

mfLab http://code.google.com/p/mflab


boundary condition type (see http://water.usgs.gov/nrp/gwsoftware/modflow.html). Perhaps best of all, these programs and packages are open-source and free of charge, and used every day

worldwide.

In mflab, the modeling workflow is scripted and, therefore, it is reprodu with a graphical user interface (GUI). mflab exploits the interactive env of Octave or Scilab) to: 1) create models, 2) to write their input files, ar 4) an Excel file is used as a multi-page container for simulation parame power of this modeling environment is believed to be unmatched by an Matlab's scripting ability makes modeling reproducible, which is an ess

Code license: GNU General Public License v3

mflab, MODFLOW, groundwater, Labels:

SEAWAT, MT3DMS

which is generally impossible with GUI's. The environment Matlab/Octaver script provides, allows line by line


Author

- Theo Olsthoorn tolsthoorn@gmail.com
- Hydrologist at Waternet http://www.waternet.nl,
- Groundwater professor at TUDelft, Netherlands
- http://www.tudelft.nl/en/ http://www.citg.tudelft.nl/live/pagina.jsp?id=0331ebea-87f3-46e9-b570-44f762a4a5a6&lang=en


Why?

- GUI's are expensive and not flexible enough
- GUI's make make development by students generally impossible
- Students learn nothing from them
- Need for powerful modeling environment
- Making use of any available modelling package
- TU-Delft has Matlab site license for all students and staff.
- Connect Matlab with available free groundwater modeling software and everything is possible


Objectives of *mfLab*

- Easy and advanced groundwater modeling
- No artificial limitations
- Maximum flexibility and adaptability
- Development environment
- Reproducible modeling
- Parameterization of models
- Free for students and others
- No redundancy (prescribe how the model is made and you can do away of all model input and output files)


For whom?

- My MSc and PhD students
- Myself
- My employer
- Everybody for whom it may be useful and hopefully likes to add functionality to help letting mflab grow


What is mfLab?


- a set of Matlab functions and scripts that allow building groundwater models of the MODFLOW family, to generate input files for them, to read the results and to analyze and visualize these results
- mfLab also has functions to read an existing model into the Matlab workspace.
- mfLab further comes with examples for MODFLOW, MT3DMS,
 SEAWAT and the SWI package to demonstrate how it works and it is used and how to start building your own models


What is mfLab?

- mfLab consists of its backbone mf_setup, the model building script mf_adapt, the analysis script mf_analyze.
- mf_adapt, the excel workbook and mf_analyze reside in the local model directory
- mfLab is launched by typing mf_setup in the workspace of Matlab
- mf_setup executes mf_adapt
- mf_setup reads the excel workbook to lookup the required parameters
- mf_setup generates the input files for the target models
- mf_setup launches the model executables


TUDelft


mfLab


Files in the local model directory after the simulation


- 1 mf_adapt.m
- 2 Excel workbook
- 3 mf_analyze.m
- 4 input files for models
- 5 output files from models
- 6 perhaps results from analysis

mf_adapt

Excel_file


mfLab -- zero redundancy

Files necessary for reconstructing entire model

- 1 mf_adapt.m
- 2 Excel workbook
- 3 mf_analyze.m

mf_adapt

Excel_file

mf_analyze


Applications so far?

- Modflow
- Transport MT3MDS
- Density SEAWAT SWI
- Temperature
 - Seawat (density + viscosity)
- Thermal Energy Storage
 - Amsterdam (MSc student + Waternet)
 - Wageningen University (students)


Transport (see examples)


Henry, density (see examples)


Coastal flow, density + viscosity (see examples)


SWI-package, multiple interfaces (see examples)


To download use Subversion (svn)

- get subversion from http://subversion.tigris.org/
- Windows svn interface: http://tortoisesvn.net/


There are no download packages on this site, on purpose. It's really much much better to get your copy to comes preinstalled on every Mac and Window users can download Torquoise SVN, which is free, and is a treasure by itself which you can use to track versions and updates of any of your own projects as well.

Once you have svn do the "checkout" as shown by google on the source page.


Download using svn checkout

