

Provided for non-commercial research and education use.
Not for reproduction, distribution or commercial use.

This article appeared in a journal published by Elsevier. The attached copy is furnished to the author for internal non-commercial research and education use, including for instruction at the authors institution and sharing with colleagues.

Other uses, including reproduction and distribution, or selling or licensing copies, or posting to personal, institutional or third party websites are prohibited.

In most cases authors are permitted to post their version of the article (e.g. in Word or Tex form) to their personal website or institutional repository. Authors requiring further information regarding Elsevier's archiving and manuscript policies are encouraged to visit:

<http://www.elsevier.com/copyright>

Contents lists available at ScienceDirect

Journal of Computational Physicsjournal homepage: www.elsevier.com/locate/jcp

Shock interaction computations on unstructured, two-dimensional grids using a shock-fitting technique

Renato Paciorri ^a, Aldo Bonfiglioli ^{b,*}^a Dipartimento di Ingegneria Meccanica e Aerospaziale, Università di Roma, La Sapienza, Via Eudossiana 18, 00184 Roma, Italy^b Dipartimento di Ingegneria e Fisica dell'Ambiente, Università della Basilicata, Viale dell'Ateneo Lucano 10, 85100 Potenza, Italy**ARTICLE INFO****Article history:**

Received 12 August 2010

Received in revised form 22 December 2010

Accepted 10 January 2011

Available online 14 January 2011

Keywords:

Shock-fitting

Unstructured-grids

Shock interactions

ABSTRACT

A new shock-fitting technique has been recently proposed and implemented by the authors in conjunction with an unstructured shock-capturing solver. In the present paper, the attention is addressed towards the computation of shock-shock and shock-wall interactions by means of this novel computational technique.

© 2011 Elsevier Inc. All rights reserved.

1. Introduction

A recent book [1] authored by Salas may eventually renew the interest of the CFD community in shock-fitting, a numerical technique for computing compressible flows with shocks that has enjoyed a remarkable popularity at the dawn of computational fluid dynamics, but has nowadays been almost completely abandoned in favour of the shock-capturing approach.

Shock-fitting consists in locating and tracking the motion of the discontinuities which are treated as boundaries between regions where a smooth solution to the governing PDEs exists. The appropriate jump relations (algebraic equations connecting the states on either side of the discontinuity and its local speed) are used to calculate the space-time evolution of the discontinuity.

Shock-capturing discretisations, on the contrary, rely on the proven mathematical legitimacy of weak solutions, which allow to compute all type of flows, including those with shocks, using the same discretisation of the conservation law form of the governing equations at all grid points.

Therefore, contrary to shock-fitting, shock-capturing schemes are able to provide solutions featuring physically meaningful shocks without requiring any special treatment to deal with discontinuities. This has obvious consequences in terms of coding simplicity, since the same set of operations is repeated within all grid-points in the mesh, no matter how complicated the flow might be.

Coding simplicity is the primary reason for the widespread use of shock-capturing schemes in the simulation of compressible flows with shock waves.

Coding simplicity comes not for free, however. Indeed, shock capturing schemes often incur numerical problems that compromise the solution quality. We shall now give a brief account of at least some of these drawbacks.

* Corresponding author.

E-mail addresses: paciotti@dma.dma.uniroma1.it (R. Paciorri), aldo.bonfiglioli@unibas.it (A. Bonfiglioli).

First of all, a captured shock is characterised by a finite thickness (typically spreading over two to three mesh intervals) which is much larger than the physical thickness of the shock wave. In order to bring the numerical thickness of the captured wave towards its physical value, mesh refinement in the shock normal direction is needed, which inevitably causes an increase in computational cost, due to the increased number of grid-points. In addition to this, the spatial order of accuracy of the discretisation scheme must be reduced to first order in the immediate neighbourhood of the discontinuity in order to avoid the appearance of un-physical oscillations of the dependent variables. This is typically achieved by the use of so-called limiter functions, non-linear devices that, when sensing the presence of a discontinuity, locally reduce the design order of the discretisation to first order. Therefore, even shock-capturing schemes need at least to identify the presence of a discontinuity. We might therefore agree with Moretti [2] saying that: “Generality – one of the major advantages of shock capturing – is, although not lost, definitely weakened.” Yet there is another drawback connected with the use of limiters across a captured discontinuity which appears to be often understated in the CFD literature. It has indeed been observed by a number of authors [3–6] that the design order (second or higher) of the spatial discretisation scheme is reduced to first order not only in the immediate neighbourhood of the captured discontinuity, where limiters are switched on, but in the entire region *downstream* of the captured discontinuity. This is clearly exemplified in [3] where a high (up to 9th) order SUPG FEM scheme is applied to the simulation of the quasi-1D flow through a convergent-divergent nozzle. It is shown that when a standing shock is positioned in the diverging part of the nozzle, the design order is recovered upstream of the captured shock, but all higher order schemes are at best first order not only at the shock but also in the entire region downstream of it. This is clearly not the case with shock-fitting, since the (eventually high order) discretisation schemes are only applied within smooth regions of the flow-field, where the design order of the scheme is preserved.

One further, important issue is the lack of a truly multidimensional shock-capturing scheme, capable of making the computed solution in-sensitive to the orientation of the cell faces relative to the shock front. This is often thought to be the cause that explains why shock-capturing solvers generate spurious waves along the entire extent of the shock front when the faces of the mesh are not locally aligned with it [6]. These artificial waves propagate downstream and pollute the solution in the entire shock-layer [4]. The development of truly multi-dimensional upwind schemes has therefore gathered considerable interest in past years [7,8], see also [9,10] for more recent attempts. Nevertheless, even these so-called multi-dimensional (or rotated) upwind schemes are not entirely exempt from the aforementioned difficulties. Given up hope of finding a “perfectly” mesh-independent scheme, an additional resource that can help in improving the quality of shock-capturing calculations consists in coupling the flow solver with an a posteriori mesh adaptation algorithm. Not only mesh adaptation allows to bring the captured-shock-thickness closer to its physical value, but it also allows to improve the solution quality by aligning the faces of the grid cells with the shock front. There exist various strategies, which we shall not even try to briefly review here, to accomplish this task, but it may be interesting to note that at least some of these, see [11–13], borrow ideas from shock-fitting.

Given the troubles incurred by shock-capturing schemes which we have just recalled, it is not surprising that Zhong (see, for instance, the series of papers [14–16]) routinely couples high-order FD schemes with “boundary” shock fitting to perform DNS of hypersonic flows. Similarly, Kopriva describes in [17] the coupling between a spectral method and boundary shock fitting. See also the review paper [18] for a comparison among different shock-capturing discretisations and the shock-fitting approach of Zhong applied to the simulation of compressible turbulence.

In the boundary shock-fitting approach we just referred to, the shock is made to coincide with one of the boundaries of the computational domain so that the treatment of the algebraic relations that hold across the shock (the Rankine–Hugoniot relations) is confined to the boundary points. This greatly simplifies the coding, but makes the treatment of embedded and/or interacting shocks a “hard bone to chew” [2]. The reason is primarily topological. Indeed, within the boundary shock-fitting framework the embedded shocks are interior boundaries that separate different blocks of a multi-block grid setting. Since shocks move and eventually interact, handling the motion and deformation of the various blocks soon becomes a “topological nightmare” [19]. Nevertheless, three-dimensional shock-fitting calculations featuring embedded shocks and relying on the boundary shock-fitting approach have been documented in [20].

A step forward towards a technique capable of handling more complex flow configurations was undertaken by Moretti in the early 70s with the development of the so-called floating shock-fitting. In the floating version of the shock-fitting technique, discontinuities are allowed to move (float) freely over a fixed background structured grid. A shock front is described by its intersections with grid lines, which gives rise to x and y shock points, as sketched in Fig. 1. The main features of the methodology are the same as those of the boundary fitting technique, except for the need of a special treatment for grids nodes neighbouring shocks. This is because approximating derivatives by differences between nodes located on opposite sides of a shock must be avoided and therefore, ad hoc finite difference formulae (see, for instance, [21,22]) have to be used in this case.

Moreover, since the x and y shock points are bound to be located along the grid lines, see Fig. 1, the technique is able to adequately describe isolated shocks, but it does not allow the explicit treatment of the shock-shock interaction point, since the latter may be located in between grid-lines, as also sketched in Fig. 1. The presence of an interaction point needs then to be modelled by appropriately modifying the calculation of the neighbouring shock points, see e.g. [23].

