

Cumulant-based LBM

Prof. B. Wohlmuth

Markus Muhr

25. July 2017

Content

1. Repetition: LBM and notation

Discretization

SRT-equation

2. MRT-model

Basic idea

Moments and moment-transformation

3. Cumulant-based LBM

Basic idea and technical tools

Derivation of the cumulants

Cumulant-transformation

Cumulant collision operator

4. Validation a.k.a. colorful pictures

Repetition: LBM and notation

Computational Fluid Dynamics

- Numerical simulation of flows

- Calculation of the velocity field

Computational Fluid Dynamics

- Numerical simulation of flows

- Calculation of the velocity field

Discretization

- In space

- In velocity (D2Q9-model)

(Discrete) Boltzmann-equation

- Considering „probabilities of an encounter“ f_i

- Derivation of a (discrete) transport-equation for the distributions f_i :

$$\frac{\partial f_i(t, \underline{x})}{\partial t} + \underline{c}_i \cdot \nabla_{\underline{x}} f_i(t, \underline{x}) = Q(f_i) \approx -\frac{1}{\tau_C} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

(Discrete) Boltzmann-equation

- Considering „probabilities of an encounter“ f_i

- Derivation of a (discrete) transport-equation for the distributions f_i :

$$\frac{\partial f_i(t, \underline{x})}{\partial t} + \underline{c}_i \cdot \nabla_{\underline{x}} f_i(t, \underline{x}) = Q(f_i) \approx -\frac{1}{\tau_C} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

Equilibrium distributions f_i^{eq}

- Maxwell-distribution as „natural“ velocity-distribution of an ideal gas:

$$M(\underline{\xi}, \rho, \underline{u}, T) = \rho \cdot \left(\frac{m}{2\pi k_B T} \right)^{3/2} \cdot \exp \left(-\frac{m |\underline{\xi} - \underline{u}|^2}{2k_B T} \right)$$

- Taylor expansion up to second order $\underline{\xi} = \underline{c}_i$:

$$f_i^{\text{eq}} = \rho \omega_i \cdot \left(1 + \frac{3 \underline{c}_i \cdot \underline{u}}{c^2} - \frac{3 |\underline{u}|^2}{2c^2} + \frac{1}{2} \frac{9}{c^4} (\underline{c}_i \cdot \underline{u})^2 \right)$$

SRT-equation

- Discretization of the derivative by finite differences

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Interpretation as collision and streaming:

SRT-equation

- Discretization of the derivative by finite differences

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Interpretation as collision and streaming:

SRT-equation

- Discretization of the derivative by finite differences

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Interpretation as collision and streaming:

SRT-equation

- Discretization of the derivative by finite differences

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Interpretation as collision and streaming:

In three dimensions

- Analogously in three dimensions (D3Q27-model)

Notation

- Convenient notation by index-tupel:

$$f_i \rightarrow f_{ij} \text{ with } i, j \in \{-1, 0, 1\}$$

- Analogously in three dimensions: $f_i \rightarrow f_{ijk}$ with $i, j, k \in \{-1, 0, 1\}$

MRT-model

Basic idea of MRT (1)

- The SRT-equation reads:

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Idea: Mix the relaxation terms

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \sum_{j=0}^{n_V} \frac{1}{\tau_{ij}} \cdot (f_j(t, \underline{x}) - f_j^{\text{eq}}(t, \underline{x}))$$

Basic idea of MRT (1)

- The SRT-equation reads:

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Idea: Mix the relaxation terms

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \sum_{j=0}^{n_V} \frac{1}{\tau_{ij}} \cdot (f_j(t, \underline{x}) - f_j^{\text{eq}}(t, \underline{x}))$$

- In matrix-vector-form

$$\begin{pmatrix} & \vdots \\ f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) \\ & \vdots \end{pmatrix} = \begin{pmatrix} & \vdots \\ f_i(t, \underline{x}) \\ & \vdots \end{pmatrix} - S \cdot \begin{pmatrix} & \vdots \\ (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x})) \\ & \vdots \end{pmatrix}$$

Basic idea of MRT (1)

- The SRT-equation reads:

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \frac{1}{\tau} \cdot (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x}))$$

- Idea: Mix the relaxation terms

$$f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) = f_i(t, \underline{x}) - \sum_{j=0}^{n_V} \frac{1}{\tau_{ij}} \cdot (f_j(t, \underline{x}) - f_j^{\text{eq}}(t, \underline{x}))$$

- In matrix-vector-form

$$\begin{pmatrix} & \vdots \\ f_i(t + \Delta t, \underline{x} + \underline{c}_i \Delta t) \\ & \vdots \end{pmatrix} = \begin{pmatrix} & \vdots \\ f_i(t, \underline{x}) \\ & \vdots \end{pmatrix} - S \cdot \begin{pmatrix} & \vdots \\ (f_i(t, \underline{x}) - f_i^{\text{eq}}(t, \underline{x})) \\ & \vdots \end{pmatrix}$$

Basic idea of MRT (2)

- In matrix-vector-form

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - S \cdot (f(t, \underline{x}) - f^{\text{eq}}(t, \underline{x}))$$

- Diagonalize the matrix S :

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - M^{-1} \widehat{S} \cdot (Mf(t, \underline{x}) - Mf^{\text{eq}}(t, \underline{x}))$$

Basic idea of MRT (2)

- In matrix-vector-form

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - S \cdot (f(t, \underline{x}) - f^{\text{eq}}(t, \underline{x}))$$

- Diagonalize the matrix S :

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - M^{-1} \widehat{S} \cdot (M f(t, \underline{x}) - M f^{\text{eq}}(t, \underline{x}))$$

- Interpretation as transformation $M : f \mapsto m$

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - M^{-1} \widehat{S} \cdot (m(t, \underline{x}) - m^{\text{eq}}(t, \underline{x}))$$

Basic idea of MRT (2)

- In matrix-vector-form

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - S \cdot (f(t, \underline{x}) - f^{\text{eq}}(t, \underline{x}))$$

- Diagonalize the matrix S :

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - M^{-1} \widehat{S} \cdot (M f(t, \underline{x}) - M f^{\text{eq}}(t, \underline{x}))$$

- Interpretation as transformation $M : f \mapsto m$

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - M^{-1} \widehat{S} \cdot (m(t, \underline{x}) - m^{\text{eq}}(t, \underline{x}))$$

Moments

Definition: (Raw)-moments

For $\alpha, \beta, \gamma = 0, 1, 2, \dots$ one defined the (raw)-moments of order $\alpha + \beta + \gamma$ as follows:

$$m_{\alpha\beta\gamma} = \sum_{i,j,k=-1}^1 \left(\underline{c}_{ijk}\right)_x^\alpha \cdot \left(\underline{c}_{ijk}\right)_y^\beta \cdot \left(\underline{c}_{ijk}\right)_z^\gamma \cdot f_{ijk} = \sum_{i,j,k=-1}^1 i^\alpha \cdot j^\beta \cdot k^\gamma \cdot f_{ijk}$$

