

HAL
open science

Multislope MUSCL method for general unstructured meshes

Clément Le Touze, Angelo Murrone, Herve Guillard

► **To cite this version:**

Clément Le Touze, Angelo Murrone, Herve Guillard. Multislope MUSCL method for general unstructured meshes. [Research Report] RR-8463, 2014, pp.40. hal-00939475v1

HAL Id: hal-00939475

<https://inria.hal.science/hal-00939475v1>

Submitted on 30 Jan 2014 (v1), last revised 9 Jan 2015 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Multislope MUSCL method for general unstructured meshes

Clément Le Touze , Angelo Murrone, Hervé Guillard

**RESEARCH
REPORT**

N° 8463

January 2014

Project-Team Castor

Multislope MUSCL method for general unstructured meshes

Clément Le Touze ^{*}, Angelo Murrone [†], Hervé Guillard [‡]

Project-Team Castor

Research Report n° 8463 — January 2014 — 40 pages

Abstract: The multislope concept has been recently introduced in the literature to deal with MUSCL reconstructions on triangular and tetrahedral unstructured meshes in the finite volume cell-centered context. Dedicated scalar slopes are used to compute the interpolations on each face of a given element, in opposition to the monoslope methods in which a unique limited gradient is used. The multislope approach reveals less expensive and potentially more accurate than the classical gradient techniques. Besides, it may also help the robustness when dealing with hyperbolic systems involving complex solutions, with large discontinuities, high density ratios, or vacuum. However some important limitations on the mesh topology still have to be overcome with the initial multislope formalism. In this paper, a generalized multislope MUSCL method is introduced for cell-centered finite volume discretizations. The method is freed from constraints on the mesh topology, thereby operating on completely general unstructured meshes. Moreover optimal second-order accuracy is reached at the faces centroids. The scheme can be written with positive coefficients, which makes it L^∞ -stable. Special attention has also been paid to equip the reconstruction procedure with optimal dedicated limiters, potentially CFL-dependent. Numerical tests are provided to prove the ability of the method to deal with completely general meshes, while exhibiting second-order accuracy.

Key-words: Cell-centered, Finite volume method, Unstructured meshes, polygonal meshes, multislope, MUSCL technique, Limiters

* clement.le_touze@onera.fr

† angelo.murrone@onera.fr

‡ herve.guillard@inria.fr

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Méthode MUSCL multi-pente sur maillages non structurés généraux

Résumé : Le concept multi-pente a été récemment introduit dans la littérature pour traiter le cas des reconstructions MUSCL sur des maillages non-structurés de triangles ou de tétraèdres pour des approximations centrées sur les cellules. Des pentes scalaires calculées de manière indépendantes face par face sont utilisées pour le calcul des données interpolées sur chaque face des cellules par opposition aux méthodes mono-pente dans lesquelles un unique gradient commun à toutes les faces de la cellule est utilisé. Les techniques multi-pentes sont moins onéreuses et potentiellement plus précises que les techniques classiques utilisant un seul gradient. Elles peuvent aussi se révéler plus robustes pour le calcul de solutions complexes de problèmes hyperboliques avec de fortes discontinuités, des grands rapports de densité ou la présence de zones de vide. Cependant, des limitations importantes sur la topology du maillage doivent encore être surmontées pour adapter le formalisme multi-pente au cas de maillages généraux. Dans ce travail, une méthode multi-pente généralisée est introduite pour des méthodes de volumes finis centrés sur les cellules. Cette méthode ne fait aucune hypothèse sur la topology du maillage et peut en conséquence utiliser des maillages non-structurés complètement généraux. De plus l'interpolation spatiale au centre des faces est du second-ordre et le schéma peut être écrit sous forme de schéma à coefficients positifs, prouvant qu'il est stable en norme L^∞ . Ce travail présente aussi l'utilisation de limiteurs potentiellement dépendant du nombre CFL. Des résultats numériques sont présentés qui démontrent la capacité de la méthode à utiliser des maillages complètement généraux tout en atteignant une précision d'ordre 2.

Mots-clés : Volume finis, centré sur les cellules, Maillage non-structuré, Maillages polygonaux, Technique MUSCL, multi-pente, Limiteurs

1 Introduction

Since its introduction by Van Leer [31], the MUSCL method has become a standard widely used in industrial production finite volume codes [13], [4]. As a sequel to Godunov's method for the approximation of the convective fluxes [14], it increases the scheme order while preserving its stability [31], [25]. In spite of its lower accuracy compared with ENO, WENO, or Discontinuous Galerkin methods, the MUSCL technique is much more affordable and easier to implement, especially when dealing with complex systems of equations on 3D general unstructured meshes.

Initially, Van Leer's method was dedicated to mono-dimensional scalar conservation equations, on regular grids. The principle is as follows: new approximations of the variables are interpolated from the cell centers towards the cell edges, while the expression of the numerical flux at the interface is unchanged. Upward and backward slopes are used to compute the interpolations in a way that prevents spurious oscillations [28] and preserves the stability of the scheme through the Total Variation Diminishing (TVD) property [17].

Extension to multidimensional configurations has first consisted in applying the MUSCL procedure to each direction for structured grids [10]. However, the work of Goodman and LeVeque [15] proved that only a first-order scheme could be obtained under the TVD restriction. This was overcome with the positive coefficients schemes developed by Spekreijse [27], and the introduction of the Local Maximum Principle. Generalization to unstructured meshes was made possible thanks to the Local Extremum Diminishing (LED) concept [20]. Eventually, a whole range of MUSCL methods is available to deal with multidimensional unstructured grids. These depend on how the slopes are both computed and limited.

On the one hand, there exists a large family of monoslope methods: a unique gradient is used to reconstruct a linear interpolation of the solution within a given cell [19], [4]. This linear reconstruction (possibly limited) is then used to compute the fluxes at the cell interfaces. In contrast to these methods, a "face by face" approach has been introduced in the cell-vertex context in [3] (see also [11]): upstream and downstream triangles were sought to compute the slopes. In these multislope methods, every reconstruction on a cell face is computed with its own limited scalar slope. This last kind of approach has been recently examined in the cell-centered formulation [6], and adapted to the cell-vertex formalism in [7]. Classical limiters slightly modified to take into account the local heterogeneity of the mesh are used to limit the different slopes [9]. The multislope approach appears to be robust and able to attain better accuracy than its monoslope counterpart. See for instance [23] for an application of this method to two-phase flow simulation with high density ratios.

However, the technique introduced in [6] for the cell-centered formalism exhibits some limitations. First, restrictive hypotheses on the mesh topology are made. The technique of [6] indeed only applies to triangular or tetrahedral meshes, and consequently cannot deal with general polyhedral grids. Moreover, two versions of the method are considered depending on the point where the interpolation is computed on the face. The most accurate version is when the face centroid is used since it leads to the best fluxes approximation. Unfortunately, the stability of the scheme cannot be guaranteed with this version [6]. Inspired by the above-mentioned previous works, we introduce in this paper a new multislope technique to overcome these two major limitations.

First, the method we design is free from any restriction on the mesh topology or regularity. This is important for some industrial applications since the meshes used by several production codes are completely general unstructured meshes where the cells are made of arbitrary polyhedral objects. This is for instance the case of the CEDRE code developed at ONERA, which is a multi-physics software for energetics [29] based on the cell-centered finite volume method. The use of arbitrary polygonal meshes is also common in the gas and petroleum industry for reservoir simulations and for instance the ARCANE [16] development platform of CEA-IFPEN

is designed to handle 3D meshes composed of several types of polyhedral entities (tetrahedra, prisms, hexahedra, octahedra, ...).

Second, we come up with a method reconstructing the values at the faces centroids and complying with the maximum principle. This ensures that the method is able to reach second order accuracy on smooth solutions with no sacrifice of robustness issues.

This paper is organized as follows. In section 2, we introduce the MUSCL strategy for finite volume discretization of scalar hyperbolic conservation laws in the cell-centered formulation, and for general unstructured meshes. The following sections describe the successive steps of our new MUSCL reconstruction procedure. We explain in section 3 how to compute the slopes for general unstructured grids, in two-dimensional or three-dimensional space. Then, essential properties of the scheme are proved in section 4, namely second-order consistency and L^∞ -stability. Section 5 is devoted to the design of accurate potentially CFL-dependent limiters. Finally, numerical results are provided in section 6 to assess the performance of the method on general grids.

2 Framework of the MUSCL methods

2.1 Finite volume discretization of scalar hyperbolic conservation laws

To introduce the MUSCL methods for finite volume schemes, we herein consider a scalar hyperbolic conservation equation (1) associated to the initial and boundary conditions (2). Let $\Omega \subset \mathbb{R}^3$ be a bounded domain with the boundary $\partial\Omega$. Let us consider $u(\mathbf{x}, t)$ and $\mathbf{F} = \mathbf{v}(\mathbf{x}, t)u(\mathbf{x}, t)$, respectively \mathbb{R} and \mathbb{R}^3 -valued functions, with $\mathbf{x} \in \Omega$ and $t \in [0, T]$. The function $u_0(\mathbf{x})$ is the initial solution, whereas $u_b(\mathbf{x} \in \partial\Omega^-(t), t)$ is the Dirichlet boundary condition.

$$\partial_t u(\mathbf{x}, t) + \nabla \cdot \mathbf{F}[u(\mathbf{x}, t)] = 0 \quad \mathbf{x} \in \Omega, \quad t \in]0, T[\quad (1)$$

$$u(\mathbf{x}, t = 0) = u_0(\mathbf{x}), \quad \mathbf{x} \in \Omega \quad ; \quad u(\mathbf{x} \in \partial\Omega^-(t), t) = u_b(\mathbf{x} \in \partial\Omega^-(t), t) \quad (2)$$

with $\partial\Omega^-(t) = \{\mathbf{x} \in \partial\Omega; \mathbf{v}(\mathbf{x}, t) \cdot \mathbf{n}(\mathbf{x}) < 0\}$, $\mathbf{v}(\mathbf{x}, t)$ and $\mathbf{n}(\mathbf{x})$ being the velocity field and the outwards normal vector on the boundary respectively. Let us assume the domain Ω polygonal, then we introduce a discretization of Ω made up with general polyhedra K_i defined by an arbitrary number of faces (see notations on Figure 1 for a 2D configuration). We denote by $\mathcal{V}(i)$ the vicinity of the element K_i , defined as the set of neighboring elements K_j with a common face $S_{ij} = K_i \cap K_j$. By extension, $\mathcal{V}(i)$ will sometimes also refer to the set of indexes j of the neighboring elements K_j .

Any face S_{ij} is defined by an arbitrary number m_{ij} of vertices $\mathbf{P}_{ij,k}$, with $k \in [1, m_{ij}]$. As a result, faces are not necessarily planar in 3D. But we assume that each face S_{ij} is associated with a geometrical point \mathbf{M}_{ij} such that S_{ij} is a triangulation lying on the polygonal contour $\mathbf{P}_{ij,k}$, with $k \in [1, m_{ij}]$, and with \mathbf{M}_{ij} as common point. \mathbf{M}_{ij} is defined as the gravity center of the triangulated face according to:

$$\sum_{k=1}^{m_{ij}} S_{ij,k} \overrightarrow{\mathbf{M}_{ij} \mathbf{P}_{ij,k}} = \mathbf{0} \quad (3)$$

where $S_{ij,k}$ is the area of the triangle $\mathbf{M}_{ij} \mathbf{P}_{ij,k} \mathbf{P}_{ij,k+1}$ with cycle order. Note that (3) is a non-linear equation for \mathbf{M}_{ij} which is solved in practice by a small number of fixed point iterations. In the sequel, we will also denote by S_{ij} the surface area of the face S_{ij} , which is defined as the sum of the areas of the triangles $\mathbf{M}_{ij} \mathbf{P}_{ij,k} \mathbf{P}_{ij,k+1}$. The unit normal vector \mathbf{n}_{ij} of the face S_{ij} (from K_i to K_j) is defined as the sum of the unit normal vectors of each triangle weighted by

its surface area. With this definition of the cell faces, it is possible to define the volume K_i and gravity center \mathbf{B}_i of the cell K_i by:

$$K_i = \int_{K_i} dV \quad , \quad \mathbf{B}_i = \frac{1}{K_i} \int_{K_i} \mathbf{X} dV \quad (4)$$

Subsequently we have with second-order accuracy:

$$\int_{K_i} u(\mathbf{x}) dV \approx K_i u(\mathbf{B}_i) \quad \text{and} \quad \int_{S_{ij}} u(\mathbf{x}) dS \approx S_{ij} u(\mathbf{M}_{ij}) \quad (5)$$

For more practical details on the computation of the geometrical quantities associated to a cell, see [2] or [22].