Floating shock fitting codes have been used with success in the past to compute steady and un-steady two-dimensional flows involving shock reflections and shock interactions, see e.g. [21,24,25]. Very recently, the floating shock-fitting (denoted as front-tracking) algorithm has been re-proposed by Rawat and Zhong [22] in the framework of the high-order, structured-grid schemes.

Fig. 1. Shock points: \circ : x-shock; \bullet : y-shock.

Nonetheless, floating shock fitting is an algorithmically complex technique primarily because of the need to interface an inherently unstructured collection of points used to represent the shock fronts with the underlying structured mesh, which is described using the classical IJK data structure. A thorough account of these difficulties can be found in [22].

Building upon our experience in the areas of shock-fitting [26], on one hand, and unstructured grid techniques [27], on the other hand, we have recently [28] developed a novel unstructured shock-fitting technique that makes use of the geometrical flexibility of unstructured meshes and combines features of both the boundary and floating shock-fitting techniques, which have always been used within the structured grid setting.

In this novel unstructured shock-fitting approach the shock front is discretised as a polygonal curve which is treated as an internal boundary by the shock-capturing solver. The local shock speed and nodal values on the high pressure side of the shock are computed by enforcing the Rankine–Hugoniot (R–H) relations across the discontinuity. The shock is allowed to move over and independently of a background triangular grid which is locally adapted at each time step to ensure that the nodes and the edges that make up the shock are part of a constrained Delaunay triangulation that covers the entire computational domain. A shock-capturing, vertex centred, second-order-accurate solver which uses Fluctuation Splitting schemes [29] over triangular elements is used to approximate the governing PDEs in smooth regions of the flow-field. The coupling of the shock-fitting technique with a shock-capturing solver also enables an hybrid mode of operation in which some of the shocks are fitted, whereas all others are captured. This newly developed technique has been described and validated in [28] where it has been applied to the simulation of a moving planar shock wave and the bow shock that forms ahead of a blunt body immersed in a hypersonic stream. In that same paper, the hybrid technique has been demonstrated by reference to a Mach reflection in which the incident shock is captured whereas the reflected shock and the Mach stem are fitted.

In more recent work [30], two new features have been added to the aforementioned methodology: (i) not only shocks, but also contact discontinuities are “fitted” and (ii) the triple point that arises in Mach reflections is analytically modelled using von Neumann’s three-shock-theory.

In this paper we generalise the treatment of shock interactions beyond that occurring at the triple point of a Mach reflection (which has already been addressed in [30]) by including the interactions of shocks of the same and opposite families and the regular reflection from a solid wall.

Section 2 reviews the basic ingredients of the shock-fitting algorithm for the treatment of isolated shocks and contact discontinuities. Section 3 addresses the treatment of various types of shock interactions and also provides computational examples. The capability of modeling explicitly the interaction point represents a new feature of the proposed unstructured shock-fitting technique, which is not restricted to problems characterised by a simple topological structure. Section 4, which reports the simulation of the Type IV interaction, demonstrates that the technique can also be applied to complex flows featuring multiple interactions.

The new features that have been added in this paper to the unstructured shock-fitting algorithm represents an important step towards the fine-tuning of a general-purpose shock-fitting technique. Indeed, in its current version, the proposed technique still presents several important restrictions that limit its range of applicability. These restrictions, along with our plans for future work, will be discussed in the conclusions.

2. Discontinuity fitting algorithm

The present discontinuity-fitting algorithm can be viewed as a local re-meshing strategy that generates a time dependent constrained delaunay triangulation. This triangular mesh is constrained not only by the boundaries of the computational domain, but also by the double-sided, polygonal curve that is used to describe the discontinuity.

When dealing with steady flows, as we do in the present paper, the steady solution is approached asymptotically following a pseudo transient. In the steady state, once the shock front has settled to its final position (corresponding to vanishing shock speed), the entire triangular mesh no longer changes.

Fig. 2. Local re-meshing in the neighbourhood of the fitted discontinuity.

We shall describe the case of a shock wave, but most of the algorithmic features to be presented apply to contact discontinuities as well. Whenever needed, a distinction will be made between the case of a shock wave and that of a contact discontinuity.

The fitting procedure to be described in this Section does not however apply to those special points where different discontinuities interact. These special points require an ad hoc treatment which will be illustrated separately in Section 3 which deals with the various types of shock interactions.

We begin the description by assuming that at time t the solution is known at all grid-points (denoted by circles in Fig. 2(a)) of a background triangular mesh that covers the entire computational domain.

The shock front is described using a double-sided polygonal curve (shown using a solid bold line in Fig. 2(a)) whose endpoints are the shock points, marked by squares. Note from Fig. 2(a) that the position of the shock points is completely independent of the location of the nodes of the background grid. We assume that at time t the solution is also known at the shock points. However, while each node of the background mesh is characterised by a single set of state variables, two sets of values, corresponding to the upstream and downstream states, are assigned to each shock point, as sketched in Fig. 2(b).

The following paragraphs describe in details all the steps that need to be taken in order to advance the solution over a single time step of length Δt .

2.1. Step 1: cell removal around the discontinuity

The first step consists in removing those cells of the background mesh that are crossed by the discontinuity, along with the mesh points which are located too close to the shock front. These nodes are declared as “phantom” nodes and all cells having at least one phantom node among their vertices are also removed from the background triangulation, see the dashed circles and cells in Fig. 2(a).

2.2. Step 2: local re-meshing around the shock front

Following the cell removal step, the remaining part of the background mesh is split into two regions separated by a hole containing the shock. This hole is then re-meshed using a constrained Delaunay triangulation: both the shock segments and the edges belonging to the boundary of the hole are constrained to be part of the final triangulation, as shown in Fig. 3(a). No further mesh point is added during this triangulation process. Upon completion of this stage, the computational domain is discretised using what we call the “modified” mesh in which the shock points and the shock edges are part of the triangulation. In this modified mesh, which differs from the background mesh only in the neighbourhood of the fitted fronts, each discontinuity behaves like an interior boundary and divides the computational domain into two non-communicating sub-domains, see Fig. 2(b). This is achieved by replacing each shock point by two superimposed mesh points: one belonging to the downstream region and the other to the upstream region. Downstream and upstream states are correspondingly assigned to each pair of shock nodes. In the following sections we shall use the subscripts u and d to denote the upstream and downstream state, respectively, at the grid-points belonging to the fitted discontinuities.

Fig. 3. "Modified" computational mesh.

2.3. Step 3: computation of the tangent and normal unit vectors

The tangent $\vec{\tau}$ and normal \vec{n} unit vectors have to be computed within each point along the discontinuities, since this is required to properly apply the jump relations, as described in Section 2.5. The computation of these vectors at a generic shock point, see Fig. 3(a), is carried out using finite-difference formulae which involve the coordinates of the shock point itself and those of the neighbouring shock points that belong to its range of influence. Specifically, centred finite difference formulae will be used when the downstream state is subsonic whereas upwind formulae are employed whenever the downstream state is supersonic. Further details are given in [28]. The unit vector \vec{n} is conventionally assumed to be directed from the high entropy (downstream) side towards the low entropy (upstream) side of the discontinuity.

It is also convenient to express the components of the velocity vector in the $(\vec{n}, \vec{\tau})$ reference frame which is locally attached to the discontinuity:

$$u_n = \vec{u} \cdot \vec{n} \quad u_\tau = \vec{u} \cdot \vec{\tau}.$$

2.4. Step 4: solution update using the shock-capturing code

Using the modified mesh as input, a single time step calculation is performed using the unstructured shock-capturing solver which provides updated nodal values within all grid and shock points at time level $t + \Delta t$. Since the discontinuities are seen by the shock-capturing code as internal boundaries where no boundary condition is imposed, the solution within the mesh points located on the upstream and downstream sides of a discontinuity will be updated using information coming only from the computational sub-domain which is attached to that side of the discontinuity. This has different consequences, depending on whether the discontinuity is a shock or a slip-stream and whether the grid-point belongs to the upstream or downstream side of the discontinuity.

