
HAL Id: inria-00433388
https://inria.hal.science/inria-00433388

Submitted on 19 Nov 2009

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Assimilation variationnelle de données dans un système
dynamique d’ordre réduit

Johan Carlier, Nicolas Papadakis, Etienne Mémin

To cite this version:
Johan Carlier, Nicolas Papadakis, Etienne Mémin. Assimilation variationnelle de données dans un sys-
tème dynamique d’ordre réduit. Congrès Français de Mécanique (CFM’09), Enseignement Supérieur
de Marseille et de Provence, Aug 2009, Marseille, France. pp.6. �inria-00433388�

https://inria.hal.science/inria-00433388
https://hal.archives-ouvertes.fr


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

Assimilation variationnelle de données dans un système
dynamique d’ordre réduit

J. CARLIERa, N. PAPADAKISb, É. MÉMINc

a. Cemagref, Université Européenne de Bretagne, 17 Avenue de Cucillé, F-35044 Rennes, France.
b. Barcelona Media/Univesitat Pompeu Fabra, Carrer Ocata 1, O8003 Barcelona, Spain.

c. INRIA Bretagne-Atlantique, Campus de Beaulieu, F-35042 Rennes, France.

Résumé :

Le sillage turbulent d’un cylindre circulaire à Re = 3900 a été mesuré par Vélocimétrie par Images de Particule résolue

en temps. Un système dynamique d’ordre réduit est obtenu par projection de Galerkin des équations de Navier-Stokes

sur la base issue de la Décomposition Orthogonale aux valeurs Propres de la séquence temporelle des champs de vitesse.

L’assimilation variationnelle des modes temporels discrets est mise en œuvre par contrôle des coefficients du système

dynamique.

Abstract :

The turbulent wake behind a circular cylinder was measured by Time-Resolved Particle Image Velocimetry. A low-order

dynamical system is obtained by Galerkin projection of the Navier-Stokes equations on the Proper Orthogonal Decom-

position basis of the temporal sequence of velocity fields. The variational assimilation of discrete temporal modes is

implemented by controling the dynamical system coefficients.

Mots clefs : PIV, POD, LODS, assimilation variationelle

1 Introduction

Les équations de Navier-Stokes sont un modèle mathématique représentatif des écoulements de fluides. La
résolution numérique dans l’espace physique de ces équations non-linéaires nécessite de prendre en compte
une gamme d’échelles dont la largeur dépend du nombre de Reynolds Re. On peut montrer facilement que le

nombre de degrés de liberté spatial du problème à résoudre est de l’ordre de Re
3n+2

4 avec n la dimension de
l’espace physique considéré. Le principe de la réduction de modèle est de définir une base réduite appropriée
contenant un nombre de fonction de base très petit devant ce qui est nécessaire dans l’espace physique. La
projection de Galerkin des équations du mouvement sur la base retenue permet de définir un modèle dynamique
réduit en ne conservant qu’un nombre limité de fonction de base. Ce modèle réduit s’intégre rapidement et,
pour autant qu’il soit représentatif de l’écoulement considéré [1, 2], peut être utilisé par la suite dans une
démarche de contrôle [3, 4] ou de génération de conditions initiales instationnaires [5].

Dans ce travail, le système dynamique réduit est obtenu par projection de Galerkin des équations de Navier-
Stokes sur une base issue de la Décomposition Orthogonale aux valeurs Propres (POD) d’une séquence de
champs de vitesse. Cette séquence provient de la mesure par Vélocimétrie par Images de Particule (PIV)
résolue en temps du sillage turbulent d’un cylindre circulaire à Re = 3900. Pour améliorer la représentativité
du système dynamique réduit vis-à-vis des observations, nous proposons comme alternative aux méthodes
existantes [4, 6, 7, 8] de contrôler les coefficients de ce système directement par les observations avec la mise
en œuvre de l’assimilation variationnelle introduite initialement par Le Dimet [9] dans le cadre méthodologique
du contrôle optimal défini par Lions [10].

