Chapitre 4 : Méthode des différences finies (2D)

- 1. Problèmes stationnaires 2D
- 2. Problèmes instationnaires 2D

- 1 Problèmes stationnaires
- 1.1 Poisson 2D + CL Dirichlet

PAS 1 : Définition du problème continu

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = g \qquad \begin{array}{c} x \in [0, L_x] \\ y \in [0, L_y] \end{array}$$

CL:
$$f(x,0) = C_{sud}(x)$$
 $x \in [0, L_x]$ $f(x,L) = C_{nord}(x)$ $x \in [0, L_x]$ $f(0,y) = C_{est}(y)$ $y \in [0, L_y]$ $f(L,y) = C_{ouest}(y)$

Vision code couleur

Vision surface

PAS 2: Introduction d'un maillage & valeurs nodales des champs

maillage de $N = (M_x + 1)(M_y + 1)$ points

$$0 = x_0 < x_1 < x_2 < \ldots < x_{M_x} = L_x$$

$$0 = y_0 < y_1 < y_2 < \ldots < y_{M_y} = L_y$$

N valeurs nodales de f, recherchées

$$f_{0,0}$$
, $f_{0,1}$, $f_{0,2}$, ..., f_{0,M_y}
 $f_{1,0}$, $f_{1,1}$, $f_{1,2}$, ..., f_{1,M_y}
...
 $f_{M_x,0}$, $f_{M_x,1}$, $f_{M_x,2}$, ..., f_{M_x,M_y}

N valeurs nodales de g, connues

$$\bullet \quad g_{i,j} = g(x_i, y_j)$$

En 2 dimensions, il faut tout de suite gérer un grand nombre de variables.

$$f_{i,j} = f(x_i, y_j)$$

$$\frac{\partial^2 f_{i,j}}{\partial x^2} = \frac{\partial^2 f}{\partial x^2}(x_i, y_j)$$

$$\frac{\partial^2 f_{i,j}}{\partial y^2} = \frac{\partial^2 f}{\partial y^2}(x_i, y_j)$$

DIFFICULT

PAS 3 : Ecrire le problème discrétisé

Eqs pour les points de bords

$$f_{0,j} = C_{ouest}(y_j) \qquad f_{i,0} = C_{sud}(x_i)$$

$$f_{M_x,j} = C_{est}(y_j) \qquad f_{i,M_y} = C_{nord}(x_i)$$

$$j = 0, \dots, M_y \qquad i = 1, \dots, M_x - 1$$

$$N_{bord} = 2M_x + 2M_y$$
 eqs

Eqs pour les points intérieurs

$$\frac{\partial^2 f_{i,j}}{\partial x^2} + \frac{\partial^2 f_{i,j}}{\partial y^2} = g_{i,j}$$

$$i = 1, \dots, M_x - 1$$

$$j = 1, \dots, M_y - 1$$

$$N_{int} = (M_x - 1)(M_y - 1) = N - N_{bord}$$
 eqs

PAS 3 : Ecrire le problème discrétisé

Eqs pour les points de bords

$$f_{0,j} = C_{ouest}(y_j)$$
 $f_{i,0} = C_{sud}(x_i)$
 $f_{M_x,j} = C_{est}(y_j)$ $f_{i,M_y} = C_{nord}(x_i)$
 $j = 0, \dots, M_y$ $i = 1, \dots, M_x - 1$

$$N_{bord} = 2M_x + 2M_y$$
 eqs

Eqs pour les points intérieurs (maillage uniforme)

$$\frac{f_{i-1,j} - 2f_{i,j} + f_{i+1,j}}{\delta x^2} + \frac{f_{i,j-1} - 2f_{i,j} + f_{i,j+1}}{\delta y^2} = g_{i,j}$$

$$i = 1, \dots, M_x - 1$$

$$j = 1, \dots, M_y - 1$$

$$N_{int} = (M_x - 1)(M_y - 1) = N - N_{bord}$$
 eqs

PAS 4 : Ecriture matricielle = DIFFICULTE

Avec $N = (M_x + 1) \times (M_y + 1) = le$ nombre de valeurs nodales, on vise à obtenir l'écriture suivante

