

Eleuterio F. Toro

Riemann Solvers and Numerical Methods for Fluid Dynamics

A Practical Introduction

With 223 Figures

Springer

Table of Contents

Preface	V
1. The Equations of Fluid Dynamics	1
1.1 The Euler Equations	2
1.1.1 Conservation–Law Form	3
1.1.2 Other Compact Forms	4
1.2 Thermodynamic Considerations	5
1.2.1 Units of Measure	5
1.2.2 Equations of State (EOS)	6
1.2.3 Other Variables and Relations	7
1.2.4 Ideal Gases	11
1.2.5 Covolume and van der Waal Gases	13
1.3 Viscous Stresses	15
1.4 Heat Conduction	17
1.5 Integral Form of the Equations	18
1.5.1 Time Derivatives	19
1.5.2 Conservation of Mass	20
1.5.3 Conservation of Momentum	21
1.5.4 Conservation of Energy	23
1.6 Submodels	25
1.6.1 Summary of the Equations	25
1.6.2 Compressible Submodels	27
1.6.3 Incompressible Submodels	33
2. Notions on Hyperbolic Partial Differential Equations	41
2.1 Quasi–Linear Equations: Basic Concepts	41
2.2 The Linear Advection Equation	47
2.2.1 Characteristics and the General Solution	47
2.2.2 The Riemann Problem	49
2.3 Linear Hyperbolic Systems	50
2.3.1 Diagonalisation and Characteristic Variables	51
2.3.2 The General Initial–Value Problem	52
2.3.3 The Riemann Problem	55
2.3.4 The Riemann Problem for Linearised Gas Dynamics ..	58

2.3.5 Some Useful Definitions	59
2.4 Conservation Laws	60
2.4.1 Integral Forms of Conservation Laws.....	61
2.4.2 Non-Linearities and Shock Formation	65
2.4.3 Characteristic Fields	76
2.4.4 Elementary-Wave Solutions of the Riemann Problem .	83
3. Some Properties of the Euler Equations	87
3.1 The One-Dimensional Euler Equations	87
3.1.1 Conservative Formulation	87
3.1.2 Non-Conservative Formulations	91
3.1.3 Elementary Wave Solutions of the Riemann Problem..	94
3.2 Multi-Dimensional Euler Equations.....	102
3.2.1 Two-Dimensional Equations in Conservative Form ..	103
3.2.2 Three-Dimensional Equations in Conservative Form ..	107
3.2.3 Three-Dimensional Primitive Variable Formulation ..	108
3.2.4 The Split Three-Dimensional Riemann Problem.....	110
3.3 Conservative Versus Non-Conservative Formulations	111
4. The Riemann Problem for the Euler Equations	115
4.1 Solution Strategy	116
4.2 Equations for Pressure and Particle Velocity	119
4.2.1 Function f_L for a Left Shock	120
4.2.2 Function f_L for Left Rarefaction	122
4.2.3 Function f_R for a Right Shock	123
4.2.4 Function f_R for a Right Rarefaction	124
4.3 Numerical Solution for Pressure	125
4.3.1 Behaviour of the Pressure Function	125
4.3.2 Iterative Scheme for Finding the Pressure	127
4.3.3 Numerical Tests	129
4.4 The Complete Solution	133
4.5 Sampling the Solution.....	136
4.5.1 Left Side of Contact: $S = x/t \leq u_*$	137
4.5.2 Right Side of Contact: $S = x/t \geq u_*$	137
4.6 The Riemann Problem in the Presence of Vacuum	138
4.6.1 Case 1: Vacuum Right State	140
4.6.2 Case 2: Vacuum Left State	141
4.6.3 Case 3: Generation of Vacuum	142
4.7 The Riemann Problem for Covolume Gases	143
4.7.1 Solution for Pressure and Particle Velocity.....	143
4.7.2 Numerical Solution for Pressure	147
4.7.3 The Complete Solution	147
4.7.4 Solution Inside Rarefactions	148
4.8 The Split Multi-Dimensional Case	149
4.9 FORTRAN 77 Program for Exact Riemann Solver	151

