r}, t) \right) \quad (2.84)$$

siendo $\hat{S} = MSM^{-1}$ una matriz diagonal: $\hat{S} = diag(s_0, s_1, \dots, s_{q-1})$. Los q momentos se pueden dividir en dos grupos: los momentos hidrodinámicos (conservados) y los momentos cinéticos (no conservados). El primer grupo consiste en momentos localmente conservados en el proceso de colisión, es decir, $\mathbf{m}(\mathbf{r}, t) = \mathbf{m}^{(eq)}(\mathbf{r}, t)$. El segundo grupo consiste en momentos no conservados en el proceso de colisión, es

decir, $\mathbf{m}(\mathbf{r}, t) \neq \mathbf{m}^{(eq)}(\mathbf{r}, t)$. Para las simulaciones de flujos isotérmicos, los momentos conservados son la densidad de masa ρ y la densidad de momentum $\mathbf{j} = \rho\mathbf{u}$. Los valores s_α correspondientes a los momentos conservados valen 0 mientras que los otros son parámetros de ajuste de la simulación. La descripción más detallada de los modelos MRT en 2D se puede encontrar en [15], mientras que para los modelos MRT en 3D en [14].

2.3. Aspectos de implementación

En el apartado anterior se han introducido los diferentes modelos de LBM. En particular, se ha presentado con mucho detalle la deducción de la Ecuación de Boltzmann discretizada y las funciones de equilibrio para el modelo D2Q9 SRT. A partir de ahora se centra en el modelo D2Q9 SRT ya que, como ya se ha dicho anteriormente, es el modelo más utilizado. En este apartado se van a discutir las diferentes maneras de implementar el LBM incluyendo el tratamiento de las condiciones de contorno.

En el apartado anterior se ha discretizado la Ecuación de Boltzmann en el espacio de fases (de velocidades microscópicas) y también en el dominio de tiempo, y se ha obtenido la siguiente ecuación:

$$f_\alpha(\mathbf{r} + \mathbf{e}_\alpha \delta t, t + \delta t) = f_\alpha(\mathbf{r}, t) - \omega \left(f_\alpha(\mathbf{r}, t) - f_\alpha^{(eq)}(\mathbf{r}, t) \right) \quad (2.85)$$

Para discretizar en el dominio del espacio de manera uniforme basta con modificar el vector de posición de la siguiente manera:

$$\mathbf{r} \rightarrow \mathbf{r}_{ij} = i\delta x \mathbf{e}_x + j\delta y \mathbf{e}_y \quad (2.86)$$

siendo \mathbf{e}_x y \mathbf{e}_y los vectores ortonormales que definen la base en el espacio, δx y δy las distancias entre dos nodos consecutivos en las dos direcciones del espacio y por último, i y j números enteros que permiten apuntar el vector posición a cualquier nodo en el espacio. A partir de ahora se entenderá que el vector posición \mathbf{r} es la versión discretizada \mathbf{r}_{ij} . Para cada nodo ubicado en \mathbf{r} habrán q valores de la función de distribución llamados f_α , donde α va de 0 a 8, y que caracterizan el estado local del nodo.

En la Figura (2.3) se representa un ejemplo de discretización con el modelo D2Q9.

Figura 2.3: Discretización de un dominio cuadrado mediante el modelo D2Q9. Los nodos amarillos representan el dominio de fluido, mientras que los nodos gris definen el contorno. Las flechas representan los vectores de velocidad microscópica para cada nodo e_α .

Normalmente, para inicializar los valores f_α para cada nodo se supone que el estado inicial es el correspondiente al de equilibrio con una cierta velocidad y densidad dadas, y por tanto se inicializa tal y como se muestra a continuación:

$$f_\alpha(\mathbf{r}, t = 0) = f_\alpha^{(eq)} \Big|_{\substack{\mathbf{u}=\mathbf{u}_0 \\ \rho=\rho_0}} \quad (2.87)$$

Una vez se tienen todos los valores f_α para cada nodo que forma el dominio físico en el tiempo t (incluido la inicial $t = 0$), se quieren calcular los valores de f_α para cada nodo en el siguiente instante de tiempo $t + \delta t$. Es evidente que se tiene que aplicar la Ecuación (2.85), sin embargo, aplicar dicha ecuación de forma directa no es posible ya que los nodos que forman la condición de contorno deben recibir un tratamiento especial. Por este motivo, se separa la Ecuación (2.85) en dos etapas llamadas de propagación (streaming) y de colisión. Durante la primera etapa se produce una propagación de las funciones de distribución según las direcciones microscópicas a los nodos vecinos. Si se utilizan dos matrices (una correspondiente al estado de prepropagación y otra correspondiente al estado postpropagación) se puede realizar la etapa de propagación con un único ciclo barriendo todos los nodos y propagando (push) o bien recibiendo (pull) las funciones de distribución. Dichos métodos se representan en las Figuras (2.4) y (2.5).

Si se decide utilizar una única matriz, entonces se debe hacer más de un reco-

Figura 2.4: Representación del método push. A la izquierda y a la derecha se representan el estado pre y postpropagación para un nodo, respectivamente.

Figura 2.5: Representación del método pull. A la izquierda y a la derecha se representan el estado pre y postpropagación para un nodo, respectivamente.

rrido por todos los nodos con el fin de realizar la etapa de propagación sin perder información. Dicho método se representa en la Figura (2.6).

En ambos casos, utilizando una única matriz o bien dos matrices, en el estado de postpropagación habrán direcciones en los nodos del contorno en las que no se conocerá el valor de la función de distribución. Dichas direcciones se ilustran con flechas grises en la Figura (2.7).

El papel de las condiciones de contorno es, conociendo las propiedades macroscópicas en el contorno, determinar las funciones de distribución que no han quedado definidas después del proceso de propagación. El tratamiento de las condiciones de contorno se discutirá en los siguientes apartados.

En función de si primero se realiza la etapa de propagación y posteriormente la de colisión o viceversa, se obtienen dos esquemas diferentes de implementación:

Esquema propagación-colisión

1. El ciclo empieza para el instante t propagando las funciones de distribución según las direcciones microscópicas a los nodos vecinos. Matemáticamente, dicho

Figura 2.6: En el caso de utilizar una única matriz, el sentido de barrido difiere según la dirección. Las flechas negras indican los valores de la función de distribución propagados después de la etapa de propagación para cada dirección.

Figura 2.7: Una vez realizada la etapa de propagación hay ciertas direcciones (flechas grises) en las que se desconoce el valor de la función de distribución.

proceso se escribe de la siguiente manera:

$$f_{\alpha}^{post}(\mathbf{r} + \mathbf{e}_{\alpha}\delta t, t) = f_{\alpha}(\mathbf{r}, t) \quad (2.88)$$

siendo f_{α}^{post} el estado postpropagación en el instante t .

2. Se aplican las condiciones de contorno con el fin de determinar los valores de $f_{\alpha}^{post}(\mathbf{r}, t)$, para \mathbf{r} perteneciente al contorno, que no han quedado definidos después de la etapa de propagación.

3. Una vez calculados todos los valores f_α^{post} se procede a calcular las propiedades macroscópicas para las funciones de distribución f_α^{post} para todos los nodos:

$$\rho(\mathbf{r}, t) = \sum_{\alpha} f_{\alpha}^{post} \quad (2.89)$$

$$u(\mathbf{r}, t) = \frac{1}{\rho(\mathbf{r}, t)} \sum_{\alpha} (\mathbf{e}_{\alpha} \cdot \mathbf{e}_x) f_{\alpha}^{post} \quad (2.90)$$

$$v(\mathbf{r}, t) = \frac{1}{\rho(\mathbf{r}, t)} \sum_{\alpha} (\mathbf{e}_{\alpha} \cdot \mathbf{e}_y) f_{\alpha}^{post} \quad (2.91)$$

4. A continuación se calculan las funciones de distribución de equilibrio $f_{\alpha}^{(eq)}(\mathbf{r}, t)$ utilizando las propiedades macroscópicas ya calculadas.
5. Por último, se realiza la etapa de colisión en la que se actualizan todos los valores de f_{α} para el siguiente instante de tiempo $t + \delta t$, y por tanto se cierra el ciclo:

$$f_{\alpha}(\mathbf{r}, t + \delta t) = f_{\alpha}^{post}(\mathbf{r}, t) - \omega \left(f_{\alpha}^{post}(\mathbf{r}, t) - f_{\alpha}^{(eq)}(\mathbf{r}, t) \right) \quad (2.92)$$

Esquema colisión-propagación

1. El ciclo empieza para el instante t calculando las propiedades macroscópicas para las funciones de distribución f_{α} para todos los nodos:

$$\rho(\mathbf{r}, t) = \sum_{\alpha} f_{\alpha} \quad (2.93)$$

$$u(\mathbf{r}, t) = \frac{1}{\rho(\mathbf{r}, t)} \sum_{\alpha} (\mathbf{e}_{\alpha} \cdot \mathbf{e}_x) f_{\alpha} \quad (2.94)$$

$$v(\mathbf{r}, t) = \frac{1}{\rho(\mathbf{r}, t)} \sum_{\alpha} (\mathbf{e}_{\alpha} \cdot \mathbf{e}_y) f_{\alpha} \quad (2.95)$$

2. A continuación se calculan las funciones de distribución de equilibrio $f_{\alpha}^{(eq)}(\mathbf{r}, t)$ utilizando las propiedades macroscópicas ya calculadas.
3. Se realiza la etapa de colisión en la que se actualizan todos los valores de f_{α} y de esta manera se llega al estado de postcolisión f_{α}^{post} :

$$f_{\alpha}^{post}(\mathbf{r}, t) = f_{\alpha}(\mathbf{r}, t) - \omega \left(f_{\alpha}(\mathbf{r}, t) - f_{\alpha}^{(eq)}(\mathbf{r}, t) \right) \quad (2.96)$$

4. Se realiza la etapa de propagación:

$$f_{\alpha}(\mathbf{r} + \mathbf{e}_{\alpha} \delta t, t + \delta t) = f_{\alpha}^{post}(\mathbf{r}, t) \quad (2.97)$$

5. Por último, se aplican las condiciones de contorno con el fin de determinar los valores de $f_\alpha(\mathbf{r}, t + \delta t)$ para \mathbf{r} perteneciente al contorno, y que no han quedado definidas después de la etapa de propagación.

2.3.1. Tratamiento de las condiciones de contorno

Cada modelo LBM puede llegar a tener un tratamiento diferente de las condiciones de contorno. Dependiendo de si se trata de un caso bidimensional o tridimensional, y también dependiendo de la cantidad de velocidades discretas, el tratamiento de las condiciones de contorno es diferente. Aun fijando un modelo LBM, la dimensión del problema y la cantidad de velocidades discretas, existen varios tratamientos de las condiciones de contorno propuestas por diferentes autores. Debido a tal diversidad, en este apartado se centrará únicamente sobre el modelo LBGK D2Q9 y se discutirán algunos de los tratamientos más conocidos.

Antes de entrar en la discusión de los diferentes métodos de tratamiento de las condiciones de contorno, se introduce un concepto importante respecto a la clasificación del tipo de nodo. Los nodos pueden ser clasificados como wet (mojado) o dry (seco). Un nodo dry es aquel que se encuentra infinitamente cerca de la pared y forma parte de la condición de contorno, o bien está dentro de un cuerpo y no forma parte de la condición de contorno. Por tanto un nodo dry no forma parte del dominio fluido y no se ejecuta la etapa de colisión tradicional (en el sentido de un proceso de relajación de las funciones de distribución). Por otro lado, un nodo wet sí que se encuentra en el dominio fluido y puede o no formar parte de la condición de contorno. Por tanto en un nodo wet sí que se ejecuta la etapa de colisión tradicional.

Bounce-Back

Bounce-Back (BB) es la condición de contorno de pared más famosa en LBM. Se basa en la idea intuitiva de que las funciones de distribución que se dirigen a la pared rebotan al tocarla y vuelven al dominio fluido. Hay dos tipos diferentes: BB Half-Way y BB Full-Way. En el caso de BB Half-Way se debe utilizar el orden propagación-colisión en el que después de la etapa de propagación tradicional se produce la sustitución de las funciones de distribución desconocidas mediante un proceso de inversión para los nodos del contorno. Por el contrario, en el caso de BB Full-Way se debe utilizar el orden colisión-propagación en el que se produce la inversión en todas las direcciones sin importar la orientación de la pared durante la

etapa de colisión. En BB Half-Way, el nodo de contorno es de tipo wet mientras que en BB Full-Way, es de tipo dry. A continuación se representa la expresión que rige la condición de contorno de tipo BB Half-Way:

$$f_{\bar{\alpha}}^{post}(\mathbf{r}, t) = f_{\alpha}^{post}(\mathbf{r}, t) \quad (2.98)$$

siendo f_{α}^{post} el estado postpropagación y $\bar{\alpha}$ la dirección inversa de α ($e_{\bar{\alpha}} = -e_{\alpha}$). Hay que especificar que \mathbf{r} apunta a los nodos de contorno y α son las direcciones en las que se da el rebote, y que dependen de la orientación de la pared.

La ecuación que rige la condición de contorno de tipo BB Full-Way es:

$$f_{\bar{\alpha}}(\mathbf{r}, t + \delta t) = f_{\alpha}(\mathbf{r}, t) \quad (2.99)$$

para todos los valores de α .

Las Ecuaciones (2.98-2.99) son para condición de contorno de velocidad nula. Para imponer una cierta velocidad \mathbf{u}_w se añade un término extra $-2\rho w_{\alpha} \frac{e_{\alpha} \cdot \mathbf{u}_w}{c_s^2}$ a la derecha de la Ecuación (2.99) [13].

Zou & He

En este método los nodos que forman parte del contorno son de tipo wet y, en el caso de una condición de contorno horizontal, tal y como se muestra en la Figura (2.8), después del proceso de propagación los valores f_2 , f_5 y f_6 quedan indeterminados. Para obtener los valores indeterminados se dispone de las siguientes

Figura 2.8: Representación de un contorno horizontal. La línea roja representa la pared y los nodos que están encima de la línea roja representan los nodos en los que hay que aplicar la condición de contorno.

ecuaciones:

$$\rho = f_0 + f_1 + f_2 + f_3 + f_4 + f_5 + f_6 + f_7 + f_8 \quad (2.100a)$$

$$\rho u = f_1 + f_5 + f_8 - f_6 - f_3 - f_7 \quad (2.100b)$$

$$\rho v = f_5 + f_2 + f_6 - f_8 - f_4 - f_7 \quad (2.100c)$$

Por tanto, habrán 6 variables (las tres distribuciones de funciones, los dos componentes de la velocidad y la densidad (presión)) y 3 ecuaciones. En consecuencia, para resolver las incógnitas se tendrían que proporcionar 3 valores de las 6 variables en la condición de contorno. Es evidente que falta otra ecuación ya que, por ejemplo, en el caso de una condición de contorno de velocidad nula no se conocerá la densidad. En el trabajo de Q. Zou y X. He [9] se propone utilizar como tercera ecuación la condición de rebote de la parte de no equilibrio de la función de distribución. Para el caso horizontal representado en la Figura (2.8) la ecuación adicional será:

$$f_2^{(neq)} = f_4^{(neq)} \implies f_2 - f_2^{(eq)} = f_4 - f_4^{(eq)} \quad (2.101)$$

Teniendo la ecuación anterior en cuenta pueden haber los siguientes casos:

Conocidos los dos componentes de la velocidad, encontrar la densidad (presión) y las funciones de distribución desconocidas. De las Ecuaciones (2.100a) y (2.100c) se despeja el término $f_5 + f_2 + f_6$ y se igualan entre ellos. De esta manera se obtiene la densidad:

$$\rho = \frac{1}{1-v} [f_0 + f_1 + f_3 + 2(f_4 + f_7 + f_8)] \quad (2.102)$$

A continuación se remplazan las expresiones de la función de distribución de equilibrio $f_2^{(eq)}$ y $f_4^{(eq)}$ dentro de la Ecuación (2.101) obteniendo el siguiente resultado:

$$f_2 = f_4 + \frac{2}{3}\rho v \quad (2.103)$$

Por último, resolviendo las Ecuaciones (2.100b) y (2.100c) se obtienen las funciones de distribución f_5 y f_6 :

$$f_5 = f_7 - \frac{1}{2}(f_1 - f_3) + \frac{1}{2}\rho u + \frac{1}{6}\rho v \quad (2.104a)$$

$$f_5 = f_8 + \frac{1}{2}(f_1 - f_3) - \frac{1}{2}\rho u + \frac{1}{6}\rho v \quad (2.104b)$$

Conocidos la densidad (presión) y el componente tangencial (a la condición de contorno) de la velocidad, determinar la velocidad normal y las funciones de distribución desconocidas. Entre los dos casos lo único que cambia es el primer paso, siendo

para el primer caso el cálculo de la densidad (presión), y para el segundo el cálculo de la velocidad normal. De las Ecuaciones (2.100a) y (2.100c) se despeja el término $f_5 + f_2 + f_6$ y se igualan entre ellos. De esta manera se obtiene la componente vertical de la velocidad:

$$v = 1 - \frac{1}{\rho} [f_0 + f_1 + f_3 + 2(f_4 + f_7 + f_8)] \quad (2.105)$$

Se utilizan las Ecuaciones (2.103) y (2.104) para obtener las funciones de distribución desconocidas.

Los nodos que se encuentran en las esquinas reciben un tratamiento particular ya que habrá dos direcciones más en las que se desconocerán los valores de la función de distribución y, en consecuencia, se tendrían que proporcionar dos ecuaciones más para poder determinar todas las incógnitas en el nodo de contorno. Una incorrecta aplicación de la condición de contorno a dichos nodos implicará la propagación del error por todo el dominio a través de la etapa de propagación. En la Figura (2.9) se

Figura 2.9: Representación de un contorno esquina. La línea roja representa la pared y los nodos que están encima de la línea roja representan los nodos en los que hay que aplicar la condición de contorno.

representa un nodo que se encuentra en la intersección de un contorno horizontal y vertical. En este caso se aplica la misma idea propuesta en el trabajo de Q. Zou y X. He [CC1]. Habrá dos direcciones(1 y 2) en las qué se producirá el rebote de las partes de no equilibrio de la función de distribución.

$$f_2^{(neq)} = f_4^{(neq)} \quad (2.106a)$$

$$f_1^{(neq)} = f_3^{(neq)} \quad (2.106b)$$

Sustituyendo las expresiones de equilibrio en las Ecuaciones (2.106) se obtiene:

$$f_5 = f_7 + \frac{1}{6}\rho(u+v) \quad (2.107a)$$

$$f_2 = f_4 + \frac{2}{3}\rho v \quad (2.107b)$$

$$f_1 = f_3 + \frac{2}{3}\rho u \quad (2.107c)$$

Suponiendo que la condición de contorno es de velocidad nula, las Ecuaciones (2.107) se convierten en $f_2 = f_4$, $f_1 = f_3$ y $f_5 = f_7$. A partir de las Ecuaciones (2.100b) y (2.100c) se deduce que $f_6 = f_8$ y $f_5 = f_7$. Por último, de la Ecuación (2.100a) se obtiene el valor de f_6 y f_8 :

$$f_6 = f_8 = \frac{1}{2}[\rho - (f_0 + f_1 + f_2 + f_3 + f_4 + f_5 + f_7)] \quad (2.108)$$

Por tanto, conociendo la densidad (presión) se podrá obtener f_6 y f_8 . En el caso de desconocer el valor de la densidad (presión) se puede extrapolar a partir de los nodos vecinos.

Chih-Fung et al.

La solución propuesta en el apartado anterior tiene ciertos inconvenientes debido a que la hipótesis del rebote de la parte de no equilibrio de la función de distribución viola las leyes de conservación y hace que la densidad total aumente. También es más laboriosa a la hora de resolver los nodos en las esquinas.

La idea principal de [10], que es la misma que en [9], consiste en encontrar las funciones de distribución desconocidas después del proceso de propagación. Sin embargo, las ecuaciones adicionales que se introducen suponen que las funciones de distribución desconocidas son funciones de las funciones de distribución locales y del vector corrector. Posteriormente se ajustará el vector corrector para cumplir las leyes de conservación (de masa y de momento). Matemáticamente se escribe como:

$$f_\alpha(\mathbf{r}, t) = f_\alpha^*(\mathbf{r}, t) + w_\alpha \mathbf{e}_\alpha \cdot \mathbf{Q} \quad (2.109)$$

siendo $f_\alpha(\mathbf{r}, t)$ la función de distribución desconocida en la dirección α , $f_\alpha^*(\mathbf{r}, t)$ la función de distribución local y \mathbf{Q} es el vector corrector con componentes Q_x , Q_y y Q_z (para el caso de un modelo 3D). Para escoger $f_\alpha^*(\mathbf{r}, t)$ hay varias opciones: $f_\alpha^*(\mathbf{r}, t) = f_{\bar{\alpha}}(\mathbf{r}, t)$, $f_\alpha^*(\mathbf{r}, t) = f_\alpha(\mathbf{r}, t - \delta t)$ o $f_\alpha^*(\mathbf{r}, t) = f_\alpha^{(eq)}(\mathbf{r}, t)$. Según el autor del [10], la diferencia de resultados debido a la diferente elección de $f_\alpha^*(\mathbf{r}, t)$ es despreciable.

Como ejemplo se va a resolver un nodo de la cara norte donde las funciones de distribución f_4 , f_7 y f_8 quedan indefinidas después de la etapa de propagación. Aplicando la Ecuación (2.109) para las direcciones donde las funciones de distribución quedan indefinidas se obtienen:

$$f_4 = f_4^* - w_4 Q_y \quad (2.110a)$$

$$f_7 = f_7^* - w_7 (Q_x + Q_y) \quad (2.110b)$$

$$f_8 = f_8^* + w_8 (Q_x - Q_y) \quad (2.110c)$$

A continuación, sustituyendo las Ecuaciones (2.110) en las Ecuaciones (2.100) y despejando Q_x y Q_y se obtiene:

$$Q_x = \frac{1}{18} (\rho u - f_1 - f_5 - f_8^* + f_6 + f_3 + f_7^*) \quad (2.111a)$$

$$Q_y = \frac{1}{18} (\rho v - f_5 - f_2 - f_6 + f_8^* + f_4 + f_7^*) \quad (2.111b)$$

Inamuro et al.

En el trabajo [11] Inamuro et al. proponen un manera diferente de abordar el problema de las condiciones de contorno de pared. La idea se basa en la utilización de la función de distribución de equilibrio para obtener las funciones de distribución indeterminadas después de la etapa de propagación. Se demostrará su uso para una pared horizontal, representada en la Figura (2.8), donde las funciones f_2 , f_5 y f_6 son las que hay que determinar. Si se intentan evaluar las funciones de equilibrio con la velocidad (\mathbf{u}_w) y la densidad (ρ_w) de la pared y asignarlas a las funciones de distribución indeterminadas se puede demostrar que la velocidad obtenida en la pared no es exactamente la velocidad impuesta. Para hacer que la velocidad impuesta a través de la función de distribución de equilibrio concuerde con la velocidad calculada a partir de los momentos se introducen dos variables ρ' y u' . Se calculan ρ' y u' de tal manera que cumplan las siguientes ecuaciones:

$$\rho_w = f_0 + f_1 + f_2^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_3 + f_4 + f_5^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_6^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_7 + f_8 \quad (2.112a)$$

$$\rho_w u_w = f_1 + f_5^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_8 - f_6^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} - f_3 - f_7 \quad (2.112b)$$

$$\rho_w v_w = f_5^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_2^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} + f_6^{(eq)} \Big|_{\substack{u=u_w+u' \\ v=v_w \\ \rho=\rho'}} - f_8 - f_4 - f_7 \quad (2.112c)$$

Resolviendo las Ecuaciones anteriores se obtienen la densidad de pared y las dos variables introducidas:

$$\rho_w = \frac{1}{1 - v_w} [f_0 + f_1 + f_3 + 2(f_4 + f_7 + f_8)] \quad (2.113a)$$

$$\rho' = 6 \frac{\rho_w v_w + f_4 + f_7 + f_8}{1 + 3v_w + 3v_w^2} \quad (2.113b)$$

$$u' = \frac{1}{1 + 3v_w} \left(6 \frac{\rho_w u_w - f_1 + f_3 - f_8 + f_7}{\rho'} - u_w - 3u_w v_w \right) \quad (2.113c)$$

Una vez conocidas la densidad de pared y las dos variables introducidas, se evalúan las funciones de distribución de equilibrio y se asignan a las funciones de distribución desconocidas. El tratamiento de las esquinas es un poco más laborioso y se puede encontrar en [11].

Condición de contorno para dominios abiertos

En muchas ocasiones pueden haber casos en los que hayan contornos en los que se desconozcan las propiedades macroscópicas (como por ejemplo, la velocidad). Para encontrar las funciones de distribución que quedan indeterminadas después de la etapa de propagación se utilizan métodos de extrapolación. Por ejemplo si se trata del contorno que está ubicado en la posición $i = Nx$, entonces la extrapolación cuadrática será:

$$f_3(Nx, j) = 2f_3(Nx - 1, j) - f_3(Nx - 2, j) \quad (2.114a)$$

$$f_6(Nx, j) = 2f_6(Nx - 1, j) - f_6(Nx - 2, j) \quad (2.114b)$$

$$f_7(Nx, j) = 2f_7(Nx - 1, j) - f_7(Nx - 2, j) \quad (2.114c)$$

La extrapolación cuadrática puede llevar a inestabilidades y es preferible utilizar la extrapolación lineal:

$$f_3(Nx, j) = f_3(Nx - 1, j) \quad (2.115a)$$

$$f_6(Nx, j) = f_6(Nx - 1, j) \quad (2.115b)$$

$$f_7(Nx, j) = f_7(Nx - 1, j) \quad (2.115c)$$

Condición de contorno para modelo térmico

Han surgido dos casos para imponer condiciones de contorno para la temperatura. El primer caso es cuando se trata de una condición de contorno de tipo adiabático,

es decir, en el cual el flujo de calor debe ser nulo. En este caso se utiliza la condición de derivada nula para la función de distribución g (igual que en el apartado de condiciones de contorno para dominios abiertos). El segundo caso es cuando se trata de una condición de contorno fijo isotérmico, en la cual la temperatura se fija a un valor T_{dado} y la velocidad es nula. En este caso, se utiliza la función de equilibrio $g^{(eq)}$ ($T = T_{dado}, \mathbf{u} = \mathbf{0}$) para calcular las funciones de distribución en el contorno. [12] incluye una discusión más profunda sobre las condiciones de contorno del modelo térmico.

2.3.2. Evaluación de fuerzas

El cálculo de las fuerzas sobre un obstáculo es una de las finalidades más importantes que se persiguen cuando se hace una simulación en el ámbito de CFD. Por esta razón, se dedica esta sección a hablar exclusivamente sobre la evaluación de fuerzas en LBM. En el marco de este método de simulación hay básicamente dos maneras de evaluar la fuerza [17]. La primera de ellas se basa en la integración del tensor de tensiones sobre el contorno del obstáculo, mientras que la segunda manera se basa en el intercambio de momentum que sufren las partículas cuando chocan contra el contorno del obstáculo. A continuación se van a discutir los dos métodos introducidos anteriormente.

Integración del tensor de tensiones

La fuerza sobre un obstáculo de contorno $\partial\Omega$ se evalúa de la siguiente manera:

$$\mathbf{F} = \int_{\partial\Omega} (-p\mathbf{I} + \boldsymbol{\tau}) \cdot \mathbf{n} dS \quad (2.116)$$

La presión p se calcula a partir de la densidad mediante la ecuación de estado $p = c_s^2 \rho$ y el tensor de tensiones tangenciales se evalúa utilizando la parte de no equilibrio de la función de distribución.

$$\tau_{ij} = \left(1 - \frac{1}{2\tau}\right) \sum f_\alpha^{(neq)} \left(e_{\alpha,i} e_{\alpha,j} - \frac{1}{D} \mathbf{e}_\alpha \cdot \mathbf{e}_\alpha \delta_{ij} \right) \quad (2.117)$$

Se tendrá que extrapolar para obtener los valores adecuados de presión y tensor viscoso en el contorno del obstáculo. Este método es muy laborioso y por eso se utilizará el método de intercambio de momentum.

Intercambio de momentum

Para utilizar este método se definen dos variables $w(i, j)$ y $w_b(i, j)$. $w(i, j)$ vale 0 si el nodo (i, j) pertenece al dominio fluido (wet node), y por el contrario, si vale 1 significa que se encuentra en el interior del sólido (dry node). $w_b(i, j)$ vale 0 en todos los sitios excepto en los nodos que forman parte del contorno del obstáculo, en los cuales vale 1. Teniendo esto en cuenta, dado un nodo en el contorno que se encuentra en el interior del obstáculo caracterizado por la posición \mathbf{r}_b ($w = 1$ y $w_b = 1$), es posible el intercambio de momentum con los nodos vecinos de valor:

$$\sum_{\alpha \neq 0} \mathbf{e}_\alpha [f_\alpha(\mathbf{r}_b, t) + f_{\bar{\alpha}}(\mathbf{r}_b + \mathbf{e}_{\bar{\alpha}}\delta t, t)] [1 - w(\mathbf{r} + \mathbf{e}_{\bar{\alpha}}\delta t)] \quad (2.118)$$

La fuerza total será la suma de las contribuciones individuales de cada nodo.

$$\mathbf{F} = \sum_{\text{todos } \mathbf{r}_b} \sum_{\alpha \neq 0} \mathbf{e}_\alpha [f_\alpha(\mathbf{r}_b, t) + f_{\bar{\alpha}}(\mathbf{r}_b + \mathbf{e}_{\bar{\alpha}}\delta t, t)] [1 - w(\mathbf{r} + \mathbf{e}_{\bar{\alpha}}\delta t)] \quad (2.119)$$

siendo $\mathbf{e}_{\bar{\alpha}}$ la dirección opuesta de \mathbf{e}_α . Un detalle importante es el hecho de que la fuerza se debe evaluar después de la etapa de colisión.

2.3.3. Adimensionalización

En las simulaciones LBM se utilizan unidades de lattice, es decir, al tener $\Delta x = 1$, $\Delta y = 1$ y $\Delta t = 1$, el tiempo y la posición serán números enteros. Para obtener las variables adimensionalizadas se utilizan magnitudes características que también están en unidades de lattice. En la siguiente tabla se resumen las principales magnitudes características mediante las cuales se deben adimensionalizar los resultados obtenidos mediante LBM:

	Convección forzada	Convección natural
Distancia	N	N
Velocidad	U_0	$\frac{a}{N}$
Tiempo	$\frac{N}{U_0}$	$\frac{N^2}{a}$

Tabla 2.3: Magnitudes características en unidades lattice.

2.3.4. Aspectos de implementación paralela

Este apartado debería ser uno de los más importantes y más extensos ya que la implementación paralela es uno de los puntos más fuertes de LBM. La importancia

radica en que el proceso de colisión es totalmente local (se refiere únicamente al nodo y no a sus vecinos) y que el proceso de propagación es uniforme y no requiere mucho esfuerzo computacional. Sin embargo, debido al tiempo limitado, no se han hecho estudios de implementación paralela.

Capítulo 3

Finite Volume Method (FVM)

El método de volúmenes finitos divide el dominio espacial en un número finito de pequeños volúmenes de control que se definen mediante el proceso de mallado. Una vez definidos los volúmenes de control, se integran las ecuaciones gobernantes (diferenciales) sobre cada volumen de control y se obtienen, en consecuencia, las ecuaciones algebraicas que representan las leyes de conservación de masa, momento, etc. sobre cada volumen de control.

Las ecuaciones gobernantes adimensionalizadas para el caso de problemas de convección forzada son las siguientes:

$$\nabla \cdot \mathbf{u} = 0 \quad (3.1a)$$

$$\frac{\partial \mathbf{u}}{\partial t} + \nabla \cdot (\mathbf{u}\mathbf{u}) = -\nabla p + \frac{1}{Re} \Delta \mathbf{u} \quad (3.1b)$$

$$\frac{\partial T}{\partial t} + \nabla \cdot (\mathbf{u}T) = \frac{1}{Pe} \Delta T \quad (3.1c)$$

en las que se ha hecho un cambio de notación respecto a las ecuaciones presentadas en el apartado de adimensionalización omitiendo el símbolo de asterisco para indicar la variable adimensionalizada. Se agrupan los términos convectivo y difusivo de las ecuaciones de momentum y de energía en $\mathbf{R}(\mathbf{u})$ y $Q(\mathbf{u}, T)$ definidas de la siguiente manera:

$$\mathbf{R}(\mathbf{u}) = \frac{1}{Re} \Delta \mathbf{u} - \nabla \cdot (\mathbf{u}\mathbf{u}) \quad (3.2a)$$

$$Q(\mathbf{u}, T) = \frac{1}{Pe} \Delta T - \nabla \cdot (\mathbf{u}T) \quad (3.2b)$$

Antes de entrar en la metodología de resolución de las ecuaciones de Navier-Stokes, se debe entender mejor el papel que juega el gradiente de presión en la ecuación de

momentum utilizando el teorema de Helmholtz-Hodge.