$$a = 1/\delta x^2$$

$$b = 1/\delta y^2$$

$$a = 1/\delta x^2$$
 $b = 1/\delta y^2$ $c = -2/\delta x^2 - 2/\delta y^2$

PAS 5: Programmation

Il suffit de définir la matrice A et le vecteur g, afin de pouvoir calculer la solution f à l'aide de l'ordinateur. On utilisera f = A\g en Matlab et des bibliothèques d'algorithmes ailleurs.

= pareil qu'en 1D

Difficulté est ici de savoir comment programmer ces matrices et ce vecteur de manière correcte. Ceci demande de l'organisation et il faut réfléchir en avance comment le faire.

Le mieux est de parcourir tout les points de maillage, par une double boucle et de remplir la matrice au fur et à mesure. On programmera deux fois la même chose

Méthode 1: Matrices pleines

On représente des matrices, comme des matrices.
Tous les éléments, même les zéros.

+ Facile à coder mais nombre de points limité

Méthode 2: Matrices creuses sparse

On représente des matrices, pas comme des matrices. Seulement les éléments non-nuls et leurs indices de lignes et colonnes

 Facile à coder mais grand nombre de points possible

$$b = 1/\delta y^2$$

0 a ∴. a 0	1 bcb bcb 1	0 a ··· a o	1 b c b ·.···	о а 	$ \begin{array}{c} \overline{f_{1,0}} \\ f_{1,1} \\ \dots \\ \underline{f_{1,M_y}} \end{array} $	$\overline{C_1^{sud}}$ $g_{1,1}$ g_{1,M_y} C_1^{nord} $\overline{C_M^{sud}}$ g_{M_x}
		a ₀	bcb 1	a ₀ 1 1 ·. 1 1	$egin{array}{c} f_{M_x,0} \ f_{M_x,1} \ & \ f_{M_x,M_y} \ \end{array}$	$egin{array}{c} \\ g_{M_x,M_y} \\ C_{M_x}^{nord} \\ \hline C_{M_x}^{est} \\ C_1^{est} \\ \\ C_{M_y}^{est} \\ \end{array}$

$$L_x = 6$$
$$L_y = 10$$

$$f(x,y) = \cos x + \cos y$$
$$g(x,y) = -\cos x - \cos y$$

$$C_{nord}(x) = \cos x + \cos L_y$$

$$C_{sud}(x) = \cos x + 1$$

$$C_{ouest}(y) = 1 + \cos y$$

$$C_{est}(y) = \cos L_x + \cos y$$

Méthode 1: Matrices pleines

code poisson2D_full.m

+ validation

Méthode 2: Matrices creuses

code poisson2D_sparse.m

+ validation

2 Diffusion-advection 2D : le problème de mélange

PAS 1 : Définition du problème continu

On considère f(x,y,t) par exemple la concentration d'un polluant. Si on met ce polluant dans un milieu fluide en mouvement, ce champ f évoluera en satisfaisant un problème de diffusion-advection

On reconnait le coefficient de diffusion $\, \alpha > 0 \,$ Le champ de vitesse est supposé stationnaire et incompressible

$$\vec{u} = u(x,y)\vec{e}_x + v(x,y)\vec{e}_y$$
 t.q. $\nabla \cdot \vec{u} = 0$

Comme en TP, on choisit de définir la vitesse à l'aide d'une fonction de courant

$$\Psi = A_f \sin\left(\frac{\pi p}{L_x}x\right) \sin\left(\frac{\pi q}{L_y}y\right)$$

avec
$$p,q\in\mathbb{N}_0$$
 et $A_f=U/\max\left(\frac{\pi p}{L_x},\frac{\pi q}{L_y}\right)$