Let $(t^n)_{n \in [0, N]}$ be a discretization of time, and $\Delta t = t^{n+1} - t^n$ be the time step. We use a cell-centered formulation, so at the time t^n , U_i^n stands for the value of u at the cell centroid \mathbf{B}_i , with a second-order accuracy. Using the explicit Euler method in time, applying the divergence theorem, and after integration over the control volumes K_i , the first-order finite volume scheme reads in:

$$K_i \frac{U_i^{n+1} - U_i^n}{\Delta t^n} + \sum_{j \in \mathcal{V}(i)} \int_{S_{ij}} \mathbf{F} \cdot \mathbf{n}_{ij} dS = 0 \quad (6)$$

We then introduce the numerical flux function $\phi(U_i^n, U_j^n, \mathbf{n}_{ij})$ such that:

$$\phi(U_i^n, U_j^n, \mathbf{n}_{ij}) S_{ij} \simeq \int_{S_{ij}} \mathbf{F} \cdot \mathbf{n}_{ij} dS \quad (7)$$

and rewrite the scheme:

$$U_i^{n+1} = U_i^n - \Delta t \sum_{j \in \mathcal{V}(i)} \frac{S_{ij}}{K_i} \phi(U_i^n, U_j^n, \mathbf{n}_{ij}) \quad (8)$$

The numerical flux has to respect some properties to ensure the stability of the scheme under an appropriate CFL condition [13]. Indeed, ϕ must be a monotonous \mathcal{C}^1 function, consistent with the physical flux. Various numerical flux functions can be chosen. For applications in energetics, where high density ratios and discontinuities are encountered, upwind numerical fluxes are mostly used for the sake of robustness. However, centered fluxes are sometimes also used, but they require that some artificial diffusion is introduced so that the scheme remains stable [26].

Nevertheless, it is well-known that upwind schemes bring about numerical diffusion, which can be reduced using the MUSCL strategy. New arguments are provided to the numerical flux function, without modification of the finite volume scheme. The cell-centered states U_i^n and U_j^n are replaced respectively by interpolated states U_{ij}^n and U_{ji}^n on the faces S_{ij} . We now drop the dependency of the numerical flux on the normal vector \mathbf{n}_{ij} for the sake of simplicity. The second-order scheme then reads in:

$$U_i^{n+1} = U_i^n - \Delta t \sum_{j \in \mathcal{V}(i)} \frac{S_{ij}}{K_i} \phi(U_{ij}^n, U_{ji}^n) \quad (9)$$

The whole difficulty, especially with unstructured grids, lies in how to compute the interpolations so as to get second-order accuracy while still complying with the Discrete Maximum Principle (DMP), which ensures that the scheme is L^∞ -stable. A definition of the DMP reads in (10), where $\mathcal{U}(i)$ is a set of neighbors of the element K_i , of arbitrary extent.

$$\forall K_i \in \Omega, \quad \min(U_j^n) \leq U_i^{n+1} \leq \max(U_j^n), \quad K_j \in \left\{ \mathcal{U}(i) \cup K_i \right\} \quad (10)$$

2.2 New multislope method for general unstructured meshes

A new multislope reconstruction procedure is introduced in this section, operating on general unstructured meshes and computing the reconstructed values at the face centroids \mathbf{M}_{ij} . The technique generalizes the multislope method introduced in [6], [8], and [9], therefore similar notations are adopted. As in the above-cited technique, and as in the original MUSCL method, both a backward and a forward scalar slopes, respectively written p_{ij}^- and p_{ij}^+ , are computed for each face S_{ij} of a given element K_i . In a classical way, we introduce $r_{ij} = p_{ij}^-/p_{ij}^+$, and use a limiter function $\varphi(r_{ij})$, which turns these slopes into one limited slope to ensure that no unphysical oscillation is introduced. Therefore, the reconstructed values read as follows:

$$U_{ij} = U_i + p_{ij}^+ \varphi(r_{ij}, \mathcal{G}_{ij}) \|\mathbf{B}_i \mathbf{M}_{ij}\| \quad (11)$$

$$U_{ji} = U_j + p_{ji}^+ \varphi(r_{ji}, \mathcal{G}_{ji}) \|\mathbf{B}_j \mathbf{M}_{ij}\| \quad (12)$$

where \mathcal{G}_{ij} is a set of geometrical parameters, which will be defined.

In the following sections, we first give the procedure used to compute the forward and backward slopes for general unstructured meshes. Afterwards we prove some essential properties of the new reconstruction procedure, such as second-order consistency and L^∞ -stability. We finally address the issue of the limiters functions to be used, with a special effort to derive an optimal limiter for our new reconstruction technique.

3 Building the slopes

In addition to the ‘‘face-to-face’’ neighborhood $\mathcal{V}(i)$, we now define the $\mathcal{W}(i)$ vicinity as the set of elements sharing at least a vertex with K_i . Note that $\mathcal{V}(i) \subset \mathcal{W}(i)$. Let us consider the system formed with the element K_i of centroid \mathbf{B}_i , and the face S_{ij} of centroid \mathbf{M}_{ij} , for which we want to compute both a forward and a backward slope. The principle is to determine two points \mathbf{H}_{ij}^- and \mathbf{H}_{ij}^+ , both located on the axis $(\mathbf{B}_i \mathbf{M}_{ij})$, respectively backward and forward the point \mathbf{B}_i (see Figure 1). These points are *a priori* neither vertices of the grid, nor elements centroids. However, the way they are defined makes it possible to evaluate second-order consistent values of the variables, using a well-chosen set of neighboring elements. Eventually, the computed values $U_{\mathbf{H}_{ij}^-}$ and $U_{\mathbf{H}_{ij}^+}$ at points \mathbf{H}_{ij}^- and \mathbf{H}_{ij}^+ , are used to compute the backward and forward slopes as follows:

$$p_{ij}^+ = \frac{U_{\mathbf{H}_{ij}^+} - U_i}{\|\mathbf{B}_i \mathbf{H}_{ij}^+\|} \quad p_{ij}^- = \frac{U_i - U_{\mathbf{H}_{ij}^-}}{\|\mathbf{B}_i \mathbf{H}_{ij}^-\|} \quad (13)$$

The process to determine the points \mathbf{H}_{ij}^- and \mathbf{H}_{ij}^+ , and then to get the values $U_{\mathbf{H}_{ij}^-}$ and $U_{\mathbf{H}_{ij}^+}$, depends on the dimension of the domain Ω .

3.1 Procedure for 2D configurations

Let $K_{ij_1}^- \in \mathcal{W}(i)$ be the most backward neighboring element of K_i with respect to the direction $(\mathbf{B}_i \mathbf{M}_{ij})$, in the sense that :

$$\cos(\mathbf{B}_{ij_1}^- \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}) = \max_{k \in \mathcal{W}(i)} \cos(\mathbf{B}_k \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}) \quad (14)$$

Let $K_{ij_2}^- \in \mathcal{W}(i)$ be the following most backward element, provided that it is located on the other side of the axis $(\mathbf{B}_i \mathbf{M}_{ij})$. In other words, if $\mathbf{B}_i \mathbf{M}_{ij}^\perp$ is one of the two vectors orthogonal

 Figure 1: Forward and backward points \mathbf{H}_{ij}^+ and \mathbf{H}_{ij}^- in the 2D configuration.

to $\mathbf{B}_i \mathbf{M}_{ij}$, then K_{ij2}^- is such that:

$$\cos(\mathbf{B}_{ij2}^- \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}) = \max_{k \in \mathcal{W}(i)} \cos(\mathbf{B}_k \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}) \quad (15)$$

$$\overline{\mathcal{W}}(i) = \left\{ k \in \{\mathcal{W}(i) \setminus K_{ij1}^-\} / \sin(\mathbf{B}_k \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}^\perp) \sin(\mathbf{B}_{ij1}^- \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij}^\perp) \leq 0 \right\} \quad (16)$$

Then, we can define the intersection point \mathbf{H}_{ij}^- between the axis $(\mathbf{B}_i \mathbf{M}_{ij})$ and the line $(\mathbf{B}_{ij1}^- \mathbf{B}_{ij2}^-)$, such that \mathbf{H}_{ij}^- is located inside the segment $[\mathbf{B}_{ij1}^- \mathbf{B}_{ij2}^-]$. Consequently, \mathbf{H}_{ij}^- has positive barycentric coordinates $(\beta_{ij1}^-, \beta_{ij2}^-)$ with respect to $(\mathbf{B}_{ij1}^-, \mathbf{B}_{ij2}^-)$, and:

$$\beta_{ij1}^- = \frac{\|\mathbf{B}_{ij2}^- \mathbf{H}_{ij}^-\|}{\|\mathbf{B}_{ij1}^- \mathbf{B}_{ij2}^-\|} \quad \beta_{ij2}^- = \frac{\|\mathbf{B}_{ij1}^- \mathbf{H}_{ij}^-\|}{\|\mathbf{B}_{ij1}^- \mathbf{B}_{ij2}^-\|} \quad ; \quad \beta_{ij1}^- + \beta_{ij2}^- = 1 \quad (17)$$

In a symmetric way, one can determine for the forward direction: K_{ij1}^+ , K_{ij2}^+ , the intersection point \mathbf{H}_{ij}^+ , and its positive barycentric coordinates $(\beta_{ij1}^+, \beta_{ij2}^+)$, such that:

$$\beta_{ij1}^+ = \frac{\|\mathbf{B}_{ij2}^+ \mathbf{H}_{ij}^+\|}{\|\mathbf{B}_{ij1}^+ \mathbf{B}_{ij2}^+\|} \quad \beta_{ij2}^+ = \frac{\|\mathbf{B}_{ij1}^+ \mathbf{H}_{ij}^+\|}{\|\mathbf{B}_{ij1}^+ \mathbf{B}_{ij2}^+\|} \quad ; \quad \beta_{ij1}^+ + \beta_{ij2}^+ = 1 \quad (18)$$

These coordinates are subsequently used to compute the variable values at points \mathbf{H}_{ij}^- and \mathbf{H}_{ij}^+ according to simple weighted means:

$$U_{\mathbf{H}_{ij}^-} = \beta_{ij1}^- U_{ij1}^- + \beta_{ij2}^- U_{ij2}^- \quad ; \quad U_{\mathbf{H}_{ij}^+} = \beta_{ij1}^+ U_{ij1}^+ + \beta_{ij2}^+ U_{ij2}^+ \quad (19)$$

with $U_{ij_1}^-$, $U_{ij_2}^-$, $U_{ij_1}^+$, and $U_{ij_2}^+$, being the values at the cell centers $\mathbf{B}_{ij_1}^-$, $\mathbf{B}_{ij_2}^-$, $\mathbf{B}_{ij_1}^+$, and $\mathbf{B}_{ij_2}^+$. For non linear functions, the shorter the distances $\|\mathbf{B}_{ij_1}^- \mathbf{B}_{ij_2}^-\|$ and $\|\mathbf{B}_{ij_1}^+ \mathbf{B}_{ij_2}^+\|$, the lower the approximation error in the values $U_{H_{ij}}^-$ and $U_{H_{ij}}^+$. This is why the most backward and forward neighbors are selected.

3.2 Procedure for 3D configurations

Extension to 3D configurations is not straightforward. The difference is that we need sets of three neighboring elements instead of two, to determine the forward and backward points. For instance, when considering the backward direction, one needs to find $K_{ij_1}^-$, $K_{ij_2}^-$ and $K_{ij_3}^-$, such that they define a plane that intersects the line $(\mathbf{B}_i \mathbf{M}_{ij})$ inside the triangle of vertices $\mathbf{B}_{ij_1}^-$, $\mathbf{B}_{ij_2}^-$ and $\mathbf{B}_{ij_3}^-$ (see Figure 2 for the forward side). The intersection point \mathbf{H}_{ij}^- has therefore unique positive normalized barycentric coordinates with respect to $(\mathbf{B}_{ij_1}^-, \mathbf{B}_{ij_2}^-, \mathbf{B}_{ij_3}^-)$. We denote these coordinates $\beta_{ij_1}^-$, $\beta_{ij_2}^-$, $\beta_{ij_3}^-$, which are given as ratios of surface areas:

$$\beta_{ij_1}^- = \frac{\mathcal{A}(\mathbf{H}_{ij}^- \mathbf{B}_{ij_2}^- \mathbf{B}_{ij_3}^-)}{\mathcal{A}(\mathbf{B}_{ij_1}^- \mathbf{B}_{ij_2}^- \mathbf{B}_{ij_3}^-)} \quad \beta_{ij_2}^- = \frac{\mathcal{A}(\mathbf{H}_{ij}^- \mathbf{B}_{ij_1}^- \mathbf{B}_{ij_3}^-)}{\mathcal{A}(\mathbf{B}_{ij_1}^- \mathbf{B}_{ij_2}^- \mathbf{B}_{ij_3}^-)} \quad \beta_{ij_3}^- = \frac{\mathcal{A}(\mathbf{H}_{ij}^- \mathbf{B}_{ij_1}^- \mathbf{B}_{ij_2}^-)}{\mathcal{A}(\mathbf{B}_{ij_1}^- \mathbf{B}_{ij_2}^- \mathbf{B}_{ij_3}^-)} \quad (20)$$

$$\beta_{ij_1}^- + \beta_{ij_2}^- + \beta_{ij_3}^- = 1$$

The value at the point \mathbf{H}_{ij}^- is obtained as follows:

$$U_{H_{ij}}^- = \beta_{ij_1}^- U_{ij_1}^- + \beta_{ij_2}^- U_{ij_2}^- + \beta_{ij_3}^- U_{ij_3}^- \quad (21)$$

The symmetric procedure applied to the forward direction leads to:

$$U_{H_{ij}}^+ = \beta_{ij_1}^+ U_{ij_1}^+ + \beta_{ij_2}^+ U_{ij_2}^+ + \beta_{ij_3}^+ U_{ij_3}^+ \quad (22)$$

Figure 2: Forward point \mathbf{H}_{ij}^+ for the 3D configuration.

