MFC: USER'S GUIDE

S. H. Bryngelson, K. Schmidmayer, T. Colonius

Division of Engineering and Applied Science, California Institute of Technology, 1200 E California Blvd, Pasadena, CA 91125, USA

V. Coralic

Prime Air, Amazon Inc., Seattle, WA 98108, USA

J. C. Meng

Bosch Research and Technology Center, Sunnyvale, CA 94085, USA

K. Maeda

Department of Mechanical Engineering, University of Washington, Seattle, WA 98195, USA

Contents

1	Pre	eliminary	2
2	Sou	arce code	2
	2.1	Documentation	2
	2.2	Naming conventions	2
3	Inst	tallation	3
	3.1	Step 1: Configure and ensure dependencies can be located	3
		3.1.1 Main dependencies: MPI and Python	3
		3.1.2 Simulation code dependency: FFTW	4
		3.1.3 Post process code dependency: Silo/HDF5	4
	3.2	Step 2: Build and test	5
	3.3	Configure Python master script	5
4	Hov	w to run	9
5	Pyt	thon input file	10
	5.1	Dependencies and Logistics	10
	5.2	Input parameters	11
		5.2.1 Job-scheduler parameters	11
		5.2.2 Computational domain parameters	12
		5.2.3 Patch parameters	13
		5.2.4 Fluid material's parameters	14
		5.2.5 Simulation algorithm parameters	15
		5.2.6 Formatted database and structure parameters	18
		5.2.7 (Optional) Acoustic source parameters	19
		5.2.8 (Optional) Ensemble-averaged bubble model parameters	20
6	Flo	w visualization	21
	6.1	Procedure	21
\mathbf{A}	Βοι	undary conditions	2 6
В	Pat	ch types	26
\mathbf{C}	Flu	x limiter	27

1 Preliminary

This document provides instructions for installation and configuration of MFC (Multi-component flow code), a CFD-framework for simulation of compressible, multi-component fluid flows. The reader is also pointed to a separate journal publication, Bryngelson et al. (2019) for a scientific backgrounds and overview of MFC. MFC is licensed under the GNU GPLv3.

2 Source code

2.1 Documentation

The source code, located in the src/ directory, contains three components: pre_process/, simulation, and post_process. These codes are all documented via Doxygen, which can be located at https://mfc-caltech.github.io.

2.2 Naming conventions

The Fortran files *.f90 in the source code directories utilize the naming conventions found in table 1.

Variable	Description		
*_sf	Scalar field		
*_vf	Vector field		
*_pp	Physical parameters		
*[K,L,R]	WENO-reconstructed cell averages		
*_avg	Roe/arithmetic average		
*_cb	Cell boundary		
*_cc	Cell center		
*_cbc	Characteristic boundary conditions		
cons	Conservative		
prim	Primitive		
gm_*	Gradient magnitude		
*_ndqp	Normal direction Gaussian quadrature		
	points		
*_qp	Cell-interior Gaussian quadrature points		
un_*			
dgm_*	Curvature (derived gradient magnitude)		
*_icpp	Initial condition patch parameters		
*_idx Indices of first and last (object)			
cont_*	Continuity equations		
mom_*	Momentum equations		
E_*	Total energy equation		
adv_*	Volume fraction equations		
*_id	Identifier		
dflt_*	Default value		
orig_*	Original variable		
q_*	Cell-average conservative or primitive vari-		
	ables		
q[L,R]_*	Left[right] WENO-reconstructed cell-		
	boundary values		
dq_*	First-order spatial derivatives		
*_rs	Riemann solver variables		
*_src	Source terms		
*_gsrc	Geometric source terms		
[lo,hi]_*	Related to TVD options		
*_IC	Inter-cell		
*_ts	Time-stage (for time-stepper algorithm)		
wa_*	WENO average		
crv_*	Geometrical curvature of the material in-		
	terfaces		

Table 1: Code variables

3 Installation

The documents that describe how to configure and install the MFC are located in the source code as CONFIGURE and INSTALL. They are also described here.

3.1 Step 1: Configure and ensure dependencies can be located

3.1.1 Main dependencies: MPI and Python

MacOS has Python pre-installed. If you do not have Python, it can be installed via Homebrew 1 on MacOS as:

¹Located at https://brew.sh

```
# brew install python
```

or compiled via your favorite package manager on UNIX systems.

An MPI Fortran compiler is required for all systems. If you do not have one, Homebrew can take care of this on MacOS:

```
# brew install open-mp
```

or compiled via another package manager on UNIX systems.

3.1.2 Simulation code dependency: FFTW

If you already have FFTW compiled, specify the location of your FFTW library and include files in Makefile.user (fftw_lib_dir and fftw_include_dir)

If you do not have FFTW compiler, the library and installer are included in this package. Just:

```
# cd installers
# ./install_fftw.sh
```

3.1.3 Post process code dependency: Silo/HDF5

Post-processing of parallel data files is not required, but can indeed be handled with MFC. This is a favorable option for parallel data visualization and analysis, which is described in section 6. For this, HDF5 and Silo must be installed

On MacOS, a custom Homebrew tap for Silo is included in the installers/ directory. You can use it via

```
# cd installers
# brew install silo.rb
```

This will install silo and its dependencies (including HDF5) in their usual locations (/usr/local/lib and /usr/local/include)

On UNIX systems, you can install via a package manager or from source. On CentOS (also Windows 7), HDF5 binaries can be found online.² To install them, open their archive in your intended location via

```
# tar -zxf [your HDF5 archive]
```

Silo should be downloaded³ and installed via

²For example, https://support.hdfgroup.org/ftp/HDF5/current18/bin/

³Located at: https://wci.llnl.gov/simulation/computer-codes/silo/downloads

```
# make
```

make install

Note that, depending on the environment and the version of Silo, a text file with a name of either silo.inc (default) or silo_f9x.inc can be created in directly [your Silo directory]/include. Once Silo is installed, the user is recommended to check the name of the text file, and specify the its name of the file to include in the header of module /src/post_process_code/m_data_output.f90.

Add the following line to your ~/.bash_profile (creating this file if necessary):

```
# export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$HOME/[your silo directory]/
lib:/[your hdf5 directory]/lib
```

Finally:

```
# source ~/.bash_profile
```

You then need to modify silo_lib_dir and silo_include_dir in Makefile.user to point to [your silo directory].

3.2 Step 2: Build and test

Once all dependencies have been installed, MFC can be built via

```
# make
```

from the MFC directory. This will build all MFC components. Individual components can be built via

```
# make [component]
```

where [component] is one of pre_process, simulation, or post_process.

