FreeFem++

F. Hecht, O. Pironneau

Laboratoire Jacques-Louis Lions Université Pierre et Marie Curie Paris, France

Olivier Pantz

http://www.freefem.org

mailto:hecht@ann.jussieu.fr

Introduction I suggest you choose, according to your level

- ► Beginners : Follow the slides
- ▶ Others 1 : Follow today's example
- ▶ Others 2 : Suggest an example and receive help to program it.

Today's example:

$$\rho \partial_t v - \frac{1}{r} \partial_r [\xi^f r \partial_r v + \xi^s r \partial_r d] = 0, \quad \partial_t d = v, \ r \in (R_0, R_1), \quad v_{|R_0} = 0, \ v_{|R_1} = 3,$$

with $\rho = \rho^s \mathbf{1}_{r < R} + \rho^f \mathbf{1}_{r > R}$, $\xi^s = 2c_1 \mathbf{1}_{r < R}$, $\xi^f = \mu \mathbf{1}_{r > R}$, and with d(r, 0) = 0.

Example

A cylinder contains a fixed rigid cylindrical rod in its center, a cylindrical layer of hyperelastic material around the rod and the rest is filled with a fluid (see figure 3). First the system is at rest and then a constant rotation is given to the outer cylinder. This cause the fluid to rotate with an angular velocity which depends on the distance r to the main axis; in turn because the friction of the fluid at the interface the hyperelastic material will be dragged into a angular velocity ω which is also only a function of r and time . Due to elasticity ω will oscillate with time until numerical dissipation and fluid viscosity damps it.

In a two dimensional cut perpendicular to the main axis, the velocities and displacements are two dimensional as well. Hence the geometry is a ring of inner and outer radii, R_0 and R_1 , with hyperelastic material between R_0 and R and fluid between R and R_1 . Because of the incompressibility of the fluid and axial symmetry, R is constant.

In this test $R_0=3$, R=4, $R_1=5$. The solid is an hyperelastic incompressible material with $c_1=2$ and $\rho^s=2$. The Newtonian fluid has $\mu=2$, $\rho^f=1$. The velocity of the outer cylinder has magnitude 3. As everything is axisymmetric the computation can be done in polar coordinates r,θ , and the fluid-solid system reduces to

$$\rho \partial_t v - \frac{1}{r} \partial_r [\xi^f r \partial_r v + \xi^s r \partial_r d] = 0, \ \partial_t d = v, \ r \in (R_0, R_1), \ v_{|R_0} = 0, \ v_{|R_1} = 3,$$
 (24)

with $\rho = \rho^s \mathbf{1}_{r \le R} + \rho^f \mathbf{1}_{r \ge R}$, $\xi^s = 2c_1 \mathbf{1}_{r \le R}$, $\xi^f = \mu \mathbf{1}_{r \ge R}$, and with d(r, 0) = 0.

Example

```
load "pipe"
real R0=1, R1=2, R2=3, rhof=1, rhos=2, nu=1, kappa=5, v=3, T=0.8, dt=0.025;
 // / semi-analytic solution by solving a 1d problem //
mesh Th=square (100, 5, [R0+(R2-R0)*x, 0.1*v]);
fespace Wh(Th,P1,periodic=[[1,x],[3,x]]);
fespace W0(Th, P0);
Wh d=0, w, wh, wold=0;
W0 nnu=nu*(x>R1)+2*kappa*dt*(x<=R1), Rho=rhof*(x>R1)+rhos*(x<=R1);
problem AA(w, wh) = int2d(Th)(Rho*x*w*wh/dt+x*nnu/2*dx(w)*dx(wh))
+ int2d(Th)(-Rho*x*wold*wh/dt +x*nnu/2*dx(wold)*dx(wh)
+ 2*kappa*(x<=R1)*(x*dx(d)*dx(wh)))
+on(2, w=-v)+on(4, w=0); this is the one-d axisymmetric problem
pstream pgnuplot("qnuplot"); // /// prepare qnuplot ///
int J=40; real dr = (R2-R0)/(J-1);
for (int i=0; i<T/dt; i++) {</pre>
 AA; d=d+(w+wold)*dt; wold=w;
 ofstream f("aux.gp");
 for (int j=0; j<J; j++) f « j*dr «" " « w(R0+j*dr, 0.05) « endl;
 pgnuplot « "plot 'aux.gp' u 1:2 w l "« endl;
 sleep(1); flush(pgnuplot);
 Cours Freefem++ days 2016
 5/??
```

