Compressible Navier-Stokes (Euler) Solver based on Deal.II Library

Lei Qiao

Northwestern Polytechnical University

Xi'an, China

Texas A&M University

College Station, Texas

Fifth deal.II Users and Developers Workshop Texas A&M University, College Station, TX, USA August 5, 2015

Outline

Motivation and Goal

Current work

Conclusion and TODOs

Motivation

This is what I typically need to compute

The pain point

Mesh generation:

Time consuming

Boring

Experience depending

Solution:

Mesh adaptation — let solver tell what is good mesh

Deal. II the library

- Mesh adaptation with tree data structure
- FEM discretization
- Parallelization and excellent scalability

Goal

A N-S solver based on deal. II that:

- Starts from initial value on coarse mesh
- Converges to solution on a reasonable fine mesh adaptively
- · With High-order capability

Current work

Governing Equation

Solving technique

Solver implementation

Compressible Navier-Stokes Equation

$$\frac{\partial \mathbf{Q}(\mathbf{w})}{\partial t} + \nabla \cdot \mathbf{F}(\mathbf{w}) = \mathbf{S}(\mathbf{w})$$

Use primitive variables as working var.

$$\mathbf{w} = (u_j, \rho, p)^T$$

The Flux

$$\mathbf{F} = \mathbf{F}_c - \mathbf{F}_v$$

$$\mathbf{F}_{c}(\mathbf{w}) = \begin{pmatrix} \rho \mathbf{u} \otimes \mathbf{u} + \mathbf{I}p \\ \rho \mathbf{u} \\ (E+p)\mathbf{u} \end{pmatrix} = \begin{pmatrix} \rho u_{i}u_{j} + \delta_{ij}p \\ \rho u_{i} \\ (E+p)u_{i} \end{pmatrix}$$

The Flux

$$\mathbf{F} = \mathbf{F}_c - \mathbf{F}_v$$

$$\mathbf{F}_{v}(\mathbf{w}) = \frac{1}{Re_{\infty}^{*}} \begin{pmatrix} \tau_{ij} \\ 0 \\ \tau_{ij}u_{i} + \kappa \frac{\partial T}{\partial x_{i}} \end{pmatrix}$$

With

$$T = \frac{p}{\gamma R \rho}$$

$$\tau_{ij} = \mu \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i}\right) + \lambda \delta_{ij} \frac{\partial u_k}{\partial x_k}$$

Weak form:

On domain Ω , Find $\mathbf{w} \in \mathcal{S}$ that satisfy

$$\int_{\Omega} v_l \frac{\partial Q_l(\mathbf{w})}{\partial t} + \int_{\Omega} v_l \frac{\partial F_{l,i}(\mathbf{w})}{\partial x_i} = \int_{\Omega} v_l S_l(\mathbf{w})$$
$$\forall \mathbf{v} = v_l \in \mathcal{T}$$

$$\mathbf{w} = (u_j, \rho, p)^T$$

Weak form:

Integrate by part to get boundary flux

$$\int_{\Omega} v_l \frac{\partial Q_l(\mathbf{w})}{\partial t} + \int_{\partial \Omega} v_l F_{l,i}(\mathbf{w}) n_i$$
$$- \int_{\Omega} \frac{\partial v_l}{\partial x_i} F_{l,i}(\mathbf{w}) = \int_{\Omega} v_l S_l(\mathbf{w})$$

Treat boundary conditions and discontinuities on hanging node with this boundary flux

Compute numerical flux with Roe scheme[1]

Boundary conditions:

Far field: Riemann invariant

Slip wall: Non-penetration

$$\mathbf{u} \cdot \mathbf{n} = 0$$

$$\rho_{out} = \rho_{in}$$

$$p_{out} = p_{in}$$

Solving technique

BDF-1 (Implicit Euler) time integration

Newton linearization

Direct linear solver from Trilinos*

* Iterative solver doesn't stable enough, only used for scalability test

For steady run, time step size is determined according to norm of Newton update[2]

Solver implementation

- Starts from step-33 of deal. II tutorial
 - Change working vars. from conservative ones to primitive ones
 - viscous flux
 - Riemann boundary condition
 - Roe flux[2] to replace the too viscous Lax flux
 - Parallelize: learned from step-40
- Version control with Git
- CMake project
- Regression test suit

- Scalability
- Manufactured solution [3]
 - Subsonic
 - Supersonic
- · Adaptive simulation over circle
- Flow over foil NACA2412

