Instructional workshop on OpenFOAM programming LECTURE # 0

Pavanakumar Mohanamuraly

April 17, 2014

Outline

Introduction

Compiling, linking and executing

Aims of the workshop

- Broad overview of OpenFOAM library and data-strucutres
- Hands on experience writing codes using the library
- Basics of operators, boundary conditions and parallelization
- Implementing solvers from scratch

Disclaimer

- ► Teach only OpenFOAM 1.7.x version
- Many changes/deprecations introduced in 2.x versions
- Will not cover problem/domain specific information
- ▶ Will not cover C++ programming or CFD fundamentals
- Complete hands-on approach

Overview of OpenFOAM ¹

- A oversized open-source CFD solver, library and tools
- Lacks good documentation (except the Doxygen docs)
- Solvers for complex EM and fluid problems
- Implement new or adapt existing solvers
- ▶ Mostly low fidelity solvers (<= 2nd order)
- (new) Adjoint solvers

Compiling source - wmake ²

OpenFOAM uses the wmake compile system similar to make

- ► Create folder *Make* in source root
- Dependency for executables provided in Make/files
- Compile and link library flags in file Make/options

²figure source:

Make / files

Example files

```
source.cpp
another_source.cpp
```

```
EXE = my_executable
```

- First line onwards the source files to be compiled
- ► EXE macro gives the name of the final executable or libso

Make/options

Example options

```
EXE_INC = \
 -I$(LIB_SRC)/finiteVolume/lnInclude \
 -I$(HOME)/boost/include/ \
 -g

EXE_LIBS = \
 -lfiniteVolume
```

- ► Include search path using EXE_INC macros
- Library search path using EXE_LIB macros
- ► LIB_SRC specifies the root path to OF source

Hands on # 0

Compile a simple example using OF wmake utility

Example code - hello_foam.cpp

```
/// Finite volume CFD application header
#include "fvCFD.H"

int main( int argc, char *argv[] ) {
 Info << "Hello FOAM !\n";
 return 0;
}</pre>
```

- ▶ Info object is the output stream (similar to stdout/err)
- Specializes output of FOAM data-structures

Make/files and Make/option

files

```
hello_foam.cpp

EXE = hello_foam
```

options

```
EXE_INC = \
 -I$(LIB_SRC)/finiteVolume/lnInclude \
 -g

EXE_LIBS = \
 -lfiniteVolume
```

Time to dive in!

OpenFOAM data-structures - List # 0

- Primitive types
- Dimensioned types
- ▶ Info stream output
- ► Time object
- argList Command-line parsing
- ► IOdictionary Input file parsing

OpenFOAM classes - Primitive types

- label usually an integer type but depending on the compiler options it can be long integer
- scalar double or float depending on the version of OF compiled
- vector 3D scalar variable $a = [a_x, a_y, a_z]$
- ▶ tensor $[a_{xx}, a_{xy}, a_{xz}; a_{yx}, a_{yy}, a_{yz}; a_{zx}, a_{zy}, a_{zz}]$
- point same as vector
- prefixList Array of type prefix (e.g., labelList)
- prefixListList Array of arrays of type prefix
- word Inherited from C++ string object
- fileName word list which understands folder hierarchy

OpenFOAM classes - Operations on primitive types

 ${\color{red}{\sf Table}: Vector/Tensor\ primitive\ operations}$

Operator	FOAM notation
Addition	a+b
Inner Product	a & b
Cross Product	a ^ b
Outer Product	a * b
Vector magnitude	mag(a)
Transpose	A.T()
Determinant	det(A)

OpenFOAM classes - Dimensioned types

- OpenFOAM operators automatically checks dimension consistency using dimensionSet object
- Primitives have dimensioned counter part (e.g., dimensionedScalar, dimensionedVector, etc)

```
/// Pressure units kgm^{-1}s^{-2}
dimensionSet pressureUnits( 1, -1, -2, 0, 0, 0, 0)
/// Dimension No. 1 2 3 4 5 6 7
```

No.	Property
1	Mass
2	Length
3	Time
4	Temperature
5	Quantity
6	Current
7	Luminous intensity

Hands on

Example: dim_test.cpp

```
/// Finite volume CFD application header
#include "fvCFD.H"
int main( int argc, char *argv[] ) {
  dimensionedScalar inputPressure =
  dimensionedScalar
 "pressure", /// A name field
 dimensionSet(1, -1, -2, 0, 0, 0, 0),
 1.0 /// Value to initialize
  );
  Info << inputPressure << "\n";</pre>
  return 0;
```

Try implementing velocity vector U with dimensions ms^{-1} .

Hands on

Non-dimensional constants

```
dimensionedScalar Mach =
  dimensionedScalar
(
 "dimless", /// A name field
 dimless,
 1.0 /// Value to initialize
);
Info << Mach << "\n";
return 0;
}</pre>
```

- const dimensionSet dimless(0, 0, 0, 0, 0, 0, 0);
- ► Other pre-defined dims available dimMass, dimLength, dimTime, dimArea, dimVolume, dimDensity, etc)

Hands on

A common problem encountered

Non-dimensional constants

```
inputPressure = Mach; /// error in dimension
 consistency
inputPressure.value() = Mach.value(); /// A hack to
 set the value by force
```

 Hack the dimensioned < Type > object to set values, which are dimensionally inconsistent using the value() member function

OpenFOAM classes - Info stream output

Already familiar with this so skipping \dots

OpenFOAM classes - argList command-line parsing

- ▶ Parse command line inputs and options
- ► Register the command line option using *validOptions*

```
Foam::argList::validOptions.set( "mach", "Mach");
Foam::argList::validOptions.set( "boolean", "");
```

