Incompressible Couette Flow *

Maciej Matyka[†] email: maq@panoramix.ift.uni.wroc.pl

> Exchange Student University of Linkoping

^{*}Thanks for Grzegorz Juraszek (for English languague checking).
†Student of Computational Physics subsection of Theoretical Physics at University of Wroclaw in Poland. Departament of Physics and Astronomy.

Contents

1	Introduction	4
2	Fundamental Equations	4
3	Mathematical Formulation of the Couette Problem 3.1 Analytical solution 3.2 Boundary Conditions for The Analytical Solution	4 5 5
4	Numerical Solution4.1 Non-dimensional Form4.2 Finite - Difference Representation4.3 Crank - Nicolson Implicit scheme	5 5 6
5	Solving The System of Linear Equations 5.1 Gauss Method	6 6
6	<u>*</u>	7 7 7 7 8
7	APPENDIX A	9
8	APPENDIX B	12

Abstract

This project work report provides a full solution of simplified Navier Stokes equations for The Incompressible Couette Problem. The well known analytical solution to the problem of incompressible couette is compared with a numerical solution. In that paper, I will provide a full solution with simple C code instead of MatLab or Fortran codes, which are known. For discrete problem formulation, implicit Crank-Nicolson method was used. Finally, the system of equation (tridiagonal) is solved with both Thomas and simple Gauss Method. Results of both methods are compared.

1 Introduction

Main problem is shown in figure (1). There is viscous flow between two parallel plates. Upper plate is moving in x direction with constans velocity $(U = U_e)$. Lower one is not moving (U = 0). We are looking for a solution to describe velocity vector field in the model (between two plates).

Figure 1: Schematic representation of Couette Flow Problem

2 Fundamental Equations

Most of incompressible fluid mechanics (dynamics) problems are described by simple Navier-Stokes equation for incompressible fluid velocity, which can be written with a form:

$$\frac{\partial \vec{u}}{\partial t} = (-\vec{u}\vec{\nabla})\vec{u} - \vec{\nabla}\varphi + \upsilon\vec{\nabla}^2\vec{u} + \vec{g},\tag{1}$$

where φ is defined is defined as the relation of pressure to density:

$$\varphi = \frac{p}{\rho} \tag{2}$$

and v is a kinematics viscosity of the fluid.

We will also use a continuity equation, which can be written as follows 1 :

$$D = \vec{\nabla} \cdot \vec{v} = 0 \tag{3}$$

Of course, in a case of couette incompressible flow we will use several simplifications of (1).

3 Mathematical Formulation of the Couette Problem

Incompressible couette problem is not needed to solve full Navier-Stokes equations. There is no external force, so first simplification of (1) will be:

$$\frac{\partial \vec{u}}{\partial t} = (-\vec{u}\vec{\nabla})\vec{u} - \vec{\nabla}\varphi + \upsilon\vec{\nabla}^2\vec{u},\tag{4}$$

In [1] there can be found easy proof that in couette problem there are no pressure gradients, which means that:

$$\vec{\nabla}\varphi = 0, \tag{5}$$

We will ignore a convection effects so, equation (4) can be written with a form:

$$\frac{\partial \vec{u}}{\partial t} = v \vec{\nabla}^2 \vec{u} \tag{6}$$

Now we have simple differential equation for velocity vector field. That equation is a vector type and can be simplified even more. Let us write continuity equation (3) in differential form. Let $\vec{u} = (u, v)$, then continuity equation can be expanded as follows²:

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0 \tag{7}$$

We know that there is no u velocity component gradient along x axis (symmetry of the problem),

$$\frac{\partial u}{\partial x} = 0 \tag{8}$$

Evaluation of Taylor series³ at points y = 0 and y = D gives us a proof that only one possible and physically correct value for y component of velocity \vec{y} is:

$$v = 0 (9)$$

Because of (9) equation (6) can be written as follows:

$$\frac{\partial u}{\partial t} = v \frac{\partial^2 u}{\partial u^2} \tag{10}$$

Our problem is now simplified to mathematical problem of solving equations like (10). That is now a governing problem of incompressible couette flow analysis.

¹I assume constans density of the fluid.

²Only with assumption of non compressible fluid.

³Those simple expressions can be found in [1], chapter 9.2.

