Verification and Validation Tutorial 02

Prof. Americo Cunha Jr

Rio de Janeiro State University - UERJ

americo.cunha@uerj.br

www.americocunha.org


Verification and Validation (V&V)

Verification
 Are we solving the equation right?

Validation
 Are we solving the *right* equation?


A. Cunha Jr (UERJ)

Verification and Validation (V&V)

Verification

Are we solving the equation *right*? It is an exercise in *mathematics*.

Validation

A. Cunha Jr (UERJ)

Are we solving the *right* equation?


Verification and Validation (V&V)

Verification

Are we solving the equation *right*? It is an exercise in *mathematics*.

Validation

A. Cunha Jr (UERJ)

Are we solving the *right* equation? It is an exercise in *physics*.


V&V for Mass-Spring-Damper Oscillator


Mass-Spring-Damper Oscillator


$$\ddot{x} + 2\xi \omega_n \dot{x} + \omega_n^2 x = (f/m)\sin(\omega t)$$
$$\dot{x}(0) = v_0, \quad x(0) = x_0$$


Model equation

$$\ddot{x} + 2\xi \,\omega_{n} \,\dot{x} + \omega_{n}^{2} \,x = (f/m) \sin(\omega \,t)$$

$$\iff$$

$$\left[\begin{array}{c} \dot{\phi}_{1} \\ \dot{\phi}_{2} \end{array}\right] = \left[\begin{array}{c} 0 & 1 \\ -\omega_{n}^{2} & -2\xi \,\omega_{n} \end{array}\right] \left[\begin{array}{c} \phi_{1} \\ \phi_{2} \end{array}\right] + \left[\begin{array}{c} 0 \\ (f/m) \sin(\omega \,t) \end{array}\right]$$

$$\xrightarrow{\dot{f}(t,\phi)}$$

where $\phi_1 = x$ and $\phi_2 = \dot{x}$.


Reference solution

The unforced case, that corresponds to f=0, has an analytical solution, which is given by

$$x = A e^{-\xi \omega_n t} \sin(\omega_d t + \phi),$$

where

$$\omega_d = \omega_n \sqrt{1 - \xi^2},$$

$$A = \sqrt{x_0^2 + \left(\frac{v_0 + \xi \, \omega_n \, x_0}{\omega_d}\right)^2},$$

$$\phi = \tan^{-1}\left(\frac{x_0 \, \omega_d}{v_0 + \xi \, \omega_n \, x_0}\right).$$

This solution will be used as reference in Verification step.


Numerical method

The initial value problem can be written as

$$\dot{\phi}=f\left(t,\phi\right),\ \ \phi(0)=\phi_{0}$$
 where $\phi=\left[\begin{array}{cc}x&\dot{x}\end{array}\right]^{T}$.

Numerical integration will be done via Explicit Euler method

$$\phi_{n+1} = \phi_n + \Delta t f(t_n, \phi_n)$$
$$t_{n+1} = t_n + \Delta t$$

where ϕ_n is an approximation for $\phi(t_n)$.


main_verification11.m


```
clc: clear all: close all:
 m = 1.0; ksi = 0.1; wn = 4.0; f = 0; w = 5.0;
 x0 = 1.0; v0 = 0.0; t0 = 0.0; t1 = 10.0; N = 3000;
4
5
 dphidt=@(t,phi)[0 1; -wn^2 -2*ksi*wn]*phi ...
6
 + [0; (f/m)*sin(w*t)];
7
8
 [time, phi] = euler(dphidt, [x0; v0], t0, t1, N);
9
 ъd
 = wn*sart(1-ksi^2):
 = sqrt(x0^2 + ((v0+ksi*wn*x0)/wd)^2);
 theta = atan((x0*wd)/(v0+ksi*wn*x0));
 x_true = A*exp(-ksi*wn*time).*sin(wd*time+theta);
14
 subplot (2,1,1)
16
 plot(time, phi(1,:), 'b', 'LineWidth',3);
 legend('Euler')
18
 subplot (2,1,2)
19
 plot(time, x_true, 'g', 'LineWidth',3);
20
 legend('True')
```


euler.m

```
function [time,phi] = euler(rhs,phi0,t0,t1,N)
 dt
 = (t1-t0)/N;
 time = zeros(1,N+1);
 phi = zeros(length(phi0),N+1);
 phi(:,1) = phi0;
8
 for n = 1:N
10
 time(1,n+1) = time(1,n) + dt;
 phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi0);
 end
14
 return
```


Something is wrong! (numeric different from analytic)


Something is wrong! (numeric different from analytic)

There is a bug in euler.m routine:


Something is wrong! (numeric different from analytic)

There is a bug in euler.m routine: phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi0);


Something is wrong!


