

Low-order models: optimal sampling and linearized control strategies

Edoardo Lombardi, Michel Bergmann, Simone Camarri, Angelo Iollo

▶ To cite this version:

Edoardo Lombardi, Michel Bergmann, Simone Camarri, Angelo Iollo. Low-order models: optimal sampling and linearized control strategies. [Research Report] RR-7092, INRIA. 2009, pp.32. inria-00430410

HAL Id: inria-00430410 https://inria.hal.science/inria-00430410

Submitted on 6 Nov 2009

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Low-order models: optimal sampling and linearized control strategies

Edoardo Lombardi — Michel Bergmann — Simone Camarri — Angelo Iollo

N° 7092

November 2009

Low-order models : optimal sampling and linearized control strategies

Edoardo Lombardi * , Michel Bergmann * , Simone Camarri † , Angelo Iollo *

Thème : Modélisation, simulation et analyse numérique Équipe-Projet MC2

Rapport de recherche n° 7092 — November 2009 — 29 pages

Abstract: We propose an optimal sampling strategy to build a robust low-order model. This idea is applied to the construction of a vortex wake model accurate for several regimes. In addition we explore the relationships between unstable modes and low-order modelling. An example of control based on a linearized approach is presented.

Key-words: reduced order models, optimal sampling, control

^{*} IMB - Université Bordeaux et MC2 - INRIA Bordeaux Sud-Ouest, 33405 Talence, France

 $^{^\}dagger$ DIA - Università di Pisa - 56122 Pisa, Italia

Modèle d'ordre reduit : échantillonage optimal et strategies de contrôle lineaire

Résumé : Nous proposons une méthode d'échantillonnage optimale pour construire un modèle d'ordre réduit construit avec la Décomposition Orthogonales aux valeurs Propre (POD) qui soit robuste en fonction des variation des paramètres d'entrée. Cette méthode a été appliquée sur un cas test qui est l'écoulement confiné autour d'un cylindre de section carré lorsque le nombre de Reynolds varie. Par ailleurs nous examinons également le lien entre les modes instables et la modélisation POD. Un exemple de contrôle basé sur une approche linearisée est présenté.

Mots-clés: modèles réduits, échantillonage optimal, contrôle

1 Introduction

In fluid mechanics one of the most popular method to get a reduced-order model is the Proper Orthogonal Decomposition (POD) originally introduced by Lumley in 1967 [16] in turbulence context. The main drawback for flow control is that the POD basis is not optimal to represent a flow generated with different system parameters with respect to those used to build the basis. To get rid of this problem, different strategies can be employed. The first one is to update the POD basis during the optimization. One method is to use trust region method (TRPOD see [2]), another is to calibrate over several dynamical cases [20]. Yet another method is to build a robust POD basis that can be used all along the optimization process. This kind of POD basis can be generated using chirp excitation [4] or using an appropriate sampling of the input parameter space.

In this spirit, the first part of this study is devoted to the construction of a robust model that can be used for control without updating of the POD basis. The idea is to sample in an efficient way the input parameter subspace. Two classes of sampling methods are commonly used: the *one shot* method and the *iterative* one. In the *one shot* method the sampling is obtained by partitioning the range of variation of the input parameter space. The partitions can be found using different strategies as, for instance, the uniform distribution, the orthogonal sampling, the Sobol algorithm etc... An alternative strategy to the classical partition strategies is the Centroidal Voronoi Tessellations (CVT, see [11, 6, 7]) which leads to an efficient partition. This kind of tessellations can be efficiently computed using the Lloyd algorithm [10]. The main drawback of the one shot strategy is that the number of sampling points has to be fixed a-priori and, in the case of CVT, the final configuration is strongly dependent on the initial condition. Thus, an a-priori analysis of the density function used to compute the centroidal tessellation is necessary to determine the proper refinement when sampling the range of variation of the input parameter. The other class of methods consist to add sampling points in an iterative way. Thus, we can choose the degree of accuracy by fixing a stopping criterion. One efficient iterative method is based on Greedy sampling (see [5]). In Greedy sampling, the new value of the input parameter to sample is chosen on the maximum of the density function, i.e. where the error or the residual given by the POD basis is larger. In this study we propose a new approach that couples Constrained CVT and Greedy methods.

In the second part of this study the capability of a linearized low order model of the flow is assessed in a control optimisation. A linear model of the flow can be used when the target solution is a steady state. In this case the objective of the controller consists in stabilizing a steady state of the system. Thus, small oscillations of the system around this target state are well represented by a linear model. At the same time, designing the controller using a linear model involves standard techniques and is simpler than using a non-linear model. Moreover, it is also interesting to explore the capabilities of reduced-order models in estimating unstable modes in the linear stability analysis of a flow since this aspect is typically very demanding in terms of computational costs. Indeed, this analysis requires codes simulating the linearized flow equations and, possibly, generating the matrix of the linearized system, which is not always possible when working with complex tools as those typically used in engineering applications. For

- (a) Flow configuration and isocontour of vorticity of a snapshot at Re = 180 (dashed lines represent negative values).
- (b) Placement of synthetic jet and sensors for control

Figure 1: Sketch of the flow configuration with control actuation.

this reason, the starting point of the present analysis is just the availability of a non-linear code for simulating the Navier-Stokes equations which cannot be linearized. The reduced order model of the linearized flow equations is built using only this tool.

On the other hand, the use of a non-linear reduced-order model for flow control, although more expensive and complex, allows more general control strategies (*i.e.* minimization of general cost functions, different control targets etc...). In [20] a control strategy based on a non-linear model is reported. In that reference it is also shown that the proposed strategy, when used for the particular objective of stabilizing a steady state for the system, has a clear behavior in terms of the spectrum of the linearized Navier-Stokes operator around the target flow.

1.1 Flow configuration

In this study the two dimensional confined square cylinder wake flow (figure 1(a)) is chosen as a prototype of separated flow. The Navier-Stokes equations write:

$$\frac{\partial \boldsymbol{u}}{\partial t} + (\boldsymbol{u} \cdot \nabla) \boldsymbol{u} = -\nabla p + \frac{1}{Re} \Delta \boldsymbol{u}, \tag{1a}$$

$$\nabla \cdot \mathbf{u} = 0, \tag{1b}$$

where $\mathbf{u}=(u,v)^T$ and p denote respectively the velocity and pressure fields. The parameter $Re=U_\infty L/v$ denotes the Reynolds number, with $U_\infty=u(0,H/2)$ the maximal inflow velocity of the incoming Poiseuille flow, L the length of the side of the square cylinder and v the kinematic viscosity. Otherwise, we used the same numerical methods and parameters as those introduced in [14], i.e. the blockage ratio $\beta=L/H$ is equal to 1/8 and the domain Ω is $(-10L,22L)\times(-4L,4L)$. For control purposes we placed two jets in opposite phase on the upper and lower faces of the cylinder, as shown in figure 1(b). Following the modeling of the actuators in [21, 20] the boundary conditions on the surface of the cylinder on the jets areas Γ_c are modified:

$$v(\mathbf{x},t) = c(t), \quad \mathbf{x} \in \Gamma_c$$

As it was already pointed out, we will present two different reduced order modeling (ROM) based on Proper Orthogonal Decomposition (POD).

2 Reynolds dependent pressure extended reduced order model based on proper orthogonal decomposition

2.1 Proper Orthogonal Decomposition

The Proper Orthogonal Decomposition (POD) was first introduced in turbulence by Lumley [16] in 1967 as an unbiased definition of the coherent structures widely known to exist in a turbulent flow. A comprehensive review of the POD can be found in Refs [1, 19, 8]. The POD, also known as Karhunen-Loève decomposition, principal component analysis or empirical eigenfunctions method, consists of looking for the deterministic function $\Phi(x)$ that is most similar in an average sense to the realizations U(x,t). For instance, the realizations U(x,t) can be velocity fields, pressure fields, temperature fields, etc. Since in this study the data are issued from numerical simulations, the method to compute POD modes introduced by Sirovich [19] is adopted (see [8] for justifications). In this case, the constrained optimization problem reduces to the following Fredholm integral eigenvalue problem:

$$\int_0^T C(t,t')a_n(t')\,\mathrm{d}t' = \lambda_n a_n(t) \tag{2}$$

where the temporal correlation tensor C(t,t') is defined by:

$$C(t,t') = \frac{1}{T} \left(\boldsymbol{U}(\boldsymbol{x},t), \boldsymbol{U}(\boldsymbol{x},t') \right)_{\Omega}.$$
 (3)

The inner product $(.,.)_{\Omega}$ between two fields \boldsymbol{U} and \boldsymbol{V} is computed as:

$$(oldsymbol{U},oldsymbol{V})_{\Omega} = \int_{\Omega} oldsymbol{U} \cdot oldsymbol{V} \, \mathrm{d} oldsymbol{x} = \int_{\Omega} \sum_{i=1}^{n_c} U^i V^i \, \mathrm{d} oldsymbol{x},$$

where U^i represents the i^{th} component of the vector \boldsymbol{U} with dimension n_c .

