

Control of chaotic advection

Tounsia Benzekri, Cristel Chandre, Xavier Leoncini, Ricardo Lima, Michel Vittot, Arnaud Goullet, Nadine Aubry

► To cite this version:

Tounsia Benzekri, Cristel Chandre, Xavier Leoncini, Ricardo Lima, Michel Vittot, et al.. Control of chaotic advection. IFAC conference on Analysis and control systems , 2006, pp.219-224. hal-00102905

HAL Id: hal-00102905

<https://hal.science/hal-00102905>

Submitted on 2 Oct 2006

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.

CONTROL OF CHAOTIC ADVECTION

**T. Benzekri^{*,1} C. Chandre^{*} X. Leoncini^{*} R. Lima^{*}
M. Vittot^{*}**

^{} Centre de Physique Théorique, CNRS Luminy, Case 907,
F-13288 Marseille cedex 9, France*

A. Goulet^{} N. Aubry^{**}**

*^{**} Department of Mechanical Engineering
New Jersey Institute of Technology, Newark, New Jersey
07102*

Abstract: A method of chaos reduction for Hamiltonian systems is applied to control chaotic advection. By adding a small and simple term to the stream function of the system, the construction of invariant tori has a stabilization effect in the sense that these tori act as barriers to diffusion in phase space and the controlled Hamiltonian system exhibits a more regular behaviour.

Keywords: Hamiltonian chaos, control.

1. INTRODUCTION

Chaotic advection (or Lagrangian chaos) was introduced by Aref (1988) to qualify a motion in which it is possible to generate chaotic trajectories even if the flow is laminar. Such phenomena are observed in a wide range of physical systems (Ottino (1989)) and has fundamental applications for instance in geophysical flow (Behringer, et al. (1991); Brown and Smith (1991)). Chaotic advection was mostly studied for two dimensional unsteady flow (Solomon and Gollub (1988); Solomon, et al. (2003); Camassa and Wiggins (1991)). The advantage of these studies is that it uses the theory of dynamical systems and in particular the Hamiltonian theory for incompressible flows; the phase space being the physical space in this case. For these motions, experiments can be implemented in a laboratory.

Even though chaos is sometimes preferable in

mixing problems (Benzekri, et al.(2006)), we usually want to suppress it for instance in chaotic advection. Recently, a method to control chaotic diffusion in Hamiltonian dynamical systems was proposed by (Vittot, et al. (2005); Chandre, et al.(2005)). It was shown that it is possible to prevent chaotic diffusion by adding a small term to the Hamiltonian. This technique was used to a model describing anomalous transport in magnetized plasmas, and applied experimentally on a beam of electrons produced by a long Travelling Wave Tube (Chandre, et al.(2005)).

Our goal in this paper is to use this method of control of Hamiltonian chaos for the problem of chaotic advection in a two dimensional time periodic flow. We apply this method within the framework of an experiment using magneto-hydrodynamic technique which shows that particle trajectories in a time periodic flow are chaotic. More precisely, the experiment consists in an electric current passing through a thin layer of an elec-

¹ benzekri@cpt.univ-mrs.fr

trolytic solution with a free surface. The dynamics of passive particles of a time periodic two dimensional and incompressible flow is Hamiltonian. The Hamiltonian modeling the flow was derived ad hoc in (Solomon and Gollub (1988); Solomon, et al. (2003)). A comparison was made with the experiment to validate the model. The equation of motion of these passive particles comes from a Hamiltonian of 1.5 degrees of freedom that we study in the limit of weak amplitude oscillations. The model proposed to describe this phenomena is based on the following streamfunction:

$$\Psi_\epsilon(x, y, t) = \alpha \sin(x + \epsilon \sin t) \sin y, \quad (1)$$

where α is the maximal vertical velocity in the flow, ϵ is the amplitude of the lateral oscillations of the velocity field. The current interacts with an alternative magnetic field produced by magnets below the fluid. A chain of vortices are then observed. Time periodic dependence is imposed externally with a plunger that oscillates slowly up and down, displacing the flow laterally, i.e., in the direction perpendicular to the roll axes, giving rise to chaotic advection. The same phenomenon is observed in Rayleigh-Bénard convection. For the steady state, rolls are formed periodically. It has been shown that by imposing a sinusoidal flow, chaotic advection occurs.

