Phần 2: mô phỏng máy tính

Modeling, simulation and optimization for chemical process

Instructor: Hoang Ngoc Ha

Email: ha.hoang@hcmut.edu.vn

Bộ môn QT&TB

Introduction

Numerical Computer Analysis Programming

simulation com

- Some simulation techniques for solving some of the systems of equations
 - Solution of (nonlinear) algebraic equations
 - Ordinary differential equations (ODEs)
 - Partial differential equations (PDEs)
- Numerical methods
 - Iterative methods
 - Discrete difference methods
 - Femlab, Fortran, Ansys...

Matlab/Simulink

- Computer programming
 - Assume that you know some computer programming language
 - We are not interested in generating the most efficient and elegant code but in solving problems (from point of view of engineers)
 - Including extensive comment statements
 - Use of symbols (the same ones in the equations describing the systems)
 - Debugging (for mistakes in coding and/or in logic)
 - ...

Example: We are given the pressure **P** and the liquid composition x. We want to find the bubblepoint temperature and the vapor composition as discussed in Sec. 2.2.6. For simplicity let us assume a binary system of components 1 and 2. Component 1 is the more volatile, and the mole fraction of component 1 in the liquid is x and in the vapor is y. Let us assume also that the system is ideal: Raoult's and Dalton's laws apply.

cuu duong than cong . com

The partial pressures of the two components $(\mathcal{P}_1 \text{ and } \mathcal{P}_2)$ in the liquid and vapor phases are :

In liquid:
$$\mathcal{P}_1 = x P_1^s$$
 $\mathcal{P}_2 = (1 - x) P_2^s$ (4.1)

In vapor:
$$\mathcal{F}_1 = yP$$
 $\mathcal{F}_2 = (1 - y)P$ (4.2)

where P_j^s = vapor pressure of pure component j which is a function of only temperature cull duong than cong.

$$\ln P_1^s = \frac{A_1}{T} + B_1 \qquad \ln P_2^s = \frac{A_2}{T} + B_2 \tag{4.3}$$

Equating partial pressures in liquid and vapor phases gives

$$P = xP_1^s + (1 - x)P_2^s (4.4)$$

cuu duc
$$y = \frac{xP_1^s}{P}$$
 an cong . com (4.5)

Our convergence problem is to find the value of temperature T that will satisfy Eq. (4.4).

The procedure is as follows:

- 1. Guess a temperature T.
- 2. Calculate the vapor pressures of components 1 and 2 from Eq. (4.3).

$$P^{\text{calc}} = xP^{\circ}_{1(T)} + (1-x)P^{\circ}_{2(T)} \tag{4.6}$$

- 4. Compare P^{calc} with the actual total pressure given, P. If it is sufficiently close to P (perhaps using a relative convergence criterion of 10^{-6}), the guess T is correct. The vapor composition can then be calculated from Eq. (4.5).
- 5. If P^{calc} is greater than P, the guessed temperature was too high and we must make another guess of T that is lower. If P^{calc} is too low, we must guess a higher T.

Interval halving (chia đôi khoảng)

This problem can be formulated under the following form:

$$f(x)=0, x\in R$$

- The goal is to find the solution of this nonlinear equations (in ONE VARIABLE)
- Tools (Iterative methods)
 - Bisection method (phương pháp phân đoạn)
 - Newton's (or Newton-Raphson) method

Iterative method

Intermediate value theorem

□ If f is a real-valued continuous function on the interval [a, b], and u is a number between f(a) and f(b), then there is a $c \in [a, b]$ such that f(c) = u

If f(a) and f(b) are of opposite sign, there exist a number p in [a, b] with f(p)=0

Iterative method

Bisection method

To find a solution to f(x) = 0 given the continuous function f on the interval [a, b], where f(a) and f(b) have opposite signs:

INPUT endpoints a, b; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution p or message of failure.

Step 1 Set
$$i = 1$$
;
 $FA = f(a)$.

Step 2 While $i \le N_0$ do Steps 3-6.