(numeric different from analytic)

```
There is a bug in euler.m routine:
```

```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi0);
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
```


Something is wrong! (numeric different from analytic)

There is a bug in euler.m routine:

```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi0);
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
```


Something is wrong! (numeric different from analytic)

Is the code working fine?!

There is a bug in euler.m routine:

```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi0);
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
```


main_verification21.m

```
clc; clear all; close all;
 m = 1.0; ksi = 0.1; wn = 4.0; f = 10.0; w = 5.0;
 x0 = 1.0: v0 = 0.0: t0 = 0.0: t1 = 10.0: N = 3000:
4
5
 dphidt=@(t,phi)[0 1; -wn^2 -2*ksi*wn]*phi ...
6
 + [0: (f/m)*sin(w*t)]:
 [time, phi] = euler(dphidt, [x0; v0], t0, t1, N);
9
 plot(time, phi(1,:), 'LineWidth',3);
```


8

Imagine that analytical solution is not known.


Imagine that analytical solution is not known.


Imagine that analytical solution is not known.


Something is wrong! (incompatible with harmonic forcing)


Imagine that analytical solution is not known.


Something is wrong! (incompatible with harmonic forcing)


Imagine that analytical solution is not known.


Something is wrong!

(incompatible with harmonic forcing)

```
The routine euler.m still has bug(s):
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
```


Imagine that analytical solution is not known.


Something is wrong!


(incompatible with harmonic forcing)


The routine euler.m still has bug(s): phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));


Imagine that analytical solution is not known.


Something is wrong! (incompatible with harmonic forcing)


```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
phi(:,n+1) = phi(:,n) + dt*rhs(time(1,n),phi(:,n));
```


Imagine that analytical solution is not known.


Something is wrong! (incompatible with harmonic forcing)


Is this the correct response?

```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
phi(:,n+1) = phi(:,n) + dt*rhs(time(1,n),phi(:,n));
```


Imagine that analytical solution is not known.


To answer this question it is necessary to compare numerical results with the exact solution (which is supposed to be unknown).

What is the altermative?

Method of Manufactured Solutions

Something is wrong! (incompatible with harmonic forcing)

Is this the correct response?

```
phi(:,n+1) = phi(:,n) + dt*rhs(t0,phi(:,n));
phi(:,n+1) = phi(:,n) + dt*rhs(time(1,n),phi(:,n));
```


Method of Manufactured Solutions

The idea is to construct (manufacture) an initial value problem (IVP) in which the solution is known, and use it to test the numerical integrator functionality.

1. Choose the form of model equations

$$\dot{\phi} = f(t,\phi), \quad \phi(0) = \phi_0 \quad (\star)$$

- 2. Define a manufactured solution Θ such that $\Theta(0) = \phi_0$, which does not verify (\star) , i.e. $\dot{\Theta} \neq f(t, \Theta)$.
- 3. Compute the residue function $\mathcal{R}(t) := \dot{\Theta} f(t, \Theta) \neq 0$.
- 4. Define the manufactured IVP

$$\dot{\Theta} = f(t,\Theta) + \mathcal{R}(t), \quad \Theta(0) = \phi_0,$$

which is verifyed by the manufactured solution Θ .


Method of Manufactured Solutions

Example: (Forced MSD Oscillator)

Take as manufactured solution $\Theta = \begin{bmatrix} \cos t & \sin t \end{bmatrix}^T$, which satisfies the initial conditions.

