

An application of the Reduced-Basis Method for Darcy flows

Riad Sanchez, Sébastien Boyaval, Guillaume Enchéry, Quang Huy Tran

► To cite this version:

Riad Sanchez, Sébastien Boyaval, Guillaume Enchéry, Quang Huy Tran. An application of the Reduced-Basis Method for Darcy flows. Recent Developments in Numerical Methodes for Model Reduction, Nov 2016, Paris, France. hal-01901973

HAL Id: hal-01901973

<https://hal.science/hal-01901973>

Submitted on 23 Oct 2018

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.

AN APPLICATION OF THE REDUCED-BASIS METHOD FOR DARCY FLOWS

Riad Sanchez[†], Sébastien Boyaval[‡], Guillaume Enchéry[†], Quang Huy Tran[†]

[†] IFP Energies Nouvelles, [‡] Laboratoire Saint-Venant (ENPC - EDF R&D - CEREMA) & Matherials (INRIA)

Context and motivations

- Subsurface flow modeling (history-matching, optimization of field performance, ...).
- Constraints :
 - Long simulation times (grid's size, time iterations, ...)
 - Simulations should be rerun for different input parameters.

Two-phase flow model

- Unknowns : water saturation S , pressure P .
- Parameter : water viscosity $\mu \in \mathcal{P} \subset \mathbb{R}^+$.
- Equations in $\Omega \subset \mathbb{R}^2$:

$$\operatorname{div} \mathbf{v} = 0, \quad (1)$$

$$\mathbf{v} = -\lambda_T(S, \mu) \mathbf{K} \nabla P, \quad (2)$$

$$\phi \frac{\partial S}{\partial t} + \operatorname{div}(f_w(S, \mu) \mathbf{v}) = 0, \quad (3)$$

subject to inflow-outflow boundary conditions.

Objective and difficulties

Build a reduced model for the pressure problem (1) - (2) at the final time step of the simulation.

Difficulties :

- Nonlinear coupling between P and S .
- No affine parameter dependance of λ_T with respect to μ .

Finite volume discretization

Discret finite volume approximation of the Darcy fluxes:

$$\text{if } \sigma = K|L : F_{K,\sigma}^{\text{int}} = \lambda_\sigma(\mu) \mathcal{K}_\sigma D_\sigma P_N^{n+1}, \quad (4)$$

$$\text{if } \sigma \in \mathcal{E}_K^{\text{Dir}} : F_{K,\sigma}^{\text{Dir}} = \lambda_T(S_K^n, \mu) \mathcal{K}_\sigma D_\sigma P_N^{n+1}, \quad (5)$$

where $D_\sigma P_N^{n+1} = P_{N,K}^{n+1} - P_{N,L}^{n+1}$ if $\sigma = K|L$ and $D_\sigma P_N^{n+1} = P_{N,K}^{n+1} - P_\sigma^{\text{Dir}}$ if $\sigma \in \mathcal{E}_K^{\text{Dir}}$.

Discret conservation of the volume:

$$\sum_{\sigma \in \mathcal{E}_K^{\text{int}}} F_{K,\sigma}^{\text{int}} + \sum_{\sigma \in \mathcal{E}_K^{\text{Dir}}} F_{K,\sigma}^{\text{Dir}} = 0. \quad (6)$$

Reduced model for the pressure problem

- $\mathcal{P}_{\text{Greedy}} := \{\mu_n\}_{n=1}^N \subset \mathcal{P}$.
- $Q_N = \text{span}\{\mathbf{P}_N(\cdot; \mu_n) \mid \mu_n \in \mathcal{P}_{\text{Greedy}}\}$ an N -dimensional subspace of Q_N .
- $Z_N := \{\zeta_n\}_{n=1}^N$ be an orthonormalized basis of Q_N .
- Algebraic form of RB-approximation

$$\mathbb{A}_N \mathbf{p}_N = \mathbf{f}_N, \quad (7)$$

where

$$(\mathbb{A}_N)_{n,m} = \sum_{\sigma \in \mathcal{E}^{\text{int}}} \lambda_\sigma(\mu) \mathcal{K}_\sigma D_\sigma \zeta_n D_\sigma \zeta_m + \sum_{\sigma \in \mathcal{E}^{\text{Dir}}} \lambda_T(S_K, \mu) \mathcal{K}_\sigma \zeta_{n,K} \zeta_{m,K}, \quad (\mathbf{f}_N)_n = \sum_{\sigma \in \mathcal{E}^{\text{Dir}}} \lambda_T(S_K, \mu) \mathcal{K}_\sigma P_\sigma^{\text{Dir}} \zeta_{m,K}.$$

Visual comparison

Figure 1: Comparison between truth solution (left), reduced basis approximations for $N = 20$ (middle) and relative error (right) for $\mu = 27 \text{ cP}$

A posteriori error estimation

Define

$$\langle \mathcal{R}_N(P_N(\mu)), q \rangle = \sum_{\sigma \in \mathcal{E}} \lambda_\sigma(\mu) \mathcal{K}_\sigma D_\sigma P_N(\mu) D_\sigma q. \quad (8)$$

Then

$$\|P_N(\mu) - P_N(\mu)\|_{1,\mathcal{N},\mu^*} \leq \Delta_{1,\mu^*}^N(\mu) := \frac{1}{\alpha_N(\mu)} \|\mathcal{R}_N(P_N(\mu))\|_{-1,\mathcal{N},\mu^*},$$

Efficient RB approximation

Use the Empirical Interpolation Method (EIM) to approximate $\lambda_T(S, \mu)$ by

$$\lambda_T^J(\mu) = \sum_{j=1}^J \Theta_j^\lambda(\mu) \xi_j. \quad (9)$$

One obtains

$$\left(\sum_{j=1}^J \Theta_j^\lambda(\mu) \mathbb{A}_{N,j}^J \right) \mathbf{p}_N^J(\mu) = \sum_{j=1}^J \Theta_j^\lambda(\mu) \mathbf{f}_{N,j}^J, \quad (10)$$

where

$$(\mathbb{A}_{N,j}^J)_{n,m} = \sum_{\sigma \in \mathcal{E}^{\text{int}}} \xi_j \mathcal{K}_\sigma D_\sigma \zeta_n D_\sigma \zeta_m + \sum_{\sigma \in \mathcal{E}^{\text{Dir}}} \xi_j \mathcal{K}_\sigma \zeta_{n,K} \zeta_{m,K}, \quad (\mathbf{f}_{N,j}^J)_m = \sum_{\sigma \in \mathcal{E}^{\text{Dir}}} \xi_j \mathcal{K}_\sigma P_\sigma^{\text{Dir}} \zeta_{m,K}.$$

Convergence of the greedy algorithm

Figure 2: Convergence of the reduced-basis approximation for different values of J (layer 85 of the SPE10 test-case)

Conclusions

- Reduction of the pressure problem with a non-affine dependence in the parameter at the final time step.
- Certification of the RB model (a posteriori error estimate in energy norm).
- Efficient implementation of the RB method, i.e. the reduced problems can be constructed in complexity independent of \mathcal{N} .
- (Theoretical) Certification of the EIM-RB model.