If we consider the upstream state of a shock wave, the update provided by the shock-capturing solver at time level $t + \Delta t$ is entirely correct. Indeed, within the supersonic, upstream (low-pressure) region, all waves (acoustic, entropy and vorticity) propagate towards the shock so that no boundary condition is required on this internal boundary. The situation is different within the subsonic region attached to the downstream (high-pressure) side of the shock. Here the entropy, vorticity and forward moving acoustic wave propagate away from the discontinuity. Therefore, the provisional values computed by the shock-capturing code within the grid-points located on the downstream side of the shock are wrong, since three (in two spatial dimensions) boundary conditions, corresponding to the aforementioned waves, are missing on the shock-downstream internal boundary. Since the downstream region is subsonic in the shock-normal direction, however, the backward moving acoustic wave carries the following signal:

$$R_d^{t+\Delta t} = \tilde{a}_d^{t+\Delta t} + \frac{\gamma - 1}{2} (\hat{u}_n)_d^{t+\Delta t}, \quad (1)$$

from the shock-downstream region towards the downstream side of the shock. Due to the upwind nature of the spatial discretisation, one can therefore assume that the Riemann variable defined by Eq. (1) is correctly computed by the shock-capturing code.

In Eq. (1) $\tilde{a}_d^{t+\Delta t}$ and $\tilde{u}_d^{t+\Delta t}$ are the values of the sound speed and flow velocity of the downstream state of the shock nodes computed by the shock-capturing solver. These flow variables have been marked with a “tilde” to underline the fact that these are the provisional (incorrect) values computed at time $t + \Delta t$ by the shock-capturing code before enforcing the jump relation across the discontinuity, as described in Section 2.5.

If a contact discontinuity is considered instead, both the upstream and downstream states are in general incorrect, except for the following set of characteristic variables:

$$R_d^{t+\Delta t} = \tilde{a}_d^{t+\Delta t} + \frac{\gamma - 1}{2} (\tilde{u}_n)_d^{t+\Delta t}, \quad (2a)$$

$$R_u^{t+\Delta t} = \tilde{a}_u^{t+\Delta t} - \frac{\gamma - 1}{2} (\tilde{u}_n)_u^{t+\Delta t}, \quad (2b)$$

$$S_d^{t+\Delta t} = \frac{\tilde{p}_d^{t+\Delta t}}{(\tilde{\rho}_d^{t+\Delta t})^\gamma}, \quad (2c)$$

$$S_u^{t+\Delta t} = \frac{\tilde{p}_u^{t+\Delta t}}{(\tilde{\rho}_u^{t+\Delta t})^\gamma}, \quad (2d)$$

$$V_d^{t+\Delta t} = (\tilde{u}_\tau)_d^{t+\Delta t}, \quad (2e)$$

$$V_u^{t+\Delta t} = (\tilde{u}_\tau)_u^{t+\Delta t}. \quad (2f)$$

Indeed, these variables are associated with acoustic, entropy and vorticity waves that do not cross the boundary, and therefore their correct evolution does not require any exchange of information across the contact discontinuity.

2.5. Step 5: enforcement of the jump relations

The missing pieces of information that are needed to correctly update the solution within the grid-points located on the discontinuities are provided in the current step, which consists in enforcing the R-H relations between the upstream and downstream states.

A different treatment is required for shocks and contact discontinuities. Let us first consider a shock point. For notational convenience, we introduce the flow velocity \vec{v} relative to the discontinuity:

$$\vec{v} = \vec{u} - \vec{w}, \quad (3)$$

\vec{w} being the velocity of the discontinuity relative to an inertial reference frame. As explained in Section 2.4, the shock upstream state $(\tilde{u}_u, \tilde{a}_u, \tilde{\rho}_u)$ has been correctly updated at time level $t + \Delta t$ by the shock-capturing solver. Concerning the downstream state, however, only the Riemann variable $R_d^{t+\Delta t}$, given by Eq. (1), is assumed to be correctly computed by the shock-capturing solver.

The “correct” downstream state and the shock speed component $w_n = \vec{w} \cdot \vec{n}$ normal to the discontinuity are then obtained by solving a system of five non-linear algebraic equations.

$$\rho_d^{t+\Delta t} (\nu_n)_d^{t+\Delta t} = \rho_u^{t+\Delta t} (\nu_n)_u^{t+\Delta t}, \quad (4a)$$

$$p_d^{t+\Delta t} + \rho_d^{t+\Delta t} (\nu_n^2)_d^{t+\Delta t} = p_u^{t+\Delta t} + \rho_u^{t+\Delta t} (\nu_n^2)_u^{t+\Delta t}, \quad (4b)$$

$$(u_\tau)_d^{t+\Delta t} = (u_\tau)_u^{t+\Delta t}, \quad (4c)$$

$$H_d^{t+\Delta t} = H_u^{t+\Delta t}, \quad (4d)$$

$$a_d^{t+\Delta t} + \frac{\gamma - 1}{2} (u_n)_d^{t+\Delta t} = R_d^{t+\Delta t}. \quad (4e)$$

The first four equations are the R-H jump relations, while the fifth equation enforces the “correct” information, given by Eq. (1), computed by the shock-capturing solver on the downstream side of the shock. In Eq. (4) H is the specific total enthalpy of the relative motion:

$$H = \frac{\gamma}{\gamma - 1} \frac{p}{\rho} + \frac{\nu_n^2 + \nu_t^2}{2}.$$

Observe that all variables in the left hand side of Eq. (4) are unknown, whereas all values on the right hand side (except the shock speed w_n) are those “correctly” updated by the shock-capturing solver at time level $t + \Delta t$. The five unknown quantities are the downstream state: $a_d^{t+\Delta t}, \rho_d^{t+\Delta t}$, the two Cartesian components of $\tilde{u}_u^{t+\Delta t}$ and the shock speed $w_n^{t+\Delta t}$, since pressure can be expressed as a function of sound speed and density. A Newton–Raphson algorithm is used to solve the system made up of Eq. (4) at each shock point.

Similar to a shock point, a grid-point belonging to a contact discontinuity is characterised by two states and by the velocity of the discontinuity along the normal to the front ($w_{cd} = \vec{w} \cdot \vec{n}$). There are nine unknowns in total: the velocity components, density and pressure on both sides and the velocity of the discontinuity. All these variables can be updated at time

level $t + \Delta t$ by solving an algebraic system of non-linear equations which comprises the jump relations for the contact discontinuity:

$$p_u^{t+\Delta t} - p_d^{t+\Delta t} = 0, \quad (5a)$$

$$(u_n)_u^{t+\Delta t} - w_{cd}^{t+\Delta t} = 0, \quad (5b)$$

$$(u_n)_d^{t+\Delta t} - w_{cd}^{t+\Delta t} = 0, \quad (5c)$$

and the six “characteristic” equations:

$$a_d^{t+\Delta t} + \frac{\gamma - 1}{2} (u_n)_d^{t+\Delta t} = R_d^{t+\Delta t}, \quad (6a)$$

$$a_u^{t+\Delta t} - \frac{\gamma - 1}{2} (u_n)_u^{t+\Delta t} = R_u^{t+\Delta t}, \quad (6b)$$

$$\frac{p_d^{t+\Delta t}}{(\rho_d^{t+\Delta t})^\gamma} = S_d^{t+\Delta t}, \quad (6c)$$

$$\frac{p_u^{t+\Delta t}}{(\rho_u^{t+\Delta t})^\gamma} = S_u^{t+\Delta t}, \quad (6d)$$

$$(u_\tau)_d^{t+\Delta t} = V_d^{t+\Delta t}, \quad (6e)$$

$$(u_\tau)_u^{t+\Delta t} = V_u^{t+\Delta t}. \quad (6f)$$

2.6. Step 6: computation of the interaction points

The grid-points belonging to a discontinuity where the interaction among different discontinuities occurs cannot be dealt with using the approach described in Section 2.5, but require a specific modelling which depends upon the particular interaction topology. The numerical treatment of these special points will therefore be illustrated for each different case in Section 3 where several flows featuring different kinds of interactions will be described.

2.7. Step 7: shock displacement

As shown in Fig. 3(b), the new position of the shock front at time $t + \Delta t$ is obtained by displacing all discontinuity points using the following first order integration formula:

$$P^{t+\Delta t} = P^t + w^{t+\Delta t} \mathbf{n} \Delta t. \quad (7)$$

If Δt is kept small enough, the shock edges do not overcome any of the grid-points of the modified mesh, but only phantom points that do not belong to the modified mesh used in present time step. In practice, Δt is chosen such that the shock point motion is confined within the hole dug in the background mesh by the cell removal step described in Section 2.1. By doing so, we avoid one of the steps we had considered in the earlier version of the algorithm reported in [28] which required the re-calculation of the flow state within those grid-points of the modified mesh that had been overcome by the moving discontinuity.