Once this is completed, you can ensure that the software is working as intended by

```
# make test
```

3.3 Configure Python master script

MFC uses a python-based interface. Python master script, /master_script/m_python_proxy.py, contains a dictionary of input parameters and scripting function that interconnect procedures' execution. Low-level access to the portable batch system (PBS) and Slurm Workload Manager (Slurm) is also included through additional dictionary definitions and provides the MFC with parallel run capabilities.

The user must prepare a separate python input file (input.py) for each case. The master script receives the MFC component name (pre_process/simulation/post_process), the case dictionary, the MFC location, and the engine configuration from the input file. The scripting function (located in m_python_proxy.py) compiles the source code for the selected component (if not completed already) and writes the component's Fortran input file. A batch file will also be generated if the parallel engine is used. If this is the case, the component's executable will be executed via the

submitted PBS/Slurm batch file. Otherwise, it runs the executes the component directly in the command-line.

Configurations of the job scheduler are often enviornment-dependent, and thus should be specified in the scripting function f_create_batch_file.py in by the user when the MFC is installed in a new environment. Examples are shown below, although configurations can vary and should be modified as needed.

PBS example:

```
def f_create_batch_file(comp_name, case_dict, mfc_dir): # -------
 # Enabling access to the PBS dictionary
 global pbs_dict
 # Setting the location of the batch file
 file_loc = comp_name + '.sh'
 # Opening and obtaining a handle for it
 file_id = open(file_loc, 'w')
 # Populating Batch File ====================
 file_id.write( \
 # Script interpreter
 '#!/bin/sh' + '\n' \
 # Account to be charged for the job:
 '#PBS -A [account name]' + '\n' \
 # Name of the queue to which the job should be submitted:
 '#PBS -q ' + str(pbs_dict['queue']) + '\n' \
 # Name of the job to be submitted to the scheduler:
 '#PBS -N ' + comp_name + '\n' \
 \
 # Node(s) and processor(s) per node (ppn) for job:
 '#PBS -l nodes=' + str(pbs_dict['nodes']) \
 + ':ppn=' + str(pbs_dict[ 'ppn' ]) + '\n' \
 # Maximum amount of time to commit to the execution of the job:
 '#PBS -1 walltime=' + str(pbs_dict['walltime']) + '\n' \
 # Declare the job rerunable (y) or non-rerunable (n)
 '#PBS -r n' + '\n' \
 ١
 # Output standard output and error in a single file
 # Notify by email when job begins (b), aborts (a), and/or ends (e):
```

```
'#PBS -m bae' + '\n' \
 '#PBS -M ' + str(pbs_dict['mail_list']) + '\n' \
 \
 # Total number of processor(s) allocated for job execution
 'num_procs=$(cat $PBS_NODEFILE | wc -1)' + '\n' \
 # Moving to the case directory
 'cd $PBS_O_WORKDIR' + '\n' \
 # Setting up the output file's header information:
 'echo MFC ' + basename(getcwd()) \
 + ': $PBS_JOBNAME.o${PBS_JOBID:0:7}' + '\n' \
 'echo Description: $PBS_JOBID executed on $num_procs ' \
 + 'processor\'(s)\'. The' + '\n' + 'echo ' \
 + '\' \' command-line output ' \
 + 'information may be found below.' + '\n' \
 'echo Start-date: 'date +%D'' + '\n' \
 'echo Start-time: 'date +%T'' + '\n' \
 'echo' + '\n' + 'echo' + '\n' \
 'echo \'============ Terminal Output ' \
 + '=======\',' + '\n' + 'echo' + '\n' \
 # Starting the timer for the job execution
 't_start=$(date +%s)' + '\n' \
 # Executing job:
 'mpirun ' \
 + mfc_dir + '/' + comp_name \
 + '_code' + '/' + comp_name + '\n' \
 # Stopping the timer for the job
 t_stop=\$(date +%s)' + '\n' + 'echo' + '\n' \
 \
 # Setting up the PBS output file's footer information
 'echo \'=======:' \
 + '======\',' + '\n' \
 'echo' + '\n' + 'echo' + '\n' \
 'echo End-date: 'date +%D'', + '\n' \
 'echo End-time: 'date +%T'', + '\n' + 'echo' + '\n' \
 'echo Total-time: $(expr $t_stop - $t_start)s' + '\n' \
 # Removing the input file
 'rm -f ' + comp_name + '.inp' + '\n' \
 # Removing the batch file
 'rm -f ' + comp_name + '.sh' )
# Closing the batch file
file_id.close()
# Giving the batch file the permission to be executed
cmd_status = Popen('chmod +x ' + comp_name + '.sh', shell=True, stdout=PIPE)
```

Slurm example:

```
def f_create_batch_file(comp_name, case_dict, mfc_dir): # ------
 # Enabling access to the PBS dictionary
 global pbs_dict
 # Setting the location of the batch file
 file_loc = comp_name + '.sh'
 # Opening and obtaining a handle for it
 file_id = open(file_loc, 'w')
 file_id.write( \
 # Script interpreter
 '#!/bin/sh' + '\n' \
 # Account to be charged for the job:
 '#SBATCH -A [account name] ' + '\n' \
 # Name of the queue to which the job should be submitted:
 '#SBATCH -p ' + str(pbs_dict['queue']) + '\n' \
 # Name of the job to be submitted to the scheduler:
 '#SBATCH -J ' + comp_name + '\n' \
 # Node(s) and processor(s) per node (ppn) for job:
 '#SBATCH --nodes=' + str(pbs_dict['nodes']) + '\n' \
 '#SBATCH --ntasks-per-node=' + str(pbs_dict['ppn']) + '\n' \
 # Constrain allocated nodes to single rack for best code efficiency:
 '#SBATCH --switches=1' + '\n' \
 # Maximum amount of time to commit to the execution of the job:
 '#SBATCH -t ' + str(pbs_dict['walltime']) + '\n' \
 # Output standard output and error in a single file
 '#SBATCH -o ' + comp_name + '.o%j' + '\n' \
 '#SBATCH -e ' + comp_name + '.o%j' + '\n' \
 # Notify by email when job begins (b), aborts (a), and/or ends (e):
 '#SBATCH --mail-type=all' + '\n' \
 '#SBATCH --mail-user=' + str(pbs_dict['mail_list']) + '\n' \
```

```
# Setting up the output file's header information:
 'echo MFC ' + basename(getcwd()) \
 + ': $SLURM_JOB_NAME.o$SLURM_JOB_ID' + '\n' \
 'echo Description: $SLURM_JOB_ID executed on $SLURM_NTASKS ' \
 + 'processor\'(s)\'. The' + '\n' + 'echo ' \
 + '\' \ command-line output ' \
 + 'information may be found below.' + '\n' \
 'echo Start-date: 'date +%D'' + '\n' \
 'echo Start-time: 'date +%T', + '\n' \
 'echo' + '\n' + 'echo' + '\n' \
 'echo \'============= Terminal Output ' \
 + '=======\',' + '\n' + 'echo' + '\n' \
 # Starting the timer for the job execution
 't_start=$(date +%s)' + '\n' \
 # Executing job:
 'mpirun ' \
 + mfc_dir + '/' + comp_name \
 + '_code' + '/' + comp_name + '\n' \
 # Stopping the timer for the job
 't_stop=$(date +\%s)' + '\n' + 'echo' + '\n' \
 # Setting up the PBS output file's footer information
 'echo \'=======:'\
 + '======\',' + '\n' \
 'echo' + '\n' + 'echo' + '\n' \
 'echo End-date: 'date +%D'' + '\n' \
 'echo End-time: 'date +%T'', + '\n' + 'echo' + '\n' \
 'echo Total-time: $(expr $t_stop - $t_start)s' + '\n' \
 # Removing the input file
 'rm -f ' + comp_name + '.inp' + '\n' \
 # Removing the batch file
 'rm -f ' + comp_name + '.sh' )
 # END: Populating Batch File ================================
 # Closing the batch file
 file_id.close()
 # Giving the batch file the permission to be executed
 cmd_status = Popen('chmod +x ' + comp_name + '.sh', shell=True, stdout=PIPE)
 output, errors = cmd_status.communicate()
# END: def f_create_batch_file ------
```

