

Grétar Tryggvason

Computational Fluid Dynamics Stability

Instead of decaying as it should, the amplitude of the numerical solution keeps increasing.

Indeed, if we continued the calculations, we would eventually produce numbers larger than the computer can handle. This results in an "overflow" or "NaN" (Not a Number).

Computational Fluid Dynamics

Ordinary Differential Equation Stability

Computational Fluid Dynamics ODE—Example

Take: $\frac{df}{dt} = -f$ with initial condition f(0) = 1

The exact solution is

$$f(t) = e^{-t}$$

Forward Euler

$$f^{n+1} = f^n - f^n \Delta t \qquad \Longrightarrow f^{n+1} = (1 - \Delta t) f^n$$

$$\left| \frac{f^{n+1}}{f^{n+1}} \right| \le 1 \qquad \text{only if} \qquad \Delta t \le 2$$

Computational Fluid Dynamics ODE—Example

Howeve

$$f^{n+1} = (1 - \Delta t) f^n = (1 - \Delta t)^2 f^{n-1}$$

= = $(1 - \Delta t)^n f^1$

Obviously, f oscillates unless $\Delta t \leq 1$

for all Δt

Backward Euler
$$f^{n+1} = f^n - f^{n+1} \Delta t \qquad \Longrightarrow \qquad \frac{f^{n+1}}{f^n} = \frac{1}{(1 + \Delta t)^n}$$

Computational Fluid Dynamics

Stability Analysis of the Advection-Diffusion Equation: Von Neumann Method

Computational Fluid Dynamics Stability

Generally, stability analysis of the full nonlinear system of equations is too involved to be practical, and we study a model problem that in some way mimics the full equations. The linear advection-diffusion equation is one such model equation, and we will apply von Neumann's method to check the stability of a simple finite difference approximation to that equation.

Computational Fluid Dynamics Stability

Consider the 1-D advection-diffusion equation:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = D \frac{\partial^2 f}{\partial x^2}$$

In finite-difference form:

$$\frac{f_j^{n+1} - f_j^n}{\Delta t} + U \frac{f_{j+1}^n - f_{j-1}^n}{2h} = D \frac{f_{j+1}^n - 2f_j^n + f_{j-1}^n}{h^2}$$

Look at the evolution of a small perturbation

$$f_i^n = \mathcal{E}_i^n$$

Computational Fluid Dynamics Stability

The evolution of the perturbation is governed by:

$$\frac{\varepsilon_{j}^{n+1} - \varepsilon_{j}^{n}}{\Delta t} + U \frac{\varepsilon_{j+1}^{n} - \varepsilon_{j-1}^{n}}{2h} = D \frac{\varepsilon_{j+1}^{n} - 2\varepsilon_{j}^{n} + \varepsilon_{j-1}^{n}}{h^{2}}$$

Write the error as a wave (expand as a Fourier series):

$$\varepsilon_j^n = \varepsilon^n(x_j) = \sum_{k=-\infty}^{\infty} \varepsilon_k^n e^{ikx_j}$$

Dropping the subscript

$$\varepsilon_i^n = \varepsilon^n e^{ikx_j}$$

Recall:

$$e^{ikx} = \cos kx + i\sin kx$$

Computational Fluid Dynamics Stability

The error at node j is:

$$\varepsilon_i^n = \varepsilon^n e^{ikx_j}$$

The error at j+1 and j-1 can be written as

$$\varepsilon_{j+1}^{n} = \varepsilon^{n} e^{ikx_{j+1}} = \varepsilon^{n} e^{ik(x_{j}+h)} = \varepsilon^{n} e^{ikx_{j}} e^{ikh}$$
$$\varepsilon_{j-1}^{n} = \varepsilon^{n} e^{ikx_{j-1}} = \varepsilon^{n} e^{ik(x_{j}-h)} = \varepsilon^{n} e^{ikx_{j}} e^{-ikh}$$

