

Computational Fluid Dynamics I http://users.wpi.edu/~gretar/me612.html

Numerical Methods for Elliptic Equations-I

Grétar Tryggvason Spring 2010


Computational Fluid Dynamics I

Examples of elliptic equations
Direct Methods for 1D problems
Elementary Iterative Methods
Iteration as Time Integration
Example
Boundary Conditions
Convergence of Iterative Methods
1D Example

Formal Discussion

WPI

Computational Fluid Dynamics I

Elliptic equations often arise due to the application of conservation principles to quantities whose fluxes are proportional to their gradient

$$\frac{\partial}{\partial x}F = -S \quad \text{where the flux is given by} \quad F = -\alpha \frac{\partial f}{\partial x}$$

gives
$$\frac{\partial}{\partial x} \alpha \frac{\partial f}{\partial x} = S$$

In 2 or 3 dimension:

If the transport coefficient is constant:

$$\left. \begin{array}{l} \nabla \cdot \mathbf{F} = -S \\ \mathbf{F} = -\alpha \nabla \mathbf{f} \end{array} \right\} \Longrightarrow \nabla \cdot \alpha \nabla \mathbf{f} = S$$

 $\alpha \nabla^2 \mathbf{f} = S$


Computational Fluid Dynamics I

One-Dimensional Boundary Value Problems

$$\frac{\partial}{\partial x}a\frac{\partial f}{\partial x} + b\frac{\partial f}{\partial x} + cf = s$$

$$\frac{\partial f}{\partial x}$$
 or f given

 $\frac{\partial f}{\partial x}$ or f given

Notice that if f is not given on the boundary, f is not uniquely determined


Computational Fluid Dynamics I

Two-Dimensional

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0; \quad \nabla^2 f = 0$$
 Laplace's Equation

$$\begin{split} \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} &= S; \quad \nabla^2 f = S \\ \frac{\partial}{\partial x} a \frac{\partial f}{\partial x} + \frac{\partial}{\partial y} b \frac{\partial f}{\partial y} &= S; \quad \nabla \cdot \phi \nabla f = S \end{split}$$
 Poisson's Equation

On the boundaries (BC)
$$f = f_0(x,y) \qquad \text{Dirichlet}$$

$$\frac{\partial f}{\partial n} = g_0(x,y) \qquad \text{Neumann}$$

Computational Fluid Dynamics I

Three-Dimensional

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = 0$$
 Laplace's Equation

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = s$$
 Poisson's Equation

$$\frac{\partial}{\partial x}a\frac{\partial f}{\partial x} + \frac{\partial}{\partial y}b\frac{\partial f}{\partial y} + \frac{\partial}{\partial z}c\frac{\partial f}{\partial z} = s$$


Examples of Elliptic Equations

 $\nabla^2 T = -\frac{\dot{q}}{k}$ Steady conduction equation

2-D stream function equation

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

Steady state $\mathbf{u} \cdot \nabla f - \nabla^2 f = 0$ advection/diffusion

> $\nabla^4 f = 0$ Biharmonic equation


Computational Fluid Dynamics I

One-Dimensional **Boundary Value Problems** Direct Methods


Computational Fluid Dynamics I One-Dimensional Boundary Value Problems

$$U\frac{\partial f}{\partial x} - D\frac{\partial^{2} f}{\partial x^{2}} = 0$$

$$U\frac{f_{i+1} - f_{i-1}}{2h} - D\frac{f_{i+1} - 2f_{i} + f_{i-1}}{h^{2}} = 0$$

$$\frac{R}{2}(f_{i+1} - f_{i-1}) - (f_{i+1} - 2f_{i} + f_{i-1}) = 0$$

$$\left(1 + \frac{1}{2}R\right)f_{i-1} - 2f_{i} + \left(1 - \frac{1}{2}R\right)f_{i+1} = 0$$

$$a_{i-1}f_{i-1} - d_{i}f_{i} + c_{i+1}f_{i+1} = b_{i}$$

$$R = \frac{Uh}{D}$$


Computational Fluid Dynamics I One-Dimensional Boundary Value Problems

$$a_j f_{j-1} - d_j f_j + c_j f_{j+1} = b_j$$

Write out

$$d_{1}f_{1} + c_{1}f_{2} = b_{1}$$

$$a_{2}f_{1} + d_{2}f_{2} + c_{2}f_{3} = b_{2}$$

$$\vdots$$

 $a_{N-1}f_{N-2} + d_{N-1}f_{N-1} + c_{N-1}f_N = b_{N-1}$ $a_N f_{N-1} + d_N f_N = b_N$