4 How to run

MFC can be run by navigating to a case directory and executing the appropriate Python input file. Example Python input files can be found in the example_cases case directories and they are called

input.py. Their contents, and a guide to filling them out, are the subject of section 5. The MFC can be executed as

```
# input.py pre_process
```

This will generate the restart_data directory that contains initial flow field and grid data files in a binary data format. Then

```
# input.py simulation
```

will read the data files and execute the flow solver. The last (optional) step is to post treat the binary data files and output Silo-HDF5 database for the flow variables via

```
# input.py post_process
```

This will generate silo_hdf5 that contains the database. This requires installation of Silo and HDF5, as described in section 3.1.3.

5 Python input file

Python input file input.py defines dependencies and logistics, and input parameters for each simulation case. In this section, details of the input file and how to edit it are described. The user can also leverage the example input files as necessary.

5.1 Dependencies and Logistics

To specify dependencies and logistics, users are required to specify the directory of MFC and computational engine. If the parallel engine is chosen, the python input file automatically generates a batch job-script file and submits it to a job-schedule in the given environment.

Example of the Dependencies and Logistics:

MFC is optimized to work with a parallel engine. Nevertheless, if serial engine is specified, MFC can be executed without using a job scheduler.

5.2 Input parameters

There are multiple sets of parameters that must be specified in the python input file:

- 1. Job scheduler parameters (see table 2).
- 2. Computational domain parameters (see table 3).
- 3. Patch parameters (see table 4).
- 4. Fluid material's parameters (see table 5)
- 5. Simulation algorithm parameters (see table 6).
- 6. Formatted database and structure parameters (see table 7).
- 7. (Optional) Acoustic source parameters (see table 8).
- 8. (Optional) Ensemble-averaged bubble model parameters (see table 9).

Items 7 and 8 are optional sets of parameters that activate the acoustic source model and ensemble-averaged bubble model, respectively. Definition of the parameters is described in the following subsections.

5.2.1 Job-scheduler parameters

Parameter	\mathbf{Type}	Description
case_dir	String	Case script directory
run_time_info	Logical	Output run-time information
nodes	Integer	Number of nodes
ppn	Integer	Number of cores
queue	String	Queue name
walltime	Time	Maximum run time
mail_list	String	Information sent to this email

Table 2: Job-scheduler parameters

Table 2 lists the job-scheduler parameters. The parameters are used to configure the batch file that is submitted to a parallel job scheduler.

case_dir specifies the directory where the python input file is located.

run_time_info generates a text file that includes run-time information including the CFL number(s) at each time-step.

nodes and ppn specify the number of node and the number of cores per node used in parallel run. The total number of processors used is thus given as nodes \times ppn.

queue and walltime define the queue name and the maximum run time of the job. They must be consistent with specific queue rules that are defined in a computer cluster/environment in that MFC is installed.

5.2.2 Computational domain parameters

Parameter	Type	Description
x[y,z]_domain%beg[end]	Real	Beginning [ending] of the $x[y,z]$ -direction domain
stretch_x[y,z]	Logical	Stretching of the mesh in the $x[y,z]$ -direction
a_x[y,z]	Real	Rate at which the grid is stretched in the $x[y,z]$ -direction
$x[y,z]_a$	Real	Beginning of the stretching in the negative $x[y,z]$ -direction
$x[y,z]_b$	Real	Beginning of the stretching in the positive $x[y,z]$ -direction
cyl_coord	Logical	Cylindrical coordinates (2D: Axisymmetric, 3D: Cylindrical)
m	Integer	Number of grid cells in the x-coordinate direction
n	Integer	Number of grid cells in the y -coordinate direction
р	Integer	Number of grid cells in the z -coordinate direction
dt	Real	Time step size
t_step_start	Integer	Simulation starting time step
t_step_stop	Integer	Simulation stopping time step
t_step_save	Integer	Frequency to output data

Table 3: Computational domain parameters

Table 3 lists the computational domain parameters. The parameters define the boundaries of the spatial and temporal domains, and their discritization that are used in simulation.

x[y,z]_domain%beg[end] define the spatial domain in x-y-z Cartesian coordinates: $x \in [x_domain\%beg, x_domain\%end]; y \in [y_domain\%beg, y_domain\%end]; z \in [z_domain\%beg, z_domain\%end].$

m, n, and p define the number of finite volume cells that uniformly discritize the domain along the x, y, and z axes, respectively. Note that the actual number of cells in each coordinate axis is given as m[n, p] + 1. For example, m=n=p=499 discretizes the domain into 500^3 cells. When the simulation is 2D/axi-symmetric or 1D, it requires that p=0 or p=n=0, respectively.

stretch_x[y,z] activates grid stretching in the x[y,z] directions. The grid is gradually stretched such that the domain boundaries are pushed away from the origin along a specified axis.

