

A Concise Introduction to Pre-Processing, Meshing, and Running OpenFOAM® Cases with HELYX-OS

Copyright © 2013 Engys LLC. All rights reserved.

Paolo Geremia
8th OF Workshop,

Jeju Korea June 2013

Contents

- HELYX-OS (30 Minutes)
 - Capability Overview
 - Workflow Walkthrough
 - Meshing, Case Setup, and Execution
- Hands-On Examples (~1 hour)
 - Incompressible Flow
 - Turbulent Flow
- Closing Remarks (5 Minutes)

Before we Begin

To take part in hands-on portion of training

- Must have HELYX-OS installed (Already on workshot virtual Machine)
- Download patch and training material from https://sourceforge.net/projects/helyx-os/files
 - Material includes presentations "Training_material.zip"
 - Install patch where directory "Engys/HelyxOS/v1.0.2" is located with

```
tar xvjf 20130610-Engys-HelyxOS-1.0.2-linux-x86_64-PATCH.tar.bz2
```

Enjoy!

What is HELYX-OS?

An Open Source pre-processor for:

Importing Geometries

Creating Meshes

Configuring Cases

Running Solvers

Geometries in stereolithography format (STL)

What is HELYX-OS?

An Open Source <u>pre-processor</u> for:

Importing Geometries

Creating Meshes

Configuring Cases

Running Solvers

Using the snappyHexMesh utility

What is HELYX-OS?

An Open Source pre-processor for:

Setup file structure and dictionaries

What is HELYX-OS?

An Open Source pre-processor for:

Importing Geometries

Creating Meshes

Configuring Cases

Running Solvers

RANS, LES, Thermal, MRF, Porous...

-Details and Compatibility-

- Written in Java, leveraging VTK
 - Provided in compiled 64 bit versions
- Currently in v1.0.2
 - Support for OpenFOAM® version 2.2.x
 - Available for free download on Sourceforge
- Derived from HELYX™ and Related to ELEMENTS™

- ✓ Fnhanced Solvers + BCs
- ✓ Enhanced Meshing
- ✓ More Functionality
- ✓ Full User Support
- ✓ Documentation

- ✓ Specifically for Automotive
- ✓ Meshing + simulation best practices
- ✓ Full Suite of tools
- ✓ Full User Support

HELYX-OS | Capability Overview - Physics

Solvers supported for specific flow types

Incompressible	simpleFoam and pimpleFoam with fvOptions for MRF and porous flows, pisoFoam
Compressible	<pre>rhoSimpleFoam and rhoPimpleFoam with fvOptions for MRF and porous flows</pre>
Heat Transfer and Bouyancy Driven	buoyantBoussinesqSimpleFoam, buoyantBoussinesqPimpleFoam, and buoyantSimpleFoam or buoyantPimpleFoam with fvOptions for MRF and porous flows

HELYX-OS | Capability Overview - Physics

Reynolds Average Simulations

Incompressible

Standard ke

K-ω SST

Spalart-Allmaras

Realizable k-ε

RNG k-ε

Non-linear Shih k-ε

Lien Cubic k-ε

Launder-Sharma k-ε

Lam Bremhorst k-ε

Lien Cubic Low Re k-ε

Lien-Leschziner Low Re k-ε

qZeta

V2f

laminar

Compressible

Standard k-ε

K-ω SST

Spalart-Allmaras

Realizable k-ε

RNG k-epsilon

Launder-Sharma k-ε

laminar

LES and DES Simulations

Incompressible

Spalart-Allmaras (DES, DDES, IDES)

Smagorinsky (variants)

K-Equation (variants)

Compressible

Spalart-Allmaras (DES)

Smagorinsky (variants)

K-Equation (variants)

Contents

- HELYX-OS (30 Minutes)
 - Capability Overview
 - Workflow Walkthrough
 - Meshing, Case Setup, and Execution
- Hands-On Examples (~1 hour)
 - Incompressible Flow
 - Turbulent Flow
- Closing Remarks (5 Minutes)

Create the Case

Meshing

- Parent folder definition and case directories are setup.
- Dictionaries are defined