If the endpoints are given

$$b_1 = -a_1 f_0$$
$$b_N = -c_N f_{N+1}$$


Computational Fluid Dynamics I One-Dimensional Boundary Value Problems

nx=50;r=0.1;

a=zeros(nx,1)+(1+r);d=zeros(nx,1)-2;c=zeros(nx,1)+(1-r);b=zeros(nx,1); x=zeros(nx,1); b(nx)=-(1-r);

% forward elimination

 $\begin{array}{l} d(j) = d(j) - (a(j)/d(j-1)) * c(j-1); \\ b(j) = b(j) - (a(j)/d(j-1)) * b(j-1); \\ x(j) = b(j)/d(j); \end{array}$

% backward substitution for j=nx-1:-1:1 x(j)=(b(j)-c(j)*x(j+1))/d(j); end

plot(x)


Computational Fluid Dynamics I One-Dimensional Boundary Value Problems

Matlab functions

For simple problems MATLAB has a number of functions to deal with matrices.

Help matfun: general

Help sparfun:sparse matrices


Elementary Iterative Methods


Computational Fluid Dynamics I

Solving the Poisson equation

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = S$$


Applying central differencing

$$\frac{f_{i+1,j} - 2f_{i,j} + f_{i-1,j}}{\Delta x^2} + \frac{f_{i,j+1} - 2f_{i,j} + f_{i,j-1}}{\Delta y^2} = S_{i,j}$$


Computational Fluid Dynamics I Iterative Method

Discretized Poisson Equation

$$f_{i+1,j} + f_{i-1,j} + f_{i,j+1} + f_{i,j-1} - 4f_{i,j} = h^2 S_{i,j}$$

Rearranging for $f_{i,j}$

$$f_{i,j} = \frac{1}{4} \left[f_{i+1,j} + f_{i-1,j} + f_{i,j+1} + f_{i,j+1} - h^2 S_{i,j} \right]$$

$$f_{i,j}^{n+1} = \frac{1}{4} \Big[f_{i+1,j}^n + f_{i-1,j}^n + f_{i,j+1}^n + f_{i,j+1}^n - h^2 S_{i,j} \Big] \quad \text{Jacobi}$$


$$f_{i,j}^{n+1} = \frac{1}{4} \Big[f_{i+1,j}^n + f_{i-1,j}^{n+1} + f_{i,j+1}^n + f_{i,j+1}^{n+1} - h^2 S_{i,j} \Big] \quad \text{Gauss-Seidel}$$

$$f_{i,j}^{n+1} = \frac{\beta}{4} \left[f_{i+1,j}^n + f_{i-1,j}^{n+1} + f_{i,j+1}^n + f_{i,j-1}^{n+1} - h^2 S_{i,j} \right] + (1-\beta) f_{i,j}^n \quad \text{SOR}$$


Computational Fluid Dynamics I

The Jacobi iteration can be improved somewhat by using new values as soon as they become available.


$$f_{i,j}^{n+1} = \frac{1}{4} \left(f_{i+1,j}^n + f_{i-1,j}^{n+1} + f_{i,j+1}^n + f_{i,j-1}^{n+1} - h^2 S_{i,j} \right)$$

From a programming point of view, Gauss-Seidler iteration is even simpler than Jacobi iteration since only one vector with f values is needed.


Computational Fluid Dynamics I

The Gauss-Seidler iteration can be accelerated even further by various acceleration techniques. The simplest one is the Successive Over-Relaxation (SOR)

$$f_{i,j}^{n+1} = \underbrace{\frac{0}{4}}_{f_{i+1,j}} (f_{i+1,j}^{n} + f_{i-1,j}^{n+1} + f_{i,j+1}^{n} + f_{i,j-1}^{n+1} - h^{2} S_{i,j}^{n}) + \underbrace{(1-\beta)}_{f_{i,j}} f_{i,j}^{n}$$

The SOR iteration is very simple to program, just as the Gauss-Seidler iteration. The user must select the coefficient. It must be bounded by $1<\beta<2$. $\beta=1.5$ is usually a good starting value.