The eigenvalues λ_n (n = 1, 2, ...) determined in (2) are all real and positive and form a decreasing and convergent series. Each eigenvalue represents the contribution of the corresponding mode Φ_n to the information content of the original data. Note that if U are the velocity fields, the information content reduces to the kinetic energy.

In Eq. (2), a_n are the time-dependent POD eigenfunctions of order n. These modes form an orthogonal set, satisfying the condition:

$$\frac{1}{T} \int_0^T a_n(t) a_m(t) dt = \lambda_n \delta_{nm}. \tag{4}$$

The associated eigenvectors Φ_n (also called empirical eigenfunctions) form a complete orthogonal set and are normalized, so that they verify $(\Phi_n, \Phi_m)_{\Omega} = \delta_{nm}$.

The spatial basis functions Φ_n^i can then be calculated from the realizations U^i and the coefficients a_n with:

$$\Phi_n^i(\mathbf{x}) = \frac{1}{T\lambda_n} \int_0^T U^i(\mathbf{x}, t) a_n(t) \, \mathrm{d}t. \tag{5}$$

Since the POD eigenfunctions can be represented as linear combinations of the realizations, they inherit all the properties of the original data. For instance, the eigenfunctions are divergence free for incompressible flows. Moreover, the eigenfunctions verify the boundary conditions of the numerical simulation used to determine the flow realizations.

The set of POD modes $\{\Phi_n\}_{n=1}^{N_r}$ is complete in the sense that any realization U(x,t) contained in the original data set, can be expanded with arbitrary accuracy (as a function of $N_r \ge 1$) in the eigenfunctions as

$$\boldsymbol{U}(\boldsymbol{x},t) \simeq \widehat{\boldsymbol{U}}^{[1,\cdots,N_r]}(\boldsymbol{x},t) = \sum_{n=1}^{N_r} a_n(t) \boldsymbol{\Phi}_n(\boldsymbol{x}). \tag{6}$$

Hereafter, we consider that the ensemble used to determine the POD modes consists of N_t flow realizations (called time snapshots) $\boldsymbol{U}(\boldsymbol{x},t_i), \boldsymbol{x} \in \Omega$, taken at $t_i \in [0,T], i = 1, \dots, N_t$.

The energetic optimality of the POD basis functions suggests that only a very small number of POD modes may be necessary to describe efficiently any flow realization of the input data *i.e.* $N_r \ll N_s$. In practice, N_r is usually determined as the smallest integer M such that the Relative Information Content, $RIC(M) = \sum_{i=1}^{M} \lambda_i / \sum_{i=1}^{N_s} \lambda_i$, is greater than a predefined percentage of energy, δ .

2.2 Reynolds adaptive pressure extended reduced order model

In many practical applications for incompressible flows, reduced order basis are usually computed form the velocity fields. We thus have $\boldsymbol{U}(\boldsymbol{x},t) \equiv \boldsymbol{u}(\boldsymbol{x},t)$, and decomposition (6) becomes:

$$\boldsymbol{u}(\boldsymbol{x},t) \simeq \sum_{n=1}^{N_r} a_n(t) \boldsymbol{\phi}_n(\boldsymbol{x}), \tag{7}$$

where ϕ_n denote the velocity POD basis functions. A low dimensional dynamical system is obtained via a Galerkin projection of the Navier-Stokes equations (1). The Galerkin projection formally writes:

$$\left(\boldsymbol{\phi}_{i}, \frac{\partial \boldsymbol{u}}{\partial t} + (\boldsymbol{u} \cdot \boldsymbol{\nabla}) \boldsymbol{u}\right)_{\Omega} = -\left(\boldsymbol{\phi}_{i}, \boldsymbol{\nabla} p\right)_{\Omega} + \left(\boldsymbol{\phi}_{i}, \frac{1}{Re} \Delta \boldsymbol{u}\right)_{\Omega}.$$
 (8)

All the term in system (8) can be evalueted from velocity POD basis functions, except the boundary pressure term $(\phi_i, \nabla p)_{\delta\Omega}$. It is demonstrated that the contribution of the pressure term vanishes in many wall bounded flows (since homogeneous boundary condition for the POD basis functions can be obtained after some algebra manipulations). However, Noack [17] proved that neglecting the pressure term for convectively unstable shear layers (as the mixing layer or the wake flow) can lead to large amplitude errors in the Galerkin model. Following the idea in [3] the pressure term can be easily computed using $p = \tilde{p}$ (see decomposition (9b)). An important key issue is that, knowing the pressure field, it is possible to evaluate the Navier-Stokes residuals that can be as an error estimator. This estimator can then be used to perform a robustness improvement procedure as described in §3.2. Thus, we use a global basis for both the velocity

and pressure fields (see [3]). The exact flow fields \boldsymbol{u} and \boldsymbol{p} are then approximated by:

$$\widetilde{\boldsymbol{u}}(\boldsymbol{x},t) = \sum_{i=1}^{N_r} a_i(t) \boldsymbol{\phi}_i(\boldsymbol{x})$$
 (9a)

$$\widetilde{p}(\boldsymbol{x},t) = \sum_{i=1}^{N_r} a_i(t) \psi_i(\boldsymbol{x}). \tag{9b}$$

The velocity and the pressure basis functions, ϕ_i and ψ_i respectively, are determined from the temporal correlation tensor (3) computed using $\boldsymbol{U}(\boldsymbol{x},t) = (\boldsymbol{u}(\boldsymbol{x},t),p(\boldsymbol{x},t))^T$. The basis functions ϕ_i and ψ_i are determined as $\boldsymbol{\Phi}(\boldsymbol{x},t) = (\boldsymbol{\phi}(\boldsymbol{x},t),\psi(\boldsymbol{x},t))^T$, $\boldsymbol{\Phi}(\boldsymbol{x},t)$ being obtained from (5).

The substitution of equations (9) in the Navier-Stokes momentum equations (1a) and a Galerkin projection lead to the Reduced Order Model:

$$\sum_{j=1}^{N_r} L_{ij} \frac{\mathrm{d}a_j}{\mathrm{d}t} = \sum_{j=1}^{N_r} B_{ij} a_j + \sum_{j=1}^{N_r} \sum_{k=1}^{N_r} C_{ijk} a_j a_k, \tag{10}$$

with initial conditions

$$a_i(0) = (\boldsymbol{U}(\boldsymbol{x}, 0), \boldsymbol{\Phi}_i(\boldsymbol{x}))_{\mathcal{O}} \quad i = 1, \dots, N_r,$$
(11)

where the coefficients 1 L_{ij} , B_{ij} and C_{ijk} are given by:

$$L_{ij} = + \left(\boldsymbol{\phi}_i, \boldsymbol{\phi}_j \right)_{\Omega}, \tag{12a}$$

$$B_{ij} = -\left(\boldsymbol{\phi}_i, \frac{1}{Re} \Delta \boldsymbol{\phi}_j - \nabla \psi_j\right)_{\Omega}, \tag{12b}$$

$$C_{ijk} = -\left(\boldsymbol{\phi}_{i}, \left(\boldsymbol{\phi}_{j} \cdot \boldsymbol{\nabla}\right) \boldsymbol{\phi}_{k}\right)_{\Omega}. \tag{12c}$$

In order to build a Reynolds adaptive Reduced Order Model we split the viscous terms in the model from B_{ij} ; this leads to the final model, which has the classical form with extra terms:

$$\sum_{i=1}^{N_r} L_{ij} \frac{\mathrm{d}a_j}{\mathrm{d}t} = \sum_{i=1}^{N_r} B_{ij}^{Re} a_j + \sum_{i=1}^{N_r} B_{ij}^p a_j + \sum_{i=1}^{N_r} \sum_{k=1}^{N_r} C_{ijk} a_j a_k, \tag{13}$$

where:

$$B_{ij}^{Re} = -\left(\boldsymbol{\phi}_i, \frac{1}{Re} \Delta \boldsymbol{\phi}_j\right)_{\Omega}, \tag{14a}$$

$$B_{ii}^p = +(\boldsymbol{\phi}_i, \boldsymbol{\nabla}\psi_i)_{\mathbf{O}}. \tag{14b}$$

