See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/268595140

SPH modeling of water waves

Conference Paper · May 2001		
DOI: 10.1061/40566(260)80		
CITATIONS		READS
89		181
2 authors, including:		
	Robert Anthony Dalrymple	
	Johns Hopkins University	
	269 PUBLICATIONS 8,706 CITATIONS	
	CEE DOOE!! E	

Coastal Dynamics

Edited by Hans Hanson Magnus Larson

SPH Modelling of Water Waves

Robert A. Dalrymple¹, F. ASCE, Omar Knio²

Abstract: Advances in computational power have permitted the use of Lagrangian particle methods to model fluids, particularly separated flows and free surface flows with splashing. Here we present a smoothed particle hydrodynamics (SPH) approach to a numerical wave tank, capable of studying several types of waves impinging on structures and walls.

TRODUCTION

Computer modeling of the details of wave breaking and the turbulence in the surfame can only be done by intricate computational models, including such techniques as pirect Numerical Simulation (DNS) of the Navier–Stokes equations, Large Eddy Simulation (LES), and Volume of Fluid (VOF). All of these methods are Eulerian and are complicated algorithms to determine the instantaneous location of the free fiftace. The situation becomes more difficult when splashing and air entrainment ecomes important.

Recently, increases in computational power have led to the use of Lagrangian lethods and, in particular, particle methods, which do not require any special chiques at the free surface or for rotational flows. For these methods, wave bilinearities and wave breaking are naturally captured.

There are a variety of particle methods that have been developed——all involving pplying Newton's Second Law to particles that represent large parcels of water solecules. One such method is Smoothed Particle Hydrodynamics (SPH), developed marily by Lucy (1977) and Monaghan and colleagues over the last 30 years for strophysics. More recently Monaghan (1994) has begun applying the technique to 2—siftee surface flows, including the dam break problem, a bore, and waves shoaling on beach. Monaghan and Kos (1999) have examined the run—up of a solitary wave (in

Davis Professor of Civil and Environmental Engineering, Center for Applied Coastal Research, University of Delaware, Newark, DE 19716, USA. <u>radiandel edu</u> Associate Professor, Department of Mechanical Engineering, Johns Hopkins University, 3400 N. Charles Street, Baltimore, MD 21218, USA. knio@flame.jhu.edu

COASTAL DYNAMICS '01

the context of tsunami inundation) and, in follow-up work, they (Monaghan and 2000) have also looked in detail at the flow around the wavemaker in Scott Ri original experimental apparatus for studying solitary waves in the laboratory.

method and the SPH is that they solve the Poisson equation for the fluid pressure while in SPH an equation of state is used for the pressure ——that is, the fluid is then the Moving Particle Semi-implicit (MPS) method. The major difference between of waves on a beach and the flow as the wave hits a seawall. Their technique is A similar particle technique has been used by Koshizuka, Tomako and Oka Koshizuka, Nobe and Oka (1998), and Gotoh and Sakai (2000) to examine the as slightly compressible.

Here we discuss the development of a 2-D numerical wave tank utilizing SP study large amplitude waves and wave breaking.

METHODOLOGY

The numerical development of SPH schemes is based on a particle representation field quantities. Particle representations are generally based on an approxi identity, which is typically expressed as:

$$\zeta(r) \approx \int_{r'} \zeta(r) W_{\delta}(r - r') dr' \tag{1}$$

rapidly-decaying, radial smoothing function. The dependence of the smooth Here, $\zeta(r)$ is a generic field quantity, r is the position vector, δ is a number parameter called the core radius, coomparable to the particle size, while 🎉 function on the core radius is given by:

$$W_{\delta}(x) = \frac{1}{\delta^n} W\left(\frac{|x|}{\delta}\right) \tag{2}$$

radius 8 decreases to zero. In this limit one recovers the original function ζ and converges to the Dirac delta function, $\delta(r)$ in the sense of distributions as the where n is the dimension of the space. Eq. 1 is an approximate identity since equality in Eq. 1 is obtained.