5.	Notions on Numerical Methods	159
5.1	Discretisation: Introductory Concepts	159
5.1.1	Approximation to Derivatives	160
5.1.2	Finite Difference Approximation to a PDE	161
5.2	Selected Difference Schemes	163
5.2.1	The First Order Upwind Scheme	164
5.2.2	Other Well-Known Schemes	168
5.3	Conservative Methods	170
5.3.1	Basic Definitions	171
5.3.2	Godunov's First-Order Upwind Method	173
5.3.3	Godunov's Method for Burgers's Equation	176
5.3.4	Conservative Form of Difference Schemes	179
5.4	Upwind Schemes for Linear Systems	183
5.4.1	The CIR Scheme	184
5.4.2	Godunov's Method	185
5.5	Sample Numerical Results	189
5.5.1	Linear Advection	189
5.5.2	The Inviscid Burgers Equation	191
5.6	FORTRAN 77 Program for Godunov's Method	192
6..	The Method of Godunov for Non-linear Systems	201
6.1	Bases of Godunov's Method	201
6.2	The Godunov Scheme	204
6.3	Godunov's Method for the Euler Equations	206
6.3.1	Evaluation of the Intercell Fluxes	207
6.3.2	Time Step Size	209
6.3.3	Boundary Conditions	210
6.4	Numerical Results and Discussion	213
6.4.1	Numerical Results for Godunov's Method	214
6.4.2	Numerical Results from Other Methods	217
7.	Random Choice and Related Methods	221
7.1	Introduction	221
7.2	RCM on a Non-Staggered Grid	222
7.2.1	The Scheme for Non-Linear Systems	223
7.2.2	Boundary Conditions and the Time Step Size	227
7.3	A Random Choice Scheme of the Lax-Friedrichs Type	228
7.3.1	Review of the Lax-Friedrichs Scheme	228
7.3.2	The Scheme	229
7.4	The RCM on a Staggered Grid	231
7.4.1	The Scheme for Non-Linear Systems	231
7.4.2	A Deterministic First-Order Centred Scheme (FORCE)	231
7.4.3	Analysis of the FORCE Scheme	233
7.5	Random Numbers	234
7.5.1	Van der Corput Pseudo-Random Numbers	234

7.5.2	Statistical Properties	235
7.5.3	Propagation of a Single Shock.....	237
7.6	Numerical Results	239
7.7	Concluding Remarks	240
8.	Flux Vector Splitting Methods.....	249
8.1	Introduction	249
8.2	The Flux Vector Splitting Approach	250
8.2.1	Upwind Differencing	250
8.2.2	The FVS Approach	252
8.3	FVS for the Isothermal Equations	254
8.3.1	Split Fluxes	254
8.3.2	FVS Numerical Schemes	256
8.4	FVS Applied to the Euler Equations	257
8.4.1	Recalling the Equations	258
8.4.2	The Steger–Warming Splitting	259
8.4.3	The van Leer Splitting	260
8.4.4	The Liou–Steffen Scheme	262
8.5	Numerical Results	263
8.5.1	Tests	263
8.5.2	Results for Test 1	264
8.5.3	Results for Test 2	264
8.5.4	Results for Test 3	265
8.5.5	Results for Test 4	265
9.	Approximate–State Riemann Solvers	273
9.1	Introduction	273
9.2	The Riemann Problem and the Godunov Flux	274
9.2.1	Tangential Velocity Components	276
9.2.2	Sonic Rarefactions	276
9.3	Primitive Variable Riemann Solvers (PVRS)	277
9.4	Approximations Based on the Exact Solver	281
9.4.1	The Two–Rarefaction Riemann Solver (TRRS).....	281
9.4.2	A Two–Shock Riemann Solver (TSRS)	283
9.5	Adaptive Riemann Solvers	284
9.5.1	A PVRS–EXACT Adaptive Scheme	284
9.5.2	A PVRS–TRRS–TSRS Adaptive Scheme	285
9.6	Numerical Results	286
10.	The HLL and HLLC Riemann Solvers	293
10.1	The Riemann Problem and the Godunov Flux	294
10.2	The Riemann Problem and Integral Relations	295
10.3	The HLL Approximate Riemann Solver	297
10.4	The HLLC Approximate Riemann Solver	299
10.5	Wave–Speed Estimates	302

