

Characteristic-Based Slow-Wave-Fast-Wave Partitioning for Semi-Implicit Time Integration of Atmospheric Flows

IMAGe 2017 Theme of the Year: Workshop on Multiscale Geoscience Numerics,
National Center for Atmospheric Research, Boulder, CO

Debojyoti Ghosh¹

Emil M. Constantinescu²

¹Center for Applied Scientific Computing, Lawrence Livermore National Laboratory

² Mathematics & Computer Science Division, Argonne National Laboratory

May 16 — 19, 2017

LLNL-PRES-731129

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC. This material is based upon work supported by the U.S. Department of Energy, Office of Science, Advanced Scientific Computing Research, under contract DE-AC02-06CH11357.

Challenges in Atmospheric Flow Simulations

Length Scale Issues

- Compressibility
- Large spatial gradients

Nonoscillatory spatial discretization scheme

Time Scale Issues

- Sound waves much faster than flow velocities
- Insignificant effect on atmospheric phenomena

Multiscale time integration

3D Rising Thermal Bubble: Solution obtained with NUMA
(<http://faculty.nps.edu/fxgirald/projects/NUMA/>)

2D Rising Thermal Bubble: Solution obtained with HyPar
(<http://hypar.github.io/>)

Governing Equations Formulations

Exner Pressure and Potential Temperature

- COAMP5 (US Navy), MM5 (NCAR/PSU), NMM (NCEP)
- Does not conserve mass/momentum/energy

Mass, Momentum, and Potential Temperature

- WRF (NCAR), NUMA (NPS)
- Conserved mass and momentum, not energy
- Does not allow inclusion of true diffusion terms

Mass, Momentum, and Energy

- Examples?
- Conserves mass, momentum, and energy
- Allows inclusion of viscosity and thermal conduction

Atmospheric flows: **small perturbations** around hydrostatic balance

Perturbation form of governing equations

Balanced formulation with full quantities

Main Advantage? Allows the application of the vast number of CFD codes with minimal modifications

Acoustic Time Scale (Nonhydrostatic Models)

Explicit Time Integration

- Time step size restricted by acoustic waves
- Acoustic waves do not significantly impact any atmospheric phenomenon
- **Split-explicit methods**

Implicit Time Integration

- Unconditionally stable
- Requires solutions to non-linear system or linearized approximation

Implicit-Explicit (IMEX) Time Integration

“Fast” waves implicitly
“Slow” waves explicitly

Horizontal-Explicit, Vertical-Implicit

Flux-Partitioned Methods

IMEX Time Integration

Spatial discretization yields
semi-discrete ODE in time

$$\frac{d\mathbf{y}}{dt} = \mathcal{R}(\mathbf{y})$$

Explicit time integration:
Runge-Kutta methods

$$\Delta t \left(\lambda \left[\frac{d\mathcal{R}(\mathbf{y})}{d\mathbf{y}} \right] \right) \in \{z : |R(z)| \leq 1\}$$

Time step constrained by eigenvalues
(time scales) of *entire RHS*

Implicit-Explicit (IMEX) time integration:
Additive Runge-Kutta (ARK) methods

$$\mathcal{R}(\mathbf{y}) = \underbrace{\mathcal{R}_{\text{stiff}}(\mathbf{y})}_{\text{Implicit}} + \underbrace{\mathcal{R}_{\text{nonstiff}}(\mathbf{y})}_{\text{Explicit}}$$
$$\Delta t \left(\lambda \left[\frac{d\mathcal{R}_{\text{nonstiff}}(\mathbf{y})}{d\mathbf{y}} \right] \right) \in \{z : |R(z)| \leq 1\}$$

IMEX: time step constrained by eigenvalues (time scales) of *nonstiff component of RHS*

Objectives

Develop a conservative, high-order finite-difference based on the compressible Euler equations (*conservation of mass, momentum, energy*)

$$\frac{\partial}{\partial t} \begin{bmatrix} \rho \\ \rho u \\ \rho v \\ e \end{bmatrix} + \frac{\partial}{\partial x} \begin{bmatrix} \rho u \\ \rho u^2 + p \\ \rho u v \\ (e + p)u \end{bmatrix} + \frac{\partial}{\partial y} \begin{bmatrix} \rho v \\ \rho u v \\ \rho v^2 + p \\ (e + p)v \end{bmatrix} = \begin{bmatrix} 0 \\ \rho \mathbf{g} \cdot \hat{\mathbf{i}} \\ \rho \mathbf{g} \cdot \hat{\mathbf{j}} \\ \rho u \mathbf{g} \cdot \hat{\mathbf{i}} + \rho v \mathbf{g} \cdot \hat{\mathbf{j}} \end{bmatrix}$$

