

Computational Fluid Dynamics http://www.nd.edu/~gtryggva/CFD-Course/

A Code for the Navier-Stokes Equations in Velocity/Pressure Form

Grétar Tryggvason Spring 2013

Computational Fluid Dynamics Objectives:

Develop a method to solve the Navier-Stokes equations using "primitive" variables (pressure and velocities), using a control volume approach on a staggered grid.

- •Equations
- •Discrete Form
- ·Solution Strategy
- •Boundary Conditions
- •Code and Results

Computational Fluid Dynamics

Conservation of Momentum The pressure term

Computational Fluid Dynamics Pressure term

Pressure force in the y-direction

$$\frac{1}{\rho} \oint_{S} p n_{y} dS$$

Integrate over the boundary

$$\frac{1}{\rho} \oint_{S} p n_{y} dS \approx \frac{1}{\rho} \left(p_{i,j+1} - p_{i,j} \right) h$$

Computational Fluid Dynamics

Conservation of Momentum The viscous terms

Computational Fluid Dynamics Gathering the terms
$$\frac{\partial}{\partial t} \int_{V} v \, dV = - \oint_{S} v \boldsymbol{u} \cdot \boldsymbol{n} dS + \underbrace{v \oint_{S} \nabla v \cdot \boldsymbol{n} dS}_{l-1/2, j+1/2} - \underbrace{v^n_{l,j+1/2} - (v^2)^n_{l,j}}_{\Delta t} + \underbrace{v^n_{l-1/2, j+1/2} + (v^2)^n_{l-1/2, j+1/2} + (v^2)^n_{l-1/2, j+1/2}}_{\boldsymbol{h}^2} + \underbrace{v^n_{l-1/2, j+1/2} + v^n_{l-1/2, j+1/2} + v^n_{l-1/2, j+1/2}}_{\boldsymbol{h}^2} - \underbrace{4v^n_{l,j+1/2}}_{\boldsymbol{h}^2} - \underbrace{4v^n_{l,j+1/2}}_{\boldsymbol{h}^2} + \underbrace{v^n_{l-1/2, j+1/2}}_{\boldsymbol{h}^2} + \underbrace{v^n_{l-1/2, j+1/2}}_{\boldsymbol{h}^2} - \underbrace{4v^n_{l,j+1/2}}_{\boldsymbol{h}^2} - \underbrace{4v^n_{l,j+1/2}}_{\boldsymbol{h}^2}$$

Computational Fluid Dynamics Summary
$$\frac{u_{i+1/2,j}^{n+1} - u_{i+1/2,j}^{n}}{\Delta t} = \frac{-1}{h} \left((u^{2})_{i+1,j}^{n} - (u^{2})_{i,j}^{n} + (uv)_{i+1/2,j+1/2}^{n} - (uv)_{i+1/2,j-1/2}^{n} \right) \\ + \frac{v}{h^{2}} \left(u_{i+3/2,j}^{n} + u_{i-1/2,j}^{n} + u_{i+1/2,j+1}^{n} + u_{i+1/2,j-1}^{n} - 4u_{i+1/2,j}^{n} \right) \\ - \frac{1}{h} \left(P_{i+1,j} - P_{i,j} \right)$$

$$\frac{v_{i,j+1/2}^{n+1} - v_{i,j+1/2}^{n}}{\Delta t} = \frac{-1}{h} \left((uv)_{i+1/2,j+1/2}^{n} - (uv)_{i-1/2,j+1/2}^{n} + (v^{2})_{i,j+1}^{n} - (v^{2})_{i,j}^{n} \right) \\ + \frac{v}{h^{2}} \left(v_{i+1,j+1/2}^{n} + v_{i-1,j+1/2}^{n} + v_{i,j+3/2}^{n} + v_{i+1/2,j-1/2}^{n} - 4v_{i,j+1/2}^{n} \right) \\ - \frac{1}{h} \left(P_{i,j+1} - P_{i,j} \right)$$

$$u_{i+1/2,j}^{n+1} - u_{i-1/2,j}^{n+1} + v_{i,j+1/2}^{n+1} - v_{i,j-1/2}^{n+1} = 0$$