10.5.1	Direct Wave Speed Estimates	302
10.5.2	Pressure–Velocity Based Wave Speed Estimates	303
10.6	Summary of the HLL and HLLC Riemann Solvers	305
10.7	Contact Waves and Passive Scalars	306
10.8	Numerical Results	307
10.9	Closing Remarks and Extensions	308
11.	The Riemann Solver of Roe	313
11.1	Bases of the Roe Approach	314
11.1.1	The Exact Riemann Problem and the Godunov Flux	314
11.1.2	Approximate Conservation Laws	315
11.1.3	The Approximate Riemann Problem and the Intercell Flux	317
11.2	The Original Roe Method	319
11.2.1	The Isothermal Equations	320
11.2.2	The Euler Equations	322
11.3	The Roe–Pike Method	326
11.3.1	The Approach	326
11.3.2	The Isothermal Equations	327
11.3.3	The Euler Equations	331
11.4	An Entropy Fix	334
11.4.1	The Entropy Problem	334
11.4.2	The Harten–Hyman Entropy Fix	335
11.4.3	The Speeds u_* , a_{*L} , a_{*R}	337
11.5	Numerical Results and Discussion	339
11.5.1	The Tests	339
11.5.2	The Results	340
11.6	Extensions	341
12.	The Riemann Solver of Osher	345
12.1	Osher’s Scheme for a General System	346
12.1.1	Mathematical Bases	346
12.1.2	Osher’s Numerical Flux	348
12.1.3	Osher’s Flux for the Single–Wave Case	349
12.1.4	Osher’s Flux for the Inviscid Burgers Equation	351
12.1.5	Osher’s Flux for the General Case	352
12.2	Osher’s Flux for the Isothermal Equations	353
12.2.1	Osher’s Flux with P–Ordering	354
12.2.2	Osher’s Flux with O–Ordering	357
12.3	Osher’s Scheme for the Euler Equations	360
12.3.1	Osher’s Flux with P–Ordering	361
12.3.2	Osher’s Flux with O–Ordering	363
12.3.3	Remarks on Path Orderings	368
12.3.4	The Split Three–Dimensional Case	371
12.4	Numerical Results and Discussion	372

12.5 Extensions	373
13. High-Order and TVD Methods for Scalar Problems	379
13.1 Introduction	379
13.2 Basic Properties of Selected Schemes	381
13.2.1 Selected Schemes	381
13.2.2 Accuracy	383
13.2.3 Stability	384
13.3 WAF-Type High Order Schemes	385
13.3.1 The Basic waf Scheme	386
13.3.2 Generalisations of the waf Scheme	389
13.4 MUSCL-Type High-Order Methods	391
13.4.1 Data Reconstruction	392
13.4.2 The MUSCL-Hancock Method (MHM)	394
13.4.3 The Piece-Wise Linear Method (PLM)	397
13.4.4 The Generalised Riemann Problem (GRP) Method	399
13.4.5 MUSCL-Hancock Centred (SLIC) Schemes	402
13.4.6 Other Approaches	404
13.4.7 Semi-Discrete Schemes	405
13.4.8 Implicit Methods	405
13.5 Monotone Schemes and Accuracy	406
13.5.1 Monotone Schemes	406
13.5.2 A Motivating Example	409
13.5.3 Monotone Schemes and Godunov's Theorem	413
13.5.4 Spurious Oscillations and High Resolution	414
13.5.5 Data Compatibility	415
13.6 Total Variation Diminishing (TVD) Methods	417
13.6.1 The Total Variation	418
13.6.2 TVD and Monotonicity Preserving Schemes	419
13.7 Flux Limiter Methods	422
13.7.1 TVD Version of the waf Method	422
13.7.2 The General Flux-Limiter Approach	429
13.7.3 TVD Upwind Flux Limiter Schemes	435
13.7.4 TVD Centred Flux Limiter Schemes	439
13.8 Slope Limiter Methods	446
13.8.1 TVD Conditions	446
13.8.2 Construction of TVD Slopes	447
13.8.3 Slope Limiters	448
13.8.4 Limited Slopes Obtained from Flux Limiters	450
13.9 Extensions of TVD Methods	451
13.9.1 TVD Schemes in the Presence of Source Terms	451
13.9.2 TVD Schemes in the Presence of Diffusion Terms	452
13.10 Numerical Results for Linear Advection	453

