Spectral Methods for Conservation Forms

Agnieszka Lutowska

TU/eindhoven

CASA Seminar, Nov 28 2007

Outline

- 1 Convolution Sums in Galerkin Methods
- 2 Relation Between Collocation, G-NI and Pseudospectral Methods
- Conservation Forms
- 4 Scalar Hyperbolic Problems

Convolution Sums

- Nonlinear or variable-coefficient problems.
- Fourier Galerkin for product: s(x) = u(x)v(x).
- An infinite series expansion gives:

$$\hat{s}_k = \sum_{m+n=k} \hat{u}_m \hat{v}_n,$$

where

$$u(x) = \sum_{m=-\infty}^{\infty} \hat{u}_m e^{imx}, \qquad v(x) = \sum_{m=-\infty}^{\infty} \hat{v}_n e^{inx},$$

and

$$\hat{s}_k = \frac{1}{2\pi} \int_0^{2\pi} s(x) e^{-ikx} dx.$$

Our case:

u and v are finite Fourier series of degree $\leq N/2$, i.e. trigonometric polynomials $u,v\in S_N$, whereas $s\in S_{2N}$ and

$$S_N = \text{span}\{e^{ikx} \mid -N/2 \le k \le N/2 - 1\}.$$

- Of interest: values of \hat{s}_k only for $|k| \leq N/2$.
- Truncation of degree N/2:

$$\hat{s}_k = \sum_{\substack{m+n=k\\|m|,|n|\leq N/2}} \hat{u}_m \hat{v}_n, \qquad |k| \leq N/2.$$

• Direct summation: $O(N^2)$ operations

Transform Methods and Pseudospectral Methods

Goal:

Evaluate

$$\hat{\mathsf{s}}_k = \sum_{\substack{m+n=k\\|m|,|n|\leq N/2}} \hat{u}_m \hat{v}_n, \qquad |k| \leq N/2.$$

for $u, v \in S_N$.

Idea:

- use inverse discrete Fourier transform (DFT) for \hat{u}_m and \hat{v}_n to transform them to physical space
- perform multiplication similar to s(x) = u(x)v(x)
- use DFT to determine \hat{s}_k

This must be done carefully!

Discrete transforms

$$u_j = \sum_{k=-N/2}^{N/2-1} \hat{u}_k e^{ikx_j}, \qquad v_j = \sum_{k=-N/2}^{N/2-1} \hat{v}_k e^{ikx_j},$$

$$j = 0, 1, ..., N - 1,$$

Define

$$s_j = u_j v_j, \qquad j = 0, 1, ..., N-1$$

and

$$\tilde{s}_k = \frac{1}{N} \sum_{i=0}^{N-1} s_j e^{-ikx_j}, \qquad k = -\frac{N}{2}, ..., \frac{N}{2} - 1,$$

where

$$x_i = 2\pi j/N$$

Discrete transforms orthogonality relation gives:

$$\tilde{s}_k = \sum_{m+n=k} \hat{u}_m \hat{v}_n + \sum_{m+n=k\pm N} \hat{u}_m \hat{v}_n = \hat{s}_k + \sum_{m+n=k\pm N} \hat{u}_m \hat{v}_n$$

- The differential equation is not approximated by a true spectral Galerkin method.
- Resulting scheme: Pseudospectral method (Orszag, 1971)
- Operation count: $(15/2)N \log_2 N$

Techniques for removing the aliasing error:

- by padding or truncation
- by phase shifts
- by orthogonal polynomials

Aliasing removal by padding or truncation

Idea: Use a discrete transform with M rather than N points, where $M \ge 3N/2$.

