

Conservative Model Order Reduction for Fluid Flow

Babak Maboudi Afkham, Nicolò Ripamonti, Qian Wang, and Jan S. Hesthaven

Abstract In the past decade, model order reduction (MOR) has been successful in reducing the computational complexity of elliptic and parabolic systems of partial differential equations (PDEs). However, MOR of hyperbolic equations remains a challenge. Symmetries and conservation laws, which are a distinctive feature of such systems, are often destroyed by conventional MOR techniques which result in a perturbed, and often unstable reduced system. The importance of conservation of energy is well-known for a correct numerical integration of fluid flow. In this paper, we discuss model reduction, that exploits skew-symmetry of conservative and centered discretization schemes, to recover conservation of energy at the level of the reduced system. Moreover, we argue that the reduced system, constructed with the new method, can be identified by a reduced energy that mimics the energy of the high-fidelity system. Therefore, the loss in energy, associated with the model reduction, remains constant in time. This results in an, overall, correct evolution of the fluid that ensures robustness of the reduced system. We evaluate the performance of the proposed method through numerical simulation of various fluid flows, and through a numerical simulation of a continuous variable resonance combustor model.

1 Introduction

Model order reduction (MOR), and in particular reduced basis (RB) methods, has emerged as a powerful approach to cope with the complex and computationally intensive models in engineering and science. Such techniques construct a reduced ordered representation for the state of a model which accurately approximates the configuration of the system. The evaluation of this representation is then possible with considerable acceleration.

B. Maboudi Afkham, N. Ripamonti, Q. Wang, J.S. Hesthaven
EPFL, Lausanne, Switzerland e-mail: babak.maboudi@epfl.ch

Although RB methods are successful in reducing the computational complexity of models with elliptic and parabolic partial differential equations (PDEs), MOR of systems of hyperbolic equations, or models with strong advective terms, remains a challenge. Often, such models arise from a set of invariants and conservation laws, some of which are violated by MOR which result in a qualitatively wrong, and sometimes unstable, solution.

Constructing MOR techniques and RB methods that preserve intrinsic structures has recently attracted attention [28, 26, 14, 3, 2, 33]. Structure preservation can recover a physically meaningful reduced model, rather than a pure algebraic coupling of equations. This enforces robustness and can help with the stability of the reduced model. Preserving time-symmetries of Lagrangian, Hamiltonian, and port-Hamiltonian systems can be found in the works of [7, 33, 28, 2, 10, 19]. Conserving inf-sup stability, in the context of finite element methods, can be found in [14, 1]. Furthermore, a flux preserving model reduction for finite volume methods is presented in [6].

Large scale simulations of fluid flows arise in a wide range of disciplines and industries. Therefore, MOR of fluid flows, specially when advective terms are dominant, is important. It is well known that conservation of the energy, specially kinetic energy, is essential for a qualitatively correct numerical integration of fluid flows. Conventional model reduction techniques often violates conservation of mass, momentum [6], or energy in fluid flows which result in an unstable reduced system, in particular for long time-integration. The method discussed in [6] conserves the mass and momentum for a finite volume discretization scheme. However, a method that also conserves the energy of the fluid flow is not known to the authors.

Skew-symmetric formulation of fluid flows constructs a skew-symmetric differential operator, acting on the momentum vector field, that ensures conservation of quadratic invariants, such as energy. Combined with centered time and space discretization schemes, typically a finite differences discretization method, they recover time-symmetries of a fluid at the discrete level. Such discretization schemes are studies comprehensively over the past few decades and can be found in the works of [30, 31, 11, 38, 35] and the references therein.

In this paper we discuss how to preserve skew-symmetry of the differential operators at the level of the reduced system. This results in conservation of quadratic invariants. Furthermore, we show that the reduced system, as a system of coupled differential equations, contains quadratic invariants and an associated energy which approximates the energy of the high-fidelity system. Therefore, a proper time stepping scheme preserves the reduced representation of the energy, and therefore, the loss in energy due to model reduction remains constant in time. Furthermore, we demonstrate, through numerical experiments, that a quasi-skew-symmetric form of fluid flow, i.e. a formulation where only spacial differential operators are in a skew-symmetric form, offer remarkable stability properties in terms of MOR. This allows an explicit time-integration to be utilized while recovering robustness of skew-symmetric forms at the reduced level.

The rest of this paper is organized as follows. In Section 2 we summarize the theory on MOR and introduce the proper orthogonal decomposition (POD) as a con-

ventional RB method. We discuss skew-symmetric and conservatives methods for compressible and incompressible fluid flows in Section 3. Conservative and energy-preserving model reduction of fluid flows is discussed in Section 4. We evaluate the performance of the method through numerical simulations of incompressible and compressible fluid flow in Section 5. We also apply the method to construct a reduced system for the continuous variable resonance combustor, a one dimensional reaction-diffusion model for a rocket engine. Finally, we present conclusive remarks in Section 6.

2 Model Order Reduction for Time Dependent Problems

Consider a dynamical system of the form

$$\begin{cases} \frac{d}{dt}u(t) = f(t, u(t)), \\ u(0) = u_0. \end{cases} \quad (1)$$

Here, $u(t), u_0 \in \mathbb{R}^n$ and $f : [0, T] \times \mathbb{R}^n \rightarrow \mathbb{R}^n$, for some $T < \infty$, is a Lipschitz function. We may apply the *method of lines* [13] to a system of partial differential equations to obtain a dynamical system of the form (1). The *solution manifold* for (1) is defined as

$$\mathcal{M}_u := \{u(t) | t \in [0, T]\}. \quad (2)$$

When \mathcal{M}_u has a low-dimensional representation, it is referred to as *reducible*. Assume that \mathcal{M}_u can be well approximated by a k -dimensional linear subspace \mathcal{V}_k , with $k \ll n$ and let $E_k = \{v_1, \dots, v_k\}$ be the basis vectors for \mathcal{V}_k and V_k the basis matrix that contains these vectors in its columns. A reduced basis (RB) method assumes that $u \approx \tilde{u} = V_k v$, where $v \in \mathbb{R}^k$ is the expansion coefficients of \tilde{u} in the basis V_k . Substituting this into (1) yields

$$V_k \frac{d}{dt} v(t) = f(t, V_k v) + r(t, u). \quad (3)$$

Here, r is the error vector in this approximation. The Petrov-Galerkin projection of (1) onto \mathcal{V}_k requires r to be orthogonal to a k -dimensional subspace \mathcal{W}_k . One can construct a projection operator $P_{\mathcal{V}_k, \mathcal{W}_k}$ that projects elements of \mathbb{R}^n onto \mathcal{V}_k , orthogonal to \mathcal{W}_k as $P_{\mathcal{V}_k, \mathcal{W}_k} = V_k (W_k^T V_k)^{-1} W_k^T$, where W_k is the basis matrix that contains the basis vectors of \mathcal{W}_k in its columns and $W_k^T V_k$ is assumed to be invertible. With this projection, (1) reduces to the k -dimensional problem

$$\begin{cases} \frac{d}{dt}v(t) = (W_k^T V_k)^{-1} f(t, V_k v), \\ v(0) = (W_k^T V_k)^{-1} u_0. \end{cases} \quad (4)$$

When we require $W_k = V_k$, then (4) is referred to as the *Galerkin* projection of (1) onto \mathcal{V}_k . Since (4) has a smaller size, as compared to (1), one can expect an accelerated evaluation. To numerically identify the best possible subspace \mathcal{V}_k we first discretize the solution manifold to obtain

$$\mathcal{M}_u^\Delta = \{u(t_i) | i \in \{1, \dots, N_t\}\}. \quad (5)$$

Members of \mathcal{M}_u^Δ are referred to as *snapshots* of (1). One can obtain these snapshots by applying a time-integration scheme, e.g., the Runge-Kutta methods, to (1) to obtain $\tilde{\mathcal{M}}_u^\Delta$ as an approximation to \mathcal{M}_u^Δ . Throughout this paper, we assume that we can choose $\tilde{\mathcal{M}}_u^\Delta$ arbitrary close to \mathcal{M}_u^Δ . By an abuse of notation, we drop the overscript “ \sim ”. For a Galerkin projection, the best possible basis V_k is the one that minimizes the collective projection error [22], i.e., the solution to the minimization problem

$$\begin{aligned} & \underset{V_k \in \mathbb{R}^{n \times k}}{\text{minimize}} \quad \|S - V_k V_k^T S\|_F, \\ & \text{subject to} \quad V_k^T V_k = I_k. \end{aligned} \quad (6)$$

Here S collects vectors in \mathcal{M}_u^Δ in its columns, referred to as the *snapshot matrix*, $\|\cdot\|_F$ is the Frobenius norm [40], and I_k is the identity matrix of size k . Note that the constraint in (6) requires V_k to be orthonormal. The basis matrix V_k that solves the minimization problem (6) is referred to as the *proper orthogonal decomposition* (POD) of S of size k [22] and, according to the Schmidt-Mirsky theorem, can be constructed using the left singular vectors of S as

$$V_k = [u_i]_{i=1}^k. \quad (7)$$

Here u_i , for $i = 1, \dots, k$, are the first k singular vectors of S .

