4. The Scalar-Transport Equation

Generic Scalar-Transport Equation

Conservation:

$$\begin{pmatrix} \textbf{RATE OF CHANGE} \\ inside \ V \end{pmatrix} \ + \ \begin{pmatrix} \textbf{FLUX} \\ through \ b \textbf{a} n dary of \ V \end{pmatrix} \ = \ \begin{pmatrix} \textbf{SOURCE} \\ inside \ V \end{pmatrix}$$

 ϕ = concentration (amount per unit mass)

$$\begin{array}{ccccc} \frac{\mathrm{d}}{\mathrm{d}t}(mass\times\phi) & + & \sum_{\mathrm{faces}}(& mass\ flux\times\phi & -\Gamma\frac{\partial\phi}{\partial n}A &) & = & S \\ rate\ of\ change & & advection & diffusion & & source \end{array}$$

Location of Storage Nodes

Cell-vertex

1-d Advection-Diffusion Equation

- Simple analysis
- Hand solution
- Straightforward generalisation to 2-d/3-d
- Coordinatewise discretisation in practice
- Many important theoretical problems are 1-d

Steady 1-d Advection-Diffusion Equation

Conservation:

$$flux_e - flux_w = source$$

Fluxes:

Advection:

(ρυΑ)φ

(mass flux × concentration)

Diffusion:

 $-\Gamma A \frac{\mathrm{d}\phi}{\mathrm{d}x}$ (diffusivity \times area \times gradient)

Differential form:

$$\frac{d}{dx}(flux) = source per unit length$$

$$\frac{\mathrm{d}}{\mathrm{d}x}(\rho u A \phi - \Gamma A \frac{\mathrm{d}\phi}{\mathrm{d}x}) = s$$

Discretising Diffusion and Source

Example

A thin rod has length 1 m and cross-section 1 cm \times 1 cm. The left-hand end is kept at 100 C, whilst the right-hand end is insulated.

The heat flux across any section of area A is given by

$$-kA\frac{dT}{dx}$$

where the conductivity $k = 1000~\mathrm{W}~\mathrm{m}^{-1}~\mathrm{K}^{-1}$.

The rod is allowed to cool along its length at a rate proportional to its difference from the ambient temperature (Newton's law of cooling); i.e. the heat source per unit $s=-c(T-T_{\infty})$ where the ambient temperature $T_{\infty}=20$ °C and the coefficient c=2.5 W m⁻¹ K⁻¹.

(a) Write down and solve the differential equation satisfied by the temperature.

- (b) Divide the rod into 5 control sections with nodes at the centre of each section and carry out a finite-volume analysis to find the temperature along the rod.

Points to Note

- Each control volume gives one equation
- Each equation is a linear equation connecting the central node and nodes on either side
- Boundary values are incorporated into the source term
- · The resulting matrix is tri-diagonal

Example

A 2-d finite-volume calculation is to be undertaken for fully-developed, laminar flow between stationary, plane, parallel walls. A streamwise pressure gradient $\partial_0 \Delta x - G$ is imposed and the fluid viscosity is μ . The depth of the channel, H, is divided into N equally-sized cells of dimension $\Delta x \times \Delta y \times 1$ as shown, with the velocity u stored at cell centres.

- (a) What are the boundary conditions on velocity?
- (b) What is the net pressure force on a single cell?
- (c) Using a finite-difference approximation for velocity gradient, find expressions for the viscous forces on upper and lower faces of the j^{th} cell in terms of the nodal velocities $\{u_j\}$. (You will need to deal separately with interior cells and the boundary cells j=1 and j=N.)
- (d) By balancing pressure and viscous forces set up the finite-volume equations for velocity.
- (e) Solve for the nodal velocities in the case N=6, leaving your answers as multiples of U_0 = GH^2/μ . (You are advised to note the symmetry of the problem.)
- (f) Using your numerical solution, find the volume flow rate (per unit span) Q in terms of U_0 and H.
- (g) Find the wall shear stress, $\tau_{\mbox{\tiny H}}$
- (h) Compare your answers to (e), (f), (g) with the exact solution for plane Poiseuille flow.

