Finite Element Decompositions for Stable Time Integration of Flow Equations

Jan Heiland, Robert Altmann (TU Berlin)

ICIAM 2015 - Beijing

 We want to integrate the semi-discrete flow equations, to solve for the velocity v and the pressure p:

$$M\dot{v} + K(v) + B^T p = f$$
$$Bv = g$$

 Why not simply use semi-implicit Euler scheme, which is of first order for v and p?

$$M\frac{v^+ - v^c}{\tau} + K(v^c) + B^T p^c = f^c$$
$$Bv^+ = g^+$$

Numerical Example

The error in the pressure variable p for varying τ

if we iteratively solve the resulting linear equation systems up to a residual of $tol=10^{-3}$.

Introduction

Flow equations

$$\dot{u} + \mathcal{K}u + \nabla \pi = f,$$

$$\nabla \cdot u = g,$$

$$u(0) = u_0.$$

- Stokes equation: $\mathcal{K}u = -\nu \Delta u$
- Euler equation: $\mathcal{K}u = (u \cdot \nabla)u$
- Navier-Stokes equations: $\mathcal{K}u = (u \cdot \nabla)u \nu \Delta u$

Minimal Extension for the PDE

$$\dot{u} + \mathcal{K}u + \nabla \pi = f$$
$$\nabla \cdot u = g$$

• We can decompose the solution $u = u_1 + u_2$ such that

$$\nabla \cdot u_1 = 0 \quad \text{and} \quad \nabla \cdot u_2 = g.$$

• We add the derivative of the constrained $\nabla \cdot u = g$ to the system

$$\dot{u} + \mathcal{K}u + \nabla \pi = f,$$

$$\nabla \cdot u = g,$$

$$\nabla \cdot \dot{u} = \dot{q}.$$

Minimal Extension for the PDE

$$\dot{u} + \mathcal{K}u + \nabla \pi = f$$

$$\nabla \cdot u = g$$

$$\nabla \cdot \dot{u} = \dot{q}$$

With
$$u=u_1+u_2$$
, $\nabla\cdot u_1=0$, and $\tilde u_2:=\dot u_2$, one obtains
$$\dot u_1+\tilde u_2+\mathcal K\big(u_1+u_2\big)-\nabla\pi=f$$

$$\nabla u_2=g$$

$$=\dot q$$

which

- - under reasonable conditions is equivalent to the original system [Altmann '15, Altmann/JH '15]
- is an *index reduced* on the PDE level applying Minimal Extension [Kunkel/Mehrmann '04]

Spatial Discretization

$$\dot{u} + \mathcal{K}u + \nabla \pi = f$$
$$\nabla \cdot u = g$$

- Velocity: $u \in \mathcal{V} := \left[H_0^1(\Omega)\right]^d \approx v \in V_h$
- Pressure: $\pi \in \mathcal{Q} := L^2(\Omega)/\mathbb{R} \approx p \in Q_h$
- ullet V_h and Q_h satisfy an *inf-sup* or the *LBB* condition
- like the Taylor-Hood or Crouzeix-Raviart scheme

 Q_h

Spatial Discretization

$$\dot{u} + \mathcal{K}u + \nabla \pi = f$$
$$\nabla \cdot u = g$$

$$M\dot{v} + K(v) + B^{T}p = f$$
$$Bv = g \quad (*)$$

- Assumptions on the DAE (met by LBB-stable schemes)
 - $\bullet \ M \in \mathbb{R}^{n_v,n_v}, \ B \in \mathbb{R}^{n_p,n_v}, \ n_v > n_p$
 - M symmetric positive definite and B is of full rank
- Proposed reformulation
 - Add the time-derivative of the constraint (*)
 - Add a variable that makes the system square again

Reformulation

$$M\dot{v} + K(v) + B^T p = f$$
$$Bv = g \quad (*)$$

- Find orthogonal matrix Q so that
 - $BQ = \begin{bmatrix} B_1 & B_2 \end{bmatrix}$ with invertible B_2
 - and define $\begin{bmatrix} q_1 \\ q_2 \end{bmatrix} := Q^T v$
- Add constraint $B\dot{q} = \dot{q}$ and the new variable $\tilde{q}_2 := \dot{q}_2$

Reformulation

$$M\dot{v} + K(v) + B^T p = f$$
$$Bv = g \quad (*)$$

- Find orthogonal matrix Q so that
 - $BQ = \begin{bmatrix} B_1 & B_2 \end{bmatrix}$ with invertible B_2
 - and define $\begin{bmatrix} q_1 \\ q_2 \end{bmatrix} := Q^T v$
- Add constraint $B\dot{q} = \dot{q}$ and the new variable $\tilde{q}_2 := \dot{q}_2$

