

Métodos Numéricos para Geração de Malhas - SME0250

Geração de Grid

Afonso Paiva ICMC-USP

13 de maio de 2014

Motivação

Dadas as fronteiras do domínio físico D_f como construir uma transformação de coordenadas (mapeamento) com o domínio computacional D_c ?

$$\mathbf{r} = \mathbf{r}(\xi, \eta) = \begin{cases} x = x(\xi, \eta) \\ y = y(\xi, \eta) \end{cases}$$

Precisamos mapear o quadrado unitário na região ABCD de D_f usando transformações conhecidas como projetores.

Precisamos mapear o quadrado unitário na região ABCD de D_f usando transformações conhecidas como projetores.

Mapear os lados $\xi=0$ e $\xi=1$ nos lados $AB \equiv \mathbf{r}(0,\eta)$ e $CD \equiv \mathbf{r}(1,\eta)$, respectivamente, usando o projetor \mathbf{P}_{ξ} definido como:

$$\mathsf{P}_{\xi}(\mathsf{r}) = \mathsf{P}_{\xi}(\xi, \eta) = (1 - \xi)\,\mathsf{r}(0, \eta) + \xi\,\mathsf{r}(1, \eta)$$

Precisamos mapear o quadrado unitário na região ABCD de D_f usando transformações conhecidas como projetores.

Mapear os lados $\xi=0$ e $\xi=1$ nos lados $AB \equiv \mathbf{r}(0,\eta)$ e $CD \equiv \mathbf{r}(1,\eta)$, respectivamente, usando o projetor \mathbf{P}_{ξ} definido como:

$$P_{\xi}(\mathbf{r}) = P_{\xi}(\xi, \eta) = (1 - \xi) \mathbf{r}(0, \eta) + \xi \mathbf{r}(1, \eta)$$

Mapear os lados $\eta=0$ e $\eta=1$ nos lados $\mathbf{AC}\equiv\mathbf{r}(\xi,0)$ e $\mathbf{BD}\equiv\mathbf{r}(\xi,1)$, respectivamente, usando o projetor \mathbf{P}_{η} definido como:

$$\mathsf{P}_{\eta}(\mathsf{r}) = \mathsf{P}_{\eta}(\xi,\eta) = (1-\eta)\,\mathsf{r}(\xi,0) + \eta\,\mathsf{r}(\xi,1)$$

A interpolação bilinear é feita usando a transformação composta $\mathbf{P}_{\eta}\mathbf{P}_{\xi}$:

$$\mathsf{P}_{\eta}(\mathsf{P}_{\xi}(\mathsf{r})) \ = \ \mathsf{P}_{\eta}((1-\xi)\,\mathsf{r}(0,\eta)+\xi\,\mathsf{r}(1,\eta))$$

$$\mathbf{P}_{\eta}(\mathbf{P}_{\xi}(\mathbf{r})) = \mathbf{P}_{\eta}((1-\xi)\mathbf{r}(0,\eta) + \xi\mathbf{r}(1,\eta))
= (1-\xi)\mathbf{P}_{\eta}(\mathbf{r}(0,\eta)) + \xi\mathbf{P}_{\eta}(\mathbf{r}(1,\eta))$$

$$\begin{aligned} \mathsf{P}_{\eta}(\mathsf{P}_{\xi}(\mathsf{r})) &= \mathsf{P}_{\eta}((1-\xi)\,\mathsf{r}(0,\eta) + \xi\,\mathsf{r}(1,\eta)) \\ &= (1-\xi)\,\mathsf{P}_{\eta}(\mathsf{r}(0,\eta)) + \xi\,\mathsf{P}_{\eta}(\mathsf{r}(1,\eta)) \\ &= (1-\xi)\,[(1-\eta)\,\mathsf{r}(0,0) + \eta\,\mathsf{r}(0,1)] \\ &+ \xi\,[(1-\eta)\,\mathsf{r}(1,0) + \eta\,\mathsf{r}(1,1)] \end{aligned}$$

