

Identification par assimilation de données de la sensibilité des paquets d'ondes aux effets non-linéaires dans les jets turbulents

Gilles Tissot, Mengqi Zhang, Francisco C Lajús, André Cavalieri, Peter Jordan, Tim Colonius

► To cite this version:

Gilles Tissot, Mengqi Zhang, Francisco C Lajús, André Cavalieri, Peter Jordan, et al.. Identification par assimilation de données de la sensibilité des paquets d'ondes aux effets non-linéaires dans les jets turbulents. CNA 2018 - Colloque National d'Assimilation de données, Sep 2018, Rennes, France. pp.1-39. hal-01959243

HAL Id: hal-01959243

<https://inria.hal.science/hal-01959243>

Submitted on 18 Dec 2018

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.

Identification by data assimilation of the sensitivity of wavepackets in jets to non-linear effects

Gilles Tissot^{1,2,3}, Mengqi Zhang⁴, Francisco C. Lajús Jr.^{1,5},
André V.G. Cavalieri¹, Peter Jordan⁴, Tim Colonius⁶

Colloque National d'Assimilation de Données
September 28, 2018

¹ Instituto Tecnológico de Aeronáutica, São José dos Campos, SP, Brazil.

² Laboratoire d'Acoustique de l'Université du Mans, France.

³ INRIA Rennes Bretagne Atlantique – IRMAR, France.

⁴ Institut PPRIME, Poitiers, France.

⁵ Universidade Federal de Santa Catarina, Florianópolis, SC, Brazil.

⁶ California Institute of Technology, Pasadena, CA, USA.

Motivations

Context

Jet noise:

São Paulo airport.

G. Daviller (2011).

- Jet noise dominant during take off.
- Becomes limiting for specifications.
- Noise comes from the flow.

Motivations

Wavepackets

Where does the noise come from?

- Turbulent stochastic eddies?
- Or something more organised?
- Wavepackets in pressure/velocity field.

Tinney & Jordan 2008; Co-axial transonic heated jet $Re = 5 \times 10^6$.

- Acoustic directivity as **extended source** (*low azimuthal angles*).

*Jordan & Colonius (2013)
Cavalieri et al. (2012, 2013)
Tinney et al. (2008)*

Near-field pressure.

Motivations

Wavepackets

Where does the noise come from?

- Turbulent stochastic eddies?
- Or something more organised?
- Wavepackets in pressure/velocity field.

Tinney & Jordan 2008; Co-axial transonic heated jet $Re = 5 \times 10^6$.

*Jordan & Colonius (2013)
Cavalieri et al. (2012, 2013)
Tinney et al. (2008)*

Near-field pressure.

- Acoustic directivity as extended source (low azimuthal angles).

Source: likely a wavepacket shape.

Motivations

Wavepackets

Jordan & Colonius (2013)
Cavalieri et al. (2013)
Sinha et al. (2014)
Baqui et al. (2015)

Wavepackets: Propagated linear instability waves

Experimental jet mean flow.

Locally-parallel
Stability

Motivations

Wavepackets

Wavepackets: Propagated linear instability waves

Jordan & Colonius (2013)
 Cavalieri et al. (2013)
 Sinha et al. (2014)
 Baqui et al. (2015)

Experimental jet mean flow.

Locally-parallel
Stability

Linear downstream propagation of the Kelvin-Helmholtz mode.
 PSE
 (Parabolised Stability Eq.)

Centerline $|u|^2$:

Non-linearities important for far-field prediction...
 ...toward low-order non-linear wavepacket model.

Motivations

Non-linearity

Non-linearity as an “external forcing”

Landhal (1967)
McKeon & Sharma (2010, 2013)
Moarref et al. (2013)
Towne et al. (2015)

Navier-Stokes in the frequency-azimuthal mode domain:

$$\mathcal{L}_{\bar{\mathbf{q}}, \omega, m} \tilde{\mathbf{q}}_{\omega, m} = \mathcal{N}_{\bar{\mathbf{q}}, \omega, m}(\mathbf{q}').$$

Motivations

Non-linearity

Non-linearity as an “external forcing”

Landhal (1967)

McKeon & Sharma (2010, 2013)

Moarref et al. (2013)

Towne et al. (2015)

Navier-Stokes in the frequency-azimuthal mode domain:

$$\mathcal{L}_{\bar{q}, \omega, m} \tilde{\mathbf{q}}_{\omega, m} = \mathcal{N}_{\bar{q}, \omega, m}(\mathbf{q}').$$

Identify relevant non-linearities.