Create the Case

Meshing

Define a Base Mesh

 A blockMeshDict is created to provide a base mesh for snappyHexMesh

Create the Case

Define a Base Mesh

Advanced Settings

Meshing

- Geometries are imported
- Refinement surface and layer addition controls defined
- snappyHexMesh is setup and run

Import the Mesh

Case Setup

- The mesh just created is imported and ready for setup
- Cannot go back to redo the mesh at this point

Import the Mesh

Case Setup

Physics

- The state of the simulation is set
 - Turbulent (RANS or LES)
 - Energy
 - Steady-state or Transient

Import the Mesh

Case Setup

Physics

Boundary Conditions

- The boundary conditions are set for each patch
 - Predetermined list
 - Some are set by HELYX-OS

Import the Mesh

Case Setup

Physics

Boundary Conditions

Numerical

- Divergence schemes are set
 - Time and gradient schemes are set by HELYX-OS
- Initial conditions are set

Import the Mesh

Case Setup

Physics

Boundary Conditions

Numerical

Control

- Solution control is set
 - Time steps
 - Write steps
 - Courant Number
 - Write precision

Import the Mesh

Case Setup

Physics

Boundary Conditions

Numerical

Control

 The solver based on the physics selected is run automatically

Run

Contents

- HELYX-OS (30 Minutes)
 - Capability Overview
 - Workflow Walkthrough
 - Meshing, Case Setup, and Execution
- Hands-On Examples (~1 hour)
 - Incompressible Flow
 - Turbulent Flow
- Closing Remarks (5 Minutes)

Hands-On Examples

Before you begin....

- Read from left to right, top to bottom
- Later cases leave out introductory material
- Meshes are left under-resolved and thus will poorly converge
- Cases are meant give you the ability to run simulations, but "inspire" you to pursue further
- We will go through the first tutorial and then you are left on your own to choose one of the other two for the duration.
- Text in red are meant to be "actions"
- Text in Courier Font are applications to be run in the terminal or names of applications

Overall Goal

- To introduce basic HELYX-OS workflow
- Model incompressible laminar pipe flow

Skills Obtained

- ✓ Defining mesh primitives
- ✓ Configuring meshing parameters
- ✓ Defining properties and incompressible laminar physics
- Defining boundary conditions and solution control
- ✓ Meshing a geometry and executing a solver

We want to create the geometry directly in HELYX-OS, mesh the tube and execute a solver

- Open a terminal (control + alt + t)
- 2. Type helyxOS . sh in the shell command line

3. Click the "blank paper" icon to create a new case

Parallel Cases

Select the parent folder for the cases.

Possible to select "parallel", number of processors, and simple decomposition parameters

Serial Cases

- 4. Call the case "pipeFlow" and select a Parent folder.
- 5. Leave the case as serial and Click "OK"

The "Base Mesh" tab is where we define the base mesh used by snappyHexMesh to create a geometry and is selected by default when a case is defined

By default, the method is set to automatic and HELYX-OS generates a blockMeshDict for you.

You may also define a base mesh bounding box with intervals in the x, y, and z-direction.

6. Select "User Defined" and enter these setting for this case

Ideally, create a mesh where cells are perfect cubes i.e.

$$\frac{|maxX - minX|}{n_x} = \frac{|maxY - minY|}{n_y} = \frac{|maxZ - minZ|}{n_z}$$

snappyHexMesh will yield better meshes

We are interested in creating a pipe geometry and internal mesh. **8. Select the "cylinder" primitive shape**

9. Define the pipe geometry with a length of 2.5 m in the y-direction and a radius of 0.1 m

- Both surface geometry and base mesh box should appear
- We "cut off" the geometry so snappy creates multiple BCs
- Allows use of primitive shapes

Below the "Surface Regions" definition for the cylinder, is the "surface refinement" tab. This defines how much refinement is performed with respect to the base mesh and "feature angle". A higher number results in a finer mesh around a feature.

10. Enter 2 and 3 for min and max

11. Select the "Layers" tab

This will allow us to define the number of surface layers to add and some characteristics of the layers.

12. Enter exactly what is shown on the left

The "Volume Regions" tab is where we can define refinement regions and cellZones

13. Nothing to do here

14. Select the "General Options" tab

We must define a point where a mesh cell will exist. To do this, we need to select a point in space inside the pipe.

