Implementation of Simple FSI Model with functionObject

Matvey Kraposhin, Ilia Marchevsky

Institute for System Programming of RAS Bauman Moscow State Technical University

Guimarães June 28th, 2016

Outline

- Training course materials
- What is FSI
 - Examples of FSI in nature and engineering practice
 - Different approaches for solving FSI problems
 - Coupling strategies for partitioned approach
 - FSI-simulation applications architectures
- 3 FSI model problem
 - FSI example: circular cylinder wind resonance
 - Chosen solution approaches
- How to implement extensions for OpenFOAM
 - Different strategies to extend OpenFOAM
 - fvOption facility
 - functionObject facility
- How to implement FSI with functionObject
 - FSI example: circular cylinder wind resonance
 - "Hello, World" functionObject
 - Simplest coupling strategy implementation
 - Restart implementation
- Mumerical example
 - Validation example for laminar flow
 - Turbulent flow example

Training course materials

What is FSI
FSI model problem
ow to implement extensions for OpenFOAM
How to implement FSI with functionObject
Numerical example

1 Training course materials

Training course materials

- Location of the course: https://github.com/unicfdlab/TrainingTracks/
- Folder simpleFsi-OF3.0.0 for OpenFOAM 3.0.0 version of this course

No.	Name	Description		
1	cases	Cases that will be used to demonstrate		
		functionObject's created during the track		
2	geometry	Contains geometry and mesh files created		
		with SALOME platform, version 7.3.0		
3	papers	Papers that were used in this course. If pa-		
		per is open-access, then the PDF is placed,		
		otherwise only the reference		
4	src	Source code of functionObject classes con-		
		sidered in this track		
5	<u>materials</u>	This presentation and other materials that		
		were used in this course		

- 2 What is FSI
 - Examples of FSI in nature and engineering practice
 - Different approaches for solving FSI problems
 - Coupling strategies for partitioned approach
 - FSI-simulation applications architectures

Examples of FSI in nature and engineering practice

What is FSI?

- Fluid-Structure-Interaction
- Describes interaction between fluid (liquid or gas) and solid body (structure) in a system
 - fluid interacts with a solid structure, exerting pressure that may cause deformation or displacement in the structure and, thus, alter the flow of the fluid itself
- Typically connected with "bad" things
 - fluttering of airplanes
 - deformations
 - vibrations
 - collapse of constructions
- Interesting for many researchers in physics, mathematics and computer science

Examples of FSI in nature and engineering practice Different approaches for solving FSI problems Coupling strategies for partitioned approach FSI-simulation applications architectures

Tacoma Narrows Bridge Collapse (USA, 1940)

Source: http://www.youtube.com/watch?v=nFzu6CNtqec

Volgograd 'Dancing' Bridge (Russia, 2010)

Source: http://www.youtube.com/watch?v=GORcnngwJ_Q

VIVACE Energy Generator

Source: http://www.youtube.com/watch?v=IcR8HszacOE

Flow simulation around movable structures (1)

Lagrangian description

- fluid particles carry their own properties (density, momentum, etc.)
- \bullet $\rho(p, t)$, V(p, t), P(p, t)
- low numerical viscosity
- arbitrary body motion & deformation
- may be computationally expensive
- SPH, PFEM, Vortex Methods. etc

SPH-method http://youtube.com/watch?v=EcAZv5xcvn8 Viscous Vortex Domains method (VVD) http://youtube.com/watch?v=H-snLmMQKOY

Flow simulation around movable structures (2)

Eulerian description

- flow properties at every point in space
- \bullet $\rho(x, t)$, V(x, t), P(x, t)
- not very large displacement & rotation
- requires mesh deformation/reconstruction
- 'body fitted' mesh methods

ALE description

- Arbitrary Lagrangian-Eulerian approach
- Overset meshes (Chimera, etc)
- Immersed boundary (IB) methods

Body-fitted mesh

http://youtube.com/watch?v=mt2wv5P5zaY

LS-STAG immersed boundary method

http://youtube.com/watch?v=H-snLmMQKOY

Different approaches for solving FSI problems

Monolithic approach

- Treats coupled fluid and structure equations simultaneously
- System is in general nonlinear, solution involves Newton's method
- Advantages:
 - high accuracy & stability
- Disadvantages:
 - expensive computation of derivatives (Jacobian matrix)
 - loss of software modularity due to the simultaneous solution of fluid and structure

Partitioned approach

Example: The piston problem (Interface region expanded for clarity).

