

Using FEniCS and OpenFOAM for the simulation of conjugate heat transfer in a partitioned fashion

Benjamin Rüth¹, Peter Meisrimel², Philipp Birken², Gerasimos Chourdakis¹, Benjamin Uekermann³

¹Technical University of Munich

Department of Informatics

Chair of Scientific Computing

²Lund University

Mathematics (Faculty of Sciences)

Numerical Analysis

³Eindhoven University of Technology

Department of Mechanical Engineering

Energy Technology

GAMM Annual 2019

Vienna, Austria

February 19, 2019

Partitioned Approach

Coupled Problem

shell and tube heat exchanger using OpenFOAM and CalculiX¹

¹Figure from Rusch, A., Uekermann, B. *Comparing OpenFOAM's Intrinsic Conjugate Heat Transfer Solver with preCICE-Coupled Simulations. Technical Report*, 2018.

Partitioned Approach

Coupled Problem

shell and tube heat exchanger using OpenFOAM and CalculiX¹

Basic idea:

- reuse existing solvers
- combine single-physics to solve multi-physics
- only exchange "black-box" information

¹Figure from Rusch, A., Uekermann, B. *Comparing OpenFOAM's Intrinsic Conjugate Heat Transfer Solver with preCICE-Coupled Simulations. Technical Report*, 2018.

preCICE

A Plug-and-Play Coupling Library

LUND UNIVERSITY

OpenFOAM
SU2
foam-extend

preCICE

A Plug-and-Play Coupling Library

1. Scalability
2. Robust quasi-Newton coupling
3. Coupling of arbitrary many components
(arbitrary many = more than two)
4. Minimally-invasive coupling
5. Open-source, community

Miriam Mehl
U Stuttgart

Florian Lindner
U Stuttgart

Amin Totounferoush
U Stuttgart

Kyle Davis
U Stuttgart

Alexander Rusch
ETH Zürich

Hans Bungartz
TUM

Benjamin Rüth
TUM

Gerasimos Chourdakis
TUM

Frédéric Simonis
TUM

Benjamin Uekermann
TU/e

Previous and additional contributors:

- Bernhard Gatzhammer, Klaudius Scheufele, Lucia Cheung, Alexander Shukaev, Peter Vollmer, Georg Abrams, Alex Trujillo, Dmytro Sashko, David Sommer, David Schneider, Richard Hertrich, Saumitra Joshi, Peter Meisrimel, Derek Risseeuw, Rafal Kulaga, Ishaan Desai ...

- LSM & STS, U Siegen, Germany
- SC & FNB, TU Darmstadt, Germany
- SCpA, CIRA, Italy
- Cardiothoracic Surgery, UFS, South Africa
- A*STAR, Singapore
- NRG, Petten, The Netherlands
- Aerodynamics & Wind Energy (KITE Power), TU Delft, The Netherlands
- Mechanical and Aeronautical Eng., University of Manchester, UK
- University of Strathclyde, Glasgow, UK
- FAST, KIT, Germany
- AIT, Vienna, Austria

- IAG, University of Stuttgart, Germany
- CTTC UPC, Barcelona, Spain
- Amirkabir U. of Technology, Iran

Upcoming:

- GRS, Garching, Germany
- MTU Aero Engines, Munich, Germany
- Numerical Analysis, Lund, Sweden
- Helicopter Technology & Astronautics, TUM, Germany
- ATA Engineering Inc., USA
- BITS Pilani, India
- Aviation, MSU Denver, USA

Plug and play?

- OpenFOAM and FEniCS
- Test case: flow over plate
- Literature results: Vynnycky

The Solvers

OpenFOAM®¹

Software

- open-source (GPLv3)
- widely used for CFD
- ready-to-use solvers
- C++, Libraries with C++ API
- can be used for HPC
- main: openfoam.com (ESI/OpenCFD)
- also popular: openfoam.org
(The OpenFOAM Foundation)

An FVM framework for PDEs

- CFD, Heat Transfer, ...
- Meshing
- Solving
- Post-Processing
- ...

