

Total Variation Diminishing (TVD) methods

Wiggles (Spurious oscillations)

- High order methods such as QUICK, Central, 2nd order Upwind and so on give minor undershoots and overshoots, specially near discontinuity or sharp gradient points
- The class of TVD (total variation diminishing) schemes has been specially formulated to achieve oscillation-free solutions and has proved to be useful in CFD calculations

TVD Schemes

- Upwind differencing (UD) scheme is the most stable and unconditionally bounded scheme, but it introduces a high level of false diffusion due to its low order of accuracy (first-order).
- Higher-order schemes can give spurious oscillations when the Peclet number is high
- When higher-order schemes are used to solve for turbulent quantities, wiggles can give physically unrealistic negative values and instability.
- TVD schemes are designed to address this undesirable oscillatory behaviour of higher-order schemes.

Let's look at different schemes for the east face value of ϕ_e :

Upwind differencing (UD):

$$\phi_e = \phi_P$$

Linear upwind differencing (LUD):

$$\phi_e = \phi_P + \frac{(\phi_P - \phi_W)}{\delta x} \frac{\delta x}{2}$$
$$= \phi_P + \frac{1}{2} (\phi_P - \phi_W)$$

Central differencing (CD):

$$\phi_e = \frac{(\phi_P + \phi_E)}{2}$$

$$=\phi_P + \frac{1}{2}(\phi_E -$$

QUICK:

$$= \phi_P + \frac{1}{2}(\phi_E - \phi_P)$$

$$\phi_e = \phi_P + \frac{1}{8}[3\phi_E - 2\phi_P - \phi_W]$$

General form:

$$\phi_e = \phi_P + \frac{1}{2}\psi(\phi_E - \phi_P)$$

- In choosing this form we express the convective flux at the east face as the sum of the flux $F_e\phi_P$ that is obtained when we use UD and an additional convective flux $F_e\psi(\phi_E-\phi_P)/2$.
- The extra contribution is connected in some way to the gradient of the transported quantity φ at the east face, as indicated by its central difference approximation $(\phi_E \phi_P)$.

$$\phi_e = \phi_P + \frac{1}{2}\psi(\phi_E - \phi_P)$$

$$CD: \psi = 1$$

LUD:
$$\psi = (\phi_P - \phi_W)/(\phi_E - \phi_P)$$

$$\phi_e = \phi_P + rac{1}{2} \left(rac{\phi_P - \phi_W}{\phi_E - \phi_P}
ight) (\phi_E - \phi_P)$$

$$UD: \psi = 0$$

QUICK:
$$\psi = \left(3 + \frac{\phi_P - \phi_W}{\phi_E - \phi_P}\right) \frac{1}{4}$$

$$\phi_e = \phi_P + \frac{1}{2} \left[3 + \frac{\phi_P - \phi_W}{\phi_E - \phi_P} \right] \frac{1}{4} \left[(\phi_E - \phi_P) \right]_5$$

 It can be seen the ratio of upwind-side gradient to downwind-side gradient (r) determines the value of function ψ and the nature of the scheme:

$$\psi = \psi(r)$$

$$r = \left(\frac{\phi_P - \phi_W}{\phi_E - \phi_P}\right)$$

$$\phi_e = \phi_P + \frac{1}{2} \psi(r) (\phi_E - \phi_P)$$

For the UD scheme $\psi(r) = 0$

For the CD scheme $\psi(r) = 1$

For the LUD scheme $\psi(r) = r$

For the QUICK scheme $\psi(r) = (3 + r)/4$

- The $r-\psi$ diagram is shown.
- It is assumed that the flow direction is positive (i.e. from west to east). Similar expressions exist for negative flow direction and r will still be the ratio of upwind-side gradient to downwind-side gradient.

TVD schemes

- The desirable property for a stable, non-oscillatory, higherorder scheme is monotonicity preserving.
- In simple terms, monotonicity-preserving schemes do not create new undershoots and overshoots in the solution or accentuate existing extremes.
- Monotonicity-preserving schemes have implications for the so-called **total variation** of discretised solutions.
- For monotonicity to be satisfied,
 TV must not increase

$$TV(\phi) = |\phi_2 - \phi_1| + |\phi_3 - \phi_2| + |\phi_4 - \phi_3| + |\phi_5 - \phi_4|$$

= $|\phi_3 - \phi_1| + |\phi_5 - \phi_3|$

TVD schemes

- Monotonicity-preserving schemes have the property that the total variation of the discrete solution should diminish with time.
- Hence they are called total variation diminishing or TVD schemes.
- Total variation is therefore considered at every time step and a solution is said to be total variation diminishing (or TVD) if

$$TV(\phi^{n+1}) \le TV(\phi^n)$$

• Sweby (1984) has given necessary and sufficient conditions for a scheme to be TVD in terms of the r – ψ relationship

