

Features in OpenFOAM-extend

Henrik Rusche and Hrvoje Jasak

h.rusche@wikki-gmbh.de, h.jasak@wikki.co.uk

Advanced OpenFOAM Training ISPRAS Moscow, 13. December 2011

Background

Objective

Review of features unique to OpenFOAM-extend

Topics

- 1. Domain Coupled Solution Algorithmns: Coupled Matrices
- 2. Equation Coupled Solution Algorithmns: Block Matrices
- 3. Summary

Domain Coupling Test Case

Steady-state conjugate heat transfer to an incompressible, laminar fluid

$$\nabla_{\bullet}(\mathbf{u}\mathbf{u}) - \nabla_{\bullet}\nu\nabla\mathbf{u} = -\nabla p \tag{1}$$

$$\nabla \cdot \mathbf{u} = 0$$

$$\nabla_{\bullet}(\mathbf{u}T) - \nabla_{\bullet}K(\nabla T) = 0 \tag{3}$$

$$-\nabla_{\bullet}K_s(\nabla T_s) = 0$$

(2)

$$T = T_s \tag{5}$$

$$K\nabla T = K_s \nabla T_s \tag{6}$$

Implicit Domain Coupling

- Explict Implementation in OpenFOAM is straight-forward using its multi-domain capabilities
- But in many cases, explicit coupling (Picard iterations) simply does not work or it is too slow
- Discretisation machinery in OpenFOAM is satisfactory and needs to be preserved
- Multi-domain support must allow for some variables/equations to be coupled, while others remain separated
- Example: conjugate heat transfer
 - Fluid flow equations solved on fluid only
 - Energy equation discretised separately on the fluid and solid region but solved in a single linear solver call
- Combining variables or addressing spaces into implicit coupling requires special practices and tools
- Historically, conjugate heat transfer in many CFD codes is "hacked" as a special case: we need a general arbitrary matrix-to-matrix coupling
- The problem was insufficient flexibility of matrix support

Mesh and Matrix for Domain Coupling

T_1	T_2		T_{s1}	T_{s2}	

Domain Coupled Solution Algorithms

Example: Conjugate Heat Transfer

- Coupling may be established geometrically: adjacent surface pairs
- Each variable is stored only on a mesh where it is active: (U, p, T)
- Choice of conjugate variables is completely arbitrary: e.g. catalytic reactions
- Coupling is established only per-variable: handling a general coupled complex physics problem rather than conjugate heat transfer problem specifically

Equation Coupling Test Case

- Steady-state conjugate heat transfer between a porous medium and a fluid flowing through it - Frozen flow field
- Fluid: $\nabla_{\bullet}(\mathbf{u}T) \nabla_{\bullet}K(\nabla T) = \alpha(T_s T)$ (8)
- Solid: $-\nabla_{\bullet}K_s(\nabla T_s) = \alpha(T T_s) \tag{9}$
- Frozen flow field: $\mathbf{u} = (0,0,-1) \times (\mathbf{x} \mathbf{x}_0)$ (10)

Variable Layout Domain Coupling

$T_1 \ T_{s1}$	$T_2 \ T_{s2}$	

Segregated Algorithmn

Implementation is trivial: This is what OpenFOAM was designed for!

```
fvScalarMatrix TEqn
 fvm::div(phi, T)
  - fvm::laplacian(DT, T)
 alpha*Ts - fvm::Sp(alpha, T)
);
TEqn.relax(); TEqn.solve();
fvScalarMatrix TsEqn
  - fvm::laplacian(DTs, Ts)
  =
 alpha*T - fvm::Sp(alpha, Ts)
);
TsEqn.relax(); TsEqn.solve();
```

Equation Coupling Idea

- ullet How to couple T and T_s implicitly? They depend on each other in a single cell, through source term linearisation
- Introducing a vector variable at each cell!

$$oldsymbol{\Phi} = egin{bmatrix} T \ T_s \end{bmatrix}$$

Matrix coefficients become tensors, as presented in the block matrix structure ...
 How does this look like?

Mesh and Matrix Equation (Block)Coupling

$egin{bmatrix} T_1 \ T_{s1} \end{bmatrix}$	$T_2 \ T_{s2}$	

$$\begin{bmatrix} \begin{pmatrix} a_{ff} & a_{fs} \\ a_{sf} & a_{ss} \end{pmatrix} & \dots & \dots \end{bmatrix} \begin{bmatrix} T_1 \\ T_{s1} \\ T_1 \\ T_{s2} \end{bmatrix} = \begin{bmatrix} b_1 \\ b_{s1} \\ b_2 \\ b_{s2} \end{bmatrix}$$

$$\vdots & \vdots & \ddots \end{bmatrix} \begin{bmatrix} T_1 \\ T_{s1} \\ T_{s2} \\ \vdots \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_{s2} \\ \vdots \end{bmatrix}$$

$$(11)$$

Block Coupled Solution Algorithms

Block Matrix Implementation

- Implementation is general and includes off-diagonal coefficients
- Arbitrary number of equations can be coupled. a_P and a_N may be $n \times n$ tensors
- For vector components coupled in the same cell, a_P is a tensor
- For a vector cross-coupled to its neighbourhood, (e.g. x-to-y), a_N is a tensor
- Matrix algebra generalises to block coefficients, including linear solvers
- ...and global sparseness pattern of the matrix is still dictated by the mesh!
- For efficiency, coefficient arrays are morphed: scalar->linear->square type