2 Formulation d’un système dynamique réduit

On dispose d’une séquence de champs de vitesse u(x, ti), avec i ∈ [1 · · ·M ], d’un même écoulement pour
M temps discrets différents. La POD fournit les fonctions propres φi(x) de la base orthogonale optimale vis-à-
vis d’une représentation de l’énergie cinétique moyenne de l’écoulement. Cette décomposition permet d’écrire
le champ de vitesse comme une moyenne temporelle 〈u〉 avec une fluctuation u′ portée par un ensemble fini

1


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

de fonctions propres :

u(x, t) = 〈u〉 +
M∑

i=1

ai(t)φi(x). (1)

À partir de cette décomposition modale, il est possible de ne conserver qu’un nombre limité de modes pour
approcher les champs de vitesse u(x, ti). Le choix du nombre s de modes conservés s’appuie sur le pourcentage
d’énergie cinétique turbulente nécessaire pour rendre compte des structures cohérentes, de leurs dynamiques
propres et de leurs interactions. Les équations de Navier-Stokes pour la vitesse fluctuante sont ensuite projetées
sur les s premiers modes spatiaux :

(
∂u′

∂t
+ u′∇〈u〉 + 〈u〉∇u′ + u′∇u′ − 〈u′∇u′〉 + ∇p′ −

1

Re
∆

(
〈u〉 + u′

)
, φj

)

= 0. (2)

En identifiant u′ par sa décomposition en modes propres dans les équations (2) et en ne considérant que les
modes k ≤ s, on obtient le système d’EDOs suivant :

dak

dt
= ik +

s∑

i=1

likai +
s∑

i=1

s∑

j=i

aicijkaj k = 1 · · · s, (3)

avec :

ik =

∫

Ω
∇p′φkdx −

1

Re

∫

Ω
∆〈u〉φkdx −

s∑

j=1

〈ajaj〉

∫

Ω

φj∇φjφkdx,

lik =

∫

Ω
〈u〉∇φiφkdx +

∫

Ω

φi∇〈u〉φkdx −
1

Re

∫

Ω

∆φiφkdx, (4)

cijk =

∫

Ω
φj∇φiφkdx.

À partir du système dynamique (3) constitué de s équations et des conditions initiales aobs
k (t0), une simple

intégration temporelle du type Runge-Kutta peut être effectuée pour simuler les trajectoires ak(t). Les coeffi-
cients (4) du système dynamique peuvent être estimés par une méthode directe en intégrant sur le domaine Ω
les différents produits scalaires faisant intervenir les fonctions propres, le champ de vitesse moyen, le champ de
pression et leurs dérivées spatiales. Cette méthode est fastidieuse et surtout génératrice d’erreurs numériques
importantes, notamment pour des données expérimentales bruitées et incomplètes. Elle est en revanche souvent
utilisée pour des données de simulations numériques car elle permet explicitement d’implémenter des modèles
de fermeture prenant en compte les effets des modes non-résolues [8].

3 Identification polynomiale des coefficients du système dynamique réduit

Les simulations numériques, les peignes de fils chauds et plus récemment les mesures par Vélocimétrie par
Images de Particule doubles ou à hautes fréquences permettent d’accéder simultanément aux modes ak et à
leurs dérivés temporelles ȧk. Les coefficients ik, lik et cijk du système dynamique (3) peuvent alors s’écrire
comme les solutions d’un système linéaire (Perret et al. [6]) :

[
1 · · · ai(t1) · · · ai(t1)aj(t1) · · ·

· · ·
1 · · · ai(tM ) · · · ai(tM )aj(tM ) · · ·

]







I1 · · · Is

· · ·
Li1 · · · Lis

· · ·
Cij1 · · · Cijs







=

[
ȧ1(t1) · · · ȧs(t1)

· · ·
ȧ1(tM ) · · · ȧs(tM )

]

(5)

Cette méthode d’identification polynomiale est, pour des données expérimentales, une alternative robuste au
calcul direct. Cependant, lorsque k augmente, les trajectoires des modes ak sont de plus en plus bruitées et
sous-échantillonnées en temps. Les dérivés temporelles ȧk ne sont pas estimées précisément, ce qui impacte
la qualité de l’identification polynomiale. Le système dynamique obtenu est alors très instable, d’autant que
les termes tronqués sont principalement dissipatifs. Le système peut être stabilisé simplement en ajoutant une
viscosité artificielle, mais cette méthode n’assure en aucun cas de reproduire les modes temporels observés (ou
mesurés). Bergmann et al. [4] proposent de se ramener à la résolution d’un problème d’assimilation de données
sous contrainte dynamique faible en ajoutant une fonction de contrôle à ce système dynamique imparfait. La
fonction de contrôle optimale permet de minimiser l’écart entre les modes simulés et observés. D’Adamo et
al. [7] mettent en œuvre une procédure similaire mais contrôlent en outre la condition initiale a(t0). Les
coefficients du système dynamique peuvent ensuite être réestimés sur les trajectoires assimilées. On aboutit
dans ce cas à une méthode en deux passes pour la définition du système dynamique réduit [7].

