Numerical Modelling in FORTRAN day 5

Paul Tackley, 2014

Today's Goals

- 1. A few useful things
- 2. Learn derived variable types
- 3. Learn several other new things: binary I/O, save, forall, where, character manipulation, keyword arguments and optional arguments.
- 4. Practice, practice! This time solving advection-diffusion equation.

Array manipulation in f90-

 Like MATLAB, can operate on whole arrays with one statement, e.g.

```
T = T + dt*d2T
 is the same as:
do j=1,ny; do i=1,nx
 T(i,j)=T(i,j)+dt*d2T(i,j)
end do; end do
```

Built-in array functions: sum(array),

```
Multiply all __product(array), matmul(matrix1,matrix2), 矩阵的乘法 dot_product(vec1,vec2)
```

new type containing several already-defined types

array of new type

address parts using %

用%调用新的类里的元素

```
program typedemo1
  implicit none
  type person
 character(len=20):: name
 integer :: birthyear
 integer allocatable:: childyear(:)
  end type person
  type(person):: beatle(4)
  beatle(1)%name
 ="John"
  beatle(1)%birthyear =1940
  allocate(beatle(1)%childyear(2))
  beatle(1)%childyear(1)=1963
  beatle(1)%childyear(2)=1975
  beatle(2)%name
 ="Paul"
  ! etc...
  print*,beatle(1)%name, &
 beatle(1)%birthyear, &
 beatle(1)%childyear
end program typedemol
```

A type to contain several different variables at each grid point

```
program typesdemo2
  implicit none
  ! Using this structure will likely result in
  | slow-running code
  type gridpoint
 real :: temperature, composition, velocity(3)
  end type gridpoint
  type (gridpoint), allocatable:: grid(:,:) Two dimension array
  integer nx,ny
  read*,nx,ny
  allocate(grid(nx,ny))
  call random number ( grid%temperature )
  ! etc...
  print*, grid%temperature
end program typesdemo2
```

putting type definition in a module allows it to be **use**d in several routines

internal subroutine inherits variables from containing routine

```
module gridDefinition
  implicit none
  type grid
 integer nx,ny
 real dx,dy
 ! spacing
 real, allocatable, dimension(:,:) :: T
 real, allocatable, dimension(:,:,:) :: V
  end type grid
end module griddefinition
program typedemo3
  use gridDefinition
  implicit none
  type(grid):: stuff
  print '(a,$)',"Input nx and ny :"
  read*, stuff%nx, stuff%ny
  call initialise grid (stuff) can pass all information to
 one variable
  print *,stuff%T
  print *,stuff%V
contains
  subroutine initialise grid(a)
 implicit none
 type(grid),intent(inout):: a
 a%dx=1./a%dx; a%dy=a%dx
 allocate(a%T(a%nx,a%ny),a%V(2,a%nx,a%ny)
 call random number (a%T); a%V = 0.
  end subroutine initialise grid
end program typedemo3
```

Types and namelist input

- You can put defined types in a namelist
 - type(mytype):: a
 - namelist /stuff/ a allowed
- but not individual parts of it
 - namelist /stuff/ a%b not allowed

save

- Typically, local variables in functions or subroutines are deleted on exit.
- If you save them, they will be permanent, and keep their value for subsequent times the procedure is called.
- Examples
 - real,save:: a,b ! in variable declaration statement
 - savesaves all variables in procedure
 - save x,y,z ! saves named variables
- The default behaviour depends on compiler! It can also be specified, e.g.,
 - ifort -save (default save) or ifort -auto (default delete)
 - gfortran **-fno-automatic** (default save)

forall (f95): alternative to do loops

Can add as many as loops you want

- e.g., forall(i=1:nx,j=1:ny) T(i,j)=sin(C*(i-1))
- Order of indices shouldn't matter => suitable for parallel computation
- Optional mask, e.g., forall(i=1:nx,j=1:ny,C(i,j)==0.)

do something to the element C(i,j)==0,改变数组里等于零的值

- Also a block version
- forall...
- ...some statements
- end forall

Example solution: day 2

Try to keep things short and simple (less room for bugs)

```
program SecDeriv
  implicit none
  integer:: n,i
 real:: h
 real, allocatable:: v(:)
 print '(a,$)','Input grid spacing :'; read*,h
 print '(a,$)', 'Input number of points:'; read*, n
  allocate(y(n))
  forall(i=1:n) v(i) = ((i-1)*h)**2
 print*, 'Second derivative = ',d2(y,h)
  deallocate(y)
contains
  function d2(f,h)
 real, intent(in) :: f(:), h
 real
integer
 :: d2(size(f))
 :: i
 forall(i=2:size(f)-1) d2(i) = (f(i+1)+f(i-1)-2*f(i))/h**2
 d2(size(f)) = 0.
  end function d2
end program SecDeriv
```

faster than do loops

where

Operates on all elements of an array

```
program wheredemo
 implicit none
 real a(5,5)
 call random number (a)
 where (a>0.5) a=1. ! single-line where
do a action when the
 print*,a
 print*
 call random_number(a); a=a-0.5
 where (a<0.0) ! where block
 a=0.
 elsewhere
 a=sqrt(a)
 end where
 print*,a
 end program wheredemo
```

condition is met.