Computational Fluid Dynamics

Substituting

$$\varepsilon_{j}^{n} = \varepsilon^{n} e^{ikx_{j}} \qquad \varepsilon_{j+1}^{n} = \varepsilon^{n} e^{ikx_{j}} e^{ikh} \qquad \varepsilon_{j-1}^{n} = \varepsilon^{n} e^{ikx_{j}} e^{-ikh}$$

into

$$\frac{\varepsilon_{j}^{n+1}-\varepsilon_{j}^{n}}{\Delta t}+U\frac{\varepsilon_{j+1}^{n}-\varepsilon_{j-1}^{n}}{2h}=D\frac{\varepsilon_{j+1}^{n}-2\varepsilon_{j}^{n}+\varepsilon_{j-1}^{n}}{h^{2}}$$

yields

$$\begin{split} \frac{\varepsilon^{n+1}e^{ijk^{2}j}-\varepsilon^{n}e^{ijk^{2}j}}{\Delta t}+U\frac{\varepsilon^{n}}{2h}(e^{ikh}e^{ijk_{j}}-e^{-ikh}e^{ijk_{j}})=\\ D\frac{\varepsilon^{n}}{t^{2}}(e^{ikh}e^{ijk_{j}}-2e^{ikx_{j}}+e^{-ikh}e^{ijk_{j}}) \end{split}$$

Computational Fluid Dynamics Stability

The equation for the error is:

$$\frac{\varepsilon^{n+1} - \varepsilon^n}{\Delta t} + U \frac{\varepsilon^n}{2h} (e^{ikh} - e^{-ikh}) = D \frac{\varepsilon^n}{h^2} (e^{ikh} - 2 + e^{-ikh})$$

Solving for the ratio of the errors:

$$\frac{\varepsilon^{n+1}}{\varepsilon^n} = 1 - \frac{U\Delta t}{2h} (e^{ikh} - e^{-ikh}) + \frac{D\Delta t}{h^2} (e^{ikh} - 2 + e^{-ikh})$$

Computational Fluid Dynamics Stability

Dividing by the error amplitude at n:

amplification factor $\underbrace{\left(\frac{\varepsilon^{n+1}}{\varepsilon^n}\right)}_{=1} = 1 - \frac{U\Delta t}{2h} \left(e^{ikh} - e^{-ikh}\right) + \frac{D\Delta t}{h^2} \left(e^{ikh} - 2 + e^{-ikh}\right)$ $= 1 - \frac{U\Delta t}{h} i \sin kh + \frac{D\Delta t}{h^2} 2(\cos kh - 1)$ $= 1 - 4 \frac{D\Delta t}{h^2} \sin^2 k \frac{h}{2} - i \frac{U\Delta t}{h} \sin kh$

Using:

$$e^{ikh} + e^{-ikh} = 2\cos kh; \quad e^{ikh} - e^{-ikh} = i2\sin kh; \quad 2\sin^2\theta = 1 - \cos 2\theta$$

Computational Fluid Dynamics Stability

The ratio of the error amplitude at n+1 and n is:

$$\frac{\varepsilon^{n+1}}{\varepsilon^n} = 1 - 4\frac{D\Delta t}{h^2}\sin^2 k \frac{h}{2} - i\frac{U\Delta t}{h}\sin kh$$

Stability requires that

$$\left|\frac{\varepsilon^{n+1}}{\varepsilon^n}\right| \le 1$$

Since the amplification factor is a complex number, and k, the wave number of the error, can be anything, the determination of the stability limit is slightly involved.

We will look at two special cases: (a) U = 0 and (b) D = 0

Computational Fluid Dynamics Stability

(a) Consider first the case when $\it U=0$, so the problem reduces to a pure diffusion

$$\frac{\varepsilon^{n+1}}{\varepsilon^n} = 1 - 4 \frac{D\Delta t}{h^2} \sin^2 k \frac{h}{2}$$

Since $\sin^2() \le 1$ the amplification factor is always less than 1, and we find that it is bigger than -1 if

$$-1 \le 1 - 4 \frac{D\Delta t}{h^2} \le 1$$

$$\frac{D\Delta t}{h^2} \le \frac{1}{2}$$

Computational Fluid Dynamics Stability

(b) Consider now the other limit where D=0 and we have a pure advection problem.

$$\frac{\varepsilon^{n+1}}{\varepsilon^n} = 1 - i \frac{U\Delta t}{h} \sin kh$$

Since the amplification factor has the form 1+i() the absolute value of this complex number is always larger than unity and the method is unconditionally unstable for this case.