The screenshot shows the OpenFOAM User Guide website. At the top, it says "OpenFOAM" and "The open source CFD toolbox" with the ESI logo. Below is a navigation bar with links: Home, Products, Services, Download, Code, Documentation, Community, Governance, News, About us, Contact, Jobs, Legal, and [prev] [next]. A "FOLLOW US ON twitter" button is also present. The left sidebar has a "User Guide" section with a "Contents" tree:

- 1 Introduction
- ± 2 OpenFOAM cases
- ± 3 Running applications
- ± 4 Mesh generation and conversion
- ± 5 Models and physical properties
- ± 6 Solving
- ± 7 Post-processing
- ± A Reference Index

On the right, the "Chapter 1 Introduction" is displayed. It describes the guide's purpose and the structure of OpenFOAM. A large diagram titled "Open Source Field Operation and Manipulation (OpenFOAM) C++ Library" illustrates the software's architecture. It shows three main components: Pre-processing, Solving, and Post-processing, which interact with various utilities like Meshing Tools, User Applications, Standard Applications, ParaView, and others like EnSight. Below the diagram, there is a caption: "Figure 1.1: Overview of OpenFOAM structure." Further down, there are sections for file structure, running applications, mesh generation, models, solving, and post-processing, each with a brief description and a link to chapter 2.

OpenFOAM User Guide²

¹ OPENFOAM® is a registered trade mark of OpenCFD Limited, producer and distributor of the OpenFOAM software via www.openfoam.com.

²OpenFOAM User Guide: <https://www.openfoam.com/documentation/user-guide/>

The Solvers

preCICE Tutorials using OpenFOAM

On www.precice.org/resources (step-by-step):

Flow above a heated plate

- Demo in `precice/openfoam-adapter`
- `buoyantPimpleFoam` + `laplacianFoam`
- Learn how to use the OpenFOAM adapter

Shell-and-Tube Heat Exchanger

- Larger case in `precice/tutorials`
- `buoyantSimpleFoam` (x2) + CalculiX
- Learn how to do multi-coupling

The Solvers

FEniCS¹

Software

- open-source (LGPLv3)
- extensive documentation
- Python and C++ API
- can be used for HPC
- www.fenicsproject.org

Computing platform for solving PDEs

- Definition of weak forms
- Finite Element basis functions
- Meshing
- Solving
- ...

FEniCS book²

¹Alnaes, M. S., et al. (2015). *The FEniCS Project Version 1.5*.

²Logg, A., Mardal, K. A., & Wells, G. N. (2012). *Automated solution of differential equations by the finite element method*.

The Solvers

Toy problem: Partitioned Heat Equation

Partitioned heat equation / transmission problem already discussed in literature (e.g.¹ or ²).

- in precice/tutorials
- today: only use left half of the domain + FEniCS adapter
- for details see ³.

¹Monge, A. (2018). Partitioned methods for time-dependent thermal fluid-structure interaction. Lund University.

²Toselli, A., & Widlund, O. (2005). Domain Decomposition Methods - Algorithms and Theory (1st ed.).

³Rüth, B. et al. (2018). Solving the Partitioned Heat Equation Using FEniCS and preCICE. GAMM CSE Workshop 2018.

Flow over plate

preCICE tutorial ¹

Boundary conditions and geometry

Additional parameters

- $\lambda = 0.25$ = plate width/plate length
- $\Pr = 0.01$
- $\text{Re} = \rho u_\infty d / \mu = 500$ (use characteristic length d = plate length)
- $k_s = k_f$ (thermal conductivities)

¹Cheung Yau, L. (2016). Conjugate Heat Transfer with the Multiphysics Coupling Library preCICE.

Flow over plate

OpenFOAM-OpenFOAM vs. OpenFOAM-FEniCS

OpenFOAM-OpenFOAM

- Fluid from [openfoam-adapter/tutorials](#)
- Solid from [openfoam-adapter/tutorials](#)
- `precice-config.xml` from [openfoam-adapter/tutorials](#)

OpenFOAM-FEniCS

- Fluid from [openfoam-adapter/tutorials](#)
- Solid/heat.py from [precice/tutorials](#)
- `precice-config.xml` from [openfoam-adapter/tutorials](#)

Flow over plate

OpenFOAM-OpenFOAM vs. OpenFOAM-FEniCS

Comparison to literature

Vynnycky¹

Problem setup from ¹

Results from ¹

$$Re = 500, Pr = 0.01, \lambda = 0.25$$

¹Vynnycky, M., et al. (1998). Forced convection heat transfer from a flat plate: the conjugate problem.