Outline

Introduction

The main characteristics

Basics

Academic Examples

Weak form Poisson Equation

Tools

Remarks on weak form and boundary conditions

Mesh generation

Mesh tools

3d Poisson equation with mesh adaptation

Linear PDF

Linear elasticty equation Stokes equation

Numerics Tools

Eigenvalue

Eigenvalue/ Eigenvector Optimization : Ipopt interface

Incompressible Navier-Stokes equations

Boussinesq equation

Phase change with Natural Convection

Introduction

- ► Except COMSOL software to solve PDE are application oriented, like NASTRAN, PamCrash, Abaqus, Fluent, OpenFOAM etc.
- ▶ FreeFem++ is a software born in 2000 to solve numerically partial differential equations (PDE) in \mathbb{R}^2) and in \mathbb{R}^3) with finite elements methods.
- ▶ It has its own language, as close to the mathematics as possible : the FreeFem++ script which overwrites C++.
- ▶ All PDEs are specified in variational form.
- ▶ At the root FreeFem++ solves linear steady state problem and convection problems.
- ► For time depend, nonlinear and coupled problem the user must specify the algorithm.
- ▶ It can do mesh adaptation, compute error indicator, etc ...

FreeFem++ is a freeware and this run on Mac, Unix and Window architecture, in parallel with MPI.

The main characteristics

(2D)(3D)

- ▶ Wide range of finite elements : continuous P1,P2 elements, discontinuous P0, P1, RT0,RT1,BDM1, elements ,Discontinuous-Galerkin, ...
- ▶ Automatic interpolation of data from a mesh to an other one, so a finite element function is view as a function of (x, y, z) or as an array on the degree of Freedom.
- Complex or real functions with access to vectors and the matrices.
- ► LU, Cholesky, Crout, CG, GMRES, UMFPack, SuperLU, MUMPS, HIPS, SUPERLU_DIST, PASTIX. ... sparse linear solver; eigenvalue and eigenvector computation with ARPACK.
- ▶ Optimization Algorithms : GMRES, IPOPT, MEWUOA, CMAES etc.
- ► Automatic mesh generator, based on Delaunay-Voronoi. (2d,3d (tetgen))
- ▶ Mesh adaptation based on automatic metric, possibly anisotropic (only in 2d).
- ▶ Link with other soft : paraview, gmsh , vtk, medit, gnuplot
- ▶ Dynamic linking to add plugin. Full MPI interface
- ► Online graphics with OpenGL/GLUT/VTK, C++ like syntax.
- ► An integrated development environment FreeFem++-cs (ann.jussieu.fr/lehyaric/ffcs)
 Cours Freefem++, UH, February 2013, Houston TX

Freefem++-CS integrated environment

Element of syntax 1/2

```
x,y,z , label, N.x, N.y, N.z, // some reserved variables
int i = 0;
 // an integer
 // a reel
real a=2.5;
bool b=(a<3.);
real[int] array(10);
 // a real array of 10 value
 // a 2d mesh
mesh Th;
Vh u=x; // a finite element function or array
fespace V3h(Th, [P2, P2, P1]); V3h u;
 u(.5,.6,.7); u[];
Vh3 < complex > uc = x + 1i *y;
 // complex valued FE
 // a vectorial finite element
V3h [u1, u2, p] = [x, y, z];
macro div(u, v) (dx(u) + dy(v))
 // EOM a macro
varf a([u1,u2,p],[v1,v2,q]) =
 int2d(Th)( Grad(u1)'*Grad(v1) +Grad(u2)'*Grad(v2)
 -div(u1,u2)*q -div(v1,v2)*p)
+on(1,2)(u1=g1,u2=g2);
matrix A=a(V3h, V3h, solver=UMFPACK);
real[int] b=a(0,V3h);
u2[] = A^{-1}*b:
 // or you can put also u1[]= or p
 Cours Freefem++, UH, February 2013, Houston TX
 6/36
```

