

Solitary wave interaction in a compact equation for deep-water gravity waves

Francesco Fedele, Denys Dutykh

► **To cite this version:**

Francesco Fedele, Denys Dutykh. Solitary wave interaction in a compact equation for deep-water gravity waves. JETP Letters, Springer Verlag, 2012, 95 (12), pp.622-625. <<http://link.springer.com/article/10.1134>

HAL Id: hal-00687668

<https://hal.archives-ouvertes.fr/hal-00687668>

Submitted on 13 Apr 2012

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.

Distributed under a Creative Commons Attribution 4.0 International License

SOLITARY WAVE INTERACTION IN A COMPACT EQUATION FOR DEEP-WATER GRAVITY WAVES

FRANCESCO FEDELE* AND DENYS DUTYKH

ABSTRACT. In this study we compute numerical traveling wave solutions to a compact version of the Zakharov equation for unidirectional deep-water waves recently derived by Dyachenko & Zakharov [7]. Furthermore, by means of an accurate Fourier-type spectral scheme we find that solitary waves appear to collide elastically, suggesting the integrability of the Zakharov equation.

CONTENTS

1. Introduction	1
2. Envelope equation	2
3. Ground states and travelling waves	3
4. Conclusions	5
Acknowledgements	6
References	6

1. INTRODUCTION

In water waves theory, the Euler equations describe the irrotational flow of an ideal incompressible fluid of infinite depth with a free surface. Their symplectic formulation was discovered by [20] in terms of the free-surface elevation $\eta(x, t)$ and the velocity potential $\varphi(x, t) = \phi(x, z = \eta(x, t), t)$ evaluated at the free surface of the fluid. Here, $\eta(x, t)$ and $\varphi(x, t)$ are conjugated canonical variables with respect to the Hamiltonian \mathcal{H} given by the total wave energy. It is well known that the Euler equations are completely integrable in several important limiting cases. For example, in a two-dimensional (2-D) ideal fluid, unidirectional weakly nonlinear narrowband wave trains are governed by the Nonlinear Schrödinger (NLS) equation, which is integrable [23]. Integrability also holds for certain equations that models long waves in shallow waters, in particular the Korteweg–de Vries (KdV) equation (see, for example, [1, 2, 5, 18]) or the Camassa–Holm (CH) equation [4]. For these equations, the associated Lax-pairs have been discovered and the Inverse Scattering Transform [1, 2, 5, 18] unveiled the dynamics of solitons, which elastically interact under the invariance of an infinite number of time-conserving quantities.

Key words and phrases. water waves; deep water approximation; Hamiltonian structure; travelling waves; solitons.

* Corresponding author.

An important limiting case of the Euler equations for an ideal free-surface flow was formulated by Zakharov [20, 21]. By expanding the Hamiltonian \mathcal{H} up to third order in the wave steepness, he derived an integro-differential equation in terms of canonical conjugate Fourier amplitudes, which has no restrictions on the spectral bandwidth. To derive the Zakharov (Z) equation, fast non-resonant interactions are eliminated via a canonical transformation that preserves the Hamiltonian structure [14, 21]. The integrability of the Z equation is still an open question, but the fully nonlinear Euler equations are non-integrable [6]. Indeed, non-integrability can be easily proven by considering the terms of the perturbation series of the Hamiltonian in powers of the wave steepness limited on their resonant manifolds. Integrability does not hold if at least one of these amplitudes is nonzero. In this regard, [6] conjectured that the Z equation for unidirectional water waves (2-D) is integrable since the nonlinear fourth-order term of the Hamiltonian vanishes on the resonant manifold leaving only trivial wave-wave interactions, which just cause nonlinear frequency shifts of the Fourier amplitudes. Recently, Dyachenko & Zakharov realized that such trivial resonant quartet-interactions can be further removed by a canonical transformation [7]. This drastically simplifies the Z equation to the compact form