Computational Fluid Dynamics I

The iteration must be carried out until the solution is sufficiently accurate. To measure the error, define the

$$R_{i,j} = \frac{f_{i+1,j} + f_{i-1,j} + f_{i,j+1} + f_{i,j+1} - 4f_{i,j}}{h^2} - S_{i,j}$$

At steady-state the residual should be zero. The pointwise residual or the average absolute residual can be used, depending on the problem. Often, simpler criteria, such as the change from one iteration to the next is


Iteration versus time integration


Computational Fluid Dynamics I Boundary Value Problems

Jacobi as a time integration

The solution of:

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$$

The solution of: $\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$ can be thought of as the steady-state solution of

$$\frac{\partial f}{\partial t} = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

Using the discretization derived earlier:

$$\frac{f_{i,j}^{n+1} - f_{i,j}^{n}}{\Delta t} = \frac{f_{i+1,j}^{n} + f_{i-1,j}^{n} + f_{i,j-1}^{n} + f_{i,j+1}^{n} - 4f_{i,j}^{n}}{h^{2}}$$


Computational Fluid Dynamics I Boundary Value Problems

$$f_{i,j}^{n+1} = f_{i,j}^{n} + \left(\frac{\Delta t}{h^2}\right) \left(f_{i+1,j}^{n} + f_{i-1,j}^{n} + f_{i,j-1}^{n} + f_{i,j+1}^{n} - 4f_{i,j}^{n}\right)$$

$$f_{i,j}^{n+1} = \left(1 - 4\frac{\Delta t}{h^2}\right) f_{i,j}^n + \left(\frac{\Delta t}{h^2}\right) \left(f_{i+1,j}^n + f_{i-1,j}^n + f_{i,j-1}^n + f_{i,j+1}^n\right)$$

Select the maximum time step: $\frac{\Delta t}{h^2} = \frac{1}{4}$


$$f_{i,j}^{n+1} = \frac{1}{4} \left(f_{i+1,j}^n + f_{i-1,j}^n + f_{i,j-1}^n + f_{i,j+1}^n \right)$$

Which is exactly the Jacobi iteration


Computational Fluid Dynamics I

Example


```
Computational Fluid Dynamics I
% two-dimensional steady-state problem by SOR
n=40;m=40;nstep=5000;alpha=0.05;length=2.0;h=length/(n-1);
T=zeros(n,m);bb=1.7;
T(10:n-10.1)=1.0;
fool 1.n+10.1
 !!=!nstep,
for i=2:n-1,
for i=2:n-1,
T(i,j)=bb*0.25*(T(i+1,j)+...
T(i,j+1)+T(i-1,j)+T(i,j-1))+(1.0-bb)*T(i,j);
end;
contour(T);
```


Average absolute error: 0.001 Number of iterations

1989 Gauss-Seidler: 986

SOR (1.5): SOR (1.7): SOR (1.9): 320 162 91 SOR (1.95): 202


Computational Fluid Dynamics I **Boundary Conditions for Iterative Method**

Dirichlet conditions are easily implemented.

For Neumann condition, the simplest approach is

$$\frac{\partial f}{\partial n} = 0 \implies f_{i,0} - f_{i,1} = 0 \quad \text{ (1st order)}$$

Update interior points $f_{i,1}, f_{i,2}, f_{i,3}, \cdots$ and then set $f_{i,0} = f_{i,1}$

This generally does not converge.