Basic ideas

- Systems spatially decomposed into partitions
- Solution is separately advanced in time over each partition
- Partitions interact on their interface
- Interaction by transmission and synchronization of coupled state variables

Advantages & Disadvantages

• Advantages:

- customization
- independent modeling
- software reuse
- modularity

Disadvantages:

- requires careful formulation and implementation to avoid serious degradation in stability and accuracy
- parallel implementations are error-prone

Michler C., Hulshoff S.J., van Brummelen E.H., de Borst R. A monolithic approach to fluid-structure interaction // Computers & Fluids. 2004. Vol. 33, ls. 5–6. P. 839–848

Example: Monolithic approach

Governing equations:

Governing equations:
$$\begin{cases} 3\dot{x} + 4x - y = f(t), \\ \dot{y} + 6y - 2x = a(t) \end{cases}$$

Backward Euler scheme:

$$x^{n+1} = x^n + \dot{x}^{n+1} \Delta t,$$

$$y^{n+1} = y^n + \dot{y}^{n+1} \Delta t$$

Monolithic coupling scheme

Purely implicit discretization scheme leads to common linear system for new state (x^{n+1}, y^{n+1}) of all coupled subsystems:

$$\begin{pmatrix} 3+4\Delta t & -\Delta t \\ -2\Delta t & 1+6\Delta t \end{pmatrix} \begin{pmatrix} x^{n+1} \\ y^{n+1} \end{pmatrix} = \begin{pmatrix} f^{n+1}\Delta t + 3x^n \\ g^{n+1}\Delta t + y^n \end{pmatrix}$$

Felippa C.A., Park K.C., Farhat C. Partitioned analysis of coupled mechanical systems // Department of Aerospace Engineering Sciences and Center for Aerospace Structures University of Colorado at Boulder Boulder, 1999, Report No. CU-CAS-99-06, 28 p.

Example: Partitioned approach

Governing equations:

$$\begin{cases} 3\dot{x} + 4x - y = f(t), \\ \dot{y} + 6y - 2x = g(t) \end{cases}$$

Backward Euler scheme:

$$x^{n+1} = x^n + \dot{x}^{n+1} \Delta t,$$

 $y^{n+1} = y^n + \dot{y}^{n+1} \Delta t$

Simple partitioned scheme (weakly coupled scheme)

- 1. Predict: $y_*^{n+1} = y^n + \dot{y}^n \Delta t$
- 2. Advance x: $x^{n+1} = \frac{f^{n+1}\Delta t + 3x^n + y_*^{n+1}}{3 + 4\Delta t}$
- 3. Substitute: $x_*^{n+1} = x^{n+1}$
- 4. Advance y: $y^{n+1} = \frac{g^{n+1}\Delta t + y^n + 2x_*^{n+1}}{1 + 6\Delta t}$

Different coupling strategies

- Suppose two communicating programs ("staggered" solution procedure)
- One predictor (y)

- With two predictors (both x and y) both programs advance concurrently
- Better for parallelization

Weak & strong coupling

Weakly coupled strategies

- single (one for the fluid part and one for the structure) solution per time step
- easy to implement
- loss of conservation properties of the continuum fluid-structure system (energy increasing, unstable)
- time step is usually small
- improvements by predictors (accuracy and stability)

Strongly coupled strategies

- alternate fluid and structure solutions within a time step until convergence
- treat the interaction between the fluid and the structure synchronously
- maintain conservation properties
- greater computational cost per time step
- algorithmic improvements possible

