A detailed look at fvSchemes and fvSolution 13th OpenFOAM Workshop, Shanghai

Prof Gavin Tabor

25th June 2018

Numerics

Crucial part of CFD – three aspects :

- **1** Differencing schemes representation of individual derivatives $\frac{\partial}{\partial t}$, ∇ . etc
- Matrix inversion iterative solution of individual equations
- Algorithms SIMPLE, PISO, Pimple (etc)

Numerical methods for all these need to be specified; scheme parameters typically also need to be provided. 1. is in fvSchemes; 2, 3 in fvSolution

Aim of the training session to review all of this.

Examples tested using OF5 (Foundation version)

Differencing Schemes: Overview

OF is a Finite Volume code— discretise by dividing space into cells, integrating equations over each cell.

Use Gauss' theorem to convert (spatial) derivatives into fluxes on faces – need to interpolate from cell centres to evaluate variables.

The interpolation process gives the derivatives (still talk about differencing schemes though).

Derivatives

Navier-Stokes equations ;

$$\nabla . \underline{\underline{u}} = 0$$

$$\frac{\partial \underline{\underline{u}}}{\partial t} + \nabla . \underline{\underline{u}} \, \underline{\underline{u}} = -\frac{1}{\rho} \nabla p + \nu \nabla^2 \underline{\underline{u}}$$

Several types of derivative here:

$$\frac{\partial}{\partial t}$$
 , $\frac{\partial^2}{\partial t^2}$ time derivatives

$$\nabla p = \underline{i} \frac{\partial p}{\partial x} + \underline{j} \frac{\partial p}{\partial y} + \underline{k} \frac{\partial p}{\partial z}$$

Gradient

 $\nabla . \underline{u} \ \underline{u}$ Transport (divergence) term

$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$
 Laplacian

Each has its own peculiarities when being evaluated.

Details of discretisation methods contained in sub-dictionaries in system/fvSchemes: timeScheme, gradSchemes, divSchemes, laplacianSchemes

fvSchemes also contains interpolationSchemes, snGradSchemes and wallDist dictionaries

Overview: Numerics Differencing Schemes

fvSchemes file

Each entry in an equation needs its discretisation scheme specified. Keywords use OpenFOAM's top level programming syntax.

```
fvScalarMatrix TEqn
 fvm::ddt(T)
  + fvm::div(phi, T)
  - fvm::laplacian(DT, T)
 fvOptions(T)
);
```

```
divSchemes
 default
 none:
 div(phi, T) Gauss limitedLinear 1.0;
```

Default case can also be specified with the default keyword. Most terms will discretise in the same way throughout a code (eg. same time discretisation) however divergence term more diverse; divSchemes entries likely to be different (use default none). 4 0 1 4 60 1 4 5 1 4 5 1 5

Transport equation

Mathematical form

$$\frac{\partial q}{\partial t} + \nabla \cdot q \underline{u} = \Gamma \nabla^2 q$$

Simple problem (1-d) of contaminant flow in a channel : discretise to give

$$rac{dq}{dt} + rac{u}{2\delta x} \left(q_E - q_W
ight) = rac{\Gamma}{\delta x^2} \left(q_E - 2q_P + q_W
ight)$$

(explicit scheme \rightarrow spreadsheet)

Interpolation

Upwind, central extremes; possess undesirable effects

More sophisticated blending to improve results

Further complications if face not at 90° or not evenly between cell centres.

Advanced interpolation

Hybrid differencing schemes blend UD and CD according to some function, generally based on low Peclet number (relates advection to diffusion). Problem is that accuracy of solution limited by lowest order scheme (UD).

Alternative; utilise further points to provide higher order schemes. Eg. Linear Upwind Differencing (LUD), Quadratic Upstream Interpolation for Convective Kinetics (QUICK). More difficult to implement on arbitrary meshes.

Interpolation – requirements

UD introduces excessive numerical viscosity; CD introduces oscillation. Discretisation scheme should be :

Conservative – requires flux through common face represented in a *consistent* manner.