El teorema de Helmholtz-Hodge afirma que dado un campo vectorial ω definido en un dominio acotado Ω con el contorno liso $\partial\Omega$, puede ser descompuesto en la suma de dos campos vectoriales a y b de manera que uno de ellos tiene divergencia nula y el otro rotacional nulo dentro del dominio acotado Ω . En el contorno $\partial\Omega$ se debe cumplir la condición de $a \cdot n = 0$.

$$\omega = a + b \quad (3.3)$$

donde

$$\nabla \cdot a = 0 \quad a \in \Omega \quad (3.4a)$$

$$\nabla \times b = 0 \quad b \in \Omega \quad (3.4b)$$

$$a \cdot n = 0 \quad a \in \partial\Omega \quad (3.4c)$$

Para demostrar el teorema basta con demostrar que los campos vectoriales a y b son ortogonales entre ellos y por tanto podrán construir cualquier otro campo vectorial. En primer lugar, es evidente que si el rotacional del campo vectorial b es nulo quiere decir que proviene del gradiente de un campo escalar y en consecuencia $b = \nabla\varphi$. A continuación se integra $\nabla \cdot (a\varphi)$ en el dominio Ω :

$$\int_{\Omega} \nabla \cdot (a\varphi) d\Omega = \int_{\Omega} \varphi \nabla \cdot a d\Omega + \int_{\Omega} (\nabla\varphi) \cdot a d\Omega \quad (3.5)$$

Teniendo en cuenta la Ecuación (3.4a) y aplicando el teorema de divergencia al término de la izquierda de la Ecuación (3.5), se obtiene:

$$\int_{\partial\Omega} (a\varphi) \cdot n dS = \int_{\Omega} (\nabla\varphi) \cdot a d\Omega \quad (3.6)$$

Por último teniendo en cuenta la Ecuación (3.4c) se obtiene:

$$\int_{\Omega} (\nabla\varphi) \cdot a d\Omega = 0 \quad (3.7)$$

que quiere decir que el campo vectorial $\nabla\varphi$ es perpendicular al campo vectorial a . Hace falta notar que si a la función φ se le suma un valor constante, su gradiente queda inalterado y, por tanto, existen infinitos campos escalares φ que cumplen el teorema.

A continuación se aplica el teorema de Helmholtz-Hodge a la Ecuación (3.1b) particularizando $a = \frac{\partial u}{\partial t}$, $b = \nabla p$ y $\omega = R(u)$. Es fácil comprobar que las variables

Figura 3.1: Representación de cómo se proyecta el término convectivo/difusivo mediante el gradiente de presiones y se obtiene la derivada temporal de la velocidad.

escogidas cumplen las Ecuaciones (3.4) y por tanto satisfacen el teorema. En la Figura (3.1) se representa la configuración espacial de los campos vectoriales.

Se puede ver que si se resuelve la ecuación de momentum sin considerar el término de gradiente de presión, la solución obtenida no cumplirá la condición de incompresibilidad (divergencia nula). Por tanto, como se ve en la Figura (3.1), el gradiente de presión es el encargado de proyectar el término convectivo/difusivo de la ecuación de momentum y, en consecuencia, forzar que se cumpla la condición de incompresibilidad impuesta por la Ecuación (3.1a).

El método de Proyección o Fractional Step Method se basa en el teorema de Helmholtz Hodge y tiene la ventaja que desacopla el cálculo de la presión del cálculo de la velocidad. El algoritmo se basa en dos etapas consecutivas. En primer lugar, se calcula una velocidad intermedia (llamada velocidad predictora), la cual no satisface la condición de incompresibilidad. En segundo y último lugar, se utiliza la pseudopresión (que se definirá más adelante) para proyectar la velocidad intermedia en un espacio de divergencia nula y por tanto hacer que se cumpla la condición de incompresibilidad.

Se discretizan las Ecuaciones (3.1) en el dominio temporal utilizando el método

explícito de segundo orden de Adams-Bashforth ¹:

$$\nabla \cdot \mathbf{u}^{(n+1)} = 0 \quad (3.8a)$$

$$\frac{\mathbf{u}^{(n+1)} - \mathbf{u}^{(n)}}{\Delta t^{(n)}} = \frac{3}{2} \mathbf{R}(\mathbf{u}^{(n)}) - \frac{1}{2} \mathbf{R}(\mathbf{u}^{(n-1)}) - \nabla p^{(n+1)} \quad (3.8b)$$

$$\frac{T^{(n+1)} - T^{(n)}}{\Delta t^{(n)}} = \frac{3}{2} Q(\mathbf{u}^{(n)}, T^{(n)}) - \frac{1}{2} Q(\mathbf{u}^{(n-1)}, T^{(n-1)}) \quad (3.8c)$$

Se define la velocidad predictora \mathbf{u}_p como aquella velocidad que se obtendría al resolver $\mathbf{u}^{(n+1)}$ de la Ecuación (3.1b) sin tener en cuenta el gradiente de presión.

$$\frac{\mathbf{u}_p - \mathbf{u}^{(n)}}{\Delta t^{(n)}} = \frac{3}{2} \mathbf{R}(\mathbf{u}^{(n)}) - \frac{1}{2} \mathbf{R}(\mathbf{u}^{(n-1)}) \quad (3.9)$$

Despejando de la ecuación anterior la velocidad predictora se obtiene:

$$\mathbf{u}_p = \mathbf{u}^{(n)} + \Delta t^{(n)} \left(\frac{3}{2} \mathbf{R}(\mathbf{u}^{(n)}) - \frac{1}{2} \mathbf{R}(\mathbf{u}^{(n-1)}) \right) \quad (3.10)$$

La relación que se establece entre el campo de velocidad en el instante de tiempo $n + 1$ y la velocidad predictora es la siguiente:

$$\mathbf{u}^{(n+1)} = \mathbf{u}_p - \nabla \tilde{p}^{(n+1)} \quad (3.11)$$

siendo \tilde{p} la pseudopresión, definida como $\tilde{p}^{(n+1)} = \Delta t^{(n)} p^{(n+1)}$. Se puede aplicar otra vez el teorema de Helmholtz Hodge a la Ecuación (3.11) particularizando $\mathbf{a} = \mathbf{u}^{(n+1)}$, $\mathbf{b} = \nabla \tilde{p}^{(n+1)}$ y $\boldsymbol{\omega} = \mathbf{u}_p$.

A continuación, se evalúa la divergencia de la Ecuación (3.11) y, teniendo en cuenta que el campo de velocidad en el instante de tiempo $n+1$ debe ser incompresible como se impone en la Ecuación (3.8a), se obtiene la Ecuación de Poisson:

$$\Delta \tilde{p}^{(n+1)} = \nabla \cdot \mathbf{u}_p \quad (3.12)$$

Para resolver la Ecuación (3.12) se impone como condición de contorno derivada nula de presión en el contorno.

¹Se utiliza la siguiente notación:

$$\phi^{(n)} = \phi \left(t^{(0)} + \sum_{n-1 \geq 0} \Delta t^{(n)} \right)$$

siendo n un número entero que cuantifica la cantidad de incrementos de tiempos calculados en el tiempo, ϕ una función arbitraria que depende del tiempo, $\Delta t^{(n)}$ el incremento de tiempo empleado para el instante n y $t^{(0)}$ el tiempo inicial de simulación.

A continuación, se procede a detallar el proceso de mallado, el cual sirve para definir las caras de los volúmenes de control. Para que el desarrollo no sea muy complicado, se utilizará malla cartesiana rectangular no uniforme y un dominio espacial rectangular de dimensiones $L_x \times L_y$. Se divide el eje x e y en $N_x + 1$ y $N_y + 1$ caras de manera que habrán $N_x \times N_y$ volúmenes de control internos. Las posiciones de cada cara, que van de 0 a N_x o N_y , vienen impuestas por dos funciones, x_i e y_j . Para el caso de una malla cartesiana rectangular uniforme las expresiones para x_i e y_j son las siguientes:

$$x_i = \frac{L_x}{N_x} i = 0, 1, \dots, N_x \quad (3.13a)$$

$$y_j = \frac{L_y}{N_y} j = 0, 1, \dots, N_y \quad (3.13b)$$

En la Figura (3.2) se representa un ejemplo de una malla cartesiana rectangular uniforme. Normalmente en las paredes se coloca una malla más fina para poder

Figura 3.2: Representación de una malla cartesiana rectangular uniforme de $N_x = 40$, $N_y = 40$, $L_x = 1$ y $L_y = 1$.

aproximar mejor la solución. En estos casos se utilizan mallas no uniformes. Una manera fácil de generar una malla cartesiana rectangular no uniforme es utilizar la función de tangente hiperbólica para las funciones x_i e y_j :

$$d_k = A \tanh \left(C \left(k - \frac{N}{2} \right) \right) + \frac{L}{2} \quad k = 0, 1, \dots, N \quad (3.14)$$

siendo $A = -\frac{L/2}{\tanh(-CN/2)}$ y C un parámetro de ajuste. En la Figura (3.3) se representa un ejemplo de una malla cartesiana rectangular no uniforme. La generación de la malla no se refiere únicamente a la definición de las caras sino que se refiere también al cálculo de parámetros geométricos, que son las distancias entre los centroides de los volúmenes de control vecinos y los tamaños de los volúmenes de control. A

Figura 3.3: Representación de una malla rectangular no uniforme de $N_x = 40$, $N_y = 40$, $L_x = 1$, $L_y = 1$ y $C = 0,09$.

continuación se presentan las expresiones que sirven para calcular los parámetros geométricos de la malla representada en la Figura (3.4).

Figura 3.4: Representación de una malla genérica.

$$\begin{aligned}
 \Delta x_{W_{i,j}} &= x_i - x_{i-1} & d_{WP_{i,j}} &= \frac{1}{2} (\Delta x_{W_{i,j}} + \Delta x_{i,j}) \\
 \Delta x_{E_{i,j}} &= x_{i+2} - x_{i+1} & d_{PE_{i,j}} &= \frac{1}{2} (\Delta x_{E_{i,j}} + \Delta x_{i,j}) \\
 \Delta y_{N_{i,j}} &= y_{j+2} - y_{j+1} & d_{SP_{i,j}} &= \frac{1}{2} (\Delta y_{S_{i,j}} + \Delta y_{i,j}) \\
 \Delta y_{S_{i,j}} &= y_j - y_{j-1} & d_{PN_{i,j}} &= \frac{1}{2} (\Delta y_{N_{i,j}} + \Delta y_{i,j}) \\
 \Delta x_{i,j} &= x_{i+1} - x_i \\
 \Delta y_{i,j} &= y_{j+1} - y_j
 \end{aligned} \tag{3.15}$$

Una vez generada la malla se debe especificar dónde colocar las incógnitas (campo

de velocidad, presión, temperatura, etc.) sobre la malla. Hay dos maneras de hacerlo. La primera de ellas es el *Colocated Arrangement*, que coloca todas las variables en los centroides de los volúmenes de control y de esta manera utiliza los mismos volúmenes de control para integrar las ecuaciones gobernantes. La segunda manera es el *Staggered Arrangement*, que coloca la presión en los centroides de los volúmenes de control y las velocidades en las caras de los volúmenes de control y además perpendiculares a éstas. Para obtener más información sobre la ventaja/desventaja de ambas maneras de colocación de variables se puede consultar en [18].

De aquí en adelante se escoge el método *Staggered Arrangement*. En la Figura (3.5) se puede ver un ejemplo de colocación de las variables para el caso de tener $N_x = 2$ y $N_y = 2$. A nivel de implementación, se agrupan las velocidades y presiones

Figura 3.5: Representación de un ejemplo de colocación de las variables para el caso 2×2 . La cruz indica la ubicación de las variables de presión y coincide con los centroides de los volúmenes de control para los nodos internos. La cruz negra indica que la presión está definida en el interior del dominio mientras que la de color verde indica que se encuentra en el contorno. Los vectores de velocidad de color naranja también están en el contorno y por tanto forman parte de las condiciones de contorno del problema.

discretas en tres matrices de diferentes dimensiones:

$$U = \begin{pmatrix} u_{0,0} & u_{1,0} & \cdots & u_{N_x,0} \\ u_{0,1} & u_{1,1} & \cdots & u_{N_x,1} \\ \vdots & \vdots & \ddots & \vdots \\ u_{0,N_y+1} & u_{1,N_y+1} & \cdots & u_{N_x,N_y+1} \end{pmatrix} \quad (3.16)$$

$$V = \begin{pmatrix} v_{0,0} & v_{1,0} & \cdots & v_{N_x+1,0} \\ v_{0,1} & v_{1,1} & \cdots & v_{N_x+1,1} \\ \vdots & \vdots & \ddots & \vdots \\ v_{0,N_y} & v_{1,N_y} & \cdots & v_{N_x+1,N_y} \end{pmatrix} \quad (3.17)$$

$$P = \begin{pmatrix} p_{1,1} & p_{2,1} & \cdots & p_{N_x,1} \\ p_{1,2} & p_{2,2} & \cdots & p_{N_x,2} \\ \vdots & \vdots & \ddots & \vdots \\ p_{1,N_y} & p_{2,N_y} & \cdots & p_{N_x,N_y} \end{pmatrix} \quad (3.18)$$

Las presiones de contorno no se incluyen en la matriz P ya que la condición de contorno de la Ecuación de Poisson (3.12) es de derivada de presión nula en la dirección normal al contorno y por tanto, los valores de presión en el contorno no intervienen en la resolución del problema y en consecuencia no hay necesidad de guardarlos.

A continuación se va a desarrollar *la función proyectora* (ver la Figura (3.6)). Dado un campo de velocidad compresible \mathbf{u}_c (que a nivel de implementación serán dos matrices U_c y V_c), los parámetros del solver y la geometría de la malla, devuelve un campo de velocidad incompresible \mathbf{u}_i (que a nivel de implementación serán dos matrices U_i y V_i) y también la pseudopresión \tilde{p} que la hace posible (que a nivel de implementación será una matriz \tilde{P}). El campo de entrada de velocidad compresible será la velocidad predictora \mathbf{u}_p , mientras que el campo de salida de velocidad incompresible será la velocidad $\mathbf{u}^{(n+1)}$ en el siguiente instante del tiempo.

Para resolver la Ecuación (3.12) se aplica el método de volúmenes finitos a la Ecuación de Poisson. El método consiste en la integración de la Ecuación (3.12) sobre el volumen de control representado en la Figura (3.7).

$$\int_{\Omega} \nabla \cdot \nabla \tilde{p} d\Omega = \int_{\Omega} \nabla \cdot \mathbf{u}_p d\Omega \quad (3.19)$$

A continuación se aplica el teorema de divergencia a los dos términos de la Ecuación (3.19):

$$\int_{\partial\Omega} \nabla \tilde{p} \cdot \mathbf{n} dS = \int_{\partial\Omega} \mathbf{u}_p \cdot \mathbf{n} dS \quad (3.20)$$

Seguidamente se dividen las caras del volumen de control $\partial\Omega$ en cuatro partes correspondientes a la cara este (e), oeste (w), norte (n) y sur (s), y la Ecuación (3.20)

Figura 3.6: Representación esquemática de la función que, dado un campo de velocidad compresible, proyecta en un espacio de velocidades incompresibles.

Figura 3.7: Representación del volumen de control (punteado) para la evaluación de la ecuación de continuidad.

se convierte en:

$$\begin{aligned}
 & \int_e \frac{\partial \tilde{p}}{\partial x} dS - \int_w \frac{\partial \tilde{p}}{\partial x} dS + \int_n \frac{\partial \tilde{p}}{\partial y} dS - \int_s \frac{\partial \tilde{p}}{\partial y} dS = \\
 &= \int_e u_p dS - \int_w u_p dS + \int_n v_p dS - \int_s v_p dS
 \end{aligned} \tag{3.21}$$

Por un lado, se supone que la derivada de la pseudopresión en las caras es constante y se aproxima mediante diferencias finitas y, por otro lado, se supone que las velocidades en las caras son constantes y se pueden extraer fuera de la integral obteniendo:

$$\begin{aligned} \frac{\tilde{p}_E - \tilde{p}_P}{d_{PE_{i,j}}} \Delta y_{i,j} - \frac{\tilde{p}_P - \tilde{p}_W}{d_{WP_{i,j}}} \Delta y_{i,j} + \frac{\tilde{p}_N - \tilde{p}_P}{d_{PN_{i,j}}} \Delta x_{i,j} - \frac{\tilde{p}_P - \tilde{p}_S}{d_{SP_{i,j}}} \Delta y_{i,j} = \\ = u_{p_{i,j}} \Delta y_{i,j} - u_{p_{i-1,j}} \Delta y_{i,j} + v_{p_{i,j}} \Delta x_{i,j} - v_{p_{i,j-1}} \Delta x_{i,j} \end{aligned} \quad (3.22)$$

siendo $\tilde{p}_P = \tilde{p}_{i,j}$, $\tilde{p}_E = \tilde{p}_{i+1,j}$, $\tilde{p}_W = \tilde{p}_{i-1,j}$, $\tilde{p}_N = \tilde{p}_{i,j+1}$ y $\tilde{p}_S = \tilde{p}_{i,j-1}$. A continuación se reordena la Ecuación (3.22) y se obtiene:

$$a_P(i,j) \tilde{p}_P = a_E(i,j) \tilde{p}_E + a_E(i,j) \tilde{p}_E + a_W(i,j) \tilde{p}_W + a_N(i,j) \tilde{p}_N + a_S(i,j) \tilde{p}_S + b_P(i,j) \quad (3.23)$$

siendo:

$$a_E(i,j) = -\frac{\Delta y_{i,j}}{d_{PE_{i,j}}} \quad (3.24a)$$

$$a_W(i,j) = -\frac{\Delta y_{i,j}}{d_{WP_{i,j}}} \quad (3.24b)$$

$$a_N(i,j) = -\frac{\Delta x_{i,j}}{d_{PN_{i,j}}} \quad (3.24c)$$

$$a_S(i,j) = -\frac{\Delta x_{i,j}}{d_{SP_{i,j}}} \quad (3.24d)$$

$$a_P(i,j) = a_E(i,j) + a_W(i,j) + a_N(i,j) + a_S(i,j) \quad (3.24e)$$

$$b_P(i,j) = u_{p_{i,j}} \Delta y_{i,j} - u_{p_{i-1,j}} \Delta y_{i,j} + v_{p_{i,j}} \Delta x_{i,j} - v_{p_{i,j-1}} \Delta x_{i,j} \quad (3.24f)$$

Para resolver el sistema lineal $A\tilde{p} = b$, representado mediante la Ecuación (3.24), se utilizan métodos iterativos. En este trabajo se han implementado dos métodos iterativos. El primero de ellos es el método Gauss-Sheidel con factor de relajación, representado en la Figura (3.8).

El segundo método iterativo es el Conjugate Gradient [20], que se representa en la Figura (3.9). Para poder aplicar el método, la matriz A tiene que ser simétrica y definida positiva.

Hace falta especificar que el sistema lineal tiene determinante nulo ($\det A = 0$) y por tanto es indeterminado y tiene infinitas soluciones. Para fijar una solución, lo que se hace es, o bien fijar la presión en un nodo interno del dominio (por ejemplo $\tilde{p}_{1,1} = 1$), o bien multiplicar el coeficiente $a_P(i,j)$ de un nodo interno por una constante (por ejemplo $a_P(1,1) \rightarrow 1,1a_P(1,1)$). El primer método para fijar la

Figura 3.8: Esquema de implementación del solver Gauss-Sheidel

Figura 3.9: Esquema de implementación del solver Conjugate Gradient

presión hace que la matriz A deje de ser simétrica, y por tanto hace que no se pueda aplicar el método Conjugate Gradient.

Una vez calculado el campo \tilde{p} , se proyecta la velocidad predictora mediante la Ecuación (3.11):

$$u_{i,j}^{(n+1)} = u_{p_{i,j}} - \frac{\tilde{p}_E - \tilde{p}_P}{d_{PE_{i,j}}} \quad (3.25a)$$

$$v_{i,j}^{(n+1)} = v_{p_{i,j}} - \frac{\tilde{p}_N - \tilde{p}_P}{d_{PN_{i,j}}} \quad (3.25b)$$

Llegados a este punto queda pendiente el método de cálculo de la velocidad pre-

dictora. Para hacerlo se definen dos volúmenes de control (ver Figuras (3.10 - 3.11)) según la dirección de la componente de la velocidad, y se integra la Ecuación (3.10) sobre los respectivos volúmenes de control.

Figura 3.10: Representación del volumen de control (punteado) para la evaluación del componente x de la ecuación de momentum.

$$\int_{\Omega} \mathbf{u}_p d\Omega = \int_{\Omega} \mathbf{u}^{(n)} d\Omega + \Delta t^{(n)} \left(\frac{3}{2} \int_{\Omega} \mathbf{R}(\mathbf{u}^{(n)}) d\Omega - \frac{1}{2} \int_{\Omega} \mathbf{R}(\mathbf{u}^{(n-1)}) d\Omega \right) \quad (3.26)$$

Particularizando para las direcciones x e y se obtiene:

$$u_{p_{i,j}} = u_{i,j}^{(n)} + \frac{\Delta t^{(n)}}{\Delta y_{i,j} d_{PE_{i,j}}} \left(\frac{3}{2} \int_{\Omega} R_x(\mathbf{u}^{(n)}) d\Omega - \frac{1}{2} \int_{\Omega} R_x(\mathbf{u}^{(n-1)}) d\Omega \right) \quad (3.27a)$$

$$v_{p_{i,j}} = v_{i,j}^{(n)} + \frac{\Delta t^{(n)}}{\Delta x_{i,j} d_{PN_{i,j}}} \left(\frac{3}{2} \int_{\Omega} R_y(\mathbf{u}^{(n)}) d\Omega - \frac{1}{2} \int_{\Omega} R_y(\mathbf{u}^{(n-1)}) d\Omega \right) \quad (3.27b)$$

La integral de R_x se evalúa utilizando otra vez el teorema de divergencia:

$$\begin{aligned} \int_{\Omega} R_x(\mathbf{u}) d\Omega &= - \int_{\Omega} \nabla \cdot (\mathbf{u}\mathbf{u}) d\Omega + \frac{1}{Re} \int_{\Omega} \nabla \cdot \nabla u d\Omega = - \int_{\partial\Omega} (\mathbf{u}\mathbf{u}) \cdot \mathbf{n} dS + \\ &\quad + \frac{1}{Re} \int_{\partial\Omega} \nabla u \cdot \mathbf{n} dS = \\ &= \frac{1}{Re} \left(- \frac{u_{i,j} - u_{i-1,j}}{\Delta x_{i,j}} \Delta y_{i,j} + \frac{u_{i+1,j} - u_{i,j}}{\Delta x_{i+1,j}} \Delta y_{i,j} + \frac{u_{i,j+1} - u_{i,j}}{d_{PN_{i,j}}} d_{PE_{i,j}} - \right. \\ &\quad \left. - \frac{u_{i,j} - u_{i,j-1}}{d_{SP_{i,j}}} d_{PE_{i,j}} \right) - (u_{e_{i,j}} F_{e_{i,j}} + u_{n_{i,j}} F_{n_{i,j}} - u_{w_{i,j}} F_{w_{i,j}} - u_{s_{i,j}} F_{s_{i,j}}) \quad (3.28) \end{aligned}$$

Figura 3.11: Representación del volumen de control (punteado) para la evaluación del componente y de la ecuación de momentum.

siendo:

$$u_{e_{i,j}} = \frac{1}{2} (u_{i+1,j} + u_{i,j}) \quad (3.29a)$$

$$u_{w_{i,j}} = \frac{1}{2} (u_{i-1,j} + u_{i,j}) \quad (3.29b)$$

$$u_{n_{i,j}} = \frac{1}{2} (u_{i,j+1} + u_{i,j}) \quad (3.29c)$$

$$u_{s_{i,j}} = \frac{1}{2} (u_{i,j-1} + u_{i,j}) \quad (3.29d)$$

$$F_{e_{i,j}} = \frac{1}{2} (u_{i,j} \Delta y_{i,j} + u_{i+1,j} \Delta y_{i,j}) \quad (3.29e)$$

$$F_{w_{i,j}} = \frac{1}{2} (u_{i,j} \Delta y_{i,j} + u_{i-1,j} \Delta y_{i,j}) \quad (3.29f)$$

$$F_{n_{i,j}} = \frac{1}{2} (v_{i,j} \Delta x_{i,j} + v_{i+1,j} \Delta x_{i+1,j}) \quad (3.29g)$$

$$F_{s_{i,j}} = \frac{1}{2} (v_{i,j-1} \Delta x_{i,j} + v_{i+1,j-1} \Delta x_{i+1,j}) \quad (3.29h)$$

De manera análoga, se obtiene para R_y :

$$\begin{aligned}
\int_{\Omega} R_y(\mathbf{u}) d\Omega &= - \int_{\Omega} \nabla \cdot (v\mathbf{u}) d\Omega + \frac{1}{\text{Re}} \int_{\Omega} \nabla \cdot \nabla v d\Omega = - \int_{\partial\Omega} (v\mathbf{u}) \cdot \mathbf{n} dS + \\
&\quad + \frac{1}{\text{Re}} \int_{\partial\Omega} \nabla v \cdot \mathbf{n} dS = \\
&= \frac{1}{\text{Re}} \left(- \frac{v_{i,j} - v_{i,j-1}}{\Delta y_{i,j}} \Delta x_{i,j} + \frac{v_{i,j+1} - v_{i,j}}{\Delta y_{i,j+1}} \Delta x_{i,j} + \frac{v_{i+1,j} - v_{i,j}}{d_{PE_{i,j}}} d_{PN_{i,j}} - \right. \\
&\quad \left. - \frac{v_{i,j} - v_{i-1,j}}{d_{WP_{i,j}}} d_{PN_{i,j}} \right) - (v_{e_{i,j}} F_{e_{i,j}} + v_{n_{i,j}} F_{n_{i,j}} - v_{w_{i,j}} F_{w_{i,j}} - v_{s_{i,j}} F_{s_{i,j}}) \quad (3.30)
\end{aligned}$$

siendo:

$$v_{e_{i,j}} = \frac{1}{2} (v_{i+1,j} + v_{i,j}) \quad (3.31a)$$

$$v_{w_{i,j}} = \frac{1}{2} (v_{i-1,j} + v_{i,j}) \quad (3.31b)$$

$$v_{n_{i,j}} = \frac{1}{2} (v_{i,j+1} + v_{i,j}) \quad (3.31c)$$

$$v_{s_{i,j}} = \frac{1}{2} (v_{i,j-1} + v_{i,j}) \quad (3.31d)$$

$$F_{e_{i,j}} = \frac{1}{2} (u_{i,j} \Delta y_{i,j} + u_{i,j+1} \Delta y_{i,j+1}) \quad (3.31e)$$

$$F_{w_{i,j}} = \frac{1}{2} (u_{i-1,j} \Delta y_{i,j} + u_{i-1,j+1} \Delta y_{i,j+1}) \quad (3.31f)$$

$$F_{n_{i,j}} = \frac{1}{2} (v_{i,j} \Delta x_{i,j} + v_{i,j+1} \Delta x_{i,j}) \quad (3.31g)$$

$$F_{s_{i,j}} = \frac{1}{2} (v_{i,j} \Delta x_{i,j} + v_{i,j-1} \Delta x_{i,j}) \quad (3.31h)$$

El esquema de resolución para problemas de convección forzada se representa en la Figura (3.12). Para problemas de convección natural las ecuaciones gobernantes cambian y son las siguientes:

$$\nabla \cdot \mathbf{u} = 0 \quad (3.32a)$$

$$\frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla) \mathbf{u} = -\nabla p + \text{Pr} \Delta \mathbf{u} + \text{Ra} \cdot \text{Pr} T \mathbf{e}_y \quad (3.32b)$$

$$\frac{\partial T}{\partial t} + (\mathbf{u} \cdot \nabla) T = \Delta T \quad (3.32c)$$

y por tanto los términos convectivo y difusivo de las ecuaciones de momentum y de energía $\mathbf{R}(\mathbf{u})$ y $Q(\mathbf{u}, T)$ se redefinen de la siguiente manera:

$$\mathbf{R}(\mathbf{u}) = \text{Pr} \Delta \mathbf{u} + \text{Ra} \cdot \text{Pr} T \mathbf{e}_y - \nabla \cdot (\mathbf{u} \mathbf{u}) \quad (3.33a)$$

$$Q(\mathbf{u}, T) = \Delta T - \nabla \cdot (\mathbf{u} T) \quad (3.33b)$$

Figura 3.12: Representación del algoritmo de implementación del método de volúmenes finitos basado en Fractional Step Method para convección forzada.

El esquema de resolución para problemas de convección natural se representa en la Figura (3.13).

Para visualizar el flujo se utiliza el concepto de línea de corriente, que es el lugar geométrico de los puntos tangentes al vector velocidad para un cierto instante de tiempo. Para visualizar las líneas de corriente se trazan las curvas de nivel de la

Figura 3.13: Representación del algoritmo de implementación del método de volúmenes finitos basado en Fractional Step Method para convección natural.

función de corriente ψ , definida de la siguiente manera:

$$u = -\frac{\partial \psi}{\partial y} \quad (3.34a)$$

$$v = \frac{\partial \psi}{\partial x} \quad (3.34b)$$

A partir de la definición anterior se puede llegar a la siguiente expresión:

$$\nabla^2 \psi = (\nabla \times \mathbf{u}) \cdot \mathbf{e}_z \quad (3.35)$$

siendo e_z el vector normal que apunta a la dirección z y que es perpendicular al campo de velocidad \mathbf{u} . Se puede utilizar el método de volúmenes finitos para integrar la Ecuación (3.35) sobre un volumen de control (en el cual el centroide es la intersección de las caras mediante las que se han discretizado el dominio de espacio) y obtener así un sistema lineal de estilo $a_P\psi_P = a_E\psi_E + a_W\psi_W + a_N\psi_N + a_S\psi_S + b_P$. Sin embargo, es más fácil utilizar la definición de la función de corriente ψ y, mediante diferencias finitas, obtener el valor de ψ para cada nodo. La condición de contorno es de un valor fijo para un nodo del contorno, por ejemplo, $\psi_{0,0} = 0$.

Capítulo 4

Casos prácticos

4.1. Lid Driven Cavity

El flujo laminar incompresible en una cavidad cuya pared superior se mueve con una velocidad uniforme, se ha utilizado multitud de veces para comprobar nuevos métodos de simulación de flujos a pesar de tener dos singularidades en las dos esquinas superiores (ver la Figura (4.1)).

Figura 4.1: Representación esquemática del problema de Driven Cavity.

La velocidad en la cara superior, U , es la que genera el movimiento dentro de la cavidad formando un vórtice principal en el centro y otros más pequeños en las esquinas, dependiendo del número de Reynolds. Al tratarse de un problema de convección forzada, el número de Reynolds es el único parámetro adimensional que caracteriza la dinámica del problema (representado mediante el campo de velocidad adimensional).

Como solución de referencia se utilizará el trabajo de Ghia [19], el cual proporciona, entre otras cosas, los perfiles de velocidad horizontal en función de la coordenada y fijando $x = 0,5$, y los perfiles de velocidad vertical en función de la coordenada x fijando $y = 0,5$, para diferentes números de Reynolds.

Para cuantificar la desviación de la solución de referencia (error) se utilizará el módulo L_2 del error relativo, que está definido de la siguiente manera para una variable genérica u :

$$e_u = \sqrt{\frac{\sum_{n=1}^q (u_n - u_n^{ref})^2}{\sum_{n=1}^q (u_n^{ref})^2}} \quad (4.1)$$

siendo u la variable calculada, u^{ref} la variable de referencia (el valor exacto) y q la cantidad de puntos que se van a comparar.

Para definir el estado estacionario se introduce el concepto de error estacionario definido de la siguiente manera:

$$\varepsilon_{est} = \min \left\{ \frac{u^{(n)} - u^{(n-1)}}{\Delta t^{(n)}}, \frac{v^{(n)} - v^{(n-1)}}{\Delta t^{(n)}} \right\} \quad (4.2)$$

Se utiliza ε_{est} como condición para saber cuando parar la simulación, y entonces se dice que se ha alcanzado el estado estacionario con un error ε_{est} .

Para caracterizar los resultados se han utilizado los siguientes indicadores: tiempo de computación total t_{comp} en segundos, tiempo de computación promedio por ciclo \bar{t}_{ciclo} en segundos, tiempo de simulación total t_{sim} , número de ciclos n , norma L_2 del error relativo (%) de la componente horizontal de la velocidad e_u y norma L_2 del error relativo (%) de la componente vertical de la velocidad e_v .

FVM

Para estudiar el problema mediante el método de Volúmenes Finitos se establecen $U = 1$ y $L = 1$. Los parámetros C_{conv} y C_{visc} son muy importantes ya que de ellos depende si la simulación converge o diverge. En [21] se recomienda utilizar $C_{conv} = 0,35$ y $C_{visc} = 0,2$, sin embargo se ha comprobado que utilizando dichos valores la simulación diverge y en consecuencia se ha aplicado un factor de 0,4 a dichos valores resultando finalmente en $C_{conv} = 0,14$ y $C_{visc} = 0,08$. Se ha escogido el solver Gauss-Sheidel con factor de relajación de 1,1. La simulación parte de una condición inicial de velocidad nula en los nodos interiores y, cumpliendo la condición

de contorno en los nodos de contorno (hay que tener en cuenta que el campo de velocidad inicial debe cumplir la condición de incompresibilidad).

Los otros principales parámetros de simulación son el tamaño de discretización $N(Nx = Ny)$, el error del solver ε_{sol} y el error estacionario ε_{est} .

Para estudiar el efecto del error del solver y del error estacionario se ha fijado el tamaño de discretización uniforme en $N = 40$, y se han probado varias combinaciones de los dos parámetros mencionados para el número de Reynolds de $Re = 100$.