$$\begin{split} \mathsf{P}_{\eta}(\mathsf{P}_{\xi}(\mathsf{r})) &= \mathsf{P}_{\eta}((1-\xi)\,\mathsf{r}(0,\eta)+\xi\,\mathsf{r}(1,\eta)) \\ &= (1-\xi)\,\mathsf{P}_{\eta}(\mathsf{r}(0,\eta))+\xi\,\mathsf{P}_{\eta}(\mathsf{r}(1,\eta)) \\ &= (1-\xi)\,[(1-\eta)\,\mathsf{r}(0,0)+\eta\,\mathsf{r}(0,1)] \\ &+ \xi\,[(1-\eta)\,\mathsf{r}(1,0)+\eta\,\mathsf{r}(1,1)] \\ &= (1-\xi)\,(1-\eta)\,\mathsf{r}(0,0)+(1-\xi)\,\eta\,\mathsf{r}(0,1) \\ &+ \xi\,(1-\eta)\,\mathsf{r}(1,0)+\xi\,\eta\,\mathsf{r}(1,1) \end{split}$$

A interpolação bilinear é feita usando a transformação composta $\mathbf{P}_{\eta}\mathbf{P}_{\xi}$:

$$\begin{split} \mathbf{P}_{\eta}(\mathbf{P}_{\xi}(\mathbf{r})) &= \mathbf{P}_{\eta}((1-\xi)\,\mathbf{r}(0,\eta)+\xi\,\mathbf{r}(1,\eta)) \\ &= (1-\xi)\,\mathbf{P}_{\eta}(\mathbf{r}(0,\eta))+\xi\,\mathbf{P}_{\eta}(\mathbf{r}(1,\eta)) \\ &= (1-\xi)\,[(1-\eta)\,\mathbf{r}(0,0)+\eta\,\mathbf{r}(0,1)] \\ &+ \xi\,[(1-\eta)\,\mathbf{r}(1,0)+\eta\,\mathbf{r}(1,1)] \\ &= (1-\xi)\,(1-\eta)\,\mathbf{r}(0,0)+(1-\xi)\,\eta\,\mathbf{r}(0,1) \\ &+ \xi\,(1-\eta)\,\mathbf{r}(1,0)+\xi\,\eta\,\mathbf{r}(1,1) \\ &= (1-\xi)\,(1-\eta)\,\mathbf{A}+(1-\xi)\,\eta\,\mathbf{B} \\ &+ \xi\,(1-\eta)\,\mathbf{C}+\xi\,\eta\,\mathbf{D} \end{split}$$

A interpolação bilinear é feita usando a transformação composta $\mathbf{P}_{\eta}\mathbf{P}_{\xi}$:

$$\begin{array}{lll} \mathbf{P}_{\eta}(\mathbf{P}_{\xi}(\mathbf{r})) & = & \mathbf{P}_{\eta}((1-\xi)\,\mathbf{r}(0,\eta)+\xi\,\mathbf{r}(1,\eta)) \\ & = & (1-\xi)\,\mathbf{P}_{\eta}(\mathbf{r}(0,\eta))+\xi\,\mathbf{P}_{\eta}(\mathbf{r}(1,\eta)) \\ & = & (1-\xi)\,[(1-\eta)\,\mathbf{r}(0,0)+\eta\,\mathbf{r}(0,1)] \\ & + & \xi\,[(1-\eta)\,\mathbf{r}(1,0)+\eta\,\mathbf{r}(1,1)] \\ & = & (1-\xi)\,(1-\eta)\,\mathbf{r}(0,0)+(1-\xi)\,\eta\,\mathbf{r}(0,1) \\ & + & \xi\,(1-\eta)\,\mathbf{r}(1,0)+\xi\,\eta\,\mathbf{r}(1,1) \\ & = & (1-\xi)\,(1-\eta)\,\mathbf{A}+(1-\xi)\,\eta\,\mathbf{B} \\ & + & \xi\,(1-\eta)\,\mathbf{C}+\xi\,\eta\,\mathbf{D} \end{array}$$

Problema: apenas os vértices A, B, C e D são preservados e as fronteiras de D_f são substituídas por segmentos de reta.

Como gerar um grid no domínio físico abaixo?

Como gerar um grid no domínio físico abaixo?

Quebre o domínio em blocos

Como gerar um grid no domínio físico abaixo?