Step 3 Set
$$p = a + (b - a)/2$$
; (Compute p_i .)
 $FP = f(p)$.

Step 4 If
$$FP = 0$$
 or $(b - a)/2 < TOL$ then OUTPUT (p) ; (Procedure completed successfully.) STOP.

Step 5 Set
$$i = i + 1$$
.

Step 6 If
$$FA \cdot FP > 0$$
 then set $a = p$; (Compute a_i, b_i .)
 $FA = FP$

han cong else set
$$b = p$$
.

Step 7 OUTPUT ('Method failed after
$$N_0$$
 iterations, $N_0 =$ ', N_0); (The procedure was unsuccessful.) STOP.

Iterative method

Newton's method

 $(p_0, f(p_0))$

To find a solution to f(x) = 0 given an initial approximation p_0 :

initial approximation p_0 ; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution p or message of failure.

step
$$i$$
 Set $i=1$.

Step 2 While $i \le N_0$ do Steps 3–6.

Step 3 Set
$$p = p_0 - f(p_0)/f'(p_0)$$
. (Compute p_i .)

Step 4 If
$$|p - p_0| < TOL$$
 then OUTPUT (p) ; (The procedure was successful.) STOP.

Step 5 Set
$$i = i + 1$$
.

Cuu duong Step 6 Set
$$p_0 = p$$
. (Update p_0 .)

Step 7 OUTPUT ('The method failed after N_0 iterations, $N_0 = N_0$); (The procedure was unsuccessful.) STOP.

- Interpolation and polynomial approximation
 - Interpolation and the Lagrange polynomial
 - Cubic spline interpolation
 - cuu duong than cong . com
- Numerical differentiation and intergration
 - Numerical differentiation
 - Richardson's extrapolation
 - cuu duong than cong.com

The first part of this chapter is concerned with approximating the solution y(t) to a problem of the form

$$\frac{dy}{dt} = f(t, y), \quad \text{for } a \le t \le b,$$

subject to an initial condition duong than cong . com

$$y(a) = \alpha$$
.

In actuality, a continuous approximation to the solution y(t) will not be obtained; instead, approximations to y will be generated at various values, called **mesh points**, in the interval [a, b]. Once the approximate solution is obtained at the points, the approximate solution at other points in the interval are found by interpolation.

We first make the stipulation that the mesh points are equally distributed throughout the interval [a, b]. This condition is ensured by choosing a positive integer N and selecting the mesh points

$$t_i = a + ih$$
, for each $i = 0, 1, 2, ..., N$.

The common distance between the points h = (b - a)/N is called the step size.

Tools:

```
Euler's method
```

cuu duong than cong . com

- Higher-Order Taylor methods
- Runge-Kutta methods

cuu duong than cong . com

. . . .

Euler's method

The object of the method is to obtain an approximation to the well-posed initial-value problem

$$\frac{dy}{dt} = f(t, y), \quad a \le t \le b, \quad y(a) = \alpha. \tag{5.6}$$

cuu duong than cong . com

Euler's method

We will use Taylor's Theorem to derive Euler's method. Suppose that y(t), the unique solution to (5.6), has two continuous derivatives on [a, b], so that for each i = 0, 1, 2, ..., N - 1,

$$y(t_{i+1}) = y(t_i) + (t_{i+1} - t_i)y'(t_i) + \frac{(t_{i+1} - t_i)^2}{2}y''(\xi_i),$$

for some number ξ_i in (t_i, t_{i+1}) . Since $h = t_{i+1} - t_i$, we have

$$y(t_{i+1}) = y(t_i) + hy'(t_i) + \frac{h^2}{2}y''(\xi_i),$$

and, since y(t) satisfies the differential equation (5.6),

$$y(t_{i+1}) = y(t_i) + hf(t_i, y(t_i)) + \frac{h^2}{2}y''(\xi_i).$$
 (5.7)

Euler's method constructs $w_i \approx y(t_i)$, for each i = 1, 2, ..., N, by deleting the remainder term. Thus, Euler's method is

$$w_0 = \alpha,$$

 $w_{i+1} = w_i + hf(t_i, w_i), \text{ for each } i = 0, 1, ..., N-1.$ (5.8)

Equation (5.8) is called the difference equation associated with Euler's method.

