

HAL
open science

Ambiguity in mean-flow-based linear analysis

U. Karban, B. Bugeat, E. Martini, A. Towne, A. V G Cavalieri, L. Lesshafft,
A. Agarwal, Peter Jordan, T. Colonius

► **To cite this version:**

U. Karban, B. Bugeat, E. Martini, A. Towne, A. V G Cavalieri, et al.. Ambiguity in mean-flow-based linear analysis. *Journal of Fluid Mechanics*, 2020, 900, 10.1017/jfm.2020.566 . hal-03043785

HAL Id: hal-03043785

<https://hal.science/hal-03043785>

Submitted on 7 Dec 2020

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.

Ambiguity in mean-flow-based linear analysis

U. Karban^{1†}, B. Bugeat², E. Martini^{1,4}, A. Towne³, A.V.G. Cavalieri⁴, L. Lesshafft⁵, A. Agarwal², P. Jordan¹, T. Colonius⁶

¹Département Fluides, Thermique, Combustion, Institut Pprime, CNRS-University of Poitiers-ENSMA, France

²Department of Engineering, University of Cambridge, Cambridge, CB2 3AP, UK

³Department of Mechanical Engineering, University of Michigan, Ann Arbor, MI 48109, USA

⁴Instituto Tecnológico de Aeronáutica, São José dos Campos/SP, Brazil

⁵Laboratoire dHydrodynamique, CNRS / École polytechnique, Institut Polytechnique de Paris, Palaiseau, France

⁶Division of Engineering and Applied Science, California Institute of Technology, Pasadena, California 91125, USA

(Received xx; revised xx; accepted xx)

Linearisation of the Navier-Stokes equations about the mean of a turbulent flow forms the foundation of popular models for energy amplification and coherent structures, including resolvent analysis. While the Navier-Stokes equations can be equivalently written using many different sets of dependent variables, we show that the properties of the linear operator obtained via linearisation about the mean depend on the variables in which the equations are written prior to linearisation. For example, we show that using primitive and conservative variables leads to differences in the singular values and modes of the resolvent operator for turbulent jets, and that the differences become more severe as variable-density effects increase. This lack of uniqueness of mean-flow-based linear analysis provides new opportunities for optimizing models by specific choice of variables while also highlighting the importance of carefully accounting for the nonlinear terms that act as a forcing on the resolvent operator.

Key words:

1. Introduction

Mean-flow-based linear analyses have been used since the 1970s to understand and model the dynamics of coherent structures in turbulent shear flow. The original idea behind this is that turbulence generates a mean flow that can be seen as an equivalent laminar flow on which disturbances evolve (Crighton & Gaster 1976). The mean flow includes some, but not all, of the effects of the non-linear flow dynamics. Approaches of this kind have evolved considerably in recent years as global stability (Lesshafft *et al.* 2006; Akervik *et al.* 2008; Sipp *et al.* 2010; Mantič-Lugo *et al.* 2014) and input-output, or resolvent analyses (McKeon & Sharma 2010; Hwang & Cossu 2010; Towne *et al.* 2018; Schmidt *et al.* 2018; Cavalieri *et al.* 2019), have become feasible thanks to progress in computational methods. Such analysis has been applied to a broad variety of fluid-mechanics problems (compressible, incompressible, wall-bounded and free shear flows).

† Email address for correspondence: ugur.karban@univ-poitiers.fr

For the example of a turbulent jet considered later in this paper, recent reviews have been provided by Jordan & Colonius (2013) and Cavalieri *et al.* (2019).

Many of these studies use the mean-flow-based linear operator to analyse the flow dynamics in an input-output, or resolvent, framework (McKeon & Sharma 2010; Towne *et al.* 2018). In this case, the forcing terms are considered to drive the response through the resolvent operator. It is shown that the resolvent operator fully represents the flow dynamics if forcing is white (Towne *et al.* 2016; Lesshafft *et al.* 2019). For coloured forcing, which is generally the case for turbulent flows, flow dynamics depend also on the spectral content of the forcing (Zare *et al.* 2017). Beneddine *et al.* (2016) discussed some situations in which flow dynamics may be partially governed by the linear operator.

In other studies, eddy viscosity models have been included in the linear operator. This can enhance the extent to which the resolvent modes match the observed turbulence structure (Cossu *et al.* 2009; Hwang & Cossu 2010; Morra *et al.* 2019; Pickering *et al.* 2019). However, physical interpretation of the remaining, unmodelled forcing terms then becomes unclear, as the use of an eddy viscosity amounts to a partial modelling of the effects of nonlinear forcing from Reynolds stress fluctuations.

We consider mean-flow-based linear analyses from the point of view of their uniqueness. It is obvious that modifying the linear operator, either through eddy-viscosity-based modelling, or by directly changing the linearisation point, will change the characteristics of the linearised system. A less obvious ambiguity is investigated in the present paper: we aim to show that, by choosing two different, nonlinearly related, variable sets that define a given flow, one may obtain two linearised systems with different characteristics, even when the transformation between the variables is bijective. A common example is the nonlinear transformation between primitive and conservative variables. We explore the effect of this choice on resolvent analysis.