Discretising Advection (Part 1)

Example

A pipe of cross-section $A=0.01~\rm{m^2}$ and length $L=1~\rm{m}$ carries water (density $\rho = 1000 \text{ kg m}^{-3}$) at velocity $u = 0.1 \text{ m s}^{-1}$.

A faulty valve introduces a reactive chemical into the pipe half-way along its length at a rate of 0.01 kg s^-1. The diffusivity of the chemical in water is $\Gamma=0.1$ kg m $^+$ s $^-1$. The chemical is subsequently broken down at a rate proportional to its concentration ϕ (mass of chemical per unit mass of water), this rate amounting to $-\gamma\phi$ per metre, where $\gamma=0.5~kg~m^{-1}~s^{-1}.$

Assuming that the downstream boundary condition is $d\phi/dx = 0$, set up a finite-volume calculation with 7 cells to estimate the concentration along the pipe using:

(a) Central
(b) Upwind
differencing schemes for advection.

Fluxes and Sources

 $\textbf{Concentration} \ \varphi \ \textbf{(= mass of chemical per mass of water)}$

Flux (= rate of transport across a surface)

advection: Co diffusion:

Source

- point source S_{pt} at x = 0.5 m
- loss by chemical breakdown $-\gamma \phi$ per unit length

Central Differencing For Advection

$$C\phi_e - C\phi_w = D\phi_W + 2D\phi_P - D\phi_E = b_P + s_P\phi_P$$
advection
$$diffusion$$

$$diffusion$$

Central differencing:
$$C\phi_e - C\phi_w = C\frac{1}{2}(\phi_P + \phi_E) - C\frac{1}{2}(\phi_W + \phi_P)$$

$$= \frac{C}{2}(\phi_E - \phi_W)$$

$$-(\frac{C}{2}+D)\phi_W+(2D-s_P)\phi_P-(-\frac{C}{2}+D)\phi_E=b_P$$

$$-0.507\phi_W + 0.085\phi_P + 0.493\phi_E = \underbrace{0.01}_{cell \ 4 only}$$

Assembled Equations

Central Advection Scheme

$$\begin{pmatrix} 0.592 & 0.493 & 0 & 0 & 0 & 0 & 0 \\ -0.507 & 0.085 & 0.493 & 0 & 0 & 0 & 0 & 0 \\ 0 & -0.507 & 0.085 & 0.493 & 0 & 0 & 0 & 0 \\ 0 & 0 & -0.507 & 0.085 & 0.493 & 0 & 0 & 0 \\ 0 & 0 & 0 & -0.507 & 0.085 & 0.493 & 0 & 0 \\ 0 & 0 & 0 & 0 & -0.507 & 0.085 & 0.493 & 0 \\ 0 & 0 & 0 & 0 & 0 & -0.507 & 0.085 & 0.493 \\ 0 & 0 & 0 & 0 & 0 & -0.507 & 0.578 \end{pmatrix}, \begin{pmatrix} \phi_1 \\ \phi_2 \\ \phi_3 \\ \phi_4 \\ \phi_5 \\ \phi_7 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Discretisation Properties

- Consistency
- Conservativeness
- Transportiveness
- Boundedness
- Stability
- Accuracy ("order")

Consistent

Definition: an algebraic approximation is **consistent** if it tends to the exact governing equation as the mesh size tends to zero

e.g.
$$\frac{\phi_E - \phi_P}{\Delta x} \leftarrow \frac{d\phi}{dx}$$

Conservativeness

Definition: flux **out** of one cell = flux **into** adjacent cell

- Fluxes are worked out by face, not by cell
- Automatically built into the finite-volume method

Transportiveness Definition: upstream-biased

Boundedness

Definition: for advection-diffusion without sources:

- (1) ϕ_{P} must lie between minimum and maximum values at surrounding nodes
- (2) ϕ = constant must be a possible solution

$$a_{P}\phi_{P} - \sum a_{P}\phi_{F} = 0 \qquad \qquad \frac{\mathsf{W}}{\mathsf{P}} \quad \frac{\mathsf{P}}{\mathsf{S}}$$

Requirements:

- (1) Positive coefficients:
- (2) Sum of neighbouring coefficients: $a_P = \sum a_F$

Stability

Definition:

small errors do not grow in the course of the calculation

Requirement:

negative-slope linearisation of the source term ("negative feedback")

 $source = b_p + s_p \phi_P, \qquad s_P \le 0$

Summary of Conditions on Matrix Coefficients

$$source = b_P + s_P \phi_P$$

$$a_P \phi_P - \sum a_F \phi_F = b_P$$

Positive coefficients:

 $a_F \ge 0$ for all F

Negative-slope linearisation of the source term:

 $s_P \leq 0$

Sum of neighbouring coefficients:

 $a_P = \sum a_F - s_P$

Accuracy ("Order")

General definition:

order $n \Leftrightarrow \operatorname{error} \propto (\Delta x)^n$

(as $\Delta x \rightarrow 0$)

- Determined by Taylor-series expansion (about a cell face)
- Common advection schemes:

- upwind: 1st order
- central: 2nd order
- QUICK: 3rd order

Example

Consider the uniform, one-dimensional arrangement of nodes shown. Face e lies half way between P and E nodes.

(a) Show that the central-differencing schemes

$$\phi_e \approx \frac{1}{2}(\phi_P + \phi_E)$$

$$\frac{d\phi}{dx} \approx \frac{\phi_E - \phi_F}{\Delta x}$$

are second-order accurate approximations for φ_e and $(\mathrm{d}\varphi/\mathrm{d}x)_e$ respectively.

(b) Making use of the W and EE nodes also, find symmetric fourth-order-accurate approximations for ϕ_e and $(\mathrm{d}\phi/\mathrm{d}x)_e$.

Discretising Advection (Part 2)

Hybrid Scheme

 $\label{thm:model} \mbox{More computationally-efficient approximation to the exponential scheme.}$

Amounts to:

- Central differencing if |Pe| ≤ 2
- Upwind differencing (with no diffusion) if |Pe| > 2

QUICK

3-point, upwind-biased scheme

Fits a quadratic through 3 nodes

$$\varphi_{face} = -\frac{1}{8} \varphi_{UU} + \frac{3}{4} \varphi_U + \frac{3}{8} \varphi_D$$

3rd-order accurate ... but not bounded

Flux-Limited Schemes

3-point, upwind-biased schemes, with solution-dependent limiters

$$\phi_{face} = \text{function}(\phi_{UU}, \phi_U, \phi_D)$$

General form: $\phi_{\it face} =$

Non-linear (⇒ iteration necessary)

Total-Variation-Diminishing

Scheme	$\psi(r)$ (for $r > 0$)	
UMIST	$\min\{2, 2r, \frac{1}{4}(1+3r), \frac{1}{4}(3+r)\}$	Upstream Monotonic Interpolation for Scalar Transport (Lien and Leschziner, 1993)
Harmonic	$\frac{2r}{1+r}$	Van Leer (1974)
Min-mod	$\min\{r,l\}$	Roe (1985)
Van Albada et al.	$\frac{r+r^2}{1+r^2}$	Van Albada et al., (1982)

In all cases $\psi(r)$ is taken as 0 if non-monotonic (r < 0)

Example

The Van Leer harmonic advection scheme is given by

$$\phi_{face} = \phi_U + \frac{1}{2}\psi(r)(\phi_D - \phi_U)$$

$$\psi(r) = \int \frac{2r}{r} \quad \text{if } r > 0$$

$$r = \frac{\phi_U - \phi_{UU}}{\phi_D - \phi_U}$$

UU

where nodes UU, U and D are determined by flow direction as shown.

A local arrangement of nodes and faces in a 1-d finite-volume mesh with standard geographical notation and uniform mesh spacing Δx is shown below.

The values of a scalar ϕ at these nodes are:

Using the Van Leer harmonic advection scheme, calculate the value of ϕ on the west (w) and east (e) cell faces if the velocity throughout the domain is: (a) positive;

(b) negative.