Figure 3: Illustration of the 3D algorithm to get the backward point H_{ij}^- .

The algorithm used to determine suitable neighbors $K_{ij_1}^\pm$, $K_{ij_2}^\pm$ and $K_{ij_3}^\pm$, is significantly more difficult than the 2D algorithm. Below is a brief overview of the algorithm for backward neighbors (see figure 3). Therefore what one has to do is:

- sort the neighboring elements $K_k \in \mathcal{W}(i)$ in decreasing order of the value $\cos(\mathbf{B}_k \mathbf{B}_i, \mathbf{B}_i \mathbf{M}_{ij})$.
- determine the equation of the plane \mathcal{P}_1 , which contains the centroid \mathbf{B}_1 of the first item of the sorted list, and with $\mathbf{B}_i \mathbf{M}_{ij}$ as normal vector.
- build a local orthonormal coordinate system $(\mathbf{O}_1, \mathbf{u}, \mathbf{v})$ in the plane \mathcal{P}_1 . With \mathbf{O}_1 being the intersection point between $(\mathbf{B}_i \mathbf{M}_{ij})$ and \mathcal{P}_1 . The basis vectors are defined as:

$$\mathbf{u} = \frac{\mathbf{B}_1 \mathbf{O}_1}{\|\mathbf{B}_1 \mathbf{O}_1\|} \quad (23)$$

and \mathbf{v} is any of the two unit vectors belonging to \mathcal{P}_1 and orthogonal to \mathbf{u} . Note that there might be a singularity when \mathbf{B}_1 is strictly located on the axis $(\mathbf{B}_i \mathbf{M}_{ij})$, which means that $\mathbf{O}_1 = \mathbf{B}_1$. This is for instance always the case for structured grids. This is not a problem, as in that case we thereby already have a consistent value on the axis $(\mathbf{B}_i \mathbf{M}_{ij})$, and therefore do not need any further neighbor.

- determine $\mathbf{H}_2, \mathbf{H}_3$, the orthogonal projections of the centroids \mathbf{B}_2 and \mathbf{B}_3 (second and third elements of the sorted list) onto the plane \mathcal{P}_1 .

- pre-check the compatibility of the plane $(\mathbf{B}_1\mathbf{B}_2\mathbf{B}_3)$ with the required criteria, thanks to some geometrical tests in the plane \mathcal{P}_1 . The first and compulsory criteria is that the intersection point between $(\mathbf{B}_i\mathbf{M}_{ij})$ and the plane $(\mathbf{B}_1\mathbf{B}_2\mathbf{B}_3)$ has to be inside the triangle $\mathbf{B}_1\mathbf{B}_2\mathbf{B}_3$. But there are other optional criteria, for instance to prevent angles with too much obtuseness or acuteness.
- if OK, then elements K_1, K_2 and K_3 are assigned to $K_{ij_1}^-, K_{ij_2}^-$ and $K_{ij_3}^-$. The intersection point is assigned to \mathbf{H}_{ij}^- , so positive normalized barycentric coordinates $\beta_{ij_1}^-, \beta_{ij_2}^-, \beta_{ij_3}^-$ can be computed, and therefore second-order consistent value $U_{\mathbf{H}_{ij}^-}$ as well.
- if not OK, then try again with the subsequent elements of the sorted list: $(\mathbf{B}_1\mathbf{B}_2\mathbf{B}_4), (\mathbf{B}_1\mathbf{B}_3\mathbf{B}_4), (\mathbf{B}_1\mathbf{B}_3\mathbf{B}_5)\dots$. If no suitable plane has been found with combinations of backward elements, *i.e.* for which $\cos(\mathbf{B}_k\mathbf{B}_i, \mathbf{B}_i\mathbf{M}_{ij}) > 0$, then there is no reconstructed value and the scheme locally degenerates to first-order. But this only happens when an insufficient amount of neighbors is available, namely close to boundaries.

The procedure is similar to determine the forward neighbors, but starting from the last element of the sorted list (the most forward element in the neighborhood). It is also important to note that this algorithm only deals with geometrical data. As a result, it only has to be executed once. Therefore the data is stored in memory once and for all for a given mesh, and then used for every time step in the simulation process.

4 Properties of the reconstruction procedure

4.1 Second-order accuracy

4.1.1 Accuracy of the fluxes approximation

The error made in the approximation of the flux is:

$$E = \int_{S_{ij}} \mathbf{F} \cdot \mathbf{n}_{ij} dS - \phi(U_{ij}, U_{ji}, \mathbf{n}_{ij}) S_{ij} \quad (24)$$

Let \mathbf{X} be a point of the face S_{ij} . For a linear flux $\mathbf{F}(U) = \lambda U$, an upwind numerical flux:

$$\phi(U_{ij}, U_{ji}, \mathbf{n}_{ij}) = \max(\lambda \cdot \mathbf{n}_{ij}, 0) U_{ij} + \min(\lambda \cdot \mathbf{n}_{ij}, 0) U_{ji} \quad (25)$$

and assuming for instance $\lambda \cdot \mathbf{n}_{ij} \geq 0$, then:

$$E = \lambda \cdot \mathbf{n}_{ij} \left(\int_{S_{ij}} U(\mathbf{X}) d\mathbf{X} - U_{ij} S_{ij} \right) \quad (26)$$

Let $H(U)$ be the hessian matrix, then a Taylor expansion gives:

$$U(\mathbf{X}) = U(\mathbf{M}_{ij}) + \nabla U \Big|_{\mathbf{M}_{ij}} \cdot \mathbf{M}_{ij} \mathbf{X} + \frac{1}{2} \mathbf{M}_{ij} \mathbf{X}^t H(U) \Big|_{\mathbf{M}_{ij}} \cdot \mathbf{M}_{ij} \mathbf{X} + o(\|\mathbf{M}_{ij} \mathbf{X}\|^2) \quad (27)$$

Now, the scheme will be second-order accurate if the error vanishes for linear functions, that is to say for functions such that the Taylor expansion is reduced to:

$$U(\mathbf{X}) = U(\mathbf{M}_{ij}) + \nabla U \Big|_{\mathbf{M}_{ij}} \cdot \mathbf{M}_{ij} \mathbf{X} \quad (28)$$

Therefore, if we assume a linear function, then the normalized error $\bar{E} = E / (S_{ij} \boldsymbol{\lambda} \cdot \mathbf{n}_{ij})$ reads in:

$$\bar{E} = \left[U(\mathbf{M}_{ij}) - U_{ij} \right] + \frac{1}{S_{ij}} \nabla U \Big|_{\mathbf{M}_{ij}} \cdot \int_{S_{ij}} \mathbf{M}_{ij} \mathbf{X} d\mathbf{X} \quad (29)$$

The second term on the right-hand side vanishes since the point \mathbf{M}_{ij} is the barycentre of the face S_{ij} . Then, in order to get the second-order accuracy, we need to prove that the reconstruction process yields $U_{ij} = U(\mathbf{M}_{ij})$ for linear functions.

4.1.2 Accuracy of the reconstructed values

We first state the following result proved in A: due to the use of the barycentric coordinates, the values $U_{H_{ij}^+}$ and $U_{H_{ij}^-}$ are second-order approximations at points \mathbf{H}_{ij}^+ and \mathbf{H}_{ij}^- , for both 2D and 3D configurations. Since we assume a linear function, it means:

$$U_{H_{ij}^+}^+ = U(\mathbf{H}_{ij}^+) \quad ; \quad U_{H_{ij}^-}^- = U(\mathbf{H}_{ij}^-) \quad (30)$$

Furthermore we can write for any $\mathbf{x} \in \Omega$, $\mathbf{x}_0 \in \Omega$:

$$U(\mathbf{x}) = U(\mathbf{x}_0) + \nabla U \Big|_{\mathbf{x}_0} \cdot (\mathbf{x} - \mathbf{x}_0) \quad (31)$$

which leads to:

$$U_{H_{ij}^+}^+ = U_i + \nabla U \Big|_{B_i} \cdot \mathbf{B}_i \mathbf{H}_{ij}^+ \quad ; \quad U_{H_{ij}^-}^- = U_i + \nabla U \Big|_{B_i} \cdot \mathbf{B}_i \mathbf{H}_{ij}^- \quad (32)$$

Therefore, introducing the normalized vectors \mathbf{v}_{ij}^+ and \mathbf{v}_{ij}^- , both belonging to the line $(\mathbf{B}_i \mathbf{M}_{ij})$:

$$\mathbf{v}_{ij}^+ = \frac{\mathbf{B}_i \mathbf{H}_{ij}^+}{\|\mathbf{B}_i \mathbf{H}_{ij}^+\|} \quad ; \quad \mathbf{v}_{ij}^- = \frac{\mathbf{B}_i \mathbf{H}_{ij}^-}{\|\mathbf{B}_i \mathbf{H}_{ij}^-\|} \quad ; \quad \mathbf{v}_{ij}^+ = -\mathbf{v}_{ij}^- \quad (33)$$

the forward and backward slopes read in:

$$p_{ij}^+ = \frac{U_{H_{ij}^+}^+ - U_i}{\|\mathbf{B}_i \mathbf{H}_{ij}^+\|} = \nabla U \Big|_{B_i} \cdot \mathbf{v}_{ij}^+ \quad ; \quad p_{ij}^- = \frac{U_i - U_{H_{ij}^-}^-}{\|\mathbf{B}_i \mathbf{H}_{ij}^-\|} = -\nabla U \Big|_{B_i} \cdot \mathbf{v}_{ij}^- = p_{ij}^+ \quad (34)$$

Consequently, we have $r_{ij} = p_{ij}^- / p_{ij}^+ = 1$ for linear solutions. Finally, since any appropriate limiter exhibits $\varphi(1) = 1$, then the reconstructed value U_{ij} becomes:

$$U_{ij} = U_i + p_{ij}^+ \varphi(r_{ij}, \mathcal{G}_{ij}) \|\mathbf{B}_i \mathbf{M}_{ij}\| = U_i + p_{ij}^+ \|\mathbf{B}_i \mathbf{M}_{ij}\| \quad (35)$$

$$U_{ij} = U_i + \nabla U \Big|_{B_i} \cdot \mathbf{v}_{ij}^+ \|\mathbf{B}_i \mathbf{M}_{ij}\| = U_i + \nabla U \Big|_{B_i} \cdot \mathbf{B}_i \mathbf{M}_{ij} = U(\mathbf{M}_{ij}) \quad (36)$$

which completes the proof.

4.2 L^∞ stability

We show in this section that the finite volume scheme (9) equipped with the generalized multislope reconstruction procedure can be written as a positive scheme with bounded coefficients, thereby implying a Discrete Maximum Principle and subsequently the L^∞ -stability.

