


**HAL**  
open science

# High-order time-domain simulation of acoustic impedance models using diffusive representation

Florian Monteghetti, Denis Matignon, Estelle Piot, Lucas Pascal

► **To cite this version:**

Florian Monteghetti, Denis Matignon, Estelle Piot, Lucas Pascal. High-order time-domain simulation of acoustic impedance models using diffusive representation. 17th Spanish-French School Jacques-Louis Lions about Numerical Simulation in Physics and Engineering, Jun 2017, Gijón, Spain. hal-01618070

**HAL Id: hal-01618070**

**<https://hal.science/hal-01618070>**

Submitted on 17 Oct 2017

**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.


# High-order time-domain simulation of acoustic impedance models using diffusive representation

Florian MONTEGHETTI<sup>1\*</sup>, Denis MATIGNON<sup>2</sup>, Estelle Piot<sup>1</sup> and Lucas PASCAL<sup>1</sup>

<sup>1</sup>Dpt. for Aerodynamics and Energetics Modeling, ONERA – The French Aerospace Lab, 31055 Toulouse (FRANCE)

<sup>2</sup>Dpt. of Applied Mathematics, ISAE-SUPAERO, 31055 Toulouse (FRANCE)

\*florian.monteghetti@onera.fr

## Context: impedance boundary condition

- Euler equation for isentropic acoustical perturbations  $p, u$

$$\forall x \in \Omega, \begin{cases} \partial_t p + \nabla \cdot u + \nabla \cdot pu = 0 \\ \partial_t u + \partial_t pu + \nabla \cdot u \otimes u + \nabla \cdot pu \otimes u = -\nabla p \end{cases} \quad (1)$$

- Non-linear terms neglected in the spatial discretisation


- Time-domain impedance boundary condition (TDIBC)

$$\forall x \in \Gamma_z, p(t, x) = [z(\cdot, x) * u \cdot n(\cdot, x)](t) \quad (2)$$

- Causal and tempered distribution  $z \in \mathcal{D}'_+(\mathbb{R}) \cap \mathcal{S}'(\mathbb{R})$

- Integro-differential equation between  $p$  and  $u \cdot n$


Intuition  $|\hat{z}| \gg 1$  (high impedance)  $\Rightarrow u \cdot n = 0 \quad \partial_n p = 0$  (rigid wall)

Application linear modelling of a locally-reactive propagation medium  $\Omega_z$

## Acoustical impedance models

- $\Omega_z$  is an acoustic liner

perforated plate (p) cavity (c)


- Impedance models<sup>1</sup>

$$\hat{z}(s) = \hat{z}_p(s) + \hat{z}_c(s) \quad (3)$$

$$\hat{z}_p(s) = a_0 + a_{1/2} \sqrt{s} + a_1 s \quad (4)$$

$$\hat{z}_c(s) = \coth(b_0 + b_{1/2} \sqrt{s} + b_1 s) \quad (5)$$

## Objectives

- Design a numerical TDIBC for time-domain simulation from acoustical models ( $\neq$  state of the art)
- Investigate well-posedness and stability

Challenges of (2):


- Generally does not reduce to Dirichlet, Neumann or Robin
- Acoustical models for  $z$  only known in the frequency domain (i.e.  $\hat{z}(s)$  only)

## Analysis of acoustical impedance models: oscillatory-diffusive representation

- Recast of models (4,5) leads to the definition of  $\hat{h}_p$  and  $\hat{h}_c$

$$\begin{aligned} \hat{z}_p(s) &= a_0 + a_{1/2} \hat{h}_p(s) s + a_1 s & \hat{z}_c(s) &= 1 + e^{-\Delta t s} \hat{h}_c(s) \\ z_p * u_n &= a_0 u_n + a_{1/2} \hat{h}_p * \dot{u}_n + a_1 \dot{u}_n & z_c * u_n &= u_n + \hat{h}_c * u_n(\cdot - \Delta t) \end{aligned} \quad (6)$$

- Analysis in the complex plane reveals both poles  $s_n$  and cut  $C$


- Oscillatory-diffusive representation<sup>2,3,4</sup> in the time domain

$$h(t) = \sum_{n \in \mathbb{Z}} r_n e^{s_n t} + \int_C e^{-\xi t} d\mu(\xi) \quad (7)$$

