Instructional workshop on OpenFOAM programming LECTURE # 7

Pavanakumar Mohanamuraly

May 10, 2014

Outline

gaussLaplacianScheme - walk through

Introduction to flux limiters

Limiters in OpenFOAM

Conservation Laws ¹

$$Q_i^{n+1} = Q_i^n + \frac{\Delta t}{\Delta x} \left(F_{i+\frac{1}{2}}^n - F_{i-\frac{1}{2}}^n \right) \tag{1}$$

- Q is the cell average value
- $ightharpoonup F_{i+\frac{1}{2}}^n$ is approximation to average flux along $x=x_{i+\frac{1}{2}}$

$$F_{i+\frac{1}{2}}^{n} = \mathcal{F}\left(Q_{i}^{n}, Q_{i+1}^{n}\right) \tag{2}$$

 $^{^1}$ Reference: Finite-volume methods for hyperbolic problems, Randall J. Leveque, Cambridge press 📑 🕨

Method of Godunov

- ▶ Reconstruct a piecewise polynomial function $\tilde{q}^n(x, t_n)$ defined for all x, from the cell averages Q_i^n .
- ▶ In the simplest case this is a piecewise constant function that takes the value Q_i^n in the i^{th} grid cell, i.e.,

$$\tilde{q}^n(x,t_n) = Q_i^n \quad \text{for all } x \in \mathcal{C}_i$$
 (3)

- ▶ Evolve the hyperbolic equation exactly (or approximately) with this initial data to obtain $\tilde{q}^n(x, t_{n+1})$ a time Δt later.
- Average this function over each grid cell to obtain new cell averages

$$Q_i^{n+1} = \frac{1}{\Delta x} \int_{C_i} \tilde{q}^n(x, t_{n+1}) dx$$
 (4)

High resolution finite volume schemes

▶ Assuming constant cell variation leads to $O(\Delta x)$ error

▶ Linear variation of values in cell leads to $O(\Delta x^2)$ error

- Reconstruct slopes from cell centroid values
- \triangleright Extrapolate to faces to get L/R states

Piecewise linear reconstruction

- ► To achieve better than first-order accuracy need better than piecewise constant function
- ► Construct a piecewise linear function using Q_i^n

$$\tilde{q}^{n}(x, t_{n+1}) = Q_{i}^{n} + \sigma_{i}^{n}(x - x_{i}) \text{ for } x_{i-\frac{1}{2}} \le x \le x_{i+\frac{1}{2}}$$
 (5)

and

$$x_i = x_{i - \frac{1}{2}} + \frac{1}{2} \Delta x \tag{6}$$

 $ightharpoonup \sigma_i^n$ is the function slope of the i^{th} cell

Problems with linear reconstruction

 Consider a distribution of Qⁿ_i as shown below (J is some arbitrary cell)

$$Q_i^n = \begin{cases} 1 & \text{if } i \le J \\ 0 & \text{if } i > J \end{cases}$$
 (7)

- (a) Linear reconstruction for f(x) using cell averages Q_i^n
- (b) Simple linear advection of reconstructed values to t_{n+1}

Under/Overshoot in solution

The remedy

Introduce a function $\phi(\theta_i^n)$ to limit the slope of the function as shown below,

$$\tilde{q}^{n}(x, t_{n+1}) = Q_{i}^{n} + \underbrace{\phi(\theta_{i}^{n})}_{limiter \ slope} \underbrace{\sigma_{i}^{n}(x - x_{i})}_{limiter \ slope} \quad for \ x_{i - \frac{1}{2}} \leq x \leq x_{i + \frac{1}{2}}$$
(8)

- lacktriangledown θ_i^n is a measure of the variation of the function Q_i^n in cell i
- $ightharpoonup \phi = 0$ is piecewise constant reconstruction
- $\phi = 1$ is piecewise linear reconstruction
- $lackbox{0} < \phi < 1$ is piecewise linear reconstruction (with loss of accuracy)

Variation measure θ_i^n

- ightharpoonup Many ways to obtain heta
- Implementation dependent function
- An example upwind version

$$\theta_i^n = \frac{\Delta Q_{l-\frac{1}{2}}^n}{\Delta Q_{i-\frac{1}{2}}^n} \tag{9}$$

where,

$$\Delta Q_{i-\frac{1}{2}}^n = Q_i^n - Q_{i-1}^n \tag{10}$$

and

$$I = \begin{cases} i - 1 & \text{if } a > 0\\ i + 1 & \text{if } a < 0 \end{cases}$$
 (11)

where, a is the wave speed (advection)

Limiter function ϕ^2

- Many choices available and no-universal choice
- Can be differentiable or non-differentiable
- Differentiable limiter = smoother convergence

- Min-Max is non-differentiable
- Venkatakishnan is differentiable

Pavanakumar et al NCAF 2012

Higher than 2nd order

- ▶ Is it possible to go higher than second order ?
- ▶ Can we use higher-order (> 1) polynomials to reconstruct?
- ▶ There are two main problems discussed in the next two slides

Curse of polynomial interpolation

Fit a polynomial over functions

► Runge phenomena

$$f(x) = \frac{1}{1+x^2}$$
 for $-1 \le x \le 1$ (12)

Curse of polynomial interpolation

Fit a polynomial over functions

▶ Gibbs oscillation

$$f(x) = \begin{cases} 0 & \text{if } x \le 0.5 \\ 1 & \text{if } x > 0.5 \end{cases} \text{ for } 0 \le x \le 1$$
 (13)

Higher order polynomial

At steep gradients

- Suffer from under-shoot and over-shoot
- Violation of bounds
- Monotonic solution can become non-monotonic

Remedy

- Use orthogonal polynomial like Chebyshev, Legendre, etc
- ENO or WENO type limited polynomials

Beyond the scope of OpenFOAM

OpenFOAM: Limited gradient schemes

- cellLimited
- cellMDLimited
- faceLimited
- faceMDLimited

Source files located in

```
$FOAM_SRC

|____/finiteVolume

|____/finiteVolume

|____/gradSchemes

|____/limitedGradSchemes

|_____cellLimitedGrad


|_____cellMDLimitedGrad

|_____faceLimitedGrad

|_____faceMDLimitedGrad
```

cellLimited gradient scheme - Some notations

- ▶ Let the face neighbouring cells of cell i be $j \in C_{ij}$
- ▶ Let the faces of cell *i* be $o \in C_{io}$
- r_{io} is the line joining cell i's centroid to its face centroids
- r_{ij} is the line joining cell i's centroid to its face neighbouring cell j's centroids

cellLimited gradient scheme

 Find maximum and minimum values of all cell (face) neighbours (C_{ij})

$$q_i^{max} = \max_{j \in C_{ij}} q_{ij} \tag{14}$$

$$q_i^{min} = \min_{j \in C_{ij}} q_{ij} \tag{15}$$

- ▶ ij is the cell i's jth face-cell neighbour
- ▶ io is the cell i's oth face

cellLimited gradient scheme

Subtract the max/min values from the actual cell values

$$\Delta q_i^{max} = q_i - q_i^{max} \text{ for } i \in \mathcal{C}_i$$
 (16)

$$\Delta q_i^{min} = q_i - q_i^{min} \text{ for } i \in \mathcal{C}_i$$
 (17)

• An input parameter κ is used to adjust the Δq as follows,

$$\Delta \tilde{q}_{i}^{max} = \Delta q_{i}^{max} + \left(\frac{1-\kappa}{\kappa}\right) \left(\Delta q_{i}^{max} - \Delta q_{i}^{min}\right) \tag{18}$$

$$\Delta \tilde{q}_{i}^{min} = \Delta q_{i}^{min} - \left(\frac{1-\kappa}{\kappa}\right) \left(\Delta q_{i}^{max} - \Delta q_{i}^{min}\right) \tag{19}$$

(20)

- $\kappa = 0$ is no-limiting
- ho $\kappa = 1$ is full limiting

cellLimited gradient scheme

- ▶ Calculate gradient ∇q_i using a suitable *gradScheme*
- ▶ Set the cell limiter values ϕ_i as follows, (loop over all faces of cell)

$$\phi_{i} = \begin{cases} \min \left[1, \min_{o \in C_{io}} \left(\frac{\Delta \tilde{q}_{i}^{max}}{\nabla q_{i} \cdot r_{io}} \right) \right] & \text{if } \Delta \tilde{q}_{i}^{max} < \nabla q_{i} \cdot r_{io} \\ \min \left[1, \min_{o \in C_{io}} \left(\frac{\Delta \tilde{q}_{i}^{min}}{\nabla q_{i} \cdot r_{io}} \right) \right] & \text{if } \Delta \tilde{q}_{i}^{min} > \nabla q_{i} \cdot r_{io} \end{cases}$$

$$(21)$$

▶ Now the limited gradient value is $\phi_i \nabla q_i$

This is the min/max limiter and remember the same ϕ_i value is used for all components of ∇q_i

cellMDLimited gradient scheme

 Exactly similar to the cellLimited version with the exception that we now calculate the limiter value for each row of a gradient tensor

$$\nabla q_{i}[n] = \nabla q_{i}[n]$$

$$+ \sum_{o \in C_{io}} \frac{\mathbf{r}_{io}}{|\mathbf{r}_{io}|} \begin{bmatrix} \Delta \tilde{q}_{i}^{max} - \nabla q_{i}[n] \cdot r_{io} & \text{if } \Delta \tilde{q}_{i}^{max} < \nabla q_{i}[n] \cdot r_{io} \\ \Delta \tilde{q}_{i}^{min} - \nabla q_{i}[n] \cdot r_{io} & \text{if } \Delta \tilde{q}_{i}^{min} > \nabla q_{i}[n] \cdot r_{io} \end{bmatrix} (22)$$

$$for rows n = 1, 2, 3$$

Now the limited gradient value is calculated in-place in ∇q_i

faceLimited gradient scheme

 Max/min values calculated using local face owner/neighbour cell values

$$q_{io}^{max} = \max(q_{io}^{own}, q_{io}^{nei})$$
 (23)

$$q_{io}^{min} = \min(q_{io}^{own}, q_{io}^{nei}) \tag{24}$$

lacktriangle Correct max/min face values using input parameter κ

$$\tilde{q}_{io}^{max} = q_{io}^{max} + \left(\frac{1-\kappa}{\kappa}\right) \left(q_{io}^{max} - q_{io}^{min}\right) \tag{25}$$

$$\tilde{q}_{io}^{min} = q_{io}^{min} - \left(\frac{1-\kappa}{\kappa}\right) \left(q_{io}^{max} - q_{io}^{min}\right) \tag{26}$$

faceLimited gradient scheme

- ▶ Let ∇q_i be the gradient obtained from *gradScheme*
- ▶ Limiter function ϕ_i is calculated as follows,

$$\phi_{i} = \begin{cases} \min \left[1, \min_{o \in C_{io}} \left(\frac{\Delta q_{io}^{max}}{\nabla q_{i} \cdot r_{io}} \right) \right] & \text{if } \Delta q_{io}^{max} < \nabla q_{i} \cdot r_{io} \\ \min \left[1, \min_{o \in C_{io}} \left(\frac{\Delta q_{io}^{min}}{\nabla q_{i} \cdot r_{io}} \right) \right] & \text{if } \Delta q_{io}^{min} > \nabla q_{i} \cdot r_{io} \end{cases}$$

$$(27)$$

where, $\Delta q_{io}^{max/min} = q_i - \tilde{q}_{io}^{max/min}$

▶ Now the limited gradient value is $\phi_i \nabla q_i$

More dissipative than cellLimited version but cheaper computationally (2X faster)

faceMDLimited gradient scheme

Multidimensional version limiting is for gradient tensors

$$\nabla q_{i}[n] = \nabla q_{i}[n]$$

$$+ \sum_{o \in C_{io}} \frac{\mathbf{r}_{io}}{|\mathbf{r}_{io}|} \begin{bmatrix} \Delta q_{io}^{max} - \nabla q_{i}[n] \cdot r_{io} & \text{if } \Delta q_{io}^{max} < \nabla q_{i}[n] \cdot r_{io} \\ \Delta q_{io}^{min} - \nabla q_{i}[n] \cdot r_{io} & \text{if } \Delta q_{io}^{min} > \nabla q_{i}[n] \cdot r_{io} \end{bmatrix}$$

$$for rows n = 1, 2, 3$$
(28)

Limited gradient value calculated in-place ∇q_i

End of Week 3 Day 2