Instructional workshop on OpenFOAM programming LECTURE # 5

Pavanakumar Mohanamuraly

April 28, 2014

Outline

User defined boundary conditions - part I

User defined boundary conditions - part II

Recap

- fvMatrix class and boundaryCoeffs and internalCoeffs
- ► Typos in Day 2 slides
 - ▶ FVPatch should have been FvPatch
 - Make/files missed an 's' in RobinFvPatchFields. C

Implementing Robins BC

- ▶ No need for two versions to be implemented fvm and fvc
- ▶ Need to read in three extra parameter ϕ' , a and b

$$a\phi(0) + b\phi'(0)$$
 and/or $a\phi(L) + b\phi'(L)$ (1)

- ► This will introduce one extra *RHS* source term to the Dirichlet BC
- Makes sense to use the Dirichlet BC and modify it for Robin

Hands on - Setting up

- Copy the contents of FOAM_SRC/finiteVolume/fields/fvPatchFields/basic/fixedValue to a folder named MY_FOLDER/RobinBC
- Rename all files having prefix fixedValueFvPatchField to RobinFvPatchField

► Find and replace text *fixedValueFvPatchField* to *RobinFvPatchField* in all files

Hands on - Make changes

► Replace all *fixedValue* fields with *Robin*

```
sed -i 's/fixedValue/Robin/g' RobinFvPatchField*
```

Runtime type information

```
TypeName("Robin");
```

Runtime object selection

```
RobinFvPatchFields.C:37:makePatchFields(Robin);
RobinFvPatchFields.H:39:makePatchTypeFieldTypedefs(
 Robin)
RobinFvPatchFieldsFwd.H:40:
 makePatchTypeFieldTypedefs(Robin)
```

- wclean and
- wmake libso to create library libRobinBC.so

Hands on - Compile code

► Create the *Make* folder with *files* and *options* as follows

files

```
RobinFvPatchFields.C

LIB = libRobinBC
```

options

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

wmake libso to create library libRobinBC.so

Hands on - More changes

Make the fixesValue() boolean function return false in file RobinFvPatchField.H

```
virtual bool fixesValue() const
{
  return false;
}
```

Hands on - Preliminary testing I

► Go to the 1*d* case folder and add the following to system/controlDict

```
libs ("libRobinBC.so");
```

- Set the library environment search path to the Make/linux * * * * * folder (where the libRobinBC.so is created)
- Run the previous hands on example and check if you get errors
- If you get a warning as shown below

```
From function dlLibraryTable::open(const fileName&
 functionLibName)
in file db/dlLibraryTable/dlLibraryTable.C at line
 85
could not load dlopen(libRobinBC.so, 9): image not
 found
```

Check your library path and see if the lib file exists

Hands on - Preliminary testing II

- ▶ In the fields file replace all *fixedValue* types to *Robin*
- Re-run the code and it should give the same results as run using fixedValue
- ► This ensures that the BC is compiled, loaded and setup correctly

Declare variables (RobinFvPatchField.H)

```
template<class Type>
class RobinFvPatchField
: public fvPatchField<Type>
{
 //- The $\phi'$ value
 Field<Type> gradPhiBoundary_;
 //- The const parameter a and b
 scalar a_, b_;
```

▶ gradPhiBoundary_ is of type "Field < Type > " (scalar, vector or tensor)

Constructor - 1 (RobinFvPatchField.C)

```
//- Construct from patch and internal field
template < class Type >
RobinFvPatchField<Type>::RobinFvPatchField
 const fvPatch& p,
 const DimensionedField<Type, volMesh>& iF
fvPatchField<Type>( p, iF ),
gradPhiBoundary_( p.size(), pTraits<Type>::zero ),
a_{-}(), b_{-}()
{ }
```

Constructor - 2 (RobinFvPatchField.C)

```
template < class Type >
RobinFvPatchField<Type>::RobinFvPatchField
 const fvPatch& p,
 const DimensionedField<Type, volMesh>& iF,
 const dictionary& dict
fvPatchField<Type>( p, iF, dict, true ),
gradPhiBoundary_( "gradient", dict, p.size() ),
a_(dict.lookupOrDefault<scalar>( "a", scalar(1.0))),
b_(dict.lookupOrDefault<scalar>( "b", scalar(0.0)))
```

Constructor - 3 (RobinFvPatchField.C)

```
template < class Type >
RobinFvPatchField<Type>::RobinFvPatchField
 const RobinFvPatchField<Type>& ptf,
 const fvPatch& p,
 const DimensionedField<Type, volMesh>& iF,
 const fvPatchFieldMapper& mapper
fvPatchField<Type>( ptf, p, iF, mapper ),
gradPhiBoundary_( ptf.gradPhiBoundary_ ),
a_( ptf.a_ ), b_( ptf.b_ )
{ }
```