Every dynamic associated with a Reynolds number belonging in a predefined interval can be approximated with more or less efficiency using model (13). For simplicity

In a general way, we have $(\mathbf{\Phi}_i, \mathbf{\Phi}_j)_{\Omega} = \delta_{ij}$, but not $(\mathbf{\phi}_i, \mathbf{\phi}_j)_{\Omega} = \delta_{ij}$. So, $L_{ij} \neq \delta_{ij}$.

reasons, we considered only the Reynolds number as the system input parameter, but all the concepts introduced here for the Reynolds number can be easily extended to other system parameters, as for instance for high dimensional control space as done in Ref. [5]. As discussed in several papers [13, 4, 9], the initial value problem (13) can be inaccurate or even unstable, since it may not take into account enough information about the flow dynamics. Indeed, although a number N_r of modes can be sufficient to capture most of the flow energy, the neglected modes continue to play an important role in the flow dynamics through their interaction with the resolved ones. In order to avoid this issue we perform a calibration procedure of the low order model.

2.3 Calibration procedure

In order to build a robust order model we applied the calibration technique described in [21] and resumed in this section for a Reynolds dependent reduced order model. Following that approach, the system coefficients are adjusted to fit the solution of system (13) to several dynamics. This avoids the effects of the neglected modes and it allows to build a stable model that reproduces accurately the actual dynamics used to calculate the POD basis.

Setting:

$$X_{i} = \left[\{L_{ij}^{-1}\}_{j=1\cdots N_{r}} \cdot \{B_{ij}^{Re}\}_{j=1\cdots N_{r}}, \{L_{ij}^{-1}\}_{j=1\cdots N_{r}} \cdot \{B_{ij}^{p}\}_{j=1\cdots N_{r}}, \{L_{ij}^{-1}\}_{j=1\cdots N_{r}} \cdot \{C_{ijk}\}_{j,k=1\cdots N_{r}} \right]^{T}$$

and

$$\boldsymbol{f}(\boldsymbol{a}(t),Re) = \left[\left\{ a_j(t) \right\}_{j=1\cdots N_r}, \left\{ a_j(t)a_k(t) \right\}_{j,k=1\cdots N_r}, \frac{1}{Re} \right]$$

the equation in (13) can be written in the compact form:

$$\dot{a}_i(t) = \boldsymbol{f}(\boldsymbol{a}(t), Re) \cdot X_i$$

We consider a data base that includes a simulation obtained with Reynolds number $Re = \hat{Re}$ to calculate the POD basis. The system coefficients obtained by Galerkin projection of the NSE on the low-dimensional subspace are denoted \hat{X} . The calibration procedure then consists in choosing X as the solution of:

$$\min_{X} \sum_{i=1}^{N_r} \int_{0}^{T} \left(\hat{a}_i(t) - f(\hat{a}(t), \hat{Re}) \cdot X_i \right)^2 dt + \alpha \sum_{r=1}^{N_r} \|X_i - \widehat{X}_i\|^2$$
 (15)

where

$$\hat{a}_i(t) = \langle \boldsymbol{U}(\cdot,t), \boldsymbol{\Phi}_r \rangle$$

and where α is the Tikhonov regularization parameter and is chosen $\ll 1$. In this calibration procedure only the terms of B_{ij}^{Re} are calibrated. This is due to the assumption

that the errors in the Galerkin model are due mainly to the fact that it neglects the small scales and therefore a large part of the viscous effects. B_{ij}^{Re} indeed results from the projection of the viscous term of the Navier-Stokes equations.

The same procedure can be performed if the POD basis is calculated over N dynamics with different Reynolds numbers Re_1, \ldots, Re_N . The new stable model is then calculated to fit the dynamics at various Reynolds numbers. Thus, the system (15) to solve becomes:

$$\min_{X} \sum_{i=1}^{N_r} \sum_{\ell=1}^{N} \int_{0}^{T} \left(\dot{\hat{a}}_{i}^{\ell}(t) - \boldsymbol{f}(\hat{\boldsymbol{a}}^{\ell}(t), \hat{Re}^{\ell}) \cdot X_{i} \right)^{2} dt + \alpha \sum_{r=1}^{N_r} \|X_{i} - \widehat{X}_{i}\|^{2}$$
(16)

where

$$\hat{a}_i^{\ell}(t) = \langle \boldsymbol{U}^{\ell}(\cdot,t), \boldsymbol{\Phi}_r \rangle$$

with $U^{\ell}(\cdot,t)$ the snapshots at the instant t calculated with $Re = Re_{\ell}$. In section (§3.4) an example of the improvement on the behaviour of the reduced order model given by the calibration procedure is summarized.

3 Improvement of the POD ROM robustness

The aim of this section is to improve the robustness of reduced order models based on proper orthogonal decomposition (POD ROM). As we have just seen (§2), two steps are involved to build a POD ROM: the first one is to compute a POD basis (§2.1), and the second one is to derive a reduced order model by projecting the governing equations onto the subspace generated by the POD basis. The POD basis gives an optimal representation, in terms of kinetic energy, of the database of snapshots used to build the basis itself and generated by the system. However, when the input parameters vary, the basis becomes inaccurate, as it is the case in control problems (see [18, 3]). The focus of this section is to improve the representation capabilities of a POD basis of a given flow when the Reynolds number (input parameter of the system) varies in a given range, so as to provide a single ROM that is efficient for the considered range. As already stated, all the concepts introduced in this study can be easily extended to other system parameters, as, for instance, to a set (even large) of control parameters.

The Reynolds number space (here, only a discrete interval) under consideration is denoted $\mathscr{I}=[Re_L,Re_R]$, where we chose $Re_R=180$ and $Re_L=40$ or $Re_L=70$, depending on the considered case. Reynolds numbers $Re_L=70$ and $Re_R=180$ correspond approximately to the lower and higher bound for the 2D periodic regime for the flow around a confined square cylinder. The case with $Re_L=40$ is considered to investigate if the reduced order model is robust enough to predict a (Hopf) bifurcation of the system (that occurs at $Re_c\approx 65$ in this case). Numerically, $\mathscr I$ is discretized with $\Delta Re=5$, and it is denoted as $\mathscr I_h$.

In order to improve the functional subspace, we want to enrich the database in an *one-shot* way by adding some sets of snapshots at different Reynolds numbers $Re_i \in \mathscr{I}$. Let $U^{[Re_1,\ldots,Re_N]}$ be the database composed by N sets of snapshots taken independently

at $Re_1, ..., Re_N$, where N is a free parameter depending on the desired accuracy of the POD basis. The projection of the numerical solution of the Navier-Stokes equations U(x, t) onto the N_r retained POD modes is:

$$\widehat{\boldsymbol{U}}^{[N_r]}(\boldsymbol{x},t) = \sum_{n=1}^{N_r} a_n(t) \boldsymbol{\Phi}_n(\boldsymbol{x})$$
(17)

In the following, we will always use $N_r = 31$. The number of basis functions is arbitrarily chosen enough large because it will be kept all along this study, even when they are computed using a database collected from N > 1 different Reynolds numbers Re_i . Since we will always use $N_r = 31$ we simply note that

$$\widetilde{\boldsymbol{U}}(\boldsymbol{x},t) \equiv \widehat{\boldsymbol{U}}^{[N_r]}(\boldsymbol{x},t) = \sum_{n=1}^{N_r} a_n(t) \boldsymbol{\Phi}_n(\boldsymbol{x}).$$
 (18)

The temporal coefficients $a_n(t)$ can be evaluated in two ways:

• by projecting the numerical solution of the NSE onto the functional subspace:

$$a_n(t) = \int_{\Omega} \boldsymbol{U}(\boldsymbol{x}, t) \boldsymbol{\Phi}_n(\boldsymbol{x}) d\boldsymbol{x}, \tag{19}$$

• by resolving a reduced order model.