Agora use interpolação bilinear em cada bloco

Não esqueça da condição de consistência nos vértices: P11 = P21, P12 = P24, P22 = P31, P23 = P34

Como gerar um grid no domínio físico abaixo?

Vamos mapear o quadrado unitário na região curvílinea ABCD de D_f .

Vamos mapear o quadrado unitário na região curvílinea ABCD de D_f .

Para isso vamos usar TFI que é dada através da soma Booleana de P_{ξ} e P_{η} :

Vamos mapear o quadrado unitário na região curvílinea ABCD de D_f .

Para isso vamos usar TFI que é dada através da soma Booleana de \mathbf{P}_{ξ} e \mathbf{P}_{η} :

$$\mathsf{P}_{\xi} \oplus \mathsf{P}_{\eta} = \mathsf{P}_{\xi} + \mathsf{P}_{\eta} - \mathsf{P}_{\xi} \mathsf{P}_{\eta}$$

Dessa forma, temos:

$$(\mathsf{P}_{\xi} \oplus \mathsf{P}_{\eta})(\mathsf{r}) \ = \ \mathsf{P}_{\xi}(\mathsf{r}) + \mathsf{P}_{\eta}(\mathsf{r}) - \mathsf{P}_{\xi}\mathsf{P}_{\eta}(\mathsf{r})$$

Dessa forma, temos:

$$\begin{aligned} (\mathsf{P}_{\xi} \oplus \mathsf{P}_{\eta})(\mathsf{r}) &= & \mathsf{P}_{\xi}(\mathsf{r}) + \mathsf{P}_{\eta}(\mathsf{r}) - \mathsf{P}_{\xi}\mathsf{P}_{\eta}(\mathsf{r}) \\ &= & (1 - \xi)\,\mathsf{r}(0, \eta) + \xi\,\mathsf{r}(1, \eta) + (1 - \eta)\,\mathsf{r}(\xi, 0) + \eta\,\mathsf{r}(\xi, 1) \\ &- & (1 - \xi)\,(1 - \eta)\,\mathsf{r}(0, 0) - (1 - \xi)\,\eta\,\mathsf{r}(0, 1) \\ &- & \xi\,(1 - \eta)\,\mathsf{r}(1, 0) - \xi\,\eta\,\mathsf{r}(1, 1) \end{aligned}$$

Implementação

Implementação

Condição de consistência nos vértices do domínio físico:

$$\mathbf{r}_b(0) = \mathbf{r}_l(0), \quad \mathbf{r}_b(1) = \mathbf{r}_r(0), \quad \mathbf{r}_t(0) = \mathbf{r}_l(1), \quad \mathbf{r}_t(1) = \mathbf{r}_r(1)$$

Implementação

Tomando valores discretos de ξ e η como:

Implementação

Tomando valores discretos de ξ e η como:

$$\xi_i = \frac{i-1}{m-1} \qquad \eta_j = \frac{j-1}{n-1}$$

com i = 1, 2, ..., m e j = 1, 2, ..., n.

Implementação

Tomando valores discretos de ξ e η como:

$$\xi_i = \frac{i-1}{m-1} \qquad \eta_j = \frac{j-1}{n-1}$$

com i = 1, 2, ..., m e j = 1, 2, ..., n.

Podemos reescrever a TFI da seguinte forma:

Implementação

Tomando valores discretos de ξ e η como:

$$\xi_i = \frac{i-1}{m-1} \qquad \eta_j = \frac{j-1}{n-1}$$

com i = 1, 2, ..., m e j = 1, 2, ..., n.

Podemos reescrever a TFI da seguinte forma:

$$(\mathbf{P}_{\xi} \oplus \mathbf{P}_{\eta})(\xi_{i}, \eta_{j}) = (1 - \xi_{i}) \mathbf{r}_{l}(\eta_{j}) + \xi_{i} \mathbf{r}_{r}(\eta_{j}) + (1 - \eta_{j}) \mathbf{r}_{b}(\xi_{i}) + \eta_{j} \mathbf{r}_{t}(\xi_{i}) - (1 - \xi_{i}) (1 - \eta_{j}) \mathbf{r}_{b}(0) - (1 - \xi_{i}) \eta_{j} \mathbf{r}_{t}(0) - \xi_{i} (1 - \eta_{j}) \mathbf{r}_{b}(1) - \xi_{i} \eta_{j} \mathbf{r}_{t}(1)$$

Resultados: Swan

Resultados: Swan

Problema: as linhas do grid se dobram.