Finite Area Method

Background

- Finite Area Method discretised equations on a curved surface in 3-D
- Surface is discretised using polygonal faces. Discretisation takes into account surface curvature. A level of smoothness is assumed in calculation of curvature terms
- Surface motion is allowed: decomposed into normal and tangential motion
- Nomenclature for a surface element P and its neighbour N

Liquid Film Model

Liquid Film Model

Automatic Motion – Examples

Hydrofoil Under a Free Surface

Free-Rising Air Bubble with Surfactants

Floating body (6DOF)

Vibration of a 3-D Beam

Radial Basis Function

- RBF interpolation defines the interpolation directly from the sufficient smoothness criterion on the interpolation
- Deforming space as a function of motion of control points
- Method requires the solution of a dense matrix by direct solution. Only a small number of control points feasible
- Alternative use: Geometry morphing defined without reference to mesh or CAD

Radial Basis Function – Examples

Flapping wing test

Insect flight

Topological Mesh Changes

Topological Changes on Polyhedral Meshes

- For extreme cases of mesh motion, changing point positions is not sufficient to accommodate boundary motion and preserve mesh quality
- In a topological change the number or connectivity of points, faces or cells in the mesh is changed during the simulation
- Motion can be handled by the FVM with no error (moving volume), while a topological change requires additional algorithmic steps
- Cell insertion and deletion will formally be handled as a combination of mesh motion (collapsing cells and faces to zero volume/area) and a change in connectivity after the face and cell collapse

Implementation of topo changes

Primitive mesh operations

- Add/modify/remove a point, a face or a cell
- This is sufficient to describe all cases, even to to build a mesh from scratch
- ...but using it directly is very inconvenient

Topology modifiers

- All mesh operations can be described in terms of primitive operations
- Adding a user-friendly definition and triggering logic creates a "topology modifier" class
- Examples: Attach-detach boundary, Cell layer additional-removal interface,
 Sliding interface, Error-driven adaptive mesh refinement

Examples of Topology Modifiers

"Set-and-Forget" Definition of Topology Modifiers

- layerAdditionRemoval mesh modifier removes cell layers when the mesh is compressed and adds cells when the mesh is expanding. Definition:
 - Oriented face zone, defining an internal surface
 - Minimum and maximum layer thickness in front of the surface
 - Both internal and patch faces are allowed
- slidingInterface allows for relative sliding of components. Definition:
 - A master and slave patch, originally external to the mesh
 - Allows uncovered master and slave faces to remain as boundaries

```
right
{
 type layerAdditionRemoval;
 faceZoneName rightExtFaces;
 minLayerThickness 0.0002;
 maxLayerThickness 0.0005;
 active on;
}

mixerSlider

type slidingInterface;
masterPatchName outsideSlider;
slavePatchName insideSlider;
projection visible;
active on;
}
```

• Even for simple cases, it is easier to speak about problem classes (mixer vessels, engines, 6-DOF bodies) rather than working out individual topology modifiers

Topological Mesh Changes

Primitive mesh operations

- Add/modify/remove a point, a face or a cell
- o This is sufficient to describe all cases, even to to build a mesh from scratch
- ...but using it directly is very inconvenient

Topology modifiers

- All mesh operations can be described in terms of primitive operations
- Adding a user-friendly definition and triggering logic creates a "topology modifier" class
- Examples: Attach-detach boundary, Cell layer additional-removal interface,
 Sliding interface, Error-driven adaptive mesh refinement

Dynamic meshes

- For complex topological changes, multiple interacting topology modifiers are used, need to be synchronised and used in unison with mesh motion
- Combining topology modifiers and user-friendly mesh definition creates a "dynamic mesh" class
- A dynamic mesh class talks the "language of the problem"
- Examples: mixer mesh, 6-DOF motion, IC engine mesh (valves + piston),
 solution-dependent crack propagation in solid mechanics

Topological Mesh Changes – Examples WIK

Moving Cone

3D Mixer

Overturning Floating Body

Two-Stroke Engine

Flow Control Device

Auto-refined Diesel Engine

Automatic Mesh Motion

Handling Shape Change: Problem Specification

- Initial valid mesh is available
- Time-varying boundary motion
 - Prescribed in advance: e.g. IC engines
 - Part of the solution: surface tracking
- Need to determine internal point motion based on prescribed boundary motion
- Mesh in motion must remain valid: face and cell flip must be prevented by the solution algorithm and control of discretisation error