Comparison to literature

preCICE vs. Vynnycky

Comparison to literature

Different Setups

Cheung¹ vs. Vynnycky²

¹Cheung Yau, L. (2016). Conjugate Heat Transfer with the Multiphysics Coupling Library preCICE.

²Vynnycky, M., et al. (1998). Forced convection heat transfer from a flat plate: the conjugate problem.

Comparison to literature

Different Setups

Cheung¹ vs. Vynnycky²

¹Cheung Yau, L. (2016). Conjugate Heat Transfer with the Multiphysics Coupling Library preCICE.

²Vynnycky, M., et al. (1998). Forced convection heat transfer from a flat plate: the conjugate problem.

Summary & Outlook

FEniCS + OpenFOAM

- FEniCS or OpenFOAM are used for heat equation in solid domain
 - `heat.py` is only a proof-of-concept
 - `laplacianFoam` more advanced
- OpenFOAM's `buoyantPimpleFoam` solves flow + energy transport in fluid domain.
- preCICE couples the solvers with identical `precice-config.xml`
- Tutorial can be found at
github.com/precice/tutorials/CHT/flow-over-plate/buoyantPimpleFoam-fenics

¹Logg, A., Mardal, K. A., & Wells, G. N. (2012). *Automated solution of differential equations by the finite element method. Lecture Notes in Computational Science and Engineering*.

Summary & Outlook

FEniCS + OpenFOAM

- FEniCS or OpenFOAM are used for heat equation in solid domain
 - `heat.py` is only a proof-of-concept
 - `laplacianFoam` more advanced
- OpenFOAM's `buoyantPimpleFoam` solves flow + energy transport in fluid domain.
- preCICE couples the solvers with identical `precice-config.xml`
- Tutorial can be found at
github.com/precice/tutorials/CHT/flow-over-plate/buoyantPimpleFoam-fenics

Quantitative assessment

- good agreement of FEniCS + OpenFOAM with OpenFOAM + OpenFOAM
- analytic solution and simulation do not match

¹Logg, A., Mardal, K. A., & Wells, G. N. (2012). *Automated solution of differential equations by the finite element method. Lecture Notes in Computational Science and Engineering*.

Summary & Outlook

FEniCS + OpenFOAM

- FEniCS or OpenFOAM are used for heat equation in solid domain
 - `heat.py` is only a proof-of-concept
 - `laplacianFoam` more advanced
- OpenFOAM's `buoyantPimpleFoam` solves flow + energy transport in fluid domain.
- preCICE couples the solvers with identical `precice-config.xml`
- Tutorial can be found at
github.com/precice/tutorials/CHT/flow-over-plate/buoyantPimpleFoam-fenics

Quantitative assessment

- good agreement of FEniCS + OpenFOAM with OpenFOAM + OpenFOAM
- analytic solution and simulation do not match

Outlook

- more FEniCS tutorials (FEniCS + X)
- FEniCS-based solvers as CBC.Block, CBC.RANS and CBC.Solve¹
- Reproducing Vynnycky's results (github.com/precice/tutorials/issues/22)

¹Logg, A., Mardal, K. A., & Wells, G. N. (2012). *Automated solution of differential equations by the finite element method. Lecture Notes in Computational Science and Engineering*.

Summary

Flexible: Couple your own solver with any other

Easy: Add a few lines to your code

Ready: Out-of-the box support for many solvers

Fast: Fully parallel, peer-to-peer, designed for HPC

Stable: Implicit coupling, accelerated with Quasi-Newton

Multi-coupling: Couple more than two solvers

Free: LGPL3, source on GitHub

- www.precice.org
- github.com/precice
- [@precICE_org](https://twitter.com/precICE_org)
- Mailing-list, Gitter
- Literature Guide on wiki

Study on Vynnycky setup

Different geometry & boundary conditions

Where does the shift come from?