Constructor - 4 (RobinFvPatchField.C)

```
template<class Type>
RobinFvPatchField<Type>::RobinFvPatchField
(
 const RobinFvPatchField<Type>& ptf
)
:
fvPatchField<Type>( ptf ),
gradPhiBoundary_( ptf.gradPhiBoundary_ ),
a_( ptf.a_ ), b_( ptf.b_ )
{}
```

Constructor - 5 (RobinFvPatchField.C)

Printing the boundary patch information (RobinFvPatchField.C)

```
template < class Type >
void RobinFvPatchField<Type>::write(Ostream& os)
 const
 fvPatchField<Type>::write(os);
 this->writeEntry( "value", os);
 gradPhiBoundary_.writeEntry( "gradient", os);
 os.writeKeyword("a")
 << a << token::END STATEMENT << nl;
 os.writeKeyword("b")
 << b_ << token::END_STATEMENT << nl;
```

▶ token :: END_STATEMENT = ";" (line delimiter)

Hands on - Testing BC input

- ► Compile code again to create *libRobinBC.so*
- Modify example (laplacian solver) loop over boundaryFields and print field

```
Info << x.boundaryField()[ipatch];</pre>
```

▶ Edit the *boundaryField* entry of the 1*d* case

```
boundaryField
  left.
 type Robin;
 value uniform 10.0;
 gradient uniform 20.0;
 a 0.5;
 b 0.5;
```

Run the code and check values

Some concepts - *deltaCoeffs*()

- deltaCoeffs() is the reciprocal distance
 - ▶ Between owner and neighbour cell centroids of an internal face

surfaceInterpolation.C : lines (234 - 242)

Some concepts - deltaCoeffs()

- deltaCoeffs() is the reciprocal distance
 - ▶ Between owner and boundary face centroid of patch face

surfaceInterpolation.C: lines (244 - 248)

```
forAll(DeltaCoeffs.boundaryField(), patchi)
{
  DeltaCoeffs.boundaryField()[patchi] =
 1.0/mag(mesh_.boundary()[patchi].delta());
}
```

fvPatch.C : lines (141 - 143)

```
Foam::tmp<Foam::vectorField> Foam::fvPatch::delta()
 const
{
 return Cf() - Cn();
}
```

Some concepts - Patch gradient and value coefficients

Patch object should return the following to evaluate patch BC for operators

- valueInternalCoeffs()
 - Return the matrix diagonal coefficients corresponding to the evaluation of the value of the patchField with given weights
- valueBoundaryCoeffs()
 - Return the matrix source coefficients corresponding to the evaluation of the value of the patchField with given weight
- gradientInternalCoeffs()
 - Return the matrix diagonal coefficients corresponding to the evaluation of the gradient of the patchField
- gradientBoundaryCoeffs()
 - ► Return the matrix source coefficients corresponding to the evaluation of the gradient of this patchField

Some concepts - Patch value coefficients example

Using the value internal/boundary coefficients to get fvMatrix entries (Gauss-Gradient scheme)

gaussConvectionScheme.C (::fvmDiv function)

```
forAll(fvm.psi().boundaryField(), patchI)
 const fvPatchField<Type>& psf =
 fvm.psi().boundaryField()[patchI];
 const fvsPatchScalarField& patchFlux =
 faceFlux.boundaryField()[patchI];
 const fvsPatchScalarField& pw =
 weights.boundaryField()[patchI];
 fvm.internalCoeffs()[patchI] =
 patchFlux*psf.valueInternalCoeffs(pw);
 fvm.boundaryCoeffs()[patchI] =
 -patchFlux*psf.valueBoundaryCoeffs(pw);
```

Rationale behind value coefficients (face value interpolation)

Dirichlet type

$$\phi_f = \underbrace{\phi_0}_{RHS \ source} + \underbrace{0}_{LHS \ coeff}$$

Neumann boundary conditions

$$\int_{0}^{\delta} \mathbf{f}_{x=0} dx = \int_{0}^{\delta} \frac{\phi_{f} - \phi_{1}}{\delta} dx = \phi_{f} - \phi_{1}$$

$$\phi_{f} = \underbrace{1}_{LHS \ coeff} \times \phi_{1} + \underbrace{\mathbf{f}_{x=0} \delta}_{RHS \ source}$$
(2)

