

Multifractals and Wavelets in Turbulence Cargese 2004

Luca Biferale
Dept. of Physics, University of Tor Vergata, Rome.
INFN-INFM
biferale@roma2.infn.it

Report Documentation Page

*Form Approved
OMB No. 0704-0188*

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 07 JAN 2005	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE Multifractals and Wavelets in Turbulence		5a. CONTRACT NUMBER		
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Dept. of Physics, University of TorVergata, Rome.		8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES See also ADM001750, Wavelets and Multifractal Analysis (WAMA) Workshop held on 19-31 July 2004., The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 29	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified			

$$\left\{ \begin{array}{l} \partial_t \mathbf{v} + \mathbf{v} \cdot \partial \mathbf{v} = -\partial P + \nu \partial^2 \mathbf{v} + \mathbf{f} \\ \partial \cdot \mathbf{v} = 0 \\ + \text{boundary conditions} \end{array} \right.$$

Kinematics + Dissipation are invariant under Rotation+Translation

Turbulent jet

3d Convective Cell

Shear Flow

Small-scale statistics: are there universal properties?
 Ratio between non-universal/universal components at different scales

Physical Complexity

$$\left\{ \begin{array}{l} \partial_t \mathbf{v} + \mathbf{v} \cdot \partial \mathbf{v} = -\partial P + \nu \partial^2 \mathbf{v} \\ \partial_t \bar{v} + \bar{v} \cdot \partial \bar{v} = -\partial \bar{P} + \frac{1}{Re} \partial^2 \bar{v} \end{array} \right.$$

$Re : \frac{U_0 L_0}{\nu}$ Reynolds number \sim (Non-Linear)/(Linear terms)

• Fully Developed Turbulence: $Re \rightarrow \infty$

Strongly out-of-equilibrium non-perturbative system

$$\lim_{\nu \rightarrow 0} \epsilon = \nu \langle (\partial \mathbf{v})^2 \rangle \rightarrow \text{const.}$$

Many-body problem

• Power laws:

$$\#_{dof} = \left(\frac{k_0}{k_\eta}\right)^3 \propto Re^{9/4}$$

Energy spectrum

• Small-scales PDF strongly non-Gaussian

acceleration

spatio-temporal Richardson cascade

$$\delta \mathbf{r} v^\alpha(t) = v^\alpha(\mathbf{x}, t) - v^\alpha(\mathbf{x} + \mathbf{r}, t)$$

$$S_n^{\bar{\alpha}}(\bar{\mathbf{r}}, \bar{t}) = \langle \delta \mathbf{r}_1 v^{\alpha_1}(t_1) \dots \delta \mathbf{r}_n v^{\alpha_n}(t_n) \rangle$$

$$\partial_t \mathbf{v} + \mathbf{v} \cdot \partial \mathbf{v} = -\partial P + \nu \partial^2 \mathbf{v} + \cancel{\mathbf{f}}$$

$$\mathbf{v}' \rightarrow \lambda^h \mathbf{v}$$

$$x' \rightarrow \lambda x$$

$$t' \rightarrow \lambda^{1-h} t$$

→

$\forall h$

Scaling invariance in the Inertial Range

Third order longitudinal structure functions:

$$S_3(r) = \langle (\hat{\mathbf{r}} \cdot \delta \mathbf{r} \mathbf{v})^3 \rangle$$

$$S_3(r) = -\frac{4}{5} \epsilon r + 6\nu \frac{dS_2(r)}{dr} + O(r^3)$$

$$\rightarrow h = \frac{1}{3}$$

EXACT FROM NAVIER-STOKES EQS.

Kolmogorov 1941

$$S_p(r) = \langle (\hat{r} \cdot \delta \mathbf{r} \mathbf{v})^p \rangle \sim \epsilon^{p/3} r^{p/3}$$

Logarithmic local slopes

$$\frac{d \log(S_p(r))}{d \log(S_3(r))} = \frac{p}{3}$$

k41

Local slope of 6th order structure function
in the isotropic sector, at changing Reynolds and
large scale set-up.