Model order reduction is often studied in the parametric setting, where the vector u, u_0 , and the right hand side function f of (1) are of the form $u(t; \mu), u_0(\mu)$, and $f(t, u; \mu)$, respectively. Here μ belongs to \mathbb{P} , a closed subset of \mathbb{R}^d . In this case, the reduced system can recover quantities of interest at low cost. Since the nature of time, as a parameter, is different from other spacial and physical parameters, in this paper we solely focus on t as the parameter. Nevertheless, it is straight forward to extend the results of this paper to the parameter setting by using POD in time and parametric space, or by using the POD-greedy [20, 22, 34] method to generate a basis V_k .

Since the approximate solution \tilde{u} is a linear combination of the POD basis vectors, \tilde{u} inherits linear properties of these basis vectors. However, when the solution u to (1) satisfies some nonlinear invariants, there is no guarantee that, in general, \tilde{u} also satisfy such invariants [8, 33, 28, 29]. This results in a qualitatively wrong and often unstable solution to (4). In the later sections, we discuss how the skew-symmetric formulation of the fluid flow allows conservation of quadratic invariants, e.g. the kinetic energy, at the level of the reduced system.

3 Skew Symmetric and Centered Schemes for Fluid Flows

In this section we summarize the conservation properties of skew-symmetric forms and discretization schemes, following, closely, the works of [30, 31, 38, 35].

3.1 Conservation Laws

In the context of fluid flows, transport of conserved quantities, can be expressed as

$$\frac{\partial}{\partial t} \rho \varphi + \nabla \cdot (\rho u \varphi) = \nabla \cdot F_\varphi \quad \text{defined in } \Omega \subset \mathbb{R}^d. \quad (8)$$

Here, $d = 1, 2$ or 3 , $\rho : \Omega \rightarrow \mathbb{R}$ is the density, $u \in \Omega \rightarrow \mathbb{R}^d$ is the velocity vector field, φ is a measured scalar quantity of the flow, and F_φ is the flux function associated to φ . Integration of (8) over Ω yields

$$\frac{d}{dt} \int_{\Omega} \rho \varphi \, dx = \int_{\partial\Omega} (F_\varphi - \rho u \varphi) \cdot \hat{n} \, ds, \quad (9)$$

where $\partial\Omega$ is the boundary of Ω , and \hat{n} is the unit outward normal vector to $\partial\Omega$. When the right hand side of (9) vanishes, e.g. in case where Ω is periodic and φ is flux-free, the quantity $(\rho \varphi)$ is conserved. Therefore, (8) is referred to as the *conservative form* and the convective term in (8) is referred to as the *divergence form*. However, using the *continuity equation*

$$\frac{\partial}{\partial t} \rho + \nabla \cdot (\rho u) = 0, \quad (10)$$

we can rewrite (8) as

$$\rho \frac{\partial}{\partial t} \varphi + (\rho u) \cdot \nabla \varphi = \nabla \cdot F_\varphi. \quad (11)$$

The convective term in this formulation is referred to as the *advection form*. The *skew-symmetric* form of the convective term is obtained by the arithmetic average of the divergent and the advective form:

$$\frac{1}{2} \left(\rho \frac{\partial}{\partial t} \varphi + \frac{\partial}{\partial t} (\rho \varphi) \right) + \frac{1}{2} ((\rho u) \cdot \nabla \varphi + \nabla \cdot (\rho u \varphi)) = \nabla \cdot F_\varphi. \quad (12)$$

Multiplying (12) with φ yields

$$\frac{\partial}{\partial t} \rho \varphi^2 + \nabla \cdot (\rho u \varphi^2) = \varphi \nabla \cdot F_\varphi. \quad (13)$$

Therefore, φ^2 is a conserved quantity for a flux-free φ . Since the divergence, the advective and the skew-symmetric forms are identical at the continuous level, φ^2 is

a conserved quantity for all forms. However, the equivalence of these forms is not preserved through a general discretization scheme and we can not expect φ^2 to be a conserved quantity at the discrete level. To motivate numerical advantages of the skew-symmetric form consider the operator

$$S_{\rho u}(\cdot) = \frac{1}{2}([\nabla \cdot \rho u] + (\rho u) \cdot \nabla)(\cdot). \quad (14)$$

With a proper set of boundary condition, this operator is a skew-adjoint operator on L^2 . Here, $[\cdot]$ indicates that the inside of the brackets act as a differential operator. This skew-adjoint property is used later to show the conservation of some quadratic quantities in (8). Similarly, we can define a skew-adjoint operator with respect to the time variable as

$$S_{\rho, \partial_t} = \frac{1}{2} \left(\rho \frac{\partial}{\partial t} + \left[\frac{\partial}{\partial t} \rho \right] \right). \quad (15)$$

Here, the subscript ∂_t is to emphasize that S_{ρ, ∂_t} is a differential operator with respect to t . A proper time and space discretization of $S_{\rho u}$ and S_{ρ, ∂_t} can preserve the skewness property.

Numerical time integration of (12) can be challenging since the time differentiation of different variables is present. Following [30], we rewrite (12) as

$$\sqrt{\rho} \frac{\partial}{\partial t} (\sqrt{\rho} \varphi) + S_{\rho u}(\varphi) = \nabla \cdot F_\varphi. \quad (16)$$

Time integration of this form is presented in [30, 35]. Note that one can also generate a quasi-skew-symmetric form [5, 32] of (8) as

$$\frac{\partial}{\partial t} (\rho \varphi) + S_{\rho u}(\varphi) = \nabla \cdot F_\varphi. \quad (17)$$

Even though this is not a fully skew-symmetric form (skew-symmetric only in space), the numerical stability of this form is significantly better than the divergence and advective form [30, 5, 32]. Note that this quasi-skew-symmetric form is identical to the skew-symmetric form in the incompressible limit.

3.2 Incompressible Fluid

Consider the governing equations of an incompressible fluid with skew-symmetric convective term:

$$\begin{cases} \nabla \cdot u = 0, \\ \frac{\partial}{\partial t} u + S_u(u) + \nabla p = \nabla \cdot \tau, \end{cases} \quad (18)$$

defined on Ω . Here, $p : \Omega \rightarrow \mathbb{R}^+$ is the pressure, $\tau : \Omega \rightarrow \mathbb{R}^{d \times d}$ is the viscous stress tensor, and $S_u = \frac{1}{2}([\nabla \cdot u] + u \cdot \nabla)$. It is straight forward to check

$$\frac{d}{dt}K + \nabla \cdot (Ku) + \nabla \cdot (pu) = \nabla \cdot (\tau u) - (\tau \nabla) \cdot u, \quad (19)$$

where $K = \frac{1}{2} \sum_{i=1}^d u_i^2$ is the kinetic energy and we used

$$u \cdot S_u(u) = \nabla \cdot (Ku). \quad (20)$$

The only non-conservative term in (19) is $-(\tau \nabla) \cdot u$, which corresponds to dissipation of kinetic energy. Therefore, in the absence of the viscous terms, K is a conserved quantity of the system, and $\frac{d}{dt} \int_{\Omega} K dx < 0$ when $\tau \neq 0$. Note that as long as $\nabla \cdot u = 0$, as discussed in Section 3.1, the divergence, the convective, and the skew-symmetric forms are identical for the incompressible fluid equation. Thus, kinetic energy is conserved for all forms. However, for a general discretization scheme, these forms are not identical and often conservation of kinetic energy (in the discrete sense) may be violated.

A skew-symmetric discretization of (18) is a centered scheme that exploits the skew-adjoint property of S_u , and ensures conservation of kinetic energy at the discrete level. We uniformly discretize Ω into N points and denote by $\mathbf{u} \in \mathbb{R}^{N \times d}$, $\mathbf{p} \in \mathbb{R}^N$, and $T \in \mathbb{R}^{N \times d \times d}$ the discrete representation of u , p , and τ , respectively. Let D_j be the centered finite difference scheme for $\partial/\partial x_j$, and for $j = 1, \dots, d$. The momentum equation in (18) is discretized as

$$\frac{d}{dt} \mathbf{u}_i + S_{\mathbf{u}} \mathbf{u}_i + D_i \mathbf{p} = \sum_{j=1}^d D_j T_{ij}, \quad i = 1, \dots, d, \quad (21)$$

where $S_{\mathbf{u}}$ is the discretization of S_u given by

$$S_{\mathbf{u}} = \sum_{j=1}^d D_j U_j + U_j D_j, \quad (22)$$

and U_i contains components of \mathbf{u}_i on its diagonal. We require D_i to satisfy

1. $D_i = -D_i^T$
2. $D_i \mathbf{1} = \mathbf{0}$, where $\mathbf{1}$ and $\mathbf{0}$ are vectors of ones and zeros, respectively.