Algorithmical improvements of the partitioned approach

Subiteration in detail

- Minematic condition:
 - fluid velocity = structure velocity Constitutes a boundary condition for the initial-boundary-value problem of the fluid
- Solve the fluid: the result is the flow velocity and pressure fields
- Oynamic condition: the result is the fluid pressure (the forces) acting on the structure surface
- Solve the structure:
 the result is the displacement of every point on the structure

FSI-simulation applications architectures

Direct communication

- coupling scheme inside the programs
- application calls the other for new boundary conditions

Client-server communication

- applications as servers
- requests from client
- concept fulfills the two requirements

- FSI model problem
 - FSI example: circular cylinder wind resonance
 - Chosen solution approaches

FSI example

Governing Equations

$$\frac{\partial \vec{U}}{\partial t} + (\vec{U} \cdot \nabla)\vec{U} = \nu \Delta \vec{U} - \frac{\nabla p}{\rho}$$
$$\nabla \cdot \vec{U} = 0$$
$$M\ddot{y} + C\dot{y} + Ky = F_y(t)$$

Dimensionless parameters

$$\begin{split} \operatorname{St} &= \frac{f \cdot D}{U_{\infty}} & - \operatorname{Strouhal number} \\ \operatorname{Re} &= \frac{U_{\infty} \cdot D}{\nu} & - \operatorname{Reynolds number} \\ U_r &= \frac{U_{\infty}}{f_n \cdot D} & - \operatorname{reduced velocity} \\ m^* &= \frac{4M}{\rho_f \pi D^2 L} - \operatorname{mass ratio} \\ \zeta &= \frac{C}{2\sqrt{KM}} & - \operatorname{damping ratio} \end{split}$$

Notation

y(t), F_y – cylinder vertical displacement and lift force (m, N)

M, C, K – system mass, damping coefficient and rigidity (kg, Ns/m, N/m)

D, L — cylinder diameter and length (m)

 U_{∞} , ρ , ν – flow velocity, density and kinematic viscosity (m/s, kg/m³, m²/s)

f - lift force frequency (Hz)

 f_n — eigenfrequency, $f_n = rac{1}{2\pi} \sqrt{rac{K}{M}}$

Chosen solution approaches

• Flow simulation:

- FVM Finite volume method
- ALE Arbitrary Lagrangian-Eulerian

Structure simulation:

- Dynamic model with
 1 degree of freedom
- RK Runge-Kutta
 2nd order scheme

Coupling strategy:

- Partitioned approach
- Weak coupling without predictor

Client-server architecture

- 4 How to implement extensions for OpenFOAM
 - Different strategies to extend OpenFOAM
 - fvOption facility
 - functionObject facility

Different strategies to extend OpenFOAM

- Develop new solver
 Difficult for further extension
- Develop new library:
 - user-defined boundary condition
 - user-defined fvOption
 - user-defined functionObject
- → breaks client-server architecture
- ightarrow assumes direct matrix modification
- → primarily designed for postprocessing
- Use run-time compiled input data:
 - coded boundary condition
 - coded fvOption
 - coded functionObject

- needs special permissions for execution
- difficult to debug

fvOption facility

Execution order diagram

Equition to be solved:
$$\frac{d}{dt}\int\limits_V Y(x,\,t)=\int\limits_V S(x,\,t)$$

Solver operations	fvOption operations
Formulation of discrete equation in solver	
$\frac{V^n \rho^n Y^n - V^o \rho^o Y^o}{\Delta t} + \sum_f \phi_f Y_f^n = S^n$	
	A
	Adding "sources" from fvOption
	to solver matrix A and r.h.s. b
	::addSup()
$AY^n = b$	
	Manipulation with matrix A
	from solver in fvOption
	::constrain()
$Y^n = A^{-1}b$	
	Manipulation with new solution Y^n
	in fvOption
	::correct()

functionObject facility — execution order diagram

functionObject facility — call order diagram

- 5 How to implement FSI with functionObject
 - FSI example: circular cylinder wind resonance
 - "Hello, World" functionObject
 - Simplest coupling strategy implementation
 - Restart implementation