We first provide (§2) the mathematical framework that relates two linear operators obtained via nonlinear transformation of the dependent variables. We illustrate (§3) the analysis by considering a number of Large-Eddy Simulation (LES) datasets for turbulent jets ranging from isothermal subsonic to heated supersonic using conservative and primitive variable sets. Based on our analysis and observations, we argue (§4) that the properties of the resolvent operator cannot be regarded as universal, but instead depend on the choice of variables used to define the mean, and that the overall model becomes independent of this choice only if the nonlinear forcing terms are appropriately modelled.

2. Nonlinear transformation of Navier-Stokes equations

This study originated from an issue faced by the authors while trying to use the forcing data from an LES database constructed using a primitive-like variable set (Towne 2016; Brès *et al.* 2017; Brès *et al.* 2018), with a resolvent analysis tool written in conservative variables (Bugeat *et al.* 2019). The problem can be illustrated by considering the effect of a nonlinear transformation of variables on the Navier-Stokes equations (NSE) (though the analysis in fact applies to any nonlinear dynamical system). NSE are written,

$$\partial_t \mathbf{q} = \mathcal{N}(\mathbf{q}), \quad (2.1)$$

where \mathbf{q} is the vector of state variables and \mathcal{N} is the nonlinear Navier-Stokes operator. Performing a Taylor-series expansion of \mathbf{q} about a linearisation point, $\bar{\mathbf{q}}$, which is typically

the mean of \mathbf{q} , (2.1) can be written,

$$\partial_t \mathbf{q}' - \mathcal{A}(\mathbf{q}') = \mathbf{f}, \quad (2.2)$$

where $(\cdot)'$ denotes fluctuations, $\mathcal{A} \triangleq \partial_q \mathcal{N}|_{\bar{\mathbf{q}}}$ is the Jacobian of \mathcal{N} calculated at $\bar{\mathbf{q}}$, and \mathbf{f} denotes all the remaining nonlinear terms, i.e., $\mathbf{f} = \mathcal{N}(\mathbf{q}) - \mathcal{A}(\mathbf{q}')$. Here, an analogy with the theory of linear time-invariant (LTI) systems can be made by considering \mathbf{A} , which is \mathcal{A} in discrete form, as the system matrix, and \mathbf{q}' as the response of this system to a forcing, \mathbf{f} . Resolvent analysis adopts this analogy to determine a forcing function \mathbf{f} that maximizes the linear gain associated with the resolvent operator, $\mathbf{R} \triangleq (i\omega \mathbf{I} - \mathbf{A})^{-1}$.

To investigate the impact of the choice of variables, we define a nonlinear bijective transformation

$$\mathbf{q}_T \triangleq \mathcal{H}(\mathbf{q}) \quad (2.3)$$

that maps the state variable from the original to a new set of variables, e.g., from primitive to conservative variables. The governing equation (2.1) can be represented in terms of the transformed variable \mathbf{q}_T by defining another operator, \mathcal{N}_T that satisfies,

$$\partial_t \mathbf{q}_T = \mathcal{N}_T(\mathbf{q}_T), \quad (2.4)$$

which can also be linearized around its mean, $\bar{\mathbf{q}}_T$, yielding

$$\partial_t \mathbf{q}'_T - \mathcal{A}_T(\mathbf{q}'_T) = \mathbf{f}_T. \quad (2.5)$$

In what follows, we express the Jacobian $\partial_{q_T} \mathcal{N}_T(\mathbf{q}_T)$ in terms of $\partial_q \mathcal{N}(\mathbf{q})$. Differentiating (2.3) with respect to time and inserting (2.1) and (2.4) in the result gives,

$$\mathcal{N}_T(\mathbf{q}_T) = \partial_q \mathcal{H}(\mathbf{q}) \mathcal{N}(\mathbf{q}). \quad (2.6)$$

To calculate the Jacobian, we need to take the derivative of the LHS of (2.6) with respect to \mathbf{q}_T , which is equivalent to taking the derivative of the RHS with respect to $\mathcal{H}(\mathbf{q})$. Given that $\partial_{\mathcal{H}}(\cdot) = \partial_q(\cdot) (\partial_q \mathcal{H}(\mathbf{q}))^{-1}$, the Jacobian can be written as,

$$\partial_{q_T} \mathcal{N}_T(\mathbf{q}_T) = \partial_q \mathcal{H}(\mathbf{q}) \partial_q \mathcal{N}(\mathbf{q}) (\partial_q \mathcal{H}(\mathbf{q}))^{-1} + \partial_{qq} \mathcal{H}(\mathbf{q}) (\partial_q \mathcal{H}(\mathbf{q}))^{-1} \mathcal{N}(\mathbf{q}). \quad (2.7)$$

The LHS of (2.7) should be calculated at $\bar{\mathbf{q}}_T$ in order to obtain \mathcal{A}_T . The state vectors $\bar{\mathbf{q}}$ and $\bar{\mathbf{q}}_T$ are not equivalent in the sense that they do not satisfy (2.3), i.e., $\bar{\mathbf{q}}_T \neq \mathcal{H}(\bar{\mathbf{q}})$. The expansion point for the RHS of (2.7) is then not equal to $\bar{\mathbf{q}}$, and defined as,

$$\tilde{\mathbf{q}} \triangleq \mathcal{H}^{-1}(\bar{\mathbf{q}}_T). \quad (2.8)$$

Calculation of $\bar{\mathbf{q}}_T$ requires the dynamic state data. In case only the mean flow statistics are available, a first-order prediction of $\tilde{\mathbf{q}}$ can be achieved as described in the appendix.