4.2.1 Properties of the numerical flux and first rewriting of the scheme

We first lay down some classical necessary properties of the numerical flux function. Firstly, it has to be consistent with the physical flux, which means:

$$\phi(U, U) = \mathbf{F}(U) \cdot \mathbf{n}_{ij} \implies \sum_{j \in \mathcal{V}(i)} S_{ij} \phi(U, U) = \mathbf{F}(U) \cdot \sum_{j \in \mathcal{V}(i)} S_{ij} \mathbf{n}_{ij} = 0 \quad (37)$$

Secondly, the numerical flux has to be monotonous, in the sense that:

$$\frac{\partial \phi(U_1, U_2)}{\partial U_1} \geq 0 \quad \frac{\partial \phi(U_1, U_2)}{\partial U_2} \leq 0 \quad (38)$$

According to the consistency of the flux (37), we can rewrite the scheme (9) as:

$$U_i^{n+1} = U_i^n - \sum_{j \in \mathcal{V}(i)} \Delta t \frac{S_{ij}}{K_i} \left[\phi(U_{ij}, U_{ji}) - \phi(U_{ij}, U_i) + \phi(U_{ij}, U_i) - \phi(U_i, U_i) \right] \quad (39)$$

The mean value theorem provides the following relations:

$\exists \tilde{U}_{ij} \in [\min(U_i, U_{ij}), \max(U_i, U_{ij})]$, $\exists U_{ij}^* \in [\min(U_i, U_{ji}), \max(U_i, U_{ji})]$, such that:

$$\frac{\partial \phi}{\partial U_1}(\tilde{U}_{ij}, U_i) = \frac{\phi(U_{ij}, U_i) - \phi(U_i, U_i)}{U_{ij} - U_i} \quad \frac{\partial \phi}{\partial U_2}(U_{ij}, U_{ij}^*) = \frac{\phi(U_{ij}, U_{ji}) - \phi(U_{ij}, U_i)}{U_{ji} - U_i} \quad (40)$$

which leads to:

$$U_i^{n+1} = U_i^n - \sum_{j \in \mathcal{V}(i)} \Delta t \frac{S_{ij}}{K_i} \left[\frac{\partial \phi}{\partial U_1}(\tilde{U}_{ij}, U_i) (U_{ij} - U_i) + \frac{\partial \phi}{\partial U_2}(U_{ij}, U_{ij}^*) (U_{ji} - U_i) \right] \quad (41)$$

Next, we introduce the following parameters, which are positive due to the monotonicity of the numerical flux:

$$\nu_{ij}^+ = \Delta t \frac{S_{ij}}{K_i} \frac{\partial \phi}{\partial U_1}(\tilde{U}_{ij}, U_i) \geq 0, \quad \nu_{ij}^- = -\Delta t \frac{S_{ij}}{K_i} \frac{\partial \phi}{\partial U_2}(U_{ij}, U_{ij}^*) \geq 0 \quad (42)$$

So we finally have the scheme under the following form:

$$\boxed{U_i^{n+1} = U_i^n + \sum_{j \in \mathcal{V}(i)} \left[\nu_{ij}^- (U_{ji} - U_i) - \nu_{ij}^+ (U_{ij} - U_i) \right]} \quad (43)$$

From that point, the objective is to rewrite the differences $U_{ij} - U_i$ and $U_{ji} - U_i$ so that we can write the scheme under the following form:

$$U_i^{n+1} = U_i^n + \sum_{j \in \mathcal{W}(i)} c_{ij} (U_j - U_i) \quad ; \quad \forall j \ c_{ij} \geq 0 \quad ; \quad \sum_{j \in \mathcal{W}(i)} c_{ij} \leq 1 \quad (44)$$

Note that we expect a sum on the $\mathcal{W}(i)$ neighborhood instead of the $\mathcal{V}(i)$ neighborhood, since the reconstruction procedure involves elements belonging to $\mathcal{W}(i)$.

4.2.2 Focus on the term $U_{ij} - U_i$

As explained in [9], the classical strategy to get a positive coefficient for this term consists in achieving an inversion sign property as follows:

$$U_{ij} - U_i = \sum_{k \in \mathcal{W}(i)} \omega_{ijk} (U_i - U_k) \quad (45)$$

$$\forall K_i \in \Omega, \forall j \in \mathcal{V}(i), \forall k \in \mathcal{W}(i), \quad \omega_{ijk} \geq 0 \quad \text{and} \quad \sum_{k \in \mathcal{W}(i)} \omega_{ijk} \leq C_\infty \quad (46)$$

where C_∞ is a uniform constant. To do so, let us rewrite this term using the different relations given in the previous sections. We first introduce the following geometric parameters:

$$\eta_{ij}^- = \frac{\|\mathbf{B}_i \mathbf{H}_{ij}^-\|}{\|\mathbf{B}_i \mathbf{M}_{ij}\|} \quad \eta_{ij}^+ = \frac{\|\mathbf{B}_i \mathbf{H}_{ij}^+\|}{\|\mathbf{B}_i \mathbf{M}_{ij}\|} \quad (47)$$

we write $\varphi_{ij} = \varphi(r_{ij}, \mathcal{G}_{ij})$, and using equations (11), (13), we get:

$$U_{ij} - U_i = \|\mathbf{B}_i \mathbf{M}_{ij}\| p_{ij}^+ \varphi_{ij} = \|\mathbf{B}_i \mathbf{M}_{ij}\| \frac{p_{ij}^-}{r_{ij}} \varphi_{ij} = \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} (U_i - U_{H_{ij}}^-) \quad (48)$$

According to the equations (17) to (22), we can write for both the 2D and the 3D cases, with $d = 2$ or $d = 3$ respectively:

$$U_{H_{ij}}^- = \sum_{l=1}^d \beta_{ijl}^- U_{ijl}^- \quad \text{and:} \quad \sum_{l=1}^d \beta_{ijl}^- = 1 \quad (49)$$

with U_{ijl}^- the value in the mesh element $K_{ijl}^- \in \mathcal{W}(i)$. Therefore:

$$U_{ij} - U_i = \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \left[U_i \sum_{l=1}^d \beta_{ijl}^- - \sum_{l=1}^d \beta_{ijl}^- U_{ijl}^- \right] = \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \sum_{l=1}^d \beta_{ijl}^- (U_i - U_{ijl}^-) \quad (50)$$

Finally:

$$\boxed{U_{ij} - U_i = \sum_{k \in \mathcal{W}(i)} \omega_{ijk} (U_i - U_k)} \quad (51)$$

with $\omega_{ijk} = \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \beta_{ijl}^-$ if $K_k = K_{ijl}^-$, and $\omega_{ijk} = 0$ if $K_k \in \left\{ \mathcal{W}(i) - \bigcup_{l=1}^d K_{ijl}^- \right\}$. So we do have the positivity of the ω_{ijk} if the limiter is such that $\varphi_{ij} = 0$ for $r_{ij} \leq 0$, and $\varphi(r) \geq 0$ when $r > 0$. Besides, the sum reads in:

$$\sum_{k \in \mathcal{W}(i)} \omega_{ijk} = \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \quad (52)$$

which is uniformly bounded with an *ad hoc* limiter.

4.2.3 Focus on the term $U_{ji} - U_i$

According to relation (12), we have:

$$U_{ji} = U_j + \|\mathbf{B}_j \mathbf{M}_{ij}\| p_{ji}^+ \varphi_{ji} \quad (53)$$

Then:

$$U_{ji} - U_i = U_j - U_i + \frac{\|\mathbf{B}_j \mathbf{M}_{ij}\|}{\|\mathbf{B}_j \mathbf{H}_{ji}^+\|} \varphi_{ji} (U_{H_{ji}^+} - U_j) \quad (54)$$

$$U_{ji} - U_i = (U_j - U_i) \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+}\right) + (U_{H_{ji}^+} - U_i) \frac{\varphi_{ji}}{\eta_{ji}^+} \quad (55)$$

As previously for the $U_{ij} - U_i$ term, using the definition of $U_{H_{ji}^+}$, we can write:

$$U_{H_{ji}^+} - U_i = \sum_{l=1}^d \beta_{j_{i_l}}^+ (U_{j_{i_l}^+} - U_i) \quad (56)$$

with $U_{j_{i_l}^+}$ the value in the mesh element $K_{j_{i_l}^+} \in \mathcal{W}(j)$, but also $K_{j_{i_l}^+} \in \mathcal{W}(j) \cap \mathcal{W}(i)$. Indeed, an important property is as follows:

Not only the elements $K_{j_{i_l}^+}$ used to compute the value $U_{H_{ji}^+}$ belong to the $\mathcal{W}(j)$ neighborhood by construction, but they also belong to the $\mathcal{W}(i)$ neighborhood. Since they are chosen as the neighboring elements of K_j located forward the point \mathbf{M}_{ij} , and closest to the axis $(\mathbf{B}_j \mathbf{M}_{ij})$, these elements inevitably own a vertex amongst those of the face S_{ij} , which implies their belonging to the $\mathcal{W}(i)$ neighborhood (see figure 1).

With this property, we therefore get:

$$(U_{H_{ji}^+} - U_i) \frac{\varphi_{ji}}{\eta_{ji}^+} = \sum_{k \in \mathcal{W}(i)} \lambda_{ijk} (U_k - U_i) \quad (57)$$

with: $\lambda_{ijk} = \frac{\varphi_{ji}}{\eta_{ji}^+} \beta_{j_{i_l}^+}$ if $K_k = K_{j_{i_l}^+}$, and $\lambda_{ijk} = 0$ if $K_k \in \left\{ \mathcal{W}(i) - \bigcup_{l=1}^d K_{j_{i_l}^+} \right\}$. So, once again we do have the positivity of the λ_{ijk} if the limiter is positive. Besides, the sum reads in:

$$\sum_{k \in \mathcal{W}(i)} \lambda_{ijk} = \frac{\varphi_{ji}}{\eta_{ji}^+} \quad (58)$$

which is uniformly bounded with an *ad hoc* limiter. We finally get for the $U_{ji} - U_i$ term:

$$\boxed{U_{ji} - U_i = (U_j - U_i) \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+}\right) + \sum_{k \in \mathcal{W}(i)} \lambda_{ijk} (U_k - U_i)} \quad (59)$$

4.2.4 Second rewriting of the scheme

Replacing now the relations found for $U_{ij} - U_i$ and $U_{ji} - U_i$ in (43), and the scheme reads in:

$$U_i^{n+1} = U_i^n + \sum_{j \in \mathcal{V}(i)} \left[\nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+}\right) (U_j - U_i) + \nu_{ij}^- \sum_{k \in \mathcal{W}(i)} \lambda_{ijk} (U_k - U_i) - \nu_{ij}^+ \sum_{k \in \mathcal{W}(i)} \omega_{ijk} (U_i - U_k) \right] \quad (60)$$

Afterwards, we would like to manipulate the double sums so as to extract the $U_k - U_i$ terms from the inner sums. However, the outer sum is over the $\mathcal{V}(i)$ neighborhood, and therefore is not over the same set as the inner sums, over the $\mathcal{W}(i)$ neighborhood. But, since the former is a subset of the latter, we can extend the outer sum to the $\mathcal{W}(i)$ neighborhood if we take:

$$\text{if } j \notin \mathcal{V}(i) \subset \mathcal{W}(i) \implies \nu_{ij}^+ = 0, \quad \nu_{ij}^- = 0, \quad \frac{\varphi_{ji}}{\eta_{ji}^+} = 0 \quad (61)$$

$$\text{if } j \notin \mathcal{V}(i) \subset \mathcal{W}(i) \implies \forall k \in \mathcal{W}(i), \quad \omega_{ijk} = 0, \quad \lambda_{ijk} = 0 \quad (62)$$

The outer and inner sums being over the same sets, we can write:

$$\sum_{j \in \mathcal{W}(i)} \nu_{ij}^+ \sum_{k \in \mathcal{W}(i)} \omega_{ijk} (U_k - U_i) = \sum_{j \in \mathcal{W}(i)} (U_j - U_i) \sum_{k \in \mathcal{W}(i)} \omega_{ikj} \nu_{ik}^+ \quad (63)$$

And a similar result for the other double sum leads to:

$$U_i^{n+1} = U_i^n + \sum_{j \in \mathcal{W}(i)} (U_j - U_i) \left[\nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+} \right) + \sum_{k \in \mathcal{W}(i)} \left(\omega_{ikj} \nu_{ik}^+ + \lambda_{ikj} \nu_{ik}^- \right) \right] \quad (64)$$

So we finally have the scheme under the following form:

$$\boxed{U_i^{n+1} = U_i^n + \sum_{j \in \mathcal{W}(i)} c_{ij} (U_j - U_i)} \quad (65)$$

where the coefficients c_{ij} read in:

$$\boxed{c_{ij} = \nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+} \right) + \sum_{k \in \mathcal{W}(i)} \left(\omega_{ikj} \nu_{ik}^+ + \lambda_{ikj} \nu_{ik}^- \right)} \quad (66)$$