 $\sum_{faces} C_f = 0$

Implementation of Higher-Order Schemes

$$\sum_{\text{faces}}(\max S \text{ flux} \times \phi - \Gamma \frac{\partial \phi}{\partial n} A) = S$$

$$advection \quad diffusion \quad source$$

advection diffusion source
$$\sum_{\text{four}} [C_f \phi_f + D_f (\phi_P - \phi_F)] = b_P + s_P \phi_P$$

Write the cell-face value as **upwind + correction**: $\phi_f = \underbrace{\phi_U}_{upwind} + \underbrace{(\phi_f - \phi_U)}_{dependence of correction}$

The **upwind** part always gives positive coefficients and diagonal dominance
$$C_f(\phi_f - \phi_F) = \underbrace{C_f(\phi_\ell - \phi_F)}_{ayrind} + \underbrace{C_f(\phi_f - \phi_U)}_{correction} \\ = \max_{\mathbf{w}} - C_f(0)(\phi_F - \phi_F) + C_f(\phi_f - \phi_U)$$

The **deferred correction** is transferred to the source term and treated explicitly (i.e. not updated until the next iteration):

$$\sum_{F} a_{F}(\phi_{F} - \phi_{F}) = b_{F} + s_{F}\phi_{F} - \underbrace{\int_{\text{factor}} C_{f}(\phi_{f} - \phi_{U})}_{\text{deferred correction}} \qquad a_{F} = \max(-C_{f}, 0) + D_{f}$$

Implementation of Boundary Conditions

Boundary fluxes are transferred to the source term:

$$\sum_{\substack{not \\ boundary}} flux + flux_{boundary} = source$$

$$a_p \phi_p - \sum_{\substack{not \ boundary}} a_F \phi_F = b_p - flux_{boundary}$$

Matrix Solution Algorithms

Characteristics of the Equations

- Fluid-flow equations:
 - non-linear
 - Coupled
- Matrix equations:
 - sparse
 - Banded
- Solution methods:
 - iterative

Common Solution Methods

- Gaussian elimination
- Gauss-Seidel
- Line Gauss-Seidel

Gaussian Elimination

- Direct, not iterative
- Sequence of row operations aiming to produce an uppertriangular matrix
- Tends to "fill in" sparse matrices
- Important exception: tri-diagonal systems (basis of the tri-diagonal matrix algorithm)

Gauss-Seidel $-a_S\phi_S - a_W\phi_W + a_P\phi_P - a_E\phi_E - a_N\phi_N = b_P$ $\phi_P = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_N^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_N\phi_W^*)$ $\Theta = \frac{1}{a_P}(b_P + a_S\phi_S^* + a_W\phi_W^* + a_E\phi_E^* + a_$

Gauss-Seidel Example (i)

$$\begin{pmatrix} 4 & -1 & 0 & 0 \\ -1 & 4 & -1 & 0 \\ 0 & -1 & 4 & -1 \\ 0 & 0 & -1 & 4 \end{pmatrix} \begin{pmatrix} A \\ B \\ C \\ D \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \\ 6 \\ 13 \end{pmatrix}$$

Gauss-Seidel Example (ii)

$$\begin{pmatrix} 1 & -4 & 0 & 0 \\ -4 & 1 & -4 & 0 \\ 0 & -4 & 1 & -4 \\ 0 & 0 & -4 & 1 \end{pmatrix} \begin{pmatrix} A \\ B \\ C \\ D \end{pmatrix} = \begin{pmatrix} -7 \\ -14 \\ -21 \\ -8 \end{pmatrix}$$

Gauss-Seidel Overview

- Iterative
- Simple to code
- Minimal storage requirements
- Convergence slow for large matrices
- Constraints on matrix elements (e.g. diagonal dominance) $\sum_{j\neq i} \! |a_{ij}| \leq a_{ii}$

Line Gauss-Seidel

(Line-Iterative Procedures, LIP)

$$-a_S \phi_S - a_W \phi_W + a_P \phi_P - a_E \phi_E - a_N \phi_N = b_P$$

$$-a_W \phi_W + a_P \phi_P - a_E \phi_E = b_P + a_S \phi_S^* + a_N \phi_N^*$$

Line Gauss-Seidel - Overview

- Iterative
- Repeated use of tri-diagonal solver:
 - whole line updated in one go
 - rapid propagation across domain
- Applicable to structured meshes only
- · Basis of many research codes

