

AME 535a - Final Project

Due December 13, 2012, 4:00 p.m.

Consider a steady, viscous entrance flow into a two-dimensional plane channel (see the attached figure). The channel walls are separated by a distance 2h in the y direction and at the entrance x=0 the velocity is assumed to have a uniform value u_0 and is directed in the x direction. The flow is driven by a constant pressure gradient in the streamwise direction x. Between the inflow and the outflow at $x=x_{max}$ the velocity changes from the uniform value to a form appropriate for a fully developed 2-D parabolic Poiseuille flow for which $\frac{\partial u}{\partial x}=0$.

Entrance Flow

1. Using a half channel width h as a length scale, u_0 as a velocity scale, and h/u_0 as a time scale show that the nondimensional, 2-D Navier-Stokes equations are:

$$\frac{\partial u}{\partial t} = -u \frac{\partial u}{\partial x} - v \frac{\partial u}{\partial y} - \frac{\partial P}{\partial x} + \frac{1}{Re} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right),$$

$$\frac{\partial v}{\partial t} = -u \frac{\partial v}{\partial x} - v \frac{\partial v}{\partial y} - \frac{\partial P}{\partial y} + \frac{1}{Re} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right),$$
$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0,$$

where u = u(x, y) and v = v(x, y) are the velocity components, P(x, y) is the pressure, and $Re = u_0 h/\nu$ is the Reynolds number (ν is the kinematic viscosity).

2. The pressure is decomposed into a mean pressure $\bar{P}(x)$ driving the flow and a perturbation p(x,y), i.e. $P = \bar{P}(x) + p(x,y)$. Show that at the outflow the velocity field is

$$u(y) = \frac{1}{2}|C|Re(1-y^2),$$

where |C| is the constant mean pressure gradient, i.e $\frac{d\bar{P}}{dx} = -|C|$. Note that the system of coordinates is chosen such that -1 < y < +1.

3. Use the conservation of mass to show that the constant |C| = 3/Re and that the *u*-momentum equation can be re-written as

$$\frac{\partial u}{\partial t} = -u \frac{\partial u}{\partial x} - v \frac{\partial u}{\partial y} + \frac{3}{Re} - \frac{\partial p}{\partial x} + \frac{1}{Re} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right).$$

4. Write a numerical code to determine the flow in the channel assuming no-slip boundary conditions on the channel walls: $\mathbf{u}(x,-1)=0$, $\mathbf{u}(x,+1)=0$; a uniform streamwise velocity at the inflow: u(0,y)=1, v(0,y)=0; a Neumann boundary condition for the streamwise velocity at the outflow $\frac{\partial u(x,y)}{\partial x}|_{x=x_{max}}=0$ and $v(x_{max},y)=0$.

Method of solution:

Use a pseudo-transient, fractional step method (time-splitting method) consisting of the following steps.

1. Nonlinear step.

$$\frac{\partial u}{\partial t} = F_u,$$

$$\frac{\partial v}{\partial t} = F_v,$$

where (F_u, F_v) are the nonlinear terms

$$F_u = -u\frac{\partial u}{\partial x} - v\frac{\partial u}{\partial y} + \frac{3}{Re},$$

$$F_v = -u\frac{\partial v}{\partial x} - v\frac{\partial v}{\partial y}.$$

Time advancement using Adams-Bashforth method, i.e.

$$\frac{u^* - u^n}{\Delta t} = \frac{3}{2}F_u^n - \frac{1}{2}F_u^{n-1},$$

$$\frac{v^* - v^n}{\Delta t} = \frac{3}{2} F_v^n - \frac{1}{2} F_v^{n-1}.$$

2. Pressure step.

$$\frac{\partial u}{\partial t} = -\frac{\partial p}{\partial x},$$

$$\frac{\partial v}{\partial t} = -\frac{\partial p}{\partial y},$$

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0.$$

Time discretization

$$\frac{\mathbf{u}^{**} - \mathbf{u}^*}{\Delta t} = -\nabla p.$$

Taking divergence of the above equation and assuming that \mathbf{u}^{**} is incompressible, i.e. $\frac{\partial u^{**}}{\partial x} + \frac{\partial v^{**}}{\partial y} = 0$, we get a Poisson equation for p

$$\frac{\partial^2 p}{\partial x^2} + \frac{\partial^2 p}{\partial y^2} = \frac{1}{\Delta t} \left(\frac{\partial u^*}{\partial x} + \frac{\partial v^*}{\partial y} \right)$$