Under the perturbation, i.e. for $\epsilon \neq 0$, the vertical heteroclinic connection breaks down and the stable and unstable manifold intersect transversely thus generating chaotic advection of passive particles.

In this method, we seek for one of the simplest perturbations to create barriers around the broken separatrix of the integrable case. We choose a perturbation depending only on the position variables.

We will use the stream function (1) as the starting point to control or reduced the chaotic advection.

2. LOCAL CONTROL METHOD

The local control method has been extensively described in (Vittot, et al. (2005)) where the corresponding rigorous results were proved. We summarize here the results of this paper. For a Hamiltonian system with L degrees of freedom, the perturbed Hamiltonian is

$$H(\mathbf{A}, \boldsymbol{\theta}) = \boldsymbol{\omega} \cdot \mathbf{A} + V(\mathbf{A}, \boldsymbol{\theta}),$$

where $(\mathbf{A}, \boldsymbol{\theta}) \in \mathbb{R}^L \times \mathbb{T}^L$ are action-angle like variables and $\boldsymbol{\omega}$ is a non-resonant vector of \mathbb{R}^L . Without loss of generality, let us consider a region near $\mathbf{A} = \mathbf{0}$ (by translation), since the Hamiltonian is nearly integrable, the perturbation V has constant and linear parts in actions of order ε , i.e.

$$V(\mathbf{A}, \boldsymbol{\theta}) = \varepsilon v(\boldsymbol{\theta}) + \varepsilon \mathbf{w}(\boldsymbol{\theta}) \cdot \mathbf{A} + Q(\mathbf{A}, \boldsymbol{\theta}), \quad (2)$$

where Q is of order $O(\|\mathbf{A}\|^2)$. Note that for $\varepsilon = 0$, the Hamiltonian H has an invariant torus with frequency vector $\boldsymbol{\omega}$ at $\mathbf{A} = \mathbf{0}$ for any Q not necessarily small. The controlled Hamiltonian is then constructed as:

$$H_c(\mathbf{A}, \boldsymbol{\theta}) = \boldsymbol{\omega} \cdot \mathbf{A} + V(\mathbf{A}, \boldsymbol{\theta}) + f(\boldsymbol{\theta}). \quad (3)$$

In this situation, the control term f only depends on the angle variables and is given by

$$f(\boldsymbol{\theta}) = V(\mathbf{0}, \boldsymbol{\theta}) - V(-\Gamma \partial_{\boldsymbol{\theta}} V(\mathbf{0}, \boldsymbol{\theta}), \boldsymbol{\theta}), \quad (4)$$

where Γ is a linear operator defined as a pseudo-inverse of $\boldsymbol{\omega} \cdot \partial_{\boldsymbol{\theta}}$, i.e. acting on $V = \sum_{\mathbf{k}} V_{\mathbf{k}} e^{i\boldsymbol{\theta} \cdot \mathbf{k}}$ as

$$\Gamma V = \sum_{\boldsymbol{\omega} \cdot \mathbf{k} \neq 0} \frac{V_{\mathbf{k}}}{i\boldsymbol{\omega} \cdot \mathbf{k}} e^{i\boldsymbol{\theta} \cdot \mathbf{k}}. \quad (5)$$