Element of syntax 2/2

```
func real g(int i, real a) { ....; return i+a;}
A = A + A'; A = A' *A; A = [ [A,0], [0,A'] ];
int[int] I(15), J(15);  // two array for renumbering
matrix B;
B = A; B=A(I,J);
 // B(i,j) = A(I(i),J(j))
 // B(I(i), J(j)) = A(i, j)
B=A(I^{-1}, J^{-1});
B.resize(10,20);
 // resize the sparse matrix
int[int] I(1), J(1); real[int] C(1);
[I,J,C]=A; // get of the sparse term of the matrix A
A=[I,J,C];
 // set a new matrix
matrix D=[diagofA];
 // set a diagonal matrix D
real[int] a=2:12;
 // set a[i]=i+2; i=0 \text{ to } 10.
a formal array is [exp1, exp1, ..., expn]
complex a=1,b=2,c=3i;
func va=[ a,b,c];
 // is a formal array in [ ]
a =[ 1,2,3i]'*va; cout « a « endl; // hermien product
matrix<complex> A=va*[ 1,2,3i]'; cout « A « endl;
a = [1,2,3i]'*va*2.; a = (va+[1,2,3i])'*va*2.;
va./va; va*/va; // term to term / and term to term *
  Cours Freefem++, UH , February 2013, Houston TX
 7/36
```

Laplace equation, weak form

Let a domain Ω with a partition of $\partial\Omega$ in Γ_2, Γ_e . Find u a solution in such that :

$$-\Delta u = f \text{ in } \Omega, \quad u = g \text{ on } \Gamma_2, \quad \frac{\partial u}{\partial \vec{p}} = h \text{ on } \Gamma_e$$
 (1)

Denote $V_g = \{ v \in H^1(\Omega) / v_{|\Gamma_2} = g \}$.

The Basic variationnal formulation with is : find $u \in V_q(\Omega)$, such that

$$\int_{\Omega} \nabla u \cdot \nabla v = \int_{\Omega} f v + \int_{\Gamma} h v, \quad \forall v \in V_0(\Omega)$$
 (2)

The finite element method is just : replace V_g with a finite element space, and the FreeFem++ code :

Poisson equation in a fish with FreeFem++

The finite element method is just : replace V_g with a finite element space, and the FreeFem++ code :

Run:fish.edp Run:fish3d.edp

Build Mesh 2d

a L shape domain $]0,1[^2\backslash[\frac{1}{2},1[^2$

```
border a(t=0,1.0) {x=t; y=0; label=1;};
border b(t=0,0.5) {x=1; y=t; label=1;};
border c(t=0,0.5) {x=1-t; y=0.5; label=1;};
border d(t=0.5,1) {x=0.5; y=t; label=1;};
border e(t=0.5,1) {x=1-t; y=1; label=1;};
border f(t=0.0,1) {x=0; y=1-t; label=1;};
plot(a(6)+b(4)+c(4)+d(4)+e(4)+f(6), wait=1); // to see
mesh Th2 = buildmesh (a(6)+b(4)+c(4)+d(4)+e(4)+f(6));
```

boundary mesh of a Sphere

```
load "tetgen"
mesh Th=square(10,20,[x*pi-pi/2,2*y*pi]); // |\frac{-pi}{2},\frac{-pi}{2}[\times]0,2\pi[
func f1 =\cos(x) * \cos(y); func f2 =\cos(x) * \sin(y); func f3 = \sin(x);
 // the partiel derivative of the parametrization DF
func f1x=sin(x)*cos(y); func f1y=-cos(x)*sin(y);
func f2x=-\sin(x)*\sin(y); func f2y=\cos(x)*\cos(y);
 func f3y=0;
func f3x=cos(x);
 // M = DF^tDF
func m11=f1x^2+f2x^2+f3x^2; func m21=f1x*f1y+f2x*f2y+f3x*f3y;
func m22=f1y^2+f2y^2+f3y^2;
func perio=[[4,y],[2,y],[1,x],[3,x]];
real hh=0.1/R; real vv= 1/square(hh);
Th=adaptmesh(Th, m11*vv, m21*vv, m22*vv, IsMetric=1, periodic=perio);
int[int] ref=[0,L]; // the label of the Sphere to L (0 -> L)
mesh3 ThS= movemesh23(Th,transfo=[f1*R,f2*R,f3*R],orientation=1,
 label=ref);
Run:Sphere.edp Run:sphere6.edp
```

Run:Sphere.edp Run:sphereb.edp

Mesh tools

- ▶ change to change label and region numbering in 2d and 3d.
- ▶ movemesh checkmovemesh movemesh23 movemesh3
- ▶ triangulate (2d), tetgconvexhull (3d) build mesh mesh for a set of point
- emptymesh (2d) built a empty mesh for Lagrange multiplier
- ▶ freeyams to optimize surface mesh
- ▶ mmg3d to optimize volume mesh with constant surface mesh
- ▶ mshmet to compute metric
- ▶ isoline to extract isoline (2d)
- trunc to remove peace of mesh and split all element (2d,3d)
- splitmesh to split 2d mesh in no regular way.