Balanced formulation for full quantities:

Hydrostatic balance preserved to machine precision without writing equations in terms of perturbations

Flux-partitioning for IMEX time-integration:

Isolate acoustic and gravity waves from convective mode

Selective preconditioning of acoustic modes

- **Implicit Continuous Eulerian (ICE)** technique (Harlow, Amsden, 1971)
- Preconditioning applied to stiff modes (Reynolds, Samtaney, Woodward, 2010)

Conservative Finite-Difference Schemes

Conservative finite-difference discretization of a 1D hyperbolic conservation law:

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{\partial \mathbf{f}(\mathbf{u})}{\partial x} = 0 \quad \Rightarrow \quad \frac{\partial \mathbf{u}}{\partial t} + \frac{1}{\Delta x} (\mathbf{h}_{j+\frac{1}{2}} - \mathbf{h}_{j-\frac{1}{2}}) = 0 \quad \mathbf{f}(\mathbf{u}(x)) = \frac{1}{\Delta x} \int_{x-\frac{\Delta x}{2}}^{x+\frac{\Delta x}{2}} \mathbf{h}(\mathbf{u}(\xi)) d\xi$$

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{1}{\Delta x} (\hat{\mathbf{f}}_{j+\frac{1}{2}} - \hat{\mathbf{f}}_{j-\frac{1}{2}}) = 0$$

Spatially-discretized ODE in time

$$\hat{\mathbf{f}}_{j+\frac{1}{2}} = \mathbf{h}\left(\mathbf{u}\left(x_{j+\frac{1}{2}}\right)\right) + \mathcal{O}(\Delta x^p)$$

5th order WENO

(Jiang & Shu, *J. Comput. Phys.*, 1996)

5th order CRWENO

(Ghosh & Baeder, *SIAM J. Sci. Comput.*, 2012)

Balanced, Conservative Finite-Difference Formulation (1)

Governing Equations for 2D flows
(gravity acting along $-y$ axis)

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{\partial \mathbf{F}(\mathbf{u})}{\partial x} + \frac{\partial \mathbf{G}(\mathbf{u})}{\partial y} = \mathbf{s}(\mathbf{u})$$

$$\mathbf{u} = \begin{bmatrix} \rho \\ \rho u \\ \rho v \\ e \end{bmatrix}, \quad \mathbf{F} = \begin{bmatrix} \rho u \\ \rho u^2 + p \\ \rho u v \\ (e + p)u \end{bmatrix}, \quad \mathbf{G} = \begin{bmatrix} \rho v \\ \rho u v \\ \rho v^2 + p \\ (e + p)v \end{bmatrix}, \quad \mathbf{s} = \begin{bmatrix} 0 \\ 0 \\ -\rho g \\ -\rho v g \end{bmatrix}$$

Hydrostatically balanced equilibrium
Pressure gradient balanced by gravitational source

$$u = \text{constant}, v = 0, \quad \rho = \rho_0 \varrho(y), \quad p = p_0 \varphi(y)$$

$$\frac{dp}{dy} = -\rho g$$

Flow variables at reference altitude

$$RT_0 [\varrho(y)]^{-1} \varphi'(y) = -g$$

Balanced, Conservative Finite-Difference Formulation (2)

Extension of Xing & Shu's method (*J. Sci. Comput.*, 2013)

$$\varrho(y) = \exp\left(-\frac{gy}{RT}\right)$$
$$\varphi(y) = \exp\left(-\frac{gy}{RT}\right)$$

Isothermal equilibrium

$$\varrho(y) = \left[1 - \frac{(\gamma - 1)gy}{\gamma R\theta}\right]^{1/(\gamma-1)}$$
$$\varphi(y) = \left[1 - \frac{(\gamma - 1)gy}{\gamma R\theta}\right]^{\gamma/(\gamma-1)}$$