FSI example

Governing Equations

$$\begin{split} \frac{\partial \vec{U}}{\partial t} + \big(\vec{U} \cdot \nabla \big) \vec{U} &= \nu \Delta \vec{U} - \frac{\nabla p}{\rho} \\ \nabla \cdot \vec{U} &= 0 \\ M\ddot{y} + C\dot{y} + Ky &= F_y(t) \end{split}$$

Dimensionless parameters

$$\begin{split} \operatorname{St} &= \frac{f \cdot D}{U_{\infty}} & - \operatorname{Strouhal number} \\ \operatorname{Re} &= \frac{U_{\infty} \cdot D}{\nu} & - \operatorname{Reynolds number} \\ U_r &= \frac{U_{\infty}}{f_n \cdot D} & - \operatorname{reduced velocity} \\ m^* &= \frac{4M}{\rho_f \pi D^2 L} - \operatorname{mass ratio} \\ \zeta &= \frac{C}{2\sqrt{KM}} & - \operatorname{damping ratio} \end{split}$$

Notation

y(t), F_y - cylinder vertical displacement and lift force (m, N)

M, C, K – system mass, damping coefficient and rigidity (kg, N/(m s), N/m)

D, L — cylinder diameter and length (m)

 U_{∞} , ρ , ν – flow velocity, density and kinematic viscosity (m/s, kg/m³, m²/s)

f - lift force frequency (Hz)

 f_n — eigenfrequency, $f_n = \frac{1}{2\pi} \sqrt{\frac{K}{M}}$

FSI Coupling Strategy

Forces computation

- It's necessary to compute forces acting the cylinder at every time step
- How to calculate forces: use libforces library

Time step advancement algorithm

- **0** $t := t_0 + \Delta t$;
- Move cylinder surface (mesh motion)
- Move fluid
- Forces computation & cylinder motion
- Advance in time

"Hello, World" functionObject

How to create functionObject

- Create derived (inheriting) class
 - helloWorld.H
 - helloWorld.C
 - helloWorldFunctionObject.H
 - helloWorldFunctionObject.C
- Define overloaded functions
 - ::read(...) reads necessary data from dictionary for libforces
 - ::write() writes "Hello, World" and forces for cylinder
- Set wmake settings & Compile libhelloWorldFunctionObject
 - Make/files
 - Make/options
- Update controlDict
- Run

FSI example: circular cylinder wind resonand "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

helloWorld.H

```
class helloWorld
 public forces
public:
 // Runtime type information
 TypeName("helloWorld");
 // Constructors
 //- Construct for given objectRegistry and dictionary.
 // Allow the possibility to load fields from files
 helloWorld
 const word& name.
 const objectRegistry&.
 const dictionary&.
 const bool loadFromFiles = false,
 const bool readFields = true
 // Destructor
 virtual ~helloWorld():
 // Read the helloWorld data
 virtual void read(const dictionary&);
 // Write the helloWorld
 virtual void write();
};
```

FSI example: circular cylinder wind resonance
"Hello, World" functionObject
Simplest coupling strategy implementation
Restart implementation

helloWorld.C (1)

```
#include "helloWorld.H"
#include "dictionary.H"
// * * * * * * * * * * Static Data Members * * * * * * * * * //
namespace Foam
 defineTypeNameAndDebug(helloWorld, 0);
 * Constructors * * * * * * * * //
Foam:: helloWorld:: helloWorld
 const word& name,
 const objectRegistry& obr,
 const dictionary& dict,
 const bool loadFromFiles,
 const bool readFields
 forces (name, obr, dict, loadFromFiles, readFields)
 this -> read (dict);
 * * * Destructor * * * * * * * * //
Foam :: helloWorld :: "helloWorld()
```

helloWorld.C (2)

```
// * * * Member Functions * * * //
void Foam::helloWorld::read(const dictionary& dict)
 forces :: read ( dict );
void Foam:: helloWorld:: write()
 if (!active_)
 return;
 forces :: write();
 Info << "Hello, _World!_Total_force_=_" << forceEff() << endl;</pre>
```

