

A Finite Difference Code for the Navier-Stokes Equations in Vorticity/Stream Function Formulation

Instructor: Hong G. Im University of Michigan Fall 2001

Computational Fluid Dynamics I Objectives:

Develop an understanding of the steps involved in solving the Navier-Stokes equations using a numerical method

Write a simple code to solve the "driven cavity" problem using the Navier-Stokes equations in vorticity form

Computational Fluid Dynamics I Outline

- The Driven Cavity Problem
- The Navier-Stokes Equations in Vorticity/Stream Function form
- Boundary Conditions
- Finite Difference Approximations to the Derivatives
- The Grid
- Finite Difference Approximation of the Vorticity/Streamfunction equations
- Finite Difference Approximation of the Boundary Conditions
- Iterative Solution of the Elliptic Equation
- The Code
- Results
- Convergence Under Grid Refinement

Computational Fluid Dynamics I The Driven Cavity Problem

Computational Fluid Dynamics I Nondimensional N-S Equation

Incompressible N-S Equation in 2-D

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{1}{\rho} \frac{\partial p}{\partial x} + v \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right)$$

Nondimensionalization

$$\widetilde{u} = u/U$$
, $\widetilde{x} = x/L$, $\widetilde{t} = tU/L$, $\widetilde{p} = p/\rho U^2$

$$\frac{U^{2}}{L}\left(\frac{\partial \widetilde{u}}{\partial \widetilde{t}} + \widetilde{u}\frac{\partial \widetilde{u}}{\partial \widetilde{x}} + \widetilde{v}\frac{\partial \widetilde{u}}{\partial \widetilde{y}}\right) = -\frac{U^{2}}{L}\frac{\partial \widetilde{p}}{\partial \widetilde{x}} + \frac{vU}{L^{2}}\left(\frac{\partial^{2}\widetilde{u}}{\partial \widetilde{x}^{2}} + \frac{\partial^{2}\widetilde{u}}{\partial \widetilde{y}^{2}}\right)$$

$$\frac{\partial \widetilde{u}}{\partial \widetilde{t}} + \widetilde{u} \frac{\partial \widetilde{u}}{\partial \widetilde{x}} + \widetilde{v} \frac{\partial \widetilde{u}}{\partial \widetilde{y}} = -\frac{\partial \widetilde{p}}{\partial \widetilde{x}} + \frac{1}{\text{Re}} \left(\frac{\partial^2 \widetilde{u}}{\partial \widetilde{x}^2} + \frac{\partial^2 \widetilde{u}}{\partial \widetilde{y}^2} \right)$$

The Vorticity Equation

$$-\frac{\partial}{\partial y} \left[\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{\partial p}{\partial x} + \frac{1}{\text{Re}} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) \right]$$

$$\frac{\partial}{\partial x} \left[\frac{\partial v}{\partial t} + u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} = -\frac{\partial p}{\partial y} + \frac{1}{\text{Re}} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right) \right]$$

$$\frac{\partial \omega}{\partial t} + u \frac{\partial \omega}{\partial x} + v \frac{\partial \omega}{\partial y} = \frac{1}{\text{Re}} \left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} \right)$$

$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

The Stream Function Equation

Define the stream function

$$u = \frac{\partial \psi}{\partial v}, \qquad v = -\frac{\partial \psi}{\partial x}$$

which automatically satisfies the incompressibility conditions

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

by substituting

$$\frac{\partial}{\partial x} \frac{\partial \psi}{\partial y} - \frac{\partial}{\partial y} \frac{\partial \psi}{\partial x} = 0$$

Substituting

$$u = \frac{\partial \psi}{\partial y}; \quad v = -\frac{\partial \psi}{\partial x}$$

into the definition of the vorticity

$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

yields

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

The Navier-Stokes equations in vorticity-stream function form are:

Advection/diffusion equation

$$\frac{\partial \omega}{\partial t} = -\frac{\partial \psi}{\partial y} \frac{\partial \omega}{\partial x} + \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y} + \frac{1}{\text{Re}} \left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} \right)$$