■ In matrix-vector-form (in 2D)

$$\begin{pmatrix} m_{00} \\ m_{10} \\ m_{01} \\ m_{20} \\ m_{02} \\ m_{11} \\ m_{21} \\ m_{12} \\ m_{22} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & -1 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 1 & 0 & -1 & 1 & 1 & -1 & -1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} f_0 \\ f_1 \\ f_2 \\ f_3 \\ f_4 \\ f_5 \\ f_6 \\ f_7 \\ f_8 \end{pmatrix}$$

Moments

Definition: (Raw)-moments

For $\alpha, \beta, \gamma = 0, 1, 2, \dots$ one defined the (raw)-moments of order $\alpha + \beta + \gamma$ as follows:

$$m_{\alpha\beta\gamma} = \sum_{i,j,k=-1}^1 \left(\underline{c}_{ijk}\right)_x^\alpha \cdot \left(\underline{c}_{ijk}\right)_y^\beta \cdot \left(\underline{c}_{ijk}\right)_z^\gamma \cdot f_{ijk} = \sum_{i,j,k=-1}^1 i^\alpha \cdot j^\beta \cdot k^\gamma \cdot f_{ijk}$$

■ In matrix-vector-form (in 2D)

$$\begin{pmatrix} m_{00} \\ m_{10} \\ m_{01} \\ m_{20} \\ m_{02} \\ m_{11} \\ m_{21} \\ m_{12} \\ m_{22} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & -1 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 1 & 0 & -1 & 1 & 1 & -1 & -1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} f_0 \\ f_1 \\ f_2 \\ f_3 \\ f_4 \\ f_5 \\ f_6 \\ f_7 \\ f_8 \end{pmatrix}$$

Interpretation of the moments

- The moments correspond to different physical quantities like:

$$\triangleright m_{00} = \sum_{i,j=-1}^1 f_{ij} = \rho \quad \longrightarrow \quad \text{density}$$

$$\triangleright m_{10} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_x \cdot f_{ij} = \rho \cdot \underline{u}_x \quad \longrightarrow \quad x\text{-momentum}$$

$$\triangleright m_{01} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_y \cdot f_{ij} = \rho \cdot \underline{u}_y \quad \longrightarrow \quad y\text{-momentum}$$

Interpretation of the moments

- The moments correspond to different physical quantities like:

$$\triangleright m_{00} = \sum_{i,j=-1}^1 f_{ij} = \rho \quad \longrightarrow \quad \text{density}$$

$$\triangleright m_{10} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_x \cdot f_{ij} = \rho \cdot \underline{u}_x \quad \longrightarrow \quad x\text{-momentum}$$

$$\triangleright m_{01} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_y \cdot f_{ij} = \rho \cdot \underline{u}_y \quad \longrightarrow \quad y\text{-momentum}$$

- Some moments have to be combined for a reasonable interpretation

$$\triangleright m_{20} + m_{02} = \sum_{i,j=-1}^1 \left(\left(\underline{c}_{ij} \right)_x^2 + \left(\underline{c}_{ij} \right)_y^2 \right) \cdot f_{ij} \sim E_{\text{kin}}$$

Interpretation of the moments

- The moments correspond to different physical quantities like:

$$\triangleright m_{00} = \sum_{i,j=-1}^1 f_{ij} = \rho \quad \longrightarrow \quad \text{density}$$

$$\triangleright m_{10} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_x \cdot f_{ij} = \rho \cdot \underline{u}_x \quad \longrightarrow \quad x\text{-momentum}$$

$$\triangleright m_{01} = \sum_{i,j=-1}^1 \left(\underline{c}_{ij} \right)_y \cdot f_{ij} = \rho \cdot \underline{u}_y \quad \longrightarrow \quad y\text{-momentum}$$

- Some moments have to be combined for a reasonable interpretation

$$\triangleright m_{20} + m_{02} = \sum_{i,j=-1}^1 \left(\left(\underline{c}_{ij} \right)_x^2 + \left(\underline{c}_{ij} \right)_y^2 \right) \cdot f_{ij} \sim E_{\text{kin}}$$

Moment-transformation

- The respective linear combination of matrix-lines yields the moment-transformationmatrix

$$\begin{pmatrix} M_0 \\ M_1 \\ M_2 \\ M_3 \\ M_4 \\ M_5 \\ M_6 \\ M_7 \\ M_8 \end{pmatrix} = \begin{pmatrix} m_{00} \\ m_{10} \\ m_{01} \\ m_{20} + m_{02} \\ m_{20} - m_{02} \\ m_{11} \\ m_{21} \\ m_{12} \\ m_{22} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & -1 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 1 & 0 & -1 & 1 & 1 & -1 & -1 \\ 0 & 1 & 1 & 1 & 1 & 2 & 2 & 2 & 2 \\ 0 & 1 & -1 & 1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} f_0 \\ f_1 \\ f_2 \\ f_3 \\ f_4 \\ f_5 \\ f_6 \\ f_7 \\ f_8 \end{pmatrix}$$

- Further **linear** combinations of (raw)-moments are possible as for example row-wise orthogonalization.

MRT-algorithm

- Transform the given distributions \underline{f} into moments $\underline{M} = M \cdot \underline{f}$
und $\underline{M}^{\text{eq}} = M \cdot \underline{f}^{\text{eq}}$

MRT-algorithm

- Transform the given distributions \underline{f} into moments $\underline{M} = M \cdot \underline{f}$ und $\underline{M}^{\text{eq}} = M \cdot \underline{f}^{\text{eq}}$
- Relax the moment M_i with frequencies ω_i

$$\begin{pmatrix} M_0^* \\ \vdots \\ M_8^* \end{pmatrix} = \begin{pmatrix} \omega_0 & & & \\ & \ddots & & \\ & & \ddots & \\ & & & \omega_8 \end{pmatrix} \cdot \begin{pmatrix} M_0 - M_0^{\text{eq}} \\ \vdots \\ M_8 - M_8^{\text{eq}} \end{pmatrix}$$

MRT-algorithm

- Transform the given distributions \underline{f} into moments $\underline{M} = M \cdot \underline{f}$ und $\underline{M}^{\text{eq}} = M \cdot \underline{f}^{\text{eq}}$
- Relax the moment M_i with frequencies ω_i

$$\begin{pmatrix} M_0^* \\ \vdots \\ M_8^* \end{pmatrix} = \begin{pmatrix} \omega_0 & & & \\ & \ddots & & \\ & & \ddots & \\ & & & \omega_8 \end{pmatrix} \cdot \begin{pmatrix} M_0 - M_0^{\text{eq}} \\ \vdots \\ M_8 - M_8^{\text{eq}} \end{pmatrix}$$

- Transform the relaxed moments back into distribution space $\underline{f}^* = M^{-1} \cdot \underline{M}^*$

MRT-algorithm

- Transform the given distributions \underline{f} into moments $\underline{M} = M \cdot \underline{f}$ und $\underline{M}^{\text{eq}} = M \cdot \underline{f}^{\text{eq}}$
- Relax the moment M_i with frequencies ω_i

$$\begin{pmatrix} M_0^* \\ \vdots \\ M_8^* \end{pmatrix} = \begin{pmatrix} \omega_0 & & & \\ & \ddots & & \\ & & \ddots & \\ & & & \omega_8 \end{pmatrix} \cdot \begin{pmatrix} M_0 - M_0^{\text{eq}} \\ \vdots \\ M_8 - M_8^{\text{eq}} \end{pmatrix}$$