Instead, incorporate BC directly into the equations
$$f_{i,\mathrm{I}} = \frac{1}{4} \Big[f_{i-1,\mathrm{I}} + f_{i+1,\mathrm{I}} + f_{i,2} + f_{i,0} - h^2 S_{i,j} \Big]$$

$$f_{i,\mathrm{I}} = \frac{1}{3} \Big[f_{i-1,\mathrm{I}} + f_{i+1,\mathrm{I}} + f_{i,2} - h^2 S_{i,j} \Big]$$

$$f_{i,1} = \frac{1}{3} \left[f_{i-1,1} + f_{i+1,1} + f_{i,2} - h^2 S_{i,j} \right]$$

Computational Fluid Dynamics I

With only a few exceptions, Iterative Methods are used to solve systems of equations resulting from the discretization of elliptic equations or implicit methods in CFD


Computational Fluid Dynamics I http://users.wpi.edu/~gretar/me612.html

Numerical Methods for Elliptic Equations-II

Grétar Tryggvason Spring 2010


Computational Fluid Dynamics I Outline

Examples of elliptic equations Direct Methods for 1D problems Elementary Iterative Methods Iteration as Time Integration Example Boundary Conditions

Convergence of Iterative Methods 1D Example Formal Discussion


Computational Fluid Dynamics I

Convergence of Iterative Methods


Computational Fluid Dynamics I Convergence

A One Dimensional Example

An equation in the form

$$x = F(x)$$


can be solved by iterative procedure:

$$x^{n+1} = F(x^n)$$

for which convergence is achieved when

$$x^{n+1} \approx x^n$$
 or $\left| \frac{x^{n+1}}{x^n} - 1 \right| < \varepsilon$

When does the iteration converge?


Computational Fluid Dynamics I Convergence

A One Dimensional Example

For the linear equation

$$x^{n+1} = ax^n$$

We must have:

$$|a| \leq 1$$

for convergence


Computational Fluid Dynamics I Convergence

For multidimensional problems we have:

$$\mathbf{x}^{\alpha+1} = \mathbf{M}\mathbf{x}^{\alpha}$$

For symmetric M it can be shown that its eigenvectors form a complete and orthogonal set and span the space of x. It is therefore possible to write:

$$\mathbf{x} = y_1 \mathbf{v}_1 + y_2 \mathbf{v}_2 + \dots = \sum_j y_j \mathbf{v}_j$$

where

$$\mathbf{M}\mathbf{v}_{i} = \lambda_{i}\mathbf{v}_{i}$$
 $j = 1...M \times N$


Computational Fluid Dynamics I Convergence

Hence it is possible to write

$$\mathbf{x}^{\alpha+1} = \mathbf{M}\mathbf{x}^{\alpha}$$

20

$$\begin{aligned} y_1^{\alpha+1} \mathbf{v}_1 + y_2^{\alpha+1} \mathbf{v}_2 + \cdots &= \mathbf{M} \left(y_1^{\alpha} \mathbf{v}_1 + y_2^{\alpha} \mathbf{v}_2 + \cdots \right) \\ &= y_1^{\alpha} \mathbf{M} \mathbf{v}_1 + y_2^{\alpha} \mathbf{M} \mathbf{v}_2 + \cdots \\ &= y_1^{\alpha} \lambda_1 \mathbf{v}_1 + y_2^{\alpha} \lambda_2 \mathbf{v}_2 + \cdots \end{aligned}$$

Or

$$y_1^{\alpha+1} = \lambda_1 y_1^{\alpha}$$
$$y_2^{\alpha+1} = \lambda_2 y_2^{\alpha}$$
$$\vdots$$

Which are the same as for the 1-D example. Therefore:

$$|\lambda_{\max}| \leq 1$$

for convergence


Computational Fluid Dynamics I

More Formal
Discussion of
Iterative Methods


Computational Fluid Dynamics I

Sparse matrix: only 5 non-zero entries in each row


Computational Fluid Dynamics I

A few definitions:

$$[D] = \begin{vmatrix} a & 0 & 0 & 0 \\ 0 & b & 0 & 0 \\ 0 & 0 & c & 0 \\ 0 & 0 & 0 & d \end{vmatrix} \qquad [U] = \begin{vmatrix} 0 & a & b & c \\ 0 & 0 & d & e \\ 0 & 0 & 0 & f \\ 0 & 0 & 0 & 0 \end{vmatrix} \qquad [L] = \begin{vmatrix} 0 & 0 & 0 & 0 \\ a & 0 & 0 & 0 \\ b & c & 0 & 0 \\ d & e & f & 0 \end{vmatrix}$$

