

MULTIDIMENSIONAL STAGGERED GRID RESIDUAL DISTRIBUTION SCHEME FOR LAGRANGIAN HYDRODYNAMICS*

RÉMI ABGRALL[†], KONSTANTIN LIPNIKOV[‡], NATHANIEL MORGAN[§], AND
SVETLANA TOKAREVA[¶]

Abstract. We present the second-order multidimensional staggered grid hydrodynamics residual distribution (SGH RD) scheme for Lagrangian hydrodynamics. The SGH RD scheme is based on the staggered finite element discretizations as in [V. A. Dobrev, T. V. Kolev, and R. N. Rieben, *SIAM J. Sci. Comput.* 34 (2012), pp. B606–B641]. However, the advantage of the residual formulation over classical FEM approaches consists in the natural mass matrix diagonalization which allows one to avoid the solution of the linear system with the global sparse mass matrix while retaining the desired order of accuracy. This is achieved by using Bernstein polynomials as finite element shape functions and coupling the space discretization with the deferred correction type timestepping method. Moreover, it can be shown that for the Lagrangian formulation written in nonconservative form, our RD scheme ensures the exact conservation of the mass, momentum, and total energy. In this paper, we also discuss construction of numerical viscosity approximations for the SGH RD scheme, allowing us to reduce the dissipation of the numerical solution. Thanks to the generic formulation of the staggered grid RD scheme, it can be directly applied to both single- and multimaterial and multiphase models. Finally, we demonstrate computational results obtained with the proposed RD scheme for several challenging test problems.

Key words. residual distribution scheme, Lagrangian hydrodynamics, finite elements, multidimensional staggered grid scheme, matrix-free method

AMS subject classifications. 65M60, 76N15, 76L05

DOI. 10.1137/18M1223939

1. Introduction. The present paper extends the results of [8] to the multidimensional case. We are interested in the numerical solution of the Euler equations in Lagrangian form. It is well known that there are two formulations of the fluid mechanics equations, depending on whether the formulation is done in a fixed frame (Eulerian formulation) or a reference frame moving at the fluid speed (Lagrangian formulation). There is also an intermediate formulation, the arbitrary Eulerian Lagrangian (ALE) formulation, where the reference frame is moving at a speed that is generally different from the fluid velocity. Each of these formulations has advantages and drawbacks. The Eulerian one is conceptually the simplest because the reference frame is not moving; this implies that the computations are performed on a fixed

*Submitted to the journal's Methods and Algorithms for Scientific Computing section October 31, 2018; accepted for publication (in revised form) November 18, 2019; published electronically February 4, 2020. This work was prepared by a U.S. government employee or officer within the scope of his/her employment and is not eligible for U.S. copyright. The government retains a nonexclusive royalty-free right to publish or reproduce the work, or allow others to do so, for U.S. government purposes.

<https://doi.org/10.1137/18M1223939>

Funding: This work was supported by the Laboratory Directed Research and Development (LDRD) program at Los Alamos National Laboratory. The Los Alamos unlimited release number is LA-UR-18-30342. The research of the first and fourth authors was partially supported by the Swiss National Science Foundation (SNSF) via grant 200021_153604.

[†]Institute of Mathematics, University of Zurich, Zurich, CH 8057, Switzerland (remi.abgrall@math.uzh.ch).

[‡]Theoretical Division, Los Alamos National Laboratory, Los Alamos, NM 87545 (lipnikov@lanl.gov).

[§]XCP-8, Los Alamos National Laboratory, Los Alamos, NM 87545 (nmorgan@lanl.gov).

[¶]Corresponding author. Theoretical Division, Los Alamos National Laboratory, Los Alamos, NM 87545 (tokareva@lanl.gov).

grid. The two others are conceptually more complicated because of a moving reference frame, which means that the grid is moving and the mesh elements are changing shape, and thus tangling of the elements is possible.

However, a moving reference frame is advantageous for computing shock waves, slip lines, contact discontinuities, and material interfaces. Usually, slip lines are difficult to compute because of excessive numerical dissipation, and hence dealing with a mesh that moves with the flow is a straightforward way to minimize this dissipation because the slip lines are steady in the Lagrangian frame. This nice property of a relatively simple and efficient way to deal with slip lines has motivated many researchers, starting from the seminal work of von Neumann and Richtmyer [35], to more recent works, such as [14, 25, 9, 29, 15, 16, 26, 24].

Most of these works deal with schemes that are formally second-order accurate. Up to our knowledge, there are many fewer works dealing with (formally) high-order methods: either they are of discontinuous Galerkin type [32, 33, 34], or they use a staggered finite element formulation [18] or an ENO/WENO formalism [15]; see also the recent developments in [11, 12, 19, 13].

In the discontinuous Galerkin (DG) formulation, all variables are associated to the elements, while in the staggered grid formulation, the approximations of the thermodynamic variables (such as pressure, specific internal energy, or specific volume/density) are cell-centered, and thus possibly discontinuous across elements as in the DG method, while the velocity approximation is node-based; that is, it is described by a function that is polynomial in each element and globally continuous in the whole computational domain. In a way, this is a natural extension of the Wilkins scheme [36] to a higher order of accuracy.

This paper follows the finite element staggered grid approach of Dobrev, Kolev, and Rieben [18]. This formulation involves two ingredients. First, the staggered discretization leads to a global mass matrix that is block diagonal on the thermodynamic parameters (as in the DG method) and a sparse symmetric mass matrix for the velocity components (as in the finite element method). Hence, the computations require the inversion¹ of a block diagonal matrix, which is cheap, but also of a sparse symmetric positive definite matrix, which is more expensive both in terms of CPU time and memory requirements. In addition, every time mesh refinement or remapping is needed (which is typical for Lagrangian methods), this global matrix needs to be recomputed. Second, an artificial viscosity technique is applied in order to make possible the computation of strong discontinuities.

Our method relies on the residual distribution (RD) interpretation of the staggered grid scheme of [18]; however, the artificial viscosity term is introduced differently. See [5] and references therein for details about the RD scheme for multidimensional Euler equations. The aims of this paper are the following: (i) extend the method of [8] to two-dimensional staggered grid formulation, avoiding the inversion of the large sparse global mass matrix while keeping all the accuracy properties; and (ii) optimize the artificial viscosity term to provide low dissipation while retaining stability. We also present the way to ensure the conservation of the total energy, which is done similarly as in [8, 4].

The structure of this paper is the following. In section 2, we derive the formulation of the Euler equations in Lagrangian form and then in section 3 recall the staggered grid formulation for multiple spacial dimensions. Next, in section 4, we recall the RD

¹By saying “inversion of a matrix” we mean the solution of a linear system with the corresponding matrix.

formulation for time-dependent problems. In section 4.2, we explain the diagonalization of the global sparse mass matrix without the loss of accuracy: this is obtained by modifying the timestepping method by applying ideas coming from [28, 3, 8, 5, 4]. In section 5, we explain how to adapt the RD framework to the equations of Lagrangian hydrodynamics. In section 6, we show how the conservation of the total energy is ensured. In section 7, we recall the construction of multidirectional approximate Riemann solution (MARS) artificial viscosity terms from [26, 17] and incorporate them in the first-order residuals so that the numerical viscosity depends on the direction of the flow which reduces the overall numerical dissipation. We demonstrate the robustness of the proposed scheme by considering several challenging two-dimensional test problems in section 8.

2. Governing equations. We consider a fluid domain $\Omega_0 \subset \mathbb{R}^d$, $d = 1, 2, 3$, that is deforming in time through the movement of the fluid; the deformed domain is denoted by Ω_t . In what follows, \mathbf{X} denotes any point of Ω_0 , while \mathbf{x} denotes any point of Ω_t , the domain obtained from Ω_0 under deformation. We assume the existence of a one-to-one mapping Φ from Ω_0 to Ω_t such that $\mathbf{x} = \Phi(\mathbf{X}, t) \in \Omega_t$ for any $\mathbf{X} \in \Omega_0$. We will call \mathbf{X} the Lagrangian coordinates and \mathbf{x} the Eulerian ones. The Lagrangian description corresponds to the one of an observer moving with the fluid. In particular, its velocity, which coincides with the fluid velocity, is given by

$$(1) \quad \mathbf{u}(\mathbf{x}, t) = \frac{d\mathbf{x}}{dt} = \frac{\partial \Phi}{\partial t}(\mathbf{X}, t).$$

We also introduce the deformation tensor \mathbb{J} (Jacobian matrix),

$$(2) \quad \mathbb{J}(\mathbf{x}, t) = \nabla_{\mathbf{X}} \Phi(\mathbf{X}, t), \text{ where } \mathbf{x} = \Phi(\mathbf{X}, t).$$

Hereafter, the notation $\nabla_{\mathbf{X}}$ corresponds to the differentiation with respect to Lagrangian coordinates, while $\nabla_{\mathbf{x}}$ corresponds to the Eulerian ones.

It is well known that the equations describing the evolution of fluid particles are consequences of the conservation of mass, momentum, and energy, as well as a technical relation, the Reynolds transport theorem. It states that for any scalar quantity $\alpha(\mathbf{x}, t)$, we have

$$(3) \quad \frac{d}{dt} \int_{\omega_t} \alpha(\mathbf{x}, t) d\mathbf{x} = \int_{\omega_t} \frac{\partial \alpha}{\partial t}(\mathbf{x}, t) d\mathbf{x} + \int_{\partial \omega_t} \alpha(\mathbf{x}, t) \mathbf{u} \cdot \mathbf{n} d\sigma = \int_{\omega_t} \left(\frac{d\alpha}{dt} + \alpha \nabla_{\mathbf{x}} \cdot \mathbf{u} \right) d\mathbf{x}.$$

In this relation, the set ω_t is the image of any set $\omega_0 \subset \Omega_0$ by Φ ; i.e., $\omega_t = \Phi(\omega_0, t)$, $d\sigma$ is the measure on the boundary of $\partial \omega_t$, and \mathbf{n} is the outward unit normal. The gradient operator is taken with respect to the Eulerian coordinates.

The conservation of mass reads as follows: for any $\omega_0 \subset \Omega_0$,

$$\frac{d}{dt} \int_{\omega_t} \rho d\mathbf{x} = 0, \quad \omega_t = \Phi(\omega_0, t),$$

so that we get, defining $J(\mathbf{x}, t) = \det \mathbb{J}(\mathbf{x}, t)$,

$$(4) \quad J(\mathbf{x}, t) \rho(\mathbf{x}, t) = \rho(\mathbf{X}, 0) := \rho_0(\mathbf{X}).$$

Newton's law states that the acceleration is equal to the sum of external forces, so that

$$\frac{d}{dt} \int_{\omega_t} \rho \mathbf{u} d\mathbf{x} = - \int_{\partial \omega_t} \boldsymbol{\tau} \cdot \mathbf{n} d\sigma,$$

where $\boldsymbol{\tau}$ is the stress tensor.² Here we have $\boldsymbol{\tau} = -p \mathbf{Id}_d$, where the pressure $p(\mathbf{x}, t)$ is a thermodynamic characteristic of a fluid and in the simplest case a function of two independent thermodynamic parameters, for example the specific energy ε and the density,

$$(5) \quad p = p(\rho, \varepsilon).$$

The total energy of a fluid particle is $\rho e = \rho \varepsilon + \frac{1}{2} \rho \mathbf{u}^2$. Using the first principle of thermodynamics, the variation of energy is the sum of variations of heat and the work of the external forces. Assuming an isolated system, we get

$$\frac{d}{dt} \int_{\omega_t} \rho \left(\varepsilon + \frac{1}{2} \mathbf{u}^2 \right) d\mathbf{x} = - \int_{\partial \omega_t} (\boldsymbol{\tau} \cdot \mathbf{u}) \cdot \mathbf{n} d\sigma;$$

that is, for fluids,

$$\frac{d}{dt} \int_{\omega_t} \rho \left(\varepsilon + \frac{1}{2} \mathbf{u}^2 \right) d\mathbf{x} = - \int_{\partial \omega_t} p \mathbf{u} \cdot \mathbf{n} d\sigma.$$

These integral relations lead to the following formulation of conservation laws in a Lagrangian reference frame:

$$(6) \quad \begin{aligned} \mathbf{u}(\mathbf{x}, t) &= \frac{d\mathbf{x}}{dt}, \quad \mathbf{x} = \Phi(\mathbf{X}, t), \\ J(\mathbf{x}, t) \rho(\mathbf{x}, t) &= \rho(\mathbf{X}, 0) := \rho_0(\mathbf{X}), \\ \rho \frac{d\mathbf{u}}{dt} + \nabla_{\mathbf{x}} p &= 0, \\ \rho \frac{d\varepsilon}{dt} + p \nabla_{\mathbf{x}} \cdot \mathbf{u} &= 0, \end{aligned}$$

where $p = p(\rho, \varepsilon)$.

