Finite difference method for solving Advection-Diffusion Problem in 1D

Author: Osei K. Tweneboah

MATH 5370: Final Project

Outline

- Advection-Diffusion Problem
 - Stationary Advection-Diffusion Problem in 1D
- 2 Solution of the Stationary Advection-Diffusion Problem in 1D
 - Centered-Difference method for the Stationary Advection-Diffusion Problem in 1D
- Numerical Results
- Discussion of Results
- Conclusions

Advection-Diffusion Problem

Background of the Advection-Diffusion Problem

- The advection-diffusion equation describes physical phenomena where particles, energy, or other physical quantities are transferred inside a physical system due to two processes: diffusion and advection.
 - Advection is a transport mechanism of a substance or conserved property by a fluid due to the fluid's bulk motion.
 - Diffusion is the net movement of molecules or atoms from a region of high concentration to a region of low concentration.
- The advection-diffusion equation is a relatively simple equation describing flows, or alternatively, describing a stochastically-changing system.

1D Advection-Diffusion Problem (Cont.)

General form of the 1D Advection-Diffusion Problem

The general form of the 1D advection-diffusion is given as:

$$\frac{dU}{dt} = \epsilon \frac{d^2U}{dx^2} - a\frac{dU}{dx} + F \tag{1}$$

where,

U is the variable of interest

t is time

 ϵ is the diffusion coefficient

a is the average velocity

F describes "sources" or "sinks" of the quantity U.

In Equation 1, the four terms represent the transient, diffusion, advection and source or sink term respectively.

Advection-Diffusion Problem (Cont.)

Stationary Advection-Diffusion Problem in 1D

The stationary advection-diffusion equation describes the steady-state behavior of an advection-diffusive system. In steady-state, $\frac{dU}{dt} = 0$, so Equation 1 reduces to,

$$-\epsilon \frac{d^2 U}{dx^2} + a \frac{dU}{dx} = F(x). \tag{2}$$

In Equation 2, the three terms represent the diffusion, advection and source or sink term respectively.

Computers are often used to numerically approximate the solution of the advection-diffusion equation typically using the finite difference method (FDM) and the finite element method (FEM).

- The FDM are numerical methods for solving differential equations by approximating them with difference equations, in which finite differences approximate the derivatives. FDMs are thus discretization methods.
- The FEM is a numerical technique for finding approximate solutions to boundary value problems for partial differential equations. It uses subdivision of a whole problem domain into simpler parts, called finite elements, and variational methods from the calculus of variations to solve the problem by minimizing an associated error function.

Stationary Advection-Diffusion Problem in 1D

$$-\epsilon \frac{d^2 U}{dx^2} + a(x)\frac{dU}{dx} = F(x), \quad 0 < x < 1, \tag{3}$$

$$U(0) = \alpha, \quad U(1) = \beta, \quad a(x) > a_0 > 0.$$
 (4)

Where the data is chosen according to:

$$U(x) = x - \frac{\exp\left(-\frac{(1-x)}{\epsilon}\right) - \exp\left(-\frac{1}{\epsilon}\right)}{1 - \exp\left(-\frac{1}{\epsilon}\right)}$$
 (5)

$$a(x) = 1 \tag{6}$$

In order to numerically solve Equation 3, we need to determine the unknown function F(x) and unknown constants α and β . In order to determine the unknown constants α and β , we plug 0 and 1 into Equation 5. Thus we have,

$$U(0) = 0 - \frac{\exp\left(-\frac{(1-0)}{\epsilon}\right) - \exp\left(-\frac{1}{\epsilon}\right)}{1 - \exp\left(-\frac{1}{\epsilon}\right)} = 0 = \alpha \tag{7}$$

and

$$U(1) = 1 - \frac{\exp\left(-\frac{(1-1)}{\epsilon}\right) - \exp\left(-\frac{1}{\epsilon}\right)}{1 - \exp\left(-\frac{1}{\epsilon}\right)} = 0 = \beta$$
 (8)

Similarly, in order to determine the unknown function F(x) we substitute Equation 5 into Equation 3 and we get,

$$-\epsilon \left[\frac{-\exp(-\frac{1}{\epsilon})\exp(\frac{x}{\epsilon})}{\epsilon^2(1-\exp(-\frac{1}{\epsilon}))} \right] + \left[1 - \frac{-\exp(-\frac{1}{\epsilon})\exp(\frac{x}{\epsilon})}{\epsilon(1-\exp(-\frac{1}{\epsilon}))} \right] = 1 = F(x)$$

Therefore our problem reduces to:

Stationary Advection-Diffusion Problem in 1D

$$-\epsilon \frac{d^2 U}{dx^2} + \frac{dU}{dx} = 1, \quad 0 < x < 1, \tag{9}$$

$$U(0) = 0, \quad U(1) = 0.$$
 (10)

We now employ FDM to numerically solve the Stationary Advection-Diffusion Problem in 1D (Equation 9). We will employ FDM on an equally spaced grid with step-size h. We set $x_{i\pm 1}=x_i\pm h,\ h=\frac{x_{n+1}-x_0}{n}$ and $x_0=0,\ x_{n+1}=1$.

A finite difference method comprises a discretization of the differential equation using the grid points x_i , where the unknowns U_i (for i = 0, ..., n + 1) are approximations to $U(x_i)$.

