Writing New Boundary Conditions in OpenFOAM UK FOAM/OpenFOAM User Day

Prof Gavin Tabor

18th April 2016

Aim of todays session...

Let's create a new boundary condition in OpenFOAM!!

We could do this in several ways – eg swak4foam – but I'm going to code it in C++. Why?

- To learn some more programming
- To learn how OpenFOAM uses polymorphism
- To learn something of the structure of classes in OpenFOAM

Background knowledge

I'm going to assume :

- Some familiarity with C++ (or equivalent; C, Python)
- Some knowledge of OpenFOAM as a user

OpenFOAM can best be treated as a special programming language for writing CFD codes. Programming in OpenFOAM should not be seen as scary or risky, but can be quite achievable.

More details – see *How to write OpenFOAM Applications and Get On in CFD* (1st UK OF Users Day 2014)

Classes in OpenFOAM

C++ is structured around Classes- data plus algorithms – can be thought of as new user-defined variable types. In OpenFOAM these are used to create new variable types such as :

- higher level data types eg. dimensionedScalar
- FVM meshes (fvMesh)
- fields of scalars, vectors and 2nd rank tensors
- matrices and their solution

with which we can write solvers and utilities for doing CFD.

Some other things are also classes in OpenFOAM – turbulence models, viscosity models, *functionObjects*...

More about Classes

C++ also enables us to define *relationships* between classes – in particular, to derive one class from another. We use this to extend the functionality of a class, and to group classes together.

E.g. All turbulence models are related – take \underline{U} , return the Reynolds Stress. In OF each turbulence model is its own class, but all are *derived* from the same *base class*, thus linking them.

The base class is *virtual* – defines what functions have to be implemented in the derived classes (the class interface)

Polymorphism + runtime selection

This also means that turbulence models are interchangable and thus can be selected at runtime!


```
fvVectorMatrix UEqn
(
 fvm::ddt(U)
 + fvm::div(phi, U)
 + turbulence->divDevReff(U)
);
```

If we want to create a new turbulence model (viscous model, B.C etc), just derive it from the base class and it can plug in alongside any other model. OF even has run time 'hooks' in *controlDict* which mean the code can be added at runtime.

Examples – *viscosityModels*

Examples – *RASModels*

Parabolic Inlet

Laminar flow in a pipe gives a parabolic profile - lets implement a new b.c. for this :

$$\underline{u} = \hat{\underline{n}} \cdot u_m \left(1 - \frac{y^2}{R^2} \right)$$

Process:

- Identify an existing B.C. to modify
- Opy across to user working directory
- Rename files/classes
- Re-write class functions
- 5 Set up library compilation and compile
- 6 Link in runtime and test

Boundary Conditions

B.C. are in *src/finiteVolume/fields/fvPatchFields*; subdirectories *basic*, *constraint*, *derived*. *fvPatchField*

- fvPatchField is the (virtual) base class
- basic contains intermediate classes; in particular fixedValue, fixedGradient, zeroGradient, mixed
- derived contains the actual useable classes. cylindricalInletVelocity (derived from fixedValue) looks suitable!

Initial steps

So:

- Copy the directory across to the user directory
- ② Rename files cylindricalInletVelocity → parabolicInletVelocity (.C, .H files)
- Set up Make directory with files and options
- Oheck that it compiles wmake libso

files :

```
parabolicInletVelocityFvPatchVectorField.C
LIB = $(FOAM_USER_LIBBIN)/libnewBC
```

options :

```
EXE_INC = \
-I$(LIB_SRC)/triSurface/lnInclude \
-I$(LIB_SRC)/meshTools/lnInclude \
-I$(LIB_SRC)/finiteVolume/lnInclude

LIB_LIBS = \
-l0penF0AM \
-ltriSurface \
-lmeshTools \
-lfiniteVolume
```

Changing the Code

C++ classes contain data, class functions. For *cylindricalInletVelocity* class functions are : various *constructors* (complicated), *updateCoeffs()*, *write(Ostream&)*.

```
class parabolicInletVelocityFvPatchVectorField
 public fixedValueFvPatchVectorField
 // Private data
 //- Axial velocity
 const scalar maxVelocitv_;
 //- Central point
 const vector centre_:
 //- Axis
 const vector axis_:
 //- Rading
 const scalar R :
public:
  //- Runtime type information
  TypeName("parabolicInletVelocity"):
```

Private data: we need vectors for the centre of the inlet and an axis direction (already there) and scalars for the maximum velocity and the pipe radius.

Also need *TypeName* – will become the name of the B.C at run time

Constructor functions

This gets set to zero for a null constructor:

```
Foam::
parabolicInletVelocityFvPatchVectorField::
parabolicInletVelocityFvPatchVectorField:

const fvPatch& p,
const DimensionedField<vector, volMesh>& iF

;
fixedValueFvPatchField<vector>(p, iF),
maxVelocity_(0),
centre_(pTraits<vector>::zero),
axis_(pTraits<vector>::zero),
R_(0)

{}
```

```
Foam::
parabolicInletVelocityFvPatchVectorField::
parabolicInletVelocityFvPatchVectorField(

const parabolicInletVelocityFvPatchVectorField& ptf,
const fvPatch& p,
const DimensionedField<vector, volMesh>& iF,
const fvPatchFieldMapper& mapper

)
:
 fixedValueFvPatchField<vector>(ptf, p, iF, mapper),
 maxVelocity_(ptf.maxVelocity_),
 centre_(ptf.centre_),
 axis_(ptf.axis_),
 R_(ptf.R_)
{}
```

... and copied across for a copy construct

Read in ...

We want to read in the actual values from the velocity file – a dictionary :

... and write out

Write out through the write(Ostream& os) function:

```
void Foam::parabolicInletVelocityFvPatchVectorField::write(Ostream& os) const
{
 fvPatchField<vector>::write(os);
 os.writeKeyword("maxVelocity") << maxVelocity_ <<
 token::END_STATEMENT << nl;
 os.writeKeyword("centre") << centre_ << token::END_STATEMENT << nl;
 os.writeKeyword("axis") << axis_ << token::END_STATEMENT << nl;
 os.writeKeyword("radius") << R_ <<
 token::END_STATEMENT << nl;
 writeKeyword("value", os);
}</pre>
```

updateCoeffs()

This is the actual code setting the boundary conditions

- Again; we can modify what is already there!
- OpenFOAM syntax makes this easier
- (Note call to updateCoeffs() in parent class)

```
void Foam::parabolicInletVelocityFvPatchVectorField::updateCoeffs()
{
 if (updated())
 {
 return;
 }
 vector hatAxis = axis_/mag(axis_);
 const scalarField r(mag(patch().Cf() - centre_));
 operator==(hatAxis*maxVelocity_*(1.0 - (r*r)/(R_*R_)));
 fixedValueFvPatchField<vector>::updateCoeffs();
}
```

Pipe flow case

Set up a test case – flow in a circular pipe. 5 block *blockMesh* demonstrating curved boundaries (circle arcs) and m4 script variables

B.C syntax

If we look at the "Read in ..." constructor, see that we need to specify

- maxVelocity
- centre (a vector)
- axis (another vector)
- radius

Also need a dummy "value"

Results

Replace inlet with new condition

Conclusions

- OpenFOAM uses classes to represent a range of different constructs (turb models, viscous models, b.c. etc)
- Class inheretance + virtual base class gives relationship between these
- Also allows run time selectivity
- (Fairly) easy to create a new class derive from base class, compile to .so, hook in at runtime (controlDict)