Navier-Stokes equations

Introduction to spectral methods for the CSC Lunchbytes Seminar Series.

Incompressible, hydrodynamic turbulence is described completely by the Navier-Stokes equations

$$\partial_t \mathbf{u} + (\mathbf{u} \cdot \nabla) \mathbf{u} = -\nabla P + \nu \nabla^2 \mathbf{u}$$

$$\nabla \cdot u = 0$$
(1)

where

- u is the velocity vector in two or three dimensions,
- ullet P is the pressure
- ν is the viscosity.

These equations contain

- advection $(\mathbf{u} \cdot \nabla)\mathbf{u}$ and
- dissipation $\nu \nabla^2 \mathbf{u}$.
- The ratio between these terms is the
- Reynolds number $Re = UL/\nu$, where

- ullet L is a large length scale.
- ullet Turbulence arises when R is large.

Boundary conditions and pressure

Pressure equation:

$$\nabla \cdot \text{N.S.} \to -\nabla^2 P = \partial_i u_j \partial_j u_i \tag{2}$$

To define a complete system you must also define the

- boundary conditions
- any inflow or outflow.

For realistic, no-slip boundary conditions

- the trickiest part of solving the incompressible Navier-Stokes equations is
- solving for the pressure
- given the boundary conditions.
- I will return to this at the end

Spectral decomposition

Assume u(x) is periodic in x with period 2π

$$u(x) = \int u(k)e^{ikx}dk \tag{3}$$

where

$$u(k) = \frac{1}{2\pi} \int u(x)e^{-ikx}dx \tag{4}$$

Then

$$\frac{\partial u(x)}{\partial x} = \int u(k) \frac{\partial}{\partial x} e^{-ikx} dk = \int iku(k) e^{ikx} dk$$
 (5)

Now generalise to 3D:

$$\overrightarrow{u}(\overrightarrow{r}) = \int \overrightarrow{u}(\overrightarrow{k})e^{i\overrightarrow{k}\cdot\overrightarrow{r}}d^3k \tag{6}$$

where

$$\overrightarrow{u}(\overrightarrow{k}) = \frac{1}{(2\pi)^3} \int \overrightarrow{u}(\overrightarrow{r}) e^{-i\overrightarrow{k} \cdot \overrightarrow{r}} d^3r \tag{7}$$

Dissipation

$$\nabla^2 u(\mathbf{r}) = \int -|\mathbf{k}|^2 \mathbf{u}(\mathbf{k}) \mathbf{d}^3 \mathbf{k}$$
 (8)

because

$$\partial_x^2 + \partial_y^2 + \partial_z^2 \to (ik_x)^2 + (ik_y)^2 + (ik_z)^2 = -|\mathbf{k}|^2$$

As explained below,

- diffusion equation can be solved in time
- exactly and efficiently in Fourier space.

Assume we know the nonlinear term $F(x) = (u(r) \cdot \nabla) u(r)$ which in Fourier space becomes F(k).

The forced Stokes equations in physical space is

$$\dot{\mathbf{u}}(\mathbf{r}) + \mathbf{F}(\mathbf{r}) = \frac{\partial}{\partial t}\mathbf{u} + \mathbf{F}(\mathbf{r}) = -\nabla P + \nu \nabla^2 \mathbf{u}$$
 (9)

and the forced Stokes equation in Fourier space is

$$\dot{\mathbf{u}}(k) + \mathbf{F}(k) = -i\mathbf{k}P(k) - \nu|\mathbf{k}|^2\mathbf{u}(k)$$

Pressure elimination

Including incompressibility we get:

$$\dot{\mathbf{u}}(k) + \mathbf{F}(k) = -i\mathbf{k}P(k) - \nu|\mathbf{k}|^2\mathbf{u}(k)$$

$$\mathbf{k} \cdot \mathbf{u} = 0$$
(10)

Poisson equation for pressure reduces to:

$$|\mathbf{k}|^2 P(k) = i\mathbf{k} \cdot \mathbf{F}(k) \tag{11}$$

- instead of having to invert in physical space $-\nabla^2 P = \partial_i u_j \partial_j u_i$
- ALL TERMS ARE LINEAR

$$\dot{u}_i(k) + \left(\delta_{ij} - \frac{k_i k_j}{k^2}\right) F_j(k) = -\nu |k|^2 u_i(k)$$
 (12)

Pressure acts to project the non-linear term onto the basis of incompressible functions satisfying $\mathbf{k} \cdot \mathbf{u} = 0$