- If 0 < r < 1 the upper limit is $\psi(r) = 2r$, so for TVD schemes $\psi(r) \le 2r$
- If $r \ge 1$ the upper limit is $\psi(r) = 2$, so for TVD schemes $\psi(r) \le 2$

- the UD scheme is TVD
- the LUD scheme is not TVD for r > 2.0
- the CD scheme is not TVD for r < 0.5
- the QUICK scheme is not TVD for r < 3/7 and r > 5

- The idea of designing a TVD scheme is to introduce a modification to the above schemes so as to force the r- ψ relationship to remain within the shaded region for all possible values of r.
- Since $\psi(r)$ is limiting the estimated flux that is called a *flux limiter* function
- Sweby (1984) also introduced the following requirement for second-order accuracy in terms of the relationship $\psi = \psi(r)$:

The flux limiter function of a second-order accurate scheme should pass through the point (1, 1) in the $r-\psi$ diagram

 Sweby also showed that the range of possible second-order schemes is bounded by CD and LUD:

- If 0 < r < 1 the lower limit is $\psi(r) = r$, the upper limit is $\psi(r) = 1$, so for TVD schemes $r \le \psi(r) \le 1$
- If $r \ge 1$ the lower limit is $\psi(r) = 1$, the upper limit is $\psi(r) = r$, so for TVD schemes $1 \le \psi(r) \le r$

• Sweby finally introduced the symmetry property for limiter functions:

$$\frac{\psi(r)}{r} = \psi(1/r)$$

 A limiter function that satisfies the symmetry property ensures that backward- and forward-facing gradients are treated in the same fashion without the need for special coding.

Flux limiter functions

Name	Limiter function $\psi(r)$	Source
Van Leer	$\frac{r+ r }{1+r}$	Van Leer (1974)
Van Albada	$\frac{r+r^2}{1+r^2}$	Van Albada et al. (1982)
Min-Mod	$\psi(r) = \begin{cases} \min(r, 1) & \text{if } r > 0 \\ 0 & \text{if } r \le 0 \end{cases}$	Roe (1985)
SUPERBEE	$\max[0, \min(2r, 1), \min(r, 2)]$	Roe (1985)
Sweby	$\max[0, \min(\beta r, 1), \min(r, \beta)]$	Sweby (1984)
QUICK	$\max[0, \min(2r, (3+r)/4, 2)]$	Leonard (1988)
UMIST	$\max[0, \min(2r, (1+3r)/4,$	Lien and Leschziner
	(3+r)/4, 2)	(1993)

Flux limiter functions

Flux limiter functions

- All the limiter functions stay inside the TVD region and pass through the point (1, 1), so they all represent second-order accurate TVD schemes.
- Van Leer and Van Albada's limiters are smooth functions, whereas all the others are piecewise linear expressions.
- The Min-Mod limiter function exactly traces the lower limit of the TVD region
- Roe's SUPERBEE scheme follows the upper limit.
- Sweby's expression is a generalisation of the Min-Mod and SUPERBEE limiters by means of a single parameter β . The limiter becomes the Min-Mod limiter when $\beta = 1$ and the SUPERBEE limiter of Roe when $\beta = 2$.
- To stay within the TVD region we only consider the range of values $1 \le \beta \le 2$.
- Leonard's QUICK limiter function is the only one that is non-symmetric
- Lien and Leschziner's UMIST limiter function was designed as a symmetrical version of the QUICK limiter.

Implementation of TVD schemes

 The diffusion term is discretised using central differencing as before, but the convective flux is now evaluated using a TVD scheme.

$$F_e \phi_e - F_w \phi_w = D_e (\phi_E - \phi_P) - D_w (\phi_P - \phi_W)$$

For flow in the positive x-direction u > 0

$$\phi_{e} = \phi_{P} + \frac{1}{2}\psi(r_{e})(\phi_{E} - \phi_{P})$$

$$\phi_{m} = \phi_{W} + \frac{1}{2}\psi(r_{w})(\phi_{P} - \phi_{W})$$

$$F_{e} \left[\phi_{P} + \frac{1}{2}\psi(r_{e})(\phi_{E} - \phi_{P})\right] - F_{m} \left[\phi_{W} + \frac{1}{2}\psi(r_{w})(\phi_{P} - \phi_{W})\right]$$