Example

$$y'=y-t^2+1, t\in \begin{bmatrix} 0 & 2 \end{bmatrix}$$

$$y(0)=0.5$$

P/p Euler *n*=10?

Approximate solution?

$$n = 10 \Rightarrow h = \frac{b-a}{n} = 0.2$$

Exact solution? cuu duong tha

$$y(t) = -0.5 \exp(t) + (t+1)^2$$

Computer programming: Matlab

Local truncation error

Definition

The difference method

$$w_0 = \alpha$$
 ong than cong. com $w_{i+1} = w_i + h\phi(t_i, w_i)$, for each $i = 0, 1, ..., N-1$,

has local truncation error

$$\tau_{i+1}(h) = \frac{y_{i+1} - (y_i + h\phi(t_i, y_i))}{h} = \frac{y_{i+1} - y_i}{h} - \phi(t_i, y_i),$$

for each $i=0,1,\ldots,N$ — 1g than cong . com

The local truncation error in Euler's method is $\,O(h)\,$

Higher-Order Taylor methods

Suppose the solution y(t) to the initial-value problem

$$y' = f(t, y), \quad a \le t \le b, \quad y(a) = \alpha,$$

has (n + 1) continuous derivatives. If we expand the solution, y(t), in terms of its *n*th Taylor polynomial about t_i and evaluate at t_{i+1} , we obtain

$$y(t_{i+1}) = y(t_i) + hy'(t_i) + \frac{h^2}{2}y''(t_i) + \dots + \frac{h^n}{n!}y^{(n)}(t_i) + \frac{h^{n+1}}{(n+1)!}y^{(n+1)}(\xi_i), \quad (5.15)$$

for some ξ_i in (t_i, t_{i+1}) .

Successive differentiation of the solution, y(t), gives

$$y'(t) = f(t, y(t)),$$

$$y''(t) = f'(t, y(t)),$$

cuu duong than cong . com

and, in general,

$$y^{(k)}(t) = f^{(k-1)}(t, y(t)).$$

Substituting these results into Eq. (5.15) gives

$$y(t_{i+1}) = y(t_i) + h f(t_{i_{\text{Curb}}} y(t_i)) + \frac{h^2}{h^2} f'(t_i, y(t_i)) + \cdots$$
 (5.16)

Higher-Order Taylor methods

Substituting these results into Eq. (5.15) gives

$$y(t_{i+1}) = y(t_i) + hf(t_i, y(t_i)) + \frac{h^2}{2}f'(t_i, y(t_i)) + \cdots$$

$$+ \frac{h^n \log t \ln n}{n!} f^{(n-1)}(t_i, y(t_i)) + \frac{h^{n+1}}{(n+1)!} f^{(n)}(\xi_i, y(\xi_i)).$$
(5.16)

The difference-equation method corresponding to Eq. (5.16) is obtained by deleting the remainder term involving ξ_i . This method is called the

Taylor method of order n:

$$w_0 \equiv \alpha$$
, duong than cong. com
 $w_{i+1} = w_i + hT^{(n)}(t_i, w_i)$, for each $i = 0, 1, ..., N-1$, (5.17)

where

$$T^{(n)}(t_i, w_i) = f(t_i, w_i) + \frac{h}{2}f'(t_i, w_i) + \cdots + \frac{h^{n-1}}{n!}f^{(n-1)}(t_i, w_i).$$

Note that Euler's method is Taylor's method of order one.

Runge-Kutta methods

The Taylor methods outlined in the previous section have the desirable property of highorder local truncation error, but the disadvantage of requiring the computation and evaluation of the derivatives of f(t, y). This is a complicated and time-consuming procedure for most problems, so the Taylor methods are seldom used in practice.