Fig. 4. Phantom point interpolation.

Due to the displacement of the shock points, the modified mesh is deformed, as shown in Fig. 3(b). Since the shock motion has been confined within the hole cut by the shock front within the background triangulation, the connectivity of the modified mesh can be preserved even after the shock displacement, without risking the creation of degenerate cells. In Fig. 3(b) the edges of the modified mesh are shown by dashed and solid lines before and after shock displacement, respectively. This deformed, modified mesh is only used to perform the interpolation of the phantom nodes which is described in Section 2.8.

2.8. Step 8: interpolation at the phantom nodes

In the previous steps all nodes of the modified mesh have been updated at time level $t + \Delta t$. Nevertheless the phantom nodes, which belong to the background mesh, but had been excluded from the modified mesh, have not been updated. The need to also update these nodes should be clear if we consider that at a later time the discontinuity might have moved sufficiently far away from its current position that some of the phantom nodes may be re-inserted into the modified mesh.

The update of the phantom nodes is performed by first locating each phantom node within the computational mesh (a search operation which can be efficiently performed on a Delaunay mesh) and then using linear interpolation which is consistent with the linear elements adopted in the unstructured code (see Fig. 4).

This step is the last operation needed to advance the solution over a single time step. At this stage the modified mesh is discarded and the calculation of a new time step can begin.

3. Some simple interactions

Different types of interactions can be observed in real-life situations, such as those occurring when two shocks interact or when an incident shock is reflected off a wall. Four simple flows representing different types of interactions will be considered in the next sections. In particular, the solutions obtained using the fully-fitted approach, in which all shocks, contact discontinuities and the interaction points are fitted, will be compared with those obtained using the shock-capturing approach and/or the hybrid approach whereby some of the discontinuities are fitted whereas the remaining ones and the interaction points are captured. As mentioned previously, each type of interaction requires an ad hoc treatment of the point where the various discontinuities meet. For this reason a description of these ad hoc procedures used in the specific computation will be given in the next sections.

3.1. Interaction between two shocks of opposite families

The first type of shock-shock interaction to be considered is that originating from the collision of two shocks belonging to different families, see the sketch of Fig. 5(a). A uniform supersonic stream (zone 1) is traversed by two incident shocks (I1 and I2) of opposite family and different strength which interact in the point QP (hereafter named quadruple point) giving rise to two outgoing reflected shocks (R1 and R2) and a contact discontinuity, or slip-stream (SS), located in between the

Fig. 5. Interaction between two shocks of opposite families.

Table 1

Interaction between two shocks of opposite families: analytical steady state solution.

	1	2	3	4	5
M	3.0	2.255	1.994	1.461	1.432
δ	0.0	-15°	20°	4.796°	4.796°
p/p_1	1.0	2.822	3.771	8.353	8.353
ρ/ρ_1	1.0	2.034	2.420	4.263	4.211

reflected shocks. The incident and reflected shocks and the slip-stream bound five regions surrounding the quadruple point (denoted as zone 1, 2, 3, 4 and 5 in Fig. 5(a)), each characterised by uniform flow properties.

The exact steady state solution to this kind of flow can be computed from the known upstream flow state (zone 1) and the flow deflections (δ_2 and δ_3) caused by the two incident shocks. Table 1 reports, for each uniform-flow region, the analytically computed Mach number (M), deflection angle (δ) with respect to the horizontal, pressure (p/p_1) and density (ρ/ρ_1) ratios for $M_1 = 3$, $\delta_2 = -15^\circ$ and $\delta_3 = 20^\circ$. This flow has been numerically computed using both the shock-capturing and the fully-fitted approaches.

Before illustrating the results obtained by the numerical simulations, it is necessary to detail the numerical model used in the fully-fitted computation of the quadruple point.

Let us start by assuming that at time t a modified mesh is available in which the quadruple point, the shocks and the contact discontinuity are part of the triangulation. In this modified mesh, which is shown in Fig. 5(b), the presence of the quadruple point splits the computational domain into five non-communicating regions, each of these bounded by a pair of discontinuities meeting at the quadruple point.

As mentioned in Section 2, all points located on a shock or slipstream are characterised by two sets of state variables, corresponding to the upstream and downstream states. On the contrary, five different flow states need to be assigned to the quadruple point, each corresponding to the five regions shown in Fig. 5(a).

We begin the description of the quadruple point fitting procedure by noting that the computation of the normal and tangent unit vectors in the quadruple point according to the procedure described in Section 2.3 can be carried out without violating the domain of dependence only for the incident shocks I1 and I2. On the contrary, the same procedure cannot be applied to the reflected shocks R1 and R2, since the use of upwind finite difference formulae would involve shock points located beyond the endpoints of the R1 and R2 shocks. This observation highlights the fact that the slopes of the R1 and R2 shocks at the quadruple point should be taken as unknowns. In practice, we use as unknown quantities the angle α formed by the shock and the flow direction in the uniform region 1, and denote as α_{24} and α_{35} the slopes of the R1 and R2 shocks at the quadruple point. Observe that the normal and tangent unit vectors can be conveniently expressed in terms of the angle α as follows:

$$\vec{n} = (\sin \alpha; -\cos \alpha)^T \quad \vec{\tau} = (\cos \alpha; \sin \alpha)^T.$$

When the shock-capturing code updates the solution at time level $t + \Delta t$ within each of the five regions surrounding the quadruple point, all five states associated with it will also be updated. However, only state 1 is “correctly” updated to time $t + \Delta t$, for the same reason explained in Section 2.4, whereas the other four states have not been correctly updated and, therefore, have to be re-computed by enforcing the jump relations at the quadruple point. In summary, the unknowns of the quadruple point problem are the states 2, 3, 4 and 5 at time $t + \Delta t$ (16 unknowns), the slope of the R1 and R2 shocks (2 unknowns) and the quadruple point velocity vector (2 unknown components) for a total number of 20 unknowns.

The calculation of these unknown quantities can be split into three sub-problems. Indeed, state 2 can be computed separately using the shock point calculation described in Section 2.5 by taking the states 1 and 2 respectively equal to the upstream and downstream ones and by setting $\vec{n} = \vec{n}_{12}$. The same procedure can be used to compute state 3. At this stage we are left with 12 unknowns. The shock speeds of the incident shocks I1 and I2 obtained by the solution of these two sub-problems allow to compute the quadruple point velocity vector (\vec{w}^{QP}), since the position of the quadruple point only depends upon the motion of the two incident shocks I1 and I2. Specifically, \vec{w}^{QP} can be obtained by a combination of the shock speed (w^{I1} and w^{I2}) of I1 and I2 computed at the quadruple point:

$$\vec{w}^{QP} = aw^{I1}\vec{n}_{12} + bw^{I2}\vec{n}_{13},$$

where

$$a = \frac{w^{I1}(\vec{n}_{12} \cdot \vec{n}_{13}) - w^{I2}}{w^{I2}(\vec{n}_{12} \cdot \vec{n}_{13})^2 - w^{I2}},$$

$$b = \frac{w^{I2}(\vec{n}_{12} \cdot \vec{n}_{13}) - w^{I1}}{w^{I1}(\vec{n}_{12} \cdot \vec{n}_{13})^2 - w^{I1}}.$$

The remaining ten unknowns are finally computed by solving a system of as many non-linear algebraic equations. Eight of these are the four R-H relations (4) written for both reflected shocks R1 and R2. In these eight jump relations the normal

(a) Computational domain and boundary conditions

(b) Detail of the shock-capturing and background shock-fitting mesh

Fig. 6. Interaction of shocks of opposite families.

components of the shock speed w^{R1} and w^{R2} are a function of the quadruple point velocity vector \vec{w}^{QP} , since the motion of the reflected shocks is coupled to that of the quadruple point:

$$w^{R1} = \vec{w}^{QP} \cdot \vec{n}_{24} = \vec{w}^{QP} \cdot (\sin \alpha_{24} \vec{i} - \cos \alpha_{24} \vec{j}), \quad (8a)$$

$$w^{R2} = \vec{w}^{QP} \cdot \vec{n}_{35} = \vec{w}^{QP} \cdot (\sin \alpha_{35} \vec{i} - \cos \alpha_{35} \vec{j}). \quad (8b)$$

Note that Eq. (8) depends on the unknown slopes (α_{24} and α_{35}) of the reflected shocks at the quadruple point. Finally, the system is closed by the jump relations for the slip-stream:

$$p_4 - p_5 = 0, \quad (9a)$$

$$|\vec{u}_4 \times \vec{u}_5| = 0. \quad (9b)$$

The numerical solutions have been computed inside a rectangular domain (0.85×0.8) imposing appropriate boundary conditions along each side, as shown in Fig. 6(a). The shock-capturing solution has been computed on a mesh made of 15,644 triangles and 7988 nodes and the same mesh has been used as background mesh in the computation performed in shock-fitting mode. This mesh is mainly made of equilateral triangles as can be seen in Fig. 6(b) where a detail of the mesh in the region of interaction is shown.