Constant potential temperature
(Rising thermal bubble)

$$\varrho(y) = \exp\left(-\frac{\mathcal{N}^2}{g}y\right) \left[1 + \frac{(\gamma - 1)g^2}{\gamma RT_0\mathcal{N}^2} \left\{ \exp\left(-\frac{\mathcal{N}^2}{g}y\right) - 1 \right\}\right]^{1/(\gamma-1)}$$

$$\varphi(y) = \left[1 + \frac{(\gamma - 1)g^2}{\gamma RT_0\mathcal{N}^2} \left\{ \exp\left(-\frac{\mathcal{N}^2}{g}y\right) - 1 \right\}\right]^{\gamma/(\gamma-1)}$$

Stratified atmosphere with a specified Brunt-Väisälä frequency
(Inertia-gravity wave)

Balanced, Conservative Finite-Difference Formulation (3)

Differential Form

$$\frac{\partial \mathbf{G}(\mathbf{u})}{\partial y} = \mathbf{s}(\mathbf{u}) \quad \Rightarrow \quad$$

Discretized Form

$$\frac{1}{\Delta y} \mathcal{D} [\mathbf{G}(\mathbf{u})]_j = [\mathbf{s}(\mathbf{u})]_j$$

Well-Balanced Formulation:

Discretized equilibrium holds
not just for $\Delta y \rightarrow 0$
but for any grid resolution.

Modified Governing Equations

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{\partial \mathbf{F}(\mathbf{u})}{\partial x} + \frac{\partial \mathbf{G}(\mathbf{u})}{\partial y} = \mathbf{s}^*(\mathbf{u}, y) \quad \mathbf{s}^* =$$

$$RT_0 [\varrho(y)]^{-1} \varphi'(y) = -g \Rightarrow \mathbf{s}^* \equiv \mathbf{s}$$

$$\begin{bmatrix} 0 \\ 0 \\ \rho RT_0 [\varrho(y)]^{-1} \varphi'(y) \\ \rho v RT_0 [\varrho(y)]^{-1} \varphi'(y) \end{bmatrix}$$

$$\Rightarrow \mathcal{D}_{\mathbf{G}} [p] = \rho RT_0 \{ \varrho(y) \}^{-1} \mathcal{D}_{\mathbf{s}^*} [\varphi(y)]$$

If flux and source discretized
 by **same operator**

$$\mathcal{D}_{\mathbf{G}} = \mathcal{D}_{\mathbf{s}^*} = \mathcal{D}$$

Finite-Difference Discretization

$$\left. \frac{\partial \phi}{\partial x} \right|_{x=x_j} \approx \mathcal{D}[\phi] \equiv \sum_{k=-m}^n \sigma_k^{\mathcal{D}} \phi_{j+k}$$

$$\Rightarrow \mathcal{D} \left[p - \rho RT_0 \{ \varrho(y) \}^{-1} \varphi(y) \right] = \mathcal{D} \left[p_0 \varphi(y) - \rho_0 \varrho(y) RT_0 \{ \varrho(y) \}^{-1} \varphi(y) \right] = 0$$

Balanced, Conservative Finite-Difference Formulation (4)

	Flux	Source
Interpolation	$\hat{\mathbf{G}}_{j+1/2}^{L,R} = \mathcal{R}_{\mathbf{G}}^{L,R} [\mathbf{G}] \equiv \sum_{k=-m}^n \hat{\sigma}_k \mathbf{G}_{j+k}$	$\hat{\varphi}_{j+1/2}^{L,R} = \mathcal{R}_{\mathbf{G}}^{L,R} [\varphi] \equiv \sum_{k=-m}^n \hat{\sigma}_k \varphi_{j+k}$
Upwinding (Rusanov)	$\hat{\mathbf{G}}_{j+1/2} = \frac{1}{2} \left[\hat{\mathbf{G}}_{j+1/2}^L + \hat{\mathbf{G}}_{j+1/2}^R \right] + \frac{1}{2} \max_{j,j+1} \nu_j \left(\hat{\mathbf{u}}_{j+1/2}^L - \hat{\mathbf{u}}_{j+1/2}^R \right)$	$\hat{\varphi}_{j+1/2} = \frac{1}{2} \left[\hat{\varphi}_{j+1/2}^L + \hat{\varphi}_{j+1/2}^R \right]$
Differencing	$\frac{\partial \mathbf{G}}{\partial y} \Big _{y=y_j} \approx \frac{1}{\Delta y} \left[\hat{\mathbf{G}}_{j+1/2} - \hat{\mathbf{G}}_{j-1/2} \right]$	$\frac{\partial \varphi}{\partial y} \Big _{y=y_j} \approx \frac{1}{\Delta y} \left[\hat{\varphi}_{j+1/2} - \hat{\varphi}_{j-1/2} \right]$

$$\mathcal{R}_{\mathbf{G}}^{L,R} [\phi] \equiv \sum_{k=-m}^n \hat{\sigma}_k \phi_{j+k}$$

