

Procedure for Estimation and Reporting of Uncertainty Due to Discretization in CFD Applications

Since 1990, the Fluids Engineering Division of ASME has pursued activities concerning the detection, estimation and control of numerical uncertainty and/or error in computational fluid dynamics (CFD) studies. The first quality-control measures in this area were issued in 1986 (1986, "Editorial Policy Statement on Control of Numerical Accuracy," ASME J. Fluids Eng., 108, p. 2) and revised in 1993 (1993, "Journal of Fluids Engineering Editorial Policy Statement on the Control of Numerical Accuracy," ASME J. Fluids Eng., 115, pp. 339–340). Given the continued increase in CFD related publications, and the many significant advancements in computational techniques and computer technology, it has become necessary to revisit the issue and formulate a more detailed policy to further improve the quality of publications in this area. This brief note provides specific guidelines for prospective authors for calculation and reporting of discretization error estimates in CFD simulations where experimental data may or may not be available for comparison. The underlying perspective is that CFD-related studies will eventually aim to predict the outcome of a physical event for which experimental data is not available. It should be emphasized that the requirements outlined in this note do not preclude those already published in the previous two policy statements. It is also important to keep in mind that the procedure recommended in this note cannot possibly encompass all possible scenarios or applications. [DOI: 10.1115/1.2960953]

Preliminaries

The *computer code* used for an application must be fully referenced, and previous code *verification studies* must be briefly described or cited. The word "verification" is used in this note in its broadest sense, meaning that the computer code is capable of solving a system of coupled differential or integral equations with a properly posed set of initial and/or boundary conditions correctly, and reproduces the exact solution to these equations when sufficiently fine grid resolution (both in time and space) is employed. The *formal order of accuracy* in time and space for each equation solved should be also stated clearly, with proper references where this information is accessible to the readers. Before any discretization error estimation is calculated, it must be shown that *iterative convergence* is achieved with at least three (preferably four) orders of magnitude decrease in the normalized residuals for each equation solved. (This commonly used criterion does not always ensure adequate convergence; see Appendix) For time-dependent problems, iterative convergence at every time step should be checked, and sample convergence trends should be documented for selected, critically important, variables. A possible method for assessment of iteration errors is outlined in the Appendix.

It should also be recognized that uncertainty in inlet flow boundary conditions could be a significant contributor to the overall uncertainty. Here we recommend that the degree of sensitivity of the presented solution to small perturbations in the inlet conditions be studied and reported.

The recommended method for discretization error estimation is the Richardson extrapolation (RE) method. Since its first elegant application by its originator [1,2], this method has been studied by many authors. Its intricacies, shortcomings, and generalization have been widely investigated. A short list of references given in the bibliography [3–12,15] is selected for the direct relevance of these references to the subject and for brevity. The limitations of the RE method are well known. The local RE values of the predicted variables may not exhibit a smooth monotonic dependence on grid resolution, and in a time-dependent calculation, this nonsmooth response will also be a function of time and space. Nonetheless, it is currently the most reliable method available for the prediction of numerical uncertainty. Prospective authors can find many examples in the above references. As new and more reliable methods emerge, the present policy statement will be reassessed and modified as needed.

The Grid Convergence Method (GCI) method (and is based on RE) described herein is an acceptable and a recommended method that has been evaluated over several hundred CFD cases [19,14,2,10,7]. If authors choose to use it, the method per se will not be challenged in the paper review process. If authors choose to use another method, the adequacy of their method will be judged in the review process. This policy is not meant to discourage further development of new methods. in fact, JFE encourages the development and statistically significant evaluation of alternative methods of estimation of error and uncertainty. Rather, this policy is meant to facilitate CFD publication by providing practitioners with a method that is straightforward to apply, is fairly well justified and accepted, and will avoid possible review bottlenecks, especially when the CFD paper is an application paper rather than one concerned with new CFD methodology.

Recommended Procedure for Estimation of Discretization Error

Step 1. Define a representative cell, mesh, or grid size h. For example, for three-dimensional calculations,

$$h = \left[\frac{1}{N} \sum_{i=1}^{N} (\Delta V_i) \right]^{1/3} \tag{1}$$

For two dimensions,

$$h = \left[\frac{1}{N} \sum_{i=1}^{N} (\Delta A_i)\right]^{1/2}$$
 (2)

where ΔV_i is the volume, ΔA_i is the area of the *i*th cell, and *N* is the total number of cells used for the computations. Equations (1) and (2) are to be used when integral quantities, e.g., drag coefficient, are considered. For field variables, the local cell size can be used. Clearly, if an observed global variable is used, it is then appropriate to use also an average "global" cell size. The area should be interpreted strictly according to the mesh being used, i.e., the mesh is either 2D (consisting of areas) or 3D (consisting of volumes) irrespective of the problem being solved.

Step 2. Select three significantly different sets of grids and run simulations to determine the values of key variables important to the objective of the simulation study, for example, a variable ϕ critical to the conclusions being reported. It is desirable that the grid refinement factor $r = h_{\text{coarse}}/h_{\text{fine}}$ be greater than 1.3. This value of 1.3 is based on experience and not on formal derivation. The grid

Table 1 Sample calculations of discretization error

	ϕ =dimensionless reattachment length (with monotonic convergence)	ϕ =axial velocity at x/H =8, y =0.0526 $(p$ <1)	ϕ =axial velocity at x/H =8, y =0.0526 (with oscillatory convergence)
N_1, N_2, N_3	18,000, 8000, 4500	18,000, 4500, 980	18,000, 4500, 980
r_{21}	1.5	2.0	2.0
r_{32}	1.333	2.143	2.143
ϕ_1	6.063	10.7880	6.0042
ϕ_2	5.972	10.7250	5.9624
ϕ_3	5.863	10.6050	6.0909
n	1.53	0.75	1.51
ϕ_{out}^{21}	6.1685	10.8801	6.0269
e^{21}	1.5%	0.6%	0.7%
e^{21}_{-}	1.7%	0.9%	0.4%
$ \phi_{\text{ext}}^{21} \\ e_{\text{a}}^{21} \\ e_{\text{ext}}^{21} \\ e_{\text{ext}}^{21} $ GCI_{fine}^{21}	2.2%	1.1%	0.5%

refinement should, however, be done systematically, that is, the refinement itself should be structured even if the grid is unstructured. Use of geometrically similar cells is preferable.

Step 3. Let $h_1 < h_2 < h_3$ and $r_{21} = h_2/h_1$, $r_{32} = h_3/h_2$, and calculate the apparent order p of the method using the expression

$$p = \frac{1}{\ln(r_{21})} \left| \ln \left| \varepsilon_{32} / \varepsilon_{21} \right| + q(p) \right| \tag{3a}$$

$$q(p) = \ln\left(\frac{r_{21}^p - s}{r_{32}^p - s}\right) \tag{3b}$$

$$s = 1 \cdot \operatorname{sgn}(\varepsilon_{32}/\varepsilon_{21}) \tag{3c}$$

where $\varepsilon_{32} = \phi_3 - \phi_2$, $\varepsilon_{21} = \phi_2 - \phi_1$, and ϕ_k denotes the solution on the kth grid. Note that q(p) = 0 for r = const. Equation (3) can be solved using fixed-point iteration, with the initial guess equal to the first term. The absolute value in Eq. (3a) is necessary to ensure extrapolation toward h = 0 (Celik and Karatekin [4]). Negative values of $\varepsilon_{32}/\varepsilon_{21} < 0$ are an indication of oscillatory convergence. If possible, the percentage occurrence of oscillatory convergence should also be reported. The agreement of the observed apparent order with the formal order of the scheme used can be taken as a good indication of the grids being in the asymptotic range; the converse should not necessarily be taken as a sign of unsatisfactory calculations. It should be noted that if either $\varepsilon_{32} = \phi_3 - \phi_2$ or $\varepsilon_{21} = \phi_2 - \phi_1$ is "very close" to zero, the above procedure does not work. This might be an indication of oscillatory convergence or, in rare situations, it may indicate that the "exact" solution has been attained. In such cases, if possible, calculations with additional grid refinement should be performed; if not, the results may be reported as such.

Step 4. Calculate the extrapolated values from

$$\phi_{\text{ext}}^{21} = (r_{21}^p \phi_1 - \phi_2)/(r_{21}^p - 1) \tag{4}$$

similarly, calculate $\phi_{\rm ext}^{32}$.

Step 5. Calculate and report the following error estimates, along with the apparent order p. In approximate relative error,

$$e_a^{21} = \left| \frac{\phi_1 - \phi_2}{\phi_1} \right| \tag{5}$$

In extrapolated relative error,

$$e_{\text{ext}}^{21} = \left| \frac{\phi_{\text{ext}}^{12} - \phi_1}{\phi_{\text{ext}}^{12}} \right| \tag{6}$$

In the fine-grid convergence index,

$$GCI_{fine}^{21} = \frac{1.25e_a^{21}}{r_{21}^p - 1} \tag{7}$$

Table 1 illustrates this calculation procedure for three selected grids. The data used are taken from Ref. [4], where the turbulent two-dimensional flow over a backward facing step was simulated on nonuniform structured grids with total number of cells N_1 , N_2 , and N_3 . Hence, according to Table 1, the numerical uncertainty in the fine-grid solution for the reattachment length should be reported as 2.2%. Note that this does not account for modeling errors.

Discretization Error Bars

When computed profiles of a certain variable are presented, it is recommended that numerical uncertainty be indicated by error bars on the profile, analogous to the experimental uncertainty. It is further recommended that this be done using the GCI in conjunction with an average value of $p = p_{\text{ave}}$ as a measure of the global order of accuracy. This is illustrated in Figs. 1 and 2.

Figure 1 (data taken from Ref. [4]) presents an axial velocity profile along the y-axis at an axial location of x/H=8.0 for a turbulent

Fig. 1 (a) Axial velocity profiles for a two-dimensional turbulent backward-facing-step flow calculation [16]; (b) Fine-grid solution, with discretization error bars computed using Eq. (7).

Fig. 2 (a) Axial velocity profiles for a two-dimensional laminar backward-facing-step flow calculation [16]; (b) Fine-grid solution, with discretization error bars computed using Eq. (7)

two-dimensional backward-facing-step flow. The three sets of grids had 980, 4500, and 18000 cells, respectively. The local order of accuracy p calculated from Eq. (3) ranges from 0.012 to 8.47, with a global average p_{ave} of 1.49, which is a good indication of the hybrid method applied for that calculation. Oscillatory convergence occurs at 20% of the 22 points. This averaged apparent order of accuracy is used to assess the GCI index values in Eq. (7) for individual grids, which is plotted in the form of error bars, as shown in Fig. 1(b). The maximum discretization uncertainty is 10%, which corresponds to $\pm 0.35 \text{ m/s}$.

Figure 2 (data taken from Ref. [16]) presents an axial velocity profile along the y-axis at the station x/H=8.0 for a laminar two-dimensional backward-facing-step flow. The Reynolds number based on step height is 230. The sets of grids used were 20×20 , 40×40 , and 80×80 , respectively. The local order of accuracy p ranges from 0.1 to 3.7, with an average value of $p_{ave}=1.38$. In this figure, 80% out of 22 points exhibited oscillatory convergence. Discretization error bars are shown in Fig. 2(b), along with the fine-grid solution. The maximum percentage discretization error was about 100%. This high value is relative to a velocity near zero and corresponds to a maximum uncertainty in velocity of about ± 0.012 m/s.

In the not unusual cases of noisy grid convergence, the least-squares version of GCI should be considered [13,14,17].

Appendix: A Possible Method for Estimating Iteration Error

Following Ferziger [18,19], the iteration error can be estimated by

$$\varepsilon_{\text{iter},i}^{n} \cong \frac{(\phi_{i}^{n+1} - \phi_{i}^{n})}{\lambda_{i} - 1} \tag{A1}$$

where n is the iteration number and λ_1 is the principal eigenvalue of the solution matrix of the linear system, which can be approximated from

$$\lambda_i \cong \frac{\|\phi_i^{n+1} - \phi_i^n\|}{\|\phi_i^{n} - \phi_i^{n-1}\|} \tag{A2}$$

The uncertainty δ_{iter} in iteration convergence can then be estimated as

$$\delta_{\text{iter}} \cong \frac{\|\varepsilon_{\text{iter},i}^n\|}{\lambda_{\text{ave}} - 1} \tag{A3}$$

where $\| \|$ is any appropriate norm, e.g., L_{∞} norm. Here, λ_{ave} is the average value of λ_i over a reasonable number of iterations. If $\lambda_{\text{ave}} \approx 1.0$, the difference between two consecutive iterations would not be a good indicator of iteration error. In order to build conservatism into these estimates, it is recommended that a limiter of $|\lambda| < 2$ be applied in calculating λ_{ave} .

It is recommended that the iteration convergence error calculated as suggested above (or in some other rational way) should be at least one order of magnitude smaller than the discretization error estimates for each calculation (for alternative methods see, e.g., Refs. [20,21]).