Conditions 1 and 2 yield

$$S_{\mathbf{u}} = -S_{\mathbf{u}}^T, \quad \mathbf{1}^T S_{\mathbf{u}} \mathbf{u}_i = 0, \quad i = 1, \dots, d. \quad (23)$$

Conservation of momentum in the discrete sense is expressed as

$$\frac{d}{dt} \sum_{i=1}^d \mathbf{1}^T \mathbf{u}_i = \sum_{i=1}^d \left(-\mathbf{1}^T S_{\mathbf{u}} \mathbf{u}_i - \mathbf{1}^T D_i \mathbf{p} + \sum_{j=1}^d \mathbf{1}^T D_j T_{ij} \right) = 0. \quad (24)$$

Similarly, it is verified that

$$\frac{d}{dt} \sum_{i=1}^d \left(\frac{1}{2} \mathbf{u}_i^T \mathbf{u}_i \right) = - \sum_{i,j=1}^d T_{ij} D_j \mathbf{u}_i \leq 0. \quad (25)$$

Conditions 1 and 2 for D_i are easily checked for a centered finite differences scheme on a periodic domain. For other types of boundaries, e.g., wall boundary and inflow/outflow, we refer the reader to [31, 11] for the construction of the proper discrete centered differentiation operator. We note that the finite differences schemes are chosen here for illustration purposes. It is easily checked that any discrete differentiation operator that satisfies discrete integration by parts, e.g. summation by part (SBP) methods and discontinuous Galerkin (DG) methods, also satisfies conditions 1 and 2 and can be used to construct a skew-symmetric discretization.

3.3 Compressible Fluid

Consider the equations governing the evolution of a compressible fluid in a skew-symmetric form in one spacial dimension

$$\begin{cases} \frac{\partial}{\partial t} \rho + \frac{\partial}{\partial x} (\rho u) = 0, \\ S_{\rho, \partial_t}(u) + S_{\rho u}(u) + \frac{\partial}{\partial x} p = \frac{\partial}{\partial x} \tau, \\ \frac{\partial}{\partial t} \rho E + \frac{\partial}{\partial x} (uE + up) = \frac{\partial}{\partial x} (u\tau - \phi). \end{cases} \quad (26)$$

Here $E = e + u^2/2$ is the total energy per unit mass, with $e = p/\rho(\gamma - 1)$ being the internal energy, γ the adiabatic gas index, and $\phi = -\lambda \frac{\partial T}{\partial x}$ is the heat flux, with λ as the heat conductivity. The remaining variables are the same as those discussed in Section 3.2. Following [35], the evolution of the momentum equation is

$$\begin{aligned} \frac{\partial}{\partial t} \left(\frac{\rho u^2}{2} \right) + \frac{\partial}{\partial x} \left(\rho u \frac{u^2}{2} \right) &= \frac{1}{2} u \left(\frac{d}{dt} \rho u + \rho \frac{d}{dt} u \right) + \frac{1}{2} u \left(\left[\frac{\partial}{\partial x} \rho u \right] u + \rho u \frac{\partial}{\partial x} u \right) \\ &= -u \frac{\partial}{\partial x} p + u \frac{\partial}{\partial x} \tau. \end{aligned} \quad (27)$$

Substituting this into the energy equation in (26), while assuming a constant adiabatic index, yields

$$\frac{1}{\gamma-1} \frac{d}{dt} p + \frac{\gamma}{\gamma-1} \frac{\partial}{\partial x} up - u \frac{\partial}{\partial x} (p) = -u \frac{\partial}{\partial x} \tau + \frac{\partial}{\partial x} (u\tau - \phi). \quad (28)$$

We discretize the real line, uniformly, into N grid points and denote by $\mathbf{r}, \mathbf{u}, \mathbf{p} \in \mathbb{R}^N$, the discrete representations of ρ , u , and p , respectively. Using the matrix differentiation operator $D \in \mathbb{R}^{N \times N}$ (we omit the subscript “ i ” for the one dimensional case), introduced in Section 3.2, we define the skew-symmetric matrix operator

$S_{\mathbf{r}\mathbf{u}} = \frac{1}{2}(DUR + RUD)$, where R is the matrix that contains r in its diagonal. Semi-discrete expression of (26) and (28) takes the form

$$\begin{cases} \frac{d}{dt}\mathbf{r} + DUR\mathbf{r} = 0, \\ S_{\mathbf{r},\partial_t}(\mathbf{u}) + S_{\mathbf{r}\mathbf{u}}\mathbf{u} + D\mathbf{p} = DT, \\ \frac{1}{\gamma-1}\frac{d}{dt}\mathbf{p} + \frac{\gamma}{\gamma-1}DU\mathbf{p} - UD\mathbf{p} = -UDT + D(UT - \phi). \end{cases} \quad (29)$$

Recalling conditions 1 and 2 for D , discussed in Section 3.2, it is easily verified that

$$S_{\mathbf{r}\mathbf{u}}^T = -S_{\mathbf{r}\mathbf{u}}, \quad \mathbf{1}^T S_{\mathbf{r}\mathbf{u}}\mathbf{u} = -\mathbf{u}^T DUR. \quad (30)$$

Conservation of mass is expressed as

$$\frac{d}{dt}(\mathbf{1}^T \mathbf{r}) = -\mathbf{1}^T DR\mathbf{u} = 0. \quad (31)$$

Furthermore, we recover conservation of momentum in the discrete sense as

$$\begin{aligned} \frac{d}{dt}(\mathbf{r}^T \mathbf{u}) &= \frac{1}{2} \frac{d}{dt}(\mathbf{r}^T \mathbf{u}) + \frac{1}{2} \left(\mathbf{r}^T \frac{d}{dt} \mathbf{u} + \mathbf{u}^T \frac{d}{dt} \mathbf{r} \right) \\ &= \frac{1}{2} u^T \frac{d}{dt} \mathbf{r} + \mathbf{1}^T S_{\mathbf{r},\partial_t}(\mathbf{u}) \\ &= -\frac{1}{2} \mathbf{u}^T DUR - \frac{1}{2} \mathbf{1}^T S_{\mathbf{r}\mathbf{u}}\mathbf{u} - \mathbf{1}^T D\mathbf{p} + \mathbf{1}^T DT = 0. \end{aligned} \quad (32)$$

Here we used (30) and the mass and the momentum equation in (29). Similarly, for conservation of the total energy, we have

$$\frac{d}{dt} \left(\frac{1}{\gamma-1} \mathbf{1}^T \mathbf{p} + \frac{1}{2} (R\mathbf{u})^T \mathbf{u} \right) = \frac{d}{dt} \left(\frac{1}{\gamma-1} \mathbf{1}^T \mathbf{p} \right) + \frac{1}{2} \mathbf{u}^T S_{\mathbf{r},\partial_t}(\mathbf{u}) = 0. \quad (33)$$

In addition to the conservation of the total energy, the skew-symmetric form of (29) also conserves the evolutions of the kinetic energy:

$$\begin{aligned} \frac{d}{dt} \left(\frac{1}{2} \mathbf{u}^T R\mathbf{u} \right) &= \frac{1}{2} \mathbf{u}^T S_{\mathbf{r},\partial_t}(\mathbf{u}) = -\mathbf{u}^T S_{\mathbf{r}\mathbf{u}}\mathbf{u} + \mathbf{u}^T D\mathbf{p} + \mathbf{u}^T DT \\ &= \mathbf{u}^T D\mathbf{p} + \mathbf{u}^T DT. \end{aligned} \quad (34)$$

Here, we used the skew-symmetry of $S_{\mathbf{r}\mathbf{u}}$. Therefore, only the pressure and the viscous terms contribute to a change in the kinetic energy.

We point out that there are other methods to obtain a skew-symmetric form for (26), that result in the conservation of other quantities. An entropy preserving skew-symmetric form can be found in [36]. Furthermore, a fully quasi-skew-symmetric form for (26), where all quadratic fluxes are in a skew-symmetric form, is shown to minimize aliasing errors [23, 24]

3.4 Time integration

Following [35, 30] we can construct a fully discrete second order accurate scheme for (3.3) as

$$\begin{cases} \frac{1}{2}\sqrt{\mathbf{r}}^{n+1/2}\frac{\sqrt{\mathbf{r}}^{n+1}-\sqrt{\mathbf{r}}^n}{\Delta t} + DU^{n+1/2}\mathbf{r}^n = 0, \\ \sqrt{\mathbf{r}}^{n+1/2}\frac{\sqrt{\mathbf{R}}^{n+1}u^{n+1}-\sqrt{\mathbf{R}}^nu^n}{\Delta t} + S_{\mathbf{r}^n\mathbf{u}^n}\mathbf{u}_\alpha^{n+1/2} + D\mathbf{p}^n = DT^n, \\ \frac{1}{\gamma-1}\frac{\mathbf{p}^{n+1}-\mathbf{p}^n}{\Delta t} + \frac{\gamma}{\gamma-1}DU^n\mathbf{p} - U^nD\mathbf{p} = -U^nDT^n + D(U^nT^n - \phi^n). \end{cases} \quad (35)$$

Here, Δt is the time step, superscript n denotes evaluating at $t = n\Delta t$, superscript $n+1/2$ denotes the arithmetic average of a variable evaluated at $t = n\Delta t$ and $t = (n+1)\Delta t$, the square root sign denotes element-wise application of square root, and

$$\mathbf{u}_\alpha^{n+1/2} = \frac{\sqrt{\mathbf{R}}^{n+1}\mathbf{u}^{n+1} + \sqrt{\mathbf{R}}^n\mathbf{u}^n}{2\sqrt{\mathbf{r}}^{n+1/2}}. \quad (36)$$

As discussed in [35], this time discretization scheme preserves the symmetries expressed in (25), (32), (33), and (34). In the incompressible case, the method reduces to the implicit mid-point scheme [21]. For further information see [35, 30].

4 Model Reduction of Fluid Flow

A straight-forward model reduction of (18) and (26) does not, in general, preserve symmetries and conservation laws, presented in Section 3. In this section we discuss how to exploit the discrete skew-symmetric structure of (21) and (29) to recover conservation of mass, momentum, and energy at the level of the reduced system.