Having defined $\tilde{\mathbf{q}}$, (2.7) can then be re-written as,

$$\mathcal{A}_T = \partial_q \mathcal{H}|_{\tilde{\mathbf{q}}} \tilde{\mathcal{A}} (\partial_q \mathcal{H}|_{\tilde{\mathbf{q}}})^{-1} + \partial_{qq} \mathcal{H}|_{\tilde{\mathbf{q}}} (\partial_q \mathcal{H}|_{\tilde{\mathbf{q}}})^{-1} \mathcal{N}|_{\tilde{\mathbf{q}}}, \quad (2.9)$$

where $\tilde{\mathcal{A}} \triangleq \partial_q \mathcal{N}|_{\tilde{\mathbf{q}}}$. Note that the second term on the RHS of (2.7) is zero if \mathcal{H} is linear ($\partial_{qq} \mathcal{H} = 0$) or if linearisation is performed about a ‘fixed’ point of the system, which, by definition, satisfies $\mathcal{N}(\bar{\mathbf{q}}) = 0$. In that case, the first term in (2.9) indicates a similarity transformation between \mathcal{A}_T and $\tilde{\mathcal{A}}$, which now reduces to \mathcal{A} (due to having $\bar{\mathbf{q}}_T = \mathcal{H}(\bar{\mathbf{q}})$ satisfied, by definition in case of linear \mathcal{H} , and through (2.6) in case of expansion around the fixed point), and the two linear operators share the same eigenvalues. In mean-flow-based linear analysis, however, the second term on the RHS (2.9) is non-zero, which implies a difference in the eigenvalues of $\tilde{\mathcal{A}}$ and \mathcal{A}_T .

Although (2.9) provides a means to compute \mathcal{A}_T , which can then be compared to \mathcal{A} ,

an exact general expression relating the two operators cannot be derived for nonlinear \mathcal{H} . However an approximate relation is given by replacing (A 5) into (2.9) as,

$$\begin{aligned} \mathcal{A}_T &\approx \partial_q \mathcal{H}|_{\hat{\mathbf{q}}} \mathcal{A} (\partial_q \mathcal{H}|_{\hat{\mathbf{q}}})^{-1} \\ &+ \partial_q \mathcal{H}|_{\hat{\mathbf{q}}} (\mathcal{A} \partial_q \epsilon|_{\bar{\mathbf{q}}} + \partial_{qq} \mathcal{N}|_{\bar{\mathbf{q}}} \epsilon|_{\bar{\mathbf{q}}}) (\partial_q \mathcal{H}|_{\hat{\mathbf{q}}})^{-1} + \partial_{qq} \mathcal{H}|_{\hat{\mathbf{q}}} (\partial_q \mathcal{H}|_{\hat{\mathbf{q}}})^{-1} \mathcal{N}|_{\hat{\mathbf{q}}}. \end{aligned} \quad (2.10)$$

It is obvious that the extra terms that appear on the RHS of (2.10) do not cancel each other for arbitrary \mathcal{H} . As a result, expanded about the mean-flow, the system characteristics are modified when subjected to a nonlinear transformation. An immediate implication is that the stability characteristics of the linear operator are not unique and the linearised systems (2.2) and (2.5) are equivalent only if the right-hand sides are maintained and the equal sign is respected.

2.1. Implications for resolvent analysis

Resolvent analysis involves taking the Fourier transform of (2.2), or similarly (2.5), and re-organizing the result as,

$$\hat{\mathbf{q}} = \mathbf{R} \hat{\mathbf{f}}, \quad (2.11)$$

where $\hat{\mathbf{q}}$ and $\hat{\mathbf{f}}$ are Fourier transforms of \mathbf{q} and \mathbf{f} , respectively. Ignoring the nonlinear relation between $\hat{\mathbf{f}}$ and $\hat{\mathbf{q}}$, (2.11) can be seen as a forcing-response relation. The optimal forcing that would maximize the energy in the response can be found by maximising the Rayleigh quotient, $\sigma \triangleq \langle \hat{\mathbf{q}}, \hat{\mathbf{q}} \rangle / \langle \hat{\mathbf{f}}, \hat{\mathbf{f}} \rangle$, where the inner product is defined as

$$\langle \mathbf{a}, \mathbf{b} \rangle = \int_V \mathbf{a}^* \mathbf{M} \mathbf{b} dV, \quad (2.12)$$

with \mathbf{M} defining the energy norm. The Rayleigh quotient for the transformed system, σ_T , can be similarly defined using $\hat{\mathbf{q}}_T$ and $\hat{\mathbf{f}}_T$. To compare σ and σ_T , the energy norms in the original and the transformed systems should be equivalent, which amounts to

$$\int_V \mathbf{q}'^* \mathbf{M} \mathbf{q}' dV = \int_V \mathbf{q}'_T{}^* \mathbf{M}_T \mathbf{q}'_T dV. \quad (2.13)$$