Some concepts - fixedValue patch coefficients

fixedValueFvPatchField.C

```
template < class Type >
tmp < Field < Type > > fixed Value Fv Patch Field < Type > ::
 value Internal Coeffs
( const tmp < scalar Field > & ) const
{
 return tmp < Field < Type > >
 ( new Field < Type > (this - > size(), pTraits < Type > ::zero) );
}
```

fixedValueFvPatchField.C

```
template<class Type>
tmp<Field<Type> > fixedValueFvPatchField<Type>::
 valueBoundaryCoeffs
( const tmp<scalarField>& ) const
{ return *this; } /// this has base class Field<Type>
```

Some concepts - fixedGradient patch coefficients

fixedGradientFvPatchField.C

```
template < class Type >
tmp < Field < Type > > fixed Gradient FvP at ch Field < Type > ::
 value Internal Coeffs
( const tmp < scalar Field > & ) const
{
 return tmp < Field < Type > >
 (new Field < Type > (this - > size(), pTraits < Type > :: one));
}
```

fixedGradientFvPatchField.C

```
template < class Type >
tmp < Field < Type > fixed Gradient FvPatch Field < Type > ::
 value Boundary Coeffs
( const tmp < scalar Field > & ) const
{ return gradient()/this - > patch().delta Coeffs(); }
```

Some concepts - Patch gradient coefficients example

Using the value internal/boundary coefficients to get fvMatrix entries (Gauss-Laplacian scheme)

gaussLaplacianScheme.C (::fvmLaplacianUncorrected function)

```
forAll(fvm.psi().boundaryField(), patchI)
{
  const fvPatchField<Type>& psf = fvm.psi().boundaryField()[
 patchI];
  const fvsPatchScalarField& patchGamma =
 gammaMagSf.boundaryField()[patchI];

fvm.internalCoeffs()[patchI] = patchGamma*psf.
 gradientInternalCoeffs();
  fvm.boundaryCoeffs()[patchI] = -patchGamma*psf.
 gradientBoundaryCoeffs();
}
```

Rationale behind gradient coefficients (one-sided face gradient)

Dirichlet type

$$\mathbf{f}_{x=0} = \frac{\phi_f}{dx} = \frac{\phi_f - \phi_1}{\delta} = \underbrace{\frac{\phi_f}{\delta}}_{RHS, source} - \underbrace{\frac{1}{\delta}}_{LHS, coeff} \phi_1$$

Neumann boundary conditions

$$\mathbf{f}_{x=0} = \underbrace{\phi'_{x=0}}_{RHS \ source} + \underbrace{0}_{LHS \ coeff}$$

Some concepts - fixedValue patch coefficients

fixedValueFvPatchField.C

```
template<class Type>
tmp<Field<Type> > fixedValueFvPatchField<Type>::
gradientInternalCoeffs() const
{
 return -pTraits<Type>::one*this->patch().deltaCoeffs();
}
```

fixedValueFvPatchField.C

```
template<class Type>
tmp<Field<Type> > fixedValueFvPatchField<Type>::
gradientBoundaryCoeffs() const
{
  return this->patch().deltaCoeffs()*(*this);
}
```

Some concepts - fixedGradient patch coefficients

fixedGradientFvPatchField.C

```
template<class Type>
tmp<Field<Type> > fixedGradientFvPatchField<Type>::
gradientInternalCoeffs() const
{
 return tmp<Field<Type> >
 ( new Field<Type> (this->size(), pTraits<Type>::zero) );
}
```

fixedGradientFvPatchField.C

```
template<class Type>
tmp<Field<Type> > fixedGradientFvPatchField<Type>::
gradientBoundaryCoeffs() const
{
 return gradient();
}
```

Hands on - RobinBC implementation

- ▶ Use the value and gradient coefficients shown in previous slides and implement the following Robin BC
- At x = 0

$$a\phi(0) + b\phi'(0) \tag{3}$$

ightharpoonup At x = L

$$a\phi(L) + b\phi'(L) \tag{4}$$

Compile the libRobinBC.so and test the code

Custom BC done!

Robin BC

Value Coefficients

$$a\phi_f^{dir} + b\phi_f^{neu} = \underbrace{a}_{LHS} \times \phi_1 + \underbrace{b\mathbf{f}_{x=0}\delta + a\phi_0}_{RHS}$$

Gradient Coefficients

$$a\phi_f^{\prime dir} + b\phi_f^{\prime neu} = \underbrace{-\frac{a}{\delta}}_{LHS} \times \phi_1 + \underbrace{\frac{a\phi_f}{\delta} + b\phi_{x=0}^{\prime}}_{RHS}$$
 (5)

▶ Remember a and b are between [0,1] $0 \le a,b \le 1$

End of Week 2 Day 3