In what follows we denoted \widetilde{U}_{DNS} and \widetilde{U}_{ROM} the fields computed with temporal coefficient obtained by projection and by model prediction respectively. Without loss of generality, \widetilde{U} can be either \widetilde{U}_{DNS} or \widetilde{U}_{ROM}

In order to test our criterion to improve the POD basis, described in §3.3, we will consider three initial bases:

- case A, correspond to an initial database $U^{[Re_1]}$ composed by N_t snapshots collected at $Re_1 = 120$ with $Re_L = 70$ and $Re_R = 180$;
- case *B*, correspond to an initial database $U^{[Re_1]}$ composed by N_t snapshots collected at $Re_1 = 100$ with $Re_L = 40$ and $Re_R = 180$;
- case *C*, correspond to an initial database $U^{[Re_1;Re_2]}$ composed by N_t snapshots collected at $Re_1 = 40$ plus N_t snapshots collected at $Re_2 = 180$ with $Re_L = 40$ and $Re_R = 180$;

The three cases are summarized in Fig. 2. In this study we will always arbitrarily consider $N_t = 200$.

3.1 Effect of the Reynolds number variations onto the projection error

In the following, the reconstruction capabilities of a given POD basis is estimated when the Reynolds number varies in the interval $\mathscr{I} = [Re_L, Re_R]$. A natural way to achieve

Figure 2: Sketch of the three test cases for sampling.

this is to compare, at each $Re \in \mathscr{I}_h$, the numerical solution U(x,t) of the Navier-Stokes equations to the POD reconstruction $\widetilde{U}(x,t)$ computed using a POD basis that corresponds to a given database $U^{[Re_1,\ldots,Re_N]}$. The numerical solution of the Navier-Stokes equations can be formally written as:

$$\boldsymbol{U}(\boldsymbol{x},t) = \widetilde{\boldsymbol{U}}(\boldsymbol{x},t) + \boldsymbol{U}'(\boldsymbol{x},t), \tag{20}$$

where U'(x, t) denotes the missing scales, *i.e.* the error made restricting the solution to the first N_r basis functions

$$\boldsymbol{U}'(\boldsymbol{x},t) = \boldsymbol{U}(\boldsymbol{x},t) - \widetilde{\boldsymbol{U}}(\boldsymbol{x},t). \tag{21}$$

We defined the average of the L_2 norm over a temporal horizon T for missing scales (21) by :

$$\langle \boldsymbol{U}' \rangle_2 = \int_T \| \boldsymbol{U}'(\boldsymbol{x}, t) \|_2 dt.$$
 (22)

Since we have to compute the numerical solution $\boldsymbol{U}(\boldsymbol{x},t)$ of the Navier-Stokes equation onto \mathcal{I}_h to achieve such comparison, the POD output flow fields $\boldsymbol{U}(\boldsymbol{x},t)$ can easily be computed with the projected coefficients $a_n(t)$ evaluated from (19). This error indicates how the description capability of the POD basis changes due to variations of the Reynolds number (system parameter). In what follows, the temporal horizon T is taken to be equal to three vortex shedding periods (that depends on Re). Figure 3 shows the evolution of the error $\langle U' \rangle_2$ versus the Reynolds number for the three initial databases described above. For all cases, we can see that the error is very small at Re_i inside the POD database (in the order of 10^{-7}), and then it growths when the value of the Reynolds number moves away from Re_i . This traduces the fact that the POD basis computed from a database collected from given dynamics is not able to give a good representation of flows that present other dynamics. We can see in figure 3 that model C seems to be more robust than models A and B. Indeed, the maximal error is smaller for model C. The reason is that the POD basis for case C is computed from 2 different dynamics and the other cases from only one. The aim is then to determine a sampling of K new sets of snapshots $\{Re_i\}_{i=N+1}^{N+K} \in \mathscr{I}_h$, to compute the most robust POD basis.

Figure 3: Evolution of the error $\langle \boldsymbol{U}' \rangle_2$ versus the Reynolds number.

3.2 A residuals based error estimator

Since the evaluation of the error U'(x,t) involved the computation of the numerical solutions U(x,t) of the Navier-Sokes equations for each $Re \in \mathcal{I}_h$, the evaluation of criteria based on the error (22) are demanding from a computational viewpoint. It is then interesting to find an accurate estimation of the error (22). To this purpose, we introduced the average of the L_2 norm, over the same temporal horizon T, of the residuals of the Navier-Stokes operator \mathcal{R} , evaluated using flow fields projected onto the POD basis $\widetilde{U}(x,t)$:

$$\langle \mathscr{R}(\widetilde{\boldsymbol{U}}) \rangle_2 = \int_T \|\mathscr{R}(\widetilde{\boldsymbol{U}}(\boldsymbol{x},t))\|_2 dt.$$
 (23)

A comparison between the error $\langle \boldsymbol{U}' \rangle_2$ and the residuals $\langle \mathcal{R}(\tilde{\boldsymbol{U}}_{DNS}) \rangle_2$ over \mathscr{I}_h is performed in figure 4. It is interesting to note that these two quantities show a similar behavior for all the considered test cases, especially after the Hopf bifurcation at $Re \approx 65$. Indeed, the ratio $\langle \mathcal{R}(\tilde{\boldsymbol{U}}_{DNS}) \rangle_2 / \langle \boldsymbol{U}' \rangle_2$ is approximately a constant over \mathscr{I}_h for all test cases. The residuals $\langle \mathcal{R}(\tilde{\boldsymbol{U}}_{DNS}) \rangle_2$ is thus a good estimator of the error $\langle \boldsymbol{U}' \rangle_2$. However using the residual $\langle \mathcal{R}(\tilde{\boldsymbol{U}}_{DNS}) \rangle_2$ is not tractable in practice since it requires the computation of the numerical Navier-Stokes solution \boldsymbol{U} . The idea is then to approximate the projection residuals $\mathcal{R}(\tilde{\boldsymbol{U}}_{DNS})$ with the prediction ones $\mathcal{R}(\tilde{\boldsymbol{U}}_{ROM})$.

A comparison between the projection and prediction residuals over \mathcal{I}_h is performed in figure 5 for the cases A, B and C. We recall that the models are calibrated on the initial set of dynamics and are then integrated using each Reynolds number $Re \in \mathcal{I}_h$. Projection and prediction residuals show a closed correlation for all the considered cases except for Reynolds number below the bifurcation. However, the predicted residuals are close to the error (compare figures 5 and 4). It is noticeable that the discontinuity in the residuals evolution marks the capability of the model to predict the exact position of the bifurcation at $Re \approx 65$ without any knowledge about the critical Reynolds number of the dynamical bifurcation.

Figure 4: Comparison between the mean projection error $\langle \boldsymbol{U}' \rangle_2$ and the mean residuals $\langle \mathscr{R}(\widetilde{\boldsymbol{U}}_{DNS}) \rangle_2$ for the three test cases under consideration.

Finally, the predicted residual $\langle \mathscr{R}(\tilde{\boldsymbol{U}}_{ROM}) \rangle_2$ is a good estimator of the error $\langle \boldsymbol{U}' \rangle_2$ and can thus be used as a criterion to sample the input parameter space (here, \mathscr{I}_h).

3.3 A residual based sampling method

As described in sec. 1, two classes of sampling methods are commonly used: the *one shot* and the *iterative* methods. In this study we propose an approach that couples the ideas of the two classes. In particular we will present a *one shot* method, a Constrained Centroidal Voronoi Tessellation, based on the Greedy ideas. The method proposed here is based on the residuals of the Navier-Stokes operator predicted using the flow fields predicted by the POD reduced order model. This allows to reduce the computational costs in respect of using the reconstruction error \boldsymbol{U}' . We consider an initial database $U^{[Re_1,\ldots,Re_N]}$ composed by $N\times N_t$ snapshots collected at $[Re_1,\ldots,Re_N]$. Since

Figure 5: Residuals obtained by a POD base built using Re = (40,180). Reynolds number considered between 40 and 180. Both the ROM predicted residuals (circle) and the DNS projection residuals (star) are shown

we want a robust POD basis, we look for a sampling $\{Re_i\}_{i=1}^M \in \mathscr{I}_h^M$ such that the database $U^{[Re_1,\dots,Re_M]}$ produces models leading to reduction (or minimization in the optimal case) of the error evaluated over the whole subspace \mathscr{I}_h , where M has to be fixed as a function of the desired robustness. As already pointed out, the residuals of the Navier-Stokes equations $\mathscr{R}(\widetilde{U}_{ROM})$ can be easily calculated by integration of the calibrated ROM (13) for all Reynolds numbers in the discretized space $Re \in \mathscr{I}_h$. Thus, the density function used in the Constrained Centroidal Voronoi Tessellation [12] is the Navier-Stokes residuals predicted by the POD model. We perform a Constrained Centroidal Voronoi Tessellation procedure starting from a random subspace $Re_{\mathcal{Z}_{Z=N+1}}^{M_0} \in \mathscr{I}_{M_0-N}$, with $M_0 > M$. The initial Reynolds numbers $[Re_1, \dots, Re_N]$ are frozen while the new points are computed as being the centroids of the tessellation elements with respect to density function $\langle \mathscr{R}(\widetilde{U}) \rangle_2$. We exclude point k > N with

the smaller average density function over the k^{th} tessellation. This is done following Greedy method in order to refined where the density function reaches higher values. The size of the sampling is then $M_1 = M_0 - 1$. This is an iterative process, and while $M_i > M$ we recompute a new Degenerated CCVT and exclude a new point k > N. The final configuration $M_i = M$ is weakly dependent on the initial configuration for $M_0 \gg M$. The Greedy Degenerated CCVT is summed up below, where the goal is to find a K-dimensional sampling to add at the N-dimensional initial sampling.