Let V_r , V_{ru} , and V_{ui} be the reduced bases for the snapshots of \mathbf{r} , $R\mathbf{u}$, and \mathbf{u}_i , respectively. For the one dimensional case, the subscript “ i ” is omitted and for an incompressible fluid, V_r and V_{ru} are not computed. For the purpose of simplicity, we assume that all bases have the size k . We seek to project S_u and S_{ru} onto the reduced space, such that the projection preserves the skew-symmetric property. The projected operators, using a Galerkin projection, read

$$S_u^r = V_{\mathbf{u}_i}^T S_u V_{\mathbf{u}_i}, \quad i = 1, \dots, d, \quad (37)$$

and

$$S_{\mathbf{r},\partial_t}^r = V_{\mathbf{r}\mathbf{u}}^T S_{\mathbf{r},\partial_t} V_{\mathbf{u}}, \quad S_{\mathbf{r}\mathbf{u}}^r = V_{\mathbf{r}\mathbf{u}}^T S_{\mathbf{r}\mathbf{u}} V_{\mathbf{u}}. \quad (38)$$

Note that $S_{\mathbf{r},\partial_t}^r$ is not computed explicitly. It is clear that S_u^r is already in a skew-symmetric form. On the other hand, $S_{\mathbf{r},\partial_t}^r$ and $S_{\mathbf{r}\mathbf{u}}^r$ are not, in general, skew-adjoint

and skew-symmetric, respectively. This can be ensured, however, by requiring $V_{\mathbf{r}\mathbf{u}} = V_{\mathbf{u}}$. We denote such a basis by $V_{\mathbf{r}\mathbf{u},\mathbf{u}}$. Using (37) and (38), a Galerkin projection of the momentum equation in (21) and the governing equations for a compressible fluid in (29) take the form

$$\frac{d}{dt} \mathbf{u}^r_i + S_{\mathbf{u}}^r \mathbf{u}_i^r + V_{\mathbf{u}_i}^T D_i \mathbf{p} = \sum_{j=1}^d V_{k_3, \mathbf{u}_i}^T D_j T_{ij} (V_{\mathbf{u}_i} \mathbf{u}_i^r), \quad i = 1, \dots, d, \quad (39)$$

and

$$\begin{cases} \frac{d}{dt} \mathbf{r}^r + \sum_{i=1}^k V_{\mathbf{r}}^T D U_i V_{\mathbf{r}} \mathbf{r}^r = 0, \\ S_{\mathbf{r}, \partial_t}^r + S_{\mathbf{r}\mathbf{u}}^r \mathbf{u}^r + V_{\mathbf{r}\mathbf{u}, \mathbf{u}}^T D V_{\mathbf{p}} \mathbf{p}^r = V_{\mathbf{r}\mathbf{u}, \mathbf{u}}^T D T, \\ \frac{1}{\gamma-1} \frac{d}{dt} \mathbf{p}^r + \frac{\gamma}{\gamma-1} V_{\mathbf{p}}^T D U V_{\mathbf{p}} \mathbf{p}^r - V_{\mathbf{p}}^T U D V_{\mathbf{p}} \mathbf{p}^r = -V_{\mathbf{p}}^T U D T + V_{\mathbf{p}}^T D (U T - \phi), \end{cases} \quad (40)$$

respectively. Note that in (40), dependency of T on $V_{\mathbf{r}\mathbf{u},\mathbf{u}}$ is not shown for abbreviation. In (39) and (40), D_i is always multiplied from the left with a basis matrix or a diagonal matrix. Therefore, the telescoping sum, discussed in Condition 2 in Section 3.1, cannot be used to show conservation of mass and momentum. However, POD preserves linear properties of snapshots. To demonstrate this, let the overscript “~” denote the representation of a reduced variable in the high-fidelity space. An approximated variable, e.g. density, can be represented as a linear combination of some snapshots as $\mathbf{r} \approx \tilde{\mathbf{r}} = \sum_{i=1}^k c_i \mathbf{r}_i$, for some snapshots \mathbf{r}_i and some coefficients $c_i \in \mathbb{R}$, for $i = 1, \dots, k$. Conservation of mass, evaluated by $\tilde{\mathbf{r}}$, reads

$$\frac{d}{dt} \mathbf{1}^T \tilde{\mathbf{r}} = \sum_{i=1}^k c_i \left(\mathbf{1}^T \frac{d}{dt} \mathbf{r}_i \right) = - \sum_{i=1}^k c_i (\mathbf{1}^T D R_i \mathbf{u}_i) = 0, \quad (41)$$

where we used the fact that $\mathbf{1}^T D = \mathbf{0}^T$. Similarly, we recover conservation of momentum

$$\begin{aligned} \frac{d}{dt} (\tilde{\mathbf{r}}^T \tilde{\mathbf{u}}) &= \frac{1}{2} \frac{d}{dt} (\tilde{\mathbf{r}}^T \tilde{\mathbf{u}}) + \frac{1}{2} \left(\tilde{\mathbf{r}}^T \frac{d}{dt} \tilde{\mathbf{u}} + \tilde{\mathbf{u}}^T \frac{d}{dt} \tilde{\mathbf{r}} \right) \\ &= \sum_{i,j=1}^k d_i c_j \left(\mathbf{u}_i^T \frac{d}{dt} \mathbf{r}_j + \left(\mathbf{r}_j^T \frac{d}{dt} \mathbf{u}_i + \mathbf{u}_i^T \frac{d}{dt} \mathbf{r}_j \right) \right) = 0. \end{aligned} \quad (42)$$

Here, $\tilde{\mathbf{u}} = \sum_{i=1}^k d_i \mathbf{u}_i$, for some snapshot \mathbf{u}_i and coefficients $d_i \in \mathbb{R}$. Denoting by $\{R\mathbf{u}\}^r$ the reduced representation of $R\mathbf{u}$ in basis $V_{\mathbf{r}\mathbf{u},\mathbf{u}}$, the evolution of kinetic energy is expressed as

$$\begin{aligned}
\frac{d}{dt} \left(\frac{1}{2} \tilde{\mathbf{u}}^T \tilde{R} \tilde{\mathbf{u}} \right) &= \frac{d}{dt} \left(\frac{1}{2} \mathbf{u}^{rT} V_{\mathbf{ru}, \mathbf{u}}^T V_{\mathbf{ru}, \mathbf{u}} \{R\mathbf{u}\}^r \right) = \frac{d}{dt} \left(\frac{1}{2} \mathbf{u}^{rT} \{R\mathbf{u}\}^r \right) \\
&= \frac{1}{2} \left(\mathbf{u}^{rT} \frac{d}{dt} \{R\mathbf{u}\}^r + \{R\mathbf{u}\}^r \frac{d}{dt} \mathbf{u}^r \right) \\
&= \frac{1}{2} \left(\mathbf{u}^{rT} V_{\mathbf{ru}, \mathbf{u}}^T V_{\mathbf{ru}, \mathbf{u}} \frac{d}{dt} \{R\mathbf{u}\}^r + \{R\mathbf{u}\}^r \frac{d}{dt} V_{\mathbf{ru}, \mathbf{u}}^T V_{\mathbf{ru}, \mathbf{u}} \mathbf{u}^r \right) \\
&= \mathbf{u}^{rT} S_{\mathbf{r}, \partial_t}^r \mathbf{u}^r = \mathbf{u}^{rT} V_{\mathbf{ru}, \mathbf{u}} D V_{\mathbf{p}} \mathbf{P}^r + \mathbf{u}^{rT} V_{\mathbf{ru}, \mathbf{u}}^T D T.
\end{aligned} \tag{43}$$

In the missing steps in the last line, skew-symmetry of $S_{\mathbf{ru}}^r$ is used. Note, that only the reduced pressure and the viscous term contribute to the evolution of kinetic energy. Furthermore, the quantity $\frac{1}{2} \mathbf{u}^{rT} \{R\mathbf{u}\}^r$ is the kinetic energy associated with the reduced system (40), approximating the kinetic energy of the high-fidelity system (29), and is a quadratic form with respect to the reduced variables. Conservation of kinetic energy for (39) follows similarly. It is straight-forward to check that

$$\frac{d}{dt} \left(\frac{1}{\gamma-1} \mathbf{1}^T \tilde{\mathbf{p}} + \frac{1}{2} \tilde{\mathbf{u}}^T \tilde{R} \tilde{\mathbf{u}} \right) = 0, \tag{44}$$

i.e., the total energy is conserved. We immediately recognize that $\mathbf{p}^r / (\gamma - 1)$ is the internal energy of the reduced system. However, the total internal energy of (40) is a weighted sum, $b^T \mathbf{p}^r / (\gamma - 1)$, with $b = V_{\mathbf{p}}^T \mathbf{1}$ which is an approximation of the total internal energy in (29). From (41), (42), (43), and (44) we conclude the following proposition.

