

Computational Fluid Dynamics http://www.nd.edu/~gtryggva/CFD-Course/

A Finite Difference Code for the Navier-Stokes Equations in Vorticity/ Streamfunction Form

Grétar Tryggvason Spring 2011

Computational Fluid Dynamics Objectives

Develop an understanding of the steps involved in solving the Navier-Stokes equations using a numerical

Write a simple code to solve the "driven cavity" problem using the Navier-Stokes equations in vorticity

Short discussion about why looking at the vorticity is sometimes helpful

Computational Fluid Dynamics Outline

- The Driven Cavity Problem
- The Navier-Stokes Equations in Vorticity/ Streamfunction form
- **Boundary Conditions**
- The Grid
- Finite Difference Approximation of the Vorticity/ Streamfunction equations
- Finite Difference Approximation of the Boundary
- Iterative Solution of the Elliptic Equation
- The Code
- Results
- Convergence Under Grid Refinement

Computational Fluid Dynamics The vorticity/streamfunction equations:

$$-\frac{\partial}{\partial y} \left[\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{\partial p}{\partial x} + \frac{1}{\text{Re}} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) \right]$$
$$\frac{\partial}{\partial x} \left[\frac{\partial v}{\partial t} + u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} = -\frac{\partial p}{\partial y} + \frac{1}{\text{Re}} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right) \right]$$

$$\frac{\partial \omega}{\partial t} + u \frac{\partial \omega}{\partial x} + v \frac{\partial \omega}{\partial y} = \frac{1}{\text{Re}} \left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} \right)$$
$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

Computational Fluid Dynamics The vorticity/streamfunction equations:

Solve the incompressibility conditions

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

by introducing the stream function
$$u=\frac{\partial \psi}{\partial y}; \quad v=-\frac{\partial \psi}{\partial x}$$

Substituting:

$$\frac{\partial}{\partial x} \frac{\partial y}{\partial y} - \frac{\partial}{\partial y} \frac{\partial y}{\partial x} = 0$$

Computational Fluid Dynamics The vorticity/streamfunction equations:

Substituting

$$u = \frac{\partial \psi}{\partial y}; \quad v = -\frac{\partial \psi}{\partial x}$$

into the definition of the vorticity
$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

yields

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

Computational Fluid Dynamics The vorticity/streamfunction equations:

The Navier-Stokes equations in vorticity-stream function form are:

Advection/diffusion equation

$$\frac{\partial \omega}{\partial t} = -\frac{\partial \psi}{\partial y}\frac{\partial \omega}{\partial x} + \frac{\partial \psi}{\partial x}\frac{\partial \omega}{\partial y} + \frac{1}{\text{Re}}\left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2}\right)$$

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

Recall the advection-
$$\frac{\partial f}{\partial t} + u \frac{\partial f}{\partial x} + v \frac{\partial f}{\partial y} = D \left(\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} \right)$$

Computational Fluid Dynamics Boundary Conditions for the Vorticity

The normal velocity is zero since the streamfunction is a constant on the wall, but the zero tangential velocity must be enforced:

At the right and left boundary: At the bottom boundary:

$$v = 0 \Rightarrow -\frac{\partial \psi}{\partial x} = 0$$
 $u = 0 \Rightarrow \frac{\partial \psi}{\partial y} = 0$

$$u = 0 \Rightarrow \frac{\partial \psi}{\partial v} = 0$$

At the top boundary:
$$u=U_{\scriptscriptstyle wall} \Rightarrow \frac{\partial \psi}{\partial {\it y}} = U_{\scriptscriptstyle wall}$$

Computational Fluid Dynamics Boundary Conditions for the Vorticity

The wall vorticity must be found from the streamfunction. The stream function is constant on the walls.

At the right and the left boundary:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega \qquad \Rightarrow \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial x^2}$$

Similarly, at the top and the bottom boundary:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega \quad \Rightarrow \quad \omega_{wall} = -\frac{\partial^2 \psi}{\partial y^2}$$

Computational Fluid Dynamics Discretizing the Domain

To compute an approximate solution numerically, we start by laying down a discrete grid:

 $\psi_{i,j}$ and $\omega_{i,j}$ stored at each grid point

CED

Computational Fluid Dynamics Finite Difference Approximations

Then we replace the equations at each grid point by a finite difference approximation

$$\frac{\partial \omega}{\partial t}\Big|_{i,j}^{n} = -\frac{\partial \psi}{\partial y}\frac{\partial \omega}{\partial x}\Big|_{i,j}^{n} + \frac{\partial \psi}{\partial x}\frac{\partial \omega}{\partial y}\Big|_{i,j}^{n} + \frac{1}{\text{Re}}\left(\frac{\partial^{2}\omega}{\partial x^{2}} + \frac{\partial^{2}\omega}{\partial y^{2}}\right)_{i,j}^{n}$$
$$\frac{\partial^{2}\psi}{\partial x^{2}}\Big|_{i,j}^{n} + \frac{\partial^{2}\psi}{\partial y^{2}}\Big|_{i,j}^{n} = -\omega_{i,j}^{n}$$

Computational Fluid Dynamics Finite Difference Approximations

Finite difference approximations

$$\frac{\partial f(x)}{\partial x} = \frac{f(x+h) - f(x-h)}{2h} - \frac{\partial^3 f(x)}{\partial x^3} \frac{h^2}{12} + \cdots$$

$$\frac{\partial^2 f(x)}{\partial x^2} = \frac{f(x+h) - 2f(h) + f(x-h)}{h^2} - \frac{\partial^4 f(x)}{\partial x^4} \frac{h^2}{xx} + \cdots$$

$$\frac{\partial f(t)}{\partial t} = \frac{f(t + \Delta t) - f(t)}{\Delta t} - \frac{\partial^2 f(t)}{\partial t^2} \frac{\Delta t}{2} + \cdots$$

Computational Fluid Dynamics Finite Difference Approximations

Use the notation developed earlier:

Computational Fluid Dynamics Finite Difference Approximations

Laplacian

$$\begin{split} \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} &= \\ \frac{f_{i+1,j}^n - 2f_{i,j}^n + f_{i-1,j}^n}{h^2} + \frac{f_{i,j+1}^n - 2f_{i,j}^n + f_{i,j-1}^n}{h^2} &= \\ \frac{f_{i+1,j}^n + f_{i-1,j}^n + f_{i,j+1}^n + f_{i,j-1}^n - 4f_{i,j}^n}{h^2} \end{split}$$

Computational Fluid Dynamics Finite Difference Approximations

$$\frac{\partial \omega}{\partial t} = -\frac{\partial \psi}{\partial y} \frac{\partial \omega}{\partial x} + \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y} + \frac{1}{\text{Re}} \left(\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} \right)$$
The advection equation is:
$$\frac{\omega_{i,j}^{n+1} - \omega_{i,j}^n}{\Delta t} = -\frac{\left(\frac{\psi_{i,j+1}^n - \psi_{i,j-1}^n}{2h} \right) \left(\frac{\omega_{i+1,j}^n - \omega_{i,j-1}^n}{2h} \right) + \left(\frac{\psi_{i+1,j}^n - \psi_{i-1,j}^n}{2h} \right) \left(\frac{\omega_{i,j+1}^n - \omega_{i,j-1}^n}{2h} \right) + \frac{1}{\text{Re}} \left(\frac{\omega_{i+1,j}^n + \omega_{i-1,j}^n + \omega_{i,j+1}^n + \omega_{i,j-1}^n - 4\omega_{i,j}^n}{h^2} \right)$$

Computational Fluid Dynamics Finite Difference Approximations

The vorticity at the new time is given by:

$$\omega_{i,j}^{n+1} = \omega_{i,j}^{n} + \Delta t \left[-\left(\frac{\psi_{i,j+1}^{n} - \psi_{i,j-1}^{n}}{2h} \right) \left(\frac{\omega_{i+1,j}^{n} - \omega_{i-1,j}^{n}}{2h} \right) + \left(\frac{\psi_{i+1,j}^{n} - \psi_{i-1,j}^{n}}{2h} \right) \left(\frac{\omega_{i,j+1}^{n} - \omega_{i,j-1}^{n}}{2h} \right) + \frac{1}{\text{Re}} \left(\frac{\omega_{i+1,j}^{n} + \omega_{i-1,j}^{n} + \omega_{i,j+1}^{n} + \omega_{i,j-1}^{n} - 4\omega_{i,j}^{n}}{h^{2}} \right) \right]$$

Computational Fluid Dynamics Finite Difference Approximations

The elliptic equation is:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$

$$\frac{\psi_{i+1,j}^n + \psi_{i-1,j}^n + \psi_{i,j+1}^n + \psi_{i,j-1}^n - 4\psi_{i,j}^n}{h^2} = -\omega_{i,j}^n$$

Computational Fluid Dynamics Vorticity

Helmholtz decomposition:

Any vector field can be written as a sum of

$$\boldsymbol{u} = \nabla \phi + \nabla \times \Psi$$

Take divergence

$$\nabla \cdot \boldsymbol{u} = \nabla \cdot \nabla \phi = \nabla^2 \phi = 0$$

Take the curl

$$\nabla \times \boldsymbol{u} = \nabla \times (\nabla \times \Psi) = \boldsymbol{\omega}$$