Let

$$y_{j} = 2\pi j/M,$$
 $ar{u}_{j} = \sum_{k=-M/2}^{M/2-1} reve{u}_{k} e^{iky_{j}}, \quad ar{v}_{j} = \sum_{k=-M/2}^{M/2-1} reve{v}_{k} e^{iky_{j}},$ $ar{s}_{j} = ar{u}_{j} ar{v}_{j}, \quad \text{for} \quad j = 0, 1, ..., M-1,$

where

Similarly, let

Then

$$\breve{\mathbf{s}}_{k} = \sum_{m+n=k} \breve{\mathbf{u}}_{m} \breve{\mathbf{v}}_{n} + \sum_{m+n=k\pm M} \breve{\mathbf{u}}_{m} \breve{\mathbf{v}}_{n}$$

- Of interest: \breve{s}_k for $|k| \leq N/2$
- Choose $M \ge \frac{3N}{2} 1$ so that aliasing vanishes. For such M we have:

$$\hat{s}_k = \check{s}_k, \qquad k = -\frac{N}{2}, ..., \frac{N}{2} - 1.$$

• Operation count: $(45/4)N \log_2(\frac{3}{2}N)$

Aliasing removal by phase shifts

Idea: Replace u_i and v_i by

$$u_j^{\Delta} = \sum_{k=-N/2}^{N/2-1} \hat{u}_k e^{ik(x_j + \Delta)}, \quad v_j^{\Delta} = \sum_{k=-N/2}^{N/2-1} \hat{v}_k e^{ik(x_j + \Delta)},$$

$$j = 0,1,...,N-1,$$

Compute

$$s_j^{\Delta} = u_j^{\Delta} v_j^{\Delta}, \qquad j = 0, 1, ..., N-1$$

and

$$\hat{s}_{j}^{\Delta} = \frac{1}{N} \sum_{i=0}^{N-1} s_{j}^{\Delta} e^{-ik(x_{j}+\Delta)}, \qquad k = -\frac{N}{2}, ..., \frac{N}{2} - 1$$

which gives

$$\hat{s}_k^{\Delta} = \sum_{m+n=k} \hat{u}_m \hat{v}_n + e^{\pm iN\Delta} \left(\sum_{m+n=k\pm N} \hat{u}_m \hat{v}_n \right).$$

For $\Delta = \pi/N$ (shift by half of a grid cell)

$$\hat{\mathsf{s}}_k = rac{1}{2} [\tilde{\mathsf{s}}_k + \hat{\mathsf{s}}_k^{\Delta}]$$

Aliasing removal by orthogonal polynomials

Convolution sums are also produced in Chebyshev Galerkin and tau methods (by quadratic nonlinearities).

Idea: Examine the nonlinear term from the perspective of quadrature.

Consider the product:

$$s(x)=u(x)v(x),$$

where u and v are in \mathbb{P}_N , i.e.

$$u(x) = \sum_{k=0}^{N} \hat{u}_k T_k(x)$$
 and $v(x) = \sum_{k=0}^{N} \hat{v}_k T_k(x)$.

Then

$$\hat{s}_k = \frac{2}{\pi c_k} \int_{-1}^1 u(x) v(x) T_k(x) w(x) dx, \qquad k = 0, 1, ..., N,$$

where w(x) is the Chebyshev weight. $u(x)v(x)T_k(x)$ - polynomial of degree $\leq 3N$

• <u>Solution</u>: Evaluate \hat{s}_k exactly by a Chebyshev Gauss-Lobatto quadrature using the points $y_j = \cos(\pi j/M), \ j = 0, 1, ..., M$ for $M \ge 3M/2 + 1/2$ or...

... use transform methods (for $M \ge 3M/2 + 1/2$):

- ullet padding of \hat{u}_k and \hat{v}_k
- inverse discrete Chebyshev transforms
- multiplication: $s_j = u_j v_j$, j = 0, 1, ..., M
- discrete Chebyshev transform
- extracting $\hat{s}_k = \breve{s}_k, \ k = 0, 1, ..., N$

Set of coefficients not fully de-aliased!