ε_{sol}	ε_{est}	\bar{t}_{ciclo}	t_{comp}	t_{sim}	n	e_u (%)	e_v (%)
10^{-1}	10^{-9}	0,002633	19,647489	28,352834	7461	15,80969121	61,28635407
10^{-2}	10^{-9}	0,002624	19,575273	28,352834	7461	15,80969121	61,28635407
10^{-3}	10^{-9}	0,002626	17,166172	25,155441	6537	8,54051378	24,58180936
10^{-4}	10^{-9}	0,002626	18,543157	27,008739	7062	3,300697041	8,061219044
10^{-5}	10^{-9}	0,002644	19,466036	28,039319	7362	0,667783351	2,792519723
10^{-6}	10^{-9}	0,00272	21,70997	30,372852	7982	0,37264222	2,714343715
10^{-7}	10^{-9}	0,002477	25,139456	31,021903	8154	0,384320466	2,80524605
10^{-1}	10^{-6}	0,002631	11,982813	17,331499	4554	15,80969121	61,28635407
10^{-2}	10^{-6}	0,002635	11,997843	17,331499	4554	15,80969121	61,28635407
10^{-3}	10^{-6}	0,002643	11,324689	16,565296	4300	8,539982951	24,58180936
10^{-4}	10^{-6}	0,002633	12,151368	17,691901	4615	3,300697041	8,061219044
10^{-5}	10^{-6}	0,002655	12,997901	18,683995	4896	0,667783351	2,792519723
10^{-6}	10^{-6}	0,002766	15,152452	20,879791	5478	0,37264222	2,714343715
10^{-7}	10^{-6}	0,003299	18,588529	21,459131	5634	0,384320466	2,80524605
10^{-1}	10^{-3}	0,002631	4,443024	6,469348	1689	15,89037728	61,80086129
10^{-2}	10^{-3}	0,002643	4,463317	6,569348	1689	15,89037728	61,80086129
10^{-3}	10^{-3}	0,002631	5,300961	7,790762	2015	8,543698757	24,81451933
10^{-4}	10^{-3}	0,002471	5,725661	8,382573	2170	3,335731779	8,326653861
10^{-5}	10^{-3}	0,002683	6,379051	9,13132	2378	0,660882569	2,79979191
10^{-6}	10^{-3}	0,00294	7,055221	9,210349	2400	0,385382125	2,294374929
10^{-7}	10^{-3}	0,004185	10,114714	9,273949	2417	0,394937053	2,338008049

Tabla 4.1: Combinaciones del error del solver y del error estacionario para $Re = 100$ y $N = 40$.

Observando los datos expuestos en la Tabla (4.1) y representados en la Figura (4.2), se llega a la conclusión de que el error del solver es un parámetro importante ya que de él depende la calidad de la solución obtenida. Cuanto más pequeño es el error del solver, menor es el error en los perfiles de la velocidad pero mayor es el tiempo de computación total. Por otro lado, se observa que el error estacionario no varía mucho la calidad de la solución, sin embargo sí que aumenta el tiempo computación considerablemente.

Figura 4.2: Tiempo de computación total, norma L_2 del error relativo de la componente horizontal y vertical de la velocidad en función del error de solver y error en estacionario para $N = 40$ y $Re = 100$.

LBM

En el método de Lattice Boltzmann, al tener $\Delta x = 1$, $L = \Delta x N = N$ (siendo N la cantidad de nodos en cada cara), el número de Reynolds depende del tamaño de la discretización. Por otro lado, como se ha visto anteriormente, para mantener el número de Mach pequeño la velocidad más grande del problema debe ser pequeña, luego U no puede ser igual a 1. Para escoger la frecuencia de relajación adimensional, ésta debe ser inferior a 2 (en la práctica, a 1,8) para que la viscosidad cinemática no sea negativa (según la Ecuación (2.76)). En la Figura (4.3) se representa la frecuencia de relajación adimensional $\omega = \frac{1}{3\frac{UN}{Re} + \frac{1}{2}}$ en función de la velocidad U y el tamaño de la discretización N para $Re = 100$ y $Re = 1000$, respectivamente.

Se puede ver que a mayor número de Reynolds el tamaño de la discretización debe aumentar inevitablemente para mantener la velocidad U pequeña y la frecuencia de relajación adimensional inferior a 1,8.

Respecto a la condición de contorno se han utilizado la condición de contorno de Zou & He para la cara superior y BB Full-Way para el resto de las caras. La condición inicial es de velocidad nula y densidad de masa de valor $\rho_0 = 1,0$.

Figura 4.3: Representación de la frecuencia de relajación adimensional en función de la velocidad U y el tamaño de la discretización N para $\text{Re} = 100$ y $\text{Re} = 1000$.

Los parámetros más importantes son la frecuencia de relajación adimensional ω y el error estacionario ε_{est} . Para estudiar el efecto de dichos parámetros, se fijan el número de Reynolds a $\text{Re} = 100$ y el tamaño de discretización a $N = 40$. Los resultados se exponen en la Tabla (4.2) y se representan en la Figura (4.4).

ε_{est}	U	ω	\bar{t}_{ciclo}	t_{comp}	t_{sim}	n	$e_u (\%)$	$e_v (\%)$
10^{-6}	0,625	0,8	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.
10^{-6}	0,416666667	1	0,001147	4,348877	39,48958333	3791	2,890275506	21,7008184
10^{-6}	0,340909091	1,1	0,001138	4,839645	36,25568182	4254	2,471456865	19,67257395
10^{-6}	0,277777778	1,2	0,001137	5,602876	34,21527778	4927	2,229331864	18,49438162
10^{-6}	0,224358974	1,3	0,001139	6,544935	32,1786859	5737	2,08170854	17,77796327
10^{-6}	0,178571429	1,4	0,001138	7,59971	29,81696429	6679	1,99814116	17,37728297
10^{-6}	0,138888889	1,5	0,001139	9,134651	27,85416667	8022	1,96644882	17,22635278
10^{-6}	0,104166667	1,6	0,00114	11,281971	25,77604167	9898	1,984753228	17,28013337
10^{-6}	0,073529412	1,7	0,001132	14,078148	22,86764706	12440	2,082624986	17,45464319
10^{-6}	0,046296296	1,8	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.
10^{-3}	0,625	0,8	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.
10^{-3}	0,416666667	1	0,001171	2,010088	17,88541667	1717	2,884447093	21,7285509
10^{-3}	0,340909091	1,1	0,001155	2,29768	16,96022727	1990	2,463608804	19,69523566
10^{-3}	0,277777778	1,2	0,001148	2,672986	16,17361111	2329	2,240882254	18,48678414
10^{-3}	0,224358974	1,3	0,001146	3,133317	15,3349359	2734	2,093856382	17,77753028
10^{-3}	0,178571429	1,4	0,001149	3,606782	14,01339286	3139	2,014377518	17,39035971
10^{-3}	0,138888889	1,5	0,001153	4,24113	12,76736111	3677	1,989030229	17,26396025
10^{-3}	0,104166667	1,6	0,001135	5,08511	11,671875	4482	2,017394562	17,3589108
10^{-3}	0,073529412	1,7	0,001133	6,364865	10,33088235	5620	2,134216206	17,65039618
10^{-3}	0,046296296	1,8	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.	DIVER.

Tabla 4.2: Efecto de variación de la frecuencia de relajación adimensional y del error estacionario para $\text{Re} = 100$ y $N = 40$.

Figura 4.4: Tiempo de computación total, norma L_2 del error relativo de la componente horizontal y vertical de la velocidad en función del error de solver y error en estacionario para $N = 40$, $Re = 100$ con $\varepsilon_{est} = 10^{-3}$ y $\varepsilon_{est} = 10^{-6}$.

Examinando los datos se concluye que para valores pequeños de ω la velocidad U es grande y se cometan errores debidos a los efectos de compresibilidad, los cuales pueden crear inestabilidades. Para valores grandes de ω la viscosidad cinemática tiende a 0 y crea problemas de inestabilidad. Se observa que el valor óptimo de ω para obtener la mejor calidad de la solución (menor error) es, para este caso, $\omega = 1,5$. A menor error estacionario más tiempo de computación se requiere para llegar al estado estacionario. El aumento del tiempo de computación se hace más notable para valores grandes de ω . Para valores pequeños de ω el error estacionario no influye mucho en el error en los perfiles de velocidad, sin embargo, para valores grandes de ω el error estacionario sí que puede afectar considerablemente al valor del error en los perfiles de velocidad.

Comparación de FVM y LBM

Al tratarse de métodos muy diferentes, la tarea de comparación se hace muy difícil ya que en ambos métodos intervienen muchos parámetros. Lo que se ha hecho es un estudio de cómo varían los indicadores definidos anteriormente al ir aumentando el

tamaño de la discretización (para un mismo error estacionario). La comparación se ha realizado para $\text{Re} = 100$ y para una malla uniforme de $N = 10$ hasta $N = 110$ utilizando para FVM $\varepsilon_{sol} = 10^{-6}$ y $\varepsilon_{est} = 10^{-6}$; y para LBM $\varepsilon_{est} = 10^{-6}$ y $\omega \approx 1,6$. Los resultados se exponen en la Tabla (4.3) y se representan en la Figura (4.5).

Tipo	N	\bar{t}_{ciclo}	t_{comp}	t_{sim}	n	$e_u (\%)$	$e_v (\%)$
LBM	10	0,000063	0,337067	224,3488	5393	12,61547474	58,10955721
FVM	10	0,000198	0,199607	22,117957	1008	4,814622412	17,14236228
LBM	20	0,000272	3,094082	118,2168	11367	3,923162064	34,00134626
FVM	20	0,00073	1,831419	21,1398	2508	1,036178936	3,759720564
LBM	30	0,000619	8,655016	64,7462	13974	2,654125664	23,36469975
FVM	30	0,0016	6,474764	21,215062	4046	0,291425326	2,496178112
LBM	40	0,001131	11,193615	25,7348	9898	1,984971688	17,28068926
FVM	40	0,002768	15,165121	20,879791	5478	0,37264222	2,714343715
LBM	50	0,001799	26,375467	24,3439	14665	1,567776546	13,23095379
FVM	50	0,004286	28,153579	19,659997	6568	0,247897317	2,79979191
LBM	60	0,002655	53,449234	23,15295	20133	1,27523334	10,48754794
FVM	60	0,005535	52,66939	19,222222	8650	0,286117032	2,928873225
LBM	70	0,003662	95,066817	22,25142857	25960	1,071144715	8,470193284
FVM	70	0,00818	97,615392	19,484082	11934	0,280277909	2,961598065
LBM	80	0,004863	161,953105	21,64695	33303	0,926211175	6,964638409
FVM	80	0,009681	168,143565	20,085	16068	0,265945516	3,085225241
LBM	90	0,006035	247,970333	21,45811111	41090	0,813810508	5,810444777
FVM	90	0,01394	264,447754	18,735802	18970	0,221355848	2,814336283
LBM	100	0,007504	381,764157	21,36876	50878	0,729284732	4,894698619
FVM	100	0,016298	386,337645	18,964	23705	0,210208432	2,943417598
LBM	110	0,008954	555,94125	21,44789091	62086	0,665483159	4,167879895
FVM	110	0,020029	577,129717	19,050579	28814	0,205961797	2,948871739

Tabla 4.3: Comparación de LBM y FVM para diferentes tamaños de discretización.

Analizando los datos se ve claramente que el tiempo de computación total es prácticamente igual en ambos métodos para un mismo tamaño de discretización y error estacionario. Por otro lado, la diferencia en el tiempo de computación promedio por ciclo aumenta de manera proporcional a cN^2 dando ventaja al LBM. La calidad de la solución va mejorando a medida que aumenta el tamaño de la discretización. FVM proporciona resultados con menor porcentaje de error en los perfiles de velocidad. Por último, las últimas dos gráficas muestran los errores e_u y e_v en función del tiempo de computación total. En ellas se puede ver que para un mismo tiempo de computación FVM proporciona resultados con menor error que LBM.

A continuación se van a comparar los resultados obtenidos para $\text{Re} = 1000$. Para LBM se escogen los siguientes parámetros: $N = 150$, $\omega = 1,5$ y $\varepsilon_{est} = 6 \cdot 10^{-4}$;

Figura 4.5: Comparación de LBM y FVM para diferentes tamaños de discretización.

Figura 4.6: Comparación de LBM y FVM para diferentes tamaños de discretización.

Figura 4.7: Comparación de LBM y FVM para diferentes tamaños de discretización.

mientras que para FVM se escogen los siguientes: $N = 150$, $\varepsilon_{sol} = 10^{-8}$ (Conjugate Gradient) y $\varepsilon_{est} = 6 \cdot 10^{-4}$. Se obtienen los siguientes resultados: para LBM $t_{comp} = 672,40s$, $e_u = 2,75017\%$ y $e_v = 12,61961\%$; para FVM $t_{comp} = 6463,68s$, $e_u = 0,47886\%$ y $e_v = 4,21449\%$. Los resultados se muestran en las Figuras (4.6-4.8).

Analizando de forma cualitativa se observa que los resultados coinciden de manera considerable entre LBM (línea continua) y FVM (línea discontinua). En la gráfica del campo de presión se observa que LBM tiene fluctuaciones de presión considerables en las dos singularidades (las dos esquinas superiores) mientras que FVM proporciona una solución más suave. Los perfiles de velocidad coinciden de manera notable con la solución de referencia en ambos métodos.

Figura 4.8: Comparación de LBM (línea continua) y FVM (línea discontinua) para diferentes tamaños de discretización.

4.2. Differentially Heated Cavity

Se trata de una cavidad cuadrada cerrada de lado L en la que la pared izquierda de la cavidad se mantiene isotérmica a temperatura T_{hot} mientras que la pared de la derecha se mantiene a temperatura T_{cold} . La diferencia de temperatura de ambas paredes se denota $\Delta T = T_{hot} - T_{cold}$. Las paredes superior e inferior son adiabáticas y por tanto no permiten la transferencia de calor a través de ellas. El fluido se calienta a lo largo de la pared izquierda y, por el efecto de la flotación, va subiendo y cuando llega a la pared derecha se enfriá y baja y de esta forma hay una circulación de fluido dentro de la cavidad. Como ya se ha dicho anteriormente, los dos parámetros importantes en este tipo de problemas son el número de Prandtl y el número de Rayleigh definidos en el apartado de adimensionalización.

Figura 4.9: Representación esquemática del problema de Heated Cavity.

El número de Nusselt es el flujo de calor adimensional. El número de Nusselt local depende de la posición y y se calcula de la siguiente manera:

$$\text{Nu}_{x^*y^*} = -\frac{\partial T^*}{\partial x^*} + u^*T^* \quad (4.3)$$

siendo T^* y u^* la temperatura y la velocidad horizontal adimensional. Se define el número de Nusselt Nu_x como:

$$\text{Nu}_x^* = \int_{y^*=0}^{y^*=1} \text{Nu}_{x^*y^*} dy^* \quad (4.4)$$

Nu_{x^*} debe de ser independiente de la posición x^* ya que el flujo de calor total para una sección que está ubicada en la posición x^* es la misma, sin embargo, debido a los errores en la simulación puede haber variación.

El número de Nusselt medio \bar{Nu} :

$$\bar{Nu} = \int_{x^*=0}^{x^*=1} Nu_{x^*} dx^* \quad (4.5)$$

Como solución de referencia se utilizará el trabajo de Vahl [24] el cuál proporciona, entre otras cosas, la velocidad horizontal máxima u_{max} y su posición y^* ($x^* = 0, 5$), la velocidad vertical máxima v_{max} y su posición x^* ($y^* = 0, 5$), la función de corriente en el centro de la cavidad ψ_{centro} , el número de Nusselt medio \bar{Nu} , el número de Nusselt local máximo en la pared caliente Nu_{max}^{hot} y su posición y^* y por último, el número de Nusselt local mínimo en la pared caliente Nu_{min}^{hot} y su posición y^* .

Para caracterizar los resultados se han utilizado los siguientes indicadores: tiempo de computación total t_{comp} en segundos, tiempo de simulación total t_{sim} , y las variables que tienen soluciones de referencia y sus respectivos errores relativos (%).

Para definir el estado estacionario se utilizará el error estacionario ε_{est} definido en la Ecuación (4.2).

FVM

Para que los resultados sean adimensionales se toman $L = 1$, $T_{hot} = 1$ y $T_{cold} = 0$ ($\Delta T = 1$). Para adimensionalizar el campo de velocidad se utiliza la velocidad característica $U_0 = a/L_0$ siendo $L_0 = L = 1$. Los parámetros C_{conv} y C_{visc} son los mismos que en caso de Driven Cavity, $C_{conv} = 0,14$ y $C_{visc} = 0,08$. En este caso se han utilizado dos solvers: por un lado el Gauss-Sheidel (GS) con factor de relajación de 1,1, y por otro lado el Conjugate Gradient (CG). La simulación parte de una condición inicial de velocidad nula y temperatura inicial de 0,5 en los nodos interiores.

LBM

Para que los resultados sean adimensionales se toman $L = N$, $T_{hot} = 1$ y $T_{cold} = 0$ ($\Delta T = 1$). Para adimensionalizar el campo de velocidad se utiliza la velocidad característica $U_0 = a/N$. En LBM hace falta definir otra velocidad característica $U = \sqrt{g\beta\Delta T L}$ para calcular el número de Mach y mantenerlo inferior a un cierto valor para que los errores debido a los efectos de la compresibilidad sean menores. La relación entre U_0 y U es la siguiente:

$$U = U_0 \sqrt{\text{PrRa}\Delta T} \quad (4.6)$$

Figura 4.10: Representación de la frecuencia de relajación adimensional en función de la velocidad U y el tamaño de la discretización N para $\text{Ra} = 10^3$, $\text{Ra} = 10^4$, $\text{Ra} = 10^5$ y $\text{Ra} = 10^6$.

El procedimiento para calcular todos los parámetros es, dado un valor para la viscosidad cinemática ν , calcular el término $g\beta$ de la definición del número de Rayleigh, posteriormente calcular la velocidad U , calcular U_0 y por último calcular las frecuencias de relajación ω_f y ω_g . En [23] se propone otra manera para calcular el valor de la velocidad característica U utilizando la definición del número de Knudsen. Sin embargo, los resultados obtenidos no son coherentes ya que proporcionan valores de viscosidad cinemática muy pequeños, los cuales hacen que las frecuencias de relajación se acerquen mucho a 2 y por tanto introduzca inestabilidades a la hora de hacer la simulación.

En la Figura (4.10) se representa la frecuencia de relajación adimensional $\omega_f = \frac{1}{3UN\sqrt{\frac{\text{Pr}}{\text{Ra}} + \frac{1}{2}}}$ en función de la velocidad U y el tamaño de la discretización N para $\text{Ra} = 10^3$, $\text{Ra} = 10^4$, $\text{Ra} = 10^5$ y $\text{Ra} = 10^6$, respectivamente.

Respecto a la condición de contorno, se han utilizado la condición de contorno BB

Full-Way para la velocidad y condición adiabática y isotérmica para la temperatura (ver apartado Condición de contorno para modelo térmico). La condición inicial es de velocidad nula, densidad de masa de valor $\rho_0 = 1,0$ y temperatura de valor $T = 0,5$.

Se han hecho simulaciones para diferentes números de Rayleigh en el caso de tener aire en la cavidad ($\text{Pr} = 0,71$) y los resultados obtenidos se muestran en las Tablas (4.4-4.7) para $\text{Ra} = 10^3\text{-}10^6$, respectivamente.

Figura 4.11: Perfiles de velocidad horizontal y vertical para diferentes números de Rayleigh.

Figura 4.12: Perfil de temperatura para diferentes números de Rayleigh.

Analizando los resultados, se llega a la conclusión de que LBM es apto para hacer simulaciones de convección natural para números de Rayleigh relativamente altos. Sin embargo, respecto a la precisión, se ve claramente la superioridad de FVM, ya que proporciona resultados que son más concordantes con las soluciones de referencia. A medida que se aumenta el número de Rayleigh los errores también aumentan si se mantiene el mismo tamaño de discretización.

Figura 4.13: Comparación de LBM (línea continua) y FVM (línea discontinua) para el contorno de la velocidad horizontal para diferentes números de Rayleigh.

Tipo	N	ε_{sol}	ν	ε_{est}	t_{comp}	t_{sim}	n	$\bar{\text{Nu}}$	Nu_{max}^{hot}	Nu_{min}^{hot}	u_{max}	u_{max}	ψ_{centro}
Ref.	-	-	-	-	-	-	-	1,118(0,000 %)	1,505(0,000 %)	0,692(0,000 %)	3,649(0,000 %)	3,697(0,000 %)	1,174(0,000 %)
LBM	40	-	0,01	10^{-4}	DIVER.	DIVER.	DIVER.	1,132(1,226 %)	1,543(2,515 %)	0,703(1,538 %)	3,571(2,133 %)	3,620(2,083 %)	1,144 (2,541 %)
LBM	40	-	0,03	10^{-4}	38	0,481	18227	1,1242	1,529(1,573 %)	0,702(1,421 %)	3,555(2,589 %)	3,605(2,488 %)	1,140 (2,898 %)
LBM	40	-	0,05	10^{-4}	23	0,495			$y^* = 0,0000$	$y^* = 1,0000$	$y^* = 0,8205$	$x^* = 0,1795$	
LBM	40	-	0,07	10^{-4}	18	0,538	8728	1,118(0,031 %)	1,514(0,602 %)	0,701(1,361 %)	3,537(3,063 %)	3,591(2,880 %)	1,136 (3,224 %)
LBM	40	-	0,09	10^{-4}	15	0,595	7507	1,111(0,582 %)	1,499(0,375 %)	0,702(1,391 %)	3,519(3,555 %)	3,576(3,261 %)	1,133 (3,521 %)
LBM	40	-	0,11	10^{-4}	14	0,632	6630	1,105(1,206 %)	1,485(1,344 %)	0,702(1,410 %)	3,501(4,067 %)	3,563(3,630 %)	1,130 (3,789 %)
LBM	100	-	0,03	10^{-4}	1596	0,509	120435	1,123(0,488 %)	1,520(1,016 %)	0,695(0,362 %)	3,618(0,859 %)	3,664(0,883 %)	1,133 (3,521 %)
FVM	40	10^{-8}	-	10^{-4}	128	0,553	7859	1,119(0,104 %)	1,513(0,512 %)	0,689(0,467 %)	3,658(0,236 %)	3,710(0,340 %)	1,180 (0,545 %)
FVM	80	10^{-8}	-	10^{-4}	568	0,576	18413	1,118(0,036 %)	1,509(0,284 %)	0,690(0,290 %)	3,654(0,134 %)	3,712(0,412 %)	1,177 (0,273 %)
								$y^* = 0,0917$	$y^* = 0,9917$	$y^* = 0,8083$	$x^* = 0,1750$		

Tabla 4.4: Comparación de LBM y FVM para $\text{Ra} = 10^3$.

Tipo	N	ε_{sol}	ν	ε_{est}	t_{comp}	t_{sim}	n	\bar{N}_{u}	$N_{\text{u}}^{hot}_{max}$	$N_{\text{u}}^{hot}_{min}$	u_{max}	v_{max}	ψ_{centro}
Ref.	-	-	-	-	-	-	-	$2,243(0,000 \%)$	$3,528(0,000 \%)$	$0,586(0,000 \%)$	$16,178(0,000 \%)$	$19,617(0,000 \%)$	$5,071(0,000 \%)$
LBM	40	-	0,03	10^{-4}	39	0,498	18868	$2,299(2,497 \%)$	$3,723(5,528 \%)$	$0,578(1,444 \%)$	$16,511(2,057 \%)$	$19,922(1,556 \%)$	$5,185(2,254 \%)$
LBM	60	-	0,03	10^{-4}	184	0,456	38824	$2,238(0,211 \%)$	$3,629(2,865 \%)$	$0,581(0,781 \%)$	$16,343(1,019 \%)$	$19,830(1,087 \%)$	$5,136(1,272 \%)$
FVM	40	10^{-8}	-	10^{-4}	198	0,663	9408	$2,260(0,742 \%)$	$3,585(1,616 \%)$	$0,579(1,129 \%)$	$16,089(0,549 \%)$	$19,756(0,707 \%)$	$5,089(0,345 \%)$
FVM	60	10^{-8}	-	10^{-4}	995	0,667	21317	$2,251(0,375 \%)$	$3,556(0,787 \%)$	$0,582(0,750 \%)$	$16,142(0,225 \%)$	$19,676(0,301 \%)$	$5,080(0,183 \%)$

Tabla 4.5: Comparación de LBM y FVM para $\text{Ra} = 10^4$.

Typo	N	ε_{sol}	ν	ε_{est}	t_{comp}	t_{sim}	n	$\bar{\text{Nu}}$	Nu_{max}^{hot}	Nu_{min}^{hot}	u_{max}	v_{max}	ψ_{centro}
Ref.	-	-	-	-	-	-	-	4,519(0,000 %)	7,717(0,000 %)	0,729(0,000 %)	34,730(0,000 %)	68,590(0,000 %)	9,111(0,000 %)
LBM	40	-	0,03	10^{-4}	46	0,576	21816	4,748(5,066 %)	8,336(8,018 %)	0,556(23,788 %)	37,676(8,482 %)	72,937(6,337 %)	10,207 (12,029 %)
LBM	60	-	0,03	10^{-4}	200	0,492	41946	4,696(3,919 %)	8,368(8,441 %)	0,654(10,354 %)	36,374(4,733 %)	71,659(4,475 %)	9,680 (6,246 %)
LBM	80	-	0,03	10^{-4}	563	0,437	66250	4,661(3,132 %)	8,215(6,450 %)	0,685(5,998 %)	35,815(3,125 %)	70,626(2,969 %)	9,480 (4,054 %)
FVM	40	10^{-8}	-	10^{-4}	285	0,578	11491	4,623(2,305 %)	8,168(5,846 %)	0,713(2,174 %)	34,015(2,058 %)	69,324(1,070 %)	9,213 (1,116 %)
FVM	60	10^{-8}	-	10^{-4}	1104	0,546	17509	4,567(1,063 %)	7,925(2,691 %)	0,720(1,226 %)	34,268(1,330 %)	68,550(0,058 %)	9,159 (0,527 %)

Tabla 4.6: Comparación de LBM y FVM para $\text{Ra} = 10^5$.

Tipo	N	ε_{sol}	ν	ε_{est}	t_{comp}	t_{sim}	n	\bar{N}_{u}	Nu_{max}^{hot}	Nu_{min}^{hot}	u_{max}	v_{max}	ψ_{centro}
Ref.	-	-	-	-	-	-	-	8,800(0,000 %)	17,925(0,000 %)	0,989(0,000 %)	64,630(0,000 %)	219,360(0,000 %)	16,320(0,000 %)
LBM	100	-	0,03	10^{-4}	1356	0,444	105042	9,119(3,623 %)	19,536(8,986 %)	0,466(52,852 %)	73,656(13,966 %)	238,920(8,917 %)	18,328 (12,306 %)
LBM	200	-	0,03	10^{-4}	20630	0,339	320463	9,036(2,676 %)	18,582(3,668 %)	0,793(19,783 %)	67,710(4,766 %)	227,072(3,516 %)	17,048 (4,462 %)
FVM	40	10^{-8}	-	10^{-4}	614	0,327	21017	9,427(7,120 %)	20,384(13,716 %)	0,928(6,137 %)	65,484(1,321 %)	224,246(2,228 %)	17,015 (4,260 %)
FVM	60	10^{-8}	-	10^{-4}	2608	0,336	31877	9,102(3,427 %)	19,388(8,162 %)	0,956(3,304 %)	65,121(0,760 %)	219,985(0,285 %)	16,695 (2,298 %)

Tabla 4.7: Comparación de LBM y FVM para $\text{Ra} = 10^6$.

Figura 4.14: Comparación de LBM (línea continua) y FVM (línea discontinua) para el contorno de la velocidad vertical para diferentes números de Rayleigh.

Figura 4.15: Comparación de LBM (línea continua) y FVM (línea discontinua) para la función de corriente para diferentes números de Rayleigh.

Capítulo 5

Conclusiones

A continuación se listan las conclusiones principales.

- La teoría sobre la que se basa LBM resulta ser más complicada y laboriosa que la de FVM.
- La implementación práctica de LBM es más fácil que en FVM.
- A nivel de implementación, en LBM es más fácil incorporar fronteras dentro del dominio que en FVM.
- LBM puede ofrecer soluciones precisas a problemas de dinámica de fluidos. Sin embargo, hay restricciones que se deben considerar. La más importante de ellas es mantener el número de Mach pequeño, con lo cual no es posible hacer simulaciones compresibles.
- Para un mismo tamaño de discretización y error estacionario, FVM requiere un tiempo de computación similar a LBM. Sin embargo, el error en la solución del FVM es más pequeño que en LBM.

Capítulo 6

Impacto medioambiental

El estudio apenas ha tenido impacto ambiental alguno ya que tanto la energía eléctrica consumida por los ordenadores, como los recursos físicos utilizados (el papel, CD, etc.) son de cantidad reducida. Sin embargo, el estudio hecho puede llegar a tener efectos favorables (o menos desfavorables) para el medio ambiente, en el sentido de que el trabajo puede llegar a motivar a otros a hacer un estudio más profundo para mejorar las herramientas de simulación de dinámica de fluidos y que éstas puedan llegar a diseñar máquinas que sean más eficientes enérgicamente y, por tanto, respecten más el medio ambiente.

Capítulo 7

Presupuesto

Según los créditos que posee un Proyecto de Final de Carrera en la Escuela Técnica Superior de Ingenierías Industrial y Aeronáutica de Terrassa de la Universidad Politécnica de Catalunya, las horas de trabajo correspondientes son 338. Aun así, se han añadido 300 horas más de dedicación extra. Suponiendo que el sueldo de un ingeniero becario es de 10 €/hora el coste personal asciende a 6380 €.

Para la realización del estudio ha sido necesario cierto material informático. En concreto, se ha utilizado un ordenador personal de coste de 1500 €.

Finalmente, se debe de tener en cuenta el coste del software empleado. Se han utilizado el sistema operativo de Mac OS incorporado en el portátil, el software de programación gratuito NetBeans, el software Matlab para representar los resultados y LaTeX para escribir la memoria. Matlab (versión de estudiante) tiene un coste de 80 euros mientras que la distribución de LaTeX utilizado es gratuito.

El coste total del trabajo asciende a 7960 €.

Capítulo 8

Futuros estudios

Debido a que el tiempo que se ha dedicado para realizar este proyecto es limitado, hay muchos aspectos que han quedado fuera del alcance pero que son muy importantes de estudiar. A continuación se van a listar estudios futuros posibles.

- Estudio más profundo sobre los métodos de implementación optimizados de LBM.
- Utilización del modelo MRT.
- Utilización del modelo Extended Lattice Boltzmann Method (ELBE) que introduce modelos de turbulencia y hace posible simular problemas con número de Reynolds o Rayleigh altos.
- Extensión a casos 3D.
- Geometrías curvas.
- Implementación paralela.

Bibliografía

- [1] Ricardo Brito López, “Teoría cinética de gases de red”, Tesis Doctoral, 2001.
- [2] Leopoldo García-Colín Scherer, “La física de los procesos irreversibles”.
- [3] Kerson Huang, “Statistical Mechanics” (second edition), Massachusetts Institute of Technology, 1987.
- [4] Sauro Succi, “The Lattice Boltzmann Equation for Fluid Dynamics and Beyond”, Oxford University Press, 2001.
- [5] Gilberto Medeiros Kremer, “An Introduction to the Boltzmann Equation and Transport Processes in Gases”, Springer, 2010.
- [6] Dieter A. Wolf-Gladrow, “Lattice-Gas Cellular Automata and Lattice Boltzmann Models – An Introduction”, Springer, 2005.
- [7] P. L. Bhatnagar, E. P. Gross, and M. Krook, A model for collision processes in gas. I. Small amplitude processes in charged and neutral one-component systems, Phys. Rev., 94 (1954), pp. 511–525.
- [8] X. He and L.-S. Luo. Theory of the lattice Boltzmann method: from Boltzmann equation to the lattice Boltzmann equation. Physical Review E, 56:6811, 1997.
- [9] Q. Zou and X. He, “On Pressure and Velocity Flow Boundary Conditions and Bounceback for the Lattice Boltzmann BGK Model”, Physics of Fluids, Vol. 9, 1997, pp. 1591-1598. doi:10.1063/1.869307.
- [10] Chih-Fung Ho, Cheng Chang, Kuen-Hau Lin and Chao-An Lin, “Consistent Boundary Conditions for 2D and 3D Lattice Boltzmann Simulations”, CMES (Computer Modeling in Engineering & Sciences), vol.44, no. 2, pp. 137-155, 2009.