3.1 Analytical soulution

Analytical solution for velocity profile of steady flow, without time-changes (steady state) can be found very easily in an equation:

$$v\frac{\partial^2 u}{\partial y^2} = 0 \tag{11}$$

And without any changes of viscosity v it can be written in form:

$$\frac{\partial^2 u}{\partial u^2} = 0 \tag{12}$$

After simple two times integration of equation (12) we have analytical solution function of (12):

$$u = c_1 \cdot y + c_2 \tag{13}$$

where c_1 and c_2 are integration constans.

3.2 Boundary Conditions for The Analytical Solution

Simple boundary conditions are provided in that problem. We know that:

$$u = \begin{cases} 0 & y=0 \\ u_e & y=D \end{cases}$$
 (14)

Simple applying it to our solution (13) gives a more specified one, where $c_1 = \frac{u_c}{D}$ and $c_2 = 0$:

$$u = \frac{u_e}{D} \cdot y \tag{15}$$

It means, that a relationship between u and y is linear. A Better idea to write that with mathematical expression is:

$$\frac{u}{u} = \frac{u_e}{D} \tag{16}$$

Where $\frac{u_e}{D}$ is a constans for the problem (initial u velocity vs size of the model).

4 Numerical Solution

4.1 Non-dimensional Form

Let us define some new non-dimensional variables⁴:

$$u = \begin{cases} u' &= \frac{u}{u_e} \\ y' &= \frac{y}{D} \\ t' &= \frac{t}{D/u_e} \end{cases}$$
 (17)

Now let us place these variables into equation (10) and we have now a non-dimensional equation written as follows:

$$\rho \frac{\partial u/u_e}{(t \cdot u_e)/D} \left(\frac{u_e^2}{D} \right) = \upsilon \frac{\partial^2 (u/u_e)}{\partial (y/D)^2} \left(\frac{u_e}{D^2} \right) \tag{18}$$

Now we replace all the variables to nondimensional, like defined in (17):

$$\rho \frac{\partial u^{'}}{\partial t^{'}} \left(\frac{u_e^2}{D} \right) = \upsilon \frac{\partial^2 u^{'}}{\partial y^{'2}} \left(\frac{u_e}{D^2} \right) \tag{19}$$

Now we will remove all 'chars from that equation (only for simplification of notation), and the equation becomes⁵ to:

$$\frac{\partial u}{\partial t} = \left(\frac{v}{D\rho u_e}\right) \frac{\partial^2 u}{\partial y^2} \tag{20}$$

In that equation Reynold's number Re appears, and is defined as:

$$Re = \frac{D\rho u_e}{v} \tag{21}$$

Where Re is Reynold's number that depends on D height of couette model. Finally, the last form of the equation for the couette problem can be written as follows:

$$\frac{\partial u}{\partial t} = \left(\frac{1}{Re}\right) \frac{\partial^2 u}{\partial y^2} \tag{22}$$

We will try to formulate numerical solution of the equation (22).

4.2 Finite - Difference Representation

In our solution of equation (22) we will use Crank-Nicolson technique, so discrete representation of that equation can be written ⁶ as:

$$u_{j}^{n+1} = u_{j}^{n} + \frac{\Delta t}{2(\Delta y)^{2} Re} (u_{j+1}^{n+1} + u_{j+1}^{n} - 2u_{j}^{n+1} + u_{j-1}^{n+1} + u_{j-1}^{n})$$

$$(23)$$

Simple grouping of all terms which are placed in time step (n+1) on the left side and rest of them - on right side, gives us an equation which can be written as:

⁴Exacly the same, like in [1].

⁵Constans simplification also implemented

⁶That representation is based on central discrete differential operators.

$$Au_{j-1}^{n+1} + Bu_j^{n+1} + Au_{j+1}^{n+1} = K_j$$
 (24)

Where K_j is known and depends only on values u at n time step:

$$K_{j} = \left(1 - \frac{\Delta t}{(\Delta y)^{2} Re}\right) u_{j}^{n} + \frac{\Delta t}{2(\Delta y)^{2} Re} (u_{j+1}^{n} + u_{j-1}^{n})$$
(25)