Motivations

Non-linearity

Non-linearity as an “external forcing”

*Landhal (1967)
McKeon & Sharma (2010, 2013)
Moarref et al. (2013)
Towne et al. (2015)*

Navier-Stokes in the frequency-azimuthal mode domain:

$$\mathcal{L}_{\bar{q}, \omega, m} \tilde{\mathbf{q}}_{\omega, m} = \mathcal{N}_{\bar{q}, \omega, m}(\mathbf{q}').$$

Identify relevant non-linearities.

Motivations

Non-linearity

Non-linearity as an “external forcing”

*Landhal (1967)
McKeon & Sharma (2010, 2013)
Moarref et al. (2013)
Towne et al. (2015)*

Navier-Stokes in the frequency-azimuthal mode domain:

$$\mathcal{L}_{\bar{q}, \omega, m} \tilde{\mathbf{q}}_{\omega, m} = \mathcal{N}_{\bar{q}, \omega, m}(\mathbf{q}').$$

- Resolvent analysis.
- Inverse problem: PSE-4D-Var.

Identify relevant non-linearities.

Locally parallel resolvent analysis

Model

Compressible Navier-Stokes equations:

$$\begin{cases} \frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \\ \frac{\partial \rho \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)(\rho \mathbf{u}) = -\nabla p + \nabla \cdot \boldsymbol{\tau} \\ \rho \frac{\partial \gamma r T}{\partial t} + \rho (\mathbf{u} \cdot \nabla)(\gamma r T) = -p(\nabla \cdot \mathbf{u}) + \boldsymbol{\tau} : \nabla \mathbf{u} + \frac{1}{RePr} \nabla \cdot (\mu \nabla T) \end{cases}$$

with $\boldsymbol{\tau} = \frac{1}{Re_a} (\mu (\nabla \mathbf{u} + (\nabla \mathbf{u})^T) + (\mu_B - \frac{2}{3}\mu) (\nabla \cdot \mathbf{u}) \mathbb{I})$; $p = \rho r T$.

Locally parallel resolvent analysis

Model

Compressible Navier-Stokes equations:

$$\begin{cases} \frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \\ \frac{\partial \rho \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)(\rho \mathbf{u}) = -\nabla p + \nabla \cdot \boldsymbol{\tau} \\ \rho \frac{\partial \gamma r T}{\partial t} + \rho (\mathbf{u} \cdot \nabla)(\gamma r T) = -p(\nabla \cdot \mathbf{u}) + \boldsymbol{\tau} : \nabla \mathbf{u} + \frac{1}{RePr} \nabla \cdot (\mu \nabla T) \end{cases}$$

with $\boldsymbol{\tau} = \frac{1}{Re_a} (\mu (\nabla \mathbf{u} + (\nabla \mathbf{u})^T) + (\mu_B - \frac{2}{3}\mu) (\nabla \cdot \mathbf{u}) \mathbb{I})$; $p = \rho r T$.

Linearised Navier-Stokes Equations: *over mean flow $U(y)$*

$$(\rho, \mathbf{u}, T)^T = \mathbf{q}_\phi(\mathbf{x}, t) = \bar{\mathbf{q}}(\mathbf{x}) + \mathbf{q}'(\mathbf{x}, t)$$

Locally parallel resolvent analysis

Model

Compressible Navier-Stokes equations:

$$\begin{cases} \frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \\ \frac{\partial \rho \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla)(\rho \mathbf{u}) = -\nabla p + \nabla \cdot \boldsymbol{\tau} \\ \rho \frac{\partial \gamma r T}{\partial t} + \rho (\mathbf{u} \cdot \nabla)(\gamma r T) = -p(\nabla \cdot \mathbf{u}) + \boldsymbol{\tau} : \nabla \mathbf{u} + \frac{1}{RePr} \nabla \cdot (\mu \nabla T) \end{cases}$$

with $\boldsymbol{\tau} = \frac{1}{Re_a} (\mu (\nabla \mathbf{u} + (\nabla \mathbf{u})^T) + (\mu_B - \frac{2}{3}\mu) (\nabla \cdot \mathbf{u}) \mathbb{I})$; $p = \rho r T$.

Linearised Navier-Stokes Equations: *over mean flow $U(y)$*

$$(\rho, \mathbf{u}, T)^T = \mathbf{q}_\phi(\mathbf{x}, t) = \bar{\mathbf{q}}(\mathbf{x}) + \mathbf{q}'(\mathbf{x}, t)$$

Locally parallel assumption + Fourier Transform:

$$\mathbf{q}'(x, r, \theta, t) = \frac{1}{(2\pi)^3} \sum_m \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \tilde{\mathbf{q}}_{\omega, m, \alpha}(r) e^{i(m\theta - \omega t + \alpha x)} d\alpha d\omega.$$

Locally parallel resolvent analysis

Model

Linearised problem: eigenvalue problem ($D(\alpha, \omega, m) = 0$).

$$\mathcal{L}_{\bar{q}, \alpha, \omega, m} \tilde{q}_{\alpha, \omega, m} = 0.$$

Locally parallel resolvent analysis

Model

Linearised problem: eigenvalue problem ($D(\alpha, \omega, m) = 0$).

