

Métodos Numéricos para Geração de Malhas – SME0250

Transformação de Coordenadas

Afonso Paiva ICMC-USP

12 de maio de 2014

mama nao-estruturada

Vantagens

malha não-estruturada

Vantagens

geometria complexas

malha não-estruturada

Vantagens

- geometria complexas
- refinamento da malha

malha não-estruturada

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

malha não-estruturada

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

discretização de derivadas

malha não-estruturada

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

discretização de derivadas

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- discretização de derivadas
- fácil de implementar

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- discretização de derivadas
- fácil de implementar

Desvantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- discretização de derivadas
- fácil de implementar

Desvantagens

estrutura sob refinamentos

Vantagens

- geometria complexas
- refinamento da malha

Desvantagens

- discretização de derivadas
- difícil de paralelizar

Vantagens

- discretização de derivadas
- ► fácil de implementar

Desvantagens

- estrutura sob refinamentos
- geometria complexas

Transformação de Coordenadas

Transformação de Coordenadas

Definição

Dados dois sistemas de coordenadas (x^i) e (y_i) no \mathbb{R}^n . Uma função $F:\Omega\subset\mathbb{R}^n\to\mathbb{R}^n$ de classe C^2 com

$$F: y_i = y_i(x^1, x^2, \dots, x^n)$$
 $i = 1, \dots, n$.

é chamada de transformação de coordenada quando for bijetora.

Definição

Se (y_i) são coordenadas cartesianas, as coordenadas (x^i) são chamadas de coordenadas curvílineas se $G = F^{-1} : x^i = x^i(y_1, \dots, y_n)$ é uma aplicação não linear. Quando G é uma transformação linear, (x^i) são chamadas de coordenadas afim.

Definição

Se (y_i) são coordenadas cartesianas, as coordenadas (x^i) são chamadas de coordenadas curvílineas se $G = F^{-1} : x^i = x^i(y_1, \ldots, y_n)$ é uma aplicação não linear. Quando G é uma transformação linear, (x^i) são chamadas de coordenadas afim.

Exemplo: coordenadas polares

$$(x^{1}, x^{2}) = (r, \theta) \quad e \quad (y_{1}, y_{2}) = (x, y)$$

$$F : \begin{cases} y_{1} = x^{1} \cos(x^{2}) \\ y_{2} = x^{1} \sin(x^{2}) \end{cases}$$

$$G : \begin{cases} x^{1} = \sqrt{(y_{1})^{2} + (y_{2})^{2}} \\ x^{2} = \arctan(y_{2}/y_{1}) \end{cases}$$

Definição

Se (y_i) são coordenadas cartesianas, as coordenadas (x^i) são chamadas de coordenadas curvílineas se $G = F^{-1} : x^i = x^i(y_1, \dots, y_n)$ é uma aplicação não linear. Quando G é uma transformação linear, (x^i) são chamadas de coordenadas afim.

Exemplo: coordenadas cilíndricas

$$(x^{1}, x^{2}, x^{3}) = (\rho, \varphi, z) \quad e \quad (y_{1}, y_{2}, y_{3}) = (x, y, z)$$

$$F : \begin{cases} y_{1} = x^{1} \cos(x^{2}) \\ y_{2} = x^{1} \sin(x^{2}) \\ y_{3} = x^{3} \end{cases}$$

$$G : \begin{cases} x^{1} = \sqrt{(y_{1})^{2} + (y_{2})^{2}} \\ x^{2} = \arctan(y_{2}/y_{1}) \\ x^{3} = y_{3} \end{cases}$$

Definição

Se (y_i) são coordenadas cartesianas, as coordenadas (x^i) são chamadas de coordenadas curvílineas se $G = F^{-1} : x^i = x^i(y_1, \dots, y_n)$ é uma aplicação não linear. Quando G é uma transformação linear, (x^i) são chamadas de coordenadas afim.

Exemplo: coordenadas esféricas

$$(x^{1}, x^{2}, x^{3}) = (\rho, \theta, \varphi) \quad e \quad (y_{1}, y_{2}, y_{3}) = (x, y, z)$$

$$F : \begin{cases} y_{1} = x^{1} \sin(x^{2}) \cos(x^{3}) \\ y_{2} = x^{1} \sin(x^{2}) \sin(x^{3}) \\ y_{3} = x^{1} \cos(x^{2}) \end{cases}$$

$$G : \begin{cases} x^{1} = \sqrt{(y_{1})^{2} + (y_{2})^{2} + (y_{3})^{2}} \\ x^{2} = \arccos(y_{3}/\sqrt{(y_{1})^{2} + (y_{2})^{2} + (y_{3})^{2}}) \\ x^{3} = \arctan(y_{2}/y_{1}) \end{cases}$$

▶ Quando a aplicação F admite inversa $G = F^{-1}$?