Represents the **WENO/CRWENO** finite-difference operator with the non-linear weights computed based on **G(u)**

Diffusion term in upwinding must vanish for equilibrium solution

$$\hat{\mathbf{G}}_{j+1/2} = \frac{1}{2} \left[\hat{\mathbf{G}}_{j+1/2}^L + \hat{\mathbf{G}}_{j+1/2}^R \right] + \frac{1}{2} \max_{j,j+1} \nu_j \left(\hat{\mathbf{u}}_{j+1/2}^L - \hat{\mathbf{u}}_{j+1/2}^R \right)$$

$$\mathbf{u}^* = \begin{bmatrix} \rho \{ \varrho(y) \}^{-1} \\ \rho u \{ \varrho(y) \}^{-1} \\ \rho v \{ \varrho(y) \}^{-1} \\ \frac{p \{ \varphi(y) \}^{-1}}{\gamma-1} + \frac{1}{2} \rho \{ \varrho(y) \}^{-1} (u^2 + v^2) \end{bmatrix}$$

Constant at steady state

Verification of Balanced Formulation

Case 1: Isothermal equilibrium

Case 2: Stratified atmosphere with constant potential temperature

Case 3: Stratified atmosphere with specified Brunt-Väisälä frequency

Difference of the final solution with the initial solution
(Verification that hydrostatic balance is preserved to machine precision)

Case	L_1	L_2	L_∞	L_1	L_2	L_∞
	WENO5			CRWENO5		
Case 1	2.46E-15	2.89E-15	3.91E-15	2.00E-14	1.71E-14	1.50E-14
Case 2	6.02E-15	7.11E-15	1.31E-14	1.50E-14	1.53E-14	2.09E-14
Case 3	3.63E-15	4.35E-15	8.15E-15	1.58E-14	1.83E-14	6.11E-14

- Algorithm is able to **preserve the hydrostatic balance** at any grid resolution and for any duration to machine precision.
- Small perturbations** to the hydrostatic balance are **accurately resolved**.

Characteristic-based Flux Partitioning (1)

1D Euler equations

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

Spatial
discretization
→

Semi-discrete ODE in time

$$\frac{\partial \mathbf{u}}{\partial t} = \hat{\mathbf{F}}(\mathbf{u}) = [\mathcal{D} \otimes \mathcal{A}(u)] \mathbf{u}$$

Discretization operator
(e.g.:WENO5, CRWENO5)
↑
Flux Jacobian

Example: Periodic density sine wave on a unit domain discretized by $N=80$ points.

Eigenvalues of the CRWENO5
discretization

Eigenvalues of the right-
hand-side operator
($u=0.1$, $a=1.0$, $dx=0.0125$)

$$\text{eig} \left[\frac{\partial \hat{\mathbf{F}}}{\partial \mathbf{u}} \right] = \text{eig} [\mathcal{D}] \times \text{eig} [\mathcal{A}(\mathbf{u})]$$

↑
Time step size limit for
linear stability

Eigenvalues of the right-hand-side of
the ODE are the eigenvalues of the
discretization operator times the
characteristic speeds of the physical
system

Characteristic-based Flux Partitioning (2)

Splitting of the **flux Jacobian** based on its eigenvalues

$$\begin{aligned}\frac{\partial \mathbf{u}}{\partial t} &= \hat{\mathbf{F}}(\mathbf{u}) = [\mathcal{D} \otimes \mathcal{A}(u)] \mathbf{u} \\ &= [\mathcal{D} \otimes \mathcal{A}_S(u) + \mathcal{D} \otimes \mathcal{A}_F(u)] \mathbf{u} \\ &= \hat{\mathbf{F}}_S(\mathbf{u}) + \hat{\mathbf{F}}_F(\mathbf{u})\end{aligned}$$

“Slow” flux “Fast” Flux

$$\mathbf{f}_S(\mathbf{u}) = \begin{bmatrix} \left(\frac{\gamma-1}{\gamma}\right) \rho u \\ \left(\frac{\gamma-1}{\gamma}\right) \rho u^2 \\ \frac{1}{2} \left(\frac{\gamma-1}{\gamma}\right) \rho u^3 \end{bmatrix} \quad \text{Convective flux (slow)}$$