To leading order in fluctuation amplitude, \mathbf{q}'_T and \mathbf{q}' are related by the expression,

$$\mathbf{q}'_T = \partial_q \mathcal{H}|_{\bar{\mathbf{q}}} \mathbf{q}'. \quad (2.14)$$

Replacing \mathbf{q}'_T terms in (2.13) using (2.14) yields a leading-order norm equivalence,

$$\mathbf{M} = \partial_q \mathcal{H}|_{\bar{\mathbf{q}}}^* \mathbf{M}_T \partial_q \mathcal{H}|_{\bar{\mathbf{q}}}. \quad (2.15)$$

Note that the norm correction is required even when the variable transformation is linear, in which case the resolvent operators are connected through a similarity transform. Equation (2.15) can alternatively be obtained by enforcing that the Rayleigh quotients of the original and linearly transformed systems be equal.

3. Application to test cases

The above analysis is tested using four different LES databases of ideally expanded round jets: three isothermal jets at $M_j = 0.4, 0.9$ and 1.5 and a hot jet at $M_j = 1.5$ are investigated to observe the effect of switching from conservative to primitive variable sets on resolvent analysis. The operating conditions are given in terms of jet exit Mach number, M_j , nozzle pressure ratio, $NPR \triangleq P_{0,j}/P_\infty$, nozzle temperature ratio, $NTR \triangleq T_{0,j}/T_\infty$, and Reynolds number, $Re \triangleq \rho_j U_j D / \mu_j$, where D is the nozzle diameter, μ_j is

TABLE 1. The list of axisymmetric jets investigated.

	M_j	T_j/T_∞	NPR	NTR	Re
<i>Jet-1</i>	0.4	1.0	1.117	1.032	0.45×10^6
<i>Jet-2</i>	0.9	1.0	1.691	1.162	1.01×10^6
<i>Jet-3</i>	1.5	1.0	3.671	1.450	1.69×10^6
<i>Jet-4</i>	1.5	1.79	3.671	2.596	0.95×10^6

the dynamic viscosity at the jet exit, and the subscript 0 is used to denote stagnation quantities. Further details about the LES databases can be found in Brès *et al.* (2017); Brès *et al.* (2018).

For each flow case, we performed resolvent analysis and spectral proper orthogonal decomposition (SPOD) of the axisymmetric mode using two different variable sets: $[\nu \ u_x \ u_r \ p]^T$ and $[\rho \ \rho u_x \ \rho u_r \ \rho E]^T$, which we refer to as primitive and conservative, respectively. Here, $\nu = 1/\rho$, ρ , u_x , u_r , p and ρE denote the specific volume, density, axial and radial velocities, pressure and total energy, respectively. In order to perform a singular value decomposition (SVD) of the resolvent, the Jacobian matrix of the compressible NSE is computed using conservative variables by linearising the discretised equation as described by Mettot *et al.* (2014). At this point, it is possible to switch to primitive variables by applying equation (2.9). The SVD of the resolvent is then based on Krylov methods as detailed in Bugeat *et al.* (2019). The open libraries PETSc (Balay *et al.* 1997) and SLEPc (Hernandez *et al.* 2005) are used to solve the linear systems by direct LU decomposition and eigenvalue calculation by the Krylov-Schur algorithm (Hernández *et al.* 2007). Computations are carried out using an orthogonal mesh of 748×229 points for the subsonic cases, and 636×229 points for the supersonic cases, which were determined after a convergence study, in the numerical domain $x/D \in [0; 30]$ and $r/D \in [0; 12]$, where $x/D = 0$ is the location of the nozzle exit and $r/D = 0$ is the centre line. Sponge zones are located at $x/D > 20$ and $r/D > 5$. The Chu norm (Chu 1965) is used for both response and forcing over $x/D \in [0; 20]$ and $r/D \in [0; 5]$.

To calculate the SPOD modes, we followed the method introduced by Towne *et al.* (2018). Once again, the Chu norm is used. We calculated the Fast Fourier Transform (FFT) of \mathbf{q} with 128 FFT points, and overlap ratio of 0.75, yielding 310 FFT blocks for the isothermal cases, and 154 blocks for the hot jet case.

The optimum response modes at $St = 0.6$ obtained using primitive and conservative variables, respectively, are plotted in comparison to the optimum SPOD modes in primitive variables in Figure 1 for all jet cases. The figure shows the pressure field, which is directly computed for the primitive-variable cases, while it is reconstructed using (2.14) for the conservative-variable cases. The reconstructed SPOD modes are identical to the directly computed ones (see Table 4), so are not shown here. The mode shapes are very similar between the directly computed and the reconstructed response modes. However, the global weight distribution among the variables slightly differs in *Jet-4* (higher for pressure in the reconstructed mode).

