

Advection

Grétar Tryggvason
Spring 2011

Discontinuous solutions—shocks

Consider the linear Advection Equation

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = 0 \quad f(x,0) = \begin{cases} f_L & x < x_0 \\ f_R & x > x_0 \end{cases} \quad (f_L > f_R)$$

The analytic solution is obtained by characteristics

Discontinuity of solution is allowed

Inviscid Burgers' Equation

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0 \quad f(x,0) = \begin{cases} f_L & x < x_0 \\ f_R & x > x_0 \end{cases} \quad (f_L > f_R)$$

Characteristics

A slight variation of the initial condition – formation of shock

$$f(x,0) = \begin{cases} f_L & x < -a \\ \frac{1}{2} \left[(f_L + f_R) - (f_L - f_R) \frac{x}{a} \right] & -a < x < a \\ f_R & x > a \end{cases}$$

Shock Speed

CFD Computational Fluid Dynamics Discontinuous Solutions

The speed of the shock $x' = x - Ct$

Write: $\frac{\partial f}{\partial t} = \frac{\partial f}{\partial t} + \frac{\partial f}{\partial x'} \frac{\partial x'}{\partial t}$

Substitute into: $\frac{\partial f}{\partial t} + \frac{\partial F}{\partial x} = 0$

$$\frac{\partial f}{\partial t} - C \frac{\partial f}{\partial x'} + \frac{\partial F}{\partial x'} = 0 \quad \text{where } \frac{\partial x'}{\partial t} = C$$

$$\int_{\Delta \rightarrow 0} \left(\frac{\partial f}{\partial t} - C \frac{\partial f}{\partial x'} + \frac{\partial F}{\partial x'} \right) dx = 0$$

$$\int_{\Delta \rightarrow 0} \left(\frac{\partial f}{\partial t} \right) dx - \int_{\Delta \rightarrow 0} \left(C \frac{\partial f}{\partial x'} \right) dx + \int_{\Delta \rightarrow 0} \left(\frac{\partial F}{\partial x'} \right) dx = 0$$

CFD Computational Fluid Dynamics Discontinuous Solutions

Write: $x' = x - Ct$

$$-\int_{\Delta \rightarrow 0} \left(C \frac{\partial f}{\partial x'} \right) dx + \int_{\Delta \rightarrow 0} \left(\frac{\partial F}{\partial x'} \right) dx = 0$$

$$-C(f_R - f_L) + (F_R - F_L) = 0$$

Rankine-Hugoniot relations

$$C = \frac{F_R - F_L}{f_R - f_L}$$

CFD Computational Fluid Dynamics Discontinuous Solutions

Example

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0 \quad F = \frac{1}{2} f^2$$

$$C = \frac{F_R - F_L}{f_R - f_L} = \frac{1}{2} \frac{f_R^2 - f_L^2}{f_R - f_L} = \frac{1}{2} \frac{(f_R - f_L)(f_R + f_L)}{f_R - f_L}$$

$$C = \frac{1}{2}(f_R + f_L)$$

CFD Computational Fluid Dynamics Discontinuous Solutions

Conservative Schemes are guaranteed to give the correct Shock Speed since they correspond to a direct application of the conservation principles.

Non-conservative schemes may or may not do so.

CFD Computational Fluid Dynamics Conservative Method

Conservation and shock speed

Example: inviscid Burgers equation:

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0 \quad \text{or} \quad \frac{\partial f}{\partial t} + \frac{\partial}{\partial x} \left(\frac{1}{2} f^2 \right) = 0$$

In capturing the correct solution behavior for discontinuous Initial data, conservative methods are essential (Lax).