Acoustic flux (fast)

$$\mathbf{f}_F(\mathbf{u}) = \begin{bmatrix} \left(\frac{1}{\gamma}\right) \rho u \\ \left(\frac{1}{\gamma}\right) \rho u^2 + p \\ (e + p)u - \frac{1}{2} \left(\frac{\gamma-1}{\gamma}\right) \rho u^3 \end{bmatrix}$$

$$\begin{aligned}\mathcal{A}(\mathbf{u}) &= \mathcal{R} \Lambda \mathcal{L} \\ &= \mathcal{R} \Lambda_S \mathcal{L} + \mathcal{R} \Lambda_F \mathcal{L} \\ &= \mathcal{A}_S(\mathbf{u}) + \mathcal{A}_F(\mathbf{u})\end{aligned}$$

$$\Lambda_S = \begin{bmatrix} u & & \\ & 0 & \\ & & 0 \end{bmatrix}$$

$$\Lambda_F = \begin{bmatrix} 0 & & \\ & u + a & \\ & & u - a \end{bmatrix}$$

Characteristic-based Flux Partitioning (3)

Example: Periodic density sine wave on a unit domain discretized by $N=80$ points (CRWENO5).

$$\frac{\partial \mathbf{F}_{S,F}(\mathbf{u})}{\partial \mathbf{u}} \neq [\mathcal{A}_{S,F}]$$

Small difference between the eigenvalues of the complete operator and the split operator.
(Not an error)

$$\text{eig} \left[\frac{\partial \hat{\mathbf{F}}_S}{\partial \mathbf{u}} \right] \approx u \times \text{eig} [\mathcal{D}] \quad \text{eig} \left[\frac{\partial \hat{\mathbf{F}}_F}{\partial \mathbf{u}} \right] \approx \{u \pm a\} \times \text{eig} [\mathcal{D}]$$

IMEX Time Integration with Characteristic-based Flux Partitioning (1)

Apply **Additive Runge-Kutta (ARK)** time-integrators to the split form

Stage values
(s stages)

$$\mathbf{U}^{(i)} = \mathbf{u}_n + \Delta t \sum_{j=1}^{i-1} a_{ij} \hat{\mathbf{F}}_S (\mathbf{U}^{(j)}) + \Delta t \sum_{j=1}^i \tilde{a}_{ij} \hat{\mathbf{F}}_F (\mathbf{U}^{(j)})$$
$$i = 1, \dots, s$$

Step completion

$$\mathbf{u}_{n+1} = \mathbf{u}_n + \Delta t \sum_{i=1}^s b_i \hat{\mathbf{F}}_S (\mathbf{U}^{(i)}) + \Delta t \sum_{i=1}^s \tilde{b}_i \hat{\mathbf{F}}_F (\mathbf{U}^{(i)})$$

Non-linear system of equations

$$\hat{\mathbf{F}}_F (\mathbf{u}) = [\mathcal{D}(\omega) \otimes \mathcal{A}_F (\mathbf{u})] \mathbf{u}$$

Solution-dependent weights for
the WENO5/CRWENO5 scheme

$$\omega = \omega [\mathbf{F} (\mathbf{u})]$$

Nonlinear flux

Linearization of Flux Partitioning

Redefine the splitting as

$$\mathbf{F}_F(\mathbf{u}) = [\mathcal{A}_F(\mathbf{u}_n)] \mathbf{u}$$

$$\mathbf{F}_S(\mathbf{u}) = \mathbf{F}(\mathbf{u}) - \mathbf{F}_F(\mathbf{u})$$

Note: Introduces **no error** in the governing equation.

Is \mathbf{F}_F a good approximation at each stage?