 $a_x[y,z]$, $x[y,z]_a$, and $x[y,z]_b$ are parameters that define the grid stretching function. When grid stretching along the x axis is considered, the stretching function is given as:

$$x_{cb,stretch} = x_{cb} + \frac{x_{cb}}{a_x} \left[\log[\cosh(\frac{\mathbf{a}_{x}(x_{cb} - \mathbf{x}_{a})}{L})] + \log[\cosh(\frac{\mathbf{a}_{x}(x_{cb} - \mathbf{x}_{b})}{L})] - 2\log[\cosh(\frac{\mathbf{a}_{x}(\mathbf{x}_{cb} - \mathbf{x}_{a})}{2L})] \right], \quad (1)$$

where x_{cb} and $x_{cb,stretch}$ are the coordinates of a cell boundary at the original and stretched domains, respectively. L is the domain length along the x axis: $L = x_domain\%end - x_domain\%beg$. Crudely speaking, x_a and x_b define the coordinates at which the grid begins to get stretched in the

negative and positive directions along the x axis, respectively. a_x defines the smoothness of the stretching. Stretching along the y and z axes follows the same logistics. Optimal choice of the parameters for grid stretching is case-dependent and left to the user.

cyl_coord activates cylindrical coordinates. The domain is defined in x-y-z cylindrical coordinates, instead of Cartesian coordinates. Domain discritization is accordingly conducted along the axes of cylindrical coordinates. When p= 0, the domain is defined on x-y axi-symmetric coordinates. In both Coordinates, mesh stretching can be defined along the x- and y-axes. MPI topology is automatically optimized to maximize the parallel efficiency for given choice of coordinate systems. Meng (2016)

dt specifies the constant time step size that is used in simulation. The value of dt needs to be sufficiently small such that the Courant-Friedrichs-Lewy (CFL) condition is satisfied.

t_step_start and t_step_end define the time steps at which simulation starts and ends, respectively. t_step_save is the time step interval for data output during simulation. To newly start simulation, set t_step_start= 0. To restart simulation from k-th time step, set t_step_start= k.

5.2.3 Patch parameters

Parameter	Type	Description
num_patches	Integer	Number of initial condition geometric patches
num_fluids	Integer	Number of fluids/components present in the flow
${ t geometry}^*$	Integer	Geometry configuration of the patch (see table 11)
alter_patch(i)*	Logical	Alter the i-th patch
$x[y,z]$ _centroid*	Real	Centroid of the applied geometry in the $x[y,z]$ -direction
length_x[y,z]*	Real	Length, if applicable, in the $x[y,z]$ -direction
radius*	Real	Radius, if applicable, of the applied geometry
${ t smoothen}^*$	Logical	Smoothen the applied patch
${\tt smooth_patch_id}^*$	Integer	A patch with which the applied patch is smoothened
${ t smooth_coeff}^*$	Real	Smoothen coefficient
alpha(i)*	Real	Volume fraction of fluid i
alpha_rho(i)*	Real	Partial density of fluid i
pres*	Real	Pressure
vel(i)*	Real	Velocity in direction i

Table 4: Patch parameters.

Table 4 lists the patch parameters. The parameters define the geometries and physical parameters of fluid components (patch) in the domain at initial condition. Note that the domain must be fully filled with patche(s). The code outputs error messages when an empty region is left in the domain.

num_patches defines the total number of patches defined in the domain. The number has to be a positive integer.

num_fluids defines the total number of fluids defined in each of the patches. The number has to be a positive integer.

patch_icpp(j)%geometry defines the type of geometry of j-th patch by using an integer from 1 to 13. Definition of the patch type for each integer is listed in table 11).

x[y,z]_centroid, length_x[y,z], and/or radius are used to uniquely define the geometry of the

^{*}These parameters should be prepended with patch_icpp(j)% where j is the patch index.

patch with given type. Requisite combinations of the parameters for each type can be found in is listed in table 11).

patch_icpp(j)%alter_patch(i) activates alternation of patch(i) with patch(j). For instance, in a 2D simulation, when a cylindrical patch(2) is immersed in a rectangular patch(1),

```
patch_icpp(1)%geometry= 3;
patch_icpp(2)%geometry= 2;
patch_icpp(2)%alter_patch(1)=TRUE.
```

smoothen activates smoothening of the boundary of the patch that alters the existing patch. When smoothening occurs, fluids of the two patches are mixed in the region of the boundary. For instance, in the aforementioned case of the cylindrical patch immersed in the rectangular patch, smoothening occurs when patch_icpp(2)smoothen=TRUE. smooth_coeff controls the thickness of the region of smoothening (sharpness of the mixture region). The default value of smooth_coeff is unity. The region of smoothening is thickened with decreasing the value. Optimal choice of the value of smooth_coeff is case-dependent and left to the user.

patch_icpp(j)alpha(i), patch_icpp(j)alpha_rho(i), patch_icpp(j)pres, and patch_icpp(j)vel(i) define for j-th patch the void fraction of fluid(i), partial density of fluid(i), the pressure, and the velocity in the i-th coordinate direction. These physical parameters must be consistent with fluid material's parameters defined in the next subsection. See also adv_alphan in table 6.

5.2.4 Fluid material's parameters

Parameter	Type	Description
gamma	Real	Stiffened-gas parameter Γ of fluid
pi_inf	Real	Stiffened-gas parameter Π_{∞} of fluid
$Re(1)^*$	Real	Shear viscosity of fluid
$\mathtt{Re}(2)^*$	Real	Volume viscosity of fluid

Table 5: Fluid material's parameters. All parameters should be prepended with fluid_pp(i)% where i is the fluid index

Table 5 lists the fluid material's parameters. The parameters define material's property of compressible fluids that are used in simulation.

fluid_pp(i)%gamma and fluid_pp(i)%pi_inf define Γ and Π as parameters of *i*-th fluid that are used in stiffened gas equation of state.

fluid_pp(i)%Re(1) and fluid_pp(i)%Re(2) define the shear and volume viscosities of *i*-th fluid, respectively. When these parameters are undefined, fluids are treated as inviscid. Details of implementation of viscosity in MFC can be found in Coralic (2015).

^{*}Parameters that work only with model_eqns=2.

5.2.5 Simulation algorithm parameters

Parameter	Type	Description
bc_x[y,z]%beg[end]	Integer	Beginning [ending] boundary condition in the $x[y,z]$ -direction
		(negative integer, see table 10)
model_eqns	Integer	Multicomponent model: [1] Γ/Π_{∞} ; [2] 5-equation; [3]
		6-equation
$\verb"alt_soundspeed"$	Logical	Alternate sound speed and $K\nabla \cdot \boldsymbol{u}$ for 5-equation model
adv_alphan	Logical	Equations for all N volume fractions (instead of $N-1$)
mpp_lim	Logical	Mixture physical parameters limits
mixture_err	Logical	Mixture properties correction
time_stepper	Integer	Runge–Kutta order [1–5]
weno_vars	Integer	WENO reconstruction on [1] Conservative; [2] Primitive variables
weno_order	Integer	WENO order [1,3,5]
weno_eps	Real	WENO perturbation (avoid division by zero)
char_decomp	Logical	Characteristic decomposition
mapped_weno	Logical	WENO with mapping of nonlinear weights
null_weights	Logical	Null WENO weights at boundaries
mp_weno	Logical	Monotonicity preserving WENO
riemann_solver	Integer	Riemann solver algorithm: [1] HLL*; [2] HLLC; [3] Exact*
avg_state	Integer	Averaged state evaluation method: [1] Roe averagen*; [2] Arithmetic mean
wave_speeds	Integer	Wave-speed estimation: [1] Direct (Batten et al. 1997); [2] Pressure-velocity* (Toro 1999)
commute_err ^{†*}	Logical	Commutative error correction via cell-interior quadrature
${ t split}_{ t err}^{\dagger *}$	Logical	Dimensional splitting error correction via cell-boundary
reg_eps*	Real	Interface thickness parameter for regularization terms
flux_lim*	Integer	Choice of flux limiter: [1] Minmod; [2] MC; [3] Ospre; [4]
		Superbee; [5] Sweby; [6] van Albada; [7] van Leer.
tvd_rhs_flux*	Logical	Apply TVD flux limiter to intercell fluxes outside Riemann solver
tvd_riemann_flux*	Logical	Apply TVD flux limiter to cell edges inside Riemann solver
tvd_wave_speeds*	Logical	TVD wave-speeds for flux computation inside Riemann solver

Table 6: Simulation algorithm parameters.

Table 6 lists simulation algorithm parameters. The parameters are used to specify options in algorithms that are used to integrate the governing equations of the multi-component flow based on the initial condition. Models and assumptions that are used to formulate and discritize the governing equations are described in Bryngelson et al. (2019). Details of the simulation algorithms and implementation of the WENO scheme can be found in Coralic (2015).

bc_x[y,z]%beg[end] specifies the boundary conditions at the beginning and the end of domain boundaries in each coordinate direction by a negative integer from -1 through -12. See table 10 for details.

model_eqns specifies the choice of the multi-component model that is used to formulate the dynamics of the flow using integers from 1 through 3. model_eqns=1, 2, and 3 correspond to Γ - Π_{∞} model (Johnsen, 2008), 5-equation model (Allaire et al., 2002), and 6-equation model (Saurel et al., 2009), respectively. The difference of the two models is assessed by (Schmidmayer et al., 2019). Note that some code parameters are only compatible with 5-equation model.

^{*}Options that work only with model_eqns= 2.

[†]Options that work only with cyl_coord=FALSE.

alt_soundspeed activates the source term in the advection equations for the volume fractions, $K\nabla \cdot \underline{\mathbf{u}}$, that regularizes the speed of sound in the mixture region when the 5-equation model is used. The effect and use of the source term are assessed by Schmidmayer et al. (2019).

adv_alphan activates the advection equations of all the components of fluid. If this parameter is set false, the void fraction of N-th component is computed as the residual of the void fraction of the other components at each cell:

$$\alpha_N = 1 - \sum_{i=1}^{N-1} \alpha_i,\tag{2}$$

where α_i is the void fraction of *i*-th component. When a single-component flow is simulated, it requires that adv_alphan=TRUE.

mpp_lim activates correction of solutions to avoid a negative void fraction of each component in each grid cell, such that $\alpha_i > \varepsilon$ is satisfied at each time step.

mixture_err activates correction of solutions to avoid imaginary speed of sound at each grid cell.

time_stepper specifies the order of the Runge-Kutta (RK) time integration scheme that is used for temporal integration in simulation, from the 1st to 5th order by corresponding integer. Note that time_stepper=3 specifies the total variation diminishing (TVD), third order RK scheme (Gottlieb and Shu, 1998).

weno_vars specifies the choice of state variables that are reconstructed using a WENO scheme by an integer of 1 or 2. weno_vars=1 and 2 correspond to conservative variables and primitive variables, respectively.

weno_order specifies the order of WENO scheme that is used for spatial reconstruction of variables by an integer of 1, 3, and 5, that correspond to the 1st, 3rd, and 5th order, respectively.

weno_eps specifies the lower bound of the WENO nonlinear weights. Practically, weno_eps $< 10^{-6}$ is used.

char_decomp activates projection of the state variables onto characteristic fields prior to WENO reconstruction.

mapped_weno activates mapping of the nonlinear WENO weights to the more accurate nonlinear weights in order to reinstate the optimal order of accuracy of the reconstruction in the proximity of critical points (Henrick et al., 2005).

null_weights activates nullification of the nonlinear WENO weights at the buffer regions outside the domain boundaries when the Riemann extrapolation boundary condition is specified $(bc_x[y,z]\%beg[end] = -4)$.

mp_weno activates monotonicity preservation in the WENO reconstruction (MPWENO) such that the values of reconstructed variables do not reside outside the range spanned by WENO stencil (Balsara and Shu, 2000; Suresh and Huynh, 1997).

riemann_solver specifies the choice of the Riemann solver that is used in simulation by an integer from 1 through 3. riemann_solver=1,2, and 3 correspond to HLL, HLLC, and Exact Riemann solver, respectively (Toro, 2013).

avg_state specifies the choice of the method to compute averaged variables at the cell-boundaries from the left and the right states in the Riemann solver by an integer of 1 or 2. avg_state=1 and

2 correspond to Roe- and arithmetic averages, respectively.

wave_speeds specifies the choice of the method to compute the left, right, and middle wave speeds in the Riemann solver by an integer of 1 and 2. wave_speeds=1 and 2 correspond to the direct method (Batten et al., 1997), and indirect method that approximates the pressures and velocity (Toro, 2013), respectively.

commute_err activates WENO reconstruction of the cell-averaged variables at the cell-interior Gaussian quadrature points, following the two-point, fourth order Gaussian quadrature rule (Titarev and Toro, 2004).

split_err activates numerical approximation of the left or right cell-boundary integral-average of the given variables by getting the arithmetic mean of their WENO-reconstructed values at the cell-boundary Gaussian quadrature points, following the two-point, fourth order Gaussian quadrature rule (Titarev and Toro, 2004). When commute_err and split_err are set TRUE and the 5th-order WENO is used, the global order of accuracy of the spatial integration of the governing equations becomes fourth order (Coralic and Colonius, 2014).

reg_eps specifies the magnitude of interface regularization for two-component flows that prevents diffusion of the phase interface (Tiwari et al., 2013). The default value of reg_eps is unity. When reg_eps is undefined, interface regularization is not used. Details of implementation and assessment are addressed in Meng (2016); Schmidmayer et al. (2019).

flux_lim specifies the choice of flux limiter that is used in simulation by an integer from 1 through 7 as listed in table 12. When flux_lim is undefined, flux limiter is not applied. Details of the limiters and their implementations in MFC can be found in Meng (2016).

tvd_rhs_flux activates a specified flux limiter to inte-rcell fluxes outside Riemann solver.

tvd_riemann_flux activate a specified flux limiter to cell edges inside the Riemann solver. tvd_rhs_flux and tvd_riemann_flux are mutually exclusive.

tvd_wave_speeds activates the use of the TVD wave speeds for flux computation inside the Riemann solver when tvd_riemann_flux is set TRUE.

5.2.6 Formatted database and structure parameters

Parameter	Type	Description
format	Integer	Output format. [1]: Silo-HDF5; [2] Binary
precision	Integer	[1] Single; [2] Double
parallel_io	Logical	Parallel I/O
cons_vars_wrt	Logical	Write conservative variables
prim_vars_wrt	Logical	Write primitive variables
fourier_decomp	Logical	Apply a spatial Fourier decomposition to the output variables
alpha_rho_wrt(i)	Logical	Add the partial density of the fluid i to the database
rho_wrt	Logical	Add the mixture density to the database
mom_wrt(i)	Logical	Add the i-direction momentum to the database
vel_wrt(i)	Logical	Add the i-direction velocity to the database
E_wrt	Logical	Add the total energy to the database
pres_wrt	Logical	Add the pressure to the database
alpha_wrt(i)	Logical	Add the volume fraction of fluid i to the database
gamma_wrt	Logical	Add the specific heat ratio function to the database
heat_ratio_wrt	Logical	Add the specific heat ratio to the database
pi_inf_wrt	Logical	Add the liquid stiffness function to the database
pres_inf_wrt	Logical	Add the liquid stiffness to the formatted database
c_wrt	Logical	Add the sound speed to the database
omega_wrt(i)	Logical	Add the i-direction vorticity to the database
schlieren_wrt	Logical	Add the numerical schlieren to the database
fd_order	Integer	Order of finite differences for computing the vorticity and the
		numerical Schlieren function [1,2,4]
schlieren_alpha(i)	Real	Intensity of the numerical Schlieren computed via alpha(i)
probe_wrt	Logical	Write the flow chosen probes data files for each time step
num_probes	Integer	Number of probes
<pre>probe(i)%x[y,z]</pre>	Real	Coordinates of probe i
com_wrt(i)	Logical	Add the center of mass of fluid i to the database
cb_wrt(i)	Logical	Add coherent body data of fluid i to the database

Table 7: Formatted database and structure parameters

Table 7 lists formatted database output parameters. The parameters define variables that are outputted from simulation and file types and formats of data as well as options for post-processing.

format specifies the choice of the file format of data file outputted by MFC by an integer of 1 and 2. format=1 and 2 correspond to Silo-HDF5 format and binary format, respectively.

precision specifies the choice of the floating-point format of the data file outputted by MFC by an integer of 1 and 2. precision=1 and 2 correspond to single-precision and double-precision formats, respectively.

parallel_io activates parallel input/output (I/O) of data files. It is highly recommended to activate this option in a parallel environment. With parallel I/O, MFC inputs and outputs a single file throughout pre-process, simulation, and post-process, regardless of the number of processors used. Parallel I/O enables the use of different number of processors in each of the processes (i.e. simulation data generated using 1000 processors can be post-processed using a single processor).

cons_vars_wrt and prim_vars_wrt activate output of conservative and primitive state variables into the database, respectively.

[variable's name]_wrt activates output of the each specified variable into the database.

schlieren_alpha(i) specifies the intensity of the numerical Schlieren of i-th component.

fd_order specifies the order of finite difference scheme that is used to compute the vorticity from the velocity field and the numerical schlieren from the density field by an integer of 1, 2, and 4. fd_order=1, 2, and 4 correspond to the first, second, and fourth order finite difference schemes, respectively.

probe_wrt activates output of state variables at coordinates specified by probe(i)%x[y,z].

com_wrt(i) activates output of the center of mass of i-th fluid component into the database.

cb_wrt(i) activates output of the coherent body mass of i-th fluid component in the domain into the database.

5.2.7 (Optional) Acoustic source parameters

Parameter	Type	Description
Monopole	Logical	Acoustic source
num_mono	Integer	Number of acoustic sources
Mono(i)%pulse	Integer	Acoustic wave form: [1] Sine [2] Gaussian [3] Square
Mono(i)%npulse	Integer	Number of pulse cycles
Mono(i)%support	Integer	Type of the spatial support of the acoustic source : [1] 1D [2]
		Finite width (2D) [3] Support for finite line/patch
Mono(i)%loc(j)	Real	j-th coordinate of the point that consists of i-th source plane
Mono(i)%dir	Real	Direction of acoustic propagation
Mono(i)%mag	Real	Pulse magnitude
Mono(i)%length	Real	Spatial pulse length

Table 8: Acoustic source parameters.

Table 8 lists acoustic source parameters. The parameters are optionally used to define a source plane in the domain that generates an acoustic wave that propagates in a specified direction normal to the source plane (one-way acoustic source). Details of the acoustic source model can be found in Maeda and Colonius (2017).

Monopole activates the acoustic source.

num mono defines the total number of source planes by an integer.

Mono(i)%pulse specifies the choice of the acoustic wave form generated from *i*-th source plane by an integer. Mono(i)%pulse=1, 2, and 3 correspond to sinusoidal wave, Gaussian wave, and square wave, respectively.

Mono(i)%npulse defines the number of cycles of the acoustic wave generated from i-th source plane by an integer.

Mono(i)%mag defines the peak amplitude of the acoustic wave generated from i-th source plane with a given wave form.

Mono(i)%length defines the characteristic wavelength of the acoustic wave generated from i-th source plane.