Since no shock detection mechanism is currently implemented in our shock-fitting algorithm, the simulation needs to be initialised using the shock-capturing solution. This is used to provide the initial solution and an approximate estimate of the position of the shocks, slip-stream and quadruple point which is needed to construct the internal boundaries corresponding to the various discontinuities. Starting from this initial flow-field, the solution is integrated in time according to the algorithm illustrated in Section 2, until steady state is reached.

The numerical solution obtained from the shock-capturing solver is compared in Fig. 7 with that obtained in fully-fitted mode. In particular, Fig. 7 shows the dimensionless entropy distribution in the overall computational domain and in an enlarged view of the region surrounding the quadruple point. Fig. 7 allows to assess clearly the finite shock thickness that characterises the shock-capturing solution. It is worth observing that in the present case the numerical shock width is limited to one or two cells due to a favourable, but otherwise fortuitous, alignment between the shock fronts and the cell edges. This brings about a limited formation of spurious disturbances along the captured shocks. Nevertheless, disturbances are not completely removed, as can be seen from the entropy distributions displayed in Fig. 7(a) and (b), and affect wide regions downstream of the shocks.

The shock-fitting solution is characterised by zero shock thickness and by the absence of spurious disturbances (Fig. 7(c) and (d)). Due to the test case peculiarities, shock-fitting returns the exact solution. Indeed, the unstructured solver obviously preserves regions of uniform flow properties and the shock-fitting technique becomes exact whenever the shocks are straight lines, since in this case the computation of the normal and tangent unit vectors is error-free. Fig. 8 allows to draw

Dimensionless entropy field
Shock-capturing solution

(a) Dimensionless entropy field of the Shock-capturing solution

(b) Detailed view of the Shock-capturing solution with the computational mesh

Fully-fitted solution

(c) Dimensionless entropy field of the Shock-fitting solution

(d) Detailed view of the Shock-fitting solution with the computational mesh

Fig. 7. Interaction of shocks of the same family: numerical solutions.

a quantitative comparison of the shock-capturing and shock-fitting solutions: it shows the entropy distributions along the straight line represented by equation $x = 0.75$, which is located downstream of the quadruple point, see the purple dashed line in Fig. 6(a). The shock-fitting distribution, which is over-imposed on the analytical one, clearly shows the location of the R1 and R2 shocks and that of the slip-stream, as well as the uniform flows states 2, 3, 4, and 5.

In the shock-capturing solution, on the contrary, the position of the R2 shock and that of the slip-stream is not clearly identifiable and the regions 4 and 5 do not show a uniform entropy distribution.

3.2. Interaction between two shocks of the same family

This second test case deals with the interaction between two shocks of the same family. In particular, two incident shocks I1 and I2 interact in the quadruple point generating a shock (R1) which is stronger than the two incident ones, a contact

Fig. 8. Interaction of shocks of opposite families: comparison between the entropy distribution at $x = 0.75$.

Fig. 9. Interaction between two shocks of the same family: computational domain and boundary conditions.

discontinuity (SS) and a reflected shock wave (R2) of nearly negligible strength. The R2 wave might be a weak expansion or compression, depending on the free-stream flow Mach number and the flow deflections through the incident shocks. From a topological view point, this case is very similar to the previous one. Indeed, if we adopt the nomenclature of the zones and the shocks reported in Fig. 9(a), the only topological difference between the present and the previous interaction is the orientation of the unit vector normal to the incident shock I1: in the present case the vector points from zone 1 to zone 2, whereas in the previous case the vector orientation was opposite. Similar to the interaction of shocks belonging to different families, the steady state solution can be analytically computed from the known upstream state 2 and the flow deflections (δ_1, δ_3) induced by the two incident shocks. Table 2 reports the flow states within each region of uniform flow computed assuming $M_2 = 2.0$, $\delta_1 = 10^\circ$ and $\delta_3 = 20^\circ$.

Table 2

Interaction between two shocks of same family: analytically computed steady state solutions.

	1	2	3	4	5
M	1.641	2.000	1.285	1.218	1.280
δ	10°	0°	20°	19.87°	19.87°
p/p_1	1.707	1.000	2.803	2.822	2.822
ρ/ρ_1	1.460	1.000	2.074	2.035	2.084

Fig. 10. Interaction between two shocks of the same family: discontinuity motion during the simulation.

The present flow configuration has been numerically simulated in shock-capturing and fully-fitted mode as well as using the hybrid approach. The computational domain and the triangular grid used in the shock-capturing calculation, as well as background grid in the shock-fitting calculation, are identical to those described in Section 3.1. The boundary conditions have been changed according to Fig. 9(b) to match the different topological structure.

As mentioned previously, in our shock-fitting algorithm, we rely upon the solution computed in shock-capturing mode to provide the initial location of all the fitted entities: shocks, contact discontinuities and interaction points, along with a reasonable initial flow-field. By doing so, the initial position of the fitted discontinuities turns out to be very close to the position reached at steady-state. For the present test-case, however, in order to challenge the proposed shock-fitting technique, the initial position of the shocks, contact discontinuity and quadruple point have been deliberately prescribed in locations that are far from those predicted by the shock-capturing simulation. Fig. 10 shows how the position of the various discontinuities and the computational mesh of the fully-fitted solution evolves during the calculation. Moreover, it clearly demonstrates that the shock-fitting technique is able to move correctly all discontinuities, along with their point of interaction, towards their steady state location, even though this is relatively far from the initial guess.

The hybrid and the fully-fitted approaches differ primarily in the number of fitted discontinuities. In the hybrid solution only the incident shock I1 and the reflected shock R1 are fitted, whereas all other discontinuities are captured. This makes the hybrid shock-fitting approach algorithmically simpler than the fully-fitted one, since the two shocks I1 and R1 can be treated as a single shock and the quadruple point is captured without requiring any specific treatment. In the fully-fitted solution, on the contrary, all discontinuities are fitted and the quadruple point requires the ad hoc treatment described in Section 3.1. Note that in the fully-fitted calculation the reflected shocks (R1 and R2) and the slipstream have been fitted only up to a preset location, downstream of which it is left to the shock-capturing code to capture the discontinuities. This has been deliberately done to demonstrate the capability to treat the same discontinuity in a hybrid manner, a feature which could be useful under certain circumstances, for instance when dealing with highly complicated interactions.

Fig. 11 shows the entropy field obtained using the shock-capturing (top row), hybrid (central row) and fully-fitted approaches (bottom row). The pictures in the left column show the entire computational domain, whereas those in the right column shows a detailed view of the entropy distribution superimposed on the computational mesh in the immediate neighbourhood of the quadruple point.

A careful examination of the shock-capturing solution (Fig. 11(a) and (b)) clearly reveals several common features that characterise captured discontinuities. Apart from their finite thickness, the I1 and R1 shocks exhibit a saw-tooth shape that

Fig. 11. Interaction between two shocks of the same family: entropy iso-contours.

denotes a wrong local alignment between the edges of the triangulation and the shock fronts. Fig. 11(a) and (b) also show how the numerical disturbances originating along these two shocks are convected downstream along the streamlines. Surprisingly enough, the I2 captured shock displays a reduced thickness and, consequently, a less pronounced (almost negligible) generation of spurious disturbances. The different behaviour between the I2 shock, on one hand, and the I1 and R1 shocks, on the other hand, is again purely fortuitous and due to a better alignment between the edges of the mesh and the I2 shock front along most of its extent. Indeed, as soon as the alignment worsens, which occurs in the proximity of the quadruple point, spurious disturbances reappear and are convected downstream.

Finally, it is worth observing that strong disturbances arise (and are also convected downstream) at the boundary locations where the incident shocks I1 and I2 enter the computational domain. The origin of these disturbances has to be found in the way boundary conditions are prescribed along the supersonic inflow boundaries, see Fig. 9(b). Indeed, the boundary

Table 3
Regular reflection: steady state solution.