This is not a solution for the forced oscillator, since

$$\underbrace{\begin{bmatrix} -\sin t \\ \cos t \end{bmatrix}}_{\dot{\Theta}} \neq \underbrace{\begin{bmatrix} 0 & 1 \\ -\omega_n^2 & -2\xi\omega_n \end{bmatrix} \begin{bmatrix} \cos t \\ \sin t \end{bmatrix} + \begin{bmatrix} 0 \\ (f/m)\sin(\omega t) \end{bmatrix}}_{f(t,\Theta)}.$$

Then, the residual function is

$$\mathcal{R}(t) = \begin{bmatrix} -2\sin t \\ \cos t + 2\xi \,\omega_n \,\sin t + \omega_n^2 \,\cos t - (f/m)\sin(\omega \,t) \end{bmatrix}.$$


Method of Manufactured Solutions

The manufactured initial value problem is

$$\left[\begin{array}{c} \dot{\Theta}_1 \\ \dot{\Theta}_2 \end{array} \right] = \left[\begin{array}{c} \Theta_2 - 2 \sin t \\ -\omega_n^2 \, \Theta_1 - 2 \, \xi \, \omega_n \, \Theta_2 + \cos t + 2 \, \xi \, \omega_n \, \sin t + \omega_n^2 \, \cos t \end{array} \right],$$

where $\Theta_1(0) = 1$ and $\Theta_2 = 0$. Indeed,

$$\left[\begin{array}{c}\Theta_1\\\Theta_2\end{array}\right] = \left[\begin{array}{c}\cos t\\\sin t\end{array}\right]$$

is a solution. Verify yourself!


main_verification31.m

```
clc; clear all; close all;
 m = 1.0: ksi = 0.1: wn = 4.0: f = 10.0: w = 5.0:
 x0 = 1.0: v0 = 0.0: t0 = 0.0: t1 = 10.0: N = 5000:
 dphidt=@(t,phi)[0 1; -wn^2 -2*ksi*wn]*phi ...
6
 + [-2*sin(t): ...
7
 cos(t)+2*ksi*wn*sin(t)+wn^2*cos(t)];
8
9
 [time, phi] = euler(dphidt, [x0; v0], t0, t1, N);
 x_{true} = cos(time);
 subplot (2,1,1)
14
 plot(time, phi(1,:), 'b', 'LineWidth',3);
 legend('Euler')
 subplot (2,1,2)
16
 plot(time,x_true, 'g','LineWidth',3);
18
 legend('True')
```


Verification of the equation solution (manufactured IVP)


Verification of the equation solution (manufactured IVP)


Verification of the equation solution (manufactured IVP)


Euler method is working fine!


Model Calibration and Model Validation


Validation case 1: experimental data set


main_validation11.m

```
clc; clear; close all;
 m = 1.0; ksi = 0.1; wn = 4.0; f = 10.0; w = 5.0;
 x0 = 1.0; v0 = 0.0; t0 = 0.0; t1 = 30.0; N = 5000;
4
5
 dphidt=@(t,phi)[0 1; -wn^2 -2*ksi*wn]*phi ...
6
 + [0: (f/m)*sin(w*t)]:
7
8
 [t.phi] = euler(dphidt.[x0:v0].t0.t1.N):
9
 t_{exp} = t(1:50:end);
 x_{exp} = phi(1,1:50:end) + 0.01*randn;
 plot(t,phi(1,:),'b',t_exp,x_exp,'xr','LineWidth',3);
14
 axis([t0 t1 -2 2])
 legend('Model','Experiment')
```


Validation case 1: predictions and observations


Validation case 1: predictions and observations


main_validation21.m (1/3)

```
clc; clear; close all;
 m = 1.0; ksi = 0.1; wn = 4.0; f = 10.0; w = 5.0;
 x0 = 1.0; v0 = 0.0; t0 = 0.0; t1 = 50.0; N = 5000;
4
5
 dphidt = 0(t.phi)[0 1: -wn^2 -2*ksi*wn]*phi + [0: (f/m)*sin(w*t)]:
 [t ref.phi ref] = euler(dphidt.[x0:v0].t0.t1.N);
 t_{exp1} = t_{ref}(1:20:end); x_{exp1} = phi_{ref}(1,1:20:end) + 0.05*randn;
8
 t_{exp2} = t_{ref}(1:50:end); x_{exp2} = phi_{ref}(1,1:50:end) + 0.1*randn;
9
 figure(1)
 plot(t_exp1,x_exp1,'xr','LineWidth',3);
 hold on
 plot(t_exp1,x_exp1,'--r','LineWidth',0.3);
14
 hold off
 axis([t0 t1 -2 2]): set(gca.'fontsize'.18): legend('Experiment 1'):
16
 figure(2)
18
 plot(t_exp2,x_exp2,'ok','LineWidth',3);
19
 hold on
20
 plot(t_exp2, x_exp2, '--k', 'LineWidth', 0.3);
 hold off
 axis([t0 t1 -2 2]); set(gca, 'fontsize', 18); legend('Experiment 2');
```