Constans A and B are defined as follows⁷:

$$A = -\frac{\Delta t}{2(\Delta y)^2 Re} \tag{26}$$

$$B = 1 + \frac{\Delta t}{(\Delta y)^2 Re} \tag{27}$$

4.3 Crank - Nicolson Implicit scheme

For numerical solution we will use one-dimensional grid points $(1, \ldots, N+1)$ where we will keep calculated u velocities. That means u has values from the range $(u_1, u_2, \ldots, u_{N+1})$. We know (from fixed boundary conditions), that: $u_1 = 0$ and $u_{N+1} = 0$. Simple analysis of the equation (24) gives us a system of equations, which can be described by matrix equation:

$$\mathbf{A} \cdot \vec{X} = \vec{Y} \tag{28}$$

Where **A** is tridiagonal $[N-1] \cdot [N-1]$ matrix of constant A and B values:

 \vec{X} vector is a vector of u values:

$$\vec{X} = [u_1, u_2, \dots, u_{N+1}] \tag{30}$$

 \vec{Y} vector is a vector of constans K_i values:

$$\vec{Y} = [K_1, \dots, K_{N+1}] \tag{31}$$

5 Solving The System of Linear Equations

Now the problem comes to solving the matrix - vector equation (28). There are a lot of numerical methods for that⁸, and we will try to choose two of them: Thomas and Gauss method. Both are very similar, and I will start with a description of my implementation with the simple Gauss method.

5.1 Gauss Method

Choice of the Gauss method for solving system of linear equations is the easiest way. This simple algorithm is well known, and we can do it very easily by hand on the paper. However, for big matrices (big N value) a computer program will provide us with a fast and precise solution. A very important thing is that time spent on writing (or implementing, if Gauss procedure was written before) is very short, because of its simplicity.

I used a Gauss procedure with partial choice of a/the general element. That is a well known technique for taking the first element from a column of a matrix for better numerical accuracy.

The whole Gauss procedure of solving a system of equations contains three steps. First, we are looking for the general element.

After that, when a general element is in the first row (we make an exchange of rows⁹) we make some simple calculations (for every value in every row and column of the matrix) for the simplified matrix to be diagonal (instead of a tridiagonal one which we have at the beginning). That is all, because after diagonalization I implement a simple procedure (from the end row to the start row of the matrix) which calculates the whole vector \vec{X} . There are my values of u_i velocity in all the model¹⁰.

5.2 Thomas Method

Thomas' method, described in [1] is simplified version of Gauss method, created especially for tridiagonal matrices. There is one disadvantage of Gauss method which disappears when Thomas' method is implemented. Gauss method is rather slow, and lot of computational time is lost, because of special type of matrix. Tridiagonal matrices contain a lot

⁷Directly from equation (23).

⁸Especially for tridiagonal matrices like **A**

⁹We made it for **A** matrix, and for \vec{X} , \vec{Y} too.

¹⁰More detailed description of Gauss method can be found in a lot of books on numerical methods, like [2].

of free (zero) values. In the Gauss method these values joins the calculation, what is useless.

Thomas' simplification for tridiagonal matrices is to get only values from non-zero tridiagonal part of matrix. Simply applying a Thomas' equations for our governing matrix equation (28) gives us:

$$d_{i}^{'} = B - \frac{A^{2}}{d_{i-1}^{'}} \tag{32}$$

$$u_{i}^{'} = u_{i} - \frac{u_{i}^{'}A}{d_{i-1}^{'}} \tag{33}$$

We know that exact value of u_M is defined as follows:

$$u_{M} = \frac{u_{M}^{'}}{R} \tag{34}$$

Now solution of the system of equations will be rather easy. We will use recursion like that:

$$u_{i-1} = \frac{u_{i-1}^{'} - A \cdot u_{i}}{B} \tag{35}$$

That easy recursion provides us a solution for the linear system of equations.

6 Results

Main results are provided as plots of the function:

$$\frac{y}{D} = f\left(\frac{u}{u_e}\right) \tag{36}$$

In figure (2) there is drawn an analytical solution to the problem of couette flow. That is linear function, and we expect that after a several time steps of numerical procedure we will have the same configuration of velocity field.

6.1 Different Time Steps

In figure (3) there are results of velocity u calculation for several different time steps. Analytical solution is also drawn there.

As we can see in the figure (3) - the solution is going to be same as analytical one. Beginning state (known from boundary conditions) is changing and relaxing.