Solution Technique

- Point position provided by solving an equation where motion of the boundary acts as the boundary condition for the motion equation
- Choice of motion equation: Laplace or pseudo-solid equation
- Details of mesh grading controlled by variable diffusivity
- Experience shows cell-based methods fail in interpolation; variants of spring analogy technique proved unreliable for large deformation
- Vertex-based (FEM) mini-element discretisation with polyhedral cell support

Automatic Motion – Examples

Hydrofoil Under a Free Surface

Free-Rising Air Bubble with Surfactants

Floating body (6DOF)

Vibration of a 3-D Beam

Radial Basis Function

- RBF interpolation defines the interpolation directly from the sufficient smoothness criterion on the interpolation
- Deforming space as a function of motion of control points
- Method requires the solution of a dense matrix by direct solution. Only a small number of control points feasible
- Alternative use: Geometry morphing defined without reference to mesh or CAD

Radial Basis Function – Examples

Flapping wing test

Insect flight

Topological Mesh Changes

Topological Changes on Polyhedral Meshes

- For extreme cases of mesh motion, changing point positions is not sufficient to accommodate boundary motion and preserve mesh quality
- In a topological change the number or connectivity of points, faces or cells in the mesh is changed during the simulation
- Motion can be handled by the FVM with no error (moving volume), while a topological change requires additional algorithmic steps
- Cell insertion and deletion will formally be handled as a combination of mesh motion (collapsing cells and faces to zero volume/area) and a change in connectivity after the face and cell collapse

Implementation of topo changes

Primitive mesh operations

- Add/modify/remove a point, a face or a cell
- This is sufficient to describe all cases, even to to build a mesh from scratch
- ...but using it directly is very inconvenient

Topology modifiers

- All mesh operations can be described in terms of primitive operations
- Adding a user-friendly definition and triggering logic creates a "topology modifier" class
- Examples: Attach-detach boundary, Cell layer additional-removal interface,
 Sliding interface, Error-driven adaptive mesh refinement

Examples of Topology Modifiers

"Set-and-Forget" Definition of Topology Modifiers

- layerAdditionRemoval mesh modifier removes cell layers when the mesh is compressed and adds cells when the mesh is expanding. Definition:
 - Oriented face zone, defining an internal surface
 - Minimum and maximum layer thickness in front of the surface
 - Both internal and patch faces are allowed
- slidingInterface allows for relative sliding of components. Definition:
 - A master and slave patch, originally external to the mesh
 - Allows uncovered master and slave faces to remain as boundaries

```
right
{
 type layerAdditionRemoval;
 faceZoneName rightExtFaces;
 minLayerThickness 0.0002;
 maxLayerThickness 0.0005;
 active on;
}

mixerSlider

type slidingInterface;
masterPatchName outsideSlider;
slavePatchName insideSlider;
projection visible;
active on;
}
```

• Even for simple cases, it is easier to speak about problem classes (mixer vessels, engines, 6-DOF bodies) rather than working out individual topology modifiers

Topological Mesh Changes

Primitive mesh operations

- Add/modify/remove a point, a face or a cell
- o This is sufficient to describe all cases, even to to build a mesh from scratch
- ...but using it directly is very inconvenient

Topology modifiers

- All mesh operations can be described in terms of primitive operations
- Adding a user-friendly definition and triggering logic creates a "topology modifier" class
- Examples: Attach-detach boundary, Cell layer additional-removal interface,
 Sliding interface, Error-driven adaptive mesh refinement

Dynamic meshes

- For complex topological changes, multiple interacting topology modifiers are used, need to be synchronised and used in unison with mesh motion
- Combining topology modifiers and user-friendly mesh definition creates a "dynamic mesh" class
- A dynamic mesh class talks the "language of the problem"
- Examples: mixer mesh, 6-DOF motion, IC engine mesh (valves + piston),
 solution-dependent crack propagation in solid mechanics

Topological Mesh Changes – Examples WIK

Moving Cone

Two-Stroke Engine

3D Mixer

Flow Control Device

Overturning Floating Body

Auto-refined Diesel Engine

Generalised Grid Interface (GGI)

- Objective: mimic behaviour of sliding interface without changing the mesh
- Calculation of weighting factors used for implict coupling on matrix level
- Apart from "fully overlapped" cases, turbomachinery meshes contain similar features that should employ identical methodology, but are not quite the same
 - Non-matching cyclics for a single rotor passage
 - Partial overlap for different rotor-stator pitch
 - Mixing plane: perform averaging instead of coupling directly
- In such cases, the behaviour is closer to a coupled boundary condition, but the numerics is similar to sliding interface

GGI – Examples

