Numerical Modelling in FORTRAN day 11

Paul Tackley, 2014

Today's Goals

- 1. Useful libraries and other software
- 2. Implicit time stepping

Useful libraries and other software

- For standard operations such as matrix solution of systems of linear equations, taking fast-Fourier transforms, etc., it is convenient to download suitable routines from some free library, rather than writing your own from scratch.
- There are also more specialised free programs available for some applications
- A list is at: http://www.lahey.com/other.htm
- Much is available at: http://www.netlib.org/

Some well-known libraries

- lapack95: common linear algebra problems: equations, least squares, eigenvalues etc.
 - http://www.netlib.org/lapack95/
 - also a parallel version scalapack http://www.netlib.org/scalapack/
- MPI: for running programs on multiple CPUs. 2 common versions are
 - MPICH: http://www.mpich.org/
 - Open MPI: http://www.open-mpi.org/
- PETSc: Portable, Extensible Toolkit for Scientific Computation: http://www.mcs.anl.gov/petsc/
- ETH has a site license for the commercial NAG mathematical library: see ides.ethz.ch

Implicit time-stepping

Diffusion equation again

$$\frac{\partial T}{\partial t} = \nabla^2 T$$

So far we have used **explicit** time stepping

physical equation

$$\frac{\partial T}{\partial t} = \nabla^2 T$$

explicit => calculate derivatives at old time

$$\frac{T_{new} - T_{old}}{\Delta t} = \nabla^2 T_{old}$$

$$T_{new} = T_{old} + \Delta t \nabla^2 T_{old}$$

each Tnew can be calculated from already-known Told

But: the value of del2(T) changes over dt

Implicit: calculate derivatives at new time

$$\frac{T_{new} - T_{old}}{\Delta t} = \nabla^2 T_{new}$$

Put knowns on right-hand side, unknowns on LHS

$$T_{new} - \Delta t \nabla^2 T_{new} = T_{old}$$

More complicated to find Tnew: del2 term links all Tnew points. Why use it? Because the timestep is not limited: stable for any dt 任何一个时间dt都可以

Eqn looks like Poisson's equation: we can modify existing solver

How about accuracy?

- Simple implicit and explicit methods are both first order accurate. means T changes linearly
- Several related methods give secondorder accuracy, including predictorcorrector, Runge-Kutta and semi-implicit.
- Of these, only the semi-implicit method has an unlimited time step, so let's focus on that!
- The semi-implicit method uses the average of derivatives at the beginning and end of the time step

semi-implicit diffusion

$$\frac{T_{new} - T_{old}}{\Delta t} = \frac{\nabla^2 T_{new} + \nabla^2 T_{old}}{2}$$

Now generalised equation to deal with all 3 cases: explicit (beta=0), implicit (beta=1), semi-implicit (beta=0.5)

$$\frac{T_{new} - T_{old}}{\Delta t} = \beta \nabla^2 T_{new} + (1 - \beta) \nabla^2 T_{old}$$

Put knowns on right-hand side, unknowns on LHS

$$T_{new} - \beta \Delta t \nabla^2 T_{new} = T_{old} + \Delta t (1 - \beta) \nabla^2 T_{old}$$

Rearrange to look like Poisson

$$T_{new} - \beta \Delta t \nabla^2 T_{new} = T_{old} + \Delta t (1 - \beta) \nabla^2 T_{old}$$

$$\left(\nabla^2 - 1/(\beta \Delta t)\right) T_{new} = -\frac{1}{\beta \Delta t} \left[T_{old} + \Delta t (1 - \beta) \nabla^2 T_{old} \right]$$

So, modify the Poisson solver to solve $\left(\nabla^2 - C \right) T = f$

Finite-difference 'modified Poisson'

$$\left(\nabla^2 - C\right)T = f$$

$$\frac{T_{i-1,j} + T_{i+1,j} + T_{i,j-1} + T_{i,j+1} - (4 + Ch^2)T_{i,j}}{h^2} = f_{i,j}$$

Iterative correction:

$$R_{i,j} = \frac{T_{i-1,j} + T_{i+1,j} + T_{i,j-1} + T_{i,j+1} - (4 + Ch^2)T_{i,j}}{h^2} - f_{i,j}$$

$$T^{n+1} = T^n + \frac{\alpha h^2}{\left(4 + Ch^2\right)}R$$

9th homework

- Modify your favourite program (either diffusion, advection-diffusion, infinite-Pr convection or low-Pr convection) to include implicit diffusion
- Test for different values of beta (0, 0.5 and 1.0) run the same cases
- If beta≥0.5, ignore the diffusion timestep constraint!
- Due date: 19 December (2 weeks from now)