A corner singularity

adaptation with metric

The domain is an L-shaped polygon $\Omega =]0,1[^2 \setminus [\frac{1}{2},1]^2$ and the PDE is

Find
$$u \in H_0^1(\Omega)$$
 such that $-\Delta u = 1$ in Ω ,

The solution has a singularity at the reentrant angle and we wish to capture it numerically.

example of Mesh adaptation

FreeFem++ corner singularity program

```
int[int] lab=[1,1,1,1];
mesh Th = square(6, 6, label=lab);
Th=trunc(Th, x<0.5 \mid y<0.5, label=1);
fespace Vh(Th,P1); Vh u,v; real error=0.1;
problem Probem1(u, v, solver=CG, eps=1.0e-6) =
 int2d(Th)(dx(u)*dx(v) + dy(u)*dy(v))
 - int2d(Th)(v) + on(1, u=0);
for (int i=0;i< 7;i++)</pre>
{ Probem1;
 // solving the pde
 Th=adaptmesh (Th,u,err=error,nbvx=100000);
 ^{\prime\prime} the adaptation with Hessian of u
 plot (Th, u, wait=1, fill=1);
 u=u;
 error = error/ (1000.^{(1./7.)}); };
```

Run:CornerLap.edp

Poisson equation with 3d mesh adaptation

```
load "msh3" load "tetgen" load "mshmet" load "medit"
int nn = 6:
int[int] 11111=[1,1,1,1],101=[0,1],111=[1,1];
 // label numbering
mesh3 Th3=buildlayers(square(nn,nn,region=0,label=11111),
 nn, zbound=[0,1], labelmid=111, labelup = 101, labeldown = 101);
 // remove ]0.5,1[^3]
Th3=trunc(Th3, (x<0.5) \mid (y < 0.5) \mid (z < 0.5), label=1);
fespace Vh(Th3,P1); Vh u,v;
 // FE. space definition
macro Grad(u) [dx(u), dy(u), dz(u)]
 EOM
problem Poisson(u,v,solver=CG) =
  int3d(Th3) ( Grad(u)'*Grad(v) ) -int3d(Th3) ( 1*v ) + on(1,u=0);
real errm=1e-2;
 // level of error
for(int ii=0; ii<5; ii++)</pre>
  Poisson:
 Vh h:
  h[]=mshmet(Th3,u,normalization=1,aniso=0,nbrequl=1,hmin=1e-3,
 hmax=0.3,err=errm);
 change the level of error
  errm*= 0.8:
  Th3=tetgreconstruction(Th3,switch="raA0"
 ,sizeofvolume=h*h*h/6.);
  medit("U-adap-iso-"+ii, Th3, u, wait=1);
```

Run:Laplace-Adapt-3d.edp

Linear Lame equation, weak form

Let a domain $\Omega \subset \mathbb{R}^d$ with a partition of $\partial\Omega$ in Γ_d, Γ_n . Find the displacement u field such that :

$$-\nabla . \sigma(\mathbf{u}) = \mathbf{f} \text{ in } \Omega, \quad \mathbf{u} = \mathbf{0} \text{ on } \Gamma_{\mathbf{d}}, \quad \sigma(\mathbf{u}) . \mathbf{n} = \mathbf{0} \text{ on } \Gamma_{\mathbf{n}}$$
 (3)

Where $\varepsilon(\boldsymbol{u})=\frac{1}{2}(\nabla \boldsymbol{u}+{}^t\nabla \boldsymbol{u})$ and $\sigma(\boldsymbol{u})=\boldsymbol{A}\varepsilon(\boldsymbol{u})$ with \boldsymbol{A} the linear positif operator on symmetric $d\times d$ matrix corresponding to the material propriety. Denote $V_{\boldsymbol{g}}=\{\boldsymbol{v}\in H^1(\Omega)^d/\boldsymbol{v}_{|\Gamma_d}=\boldsymbol{g}\}$.

