Machine learning for turbulence modeling: A (turbulence traditionalist's) perspective

Sharath S. Girimaji

Collaborators: Salar Taghizadeh and Freddie Witherden

Texas A&M University

NSF WORKSHOP ON EXUBERANCE OF MACHINE LEARNING IN TRANSPORT PHENOMENA FEBRUARY 10 — 11, 2020, DALLAS, TX

Context of Talk

- Data-Driven Modeling (DDM) / Machine Learning (ML) has been very successful in many areas of science and engineering
- Can DDM/ML help to `solve' the age-old problem of turbulence

The purpose of this talk:

- 1. Ask questions of ML as an agnostic
- 2. Seek answers as an optimistic pragmatist

Some preliminary comments

Three-part talk

 Opinions about the amenability of turbulence phenomenon to Data-Driven Modeling (DDM) or Machine Learning (ML)

2. ML for different level of turbulence closures

3. Rudimentary ML computations intended for illustrations of concepts

'Rise and Fall of turbulence theories'

Many 'promising' approaches have been applied to turbulence

- 1. Renormalization Group (Ken Wilson, 1980s Nobel Prize)
 - Extremely successful for Quantum Electro Dynamics
- 2. Lattice Gas Automata (Steve Wolfram, 2000s)
 - Successful in many areas of biological process modeling
- 3. Many mathematical tools: POD, wavelets, fractals etc.

- Each approach has added important value to turbulence research, but not solved the problem
- These investigations have only added to the mystique of turbulence

Soul Searching in Field of Turbulence

- 1. Stanford, 1968: Turbulence Olympics
 - Review of various turbulence models
 - DuPont Donaldson laid the foundation for formal closure modeling
- 2. Cornell, 1990: Whither Turbulence? Turbulence at Cross-Roads
 - `Traditional modeling' vs. DNS vs. Coherent Structures vs. Lattice Gas
 - Lumley's `Tortoise vs. Hare' analogy for `Traditional vs. Trendy' methods
 - Role of funding agencies in promoting one approach vs other

Where do we stand now? (Lumley and Yaglom, 2001)

- We believe that even after 100 years, turbulence studies are still in their infancy
- We do have a crude, practical, working understanding of many turbulence phenomena but certainly nothing approaching a comprehensive theory, and nothing that will provide predictions of an accuracy demanded by designers.

Turbulence Phenomena - Challenges

- Non-linearity and large number of degrees of freedom
- More importantly, non-locality with long-range interactions
 - Elliptic nature of pressure
- Spatio-temporal chaos
- 'Complex' phenomenon
 - Emergent behavior
 - Some self-organization
- Intermittency

Can ML help

Physics-based modeling

- Longstanding approach leading to important theories
- Approximate representation of a `larger truth'
- Imprecise but holistic

Machine Learning (ML)

- Recent success in many areas of science and engineering
- Precise quantification of observed data
- Accurate but inherently incomplete

 not easily generalizable

Can the weaknesses of physics-based models be overcome with ML

- Will we get an all-encompassing theory?
- Will designers get the accurate predictions for practical flows?

Simple Application

Flows with spatially developing structures

Breakdown from one state of turbulence to another

- Resolve what we cannot model
- Model what physics allows
- - Have the wisdom to know the difference

Top turbulence modeling challenges

- Non-linear/anisotropic viscous constitutive relation
- Spatio-temporal non-locality of stress dependence on strain field
 - Rapid-distortion → Viscous vs. visco-elastic behavior
 - Non-equilibrium turbulence
- Multiple production mechanisms 3.
 - Shear; stratification; magnetic field, etc
- Multi-physics effects including flow-chemistry interactions 4.
- Change in equation of state
 - Comp. effects; flow-therm interactions, thermodynamic non-egbm
 - Physics different with increasing Ma as thermodynamic interactions change
- Spatially-evolving flows with multiple equilibrium states 6.
- Large-scale unsteadiness and coherent structures

The onus on the turbulence model can be reduced by resolving more scales

Turbulence Tool-Box

Modeling methods: Attributes and Limitations

1. 2-equation RANS model

- Needs non-linear constitutive relation for many flows
- Cannot capture non-eqbm effects and instabilities/coherent structures