- Transform the relaxed moments back into distribution space $\underline{f}^* = M^{-1} \cdot \underline{M}^*$
- Collision update and streaming step

$$f(\underline{t} + \Delta t, \underline{x} + \underline{c} \Delta t) = f(\underline{t}, \underline{x}) - M^{-1} \hat{S} \cdot (Mf(\underline{t}, \underline{x}) - Mf^{\text{eq}}(\underline{t}, \underline{x}))$$

MRT-algorithm

- Transform the given distributions \underline{f} into moments $\underline{M} = M \cdot \underline{f}$ und $\underline{M}^{\text{eq}} = M \cdot \underline{f}^{\text{eq}}$
- Relax the moment M_i with frequencies ω_i

$$\begin{pmatrix} M_0^* \\ \vdots \\ M_8^* \end{pmatrix} = \begin{pmatrix} \omega_0 & & & \\ & \ddots & & \\ & & \ddots & \\ & & & \omega_8 \end{pmatrix} \cdot \begin{pmatrix} M_0 - M_0^{\text{eq}} \\ \vdots \\ M_8 - M_8^{\text{eq}} \end{pmatrix}$$

- Transform the relaxed moments back into distribution space $\underline{f}^* = M^{-1} \cdot \underline{M}^*$
- Collision update and streaming step

$$f(t + \Delta t, \underline{x} + \underline{c} \underline{x} \Delta t) = f(t, \underline{x}) - M^{-1} \hat{S} \cdot (Mf(t, \underline{x}) - Mf^{\text{eq}}(t, \underline{x}))$$

Pro/Con MRT-model

- More „tuning-parameter“ ω_i as for SRT
 - Better insight into the model by identification with physical quantities
 - Linear transformations
-
- statistical dependencies among the moments
(\rightarrow dependencies between ω_i)
 - Physics gets lost by (wrong) variation of parameters. How to choose them?

Pro/Con MRT-model

- More „tuning-parameter“ ω_i as for SRT
- Better insight into the model by identification with physical quantities
- Linear transformations

- statistical dependencies among the moments
(\rightarrow dependencies between ω_i)
- Physics gets lost by (wrong) variation of parameters. How to choose them?

Cumulant-based LBM

Basic idea of cumulant-based LBM

- Goal: Find a transformation to ***statistically independent*** quantities C_m
- Mathematically this is described by a factorization of the probability-density

$$f_{ijk} = \prod_{m=0}^{n_V} F_m(C_m)$$

- Efficient implementation of that (nonlinear) transformation

Basic idea of cumulant-based LBM

- Goal: Find a transformation to ***statistically independent*** quantities C_m
- Mathematically this is described by a factorization of the probability-density

$$f_{ijk} = \prod_{m=0}^{n_V} F_m(C_m)$$

- Efficient implementation of that (nonlinear) transformation
- Main tools: Multivariate Taylor-expansion,
Laplace-transformation and *distribution-theory*

Basic idea of cumulant-based LBM

- Goal: Find a transformation to ***statistically independent*** quantities C_m
- Mathematically this is described by a factorization of the probability-density

$$f_{ijk} = \prod_{m=0}^{n_V} F_m(C_m)$$

- Efficient implementation of that (nonlinear) transformation
- Main tools: Multivariate Taylor-expansion,
Laplace-transformation and ***distribution-theory***

Distributions

- Recall from measure theory: Lebesgue-space L^2 :
$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$
- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

Distributions

- Recall from measure theory: Lebesgue-space L^2 :
$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$
- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

Distributions

- Recall from measure theory: Lebesgue-space L^2 :

$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$

- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

- One searches for a $g \in L^2(\mathbb{R})$ satisfying:

$$G(f) = \int_{\mathbb{R}} g(x) \cdot f(x) dx \quad \forall f \in L^2(\mathbb{R})$$

Distributions

- Recall from measure theory: Lebesgue-space L^2 :

$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$

- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

- One searches for a $g \in L^2(\mathbb{R})$ satisfying:

$$G(f) = \int_{\mathbb{R}} g(x) \cdot f(x) dx \quad \forall f \in L^2(\mathbb{R})$$

- Solution: $g(x) = \mathbb{1}_{[-1,1]}(x)$

Distributions

- Recall from measure theory: Lebesgue-space L^2 :

$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$

- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

- One searches for a $g \in L^2(\mathbb{R})$ satisfying:

$$G(f) = \int_{\mathbb{R}} g(x) \cdot f(x) dx \quad \forall f \in L^2(\mathbb{R})$$

- Solution: $g(x) = \mathbb{1}_{[-1,1]}(x)$

- Interpretation of g as functional (Riesz representation theorem)

Distributions

- Recall from measure theory: Lebesgue-space L^2 :

$$L^2(\mathbb{R}) := \{f : \mathbb{R} \rightarrow \mathbb{R} \mid \int_{\mathbb{R}} |f(x)|^2 dx < \infty\}$$

- Consider the following functional

$$G : L^2(\mathbb{R}) \rightarrow \mathbb{R}, \quad G(f) := \int_{-1}^1 f(x) dx$$

- One searches for a $g \in L^2(\mathbb{R})$ satisfying:

$$G(f) = \int_{\mathbb{R}} g(x) \cdot f(x) dx \quad \forall f \in L^2(\mathbb{R})$$

- Solution: $g(x) = \mathbb{1}_{[-1,1]}(x)$
- Interpretation of g as functional (Riesz representation theorem)

Dirac-sequence

- Interpret the functions $g_n(x) = \frac{n}{2} \cdot \mathbb{1}_{[-\frac{1}{n}, \frac{1}{n}]}(x)$, $n \in \mathbb{N}$ as functionals

Delta-distribution δ

- For continuous functions f there holds:

$$\begin{aligned}\int_{\mathbb{R}} g_n(x) \cdot f(x) \, dx &= \frac{n}{2} \cdot \int_{-\frac{1}{n}}^{\frac{1}{n}} f(x) \, dx \\ &= \frac{n}{2} \cdot \left(F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right) \right)\end{aligned}$$

Delta-distribution δ

- For continuous functions f there holds:

$$\begin{aligned} \int_{\mathbb{R}} g_n(x) \cdot f(x) \, dx &= \frac{n}{2} \cdot \int_{-\frac{1}{n}}^{\frac{1}{n}} f(x) \, dx \\ &= \frac{n}{2} \cdot \left(F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right) \right) \\ &= \frac{F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right)}{2 \cdot \frac{1}{n}} \xrightarrow{n \rightarrow \infty} F'(0) = f(0) \end{aligned}$$

Delta-distribution δ

- For continuous functions f there holds:

$$\begin{aligned} \int_{\mathbb{R}} g_n(x) \cdot f(x) \, dx &= \frac{n}{2} \cdot \int_{-\frac{1}{n}}^{\frac{1}{n}} f(x) \, dx \\ &= \frac{n}{2} \cdot \left(F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right) \right) \\ &= \frac{F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right)}{2 \cdot \frac{1}{n}} \xrightarrow{n \rightarrow \infty} F'(0) = f(0) \end{aligned}$$