The transformation from primitive to conservative variables, which are denoted by the subscripts p and c , respectively, is defined as $\mathbf{q}_c = \mathcal{H}(\mathbf{q}_p)$, with

$$\mathcal{H}(\mathbf{q}) = \left[\frac{1}{\mathbf{q}_1}, \frac{\mathbf{q}_2}{\mathbf{q}_1}, \frac{\mathbf{q}_3}{\mathbf{q}_1}, \frac{\mathbf{q}_4}{(\gamma - 1)} + \frac{1}{2} \frac{1}{\mathbf{q}_1} (\mathbf{q}_2^2 + \mathbf{q}_3^2) \right]^T, \quad (3.1)$$

where $\gamma = 1.4$ is the heat capacity ratio. This function becomes linear for density and momentum terms when the flow is incompressible. The jet cases are listed in the order of

FIGURE 1. Comparison of the leading SPOD and optimal resolvent modes at $St = 0.6$ for different jets (*Jet-1* to *Jet-4*; top to bottom). Pressure fields are shown. For the analyses using conservative variables (right), pressure is obtained through linearised transformation.

TABLE 2. The change in the mean fields and the singular values calculated at $St = 0.6$ due to transformation from primitive to conservative variables.

	$\Delta\bar{\rho}$ [%]	$\Delta\bar{\rho}u_x$ [%]	$\Delta\bar{\rho}u_r$ [%]	$\Delta\bar{\rho}E$ [%]	$\Delta\sigma_1$ [%]	ΔG [%]
<i>Jet-1</i>	0.00	0.01	0.40	0.04	0.05	-0.05
<i>Jet-2</i>	0.02	0.02	1.50	0.15	-2.81	-3.25
<i>Jet-3</i>	0.06	0.05	1.71	0.36	-6.02	-7.45
<i>Jet-4</i>	0.36	0.15	9.13	0.34	-40.58	-35.87

increasing variable-density effects. Therefore we expect larger deviation in the singular values of the original and transformed resolvent operators as we move from *Jet-1* to *Jet-4*. To quantify the effect of density fluctuations on the mean flow, we define the percentage measure $\Delta\bar{\mathbf{q}} \triangleq |\mathcal{H}(\bar{\mathbf{q}}_p) - \bar{\mathbf{q}}_c| / \bar{\mathbf{q}}_c \times 100$. We integrate this quantity over the jet domain where turbulent kinetic energy (TKE) is greater than 1% of its maximum value and normalize the result with the integration domain. To quantify the change in the singular values, we define, $\Delta\sigma_1 \triangleq (\sigma_{1,c} - \sigma_{1,p}) / \sigma_{1,p} \times 100$, and $\Delta G \triangleq (G_c - G_p) / G_p \times 100$, where $G = \sigma_1 / \sigma_2$ is the gain separation between the optimal and the first suboptimal singular values. The modification of the mean and the resulting changes in the singular values are tabulated in Table 2. It can be seen from the table that the difference between the true mean, $\bar{\mathbf{q}}_c$ and the transformed mean, $\mathcal{H}(\bar{\mathbf{q}}_p)$ does not exceed 0.4% except in the radial velocity field, which is close to zero in the entire domain, thus has little effect on the singular values. Despite the small modification of the mean, the optimal singular value and gain separation are modified by up to 40% and 35%, respectively, in *Jet-4*.

For the two supersonic cases, *Jet-3* and *Jet-4* in which noticeable changes in the singular values are observed, the analysis is repeated at different frequencies. The optimal gain spectra obtained using primitive variables and their modification under variable transformation are plotted in Figure 2. It is seen that maximum change in singular values is obtained at $St = 0.4$ and $St = 0.6$ for *Jet-3* and *Jet-4*, respectively.

We furthermore investigate the alignment of the optimum response mode of the resolvent operator with the leading SPOD mode of the response, \mathbf{q} . The alignment is quantified as the scalar product $\langle \psi_S, \psi_R \rangle$, where the subscripts R and S stand for

FIGURE 2. Optimal gain spectra computed using primitive variables (left), and their modification under variable transformation (right).

TABLE 3. Alignment coefficients between the leading SPOD and response modes for different jet cases at $St = 0.6$. Results obtained using primitive and conservative variables, respectively, are compared.

	<i>Jet-1</i>	<i>Jet-2</i>	<i>Jet-3</i>	<i>Jet-4</i>
Primitive variables	0.593	0.571	0.578	0.420
Conservative variables	0.587	0.542	0.555	0.521

TABLE 4. Alignment coefficients between the directly computed and the reconstructed modes for different jet cases at $St = 0.6$.

	<i>Jet-1</i>	<i>Jet-2</i>	<i>Jet-3</i>	<i>Jet-4</i>
Leading SPOD mode	1.000	1.000	0.999	0.981
Optimal resolvent mode	0.996	0.987	0.983	0.462

the resolvent optimal response and SPOD modes, respectively. The results at $St = 0.6$ are tabulated in Table 3 for all jets. It is seen that the alignment is slightly better when primitive variables are used, except for *Jet-4*, where the alignment is improved by $\sim 24\%$ when conservative variables are used, although the gain separation is lowered by 35%. This is counter-intuitive since the alignment of SPOD and resolvent modes is often associated with high gain separation in the resolvent operator (Beneddine *et al.* 2016), considering that the non-linear terms are close to white noise and thus have similar projection coefficients onto the forcing mode basis. However, the presence of coherent, low-rank forcing, as recently observed for turbulent channel flow (Morra *et al.* 2020), may change this picture. The overall weight of a response mode in $\hat{\mathbf{q}}$ is determined by the corresponding gain together with the projection of the actual forcing, $\hat{\mathbf{f}}$ on to the corresponding forcing mode of the resolvent operator. Therefore, the observed increase in the alignment despite of the reduction in gain separation indicates enhanced projection of forcing onto the optimal forcing mode, which is sufficient to outweigh the reduced gain separation.