For M=2N - fully de-aliased set of coefficients (by greater computational cost)

Relation Between Methods

For Burgers' equation:

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} - \nu \frac{\partial^2 u}{\partial x^2} = 0,$$

periodic on $(0,2\pi)$, where ν is a positive constant:

• The Galerkin approximation:

$$\frac{d\hat{u}_k}{dt} + \sum_{m+n=k} \hat{u}_m \hat{v}_n + \nu k^2 \hat{u}_k = 0, \qquad k = -\frac{N}{2}, ..., \frac{N}{2} - 1,$$

where $\hat{v}_k = ik\hat{u}_k$

• Fourier pseudospectral approximation:

$$\frac{d\hat{u}_k}{dt} + \sum_{m+n=k} \hat{u}_m \hat{v}_n + \sum_{m+n=k\pm N} \hat{u}_m \hat{v}_n + \nu k^2 \hat{u}_k = 0,$$

• The collocation approximation:

$$\frac{\partial u^N}{\partial t} + u^N v^N - \nu \frac{\partial^2 u^N}{\partial x^2} \mid_{x=x_j} = 0, \qquad j = 0, ..., N-1,$$

where $v^N = \partial u^N/\partial x$ can be transformed into

$$\frac{d\hat{u}_k}{dt} + \sum_{m+n=k} \hat{u}_m \hat{v}_n + \sum_{m+n=k \pm N} \hat{u}_m \hat{v}_n + \nu k^2 \hat{u}_k = 0, \ k = -\frac{N}{2}, ..., \frac{N}{2} - 1,$$

The Fourier pseudospectral and collocation discretizations of Burgers' equation are equivalent.

The Chebyshev collocation method is <u>not equivalent</u> to the pseudospectral Chebyshev tau method.

The term $u^N \frac{\partial u^N}{\partial x}$

is approximated by:

Pseudospectral Chebyshev tau method

$$P_{N-2}(I_N(u^N\frac{\partial u^N}{\partial x}))$$
 - trigonometric polynomial

Chebyshev collocation method

$$\tilde{I}_{N-2}(I_N(u^N\frac{\partial u^N}{\partial x}))=\tilde{I}_{N-2}(u^N\frac{\partial u^N}{\partial x})$$
 - algebraic polynomial

Conservation Forms

The inviscid, periodic Burgers' equation:

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} = 0, \qquad 0 < x < 2\pi, \qquad t > 0$$

satisfies an infinite set of conservation properties (for real-valued solutions):

$$\frac{d}{dt} \int_{0}^{2\pi} u^{k} dt = 0, \qquad k = 1, 2,$$

- Both the spatial and temporal discretizations affect the conservation properties
- We focus on the spatial discretization and consider the semi-discrete evolution equation

- Assumption: The solution and its approximation are real-valued functions
- Semi-discrete Fourier approximations to the inviscid Burgers equation satisfy only a small number of conservation properties
- Fourier Galerkin approximation for Burgers equation in the weak form with $\nu=0$ is equivalent to:

$$\int_0^{2\pi} \left(\frac{\partial u^N}{\partial t} + u^N \frac{\partial u^N}{\partial x}\right) v dx = 0 \quad \text{for all} \quad v \in S_N$$

• Taking $v \equiv 1$ yields:

$$\frac{d}{dt} \int_0^{2\pi} u^N dx = -\frac{1}{2} \int_0^{2\pi} \frac{\partial}{\partial x} ((u^N)^2) dx = -\frac{1}{2} (u^N)^2 \mid_0^{2\pi} = 0$$

• Taking $v = u^N$ yields:

$$\frac{d}{dt} \int_0^{2\pi} (u^N)^2 dx = -\frac{1}{3} \int_0^{2\pi} \frac{\partial}{\partial x} ((u^N)^3) dx = -\frac{1}{3} (u^N)^3 \mid_0^{2\pi} = 0$$

Fourier Galerkin approximations conserve $\int u^N$ and $\int (u^N)^2$. They do not necessarily conserve $\int (u^N)^k$ for $k \geq 3$.

- <u>Fourier collocation</u> approximations may conserve one or both of these two quantities, depending on precisely how the nonlinear term is approximated.
- For $\nu = 0$ the approximation is:

$$\frac{\partial u^N}{\partial t} + \frac{1}{2} \mathcal{D}_N((u^N)^2) = 0,$$

where differentiation operator \mathcal{D} is skew-symmetric with respect to the inner product and bilinear form $(u, v)_N$ is an inner product on the space S_N . It holds (for $v \in S_N$):

$$\frac{d}{dt}(u^N,v)_N=\frac{1}{2}((u^N)^2,\frac{dv}{dx})_N.$$

• taking $v \equiv 1$:

$$\frac{d}{dt}(\frac{2\pi}{N}\sum_{j=0}^{N-1}u_j^N)=0,$$

so $\int u^N$ is conserved.