- Convolution is then recast into an observer of an infinite-dimensional state-space representation

$$h * u_n = \sum_{n \in \mathbb{Z}} r_n \psi_n + \int_C \varphi_\xi d\mu(\xi) \quad (8)$$

where variables  $\varphi_\xi$  and  $\psi_n$  follow a first order dynamic


$$\dot{\varphi}_\xi = -\xi \varphi_\xi + u_n \quad \dot{\psi}_n = s_n \psi_n + u_n \quad (9)$$

- Time-local realisation of a hereditary operator
- Analysis applicable to a wide class of acoustical models<sup>4</sup>

## Numerical impedance boundary condition

- Numerical TDIBC stems from the discretisation of (8)
- DoF:  $N_\psi$  poles  $s_n$  and weights  $\tilde{r}_n$  /  $N_\varphi$  poles  $\xi_k$  and weight  $\tilde{\mu}_k$
- Optimisation of  $\tilde{r}_n$  and  $\tilde{\mu}_k$  in the frequency domain<sup>3</sup> (10)
- Broadband approximation through elementary linear least squares
- No optimisation against experimental data

$$h(j\omega) \simeq \tilde{h}(j\omega) = \sum_{|n| \leq N_\psi} \frac{\tilde{r}_n}{j\omega - s_n} + \sum_{k \leq N_\varphi} \frac{\tilde{\mu}_k}{j\omega + \xi_k} \quad (10)$$


## Spatial discretisation

- Discontinuous Galerkin method (high spatial order)
  - Numerical flux for the TDIBC<sup>5</sup>: centred, with fictive state  $q_z$
- $$f = A_i n_i \frac{q + q_z(q)}{2} \quad \Omega \quad \Gamma_z \quad \frac{n}{q} \quad \Omega_z \quad q = [p \ u]$$
- Additional variables  $(\psi_n, \varphi_k)_{n,k}$  at each node of  $\Gamma_z$

- Spatial discretisation leads to the following global formulation

$$\dot{X}(t) = AX(t) + CX(t - \Delta t) \quad (11)$$

on extended state  $X = [p_i \ u_i \ \psi_n \ \varphi_k]$

- TDIBC integrated at the semi-discrete level
- If  $C \neq 0$ , (11) is a delay differential equation (DDE)

## Time discretisation

- High-order time integration with Runge-Kutta method  $(a_{ij}, b_j)$
- If  $C \neq 0$ , use of a continuous extension<sup>6</sup>  $(a_{ij}, b_i(\theta))$

## Validation

- Asymptotic stability study of (11) on a monodimensional case
- TDIBC does not impact stability limit as long as  $\xi_{\max} \leq f_{\max}^{DG}$

## Well-posedness

- Admissibility conditions for  $z$ : reality, passivity, causality and stability<sup>7</sup>

- Semigroup theory on extended state<sup>8</sup>  $[p(\cdot, t) \ u(\cdot, t) \ \psi_n \ \varphi_\xi]$

## Acknowledgments & Bibliography

This research has initially been supported by ISAE-SUPAERO and is now supported jointly by ONERA (The French Aerospace Lab) and DGA

<sup>1</sup>J. Allard and N. Atalla, *Propagation of sound in porous media: modelling sound absorbing materials*, 2nd ed. (Wiley, 2009).

<sup>2</sup>O. J. Staffans, "Well-posedness and stabilizability of a viscoelastic equation in energy space", *Transactions of the American Mathematical Society* **345**, 527–575 (1994).

<sup>3</sup>T. Hélie and D. Matignon, "Diffusive representations for the analysis and simulation of flared acoustic pipes with visco-thermal losses", *Mathematical Models and Methods in Applied Sciences* **16**, 503–536 (2006).

<sup>4</sup>F. Monteghetti, D. Matignon, E. Piot and L. Pascal, "Design of broadband time-domain impedance boundary conditions using the oscillatory-diffusive representation of acoustical models", *The Journal of the Acoustical Society of America*, (Submitted) (2016).

<sup>5</sup>F. Monteghetti, D. Matignon, E. Piot and L. Pascal, "Simulation temporelle d'un modèle d'impédance de liner en utilisant la représentation diffusive d'opérateurs", in *13e Congrès Français d'Acoustique*, 000130 (11th–15th Apr. 2016), pp. 2549–2555.

<sup>6</sup>A. Bellen and M. Zennaro, *Numerical methods for delay differential equations*, (Oxford University Press, 2003).

<sup>7</sup>A. Zemanian, *Distribution theory and transform analysis*, (McGraw-Hill, 1965).

<sup>8</sup>D. Matignon and C. Prieur, "Asymptotic stability of Webster-Lokshin equation", *Mathematical Control and Related Fields* **4**, 481–500 (2014).