Note that f is of order ε^2 . This can be seen from Eq. (2) since f can be rewritten as

$$f(\boldsymbol{\theta}) = \varepsilon^2 \mathbf{w}(\boldsymbol{\theta}) \cdot \Gamma \partial_{\boldsymbol{\theta}} v - Q(-\varepsilon \Gamma \partial_{\boldsymbol{\theta}} v, \boldsymbol{\theta}),$$

and Q is quadratic in the actions. For any perturbation V , Hamiltonian (3) has an invariant torus with frequency vector close to $\boldsymbol{\omega}$. The equation of the torus which is constructed by the control is

$$\mathbf{A} = -\Gamma \partial_{\boldsymbol{\theta}} V(\mathbf{0}, \boldsymbol{\theta}), \quad (6)$$

which is of order ε since $V(\mathbf{0}, \boldsymbol{\theta})$ is of order ε .

In the next section, we will see that the amplitude of the control term is small compared with the perturbation.

2.1 Application to the suppression of chaotic advection

In this section, we apply the method previously summarized to reduce chaotic transport of passive tracers. With this method, we create isolated barriers of transport. In particular, a barrier created between two convection rolls allows one to reduce the diffusion across these rolls. Let us first give some results in the integrable case.

For $\epsilon = 0$, the Hamiltonian is integrable, the trajectories of advected particles coincide with streamlines. The phase space, which is here the physical space, is characterized by a chain of rolls with separatrices localized at $x = m\pi$, with $m \in \mathbb{Z}$. The fluid is limited by two invariant surfaces $y = \pi$ and $y = 0$ corresponding to the top and bottom roll boundaries.

In the integrable case, as mentionned in (Camassa and Wiggins (1991)), the flow is characterized by hyperbolic fixed points along the two invariant surfaces $y = \pi$ and $y = 0$ and localized at $x = m\pi$, $m \in \mathbb{Z}$. These points are joined by a vertical

heteroclinic connection for which the stable and unstable manifolds coincide.

In order to build a barrier, we select a surface which is located around $x = 0$. However we could also create a barrier at $x = \pi \pmod{2\pi}$

We map the time-dependent stream function Ψ_ϵ given by Eq. (1) into an autonomous Hamiltonian written as $H(x, y, E, \tau) = E + \Psi_\epsilon(x, y, \tau)$. This corresponds to an extension of phase space (x, y, E, τ) , where $\mathbf{A} = (x, E)$ and $\mathbf{\theta} = (y, \tau)$ are momenta and positions. We assume that at $t = 0$, $\tau(0) = 0$ for H . Therefore the equation of motion of H are the same as the ones for Ψ_ϵ since $\tau = t$. We rewrite the autonomous Hamiltonian in the form:

$$\begin{aligned} H(x, y, E, \tau) &= E + \alpha \sin(x + \epsilon \sin \tau) \sin y, \\ &= H_0(x, E) + \Psi_\epsilon(x, y, \tau), \end{aligned} \quad (7)$$

and develop the stream function in Taylor series around $x = 0$

$$\begin{aligned} H(x, y, E, \tau) &= E + \epsilon v(y, \tau) + \epsilon w(x, y, \tau)x \\ &\quad + Q(x, E, y, \tau), \end{aligned} \quad (8)$$

where $H_0(x, E) = E$ is the integrable part, $\epsilon v(y, \tau) = \Psi_\epsilon(0, y, \tau)$ and

$$\begin{aligned} \epsilon w(x, y, \tau) &= \partial_x \Psi_\epsilon(0, y, \tau), \\ Q(x, E, y, \tau) &= \sum_{l=1}^{\infty} \frac{1}{(l+1)!} [\partial_x^{l+1} \Psi_\epsilon(0, y, \tau)] x^{l+1}. \end{aligned}$$

The frequency vector $\boldsymbol{\omega}$ is given by $\boldsymbol{\omega} = (\partial H_0 / \partial x, \partial H_0 / \partial E) = (0, 1)$ and is resonant.