Runge-Kutta methods have the high-order local truncation error of the Taylor methods while eliminating the need to compute and evaluate the derivatives of f(t, y).

- Runge-Kutta methods
 - - Minh họa qua *k*=2

$$T^{(2)}(t,y) = f(t,y) + \frac{h}{2}f'(t,y)$$

$$f'(t,y) = f'_t(t,y) + f'_y(t,y)y'(t)$$

$$f(t,y)$$

Như vậy

$$T^{(2)}(t,y) = f(t,y) + \frac{h}{2}f'_t(t,y) + \frac{h}{2}f'_y(t,y)f(t,y)$$

Cần tìm a_1, α_1, β_1 với sai số $O(h^2)$ để

$$a_1 f(t + \alpha_1, y + \beta_1) \simeq T^{(2)}(t, y)$$

$$f(t + \alpha_1, y + \beta_1) \simeq f(t, y) + f'_t(t, y)\alpha_1 + f'_y(t, y)\beta_1$$

Cần chọn

$$a_1 f(t,y) + a_1 \alpha_1 f'_t(t,y) + a_1 \beta_1 f'_y(t,y) = f(t,y) + \frac{h}{2} f'_t(t,y) + \frac{h}{2} f'_y(t,y) f(t,y)$$

Đồng nhất hai vế

$$\begin{cases} a_1 = 1 \\ a_1 \alpha_1 = \frac{h}{2} \\ a_1 \beta_1 = \frac{h}{2} f(t, y) \end{cases} \begin{cases} a_1 = 1 \\ \alpha_1 = \frac{h}{2} \\ \beta_1 = \frac{h}{2} f(t, y) \end{cases}$$

$$w_{i+1} = w_i + hT^{(2)}(t_i, w_i)$$

$$w_{i+1} = w_i + h \left[f(t_i + \frac{h}{2}, w_i + \frac{h}{2} f(t_i, w_i)) \right]$$

Sơ đồ trung điểm (R_K bậc 2)

$$\begin{cases} w_0 = \alpha \\ k_1 = \frac{h}{2} f(t_i, w_i) \\ k_2 = h f(t_i + \frac{h}{2}, w_i + k_1) \\ w_{i+1} = w_i + k_2 \end{cases}$$

Sơ đồ R_K bậc 4

$$\begin{cases} w_0 = \alpha \\ k_1 = hf(t_i, w_i) \text{ for cong. } \\ k_2 = hf(t_i + \frac{h}{2}, w_i + \frac{k_1}{2}) \\ k_3 = hf(t_i + \frac{h}{2}, w_i + \frac{k_2}{2}) \\ k_4 = hf(t_i + h, w_i + k_3) \\ w_{i+1} = w_i + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4) \end{cases}$$

Click here

cuu duong than cong . com

cuu duong than cong . com

Giới thiệu chung

Ba dạng phương trình đạo hàm riêng cơ bản

Động học biến hệ thống $u=u(x\ldots,t)$ có thể thuộc về các dạng phương trình sau:

Phương trình elliptic (tĩnh-static)

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f(x, y)$$

P/t parabolic (b/toán truyền nhiệt)

$$\frac{\partial u}{\partial t} = a^2 \frac{\partial^2 u}{\partial x^2}$$

Phương trình hyperbolic (b/toán truyền sóng)

$$\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}$$

Ba dạng phương trình đạo hàm riêng cơ bản

- Phương pháp tìm nghiệm
 - Phương pháp giải tích
 - Phương pháp số

Ý tưởng: xấp xỉ sai phân các đạo hàm riêng tại các điểm rời rạc (kg,tg) và tính giá trị của $u=u(x\dots,t)$ tại đó

$$\frac{\partial u(x,t)}{\partial t} \approx \frac{u(x,t+\Delta t)-u(x,t)}{\Delta t}$$