Ceci donne

$$u(x,y) = \frac{\partial \Psi}{\partial y} = \left(\frac{\pi q}{L_y}\right) A_f \sin\left(\frac{\pi p}{L_x}x\right) \cos\left(\frac{\pi q}{L_y}y\right)$$

$$v(x,y) = -\frac{\partial \Psi}{\partial x} = -\left(\frac{\pi p}{L_x}\right) A_f \cos\left(\frac{\pi p}{L_x}x\right) \sin\left(\frac{\pi q}{L_y}y\right)$$

qui définit un écoulement incompressible, qui tient dans la boite (vitesse normale nulle aux bords) et dont la vitesse maximale est égale à U.

Quelques exemples

Les paramètres p et q dénombrent la quantité de cellules dans chaque direction

Sur les bords on suppose que la fonction f y est zéro, afin de garder la situation la plus simple que possible. On aura donc

$$CL: f(x,0) = 0$$
 $x \in [0, L_x]$ $f(0,y) = 0$ $y \in [0, L_y]$ $f(L_x, y) = 0$

On utilisera une condition initiale particulière, qui fait référence à une tâche de polluant centré dans le domaine et de forme rectangulaire.

$$CI: f(x,y,0) = \begin{cases} F, & \text{si } |x - L_x/2| < D_x/2, |y - L_y/2| < D_y/2 \\ 0, & \text{ailleurs} \end{cases}$$

Le problème continue est entièrement défini et dépend des paramètres

$$L_x, L_y \ U, p, q \ lpha \ F, D_x, D_y$$

PAS 2: Introduction d'un maillage, de temps discrets & valeurs nodales des champs

maillage uniforme en 2D

$$x_i = i \, \delta x$$
 $i = 0, \dots, M_x$ $y_j = j \, \delta y$ $j = 0, \dots, M_y$ $\delta x = L_x/M_x$ $\delta y = L_y/M_y$

temps discrets

$$t_n = n \, \delta t$$
 $n = 0, \dots, N$ $\delta t = T/N$

valeurs nodales de f, recherchées à tout temps

•
$$f(x_i, y_j, t_n) = f_{i,j}^n$$

notation similaire pour les dérivées partielles

PAS 3 : une équation par point de maillage et par temps

INITIALISATION: fixer l'état à n=0

$$f_{i,j}^0 = \begin{cases} F, & \text{si } |i\delta x - L_x/2| < D_x/2, \ |j\delta y - L_y/2| < D_y/2 \\ 0, & \text{sinon} \end{cases}$$

$$i = 0, \dots, M_x$$

$$j = 0, \dots, M_y$$

AVANCEMENT TEMPOREL:

sur les bords on écrit directement

$$f_{0,j}^{n+1} = 0$$
 $f_{i,0}^{n+1} = 0$ $i = 0, ..., M_x$ $j = 0, ..., M_y$ $f_{M_x,j}^{n+1} = 0$ $f_{i,M_y}^{n+1} = 0$ $n = 0, ..., N-1$

partout ailleurs on cherche une formule récursive qui permet de calculer l'état à temps n+1 à partir de celui au(x) temps précédents.

On peut choisir plein de schémas numériques différentes, ici on donne un exemple particulier, facile à mettre en oeuvre et assez stable.

On cherche un schéma d'avancement temporel, fidèle à l'EDP

$$\frac{\partial f}{\partial t} = \underbrace{-u\frac{\partial f}{\partial x} - v\frac{\partial f}{\partial y}}_{\mathcal{A}} + \underbrace{\alpha\left(\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}\right)}_{\mathcal{D}}$$