Proposition 1. *The loss in the mass, momentum and energy associated with the model reduction in (40) is constant in time, and therefore, bounded.*

4.1 Assembling Nonlinear Terms and Time Integration

Nonlinear terms that appear in (39) and (40) are of quadratic nature. These terms can be evaluated exactly using a set of precomputed matrices as proposed in [4]. As an example, consider

$$S_{\mathbf{u}}^r = V_{\mathbf{u}}^T (D U + U D) V_{\mathbf{u}}^T. \tag{45}$$

We write U as a linear combination of matrices as $U = \sum_{j=1}^k \mathbf{u}_j^r U_j$, where \mathbf{u}_j^r is the j th component of \mathbf{u}^r , and U_j contains the j th column of $V_{\mathbf{u}}$ on its diagonal. It follows

$$S_{\mathbf{u}}^r = \sum_{j=1}^k \mathbf{u}_j^r (V_{\mathbf{u}}^T (D U_j + U_j D) V_{\mathbf{u}}^T). \tag{46}$$

The matrices $V_{\mathbf{u}}^T (D U_j + U_j D) V_{\mathbf{u}}^T$ can be computed prior to the time integration of the reduced system. However, the form of the fully discrete system in (35) introduces cubic and even quartic terms. In principle, the same method can be applied to

assemble the nonlinear terms. However, the number of precomputed matrices grows proportional to the order of the nonlinear term.

To accelerate assembly of the nonlinear terms we may approximately evaluate them using the discrete empirical interpolation method (DEIM). This approximation can affect the accuracy of conserved quantities in (40). Therefore, the accuracy of the DEIM approximation must be chosen higher than the one of POD.

To integrate (40) in time, the fully discrete system (35) is modified prior to model reduction, by dividing the mass and momentum equation with $\sqrt{\mathbf{r}^{n+1}}$. Note that since the new form is identical to (35), it does not affect the conserved quantities. Subsequently, a basis for $\sqrt{\mathbf{r}}$, denoted by $V_{\sqrt{\mathbf{r}}}$, is constructed. The nonlinear terms are evaluated exactly using the quadratic expansion or approximated using the DEIM.

5 Numerical Experiments

5.1 Vortex Merging

Consider the 2-dimensional incompressible Euler equation (18) on a square domain $\Omega = [0, 2\pi]^2$, with periodic boundary conditions. Spatial derivatives are discretized using a Fourier spectral method. To capture the fine details characterizing the solution, 256×256 modes is used. We consider the evolution of three vortices, with the initial structure given by

$$\omega = \omega_0 + \sum_{i=1}^3 \alpha_i e^{-\frac{(x - x_i)^2 + (y - y_i)^2}{\beta^2}}. \quad (47)$$

Here, $\omega = \nabla \times u$ is the vorticity, (x, y) represents the spatial coordinates, (x_i, y_i) is the center of the i th vortex, α_i its maximum amplitude, and β controls the effective radius of the vortex. In this example, the center of three vortices are

$$(x_1, y_1) = (0.75\pi, \pi), (x_2, y_2) = (1.25\pi, \pi), (x_3, y_3) = (1.25\pi, 1.5\pi), \quad (48)$$

close to the center of the domain. Two of the vortices have a positive spin with $\alpha_1 = \alpha_2 = \pi$ and the third rotates in the opposite direction with $\alpha_3 = -0.5\pi$. The effective radius of all the vortices is set to $\beta = 1/\pi$. This arrangement of vortices is an interesting initial condition to study the process of vortex merging. This phenomenon is often a result of fast-moving dipoles of vortices with the same spin facing another vortex [12] of opposite spin. The merging process transfers the vorticity from the initial configuration into long, narrow, and spiral-shaped strips of intense vorticity [27]. The formation of such thin vorticity filaments in the fluid may pose numerical challenges, due to aliasing.

Fig. 1: (a) The kinetic energy K for the advective, divergence and the skew-symmetric formulations. (b) The decay of the singular values for the vortex merging.

In the context of MOR, conservation of energy and stability is crucial to capturing fine structures. With the absence of natural dissipation, straight forward application of MOR techniques for the Euler equation is often unstable.

To define the initial conditions in terms of the velocity components u and the pressure p , we define a stream-function Ψ , the solution to the equation

$$-\Delta \Psi = \omega. \quad (49)$$

The initial velocity is then given by $\nabla \times \Psi$. To solve the stream-function problem (49), we require $\int_{\Omega} \omega \, dx = 0$. It is easily verified that this requirement implies $\omega_0 = 0.038$. The pressure is recovered by solving the related Poisson pressure equation

$$\Delta p = -\nabla \cdot S_u(u),$$

obtained by applying the divergence operator to (18) and using the incompressibility condition. The implicit midpoint scheme, to mimic the time integration scheme presented in (35), is used to integrate in time. The merging phenomenon is simulated for a total of 18 time units using a temporal step $\Delta t = 0.004$.

Figure 1a illustrates the evolution of the kinetic energy for the advective, divergence, and the skew-symmetric form of the high-fidelity system. It is observed that only the skew-symmetric form preserves the kinetic energy, confirming the discussion in Section 3.2.

A total of 5000 temporal snapshots is used to construct a reduced basis, following the process discussed in Section 2. The decay of the singular values, used as an indication of the reducibility of the problem, is presented in Figure 1b. The first 35 POD modes corresponds to over 99% of the modes of the high fidelity solution. This suggests that an accurate reduced system can be constructed using a small number of basis vectors. To illustrate the effectiveness of the method, smaller bases are also considered.

For a qualitative analysis, in Figure 2, four solutions at different times are shown for the high fidelity system and the reduced system with $k = 17$ and $k = 35$ modes.

Fig. 2: Snapshots of the high-fidelity system and the reduced system at $t = \{4, 8, 12, 18\}$. From left to right: the solution of the reduced model with $k = 17$, $k = 35$ and the high fidelity solution.

The overall dynamics of the problem, and in particular the formation and development of vorticity filaments, are correctly represented, even with a moderate number of basis vectors. Although small details are not captured by the reduced system with a small number of basis vectors, the position and the spreading of the vortices are comparable.

Figure 3a shows the L^2 error between the high-fidelity solution and the reduced solution. The error decreases, consistently, as the number of basis vectors increases. Furthermore, the accuracy is maintained over the period of time integration.

Fig. 3: (a) Evolution of L_2 error in velocity, between the high-fidelity system and the reduced system. (b) Conservation of the kinetic energy.

The conservation of the kinetic energy is presented in Figure 3b. Even for a small number of basis vectors, where the solution is not well approximated, the kinetic energy remains constant. Furthermore, the error in the kinetic energy, due to MOR, is constant in time. This is central for the robustness of the reduced system during long time-integration.

5.2 2D Kelvin-Helmholtz instability

Consider the 2-dimensional compressible Euler equation (26) in a periodic square box $[0, 1]^2$. Unlike the incompressible example in Section 5.1, a centered finite difference scheme of fourth order is used to discretize (26). The physical domain is discretized into a grid of 256×256 nodes.

The initial velocity field is given by

$$\left\{ \begin{array}{l} \mathbf{r} = \begin{cases} 2, & \text{if } 0.25 < y < 0.75, \\ 1, & \text{otherwise,} \end{cases} \\ \mathbf{u}_x = a \sin(4\pi y) \left(e^{-\frac{(y-0.25)^2}{2\sigma^2}} + e^{-\frac{(y-0.75)^2}{2\sigma^2}} \right), \\ \mathbf{u}_y = \begin{cases} 0.5, & \text{if } 0.25 < y < 0.75, \\ -0.5, & \text{otherwise,} \end{cases} \\ \mathbf{p} = 2.5, \end{array} \right.$$

where $a = 0.1$ and $\sigma = 5\sqrt{2} \cdot 10^{-3}$. This corresponds to contacting streams of fluid with different densities. For specific choices of parameters describing the jets, fine structures and vortices emerge at the interface between the streams. Such an instability is referred to as the Kelvin-Helmholtz instability [9].

Fig. 4: Evolution in time of the error between the high fidelity solution of the Kelvin-Helmoltz and the reduced solution for different number of basis k . As error measure we use $e(t) = \sqrt{\|\mathbf{r} - \mathbf{r}^r\|^2 + \|\mathbf{u}_x \mathbf{r} - \mathbf{u}_x \mathbf{r}^r\|^2 + \|\mathbf{u}_y \mathbf{r} - \mathbf{u}_y \mathbf{r}^r\|^2 + \|\mathbf{p} - \mathbf{p}^r\|^2}$.

As centered schemes are often dissipation free, resolving the discontinuous initial data requires some artificial viscosity. In the high-fidelity model, the method discussed in [42] is used as an artificial viscosity. However, at the level of the reduced system, this is replaced with a low pass filter on the expansion coefficients of POD basis vectors.

The fully discrete skew-symmetric form (35) is used as a time marching scheme with $\Delta t = 5 \cdot 10^{-4}$ over a period of 1 time unit.

Figure 4 illustrates that the accuracy of the method consistently improves as a higher number of POD basis modes are considered. Furthermore, the skew-symmetric form preserves the accuracy over the period of time integration. It is observed in Figure 6 that all features of the flow are correctly represented in the reduced system, even with a low number of basis vectors.

Conservation of mass, momentum and energy is presented in Figure 5. The accuracy of the method in approximating these invariants improves as the size of the basis is increased. Furthermore, Figure 5c shows how the kinetic energy associated with the reduced system mimic the kinetic energy of the high-fidelity system. This helps to ensure the correct evolution of kinetic energy, and thus, the internal energy.