Figure 2: Analytical exact solution.

Figure 3: Results for different time steps of numerical calculations.

6.2 Results for Different Reynolds Numbers

In the figure (4) there is plot of numerical calculations for different Reynold's numbers. For example Reynold's number depends on i.e. viscosity of the fluid, size of couette model. As it is shown on the plot there is strong relationship between the speed of the velocity field changes and Reynold's number. In a couple of words: when Reynolds number increases - frequency of changes also increases.

6.3 Results for Different Grid Density

In figure (5) there is an example of calculations of velocity field for different grid density (N number).

scheme. Well known linear relationships were observed.

Figure 4: Calculation for same time (t = 2500) and different Reynold's numbers.

We see that there is also strong correlation between grid density, and speed of changes on the grid. Also, very interesting case N=10 shows, that for low density of the grid changes are very fast, and not accurate.

Figure 5: Calculation for same time (t = 2500), same Reynold's numbers (Re=5000) and different grid density (N number).

6.4 Conclusion

Solving of Incompressible Couette Problem can be good way to check numerical method, because of existing analytical solution. In that report there were presented two methods of solving system of equations: Gauss and Thomas' method. System of equations was taken from Crank-Nicolson Implicit

7 APPENDIX A

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
#define N (40)
#define NN (N+1)
void Zamien(double *a, double *b) {
 double c;
 c=*a; *a=*b; *b=c;
void WypiszMacierz(double A[NN][NN], int n) {
 int i,j;
 for(j=1;j<n;j++)
 for(i=1;i<n;i++)
 // show matrix
 printf("%2.4f
 ",A[i][j]);
 }
 printf("\n");
 }
}
void Gauss(double A[NN][NN], double *b, double *x, int n) {
 int i,j,k;
 double m;
// Gauss Elimination
 for(i=0;i<n;i++)
 // Step #1: Change governing element
 m=fabs(A[i][i]);
 k=i;
 for(j=i+1;j<n;j++)
 if(fabs(A[i][j])>m)
 m=fabs(A[i][j]);
 k=j;
 if(k!=i)
 for(j=0;j<n;j++)
 Zamien(&A[j][i],&A[j][k]);
 Zamien(&b[i+1],&b[k+1]);
```

```
}
 // Step #2: make it triangle
 for(j=i+1; j<n; j++)
 m = A[i][j]/A[i][i];
 for(k=i; k<n; k++)
 A[k][j] = A[k][j] - m*A[k][i];
 b[j+1] = b[j+1] - m*b[i+1];
 }
 }
// Step#3: Solve now
 for(i=n-1;i>=1;i--)
 for(j=i+1;j<n;j++)
 b[i+1] = b[i+1]-A[j][i]*x[j+1];
 x[i+1] = b[i+1]/A[i][i];
}
int main(void)
 \label{eq:double U[N*2+2]={0},A[N*2+2]={0},B[N*2+2]={0},C[N*2+2]={0},D[N*2+2]={0},Y[N*2+2]={0};}
// initialization
 double OneOverN = 1.0/(double)N;
 double Re=5000;
 // Reynolds number
 double EE=1.0;
 // dt parameter
 double t=0;
 double dt=EE*Re*OneOverN*2;
 // delta time
 double AA=-0.5*EE;
 double BB=1.0+EE;
 int KKEND=1122;
 int KKMOD=1;
 int KK;
 // for a loop
 int i,j,k;
 // for loops too
 int M;
 // temporary needed variable
 double GMatrix[NN][NN]={0};
 // for Gauss Elimination
 double test;
 Y[1]=0; // init
// apply boundary conditions for Couette Problem
 U[1]=0.0;
 U[NN]=1.0;
// initial conditions (zero as values of vertical velocity inside of the couette model)
 for(j=2;j<=N;j++)
 U[j]=0.0;
```