Finally, we investigate the change in SPOD and resolvent modes that occurs under the variable transformation. We transform the modes obtained using conservative variables to their primitive-variable counterparts using (2.14). The inner-product definition given in (2.12) is now used to measure the alignment between the reconstructed and directly calculated modes. The results at $St = 0.6$ are tabulated in Table 4. The alignment of the leading SPOD modes calculated in conservative and primitive variables is above 98% for all the jets. The similarity of directly computed and reconstructed optimal resolvent modes are again above 98% for all the cases except for the heated, compressible *Jet-4*, where we see a drop to 46%. This change, consistent with the significant change observed in the singular values, shows how the choice of variables may lead to quite different results and subsequent conclusions about the underlying flow physics.

4. Discussion and concluding remarks

We have demonstrated a non-uniqueness issue associated with mean-flow-based linear analysis. We show that the characteristics of the linear operator that is obtained by linearising a non-linear dynamical system about its mean depend on the state variables considered. In the framework of resolvent analysis, this means that two studies of a given flow, using non-linearly related dependent variables (conservative and primitive, for instance), may produce different results.

This raises questions regarding the interpretation of such analyses, now widely used to study coherent structures in turbulent shear flow. The application of such analysis for jets is often justified on the basis of their weak non-parallelism, which may result in a large gain separation between leading and sub-optimal resolvent modes, and an associated spatial separation between forcing and response modes. By means of resolvent analyses of turbulent jets with different operating conditions, we demonstrate how primitive- and conservative-variable-based analyses may differ significantly (up to 40% change in gain; 35% change in gain separation). This implies that mean-flow-based linear analyses of amplifier flows, where flow dynamics are strongly dependent on forcing, cannot be regarded as universal, but are instead dependent on the specific form (and model) considered for the forcing terms.

A similar issue has arisen in the context of aeroacoustics. Acoustic analogies of different forms have been proposed over the years (Lighthill (1952); Lilley (1974); Howe (1975); Doak (1995); Goldstein (2003); etc.) based on different linear operators considered to describe sound propagation. For each wave operator there exists a corresponding ‘source’ term; and it is this that confounds attempts to uniquely define what is meant by a ‘source’ of sound in turbulent flows (cf. Jordan & Gervais (2008)). We see that the same situation holds for mean-flow-based stability analysis. Just as there is no unique acoustic wave propagator, there is no unique resolvent operator. However, as these approaches are all exact rearrangements of the governing equations, with residual non-linear terms treated as external ‘force’ or ‘source’, all analyses will lead to the same result if the residual terms are retained. This highlights the importance of not neglecting, or oversimplifying, the external forcing term in resolvent analysis.

While this ambiguity may be unsettling, it opens the door to optimisation of resolvent-based approaches for various applications. How to optimise the linear framework could vary depending on the problem considered. For instance, for a supersonic jet where a rank-1 model is sufficient to describe peak jet-noise (Sinha *et al.* 2014; Cavalieri *et al.* 2019), finding a nonlinear transformation that maximises gain separation, whilst keeping the nonlinear forcing maximally aligned with the leading input mode, would constitute an interesting optimisation problem. For a subsonic jet, on the other hand, multiple input-output modes are necessary to correctly describe sound generation (Cavalieri & Agarwal 2014; Towne *et al.* 2015; Cavalieri *et al.* 2019). Finding a transformation that maximises the gains and projections onto the forcing modes for the first n in that case, where $n \geq 2$ is to be determined as well, may help improve the modelling strategies.

This work has received funding from the Clean Sky 2 Joint Undertaking under the European Unions Horizon 2020 research and innovation programme under grant agreement No 785303.

Appendix A. Estimating $\tilde{\mathbf{q}}$ and $\tilde{\mathcal{A}}$ using flow statistics

Applying a Taylor series expansion to (2.3) around $\bar{\mathbf{q}}$, we get

$$\mathbf{q}_T = \mathcal{H}|_{\bar{\mathbf{q}}} + \partial_q \mathcal{H}|_{\bar{\mathbf{q}}} \mathbf{q}' + \mathbf{q}^T \partial_{qq} \mathcal{H}|_{\bar{\mathbf{q}}} \mathbf{q}' + \mathcal{O}(\mathbf{q}'^3). \quad (\text{A } 1)$$

Without loss of generality, we assume that \mathcal{H} is an element-wise operator. The term $\mathbf{q}'^T \partial_{qq} \mathcal{H} |_{\bar{\mathbf{q}}} \mathbf{q}'$ is then replaced by $\partial_{qq} \mathcal{H} |_{\bar{\mathbf{q}}} \overline{\mathbf{q}'^2}$. Neglecting third-order terms in (A 1) and taking its mean yields

$$\bar{\mathbf{q}}_T \approx \mathcal{H} |_{\bar{\mathbf{q}}} + \frac{1}{2} \partial_{qq} \mathcal{H} |_{\bar{\mathbf{q}}} \overline{\mathbf{q}'^2}. \quad (\text{A } 2)$$