Mono(i)%support specifies the choice of the geometry of acoustic source distribution of *i*-th source plane by an integer from 1 through 3:

Mono(i)%support= 1 specifies an infinite source plane that is normal to the x-axis and intersects with the axis at x = Mono(i) Mloc(1) in 1-D simulation.

Mono(i)%support= 2 specifies a semi-infinite source plane in 2-D simulation. The i-th source plane is determined by the point at [Mono(i)%loc(1), Mono(i)%loc(2)] and the normal vector [cos(Mono(i)%dir), sin(Mono(i)%dir)] that consists of this point. The source plane is defined in the finite region of the domain: $x \in [-\infty, \infty]$ and $y \in [-mymono_length/2, mymono_length/2]$. Mono(i)%support= 3 specifies a semi-infinite source plane in 3-D simulation. The i-th source plane is determined by the point at [Mono(i)%loc(1), Mono(i)%loc(2), Mono(i)%loc(3)] and the normal vector [cos(Mono(i)%dir), sin(Mono(i)%dir), 1] that consists of this point. The source plane is defined in the finite region of the domain: $x \in [-\infty, \infty]$ and $y, z \in [-mymono_length/2]$, $mymono_length/2]$.

5.2.8 (Optional) Ensemble-averaged bubble model parameters

Parameter	Type	Description
bubbles	Logical	Ensemble-averaged bubble modeling
bubble_model	Integer	[1] Gilmore; [2] Keller–Miksis
polytropic	Logical	Polytropic gas compression
thermal	Integer	Thermal model: [1] Adiabatic; [2] Isothermal; [3] Transfer
ROref	Real	Reference bubble radius
nb	Integer	Number of bins: [1] Monodisperse; [> 1] Polydisperse
Ca	Real	Cavitation number
Web	Real	Weber number
Re_inv	Real	Inverse Reynolds number
mu_10*	Real	Liquid viscosity (only specify in liquid phase)
ss*	Real	Surface tension (only specify in liquid phase)
pv*	Real	Vapor pressure (only specify in liquid phase)
${\tt gamma_v^\dagger}$	Real	Specific heat ratio
$ exttt{M_v}^\dagger$	Real	Molecular weight
$\mathtt{mu_v}^\dagger$	Real	Viscosity
k_v^{\dagger}	Real	Thermal conductivity

Table 9: Ensemble-averaged bubble model parameters. These options work only for gas-liquid two component flows. Component indexes are required to be 1 for liquid and 2 for gas.

Table 9 lists the ensemble-averaged bubble model parameters.'

bubbles activates the ensemble-averaged bubble model.

bubble_model specified a model for spherical bubble dynamics by an integer of 1 and 2. bubble_model=1 and 2 correspond to the Gilmore and the Keller-Miksis equations, respectively.

polytropic activates polytropic gas compression in the bubble. When polytropic is set FALSE, the gas compression is modeled as non-polytropic due to heat and mass transfer across the bubble wall with constant heat and mass transfer coefficients based on (Preston et al., 2007).

thermal specifies a model for heat transfer across the bubble interface by an integer from 1 through 3. thermal=1, 2, and 3 correspond to no heat transfer (adiabatic gas compression), isothermal heat transfer, and heat transfer with a constant heat transfer coefficient based on Preston et al. (2007), respectively.

ROref specifies the reference bubble radius.

^{*} These parameters should be pretended with patch index 1 that is filled with liquid: fluid_pp(1)%.

[†] These parameters should be pretended with patch indexes that are respectively filled with liquid and gas: fluid_pp(1)% and fluid_pp(2)%.

nb specifies the number of discrete bins that define the probability density function (PDF) of the bubble radius.

Ca, Web, and Re_inv respectively specify the Cavitation number, Weber number, and the inverse Reynolds number that characterize the offset of the gas pressure from the vapor pressure, surface tension, and liquid viscosity when the polytropic gas compression model is used.

mu_10, ss, and pv, gamma_v, M_v, mu_v, and k_v specify simulation parameters for the non-polytropic gas compression model. mu_10, ss, and pv correspond to the liquid viscosity, surface tension, and vapor pressure, respectively. gamma_v, M_v, mu_v, and k_v specify the specific heat ratio, molecular weight, viscosity, and thermal conductivity of a chosen component. Implementation of the parameterse into the model follow Ando (2010).

6 Flow visualization

Post-processed database in Silo-HDF5 format can be visualized and analyzed using VisIt (Childs et al., 2012). VisIt is an open-source interactive parallel visualization and graphical analysis tool for viewing scientific data. Versions of VisIt after 2.6.0 have been confirmed to work with the MFC databases for some parallel environments. Nevertheless, installation and configuration of VisIt can be environment-dependent and are left to the user. Further remarks on parallel flow visualization, analysis and processing of MFC database using VisIt can also be found in Coralic (2015); Meng (2016).

6.1 Procedure

After post-process of simulation data (see section 4), a folder that contains a silo-HDF5 database is created, named silo_hdf5. silo_hdf5 includes directory named root, that contains index files for flow field data at each saved time step. The user can launch VisIt and open the index files under /silo_hdf5/root. Once the database is loaded, flow field variables contained in the database (see section 5.2.6) can be added to plot.

As an example, figure 1 shows the iso-contour of the liquid void fraction (alpha1) in the database generated by example case 3D_sphbubcollapse. For analysis and processing of the database using VisIt's capability, the user is encouraged to address VisIt user manual⁴.

⁴https://wci.llnl.gov/simulation/computer-codes/visit/manuals

Figure 1: Iso-contour of the liquid void fraction (alpha1) in the database generated by example case 3D_sphbubcollapse.

Acknowledgements

This work was supported in part by multiple past grants from the US National Institute of Health (NIH), the US Office of Naval Research (ONR), and the US National Science Foundation (NSF), as well as current NIH grant number P01-DK043881 and ONR grant numbers N0014-17-1-2676 and N0014-18-1-2625. The computations presented here utilized the Extreme Science and Engineering Discovery Environment, which is supported under NSF grant number CTS120005. K.M. acknowledges support from the Funai Foundation for Information Technology via the Overseas Scholarship.