Binary versus text (ascii) input/output aka "unformatted" and "formatted"

Binary I/O is

- faster (data goes directly between memory and file, no conversion to text)
- more compact (e.g., takes ~12 characters to write a 4byte number with full precision)
- more accurate (full accuracy retained, nothing lost in conversion)

but...

- more difficult to read files into other applications (e.g., Matlab)
- different byte orders for different CPUs (most- or leastsignificant byte first)

Opening an unformatted (binary) file

- Same as text file except use form='unformatted', e.g.,
- open(1,file='myfile',form='unformatted')
- Optional keywords:

```
- access='direct' or 'sequential' ! see next slide
- recl=N ! record length:see next slide
- status='old' or 'new' or 'replace' or 'scratch' or 'unknown'
- position='asis' or 'rewind' or 'append'
write things at the beginning
- action='read' or 'write' or 'readwrite'
- err=label line number ! if error, goes to label
- iostat=ios ! ios=0 if successful
```

default

store the variable when running and delete when exit

2 types of unformatted file

- access='sequential'
 - data is written or read sequentially: no jumping back and forth
- access='direct'
 - data is written in fixed-length records with length defined by recl=N
 - any record can be directly read or rewritten in any order

write and read to binary file

- Basically the same as for formatted files except you don't specify a format, e.g.,
 - write (1) a,b,i
 - read (1,err=10,end=20,iostat=ios) a,b,i
 - read (1,rec=recordnumber) stuff! for direct access files
- err, end, and iostat are useful for handling errors (otherwise the code will stop with an error message)

Character string manipulation

- // concatonates strings
- access substrings using string(3:5)

can treat string as arrays.

- len(string): gives length of string
- index(string,sub) location of a substring in another string search a short string inside the longer string
- char(n) converts integer into character
- ichar(ch) converts character into integer
- trim(string) returns string without trailing spaces
- write to a string using write()

Character string examples

```
program strings
  implicit none
  character(len=13):: a='one two three',b='MyFile',c,d
  integer n
  print*,len(a)
 ! length of string
 ! accessing substring
  print*,a(1:3)
  print*,index(a,"two") ! prints b
  print*, (char(n), n=0,255)! prints lots of characters
  print*,ichar('a')
 ! prints 97 print characters whose ascii code from
 n=99
 string name
  write(c, '(i2)') n ! formatted write to string
 d=trim(b) // trim(c) ! trim & concatonate
  print*,d 把戶面的字符串加到前面的字 ! writes MyFile99
end program strings
```

Named (keyword) arguments and optional arguments

- Normally subroutine/function arguments are identified by the order in which they are listed
- Instead, they can be labelled,
 - e.g., call delsquared(field=a,h=gridspacing,...)
- Some arguments can also be optional
 - declare as such
 - Use 'present' to determine if they are present
 - In this case, keywords may be helpful to clarify things.

```
program KeywordOptional
  implicit none
  real:: x=1.2,y=9.8
  print*,apbxc(a=x,c=y,b=1.2) ! using keywords
 print*,sumsome(x,y) ! without optional arg
print*,sumsome(x,y,5.) ! with optional arg
contains
  real function apbxc(a,b,c)
 real, intent(in):: a,b,c
 apbxc = a+b*c
  end function apbxc
  real function sumsome (a,b,c)
 real, intent(in):: a,b
 real,intent(in),optional:: c
 if (present(c)) then
 sumsome = a+b+c
 else
 sumsome = a+b
 end if
  end function sumsome
end program KeywordOptional
```

Today solve advectiondiffusion equation for a fixed velocity field v

$$\frac{\partial T}{\partial t} + \vec{v} \cdot \nabla T = \kappa \nabla^2 T$$

Temperature field moves with velocity field.

For incompressible flow

$$abla \cdot \vec{v} = 0$$
 Not destroy mass

A note on numerical advection

'pure' advection:
$$\frac{\partial T}{\partial t} = -\vec{v} \cdot \nabla T$$

Is very difficult to treat accurately, as will be demonstrated in class for 1-dimensional advection with a constant velocity.

- Simple-minded schemes either go unstable or smear out temperature anomalies (numerical diffusion).
- More sophisticated schemes can cause artificial ripples (numerical dispersion) and other types of distortion.
- Many papers have been written on numerical advection!