FSI example: circular cylinder wind resonanc "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

helloWorldFunctionObject.H & .C

helloWorldFunctionObject.C

```
#include "helloWorldFunctionObject.H"
namespace Foam
{
 defineNamedTemplateTypeNameAndDebug(helloWorldFunctionObject, 0);
 addToRunTimeSelectionTable
 (
 functionObject,
 helloWorldFunctionObject,
 dictionary
 );
}
```

wmake settings

Make/files

helloWorld.C helloWorldFunctionObject.C

LIB = \$(FOAM USER LIBBIN)/libhelloWorldFunctionObject

Make/options

```
EXE INC = \
 -I$(LIB SRC)/fileFormats/lnInclude \
 -I$(LIB_SRC)/transportModels \
 -I$(LIB SRC)/transportModels/compressible/lnInclude \
 -I$(LIB_SRC)/TurbulenceModels/turbulenceModels/lnInclude \
 -I$(LIB_SRC)/TurbulenceModels/incompressible/lnInclude \
 -I$(LIB_SRC)/TurbulenceModels/compressible/lnInclude \
 -I$(LIB_SRC)/thermophysicalModels/basic/lnInclude \
 -I$(LIB_SRC)/finiteVolume/lnInclude \
 -I$(LIB SRC)/meshTools/lnInclude \
 -I$(LIB_SRC)/postProcessing/functionObjects/forces/lnInclude
LIB_LIBS = -lcompressibleTransportModels -lturbulenceModels \
 -lincompressibleTurbulenceModels -lcompressibleTurbulenceModels \
 -lincompressibleTransportModels -lfluidThermophysicalModels \
 -lspecie -lfileFormats -lfiniteVolume -lmeshTools -lforces
```

Complilation & running

Compile

\$ wmake libso

Add to controlDict

```
functions
{
 #include "helloWorld"
}
```

Run

```
$ pimpleDyMFoam | tee -a log
```

helloWorld part of controlDict

```
helloWorld1
 helloWorld:
 type
 functionObjectLibs
 ( "libhelloWorldFunctionObject.so" );
 outputControl
 timeStep:
 timeInterval
 1: //must be 1
 log
 yes;
 //from libforces
 patches
 (cvlinder):
 // Indicates incompressible
 rhoName
 rhoInf:
 // Redundant for incompressible
 rhoInf
 1000:
 // Reference point for torque computation
 CofR
 (0 \ 0 \ 0):
```

FSI example: circular cylinder wind resonand "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

PrintScreen

Compilation

-lcompressibleTransportModels -lturbulenceModels -lincompressibleTurbulenceModels -lcompressibleTurbulenceModels -lincompressibleTransportModels -lforemphysicalModels -lspecie -lfileTormats -lfiniteVolume -lmeshTools -lforces -o /unicluster/home/matvey.kraposhin/JopenFDAM/matvey.kraposhin-3.0.0/
platforms/lams/decc@plat230x/lib/lbiblelowind-idimuctionObject.so

'/unicluster/home/matvey.kraposhin/OpenFOAM/matvey.kraposhin-3.0.0/platforms/linux64GccDPInt32Opt/lib/libhelloWorldFunctionObject.so' is up to date.

Running

FSI example: circular cylinder wind resonane "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

Simplest coupling strategy implementation

How to create basicFsi functionObject

- Copy helloWorld functionObject and rename
 - basicFsi.H, basicFsi.C
 - basicFsiFunctionObject.H, basicFsiFunctionObject.C
- Add additional #include-s
- Modify functions
 - ::basicFsi(...) constructor
 - ::read(...) reads necessary data from dictionary for libforces and dynamic properties of the structure
 - ::write() simulates cylinder-spring dynamics
- Define function
 - ::setDisplacements(...) sets displacement at fluid-structure interface in the fluid domain
- Compile libbasicFsiFunctionObject
- Update controlDict & Run