- 0. Random sampling with dimension $K_0 > K$. (the N first points are frozen).
- 1. At iteration i, start sampling process with dimension $M_i = K_i + N$
 - Perform a Constrained Centroidal Voronoi Tessellation
 - if $M_i = M$ stop
 - if $M_i > M$ go to 2
- 2. Identify and exclude point k > N of the element with minimum integral
 - $M_{i+1} = M_i 1$. Increment i = i + 1, then go to 1

The sampling method presented above can be easily transposed for input parameter subspaces with dimension greater than one. The use of the residuals as error estimation leads to negligible computational costs, even for high dimensional input parameter spaces, as for instance active control space.

3.4 Sampling at different Reynolds numbers

The sampling technique described in the previous section was applied in order to improve the robustness of low order models for the three initial test cases described in sec. 3. The three models are calibrated over the dynamics of the databases as explained in sec. 2.3.

In order to display the effect of the calibration on the behaviour of the reduced order model, we calculate the residuals predicted both by (i) the calibrated and (ii) uncalibrated model for the case A. The two model are integrated with a variation of the input parameter Re over the whole interval of $[Re_L, Re_R]$. The improvement of the dynamical behaviour is clearly visible if we calculate the average difference between the predicted residuals and the projected ones. In Tab. 1 the differences between the residuals predicted by the two models (calibrated and non calibrated) and the projected residuals are shown. Note that calibration leads to an accuracy gain of about 54% on the difference between the predicted and the projected residuals.

We notice that the effect of the calibration is progressively more important as the dimension of the space of the input parameters is increased.

In particular, as shown in [21], when a space of parameters of an active control is considered and the pressure is not included in the basis, the calibrated model outperforms the uncalibrated one concerning robustness and accuracy.

	ΔRes
Non Calibrated ROM	
Calibrated ROM	$9.6494 \cdot 10^{-05}$

Table 1: Difference between the predicted residuals and the projected ones using Non Calibrated and Calibrated ROM for the test case A. $\Delta Res = (Res_{ROM} - Res_{DNS})$.

In order to increase the robustness we chose to add K = 2 new sampling points in Re. Starting with $K_0 = 6$ initial random Reynolds numbers, after four iterations the method gives the final sets of Reynolds numbers :

- Case A: $\overline{\mathscr{I}}_{N_f} = 100, 55, 160$
- Case *B*: $\overline{\mathscr{I}}_{N_f} = 120, 80, 165$
- Case C: $\overline{\mathscr{I}}_{N_f} = 40,180,90,130$

For Constraint Uniform Sampling (CUS), approximated onto the discretized space \mathcal{I}_h , we have :

- Case A: $\overline{\mathscr{I}}_{CUS} = 100, 70, 140$
- Case B: $\overline{\mathscr{I}}_{CUS} = 120,90,150$
- Case C: $\overline{\mathscr{I}}_{CUS} = 40,180,85,135$

The average error and the standard deviation evaluated over the whole subspace \mathcal{I} are respectively defined by:

$$E = \frac{1}{Re_{P} - Re_{I}} \int_{\mathscr{A}} \langle \boldsymbol{U}'(Re) \rangle_{2} \, dRe, \tag{24}$$

$$R = \sqrt{\int_{\mathscr{I}} (\langle \boldsymbol{U}'(Re) \rangle_2 - E)^2 dRe}.$$
 (25)

While the error E measures the accuracy of the POD ROM, the standard deviation R measures its robustness.

Fig 7 shows the reconstruction error (21) obtained using the CCVT and the CUS strategies over the Reynolds number subspace \mathcal{I}_h for the three test cases A, B and C. Both projection $\langle \boldsymbol{U}' \rangle_2$ prediction $\langle \boldsymbol{U}' \rangle_2$ errors are plotted. The POD ROM prediction errors are close to the DNS projection ones. This proves the good behaviour of each calibrated reduced order model, showing that they are able to predict the system dynamics with a negligible error. The standard deviation has been evaluated for the POD models build using the sampling points found with both the Greedy Degenerated CCVT and the constraint uniform sampling CUS strategies.

For a given quantity F we define the percentage of the relative difference by $\Delta F = 100(F_{CUS} - F_{CCVT})/F_{CCVT}$. The percentage of the relative difference errors and standard deviations are reported in table 2. Note that a positive difference suggests a smaller

Figure 6: Comparison of CCVT and CUS reconstruction error for test cases *A*, *B* and *C*. Both the ROM prediction reconstruction (circle) and the DNS projection (star) errors are shown.

	A		В		C	
	ΔΕ	ΔR	ΔΕ	ΔR	ΔΕ	ΔR
DNS Proj	16.150	47.711	11.120	123.373	-4.577	-7.991
ROM	12.850	41.470	10.854	125.741	9.150	19.804

Table 2: CCVT sampling efficiency ΔE and robustness ΔR .

error or standard deviation for the Greedy Degenerated CCVT than for CUS. The average reconstruction errors given by ROM prediction are smaller when our sampling method is used. The reduced order model given by Greedy Degenerated CCVT are more robust in all the considered cases, even if in the third case the average error obtained by projection for the constraint uniform sampling is smaller. Indeed, for all the

Figure 7: Histogram of difference between the reconstruction errors and standard deviations using CUS and CCVT sampling.

considered cases the average standard deviation is smaller when Greedy Degenerated CCVT is used.

As noted above, in the third case the error of reconstruction computed by the POD model obtained by Degenerated CCVT is smaller than the one computed by the CUS. Finally the ROM gives a good behaviour in terms of reconstruction error also in the case *C*, starting from constrained points placed on the boundaries of the parameter space, and in presence of a bifurcation.

Fig. 8 shows a comparison between projection and prediction residuals after CCVT sampling for all the considered test cases. The models are accurate in terms of residuals, in agreement with the assumption that the residuals can be used as error estimator. Again, in the case C, an error is visible. Indeed, the maximum on the predicted residuals reached across the bifurcation is larger than the maximum residual obtained by projection; this is due to the fact that the dynamics before $Re_c \approx 65$ are essentially steady solutions. For that, a small perturbation on the steady predicted coefficients given by the low order model is sufficient to give a larger error on the residuals estimation.

Finally, for all the considered cases, those cover an adequate variety of possible situations, the low order models obtained by the proposed sampling method are robust and accurate as in terms of reconstruction error than in terms of residuals estimation. Thus, in a sampling procedure, one can use the Degenerated Greedy CCVT to build robust parameter dependent reduced order model. This avoids huge computational costs by using residuals estimation of the calibrated ROM instead of the approximation error computed by projection. As explained above, this technique can be easily extended to high dimensional parameter space with negligible computational costs compared to those required by a procedure based on the reconstruction error evaluation.

Figure 8: Comparison between projection and prediction residuals after CCVT sampling.

4 Control based on a linearized model

4.1 POD-based model of the linearized Navier-Stokes equations with control

In this section the linearized reduced order model of the Navier-Stokes equations in presence of control actuation is described. The flow configuration is the same described in fig. 1. We consider a feedback proportional control actuated by the jets sketched in figure 1, using some measurements of vertical velocity given by N_v sensors placed at x_j in the cylinder wake on the centre line. The control law with feedback gains K_j is:

$$c(t) = \sum_{j=1}^{N_{v}} \mathsf{K}_{j} v(\boldsymbol{x}_{j}, t)$$
 (26)

The aim is to find the set of feedback gains K_j that stabilizes the vortex shedding in the cylinder wake.