Resultados: Chevron

$$\mathbf{r}_b(s) = (s, c_1(s))$$
 $\mathbf{r}_t(s) = (s, c_2(s))$
 $\mathbf{r}_l(s) = (0, s)$
 $\mathbf{r}_r(s) = (1, s)$
 $c_1(s) = \begin{cases} -s & , s \le 1/2 \\ s - 1 & , s > 1/2 \end{cases}$
 $c_2(s) = \begin{cases} 1 - s & , s \le 1/2 \\ s & , s > 1/2 \end{cases}$

Resultados: Chevron

$$\mathbf{r}_b(s) = (s, c_1(s))$$
 $\mathbf{r}_t(s) = (s, c_2(s))$
 $\mathbf{r}_I(s) = (0, s)$
 $\mathbf{r}_r(s) = (1, s)$
 $c_1(s) = \begin{cases} -s & , s \le 1/2 \\ s - 1 & , s > 1/2 \end{cases}$
 $c_2(s) = \begin{cases} 1 - s & , s \le 1/2 \\ s & , s > 1/2 \end{cases}$

Problema: a não suavidade (singularidades) da fronteira é propagada para o interior do grid.

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Tensor métrico covariante:

$$g_{ij} = \mathbf{g}_i \cdot \mathbf{g}_j = \frac{\partial y_k}{\partial x^i} \frac{\partial y_k}{\partial x^j}, \quad 1 \leq i, j \leq 3$$

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Tensor métrico covariante:

$$g_{ij} = \mathbf{g}_i \cdot \mathbf{g}_j = \frac{\partial y_k}{\partial x^i} \frac{\partial y_k}{\partial x^j}, \quad 1 \le i, j \le 3$$

Tensor métrico contravariante:

$$g^{ij} = \mathbf{g}^i \cdot \mathbf{g}^j = \frac{\partial x^i}{\partial y_k} \frac{\partial x^j}{\partial y_k}, \quad 1 \le i, j \le 3$$

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Tensor métrico covariante:

$$g_{ij} = \mathbf{g}_i \cdot \mathbf{g}_j = \frac{\partial y_k}{\partial x^i} \frac{\partial y_k}{\partial x^j}, \quad 1 \le i, j \le 3$$

Tensor métrico contravariante:

$$\mathbf{g}^{ij} = \mathbf{g}^i \cdot \mathbf{g}^j = \frac{\partial x^i}{\partial y_k} \frac{\partial x^j}{\partial y_k}, \quad 1 \le i, j \le 3$$

Proposição

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Tensor métrico covariante:

$$g_{ij} = \mathbf{g}_i \cdot \mathbf{g}_j = \frac{\partial y_k}{\partial x^i} \frac{\partial y_k}{\partial x^j}, \quad 1 \le i, j \le 3$$

Tensor métrico contravariante:

$$g^{ij} = \mathbf{g}^i \cdot \mathbf{g}^j = \frac{\partial x^i}{\partial y_k} \frac{\partial x^j}{\partial y_k}, \quad 1 \le i, j \le 3$$

Proposição

1. $[g^{ij}] = [g_{ij}]^{-1}$;

Tensores Métricos em \mathbb{R}^3

Definição (tensores métricos)

Os tensores métricos são as seguintes matrizes de Gram:

Tensor métrico covariante:

$$g_{ij} = \mathbf{g}_i \cdot \mathbf{g}_j = \frac{\partial y_k}{\partial x^i} \frac{\partial y_k}{\partial x^j}, \quad 1 \leq i, j \leq 3$$

Tensor métrico contravariante:

$$g^{ij} = \mathbf{g}^i \cdot \mathbf{g}^j = \frac{\partial x^i}{\partial y_k} \frac{\partial x^j}{\partial y_k}, \quad 1 \le i, j \le 3$$

Proposição

1. $[g^{ij}] = [g_{ij}]^{-1};$

Exemplo (no quadro)

Calcule $[g_{ij}]$ e $[g^{ij}]$ das coordenadas polares.

Nesse método a geração de grid é dada através da solução de EDPs elípticas.

- Nesse método a geração de grid é dada através da solução de EDPs elípticas.
- A transformação inversa $\xi(x,y)$ e $\eta(x,y)$ é definida como a solução do par de Equações de Laplace:

$$\Delta \xi = 0$$
 e $\Delta \eta = 0$ (1)

- Nesse método a geração de grid é dada através da solução de EDPs elípticas.
- A transformação inversa $\xi(x,y)$ e $\eta(x,y)$ é definida como a solução do par de Equações de Laplace:

$$\Delta \xi = 0$$
 e $\Delta \eta = 0$ (1)

Pelo Princípio do Máximo \Rightarrow o máximo e mínimo de ξ e η não ocorrem no interior de D_f .

- Nesse método a geração de grid é dada através da solução de EDPs elípticas.
- A transformação inversa $\xi(x,y)$ e $\eta(x,y)$ é definida como a solução do par de Equações de Laplace:

$$\Delta \xi = 0$$
 e $\Delta \eta = 0$ (1)

- Pelo Princípio do Máximo \Rightarrow o máximo e mínimo de ξ e η não ocorrem no interior de D_f .
- Se as fronteiras de D_f variam de forma suave e monótona \Rightarrow as linhas do grid variam de forma suave e monótona também (sem dobras!).

Equações de Winslow

$$g_{22}\frac{\partial^2 x}{\partial \xi^2} - 2g_{12}\frac{\partial^2 x}{\partial \xi \partial \eta} + g_{11}\frac{\partial^2 x}{\partial \eta^2} = 0$$
$$g_{22}\frac{\partial^2 y}{\partial \xi^2} - 2g_{12}\frac{\partial^2 y}{\partial \xi \partial \eta} + g_{11}\frac{\partial^2 y}{\partial \eta^2} = 0$$

Equações de Winslow

$$g_{22}\frac{\partial^2 x}{\partial \xi^2} - 2g_{12}\frac{\partial^2 x}{\partial \xi \partial \eta} + g_{11}\frac{\partial^2 x}{\partial \eta^2} = 0$$
$$g_{22}\frac{\partial^2 y}{\partial \xi^2} - 2g_{12}\frac{\partial^2 y}{\partial \xi \partial \eta} + g_{11}\frac{\partial^2 y}{\partial \eta^2} = 0$$

Observação: enquanto as Eqs. (1) são lineares, as Equações de Winslow são em geral não-lineares por conta do tensor g_{ij} .

1. Discretizar ξ e η em D_c : obtenha os valores ξ_i e η_j em um grid retangular $[0,1] \times [0,1]$;

- 1. Discretizar ξ e η em D_c : obtenha os valores ξ_i e η_j em um grid retangular $[0,1] \times [0,1]$;
- 2. Gerar um chute inicial para os valores $x_{i,j}$ e $y_{i,j}$ em D_f usando TFI;

- 1. Discretizar ξ e η em D_c : obtenha os valores ξ_i e η_j em um grid retangular $[0,1] \times [0,1]$;
- 2. Gerar um chute inicial para os valores $x_{i,j}$ e $y_{i,j}$ em D_f usando TFI;
- 3. Discretize as Equações de Winslow usando diferenças finitas;

- 1. Discretizar ξ e η em D_c : obtenha os valores ξ_i e η_j em um grid retangular $[0,1] \times [0,1]$;
- 2. Gerar um chute inicial para os valores $x_{i,j}$ e $y_{i,j}$ em D_f usando TFI;
- 3. Discretize as Equações de Winslow usando diferenças finitas;
- Resolva o sistema de equações usando um método iterativo (Jacobi, SOR, Thomas, Gradiente Conjugado) sujeito a condições de contorno.

Discretização com diferenças finitas

Discretização com diferenças finitas

Diferenças finitas centradas de primeira ordem no cálculo da métrica g_{ij}

$$(g_{11})_{i,j} = \left[\left(\frac{\partial x}{\partial \xi} \right)^2 + \left(\frac{\partial y}{\partial \xi} \right)^2 \right]_{i,j} = \left(\frac{x_{i+1,j} - x_{i-1,j}}{2\delta \xi} \right)^2 + \left(\frac{y_{i+1,j} - y_{i-1,j}}{2\delta \xi} \right)^2$$

Discretização com diferenças finitas

Diferenças finitas centradas de primeira ordem no cálculo da métrica g_{ij}

$$(g_{11})_{i,j} = \left[\left(\frac{\partial x}{\partial \xi} \right)^2 + \left(\frac{\partial y}{\partial \xi} \right)^2 \right]_{i,j} = \left(\frac{x_{i+1,j} - x_{i-1,j}}{2\delta \xi} \right)^2 + \left(\frac{y_{i+1,j} - y_{i-1,j}}{2\delta \xi} \right)^2$$

$$(g_{22})_{i,j} = \left[\left(\frac{\partial x}{\partial \eta} \right)^2 + \left(\frac{\partial y}{\partial \eta} \right)^2 \right]_{i,j} = \left(\frac{x_{i,j+1} - x_{i,j-1}}{2\delta \eta} \right)^2 + \left(\frac{y_{i,j+1} - y_{i,j-1}}{2\delta \eta} \right)^2$$

Discretização com diferenças finitas

Diferenças finitas centradas de primeira ordem no cálculo da métrica g_{ij}

$$(g_{12})_{i,j} = \left[\frac{\partial x}{\partial \xi} \frac{\partial x}{\partial \eta} + \frac{\partial y}{\partial \xi} \frac{\partial y}{\partial \eta}\right]_{i,j}$$

$$= \left(\frac{x_{i+1,j} - x_{i-1,j}}{2\delta \xi}\right) \left(\frac{x_{i,j+1} - x_{i,j-1}}{2\delta \eta}\right)$$

$$+ \left(\frac{y_{i+1,j} - y_{i-1,j}}{2\delta \xi}\right) \left(\frac{y_{i,j+1} - y_{i,j-1}}{2\delta \eta}\right)$$

Discretização com diferenças finitas

Discretização com diferenças finitas

$$\left(\frac{\partial^2 x}{\partial \xi^2}\right)_{i,j} = \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2}$$

Discretização com diferenças finitas

$$\left(\frac{\partial^2 x}{\partial \xi^2}\right)_{i,j} = \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2}$$
$$\left(\frac{\partial^2 x}{\partial \eta^2}\right)_{i,j} = \frac{x_{i,j+1} - 2x_{i,j} + x_{i,j-1}}{\delta \eta^2}$$

Discretização com diferenças finitas

$$\left(\frac{\partial^2 x}{\partial \xi^2}\right)_{i,j} = \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2}$$
$$\left(\frac{\partial^2 x}{\partial \eta^2}\right)_{i,j} = \frac{x_{i,j+1} - 2x_{i,j} + x_{i,j-1}}{\delta \eta^2}$$
$$\left(\frac{\partial^2 x}{\partial \xi \partial \eta}\right)_{i,j} = \frac{x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1}}{4 \delta \xi \delta \eta}$$

Discretização com diferenças finitas

Diferenças finitas centradas de segunda ordem

$$\left(\frac{\partial^2 x}{\partial \xi^2}\right)_{i,j} = \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2}$$
$$\left(\frac{\partial^2 x}{\partial \eta^2}\right)_{i,j} = \frac{x_{i,j+1} - 2x_{i,j} + x_{i,j-1}}{\delta \eta^2}$$
$$\left(\frac{\partial^2 x}{\partial \xi \partial \eta}\right)_{i,j} = \frac{x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1}}{4 \delta \xi \delta \eta}$$

Segue de forma análoga para $\frac{\partial^2 y}{\partial \xi^2}$, $\frac{\partial^2 y}{\partial \eta^2}$ e $\frac{\partial^2 y}{\partial \xi \partial \eta}$.