Next, demonstration of why we need upwind advection

- Simple 1D Matlab script shows how centered or downwind schemes go unstable very quickly!

 right side is the direction where the material comes from.
- Upwind method can be thought of linear interpolation to where the material is coming from
- Higher-order versions are used for research codes

Timestepping notes

 UPWIND finite differences for the advection (v.gradT, or v*dT/dx) terms take the forward or backward derivative in the direction that material is coming from

```
If vx>0, vx_dTdx = vx*(T(i)-T(i-1))/dxIf vx<0, vx_dTdx = vx*(T(i+1)-T(i))/dx</li>
```

• As with diffusion the advection timestep dt is limited by the time it takes for material to move 1 grid spacing. You need to calculate both the advective and diffusive timesteps and take the minimum

2D Velocity can be represented by a scalar streamfunction

$$v_{x} = \frac{\partial \psi}{\partial y} \qquad v_{y} = -\frac{\partial \psi}{\partial x}$$

automatically satisfies incompressibility

Advantages of using the streamfunction

- Two vector velocity components are reduced to one scalar
- Continuity is automatically satisfied
- If also solving the Navier-Stokes equation, pressure can be algebraically eliminated from the momentum equation, reducing the number of variables further

Today's exercise: fixed flow field

(i) Calculate velocity at each finite differences

Calculate velocity at each point using centered
$$(v_x, v_y) = \left(\frac{\partial \psi}{\partial y}, -\frac{\partial \psi}{\partial x}\right)$$

(ii) Take timesteps to integrate the advection-diffusion equation for the specified length of time using **UPWIND** finite-differences for dT/dx and dT/dy (and centered for del2(T))

$$\frac{\partial T}{\partial t} = -v_x \frac{\partial T}{\partial x} - v_y \frac{\partial T}{\partial y} + \nabla^2 T$$

Finite difference version

$$T_{i,j}^{(t_1+\Delta t)} = T_{i,j}^{(t_1)} + \Delta t \left[\kappa \left(\nabla^2 T \right)_{i,j}^{(t_1)} - \left(\vec{v} \cdot \nabla T \right)_{i,j}^{(t_1)} \right]$$

where

$$\left(\nabla^2 T \right)_{i,j}^{(t_1)} = \left(\frac{T_{i-1,j}^{(t_1)} - 2T_{i,j}^{(t_1)} + T_{i+1,j}^{(t_1)}}{\left(\Delta x \right)^2} + \frac{T_{i,j-1}^{(t_1)} - 2T_{i,j}^{(t_1)} + T_{i,j+1}^{(t_1)}}{\left(\Delta y \right)^2} \right)$$

$$(\vec{v} \bullet \nabla T)_{i,j}^{(t_1)} = vx_{i,j} \left(\frac{\partial T}{\partial x}\right)_{i,j} + vy_{i,j} \left(\frac{\partial T}{\partial y}\right)_{i,j}$$
Upwind derivatives

$$\Delta t = \min \left[a_{diff} \frac{\left(\min(\Delta x, \Delta z) \right)^2}{\kappa}, a_{adv} \min \left(\frac{\Delta x}{v x_{max}}, \frac{\Delta z}{v y_{max}} \right) \right]$$

Grid and boundary conditions

Physical problem

- Temperature boundary conditions
 - -T=1 at bottom (y=0)
 - T=0 at top (y=1)
 - dT/dx=0 at sides (i.e., zero flux)
- Stream function: try a simple cellular flow, with different values of the constant B

$$\psi = B \sin(\pi x / x_{\text{max}}) \sin(\pi y / y_{\text{max}})$$

Note that this has a fixed value (0) at the boundaries, making them impermeable

Treatment of boundary conditions

Sides:
$$\frac{dT}{dx} = 0$$

Easiest: Solve advection & diffusion on points 2...nx-1.

After each step, set T(1,:)=T(2,:) and T(nx)=T(nx-1)

Top:
$$T = 0$$
 Bottom: $T = 1$

Set T(:,1)=1. and T(:,ny)=0.

number grid points: nx,ny

flow strength: B

diffusivity: k

time-step as: a_dif, a_adv

integration time: total_time

INITIALISE

h=1/(ny-1); dt_dif=a*h**2/k
Allocate T, S, vx, vy
Fill S with specified function
Calculate vx,vy from S
Calculate dt_adv from vx,vy
dt=min(dt_dif,dt_adv)
time=0

Program structure

- Write new subroutines to
 - calculate vel. (vx,vy) from streamfunction S
 - calculate v.grad(T)
- Put the new subroutines with the old del2 subroutine into a module
- (for maximum credit) Define a new variable type that holds T, phi, V, nx, ny, grid spacing and pass this between routines

Program structure (2)

- Read in parameters using namelist. The parameters are as last week with the addition of B, the strength of the flow and a_adv.
- Initialise S and calculate V using your subroutine or function.
 - Use V to calculate the maximum advection timestep.

Obtaining results

- Take timesteps and write and plot the results
- After a sufficient integration time the system should reach a steady-state i.e. it doesn't change any more with time
- The initial condition will not matter if you run it to steady state
- Email your Fortran files and plots for 3 different B values: 1,10 and 100

Solutions

- B = 0.1

- depth=width=1
- steady-state (long integration time)

B=100