2


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

4 Assimilation de données avec contrôle des coefficients du système dynamique

Papadakis [11] propose une alternative au problème d’assimilation de données sous contrainte dynamique
faible en contrôlant directement la condition initiale a(t0) et les coefficients ik, lik et cijk du système dyna-
mique réduit. Il s’agit alors d’un problème d’assimilation de données sous contrainte dynamique forte puisque
ce modèle n’est pas modifié par l’adjonction d’une fonction de contrôle. Le modèle peut donc s’écrire de la
manière suivante : {

da(t)

dt
+ M(a(t)) = 0,

a(t0) = a0 + η.
(6)

En identifiant le modèle (6) dans le système (3), l’opérateur différentiel M s’exprime par :

dak

dt
= ik +

s∑

i=1

likai +

s∑

i=1

s∑

j=i

aicijkaj

︸ ︷︷ ︸

−M(ak)

k = 1 · · · s. (7)

On cherche alors à minimiser la fonctionnelle suivante :

J (η, I, L,C) =
1

2

∫ tf

t0

‖aobs
k (t) − ak(t, η, I, L, C)‖2

R−1dt +
1

2

s∑

k=1

‖ηk‖
2
B−1

η

+
1

2
‖I − I0‖2

B−1

I

+
1

2
‖L − L0‖2

B−1

l

+
1

2
‖C − C0‖2

B−1

C

,

(8)

avec les variables de contrôle (η, I, L,C) et les matrices de covariance d’observation R et d’initialisation B. Le

premier terme correspond au coût associé à l’écart entre les trajectoires des modes temporels observés aobs(t)
et simulés a(t). Les termes suivants sont les coûts associés à l’écart des variables de contrôle à leurs valeurs

cibles notées
(
η, I0, L0, C0

)
. La difficulté de la minimisation de la fonctionnelle (8) réside dans l’estimation

de son gradient par rapport aux variables de contrôle. Ce gradient peut néanmoins être obtenu par intégration
du modèle adjoint suivant :

{

−∂tλ(t) + (∂aM)∗λ(t) = R−1(t)(aobs(t) − a(t)),
λ(tf ) = 0,

(9)

où (∂aM)∗ est l’adjoint de l’opérateur tangent linéaire (∂aM). Le gradient de la fonctionnelle (8) s’exprime
alors simplement en connaissant la trajectoire de la variable adjointe λ :







∂ηJ = B−1
η (a(t0) − a0) − λ(t0),

∂IJ = B−1
I (I − I0) −

∫ tf

t0

λ(t)dt,

∂LJ = B−1
L (L − L0) −

∫ tf

t0

a(t)λ(t)dt,

∂CJ = B−1
C (C − C0) −

∫ tf

t0

a(t)a(t)λ(t)dt.

(10)

Connaissant la fonctionnelle J et son gradient ∇J , les variables de contrôle minimisant cette fonctionnelle
peuvent être obtenues par une méthode itérative à direction de descente.

5 Description de l’expérience

La séquence de champs de vitesse u(x, ti) utilisée par la suite est obtenue expérimentalement. L’expérience a
été réalisée dans la soufflerie de couche de mélange du Cemagref. Une description détaillée de cette soufflerie
peut être trouvée dans la thèse de Ndoye [12]. Pour ce travail, la soufflerie a été provisoirement modifiée.
La plaque séparant les 2 flux d’air a été prolongée dans la veine d’essai créant ainsi 2 veines identiques et

indépendantes de 100 × 50 cm2 de section.

Le cylindre circulaire a été placée horizontalement au milieu de la veine d’essai supérieure de la soufflerie
modifiée. Il mesure 89.6 cm de longueur et 32 mm de diamètre. Son rapport d’aspect est de 28 et son effet de
blocage est de 3.2%. Il est équipé de 2 plaques limitatives d’effets de bouts rectangulaires. L’origine des axes
(x, y, z) est situé au centre du cylindre.

3


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
1

t [s]

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
2

t [s]

observé
initial

simulé

observé
initial

simulé

FIG. 1 – Trajectoires des modes simulés dans le cas de l’assimilation des 2 premiers modes observés

Le sillage d’un cylindre circulaire à Re = 3 900 est relativement bien documenté dans la littérature (Par-
naudeau et al. [13]). La vitesse de l’écoulement dans la soufflerie a donc été ajustée en conséquence avec
Ue = 1.82 m/s. Pour ce nombre de Reynolds, le nombre de Strouhal St est d’environ 0.208, soit une fréquence
de Strouhal fs (fréquence des lâchées tourbillonnaires de l’allée de von Karman) d’environ 12 hz.