CFD Computational Fluid Dynamics Conservative Method

Example: for inviscid Burgers equation with discontinuous initial data

Consider upwind and forward Euler scheme:

Non-conservative form $f_t + ff_x = 0$

$$f_j^{n+1} = f_j^n - \frac{\Delta t}{h} f_j^n (f_j^n - f_{j-1}^n) = 0 \quad \text{Never moves!}$$

Conservative form $f_t + \left(\frac{1}{2} f^2 \right)_x = 0$

$$f_j^{n+1} = f_j^n - \frac{\Delta t}{2h} ((f_j^n)^2 - (f_{j-1}^n)^2) = \frac{\Delta t}{2h}$$

The Entropy Conditions

Inviscid Burgers' Equation

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0$$

The transformation

$$x \rightarrow -x; \quad t \rightarrow -t$$

Leaves the equation unchanged but results in an unphysical solution.

The entropy condition is used to select the correct solution

Reverse Shock (?)

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0 \quad f(x,0) = \begin{cases} f_L & x < x_0 \\ f_R & x > x_0 \end{cases} \quad (f_L < f_R)$$

Characteristics

Rarefaction Wave (physically correct solution)

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = 0 \quad f(x,0) = \begin{cases} f_L & x < x_0 \\ f_R & x > x_0 \end{cases} \quad (f_L < f_R)$$

Characteristics

Weak solutions to hyperbolic equations may not be unique.

How can we find a physical solution out of many weak solutions?

In fluid mechanics, the actual physics always includes dissipation, i.e. in the form of viscous Burgers' equation:

$$\frac{\partial f}{\partial t} + f \frac{\partial f}{\partial x} = \epsilon \frac{\partial^2 f}{\partial x^2}$$

Therefore, what we are truly seeking is the solution to the viscous Burgers' equation in the limit of $\epsilon \rightarrow 0$

For a conservation equation

$$\frac{\partial f}{\partial t} + \frac{\partial F(f)}{\partial x} = 0$$

Entropy Condition:

A discontinuity propagating with speed C satisfies the entropy condition if

Version I: $F'(f_L) > C > F'(f_R)$ Version II: $\frac{F(f) - F(f_L)}{f - f_L} \geq C \geq \frac{F(f) - F(f_R)}{f - f_R} \quad \text{for} \quad f_L \geq f \geq f_R$

And some others...

CFD Computational Fluid Dynamics Entropy Condition

Given a conservation equation

$$\frac{\partial f}{\partial t} + \frac{\partial F(f)}{\partial x} = 0$$

Rewrite in "characteristic" form

$$\frac{\partial f}{\partial t} + \frac{\partial F}{\partial f} \frac{\partial f}{\partial x} = 0 \quad \text{where: } \frac{dt}{ds} = 1; \quad \frac{dx}{ds} = \frac{\partial F}{\partial f}$$

or: $\frac{dx}{dt} = \frac{\partial F}{\partial f} = F'(f)$

The Entropy Condition states that the characteristics must "enter" the discontinuity. Thus, its speed C satisfies

$$F'(f_L) > C > F'(f_R)$$

Shock Wave

CFD Computational Fluid Dynamics Entropy Condition

Similarly, the shock speed is given by

$$C = \frac{F_R - F_L}{f_R - f_L}$$

Thus

$$\frac{F(f) - F(f_L)}{f - f_L} \geq C \geq \frac{F(f) - F(f_R)}{f - f_R} \quad \text{for } f_L \geq f \geq f_R$$

Means that the hypothetical shock speed for values of f between the left and the right state must give shock speeds that are larger on the left and smaller on the right.

Shock Wave

CFD Computational Fluid Dynamics

Advection a shock with several schemes

CFD Computational Fluid Dynamics

Example Problem: Linear Wave Equation

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = 0, \quad -\infty < x < \infty, \quad t \geq 0$$

$$f(x, 0) = \begin{cases} 1 & x < 0 \\ 0 & x > 0 \end{cases}$$

Exact Solution: $f(x - Ut)$

Apply various numerical methods

CFD Computational Fluid Dynamics

Upwind

$$f_j^{n+1} = f_j^n - \frac{\Delta t}{h} U (f_j^n - f_{j-1}^n)$$

Leap-frog

$$f_j^{n+1} = f_j^{n-1} - \frac{U \Delta t}{h} (f_{j+1}^n - f_{j-1}^n)$$

Lax-Wendroff

$$f_j^{n+1} = f_j^n - \frac{U \Delta t}{2h} (f_{j+1}^n - f_{j-1}^n) + \frac{U^2 \Delta t^2}{2h^2} (f_{j+1}^n - 2f_j^n + f_{j-1}^n)$$