3. Staggered grid formulation. Here we briefly recall the main ideas of the staggered grid method used in [18]. A semidiscrete approximation of (6) is introduced such that the velocity field \mathbf{u} and coordinate \mathbf{x} belong to a kinematic space $\mathcal{V} \subset (H^1(\Omega_0))^d$, where d is the spacial dimension, \mathcal{V} has a basis denoted by $\{w_{i\mathcal{V}}\}_{i\mathcal{V} \in \mathcal{D}_{\mathcal{V}}}$, and the set $\mathcal{D}_{\mathcal{V}}$ is the set of kinematic degrees of freedom (DOFs) with the total number of DOFs given by $\#\mathcal{D}_{\mathcal{V}} = N_{\mathcal{V}}$. The thermodynamic quantities such as the internal energy ε and pressure p are discretized in a thermodynamic space $\mathcal{E} \subset L^2(\Omega_0)$. As before, this space is finite dimensional, and its basis is $\{\phi_{i\mathcal{E}}\}_{i\mathcal{E} \in \mathcal{D}_{\mathcal{E}}}$. The set $\mathcal{D}_{\mathcal{E}}$ is the set of thermodynamical DOFs with the total number of DOFs $\#\mathcal{D}_{\mathcal{E}} = N_{\mathcal{E}}$. In the following, the subscript \mathcal{V} (resp., \mathcal{E}) refers to kinematic (resp., thermodynamic) DOFs.

The fluid particle position \mathbf{x} is approximated by

$$(7a) \quad \mathbf{x} = \Phi(\mathbf{X}, t) = \sum_{i\mathcal{V} \in \mathcal{D}_{\mathcal{V}}} \mathbf{x}_{i\mathcal{V}}(t) w_{i\mathcal{V}}(\mathbf{X}).$$

The domain at time t is then defined by

$$\Omega_t = \{\mathbf{x} \in \mathbb{R}^d \text{ such that there exists } \mathbf{X} \in \Omega_0 : \mathbf{x} = \Phi(\mathbf{X}, t)\},$$

²Here, if \mathbf{X} is a tensor and \mathbf{y} is a vector, $\mathbf{X} \cdot \mathbf{y}$ is the usual matrix-vector multiplication.

where Φ is given by (7a).

The velocity field is approximated by

$$(7b) \quad \mathbf{u}(\mathbf{x}, t) = \sum_{i_\nu \in \mathcal{D}_\nu} \mathbf{u}_{i_\nu}(t) w_{i_\nu}(\mathbf{X}),$$

and the specific internal energy is given by

$$(7c) \quad \varepsilon(\mathbf{x}, t) = \sum_{i_\varepsilon \in \mathcal{D}_\varepsilon} \varepsilon_{i_\varepsilon}(t) \phi_{i_\varepsilon}(\mathbf{X}).$$

Considering the weak formulation of (6), we get the following:

1. For the velocity equation, for any $i_\nu \in \mathcal{D}_\nu$, denoting by \mathbf{n} the outward pointing unit vector of $\partial\Omega_t$,

$$(7d) \quad \int_{\Omega_t} \rho \frac{d\mathbf{u}}{dt} w_{i_\nu} d\mathbf{x} = - \int_{\Omega_t} \boldsymbol{\tau} : \nabla_{\mathbf{x}} w_{i_\nu} d\mathbf{x} + \int_{\partial\Omega_t} (\boldsymbol{\tau} \cdot \mathbf{n}) w_{i_\nu} d\sigma.$$

Using (7b), we get³

$$\sum_{j_\nu} \left(\int_{\Omega_t} \rho w_{j_\nu} w_{i_\nu} d\mathbf{x} \right) \frac{d\mathbf{u}_{j_\nu}}{dt} = - \int_{\Omega_t} \boldsymbol{\tau} : \nabla_{\mathbf{x}} w_{i_\nu} d\mathbf{x} + \int_{\partial\Omega_t} (\boldsymbol{\tau} \cdot \mathbf{n}) w_{i_\nu} d\sigma.$$

Introducing the vector $\hat{\mathbf{u}}$ with components \mathbf{u}_{i_ν} and \mathbf{F} , the force vector given by the right-hand side of the above equation, we get the formulation

$$\mathbf{M}_\nu \frac{d\hat{\mathbf{u}}}{dt} = \mathbf{F}.$$

The kinematic mass matrix $\mathbf{M}_\nu = (M_{i_\nu j_\nu}^\nu)$ has components

$$M_{i_\nu j_\nu}^\nu = \int_{\Omega_t} \rho w_{j_\nu} w_{i_\nu} d\mathbf{x}.$$

Thanks to the Reynolds transport theorem (3) and mass conservation, \mathbf{M}_ν does not depend on time; see [18] for details. Note that \mathbf{M}_ν is a global, typically irreducible, sparse symmetric matrix of dimension $N_\nu \times N_\nu$ because the shape functions of \mathcal{D}_ν are continuous.

2. For the internal energy, we get a similar form,

$$(7e) \quad \int_{\Omega_t} \rho \frac{d\varepsilon}{dt} \phi_{i_\varepsilon} d\mathbf{x} = \int_{\Omega_t} \phi_{i_\varepsilon} \boldsymbol{\tau} : \nabla_{\mathbf{x}} \mathbf{u} d\mathbf{x},$$

which leads to

$$\mathbf{M}_\varepsilon \frac{d\hat{\varepsilon}}{dt} = \mathbf{W},$$

where $\hat{\varepsilon}$ is the vector with components $\varepsilon_{i_\varepsilon}$, the thermodynamic mass matrix $\mathbf{M}_\varepsilon = (M_{i_\varepsilon j_\varepsilon}^\varepsilon)$ with entries $M_{i_\varepsilon j_\varepsilon}^\varepsilon = \int_{\Omega_t} \phi_{i_\varepsilon} \phi_{j_\varepsilon} d\mathbf{x}$ is again independent of time, and \mathbf{W} is the right-hand side of (7e). Note that the thermodynamic mass matrix can be made block-diagonal by considering the shape functions with local support in $K \in \Omega_0$.

³Here, if \mathbf{X} and \mathbf{Y} are tensors, $\mathbf{X} : \mathbf{Y}$ is the contraction $\mathbf{X} : \mathbf{Y} = \text{trace}(\mathbf{X}^T \mathbf{Y})$.

3. The mass satisfies

$$(7f) \quad \det \mathbb{J}(\mathbf{x}, t) \rho(\mathbf{x}, t) = \rho_0(\mathbf{X}),$$

where $\rho_0 \in \mathcal{E}$ and the deformation tensor \mathbb{J} is evaluated according to (7a).

4. The positions \mathbf{x}_{i_ν} satisfy

$$(7g) \quad \frac{d\mathbf{x}_{i_\nu}}{dt} = \mathbf{u}_{i_\nu}(\mathbf{x}_{i_\nu}, t).$$

It remains to define the discrete spaces \mathcal{V} and \mathcal{E} . To do this, we consider a *conformal* triangulation of the initial computational domain $\Omega_0 \subset \mathbb{R}^d$, $d = 1, 2, 3$, which we shall denote by \mathcal{T}_h . We denote by K any element of \mathcal{T}_h and assume for simplicity that $\cup_K K = \Omega_0$. The set of boundary faces is denoted by \mathcal{B} , and a generic boundary face is denoted by f ; thus, $\cup_{f \in \mathcal{B}} f = \partial\Omega_0$. As usual, denoting by $\mathbb{P}^r(K)$ the set of polynomials of degree at most r defined on K , we consider two functional spaces (with integer $r \geq 1$):

$$\mathcal{V} = \{\mathbf{v} \in L^2(\Omega_0)^d \ \forall K, \mathbf{v}|_K \in \mathbb{P}^r(K)^d\} \cap C^0(\Omega_0)$$

and

$$\mathcal{E} = \{\theta \in L^2(\Omega_0) \ \forall K, \theta|_K \in \mathbb{P}^{r-1}(K)\}.$$

The matrix $\mathbf{M}_\mathcal{E}$ is symmetric positive definite block-diagonal, while $\mathbf{M}_\mathcal{V}$ is only a *sparse* symmetric positive definite matrix.

The fundamental assumption made here is that the mapping Φ is bijective. In numerical situations, this can be hard to achieve for long-time simulations, and thus mesh remapping and recomputation of the matrices $\mathbf{M}_\mathcal{E}$ and $\mathbf{M}_\mathcal{V}$ must be done from time to time; this issue is, however, outside of the scope of this paper (see [10] for detailed discussion).

The scheme defined by (7) is linearly stable because of the choices of the test and trial functions, but only linearly stable. Since we are looking for possibly discontinuous solutions, one possible approach to ensure stability is to add mechanism of artificial viscosity [35, 18]. The idea amounts to modifying the stress tensor $\boldsymbol{\tau} = -p\mathbf{Id}_d$ by $\boldsymbol{\tau} = -p\mathbf{Id}_d + \boldsymbol{\tau}_a(\mathbf{x}, t)$, where the term $\boldsymbol{\tau}_a(\mathbf{x}, t)$ specifies the artificial viscosity. We refer the reader to [18] for details on the construction of $\boldsymbol{\tau}_a(\mathbf{x}, t)$.

It is possible to rewrite the system (6), and in particular the relations (7d) and (7e), in a slightly different way. Let K be any element of the triangulation \mathcal{T}_h , and for the kinematic DOFs $i_\nu \in \mathcal{D}_\mathcal{V}$ and the thermodynamic DOFs $i_\varepsilon \in \mathcal{D}_\mathcal{E}$, consider the quantities

$$\begin{aligned} \Phi_{\mathcal{V}, i_\nu}^K &= \int_K \boldsymbol{\tau} : \nabla_{\mathbf{x}} w_{i_\nu} d\mathbf{x} - \int_{\partial K} \hat{\boldsymbol{\tau}}_{\mathbf{n}} w_{i_\nu} d\sigma, \\ \Phi_{\mathcal{E}, i_\varepsilon}^K &= - \int_K \phi_{i_\varepsilon}^K \boldsymbol{\tau} : \nabla_{\mathbf{x}} \mathbf{u} d\mathbf{x}, \end{aligned}$$

where $\hat{\boldsymbol{\tau}}_{\mathbf{n}}$ is any numerical flux consistent with $\boldsymbol{\tau} \cdot \mathbf{n}$; see, e.g., [31].