Reformulated "index-1" system:

$$MQ \begin{bmatrix} \dot{q}_1 \\ \tilde{q}_2 \end{bmatrix} + K(q_1, q_2) + B^T p = f$$

$$B_1 q_1 + B_2 q_2 = g$$

$$B_1 \dot{q}_1 + B_2 \tilde{q}_2 = \dot{g}$$

Finite Element Decomposition

- ullet Problem: how to find Q
 - Computation via QR decomposition is not feasible
- We propose: decomposition of velocity ansatz space
 - Splitting $V_h = V_{h,1} \oplus V_{h,2}$
 - Basis functions $V_{h,1}=\mathrm{span}\{arphi_1,\ldots,arphi_{n_v-m}\},\ V_{h,2}=\mathrm{span}\{arphi_{n_v-m+1},\ldots,arphi_{n_v}\}$
 - Q = permutation matrix
 - $B o \begin{bmatrix} B_1 & B_2 \end{bmatrix}$ through column swapping
- Aim: find a subspace $V_{h,2}$, or $\varphi_{n_v-m+1},\ldots,\varphi_{n_v}$, such that B_2 is invertible

Finite Element Decomposition

- Algorithm to find $V_{h,2}$ are available for
 - Crouzeix-Raviart elements.
 - Taylor-Hood elements,
 - Rannacher-Turek elements for guads.
 - and their 3D counterparts.

see [Altmann/JH '15].

- Illustration for the Crouzeix-Raviart scheme
 - The splitting is based on a mapping $\iota \colon \mathcal{T} \setminus \{T_0\} \to \mathcal{E}$
 - Range $(\iota) = \{E_1, \ldots, E_m\}$ subset of the set of edges \mathcal{E} of the triangulation
 - Edges correspond to $\varphi_{n-m+1}, \ldots, \varphi_n$
 -
 - The algorithm terminates in a triangular B_2

Time Integration

- Consider the semi-explicit Euler scheme
 - $\bullet \ \tau \dots$ time-step length
 - v^c , v^+ ... current, next time instance of velocity
- For the index-2 system:

$$M\frac{v^+ - v^c}{\tau} + K(v^c) + B^T p^c = f^c$$
$$Bv^+ = g^+$$

• For the index-1 system with $(q_1, q_2) \leftarrow Q^T v$:

$$MQ \begin{bmatrix} \frac{1}{\tau} (q_1^+ - q_1^c) \\ \tilde{q}_2^c \end{bmatrix} + K(q_1^c, q_2^c) + B^T p^c = f^c$$

$$B_1 q_1^+ + B_2 q_2^+ = g^+$$

$$B_1 \frac{1}{\tau} (q_1^+ - q_1^c) + B_2 \tilde{q}_2^c = \dot{g}^c$$

What's the Gain

$$M\frac{v^+ - v^c}{\tau} + K(v^c) + B^T p^c = f^c$$
$$Bv^+ = g^+$$

Consider the original system

The inherent equation for the pressure reads

$$BM^{-1}B^{T}p^{c} = \frac{Bv^{c} - Bv^{+}}{\tau} + BM^{-1}[f^{c} - K(v^{c})]$$

ullet If we solve the algebraic up to an residual of size arepsilon, then

$$\frac{Bv^c - Bv^+}{\tau} = \frac{g^c - g^+}{\tau} + \frac{\varepsilon^c - \varepsilon^+}{\tau},$$

i.e. in the pressure, the algebraic error is amplified by $\frac{1}{\tau}$.

What's the Gain

$$BM^{-1}B^Tp^c = \frac{Bv^c - Bv^+}{\tau} + BM^{-1}[f^c - K(v^c)]$$
$$\frac{Bv^c - Bv^+}{\tau} = \frac{g^c - g^+}{\tau} + \frac{\varepsilon^c - \varepsilon^+}{\tau}$$

While for the index-1 system,

the inherent equation for the pressure reads

$$BM^{-1}B^{T}p^{c} = \frac{1}{\tau}BQ \begin{bmatrix} q_{1}^{c} - q_{1}^{+} \\ -\tau \tilde{q}_{2}^{c} \end{bmatrix} + BM^{-1}[f^{c} - K(q_{1}^{c}, q_{2}^{c})],$$

which is affected by the algebraic error via

$$\frac{1}{\tau}BQ\begin{bmatrix} q_1^c - q_1^+ \\ -\tau \tilde{q}_2^c \end{bmatrix} = -\dot{g}^+ + \varepsilon^c.$$

