e3prepToFoam: a mesh generator for OpenFOAM

Mechanical Engineering Technical Report 2015/04 Ingo Jahn; Kan Qin School of Mechanical and Mining Engineering The University of Queensland.

May 1, 2015

Abstract

e3prepToFoam.py is a utility to convert structured body-conforming multi-block meshes from the e3prep/Eilmer format to the OpenFOAM foam format. This report is a user-guide for the mesh conversion tool and provides several examples to help with the conversion. The tool can perform the following tasks:

- Convert 2-D Eilmer mesh into 1 cell deep 2-D OpenFOAM foam mesh
- Convert 2-D axysimmetric EIlmer mesh into 1 layer thick wedge shaped OpenFOAM foam mesh
- Convert 3-D Eilmer mesh into 3-D OpenFOAM foam mesh.

1 Introduction

As part of their code collection the *CFCFD Group* at the University of Queensland distributes the multi-block structured mesh generator e3prep. The mesh generator allows the generation of body conforming grids using simple easily scripted python front end. To utilise these capabilities with OpenFOAM, the grid conversion tool e3prepToFoam has been created. The tool allows the conversion of structured multi-block e3prep meshes into the OpenFOAM foam format. The tool also supports the generation of grouped boundary patches to simplify the boundary condition definition in OpenFOAM.

This report acts is a user guide and theory guide for e3prepToFoam. It is to be read in conjunction with the Eilmer user guide [1], which describes the mesh generation using e3prep.

1.1 Compatibility

e3prepToFoam uses functions from the *CFCFD Group* code collection (Eilmer3), the OpenFOAM distribution [2], python, and C++. The following dependencies exist:

Eilmer3 e3prepToFoam has been included as part of Eilmer code distribution from November 2014 onwards.

OpenFOAM The utility has been tested with OpenFOAM Vers. 2.3 and OpenFOAM-extended Vers. 3.1.

However it should be compatible with earlier releases also.

python The code has a number of python and C++ dependencies. It is recommended to install
 the dependencies list from the CFCFD webpage http://cfcfd.mechmining.uq.edu.au/
 getting-started.html

1.2 Citing this tool

When using the tool in simulations that lead to published works, it is requested that the following works are cited:

- This report to cover the e3prepToFoam.py mesh conversion tool. Ingo Jahn, Kan Qin (2015), "e3prepToFoam: a mesh generator for Open-FOAM", Mechanical Engineering Technical Report 2015/04, pp 1-66, The University of Queensland
- The following report which covers e3prep.py the underlying code used to generate the mesh.

PA Jacobs, RJ Gollan, DF Potter (2014), "The Eilmer3 code: user guide and example book", Mechanical Engineering Technical Report 2014/04, pp 1-447, The University of Queensland

2 Distribution and Installation

e3prepToFoam.py is distributed as part of the code collection maintained by the *CFCFD Group* at the University of Queensland [3]. This collection is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or any later version. This program collection is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details http://www.gnu.org/licenses/.

The code will be automatically installed during a typical build of Eilmer3. Download and build instructions are available from the CFCFD webpage http://cfcfd.mechmining.uq.edu.au/.

2.1 Modifying the code

The working version of e3prepToFoam.py is installed in the \$HOME/e3bin directory. If you perform modifications or improvements to the code please submit an updated version together with a short description of the changes to the authors. Once reviewed the changes will be included in future versions of the code.

3 Using the Tool

3.1 5-minute version for experienced python, e3prep, and OpenFOAM Users

If you have used e3prep.py and OpenFOAM before, this for you.

3.1.1 Creating the directory structure

e3prepToFoam.py requires the correct OpenFOAM directory structure to function. Either copy an existing directory structure from an OpenFOAM example or manually create a directory structure. Once created add a folder titled e3prep to the root (/case) directory of your simulation. The resulting directory and file structure, required for e3prepToFoam to run correctly is:

```
case/
0/
constant/
constant/polyMesh
system/
system/ controlDict ← file required
system/ fvSchemes ← file required
system/ fvSolution ← file required
e3prep/ ← added for e3prepToFoam
```

All files and directories are required, to ensure correct operation. The directories can be empty, apart from the 3 files in the /system directory listed above.

3.1.2 Creating your job.py file for e3prep

Within the /case/e3prep/ directory, create your typical job.py file as used for e3prep.py. See examples in section 5 for more details. The key differences to typical Eilmer meshing are:

- set gdata.dimensions = X with X = 2 or 3
- set gdata.axisymetric_flag = X with X = 0 or 1
- setting of gas model is not required. Actual gas model is defined in case/constant/...
- \bullet define blocks as usual. setting of fill condition is not required, as this is defined in case/0/...
- include identify_block_connections()
- use following command to label external block faces: blk0.bc_list[EAST] = ExtrapolateOutBC(label="NAME where NAME is one of the following OF_inlet_nn, OF_outlet_nn, OF_wall_nn, OF_symmetry_nn.

 In a 2-D mesh only the north, south, west and east faces need to be labelled. See note below for more details.
- include sketch.prefer_bc_lables_on_faces() to show face labels in svg sketch.