2. 7-equation RSCM

- Need models for pressure-strain correlation
- Can capture simple non-eqbm effects but not instabilities/structures

Scale Resolving simulations & Large-eddy simulations

- Need subgrid models; lower degree of modeling difficulty than RANS models
- Computationally very expensive but can potentially capture relevant physics

Stochastic differential equations

- Based on probability distribution function of flow variables
- Least developed (and least understood) of all turbulence modeling methods
- Has potential to overcome many shortcomings of moment-based methods

How can ML help RANS and LES?

- Improve constitutive relation & transport equation coefficients
- Still may not capture effects of non-eqbm, instabilities, structures
- Generalization to different class of flows still a major challenge

Do current methods make effective use of data?

- Velocity field is Gaussian & does not reflect turbulence complexity
- Averaging the data further eliminates key physics
- Physics incumbent in pressure and velocity gradient pdf ignored
- Overall, the richness of information available in data is under-utilized

ML for SRS and LES

- Lower degree of closure difficulty: complexity is eliminated due to flow resolution
- Much more data needed as all models must be conditioned on the state of resolved flow field

How can ML help 7-equation RSCM?

$$\frac{D\langle u_i u_j \rangle}{Dt} = \frac{\partial \langle u_i u_j \rangle}{\partial t} + \langle U_k \rangle \frac{\partial \langle u_i u_j \rangle}{\partial x_k} = P_{ij} - \epsilon_{ij} + \Pi_{ij} + T_{ij}$$

Production:
$$P_{ij} = -\langle u_i u_k \rangle \frac{\partial \langle U_j \rangle}{\partial x_k} - -\langle u_j u_k \rangle \frac{\partial \langle U_i \rangle}{\partial x_k}$$

Disipation:
$$\epsilon_{ij} = 2\nu \left\langle \frac{\partial u_i}{\partial x_k} \frac{\partial u_j}{\partial x_k} \right\rangle$$

$$PSC: \Pi_{ij} = 2\nu \langle pS_{ij} \rangle$$

$$PSC: \Pi_{ij} = 2\nu \langle pS_{ij} \rangle \qquad Transport: T_{ij} = \frac{\partial}{\partial x_l} \left[-\langle pu_i \rangle \delta_{jl} - \langle pu_j \rangle \delta_{il} + \nu \frac{\partial \langle u_i u_j \rangle}{\partial x_l} - \langle u_i u_j u_l \rangle \right]$$

- ML-enhanced Pressure-strain correlation models can be developed
 - PSC is the game-changing effect in RSCM
 - Realizability, RDT consistency can be applied with greater fidelity
 - Greater potential of generalizability than RANS
- Turbulent transport model can also be developed
 - Strong anisotropy effects and secondary flows can be better captures
- Overall, much better utilization of information incumbent in data
 - Higher order and mixed moments of data used

How can ML help Stochastic Closures?

Velocity-gradient evolution eqn

$$\frac{d}{dT} \left(\frac{\partial u_i^+}{\partial x_i} \right) + \mathcal{N}_{ij} = \left[\mathcal{P}_{ij} + \mathcal{V}_{ij} \right] (x^+, T)$$

 $N \rightarrow Non-linear; P \rightarrow pressure; V \rightarrow Viscous effects$

Langevin Equation

$$dh_{ij} = \left[-N_{ij} + M_{ij} \right] dt + D_{ijkl} dW_{kl}$$

PDF Equation
$$\frac{df_m}{dt} = -\frac{\partial}{\partial h_{ij}} [f_m (M_{ij} - N_{ij})] + \frac{1}{2} \frac{\partial^2}{\partial h_{kl} \partial h_{pq}} [D_{ijkl} D_{ijpq} f_m]$$

- Mij and Dijkl require closure modeling
- The full pdf of data can be used in ML-enhanced modeling
- Best utilization of all information incumbent in hi-fidelity data
- Promising ML-based approach, but in preliminary stage

Part 2: Current ML-enhanced RANS

- Physical consistency & generalizability of certain current approaches
- Different flow scenarios
 - When underlying RANS model is reasonable
 - When underlying RANS model is incorrect
 - Can ML help to yield reasonable results
- Open vs. Closed-loop training
- Computations from closed-loop training

ML for 2-equation Model – Questions?