- Navier-Stokes equations for the cylinder wake at Re=60
- Nonuniform spatial discretization
- Crouzeix-Raviart finite elements using [FENICS]
- about 15000 velocity and 5000 pressure nodes

- Uniform time-discretization
- Numerically computed reference solution
- Semi-Explicit Euler scheme
- GMRes with [KRYPY] for the linear systems
- "Fair" balancing of the residuals

Velocity Approximation

- ullet The error in the velocity v versus time step length au
- for varying tolerances tol in the linear solver
- ullet the $_+$ and $_ imes$ in the plots denote exact solves (Index-2) and very rough solves (Index-1)

Pressure Approximation

- ullet The error in the pressure p versus time step length au
- for varying tolerances tol in the linear solver
- \bullet the $_+$ and $_\times$ in the plots denote exact solves (Index-2) and very rough solves (Index-1)

Residual in the Divergence Constraint

- \bullet The residual in the divergence free constraint versus time step length τ
- for varying tolerances tol in the linear solver

Conclusion & Outlook

Summary:

- the time integration of semi-discretized flow equations requires some index reduction (well known)
- Minimal extension can be formulated on the PDE level
- and numerically realized in FEM by analytical splittings of velocity ansatz spaces

(Necessary) future work:

- Efficiency for the solution of the index-1 systems
- Formulation for higher order time integration

Thank you for your attention

heiland@mpi-magdeburg.mpg.de www.janheiland.de Github:github.com/highlando

Literature

- R. Altmann and J. Heiland, Finite element decomposition and minimal extension for flow equations, accepted in M2AN (2015), also available as Preprint 2013–11 from TU Berlin, Germany.
- A. Gaul, Krypy, Public Git Repository, Commit: 110a1fb756fb, Iterative Solvers for Linear Systems, https://github.com/andrenarchy/krypy.
- P. Kunkel and V. Mehrmann, <u>Index reduction for differential-algebraic equations by minimal extension</u>, ZAMM, Z. Angew. Math. Mech. **84** (2004), no. 9, 579–597.
- Anders Logg, Kristian B. Ølgaard, Marie E. Rognes, and Garth N. Wells, FFC: the FEniCS form compiler, Automated Solution of Differential Equations by the Finite Element Method, Springer-Verlag, Berlin, Germany, 2012, pp. 227–238.

Penalty Method

A perturbation in the constraints gives the strangeness-free approximation to the NSEs

$$\begin{bmatrix} M & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{v}_{\varepsilon} \\ \dot{p}_{\varepsilon} \end{bmatrix} - \begin{bmatrix} A & B^T \\ B & \varepsilon I \end{bmatrix} \begin{bmatrix} v_{\varepsilon} \\ p_{\varepsilon} \end{bmatrix} = \begin{bmatrix} f \\ g \end{bmatrix}$$

In Shen 1995 it was shown that in continous space the modelling error behaves like

Problem: For fixed time step τ a smaller ε makes the problem ill conditioned: For illustration we observe that with

$$Bv + \varepsilon p = -g$$
 or
$$p = -\frac{1}{\varepsilon}[Bv - g]$$

the linear case reads

$$M\dot{v}-Av-B^Tp=f$$
 or $M\dot{v}-[A-\frac{1}{arepsilon}B^TB]v=f-\frac{1}{arepsilon}Bg$

and the application of Backward Euler requires solves with the coefficient matrix

$$\left[M - \tau \left[A - \frac{1}{\varepsilon} B^T B\right]\right]$$

which is ill-conditioned if $\tau \gg \varepsilon$.

Pressure Poisson Formulations

$$\begin{bmatrix} M & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{v} \\ \dot{p} \end{bmatrix} - \begin{bmatrix} A & B^T \\ B & 0 \end{bmatrix} \begin{bmatrix} v \\ p \end{bmatrix} = \begin{bmatrix} f \\ g \end{bmatrix}$$

Differentiation of the constraint.

$$-Bv = g$$
 becomes $B\dot{v} = -\dot{g}$,

and the application of BM^{-1} to the differential part leads to the system

$$\begin{bmatrix} M & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{v} \\ \dot{p} \end{bmatrix} - \begin{bmatrix} A & B^T \\ BM^{-1}A & BM^{-1}B^T \end{bmatrix} \begin{bmatrix} v \\ p \end{bmatrix} = \begin{bmatrix} f \\ BM^{-1}f + \dot{g} \end{bmatrix},$$

which is strangeness-free, since $BM^{-1}B^T$ is invertible.