Runge — Kutta 2nd order method

Numerical example

Cylinder dynamics equation

$$M\ddot{y} + C\dot{y} + Ky = F_y \quad \Leftrightarrow \quad \begin{cases} \dot{y} = V_y, \\ \dot{V}_y = \frac{F_y - CV_y - Ky}{M}. \end{cases}$$

Runge — Kutta 2nd order explicit method

- For $t = t_n$ values $y^n = y(t_n)$, $V_y^n = V_y(t_n)$ are known. Hydrodynamic force F_y assumed to be constant during time step.
- ① For $t_* = t_n + \frac{\Delta t}{2}$: $y^* = y^n + V_y^n \frac{\Delta t}{2}, \quad V_y^* = V_y^n + \frac{F_y CV_y^n Ky^n}{M} \frac{\Delta t}{2}.$
- ② For $t_{n+1} = t_n + \Delta t$:

$$y^{n+1} = y^n + V_y^* \Delta t, \quad V_y^{n+1} = V_y^n + \frac{F_y - CV_y^* - Ky^*}{M} \Delta t.$$

FSI example: circular cylinder wind resonand "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

Additional #include-s

Additional #include-s

For basicFsi.H:

#include "volFieldsFwd.H"
#include "Tuple2.H"
#include "OFstream.H"

For basicFsi.C:

#include "volFields.H"
#include "Time.H"
#include "IFstream.H"

Additions to basicFsi.H

```
class basicEsi
 public forces
protected:
 \begin{array}{lll} \text{scalar M}_{-}; & // & \textit{cylinder mass} \\ \text{scalar C}_{-}; & // & \textit{damping coefficient} \end{array}
 scalar K_; // rigidity coefficient
 scalar R_; // ratio of cyl. length to domain depth scalar Ymax_; // maximum amplitude of displacement Pair<scalar> Y_; // current state of system (y, Vy) Pair<scalar> Yold_; // old state of system (y, Vy)
 autoPtr<OFstream> out_; // pointer to output stream
public:
 //- Runtime type information
 TypeName("basicFsi");
 // Member Functions
 //- Distributes displacements between slave processes
 // and sets cellDisplacement field Y component on patch
 void setDisplacements(volVectorField& yDispl);
```

New constructor in basicFsi.C

```
Foam::basicEsi::basicEsi
 const word& name,
 const objectRegistry& obr.
 const dictionary& dict,
 const bool loadFromFiles,
 const bool readFields
 forces (name, obr, dict, loadFromFiles, readFields),
 M_{-}(0.0), C_{-}(0.0), K_{-}(0.0), R_{-}(0.0),
 Ymax_{-}(0.0), Y_{-}(0.0, 0.0), Yold_{-}(0.0, 0.0), out_{-}(NULL)
 this -> read (dict);
 if (Pstream::master())
 out reset
 new OFstream( dict.lookup("results") )
 out_{-}() \ll "Time; Y; Vy; Fy" \ll endl;
```

read & setDisplacement functions in basicFsi.C

```
void Foam:: basicFsi::read(const dictionary& dict)
 forces :: read ( dict );
 dict.lookup("M") >> M_{-};
 dict.lookup("C") >> C_;
 dict.lookup("K") >> K_-;
 dict.lookup("R") >> R_-;
 dict.lookup("Ymax") >> Ymax_;
void Foam::basicFsi::setDisplacements(volVectorField&yDispl)
 if (Pstream::parRun())
 Pstream::scatter<scalar>(Y_. first());
 vector YPatch (0.0, Y_. first(), 0.0);
 for All Constiter (label Hash Set, patch Set_, iter)
 label patchId = iter.kev();
 for All (yDispl.boundaryField()[patchId], facel)
 yDispl.boundaryField()[patchld][facel] = YPatch;
```

write function in basicFsi.C

```
void Foam::basicFsi::write()
 if (!active_) return;
 forces :: write();
 volVectorField& vDispl =
 const_cast < vol Vector Field &>
 ( obr_.lookupObject < volVectorField > ("cellDisplacement") );
 if (Pstream::master())
 scalar dt = yDispl.mesh().time().deltaT().value();
 scalar ct = yDispl.mesh().time().value();
 vector force = forceEff();
 scalar yForce = force.y();
 Pair < scalar > Ymid; // For Runge - Kutta 2 - nd order method
 Y_{-} first () = ...; Y_{-} second ()= ...; Y \circ Id_{-} = Y_{-};
 if (log_-) Info << "yForce_=_..." << endl;
 out_() << ct << ";" << Y_. first() << ... << endl;
 setDisplacements (yDispl);
```

