

Elmer

Beoynd ElmerGUI –
About pre- and postprocessing,
derived data and
manually working with the case

D.Sc. Peter Råback Product Manager, Elmer software

CSC - IT Center for Science Ltd.

CSC, 2011

Topics

- Alternative preprocessors
 - ElmerGrid
- Alternative postprocessors
 - 2D/3D: ResultOutputSolver
- Derived fields
 - Many auxiliary solvers
- Reduced dimensional data
 - Line plotting tools
 - 1D: SaveLine
 - 0D: SaveScalars
- Example: Twelve Solvers!
- Exercise: Using an existing case as starting point

Alternative mesh generators for Elmer

Open source

- Mesh2D
 - 2D Delaunay
 - Writes Elmer format
 - Usable via the old ElmerFront
- ElmerGrid: native to Elmer
 - Simple structured mesh generation
 - Usable via ElmerGUI
- Tetgen, Netgen
 - Tetrahedral mesh generation
 - Usable via ElmerGUI as a plug-in
- Gmsh
 - Includes geometry definition tools
 - ElmerGUI/ElmerGrid can read the format
- Triangle
 - 2D Delaunay
 - ElmerGUI/ElmerGrid can read the format

Commercial

- GiD
 - Inexpensive
 - With an add-on module can directly write Elmer format
- Gambit
 - Preprocessor of Fluent suite
 - ElmerGUI/ElmerGrid can read .FDNEUT format
- Comsol multiphysics
 - ElmerGUI/ElmerGrid can read .mphtxt format
- Ask for your format:
 - Writing a parser from ascii-mesh file usually not big a deal

Importing meshes with ElmerGrid

- ElmerGrid has a number parsers for various formats
- Each format has a "magic number"
- ElmerGUI decides the format just from the suffix, for a few formats

The first parameter defines the input file format:

- 1) .grd : Elmergrid file format
- 2) .mesh.* : Elmer input format
- 3) .ep : Elmer output format
- 4) .ansys : Ansys input format
- 5) .inp : Abaqus input format by Ideas
- 6) .fil : Abagus output format
- 7) .FDNEUT : Gambit (Fidap) neutral file
- 8) .unv : Universal mesh file format
- 9) .mphtxt : Comsol Multiphysics mesh format
- 10) .dat : Fieldview format
- 11) .node,.ele: Triangle 2D mesh format
- 12) .mesh : Medit mesh format
- 13) .msh : GID mesh format
- 14) .msh : Gmsh mesh format
- 15) .ep.i : Partitioned ElmerPost format

The second parameter defines the output file format:

- 1) .grd : ElmerGrid file format
- 2) .mesh.* : ElmerSolver format (also partitioned .part format)
- 3) .ep : ElmerPost format

Gmsh as preprocessor for Elmer

- GPL
- Save in .msh-ascii"include all"
- Open in ElmerGrid or ElmerGUI

>ElmerGrid 14 2 mymesh.msh

GiD as preprocessor to Elmer

- Rather inexpensive
- One month free!
- Install export package
- Use problemtype Elmer
- Saves Elmer meshes directly

Alternative postprocessors for Elmer

Open source

- ElmerPost
 - Postprocessor of Elmer suite
- ParaView, Visit
 - Use ResultOutputSolve to write .vtu or .vtk
 - Visualization of parallel data
- OpenDX
 - Supports some basic elementtypes
- Gmsh
 - Use ResultOutputSolve to write dat
- Gnuplot, R, Octave, ...
 - Use SaveData to save results in ascii matrix format
 - Line plotting

Commercial

- Matlab, Excel, ...
 - Use SaveData to save results in ascii matrix format
 - Line plotting

Exporting 2D/3D data: ResultOutputSolve

- Apart from saving the results in .ep format it is possble to use other postrprocessing tools
- ResultOutputSolve offers several formats
 - vtk: Visualization tookit legacy format
 - vtu: Visualization tookit XML format
 - Gid: GiD software from CIMNE: http://gid.cimne.upc.es
 - Gmsh: Gmsh software: http://www.geuz.org/gmsh
 - Dx: OpenDx software

Vtu is the recommended format!

- offers parallel data handling capabilities
- Has binary and single precision formats for saving disk space

Exporting 2D/3D data: ResultOutputSolve

An example shows how to save data in unstructured XML VTK (.vtu) files to directory "results" in single precision binary format.

```
Solver n
 Exec Solver = after timestep
 Equation = "result output"
 Procedure = "ResultOutputSolve" "ResultOutputSolver"
 Output File Name = "case"
 Output Format = String "vtu"
 Binary Output = True
 Single Precision = True
 Output Directory = results
End
```