- [11] Inamuro T, Yoshino M, Ogino F. A non-slip boundary condition for lattice Boltzmann simulations. *Phys Fluids* 1995;7:2928–30.
- [12] Chih-Hao Liu, Kuen-Hau Lin, Hao-Chueh Mai, Chao-An Lin, Thermal boundary conditions for thermal lattice Boltzmann simulations, *Computers & Mathematics with Applications*, Volume 59, Issue 7, April 2010, Pages 2178-2193, ISSN 0898-1221, 10.1016/j.camwa.2009.08.043.
- [13] Yu, D., Mei, R., Luo L.S., and Shyy, W., Viscous flow computations with the method of lattice Boltzmann equation, *Progress in Aerospace Sciences*, 2003, 39, pp. 329-367.
- [14] D. d’Humières, I. Ginzburg, M. Krafczyk, P. Lallemand and Li-Shi Luo. Multiple-relaxation-time lattice Boltzmann models in three dimensions. *Philosophical Transactions of Royal Society of London A*,360(1792):437–451, 2002.
- [15] Bouzidi M, d’Humières D, Lallemand P, Luo L-S. Lattice Boltzmann equation on a two-dimensional rectangular grid. *J Comput Phys* 2001;172:704-17.
- [16] X.He, L.-S. Luo: Lattice Boltzmann model for the incompressible Navier-Stokes equation, *J. Stat. Phys.* 88,927(1997).
- [17] R. Mei, D. Yu, W. Shyy, L.-S. Luo, Force evaluation in the lattice Boltzmann method involving curved geometry, *Phys. Rev. E* 65 (2002) 041203.
- [18] J.H. Ferziger, M. Peric, *Computational Methods for Fluid Dynamics*, 3rd Edition, Springer, 2002
- [19] U. Ghia, K.N. Ghia, C.T. Shin, High-Re solutions for incompressible flow using the Navier–Stokes equations and a multigrid method, *Journal of Computational Physics* 48 (3) (1982) 387–411.
- [20] J. Shewchuk, An introduction to the Conjugate Gradient Method without the agonizing pain, Carnegie Mellon University, 1994.
- [21] Introduction to the Fractional Step Method by CTTC, UPC
- [22] A.A. Mohamad, A. Kuzmin, A critical evaluation of force term in lattice Boltzmann method, natural convection problem, *International Journal of Heat and Mass Transfer*, Volume 53, Issues 5–6, February 2010, Pages 990-996, ISSN 0017-9310, 10.1016/j.ijheatmasstransfer.2009.11.014.

- [23] P.-H. Kao, Y.-H. Chen, R.-J. Yang, Simulations of the macroscopic and mesoscopic natural convection flows within rectangular cavities, International Journal of Heat and Mass Transfer, Volume 51, Issues 15–16, 15 July 2008, Pages 3776-3793, ISSN 0017-9310, 10.1016/j.ijheatmasstransfer.2008.01.003.
- [24] de Vahl Davis G.: Natural convection of air in a square cavity: a bench mark numerical solution. Int J Numer Methods Fluids, 3:249-264, 1983.

Anexo A

Código fuente de LBM

```
1 #ifndef LBM_H
2 #define LBM_H
3 #include <vector.h>
4 class ComputationTime{
5 clock_t start;
6 public:
7 void Start(){
8 start = clock();
9 }
10 double Stop(){
11 return (((double) (clock() - start)) / CLOCKS_PER_SEC);
12 }
13};
14 void Swap( double &A, double &B){
15 double tmp = A;
16 A = B;
17 B = tmp;
18}
19 class LatticeModel{
20 public:
21 LatticeModel( int D, int Q, double *w, int *e_x, int *e_y, int *e_z, int *
22 opp, double cs){
23 this->D = D;
24 this->Q = Q;
25 this->cs = cs;
26 this->w = new double [ Q ];
27 this->e_x = new int [ Q ];
28 this->e_y = new int [ Q ];
29 this->opp = new int [ Q ];
30 for( int i = 0; i < Q; i++ ){
31 this->w[ i ] = w[ i ];
32 this->opp[ i ] = opp[ i ];
33 switch ( D ){
34 case 1:
35 this->e_x[ i ] = e_x[ i ];
36 break;
37 case 2:
38 this->e_x[ i ] = e_x[ i ];
39 this->e_y[ i ] = e_y[ i ];
40 break;
41 case 3:
42 this->e_x[ i ] = e_x[ i ];
43 this->e_y[ i ] = e_y[ i ];
44 this->e_z[ i ] = e_z[ i ];
45 }
46 }
47 }
48 }
```

```

44 break;
45 }
46 }
47 }
48 double *w;
49 int *e_x;
50 int *e_y;
51 int *e_z;
52 int *opp;
53 double cs;
54 int D;
55 int Q;
56 };
57 class Lattice {
58 public:
59 Lattice () {
60 }
61 void SetLatticeModel ( LatticeModel *lattice_model ) {
62 this->lattice_model = lattice_model;
63 this->f = new double [ lattice_model->Q ];
64 isWet = true;
65 isBC = false;
66 }
67 inline double CalculateMacroscopicProperties ( void ) {
68 rho = 0;
69 u = 0;
70 v = 0;
71 for( int i = 0; i < lattice_model->Q; i++ ) {
72 rho += f[ i ];
73 u += f[ i ] * lattice_model->e_x[ i ];
74 v += f[ i ] * lattice_model->e_y[ i ];
75 }
76 u /= rho;
77 v /= rho;
78 }
79 double *f;
80 double rho;
81 double u;
82 double v;
83 LatticeModel *lattice_model;
84 bool isWet;
85 bool isBC;
86 };
87 class Point {
88 public:
89 Point () {
90 i = j = 0;
91 }
92 Point ( const int i, const int j ) {
93 this->i = i;
94 this->j = j;
95 }
96 int i, j;
97 };
98 enum BC_TYPE { NORTH_VELOCITY_ZOU_HE, SOUTH_VELOCITY_ZOU_HE,
EAST_VELOCITY_ZOU_HE, WEST_VELOCITY_ZOU_HE, NORTH_PRESSURE_ZOU_HE,
SOUTH_PRESSURE_ZOU_HE, EAST_PRESSURE_ZOU_HE, WEST_PRESSURE_ZOU_HE,
NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE,
NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE,
SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE,
SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE,
NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE,
NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE,

```

```

SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE,
SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE, HALF_WAY_BOUNCEBACK,
FULL_WAY_BOUNCEBACK, EAST_OPEN_BOUNDARY};

99 class BoundaryCondition {
100 public:
101 BoundaryCondition( BC_TYPE type, Point start_point, Point end_point,
102 double u, double v, double rho){
103 this->type = type;
104 this->start_point = start_point;
105 this->end_point = end_point;
106 this->u = u;
107 this->v = v;
108 this->rho = rho;
109 }
110 BC_TYPE type;
111 Point start_point;
112 Point end_point;
113 double u;
114 double v;
115 double rho;
116 };
117 class Simulation{
118 public:
119 Simulation( int Nx, int Ny, LatticeModel *lattice_model, double omega){
120 domain = new Lattice*[ Nx ];
121 this->Nx = Nx;
122 this->Ny = Ny;
123 this->lattice_model = lattice_model;
124 time = 0;
125 this->omega = omega;
126 for( int i = 0; i < Nx; i++ ){
127 domain[ i ] = new Lattice[ Ny ];
128 }
129 for( int i = 0; i < Nx; i++ ){
130 for( int j = 0; j < Ny; j++ ){
131 domain[ i ][ j ].SetLatticeModel( lattice_model );
132 }
133 startPointForceEvaluation.i = startPointForceEvaluation.j =
134 endPointForceEvaluation.i = endPointForceEvaluation.j = 0;
135 }
136 void InitEquilibrium( double density ) {
137 for( int i = 0; i < Nx; i++ ){
138 for( int j = 0; j < Ny; j++ ){
139 for( int alfa = 0; alfa < lattice_model->Q; alfa++ ){
140 domain[ i ][ j ].f[ alfa ] = lattice_model->w[ alfa ] *
141 density;
142 }
143 }
144 }
145 void StreamStep( ){
146 int ii , jj;
147 int alfa;
148 for( int j = 0; j < Ny; j++ ){
149 for( int i = Nx-1; i >= 0; i-- ){
150 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
151 == false) ){
152 alfa = 1;
153 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
154 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];

```

```

154 if( IndiceLogico( ii , 0 , Nx-1) && IndiceLogico( jj , 0 , Ny
155 -1)){
156 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[ alfa
157 ];
158 }
159 }
160 for( int i = 0; i < Nx; i++ ){
161 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
162 == false) ){
163 alfa = 3;
164 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
165 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
166 if( IndiceLogico( ii , 0 , Nx-1) && IndiceLogico( jj , 0 , Ny
167 -1)){
168 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
169 alfa ];
170 }
171 }
172 }
173 for( int j = 0; j < Ny; j++ ){
174 for( int i = 0; i < Nx; i++ ){
175 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
176 == false) ){
177 alfa = 4;
178 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
179 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
180 if( IndiceLogico( ii , 0 , Nx-1) && IndiceLogico( jj , 0 , Ny
181 -1)){
182 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
183 alfa ];
184 }
185 }
186 }
187 for( int i = Nx-1; i >= 0; i-- ){
188 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
189 == false) ){
190 alfa = 8;
191 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
192 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
193 if( IndiceLogico( ii , 0 , Nx-1) && IndiceLogico( jj , 0 , Ny
194 -1)){
195 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
196 alfa ];
197 }
198 }
199 }
200 for( int j = Ny-1; j >= 0; j-- ){
201 for( int i = 0; i < Nx; i++ ){
202 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
203 == false) ){
204 alfa = 2;
205 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];

```

```

203 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
204 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
205 -1)){
206 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
207 alfa ];
208 }
209 alfa = 6;
210 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
211 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
212 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
213 -1)){
214 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
215 alfa ];
216 }
217 }
218 for( int i = Nx-1; i >= 0; i-- ){
219 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
220 == false) ){
221 alfa = 5;
222 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa ] ];
223 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa ] ];
224 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
225 -1)){
226 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
227 alfa ];
228 }
229 }
230 }
231 void CollisionStep( ){
232 double feq;
233 for( int i = 0; i < Nx; i++ ){
234 for( int j = 0; j < Ny; j++ ){
235 if( domain[ i ][ j ].isWet == true ){
236 for( int alfa = 0; alfa < lattice_model->Q; alfa++ ){
237 feq = lattice_model->w[ alfa ]*domain[ i ][ j ].rho*(1 +
238 3.0*(lattice_model->e_x[ alfa ]*domain[ i ][ j ].u +
239 lattice_model->e_y[ alfa ]*domain[ i ][ j ].v) +
240 (9.0/2.0)*pow(lattice_model->e_x[ alfa ]*domain[ i ][ j ].u +
241 lattice_model->e_y[ alfa ]*domain[ i ][ j ].v,2.0)
242 -(3.0/2.0)*(domain[ i ][ j ].u*domain[ i ][ j ].u + domain
243 [ i ][ j ].v*domain[ i ][ j ].v));
244 domain[ i ][ j ].f[ alfa ] = domain[ i ][ j ].f[ alfa
245 ] - omega * ( domain[ i ][ j ].f[ alfa ] - feq );
246 }
247 }
248 }
249 }
250 void MacroscopicProperties( ){
251 double old_u, old_v, old_rho;
252 double error_u, error_v, error_rho;
253 convergence_u = convergence_v = convergence_rho = 0.0;
254 for( int i = 0; i < Nx; i++ ){
255 for( int j = 0; j < Ny; j++ ){
256 if( domain[ i ][ j ].isWet == true ){
257 old_u = domain[ i ][ j ].u;
258 old_v = domain[ i ][ j ].v;
259 old_rho = domain[ i ][ j ].rho;
260 domain[ i ][ j ].CalculateMacroscopicProperties();
261 error_u = fabs( old_u - domain[ i ][ j ].u );

```

```

252 error_v = fabs( old_v - domain[ i ][ j ].v );
253 error_rho = fabs( old_rho - domain[ i ][ j ].rho );
254 if( error_u > convergence_u ) convergence_u = error_u;
255 if( error_v > convergence_v ) convergence_v = error_v;
256 if( error_rho > convergence_rho ) convergence_rho =
257 error_rho;
258 }
259 }
260
261 void BoundaryConditions( ){
262 for( int i = 0; i < bc.size(); i++ ){
263 ApplySimpleBoundaryCondition( bc[ i ] );
264 }
265 }
266 void AddBoundaryCondition( BoundaryCondition newBC ) {
267 bc.push_back( newBC );
268 switch( newBC.type ){
269 case NORTH_VELOCITY_ZOU_HE:
270 case SOUTH_VELOCITY_ZOU_HE:
271 case EAST_VELOCITY_ZOU_HE:
272 case WEST_VELOCITY_ZOU_HE:
273 case NORTH_PRESSURE_ZOU_HE:
274 case SOUTH_PRESSURE_ZOU_HE:
275 case EAST_PRESSURE_ZOU_HE:
276 case WEST_PRESSURE_ZOU_HE:
277 case NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
278 case NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
279 case SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
280 case SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
281 case NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
282 case NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
283 case SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
284 case SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
285 case EAST_OPEN_BOUNDARY:
286 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
287 for( int j = newBC.start_point.j; j <= newBC.end_point.j;
288 j++ ){
289 domain[ i ][ j ].isWet = true;
290 domain[ i ][ j ].isBC = true;
291 }
292 break;
293 case HALF WAY BOUNCEBACK:
294 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
295 for( int j = newBC.start_point.j; j <= newBC.end_point.j;
296 j++ ){
297 domain[ i ][ j ].isWet = true;
298 domain[ i ][ j ].isBC = true;
299 }
300 break;
301 case FULL WAY BOUNCEBACK:
302 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
303 for( int j = newBC.start_point.j; j <= newBC.end_point.j;
304 j++ ){
305 domain[ i ][ j ].isWet = false;
306 domain[ i ][ j ].isBC = true;
307 }
308 }
309 }
310 }
```

```

308 break;
309 }
310 }
311 void AddSolidBoxBoundaryConditionZouHe( Point startPoint, Point endPoint )
312 {
313 if ( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
314 return;
315 AddBoundaryCondition( BoundaryCondition( NORTH_VELOCITY_ZOU_HE,
316 startPoint, Point(endPoint.i,startPoint.j), 0.0, 0.0, 0.0));
317 AddBoundaryCondition( BoundaryCondition( EAST_VELOCITY_ZOU_HE,
318 startPoint, Point(startPoint.i,endPoint.j), 0.0, 0.0, 0.0));
319 AddBoundaryCondition( BoundaryCondition( SOUTH_VELOCITY_ZOU_HE, Point(
320 startPoint.i,endPoint.j), endPoint, 0.0, 0.0, 0.0));
321 AddBoundaryCondition( BoundaryCondition( WEST_VELOCITY_ZOU_HE,
322 endPoint, Point(endPoint.i,startPoint.j), 0.0, 0.0, 0.0));
323 AddBoundaryCondition( BoundaryCondition(
324 SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE, startPoint, startPoint,
325 0.0, 0.0, 0.0));
326 AddBoundaryCondition( BoundaryCondition(
327 NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE, endPoint, endPoint, 0.0,
328 0.0, 0.0));
329 AddBoundaryCondition( BoundaryCondition(
330 NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE, Point(startPoint.i,
331 endPoint.j), Point(startPoint.i,endPoint.j), 0.0, 0.0, 0.0));
332 AddBoundaryCondition( BoundaryCondition(
333 SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE, Point(endPoint.i,
334 startPoint.j), Point(endPoint.i,startPoint.j), 0.0, 0.0, 0.0));
335 for( int i = startPoint.i + 1; i <= endPoint.i - 1; i++ ){
336 for( int j = startPoint.j + 1; j <= endPoint.j - 1; j++ ){
337 domain[ i ][ j ].isWet = false;
338 domain[ i ][ j ].isBC = false;
339 }
340 }
341 }
342 void AddSolidBoxBoundaryConditionBBFW( Point startPoint, Point endPoint )
343 {
344 if ( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
345 return;
346 AddBoundaryCondition( BoundaryCondition( FULL WAY BOUNCEBACK,
347 startPoint, Point(endPoint.i,startPoint.j), 0.0, 0.0, 0.0));
348 AddBoundaryCondition( BoundaryCondition( FULL WAY BOUNCEBACK,
349 startPoint, Point(startPoint.i,endPoint.j), 0.0, 0.0, 0.0));
350 AddBoundaryCondition( BoundaryCondition( FULL WAY BOUNCEBACK, Point(
351 startPoint.i,endPoint.j), endPoint, 0.0, 0.0, 0.0));
352 AddBoundaryCondition( BoundaryCondition( FULL WAY BOUNCEBACK, endPoint
353 , Point(endPoint.i,startPoint.j), 0.0, 0.0, 0.0));
354 for( int i = startPoint.i + 1; i <= endPoint.i - 1; i++ ){
355 for( int j = startPoint.j + 1; j <= endPoint.j - 1; j++ ){
356 domain[ i ][ j ].isWet = false;
357 domain[ i ][ j ].isBC = false;
358 }
359 }
360 }
361 void SetLatticeInsideBody( Point cord ) {
362 domain[ cord.i ][ cord.j ].isWet = false;
363 domain[ cord.i ][ cord.j ].isBC = false;
364 }
365 double Tick( ){
366 computation_time.Start();
367 MacroscopicProperties();
368 CalculateTotalProperties();
369 CollisionStep();

```

```

352 CalculateForce( startPointForceEvaluation , endPointForceEvaluation ,
353 Fx1, Fy1);
354 StreamStep();
355 CalculateForce( startPointForceEvaluation , endPointForceEvaluation ,
356 Fx2, Fy2);
357 BoundaryConditions();
358 CalculateForce( startPointForceEvaluation , endPointForceEvaluation ,
359 Fx3, Fy3);
360 time++;
361 return computation_time.Stop();
362 }
363 Lattice **domain;
364 LatticeModel *lattice_model;
365 int Nx, Ny;
366 int time;
367 double omega;
368 vector<BoundaryCondition> bc;
369 Point startPointForceEvaluation , endPointForceEvaluation;
370 double Fx1, Fy1;
371 double Fx2, Fy2;
372 double Fx3, Fy3;
373 double total_density;
374 double total_density_u;
375 double total_density_v;
376 double convergence_u;
377 double convergence_v;
378 double convergence_rho;
379 ComputationTime computation_time;
380 bool IndiceLogico( int n, int min, int max){
381 if( n >= min && n <= max ) return true;
382 else return false;
383 }
384 void CalculateTotalProperties( void ){
385 total_density = total_density_u = total_density_v = 0.0;
386 for( int i = 0; i < Nx; i++ ){
387 for( int j = 0; j < Ny; j++ ){
388 if( domain[ i ][ j ].isWet == true ){
389 total_density += domain[ i ][ j ].rho;
390 total_density_u += domain[ i ][ j ].rho*domain[ i ][ j ].u;
391 total_density_v += domain[ i ][ j ].rho*domain[ i ][ j ].v;
392 }
393 }
394 }
395 }
396 void ApplySimpleBoundaryCondition ( BoundaryCondition bc ){
397 switch (bc.type){
398 case NORTH_VELOCITY_ZOU_HE:
399 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
400 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
401 bc.rho = domain[ i ][ j ].rho = (1./(1.+bc.v))*(domain[ i ][ j ].f[0]+domain[ i ][ j ].f[1]+domain[ i ][ j ].f[3]+2.*(
402 domain[ i ][ j ].f[2]+domain[ i ][ j ].f[6]+domain[ i ][ j ].f[5]));
403 domain[ i ][ j ].f[4] = domain[ i ][ j ].f[2] - (2./3.)*bc.rho*bc.v;
404 domain[ i ][ j ].f[7] = domain[ i ][ j ].f[5] + (1./2.)*((
405 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) - (1./2.)*bc.rho*bc.u - (1./6.)*bc.rho*bc.v;
406 domain[ i ][ j ].f[8] = domain[ i ][ j ].f[6] - (1./2.)*(
407 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) + (1./2.)*bc.rho*bc.u - (1./6.)*bc.rho*bc.v;
408 }
409 }
410 }
411 }

```

```

402 }
403 }
404
405 case SOUTH_VELOCITY_ZOU_HE:
406 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
407 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
408 bc.rho = domain[i][j].rho = (1./(1.-bc.v))*(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].f[3]+2.*(
409 domain[i][j].f[4]+domain[i][j].f[7]+domain[i][j].f[8]));
410 domain[i][j].f[2] = domain[i][j].f[4] + (2./3.)*bc.rho*bc.v;
411 domain[i][j].f[5] = domain[i][j].f[7] - (1./2.)*(domain[i][j].f[1]-domain[i][j].f[3]) + (1./2.)*bc.rho*bc.u + (1./6.)*bc.rho*bc.v;
412 domain[i][j].f[6] = domain[i][j].f[8] + (1./2.)*(domain[i][j].f[1]-domain[i][j].f[3]) - (1./2.)*bc.rho*bc.u + (1./6.)*bc.rho*bc.v;
413 }
414 }
415 break;
416 case EAST_VELOCITY_ZOU_HE:
417 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
418 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
419 bc.rho = domain[i][j].rho = (1./(1.+bc.u))*(domain[i][j].f[0]+domain[i][j].f[2]+domain[i][j].f[4]+2.*(
420 domain[i][j].f[1]+domain[i][j].f[5]+domain[i][j].f[8]));
421 domain[i][j].f[3] = domain[i][j].f[1] - (2./3.)*bc.rho*bc.u;
422 domain[i][j].f[7] = domain[i][j].f[5] + (1./2.)*(domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.rho*bc.u - (1./2.)*bc.rho*bc.v;
423 domain[i][j].f[6] = domain[i][j].f[8] - (1./2.)*(domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.rho*bc.u + (1./2.)*bc.rho*bc.v;
424 }
425 }
426 break;
427 case WEST_VELOCITY_ZOU_HE:
428 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
429 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
430 bc.rho = domain[i][j].rho = (1./(1.-bc.u))*(domain[i][j].f[0]+domain[i][j].f[2]+domain[i][j].f[4]+2.*(
431 domain[i][j].f[3]+domain[i][j].f[6]+domain[i][j].f[7]));
432 domain[i][j].f[1] = domain[i][j].f[3] + (2./3.)*bc.rho*bc.u;
433 domain[i][j].f[5] = domain[i][j].f[7] - (1./2.)*(domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.rho*bc.u + (1./2.)*bc.rho*bc.v;
434 domain[i][j].f[8] = domain[i][j].f[6] + (1./2.)*(domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.rho*bc.u - (1./2.)*bc.rho*bc.v;
435 }
436 }
437 break;
438 case NORTH_PRESSURE_ZOU_HE:
439 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
440 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
441 bc.v = domain[i][j].v = -1. + (1./bc.rho)*(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].f[3]+2.*(
442 domain[i][j].f[2]+domain[i][j].f[6]+domain[i][j].f[8]));
443 }
444 }

```

```

439 [5]);
440 domain[i][j].f[4] = domain[i][j].f[2] - (2./3.)*bc.rho
441 *bc.v;
442 domain[i][j].f[7] = domain[i][j].f[5] + (1./2.)*(
443 domain[i][j].f[1]-domain[i][j].f[3]) - (1./2.)*bc.
444 rho*bc.u - (1./6.)*bc.rho*bc.v;
445 domain[i][j].f[8] = domain[i][j].f[6] - (1./2.)*(
446 domain[i][j].f[1]-domain[i][j].f[3]) + (1./2.)*bc.
447 rho*bc.u - (1./6.)*bc.rho*bc.v;
448 }
449 break;
450 case SOUTH_PRESSURE_ZOU_HE:
451 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
452 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
453 bc.v = domain[i][j].v = 1. - (1./bc.rho)*(domain[i][j]
454 .f[0]+domain[i][j].f[1]+domain[i][j].f[3]+2.*(
455 domain[i][j].f[4]+domain[i][j].f[7]+domain[i][j].f
456 [8]));
457 domain[i][j].f[2] = domain[i][j].f[4] + (2./3.)*bc.rho
458 *bc.v;
459 domain[i][j].f[5] = domain[i][j].f[7] - (1./2.)*(
460 domain[i][j].f[1]-domain[i][j].f[3]) + (1./2.)*bc.
461 rho*bc.u + (1./6.)*bc.rho*bc.v;
462 domain[i][j].f[6] = domain[i][j].f[8] + (1./2.)*(
463 domain[i][j].f[1]-domain[i][j].f[3]) - (1./2.)*bc.
464 rho*bc.u + (1./6.)*bc.rho*bc.v;
465 }
466 }
467 break;
468 case EAST_PRESSURE_ZOU_HE:
469 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
470 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
471 bc.u = domain[i][j].u = -1. + (1./bc.rho)*(domain[i][j]
472 .f[0]+domain[i][j].f[2]+domain[i][j].f[4]+2.*(
473 domain[i][j].f[1]+domain[i][j].f[5]+domain[i][j].f
474 [8]));
475 domain[i][j].f[3] = domain[i][j].f[1] - (2./3.)*bc.rho
476 *bc.u;
477 domain[i][j].f[7] = domain[i][j].f[5] + (1./2.)*(
478 domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.
479 rho*bc.u - (1./2.)*bc.rho*bc.v;
480 domain[i][j].f[6] = domain[i][j].f[8] - (1./2.)*(
481 domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.
482 rho*bc.u + (1./2.)*bc.rho*bc.v;
483 }
484 }
485 break;
486 case WEST_PRESSURE_ZOU_HE:
487 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
488 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
489 bc.u = domain[i][j].u = 1. - (1./bc.rho)*(domain[i][j]
490 .f[0]+domain[i][j].f[2]+domain[i][j].f[4]+2.*(
491 domain[i][j].f[3]+domain[i][j].f[6]+domain[i][j].f
492 [7]));
493 domain[i][j].f[1] = domain[i][j].f[3] + (2./3.)*bc.rho
494 *bc.u;
495 domain[i][j].f[5] = domain[i][j].f[7] - (1./2.)*(
496 domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.
497 rho*bc.u + (1./2.)*bc.rho*bc.v;
498 domain[i][j].f[8] = domain[i][j].f[6] + (1./2.)*(
499 domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.
500 rho*bc.u - (1./2.)*bc.rho*bc.v;
501 }
502 }
503 
```

```

 }
}
break;
case NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[1] = domain[i][j].f[3];
 domain[i][j].f[4] = domain[i][j].f[2];
 domain[i][j].f[8] = domain[i][j].f[6];
 domain[i][j].f[5] = domain[i][j].f[7] = 0.5*(0.5*(
 domain[i+1][j].rho+domain[i][j-1].rho)-(domain[i][
 j].f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain[
 i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[6]+
 domain[i][j].f[8]));
 }
}
break;
case NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[3] = domain[i][j].f[1];
 domain[i][j].f[4] = domain[i][j].f[2];
 domain[i][j].f[7] = domain[i][j].f[5];
 domain[i][j].f[6] = domain[i][j].f[8] = (1./2.)
 *((1./2.)*(domain[i-1][j].rho+domain[i][j-1].rho)
 -(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].
 f[2]+domain[i][j].f[3]+domain[i][j].f[4]+domain[
 i][j].f[5]+domain[i][j].f[7]));
 }
}
break;
case SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[5] = domain[i][j].f[7];
 domain[i][j].f[2] = domain[i][j].f[4];
 domain[i][j].f[1] = domain[i][j].f[3];
 domain[i][j].f[6] = domain[i][j].f[8] = 0.5*(0.5*(
 domain[i+1][j].rho+domain[i][j+1].rho)-(domain[i][
 j].f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain[
 i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[5]+
 domain[i][j].f[7]));
 }
}
break;
case SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[3] = domain[i][j].f[1];
 domain[i][j].f[2] = domain[i][j].f[4];
 domain[i][j].f[6] = domain[i][j].f[8];
 domain[i][j].f[5] = domain[i][j].f[7] = 0.5*(0.5*(
 domain[i][j+1].rho+domain[i-1][j].rho)-(domain[i][
 j].f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain[
 i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[6]+
 domain[i][j].f[8]));
 }
}
break;
case NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[3] = domain[i][j].f[1];

```

```

519 domain[i][j].f[2] = domain[i][j].f[4];
520 domain[i][j].f[6] = domain[i][j].f[8];
521 }
522 }
523 break;
524 case NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
525 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
526 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
527 domain[i][j].f[1] = domain[i][j].f[3];
528 domain[i][j].f[2] = domain[i][j].f[4];
529 domain[i][j].f[5] = domain[i][j].f[7];
530 }
531 }
532 break;
533 case SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
534 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
535 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
536 domain[i][j].f[4] = domain[i][j].f[2];
537 domain[i][j].f[3] = domain[i][j].f[1];
538 domain[i][j].f[7] = domain[i][j].f[5];
539 }
540 }
541 break;
542 case SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
543 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
544 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
545 domain[i][j].f[1] = domain[i][j].f[3];
546 domain[i][j].f[8] = domain[i][j].f[6];
547 domain[i][j].f[4] = domain[i][j].f[2];
548 }
549 }
550 break;
551 case HALF WAY_BOUNCEBACK:
552 break;
553 case FULL WAY_BOUNCEBACK:
554 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
555 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
556 swap( domain[i][j].f[1], domain[i][j].f[3] );
557 swap( domain[i][j].f[2], domain[i][j].f[4] );
558 swap( domain[i][j].f[5], domain[i][j].f[7] );
559 swap( domain[i][j].f[6], domain[i][j].f[8] );
560 }
561 }
562 break;
563 case EAST_OPEN_BOUNDARY:
564 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
565 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
566 domain[i][j].f[3] = domain[i-1][j].f[3];
567 domain[i][j].f[6] = domain[i-1][j].f[6];
568 domain[i][j].f[7] = domain[i-1][j].f[7];
569 }
570 }
571 break;
572 }
573 void CalculateForce( Point startPoint, Point endPoint, double& Fx, double&
574 Fy) {
575 if ( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
576 return;
577 int ii , jj ;
578 Fx = 0.0;
579 Fy = 0.0;
580 for( int i = startPoint.i; i <= endPoint.i; i++ ){

```

```

581 for( int j = startPoint.j; j <= endPoint.j; j++ ){
582 if( domain[ i ][ j ].isBC == true ){
583 for( int alfa = 1; alfa < lattice_model->Q; alfa++ ){
584 ii = i + lattice_model->e_x[ lattice_model->opp[ alfa
585 ] ];
586 jj = j + lattice_model->e_y[ lattice_model->opp[ alfa
587 ] ];
588 if( domain[ ii ][ jj ].isWet == true ){
589 Fx += lattice_model->e_x[ alfa ]*(domain[ i ][ j
590 ].f[ alfa ] + domain[ ii ][ jj ].f[
591 lattice_model->opp[ alfa ] ]);
592 Fy += lattice_model->e_y[ alfa ]*(domain[ i ][ j
593 ].f[ alfa ] + domain[ ii ][ jj ].f[
594 lattice_model->opp[ alfa ] );
595 }
596 }
597 }
598 }
599 }
600 #endif

```

LBM1.h

```

1 #ifndef LBM_H
2 #define LBM_H
3 #include <vector>
4 class ComputationTime{
5 clock_t start;
6 public:
7 void Start(){
8 start = clock();
9 }
10 double Stop(){
11 return (((double) (clock() - start)) / CLOCKS_PER_SEC);
12 }
13};
14 void Swap( double &A, double &B){
15 double tmp = A;
16 A = B;
17 B = tmp;
18}
19 class LatticeModel{
20 public:
21 LatticeModel( int D, int Q, double *w, int *e_x, int *e_y, int *e_z, int *
22 opp, double cs){
23 this->D = D;
24 this->Q = Q;
25 this->cs = cs;
26 this->w = new double [ Q ];
27 this->e_x = new int [ Q ];
28 this->e_y = new int [ Q ];
29 this->opp = new int [ Q ];
30 for( int i = 0; i < Q; i++ ){
31 this->w[ i ] = w[ i ];
32 this->opp[ i ] = opp[ i ];
33 switch ( D ){
34 case 1:
35 this->e_x[ i ] = e_x[ i ];
36 break;
37 case 2:
38 this->e_x[ i ] = e_x[ i ];
39 }
40 }
41 }
42 };

```

```

38 this->e_y[ i ] = e_y[ i ];
39 break;
40 case 3:
41 this->e_x[ i ] = e_x[ i ];
42 this->e_y[ i ] = e_y[ i ];
43 this->e_z[ i ] = e_z[ i ];
44 break;
45 }
46 }
47 double *w;
48 int *e_x;
49 int *e_y;
50 int *e_z;
51 int *opp;
52 double cs;
53 int D;
54 int Q;
55 };
56 class Lattice {
57 public:
58 Lattice (){
59 }
60 void SetLatticeModel ( LatticeModel *lattice_model_momentum , LatticeModel
61 *lattice_model_energy){
62 this->lattice_model_momentum = lattice_model_momentum;
63 this->lattice_model_energy = lattice_model_energy;
64 this->f = new double [ lattice_model_momentum->Q ];
65 this->g = new double [ lattice_model_energy->Q ];
66 isWet = true;
67 isBC = false;
68 }
69 inline double CalculateMacroscopicProperties ( void ){
70 rho = 0.0;
71 u = 0.0;
72 v = 0.0;
73 T = 0.0;
74 for( int i = 0; i < lattice_model_momentum->Q; i++ ){
75 rho += f[ i ];
76 u += f[ i ] * lattice_model_momentum->e_x[ i ];
77 v += f[ i ] * lattice_model_momentum->e_y[ i ];
78 }
79 u /= rho;
80 v /= rho;
81 for( int i = 0; i < lattice_model_energy->Q; i++ ){
82 T += g[ i ];
83 }
84 }
85 double *f;
86 double *g;
87 double rho;
88 double u;
89 double v;
90 double T;
91 LatticeModel *lattice_model_momentum;
92 LatticeModel *lattice_model_energy;
93 bool isWet;
94 bool isBC;
95 };
96 class Point {
97 public:
98 Point (){
99 i = j = 0;