Xấp xỉ sai phân

$$(x - \Delta x, t) \quad (x + \Delta x, t)$$

$$\Delta x \quad (x, t)$$

cuu duong than cong . com

$$\frac{\partial^2 u(x,t)}{\partial x^2} \approx \frac{u(x+\Delta x,t)-2u(x,t)+u(x-\Delta x,t)}{(\Delta x)^2}$$

Xấp xỉ sai phân

$$h = \Delta x = \Delta y$$

$$P_1$$

$$P_2$$

$$P_3$$

$$P_2$$

$$P = (x, y)$$

cuu duong than cong . com

$$\frac{\partial^2 u(P)}{\partial x^2} + \frac{\partial^2 u(P)}{\partial y^2} \approx \frac{u(P_1) + u(P_2) + u(P_3) + u(P_4) - 4u(P)}{h^2}$$

BÀI TOÁN ELLIPTIC

Bài toán elliptic với điều kiện biên Dirichlet

$$\begin{cases} \Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f(x, y), (x, y) \in \Omega \subset \mathbb{R}^2 \\ u(x, y) = g(x, y), (x, y) \in \Gamma \end{cases}$$

Giải bằng sai phân hữu hạn: Chia nhỏ Ω. Tính sai phân con xấp xỉ giá trị nghiệm u $\Gamma: u = g(x, y)$ tại các điểm chia

BÀI TOÁN ELLIPTIC

Phân hoạch và tạo lưới Ω : chia nhỏ Ω bởi các đường thẳng // với Ox và Oy

Tạo lưới bước chia cách đều

$$h = \Delta x = \Delta y$$

Kí hiệu P_1 , P_2 , P_3 và P_4 là 4 điểm rời rạc x/q P

$$\Delta u(P) \approx \frac{u(P_1) + u(P_2) + u(P_3) + u(P_4) - 4u(P)}{h^2}$$

Lần lượt thay $P_k = (x_k, y_k)$ vào phương trình elliptic, sử

dụng công thức xấp xỉ & điều kiên biên ightharpoonup Hệ PTTT ẩn $u_k=u(P_k)$

BÀI TOÁN ELLIPTIC

Example

Giải bài toán
$$\begin{cases} \partial^2 u / \partial x^2 + \partial^2 u / \partial y^2 = 0, \ 0 < x < 1, \ 0 < y < 1 \\ u(x,0) = 0, \ u(x,1) = x \ 0 \le x \le 1 \\ u(0,y) = 0, \ u(1,y) = y, \ 0 \le y \le 1 \end{cases}$$

bởi lưới bước chia cách đều h = 1/3 trên 2 trục Ox và Oy

Lưới 4 nút ẩn ➡ đánh số 4 giá trị cần tìm. SD PTSP & Giá trị trên biên ➡ Hệ PTTT

Bài toán truyền nhiệt: Xác định nhiệt độ theo thời gian tại điểm bất kỳ trên thanh kim loại độ dài 1, có nhiệt độ ban đầu ở thời điểm t=0: $u_0(x)$ và 2 đầu thanh luôn có nhiệt độ =0

ĐK biên + ĐK đầu → Giá trị u trên biên: ĐK Dirichlet

Phương trình đạo hàm riêng + ĐK Dirichlet (giá trị biên) → ∃ nghiệm & duy nhất.

Phân hoạch và xấp xỉ

Chia cách đều bước Δx và Δt

Mức thứ \mathbf{k} : $t=k\Delta t$

than
$$cu^{(k)} = (\dots u_i^k \dots)$$

Mức thứ v: $u^{(0)}$ đã biết

Mức thứ 1: $u^{(1)}$ chưa biết

Từ giá trị $\mathbf{u}^{(k)}$ ở mức thời gian thứ k đã biết tính giá trị $\mathbf{u}^{(k+1)}$?