5.3 1D Shock problem

In this section we study the 1-dimensional compressible Euler problem, (26) without viscous terms, with a steady state discontinuous solution. This is in preparation for Section 5.4, where development and propagation of shock waves is discussed. Here we asses how the skew-symmetric form of (26) can recover moving discontinuities at the level of the reduced system. Consider a periodic boundary conditions on $\Omega = [0, 1]$ with the initial condition

Fig. 5: Difference between the high fidelity solution of the Kelvin-Helmholtz problem and the reduced solution of the mass (a), the momentum (b), and the total energy (c).

$$\left\{ \begin{array}{l} \mathbf{r} = 0.5 + 0.2 \cos(2\pi x), \\ \mathbf{u} = 1.5, \\ \mathbf{p} = 0.5 + 0.2 \sin(2\pi x). \end{array} \right.$$

The domain is discretized into $N = 2000$ nodes and a centered finite differences scheme is used to assemble the discrete Euler equation in skew-symmetric form, as discussed in Section 3.3.

The fully discrete skew-symmetric form (35) is used for time integration over a time interval $[0, 0.3]$. To resolve the discontinuous solution we use an artificial viscosity with $\tau = \mu \partial u / \partial x$, where $\mu = 0.5 \cdot 10^{-4}$.

Figure 7 shows the evolution of conserved quantities for the high-fidelity and reduced system. Here, the high-fidelity model is also considered in the divergence and advective form in addition to the skew-symmetric form. It is clear that when the reduced systems is not in skew-symmetric form, it violates conservation of mass, momentum, and energy. Even while the high-fidelity systems in divergence and advective forms are stable, the constructed reduced system is unstable, independent on the number of basis vectors. On the other hand, the skew-symmetric form yields a stable and conservative reduce system. Note that the loss in the energy associated with the skew-symmetric form, illustrated in Figure 7b, is due to the application of an artificial viscosity.

Fig. 6: Solutions of the Kelvin-Helmholtz problem at $t = \{0.4, 0.6, 0.8, 1\}$. From left to right we show the solution of the reduced model with $k = 200$, $k = 500$ and the high fidelity solution.

Figure 8 shows the total error, when the reduced system captures a discontinuous solution at $t = 0.16$. It is observed that the formation of a discontinuity affects the accuracy of the method. This is expected as a sharp gradient is approximated by a relatively few POD modes. However, the method remains robust and stable during the period of time integration.

In Figure 9 we compare the numerical artifacts of different formulations of the Euler equation. The advective formulation is not presented since it does not yield

a stable reduced system. It is observed that the reduced system based on the skew-symmetric formulation accurately represent the overall behavior of the high-fidelity solution. On the other hand, a Gibbs-type error [39] appears near sharp gradients, for the reduced system based on the divergence form of the Euler equation. The well-representation of the skew-symmetric form is due the low aliasing error property.

As discussed in Section 4, the DEIM approximation needed for an efficient evaluation of the nonlinear components of (26), can affect the conservation properties of the skew-symmetric form. Figure 10 shows the decay of the singular values of the nonlinear snapshots. The decay of these snapshots is significantly slower than the temporal snapshots of (26). This indicates that to maintain the accuracy of the reduced system, the DEIM basis should be chosen richer than the POD basis. Figure 11a and Figure 11b present the error and the conservation of total energy when the DEIM is used to approximate the nonlinear term. The conservation of energy is recovered once DEIM approximates the nonlinear terms with enough accuracy. In this numerical experiment, evaluation of the nonlinear terms in (26) using the DEIM is ten times faster than the high-fidelity evaluation.

5.4 Continuous Variable Resonance Combustor

CVRC is a model rocket combustor, designed and operated at Purdue University (Indiana, U.S.) to investigate combustion instabilities [43]. This setup is called the Continuously Variable Resonance Combustor (CVRC) because the length of the oxidizer injector can be varied continuously, allowing for a detailed investigation of the coupling between acoustics and combustion in the chamber [18]. The 2D/3D high-fidelity simulations of CVRC are expensive. Thus to get a fast analysis tool, a quasi-1D model has been proposed by Smith et al. [37] and further developed by Frezzotti et al. [17, 16, 15].

The CVRC consists of three parts: oxidizer post, combustion chamber and exit nozzle, as shown in Fig. 12. The oxidizer is injected from the left end of the oxidizer post and meets the fuel, injected through an annular ring around the oxidizer injector, at the back-step. The combustion happens in a region around the back-step. The combustion products flow through the chamber and exit the system from the nozzle. Both the injector and the nozzle are operated at choked condition during the experiment. The length of the oxidizer post L_{op} of the CVRC can be varied continuously, leading to different dynamics. Here, we focus on the case with $L_{op} = 14.0$ cm, in which the combustion is unstable.

The geometry parameters of the quasi-1D CVRC with a oxidizer post length $L_{op} = 14.0$ cm are shown in Table 1. The back-step and the converging part of the nozzle are sinusoidally contoured to avoid a discontinuity of the radius that will invalidate the quasi-1D governing equations presented in the next subsection.

The fuel is pure gaseous methane. The oxidizer is a mixture of 42% oxygen and 58% water (per unit mass), and is injected in the oxidizer post at a temperature

Fig. 7: (a) Evolution of the three conserved quantities for the reduced solution of the compressible Euler equation (mass, total momentum and total energy). The divergent, advective and skew-symmetric formulations have been considered and $k = 102, 204$ basis are used in the reduced model. (b) Evolution of the conserved quantity for a stable reduced model using the skew-symmetric formulation.

$T_{ox} = 1030$ K so that both water and oxygen are in the gaseous phase. The operating conditions are listed in Table 2.

For the combustion, we consider the one-step reaction model

We assume that the fuel reacts instantaneously to form products, allowing us to neglect intermediate species and finite reaction rates. As the equivalence ratio is

Fig. 8: Evolution in time of the error between the high fidelity solution of the 1D compressible Euler and the reduced solution for different number of basis k . As error measure we consider $e(t) = \sqrt{\|\mathbf{r} - \mathbf{r}^r\|^2 + \|\mathbf{ur} - \mathbf{ur}^r\|^2 + \|\mathbf{p} - \mathbf{p}^r\|^2}$.

Table 1: Geometry parameters of the quasi-1D CVRC with an oxidizer post length $L_{op} = 14$ cm.

Section	Oxidizer post		Chamber	Nozzle	
	injector	back-step		converging part	diverging part
Length (cm)	12.99	1.01	38.1	1.27	3.4
Radius (cm)	1.02	$1.02 \sim 2.25$	2.25	$2.25 \sim 1.04$	$1.04 \sim 1.95$

Table 2: CVRC operating conditions.

Parameter	Unit	Value
Fuel mass flow rate, \dot{m}_f	kg/s	0.027
Fuel temperature, T_f	K	300
Oxidizer mass flow rate, \dot{m}_{ox}	kg/s	0.32
Oxidizer temperature, T_{ox}	K	1030
O_2 mass fraction in oxidizer, Y_{O_2}	–	42.4%
H_2O mass fraction in oxidizer, Y_{H_2O}	–	57.6%
Mean chamber pressure	MPa	1.34
Equivalence ratio, E_r	–	0.8

less than one, there is oxidizer left after the combustion. Therefore, only two species need to be considered: oxidizer and combustion products.

The governing equations that describe the conservation of mass, momentum, and energy of the quasi-1D CVRC flow, are the quasi-1D unsteady Euler equations for multiple species, expressed in conservative form as

$$\frac{\partial}{\partial t} v + \frac{\partial}{\partial x} F_v = s_A + s_f + s_q. \quad (50)$$

The conserved variable vector v and the convective flux vector F are

Fig. 9: Qualitative comparison between different formulations for the reduced model in terms of density (a) and pressure(b) at $t = 0.1, 0.3$ and $1s$. Results for the advective formulation are not showed here because the related reduced solutions are unstable after a few time steps.

Fig. 10: Decay of the singular values of the snapshot matrix related to POD and DEIM algorithms for the 1D compressible Euler problem.

Fig. 11: Comparison between standard POD and POD with DEIM treatment of the nonlinear term in terms of the error (a) and the total energy (b).

Fig. 12: Geometry of quasi-1D CVRC model.

$$v = \begin{pmatrix} \rho A \\ \rho u A \\ \rho E A \\ \rho Y_{ox} A \end{pmatrix}, F = \begin{pmatrix} \rho u A \\ (\rho u^2 + p) A \\ (\rho E + p) u A \\ \rho u Y_{ox} A \end{pmatrix}, \quad (51)$$

where ρ is the density, u is the velocity, p is the pressure, E is the total energy, Y_{ox} is the mass fraction of oxidizer, and $A = A(x)$ is the cross sectional area of the duct. The pressure p can be computed using the conserved variables as

$$E = \frac{p}{\rho(\gamma-1)} + \frac{u^2}{2} - C_p T_{ref}, \quad (52)$$

where T_{ref} is the reference temperature and is set as 298.15 K. The temperature T is recovered from the equation of state $p = \rho RT$. The gas properties C_p , R and γ are computed as $C_p = \sum C_{pi} Y_i$, $R = \sum R_i Y_i$ and $\gamma = C_p / (C_p - R)$, respectively.