References

- Allaire, G., Clerc, S., and Kokh, S. (2002). A five-equation model for the simulation of interfaces between compressible fluids. *Journal of Computational Physics*, 181(2):577–616.
- Ando, K. (2010). Effects of polydispersity in bubbly flows. PhD thesis, California Institute of Technology.
- Balsara, D. S. and Shu, C.-W. (2000). Monotonicity preserving weighted essentially non-oscillatory schemes with increasingly high order of accuracy. *Journal of Computational Physics*, 160(2):405–452.
- Batten, P., Clarke, N., Lambert, C., and Causon, D. M. (1997). On the choice of wavespeeds for the hllc riemann solver. SIAM Journal on Scientific Computing, 18(6):1553–1570.
- Bryngelson, S. H., Schmidmayer, K., Coralic, V., Meng, J. C., Maeda, K., and Colonius, T. (2019). Mfc: An open-source high-order multi-component, multi-phase, and multi-scale compressible flow solver. arXiv preprint arXiv:1907.10512.
- Childs, H., Brugger, E., Whitlock, B., Meredith, J., Ahern, S., Pugmire, D., Biagas, K., Miller, M., Harrison, C., Weber, G. H., Krishnan, H., Fogal, T., Sanderson, A., Garth, C., Bethel, E. W., Camp, D., Rübel, O., Durant, M., Favre, J. M., and Navrátil, P. (2012). VisIt: An End-User Tool For Visualizing and Analyzing Very Large Data. In *High Performance Visualization–Enabling Extreme-Scale Scientific Insight*, pages 357–372.
- Coralic, V. (2015). Simulation of shock-induced bubble collapse with application to vascular injury in shockwave lithotripsy. PhD thesis, California Institute of Technology.
- Coralic, V. and Colonius, T. (2014). Finite-volume weno scheme for viscous compressible multicomponent flows. *Journal of computational physics*, 274:95–121.
- Gottlieb, S. and Shu, C.-W. (1998). Total variation diminishing runge-kutta schemes. *Mathematics of computation of the American Mathematical Society*, 67(221):73–85.
- Henrick, A. K., Aslam, T. D., and Powers, J. M. (2005). Mapped weighted essentially non-oscillatory schemes: achieving optimal order near critical points. *Journal of Computational Physics*, 207(2):542–567.
- Johnsen, E. (2008). Numerical simulations of non-spherical bubble collapse: With applications to shockwave lithotripsy. PhD thesis, California Institute of Technology.
- Maeda, K. and Colonius, T. (2017). A source term approach for generation of one-way acoustic waves in the euler and navier–stokes equations. *Wave Motion*, 75:36–49.
- Meng, J. C. C. (2016). Numerical simulations of droplet aerobreakup. PhD thesis, California Institute of Technology.
- Preston, A., Colonius, T., and Brennen, C. (2007). A reduced-order model of diffusive effects on the dynamics of bubbles. *Physics of Fluids*, 19(12):123302.
- Saurel, R., Petitpas, F., and Berry, R. A. (2009). Simple and efficient relaxation methods for interfaces separating compressible fluids, cavitating flows and shocks in multiphase mixtures. *journal of Computational Physics*, 228(5):1678–1712.

- Schmidmayer, K., Bryngelson, S. H., and Colonius, T. (2019). An assessment of multicomponent flow models and interface capturing schemes for spherical bubble dynamics. arXiv preprint arXiv:1903.08242.
- Suresh, A. and Huynh, H. (1997). Accurate monotonicity-preserving schemes with runge–kutta time stepping. *Journal of Computational Physics*, 136(1):83–99.
- Thompson, K. W. (1987). Time dependent boundary conditions for hyperbolic systems. *Journal of computational physics*, 68(1):1–24.
- Thompson, K. W. (1990). Time-dependent boundary conditions for hyperbolic systems, ii. *Journal of computational physics*, 89(2):439–461.
- Titarev, V. A. and Toro, E. F. (2004). Finite-volume weno schemes for three-dimensional conservation laws. *Journal of Computational Physics*, 201(1):238–260.
- Tiwari, A., Freund, J. B., and Pantano, C. (2013). A diffuse interface model with immiscibility preservation. *Journal of computational physics*, 252:290–309.
- Toro, E. F. (2013). Riemann solvers and numerical methods for fluid dynamics: a practical introduction. Springer Science & Business Media.

A Boundary conditions

	#	Description
	-1	Periodic
[ar]	-2	Reflective
Normal	-3	Ghost cell extrapolation
l S	-4	Riemann extrapolation
	-5	Slip wall
	-6	Non-reflecting subsonic buffer
tic.	-7	Non-reflecting subsonic inflow
ris	-8	Non-reflecting subsonic outflow
cte	-9	Force-free subsonic outflow
ıra	-10	Constant pressure subsonic outflow
Characteristic.	-11	Supersonic inflow
	-12	Supersonic outflow

Table 10: Boundary conditions.

The boundary condition supported by the MFC are listed in table 10. Their number (#) corresponds to the input value in input.py labeled bc_x[y,z]%beg[end] (see table 6). The entries labeled "Characteristic." are characteristic boundary conditions based on Thompson (1987) and Thompson (1990).

B Patch types

#	Name	Dim.	Smooth	Description and required parameters
1	Line segment	1	N	Requires x_centroid and x_length.
2	Circle	2	Y	Requires x[y]_centroid and radius.
3	Rectangle	2	N	Coordinate-aligned. Requires x[y]_centroid and x[y]_length.
4	Sweep line	2	Y	Not coordinate aligned. Requires x[y]_centroid and normal(i).
5	Ellipse	2	Y	Requires x[y]_centroid and radii(i).
6	Vortex	2	N	Isentropic flow disturbance. Requires x[y]_centroid and radius.
7	2D analytical	2	N	Assigns the primitive variables as analytical functions.
8	Sphere	3	Y	Requires x[y,z]_centroid and radius.
9	Cuboid	3	N	Coordinate-aligned. Requires x[y,z]_centroid and x[y,z]_length.
10	Cylinder	3	Y	Requires x[y,z]_centroid, radius, and x[y,z]_length.
11	Sweep plane	3	Y	Not coordinate-aligned. Requires x[y,z]_centroid and normal(i).
12	Ellipsoid	3	Y	Requires x[y,z]_centroid and radii(i).
13	3D analytical	3	N	Assigns the primitive variables as analytical functions.

Table 11: Patch geometries

The patch types supported by the MFC are listed in table 11. This includes types exclusive to one-, two-, and three-dimensional problems. The patch type number (#) corresponds to the input value in input.py labeled patch_icpp(j)%geometry where j is the patch index. Each patch requires a different set of parameters, which are also listed in this table.

C Flux limiter

#	Description
1	Minmod
2	MC
3	Ospre
4	Superbee
5	Sweby
6	van Albada
7	van Leer

Table 12: Flux limiter

The flux limiters supported by the MFC are listed in table 12. Each limiter can be specified by specifying the value of flux_lim. Details of their implementations can be found in Meng (2016).