In order to compute the operator Γ given by Eq.(5), we rewrite Ψ_ϵ by expanding $\sin(\epsilon \sin t)$ and $\cos(\epsilon \sin t)$ as series of Bessel functions of first kind:

$$\begin{aligned} \Psi_\epsilon(x, y, t) &= \alpha \sin y \sin x (\mathcal{J}_0^\epsilon + 2 \sum_{n \geq 1} \mathcal{J}_{2n}^\epsilon \cos 2nt) \\ &\quad + 2\alpha \sin y \cos x (\sum_{n \geq 1} \mathcal{J}_{2n+1}^\epsilon \sin(2n+1)t), \end{aligned}$$

where $\mathcal{J}_l^\epsilon = \mathcal{J}_l(\epsilon)$ for $l \in \mathbb{N}$, and \mathcal{J}_l are Bessel functions of the first kind.

The control term is given by Eq.(4):

$$f(y, t) = \Psi_\epsilon(0, y, t) - \Psi_\epsilon(-\Gamma \partial_y \Psi_\epsilon, y, t). \quad (9)$$

Since Ψ_ϵ does not depend on E , we only have to compute $\Gamma \partial_y \Psi_\epsilon(0, y, t)$ and then

$$\begin{aligned} f(y, t) &= \alpha \sin(\epsilon \sin t) \sin y \\ &\quad - \alpha \sin[-\alpha \cos y C_\epsilon(t) + \epsilon \sin t] \sin y \end{aligned} \quad (10)$$

Fig. 1. Streamlines at (a) $t = 0$ and (b) $t = 3\pi/4$, and (c) Poincaré section of the stream function (1). The parameters are $\alpha = 0.6$ and $\epsilon = 0.63$.

where

$$\begin{aligned} C_\epsilon(t) &= \Gamma \sin(\epsilon \sin t), \\ &= \sum_{n \geq 0} \frac{-2}{2n+1} \mathcal{J}_{2n+1}^\epsilon \cos(2n+1)t. \end{aligned} \quad (11)$$

The equation of the invariant torus is given by Eq. (6)

$$x = \alpha \cos y C_\epsilon(t). \quad (12)$$

The controlled stream function is given by:

$$\begin{aligned} \Psi_c(x, y, t) &= \alpha \sin y (\sin(x + \epsilon \sin t) + \sin(\epsilon \sin t) \\ &\quad - \sin[-\alpha \cos y C_\epsilon(t) + \epsilon \sin t]). \end{aligned} \quad (13)$$

We notice that with a small modification of the stream function, provide that α and ϵ are such that $|\alpha \epsilon| < 1$, there is an exact formula giving the equation of the torus. This invariant torus suppress the chaotic transport from roll to roll and then along the channel.

To illustrate numerically these results, we consider fixed values of the parameter α and ϵ . Similar results hold for other values of the parameters α and ϵ .

Streamlines of the streamfunction (1) are depicted on Fig. 1(a) and (b) at two different times $t = 0$ and $t = 3\pi/4$ respectively and for $\epsilon = 0.63$ and $\alpha = 0.6$. We observe closed curves corresponding to lateral oscillations in the x -direction with a periodic displacement of $-\epsilon \sin t$. For the same values of ϵ and α , a Poincaré section of the dynamics of the streamfunction (1) for initial conditions without control are represented in Fig. 1(c). It shows that the transport along the channel is greatly enhanced. The phase space is characterized by regular (quasiperiodic) trajectories and a chaotic region around and between the rolls.

When we add the control term, the streamlines

Fig. 2. Streamlines at (a) $t = 0$ and (b) $t = 3\pi/4$, and (c) Poincaré section of the stream function (13). The parameters are $\alpha = 0.6$ and $\epsilon = 0.63$.

of the controlled stream function (13) are then slightly modified (non-uniformly in y) as it can be seen on Fig. 2(a) and (b) for $\epsilon = 0.63$ and $\alpha = 0.6$ at two different times $t = 0$ and $t = 3\pi/4$ respectively. Moreover, the displacement of these rolls remains parallel to the x -axis as it is for the stream function given by Eq. (1). A Poincaré section of the dynamics of passive tracers in a flow described by the stream function Ψ_c given by Eq. (13) is represented in Fig. 2(c). We notice first that there are invariant surfaces which have been created around $x = 0 \pmod{2\pi}$ (bold curves) which prevent the diffusion of passive particles along the channel. Moreover we observe a regularisation of the dynamics within the cell bounded by the two barriers $x = 0$ and $\pi \pmod{\pi}$.