Delta-distribution δ

- For continuous functions f there holds:

$$\begin{aligned} \int_{\mathbb{R}} g_n(x) \cdot f(x) \, dx &= \frac{n}{2} \cdot \int_{-\frac{1}{n}}^{\frac{1}{n}} f(x) \, dx \\ &= \frac{n}{2} \cdot \left(F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right) \right) \\ &= \frac{F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right)}{2 \cdot \frac{1}{n}} \xrightarrow{n \rightarrow \infty} F'(0) = f(0) \end{aligned}$$

- Define the delta-distribution $\delta(x) := \lim_{n \rightarrow \infty} g_n(x) = „g_\infty(x)“$ by:

$$\int_{\mathbb{R}} \delta(x) \cdot f(x) \, dx = f(0)$$

Delta-distribution δ

- For continuous functions f there holds:

$$\begin{aligned}\int_{\mathbb{R}} g_n(x) \cdot f(x) \, dx &= \frac{n}{2} \cdot \int_{-\frac{1}{n}}^{\frac{1}{n}} f(x) \, dx \\ &= \frac{n}{2} \cdot \left(F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right) \right) \\ &= \frac{F\left(\frac{1}{n}\right) - F\left(-\frac{1}{n}\right)}{2 \cdot \frac{1}{n}} \xrightarrow{n \rightarrow \infty} F'(0) = f(0)\end{aligned}$$

- Define the delta-distribution $\delta(x) := \lim_{n \rightarrow \infty} g_n(x) = „g_\infty(x)“$ by:

$$\int_{\mathbb{R}} \delta(x) \cdot f(x) \, dx = f(0)$$

Delta-function

- Considered as a function there holds: $\delta(x) = \begin{cases} 0 & \text{if } x \neq 0 \\ \infty & \text{if } x = 0 \end{cases}$
- Which often gets normed to: $\delta(x) = \begin{cases} 0 & \text{if } x \neq 0 \\ 1 & \text{if } x = 0 \end{cases}$
- What you should remember for sure:

$$\int_{\mathbb{R}} \delta(x) \cdot f(x) \, dx = f(0)$$

Delta-function

- Considered as a function there holds: $\delta(x) = \begin{cases} 0 & \text{if } x \neq 0 \\ \infty & \text{if } x = 0 \end{cases}$
- Which often gets normed to: $\delta(x) = \begin{cases} 0 & \text{if } x \neq 0 \\ 1 & \text{if } x = 0 \end{cases}$
- What you should remember for sure:

$$\int_{\mathbb{R}} \delta(x) \cdot f(x) \, dx = f(0)$$

Repetition: Fourier-transform

- The Fourier-transform of $f : \mathbb{R} \rightarrow \mathbb{C}$ is (modulo scaling) defined by:

$$\hat{f}(\omega) = \mathcal{F}[f(x)](\omega) := \int_{\mathbb{R}} f(x) \cdot e^{-i\omega x} \, dx$$

- $\hat{f}(\omega)$ tells, how strong $e^{i\omega}$ is present in the frequency-spectrum of f

Repetition: Fourier-transform

- The Fourier-transform of $f : \mathbb{R} \rightarrow \mathbb{C}$ is (modulo scaling) defined by:

$$\hat{f}(\omega) = \mathcal{F}[f(x)](\omega) := \int_{\mathbb{R}} f(x) \cdot e^{-i\omega x} \, dx$$

- $\hat{f}(\omega)$ tells, how strong $e^{i\omega}$ is present in the frequency-spectrum of f
- Example: $\mathcal{F}[\sin(x)](\omega) \sim \frac{\delta(\omega - 1) - \delta(\omega + 1)}{2i}$

Laplace-transformation

- Instead of projection onto oscillations $\{e^{i\omega}\}_{\omega \in \mathbb{R}}$ one „projects“ onto damping-functions $\{e^{-s}\}_{s \in \mathbb{R}^+}$

$$F(s) := \mathcal{L}[f(x)](s) := \int_0^\infty f(x) \cdot e^{-sx} \, dx$$

- Laplace-transformations of a few common functions:

- ▶ $\mathcal{L}[x^n](s) = \frac{n!}{s^{n+1}}$
- ▶ $\mathcal{L}[\sin(ax)](s) = \frac{a}{s^2 + a^2}$
- ▶ $\mathcal{L}[\ln(ax)](s) = -\frac{1}{s} (\ln(s/a) + \gamma)$

Laplace-transformation

- Instead of projection onto oscillations $\{e^{i\omega}\}_{\omega \in \mathbb{R}}$ one „projects“ onto damping-functions $\{e^{-s}\}_{s \in \mathbb{R}^+}$

$$F(s) := \mathcal{L}[f(x)](s) := \int_0^\infty f(x) \cdot e^{-sx} \, dx$$

- Laplace-transformations of a few common functions:
 - ▶ $\mathcal{L}[x^n](s) = \frac{n!}{s^{n+1}}$
 - ▶ $\mathcal{L}[\sin(ax)](s) = \frac{a}{s^2 + a^2}$
 - ▶ $\mathcal{L}[\ln(ax)](s) = -\frac{1}{s} (\ln(s/a) + \gamma)$

- Certain features as for example the shift-property hold true:

$$\mathcal{L}[f(x-a)](s) = e^{-as} F(s)$$

Laplace-transformation

- Instead of projection onto oscillations $\{e^{i\omega}\}_{\omega \in \mathbb{R}}$ one „projects“ onto damping-functions $\{e^{-s}\}_{s \in \mathbb{R}^+}$

$$F(s) := \mathcal{L}[f(x)](s) := \int_0^\infty f(x) \cdot e^{-sx} \, dx$$

- Laplace-transformations of a few common functions:

- $\mathcal{L}[x^n](s) = \frac{n!}{s^{n+1}}$
- $\mathcal{L}[\sin(ax)](s) = \frac{a}{s^2 + a^2}$
- $\mathcal{L}[\ln(ax)](s) = -\frac{1}{s} (\ln(s/a) + \gamma)$

- Certain features as for example the shift-property hold true:

$$\mathcal{L}[f(x - a)](s) = e^{-as} F(s)$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx = e^{-s \cdot 0} = 1$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx = e^{-s \cdot 0} = 1$$

- Transformation of the shifted delta-distribution by the shift-property:

$$\mathcal{L}[\delta(x - a)](s) = e^{-as} \mathcal{L}[\delta(x)](s)$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx = e^{-s \cdot 0} = 1$$

- Transformation of the shifted delta-distribution by the shift-property:

$$\mathcal{L}[\delta(x - a)](s) = e^{-as} \mathcal{L}[\delta(x)](s)$$

Laplace-transformation of the delta-distribution

- Apply the definition of the (two-sided) Laplace-transform:

$$\mathcal{L}[\delta(x)](s) = \int_{\mathbb{R}} \delta(x) \cdot e^{-sx} \, dx = e^{-s \cdot 0} = 1$$

- Transformation of the shifted delta-distribution by the shift-property:

$$\mathcal{L}[\delta(x - a)](s) = e^{-as} \mathcal{L}[\delta(x)](s) = e^{-as}$$

Derivation of the cumulants (1) - „Analytization“

- Want to capture the discrete velocity-distributions analytically

- This can be done by the „peak-function“ $f(\underline{\xi})$:

$$f(\underline{\xi}) = f(\xi_x, \xi_y, \xi_z) = \sum_{i,j,k=-1}^1 f_{ijk} \delta(ic - \xi_x) \delta(jc - \xi_y) \delta(kc - \xi_z)$$