Exp.	Configuration	A	η	R_λ	u'/U (%)	l_w/η	f_a/f_η	Ref.
1	swirling flow	10 cm	2.5-50 μ m	200-5000	20-40	0.1-3	0.5-5	[2]
2a	jet	20 cm	0.28 mm	428	26	2.5	7	[3]
2b	wind tunnel	10 cm	0.35 mm	3050	7	1.2	3	
3	jet	1 cm	7 μ m	580	25	3	7	[4]
4a	cylinder	6-10 cm	0.2-0.5 mm	100-300	15	1-2.5	7	[5]
4b	jet	10 cm	0.1 mm	800	30	5	7	
5a	jet	7.5 cm	0.095 mm	810	16	2	1	[6]
5b	grid	17 cm	0.19 mm	530	8	1	1	
6	jet	4-8 cm	22-48 μ m	240-330	20-25	0.6-1.3	-	[7]
7	grid	4 mm-1 cm	100-250 μ m	35-110	1.5-8	3-10	1-3	[8]

Fig. 3. - Evolution, with p , of the structure function exponents ζ_p^* , for different experiments: \square exp. 1 (the exponents are found independent of R_λ), \times exp. 2a, \bullet exp. 2b, \diamond exp. 3, \blacksquare exp. 5a, \blacktriangle exp. 5b, \circ exp. 6, $+$ exp. 7.

Simple Eulerian multifractal formalism

“local” scaling invariance

$$\left\{ \begin{array}{l} \delta_r v \sim v_L \left(\frac{r}{L}\right)^{h(x)} \\ \langle (\delta_r v)^p \rangle_x \sim \int dh \left(\frac{r}{L}\right)^{hp} P_r(h) \end{array} \right.$$

$$\left\{ \begin{array}{l} D(h) : \text{Fractal dimension of the set } \{x : \delta_r v \sim r^{h(x)}\} \\ P_r(h) \sim r^{3-D(h)} \end{array} \right.$$

$$\left\{ \begin{array}{l} \langle (\delta_r v)^p \rangle \sim \int dh \left(\frac{r}{L}\right)^{hp} \left(\frac{r}{L}\right)^{3-D(h)} \sim r^{\zeta(p)} \\ \zeta(p) = \min_h (hp + 3 - D(h)) \end{array} \right.$$

What about PDF?

$$\delta_r v \sim v_L \left(\frac{r}{L}\right)^h$$

Experimental results tell us PDF at large scale is close to Gaussian

$$P(v_L) \sim \exp\left(\frac{v_L^2}{2}\right)$$

$$P(\delta_r v) \sim \int dh \left(\frac{r}{L}\right)^{3-h-D(h)} \exp\left(-\frac{(\delta_r v)^2}{2(r/L)^{2h}}\right)$$

Superposition of Gaussians with different width:

How to derive $D(h)$ from the equation of motion?

Physical intuition of $D(h)$: the result of a random energy cascade

$$u_n = 2^{-h_n} u_{n-1}$$

Large deviation theory

$$u_n = (\prod_{i=1}^n 2^{-h_i}) u_0 \equiv 2^{-n(\frac{1}{n} \sum_{i=1}^n h_i)} u_0$$

$$P(h = \frac{1}{n} \sum_{i=1}^n h_i) \sim 2^{-nS(h)}$$

$$\langle u_n^p \rangle \sim u_0^p \int dh \left(\frac{r_n}{L}\right)^{hp+S(h)}$$

! Scaling is recovered in a statistical sense, no local scaling properties !

Looking for other physical observable: the physics of dissipation

Energy dissipation is Reynolds independent:
Dissipative anomaly

$$\lim_{Re \rightarrow \infty} \equiv \lim_{\nu \rightarrow 0}$$

$$\epsilon = \nu \langle (\partial v)^2 \rangle \rightarrow const.$$

How to derive the statistics of gradients within the multifractal formalism?

$$Re(r) = \frac{r \delta_r u}{\nu}$$

$$v \cdot \partial v \sim \nu \partial^2 v \quad \longrightarrow \quad Re(\eta) \sim O(1) \quad \longrightarrow \quad \frac{\eta \delta_\eta u}{\nu} \sim O(1)$$

$$\delta_\eta v \sim v_L \left(\frac{\eta}{L}\right)^h \longrightarrow \eta^{1-h} \sim \nu L^h / v_L$$

Dissipative scale fluctuates

2 consequences:

- Intermediate dissipative range

$$\eta_{min} < r < \eta_{max}$$

$$\langle (\delta_r v)^p \rangle \sim \int_{h_{min}(r)} dh \left(\frac{r}{L}\right)^{hp} \left(\frac{r}{L}\right)^{3-D(h)} \sim r^{\zeta(p,r)}$$

- Statistics of gradients highly non trivial

$$s = \frac{\delta_\eta v}{\eta} \quad s = v_L \eta^{h-1} / L^h$$

$$P(s) = \int dh dv_L P_\eta(h) P(v_L)$$

$$P(s) = \int dh \left(\frac{\nu}{s}\right)^{y(h)} \exp\left(-\frac{\nu^{1-h} s^{1+h}}{2\langle v_L^2 \rangle}\right)$$

$$y(h) = \frac{4-[h+D(h)]}{2}$$

$$\frac{s}{\langle s^2 \rangle^{1/2}} > 1$$

$$\langle s^p \rangle \sim Re^{\zeta(p)}$$

Synthesis & Analysis

- How to build a multiaffine field with prescribed scaling laws
- How to distinguish synthetic and real fields

