

Pre-processing in openfoam, mesh generation.

Different ways of creating the mesh. Outline

Using SnappyHexMesh, an OpenFOAM mesh generation tool.

- Using blockMesh, m4 and python.
- Importing the mesh from external software.

- SnappyHexMesh generates a 3D mesh from a .stl file. (triangulated surface geometry)
- For this tutorial, a simplified pump geometry is chosen.

For more simplicity in computations, the symmetry of the geometry is used, and only one quarter of the pump is meshed.

- **Download** the tutorial from Håkan's webpage.
- Source OpenFOAM 2.2.x with alias OF22x or export FOAM_INST_DIR=/chalmers/sw/unsup64/OpenFOAM; . \$FOAM_INST_DIR/OpenFOAM-2.2.x/etc/bashrcHani
- To check if the right OpenFOAM was called: which SimpleFoam It should point to simpleFoam in OpenFOAM-2.2.x
- In the tutorial case, you should find:
 - 1. The .stl file located in constant/triSurface.
 - 2. A dictionnary called snappyHexMeshDict in system/.

- Requirement for snappyHexMesh to work:
 - snappyHexMeshDict in /system/
 - Geometry data in constant/triSurface
 - Hexahedral base mesh (decomposed if running in parallel)
 - * decomposeParDic file in /system/
 - All system dictionaries (e.g. controlDict, fvSchems, fvSolutions)

× 5 simple steps:

- Create base mesh
- Refine base mesh
- Rmove unused cells
- Snap mesh to surface
- Add layers

snappyHexMesh: step 1

Creation of a grid surrounding the stl surface.

Characteristics of the grid:

- ✓ The aspect ratio of the grid cells should be around 1.
- ✓ More than one cell in the z direction.
- ✓ At least on cell's edge should intersect the surface.
- ✓ There can not be empty patches, it is a 3D mesher.

SnappyHexMesh: step 2

Refine the base mesh.

- Start the splitting from locationInMesh feature.
- •This edge must be inside the region to be meshed and must no coincide with a cell face.
- Splitting the cells around the surface according


```
to :
refinementSurfaces
{
 file.stl
 {
 level (2 2); // default (min max) refinement for surface
 }
}
```

Snappyhexmesh: step 3

× Remove unused cells.

- Keep the side of the mesh defined by locationInMesh.
- Remove all cells that have above 50% of their volumes in the meshed region.

The region refined is specified by:

- inside: inside the volume region.
- outside: outside the volume region.
- distance: according to distance to the surface.

The region is defined first as geometry.

This first step is saved into the time folder 1.

Snappyhexmesh: step 4

Snapping to surface.

The steps to snap to surface are:

- 1. Snap the vertices onto the STL surface.
- 2. Solve for relaxation of the internal mesh.
- 3. **Iterate** using the snapControls in SnappyHexMeshDict.

This second step is saved into the time folder 2

Snappyhexmesh: step 5

Boundary layer addition.

The boundary are applied on patches, not on surface!!

- Mesh projection back from the surface using a specified thickness normal to the surface.
- Solve for relaxation of the internal mesh with the latest projected boundary vertices.
 - Check if validation criteria are validated.
- If the validation criteria can be satisfied, insert mesh layers.

This last step is saved into the time folder 3.

Snappyhexmesh: pros and cons.

- × Possibilities of multiple refinements that make it very robust.
- It runs in parallel.
- Need of a good quality STL surface, with more than one region/patch.
- * The feature line is now available. SurfaceFeatureExtract
- * A Boundary Layer mesh is not easy to obtain, it requires experience and trial and error method.

SurfaceFeatureExtract

- Need a dictionary in system/ called ExtractFeatureDict.
- In the test case, the executable is surfaceFeatureExtract.
- Create a *.emesh in constant/triSurface, and a new folder in constant/ called extendedFeatureEdgeMesh if the option writeObj is selected in surfaceExtractFeatureDict.
- In the snappyHexMeshDict dictionary, specify in features: { file "pump_simplified.eMesh"; level 3; // level of refinement

SurfaceFeatureExtract

EXTERNAL LINKS FOR SNAPPYHEXMESH

- * http://www.openfoam.org/docs/user/snappyH exMesh.php
- * http://openfoamwiki.net/images/f/f0/Final-AndrewJacksonSlidesOFW7.pdf

blockMesh/m4

- m4: allow a parametrization of the case, easy to change.
- Let us take an example. Simple geometry: a pipe. The m4 file is found in m4_python/mesh/2D.m4.

blockMesh/m4: pros and cons.

- × Very easy way to create an simple geometry.
- * The parametrization with m4 allows to create different geometries from the same m4 file.
- Not enough precision in the meshing parameters.
- Easy to go wrong on the orientation of the faces and blocks.

Python

- Python is a general-purpose, high-level programming language. It emphasizes code readabilty.
- Like other dynamic languages, Python is often used as a scripting language.
- Commonly coupled with OpenFOAM, very useful to execute, analyse, manipulate parameters/simulations in OpenFOAM.
- Most commonly used python library in OpenFOAM is pyFoam.

Using Python to create a test case

- Main script: ./ChooseShape.py
- Needs 2 arguments. To know which one:
 ./ChooseShape.py -h
- * arg1 is (2D, 3D, symmetry), arg2 is (rectangle, cylinder)
- Call an other script in pythonScript folder: geometrySetup.py
- The script generates the chosen geometry, changes the m4 file, and do blockMesh

Using Python

- Many different useful applications
- pyFoam is a very useful compilation of library. http://openfoamwiki.net/index.php/Contrib_PyFoam
- Interesting tutorial by Eric Paterson, http://www.personal.psu.edu/egp11/Eric Paterson/Blog/Entries/2009/2/2 Pytho n Scripting for Gluing CFD Applications A Case Study Demonstrating Automati on of Grid Generation%2C Parameter Variation%2CFlow Simulation%2C Analysis %2C and Plotting.html. It can also be found at http://www.tfd.chalmers.se/~hani/kurser/OS_CFD_2009/
- post-processing example for turbomachinery can be found at http://openfoamwiki.net/index.php/Sig_Turbomachinery_/_Timisoara_Swirl_Genera tor#Post-processing_using_Python

Import the mesh: pros and cons

- × Need of an other software to create the mesh.
- * Few converters:
 - + fluentMeshToFoam, fluent3DMeshToFoam for Gambit mesh types.
 - + starToFoam for STAR-CD mesh types.
 - + ideasToFoam for I-DEAS mesh types
 - + cfx4ToFoam for CFX mesh types.
 - + CGNSToFoam for CGNS files (can import more than meshes), developped by users.