Diagonal

Upper triangular Lower triangular WPI

Computational Fluid Dynamics I

Ultimately, the difference form of the Poisson equation boils down to solving for $% \left(1\right) =\left(1\right) \left(1\right)$

$$[A]\mathbf{f} = \mathbf{b}$$

Hence,

$$\mathbf{f} = [A]^{-1}\mathbf{b}$$

Direct method:

- Solving inverse matrix directly (Cramer's rule)
- Inverting matrix more cleverly (Gaussian elimination)
- Other (L-U decomposition, Thomas algorithm)


Gaussian Elimination

- Pivoting: rearranging equations to put the largest coefficient on the main diagonal.
- Eliminate the column below main diagonal.
- Repeat until the last equation is reached.
- Back-substitution

- Special case: tri-diagonal matrix - Thomas algorithm


Computational Fluid Dynamics I Convergence – Multi Dimensional -1

General iterative procedure

$$[A]\mathbf{f} = \mathbf{b}$$

Let
$$[A] = [A_1] - [A_2]$$

$$[A_1]\mathbf{f} = [A_2]\mathbf{f} + \mathbf{b}$$

An iterative scheme is constructed as

$$[A_1]\mathbf{f}^{n+1} = [A_2]\mathbf{f}^n + \mathbf{b}$$

For example,

$$[A_1] = [D] = -\frac{1}{4}[I], \quad [A_2] = [B] = [A_1] - [D]$$
 Jacobi $[A_1] = [D] - [L], \quad [A_2] = [U]$ Gauss-Seidel


Computational Fluid Dynamics I Convergence – Multi Dimensional -2

$$[A_1]\mathbf{f}^{n+1} = [A_2]\mathbf{f}^n + \mathbf{b}$$

Requirements:

- 1. $[A_1]$ should be invertible.
- 2. Iteration should converge, i.e.

$$\lim_{n\to\infty}\mathbf{f}^n=\mathbf{f}$$

Define error at n-th iteration: $e^n = f - f^n$

$$[A_1]\mathbf{e}^{n+1} = [A_2]\mathbf{e}^n$$

$$\bullet^{n+1} = [A_1]^{-1}[A_2]\mathbf{e}^n$$

$$\bullet \mathbf{e}^n = \left(\left[A_1 \right]^{-1} \left[A_2 \right] \right)^n \mathbf{e}^0$$


Computational Fluid Dynamics I Convergence – Multi Dimensional -3

Condition for convergence

$$\lim \mathbf{e}^n = 0$$

which requires
$$\lim_{n \to \infty} ([A_1]^{-1}[A_2])^n = 0$$

This is achieved if the modulus of the eigenvalues are less than unity.

Therefore, the convergence condition becomes:

$$\rho = \left| \lambda_i \right|_{\text{max}} \le 1$$

- ho Spectral radius of convergence
- λ_i Eigenvalues of matrix $[A_1]^{-1}[A_2]$


Computational Fluid Dynamics I Convergence – Jacobi Method -1

Jacobi Iteration Method for Poisson Equation (2nd order central difference with uniform mesh)

$$f_{i,j}^{n+1} = \frac{1}{4} \left[f_{i+1,j}^n + f_{i-1,j}^n + f_{i,j+1}^n + f_{i,j-1}^n - h^2 S_{i,j} \right]$$

$$\left[A_{\scriptscriptstyle 1}\right]^{-1} = \left[I\right]$$

and using a discrete analog of separation of variables, it can be shown that the eigenvalues of $\ [A_2]$ are

$$\lambda_{mn} = \frac{1}{2} \left[\cos \frac{m\pi}{M} + \cos \frac{n\pi}{N} \right], m = 1, \dots, M - 1, n = 1, \dots, N - 1$$

Therefore, $|\lambda_{mn}| \le 1$ and the Jacobi method converges.


Computational Fluid Dynamics I Convergence – Jacobi Method -2

For a large matrix

Thus, for a large matrix, $|\lambda_{mn,\max}|$ is only slightly less than unity.