On choisit de discrétiser les dérivées spatiales à l'aide de formules centrées d'ordre 2. Pour la discrétisation temporelle, on choisit un traitement différent pour les termes d'advection et de diffusion. On utilisera

$$f_{i,j}^{n+1} = f_{i,j}^{n} + \underbrace{\delta t \, \mathcal{A}_{i,j}^{n}}_{Euler \ explicite} + \underbrace{\frac{\delta t}{2} \left(\mathcal{D}_{i,j}^{n+1} + \mathcal{D}_{i,j}^{n} \right)}_{Crank-Nicolson} \qquad \begin{aligned} i &= 1, \dots, M_{x} - 1 \\ j &= 1, \dots, M_{y} - 1 \\ n &= 0, \dots, N - 1 \end{aligned}$$

avec

$$\mathcal{D}_{i,j}^{m} = \frac{\alpha}{\delta x^{2}} \left(f_{i-1,j}^{m} - 2f_{i,j}^{m} + f_{i+1,j}^{m} \right) + \frac{\alpha}{\delta y^{2}} \left(f_{i,j-1}^{m} - 2f_{i,j}^{m} + f_{i,j+1}^{m} \right)$$

$$\mathcal{A}_{i,j}^{n} = -u_{i,j} \left[\frac{1}{2\delta x} (f_{i+1,j}^{n} - f_{i-1,j}^{n}) \right] - v_{i,j} \left[\frac{1}{2\delta y} (f_{i,j+1}^{n} - f_{i,j-1}^{n}) \right]$$

Pour le terme de diffusion, on utilise un schéma de Crank-Nicolson. Pour le terme d'advection on utilise un schéma de Euler explicite.

PAS 4 : écriture matricielle = le plus dur

Il est nécessaire d'adopter une nouvelle numérotation des points, comme dans le problème de Poisson 2D

(voir transparent 27)

Pour écrire les matrices \mathcal{O}_g et \mathcal{O}_d on introduit des matrices de projection une matrice de diffusion et une matrice d'advection.

$$\mathcal{P}$$
 $\mathcal{I}-\mathcal{P}$ $\mathcal{P}\mathcal{D}$ $\mathcal{P}\mathcal{A}$

$\mathcal{I} - \mathcal{P}$ = matrice de projection sur les points de bord

 \mathcal{P} = matrice de projection sur les points intérieurs

PD = matrice de diffusion (sur les points intérieurs)

pt 1 pt 2 100 ouest ouest 0 0 pt M_y+1 pt M_y+2 ouest sud intérieur 0 a 0 bcb 0 bcb 0 intérieur nord a 0 a 0 pt $2(M_y+1)$ sud 0 bcb a intérieur bcb 0 a 0 intérieur nord a 0 est est 0 est

$$a = 1/\delta x^2$$

$$b = 1/\delta y^2$$

\mathcal{PA} = matrice d'advection (sur les points intérieurs)

Sur les points de bords

$$(\mathcal{I} - \mathcal{P})\mathbf{f}^{n+1} = 0 \tag{1}$$

Sur les points intérieurs

$$\mathcal{P}\mathbf{f}^{n+1} = \mathcal{P}\mathbf{f}^n + \delta t \,\mathcal{P}\mathcal{A}\mathbf{f}^n + \frac{\alpha \delta t}{2} \,\left(\mathcal{P}\mathcal{D}\mathbf{f}^{n+1} + \mathcal{P}\mathcal{A}\mathbf{f}^n\right)$$

soit
$$\left(\mathcal{P} - \frac{\alpha \delta t}{2} \mathcal{P} \mathcal{D}\right) \mathbf{f}^{n+1} = \left(\mathcal{P} + \frac{\alpha \delta t}{2} \mathcal{P} \mathcal{D} + \delta t \mathcal{P} \mathcal{A}\right) \mathbf{f}^n$$
 (2)

On prend la somme de (1) et (2)

$$\frac{\left(\mathcal{I} - \frac{\alpha \delta t}{2} \mathcal{P} \mathcal{D}\right) \mathbf{f}^{n+1} = \left(\mathcal{P} + \frac{\alpha \delta t}{2} \mathcal{P} \mathcal{D} + \delta t \mathcal{P} \mathcal{A}\right) \mathbf{f}^{n}}{\mathcal{O}_{d}}$$

Un grand système linéaire à résoudre à chaque pas de temps

PAS 5: implémentation