U'(x) is approximated by the centered-difference:

$$(D^{\circ}U)(x) = \frac{U(x+h) - U(x-h)}{2h} \approx \frac{U_{i+1} - U_{i-1}}{2h}$$

U''(x) is approximated by the central difference approximations:

$$(D^{+}D^{-}U)(x) = \frac{U(x+h) - 2U(x) + U(x-h)}{h^{2}}$$

$$\approx \frac{U_{i+1} - 2U_{i} + U_{i-1}}{h^{2}}$$

From Equation 9, we approximate the diffusion term by the second order central-difference operator and the advection term by the centered-difference operator.

Centered-Difference method for the Stationary Advection-Diffusion Problem in 1D

Implementation of Centered-difference method for Advection-Diffusion Problem in 1D

$$-\epsilon \frac{U_{i+1}-2U_i+U_{i-1}}{h^2} + \frac{U_{i+1}-U_{i-1}}{2h} = 1, \quad \text{on} \quad [0,1]$$

$$U_0 = 0, \quad U_{n+1} = 0.$$

Combining terms with the same indices, we get:

$$AU_{i+1} + BU_i + CU_{i-1} = f(x_i) = 1, (11)$$

where,
$$A=rac{1}{2h}-rac{\epsilon}{h^2}$$
, $B=rac{2\epsilon}{h^2}$ and $C=rac{-1}{2h}-rac{\epsilon}{h^2}$

Centered Difference method for the Stationary Advection-Diffusion Problem in 1D (Cont.)

From Equation 11, we have a tridiagonal linear system of n equations with n unknowns, which can be written in the form

$$AU = F \tag{12}$$

where $U = [U_1, U_2, \dots, U_n]^T$ is the unknown vector and

$$A = \begin{bmatrix} b & c & & & & 0 \\ a & b & c & & & & \\ & a & b & c & & & \\ & & \ddots & \ddots & \ddots & \\ & & a & b & c & \\ 0 & & & a & b & \end{bmatrix}, \quad F = \begin{bmatrix} f(x_1) \\ f(x_2) \\ f(x_3) \\ \vdots \\ f(x_{n-1}) \\ f(x_n) \end{bmatrix}$$
(13)

Numerical Results

A C + + module was developed to generate the approximated solution U_h by solving the tridiagonal system.

The tridiagonal system is solved in two steps.

- The first step is using the process of Gaussian Elimination to obtain a triangular matrix.
- The second step is using back substitution to solve for the unknown vectors.

We will briefly present some numerical results for the advection-diffusion problem.

We will consider three(3) different cases where the number of grid points are chosen as n = 50, 25 and 2.

For each grid point, we will change the choice of the diffusion coefficient ϵ to 1,0.5,0.1 and 0.01.

The exact solution and approximated solution are plotted on the same window for different values of ϵ on [0,1].

Figure: n = 50, $\epsilon = 1, 0.5, 0.1$ and 1

Figure: n = 25, $\epsilon = 1, 0.5, 0.1$ and 1

Figure: n = 2, $\epsilon = 1, 0.5, 0.1$ and 1

Discussion of Results

In order to explain the figures obtained on the previous slides, we perform some analysis on the behavior of the centered-difference approximation for the Advection-Diffusion Problem in 1D. We rewrite Equation 11 as a difference equation in the form

$$aU_{i+1} + bU_i + cU_{i-1} = 1, \quad (i \ge 1)$$
 (14)

where,
$$a=\frac{1}{2h}-\frac{\epsilon}{h^2}$$
, $b=\frac{2\epsilon}{h^2}$ and $c=\frac{-1}{2h}-\frac{\epsilon}{h^2}$

Discussion of Results (Cont.)

The analysis is performed on the homogeneous solution of our difference equation (Equation 14). To find the homogeneous solution, we assume a trial solution $U_i = x^i$. Substituting $U_i = x^i$, $U_{i+1} = x^{i+1}$ and $U_{i-1} = x^{i-1}$ into the homogeneous part of Equation 14 gives

$$ax^{i+1} + bx^{i} + cx^{i-1} = 0$$
$$\implies ax^{2} + bx + c = 0$$

which has solution,

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \tag{15}$$

Discussion of Results (Cont.)

Plugging the values of a, b and c into Equation 15, gives

$$x_1 = 1 \quad \text{and} \quad x_2 = \frac{-2\epsilon - h}{-2\epsilon + h} \tag{16}$$

Thus the complimentary solution is

$$U_h = C_1 + C_2(\frac{-2\epsilon - h}{-2\epsilon + h})^i, (i \ge 1)$$
 (17)

Discussion of Results (Cont.)

The solution obtained suggest that, if $\epsilon > 0.01$, the approximate solution is consistent with the exact solution.

However, if $\epsilon \leq 0.01$ the approximate solution oscillates. This is because, for $\epsilon \leq 0.01$, x_2 in Equation 16 is negative.

Conclusions

In this project, we discussed the centered-difference method for the Advection-Diffusion problem in 1D.

We analyzed the approximated solution U_h and we concluded that this method performs well for large values of ϵ . However, it fails to approximate the solution for small values of ϵ .

We presented some analytical behavior of the problem which explains the presence of oscillations in the approximated solution for small values of ϵ .

Thank You!