

FullSWOF a software for overland flow simulation

O. Delestre, S. Cordier, F. Darboux, M. Du,
F. James, C. Laguerre, C. Lucas & O. Planchon

LJA Dieudonné & Polytech'Nice Sophia
SIMHYDRO 2012 – Sophia-Antipolis

13 September 2012

Problem context

Shallow Water (Saint-Venant) system

Data : topography z , rain R , infiltration I

Unknowns : velocities u, v , water height h

$$\begin{cases} \partial_t h + \partial_x (hu) + \partial_y (hv) = R - I \\ \partial_t (hu) + \partial_x (hu^2 + gh^2/2) + \partial_y (huv) = gh(-\partial_x z - S_{fx}) \\ \partial_t (hv) + \partial_x (huv) + \partial_y (hv^2 + gh^2/2) = gh(-\partial_y z - S_{fy}) \end{cases}$$

Strategy

- ▶ Properties of the 1D Shallow Water system
- ▶ Choice of the method depending on the properties
- ▶ Validation : analytical solutions and laboratory experiment
- ▶ Application : field data

1D Shallow Water system

Data : topography z , rain R , infiltration I

Unknowns : velocities u , water height h

A system of conservation laws

$$\begin{cases} \partial_t h + \partial_x(hu) = R - I \\ \partial_t(hu) + \partial_x(hu^2 + gh^2/2) = gh(-\partial_x z - S_f) \end{cases} \quad (1)$$

System properties (I) : Hyperbolicity

Setting $q = hu$

$$\textcolor{red}{U} = \begin{pmatrix} \textcolor{red}{h} \\ q \end{pmatrix}, F(\textcolor{red}{U}) = \begin{pmatrix} \textcolor{red}{q} \\ \textcolor{red}{q}^2/\textcolor{red}{h} + gh^2/2 \end{pmatrix}, \textcolor{blue}{B} = \begin{pmatrix} \textcolor{blue}{R} - \textcolor{red}{I} \\ g\textcolor{red}{h}(-\partial_x z - S_f) \end{pmatrix},$$

compact form

$$\partial_t \textcolor{red}{U} + \partial_x F(\textcolor{red}{U}) = \partial_t \textcolor{red}{U} + F'(\textcolor{red}{U}) \partial_x \textcolor{red}{U} = \textcolor{blue}{B},$$

Hyperbolicity if $\textcolor{red}{h} > 0$:

$$\lambda_-(\textcolor{red}{U}) = \textcolor{red}{u} - \sqrt{gh}, \quad \lambda_+(\textcolor{red}{U}) = \textcolor{red}{u} + \sqrt{gh}$$

Saint-Venant	gaz dynamic
Froude number $Fr = \frac{ \textcolor{red}{u} }{c}$ $c = \sqrt{gh}$ free surface waves celerity	Mach number $\frac{ \textcolor{red}{u} }{c}$ $c = \sqrt{p'(\rho)}$ sound speed ¹
<u>subcritical</u> $Fr < 1$	subsonic
<u>supercritical</u> $Fr > 1$	supersonic

1. $p(\rho) = \rho RT$ perfect gaz

Numerical method (I)

Finite volume method

we get

$$U_i^{n+1} = U_i^n - \frac{\Delta t}{\Delta x} [F_{i+1/2}^n - F_{i-1/2}^n],$$

with the interface flux approximation

$$F_{i+1/2}^n = \mathcal{F}(U_i^n, U_{i+1}^n) \sim \frac{1}{\Delta t} \int_{t^n}^{t^{n+1}} F(U(t, x_{i+1/2})) dt.$$

We integrate
 $\partial_t \mathbf{U} + \partial_x F(\mathbf{U}) = 0$
on the volume
 $[t^n, t^{n+1}] \times [x_{i-1/2}, x_{i+1/2}]$,
and we set
 $U_i^n = \frac{1}{\Delta x} \int_{x_{i-1/2}}^{x_{i+1/2}} U(t^n, x) dx$

Numerical method (I)

- ▶ For each choice of $\mathcal{F}(U_G, U_D)$ we have a different **finite volume scheme** :
HLL, kinetic, Rusanov, VF Roe-ncv, (suliciu, ...)
- ▶ second Order
 - ▶ in space : MUSCL, ENO, modified ENO, (UNO, WENO, DG, ...)
 - ▶ in time : Heun/RK2 TVD (RK3, RK4, ...)

Numerical method (I)

- ▶ For each choice of $\mathcal{F}(U_G, U_D)$ we have a different **finite volume scheme** :
HLL, kinetic, Rusanov, VF Roe-ncv, (suliciu, ...)
- ▶ second Order
 - ▶ in space : MUSCL, ENO, modified ENO, (UNO, WENO, DG, ...)
 - ▶ in time : Heun/RK2 TVD (RK3, RK4, ...)
- ▶ Coupling with the source term (topography $\partial_x z$)
Necessity : compatibility with steady states

System properties (II) : Steady states

System properties (II) : Steady state

$$\begin{cases} \partial_t h + \partial_x(hu) = R - I \\ \partial_t(hu) + \partial_x(hu^2 + gh^2/2) = gh(-\partial_x z - S_f) \end{cases} \quad (2)$$

$$\partial_t h = \partial_t u = \partial_t q = 0$$

$$\begin{cases} \partial_x hu = R - I \\ \partial_x(hu^2 + gh^2/2) = gh(-\partial_x z - S_f) \end{cases} .$$

System properties (II) : Steady states

Lac at rest equilibrium

$$\begin{cases} u = 0 \\ g(\textcolor{red}{h+z}) = Cst \end{cases} .$$

Hydrostatic reconstruction (II) [Audusse et al., 2004]