Computational Fluid Dynamics Stability

For the general case we must investigate the stability condition in more detail. We will not do so here, but simply quote the results:

$$\frac{\Delta tD}{h^2} \le \frac{1}{2}$$
 and $\frac{U^2 \Delta t}{D} \le 2$

Notice that high velocity and low viscosity lead to instability according to the second restriction.

Computational Fluid Dynamics Stability

For a two-dimensional problem, assume an error of the form

$$\varepsilon_{i,j}^n = \varepsilon^n e^{i(kx_i + ly_j)}$$

A stability analysis gives:

$$\frac{D\Delta t}{h^2} \le \frac{1}{4} \text{ and } \frac{(|U| + |V|)^2 \Delta t}{D} \le 4$$

For a three-dimensional problem we get:

$$\frac{D\Delta t}{h^2} \le \frac{1}{6} \text{ and } \frac{(|U| + |V| + |W|)^2 \Delta t}{D} \le 8$$

Computational Fluid Dynamics Stability

Stability - Now you know!

Convergence – the solution to the finite-difference equation approaches the true solution to the PDE having the same initial and boundary conditions as the mesh is

Lax's Equivalence Theorem

Given a properly posed initial value problem and a finitedifference approximation to it that satisfies the consistency condition, stability is the necessary and sufficient condition for convergence.

Computational Fluid Dynamics

The Modified Equation

Computational Fluid Dynamics Consistency

Using the finite difference approximation, we are effectively solving an equation that is slightly different than the original partial differential equations.

Does the finite difference equation approach the partial differential equation in the limit of zero Δt and h?

Computational Fluid Dynamics Consistency

Consider the 1-D advection-diffusion equation

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = D \frac{\partial^2 f}{\partial x^2}$$

and its finite-difference approximation

$$\frac{f_{j}^{n+1} - f_{j}^{n}}{\Delta t} + U \frac{f_{j+1}^{n} - f_{j-1}^{n}}{2h} = D \frac{f_{j+1}^{n} - 2f_{j}^{n} + f_{j-1}^{n}}{h^{2}}$$

The discrepancy between the two equations can be found by deriving the modified equation.

Computational Fluid Dynamics Consistency

$$\frac{f_{j}^{n+1} - f_{j}^{n}}{\Delta t} = \frac{\partial f(t)}{\partial t} + \frac{\partial^{2} f(t)}{\partial t^{2}} \frac{\Delta t}{2} + \cdots$$

$$\frac{f_{j+1}^{n} - f_{j-1}^{n}}{2h} = \frac{\partial f(x)}{\partial x} + \frac{\partial^{3} f(x)}{\partial x^{3}} \frac{h^{2}}{6} + \cdots$$

$$\frac{f_{j+1}^{n} - 2f_{j}^{n} + f_{j-1}^{n}}{h^{2}} = \frac{\partial^{2} f(x)}{\partial x^{2}} + \frac{\partial^{4} f(x)}{\partial x^{4}} \frac{h^{2}}{12} + \cdots$$

into the finite difference equation
$$\frac{f_j^{n+1}-f_j^n}{\Delta t}+U\frac{f_{j+1}^n-f_{j-1}^n}{2h}=D\frac{f_{j+1}^n-2f_j^n+f_{j-1}^n}{h^2}$$

Computational Fluid Dynamics Consistency

Results in the Modified Equation:

$$\underbrace{\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} - D \frac{\partial^2 f}{\partial x^2}}_{} = \underbrace{-\frac{\partial^2 f(t)}{\partial t^2} \frac{\Delta t}{2} - U \frac{\partial^3 f(x)}{\partial x^3} \frac{h^2}{6} + D \frac{\partial^4 f(x)}{\partial x^4} \frac{h^2}{12}}_{} + \cdots$$

Original Equation

Shorthand:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} - D \frac{\partial^2 f}{\partial x^2} = O(\Delta t, h^2)$$

In this case, the error goes to zero as $h\rightarrow 0$ and $\Delta t\rightarrow 0$, so the approximation is said to be CONSISTENT

Computational Fluid Dynamics Consistency

Although most finite difference approximations are consistent, innocent-looking modifications can sometimes lead to approximations that are not!

The Frankel-Dufort is an example of an non-consistent scheme.