The POD-based linear model is built using the snapshots obtained by a non-linear simulation of the transient flow dynamics, which is started from the steady unstable solution. The starting flow field, which is also the target flow of the controller, is found using the same code, by imposing the velocity field to be symmetric with respect to the symmetry line y = 0 and advancing the simulation in time until a steady state is reached. Indeed, in this particular case, the unstable vortex shedding mode is antisymmetric with respect to y = 0, and the symmetry constraint is a physically-based trick to suppress the instability and, thus, to find the steady unstable solution. More general strategies, which can be straightforwardly applied to an evolutive non-linear code (without the need of deriving linearizations as needed for Newton-like methods) are described in [15],[14].

Snapshots (N_t is their number) obtained sampling a part of the transient dynamics, obtained with a particular control law c(t), are used to build a POD model. To this purpose, every snapshot u(x,t) is decomposed as follows:

$$\boldsymbol{w}(\boldsymbol{x},t) = \boldsymbol{u}(\boldsymbol{x},t) - \boldsymbol{u}_{\boldsymbol{0}}(\boldsymbol{x}) + c(t)\boldsymbol{u}_{\boldsymbol{c}}(\boldsymbol{x}), \tag{27}$$

where $u_0(x)$ is the unstable steady state and $u_c(x)$ is a flow field having a jet velocity equal to 1 and the velocity vanishing on all the other domain boundaries. This is obtained as proposed in [13], i.e. considering the time-averaged flow field (u'(x)) obtained by activating a jet with an intensity $c(t) = c^* = -0.05$ and defining $u_c(x)$ as:

$$\boldsymbol{u_c(x)} = \frac{1}{c^*} \left(\boldsymbol{u'(x)} - \boldsymbol{u_0(x)} \right), \tag{28}$$

Denoting $\{\phi_n\}_{n=1...N_r}$ the N_r retained modes obtained by applying the POD to $(\boldsymbol{w}(\boldsymbol{x},t_i))_{i=1...N_t}$, the low-dimensional solution is written :

$$\widetilde{\boldsymbol{u}}(\boldsymbol{x},t) = \boldsymbol{u_0}(\boldsymbol{x}) + c(t)\boldsymbol{u_c}(\boldsymbol{x}) + \sum_{n=1}^{N_r} a_n(t)\boldsymbol{\phi}_n(\boldsymbol{x})$$
 (29)

The Galerkin projection of the Navier Stokes equations onto the POD modes yields to the low order model [20]:

$$\begin{cases}
\dot{a}_{r}(t) = A_{r} + C_{kr}a_{k}(t) + B_{ksr}a_{k}(t)a_{s}(t) + \mathscr{P}_{r} \\
+ E_{r}\dot{c}(t) + F_{r}c^{2}(t) + G_{r}c(t) + H_{kr}a_{k}(t)c(t) \\
a_{r}(0) = a_{r}^{0} \\
1 \le r \le N_{r}
\end{cases}$$
(30)

where:

$$\begin{split} A_r &= -((\boldsymbol{u}_0 \cdot \nabla) \boldsymbol{u}_0, \boldsymbol{\phi}_r) + \frac{1}{Re} (\Delta \boldsymbol{u}_0, \boldsymbol{\phi}_r) \\ B_{ksr} &= -((\boldsymbol{\phi}_k \cdot \nabla) \boldsymbol{\phi}_s, \boldsymbol{\phi}_r) \\ C_{kr} &= -((\boldsymbol{u}_0 \cdot \nabla) \boldsymbol{\phi}_k, \boldsymbol{\phi}_r) - ((\boldsymbol{\phi}_k \cdot \nabla) \boldsymbol{u}_0, \boldsymbol{\phi}_r) + \frac{1}{Re} (\Delta \boldsymbol{\phi}_k, \boldsymbol{\phi}_r) \\ E_r &= (u_c, \boldsymbol{\phi}_r) \\ G_r &= -((\boldsymbol{u}_0 \cdot \nabla) u_c, \boldsymbol{\phi}_r) - ((u_c \cdot \nabla) \boldsymbol{u}_0, \boldsymbol{\phi}_r) + \frac{1}{Re} (\Delta u_c, \boldsymbol{\phi}_r) \\ F_r &= ((u_c \cdot \nabla) u_c, \boldsymbol{\phi}_r) \\ H_{rk} &= ((u_c \cdot \nabla) \boldsymbol{\phi}_k, \boldsymbol{\phi}_r) + ((\boldsymbol{\phi}_k \cdot \nabla) u_c, \boldsymbol{\phi}_r) \\ \mathscr{P}_r &= (\nabla p, \boldsymbol{\phi}^r) \end{split}$$

We note, as in [20], that the modes satisfy the continuity equation. Thus the pressure term \mathscr{P}_r is equal to to $\int_{\partial\Omega} p\phi^r ds$. If velocity field is constant at the boundaries, the POD modes are zero there. The pressure term therefore disappears completely.

The POD basis and the resulting model is built using the flow fields w(x,t), Eq. (27), collected using different control laws which derive from different sets of feedback gains. The POD model is calibrated using all the simulations carried out to collect the snapshot database, and the conditioning of the calibration procedure is improved as proposed in [20]. In particular, all the terms of the projection matrices are calibrated, with the exception of the convective terms B_{krs} . Moreover, it is imposed that the steady unstable solution u_0 is also a steady solution of the reduced order model and, consequently, the term A_r is forced to vanish.

When the feedback control is found using the velocity field of the POD model, Eq. (26) becomes:

$$c(t) = \sum_{j=1}^{N_{v}} \mathsf{K}_{j} v(\mathbf{x}_{j}, t) = \sum_{j=1}^{N_{v}} \mathsf{K}_{j} \left(v_{0}(\mathbf{x}_{j}) + c(t) v_{c}(\mathbf{x}_{j}) + \sum_{r=1}^{N_{r}} \hat{a}_{r}(t) \phi_{v}^{r}(\mathbf{x}_{j}) \right)$$
(31)

where $\phi_v^r(\mathbf{x}_j)$ are the values of the v-component of the POD modes at the sensors. Note that when steady unstable solution is used as target solution \mathbf{u}_0 , because of the symmetry, $v_0(\mathbf{x}_j) = 0$ and that c(t) can be found in explicit form from Eq. (31) by trivial manipulation. After algebric manipulation, the low order model in matricial form becomes:

$$\begin{cases}
\dot{\boldsymbol{a}}(t) = (\boldsymbol{I} - \boldsymbol{E}\boldsymbol{K}(\boldsymbol{I} - \boldsymbol{K}\boldsymbol{v}_{c}(\boldsymbol{x}_{v}))^{-1}\boldsymbol{\phi}_{v}(\boldsymbol{x}_{v}))^{-1}(\boldsymbol{A} + \boldsymbol{C}\boldsymbol{a}(t) + \boldsymbol{B}\boldsymbol{a}(t)\boldsymbol{a}(t) \\
+ (\boldsymbol{K}(\boldsymbol{I} - \boldsymbol{K}\boldsymbol{v}_{c}(\boldsymbol{x}_{v}))^{-1}\boldsymbol{\phi}_{v}(\boldsymbol{x}_{v})\boldsymbol{a}(t))(\boldsymbol{F}(\boldsymbol{K}(\boldsymbol{I} - \boldsymbol{K}\boldsymbol{v}_{c}(\boldsymbol{x}_{v}))^{-1}\boldsymbol{\phi}_{v}(\boldsymbol{x}_{v}))\boldsymbol{a}(t) \\
+ \boldsymbol{G} + \boldsymbol{H}\boldsymbol{a}(t)))
\end{cases}$$

$$(32)$$

$$\boldsymbol{a}(0) = \boldsymbol{a}^{0}$$

where x_v , the vector of the positions of the sensors, and K, the set of feedback gains, are used as input parameters.