Richardson cascade: random multiplicative process

$$v(x) = \sum_{j=0}^{N-1} \sum_{k=0}^{2^j-1} \alpha_{j,k} \psi_{j,k}(x)$$

$$\psi_{j,k}(x) = 2^{j/2} \psi(2^j x - k)$$

$$\langle |v(x+r) - v(x)|^p \rangle \sim r^{\xi(p)}$$

$$\xi(p) = -\frac{1}{2}p - \log_2(\langle A^p \rangle)$$

Multiplicative uncorrelated structure

$$\langle |\alpha_{j,k}|^p \rangle = \langle A^p \rangle \langle |\alpha_{j-1,k}|^p \rangle = 2^{j \log_2(\langle A^p \rangle)} \langle |\alpha_{0,0}|^p \rangle$$

$$\langle |v(x+r) - v(x)|^p \rangle \sim r^{\xi(p)}$$

$$\xi(p) = -\frac{1}{2}p - \log_2(\langle A^p \rangle)$$

$$S_2(r)=\langle (v(x+r)-v(x))^2\rangle$$

$$S_2(r)=\langle \Sigma_{j,k}(\alpha_{j,k}2^{j/2}(\psi(2^jx+2^jr-k)-\psi(2^jx-k)))^2\rangle$$

$$+ \text{ Spatial Ergodicity}$$

$$S_2(r)=\Sigma_{j,k}2^j\langle\alpha_{j,k}^2\rangle\langle(\psi(2^jx+2^jr-k)-\psi(2^jx-k))^2\rangle$$

$$G_2(r)=\int dx(\psi(x+r)-\psi(x))^2 \qquad S_2(r)=\Sigma_j 2^j\langle\alpha_{j,k}^2\rangle G_2(2^jr)$$

$$S_2(2r)=\Sigma_j 2^j\langle\alpha_{j,k}^2\rangle G_2(2^{j+1}r)=\Sigma_j 2^{j(1+\log_2(\langle A^2\rangle)}G_2(2^{j+1}r)$$

$$S_2(2r)=2^{-(1+\log_2(\langle A^2\rangle))}\Sigma_j 2^{(j+1)(\log_2(\langle A^2\rangle+1))}G_2(2^{j+1}r)=2^{-(1+\log_2(\langle A^2\rangle))}S(r)$$

$$\langle |v(x+r) - v(x)|^p \rangle \sim r^{\xi(p)}$$

$$\xi(p) = -\frac{1}{2}p - \log_2(\langle A^p \rangle)$$

- Physics of dissipation easily implemented by changing distributions of multipliers
- What about 2d and 3d fields: possible theoretically, much more hard numerically
- What about divergence-less fields: same as before
- What about temporal and spatial scaling? Where are the Navier-Stokes eqs?

Wavelets, Multiplicaitive processes, Diadic structure and time properties

Constraint from the equation of motion

$$\partial_t u(k) \sim (k \cdot u(p)) u(q)$$

$$\tau^{-1}(k) \sim k u(k, t)$$

Fluctuating local eddy-turn-over time

Simple multifractal formalism

Eulerian vs Lagrangian

Eulerian:

$$\left\{ \begin{array}{l} \delta_r v \sim r^h \\ P_r(h) \sim r^{3-D(h)} \end{array} \right. \quad \begin{aligned} \langle (\delta_r v)^p \rangle &\sim \int dh r^{hp} r^{3-D(h)} \sim r^{\zeta_E(p)} \\ \zeta_E(p) &= \min_h (hp + 3 - D(h)) \end{aligned}$$

Lagrangian

$$\left\{ \begin{array}{l} \delta_\tau v \equiv v(r(t + \tau), t + \tau) - v(r(t), t) \sim \tau^{\frac{h}{1-h}} \\ \tau^{-1} \sim \delta_r v / r \sim r^{h-1} \end{array} \right. \quad \begin{aligned} \langle (\delta_\tau v)^p \rangle &\sim \int dh \tau^{\frac{hp+3-D(h)}{1-h}} \sim \tau^{\zeta_L(p)} \\ \zeta_L(p) &= \min_h (\frac{hp+3-D(h)}{1-h}) \end{aligned}$$

$$S_n^{\bar{\alpha}}(\bar{r}, \bar{t}) = \langle \delta_{r_1} v^{\alpha_1}(t_1) \cdots \delta_{r_n} v^{\alpha_n}(t_n) \rangle \quad \text{Multi-particle}$$

$$\left. \begin{array}{l} v(t) = \sum_n u_n(t) \\ u_n(t) = x_1(t)x_2(t) \cdots x_n(t) \\ dx_j(t) = -\frac{1}{\tau_j} \frac{dV}{dx_j} dt + \sqrt{2/\tau_j} dW_j \end{array} \right\} \quad \begin{array}{l} \text{Needing for "sequential" multiaffine functions/measures} \\ \longrightarrow \quad \langle (\delta_\tau v)^p \rangle \sim \tau^{\zeta_L(p)} \end{array}$$