You will examine it in the homework

Computational Fluid Dynamics Consistency

HW: Examine the Frankel-Dufort method

Solve the diffusion equation

$$\frac{\partial f}{\partial t} = D \frac{\partial^2 f}{\partial x^2}$$

Using the Leapfrog time integration method and standard finite-difference approximation for the spatial derivative

$$\underbrace{\frac{f_{j}^{n+1} - f_{j}^{n-1}}{2\Delta t}}_{p} = \underbrace{\frac{D}{h^{2}} \left[f_{j+1}^{n} - 2f_{j}^{n} + f_{j-1}^{n} \right]}_{p}$$

Leapfrog method

Computational Fluid Dynamics Consistency

Now modify it slightly:

$$\frac{f_j^{n+1} - f_j^{n-1}}{2\Delta t} = \frac{D}{h^2} \Big[f_{j+1}^n - 2f_j^n + f_{j-1}^n \Big]$$
Replace by:
$$f_j^n = \frac{1}{2} \Big(f_j^{n+1} + f_j^{n-1} \Big)$$

This gives:
$$f_j^{n+1} = f_j^{n-1} + 2\frac{\Delta t \, D}{h^2} \Big(f_{j+1}^n - f_j^{n+1} - f_j^{n-1} + f_{j-1}^n \Big).$$

Which is easily solved for f at the new time step

In the HW, you will examine the error!

Computational Fluid Dynamics Consistency

The MODIFIED EQUATION is obtained by substituting the expression for the finite difference approximations, including the error terms, into the finite difference equation. For a **CONSISTENT** finite difference approximation the error terms go to zero as $h \rightarrow 0$ and

The modified equation can often be used to infer the nature of the error of the finite difference scheme. More about that later.

Computational Fluid Dynamics

Two-Dimensional Advection-**Diffusion Equation**

Computational Fluid Dynamics Multidimensional Equations

We will use the model equation:

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} + V \frac{\partial f}{\partial y} = D \left(\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} \right)$$

to demonstrate how to solve a partial equation (initial value problem) numerically.

The extension to two-dimensions is relatively straight forward, once the one-dimensional problem is fully understood.

Computational Fluid Dynamics Multidimensional Equations

Boundary conditions

Where f is given, we simply specify its value

Where the normal derivative is specified, we approximate the value at the boundary by onesided differences

At the i=1 boundary, for example, $\frac{\partial f}{\partial v} = 0$

and by using
$$\frac{\partial f}{\partial y} \approx \frac{f_{i,2}^n - f_{i,1}^n}{h} = 0$$

we find that:
$$f_{i,2}^n = f_{i,1}^n$$

Computational Fluid Dynamics Multidimensional Equations

% two-dimensional unsteady diffusion by the FTCS scheme

n=32;m=32;nstep=120;D=0.025;length=2.0;h=length/(n-1); dt=1.0*0.125*h*h/D;f=zeros(n,m);fo=zeros(n,m);time=0.0; u=-0.0; v=-1.0; f(12:21,n)=1.0;

for I=1:nstep,I,time

hold off;mesh(f); axis([0 n 0 m 0 1.5]);pause;

 $\begin{array}{l} \text{to=:,} \\ \text{for } i=2:n-1, \text{ for } j=2:m-1 \\ \text{f(i,j)=fo(i,j)-(0.5"dt"u/h)"(fo(i+1,j)-fo(i-1,j))-...} \\ (0.5"dt"v/h)"(fo(i,j+1)-fo(i,j-1))+... \\ (D"dt/h^2)"(fo(i+1,j)+fo(i,j+1)+fo(i-1,j)+fo(i,j-1)-4"fo(i,j)); \end{array}$

for i=1:n, f(i,1)=f(i,2); end; for j=1:m, f(1,j)=f(2,j); f(m,j)=f(m-1,j); end;

Computational Fluid Dynamics

Multidimensional **Boundary Value Problems** (Steady-State)

Computational Fluid Dynamics Boundary Value Problems

Consider the Poisson Equation:

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = S$$

This equation has a solution if f or $\partial f/\partial n$ is specified on the boundary