```

```

100 }
101 Point (const int i, const int j){
102 this->i = i;
103 this->j = j;
104 }
105 int i, j;
106};
107 enum BC_TYPE { NORTH_VELOCITY_ZOU_HE, SOUTH_VELOCITY_ZOU_HE,
108 EAST_VELOCITY_ZOU_HE, WEST_VELOCITY_ZOU_HE, NORTH_PRESSURE_ZOU_HE,
109 SOUTH_PRESSURE_ZOU_HE, EAST_PRESSURE_ZOU_HE, WEST_PRESSURE_ZOU_HE,
110 NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE,
111 NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE,
112 SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE,
113 SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE,
114 NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE,
115 NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE,
116 SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE,
117 SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE, HALF_WAY_BOUNCEBACK,
118 FULL_WAY_BOUNCEBACK, EAST_OPEN_BOUNDARY, EAST_TEMPERATURE,
119 WEST_TEMPERATURE, ADIABATIC, NORTH_ADIABATIC, SOUTH_ADIABATIC};
120 class BoundaryCondition {
121 public:
122 BoundaryCondition( BC_TYPE type, Point start_point, Point end_point,
123 double u, double v, double rho, double T){
124 this->type = type;
125 this->start_point = start_point;
126 this->end_point = end_point;
127 this->u = u;
128 this->v = v;
129 this->rho = rho;
130 this->T = T;
131 }
132 BC_TYPE type;
133 Point start_point;
134 Point end_point;
135 double u;
136 double v;
137 double rho;
138 double T;
139 };
140 class Simulation{
141 public:
142 Simulation( int Nx, int Ny, LatticeModel *lattice_model_momentum,
143 LatticeModel *lattice_model_energy, double omega_momentum, double
144 omega_energy, double gravitybeta){
145 domain = new Lattice*[ Nx ];
146 this->Nx = Nx;
147 this->Ny = Ny;
148 this->lattice_model_momentum = lattice_model_momentum;
149 this->lattice_model_energy = lattice_model_energy;
150 time = 0;
151 this->omega_momentum = omega_momentum;
152 this->omega_energy = omega_energy;
153 this->gravitybeta = gravitybeta;
154 for (int i = 0; i < Nx; i++){
155 domain[ i ] = new Lattice[ Ny ];
156 }
157 for( int i = 0; i < Nx; i++ ){
158 for( int j = 0; j < Ny; j++ ){
159 domain[ i ][ j ].SetLatticeModel( lattice_model_momentum,
160 lattice_model_energy );
161 }
162 }
163 }

```

```

147 startPointForceEvaluation.i = startPointForceEvaluation.j =
148 endPointForceEvaluation.i = endPointForceEvaluation.j = 0;
149 }
150 void InitEquilibrium( double density, double temperature ) {
151 for( int i = 0; i < Nx; i++ ){
152 for( int j = 0; j < Ny; j++ ){
153 for( int alfa = 0; alfa < lattice_model_momentum->Q; alfa++ ){
154 domain[ i ][ j ].f[ alfa ] = lattice_model_momentum->w[
155 alfa ] * density;
156 }
157 domain[ i ][ j ].rho = density;
158 for( int alfa = 0; alfa < lattice_model_energy->Q; alfa++ ){
159 domain[ i ][ j ].g[ alfa ] = lattice_model_energy->w[ alfa
160 ] * temperature;
161 }
162 }
163 }
164 void StreamStep( ){
165 int ii , jj ;
166 int alfa ;
167 for( int j = 0; j < Ny; j++ ){
168 for( int i = Nx-1; i >= 0; i-- ){
169 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
170 == false) ){
171 alfa = 1;
172 ii = i + lattice_model_momentum->e_x[
173 lattice_model_momentum->opp[ alfa ] ];
174 jj = j + lattice_model_momentum->e_y[
175 lattice_model_momentum->opp[ alfa ] ];
176 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
177 -1)){
178 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[ alfa
179 ];
180 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[ alfa
181 ];
182 }
183 }
184 }
185 }
186 }
187 }
188 }
189 }
190 for( int j = 0; j < Ny; j++ ){
191 for( int i = 0; i < Nx; i++ ){
192 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
193 == false) ){
194 alfa = 4;

```

```

194 ii = i + lattice_model_momentum->e_x[  

195 lattice_model_momentum->opp[ alfa ] ];  

196 jj = j + lattice_model_momentum->e_y[  

197 lattice_model_momentum->opp[ alfa ] ];  

198 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny  

199 -1)){  

200 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[  

201 alfa ];  

202 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[  

203 alfa ];  

204 }  

205 alfa = 7;  

206 ii = i + lattice_model_momentum->e_x[  

207 lattice_model_momentum->opp[ alfa ] ];  

208 jj = j + lattice_model_momentum->e_y[  

209 lattice_model_momentum->opp[ alfa ] ];  

210 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny  

211 -1)){  

212 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[  

213 alfa ];  

214 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[  

215 alfa ];  

216 }  

217 }  

218 }  

219 }  

220 for( int i = Nx-1; i >= 0; i-- ){  

221 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet  

222 == false) ){  

223 alfa = 8;  

224 ii = i + lattice_model_momentum->e_x[  

225 lattice_model_momentum->opp[ alfa ] ];  

226 jj = j + lattice_model_momentum->e_y[  

227 lattice_model_momentum->opp[ alfa ] ];  

228 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny  

229 -1)){  

230 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[  

231 alfa ];  

232 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[  

233 alfa ];  

234 }  

235 alfa = 2;  

236 ii = i + lattice_model_momentum->e_x[  

237 lattice_model_momentum->opp[ alfa ] ];  

238 jj = j + lattice_model_momentum->e_y[  

239 lattice_model_momentum->opp[ alfa ] ];  

240 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny  

241 -1)){  

242 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[  

243 alfa ];  

244 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[  

245 alfa ];  

246 }  

247 alfa = 6;  

248 ii = i + lattice_model_momentum->e_x[  

249 lattice_model_momentum->opp[ alfa ] ];

```

```

233 jj = j + lattice_model_momentum->e_y[
234 lattice_model_momentum->opp[ alfa ] ];
235 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
236 -1)){
237 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
238 alfa ];
239 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[
240 alfa ];
241 }
242 }
243 for( int i = Nx-1; i >= 0; i-- ){
244 if( !(domain[ i ][ j ].isBC == false && domain[ i ][ j ].isWet
245 == false ) ){
246 alfa = 5;
247 ii = i + lattice_model_momentum->e_x[
248 lattice_model_momentum->opp[ alfa ] ];
249 jj = j + lattice_model_momentum->e_y[
250 lattice_model_momentum->opp[ alfa ] ];
251 if( IndiceLogico( ii , 0, Nx-1) && IndiceLogico( jj , 0, Ny
252 -1)){
253 domain[ i ][ j ].f[ alfa ] = domain[ ii ][ jj ].f[
254 alfa ];
255 domain[ i ][ j ].g[ alfa ] = domain[ ii ][ jj ].g[
256 alfa ];
257 }
258 }
259 }
260 }
261 void CollisionStep( ){
262 double feq , geq;
263 for( int i = 0; i < Nx; i++ ){
264 for( int j = 0; j < Ny; j++ ){
265 if( domain[ i ][ j ].isWet == true ){
266 for( int alfa = 0; alfa < lattice_model_momentum->Q; alfa
267 ++ ){
268 feq = lattice_model_momentum->w[ alfa ]*domain[ i ][ j ].rho
269 *(1 + 3.0*(lattice_model_momentum->e_x[ alfa ]*
270 domain[ i ][ j ].u + lattice_model_momentum->e_y[ alfa
271 ]*domain[ i ][ j ].v) + (9.0/2.0)*pow(
272 lattice_model_momentum->e_x[ alfa ]*domain[ i ][ j ].u +
273 lattice_model_momentum->e_y[ alfa ]*domain[ i ][ j ].v
274 ,2.0) -(3.0/2.0)*(domain[ i ][ j ].u*domain[ i ][ j ].u +
275 domain[ i ][ j ].v*domain[ i ][ j ].v));
276 domain[ i ][ j ].f[ alfa ] = domain[ i ][ j ].f[ alfa ]
277 - omega_momentum * ( domain[ i ][ j ].f[ alfa ]
278 - feq )
279 + (lattice_model_momentum->w[ alfa ]/pow(
280 lattice_model_momentum->cs ,2.0)) * (
281 gravitybeta * domain[ i ][ j ].rho *
282 domain[ i ][ j ].T *
283 lattice_model_momentum->e_y[ alfa ]);
284 }
285 }
286 for( int alfa = 0; alfa < lattice_model_energy->Q; alfa++
287 ){
288 geq = lattice_model_energy->w[ alfa ]*domain[ i ][ j ].T*(1
289 + 3.0*(lattice_model_energy->e_x[ alfa ]*domain[ i ][ j
290 ].u + lattice_model_energy->e_y[ alfa ]*domain[ i ][ j
291 ].v) +(9.0/2.0)*pow(lattice_model_energy->e_x[ alfa
292 ]*domain[ i ][ j ].u + lattice_model_energy->e_y[ alfa
293 ]*domain[ i ][ j ].v,2.0) -(3.0/2.0)*(domain[ i ][ j ].u*
294 domain[ i ][ j ].u + domain[ i ][ j ].v*domain[ i ][ j ].v));
295 }
296 }
297 }
298 }
```

```

265 domain[ i ][ j ].g[ alfa ] = domain[ i ][ j ].g[ alfa ]
266 [ ] - omega_energy * ( domain[ i ][ j ].g[ alfa ] -
267 geq );
268 }
269 }
270 }
271 void MacroscopicProperties( ){
272 double old_u, old_v, old_rho, old_T;
273 double error_u, error_v, error_rho, error_T;
274 convergence_u = convergence_v = convergence_rho = convergence_T = 0.0;
275 for( int i = 0; i < Nx; i++ ){
276 for( int j = 0; j < Ny; j++ ){
277 if( domain[ i ][ j ].isWet == true ){
278 old_u = domain[ i ][ j ].u;
279 old_v = domain[ i ][ j ].v;
280 old_rho = domain[ i ][ j ].rho;
281 old_T = domain[ i ][ j ].T;
282 domain[ i ][ j ].CalculateMacroscopicProperties();
283 error_u = fabs( old_u - domain[ i ][ j ].u );
284 error_v = fabs( old_v - domain[ i ][ j ].v );
285 error_rho = fabs( old_rho - domain[ i ][ j ].rho );
286 error_T = fabs( old_T - domain[ i ][ j ].T );
287 if( error_u > convergence_u ) convergence_u = error_u;
288 if( error_v > convergence_v ) convergence_v = error_v;
289 if( error_rho > convergence_rho ) convergence_rho =
290 error_rho;
291 if( error_T > convergence_T ) convergence_T = error_T;
292 }
293 }
294 }
295 void BoundaryConditions( ){
296 for( int i = 0; i < bc.size(); i++ ){
297 ApplySimpleBoundaryCondition( bc[ i ] );
298 }
299 }
300 void AddBoundaryCondition( BoundaryCondition newBC ) {
301 bc.push_back( newBC );
302 switch( newBC.type ){
303 case NORTH_VELOCITY_ZOU_HE:
304 case SOUTH_VELOCITY_ZOU_HE:
305 case EAST_VELOCITY_ZOU_HE:
306 case WEST_VELOCITY_ZOU_HE:
307 case NORTH_PRESSURE_ZOU_HE:
308 case SOUTH_PRESSURE_ZOU_HE:
309 case EAST_PRESSURE_ZOU_HE:
310 case WEST_PRESSURE_ZOU_HE:
311 case NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
312 case NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
313 case SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
314 case SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
315 case NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
316 case NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
317 case SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
318 case SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
319 case EAST_OPEN_BOUNDARY:
320 case EAST_TEMPERATURE:
321 case WEST_TEMPERATURE:
322 case NORTH_ADIABATIC:
323 case SOUTH_ADIABATIC:

```

```

324 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
325 for( int j = newBC.start_point.j; j <= newBC.end_point.j; j++ ){
326 domain[ i ][ j ].isWet = true;
327 domain[ i ][ j ].isBC = true;
328 }
329 }
330 break;
331 case HALF_WAY_BOUNCEBACK:
332 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
333 for( int j = newBC.start_point.j; j <= newBC.end_point.j; j++ ){
334 domain[ i ][ j ].isWet = true;
335 domain[ i ][ j ].isBC = true;
336 }
337 }
338 break;
339 case FULL_WAY_BOUNCEBACK:
340 case ADIABATIC:
341 for( int i = newBC.start_point.i; i <= newBC.end_point.i; i++ ){
342 for( int j = newBC.start_point.j; j <= newBC.end_point.j; j++ ){
343 domain[ i ][ j ].isWet = false;
344 domain[ i ][ j ].isBC = true;
345 }
346 }
347 break;
348 }
349 }
350 void AddSolidBoxBoundaryConditionZouHe( Point startPoint, Point endPoint )
{
351 if( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
352 return;
353 AddBoundaryCondition( BoundaryCondition( NORTH_VELOCITY_ZOU_HE,
354 startPoint, Point( endPoint.i, startPoint.j ), 0.0, 0.0, 0.0, 0.0 ) );
355 AddBoundaryCondition( BoundaryCondition( EAST_VELOCITY_ZOU_HE,
356 startPoint, Point( startPoint.i, endPoint.j ), 0.0, 0.0, 0.0, 0.0 ) );
357 AddBoundaryCondition( BoundaryCondition( SOUTH_VELOCITY_ZOU_HE, Point(
358 startPoint.i, endPoint.j ), endPoint, 0.0, 0.0, 0.0, 0.0 ) );
359 AddBoundaryCondition( BoundaryCondition( WEST_VELOCITY_ZOU_HE,
360 endPoint, Point( endPoint.i, startPoint.j ), 0.0, 0.0, 0.0, 0.0 ) );
361 AddBoundaryCondition( BoundaryCondition(
362 SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE, startPoint, startPoint,
363 0.0, 0.0, 0.0, 0.0 ) );
364 AddBoundaryCondition( BoundaryCondition(
365 NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE, endPoint, endPoint,
366 0.0, 0.0, 0.0, 0.0 ) );
367 AddBoundaryCondition( BoundaryCondition(
368 NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE, Point( startPoint.i,
369 endPoint.j ), Point( startPoint.i, endPoint.j ), 0.0, 0.0, 0.0, 0.0 ) );
370 AddBoundaryCondition( BoundaryCondition(
371 SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE, Point( endPoint.i,
372 startPoint.j ), Point( endPoint.i, startPoint.j ), 0.0, 0.0, 0.0, 0.0 ) );
373 for( int i = startPoint.i + 1; i <= endPoint.i - 1; i++ ){
374 for( int j = startPoint.j + 1; j <= endPoint.j - 1; j++ ){
375 domain[ i ][ j ].isWet = false;
376 domain[ i ][ j ].isBC = false;
377 }
378 }
379 }
```

```

367 }
368 void AddSolidBoxBoundaryConditionBBFW( Point startPoint , Point endPoint )
369 {
370 if ( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
371 return ;
372 AddBoundaryCondition( BoundaryCondition( FULL_WAY_BOUNCEBACK,
373 startPoint , Point(endPoint.i,startPoint.j) , 0.0 , 0.0 , 0.0 , 0.0));
374 AddBoundaryCondition( BoundaryCondition( FULL_WAY_BOUNCEBACK,
375 startPoint , Point(startPoint.i,endPoint.j) , 0.0 , 0.0 , 0.0 , 0.0));
376 AddBoundaryCondition( BoundaryCondition( FULL_WAY_BOUNCEBACK, Point(
377 startPoint.i,endPoint.j) , endPoint , 0.0 , 0.0 , 0.0 , 0.0));
378 AddBoundaryCondition( BoundaryCondition( FULL_WAY_BOUNCEBACK, endPoint
379 , Point(endPoint.i,startPoint.j) , 0.0 , 0.0 , 0.0 , 0.0));
380 for( int i = startPoint.i + 1; i <= endPoint.i - 1; i++ ){
381 for( int j = startPoint.j + 1; j <= endPoint.j - 1; j++ ){
382 domain[ i ][ j ].isWet = false ;
383 domain[ i ][ j ].isBC = false ;
384 }
385 }
386 }
387 void SetLatticeInsideBody( Point cord ) {
388 domain[ cord.i ][ cord.j ].isWet = false ;
389 domain[ cord.i ][ cord.j ].isBC = false ;
390 }
391 double Tick( ){
392 computation_time.Start();
393 MacroscopicProperties();
394 CalculateTotalProperties();
395 CollisionStep();
396 StreamStep();
397 BoundaryConditions();
398 time++;
399 return computation_time.Stop();
400 }
401 Lattice **domain;
402 LatticeModel *lattice_model_momentum;
403 LatticeModel *lattice_model_energy;
404 int Nx, Ny;
405 int time;
406 double omega_momentum;
407 double omega_energy;
408 vector<BoundaryCondition> bc;
409 Point startPointForceEvaluation , endPointForceEvaluation;
410 double Fx1, Fy1;
411 double Fx2, Fy2;
412 double Fx3, Fy3;
413 double total_density;
414 double total_density_u;
415 double total_density_v;
416 double convergence_u;
417 double convergence_v;
418 double convergence_rho;
419 double convergence_T;
420 double gravitybeta;
421 ComputationTime computation_time;
422 bool IndiceLogico( int n, int min, int max){
423 if( n >= min && n <= max ) return true;
424 else return false;
425 }
426 void CalculateTotalProperties( void ){
427 total_density = total_density_u = total_density_v = 0.0;
428 for( int i = 0; i < Nx; i++ ){
429 for( int j = 0; j < Ny; j++ ){

```

```

425 if( domain[ i ][ j ].isWet == true ){
426 total_density += domain[ i ][ j ].rho;
427 total_density_u += domain[ i ][ j ].rho*domain[ i ][ j ].u
428 ;
429 total_density_v += domain[ i ][ j ].rho*domain[ i ][ j ].v
430 ;
431 }
432 }
433 void ApplySimpleBoundaryCondition ( BoundaryCondition bc ){
434 switch (bc.type){
435 case NORTH_VELOCITY_ZOU_HE:
436 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
437 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
438 bc.rho = domain[ i ][ j ].rho = (1./(1.+bc.v))*(domain[ i ][
439 j ].f[0]+domain[ i ][ j ].f[1]+domain[ i ][ j ].f[3]+2.*(
440 domain[ i ][ j ].f[2]+domain[ i ][ j ].f[6]+domain[ i ][ j ].f
441 [5]));
442 domain[ i ][ j ].f[4] = domain[ i ][ j ].f[2] - (2./3.)*bc.rho
443 *bc.v;
444 domain[ i ][ j ].f[7] = domain[ i ][ j ].f[5] + (1./2.)*(
445 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) - (1./2.)*bc.
446 rho*bc.u - (1./6.)*bc.rho*bc.v;
447 domain[ i ][ j ].f[8] = domain[ i ][ j ].f[6] - (1./2.)*(
448 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) + (1./2.)*bc.
449 rho*bc.u - (1./6.)*bc.rho*bc.v;
450 }
451 }
452 break;
453 case SOUTH_VELOCITY_ZOU_HE:
454 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
455 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
456 bc.rho = domain[ i ][ j ].rho = (1./(1.-bc.v))*(domain[ i ][
457 j ].f[0]+domain[ i ][ j ].f[1]+domain[ i ][ j ].f[3]+2.*(
458 domain[ i ][ j ].f[4]+domain[ i ][ j ].f[7]+domain[ i ][ j ].f
459 [8]));
460 domain[ i ][ j ].f[2] = domain[ i ][ j ].f[4] + (2./3.)*bc.rho
461 *bc.v;
462 domain[ i ][ j ].f[5] = domain[ i ][ j ].f[7] - (1./2.)*(
463 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) + (1./2.)*bc.
464 rho*bc.u + (1./6.)*bc.rho*bc.v;
465 domain[ i ][ j ].f[6] = domain[ i ][ j ].f[8] + (1./2.)*(
466 domain[ i ][ j ].f[1]-domain[ i ][ j ].f[3]) - (1./2.)*bc.
467 rho*bc.u + (1./6.)*bc.rho*bc.v;
468 }
469 }
470 break;
471 case EAST_VELOCITY_ZOU_HE:
472 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
473 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
474 bc.rho = domain[ i ][ j ].rho = (1./(1.+bc.u))*(domain[ i ][
475 j ].f[0]+domain[ i ][ j ].f[2]+domain[ i ][ j ].f[4]+2.*(
476 domain[ i ][ j ].f[1]+domain[ i ][ j ].f[5]+domain[ i ][ j ].f
477 [8]));
478 domain[ i ][ j ].f[3] = domain[ i ][ j ].f[1] - (2./3.)*bc.rho
479 *bc.u;
480 domain[ i ][ j ].f[7] = domain[ i ][ j ].f[5] + (1./2.)*(
481 domain[ i ][ j ].f[2]-domain[ i ][ j ].f[4]) - (1./6.)*bc.
482 rho*bc.u - (1./2.)*bc.rho*bc.v;
483 domain[ i ][ j ].f[6] = domain[ i ][ j ].f[8] - (1./2.)*(
484 domain[ i ][ j ].f[2]-domain[ i ][ j ].f[4]) - (1./6.)*bc.
485 rho*bc.u + (1./2.)*bc.rho*bc.v;
486 }
487 }
488 }
489 }
490 }
```

```

462 }
463 }
464 break;
465 case WEST_VELOCITY_ZOU_HE:
466 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
467 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
468 bc.rho = domain[i][j].rho = (1. / (1. - bc.u)) * (domain[i][j].f[0] + domain[i][j].f[2] + domain[i][j].f[4] + 2. * (domain[i][j].f[3] + domain[i][j].f[6] + domain[i][j].f[7]));
469 domain[i][j].f[1] = domain[i][j].f[3] + (2. / 3.) * bc.rho * bc.u;
470 domain[i][j].f[5] = domain[i][j].f[7] - (1. / 2.) * (domain[i][j].f[2] - domain[i][j].f[4]) + (1. / 6.) * bc.rho * bc.u + (1. / 2.) * bc.rho * bc.v;
471 domain[i][j].f[8] = domain[i][j].f[6] + (1. / 2.) * (domain[i][j].f[2] - domain[i][j].f[4]) + (1. / 6.) * bc.rho * bc.u - (1. / 2.) * bc.rho * bc.v;
472 }
473 }
474 break;
475 case NORTH_PRESSURE_ZOU_HE:
476 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
477 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
478 bc.v = domain[i][j].v = -1. + (1. / bc.rho) * (domain[i][j].f[0] + domain[i][j].f[1] + domain[i][j].f[3] + 2. * (domain[i][j].f[2] + domain[i][j].f[6] + domain[i][j].f[5]));
479 domain[i][j].f[4] = domain[i][j].f[2] - (2. / 3.) * bc.rho * bc.v;
480 domain[i][j].f[7] = domain[i][j].f[5] + (1. / 2.) * (domain[i][j].f[1] - domain[i][j].f[3]) - (1. / 2.) * bc.rho * bc.u - (1. / 6.) * bc.rho * bc.v;
481 domain[i][j].f[8] = domain[i][j].f[6] - (1. / 2.) * (domain[i][j].f[1] - domain[i][j].f[3]) + (1. / 2.) * bc.rho * bc.u - (1. / 6.) * bc.rho * bc.v;
482 }
483 }
484 break;
485 case SOUTH_PRESSURE_ZOU_HE:
486 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
487 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
488 bc.v = domain[i][j].v = 1. - (1. / bc.rho) * (domain[i][j].f[0] + domain[i][j].f[1] + domain[i][j].f[3] + 2. * (domain[i][j].f[4] + domain[i][j].f[7] + domain[i][j].f[8]));
489 domain[i][j].f[2] = domain[i][j].f[4] + (2. / 3.) * bc.rho * bc.v;
490 domain[i][j].f[5] = domain[i][j].f[7] - (1. / 2.) * (domain[i][j].f[1] - domain[i][j].f[3]) + (1. / 2.) * bc.rho * bc.u + (1. / 6.) * bc.rho * bc.v;
491 domain[i][j].f[6] = domain[i][j].f[8] + (1. / 2.) * (domain[i][j].f[1] - domain[i][j].f[3]) - (1. / 2.) * bc.rho * bc.u + (1. / 6.) * bc.rho * bc.v;
492 }
493 }
494 break;
495 case EAST_PRESSURE_ZOU_HE:
496 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
497 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
498 bc.u = domain[i][j].u = -1. + (1. / bc.rho) * (domain[i][j].f[0] + domain[i][j].f[2] + domain[i][j].f[4] + 2. * (domain[i][j].f[1] + domain[i][j].f[5] + domain[i][j].f[7]));

```

```

 [8])) ;
 domain[i][j].f[3] = domain[i][j].f[1] - (2./3.)*bc.rho
 *bc.u;
 domain[i][j].f[7] = domain[i][j].f[5] + (1./2.)*(
 domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.
 rho*bc.u - (1./2.)*bc.rho*bc.v;
 domain[i][j].f[6] = domain[i][j].f[8] - (1./2.)*(
 domain[i][j].f[2]-domain[i][j].f[4]) - (1./6.)*bc.
 rho*bc.u + (1./2.)*bc.rho*bc.v;
}
}
break;
case WEST_PRESSURE_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 bc.u = domain[i][j].u = 1. - (1./bc.rho)*(domain[i][j].
 f[0]+domain[i][j].f[2]+domain[i][j].f[4]+2.*(
 domain[i][j].f[3]+domain[i][j].f[6]+domain[i][j].f
 [7]));
 domain[i][j].f[1] = domain[i][j].f[3] + (2./3.)*bc.rho
 *bc.u;
 domain[i][j].f[5] = domain[i][j].f[7] - (1./2.)*(
 domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.
 rho*bc.u + (1./2.)*bc.rho*bc.v;
 domain[i][j].f[8] = domain[i][j].f[6] + (1./2.)*(
 domain[i][j].f[2]-domain[i][j].f[4]) + (1./6.)*bc.
 rho*bc.u - (1./2.)*bc.rho*bc.v;
 }
}
break;
case NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[1] = domain[i][j].f[3];
 domain[i][j].f[4] = domain[i][j].f[2];
 domain[i][j].f[8] = domain[i][j].f[6];
 domain[i][j].f[5] = domain[i][j].f[7] = 0.5*(0.5*(
 domain[i+1][j].rho+domain[i][j-1].rho)-(domain[i][j].
 f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain
 [i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[6]+
 domain[i][j].f[8]));
 }
}
break;
case NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[3] = domain[i][j].f[1];
 domain[i][j].f[4] = domain[i][j].f[2];
 domain[i][j].f[7] = domain[i][j].f[5];
 domain[i][j].f[6] = domain[i][j].f[8] = (1./2.)
 *((1./2.)*(domain[i-1][j].rho+domain[i][j-1].rho)
 -(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].
 f[2]+domain[i][j].f[3]+domain[i][j].f[4]+domain
 [i][j].f[5]+domain[i][j].f[7]));
 }
}
break;
case SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
 domain[i][j].f[5] = domain[i][j].f[7];
 domain[i][j].f[2] = domain[i][j].f[4];
 }
}

```

```

540 domain[i][j].f[1] = domain[i][j].f[3];
541 domain[i][j].f[6] = domain[i][j].f[8] = 0.5*(0.5*(
542 domain[i+1][j].rho+domain[i][j+1].rho)-(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain[i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[5]+
543 domain[i][j].f[7]));
544 }
545 break;
546 case SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE:
547 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
548 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
549 domain[i][j].f[3] = domain[i][j].f[1];
550 domain[i][j].f[2] = domain[i][j].f[4];
551 domain[i][j].f[6] = domain[i][j].f[8];
552 domain[i][j].f[5] = domain[i][j].f[7] = 0.5*(0.5*(
553 domain[i][j+1].rho+domain[i-1][j].rho)-(domain[i][j].f[0]+domain[i][j].f[1]+domain[i][j].f[2]+domain[i][j].f[3]+domain[i][j].f[4]+domain[i][j].f[6]+
554 domain[i][j].f[8]));
555 }
556 break;
557 case NORTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
558 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
559 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
560 domain[i][j].f[3] = domain[i][j].f[1];
561 domain[i][j].f[2] = domain[i][j].f[4];
562 domain[i][j].f[6] = domain[i][j].f[8];
563 }
564 break;
565 case NORTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
566 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
567 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
568 domain[i][j].f[1] = domain[i][j].f[3];
569 domain[i][j].f[2] = domain[i][j].f[4];
570 domain[i][j].f[5] = domain[i][j].f[7];
571 }
572 break;
573 case SOUTH_WEST_CONVEX_CORNER_VELOCITY_ZOU_HE:
574 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
575 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
576 domain[i][j].f[4] = domain[i][j].f[2];
577 domain[i][j].f[3] = domain[i][j].f[1];
578 domain[i][j].f[7] = domain[i][j].f[5];
579 }
580 break;
581 }
582 case SOUTH_EAST_CONVEX_CORNER_VELOCITY_ZOU_HE:
583 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
584 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
585 domain[i][j].f[1] = domain[i][j].f[3];
586 domain[i][j].f[8] = domain[i][j].f[6];
587 domain[i][j].f[4] = domain[i][j].f[2];
588 }
589 break;
590 }
591 case HALF WAY_BOUNCEBACK:
592 break;
593 case FULL WAY_BOUNCEBACK:
594 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){

```

```

595 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
596 swap( domain[i][j].f[1], domain[i][j].f[3] );
597 swap( domain[i][j].f[2], domain[i][j].f[4] );
598 swap( domain[i][j].f[5], domain[i][j].f[7] );
599 swap( domain[i][j].f[6], domain[i][j].f[8] );
600 }
601 }
602 break;
603 case EAST_OPEN_BOUNDARY:
604 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
605 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
606 domain[i][j].f[3] = domain[i-1][j].f[3];
607 domain[i][j].f[6] = domain[i-1][j].f[6];
608 domain[i][j].f[7] = domain[i-1][j].f[7];
609 }
610 }
611 break;
612 case EAST_TEMPERATURE:
613 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
614 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
615 for( int alpha = 0; alpha < lattice_model_energy->Q;
616 alpha++ ){
617 domain[i][j].g[alpha] = lattice_model_energy->w[
618 alpha]*bc.T;
619 }
620 }
621 }
622 break;
623 case WEST_TEMPERATURE:
624 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
625 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
626 for( int alpha = 0; alpha < lattice_model_energy->Q;
627 alpha++ ){
628 domain[i][j].g[alpha] = lattice_model_energy->w[
629 alpha]*bc.T;
630 }
631 }
632 }
633 break;
634 case ADIABATIC:
635 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
636 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
637 swap( domain[i][j].g[1], domain[i][j].g[3] );
638 swap( domain[i][j].g[0], domain[i][j].g[2] );
639 }
640 }
641 break;
642 case NORTHADIABATIC:
643 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
644 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
645 for( int alpha = 0; alpha < lattice_model_energy->Q;
646 alpha++ ){
647 domain[i][j].g[alpha] = domain[i][j-1].g[alpha];
648 }
649 }
650 }
651 break;
652 case SOUTHADIABATIC:
653 for( int i = bc.start_point.i; i <= bc.end_point.i; i++ ){
654 for( int j = bc.start_point.j; j <= bc.end_point.j; j++ ){
655 for( int alpha = 0; alpha < lattice_model_energy->Q;
656 alpha++ ){
657 domain[i][j].g[alpha] = domain[i][j+1].g[alpha];
658 }
659 }
660 }
661

```

```

652 }
653 }
654 break;
655 }
656 }
657 void CalculateForce( Point startPoint , Point endPoint , double& Fx, double&
658 Fy) {
659 if ( startPoint.i >= endPoint.i || startPoint.j >= endPoint.j )
660 return;
661 int ii , jj ;
662 Fx = 0.0;
663 Fy = 0.0;
664 for( int i = startPoint.i; i <= endPoint.i; i++ ){
665 for( int j = startPoint.j; j <= endPoint.j; j++ ){
666 if( domain[ i ][ j ].isBC == true ){
667 for( int alfa = 1; alfa < lattice_model_momentum->Q; alfa
668 ++ ){
669 ii = i + lattice_model_momentum->e_x[
670 lattice_model_momentum->opp[ alfa ] ];
671 jj = j + lattice_model_momentum->e_y[
672 lattice_model_momentum->opp[ alfa ] ];
673 if( domain[ ii ][ jj ].isWet == true ){
674 Fx += lattice_model_momentum->e_x[ alfa ]*(domain[
675 i ][ j ].f[ alfa ] + domain[ ii ][ jj ].f[
676 lattice_model_momentum->opp[ alfa ] ]);
677 Fy += lattice_model_momentum->e_y[ alfa ]*(domain[
678 i ][ j ].f[ alfa ] + domain[ ii ][ jj ].f[
679 lattice_model_momentum->opp[ alfa ] ]);
680 }
681 }
682 }
683 }
684 }
685 }
686 };
687 #endif