The particle representation of $\zeta(r)$ is then obtained by approximating the integral Eq. 1 using numerical quadrature with a cell size $h < \delta$, resulting in:

$$\zeta(\mathbf{r}) = \sum_{i=1}^{N} \zeta_i h^i W_{\delta}(\mathbf{r} - \mathbf{r}_i)$$
 (3)

where N is the total number of particles, ζ_i is the value of $\zeta(r_i)$ for the *i*-th particle r_i is the position of the *i*-th particle. In application, h is about 20% larger than the of the computational particle radius.

Application of the SPH to free surface flows is based on using this part

Sitions r_i , densities ρ_i , masses m_i , and velocities v_i . The evolution of the monis then described in terms of a coupled system of ODEs that express the mass mentum conservation laws. As discussed in Gingold and Monaghan (1977), lished using a distribution of Lagrangian particles that are described in terms of fation scheme to represent the density and velocity fields. han (1982), and Monaghan (1992), this system can be expressed as:

$$\frac{\frac{am_{i}}{dt}=0}{\frac{dr_{i}}{dt}=v_{i}}$$

$$\frac{\frac{dr_{i}}{dt}}{dt} = \sum_{j=1}^{a} m_{j} \left(v_{i} - v_{j}\right) \cdot \nabla_{i} W_{\delta}(r_{i} - r_{j})$$

$$\frac{dv_{i}}{dt} = -\sum_{j=1}^{n} m_{j} \left(\frac{p_{i} + p_{j}}{\rho_{i}^{2} + \rho_{j}^{2}} + \rho_{i}\right) \nabla_{i} W_{\delta}(r_{i} - r_{j}) + F_{i}$$
(4)

equations show the advantage of the kernel smoothing functions W as derivatives lities are found by using derivatives of the kernel function. The viscosity term frant for viscous flows (see, e.g., Cleary and Monaghan, 1999); however, in the ation of mass and the conservation of momentum equations in SPH format. mantity p_i is the pressure at the i th particle. The last two equations represent the is time, P_{ii} is the viscosity term, and F_i is a body force term (including gravity). es below, it has been neglected. make any incompressible free surface flows, the fluid pressure can be obtained from diation of state (Batchelor, 1967; Monaghan, 1994):

$$p = B \left[\left(\frac{\rho}{\rho_0} \right)^{\gamma} - 1 \right] \tag{5}$$

and $\rho_o = 1000 \text{ kg/m}^3$. Monaghan uses $B= 200 \text{ pg } H / \gamma$, where H is a $\frac{d}{d}P/d\rho$.) that is much slower than the actual speed of sound in the water. This mortant as the numerical time stepping is determined by the apparent speed of sentative depth. This modified equation of state actually gives a sound speed (where β and γ are constants, and ρ_0 is the density at the free surface; here we use

we kemel function used here is due to Monaghan and Lattanzio (1985):

$$W(r,h) = \frac{10}{7\pi h^2} \left(\frac{L}{2} \frac{^2 + \frac{3}{4} (\frac{r}{h})^3 ; 0 \le (\frac{r}{h}) \le 1}{4 \left(2 - (\frac{r}{h}) \right)^3 ; 1 \le (\frac{r}{h}) \le 2} \right)$$

$$0; 2 < (\frac{r}{h})$$

This spline kernel has continuous first and second derivatives. Notice that for distingrate than 2 h, the kernel is zero. This means that the kernel has compact support the interactions between particles are only important in the neighborhood of a particle. These leads to immense computational time savings in computing the sun Eqn. 4. Further, Eqn 4 shows that for isolated particles, the equation of motion forced simply by gravity.

NUMERICAL SIMULATION

The time stepping of the governing equations is done with a predictor-conscheme utilized by Monaghan (1994). For an equation of the form:

$$\frac{dv}{dt} = -yv + F \tag{7}$$

The predictor step for a midpoint calculation is:

$$v^{n+1/2} = \frac{v^n + 0.5 \, dt \, F^n}{1 + 0.5 \, y \, dt} \tag{8}$$

The corrector step gives

$$v^{n+1/2} = \frac{v^n + 0.t \, dt \, F^{n+1/2}}{1 + 0.5 \, y \, dt} \tag{9}$$

and the final calculation for time level n is $v^{n+1} = 2 v^{n+1/2} - v^n$

Other time-stepping schemes are possible (e.g. Pulk and Quinn, 1995)

'ime Step size:

Monaghan (1992) provides several criteria for chosing the step size; one of wind that the time step is chosen to be less than the travel time of the speed of sound medium to traverse the particle size h. Since the speed of sound is much faster time particle speeds, this gives small time steps. For most problems, resolution requires the use of many particles, this means that the size of h is small, decending the number of particles. So, the higher the resolution required, the small

Step and the longer computation time. In our calculations, time steps are in the $\$610^{-4}$ s.

oppore list

It is crucial that the compact support of the kernel be recognized in the numerical curing behalf lists be used. This is essentially a list maintained during amputations that keeps track of all the particles that are with 2 h of each other. Brocedure for doing this is to divide the computational domain into square cells of h. A linear array is maintained that refers to all the particles in a given square. Beth particle, the numerical calculations in Eqn. 4 are carried out only over the soft particles located in the 9 cells centered near the particle position. This leads to be saving in computational time.

is symmetry in the kernels W_{ij} can be further exploited to effectively halve the group computations.

ary conditions

Conginan and colleagues have used several boundary conditions either to ensure slip in boundary or to have a no-slip condition. The first technique was to model the mard-Jones forces between stationary boundary particles and the fluid (Monaghan, Ebit these radial forces produced a bumpy bottom with fluid particles bouncing ech boundary particle. Monaghan and Kos (1999) developed a second condition moothed the boundary repulsive force such that it was always acting normal to the moothed the boundary pericle position. Here we take a third approach, is to establish several rows of boundary particles, which enter into the force sections but are not allowed to move. By experimentation we found that two rows approach several advantages: there is no additional programming needed to be poundaries and it is far easier to specify irregular boundaries by placing moves of particles than to specify analytic boundaries as in Monaghan and Kos

Dilication, this boundary condition provides a check on the time step. Should the step all after a number of iterations, it is likely due to particles penetrating the many many a time step that is too large.

MERICAL WAVETANK (2-D).

SPH model that we have developed can be considered a two-dimensional wave we have a variable left lateral boundary consisting of either a fixed wall or a where producing a variety of wave forms, including a solitary wave or a periodic am. The periodic wave is created by moving the wall back and forth with a sala velocity in piston or flap motion. The solitary wave is created by Goring's (1978). The other end of the tank is an arbitrary slope beach. In between is a parontal bottom. Objects can be placed anywhere within the tank to represent the forces on these objects can be obtained from the fluid pressure.

784

COASTAL DYNAMICS '01

RESULTS

Prior to the development of the numerical wave tank, a few tests were carried of ensure that we could replicate Monaghan's (1994) results. These tests included dam break problem (along with a triangular jump on the bed) and wave breaking slope. In addition, we performed a variety of test cases, such as dropping column fluid and examining the sloshing of a closed rectangular tank.

For the dropping fluid column, several cases were carried out. First, discolumns of liquid were dropped onto the bottom boundary to determine the numb fixed rows of particles necessary in the boundary. Interestingly, when the numb particles comprising the column is large, the behavior of the falling fluid columpinging on the bottom is realistic; however, when the number of particles is sincluding the case of a single particle, the falling particles bounce elastically from boundary! This is the continuum hypothesis at work.

Containers onboard ships can be excited into resonant sloshing modes by action. Faltinsen *et al.* (2000) develop an analytical eigenfunction approach nonlinear sloshing of rectangular containers. Their experiments included such amplitude sloshing that the fluid impinged on the roof of the container; however, analytical model did not include the presence of the roof. Figure 1 shows our, approach to the problem. The forcing of the tank is accomplished, not by moving tank, but by fixing the coordinate system with the tank and modifying the acceleng of gravity to either include horizontal accelerations associated with a periodic sliding the tank horizontally or by rotating the gravitational vector in a pendulum like mowhich mimics the rolling of a ship.

Figure 1 Nonlinear sloshing in a tank.