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = 0.$$

Non-linear problem:

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = \mathcal{N}_{\bar{\mathbf{q}}, \alpha, \omega, m} (\mathbf{q}').$$

Locally parallel resolvent analysis

Model

Linearised problem: eigenvalue problem ($D(\alpha, \omega, m) = 0$).

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = 0.$$

Non-linear problem:

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = \underbrace{\mathcal{N}_{\bar{\mathbf{q}}, \alpha, \omega, m}(\mathbf{q}')}_{B \tilde{\mathbf{f}}_{\bar{\mathbf{q}}, \alpha, \omega, m}}.$$

(B restricts on \mathbf{u} comp.)

Locally parallel resolvent analysis

Model

Linearised problem: eigenvalue problem ($D(\alpha, \omega, m) = 0$).

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = 0.$$

Non-linear problem:

$$\mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m} \tilde{\mathbf{q}}_{\alpha, \omega, m} = \underbrace{\mathcal{N}_{\bar{\mathbf{q}}, \alpha, \omega, m}(\mathbf{q}')}_{B \tilde{\mathbf{f}}_{\bar{\mathbf{q}}, \alpha, \omega, m}}. \quad (B \text{ restricts on } \mathbf{u} \text{ comp.})$$

Linearised problem with external forcing: ($D(\alpha, \omega, m) \neq 0$).

$$H \tilde{\mathbf{q}}_{\alpha, \omega, m} = H \mathcal{L}_{\bar{\mathbf{q}}, \alpha, \omega, m}^{-1} B \tilde{\mathbf{f}}_{\bar{\mathbf{q}}, \alpha, \omega, m}. \quad (H \text{ restricts on } \mathbf{u} \text{ comp.})$$

Locally parallel resolvent analysis

Resolvent analysis

Linearised problem with external forcing:

$$H\tilde{\mathbf{q}}_{\alpha,\omega,m} = \underbrace{H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B}_{\text{SVD}} \tilde{\mathbf{f}}_{\bar{\mathbf{q}},\alpha,\omega,m}.$$

Locally parallel resolvent analysis

Resolvent analysis

Linearised problem with external forcing:

$$H\tilde{\mathbf{q}}_{\alpha,\omega,m} = \underbrace{H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B}_{\text{SVD}} \tilde{\mathbf{f}}_{\bar{\mathbf{q}},\alpha,\omega,m}.$$

SVD to maximise Rayleigh quotient:

$$\max_{\tilde{\mathbf{f}}_{\alpha,\omega,m}} \frac{\|H\tilde{\mathbf{q}}_{\alpha,\omega,m}\|^2}{\|\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2} = \frac{\|(H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B)\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2}{\|\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2}.$$

Locally parallel resolvent analysis

Resolvent analysis

Linearised problem with external forcing:

$$H\tilde{\mathbf{q}}_{\alpha,\omega,m} = \underbrace{H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B}_{\text{SVD}} \tilde{\mathbf{f}}_{\bar{\mathbf{q}},\alpha,\omega,m}.$$

SVD to maximise Rayleigh quotient:

$$\max_{\tilde{\mathbf{f}}_{\alpha,\omega,m}} \frac{\|H\tilde{\mathbf{q}}_{\alpha,\omega,m}\|^2}{\|\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2} = \frac{\|(H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B)\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2}{\|\tilde{\mathbf{f}}_{\alpha,\omega,m}\|^2}.$$

Most amplified harmonic forcing/response modes:

$$H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}B = U\Sigma V^*$$

$$H\mathcal{L}_{\bar{\mathbf{q}},\alpha,\omega,m}^{-1}BV_i = \sigma_i \mathbf{U}_i$$

with $U = (\mathbf{U}_1, \dots, \mathbf{U}_N)$, $V = (\mathbf{V}_1, \dots, \mathbf{V}_N)$ and $\Sigma = \text{diag}(\sigma_1, \dots, \sigma_N)$.

Locally parallel resolvent analysis

Resolvent analysis

$m = 0$ (most acoustically efficient), $\text{St} = 0.6$, $\alpha = \alpha_{\text{PSE}}$.