- $\frac{2\pi}{N}\sum (u_j^N)^2$ is not conserved (the inner products are not exact for $v=u^N$.)
- Collocation method applied in the form:

$$\frac{\partial u^N}{\partial t} + \frac{1}{3} \mathcal{D}_N((u^N)^2) + \frac{1}{3} u^N \mathcal{D}_N u^N = 0,$$

conserves both $\frac{2\pi}{N} \sum u_j^N$ and $\frac{2\pi}{N} \sum (u_j^N)^2$.

General form:

$$\frac{\partial \mathbf{u}}{\partial t} + \mathcal{M}(\mathbf{u}) = \mathbf{0}$$
 in Ω

 The independent variables are conserved (except for boundary effects) if the spatial operator is in divergence form, i.e.,

$$\mathcal{M}(\mathbf{u}) = \nabla \cdot \mathcal{F}(\mathbf{u}),$$

where \mathcal{F} is a flux function.

• From Gauss' theorem:

$$\frac{d}{dt}\int_{\Omega}\mathbf{u}dV=-\int_{\partial\Omega}\mathcal{F}\cdot\mathbf{\hat{n}}dS$$

The only integral changes in \mathbf{u} are those due to fluxes through the boundaries.

• If the spatial operator is orthogonal to the solution, i.e.,

$$(\mathcal{M}(\mathbf{u}),\mathbf{u})=0,$$

then the quadratic conservation law

$$\frac{d}{dt}(\mathbf{u},\mathbf{u}) = \frac{d}{dt}||\mathbf{u}||^2 = 0$$

holds.

Approximation to general problem:

Galerkin:

$$(rac{\partial \mathbf{u}^N}{\partial t} + \mathcal{M}(\mathbf{u}^N), \mathbf{v}) = 0, \text{ for all } \mathbf{v} \in \mathbb{P}_N^{0-}(-1, 1)$$

collocation and G-NI approximations:

$$(\frac{\partial \mathbf{u}^N}{\partial t} + \mathcal{M}_N(\mathbf{u}^N), \mathbf{v})_N = 0, \text{ for all } \mathbf{v} \in \mathbb{P}_N^{0-}(-1, 1),$$

where \mathcal{M}_{N} is discrete approximation of \mathcal{M}

- Consider Fourier (periodic problems) or Legendre (nonperiodic problems) approximations:
 - ullet for spatial operator in the divergence form $\int {f u}^N$ is conserved
 - for spatial operator orthogonal to the solution $\int (\mathbf{u}^N)^2$ is conserved

Enforcement of Boundary Conditions

Consider a scalar, one-dimensional, nonperiodic, hyperbolic problem with an explicit time discretization.

Problem: Spectral methods are far more sensitive than finite-difference methods to the boundary treatment.

$$\frac{\partial u}{\partial t} + \beta \frac{\partial u}{\partial x} = 0, \qquad -1 < x < 1, \quad t > 0$$

Assumption: Wave speed β is constant and strictly positive Hence: x=-1 - inflow boundary point.

• Inflow boundary condition:

$$u(-1,t)=u_L(t), \qquad t>0$$

Initial condition:

$$u(x,0) = u_0(x), \qquad -1 < x < 1$$

Strong imposition of the boundary condition.

- Legendre Gauss-Lobatto collocation points: $x_j, j = 0, ..., N$
- Semi-discrete spatial approximation, $u^N(t) \in \mathbb{P}(-1,1)$ for all t > 0 is defined:

$$\frac{\partial u^{N}}{\partial t}(x_{j}, t) + \beta \frac{\partial u^{N}}{\partial x}(x_{j}, t) = 0, \quad j = 1, ..., N \quad t > 0$$

$$u^{N}(-1, t) = u_{L}(t), \qquad t > 0$$

$$u^{N}(x_{j}, 0) = u_{0}(x_{j}), \qquad j = 0, ..., N$$

• We obtain G-NI scheme:

$$(u_t^N, v)_N + (\beta u_x^N, v)_N = 0$$
 for all, $v \in \mathbb{P}_N^{0-}(-1, 1), \ t > 0$,

where $(u, v)_N = \sum_{j=0}^N u(x_j)v(x_j)w_j$ and w_j is the Legendre Gauss-Lobatto weight.

