

How to implement an application

Example: Electric conduction in a rod surrounded by air

Governing equations

Maxwell's equation:

 $\nabla \times E = 0$

 $\nabla \cdot B = 0$

(9)

(10)

Charge continuity:

 $\nabla \cdot J = 0$ (12)

where *E* is the electric field strength.

Ohm's law:

(13) $J = \sigma E$

where B is the magnetic flux density.

(11)

 $\nabla \times H = J$

where H is the magnetic field strength and J is current density.

where σ is the electric conductivity.

Constitutive law:

 $B = \mu_0 H$ (14)

where μ_0 is the magnetic permeability of vacuum.

Combining Equations (1)-(6) and assuming Coulomb gauge condition ($\nabla \cdot A = 0$) leads to a Poisson equation for the magnetic potential and a Laplace equation for the electric potential...

Governing equations in OpenFoam

Magnetic potential:

$$\nabla^2 A = \mu_0 \sigma(\nabla \phi)$$

$$\nabla \cdot [\sigma(\nabla \phi)] = 0 \tag{16}$$

OpenFOAM representation:

```
solve
 (
 fvm::laplacian(A) ==
 sigma*muMag*(fvc::grad(ElPot))
);
```

OpenFOAM representation:

```
solve
 (
 fvm::laplacian(sigma, ElPot)
);
```

We see that A depends on ϕ , but not vice-versa.

Implementing the rodFoam solver

Create the basic files in your user directory:

```
cd $WM_PROJECT_USER_DIR
mkdir -p applications/solvers/electromagnetics/rodFoam
cd applications/solvers/electromagnetics/rodFoam
foamNewSource App rodFoam
tree
```

We see:

```
.
|-- Make
| |-- files
| '-- options
'-- rodFoam.C
```

Make sure that the binary file ends up in your user directory:

```
sed -i s/FOAM_APPBIN/FOAM_USER_APPBIN/q Make/files
```


Add a few lines to rodFoam.C

We need a mesh to discretize our equations on, and we need to initialize properties and fields. After #include "createTime.H", add:

```
#include "createMesh.H"  #In the OpenFOAM installation
#include "createFields.H"  #Must be implemented - see next slides
```

Continue adding (after the above), our equations:

```
solve ( fvm::laplacian(sigma, ElPot) );
solve ( fvm::laplacian(A) == sigma * muMag * (fvc::grad(ElPot)) );
```

Add some additional things that can be computed when we know A and ElPot:

```
B = fvc::curl(A);
Je = -sigma*(fvc::grad(ElPot));
```

We also want to write out the results to a new time directory.

Continue adding:

```
runTime++;
sigma.write();
ElPot.write();
A.write();
B.write();
Je.write();
```


The createFields.H file (1/6)

We need to construct and initialize muMag, sigma, Elpot, A, B, and Je. Edit the createFields. H file.

Read muMag from a dictionary:

```
Info<< "Reading physicalProperties\n" << endl;</pre>
IOdictionary physicalProperties
 IOobject
 "physicalProperties",
 runTime.constant(),
 mesh,
 IOobject::MUST READ,
 IOobject::NO WRITE
);
dimensionedScalar muMag
 physicalProperties.lookup("muMag")
);
```


The createFields.H file (2/6)

Construct volScalarField sigma:

),

);

mesh

The createFields.H file (3/6)

IOobject::MUST_READ,

IOobject::AUTO_WRITE

The createFields.H file (4/6)

Construct volVectorField A:

The createFields.H file (5/6)

Construct and initialize volVectorField B:

The createFields.H file (6/6)

Construct and initialize volVectorField Je:

Compile the solver

We have implemented a solver, which is compiled by:

wmake

If successful, the output should end something like:

-o /chalmers/users/hani/OpenFOAM/hani-2.1.x/platforms/linux64GccDPOpt/bin/rodFoam

We now need a case to use the solver on. It is provided to you, since it is too much to describe in slides.

Geometry and mesh, the rodFoamCase case

In paraFoam A 2D axi-symmetric case, with a wedge mesh

Boundary and initial conditions

• We solve for the magnetic potential A (A) and the electric potential ElPot (ϕ), so we need boundary conditions:

	block 0, sides	block 1, sides	block1, top
\overline{A}	$\nabla A = 0$	$\nabla A = 0$	A = 0
ϕ	$\phi_{left} = 707, \phi_{right} = 0$	$\nabla \phi = 0$	$\nabla \phi = 0$

and we initialize the fields to zero.

• The internal field of the electric conductivity sigma (σ) is nonuniform:

$$\sigma = \begin{cases} 2700 & \text{if } x < R \text{ where R -radius of the block 1} \\ 1e - 5 & \text{otherwise} \end{cases}$$

so we use a volScalarField and setFields to set the internal field.

• The magnetic permeability of vacuum (μ_0) is read from the constant/physicalProperties dictionary.

Run and view the results in paraFoam

./Allrun 2>&1 | tee log_Allrun

Electric potential (ϕ)

Magnitude of magnetic potential vector (A)

Validation of components of A and B using Gnuplot

- The Allrun script also ran sample using dictionary system/sampleDict
- For this we need to extract the components:

```
foamCalc components A
foamCalc components B
```

• The results are validated with the analytical solution using Gnuplot:

```
gnuplot rodComparisonAxBz.plt
```

• Visualize using:

```
gv rodAxVSy.ps
gv rodBzVSy.ps
```


Analytic solution

• Analytic solution for x component of magnetic potential vector A

$$A_x = \begin{cases} A_x(0) - \frac{\mu_0 J x^2}{4} & \text{if } r < R, \\ A_x(0) - \frac{\mu_0 J R^2}{2} [0.5 + ln(r/R)] & \text{otherwise} \end{cases}$$

where $A_x(0) = 0.000606129$, J = 19.086e + 7 is the current density and R is the radius of the electric rod.

• Analytic solution for z component of magnetic field B

$$B_z = \left\{ egin{array}{ll} rac{\mu_0 J x}{2} & ext{if } r < R, \ rac{\mu_0 J R^2}{2r} & ext{otherwise} \end{array}
ight.$$

where J = 19.086e + 7 is the current density and R is the radius of the electric rod.

• Have a look in rodComparisonAxBz.plt to see how to plot a function in Gnuplot.

Validation

x-component of magnetic potential vector A vs radius of the domain.

z-component of the magnetic field *B* vs radius of the domain

How to modify an existing application

- The applications are located in the \$WM_PROJECT_DIR/applications directory (equivalent to \$FOAM_APP. Go there using alias app).
- Copy an application that is similar to what you would like to do and modify it for your purposes. In this case we will make our own copy of the icoFoam solver and put it in our \$WM_PROJECT_USER_DIR with the same file structure as in the OpenFOAM installation:

```
foam

cp -r --parents applications/solvers/incompressible/icoFoam $WM_PROJECT_USER_DIR

cd $WM_PROJECT_USER_DIR/applications/solvers/incompressible

mv icoFoam passiveScalarFoam

cd passiveScalarFoam

wclean

mv icoFoam.C passiveScalarFoam.C
```

• Modify Make/files to:

```
passiveScalarFoam.C
EXE = $(FOAM_USER_APPBIN)/passiveScalarFoam
```

- Compile with wmake in the passiveScalarFoam directory. rehash if necessary.
- Test that it works on the cavity case...

Test on cavity case

We will quickly visit the run directory to test...

```
pushd $FOAM_RUN #so that we can easily go back to the current directory rm -r cavity cp -r $FOAM_TUTORIALS/incompressible/icoFoam/cavity. blockMesh -case cavity passiveScalarFoam -case cavity
```

After checking that it worked, go back to the passiveScalarFoam directory:

popd #brings you back to the directory where you typed the pushd command

Add a passive scalar transport equation (1/3)

• Let's add, to passive Scalar Foam, the passive scalar transport equation

$$\frac{\partial s}{\partial t} + \nabla \cdot (\mathbf{u} \ s) = 0$$

- We must modify the solver:
 - Create volumeScalarField s (do the same as for p in createFields.H, since both are scalar fields)
 - Add the equation solve(fvm::ddt(s) + fvm::div(phi, s));
 before runTime.write(); in passiveScalarFoam.C.
 - Compile passiveScalarFoam using wmake
- We must modify the case next slide ...

Add a passive scalar transport equation (2/3)

- We must modify the case:
 - Use the icoFoam/cavity case as a base:
 run
 cp -r \$FOAM_TUTORIALS/incompressible/icoFoam/cavity passiveCavity
 cd passiveCavity
 - Copy the 0/p file to 0/s and modify p to s in that file. Choose appropriate dimensions for the scalar field (not important now).

 - In fvSolution, copy the solution settings from U (since the equations for velocity and s are similar), and just change U to s. (if you use PCG, as for p, it will complain try it yourself!)
- We must initialize and run the case next slide ...

Add a passive scalar transport equation (3/3)

- We must initialize s:
 - cp \$FOAM_TUTORIALS/multiphase/interFoam/laminar/damBreak/system/setFieldsDict system
 - Set defaultFieldValues:
 volScalarFieldValue s 0
 - Modify the bounding box to: box (0.03 0.03 -1) (0.06 0.06 1);
 - Set fieldValues:
 volScalarFieldValue s 1
- Run the case:

```
blockMesh
setFields
passiveScalarFoam >& log
paraFoam - mark s in Volume Fields, color by s (cell value) and run an animation.
```

• You can see that although there is no diffusion term in the equation, there is massive diffusion in the results. This is due to mesh resolution, numerical scheme etc. The interfoam solver has a special treatment to reduce this kind of diffusion.

Add the solidParticleCloud class to the interFoam/damBreak tutorial by doing the following, and you will have some nice animation to view.

