Flow Noise Modelling

October 12, 2016

```
In [1]: import px4tools
 import pandas
 from mpl_toolkits.mplot3d import axes3d
 import numpy as np
 %pylab inline
Populating the interactive namespace from numpy and matplotlib
In [2]: data = {}
 h_{array} = np.array([2, 4, 6, 8])
 v_{array} = np.array([0.5, 1])
 i_file = 0
 files = ['./2016-10-10/11_48_20.csv'],
 './2016-10-10/11 52 47.csv',
 './2016-10-10/11_56_28.csv',
 './2016-10-10/12 07 30.csv',
 './2016-10-10/12_10_43.csv',
 './2016-10-10/12_12_48.csv',
 './2016-10-10/12_15_17.csv',
 './2016-10-10/12_20_05.csv']
 for v in v_array:
 for h in h_array:
 data[(v, h)] = px4tools.process_data(pandas.read_csv(
 files[i_file]))
 i_file += 1
In [3]: def find_vy_mean_var(data, vel, cut=0.2, plot=False):
 dt = 0.1
 #vx = abs(data.LPOS_Z*data.FLOW_RawX/dt).rolling(1).mean()
 vy = abs(data.LPOS_Z*data.FLOW_RawY/dt).rolling(1).mean() - vel
 if plot:
 figure()
 #vx.plot()
 vy.plot()
 if plot:
 figure()
```

```
plot(data.LPOS_Y, data.LPOS_X)
 axis('equal')
 if plot:
 figure()
 vy.rolling(1).mean().plot()
 hlines (0.2, 0, vy.index.values[-1])
 vy_cut = vy[vy > cut]
 return vy_cut.mean(), sqrt(vy_cut.var())
In [4]: stats = {}
 for v in v_array:
 for h in h array:
 mean, std = find_vy_mean_var(data[(v, h)], v)
 print('v', v, 'h', h, 'mean', round(mean, 10),
 'std', round(std, 10))
 stats[(v, h)] = {
 'mean': mean,
 'std': std
 }
v 0.5 h 2 mean 0.2974806109 std 0.0700954508
v 0.5 h 4 mean 0.4184100531 std 0.1871010859
v 0.5 h 6 mean 0.3508781026 std 0.164670356
v 0.5 h 8 mean 0.4035160134 std 0.2092591146
v 1.0 h 2 mean 0.2533118083 std 0.0343062799
v 1.0 h 4 mean 0.5521159468 std 0.2819285461
v 1.0 h 6 mean 0.6667623689 std 0.4268459759
v 1.0 h 8 mean 0.6947426203 std 0.4736582281
In [5]: x = []
 y = []
 for h in h_array:
 for v in v_array:
 x.append(np.array([h, h**2, v, v*h, v*h**2]))
 y.append(stats[v, h]['std'])
 x = np.array(x)
 y = np.array(y)
 p, res, _{-}, _{-} = np.linalg.lstsq(x, y)
 p, res
Out[5]: (array([ 0.04005232, -0.00656446, -0.26265873, 0.13686658, -0.00397357]),
 array([ 0.00373951]))
In [6]: n_v = 10
 n h = 10
```

```
y_fit = np.zeros((n_h, n_v))
 v_grid = linspace(0.5, 1, n_v)
 h_grid = linspace(2, 8, n_h)
 for j, v in enumerate(v_grid):
 for i, h in enumerate(h_grid):
 y_fit[i, j] = \
 p[0]*h + p[1]*h**2 + p[2]*v + p[3]*h*v + p[4]*v*h**2
 v_mesh, h_mesh = meshgrid(v_grid, h_grid)
In [7]: fig = figure(figsize=(10,5))
 ax = fig.add_subplot(111, projection='3d')
 points = np.vstack([[(v, h, stats[(v, h)]['std']) for v in v_array] for h
 ax.plot3D(*points, 'r.', label='data')
 X, Y, Z = axes3d.get_test_data(0.05)
 ax.plot_wireframe(v_mesh, h_mesh, y_fit, rstride=1, cstride=1, label='mode1
 ax.set_xlabel('velocity, m/s')
 ax.set_ylabel('agl, m')
 ax.set_zlabel('$\sigma, m$')
 legend(loc='best', ncol=2)
```

Out[7]: <matplotlib.legend.Legend at 0x7ff03569d080>