Bounded – in the absence of sources, the internal values of q should be bounded by the boundary values of q

Transportive – relative importance of diffusion and convection should be reflected in interpolation scheme

The boundedness criteria is violated for CD. To improve this, we consider *total* variation

$$TV(q) = \sum_i q_i - q_{i-1}$$

Overview: Numerics Differencing Schemes Transport eqn in OF Matrix Inversion

TVD schemes

Desirable property for an interpolation scheme is that it

- should not create local maxima/minima
- should not enhance existing local maxima/minima

If so, the scheme is said to be monotonicity-preserving.

For monotonicity to be satisfied the total variation must not increase. Schemes which decrease TV are called Total Variation Diminishing (TVD) schemes.

Non-uniform meshes

Non-uniform meshes may introduce complications. In particular :

- Face e may not bisect P–E
- Face centre not in line with P-E
- Face normal not in line with P-E

Modifications/corrections can be made to differencing schemes to account for these issues.

1d Transport Eqn in OpenFOAM

We can implement the same case (1-d transport of a contaminant) in OpenFOAM using scalarTransportFoam (in tutorials/basic) — see how the different options affect the solution.

Two main terms to consider : ddtSchemes and divSchemes

ddtSchemes; options include steadyState, Euler (1st order implicit), backward (2nd order implicit, unbounded), CrankNicolson (2nd order bounded) and localEuler (pseudoTransient).

So:

$$\frac{\partial q}{\partial t} = \frac{q^n - q^o}{\delta t}$$
 Euler differencing

To improve accuracy towards 2nd order; increase the number of past timesteps :

$$rac{\partial q}{\partial t} = rac{1}{\delta t} \left(rac{3}{2} q^n - 2 q^o + rac{1}{2} q^{oo}
ight)$$
 backward differencing

(Adams-Bashforth 2nd order scheme)

Alternatively; evaluate scheme at the mid-point of the timestep – Crank-Nicholson. So if

$$\frac{\partial q}{\partial t} = f(q)$$
 discretise rhs as $\frac{1}{2} [f(q)^n + f(q)^o]$

Both of these can be unstable (+ unbounded). OF Crank-Nickolson scheme uses blending with Euler; blending function ψ :

$$\mathsf{rhs} = rac{\psi}{2} f(q)^n + \left(1 - rac{\psi}{2}\right) f(q)^o$$

$$\psi = \begin{cases} 1 & \text{pure Crank-Nicholson} \\ 0 & \text{recovers Euler} \\ 0.9 & \text{Recommended for practical problems} \end{cases}$$

Case polutantChannel illustrates this :

- Run scalarTransportFoam
- sampleDict provided to sample along mid-line. Run postProcess -func sampleDict to generate results
- xmGrace postProcessing/sampleDict/500/lineX1_T.xy

Effect of time discretisation

Other terms

A useful utility is foamSearch:

foamSearch \$FOAM_TUTORIALS fvSchemes ddtSchemes

will list all ddtSchemes used in the tutorials. ddtSchemes.default will give defaults.

Source code found in

\$WM_PROJECT_DIR/src/finiteVolume/finiteVolume

and appropriate sub-directories

divSchemes

divSchemes probably most tricky for CFD. interpolationSchemes relates to the evaluation of the flux ϕ (phi), but is almost always linear.

divSchemes entries are of the form :


```
div(phi,U) Gauss linear;
```

Usually default none; is used as the schemes will vary between equations.

Gauss indicates derivatives are evaluated via Gauss' theorem (no real choice there).

upwind is standard 1st order upwind interpolation (usually too diffusive). linear is standard 2nd order interpolation — unbounded.

Other options

linearUpwind	2nd order upwind (Warming and Beam 1976)using upwind in-	
	terpolation weights with correction based on local cell gradient.	
	Unbounded but better than linear. Need to specify discreti-	
	sation of velocity gradient.	
limitedLinear	2nd order, uses limiter function to avoid non-physical values.	
	$\psi=1$ strongest limiter; $\psi=0 ightarrow$ linear	
V	Schemes designed for vector fields – limiter functions calculated	
	globally (across all components of the vector)	

snGradSchemes

Surface normal gradients = gradient of quantity calculated at face centre (from cell centre quantities) projected normal to the face.