In order to perform a stability analysis of the target state \mathbf{u}_0 and to perform an optimisation of the feedback control gains, the POD model is linearized around the equilibrium state $\mathbf{a}^* = 0$, (which corresponds to the flow field \mathbf{u}_0):

$$\begin{cases} \dot{\boldsymbol{a}}(t) = \boldsymbol{L}(\boldsymbol{K}, \boldsymbol{x}_{v}) \boldsymbol{a}(t) \\ \boldsymbol{a}(0) = \boldsymbol{a}^{0} \end{cases}$$
(33)

where:

$$L(\mathbf{K}, \mathbf{x}_{v}) = (\mathbf{I} - \mathbf{E}\mathbf{K}(\mathbf{I} - \mathbf{K}v_{c}(\mathbf{x}_{v}))^{-1}\boldsymbol{\phi}_{v}(\mathbf{x}_{v}))^{-1}$$
$$(\mathbf{C}\mathbf{a}(t) + (\mathbf{K}(\mathbf{I} - \mathbf{K}v_{c}(\mathbf{x}_{v}))^{-1}\boldsymbol{\phi}_{v}(\mathbf{x}_{v})\mathbf{a}(t))\mathbf{G})$$

Since the system matrix \boldsymbol{L} of the linearized model depends explicitly on the feedback gains and on the position of the sensors, the model is predictive even when those parameters are changed with respect to the reference ones used for calibration. As already stated, the robustness of the model can be increased if, before linearization, a calibration procedure is used including several dynamics chosen by any sampling method, as detailed in [21].

The linearized equation (33) can be used to perform a classical linear analysis of the dynamical system. Given the position of the sensors and the set of feedback gains K, the stable/unstable eigenvalues of the system L can be evaluated. For each eigenvalue, the associated eigenvector leads, by means of Eq. (27), to an estimation of the corresponding global mode of the linearized Navier-Stokes operator. A good accuracy on the estimation of the unstable modes of the full linearized Navier-Stokes problem allows to use the low order model in a control procedure, as described in the following. Note that the linearized reduced order model is obtained by using a simulation of a non-linear Navier-Stokes code. Moreover, the system matrix L depends non-linearly on the feedback gains K and on the position of the sensors x_v , and this does not permit to use classical tools for the linear control. Thus, we propose here an iterative control procedure based on the minimisation of a functional cost, which is described in sec§4.2.

As explained above, the accuracy of the linearized model is an important aspect, and this is briefly investigated in the following. As a first step, it is shown how to reconstruct a global mode associated to an eigenvector of the linearized POD system. The formal solution $\boldsymbol{a}(t)$ of the system (33) is:

$$\boldsymbol{a}(t) = \boldsymbol{R}e^{\boldsymbol{\Lambda}t}\boldsymbol{R}^{-1}\boldsymbol{a}^{0} \tag{34}$$

where Λ is the diagonal matrix of the eigenvalues of L, R is the matrix whose columns are the corresponding eigenvectors and \mathbf{a}^0 is the initial condition on $\mathbf{a}(t)$. When

Eq. (34) is substituted in Eq. 27, the fluctuating part of the velocity field $\widetilde{u}'(x,t) = u(x,t) - u_0(x)$ is obtained as follows:

$$\widetilde{\boldsymbol{u}}'(\boldsymbol{x},t) = \boldsymbol{Q} \boldsymbol{R} e^{\boldsymbol{\Lambda} t} \boldsymbol{R}^{-1} \boldsymbol{Q}^{-1} \widetilde{\boldsymbol{u}}'(\boldsymbol{x},0)$$
 (35)

with $\mathbf{Q} = (\mathbf{K}(\mathbf{I} - \mathbf{K}v_c(\mathbf{x}_v))^{-1}\boldsymbol{\phi}_v(\mathbf{x}_v))$ and $\widetilde{\mathbf{u}}'(\mathbf{x},0)$ the projection of the initial condition over the POD modes. Thus, assuming that the eigenvalues of the physical system are well approximated by the low order model, we can reconstruct the matrix containing physical eigenmodes:

$$P \approx \widetilde{P} = QR$$
 (36)

In particular we are interested in the estimation of the unstable modes, which correspond to eigenvalues with positive real part.

In order to asses the accuracy of the feedback linear model described above, we consider a Reynolds number Re = 85, at which the instability is fully developed after a slow transient. In Figure 9 time evolution of the lift coefficient calculated on the cylinder with no control actuation is plotted. We recall that the simulation is carried out by a non-linear Navier-Stokes code. Note the quick growth of the C_l after the slow transient regime. In the figure is highlighted, using a continous line, the portion of the

Figure 9: Lift coefficient C_l time evolution, with no control actuation at Re = 85.

transient used to build perform the POD model, which is sampled considering $N_t = 250$ snapshots. This time interval is chosen starting when the lift coefficient reaches a value of $C_l \approx 0.001$ and including about six quasi-periodic flow oscillations. This choice is motivated by the need of capturing only the most energetic oscillations around the steady state while the system remains in a flow regime for which a linear approximation is still representative. We retain only $N_r = 6$ POD modes to build and calibrate the linearized low order model. This is motivated by the work documented in [13], where it is shown that a model similar to the one built here gives a good approximation of the unstable mode. Thus, the unstable mode estimated by the POD model can be analyzed to explore his observability and to consequently choose the position of the sensors for

Figure 10: Reconstructed component v of the physical unstable mode.

the feedback control. In particular we used only one sensor of vertical velocity, which is placed in (x=0.3,y=0.0), in the area of the first local minimum (maximum in terms of module) of the v-component of the unstable mode. In figure 10 the v-component of the reconstructed mode is plotted; note that very close to the cylinder, before $x\approx 2.5$, the value of v is very small; thus, placing feedback sensors near the cylinder is not an optimal choice to control the unstable mode. In order to test the capability of the feedback linear low order model to estimate the physical unstable mode in the presence of an actuation, we performed two numerical simulations of the actuated flow using two different proportional feedback gains for the sensor placed as described above, i.e. k=0.1 and k=0.2. In figure 11 the two lift coefficients obtained by the DNS

Figure 11: Lift coefficient C_l time evolution, with proportional gains k = 0.1 and k = 0.2 at Re = 85.

simulation are shown together with the two portions of the transient used to build the POD database (solid line). As in the previous case, the two time intervals include six flow oscillations starting from a value of $C_l \approx 0.001$, with $N_t = 250$ snapshots for each case. Note that the two initial gains are chosen in a random manner and the instability is not stabilized with those proportional paramters, even if the growth is retarded when k = 0.2 is used. The low order model is calibrated over the two dynamics and then the eigenvalues and the estimation of the unstable modes are carried out using the feedback adaptive linearized model for k = 0.1 and k = 0.2. In figure 12 (half of)

the spectrum of $\boldsymbol{L}(k)$, for k=0.1 and k=0.2, is sketched together the unstable mode estimated by a linearized analsis of the Navier-Stokes operator (denoted in the figure as DNS). As expected, only two unstable conjugate eigenvalues are predicted by the linear low order model. Note that, as the value of the feedback gain is increased, the unstable eigenvalues are displaced closer to the stable region of the complex plane. The estimation of the unstable eigenvalues given by reduced model is very accurate as well as the effect of the increase of the feedback gain on the instability. The percentage

Figure 12: Spectrum of the eigenvalues of the POD system matrix L vs. unstable physical eigenvalues.

error on the estimation of the real and the imaginary part of the unstable eigenvalues are respectively 7.62% and 0.26% when k=0.1 is used and 0.11% and 0.12% for k=0.2. Note that the estimation of the frequency of the instability (related to the imaginary part of the unstable eigenvalues) is almost perfect. This is due to the fact that the variation of the frequency is negligible between the two dynamics. In figure 13 the module of the reconstructed unstable mode for the case k=0.2 and the one found by a linearized analysis of the Navier-Stokes operator are plotted. The prediction of the mode is very accurate in the whole domain; only a little different can be noted at the outflow due to the influence of the imposed boundary conditions in the linear Navier-Stokes code. An analogous result is obtained in the case k=0.1.