Using the compactness of the support of the basis functions w_{i_ν} and ϕ_{i_ε} , we can rewrite the relations (7d) and (7e) as follows:⁴

$$(8a) \quad \int_{\Omega_t} \rho \frac{d\mathbf{u}}{dt} w_{i_\nu} d\mathbf{x} + \sum_{K \ni i_\nu} \Phi_{\mathcal{V}, i_\nu}^K = 0$$

⁴Hereafter, we use the notation $\sum_{K \ni i}$ to indicate that the summation is done over all elements K containing a DOF i .

and

$$(8b) \quad \int_{\Omega_t} \rho \frac{d\varepsilon}{dt} \phi_{i\varepsilon} d\mathbf{x} + \sum_{K \ni i\varepsilon} \Phi_{\varepsilon, i\varepsilon}^K = 0,$$

and we notice that on each element K , we have

$$(8c) \quad \begin{aligned} \sum_{i\varepsilon \in K} \Phi_{\varepsilon, i\varepsilon}^K + \sum_{i\nu \in K} \mathbf{u}_{i\nu} \cdot \Phi_{\nu, i\nu}^K &= - \sum_{i\varepsilon \in K} \int_K \phi_{i\varepsilon}^K \boldsymbol{\tau} : \nabla_{\mathbf{x}} \mathbf{u} d\mathbf{x} \\ &+ \sum_{i\nu \in K} \left(\mathbf{u}_{i\nu} \cdot \int_K \boldsymbol{\tau} : \nabla_{\mathbf{x}} w_{i\nu} d\mathbf{x} - \mathbf{u}_{i\nu} \cdot \int_{\partial K} \hat{\boldsymbol{\tau}}_{\mathbf{n}} w_{i\nu} d\sigma \right) \\ &= - \int_K \boldsymbol{\tau} : \nabla_{\mathbf{x}} \mathbf{u} d\mathbf{x} + \int_K \boldsymbol{\tau} : \nabla_{\mathbf{x}} \mathbf{u} d\mathbf{x} - \int_{\partial K} \hat{\boldsymbol{\tau}}_{\mathbf{n}} \cdot \mathbf{u} d\sigma = - \int_{\partial K} \hat{\boldsymbol{\tau}}_{\mathbf{n}} \cdot \mathbf{u} d\sigma. \end{aligned}$$

There is no ambiguity in the definition of the last integral in (8c) because \mathbf{u} is continuous across ∂K and the numerical flux $\hat{\boldsymbol{\tau}}_{\mathbf{n}}$ is well defined.

4. Residual distribution scheme. In this section, we briefly recall the concept of RD schemes for the following scalar problem in $\Omega \subset \mathbb{R}^d$:

$$\frac{\partial u}{\partial t} + \nabla_{\mathbf{x}} \cdot \mathbf{f}(u) = 0$$

with the initial condition $u(\mathbf{x}, 0) = u_0(\mathbf{x})$. For simplicity, we assume that u is a real-valued function. Again, we consider a triangulation \mathcal{T}_h of Ω . We want to approximate u in

$$V_h = \{u \in L^2(\Omega) \text{ for any } K \in \mathcal{T}_h, u|_K \in \mathbb{P}^r\} \cap C^0(\Omega).$$

The set $\{\varphi_i\}$ is a basis of V_h , and u_i are such that

$$(9) \quad u = \sum_i u_i \varphi_i.$$

As usual, h represents the maximal diameter of the element of \mathcal{T}_h . We use the same notations as before, and here the index i denotes a generic DOF.

4.1. Residual distribution framework for steady problems. We start by the steady problem,

$$\nabla_{\mathbf{x}} \cdot \mathbf{f}(u) = 0,$$

and omit, for the sake of simplicity, the boundary conditions; see [2] for details. We consider schemes of the following form: for any DOF i ,

$$(10) \quad \sum_{K \ni i} \Phi_i^K(u) = 0.$$

The residuals must satisfy the following conservation relation: for any K ,

$$(11) \quad \sum_{i \in K} \Phi_i^K(u) = \int_{\partial K} \mathbf{f}^h \cdot \mathbf{n} d\sigma := \Phi^K(u).$$

Here $\mathbf{f}^h \cdot \mathbf{n}$ is an $(r+1)$ th-order approximation of $\mathbf{f}(u) \cdot \mathbf{n}$. Given a sequence of meshes that are shape regular with $h \rightarrow 0$, one can construct a sequence of solutions. In [7], it is shown that if (i) this sequence of solutions stays bounded in L^∞ , (ii) a subsequence

of it converges in $L^2(\Omega)$ towards a limit u , and (iii) the residuals are continuous with respect to u , then the conservation condition guarantees that u is a weak solution of the problem.

A typical example of such a residual is the Rusanov residual,

$$\Phi_i^{K,\text{Rus}}(u) = - \int_K \nabla_{\mathbf{x}} \varphi_i \cdot \mathbf{f}^h d\mathbf{x} + \int_{\partial K} \mathbf{f}^h \cdot \mathbf{n} \varphi_i d\sigma + \alpha_K(u_i - \bar{u}_K),$$

where

$$\bar{u}_K = \frac{1}{N_K} \sum_{j \in K} u_j$$

with N_K being the number of DOFs inside an element K and

$$\alpha_K \geq |K| \max_{i \in K} \max_{\mathbf{x} \in K} \rho(\nabla_{\mathbf{u}} \mathbf{f}(u) \cdot \nabla_{\mathbf{x}} \varphi_i).$$

Here $\rho(A)$ is the spectral radius of the matrix A .

This residual can be rewritten as

$$\Phi_i^{K,\text{Rus}}(u) = \sum_{j \in K} c_{ij}^K (u_i - u_j)$$

with $c_{ji}^K \geq 0$. It is easy to see that using the Rusanov residual leads to very dissipative solutions, but the scheme is easily shown to be monotonicity preserving in the scalar case; see, e.g., [7]. There is a systematic way of improving the accuracy. One can show [7] that if the residuals satisfy, for any DOF i ,

$$\Phi_i^K(u_{ex}^h) = O(h^{k+d}),$$

where u_{ex} is the exact solution of the steady problem, u_{ex}^h is an interpolation of order $k+1$, and d is the dimension of the problem, then the scheme is formally of order $k+1$. It is shown in [7] how to achieve a high order of accuracy while keeping the monotonicity preserving property. A systematic way of achieving this is to set

$$(12) \quad \Phi_i^K(u) = \beta_i^K(u) \Phi^K(u),$$

where the distribution coefficients $\beta_i^K(u)$ are given by

$$(13) \quad \beta_i^K(u) = \frac{\max\left(\frac{\Phi_i^{K,\text{Rus}}}{\Phi^K}, 0\right)}{\sum_{j \in K} \max\left(\frac{\Phi_j^{K,\text{Rus}}}{\Phi^K}, 0\right)}$$

and Φ^K is defined by (11). Some refinements exist in order to get an entropy inequality; see, e.g., [1]. Note that $\beta_i^K(u)$ is constant on K .

It is easy to see that one can rewrite (12) in a Petrov–Galerkin fashion:

$$\begin{aligned} \Phi_i^K(u) &= \int_K \beta_i^K(u) \nabla_{\mathbf{x}} \cdot \mathbf{f}^h d\mathbf{x} = \int_K \varphi_i \nabla_{\mathbf{x}} \cdot \mathbf{f}^h d\mathbf{x} + \int_K (\beta_i^K(u) - \varphi_i) \nabla_u \mathbf{f}^h \cdot \nabla_{\mathbf{x}} u d\mathbf{x} \\ &= - \int_K \nabla_{\mathbf{x}} \varphi_i \cdot \mathbf{f}^h d\mathbf{x} + \int_{\partial K} \varphi_i \mathbf{f}^h \cdot \mathbf{n} d\sigma + \int_K (\beta_i^K(u) - \varphi_i) \nabla_u \mathbf{f}^h \cdot \nabla_{\mathbf{x}} u d\mathbf{x}, \end{aligned}$$

so that from (10) we get

$$0 = - \int_{\Omega} \nabla_{\mathbf{x}} \varphi_i \cdot \mathbf{f}^h d\mathbf{x} + \int_{\partial \Omega} \varphi_i \mathbf{f}^h(u) \cdot \mathbf{n} d\sigma + \sum_{K \ni i} \int_K (\beta_i^K(u) - \varphi_i) \nabla_u \mathbf{f}^h \cdot \nabla_{\mathbf{x}} u d\mathbf{x},$$

where we have taken into account that

$$\sum_{K \ni i} \int_K \varphi_i \nabla_{\mathbf{x}} \cdot \mathbf{f}^h d\mathbf{x} = \int_{\Omega} \varphi_i \nabla_{\mathbf{x}} \cdot \mathbf{f}^h d\mathbf{x} = - \int_{\Omega} \nabla_{\mathbf{x}} \varphi_i \cdot \mathbf{f}^h d\mathbf{x} + \int_{\partial\Omega} \varphi_i \mathbf{f}^h(u) \cdot \mathbf{n} d\sigma$$

due to the compactness of the support of the shape functions φ_i on $K \in i$.

Inspired by this formulation, we would naturally discretize the unsteady problem as

$$(14) \quad 0 = \int_{\Omega} \varphi_i \frac{\partial u}{\partial t} d\mathbf{x} - \int_{\Omega} \nabla_{\mathbf{x}} \varphi_i \cdot \mathbf{f}^h d\mathbf{x} + \int_{\partial\Omega} \varphi_i \mathbf{f}^h(u) \cdot \mathbf{n} d\sigma \\ + \sum_{K \ni i} \int_K (\beta_i^K(u) - \varphi_i) \left(\frac{\partial u}{\partial t} + \nabla_u \mathbf{f}^h \cdot \nabla_{\mathbf{x}} u \right) d\mathbf{x}.$$

The formulation (14) can as well be derived from (10) by introducing the “space-time” residuals (the value of β_i^K is not relevant at this stage)

$$(15) \quad \Phi_i^K(u) = \beta_i^K(u) \int_K \left(\frac{\partial u}{\partial t} + \nabla_{\mathbf{x}} \cdot \mathbf{f}^h(u) \right) d\mathbf{x}.$$

The semidiscrete scheme (14) requires an appropriate ODE solver for timestepping.

A straightforward discretization of (14) would lead to a mass matrix $\mathbf{M} = (M_{ij})_{i,j}$ with entries

$$M_{ij} = \int_{\Omega} \varphi_i \varphi_j d\mathbf{x} + \sum_{K \ni i} \int_K (\beta_i^K(u) - \varphi_i) \varphi_j d\mathbf{x}.$$

Unfortunately, this matrix has no special structure, it might not be invertible (so the problem is not even well posed!), and in any case it is highly nonlinear since β_i^K depends on u . A solution to circumvent the problem has been proposed in [28]. The main idea is to keep the spatial structure of the scheme and slightly modify the temporal one without violating the formal accuracy. A second-order version of the method is designed in [28], and an extension to a high order is explained in [3]. For the purposes of this paper and for comparison with [18], we only need the second-order case.