• For 2-D meshes keep code to draw .svg file

Note about boundary conditions:

e3prepToFoam does not define boundary conditions. Instead by labelling the block faces using the names listed above, where nn can be the numbers 00, 01, ...10, thee corresponding block faces are grouped into a single patch consisting of all the faces for OpenFOAM. The correct boundary conditions, corresponding to a given patch are then set in OpenFOAM in the case/0 directory.

Optionally: Once the job.py file has been generated, to run the following sequence of commands to view the mesh in paraview.

```
$ e3prep.py --job=job.py --do-svg --openfoam
$ e3post.py --job=job.py --vtk-xml
```

\$ paraview

3.1.3 Running e3prepToFoam.py

The mesh generation and conversion is performed in two steps using the following commands:

```
$ e3prep.py --job=job.py --do=svg --openfoam \leftarrow creates mesh
```

\$ e3prepToFoam.py --job=job.py [--create_0] \leftarrow converts mesh to foam

Running the second command, generates the foam mesh, overwriting any mesh that already exists within the case/constant/polymesh directory. Adding the --create_0 option additionally writes files case/0/U and case/0/p corresponding to the boundary face labels defined in the job.py file. Any existing 0/U and 0/p files are copied to /U.bak and /p.bak. Other initial and boundary condition files required by the selected solver (e.g. 0/T) need to be generated manually.

At this stage the foam mesh can be viewed using the command:

\$ parafoam

Perform the following checks:

- \$ checkMesh This provides a quick overview of the quality of the mesh and wether error occurred in the conversion.
- If patches with names t0000, b0000, n0000, s0000, w0000 or e0000 (where 0000 can be any 4-digit number) are listed, this indicates that the t-top (b-bottom, n-north, s-south, w-west, e-east) face of the corresponding block was not labelled in the job.py file.
- Open mesh in paraview (\$ paraFoam).
 - If paraview crashes when loading mesh, this typically indicates that not all boundary conditions/initial conditions have been set. (e.g. when performing compressible and turbulent simulation, files /0/T, /0/nut, etc need to exist for parafoam to work correctly.)
 - Otherwise de-select all Volume Fields and the mesh alone should load without errors.
 - In paraview, check mesh quality, check that external faces have been correctly grouped.

3.1.4 Adjusting the initial fill condition, boundary conditions, gas models, and other items for OpenFOAM

After the mesh conversion the OpenFOAM simulation is initialised, set-up and started using the normal OpenFOAM procedure.

- Dimensions, initial conditions, and boundary condition for each simulated variable are defined in respective file in the case/0/ directory. Boundary conditions for each grouped face name defined in the job.py file (e.g. OF_wall_00) must have a corresponding definition.
- Gas and transport properties are set in the case/constant/ directory.
- Simulation properties are set in the case/system/ directory.

3.2 Detailed Instructions

Read this section if you are new to python, Eilmer3, or OpenFOAM.

3.2.1 Creating the Directory Structure

e3prepToFoam.py requires the correct OpenFOAM File directory structure to function. The easiest way approach to generate this is to find an existing OpenFOAM example (or tutorial) that is similar to the simulation you want to run and to copy the directories. For example to perform an incompressible simulation using icoFoam you could do the following:

```
$ of230 ← load the OpenFOAM commands
$ tut ← change to tutorial directroy
$ cd incompressible/icoFoam ← change to directory containing the icoFoam example
$ cp -r cavityClipped/. $FOAM_RUN/cavityClipped ← copy the icoFoam example to your
run directory
$ run ← change to run directory
$ cd cavityClipped ← change to your simulation working directory
$ mkdir e3prep ← create the empty e3prep directory
```

At the end of this you should have the following directory and file structure. There may be some extra files in there, but these don't matter

```
case/
0/
constant/
constant/polyMesh
system/
system/ controlDict ← file required
system/ fvSchemes ← file required
system/ fvSolution ← file required
e3prep/ ← added for e3prepToFoam
```

3.2.2 Creating your job.py file for e3prep

Now move to the e3prep directory, where you will create your e3prep mesh. \$ cd e3prep

At this point you can either copy and existing job.py (advised) and modify this or create your own file. Detailed instructions for the creation of a job.py file and examples are available in the Eilmer user guide [1]. The job.py file should contain the following parts:

File Header

```
The file header must include the following lines of code to define the mesh type: gdata.dimensions =X \leftarrow X=2 2-D mesh or X=3 for 3-D mesh gdata.axisymetric_flag =X \leftarrow X=0 for planar 2-D or 3-D or X=1 for 2-D axi-symmetric
```

Block Definition

The core part of the job.py file is the definition paths, which then can be turned into a 2-D or 3-D block. The Eilmer user guide provides extensive examples for the generation of points and path segments.

The definition of a typical 2-D block, consisting of north, east, south, west edges defined by the respective paths (e.g. north_path) is:

```
blk0 = Block2D( make patch(north_path, east_path, south_path, west_path),
nni=2, nnj=2, cf_list=[None,]*4)
```

Do not include definition of boundaries at this point.

