

Introduction to simulating real 3d flows The DrivAer case 11th OpenFOAM Workshop, Guimaräes, Portugal

Dr Gavin Tabor

28th June 2018

Undergraduate CFD...

... is relatively straightforward

The real world ...

... is a bit more complex!

Outline of session

Aim of session – to explain some of the steps towards successful simulation of complex 3d problems :

- Meshing and mesh quality
- Turbulence modelling
- Numerical settings
- Boundary conditions

Aim to simulate a car model – relatively straightforward ActionCar model from RepRap (Patrick Prosic) – complex DrivAer case

Assumptions

This is a beginners session, but I'm going to assume you know some stuff about OpenFOAM :

- Its command-line-driven (Linux) I'm assuming you can run paraFoam, blockMesh/snappyHexMesh etc.
- Uses set of input files in a directory called Case Directory
- Timesteps/iteration number files in numbered subdirectories
- Input/control through dictionaries (keyword/value pairs) which we edit using ASCII text editors (emacs)
- control subdirectory contains mesh, physics
- system subdirectory contains numerical settings

The Case

Inspect in paraFoam:

Y is streamwise direction; Z height

Boundin	g boxes;
---------	----------

		Χ	Υ	Z
	Carbady	-0.937	-70.1	-0.101
	Car body	41	2.95	19.9
	Size	41.9	73	20
	Form book	-0.792	-58.6	-2.08
	Front wheel	10.4	-45.4	11
	Size	11.2	13.1	13.1
	D	-0.855	-19.2	-2.2
В	Back wheel	11.4	-4.8	12.2
	Size	12.3	14.4	14.4
			TUNI	IVERSITY OF

Meshing

Meshing is probably the most significant part of any CFD process – determines the quality of the solution or even if you can get one at all!

Also incredibly time-consuming – can take weeks of effort to construct a good mesh.

Meshers can give lots of human control (CAD-based, eg Pointwise, ANSYS Mesher, gmesh) or automated cut-cell meshers (snappyHexMesh, ScanIP, harpoon)

Pointwise	snappyHexMesh
Requires detailed human interaction	Automated (but need to select entries in
	snappyHexMeshDict
Can give very high quality meshes	Tends to need more cells to mesh
Problems with highly complex geom	Robust – but not geometrically faithful

Need to learn to use various meshers - choose best for case

blockMesh

snappyHexMesh requires an input base mesh to truncate — usually generated using blockMesh. Usually rectangular but doesn't have to be (here, using graded cells)

Geometry of domain:

```
convertToMeters 100.0;
vertices
(
 (-0.5 -1 -0.011)
 .2 -1 -0.011)
 -0.011)
 1 -0.011)
 (-0.5)
 0.5)
 0.2 -1
 0.5)
 (0.2
 0.5)
 (-0.5 1
 0.5)
):
blocks
 hex (0 1 2 3 4 5 6 7) (20 40 20)
 simpleGrading (0.2 1 5.0)
);
```


snappyHexMesh settings

Set up snappyHexMesh to read in the car body and wheels:

```
geometry
{
 ActionCar.stl
 {
 type triSurfaceMesh;
 name ActionCar;
 }
 ActionCar_FrontWheel.stl
 {
 type triSurfaceMesh;
 name FrontWheel;
 }
 ActionCar_BackWheel.stl
 {
 type triSurfaceMesh;
 name BackWheel;
 }
};
```


snappyHexMesh settings:2

Refinement on surfaces; at least 2 levels of refinement and up to 3 :

```
refinementSurfaces
 ActionCar
 level (2 3):
refinementSurfaces
 FrontWheel
 level (2 3);
refinementSurfaces
 BackWheel
 level (2 3);
```


snappyHexMesh

Now run the codes:

```
blockMesh
snappyHexMesh
```


This generates directories 1 2 3 containing the results of

- mesh truncation
- snapping to surface
- boundary layer generation

which can be quite useful. Alternatively use

```
snappyHexMesh -overwrite
```

to overwrite existing mesh info

Tips and tricks - Meshing

paraview contains a viewer for .stl files — use this to check dimensions, positioning

Run surfaceFeatureExtract to identify geometric edges in .stl files – improves accuracy :

- Adjust parameter includedAngle to tune how many edges are found
- Generates files in constant/extendedFeatureEdgeMesh XXXX.extendedFeatureEdgeMesh to include in snappyHexMeshDict, XXXX.obj to visualise edges

Grade cells in blockMeshDict to resolve flow around car

Use refinementBox in snappyHexMeshDict to focus cell refinement in selected regions of the mesh.

Mesh quality

Should always run checkMesh — utility checks for fatal errors (negative cell volumes etc) and mesh quality. Two main indexes:

Skewness is $\delta/|d|$

Non-orthogonality related to face angle

$$\theta = \cos^{-1} \frac{d.s}{|d||s|}$$

Both relate to numerical errors in the FVM.

Both can be compensated for (nonorthogonality correctors in PISO, skewLinear differencing scheme in fvSchemes), – but better to improve the mesh.

Mesh scaling

The car .stl was created in mm. OpenFOAM interprets this in metres, so we now have a car $73\mathrm{m}$ in length!

Could have scaled the .stl before; but easier to scale the geometry/mesh. Luckly OpenFOAM has a utility for this

```
transformPoints -scale ''(0.075 0.075 0.075)''
```

$$(0.075 = 1.5/20).$$

As well as scaling, the transformPoints utility can also translate and rotate the mesh. It is found in

```
{\tt OpenFOAM-XXX/applications/utilities/mesh/manipulation}
```

along with a number of other mesh manipulation tools.

Turbulence Modelling

Really important to get the physics correct – in this case the turbulence.

$$\mathcal{R}e = \frac{U \times L}{\nu} = \frac{10 \text{m/s} \times 1.5 \text{m}}{1.51 \times 10^{-5} \text{m}^2/\text{s}} = 1 \times 10^6$$

Clearly turbulent! Various options :

Steady RANS – 2d? Cheap, inaccurate.

URANS - more accurate.

LES - Very costly, highly accurate. Must be 3d.

DES – many of the benefits of LES, rather cheaper (near-wall flow much cheaper to compute).

Turbulence modelling – cont

OpenFOAM implements (versions of) most of the main turbulence models. OF3.0; dictionary turbulenceProperties, keyword simulationType. Some suggestions:

Keyword	Comments
kEpsilon, kOmegaSST	Good general-purpose turbulence models
realizableKE	Suitable (correct) for rotating flows, strong
	curvature
LRR	Launder Reece Rodi Reynolds Stress model
	– anisotropic turbulence
SpalartAlmaras	S-A model (typically aerofoil simulations)

To check options - miss-spell model and see what it lists out!

Boundary and field types

B.C. are also a main source of errors in CFD. Need 2 pieces of info at inlet, 1 at outlet. Basic B.C types are as follows :

Туре	blockMeshDict	Boundary	р	U	Other Scalar Fields
Wall	wall	wall	zeroGradient	fixedValue	zeroGradient
Inlet	patch	patch	zeroGradient	fixedValue	fixedValue
Outlet	patch	patch	fixedValue	zeroGradient	zeroGradient
Symmetry	symmetryPlane	symmetryPlane	symmetryPlane	symmetryPlane	symmetryPlane
Front/Back in 2d	empty	empty	empty	empty	empty

However there are also some specialist B.C which are essential or useful. Here we need : inlet, outlet, walls (car, wheels, ground), centreline.

Turbulent wall B.C.

OpenFOAM implements a range of law-of-the-wall type wall boundary conditions. Specify choice of wall function in nut variable file; need corresponding wall patches in k, epsilon and omega

E.g. in nut:

Here

$$u^{+} = \frac{1}{\kappa} \ln y^{2} + E, \qquad \epsilon = C_{\mu}^{3/4} \frac{k^{3/2}}{I}$$

Other options include nutRoughWallFunction, nutUSpaldingWallFunction and nutkAtmWallFunction

Other B.C

The ground needs to move — so set U value fixedValue (0 10 0)

Wheels rotate: use rotatingWallVelocity

Outlet - use inletOutlet for U, k, epsilon, omega. Allows for backflow through outlet - keyword inletValue specifies the return value

Inlet conditions

We will need to specify k, ϵ at the inlet. CFD 'rules of thumb' apply :

$$k = \frac{3}{2} (I\overline{u})^2, \qquad \epsilon = \frac{C_{\mu}^{3/4} k^{3/2}}{L}$$

for length scale L, turbulence intensity I

These are coded into b.c. turbulentIntensityKineticEnergyInlet, turbulentMixingLengthDissipationRateInlet.

It can also be useful to set initial conditions etc to these values, so worth calculating anyway! Here for $L=1.0{\rm m}$ and I=10%, $k=1.5{\rm m}^2/{\rm s}$ and $\epsilon=0.3{\rm m}^2/{\rm s}^2$

Numerics

Specify settings for differencing schemes through fvSchemes, matrix inversion and general algorithm (PISO/Simple/Pimple settings) through fvSolution.

This is quite complex, high level stuff – if the calculation is not working, probably better to invest time in improving the mesh.

However ...

fvSchemes

divSchemes most impact on stability:

linearUpwind – 1st/2nd order
bounded scheme. "V"
indicates that there are
corrections to limiter
based on direction of
field.

Tips and tricks

```
... after Hrv Jasak! (for hex mesh)
```

gradSchemes Gauss or Gauss with limiters

divSchemes

- Low mesh quality use Upwind
- Momentum equation for 2nd order use linearUpwind (+ variants)
- Turbulence, bounded scalars TVD/NVD schemes

laplacianSchemes - depends on max non-orthogonality :

- Below 60°, Gauss linear corrected
- Above 70°, Gauss linear limited 0.5

fvSolution - matrices

Pressure solve is either Conjugate Gradient:

or Multigrid:

```
solver
 GAMG;
 // AMG for -ext branch
tolerance
 1e-7;
relTol
 0.01:
smoother
 GaussSeidel;
nPreSweeps
 0;
nPostSweeps
 2:
cacheAgglomeration on;
agglomerator
 faceAreaPair;
nCellsInCoarsestLevel 10:
mergeLevels
 1:
```


Settings

Solvers work by repeating an approximate invertion over and over, until:

- the residual falls below the solver tolerance, or
- the ratio of current to initial residual drops below relTol, or
- the number of iterations exceeds maxIter

These are *symmetric* matrix solvers – code will complain if used for asymmetric matrix. GAMG is fast; PCG is older (more robust)

For PISO, it is possible to have a separate pFinal setting – typically use relTol for ${\it N}-1$ iterations, absolute tolerance for final pass.

Should check that maxIter (default 1000) is not being exceeded.

Other matrices

PBiCG (with PCG for p)

Other settings are similar to before.

Possible to provide settings for multiple fields using text strings, e.g. :

```
"rho.*"
```

or

```
"(U|h|R|k|epsilon|omega)"
```


fvSolution - solution schemes

SIMPLE algorithm has few parameters.

```
SIMPLE
{
 nNonOrthogonalCorrectors 0;
 consistent yes;
}
```

Can also include residualControl settings

Also need a separate subdictionary for relaxation factors :

PISO, PIMPLE have more options:

```
PISO
{
 nCorrectors 2;
 nNonOrthogonalCorrectors 0;
}
```

Typically look to do 2 correctors (+ 2 non-Orthogonal correctors) + use small Courant numbers (i1.0). (Commercial codes typically use more corrector steps.)

If there is no outlet (to set p = 0), need to set a reference cell and value :

```
pRefCell 0;
pRefValue 0;
```


Starting the Simulation

If you are

- 1 running steady-state, or
- only interested in long term transient behaviour

 \dots then the initial conditions should not matter. However, they $\mathit{probably}$ $\mathit{do}!$

Some tips:

- Choose good initial conditions; calculate likely values for k, ϵ, ω .
- Run potentialFoam to get a potential flow solution (for the velocity)

- If you have a coarse mesh solution, use mapFields to transfer to the fine mesh
- Start transient runs from a steady state solution. (Rule of thumb for a domain of length L run for time T = NL/u for solution to stabilise
- Start unstable models (eg. Reynolds Stress) from more stable ones (eg. $k-\epsilon$)

Monitoring the run

OpenFOAM prints to the console information about the solution of each equation, every computational step. You should *always* monitor this, eg.

```
simpleFoam >& log & tail -f log
```

For every equation solve, OpenFOAM prints out initial, final residuals, and number of iterations for the matrix invert. The pressure equation typically needs the most work – other equations *should* solve in 1-5 iterations.

Use the foamLog command to extract all possible data

Drag forces

Obvious output from the simulation – also useful to monitor convergence.

Use functionObjects:

- forces calculates lift/drag and moments
- forceCoeffs normalise by area

Include in controlDict dictionary — need to include appropriate S.O. library


```
functions
{
 forces
 type
 forces:
 functionObjectLibs ( "libforces.so" );
 outputControl
 timeStep;
 timeInterval
 1:
 log
 yes;
 patches
 (FrontWheel ActionCar BackWheel);
 rhoName
 rhoInf:
 rhoInf
 1.225:
 CofR
 (0 -2.398 \ 0.355);
 UName
 U:
 pName
 p;
 7
```


General tips/tricks

- Don't be afraid to experiment. If in doubt, use the defaults.
- The tutorials are complex and difficult to follow, but can be mined for information :

```
grep -r . -e ''string''
```

is your friend here!

• Also, the source code :

```
find . -name <fileName>
```

• If something goes wrong, read the error message carefully (even miss spell keyword and see what happens!)

DrivAer case

A new automotive test case developed by T.U.München – "modular" experimental geometry with realistic features.

More information:

- Wikipedia article
 http://www.cfd-online.com/Wiki/DrivAer_odel
- DrivAer homepage
 http://www.aer.mw.tum.de/en/research-groups/automotive/drivaer/
- Pointwise webinar:
 http://www.pointwise.com/webinar/automotive-optimization/

DrivAer Case

Case 2 Fastback with wing mirrors (smooth under-body).

Total cells: 7100006. Max aspect ratio = 36.6992.

Max non-orthogonality $= 83.3746^{\circ}$.

Number of severely non-orthogonal faces $(>70^{\circ})=703$.

Max skewness = 3.16804.

DrivAer mesh generated from a Pointwise webinar:

 ${\it http://www.pointwise.com/webinar/automotive-optimization/}$

Drag prediction

Calculation carried out on Iridis4, University of Southampton.

- $16 \times 2.6 \text{GHz}$ procs. per node.
- 4GB of memory per core.

Calculations carried out on 144 procs. (9 nodes) for 1 hour.

Author	Method	C_D
Yazdani	Steady $k - \epsilon$	0.214
(2015)	(with wall model)	
"	Expt. (PVT)	0.228
"	Expt. (TUM)	0.243
Present	Steady $k - \omega$ SST	~ 0.23

Drag in the present work normalised with $A_{ref} = 2.15 m^2$.

Drag convergence for steady-state solver (simpleFoam).

Flowfield visualisation