Elliptic equation

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

Computational Fluid Dynamics I Boundary Conditions for the Stream Function

At the right and the left boundary:

$$u = 0 \Longrightarrow \frac{\partial \psi}{\partial y} = 0$$

$$\Rightarrow \psi = \text{Constant}$$

Computational Fluid Dynamics I Boundary Conditions for the Stream Function

At the top and the bottom boundary:

$$v = 0 \Rightarrow \frac{\partial \psi}{\partial x} = 0$$

$$\Rightarrow \psi = \text{Constant}$$

Computational Fluid Dynamics I Boundary Conditions for the Stream Function

Since the boundaries meet, the constant must be the same on all boundaries

$$\psi$$
 = Constant

Computational Fluid Dynamics I Boundary Conditions for the Vorticity

The normal velocity is zero since the stream function is a constant on the wall, but the zero tangential velocity must be enforced:

At the right and left boundary: At the bottom boundary:

$$v = 0 \Rightarrow \frac{\partial \psi}{\partial x} = 0$$
 $u = 0 \Rightarrow \frac{\partial \psi}{\partial y} = 0$

At the top boundary:

$$u = U_{wall} \Longrightarrow \frac{\partial \psi}{\partial y} = U_{wall}$$

Computational Fluid Dynamics I Boundary Conditions for the Vorticity

The wall vorticity must be found from the streamfunction. The stream function is constant on the walls.

At the right and the left boundary:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega \qquad \Rightarrow \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial x^2}$$

Similarly, at the top and the bottom boundary:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega \qquad \Rightarrow \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial y^2}$$

Computational Fluid Dynamics I Summary of Boundary Conditions

$$\frac{\partial \psi}{\partial y} = U_{wall}; \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial y^2}$$

$$\frac{\partial \psi}{\partial x} = 0$$

$$\omega_{wall} = -\frac{\partial^2 \psi}{\partial x^2}$$

$$\psi$$
 = Constant

$$\frac{\partial \psi}{\partial x} = 0$$

$$\omega_{wall} = -\frac{\partial^2 \psi}{\partial x^2}$$

$$\frac{\partial \psi}{\partial y} = 0; \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial y^2}$$

To compute an approximate solution numerically, the continuum equations must be discretized. There are a few different ways to do this, but we will use FINITE DIFFERENCE approximations here.

Computational Fluid Dynamics I Discretizing the Domain

Uniform mesh (h=constant)

When using FINITE DIFFERENCE approximations, the values of *f* are stored at discrete points and the derivatives of the function are approximated using a Taylor series:

Start by expressing the value of f(x+h) and f(x-h) in terms of f(x)

$$f(x-h) \quad f(x) \quad f(x+h)$$

$$h \quad h$$

Finite difference approximations

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

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

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

2nd order in space, 1st order in time

For a two-dimensional flow discretize the variables on a two-dimensional grid

$$f_{i,j} = f(x,y)$$

$$f_{i+1,j} = f(x+h,y)$$

$$f_{i,j+1} = f(x,y+h)$$

Laplacian

$$\frac{\partial^{2} f}{\partial x^{2}} + \frac{\partial^{2} f}{\partial y^{2}} = \frac{f_{i+1,j}^{n} - 2f_{i,j}^{n} + f_{i-1,j}^{n}}{h^{2}} + \frac{f_{i,j+1}^{n} - 2f_{i,j}^{n} + f_{i,j-1}^{n}}{h^{2}} = \frac{f_{i+1,j}^{n} + f_{i-1,j}^{n} + f_{i,j+1}^{n} + f_{i,j-1}^{n} - 4f_{i,j}^{n}}{h^{2}}$$

$$\frac{\partial \omega}{\partial t} = -\frac{\partial \psi}{\partial y} \frac{\partial \omega}{\partial x} + \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y} + \frac{1}{\text{Re}} \left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} \right)$$

Using these approximations, the vorticity equation becomes:

$$\frac{\omega_{i,j}^{n+1} - \omega_{i,j}^n}{\Delta t} =$$

$$-\left(\frac{\psi_{i,j+1}^{n}-\psi_{i,j-1}^{n}}{2h}\right)\left(\frac{\omega_{i+1,j}^{n}-\omega_{i-1,j}^{n}}{2h}\right)+\left(\frac{\psi_{i+1,j}^{n}-\psi_{i-1,j}^{n}}{2h}\right)\left(\frac{\omega_{i,j+1}^{n}-\omega_{i,j-1}^{n}}{2h}\right)$$

$$+\frac{1}{\text{Re}}\left(\frac{\omega_{i+1,j}^{n}+\omega_{i-1,j}^{n}+\omega_{i,j+1}^{n}+\omega_{i,j-1}^{n}-4\omega_{i,j}^{n}}{h^{2}}\right)$$