By a Gauge transform this can be written as

$$\nabla^2 \Psi = -\omega$$

Computational Fluid Dynamics Vorticity

For incompressible flow with constant density and viscosity, taking the curl of the momentum equation yields:

$$\frac{\partial \omega}{\partial t} + \boldsymbol{u} \nabla \cdot \boldsymbol{\omega} = (\boldsymbol{\omega} \cdot \nabla) \boldsymbol{u} + \boldsymbol{v} \nabla^2 \boldsymbol{\omega}$$

or:

$$\frac{D\omega}{Dt} = (\omega \cdot \nabla) \mathbf{u} + v \nabla^2 \omega$$

Helmholtz's theorem: Inviscid Irrotational flow remains irrotational

Computational Fluid Dynamics Vorticity

In two-dimensions:

$$\Psi = (0,0,\psi)$$
 $\omega = (0,0,\omega)$

$$\omega = \frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}$$

or:

$$\frac{D\omega}{Dt} = v\nabla^2\omega \qquad \nabla^2\psi = -\omega$$

Zero viscosity:

 $\frac{D\omega}{Dt} = 0$ The vorticity of a fluid particle does not change!

Computational Fluid Dynamics

Advection and diffusion—Boundary layers

Computational Fluid Dynamics **Boundary Layers**

Consider the steady state balance of advection and diffusion

$$f = 0$$
 $U \longrightarrow f = 1$ $x = 0$ $x = 1$

Governed by:
$$U \frac{\partial f}{\partial x} = D \frac{\partial^2 f}{\partial x^2}$$

Solve this equation analytically

$$\frac{df}{dx} = \frac{D}{U}\frac{d^2f}{dx^2} \longrightarrow \frac{d}{dx}\left(f - \frac{D}{U}\frac{df}{dx}\right) = 0$$

Integrate:
$$f - \frac{D}{U} \frac{df}{dx} = C_1$$

Computational Fluid Dynamics **Boundary Layers**

$$f - C_1 = \frac{D}{U} \frac{df}{dx} \longrightarrow \frac{1}{(f - C_1)} \frac{df}{dx} = \frac{U}{D}$$

$$\frac{df}{(f-C_1)} = \frac{U}{D}dx$$

$$\int \frac{df}{(f - C_1)} = \int \frac{U}{D} dx \longrightarrow \ln(f - C_1) = \frac{U}{D} x + C_2$$

$$\longrightarrow f = \exp(Ux/D) \times \exp(C_2) + C_1$$

Computational Fluid Dynamics Boundary Layers

$$f = \exp(Ux/D) \times \exp(C_2) + C_1$$

Boundary conditions

At
$$x = 0$$
: $f = 0 \longrightarrow 0 = \exp(C_2) + C_1 \implies C_1 = -\exp(C_2)$

At
$$x = L$$
: $f = 1 \longrightarrow 1 = \exp(UL/D) \times \exp(C_2) + C_1$

$$\Rightarrow$$
 1 = exp(UL/D) × exp(C₂) - exp(C₂)

$$\Rightarrow 1 = \exp(C_2)[\exp(U/D) - 1]$$

$$\Rightarrow \exp(C_2) = \frac{1}{\exp(UL/D) - 1}$$

Computational Fluid Dynamics **Boundary Layers**

$$f = \exp(Ux/D) \times \exp(C_2) + C_1$$

$$C_1 = -\exp(C_2)$$
 $\exp(C_2) = \frac{1}{\exp(UL/D) - 1}$

$$f = \frac{\exp(Ux/D) - 1}{\exp(UL/D) - 1}$$

$$f = \frac{\exp(Rx/L) - 1}{\exp(R) - 1} \qquad R = \frac{UL}{D}$$

Computational Fluid Dynamics **Boundary Layers**

 $\begin{array}{l} r{=}20; for \ i{=}1{:}100, x(i){=}(i{-}1)/99; end; \\ for \ i{=}1{:}100, f(i){=}(exp(r^*x(i)){-}1)/(exp(r){-}1); end; \end{array}$

R=5 R=10 R=20

CFD Computational Fluid Dynamics **Boundary Layers**

Scaling: $\frac{df}{dx} = \frac{D}{U} \frac{d^2 f}{dx^2}$

Computational Fluid Dynamics Objectives

Develop an understanding of the steps involved in solving the Navier-Stokes equations using a numerical method

Write a simple code to solve the "driven cavity" problem using the Navier-Stokes equations in vorticity form

Short discussion about why looking at the vorticity is sometimes helpful