At the beginning of a time step:-

$$\text{eig} \left[\frac{\partial \hat{\mathbf{F}}_S}{\partial \mathbf{u}} \right] = u \times \text{eig} [\mathcal{D}]$$

$$\text{eig} \left[\frac{\partial \hat{\mathbf{F}}_F}{\partial \mathbf{u}} \right] = \{u \pm a\} \times \text{eig} [\mathcal{D}]$$

Linearization of the WENO/CRWENO discretization:

$$\begin{aligned} \omega [\mathbf{F}(\mathbf{u}_n)] &\leftarrow \dots \\ \omega [\mathbf{F}(\mathbf{U}^{(1)})] &\leftarrow \mathbf{U}^{(1)} = \mathbf{u}^n \\ \mathbf{U}^{(2)} &= \mathbf{u}^n + \Delta t \tilde{a}_{21} \hat{\mathbf{F}}_F(\mathbf{U}^{(1)}) + \Delta t \tilde{a}_{22} \hat{\mathbf{F}}_F(\mathbf{U}^{(2)}) \\ &\quad + \Delta t a_{21} \hat{\mathbf{F}}_S(\mathbf{U}^{(1)}) \\ \omega [\mathbf{F}(\mathbf{U}^{(2)})] &\leftarrow \dots \\ \mathbf{u}^{n+1} &= \mathbf{u}^n + \Delta t \tilde{b}_1 \hat{\mathbf{F}}_F(\mathbf{U}^{(1)}) + \Delta t \tilde{b}_2 \hat{\mathbf{F}}_F(\mathbf{U}^{(2)}) \\ &\quad + \Delta t b_1 \hat{\mathbf{F}}_S(\mathbf{U}^{(1)}) + \Delta t b_2 \hat{\mathbf{F}}_S(\mathbf{U}^{(2)}) \end{aligned}$$

Within a stage, the non-linear weights are kept fixed.

Example: 2-stage ARK method

IMEX Time Integration with Characteristic-based Flux Partitioning (2)

Linear system of equations for implicit stages:

$$[\mathcal{I} - \Delta t \tilde{a}_{ii} \mathcal{D} \otimes \mathcal{A}_F(\mathbf{u}_n)] \mathbf{U}^{(i)} = \mathbf{u}_n + \Delta t \sum_{j=1}^{i-1} a_{ij} \hat{\mathbf{F}}_S(\mathbf{U}^{(j)}) + \Delta t [\mathcal{D} \otimes \mathcal{A}_F(\mathbf{u}_n)] \sum_{j=1}^{i-1} \tilde{a}_{ij} \mathbf{U}^{(j)},$$

$$i = 1, \dots, s$$

Preconditioning (Preliminary attempts)

$$\mathcal{P} = [\mathcal{I} - \Delta t \tilde{a}_{ii} \mathcal{D}^{(1)} \otimes \mathcal{A}_F(\mathbf{u}_n)] \approx [\mathcal{I} - \Delta t \tilde{a}_{ii} \mathcal{D} \otimes \mathcal{A}_F(\mathbf{u}_n)]$$

First order upwind discretization

Periodic boundaries ignored

Block n-diagonal matrices

- Block tri-diagonal (1D)
- Block penta-diagonal (2D)
- Block septa-diagonal (3D)

- Jacobian-free approach → Linear Jacobian defined as a function describing its action on a vector
- Preconditioning matrix → Stored as a sparse matrix

ARK Methods (PETSc)

ARKIMEX 2c

- 2nd order accurate
- 3 stage (1 explicit, 2 implicit)
- L-Stable implicit part
- Large real stability of explicit part

ARKIMEX 2e

- 2nd order accurate
- 3 stage (1 explicit, 2 implicit)
- L-Stable implicit part

ARKIMEX 3

- 3rd order accurate
- 4 stage (1 explicit, 3 implicit)
- L-Stable implicit part

ARKIMEX 4

- 4th order accurate
- 5 stage (1 explicit, 4 implicit)
- L-Stable implicit part

Example: 1D Density Wave Advection ($M_\infty = 0.1$)

Eigenvalues

Initial solution

$$0 \leq x \leq 1$$

$$\rho = \rho_\infty + \hat{\rho} \sin(2\pi x)$$

$$u = u_\infty, p = p_\infty$$

CRWENO5, 320 grid points

Semi-implicit time step size limit $1/M_\infty$ than explicit time step size limit

Example: 1D Density Wave Advection ($M_\infty = 0.1$)

Computational Cost

Number of function calls

Wall time

Number of function calls = (Number of time steps \times number of stages) + Number of GMRES iterations
(does not reflect cost of constructing preconditioning matrix and inverting it)

Example: 1D Density Wave Advection ($M_\infty = 0.01$)