Fourier transformed non-linear term

$$F_i(k) = \int d^3r e^{-ik \cdot r} \left(\int d^3q e^{iq \cdot r} u_j(q) \right) \partial_j \left(\int d^3p e^{ip \cdot r} u_i(p) \right)$$
 (13)

$$\int d^3r e^{-i(k-p-q)\cdot r} = \delta(-k+p+q)$$

$$\partial_j e^{ip \cdot r} = ipe^{ip \cdot r}$$

SO

$$\mathbf{F}(k) = \sum_{k=p+q} i(\mathbf{p} \cdot \mathbf{u}(\mathbf{q}))\mathbf{u}(\mathbf{p})$$
 (14)

or

$$F_i(k) = \sum_{k=p+q} i p_j u_i(p) u_j(q)$$

Number of operations

- n^3 mesh, \rightarrow roughly n^3 wavenumber operations,
- to get the nonlinear term,
- ullet for each ${f k}$ you have to do another n^3 wavenumber sums
- Total operations: $n^3 \times n^3 = n^6$

TOO EXPENSIVE

Full Fourier transformed Navier-Stokes equations.

$$\dot{u}_i(k) + \left(\delta_{ij} - \frac{k_i k_j}{k^2}\right) \sum_{k=p+q} i p_j u_i(p) u_j(q) = -\nu |k|^2 u_i(k) \quad (15)$$

- Linear parts cheap in Fourier space
- Nonlinear parts expensive in Fourier space

Finite-difference/physical space

- Linear parts expensive (All global ∇^2 operations)
- Nonlinear parts cheap $(u\partial_x u \rightarrow$

$$u(x_i)\frac{u(x_{i+1}) - u(x_{i-1})}{2dx}$$

SOLUTION:

Combine approaches

Pseudospectral

- Calculate derivatives exactly in Fourier space
- Transform velocities and derivatives to physical space
- Calculate non-linear terms
- Transform non-linear terms back to Fourier space
- Solve forced Stokes equation exactly

No errors? WRONG

Aliasing errors: products of Fourier transforms yield ghost terms.

Construction of transforms

- n-grid points yields n real numbers: $u(x_i)$, i=1,n
- n-Fourier coefficients is n complex numbers
- or n-Fourier coefficients is 2n real numbers
- pure Fourier transforms overspecify

Solution:

real to half-complex transforms

 $u(k)=\frac{1}{2\pi}\int e^{-ikx}dx=\big(\frac{1}{2\pi}\int e^{ikx}dx\big)^*=u^*(-k)$ and

$$u(k = n/2 + 1) = u(-n/2 + 1)$$

(transforms are periodic too)

- Therefore only specify the first n/2 complex Fourier coefficients.
- Actually, u(k=0) and u(k=n/2+1) are real, but in the end get n real numbers
- 2nd and 3rd directions:
- ullet Use Fourier transforms, mapped between -n/2 and n/2+1
- This is because the first transform from real to half-complex already yields complex numbers.

Aliasing

In the multiplication of the non-linear terms,

$$u(k = n/3 + 1)u(k = n/3 + 1) = NL(k = 2n/3 + 1) = NL(k = -n/3 + 1) = NL^*(n/3 - 1)$$

Two high wavenumbers, which should create a still higher wavenumber, create a smaller wavenumber

Solution

- Truncation
- Truncate all |k| > n/3
- This is called the 2/3rds number because you keep 2/3rds of the wavenumbers
- 1/3 for -n/3 < k < 0, 1/3 for 0 < k < n/3
- It was not originally appreciated that this simple approach was the best.

Now we have a fast, efficient and accurate method. SPECTRAL ACCURACY. The standard against which any competitive method should be compared.

Solution of Stokes

$$\dot{u_i}(k) + G_i(k) = -\nu |k|^2 u_i(k)$$
 where $G_i(k) = (\delta_{ij} - \frac{k_i k_j}{k^2}) F_j(k)$

• integrating factors: Know u(k,t=T) and fix F(k) at t=T. What is $u(k,t=T+\Delta t)$?

$$u(k, t = T + \Delta t) =$$

- implicit: $\dot{u}(k,t=T+\Delta t/2)\approx (u(k,t=T)-u(k,t=T+\Delta t))/dt$
- $u(k, t = T + \Delta t/2) \approx (u(k, t = T) u(k, t = T + \Delta t))/2$

$$(u(k, t = T) - u(k, t = T + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) = -\nu |k|^2 (u(k, t = T) + \Delta t)) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) / dt + G(k, t = T) + \Delta t) / dt + G(k, t = T) / dt + G$$

Now solve for $u(k, T + \Delta t)$. This scheme is Crank-Nicholson.

Implicit can be second order on time and unconditionally stable.

Semi-implict

- Non-linear terms are solved explicitly.
- Want higher-order time accuracy on non-linear terms
- Therefore add combinations of past or intermediate time-step results
- Methods: leapfrog, Adams-Bashforth, Runge-Kutta. I use 3rd-order Runge-Kutta
- ullet Combining: Get F(k) by an explicit algorithm
- Solve Stokes equation implicitly
- SEMI-IMPLICIT

What about non-periodic boundaries?

- Special cases: free-slip on velocity: sine and cosine transforms
- General cases: Must abandon pure spectral.
- Can maintain spectral accuracy and efficiency if Galerkin in one direction.
- Still must be spectral (or sine and cosine) in other directions