$$ib_t = \Omega b + \frac{i}{8} \left(b^* (b_x^2)_x - (b_x^* (b^2)_x)_x \right) - \frac{1}{4} \left[b \mathbf{K} \{|b_x|^2\} - (b_x \mathbf{K} \{|b|^2\})_x \right], \quad (1.1)$$

where the canonical variable b scales with the wave surface η as $b \sim \sqrt{\frac{2g}{\omega_0}} \eta$ and the subscripts t and x denote partial derivatives with respect to space and time, respectively. The symbols of the pseudo-differential operators Ω and \mathbf{K} are given, respectively, by $\sqrt{g|k|}$ and $|k|$, where k is the Fourier transform parameter. In this study, we wish to explore (1.1), hereafter referred to as cDZ, for a numerical investigation of special solutions in the form of solitary waves. This Letter is structured as follows. We first derive the envelope equation associated to cDZ. Then, ground states and traveling waves are numerically computed by means of the Petviashvili method [15, 19]. Finally, their nonlinear interactions are discussed.

2. ENVELOPE EQUATION

Consider the following ansatz for wave trains in deep water

$$b(X, T) = \varepsilon \sqrt{\frac{2g}{\omega_0}} a_0 B(X, T) e^{i(X-T)}, \quad (2.1)$$

where B is the envelope of the carrier wave $e^{i(X-T)}$, and $X = \varepsilon k_0(x - c_g t)$, $T = \varepsilon^2 \omega_0 t$, with $k_0 = \frac{\omega_0}{g}$ and ω_0 as characteristic wavenumber and frequencies. The small parameter $\varepsilon = k_0 a_0$ is a characteristic wave steepness and c_g is the wave group velocity in deep water. Using ansatz (2.1), the cDZ equation (1.1) reduces to the envelope form

$$iB_T = \Omega_\varepsilon B - \frac{\varepsilon}{2} \left[B \mathbf{K} \{|SB|^2\} - \mathcal{S}(SB \mathbf{K} \{|B|^2\}) \right] + \frac{i}{4} \left(B^* \mathcal{S}((SB)^2) + iB^* (\mathcal{S}B)^2 - 2\mathcal{S}(B|SB|^2) \right), \quad (2.2)$$

where $\mathcal{S} = \varepsilon \partial_X + i$. The approximate dispersion operator Ω_ε is defined as follows

$$\Omega_\varepsilon := \frac{1}{8} \partial_{XX} + \frac{i}{16} \varepsilon \partial_{XXX} - \frac{5}{128} \varepsilon^2 \partial_{XXXX} + O(\varepsilon^3),$$

where $o(\varepsilon^3)$ dispersion terms are neglected. Equation (2.2) admits three invariants, viz. the action \mathcal{A} , momentum \mathcal{M} and the Hamiltonian \mathcal{H} given, respectively, by

$$\mathcal{A} = \int_{\mathbb{R}} B^* B \, dx, \quad \mathcal{M} = \int_{\mathbb{R}} i(B^* \mathcal{S} B - B(\mathcal{S} B)^*) \, dx,$$

and

$$\mathcal{H} = \int_{\mathbb{R}} \left[B^* \Omega_\varepsilon B + \frac{i}{4} |\mathcal{S} B|^2 [B(\mathcal{S} B)^* - B^* \mathcal{S} B] - \frac{\varepsilon}{2} |\mathcal{S} B|^2 \mathbf{K}(|B|^2) \right] dx.$$