The above equation for p is first solved with the Neumann boundary conditions on all boundaries

$$\frac{\partial p}{\partial x} = 0$$
, at $x = 0$, x_{max} ,

and

$$\frac{\partial p}{\partial y} = 0$$
, at $y = +1$, $y = -1$,

and then \mathbf{u}^{**} is found from the previous equation

$$u^{**} = u^* - \Delta t \frac{\partial p}{\partial x},$$

$$v^{**} = v^* - \Delta t \frac{\partial p}{\partial u}.$$

3. Two viscous steps.

The first viscous step

$$\frac{\partial u}{\partial t} = \frac{1}{Re} \frac{\partial^2 u}{\partial x^2}$$

$$\frac{\partial v}{\partial t} = \frac{1}{Re} \frac{\partial^2 v}{\partial x^2}.$$

Discretization using Crank-Nicolson scheme, i.e. for u

$$\frac{u^{***} - u^{**}}{\Delta t} = \frac{1}{Re} \left(\frac{1}{2} \frac{\partial^2 u^{***}}{\partial x^2} + \frac{1}{2} \frac{\partial^2 u^{**}}{\partial x^2} \right),$$

and a similar equation for v^{***} .

The second viscous step similarly solves equations

$$\frac{\partial u}{\partial t} = \frac{1}{Re} \frac{\partial^2 u}{\partial y^2}$$

$$\frac{\partial v}{\partial t} = \frac{1}{Re} \frac{\partial^2 v}{\partial y^2},$$

using the Crank-Nicolson method. For u we get

$$\frac{u^{n+1} - u^{***}}{\Delta t} = \frac{1}{Re} \left(\frac{1}{2} \frac{\partial^2 u^{n+1}}{\partial y^2} + \frac{1}{2} \frac{\partial^2 u^{***}}{\partial y^2} \right),$$

and a similar equation for v^{n+1} .

AME 535a Final Project - Hints

- Design program as a sequence of calls to three subroutines: CONVEC (for advancing equations in the nonlinear step), PRESS (for the pressure step), VISC (for the viscous step). You may use parts of the programs from the book, if convenient, or write the program from scratch in a computer language of your choice.
- For spatial derivatives use the second order central difference formulas.
- Velocity equations are solved on the internal points j = 2, 3, ..., NX 1 and k = 2, 3, ..., NY 1 and the outflow boundary j = NX.
- Maximum time step Δt is estimated from the CFL condition using the inflow velocity.
- For pressure formulate and solve discretized equation on all mesh points j = 1, 2, ..., NX and k = 1, 2, ..., NY assuming that the r.h.s. of the equation is zero at all boundaries. To get spatial derivatives at the boundary points, when needed, fictitious points (usually denoted with a subscript '0' in the class notes) outside the computational domain must be introduced.
- In the pressure step the discretized Poisson equation is not diagonally dominant and the convergence of iterative procedures (e.g., used in programs FIVOL and DUCT) may be slow. The equation is most safely solved using direct solvers for systems of linear equations (e.g., FACT/SOLVE subroutines). In formulating the matrix equation to be solved, using one-sided formulas for divergence inside the domain often leads to better results

$$D_{j,k} = \left(\frac{\partial u^*}{\partial x} + \frac{\partial v^*}{\partial y}\right)_{j,k} = \frac{u_{j,k}^* - u_{j-1,k}^*}{\Delta x} + \frac{v_{j,k}^* - v_{j,k-1}^*}{\Delta y}.$$

• Values of pressure at corner points may be approximated in terms of values at the neighboring points, e.g.

$$p_{1,1} = \frac{1}{2}(p_{1,2} + p_{2,1})$$

• It is preferable to construct the matrix in the direct solver for the pressure equation such that the solution is obtained as a sequence of values in columns along y, rather than in rows along x, i.e.

$$(p_{1,1}, p_{1,2}, p_{1,3}, ..., p_{j,k}, p_{j,k+1}, p_{j,k+2}, ..., p_{nx,ny-1}, p_{nx,ny})$$

- The viscous step solution is similar to that used in program TWDIF.
- Test each subroutine separately.
- In order to test subroutines a good approach is to consider a so-called method of manufactured solutions (artificial exact solutions). For instance, for the pressure equation the exact solution for a square domain 0 < x < 1, 0 < y < 1 can be constructed as follows. The equation is

$$\frac{\partial^2 p}{\partial x^2} + \frac{\partial^2 p}{\partial y^2} = f(x, y).$$

and the boundary conditions are $\frac{\partial p}{\partial x} = 0$ and $\frac{\partial p}{\partial y} = 0$ at vertical and horizontal boundaries (x=0,1; y=0,1), respectively. Consider any function that would satisfy such boundary conditions, e.g.

$$p_{ex}(x, y) = \cos(\pi x)\cos(\pi y).$$

For this function the Laplacian can be computed

$$\frac{\partial^2 p_{ex}}{\partial x^2} + \frac{\partial^2 p_{ex}}{\partial y^2} = -2\pi^2 \cos(\pi x) \cos(\pi y)$$

Therefore the rhs can be used as the function f(x, y) in the equation for p(x, y), the equation solved using a given numerical method, and the numerical solution compared with p_{ex} above to determine how accurate the numerics are.

• Consider again the above pressure equation for a square domain

$$\frac{\partial^2 p}{\partial x^2} + \frac{\partial^2 p}{\partial y^2} = f(x, y)$$

with the boundary conditions $\frac{\partial p}{\partial x} = 0$ and $\frac{\partial p}{\partial y} = 0$ at vertical and horizontal boundaries (x=0,1; y=0,1), respectively. If one adds any linear function of x and y to the solution p(x,y)

$$p'(x,y) = p(x,y) + \alpha x + \beta y + \gamma,$$

the function p'(x,y) is also a solution. To enforce the boundary conditions we must have $\alpha=0$ and $\beta=0$ but γ is an arbitrary constant. If subroutines FACT and SOLVE are used to solve the discretized pressure equation, usually the solution is dominated by a very large constant γ . However, the derivatives $\frac{\partial p}{\partial x}$ and $\frac{\partial p}{\partial y}$ needed to advance in time the velocity are finite and well behaved (though not very accurate).

To get the finite values of pressure the solver can be modified by forcing the pressure to a constant value at one or few selected points. For instance, for the example of the exact solution, $p_{ex}(1,1) = 1$. The matrix equation can be considered for all points except point (NX,NY), corresponding for a square domain to x = 1, y = 1. In all remaining equations wherever $p_{NX,NY}$ appears, it is replaced by its known value of 1, and moved to the r.h.s. The result is a system of $(NX \times NY - 1)$ equations for pressure values $p_{j,k}$ at all points except the corner point (NX, NY). Solving this system by subroutines FACT/SOLVE produces values of pressure of the order unity. However, the pressure gradients in both methods are approximately the same, leading to comparable results for the velocities u and v.

The approach has been tested using FACT/SOLVE and Matlab direct inverse INV, producing results with the following accuracy:

for FACT()/SOLVE()

mesh: 11X11 21X21 31X31 rms: 9.4150E-03 2.3240E-03 1.02890E-03

for Matlab (direct solver: inv())

mesh 11X11 21X21 31X31 rms: 9.1395E-02 4.7675E-02 3.2274E-02

Format of the Final Report

The final report must provide the following information:

- All equations for the algorithms used in the program, including discretized equations that are solved in each step of the method.
- Listing of the program implementing the discretized equations, with comments and explanations what different parts of the program do. Separately, email the program and instructions how to run it to both the instructor and TA. The program should be in a form that allows it to be run easily, e.g., for a FORTRAN program, combine all needed subroutines into one file with a name "main.f" that can be compiled and run invoking a Fortran compiler. If more steps are needed to run your program provide a script file that allows to perform all tasks automatically.
- Solutions for three different Reynolds numbers Re = 1, Re = 10, and Re = 100. Experiment with different mesh sizes and values of x_{max} until solution at the outflow converges to the form predicted analytically.
- For a uniform comparison between different programs set the length of the domain in the x-direction to $x_{max} = 3$, the mesh size to $\Delta x = \Delta y = 0.1$, i.e. number of mesh points is nx = 31 and ny = 21, and the time step to $\Delta t = 0.01$. The domain size is a bit too small for the case Re = 100 so consider only two values of Re, 1 and 10 for this part of the project.
- Provide printout and plots for the following quantities:
 - 1. vertical profiles of the velocity components u and v at j = 2, (nx+1)/2, nx 1, nx, i.e., (u(2,k), k = 1, ny), etc.; plot profiles for u in one figure together with the exact solution at the outflow.

- 2. velocity u and v along the centerline k = (ny+1)/2, i.e, (u(j, (ny+1)/2), j = 1, nx), etc.; plot u as a function of x and mark in the figure the asymptotic value of 1.5 at the outflow.
- 3. the flow rate Q(x) in the channel at each j; plot this quantity together with a line corresponding to the constant flow rate at the inflow.
- 4. the rms error for the u velocity prediction at the outflow

$$\Delta u_{rms} = \left(\sum_{k=2}^{ny-1} \frac{(u_{exa}(k) - u(nx, k))^2}{ny - 2}\right)^{1/2}$$

5. the rms error for the flow rate prediction along the channel

$$\Delta Q_{rms} = \left(\sum_{j=1}^{nx} \frac{(Q_{exa}(j) - Q(j))^2}{nx}\right)^{1/2}$$

• After completing the above tasks explore other choices of the mesh size, domain size, time step, etc. until your program, in your opinion, gives the best possible agreement with the theoretical u velocity profile at the outflow. Print and plot your best results and compare with the results obtained for previously prescribed resolution. Your best overall results for each Reynolds number should be included in the report as well.