$$= D_{e}(\phi_{E} - \phi_{P}) - D_{m}(\phi_{P} - \phi_{W})$$
where $r_{e} = \left(\frac{\phi_{P} - \phi_{W}}{\phi_{E} - \phi_{P}}\right)$ and $r_{m} = \left(\frac{\phi_{W} - \phi_{WW}}{\phi_{P} - \phi_{W}}\right)$

$$a_{P}\phi_{P} = a_{W}\phi_{W} + a_{E}\phi_{E} + S_{u}^{DC}$$
where $a_{W} = D_{w} + F_{w}$

$$a_{E} = D_{e}$$

$$a_{P} = a_{W} + a_{E} + (F_{e} - F_{w})$$

$$S_{u}^{DC} = -F_{e} \left[\frac{1}{2} \psi(r_{e})(\phi_{E} - \phi_{P}) \right] + F_{w} \left[\frac{1}{2} \psi(r_{w})(\phi_{P} - \phi_{W}) \right]$$

Implementation of TVD schemes

• As mentioned earlier, the above derivation is for the positive flow direction. To note the flow direction we use a superscript '+'. Therefore both r_e and r_w are replaced with r_w ⁺ and r_e ⁺.

$$S_u^{DC} = -F_e \left[\frac{1}{2} \psi(r_e^+) (\phi_E - \phi_P) \right] + F_w \left[\frac{1}{2} \psi(r_w^+) (\phi_P - \phi_W) \right]$$

For u < 0, it can be shown in the same manner:

$$a_{P}\phi_{P} = a_{W}\phi_{W} + a_{E}\phi_{E} + S_{u}^{DC}$$
where $a_{W} = D_{w}$

$$a_{E} = D_{e} - F_{e}$$

$$a_{P} = a_{W} + a_{E} + (F_{e} - F_{w})$$

$$S_{u}^{DC} = F_{e} \left[\frac{1}{2} \psi(r_{e}^{-})(\phi_{E} - \phi_{P}) \right] - F_{w} \left[\frac{1}{2} \psi(r_{w}^{-})(\phi_{P} - \phi_{W}) \right]$$
where $r_{e}^{-} = \left(\frac{\phi_{EE} - \phi_{E}}{\phi_{E} - \phi_{P}} \right)$ and $r_{w}^{-} = \left(\frac{\phi_{E} - \phi_{P}}{\phi_{P} - \phi_{W}} \right)$

Implementation of TVD schemes

 Thus the TVD scheme for one-dimensional convection-diffusion problems may be written as

$$a_P \phi_P = a_W \phi_W + a_E \phi_E + S_u^{DC}$$
 $a_P = a_W + a_E + (F_e - F_w)$

	TVD neighbour coefficients
a_W a_E	$D_w + \max(F_w, 0)$ $D_e + \max(-F_e, 0)$
	TVD deferred correction source term
S_u^{DC}	$ \frac{1}{2}F_{e}[(1-\alpha_{e})\psi(r_{e}^{-})-\alpha_{e}.\psi(r_{e}^{+})](\phi_{E}-\phi_{P}) \\ +\frac{1}{2}F_{w}[\alpha_{w}.\psi(r_{w}^{+})-(1-\alpha_{w})\psi(r_{w}^{-})](\phi_{P}-\phi_{W}) $

where

$$\alpha_w = 1$$
 for $F_w > 0$ and $\alpha_e = 1$ for $F_e > 0$
 $\alpha_w = 0$ for $F_w < 0$ and $\alpha_e = 0$ for $F_e < 0$

Treatment at the boundaries

- At inlet/outlet boundaries it is necessary to generate upstream/downstream values to evaluate the values of r.
- These can be obtained using the extra-polated mirror node practice that was demonstrated for the QUICK scheme

$$F_{e} \left[\phi_{P} + \frac{1}{2} \psi(r_{e})(\phi_{E} - \phi_{P}) \right] - F_{A}\phi_{A} = D_{e}(\phi_{E} - \phi_{P}) - D_{A}^{*}(\phi_{P} - \phi_{A})$$

$$(D_{e} + F_{e} + D_{A}^{*})\phi_{P} = D_{e}\phi_{E} + (D_{A}^{*} + F_{A})\phi_{A} - F_{e}\frac{1}{2}\psi(r_{e})(\phi_{E} - \phi_{P})$$
with $D_{A}^{*} = \Gamma/\delta x$

The problem is to find

$$r_e = \begin{pmatrix} \phi_P - \phi_W \\ \phi_E - \phi_P \end{pmatrix} \longrightarrow \phi_o = 2\phi_A - \phi_P \quad \text{so} \quad r_e = \begin{pmatrix} \phi_P - \phi_o \\ \phi_E - \phi_P \end{pmatrix} = \frac{2(\phi_P - \phi_A)}{\phi_E - \phi_P}$$