```
A[1]=B[1]=C[1]=D[1]=1.0;
 for(KK=1;KK<=KKEND;KK++)</pre>
 for(j=2;j<=N;j++)
 Y[j]=Y[j-1]+OneOverN;
 A[j]=AA;
 if(j==N)
 A[j]=0.0;
 D[j]=BB;
 B[j]=AA;
 if(j==2)
 B[j]=0.0;
 C[j] = (1.0-EE)*U[j]+0.5*EE*(U[j+1]+U[j-1]);
 if(j==N)
 C[j]=C[j]-AA*U[NN];
 }
// Gauss
// C[]
 free
// A[]B[]D[] -
 for matrix calculation
// U[]
// calculate matrix for Gauss Elimination
 GMatrix[0][0]=D[1];
 GMatrix[1][0]=A[1];
 for(i=1;i<N-1;i++)
 GMatrix[i-1][i]=B[i+1];  // GMatrix[1][2]=B[2]
 // GMatrix[2][2]=D[2]
 GMatrix[i][i]=D[i+1];
 GMatrix[i+1][i]=A[i+1];
 // GMatrix[3][2]=A[2]
 }
 GMatrix[N-2][N-1]=B[N];
 GMatrix[N-1][N-1]=D[N];
 Gauss(GMatrix,C,U,N);
 // Gauss solving function
 Y[1]=0.0;
 Y[NN]=Y[N]+OneOverN;
 t=t+dt;
 // time increment
 test=KK % KKMOD;
 if(test < 0.01)
 // print the results
 {
 // info 1
 printf("KK,TIME\n");
 printf("%d,%f\n",KK,t);
```

8 APPENDIX B

```
#include <stdlib.h>
#include <stdio.h>
#define N (50)
#define NN (N+1)
int main(void)
{
 double U[N*2+2], A[N*2+2], B[N*2+2], C[N*2+2], D[N*2+2], Y[N*2+2];
// initialization
 double OneOverN = 1.0/(double)N;
 double Re=7000;
 // Reynolds number
 double EE=1.0;
 // dt parameter
 double t=0;
 double dt=EE*Re*OneOverN*2;
 // delta time
 double AA=-0.5*EE;
 double BB=1.0+EE;
 int KKEND=122;
 int KKMOD=1;
 int KK;
 // for a loop
 // for loops too
 int j,k;
 int M;
 // temporary needed variable
 double test;
 Y[1]=0; // init
// apply boundary conditions for Couette Problem
 U[1]=0.0;
 U[NN]=1.0;
// initial conditions (zero as values of vertical velocity inside of the couette model)
 for(j=2;j<=N;j++)
 U[i]=0.0;
 A[1]=B[1]=C[1]=D[1]=1.0;
 printf("dt=%f, Re=%f, N=%d \n", dt, Re, N);
```

```
for(KK=1;KK<=KKEND;KK++)</pre>
 for(j=2;j\leq N;j++)
 Y[j]=Y[j-1]+OneOverN;
 A[j]=AA;
 if(j==N)
 A[j]=0.0;
 D[j]=BB;
 B[j]=AA;
 if(j==2)
 B[j]=0.0;
 C[j]=(1.0-EE)*U[j]+0.5*EE*(U[j+1]+U[j-1]);
 if(j==N)
 C[j]=C[j]-AA*U[NN];
 }
 // upper bidiagonal form
 for(j=3;j<=N;j++)
 D[j]=D[j]-B[j]*A[j-1]/D[j-1];
 C[j]=C[j]-C[j-1]*B[j]/D[j-1];
 }
 // calculation of U[j]
 for(k=2; k<N; k++)
 M=N-(k-2);
 U[M] = (C[M] - A[M] * U[M+1])/D[M]; // Appendix A
 }
 Y[1]=0.0;
 Y[NN]=Y[N]+OneOverN;
 // time increment
 t=t+dt;
 test=KK % KKMOD;
 if(test < 0.01)
 // print the results
 printf("KK,TIME\n");
 // info 1
 printf("%d,%f\n",KK,t);
 // info 2
 printf(",J,Y[J],U[j]\n");
 for(j=1;j<=NN;j++)
 printf("%d , %f, %f\n",j,U[j],Y[j]);
 printf("\n \n \n"); // for nice view of several datas
 }
return (1);
```

}

References

- [1] John D. Andertson, Jr. 'Computational Fluid Dynamics: The Basics with Applications', McGraw-Hill Inc, 1995.
- [2] David Potter 'Metody obliczeniowe fizyki', PWN 1982.
- [3] Ryszard Grybos, 'Podstawy mechaniki plynow' (Tom 1 i 2), PWN 1998.