Use the light bulb icon to visualize the current point

15. Enter (0, 1.5, 0) and hit "Create Mesh"

- At this point, **HELYX-OS** will execute blockMesh and then snappyHexMesh based on values we entered, plus default values set by HELYX-OS.
- If we were to visualize this mesh, it would look similar to the one pictured.
- Nice boundary layers cells!

We need to load our meshed case back into HELYX-OS to setup our physics and run a simulation

16. Click the "Folder" icon to open a case

The most recent case defined/run in HELYX-OS will be presented. A user can navigate to another case if desired.

17. Select "Open"

- The meshed case should be loaded at this point
- The "mesh tab" is now greyed out and the user may <u>not</u> go back and mesh

By default the "Solution Modeling" tab is selected.

Solution modeling lets the user select the "Solution State" through selecting time frame, flow type, turbulence parameters, and additional physics

18. Select steady, incompressible, and laminar for this case

When a state has changed, a warning is issued

19a. Select "OK"

The materials tab allows for physiochemical property definitions

19. Select the "materials" tab

Air is the default material

20. Select the "database" button

We can define a new Newtonian fluid in this database or select an existing component

21. Select "water" from the list and select "OK"

22. Selecting the "Boundary Conditions" tab

23. Select our <u>inlet</u> patch "ffminy"

We can define the patch type and boundary condition type for our variables

- 24. Select type "patch"
- 25. For velocity, make our inlet a "fixedValue" boundary condition and set it to (0,0.0040152, 0)
- 26. Set pressure to "zeroGradient"

27. Select our <u>outlet</u> patch "ffmaxy"

- 28. Select type "patch"
- 29. For velocity, make our outlet a "zero Gradient"
- 30. Set pressure to "fixed Value" with a value of 0

31. Select our <u>wall</u> patch "pipe_*"

- 32. Select type "patch"
- 33. For velocity, set the boundary condition type to "fixed wall"
- 34. Set wall type to "no-slip"

The remaining pressure BC will be set automatically to zeroGradient

Used to define MRF or Porous Zones

Used to set constant initial values for fields

Used to set divergence discretization schemes

Used to set nonorthogonal correctors and Laplacian settings

For this case, we will not adjust these defaults

We can set the simulation duration, write steps, and other pertinent simulation settings

35. Select the "runtime controls" tab

36. Set variables identical to values to the left

The last step is to start the simulation

37. Select the "run" tab

HELYX-OS will execute a run script that will execute the solver simpleFoam. The script may be edited using the "edit script" button, but we will not adjust anything

- 38. Select the "run" button
- 39. Open a new terminal and navigate to the case directory

HELYX-OS Has...

- ✓ Assembled file structure, dictionaries, and properties needed by OpenFOAM
 - controlDict, fvSchemes, snappyHexMeshDict, fvSolution, blockMeshDict, etc.
- ✓ Created a mesh for our pipe using snappyHexMesh
 - Mesh is located in polyMesh
- ✓ Allowed the user to setup an incompressible solver for a steady-state laminar flow (simpleFoam)
- ✓ Executed the simpleFoam solver for a predetermined amount of time
- ✓ When the simulation has stopped, we can post-process in Paraview.

- If you ran in parallel, in the case directory execute reconstructParMesh -constant
- In the case directory, launch Paraview with paraFoam

40. In the pipeline browser, make sure to have the object highlighted

- 41. In the object inspector, make sure select
 - internal mesh
 - Volume Fields
- 42. Hit "apply"

43. Select "Surface" to see a surface field or "Surface With Edges" to see the mesh

44. Select variable "U" to see a surface field of velocity

Hold left mouse button and move mouse to rotate geometry

Hold right mouse button and move mouse to zoom or roll center wheel

Paraview uses filters to aid in the post-processing of data from our OpenFOAM simulation

46. Select the "Clip" filter

Create a clip such that half of the domain is removed so the interior of the domain can be viewed

47. Enter in the values from below into the Clip object

We can visualize the velocity profile by using the "plot over line" filter

48. Select plot-over-line through the Filters menu. Alphabetical > plot over line or you can select through Recent > Plot Over line

49. Enter the starting and ending points of the line, along with the resolution as show to the left.

You will see a low resolution parabola of the velocity magnitude. This curve should approach a parabola as our radial mesh density increases.