- Important in calculating Laplacian term (next slide), but also used elsewhere
- Affected by non-orthogonality of mesh

orthogonal	Simple 2nd order interpolation; no corrections for
	non-orthogonal mesh
corrected	Includes an explicit non-orthogonal correction term
	dependent on angle $lpha$
limited corrected <psi></psi>	Stabilised scheme with coefficient ψ Generally $\psi=$
	0.33 (stability) or $\psi=$ 0.5 (accuracy)

laplacianSchemes

In FVM, the laplacian derivative is specified as

$$abla.\Gamma
abla(q)$$

where q is some physical quantity (U, T) and Γ a diffusion coefficient (ν, α) . This means we have two interpolations to arrange

- Interpolating Γ from cell centres to faces (possibly)
- Interpolating gradients of q

Entries in laplacianSchemes thus have two entries, in this order. Eg.

default Gauss linear corrected;

Matrix Inversion: Review

FVM converts individual equations into matrix equation of the form

$$\mathcal{M}x = y$$

with \mathcal{M} , y known matrix, source vector.

We invert \mathcal{M} to advance solution one (1) computational step. Note this is a linearisation process.

$$x = \mathcal{M}^{-1}y$$

 ${\cal M}$ is a large, sparse matrix of known form – use approximate, iterative methods to invert this.

Definitions

Matrix $\mathcal M$ is symmetric if it is equal to its transpose :

$$\mathcal{M} = \mathcal{M}^T$$

and antisymmetric if

$$\mathcal{M} = -\mathcal{M}^T$$

A matrix is said to be *positive definite* if, for any vector x, the product

$$x^{T}\mathcal{M}x > 0$$

Components on the leading diagonal $m_{i,i}$ prove to be quite important in determining the stability. Define a diagonally dominant matrix

$$|m_{i,i}| > \sum_{i \neq i} |m_{i,j}|$$
 for any row i .

Direct Solvers: Gauss-Seidel

Jacobi method: any particular line in the matrix equation can be written

$$\sum_{j=1}^{N} m_{i,j} x_j = q_j$$

If we keep the other entries in x constant, we can invert this;

$$x_i = \frac{q_i - \sum_{j \neq i} m_{i,j} x_j}{m_{i,i}}$$

This can be used as an iterative method, where the x_i th component is updated (store x_i^{k+1}). If we update x_i as we go along – Gauss-Seidel method

Smoothing and Roughening

Iterative methods which can be expressed in the form

$$x^{k+1} = \mathcal{B}x^k + c$$

where neither B nor c depend on the iteration, are referred to as stationary iterative methods.

The convergence of iterative methods closely related to the eigenvalues of \mathcal{B} . The magnitude of the largest eigenvalue is referred to as the spectral radius of the matrix.

From this, can show Jacobi, Gauss-Seidel

- Converge for diagonally dominant matrices
- Damp high frequency modes act as *smoothing* step

Conjugate Gradient

If $\ensuremath{\mathcal{M}}$ is symmetric and positive definite, we can examine

$$f(x) = \frac{1}{2}x^{T}\mathcal{M}x - x^{T}q$$

Minimizing this gives us the solution

Close to the solution, f(x) can be drawn as a set of ellipses

Conjugate Gradient cont

Steepest descent method would find the minimum – but fails for pathological cases

Better to go along x_2 to minimise in this

direction, then along x_1 to minimise in that direction – method of *conjugate directions*

Conjugate Gradients method is a special case of this. Only applicable for *symmetric* matrices (but *bi-Conjugate gradient* method for antisymmetric matrices)

Both can be combined with *preconditioners* – multiply $\mathcal M$ by $\mathcal P$ to improve its numerical behaviour

Overview: Numerics Differencing Schemes Transport eqn in OF Matrix Inversion

Multigrid

Methods such as Gauss-Seidel:

- Good at smoothing out short wavelength errors; less good at longer wavelength errors
- Good at fixing solution locally; information propagated too slowly across domain

Unfortunately many equations in CFD (eg. pressure equation) are *elliptic* – solution at any point depends on all points in the domain.

