Improved Iterative Methods for NAPL Transport Through Porous Media

Victor Minden May 2, 2012

Background

- Non-aqueous phase liquid (NAPL)
 - Gasoline
 - Pesticides
 - Mercury

Background (cont.)

- Aquifer
 - Water
 - Pores

The Problem

- Spills
- Leakage
- Agricultural run-off

Can we model and simulate the flow of these contaminants?

Past Work

- Abriola et al.
 - VALOR
 - Version 1.0: 2D model, 3-phase flow
 - Now: 3D model, 2-phase flow
- Well-established theory

This Work

Explore changes to VALOR solution algorithm

Goal: Improve runtime without sacrificing accuracy

Outline

- Model
- Discretization
- IMPES
- Solution Scheme
- Simulation Results
- Conclusion

Model

Conservation of mass

$$\frac{\partial}{\partial t}[\phi S_{\alpha}\rho_{\alpha}] = -\nabla\cdot[\rho_{\alpha}\,\phi S_{\alpha}\mathbf{v}_{\alpha}] + q_{\alpha}$$
 Effective mass density Volumetric flux

Effective Mass Density

$$\frac{V_{pore}}{V} \frac{V_{fluid}}{V_{pore}} \frac{m}{V_{fluid}}$$

Model (cont.)

Modified Darcy's Law

$$\underbrace{\phi S_{\alpha} \mathbf{v}_{\alpha}}_{\phi} = -\frac{\kappa k_{r\alpha}}{\mu_{\alpha}} [\nabla P_{\alpha} - \underbrace{\rho_{\alpha} g}_{\gamma_{\alpha}} \nabla z]$$
 Volumetric flux

Transmissibility

$$\boldsymbol{\lambda}_{\alpha} \equiv \frac{\rho_{\alpha} \boldsymbol{\kappa} k_{r\alpha}}{\mu_{\alpha}}$$

Model (cont.)

Final Equation

$$\frac{\partial}{\partial t} [\phi S_{\alpha} \rho_{\alpha}] = \nabla \cdot [\boldsymbol{\lambda}_{\alpha} (\nabla P_{\alpha} - \gamma_{\alpha} \nabla z)] + q_{\alpha}$$

Outline

- Model
- Discretization
- IMPES
- Solution Scheme
- Simulation Results
- Conclusion

Discretization

- Sample space and time on discrete grid
- Round values to nearest floating-point number

Finite problem

Discretization (cont.)

- Finite Differences
 - Approximate derivatives

$$u'(x) \approx \begin{cases} \frac{u(x+h)-u(x)}{h} & \equiv \Delta^+ u(x) \\ \frac{u(x)-u(x-h)}{h} & \equiv \Delta^- u(x) \\ \frac{u(x+h/2)-u(x-h/2)}{h} & \equiv \Delta^0 u(x) \end{cases}$$

Outline

- Model
- Discretization
- IMPES
- Solution Scheme
- Simulation Results
- Conclusion

IMPES

Explicit schemes

$$-u(\mathbf{x}, t + \Delta t) = f[u(\mathbf{x}, 0:t), \mathbf{x}, 0:t]$$

CFL conditions

Implicit schemes

$$-g[u(\mathbf{x}, t + \Delta t), u(\mathbf{x}, 0:t), \mathbf{x}, 0:t] = 0$$

Expensive

- Implicit-Pressure, Explicit-Saturation (IMPES)
- Expand time-derivative with product-rule
- Express NAPL pressure in terms of water pressure and capillary pressure

Saturation Equations

$$\phi \rho_{w} \frac{\partial S_{w}}{\partial t} =$$

$$\nabla \cdot \left[\boldsymbol{\lambda}_{w} (\nabla P_{w} - \gamma_{w} \nabla z) \right] - (\phi S_{w} \frac{\partial \rho_{w}}{\partial P_{w}} + \rho_{w} S_{w} \frac{\partial \phi}{\partial P_{w}}) \frac{\partial P_{w}}{\partial t} + q_{w}$$

$$\phi \rho_{o} \frac{\partial S_{o}}{\partial t} =$$

$$\nabla \cdot \left[\boldsymbol{\lambda}_{o} (\nabla P_{w} + \nabla P_{cow} - \gamma_{o} \nabla z) \right] - (\phi S_{o} \frac{\partial \rho_{o}}{\partial P_{o}} + \rho_{o} S_{o} \frac{\partial \phi}{\partial P_{o}}) \frac{\partial P_{w}}{\partial t} + q_{o}$$

Pressure Equation

$$(d_{w2}d_{o1} + d_{o2}d_{w1})\frac{\partial P_w}{\partial t} =$$

$$d_{w2}\nabla \cdot [\boldsymbol{\lambda}_o(\nabla P_w + \nabla P_{cow} - \gamma_o \nabla z)] + d_{w2}q_o$$

$$+d_{o2}\nabla \cdot [\boldsymbol{\lambda}_w(\nabla P_w - \gamma_w \nabla z)] + d_{o2}q_w$$

$$d_{\alpha 1} \equiv \phi S_{\alpha} \frac{\partial \rho_{\alpha}}{\partial P_{\alpha}} + \rho_{\alpha} S_{\alpha} \frac{\partial \phi}{\partial P_{\alpha}} \qquad d_{\alpha 2} \equiv \phi \rho_{\alpha}$$