FSI example: circular cylinder wind resonanc "Hello, World" functionObject Simplest coupling strategy implementation Restart implementation

Complilation & running

Compile

\$ wmake libso

Add to controlDict

functions
{
 #include "basicFsi"
}

Run

\$ pimpleDyMFoam | tee -a log

basicFsi part of controlDict

FSI example: circular cylinder wind resonand "Hello, World" functionObject
Simplest coupling strategy implementation
Restart implementation

Restart implementation

How to create weaklyCoupledFsi functionObject

- Copy basicFsi functionObject and rename
 - weaklyCoupledFsi.H, weaklyCoupledFsi.C
 - weaklyCoupledFsiFunctionObject.H, weaklyCoupledFsiFunctionObject.C
- Modify functions
 - ::weaklyCoupledFsi(...) constructor
 - ::read(...) reads data from dictionary for libforces, dynamic properties of the structure and restores previous state
 - ::write() simulates cylinder-spring dynamics and writes current state
- Compile libweaklyCoupledFsiFunctionObject
- Update controlDict
- Run:
 - run in serial mode
 - run in parallel mode

Modifications in weaklyCoupledFsi.H

```
class weaklyCoupledFsi
 public forces
protected:
 //- true if after restart data should be appended to log
 // false if log should be overwritten
 bool append_;
public:
 //- Runtime type information
 TypeName("weaklyCoupledFsi");
};
```

Modified constructor in weaklyCoupledFsi.C

```
Foam:: weaklyCoupledFsi:: weaklyCoupledFsi(...)
  forces (...), ..., append_(false)
 this -> read (dict);
 if (Pstream::master())
 List < word > old File Lines (0);
 if (append_)
 IFstream outOld( dict.lookup("results") );
 while (!outOld.eof() && outOld.opened())
 word str(word::null);
 outOld.getLine(str);
 if (!str.empty())
 oldFileLines.append(str);
 out_.reset( new OFstream( dict.lookup("results") ));
 if (append_ && oldFileLines.size())
 for All (old File Lines, iLine)
 out_() << oldFileLines[iLine] << endl;
 else
 out_{-}() << "Time:Y:Vv:Fv" << endl:
```

read(...) function in weaklyCoupledFsi.C (1)

```
void Foam:: weaklyCoupledFsi::read(const dictionary& dict)
 forces :: read ( dict );
 dict.lookup("M") >> M_{-};
 dict.lookup("C") >> C_:
 dict.lookup("K") >> K_-;
 dict.lookup("R") >> R_-;
 dict.lookup("Ymax") >> Ymax_;
 dict.lookup("append") >> append_;
 Info << "Reading_old_state" << endl;</pre>
 autoPtr<IOdictionary> weaklyCoupledFsiDictPtr;
 //try to read weaklyCoupledFsi object properties
 volVectorField& vDispl =
 const_cast < volVectorField&>
 obr_.lookupObject<volVectorField>("cellDisplacement")
 );
<to be continued!>
```

read(...) function in weaklyCoupledFsi.C (2)

```
//read weaklyCoupledFsiDict header
10object weaklyCoupledFsiHeader
 "weaklyCoupledFsiDict".
 vDispl.mesh().time().timeName(),
 "uniform"
 vDispl.mesh(),
 IOobject::MUST_READ,
 IOobject::NO_WRITE,
 false
);
  (weaklyCoupledFsiHeader.headerOk())
 weaklyCoupledFsiDictPtr.reset
 new IOdictionary ( weakly Coupled Fsi Header )
 weaklyCoupledFsiDictPtr().lookup("YOld") >> Y_;
 Yold_{-} = Y_{-}:
setDisplacements (yDispl);
```