The Basic displacement variational formulation is : find $u \in V_0(\Omega)$, such that :

$$\int_{\Omega} \varepsilon(\boldsymbol{v}) : \boldsymbol{A}\varepsilon(\boldsymbol{u}) = \int_{\Omega} \boldsymbol{v} \cdot \boldsymbol{f} + \int_{\Gamma} ((\boldsymbol{A}\varepsilon(\boldsymbol{u})) \cdot n) \cdot v, \quad \forall \boldsymbol{v} \in V_0(\Omega)$$
 (4)

Linear elasticty equation, in FreeFem++ The finite element method


```
is just : replace V_q with a finite element space, and the FreeFem++ code :
load "medit" include "cube.idp"
int[int] Nxvz=[20,5,5];
real [int,int] Bxyz=[[0.,5.],[0.,1.],[0.,1.]];
int [int,int] Lxyz=[[1,2],[2,2],[2,2]];
mesh3 Th=Cube(Nxyz, Bxyz, Lxyz);
 // Alu ...
real rhoAlu = 2600, alu11= 1.11e11 , alu12 = 0.61e11;
real alu44= (alu11-alu12) *0.5;
func Aalu = [ [alu11, alu12, alu12, 0. , 0. , 0. ],
 [alu12, alu11, alu12, 0. ,0. ,0. ],
 [alu12, alu12, alu11, 0. ,0. ,0. ],
 [0., 0., 0., alu44,0.,0.],
 [0., 0., 0., alu44,0.],
 [0., 0., 0., 0., alu44] ];
real gravity = -9.81;
```

Linear elasticity equation, in FreeFem++

```
fespace Vh(Th,[P1,P1,P1]);
Vh [u1,u2,u3], [v1,v2,v3];
macro Strain(u1,u2,u3)
  [dx(u1), dy(u2), dz(u3),
  (dz(u2) + dy(u3)), (dz(u1) + dx(u3)),
 (dy(u1)+dx(u2))
 EOM
solve Lame([u1,u2,u3],[v1,v2,v3])=
  int3d(Th)(
 Strain(v1,v2,v3)'*(Aalu*Strain(u1,u2,u3))
int3d(Th) (rhoAlu*gravity*v3)
 + on (1,u1=0,u2=0,u3=0);
real coef= 0.1/u1[].linfty; int[int] ref2=[1,0,2,0];
mesh3 Thm=movemesh3 (Th.
 transfo=[x+u1*coef,y+u2*coef,z+u3*coef],
 label=ref2);
plot(Th, Thm, wait=1, cmm="coef amplification = "+coef);
medit ("Th-Thm", Th, Thm);
```


Lame equation / figure

Run:beam-3d.edp

Run:beam-EV-3d.edp

Run:beam-3d-Adapt.edp

Stokes equation

The Stokes equation is find a velocity field $u = (u_1, ..., u_d)$ and the pressure p on domain Ω of \mathbb{R}^d , such that

$$\begin{array}{cccc} -\Delta \boldsymbol{u} + \nabla p &= 0 & & \text{in} & \Omega \\ \nabla \cdot \boldsymbol{u} &= 0 & & \text{in} & \Omega \\ \boldsymbol{u} &= \boldsymbol{u}_{\Gamma} & & \text{on} & \Gamma \end{array}$$

where u_{Γ} is a given velocity on boundary Γ .

The classical variational formulation is : Find $u \in H^1(\Omega)^d$ with $u_{|\Gamma} = u_{\Gamma}$, and $p \in L^2(\Omega)/\mathbb{R}$ such that

$$\forall \boldsymbol{v} \in H_0^1(\Omega)^d, \ \forall q \in L^2(\Omega)/\mathbb{R}, \qquad \int_{\Omega} \nabla \boldsymbol{u} : \nabla \boldsymbol{v} - p \nabla . v - q \nabla . u = 0$$

or now find $p \in L^2(\Omega)$ such than (with $\varepsilon = 10^{-10}$)

$$\forall \boldsymbol{v} \in H_0^1(\Omega)^d, \ \forall q \in L^2(\Omega), \int_{\Omega} \nabla \boldsymbol{u} : \nabla \boldsymbol{v} - p \nabla . v - q \nabla . u + \varepsilon pq = 0$$

Stokes equation in FreeFem++

```
... build mesh .... Th (3d) T2d (2d)
fespace VVh(Th,[P2,P2,P2,P1]); // Taylor Hood FE.
macro Grad (u) [dx(u), dy(u), dz(u)] // EOM
macro div (u1, u2, u3) (dx(u1)+dy(u2)+dz(u3)) // EOM
VVh [u1, u2, u3, p], [v1, v2, v3, q];
solve vStokes([u1, u2, u3, p], [v1, v2, v3, q]) =
  int3d(Th)(
 Grad(u1) '*Grad(v1)
 + Grad(u2) '*Grad(v2)
 + Grad(u3) '*Grad(v3)
 - \operatorname{div}(u1, u2, u3) *q - \operatorname{div}(v1, v2, v3) *p
 -1e-10*a*p)
 + on(1,u1=0,u2=0,u3=0) + on(2,u1=1,u2=0,u3=0);
```

Run:Stokes3d.edp

Eigenvalue/ Eigenvector example

The problem, Find the first λ, u_{λ} such that :

$$a(u_{\lambda}, v) = \int_{\Omega} \nabla u_{\lambda} \nabla v = \lambda \int_{\Omega} u_{\lambda} v = \lambda b(u_{\lambda}, v)$$

the boundary condition is make with exact penalization : we put 1e30=tgv on the diagonal term of the lock degree of freedom. So take Dirichlet boundary condition only with a variational form and not on b variational form , because we compute eigenvalue of

$$w = A^{-1}Bv$$

Otherwise we get spurious mode.

Arpack interface :

int k=EigenValue(A, B, sym=true, value=ev, vector=eV);

Eigenvalue/ Eigenvector example code

```
fespace Vh(Th,P1);
macro Grad (u) [dx(u), dy(u), dz(u)]
 // EOM
varf a(u1,u2) = int3d(Th) ( Grad(u1)'*Grad(u2) + on(1,u1=0);
varf b([u1], [u2]) = int3d(Th)(u1*u2);
 // no BC
matrix A= a(Vh, Vh, solver=UMFPACK),
 B= b(Vh, Vh, solver=CG, eps=1e-20);
int nev=40; // number of computed eigenvalue close to 0
real[int] ev(nev);
 // to store nev eigenvalue
 // to store nev eigenvector
Vh[int] eV(nev);
int k=EigenValue(A,B,sym=true,value=ev,vector=eV);
k=min(k,nev);
for (int i=0; i < k; i++)</pre>
 plot(eV[i], cmm="ev "+i+" v = " + ev[i], wait=1, value=1);
Execute Lap3dEigenValue.edp Execute LapEigenValue.edp
```

Ipopt optimizer

The IPOPT optimizer in a FreeFem++ script is done with the IPOPT function included in the ff-Ipopt dynamic library. IPOPT is designed to solve constrained minimization problem in the form :

```
find x_0 = \underset{x \in \mathbb{R}^n}{\operatorname{argmin}} f(x)
s.t. \begin{cases} \forall i \leq n, \ x_i^{\text{lb}} \leq x_i \leq x_i^{\text{ub}} \\ \forall i \leq m, \ c_i^{\text{lb}} \leq c_i(x) \leq c_i^{\text{ub}} \end{cases} (simple bounds)
```

Where ub and lb stand for "upper bound" and "lower bound". If for some $i, 1 \leq i \leq m$ we have $c_i^{\mathrm{lb}} = c_i^{\mathrm{ub}}$, it means that c_i is an equality constraint, and an inequality one if $c_i^{\mathrm{lb}} < c_i^{\mathrm{ub}}$.

Stochastic Optimizer

```
This algorithm works with a normal multivariate distribution in the parameters space
and try to adapt its covariance matrix using the information provides by the successive
function evaluations. Syntaxe : cmaes (J, u[], ...) ()
From http://www.lri.fr/~hansen/javadoc/fr/inria/optimization/
cmaes/package-summary.html
load "mpi-cmaes"
real mini = cmaesMPI(J, start, stopMaxFunEval=10000*(al+1),
 stopTolX=1.e-4/(10*(al+1)),
 initialStdDev=(0.025/(pow(100.,al)));
SSPToFEF (best1[], best2[], start);
```

Run:cmaes-VarIneg.edp

incompressible Navier-Stokes equation with characteristics methods

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u - \nu \Delta u + \nabla p = 0, \quad \nabla \cdot u = 0$$

with the same boundary conditions and with initial conditions u=0.

