

Computational Fluid Dynamics http://www.nd.edu/~gtryggva/CFD-Course/

Vortex Methods

Grétar Tryggvason Spring 2011

Computational Fluid Dynamics

Integral Solutions to the Poisson Equation

Computational Fluid Dynamics

 $\nabla^2 \phi = \sigma$

We start by considering a point source at the origin.

$$\nabla^2 \phi = \frac{1}{r^2} \frac{\partial}{\partial r} r^2 \frac{\partial \phi}{\partial r} = \sigma \delta (r)$$

Except at the origin the RHS is zero so we can integrate

$$\frac{1}{r^2}\frac{d}{dr}r^2\frac{d\phi}{dr}=0 \Rightarrow d\left(r^2\frac{d\phi}{dr}\right)=0 \Rightarrow \frac{d\phi}{dr}=\frac{C}{r^2} \Rightarrow \phi=-\frac{C}{r^2}$$

To evaluate the constant we integrate the equation over a small sphere

$$\int_{V} \nabla^{2} \phi dv = \oint_{S} \nabla \phi \cdot \mathbf{n} \, ds = \oint_{S} \frac{\partial \phi}{\partial n} \, ds = 4\pi r^{2} \frac{\partial \phi}{\partial r} = 4\pi r^{2} \left(\frac{-C}{r^{2}} \right) = -4\pi C = \sigma$$

The solution is therefore: $\phi = \frac{-\sigma}{4\pi r}$

Computational Fluid Dynamics Vortex Methods

$$\nabla^2 \phi = \sigma$$

To solve the equation with a distributed source we integrate

$$\phi(x) = \frac{-1}{4\pi} \int_{A} \frac{\sigma(x')}{r} dv'$$

The solution in a three-dimensional unbounded domain

The solution in a two-dimensional unbounded domain is

$$r = |x - x'|$$

$$\phi(\mathbf{x}) = \frac{1}{2\pi} \int_{A} \sigma(\mathbf{x}') \ln r da'$$

Computational Fluid Dynamics Vortex Methods

$$\nabla^2 \psi = -\omega$$
 Solution $\psi(x) = \frac{-1}{2\pi} \int_A \omega(x') \ln r da'$

$$u(x) = \left(-\frac{\partial \psi}{\partial y}, \frac{\partial \psi}{\partial x}\right) = \frac{-1}{2\pi} \int_{A} \omega(x') \left(-\frac{\partial \ln r}{\partial y}, \frac{\partial \ln r}{\partial x}\right) da'$$

$$u(x) = \frac{-1}{2\pi} \int_{A} \frac{\omega(x') \left(-(y-y'), (x-x')\right)}{r^2} da' = \frac{1}{2\pi} \int_{A} \frac{\mathbf{k} \times \mathbf{r}}{r^2} \omega(x') da'$$

$$\frac{\partial \ln r}{\partial y} = \frac{\partial}{\partial y} \ln \left(\sqrt{(x - x')^2 + (y - y')^2} \right) = \frac{(y - y')}{(x - x')^2 + (y - y')^2}$$

Computational Fluid Dynamics

Why Vortex Methods?

Computational Fluid Dynamics Vorticity

Helmholtz decomposition:

Any vector field can be written as a sum of

$$\boldsymbol{u} = \nabla \phi + \nabla \times \Psi$$

Take divergence

$$\nabla \cdot \boldsymbol{u} = \nabla \cdot \nabla \phi = \nabla^2 \phi = 0$$

Take the curl

$$\nabla \times \boldsymbol{u} = \nabla \times (\nabla \times \Psi) = \boldsymbol{\omega}$$

By a Gauge transform this can be written as

$$\nabla^2 \Psi = -\omega$$

Computational Fluid Dynamics Vorticity

For incompressible flow with constant density and viscosity, taking the curl of the momentum equation yields:

$$\frac{\partial \omega}{\partial t} + \mathbf{u} \nabla \cdot \boldsymbol{\omega} = (\boldsymbol{\omega} \cdot \nabla) \mathbf{u} + \mathbf{v} \nabla^2 \boldsymbol{\omega}$$

$$\frac{D\omega}{Dt} = (\omega \cdot \nabla)u + v\nabla^2\omega$$

Helmholtz's theorem:

Inviscid Irrotational flow remains irrotational

Computational Fluid Dynamics Vorticity

In two-dimensions:

$$\Psi = (0,0,\psi)$$
 $\omega = (0,0,\omega)$

$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

$$\frac{D\omega}{Dt} = v\nabla^2\omega \qquad \nabla^2\psi = -\omega$$

Zero viscosity:

$$\frac{D\omega}{Dt} = 0$$
 The vorticity of a fluid particle does not change!