Optimal forcing $|u|^2$:

Optimal response $|u|^2$:

Locally parallel resolvent analysis

Resolvent analysis

$m = 0$ (most acoustically efficient), $\text{St} = 0.6$, $\alpha = \alpha_{\text{PSE}}$.

Optimal forcing $|u|^2$:

Optimal response $|u|^2$:

Normalised radial inner product

PSE vs Exp.:

Optimal response vs Exp.:

Forced wavepacket represents well downstream region.

PSE-4D-Var

Model

Parabolised stability equations:

Herbert (1997)

- Locally parallel \rightarrow Slowly divergent.

$$\tilde{\mathbf{q}}_{\omega,m}(x, r) = \mathbf{q}(x, r) e^{i \int_0^x \alpha(\xi) d\xi}.$$

- We neglect viscosity.

PSE-4D-Var

Model

Parabolised stability equations:

Herbert (1997)

- Locally parallel → Slowly divergent.

$$\tilde{\mathbf{q}}_{\omega,m}(x, r) = \mathbf{q}(x, r) e^{i \int_0^x \alpha(\xi) d\xi}.$$

- We neglect viscosity.

Model propagated downstream:

$$\begin{cases} E \frac{\partial \mathbf{q}}{\partial x} + (A + \alpha B) \mathbf{q} = 0 \\ \left(\mathbf{q}, \frac{\partial \mathbf{q}}{\partial x} \right)_r = 0 \\ \mathbf{q}(0) = \mathbf{q}_{\text{K-H}}, \end{cases}$$

Inflow condition: Kelvin-Helmholtz mode from locally parallel stability analysis.

PSE-4D-Var

4D-Var

Observations: \mathcal{Y} : PSD $(|u|^2, |v|^2)^T$

Papadakis (2007)
Ansaldi (2015)

PSE-4D-Var

4D-Var

Model: Parabolised Stability Equations (PSE)

Papadakis (2007)
Ansaldi (2015)

$$\begin{cases} E \frac{\partial \mathbf{q}}{\partial x} + (A + \alpha B) \mathbf{q} = \mathbf{f} \\ \left(\mathbf{q}, \frac{\partial \mathbf{q}}{\partial x} \right)_r = 0 \\ \mathbf{q}(0, r) = \mathbf{q}_0 + \boldsymbol{\eta}, \quad \alpha(0) = \alpha_0, \end{cases} \quad \text{with} \quad \tilde{\mathbf{q}}_{\omega, m}(x) = \mathbf{q}(x) e^{i \int_0^x \alpha(\xi) d\xi}$$

PSE-4D-Var

4D-Var

4D-Var: search for $(\mathbf{f}_{\min}, \boldsymbol{\eta}_{\min}) = \operatorname{argmin}(\mathcal{J}(\mathbf{q}, \alpha, \mathbf{f}, \boldsymbol{\eta}))$
 Papadakis (2007)
 Ansaldi (2015)

$$\begin{aligned}\mathcal{J} = & \frac{1}{2} \int_0^L \| \mathbb{H}(\mathbf{q}, \alpha) - \mathcal{Y} \|_{W_o}^2 dx + \frac{1}{2} \| \mathbb{H}_L - \mathcal{Y}_L \|_{W_T}^2 \\ & + \frac{1}{2} \int_0^L \| \mathbf{f} \|_{W_f}^2 dx. + \frac{1}{2} \| \boldsymbol{\eta} \|_{W_\eta}^2.\end{aligned}$$

PSE-4D-Var

4D-Var

4D-Var: search for $(\mathbf{f}_{\min}, \boldsymbol{\eta}_{\min}) = \operatorname{argmin}(\mathcal{J}(\mathbf{q}, \alpha, \mathbf{f}, \boldsymbol{\eta}))$
 Papadakis (2007)
 Ansaldi (2015)

$$\begin{aligned}\mathcal{J} = & \frac{1}{2} \int_0^L \| \mathbb{H}(\mathbf{q}, \alpha) - \mathcal{Y} \|_{W_o}^2 dx + \frac{1}{2} \| \mathbb{H}_L - \mathcal{Y}_L \|_{W_T}^2 \\ & + \frac{1}{2} \int_0^L \| \mathbf{f} \|_{W_f}^2 dx. + \frac{1}{2} \| \boldsymbol{\eta} \|_{W_\eta}^2.\end{aligned}$$

What are the missing non-linearities f in the linear model?

Solved using adjoint method (adjoint PSE).