	1	2	4
M	2.0	1.641	1.287
δ	0°	-10°	0°
p/p_1	1.0	1.706	2.797
ρ/ρ_1	1.0	1.458	2.069

Fig. 12. Sketch of a regular reflection.

Fig. 13. Regular reflection off a wall: computational domain and background mesh.

condition does not take into account the finite thickness of the captured shocks so that a significant discrepancy arises between the profile imposed along the inlet boundaries and that computed by the shock-capturing solver in the proximity of the boundaries. These problems are partly overcome by the solution obtained using the hybrid operational mode. Fig. 11(c) and (d) show that the production of numerical disturbances is completely suppressed along the entire extent of the I1 shock and the fitted part of R1 shock, whereas spurious disturbances re-appear along the captured portion of the R1 shock. Even the I2 shock, which is captured in the hybrid solution, features reduced disturbances with respect to the shock-capturing calculation (compare Fig. 11(a) with Fig. 11(c)) which is due to the fact that in the shock-capturing calculation some of the disturbances arising along the I2 shock are caused by similar disturbances generated along the I1 shock, which are absent in the hybrid solution since in this latter case the I1 shock is fitted. Even if the solution in the proximity of the incident shock I2 and the slip-stream displays the same features of the shock-capturing solution (I2 and SS are captured in the hybrid solution) the overall quality of the hybrid solution looks better than that obtained by capturing all discontinuities, i.e. the shock-capturing calculation.

A remarkable improvement in solution quality is achieved with the fully-fitted solution (Fig. 11(e) and (f)). Specifically, in regions where all discontinuities are fitted, the solution does not display any spurious disturbance. Moreover, since the regions bounded by the discontinuities are characterised by uniform flow states, the result is grid-independent, for the same reasons given in Section 3.1. As mentioned previously, the reflected shock and the slipstream have not been fitted all the way down to the outflow boundary: as soon as the discontinuity is no longer fitted a captured discontinuity builds up and replaces the fitted one. This can be clearly seen in Fig. 11(e). Transition from a region where the discontinuity is fitted to one where the discontinuity is captured occurs without any particular problems.

3.3. Shock–wall interaction: regular reflection

When a weak oblique shock wave impinges on a straight wall, two flow configurations can occur: the regular or the Mach reflection. A regular reflection takes place whenever the flow deflection imposed by the straight wall is lower than the maximum deflection that the supersonic stream behind the impinging shock can sustain. If the deflection is larger than this limiting value, a Mach reflection occurs. In the present section a simple flow reproducing the former configuration is analysed, whereas the latter configuration will be studied in the next section.

Fig. 12 shows a uniform $M_1 = 2$ stream being deflected through an angle $\delta_2 = -10^\circ$ while it passes through a weak oblique shock. When this incident shock (I1) impinges (in point IP) on a straight wall, it gives rise to a reflected oblique shock (R1) of the opposite family. The supersonic stream undergoes the same deflection, although opposite in sign, through both shocks. For the given flow parameters ($M_1 = 2$ and $\delta_2 = -10^\circ$), Table 3 shows the analytically computed Mach number, normalised pressure and density and flow direction in all three regions shown in Fig. 12.

The present test case has been computed using all three approaches: shock-capturing, hybrid and fully-fitted. The computational domain, which is shown in Fig. 13(a), is a rectangle of width and height respectively equal to $W = 2$ and $H = 1$. Boundary conditions have been prescribed as also shown in Fig. 13(a). The computational mesh used in the shock-capturing simulation is made of 10,281 nodes and 16,016 triangles. This same mesh has also been used as background grid in the shock-fitting calculations. Unlike the meshes used for the previous test cases, which were almost entirely made of equilateral triangles, the one used in the present calculation features a rather irregular distribution of mesh points, as shown in

Fig. 14. Regular reflection: numerical solutions.

Fig. 15. Sketch of a Mach reflection.

Fig. 13(b), where a detailed view of the area bordered by the dashed line in **Fig. 13(a)** which surrounds the impingement point IP is displayed.

Before discussing the numerical results it is worth describing the procedure used to model the impingement point IP in the fully-fitted simulation.

It is easy to show that regular reflections can be viewed as a subset of the more general case dealing with the interaction of shocks of different families, which has already been described in Section 3.1. Referring to **Fig. 5(a)**, we note that whenever the two incident shocks I1 and I2 have the same strength, the flow becomes symmetric with respect to the horizontal line passing through the quadruple point QP. The flow in region 4 is aligned with the horizontal direction and the quadruple point QP can only move along the line of symmetry, which behaves like an inviscid wall. Moreover, the slip-stream vanishes, since it separates two regions (4 and 5) that have identical flow features. Using this artifice, we can deal with regular reflections by means of the more general approach that has already been described in Section 3.1. In particular, we are able to determine the speed of the impingement point (\mathbf{w}_{IP} in **Fig. 13(a)**) and the flow states in regions 2 and 4.

Fig. 14 shows the computed entropy field for all three sets of calculations. Subfigures, from top to bottom, refer to the shock-capturing, hybrid and fully-fitted simulations. Within each sub-figure, the frame on the left shows the entropy field in the overall computational domain, whereas that on the right shows an enlargement of the region around the impingement point, over-plot on the mesh.

The captured shocks (both in the shock-capturing and hybrid calculations) are characterised by the presence of spurious disturbances that appear to be even stronger than those observed in the previous test-cases. The reason is related to the different mesh patterns used in the present and previous test-cases.

When using highly irregular triangulation patterns, such as the one shown in **Fig. 13(b)**, there is little hope that the shock front may ever happen to be aligned with the edges of the triangulation. This is a more realistic situation than that observed in the previous two test-cases (see Sections 3.1 and 3.2) where the fortuitous alignment between the cell edges and the shock fronts limited the amount of spurious disturbances. Indeed, whenever the shocks are curved, it is very unlikely to be able to construct an a priori triangulation that is able to align its edges with the shock front. Although it is true that a posteriori, anisotropic mesh adaptation can considerably improve the quality of a captured discontinuity, it is also true that it will very likely lead to an increase in the number of grid-points and triangles, since mesh refinement in the shock-normal direction generally outweighs mesh coarsening in the smooth regions of the flow. We can thus affirm that the present test-case allows better than the previous two to draw a fair comparison between shock-capturing and shock-fitting for a given grid size, equal to both approaches.

Note that if we were dealing with shock reflection off a curved wall, some modifications to the algorithm we have just presented would be needed, but this is left for future work.

3.4. Shock-wall interaction: Mach reflection

A Mach reflection occurs whenever the flow deflection through the incident shock is larger than the maximum deflection angle that the flow downstream of the incident shock can sustain. Using the same free-stream conditions of the previous case and increasing the deflection angle up to 14° , a Mach reflection occurs. As sketched in **Fig. 15**, in addition to the incident shock (I1) and the reflected shock (R1), a strong shock, namely the Mach stem (MS), and a slip-stream (SS) appear in the flow-field and all these discontinuities meet at the triple point (TP). Although the flow regions behind the reflected shock and the Mach stem are characterised by non-uniform states and thus are not amenable to an analytical treatment, the solution at the triple point can be analytically determined using von Neumann's three-shock-theory. For the given free-stream conditions ($M_1 = 2$ and $\delta_2 = -14^\circ$) the analytically computed solution is reported in **Table 4**.

Table 4

Mach reflection: steady state solution at the triple point.

	1	2	3	4
M	2.0	1.486	0.846	0.580
δ	0°	-14°	-2.84°	-2.84°
p/p_1	1.000	2.088	4.493	4.493
ρ/ρ_1	1.000	1.673	2.854	2.664

Fig. 16. Mach reflection: computed Mach number iso-contours.

This test case has been studied and analysed by the authors in Ref. [28] where the shock-capturing solution had been compared with the hybrid one. In the present paper, the comparative analysis will be extended by including the fully-fitted solution.

The computational domain, the boundary conditions and the background mesh for the fully-fitted simulation are the same used in Ref. [28] for the shock-capturing and hybrid simulations.

The treatment of the triple point is similar to that of the quadruple point described in Section 3.1, but not identical, since the flow topology described in Fig. 15 cannot be recast into that shown in Fig. 5(a).

Since the triple point treatment has been extensively described in a recent paper [30], it will not be repeated here, but only a set of relevant computational results will be presented.

The solutions obtained using the three different approaches are compared in Fig. 16: the shock-capturing, hybrid and fully-fitted solutions are displayed from top to bottom.

