FEAP - - A Finite Element Analysis Program

Version 8.6 CFD Manual

Robert L. Taylor & Sanjay Govindjee Department of Civil and Environmental Engineering University of California at Berkeley Berkeley, California 94720-1710

June 2020

Contents

1	Computational Fluid Dynamics				
1.1 Basic equations and weak form					
		1.1.1	Basic equations in conserving form		
		1.1.2	Weak forms		
		1.1.3	Linearization for a Newton solution		
		1.1.4	Incompressible Navier-Stokes equations		
	1.2	Finite	element discretization		
		1.2.1	Taylor-Hood solution		
		1.2.2	Chorin split		
		1.2.3	Donea et al. solution		
		1.2.4	Stabilization: Equal order interpolation		
		1.2.5	Taylor-Galerkin formulation		
2	Material set data input				
	2.1	Fluid	property data		
		2.1.1	Two-dimensional element types		
		2.1.2	Streamline data		
		2.1.3	Three-dimensional element types		
3	Split algorithm solutions				
	3.1	_	n split solution statements		
			Donea et al. solution statements		
\mathbf{A}	Dri	ven Ca	wity Input files 22		
			ty formulation		
	A.2		-Hood formulation		
	A.3 Dohrmann-Bochev formulation				
			nann-Bochev formulation		
			et al. split formulation		

List of Figures

2.1	Quadrilateral 2-d fluid element velocity and pressure	17
2.2	Triangular 2-d fluid element velocity and pressure	18
A.1	Driven cavity problem geometry.	22

List of Tables

3.1	Partition data for 2-d split solutions	19
3.2	Matrix forms for 2-d Chorin split solutions	20
3.3	Solution steps for split solutions	21

Chapter 1

Computational Fluid Dynamics

The solution of fluid dynamics problems involves dealing with complex non-linear problems. The only form considered here is the Navier-Stokes theory using velocity and pressure dependent variables. The numerical solution is generally called *Computational Fluid Dynamics* or merely *CFD*.

In this chapter we summarize the basic theory and describe some discretization forms for the velocity and pressure. Chapter 2 describes the input of the material set data for solution using FEAP. The description of other aspects of mesh input is described in the FEAP User Manual [1].

Chapter 3 summarizaes the use of the split algorithm to solve problems formulated by the Chorin and Donea formulations.

1.1 Basic equations and weak form

1.1.1 Basic equations in conserving form

The governing equations for fluid dynamics may be written as

$$\frac{\partial \mathbf{\Phi}}{\partial t} + \frac{\partial \mathbf{F}_i}{\partial x_i} - \frac{\partial \mathbf{G}_i}{\partial x_i} - \mathbf{Q} = \mathbf{0}$$
 (1.1)

where the individual terms are given by

$$\mathbf{\Phi} = \begin{Bmatrix} \rho \, u_a \\ c^{-2} p \end{Bmatrix} \tag{1.2a}$$

with $c^2 = K/\rho$, u_a are the velocity components for a range over the spatial dimension of the problem. The other relations are

$$\mathbf{F}_i = \begin{cases} \rho \, u_a \, u_i \\ \rho \, u_i \end{cases} \tag{1.2b}$$

$$\mathbf{G}_i = \begin{cases} -\delta_{ai} \, p + \tau_{ai} \\ 0 \end{cases} \tag{1.2c}$$

and

$$\mathbf{Q} = \begin{Bmatrix} \rho \, g_a \\ 0 \end{Bmatrix} \tag{1.2d}$$

In the above the terms

$$u_a u_i \to \begin{cases} u_1 u_i \\ u_2 u_i \\ u_3 u_i \end{cases}$$
 (1.2e)

and similar for other terms involving the a subscript.

For cases of constant density, the expansion for \mathbf{F}_i leads to

$$\frac{\partial \mathbf{F}_i}{\partial x_i} = \begin{cases} \rho \left(u_a \, u_{i,i} + u_{a,i} \, u_i \right) \\ \rho \, u_{i,i} \end{cases}$$
 (1.3)

and for incompressible cases where $c \to \infty$ (1.3) may be simplified to

$$\frac{\partial \mathbf{F}_i}{\partial x_i} = \begin{Bmatrix} \rho \, u_{a,i} \, u_i \\ \rho \, u_{i,i} \end{Bmatrix} \tag{1.4}$$

This sometimes referred to as the *non-conservative form*. In the sequel the derivations are generally given in the full, or *conservative* form of the equations. However, in discretizing we shall make approximations that are equivalent to those of the non-conservative form.

1.1.2 Weak forms

The weak form form (1.1) is given by

$$G(u_i, p) = \int_V \begin{bmatrix} \delta u_a & \delta p \end{bmatrix} \begin{bmatrix} \frac{\partial \mathbf{\Phi}}{\partial t} + \frac{\partial \mathbf{F}_i}{\partial x_i} - \frac{\partial \mathbf{G}_i}{\partial x_i} - \mathbf{Q} \end{bmatrix} dV = 0$$
 (1.5)

for which the G_i term is integrated by parts to give the from from which C_0 functions may be used to approximate the velocities u_a , giving

$$G(u_{i}, p) = \int_{V} \left[\delta u_{a} \quad \delta p \right] \left[\frac{\partial \mathbf{\Phi}}{\partial t} + \frac{\partial \mathbf{F}_{i}}{\partial x_{i}} - \mathbf{Q} \right] dV + \int_{V} \delta \epsilon_{ai} \left[-\delta_{ai} p + \tau_{ai} \right] dV - \int_{\Gamma_{t}} \delta u_{a} \bar{t}_{a} dA = 0$$

$$(1.6a)$$

where

$$\epsilon_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \tag{1.6b}$$

with a similar expression for its variation and

$$\tau_{ij} = 2 \,\mu \, \left(\epsilon_{ij} - \frac{1}{3} \,\delta_{ij} \epsilon_{kk} \right) \tag{1.6c}$$

defines the viscous deviatoric stresses for a linear Newtonian fluid.

1.1.3 Linearization for a Newton solution

To construct a Newton solution to the above it is necessary to linearize (1.6a). Accordingly, the result gives

$$dG = \int_{V} \begin{bmatrix} \delta u_{a} & \delta p \end{bmatrix} \begin{bmatrix} \frac{\partial d\mathbf{\Phi}}{\partial t} + \frac{\partial d\mathbf{F}_{i}}{\partial x_{i}} \end{bmatrix} dV + \int_{V} \delta \epsilon_{ai} \left[-\delta_{ai} dp + d\tau_{ai} \right] dV$$
 (1.7a)

where

$$d\mathbf{\Phi} = \begin{cases} \rho \, du_a \\ c^{-2} \, dp \end{cases}$$

$$d\mathbf{G}_i = \begin{cases} \delta_{ai} \, dp + d\tau_{ai} \\ 0 \end{cases}$$

$$d\mathbf{F}_i = \begin{cases} \rho \, (du_a \, u_i + u_a \, du_i) \\ \rho u_i \end{cases}$$

$$(1.7b)$$

Expanding (1.6a) for the pairs of equations yields for the velocity weak form

$$G_{u} = \int_{V} \delta u_{a} \left[\left(\rho \dot{u}_{a} - g_{a} \right) + \rho \left(u_{a} u_{i} \right)_{,i} \right] dV$$

$$+ \int_{V} \delta \epsilon_{ai} \left(-\delta_{ai} p + \tau_{ai} \right) dV - \int_{\Gamma_{t}} \delta u_{a} \bar{t}_{a} dA = 0$$

$$(1.8a)$$

and the continuity weak form

$$G_p = \int_V \delta p \left[K^{-1} \dot{p} + u_{i,i} \right] dV = 0$$
 (1.8b)

Similarly, splitting the linearizations in (1.7a) gives

$$dG_{u} = \int_{V} \delta u_{a} \left[\rho \, d\dot{u}_{a} + \rho \, d \left(u_{a} \, u_{i} \right)_{,i} \right] \, dV$$

$$+ \int_{V} \delta d\epsilon_{ai} \left(-\delta_{ai} p + \tau_{ai} \right) \, dV$$

$$(1.9a)$$

and

$$dG_p = \int_V \delta p \left[K^{-1} d\dot{p} + du_{i,i} \right] dV$$
 (1.9b)

1.1.4 Incompressible Navier-Stokes equations

For an incompressible material $K \to \infty$ (and thus $c \to \infty$) and the pressure rate term may be dropped. Changing the sign on (1.8b) and (1.9b) results in symmetry of the pressure-volume rate term. In this case the pair of weak forms may be written as:

$$G_{u} = \int_{V} \delta u_{a} \left[\left(\rho \dot{u}_{a} - g_{a} \right) + \rho \left(u_{a} u_{i} \right)_{,i} \right] dV$$

$$+ \int_{V} \delta \epsilon_{ai} \left(-\delta_{ai} p + \tau_{ai} \right) dV - \int_{\Gamma_{t}} \delta u_{a} \bar{t}_{a} dA = 0$$

$$(1.10a)$$

and

$$G_p = -\int_V \delta p \, u_{i,i} \, \mathrm{d}V = 0 \tag{1.10b}$$

1.2 Finite element discretization

The velocity u_a and its variation are interpolated using an isoparametric approximation with approximations expressed in direct (matrix) notation as

$$\mathbf{x} = N_{\alpha}^{(u)}(\boldsymbol{\xi}) \, \tilde{\mathbf{x}}_{\alpha}$$

$$\mathbf{u} = N_{\alpha}^{(u)}(\boldsymbol{\xi}) \, \tilde{\mathbf{u}}_{\alpha}$$

$$\delta \mathbf{u} = N_{\alpha}^{(u)}(\boldsymbol{\xi}) \, \delta \tilde{\mathbf{u}}_{\alpha}$$
(1.11a)

The pressure has no derivatives and may be approximated by either a piecewise continuous or continuous approximation where

$$p = N_{\gamma}^{(p)} \tilde{p}_{\gamma}$$

$$\delta p = N_{\gamma}^{(p)} \delta \tilde{p}_{\gamma}$$
(1.11b)

Using these in (1.10a) and introducing Voigt notation yields¹ Details on shape functions and basic finite element schemes uses may be found in References [2] and [3].

$$G_{u} = \delta \tilde{\mathbf{u}}_{\alpha}^{T} \int_{V} N_{\alpha}^{(u)} \left[\left(\rho N_{\beta}^{(u)} \dot{\tilde{\mathbf{u}}}_{\beta} - \mathbf{g} \right) + \rho \left(\nabla \mathbf{u} \right) \mathbf{u} \right] dV$$

$$+ \delta \tilde{\mathbf{u}}_{\alpha}^{T} \int_{V} \mathbf{B}_{\alpha}^{T} \left(-\mathbf{m} \, p + \boldsymbol{\tau} \right) dV - \delta \tilde{\mathbf{u}}_{\alpha}^{T} \int_{\Gamma_{2}} N_{\alpha}^{(u)} \, \bar{\mathbf{t}} \, dA = 0$$

$$(1.12a)$$

Similarly in (1.10b) one obtains

$$G_p = -\delta p_\gamma \int_V N_\gamma^{(p)} \,\mathbf{m}^T \mathbf{B}_\beta \tilde{\mathbf{u}}_\beta \,\mathrm{d}V = 0 \tag{1.12b}$$

¹The direct notation $(\nabla \mathbf{u}) \mathbf{u}$ equals $u_i u_{a,i}$ in direction a using index notation.

These equations are supplemented by the velocity boundary condition

$$\mathbf{u} = \bar{\mathbf{u}} \quad \text{on} \quad \Gamma_1 \tag{1.12c}$$

The evaluation of the integrals leads to the following arrays:

$$\mathbf{M}_{\alpha\beta} = \int_{V} N_{\alpha}^{(u)} \rho N_{\beta}^{(u)} \, dV \, \mathbf{I}$$

$$\mathbf{A}_{\alpha} = \int_{V} N_{\alpha}^{(u)} \, \nabla \mathbf{u} \mathbf{u} \, dV$$

$$\mathbf{P}_{\alpha} = \int_{V} \mathbf{B}_{\alpha}^{T} \boldsymbol{\tau} \, dV \qquad (1.13)$$

$$\mathbf{C}_{\alpha\gamma} = \int_{V} \mathbf{m}^{T} \mathbf{B}_{\alpha} N_{\gamma}^{(p)} \, dV = \int_{V} \mathbf{b}_{\alpha} N_{\gamma}^{(p)} \, dV$$

$$\mathbf{f}_{\alpha} = \int_{V} N_{\alpha}^{(u)} \, \mathbf{g} \, dV + \int_{\Gamma_{2}} N_{\alpha}^{(u)} \, \bar{\mathbf{t}} \, dA$$

where $\mathbf{b}_{\alpha} = [N_{\alpha,1}^{(u)}, N_{\alpha,2}^{(u)}, N_{\alpha,3}^{(u)}]^T$, the volume change derivatives. This allows the equations to be written as

$$\mathbf{M}_{\alpha\beta}\dot{\tilde{\mathbf{u}}}_{\beta} + \mathbf{A}_{\alpha}(\mathbf{u}) - \mathbf{C}_{\alpha\gamma}\tilde{p}_{\gamma} + \mathbf{P}_{\alpha}(\mathbf{u}) = \mathbf{f}_{\alpha} - \mathbf{C}_{\alpha\beta}^{T}\tilde{\mathbf{u}}_{\beta} = \mathbf{0}$$
(1.14)

with the additional requirement $\mathbf{u} = \bar{u}$ on Γ_1 . Note that the equations also use $\delta \mathbf{u} = \mathbf{0}$ on Γ_1 .

1.2.1 Taylor-Hood solution

The Taylor-Hood approach uses a continuous interpolation for both the velocity and the pressure [4]. The continuous pressure is assumed one order lower than that for the velocity, thus, the lowest order is a quadratic order velocity with a linear order pressure. The method may be used for either steady state or transient solutions. The method is monolithic and commonly uses a Newton method to solve the non-linear equations. Accordingly, a linearization of (1.14) about the current solution yields

$$\mathbf{M}_{\alpha\beta}d\dot{\tilde{\mathbf{u}}}_{\beta} - \mathbf{C}_{\alpha\gamma}\,\tilde{p}_{\gamma} + \mathbf{K}_{\alpha\beta}\,d\tilde{\mathbf{u}}_{\beta} = \mathbf{R}_{\alpha} - \mathbf{C}_{\gamma\beta}^{T}\,d\tilde{\mathbf{u}}_{\beta} = \mathbf{r}_{\gamma}$$
(1.15)

A discrete time integration method is introduced that permits

$$d\dot{\tilde{\mathbf{u}}}_{\beta} = c_1 \, d\tilde{\mathbf{u}}_{\beta} \tag{1.16}$$

where $c_1 = O(1/\Delta t)$ the discrete time increment. The residuals \mathbf{R}_{α} and \mathbf{r}_{γ} result from moving all theterms in (1.14) to the right hand side of the equal sign. The set of matrix equations for the solution may then be written as

$$\begin{bmatrix} (c_1 \mathbf{M}_{\alpha\beta} + \mathbf{K}_{\alpha\beta}) & -\mathbf{C}_{\alpha\gamma} \\ -\mathbf{C}_{\delta\beta}^T & \mathbf{0} \end{bmatrix} \begin{Bmatrix} d\tilde{\mathbf{u}}_{\beta} \\ d\tilde{p}_{\gamma} \end{Bmatrix} = \begin{Bmatrix} \mathbf{R}_{\alpha} \\ \mathbf{r}_{\delta} \end{Bmatrix}$$
(1.17)

1.2.2 Chorin split

The incompressible Navier-Stokes equations are given by

$$\rho \dot{u}_a + \rho (u_a u_i)_{,i} - \tau_{ia,i} + p_{,a} = g_a$$

$$u_{i,i} = 0$$
(1.18)

The Chorin split consists of discretizing in time and spitting the first of (1.18) as (see Chorin [5])

$$\frac{\rho}{\Delta t}(u_a^* - u_a^n) = \tau_{ia,i}^n - \rho(u_a^n u_i^n)_{,i}$$

$$\frac{\rho}{\Delta t}(u_a^{n+1} - u_a^*) = -p_{,a}^{n+1} + g_a$$
(1.19)

where $(\cdot)^n$ denotes an approximation at time t_n . The second of (1.19) may be solve once the pressure is known. Taking the divergence of this equation and using the second of (1.18) yields

$$-\frac{\rho}{\Delta t}u_{a,a}^{\star} = -p_{,aa}^{n+1} + g_a \tag{1.20}$$

which yields a Poisson equation for the pressure at time t_{n+1} .

The above system may be discretized to obtain a three step solution scheme similar to the Donea *et al.* scheme above, however, the split is performed on the strong form of the time discretized equations. Thus one has the weak forms

$$\int_{V} \delta u_{a} \left[\frac{\rho}{\Delta t} \left(u_{a}^{\star} - u_{a}^{n} \right) + \rho (u_{a}^{n} u_{i}^{n})_{,i} \right] dV
+ \int_{V} \delta \epsilon_{ai} \tau_{ai}^{n} dV - \int_{\Gamma_{t}} \delta u_{a} \bar{t}_{a} dA = 0$$
(1.21a)

$$\int_{V} \delta p_{,a} \, p_{,a}^{n+1} \, dV + \int_{V} \delta p \, \frac{\rho}{\Delta t} u_{a,a}^{\star} \, dV - \int_{\Gamma_{a}} \delta p \, n_{a} \, \bar{p}_{,a} \, dA = 0$$
 (1.21b)

and

$$\int_{V} \delta u_{a} \left[\frac{\rho}{\Delta t} \left(u_{a}^{n+1} - u_{a}^{\star} \right) - g_{a} \right] dV - \int_{V} \delta u_{a,a} p^{n+1} dV
+ \int_{\Gamma_{p}} \delta u_{a} n_{a} \bar{p} dA = 0$$
(1.21c)

Introducing the finite element discretization, the solution of (1.21a) and (1.21c) are identical to (1.25) and (1.30), respectively. A discretization of (1.21b) yields

$$\delta \tilde{p}_{\gamma} \left[\int_{V} N_{\gamma,a}^{(p)} N_{\delta,a}^{(p)} \, dV \, \tilde{p}^{\delta,n+1} + \frac{\rho}{\Delta t} \int_{V} N_{\gamma}^{(p)} N_{\beta,a}^{(u)} \, dV \, \tilde{u}_{a}^{\star \beta} \right] = 0$$
 (1.22)

which (ignoring the gradient of g_a) yields the discrete equations

$$\mathbf{H}_{\gamma\delta}\,\tilde{\mathbf{p}}_{\delta}^{n+1} = -\frac{\rho}{\Delta t}\,\mathbf{C}_{\gamma\beta}\,\tilde{\mathbf{u}}_{\beta}^{\star} \tag{1.23}$$

1.2.3 Donea et al. solution

The Donea et al [6, 7] approach uses the Chorin split [5] to solve the transient problem. The solution starts with a predictor step ignoring both the momentum pressure and all boundary conditions except the prescribed velocity on Γ_1 . Accordingly, the first of (1.14) is written as

$$\frac{1}{\Delta t} \mathbf{M}_{\alpha\beta} \left(\tilde{\mathbf{u}}_{\beta}^{\star} - \tilde{\mathbf{u}}_{\beta}^{n} \right) = -\mathbf{P}_{\alpha}(\mathbf{u}^{n}) - \mathbf{A}_{\alpha}(\mathbf{u}^{n})
\tilde{\mathbf{u}}_{\beta}^{\star} = \bar{\mathbf{u}} \text{ on } \Gamma_{1}$$
(1.24)

The solution is given by

$$\tilde{\mathbf{u}}_{\beta}^{\star} = \tilde{\mathbf{u}}_{\beta}^{n} - \Delta t \, \mathbf{M}_{\alpha\beta}^{-1} \left[\mathbf{P}_{\alpha}(\mathbf{u}^{n}) + \mathbf{A}_{\alpha}(\mathbf{u}^{n}) \right]
\tilde{\mathbf{u}}_{\beta}^{\star} = \bar{\mathbf{u}} \quad \text{on} \quad \Gamma_{1}$$
(1.25)

The corrector step uses the remaining momentum terms and needs to compute

$$\frac{1}{\Delta t} \mathbf{M}_{\alpha\beta} \left(\tilde{\mathbf{u}}_{\beta}^{n+1} - \tilde{\mathbf{u}}_{\beta}^{\star} \right) = \mathbf{f}_{\alpha} + \mathbf{C}_{\alpha\gamma} \tilde{p}_{\gamma}^{n+1}
\mathbf{C}_{\beta\delta}^{T} \tilde{\mathbf{u}}_{\beta}^{n+1} = \mathbf{E}_{\delta}^{n+1}$$
(1.26a)

where the last equation ensures global conservation² with

$$\mathbf{E}_{\delta}^{n+1} = -\int_{\Gamma_1} N_{\delta}^{(p)} \,\mathbf{n}^T \bar{\mathbf{u}} \,\mathrm{d}A \tag{1.26b}$$

where \mathbf{n} denotes the outward unit normal to the boundary. The solution requires knowledge of the pressure in order to obtain the final velocity. An equation for the pressure may be obtained by rewriting the first of (1.26a) as

$$\mathbf{C}_{\alpha\gamma}\tilde{p}_{\gamma}^{n+1} = \frac{1}{\Lambda t}\mathbf{M}_{\alpha\beta}\left(\tilde{\mathbf{u}}_{\beta}^{n+1} - \tilde{\mathbf{u}}_{\beta}^{\star}\right) - \mathbf{f}_{\alpha}$$
(1.27)

²See [6] or [7] for additional comments on using the form of the last equation.

and then premultiplying by $\mathbf{C}_{\delta\beta}^T \mathbf{M}_{\beta\alpha}^{-1}$ to obtain

$$\mathbf{C}_{\delta\beta}^{T}\mathbf{M}_{\beta\alpha}^{-1}\mathbf{C}_{\alpha\gamma}\tilde{p}_{\gamma}^{n+1} = \mathbf{H}_{\delta\gamma}\tilde{p}_{\gamma}^{n+1} = \frac{1}{\Delta t}\mathbf{C}_{\delta\beta}^{T}\left(\tilde{\mathbf{u}}_{\beta}^{n+1} - \tilde{\mathbf{u}}_{\beta}^{\star}\right) - \mathbf{C}_{\delta\beta}^{T}\mathbf{M}_{\beta\alpha}^{-1}\mathbf{f}_{\alpha}$$
(1.28)

then using the second of (1.26a) one obtains

$$\mathbf{H}_{\delta\gamma}\tilde{p}_{\gamma}^{n+1} = \frac{1}{\Delta t} \left(\mathbf{E}_{\delta}^{n+1} - \mathbf{C}_{\delta\beta}^{T} \tilde{\mathbf{u}}_{\beta}^{\star} \right) - \mathbf{C}_{\delta\beta}^{T} \mathbf{M}_{\beta\alpha}^{-1} \mathbf{f}_{\alpha}$$
(1.29)

Once the pressure is known (1.26a) may be solved for the velocity as

$$\tilde{\mathbf{u}}_{\beta}^{n+1} = \tilde{\mathbf{u}}_{\beta}^{\star} + \Delta t \mathbf{M}_{\beta\alpha}^{-1} \left(\mathbf{f}_{\alpha} + \mathbf{C}_{\alpha\gamma} \tilde{p}_{\gamma}^{n+1} \right)$$
(1.30)

In summary, for each time increment first solve (1.25) followed by solution of (1.28) and finally (1.30).

1.2.4 Stabilization: Equal order interpolation

The basic equations may be interpolated for the velocity \mathbf{u} and pressure p by the same interpolation, however, analysis shows that this form fails the usual stability and leads to severe oscillations in the solution variables. A simple approach is to *stabilize* the approximation for pressure. Several schemes have been proposed, however, a simple and effective method is to modify the functional by adding a term [8]

$$\Pi_p(p,\bar{p}) = \frac{\alpha}{\mu} \int_{\Omega} (p - \bar{p})^2 dV$$
(1.31)

where \bar{p} is a projection of the pressure p and in a finite element context the approximations are given by

$$p = N_a \, \tilde{p}_a \bar{p} = \phi(\mathbf{x})_\alpha \, \hat{p}_\alpha$$
 (1.32)

The approximations used in ϕ_b are one order lower than those in N_a .

The implementation is carried out by taking a variation with respect to its two arguments. The variation yields

$$\delta\Pi_{p} = \frac{\alpha}{\mu} \int_{\Omega} (\delta p - \delta \bar{p}) (p - \bar{p}) dV$$
 (1.33)

The term for $\delta \bar{p}$ may be restricted to single elements and using (1.32) yields the linear equations

$$H_{\alpha\beta}\,\hat{p}_{\beta} = G_{\alpha a}\,\tilde{p}_{a} \tag{1.34}$$

where

$$H_{\alpha\beta} = \int_{\Omega} \phi_{\alpha} \, \phi_{\beta} \, dV \text{ and } G_{\alpha a} = \int_{\Omega} \phi_{\alpha} \, N_{a} \, dV$$
 (1.35)

This may be inserted into the term with the variation of p and yields the term to be appended to the main functional

$$\delta p_a \left(M_{ab} - G_{\alpha a} H_{\alpha \beta}^{-1} G_{\beta b} \right) p_b \tag{1.36}$$

where

$$M_{ab} = \int_{\Omega} N_a N_b \, \mathrm{d}V \tag{1.37}$$

is a consistent mass like term. This term is multiplied by the scaling factor α/μ and subtracted from the diagonal terms of pressure variables.

1.2.5 Taylor-Galerkin formulation

Governing equation for convection-diffusion

Starting from the conservation form of the equations

$$\frac{\partial \phi}{\partial t} + \frac{\partial \mathbf{F}_i}{\partial x_i} + \frac{\partial \mathbf{G}_i}{\partial x_i} + \mathbf{Q} = \mathbf{0}$$
 (1.38)

we consider a scalar case where [9]

$$\phi \to \phi$$
 $\mathbf{Q} = Q(x_i, \phi)$
 $\mathbf{F}_i \to F_i = U_i \phi$ $\mathbf{G}_i \to G_i = -k \frac{\partial \phi}{\partial x_i}$ (1.39)

which yields the scalar equation

$$\frac{\partial \phi}{\partial t} + \frac{\partial (U_i \phi)}{\partial x_i} - \frac{\partial}{\partial x_i} \left(k \frac{\partial \phi}{\partial x_i} \right) + Q = 0 \tag{1.40}$$

A time discretization will be assumed as

$$\frac{\partial \phi}{\partial t} \approx \frac{1}{\Delta t} \left(\phi^{n+1} - \phi^n \right) \tag{1.41}$$

Taylor-Galerkin: Scalar equation

A scalar form of the Taylor-Galerkin approach assumes

$$\phi^{n+1} = \phi^n + \Delta t \frac{\partial \phi^n}{\partial t} + \frac{1}{2} \Delta t^2 \frac{\partial^2 \phi^n}{\partial t^2} + O(\Delta t^3)$$
 (1.42)

The first derivative is just the governing equation evaluated at t_n

$$\frac{\partial \phi^n}{\partial t} = \left[-\frac{\partial (U\phi)}{\partial x} + \frac{\partial}{\partial x} \left(k \frac{\partial \phi}{\partial x} \right) - Q \right]^n \tag{1.43}$$

The second derivative gives

$$\frac{\partial^2 \phi^n}{\partial t^2} = \frac{\partial}{\partial t} \left[-\frac{\partial (U\phi)}{\partial x} + \frac{\partial}{\partial x} \left(k \frac{\partial \phi}{\partial x} \right) - Q \right]^n \tag{1.44}$$

If we approximate the solution by C^0 approximations all third derivatives will be discarded and, thus,

$$\frac{\partial^2 \phi^n}{\partial t^2} \approx \frac{\partial}{\partial t} \left[-\frac{\partial (U\phi)}{\partial x} - Q \right]^n \tag{1.45}$$

Assuming now that between t_n and t_{n+1} , U has the constant value U^n , dropping the time derivative of loading during the time increment and interchanging the order of differentiation an approximation to the second derivative becomes

$$\frac{\partial}{\partial t} \left(\frac{\partial (U\phi)}{\partial x} \right)^n = \frac{\partial}{\partial x} \left(\frac{\partial (U\phi)}{\partial t} \right)^n \approx U^n \frac{\partial}{\partial x} \left(\frac{\partial \phi}{\partial t} \right)^n \tag{1.46}$$

and, thus,

$$\frac{\partial^2 \phi^n}{\partial t^t} \approx -U^n \frac{\partial}{\partial x} \left(\frac{\partial \phi^n}{\partial t} \right) \tag{1.47}$$

which again allows direct substitution from the governing differential equation. Collecting all the terms then gives

$$\phi^{n+1} - \phi^n = -\Delta t \left[\frac{\partial (U\phi)}{\partial x} - \frac{\partial}{\partial x} \left(k \frac{\partial \phi}{\partial x} \right) + Q \right]^n + \frac{1}{2} \Delta t^2 U^n \frac{\partial}{\partial x} \left[\frac{\partial (U\phi)}{\partial x} - \frac{\partial}{\partial x} \left(k \frac{\partial \phi}{\partial x} \right) + Q \right]^n$$
(1.48)

Again, with C^0 approximations the third derivative on the diffusion term will be dropped leading to a stabilized form on the convection and loading terms only. A multi-dimensional form of (1.48) is given by

$$\phi^{n+1} - \phi^n = -\Delta t \left[\frac{\partial (U_i \phi)}{\partial x_i} - \frac{\partial}{\partial x_i} \left(k \frac{\partial \phi}{\partial x_i} \right) + Q \right]^n + \frac{1}{2} \Delta t^2 U_j^n \frac{\partial}{\partial x_j} \left[\frac{\partial (U_i \phi)}{\partial x_i} - \frac{\partial}{\partial x_i} \left(k \frac{\partial \phi}{\partial x_i} \right) + Q \right]^n$$

$$(1.49)$$

Comparing to eqution (2.105) in Zienkiewicz *et al.* [9] we observe that this is identical to the result for the CBS algorithm. Thus, starting from a conservation form the two are identical.

Taylor-Galerkin: Navier-Stokes equation

The Taylor-Galerkin (CBS) form of the Navier-Stokes equations for incompressible flow may be recovered by the followin changes:

$$\phi \to \rho u_a
U_i \to u_i
k\phi_{,i} \to \tau_{ia}
Q \to g_a$$
(1.50)

and adding an approximation for the pressure gradient at time t_{n+1} , (1.49) becomes

$$\rho u_a^{n+1} - \rho u_a^n = -\Delta t \left[\frac{\partial (\rho u_a u_i)}{\partial x_i} - \frac{\partial \tau_{ia}}{\partial x_i} + g_a \right]^n - \Delta t \frac{\partial p^{n+1}}{\partial x_a}$$

$$+ \frac{1}{2} \Delta t^2 u_j^n \frac{\partial}{\partial x_j} \left[\frac{\partial (\rho u_a u_i)}{\partial x_i} - \frac{\partial \tau_{ia}}{\partial x_i} + g_a \right]^n + \frac{1}{2} \Delta t^2 u_j \frac{\partial^2 p^{n+1}}{\partial x_j \partial x_a}$$

$$(1.51)$$

Applying the Chorin split to (1.51) yields the pair of equations

$$\rho u_a^* - \rho u_a^n = \Delta t \left[\frac{\partial (\rho u_a u_i)}{\partial x_i} - \frac{\partial \tau_{ia}}{\partial x_i} + g_a \right]^n$$

$$+ \frac{1}{2} \Delta t^2 u_j^n \frac{\partial}{\partial x_j} \left[\frac{\partial (\rho u_a u_i)}{\partial x_i} + g_a \right]^n$$

$$\rho u_a^{n+1} - \rho u_a^* = -\Delta t \frac{\partial p^{n+1}}{\partial x_a} + \frac{1}{2} \Delta t^2 u_j \frac{\partial^2 p^{n+1}}{\partial x_j \partial x_a}$$

$$(1.52)$$

The remaining steps, using the continuity equation, are identical to the Chorin implementation. Thus, discretizing the Taylor-Galerkin requires adding the following weak terms. For the first step:

$$\delta\Pi_{1} = \frac{1}{2}\Delta t^{2} \rho \int_{V} \delta u_{a} u_{j}^{n} \left\{ \frac{\partial}{\partial x_{j}} \left[\frac{\partial(u_{a} u_{i})}{\partial x_{i}} + g_{a} \right]^{n} \right\} dV$$

$$= -\frac{1}{2}\Delta t^{2} \rho \int_{V} \frac{\partial(\delta u_{a} u_{j}^{n})}{\partial x_{j}} \left[\frac{\partial(u_{a} u_{i})}{\partial x_{i}} + g_{a} \right]^{n} dV$$
(1.53a)

and for the third step

$$\delta\Pi_{2} = \frac{1}{2}\Delta t^{2} \int_{V} \delta u_{a} u_{j}^{n} \left\{ \frac{\partial}{\partial x_{j}} \left[\frac{\partial p}{\partial x_{a}} \right]^{n+1} \right\} dV$$

$$= -\frac{1}{2}\Delta t^{2} \int_{V} \frac{\partial(\delta u_{a} u_{j}^{n})}{\partial x_{j}} \left[\frac{\partial p}{\partial x_{a}} \right]^{n+1} dV$$
(1.53b)

where constant ρ is assumed due to incompressibility. Descretizing the various terms proceeds as:

$$u_{j}^{n} = N_{\alpha} \tilde{u}_{j}^{\alpha,n}$$

$$\frac{\partial p}{\partial x_{a}} = \frac{\partial N_{\alpha}}{\partial x_{a}} \delta \tilde{p}^{\alpha} = r_{a}^{(p)}$$

$$\frac{\partial \delta u_{a}}{\partial x_{j}} = \frac{\partial N_{\alpha}}{\partial x_{j}} \delta \tilde{u}_{a}^{\alpha}$$

$$\frac{\partial (u_{a}u_{i})}{\partial x_{i}} = \left(u_{a} \frac{\partial u_{i}}{\partial x_{i}} + u_{i} \frac{\partial u_{a}}{\partial x_{i}}\right) = r_{a}^{(u)}$$

$$(1.54)$$

Inserting the approximations into (1.53a) yields

$$\delta\Pi_{1} = -\frac{1}{2} \Delta t^{2} \rho \, \delta \tilde{u}_{a}^{\alpha} \int_{V} \left[N_{\alpha} \frac{\partial u_{j}^{n}}{\partial x_{i}} + \frac{\partial N_{\alpha}}{\partial x_{j}} \, u_{j}^{n} \right] \, r_{a}^{(u)} \, dV$$
 (1.55a)

and for (1.53b)

$$\delta\Pi_{2} = -\frac{1}{2} \Delta t^{2} \rho \, \delta \tilde{u}_{a}^{\alpha} \int_{V} \left[N_{\alpha} \, \frac{\partial u_{j}^{n}}{\partial x_{i}} + \frac{\partial N_{\alpha}}{\partial x_{j}} \, u_{j}^{n} \right] \, r_{a}^{(p)} \, \mathrm{d}V$$
 (1.55b)

Chapter 2

Material set data input

The material set data for the solution of CFD problems for the Navier-Stokes theory requires specification of the element formulation, the material density and the fluid constitution. Currently the constitution is restricted to constant viscosity. The library of fluid elements includes several formulations and, in two-dimensions, a computation of stream lines.

2.1 Fluid property data

The basic description for a CFD analysis is controlled by the material set data records. These are given by:

```
MATErial ma

FLUId

NEWTonian VISCosity mu

DENSity MASS rho

TYPE <VELOcity, HOOD, BOCHev, COURant, DONEa, STREam>

INCOMpressible, npart

! Blank termination record
```

where mu is the viscosity, rho the mass density, and npart is the partition to apply the incompressible continuity constraint. The TYPE record controls the specific element formulation that is used in the analysis, as well as, activating the computation of streamlines for 2-d analyses.

2.1.1 Two-dimensional element types

The basic element types for two-dimensional analyses have either quadrilateral or triangular shape and are shown in Figures 2.1 and 2.2.

Type: Velocity analysis

The solution of problems using the TYPE=VELOcity formulation uses element types Q4P1, Q9P3, T6P1 or T7P3 as shown in Figures 2.1 and 2.2. The element approximation for the u_1 , u_2 velocity are nodal iso-parametric interpolations. The element approximation for the pressure are polynomials 1, x_1 , x_2 (lowest order elements use only the constant value). Thus, for the incompressible behavior of the continuity equation the pressure degrees of freedom are element Lagrange multipliers. No other type of elements may be used with this formulation.

Type: Taylor-Hood analysis

The solution of problems using the TYPE=HOOD formulation uses element types Q9Q4, T6T3 or T7T3 type elements. Thus, the velocity interpolation is a nodal isoparametric quadratic approximation while the pressure is a linear nodal (sub)parametric approximation.

Type: Dohrmann-Bochev stabilized analysis

The solution of problems using the TYPE=B0CHev formulation uses isoparametric equalorder nodal interpolations for both the pressure and the velocity. Thus elements of type T3T3, T6T6, Q4Q4 or Q9Q9 may be used. The interpolations for both velocity and pressure are isoparametric.

Type: Courant analysis

The solution of problems using the TYPE=COURant formulation use the same element types as for the Taylor-Hood formulation. In addition a special solution algorithm which uses the *partition* options of *FEAP* must be employed. The algorithm is described further in 3.

Type: Donea et al. analysis

The solution of problems using the DONEa $et\ al.$ formulation use only element type Q4P1. In addition a special solution algorithm which uses the partition options of FEAP must be employed. The algorithm is a little different than the Courant type due to the special need to form the pressure matrix and is described further in 3.

As implemented in FEAP it is necessary to assign a nodal pressure degree of freedom in order to use partitions. However, all nodal values must have a fixed boundary condition so that the pressure solution is correct.

2.1.2 Streamline data

For two-dimensional problems the results for the streamlines may be computed as an extra degree of freedom to the problem. The analysis is activated by including a material data set

```
MATErial ms
FLUId
....
TYPE STREam st ! Uses nodal degree of freedom 'st'
! Termination record
```

The TYPE command for streamlines is given in addition to that describing the element formulation to use.

The stream function, ψ , defines the velocities as [9]

$$u_1 = -\frac{\partial \psi}{\partial x_2}$$
 and $u_2 = \frac{\partial \psi}{\partial x_1}$ (2.1)

and thus satisfies the continuity condition $u_{i,i}$. A Poisson equation governing the stream function may be deduced as

$$\frac{\partial}{\partial x_1} \left(\frac{\partial \psi}{\partial x_1} - u_2 \right) + \frac{\partial}{\partial x_2} \left(\frac{\partial \psi}{\partial x_2} + u_1 \right) = 0 \tag{2.2}$$

This has a weak form

$$\int_{V} \left[\frac{\partial \delta \psi}{\partial x_{1}} \left(\frac{\partial \psi}{\partial x_{1}} - u_{2} \right) + \frac{\partial \delta \psi}{\partial x_{2}} \left(\frac{\partial \psi}{\partial x_{2}} + u_{1} \right) \right] dV = 0$$
 (2.3)

which may be discretized by

$$\psi = N_{\alpha} \tilde{\psi}^{\alpha} \tag{2.4}$$

and solved as a post-processing step in the analysis once the velocities are known.

2.1.3 Three-dimensional element types

The formulations for the VELOcity and BOCHev stabilized forms have been implemented for the appropriate QnPm and QnQn forms, respectively. Element node numbering is given in the FEAP User Manual [1].

Figure 2.1: Quadrilateral 2-d fluid element velocity and pressure.

Figure 2.2: Triangular 2-d fluid element velocity and pressure.

Chapter 3

Split algorithm solutions

The Chorin split and Donea *et al.* formulations to solve CFD problems both use a transient solution scheme and a three step solution process based on the original work in Reference [5].

3.1 Chorin split solution statements

For the Chorin split the five degrees of freedom are u_1 , u_2 , p, u_1^* and u_2^* ; they are assigned in this order in FEAP. The split is first defined by the partitioning with the \mathbf{u}^* variables computed in the first partition, the pressure p in the second and finally the velocities \mathbf{u} in the third. In addition a sixth degree of freedom will be used to compute the stream lines in a fourth partition. Accordingly, the partition data is given in Table 3.1

```
PARTition
0 0 0 1 1 0 ! u-star
0 0 1 0 0 0 ! pressure
1 1 0 0 0 0 ! u
0 0 0 0 1 ! Streamlines
```

Table 3.1: Partition data for 2-d split solutions.

Since this is a transient solution it necessary to compute a mass matrix for the first and third partition, requiring the data which is best given in batch mode as shown in Table 3.2.

```
BATCh
PARTition,,1
MASS LUMP ! Form a diagonal mass
PARTition,,2
TANG ! Form and factor pressure tangent matrix
PARTition,,3
MASS LUMP ! Form a diagonal mass
PARTition,,4
TANG ! Form and factor streamline tangent matrix
END
```

Table 3.2: Matrix forms for 2-d Chorin split solutions.

The remainder of the algorithm describes the transient solution process and is shown in Table 3.3. ¹ Outputs and plots may be added before the last NEXT statement.

3.1.1 Donea et al. solution statements

For the Donea *et al.* split the five degrees of freedom are also u_1, u_2, p, u_1^* and u_2^* and are assigned in this order in *FEAP*. The split partitioning is defined in Table 3.1 with the \mathbf{u}^* variables computed in the first partition, the pressure p in the second and the velocities \mathbf{u} in the third. In addition a sixth degree of freedom is used to compute the stream lines in a fourth partition. The first part of the solution is identical to Table 3.2 except the partition 2 command

TANG

is replaced by

```
SPLIt INIT! Form and factor Donea pressure tangent matrix
```

The remaining solution steps also are identical to the Chorin split in Table 3.3 except for the pressure solution in partition 2 where

SOLVE

is replaced by

SPLIt STEP 2

 $^{^{1}}$ The use of the LOOP-NEXT pairs on solution steps forces FEAP to make a solution even if the residual is zero.

```
BATCH
  DT,,dt ! where dt is a time step satisfying CFL condition
  LOOP, INFInite
 LOOP,,20 ! Interval between plots
 TIME,,t
 ! "t" specified time to stop solution
 PART,,1
 LOOP,,1
 ! Form partition 1 residual
 FORM
 SPLIt STEP 1 ! Solves for u-star
 NEXT
 PART,,2
 LOOP,,1
 FORM ! Form partition 2 residual SOLVe ! Solve equations for pressure
 NEXT
 PART,,3
 LOOP,,1
 ! Form partition 3 residual
 FORM
 SPLIt STEP 3 ! Solves for u
 NEXT
 NEXT
 ! End of time step loops in interval
 PART,,4
 ! Solve for Streamlines
 LOOP,,1
 ! Form partition 2 residual
 FORM
 SOLVe
 ! Solve equations for streamlines
 NEXT
 ! Outputs and plots
  NEXT ! time intervalt
END ! Batch
```

Table 3.3: Solution steps for split solutions.

Appendix A

Driven Cavity Input files

As a simple example we consider the driven cavity problem. The domain is a unit square as shown in Figure A.1 and is subjected to a uniform tangential velocity u_1 along the entire top. The properties for the analysis are $\nu = 0.01$, $\rho = 1$ and $u_1 = 1$ which, at steady state yields a Reynolds number of 100. The problem may be analyzed for each of the formulations described above using the input files listed in the following sections. Each problem uses a uniform mesh of square elements.

Figure A.1: Driven cavity problem geometry.

A.1 Velocity formulation

```
feap * * Driven cavity 2-d form: Qn/Pm type formulation
  0 0 0 2 3 9
mate 1
 ! Uses dofs 1-2 for velocity; 3 for pressure
 newtonian viscosity 0.01
 type velocity 1
 type stream
 density mass 1.0
noprint
param
n = 100
block
  cart n n
 quad 9
 1 0 0
 2 1 0
 3 1 1
 4 0 1
ebou
  1 0 1 1
  2 0 1 1 1
  1 1 1 1 1
  2 1 1 1
cbou set
 node 0.5 0 1 0 1
csurf
  displ 1
 line
 1 1 1 1.0
 2 0 1 1.0
end
partition
 1 1 0
0 0 1
batch
  noprint
  prop
  dt,,1
```

```
loop,,1
 time
 partition,,1
 loop,,10
 utang,,1
 next
 partition,,2
 loop,,10
 tang,,1
 next
 plot frame 1
 plot cont 1 0 1
 plot frame 2
 plot cont 2 0 1
 plot frame 3
 plot rang -0.5 0.5 plot stre 7 0 1
 ! Pressure plot
 plot rang 0 0
 plot frame 4
 plot cont 3 0 1
  next
  disp coor 1 0.5
  disp coor 2 0.5
end
inter
stop
```

A.2 Taylor-Hood formulation

```
feap * * Driven cavity 2-d form: Taylor-Hood type formulation
  0 0 0 2 4 9
parameter
 ! DOF for streamlines
  st = 4
mate 1
 fluid
 ! Uses dofs 1-2 for velocity; 3 for pressure
 newtonian viscosity 0.01
 density mass 1.0
 type
 hood
 type
 stream st
noprint
param
n = 100
block
  cart n n
 quad 9
 1 0 0
 2 1 0
 3 1 1
 4 0 1
ebou
  1 0 1 1
 0 1
  2 0 1 1
 0 1
 0 1
  1 1 1 1
  2 1 1 1 0 1
cbou set
 node 0.5 0 1 0 1 1
csurf
  displ 1 1.0
 line
 1 1 1 1.0
 2 0 1 1.0
end
partition
 1 1 1 0
0 0 0 1
```

```
batch
  noprint
  prop
  dt,,1
  loop,,1
 time
 partition,,1
 loop,,10
 utang,,1
 next
 partition,,2
 loop,,10
 tang,,1
 next
 plot frame 1
 plot cont 1 0 1
 plot frame 2
 plot cont 2 0 1
 plot frame 3
 plot rang -0.5 0.5 plot stre 7 0 1
 ! Pressure plot
 plot rang 0 0
 plot frame 4
 plot cont st 0 1
  next
  disp coor 1 0.5
  disp coor 2 0.5
end
inter
stop
```

A.3 Dohrmann-Bochev formulation

```
feap * * Driven cavity 2-d form: Dohrmann-Bochev stabilized
  0 0 0 2 4 4
mate 1
 ! Uses dofs 1-2 for velocity; 3 for pressure
 fluid
 newtonian viscosity 0.01
 type bochev 1
 type stream 4
 density mass 1.0
 penalty,,2 ! Stabilizing value
noprint
param
n = 100
block
  cart n n
 quad 4
 1 0 0
 2 1 0
 3 1 1
 4 0 1
ebou
  1 0 1 1
 0 1
  2 0 1 1 0 1
  1 1 1 1 0 1
  2 1
 1 1
 0 1
cbou set
  node 0.5 0.0 1 0 1 1
csurf
  displ 1 1.0 ! Top velocity
 line
 1 1 1 1.0
 2 0 1 1.0
end mesh
partition
1 1 1 0 ! Solve for version on 0 1 ! Streamline solution
 ! Solve for velocity/pressure
batch
 noprint
 prop
  dt,,1
```

```
loop,,1
 time
 partition,,1
 loop,,10
 utang,,1
 next
 partition,,2
 loop,,10
 tang,,1
 next
 plot frame 1
 plot cont 1 0 1
 plot frame 2
 plot cont 2 0 1
 plot frame 3
 plot rang -0.5 0.5 plot cont 3 0 1
 ! Pressure plot
 plot rang 0 0
 plot frame 4
 plot cont 4 0 1
 next
end
inter
stop
```

A.4 Chorin split formulation

```
param
 q = 9
feap * * Driven cavity 2-d Chorin Split form
 0 0 0 2 6 q
noprint
parameter
 st = 6 ! Streamline dof
mate 1
  fluid
 newtonian viscosity 0.01
 2
 ! ! Applied to partition 2 of split
 type chorin
 {	t stream}
 st
 type
 density mass
 1.0
param
n = 40
m = n + 1
m1 = n*m + 1
m2 = m*m
nh = n/2
block
  cart n n
 quad q
 1 0 0
 2 1 0
 3 1 1
 4 0 1
! Normal velocity boundaries are fixed
ebou
  1 0 1 0
 0 1 1
 1
  1 1 1 0
 0 1 1
 1
 2 0 0 1
 0 1 1
 2 1 0 1
 0 1 1
cbou ! To release normal nodal velocity at center bottom
 node 0.5 0.0 1 0 1 1 0 1
! set tangential velocity (leaky)
 m1 1 1.0 0.0 0.0 1.0 0.0
 m2 0 1.0 0.0 0.0 1.0 0.0
```

end mesh

```
! Split algorithm for u, u-star & p
partition
 0 0 0 1 1 0 ! u-star
0 0 1 0 0 0 ! pressure
1 1 0 0 0 0 ! u
0 0 0 0 0 1 ! Streamlines
batch
  tplot,,50
end
disp nh+1 2
show
batch
 print off
 noprint log
  dt,,0.005
 ! n = 40
! u_star
  part,,1
 mass lump
! Pressure
 part,,2
 tang
! u
 part,,3
 mass lump
! Streamline
 part,,4
 tang
  loop,,500
 loop,,50
 ! Plot every 50 time increments
 ! Stop at time = 5
 time,,5
 part,,1
 loop,,1
 form
 split step 1
 next
 part,,2
 loop,,1
 form
 solv
 next
 part,,3
 loop,,1
 form
 split step 3
 next
 next
 plot fram 1
 plot cont 1 0 1
```

```
plot fram 2
 plot cont 2 0 1
 plot fram 3
 plot cont 4 0 1
 plot fram 4
 plot cont 5 0 1
 next
! Output solution at mid levels
! disp coor 1 0.5
! disp coor 2 0.5
end
inter
! Streamline solution
batch
 part,,4
 loop,,1
 tang,,1
 next
 plot wipe
 plot frame
 plot cont 6 0 1
end
inter
stop
```

A.5 Donea et al. split formulation

```
feap * * Driven cavity 2-d Donea Split form
  0 0 0 2 6 4
noprint
parameter
  st = 6 ! Streamline dof
mate 1
  fluid
 newtonian viscosity 0.01
 ! Applied to partition 2 of split
 type donea 2
 type stream st
 density
 {\tt mass}
 1.0
param
n = 40
m = n + 1
m1 = n*m + 1
m2 = m*m
nh = n/2
block
  cart n n
 quad 4
 1 0 0
 2 1 0
 3 1 1
 4 0 1
! Element pressure boundary condition
lbou
 m/2 1
 ! All nodal pressures are out
  1 1 0 0 -1 0 0
m2 0 0 0 1 0 0
! Normal velocity boundaries are fixed
ebou
  1 0 1 0 1 1 1
  1 1 1 0 1 1 1
 1
  2 0 0 1
 1 1 1
 1
  2
 1 0 1
 1 1 1
 1
cbou ! To release nodal velocity at center bottom
 node 0.5 0.0 1 0 1 1 0 1
```

```
! set tangential velocity (leaky)
disp
 m1 1 1.0 0.0 0.0 1.0 0.0
 m2 0 1.0 0.0 0.0 1.0 0.0
end mesh
partition
 ! Split algorithm for u, u-star & p
 0 0 0 1 1 0 ! u-star
0 0 1 0 0 0 ! pressure
 1 1 0 0 0 0 ! u
 0 0 0 0 0 1 ! Streamlines
batch
 print off
 noprint log
 ! n = 40
  dt,,0.005
! u_star
  part,,1
 mass lump
! Pressure matrix
 part,,2
 split init
! u
  part,,3
 mass lump
  loop,,500
 loop,,50
 ! Plot every 50 time increments
 time,,5
 ! Stop at time = 5
 part,,1
 loop,,1
 form
 split step 1
 next
 part,,2
 loop,,1
 form
 split step 2
 next
 part,,3
 loop,,1
 form
 split step 3
 next
 next
 plot fram 1
 plot cont 1 0 1
 plot fram 2
 plot cont 2 0 1
 plot fram 3
 plot cont 4 0 1
```

```
plot fram 4
 plot cont 5 0 1
  next
! Output solution at mid levels ! disp coor 1 0.5
! disp coor 2 0.5
end
inter
! Streamline solution
batch
  part,,4
  loop,,1
 tang,,1
  next
  plot wipe
  plot frame
 plot cont 6 0 1
end
inter
stop
```

Bibliography

- [1] R.L. Taylor and S. Govindjee. FEAP A Finite Element Analysis Program, User Manual. University of California, Berkeley. http://projects.ce.berkeley.edu/feap.
- [2] O.C. Zienkiewicz, R.L. Taylor, and J.Z. Zhu. *The Finite Element Method: Its Basis and Fundamentals*. Elsevier, Oxford, 7th edition, 2013.
- [3] O.C. Zienkiewicz, R.L. Taylor, and D. Fox. *The Finite Element Method for Solid and Structural Mechanics*. Elsevier, Oxford, 7th edition, 2013.
- [4] C. Taylor and P. Hood. A numerical solution of the Navier-Stokes equations using the finite element technique. *Computers & Fluids*, 1:73–100, 1973.
- [5] A.J. Chorin. A numerical method for solving incompressible viscous problems. Journal of Computational Physics, 2:12–26, 1967.
- [6] J. Donea, S. Giuliani, H. Laval, and L. Quartapelle. Finite element solution of unsteady Navier-Stokes equations by a fractional step method. *Computer Methods in Applied Mechanics and Engineering*, 33:53–73, 1982.
- [7] J. Donea and A. Huerta. Finite Element Methods for Flow Problems. John Wiley & Sons, Chichester, 2003. https://onlinelibrary.wiley.com/doi/book/10.1002/0470013826.
- [8] C.R. Dohrmann and P.B. Bochev. A stabilized finite element method for the Stokes problem based on polynomial pressure projections. *International Journal for Numerical Methods in Fluids*, 46:183–201, 2004.
- [9] O.C. Zienkiewicz, R.L. Taylor, and P. Nithiarasu. *The Finite Element Method for Fluid Dynamics*. Elsevier, Oxford, 7th edition, 2014.

Index

Basic equations, 1	Chorin split, 6		
Convection-diffusion equation, 9 Scalar equation, 9 Taylor-Galerkin formulation, 9 Taylor-Galerkin formulation, 9 Driven cavity, 22 Chorin split input file, 29 Dohrmann-Bochev input file, 27 Donea et al. split input file, 32 Taylor-Hood input file, 25 Velocity input file, 23	Donea split, 7 Equal order interpolation, 8 Finite element discretization, 4 Stabilization, 8 Taylor-Galerkin formulation, 1 Navier-Stokes equations, 4 Split algorithm solutions, 19 Chorin split, 19 Donea et al. split, 20 Stabilization, 8		
Element types Courant split analyis, 14 Donea et al. split analyis, 15 Stabilized analyis, 14 Taylor-Hood analysis, 14 Three-dimensional, 16 Two-dimensional, 14 Velocity analysis, 14	Weak forms of equations, 2		
Incompressible flow, 4			
Linearization Newton solutions, 3 Linearization of equations, 3			
Material set data, 13 Streamline analysis, 15			
Navier-Stokes Equation Taylor-Hood solution, 5 Navier-Stokes equation			