```

LBM2.h

Anexo B

Código fuente de FVM

```
1 #ifndef FVM_H
2 #define FVM_H
3 #include <math.h>
4 enum ENUMERATION { ZERO_MINUS_ONE_N = 1, ONE_TO_N };
5 enum MESH { UNIFORM = 1, NONUNIFORM };
6 class ScalarField{
7 public:
8 ScalarField( int Nx, int Ny, ENUMERATION enumeration_type){
9 this->enumeration_type = enumeration_type;
10 this->Nx = Nx;
11 this->Ny = Ny;
12 value = new double*[ Nx ];
13 for( int i = 0; i < Nx; i++ ){
14 value[ i ] = new double[ Ny ];
15 }
16 for( int i = 0; i < Nx; i++ ){
17 for( int j = 0; j < Ny; j++ ){
18 value[ i ][ j ] = 0.0;
19 }
20 }
21 }
22 double getValue( int i, int j){
23 if( enumeration_type == ZERO_MINUS_ONE_N )
24 return value[ i ][ j ];
25 else if( enumeration_type == ONE_TO_N )
26 return value[ i-1 ][ j-1 ];
27 }
28 void setValue( int i, int j, double v){
29 if( enumeration_type == ZERO_MINUS_ONE_N )
30 value[ i ][ j ] = v;
31 else if( enumeration_type == ONE_TO_N )
32 value[ i-1 ][ j-1 ] = v;
33 }
34 double &operator() ( int i, int j ){
35 if( enumeration_type == ZERO_MINUS_ONE_N )
36 return value[ i ][ j ];
37 else if( enumeration_type == ONE_TO_N )
38 return value[ i-1 ][ j-1 ];
39 }
40 void print(){
41 printf("\nEscalar\n");
42 for( int j = Ny-1; j >= 0; j-- ){
43 for( int i = 0; i < Nx; i++ ){
44 printf(" %15.9f", value[ i ][ j ]);
```

```

45 }
46 printf("\n");
47 }
48 printf("\n");
49 }
50 double **value;
51 int Nx, Ny;
52 ENUMERATION enumeration_type;
53 };
54 class Mesh{
55 public:
56 Mesh(double Lx, double Ly, int Nx, int Ny, MESH mesh_type){
57 this->Lx = Lx;
58 this->Ly = Ly;
59 this->Nx = Nx;
60 this->Ny = Ny;
61 this->mesh_type = mesh_type;
62 delta_xP = new ScalarField(Nx, Ny, ONE_TO_N);
63 delta_yP = new ScalarField(Nx, Ny, ONE_TO_N);
64 d_WP = new ScalarField(Nx, Ny, ONE_TO_N);
65 d_PE = new ScalarField(Nx, Ny, ONE_TO_N);
66 d_PN = new ScalarField(Nx, Ny, ONE_TO_N);
67 d_SP = new ScalarField(Nx, Ny, ONE_TO_N);
68 aP = new ScalarField(Nx, Ny, ONE_TO_N);
69 aE = new ScalarField(Nx, Ny, ONE_TO_N);
70 aW = new ScalarField(Nx, Ny, ONE_TO_N);
71 aN = new ScalarField(Nx, Ny, ONE_TO_N);
72 aS = new ScalarField(Nx, Ny, ONE_TO_N);
73 bP = new ScalarField(Nx, Ny, ONE_TO_N);
74 }
75 void CalcMesh(){
76 double delta_xE, delta_xW, delta_yN, delta_yS;
77 for( int i = 1; i <= Nx; i++ ){
78 for( int j = 1; j <= Ny; j++ ){
79 (*d_WP)(i,j) = 0.0;
80 (*d_PE)(i,j) = 0.0;
81 (*d_PN)(i,j) = 0.0;
82 (*d_SP)(i,j) = 0.0;
83 delta_xW = delta_xE = delta_yN = delta_yS = 0.0;
84 (*aP)(i,j) = 0.0;
85 (*aN)(i,j) = 0.0;
86 (*aS)(i,j) = 0.0;
87 (*aW)(i,j) = 0.0;
88 (*aE)(i,j) = 0.0;
89 (*bP)(i,j) = 0.0;
90 (*delta_xP)(i,j) = xi(i) - xi(i-1);
91 (*delta_yP)(i,j) = yj(j) - yj(j-1);
92 delta_xW = xi(i-1)-xi(i-2);
93 delta_xE = xi(i+1)-xi(i);
94 delta_yN = yj(j+1)-yj(j);
95 delta_yS = yj(j-1)-yj(j-2);
96 if( i != 1 ) (*d_WP)(i,j) = 0.5*(delta_xW+(*delta_xP)(i,j));
97 else (*d_WP)(i,j) = 0.5*(*delta_xP)(i,j);
98 if( i != Nx ) (*d_PE)(i,j) = 0.5*(delta_xE+(*delta_xP)(i,j));
99 else (*d_PE)(i,j) = 0.5*(*delta_xP)(i,j);
100 if( j != 1 ) (*d_SP)(i,j) = 0.5*(delta_yN+(*delta_yP)(i,j));
101 else (*d_SP)(i,j) = 0.5*(*delta_yP)(i,j);
102 if( j != Ny ) (*d_PN)(i,j) = 0.5*(delta_yN+(*delta_yP)(i,j));
103 else (*d_PN)(i,j) = 0.5*(*delta_yP)(i,j);
104 if( i != 1 ) (*aW)(i,j) = -(*delta_yP)(i,j) / (*d_WP)(i,j);
105 if( i != Nx ) (*aE)(i,j) = -(*delta_yP)(i,j) / (*d_PE)(i,j);
106 if( j != 1 ) (*aS)(i,j) = -(*delta_xP)(i,j) / (*d_SP)(i,j);
107 if( j != Ny ) (*aN)(i,j) = -(*delta_xP)(i,j) / (*d_PN)(i,j);

```

```

108 (*aP)( i , j ) = (*aE)( i , j ) + (*aW)( i , j ) + (*aN)( i , j ) + (*aS)( i , j )
109 ;
110 if( i == 1 && j == 1){
111 (*aP)( i , j ) = (*aP)( i , j ) * 1.1;
112 }
113 }
114 }
115 double Lx, Ly;
116 int Nx, Ny;
117 MESH mesh_type;
118 double C;
119 ScalarField *delta_xP;
120 ScalarField *delta_yP;
121 ScalarField *d_WP, *d_PE, *d_PN, *d_SP;
122 ScalarField *aP, *aE, *aW, *aN, *aS;
123 ScalarField *bP;
124 private:
125 double xi( int i ){
126 double A;
127 if( mesh_type == UNIFORM ){
128 return (Lx*i)/(Nx);
129 } else if( mesh_type == NONUNIFORM ){
130 A = -Lx*0.5/(tanh(-C*Nx*0.5));
131 return A*tanh(C*(i-Nx*0.5))+Lx*0.5;
132 }
133 }
134 double yj( int j ){
135 double A;
136 if( mesh_type == UNIFORM ){
137 return (Ly*j)/(Ny);
138 } else if( mesh_type == NONUNIFORM ){
139 A = -Ly*0.5/(tanh(-C*Ny*0.5));
140 return A*tanh(C*(j-Ny*0.5))+Ly*0.5;
141 }
142 }
143 };
144 class VelocityField{
145 public:
146 VelocityField(int Nx, int Ny){
147 this->Nx = Nx;
148 this->Ny = Ny;
149 u = new ScalarField(Nx+1, Ny+2, ZERO_TO_MINUS_ONE_N);
150 v = new ScalarField(Nx+2, Ny+1, ZERO_TO_MINUS_ONE_N);
151 }
152 ScalarField CalcDivergence(Mesh& mesh){
153 ScalarField div(Nx, Ny, ONE_TO_N);
154 for( int i = 1; i <= Nx; i++ ){
155 for( int j = 1; j <= Ny; j++ ){
156 div(i, j)=(*mesh.delta_yP)(i, j)*((*u)(i, j)-(*u)(i-1,j))+(*mesh.
157 delta_xP)(i, j)*((*v)(i, j)-(*v)(i, j-1));
158 }
159 }
160 return div;
161 }
162 void print(){
163 printf( "\nComponente u\n" );
164 for( int j = Ny+1; j >= 0; j-- ){
165 for( int i = 0; i <= Nx; i++ ){
166 printf( "%15.9f", (*u)(i, j) );
167 }
168 }
169 }
170 }
171 }
```

```

169 printf("\n");
170 printf("\nComponente v\n");
171 for( int j = Ny; j >= 0; j-- ){
172 for( int i = 0; i <= Nx+1; i++ ){
173 printf("%15.9f", (*v)(i,j));
174 }
175 printf("\n");
176 }
177 printf("\n");
178 }
179 ScalarField *u;
180 ScalarField *v;
181 int Nx, Ny;
182 };
183 void CalcMomentumConvectiveDifusiveTerm_ForcedConvection( Mesh& mesh,
184 VelocityField& u, double Re, ScalarField& Rx, ScalarField &Ry ){
185 double Rei = 1.0 / Re;
186 double difusive;
187 double convective;
188 double F_E, F_W, F_e, F_w, F_N, F_S, F_n, F_s, F_P;
189 double u_e, u_n, u_w, u_s;
190 double v_e, v_n, v_w, v_s;
191 for( int i = 1; i <= mesh.Nx-1; i++ ){
192 for( int j = 1; j <= mesh.Ny; j++ ){
193 F_P = (*u.u)(i,j) * (*mesh.delta_yP)(i,j);
194 F_E = (*u.u)(i+1,j) * (*mesh.delta_yP)(i,j);
195 F_W = (*u.u)(i-1,j) * (*mesh.delta_yP)(i,j);
196 F_e = .5 * (F_P + F_E);
197 F_w = .5 * (F_W + F_P);
198 F_n = .5 * (-(u.v)(i,j) * (*mesh.delta_xP)(i,j) + (u.v)(i+1,j) *
199 (*mesh.delta_xP)(i+1,j));
200 F_s = .5 * (-(u.v)(i,j-1) * (*mesh.delta_xP)(i,j) + (u.v)(i+1,j-
201 1) * (*mesh.delta_xP)(i+1,j));
202 u_e = .5 * (-(u.u)(i+1,j) + (u.u)(i,j));
203 u_w = .5 * (-(u.u)(i-1,j) + (u.u)(i,j));
204 u_n = .5 * (-(u.u)(i,j+1) + (u.u)(i,j));
205 u_s = .5 * (-(u.u)(i,j-1) + (u.u)(i,j));
206 difusive = ( - ((u.u)(i,j) - (u.u)(i-1,j)) * (*mesh.delta_yP)(i,j) /
207 (*mesh.delta_xP)(i,j) +
208 ((u.u)(i+1,j) - (u.u)(i,j)) * (*mesh.delta_yP)(i,j) /
209 (*mesh.delta_xP)(i+1,j) +
210 ((u.u)(i,j+1) - (u.u)(i,j)) * (*mesh.d_PE)(i,j) /
211 (*mesh.d_PN)(i,j) -
212 ((u.u)(i,j) - (u.u)(i,j-1)) * (*mesh.d_PE)(i,j) /
213 (*mesh.d_SP)(i,j)
214 ) * Rei;
215 convective = u_e * F_e + u_n * F_n - u_w * F_w - u_s * F_s;
216 Rx(i,j) = difusive - convective;
217 Rx(i,j) = Rx(i,j) / ( (*mesh.d_PE)(i,j) * (*mesh.delta_yP)(i,j) );
218 }
219 }
220 for( int i = 1; i <= mesh.Nx; i++ ){
221 for( int j = 1; j <= mesh.Ny-1; j++ ){
222 F_P = (*u.v)(i,j) * (*mesh.delta_xP)(i,j);
223 F_N = (*u.v)(i,j+1) * (*mesh.delta_xP)(i,j);
224 F_S = (*u.v)(i,j-1) * (*mesh.delta_xP)(i,j);
225 F_e = .5 * (-(u.u)(i,j) * (*mesh.delta_yP)(i,j) + (u.u)(i,j+1) *
226 (*mesh.delta_yP)(i,j+1));
227 F_w = .5 * (-(u.u)(i-1,j) * (*mesh.delta_yP)(i,j) + (u.u)(i-1,j+
228 1) * (*mesh.delta_yP)(i,j+1));
229 F_n = .5 * (F_P + F_N);
230 F_s = .5 * (F_P + F_S);
231 v_e = .5 * (-(u.v)(i+1,j) + (u.v)(i,j));

```

```

223 v_w = .5 * ( (*u.v)(i-1,j) + (*u.v)(i,j) );
224 v_n = .5 * ( (*u.v)(i,j+1) + (*u.v)(i,j) );
225 v_s = .5 * ( (*u.v)(i,j-1) + (*u.v)(i,j) );
226 difusive = ( - ((*u.v)(i,j) - (*u.v)(i-1,j)) * (*mesh.d_PN)(i,j) /
227 (*mesh.d_WP)(i,j)
228 + ((*u.v)(i+1,j) - (*u.v)(i,j)) * (*mesh.d_PN)(i,j) /
229 (*mesh.d_PE)(i,j)
230 + ((*u.v)(i,j+1) - (*u.v)(i,j)) * (*mesh.delta_xP)(i,
231 j) / (*mesh.delta_yP)(i,j+1)
232 - ((*u.v)(i,j) - (*u.v)(i,j-1)) * (*mesh.delta_xP)(i,
233 j) / (*mesh.delta_yP)(i,j)
234 ) * Rei;
235 convective = v_e * F_e + v_n * F_n - v_w * F_w - v_s * F_s;
236 Ry(i,j) = difusive - convective;
237 Ry(i,j) = Ry(i,j) / ( (*mesh.d_PN)(i,j) * (*mesh.delta_xP)(i,j) );
238 }
239 }
240 void CalcMomentumConvectiveDifusiveTerm_NaturalConvection( Mesh& mesh,
241 VelocityField& u, ScalarField& T, double Pr, double Ra, ScalarField& Rx,
242 ScalarField &Ry ){
243 double RaPr = Ra * Pr;
244 double difusive;
245 double convective;
246 double F_E, F_W, F_e, F_w, F_N, F_S, F_n, F_s, F_P;
247 double u_e, u_n, u_w, u_s;
248 double v_e, v_n, v_w, v_s;
249 for( int i = 1; i <= mesh.Nx-1; i++ ){
250 for( int j = 1; j <= mesh.Ny; j++ ){
251 F_P = (*u.u)(i,j) * (*mesh.delta_yP)(i,j);
252 F_E = (*u.u)(i+1,j) * (*mesh.delta_yP)(i,j);
253 F_W = (*u.u)(i-1,j) * (*mesh.delta_yP)(i,j);
254 F_e = .5 * (F_P + F_E);
255 F_w = .5 * (F_W + F_P);
256 F_n = .5 * ( (*u.v)(i,j) * (*mesh.delta_xP)(i,j) + (*u.v)(i+1,j) *
257 (*mesh.delta_xP)(i+1,j) );
258 F_s = .5 * ( (*u.v)(i,j-1) * (*mesh.delta_xP)(i,j) + (*u.v)(i+1,j
259 -1) * (*mesh.delta_xP)(i+1,j) );
260 u_e = .5 * ( (*u.u)(i+1,j) + (*u.u)(i,j) );
261 u_w = .5 * ( (*u.u)(i-1,j) + (*u.u)(i,j) );
262 u_n = .5 * ( (*u.u)(i,j+1) + (*u.u)(i,j) );
263 u_s = .5 * ( (*u.u)(i,j-1) + (*u.u)(i,j) );
264 difusive = ( - ((*u.u)(i,j) - (*u.u)(i-1,j)) * (*mesh.delta_yP)(i,
265 j) / (*mesh.delta_xP)(i,j)
266 + ((*u.u)(i+1,j) - (*u.u)(i,j)) * (*mesh.delta_yP)(i,
267 j) / (*mesh.delta_xP)(i+1,j)
268 + ((*u.u)(i,j+1) - (*u.u)(i,j)) * (*mesh.d_PE)(i,j) /
269 (*mesh.d_PN)(i,j)
270 - ((*u.u)(i,j) - (*u.u)(i,j-1)) * (*mesh.d_PE)(i,j) /
271 (*mesh.d_SP)(i,j)
272 ) * Pr;
273 convective = u_e * F_e + u_n * F_n - u_w * F_w - u_s * F_s;
274 Rx(i,j) = difusive - convective;
275 Rx(i,j) = Rx(i,j) / ( (*mesh.d_PE)(i,j) * (*mesh.delta_yP)(i,j) );
276 }
277 for( int i = 1; i <= mesh.Nx; i++ ){
278 for( int j = 1; j <= mesh.Ny-1; j++ ){
279 F_P = (*u.v)(i,j) * (*mesh.delta_xP)(i,j);
280 F_N = (*u.v)(i,j+1) * (*mesh.delta_xP)(i,j);
281 F_S = (*u.v)(i,j-1) * (*mesh.delta_xP)(i,j);
282 F_e = .5 * ( (*u.u)(i,j) * (*mesh.delta_yP)(i,j) + (*u.u)(i,j+1) *
283 (*mesh.delta_yP)(i,j+1) );

```

```

273 F_w = .5 * ( (*u.u)(i-1,j) * (*mesh.delta_yP)(i,j) + (*u.u)(i-1,j
274 +1) * (*mesh.delta_yP)(i,j+1) );
275 F_n = .5 * (F_P + F_N);
276 F_s = .5 * (F_P + F_S);
277 v_e = .5 * ( (*u.v)(i+1,j) + (*u.v)(i,j) );
278 v_w = .5 * ( (*u.v)(i-1,j) + (*u.v)(i,j) );
279 v_n = .5 * ( (*u.v)(i,j+1) + (*u.v)(i,j) );
280 v_s = .5 * ( (*u.v)(i,j-1) + (*u.v)(i,j) );
281 difusive = ( - ((*u.v)(i,j) - (*u.v)(i-1,j)) * (*mesh.d_PN)(i,j) /
282 (*mesh.d_WP)(i,j)
283 + ((*u.v)(i+1,j) - (*u.v)(i,j)) * (*mesh.d_PN)(i,j) /
284 (*mesh.d_PE)(i,j)
285 + ((*u.v)(i,j+1) - (*u.v)(i,j)) * (*mesh.delta_xP)(i,
286 j) / (*mesh.delta_yP)(i,j+1)
287 - ((*u.v)(i,j) - (*u.v)(i,j-1)) * (*mesh.delta_xP)(i,
288 j) / (*mesh.delta_yP)(i,j)
289 ) * Pr;
290 convective = v_e * F_e + v_n * F_n - v_w * F_w - v_s * F_s;
291 Ry(i,j) = difusive - convective;
292 Ry(i,j) = Ry(i,j) / ((*mesh.d_PN)(i,j) * (*mesh.delta_xP)(i,j));
293 Ry(i,j) += RaPr * T(i,j);
294 }
295 }
296 void CalcEnergyConvectiveDifusiveTerm_NaturalConvection( Mesh& mesh,
297 VelocityField& u, ScalarField& T, ScalarField& Q){
298 double difusive;
299 double convective;
300 double F_e, F_w, F_n, F_s;
301 double T_e, T_n, T_w, T_s;
302 for( int i = 1; i <= mesh.Nx; i++ ){
303 for( int j = 1; j <= mesh.Ny; j++ ){
304 F_e = (*mesh.delta_yP)(i,j) * (*u.u)(i,j);
305 F_w = (*mesh.delta_yP)(i,j) * (*u.u)(i-1,j);
306 F_n = (*mesh.delta_xP)(i,j) * (*u.v)(i,j);
307 F_s = (*mesh.delta_xP)(i,j) * (*u.v)(i,j-1);
308 T_e = .5 * ( T(i+1,j) + T(i,j) );
309 T_w = .5 * ( T(i-1,j) + T(i,j) );
310 T_n = .5 * ( T(i,j+1) + T(i,j) );
311 T_s = .5 * ( T(i,j-1) + T(i,j) );
312 difusive = ( - (T(i,j) - T(i-1,j)) * (*mesh.delta_yP)(i,j) / (
313 *mesh.d_WP)(i,j)
314 + (T(i+1,j) - T(i,j)) * (*mesh.delta_yP)(i,j) / (
315 *mesh.d_PE)(i,j)
316 + (T(i,j+1) - T(i,j)) * (*mesh.delta_xP)(i,j) / (
317 *mesh.d_PN)(i,j)
318 - (T(i,j) - T(i,j-1)) * (*mesh.delta_xP)(i,j) / (
319 *mesh.d_SP)(i,j)
320 );
321 convective = T_e * F_e + T_n * F_n - T_w * F_w - T_s * F_s;
322 Q(i,j) = difusive - convective;
323 Q(i,j) = Q(i,j) / ((*mesh.delta_xP)(i,j) * (*mesh.delta_yP)(i,j));
324 }
325 }
326 double CalcTimeInterval( Mesh& mesh, VelocityField& u, double nu, double
327 C_conv, double C_visc ){
328 double tmp;
329 double max1 = 0.0, max2 = 0.0;
330 for( int i = 1; i <= mesh.Nx-1; i++ ){
331 for( int j = 1; j <= mesh.Ny; j++ ){
332 tmp = (fabs((*u.u)(i,j)) / (*mesh.delta_xP)(i,j) ) ;
333 if( tmp > max1) max1 = tmp;

```

```

325 tmp = (nu / pow((*mesh.delta_xP)(i,j), 2.0));
326 if( tmp > max2 ) max2 = tmp;
327 }
328 }
329 for( int i = 1; i <= mesh.Nx; i++ ){
330 for( int j = 1; j <= mesh.Ny-1; j++ ){
331 tmp = (fabs((*u.v)(i,j)) / (*mesh.delta_yP)(i,j));
332 if( tmp > max1 ) max1 = tmp;
333 tmp = (nu / pow((*mesh.delta_yP)(i,j), 2.0));
334 if( tmp > max2 ) max2 = tmp;
335 }
336 }
337 return fmin((C_conv/max1), (C_visc/max2));
338 }
339 double CalcMaxDerivative( ScalarField& scalar_field1, ScalarField&
scalar_field2, double delta_t){
340 double max_derivative = 0.0, tmp = 0.0;
341 if( scalar_field1.enumeration_type == ZERO_TO_MINUS_ONE_N ){
342 for( int i = 0; i < scalar_field1.Nx; i++ ){
343 for( int j = 0; j < scalar_field1.Ny; j++ ){
344 tmp = fabs((scalar_field1.getValue(i,j) - scalar_field2.
getValue(i,j)) / delta_t);
345 if( tmp > max_derivative ) max_derivative = tmp;
346 }
347 }
348 } else if( scalar_field1.enumeration_type == ONE_TO_N ){
349 for( int i = 1; i <= scalar_field1.Nx; i++ ){
350 for( int j = 1; j <= scalar_field1.Ny; j++ ){
351 tmp = fabs((scalar_field1.getValue(i,j) - scalar_field2.
getValue(i,j)) / delta_t);
352 if( tmp > max_derivative ) max_derivative = tmp;
353 }
354 }
355 }
356 return max_derivative;
357 }
358 void MultiplySparseMatrixByVector_A( ScalarField& aP, ScalarField& aW,
ScalarField& aE, ScalarField& aS, ScalarField& aN, ScalarField& x,
ScalarField& y){
359 int nodoP = 1;
360 for( int j = 1; j <= aP.Ny; j++ ){
361 for( int i = 1; i <= aP.Nx; i++ ){
362 y(1, nodoP) = aP(i,j) * x(1, nodoP);
363 if( i+1 <= aP.Nx) y(1, nodoP) -= aE(i,j) * x(1, nodoP + 1);
364 if( i-1 >= 1) y(1, nodoP) -= aW(i,j) * x(1, nodoP - 1);
365 if( j+1 <= aP.Ny) y(1, nodoP) -= aN(i,j) * x(1, nodoP + aP.Nx);
366 if( j-1 >= 1) y(1, nodoP) -= aS(i,j) * x(1, nodoP - aP.Nx);
367 nodoP++;
368 }
369 }
370 }
371 void MultiplySparseMatrixByVector_B( ScalarField& aP, ScalarField& aW,
ScalarField& aE, ScalarField& aS, ScalarField& aN, ScalarField& x,
ScalarField& y){
372 for( int j = 1; j <= aP.Ny; j++ ){
373 for( int i = 1; i <= aP.Nx; i++ ){
374 y(i,j) = aP(i,j) * x(i,j);
375 if( i+1 <= aP.Nx) y(i,j) -= aE(i,j) * x(i+1,j);
376 if( i-1 >= 1) y(i,j) -= aW(i,j) * x(i-1,j);
377 if( j+1 <= aP.Ny) y(i,j) -= aN(i,j) * x(i,j+1);
378 if( j-1 >= 1) y(i,j) -= aS(i,j) * x(i,j-1);
379 }
380 }

```

```

381 }
382 int SolverConjugateGradient_A( ScalarField& aP, ScalarField& aW, ScalarField&
383 aE, ScalarField& aS, ScalarField& aN, ScalarField& bP, ScalarField& x,
384 double epsilon , ScalarField& tmp_r, ScalarField& tmp_p, ScalarField&
385 tmp_Ap){
386 int DIM = aP.Nx * aP.Ny;
387 int iteraciones = 0;
388 int i , j;
389 double rsold = 0.0 , alpha = 0.0 , rsnew = 0.0;
390 MultiplySparseMatrixByVector_A(aP, aW, aE, aS, aN, x, tmp_r);
391 for( j = 1; j <= DIM; j++ ){
392 tmp_r(1,j) = (-1)*tmp_r(1,j) + bP(1,1);
393 tmp_p(1,j) = tmp_r(1,j);
394 rsold += tmp_r(1,j) * tmp_r(1,j);
395 }
396 for( int k = 1; k <= DIM; k++ ){
397 alpha = 0.0;
398 rsnew = 0.0;
399 iteraciones++;
400 MultiplySparseMatrixByVector_A(aP, aW, aE, aS, aN, tmp_p, tmp_Ap);
401 for( j = 1; j <= DIM; j++ ){
402 alpha += tmp_p(1,j) * tmp_Ap(1,j);
403 }
404 alpha = rsold / alpha;
405 for( j = 1; j <= DIM; j++ ){
406 x(1,j) = x(1,j) + alpha * tmp_p(1,j);
407 tmp_r(1,j) = tmp_r(1,j) - alpha * tmp_Ap(1,j);
408 rsnew += tmp_r(1,j) * tmp_r(1,j);
409 }
410 if( sqrt(rsnew) < epsilon ) return iteraciones;
411 for( j = 1; j <= DIM; j++ ){
412 tmp_p(1,j) = tmp_r(1,j) + (rsnew/rsold) * tmp_p(1,j);
413 }
414 rsold = rsnew;
415 }
416 return -1;
417 }
418 int SolverConjugateGradient_B( ScalarField& aP, ScalarField& aW, ScalarField&
419 aE, ScalarField& aS, ScalarField& aN, ScalarField& bP, ScalarField& x,
420 double epsilon , ScalarField& tmp_r, ScalarField& tmp_p, ScalarField&
421 tmp_Ap){
422 int DIM = aP.Nx * aP.Ny;
423 int iteraciones = 0;
424 int i , j;
425 double rsold = 0.0 , alpha = 0.0 , rsnew = 0.0;
426 MultiplySparseMatrixByVector_B(aP, aW, aE, aS, aN, x, tmp_r);
427 for( j = 1; j <= aP.Ny; j++ ){
428 for( i = 1; i <= aP.Nx; i++ ){
429 tmp_r(i,j) = (-1)*tmp_r(i,j) + bP(i,j);
430 tmp_p(i,j) = tmp_r(i,j);
431 rsold += tmp_r(i,j) * tmp_r(i,j);
432 }
433 for( int k = 1; k <= DIM; k++ ){
434 alpha = 0.0;
435 rsnew = 0.0;
436 iteraciones++;
437 MultiplySparseMatrixByVector_B(aP, aW, aE, aS, aN, tmp_p, tmp_Ap);
438 for( j = 1; j <= aP.Ny; j++ ){
439 for( i = 1; i <= aP.Nx; i++ ){
440 alpha += tmp_p(i,j) * tmp_Ap(i,j);
441 }
442 }
443 }
444 }

```

```

438 alpha = rsold / alpha;
439 for( j = 1; j <= aP.Ny; j++ ){
440 for( i = 1; i <= aP.Nx; i++ ){
441 x(i,j) = x(i,j) + alpha * tmp_p(i,j);
442 tmp_r(i,j) = tmp_r(i,j) - alpha * tmp_Ap(i,j);
443 rsnew += tmp_r(i,j) * tmp_r(i,j);
444 }
445 }
446 if( sqrt(rsnew) < epsilon ) return iteraciones;
447 for( j = 1; j <= aP.Ny; j++ ){
448 for( i = 1; i <= aP.Nx; i++ ){
449 tmp_p(i,j) = tmp_r(i,j) + (rsnew/rsold) * tmp_p(i,j);
450 }
451 }
452 rsold = rsnew;
453 }
454 return -1;
455 }
456 int CalcIncompressibleVelocityField_GaussSheidel( Mesh& mesh, VelocityField&
457 u_comp, VelocityField& u_incomp, ScalarField& p, ScalarField& p_supuesta,
458 double epsilon, double omega){
459 double max_error, error;
460 int it_count = 0;
461 double tmp;
462 for( int i = 1; i <= mesh.Nx; i++ ){
463 for( int j = 1; j <= mesh.Ny; j++ ){
464 if( !(i == 1 && j == 1) ){
465 (*mesh.bP)(i,j) = (*mesh.delta_yP)(i,j) * ( (*u_comp.u)(i,j) - (*
466 u_comp.u)(i-1,j) ) +
467 (*mesh.delta_xP)(i,j) * ( (*u_comp.v)(i,j) - (*
468 u_comp.v)(i,j-1) );
469 }
470 }
471 }
472 do{
473 max_error = 0.0;
474 it_count++;
475 for( int j = 1; j <= mesh.Ny; j++ ){
476 for( int i = 1; i <= mesh.Nx; i++ ){
477 tmp = 0.0;
478 if( i+1 <= mesh.Nx) tmp += (*mesh.aE)(i,j) * p_supuesta(i+1,j)
479 ;
480 if( i-1 >= 1) tmp += (*mesh.aW)(i,j) * p(i-1,j);
481 if( j+1 <= mesh.Ny) tmp += (*mesh.aN)(i,j) * p_supuesta(i,j+1)
482 ;
483 if( j-1 >= 1) tmp += (*mesh.aS)(i,j) * p(i,j-1);
484 p(i,j) = ( (*mesh.bP)(i,j) + tmp ) / (*mesh.aP)(i,j);
485 error = fabs( p(i,j) - p_supuesta(i,j) );
486 if( error > max_error ) max_error = error;
487 }
488 }
489 }while( max_error > epsilon );
490 for( int i = 0; i <= mesh.Nx+1; i++ ){
491 for( int j = 0; j <= mesh.Ny+1; j++ ){
492 if( i <= mesh.Nx )

```

```

494 (*u_incomp.u)(i,j) = (*u_comp.u)(i,j);
495 if( j <= mesh.Ny )
496 (*u_incomp.v)(i,j) = (*u_comp.v)(i,j);
497 }
498 }
499 for( int i = 1; i <= mesh.Nx; i++ ){
500 for( int j = 1; j <= mesh.Ny; j++ ){
501 if( i < mesh.Nx )
502 (*u_incomp.u)(i,j) = (*u_incomp.u)(i,j) - ( p(i+1,j) - p(i,j) )
503 / (*mesh.d_PE)(i,j);
504 if( j < mesh.Ny )
505 (*u_incomp.v)(i,j) = (*u_incomp.v)(i,j) - ( p(i,j+1) - p(i,j) )
506 / (*mesh.d_PN)(i,j);
507 }
508 }
509 return it_count;
510 }
511 int CalcIncompressibleVelocityField_ConjugateGradient( Mesh& mesh,
512 VelocityField& u_comp, VelocityField& u_incomp, ScalarField& p, double
513 epsilon, ScalarField& tmp_r, ScalarField& tmp_p, ScalarField& tmp_Ap){
514 int it_count = 0;
515 for( int i = 1; i <= mesh.Nx; i++ ){
516 for( int j = 1; j <= mesh.Ny; j++ ){
517 (*mesh.bP)(i,j) = (*mesh.delta_yP)(i,j) * ( (*u_comp.u)(i,j) - (*
518 u_comp.u)(i-1,j) ) +
519 (*mesh.delta_xP)(i,j) * ( (*u_comp.v)(i,j) - (*
520 u_comp.v)(i,j-1) );
521 }
522 }
523 it_count = SolverConjugateGradient_B( *mesh.aP, *mesh.aW, *mesh.aE, *mesh.
524 aS, *mesh.aN, *mesh.bP, p, epsilon, tmp_r, tmp_p, tmp_Ap );
525 for( int i = 0; i <= mesh.Nx+1; i++ ){
526 for( int j = 0; j <= mesh.Ny+1; j++ ){
527 if( i <= mesh.Nx )
528 (*u_incomp.u)(i,j) = (*u_comp.u)(i,j);
529 if( j <= mesh.Ny )
530 (*u_incomp.v)(i,j) = (*u_comp.v)(i,j);
531 }
532 }
533 for( int i = 1; i <= mesh.Nx; i++ ){
534 for( int j = 1; j <= mesh.Ny; j++ ){
535 if( i < mesh.Nx )
536 (*u_incomp.u)(i,j) = (*u_incomp.u)(i,j) - ( p(i+1,j) - p(i,j) )
537 / (*mesh.d_PE)(i,j);
538 if( j < mesh.Ny )
539 (*u_incomp.v)(i,j) = (*u_incomp.v)(i,j) - ( p(i,j+1) - p(i,j) )
540 / (*mesh.d_PN)(i,j);
541 }
542 }
543 return it_count;
544 }
545 void CalcStreamFunction( Mesh& mesh, VelocityField& u, ScalarField&
546 f_corriente){
547 f_corriente(0,0) = 0.0;
548 for( int i = 1; i <= mesh.Nx; i++){
549 f_corriente(i,0) = f_corriente(i-1,0) + (*u.v)(i,0)*(*mesh.delta_xP)(i
550 ,1);
551 }
552 for( int i = 0; i <= mesh.Ny; i++){
553 for( int j = 1; j <= mesh.Ny; j++ ){
554 f_corriente(i,j) = f_corriente(i,j-1) - (*u.u)(i,j)*(*mesh.
555 delta_yP)(1,j);
556 }
557 }