4.2.5 Positivity and boundedness of the coefficients

As mentioned in relation (42), the coefficients ν_{ij}^- and ν_{ij}^+ are positive. Furthermore, if the limiter function is such that $\forall K_i \in \Omega, \forall j \in \mathcal{V}(i), \varphi_{ij} \in [0, \eta_{ij}^+]$, then we get the positivity of the c_{ij} coefficients. Let us now write the sum of the coefficients c_{ij} :

$$\sum_{j \in \mathcal{W}(i)} c_{ij} = \sum_{j \in \mathcal{W}(i)} \nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+} \right) + \sum_{j \in \mathcal{W}(i)} \sum_{k \in \mathcal{W}(i)} \left(\omega_{ikj} \nu_{ik}^+ + \lambda_{ikj} \nu_{ik}^- \right) \quad (67)$$

$$\sum_{j \in \mathcal{W}(i)} c_{ij} = \sum_{j \in \mathcal{W}(i)} \nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+} \right) + \sum_{j \in \mathcal{W}(i)} \nu_{ij}^+ \sum_{k \in \mathcal{W}(i)} \omega_{ijk} + \sum_{j \in \mathcal{W}(i)} \nu_{ij}^- \sum_{k \in \mathcal{W}(i)} \lambda_{ijk} \quad (68)$$

Using relations (52) and (58), and because $\nu_{ij}^+ = 0, \nu_{ij}^- = 0$ for $j \notin \mathcal{V}(i)$, we obtain:

$$\sum_{j \in \mathcal{W}(i)} c_{ij} = \sum_{j \in \mathcal{V}(i)} \nu_{ij}^- \left(1 - \frac{\varphi_{ji}}{\eta_{ji}^+} \right) + \sum_{j \in \mathcal{W}(i)} \nu_{ij}^+ \frac{\varphi_{ij}}{\eta_{ij}^+ r_{ij}} + \sum_{j \in \mathcal{W}(i)} \nu_{ij}^- \frac{\varphi_{ji}}{\eta_{ji}^+} \quad (69)$$

Once again, $\nu_{ij}^+ = 0$, $\nu_{ij}^- = 0$ for $j \notin \mathcal{V}(i)$, and consequently the sum finally reads in:

$$\sum_{j \in \mathcal{W}(i)} c_{ij} = \sum_{j \in \mathcal{V}(i)} c_{ij} = \sum_{j \in \mathcal{V}(i)} \left(\nu_{ij}^- + \nu_{ij}^+ \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \right) \quad (70)$$

Stability is conditioned by $\sum c_{ij} \leq 1$, since the value U_i^{n+1} is thereby obtained as a convex combination between values within the $\mathcal{W}(i)$ neighboring, which complies with the Discrete Maximum Principle stated in (10). Writing $N_i = \text{card}[\mathcal{V}(i)]$, then relation (70) implies that $\forall K_i \in \Omega$ the sum is bounded by 1 if:

$$\forall j \in \mathcal{V}(i) \quad \Longrightarrow \quad \nu_{ij}^- \leq \frac{1}{2N_i}, \quad \nu_{ij}^+ \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \leq \frac{1}{2N_i} \quad (71)$$

Let us now introduce the following parameters:

$$N = \max_{K_i \in \Omega} N_i, \quad h_0 = \min_{\substack{K_i \in \Omega \\ j \in \mathcal{V}(i)}} \frac{K_i}{S_{ij}}, \quad M = \max_{\substack{K_i \in \Omega \\ j \in \mathcal{V}(i) \\ t \in [0, T]}} \left[\frac{\partial \phi}{\partial U_1} (\widetilde{U}_{ij}, U_i), -\frac{\partial \phi}{\partial U_2} (U_{ij}, U_{ij}^*) \right] \quad (72)$$

Writing $\nu_{max} = \Delta t M / h_0$, if we assume CFL-independant limiters such that $\varphi_{ij} \leq \eta_{ij}^- r_{ij}$, then we have $\forall K_i \in \Omega, \forall j \in \mathcal{V}(i), \forall \Delta t, \nu_{ij}^- \leq \nu_{max}, \nu_{ij}^+ \frac{\varphi_{ij}}{\eta_{ij}^- r_{ij}} \leq \nu_{max}$. So we finally need $\nu_{max} \leq 1/(2N) \leq 1/(2N_i)$ to get the uniform bounding of the sum of the coefficients, which leads to the following sufficient stability condition on the time step:

$$\Delta t \leq \frac{h_0}{2MN} \quad (73)$$

But we can also consider CFL-dependant limiters bounded as: $\varphi_{ij} \leq \eta_{ij}^- r_{ij} / (2N_i \nu_{ij}^+)$. This way we design a less restrictive stability region for the limiters since $2N_i \nu_{ij}^+ \leq 1$, while the scheme remains stable under the same sufficient condition on the time step.

4.2.6 Sufficient stability conditions

To sum up, we have proved that the second-order finite volume scheme (9) based on the generalized multislope reconstruction procedure respects the maximum principle, and therefore is L^∞ -stable, under the following sufficient condition on the time step:

$$\Delta t \leq \frac{h_0}{2MN} = \Delta t_0 \quad (74)$$

and with the following CFL-independant or CFL-dependant stability regions for the limiter function $\varphi_{ij} = \varphi(r_{ij}, \eta_{ij}^-, \eta_{ij}^+, \nu_{ij}^+)$:

$$\forall K_i \in \Omega, \quad \forall j \in \mathcal{V}(i), \quad \begin{cases} 0 \leq \varphi_{ij} \leq \min(\eta_{ij}^+, \eta_{ij}^- r_{ij}) \\ 0 \leq \varphi_{ij} \leq \min\left(\eta_{ij}^+, \frac{\eta_{ij}^- r_{ij}}{2N_i \nu_{ij}^+}\right) \end{cases} \quad (75)$$

Of course, these are only sufficient conditions, so larger time steps and even less restrictive bounding conditions can be used in practice without making the scheme unstable. Adding a

coefficient $k \geq 1$ in the upper bound of the limiter, this means:

$$\begin{aligned} \exists \Delta t_\infty \geq \Delta t_0, \quad \forall \Delta t \leq \Delta t_\infty, \quad \exists k_\infty(\Delta t) \geq 1, \quad \forall k \leq k_\infty, \quad \forall t \in [0, T], \\ \forall K_i \in \Omega, \quad \forall j \in \mathcal{V}(i), \quad 0 \leq \varphi_{ij} \leq \min \left(\eta_{ij}^+, \frac{\eta_{ij}^- r_{ij} k}{2N_i \nu_{ij}^+} \right) \implies \sum_{j \in \mathcal{W}(i)} c_{ij} \leq 1 \end{aligned} \quad (76)$$

Finally, keeping in mind that the second-order consistency proved in 4.1 requires the following additional property of the limiter:

$$\text{if } r_{ij} = 1 \implies \varphi(r_{ij}, \eta_{ij}^-, \eta_{ij}^+, \nu_{ij}^+) = 1 \quad (77)$$

then we understand that the design of an overall optimal limiter relies on the best combination between the latter property (giving the optimal shape for smooth solutions, i.e. $r \approx 1$), and the bounds of the stability region above-mentioned (giving the optimal shape for sharp bending solutions, i.e. $r \ll 1$ and $r \gg 1$). This is the purpose of the next section.

5 Design of optimal limiters

A relevant feature of the multislope method is that while it deals with multidimensional unstructured grids, the limitation process is somehow like dealing with only a monodimensional irregular grid configuration. This means that we can use the classical background on the slope limiters, developed in the monodimensional context. We just have to apply this to our reconstruction procedure, in order to fit the stability region for the limiters derived in the previous section.

Consequently, the limiters introduced in what follows are based on classical limiters. However, it is well-known that no classical limiter has been found to work well for all problems. Indeed, some efficiently capture discontinuities but bring about some squaring effect on smoother waves (Superbee), whereas other ones are accurate on smooth waves but more dissipative for sharp gradients (Monotonized Central, Van Leer Harmonic...).

Some work exist in the literature to include the CFL number in the limiters in [1], to extend classical limiters to monodimensional irregular grids in [5], or to combine many limiters between them in [21], or [32]. But no ultimate solution has been found. This is why we propose in this section a strategy to design fine-tuned limiters by switching between well-chosen pivot limiters, so that optimal accuracy may be reached in the overall multislope reconstruction process. Note that CFL-independant versions of all the limiters introduced hereinafter can be derived straightforwardly. This way they can be used even integrated within an implicit time-stepping scheme.

5.1 CFL-dependent pivot limiters for irregular grids

We first introduce two pivot limiters derived from classical limiters, but adapted to irregular grids and taking into account the dependency on the CFL number. These limiters are designed so that they lie in the stability region underlain in (75). Note that none of these limiters exhibits the symmetry property, which is seemingly incompatible with the dependency on the CFL number and the irregular stencil.

5.1.1 CFL-Superbee limiter

$$\varphi_{\nu\text{-Sup}}(r_{ij}, \eta_{ij}^+, \eta_{ij}^-, \nu_{ij}^+, k, N_i) = \max \left[0, \min \left(\frac{\eta_{ij}^- r_{ij} k}{2N_i \nu_{ij}^+}, 1 \right), \min(r_{ij}, \eta_{ij}^+) \right] \quad (78)$$

This is the most optimal limiter for sharp gradient regions, where $r_{ij} \ll 1$ or $r_{ij} \gg 1$, as it follows the upper bound of the stability region. Furthermore, it respects the linearity preserving property since $\varphi_{\nu\text{-Sup}}(1) = 1$, but only weakly. Indeed, the switching between two different, overcompressive linear schemes around the point $r_{ij} = 1$ brings about the well-known squaring effect usually observed with the classical Superbee limiter (see [32]).

A CFL-independant version is obtained by setting $k/(2N_i\nu_{ij}^+) = 1$, which results in the classical Superbee limiter for irregular grids.

5.1.2 CFL-third order limiter

$$\varphi_{\nu\text{-o3}}(r_{ij}, \eta_{ij}^+, \eta_{ij}^-, \nu_{ij}^+, k, N_i) = \max\left(0, \min\left[\varphi_{\nu\text{-Sup}}, 1 + \frac{1 + \nu_{ij}^+}{3}(r_{ij} - 1)\right]\right) \quad (79)$$

This limiter is actually the third-order scheme as long as φ is included in the stability region, and is the upper bound of the latter otherwise (see figure 4). It is built upon an appropriate averaging between the Lax-Wendroff and the Beam-Warming schemes, the weight given to the latter increasing with the CFL number as pointed out in [21]. As a result, it exhibits excellent accuracy in the smooth gradient ($r_{ij} \approx 1$) region.

Furthermore, for some particular values of the CFL number, it is equivalent to some classical CFL-independent limiters that include κ -schemes for $r_{ij} \approx 1$. For instance, if we consider the general class of the linear schemes written in the flux-limiter formalism as in [32]:

$$\varphi_{\kappa}(r_{ij}) = \frac{1}{2}[(1 + \kappa)r_{ij} + (1 - \kappa)] \quad (80)$$

then, in the ($r_{ij} \approx 1$) region, $\varphi_{\nu\text{-o3}}(\nu_{ij}^+ = 1)$ is equivalent to the $\kappa = \frac{1}{3}$ Cubic-Upwind linear scheme, on which is based the classical Koren limiter. Similarly, $\varphi_{\nu\text{-o3}}(\nu_{ij}^+ = 0.5)$ is equivalent to the $\kappa = 0$ Fromm's linear scheme, on which is based the classical Monotonized Central limiter.

5.2 Generation of a hybrid CFL-dependent limiter

We now introduce a way to generate a tailor-made limiter, from well-chosen pivot limiters. The key point when designing an accurate limiter is to combine the performance of the most compressive limiters in the sharp bending zones, with the performance of the third-order scheme in the smooth region. For that purpose we use a parameterized switch function in a similar way as Harten in [17]. Dropping the subscripts ij for the sake of conciseness, and distinguishing between the intervals $r \in [0, 1[$ and $r \in [1, +\infty[$, the switch function reads in:

$$h(r) = \begin{cases} \left[1 - \tanh(a r^b)\right] (1 - r)^c & \text{if } 0 < r < 1 \\ \left(\tanh[d (r - 1)^e]\right)^f & \text{if } r \geq 1 \end{cases} \quad (81)$$

where \tanh is the hyperbolic tangent function, and a, b, c, d, e and f are parameters to be chosen. We drop the dependency of the limiters on the geometric parameters, then a tailor-made limiter can be obtained according to the following convex combination between two chosen pivot limiters φ_1 and φ_2 :

$$\varphi(r) = [1 - h(r)] \varphi_1(r) + h(r) \varphi_2(r) \quad (82)$$

The pivot limiters are chosen as the CFL-dependent limiters introduced in section 5.1. We therefore assign the third-order limiter to the pivot limiter $\varphi_1(r)$:

$$\varphi_1 = \varphi_{\nu-o3} \quad (83)$$

whereas we select the limiter which is tight-fitted to the upper bound of the stability region as the pivot limiter $\varphi_2(r)$:

$$\varphi_2 = \varphi_{\nu-Sup} \quad (84)$$

Figure 4: Switch function, pivots limiters, and hybrid limiter.