Implementing implicit diffusion

- Modify your Poisson solver (iterations and multigrid) passing the constant 'C' in as an extra argument.
 - C=0 should give same result as before. Useful for streamfunction calculation.
- Add 'beta' to the namelist inputs
- Modify diffusion calculation
 - if beta>0 call multigrid, otherwise explicit like before
 - use beta when calculating rhs term
 - ignore diffusive timestep if beta≥0.5
- Run some tests with beta=0, 0.5 or 1.0 and see if you can tell the difference. It will have more effect at low Ra (or B), when diffusion dominates

Example: Low Pr convection

Temperature equation with variable beta:

$$T_{new} - \beta \Delta t \nabla^2 T_{new} = T_{old} + \Delta t \left((1 - \beta) \nabla^2 T_{old} - (\vec{v} \cdot \nabla T)_{old} \right)$$

Rearrange:

$$\left(\nabla^{2} - 1/(\beta \Delta t)\right)T_{new} = -\frac{1}{\beta \Delta t} \left[T_{old} + \Delta t \left((1 - \beta)\nabla^{2}T_{old} - \left(\vec{v} \cdot \nabla T\right)_{old}\right)\right]$$

Call the new 'modified Poisson' solver $(\nabla^2 - C)u = f$

$$(\nabla^2 - C)u = f$$

With (u=T)

$$C = 1/(\beta \Delta t); \ f = -\frac{1}{\beta \Delta t} \left[T_{old} + \Delta t \left((1 - \beta) \nabla^2 T_{old} - \left(\vec{v} \cdot \nabla T \right)_{old} \right) \right]$$

Example: Low Pr convection (2)

Vorticity equation with variable beta:

$$\boldsymbol{\omega}_{new} - \Pr \boldsymbol{\beta} \Delta t \nabla^2 \boldsymbol{\omega}_{new} = \boldsymbol{\omega}_{old} + \Delta t \left(\Pr(1 - \boldsymbol{\beta}) \nabla^2 \boldsymbol{\omega}_{old} - (\vec{v} \cdot \nabla \boldsymbol{\omega})_{old} - Ra \Pr \frac{\partial T_{old}}{\partial x} \right)$$

Rearrange:

$$\left(\nabla^{2} - \frac{1}{\Pr \beta \Delta t}\right) \omega_{new} = -\frac{1}{\Pr \beta \Delta t} \left[\omega_{old} + \Delta t \left(\Pr(1-\beta)\nabla^{2}\omega_{old} - (\vec{v} \cdot \nabla \omega)_{old} - Ra \Pr \frac{\partial T_{old}}{\partial x}\right)\right]$$

Call the new 'modified Poisson' solver $(\nabla^2 - C)u = f$

With (u=w)

$$C = \frac{1}{\Pr{\beta \Delta t}}; \ f = -\frac{1}{\Pr{\beta \Delta t}} \left[\omega_{old} + \Delta t \left(\Pr(1 - \beta) \nabla^2 \omega_{old} - (\vec{v} \cdot \nabla \omega)_{old} - Ra \Pr{\frac{\partial T_{old}}{\partial x}} \right) \right]$$

START

INPUT

number grid points: nx,ny Parameters: Ra, Pr 还有beta time-step as: a_dif, a_adv integration time: total_time Initial condition choice

INITIALISE

h=1/(ny-1) dt_dif=a*h**2/max(1,Pr) Allocate T, w, S, vx, vy Initialise T & w fields S=v=0

TIME STEP

Calculate S (from w) -> v
Calculate dt_adv -> dt
Calculate v.grad(T), v.grad(w), dT/dx
Calculate del2(T_old), del2(w_old),
Calculate C and f for T equation
Call implicit diffusion solver -> T_new
Calculate C and f for w equation
Call impicit diffusion solver -> w_new

Note about boundary conditions

- If your existing iteration routines assume boundary conditions are 0 all round, they need modifying for T field.
- T boundary conditions are 0 at top, dT/ dx=0 at sides, and
 - On fine grid: 1 at bottom
 - On coarse grids: 0 at bottom
- Either pass a boundary condition switch into the iteration routines, or write different routines for S and T fields.

Hand in

- Source code
- Results of test case(s) run using different values of beta and (if beta>0.5) different time steps including ones > diffusive time step