Derived fields

- Many solvers have internal options for computing derived fields (fluxes, heating powers,...)
- Elmer offers several auxiliary solvers
 - SaveMaterials: makes a material parameter into field variable
 - Streamlines: computes the streamlines of 2D flow
 - FluxComputation: given potential, computes the flux $q = -c\nabla\phi$
 - VorticitySolver: computes the vorticity of flow, $w = \nabla \times \phi$
 - PotentialSolver: given flux, compute the potential $c\nabla\phi = q$
 - Filtered Data: compute filtered data from time series (mean, fourier coefficients,...)
 - **–** ...
- Usually auxiliary data need to be computed only after the iterative solution is ready
 - Exec Solver = after timestep
 - Exec Solver = after all

Derived lower dimensional data

- Derived boundary data
 - SaveLine: Computes fluxes on-the-fly
- Derived lumped (or 0D) data
 - SaveScalars: Computes a large number of different quantities on-the-fly
 - FluidicForce: compute the fluidic force acting on a surface
 - ElectricForce: compute the electrostatic froce using the Maxwell stress tensor
 - Many solvers compute lumped quantities internally for later use (Capacitance, Lumped spring,...)

Saving 1D data: SaveLine

- Lines of interest may be defined on-the-fly
- Flux computation using integration points on the boundary – not the most accurate
- By default saves all existing field variables

Saving 1D data: SaveLine...


```
Solver n
 Equation = "SaveLine"
 Procedure = File "SaveData" "SaveLine"
 Filename = "g.dat"
 File Append = Logical True
 Polyline Coordinates(2,2) = Real 0.25 -1 0.25 2.0
End

Boundary Condition m
 Save Line = Logical True
End
```

Saving 0D data: SaveScalars

CSC

Operators on bodies

- Statistical operators
 - Min, max, min abs, max abs, mean, variance, deviation
- Integral operators (quadratures on bodies)
 - volume, int mean, int variance
 - Diffusive energy, convective energy, potential energy

Operators on boundaries

- Statistical operators
 - Boundary min, boundary max, boundary min abs, max abs, mean, boundary variance, boundary deviation, boundary sum
 - Min, max, minabs, maxabs, mean
- Integral operators (quadratures on boundary)
 - area
 - Diffusive flux, convective flux

Other operators

nonlinear change, steady state change, time, timestep size,...

Saving 0D data: SaveScalars...


```
Solver n
  Exec Solver = after timestep
  Equation = String SaveScalars
  Procedure = File "SaveData" "SaveScalars"
 Filename = File "f.dat"
 Variable 1 = String Temperature
  Operator 1 = String max
 Variable 2 = String Temperature
  Operator 2 = String min
 Variable 3 = String Temperature
 Operator 3 = String mean
End
Boundary Condition m
  Save Scalars = Logical True
End
```


Case: TwelveSolvers

Natural convection with ten auxialiary solvers

Case: preliminaries

- Square with hot wall on right and cold wall on left
- Filled with viscous fluid
- Bouyancy modeled with Boussinesq approximation
- Temperature difference initiates a convection roll

HOT

Case: solvers

- 1. Heat Equation
- 2. Navier-Stokes
- 1. FluxSolver: solve the heat flux
- 2. StreamSolver
- 3. VorticitySolver
- 4. DivergenceSolver
- 5. ShearrateSolver
- 6. IsosurfaceSolver
- 7. ResultOutputSolver
- 8. SaveGridData
- 9. SaveLine
- 10. SaveScalars

Case: Computational mesh

10000 bilinear elements

Case: Navier-Stokes, Primary fields

Case: Heat equation, primary field

Case: Derived field, vorticity

Case: Derived field, Streamlines

Case: Derived field, diffusive flux

Case: Derived field, Shearrate

Case: View in Paraview

Manually editing the command files

- Only the most important solvers and features are supported by the GUI
- Minor modifications are most easily done by manual manipulation of the files
- The tutorials, test cases and documentation all include usable sif file pieces
- Use your favorite text editor (emacs, notepad++,...) and copy-paste new definitions to your .sif file
- If your additiones were sensible you can rerun your case
- Note: you cannot read in the changes made in the .sif file

Exercise

- Study the command file with 12 solvers
- Copy-paste an appropriate solver from there to some existing "toy" glacier model
 - ResultOutputSolver for VTU output
 - StreamSolver, VorticitySolver, FluxSolver,...
- Note: Make sure that the numbering of Solvers is consistant
- Run the modified case
- Visualize results in ElmerPost or Paraview

path=%path%;C:\Elmer6.2\bin path=%path%;C:\Elmer6.2\lib

Documentation of Elmer

Elmer Tutorials with related input files

Examples of simple Elmer cases with documentation of the solution procedures.

ElmerGUI Manual

Manual of the graphical user interface of Elmer software suite.

Elmer Models Manual

Description of the different physical models that are defined in independent solvers.

ElmerSolver Manual

Capabilities of the solver with an emphasis on generic library services provided by the software.

ElmerGrid Manual with related grd-files

Manual of ElmerGrid utility with simple meshing examples.

Elmer Overview

Overview over the different Elmer software with a view of the different executables, modules, manuals and strategies (meta-manual).

Elmer Programmers Tutorial

Minimalistic tutorial about programming of Elmer