```

```
545 }  
546 }  
547 #endif
```

FVM.h

Anexo C

Código fuente de Driven Cavity

```
1 #include <cstdlib>
2 #include <math.h>
3 #include <stdio.h>
4 #include <iostream>
5 #include <iomanip>
6 #include <time.h>
7 #include "//FVM.h"
8 using namespace std;
9 class ComputationTime{
10 clock_t start;
11 public:
12 void Start(){
13 start = clock();
14 }
15 double Stop(){
16 return (((double) (clock() - start)) / CLOCKS_PER_SEC);
17 }
18 };
19 enum SOLVER {GAUSS_SHEIDEL = 1, CONJUGATE_GRADIENT};
20 int main(int argc, char** argv) {
21 SOLVER solver_type = CONJUGATE_GRADIENT;
22 MESH mesh_type = UNIFORM;
23 const double C = 0.015;
24 const double Lx = 1.0, Ly = 1.0;
25 const int Nx = 150, Ny = 150;
26 const double Re = 1000;
27 const double U = 1.0;
28 double time = 0.0;
29 int ciclos = 0;
30 double delta_t = 0;
31 int iteraciones = 0;
32 VelocityField un(Nx, Ny);
33 VelocityField un1(Nx, Ny);
34 VelocityField up(Nx, Ny);
35 VelocityField temp(Nx, Ny);
36 ScalarField p(Nx, Ny, ONE_TO_N);
37 ScalarField p_supuesta(Nx, Ny, ONE_TO_N);
38 ScalarField Rxn(Nx, Ny, ONE_TO_N);
39 ScalarField Ryn(Nx, Ny, ONE_TO_N);
40 ScalarField Rxn1(Nx, Ny, ONE_TO_N);
41 ScalarField Ryn1(Nx, Ny, ONE_TO_N);
42 ScalarField tmp_r(Nx, Ny, ONE_TO_N);
43 ScalarField tmp_p(Nx, Ny, ONE_TO_N);
44 ScalarField tmp_Ap(Nx, Ny, ONE_TO_N);
```

```

45 Mesh *mesh;
46 FILE *file_out_data = fopen( "Data.txt" , "w" );
47 int i , j ;
48 double convergence_u , convergence_v;
49 const double factor_relajacion_solver = 1.1;
50 const double epsilon_solver = 1E-8;
51 const double epsilon = 6E-4;
52 const double tiempo_max_simulacion = 200;
53 const double tiempo_min_simulacion = 0.05;
54 ComputationTime computation_time;
55 double ct_max = 0.0 , ct_min = 1, ct_total = 0.0;
56 double ct_temporal = 0.0;
57 mesh = new Mesh(Lx, Ly, Nx, Ny, mesh_type);
58 mesh->C = C;
59 mesh->CalcMesh();
60 for( i = 1; i <= Nx-1; i++ ){
61 for( j = 1; j <= Ny; j++ ){
62 (*un1.u)(i,j) = 0.0;
63 (*un.u)(i,j) = 0.0;
64 }
65 }
66 for( i = 1; i <= Nx; i++ ){
67 for( j = 1; j <= Ny-1; j++ ){
68 (*un1.v)(i,j) = 0.0;
69 (*un.v)(i,j) = 0.0;
70 }
71 }
72 for( i = 0; i <= Nx; i++ ){
73 (*temp.u)(i,Ny+1) = U;
74 }
75 for( i = 1; i <= Nx; i++ ){
76 for( j = 1; j <= Ny; j++ ){
77 p(i,j) = 1.0;
78 p_supuesta(i,j) = 1.0;
79 }
80 }
81 do{
82 computation_time.Start();
83 delta_t = CalcTimeInterval( *mesh, un, 1.0/Re, .35*0.4, .2*0.4 );
84 CalcMomentumConvectiveDifusiveTerm_ForcedConvection( *mesh, un, Re,
85 Rxn, Ryn );
86 CalcMomentumConvectiveDifusiveTerm_ForcedConvection( *mesh, un1, Re,
87 Rxn1, Ryn1 );
88 for( i = 1; i <= mesh->Nx; i++ ){
89 for( j = 1; j <= mesh->Ny; j++ ){
90 if( i < mesh->Nx ){
91 (*up.u)(i,j) = (*un.u)(i,j) + delta_t * ( 1.5 * Rxn(i,j) -
92 0.5 * Rxn1(i,j) );
93 }
94 if( j < mesh->Ny ){
95 (*up.v)(i,j) = (*un.v)(i,j) + delta_t * ( 1.5 * Ryn(i,j) -
96 0.5 * Ryn1(i,j) );
97 }
98 }
99 }
100 for( i = 0; i <= Nx; i++ ){
101 (*up.u)(i,Ny+1) = U;
102 }
103 for( i = 0; i <= mesh->Nx+1; i++ ){
104 for( j = 0; j <= mesh->Ny+1; j++ ){
105 if( i <= mesh->Nx ){
106 (*un1.u)(i,j) = (*un.u)(i,j);
107 }
108 }
109 }

```

```

104 if( j <= mesh->Ny ){
105 (*un1.v)(i,j) = (*un.v)(i,j);
106 }
107 }
108 }
109 if( solver_type == GAUSS_SHEIDEL ){
110 iteraciones = CalcIncompressibleVelocityField_GaussSheidel( *mesh,
111 up, un, p, p_supuesta, epsilon_solver,
112 factor_relajacion_solver);
113 } else if( solver_type == CONJUGATE_GRADIENT ){
114 iteraciones = CalcIncompressibleVelocityField_ConjugateGradient( *
115 mesh, up, un, p, epsilon_solver, tmp_r, tmp_p, tmp_Ap);
116 }
117 ct_temporal = computation_time.Stop();
118 if( ct_max < ct_temporal ) ct_max = ct_temporal;
119 if( ct_min > ct_temporal ) ct_min = ct_temporal;
120 ct_total += ct_temporal;
121 printf("Tiempo = %f (%d,%f,%f)", time, iteraciones, delta_t,
122 ct_temporal);
123 convergence_u = CalcMaxDerivative((*un.u), (*un1.u), delta_t);
124 convergence_v = CalcMaxDerivative((*un.v), (*un1.v), delta_t);
125 i = j = Nx/2;
126 fprintf(file_out_data, "%d %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f\n",
127 ciclos, time, delta_t, ct_temporal, iteraciones, convergence_u,
128 , convergence_v, (*un.u)(i,j) / U, (*un.v)(i,j) / U, p(i,j) /
129 delta_t );
130 printf(" {%.2f, %.2f}\n", convergence_u, convergence_v);
131 time += delta_t;
132 ciclos++;
133 if( convergence_u <= epsilon && convergence_v <= epsilon && time >
134 tiempo_min_simulacion || time >= tiempo_max_simulacion ){
135 FILE *file_out_u;
136 FILE *file_out_v;
137 FILE *file_out_p;
138 FILE *file_out_fi;
139 FILE *file_out_xmeshface, *file_out_xmeshnode,
140 *file_out_ymeshface, *file_out_ymeshnode;
141 file_out_u = fopen("u.txt", "w");
142 file_out_v = fopen("v.txt", "w");
143 file_out_p = fopen("p.txt", "w");
144 file_out_fi = fopen("fi.txt", "w");
145 file_out_xmeshface = fopen("x_mesh_face.txt", "w");
146 file_out_xmeshnode = fopen("x_mesh_node.txt", "w");
147 file_out_ymeshface = fopen("y_mesh_face.txt", "w");
148 file_out_ymeshnode = fopen("y_mesh_node.txt", "w");
149 for( j = 0; j <= mesh->Ny+1; j++ ){
150 for( i = 0; i <= mesh->Nx; i++ ){
151 fprintf(file_out_u, "% .9f ", (*un.u)(i,j)/U);
152 }
153 fprintf(file_out_u, "\n");
154 }
155 for( j = 0; j <= mesh->Ny; j++ ){
156 for( i = 0; i <= mesh->Nx+1; i++ ){
157 fprintf(file_out_v, "% .9f ", (*un.v)(i,j)/U);
158 }
159 fprintf(file_out_v, "\n");
160 }
161 for( j = 0; j <= mesh->Ny+1; j++ ){
162 for( i = 0; i <= mesh->Nx+1; i++ ){
163 if( i == 0 && j != 0 && j != mesh->Ny+1){
164 fprintf(file_out_p, "% .9f ", p(i+1,j) / delta_t);
165 } else if( i == mesh->Nx+1 && j != 0 && j != mesh->Ny+1){
166 fprintf(file_out_p, "% .9f ", p(i-1,j) / delta_t);
167 }
168 }
169 }

```

```

159 } else if( j == 0 && i != 0 && i != mesh->Nx+1){
160 fprintf(file_out_p, "%.9f ", p(i,j+1) / delta_t);
161 } else if( j == mesh->Ny+1 && i != 0 && i != mesh->Nx+1){
162 fprintf(file_out_p, "%.9f ", p(i,j-1) / delta_t);
163 } else if( i == 0 && j == 0 ){
164 fprintf(file_out_p, "%.9f ", p(1,1) / delta_t);
165 } else if( i == mesh->Nx+1 && j == 0 ){
166 fprintf(file_out_p, "%.9f ", p(mesh->Nx,1) / delta_t);
167 } else if( i == mesh->Nx+1 && j == mesh->Ny+1 ){
168 fprintf(file_out_p, "%.9f ", p(mesh->Nx,mesh->Ny) /
169 delta_t);
170 } else if( i == 0 && j == mesh->Ny+1 ){
171 fprintf(file_out_p, "%.9f ", p(1,mesh->Ny) / delta_t);
172 } else {
173 fprintf(file_out_p, "%.9f ", p(i,j) / delta_t);
174 }
175 fprintf(file_out_p, "\n");
176 }
177 ScalarField fi(Nx+1, Ny+1, ZERO_TO_MINUS_ONE_N);
178 CalcStreamFunction( *mesh, un, fi );
179 for( j = 0; j <= mesh->Ny; j++ ){
180 for( i = 0; i <= mesh->Nx; i++ ){
181 fprintf(file_out_fi, "%.9f ", fi(i,j));
182 }
183 fprintf(file_out_fi, "\n");
184 }
185 double position;
186 position = 0.0;
187 for( i = 0; i <= mesh->Nx+1; i++ ){
188 if( i == 0 ){
189 fprintf(file_out_xmeshnode, "%.9f ", 0.0);
190 } else if( i == mesh->Nx+1 ){
191 fprintf(file_out_xmeshnode, "%.9f\n", Lx);
192 } else{
193 position += (*mesh->d_WP)(i,1);
194 fprintf(file_out_xmeshnode, "%.9f ", position);
195 }
196 }
197 position = 0.0;
198 for( i = 0; i <= mesh->Nx; i++ ){
199 if( i == 0 ){
200 fprintf(file_out_xmeshface, "%.9f ", 0.0);
201 } else if( i == mesh->Nx ){
202 fprintf(file_out_xmeshface, "%.9f\n", Lx);
203 } else{
204 position += (*mesh->delta_xP)(i,1);
205 fprintf(file_out_xmeshface, "%.9f ", position);
206 }
207 }
208 position = 0.0;
209 for( j = 0; j <= mesh->Ny+1; j++ ){
210 if( j == 0 ){
211 fprintf(file_out_ymeshnode, "%.9f ", 0.0);
212 } else if( j == mesh->Ny+1 ){
213 fprintf(file_out_ymeshnode, "%.9f\n", Ly);
214 } else{
215 position += (*mesh->d_SP)(1,j);
216 fprintf(file_out_ymeshnode, "%.9f ", position);
217 }
218 }
219 position = 0.0;
220 for( j = 0; j <= mesh->Ny; j++ ){

```

```

221 if( j == 0 ){
222 fprintf(file_out_ymeshface , " %.9f ", 0.0);
223 } else if( j == mesh->Ny ){
224 fprintf(file_out_ymeshface , " %.9f\n" , Ly);
225 } else{
226 position += (*mesh->delta_yP)(1,j);
227 fprintf(file_out_ymeshface , " %.9f " , position);
228 }
229 }
230 fclose(file_out_u);
231 fclose(file_out_v);
232 fclose(file_out_p);
233 fclose(file_out_fi);
234 fclose(file_out_data);
235 fclose(file_out_xmeshface);
236 fclose(file_out_xmeshnode);
237 fclose(file_out_ymeshface);
238 fclose(file_out_ymeshnode);
239 printf("Convergencia alcanzada o tiempo maximo de simulacion
 alcanzado.\n");
240 printf("Re: %d\nNx: %d\nNy: %d\n", Re, Nx, Ny);
241 printf("Error del solver: %e\nError en estacionario: %e\n",
 epsilon_solver , epsilon);
242 printf("Tiempo de computacion maximo por ciclo [ms]: %f\n" , ct_max)
 ;
243 printf("Tiempo de computacion minimo por ciclo [ms]: %f\n" , ct_min)
 ;
244 printf("Tiempo de computacion total [ms]: %f\n" , ct_total);
245 printf("Tiempo de computacion promedio por ciclo [ms]: %f\n",
 ct_total/(double)ciclos);
246 printf("Numero de ciclos: %d\n" , ciclos);
247 printf("Tiempo total de simulacion: %f\n" , time);
248 return 1;
249 }
250 }while( 1 );
251 return 0;
252 }
```

main_1_lbm.cpp

```

1 #include <cstdlib>
2 #include <math.h>
3 #include <stdio.h>
4 #include <iostream>
5 #include <iomanip>
6 #include <time.h>
7 #include "//FVM.h"
8 using namespace std;
9 class ComputationTime{
10 clock_t start;
11 public:
12 void Start(){
13 start = clock();
14 }
15 double Stop(){
16 return (((double) (clock() - start)) / CLOCKS_PER_SEC);
17 }
18 };
19 enum SOLVER {GAUSS_SHEIDEL = 1, CONJUGATE_GRADIENT};
20 int main(int argc, char** argv) {
21 SOLVER solver_type = CONJUGATE_GRADIENT;
22 MESH mesh_type = UNIFORM;
23 const double C = 0.015;
```

```

24 const double Lx = 1.0, Ly = 1.0;
25 const int Nx = 150, Ny = 150;
26 const double Re = 1000;
27 const double U = 1.0;
28 double time = 0.0;
29 int ciclos = 0;
30 double delta_t = 0;
31 int iteraciones = 0;
32 VelocityField un(Nx, Ny);
33 VelocityField un1(Nx, Ny);
34 VelocityField up(Nx, Ny);
35 VelocityField temp(Nx, Ny);
36 ScalarField p(Nx, Ny, ONE_TO_N);
37 ScalarField p_supuesta(Nx, Ny, ONE_TO_N);
38 ScalarField Rxn(Nx, Ny, ONE_TO_N);
39 ScalarField Ryn(Nx, Ny, ONE_TO_N);
40 ScalarField Rxn1(Nx, Ny, ONE_TO_N);
41 ScalarField Ryn1(Nx, Ny, ONE_TO_N);
42 ScalarField tmp_r(Nx, Ny, ONE_TO_N);
43 ScalarField tmp_p(Nx, Ny, ONE_TO_N);
44 ScalarField tmp_Ap(Nx, Ny, ONE_TO_N);
45 Mesh *mesh;
46 FILE *file_out_data = fopen("Data.txt", "w");
47 int i, j;
48 double convergence_u, convergence_v;
49 const double factor_relajacion_solver = 1.1;
50 const double epsilon_solver = 1E-8;
51 const double epsilon = 6E-4;
52 const double tiempo_max_simulacion = 200;
53 const double tiempo_min_simulacion = 0.05;
54 ComputationTime computation_time;
55 double ct_max = 0.0, ct_min = 1, ct_total = 0.0;
56 double ct_temporal = 0.0;
57 mesh = new Mesh(Lx, Ly, Nx, Ny, mesh_type);
58 mesh->C = C;
59 mesh->CalcMesh();
60 for( i = 1; i <= Nx-1; i++ ){
61 for( j = 1; j <= Ny; j++ ){
62 (*un1.u)(i,j) = 0.0;
63 (*un.u)(i,j) = 0.0;
64 }
65 }
66 for( i = 1; i <= Nx; i++ ){
67 for( j = 1; j <= Ny-1; j++ ){
68 (*un1.v)(i,j) = 0.0;
69 (*un.v)(i,j) = 0.0;
70 }
71 }
72 for( i = 0; i <= Nx; i++ ){
73 (*temp.u)(i,Ny+1) = U;
74 }
75 for( i = 1; i <= Nx; i++ ){
76 for( j = 1; j <= Ny; j++ ){
77 p(i,j) = 1.0;
78 p_supuesta(i,j) = 1.0;
79 }
80 }
81 do{
82 computation_time.Start();
83 delta_t = CalcTimeInterval( *mesh, un, 1.0/Re, .35*0.4, .2*0.4 );
84 CalcMomentumConvectiveDifusiveTerm_ForcedConvection( *mesh, un, Re,
Rxn, Ryn );

```

```

85 CalcMomentumConvectiveDifusiveTerm_ForcedConvection( *mesh, un1, Re,
86 Rxn1, Ryn1 );
87 for( i = 1; i <= mesh->Nx; i++ ){
88 for( j = 1; j <= mesh->Ny; j++ ){
89 if( i < mesh->Nx ){
90 (*up.u)(i,j) = (*un.u)(i,j) + delta_t * ( 1.5 * Rxn(i,j) -
91 0.5 * Rxn1(i,j) );
92 }
93 if( j < mesh->Ny ){
94 (*up.v)(i,j) = (*un.v)(i,j) + delta_t * ( 1.5 * Ryn(i,j) -
95 0.5 * Ryn1(i,j) );
96 }
97 }
98 }
99 for( i = 0; i <= Nx; i++ ){
100 (*up.u)(i,Ny+1) = U;
101 }
102 for( i = 0; i <= mesh->Nx+1; i++ ){
103 for( j = 0; j <= mesh->Ny+1; j++ ){
104 if( i <= mesh->Nx ){
105 (*un1.u)(i,j) = (*un.u)(i,j);
106 }
107 if( j <= mesh->Ny ){
108 (*un1.v)(i,j) = (*un.v)(i,j);
109 }
110 }
111 if( solver_type == GAUSS_SHEIDEL ){
112 iteraciones = CalcIncompressibleVelocityField_GaussSheidel( *mesh,
113 up, un, p, p_supuesta, epsilon_solver,
114 factor_relajacion_solver );
115 } else if( solver_type == CONJUGATE_GRADIENT ){
116 iteraciones = CalcIncompressibleVelocityField_ConjugateGradient( *
117 mesh, up, un, p, epsilon_solver, tmp_r, tmp_p, tmp_Ap );
118 }
119 ct_temporal = computation_time.Stop();
120 if( ct_max < ct_temporal ) ct_max = ct_temporal;
121 if( ct_min > ct_temporal ) ct_min = ct_temporal;
122 ct_total += ct_temporal;
123 printf("Tiempo = %f (%d,%f,%f)", time, iteraciones, delta_t,
124 ct_temporal);
125 convergence_u = CalcMaxDerivative((*un.u), (*un1.u), delta_t);
126 convergence_v = CalcMaxDerivative((*un.v), (*un1.v), delta_t);
127 i = j = Nx/2;
128 fprintf(file_out_data, "%d %.9f %.9f %.9f %.9f %.9f %.9f %.9f\n",
129 ciclos, time, delta_t, ct_temporal, iteraciones, convergence_u,
130 convergence_v, (*un.u)(i,j) / U, (*un.v)(i,j) / U, p(i,j) /
131 delta_t );
132 printf("%f, %f}\n", convergence_u, convergence_v);
133 time += delta_t;
134 ciclos++;
135 if( convergence_u <= epsilon && convergence_v <= epsilon && time >
136 tiempo_min_simulacion || time >= tiempo_max_simulacion ){
137 FILE *file_out_u;
138 FILE *file_out_v;
139 FILE *file_out_p;
140 FILE *file_out_fi;
141 FILE *file_out_xmeshface, *file_out_xmeshnode,
142 *file_out_ymeshface, *file_out_ymeshnode;
143 file_out_u = fopen("u.txt", "w");
144 file_out_v = fopen("v.txt", "w");
145 file_out_p = fopen("p.txt", "w");
146 file_out_fi = fopen("fi.txt", "w");

```

```

137 file_out_xmeshface = fopen("x_mesh_face.txt", "w");
138 file_out_xmeshnode = fopen("x_mesh_node.txt", "w");
139 file_out_ymeshface = fopen("y_mesh_face.txt", "w");
140 file_out_ymeshnode = fopen("y_mesh_node.txt", "w");
141 for( j = 0; j <= mesh->Ny+1; j++ ){
142 for( i = 0; i <= mesh->Nx; i++ ){
143 fprintf(file_out_u, "%9f ", (*un.u)(i,j)/U);
144 }
145 fprintf(file_out_u, "\n");
146 }
147 for( j = 0; j <= mesh->Ny; j++ ){
148 for( i = 0; i <= mesh->Nx+1; i++ ){
149 fprintf(file_out_v, "%9f ", (*un.v)(i,j)/U);
150 }
151 fprintf(file_out_v, "\n");
152 }
153 for( j = 0; j <= mesh->Ny+1; j++ ){
154 for( i = 0; i <= mesh->Nx+1; i++ ){
155 if( i == 0 && j != 0 && j != mesh->Ny+1){
156 fprintf(file_out_p, "%9f ", p(i+1,j) / delta_t);
157 } else if( i == mesh->Nx+1 && j != 0 && j != mesh->Ny+1){
158 fprintf(file_out_p, "%9f ", p(i-1,j) / delta_t);
159 } else if( j == 0 && i != 0 && i != mesh->Nx+1){
160 fprintf(file_out_p, "%9f ", p(i,j+1) / delta_t);
161 } else if( j == mesh->Ny+1 && i != 0 && i != mesh->Nx+1){
162 fprintf(file_out_p, "%9f ", p(mesh->Nx,mesh->Ny) / delta_t);
163 } else if( i == 0 && j == 0 ){
164 fprintf(file_out_p, "%9f ", p(1,1) / delta_t);
165 } else if( i == mesh->Nx+1 && j == 0 ){
166 fprintf(file_out_p, "%9f ", p(mesh->Nx,1) / delta_t);
167 } else if( i == mesh->Nx+1 && j == mesh->Ny+1 ){
168 fprintf(file_out_p, "%9f ", p(mesh->Nx,mesh->Ny) / delta_t);
169 } else if( i == 0 && j == mesh->Ny+1 ){
170 fprintf(file_out_p, "%9f ", p(1,mesh->Ny) / delta_t);
171 } else {
172 fprintf(file_out_p, "%9f ", p(i,j) / delta_t);
173 }
174 }
175 fprintf(file_out_p, "\n");
176 }
177 ScalarField fi(Nx+1, Ny+1, ZERO_TO_MINUS_ONE_N);
178 CalcStreamFunction( *mesh, un, fi );
179 for( j = 0; j <= mesh->Ny; j++ ){
180 for( i = 0; i <= mesh->Nx; i++ ){
181 fprintf(file_out_fi, "%9f ", fi(i,j));
182 }
183 fprintf(file_out_fi, "\n");
184 }
185 double position;
186 position = 0.0;
187 for( i = 0; i <= mesh->Nx+1; i++ ){
188 if( i == 0 ){
189 fprintf(file_out_xmeshnode, "%9f ", 0.0);
190 } else if( i == mesh->Nx+1 ){
191 fprintf(file_out_xmeshnode, "%9f\n", Lx);
192 } else{
193 position += (*mesh->d_WP)(i,1);
194 fprintf(file_out_xmeshnode, "%9f ", position);
195 }
196 }
197 position = 0.0;
198 for( i = 0; i <= mesh->Nx; i++ ){

```

```

199 if( i == 0 ){
200 fprintf(file_out_xmeshface , " %.9f ", 0.0);
201 } else if( i == mesh->Nx ){
202 fprintf(file_out_xmeshface , " %.9f\n" , Lx);
203 } else{
204 position += (*mesh->delta_xP)(i,1);
205 fprintf(file_out_xmeshface , " %.9f " , position);
206 }
207 position = 0.0;
208 for( j = 0; j <= mesh->Ny+1; j++ ){
209 if( j == 0 ){
210 fprintf(file_out_ymeshnode , " %.9f " , 0.0);
211 } else if( j == mesh->Ny+1 ){
212 fprintf(file_out_ymeshnode , " %.9f\n" , Ly);
213 } else{
214 position += (*mesh->d_SP)(1,j);
215 fprintf(file_out_ymeshnode , " %.9f " , position);
216 }
217 }
218 position = 0.0;
219 for( j = 0; j <= mesh->Ny; j++ ){
220 if( j == 0 ){
221 fprintf(file_out_ymeshface , " %.9f " , 0.0);
222 } else if( j == mesh->Ny ){
223 fprintf(file_out_ymeshface , " %.9f\n" , Ly);
224 } else{
225 position += (*mesh->delta_yP)(1,j);
226 fprintf(file_out_ymeshface , " %.9f " , position);
227 }
228 }
229 fclose(file_out_u);
230 fclose(file_out_v);
231 fclose(file_out_p);
232 fclose(file_out_fi);
233 fclose(file_out_data);
234 fclose(file_out_xmeshface);
235 fclose(file_out_xmeshnode);
236 fclose(file_out_ymeshface);
237 fclose(file_out_ymeshnode);
238 printf("Convergencia alcanzada o tiempo maximo de simulacion
239 alcanzado.\n");
240 printf("Re: %d\nNx: %d\nNy: %d\n", Re, Nx, Ny);
241 printf("Error del solver: %e\nError en estacionario: %e\n",
242 epsilon_solver, epsilon);
243 printf("Tiempo de computacion maximo por ciclo [ms]: %f\n", ct_max)
244 ;
245 printf("Tiempo de computacion minimo por ciclo [ms]: %f\n", ct_min)
246 ;
247 printf("Tiempo de computacion total [ms]: %f\n", ct_total);
248 printf("Tiempo de computacion promedio por ciclo [ms]: %f\n",
249 ct_total/(double)ciclos);
250 printf("Numero de ciclos: %d\n", ciclos);
251 printf("Tiempo total de simulacion: %f\n", time);
252 return 1;
253 }
254 }while( 1 );
255 return 0;
}

```

main_1_fvm.cpp

Anexo D

Código fuente de Differentially Heated Cavity

```
1 #include <cstdlib>
2 #include <stdio.h>
3 #include <math.h>
4 #include <time.h>
5 #include "../LBM.h"
6 using namespace std;
7 int main(int argc, char** argv) {
8 LatticeModel lattice_model_momentum(2, 9,(double []){ 4.0/9.0, 1.0/9.0,
9 1.0/9.0, 1.0/9.0, 1.0/9.0, 1.0/36.0, 1.0/36.0, 1.0/36.0, 1.0/36.0 },
10 (int []){ 0, 1, 0, -1, 0, 1, -1, -1, 1 }, (int []){ 0, 0, 1, 0, -1, 1, 1,
11 -1, -1 }, NULL, (int []){ 0, 3, 4, 1, 2, 7, 8, 5, 6}, 1.0/sqrt(3.0));
12 LatticeModel lattice_model_energy(2, 9,(double []){ 4.0/9.0, 1.0/9.0,
13 1.0/9.0, 1.0/9.0, 1.0/9.0, 1.0/36.0, 1.0/36.0, 1.0/36.0, 1.0/36.0 },
14 (int []){ 0, 1, 0, -1, 0, 1, -1, -1, 1 }, (int []){ 0, 0, 1, 0, -1, 1, 1,
15 -1, -1 }, NULL, (int []){ 0, 3, 4, 1, 2, 7, 8, 5, 6}, 1.0/sqrt(3.0));
16 Simulation *simulation;
17 int H = 40;
18 int Nx = H, Ny = H;
19 const double Ra = 1E3;
20 const double Pr = 0.71;
21 const double Thot = 1.0;
22 const double Tcold = 0.0;
23 double nu = 0.05;
24 double a;
25 double omega_momentum, omega_energy;
26 double Ma;
27 int it_output = 1;
28 int it_movie_output = 100000;
29 int i, j, alfa;
30 double epsilon = 1E-4;
31 double U_caracteristica;
32 double U_adimensionalizacion;
33 double gravitybeta;
34 FILE *output_u = NULL;
35 FILE *output_v = NULL;
36 FILE *output_rho = NULL;
37 FILE *output_T = NULL;
38 FILE *output_pressure = NULL;
39 FILE *output_velocity = NULL;
40 FILE *output_data = NULL;
41 FILE *output_info = NULL;
```

```

36 FILE *output_Nu = NULL;
37 char output_file_name[100];
38 char keyboard;
39 double u_old, v_old, rho_old, T_old;
40 double ct_max = 0.0, ct_min = 1, ct_total = 0.0;
41 double ct_temporal = 0.0;
42 a = nu / Pr;
43 U_adimensionalizacion = a / (double) Ny;
44 U_caracteristica = U_adimensionalizacion * sqrt(Ra*Pr*(Thot-Tcold));
45 gravitybeta = pow(U_caracteristica,2.0) / ((Thot-Tcold) * Ny );
46 omega_momentum = 1.0 / ( 3.0*nu + 0.5 );
47 omega_energy = 1.0 / ( 3.0*a + 0.5 );
48 Ma = U_caracteristica / lattice_model_momentum.cs;
49 printf("Parametros de simulacion\nRa = %\nPr = %\nU caracteristica = %\n
 nU adimensionalizacion = %\nMa = %\nnu = %\na = %\nomega momentum
 = %\nomega energy = %\n",
50 Ra, Pr, U_caracteristica, U_adimensionalizacion, Ma,
51 nu, a, omega_momentum, omega_energy);
52 output_data = fopen("Data.txt", "w");
53 output_info = fopen("info.txt", "w");
54 fprintf(output_info, "%d %d %f %f %f %f %f %f %f", Nx, Ny,
55 U_caracteristica, U_adimensionalizacion, nu, a, omega_momentum,
56 omega_energy, Ra, Ma, Pr );
57 fclose(output_info);
58 simulation = new Simulation( Nx, Ny, &lattice_model_momentum, &
59 lattice_model_energy, omega_momentum, omega_energy, gravitybeta);
60 simulation->InitEquilibrium( 1.0, (Thot + Tcold)*0.5 );
61 u_old = v_old = 0;
62 rho_old = 1.0;
63 T_old = (Thot + Tcold)*0.5;
64 simulation->AddBoundaryCondition( BoundaryCondition( NORTH_VELOCITY_ZOU_HE
65 , Point(1,Ny-1), Point(Nx-2,Ny-1), 0, 0.0, 0.0,0.0));
66 simulation->AddBoundaryCondition( BoundaryCondition( SOUTH_VELOCITY_ZOU_HE
67 , Point(1,0), Point(Nx-2,0), 0.0, 0.0, 0.0,0.0));
68 simulation->AddBoundaryCondition( BoundaryCondition( WEST_VELOCITY_ZOU_HE,
69 Point(0,1), Point(0,Ny-2), 0.0, 0.0, 0.0,0.0));
70 simulation->AddBoundaryCondition( BoundaryCondition( EAST_VELOCITY_ZOU_HE,
71 Point(Nx-1,1), Point(Nx-1,Ny-2), 0.0, 0.0, 0.0,0.0));
72 simulation->AddBoundaryCondition( BoundaryCondition(
73 NORTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE, Point(0,Ny-1), Point(0,Ny
74 -1), 0.0, 0.0, 0.0,0.0));
75 simulation->AddBoundaryCondition( BoundaryCondition(
76 NORTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE, Point(Nx-1,Ny-1), Point(Nx
77 -1,Ny-1), 0.0, 0.0, 0.0,0.0));
78 simulation->AddBoundaryCondition( BoundaryCondition(
79 SOUTH_WEST_CONCAVE_CORNER_VELOCITY_ZOU_HE, Point(0,0), Point(0,0),
80 0.0, 0.0, 0.0,0.0));
81 simulation->AddBoundaryCondition( BoundaryCondition(
82 SOUTH_EAST_CONCAVE_CORNER_VELOCITY_ZOU_HE, Point(Nx-1,0), Point(Nx
83 -1,0), 0.0, 0.0, 0.0,0.0));
84 simulation->AddBoundaryCondition( BoundaryCondition( SOUTHADIABATIC,
85 Point(1,0), Point(Nx-2,0), 0.0, 0.0, 0.0,0.0));
86 simulation->AddBoundaryCondition( BoundaryCondition( NORTHADIABATIC,
87 Point(1,Ny-1), Point(Nx-2,Ny-1), 0.0, 0.0, 0.0,0.0));
88 simulation->AddBoundaryCondition( BoundaryCondition( WEST_TEMPERATURE,
89 Point(0,0), Point(0,Ny-1), 0.0, 0.0, 0.0, Thot));
90 simulation->AddBoundaryCondition( BoundaryCondition( EAST_TEMPERATURE,
91 Point(Nx-1,0), Point(Nx-1,Ny-1), 0.0, 0.0, 0.0, Tcold));
92 while ( 1 ){
93 ct_temporal = simulation->Tick();
94 if( ct_max < ct_temporal ) ct_max = ct_temporal;
95 if( ct_min > ct_temporal ) ct_min = ct_temporal;
96 ct_total += ct_temporal;