14. High-Order and TVD Schemes for Non-Linear Systems	459
14.1 Introduction	459
14.2 CFL and Boundary Conditions	460
14.3 Weighted Average Flux (WAF) Schemes	462
14.3.1 The Original Version of WAF	462
14.3.2 A Weighted Average State Version	464
14.3.3 Rarefactions in State Riemann Solvers	465
14.3.4 TVD Version of WAF Schemes	467
14.3.5 Riemann Solvers	469
14.3.6 Summary of the WAF Method	469
14.4 The MUSCL-Hancock Scheme	470
14.4.1 The Basic Scheme	470
14.4.2 A Variant of the Scheme	472
14.4.3 TVD Version of the Scheme	473
14.4.4 Summary of the MUSCL-Hancock Method	476
14.5 Centred TVD Schemes	477
14.5.1 Review of the FORCE Flux	477
14.5.2 A Flux Limiter Centred (FLIC) Scheme	478
14.5.3 A Slope Limiter Centred (SLIC) Scheme	480
14.6 Primitive-Variable Schemes	481
14.6.1 Formulation of the Equations and Primitive Schemes ..	481
14.6.2 A WAF-Type Primitive Variable Scheme	482
14.6.3 A MUSCL-Hancock Primitive Scheme	485
14.6.4 Adaptive Primitive-Conservative Schemes	487
14.7 Some Numerical Results	488
14.7.1 Upwind TVD Methods	489
14.7.2 Centred TVD Methods	489
15. Splitting Schemes for PDEs with Source Terms	497
15.1 Introduction	497
15.2 Splitting for a Model Equation	498
15.3 Numerical Methods Based on Splitting	501
15.3.1 Model Equations	501
15.3.2 Schemes for Systems	502
15.4 Remarks on ODE Solvers	503
15.4.1 First-Order Systems of ODEs	503
15.4.2 Numerical Methods	505
15.4.3 Implementation Details for Split Schemes	506
15.5 Concluding Remarks	507
16. Methods for Multi-Dimensional PDEs	509
16.1 Introduction	509
16.2 Dimensional Splitting	510
16.2.1 Splitting for a Model Problem	510
16.2.2 Splitting Schemes for Two-Dimensional Systems	511

16.2.3	Splitting Schemes for Three-Dimensional Systems	513
16.3	Practical Implementation of Splitting Schemes in Three Dimensions	515
16.3.1	Handling the Sweeps by a Single Subroutine	515
16.3.2	Choice of Time Step Size	517
16.3.3	The Intercell Flux and the TVD Condition	517
16.4	Unsplit Finite Volume Methods	521
16.4.1	Introductory Concepts	521
16.4.2	Accuracy and Stability of Multidimensional Schemes	524
16.5	A MUSCL-Hancock Finite Volume Scheme	527
16.6	WAF-Type Finite Volume Schemes	529
16.6.1	Two-Dimensional Linear Advection	529
16.6.2	Three-Dimensional Linear Advection	533
16.6.3	Schemes for Two-Dimensional Nonlinear Systems	536
16.6.4	Schemes for Three-Dimensional Nonlinear Systems	539
16.7	Non-Cartesian Geometries	540
16.7.1	Introduction	540
16.7.2	General Domains and Coordinate Transformation	541
16.7.3	The Finite Volume Method for Non-Cartesian Domains	543
17.	Multidimensional Test Problems	551
17.1	Explosions and Implosions	551
17.1.1	Explosion Test in Two-Space Dimensions	552
17.1.2	Implosions in Two Dimensions	555
17.1.3	Explosion Test in Three Space Dimensions	556
17.2	Shock Wave Reflection from Wedges	557
17.2.1	Mach Number $M_S = 1.7$ and $\phi = 25$ Degrees	558
17.2.2	Mach Number $M_S = 1.2$ and $\phi = 30$ Degrees	561
18.	Concluding Remarks	563
18.1	Summary	563
18.2	Extensions and Applications	564
18.2.1	Shallow Water Equations	564
18.2.2	Steady Supersonic Euler Equations	564
18.2.3	The Artificial Compressibility Equations	565
18.2.4	The Compressible Navier-Stokes Equations	565
18.2.5	Compressible Materials	565
18.2.6	Detonation Waves	565
18.2.7	Multiphase Flows	566
18.2.8	Magnetohydrodynamics (MHD)	566
18.2.9	Relativistic Gas Dynamics	566
18.2.10	Waves in Solids	567
18.3	Teaching and Development Programs	567