

Series on Advances in Mathematics for Applied Sciences – Vol. 21

High Accuracy Non-Centered Compact Difference Schemes For Fluid Dynamics Applications

Andrei I. Tolstykh

Computing Center
Russian Academy of Sciences

World Scientific

Singapore • New Jersey • London • Hong Kong

Published by

World Scientific Publishing Co. Pte. Ltd.

P O Box 128, Farrer Road, Singapore 9128

USA office: Suite 1B, 1060 Main Street, River Edge, NJ 07661

UK office: 73 Lynton Mead, Totteridge, London N20 8DH

Library of Congress Cataloging-in-Publication Data

Tolstykh, A. I.

High accuracy non-centered compact difference schemes for fluid dynamics applications / Andrei I. Tolstykh.

p. cm. -- (Series on advances in mathematics for applied sciences ; vol. 21)

Includes bibliographical references and index.

ISBN 9810216688

1. Fluid dynamics--Mathematical models. I. Title. II. Series.

QA911.T645 1994

532'.001'515625--dc20

93-46369

CIP

Copyright © 1994 by World Scientific Publishing Co. Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the Publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 27 Congress Street, Salem, MA 01970, USA.

Printed in Singapore by Utopia Press.

Contents

0 Introduction	1
0.1 History	1
0.2 Motivations. High accuracy methods	2
0.3 High-order schemes	6
1 Third-order schemes with compact upwind differencing	15
1.1 Third-order compact differencing and corresponding schemes	15
1.1.1 Derivation of compact differencing formulas	15
1.1.2 Compact third-order schemes	17
1.2 Compact schemes as approximations of conservation laws	20
1.2.1 Equations of balance	20
1.2.2 Conservation property in the case of sonic points	21
1.3 Dispersion and dissipation properties of CUD-3 operators	23
1.4 Difference equations	25
1.4.1 Analysis of conditioning	25
1.4.2 Solution procedures	28
1.5 CUD-3 with different time discretizations	29
1.5.1 Three-level schemes	29
1.5.2 Explicit forms of third-order compact schemes	32
1.6 Two-level $O(\tau^3 + h^3)$ scheme	33

1.6.1	Derivation of two-level scheme	33
1.6.2	Estimates of stability, dissipation and dispersion	35
2	Some extensions of basic ideas	38
2.1	Generalizations of the CUD-3 operators	38
2.2	Applications to discontinuous solutions	41
2.2.1	Comparison of non-conservative and conservative forms	41
2.2.2	Entropy-consistent forms	43
2.2.3	CUD-3 schemes with flux correction	45
2.2.4	Steady-state computations: comparisons with first- and second-order schemes	48
2.3	Discretization of equations in non-divergent forms	50
2.4	Another form of third-order compact upwind differencing (CUD-II-3)	52
2.4.1	Difference operators	52
2.4.2	Some properties of CUD-II-3	54
2.4.3	Conservative forms	55
2.4.4	Some comments on CUD-II-3 schemes	58
2.4.5	Flux-splitting forms of third-order CUD	59
2.5	Symmetrization of the CUD-3 operators	61
2.5.1	Fourth-order compact approximations	61
2.5.2	CUD-3 with MacCormack-type time stepping	62
2.6	Third-order compact differencing as discretized Padé approximants .	64
3	Fifth-order non-centered compact schemes	66
3.1	Fifth-order compact upwind differencing	66
3.1.1	Properties of CUD-5 operators	69
3.2	Other forms of compact upwind differencings (CUD-II-5)	72

3.2.1	Using Padé approximants	72
3.2.2	Families of compact differencing operators	77
3.2.3	Positivity, dispersion and dissipation	79
3.2.4	Conservation laws treatment	82
3.3	Fifth-order compact schemes for scalar conservation laws	86
3.3.1	Explicit schemes. Numerical example: unsteady discontinuous solutions of the Burgers equation	86
3.3.2	Implicit schemes	89
3.4	Steady-state algorithms	91
3.5	Compact upwind differencing of arbitrary n -th order	95
3.5.1	Method of attack	95
3.5.2	Examples: 5-th and 7-th order compact upwind differencing without degrees of freedom	98
4	Hyperbolic systems	101
4.1	CUD-3 schemes for vector conservation laws	101
4.1.1	Matrix-difference operators obtained via diagonalization	101
4.1.2	Analysis of non-conservative and conservative forms	104
4.1.3	First-order upwind schemes as the generators of generalized CUD-3 for vector conservation laws	107
4.1.4	Difference equations	108
4.1.5	Non-divergent systems of equations	110
4.2	Stability analysis	110
4.2.1	Matrix-difference operators	110
4.2.2	Stability in energetic norms	114
4.3	Extensions to other forms of CUD	116
4.4	Flux-splitting forms of CUD	118

