

2.29 Numerical Fluid Mechanics Fall 2011 – Lecture 14

REVIEW Lecture 12-13:

- Classification of PDEs and examples of finite-difference discretization
- Error Types and Discretization Properties
- Finite Differences based on Taylor Series Expansions
 - Higher Order Accuracy Differences, with Examples
 - Incorporate more higher-order terms of the Taylor series expansion than strictly needed and express them as finite differences themselves (making them function of neighboring function values)
 - If these finite-differences are of sufficient accuracy, this pushes the remainder to higher order terms => increased order of accuracy of the FD method
 - General approximation:

$$\left(\frac{\partial^m u}{\partial x^m}\right)_j - \sum_{i=-r}^s a_i \ u_{j+i} = \tau_{\Delta x}$$

- Taylor Tables or Method of Undetermined Coefficients (Polynomial Fitting)
 - More systematic (Tables) way to solve for coefficients a_i of higher-order FD

2.29 Numerical Fluid Mechanics Fall 2011 – Lecture 14

REVIEW Lecture 13, cont'd:

- Finite Differences based Polynomial approximations
 - Obtain polynomial (in general un-equally spaced), then differentiate if needed
 - Newton's interpolating polynomial formulas

Triangular Family of Polynomials (case of Equidistant Sampling, similar if not equidistant)

$$f(x) = f_0 + \frac{\Delta f_0}{h}(x - x_0) + \frac{\Delta^2 f_0}{2!h^2}(x - x_0)(x - x_1) + \cdots$$

$$+ \frac{\Delta^n f_0}{n!h^n}(x - x_0)(x - x_1) + \frac{f^{(n+1)}(\xi)}{(n+1)!}(x - x_0) + \cdots + (x - x_n)$$

• Lagrange polynomial (Reformulation of Newton's polynomial)

$$f(x) = \sum_{k=0}^{n} L_k(x) f(x_k)$$
 with $L_k(x) = \prod_{j=0, j \neq k}^{n} \frac{x - x_j}{x_k - x_j}$

Hermite Polynomials and Compact/Pade's Difference schemes

(Use the values of the function and its derivative(s) at nodes)

$$\sum_{i=-r}^{s} b_{i} \left(\frac{\partial^{m} u}{\partial x^{m}} \right)_{j+i} - \sum_{i=-p}^{q} a_{i} u_{j+i} = \tau_{\Delta x}$$

FINITE DIFFERENCES – Outline for Today

- Polynomial approximations
 - Newton's formulas
 - Lagrange polynomial and un-equally spaced differences
 - Hermite Polynomials and Compact/Pade's Difference schemes
- Finite Difference: Boundary conditions
- Finite-Differences on Non-Uniform Grids and Uniform Errors: 1-D
- Grid Refinement and Error Estimation:
 - Order of convergence, discretization error, Richardson's extrapolation and Iterative improvements using Roomberg's algorithm
- Fourier Analysis and Error Analysis
 - Differentiation, definition and smoothness of solution for ≠ order of spatial operators
- Stability
 - Heuristic Method
 - Energy Method
 - Von Neumann Method (Introduction)
- Hyperbolic PDEs

References and Reading Assignments

- Chapter 3 on "Finite Difference Methods" of "J. H. Ferziger and M. Peric, Computational Methods for Fluid Dynamics. Springer, NY, 3rd edition, 2002"
- Chapter 3 on "Finite Difference Approximations" of "H. Lomax,
 T. H. Pulliam, D.W. Zingg, Fundamentals of Computational
 Fluid Dynamics (Scientific Computation). Springer, 2003"
- Chapter 23 on "Numerical Differentiation" and Chapter 18 on "Interpolation" of "Chapra and Canale, Numerical Methods for Engineers, 2010/2006."

Finite Difference Schemes: Implementation of Boundary conditions

- For unique solutions, information is needed at boundaries
- Generally, one is given either:

i) the variable:
$$u\left(x=x_{\text{bnd}},t\right)=u_{\text{bnd}}(t)$$
 (Dirichlet BCs)

ii) a gradient in a specific direction, e.g.:
$$\frac{\partial u}{\partial x}\Big|_{(x_{\text{bnd}},t)} = \phi_{\text{bnd}}(t)$$
 (Neumann BCs)

iii) a linear combination of the two quantities (Robin BCs)

Straightforward cases:

- If value is known, nothing special needed (one doesn't solve for the BC)
- If derivatives are specified, for first-order schemes, this is also straightforward to treat

A STANDARD OF THE CITY OF THE

Finite Difference Schemes: Implementation of Boundary conditions, Cont'd

- Harder cases: when higher-order approximations are used
 - At and near the boundary: nodes outside of domain would be needed
- Remedy: use different approximations at and near the boundary
 - Either, approximations of lower order are used
 - Or, approximations go deeper in the interior and are one-sided. For example,
 - 1st order forward-difference: $\frac{\partial u}{\partial x}\Big|_{(x_{\rm bnd},t)} = 0 \implies \frac{u_2 u_1}{x_2 x_1} \approx 0 \implies u_2 = u_1$
 - Parabolic fit to the bnd point and two inner points:

$$\frac{\partial u}{\partial x}\Big|_{(x_{\text{bod}},t)} \approx \frac{-u_3(x_2 - x_1)^2 + u_2(x_3 - x_1)^2 - u_1\Big[(x_3 - x_1)^2 - (x_2 - x_1)^2\Big]}{(x_2 - x_1)(x_3 - x_1)(x_3 - x_2)} \qquad \left(\approx \frac{-u_3 + 4u_2 - 3u_1}{2\Delta x} \text{ for equidistant nodes}\right)$$

- Cubic fit to 4 nodes (3rd order difference): $\frac{\partial u}{\partial x}\Big|_{(x_{\text{bnd}},t)} \approx \frac{2u_4 9u_3 + 18u_2 11u_1}{6\Delta x} + O(\Delta x^3)$ for equidistant nodes
- Compact schemes, cubic fit to 4 pts: $u_{(x_{bnd},t)} = u_1 \approx \frac{18u_2 9u_3 + 2u_4}{11} \frac{6\Delta x}{11} \left(\frac{\partial u}{\partial x}\right)_1$ for equidistant nodes
- In Open-boundary systems, boundary problem is not well posed =>
 - Separate treatment for inflow/outflow points, multi-scale approach and/or generalized inverse problem (using data in the interior)

Finite-Differences on Non-Uniform Grids: 1-D

 Truncation error depends not only on grid spacing but also on the derivatives of variable

$$f(x_{i+1}) = f(x_i) + \Delta x f'(x_i) + \frac{\Delta x^2}{2!} f''(x_i) + \frac{\Delta x^3}{3!} f'''(x_i) + \dots + \frac{\Delta x^n}{n!} f^n(x_i) + R_n$$

$$R_n = \frac{\Delta x^{n+1}}{n+1!} f^{(n+1)}(\xi)$$

- Uniform error distribution can not be achieved on a uniform grid => non-uniform grids
 - Use smaller (larger) Δx in regions where derivatives of the function are large (small) => uniform discretization error
 - However, in some approximation (centered-differences), specific terms cancel only when the spacing is uniform
- Example: let's define $\Delta x_{i+1} = x_{i+1} x_i$, $\Delta x_i = x_i x_{i-1}$

$$f(x) = f(x_i) + (x - x_i) f'(x_i) + \frac{(x - x_i)^2}{2!} f''(x_i) + \frac{(x - x_i)^3}{3!} f'''(x_i) + \dots + \frac{(x - x_i)^n}{n!} f^n(x_i) + R_n$$
and
$$R_n = \frac{(x - x_i)^{n+1}}{n+1!} f^{(n+1)}(\xi)$$

Non-Uniform Grids Example: 1-D Central-difference

• Evaluate f(x) at x_{i+1} and x_{i-1} , subtract results, lead to central-difference

$$f(x_{i+1}) = f(x_i) + \Delta x_{i+1} f'(x_i) + \frac{\Delta x_{i+1}^2}{2!} f''(x_i) + \frac{\Delta x_{i+1}^3}{3!} f'''(x_i) + \dots + \frac{\Delta x_{i+1}^n}{n!} f^n(x_i) + R_n$$

$$- f(x_{i-1}) = f(x_i) - \Delta x_i f'(x_i) + \frac{\Delta x_i^2}{2!} f''(x_i) - \frac{\Delta x_i^3}{3!} f'''(x_i) + \dots + \frac{(-\Delta x_i)^n}{n!} f^n(x_i) + R_n$$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{x_{i+1} - x_{i-1}} - \frac{\Delta x_{i+1}^2 - \Delta x_i^2}{2!(x_{i+1} - x_{i-1})} f''(x_i) - \frac{\Delta x_{i+1}^3 + \Delta x_i^3}{3!(x_{i+1} - x_{i-1})} f'''(x_i) + \dots + R_n$$

$$= \text{Truncation error } \tau_{\Delta x}$$

- For a non-uniform mesh, the leading truncation term is $O(\Delta x)$
 - -The more non-uniform the mesh, the larger the 1st term in truncation error
 - If the grid contracts/expands with a constant factor r_e : $\Delta x_{i+1} = r_e \Delta x_i$

$$\Delta x_{i+1} = r_e \ \Delta x_i$$

-Leading truncation error term is : $\tau_{\Delta x}^{r_e} \approx \frac{(1-r_e) \Delta x_i}{2} f''(x_i)$

$$\tau_{\Delta x}^{r_e} \approx \frac{(1 - r_e) \Delta x_i}{2} f''(x_i)$$

- If r_e is close to one, the first-order truncation error remains small: this is good for handling any types of unknown function f(x)

Non-Uniform Grids Example: 1-D Central-difference

- However, what matters is: "rate of error reduction as grid is refined"!
- Consider case where refinement is done by adding more grid points but keeping a constant ratio of spacing (geometric progression), i.e.

$$\Delta x_{i+1}^{2h} = r_{e,2h} \ \Delta x_i^{2h}$$

$$\Delta x_{i+1} = r_{e,h} \ \Delta x_i$$

Image by MIT OpenCourseWare.

- For coarse grid pts to be collocated with fine-grid pts: $(r_{e,h})^2 = r_{e,2h}$
- The ratio of the two truncation errors at a common point is then:

$$R \approx \frac{\frac{(1 - r_{e,2h}) \Delta x_i^{2h}}{2} f''(x_i)}{\frac{(1 - r_{e,h}) \Delta x_i^{h}}{2} f''(x_i)} \quad \text{which is} \quad R \approx \frac{(1 + r_{e,h})^2}{r_{e,h}} \quad \text{since} \quad \Delta x_i^{2h} = \Delta x_i + \Delta x_{i-1} = (r_{e,h} + 1) \Delta x_{i-1}$$

- The factor R = 4 if $r_e = 1$ (uniform grid)
- -When $r_e > 1$ (expending grid) or $r_e < 1$ (contracting grid), the factor R > 4

Non-Uniform Grids Example: 1-D Central-difference Conclusions

- When a non-uniform grid is refined, error due to the 1st order term decreases faster than that of 2nd order term!
- Since $(r_{e,h})^2 = r_{e,2h}$, we have $r_{e,h} \to 1$ as the grid is refined. Hence, convergence becomes asymptotically 2^{nd} order (1st order term cancels)
- Non-uniform grids are thus useful, if one can reduce Δx in regions where derivatives of the unknown solution are large
 - Automated means of adapting the grid to the solution (as it evolves)
 - However, automated grid adaptation schemes are more challenging in higher dimensions and for multivariate (e.g. physics-biology-acoustics) or multiscale problems
- (Adaptive) Grid generation still a very challenging problem in CFD
- Conclusions also valid for higher dimensions and for other methods (finite elements, etc)

Grid-Refinement and Error estimation

• We found that for a convergent scheme, the discretization error ε is of $\underline{\varepsilon = \alpha \ O(\Delta x^p) + R}$ (recall: $\phi = \hat{\phi} + \varepsilon$, $L(\phi) = 0$, $\hat{L}_{\Lambda r}(\hat{\phi}) = 0$) the form:

where *R* is the remainder

 This discretization error can be estimated between solutions obtained on systematically refined/coarsened grids

-True solution u can be expressed either as: $\begin{cases} u = u_{\Delta x} + \beta \Delta x^p + R \\ u = u_{2\Delta x} + \beta' (2\Delta x)^p + R' \end{cases}$

-Thus, the exponent p can be estimated: $p \approx \log \left(\frac{u_{2\Delta x} - u_{4\Delta x}}{u_{\Delta x} - u_{2\Delta x}} \right) / \log 2$

(need two equations to eliminate both Δx and p, hence $u_{A\Lambda x}$)

-The discretization error on the grid Δx can be estimated by: $\varepsilon_{\Delta x} \approx \frac{u_{\Delta x} - u_{2\Delta x}}{2^p - 1}$

$$\varepsilon_{\Delta x} \approx \frac{u_{\Delta x} - u_{2\Delta x}}{2^p - 1}$$

- -Good idea: estimate p to check code. Is it equal to what it is supposed to be?
- -When solutions on several grids are available, an approximation of higher accuracy can be obtained from the remainder: Richardson Extrapolation!

Richardson Extrapolation and Romberg Integration

Richardson Extrapolation: method to obtain a third improved estimate of an integral based on two other estimates I(h)

Consider:

$$I = I(h) + E(h)$$

For two different grid space h1 and h2:

$$I(h_1) + E(h_1) = I(h_2) + E(h_2)$$
 —

Trapezoidal Rule:

$$E(h) = -\frac{b-a}{12}h^2\widehat{f}''$$

$$E(h_2) \simeq rac{I(h_1) - I(h_2)}{1 - (h_1/h_2)^2}$$

Richardson Extrapolation:

$$I = I(h_2) + rac{I(h_2) - I(h_1)}{(h_1/h_2)^2 - 1} + O(h^4)$$

Example

Assume: $h_2 = h_1/2$

$$I = I(h_2) + \frac{I(h_2) - I(h_1)}{(2^2 - 1)} + O(h^4)$$

$$= \frac{4}{3}I(h_2) - \frac{1}{3}I(h_1) + O(h^4)$$
From two O(h²), we get an O(h⁴)!

Romberg's Integration:

Iterative application of Richardson's extrapolation

 $I_{j,k} \simeq rac{4^{k-1}I_{j+1,k-1} - I_{j,k-1}}{4^{k-1} - 1}$

For Order 2 (case of previous slide):

$$k = 2, j = 1$$

$$I_{1,2} \simeq rac{4I_{2,1}-I_{1,1}}{3}$$

Romberg's Differentiation: Iterative application of Richardson's extrapolation

'Romberg' Differentiation Algorithm, for any order k

$$m{D}_{j,k} \simeq rac{4^{k-1} m{D}_{j+1,k-1} - m{D}_{j,k-1}}{4^{k-1} - 1}$$

For Order 2 (as previous slide, but for differentiation):

$$k = 2, j = 1$$

$${m D}_{1,2} \simeq rac{4{m D}_{2,I} - {m D}_{I,I}}{3}$$

1: O(h²)

2: O(h4)

3: O(h⁶)

4: O(h⁸)

a.

0.172800 1.367467 1.068800

b,.

1.484800

C.