If we expand the operator \mathcal{S} in terms of ε , (2.2) can be written in the form of the generalized derivative NLS equation

$$iB_T = \Omega_\varepsilon B + |B|^2 B - 3i\varepsilon |B|^2 B_X - \frac{\varepsilon}{2} B \mathbf{K}\{|B|^2\} + \varepsilon^2 \mathcal{N}_2(B) + \varepsilon^3 \mathcal{N}_3(B) = 0,$$

where

$$\begin{aligned} \mathcal{N}_2(B) = & -\frac{3}{2} B^* (B_X)^2 + B |B_X|^2 - |B|^2 B_{XX} + \frac{1}{2} B^2 B_{XX}^* + \frac{i}{2} (B \mathbf{K} |B|^2)_X + \\ & \frac{i}{2} [B \mathbf{K} (B^* B_X - B B_X^*) + B_X \mathbf{K} |B|^2], \end{aligned}$$

and

$$\mathcal{N}_3(B) = -\frac{i}{2} |B_X|^2 B_X + \frac{i}{2} B_{XX} (B^* B_X - B B_X^*) - \frac{1}{2} B B_X B_{XX}^* - \frac{1}{2} [B \mathbf{K} |B_X|^2 - (B_X \mathbf{K} |B|^2)_X].$$

To leading order the NLS equation is recovered, and keeping terms up to $O(\varepsilon)$ yields a Hamiltonian version of the Dysthe equation [9], viz.

$$iB_T = \left(\frac{1}{8} \partial_{XX} + \frac{i\varepsilon}{16} \partial_{XXX} \right) B + |B|^2 B - 3i\varepsilon |B|^2 B_X - \frac{1}{2} \varepsilon B \mathbf{K} |B|^2, \quad (2.3)$$

hereafter referred to as cDZ-Dysthe (see also [13]). Note that the original temporal Dysthe equation [9] is not Hamiltonian since expressed in terms of multiscale variables, which are usually non canonical (see, for example, [10]).

3. GROUND STATES AND TRAVELLING WAVES

Consider the envelope cDZ equation (2.2). We construct numerically ground states and traveling waves (TW) of the form $B(X, T) = F(X - cT) e^{-i\omega T}$, where c and ω are generic parameters and the function $F(\cdot)$ is in general complex. After substituting this ansatz in (2.2) we obtain the following nonlinear steady equation (in the moving frame $X - cT$)

$$\mathcal{L}F = \mathcal{N}(F),$$

where $\mathcal{L} = \omega - ic - \Omega_\varepsilon$ and $\mathcal{N}(F)$ denotes the nonlinear part of the right-hand side of (2.2). This equation is solved using the Petviashvili method [15, 19], which has been successfully applied in deriving TWs of the spatial version of the Dysthe equation [10]. Without losing generality, hereafter we just consider the leading term of the dispersion

FIGURE 1. Figure 1. Action \mathcal{A} dependence on the frequency ω for $\varepsilon = 0.2$ and several values of the propagation speed: $c = 0, 0.1$ and 0.2 .

operator, viz. $\Omega_\varepsilon = \frac{1}{8}\partial_{xx}$, since the soliton shape is only marginally sensitive to the higher order dispersion terms (see [11] for more details). The dependence of the invariant \mathcal{A} on the frequency ω is shown on Figure 1 for different values of the propagation speed $c = 0, 0.1$ and 0.2 , respectively. In the same Figure we also report the action \mathcal{A} of solitary waves of the cDZ-Dysthe equation (2.3), which shows a similar qualitative behaviour as that of cDZ. The monotonic increase of \mathcal{A} with ω indicates that ground states are stable in agreement with the Vakhitov–Kolokolov criterion [17], since $\frac{d\mathcal{A}}{d\omega} > 0$ (see also [22, 19]). This conclusion is also confirmed by direct numerical simulations of the evolution of ground states under the cDZ dynamics using a highly-accurate Fourier-type spectral scheme [3, 16], see also [10]. In particular, to improve the stability of the time marching scheme, we employ the integrating factor technique [12], and the resulting system of ODEs is discretized in space by the Verner’s embedded adaptive 9(8) Runge–Kutta scheme. In all the performed simulations the accuracy has been checked by following the evolution of the invariants \mathcal{A} , \mathcal{M} and \mathcal{H} . From a numerical point of view the cDZ equation becomes gradually stiffer as the steepness parameter ε increases. As a consequence, the number of Fourier modes was always chosen to ensure the conservation of the invariants close to $\sim 10^{-13}$.