→ Very slow convergence


Computational Fluid Dynamics I Convergence - Gauss-Seidel -1

Gauss-Seidel Iteration Method for Poisson Equation (2nd order central difference with uniform mesh)

$$f_{i,j}^{n+1} = \frac{1}{4} \left[f_{i+1,j}^n + f_{i-1,j}^{n+1} + f_{i,j+1}^n + f_{i,j-1}^{n+1} - h^2 S_{i,j} \right]$$

$$[A_1] = [D] - [L], [A_2] = [U]$$


Computational Fluid Dynamics I Convergence - Gauss-Seidel -2

It can be shown that the eigenvalues of matrix $[A_1]^{-1}[A_2]$ are simply square of the eigenvalues of Jacobi method

$$\lambda_{mn,\max} = \frac{1}{4} \left[\cos \frac{\pi}{M} + \cos \frac{\pi}{N} \right]^2$$

Thus, Gauss-Seidel method is twice as fast as the Jacobi method.


Computational Fluid Dynamics I Successive Overrelaxation - 1

Successive Overrelaxation

Consider the Gauss-Seidel method

$$([D]-[L])\mathbf{f}^{n+1}=[U]\mathbf{f}^n+\mathbf{b}$$

If Gauss-Seidel is an attempt to change the solution as

$$\mathbf{f}^{n+1} = \mathbf{f}^n + \mathbf{d}$$

Accelerate the change by introducing a parameter

$$\mathbf{f}^{n+1} = \mathbf{f}^n + \beta \mathbf{d}, \, \beta > 1$$


Computational Fluid Dynamics I Successive Overrelaxation - 2

Hence, SOR first uses Gauss-Seidel to compute intermediate solution, $\tilde{\mathbf{f}}$

$$([D]-[L])\tilde{\mathbf{f}} = [U]\mathbf{f}^n + \mathbf{b} \text{ or } [D]\tilde{\mathbf{f}} = [L]\tilde{\mathbf{f}} + [U]\mathbf{f}^n + \mathbf{b}$$

Then accelerate the next iteration solution

$$\mathbf{f}^{n+1} = \mathbf{f}^n + \beta (\tilde{\mathbf{f}} - \mathbf{f}^n) = \beta \tilde{\mathbf{f}} + (1 - \beta) \mathbf{f}^n$$

Combining the two steps

$$\mathbf{f}^{n+1} = \frac{\beta}{c} ([L]\tilde{\mathbf{f}} + [U]\mathbf{f}^n + \mathbf{b}) + (1-\beta)\mathbf{f}^n$$

since
$$[D] = c[I]$$


Computational Fluid Dynamics I Successive Overrelaxation - 3

Example: Poisson Equation (2nd order CD, uniform mesh)

$$f_{i+1,j} + f_{i-1,j} + f_{i,j+1} + f_{i,j-1} - 4f_{i,j} = h^2 S_{i,j}$$

G-S
$$[D]\tilde{\mathbf{f}} = [L]\tilde{\mathbf{f}} + [U]\mathbf{f}^n + \mathbf{b}$$

$$f_{i,j}^{n+1} = \frac{1}{4} \left[f_{i-1,j}^{n+1} + f_{i,j-1}^{n+1} + f_{i+1,j}^{n} + f_{i,j+1}^{n} - h^2 S_{i,j} \right]$$

Combining
$$\mathbf{f}^{n+1} = \frac{\beta}{c} ([L]\tilde{\mathbf{f}} + [U]\mathbf{f}^n + \mathbf{b}) + (1-\beta)\mathbf{f}^n$$

$$f_{i,j}^{n+1} = \frac{\beta}{4} \left[f_{i-1,j}^{n+1} + f_{i,j-1}^{n+1} + f_{i+1,j}^{n} + f_{i,j+1}^{n} - h^{2} S_{i,j} \right] + (1 - \beta) f_{i,j}^{n}$$


Computational Fluid Dynamics I Successive Overrelaxation - 4

Convergence of SOR

From
$$[D]\tilde{\mathbf{f}} = [L]\tilde{\mathbf{f}} + [U]\mathbf{f}^n + \mathbf{b}$$

$$\mathbf{f}^{n+1} = \mathbf{f}^n + \beta \big(\tilde{\mathbf{f}} - \mathbf{f}^n \big)$$