Hence, the main steps of the RD approach could be summarized as follows (see also Figure 1, where the approach is illustrated for a linear FEM on triangular elements):

1. We define for all $K \in \Omega_h$ a fluctuation term (total residual; see Figure 1(a)),

$$\Phi^K(u) = \int_K \nabla_{\mathbf{x}} \cdot \mathbf{f}^h(u) d\mathbf{x} = \int_{\partial K} \mathbf{f}^h(u) \cdot \mathbf{n} d\sigma.$$

2. We define a nodal residual $\Phi_i^K(u)$ as the contribution to the fluctuation term Φ^K from a DOF i within the element K , so that the following conservation property holds (see Figure 1(b)): for any element K in Ω ,

$$(16) \quad \Phi^K(u) = \sum_{i \in K} \Phi_i^K(u).$$

The distribution strategy, i.e., how much of the fluctuation term has to be taken into account on each DOF $i \in K$, is defined by means of the distribution coefficients β_i :

$$(17) \quad \Phi_i^K = \beta_i^K \Phi^K,$$

where, due to (16),

$$\sum_{i \in K} \beta_i^K = 1.$$

3. The resulting scheme is obtained by collecting all the residual contributions Φ_i^K from elements K surrounding a node $i \in \Omega$ (see Figure 1(c)), that is,

$$(18) \quad \sum_{K \ni i} \Phi_i^K(u) = 0 \quad \forall i \in \Omega,$$

which allows one to calculate the coefficients u_i in the approximation (9).

FIG. 1. Illustration of the three steps of the RD approach for linear triangular elements.

4.2. Second-order timestepping method. Here we describe the idea of the modified timestepping from [28]. We start with the description of our timestepping algorithm based on a second-order Runge–Kutta scheme for an ODE of the form

$$y' + L(y) = 0.$$

Given an approximate solution y^n at time t^n , for the calculation of y^{n+1} we proceed as follows:

1. Set $y^{(0)} = y^n$.
2. Compute $y^{(1)}$ defined by

$$\frac{y^{(1)} - y^{(0)}}{\Delta t} + L(y^{(0)}) = 0.$$

3. Compute $y^{(2)}$ defined by

$$\frac{y^{(2)} - y^{(0)}}{\Delta t} + \frac{L(y^{(0)}) + L(y^{(1)})}{2} = 0.$$

4. Set $y^{n+1} = y^{(2)}$.

We see that the generic step in this scheme has the form

$$\frac{\delta^k y}{\Delta t} + \mathcal{L}(y^{(0)}, y^{(k)}) = 0$$

with

$$\mathcal{L}(a, b) = \frac{L(a) + L(b)}{2}$$

and

$$\delta^k y = y^{(k+1)} - y^{(0)}, \quad k = 0, 1.$$

A variant is to take $\mathcal{L}(a, b) = L(\frac{a+b}{2})$.

Coming back to the residuals (15), we write, for each element K and $k = 0, 1$,

$$\begin{aligned} \beta_i^K(u^{(k)}) \int_K \left(\frac{\delta^k u}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} &= \int_K \varphi_i \left(\frac{\delta^k u}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \\ &\quad + \int_K (\beta_i^K(u^{(k)}) - \varphi_i) \left(\frac{\delta^k u}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \\ &\approx \int_K \varphi_i \left(\frac{\delta^k u}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \\ &\quad + \int_K (\beta_i^K(u^{(k)}) - \varphi_i) \left(\frac{\widetilde{\delta^k u}}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \end{aligned}$$

with

$$\widetilde{\delta^k u} = \begin{cases} 0 & \text{if } k = 0, \\ u^{(1)} - u^{(0)} & \text{if } k = 1. \end{cases}$$

We see that

$$\begin{aligned} \int_K \varphi_i \left(\frac{\delta^k u}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} + \int_K (\beta_i^K(u^{(k)}) - \varphi_i) \left(\frac{\widetilde{\delta^k u}}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \\ = \int_K \varphi_i \left(\frac{\delta^k u}{\Delta t} - \frac{\widetilde{\delta^k u}}{\Delta t} \right) d\mathbf{x} + \beta_i^K(u^{(k)}) \int_K \left(\frac{\widetilde{\delta^k u}}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x}. \end{aligned}$$

This relation is further simplified if mass lumping can be applied: letting

$$(19) \quad C_i^K = \sum_{j \in K} \int_K \varphi_i \varphi_j d\mathbf{x} = \int_K \varphi_i d\mathbf{x}$$

and

$$(20) \quad C_i = \int_{\Omega} \varphi_i d\mathbf{x} = \sum_{K \ni i} \int_K \varphi_i d\mathbf{x},$$

for the DOF i and the element K we look at the quantity

$$C_i^K \left(\frac{\delta^k u_i}{\Delta t} - \frac{\widetilde{\delta^k u}_i}{\Delta t} \right) + \beta_i^K(u^{(k)}) \int_K \left(\frac{\widetilde{\delta^k u}}{\Delta t} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x},$$

i.e.,

$$C_i^K \frac{u_i^{(k+1)} - u_i^{(k)}}{\Delta t} + \beta_i^K(u^{(k)}) \int_K \left(\widetilde{\frac{\delta^k u}{\Delta t}} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x}.$$

Here $\beta_i^K(u^{(k)})$ is evaluated using (13), where $\Phi_i^{K,\text{Rus}}$ is replaced by the modified space-time Rusanov residuals

$$\Phi_i^{K,\text{Rus}} = \int_K \varphi_i \left(\widetilde{\frac{\delta^k u}{\Delta t}} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} + \frac{1}{2} \left(\alpha_K^{(0)} (u_i^{(0)} - \bar{u}_K^{(0)}) + \alpha_K^{(k)} (u_i^{(k)} - \bar{u}_K^{(k)}) \right),$$

where

$$\bar{u}^{(l)} = \frac{1}{N_K} \sum_{j \in K} u_j^{(l)}, \quad l = 0, k,$$

with N_K being the number of DOFs in an element K and α_K large enough and, finally,

$$\Phi^K(u) = \sum_{i \in K} \Phi_i^{K,\text{Rus}}.$$

Then the idea is to use (10) at each step of the Runge–Kutta method with the residuals given by

$$(21) \quad \Phi_i^K(u) = \int_K \varphi_i \left(\widetilde{\frac{\delta^k u}{\Delta t}} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x} \\ + \int_K (\beta_i^K(u^{(k)}) - \varphi_i) \left(\widetilde{\frac{\delta^k u}{\Delta t}} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x},$$

so that the overall step writes as follows: for $k = 0, 1$ and any i ,

$$(22) \quad C_i \frac{u_i^{(k+1)} - u_i^{(k)}}{\Delta t} + \sum_{K \ni i} \Phi_{i,ts}^{K,L} = 0,$$

where we have introduced the limited space-time residuals

$$(23) \quad \Phi_{i,ts}^{K,L} = \beta_i^K \int_K \left(\widetilde{\frac{\delta^k u}{\Delta t}} + \mathcal{L}(u^{(0)}, u^{(k)}) \right) d\mathbf{x}.$$

One can easily see that each step of (22) is purely explicit.

One can show that this scheme is second order in time. The *key* reason for this is that we have

$$\sum_{i \in K} \int_K (\varphi_i - \beta_i^K(u^{(k)})) d\mathbf{x} = 0;$$

see [28, 6] for details.

Remark 4.1. We need that $C_i > 0$ for any DOF. This might not hold, for example, for a quadratic Lagrange basis. For this reason, we will use Bernstein elements for the approximation of the solution.

5. Residual distribution scheme for Lagrangian hydrodynamics. In this section, we explain how to adapt the previously derived RD framework to the equations of Lagrangian hydrodynamics. We consider the same functional spaces as in section 3, namely the kinematic space \mathcal{V} and the thermodynamic space \mathcal{E} .

In the case of a simplex $K \subset \mathbb{R}^d$, one can consider the barycentric coordinates associated to the vertices of K and denoted by $\{\Lambda_j\}_{j=1,d+1}$. By definition, the barycentric coordinates are positive on K and we can consider the Bernstein polynomials of degree r : define $r = i_1 + \dots + i_{d+1}$; then

$$(24) \quad B_{i_1, \dots, i_{d+1}} = \frac{r!}{i_1!, \dots, i_{d+1}!} \Lambda_1^{i_1}, \dots, \Lambda_{d+1}^{i_{d+1}}.$$

Clearly, $B_{i_1, \dots, i_{d+1}} \geq 0$ on K and using the binomial identity,

$$\sum_{i_1, \dots, i_{d+1}, \sum_1^{d+1} i_j = r} B_{i_1, \dots, i_{d+1}} = \left(\sum_{i=1}^{d+1} \Lambda_i \right)^r = 1.$$

In the case of quadrilateral/hexahedral elements, there exists a mapping that transforms this element into the unit square/cube. Then we can proceed by tensorization of segments $[0, 1]$ seen as one-dimensional simplices.

It is left to define the residuals for the equations of the Lagrangian hydrodynamics. Since the PDE on the velocity is written in conservation form, the derivations presented in the previous section can be directly applied; see also [28] for the multi-dimensional case. However, we need to introduce some modifications for the thermodynamics. To this end, we first focus on the spatial term, in the spirit of [28, 6]. We construct a first-order monotone scheme, and using the technique of [6], we design a formally high-order accurate scheme. Therefore, we introduce the total residuals

$$(25) \quad \Phi^K = \int_{\partial K} \hat{p}_n d\sigma \quad \text{and} \quad \Psi^K = \int_K p \nabla_{\mathbf{x}} \cdot \mathbf{u} d\mathbf{x},$$

where $p \in \mathcal{E}$, $\mathbf{u} \in \mathcal{V}$, and \hat{p}_n is a consistent numerical flux which depends on the left and right states at ∂K . Next, the Galerkin residuals are given by

$$(26) \quad \begin{aligned} \Phi_{i_{\mathcal{V}}}^K &= - \int_K p \nabla_{\mathbf{x}} \phi_{i_{\mathcal{V}}} d\mathbf{x} + \int_{\partial K} \phi_{i_{\mathcal{V}}} \hat{p}_n d\sigma, \\ \Psi_{i_{\mathcal{E}}}^K &= \int_K \psi_{i_{\mathcal{E}}} p \nabla_{\mathbf{x}} \cdot \mathbf{u} d\mathbf{x}. \end{aligned}$$

From (26), we define the Rusanov residuals

$$(27) \quad \Phi_{i_{\mathcal{V}}}^{K, \text{Rus}}(\mathbf{u}, \varepsilon) = \Phi_{i_{\mathcal{V}}}^K(\mathbf{u}, \varepsilon) + \alpha_K (\mathbf{u}_{i_{\mathcal{V}}} - \bar{\mathbf{u}}), \quad \bar{\mathbf{u}} = \frac{1}{N_{\mathcal{V}}^K} \sum_{i_{\mathcal{V}} \in K} \mathbf{u}_{i_{\mathcal{V}}}$$

and

$$(28) \quad \Psi_{i_{\mathcal{E}}}^{K, \text{Rus}}(\mathbf{u}, \varepsilon) = \Psi_{i_{\mathcal{E}}}^K(\mathbf{u}, \varepsilon) + \alpha_K (\varepsilon_{i_{\mathcal{E}}} - \bar{\varepsilon}), \quad \bar{\varepsilon} = \frac{1}{N_{\mathcal{E}}^K} \sum_{i_{\mathcal{E}} \in K} \varepsilon_{i_{\mathcal{E}}},$$

where α_K is an upper bound of the Lagrangian speed of sound ρc on K multiplied by the measure of ∂K , and $N_{\mathcal{V}}^K$ (resp., $N_{\mathcal{E}}^K$) is the number of DOFs for the velocity (resp., energy) on K .