In Fig. 3, we depict a numerical simulation of the dynamics of a dye in the fluid. The left column shows the evolution of the tracers for the stream function Ψ_ϵ given by Eq. (1). The right column shows that the control term regularizes the dynamics and prevents any spread of a dye within a cell which is limited by two barriers created by the stream function Ψ_c given by Eq. (13).

For $|\alpha\epsilon| \ll 1$, the control term (13) can be simplified such as:

$$f_s(y, t) = -\frac{\alpha^2}{2} \sin 2y \cos(\epsilon \sin t) C_\epsilon(t). \quad (14)$$

We remark that the control term f_s is of order $\alpha^2\epsilon$ and does not depend on x as it is expected from the method.

In order to test the robustness of the method and to try an experimentally more tractable perturbation, we truncate the series given by Eq. (11) by considering only the first term of the series

Fig. 3. Numerical simulation of the dynamics of a dye at $t = 30$, $t = 50$, $t = 70$ and $t = 140$ (from top to bottom) : left column for the stream function (1) and right column for the stream function (13). The parameters are $\alpha = 0.6$ and $\epsilon = 0.63$.

$C_\epsilon(t)$ in Eq. (11) and $\cos(\epsilon \sin t)$ which leads to the following stream function

$$\Psi_s(x, y, t) = \alpha \sin(x + \epsilon \sin t) \sin y - \alpha^2 \mathcal{J}_1^\epsilon \sin 2y \cos t. \quad (15)$$

The perturbation has a norm $\sup_{x,y,t} |V(x, y, t)| = \epsilon$ and the norm of the simplified control term f_s is

$$\sup_{y,t} |f_s(y, t)| = \alpha^2 \mathcal{J}_1^\epsilon. \quad (16)$$

Therefore the ratio r between the norm of the control term and the perturbation is given by $r \approx \alpha\epsilon$.

The dynamics of the stream function Ψ_s is depicted in Fig. 4 for $\epsilon = 0.63$ and $\alpha = 0.6$. We see that invariant surface has been created around $x = 0 \pmod{2\pi}$ and that the control term still reduces significantly the chaotic advection but there are some advected particles along the channel. We observe that an other invariant surface has been created around $x = \pi$. This is due to the fact that the flow given by the stream function Ψ_s is invariant under the symmetry

$$t \rightarrow t, x \rightarrow x + \pi, y \rightarrow y + \pi.$$

It results from this symmetry, a regularisation of the dynamics within the cell bounded by the two barriers $x = 0$ and $\pi \pmod{2\pi}$. This symmetry is an approximate one (up to order $|\alpha^2\epsilon|$) for the stream function Ψ_c . Thus the control term is able to regularize its dynamics also in this region.

Fig. 4. Poincaré section of the stream function (15). The parameters are $\alpha = 0.6$ and $\epsilon = 0.63$.