- Problems
 - Density is pressure-dependent
 - Capillary pressures and relative permeabilities have saturationdependent functional form

Nonlinear system

Outline

- Model
- Discretization
- IMPES
- Solution Scheme
- Simulation Results
- Conclusion

Solution Scheme

- Picard Linearization
 - Solve a fixed point equation

$$x = F(x)$$

Iteration

$$x^{(0)} = x_0$$
$$x^{(k)} = F(x^{(k-1)})$$

Parallel Picard

$$\delta \mathbf{P}_{t}^{(0)} = 0$$

$$\mathbf{S}_{t}^{(0)} = \mathbf{S}_{t-1}$$

$$\delta \mathbf{P}_{t}^{(k)} = A^{-1}(\delta \mathbf{P}_{t}^{(k-1)}, \mathbf{S}_{t}^{(k-1)}) \mathbf{b}(\delta \mathbf{P}_{t}^{(k-1)}, \mathbf{S}_{t}^{(k-1)})$$

$$\mathbf{S}_{t}^{(k)} = \mathbf{S}_{t-1} + G(\delta \mathbf{P}_{t}^{(k)}, \mathbf{S}_{t}^{(k-1)})$$

Predictor-Corrector Picard

$$\mathbf{S}_{t}^{(0)} = \mathbf{S}_{t-1}$$

$$\delta \mathbf{P}_{t}^{(0,p)} = 0$$

$$\delta \mathbf{P}_{t}^{(k,p)} = A^{-1}(\delta \mathbf{P}_{t}^{(k-1,p)}, \mathbf{S}_{t}^{(p-1)}) \mathbf{b}(\delta \mathbf{P}_{t}^{(k-1,p)}, \mathbf{S}_{t}^{(p-1)})$$

$$\mathbf{S}_{t}^{(p)} = \mathbf{S}_{t-1} + G(\delta \mathbf{P}_{t}^{(p)}, \mathbf{S}_{t}^{(p-1)})$$

- Generalized minimal residual method (GMRES)
 - Solve Ax = b
 - Each step:

$$x_k = \underset{x \in K_k}{\operatorname{argmin}} ||Ax - b||$$

- GMRES(k)
 - Restart GMRES
 - Minimize over only k vectors
 - Choice of k important

- Preconditioning
 - New matrix, new spectrum
 - Right preconditioning:

$$AM^{-1}y = b$$

$$x = M^{-1}y$$

Jacobi

$$M = \operatorname{diag}(A)$$

Algebraic Multigrid (AMG)

$$M = Multigrid V-cycle$$

- Terminating GMRES
 - Iterations
 - Absolute residual norm
 - Relative residual norm
 - Stagnation

Outline

- Model
- Discretization
- IMPES
- Solution Scheme
- Simulation Results
- Conclusion

Simulation Results

- Test Problem Parameters
 - 2.8GHz Intel® Xeon, 16GB RAM
 - $-N_x, N_y, N_z = 65, 21, 141$
 - $-h_x, h_y, h_z = 0.25m, 0.5m, 0.05m$
 - Medium properties generated in T-PROGS
 - 5 days of simulation

- Original (Fortran) vs PETSc (C)
 - Left Jacobi
 - 30 GMRES iterations

- Preliminary changes
 - Switch to right Jacobi
 - Enforce check of nonlinear residual

Varying GMRES Tolerances

Varying Restart Parameter

- Jacobi vs AMG
 - "Amortize" construction
 - Experiment with strength threshold

AMG convergence

[20] V. E. Henson and U. M. Yang, Boomeramg: a parallel algebraic multigrid solver and preconditioner, Applied Numerical Mathematics, 41 (2000), pp. 155–177.

Alternative Linearization

Outline

- Model
- IMPES
- Discretization
- Solution Scheme
- Simulation Results
- Conclusion

Conclusion

- Summary of Results
 - C, right Jacobi, stagnation, restart
 - 4.75x speed-up on one test problem, 6.25x on another
 - Stagnation tolerance single biggest improvement
 - AMG, restructure
 - Increased runtime
 - Restructure: difference norm O(1e-2)

Conclusion (cont.)

- Future work
 - Validation
 - Jacobi vs AMG
 - Streamline saturation update?

Thank You!

- Acknowledgements
- Questions?

(This slide intentionally left blank)

Extra Slides

- Assumptions
- Variables

Assumptions

- Isothermal system
- Viscosity independent of pressure
- Pore space does not change with time
- Fluid saturations account totally for pore volume
- Liquid compressibility constant

Variables

- Pressure P_{α}
- Saturation S_{α}
- Porosity $-\phi$
- Density ρ_{α}
- Velocity \mathbf{v}_{α}
- Source/Sink q_{α}
- Intrinsic soil permeability κ
- Relative permeability $k_{r\alpha}$
- Viscosity μ_{α}