The source terms are

$$s_A = \begin{pmatrix} 0 \\ p \frac{dA}{dx} \\ 0 \\ 0 \end{pmatrix}, s_f = \begin{pmatrix} \dot{\omega}_f \\ \dot{\omega}_f u \\ \dot{\omega}_f (h_0^f + \Delta h_0^{rel}) \\ \dot{\omega}_{ox} \end{pmatrix}, s_q = \begin{pmatrix} 0 \\ 0 \\ q' \\ 0 \end{pmatrix}, \quad (53)$$

where $\dot{\omega}_f$ is the depletion rate of the fuel, $\dot{\omega}_{ox}$ is the depletion rate of the oxidizer, h_0^f is the total enthalpy of the fuel, Δh_0^{rel} is the heat of reaction per unit mass of fuel and q' is the unsteady heat release term. s_A accounts for area variations, s_f and s_q are related to the combustion. s_f represents the addition of the fuel and its combustion with the oxidizer, which in turn results in the creation of the combustion products. The depletion rate of the fuel is

$$\dot{\omega}_f = \frac{k_f \dot{m}_f Y_{ox} (1 + \sin \xi)}{l_f - l_s}, \quad (54)$$

where

$$\xi = -\frac{\pi}{2} + 2\pi \frac{x - l_s}{l_f - l_s}, \quad \forall l_s < x < l_f. \quad (55)$$

The setting of the fuel injection restricts the combustion to the region $l_s < x < l_f$. The reaction constant k_f is selected to insure that the fuel is consumed within the specified combustion zone. The depletion rate of the oxidizer is computed by

$$\dot{\omega}_{ox} = C_{o/f} \dot{\omega}_f, \quad (56)$$

where $C_{o/f}$ is the oxidizer-to-fuel ratio.

The unsteady heat release term q' , also called the combustion response function, models the coupling between acoustics and combustion. Here, we use the combustion response function designed by Frezzotti et al. [16, 15], which is a function of the velocity, sampled at specific abscissa \hat{x} that is almost coincident with the antinode of the first longitudinal modal shape with a time lag t_0 , i.e.,

$$q'(x, t) = \alpha g(x) A(x) [u(\hat{x}, t - t_0) - \bar{u}(\hat{x})]. \quad (57)$$

Here \bar{u} is the time averaged velocity, estimated with the steady-state quasi-1D model assuming $q' = 0$, and $g(x)$ is a Gaussian distribution

$$g(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right), \quad (58)$$

where μ is the mean and σ is the standard deviation. The amount of heat release due to velocity oscillations is controlled by the parameter α , in (57).

The boundary conditions for the quasi-1D CVRC flow include the fixed mass flow rate and the stagnation temperature at the head-end of the oxidizer injector, and the supersonic outflow at the exit of the nozzle.

Prior to the unsteady simulation, the quasi-1D CVRC needs to be excited, which is achieved by adding a perturbation to the steady-state solution. The perturbation is added by forcing the mass flow rate with a multi-sine signal

$$\dot{m}_{ox}(t) = \dot{m}_{ox,0} \left[1 + \delta \sum_{k=1}^K \sin(2\pi k \Delta f t) \right], \quad (59)$$

where $\dot{m}_{ox,0}$ is the oxidizer mass flow rate in Table 2, Δf is the frequency resolution and K is the number of frequencies. In this paper, $\Delta f = 50$ Hz and $K = 140$, resulting in a minimal frequency of 50 Hz and a maximal frequency of 7000 Hz. δ is required to be small to control the amplitude of the perturbation and is set as 0.1%.

The procedure of the unsteady simulation of the quasi-1D CVRC flow includes three steps:

1. Compute the steady-state solution by setting $\dot{m}_{ox} = \dot{m}_{ox,0}$ and $q' = 0$.
2. Excite the system by adding a perturbation to the oxidizer mass flow rate according to (57) and setting $q' = 0$.
3. Perform the unsteady simulation by turning on the combustion response function q' in (53) and turning off the oxidizer mass flow rate perturbation by setting $\dot{m}_{ox} = \dot{m}_{ox,0}$.

Introduction of an artificial viscosity is essential for a robust and long time-integration of (53). Common discretization schemes for (53) are often dissipative, e.g., the Lax-Friedrich scheme used in [41]. Since the skew-symmetric discretization is non-dissipative, we modify (53) as

$$\frac{\partial}{\partial t} v + \frac{\partial}{\partial x} F = s_A + s_f + s_q + d, \quad d = (0, \frac{\partial}{\partial x} \tau, 0, 0)^T, \quad (60)$$

with $\tau = \mu \partial(uA)/\partial x$, and $\mu = 6 \times 10^{-5}$. This type of artificial viscosity is chosen for its simplicity. This, however, can be replaced with a more moderate and sophisticated method.

Note that the right hand side in (60) suggests that, in general, mass, momentum, and energy is not conserved. Furthermore, the complex coupling of the variables in (53) and the non-constant adiabatic gas index prohibits the application of complex and implicit time integration schemes. Therefore, a quasi-skew-symmetric form, introduced in (17), is used for (53). It is straight-forward to check [36], for $t, s \in \mathbb{R}^N$

$$\frac{1}{2} \delta_x(st)_j + \frac{1}{2} s_j \delta_x(t)_j + \frac{1}{2} t_j \delta_x(s)_j = \frac{1}{4} \delta_x^+(s_j + s_{j-1})(t_j + t_{j-1}). \quad (61)$$

where $\delta_x(v)_j = (v_{j+1} - v_{j-1})/\Delta x$ is centered finite difference approximation of the space derivative and $\delta_x^+(v_j) = (v_{j+1} - v_j)/\Delta x$, for some $v \in \mathbb{R}^N$. Therefore,

$$F_{i+1/2}^\Delta(s_j t_j, s_{j+1} t_{j+1}) = (s_j + s_{j-1})(t_j + t_{j-1}), \quad (62)$$

can be interpreted as an approximation of a quadratic flux function at the boundary of two adjacent finite volume cells. A better approximation of the flux in (62) corresponds to a higher order skew-symmetric form for a quadratic variable st in (61). We discretize the real line into N uniform cells of size Δx . A quasi-skew-symmetric form for (60) now takes the form

$$\begin{aligned} \frac{d}{dt}q_j^i + \delta^+ F_{i+1/2}^\Delta(q_j^i r_j^i, q_{j+1}^i r_{j+1}^i) - \delta^+ F_d^\Delta(d_j^i, d_{j+1}^i) + \delta^+ F_p^\Delta(p_j, p_{j+1}) \\ = \int_{c_j} s_A + s_f + s_q dx. \end{aligned} \quad (63)$$

for $j = 1, \dots, N$. Here, c_j is the j th cell, $q_j^i = \int_{c_j} v^i dx$ is the cell average of the i th component of v , F_p^Δ is the flux approximation of the pressure term, F_d^Δ is the flux approximation for the viscous term and $r = (u, u, u, u)^T$.

The three-stage Runge-Kutta (SSP RK3) [25] is used to integrate (60) in time. The pressure profile for the steady state, with $q' = 0$, and the pressure oscillatory mode in the unsteady phase is presented in Figures 13a and 13b, respectively.

Fig. 13: (a) Pressure profile of the steady state. (b) Oscillatory mode of pressure located at $x = 0.36$ for the unsteady flow. (c) Relative error between the high-fidelity and approximated pressure. (d) Approximation of the oscillations.

The discontinuities that appear in the solution of (60) suggests that a relatively large basis is required to resolve fine structures in the solution. Here, a POD basis is generated with $k = 200$, $k = 300$ and $k = 400$ number of basis vectors. To avoid basis changes in the reduced system, only one POD basis is considered for ρ , ρu , ρE and ρY_{ox} . The explicit SSP RK3 is then used to integrated the reduced system in time, for the unsteady system. The source terms are evaluated in the high-fidelity space and projected onto the reduced space. However, in principle, the DEIM can be applied to accelerate the evaluation this component.

Figure 13c shows the approximation error of the pressure, due to MOR. It is observed that the approximation is consistently improved as the number of basis vectors increases. Furthermore, the approximate solution maintains high accuracy over a relatively long time-integration. The oscillations of pressure is demonstrated in Figure 13d. The overall behaviour of pressure is well approximated by the reduced system. Similar results are obtained for a POD basis with higher number of modes.

We note that the discrete form of (60) is not in the full skew-symmetric form. Nonetheless, the quasi-skew-symmetric discretization offers remarkable stability preservation.

6 Conclusions

Conservation of nonlinear invariants are not, in general, guaranteed with conventional model reduction techniques. The violation of such invariants often result in a qualitatively wrong or unstable reduced system, even when the high-fidelity system is stable. This is particularly important for fluid flow, where conservation of the energy, as a nonlinear invariant of the system, is crucial for a correct numerical evaluation.

In this paper, we discuss that conservative properties of the skew-symmetric form for fluid flow can naturally be extended to the reduced system. Conventional MOR techniques preserves the skew-symmetry of differential operator which result in the conservation of quadratic invariants at the level of the reduced system. Furthermore, the reduced system also contains quadratic invariants with respect to the reduced variables that approximates the invariants of the high-fidelity system. This results in the construction of a physically meaningful reduced system, rather than a mere couple systems of differential equations.

Numerical experiments for the incompressible and compressible Euler equation confirms conservation of mass, momentum and energy for the reduced model with the skew-symmetric discretization. In contrast, when a non-skew-symmetric form, e.g. divergence form or advective form, is considered, MOR does not necessarily yield a stable reduced system. On the other hand the skew-symmetric form consistently yields a robust reduced system over long time-integration, even when the reduced space does not represent the high-fidelity solution accurately.