The top frame of Fig. 16 shows clearly that when a strong shock, such as the Mach stem, is captured using a triangulation whose edges are poorly aligned with the shock front, the solution quality is remarkably deteriorated. Note the meandering

Fig. 17. Test case definition and flow sketch.

Fig. 18. Type IV interaction; shock-capturing approach: all shocks and contact discontinuities are computed by the shock-capturing solver.

shape of the captured Mach stem and how the spurious disturbances generated along its front are propagated downstream, polluting the entire subsonic region which is downstream of the Mach stem.

In the hybrid solution, which is shown in the central frame of Fig. 16, the reflected shock and the Mach stem have been fitted, whereas the incident shock and the slip-stream have been captured. In general, the point where a fitted discontinuity interacts with a captured one (the triple point in the present case) cannot any longer be dealt with using the fitting approaches described in these sections, but it has to be captured by the shock-capturing solver. Although this simplifies the calculation, which does not any longer require a specific treatment of the point of interaction, the resolution is inferior to that achievable by a fully-fitted technique. The hybrid solution shown in Fig. 16 does indeed show a smoother Mach distribution in the region downstream of the Mach stem, but not as clean as the one computed using the fully-fitted approach, which is displayed in the bottom frame of Fig. 16.

4. A complex shock–shock interaction

To assess the potential and the performances of this shock-fitting technique, a flow characterised by multiple interactions has been computed. The selected flow is a type IV shock–shock interaction [31]. Fig. 17 shows a sketch of the flow structure. This type of interaction arises when a weak oblique shock impinges on the bow shock produced by a supersonic stream which impinges on the fore-body of a circular cylinder. The free-stream Mach number is $M_\infty = 10$ and the oblique shock, having slope $\sigma = 10^\circ$, crosses the x axis at a point P located at $x_P/R = 1.6666$, R being the cylinder radius.

A first triple point forms at the point where the oblique shock impinges on the bow shock. A reflected shock and a contact discontinuity arise in this triple point and move downstream. The contact discontinuity separates the supersonic stream which has crossed the reflected oblique shock from the subsonic flow downstream of the bow shock. The reflected shock coming from the first triple point re-joins the bow shock in a second triple point where a new reflected shock and a contact discontinuity arise. The two contact discontinuities bound a supersonic jet which is directed towards the body surface, whereas the second reflected shock triggers a series of wave reflections inside the supersonic jet bounded by the two contact discontinuities.

This flow has been computed using all the available computational modes: shock-capturing, hybrid and fully-fitted. All solutions have been computed starting from the same background mesh made of 10,855 nodes and 21,127 triangles. Since the shock-fitting procedure performs local modifications of the background mesh only in the neighbourhood of the fitted discontinuities, the number of grid-points and triangles is roughly the same in all three simulations.

Fig. 18 displays the computed density iso-contours obtained using the shock-capturing approach. In the right frame an enlargement of the region where the interaction takes place allows a better assessment of some details of the numerical solution in relation to the computational mesh.

Fig. 19. Type IV interaction; hybrid approach: the bow shocks and the oblique shock connecting the triple points are fitted; the remaining shocks and contact discontinuities are computed by the shock-capturing solver.

Fig. 20. Type IV interaction; fully-fitted approach: all shocks, contact discontinuities and the two triple points are fitted.

In the interaction region, the computed flow-field looks only vaguely like the one previously described and sketched in Fig. 17. Indeed, the reflected shocks and contact discontinuities arising from the triple points are scarcely distinguishable because of their numerical thickness and the supersonic jet is spread by the contact discontinuities captured by the code. Moreover, the entire flow-field is dominated by the presence of disturbances caused by the misalignment between the strong shock and the cell edges. The disturbances that arise in the near shock region propagate downstream also in shock-less regions. This can be clearly seen by observing the shock layer displayed in the left frame of Fig. 18.

The first solution computed with the aid of the shock-fitting technique is displayed in Fig. 19. In this solution the bow shock surrounding the circular cylinder and the oblique shock that connects the two triple points are modelled as a single fitted shock. The remaining shocks and contact discontinuities are captured by the shock-capturing code. Note that this solution does not require any explicit treatment of the interaction points which are captured by the shock-capturing solver.

The flow-field shows clearly a remarkable reduction of the disturbances caused by the misalignment between the mesh and the shocks: compare Figs. 18 and 19. The flow structure in the interaction region is not yet clearly resolved because of the artificial thickness of the captured shocks and contact discontinuities. A detail of the computational mesh in the interaction zone can be observed in the right frame of Fig. 19. The local mesh modification introduced by the shock-fitting algorithm can also be easily identified by comparing this mesh and that displayed in Fig. 18.

The fully-fitted solution (see Fig. 20) shows significant improvements with respect to both previous solutions. Indeed in this case all shocks and contact discontinuities are fitted in the interaction region; moreover, the two triple points are explicitly computed according to the procedure described in [30]. The two contact discontinuities are fitted up to a certain distance downstream of the triple points, beyond which they are captured by the shock-capturing code.

Fig. 20 shows a high quality solution in which all the elements of the flow structure in the interaction zone are perfectly distinguishable. It is worth underlining that this result has been obtained using a mesh which is extremely coarse in the interaction region.

5. Conclusions

A new shock-fitting technique for unstructured meshes recently proposed by the authors [28] has been further improved in the present paper in order to allow the explicit fitting of shock-shock and shock-wall interactions. This fully-fitted approach consists in fitting all shocks and contact discontinuities as well as those special points where different discontinuities meet or where a discontinuity is reflected off a solid surface. This novel shock-fitting technique is used in conjunction with a shock-capturing solver which approximates the governing PDEs in smooth regions of the flow-field. Beside the fully-fitted approach, a simpler (hybrid) operational mode is also available which consists in fitting some of the discontinuities, whereas the remaining ones and the interaction points are captured by the shock-capturing solver.

Both the fully-fitted and hybrid techniques have been successfully applied to different kinds of shock–shock interactions and shock–wall reflections, including a complex type IV shock–shock interaction.

The results obtained using the fully-fitted mode are characterised by an extremely high quality as compared to the shock-capturing and hybrid solutions computed on meshes of comparable grid spacing.

The analysis of the results obtained using the unstructured shock-fitting technique and of its algorithmic features allows us to make same general comments and assessments about the relative merits of this newly developed unstructured shock-fitting technique with respect to the classical shock-fitting techniques based on the structured meshes and the unstructured shock-capturing techniques presently used in CFD.

The proposed shock-fitting technique appears to combine the implementation simplicity of the “boundary” shock-fitting technique with the capability of treating complex flows with shocks of the “floating” shock-fitting technique. Nevertheless, it does not seem to suffer the strong topological limitations that plagued the boundary shock-fitting technique when implemented in the structured grid context. Moreover, the integration of the present shock-fitting technique with a pre-existing gas-dynamic solver is algorithmically less complicated than the integration of the floating shock-fitting technique within a structured-grid solver. Finally, when compared to the traditional floating shock-fitting technique for structured grids, the present unstructured implementation allows the explicit treatment of the interaction points which was not entirely possible with the floating shock-fitting technique for structured meshes.

To summarise, the implementation of the shock-fitting technique in the unstructured grid framework appears to be simpler and more general than the traditional shock-fitting implementations for structured grids.

The shock-fitting technique is potentially able to solve many of the drawbacks that currently plague the shock-capturing solutions, such as, for instance, the presence of spurious disturbances due to the misalignment between the shock front and the mesh edges, the reduction of the order of accuracy in the smooth regions downstream of the shock and the carbuncle phenomenon.