FIGURE 2. Figure 2. Elastic collision of four solitary waves under the cDZ dynamics ($\varepsilon = 0.10$).

We also investigate the interaction of smooth traveling waves under the cDZ dynamics (2.2) using the developed Fourier-type pseudo-spectral method. Consider the interaction of a system of four travelling wave solutions under the cDZ equation dynamics for $\varepsilon = 0.10$, where a solitary wave ($\omega = 0.20$, $c = 0.30$) travels through an array of three equally spaced ground states ($\omega = 0.05$, $c = 0$). Figure 2 shows the evolution of the system in time. One can see how the solitary wave passes through the ground states without altering its shape, but with a slight phase shift. The interaction appears elastic as clearly seen in Figure 3 (see also the zoomed detail in the left upper corner). This suggests the integrability of the cDZ equation (2.2) in agreement with the recent results of Dyachenko *et al.* [8]. We also perform a similar numerical experiment for the associated Hamiltonian version of the Dysthe equation, viz. (2.3). Namely, the numerical set-up consists of two counter-propagating solitary waves ($\varepsilon = 0.1$, $\omega = 0.20$ and $c = \pm 0.20$), which encounter two ground states ($c = 0$) along their paths. The space-time plot of the envelope evolution is shown on Figure 4, and in Figure 5 one can observe that the collision is inelastic.

4. CONCLUSIONS

Special travelling wave solutions of the cDZ equation derived by Dyachenko & Zakharov [7] are numerically constructed using the Petviashvili method. The stability of ground states agrees with the Vakhitov-Kolokolov criterion [17]. Furthermore, by means of an accurate Fourier-type pseudo-spectral scheme, it is shown that solitary waves appear to collide elastically, suggesting the integrability of the cDZ equation, but not that of the associated Hamiltonian Dysthe equation.

FIGURE 3. Figure 3. Initial shape (1) and after the collision (2) of a travelling wave ($\omega = 0.20$, $c = 0.30$, $\varepsilon = 0.1$) with three equally spaced ground states ($\omega = 0.05$, $c = 0$, $\varepsilon = 0.1$).

ACKNOWLEDGEMENTS

D. Dutykh acknowledges the support from French Agence Nationale de la Recherche, project MathOcéan (Grant ANR-08-BLAN-0301-01).

REFERENCES

- [1] M. J. Ablowitz, D. J. Kaup, A. C. Newell, and H. Segur. The inverse scattering transform-Fourier analysis for nonlinear problems. *Stud. Appl. Math.*, 53:249–315, 1974. [1](#)
- [2] M. J. Ablowitz and H. Segur. *Solitons and the Inverse Scattering Transform*. Society for Industrial & Applied Mathematics, 1981. [1](#)
- [3] J. P. Boyd. *Chebyshev and Fourier Spectral Methods*. 2nd edition, 2000. [4](#)
- [4] R. Camassa and D. Holm. An integrable shallow water equation with peaked solitons. *Phys. Rev. Lett.*, 71(11):1661–1664, 1993. [1](#)
- [5] P. G. Drazin and R. S. Johnson. *Solitons: An introduction*. Cambridge University Press, Cambridge, 1989. [1](#)
- [6] A. I. Dyachenko and V. Zakharov. Toward an integrable model of deep water. *Physics Letters A*, 221(1-2):80–84, 1996. [2](#)
- [7] A. I. Dyachenko and V. E. Zakharov. Compact Equation for Gravity Waves on Deep Water. *JETP Lett.*, 93(12):701–705, 2011. [1](#), [2](#), [5](#)
- [8] A. I. Dyachenko, V. E. Zakharov, and D. I. Kachulin. Collision of two breathers at surface of deep water. *Arxiv:1201.4808*, page 15, 2012. [5](#)

FIGURE 4. Figure 4. Solitary waves collision under the cDZ-Dysthe dynamics ($\varepsilon = 0.10$).