Scalability

• Manufactured solution [3]

$$\mathbf{w} = \mathbf{J}(x, y) = u_0 + u_x \sin(a_{ux}\pi x) + u_y \cos(a_{uy}\pi y) + u_{xy} \cos(a_{uxy}\pi xy)$$

$$v(x, y) = v_0 + v_x \cos(a_{vx}\pi x) + v_y \sin(a_{vy}\pi y) + v_{xy} \cos(a_{vxy}\pi xy)$$

$$\rho(x, y) = \rho_0 + \rho_x \sin(a_{\rho x}\pi x) + \rho_y \cos(a_{\rho y}\pi y) + \rho_{xy} \cos(a_{\rho xy}\pi xy)$$

$$p(x, y) = p_0 + p_x \cos(a_{px}\pi x) + p_y \sin(a_{py}\pi y) + p_{xy} \sin(a_{pxy}\pi xy)$$

$$\mathbf{J}_h(x, y) = \mathbf{J}_h(x, y)$$

$$\frac{\partial \mathbf{Q}(\mathbf{w})}{\partial t} + \nabla \cdot \mathbf{F}(\mathbf{w}) = \mathbf{S}(\mathbf{w})$$

$$\mathbf{S}(x, y) = \frac{\partial \mathbf{Q}(\mathbf{J})}{\partial t} + \nabla \cdot \mathbf{F}(\mathbf{J})$$

• Manufactured solution [3]

$$\mathbf{w} = \mathbf{J}(x, y) = \begin{cases} u(x, y) = u_0 + u_x \sin(a_{ux}\pi x) + u_y \cos(a_{uy}\pi y) + u_{xy} \cos(a_{uxy}\pi xy) \\ v(x, y) = v_0 + v_x \cos(a_{vx}\pi x) + v_y \sin(a_{vy}\pi y) + v_{xy} \cos(a_{vxy}\pi xy) \\ \rho(x, y) = \rho_0 + \rho_x \sin(a_{\rho x}\pi x) + \rho_y \cos(a_{\rho y}\pi y) + \rho_{xy} \cos(a_{\rho xy}\pi xy) \\ p(x, y) = p_0 + p_x \cos(a_{px}\pi x) + p_y \sin(a_{py}\pi y) + p_{xy} \sin(a_{pxy}\pi xy) \end{cases}$$

Choosing different Constants to get subsonic

or

supersonic

case

- Manufactured solution
 - Subsonic
 - convergence order

- Manufactured solution
 - Supersonic
 - convergence order

- · Adaptive simulation over circle
 - C1 mapping on wall boundary
 - Subsonic: Mach = 0.1
 - Almost inviscid: Cv=1e-6 just for stabilization
 - Converged Cd=0.00029 which ideal value is zero

· Adaptive simulation over cylinder

Converged density contour

· Adaptive simulation over cylinder

Converge history of density contour and mesh adaptation

- Flow over NACA2412 foil
 - Subsonic: Mach=0.3

Converged pressure contour

- Flow over NACA2412 foil
 - Subsonic: Mach=0.3

Oscillation may be caused by geometry non-smoothness

- Flow over NACA2412 foil
 - Subsonic: Mach=0.3
 - Almost inviscid: Cv=3e-6 just for stabilization
 - Converged Cd=0.00025 which ideal value is zero
 - Converged Cl=0.2576, Cm=0.05235
- As a reference, xFoil[4] gives
 - · Cd=-0.00076
 - · Cl=0.2704
 - Cm=0.0585

Conclusion

- A prototype NS solver based on deal. Il is constructed
- The solver could run in parallel but the solver doesn't scale perfectly
- High order convergence is confirmed by MMS
- Solving process could start from very coarsen mesh and go on with mesh adaptation
- The solver can give out reasonable aerodynamics data

ToDos

- Stable and efficient preconditioner for iterative solver
 (Now my hope is on MDF ordering of ILU)
- · Describe wall boundary with NURBS geometry
- Non-slip boundary condition
- Anisotropic adaptation for boundary layer

Reference

- J. Blazek. Computational Fluid Dynamics: Principles and Applications (Second Edition). Elsevier Science, Oxford, second edition edition, 2005. ISBN 978-0-08-044506-9.
- 2. J. Gatsis. Preconditioning Techniques for a Newton-Krylov Algorithm for the Compressible Navier-Stokes Equations. PhD thesis, University of Toronto, 2013.
- 3. C. J. Roy, C. C. Nelson, T. M. Smith, and C. C. Ober. Verification of Euler/Navier- stokes codes using the method of manufactured solutions. International Journal for Numerical Methods in Fluids, 44(6):599--620, 2004.
- 4. M. Drela, H. Youngren. http://web.mit.edu/drela/Public/web/xfoil/

Thanks