4.5 Application to Riemann problem	120
5 Compact upwind schemes for convection-diffusion equations	124
5.1 Discretization of diffusive terms	124
5.1.1 General considerations	124
5.1.2 Schemes with tridiagonal matrices	126
5.1.3 Schemes with block-tridiagonal matrices	128
5.1.4 Factored schemes	130
5.2 Difference equations	131
5.2.1 Analysis of conditioning	131
5.2.2 Boundary conditions	136
5.2.3 Steady-state solutions. Cell Reynolds number	138
5.3 Examples of computations for small diffusion coefficients	139
5.3.1 Third-order scheme with adaptive grid	139
5.3.2 Comparison of third- and fifth-order compact schemes with low-order methods	145
5.4 Centered compact schemes for convection-diffusion equations	148
5.4.1 Using Hermite formulas	148
5.4.2 Cubic spline approximations. OCI methods	149
5.4.3 General forms of n -th order centered compact approximations	151
5.4.4 Cell Reynolds number limitations	152
5.5 Compact schemes for systems of equations with diffusive terms	154
5.5.1 Approximating operators. Three-point schemes	154
5.5.2 Using conjugate operators	156
5.6 Schemes with simplified implicit operators	157
5.6.1 Structure of the schemes	157
5.6.2 Analysis for CUD-3 approximation	159

5.6.3	Schemes with factored operators	162
5.6.4	Comments on general approach	163
6	Multidimensional problems	165
6.1	Implicit two-level schemes	165
6.1.1	Multidimensional approximations	165
6.1.2	Stability estimates	169
6.1.3	Systems with diffusion terms	170
6.2	Approximate factorization	173
6.2.1	Structure of CUD-3 factored schemes	173
6.2.2	Stability estimates	176
6.2.3	Compact factored schemes in convection-diffusion problems . .	178
6.2.4	Advantages and drawbacks of factored schemes	180
6.3	An unconditionally stable method with factored operators	181
6.3.1	Description of method in a general form	181
6.3.2	Application to compact approximations	188
6.4	Unfactored CUD schemes	190
6.4.1	Time-stepping schemes	190
6.4.2	Defect correction approach: general considerations	192
6.4.3	Defect correction approach: one-dimensional analysis	195
6.4.4	Application of one-dimensional analysis	201
7	Compressible gas flows described by Navier-Stokes equations	205
7.1	General formulations	206
7.1.1	Forms of the governing equations	206
7.1.2	Comments on high-order discretizations in the case of curvi-linear coordinates	209

7.1.3	Stretching transformations	210
7.2	CUD-3 algorithms with adaptive grids	212
7.2.1	Outline of method	212
7.2.2	Sample calculations	214
7.3	Factored schemes for viscous gas flow computations	221
7.3.1	Factored schemes with CUD-3	221
7.3.2	Factored schemes with centered fourth-order compact approximations	224
7.3.3	Sample computations: external separated flows	226
7.3.4	Sample computations: internal flows	231
7.4	Marching algorithms	239
7.4.1	Outlines of numerical method	241
7.4.2	Numerical examples	244
8	Applications to incompressible flow problems	247
8.1	Schemes based on vorticity formulation	248
8.1.1	Algorithms with CUD-3	248
8.1.2	Numerical examples	251
8.1.3	Algorithm with CUD-5 and its application to unsteady flow about the cylinder	255
8.1.4	Fast method for reconstructing velocity for known vorticity in 3-D case	260
8.2	Compact upwind methods with pressure correction	268
8.2.1	Outlines of algorithms	268
8.2.2	Application of compact approximations	271
8.2.3	Stability estimates	274
8.3	CUD schemes for steady-state solutions	276

CONTENTS	xiii
8.3.1 Schemes based on artificial compressibility	276
8.3.2 Marching algorithms	278
8.4 Fifth-order compact approximations in atmosphere modelling	280
8.4.1 Tests with model equations	281
8.4.2 Application to moisture transport in climate modelling	285
A Solution-dependent coordinates for grid generation	289
B Some relevant mathematical topics	293
B.1 Comments on approximation and stability	293
B.2 Spectral method for stability analysis	294
B.3 Method of operator inequalities	297
Bibliography	301
Index	312