Derivation of the cumulants (1) - „Analytization“

- Want to capture the discrete velocity-distributions analytically

- This can be done by the „peak-function“ $f(\underline{\xi})$:

$$f(\underline{\xi}) = f(\xi_x, \xi_y, \xi_z) = \sum_{i,j,k=-1}^1 f_{ijk} \delta(ic - \xi_x) \delta(jc - \xi_y) \delta(kc - \xi_z)$$

Derivation of the cumulants (1) - „Analytization“

- Want to capture the discrete velocity-distributions analytically

- This can be done by the „peak-function“ $f(\underline{\xi})$:

$$f(\underline{\xi}) = f(\xi_x, \xi_y, \xi_z) = \sum_{i,j,k=-1}^1 f_{ijk} \delta(ic - \xi_x) \delta(jc - \xi_y) \delta(kc - \xi_z)$$

Derivation (2) - Laplace-transform

- To increase regularity one performs the two-sided Laplace-transform of $f(\underline{\xi})$:

$$\begin{aligned}\mathcal{L}[f(\underline{\xi})](\Xi) &= \sum_{i,j,k=-1}^1 f_{ijk} \mathcal{L}[\delta(ic - \xi_x)] \mathcal{L}[\delta(jc - \xi_y)] \mathcal{L}[\delta(kc - \xi_z)] \\ &= \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x ic} e^{-\Xi_y jc} e^{-\Xi_z kc} =: F(\Xi)\end{aligned}$$

Derivation (2) - Laplace-transform

- To increase regularity one performs the two-sided Laplace-transform of $f(\underline{\xi})$:

$$\begin{aligned}\mathcal{L}[f(\underline{\xi})](\Xi) &= \sum_{i,j,k=-1}^1 f_{ijk} \mathcal{L}[\delta(ic - \xi_x)] \mathcal{L}[\delta(jc - \xi_y)] \mathcal{L}[\delta(kc - \xi_z)] \\ &= \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x ic} e^{-\Xi_y jc} e^{-\Xi_z kc} =: F(\Xi)\end{aligned}$$

Derivation (3) - statistical independence

- Applying the statistical independence (which one aims to have) in the frequency space:

$$F(\Xi_x, \Xi_y, \Xi_z) = \prod_{m=0}^{n_V} F_m(C_m)$$

- And using the logarithm

$$\ln(F(\Xi_x, \Xi_y, \Xi_z)) = \sum_{m=0}^{n_V} \ln(F_m(C_m))$$

Derivation (4) - Taylor-expansion

- The multivariate Taylor-expansion of $\ln(F(\Xi_x, \Xi_y, \Xi_z))$ around $\Xi = 0$ is:

$$\ln(F(\Xi_x, \Xi_y, \Xi_z)) = \sum_{\alpha+\beta+\gamma \geq 0} \frac{1}{\alpha! \beta! \gamma!} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \cdot \Xi_x^\alpha \Xi_y^\beta \Xi_z^\gamma$$

Definition: Cumulants

For $\alpha, \beta, \gamma = 0, 1, 2, \dots$ one defines the cumulants of order $\alpha + \beta + \gamma$ as follows:

$$c_{\alpha\beta\gamma} := c^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0}$$

Derivation (4) - Taylor-expansion

- The multivariate Taylor-expansion of $\ln(F(\Xi_x, \Xi_y, \Xi_z))$ around $\Xi = 0$ is:

$$\ln(F(\Xi_x, \Xi_y, \Xi_z)) = \sum_{\alpha+\beta+\gamma \geq 0} \frac{1}{\alpha! \beta! \gamma!} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \cdot \Xi_x^\alpha \Xi_y^\beta \Xi_z^\gamma$$

Definition: Cumulants

For $\alpha, \beta, \gamma = 0, 1, 2, \dots$ one defines the cumulants of order $\alpha + \beta + \gamma$ as follows:

$$c_{\alpha\beta\gamma} := c^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0}$$

Efficient calculation via moments

- Conduct the Taylor-expansion **without** the logarithm:

$$F(\Xi_x, \Xi_y, \Xi_z) = \sum_{\alpha+\beta+\gamma \geq 0} \frac{1}{\alpha! \beta! \gamma!} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \cdot \Xi_x^\alpha \Xi_y^\beta \Xi_z^\gamma$$

- Analogously consider the coefficients:

$$\left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0}$$

Where the magic happens

- Explicit calculation of these coefficients yields:

$$\begin{aligned} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} &= \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x i c} e^{-\Xi_y j c} e^{-\Xi_z k c} \right|_{\Xi=0} \\ &= \left. \sum_{i,j,k=-1}^1 f_{ijk} (-ic)^\alpha e^{-\Xi_x i c} (-jc)^\beta e^{-\Xi_y j c} \cdot (-kc)^\gamma e^{-\Xi_z k c} \right|_{\Xi=0} \end{aligned}$$

Where the magic happens

- Explicit calculation of these coefficients yields:

$$\begin{aligned} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} &= \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x i c} e^{-\Xi_y j c} e^{-\Xi_z k c} \right|_{\Xi=0} \\ &= \sum_{i,j,k=-1}^1 f_{ijk} (-ic)^\alpha e^{-\Xi_x i c} (-jc)^\beta e^{-\Xi_y j c} \cdot (-kc)^\gamma e^{-\Xi_z k c} \Big|_{\Xi=0} \\ &= (-c)^{\alpha+\beta+\gamma} \sum_{i,j,k=-1}^1 i^\alpha j^\beta k^\gamma f_{ijk} \end{aligned}$$

Where the magic happens

- Explicit calculation of these coefficients yields:

$$\begin{aligned} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} &= \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x i c} e^{-\Xi_y j c} e^{-\Xi_z k c} \right|_{\Xi=0} \\ &= \sum_{i,j,k=-1}^1 f_{ijk} (-ic)^\alpha e^{-\Xi_x i c} (-jc)^\beta e^{-\Xi_y j c} \cdot (-kc)^\gamma e^{-\Xi_z k c} \Big|_{\Xi=0} \\ &= (-c)^{\alpha+\beta+\gamma} \sum_{i,j,k=-1}^1 i^\alpha j^\beta k^\gamma f_{ijk} \\ &= (-c)^{\alpha+\beta+\gamma} m_{\alpha\beta\gamma} \end{aligned}$$

Where the magic happens

- Explicit calculation of these coefficients yields:

$$\begin{aligned} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} &= \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \sum_{i,j,k=-1}^1 f_{ijk} e^{-\Xi_x i c} e^{-\Xi_y j c} e^{-\Xi_z k c} \right|_{\Xi=0} \\ &= \sum_{i,j,k=-1}^1 f_{ijk} (-ic)^\alpha e^{-\Xi_x i c} (-jc)^\beta e^{-\Xi_y j c} \cdot (-kc)^\gamma e^{-\Xi_z k c} \Big|_{\Xi=0} \\ &= (-c)^{\alpha+\beta+\gamma} \sum_{i,j,k=-1}^1 i^\alpha j^\beta k^\gamma f_{ijk} \\ &= (-c)^{\alpha+\beta+\gamma} m_{\alpha\beta\gamma} \end{aligned}$$

Cumulants vs. Moments

- The (raw)-moments were shown to be:

$$m_{\alpha\beta\gamma} = (-c)^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0}$$

- The cumulants:

$$c_{\alpha\beta\gamma} = c^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0}$$

- Idea: By applying the chain rule one should be able to trace back the cumulants to the moments...