Could speed up convergence on coarser mesh (but would not resolve finer structure)

Solution – *Multigrid*. Construct sequence of meshes finer \rightarrow coarser; alternate solution between different levels (e.g. finer \rightarrow coarser \rightarrow finer).

Construction of coarser meshes can be done algebraically

V-cycle and W-cycle

a.

b.

Utilisation

OpenFOAM implements 3 types of solver;

- Solver with smoothing smoothSolver
- Preconditioned (bi-)conjugate gradient PCG/PBiCG
- Algebraic MultiGrid GAMG

Solvers distinguish between symmetric and asymmetric matrices – return error if incorrect.

Various control parameters must be specified; some solvers have additional options (eg. range of possible smoothers for smoothSolver

Runtime; solver prints out useful information:

```
smoothSolver: Solving for Ux, Initial residual = 0.00213492, Final residual = 0.000175659, No Iterations 8 smoothSolver: Solving for Uy, Initial residual = 0.0436924, Final residual = 0.00402266, No Iterations 7 smoothSolver: Solving for Uz, Initial residual = 0.046746, Final residual = 0.00409408, No Iterations 7 GAMG: Solving for p, Initial residual = 0.0148994, Final residual = 6.73606e-05, No Iterations 4
```


Settings (general)

All solvers entries have some common elements :

solver

tolerance Cutoff tolerance for absolute residual

relTol Tolerance for atio of final to initial residuals

maxIter Maximum allowable number of iterations (defaults to 1000)

Solver stops iterating if any of these is satisfied.

Settings (Conjugate Gradient)

preconditioners available :

Conjugate Gradient/BiConjugate gradient methods have a selection of possible

DIC diagonal incomplete Cholesky for symmetric matrices; (paired with PCG)

FDIC faster diagonal IC (uses caching)

DILU incomplete LU preconditioner for asymmetric matrices (pair with PBiCG)

diagonal diagonal preconditioning

Can also specify none

smoothSolver, GAMG options

Smoothsolvers involve a choice of smoother — related to preconditioner, so DIC/DICU are available, as well as GaussSeidel and symGaussSeidel, and combinations.

Can also specify nSweeps between recalculation of residual (defaults to 1)

GAMG options include the choice of smoother (as for smoothSolver) and a range of options for controlling the multigrid process; particularly the agglomeration strategy and number of sweeps of the smoother at different levels of refinement.

Overview: Numerics Differencing Schemes Transport eqn in OF Matrix Inversion

Comments - matrix inversion

Matrix inversion - equation solving. Typical pairing

- For speed : GAMG (pressure equation)
- For stability : PCG (pressure equation)
- smoothsolver (other equations)

Individual pass through solver should reduce residual by at least 1 (often more) orders of magnitude. Final target residual can be absolute or relative (to initial residual)

Pressure equation is usually most difficult. Failure to solve this (eg. too many iterations) often first sign of problems.

Lid Driven Cavity

Modified from tutorials to run with simpleFoam, Re = 10.

3 different fvSolution files provided :

- Conjugate Gradient solver for p
- Multigrid solver for p
- **3** Lower underrelaxation parameters (0.3 for U) shows effect of this in SIMPLE loop.

Uses residuals function object to output initial solver residuals for iteration — plot using xmgrace (or similar). (Could use foamLog instead).

Residuals

Conclusions

We have reviewed (most of) the content of fvSchemes and fvSolution — two very important control dictionaries.

Homework: try the examples, try some of the other options.

Thanks: Prof Hrv Jasak; my research group

Contact me: g.r.tabor@ex.ac.uk