MacCormack

$$f_j' = f_j^n - U \frac{\Delta t}{h} (f_{j+1}^n - f_j^n)$$

$$f_j^{n+1} = \frac{1}{2} \left[f_j^n + f_j' - U \frac{\Delta t}{h} (f_j' - f_{j-1}^n) \right]$$

CFD Computational Fluid Dynamics

Comparison: $h=0.1; dt=0.05; n=41, \text{ time}=2.75$

CFD Computational Fluid Dynamics

Observation 1:
Second-order methods tends to capture sharper solution (better accuracy), but they produce wiggly solutions.

Observation 2:
First-order methods are dissipative and less accurate, but the solution does not oscillate. (preserves **monotonicity**).

CFD Computational Fluid Dynamics

Modified Equation

CFD Computational Fluid Dynamics

Looking at the structure of the error terms—by deriving the Modified Equation—can often lead to insight into how the approximate solution behaves

CFD Computational Fluid Dynamics

Derive modified equation for upwind difference method:

$$\frac{f_j^{n+1} - f_j^n}{\Delta t} + \frac{U}{h} (f_j^n - f_{j-1}^n) = 0$$

Using Taylor expansion:

$$f_j^{n+1} = f_j^n + \frac{\partial f}{\partial t} \Delta t + \frac{\partial^2 f}{\partial t^2} \frac{\Delta t^2}{2} + \frac{\partial^3 f}{\partial t^3} \frac{\Delta t^3}{6} + \dots$$

$$f_{j-1}^n = f_j^n - \frac{\partial f}{\partial x} h + \frac{\partial^2 f}{\partial x^2} \frac{h^2}{2} - \frac{\partial^3 f}{\partial x^3} \frac{h^3}{6} + \dots$$

Computational Fluid Dynamics

Substituting

$$\frac{1}{\Delta t} \left\{ \left[f^n + \frac{\partial f}{\partial t} \Delta t + \frac{\partial^2 f}{\partial t^2} \frac{\Delta t^2}{2} + \frac{\partial^3 f}{\partial t^3} \frac{\Delta t^3}{6} + \dots \right] - f^n \right\} + \frac{U}{h} \left\{ f^n - \left[f^n - \frac{\partial f}{\partial x} h + \frac{\partial^2 f}{\partial x^2} \frac{h^2}{2} - \frac{\partial^3 f}{\partial x^3} \frac{h^3}{6} + \dots \right] \right\} = 0$$

Therefore,

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = -\frac{\Delta t}{2} f_{tt} + \frac{Uh}{2} f_{tx} - \frac{\Delta t^2}{6} f_{ttt} - \frac{Uh^2}{6} f_{txx} + \dots$$

It helps the interpretation if all terms are written in f_{tx} , f_{txx}

Computational Fluid Dynamics

Taking further derivatives (first in time, then in space):

$$f_{tt} + U f_{tx} = -\frac{\Delta t}{2} f_{tt} + \frac{Uh}{2} f_{tx} - \frac{\Delta t^2}{6} f_{ttt} - \frac{Uh^2}{6} f_{txx} + \dots$$

$$+ -U f_{tx} - U^2 f_{xx} = \frac{U \Delta t}{2} f_{tx} - \frac{U^2 h}{2} f_{xxx} + \frac{U \Delta t^2}{6} f_{txx} + \frac{U^2 h^2}{6} f_{xxxx} + \dots$$

$$f_{tt} = U^2 f_{xx} + \Delta t \left(\frac{-f_{tt}}{2} + \frac{U}{2} f_{tx} + O(\Delta t) \right)$$