0.172800 1.367467 1.068800 1.623467 1.484800 1.639467 1.600800

1.640533

Numerical Fluid Mechanics

k

PFJL Lecture 14, 14

Fourier (Error) Analysis: Definitions

- Leading error terms and discretization error estimates can be complemented by a Fourier error analysis
- Fourier decomposition:

Any arbitrary periodic function can be decomposed into its Fourier

components:

$$f(x) = \sum_{k=-\infty}^{\infty} f_k e^{ikx} \quad (k \text{ integer, wavenumber})$$

$$\int_{0}^{2\pi} e^{ikx} e^{-imx} = 2\pi \delta_{km} \quad (\text{orthogonality property})$$

$$f_k = \frac{1}{-1} \int_{0}^{2\pi} f(x) e^{-ikx} dx$$

- Using the orthog. property, taking the integral/FT of f(x): $f_k = \frac{1}{2\pi} \int_0^{2\pi} f(x) e^{-ikx} dx$
- Note: rate at which $|f_k|$ with |k| decays determine smoothness of f(x)
 - Examples drawn in lecture: sin(x), Gaussian $exp(-\pi x^2)$, multi-frequency functions, etc

Fourier (Error) Analysis: **Differentiations**

Consider the decompositions:

$$f(x) = \sum_{k=-\infty}^{\infty} f_k e^{ikx}$$
 or $f(x,t) = \sum_{k=-\infty}^{\infty} f_k(t) e^{ikx}$

- Taking spatial derivatives gives: $\frac{\partial^n f}{\partial x^n} = \sum_{k=-\infty}^{\infty} f_k(t) (ik)^n e^{ikx}$
- Taking temporal derivatives gives: $\frac{\partial' f}{\partial t^r} = \sum_{k=0}^{\infty} \frac{d' f_k(t)}{dt^r} e^{ikx}$
- Hence, in particular, for even or odd spatial derivatives:

$$n = 2q$$
 \Rightarrow $(ik)^n = (-1)^q k^{2q}$ (real)
 $n = 2q - 1$ \Rightarrow $(ik)^n = -i (-1)^q k^{2q-1}$ (imaginary)

Fourier (Error) Analysis: Generic equation

• Consider the generic PDE: $\frac{\partial f}{\partial t} = \frac{\partial^n f}{\partial x^n}$

$$\frac{\partial f}{\partial t} = \frac{\partial^n f}{\partial x^n}$$

• Fourier Analysis: $f(x,t) = \sum_{k=0}^{\infty} f_k(t) e^{ikx}$

• Hence:
$$\sum_{k=-\infty}^{\infty} \frac{d f_k(t)}{dt} e^{ikx} = \sum_{k=-\infty}^{\infty} f_k(t) (ik)^n e^{ikx}$$

• Thus:
$$\frac{d f_k(t)}{d t} = (ik)^n f_k(t) = \sigma f_k(t) \quad \text{for } \sigma = (ik)^n$$

• And:
$$f_k(t) = f_k(0) e^{\sigma t}, \qquad f(x,t) = \sum_{k=-\infty}^{\infty} f_k(0) e^{ikx + \sigma t}$$

- "Phase speed":
$$c = -\sigma/ik$$

Fourier (Error) Analysis: Generic equation

• Generic PDE, FT:
$$\frac{d f_k(t)}{d t} = (ik)^n f_k(t) = \sigma f_k(t) \quad \text{for } \sigma = (ik)^n$$

$$n = 2q$$
 \Rightarrow $(ik)^n = (-1)^q k^{2q}$ (real)
 $n = 2q - 1$ \Rightarrow $(ik)^n = -i (-1)^q k^{2q-1}$ (imaginary)

Hence:

$$n=1$$
 $\frac{\partial f}{\partial t} = \frac{\partial f}{\partial x}$ $\sigma = ik$ Propagation: $c = -\sigma/ik = -1$, No dispersion

 $n=2$ $\frac{\partial f}{\partial t} = \frac{\partial^2 f}{\partial x^2}$ $\sigma = -k^2$ Decay

 $n=3$ $\frac{\partial f}{\partial t} = \frac{\partial^3 f}{\partial x^3}$ $\sigma = -ik^3$ Propagation: $c = -\sigma/ik = +k^2$, With dispersion

 $n=4$ $\frac{\partial f}{\partial t} = \pm \frac{\partial^4 f}{\partial x^4}$ $\sigma = \pm k^4$ +: (Fast) Growth, $-$: (Fast) Decay

• Etc

2.29 Numerical Fluid Mechanics

Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.