```

```

77 simulation->convergence_u == pow(Ny,2.0) / (a*U_adimensionalizacion);
78 simulation->convergence_v == pow(Ny,2.0) / (a*U_adimensionalizacion);
79 printf("Tiempo: %d (%.11f %.11f %.11f %.11f)\n", simulation->time,
80 simulation->convergence_rho, simulation->convergence_u, simulation
81 ->convergence_v, simulation->convergence_T);
82 i = j = (Nx-1)*0.5;
83 fprintf(output_data, "%d %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f
84 %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f %.9f\n",
85 simulation->time, (double)(simulation->time) / (pow(Ny,2.0)/a)
86 , ct_temporal, simulation->convergence_u, simulation->
87 convergence_v, simulation->convergence_rho,
88 simulation->domain[ i ][ j ].u / U_adimensionalizacion ,
89 simulation->domain[ i ][ j ].v / U_adimensionalizacion ,
90 simulation->domain[ i ][ j ].rho*pow(simulation->lattice_model_momentum->cs,2.0),
91 simulation->domain[ i ][ j ].u - u_old, simulation->domain[ i
92 ][ j ].v - v_old, simulation->domain[ i ][ j ].rho -
93 rho_old,
94 simulation->total_density, simulation->total_density_u ,
95 simulation->total_density_v );
96 u_old = simulation->domain[ i ][ j ].u;
97 v_old = simulation->domain[ i ][ j ].v;
98 rho_old = simulation->domain[ i ][ j ].rho;
99 T_old = simulation->domain[ i ][ j ].T;
100 if( (simulation->time % it_output) == 0 ){
101 output_u = fopen("u.txt","w");
102 output_v = fopen("v.txt","w");
103 output_T = fopen("T.txt","w");
104 output_velocity = fopen("velocity.txt","w");
105 output_rho = fopen("rho.txt","w");
106 output_pressure = fopen("pressure.txt","w");
107 for( j = 0; j < Ny; j++ ){
108 for( i = 0; i < Nx; i++ ){
109 fprintf(output_u, "%f ", simulation->domain[ i ][ j ].u /
110 U_adimensionalizacion );
111 fprintf(output_v, "%f ", simulation->domain[ i ][ j ].v /
112 U_adimensionalizacion );
113 fprintf(output_T, "%f ", simulation->domain[ i ][ j ].T);
114 fprintf(output_velocity, "%f ", sqrt(simulation->domain[ i
115 ][ j ].u*simulation->domain[ i ][ j ].u+simulation->
116 domain[ i ][ j ].v*simulation->domain[ i ][ j ].v) /
117 U_adimensionalizacion );
118 fprintf(output_rho, "%f ", simulation->domain[ i ][ j ].rho );
119 fprintf(output_pressure, "%f ", simulation->domain[ i ][ j ].rho/3.0 );
120 }
121 fprintf(output_u, "\n");
122 fprintf(output_v, "\n");
123 fprintf(output_T, "\n");
124 fprintf(output_velocity, "\n");
125 fprintf(output_rho, "\n");
126 fprintf(output_pressure, "\n");
127 }
128 fclose( output_u );
129 fclose( output_v );
130 fclose( output_T );
131 fclose( output_velocity );
132 fclose( output_rho );
133 fclose( output_pressure );
134 printf("Archivos de salida generados.\n 1. Pulse 'Enter' para
135 continuar.\n 2. Pulse 'E' para salir.\n 3. Pulse 'C' para
136 cambiar el intervalo de tiempo de muestreo.\n > ");

```

```

120 do {
121 keyboard = getchar();
122 switch( keyboard ){
123 case 'E':
124 fclose( output_data );
125 return 0;
126 case 'C':
127 printf("\nEl intervalo actual de muestreo es %d, por
128 favor introduzca el nuevo: ", it_output);
129 scanf("%d", &it_output );
130 break;
131 } while ( keyboard != '\n' && keyboard != 'C' );
132 }
133 if( (simulation->time % it_movie_output) == 0 ){
134 sprintf(output_file_name, "movie//u%d.txt", simulation->time );
135 output_u = fopen(output_file_name, "w");
136 sprintf(output_file_name, "movie//v%d.txt", simulation->time );
137 output_v = fopen(output_file_name, "w");
138 sprintf(output_file_name, "movie//rho%d.txt", simulation->time );
139 output_rho = fopen(output_file_name, "w");
140 sprintf(output_file_name, "movie//T%d.txt", simulation->time );
141 output_T = fopen(output_file_name, "w");
142 for( j = 0; j < Ny; j++){
143 for( i = 0; i < Nx; i++){
144 fprintf(output_u, "%f ", simulation->domain[ i ][ j ].u /
145 U_adimensionalizacion );
146 fprintf(output_v, "%f ", simulation->domain[ i ][ j ].v /
147 U_adimensionalizacion );
148 fprintf(output_rho, "%f ", simulation->domain[ i ][ j ].rho );
149 fprintf(output_T, "%f ", simulation->domain[ i ][ j ].T );
150 }
151 fprintf(output_u, "\n");
152 fprintf(output_v, "\n");
153 fprintf(output_rho, "\n");
154 fprintf(output_T, "\n");
155 }
156 fclose( output_u );
157 fclose( output_v );
158 fclose( output_rho );
159 fclose( output_T );
160 }
161 if( simulation->time >= 3*H && simulation->convergence_u <= epsilon &&
162 simulation->convergence_v <= epsilon ){
163 printf("Convergencia alcanzada.\n");
164 printf("Ra: %f\nPr: %f\nNx: %d\nNy: %d\n", Ra, Pr, Nx, Ny);
165 printf("Error en estacionario: %f\n", epsilon);
166 printf("U caracteristica: %f\nU adimensionalizacion: %f\nMa: %f\n
167 nnu: %f\na: %f\nomega momentum: %f\nomega energy: %f\n",
168 U_caracteristica, U_adimensionalizacion, Ma, nu, a,
169 omega_momentum, omega_energy);
170 printf("Tiempo de computacion maximo por ciclo [ms]: %f\n", ct_max)
171 ;
172 printf("Tiempo de computacion minimo por ciclo [ms]: %f\n", ct_min)
173 ;
174 printf("Tiempo de computacion total [ms]: %f\n", ct_total);
175 printf("Tiempo de computacion promedio por ciclo [ms]: %f\n",
176 ct_total/(double)simulation->time);
177 printf("Numero de ciclos: %d\n", simulation->time);
178 printf("Tiempo de simulacion: %f\n", (double)(simulation->time) /
179 (pow(Ny,2.0)/a));
180 output_u = fopen("u.txt", "w");

```

```

171 output_v = fopen("v.txt", "w");
172 output_T = fopen("T.txt", "w");
173 output_velocity = fopen("velocity.txt", "w");
174 output_rho = fopen("rho.txt", "w");
175 output_pressure = fopen("pressure.txt", "w");
176 output_Nu = fopen("Nu.txt", "w");
177 for( j = 0; j < Ny; j++ ){
178 for( i = 0; i < Nx; i++ ){
179 fprintf(output_u, "%f ", simulation->domain[ i ][ j ].u /
180 U_adimensionalizacion );
181 fprintf(output_v, "%f ", simulation->domain[ i ][ j ].v /
182 U_adimensionalizacion );
183 fprintf(output_T, "%f ", simulation->domain[ i ][ j ].T );
184 fprintf(output_velocity, "%f ", sqrt(simulation->domain[ i ][ j ].u*simulation->
185 domain[ i ][ j ].v+simulation->domain[ i ][ j ].v*simulation->
186 domain[ i ][ j ].v) / U_adimensionalizacion );
187 fprintf(output_rho, "%f ", simulation->domain[ i ][ j ].rho );
188 fprintf(output_pressure, "%f ", simulation->domain[ i ][ j ].rho/3.0 );
189 }
190 fprintf(output_u, "\n");
191 fprintf(output_v, "\n");
192 fprintf(output_T, "\n");
193 fprintf(output_velocity, "\n");
194 fprintf(output_rho, "\n");
195 fprintf(output_pressure, "\n");
196 }
197 fclose( output_u );
198 fclose( output_v );
199 fclose( output_T );
200 fclose( output_velocity );
201 fclose( output_rho );
202 fclose( output_pressure );
203 fclose( output_data );
204 double Nu_medio = 0.0;
205 double Nu_i;
206 double Nu_min_hot, Nu_min_cold;
207 double Nu_min_hot_y, Nu_min_cold_y;
208 double Nu_max_hot, Nu_max_cold;
209 double Nu_max_hot_y, Nu_max_cold_y;
210 double position;
211 double Nu_local;
212 double Dx,Dy;
213 Dx = 1.0 / ((double)Nx-1.0);
214 Dy = 1.0 / ((double)Ny-1.0);
215 for( i = 1; i <= Nx-3; i++ ){
216 Nu_i = 0.0;
217 if( i == 1 ){
218 Nu_min_hot = 1000;
219 Nu_max_hot = -1000;
220 position = 0.0;
221 for( j = 0; j <= Ny-1; j++ ){
222 Nu_local = (-1) * (simulation->domain[ i+1 ][ j ].T-
223 simulation->domain[ i ][ j ].T)*((double)Nx-1.0) +
224 0.5*(simulation->domain[ i+1 ][ j ].u+simulation-
225 >domain[ i ][ j ].u)*0.5*(simulation->domain[ i+1 ]
226 ][ j ].T+simulation->domain[ i ][ j ].T) /
227 U_adimensionalizacion ;
228 if( Nu_local > Nu_max_hot){
229 Nu_max_hot = Nu_local;
230 Nu_max_hot_y = position;

```

```

222 }
223 if( Nu_local < Nu_min_hot){
224 Nu_min_hot = Nu_local;
225 Nu_min_hot_y = position;
226 }
227 position += Dy;
228 Nu_i += Nu_local;
229 }
230 }else if( i == (Nx-3) ){
231 Nu_min_cold = 1000;
232 Nu_max_cold = -1000;
233 position = 0.0;
234 for( j = 0; j <= Ny-1; j++ ){
235 Nu_local = (-1)* ( simulation->domain[ i+1 ][ j ].T-
236 simulation->domain[ i ][ j ].T)*((double)Nx-1.0) +
237 0.5*( simulation->domain[ i+1 ][ j ].u+simulation
238 ->domain[ i ][ j ].u)*0.5*( simulation->domain[ i+1
239 ][ j ].T+simulation->domain[ i ][ j ].T) /
240 U_adimensionalizacion;
241 if( Nu_local > Nu_max_cold){
242 Nu_max_cold = Nu_local;
243 Nu_max_cold_y = position;
244 }
245 position += Dy;
246 Nu_i += Nu_local;
247 }
248 }else {
249 for( j = 0; j <= Ny-1; j++ ){
250 Nu_local = (-1) * (simulation->domain[ i+1 ][ j ].T-
251 simulation->domain[ i ][ j ].T)*((double)Nx-1.0) +
252 0.5*( simulation->domain[ i+1 ][ j ].u+simulation
253 ->domain[ i ][ j ].u)*0.5*( simulation->domain[ i+1
254 ][ j ].T+simulation->domain[ i ][ j ].T) /
255 U_adimensionalizacion;
256 Nu_i += Nu_local;
257 }
258 Nu_i /= (double)Ny;
259 Nu_medio += Nu_i;
260 printf("Nu(%d)=%.6f\n", i, Nu_i);
261 fprintf(output_Nu, "%.9f\n", Nu_i);
262 }
263 printf("Nu medio=%.6f\n", Nu_medio/(Nx-3));
264 printf("Para la pared caliente: \n");
265 printf("Nu max = %.6f (y=%f)\n", Nu_max_hot, Nu_max_hot_y);
266 printf("Nu min = %.6f (y=%f)\n", Nu_min_hot, Nu_min_hot_y);
267 printf("Para la pared fria: \n");
268 printf("Nu max = %.6f (y=%f)\n", Nu_max_cold, Nu_max_cold_y);
269 printf("Nu min = %.6f (y=%f)\n", Nu_min_cold, Nu_min_cold_y);
270 double max_u = -1000, max_v = -1000, max_u_y, max_v_x;
271 position = 0.0;
272 for( j = 0; j < Ny; j++ ){
273 for( i = 0; i < Nx; i++ ){
274 if( (simulation->domain[ i ][ j ].u /
275 U_adimensionalizacion) > max_u ){
276 max_u = simulation->domain[ i ][ j ].u /
277 U_adimensionalizacion;
278 max_u_y = position;
279 }

```

```

273 }
274 position += Dx;
275 }
276 position = 0.0;
277 for( i = 0; i < Nx; i++ ){
278 for( j = 0; j < Ny; j++ ){
279 if( (simulation->domain[ i ][ j ].v /
280 U_adimensionalizacion) > max_v ){
281 max_v = simulation->domain[ i ][ j ].v /
282 U_adimensionalizacion;
283 max_v_x = position;
284 }
285 position += Dx;
286 }
287 printf("\nu max = %.6f (y=%d)\n", max_u, max_u_y);
288 printf("v max = %.6f (x=%d)\n", max_v, max_v_x);
289 fclose(output_Nu);
290 return 1;
291 }
292 return 0;
293 }
```

main_2_llbm.cpp

```

1 #include <cstdlib>
2 #include <math.h>
3 #include <stdio.h>
4 #include <iostream>
5 #include <iomanip>
6 #include <time.h>
7 #include "//FVM.h"
8 using namespace std;
9 class ComputationTime{
10 clock_t start;
11 public:
12 void Start(){
13 start = clock();
14 }
15 double Stop(){
16 return (((double) (clock() - start)) / CLOCKS_PER_SEC);
17 }
18 };
19 enum SOLVER {GAUSS_SHEIDEL = 1, CONJUGATE_GRADIENT};
20 int main(int argc, char** argv) {
21 SOLVER solver_type = CONJUGATE_GRADIENT;
22 MESH mesh_type = UNIFORM;
23 const double C = 0.06;
24 const double Lx = 1.0, Ly = 1.0;
25 const int Nx = 40, Ny = 40;
26 const double Pr = 0.71;
27 const double Ra = 1E3;
28 const double T_H = 1;
29 const double T_C = 0;
30 double time = 0.0;
31 int ciclos = 0;
32 double delta_t = 0;
33 int iteraciones = 0;
34 double Nu_i, Nu_medio;
35 VelocityField un(Nx, Ny);
36 VelocityField un1(Nx, Ny);
37 VelocityField up(Nx, Ny);
```

```

38 VelocityField temp(Nx, Ny);
39 ScalarField p(Nx, Ny, ONE_TO_N);
40 ScalarField p_supuesta(Nx, Ny, ONE_TO_N);
41 ScalarField Rxn(Nx, Ny, ONE_TO_N);
42 ScalarField Ryn(Nx, Ny, ONE_TO_N);
43 ScalarField Rxn1(Nx, Ny, ONE_TO_N);
44 ScalarField Ryn1(Nx, Ny, ONE_TO_N);
45 ScalarField Qn(Nx, Ny, ONE_TO_N);
46 ScalarField Qn1(Nx, Ny, ONE_TO_N);
47 ScalarField Tn(Nx+2, Ny+2, ZERO_MINUS_ONE_N);
48 ScalarField Tn1(Nx+2, Ny+2, ZERO_MINUS_ONE_N);
49 ScalarField tmp_r(Nx, Ny, ONE_TO_N);
50 ScalarField tmp_p(Nx, Ny, ONE_TO_N);
51 ScalarField tmp_Ap(Nx, Ny, ONE_TO_N);
52 Mesh *mesh;
53 FILE *file_out_data = fopen("Data.txt", "w");
54 int i, j;
55 double convergence_u, convergence_v, convergence_T;
56 const double factor_relajacion_solver = 1.1;
57 const double epsilon_solver = 1E-8;
58 const double epsilon = 1E-4;
59 const double tiempo_max_simulacion = 10;
60 const double tiempo_min_simulacion = 0.01;
61 ComputationTime computation_time;
62 double ct_max = 0.0, ct_min = 1, ct_total = 0.0;
63 double ct_temporal = 0.0;
64 mesh = new Mesh(Lx, Ly, Nx, Ny, mesh_type);
65 mesh->C = C;
66 mesh->CalcMesh();
67 for( i = 1; i <= Nx-1; i++ ){
68 for( j = 1; j <= Ny; j++ ){
69 (*un1.u)(i,j) = 0.0;
70 (*un.u)(i,j) = 0.0;
71 }
72 }
73 for( i = 1; i <= Nx; i++ ){
74 for( j = 1; j <= Ny-1; j++ ){
75 (*un1.v)(i,j) = 0.0;
76 (*un.v)(i,j) = 0.0;
77 }
78 }
79 for( i = 1; i <= Nx; i++ ){
80 for( j = 1; j <= Ny; j++ ){
81 p(i,j) = 1.0;
82 p_supuesta(i,j) = 1.0;
83 }
84 }
85 for( i = 0; i <= Nx+1; i++ ){
86 for( j = 0; j <= Ny+1; j++ ){
87 Tn(i,j) = 0.5;
88 Tn1(i,j) = 0.5;
89 }
90 }
91 for( i = 1; i <= mesh->Nx; i++ ){
92 Tn(i,0) = Tn(i,1);
93 Tn1(i,0) = Tn1(i,1);
94 Tn(i,mesh->Ny+1) = Tn(i,mesh->Ny);
95 Tn1(i,mesh->Ny+1) = Tn1(i,mesh->Ny);
96 }
97 for( j = 0; j <= mesh->Ny+1; j++ ){
98 Tn(0,j) = T_H;
99 Tn1(0,j) = T_H;
100 Tn(Nx+1,j) = T_C;

```

```

101 Tn1(Nx+1,j) = T_C;
102 }
103 do{
104 computation_time.Start();
105 delta_t = CalcTimeInterval( *mesh, un, Pr, .35*0.4, .2*0.4 );
106 CalcMomentumConvectiveDifusiveTerm_NaturalConvection( *mesh, un, Tn,
107 Pr, Ra, Rxn, Ryn );
108 CalcMomentumConvectiveDifusiveTerm_NaturalConvection( *mesh, un1, Tn1,
109 Pr, Ra, Rxn1, Ryn1 );
110 CalcEnergyConvectiveDifusiveTerm_NaturalConvection( *mesh, un, Tn, Qn
111 );
112 CalcEnergyConvectiveDifusiveTerm_NaturalConvection( *mesh, un1, Tn1,
113 Qn1 );
114 for( i = 1; i <= mesh->Nx; i++ ){
115 for( j = 1; j <= mesh->Ny; j++ ){
116 if( i < mesh->Nx ){
117 (*up.u)(i,j) = (*un.u)(i,j) + delta_t * ( 1.5 * Rxn(i,j) -
118 0.5 * Rxn1(i,j) );
119 }
120 if( j < mesh->Ny ){
121 (*up.v)(i,j) = (*un.v)(i,j) + delta_t * ( 1.5 * Ryn(i,j) -
122 0.5 * Ryn1(i,j) );
123 }
124 }
125 }
126 for( i = 0; i <= mesh->Nx+1; i++ ){
127 for( j = 0; j <= mesh->Ny+1; j++ ){
128 if( i <= mesh->Nx ){
129 (*un1.u)(i,j) = (*un.u)(i,j);
130 }
131 if( j <= mesh->Ny ){
132 (*un1.v)(i,j) = (*un.v)(i,j);
133 }
134 }
135 }
136 if( solver_type == GAUSS_SHEIDEL ){
137 iteraciones = CalcIncompressibleVelocityField_GaussSheidel( *mesh,
138 up, un, p, p_supuesta, epsilon_solver,
139 factor_relajacion_solver );
140 } else if( solver_type == CONJUGATE_GRADIENT ){
141 iteraciones = CalcIncompressibleVelocityField_ConjugateGradient( *
142 mesh, up, un, p, epsilon_solver, tmp_r, tmp_p, tmp_Ap );
143 }
144 for( i = 1; i <= mesh->Nx; i++ ){
145 for( j = 1; j <= mesh->Ny; j++ ){
146 Tn(i,j) = Tn1(i,j) + delta_t * ( 1.5 * Qn(i,j) - 0.5 * Qn1(i,j)
147 );
148 }
149 }
150 for( i = 1; i <= mesh->Nx; i++ ){
151 Tn(i,0) = Tn(i,1);
152 Tn(i,mesh->Ny+1) = Tn(i,mesh->Ny);
153 }
154 for( j = 0; j <= mesh->Ny+1; j++ ){
155 Tn(0,j) = T_H;
156 Tn(Nx+1,j) = T_C;
157 }
158 ct_temporal = computation_time.Stop();

```

```

154 if( ct_max < ct_temporal ) ct_max = ct_temporal;
155 if( ct_min > ct_temporal ) ct_min = ct_temporal;
156 ct_total += ct_temporal;
157 printf("Tiempo = %f (%d,%f,%f)", time, iteraciones, delta_t,
158 ct_temporal);
159 convergence_u = CalcMaxDerivative((*un.u), (*un1.u), delta_t);
160 convergence_v = CalcMaxDerivative((*un.v), (*un1.v), delta_t);
161 convergence_T = CalcMaxDerivative(Tn, Tn1, delta_t);
162 i = j = Nx/2;
163 fprintf(file_out_data, "%d %.9f %.9f %.9f %d %.9f %.9f %.9f %.9f
164 %.9f\n",
165 ciclos, time, delta_t, ct_temporal, iteraciones, convergence_u
166 ,
167 convergence_v, convergence_T, (*un.u)(i,j), (*un.v)(i,j), p(i,
168 j) / delta_t );
169 printf(" {%, %f, %f}\n", convergence_u, convergence_v, convergence_T)
170 ;
171 time += delta_t;
172 ciclos++;
173 if( convergence_u <= epsilon && convergence_v <= epsilon && time >
174 tiempo_min_simulacion || time >= tiempo_max_simulacion ){
175 FILE *file_out_u;
176 FILE *file_out_v;
177 FILE *file_out_p;
178 FILE *file_out_T;
179 FILE *file_out_Nu;
180 FILE *file_out_fi;
181 FILE *file_out_xmeshface, *file_out_xmeshnode,
182 *file_out_ymeshface, *file_out_ymeshnode;
183 file_out_u = fopen("u.txt", "w");
184 file_out_v = fopen("v.txt", "w");
185 file_out_p = fopen("p.txt", "w");
186 file_out_T = fopen("T.txt", "w");
187 file_out_Nu = fopen("Nu.txt", "w");
188 file_out_fi = fopen("fi.txt", "w");
189 file_out_xmeshface = fopen("x_mesh_face.txt", "w");
190 file_out_xmeshnode = fopen("x_mesh_node.txt", "w");
191 file_out_ymeshface = fopen("y_mesh_face.txt", "w");
192 file_out_ymeshnode = fopen("y_mesh_node.txt", "w");
193 for( j = 0; j <= mesh->Ny+1; j++ ){
194 for( i = 0; i <= mesh->Nx; i++ ){
195 fprintf(file_out_u, "% .9f ", (*un.u)(i,j));
196 }
197 fprintf(file_out_u, "\n");
198 }
199 for( j = 0; j <= mesh->Ny; j++ ){
200 for( i = 0; i <= mesh->Nx+1; i++ ){
201 fprintf(file_out_v, "% .9f ", (*un.v)(i,j));
202 }
203 fprintf(file_out_v, "\n");
204 }
205 for( j = 0; j <= mesh->Ny+1; j++ ){
206 for( i = 0; i <= mesh->Nx+1; i++ ){
207 if( i == 0 && j != 0 && j != mesh->Ny+1){
208 fprintf(file_out_p, "% .9f ", p(i+1,j) / delta_t);
209 } else if( i == mesh->Nx+1 && j != 0 && j != mesh->Ny+1){
210 fprintf(file_out_p, "% .9f ", p(i-1,j) / delta_t);
211 } else if( j == 0 && i != 0 && i != mesh->Nx+1){
212 fprintf(file_out_p, "% .9f ", p(i,j+1) / delta_t);
213 } else if( j == mesh->Ny+1 && i != 0 && i != mesh->Nx+1){
214 fprintf(file_out_p, "% .9f ", p(i,j-1) / delta_t);
215 } else if( i == 0 && j == 0 ){
216 fprintf(file_out_p, "% .9f ", p(1,1) / delta_t);
217 }
218 }
219 }
220 }

```

```

211 } else if( i == mesh->Nx+1 && j == 0 ){
212 fprintf(file_out_p , "%.9f ", p(mesh->Nx,1) / delta_t);
213 } else if( i == mesh->Nx+1 && j == mesh->Ny+1 ){
214 fprintf(file_out_p , "%.9f ", p(mesh->Nx,mesh->Ny) / delta_t);
215 } else if( i == 0 && j == mesh->Ny+1 ){
216 fprintf(file_out_p , "%.9f ", p(1,mesh->Ny) / delta_t);
217 } else {
218 fprintf(file_out_p , "%.9f ", p(i,j) / delta_t);
219 }
220 }
221 fprintf(file_out_p , "\n");
222 }
223 for( j = 0; j <= mesh->Ny+1; j++ ){
224 for( i = 0; i <= mesh->Nx+1; i++ ){
225 fprintf(file_out_T , "%.9f ", Tn(i,j));
226 }
227 fprintf(file_out_T , "\n");
228 }
229 ScalarField fi(Nx+1, Ny+1, ZERO_TO_MINUS_ONE_N);
230 CalcStreamFunction( *mesh, un, fi );
231 for( j = 0; j <= mesh->Ny; j++ ){
232 for( i = 0; i <= mesh->Nx; i++ ){
233 fprintf(file_out_fi , "%.9f ", fi(i,j));
234 }
235 fprintf(file_out_fi , "\n");
236 }
237 double position;
238 position = 0.0;
239 for( i = 0; i <= mesh->Nx+1; i++ ){
240 if( i == 0 ){
241 fprintf(file_out_xmeshnode , "%.9f ", 0.0);
242 } else if( i == mesh->Nx+1 ){
243 fprintf(file_out_xmeshnode , "%.9f\n", Lx);
244 } else{
245 position += (*mesh->d_WP)(i,1);
246 fprintf(file_out_xmeshnode , "%.9f ", position);
247 }
248 }
249 position = 0.0;
250 for( i = 0; i <= mesh->Nx; i++ ){
251 if( i == 0 ){
252 fprintf(file_out_xmeshface , "%.9f ", 0.0);
253 } else if( i == mesh->Nx ){
254 fprintf(file_out_xmeshface , "%.9f\n", Lx);
255 } else{
256 position += (*mesh->delta_xP)(i,1);
257 fprintf(file_out_xmeshface , "%.9f ", position);
258 }
259 }
260 position = 0.0;
261 for( j = 0; j <= mesh->Ny+1; j++ ){
262 if( j == 0 ){
263 fprintf(file_out_ymeshnode , "%.9f ", 0.0);
264 } else if( j == mesh->Ny+1 ){
265 fprintf(file_out_ymeshnode , "%.9f\n", Ly);
266 } else{
267 position += (*mesh->d_SP)(1,j);
268 fprintf(file_out_ymeshnode , "%.9f ", position);
269 }
270 }
271 position = 0.0;
272 for( j = 0; j <= mesh->Ny; j++ ){

```

```

273 if( j == 0 ){
274 fprintf(file_out_ymeshface , " %.9f ", 0.0);
275 } else if( j == mesh->Ny ){
276 fprintf(file_out_ymeshface , " %.9f\n" , Ly);
277 } else{
278 position += (*mesh->delta_yP)(1,j);
279 fprintf(file_out_ymeshface , " %.9f " , position);
280 }
281 Nu_medio = 0.0;
282 double Nu_min_hot, Nu_min_cold;
283 double Nu_min_hot_y, Nu_min_cold_y;
284 double Nu_max_hot, Nu_max_cold;
285 double Nu_max_hot_y, Nu_max_cold_y;
286 double Nu_local;
287 for( i = 0; i <= mesh->Nx; i++ ){
288 Nu_i = 0.0;
289 if( i == 0 ){
290 Nu_min_hot = 1000;
291 Nu_max_hot = -1000;
292 position = 0.5 * (*mesh->delta_yP)(1,1);
293 for( j = 1; j <= mesh->Ny; j++ ){
294 Nu_local = (-1) * (Tn(i+1,j)-Tn(i,j))/(0.5*(*mesh->
295 delta_xP)(1,j));
296 if( Nu_local > Nu_max_hot){
297 Nu_max_hot = Nu_local;
298 Nu_max_hot_y = position;
299 }
300 if( Nu_local < Nu_min_hot){
301 Nu_min_hot = Nu_local;
302 Nu_min_hot_y = position;
303 }
304 position += (*mesh->d_PN)(1,j);
305 Nu_i += (*mesh->delta_yP)(1,j) * Nu_local ;
306 }
307 Nu_medio += Nu_i * 0.5 * (*mesh->delta_xP)(1,1);
308 } else if( i == mesh->Nx ){
309 Nu_min_cold = 1000;
310 Nu_max_cold = -1000;
311 position = 0.5 * (*mesh->delta_yP)(mesh->Nx,1);
312 for( j = 1; j <= mesh->Ny; j++ ){
313 Nu_local = (-1)* (Tn(i+1,j)-Tn(i,j))/(0.5*(*mesh->
314 delta_xP)(mesh->Nx,j));
315 if( Nu_local > Nu_max_cold){
316 Nu_max_cold = Nu_local;
317 Nu_max_cold_y = position;
318 }
319 if( Nu_local < Nu_min_cold){
320 Nu_min_cold = Nu_local;
321 Nu_min_cold_y = position;
322 }
323 position += (*mesh->d_PN)(mesh->Nx,j);
324 Nu_i += (*mesh->delta_yP)(mesh->Nx,j) * Nu_local ;
325 }
326 Nu_medio += Nu_i * 0.5* (*mesh->delta_xP)(mesh->Nx,1);
327 } else {
328 for( j = 1; j <= mesh->Ny; j++ ){
329 Nu_local = (-1) * ((Tn(i+1,j)-Tn(i,j))/(*mesh->d_PE)(i,
330 j)) + (*un.u)(i,j)*(Tn(i+1,j)+Tn(i,j))*0.5;
331 Nu_i += Nu_local * (*mesh->delta_yP)(i,j);
332 }
333 Nu_medio += Nu_i * (*mesh->d_PE)(i,1);
334 }

```

```

333 printf("Nu(%d)=%.6f\n", i, Nu_i);
334 fprintf(file_out_Nu, "%.9f\n", Nu_i);
335 }
336 printf("Nu medio=%.6f\n", Nu_medio);
337 printf("Para la pared caliente: \n");
338 printf("Nu max = %.6f (y=%f)\n", Nu_max_hot, Nu_max_hot_y);
339 printf("Nu min = %.6f (y=%f)\n", Nu_min_hot, Nu_min_hot_y);
340 printf("Para la pared fria: \n");
341 printf("Nu max = %.6f (y=%f)\n", Nu_max_cold, Nu_max_cold_y);
342 printf("Nu min = %.6f (y=%f)\n", Nu_min_cold, Nu_min_cold_y);
343 double max_u = -1000, max_v = -1000, max_u_y, max_v_x;
344 position = 0.0;
345 for( j = 0; j <= mesh->Ny+1; j++ ){
346 for( i = 0; i <= mesh->Nx; i++ ){
347 if( (*un.u)(i,j) > max_u ){
348 max_u = (*un.u)(i,j);
349 max_u_y = position;
350 }
351 }
352 if( j == 0 ){
353 position += 0.5 * (*mesh->delta_yP)(1,1);
354 } else if( j == mesh->Ny+1 ){
355 position += 0.5 * (*mesh->delta_yP)(1,mesh->Ny);
356 } else {
357 position += (*mesh->d_PN)(1,j);
358 }
359 }
360 position = 0.0;
361 for( i = 0; i <= mesh->Nx+1; i++ ){
362 for( j = 0; j <= mesh->Ny; j++ ){
363 if( (*un.v)(i,j) > max_v ){
364 max_v = (*un.v)(i,j);
365 max_v_x = position;
366 }
367 }
368 if( i == 0 ){
369 position += 0.5 * (*mesh->delta_xP)(1,1);
370 } else if( i == mesh->Nx+1 ){
371 position += 0.5 * (*mesh->delta_xP)(mesh->Nx,1);
372 } else {
373 position += (*mesh->d_PE)(i,1);
374 }
375 }
376 printf("\nu max = %.6f (y=%f)\n", max_u, max_u_y);
377 printf("v max = %.6f (x=%f)\n", max_v, max_v_x);
378 fclose(file_out_Nu);
379 fclose(file_out_u);
380 fclose(file_out_v);
381 fclose(file_out_p);
382 fclose(file_out_T);
383 fclose(file_out_data);
384 fclose(file_out_fi);
385 fclose(file_out_data);
386 fclose(file_out_xmeshface);
387 fclose(file_out_xmeshnode);
388 fclose(file_out_ymeshface);
389 fclose(file_out_ymeshnode);
390 printf("Convergencia alcanzada o tiempo maximo de simulacion
391 alcanzado.\n");
392 printf("Pr: %f\nRa: %f\nNx: %d\nNy: %d\n", Pr, Ra, Nx, Ny);
393 printf("Error del solver: %e\nError en estacionario: %e\n",
394 epsilon_solver, epsilon);

```

```

393 printf("Tiempo de computacion maximo por ciclo [ms]: %f\n", ct_max)
394 ;
395 printf("Tiempo de computacion minimo por ciclo [ms]: %f\n", ct_min)
396 ;
397 printf("Tiempo de computacion total [ms]: %f\n", ct_total);
398 printf("Tiempo de computacion promedio por ciclo [ms]: %f\n",
399 ct_total/(double)ciclos);
400 printf("Numero de ciclos: %d\n", ciclos);
401 printf("Tiempo total de simulacion: %f\n", time);
402 return 1;
403 }

```

main_2_fvm.cpp