PSE-4D-Var

4D-Var

Adjoint equation:

$$\begin{cases} -E^+ \frac{\partial \boldsymbol{\lambda}}{\partial x} + \left(A + \alpha B - \frac{\partial E}{\partial x} \right)^+ \boldsymbol{\lambda} + \frac{\partial \mathbf{q}}{\partial x} (\zeta - \zeta^*) - \mathbf{q} \frac{\partial \zeta^*}{\partial x} = RHS_1, \\ (B\mathbf{q}, \boldsymbol{\lambda})_r = RHS_2, \\ E^+ \boldsymbol{\lambda}(L, r) = RHS_3, \\ \zeta(L) = 0. \end{cases}$$

Optimality condition:

$$\begin{cases} \frac{\partial J}{\partial \mathbf{f}} = \boldsymbol{\lambda}(x, r) + W_f \mathbf{f} \\ \frac{\partial J}{\partial \boldsymbol{\eta}} = E^+ \boldsymbol{\lambda}(0, r) + \mathbf{q}_0 \zeta^*(0) + W_\eta \boldsymbol{\eta}. \end{cases}$$

- Solved iteratively (*steepest descent*).
- Weights determined by L-curve method.

PSE-4D-Var

Sensitivity

Sensitivity: $m = 0$, St = 0.6.

$|u|^2$, grayscale=observation error.

PSE-4D-Var

Sensitivity

Sensitivity: $m = 0$, St = 0.6.

$|u|^2$, grayscale=observation error, contour=sensitivity.

PSE-4D-Var

Sensitivity

Sensitivity: $m = 0$, $St = 0.6$.

Error $|u|^2$:

Optimal forcing $|u|^2$:

Response $|\delta u|^2 = |u^f - u^h|^2$:

Optimal response $|u|^2$:

Predicted by locally parallel resolvent analysis.

PSE-4D-Var

Sensitivity

Sensitivity: $m = 0$, $St = 0.6$.

Error $|u|^2$:

Response $|\delta u|^2 = |u^f - u^h|^2$:

Inflow condition not sensitive:

- Critical layer sensitivity when neutral ($x \approx 3$).
- Kelvin-Helmholtz growth dominates upstream (modal behaviour).
- Homogeneous PSE works upstream.

PSE-4D-Var

Converged

Converged 4D-Var::

High forcing near:

- Critical layer.
- Centerline.

Converged results conserve the same trend.

PSE-4D-Var

Converged

Homogeneous PSE $|\tilde{q}_{\omega,m}^u|^2$

Forced PSE $|\tilde{q}_{\omega,m}^u|^2$

Observation \mathcal{Y}^u Match experiments. *Observation \mathcal{Y}^v*

Homogeneous PSE $|\tilde{q}_{\omega,m}^v|^2$

Forced PSE $|\tilde{q}_{\omega,m}^v|^2$

PSE-4D-Var

Orr mechanism

Sensitivity: contours=forcing; color=infinitesimal response. *Orr (1907)*, *Boyd (1983)*, *Garnaud (2013)*, *Jiménez (2013,2015)*

Real(u):

$|v|^2$:

Orr mechanism:

Vorticity conservation
⇒ Growth of $|v|^2$.

Tilting suggesting Orr mechanism in space.

PSE-4D-Var

Orr mechanism

Orr model: for Couette flow ($U(y) = Sy$).

*Orr (1907)
Case (1960)*

Temporal Orr model: *vorticity convected by shear*

$$\left(\frac{\partial \cdot}{\partial t} - Sy \frac{\partial \cdot}{\partial x} \right) \nabla^2 \psi(x, y, t) = 0, \quad \psi \text{ stream func.}$$

$$\nabla^2 \psi(x, y, t) = F(x - Syt, y).$$

Spatial Orr model: *Fourier Transform in time*

$$\nabla^2 \tilde{\psi}(x, y, \omega) = \tilde{F}_2(y) e^{i \frac{\omega x}{Sy}}.$$

with

$$\tilde{F}_2(y) = \frac{1}{Sy} \tilde{F} \left(\frac{\omega}{Sy}, y \right) \quad \text{FFT in } x \text{ of } F(x, y).$$

$$\tilde{F}_2(y) = \nabla^2 \tilde{\psi}(0, y, \omega)$$

PSE-4D-Var

Orr mechanism

Jet locally approximated by Couette flow!

*Point used for matching flows
($\max(v)$ at critical layer).*

Comparison PSE sensitivity / Orr model.

Orr mechanism quantitatively confirmed.

Conclusion

Summary

- **Forced wavepacket** consistent with experiment.
- **Critical layer** highly sensitive region to non-linearity.
- Along the critical layer, shear convects and tilts the response to non-linearities, leading to an amplification by **Orr mechanism**.
- PSE-4D-Var powerful tool.