Cumulants vs. Moments

- The (raw)-moments were shown to be:

$$m_{\alpha\beta\gamma} = (-c)^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0}$$

- The cumulants:

$$c_{\alpha\beta\gamma} = c^{-(\alpha+\beta+\gamma)} \left. \frac{\partial^{\alpha+\beta+\gamma}}{\partial \Xi_x^\alpha \partial \Xi_y^\beta \partial \Xi_z^\gamma} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0}$$

- Idea: By applying the chain rule one should be able to trace back the cumulants to the moments...

Cumulant-transformation (1)

- We conduct the idea on the example c_{100} :

$$\begin{aligned} c_{100} &= c^{-(1+0+0)} \left. \frac{\partial^1}{\partial \Xi_x^1 \partial \Xi_y^0 \partial \Xi_z^0} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \\ &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \left. \frac{\partial^1}{\partial \Xi_x^1} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \end{aligned}$$

Cumulant-transformation (1)

- We conduct the idea on the example c_{100} :

$$\begin{aligned}c_{100} &= c^{-(1+0+0)} \left. \frac{\partial^1}{\partial \Xi_x^1 \partial \Xi_y^0 \partial \Xi_z^0} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \\&= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \left. \frac{\partial^1}{\partial \Xi_x^1} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \\&= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \frac{m_{100}}{(-c)^{-1}} = -\frac{1}{F(0, 0, 0)} m_{100}\end{aligned}$$

Cumulant-transformation (1)

- We conduct the idea on the example c_{100} :

$$\begin{aligned} c_{100} &= c^{-(1+0+0)} \left. \frac{\partial^1}{\partial \Xi_x^1 \partial \Xi_y^0 \partial \Xi_z^0} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \\ &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \left. \frac{\partial^1}{\partial \Xi_x^1} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \\ &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \frac{m_{100}}{(-c)^{-1}} = -\frac{1}{F(0, 0, 0)} m_{100} \end{aligned}$$

- With $F(0, 0, 0) = \sum_{i,j,k=-1}^1 f_{ijk} e^0 e^0 e^0 = \rho$ also: $c_{100} = -\frac{1}{\rho} m_{100}$

Cumulant-transformation (1)

- We conduct the idea on the example c_{100} :

$$\begin{aligned}
 c_{100} &= c^{-(1+0+0)} \left. \frac{\partial^1}{\partial \Xi_x^1 \partial \Xi_y^0 \partial \Xi_z^0} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \\
 &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \left. \frac{\partial^1}{\partial \Xi_x^1} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \\
 &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \frac{m_{100}}{(-c)^{-1}} = -\frac{1}{F(0, 0, 0)} m_{100}
 \end{aligned}$$

- With $F(0, 0, 0) = \sum_{i,j,k=-1}^1 f_{ijk} e^0 e^0 e^0 = \rho$ also: $c_{100} = -\frac{1}{\rho} m_{100}$
- Define: $C_{\alpha\beta\gamma} = \rho c_{\alpha\beta\gamma}$, then $\Rightarrow C_{100} = -m_{100}$

Cumulant-transformation (1)

- We conduct the idea on the example c_{100} :

$$\begin{aligned}
 c_{100} &= c^{-(1+0+0)} \left. \frac{\partial^1}{\partial \Xi_x^1 \partial \Xi_y^0 \partial \Xi_z^0} \ln(F(\Xi_x, \Xi_y, \Xi_z)) \right|_{\Xi=0} \\
 &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \left. \frac{\partial^1}{\partial \Xi_x^1} F(\Xi_x, \Xi_y, \Xi_z) \right|_{\Xi=0} \\
 &= c^{-1} \frac{1}{F(0, 0, 0)} \cdot \frac{m_{100}}{(-c)^{-1}} = -\frac{1}{F(0, 0, 0)} m_{100}
 \end{aligned}$$

- With $F(0, 0, 0) = \sum_{i,j,k=-1}^1 f_{ijk} e^0 e^0 e^0 = \rho$ also: $c_{100} = -\frac{1}{\rho} m_{100}$
- Define: $C_{\alpha\beta\gamma} = \rho c_{\alpha\beta\gamma}$, then $\Rightarrow \mathbf{C}_{100} = -\mathbf{m}_{100}$

Cumulant-transformation (2)

- Analogous procedure for the remaining cumulants:

$$C_{100} = -m_{100} \quad C_{010} = -m_{010} \quad C_{001} = -m_{001}$$

$$C_{200} = m_{200} - \frac{1}{\rho} m_{100}^2 \quad C_{020} = m_{020} - \frac{1}{\rho} m_{010}^2 \quad C_{002} = m_{002} - \frac{1}{\rho} m_{001}^2$$

$$C_{110} = m_{110} - \frac{1}{\rho} m_{100} m_{010} \quad C_{101} = m_{101} - \frac{1}{\rho} m_{100} m_{001} \quad \dots$$

$$C_{210} = -m_{210} - \frac{2}{\rho^2} m_{100}^2 m_{010} + \frac{2}{\rho} m_{110} m_{100} + \frac{1}{\rho} m_{200} m_{010}$$

 \vdots

Half-time score

- What do we have so far? How far do we come with that, starting with the current distributions?

- ▶ Transform distributions \underline{f} to (raw)-moments $\underline{m} = M \cdot \underline{f}$
- ▶ Transform (raw)-moments \underline{m} to cumulants
$$\underline{C} = \mathfrak{K}(\underline{m}) = \mathfrak{K}(M \cdot \underline{f}) = \mathfrak{C}(\underline{f})$$

$$f(t + \Delta t, \underline{x} + \underline{c}_{\underline{x}} \Delta t) = f(t, \underline{x}) - \mathfrak{C}^{-1} \left[\widehat{S} \cdot (\mathfrak{C}(f(t, \underline{x})) - \mathfrak{C}(f^{\text{eq}}(t, \underline{x}))) \right]$$

- Efficient transformation of equilibria
- Choice of relaxation parameters ω_i
- Inverse mapping \mathfrak{C}^{-1}

Cumulant equilibria - Derivation

- The equilibria can be calculated in advance

Cumulant equilibria - Derivation

- The equilibria can be calculated in advance
- Laplace-transformation of Maxwell-distribution:

$$\begin{aligned} F^{\text{eq}}(\underline{\Xi}) &= \mathcal{L}[M(\underline{\xi})](\underline{\Xi}) = \iiint_{\mathbb{R}} M(\underline{\xi}) \cdot e^{-\underline{\Xi} \cdot \underline{\xi}} d\xi_x d\xi_y d\xi_z \\ &= \frac{\rho}{\sqrt{C}} \cdot \exp \left(\frac{1}{4C} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z \right) \end{aligned}$$