Les mesures de champs de vitesse ont été réalisées avec une chaı̂ne de Vélocimetrie par Images de Particule
(FlowMaster, LaVision) équipée d’un laser Nd : Y AG (Pegasus, New Wave Research) et une caméra CMOS
(APX −RS, Photron). Une séquence de 3 072 paires d’images a été acquise à une fréquence de 1 000hz avec

un délai entre les 2 impulsions laser de 250 µs. Ces images mesurent 3 × 3D2 et se situe dans le plan z = 0
(plan perpandiculaire à l’axe du cylindre), juste derrière le cylindre. La région filmée correspond à la zone de
recirculation du cylindre circulaire dans laquelle on peut voir la formation des tourbillons principaux de l’allée
tourbillonnaire de Von Karman.

Le post-traitement des paires d’images a été effectué par inter-corrélation dans un processus multi-grilles avec
un recouvrement de 50% (DaVis, LaVision). Dans cette séquence, les déplacements rencontrés s’étalent sur
une gamme de 10 px et le nombre de déplacements identifiés erronés par filtre médian est de l’ordre de 0.1%.

6 Résultats

L’algorithme de résolution du problème d’assimilation de données avec contrôle des coefficients du système
dynamique réduit est mise en œuvre sur la séquence de champs de vitesse à temps discrets obtenue par PIV.
Les modes temporels et les fonctions propres spatiales observés sont obtenus par application de la POD sur la
séquence complète disponible. Les coefficients des systèmes dynamiques réduits correspondant à un nombre
de modes conservés s = 2, 4 et 8 sont ensuites déterminés par identification polynomiale. L’assimilation des
trajectoires des modes observés est réalisée sur une sous-séquence de 384 champs de vitesse successifs. Les
coefficients cibles du système dynamique ne sont pas modifiés. En revanche, les coefficients initiaux utilisés
dans la procédure itérative de descente de gradient prennent en compte une viscosité artificielle permettant
une première intégration du modèle direct. Les figures 1, 2 et 3 présentent les trajectoires des modes observés,
initiaux et simulés par les systèmes dynamiques réduits s = 2, 4 et 8.

Les modes observés a1 et a2 sont de loin les modes dominant de l’écoulement. Ils contribuent à parts égales

à 60% de l’énergétique cinétique turbulente totale. Ils sont périodiques et déphasés d’1
4 de periode. Ces modes

appariés correspondent aux tourbillons principaux de l’allée tourbillonnaire de von Karman et leur advection
vers l’aval du cylindre. Les modes observés suivants ont une contribution énergétique bien moindre et une
décroissance relativement lente. Ils sont en outre très irréguliers par rapport à ceux observés par Bergmann [4]
et D’Adamo et al. [7]. Cette différence de comportement s’explique par un nombre de Reynolds plus important
(Re = 3 900 dans ce travail contre Re = 200 dans [4] et Re = 125 dans [7]) qui traduit une turbulence plus
développée avec une transition dans les couches cisaillées.

Les trajectoires des modes simulés lors de la première itération par les systèmes dynamiques réduits avec
viscosité artificielle (modes initiaux) sont très éloignées des trajectoires des modes observés. Elles sont dans
l’ensemble très amorties et introduisent parfois un déphasage sur les modes a1 et a2 ou une périodicité ex-
centrique sur les modes suivants. Pourtant, les trajectoires des modes simulés par les systèmes dynamiques
réduits obtenues à la fin de la procédure d’assimilation tendent à suivre correctement les trajectoires des modes
observés. Cette initialisation grossière de l’algorithme d’assimilation illustre la robustesse de la méthode.

Les modes simulés a1 et a2 reproduisent remarquablement bien les observations pour les systèmes dynamiques
réduits s = 2, 4 et 8. Il n’y a aucun déphasage et l’amplitude moyenne est bien reproduite. En revanche,

4


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
1

t [s]

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
2

t [s]

-30

-20

-10

0

10

20

30

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
3

t [s]

-30

-20

-10

0

10

20

30

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
4

t [s]

observé
initial

simulé

observé
initial

simulé

observé
initial

simulé

observé
initial

simulé

FIG. 2 – Trajectoires des modes simulés dans le cas de l’assimilation des 4 premiers modes observés

la légère variabilité sur l’amplitude des modes observés est d’autant mieux prise en compte que le nombre
de modes conservés dans le système dynamique est important. De même, pour les modes simulés a3 et a4,
l’assimilation fonctionne mieux avec s = 8 qu’avec s = 4.