Study on Vynnycky setup

Different T_∞

$$T_C = 310, T_\infty = 300$$

$$T_C = 310, T_\infty = 25$$

How to set T_C and T_∞ ?

Heat Equation in FEniCS

Heat Equation

$$\frac{\partial u}{\partial t} = \Delta u + f \text{ in } \Omega$$
$$u = u_0(t) \text{ on } \partial\Omega$$

Analytical Solution, if $f = \beta - 2 - 2\alpha$ we get

$$u = 1 + x^2 + \alpha y^2 + \beta t.$$

Solution of Poisson equation. Figure from ¹.

Discretization

- **implicit Euler:**

$$\frac{u^k - u^{k-1}}{dt} = \Delta u^k + f^k$$

- **trial space:**

$$u \in V_h \subset V = \{v \in H^1(\Omega) : v = u_0 \text{ on } \partial\Omega\}$$

- **test space:**

$$v \in \hat{V}_h \subset V = \{v \in H^1(\Omega) : v = 0 \text{ on } \partial\Omega\}$$

- **weak form:**

$$\int_{\Omega} (u^k v + dt \nabla u^k \cdot \nabla v) dx = \int_{\Omega} (u^{k-1} + dt f^k) v dx$$

Remark: Tutorial from the FEniCS book¹

¹ Langtangen, H. P., & Logg, A. (2016). *Solving PDEs in Python - The FEniCS Tutorial I* (1st ed.).

Heat Equation in FEniCS

Geometry: $\Omega, \partial\Omega, \Gamma_D, \Gamma_N$


```
class RightBoundary(SubDomain):
 def inside(self, x, on_boundary):
 tol = 1E-14
 if on_boundary
 and near(x[0], x_r, tol):
 return True
 else:
 return False

class Boundary(SubDomain):
 def inside(self, x, on_boundary):
 if on_boundary:
 return True
 else:
 return False

p0 = Point(0, 0)
p1 = Point(1, 1)
```

Mesh: Ω_h

```
nx = 5
ny = 5
mesh = RectangleMesh(p0, p1,
 nx, ny)
```


Mesh created with FEniCS

Heat Equation in FEniCS

Function Space: $V_h \subset V = \{v \in H^1(\Omega)\}$

```
V = FunctionSpace(mesh, 'P', 1)
```

Expressions: $u = 1 + x^2 + \alpha y^2 + \beta t$ and $f = \beta - 2 - 2\alpha$

```
u_D = Expression('1 + x[0]*x[0] + alpha*x[1]*x[1] + beta*t', ..., t=0)
f = Constant(beta - 2 - 2 * alpha)
```

Boundary Conditions: $u \in V_h \subset V = \{v \in H^1(\Omega) : v = u_D \text{ on } \partial\Omega\}$ and $v \in \hat{V}_h \subset V = \{v \in H^1(\Omega) : v = 0 \text{ on } \partial\Omega\}$

```
bc = DirichletBC(V, u_D, Boundary)
u = TrialFunction(V)
v = TestFunction(V)
```

Initial Condition: $u^0 = u(t = 0)$

```
u_n = interpolate(u_D, V)
```

Heat Equation in FEniCS

Variational Problem: $\int_{\Omega} (u^k v + dt \nabla u^k \cdot \nabla v) dx = \int_{\Omega} (u^{k-1} + dt f^k) v dx$

```
F = u * v * dx + dt * dot(grad(u), grad(v)) * dx - (u_n + dt * f) * v * dx
a, L = lhs(F), rhs(F)
```

Time-stepping and simulation loop: $\frac{u^k - u^{k-1}}{dt} = \Delta u^k + f^k$

```
u_np1 = Function(V)
t = 0
T = 1
dt = .1
u_D.t = t + dt

while t < T:
 solve(a == L, u_np1, bc)
 t += dt
 u_D.t = t + dt
 u_n.assign(u_np1)
```