Computational Fluid Dynamics Discretization in time

Split

$$\frac{\mathbf{u}_{i,j}^{n+1} - \mathbf{u}_{i,j}^{n}}{\Delta t} = -\mathbf{A}_{i,j}^{n} - \nabla_{h} P_{i,j} + \mathbf{D}_{i,j}^{n}$$

nto

$$\frac{\mathbf{u}_{i,j}^t - \mathbf{u}_{i,j}^n}{\Delta t} = -\mathbf{A}_{i,j}^n + \mathbf{D}_{i,j}^n \qquad \Rightarrow \qquad \mathbf{u}_{i,j}^t = \mathbf{u}_{i,j}^n + \Delta t \Big(-\mathbf{A}_{i,j}^n + \mathbf{D}_{i,j}^n \Big)$$

and

$$\frac{\mathbf{u}_{i,j}^{n+1} - \mathbf{u}_{i,j}^{t}}{\Delta t} = -\nabla_{h} P_{i,j} \qquad \Rightarrow \qquad \mathbf{u}_{i,j}^{n+1} = \mathbf{u}_{i,j}^{t} - \Delta t \nabla_{h} P_{i,j}$$

by introducing the temporary velocity \mathbf{u}^t

Projection Method

Computational Fluid Dynamics Discretization in time

To derive an equation for the pressure we take the divergence of

$$\mathbf{u}_{i,j}^{n+1} = \mathbf{u}_{i,j}^t - \Delta t \nabla_h P_{i,j}$$

and use the mass conservation equation

$$\nabla_h \cdot \mathbf{u}_{i,j}^{n+1} = 0$$

The result is

$$\nabla_{h} \mathbf{u}_{i,j}^{0} = \nabla_{h} \cdot \mathbf{u}_{i,j}^{t} - \Delta t \nabla_{h} \cdot \nabla_{h} P_{i,j}$$

Computational Fluid Dynamics Discretization in time

1. Find a temporary velocity using the advection and the diffusion terms only:

$$\mathbf{u}_{i,j}^{t} = \mathbf{u}_{i,j}^{n} + \Delta t \left(-\mathbf{A}_{i,j}^{n} + \mathbf{D}_{i,j}^{n} \right)$$

2. Find the pressure needed to make the velocity field incompressible

$$\nabla_h^2 P_{i,j} = \frac{1}{\Delta t} \nabla_h \cdot \mathbf{u}_{i,j}^t$$

3. Correct the velocity by adding the pressure gradient:

$$\mathbf{u}_{i,j}^{n+1} = \mathbf{u}_{i,j}^t - \Delta t \ \nabla_h P_{i,j}$$

Computational Fluid Dynamics Algorithm

Initial field given Determine u, v boundary conditions
$$\begin{matrix} \downarrow \\ Advect & \mathbf{u}_{i,j}^t = \mathbf{u}_{i,j}^n + \Delta t \Big(-\mathbf{A}_{i,j}^n + \mathbf{D}_{i,j}^n \Big) \\ Poisson equation for $P_{i,j}$ (SOR)
$$\begin{matrix} \downarrow \\ Projection & \mathbf{u}_{i,j}^{n+1} = \mathbf{u}_{i,j}^t - \Delta t & \nabla_h P_{i,j} \\ \downarrow \\ t = t + \Delta t \end{matrix}$$$$

Computational Fluid Dynamics Computational Grid

Since a fractional number is not allowed in computer program, redefine velocity node indices:

$$u(i,j) = u_{i+1/2,j}$$

 $v(i,j) = v_{i,j+1/2}$

Write also

$$u(i,j) = u_{i,j}$$

$$v(i,j) = v_{i,j}$$

CED

Computational Fluid Dynamics Computational Grid

Array Dimension:

P(1: nx + 1, 1: ny + 1) u(1: nx, 1: ny + 1) v(1: nx + 1, 1: ny)

$$\begin{aligned} & \text{Computational Fluid Dynamics} \\ & \text{Boundary Conditions - Pressure} \\ \\ & v_{i,2}^{n+1} = v_{i,2}^t - \frac{\Delta t}{h} (P_{i,3} - P_{i,2}) \\ & u_{i,2}^{n+1} = u_{i,2}^t - \frac{\Delta t}{h} (P_{i+1,2} - P_{i,2}) \\ & u_{i-1,2}^{n+1} = u_{i-1,2}^t - \frac{\Delta t}{h} (P_{i,2} - P_{i-1,2}) \\ & \text{Giving:} \\ & u_{i,2}^t - \frac{\Delta t}{h} (P_{i+1,2} - P_{i,2}) - u_{i-1,2}^t + \frac{\Delta t}{h} (P_{i,2} - P_{i-1,2}) + v_{i,2}^t - \frac{\Delta t}{h} (P_{i,3} - P_{i,2}) = 0 \\ & \text{Rearrange} \\ & P_{i+1,2} + P_{i-1,2} + P_{i,3} - 3P_{i,2} = \frac{h}{\Delta t} \left(u_{i,2}^t - u_{i-1,2}^t + v_{i,2}^t \right) \end{aligned}$$

Computational Fluid Dynamics

Computational Fluid Dynamics

Discrete predicted velocities

 $\begin{array}{l} ut(i,j) = u(i,j) + dt^*(-(0.25/h)^*((u(i+1,j) + u(i,j))^2 - (u(i,j) + ... \\ u(i-1,j))^2 + (u(i,j+1) + u(i,j))^*(v(i+1,j) + ... \\ v(i,j) - (u(i,j) + u(i,j-1))^*(v(i+1,j-1) + v(i,j-1))) + ... \\ (mu/h^2)^*(u(i+1,j) + u(i-1,j) + u(i,j+1) + u(i,j-1) + 4^*u(i,j))); \end{array}$

Discrete corrected velocities

 $\begin{array}{ll} u(2:nx,2:ny+1)=... \\ ut(2:nx,2:ny+1)-(dt/h)*(p(3:nx+1,2:ny+1)-p(2:nx,2:ny+1)); \\ v(2:nx+1,2:ny)=... \\ vt(2:nx+1,2:ny)-(dt/h)*(p(2:nx+1,3:ny+1)-p(2:nx+1,2:ny)); \end{array}$

Computational Fluid Dynamics Solving the pressure equation

$$\begin{split} P_{i,j} &= \frac{1}{4}\beta\bigg(\Big(P_{i+i,j} + P_{i-i,j} + P_{i,j+1} + P_{i,j+1}\Big) - \frac{h}{\Delta t}\Big(u_{i,j}^t - u_{i+i,j}^t + v_{i,j}^t - v_{i,j+1}^t\Big)\bigg) + (1-\beta)P_{i,j} \\ P_{i,j} &= \frac{1}{3}\beta\bigg(\Big(P_{i+i,j} + P_{i-i,j} + P_{i,j+1} + P_{i,j+1}\Big) - \frac{h}{\Delta t}\Big(u_{i,j}^t - u_{i+i,j}^t + v_{i,j}^t - v_{i,j+1}^t\Big)\bigg) + (1-\beta)P_{i,j} \\ P_{i,j} &= \frac{1}{2}\beta\bigg(\Big(P_{i+i,j} + P_{i-i,j} + P_{i,j+1} + P_{i,j+1}\Big) - \frac{h}{\Delta t}\Big(u_{i,j}^t - u_{i+j,j}^t + v_{i,j}^t - v_{i,j+1}^t\Big)\bigg) + (1-\beta)P_{i,j} \end{split}$$

Pressure

 $\begin{array}{l} p(i,j) \! = \! beta^*c(i,j)^*(p(i+1,j) \! + \! p(i-1,j) \! + \! p(i,j+1) \! + \! p(i,j-1) \! - \! ... \\ (h/dt)^*(ut(i,j) \! - \! ut(i-1,j) \! + \! vt(i,j) \! - \! vt(i,j-1))) \! + \! (1 \! - \! beta)^*p(i,j); \end{array}$

where

 $c(i,j) \! = \! 1/4$ for interior nodes; $c(i,j) \! = \! 1/3$ for boundary nodes; $c(i,j) \! = \! 1/2$ for corner nodes; Set $p(i,j) \! = \! 0$ for ghost points. Set the intermediate normal velocities at the wall to zero