Addition to write function in weaklyCoupledFsi.C

```
void Foam:: weaklyCoupledFsi:: write()
 if (Pstream::master())
 //write data to file if time is equal to output time
 if (yDispl.mesh().time().outputTime())
 IOdictionary weaklyCoupledFsiDict
 10 object
 ( "weaklyCoupledFsiDict".
 y Displ. mesh().time().timeName(), "uniform",
 yDispl.mesh(), IOobject::NO_READ, IOobject::
 NO_WRITE. false)
 weaklyCoupledFsiDict.set<Pair<scalar>> ( "YOld", Yold_);
 weaklyCoupledFsiDict.reglOobject::write();
 setDisplacements (yDispl);
```

Complilation & running

Compile

\$ wmake libso

Modification of controlDict

```
...
startFrom latestTime;
...
functions
{
 #include "weaklyCoupledFsi"
}
```

basicFsi part of controlDict

Run

- in sequential mode:
 - \$ pimpleDyMFoam | tee -a log
- in parallel mode:
 - \$ mpirun -np 6 pimpleDyMFoam -parallel | tee -a log

- **6** Numerical example
 - Validation example for laminar flow
 - Turbulent flow example

Validation example for laminar flow (Re = 150)

Dimensionless parameters

Re = 150,
$$U_r = 5$$
, $m^* = 2$, $\zeta = 0.007$

Geom. & physical parameters

$$\begin{split} \rho_f &= 1000 \text{ kg/m}^3, \quad D = 0.0635 \text{ m}, \\ U_\infty &= 0.4779 \text{ m/s}, \quad L = 1.128 \text{ m} \end{split}$$

Derived parameters

$$\begin{split} \nu &= 0.000202311 \text{ m}^2/\text{s}, \quad f_n = 1.5052 \text{ Hz}, \\ M &= 7.144575 \text{ kg}, \quad K = 639.032 \text{ N/m}, \\ C &= 0.94597 \text{ N s/m} \end{split}$$

Direct numerical simulation (using laminar turbulence model)

Folder with this case: validation-laminar-cont

Results: vorticity & velocity (Re = 150)

On youtube.com: http://youtube.com/watch?v=s3IM-g6tPK8

Results: cylinder displacement (Re = 150)

Carmo B.S., Sherwin S.J., Bearman P.W., Willden R.H.J. Flow-induced vibration of a circular cylinder subjected to wake interference at low Reynolds number // Journal of Fluids and Structures. ????????

Example for turbulent flow (Re = 30000)

Dimensionless parameters

$$Re = 30\,000, \quad U_r = 6.2,$$

$$\frac{M}{\rho D^2 L} = \frac{\pi}{4} m^* = 5.02, \quad \zeta = 0.02$$

Geom. & physical parameters

$$\begin{split} \rho_f &= 1000 \text{ kg/m}^3, \quad D = 0.0635 \text{ m}, \\ U_{\infty} &= 0.4779 \text{ m/s}, \quad L = 1.128 \text{ m} \end{split}$$

Derived parameters

$$\begin{split} \nu &= 10^{-6} \text{ m}^2/\text{s}, \quad f_n = 1.2 \text{ Hz}, \\ M &= 22.832 \text{ kg}, \quad K = 1297.97 \text{ N/m}, \\ C &= 6.89 \text{ N s/m} \end{split}$$

Turbulence simulation (using LES-approach with dynamicKEqn model)

Folder with this case: main-les-long

Results: vorticity & velocity (Re = 30000)

On youtube.com: http://youtube.com/watch?v=tosM8sNfkho

Results: cylinder displacement (Re = 30000)

Blevins R.D., Coughran C.S. Experimental Investigation of Vortex-Induced Vibration in One and Two Dimensions With Variable Mass, Damping, and Reynolds Number // Journal of Fluids Engineering, 2009. Vol. 131, No. 10. P. 101202 (7 pages). DOI:10.1115/1.3222904

Thank you for your attention! Questions?