In order to see more clearly the effect of the control term, we study the diffusion properties of the system. The mean square displacement $\langle r^2(t) \rangle$ of a distribution of \mathcal{M} particles (of order 3000) is computed as a function of time:

$$\langle r^2(t) \rangle = \frac{1}{\mathcal{M}} \sum_{i=1}^{\mathcal{M}} \|\mathbf{x}_i(t) - \mathbf{x}_i(0)\|^2, \quad (17)$$

where $\mathbf{x}_i(t)$, $i = 1, \dots, \mathcal{M}$ is the position of the i -th particle at time t obtained by integrating Hamilton's equations with initial conditions $\mathbf{x}_i(0)$. We find that $\langle r^2(t) \rangle$ grows linearly for the considered time interval (see Fig. 5(a)). The transport is then assumed to be described as normal diffusion and the corresponding diffusion coefficient can be determined from the slope of $\langle r^2(t) \rangle$ versus t :

$$D = \lim_{t \rightarrow \infty} \frac{\langle r^2(t) \rangle}{t}. \quad (18)$$

Figure 5(b) shows the values of D as a function of ϵ with and without control term (15) determined from the mean square displacement for $t > 1000$. We remark that the diffusion coefficient with the control term (15) is significantly smaller than the uncontrolled case.

3. CONCLUSION

We presented in this paper an application of a recently developed control technique to Rayleigh-Bénard convection. We derived analytically the expansion of the control term required to reduce chaotic advection present in the original problem. Using Poincaré sections, and tracking the dynamics of a dye, we showed the efficiency of the method. The slightly deformed streamlines due to the control terms prevent any large spread through the channel but confine the material lines inside some deformed rolls. The chaotic behavior of the flow was significantly reduced by taking only the first order of control term.

H. Aref, *Stirring by chaotic advection*, J. Fluid Mech. **143**, 1 (1984).

S. Balasuriya, *Optimal perturbation for enhanced chaotic transport*, Physica D **202**, 155 (2005).

Fig. 5. (a) Mean square displacement $\langle r^2(t) \rangle$ versus time t obtained for Hamiltonian (1) with three different values of $\epsilon = 0.12, 0.18, 0.2$ and (b) Diffusion coefficient D versus ϵ obtained for stream function (1) (circle) and stream function (15) (square)

R.P. Behringer, S. Meyers and H. Swinney, *Chaos and mixing in geostrophic flow*, Phys. Fluids A **3**, 1243 (1991).

T. Benzekri, C. Chandre, X. Leoncini, R. Lima, M. Vittot, *Chaotic advection and targeted mixing*, Phys. Rev. Lett. **96**, 124503 (2006).

M.G. Brown, K.B. Smith, *Ocean stirring and chaotic low-order dynamics*, Phys. Fluids **3**, 1186 (1991).

R. Camassa, S. Wiggins *Chaotic advection in Rayleigh-Bénard flow*, Phys. Rev. A **43**, 774 (1991).

C. Chandre, G. Ciraolo, F. Doveil, R. Lima, A. Macor, M. Vittot, *Channelling chaos by building barriers*, Phys. Rev. Lett. **94**, 074101 (2005).

J.M. Ottino, *The Kinematics of mixing: stretching, chaos, and transport*, Cambridge U.P., Cambridge (1989).

T.H. Solomon, N.S. Miller, C.J.L. Spohn, J.P. Moeur, *Lagrangian chaos: transport, coupling and phase separation*, AIP Conf. Proc. **676**, 195 (2003).

T.H. Solomon and I. Mezic *Uniform, resonant chaotic mixing in fluid flows*, Nature, **425**, 376 (2003).

T.H. Solomon, J.P. Gollub, *Chaotic particle transport in Rayleigh-Bénard convection*, Phys. Rev. A **38**, 6280 (1988).

A.D. Stroock, S.K.W. Dertinger, A. Ajdari, I. Mezic, H.A. Stone, G.M. Whitesides, *Chaotic mixer for microchannels*, Science **295**, 647 (2002).

M. Vittot, C. Chandre, G. Ciralo and R. Lima, *Localized control for nonresonant Hamiltonian systems*, Nonlinearity **18**,423 (2005).

H. Willaime, O.Cardoso, P. Tabeling, *Spatiotemporal intermittency in lines of vortices*, Phys. Rev. E, **48**, 288 (1993).

S. Wiggins, *Chaotic transport in dynamical systems*, Springer-Verlag (1992).