▶ Quando a aplicação F admite inversa $G = F^{-1}$?

Matriz Jacobiana

$$J_{F} = \begin{bmatrix} \frac{\partial y_{1}}{\partial x^{1}} & \frac{\partial y_{1}}{\partial x^{2}} & \cdots & \frac{\partial y_{1}}{\partial x^{n}} \\ \frac{\partial y_{2}}{\partial x^{1}} & \frac{\partial y_{2}}{\partial x^{2}} & \cdots & \frac{\partial y_{2}}{\partial x^{n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_{n}}{\partial x^{1}} & \frac{\partial y_{n}}{\partial x^{2}} & \cdots & \frac{\partial y_{n}}{\partial x^{n}} \end{bmatrix} = \begin{bmatrix} \frac{\partial y_{i}}{\partial x^{j}} \end{bmatrix}_{nn}$$

▶ Quando a aplicação F admite inversa $G = F^{-1}$?

Matriz Jacobiana

$$J_{F} = \begin{bmatrix} \frac{\partial y_{1}}{\partial x^{1}} & \frac{\partial y_{1}}{\partial x^{2}} & \cdots & \frac{\partial y_{1}}{\partial x^{n}} \\ \frac{\partial y_{2}}{\partial x^{1}} & \frac{\partial y_{2}}{\partial x^{2}} & \cdots & \frac{\partial y_{2}}{\partial x^{n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_{n}}{\partial x^{1}} & \frac{\partial y_{n}}{\partial x^{2}} & \cdots & \frac{\partial y_{n}}{\partial x^{n}} \end{bmatrix} = \begin{bmatrix} \frac{\partial y_{i}}{\partial x^{j}} \end{bmatrix}_{nn}$$

o seu determinante $\mathcal{J}_F \equiv \det(J_F)$ é o Jacobiano da aplicação F.

▶ Quando a aplicação F admite inversa $G = F^{-1}$?

Matriz Jacobiana

$$J_{F} = \begin{bmatrix} \frac{\partial y_{1}}{\partial x^{1}} & \frac{\partial y_{1}}{\partial x^{2}} & \cdots & \frac{\partial y_{1}}{\partial x^{n}} \\ \frac{\partial y_{2}}{\partial x^{1}} & \frac{\partial y_{2}}{\partial x^{2}} & \cdots & \frac{\partial y_{2}}{\partial x^{n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_{n}}{\partial x^{1}} & \frac{\partial y_{n}}{\partial x^{2}} & \cdots & \frac{\partial y_{n}}{\partial x^{n}} \end{bmatrix} = \begin{bmatrix} \frac{\partial y_{i}}{\partial x^{j}} \end{bmatrix}_{nn}$$

o seu determinante $\mathcal{J}_F \equiv \det(J_F)$ é o Jacobiano da aplicação F .

Teorema da Função Inversa

Seja $\mathcal{U} \subset \mathbb{R}^n$ um aberto, $F : \mathcal{U} \to \mathbb{R}^n$ uma aplicação de classe C^1 e $a \in \mathcal{U}$. Se F'(a) é bijetora (isto é, $\mathcal{J}_F \neq 0$) e b = F(a), então

- 1. existem abertos $\mathcal{U} \ni a$ e $\mathcal{V} \ni b$ do \mathbb{R}^n tal que $F : \mathcal{U} \to \mathcal{V}$ é bijetora.
- 2. $G: \mathcal{V} \to \mathcal{U}$ é de classe C^1 , $G = F^{-1}$.

Em suma, F é um difeomorfismo local de classe C^1 . (Demonstração: livro Análise no Espaço \mathbb{R}^n , Elon Lages Lima, SBM.)

Notação

Vamos adotar índices em subscrito para coordenadas cartesianas (y_i) e índices em sobrescrito para coordenadas curvílineas (x^i) .

Notação

Vamos adotar índices em subscrito para coordenadas cartesianas (y_i) e índices em sobrescrito para coordenadas curvílineas (x^i) .