Computational Fluid Dynamics

THE CODE Matlab Implementation

Computational Fluid Dynamics

 $\begin{array}{l} nx=9;ny=9;dt=0.02;nstep=200;mu=0.1;maxit=100;beta=1.2;h=1/nx;\\ u=zeros(nx+1,ny+2);v=zeros(nx+2,ny+1);p=zeros(nx+2,ny+2);\\ ut=zeros(nx+1,ny+2);vt=zeros(nx+2,ny+1);c=zeros(nx+2,ny+2)+0.25;\\ uu=zeros(nx+1,ny+1);v=zeros(nx+1,ny+1);w=zeros(nx+1,ny+1)+1);\\ c(2,3;ny)=1/3;c(nx+1,3;ny)=1/3;c(3;nx,2)=1/3;c(3;nx,ny+1)=1/3;\\ c(2,2)=1/2;c(2,ny+1)=1/2;c(nx+1,2)=1/2;c(nx+1,ny+1)=1/2;\\ un=1;us=0;ve=0;vw=0;time=0.0; \end{array}$

for is=1:nstep

u(1:nx+1,1)=2*us-u(1:nx+1,2);u(1:nx+1,ny+2)=2*un-u(1:nx+1,ny+1) v(1,1:ny+1)=2*vw-v(2,1:ny+1);v(nx+2,1:ny+1)=2*ve-v(nx+1,1:ny+1)

Computational Fluid Dynamics

 $\begin{array}{lll} \text{for } \textbf{i=2:nx, for } \textbf{j=2:ny+1} & \text{\% temporary } \textbf{u-velocity} \\ \textbf{ut}(i,j) = \textbf{u}(i,j) + \textbf{dt}^*(-(0.25/h)^*((\textbf{u}(i+1,j) + \textbf{u}(i,j))^2 - (\textbf{u}(i,j) + \dots \\ \textbf{u}(i-1,j))^2 + (\textbf{u}(i,j+1) + \textbf{u}(i,j))^*(\textbf{v}(i+1,j) + \dots \\ \textbf{v}(i,j)) - (\textbf{u}(i,j) + \textbf{u}(i,j-1))^*(\textbf{v}(i+1,j-1) + \textbf{v}(i,j-1))) + \dots \\ (\textbf{mu}/h^2)^*(\textbf{u}(i+1,j) + \textbf{u}(i-1,j) + \textbf{u}(i,j+1) + \textbf{u}(i,j-1) - 4^*\textbf{u}(i,j))); \\ \textbf{end, end} \end{array}$

 $\begin{array}{lll} \text{for } & \textbf{i=2:nx+1, for } & \textbf{j=2:ny} & \text{\% temporary } & \textbf{v-velocity} \\ & \forall t(i,j) = \forall (i,j) + dt^*(-(0.25/h)^*((u(i,j+1)+u(i,j))^*(v(i+1,j)+...) \\ & \forall (i,j)) - (u(i-1,j+1) + u(i-1,j))^*(v(i,j) + v(i-1,j)) + ... \\ & (\forall (i,j+1) + v(i,j))^2 - (v(i,j) + v(i,j+1))^2 + ... \\ & (mu/h^2)^*(v(i+1,j) + v(i-1,j) + v(i,j+1) + v(i,j-1) - 4^*v(i,j))); \\ & \textbf{end, end} \end{array}$

CFD

Computational Fluid Dynamics

for it=1:maxit % solve for pressure for i=2:nx+1, for j=2:ny+1 $p(i,j) = beta^*c(i,j)^*(p(i+1,j)+p(i-1,j)+p(i,j+1)+p(i,j-1)-... \\ (h/dt)^*(ut(i,j)-ut(i-1,j)+vt(i,j)-vt(i,j-1)))+(1-beta)^*p(i,j); end, end end$

% correct the velocity

u(2:nx,2:ny+1)=... ut(2:nx,2:ny+1)-(dt/h)*(p(3:nx+1,2:ny+1)-p(2:nx,2:ny+1)); v(2:nx+1,2:ny)=... v(2:nx+1,2:ny)-(dt/h)*(p(2:nx+1,3:ny+1)-p(2:nx+1,2:ny));

time=time+dt