Eigenvalues

Initial solution

$$0 \leq x \leq 1$$

$$\rho = \rho_\infty + \hat{\rho} \sin(2\pi x)$$

$$u = u_\infty, p = p_\infty$$

CRWENO5, 320 grid points

Semi-implicit time step size limit $1/M_\infty$ than explicit time step size limit

Example: 1D Density Wave Advection ($M_\infty = 0.01$) Computational Cost

Number of function calls

Wall time

Number of function calls = (Number of time steps \times number of stages) + Number of GMRES iterations
(does not reflect cost of constructing preconditioning matrix and inverting it)

Example: 2D Low Mach Isentropic Vortex Convection

Freestream flow

$$\left. \begin{array}{l} \rho_\infty = 1 \\ p_\infty = 1 \\ u_\infty = 0.1 \\ v_\infty = 0 \end{array} \right\} M_\infty \approx 0.08$$

Vortex (Strength $b = 0.5$)

$$\rho = \left[1.0 - \frac{(\gamma - 1) b^2}{8\gamma\pi^2} \exp(1 - r^2) \right]^{\frac{1}{\gamma-1}}$$

$$p = \left[1.0 - \frac{(\gamma - 1) b^2}{8\gamma\pi^2} \exp(1 - r^2) \right]^{\frac{\gamma}{\gamma-1}}$$

$$u = u_\infty - \frac{b}{2\pi} \exp\left(\frac{1 - r^2}{2}\right) (y - y_c)$$

$$v = v_\infty + \frac{b}{2\pi} \exp\left(\frac{1 - r^2}{2}\right) (x - x_c)$$

Eigenvalues of the right-hand-side operators

Grid: 32^2 points,
CRWENO5

Example: 2D Low Mach Isentropic Vortex Convection

- Optimal orders of convergence observed for all methods
- Time step size limited by the “slow” eigenvalues.

Example: Vortex Convection (Computational Cost)

Number of function calls

Wall time

Example: Inertia – Gravity Wave

- Periodic channel – 300 km x 10 km
- No-flux boundary conditions at top and bottom boundaries
- Mean horizontal velocity of 20 m/s in a uniformly stratified atmosphere ($M_\infty \approx 0.06$)
- Initial solution – Potential temperature perturbation

Potential temperature perturbations at 3000 seconds (Solution obtained with WENO5 and ARKIMEX 2e, 1200x50 grid points)

Eigenvalues of the right-hand-side operators

Example: Inertia – Gravity Wave

CFL	Wall time		Function counts	
	Absolute (s)	Normalized (/RK4)	Absolute	Normalized (/RK4)
8.5	6,149	1.14	24,800	1.03
13.6	4,118	0.76	17,457	0.73
17.0	3,492	0.65	14,820	0.62
20.4	2,934	0.54	12,895	0.54

Fastest RK4

CFL ~ 1.0, Wall time: 5400 s
Function counts: 24000

Cross-sectional potential temperature perturbations at 3000 seconds ($y = 5$ km) at CFL numbers 0.2 – 13.6

Example: Rising Thermal Bubble

CFL	Wall time		Function counts	
	Absolute (s)	Normalized (/RK4)	Absolute	Normalized (/RK4)
6.9	73,111	2.42	360,016	2.25
34.7	22,104	0.73	111,824	0.70
138.9	8,569	0.28	45,969	0.29

Fastest RK4
CFL ~ 0.7, Wall time: 30,154 s
Function counts: 160,000

Conclusions

Characteristic-based flux splitting:

- Partitioning of flux **separates the acoustic and entropy modes** → Allows **larger time step sizes** (determined by flow velocity, not speed of sound).
- **Comparison** to alternatives
 - **Vs. explicit time integration:** Larger time steps → More efficient algorithm
 - **Vs. implicit time integration:** Semi-implicit solves a linear system without any approximations to the overall governing equations (as opposed to: solve non-linear system of equations or linearize governing equations in a time step).

Future work:

- **Improve efficiency of the linear solve**
 - Better preconditioning of the linear system
- Extend to **3D flow problems**

Papers:

- Ghosh, D., Constantinescu, E. M., Well-Balanced, Conservative Finite-Difference Algorithm for Atmospheric Flows, AIAA Journal, 54 (4), 2016
- Ghosh, D., Constantinescu, E. M., *Semi-Implicit Time Integration of Atmospheric Flows with Characteristic-Based Flux Partitioning*, SIAM J. Sci. Comput., 38 (3), 2016

Code: <http://hypar.github.io/>

Thank you. Questions?