The final limiter lays between the two pivots limiters since $h(r)$ is constrained in the interval $[0, 1]$ by definition. And this is the value of the parameters that determines the way the final limiter switches from one to the other. The attractiveness of such a strategy is that the slope of the final limiter is controlled by that of φ_2 for $r \rightarrow 0^+$, while it is controlled by that of φ_1 for $r \approx 1$ (see proof in B). Lastly, the values of the fitting parameters, which determine the shape of the hybrid limiter, are chosen as follows:

$$a = 4, \quad b = 2, \quad c = 0.1, \quad d = 10, \quad e = 3, \quad f = 6 \quad (85)$$

An illustration of the hybrid limiter thus obtained is provided on figure 4, for randomly-chosen geometric parameters, namely $\eta_{ij}^- = 3$, $\eta_{ij}^+ = 1.8$, $\nu_{ij}^+ = 0.2$, $N_i = 3$, $k = 1$. The advantage of this limiting process over more classical limiters is illustrated by the numerical tests exposed in the next section.

6 Numerical results

6.1 2D rotation test case

To evaluate the performance of the new reconstruction procedure, we consider a 2D rotation problem (86), also used for instance in [6].

$$\partial_t u(x, y, t) + \boldsymbol{\lambda}(x, y) \cdot \nabla u(x, y, t) = 0 \quad (x, y) \in \Omega = [0, 1] \times [0, 1], \quad t \in]0, T] \quad (86)$$

The divergence-free velocity field reads in: $\boldsymbol{\lambda}(x, y) = (0.5 - y \quad x - 0.5)^t$. Two different initial solutions $u_0(x, y)$ are considered, respectively a discontinuous and a smooth function (see figure 7), which are convected during one revolution, *i.e.* a simulation time of $T = 2\pi$. In order to assess the ability of the method to deal with completely general meshes, six kinds of mesh are used, namely cartesian, structured triangles, unstructured triangles, quads, or polygons. They range from G_1 to G_6 (see table 1 and figures 5 and 6). Four computations with increasing number of elements \mathcal{N} on each kind of mesh enables us to calculate the scheme error, and then draw comparisons. The numbers of elements used for each grid are reported in table 2.

Grids	G_1	G_2	G_3	G_4	G_5	G_6
Type	Cartesian	Tri “scottish”	Tri “diagonal”	Tri “free”	Quad	Poly

Table 1: List of the structured and unstructured grids used.

Grids	G_1	G_2	G_3	G_4	G_5	G_6
--	400	400	800	1758	1642	1871
-	1600	1600	3200	3558	3721	3670
+	6400	6400	12800	7033	7180	7050
++	25600	25600	51200	13720	14884	14404

Table 2: Increasing number of elements \mathcal{N} . Grids G_1 to G_6 .

We hereby want to evaluate the performance of the reconstruction method over a first-order upwind scheme and over a classical monoslope approach, as well as the respective advantages of the limiting strategies that have been introduced. In the monoslope technique, a least squares formula is used to evaluate the gradient from the face neighborhood $\mathcal{V}(i)$. The subsequent limitation procedure is that of [19], also described in [4, p. 33]. The principle is to find the minimum and maximum values in the closest neighborhood, and to limit the gradient so that the maximum principle is respected.

In order to see the influence of whether or not introducing the CFL number in the limiters, we use an explicit RK2 time-stepping scheme, and we choose to perform all computations with the maximum Courant number $CFL_{max} \approx 0.1$. To do so, we adjust the time step according to the characteristic size of the mesh, which is defined as:

$$h \approx \sqrt{\frac{\|\Omega\|}{\mathcal{N}}} = \frac{1}{\sqrt{\mathcal{N}}} \quad (87)$$

where $\|\Omega\| = 1$ is the surface area of the computational domain. Let us introduce the error in

the L^1 norm, defined as follows:

$$\epsilon_1 = \sum_{K_i} K_i \left| U_i(t = 2\pi) - U_i(t = 0) \right| \quad (88)$$

where $U_i(t = 2\pi)$ is the discrete solution at the center of K_i after one revolution, and $U_i(t = 0)$ is the projection on the mesh of the initial function $u_0(x, y)$, which can be approximated as the exact solution at time $t = 2\pi$. We furthermore define the error in L^∞ norm as:

$$\epsilon_\infty = \max_{K_i} \left| U_i(t = 2\pi) - U_i(t = 0) \right| \quad (89)$$

The L^1 norm indicates the global diffusive error of the scheme, and as a result is interesting for both discontinuous and smooth cases. The L^∞ norm is only relevant for smooth cases, and gives information about the loss of amplitude of the convected function. Finally, we can derive the average schemes order α , either in the L^1 norm or in the L^∞ norm. The scheme error in a given norm n is supposed to verify $\epsilon_n = C_n h^{\alpha_n}$, where C_n is a constant. Therefore, α_n is obtained by computing the slope of the linear regressions $\log \epsilon_n = \alpha_n \log h + \log C_n$, which are drawn on the various figures afterward.

Figure 5: Typical grids G_1 , G_2 , and G_3 .

Figure 6: Typical grids G_4 , G_5 , and G_6 .

Figure 7: Discontinuous and continuous initial solutions in the coordinate system (x, y, u) .

6.1.1 Discontinuous initial solution

We use the following function as the discontinuous initial solution:

$$u_0(x, y) = \begin{cases} 1 & \text{if } r \leq 0.15 \\ 0 & \text{if } r > 0.15 \end{cases} \quad \text{with } r = \sqrt{(x - 0.3)^2 + (y - 0.3)^2} \quad (90)$$

The results for the discontinuous case on the six grids are shown on figures 8, 9, and 10. We draw linear regressions of the error in L^1 norm versus the characteristic size h , for five different convective schemes: the First Order Upwind (denoted by FOU on the figures), the Limited Gradient method (LG), and the Generalized Multislope technique successively equipped with the classical CFL-independant Superbee limiter extended to irregular grids (GM-Sup), namely equation (78) with $k/(N_i \nu_{ij}^+) = 1$, the CFL-Superbee limiter introduced in (78) (GM-CFL-Sup), and finally the new CFL-Hybrid limiter (GM-CFL-Hyb) detailed in equations (82), (83), (84) and (85). Note that for the sake of comparison, the same scale is used for all figures, even though we did not use equal characteristic sizes h for all grids, as shown in table 2. The order in L^1 norm of the different schemes is given in table 3 for the six grids.

Grids	G_1	G_2	G_3	G_4	G_5	G_6
FOU	0.294	0.351	0.352	0.328	0.273	0.235
LG	0.714	0.690	0.758	0.723	0.807	0.729
GM-CFL-Hyb	0.739	0.745	0.734	0.694	0.839	0.752
GM-Sup	0.978	0.989	0.983	0.925	1.099	0.996
GM-CFL-Sup	0.957	0.973	0.985	0.883	1.112	0.967

Table 3: Average schemes order in L^1 norm on the six grids. Discontinuous case.

As shown by the results, the relative performances of the different schemes can be classified by increasing accuracy as follows: FOU, LG, GM-CFL-Hyb, GM-Sup, GM-CFL-Sup. Since this case is just about convecting a discontinuity, then the results must be interpreted only as the shock-capturing efficiency of the different schemes. Consequently, it is natural to get the

Figure 8: Errors in the L^1 norm for the discontinuous case on grids G_1 and G_2 .

Figure 9: Errors in the L^1 norm for the discontinuous case on grids G_3 and G_4 .

Superbee-based limiters to be the most accurate, as their compressive behavior is well-known. Moreover GM-CFL-Sup is even more accurate than GM-Sup, which proves the efficiency of introducing the CFL number in the upper bound of the stability region of the limiter.

However, as we already mentioned, Superbee-based limiters are not good candidates on their own for general cases including smooth waves, due to squaring effects. So it is interesting to evaluate the behavior of GM-CFL-Hyb, since we expect it as the optimal compromise for general cases. And its accuracy is actually better than that of the limited gradient (LG) approach on

Figure 10: Errors in the L^1 norm for the discontinuous case on grids G_5 and G_6 .

most grids, except on the triangular grids G_3 and G_4 for which we have equal accuracies.

The explanation is as follows: the more edges by element of the grid, in other words the more neighbors for a given element, then the more restrictive the gradient limiting procedures. Consequently, it is natural that LG exhibits extra dissipation on quadrilateral and polygonal meshes, when compared with triangular meshes. However, the scottish grid G_2 , despite being also a triangular mesh, does not offer the same accuracy. The explanation there lies in the mesh curvature, defined as the misalignment of the points B_i , M_{ij} and B_j (see figure 1). Whereas the grid G_3 has strictly no curvature and G_4 has a very small average curvature, the grid G_2 has a significant curvature. And the accuracy of the gradient technique is lowered for curved meshes, because the interpolations at the faces centroids M_{ij} are not computed with an optimal approximation of the derivative in the direction $(B_i M_{ij})$.

6.1.2 Smooth initial solution

We use the following function as the smooth initial solution:

$$u_0(x, y) = \begin{cases} \left[1 + \cos(4\pi r)\right]^2 / 4 & r \leq 0.25 \\ 0 & r > 0.25 \end{cases} \quad r = \sqrt{(x - 0.3)^2 + (y - 0.3)^2} \quad (91)$$

The results for the smooth case on the six grids are shown on figures 11, 12, 13, 14, 15, and 16. We draw linear regressions of the error in L^1 norm (left hand figures), and in L^∞ norm (right hand figures) versus the characteristic size h , for four different convective schemes: FOU, LG, and our Generalized Multislope technique equipped with the classical CFL-independent Monotonized Central limiter extended to irregular grids (GM-MC), and with the CFL-Hybrid limiter (GM-CFL-Hyb), with the same parameters as in the discontinuous case. The order in L^1 norm and in L^∞ norm of the different schemes is given for the six grids in tables 4 and 5 respectively.

The results for the error in L^1 norm show trends similar to that of the discontinuous case. Indeed, GM-CFL-Hyb is the most accurate for grids G_1 , G_2 , G_5 and G_6 , but is overtaken by

Figure 11: Errors in the L^1 and L^∞ norm for the smooth case on grid G_1 .

Figure 12: Errors in the L^1 and L^∞ norm for the smooth case on grid G_2 .

LG for grids G_3 and G_4 . As previously stated, this is explained by both the curvature of the grids, and the number of edges of the mesh elements. Besides, except for the grids G_3 and G_4 , the multislope technique equipped with just a classical CFL-independant limiter such as the Monotonized Central limiter, has already equivalent accuracy as LG.

Furthermore, the error in L^∞ norm provides information on the ability of the different schemes to preserve the amplitude of the waves. On that point, the results show the efficiency of GM-CFL-Hyb over the other schemes. In particular, when compared with the monoslope results

Figure 13: Errors in the L^1 and L^∞ norm for the smooth case on grid G_3 .Figure 14: Errors in the L^1 and L^∞ norm for the smooth case on grid G_4 .

(LG), this statement is reinforced when the number of edges per element increases (G_1 , G_5 , G_6 compared to G_3 and G_4), and when strongly curved meshes are involved (grid G_2). Additionally, the comparison between GM-CFL-Hyb and GM-MC proves the significant advantage of the hybridized limiter over a more classical one.

To conclude, the results for both the discontinuous and the smooth cases highlight the major assets of the generalized multislope method:

- it is not limited to a particular kind of mesh. Any unstructured grid can be handled.

Figure 15: Errors in the L^1 and L^∞ norm for the smooth case on grid G_5 .Figure 16: Errors in the L^1 and L^∞ norm for the smooth case on grid G_6 .

- it does not suffer from the local curvature of the mesh as it always take maximum benefit of the available neighborhood to reconstruct the values on the faces.
- it provides better accuracy than a classical monoslope method in most cases, and especially for tricky mesh configurations.

Besides, the results proved the benefits brought by the introduction of the CFL number in the limiters, as well as the hybridization strategy.

Grids	G_1	G_2	G_3	G_4	G_5	G_6
FOU	0.396	0.483	0.518	0.462	0.331	0.292
LG	1.686	1.352	2.011	2.130	1.714	1.471
GM-MC	1.623	1.576	1.569	1.379	1.771	1.505
GM-CFL-Hyb	2.225	1.771	1.694	1.622	2.096	1.813

Table 4: Average schemes order in L^1 norm on the six grids. Smooth case.

Grids	G_1	G_2	G_3	G_4	G_5	G_6
FOU	0.201	0.200	0.309	0.319	0.198	0.185
LG	1.620	0.850	1.517	1.688	1.617	1.600
GM-MC	1.348	1.273	1.409	1.596	1.480	1.517
GM-CFL-Hyb	1.851	1.497	1.613	1.921	2.297	2.184

Table 5: Average schemes order in L^∞ norm on the six grids. Smooth case.

