Alternative Boundary Condition Implementations for Crank Nicolson Solution to the Heat Equation

ME 448/548 Notes

Gerald Recktenwald
Portland State University
Department of Mechanical Engineering
gerry@me.pdx.edu

ME 448/548: Alternative BC Implementation for the Heat Equation

Overview

- 1. Goal is to allow Dirichlet, Neumann and mixed boundary conditions
- 2. Use ghost node formulation
 - Preserve spatial accuracy of $\mathcal{O}(\Delta x^2)$
 - Preserve tridiagonal structure to the coefficient matrix
- 3. Implement in a code that uses the Crank-Nicolson scheme.
- 4. Demonstrate the technique on sample problems

Mixed Boundary Condition

The general form of a mixed boundary condition is

$$\left. \frac{\partial u}{\partial x} \right|_{x=0} = g_0 + h_0 u \tag{1}$$

This accommodates Neumann boundary conditions ($\partial u/\partial x = \text{constant}$) and convective boundary conditions for heat transfer $-k(\partial T/\partial x) = h(T_{\infty} - T_0)$.

The simplistic implementation is to replace the derivative in Equation (1) with a one-sided difference

$$\frac{u_2^{k+1} - u_1^{k+1}}{\Delta x} = g_0 + h_0 u_1^{k+1} \tag{2}$$

Don't do that! The one-sided difference approximation has a spatial accuracy of $\mathcal{O}(\Delta x)$.

ME 448/548: Alternative BC Implementation for the Heat Equation

page 2

Introduce a Ghost Node

Imagine that there is a node \hat{u}_0 that is *outside* of the domain

this node is used to enforce the boundary condition from Equation (1). The value \hat{u}_0 does not explicitly appear in the numerical scheme.

Use the BC to compute \hat{u}_0 by extrapolation

Use a *central* difference approximation at x=0 $(x=x_1)$ to impose the boundary condition.

$$\frac{u_2 - \hat{u}_0}{2\Delta x} = g_0 + h_0 u_1. \tag{3}$$

The value of \hat{u}_0 consistent with the boundary condition is

$$\hat{u}_0 = u_2 - 2\Delta x(g_0 + h_0 u_1). \tag{4}$$

ME 448/548: Alternative BC Implementation for the Heat Equation

page 4

Equation for u_1

Evaluate the finite difference form of the heat equation at $x = x_1$.

$$\frac{u_1^{k+1} - u_1^k}{\Delta t} = \theta \alpha \left[\frac{\hat{u}_0^{k+1} - 2u_1^{k+1} + u_2^{k+1}}{\Delta x^2} \right] + (1 - \theta) \alpha \left[\frac{\hat{u}_0^k - 2u_1^k + u_2^k}{\Delta x^2} \right]$$

Choose $\theta=1/2$ and use the formulas for \hat{u}_0 at time step k and time step k+1

$$\begin{split} \frac{u_1^{k+1} - u_1^k}{\Delta t} &= \frac{\theta \alpha}{\Delta x^2} \left[\boxed{ u_2^{k+1} - 2\Delta x (g_0^{k+1} + h_0^{k+1} u_1^{k+1}) } - 2u_1^{k+1} + u_2^{k+1} \right] \\ &+ \frac{(1 - \theta)\alpha}{\Delta x^2} \left[\boxed{ u_2^k - 2\Delta x (g_0^k + h_0^k u_1^k) } - 2u_1^k + u_2^k \right] \end{split}$$

The terms in boxes are from the boundary condition

Rearrange the Equation for u_1

Algebraically rearranging the preceding equation gives

$$a_1 u_1^{k+1} + b_1 u_2^{k+1} = d_1 (5)$$

where

$$a_1 = \frac{1}{\Delta t} + \frac{2\theta\alpha}{\Delta x^2} (1 + \Delta x h_0^{k+1}) \tag{6}$$

$$b_1 = -\frac{2\theta\alpha}{\Delta x^2} \tag{7}$$

$$d_{1} = \left[\frac{1}{\Delta t} - \frac{2(1-\theta)\alpha}{\Delta x^{2}} (1 + \Delta x h_{0}^{k}) \right] u_{1}^{k}$$

$$+ \frac{2(1-\theta)\alpha}{\Delta x^{2}} u_{2}^{k} - \frac{2\alpha}{\Delta x} \left[\theta g_{0}^{k+1} + (1-\theta) g_{0}^{k} \right]$$
(8)

These equations define the terms for the first row in the system of equations

ME 448/548: Alternative BC Implementation for the Heat Equation

page 6

Data structure for implementing alternative BC in the Matlab code

Store the boundary condition specification in a 2×3 matrix. The first row has data for x=0 and the second row has data for x=L.

The first column is a flag with the boundary condition type.

 $\mathtt{b}=1$ at the x=0 boundary and $\mathtt{b}=2$ at the x=L boundary

$$\mathrm{ubc}(\mathbf{b},\mathbf{1})=1$$
: $u(x_b)=\mathrm{value}$ $\mathrm{ubc}(\mathbf{b},\mathbf{2})=\mathrm{value}$ of u at boundary $\mathrm{ubc}(\mathbf{b},\mathbf{3})=\mathrm{not}$ used

$$\begin{aligned} \mathtt{ubc}(\mathtt{b},\mathtt{1}) &= 2 : \quad \left. \partial u / \partial x \right|_{x_b} = g + h u(x_b) \\ \mathtt{ubc}(\mathtt{b},\mathtt{2}) &= g \\ \mathtt{ubc}(\mathtt{b},\mathtt{3}) &= h \end{aligned}$$

The code is in heatCNBC

Verification: Solve the toy problem on half of the domain

The toy problem used to test the codes

$$\frac{\partial u}{\partial t} = \alpha \frac{\partial^2 u}{\partial x^2} \qquad t > 0, \quad 0 \le x \le L$$

$$u(0, t) = u(L, t) = 0;$$

$$u(x, 0) = \sin(\pi x/L)$$

only needs to be solved on one half of the domain

$$\begin{split} \frac{\partial u}{\partial t} &= \alpha \frac{\partial^2 u}{\partial x^2} \quad t > 0, \ 0 \le x \le L/2 & \frac{\partial u}{\partial t} = \alpha \frac{\partial^2 u}{\partial x^2} \quad t > 0, \ L/2 \le x \le L \\ u(0,t) &= 0; \quad \frac{\partial u}{\partial x} \bigg|_{L/2} = 0 & \frac{\partial u}{\partial x} \bigg|_{L/2} = 0 \quad u(L,t) = 0; \\ u(x,0) &= \sin(\pi x/L) & u(x,0) = \sin(\pi x/L) \end{split}$$

ME 448/548: Alternative BC Implementation for the Heat Equation

page 8

Verification: Solve the toy problem on half of the domain

Output of demoCNBC