Copy the interFoam solver, clean up, re-name and compile:

```
cd $WM_PROJECT_DIR
cp -r --parents applications/solvers/multiphase/interFoam $WM_PROJECT_USER_DIR
cd $WM_PROJECT_USER_DIR/applications/solvers/multiphase
mv interFoam solidParticleInterFoam
cd solidParticleInterFoam
rm -r Allw* interDyMFoam LTSInterFoam MRFInterFoam porousInterFoam
wclean
rm -rf Make/linux*
mv interFoam.C solidParticleInterFoam.C
sed -i.orig s/interFoam/solidParticleInterFoam/g Make/files
sed -i s/FOAM_APPBIN/FOAM_USER_APPBIN/g Make/files
wmake
```

At this point you can check that the code still works for the damBreak tutorial.

Now we will add functionality from the solidParticleCloud class. Modify solidParticleInterFoam.C:

```
Include the class declarations in solidParticleCloud. H.
After #include "twoPhaseMixture.H. add:
#include "solidParticleCloud.H"
Create a solidParticleCloud object.
After #include "setInitialDeltaT.H", add:
solidParticleCloud particles (mesh);
Move the particles.
Before runTime.write();, add:
particles.move(q);
```


We need to add some libraries when we compile. Make sure that Make/options looks like this:

```
EXE INC = \setminus
 -I$(LIB_SRC)/transportModels \
 -I$(LIB SRC)/transportModels/incompressible/lnInclude \
 -I$(LIB SRC)/transportModels/interfaceProperties/lnInclude \
 -I$(LIB SRC)/turbulenceModels/incompressible/turbulenceModel \
 -I$(LIB_SRC)/finiteVolume/lnInclude \
 -I$(LIB_SRC)/lagrangian/basic/lnInclude \
 -I$(LIB_SRC)/lagrangian/solidParticle/lnInclude \
 -I$(LIB SRC)/meshTools/lnInclude
EXE LIBS = \
 -ltwoPhaseInterfaceProperties \
 -lincompressibleTransportModels \
 -lincompressibleTurbulenceModel \
 -lincompressibleRASModels \
 -lincompressibleLESModels \
 -lfiniteVolume \
 -llagrangian \
 -lsolidParticle
```

Compile:

wmake

We need to set up a case, based on the original damBreak case:

run

cp -r \$FOAM_TUTORIALS/multiphase/interFoam/ras/damBreak solidParticleDamBreak
cd solidParticleDamBreak

Initialize the particles:

mkdir -p 0/lagrangian/defaultCloud

add files for diameter (d), positions (positions) and velocity (U)...

...and set the particle properties in constant/particleProperties...

Diameter file (0/lagrangian/defaultCloud/d):

```
\\ / F ield | OpenFOAM: The Open Source CFD Toolbox
 | Web: http://www.OpenFOAM.org
 \\/ M anipulation |
FoamFile
  version 2.0;
  format ascii;
class scalarField;
  location "0";
  object
 d;
2.0e-3
2.0e-3
```


Positions file (0/lagrangian/defaultCloud/positions):

```
\\ / F ield | OpenFOAM: The Open Source CFD Toolbox
 \\ / A nd | Web: http://www.OpenFOAM.org
 \\/ M anipulation |
FoamFile
  version 2.0;
  format ascii;
class Cloud<solidParticle>;
  location "0";
  object positions;
(1e-2 0.58 0.005) 0
(2e-2 \ 0.58 \ 0.005) \ 0
```


Velocity file (0/lagrangian/defaultCloud/U):

```
\\ / F ield | OpenFOAM: The Open Source CFD Toolbox
 \\ / O peration | Version: 2.1.x
 \\ / A nd | Web: http://www.OpenFOAM.org
 \\/ M anipulation |
FoamFile
  version 2.0;
  format ascii;
class vectorField;
  location "0";
  object
 U;
(1.7e-1 0 0)
(1.7 \ 0 \ 0)
```


Particle properties file (constant/particleProperties):

```
\\ / F ield | OpenFOAM: The Open Source CFD Toolbox
 // / O peration | Version: 2.1.x
 \\ / A nd | Web: http://www.OpenFOAM.org
 FoamFile
  version 2.0;
  format ascii;
class dictionary;
  object particleProperties;
rhop rhop [ 1 -3 0 0 0 0 0] 1000;
  e [0 0 0 0 0 0] 0.8;
 mu [0 0 0 0 0 0] 0.2;
```


Run and animate using foamToVTK and paraview:

```
blockMesh
setFields
solidParticleInterFoam 2>&1 | tee log_solidParticleInterFoam
foamToVTK
paraview
```

- File/open: VTK/solidParticeDamBreak_..vtk
- File/open: VTK/lagrangian/defaultCloud/defaultCloud_...vtk
- For the solidParticleDamBreak object: Display: Opacity 0,3. Color By: alpha1 (cell values)
- For the defaultCloud object: Create box glyphs (length: 10/10/10, Scale Mode off) to visualize the particles.
- Run the animation and enjoy...