$$+ \Delta x \left(\frac{U}{2} u_{tx} - \frac{U^2}{2} u_{xxx} + O(h) \right)$$

Computational Fluid Dynamics

Similarly, we get

$$f_{tx} = -U^3 f_{xxx} + O(\Delta t, h)$$

$$f_{txx} = U^2 f_{xxx} + O(\Delta t, h)$$

$$f_{xxx} = -U f_{xxx} + O(\Delta t, h)$$

Final form of the modified equation:

$$\lambda = \frac{U \Delta t}{h}$$

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh}{2} (1 - \lambda) f_{tx} - \frac{Uh^2}{6} (2\lambda^2 - 3\lambda + 1) f_{xxx}$$

$$+ O[h^3, h^2 \Delta t, h \Delta t^2, \Delta t^3]$$

Computational Fluid Dynamics

By applying upwind differencing, we are effectively solving:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh}{2} (1 - \lambda) f_{tx} - \frac{Uh^2}{6} (2\lambda^2 - 3\lambda + 1) f_{xxx} + \dots$$

Numerical dissipation (diffusion)

$$\text{Also note that the CFL condition } \lambda = \frac{U \Delta t}{h} < 1$$

ensures a positive diffusion coefficient

$(\dots) f_{tx}$ Dissipation

$(\dots) f_{xxx}$ Dispersion

Computational Fluid Dynamics

$$\text{Consider: } \frac{\partial f}{\partial t} = \alpha \frac{\partial^n f}{\partial x^n}$$

Look for solutions of the form:

$$f(x, t) = a(t) e^{ikx}$$

Substitute to get

$$\frac{da(t)}{dt} = (ik)^n \alpha a(t)$$

solve

$$a(t) = a_o e^{(ik)^n \alpha t}$$

For even n we get diffusion, for odd n we get dispersion

Computational Fluid Dynamics

First-Order Methods and Diffusion

$$\lambda = \frac{U \Delta t}{h}$$

Upwind:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh}{2} (1 - \lambda) f_{tx} - \frac{Uh^2}{6} (2\lambda^2 - 3\lambda + 1) f_{xxx}$$

Lax-Friedrichs:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh}{2} \left(\frac{1}{\lambda} - \lambda \right) f_{tx} + \frac{Uh^2}{3} (1 - \lambda^2) f_{xxx}$$

Dissipative = Smearing

CFD Computational Fluid Dynamics

Second-Order Methods and Dispersion $\lambda = \frac{U\Delta t}{h}$

Lax-Wendroff:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = -\frac{Uh^2}{2} (1 - \lambda^2) f_{xx} - \frac{Uh^3}{8} \lambda (1 - \lambda^2) f_{xxxx}$$

Beam-Warming:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh^2}{6} (1 - \lambda)(2 - \lambda) f_{xx} - \frac{Uh^3}{8} (1 - \lambda)^2 (2 - \lambda) f_{xxxx}$$

Dispersive = Wiggles

CFD Computational Fluid Dynamics

First-Order Methods and Diffusion $\lambda = \frac{U\Delta t}{h}$

Upwind:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{Uh}{2} (1 - \lambda) f_{xx} - \frac{Uh^2}{6} (2\lambda^2 - 3\lambda + 1) f_{xxxx}$$

Dissipative = Smearing

Lax-Wendroff:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = -\frac{Uh^2}{2} (1 - \lambda^2) f_{xx} - \frac{Uh^3}{8} \lambda (1 - \lambda^2) f_{xxxx}$$

Dispersive = Wiggles

CFD Computational Fluid Dynamics

Artificial Viscosity

CFD Computational Fluid Dynamics
Artificial Viscosity

Use centered difference method (e.g. Lax-Wendroff)

- Second order accuracy
- Oscillation near discontinuity

In order to “damp out” oscillation, we can either

- Use implicit numerical viscosity (upwind) or
- Add an explicit numerical viscosity

CFD Computational Fluid Dynamics
Artificial Viscosity

Von Neumann and Richtmyer (1950)