Note that the first-order term in Taylor-series expansion is dropped after taking the mean, since $\overline{\mathbf{q}'} = 0$. Applying a linear expansion to (2.8) again around $\bar{\mathbf{q}}$, we get

$$\bar{\mathbf{q}}_T \approx \mathcal{H} |_{\bar{\mathbf{q}}} + \partial_q \mathcal{H} |_{\bar{\mathbf{q}}} (\bar{\mathbf{q}} - \bar{\mathbf{q}}). \quad (\text{A } 3)$$

(A 2) and (A 3) both approximate $\bar{\mathbf{q}}_T$. Then, a first-order approximation of $\bar{\mathbf{q}}$ can be obtained by rearranging these two equations as,

$$\bar{\mathbf{q}} \approx \bar{\mathbf{q}} + (\partial_q \mathcal{H} |_{\bar{\mathbf{q}}})^{-1} \left(\frac{1}{2} \partial_{qq} \mathcal{H} |_{\bar{\mathbf{q}}} \overline{\mathbf{q}'^2} \right). \quad (\text{A } 4)$$

(A 4) requires the root-mean-square (RMS) of fluctuations together with the mean. If \mathcal{H} is not element-wise, as in (3.1), one will also need the RMS of the cross terms that appears in $\mathbf{q}'^T \partial_{qq} \mathcal{H} |_{\bar{\mathbf{q}}} \mathbf{q}'$. Assuming a converged expansion in (A 3) implies that the second term in (A 4) is small. Defining $\epsilon(\cdot) \triangleq (\partial_q \mathcal{H}(\cdot))^{-1} \left(\frac{1}{2} \partial_{qq} \mathcal{H}(\cdot) \overline{\mathbf{q}'^2} \right)$, applying \mathcal{N} on both sides of (A 4), and linearly expanding the RHS about $\bar{\mathbf{q}}$, we get, $\mathcal{N} |_{\bar{\mathbf{q}}} \approx \mathcal{N} |_{\bar{\mathbf{q}}} + \partial_q \mathcal{N} |_{\bar{\mathbf{q}}} \epsilon |_{\bar{\mathbf{q}}}$, which can, finally, be differentiated with respect to \mathbf{q} to obtain,

$$\tilde{\mathcal{A}} \approx \mathcal{A} + \mathcal{A} \partial_q \epsilon |_{\bar{\mathbf{q}}} + \partial_{qq} \mathcal{N} |_{\bar{\mathbf{q}}} \epsilon |_{\bar{\mathbf{q}}}. \quad (\text{A } 5)$$

REFERENCES

- AKERVIK, E., EHRENSTEIN, U., GALLAIRE, F. & HENNINGSON, D. S. 2008 Global two-dimensional stability measures of the flat plate boundary-layer flow. *European Journal of Mechanics - B/Fluids* **27** (5), 501–513.
- BALAY, S., GROPP, W. D., MCINNES, L. C. & SMITH, B. F. 1997 Efficient management of parallelism in object oriented numerical software libraries. In *Modern Software Tools in Scientific Computing*, pp. 163–202. Birkhäuser Press.
- BENEDDINE, S., SIPP, D., ARNAULT, A., DANDOIS, J. & LESSHAFFT, L. 2016 Conditions for validity of mean flow stability analysis. *Journal of Fluid Mechanics* **798**, 485504.
- BRÈS, G., HAM, F., NICHOLS, J. & LELE, S. 2017 Unstructured large-eddy simulations of supersonic jets. *AIAA Journal* **55** (4), 1164–1184.
- BRÈS, G. A., JORDAN, P., JAUNET, V., LE RALLIC, M., CAVALIERI, A. V. G., TOWNE, A., LELE, S. K., COLONIUS, T. & SCHMIDT, O. T. 2018 Importance of the nozzle-exit boundary-layer state in subsonic turbulent jets. *Journal of Fluid Mechanics* **851**, 83124.
- BUGEAT, B., CHASSAING, J.-C., ROBINET, J.-C. & SAGAUT, P. 2019 3d global optimal forcing and response of the supersonic boundary layer. *Journal of Computational Physics* **398**, 108888.
- CAVALIERI, A. V. G. & AGARWAL, A. 2014 Coherence decay and its impact on sound radiation by wavepackets. *Journal of Fluid Mechanics* **748**, 399415.
- CAVALIERI, A. V. G., JORDAN, P. & LESSHAFFT, L. 2019 Wave-Packet Models for Jet Dynamics and Sound Radiation. *Applied Mechanics Reviews* **71** (2), 020802.
- CHU, B.-T. 1965 On the energy transfer to small disturbances in fluid flow (part i). *Acta Mechanica* **1** (3), 215–234.
- COSSU, C., PUJALS, G. & DEPARDON, S. 2009 Optimal transient growth and very largescale structures in turbulent boundary layers. *Journal of Fluid Mechanics* **619**, 7994.
- CRIGHTON, D. G. & GASTER, M. 1976 Stability of slowly diverging jet flow. *Journal of Fluid Mechanics* **77** (2), 397413.
- DOAK, P. E. 1995 Fluctuating total enthalpy as a generalized acoustic field. *Acoustical Physics* **41**, 677–685.