Convergence Criteria

$$a_P \phi_P - \sum_F a_F \phi_F = b_P$$

Single-cell error:

$$res = a_P \phi_P - \sum_F a_F \phi_F - b_P$$

Global error:

sum of absolute residuals: $\sum_{cells} |res|$

root-mean-square error: $\sqrt{\frac{1}{N}\sum_{colls}(res)^2}$

Convergence criteria:

error < tolerance or error < fraction of initial error

Under-Relaxation

- The governing equations are coupled and non-linear
- · Matrix coefficients change at every iteration
- The iterative solution method may be numerically unstable
- Under-relaxation tries to stabilise an iterative procedure by reducing the change in variables at each iteration

Under-Relaxation in CFD

Standard linearised equation:

$$a_P \phi_P - \sum a_F \phi_F = b_P$$

Rearrange as the change in ϕ :

$$\phi_P = \frac{\sum a_F \phi_F + b_I}{a_F}$$

$$\phi_P = \phi_P^{prev} + \left(\frac{\sum a_F \phi_F + b_P}{a_P} - \phi_P^{prev} \right)$$

Under-relax the change:

$$\phi_P = \phi_P^{prev} + \alpha \left(\frac{\sum a_F \phi_F + b_P}{a_F} - \phi_P^{prev} \right)$$

Rearrange back:

$$a_p \phi_p - \sum \alpha a_F \phi_F = \alpha b_p + (1 - \alpha) a_p \phi_p^{prev}$$

Incorporate by **modifying coefficients**: $a_F \rightarrow \alpha a_F$

$$\begin{split} a_F &\to \alpha a_F \\ b_P &\to \alpha b_P + (1-\alpha) a_P \phi_P^{prev} \end{split}$$

Summary (1)

- The generic scalar-transport equation for a particular control volume has the form rate of change + net outward flux = source
- Flux = rate of transport through a surface and consists of:
 advection: transport with the flow (other authors prefer convection)
 diffusion: net transport by random molecular or turbulent fluctuations
- Discretisation of the (steady) scalar-transport equation yields an equation of form $a_p\phi_p-\sum_p a_p\phi_p=b_p$

for each control volume, where the summation is over adjacent nodes

 The collection of these simultaneous equations on a structured mesh yields a matrix equation with limited bandwidth (i.e. few non-zero diagonals), typically solved by iterative methods such as Gauss-Seidel or line-Gauss-Seidel

Summary (2)

Source terms are linearised as

$$b_p + s_p \phi_p \ , \quad s_p \leq 0$$

Diffusive fluxes are usually discretised by central differencing; e.g.

$$-\Gamma \frac{\partial \phi}{\partial x}\bigg|_{\varepsilon} A \quad \rightarrow \quad -\frac{\Gamma A}{\Delta x} (\phi_{\varepsilon} - \phi_{\rho})$$

- Advection schemes are means of approximating
 on cell faces in order to compute advective fluxes. They include Upwind, Central, Exponential, Hybrid, QUICK, and various flux-limited schemes
- General desirable properties for a numerical scheme:
 - consistency
 - conservativeness
 - transportiveness
 - boundedness
 - stability
 - accuracy / high order

Summary (3)

Boundedness and stability impose certain constraints on the discretisation:

 $a_{\scriptscriptstyle F} \ge 0$ ("positive coefficients")

 $s_{\scriptscriptstyle P} \leq 0$ ("negative feedback in the source term")

 $a_{\scriptscriptstyle P} = \sum a_{\scriptscriptstyle F} - s_{\scriptscriptstyle P}$ ("sum of the neighbouring coefficients")

 To ensure positive coefficients (and implement non-linear schemes), advective fluxes are often decomposed into Upwind + deferred correction

with the latter being transferred to the source term and treated explicitly (i.e. fixed for this iteration)

- Boundary conditions can be implemented by transferring boundary fluxes to the source terms
- Under-relaxation is usually required to solve coupled and/or non-linear equations