This is implemented by using the interpolation operator for the term $\frac{\partial u}{\partial t} + (u \cdot \nabla)u$, giving a discretization in time

$$\frac{1}{\tau}(u^{n+1} - u^n \circ X^n) - \nu \Delta u^{n+1} + \nabla p^{n+1} = 0,
\nabla \cdot u^{n+1} = 0$$
(5)

The term $X^n(x) \approx x - \tau u^n(x)$ will be computed by the interpolation operator or convect operator.

Or better we use an order 2 schema, BDF1

$$\frac{\partial u}{\partial t} + (u \cdot \nabla)u \approx \frac{(3u^{n+1} - 4u^n \circ X_1^n + u^{n-1} \circ X_2^n)}{2\tau}$$

with $u^* = 2u^n - u^{n-1}$, and $X_1^n(x) \approx x - \tau u^*(x), X_2^n(x) \approx x - 2\tau u^*(x)$

Run:NSCaraCyl-100-mpi.edp

Natural Convection

The coupling of natural convection modeled by the Boussinesq approximation and liquid to solid phase change in $\Omega=]0,1[^2$, No slip condition for the fluid are applied at the boundary and adiabatic condition on upper and lower boundary and given temperature θ_r (resp θ_l) at the right and left boundaries.

The model is : find the field : the velocity $u = (u_1, u_2)$, the pressure p and temperature θ :

$$\begin{cases}
\partial_{t} \boldsymbol{u} + (\boldsymbol{u}.\nabla)\boldsymbol{u} + \nabla.\mu\nabla\boldsymbol{u} + \nabla p &= -C_{T}(\theta - \theta_{0})\boldsymbol{e}_{2} & \text{in } \Omega \\
\nabla.\boldsymbol{u} &= 0 & \text{in } \Omega \\
\partial_{t}\theta + (\boldsymbol{u}.\nabla)\theta + \nabla.k_{T}\nabla\theta &= 0 & \text{in } \Omega
\end{cases}$$
(6)

Where $C_T(\theta - \theta_0)e_2$ correspond to the Archimedes forces due to the affine dependence of density with the temperature and where θ_0 is temperature of the reference density.

Run:boussinesq2d.edp

Run:boussinesq3d.edp

Run:boussinesg3d-mpi.edp

Phase change with Natural Convection The starting point of the

problem is Brainstorming session (part I) of the third FreeFem++ days in december 2011, this is almost the Orange Problem is describe in web page http://www.ljll.math.upmc.fr/~hecht/ftp/ff++days/2011/Orange-problem.pdf.

The coupling of natural convection modeled by the Boussinesq approximation and liquid to solid phase change in $\Omega=]0,1[^2$, No slip condition for the fluid are applied at the boundary and adiabatic condition on upper and lower boundary and given temperature θ_r (resp θ_l) at the right and left boundaries.

The model is : find the field : the velocity $\boldsymbol{u}=(u_1,u_2)$, the pressure p and temperature θ :

$$\begin{cases}
\mathbf{u} & \text{given} & \text{in } \Omega_s \\
\partial_t \mathbf{u} + (\mathbf{u}\nabla)\mathbf{u} + \nabla \cdot \mu \nabla \mathbf{u} + \nabla p & = -c_T \mathbf{e}_2 & \text{in } \Omega_f \\
\nabla \cdot \mathbf{u} & = 0 & \text{in } \Omega_f \\
\partial_t \theta + (\mathbf{u}\nabla)\theta + \nabla \cdot k_T \nabla \theta & = \partial_t S(T) & \text{in } \Omega
\end{cases}$$
(7)

Where Ω_f is the fluid domain and the solid domain is $\Omega_s = \Omega \setminus \Omega_f$.

Phase change with Natural Convection

The enthalpy of the change of phase is given by the function S; μ is the relative viscosity, k_T the thermal diffusivity.

In $\Omega_f = \{x \in \Omega; \theta > \theta_f\}$, with θ_m the melting temperature the solid has melt. We modeled, the solid phase as a fluid with huge viscosity, so :

$$\mu = \left\{ \begin{array}{ll} \theta < \theta_f & \sim & 10^6 \\ \theta \geq \theta_m & \sim & \frac{1}{\mathrm{Re}} \end{array} \right.,$$

The Stefan enthalpy S_c with defined by $S_c(\theta) = H(\theta)/S_{th}$ where S_{the} is the stefan number, and H is the Heaviside function with use the following smooth the enthalpy :

$$S(\theta) = \frac{\tanh(50(\theta - \theta_m))}{2S_{te}}.$$

The Physical Device

the Algorithm

We apply a fixed point algorithm for the phase change part (the domain Ω_f is fixed at each iteration) and a full no-linear Euler implicit scheme with a fixed domain for the rest. We use a Newton method to solve the non-linearity.

- ▶ if we don't make mesh adaptation, the Newton method do not converge
- ▶ if we use explicit method diverge too,
- ightharpoonup if we implicit the dependance in Ω_s the method also diverge.

Implementation The finite element space to approximate $u1, u2, p, \theta$ is defined by

```
fespace Wh(Th, [P2, P2, P1, P1]);
```

We do mesh adaptation a each time step, with the following code :

This mean, we adapt all variables, the 2 melting phase a time n+1 and n and smooth the metric with a ratio of 1.2 to account for the motion of the melting front.

The Newton loop

the fixed point are implemented as follows

```
real err=1e100,errp; for (int kk=0; kk<2; ++kk) // 2 step of fixe point on \Omega_s { nu = nuT; // recompute the viscosity in \Omega_s, \Omega_f for (int niter=0; niter<20; ++ niter) // newton loop { BoussinesqNL; err = ulw[].linfty; cout << niter << "_err_NL_" << err <<endl; u1[] -= ulw[]; if (err < tolNewton) break; }// convergence ...}
```

The linearized problem

```
problem BoussinesqNL([u1w,u2w,pw,Tw],[v1,v2,q,TT])
= int2d(Th) (
 [u1w, u2w, Tw]' * [v1, v2, TT] * cdt
 + UgradV(u1, u2, u1w, u2w, Tw)' * [v1, v2, TT]
 + UgradV(u1w,u2w,u1,u2,T)' * [v1,v2,TT]
 + ( Grad(u1w, u2w)'*Grad(v1, v2)) * nu
 + ( Grad(u1,u2)'*Grad(v1,v2)) * dnu* Tw
 + cmT*Tw*v2 + grad(Tw)'*grad(TT)*kT
 -\operatorname{div}(u1w,u2w)*q -\operatorname{div}(v1,v2)*pw - \operatorname{eps*pw*q}
 + dS(T)*Tw*TT*cdt.)
 - int2d(Th)(
 [u1,u2,T]'*[v1,v2,TT]*cdt
 + UgradV(u1, u2, u1, u2, T)' * [v1, v2, TT]
 + ( Grad(u1,u2)'*Grad(v1,v2)) * nu
 + cmT*T*v2 - eps*p*g + grad(T)'*grad(TT)*kT
 - div(u1, u2) *q - div(v1, v2) *p
 + S(T) *TT * cdt - [u1p, u2p, Tp] ' * [v1, v2, TT] * cdt
 - S(Tp)*cdt*TT
 + on (1,2,3,4, u1w=0, u2w=0) + on <math>(2,Tw=0) + on (4,Tw=0);
```


The parameters of the computation

take case 2 from
Shimin Wang, Amir Faghri, and Theodore L. Bergman. A comprehensive numerical

model for melting with natural convection. *International Journal of Heat and Mass Transfer*, January 2010.

 $\theta_m=0$, ${\rm Re}=1$, $S_{te}=0.045$, $P_r=56.2$, $R_a=3.27\ 10^5$, $\theta_l=1, \theta_r=-0.1$ so in this case ${\rm cmT}=c_T=-R_a/P_r$, ${\rm kT}=k_T=1/P_r$, ${\rm eps}=10^{-6}$, time step $\delta t=10^{-1}$, ${\rm cdt}=1/\delta t$, at time t=80 and we get a good agreement with the article.

Phase change with Natural Convection

So now, a real problem, get the physical parameter of the real experiment. Run:Orange-Newton.edp

Conclusion/Future

Freefem++ v3.20 is

- very good tool to solve non standard PDE in 2D/3D
- ▶ to try new domain decomposition domain algorithm

The the future we try to do:

- ▶ Build more graphic with VTK, paraview , ... (in progress)
- ▶ Add Finite volume facility for hyperbolic PDE (just begin C.F. FreeVol Projet)
- 3d anisotrope mesh adaptation
- automate the parallel tool

Thank for you attention.