Cumulant equilibria - Derivation

- The equilibria can be calculated in advance
- Laplace-transformation of Maxwell-distribution:

$$\begin{aligned} F^{\text{eq}}(\underline{\Xi}) &= \mathcal{L}[M(\underline{\xi})](\underline{\Xi}) = \iiint_{\mathbb{R}} M(\underline{\xi}) \cdot e^{-\underline{\Xi} \cdot \underline{\xi}} d\xi_x d\xi_y d\xi_z \\ &= \frac{\rho}{\sqrt{C}} \cdot \exp \left(\frac{1}{4C} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z \right) \end{aligned}$$

- Apply the logarithm:

$$\ln(F^{\text{eq}}(\underline{\Xi})) = \ln \left(\frac{\rho}{\rho_0} \right) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z + \frac{c_s^2}{2} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2)$$

Cumulant equilibria - Derivation

- The equilibria can be calculated in advance
- Laplace-transformation of Maxwell-distribution:

$$\begin{aligned} F^{\text{eq}}(\underline{\Xi}) &= \mathcal{L}[M(\underline{\xi})](\underline{\Xi}) = \iiint_{\mathbb{R}} M(\underline{\xi}) \cdot e^{-\underline{\Xi} \cdot \underline{\xi}} d\xi_x d\xi_y d\xi_z \\ &= \frac{\rho}{\sqrt{C}} \cdot \exp \left(\frac{1}{4C} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z \right) \end{aligned}$$

- Apply the logarithm:

$$\ln(F^{\text{eq}}(\underline{\Xi})) = \ln \left(\frac{\rho}{\rho_0} \right) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z + \frac{c_s^2}{2} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2)$$

- Taylor-expansion can be skipped, since this is a polynomial anyway

Cumulant equilibria - Derivation

- The equilibria can be calculated in advance
- Laplace-transformation of Maxwell-distribution:

$$\begin{aligned} F^{\text{eq}}(\underline{\Xi}) &= \mathcal{L}[M(\underline{\xi})](\underline{\Xi}) = \iiint_{\mathbb{R}} M(\underline{\xi}) \cdot e^{-\underline{\Xi} \cdot \underline{\xi}} d\xi_x d\xi_y d\xi_z \\ &= \frac{\rho}{\sqrt{C}} \cdot \exp \left(\frac{1}{4C} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z \right) \end{aligned}$$

- Apply the logarithm:

$$\ln(F^{\text{eq}}(\underline{\Xi})) = \ln \left(\frac{\rho}{\rho_0} \right) - \Xi_x u_x - \Xi_y u_y - \Xi_z u_z + \frac{c_s^2}{2} (\Xi_x^2 + \Xi_y^2 + \Xi_z^2)$$

- Taylor-expansion can be skipped, since this is a polynomial anyway

Cumulant equilibria

- Only a certain few cumulants have an equilibrium not equal 0:

$$c_{000}^{\text{eq}} = \ln(\rho/\rho_0)$$

$$c_{100}^{\text{eq}} = -c^{-1} u_x$$

$$c_{010}^{\text{eq}} = -c^{-1} u_y$$

$$c_{001}^{\text{eq}} = -c^{-1} u_z$$

$$c_{200}^{\text{eq}} = c^{-2} c_s^2$$

$$c_{020}^{\text{eq}} = c^{-2} c_s^2$$

$$c_{002}^{\text{eq}} = c^{-2} c_s^2$$

- For all others, there holds: $c_{\alpha\beta\gamma}^{\text{eq}} = 0$

Half-time score

- What do we have so far? How far do we come with that, starting with the current distributions?
 - ▶ Transform distributions \underline{f} to (raw)-moments $\underline{m} = M \cdot \underline{f}$
 - ▶ Transform (raw)-moments \underline{m} to cumulants $\underline{C} = \mathfrak{K}(\underline{m}) = \mathfrak{K}(M \cdot \underline{f}) = \mathfrak{C}(\underline{f})$

$$f(t + \Delta t, \underline{x} + \underline{c}_x \Delta t) = f(t, \underline{x}) - \mathfrak{C}^{-1} \left[\widehat{S} \cdot (\mathfrak{C}(f(t, \underline{x})) - \mathfrak{C}(f^{\text{eq}}(t, \underline{x}))) \right]$$

- Efficient transformation of equilibria
- Choice of relaxation parameters ω_i
- Inverse mapping \mathfrak{C}^{-1}

Choice of relaxation parameters

- For the most cumulants the equilibrium is 0, hence one gets for example:

$$C_{222}^* = \omega_{10} (C_{222} - 0)$$

$$C_{110}^* = \omega_1 C_{110}$$

$$C_{101}^* = \omega_1 C_{101}$$

$$C_{011}^* = \omega_1 C_{011}$$

Choice of relaxation parameters

- For the most cumulants the equilibrium is 0, hence one gets for example:

$$C_{222}^* = \omega_{10} (C_{222} - 0)$$

$$C_{110}^* = \omega_1 C_{110}$$

$$C_{101}^* = \omega_1 C_{101}$$

$$C_{011}^* = \omega_1 C_{011}$$

$$C_{211}^* = \omega_8 C_{211}$$

$$C_{121}^* = \omega_8 C_{121}$$

$$C_{112}^* = \omega_8 C_{112}$$

Choice of relaxation parameters

- For the most cumulants the equilibrium is 0, hence one gets for example:

$$C_{222}^* = \omega_{10} (C_{222} - 0)$$

$$C_{110}^* = \omega_1 C_{110}$$

$$C_{101}^* = \omega_1 C_{101}$$

$$C_{011}^* = \omega_1 C_{011}$$

$$C_{211}^* = \omega_8 C_{211}$$

$$C_{121}^* = \omega_8 C_{121}$$

$$C_{112}^* = \omega_8 C_{112}$$

- Those with non vanishing equilibrium one can combine:

$$C_{200}^* - C_{020}^* = \omega_1 (C_{200} - C_{020})$$

$$C_{200}^* - C_{002}^* = \omega_1 (C_{200} - C_{002})$$

Choice of relaxation parameters

- For the most cumulants the equilibrium is 0, hence one gets for example:

$$C_{222}^* = \omega_{10} (C_{222} - 0)$$

$$C_{110}^* = \omega_1 C_{110}$$

$$C_{211}^* = \omega_8 C_{211}$$

$$C_{101}^* = \omega_1 C_{101}$$

$$C_{121}^* = \omega_8 C_{121}$$

$$C_{011}^* = \omega_1 C_{011}$$

$$C_{112}^* = \omega_8 C_{112}$$

- Those with non vanishing equilibrium one can combine:

$$C_{200}^* - C_{020}^* = \omega_1 (C_{200} - C_{020})$$

$$C_{200}^* - C_{002}^* = \omega_1 (C_{200} - C_{002})$$

Half-time score

- What do we have so far? How far do we come with that, starting with the current distributions?
 - ▶ Transform distributions \underline{f} to (raw)-moments $\underline{m} = M \cdot \underline{f}$
 - ▶ Transform (raw)-moments \underline{m} to cumulants $\underline{C} = \mathfrak{K}(\underline{m}) = \mathfrak{K}(M \cdot \underline{f}) = \mathfrak{C}(\underline{f})$

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - \mathfrak{C}^{-1} \left[\widehat{S} \cdot (\mathfrak{C}(f(t, \underline{x})) - \mathfrak{C}(f^{\text{eq}}(t, \underline{x}))) \right]$$

- Efficient transformation of equilibria
- Choice of relaxation parameters ω_i
- Inverse mapping \mathfrak{C}^{-1}

Half-time score

- What do we have so far? How far do we come with that, starting with the current distributions?

- ▶ Transform distributions \underline{f} to (raw)-moments $\underline{m} = M \cdot \underline{f}$
- ▶ Transform (raw)-moments \underline{m} to cumulants $\underline{C} = \mathfrak{K}(\underline{m}) = \mathfrak{K}(M \cdot \underline{f}) = \mathfrak{C}(\underline{f})$

$$f(t + \Delta t, \underline{x} + \underline{c_x} \Delta t) = f(t, \underline{x}) - \mathfrak{C}^{-1} \left[\widehat{S} \cdot (\mathfrak{C}(f(t, \underline{x})) - \mathfrak{C}(f^{\text{eq}}(t, \underline{x}))) \right]$$

- Efficient transformation of equilibria
- Choice of relaxation parameters ω_i
- Inverse mapping \mathfrak{C}^{-1}

Advantages of Cumulant-based LBM

- Better representation of physical processes due to statistical independence
- Equilibria of cumulants are almost all 0
- More (real) degrees of freedom than in classical MRT
- Gradual improvement of the method by asymptotic analysis and elimination of error-terms

Synthesis of Navier-Stokes-equation

- By a Chapman-Enskog expansion one can derive the Navier-Stokes equations:

$$\nabla \cdot \underline{u} = 0$$

$$\frac{\partial \underline{u}}{\partial t} + (\underline{u} \cdot \nabla) \underline{u} = -\frac{1}{\rho} \nabla p + \underbrace{\frac{1}{3} \left(\frac{1}{\omega_1} - \frac{1}{2} \right)}_{=\nu} \Delta \underline{u} + \frac{f}{\rho}$$

- With ω_1 one can simulate fluids of different viscosity
- Only ω_1 directly influences the solution

Synthesis of Navier-Stokes-equation

- By a Chapman-Enskog expansion one can derive the Navier-Stokes equations:

$$\nabla \cdot \underline{u} = 0$$

$$\frac{\partial \underline{u}}{\partial t} + (\underline{u} \cdot \nabla) \underline{u} = -\frac{1}{\rho} \nabla p + \underbrace{\frac{1}{3} \left(\frac{1}{\omega_1} - \frac{1}{2} \right)}_{=\nu} \Delta \underline{u} + \frac{f}{\rho}$$

- With ω_1 one can simulate fluids of different viscosity
- Only ω_1 directly influences the solution
- Further parameters influence higher order error terms (set them to 1 in the following)

Synthesis of Navier-Stokes-equation

- By a Chapman-Enskog expansion one can derive the Navier-Stokes equations:

$$\nabla \cdot \underline{u} = 0$$

$$\frac{\partial \underline{u}}{\partial t} + (\underline{u} \cdot \nabla) \underline{u} = -\frac{1}{\rho} \nabla p + \underbrace{\frac{1}{3} \left(\frac{1}{\omega_1} - \frac{1}{2} \right)}_{=\nu} \Delta \underline{u} + \frac{f}{\rho}$$

- With ω_1 one can simulate fluids of different viscosity
- Only ω_1 directly influences the solution
- Further parameters influence higher order error terms (set them to 1 in the following)

Validation a.k.a. colorful pictures

Turbulence measure

- The Reynolds-number is dimensionless parameter of a flow

$$\text{Re} = \frac{U \cdot L}{\nu}$$

- At some specific threshold Re^* the laminar-turbulent transition starts

- Traditional LBM methods have problems with high Reynolds-numbers:

Comparison: BGK \leftrightarrow Kumulantens

- Comparison SRT- and cumulant-based LBM for a cylinder flow at $Re = 8000$

a) BGK-SRT-LBM (Picture source [5])

b) Cumulant-based LBM (Picture source [5])

Turbulence resolution in 3D

- Representation of (turbulence) vortices around a sphere flow:

(a) $Re = 200$.

(b) $Re = 400$.

(Picture source [5])

Turbulence resolution in 3D

(a) $Re = 200$.

(b) $Re = 400$.

(c) $Re = 1000$.

(d) $Re = 4000$.

(Picture source [5])

Turbulence resolution in 3D

(c) $Re = 1000$.

(d) $Re = 4000$.

(e) $Re = 10\,000$.

(f) $Re = 100\,000$.

(Picture source [5])

The highlights

- MRT-like-method with nonlinear transformation to statistical independent quantities
- Mathematical methods:
 - ▶ Distributions as generalized functions (Analytization)
 - ▶ Laplace-transform
 - ▶ Comparison of Taylor-coefficients

The highlights

- MRT-like-method with nonlinear transformation to statistical independent quantities
- Mathematical methods:
 - ▶ Distributions as generalized functions (Analytization)
 - ▶ Laplace-transform
 - ▶ Comparison of Taylor-coefficients
- Advantages especially at high Reynolds-numbers (stability and adaptivity)

The highlights

- MRT-like-method with nonlinear transformation to statistical independent quantities
- Mathematical methods:
 - ▶ Distributions as generalized functions (Analytization)
 - ▶ Laplace-transform
 - ▶ Comparison of Taylor-coefficients
- Advantages especially at high Reynolds-numbers (stability and adaptivity)

Literature I

- D'HUMIÈRES, DOMINIQUE: *Multiple-relaxation-time lattice Boltzmann models in three dimensions.* Philosophical Transactions of the Royal Society of London A: Mathematical, Physical and Engineering Sciences, 360(1792):437–451, 2002.
- DUBOIS, FRANÇOIS: *Equivalent partial differential equations of a lattice Boltzmann scheme.* Computers & Mathematics with Applications, 55(7):1441–1449, 2008.
- GEIER, M: *Ab initio derivation of the cascaded Lattice Boltzmann Automaton.* University of Freiburg–IMTEK, 2006.
- GEIER, MARTIN, ANDREAS GREINER und JAN G KORVINK: *Cascaded digital lattice Boltzmann automata for high Reynolds number flow.* Physical Review E, 73(6):066705, 2006.
- GEIER, MARTIN, MARTIN SCHÖNHERR, ANDREA PASQUALI und MANFRED KRAFCZYK: *The cumulant lattice Boltzmann equation in three dimensions: Theory and validation.* Computers & Mathematics with Applications, 70(4):507–547, 2015.
- HÄNEL, DIETER: *Molekulare Gasdynamik: Einführung in die kinetische Theorie der Gase und Lattice-Boltzmann-Methoden.* Springer-Verlag, 2006.
- LUKACS, EUGENE: *Characteristics functions.* Griffin, London, 1970.

Literature II

- NING, YANG und KANNAN N PREMNATH: *Numerical Study of the Properties of the Central Moment Lattice Boltzmann Method.*
arXiv preprint arXiv:1202.6351, 2012.
- ROHM, FLORIAN: *A commented Python Script for LBM-Flow-Simulations.*
Lecture on Lattice Boltzmann methods, 2015.
- WOLF-GADROW, DIETER A: *Lattice-gas cellular automata and lattice Boltzmann models: An Introduction.*
Nummer 1725. Springer Science & Business Media, 2000.