The temporal discretization is done using the technique developed in the previous section. We introduce the modified space-time Rusanov residuals for $k = 0, 1$:

$$(29) \quad \Phi_{i_\nu,ts}^{K,\text{Rus}} = \int_K \varphi_{i_\nu} \rho \frac{\widetilde{\delta^k \mathbf{u}}}{\Delta t} d\mathbf{x} + \frac{1}{2} \left(\Phi_{i_\nu}^{K,\text{Rus}}(\mathbf{u}^{(0)}, \varepsilon^{(0)}) + \Phi_{i_\nu}^{K,\text{Rus}}(\mathbf{u}^{(k)}, \varepsilon^{(k)}) \right)$$

and

$$(30) \quad \Psi_{i_\varepsilon,ts}^{K,\text{Rus}} = \int_K \psi_{i_\varepsilon} \rho \frac{\widetilde{\delta^k \varepsilon}}{\Delta t} d\mathbf{x} + \frac{1}{2} \left(\Psi_{i_\varepsilon}^{K,\text{Rus}}(\mathbf{u}^{(0)}, \varepsilon^{(0)}) + \Psi_{i_\varepsilon}^{K,\text{Rus}}(\mathbf{u}^{(k)}, \varepsilon^{(k)}) \right).$$

Finally, the high-order limited residuals are computed similarly to (12) as

$$(31) \quad \Phi_{i_\nu,ts}^{K,L} = \beta_{i_\nu}^K \Phi_{ts}^K, \quad \Psi_{i_\varepsilon,ts}^{K,L} = \beta_{i_\varepsilon}^K \Psi_{ts}^K,$$

where the space-time Rusanov residuals (29) and (30) are used in expressions analogous to (13) to calculate $\beta_{i_\nu}^K$ and $\beta_{i_\varepsilon}^K$, respectively:

$$(32) \quad \beta_{i_\nu}^K = \frac{\max\left(\frac{\Phi_{i_\nu,ts}^{K,\text{Rus}}}{\Phi_{ts}^K}, 0\right)}{\sum_{j_\nu \in K} \max\left(\frac{\Phi_{j_\nu,ts}^{K,\text{Rus}}}{\Phi_{ts}^K}, 0\right)},$$

$$(33) \quad \beta_{i_\varepsilon}^K = \frac{\max\left(\frac{\Psi_{i_\varepsilon,ts}^{K,\text{Rus}}}{\Psi_{ts}^K}, 0\right)}{\sum_{j_\varepsilon \in K} \max\left(\frac{\Psi_{j_\varepsilon,ts}^{K,\text{Rus}}}{\Psi_{ts}^K}, 0\right)},$$

and

$$\begin{aligned} \Phi_{ts}^K &= \sum_{i_\nu \in K} \Phi_{i_\nu,ts}^{K,\text{Rus}} = \int_K \left(\rho \frac{\widetilde{\delta^k \mathbf{u}}}{\Delta t} + \frac{1}{2} (\nabla_{\mathbf{x}} p^{(0)} + \nabla_{\mathbf{x}} p^{(k)}) \right) d\mathbf{x}, \\ \Psi_{ts}^K &= \sum_{i_\varepsilon \in K} \Psi_{i_\varepsilon,ts}^{K,\text{Rus}} = \int_K \left(\rho \frac{\widetilde{\delta^k \varepsilon}}{\Delta t} + \frac{1}{2} (p^{(0)} \nabla_{\mathbf{x}} \cdot \mathbf{u}^{(0)} + p^{(k)} \nabla_{\mathbf{x}} \cdot \mathbf{u}^{(k)}) \right) d\mathbf{x}. \end{aligned}$$

Next, we introduce

$$C_{i_\nu}^{\mathcal{V},K} = \int_K \rho \varphi_{i_\nu} d\mathbf{x}, \quad C_{i_\varepsilon}^{\mathcal{E},K} = \int_K \rho \psi_{i_\varepsilon} d\mathbf{x}.$$

After applying the mass lumping as in (19) and (20), the mass matrices \mathbf{M}_ν for the velocity and \mathbf{M}_ε for the thermodynamics become diagonal with entries at the diagonals given by

$$\begin{aligned} C_{i_\nu}^{\mathcal{V}} &= \int_{\Omega} \rho \varphi_{i_\nu} d\mathbf{x} = \sum_{K \ni i_\nu} \int_K \rho \varphi_{i_\nu} d\mathbf{x}, \\ C_{i_\varepsilon}^{\mathcal{E}} &= \int_{\Omega} \rho \psi_{i_\varepsilon} d\mathbf{x} = \sum_{K \ni i_\varepsilon} \int_K \rho \psi_{i_\varepsilon} d\mathbf{x}. \end{aligned}$$

Both matrices are invertible because $\varphi_{i_\nu} > 0$ and $\psi_{i_\varepsilon} > 0$ in the element since we are using the Bernstein basis. Note that we could have omitted the mass lumping for the thermodynamic relation because the mass matrix is block-diagonal.

By construction, the scheme is conservative for the velocity; however, nothing is guaranteed for the specific energy. In order to solve this issue, inspired by the calculations of section 3, and given a set of velocity residuals $\{\Phi_{i\nu}^K\}$ and internal energy residuals $\{\Psi_{i\varepsilon}^K\}$, we slightly modify the internal energy evaluation by defining, together with (31),

$$(34) \quad \Psi_{i\varepsilon,ts}^{K,c} = \Psi_{i\varepsilon,ts}^{K,L} + r_{i\varepsilon},$$

where the correction term $r_{i\varepsilon}$ is chosen to ensure the discrete conservation properties and will be specified in the following section.

With all the above definitions, the resulting RD scheme is written as follows: for $k = 0, 1$,

$$(35a) \quad C_{i\nu}^{\mathcal{V}} \frac{\mathbf{u}_{i\nu}^{(k+1)} - \mathbf{u}_{i\nu}^{(k)}}{\Delta t} + \sum_{K \ni i\nu} \Phi_{i\nu,ts}^{K,L} = 0,$$

$$(35b) \quad C_{i\varepsilon}^{\mathcal{E}} \frac{\varepsilon_{i\varepsilon}^{(k+1)} - \varepsilon_{i\varepsilon}^{(k)}}{\Delta t} + \sum_{K \ni i\varepsilon} \Psi_{i\varepsilon,ts}^{K,c} = 0,$$

$$(35c) \quad \frac{\mathbf{x}_{i\nu}^{(k+1)} - \mathbf{x}_{i\nu}^n}{\Delta t} = \frac{1}{2} (\mathbf{u}_{i\nu}^n + \mathbf{u}_{i\nu}^{(k)}).$$

Note that the discretization (35c) is nothing but a second-order SSP Runge–Kutta scheme.

6. Discrete conservation. Here we derive the expression for the term $r_{i\varepsilon}$ to ensure the local conservation property of the RD scheme (35) and then give some conditions on the discrete entropy production.

The continuous problem satisfies the following conservation property for the specific total energy $e = \frac{1}{2}\mathbf{u}^2 + \varepsilon$:

$$(36) \quad \int_K \rho \frac{de}{dt} dx + \int_{\partial K} p \mathbf{u} \cdot \mathbf{n} d\sigma = 0.$$

The numerical scheme has to satisfy a conservation property analogous to (36) at the discrete level. To achieve this, the thermodynamic residual has been modified according to (34).

The term $r_{i\varepsilon}$ is chosen such that

$$(37) \quad \sum_{i\nu \in K} \tilde{\mathbf{u}}_{i\nu} \left(C_{i\nu}^{\mathcal{V},K} \left(\frac{\delta^k \mathbf{u}_{i\nu}}{\Delta t} - \widetilde{\frac{\delta^k \mathbf{u}_{i\nu}}{\Delta t}} \right) + \Phi_{i\nu,ts}^{K,L} \right) + \sum_{i\varepsilon \in K} \left(C_{i\varepsilon}^{\mathcal{E},K} \left(\frac{\delta^k \varepsilon_{i\varepsilon}}{\Delta t} - \widetilde{\frac{\delta^k \varepsilon_{i\varepsilon}}{\Delta t}} \right) + \Psi_{i\varepsilon,ts}^{K,c} + r_{i\varepsilon} \right) = 0,$$

where

$$\tilde{\mathbf{u}}_{i\nu} = \frac{1}{2} (\mathbf{u}_{i\nu}^{(k)} + \mathbf{u}_{i\nu}^{(k+1)}).$$

We justify this relation in Appendix A.

Since we have only one constraint, we impose in addition that $r_{i_\varepsilon} = r$ for any $i_\varepsilon \in K$, so that from (37) we can derive

$$(38) \quad r_{i_\varepsilon} = \frac{1}{N_\varepsilon^K} \left(\int_{\partial K} \hat{p}_n \mathbf{u} d\sigma - \sum_{i_\nu \in K} \tilde{\mathbf{u}}_{i_\nu} \Phi_{i_\nu}^{K,L} + \sum_{i_\nu \in K} C_{i_\nu}^{\mathcal{V},K} \widetilde{\frac{\delta^k \mathbf{u}_{i_\nu}}{\Delta t}} - \sum_{i_\varepsilon \in K} \Psi_{i_\varepsilon}^{K,L} + \sum_{i_\varepsilon \in K} C_{i_\varepsilon}^{\mathcal{E},K} \widetilde{\frac{\delta^k \varepsilon_{i_\varepsilon}}{\Delta t}} \right),$$

where \hat{p}_n is the approximation of the pressure flux $p\mathbf{n}$ at the boundary of the element K .

So far, we have indicated a way to recover local conservation by adding a term to the internal energy equation. This term depends on the residuals that are themselves constructed from first-order residuals and in turn depend on the pressure flux, so that the conservation property is valid for any pressure flux. It is possible to add further constraints for better conservation properties, and in this section we show how to impose a local (semidiscrete) entropy inequality. We also state two results that are behind the construction.

The discrete entropy production is discussed in [8]: note that it is generic and does not consider the fact of whether the problem is one dimensional or multidimensional.

6.1. Entropy balance.

Since at the continuous level

$$T \frac{ds}{dt} = \frac{d\varepsilon}{dt} + p \frac{dv}{dt},$$

where $v = 1/\rho$ is the specific volume, and knowing that

$$\rho \frac{dv}{dt} = \nabla_{\mathbf{x}} \cdot \mathbf{u},$$

we look at the entropy inequality

$$(39) \quad \int_K \rho T \frac{ds}{dt} = \int_K \rho \left(\frac{d\varepsilon}{dt} + p \frac{dv}{dt} \right) d\mathbf{x} = \int_K \left(\rho \frac{d\varepsilon}{dt} + p \nabla_{\mathbf{x}} \cdot \mathbf{u} \right) d\mathbf{x} \geq 0$$

and try to derive its discrete counterpart.

For the sake of simplicity, we demonstrate the discrete entropy balance conditions on the *first-order* version of the scheme (35). Taking the sum over the DOFs of an element K in (35b) and noting that in the first-order scheme $\widetilde{\delta^k \varepsilon}/\Delta t = 0$ and $\Psi_{i_\varepsilon}^{K,L} = \Psi_{i_\varepsilon}^{K,\text{Rus}}$, we get

$$(40) \quad \begin{aligned} & \sum_{i_\varepsilon \in K} C_{i_\varepsilon}^{\mathcal{E},K} \frac{\delta^k \varepsilon_{i_\varepsilon}}{\Delta t} + \sum_{i_\varepsilon \in K} \Psi_{i_\varepsilon}^{K,c} \\ &= \sum_{i_\varepsilon \in K} \left(\int_K \rho \psi_{i_\varepsilon} d\mathbf{x} \right) \frac{\delta^k \varepsilon_{i_\varepsilon}}{\Delta t} + \sum_{i_\varepsilon \in K} (\Psi_{i_\varepsilon}^{K,\text{Rus}} + r_{i_\varepsilon}) = \int_K \rho \frac{\delta^k \varepsilon}{\Delta t} d\mathbf{x} + \Psi^K + \sum_{i_\varepsilon \in K} r_{i_\varepsilon} \\ &= \int_K \left(\rho \frac{\delta^k \varepsilon}{\Delta t} + p \nabla_{\mathbf{x}} \cdot \mathbf{u} \right) d\mathbf{x} + \sum_{i_\varepsilon \in K} r_{i_\varepsilon} = 0. \end{aligned}$$

The first term in (40) is a discrete analogue of (39), and therefore we can require

$$\int_K \left(\rho \frac{\delta^k \varepsilon}{\Delta t} + p \nabla_{\mathbf{x}} \cdot \mathbf{u} \right) d\mathbf{x} \geq 0,$$

which yields another constraint on $r_{i\varepsilon}$:

$$(41) \quad \sum_{i\varepsilon \in K} r_{i\varepsilon} \leq 0.$$

We note that the derivation of the entropy condition for a general high-order scheme is slightly more tedious; however, it leads to exactly the same condition (41) and is therefore not presented here.