7 Bilans, conclusions et perspectives

Le principe de l’assimilation variationnelle sous contrainte dynamique forte a été formulé pour le contrôle des
coefficients d’un système dynamique réduit par POD des équations de Navier-Stokes. Cette méthode d’assi-
milation de données a été mise en œuvre avec succès sur une séquence de champs de vitesse PIV du sillage
turbulent d’un cylindre circulaire.

Les résultats ont montrés que les trajectoires des modes simulés suivent d’autant mieux les trajectoires des
modes observés que le nombre de modes conservés dans le système dynamique réduits est important. D’un
autre côté, des premiers tests non-présentés ici ont montré que l’utilisation des systèmes dynamiques réduits
obtenus au-delà de la sous-séquence utilisée dans la procédure d’assimilation a bien fonctionné pour s = 2,
plus difficilement pour s = 4 et pas du tout pour s = 8. L’augmentation du nombre de variable de contrôle
semble donc surdéterminer le problème à résoudre. Le système dynamique réduit est alors plus performant
dans sa capacité à interpoler les observations et mais moins performant dans sa capacité à prédire. C’est le
dilemme “biais-variances” bien connu en statistique mathématique.

La simulation des trajectoires pourrait être améliorée en choisissant une méthode de direction de descente plus
performante (actuellement assez fruste avec un pas constant dans la direction du gradient) pour estimer plus
finement les variables de contrôle du système dynamique réduit. Toutefois, bien que le sytème dynamique
réduit soit directement issu des équations de Navier-Stokes, le contrôle par les observations de l’ensemble
des coefficients du système relève de l’empirisme. La prise en compte de contraintes explicites sur la stabilité
du système et de modèles de fermeture pour les modes non-résolus permettraient certainement d’améliorer
la méthode. Il serait également beaucoup plus avantageux et élégant de s’affranchir de l’étape préalable de
construction d’une base figée pour l’inclure directement dans la procédure itérative de l’assimilation.

5


19 ème Congrès Français de Mécanique Marseille, 24-28 août 2009

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
1

t [s]

-80

-60

-40

-20

0

20

40

60

80

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
2

t [s]

-30

-20

-10

0

10

20

30

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
3

t [s]

-30

-20

-10

0

10

20

30

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

a
4

t [s]

observé
initial

simulé

observé
initial

simulé

observé
initial

simulé

observé
initial

simulé

FIG. 3 – Trajectoires des modes simulés dans le cas de l’assimilation des 8 premiers modes observés

Références

[1] Bakewell H. P. and Lumley J. L. Viscous sublayer and adjacent wall region in turbulent pipe flow. Physics
of Fluids, 1967.

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

[3] Gillies E. A. Low-dimensional control of the circular cylinder wake. Journal of Fluid Mechanics, 371,
157–178, 1998.

[4] Bergmann M., Cordier L., and Brancher J.-P. Optimal rotary control of the cylinder wake using proper
orthogonal decomposition reduced-order model. Physics of Fluids, 17(9), 097101, 2005.

[5] Perret L., Delville J., Manceau R., and Bonnet J.-P. Turbulent inflow conditions for large-eddy simulation
based on low-order empirical model. Physics of Fluids, 20(7), 075107, 2008.

[6] Perret L., Collin E., and Delville J. Polynomial identification of pod based low-order dynamical system.
Journal of Turbulence, 7(17), 2006.

[7] D’Adamo J., Papadakis N., Mémin É., and Artana G. Variational assimilation of pod low-order dynamical
systems. Journal of Turbulence, 8(9), 1–22, 2007.

[8] Podvin B. A proper-orthogonal-decomposition-based model for the wall layer of a turbulent channel
flow. Physics of Fluids, 2009.

[9] Le Dimet F.-X. and Talagrand O. Variational algorithms for analysis and assimilation of meteorological.
observations : theoretical aspects. Tellus, pages 97–110, 1986.

[10] Lions J. L. Optimal control of systems governed by PDEs. Springer-Verlag, 1971.

[11] Papadakis N. Assimilation de données images : application au suivi de courbes et de champs de vitesses.
PhD thesis, Université de Rennes 1, 2007.

[12] Ndoye M. Anémométrie fil chaud à température variable : application à l’étude d’une couche de mélange
anisotherme. PhD thesis, Université de Poitiers, 2007.

[13] Parnaudeau P., Carlier J., Heitz D., and Lamballais É. Experimental and numerical studies of the flow
over a circular cylinder at Reynolds number 3 900. Physics of Fluids, 20(8), 085101, 2008.

6


