

Новосибирский государственный университет, 2003 г.

Численные методы механики сплошной среды. Механика жидкости и газа

Введение в вычислительную гидродинамику

А. Н. Кудрявцев


Лаборатория вычислительной аэродинамики ИТПМ СО РАН, Новосибирск, Россия

http://www.itam.nsc.ru/users/alex/lectures

Зачем это нужно?

- Зачем нужна гидродинамика? Много дет назад американский математик Г.Биркгоф в предисловии к одной из своих книг заметил, что гидродинамика описывает два из трех известных состояний вещества, так что появление еще одной книги, посвященной этой науке, совсем неудивительно. С тех пор изменилось очень многое, появилось даже четвертое состояние вещества плазма, и что же? Оказалось, что это новое состояние вещества тоже допускает гидродинамическое описание. От течения крови в мельчайших капиллярах до галактических струй вот диапазон, в котором работает гидродинамика.
- Зачем нужна вычислительная гидродинамика? К сожалению (или к счастью!?) уравнения гидродинамики нелинейны. Это означает, что лишь в очень редких случаях можно найти их аналитическое решение. Таким образом, использование численных методов при решении задач гидродинамики абсолютно необходимо. Почти фантастически быстрый рост быстродействия и объема памяти ЭВМ, создание все более "умных"алгоритмов привел к бурному развитию вычислительной гидродинамики и надеждам, что в не столь далеком будущем компьютерные расчеты заменят дорогостоящие эксперименты в аэродинамических трубах. Сегодня программы для расчеты течений жидкостей и газа это не только наука, это также продукт, который активно продается, покупается и используется в очень многих отраслях промышленности.

Немного истории

- 1917 г. Первая попытка Л.Ф.Ричардсона предсказать погоду путем численного решения (вручную!) уравнений в частных производных. "Пока что я платил за расчет одного координатного узла лапласиана по расценке n/18 пенсов, где n— число цифр, с которыми проводятся вычисления. Основная ошибка вычислителей состояла в том, что они путали знаки "плюс"и "минус". Что касается скорости расчетов, то один из самых быстрых работников рассчитывал за неделю в среднем 2000 узлов лапласиана с трехзначными числами; ошибочные расчеты не оплачивались."
- 1950 г. После создания ЭВМ, они были почти немедленно использованы для численного решения задач гидромеханики. Для рассматриваемого нами предмета особый интерес представляет статья Дж. фон Неймана и Р.Рихтмайера, в которой они предложили использовать явную искусственную вязкость для расчета течений с ударными волнами.
- 1959 г. Первая открытая публикация С.К.Годунова, в которой была описана знаменитая схема Годунова, основанная на решении задачи о распаде разрыва. Эта схема и ее почти бесчисленные модификации и модернизации были успешно применены к огромному количеству различных задач.
- 1983 г. В статье А.Хартена предложены TVD (total variation diminishing) схемы, являющиеся, пожалуй, основным рабочим инструментом, используемым сейчас учеными, работающими в области вычислительной аэродинамики.

Программа курса

- 1. Место и роль вычислительной аэрогидродинамики в современной науке и в технических приложениях. Краткий исторический обзор. Основные уравнения механики сплошной среды. Консервативная форма уравнений. Гиперболичность уравнений Эйлера, характеристики. Понятие слабого решения. Ударные волны и условия Рэнкина-Гюгонио.
- 2. Основные способы дискретизации уравнений движения сплошной среды. Методы конечных разностей, конечных объемов и конечных элементов, спектральные методы. Понятия аппроксимации, устойчивости и сходимости. Нахождение слабых решений гиперболических уравнений, подходы с выделением разрывов и метод сквозного счета, теорема Лакса-Вендроффа.
- 3. Задача о распаде произвольного разрыва и схема Годунова. Вычисление потоков в современных схемах сквозного счета. Расщепление вектора потоков, схемы Стегера-Уорминга и ван Леера. Расщепление разности потоков, схема Роу. Метод Хартена-Лакса-ван Леера.
- 4. Повышение порядка аппроксимации в схемах сквозного счета. Теорема Годунова. Схемы с реконструкцией потоков и с реконструкцией зависимых переменных. Формулы реконструкции различного порядка точности. Лимитеры.
- 5. Методы аппроксимации вязких членов. Особенности численной постановки различных типов граничных условий. Интегрирование уравнений по времени. Явные и неявные схемы. TVD схемы Рунге-Кутта. Методы приближенной факторизации. Решение стационарных задач. Маршевые методы.

Рекомендуемая литература

- 1. А.Г.Куликовский, Н.В. Погорелов, А.Ю. Семенов. Математические вопросы численного решения гиперболических систем уравнений. М: Физматлит, 2001.
- 2. В.И.Пинчуков, Ч.-В. Шу. Численные методы высоких порядков для задач аэрогидродинамики. Новосибирск: Изд-во СО РАН, 2000.
- 3. R.J.LeVeque. Numerical Methods for Conservation Laws. Basel et al.: Birkhäuser Verlag, 1992.
- 4. E.F.Toro. Riemann Solvers and Numerical Methods for Fluid Dynamics. Berlin Heidelberg: Springer-Verlag, 1999.
- 5. P.Colella, E.G.Puckett. Modern Numerical Methods for Fluid Flow. University of California, 1994. http://www.rzg.mpg.de/~bds/numerics/cfd-lectures.html
- 6. C.-W.Chu. Essentially Non-Oscillatory and Weighted Essentially Non-Oscillatory Schemes for Hyperbolic Conservation Laws. NASA/CR-97-206253, ICASE Report No. 97-65, 1997. http://techreports.larc.nasa.gov/icase/1997/icase-1997-65.pdf