The vorticity at the new time is given by:

$$\omega_{i,j}^{n+1} = \omega_{i,j}^{n} - \Delta t \left[\left(\frac{\psi_{i,j+1}^{n} - \psi_{i,j-1}^{n}}{2h} \right) \left(\frac{\omega_{i+1,j}^{n} - \omega_{i-1,j}^{n}}{2h} \right) - \left(\frac{\psi_{i+1,j}^{n} - \psi_{i-1,j}^{n}}{2h} \right) \left(\frac{\omega_{i,j+1}^{n} - \omega_{i,j-1}^{n}}{2h} \right) + \frac{1}{\text{Re}} \left(\frac{\omega_{i+1,j}^{n} + \omega_{i-1,j}^{n} + \omega_{i,j+1}^{n} + \omega_{i,j-1}^{n} - 4\omega_{i,j}^{n}}{h^{2}} \right) \right]$$

The stream function equation is:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

$$\frac{\psi_{i+1,j}^{n} + \psi_{i-1,j}^{n} + \psi_{i,j+1}^{n} + \psi_{i,j-1}^{n} - 4\psi_{i,j}^{n}}{h^{2}} = -\omega_{i,j}^{n}$$

Discretized Domain

Discretize the domain

$$\psi_{i,j} = 0$$

for

$$i = 1$$

$$i = nx$$

$$j = 1$$

$$j = ny$$

Computational Fluid Dynamics I Discrete Boundary Condition

$$\omega_{wall} = \omega_{i,j=1}$$

$$\psi_{i,j=2} = \psi_{i,j=1} + \frac{\partial \psi_{i,j=1}}{\partial y} h + \frac{\partial^2 \psi_{i,j=1}}{\partial y^2} \frac{h^2}{2} + O(h^3)$$

Computational Fluid Dynamics I Discrete Boundary Condition

$$\psi_{i,j=2} = \psi_{i,j=1} + \frac{\partial \psi_{i,j=1}}{\partial y} h + \frac{\partial^2 \psi_{i,j=1}}{\partial y^2} \frac{h^2}{2} + O(h^3)$$

Using:

$$\omega_{wall} = -\frac{\partial^2 \psi_{i,j=1}}{\partial y^2}; \quad U_{wall} = \frac{\partial \psi_{i,j=1}}{\partial y}$$

This becomes:

$$\psi_{i,j=2} = \psi_{i,j=1} + U_{wall}h - \omega_{wall}\frac{h^2}{2} + O(h^3)$$

Solving for the wall vorticity:

$$\omega_{wall} = (\psi_{i,j=1} - \psi_{i,j=2}) \frac{2}{h^2} + U_{wall} \frac{2}{h} + O(h)$$

Computational Fluid Dynamics I Discrete Boundary Condition

At the bottom wall (j=1):

$$\omega_{wall} = (\psi_{i,j=1} - \psi_{i,j=2}) \frac{2}{h^2} + U_{wall} \frac{2}{h} + O(h)$$

Similarly, at the top wall (*j*=ny):

$$\omega_{\text{wall}} = \left(\psi_{i,j=ny} - \psi_{i,j=ny-1}\right) \frac{2}{h^2} \bigcirc U_{\text{wall}} \frac{2}{h} + O(h)$$

At the left wall (i=1):

Fill the blank

At the right wall (*i*=nx):

Fill the blank

Computational Fluid Dynamics I Solving the Stream Function Equation

Solving the elliptic equation:

$$\frac{\psi_{i+1,j}^{n} + \psi_{i-1,j}^{n} + \psi_{i,j+1}^{n} + \psi_{i,j-1}^{n} - 4\psi_{i,j}^{n}}{h^{2}} = -\omega_{i,j}^{n}$$

Rewrite as

$$\psi_{i,j}^{n+1} = 0.25 \left(\psi_{i+1,j}^{n} + \psi_{i-1,j}^{n} + \psi_{i,j+1}^{n} + \psi_{i,j-1}^{n} + h^{2} \omega_{i,j}^{n} \right)$$

Computational Fluid Dynamics I Solving the Stream Function Equation

If the grid points are done in order, half of the points have already been updated:

Successive Over Relaxation (SOR)

$$\psi_{i,j}^{n+1} = \beta \, 0.25 \, (\psi_{i+1,j}^n + \psi_{i-1,j}^{n+1} + \psi_{i,j+1}^n + \psi_{i,j-1}^{n+1} + h^2 \omega_{i,j}^n)$$

$$+ (1 - \beta) \psi_{i,j}^n$$

Computational Fluid Dynamics I Time Step Control

Limitations on the time step

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

$$\frac{(|u|+|v|)\Delta t}{v} \le 2$$

Computational Fluid Dynamics I Solution Algorithm

Computational Fluid Dynamics I MATLAB Code


```
1 clf;nx=9; ny=9; MaxStep=60; Visc=0.1; dt=0.02;
 % resolution & governing parameters
2 MaxIt=100; Beta=1.5; MaxErr=0.001;
 % parameters for SOR iteration
3 sf=zeros(nx,ny); vt=zeros(nx,ny); w=zeros(nx,ny); h=1.0/(nx-1); t=0.0;
4 for istep=1: MaxStep,
 % start the time integration
5 for iter=1: MaxIt,
 % solve for the streamfunction
 % by SOR iteration
 w=sf;
 for i=2:nx-1; for j=2:ny-1
 sf(i,j)=0.25*Beta*(sf(i+1,j)+sf(i-1,j)...
 +sf(i,j+1)+sf(i,j-1)+h*h*vt(i,j))+(1.0-Beta)*sf(i,j);
 end; end;
10
 Err=0.0; for i=1:nx; for j=1:ny, Err=Err+abs(w(i,j)-sf(i,j)); end; end;
11
 % stop if iteration has converged
 if Err <= MaxErr, break, end
13 end:
 % vorticity on bottom wall
14 vt(2:nx-1,1) = -2.0*sf(2:nx-1,2)/(h*h);
15 vt(2:nx-1,ny) = -2.0*sf(2:nx-1,ny-1)/(h*h)-2.0/h;
 % vorticity on top wall
16 vt(1,2:ny-1) = -2.0*sf(2,2:ny-1)/(h*h);
 % vorticity on right wall
17 vt(nx, 2:ny-1) = -2.0*sf(nx-1, 2:ny-1)/(h*h);
 % vorticity on left wall
18 for i=2:nx-1; for j=2:ny-1
 % compute
 w(i,j) = -0.25*((sf(i,j+1)-sf(i,j-1))*(vt(i+1,j)-vt(i-1,j))...
19
 % the RHS
 -(sf(i+1,j)-sf(i-1,j))*(vt(i,j+1)-vt(i,j-1)))/(h*h)...
 % of the
20
 +Visc*(vt(i+1,j)+vt(i-1,j)+vt(i,j+1)+vt(i,j-1)-4.0*vt(i,j))/(h*h);
 % vorticity
21
22 end; end;
 % equation
23 vt(2:nx-1,2:ny-1) = vt(2:nx-1,2:ny-1) + dt*w(2:nx-1,2:ny-1);
24 t=t+dt
 % printoutt
25 subplct(121), contour(rct90(fliplr(vt))), axis('square');
 % plot vorticity
26 subplot (122), contour (rot 90 (fliplr(sf))), axis ('square'); pause (0.01)
 % streamfunction
27 end:
```


Computational Fluid Dynamics I Solution Fields

nx=17, ny=17, dt = 0.005, Re = 10, $U_{wall} = 1.0$

Stream Function and Velocity

Computational Fluid Dynamics I Solution Fields

nx=17, ny=17, dt = 0.005, Re = 10, $U_{wall} = 1.0$

Computational Fluid Dynamics I Accuracy by Resolution

Stream Function at t = 1.2

Computational Fluid Dynamics I Accuracy by Resolution

Vorticity at t = 1.2

Computational Fluid Dynamics I Mini-Project

Mini-project:

Add the temperature equation to the vorticitystreamfunction equation and compute the increase in heat transfer rate:

Computational Fluid Dynamics I Convection

$$\frac{\partial T}{\partial t} + u \frac{\partial T}{\partial x} + v \frac{\partial T}{\partial y} = \alpha \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right)$$

where

$$\alpha = \frac{D}{\rho c_p}$$

Natural convection

Natural convection

Natural convection

Natural convection

Natural convection

Natural convection

Natural convection

Natural convection