- GOLDSTEIN, M. E. 2003 A generalized acoustic analogy. *Journal of Fluid Mechanics* **488**, 315333.
- HERNÁNDEZ, V., ROMÁN, J. E., TOMÁS, A. & VIDAL, V. 2007 Krylov-schur methods in slepc. *Universitat Politècnica de València, Tech. Rep. STR-7*.
- HERNANDEZ, V., ROMAN, J. E. & VIDAL, V. 2005 SLEPC: A scalable and flexible toolkit for the solution of eigenvalue problems. *ACM Trans. Math. Software* **31** (3), 351–362.
- HOWE, M. S. 1975 Contributions to the theory of aerodynamic sound, with application to excess jet noise and the theory of the flute. *Journal of Fluid Mechanics* **71** (4), 625673.
- HWANG, Y. & COSSU, C. 2010 Amplification of coherent streaks in the turbulent couette flow: an inputoutput analysis at low reynolds number. *Journal of Fluid Mechanics* **643**, 333348.
- JORDAN, P. & COLONIUS, T. 2013 Wave packets and turbulent jet noise. *Annual Review of Fluid Mechanics* **45** (1), 173–195.
- JORDAN, P. & GERVAIS, Y. 2008 Subsonic jet aeroacoustics: associating experiment, modelling and simulation. *Experiments in Fluids* **44** (1), 1–21.
- LESSHAFFT, L., HUERRE, P., SAGAUT, P. & TERRACOL, M. 2006 Nonlinear global modes in hot jets. *Journal of Fluid Mechanics* **554**, 393409.
- LESSHAFFT, L., SEMERARO, O., JAUNET, V., CAVALIERI, A. V. G. & JORDAN, P. 2019 Resolvent-based modeling of coherent wave packets in a turbulent jet. *Phys. Rev. Fluids* **4**, 063901.
- LIGHTHILL, M. J. 1952 On sound generated aerodynamically i. general theory. *Proceedings of the Royal Society of London. Series A. Mathematical and Physical Sciences* **211** (1107), 564–587.
- LILLEY, G. M. 1974 On the noise from jets. *AGARD CP-131* pp. 13–1.
- MANTIĆ-LUGO, V., ARRATIA, C. & GALLAIRE, F. 2014 Self-consistent mean flow description of the nonlinear saturation of the vortex shedding in the cylinder wake. *Physical review letters* **113** (8), 084501.
- MCKEON, B. J. & SHARMA, A. S. 2010 A critical-layer framework for turbulent pipe flow. *Journal of Fluid Mechanics* **658**, 336–382.
- METTOT, C., RENAC, F. & SIPP, D. 2014 Computation of eigenvalue sensitivity to base flow modifications in a discrete framework: Application to open-loop control. *Journal of Computational Physics* **269**, 234–258.
- MORRA, P., NOGUEIRA, P. A. S., CAVALIERI, A. V. G. & HENNINGSON, D. S. 2020 The colour of forcing statistics in resolvent analyses of turbulent channel flows, arXiv: 2004.01565.
- MORRA, P., SEMERARO, O., HENNINGSON, D. S. & COSSU, C. 2019 On the relevance of reynolds stresses in resolvent analyses of turbulent wall-bounded flows. *Journal of Fluid Mechanics* **867**, 969984.
- PICKERING, E. M., RIGAS, G., SIPP, D., SCHMIDT, O. T. & COLONIUS, T. 2019 *Eddy viscosity for resolvent-based jet noise models*.
- SCHMIDT, O. T., TOWNE, A., RIGAS, G., COLONIUS, T. & BRÈS, G. A. 2018 Spectral analysis of jet turbulence. *Journal of Fluid Mechanics* **855**, 953982.
- SINHA, A., RODRÍGUEZ, D., BRÈS, G. A. & COLONIUS, T. 2014 Wavepacket models for supersonic jet noise. *Journal of Fluid Mechanics* **742**, 7195.
- SIPP, D., MARQUET, O., MELIGA, P. & BARBAGALLO, A. 2010 Dynamics and Control of Global Instabilities in Open-Flows: A Linearized Approach. *Applied Mechanics Reviews* **63** (3), 030801.
- TOWNE, A. 2016 Advancements in jet turbulence and noise modeling: Accurate one-way solutions and empirical evaluation of the nonlinear forcing of wavepackets. PhD thesis, California Institute of Technology.
- TOWNE, A., BRÈS, G. A. & LELE, S. K. 2016 Toward a resolvent-based statistical jet-noise model. In *Annual Research Briefs*. Center for Turbulence Research, Stanford University.
- TOWNE, A., COLONIUS, T., JORDAN, P., CAVALIERI, A. V. & BRÈS, G. A. 2015 *Stochastic and nonlinear forcing of wavepackets in a Mach 0.9 jet*.
- TOWNE, A., SCHMIDT, O. T. & COLONIUS, T. 2018 Spectral proper orthogonal decomposition and its relationship to dynamic mode decomposition and resolvent analysis. *Journal of Fluid Mechanics* **847**, 821867.
- ZARE, A., JOVANOVIĆ, M. R. & GEORGIU, T. T. 2017 Colour of turbulence. *Journal of Fluid Mechanics* **812**, 636680.