Numerical Treatment of the PPE Formulation

$$\begin{bmatrix} M & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{v} \\ \dot{p} \end{bmatrix} - \begin{bmatrix} A & B^T \\ BM^{-1}A & BM^{-1}B^T \end{bmatrix} \begin{bmatrix} v \\ p \end{bmatrix} = \begin{bmatrix} f \\ BM^{-1}f + \dot{g} \end{bmatrix}$$

- One can use standard time integration methods, e.g.
 - Backward Euler o global error is $\mathcal{O}(au)$ in v and p
 - Trapezoidal rule $o \mathcal{O}(au^2)$
 - see Gresho/Sani 2000 for a concise discussion
- But the solution drifts off the original constraints unless one uses modified discretization schemes

Splitting/Projection/PressureCorrection Algorithm

Algorithm for one time step according to

$$M\frac{u^{n+1}-u^n}{\tau} - Au^n - B^T p^{n+1} = f^{n+1}$$
 (2)

$$Bu^{n+1} = g^{n+1} \tag{3}$$

lacktriangle guess a pressure gradient $B^T \tilde{p}$ and solve

$$M^{\frac{\tilde{u}-u^n}{\tau}} - Au^n - B^T \tilde{p} = f^{n+1} \tag{1'}$$

a Having substracted (1) - (1') one finds

$$M_{\frac{u^{n+1}-\tilde{u}}{\tau}} - B^{T}(p^{n+1} - \tilde{p}) = 0$$
 (4)

- Use $-Bu^{n+1} = g^{n+1}$, cf. (2), to solve (3) for $(p^{n+1} \tilde{p})$
- **9** get u^{n+1} from (3) and $p^{n+1} = \tilde{p} + (p^{n+1} \tilde{p})$

- Straight forward implementation for nonlinear formulations
- but it amplifies the error by $\frac{1}{\tau}$ when solving for the correction
- and it also explicitly requires boundary conditions for the pressure
- It is nothing else than Stabilization by Projection, cf. Hairer/Wanner 2002 for convergence results

It is actually a time integration scheme for the strangeness-free system

$$\begin{bmatrix} \dot{\tilde{v}} \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} - \begin{bmatrix} 0 & M^{-1}A & 0 & M^{-1}B^T \\ -I & I & M^{-1}B^T & 0 \\ 0 & B & 0 & 0 \\ 0 & BM^{-1}A & 0 & BM^{-1}B^T \end{bmatrix} \begin{bmatrix} \tilde{v} \\ v \\ \phi \\ p \end{bmatrix} = \begin{bmatrix} f \\ 0 \\ g \\ BM^{-1}f + \dot{g} \end{bmatrix}$$

$$\begin{bmatrix} M & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{v} \\ \dot{p} \end{bmatrix} - \begin{bmatrix} A & B^T \\ BM^{-1}A & BM^{-1}B^T \end{bmatrix} \begin{bmatrix} v \\ p \end{bmatrix} = \begin{bmatrix} f \\ BM^{-1}f + \dot{g} \end{bmatrix}$$

Find an orthogonal transformation matrix Q, such that $BQ = \begin{bmatrix} R & 0 \end{bmatrix}$ and transform the equations to get

$$\begin{bmatrix} Q^T M Q & 0 \\ 0 & 0 \end{bmatrix} \frac{d}{dt} \begin{bmatrix} Q^T v \\ p \end{bmatrix} - \begin{bmatrix} Q^T A Q & \begin{bmatrix} R^T \\ 0 \end{bmatrix} \\ \begin{bmatrix} R & 0 \end{bmatrix} & 0 \end{bmatrix} \begin{bmatrix} Q^T v \\ p \end{bmatrix} = \begin{bmatrix} Q^T f \\ g \end{bmatrix},$$

which can be decomposed into algebraic in differential equations

- The computation of Q is expensive to unfeasible
- and if it is done numerically, it may cause instabilities
- ullet But the system is reduced o less computational effort in the time integration

Common Solution Approaches

$$M\dot{v} + K(v) + B^{T} p = f$$
$$Bv + \epsilon p = g \quad (*)$$

- (a) Splitting, projection, or pressure correction schemes
- (b) Pressure penalization scheme
- (c) Divergence-free methods

with common difficulties

- Need for pressure boundary conditions (a)
- Parameter dependency (b)
- Ill-conditioned resulting linear system (b)
- Instability in the pressure approximation (a-c)

References

- E. Hairer and G. Wanner,
 - Solving ordinary differential equations. II: Stiff and differential-algebraic problems.

Springer, 2002.

- R. Rannacher,
 - On the numerical solution of the incompressible Navier-Stokes equations.
 - Z. Angew. Math. Mech. (ZAMM), **73** (1993), no. 9, 203–216.
- P. M. Gresho and R. L. Sani,
 Incompressible flow and the finite element method. Vol. 2:
 Isothermal laminar flow.
 Wiley, 2000.