Nevertheless, it is clear that at present there are several serious impediments that make the replacement of the shock-capturing technique with the shock-fitting technique un-feasible for general-purpose applications. More precisely, the proposed shock-fitting technique is currently unable to automatically detect the formation of shocks and contact discontinuities and to figure out how these may be mutually connected at the interaction points. This latter information is of topological nature and may change during an un-steady calculation. To circumvent the aforementioned limitations, the proposed technique currently relies on a preliminary shock-capturing calculation to provide an initial location of the discontinuities and their interaction points and it also requires an a priori knowledge of the flow topology that is not allowed to change during the simulation. These limitations considerably restrict the applicability of the present technique to practical problems since the user's intervention is required to set-up the flow topology and to initialize the flowfield. Moreover, they represent a particularly serious obstacle to the simulation of unsteady flows. It may be possible, even if not straightforward, to enhance the current shock-fitting algorithm by making it capable to automatically detect the discontinuities, the overall flow topology and the changes it might incur during an un-steady simulation. Up to now, these developments have been deliberately set aside by the authors who preferred to focus their efforts towards the numerical modelling of the interactions, which has been discussed in the present article, and the extension of the unstructured shock-fitting methodology to the three-dimensional space, which is documented in [32]. It is however clear that the aforementioned issues can no longer be ignored and, therefore, the authors' efforts will be concentrated in this direction in the near future. In this respect, it is worth to point out that shock detection mechanisms have already been proposed in the shock-fitting literature, see e.g. [1] for a comprehensive review. On the other hand, the capability to automatically identify changes in the flow topology, such as those occurring in un-steady shock interactions, is a quite formidable task from an algorithmic viewpoint. However, as observed by Moretti [19], this has more to do with topology than fluid mechanics and some expertise from other areas of computer science (artificial intelligence, for instance) might help in making shock-fitting a more versatile technique.

Despite the development of the present technique is still in its early phase and some important aspects are still being completely ignored by the algorithm, we believe that unstructured shock-fitting techniques, if further developed, could become a valuable alternative to the universally used shock-capturing paradigm at least in those cases where high quality solutions are required (in aeroacoustic computations, for instance) and/or when capturing the shocks creates severe drawbacks (in hypersonic simulations, for instance) that oblige to use expensive remedies, such as mesh-adaption and mesh-refinement.

Appendix A. Supplementary material

Supplementary data associated with this article can be found, in the online version, at doi:10.1016/j.jcp.2011.01.018.

References

- [1] M. Salas, A Shock-Fitting Primer, CRC Applied Mathematics & Nonlinear Science, first ed., Chapman & Hall, 2009.
- [2] G. Moretti, Computation of flows with shocks., Annual Review of Fluid Mechanics 19 (1987) 313–317.
- [3] D. Bonhaus, A higher order accurate finite element method for viscous compressible flows, Ph.D. Thesis, Virginia Polytechnic Institute and State University, 1998.
- [4] M.H. Carpenter, J.H. Casper, Accuracy of shock capturing in two spatial dimensions, AIAA Journal 37 (9) (1999) 1072–1079.
- [5] C.J. Roy, Grid convergence error analysis for mixed-order numerical schemes, AIAA Journal 41 (4) (2003) 595–604.

- [6] T.K. Lee, X. Zhong, Spurious numerical oscillations in simulation of supersonic flows using shock-capturing schemes, *AIAA Journal* 37 (3) (1999) 313–319.
- [7] C. Rumsey, B. van Leer, A grid-independent approximate Riemann solver with applications to the Euler and Navier–Stokes equations, in: 29th AIAA, Aerospace Sciences Meeting, Reno, NV, 1991, p. 1991.
- [8] A. Dadone, B. Grossman, A multi-dimensional upwind scheme for the Euler equations, in: M. Napolitano, F. Sabetta (Eds.), Thirteenth International Conference on Numerical Methods in Fluid Dynamics, Lecture Notes in Physics, vol. 414, Springer, Berlin Heidelberg, 1993, pp. 95–99. 10.1007/3-540-56394-6_195.
- [9] P.A. Gnozzo, Multi-dimensional, inviscid flux reconstruction for simulation of hypersonic heating on tetrahedral grids, in: 47th AIAA Aerospace Sciences Meeting, Orlando, Florida, 2009 (Paper 2009-599).
- [10] P.A. Gnozzo, Update to multi-dimensional flux reconstruction for hypersonic simulation on tetrahedral grids, in: 48th AIAA Aerospace Sciences Meeting, Orlando, Florida, 2010 (Paper 2010-1271).
- [11] J.V. Rosendale, Floating shock fitting via Lagrangian adaptive meshes, Technical Report, Institute for Computer Applications in Science and Engineering, NASA Langley Research Center, Hampton, VA 23681-0001, NASA Contractor Report 194997; ICASE Report No. 94-89, 1994.
- [12] J.-Y. Tropenier, M. Paraschivoiu, M. Reggio, R. Camarero, A conservative shock fitting method on unstructured grids, *Journal of Computational Physics* 126 (1996) 421–433.
- [13] D.J. Mavriplis, Unstructured mesh discretizations and solvers for computational aerodynamics, in: 18th AIAA Computational Fluid Dynamics Conference, 25–28 June, Miami, FL, 2007 (Paper 2007-3955).
- [14] X. Zhong, Leading-edge receptivity to free-stream disturbance waves for hypersonic flow over a parabola, *Journal of Fluid Mechanics* 441 (-1) (2001) 315–367.
- [15] Y. Ma, X. Zhong, Receptivity of a supersonic boundary layer over a flat plate. Part 1. Wave structures and interactions, *Journal of Fluid Mechanics* 488 (-1) (2003) 31–78.
- [16] Y. Ma, X. Zhong, Receptivity of a supersonic boundary layer over a flat plate. Part 2. Receptivity to free-stream sound, *Journal of Fluid Mechanics* 488 (-1) (2003) 79–121.
- [17] D. Kopriva, Shock-fitted multidomain solution of supersonic flows, *Computer Methods in Applied Mechanics and Engineering* 175 (3–4) (1999) 383–394.
- [18] E. Johnsen, J. Larsson, A.V. Bhagatwala, W.H. Cabot, P. Moin, B.J. Olson, P.S. Rawat, S.K. Shankar, B. Sjgreen, H. Yee, X. Zhong, S.K. Lele, Assessment of high-resolution methods for numerical simulations of compressible turbulence with shock waves, *Journal of Computational Physics* 229 (4) (2010) 1213–1237.
- [19] G. Moretti, Thirty-six years of shock fitting, *Computers and Fluids* 31 (4–7) (2002) 719–723.
- [20] F. Marconi, M. Salas, Computation of three dimensional flows about aircraft configurations., *Computers and Fluids* 1 (1973) 185–195.
- [21] M.D. Salas, Shock-fitting method for complicated two-dimensional supersonic flows., *AIAA Journal* 14 (1976) 583–588.
- [22] P.S. Rawat, X. Zhong, On high-order shock-fitting and front-tracking schemes for numerical simulation of shock-disturbance interactions, *Journal of Computational Physics* 229 (19) (2010) 6744–6780, doi:10.1016/j.jcp.2010.05.021.
- [23] F. Nasuti, M. Onofri, Analysis of unsteady supersonic viscous flows by a shock-fitting technique, *AIAA Journal* 34 (1996) 1428–1434.
- [24] G. Moretti, A general-purpose technique for two-dimensional transonic flows, NASA Contract Report CR-194186, 1987.
- [25] F. Nasuti, M. Onofri, Viscous and inviscid vortex generation during startup of rocket nozzles, *AIAA Journal* 36 (1998) 809–815.
- [26] R. Paciorri, B. Favini, F. Sabetta, Fast Euler solver for nonequilibrium steady flows, *Computational Fluid Dynamics Journal* 3 (3) (1994) 333–342.
- [27] A. Bonfiglioli, Fluctuation splitting schemes for the compressible and incompressible Euler and Navier–Stokes equations, *International Journal of Computational Fluid Dynamics* 14 (2000) 21–39.
- [28] R. Paciorri, A. Bonfiglioli, A shock-fitting technique for 2D unstructured grids, *Computers and Fluids* 38 (3) (2009) 715–726.
- [29] H. Deconinck, H. Paillère, R. Struijs, P. Roe, Multidimensional upwind schemes based on fluctuation-splitting for systems of conservation laws, *Computational Mechanics* 11 (5/6) (1993) 323–340.
- [30] M. Ivanov, A. Bonfiglioli, R. Paciorri, F. Sabetta, Computation of weak steady shock reflections by means of an unstructured shock-fitting solver, *Shock Waves* 20 (2010) 271–284. 10.1007/s00193-010-0266-y. URL <http://dx.doi.org/10.1007/s00193-010-0266-y>.
- [31] F. Grasso, C. Purpura, B. Chanetz, J. Delery, Type III and type IV shock/shock interferences: theoretical and experimental aspects, *Aerospace Science and Technology* 7 (2) (2003) 93–106.
- [32] A. Bonfiglioli, M. Grottadurea, R. Paciorri, F. Sabetta, An unstructured, three-dimensional, shock-fitting solver for hypersonic flows, in: 40th Fluid Dynamics Conference and Exhibit, AIAA 2010-4450, 2010.