Further Study

- Increase mesh density
- Increase flow rate and add turbulence model
- Add energy with temperature differences at wall and inlet
- Explore other boundary conditions
- Look at velocity profile at different y-values
- Do more complex cuts (combine multiple cuts)

Overall Goal of Session

 To familiarize users with configuring and running cases that use turbulence (RANS)

Skills Obtained

- ✓ Importing STL surfaces into HELYX-OS
- ✓ Import eMesh files to resolve edges explicitly
- ✓ Defining, mesh, and run solvers through HELYX-OS
- ✓ Visualize a result in Paraview with stream tracers and tubes

Reynolds Averaged Navier-Stokes

Modeling of Diffuser

1. Create a new case and call it diffuser in the your favorite parent directory (e.g. \$FOAM_RUN/HELYX-OS)

Surface Region::Lines

We want to further define the edges of the object using an eMesh file, created using surfaceFeatureExtract utility

- 2. Click the "+" button
- 3. Navigate to the diffuser.eMesh file in the geometry folder and click "Open"
- 4. Set the refinement level to 2 for edge

Base Mesh

5. Create a base mesh using the automatic functionality with a spacing of 0.004

Surface Region::Import STL

Surface Regions

- 5. Navigate to the "Surface Regions" tab
- 6. Import the diffuser.stl geometry
- 7. Go through and set the refinement and layer control for each surface according to table on net slide

Surface Regions :: Surface Refinement

Region	Min Max	
Inlet	1	2
Outlet	1	2
Walls	2	3

Surface Regions :: Layers

Region	Number of Layers	Relative Size	Final Thickness	Layer Min Thickness	Layer Stretching
Inlet	n/a	n/a	n/a	n/a	n/a
Outlet	n/a	n/a	n/a	n/a	n/a
Walls	3	Yes	0.33	0.22	0.101

Material Point

8. Navigate to the "General Options" tab

We must define a point where a mesh cell will exist. To do this, we need to select a point in space inside the pipe.

Use the light bulb icon to visualize the current point as a red dot

9. Enter (0, 0.01, 0) and hit "Create Mesh"

- At this point, **HELYX-OS** will execute blockMesh and then snappyHexMesh based on values we entered, plus default values set by HELYX-OS.
- If we were to visualize this mesh, it would look similar to the one pictured.
- A smaller base mesh would reduce mesh defects

We need to load our meshed case back into HELYX-OS to setup our physics and run a simulation

10. Click the "Folder" icon to open a case

The most recent case defined/run in HELYX-OS will be presented. A user can navigate to another case if desired.

11. Select "Open"

Solution Modeling

We are interested in a **RANS** simulation of the diffuser.

- 12. Select "Steady"
- 13. Select "Incompressible"
- 14. Select the "Standard high-Re kepsilon" model

Materials

We want to take it easy and model "Air". Air is the default material

- 15. Click on the "materials tab"
- 16. Check that "air" is the material for the simulation
- 17. Move to the "Boundary Conditions" tab

Boundary Conditions

Remember: Both Momentum and Turbulent variables must be defined at each boundary

- 18. Click on the diffuser_inlet patch
- 19. Set the type to "patch"
- 20. In the momentum tab, set velocity to fixed value (0, 10, 0) and pressure to zeroGradient
- 21. In the Turbulence tab, set the BC type to "By turbulent intensity and mixing length"
- 22. Set k = 0.01 and the epsilon mixing length to 0.002

Boundary Conditions

Remember: Both Momentum and Turbulent variables must be defined at each boundary

- 23. Click on the diffuser_outlet patch
- 24. Set the type to "patch"
- 25. In the momentum tab, set velocity to "zeroGradient" and pressure to "total pressure" 0
- 26. In the Turbulence tab, set the BC type to "Zero Gradient"

Boundary Conditions

 Remember: Both Momentum and Turbulent variables must be defined at each boundary

- 27. Click on the diffuser_walls
- 28. Set to patch type "wall"
- 29. Set the momentum boundary condition type to "fixed wall" and "no-slip"

Initialization

We can define initial conditions or leave them as defaults

30. Set the velocity field U to (0, 10, 0) and leave the rest as "default"

HELYX-OS will set the remaining variables to a sensible default value

Numerical Schemes

 We can also change the default divergence schemes using a drop-down menu

31. Set U to a 2nd order linear upwind scheme and change k and epsilon to 1st order schemes

Solver Settings

We should set the simulation time controls so that we write out a solution periodically and provide enough time for the solution to converge relatively well.

