

Школа-семинар «Основы использования OpenFOAM, SALOME и ParaView»

ПАКЕТ OPENFOAM: ЧИСЛЕННОЕ МОДЕЛИРОВАНИЕ ЗАДАЧ МСС

М.В. Крапошин (НИЦ Курчатовский институт) О.И. Самоваров (Институт системного программирования РАН) С.В. Стрижак (ГОУ ВПО МГТУ им. Баумана)

OpenFOAM — Это:

- Среда разработки и численного решения задач Механики Сплошных Сред.
- Основной язык программирования С++
- Операционная система любая POSIX совместимая
- Полностью модульная платформа, реализующая метод конечных объёмов для решения дифференциальных уравнений в частных производных

Содержание лекции

- Основные уравнения
- Метод конечных объёмов
- Структура и средства OpenFOAM выбор решателя пользователем, выбор необходимых утилит для обработки данных
- Используемые в OpenFOAM численные методы
- Моделирование турбулентности RAS, LES, пристеночные функции
- Некоторые вопросы практического использования OpenFOAM при решении прикладных задач

Основные уравнения

• Основные уравнения: законы сохранения массы, импульса, скаляров и объема в интегральной форме (справедливы для любой сплошной среды – различаются только замыкающие законы):

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{V} \rho \,\mathrm{d}V + \int_{S} \rho(\mathbf{v} - \mathbf{v}_{\mathrm{b}}) \cdot \mathbf{n} \,\mathrm{d}S = 0$$

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{V} \rho \mathbf{v} \, \mathrm{d}V + \int_{S} \rho \mathbf{v} (\mathbf{v} - \mathbf{v}_{\mathrm{b}}) \cdot \mathbf{n} \, \mathrm{d}S = \int_{S} (\mathbf{T} - p\mathbf{I}) \cdot \mathbf{n} \, \mathrm{d}S + \int_{V} \rho \mathbf{b} \, \mathrm{d}V$$

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{V} \rho \phi \, \mathrm{d}V + \int_{S} \rho \phi (\mathbf{v} - \mathbf{v}_{b}) \cdot \mathbf{n} \, \mathrm{d}S = \int_{S} \Gamma \nabla \phi \cdot \mathbf{n} \, \mathrm{d}S + \int_{V} \rho b_{\phi} \, \mathrm{d}V$$

$$\frac{\mathrm{d}}{\mathrm{d}t} \int\limits_{V} \mathrm{d}V - \int\limits_{S} \mathbf{v}_{\mathbf{b}} \cdot \mathbf{n} \, \mathrm{d}S = 0$$

Метод конечных объемов, I

- Метод конечных объемов (FVM) используется для аппроксимации законов сохранения
- Вычислительная область разбивается на конечное число непересекающихся контрольных объемов произвольной многогранной формы
- Структура данных:
 - Вершины
 - Ребра (соединяют вершины)
 - Грани (замкнутый многоугольник из ребер)
 - Ячейки (объемы ограниченные гранями)

Метод конечных объемов, II

- В методе конечных объемов используются три уровня аппроксимации:
 - Аппроксимация интегралов по поверхности, объему и времени
 - Интерполяция в точках, отличных от расчетных (центры контрольных объёмов)
 - Численное дифференцирование (аппроксимация градиентов)
- Простейшие аппроксимации второго порядка точности (применимые для контрольного объема произвольной формы):
 - Метод средней точки для интегралов (Midpoint rule);
 - Линейная интерполяция;
 - Центральные разности (линейные функции формы).

Метод конечных объемов в OpenFOAM

Table 5.1: Vertex, face and edge numbering for cellShapes.

Москва, Институт Системного Программирования РАН

Произвольный контрольный объём в OpenFOAM

Computational Cell

- This is a convex polyhedral cell boundary be a set of convex polygons
- Point P is the computational point located at cell centroid x_P. The definition of the centroid reads:

$$\int_{V_P} (\mathbf{x} - \mathbf{x}_P) \, dV = \mathbf{0}$$

МКО. Основы метода. Расчетная ячейка

- Объем ячейки Vp
- Узел Р располагается в центре ячейки хр
- Для каждой ячейки существует ячейка-сосед, граничащая с каждой стороной. Соседняя ячейка N
- Центр стороны f. Используется теорема о среднем
- Вектор к стороне f определяется как Df=PN
- Поверхностный вектор Sf равен величине площади стороны
- Sf рассчитывается с помощью интеграла
- Центр ячейки (узел Р) должен находится внутри ячейки
- Объем ячейки и площадь стороны рассчитываются путем декомпозиции на пирамиды и треугольники
- Типы сторон в сетке: внутренние и граничные
- Дискретизация базируется на интегральной форме транспортного уравнения для каждой ячейки

Литература. Патанкар С. Численные методы решения задач теплообмена и динамики жидкости. М., Энергоатомиздат, 1984, 152 с.