Computational Fluid Dynamics

For inviscid unbounded flows, the motion everywhere, is completely determined by the vorticity. Thus, the evolution of the flow can be predicted by following the motion of the vorticity containing fluid

$$\frac{D\omega}{Dt} = 0$$

$$\frac{D\omega}{Dt} = 0 \qquad u(x) = \frac{1}{2\pi} \int_{A} \frac{\mathbf{k} \times \mathbf{r}}{r^2} \omega(x') da'$$

$$\frac{D\omega}{Dt} = (\omega \cdot \nabla) u \qquad u(x) = \frac{1}{4\pi} \int_{V} \frac{\omega \times \mathbf{r}}{r^{3}} dv'$$
 3E

Computational Fluid Dynamics

Point Vortex Methods for 2D **Flows**

Euler Equation for two-dimensional inviscid incompressible flow

$$\frac{d\omega}{dt} = 0$$

 $\frac{d\omega}{dt} = 0$ The vorticity of each material particle is constant

$$\nabla^2 \psi = -\omega$$

$$\nabla^{2}\psi = -\omega$$

$$u = \nabla \times (\psi k)$$

$$u(x) = \frac{1}{2\pi} \int_{A} K(x, x') \omega(x') dA'$$

where K is the appropriate velocity kernal

Computational Fluid Dynamics Vortex Methods

The velocity depends only on the vorticity distribution

$$u(x) = \frac{1}{2\pi} \int_{A} K(x,x') \omega(x') dA'$$

For unbounded domain

$$K(x,x') = \frac{k \times (x-x')}{|x-x'|^2} = \frac{(-(y-y'),(x-x'))}{r^2}$$

Computational Fluid Dynamics Vortex Methods

$$u(x) = \frac{1}{2\pi} \int_{A} K(x, x') \omega(x') dA'$$

$$= \frac{1}{2\pi} \sum_{j=1}^{N} \int_{A_j} K(\mathbf{x}, \mathbf{x}') \omega(\mathbf{x}') dA'$$

$$= \frac{1}{2\pi} \sum_{j=1}^{N} K(\mathbf{x}, \mathbf{x}') \int_{A_j} \omega(\mathbf{x}') dA'$$

$$=\frac{1}{2\pi}\sum_{i=1}^{N}K(x,x')\Gamma_{j}$$

$$x$$
 x
 x'
 x'
 x'

Computational Fluid Dynamics Vortex Methods

$$\frac{d\mathbf{x}_i}{dt} = \frac{1}{2\pi} \sum_{i=1}^{N} \mathbf{K}(\mathbf{x}_i, \mathbf{x}_j) \Gamma_j$$

Point vortices in an unbounded domain. The motion of each point is determined by

$$\frac{d}{dt}(x_i, y_i) = \frac{1}{2\pi} \sum_{j=1}^{N} \frac{\Gamma_j(-(y_i - y_j), (x_i - x_j))}{\sqrt{(x_i - x_j)^2 + (y_i - y_j)^2}}$$

Computational Fluid Dynamics Vortex Methods

Generally, the point vorticies are too singular to make a practical numerical method and the point vortices must be regularized. The simplest way is to find the velocity by

$$\frac{d}{dt}(x_i, y_i) = \frac{1}{2\pi} \sum_{j=1}^{N} \frac{\Gamma_j(-(y_i - y_j), (x_i - x_j))}{\sqrt{(x_i - x_j)^2 + (y_i - y_j)^2 + \delta^2}}$$

Numerical parameter

Computational Fluid Dynamics Vortex Methods

Use point vortices to approximate a smooth distribution of vorticity

Small viscosity can be added to vortex methods either by "random walk" or localized averaging

In three-dimension it is necessary to account also for stretching and tilting of vortex lines, but the basic methodology still works

Computational Fluid Dynamics

The N² Problem

Computational Fluid Dynamics Vortex Methods

The N² problem:

To find the velocity of each vortex, it is necessary to sum over all the other vortices. This leads to large computational times when the number of vortices, N, is large

Remedies:

Grid based Vortex-In-Cell methods Fast summation methods

Computational Fluid Dynamics Vortex Methods

Vortex-In-Cell

Advect point vortices, but solve

$$\nabla^2 \psi = -\omega$$

to find the velocities

Computational Fluid Dynamics Vortex Methods

Fast summation method

A vortex far away from a group of vortices "sees" the group as a single large vortex

By grouping the vortices together in an intelligent way, it is possible to reduce the operation count significantly

Computational Fluid Dynamics

Multipole expansion

For 2D flow we can rewrite the governing equations using complex numbers:

$$\frac{dx_j}{dt} - i\frac{dy_j}{dt} = q^* = \frac{1}{2\pi i} \sum_{\substack{l=1 \ j \neq l}}^{N} \frac{\Gamma_l}{z_j - z_l}$$
 $z = x$

Vortex Methods for 3D Flows

Computational Fluid Dynamics

For more information:

Vortex Methods: Theory and Applications by Georges-Henri Cottet & Petros D. Koumoutsakos