High resolution for following particles

Typical velocity and acceleration

$$\dot{\mathbf{r}}(t) = \mathbf{v}(\mathbf{r}(t), t)$$

Single particle statistics

Personal view on “Modern issues in turbulence and scaling”

Multi-time multi-scale correlation functions:

$$S_n^{\bar{\alpha}}(\bar{r}, \bar{t}) = \langle \delta \mathbf{r}_1 v^{\alpha_1}(t_1) \cdots \delta \mathbf{r}_n v^{\alpha_n}(t_n) \rangle$$

Synthesis with the correct properties? Wavelets?
Analysis considering different geometrical configuration
connections with NS eqs. ?

[Shell Models of Energy Cascade in Turbulence](#). L. Biferale *Ann. Rev. Fluid. Mech.* **35**, 441, 2003

Inverse structure functions, i.e. exit time statistics

$$\langle R(\delta v)^p \rangle \sim (\delta v)^{\chi(p)}$$

A way to characterize “laminar velocity fluctuations”:
2d turbulence,
2-particles diffusion,
Pick of velocity PDF in FDT

[Inverse Statistics in two dimensional turbulence](#) L. Biferale, M. Cencini, A. Lanotte and D. Vergni
Phys. Fluids **15** 1012, 2003.

Sub-leading correction to scaling: anisotropy, non-homogeneity ...

Are the corrections universal?
Quantify the leading/sub-leading ratios
Phenomenology of the anisotropic fluctuations: is there a cascade?
Connection to NS eqs.

[Anisotropy in Turbulent Flows and in Turbulent Transport](#) L. Biferale and I. Procaccia . [nlin.CD/0404014](#)

- U. Frisch, *Turbulence: the legacy of A.N. Kolmogorov* (Cambridge University Press, Cambridge, 1995)
- T. Bohr, M.H. Jensen, G. Paladin, A. Vulpiani, *Dynamical System Approach to Turbulence* (Cambridge University Press, Cambridge 1997)
- R. Benzi and L. Biferale, *Intermittency in Turbulence* in “CISM Courses and Lectures No. 442 : Theories of Turbulence” (edited by M. Oberlack and F.H. Busse, Springer 2002)
- L. Biferale, G. Boffetta and B. Castaing, *Turbulence Pleinement Developpee*, in “L’heritage de Lomogorov en physique” (ed. R. Livi and A. Vulpiani, Belin, Paris 2003)
- A. Arneodo, B. Audit, E. Bacry, S. Manneville, J.F. Muzy and S.G. Roux, *Scale invariance and beyond: what can we learn from wavelet analysis*
(in *Scale invariance and beyond*, ed. B. Dubrulle, F. Graner and D. Sornette, EDP Science Springer 1997)
- M. Farge, *Turbulence analysis, modelling and computing using wavelets* in *Wavelets in Physics* Edited by J. C. van den Berg (Cambridge, 1999)

P. Abry, J. Bec, M. Borgas, A. Celani, M. Cencini, S. Ciliberto, L. Chevillard, B. Dubrulle, G. Eyink, G. Falkovich, Y. Gagne, K. Gawedsky, S. Grossmann, A. Lanotte, E. Leveque, D. Lohse, V. L’vov, L. Kadanoff, R. Kraichnan, A. Kupiainen, B. Mandelbrot, C. Meneveau, N. Mordant, A. Noullez, E. Novikov, G. Parisi, JF. Pinton, J. Peinke, A. Pumir, I. Procaccia, Z.-S. She, K.R. Sreenivasan, P. Tabeling, F. Toschi, M. Vergassola, V. Yakhot, Z. Warhaft.

$$\partial_t \hat{v}(k) + k \sum_{\mathbf{p}, \mathbf{q}} \hat{v}(\mathbf{p}) \hat{v}(\mathbf{q}) = \nu k^2 \hat{v}(k) + \hat{f}(k)$$

$$E(k) = \int_{\mathbf{k}=k} dk \langle |u(\mathbf{k})|^2 \rangle$$

$$k_0 < k < k_\eta$$

Inertial range of scales