Can we standardize the training procedure?

- Which Neural Network Architectures? How many features?
- What is the right objective function?

DDM/ML for RANS

Constitutive coefficients: Algebraic Equations

- Use of ML best developed for this piece of turbulence modeling
- Representation theory used for Feature Selection
- But in many instances, constitutive equation is not weakest link

Transport equations: Weakest links

- Can ML help modeling production and destruction of dissipation?
- How can ML help in turbulent transport modeling?
- Representation theory is not useful as these are scalar equations
- Objective functions may be integro-differential equations!

Internal consistency of traditional RANS

Constitutive Closure Coefficients (CCC):

$$\langle u_i u_j \rangle = -\tau_{ij} = 2k b_{ij} (s_{ij}, w_{ij}) + \frac{2}{3} k \delta_{ij}, \qquad \boldsymbol{b} (\boldsymbol{s}, \boldsymbol{w}) = \sum_{\lambda=1}^{10} G_{\lambda} (I_{1:5}) \boldsymbol{T}^{\lambda}$$

Transport eqn. Closure Coefficients (TCC):

$$\rho \frac{\partial k}{\partial t} + \rho \langle U_j \rangle \frac{\partial k}{\partial x_j} = \tau_{ij} \frac{\partial \langle U_i \rangle}{\partial x_j} - \beta^* \rho k \omega + \frac{\partial}{\partial x_j} \left[(\mu + \sigma^* \mu_t) \frac{\partial k}{\partial x_j} \right]$$

$$\rho \frac{\partial \omega}{\partial t} + \rho \langle U_j \rangle \frac{\partial \omega}{\partial x_j} = \alpha \frac{\omega}{k} \tau_{ij} \frac{\partial \langle U_i \rangle}{\partial x_j} - \beta \rho \omega^2 + \frac{\partial}{\partial x_j} \left[(\mu + \sigma \mu_t) \frac{\partial \omega}{\partial x_j} \right]$$

These coefficients need calibration,

CCC: $G_1...G_{10}$

TCC: α , β , β^* , σ , σ^*

- Turbulence physics requires CC to be **self-consistent** and satisfy: [1,2]
 - Fixed point behavior, realizability, rapid distortion limit
- In traditional TM, self-consistency is guaranteed using dynamical system analysis

How do we use ML for TM?

- A priori CCC and A posteriori CCC* are not self-consistent
- Further TCC and CCC* are not compatible
- Inconsistency and incompatibility will affect generalization to unseen flow
- Dynamical system analysis for ML-based features is not developed.
- How can we improve internal consistency?

Closed loop training

Model

Part 3: Closed-loop training

Objectives:

- demonstrate internal inconsistency in current approaches
- Demonstrate closed-loop training better when `original' model is wrong

Proof of concept in simplest flow possible

- Channel flow in which current models already perform well
- To simulate unseen flow conditions, change model coefficients
- Examine if ML leads to recovery of original coefficients

Test cases

Study 1 - Standard k-ω

G_1	G_2	G_3	G_4	α	β	β*	σ	σ^*	
-0.09	0	0	0	0.52	0.072	0.09	0.5	0.5	

Study 2 - Modified CCC model

 G_1	G_2	G_3	G_4	α	β	$\beta*$	σ	σ^*	_
-0.99	0	0	0	0.52	0.072	0.09	9.5	9.5	
-0.045						/Equilibr	0.23	0.23 dary layer a	nalvcic)
						(Equilibr	iuiii bouii	uary layer a	ilialysis)

Study 3 - Modified TCC model

G_1	G_2	G_3	G_4	α	β	β^*	σ	σ_*	
-0.09	0	0	0	0.52	0.072	0.09	0.5	9.5	
					0.054		0.143	0.143	

- Preliminary computation for channel flow $Re_{\tau}=1000$
- Reference DNS data obtained form, Lee & Moser.