6.2 3D case

As exposed in section 3, the algorithm used to determine the points \mathbf{H}_{ij}^+ and \mathbf{H}_{ij}^- is much more complex for 3D configurations since we need to handle many tricky geometrical operations. Therefore, we present in this section a simple 3D case in order to prove the efficiency and operability of the 3D algorithm. The case herein considered is just an extension in three dimensions of the previous 2D case. So, we have the following 3D rotation problem:

$$\partial_t u(x, y, z, t) + \boldsymbol{\lambda}(x, y, z) \cdot \nabla u(x, y, z, t) = 0 \quad (x, y, z) \in \Omega = [0, 1]^3, \quad t \in]0, T] \quad (92)$$

The divergence-free velocity field reads in:

$$\boldsymbol{\lambda}(x, y, z) = \left(0.5 - y \quad x - 0.5 \quad (x - y)/2 \right)^t \quad (93)$$

We consider the following smooth initial solution:

$$u_0(x, y, z) = \begin{cases} \left[1 + \cos(4\pi r) \right]^2 / 4 & r \leq 0.15 \\ 0 & r > 0.15 \end{cases} \quad (94)$$

$$r = \sqrt{(x - 0.2)^2 + (y - 0.2)^2 + (z - 0.2)^2} \quad (95)$$

which is convected for one revolution, *i.e.* a simulation time of $T = 2\pi$. The initial solution and its trajectory are depicted on figure 18. As for the 2D cases, we use an explicit RK2 time-stepping scheme. The time step is set to $\Delta t = T/2000 = \pi/1000$ s. We consider the mesh shown on figure 17, made up with unstructured hexahedra. The characteristic size of the mesh is defined as:

$$h \approx \left(\frac{\|\Omega\|}{\mathcal{N}} \right)^{1/3} \approx 0.017 \text{ m} \quad (96)$$

where $\|\Omega\| = 1$ is the volume of the computational domain, and $\mathcal{N} \approx 215000$ is the number of elements in the mesh. We therefore get a maximum CFL number low enough for explicit time-stepping.

Figure 17: Hexahedral 3D mesh.

Figure 18: Trajectory of the initial solution.

Figure 19: Final solution in the plane (XY) with LG (left-hand) and GM-CFL-Hyb (right-hand) schemes.

The errors in L^1 and L^∞ norms, as defined in equations 88 and 89, as well as the max value after one revolution, are given in table 6 for three schemes: the first order upwind (FOU), the monoslope limited gradient (LG), and the generalized multislope with the CFL hybrid limiter (GM-CFL-Hyb). On a qualitative basis, the figures 19, 20, 21 show the respective contours of the final solution in the planes (XY), (XZ), (YZ) with either the LG scheme or the GM-CFL-Hyb scheme. These results are in agreement with the trends observed in the previous 2D cases. The operability and efficiency of the generalized multislope method on a 3D general unstructured

Figure 20: Final solution in the plane (XZ) with LG (left-hand) and GM-CFL-Hyb (right-hand) schemes.

Figure 21: Final solution in the plane (YZ) with LG (left-hand) and GM-CFL-Hyb (right-hand) schemes.

mesh is therefore proved, as well as its performance over a classical monoslope technique.

6.3 Mach 3 wind tunnel with a step

Let us now apply the generalized multislope procedure to the Euler system of gas dynamics. We consider the following classical test case, introduced first in [12], and then used for instance in [33], and more recently with the initial multislope method of [6]. A uniform Mach 3 flow enters a

	FOU	LG	GM-CFL-Hyb
ϵ_1	$5.93 \cdot 10^{-3}$	$2.61 \cdot 10^{-3}$	$2.24 \cdot 10^{-3}$
ϵ_∞	0.943	0.528	0.509
max value	0.0664	0.527	0.652

Table 6: Errors in the L^1 and L^∞ norm for the 3D smooth case.

2D wind tunnel from its left-hand side. The wind tunnel is 3 meters long and 1 meter wide, and a step of 0.2 meter height is located 0.6 meter from the tunnel inlet (see figure 23). The tunnel is initially filled with a motionless gas under the following conditions: $P = 1$ bar, $T = 300$ K, $\rho = 1.4$ kg/m³, $\gamma = 1.4$. Thus, the initial sound speed is $c_0 = (\gamma P / \rho)^{1/2} \approx 316.2$ m/s. The same gas with the same properties is then injected with the velocity $v_x = 3 c_0 = 948.7$ m/s.

The computation is performed on a hybrid unstructured mesh, a sample of which is depicted on figure 22. The ability of the generalized multislope reconstruction to deal with the Euler system on completely general meshes is thereby assessed. This mesh is made up of 16,836 cells composed of triangular and quadrangular elements. This number of cells is very close to that used in [33] (16,128) with a structured mesh, and in [6] (16,714) with only triangular elements. As in [6], the numerical flux is computed with the HLL approximate Riemann solver of [18], so that no particular treatment is required to deal with the singular point at the step corner.

The multislope reconstruction is performed on the primitive variables (P, \mathbf{v}, T, ρ) to preserve the positivity. Moreover, because the Euler system is not a scalar equation, we have to make clear the definition of the pseudo-CFL term ν_{ij}^+ we have included in the CFL hybrid limiter. In the stability demonstration for the scalar case, this term was defined as (see (42) in section 4.2):

$$\nu_{ij}^+ = \Delta t \frac{S_{ij}}{K_i} \frac{\partial \phi}{\partial U_1} (\tilde{U}_{ij}, U_i) \quad (97)$$

and it is not clear how to extend this definition for a non scalar system. Our choice is to take the wave of maximum amplitude which can actually cross the face, which means:

$$\nu_{ij}^+ = \Delta t \frac{S_{ij}}{K_i} (|\mathbf{v}_i \cdot \mathbf{n}_{ij}| + c_i) \quad (98)$$

with \mathbf{v}_i the velocity vector at the cell center, \mathbf{n}_{ij} the outwards unit normal vector of the face S_{ij} , and c_i the sound speed at the cell center.

The results of this case using the first order upwind scheme (FOU), the monoslope limited gradient (LG), and the generalized multislope method with the CFL hybrid limiter (GM-CFL-Hyb), are respectively depicted on figures 23, 24, and 25. The figure 26 shows the results using the GM-CFL-Hyb on a much finer mesh, made up with approximately 100,000 elements. These results can therefore be used as a reference, when comparing the schemes behaviors on the coarser grid. All the figures include thirty density isolines, ranging from 0.25 to 6. As in [33] and [6], these are shown at the time $t = 12.7$ ms, which is the time lapse for the sound to cover 4 metres with the initial sound speed c_0 .

The comparison of figures 23, 24 and 25 first shows that better accuracy is achieved with the second-order schemes. The use of the GM-CFL-Hyb scheme also gives a better resolution of the contour lines when compared with the monoslope method. We also note that these results are of slightly better quality than those obtained by [6] on a mesh made up with only triangular

Figure 22: Sample of the hybrid unstructured mesh used for the Mach 3 wind tunnel test case.

elements. Moreover, we use the face gravity centre for the reconstructions ensuring true second-order accuracy, while in [6], the computations may fail when using this point.

Figure 23: FOU scheme, coarse mesh.

Figure 24: LG scheme, coarse mesh.

Figure 25: GM-CFL-Hyb scheme, coarse mesh.

Figure 26: GM-CFL-Hyb scheme, fine mesh.

6.4 Liquid water jet case

We now consider a much more complex test case, involving a two-phase flow configuration. A liquid water jet is injected at the velocity 20 m/s, with a pressure of 1 bar and a temperature of 300 K, into quiescent air at the same pressure and temperature. This case is modeled by the multi-species compressible Navier-Stokes equations (see C for more details on the equations). Liquid water and air are therefore the two species of one single fluid, which is locally described by unique homogeneous density, pressure, velocity and temperature. This means that there is no specific treatment to describe the topology of the liquid-gas interface. There is no turbulence modelling either. The objective here is only to assess the ability of the reconstruction procedures to preserve stability and accuracy in spite of the high density ratio involved at the interface.

We use a hybrid unstructured mesh, made up with approximately 138,000 arbitrary polygonal elements (see figure 27). Numerical fluxes are computed with the HLLC approximate Riemann solver. A second-order explicit time-stepping scheme is used, and the time step is set to $\Delta t = 10^{-5}$ s, which implies the following maximum CFL number:

$$\nu_{max} \approx \Delta t \max_{K_i} \left(\frac{S_{ij}}{K_i} \right) \left(\max_{K_i} \|\mathbf{v}_i\| + \max_{K_i} c_i \right) \approx 0.3 \quad (99)$$

with a minimum cell diameter of 0.05 m, and a maximum speed sound of 1415 m/s in pure water.

Density contours of the liquid-gas mixture obtained with the first order upwind scheme (FOU), and the generalized multislope method with the CFL hybrid limiter (GM-CFL-Hyb) are shown on figure 28 at the time $t = 1.95$ s. Figure 29 shows the contours of liquid water mass fraction obtained with these two schemes at the same time.

The comparison between the FOU and GM-CFL-Hyb schemes shows clearly the increase of accuracy brought about by the multislope procedure. In particular, the liquid-gas interface can hardly be seen in the first-order computation, while the multislope scheme provides a sharp definition of the interface. Besides, the classical monoslope method we have used for the previous tests has also been tested on this case. However the computation fails, even with a time step lowered to $\Delta t = 2 \cdot 10^{-6}$ s, which means a maximum CFL number around 0.06. Strong pressure oscillations arise in the course of the computation, until it fails due to a negative pressure. It is not clear why this monoslope method is not robust on this case, and we have not tested all the monoslope procedures available. Nevertheless, we experienced no particular difficulty with regard to stability using the generalized multislope procedure on this test case, while being able to efficiently capture many structures of the flow.

Figure 27: Sample of the hybrid unstructured mesh used for the liquid water jet case.

7 Conclusions

We introduced in this paper a second-order generalized multislope MUSCL method for cell-centered finite volume discretizations. In contrast to previous methods introduced in the literature, this method can operate on fully unstructured meshes made of arbitrary polyhedral elements (tetrahedra, hexaedra, prisms...). It is not limited to the use of fully tetrahedral or hexahedral meshes, but can easily handle hybrid ones. Optimal second-order accuracy is reached thanks to the reconstruction of the solution at the faces centroids. In addition, the method has been proved to respect the maximum principle.

Academic numerical tests showed the advantage of the generalized multislope method over a classical monoslope method. Indeed, better accuracy is reached for most cases. This behavior is especially highlighted for tricky mesh configurations, involving strong curvature or polyhedral elements. Furthermore, the multislope formalism enables a genuine upwind treatment of the reconstruction procedure. Added to upwind numerical fluxes, this therefore seems a suitable way to ensure robustness for complex applications involving high density ratios, large discontinuities, shocks, or vacuum.

Figure 28: Liquid-gas mixture density contours with the FOU scheme (top) and the GM-CFL-Hyb scheme (bottom). Min value: $\rho_{min} = 1.17$. Max value: $\rho_{max} = 999.8$.

This method has been implemented within the industrial CEDRE code, developed at ONERA [29]. More specifically, it has been integrated in a compressible Navier-Stokes solver, and in a solver dedicated to the eulerian description of dispersed two-phase flows [24]. The test cases performed in this paper on complex flows involving shocks and very high density ratios has proved the robustness and accuracy of this method when compared with classical monoslope techniques.

Figure 29: Liquid water mass fraction contours with the FOU scheme (top) and the GM-CFL-Hyb scheme (bottom).

This generalized multislope method has also been successfully used for applications in space propulsion involving two-phase flows and turbulent combustion and the results have been presented elsewhere [30]. In these computations, the classical monoslope approaches may fail while the presented technique enabled us to solve robustness issues inherent to two-phase flows, mainly due to the existence of strong discontinuities or vacuum. This makes this new multislope technique a promising tool for robust and accurate simulations of combustion and two-phase flow

problems, in the cell-centered finite volume formalism.