Let us show that the entropy condition (41) holds for the first-order RD scheme. From the conservation condition (38), we have

$$r_{i\varepsilon} = \frac{1}{N_{i\varepsilon}^K} \left(\int_{\partial K} \hat{p}_n \mathbf{u} d\sigma - \sum_{i\nu \in K} \mathbf{u}_{i\nu} \Phi_{i\nu}^{K,\text{Rus}} - \sum_{i\varepsilon \in K} \Psi_{i\varepsilon}^{K,\text{Rus}} \right),$$

and therefore

$$(42) \quad \begin{aligned} \sum_{i\varepsilon \in K} r_{i\varepsilon} &= \int_{\partial K} \hat{p}_n \mathbf{u} d\sigma - \sum_{i\nu \in K} \mathbf{u}_{i\nu} \Phi_{i\nu}^{K,\text{Rus}} - \sum_{i\varepsilon \in K} \Psi_{i\varepsilon}^{K,\text{Rus}} \\ &= \int_{\partial K} \hat{p}_n \mathbf{u} d\sigma - \sum_{i\nu \in K} \mathbf{u}_{i\nu} \Phi_{i\nu}^K - \alpha_K \sum_{i\nu \in K} \mathbf{u}_{i\nu} (\mathbf{u}_{i\nu} - \bar{\mathbf{u}}) \\ &\quad - \sum_{i\varepsilon \in K} \Psi_{i\varepsilon}^K - \alpha_K \sum_{i\varepsilon \in K} (\varepsilon_{i\varepsilon} - \bar{\varepsilon}) \\ &= \int_{\partial K} \hat{p}_n \mathbf{u} d\sigma - \int_K \mathbf{u} \cdot \nabla_{\mathbf{x}} p d\mathbf{x} - \alpha_K \sum_{i\nu \in K} \|\mathbf{u}_{i\nu} - \bar{\mathbf{u}}\|^2 - \int_K p \nabla_{\mathbf{x}} \cdot \mathbf{u} d\mathbf{x} \\ &= -\alpha_K \sum_{i\nu \in K} \|\mathbf{u}_{i\nu} - \bar{\mathbf{u}}\|^2 \leq 0, \end{aligned}$$

where we have taken into account that

$$\sum_{i\nu \in K} \mathbf{u}_{i\nu} (\mathbf{u}_{i\nu} - \bar{\mathbf{u}}) = \sum_{i\nu \in K} \|\mathbf{u}_{i\nu} - \bar{\mathbf{u}}\|^2 \quad \text{and} \quad \sum_{i\varepsilon \in K} (\varepsilon_{i\varepsilon} - \bar{\varepsilon}) = 0.$$

Therefore, the entropy condition (41) is satisfied with any $\alpha_K \geq 0$.

7. Optimization of artificial viscosity. The artificial viscosity coefficient α_K present in the first-order Rusanov residual (27) plays a crucial role in ensuring the stability of high-order staggered FEM approximation, and it defines the amount of entropy dissipation as follows from relation (42). Therefore, on one hand, excessively large values of this coefficient will stabilize the method but, on the other hand, will lead to excessive numerical diffusion of the solution features. This might be more critical for problems involving vortical flows since the numerical dissipation will deteriorate the resolution of the high-order finite elements and prevent the development of physically correct vortical structures in the numerical solution.

Therefore, in order to reduce the amount of numerical dissipation we adopt a multidirectional approximate Riemann solution (MARS) technique proposed in [26,

[17] for the construction of the artificial viscosity term. The idea of a MARS approach is based on considering a multidirectional Riemann problem at the nodes of the mesh element and using the solution of this problem for the approximation of forces acting on every node.

The original artificial viscosity term typically used in RD schemes has the form

$$(43) \quad \sigma_a^{\text{Rus}} = \alpha_K (\mathbf{u}_{i_\nu} - \bar{\mathbf{u}}),$$

where $\bar{\mathbf{u}} = \frac{1}{N_K} \sum_{i_\nu \in K} \mathbf{u}_{i_\nu}$ and α_K is an estimate of the largest eigenvalue of the system and is defined by the shock impedance ρU multiplied by some length scale of the element, regardless of the direction of the flow and the number of DOF $i_\nu \in K$. A MARS approach allows one to put a sensor on the artificial viscosity term so that a different amount is added at different DOFs inside the cell K .

The MARS artificial viscosity term will be defined as

$$(44) \quad \sigma_a^{MARS} = \alpha_K^{i_\nu} (\mathbf{u}_{i_\nu} - \tilde{\mathbf{u}}),$$

where $\alpha_K^{i_\nu} = (\rho U)_{i_\nu} |\mathbf{e}_{i_\nu} \cdot \mathbf{n}_{i_\nu}|$ and $\tilde{\mathbf{u}} = \sum_{i_\nu \in K} \alpha_K^{i_\nu} \mathbf{u}_{i_\nu} / \sum_{i_\nu \in K} \alpha_K^{i_\nu}$. The variable $\tilde{\mathbf{u}}$ in (44) is different from $\bar{\mathbf{u}}$ in (43), and it is derived from the conservation requirement $\sum_{i_\nu \in K} \alpha_K^{i_\nu} (\mathbf{u}_{i_\nu} - \tilde{\mathbf{u}}) = 0$; note that $\tilde{\mathbf{u}} = \bar{\mathbf{u}}$ when $\alpha_K^{i_\nu} = \alpha_K$ for all i_ν .

Using σ_a^{MARS} , the entropy balance (42) becomes

$$\sum_{i_\varepsilon \in K} r_{i_\varepsilon} = - \sum_{i_\nu \in K} \alpha_K^{i_\nu} \|\mathbf{u}_{i_\nu} - \tilde{\mathbf{u}}\|^2 \leq 0,$$

and one has to define $\alpha_K^{i_\nu}$ such that

$$\sum_{i_\nu \in K} \alpha_K^{i_\nu} (\mathbf{u}_{i_\nu} - \tilde{\mathbf{u}})^2 \leq \alpha_K \sum_{i_\nu \in K} \|\mathbf{u}_{i_\nu} - \bar{\mathbf{u}}\|^2.$$

The vector \mathbf{e}_{i_ν} is a unit vector which approximates the direction of the shock, and the vector \mathbf{n}_{i_ν} must be analogous to the surface area normal vector introduced in [26, 17]. We note that there is a certain flexibility in the definition of these two vectors, and it can be adapted to better suit the peculiarities of the considered problem. For example, in our simulations we have defined $\mathbf{n}_{i_\nu} = \int_K \nabla \varphi_{i_\nu} d\mathbf{x}$. Since numerical instabilities occur mostly at the shocks and contacts, it is essential to introduce a sufficient amount of numerical viscosity around these discontinuities. To reduce the overall dissipation of the method while maintaining stability, it is desirable to apply the maximal numerical viscosity in the direction of maximal compression while keeping it low in other directions. In [17], this direction is chosen as $\mathbf{e}_{i_\nu} = \frac{\mathbf{u}_{i_\nu} - \bar{\mathbf{u}}}{\|\mathbf{u}_{i_\nu} - \bar{\mathbf{u}}\|}$; however, other choices are possible. For example, we set $\mathbf{e}_{i_\nu} = \frac{\mathbf{u}_{i_\nu}}{\|\mathbf{u}_{i_\nu}\|}$ for the Sedov and Noh problems since these problems have radial symmetry and therefore the direction of maximal compression is aligned with the velocity. Finally, the impedance $(\rho U)_{i_\nu}$ is calculated as $(\rho U)_{i_\nu} = \rho(c+s\|\Delta \mathbf{u}\|)$, where ρ and c can be estimated as the maximum of density and sound speed over the cell, $\Delta \mathbf{u} = \mathbf{u}_{i_\nu} - \bar{\mathbf{u}}$ and $s = \frac{\gamma+1}{2}$.

At this point we would like to highlight the differences between the artificial viscosity approach in [18, 26, 17] and the one proposed here. The main difference consists in ways to achieve a high order of accuracy: thus, in [26, 17], a modification to (44) would be needed in order to transition from first to higher orders. Contrary to that, the philosophy of the RD method is such that only first-order viscosity is

sufficient in order to achieve a high order. This is because the first-order Rusanov residuals are used to calculate the distribution coefficients β_i^K according to (13), but the high-order residuals are defined as distributions of the total residual, as stated by (15) and (17), and hence the order of approximation can be preserved.

The viscosity term in (28) is modified in a similar way.

8. Numerical results. In this section, we apply the multidimensional staggered grid hydrodynamics (SGH) RD scheme to several well-known test problems in Lagrangian hydrodynamics to assess its robustness and accuracy. We perform the simulations using the second-order SGH RD scheme, which is based on quadratic Bernstein shape functions for the approximation of kinematic variables and piecewise-linear shape functions for the thermodynamic variables, and the second-order timestepping algorithm described in section 4.2. Finally, unless stated otherwise, we use the MARS artificial viscosity from section 7.

8.1. Taylor–Green vortex. The Taylor–Green vortex problem is typically used for the assessment of the accuracy of the Lagrangian solvers [18]. The purpose of this test case is to verify the ability of the fully discrete methods to obtain high-order convergence in time and space on a moving mesh with nontrivial deformation for the case of a smooth problem. Here we consider a simple, steady state solution to the two-dimensional incompressible, inviscid Navier–Stokes equations, given by the initial conditions

$$\begin{aligned}\mathbf{u} = (u, v) &= \{\sin(\pi x) \cos(\pi y), -\cos(\pi x) \sin(\pi y)\}, \\ p &= \frac{\rho}{4} (\cos(2\pi x) + \cos(2\pi y)) + 1.\end{aligned}$$

We can extend this incompressible solution to the compressible case with an ideal gas equation of state and constant adiabatic index $\gamma = 5/3$ by using a manufactured solution, meaning that we assume these initial conditions are steady state solutions to the Euler equations; then we solve for the resulting source terms and use these to drive the time-dependent simulation. The flow is incompressible ($\nabla \cdot \mathbf{u} = 0$), so the density field is constant in space and time and we use $\rho \equiv 1$. It is easy to check that $\rho \frac{d\mathbf{u}}{dt} = \nabla p$, so the external body force is zero. In the energy equation, using $\varepsilon = p/((\gamma - 1)\rho)$, we compute

$$\varepsilon_{src} = \rho \frac{d\varepsilon}{dt} + p \nabla \cdot \mathbf{u} = \frac{d\varepsilon}{dt} = \frac{3\pi}{8} (\cos(3\pi x) \cos(\pi y) - \cos(\pi x) \cos(3\pi y)).$$

This procedure allows us to run the time-dependent problem to some point in time and then perform normed error analysis on the final computational mesh using the exact solutions for \mathbf{u} and p . The computational domain is a unit box with wall boundary conditions on all surfaces ($\mathbf{u} \cdot \mathbf{n} = 0$). Note that for this manufactured solution all fields are steady state, i.e., they are independent of time; however, they do vary along particle trajectories and with respect to the computational mesh as it moves. We run the problem until $T = 1.25$. Since this problem is smooth, we can run it without any artificial viscosity (i.e., we set the artificial viscosity of the Rusanov or MARS scheme to 0). We perform the error analysis on the solution at $T = 0.5$ and compute the convergence rates. Furthermore, we repeated this convergence test using the RD scheme with Rusanov and MARS viscosities. The convergence rates for one velocity component are listed in the table below for Rusanov and MARS artificial viscosities. The convergence rates for the RD scheme without viscosity are given in the last column for comparison.