Validation case 2: First experimental data set


Validation case 2: Second experimental data set


$main_validation22.m (2/3)$

```
m = 1.0; ksi = 0.05; wn = 3.2; f = 10.0; w = 5.0;
 x0 = 1.0: v0 = 0.0:
4
 dphidt = @(t,phi)[0 1; -wn^2 -2*ksi*wn]*phi + [0; (f/m)*sin(w*t)];
 [t uncal.phi uncal] = euler(dphidt.[x0:v0].t0.t1.N);
6
 figure(3)
 plot(t_uncal, phi_uncal(1,:), 'b', 'LineWidth',3);
 hold on
 plot(t_exp1,x_exp1,'xr','LineWidth',3);
 plot(t_exp1,x_exp1,'--r','LineWidth',0.3);
 hold off
 axis([t0 t1 -2 2])
14
 set(gca, 'fontsize', 18)
 legend('Uncalibrated', 'Experiment 1')
```


Validation case 2: predictions and observations


Validation case 2: predictions and observations


main_validation23.m (3/3)


```
m = 1.0; ksi = 0.095; wn = 4.08; f = 10.0: w = 5.0:
 x0 = 1.0: v0 = 0.0:
4
 dphidt = 0(t, phi)[0 1; -wn^2 -2*ksi*wn]*phi + [0; (f/m)*sin(w*t)];
5
 [t_cal,phi_cal] = euler3(dphidt,[x0;v0],t0,t1,N);
6
7
 figure (4)
8
 plot(t_cal,phi_cal(1,:),'g',t_uncal,phi_uncal(1,:),'b','LineWidth',3);
9
 hold on
10
 plot(t_exp1,x_exp1,'xr','LineWidth',3);
 plot(t_exp1, x_exp1, '--r', 'LineWidth', 0.3);
 hold off
 axis([t0 t1 -2 2]); set(gca, 'fontsize', 18);
14
 legend('Calibrated', 'Uncalibrated', 'Experiment 1')
 figure(5)
16
 plot(t_cal,phi_cal(1,:),'g','LineWidth',3);
18
 hold on
19
 plot(t_exp1,x_exp1,'xr','LineWidth',3);
20
 plot(t_exp2,x_exp2,'ok','LineWidth',3);
 plot(t_exp1,x_exp1,'--r','LineWidth',0.3);
 plot(t_exp2,x_exp2,'--k','LineWidth',0.3);
 hold off
24
 axis([t0 t1 -2 2]); set(gca, 'fontsize', 18);
 legend('Calibrated', 'Experiment 1', 'Experiment 2')
25
```

Validation case 2: model calibration


Validation case 2: model calibration


Validation case 2: calibrated model and new observations


Validation case 2: calibrated model and new observations


Good agreement between new experiment and simulation! Validated Model!


References


C. J. Roy and W. L. Oberkampf, A comprehensive framework for verification, validation, and uncertainty quantification in scientific computing. Computer Methods in Applied Mechanics and Engineering, 200: 2131–2144, 2011.


C. J. Roy, Review of code and solution verification procedures for computational simulation. Journal of Computational Physics, 205: 131–156, 2005.


W. L. Oberkampf, T. Trucano and C. Hirsch, Verification, validation, and predictive capability in computational engineering and physics. Applied Mechanics Reviews, 57: 345–384, 2004.


W. L. Oberkampf and C. J. Roy, Verification and Validation in Scientific Computing. Cambridge University Press, 1st edition, 2010.