Exemplo (no quadro)

Seja (y^i) coordenadas curvílineas em \mathbb{R}^2 definidas em termos das coordenadas cartesianas (x_i) :

$$G: \begin{cases} y^1 = x_1 x_2 \\ y^2 = (x_2)^2 \end{cases}$$

Determine as regiões do plano onde G admite mudança de coordenadas, isto é, onde G é bijetora.

Mapeamento:

Mapeamento:

Domínio computacional $D_c = [0,1] \times [0,1]$.

Como calcular ∇f ?

Como calcular ∇f ?

Transformando as derivadas parciais em relação x e y em derivadas parciais em relação r e θ usando a Regra da Cadeia:

Como calcular ∇f ?

Transformando as derivadas parciais em relação x e y em derivadas parciais em relação r e θ usando a Regra da Cadeia:

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$$
$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta}$$

Como calcular ∇f ?

Transformando as derivadas parciais em relação x e y em derivadas parciais em relação r e θ usando a Regra da Cadeia:

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$$
$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta}$$

Na forma matricial:

$$\begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial y}{\partial r} \\ \frac{\partial x}{\partial \theta} & \frac{\partial y}{\partial \theta} \end{bmatrix} \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial r} \\ \frac{\partial f}{\partial \theta} \end{bmatrix}$$

Como calcular ∇f ?

Transformando as derivadas parciais em relação x e y em derivadas parciais em relação r e θ usando a Regra da Cadeia:

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$$
$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta}$$

Na forma matricial:

$$\begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix} = \begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial y}{\partial r} \\ \frac{\partial x}{\partial \theta} & \frac{\partial y}{\partial \theta} \end{bmatrix}^{-1} \begin{bmatrix} \frac{\partial f}{\partial r} \\ \frac{\partial f}{\partial \theta} \end{bmatrix}$$

Como calcular ∇f ?

Transformando as derivadas parciais em relação x e y em derivadas parciais em relação r e θ usando a Regra da Cadeia:

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$$
$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta}$$

Na forma matricial:

$$\left[\begin{array}{c} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{array}\right] = \frac{1}{\mathcal{J}} \left[\begin{array}{cc} \frac{\partial y}{\partial \theta} & -\frac{\partial y}{\partial r} \\ -\frac{\partial x}{\partial \theta} & \frac{\partial x}{\partial r} \end{array}\right] \left[\begin{array}{c} \frac{\partial f}{\partial r} \\ \frac{\partial f}{\partial \theta} \end{array}\right]$$

Assim,

$$\frac{\partial f}{\partial x} = \frac{1}{\mathcal{J}} \left(\frac{\partial f}{\partial r} \frac{\partial y}{\partial \theta} - \frac{\partial f}{\partial \theta} \frac{\partial y}{\partial r} \right)$$
$$\frac{\partial f}{\partial y} = \frac{1}{\mathcal{J}} \left(-\frac{\partial f}{\partial r} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial \theta} \frac{\partial x}{\partial r} \right)$$

Assim,

$$\frac{\partial f}{\partial x} = \frac{1}{\mathcal{J}} \left(\frac{\partial f}{\partial r} \frac{\partial y}{\partial \theta} - \frac{\partial f}{\partial \theta} \frac{\partial y}{\partial r} \right)$$
$$\frac{\partial f}{\partial y} = \frac{1}{\mathcal{J}} \left(-\frac{\partial f}{\partial r} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial \theta} \frac{\partial x}{\partial r} \right)$$

Voltando ao problema, $x=(1+2r)\cos\pi\theta$ e $y=(1+2r)\sin\pi\theta$. Logo,

Assim,

$$\frac{\partial f}{\partial x} = \frac{1}{\mathcal{J}} \left(\frac{\partial f}{\partial r} \frac{\partial y}{\partial \theta} - \frac{\partial f}{\partial \theta} \frac{\partial y}{\partial r} \right)$$
$$\frac{\partial f}{\partial y} = \frac{1}{\mathcal{J}} \left(-\frac{\partial f}{\partial r} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial \theta} \frac{\partial x}{\partial r} \right)$$

Voltando ao problema, $x=(1+2r)\cos\pi\theta$ e $y=(1+2r)\sin\pi\theta$. Logo,

$$J_F^{\top} = \begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial y}{\partial r} \\ \frac{\partial x}{\partial \theta} & \frac{\partial y}{\partial \theta} \end{bmatrix} = \begin{bmatrix} 2\cos \pi\theta & 2\sin \pi\theta \\ -(1+2r)\sin \pi\theta & (1+2r)\cos \pi\theta \end{bmatrix} \Rightarrow \mathcal{J} = 2+4r$$

Assim,

$$\frac{\partial f}{\partial x} = \frac{1}{\mathcal{J}} \left(\frac{\partial f}{\partial r} \frac{\partial y}{\partial \theta} - \frac{\partial f}{\partial \theta} \frac{\partial y}{\partial r} \right)$$
$$\frac{\partial f}{\partial y} = \frac{1}{\mathcal{J}} \left(-\frac{\partial f}{\partial r} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial \theta} \frac{\partial x}{\partial r} \right)$$

Voltando ao problema, $x=(1+2r)\cos\pi\theta$ e $y=(1+2r)\sin\pi\theta$. Logo,

$$J_F^{\top} = \begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial y}{\partial r} \\ \frac{\partial x}{\partial \theta} & \frac{\partial y}{\partial \theta} \end{bmatrix} = \begin{bmatrix} 2\cos \pi\theta & 2\sin \pi\theta \\ -(1+2r)\sin \pi\theta & (1+2r)\cos \pi\theta \end{bmatrix} \Rightarrow \mathcal{J} = 2+4r$$

Portanto,

$$\frac{\partial f}{\partial x} = \frac{\cos \pi \theta}{2} \frac{\partial f}{\partial r} - \frac{\sin \pi \theta}{1 + 2r} \frac{\partial f}{\partial \theta} \quad e \quad \frac{\partial f}{\partial y} = \frac{\sin \pi \theta}{2} \frac{\partial f}{\partial r} + \frac{\cos \theta}{1 + 2r} \frac{\partial f}{\partial \theta}$$

Gerando pontos no grid

Os pontos no grid com resolução $n \times m$ são definidos como:

Gerando pontos no grid

Os pontos no grid com resolução $n \times m$ são definidos como:

$$x_{i,j} = x(r_i, \theta_j), \quad y_{i,j} = y(r_i, \theta_j), \qquad i = 1, \ldots, m \quad j = 1, \ldots, n$$

com

$$r_i = \frac{i-1}{m-1}$$
 e $\theta_j = \frac{j-1}{n-1}$

Discretização com diferenças finitas

Precisamos calcular $\frac{\partial f}{\partial r}$ e $\frac{\partial f}{\partial \theta}$.

Discretização com diferenças finitas

Precisamos calcular $\frac{\partial f}{\partial r}$ e $\frac{\partial f}{\partial \theta}$.

Vamos denotar $f_{i,j} = f(x_{i,j}, y_{i,j})$.

Discretização com diferenças finitas

Precisamos calcular $\frac{\partial f}{\partial r}$ e $\frac{\partial f}{\partial \theta}$.

Vamos denotar
$$f_{i,j} = f(x_{i,j}, y_{i,j})$$
.

Diferenças finitas centradas

$$\left(\frac{\partial f}{\partial r}\right)_{i,j} \approx \frac{f_{i+1,j} - f_{i-1,j}}{2\delta r} \qquad \left(\frac{\partial f}{\partial \theta}\right)_{i,j} \approx \frac{f_{i,j+1} - f_{i,j-1}}{2\delta \theta},$$

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

Discretização com diferenças finitas

Precisamos calcular $\frac{\partial f}{\partial r}$ e $\frac{\partial f}{\partial \theta}$.

i,j+1

Vamos denotar $f_{i,j} = f(x_{i,j}, y_{i,j})$.

Diferenças finitas centradas

$$\left(\frac{\partial f}{\partial r}\right)_{i,j} \approx \frac{f_{i+1,j} - f_{i-1,j}}{2\delta r} \qquad \left(\frac{\partial f}{\partial \theta}\right)_{i,j} \approx \frac{f_{i,j+1} - f_{i,j-1}}{2\delta \theta},$$

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

Diferenças finitas regressivas/progressivas (na fronteira)

$$\left(\frac{\partial f}{\partial r}\right)_{1,j} \approx \frac{f_{2,j} - f_{1,j}}{\delta r} \qquad \left(\frac{\partial f}{\partial r}\right)_{m,j} \approx \frac{f_{m,j} - f_{m-1,j}}{\delta r}$$