

Quantifying the uncertainties introduced by dimension reduction in fluid dynamics

Valentin Resseguier, Matheus Ladvig, Agustin M Picard, Etienne Mémin,
Reda Bouaida, Bertrand Chapron

► To cite this version:

Valentin Resseguier, Matheus Ladvig, Agustin M Picard, Etienne Mémin, Reda Bouaida, et al.. Quantifying the uncertainties introduced by dimension reduction in fluid dynamics. UNCECOMP 2019 - 3rd International Conference on Uncertainty Quantification in Computational Sciences and Engineering, Jun 2019, Hersonissos, Greece. pp.1-21. hal-02165809

HAL Id: hal-02165809

<https://inria.hal.science/hal-02165809>

Submitted on 26 Jun 2019

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.

QUANTIFYING THE UNCERTAINTIES INTRODUCED BY DIMENSION REDUCTION IN FLUID DYNAMICS

Valentin Resseguier,

Matheus Ladvig, Agustin M Picard

Etienne Mémin, Reda Bouaida, Bertrand Chapron

@Scalian 2019. All rights reserved.

CONTENT

1. Context : observer for wind turbine application
2. Physics, data & reduced order model (ROM)
3. Simulation, measurements & data assimilation
4. Reduced order model under location uncertainty
5. Results

PART I

CONTEXT :
OBSERVER FOR WIND
TURBINE APPLICATIONS

WIND TURBINE BLADE LIFT CONTROL

PART II

PHYSICS, DATA
& REDUCED ORDER MODEL

REDUCED ORDER MODEL (ROM)

Solution of an PDE with the form:

$$v(x, t, \alpha) \approx \sum_{i=0}^n b_i(t) \phi_i(x) \gamma_i(\alpha)$$

	Full space	Reduced space
Solution coordinates	$v_q(x_i, t))_{qi}$	$(b_i(t))_i$
Dimension	$M \times d \sim 10^7$	$n \sim 10 - 100$

Order of magnitude examples in CFD

POD-GALERKIN

- Principal Component Analysis (PCA) on a *dataset* to reduce the dimensionality:

- Approximation:

$$v(x, t) \approx \sum_{i=0}^n b_i(t) \phi_i(x)$$

- Projection of the “physics” onto the spatial modes :

$\int_{\Omega} dx \phi_i(x) \cdot (\text{Physical equation} \text{ (e.g. Navier-Stokes)})$
 → ROM for very fast simulation of temporal modes

PART III

SIMULATION,
MEASUREMENTS
& DATA ASSIMILATION

COMBINING SIMULATIONS AND MEASUREMENTS

PART IV

REDUCED ORDER MODELS
UNDER LOCATION
UNCERTAINTY

LOCATION UNCERTAINTY MODELS (LUM)

References :

Mikulevicius &
Rozovskii, 2004
Flandoli, 2011

LUM

Memin, 2014
Resseguier et al. 2017 a, b, c, d
Cai et al. 2017
Chapron et al. 2018
Yang & Memin 2019

SALT

Holm, 2015
Holm and
Tyranowski, 2016
Arnaudon et al. 2017

Crisan et al., 2017
Gay-Balmaz & Holm 2017
Cotter and al. 2018 a, b
Cotter and al. 2019

MODEL UNDER LOCATION UNCERTAINTY, THE TRACER ADVECTION EXAMPLE

Large scales:
 w

Small scales:
 $\sigma \dot{B}$

Variance tensor:
 $a = a(x, x) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$

REDUCED MODELS UNDER LOCATION UNCERTAINTY: GALERKIN PROJECTION GIVES SDES FOR RESOLVED MODES

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

Large scales:

$$\frac{db_i}{dt} = F_i(b) + (\alpha_{i.} \dot{B}_t)^T b + (\theta_i \dot{B}_t)$$

Small scales:

$$\sigma \dot{B}$$

Variance tensor:

$$a = a(x, x) = \mathbb{E}\left\{\frac{\sigma dB (\sigma dB)^T}{dt}\right\}$$

$\alpha_{i.}$ \dot{B}_t

$n \times M \quad M \times 1 \quad n \times 1 \quad 1 \times M \quad M \times 1$

multiplicative noise additive noise

2nd order polynomial:
coefficients given by physics,

$$(\phi_j)_j \quad \text{and} \quad a = \overline{\sigma \dot{B} (\sigma \dot{B})^T} \tau$$

Correlations to estimate

$$\alpha_{pi} \cdot \alpha_{qj}, \quad \alpha_{pi} \cdot \theta_j, \quad \theta_i \cdot \theta_j.$$

SUMMARY

PART V

RESULTS :
UQ &
FAST OBSERVER
OF THE FLOW

UNCERTAINTY QUANTIFICATION (no data assimilation)

► 2D Wake at Re 100

► 3D Wake at Re 300

- Red. LUM blindly describe unresolved triades
 - Stabilize the unstable modes
 - Maintains the variability of stable modes
- Reference always close to the Red. LUM ensemble

Red. LUM ensemble minimal distance to the reference

DATA ASSIMILATION: WAKE AT RE 100

Reference
(DNS)
 10^4 degrees of freedom

Our method
(Red-LUM-based data-assimilation)
6 degrees of freedom

Reduced order models with $n = 6$
and 2dB-SNR obs. assimilated every 5 sec

Theoretical bound
(Optimal from 6-d.o.f. linear decomposition)
6 degrees of freedom

Benchmark
(POD-ROM (with eddy viscosity) + init. by obs.)
6 degrees of freedom

DATA ASSIMILATION: WAKE AT RE 300

Reference
(DNS)
 10^7 degrees of freedom

Our method
(Red-LUM-based data-assimilation)
6 degrees of freedom

Reduced order models with $n = 6$
and 2dB-SNR obs. assimilated every 5 sec

Theoretical bound
(optimal from 6-d.o.f. linear decomposition)
6 degrees of freedom

Benchmark
(POD-ROM (with eddy viscosity) + init. by obs.)
6 degrees of freedom

CONCLUSION

CONCLUSION

- ▶ Reduced order model (ROM) : for very fast and robust CFD ($10^7 \rightarrow 6$ degrees of freedom.)
 - Combine data & physics (built off-line)
 - Closure problem handled by LUM
- ▶ Data assimilation : to correct the fast simulation on-line by incomplete/noisy measurements
 - Model error quantification handled by LUM
- ▶ First results
 - Optimal unsteady flow estimation/prediction in the whole spatial domain (large-scale structures)
 - Robust far outside the learning period

NEXT STEPS

- ▶ Real measurements (PIV, TrimControl, ...)
- ▶ Increasing the degrees of freedom (n)
- ▶ Parametric ROM
- ▶ Increasing Reynolds
(reduced DNS → reduced LES)