Eliminating $\widetilde{\mathbf{f}}$ and solving for \mathbf{f}^{n+1}

$$\mathbf{f}^{n+1} = \left(\left[\overline{I} \right] - \beta [D]^{-1} [L] \right)^{-1} \left\{ (1-\beta)[I] + \beta [D]^{-1} [U] \right\} \mathbf{f}^{n}$$

$$+ \left([I] - \beta [D]^{-1} [L] \right)^{-1} \beta [D]^{-1} \mathbf{b}$$

Convergence depends on the eigenvalues of $[M]_{SOR}$


Computational Fluid Dynamics I Successive Overrelaxation - 5

For the discretized Poission operator, it can be shown that that eigenvalues of the SOR matrix are:

$$\mu^{1/2} = \frac{1}{2} \Big[\lambda \beta + \sqrt{\lambda^2 \beta^2 - 4(\beta - 1)} \Big]$$
 where λ is an eigenvalue of the Jacobi matrix

$$[M]_{I} = [D]^{-1}([L] + [U])$$

Note that $\mu = \lambda^2$ if $\beta = 1$ (Gauss-Seidel)

Minimum $\,\mu\,$ occurs at

$$\beta_{\text{opt}} = \frac{2}{1 + \sqrt{1 - \lambda_{\text{max}}^2}}$$

$$\gamma_{\text{opt}} = \frac{2}{1 + \sqrt{1 - \lambda_{\text{max}}^2}}$$

$$\gamma_{\text{opt}} \approx 1.7 \sim 1.9$$

$$|\lambda_{\text{max}}| \approx 1$$


Computational Fluid Dynamics I Successive Overrelaxation - 6

For problems with irregular geometry and non-uniform mesh, $oldsymbol{eta}_{ ext{opt}}$ must be found by trial and error.

Typical Comparison Chart

	$\lambda_{\text{max}} (\mu_{\text{max}})$	Iterations
Jacobi	0.9945	1250
Gauss-Seidel	0.9890	625
SOR	0.7906	29

Ferziger, J. H., Numerical Method for Engineering Application (1981)


Computational Fluid Dynamics I http://users.wpi.edu/~gretar/me612.html

Numerical Methods Elliptic Equations-III

Grétar Tryggvason Spring 2010


Computational Fluid Dynamics I Outline

Examples of elliptic equations Direct Methods for 1D problems Elementary Iterative Methods Iteration as Time Integration

Example

Boundary Conditions

Convergence of Iterative Methods

1D Example

Formal Discussion

SOR on vector computers


Computational Fluid Dynamics I


SOR on Vector Computers


Computational Fluid Dynamics I Coloring Scheme (Red & Black)

In large computer application (vector or parallel platform), SOR faces difficulties in using constantly updated values.

Remedy: Two separate grid system (red & black)


Computational Fluid Dynamics I Successive Line Overrelaxation (SLOR) - 1

Line Relaxation Method (Line Gauss-Seidel Method)

Relaxation Method (Line Gauss-Seidel Method)
$$f_{i,j}^{n+1} = \frac{1}{4} \Big[f_{i-1,j}^{n+1} + f_{i,j-1}^{n+1} + f_{i+1,j}^{n} + f_{i,j+1}^{n} - h^2 S_{i,j} \Big] \text{ New New Old}$$
 g one more coupling

$$\begin{aligned} &\text{Adding one more coupling} \\ &f_{i,j}^{n+1} = \frac{1}{4} \left[f_{i-1,j}^{n+1} + f_{i,j-1}^{n+1} + f_{i+1,j}^{n+1} + f_{i,j+1}^{n} - h^2 S_{i,j} \right] \\ &- \frac{1}{4} f_{i-1,j}^{n+1} + f_{i,j}^{n+1} - \frac{1}{4} f_{i+1,j}^{n+1} = \frac{1}{4} \left[f_{i,j-1}^{n+1} + f_{i,j+1}^{n} - h^2 S_{i,j} \right] \end{aligned} \\ &\text{New New New} \end{aligned}$$