We define

$$z^* = \max(z_G, z_D)$$

and

$$\begin{cases} U_G^* = (h_G^*, h_G^* u_G), \quad U_D^* = (h_D^*, h_D^* u_D) \\ h_G^* = \max(\textcolor{red}{h_G + z_G - z^*}, 0) \\ h_D^* = \max(\textcolor{red}{h_D + z_D - z^*}, 0) \end{cases} .$$

Thus, we have

$$\begin{cases} \mathcal{F}_G(U_G, U_D, \Delta Z) = \mathcal{F}(U_G^*, U_D^*) + \begin{pmatrix} 0 \\ g(h_G^2 - (h_G^*)^2)/2 \end{pmatrix} \\ \mathcal{F}_D(U_G, U_D, \Delta Z) = \mathcal{F}(U_G^*, U_D^*) + \begin{pmatrix} 0 \\ g(h_D^2 - (h_D^*)^2)/2 \end{pmatrix} \end{cases} ,$$

where $\mathcal{F}(U_G, U_D)$ is the numerical flux.

Friction treatment [Bristeau and Coussin, 2001]

Shallow Water system with friction f

$$\begin{cases} \partial_t h + \partial_x(hu) = 0, \\ \partial_t(hu) + \partial_x(hu^2 + gh^2/2) + h\partial_x z = -hf, \end{cases} \quad (3)$$

$f = f(h, u)$ friction force (on the bottom)

Several friction laws possible

- ▶ Manning : $f = n^2 \frac{u|u|}{h^{4/3}}$
- ▶ Darcy-Weisbach : $f = F \frac{u|u|}{8gh}$

Semi-implicit treatment [Bristeau and Coussin, 2001]

$$q_i^{n+1} + F \frac{|q_i^n| q_i^{n+1}}{8h_i^n h_i^{n+1}} \Delta t = q_i^n - \frac{\Delta t}{\Delta x} (F_{i+1/2} - F_{i-1/2})$$

Validation on analytical solutions – SWASHES

Semi-implicit (subcritical-supercritical)

Summary of the chosen numerical method

- ▶ Numerical flux : HLL
- ▶ Second order scheme : MUSCL
- ▶ Friction : semi-implicit treatment
- ▶ Shallow Water system with rain R

$$\begin{cases} \partial_t h + \partial_x(hu) = R \\ \partial_t(hu) + \partial_x(hu^2 + gh^2/2) + h\partial_x z = -hf \end{cases} \quad (4)$$

time splitting/explicit treatment

Validation on experiments – INRA rain simulator

A simulation result (Manning)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

SVG velocity measure [Planchon et al., 2005]

Number of meshes : 40×100 ($4\text{ m} \times 10\text{ m}$)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

Green-Ampt infiltration parameters

- ▶ θ_i (resp. θ_s) initial (saturation) volumetric water content
- ▶ K_s soil saturated hydraulic conductivity

(a)

(b)

Thies parcel – Senegal ([Tatard et al., 2008], IRD)

(a) FullSWOF_2D

(a)

depth of overland water

(b)

FullSWOF & conclusion

- ▶ code in C++ under CecCILL-V2 (GPL compatible) license and free
- ▶ sources available from <https://sourcesup.cru.fr/projects/>
possibilities to modify the code, add numerical methods, physical models,
customize inputs/outputs, ...
- ▶ object and inheritance
- ▶ variables encapsulation
- ▶ vector class (2d)
- ▶ objects "distributor"
- ▶ fixed CFL and fixed Δt
- ▶ Doxygen documentation : html, latex, ... documentations
- ▶ GUI
- ▶ Watersheds & FullSWOF_parallel

Thank you

HLL flux

$$\mathcal{F}(U_G, U_D) = \begin{cases} F(U_G) & \text{if } 0 < c_1 \\ F(U_D) & \text{if } c_2 < 0 \\ \frac{c_2 F(U_G) - c_1 F(U_D)}{c_2 - c_1} + \frac{c_1 c_2 (U_D - U_G)}{c_2 - c_1} & \text{else} \end{cases},$$

with two parameters

$$c_1 < c_2.$$

For c_1 and c_2 , we take

$$c_1 = \inf_{U=U_G, U_D} \left(\inf_{j \in \{1, 2\}} \lambda_j(U) \right) \text{ and } c_2 = \sup_{U=U_G, U_D} \left(\sup_{i \in \{1, 2\}} \lambda_i(U) \right).$$

with $\lambda_1(U) = u - \sqrt{gh}$ and $\lambda_2(U) = u + \sqrt{gh}$.

▶ retour

- Audusse, E., Bouchut, F., Bristeau, M.-O., Klein, R., and Perthame, B. (2004).
A fast and stable well-balanced scheme with hydrostatic reconstruction for shallow water flows.
SIAM J. Sci. Comput., 25(6) :2050–2065.
- Bristeau, M.-O. and Coussin, B. (2001).
Boundary conditions for the shallow water equations solved by kinetic schemes.
Technical Report 4282, INRIA.
- Planchon, O., Silvera, N., Gimenez, R., Favis-Mortlock, D., Wainwright, J., Le Bissonnais, Y., and Govers, G. (2005).
An automated salt-tracing gauge for flow-velocity measurement.
Earth Surface Processes and Landforms, 30(7) :833–844.
- Tatard, L., Planchon, O., Wainwright, J., Nord, G., Favis-Mortlock, D., Silvera, N., Ribolzi, O., Esteves, M., and Huang, C.-h. (2008).
Measurement and modelling of high-resolution flow-velocity data under simulated rainfall on a low-slope sandy soil.
Journal of Hydrology, 348(1-2) :1–12.