Метод решения, І

• Конвективные потоки требуют линеаризации:

$$F_k^{\rm c} = \int_{S_k} \rho \phi \mathbf{v} \cdot \mathbf{n} \, \mathrm{d}S = \overline{\phi}_k \int_{S_k} \rho \mathbf{v} \cdot \mathbf{n} \, \mathrm{d}S \approx \phi_k \dot{m}_k$$

• Отложенная коррекция ("deferred correction") используется для упрощения применения схем высокого порядка, для неортогональных сеток и т.д.

$$F_k = F_k^{\rm l} + \gamma (F_k^{\rm h} - F_k^{\rm l})^{\rm old}$$

 Градиенты аппроксимируются с помощью формулы Гаусса-Остроградского или с помощью полиномов

$$\left(\frac{\partial \phi}{\partial x_i}\right)_{\mathbf{p}} \approx \frac{\sum_k \phi_k S_k^i}{\Delta V} \qquad \phi_{\mathbf{N}_k} - \phi_{\mathbf{C}} \approx (\nabla \phi)_{\mathbf{C}} \cdot (\mathbf{r}_{\mathbf{N}_k} - \mathbf{r}_{\mathbf{C}})$$

Метод решения, II

- Для каждой ячейки получается одно алгебраическое уравнение, связывающее значение переменной в центре ячейки с переменными в соседних ячейках
- Для всей вычислительной области получается система линейных уравнений
- Используется связанный ("coupled" все переменные образуют один вектор неизвестных) или последовательный ("segregated" уравнения для каждой переменной решаются по очереди) метод решения
- В последовательном методе решения для связи скорости, давления и плотности используются алгоритмы PISO или SIMPLE
- Системы линейных уравнений решаются либо методом сопряженных градиентов, либо алгебраическим многосеточным методом

Иерархия средств OpenFOAM

Одно из преимуществ OpenFOAM — гибкая ориентация на пользователя:

- Продвинутому пользователю и разработчику средства решения задач механики сплошных сред в виде классов С++.
- Инженеру набор небольших программ (решателей и утилит), предназначенных для решения задач узкого круга (и соответственно, ограниченным набором исходных данных)

Иерархия решателей (моделей MCC) OpenFOAM

\$FOAM APP/solvers

DNS basic combustion Прямое численное моделирование Простейшие уравнения Задачи с горением compressible electromagnetics discreteMethods Сжимаемые задачи (в т.ч. с М=1 Дискретные методы Гидро- электромагнетизм u M>1financial heatTransfer incompressible Экономические Тепло- и массо- обмен Несжимаемые течения lagrangian

Течение жидкости с учетом движения отдельных частиц

multiphase

Многофазные течения

stressAnalysis

Анализ прочности

Здесь:

- 1) решатель численная модель интегрирования дифференциальных уравнений в частных производных, основанная на методе конечного объема (в отличии от метода решения системы линейных алгебраических уравнений);
- 2) показаны имена папок с исходными кодом различных решателей, объединенных по классу задачи

Москва, Институт Системного Программирования РАН

Выбор решателя пользователем (I)

Основываясь на приведенной выше диаграмме пользователь должен определиться с выбором решателя. На первом этапе выбирается класс задачи, затем конкретизируется общая система уравнений — тип задачи (из одного общего класса)

Класс задачи	Описание
DNS	Прямое численное моделирование течения несжимаемой жидкости (dnsFoam)
basic	Простейшие задачи (потенциальное течение, транспорт скаляра)
combustion	Задачи с горением и химическими реакциями (например, сжиганием топлива в двигателе)
compressible	Турбулентное течение сжимаемых сред (дозвуковые, транзвуковые и сверхзвуковые)
discreteMethods	Задачи с использованием дискретных методов (например Монте-Карло) для исследования течения жидкостей
electromagnetics	Задачи магнитогидродинамики
financial	Экономические задачи (например, уравнение Блэка-Шоулза)
heatTransfer	Турбулентное течение жидкости с теплообменом и учетом плавучести
incompressible	Турбулентное течение несжимаемой жидкости
lagrangian	Течение жидкостей с примесями, представленных частицами Лагранжа
multiphase	Движение многофазных частиц, в том числе с фазовыми превращениями
stressAnalysis	Задачи анализа прочности с использованием метода конечного объёма

Москва, Институт Системного Программирования РАН

Выбор решателя пользователем (II) - basic

Определившись с классом задачи, можно перейти к выбору решателя. Решатели именуются следующим образом: <prefix><suffix>, где

<suffix> - всегда «Foam»

<prefix> - начинается со строчной буквы и содержит краткое название задачи и используемый метод интегрирования, например:

Имя решателя	Описание	
	Решатели из класса задач basic	
laplacianFoam	Решение уравнения Лапласа	
potentialFoam	Течение невязкой несжимаемой жидкости в потенциальном приближении	
scalarTransportFoam	Решение уравнения транспорта	

Описание модели можно восстановить:

- а) по исходному коду в папке каждого приложения имеется .С файл с таким же как и у программы именем, в котором содержится основной алгоритм действий на языке С++
- б) по комментариям в основном файле исходного кода .С (см. п. а) имеются комментарии, содержащие описание модели и предназначение программы
- в) по руководствам (\$WM_PROJECT_DIR/doc/Guides-a4) UserGuide.pdf, ProgrammersGuide.pdf

Выбор решателя пользователем (III) - incompressible

Имя решателя	Описание
	Решатели из класса задач incompressible (течения несжимаемых сред)
boundaryFoam	Течение одномерного турбулентного потока (для определения параметров турбулентности на границе)
channelFoam	LES-модель течения несжимаемой среды в каналах
icoFoam	Ламинарное течение несжимаемой вязкой среды
nonNewtonianIcoFoam	Течение несжимаемой вязкой не-Ньютоновской среды
pimpleDyMFoam	Турбулентное течение с деформирующейся сеткой, используется алгоритм PIMPLE (PISO-SIMPLE) связи скорости и давления
pimpleFoam	Турбулентное течение жидкости, используется алгоритм связи скорости и давления PIMPLE
pimpleFoam	Турбулентное течение жидкости, используется алгоритм связи скорости и давления PISO
porousSimpleFoam	Стационарное течение турбулентной жидкости (SIMPLE) в пористом теле
shallowWaterFoam	Движение невязкой среды в поле сил тяжести
simpleFoam	Стационарное течение турбулентной жидкости (SIMPLE)

Некоторые стандартные решатели в OpenFOAM, I

- 1) boundaryFoam 1D решатель для создания пограничного слоя
- 2) ісо Foam решатель для несжимаемого, ламинарного потока
- 3) laplacianFoam решение уравнение Лапласа
- 4) rhoCentralFoam решатель для невязкого сжимаемого потока centralupwind schemes of Kurganov and Tadmor
- 5) simpleFoam решатель для стационарного несжимаемого, турбулентного потока. Алгоритм SIMPLE.
- 6) pisoFoam решатель для нестационарного несжимаемого турбулентного потока. Алгоритм PISO.
- 7) sonicFoam решатель для нестационарного сжимаемого турбулентного потока.
- 8) buoyantSimpleFoam решатель для моделирования конвективных потоков
- 9) fireFoam решатель для моделирования турбулентного пламени
- 10) dsmcFoam DSMC= Direct Simulation Monte-Carlo решатель для моделирования динамики разряженного газа
- 11) channelFoam LES solver for channel only
- 12) dnsFoam прямое численное моделирование изотропной турбулентности

Некоторые стандартные решатели в OpenFOAM, II

- 13) pimpleFoam Large time-step transient solver for incompressible, flow using the PIMPLE (merged PISO-SIMPLE) algorithm
- 14) pimpleDymFoam Transient solver for incompressible, flow of Newtonian fluids on a moving mesh using the PIMPLE (merged PISO-SIMPLE) algorithm
- 15) nonNewtonianicoFoam icoFaom для неньютоновсих жидкостей
- 16) MRFsimpleFOAM решатель для вращающихся сеток
- 17) rhopisoFoam Transient PISO solver for compressible, laminar or turbulent flow
- 18) rhopimpleFoam Transient solver for laminar or turbulent flow of c ompressible fluids for HVAC and similar applications
- 19) rhosimpleFoam Steady-state SIMPLE solver for laminar or turbulent RANS flow of compressible fluids
- 20) rhoSonicFoam Density-based compressible flow solver
- 21) sonicDymSonic Transient solver for trans-sonic/supersonic, laminar or turbulent flow of a compressible gas with mesh motion
- 23) rhoPoroussimpleFoam Steady-state solver for turbulent flow of compressible fluids with RANS turbulence modelling, and implicit or explicit porosity treatment
- 24) rhoReactingFoam Density-based thermodynamics variant of the reactingFoam solver

Москва, Институт Системного Программирования РАН

Иерархия утилит OpenFOAM

\$FOAM_APP/utilities

errorEstimation

Оценка погрешности численного решения уравнений

mesh

Утилиты для работы с сеткой

miscellaneous

Разнообразные утилиты, не отнесенные к другим группам

parallelProccesing

Декомпозиция и сбор расчетной области при параллельных вычислениях

postProcessing

Обработка результатов расчетов

preProcessing

Подготовка исходных данных

surface

Работа с поверхностями сеток

thermophysical

Расчет термодинамических параметров

Каждый из этих широких классов может включать в себя некоторые более узкие подклассы, как например в случае с mesh. Именование утилит производится по той же схеме, что и у решателей: в конце имени обязательно суффикс «Foam», а в начале со строчной буквы название выполняемых операций. И также, как и в случае с решателями, описание можно найти в .С файлах

Подкласс утилит mesh в OpenFOAM

Рассмотрим имеющиеся в ОрепFOAM возможности работы с расчетной сеткой

\$WM_PROJECT_DIR/utilities/mesh

advanced

Изменение топологии сетки (например, измельчение в пограничном слое)

conversion

Преобразование сторонних форматов к формату OpenFOAM, конвертация из OpenFOAM в другие форматы

generation

Генерация сетки (blockMesh, snappyHexMesh), вытягивание 2D сетки в 3D

manipulation

Создание и удаление границ, областей сетки, работа с примитивами (ячейками, гранями, ребрами и узлами), деформация сетки

Основные утилиты

- foamInstallationTest проверка инсталляции OF
- checkMesh -allTopology –all Geometry проверка сетки
- mirrorMesh построение зеркальной сетки
- makeAxialMesh -axis ... -wedge ... -
- foamLog log скрипт, использующий grep, awk, sed, для извлечения данных из log файла.
- foamJob <solver> утилита для контроля заданий
- yPlusRAS/yPlusLES определение значения yPlus для RANS/ LES
- foamCalc расчет различных параметров поля
- Mach расчет локального числа Маха в каждый момент времени
- streamFunction рассчитывает линии тока по значениям U
- particleTracks generate particle tracks for lagrangian calculations.
- decomposePar декомпозиция расчетной области
- reconstructPar объединение расчетных областей
- fluentMeshToFoam, fluent3DMeshToFoam трансляция сетки из формата Fluent
- Sample построение графиков
- Gnuplot построение графиков с помощью доп. утилиты Linux
- foamToVTK подготовка файлов для обработки в Paraview в формате VTK
- pyFoam построение графиков во время счета. Утилита написана на Python.
- polyDualMesh утилита для построения сеток на базе многогранников

Используемые в OpenFOAM численные методы

Струкутура OpenFOAM является полностью модульной, каждый этап численного решения базовых уравнений выносится в отдельный модуль:

- Дискретизация расчетной области (создание сетки)
- Дискретизация уравнений по времени и пространству
- Методы решения систем линейных алгебраических уравнений
- Граничные условия (в том числе пристеночные функции)
- Модели турбулентности (Reynolds-Averaged Stresses, Large Eddy Simulation)
- Контроль качества сетки
- Контроль сходимости решения

Схемы дискретизации в OpenFOAM

Дискретизация конвективных членов:

Центральные схемы:

- Linear central differencing (CD) (Second order, unbounded)
- Midpoint

Схемы по потоку:

- Upwind differencing (UD) (First order, bounded)
- LinearUpwind
- skewLinear
- QUICK (First/second order, bounded)

Схемы минимизации полной вариации - TVD:

- LimitedLinear
- vanLear
- MUSCL
- limitedCubic

Схемы нормализации переменных (NVD – normalized variable diagram)

- SFCD (self-filtered central differencing) (Second order, bounded)
- Gamma & GammaV (Схемы H.Jasak) (First/second order, bounded)

Схемы дискретизации по времени:

- Эйлера (1и 2 порядок);
- Кранка-Никольсона (2 порядок);
- Обратная (backward);
- Ограниченная обратная

<u>Схемы дискретизации</u> <u>диффузионных членов:</u>

- Gauss linear 2 порядок
- Gauss limited linear
- leastSquares
- Fourth 4 порядок

Более 50 различных комбинаций расчетных схем

Схемы дискретизации для неструктурированных сеток

Figure 1. Unstructured quadrilateral mesh.

Figure 2. Arbitrarily unstructured mesh.

- Центральная схема. Второй порядок точности, но дает осцилляции
- Схемы, учитывающие транспортные свойства течения. Информация поступает из области вверх по потоку. Отсутствие осцилляций. Но могут быть привнесены неточности расчета высокая численная диффузия, 1-ый порядок точности
- Существует большое количество точных схем: TVD, NVD семейство (как выбирать значения «против потока»?)

Методы решения систем линейных алгебраических уравнений

Для симметричных матриц:

- метод сопряженных градиентов с предобуславливанием;
- алгебраический многосеточный метод GAMG (для р).

Для несимметричных матриц:

- метод би-сопряженных градиентов с предобуславливанием BiCG;
- метод Гаусса-Зейделя.

Возможно использование следующих предобуславливателей:

- LU разложения;
- Методом Холецкого;
- многосеточный метод;
- и другие.

Описание метода сопряжённых градиентов

Постановка задачи

Решение систем линейных алгебраических уравнений – классическая задача вычислительных методов.

Особый интерес представляют матрицы разреженного вида, которые получаются в результате конечно-разностной,конечно-элементной или конечно-объемной аппроксимации.

Такие матрицы приходится хранить в каком-то особом формате, так как даже при аппроксимации небольших задач размерность матрицы системы становится непосильной задачей для современных параллельных компьютеров.

В рамках работы остановимся на решении СЛАУ итерационными методами, где основной операцией является умножение матрицы на вектор.

В качестве метода решения рассмотрим метод сопряжённых градиентов с диагональным предобуславливанием для ускорения сходимости системы уравнений.

В качестве аппроксимации будем рассматривать метод конечных объемов.

Будем строить следующий вычислительный алгоритм МСГ:

$$r^0 = f - Ax^0$$

$$z^0 = d^{-1}r^0$$

Далее для k=1,2,... производятся следующие вычисления:

$$\alpha_k = \frac{\left(d^{-1}r^{k-1}, r^{k-1}\right)}{\left(Az^{k-1}, z^{k-1}\right)}$$

$$x^k = x^{k-1} + \alpha_k z^{k-1}$$

$$r^k = r^{k-1} - \alpha_k A z^{k-1}$$

$$\beta_k = \frac{\left(d^{-1}r^k, r^k\right)}{\left(d^{-1}r^{k-1}, r^{k-1}\right)}$$

$$z^{k} = d^{-1}r^{k} + \beta_{k}z^{k-1}$$

Выход из итерационного процесса будем осуществлять по достижении большого количества итераций или по достижению малости относительной невязки:

Модели турбулентности (RAS)

- 1) kEpsilon Standard high- $Re k \varepsilon$ model
- 2) kOmega Standard high- $Re k \omega$ model
- 3) kOmegaSST $k-\omega$ -SST model
- 4) RNGkEpsilon RNG $k-\varepsilon$ model
- 5) NonlinearKEShih Non-linear Shih $k \varepsilon$ model
- 6) Lien Cubic KE Lien cubic $k \varepsilon$ model
- 7) qZeta $q \zeta$ model
- 8) Launder-Sharma low- $Re = k \varepsilon$ model
- 9) LamBremhorstKE Lam-Bremhorst low- $Re k \varepsilon$ model
- 10) LienCubicKELowRe Lien cubic low- $Re k \varepsilon$ model
- 11)LienLeschzinerLowRe Lien-Leschziner low- $Re k \varepsilon$ model
- 12) LRR Launder-Reece-Rodi RSTM
- 13) LaunderGibsonRSTM Launder-Gibson RSTM with wall-reflection terms
- 14) realizable KE Realizable $k-\varepsilon$ model
- 15) SpalartAllmaras Spalart-Allmaras 1-eqn mixing-length model

Пристеночные функции

Для различных величин:

- nut: nutWallFunction,
- mut: muWallFunction,
- epsilon: epsilonWallFunction,
- omega: omegaWallFunction,
- k, q, R: kqRWallFunction.
- nut nutSpalartAllmarasWallFunction.

Для температуры:

alphat: alphatWallFunction.

- 1) Smagorinsky model
- 2) Smagorinsky 2 Smagorinsky model with 3-D filter
- 3) dynSmagorinsky Dynamic Smagorinsky
- 4) scaleSimilarity Scale similarity model
- 5) mixedSmagorinsky Mixed Smagorinsky/scale similarity model
- 6) dynMixedSmagorinsky Dynamic mixed Smagorinsky/scale similarity model
- 7) kOmegaSST $k \omega$ -SST scale adaptive simulation (SAS) model
- 8) one EqEddy k -equation eddy-viscosity model
- 9) dynOneEqEddy Dynamic *k*-equation eddy-viscosity model
- 10) locDynOneEqEddy Localised dynamic k -equation eddy-viscosity model
- 11) spectEddyVisc Spectral eddy viscosity model
- 12) LRDDiffStress LRR differential stress model
- 13) DeardorffDiffStress Deardorff differential stress model
- 14) SpalartAllmaras Spalart-Allmaras model
- 15) SpalartAllmarasDDES Spalart-Allmaras delayed detached eddy simulation (DDES) model
- 16) SpalartAllmarasIDDES Spalart-Allmaras improved DDES (IDDES) model

Москва, Институт Системного Программирования РАН

29

Подсеточные

модели LES

Методы LES-фильтрации

LES deltas

PrandtlDelta

Prandtl delta

cubeRootVol

Delta

Cube root of cell volume delta

smoothDelta

Smoothing of delta

LES filters

laplaceFilter

Laplace filters

simpleFilter

Simple filter

anisotropicFilte

Anisotropic

r

filter

Различные граничные условия для входа потока: Random fluctuations

Литература. Волков К.Н., Емельянов В.Н.. Моделирование крупных вихрей в расчетах турбулентных течений. – М.: Физматлит. 2008. – 368 с.

Некоторые аспекты решения практических задач в OpenFOAM

Решаемая в OpenFOAM задача обязательно содержит:

- Начальные и граничные условия (каталог 0)
- Расчетную сетку и физические свойства (каталог constant)
- Параметры интегрирования уравнений (каталог system)

Для исследователя важно:

- Правильно задать размерность
- Корректно задать граничные условия
- Проверить качество сетки
- Уметь анализировать процесс сходимости

Размерности OpenFOAM

No.	Характеристика	Единица измерения	Символ
1	Macca	килограмм	КГ
2	Длина	метр	M
3	Время	секунда	c
4	Температура	Кельвин	К
5	Количество вещества	МОЛЬ	МОЛЬ
6	Ток	Ампер	A
7	Сила света	кандела	Кд

Примеры граничных условий, І

Название ГУ	Описание
fixedValue	ГУ 1-го рода. Необходимо задать фиксированное значение на входе. Условие Дирихле.
fixedGradient	ГУ 2-го рода. Необходимо задать градиент величины на границе.
zeroGradient	ГУ 2-го рода. Нулевой градиент на границе. Условие Неймана.
inletOutlet	действует как ГУ 1-ого рода, если массовый (объемный) поток входит в расчетную область и как ГУ 2-ого рода, если поток выходит из расчетной области. Иными словами, zeroGradient если жидкость выходит из расчетной области и фиксированное значение (inletValue) если входит
outletInlet	обратно inletOutlet Иными словами, zeroGradient если жидкость входит в расчетную область и фиксированное значение (outletValue) если выходит из нее
Mixed, symmentry plane, periodic and cyclic	Смешанное условие, условие симметрии, переодическое и циклическое условие
freestream, frestreamPressure	Условие свободного потока

Примеры граничных условий, II

Название ГУ

Описание

rotation	ГУ 1-го рода. Необходимо задать значение вращения, данные вокруг оси. Условие Дирихле.
profile1DfixedValue	ГУ 1-го рода. Необходимо задать файл с данными. Можно использовать для закрутки.
activeBaffleVelocity	Combines cyclic and wall patches so that the flow throught the patch can be controlled
buoyantPressureFvPatch ScalarField	New Buoyancy pressure boundary condition now supports =pd= to =p=
uniformDensityHydrostati cPressure	Boundary condition for pressure to aid the transition from = pd= to =p=
jumpCyclic	Cyclic condition with an additional jum in value
fan	Specialisation of jumpCyclic, applying prescibed jump in pressure to simulate a fan within a mesh
Turbulent flow inlet	Mixing length and frequency

Возможности OpenFOAM для работы с сетками

blockMesh Блочный генератор сеток

extrude2DMe sh Takes 2D mesh (all faces 2 points only, no front and back faces) and creates a 3D mesh by extruding with specified

thickness

Extrude Mesh Extrude mesh from existing patch (by default outwards facing normals; optional flips faces) or from patch read from file

snappyHex Mesh Automatic split hex mesher. Refines and snaps to surface

polydualmesh - Создание Многогранных ячеек

Приложение snappyHexMesh

Сетка: 4.8М ячеек. Область расчета: 10L вверх по потоку, 20L — вниз, H=10L, Ширина — от -5L до +5L

Коммерческий пакет ICON FOAM Pro

- 1)Многолетний контракт ICON с Audi, VW, SEAT
- 2)Разработка GUI FOAMpro
- 3)Подготовка задач
- 4)Задание начальных и граничных условий
- 5)Визуализация геометрии
- 6)Базируется на snappyHexMesh
- 7)Параллельная версия
- 8)Локальное измельчение сетки
- 9)Оптимизация качества ячеек
- 10)Модификация расчетных схем
- 11)Анализ невязок во время расчета
- 12)Grid вычисления
- 13)http://www.iconcfd.com/

Импорт/экспорт данных — конвертеры сеток

	ansysToFoam	Converts an ANSYS input mesh file, exported from I-DEAS, to OpenFOAM format
	cfx4ToFoam	Converts a CFX 5 mesh into OpenFOAM format
	fluent3DMeshToFoam	Converts a Fluent mesh to OpenFOAM format
	fluentMeshToFoam	Converts a Fluent mesh to OpenFOAM format including multiple region and region boundary handling
	foamMeshToFluent	Writes out the OpenFOAM mesh in Fluent mesh format
	foamToStarMesh	Reads an OpenFOAM mesh and writes a PROSTAR (v.4) bnd/cel/vrt format
	gambitToFoam	Converts a GAMBIT mesh to OpenFOAM format
	gmshToFoam	Reads .msh file, written by Gmsh
	ideasUnvToFoam	I-DEAS UNV format conversion
	kivaToFoam	Converts a KIVA grid to OpenFOAM
	netgenNeutralToFoam	Converts neutral file format as written by Netgen v. 4.4
	plot3dToFoam	Plot3D mesh (acii/formatted format) converter
	polyDualMesh	Calculate the dual of polyMesh. Adheres to all feature and patch edges
	sammToFoam	Converts a STAR-CD SAMM mesh to OpenFOAM format
	star4ToFoam	Converts a STAR-CD (v4) PROSTAR mesh into OpenFOAM format
	starToFoam	Converts a STAR-CD PROSTAR into OpenFOAM format
	tetgenToFoam	Converts .ele and .node and .face files, written by tetgen

Экспорт данных — конвертеры результатов расчетов

foamDataToFluent Translates OPENFOAM®data to Fluent format

foamToEnsight Translates OPENFOAM®data to EnSight format

foamToEnsightParts Translates OPENFOAM®data to Ensight format. An Ensight part is

created for each cellZone and patch

foamToFieldview9 Write out the OPENFOAM®mesh in Version 3.0 Fieldview-UNS format

(binary)

foamToGMV Translates foam output to GMV readable files

foamToVTK Legacy VTK file format writer

foamToTecplot Translates OPENFOAM®data to Tecplot format

Москва, Институт Системного Программирования РАН

Проверка качества сетки — checkMesh (I)

```
Create time
Create polyMesh for time = 0
Time = 0
Mesh stats
 62054
points:
faces:
 672802
internal faces: 649206
cells:
 330502
boundary patches: 3
point zones:
face zones:
cell zones:
Overall number of cells of each type:
hexahedra:
prisms:
wedges:
pyramids:
tet wedges:
tetrahedra: 330502
polyhedra:
Checking topology...
Boundary definition OK.
Point usage OK.
Upper triangular ordering OK. Face vertices OK. Number of regions: 1 (OK).
```

Москва, Институт Системного Программирования РАН

Проверка качества сетки — checkMesh (II)

```
Checking patch topology for multiply connected surfaces ...
Patch
 Points
 Surface topology
 Faces
inlet
 412
 232
 ok (non-closed singly connected)
 ok (non-closed singly connected)
outlet
 5736 2894
SOL
 17448 8726
 ok (closed singly connected)
Checking geometry...
Overall domain bounding box (-2 - 0.679981 - 0.679997) (2 0.68 0.68)
Mesh (non-empty, non-wedge) directions (1 1 1)
Mesh (non-empty) directions (1 1 1)
Boundary openness (-2.18538e-19 4.49199e-19 -2.47128e-19) OK.
Max cell openness = 1.65939e-16 OK.
Max aspect ratio = 11.0456 OK.
Minumum face area = 1.26182e-07.
Maximum face area = 0.00694694.
Face area magnitudes OK.
Min volume = 5.42529e-11.
Max volume = 0.000201659. Total volume = 5.79848.
Cell volumes OK.
Mesh non-orthogonality Max: 61.0149 average: 13.3286
Non-orthogonality check OK.
Face pyramids OK.
Max skewness = 0.913121 OK.
Mesh OK.
End
```


Time = 0.2

День I, Модуль 2, Секция 3. пакет OpenFOAM: численное моделирование задач МСС

Мониторинг показателей сходимости — стандартный вывод OpenFOAM

```
Courant Number mean: 0.100721 max: 13.8157
DILUPBiCG: Solving for Ux, Initial residual = 2.46858e-06, Final residual =
2.46858e-06, No Iterations 0
DILUPBiCG: Solving for Uy, Initial residual = 0.000207349, Final residual =
1.28247e-05, No Iterations 1
DILUPBiCG: Solving for Uz, Initial residual = 0.000175251, Final residual =
1.0187e-05, No Iterations 1
DICPCG: Solving for p, Initial residual = 0.00113702, Final residual = 1.11777e-05,
No Iterations 25time step continuity errors: sum local = 8.16859e-09, global =
-2.35699e-11, cumulative = 1.34233e-06
DICPCG: Solving for p, Initial residual = 0.000384734, Final residual = 9.696e-07,
No Iterations 56time step continuity errors: sum local = 7.08705e-10, global =
-5.94421e-11, cumulative = 1.34227e-06
DILUPBiCG: Solving for omega, Initial residual = 9.80641e-06, Final residual =
9.80641e-06, No Iterations 0
DILUPBiCG: Solving for k, Initial residual = 2.54185e-05, Final residual =
6.81117e-07, No Iterations 1
bounding k, min: -3.21164 max: 256.226 average: 5.59675
ExecutionTime = 11256.6 s ClockTime = 11294 sEnd
```


Мониторинг показателей сходимости — foamLog

```
[user1@SM3 forwardStep]$ foamLog log
Using:
 : log
log
database:/home/user1/OpenFOAM/OpenFOAM-1.6/bin/foamLog.db
awk file: ./logs/foamLog.awk
files to: ./logsExecuting: awk -f ./logs/foamLog.awk log
Generated XY files for:
executionTime
Rho
rhoE
rhoE
FinalRes
rhoElters
rhoFinalResrholters
rhoUx
rhoUx
FinalRes
rhoUx
Iters
```


Визуализация динамики показателей сходимости — GNUPLOT(I)


```
set logscale y
set title "Residuals"
set ylabel 'Residual'
set xlabel 'Iteration'
plot "< cat log | grep 'Solving for Ux'
| cut -d' ' -f9 | tr -d ','" title 'Ux'
with lines,\
"< cat log | grep 'Solving for Uy' |
cut -d' ' -f9 | tr -d ','" title 'Uy'
with lines,\
"< cat log | grep 'Solving for Uz' |
cut -d' ' -f9 | tr -d ','" title 'Uz'
with lines,\
"< cat log | grep 'Solving for omega' |
cut -d' ' -f9 | tr -d ','" title
'omega'
with lines,\
"< cat log | grep 'Solving for k' | cut
-d' ' -f9 | tr -d ','" title 'k'
with lines,\
"< cat log | grep 'Solving for p' | cut
-d' '-f9 | tr -d ','" title 'p' with
lines
pause 1
reread
```

```
set yr [0:1]
set xr [0:0.01]
set key bottom right
set xlabel "Simulationtime [s]"
set ylabel "forceCoeff [-]"
set title "Plot of forceCoeffs over
simulationtime"
set gridplot
"./forceCoeffs/0.0005/forceCoeffs.dat"
using ($1):($3) with lines title
"lift coeff",\
"./forceCoeffs/0.0005/forceCoeffs.dat"
using ($1):($2) with lines title
"drag coeff"
pause 1
reread
```


Визуализация динамики показателей сходимости — GNUPLOT(II)

Pacчет выполнен решателем pisoFoam, SA модель турбулентности

Оценка значений Y+ средствами OpenFOAM

```
Time = 0.2
Reading field U
Reading/calculating face flux field phi
Selecting incompressible transport model Newtonian
Selecting RAS turbulence model kOmegaSST
kOmegaSSTCoeffs
alphaK1
 0.85034;
alphaK2
 1;
alpha0mega1
 0.5;
alpha0mega2
 0.85616;
 0.5532;
gamma1
gamma2
 0.4403;
beta1
 0.075;
beta2
 0.0828;
betaStar
 0.09;
a1
 0.31;
c1
 10;
Patch 2 named SOL y+: min: 0.282185 max: 200.545 average:
19.758
Writing yPlus to field yPlus
End
```

yPlus

137.2034 120

80

40

Запуск задачи на расчет в параллельном режиме

- Копирование примера и файла

\$cp -r pitzDaily \$FOAM_RUN/pitzDailyParallel \$cp pitzDailyExptInlet/system/decomposePartDict pitzDailyParallel/system

- Настройка файла system/decomposeParDict
- Выбор метода декомпозиции области
- Сформировать файл 'machines'
- Использовать утилиты decomposePar, reconstructPar

\$ decomposePar [cfd1@master cavityParallel]\$ more machines n3 cpu=8 n4 cpu=8

\$ mpirun --hostfile machines -np 16 icoFoam -parallel > log &
\$ reconstructPar

ЛИТЕРАТУРА

- 1) Госмен А.М. и др. Численные методы исследования течений вязкой жидкости. М.: Мир., 1972, 323 с.
- 2) Патанкар С. Численные методы решения задач теплообмена и динамики жидкости. М., Энергоатомиздат, 1984, 152 с.
- 3) Лойцянский Л.Г. Механика жидкости и газа. М: Дрофа, 2003. 840 с.
- 4) Hirsch C. Numerical Computation of Internal and External Flows. Elsevier. 2007. 696 p.
- 5) Ferziger J.H., Peric M. Computational Methods for Fluid Dynamics. Springer-Verlag, Berlin et al.: Springer, 2002. 423p.
- 6) Бахвалов Н.С., Жидков Н.П, Кобельков Г.М. Численные методы. Издательство: Бином. Лаборатория знаний. 2008. 636 с
- 7) Волков К.Н., Емельянов В.Н.. Моделирование крупных вихрей в расчетах турбулентных течений. М.: Физматлит. 2008. 368 с.
- 8) Белов И.А., Исаев С.А. Моделирование турбулентных течений. Учебное пособие. СПб: БГТУ, 2001 г. 108 с
- 9) Weller H.G., Tabor G., Jasak H., Fureby C. "A tensorial approach to computational continuum mechanics using object oriented techniques", Computers in Physics, 1998. vol.12, № 6. pp.620-631
 - 10) Jasak, H.; Weller, H.G. and Gosman, A.D.: High resolution NVD differencing scheme for arbitrarily unstructured meshes, Int. J. Numer. Meth. Fluids, 1999, v31, pp 431-449