Escrevendo $g_{22}\frac{\partial^2 x}{\partial \xi^2} + g_{11}\frac{\partial^2 x}{\partial \eta^2} - 2g_{12}\frac{\partial^2 x}{\partial \xi \partial \eta} = 0$ com diferenças finitas:

Escrevendo $g_{22}\frac{\partial^2 x}{\partial \xi^2} + g_{11}\frac{\partial^2 x}{\partial \eta^2} - 2g_{12}\frac{\partial^2 x}{\partial \xi \partial \eta} = 0$ com diferenças finitas:

$$0 = (g_{22})_{i,j} \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2} + (g_{11})_{i,j} \frac{x_{i,j+1} - 2x_{i,j} + x_{i,j-1}}{\delta \eta^2} - 2(g_{12})_{i,j} \frac{x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1}}{4 \delta \xi \delta \eta}$$

Escrevendo $g_{22}\frac{\partial^2 x}{\partial \xi^2} + g_{11}\frac{\partial^2 x}{\partial \eta^2} - 2g_{12}\frac{\partial^2 x}{\partial \xi \partial \eta} = 0$ com diferenças finitas:

$$0 = (g_{22})_{i,j} \frac{x_{i+1,j} - 2x_{i,j} + x_{i-1,j}}{\delta \xi^2} + (g_{11})_{i,j} \frac{x_{i,j+1} - 2x_{i,j} + x_{i,j-1}}{\delta \eta^2} - 2(g_{12})_{i,j} \frac{x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1}}{4 \delta \xi \delta \eta}$$

Reorganizando os termos,

$$0 = a_{i,j} (x_{i+1,j} - 2x_{i,j} + x_{i-1,j}) + c_{i,j} (x_{i,j+1} - 2x_{i,j} + x_{i,j-1}) - 0.5 b_{i,j} (x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1})$$

onde

$$a_{i,j} = 4 \, \delta \eta^2 (g_{22})_{i,j}, \qquad b_{i,j} = 4 \, \delta \xi \delta \eta (g_{12})_{i,j}, \qquad c_{i,j} = 4 \, \delta \xi^2 (g_{11})_{i,j}$$

$$0 = a_{i,j} (x_{i+1,j} - 2x_{i,j} + x_{i-1,j}) + c_{i,j} (x_{i,j+1} - 2x_{i,j} + x_{i,j-1})$$

$$- 0.5 b_{i,j} (x_{i+1,i+1} + x_{i-1,i-1} - x_{i-1,i+1} - x_{i+1,i-1})$$

$$0 = a_{i,j} (x_{i+1,j} - 2x_{i,j} + x_{i-1,j}) + c_{i,j} (x_{i,j+1} - 2x_{i,j} + x_{i,j-1}) - 0.5 b_{i,j} (x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1})$$

Iteração do Método de Jacobi para equação acima:

$$x_{i,j}^{(k+1)} = \frac{1}{2(a_{i,j} + c_{i,j})} \left[a_{i,j} \left(x_{i+1,j}^{(k)} + x_{i-1,j}^{(k)} \right) + c_{i,j} \left(x_{i,j+1}^{(k)} + x_{i,j-1}^{(k)} \right) - 0.5 b_{i,j} \left(x_{i+1,j+1}^{(k)} + x_{i-1,j-1}^{(k)} - x_{i-1,j+1}^{(k)} - x_{i+1,j-1}^{(k)} \right) \right]$$

$$0 = a_{i,j} (x_{i+1,j} - 2x_{i,j} + x_{i-1,j}) + c_{i,j} (x_{i,j+1} - 2x_{i,j} + x_{i,j-1}) - 0.5 b_{i,j} (x_{i+1,j+1} + x_{i-1,j-1} - x_{i-1,j+1} - x_{i+1,j-1})$$

Iteração do Método de Jacobi para equação acima:

$$x_{i,j}^{(k+1)} = \frac{1}{2(a_{i,j} + c_{i,j})} \left[a_{i,j} \left(x_{i+1,j}^{(k)} + x_{i-1,j}^{(k)} \right) + c_{i,j} \left(x_{i,j+1}^{(k)} + x_{i,j-1}^{(k)} \right) - 0.5 b_{i,j} \left(x_{i+1,j+1}^{(k)} + x_{i-1,j-1}^{(k)} - x_{i-1,j+1}^{(k)} - x_{i+1,j-1}^{(k)} \right) \right]$$

Segue de forma análoga para o cálculo dos valores de $y_{i,j}$.

Resultados: sem dobras e suave!

Problema: como resolver?

Problema: como resolver? Próxima aula. ;-)