Computational Fluid Dynamics

Vortex Sheets

Computational Fluid Dynamics

Often the vorticity is concentrated in a thin vortex sheet. Its strength is given by the integral of the vorticity across the sheet:

$$\gamma = \int \omega \, dn = (\mathbf{u}_1 - \mathbf{u}_2) \cdot \mathbf{s}$$

Its velocity is given by

$$u(x) = \frac{1}{2\pi} \int_{A} \frac{\mathbf{k} \times \mathbf{r}}{r^{2}} \omega(x') da' = \frac{1}{2\pi} P \int_{S} \frac{\mathbf{k} \times \mathbf{r}}{r^{2}} \gamma(s') ds'$$

Where P stands for the "principal value" of the integral.

Computational Fluid Dynamics

To eliminate the need to consider a principal value integral and to stabilize short waves, the integral is usually regularized by adding a small numerical parameter

$$u(x) = \frac{1}{2\pi} \int_{S} \frac{\mathbf{k} \times \mathbf{r}}{r^2 + \delta^2} \gamma(s') \, ds'$$

The sheet is usually discretized by replacing it with a row of point vortices

$$\frac{d}{dt}(x_i, y_i) = \frac{1}{2\pi} \sum_{j=1}^{N} \frac{\Gamma_j(-(y_i - y_j), (x_i - x_j))}{\sqrt{(x_i - x_j)^2 + (y_i - y_j)^2 + \delta^2}}$$

Computational Fluid Dynamics

Computation of the rollup of a vortex sheet by a regularized point vortex method. Left: evolution in time. Top: effect of reducing delta.

Computational Fluid Dynamics Vortex Methods

Example

High Reynolds number density current

Computational Fluid Dynamics

Vortex Methods for Stratified Flows

Computational Fluid Dynamics

Define the vortex sheet strength, the average velocity and the acceleration following an interface point:

$$\begin{split} \gamma = & \left(\mathbf{u}_{1} - \mathbf{u}_{2}\right) \cdot \mathbf{s} \qquad \mathbf{U} = \frac{1}{2} \left(\mathbf{u}_{1} + \mathbf{u}_{2}\right) \qquad \frac{D\mathbf{u}_{i}}{Dt} = \frac{\partial \mathbf{u}_{i}}{\partial t} + \mathbf{U} \cdot \nabla \mathbf{u}_{i} \end{split}$$
 By subtracting the tangential component of the inviscid Euler equations on either side of the interface

$$\rho_i \left(\frac{\partial \mathbf{u}_i}{\partial t} + \mathbf{u}_i \cdot \nabla \mathbf{u}_i \right) = -\nabla p - \rho_i g \mathbf{j}$$

We derive an equation for the evolution of the vortex sheet strength

$$A = \frac{\rho_2 - \rho_1}{\rho_2 + \rho_1}$$

 $\frac{D\gamma}{Dt} + \gamma \frac{\partial \mathbf{U}}{\partial s} \cdot \mathbf{s} = 2A \left\{ \frac{D\mathbf{U}}{Dt} \cdot \mathbf{s} + \frac{1}{8} \frac{\partial \gamma^2}{\partial s} \right\} + 2Ag\mathbf{j} \cdot \mathbf{s} - \frac{2}{\rho_1 + \rho_2} \frac{\partial \left(p_1 - p_2 \right)}{\partial s}$

Computational Fluid Dynamics

The evolution of the vortex sheet strength is found by

$$\frac{D\gamma}{Dt} + \gamma \frac{\partial \mathbf{U}}{\partial s} \cdot \mathbf{s} = 2A \left\{ \frac{D\mathbf{U}}{Dt} \cdot \mathbf{s} + \frac{1}{8} \frac{\partial \gamma^2}{\partial s} \right\} + 2Ag\mathbf{j} \cdot \mathbf{s} - \frac{2}{\rho_1 + \rho_2} \frac{\partial \left(\rho_1 - \rho_2 \right)}{\partial s}$$

Once the vortex sheet strength is known, the velocity is found by integrating over the sheet

$$u(x) = \frac{1}{2\pi} \int_{S} \frac{\mathbf{k} \times \mathbf{r}}{r^2 + \delta^2} \gamma(s') ds'$$

The integration is sometimes replaced by the Vortex in Cell method

Computational Fluid Dynamics

The Rayleigh Taylor Instability

Computational Fluid Dynamics

The Rayleigh Taylor Instability for different density ratios

Related Methods

Panel and boundary integral method for flow over solid bodies Boundary Integral Methods for free surface flows Contour dynamics methods for "patches" of constant vorticity

Computational Fluid Dynamics

There is no doubt that new solution strategies will continue to be developed. However, incremental advances of current approaches are likely to be the main vehicle for future advances in the computations of complex flows. The finite volume approach currently at the core of CFD has, in particular, proven to be exceedingly robust and versatile.