Desired behavior & Label Selection

Desired behavior in channel flow

- 1. Accurate log-law velocity profile.
- 2. Maintain equality $\langle u_1 u_1 \rangle + \langle u_2 u_2 \rangle + \langle u_3 u_3 \rangle = 2k$, $\langle u_\alpha u_\alpha \rangle \ge 0$.
- 3. Accurate anisotropy (b_{ij})

Label selection

- If select $\langle u_i u_i \rangle^{[1]}$ 1 is satisfied, 2-3 are violated
- If select b_{ii} [2] 2&3 are satisfied, 1 is violated
- If select $\langle u_1 u_2 \rangle$, b_{11} , b_{22} , b_{33} 1-3 are satisfied

¹Geneva, N. and Zabaras, N., 2019. Journal of Computational Physics.

²Ling, J., Kurzawski, A. and Templeton, J., 2016. *Journal of Fluid Mechanics*.

Implementation

- TensorFlow is linked to OpenFOAM CFD code via C API
- Labels are true accurate quantities that we get form DNS, b_{ij} , $\langle u_i u_j \rangle$
- Features are the input parameters extracted from RANS simulations.
- Input features used for the 2D channel test case: $I_i = \left\{tr(s^2), \frac{k}{\nu\omega}\right\}$
- Loss function definition:

$$MSE = \frac{1}{4N_{data}} \sum_{m=1}^{N_{data}} \left[\sum_{\alpha=1}^{3} \left(b_{\alpha\alpha}^{Predicted} - b_{\alpha\alpha}^{DNS} \right)^2 + \frac{1}{u_{\tau}^4} \left(\langle u_1 u_2 \rangle^{Predicted} - \langle u_1 u_2 \rangle^{DNS} \right)^2 \right]$$

Optimized hyperparameters for neural network:

#	layers	# nodes per layer	Activation function	Optimization Algorithm
	3	3	Elu	Adam

AEROS ENGINEI

1&M

AEROSI ENGINEE

A&M

AEROS ENGINE

\&M

AEROSP/ ENGINEER

&M

Study-2-CV

Study-2-CV

Study-2-CV

Barycentric maps

Red: DNS, Black: RANS, Brown: Open loop, Blue: Closed loop Distance from the wall is shown by size increase of symbols in plots.

Conclusions

- DDM/ML cannot make up all deficiencies in modeling
 - NN recovers from errors in G1, G2 and G3
 - NN cannot recover from errors in other coefficients
- Training practices and type of Neural Network have to standardized
- Physics-based modeling + DDM/ML can lead to improved predictive modeling
- Much more physics-based concepts are needed to correctly implement DDM/ML

Outcome of test study

- DDM/ML is reasonable for statistics included in objective function (OF)
- Statistics not included in objective function (OF) are worse than good `physics-based' model
- Challenge is to construct objective function (OF) and select Features that simultaneously optimizes:
 - Mean flow, Reynolds stress, mean scalar, scalar variance, heat release, etc?
- Need physics-based analysis for construction objective functions and feature
 - Need for physics merely takes a different form

Summarizing Opinions

ML for RANS

- Can lead to improvements if be done right
- Generalizability to flows with coherent structure????
- Does not fully utilize the insight in data

ML for RSCM

- More generalizable as it uses more physics incumbent in data
- Not popular yet

Stochastic Models

- Best suited for ML and highly generalizable in principle
- Need to develop new turbulence physics vocabulary
- Perfectly suite for rarefied constitutive equations based on Chapman-Enskog analysis

Parting Thoughts

- DDM/ML → a big hammer looking for a nail
- Turbulence modeling → Part Nail; Part Screw

 Both DDM/ML (Hammer) and Physics-Based Methods (Screw-Driver) needed

Thank you

ĀM

TEXAS A&M

Traditional turbulence modeling

Turbulence: A complex dynamical system

Mathematical Approaches

- Simple → Most present
- → Probabilistic and dynamical systems
- Complicated system DDM/ML appears to be
- Complex or `emergent phenomena' -> Is DDM/ML adequate