Nguyên tắc: Thay mốc (x_i, t_j) vào PT & xấp xỉ các ĐH riêng

Xấp xỉ đạo hàm riêng cấp 1:
$$rac{\partial u(x,t)}{\partial t}$$
 TIẾN - LÙI

Ví dụ

$$\begin{cases} \frac{\partial u}{\partial t}(x,t) - \frac{\partial^2 u}{\partial x^2}(x,t) = 0, & 0 < x < 1, t > 0 \\ u(0,t) = u(1,t) = 0, t > 0; & u(x,0) = \sin \pi x \end{cases} \Rightarrow u(x,t) = e^{-\pi^2 t} \sin \pi x$$

u(x,0.5), $\Delta x = 0.1$: a/ Hiện, $\Delta t = 0.01$ & 0.0005 b/ \mathring{A} n, $\Delta t = 0.01$

Δχ	Δt	$\mid u(x,0.5)-u^{(k)}\mid$
0.1	$0.01 \Rightarrow k$ $= 50$	$8.2 \times 10^7 \rightarrow 2.63$ $\times 10^8 \text{ than}$
	$0.0005 \Rightarrow k = 1000$	$6.4 \times 10^{-5} \rightarrow 2.1 \times 10^{-4}$

Δχ	Δt	$ u(x, 0.5) - u^{(k)} $
0.1	0.01 ⇒ k = 50	$6.8 \times 10^{-4} \rightarrow$ 2.2×10^{-3}

Sơ đồ hiện (s/p tiến)

Sơ đồ ẩn (s/p lùi)

BÀI TOÁN PARABOLIC (mô hình

truyền nhiệt tổng quát)

$$\frac{\partial u}{\partial t}(x,t) - a^2 \frac{\partial^2 u}{\partial x^2}(x,t) = f(x,t), \ 0 < x < 1, \ t > 0$$

$$u(0,t) = u(1,t) = 0, t > 0 \qquad u(x,0) = u_0(x), \ 0 \le x \le 1$$

Miền
$$\Omega=\{(x,t)|0\leq x\leq 1, t\geq 0\}$$

Phân hoạch Ω : Lưới theo x độ dài Δx , theo t độ dài $\Delta t \Rightarrow Các$ đường thẳng $x = i \Delta x$, $t = k \Delta t$

Xấp xỉ
$$\frac{\partial u}{\partial t}$$
, $\frac{\partial u}{\partial x}$, $\frac{\partial^2 u}{\partial x^2}$ & ĐK biên, đầu \Rightarrow Giá trị u tại các điểm lưới

Sai phân tiến & Sai phân lùi

Ox: Các đoạn độ dài $\Delta x = I/(n+1)$

Ot (t > 0): Các đoạn độ dài Δt

Nút $(i\Delta x, k\Delta t) \Rightarrow u(i\Delta x, k\Delta t) = u_i^k$

Điều kiện biên: THUÂN NHÂT (u=0) tại x=0, x=1 và điều kiện ban đầu (t=0):

$$\underbrace{u_0^k = u_{n+1}^k = 0 \;, \, k \geq 0}_{\text{Diều Kiện Biên } (x=0 \;\&\; x=\ell)} \quad ; \; \underbrace{u_i^0 = u_0(i\Delta x) = u_{0i} \;, \, i=0 \to n+1}_{\text{Diều Kiện Ban Đầu } (t=0)}$$

Kí hiệu
$$u^{(k)}=[u_1^k\dots u_n^k], f^{(k)}=[f_1^k\dots f_n^k]$$

$$\frac{\partial u}{\partial t} - a^2 \frac{\partial^2 u}{\partial^2 x} = f(x, t)$$

Biết $\mathbf{u}^{(0)}$, $\mathbf{f}^{(n)} \forall n \ge 0$. Giả sử biết $\mathbf{u}^{(n)} \Rightarrow \mathbf{C}$ ần tính $\mathbf{u}^{(n+1)}$

Sơ đồ Crank-Nicholson

Kết quả: Chính xác hơn sơ đồ ẩn; Ởn định không điều kiện

Outline

- General introduction
 - Structure and operation of chemical engineering systems
 - What is a chemical process?
 - Motivation examples
- Part I: Process modeling
- Part II: Computer simulation
- Part III: Optimization of chemical processes