Mesh	Conv. rates Rusanov	Conv. rates MARS	Conv. rates w/o viscosity
4×4	-	-	
8×8	1.54	1.53	1.59
16×16	1.85	1.87	1.81
32×32	1.86	1.87	1.72
64×64	1.55	1.61	1.98

In Figure 2, we show the plots of the curvilinear mesh at times $t = 0.5$, $t = 1.0$, and $t = 1.25$, and we compare the numerical (upper row) solution with the exact one (lower row). In Figure 3, we plot the errors of the velocity components in the L_1 norm versus the mesh resolution.

FIG. 2. *Taylor-Green vortex, numerical (top) and exact (bottom).*

FIG. 3. *Taylor-Green vortex, convergence at $t = 0.5$.*

8.2. Gresho vortex. The Gresho problem [20, 23] is a rotating vortex problem independent of time. Angular velocity depends only on radius, and the centrifugal force is balanced by the pressure gradient

$$u_\phi(r) = \begin{cases} 5r, & 0 \leq r < 0.2, \\ 2 - 5r, & 0.2 \leq r < 0.4, \\ 0, & 0.4 \leq r. \end{cases}$$

$$p(r) = \begin{cases} 5 + \frac{25}{2}r^2, & 0 \leq r < 0.2, \\ 9 - 4 \ln 0.2 + \frac{25}{2}r^2 - 20r + 4 \ln r, & 0.2 \leq r < 0.4, \\ 3 + 4 \ln 2, & 0.4 \leq r. \end{cases}$$

The radial velocity is 0, and the density is 1 everywhere.

The Gresho problem is an interesting validation test case to assess the robustness and the accuracy of a Lagrangian scheme. The vorticity leads to a strong mesh deformation which can cause some problems, such as negative Jacobian determinants or negative densities. We compute the solution to this problem on a rectangle $[0, 1] \times [0, 1]$ until time $T = 0.65$ on a 16×16 grid using the second-order SGH RD scheme. The initial and final grids are shown in Figure 4. We observe that our scheme is able to evolve the vortex robustly until the mesh becomes strongly tangled.

FIG. 4. *Gresho vortex, numerical solution, mesh at $t = 0.65$.*

8.3. Sedov problem. Next, we consider the Sedov problem for a point-blast in a uniform medium. An exact solution based on self-similarity arguments is available; see, e.g., [21, 30]. This test problem provides a good assessment of the robustness of numerical schemes for strong shocks as well as the ability of the scheme to preserve cylindrical symmetry.

The Sedov problem consists of an ideal gas with $\gamma = 1.4$ and a delta source of internal energy imposed at the origin such that the total energy is equal to 1. The initial data is $\rho_0 = 1$, $u_0 = v_0 = 0$, $p_0 = 10^{-6}$. At the origin, the pressure is set to

$$p_0 = \frac{(\gamma - 1)\rho_0\varepsilon_S}{V_{or}},$$

where V_{or} is the volume of the cell containing the origin and $\varepsilon_S = 0.244816$, as suggested in [21]. The solution consists of a diverging infinite strength shock wave whose front is located at radius $r = 1$ at time $T = 1$, with a peak density reaching 6. We first run the Sedov problem with the second-order SGH RD scheme with MARS

viscosity on a 16×16 Cartesian grid in the domain $[0, 1.2] \times [0, 1.2]$. The results are shown in Figure 5. At the end of the computation, the shock wave front is correctly located and is symmetric. The density peak reaches 4.908 with MARS viscosity, which we consider to be a very good approximation on such a coarse grid. Next, we run the same test case on a finer grid consisting of 32×32 cells; the corresponding results are presented in Figure 6. Note that the peak density value 5.459 becomes closer to the exact value by mesh refinement.

These results demonstrate the robustness and the accuracy of our scheme.

FIG. 5. *Sedov problem, 16×16 mesh, density at $t = 1.0$.*

FIG. 6. *Sedov problem, 32×32 mesh, density at $t = 1.0$.*

8.4. Noh problem. The Noh problem [27] is a well-known test case used to validate Lagrangian schemes in the regime of infinite strength shock wave. The problem consists of an ideal gas with $\gamma = 5/3$, initial density $\rho_0 = 1$, and initial energy $\varepsilon_0 = 0$. The value of each velocity DOF is initialized to a radial vector pointing toward the origin, $\mathbf{u} = \mathbf{r}/\|\mathbf{r}\|$. The initial velocity generates a stagnation shock wave that propagates radially outward and produces a peak postshock density of $\rho = 16$. The initial computational domain is defined by $[0, 1] \times [0, 1]$. We run the Noh problem on a 50×50 Cartesian grid using the SGH RD scheme with MARS artificial viscosity. This

configuration leads to a severe test case since the mesh is not aligned with the flow. In Figure 7, we show plots of the density field at the final time of $t = 0.6$ as well as scatter plots of density versus radius. We note that we have a very smooth and cylindrical solution, and that the shock is located at a circle whose radius is approximately 0.2. We see that the numerical solution is very close to the one-dimensional analytical solution, and the numerical postshock density is not too far from the analytical value. This shows the ability of our scheme to preserve the radial symmetry of the flow.

FIG. 7. Noh problem, 50×50 mesh, density contour (top), density scatter (bottom left), and pressure scatter (bottom right) at $t = 0.6$.

8.5. Triple point problem. The triple point problem is used to assess the robustness of a Lagrangian method on a problem that has significant vorticity [22]. The initial conditions are three regions of a gamma-law gas, where each region has different initial conditions. One region has a high pressure that drives a shock through two connected regions, and a vortex develops at the triple point where three regions connect. In this study, every region uses a gamma of 1.4. Figure 8 shows the initial conditions, and Figure 9 shows the results at $3.0\mu s$. The mesh remained stable despite large deformation, and calculation will continue to run well beyond $5\mu s$. The triple point problem illustrates that the SGH RD method can be used on problems with significant mesh deformation. To demonstrate the effect of viscosity optimization, we run this problem using both σ_a^{Rus} and σ_a^{MARS} from section 7.

FIG. 8. The initial mesh for the triple point problem is shown above. The initial conditions are as follows: The left region (red) is $\rho = 1.0$ and $e = 2.0$, the top-right region (pink) is $\rho = 0.125$ and $e = 1.6$, and the bottom-right region (purple) is $\rho = 1.0$ and $e = 0.25$. Color is available online only.

FIG. 9. Triple point problem, 24×56 mesh, density at $t = 3.0$.

9. Conclusions. In this paper, we have extended a residual distribution (RD) scheme for the Lagrangian hydrodynamics to multiple space dimensions and proposed an efficient way to construct artificial viscosity terms. We have developed an efficient mass matrix diagonalization algorithm which relies on the modification of the timestepping scheme and gives rise to an explicit high-order accurate scheme. The two-dimensional numerical tests considered in this paper show the robustness of the method for problems involving very strong shock waves or vortical flows.

Further research includes the extension of the present method to a higher order in space and time. We also plan to extend the method to solids.

Appendix A. Justification of (37). The timestepping method writes as (35) (if we forget about the mesh movement):

$$(45) \quad C_{i\nu}^{\mathcal{V}} \frac{\mathbf{u}_{i\nu}^{(k+1)} - \mathbf{u}_{i\nu}^{(k)}}{\Delta t} + \sum_{K \ni i\nu} \Phi_{i\nu,ts}^{K,L} = 0,$$

$$(46) \quad C_{i\varepsilon}^{\mathcal{E}} \frac{\varepsilon_{i\varepsilon}^{(k+1)} - \varepsilon_{i\varepsilon}^{(k)}}{\Delta t} + \sum_{K \ni i\varepsilon} \Psi_{i\varepsilon,ts}^{K,c} = 0.$$

In [7], a Lax–Wendroff-type result was given that guarantees, under standard stability

requirements, that provided a conservation relation at the level of the element is satisfied, if the sequence of approximate solutions converges to a limit in some L^p space, then it is a weak solution of the discretized hyperbolic system. The proof uses the fact that in each mesh element, the solution is approximated by a function from a finite-dimensional approximation space. It can easily be extended to unsteady problems, and in that case, the total residual has a time increment component and a spatial term. If we were integrating the conservative system

$$\frac{\partial \mathbf{u}}{\partial t} + \operatorname{div} \mathbf{f}(\mathbf{u}) = 0,$$

the total residual, i.e., a consistent approximation of

$$\int_{t_n}^{t_{n+1}} \int_K \left(\frac{\partial \mathbf{u}}{\partial t} + \operatorname{div} \mathbf{f}(\mathbf{u}) \right) dx dt,$$

would be the sum of a time increment

$$\Phi_t = \int_K (\mathbf{u}^{n+1} - \mathbf{u}^n) dx \approx \int_{t_n}^{t_{n+1}} \int_K \frac{\partial \mathbf{u}}{\partial t} dx dt$$

and a space term

$$\Phi_x \approx \int_{t_n}^{t_{n+1}} \int_K \operatorname{div} \mathbf{f}(\mathbf{u}) dx dt.$$

It turns out that we can be quite flexible in the approximation of Φ_t , provided it remains the difference between a term evaluated at t_{n+1} and a term evaluated at t_n , but we must be very careful in the definition of the spatial term: all this is very similar to what happens for the classical Lax–Wendroff theorem. In addition, the timestepping we are using is set in such a way that the time increment has the form

$$\int_K (\mathbf{u}^{l+1} - \mathbf{u}^l) dx$$

with $l = 0, 1$, and the space increment also contains a time increment between the iterations 0 and l . However, this does not change anything fundamentally.