Ismail B. Celik Urmila Ghia Patrick J. Roache Christopher J. Freitas Hugh Coleman Peter E. Raad

References

- Richardson, L. F., 1910, "The Approximate Arithmetical Solution by Finite Differences of Physical Problems Involving Differential Equations, With an Application to the Stresses in a Masonary Dam," Philos. Trans. R. Soc. London, Ser. A, 210, pp. 307–357.
- [2] Richardson, L. F., and Gaunt, J. A., 1927, "The Deferred Approach to the Limit," Philos. Trans. R. Soc. London, Ser. A, 226, pp. 299–361.
- [3] Celik, I., Chen, C. J., Roache, P. J., and Scheurer, G., Editors. (1993), "Quantification of Uncertainty in Computational Fluid Dynamics," ASME Fluids Engineering Division Summer Meeting, Washington, DC, Jun. 20–24, ASME Publ. No. FED-Vol. 158.
- [4] Celik, I., and Karatekin, O., 1997, "Numerical Experiments on Application of Richardson Extrapolation With Nonuniform Grids," ASME J. Fluids Eng., 119, pp. 584–590.
- [5] Eca, L., and Hoekstra, M., 2002, "An Evaluation of Verification Procedures for CFD Applications," 24th Symposium on Naval Hydrodynamics, Fukuoka, Japan, Jul. 8–13.
- [6] Freitas, C. J., 1993, "Journal of Fluids Engineering Editorial Policy Statement on the Control of Numerical Accuracy," ASME J. Fluids Eng., 115, pp. 339– 340
- [7] Roache, P. J., 1993, "A Method for Uniform Reporting of Grid Refinement Studies," Proceedings of Quantification of Uncertainty in Computation Fluid Dynamics, Edited by Celik, et al., ASME Fluids Engineering Division Spring Meeting, Washington, D.C., June 23–24, ASME Publ. No. FED-Vol. 158.
- [8] Roache, P. J., 1998, "Verification and Validation in Computational Science and Engineering," Hermosa Publishers, Albuquerque, NM.
- [9] Stern, F., Wilson, R. V., Coleman, H. W., and Paterson, E. G., 2001, "Comprehensive Approach to Verification and Validation of CFD Simulations—Part 1: Methodology and Procedures," ASME J. Fluids Eng., 123, pp. 793–802.
- [10] Broadhead, B. L., Rearden, B. T., Hopper, C. M., Wagschal, J. J., and Parks, C. V., 2004, "Sensitivity- and Uncertainty-Based Criticality Safety Validation Techniques," Nucl. Sci. Eng., 146, pp. 340–366.

- [11] DeVolder, B., Glimm, J., Grove, J. W., Kang, Y., Lee, Y., Pao, K., Sharp, D. H., and Ye, K., 2002, "Uncertainty Quantification for Multiscale Simulations," ASME J. Fluids Eng., 124(1), pp. 29–41.
- [12] Oberkampf, W. L., Trucano, T. G., and Hirsch, C., 2003, "Verification, Validation, and Predictive Capability in Computational Engineering and Physics," Sandia Report No. SAND2003-3769.
- [13] Eça, L., Hoekstra, M., and Roache, P. J., 2005, "Verification of Calculations: An Overview of the Lisbon Workshop," AIAA Computational Fluid Dynamics Conference, Toronto, Canada, Jun., AIAA Paper No. 4728.
- [14] Eça, L., Hoekstra, M., and Roache, P. J., 2007, "Verification of Calculations: an Overview of the 2nd Lisbon Workshop," Second Workshop on CFD Uncertainty Analysis, AIAA Computational Fluid Dynamics Conference, Miami, FL, Jun., AIAA Paper No. 2007-4089.
- [15] Roache, P. J., Ghia, K. N., and White, F. M., 1986, "Editorial Policy Statement on Control of Numerical Accuracy," ASME J. Fluids Eng., 108, p. 2.
- [16] Celik, I., and Badeau, A., Jr., 2003, "Verification and Validation of DREAM Code," Mechanical and Aerospace Engineering Department, Report No. MAE IC03/TR103.
- [17] Roache, P. J., 2003, "Conservatism of the GCI in Finite Volume Computations on Steady State Fluid Flow and Heat Transfer," ASME J. Fluids Eng., 125(4), pp. 731–732.
- [18] Ferziger, J. H., 1989, "Estimation and Reduction of Numerical Error," ASME Winter Annual Meeting, San Fransisco, CA, Dec.
- [19] Ferziger, J. H., and Peric, M., 1996, "Further Discussion of Numerical Errors in CFD," Int. J. Numer. Methods Fluids, 23, pp. 1263–1274.
- [20] Eça, L., and Hoekstra, M., 2006, "On the Influence of the Iterative Error in the Numerical Uncertainty of Ship Viscous Flow Calculations," 26th Symposium on Naval Hydrodynamics, Rome, Italy, Sept. 17–22.
- [21] Stern, F., Wilson, R., and Shao, J., 2006, "Quantitative V&V of CFD Simulations and Certification of CFD Codes," Int. J. Numer. Methods Fluids, 50, pp. 1335–1355.