Finally, a MOR of a quasi-skew-symmetric form for the CVRC model is presented. Although this model is not in a full skew-symmetric form and an explicit Runge-Kutta method used for time-integration, we still recover a reduced model with excellent stability properties.

Acknowledgement

The work was partially supported by AFOSR under grant FA9550-17-1-9241 and by SNSF under the grant number P1ELP2-175039. We also thank prof. Karen E. Willcox who provided insight and expertise that greatly assisted this work.

References

1. Francesco Ballarin, Andrea Manzoni, Alfio Quarteroni, and Gianluigi Rozza. Supremizer stabilization of POD–Galerkin approximation of parametrized steady incompressible navier–stokes equations. *International Journal for Numerical Methods in Engineering*, 102(5):1136–1161, 2015.
2. Christopher Beattie and Serkan Gugercin. Structure-preserving model reduction for nonlinear port-Hamiltonian systems. In *Decision and Control and European Control Conference (CDC-ECC), 2011 50th IEEE Conference on*, pages 6564–6569. IEEE, 2011.
3. Peter Benner and Tobias Breiten. Interpolation-based \mathcal{H}_2 -model reduction of bilinear control systems. *SIAM Journal on Matrix Analysis and Applications*, 33(3):859–885, 2012.
4. Peter Benner and Pawan Goyal. *An Iterative Model Reduction Scheme for Quadratic-Bilinear Descriptor Systems with an Application to Navier–Stokes Equations*, pages 1–19. Springer International Publishing, Cham, 2018.
5. Gregory Allan Blaisdell. *Numerical Simulations of Compressible Homogeneous Turbulence*. PhD thesis, Stanford University, 1991.
6. K Carlberg, Y Choi, and S Sargsyan. Conservative model reduction for finite-volume models. *Journal of Computational Physics*, 371:280–314, 2018.
7. K Carlberg, R Tuminaro, and P Boggs. Preserving Lagrangian structure in nonlinear model reduction with application to structural dynamics. *SIAM Journal on Scientific Computing*, 2015.
8. K. Carlberg, R. Tuminaro, and P. Boggs. Preserving lagrangian structure in nonlinear model reduction with application to structural dynamics. *SIAM Journal on Scientific Computing*, 37(2):B153–B184, 2015.
9. Subrahmanyam Chandrasekhar. Hydrodynamic and hydromagnetic stability. 2013.
10. Saifon Chaturantabut, Chris Beattie, and Serkan Gugercin. Structure-preserving model reduction for nonlinear port-Hamiltonian systems. *SIAM Journal on Scientific Computing*, 38(5):B837–B865, 2016.
11. Olivier Desjardins, Guillaume Blanquart, Guillaume Balarac, and Heinz Pitsch. High order conservative finite difference scheme for variable density low mach number turbulent flows. *Journal of Computational Physics*, 227(15):7125–7159, 2008.
12. David G. Dritschel and Norman J. Zabusky. On the nature of vortex interactions and models in unforced nearly inviscid two dimensional turbulence. *Physics of Fluids*, 8(5):1252–1256, 1996.
13. L. Edsberg. *Introduction to Computation and Modeling for Differential Equations*. Wiley-Interscience, New York, NY, USA, 2008.

14. Charbel Farhat, Todd Chapman, and Philip Avery. Structure-preserving, stability, and accuracy properties of the energy-conserving sampling and weighting method for the hyper reduction of nonlinear finite element dynamic models. *International Journal for Numerical Methods in Engineering*, 102(5):1077–1110, 2015.
15. Maria L Frezzotti, Francesco Nasuti, Cheng Huang, Charles L Merkle, and William E Anderson. Quasi-1D modeling of heat release for the study of longitudinal combustion instability. *Aerospace Science and Technology*, 75:261–270, 2018.
16. Maria Luisa Frezzotti, Simone D’Alessandro, Bernardo Favini, and Francesco Nasuti. Numerical issues in modeling combustion instability by quasi-1D euler equations. *International Journal of Spray and Combustion Dynamics*, 9(4):349–366, 2017.
17. Maria Luisa Frezzotti, Francesco Nasuti, Cheng Huang, Charles Merkle, and William E Anderson. Determination of heat release response function from 2D hybrid RANS-LES data for the CVRC combustor. In *51st AIAA/SAE/ASEE Joint Propulsion Conference*, page 3841, 2015.
18. Romain Garby. *Simulations of flame stabilization and stability in high-pressure propulsion systems*. PhD thesis, INPT, 2013.
19. Serkan Gugercin, Rostyslav V Polyuga, Christopher Beattie, and Arjan Van Der Schaft. Structure-preserving tangential interpolation for model reduction of port-Hamiltonian systems. *Automatica*, 48(9):1963–1974, 2012.
20. Bernard Haasdonk. Convergence rates of the pod-greedy method. *ESAIM: Mathematical Modelling and Numerical Analysis*, 47(3):859–873, 2013.
21. Ernst Hairer, Christian Lubich, and Gerhard Wanner. *Geometric numerical integration: structure-preserving algorithms for ordinary differential equations*, volume 31. Springer, 2006.
22. Jan S. Hesthaven, G. Rozza, and B. Stamm. *Certified Reduced Basis Methods for Parametrized Partial Differential Equations*. SpringerBriefs in Mathematics. Springer International Publishing, 2015.
23. Albert E Honein and Parviz Moin. Higher entropy conservation and numerical stability of compressible turbulence simulations. *Journal of Computational Physics*, 201(2):531–545, 2004.
24. Albert Edward Honein. *Numerical aspects of compressible turbulence simulations*. 2005.
25. Guang-Shan Jiang and Chi-Wang Shu. Efficient implementation of weighted ENO schemes. *Journal of Computational Physics*, 126(1):202–228, 1996.
26. Irina Kalashnikova, Bart van Bloemen Waanders, Srinivasan Arunajatesan, and Matthew Barone. Stabilization of projection-based reduced order models for linear time-invariant systems via optimization-based eigenvalue reassignment. *Computer Methods in Applied Mechanics and Engineering*, 272:251–270, 2014.
27. NK-R Kevlahan and Marie Farge. Vorticity filaments in two-dimensional turbulence: creation, stability and effect. *Journal of Fluid Mechanics*, 346:49–76, 1997.
28. B. Maboudi Afkham and Jan S. Hesthaven. Structure preserving model reduction of parametric hamiltonian systems. *SIAM Journal on Scientific Computing*, 39(6):A2616–A2644, 2017.
29. B. Maboudi Afkham and Jan S. Hesthaven. Structure-preserving model-reduction of dissipative hamiltonian systems. *Journal of Scientific Computing*, Feb 2018.
30. Yohei Morinishi. Skew-symmetric form of convective terms and fully conservative finite difference schemes for variable density low-mach number flows. *Journal of Computational Physics*, 229(2):276–300, 2010.
31. Yohei Morinishi, Thomas S Lund, Oleg V Vasilyev, and Parviz Moin. Fully conservative higher order finite difference schemes for incompressible flow. *Journal of computational physics*, 143(1):90–124, 1998.
32. Youhei Morinishi, Shinji Tamano, and Koichi Nakabayashi. A dns algorithm using b-spline collocation method for compressible turbulent channel flow. *Computers & fluids*, 32(5):751–776, 2003.
33. L. Peng and K. Mohseni. Symplectic model reduction of hamiltonian systems. *SIAM Journal on Scientific Computing*, 38(1):A1–A27, 2016.

34. A. Quarteroni, A. Manzoni, and F. Negri. *Reduced Basis Methods for Partial Differential Equations: An Introduction*. UNITEXT. Springer International Publishing, 2015.
35. Julius Reiss and Jörn Sesterhenn. A conservative, skew-symmetric finite difference scheme for the compressible navier–stokes equations. *Computers & Fluids*, 101:208–219, 2014.
36. Björn Sjögreen and HC Yee. On skew-symmetric splitting and entropy conservation schemes for the euler equations. In *Numerical Mathematics and Advanced Applications 2009*, pages 817–827. Springer, 2010.
37. R Smith, M Ellis, G Xia, V Sankaran, W Anderson, and CL Merkle. Computational investigation of acoustics and instabilities in a longitudinal-mode rocket combustor. *AIAA Journal*, 46(11):2659–2673, 2008.
38. Eitan Tadmor. Skew-selfadjoint form for systems of conservation laws. *Journal of Mathematical Analysis and Applications*, 103(2):428–442, 1984.
39. William J Thompson. Fourier series and the gibbs phenomenon. *American journal of physics*, 60(5):425–429, 1992.
40. Lloyd N. Trefethen and David Bau. *Numerical Linear Algebra*. SIAM, 1997.
41. Qian Wang, Jan S Hesthaven, and Deep Ray. Non-intrusive reduced order modeling of unsteady flows using artificial neural networks with application to a combustion problem. *Journal of computational physics*, 2018.
42. Jian Yu and Jan S Hesthaven. A comparative study of shock capturing models for the discontinuous galerkin method. *No. EPFL-ARTICLE-231188*, 2017.
43. Yen Yu, Stefan Koeglmeier, James Sisco, and William Anderson. Combustion instability of gaseous fuels in a continuously variable resonance chamber (CVRC). In *44th AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit*, page 4657, 2008.