A Proof of the second-order accuracy of the values $U_{H_{ij}}^+$ and $U_{H_{ij}}^-$

Let us assume a linear variation of U across the domain Ω . Therefore, the following expression holds:

$$U(\mathbf{x}) = U(\mathbf{x}_0) + \nabla U \Big|_{\mathbf{x}_0} \cdot (\mathbf{x} - \mathbf{x}_0) \quad (100)$$

According to the equations (17) to (22), we can write for both the 2D and the 3D formalisms, with $d = 2$ or $d = 3$ respectively:

$$U_{H_{ij}}^+ = \sum_{l=1}^d \beta_{ij_l}^+ U_{ij_l}^+ \quad ; \quad \sum_{l=1}^d \beta_{ij_l}^+ = 1 \quad (101)$$

Furthermore, by property of the barycentre, we have:

$$\sum_{l=1}^d \beta_{ij_l}^+ \mathbf{H}_{ij}^+ \mathbf{B}_{ij_l}^+ = \mathbf{0} \quad (102)$$

We can thus rewrite:

$$U_{H_{ij}}^+ = \beta_{ij_1}^+ U_{ij_1}^+ + \sum_{l=2}^d \beta_{ij_l}^+ U_{ij_l}^+ = U_{ij_1}^+ + (\beta_{ij_1}^+ - 1)U_{ij_1}^+ + \sum_{l=2}^d \beta_{ij_l}^+ U_{ij_l}^+ \quad (103)$$

Equation (101) yields:

$$U_{H_{ij}}^+ = U_{ij_1}^+ - U_{ij_1}^+ \sum_{l=2}^d \beta_{ij_l}^+ + \sum_{l=2}^d \beta_{ij_l}^+ U_{ij_l}^+ = U_{ij_1}^+ + \sum_{l=2}^d \beta_{ij_l}^+ (U_{ij_l}^+ - U_{ij_1}^+) \quad (104)$$

Relation (100) leads to:

$$U_{H_{ij}}^+ = U_{ij_1}^+ + \sum_{l=2}^d \beta_{ij_l}^+ \nabla U \Big|_{\mathbf{B}_{ij_1}^+} \cdot \mathbf{B}_{ij_1}^+ \mathbf{B}_{ij_l}^+ \quad (105)$$

$$U_{H_{ij}}^+ = U_{ij_1}^+ + \nabla U \Big|_{\mathbf{B}_{ij_1}^+} \cdot \left[\sum_{l=2}^d \beta_{ij_l}^+ (\mathbf{B}_{ij_1}^+ \mathbf{H}_{ij}^+ + \mathbf{H}_{ij}^+ \mathbf{B}_{ij_l}^+) \right] \quad (106)$$

Afterwards, the property of the barycentre (102) implies:

$$U_{H_{ij}}^+ = U_{ij_1}^+ + \nabla U \Big|_{\mathbf{B}_{ij_1}^+} \cdot \left[\mathbf{B}_{ij_1}^+ \mathbf{H}_{ij}^+ \left(\sum_{l=2}^d \beta_{ij_l}^+ \right) - \beta_{ij_1}^+ \mathbf{H}_{ij}^+ \mathbf{B}_{ij_1}^+ \right] \quad (107)$$

$$U_{H_{ij}}^+ = U_{ij_1}^+ + \nabla U \Big|_{\mathbf{B}_{ij_1}^+} \cdot \mathbf{B}_{ij_1}^+ \mathbf{H}_{ij}^+ \sum_{l=1}^d \beta_{ij_l}^+ \quad (108)$$

Finally, with equations (101), and (100), we get:

$$U_{H_{ij}}^+ = U_{ij_1}^+ + \nabla U \Big|_{B_{ij_1}^+} \cdot \mathbf{B}_{ij_1}^+ \mathbf{H}_{ij}^+ = U(\mathbf{H}_{ij}^+) \quad (109)$$

which completes the proof. A similar result is straightforwardly obtained for $U_{H_{ij}}^-$:

$$U_{H_{ij}}^- = U(\mathbf{H}_{ij}^-) \quad (110)$$

B Proof of the property of the hybrid limiter

According to (82), we have:

$$\varphi'(r) = \varphi_1'(r) + h'(r) [\varphi_2(r) - \varphi_1(r)] + h(r) [\varphi_2'(r) - \varphi_1'(r)] \quad (111)$$

Besides, $h(0) = 1$, $\varphi_1(0) = \varphi_2(0) = 0$. So the derivative in 0^+ reads in:

$$\varphi'(0) = \varphi_1'(0) + \varphi_2'(0) - \varphi_1'(0) = \varphi_2'(0) \quad (112)$$

Now considering the derivative in $r = 1$, and because $h(1) = 0$, $\varphi_1(1) = \varphi_2(1) = 1$, we have:

$$\varphi'(1) = \varphi_1'(1) + h'(1) [1 - 1] + 0 = \varphi_1'(1) \quad (113)$$

which completes the proof.

C Navier-Stokes compressible equations for the liquid jet case

We consider a “two-phase” homogeneous fluid described by the Navier-Stokes compressible equations (114), where $\mathbf{Q}(\mathbf{U})$ is the vector of the conservative variables defined in (115). These are ρY_g and ρY_l , the mass densities of the gaseous and liquid species, $\rho \mathbf{v}$ the momentum vector, and e_{tot} the total energy which is the sum of internal and kinetic energies.

$$\frac{\partial \mathbf{Q}(\mathbf{U})}{\partial t} + \nabla \cdot [\mathbf{F}_c(\mathbf{U}) - \mathbf{F}(\mathbf{U}, \nabla \mathbf{U})] = 0 \quad (114)$$

$$\mathbf{Q}(\mathbf{U}) = (\rho Y_g \quad \rho Y_l \quad \rho \mathbf{v} \quad \rho e_{tot})^t \quad ; \quad \rho = \rho Y_g + \rho Y_l \quad (115)$$

From the conserved quantities \mathbf{Q} , it is possible to describe the physical state of the fluid with the vector of “natural” variables (116), where P and T are the homogeneous fluid pressure and temperature, \mathbf{v} is the fluid velocity vector, Y_g and Y_l are the mass fractions of the gas and liquid species.

$$\mathbf{U}(\mathbf{Q}) = (P \quad T \quad \mathbf{v} \quad Y_g \quad Y_l)^t \quad ; \quad Y_g + Y_l = 1 \quad (116)$$

Thermodynamical mixture laws provide the system closure. The Navier-Stokes system (114) comprises the convective fluxes (117), \mathbf{I}_3 being the unit tensor and the diffusive fluxes (118).

$$\mathbf{F}_c(\mathbf{U}) = \mathbf{Q} \otimes \mathbf{v} + P \begin{pmatrix} 0 & \dots & 0 & \mathbf{I}_3 & \mathbf{v} \end{pmatrix}^t \quad (117)$$

$$\mathbf{F}(\mathbf{U}, \nabla \mathbf{U}) = \begin{pmatrix} F_{\rho Y_1} & \dots & F_{\rho Y_{n_g}} & F_{\rho Y_l} & F_v & F_e \end{pmatrix}^t \quad (118)$$

The mass diffusive fluxes $F_{\rho Y_i}$ are modeled by Fick's law. The total energy flux gathers the heat fluxes, partial enthalpy fluxes, and the power of the viscous forces. The momentum flux F_v is linked to the viscous stress tensor by $F_v = -\tau_{lam} - \tau_{tur}$, where τ_{lam} is the laminar stress tensor and τ_{tur} is the turbulent stress tensor, which vanishes here since we do not consider any turbulence modeling.

References

- [1] M. Arora and P.L. Roe. A Well-Behaved TVD Limiter for High-Resolution Calculations of Unsteady Flow. *Journal of Computational Physics*, 132:3–11, 1997.
- [2] V. Couaillier F. Haider M.C. Le Pape B. Courbet, C. Benoit and S. PÃ©ron. Space Discretization Methods. *AerospaceLab Journal*, Issue 2, 2011.
- [3] L. Fezoui A. Dervieux B. Stoufflet, J. Periaux. Numerical simulations of 3D hypersonic Euler flows around space vehicles using adaptive finite elements. *AIAA paper 8705660*, 1987.
- [4] T. Barth and M. Ohlberger. Finite volume methods: foundation and analysis. *STAR*, 41, 2003.
- [5] M. Berger, M.J. Aftosmis, and S.M. Murman. Analysis of Slope Limiters on Irregular Grids. Technical Report NAS-05-007, NASA, 2005.
- [6] T. Buffard and S. Clain. Monoslope and multislope methods for unstructured meshes. *Journal of Computational Physics*, 229:3745–3776, 2010.
- [7] C. Calgaro, E. Chane-Kane, E. Creusé, and T. Goudon. L^∞ -stability of vertex-based MUSCL finite volume schemes on unstructured grids: Simulation of incompressible flows with high density ratios. *Journal of Computational Physics*, 229:6027–6046, 2010.
- [8] S. Clain and V. Clauzon. L-infinity stability of the MUSCL methods. *Numerische Mathematik*, 116:31–64, 2010.
- [9] V. Clauzon. *Analyse de schémas d'ordre élevé pour les écoulements compressibles. Application à la simulation numérique d'une torche à plasma*. PhD thesis, Université Blaise Pascal, Clermont-Ferrand, 2008.
- [10] P. Colella. Multidimensional upwind methods for hyperbolic conservation laws. *Journal of Computational Physics*, 87:171–200, 1990.
- [11] P.-H. Cournède, C. Debiez, and A. Dervieux. A Positive MUSCL Scheme for Triangulations. Technical Report 3465, INRIA, 1998.
- [12] A. F. Emery. An Evaluation of Several Differencing Methods for Inviscid Fluid Flow Problems. *Journal of Computational Physics*, 2:306, February 1968.
- [13] E. Godlewski and P.A. Raviart. *Numerical Approximation of Hyperbolic Systems of Conservation Laws*, volume 118 of *Applied Mathematical Sciences*. Springer, 1996.
- [14] S.K. Godunov. A finite difference method for the numerical computation of discontinuous solutions of the equations of flow dynamics. *Math. Sbornik*, 47:271–306, 1959.
- [15] J.B. Goodman and R.J. LeVeque. On the accuracy of stable schemes for 2D scalar conservation laws. *Mathematics of Computation*, 45:15–21, 1985.

- [16] Gilles GrosPELLIER and Benoit Lelandais. The arcane development framework. In *Proceedings of the 8th workshop on Parallel/High-Performance Object-Oriented Scientific Computing*, POOSC '09, pages 4:1–4:11, New York, NY, USA, 2009. ACM.
- [17] A. Harten. High resolution schemes for hyperbolic conservation laws. *Journal of Computational Physics*, 49:357–393, 1983.
- [18] Amiram Harten, Peter D. Lax, and Bram van Leer. On Upstream Differencing and Godunov-Type Schemes for Hyperbolic Conservation Laws. *SIAM Review*, 25(1):35–61, 1983.
- [19] M.E. Hubbard. Multidimensional Slope Limiters for MUSCL-Type Finite Volume Schemes on Unstructured Grids. *Journal of Computational Physics*, 155:54–74, 1999.
- [20] A. Jameson. Analysis and Design of Numerical Schemes for Gas Dynamics 1: Artificial Diffusion, Upwind Biasing, Limiters and their Effect on Accuracy and Multigrid Convergence. *Internat. J. Comput. Fluid Dynamics*, 4:171–218, 1995.
- [21] F. Kemm. A comparative study of TVD-limiters, well-known limiters and an introduction of new ones. *Int. J. Numer. Meth. Fluids*, 67:404–440, 2011.
- [22] N. Leterrier. *Discretisation spatiale en maillage non-structuré de type général*. PhD thesis, Université Pierre et Marie Curie (Paris VI), 2003.
- [23] A. Murrone and H. Guillard. Behavior of upwind scheme in the low Mach number limit: III. Preconditioned dissipation for a five equation two phase model. *Computers and Fluids*, 37:1209–1224, 2008.
- [24] A. Murrone and P. Villedieu. Numerical Modeling of Dispersed Two-Phase Flows. *Aerospace-Lab Journal*, Issue 2, 2011.
- [25] S. Osher. Convergence of Generalized MUSCL Schemes. *SIAM Journal on Numerical Analysis*, 22:947–961, 1985.
- [26] A. Roux, S. Reichstadt, and N. Bertier *et al.* Comparison of numerical methods and combustion models for LES of a ramjet. *Comptes Rendus Mécanique*, 337:352–361, 2008.
- [27] S. Spekreijse. Multigrid solution of monotone second-order discretizations of hyperbolic conservation laws. *Mathematics of Computation*, 49:135–155, 1987.
- [28] P.K. Sweby. High resolution schemes using flux-limiters for hyperbolic conservation laws. *SIAM Journal on Numerical Analysis*, 21 (5):995–1011, 1984.
- [29] A. Refloch *et al.* CEDRE Software. *AerospaceLab Journal*, Issue 2, 2011.
- [30] C. Le Touze, A. Murrone, E. Montreuil, and H. Guillard. Eulerian numerical methods on unstructured meshes for the Large Eddy Simulation of sprays within liquid rocket engines. In *Proceedings of ECCOMAS 2012*, 2012.
- [31] B. van Leer. Towards the ultimate conservative difference scheme. A second-order sequel to Godunov’s method. *Journal of Computational Physics*, 32:101–136, 1979.
- [32] N.P. Waterson and H. Deconinck. Design principles for bounded higher-order convection schemes à a unified approach. *Journal of Computational Physics*, 224:182–207, 2007.
- [33] P. Woodward and P. Colella. The numerical simulation of two-dimensional fluid flow with strong shocks. *Journal of Computational Physics*, 54:115–173, April 1984.

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399