Consider: $\frac{\partial f}{\partial t} + \frac{\partial F}{\partial x} = 0$ O(1) coefficient

Replace the flux by: $F' = F - \alpha \frac{\partial f}{\partial x}$; $\alpha = D h^2 \left| \frac{\partial f}{\partial x} \right|$

Giving: $\frac{\partial f}{\partial t} + \frac{\partial F}{\partial x} = -\frac{\partial}{\partial x} \left(-\alpha \frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial x} \left(D h^2 \left| \frac{\partial f}{\partial x} \right| \frac{\partial f}{\partial x} \right)$ \rightarrow 0 as h \rightarrow 0

- Simulates the effect of the physical viscosity on the grid scale, concentrated around discontinuity and negligible elsewhere.

- h^2 is necessary to keep the viscous term of higher order.

Computational Fluid Dynamics Artificial Viscosity

Example: Linear Advection Equation:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = \frac{\partial}{\partial x} \left(D h^2 \frac{\partial f}{\partial x} \frac{\partial f}{\partial x} \right)$$

Discretization by Lax-Wendroff

$$f_j^{n+1} = f_j^n - \frac{U \Delta t}{2h} (f_{j+1}^n - f_{j-1}^n) + \frac{1}{2} \left(\frac{U \Delta t}{h} \right)^2 (f_{j+1}^n - 2f_j^n + f_{j-1}^n) + \frac{\Delta t}{h} \left[\left(D h^2 \frac{\partial f}{\partial x} \frac{\partial f}{\partial x} \right)_{j+1/2} - \left(D h^2 \frac{\partial f}{\partial x} \frac{\partial f}{\partial x} \right)_{j-1/2} \right]$$

Computational Fluid Dynamics Artificial Viscosity

Approximate:

$$\left(D h^2 \frac{\partial f}{\partial x} \frac{\partial f}{\partial x} \right)_{j+1/2} = D |f_{j+1}^n - f_j^n| (f_{j+1}^n - f_j^n)$$

gives

$$f_j^{n+1} = f_j^n - \frac{U \Delta t}{2h} (f_{j+1}^n - f_{j-1}^n) + \frac{1}{2} \left(\frac{U \Delta t}{h} \right)^2 (f_{j+1}^n - 2f_j^n + f_{j-1}^n) + D \frac{\Delta t}{h} \left[|f_{j+1}^n - f_j^n| (f_{j+1}^n - f_j^n) - |f_j^n - f_{j-1}^n| (f_j^n - f_{j-1}^n) \right]$$

Computational Fluid Dynamics Artificial Viscosity

```
% Artificial Viscosity by LaxWendroff
n=161; nstep=250; length=4.0; h=length/(n-1); dt=0.25*h;
y=zeros(n,1); f=zeros(n,1); f(1)=1; time=0;

for m=1:nstep,m
 hold off; plot(f,'LineWidth',2); axis([1 n -0.5, 1.5]); hold on;
 plot([(1,dt*(m-1)/h)+1.5,dt*(m-1)/h+1.5,n],[1,1,0,0],'r','LineWidth',2); pause;
 y=f; time=time+dt;
 for i=2:n-1,
 f(i)=y(i)-(0.5*dt/h)*(y(i+1)-y(i-1))+...
 (0.5*dt*dt/h/h)*(y(i+1)-2.0*y(i)+y(i-1))+...
 +0.5*(dt/h)*(abs(y(i+1)-y(i))*(y(i+1)-y(i))-...
 abs(y(i)-y(i-1))*(y(i)-y(i-1)));
 end;
end;
```


Computational Fluid Dynamics Artificial Viscosity

upwind

Lax-Wendroff
D=0

Lax-Wendroff
D=0.5

Computational Fluid Dynamics

Nonlinear advection equation

Computational Fluid Dynamics

Artificial viscosity can be used with most other centered difference schemes and was, for a while, THE way aeronautical computations were done. Other types, including higher order, have been used.