In our case, despite the staggered nature of the grid, we can define a specific energy on the element K : we have a specific internal energy *function* ε_h defined on K and a velocity field \mathbf{u}_h also defined on K : hence, we define $e_h = \varepsilon_h + \frac{1}{2}(\mathbf{u}_h^h)^2$, and the increment in time of the energy would be

$$\int_K \rho_h^{n+1} (\varepsilon_h^{n+1} + \frac{1}{2}(\mathbf{u}_h^{n+1})^2) dx - \int_K \rho_h^n (\varepsilon_h^n + \frac{1}{2}(\mathbf{u}_h^n)^2) dx.$$

However, doing this, it is very complicated to estimate this quantity. Since we can be flexible, if we keep the incremental structure, we can approximate the variation of energy between two cycles by

$$(47) \quad \delta e = \sum_{i_\varepsilon \in K} C_{i_\varepsilon}^{\mathcal{E},K} (\varepsilon_{i_\varepsilon}^{l+1} - \varepsilon_{i_\varepsilon}^l) + \sum_{i_V \in K} C_{i_V}^{\mathcal{V},K} \frac{1}{2} \left((\mathbf{u}_{i_V}^{l+1})^2 - (\mathbf{u}_{i_V}^l)^2 \right).$$

This relation can be rewritten as

$$\delta e = \sum_{i_\varepsilon \in K} C_{i_\varepsilon}^{\mathcal{E},K} (\varepsilon_{i_\varepsilon}^{l+1} - \varepsilon_{i_\varepsilon}^l) + \sum_{i_\nu \in K} C_{i_\nu}^{\mathcal{V},K} \tilde{\mathbf{u}}_{i_\nu} \cdot \left(\mathbf{u}_{i_\nu}^{l+1} - \mathbf{u}_{i_\nu}^l \right),$$

where

$$\tilde{\mathbf{u}}_{i_\nu} = \frac{1}{2} (\mathbf{u}_{i_\nu}^{l+1} + \mathbf{u}_{i_\nu}^l).$$

Now the idea is to multiply (45) by $\tilde{\mathbf{u}}_{i_\nu}$ and add the relation (46). Hence, we get

$$\begin{aligned} \mathcal{D} &= \sum_{i_\varepsilon \in K} C_{i_\varepsilon}^{\mathcal{E},K} (\varepsilon_{i_\varepsilon}^{l+1} - \varepsilon_{i_\varepsilon}^l) + \sum_{i_\nu \in K} C_{i_\nu}^{\mathcal{V},K} \tilde{\mathbf{u}}_{i_\nu} \cdot \left(\mathbf{u}_{i_\nu}^{l+1} - \mathbf{u}_{i_\nu}^l \right) \\ &\quad + \Delta t \left(\sum_{i_\varepsilon \in K} \Psi_{i_\varepsilon,ts}^{K,c} + \sum_{i_\nu \in K} \tilde{\mathbf{u}}_{i_\nu} \cdot \Phi_{i_\nu,ts}^{K,L} \right). \end{aligned}$$

What we ask is that this quantity be *equal* to a suitable approximation of

$$\int_K (e^{l+1} - e^l) dx + \int_K (e^l - e^0) dx + \Delta t \int_{\partial K} \frac{p^{(l)} \mathbf{u}^{(l)} + p^{(0)} \mathbf{u}^{(0)}}{2} \cdot \mathbf{n} d\sigma.$$

Of course we approximate $\int_K (e^{l+1} - e^l) dx$ as (47), and $\int_K (e^l - e^0) dx$ similarly for simplicity, so that we end up with the relation

$$\sum_{i_\varepsilon \in K} \Psi_{i_\varepsilon,ts}^{K,c} + \sum_{i_\nu \in K} \tilde{\mathbf{u}}_{i_\nu} \cdot \Phi_{i_\nu,ts}^{K,L} = \int_K \frac{e^l - e^0}{\Delta t} dx + \int_{\partial K} \frac{p^{(l)} \mathbf{u}^{(l)} + p^{(0)} \mathbf{u}^{(0)}}{2} \cdot \mathbf{n} d\sigma,$$

which leads to (37).

Acknowledgment. We acknowledge several discussions with D. Kuzmin (TU Dortmund, Germany) about the domain invariance properties of the Rusanov scheme.

REFERENCES

- [1] R. ABGRALL, *A general framework to construct schemes satisfying additional conservation relations: Application to entropy conservative and entropy dissipative schemes*, J. Comput. Phys., 372 (2018), pp. 640–666.
- [2] R. ABGRALL, *Some remarks about conservation for residual distribution schemes*, Comput. Methods Appl. Math., 18 (2018), pp. 327–350.
- [3] R. ABGRALL, P. BACIGALUPPI, AND S. TOKAREVA, *How to avoid mass matrix for linear hyperbolic problems*, in Numerical Mathematics and Advanced Applications—ENUMATH 2015, Lect. Notes Comput. Sci. Eng. 112, Springer, Cham, 2016, pp. 75–86.
- [4] R. ABGRALL, P. BACIGALUPPI, AND S. TOKAREVA, *A high-order nonconservative approach for hyperbolic equations in fluid dynamics*, Comput. & Fluids, 169 (2018), pp. 10–22.
- [5] R. ABGRALL, P. BACIGALUPPI, AND S. TOKAREVA, *High-order residual distribution scheme for the time-dependent Euler equations of fluid dynamics*, Comput. Math. Appl., 78 (2019), pp. 274–297.
- [6] R. ABGRALL, A. LARAT, AND M. RICCHIUTO, *Construction of very high order residual distribution schemes for steady inviscid flow problems on hybrid unstructured meshes*, J. Comput. Phys., 230 (2011), pp. 4103–4136.
- [7] R. ABGRALL AND P. ROE, *High order fluctuation schemes on triangular meshes*, J. Sci. Comput., 19 (2003), pp. 3–36.
- [8] R. ABGRALL AND S. TOKAREVA, *Staggered grid residual distribution scheme for Lagrangian hydrodynamics*, SIAM J. Sci. Comput., 39 (2017), pp. A2317–A2344, <https://doi.org/10.1137/16M1078781>.
- [9] A. BARLOW, *A compatible finite element multi-material ALE hydrodynamics algorithm*, Internat. J. Numer. Methods Fluids, 56 (2007), pp. 953–964.

- [10] A. J. BARLOW, P.-H. MAIRE, W. J. RIDER, R. N. RIEBEN, AND M. J. SHASHKOV, *Arbitrary Lagrangian-Eulerian methods for modeling high-speed compressible multimaterial flows*, J. Comput. Phys., 322 (2016), pp. 603–665.
- [11] W. BOSCHERI AND M. DUMBSER, *Arbitrary-Lagrangian-Eulerian one-step WENO finite volume schemes on unstructured triangular meshes*, Commun. Comput. Phys., 14 (2013), pp. 1174–1206.
- [12] W. BOSCHERI AND M. DUMBSER, *A direct Arbitrary-Lagrangian-Eulerian ADER-WENO finite volume scheme on unstructured tetrahedral meshes for conservative and non-conservative hyperbolic systems in 3D*, J. Comput. Phys., 275 (2014), pp. 484–523.
- [13] W. BOSCHERI, M. DUMBSER, AND O. ZANOTTI, *High order cell-centered Lagrangian-type finite volume schemes with time-accurate local time stepping on unstructured triangular meshes*, J. Comput. Phys., 291 (2015), pp. 120–150.
- [14] E. J. CARAMANA, D. E. BURTON, AND M. J. SHASHKOV, *The construction of compatible hydrodynamics algorithms utilizing conservation of total energy*, J. Comput. Phys., 146 (1998), pp. 227–262.
- [15] J. CHENG AND C.-W. SHU, *A high order ENO conservative Lagrangian type scheme for the compressible Euler equations*, J. Comput. Phys., 227 (2007), pp. 1567–1596.
- [16] J. CHENG AND C.-W. SHU, *Positivity-preserving Lagrangian scheme for multi-material compressible flow*, J. Comput. Phys., 257 (2014), pp. 143–168.
- [17] V. P. CHIRAVALLE AND N. R. MORGAN, *A 3D finite element ALE method using an approximate Riemann solution*, Internat. J. Numer. Methods Fluids, 83 (2017), pp. 642–663.
- [18] V. A. DOBREV, T. V. KOLEV, AND R. N. RIEBEN, *High-order curvilinear finite element methods for Lagrangian hydrodynamics*, SIAM J. Sci. Comput., 34 (2012), pp. B606–B641, <https://doi.org/10.1137/120864672>.
- [19] M. DUMBSER, *Arbitrary-Lagrangian-Eulerian ADER-WENO finite volume schemes with time-accurate local time stepping for hyperbolic conservation laws*, Comput. Methods Appl. Mech. Engrg., 280 (2014), pp. 57–83.
- [20] P. GRESHO, *On the theory of semi-implicit projection methods for viscous incompressible flow and its implementation via finite-element method that also introduces a nearly consistent mass matrix, Part 2: Implementation*, Internat. J. Numer. Methods Fluids, 11 (1990), pp. 621–659.
- [21] J. R. KAMM AND F. X. TIMMES, *On Efficient Generation of Numerically Robust Sedov Solutions*, Technical Report LA-UR-07-2849, Los Alamos National Laboratory, Los Alamos, NM, 2007.
- [22] M. KUCHARIK, R. GARIMELLA, S. SCHOFIELD, AND M. SHASHKOV, *A comparative study of interface reconstruction methods for multi-material ALE simulations*, J. Comput. Phys., 229 (2010), pp. 2432–2452.
- [23] R. LISKA AND B. WENDROFF, *Comparison of several difference schemes on 1D and 2D test problems for the Euler equations*, SIAM J. Sci. Comput., 25 (2003), pp. 995–1017, <https://doi.org/10.1137/S1064827502402120>.
- [24] X. LIU, N. R. MORGAN, AND D. E. BURTON, *A Lagrangian discontinuous Galerkin hydrodynamic method*, Comput. & Fluids, 163 (2018), pp. 68–85.
- [25] P.-H. MAIRE, R. ABGRALL, J. BREIL, AND J. OVADIA, *A cell-centered Lagrangian scheme for two-dimensional compressible flow problems*, SIAM J. Sci. Comput., 29 (2007), pp. 1781–1824, <https://doi.org/10.1137/050633019>.
- [26] N. R. MORGAN, K. N. LIPNIKOV, D. E. BURTON, AND M. A. KENAMOND, *A Lagrangian staggered grid Godunov-like approach for hydrodynamics*, J. Comput. Phys., 259 (2014), pp. 568–597.
- [27] W. F. NOH, *Errors for calculations of strong shocks using artificial viscosity and an artificial heat flux*, J. Comput. Phys., 72 (1987), pp. 78–120.
- [28] M. RICCHIUTO AND R. ABGRALL, *Explicit Runge-Kutta residual-distribution schemes for time dependent problems*, J. Comput. Phys., 229 (2010), pp. 5653–5691.
- [29] G. SCOVAZZI, M. CHRISTON, T. HUGHES, AND J. SHADID, *Stabilized shock hydrodynamics, I: A Lagrangian method*, Comput. Methods Appl. Mech. Engrg., 196 (2007), pp. 923–966.
- [30] L. I. SEDOV, *Similarity and Dimensional Methods in Mechanics*, 10th ed., Vol. 3, CRC Press, Boca Raton, FL, 1993.
- [31] E. F. TORO, *Riemann Solvers and Numerical Methods for Fluid Dynamics*, Springer-Verlag, Berlin, Heidelberg, 2009.
- [32] F. VILAR, P.-H. MAIRE, AND R. ABGRALL, *A discontinuous Galerkin discretization for solving the two-dimensional gas dynamics equations written under total Lagrangian formulation on general unstructured grids*, J. Comput. Phys., 276 (2014), pp. 188–234.
- [33] F. VILAR, C. SHU, AND P.-H. MAIRE, *Positivity-preserving cell-centered Lagrangian schemes*

- for multi-material compressible flows: From first-order to high-orders, Part I: The one-dimensional case, *J. Comput. Phys.*, 312 (2016), pp. 385–415.
- [34] F. VILAR, C. SHU, AND P.-H. MAIRE, *Positivity-preserving cell-centered Lagrangian schemes for multi-material compressible flows: From first-order to high-orders, Part II: The two-dimensional case*, *J. Comput. Phys.*, 312 (2016), pp. 416–442.
- [35] J. VON NEUMANN AND R. D. RICHTMYER, A method for the numerical calculation of hydrodynamics shocks, *J. Appl. Phys.*, 21 (1950), pp. 232–237.
- [36] M. L. WILKINS, *Methods in Computational Physics*, Vol. 3, Academic Press, New York, 1964.