Weak enforcement of boundary conditions

- Useful e.g. in multidomain spectral methods or for systems of equations
- G-NI scheme: Find $u^N(t) \in \mathbb{P}_N(-1,1)$ satisfying for all t > 0 and all $v \in \mathbb{P}_N(-1,1)$,

$$(u_t^N, v)_N - (\beta u^N, v_x)_N + \beta u^N(1, t)v(1) = \beta u_L(t)v(-1)$$

as well as initial condition.

• Neither the trial function u^N nor any test function v is required to satisfy a boundary condition

Penalty approach

The spectral approximation u^N is defined as the solution of the polynomial equation

$$\left(\frac{\partial u^{N}}{\partial t} + \beta \frac{\partial u^{N}}{\partial x}\right)(x,t) + \tau \beta Q_{N}(x)(u^{N}(-1,t) - u_{L}(t)) = 0$$
$$-1 \le x \le 1, \qquad t > 0,$$

where τ is the penalization parameter and Q_N is a fixed polynomial of degree $\leq N$.

Staggered-grid method

- Two families of interpolation/collocation nodes:
 - Gauss-Lobatto: $x_j, j = 0, ..., N$
 - Gauss: $\bar{x}_j, j = 1, ..., N$

staggered with respect to each other.

- ullet u is represented as a polynomial of degree N-1 using the Gauss points
- Flux $\mathcal{F}(u) = \beta u$ is represented by a polynomial of degree N using the Gauss-Lobatto points

• Construct the polynomial $\tilde{u}_N \in \mathbb{P}_N$

$$\tilde{u}^{N}(x_{j},t) = \begin{cases} u_{L}(t) & j = 0 \\ \bar{u}^{N}(x_{j},t) & j = 1,...,N \end{cases}$$

at the Gauss-Lobatto points.

- Generate the flux $\tilde{F}(x,t) = \mathcal{F}(\tilde{u}^N(x,t))$
- Formulate the collocation conditions at Gauss points

$$\frac{\partial \bar{u}^{N}}{\partial t}(\bar{x}_{j}, t) + \frac{\partial F^{N}}{\partial x}(\bar{x}_{j}, t) = 0 \qquad j = 1, ...N, \quad t > 0$$
$$u^{N}(\bar{x}_{j}, 0) = u_{0}(\bar{x}_{j}) \qquad \qquad j = 1, ..., N$$

Numerical example

Consider

$$\begin{array}{ll} \frac{\partial u}{\partial t} + \frac{3}{2} \frac{\partial u}{\partial x} = 0, & -1 < x < 1, \ t > 0, \\ u(-1, t) = \sin(-2 - 3t), & t > 0, \\ u(x, 0) = \sin 2x, & -1 < x < 1, \end{array}$$

Solution: the right-moving wave $u(x, t) = \sin(2x - 3t)$.

- Experiments for Legendre quadrature/collocation points.
- Time discretization conducted with $\Delta t = 10^{-4}$, using the RK4 scheme for all methods.

Maximum error at t = 4 with different spectral schemes.

Conservation properties.

Evaluate quantity:

$$\Psi(t) = \left(\int_{-1}^{1} u^{N}(x, t) dx - \int_{-1}^{1} u^{N}(x, 0) dx \right) + \left(\beta \int_{0}^{t} u^{N}(1, s) ds - \beta \int_{0}^{t} u_{L}(s) ds \right),$$

that is zero for exact solution,

N=16, integrals in time evaluated by Simpson's composite rule (the same accuracy as the RK4 time discretization).

Evolution in time of the quantity $\Psi(t)$ for different spectral schemes.

Conclusions

- Pseudospectral methods for evaluating convolution sums.
- Conservation properties of spectral methods.
- Different types of boundary treatment and their influence on conservation properties.