Suppress printing OpenFOAM banner

```
Foam::argList::noBanner();
```

Create an object instance of argList

```
Foam::argList args(argc, argv);
```

Check for argument presence

```
args.optionFound("mach");
```

OpenFOAM classes - argList command-line parsing

► Read option from command line

```
scalar M;
args.optionReadIfPresent("mach", M); /// or
args.optionRead("mach", M);
```

OpenFOAM classes - **Time** object and *control dictionary*

- Solver time and iteration control
- ► Controls all other allied operations tied to the above
 - Writing variable values with iteration
 - ▶ Reading variable values with iteration
- Necessary to create FOAM objectRegistry
 - Necessary for almost all derived classes (mesh, fields, etc)
- ► Constructor requires an input file called *control dictionary*
 - Dictionary (input) files are read/written using IOdictionary objects
 - All FOAM applications use the string

```
Foam::Time::controlDictName = "controlDict";
```

IOdictionary objects discussed after Time object - will postpone some things for later for clarity sake

OpenFOAM classes - **Time** object and *control dictionary*

controlDict file contents

```
startFrom
 startTime;
startTime
stopAt
 endTime;
endTime
 10.0;
deltaT
 0.0005;
writeControl timeStep;
writeInterval 1000;
purgeWrite 0;
writeFormat ascii;
writePrecision 6;
writeCompression uncompressed;
timeFormat general;
timePrecision 6:
runTimeModifiable yes;
```

OpenFOAM classes - **Time** object and *control dictionary*

Creating Foam :: Time object

```
Foam::Time runTime
(
 Foam::Time::controlDictName, /// Dictionary file
 args.rootPath(), /// Case root
 args.caseName() /// Case Name (cavity, etc)
);
```

- ▶ Advice to stick to *runTime* for *Time* object name
- ▶ and Foam :: Time :: controlDictName for control dictionary
- ▶ Possible to have multiple *runTime* objects in the same code

OpenFOAM classes - objectRegistry class

- Hierarchical database that FOAM uses to organize its model-related data
- Complemented by IOobject, and regIOobject
- IOobject provides standardized input / output support
- also gives access to Foam :: Time, which is at the root of objectRegistry
- reglOobject automatically manages the registration and deregistration of objects to the objectRegistry

OpenFOAM classes - **IOdictionary** input file parsing

- ► FOAM has elegant class for file I/O called *IOdictionary*
- ▶ Derived types like fvMesh, fields, etc use this object for I/O
- ▶ We saw *Foam* :: *Time* object using this to read the *control* dictionary file

Creating IOdictionary object

```
IOdictionary ioDictObj
(
 IOobject
 (
 "myDictFile", /// The dictionary file
 "", /// Relative path (from case root)
 runTime, /// The Time object
 IOobject::MUST_READ, /// Read for constructor
 IOobject::NO_WRITE /// Foam::Time writeControl
 )
);
```

OpenFOAM classes - Elements of a dictionary file

dictionary header

```
FoamFile
{
 version 2.0;
 format ascii;
 class dictionary;
 location "";
 object myDictFile;
}
```

```
keyword value;
```

OpenFOAM classes - **IOdictionary** parsing vector

- Parse inputs using lookup() member function
- Use casting to cast to the correct data-type

Parsing vector data-type

```
vector vec_in = vector( ioDictObj.lookup("vec_in") );
```

```
vec_in (200.0 400.0 800.0);
```

OpenFOAM classes - **IOdictionary** parsing *sunDict*

- ▶ Parse inputs using *lookup*() member function
- Use casting to cast to the correct data-type

Parsing vector data-type from subDict

```
subDict
{
  vec_in (0.0 0.0 0.0);
}
```

OpenFOAM classes - List object

- ► Equivalent of C++ vector class
- ▶ **IOdictionary** provides easy file I/O of *List*

Parsing vector data-type from subDict

```
List<vector> myList = List<vector>( ioDictObj.lookup("
 myList") );
```

```
myList 3
(
  ( 0.0 0.0 0.0 )
  ( 1.0 0.0 0.0 )
  ( 0.0 1.0 0.0 )
);
```

Create argList and Time objects

```
#include "fvCFD.H"
int main(int argc, char *argv[])
 /// Init the args object
 Foam::argList args(argc, argv);
 /// Foam Time object
 Foam::Time runTime
 Foam::Time::controlDictName,
 args.rootPath(),
 args.caseName()
  );
```

Create **IOdictionary** object

```
/// Input file dictionary
IOdictionary ioDictObj
(
 IOobject
 (
 "myDictFile", "",
 runTime,
 IOobject::MUST_READ,
 IOobject::NO_WRITE
 )
);
```

Refer previous slides and

- Write code to parse a vector and List of vector from file
- Write code to parse vector from a subDict

Preparing input files

- ► Foam :: Time requires one to define controlDict dictionary file
- myDictObj requires one to define corresponding dictionary file

IOdictionary hands-on - Bummer !

- Read in a simple scalar value
- Use casting to cast to the correct data-type

Parsing scalar data-type

```
scalar scalar_in( ioDictObj.lookup("scalar_in") );
```

```
scalar_in 200.0;
```

IOdictionary hands-on - Bummer !

- Error in previous example (simple scalar not implemented)
- Use dimensionedScalar instead

Parsing scalar data-type

```
dimensionedScalar scalar_in( ioDictObj.lookup("scalar_in
 ") );
```

Dictionary file entry

```
scalar_in dimless [ 0 0 0 0 0 0 0 ] 200.0;
```

Note that input for dimensioned type same as that of output

End of day 1