32. Set the application to run for a total of 500 iterations while writing every 250 steps.

The last step is to start the simulation

33. Select the "run" tab

HELYX-OS will execute a run script that will execute the solver simpleFoam. The script may be edited using the "edit script" button, but we will not adjust anything

- 34. Select the "run" button
- 35. Open a new terminal and navigate to the case directory

HELYX-OS Has...

- ✓ Assembled file structure, dictionaries, and properties needed by OpenFOAM
 - controlDict, fvSchemes, snappyHexMeshDict, fvSolution, blockMeshDict, etc.
- ✓ Created a mesh for our pipe using snappyHexMesh
 - Mesh is located in polyMesh
- ✓ Allowed the user to setup an incompressible solver for a steady-state turbulent flow (simpleFoam)
- ✓ Executed the simpleFoam solver for a predetermined amount of time
- ✓ When the simulation has stopped, we can post-process in Paraview.

- If you ran in parallel, in the case directory execute reconstructParMesh -constant
- In the case directory, launch Paraview with paraFoam

Using what we learned from the first tutorial

37. Load the mesh in Paraview

Hint

38. Select the surface view and variable U

Hint

39. Skip to the last time (500)

Hint

Using a cut plane

Paraview uses filters to aid in the post-processing of data from our OpenFOAM simulation

40. Select the "Clip" filter and accept the default settings

Using Glyphs

- To use glyphs, we must first use the "cell-centers" filter
- 41. Un-hide the original dataset in the pipeline browser
- 42. Run the "filters>alphabetical>cell-centers" filter
- 43. Run the "filters>alphabetical>glyphs" filter

Feel free to adjust the "scale factor" and "maximum number" of points to adjust the size and number of the vectors

Using Glyphs

Scaling the vectors and adjusting the count will change how the vector field appears and will bring out finer flow structure

Combine Multiple filters and adjust view settings

Glyphs + Opacity adjustment (0.1)

Cut plane <u>after</u> glyphs have been created

Hands-On Session | Incompressible Flow

Further Study

- Increase mesh density
- Add energy with temperature differences at wall and inlet
- Try different turbulence models to see any influence of model on the flow solution
- Try the "stream-tracer" filter and test out the point or line source options

Contents

- HELYX-OS (30 Minutes)
 - Capability Overview
 - Workflow Walkthrough
 - Meshing, Case Setup, and Execution
- Hands-On Examples (~1 hour)
 - Incompressible Flow
 - Turbulent Flow
- Closing Remarks (5 Minutes)

Generated with HELYX™

 HELYX-OS has been used for aerospace, automotive, biomedical, chemical, HVAC, applications.

- HELYX-OS has been used for aerospace, automotive, biomedical, chemical, HVAC, applications.
- More functionality that wasn't covered in this tutorial
 - Multiple Reference Frame Modeling
 - Porous Media Flow Modeling
 - Advanced Scripting within HELYX-OS

- HELYX-OS has been used for aerospace, automotive, biomedical, chemical, HVAC, applications.
- More functionality that wasn't covered in this tutorial
 - Multiple Reference Frame Modeling
 - Porous Media Flow Modeling
 - Advanced Scripting within HELYX-OS
- HELYX-OS functionality is developing quickly
 - Testing and feedback from users is key
 - Use cfd-online and sourceforge for discussion

- HELYX-OS has been used for aerospace, automotive, biomedical, chemical, HVAC, applications.
- More functionality that wasn't covered in this tutorial
 - Multiple Reference Frame Modeling
 - Porous Media Flow Modeling
 - Advanced Scripting within HELYX-OS
- HELYX-OS functionality is developing quickly
 - Testing and feedback from users is key
 - Use cfd-online and sourceforge for discussion
- Go to <u>www.engys.com/products</u>
- Download at http://sourceforge.net/projects/helyx-os/
- Come to the next session on snappyHexMesh

Questions?

Thank You 감사합니다

www.engys.com