→ Thomas algorithm


Computational Fluid Dynamics I Successive Line Overrelaxation (SLOR) - 2

SLOR = Line Relaxation + Overrelaxation

Apply line relaxation for intermediate solution

$$-\frac{1}{4}\,\tilde{f}_{i-1,j}+\tilde{f}_{i,j}-\frac{1}{4}\,\tilde{f}_{i+1,j}=\frac{1}{4}\Big[f_{i,j-1}^{n+1}+f_{i,j+1}^n-h^2S_{i,j}\Big]$$

$$f_{i,j}^{n+1} = \beta \tilde{f}_{i,j} + (1-\beta) f_{i,j}^{n}$$

which is no more complicated than line relaxation.


Computational Fluid Dynamics I Successive Line Overrelaxation (SLOR) - 3

Notes on SLOR

- Exact eigenvalues are unknown.
- To ensure convergence, $\beta \le 2$
- Converges approximately twice as fast as Gauss-Seidel.
- May be faster than pointwise SOR, but each iteration takes longer with Thomas algorithm.
- Improved convergence is due to the direct effect of the boundary condition in each row.


Computational Fluid Dynamics I Alternating-Direction Implicit - 1

ADI for elliptic equation is analogous to ADI in parabolic

$$\frac{\partial f}{\partial t} = \alpha \left[\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} \right] - S$$

In discrete form

$$f_{i,j}^{n+1} - f_{i,j}^{n} = \alpha \Delta t \left[\delta_{xx} f + \delta_{yy} f \right] + S$$

and take it to the limit to obtain the steady solution.

$$\left(\frac{\partial f}{\partial t} = 0\right)$$


Computational Fluid Dynamics I Alternating-Direction Implicit - 2

ADI for
$$f_{i,j}^{n+1} - f_{i,j}^{n} = \alpha \Delta t \left[\delta_{xx} f + \delta_{yy} f \right] - S$$

is written as
$$f^{n+1/2} - f^n = \frac{\alpha \Delta t}{2h^2} \Big[\Big(f^{n+1/2}_{i+1,j} - 2 f^{n+1/2}_{i,j} + f^{n+1/2}_{i-1,j} \Big) + \Big(f^n_{i,j+1} - 2 f^n_{i,j} + f^n_{i,j-1} \Big) \Big] - S'_{i,j}$$

$$f^{n+1} - f^{n+1/2} = \frac{\alpha \Delta t}{2h^2} \Big[\Big(f^{n+1/2}_{i+1,j} - 2 f^{n+1/2}_{i,j} + f^{n+1/2}_{i-1,j} \Big) + \Big(f^{n+1}_{i,j+1} - 2 f^{n+1}_{i,j} + f^{n+1}_{i,j-1} \Big) \Big] - S''_{i,j}$$
 or

or
$$(1 - \rho_n \delta_{xx}) f^{n+1/2} = (1 + \rho_n \delta_{yy}) f^n - S'_{i,j}$$

$$(1 - \rho_n \delta_{yy}) f^{n+1} = (1 + \rho_n \delta_{xx}) f^{n+1/2} - S''_{i,j}$$

$$\left(\rho_n = \frac{\alpha \Delta t_n}{2} \right)$$


Computational Fluid Dynamics I Alternating-Direction Implicit - 3

- Iteration parameter $\rho_{\scriptscriptstyle n} = \frac{\alpha \Delta t_{\scriptscriptstyle n}}{2}$ usually varies with iteration For example (Wachspress)

$$\frac{\rho_k}{h^2} = \frac{\alpha \Delta t_k}{2h^2} = b \left(\frac{a}{b}\right)^{(k-1)/(n-1)}, \quad k = 1, \dots, n$$

- a lower bound eigenvalue
- b upper bound eigenvalue
- Comparison with SOR is difficult
- ADI can be efficient if appropriate parameters are found.


Although the iterative methods discussed here are important for understanding iterative methods, they are rarely used for practical applications due to their slow convergence rate.

The exception is the SOR method, which was widely used in the 70's and early 80's. Due to its simplicity, it is an excellent choice during code development or for runs where programming time is of more concern than computer time.