- [9] K. B. Dysthe. Note on a modification to the nonlinear Schrödinger equation for application to deep water. *Proc. R. Soc. Lond. A*, 369:105–114, 1979. [3](#)
- [10] F. Fedele and D. Dutykh. Hamiltonian form and solitary waves of the spatial Dysthe equations. *JETP Lett.*, 94(12):921–925, October 2011. [3](#), [4](#)
- [11] F. Fedele and D. Dutykh. Special solutions to a compact equation for deep-water gravity waves. *Submitted*, page 16, 2012. [4](#)
- [12] D. Fructus, D. Clamond, O. Kristiansen, and J. Grue. An efficient model for three-dimensional surface wave simulations. Part I: Free space problems. *J. Comput. Phys.*, 205:665–685, 2005. [4](#)
- [13] O. Gramstad and K. Trulsen. Hamiltonian form of the modified nonlinear Schrödinger equation for gravity waves on arbitrary depth. *J. Fluid Mech.*, 670:404–426, 2011. [3](#)
- [14] V. P. Krasitskii. On reduced equations in the Hamiltonian theory of weakly nonlinear surface waves. *J. Fluid Mech.*, 272:1–20, 1994. [2](#)
- [15] V. I. Petviashvili. Equation of an extraordinary soliton. *Sov. J. Plasma Phys.*, 2(3):469–472, 1976. [2](#), [3](#)
- [16] L. N. Trefethen. *Spectral methods in MatLab*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2000. [4](#)
- [17] N. G. Vakhitov and A. A. Kolokolov. Stationary solutions of the wave equation in a medium with nonlinear saturation. *Radiophysics and Quantum Electronics*, 16(7):783–789, July 1973. [4](#), [5](#)
- [18] G. B. Whitham. *Linear and nonlinear waves*. John Wiley & Sons Inc., New York, 1999. [1](#)
- [19] J. Yang. *Nonlinear Waves in Integrable and Nonintegrable Systems*. SIAM, 2010. [2](#), [3](#), [4](#)
- [20] V. E. Zakharov. Stability of periodic waves of finite amplitude on the surface of a deep fluid. *J. Appl. Mech. Tech. Phys.*, 9:190–194, 1968. [1](#), [2](#)

FIGURE 5. Figure 5. Inelastic collision of four solitary waves under the cDZ-Dysthe dynamics ($\varepsilon = 0.10$).

- [21] V. E. Zakharov. Statistical theory of gravity and capillary waves on the surface of a finite-depth fluid. *Eur. J. Mech. B/Fluids*, 18(3):327–344, 1999. [2](#)
- [22] V. E. Zakharov, P. Guyenne, A. N. Pushkarev, and F. Dias. Wave turbulence in one-dimensional models. *Physica D*, 153:573–619, 2001. [4](#)
- [23] V. E. Zakharov and A. B. Shabat. Exact Theory of Two-dimensional Self-focusing and One-dimensional Self-modulation of Waves in Nonlinear Media. *Soviet Physics-JETP*, 34:62–69, 1972. [1](#)

SCHOOL OF CIVIL AND ENVIRONMENTAL ENGINEERING & SCHOOL OF ELECTRICAL AND COMPUTER ENGINEERING, GEORGIA INSTITUTE OF TECHNOLOGY, ATLANTA, USA

E-mail address: fedele@gatech.edu

URL: <http://savannah.gatech.edu/people/ffedele/Research/>

LAMA, UMR 5127 CNRS, UNIVERSITÉ DE SAVOIE, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE

E-mail address: Denys.Dutykh@univ-savoie.fr

URL: <http://www.lama.univ-savoie.fr/~dutykh/>