Use standard finite differences to discretize:

$$\frac{f_{i+1,j} + f_{i-1,j} - 2f_{i,j}}{h^2} + \frac{f_{i,j-1} + f_{i,j+1} - 2f_{i,j}}{h^2} = S_{i,j}$$

Computational Fluid Dynamics Boundary Value Problems

For uniform grids:
$$\frac{f_{i+1,j}+f_{i-1,j}-2f_{i,j}}{h^2}+\frac{f_{i,j-1}+f_{i,j+1}-2f_{i,j}}{h^2}=S_{i,j}$$

$$\frac{f_{i+1,j} + f_{i-1,j} + f_{i,j-1} + f_{i,j+1} - 4f_{i,j}}{h^2} = S$$

Solve for $f_{i,j}$:

$$f_{i,j} = \frac{1}{4} \Big(f_{i+1,j} + f_{i-1,j} + f_{i,j-1} + f_{i,j+1} - h^2 S_{i,j} \Big)$$

Computational Fluid Dynamics Boundary Value Problems

Solve for $f_{i,j}$ and use the right hand side to compute a new value. Denote the old values by α and the new ones with $\alpha+1$

$$f_{_{i,j}}^{\alpha+1} = \frac{1}{4} \Big(f_{_{i+1,j}}^{\alpha} + f_{_{i-1,j}}^{\alpha} + f_{_{i,j-1}}^{\alpha} + f_{_{i,j+1}}^{\alpha} - h^2 S_{_{i,j}} \Big)$$

This iteration process—Jacobi iteration—is very robust but many iterations are required to reach an accurate solution.

Computational Fluid Dynamics Boundary Value Problems

The iteration must be carried out until the solution is sufficiently accurate. To measure the error, define the residual:

$$R_{i,j} = \frac{f_{i+1,j} + f_{i-1,j} + f_{i,j-1} + f_{i,j+1} - 4f_{i,j}}{h^2} - S_{i,j}$$

At steady-state the residual should be zero. The pointwise residual or the average absolute residual can be used, depending on the problem. Often, simpler criteria, such as the change from one iteration to the next is

Computational Fluid Dynamics Boundary Value Problems

Although the Jacobi iteration is a very robust iteration technique, it converges VERY slowly.

We therefore seek a way to ACCELERATE the convergence to steady-state, making use of the fact that it is only the steady-state that is of interest.

Here we introduce the Gauss-Seidler method and the Successive Over-Relaxation (SOR) method.

Computational Fluid Dynamics Boundary Value Problems

The Jacobi iteration can be improved somewhat by using new values as soon as they become available.

for j=1:m for i=1:n iterate end

 $f_{i,j}^{\alpha+1} = \frac{1}{4} \left(f_{i+1,j}^{\alpha} + f_{i-1,j}^{\alpha+1} + f_{i,j+1}^{\alpha} + f_{i,j+1}^{\alpha+1} - h^2 S_{i,j} \right)$

From a programming point of view, Gauss-Seidler iteration is even simpler than Jacobi iteration since only one vector with f values is needed.

Computational Fluid Dynamics Boundary Value Problems

The Gauss-Seidler iteration can be accelerated even further by various acceleration techniques. The simplest one is the Successive Over-Relaxation (SOR) iteration

$$\begin{split} f_{i,j}^{\alpha+1} = & \underbrace{\frac{\beta}{4}} (f_{i+1,j}^{\alpha} + f_{i-1,j}^{\alpha+1} + f_{i,j+1}^{\alpha} + f_{i,j-1}^{\alpha+1} - h^2 S_{i,j}) \\ + & \underbrace{(1-\beta)}_{i,j}^{\alpha} \end{split}$$

The SOR iteration is very simple to program, just as the Gauss-Seidler iteration. The user must select the coefficient. It must be bounded by $1<\beta<2$. $\beta=1.5$ is usually a good starting value.

Computational Fluid Dynamics

Example

Computational Fluid Dynamics Summary

Accuracy—smaller time step and finer resolution should get us the exact solution

Stability—introduced the von Neumann method. Fairly mechanical process, we will provide more insight by the finite volume point of view

The modified equations helps us see how the approximate and the exact equation differ and if the former is consistent with the latter

Multidimensional advection-diffusion equation. Essentially the same as the one-dimensional problem

Iterative methods for boundary value problems. Elementary approaches to steady state problems