The breaking of a solitary wave is shown in Figure 2. This wave was initialized in pasin using the velocities and displacements of a solitary wave; however, its initial theight was greater than the stable wave height for that depth. Within a few solds, the initially symmetric wave form deformed into the plunging breaker shown file figure. Further computations, after plunger touch—down shows the development furbulent bore.

e 2Breaking solitary wave

le last two figures (3 and 4) show the propagation of a solitary wave generated by mg's wavemaker approach. This wave propagates on a flat bottom section prior to mg at a sloping beach (1/19.85). At the end of the tank, the wave impacts and wp on the end wall, with splashing. This models the laboratory experiments med out by Li, Raichlen and Lee (2000), who were examining the splash—up at the

ture 3Solitary wave on beach (right side)

the 4Splash-up of solitary wave on a wall (at right)

COASTAL DYNAMICS '01

Particle methods are useful in predicting wave motions, particularly for the where conventional models fail, such as when wave splash occurs or within turbul bores after wave breaking. There are a variety of issues still to be addressed on the topic of SPH modeling. appropriate sound speeds, fluid viscosity, and particle number densities are all issug be addressed by numerical experimentation. Quantititative comparisons with a range of laboratory experiments needs to be completed.

due to the immense amount of computation required. However, it is likely in the fun The long computational times, associated with the large numbers of particle need for high resolution, dictate the use of parallel computing and large computing clus that computation times will not be an impediment. The numerical wave tank provides a useful tool for testing when two-dimension studies are sufficient.

ACKNOWLEDGMENTS

Much of this work was done at Johns Hopkins University during Dalrymp sabbatical visit in 2000. The hospitality of the Department of Civil Engineering the is very much appreciated.

REFERENCES

Batchelor, G.K., An Introduction to Fluid Dynamics, Cambridge University Pre-

Betz, W., "Smoothed particle hydrodynamics: a review," in The Numerical Modelling of Nonlinear Stellar Pulsations, J.R. Buchler, ed., 29-288, Kluwer & Publ., 1990

Cleary, P.W. and J.J. Monaghan, "Boundary interactions and transition to turbuled for standard CFD problems using SPH," Proc. 6" Computational Techniques Applications Conf., Canberra, 157-165, 1993.

"Multidimensional modal analysis of nonlinear sloshing in a rectangular tank finite water depth," Journal of Fluid Mechanics, 407, 201–234, 2000. Faltinsen, O.M., O.F. Rognebakke, I.A. Lukovsky, and A.N.

hydrodynamics," International Journal of Impact Engineering, 17, 329–340, 1995. Quinn, "Hybrid formulations of smoothed

Gingold, R.A. and J.J. Monaghan, "Smoothed particle hydrodynamics: theory application to non-spherical stars," Mon. Not R. Astro. Soc, 181, 375-389, 1977.

"Tsunami: the propagation of long waves onto shelf," W.M. Keck boratory of Hydraulics and Water Resources, Report KH-R-38, California Institute fechnology, Pasadena, 1978. řing, D.G.,

no, H. and T. Sakai, "Lagrangian simulation of breaking waves using Lagrangian hod," Coastal Engineering Journal, 41, 3-4, 303-326, 2000. shizuka, S., H. Tomako, and Y. Oka, "A particle method for incompressible cous flow with fluid fragmentation," Computational Fluid Dynamics Journal, 4, 1, 26, 1995. ilizuka, A. Nobe, and Y. Oka, "Numerical analysis of breaking waves using the wing particle semi-implicit method," International Journal for Numerical Methods Muids, 26, 751-769, 1998.

by, L.B., "A numerical approach to the testing of the fission hypothesis," nonomical Journal, 82, 1013-1024, 1977. faghan, J.J., "Why particle methods work," SIAM Journal of Scientific and utistical Computing, 3, 4, 422-433, 1982. faghan, J.J., "Smoothed particle hydrodynamics," Ann. Rev. Astron. Astrophys. 543-574, 1992. naghan, J.J., "Simulating free surface flows with SPH," J. Comput. Physics, 110, 406, 1994. maghan, J.J. and A. Kos, "Solitary waves on a Cretan Beach," J. Waterway, Port, utal, and Ocean Engineering, ASCE, 125, 3, 1999. gaghan, J.J. and A. Kos, "Scott Russells' wave generator," Phys. Fluids, 12, 3, 630, 2000. magnan, J.J. and J.C. Lattanzio, "A refined particle method for astrophysical Jens," Astronomy and Astrophysics, 149, 135-143, 1985. ". F. Raichlen, and S. Lee, "Numerical model of splash-up on shoreline tures, " Proceedings of FEDSM '00, ASME 2000 Fluids Engineering Division,