4.2 Design of a control strategy based on the linear model

In this section we describe a control optimisation procedure based on the linear feedback low order model. In order to stabilize the steady state the unstable eigenvalues needs to be moved in the stable region of the complex plane. To this aim, while the position of the sensors are kept constant, a function of the gains \boldsymbol{K} is proposed, such that its minimisation is equivalent to stabilize the system:

$$\mathscr{F}(\mathbf{K}) = \sum_{r=1}^{N_r} \tanh(Re(\lambda_r(\mathbf{K})) - \lambda_{Re}^*) + \alpha_K \sum_{j=1}^{N_v} \min_{l=1,...,N_v} ((\mathbf{K}_j - \mathbf{K}_l^0)^2)$$
 (37)

where λ_r are all the N_r eigenvalues predicted by the linear feedback model as K varies, λ_{Re}^* is the stability margin required, K^0 is the set of gains used to build the model the

Figure 13: Isocontour of the module of the predicted and the physical unstable eigenmode for the case k = 0.2. Plots obtained with the same scale level.

parameter $\alpha_K \ll 1$ has to be chosen as a measure of the trust region of the low order model. In our application we use $\alpha = 0.1$. The function $\tanh(\cdot)$ is chosen to retain the position of the eigenvalues already stable with a larger margin of λ_{Re}^* , while the other eigenvalues are modified.

The minimisation gives an optimal set of parameters \mathbf{K}^* for the present model. This set of gains are tested in a non-linear Navier-Stokes simulation of the transient. If the target state is not stabilized a new reduced order model is built with a database obtained by adding a portion of the transient of the new dynamics to the old POD database. During the optimisation procedure a maximum number of dynamics in the POD database can be fixed *a priori*, then when the maximum number is reached, a new set of snapshots substitues the one with maximum distance $|\mathbf{K} - \mathbf{K}^*|$. Again, a minimisation of the functional (37) is carried out and a new set of parameters are obtained. The procedure is stopped when the steady state is stabilized.

In the test described here, the model built using the databases obtained with k=0.1 and k=0.2 is initially used for the optimization. The minimisation of 37 gives a new value of the feedback gain $k^*=0.44$. A non-linear simulation of the Navier-Stokes equations starting from \boldsymbol{u}^0 is carried out, and the resulted flow is completely stabilized, as shwon in figure 14 and 15. In figure 14 the lift coefficients obtained with k=0.1, k=0.2 and k^* are plotted. The use of the optimised feedback gain leads to a stady and vanishing lift coefficient. Thus, the flow is totally controlled as displayed in figure 15, where the vorticity field of the flow obtained with k^* at time t=480 is shown.

Finally, the reduced order model obtained by a non-linear Naiver-Stokes code and then linearized around a steady state, is able to represent, with limited computational costs, the unstable modes of the linearized Navier-Stokes operator, and a control opti-

Figure 14: Lift coefficient obtained with k = 0.1, k = 0.2 and k^* . Sensor position (0.3,0.0) and Re = 85.

Figure 15: Vorticity snapshot of controlled flow with k^* at time t = 480.

misation based on such a linearized model gives a set of input parameters that stabilizes the actual flow. We recall that the whole procedure can be performed starting from the simulations of a generic non-linear code as those tipically used in enginnering applications.

The obtained results allow us to use the optimisation based on the linear feedback low order model in a control procedure for flow at higher Reynolds numbers and with an higher number of sensors. The main difficulty is to build a POD model which is robust with the parameters variation. Indeed, the most significant computational cost of the procedure is the update of the linear model, which need new DNS simulations. Indeed, a more robust model is characterized by a wider trust region and needs a reduced number of updates to complete the optimization. For this reason, the goal of future works is to couple the two techniques described in this study, *i.e.* to build a robust low order model to be used in the linearized control design strategy.

References

[1] N. Aubry, P. Holmes, J. L. Lumley, and E. Stone. The dynamics of coherent structures in the wall region of a turbulent boundary layer. *Journal of Fluid Mechanics*, 192:115–173, 1988.

- [2] M. Bergmann and L. Cordier. Optimal control of the cylinder wake in the laminar regime by trust-region methods and pod reduced-order models. *J. Comput. Phys.*, 227(16):7813–7840, 2008.
- [3] M. Bergmann and L. Cordier. Optimal control of the cylinder wake in the laminar regime by trust-region methods and pod reduced-order models. *J. Comp. Phys.*, 227(16):7813–7840, 2008.
- [4] M. Bergmann, L. Cordier, and J.-P.Brancher. Optimal rotary control of the cylinder wake using proper orthogonal decomposition reduced-order model. *Physics of Fluids*, 17:097101, 2005.
- [5] T. Bui-Thanh, K. Willcox, and O Ghattas. Model reduction for large-scale systems with high-dimensional parametric input space. SIAM J. Sci Comp, 2008. In press.
- [6] J. Burkardt, M. D. Gunzburger, and H.-C. Lee. Centroidal Voronoi Tessellation-Based Reduced-Order Modeling of Complex Systems. Technical report, Florida State University, 2004.
- [7] J. Burkardt, M. D. Gunzburger, and H.-C. Lee. Centroidal Voronoi Tessellation-Based Reduced-Order Modeling of Complex Systems. *SIAM J. Sci Comp*, 28(2):459–484, 2007.
- [8] L. Cordier and M. Bergmann. Proper Orthogonal Decomposition: an overview. In *Lecture series 2002-04 on post-processing of experimental and numerical data*. Von Kármán Institute for Fluid Dynamics, 2002.
- [9] M. Couplet, C. Basdevant, and P. Sagaut. Calibrated reduced-order pod-galerkin system for fluid flow modelling. *J. Comput. Phys.*, 207(1):192–220, 2005.
- [10] Q. Du, M. emelianenko, and L. Ju. Convergence of the lloyd algorithm for computing centroidal voronoi tessellations. *SIAM journal on numerical analysis*, 44(1):102–119, 2007.
- [11] Q. Du, V. Faber, and M. D. Gunzburger. Centroidal voronoi tessellations: Applications and algorithms. *SIAM Review*, 41(4):637–676, 1999.
- [12] Qiang Du, Max D. Gunzburger, and Lili Ju. Constrained centroidal voronoi tessellations for surfaces. *SIAM Journal on Scientific Computing*, 24(5):1488–1506, 2003.
- [13] B. Galletti, A. Bottaro, CH. Bruneau, and A. Iollo. Accurate model reduction of transient and forced flows. *Europ. J. Mech. / B Fluids*, 26:354–366, 2006.
- [14] B. Galletti, C. H. Bruneau, L. Zannetti, and A. Iollo. Low-order modelling of laminar flow regimes past a confined square cylinder. *J.Fluid Mech.*, 503:161–170, 2004.

- [15] Espen Åkervik, Luca Brandt, Dan S. Henningson, Jérôme Hoepffner, Olaf Marxen, and Philipp Schlatter. Steady solutions of the navier-stokes equations by selective frequency damping. *Physics of Fluids*, 18(6):068102, 2006.
- [16] J. L. Lumley. The structure of inhomogeneous turbulent flows. In *Atmospheric Turbulence and Radio Wave Propagation*, edited by A. M. Yaglom and V. L. Tatarski, Nauka, Moscow, pages 166–178, 1967.
- [17] B.R. Noack, P. Papas, and P.A. Monkewitz. The need for a pressure-term representation in empirical galerkin models of incompressible shear flows. *J. Fluid Mech.*, 523:339–365, 2005.
- [18] R. D. Prabhu, S. S. Collis, and Y. Chang. The influence of control on Proper Orthogonal Decomposition of wall-bounded turbulent flows. *Phys. Fluids*, 13(2):520–537, 2001.
- [19] L. Sirovich. Turbulence and the dynamics of coherent structures. Parts I,II and III. *Quarterly of Applied Mathematics*, XLV:561–590, 1987.
- [20] J. Weller, S. Camarri, and A. Iollo. Feedback flow control design by low-order modeling for laminar wake stabilization. *Journal of Fluid Mechanics*, 634:405–418, 2009. to appear.
- [21] J. Weller, E. Lombardi, and A. Iollo. Robust model identification of actuated vortex wakes. *Physica D: nonlinear phenomena*, 2008.

Centre de recherche INRIA Bordeaux – Sud Ouest Domaine Universitaire - 351, cours de la Libération - 33405 Talence Cedex (France)

Centre de recherche INRIA Grenoble – Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier
Centre de recherche INRIA Lille – Nord Europe : Parc Scientifique de la Haute Borne - 40, avenue Halley - 59650 Villeneuve d'Ascq
Centre de recherche INRIA Nancy – Grand Est : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex
Centre de recherche INRIA Paris – Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex
Centre de recherche INRIA Rennes – Bretagne Atlantique : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex
Centre de recherche INRIA Saclay – Île-de-France : Parc Orsay Université - ZAC des Vignes : 4, rue Jacques Monod - 91893 Orsay Cedex
Centre de recherche INRIA Sophia Antipolis – Méditerranée : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex