Cite as: Vasudevan, M.: Implementation of partially slip boundary conditions. In Proceedings of CFD with OpenSource Software, 2017, Edited by Nilsson. H., http://dx.doi.org/10.17196/OS_CFD#YEAR_2017

CFD WITH OPENSOURCE SOFTWARE

A COURSE AT CHALMERS UNIVERSITY OF TECHNOLOGY TAUGHT BY HÅKAN NILSSON

Implementation of partially slip boundary conditions

Developed for OpenFOAM-2.2.x

Author:

Madhavan Vasudevan madvas@student.chalmers.se

Peer reviewed by:
Mohammad Arabnejad
Yeru Shang

Licensed under CC-BY-NC-SA, https://creativecommons.org/licenses/

Co-supervised by: Célio Fernandes and J. Miguel Nobrega, Institute for Polymers and Composites, Minho University, Portugal

Disclaimer: This is a student project work, done as part of a course where OpenFOAM and some other OpenSource software are introduced to the students. Any reader should be aware that it might not be free of errors. Still, it might be useful for someone who would like learn some details similar to the ones presented in the report and in the accompanying files. The material has gone through a review process. The role of the reviewer is to go through the tutorial and make sure that it works, that it is possible to follow, and to some extent correct the writing. The reviewer has no responsibility for the contents.

Preface

The codes for implementation of partially slip boundary conditions for explicit formulation of Navier slip model were already developed in University of Minho, Portugal. The case files were also developed to appropriately test the codes developed. These were contributed for further work in this project. In the current project work, these codes have been adopted as the fundamental codes based on which Hatzikiriakos and Asymtotic models for explicit formulation and Navier, hatzikiriakos and Asymtotic models for semi-implicit formulation has been developed. Since the project work is aimed at providing a tutorial for the readers to develop a boundary and setup a case of their of own, a new case file replicating the given case files has been developed from scratch from an existing tutorial available in OpenFOAM installation.

Learning Outcomes

The project work is aimed to achieve the four requirements, which are: How to use it, The theory, How it is implemented and How to modify it. The learning outcomes have been categorized under these objectives on priority.

The reader will learn:

How to use it

- How to use Explicitly defined boundary condition for slip flows by Navier law.
- How to set up cases simple channel flow cases with slip flows.

The theory

- The theory of slip flows.
- Concept of explicit, implicit and semi-implicit formulation of boundary conditions for slip flows.

How it is implemented

- How to develop a boundary condition that is applied to individual faces of the patch
- How to change the member functions and data members to generate a different boundary with similar formulation (explicit formulation/ semi-implicit formulation).

How to modify it

- How to develop a semi-implicit slip boundary condition
- How to develop boundary conditions with different governing equations

Contents

1	Par	tially Slip Boundary conditions	4
	1.1	Introduction	4
	1.2	Theory Involved in the Problem	4
		1.2.1 Explicit and Implicit Formulations in CFD	4
		1.2.2 Governing laws of slip flows and formulations	Ę
		1.2.3 Execution of the boundary conditions	7
		1.2.4 Implementation of non-linear models by explicit formulation	
		1.2.5 Implementation of semi-implicit formulation	24
	1.3	Setting up the case	38
	1.4	Results and Discussion	45
	1.5	Scope for future work	47
	1.6	Study Questions	48
	1.7	References	49

Chapter 1

Partially Slip Boundary conditions

1.1 Introduction

The phenomena of wall slip velocity started becoming pronounced for flows with high Knudsen Number, i.e the flows with the mean free path very comparable to the length scale of the flow. These are typically the cases in flows through micro-nano channels and in rarefied flow situations assuming fluid medium as a continuum becomes non-physical. The phenomena is also very common and of immense significance in many other industrial applications like in the polymer extrusion industry. The prediction of accurate wall slip velocity becomes a necessity to define the characteristics of the overall process parameters like the throughput and quality of the final product. There have been several attempts to define these velocities analytically through both simple assumptions and including complex rheological models. The implementation of these analytical solutions in a Computational Fluid Dynamics (CFD) codes has been of prime interests and this work is one of such attempts to calculate wall slip velocity in OpenFOAM through analytically proven techniques.

First section of the report is documented with the theory involved in the prediction of wall slip velocities through different models and formulations. It is then followed by a section for explaining the framework of the code for explicit formulation of Navier-slip model (will be discussed in the upcoming section; this is already implemented in OpenFOAM). This section section will be followed by modifications to reflect other transcendental equations ¹ that govern slip flows and other formulations which could reflect the same transcendental equation differently from a numerical standpoint. The final is section is concentrated on discussion of results by testing the established codes by setting up appropriate cases and solving them.

1.2 Theory Involved in the Problem

1.2.1 Explicit and Implicit Formulations in CFD

Consider a rate of change of a property ϕ with respect to time t. The derivative or the slope of variation could be defined as

$$\frac{\mathrm{d}\phi}{\mathrm{d}t} = \lim_{\Delta t \to 0} \frac{(\phi)^{n+1} - (\phi)^n}{\Delta t} \tag{1.1}$$

where (n+1) and (n) are the subsequent time instances which are separated by time Δt . It is of our interest here to find the property ϕ at the later time stage and we could formulate them in the following ways.

$$(\phi)^{n+1} = (\phi)^n + \Delta t (\frac{\mathrm{d}\phi}{\mathrm{d}t})^n \tag{1.2}$$

¹The Navier, Hatzikiriakos and the Asymtotic slip governing laws for slip

$$(\phi)^{n+1} = (\phi)^n + \Delta t \left(\frac{\mathrm{d}\phi}{\mathrm{d}t}\right)^{n+1} \tag{1.3}$$

Equation 1.2 shows the explicit formulation of calculations and 1.2 shows the implicit formulation of calculations. Both these methods are very widely used in CFD simulations based on the application and the nature of the problem being solved. The methods have both positive and negative effects namely,

Explicit methods are very stable but needs very small intervals. Relaxation of solutions becomes a necessity in this method to improve stability with larger temporal or spatial intervals

<u>Implicit</u> methods are not as stable as the explicit method but could accommodate higher interval ranges and relaxation could be avoided in this method.

1.2.2 Governing laws of slip flows and formulations

The governing equations solved vary based on the complexity of the problem. The governing equations could directly take values for the viscosity or it could solve a complex rheological model as mentioned before. In the current study, the solver used to compile the model is simpleFoam. Before describing the solver itself, it is necessary to understand the functionality of the boundary condition to be implemented so that the sequence of calculations are streamlined in report.

As discussed in the previous section, the wall slip velocity could be estimated by both implicit and explicit formulations. There is also an alternative which is novel by its idea and that is the semi-implicit formulation. The semi-implicit formulation is coupled with the simple method (Semi Implicit Method Pressure Linked Equations) solver to form a Simple Slip semi-implicit Scheme.

The main laws of wall slip velocity calculation in this process include the linear Navier slip law, the non-linear Navier slip law, the Hatzikiriakos law and the Asymtotic law. It has been found that the implicit method has been successful with the prediction of wall slip velocities for only the linear model. The explanation of the implementation of the Navier laws (both linear and non-linear) in the explicit formulation and extension of the same to Hatzikiriakos and Asymtotic laws are the first objectives of the project. The project is then focused towards formulating a semi implicit method where all the mentioned non linear models are implemented by it. The exactness of the semi implicit formulation is tested with the explicitly formulated results.

The Navier wall slip velocity is estimated through the relation

$$u_{ws} = k_{nl} (\mu(\dot{\gamma}) \frac{\mathrm{d}u}{\mathrm{d}y})^m \tag{1.4}$$

where k_{nl} is the slip factor and m is the order of the non-linearity by which the wall slip is estimated in the given problem. In the Navier formulation if the value of m is 1, it becomes a linear Navier slip prediction and non-linear if not for any other value.

The Hatzikiriakos wall slip velocity is estimated through the relation

$$u_{ws} = k_{h1} \sinh(-k_{h2}\mu(\dot{\gamma})\frac{\mathrm{d}u}{\mathrm{d}y}) \tag{1.5}$$

where k_{h1} and k_{h2} are the Hatzikiriakos constants (model parameters)

The Asymtotic wall slip velocity is estimated through the relation

$$u_{ws} = k_{a1}log(1 - k_{a2}\mu(\dot{\gamma})\frac{\mathrm{d}u}{\mathrm{d}y}) \tag{1.6}$$

where k_{a1} and k_{a2} are the Asymtotic constants (model parameters)

The next important argument is how the gradient in the equations 1.4, 1.5 and 1.6 are formulated in the CFD codes. In all the three equations, the gradients are defined as the same way in CFD as

$$\frac{\mathrm{d}u}{\mathrm{d}y} = \frac{u_{ws} - u_p}{\Delta y_f} \tag{1.7}$$

The definition is valid for the orthogonal meshes. The u_{ws} is the wall slip velocity, u_p is the velocity of the cell center of the cells that attached to the boundary patch (boundary to which the boundary condition is applied) and Δy_f is the half cell length, i.e the distance between the face of the cell (part of the boundary patch) and the cell center.

Now the implicit and explicit formulations are deployed in the definition gradient in equation 1.7.

The explicit formulation of the gradient is defined as in equation 1.8. The i in the equation 1.8 defines that the value is obtained from the previous iteration.

$$\frac{\mathrm{d}u}{\mathrm{d}y} = \frac{u_{ws}^i - u_p^i}{\Delta y_f} \tag{1.8}$$

The implicit formulation of the gradient is defined as in equation 1.9. The i+1 in the equation 1.9 defines that the value is obtained from the current iteration.

$$\frac{\mathrm{d}u}{\mathrm{d}y} = \frac{u_{ws}^{i+1} - u_p^{i+1}}{\Delta y_f} \tag{1.9}$$

The semi-implicit approach takes the value of the wall slip velocity from the current iteration and the cell center velocity from the previous iteration and hence it could be formulated as

$$\frac{\mathrm{d}u}{\mathrm{d}y} = \frac{u_{ws}^{i+1} - u_p^i}{\Delta y_f} \tag{1.10}$$

The explicit method as described earlier, relaxes the solution obtained to maintain convergence for the solution. The theory behind implementation of semi-implicit method is of our interest in this report. As it can be seen from equation 1.10 and equations 1.4, 1.5 or 1.6, the wall slip velocity in the current iteration appears on both the sides of the equation and it cannot be solved analytically. The necessity to deploy a numerical method becomes evident. Bisection method is deployed to calculate the root of the equation or solution (wall slip velocity in current iteration).

Bisection Method

Bisection method is a numerical method to calculate the root of the equation when the function is implicit. Initially to start the process of bisection method, a range is ideally chosen and tested if the range holds the root of the equation. Consider a function f(x), and if the range chosen are a and b, it could be said that the function has a root in the range [a,b] if the product of f(a) and f(b) is negative. This typically means that the function crosses through the x axis (meaning it will be zero at that point) and that point becomes the root of the equation. So after verifying that result happens to be in the specified range, a guess value is ideally chosen as c = 0.5(a + b) and f(c) is calculated. If the f(c) is positive, it means that the solution is in the range [a,c] and [b,c] if the f(c) value is negative. This process is performed in an iteration until a certain value of tolerance is reached. Note that the value of f(c) is residual that has to be minimized in the process of bisection method. The convergence of solution can be verified by both checking the difference in the values of root achieved in the subsequent iterations and also by the minimizing f(c) as it moves towards zero.

Bisection Method in wall slip predictions - Semi Implicit Formulations

Equation 1.4, 1.5 or 1.6 is the transcendental equation for which the root u_{ws} is to be obtained. Through analytical predictions, different ranges have been described for different laws. These values are vectors and the bisection method is applied along the streamline direction of the flow.

Therefore the steps involved to calculate the root of the transcendental equations could be summarized as the following.

• initialize two guess velocity vectors (vector \overrightarrow{a} and vector \overrightarrow{b}) to form the range according to the slip law employed and calculate the guess velocity vector as 0.5 (\overrightarrow{a} + \overrightarrow{b}).

- substitute this guess velocity vector in place of u_{ws} and check the streamline component of "guess vector (current root) calculated wall slip value (estimated root)"
- Adjust the vectors (vector \overrightarrow{a} and vector \overrightarrow{b}) with the guess vector based on the sign of the streamline component of residual from the transcendental equation.
- Continue the iterative process until magnitude residual meets a threshold value. Residual is defined as $(\overrightarrow{b} \overrightarrow{a})/2^{Number of iterations}$. For a magnitude value, the streamline component is again considered in this case for \overrightarrow{a} and \overrightarrow{b} .

1.2.3 Execution of the boundary conditions

The aim of the section is to illustrate the working of the boundary condition in connection with simpleFoam, the steady state OpenFOAM solver which works on SIMPLE algorithm for pressure-velocity couplings.

To understand the operational structure in OpenFOAM, it is very important to understand the directory organization. These set of files are compiled and added to the hash tables of the OpenFOAM library (contains many default and other custom boundary conditions) as a custom or user-defined library file. The second task would be to explain the constructors involved and the definition of the same. The third task would be to explain the member functions of the class definition. It will be of interest to note that in the subsequent tasks the directory organization remains the same throughout- The definition of member data declaration remains the same for a particular slip law by which the wall slip velocity would be computed (i.e the same constructors initialization and definition are used for example, non-linear Navier slip law irrespective of whether it is formulated with explicit or semi-implicit formulation.)

The following are explanations about non-linear Navier slip law with explicit formulation

Non-linear Navier slip law

3 directories, 4 files

The following shows the directory structure of the Navier slip boundary condition source codes.

The files file in the Make directory shows the name by which the boundary condition will be added to the hash table as a custom boundary condition and the options file includes the path to headers and libraries necessary for the compilation of the given boundary condition.

The options file contains the following lines

```
EXE_INC = \
 -I$(LIB_SRC)/triSurface/lnInclude \
 -I$(LIB_SRC)/meshTools/lnInclude \
 -I$(LIB_SRC)/finiteVolume/lnInclude \
 -I$(LIB_SRC)/turbulenceModels \
 -I$(LIB_SRC)/turbulenceModels/incompressible/turbulenceModel \
 -I$(LIB_SRC)/turbulenceModels/incompressible/RAS/lnInclude \
 -I$(LIB_SRC)/transportModels \
 -I$(LIB_SRC)/transportModels/incompressible/singlePhaseTransportModel \
```

```
-I$(LIB_SRC)/fv0ptions/lnInclude \
-I$(LIB_SRC)/sampling/lnInclude

LIB_LIBS = \
-l0penFOAM \
-ltriSurface \
-lmeshTools \
-lfiniteVolume \
-lincompressibleTransportModels \
-lincompressibleTurbulenceModel \
-lincompressibleRASModels \
-lincompressibleLESModels \
-lincompressibleLESModels \
-lsampling
```

The files file in the Make directory contains the following lines.

```
FOAM_USER_LIBBIN
```

is the user defined location where the library file will get updated. The changes will be made in the original OpenFOAM installations if it is mentioned as

```
FOAM_LIBBIN
```

It is recommended for modifications to be made in

FOAM_USER_LIBBIN.

 $\verb|nonLinNavSlipGenNewtonianRelaxationFvPatchField.C| \\$

LIB = \$(FOAM_USER_LIBBIN)/libmynonLinNavSlipGenNewtonianRelaxation

Constructors initialization

As illustrated in the directory structure of the source codes for boundary condition, one should have a header file and the main file in association with the make folder which consists of the files and the options files. The purpose of the header file is declare the necessary member data for the implementation of the necessary boundary condition class. Several constructors have been declared and defined (definition in the main file) which provides the flexibility in construction of the boundary condition class. The header file also includes all the necessary classes that the main files would make use of, for the implementation of the boundary condition. The file illustrated in the section shows the declaration of density, relaxationFactor, slipFactor and n as the necessary member data for the problem in hand. The explanation to the code is followed after the excerpt from the header file, nonLinNavSlipGenNewtonianRelaxationFvPatchField.H.

```
Class radiationConvectionFvPatchField Declaration
41 \*----*/
43 class nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField
 public fixedValueFvPatchVectorField
45
46 {
47
 // Private data
48
 //- fluid density
49
50
 scalar rho_;
51
52
 //- exponent of non-linear Navier slip condition
53
 scalar n_;
54
 //- slip factor
55
56
 scalar slipFactor_;
57
58
 //- relaxation factor
59
 scalar relaxationFactor_;
60
61 public:
62
63
 //- Runtime type information
64
 TypeName("nonLinNavSlipGenNewtonianRelaxation");
65
66
67
 // Constructors
68
69
 //- Construct from patch and internal field
70
 \verb|nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField| \\
71
72
 const fvPatch&,
73
 const DimensionedField<vector, volMesh>&
74
 );
75
 //- Construct from patch, internal field and dictionary
76
77
 {\tt nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField}
78
79
 const fvPatch&,
80
 const DimensionedField<vector, volMesh>&,
81
 const dictionary&
82
 );
83
84
 //- Construct by mapping given nonLinNavSlipGenNewtonianRelaxationFvPatchField
85
 // onto a new patch
86
 {\tt nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField}
87
 const nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField&,
88
89
 const fvPatch&,
90
 const DimensionedField<vector, volMesh>&,
91
 const fvPatchFieldMapper&
92
 );
93
94
 //- Construct as copy
95
 {\tt nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField}
96
```

```
97
 {\tt const} \ \ nonLin NavSlip Gen Newtonian Relaxation FvPatch Vector Field \& \\
 98
 );
 99
100
 //- Construct and return a clone
 virtual tmp<fvPatchVectorField> clone() const
101
102
103
 return tmp<fvPatchVectorField>
104
105
 new nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField(*this)
106
 );
 }
107
108
109
 //- Construct as copy setting internal field reference
 {\tt nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField}
110
111
112
 \verb|const| nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField\&|,
 const DimensionedField<vector, volMesh>&
113
114
 );
115
116
 //- Construct and return a clone setting internal field reference
117
 virtual tmp<fvPatchVectorField> clone
118
119
 const DimensionedField<vector, volMesh>& iF
120
 ) const
121
122
 return tmp<fvPatchVectorField>
123
124
 new nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField(*this, iF)
125
 );
126
 }
127
128
129
 // Member functions
130
131
132
 //- Return the fluid density
133
 const scalar& rho() const
134
135
 return rho_;
136
 }
137
138
 //- Return valuefraction slipFactor
139
 const scalar& slipFactor() const
140
 {
141
 return slipFactor_;
142
 }
143
 //- Return n
144
145
 const scalar& n() const
146
147
 return n_;
 }
148
149
150
 //- Return relaxationFactor
151
 const scalar& relaxationFactor() const
152
153
154
 return relaxationFactor_;
155
```

```
156
 //- Return non-const acess to the fluid density
157
158
 scalar& rho()
159
 {
160
 return rho_;
 }
161
162
163
 //- Return non-const acess to the valuefraction slipFactor
164
 scalar& slipFactor()
165
166
 return slipFactor_;
167
168
169
 //- Return non-const acess to the n value
 scalar& n()
170
171
172
 return n_;
173
 }
174
175
 //- Return non-const acess to the relaxationFactor value
176
177
 scalar& relaxationFactor()
178
179
 return relaxationFactor_;
 }
180
181
 //- Update coefficients
182
183
 virtual void updateCoeffs();
184
185
 //- Write
186
 virtual void write(Ostream&) const;
187 };
```

- line 30: include the fvPatchFields class definitions
- line 31: include the fixedValueFvPatchFields class definitions
- line 32: include the transformFvPatchFields class definitions. This class is especially used to compute the tangential components of the gradients of velocities from all the components included.
- line 43: The nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField class belongs to the base class namespace Foam.
- line 45: The nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField class is publicly derived from the fixedValueFvPatchVectorField class.
- line 49-59: The member data of the class are declared. These are the density, n (constant used for slip velocity calculations), slipFactor (constant used for the calculation of slip velocity) and the relaxationfactor (this is done for the explicit solver as explicit solving requires relaxation). All these member data are declared as private member data. This could be realized with the help of the trailing underscores, which is the OpenFOAM standard.
- line 64: The typeName is defined. This is the name of the class itself. This is the name by which the boundary condition class is identified from the set up case file.
- lines 70-74 The constructor is used to initialize when the boundary condition is set by the boundary patch properties and the internal field.

- lines 77-82 The constructor is used to initialize the member data when the boundary condition is set in 0/U file. The definition of the constructors could be seen in the Main file where the corresponding keyword searched for the particular member data is defined. Here the keywords correspond to the rho, slipFactor, n and relaxationFactor which are assigned values in the in 0/U file. This leads to the benefit of adjusting these flow and numerical parameters at the compilation time. Else, they would have to be altered every-time at the source codes and the boundary condition class needs to be compiled before running the case.
- lines 86-92: The construction through mapping
- lines 95-98: Initialization of the copy constructor is done
- lines 101-120: Initialization through other constructors
- lines 132-180: All the member data are by default declared as private member data of the class. As the member function needs access to the values of the member data and change their value, it is not readily possible when the member data are defined as private members of the class. Therefore the return function provides access for the same.
- line 183: The updateCoeffs() function is declared. This is done to ensure if the values are up-to-date before the next time the boundary condition is called for implementations.
- line 186: The write function is used to write stringed streams and constant values.

In the nonLinNavSlipGenNewtonianRelaxationFvPatchField.H, the initialization of the constructors were seen. In the main file, nonLinNavSlipGenNewtonianRelaxationFvPatchField.C the definition of the several constructors could be seen. The most relevant constructor is the one that constructs from the patch, internal field and the dictionary. As explained in the previous section, here it refers to the values looked up from the 0/U file and that is the way by which the boundary condition class is constructed throughout the project and the following excerpt shows the same. It will also be interesting to check and verify that the boundary condition class works perfectly well even without the initialization of the constructors in the header file and definition of the same in the main file.

```
44
45 //
 * * Constructors * * * * *
46
76
77
 nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField::nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField
78 (
79
 const fvPatch& p,
80
 const DimensionedField<vector, volMesh>& iF,
81
 const dictionary& dict
82 )
83:
84
 fixedValueFvPatchField<vector>(p, iF),
85
 rho_(readScalar(dict.lookup("rho"))),
86
 n_(readScalar(dict.lookup("n"))),
 slipFactor_(readScalar(dict.lookup("slipFactor"))),
87
88
 relaxationFactor_(readScalar(dict.lookup("relaxationFactor")))
89 {
90
 if (dict.found("value"))
91
92
 fvPatchField<vector>::operator=
93
 vectorField("value", dict, p.size())
94
```

);

95

```
96  }
97  else
98  {
99 // Evaluate the wall velocity
100 updateCoeffs();
101  }
102 }
103
104
```

lines 77-102: The definition shows that the class is constructed through the patch, internal field and the dictionary values. The lookup command is used for searching the corresponding keywords n, slipFactorm, relaxationFactor and rho) in the 0/U file of the set up case and if the value is found, the boundary class is evaluated based on the updated value from the U file. As mentioned earlier, this avoids the necessity of compiling the boundary condition class every time these parameters changed.

Member Functions

The member function is where the actual modification process takes place. The member function of Navier-slip is explained as below. The explanation could lead to the implementation of other laws in the subsequent discussions. It is noted to be noted that the member functions contain two functions; updateCoeffs() and write().

```
132 // * * * * * * * * * * * * * * * * Member Functions * * * * * * * * * * * * * //
134 void nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField::updateCoeffs()
135 {
136
 if (updated())
 {
137
138
 return;
139
140
141
 //face normal vector
142
 vectorField nHat = this->patch().nf();
143
144
 // Du/dn
145
 vectorField gradient = this->snGrad();
146
147
 // only tangential components
 gradient = transform(I - sqr(nHat), gradient);
148
149
 // gradient Direction (since the pow function doesn't take vectors, we later have
150
 to multiply the magnitude of the gradient with the gradient direction)
151
 vectorField gradientDirection = gradient / (mag(gradient) + SMALL);
152
153
 // slip velocity of the last iteration
154
 vectorField u_wallslip_lastIteration = (*this);
155
156
 const label patchI = patch().index();
157
 scalarField nuw = 1e-6*mag(patch().nf());
158
159
 if (db().found("turbulenceModel"))
160
 const incompressible::turbulenceModel& turbModel =
161
162
 db().lookupObject<incompressible::turbulenceModel>
163
164
 "turbulenceModel"
165
 );
```

```
166
 //Info<< "\nTurbulence found\n" << endl;</pre>
167
168
 nuw = rho_*turbModel.nu()().boundaryField()[patchI];
 }
169
170
 else
 {
171
172
 nuw = mag(patch().nf());
173
 //Info<< "\nTurbulence NOT found\n" << endl;</pre>
174
 }
 //Info<<"\n nuw_val = "<< nuw <<endl;</pre>
175
176
177
 // slip velocity in the current iteration
 vectorField u_wallslip = -slipFactor_*(Foam::pow(nuw,
178
 n_))*mag(Foam::pow(mag(gradient), n_))* gradientDirection;
179
 //Info <<"\n u_wallslip = "<< u_wallslip << endl;
180
181
182
 //Calculate and set u_wallslip
183
 vectorField::operator=(relaxationFactor_*u_wallslip_lastIteration+(1.0-relaxationFactor_)*u_wallslip);
184
 Info << u_wallslip[50] << endl;</pre>
185
 fixedValueFvPatchVectorField::updateCoeffs();
186 }
187
188
189 // Write
190 void nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField::write(Ostream& os) const
191 {
192
 fvPatchVectorField::write(os);
193
 os.writeKeyword("rho") << rho_ << token::END_STATEMENT << nl;
194
 os.writeKeyword("n") << n_ << token::END_STATEMENT << nl;
195
 os.writeKeyword("slipFactor") << slipFactor_ << token::END_STATEMENT << nl;
196
 os.writeKeyword("relaxationFactor") << relaxationFactor_ << token::END_STATEMENT <<
 nl:
197
 writeEntry("value", os);
198 }
199
200
201 //
203 makePatchTypeField(fvPatchVectorField,
 nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField);
204
205 /
207 } // End namespace Foam
```

- line 134-139: Firstly the code checks if the values are updated, and if so, it returns the updated value to the part of the code from where this member function is accessed through the class definition inside which this member function is defined.
- line 142: this is a pointer .nf() refers to the normal vector. patch () refers to the boundary patch to which the boundary condition is being applied. Therefore it returns an array of normal vectors to all the faces in the boundary patch.
- line 145: The gradient of the velocity is obtained for the previous iteration using the same pointer 'this' and the function snGrad. The dfinition of snGrad in the fvPatchFields.C is verified and is explicitly checked to give the same value as

```
vectoField snGrad = ( *this - pif)*this->patch().deltaCoeffs();
```

The equivalence of the formulation in the boundary condition code is illustrated in the semiimplicit formulation where the definition becomes very essential.

- line151: the normalized gradient vector is obtained for the previous iteration.
- line154: the velocity of all the faces of the patch is defined using the pointer this, for the previous iteration
- line 156: every patch in the domain is given an index and the index of the boundary patch in consideration is obtained.
- line 159-178: The dynamic viscosity is computed using the relevant turbulence model. Since the mean flow is very Small in our case, it is ideally chosen as a laminar model (described in 'case set up')
- line178: the value of the wall slip velocity is computed according to the transcendental equation as in equation 1.4.
- line 184: As mentioned earlier, explicit methodologies are highly stable but they could diverge with large intervals. So relaxation of solution is performed for ensuring convergence.
- line 190: The write function is defined to return a constant value as stated for the individual variables; this is particularly useful when the simulations are to be resumed from latest iteration values. The values of the boundary condition are written to a specific file.
- line 193: The value of density, rho is written to a file called os.
- line 194: The value of model parameter n is written to file os.
- line 195: The value of model parameter slipFactor is written to file os.
- line 196: The value of relaxationFactor is written to the file os.
- line 197: The value of parameter calculated in the boundary condition is written to file os.

Working of SimpleFoam

No modification is required for the solver. In each iteration, the continuity errors are minimized to have a converged value so that the updated value of internal fields and the boundary fields get updated to the solution. The iterations are performed for sufficiently large number of steps to get a converged solution

1.2.4 Implementation of non-linear models by explicit formulation

Hatzikiriakos explicit formulation

Procedure involved to set up the boundary condition

Follow the prescribed steps to setup a Hatzikiriakos model from an existing Navier slip model.

tar -xvzf madhavan_files.tar.gz

Could be downloaded from the curse homepage

cd madhavan_files

All the operations in the report happen within this directory (all models/ both the semi-implicit and explicit formulations)

- cp -r navier hatzikiriakos
- cd hatzikiriakos/
- mv myNLSlipGenNewtonianRelaxationV2/ myhatziSlipGenNewtonianRelaxationV2/
- cd myhatziSlipGenNewtonianRelaxationV2/
- OF22x
- wclean
- Make/

The options file remains the same as the non-linear Navier slip explicit case The files file in Hatzikiriakos explicit formulation is written as following.

 $\verb|hatziSlipGenNewtonianRelaxationFvPatchField.C| \\$

LIB = \$(FOAM_USER_LIBBIN)/libmyhatziSlipGenNewtonianRelaxation

- cd ..
- \bullet mv non Lin NavSlip Gen Newtonian Relaxation FvPatch Field.C hatzi Slip Gen Newtonian Relaxation FvPatch Field.C 2
- $\bullet\,$ mv non Lin NavSlip Gen Newtonian Relaxation Fv
Patch Field.H hatzi Slip Gen Newtonian Relaxation Fv
Patch Field.H 3
- include the new member data k_{h1} and k_{h2} instead of n and slipFactor in both the header and the main file; the resulting final files are made available in the report.
- change nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField to hatziSlipGenNewtonianRelaxationFvPatchVectorField using sed command in both the header and the main files; could be noticed in the final file made available in the report.
- Make the change in header file name in the main file include statement; could be noticed in the final file made available in the report.

Directory Structure

As seen for the Navier slip boundary condition with explicit formulation, a similar directory structure is created for the Hatzikiriakos law as in the following. This is obtained as a result of following the steps mentioned in the previous sub-section.

3 directories, 4 files

²remove the hyphen after Relaxation

³remove the hyphen after Relaxation

Constructors Initialization

The constructors are initialized in the similar way as for the Navier slip law and member data to be declared are modified. In the Hatzikiriakos model, as could be seen from the transcendental equation, k_{h1} and k_{h2} are declared instead of the data members n and slipFactor. In the header file, hatziSlipGenNewtonianRelaxationFvPatchField.H the typneName has to be changed as well to be identified uniquely in the hash table.

```
27 #ifndef hatziSlipGenNewtonianRelaxationFvPatchVectorField_H
28 #define hatziSlipGenNewtonianRelaxationFvPatchVectorField_H
30 #include "fvPatchFields.H"
31 #include "fixedValueFvPatchFields.H"
32 #include "transformFvPatchField.H"
36 namespace Foam
37 {
38
39 /*-----
 Class radiationConvectionFvPatchField Declaration
42
43 class hatziSlipGenNewtonianRelaxationFvPatchVectorField
44 :
 public fixedValueFvPatchVectorField
45
46 {
47
 // Private data
48
49
 //- fluid density
50
 scalar rho_;
51
 //- hatzikiriakos constant 2
52
53
 scalar kh2_;
54
55
 //- hatzikriakos constant 1
56
 scalar kh1_;
57
 //- relaxation factor
58
59
 scalar relaxationFactor_;
60
61 public:
62
63
 //- Runtime type information
 TypeName("hatziSlipGenNewtonianRelaxation");
64
65
66
67
 // Constructors
68
69
 //- Construct from patch and internal field
 \verb|hatziSlipGenNewtonianRelaxationFvPatchVectorField|
70
71
72
 const fvPatch&,
73
 const DimensionedField<vector, volMesh>&
74
 );
75
76
 //- Construct from patch, internal field and dictionary
77
 \verb|hatziSlipGenNewtonianRelaxationFvPatchVectorField|
```

```
78
 (
79
 const fvPatch&,
 80
 const DimensionedField<vector, volMesh>&,
81
 const dictionary&
82
 );
83
 84
 //- Construct by mapping given nonLinNavSlipGenNewtonianRelaxationFvPatchField
 85
 // onto a new patch
86
 \verb|hatziSlipGenNewtonianRelaxationFvPatchVectorField|
 87
 88
 const hatziSlipGenNewtonianRelaxationFvPatchVectorField&,
 89
 const fvPatch&,
 90
 const DimensionedField<vector, volMesh>&,
 const fvPatchFieldMapper&
 91
 92
 );
 93
 94
 //- Construct as copy
 95
 \verb|hatziSlipGenNewtonianRelaxationFvPatchVectorField|
 96
 97
 \verb|const|| hat \verb|ziSlipGenNewtonianRelaxationFvPatchVectorField\&|
98
 );
99
100
 //- Construct and return a clone
 virtual tmp<fvPatchVectorField> clone() const
101
102
103
 return tmp<fvPatchVectorField>
104
105
 new hatziSlipGenNewtonianRelaxationFvPatchVectorField(*this)
106
 );
107
 }
108
109
 //- Construct as copy setting internal field reference
110
 \verb|hatziSlipGenNewtonianRelaxationFvPatchVectorField|
111
 const hatziSlipGenNewtonianRelaxationFvPatchVectorField&,
112
 const DimensionedField<vector, volMesh>&
113
114
 );
115
116
 //- Construct and return a clone setting internal field reference
117
 virtual tmp<fvPatchVectorField> clone
118
119
 const DimensionedField<vector, volMesh>& iF
120
 ) const
121
 {
122
 return tmp<fvPatchVectorField>
123
 new hatziSlipGenNewtonianRelaxationFvPatchVectorField(*this, iF)
124
125
 );
126
 }
127
128
 // Member functions
129
130
131
132
 //- Return the fluid density
133
 const scalar& rho() const
134
 {
135
 return rho_;
136
 }
```

```
137
 //- Return hatzikiriakos constant1
138
139
 const scalar& kh1() const
140
 {
141
 return kh1_;
142
 }
143
144
 //- Return hatzikiriakos constant 1
145
 const scalar& kh2() const
146
147
 return kh2_;
148
149
150
 //- Return relaxationFactor
151
152
 const scalar& relaxationFactor() const
153
154
 return relaxationFactor_;
155
 }
156
157
 //- Return non-const acess to the fluid density
158
 scalar& rho()
159
160
 return rho_;
 }
161
162
163
 //- Return non-constant access to hatzikiriakos constant 1
164
 scalar& kh1()
165
 {
166
 return kh1_;
 }
167
168
169
 //- Return non-const acess to the n value
170
 scalar& kh2()
171
172
 return kh2_;
173
174
 //- Return non-const acess to the relaxationFactor value
175
176
 scalar& relaxationFactor()
177
178
179
 return relaxationFactor_;
 }
180
181
182
 //- Update coefficients
183
 virtual void updateCoeffs();
184
 //- Write
185
 virtual void write(Ostream&) const;
186
187 };
188
192 } // End namespace Foam
```

Member Functions

The following is the excerpt from the member function for the explicit implementation of Hatzikiriakos slip law. There are two important things to note in this case. Firstly, the member data defined in this class are different. k_{h1} and k_{h2} are the two member data used in the compilation of the boundary condition instead of the n and the slipFactor. This means that these member data need to be initialized in the constructor of the boundary condition class. It is also important to note that these member data are also appropriately included in the main file, hatziSlipGenNewtonianRelaxationFvPatchField.C where the definition of the constructors are made.

Secondly, the method of update of the wall slip velocity is completely changed and it follows the equation 1.5. Appropriate changes need to be made in writing the values of the model parameters and value computed in the boundary condition. The following excerpt of the code from the main file, hatziSlipGenNewtonianRelaxationFvPatchField.C, describes the definition of the member function

•

```
* * Member Functions * * * * * * * * * * * //
134 void hatziSlipGenNewtonianRelaxationFvPatchVectorField::updateCoeffs()
135 €
136
 if (updated())
137
 {
138
 return;
139
140
141
 //face normal vector
 vectorField nHat = this->patch().nf();
142
143
 //Info << "nhat" << nHat <<endl;</pre>
144
 // Du/dn
145
 vectorField gradient = this->snGrad();
146
 vectorField gradient1 = this->snGrad();
147
 // only tangential components
 gradient = transform(I - sqr(nHat), gradient);
148
149
150
 // gradient Direction (since the pow function doesn't take vectors, we later have
 to multiply the magnitude of the gradient with the gradient direction)
151
 vectorField gradientDirection = gradient / (mag(gradient) + SMALL);
 //Info << "grad_dir" << gradientDirection << endl;</pre>
152
153
 // slip velocity of the last iteration
 vectorField u_wallslip_lastIteration = (*this);
154
155
156
 const label patchI = patch().index();
 scalarField nuw = 1e-6*mag(patch().nf());
157
158
159
 if (db().found("turbulenceModel"))
160
161
 const incompressible::turbulenceModel& turbModel =
162
 db().lookupObject<incompressible::turbulenceModel>
163
164
 "turbulenceModel"
165
 );
166
 //Info<< "\nTurbulence found\n" << endl;</pre>
167
168
 nuw = rho_*turbModel.nu()().boundaryField()[patchI];
 }
169
170
 else
171
 {
```

```
172
 nuw = mag(patch().nf());
173
 //Info<< "\nTurbulence NOT found\n" << endl;
 }
174
175
176
 vectorField u_wallslip = kh1_*(Foam::sinh(-
 kh2_*nuw*mag(gradient)))*gradientDirection;
177
 vectorField::operator=(relaxationFactor_*u_wallslip_lastIteration+(1.0-relaxationFactor_)*u_wallslip);
 Info<<"u_wallslip" <<u_wallslip[50]<<endl;</pre>
178
 fixedValueFvPatchVectorField::updateCoeffs();
179
180
181
182 // Write
183 void hatziSlipGenNewtonianRelaxationFvPatchVectorField::write(Ostream& os) const
184 {
185
 fvPatchVectorField::write(os);
 os.writeKeyword("rho") << rho_ << token::END_STATEMENT << nl;
186
187
 os.writeKeyword("kh2") << kh2_ << token::END_STATEMENT << nl;
 os.writeKeyword("kh1") << kh1_ << token::END_STATEMENT << nl;
188
 os.writeKeyword("relaxationFactor") << relaxationFactor_ << token::END_STATEMENT <<
 nl;
190
 writeEntry("value", os);
191 }
192
193
```

Lines prior to lin176 remain the same as the Navier slip model.

- line 176: The updating formula is changed to suit the transcendental equation 1.5
- line 177: Relaxation is performed as done for the Navier model (still explicit formulation is used and relaxation is important)
- line 184-190: To write the value of the boundary condition computed parameter and the new model parameters to the file os.

Asymtotic explicit formulation

Procedure to set up the boundary condition

Follow the prescribed steps to set up an Asymtotic model from an existing hatzikiriakos model.

- cd madhavan_files
- cp -r hatzikiriakos ./Asymtotic
- cd Asymtotic/
- mv myhatziSlipGenNewtonianRelaxationV2/ myasymSlipGenNewtonianRelaxationV2/
- cd myasymSlipGenNewtonianRelaxationV2/
- OF22x
- wclean
- cd Make/

The options file remains the same as the non-linear Hatzikiriakos slip explicit case. The files file in the Asymtotic explicit formulation is written as following.

```
\verb"asymSlipGenNewtonianRelaxationFvPatchField.C"
```

```
LIB = $(FOAM_USER_LIBBIN)/libmyasymSlipGenNewtonianRelaxation ~
```

- cd ..
- mv hatziSlipGenNewtonianRelaxationFvPatchField.C asymSlipGenNewtonianRelaxationFv-PatchField.C⁴
- mv hatziSlipGenNewtonianRelaxationFvPatchField.H asymSlipGenNewtonianRelaxationFv-PatchField.H⁵
- replace hatziSlipGenNewtonianRelaxationFvPatchVectorField by hatziSlipGenNewtonianRelaxationFvPatchVectorField in both the header file and the main file using the sed command.
- sed -i 's/kh1/ka1/g' asymSlipGenNewtonianRelaxationFvPatchField.H
- sed -i 's/kh2/ka2/g' asymSlipGenNewtonianRelaxationFvPatchField.H
- sed -i 's/kh1/ka1/g' asymSlipGenNewtonianRelaxationFvPatchField.C
- sed -i 's/kh2/ka2/g' asymSlipGenNewtonianRelaxationFvPatchField.C
- In the main file, change the name of the header file manually.
- Change the typeName in the header file manually.

Directory Structure

For the Asymtotic slip model, a directory structure similar to the Navier and Hatzikiriakos model is obtained by following the sequence of steps mentioned. The resulting deirectory structure could be seen as the following.

Constructors

The member data k_{a1} and k_{a2} are declared in the header file, asymSlipGenNewtonianRelaxationFv-PatchField.H and are operated upon in the member functions based on the transcendental equation for Asymtotic model for wall slip.

⁴remove the hyphen after RelaxationFv

⁵remove the hyphen after RelaxationFv

Member Functions

As in the case of the Hatzikiriakos boundary condition, the Asymtotic boundary condition also uses two different member data k_{a1} and k_{a2} and these objects need to be constructed before the compilation of the boundary condition. Similarly, the method of updating of the wall slip velocity vectorField is altered according to the equation 1.6 and changes have been made in the write function to appropriately suit the model parameters used. The following is definition of the member function defined in main file, asymSlipGenNewtonianRelaxationFvPatchField.C

```
* * * * * * * * * * Member Functions * * * * * * * * * * //
133
134 void asymSlipGenNewtonianRelaxationFvPatchVectorField::updateCoeffs()
135 {
136
 if (updated())
 {
137
138
 return;
139
 }
140
141
 //face normal vector
142
 vectorField nHat = this->patch().nf();
143
 // Du/dn
144
145
 vectorField gradient = this->snGrad();
146
147
 // only tangential components
 gradient = transform(I - sqr(nHat), gradient);
148
149
150
 // gradient Direction (since the pow function doesn't take vectors, we later have
 to multiply the magnitude of the gradient with the gradient direction)
151
 vectorField gradientDirection = gradient / (mag(gradient) + SMALL);
152
153
 // slip velocity of the last iteration
154
 vectorField u_wallslip_lastIteration = (*this);
155
 const label patchI = patch().index();
156
 scalarField nuw = 1e-6*mag(patch().nf());
157
158
 if (db().found("turbulenceModel"))
159
160
161
 const incompressible::turbulenceModel& turbModel =
162
 db().lookupObject<incompressible::turbulenceModel>
163
164
 "turbulenceModel"
165
 );
166
 //Info<< "\nTurbulence found\n" << endl;</pre>
167
 nuw = rho_*turbModel.nu()().boundaryField()[patchI];
168
 }
169
170
 else
171
 nuw = mag(patch().nf());
172
173
 //Info<< "\nTurbulence NOT found\n" << endl;</pre>
174
175
 //Info<<"\n nuw_val = "<< nuw <<endl;
176
177
 // slip velocity in the current iteration
178
 vectorField u_wallslip = ka1_*(Foam::log(1 -
 ka2_*nuw*mag(gradient)))*gradientDirection;
```

```
179
180
 //Info <<"\n u_wallslip = "<< u_wallslip << endl;</pre>
181
182
 //Calculate and set u_wallslip
183
 vectorField::operator=(relaxationFactor_*u_wallslip_lastIteration+(1.0-relaxationFactor_)*u_wallslip);
184
 Info <<"u_wallslip=" << u_wallslip[50]<<endl;</pre>
185
 fixedValueFvPatchVectorField::updateCoeffs();
186 }
187
188
189 // Write
190 void asymSlipGenNewtonianRelaxationFvPatchVectorField::write(Ostream& os) const
191 {
192
 fvPatchVectorField::write(os);
 os.writeKeyword("rho") << rho_ << token::END_STATEMENT << nl;
193
 os.writeKeyword("ka2") << ka2_ << token::END_STATEMENT << nl;
194
195
 os.writeKeyword("ka1") << ka1_ << token::END_STATEMENT << nl;
 os.writeKeyword("relaxationFactor") << relaxationFactor_ << token::END_STATEMENT <<
196
 nl;
197
 writeEntry("value", os);
198 }
199
200
201 //
 202
203 makePatchTypeField(fvPatchVectorField,
 asymSlipGenNewtonianRelaxationFvPatchVectorField);
204
205 // *
207 } // End namespace Foam
209 // ******************************//
```

Lines prior to lin178 remain the same as the Navier/ Hatzikiriakos slip model.

- line 178: The updating formula is changed to suit the transcendental equation 1.5
- line 183: Relaxation is performed as done for the Navier model (still explicit formulation is used and relaxation is important)
- line 192-197: To write the value of the boundary condition computed parameter and the new model parameters to the file os.

1.2.5 Implementation of semi-implicit formulation

The aim of this section is to highlight the strategy used to implement a semi-implicit solver for non-linear boundary condition laws: non-linear Navier slip, Hatzikiriakos and Asymtotic laws. There is a fundamental difference between how the explicit and semi-implicit boundary conditions are applied to a boundary patch. In the semi-implicit formulation, the 'while' Boolean operator is used (will be shown in the excerpts from the code in the current section). This is used because in the semi-implicit method, the values need to be designated in each iteration of the bisection method loop conditionally based on what value each face of the patch assumes.

This brings the situation to the possibility that some of the faces in the patch satisfying the Boolean and others not. Therefore, a uniform application of boundary condition to the patch is not possible. For this purpose the faces of the boundary patch has to be looped over and the individual faces are checked if it satisfies the Boolean. The wall slip velocity variable is updated at individual

faces of the patch unlike in the explicit method where they were updated for a patch at once for a given iteration (note, this is not the iteration of the bisection method but that of the steady state simple FOAM solver.)

Starting from explicit formulations

As discusses about the two practical challenges about the implementation of the semi-implicit formulation which are: looping over the all the individual faces of the patch and explicitly defining the gradient with the current iteration value of the wall slip velocity. Therefore a step by step approach is adopted where we ensure both the modifications do not provide any deviation from the results expected. In order to have a validation to this, we do this for the existing explicit formulation. First we loop over all the faces to apply the explicit boundary condition face by face and later apply the gradient boundary condition explicitly by mentioning the wall slip velocity of the previous iteration.

Regarding the first strategy to loop over all faces, the following excerpt of code could be pasted in the explicit formulation of Hatzikiriakos model and could be verified for results. The same results could be observed which proves that the technique used to apply the boundary condition on individual face is correct. This has to be done in the main file, hatziSlipGenNewtonianRelaxation-FvPatchField.C in the directory corresponding to the explicit Hatzikiriakos model.

The part of the code in the explicit formulation of the Hatzikiriakos model that has to be removed is,

In the directory pertaining to the explicit formulation of the Hatzikriakos model, the final case files are made available. For both the alternatives described, compile the boundary condition class using wmake command and run the case using the simpleFoam command. It could be observed that at individual faces of the patch, both the codes generates the same wall slip velocity.

It is of interest to note that 'facel' is a running variable and it is correct for us to indicate the corresponding face positions to the quantities from the patch level descriptions as the index of the faces on the patch are numbered with linear incrimination This could be verified with the number in the boundary file in the constant/polyMesh directory with the startFace and the endFace index.

For example, if for the given configuration we run blockMesh and check the boundary file, it says startFace as 4875 and nFaces as 100. If we try to print from boundary condition class, the startFace

and endFace, we would get 4875 and 4975 respectively.

The next step is to define the gradient of the velocity normal to the wall. In the explicit formulation, this is performed using the snGrad().

```
vectoField snGrad = ( *this - pif)*this->patch().deltaCoeffs();
```

This activity can be performed by copying the following code into the member function in the main file of any particular model. It could be ensured that the snGrad() function and the explicitly defined equivalent gives the same gradient on a particular face of the boundary patch.

```
// check grad
vectorField check_grad = (*this - pif )*this->patch().deltaCoeffs();
Info <<"check_grad" << check_grad[50] << "grad" <<gradient[50] <<endl;</pre>
```

It is very important to note that the snGrad() function could be replaced in the explicit formulation by the equivalent mentioned. The validity of this statement is crucial for the implementation of the semi-implicit formulation as the *this in the formula would be replaced by the guess value and the entire framework holds validity to be interchangeably used.

Moving on to semi implicit formulations

At first, implement the semi-implicit formulation for non-linear Navier slip law, and then extend the same for Hatzikiriakos and Asymtotic laws.

Navier Slip law - semi-implicit formulation

Procedure to set up the boundary condition

Follow the set of steps to develop a Navier semi implicit boundary condition from Navier explicit boundary condition.

- cd madhavan_files
- cp -r navier navier_semi
- cd navier_semi/
- \bullet mv myNLSlipGenNewtonianRelaxationV2 myNLSlipGenNewtoniansemiV2
- cd myNLSlipGenNewtoniansemiV2/
- wclean
- cd Make/

The options file in the Make directory remains the same as in the explicit formulations. The files file in the semi-implicit Navier slip is written as the following

non Lin Nav Slip Gen Newtonian semi Fv Patch Field. C

LIB = \$(FOAM_USER_LIBBIN)/libmyNonLinNavSlipGenNewtoniansemi

• cd ..

- \bullet mv non Lin
NavSlip Gen Newtonian Relaxation FvPatch Field.C non Lin
NavSlip Gen Newtonian
semi FvPatch Field.C 6
- \bullet mv non Lin NavSlip Gen Newtonian Relaxation Fv
Patch Field.H non Lin NavSlip Gen Newtonian
semi Fv-Patch Field.H 7
- \bullet replace non Lin
NavSlipGen Newtonian Relaxation FvPatch Vector Field by non Lin
NavSlipGen Newtonian
semi FvPatch Vector Field in both the header and the main files. 8
- Change the name of the header file in the include statements in the main file
- Change the typeName in the header file manually.

Directory Structure

The Directory structure and the changes in the files file are very similar to the explicit case. The directory structure could be seen in the following. Since large parts of codes have to copied into the member functions of the main file, the readers are suggested to use the final files to test the code, nonLinNavSlipGenNewtoniansemiFvPatchField.C and nonLinNavSlipGenNewtoniansemiFvPatchField.H, which are provided.

Constructors

The member data that are to be constructed are the same for both explicit and semi-implicit formulations. This means that the same .H files could be used for a particular formulation irrespective of whether semi-implicit or explicit formulation is used. However one should change the typeName, this would be the name by which the newly created semi-implicit boundary condition class will be saved in the hash table.

Member Functions

The major change in the boundary condition implementation comes from the member function definition and it is explained in the following lines in nonLinNavSlipGenNewtoniansemiFvPatchField.C. One could replace the member functions in the explicit solver's member function in the main file by the following to have the semi implicit solver implemented.

⁶Remove the hyphen after semiFv

⁷Remove the hyphen after semiFv

⁸Remove the hyphen after GenNew

```
138
 return;
139
 }
140
 // obatin the viscosity
 const label patchI = patch().index();
141
142
 scalarField nuw = 1e-6*mag(patch().nf());
143
144
 if (db().found("turbulenceModel"))
145
146
 const incompressible::turbulenceModel& turbModel =
147
 db().lookupObject<incompressible::turbulenceModel>
148
149
 "turbulenceModel"
150
 );
151
152
 //Info<< "\nTurbulence found\n" << endl;</pre>
153
 nuw = rho_*turbModel.nu()().boundaryField()[patchI];
 }
154
155
 else
 {
156
157
 nuw = mag(patch().nf());
158
 //Info<< "\nTurbulence NOT found\n" << endl;</pre>
159
160
 //Info<<"\n nuw_val = "<< nuw <<endl;
161
162
 //----definition of viscosity in the previous iteration finsihes above-- we
 could use it as it is-----
163
 //----definition for patch level properties----
164
165
166
 //face normal vector
167
 vectorField nHat = this->patch().nf();
168
 //Info << "nHat" << nHat;</pre>
169
 // cell centre value
170
 vectorField pif = this->patchInternalField();
 // gradient at the patch level
171
172
 vectorField gradient = this->snGrad();
 //Info << "grdient" << gradient[50] << "g.x"<<gradient[50].component(0) << "g.y"
173
 <<gradient[50].component(1) <<"g.z" << gradient[50].component(2) << endl;</pre>
174
 //Info << "gradient =" << gradient[50] <<endl;</pre>
 vectorField gradient1 = this->snGrad(); //--- used for definition at the face level
175
176
 // only tangential components
177
 gradient = transform(I - sqr(nHat), gradient);
 // gradient Direction (since the pow function doesn't take vectors, we later have
178
 to multiply the magnitude of the gradient with the gradient direction)
179
 vectorField gradientDirection = gradient / (mag(gradient) + SMALL);
 // obtain 1/del_y for the patch
181
 scalarField invdelypatch = this->patch().deltaCoeffs();
182
 //Info << "dely" <<invdelypatch<< endl;</pre>
 // defining the wall slip velocity in the previous iteration
183
184
 vectorField u_wallslip_prev = *this;
185
 vectorField u_wallslip = *this; // --- it is an initialization which would change
 over loop of faces
 //Info <<"IF" << pif[50] << "boun" << u_wallslip_prev[50] <<endl;
186
187
 const labelList cells = patch().faceCells();
188
 \label{lem:convergence} $$//Info<< "cellcenre"<<pif[50]<<"nuwface"<<nuw[50]<<"hfcell"<<invdelypatch[50];
 //----looping over the facecells starts
189
190
 const fvMesh& mesh = patch().boundaryMesh().mesh();
 const faceList& faces = mesh.faces();
```

```
192
 const label& startFace = patch().patch().start();
193
 const label endFace = startFace + size() - 1;
194
 label patchID = mesh.boundaryMesh().findPatchID("patchI");
195
 const polyPatch& cPatch = mesh.boundaryMesh()[patchI];
196
 label faceId_start = cPatch.start();
197
 forAll(cPatch,facei)
198
199
 //obtain the nuw for the face from the patch
200
 scalar nuw_face = nuw[facei];
201
 //getting the 1/del_y for the individual face
202
203
 scalar invdely = invdelypatch[facei];
204
 //gradient of velocity in cell in previous iteration
205
206
 vector gradient_prev_face = gradient1[facei];
 //obtain the normal for the face
207
 vector nHat_face = nHat[facei];
208
209
 //gradient of velocty in the prev iteration---- only tangential
210
 gradient_prev_face = transform(I -sqr(nHat_face),gradient_prev_face);
 //initialise the guess limits for the bisection method
211
212
 vector a(0,0,0);
213
 vector b = pif[facei];
214
 //introduce the guess function
215
 vector guess_value = 0.5*(a+b);
216
 //Info << "gv" << guess_value<<endl;</pre>
217
 //defining the internal field of the cell of the face in the previous iteration
218
 vector pif_face = pif[facei];
219
 //defining the new gradient with the guess value and the internal field of the
 cell
220
 vector gradient_face = (guess_value - pif_face)*invdely;
221
 //obtaining only the tangential components of the gradient
222
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
223
 //obtaining the direction of the gradient
 vector gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
224
225
 //obtain the residual in the transcedent equation
 vector u_wallslip_func = guess_value + slipFactor_*(Foam::pow(nuw_face,
226
 n_))*mag(Foam::pow(mag(gradient_face), n_))*gradient_cellDirection;
227
 //set the guess value as the root if not needed to go into the loop
228
 u_wallslip[facei] = guess_value;
229
 // -----start the boolean here to apply bisection methood -----
230
 scalar j = 0;
 scalar threshold = (b.component(0) - a.component(0))/(Foam::pow(2,j));
231
232
 while(threshold > 1e-9)
233
234
 //introduce the guess function
 guess_value = 0.5*(a+b);
235
236
237
 //Info << "guess_value" << guess_value<<endl;</pre>
238
 //defining the internal field of the cell of the patch
239
 pif_face = pif[facei];
240
 //defining the new gradient with the guess value and the internal field of the
 cell
241
 gradient_face = (guess_value - pif_face)*invdely;
242
 //obtain the normal for the face
243
 nHat_face = nHat[facei];
244
 //obtaining only the tangential components of the gradient
245
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
246
 gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
247
 //Info << "direction" << gradient_cellDirection;</pre>
```

```
248
 u_wallslip_func = guess_value + slipFactor_*(Foam::pow(nuw_face,
 n_))*mag(Foam::pow(mag(gradient_face), n_))*gradient_cellDirection;
249
 //obtain only the tangential components of the residual from the trascedent
 equation
250
 scalar tan_uws_func = u_wallslip_func.component(0);
 //apply the conditions of bosection- method to transcedent equation to find the
251
 root
252
253
 if (tan_uws_func >0)
254
255
 b = guess_value;
256
257
 else if (tan_uws_func <0)</pre>
258
259
 a = guess_value;
260
 }
261
262
 vector u_wallslip_face = guess_value;
263
 //tan_uws_func =mag(u_wallslip_cell.component(0));
264
 //Info << "tan_vel =" << tan_uws_func;</pre>
265
 u_wallslip[facei] = u_wallslip_face;
266
 j = j + 1;
 //Info << "a="<< a <<" ; "<< "b=" << b<< endl;
267
268
 threshold = (b.component(0) -a.component(0))/(Foam::pow(2,j));
269
 //Info <<"threshold_loop" << threshold;</pre>
270
271 // i = i +1;
272
 //Info << "wallslip" << u_wallslip[facei];</pre>
273
 }
274
 Info<< "u_wallslip= " <<u_wallslip[50]<<endl;</pre>
275
 //Calculate and set u_wallslip
276
 vectorField::operator=(relaxationFactor_*u_wallslip_prev+(1.0-relaxationFactor_)*u_wallslip);
277
 fixedValueFvPatchVectorField::updateCoeffs();
278 }
279
280
281
282 // Write
283 void nonLinNavSlipGenNewtoniansemiFvPatchVectorField::write(Ostream& os) const
284 {
285
 fvPatchVectorField::write(os);
286
 os.writeKeyword("rho") << rho_ << token::END_STATEMENT << nl;
287
 os.writeKeyword("n") << n_ << token::END_STATEMENT << nl;
288
 os.writeKeyword("slipFactor") << slipFactor_ << token::END_STATEMENT << nl;
289
 os.writeKeyword("relaxationFactor") << relaxationFactor_ << token::END_STATEMENT <<
 nl;
290
 writeEntry("value", os);
291 }
292
293
 296 makePatchTypeField(fvPatchVectorField,
 nonLinNavSlipGenNewtoniansemiFvPatchVectorField);
297
300 } // End namespace Foam
```

- lines 134-139: To ensure if the values are up-to-date before the boundary condition is called for the next time.
- lines 140-159: return the value of the Dynamic viscosity based on the turbulence model used. Since the value of the mean velocity chosen is so small, the calculations will pertain to Laminar model for computing the Dynamic viscosity (will be elaborated in the 'case set up')
- line167: the normal vector to all the faces of the boundary patch is defined as an array.
- line170: The internal fields, the cell center velocity of the cells adjacent to the boundary patch is defined as an array- These are the values from the previous iteration.
- line 175: The gradient of velocity on the faces of the patch is computed. These are the values from the previous iteration.
- line 177: From all the three components of the gradient, the tangential gradient of all three velocity components are derived using the transform function. This is the wall normal gradient.
- line 179: The normalized vector of the wall normal gradient is obtained. This is again an array of values containing values for all the faces on the boundary patch.
- line 181: The half cell length is obtained for all the cells attached to the boundary patches.
- lines 190-197: The mesh properties are defined and the looping is started over all the faces of the loop, facei is used as the running index to loop over the faces.
- line 200: The dynamic viscosity is derived from the patch level to the face level
- line 203: The half cell length, i.e the distance between the cell centre and the face of cell is defined for the faces adjacent to the patch from the properties of the patch.
- line 208: The surface normal vector of the particular face is obtained from the patch property.
- line 210: The gradient of the face in the previous iteration is derived from the patch
- line 212-213: The guess vectors are initialized for the non-linear Navier slip law.
- line 215: The guess value is estimated from the range
- line 218: The cell center velocity of the particular face is obtained from the patch
- line 220: The gradient of the face is computed for the current iteration with the guess value
- line 222: The tangential component is obtained from the gradient using the transform function
- line 226: The residual of the guess vector is estimated in the transcendental equation for slip for non-linear Navier slip.
- line 231: The threshold is defined for the bisection method
- lines 253-260: The guess limits of the bisection method are adjusted to reach the threshold defined.
- The update value of the wall slip velocity is stored in the data member u_wallslipasavector Field.

Hatzikiriakos slip law - semi-implicit formulation

Procedure to set up the boundary condition

Follow the set of steps to develop a semi-implicit formulation based Hatzikiriakos model. The set of steps are directed to make the modifications to start from the semi-implicit formulation based Navier slip model.

•

- cd madhavan_files
- cp -r hatzikiriakos hatzikiriakos_semi
- cd hatzikiriakos_semi
- mv myhatziSlipGenNewtonianRelaxationV2/ myhatziSlipGenNewtoniansemiV2/
- cd myhatziSlipGenNewtoniansemiV2/
- OF22x
- $\bullet \ \ mv\ hatzi Slip Gen Newtonian Relaxation FvP atch Field. C\ hatzi Slip Gen Newtonian semi FvP atch Field. C\ hatzi Slip Gen Newt$
- $\bullet \ \ mv\ hatziSlipGenNewtonianRelaxationFvPatchField.H\ hatziSlipGenNewtoniansemiFvPatchField.H\ \\$
- Replace nonLinNavSlipGenNewtonianRelaxationFvPatchVectorField by hatziSlipGenNewtoniansemiFvPatchVectorField using the sed command in both the header and the main file.
- Replace the name of the header file in the include statement in the main file in the main file.
- cd Make/

The options file in the Make directory remains the same as in the explicit formulations. The files file in the semi-implicit Hatzikiriakos slip is written as the following

 $\verb|hatziSlipGenNewtoniansemiFvPatchField.C| \\$

LIB = \$(FOAM_USER_LIBBIN)/libmyhatziSlipGenNewtoniansemi

Now the code is ready for changes in the member functions which distinguishes it from the Navier slip model.

Directory Structure

The Directory structure and the changes in the files file are very similar to the explicit case. The directory structure could be seen in the following.

3 directories, 4 files

Constructors

The constructors are the same as used for the explicit formulation of the Hatzikiriakos slip law. The member data used in the compilation of the boundary conditions are density rho, relaxation Factor, k_{h1} and k_{h2} . Similarly, the typeName is changed to be referenced uniquely through the hash table.

Member Functions

It is of our interest to note the changes involved in the implementation of the Hatzikiriakos semiimplicit model. From the analytical solution it has been proved that the solution guess range for the bisection need to be as large as in the Navier slip model but could be operated in a smaller one to have lesser number of iteration by the bisection method.

The initial guess range for the Hatzikiriakos semi-implicit model has the following limits according to the analytical proofs.

$$[a; b] = \begin{bmatrix} \frac{k_{H1}k_{H2}\mu(\gamma)^{i-1}/\Delta y}{k_{H1}k_{H2}\mu(\gamma)^{i-1}/\Delta y + 1}; & u_p^{i-1} \end{bmatrix}$$
(1.11)

The following is excerpt from the code in the main file, hatziSlipGenNewtoniansemiFvPatch-Field.C where the member functions are defined. The excerpt shows the piece of the code where the conditions are changed in the updateCoeffs(), it does not show the write(). It is to be taken care that k_{h1} and k_{h2} are written consistent to the model.

```
forAll(cPatch,facei)
197
198
 //obtain the nuw for the face from the patch
199
200
 scalar nuw face = nuw[facei]:
201
 //getting the 1/del_y for the individual face
202
203
 scalar invdely = invdelypatch[facei];
204
 //gradient of velocity in cell in previous iteration
205
 vector gradient_prev_face = gradient1[facei];
206
207
 //obtain the normal for the face
208
 vector nHat_face = nHat[facei];
209
 //gradient of velocty in the prev iteration---- only tangential
210
 gradient_prev_face = transform(I -sqr(nHat_face),gradient_prev_face);
211
 //initialise the guess limits for the bisection method
212
 //scalar num = kh1_*kh2_*nuw_cell*invdely;
213
 //\text{num} = \text{num}/(\text{num} + 1);
214
 //vector a(num,num,num);
215
 vector a(0,0,0);
216
 vector b = pif[facei];
217
 //introduce the guess function
218
 vector guess_value = 0.5*(a+b);
 //Info << "gv" << guess_value<<endl;</pre>
219
220
 //defining the internal field of the cell of the face in the previous iteration
221
 vector pif_face = pif[facei];
222
 //defining the new gradient with the guess value and the internal field of the
 cell
223
 vector gradient_face = (guess_value - pif_face)*invdely;
 //obtaining only the tangential components of the gradient
224
225
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
226
 //obtaining the direction of the gradient
227
 vector gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
228
 //obtain the residual in the transcedent equation
229
 vector u_wallslip_func = guess_value -
 kh1_*(Foam::sinh(-kh2_*nuw_face*mag(gradient_face)))*gradient_cellDirection;
230
 //set the guess value as the root if not needed to go into the loop
```

```
231
 u_wallslip[facei] = guess_value;
232
 // ----start the boolean here to apply bisection methood -----
233
 scalar j = 0;
234
 scalar threshold = (b.component(0) - a.component(0))/(Foam::pow(2,j));
235
 while(threshold > 1e-9)
236
237
 //introduce the guess function
238
 guess_value = 0.5*(a+b);
239
 //Info << "guess_value" << guess_value<<endl;</pre>
240
241
 //defining the internal field of the cell of the patch
242
 pif_face = pif[facei];
 //defining the new gradient with the guess value and the internal field of the
243
 cell
244
 gradient_face = (guess_value - pif_face)*invdely;
 //obtain the normal for the face
245
246
 nHat_face = nHat[facei];
247
 //obtaining only the tangential components of the gradient
248
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
249
 gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
 //Info << "direction" << gradient_cellDirection;</pre>
250
251
 vector u_wallslip_func = guess_value -
 kh1_*(Foam::sinh(-kh2_*nuw_face*mag(gradient_face)))*gradient_cellDirection;
252
 //obtain only the tangential components of the residual from the trascedent
 equation
253
 scalar tan_uws_func = u_wallslip_func.component(0);
254
 //apply the conditions of bosection- method to transcedent equation to find the
 root
255
256
 if (tan_uws_func >0)
257
 {
258
 b = guess_value;
259
 }
260
 else if (tan_uws_func <0)</pre>
261
262
 a = guess_value;
263
264
265
 vector u_wallslip_face = guess_value;
266
 //tan_uws_func =mag(u_wallslip_cell.component(0));
267
 //Info << "tan_vel =" << tan_uws_func;</pre>
268
 u_wallslip[facei] = u_wallslip_face;
269
 j = j + 1;
 //Info << "a="<< a <<" ; "<< "b=" << b<< endl;
270
271
 threshold = (b.component(0) -a.component(0))/(Foam::pow(2,j));
272
 //Info <<"threshold_loop" << threshold;</pre>
273
274 // i = i +1;
275
 //Info << "wallslip" << u_wallslip[facei];</pre>
276 }
277
 Info<< "u_wallslip= " <<u_wallslip[50]<<endl;</pre>
278
 //Calculate and set u_wallslip
279
 vectorField::operator=(relaxationFactor_*u_wallslip_prev+(1.0-relaxationFactor_)*u_wallslip);
280
 fixedValueFvPatchVectorField::updateCoeffs();
281 }
282
```

lines 211-216: new limits for the bisection method has been set up the and the guess vector will be based on these values. But when the case was set up, these limits did not work out to good results. So as for Navier slip law, the same guess limits of $[0, u_p^{i-1}]$ is used.

line 229:The residual is computed from the altered transcendental equation.

line 251: The residual is computed in the bisection based on the altered transcendental equation for the Hatzikiriakos slip law

Asymtotic slip law - semi-implicit formulation

Procedure to set up the boundary condition

The following set of procedure described is to organize a directory structure similar to the explicit forumation of Navier slip model and change the necessary class and class member names.

- •
- cd madhavan_files
- cp -r Asymtotic Asymtotic_semi
- cd Asymtotic_semi
- $\bullet\,$ mv asymSlipGenNewtonianRelaxationV2/ myasymSlipGenNewtoniansemiV2/
- cd myasymSlipGenNewtoniansemiV2/
- rm comentario
- $\bullet \ \ mv \ asymSlipGenNewtonianRelaxationFvPatchField.C \ asymSlipGenNewtoniansemiFvPatchField.C$
- $\bullet \ \ mv \ asymSlipGenNewtonianRelaxationFvPatchField. H \ asymSlipGenNewtoniansemiFvPatchField. H \ asymSlipGen$
- Replace asymSlipGenNewtonianRelaxationFvPatchVectorField by asymSlipGenNewtoniansemiFv-PatchVectorFieldin both the header and the main file using the sed command.
- Replace the name of the header file in the include statement in the main file.
- cd Make/

The options file in the Make directory remains the same as in the explicit formulations. The files file in the semi-implicit Asymtotic slip is written as the following

 ${\tt nonasymSlipGenNewtoniansemiFvPatchField.C}$

LIB = \$(FOAM_USER_LIBBIN)/libmyasymSlipGenNewtoniansemi

Directory Structure

The Directory structure is very similar to the explicit case and as changes within the formulations in the explicit method, the files file will change. The directory structure could be visualized in the following.

```
|___ asymSlipGenNewtoniansemiFvPatchField.C
|__ asymSlipGenNewtoniansemiFvPatchField.H
```

```
3 directories, 4 files
```

Constructors

The constructors are the same as used for the explicit formulation of the Asymtotic slip law. The member data used in the compilation of the boundary conditions are density rho, relaxation Factor, k_{a1} and k_{a2} . Similarly, the typeName is changed to be referenced uniquely through the hash table.

Member functions

It is of our interest to note the differences involved to implement a semi-implicit formulation of Asymtotic law. From analytical solutions it is derived and proved that the limits of the solution or the root of the transcendental equation (wall slip velocity) is always within the given range of values as described in the equation 1.12.

$$\begin{cases}
[a,b] = [0, u_p^{i-1}] & k_{a1} \ge 1 \\
[a,b] = [0, \frac{k_{a1}k_{a2}\mu(\gamma)^{i-1} + k_{a1}\Delta y_f}{k_{a1}k_{a2}\mu(\gamma)^{i-1} + \Delta y_f} u_p^{i-1}] & k_{a1} < 1
\end{cases}$$
(1.12)

The guess vector which is used in the formulation is derived from these limits and is used in gradient calculation for the current iterations.

The transcendental equation has been changed again as in the case of the explicit formulation. The residual has been calculated with respect to this transcendental equation. This is illustrated in the excerpt from the member from the code.

```
191
 forAll(cPatch,facei)
192
 //obtain the nuw for the face from the patch
193
 scalar nuw_face = nuw[facei];
194
195
 //getting the 1/del_y for the individual face
196
 scalar invdely = invdelypatch[facei];
197
198
199
 //gradient of velocity in cell in previous iteration
 vector gradient_prev_face = gradient1[facei];
200
201
 //obtain the normal for the face
202
 vector nHat_face = nHat[facei];
 //gradient of velocty in the prev iteration--- only tangential
203
204
 gradient_prev_face = transform(I -sqr(nHat_face),gradient_prev_face);
205
 //initialise the guess limits for the bisection method
 scalar num = (ka1_*ka2_*nuw_face + (ka1_/invdely))/(ka2_*ka1_*nuw_face +
206
 (1/invdely));
207
 vector a (0,0,0);
208
 //vector b = pif[facei];
 vector b = num*pif[facei];
209
210
 //introduce the guess function
211
 vector guess_value = 0.5*(a+b);
 //Info << "gv" << guess_value<<endl;</pre>
212
213
 //defining the internal field of the cell of the face in the previous iteration
214
 vector pif_face = pif[facei];
 //defining the new gradient with the guess value and the internal field of the
215
 cell
216
 vector gradient_face = (guess_value - pif_face)*invdely;
 //obtaining only the tangential components of the gradient
217
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
218
```

```
219
 //obtaining the direction of the gradient
220
 vector gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
221
 //obtain the residual in the transcedent equation
 vector u_wallslip_func = guess_value -
222
 ka1_*(Foam::log(1-ka2_*nuw_face*mag(gradient_face)))*gradient_cellDirection;
223
 //set the guess value as the root if not needed to go into the loop
224
 u_wallslip[facei] = guess_value;
 // -----start the boolean here to apply bisection methood ------
225
226
 scalar j = 0;
227
 scalar threshold = (b.component(0) - a.component(0))/(Foam::pow(2,j));
228
 while(threshold > 1e-9)
229
230
 //introduce the guess function
231
 guess_value = 0.5*(a+b);
232
233
 //Info << "guess_value" << guess_value<<endl;</pre>
234
 //defining the internal field of the cell of the patch
235
 pif_face = pif[facei];
236
 //defining the new gradient with the guess value and the internal field of the
 cell
237
 gradient_face = (guess_value - pif_face)*invdely;
 //obtain the normal for the face
238
239
 nHat_face = nHat[facei];
240
 //obtaining only the tangential components of the gradient
241
 gradient_face = transform(I -sqr(nHat_face),gradient_face);
242
 gradient_cellDirection = gradient_face / (mag(gradient_face) + SMALL);
 //Info << "direction" << gradient_cellDirection;</pre>
243
244
 vector u_wallslip_func = guess_value -
 ka1_*(Foam::log(1-ka2_*nuw_face*mag(gradient_face)))*gradient_cellDirection;
245
 //obtain only the tangential components of the residual from the trascedent
 equation
246
 scalar tan_uws_func = u_wallslip_func.component(0);
247
 //apply the conditions of bosection- method to transcedent equation to find the
 root
248
249
 if (tan_uws_func >0)
250
251
 b = guess_value;
252
253
 else if (tan_uws_func <0)</pre>
254
255
 a = guess_value;
256
257
258
 vector u_wallslip_face = guess_value;
259
 //tan_uws_func =mag(u_wallslip_cell.component(0));
 //Info << "tan_vel =" << tan_uws_func;</pre>
260
261
 u_wallslip[facei] = u_wallslip_face;
262
 j = j + 1;
 //Info << "a="<< a <<" ; "<< "b=" << b<< endl;
263
264
 threshold = (b.component(0) -a.component(0))/(Foam::pow(2,j));
265
 //Info <<"threshold_loop" << threshold;</pre>
266
267 // i = i +1;
268
 //Info << "wallslip" << u_wallslip[facei];</pre>
269
270
 Info<< "u_wallslip= " <<u_wallslip[50]<<endl;</pre>
271
 //Calculate and set u_wallslip
272
```

```
vectorField::operator=(relaxationFactor_*u_wallslip_prev+(1.0-relaxationFactor_)*u_wallslip);
273 fixedValueFvPatchVectorField::updateCoeffs();
```

lines 206-209: New limits for the bisection method has been set up and the guess vector will be based on these values

line 222: The residual is computed from the altered transcendental equation.

line 244: The residual is computed in the bisection based on the altered transcendental equation for the Asymtotic slip law.

1.3 Setting up the case

The next step is to test the implementation made by setting up the case. Open the terminal and follow the following steps

- OF22x
- $\bullet \ \ cp-r\ / chalmers/sw/unsup64/OpenFOAM/OpenFOAM-2.2.x/tutorials/incompressible/simpleFoam/pitzDaily-compressible/simpleFoam-pitzDaily-co$
- mv pitzDaily slipFlow
- cd slipFlow
- cd 0

Change the U file to the following

Note the custom boundary condition applied to the top and the bottom boundary walls. The case is typically solved as a 2D problem. Therefore empty condition is applied to the front and back. As mentioned in the previous section about the constructor initialization, the values are looked up here in the file. The rho, n,slipFactor and relaxationfactor are user-defined values. It is also important to note the changes made on the names of the patches as we only have 5 patches with the names described below, unlike the pitzdaily case.

```
[0 1 -1 0 0 0 0];
dimensions
internalField uniform (0 0 0);
boundaryField
 topWall // upperwall
 type
 nonLinNavSlipGenNewtonianRelaxation; // could be any custom BC
 uniform(0,0,0) now removed for the custom BC
 //type
 1000;
 slipFactor
 0.01;
 0.5:
 n
 0.9;
 relaxationFactor
 value
 (0\ 0\ 0);
// n, slipFactor, relaxationFactor and n introduced for the custom boundary
// These values would be looked-up for
// Introduce kh1, kh2 for hatzikriakos
// Introduce ka1, ka2 here for Asymtotic
 bottomWall //lowerwall
 nonLinNavSlipGenNewtonianRelaxation; // could be any custom BC
 type
 uniform(0,0,0) now removed for the custom BC
 //type
```

```
1000:
 rho
 0.01;
 slipFactor
 0.5:
 n
 relaxationFactor
 0.9;
 value
 (0\ 0\ 0);
 }
// n, slipFactor, relaxationFactor and n introduced for the custom boundary
// These values would be looked-up for
// Introduce kh1, kh2 for hatzikriakos
// Introduce ka1, ka2 here for Asymtotic
 inlet
 fixedValue;
 type
 uniform (0.001 0 0); // uniform(10, 0, 0); value changed to suit the
 value
 case
 }
 outlet
 {
 type
 zeroGradient;
 frontAndBack
 empty;
 type
}
```

Change the p file to the following.

The names of the patches have been changed accordingly as in the U file and the outlet has been set to a constant pressure of 0. There are no special changes made to the boundary conditions in p and the again the empty boundary condition on front and back reflects the 2D nature of the problem.

Since in the case we have, we have a very low value of the mean flow, technically no turbulence is of interest. Laminar model is solved and therefore all the initialization of other turbulent properties are removed from the 0 directory.

- rm k
- rm nut
- rm nuTilda
- cd ..
- cd constant/polyMesh

change the blockMeshDict to the following The length of the channel is 0.2m, the height of the channel is 0.02m and the depth (1 cell-in the z direction) is 0.0002m. Based on this the vertices are defined. Hexahedral cells are chosen with no refinement of the mesh size along any of the directions. Then vertices pertaining to particular patches are grouped together.

```
convertToMeters 0.1;
vertices
(
 (0 0 0)
 (0.2 0 0)
 (0.2 0.02 0)
```

```
(0 \ 0.02 \ 0)
 (0\ 0\ 0.0002)
 (0.2 0 0.0002)
 (0.2 0.02 0.0002)
 (0 0.02 0.0002)
);
blocks
 hex (0 1 2 3 4 5 6 7) (100 25 1) simpleGrading (1 1 1)
);
edges
);
patches
 wall topWall
 (3762)
 wall bottomWall
 (1540)
 )
 wall inlet
 (0 \ 4 \ 7 \ 3)
 )
 wall outlet
 (2651)
 empty frontAndBack
 (0 3 2 1)
 (4567)
);
mergePatchPairs
(
);
```

- Make the flow Laminar in RASProperties.
- switch off the turbulence
- switch off printCoeffs
- change the value of Dynamic viscosity to 2e-6 in transportProperties; other parameters could be commented or removed
- cd ..
- cd system

change the fv Solution file to the following Keep only the p and U sub-dictionary. All the others could be eliminated. The resulting file would look like the following

```
solvers
{
 p
 {
 solver
 PCG;
 preconditioner DIC;
 tolerance
 1e-07;
 relTol
 0.01;
 U
 {
 solver
 PBiCG;
 preconditioner DILU;
 tolerance
 1e-06;
 relTol
 0.1;
 }
//
 k
//
 {
//
 solver
 PBiCG;
//
 preconditioner DILU;
 1e-05;
//
 tolerance
 relTol
//
 0.1;
//
 }
11
 epsilon
//
 {
//
 solver
 PBiCG;
//
 preconditioner DILU;
11
 tolerance
 1e-05;
//
 relTol
 0.1;
11
11
 R
//
 {
 PBiCG;
//
 solver
 preconditioner DILU;
//
//
 tolerance
 1e-05;
 relTol
//
 0.1;
//
//
 nuTilda
//
//
 solver
 PBiCG;
11
 preconditioner DILU;
//
 tolerance
 1e-05;
//
 relTol
 0.1;
// }
SIMPLE
 nNonOrthogonalCorrectors 0;
```

```
residualControl
 1e-12;
 p
 U
 1e-12;
 "(k|epsilon|omega)" 1e-3;
 }
}
relaxationFactors
 fields
 {
 0.3;
 р
 equations
 {
 U
 0.7;
//
 0.7;
//
 epsilon
 0.7;
//
 R
 0.7;
//
 nuTilda
 0.7;
 }
}
```

change the fvSchemes file to the following

Keep the files related to U, p and phi. One could remove all the other fields pertaining to the turbulent properties. The resulting file would like the following

```
ddtSchemes
{
 default
 steadyState;
gradSchemes
 default
 Gauss linear;
 grad(p)
 Gauss linear;
 grad(U)
 Gauss linear;
}
divSchemes
 default
 none;
 div(phi,U)
 bounded Gauss linearUpwind grad(U);
 div((nuEff*dev(T(grad(U))))) Gauss linear;
}
laplacianSchemes
 default
 none;
 laplacian(nuEff,U) Gauss linear corrected;
 laplacian((1|A(U)),p) Gauss linear corrected;
 laplacian(DkEff,k) Gauss linear corrected;
 laplacian(DepsilonEff,epsilon) Gauss linear corrected;
 laplacian(DREff,R) Gauss linear corrected;
```

change the controlDict file to the following

endTime is adjusted based on the number of iterations the simulations take to converge. The default functions in the controlDict are removed and in the library to access, the typeName of the boundary condition class (specified in the header files) is mentioned. This is where the typeName is uniquely identified from the hash table when the case is setup.

```
application simpleFoam;
startFrom
 startTime;
startTime
 0;
stopAt
 endTime;
endTime
 2000;
deltaT
 1;
writeControl
 timeStep;
writeInterval 100;
purgeWrite
 0;
writeFormat
 ascii;
writePrecision 6;
writeCompression off;
timeFormat
 general;
timePrecision 6;
runTimeModifiable true;
libs
(
```

```
\verb|"libmyNonLinNavSlipGenNewtonianRelaxation.so"| \\ \verb|);
```

The final directory structure before the compilation of the case should be as the following.

- 5 directories, 9 files
 - \bullet cd \dots
 - \bullet blockMesh
 - $\bullet \ \ simpleFoam$

1.4 Results and Discussion

It could be identified from the transcendental equations that one of the two model parameters in all the three models in linear co-efficient and the other is a non-linear co-efficient. It was considered to be interesting to vary the non-linear model parameter n in the case of Navier slip model, k_{h2} in the case of Hatzikiriakos model and k_{a2} in the case of Asymtotic model.

The next important observation to be made the accuracy of the semi-implicit solution with respect to the explicit solution. For the Navier slip model, a constant value of 0.01 for the slipFactor and 3 different values of 1,3 and 0.5 were assumed for the value of n. The plot is made for the half-channel length and we could see a good agreement of results between the explicit and semi-implicit formulation.. These plots can be seen in Figure 1.1

Similarly for the Hatzikiriakos model, the non-linear parameter k_{h2} was varied for different values of 1,3 and 0.5 for a constant value of k_{h1} of 0.01. A good agreement of results could be seen from the plot in Figure 1.2.

For the Asymtotic model, a similar comparison was made between the explicit and the semi-implicit model is performed using the non-linear parameter k_{a2} -. 1,3 and 0.5 are the values chosen for the non-linear parameter for a constant value of k_{a1} of 0.01. The variation could be seen in Figure 1.3.

Velocity in channel with Navier slip

$\times 10^{-3}$ U [m/s] 1.25 0 0.25 0.5 0.75 1 1.5 1 0.8 0.6 E 0.6 semi-imp n=1 semi-imp n=3 exp n=10.2 exp n=3

Figure 1.1: Comparison of formulations for Navier slip

exp n=0.5

0

Velocity in channel with Hatzikiriakos slip

Figure 1.2: Comparison of formulations of Hatzikiriakos slip

Velocity in channel with Asymtotic slip

Figure 1.3: Comparison of formulations of Asymtotic slip

1.5 Scope for future work

The boundary condition applied through the semi-implicit formulation has been implemented which suits a very specific application with considerable assumptions. The major assumption is that the channel flow is oriented along the x-axis. If the channel is inclined at an angle, the realistic case involves more involved calculations for the implementation of bisection method using the transformation of co-ordinates. This is because, in the semi-implicit formulations, the wall normal gradient has to be found out and the components of gradients of snGrad() do not naturally align with the physical tangential and normal directions of the flow.

More advanced studies could also be made by the assumption of complex rheological models for the material flowing through the channel. As mentioned earlier, these slip boundary conditions are very relevant in the polymer extrusion industries and consideration of material model could be a possible step advancing from the current project.

1.6 Study Questions

- State the formulational difference between explicit Navier slip model and semi-implicit Navier slip model
- How to avoid compilation of boundary condition class for variation with model parameters and perform it from case setup ?
- What are the possible flow situations that could lead to slip flows?
- What is the necessity to apply the boundary conditions to the individual faces of the boundary patch and not to the patch at once ?
- Why is the explicit formulation performed with applying the boundary condition to the boundary patch. Does applying applying to the individual faces produce the same result?
- What is the requirement of using Boolean operator in the semi-implicit formulation ?
- What does the snGrad() calculate ? And what change should be made to suit for the semi-implicit formulation ?
- What is the advantage of having an altered guess limits in the semi implicit formulation for Hatzikiriakos and Asymtotic model?
- Explain why the member data are modified for different models of same formulation but kept the same for different formulations of the same model?

1.7 References

- L.L. Ferras, J.M. Nobrega and F.T. pinho. Analytical solution for Newtonian and inelastic non-newtonian fluids with wall slip. 2012
- L.L. Ferras, J.M. Nobrega and F.T. pinho. Implementation of slip boundary conditions in the finite volume method: new techniques. 2013