After completing the block definitions, include the command identify_block_connections()

This ensures that the blocks are joint correctly at internal faces.

External Boundary Definition

e3prep or e3prepToFoam does not set boundary conditions for OpenFOAM. Instead it allows multiple block faces, labelled with one of a list of pre-defined names in job.py to be grouped into a single boundary patch. The OpenFOAM boundary conditions are then set for each patch in the case/0 directory after the generation of the foam mesh. Currently the following pre-defined labels are recognised by e3prepToFoam.

- OF_inlet_00, OF_inlet_01, ... OF_inlet_10 Suitable for inlets
- OF_outlet_00, OF_outlet_01, ... OF_outlet_10 Suitable for outlets.
- OF_wall_00, OF_wall_01, ... OF_wall_10 Suitable for walls.
- OF_symmetry_00, OF_symmetry_01, ... OF_symmetry_10 Suitable for symmetry planes.

To label faces use the command

blkO.bc_list[EAST] = ExtrapolateOutBC(label="NAME"), where EAST can be any side of the block and NAME any of the labels from above. Possible block sides are: NORTH, EAST, SOUTH, WEST for 2-D with the addition of TOP and BOTTOM for 3-D. To group multiple faces, simply give them the same name.

For example add both the north and east face of the block above to the group OF_wall_03, use the following lines of code:

```
blk0.bc_list[NORTH] = ExtrapolateOutBC(label="OF_wall_03")
blk0.bc_list[EAST] = ExtrapolateOutBC(label="OF_wall_03")
```

3.2.3 Running e3prep.py and e3prepToFoam.py

The grid generation and conversion is a 2-stage process.

Step 1: Grid Generation

To generate the mesh run:

\$ e3prep.py --job=job.py --do=svg --openfoam (from within the e3prep directory)

This will create an e3prep mesh, stored in case/e3prep/grid. If error messages arise in this stage, fix these before proceeding to the next stage.

Optionally to view the mesh, run

- \$ e3post.py --job=job.py --vtk-xml
- \$ paraview

This allows checking of the mesh quality before proceeding to the next step.

Step 2: Grid Conversion

To convert the mesh to the foam format run:

\$ e3prepToFoam.py --job=job.py (from within the case/e3prep or case directory)

or \$ e3prepToFoam.py --job=job.py --create_0 to auto-generate template boundary conditions for p and U.

WARNING: the --create_0 option replaces existing p and U files and copies the old files to p.bak and U.bak.

Should running e3prepToFoam fail, a range of on-screen error messages with suggested solutions are provided. Or use the details below:

- Error with mergeMeshes. Try running of230 to load OpenFOAM module
 This is typically caused if the OpenFOAM environment hasn't been loaded and thus OpenFOAM commands are not recognised. Run \$ of230 or equivalent command to load the
 OpenFOAM environment.
- WARNING: Not all external boundaries were defined in e3prep

 The list of block faces (e.g. b0001 is bottom face of block 1) indicate faces on the mesh external boundaries that have not been given names as described in section 3.2.2.
- WARNING: labels used to define boundary faces do not follow standard OF_names External boundaries were labelled with names that do not match the predefined list. Check for spelling mistakes and/or change names.
- WARNING: Problem during execution of renumberMesh.

 Fixing this error is optional. This error arises if the files in the case/0 directory are missing or if the patch labels do not match the labels of the newly generated mesh. The easiest fix is to re-run with the --create_0 option.

3.2.4 Checking mesh and boundary faces

To check the mesh and the boundary conditions, execute the \$ checkMesh command from the case directory.

The on screen output provides an overview of the mesh. The list of faces should reflect the external mesh boundaries defined in the job.py file. If there are faces listed with names consisting of a the letters t, b, n, s, w, e followed by a 4 digit number, this indicates that the corresponding face of the block identified by the number was not labelled using one of the OpenFOAM names. If the faces are internal to the mesh, check that identify_block_connections() was included in job.py.

Further mesh checking is possible using paraview by running the \$ paraFoam command from the case directory.

Before loading the mesh in the paraview GUI, de-select all Volume Fields (e.g. p and U). Then

by selecting specific mesh features (E.g. OF_wall_00) the corresponding faces that form this patch can be visualised.

3.2.5 Setting boundary conditions

Boundary conditions for the OpenFOAM simulation are set in the case/0/ directory. In most cases it is possible to copy file templates from existing OpenFOAM examples.

Incompressible, laminar (e.g. icoFoam)

Running e3prepToFoam with the --create_0 option creates the p or U file required for an incompressible laminar flow solver, such as icoFoam. The resulting files contain template entries for all the patches (group of external faces) that were defined using the OF_name_nn labels. To set up the simulation, simply change the boundary condition to the correct type (e.g. change zeroGradient to FixedValue) and set the correct boundary values as required.

Other solvers, using more than p and U variable

When using more complex solvers form the OpenFOAM collection initial condition and boundary conditions for additional variables have to be defined. Either modify existing files in case/O or create new files for each variable. The files must boundaryField definitions for all the external patches grouped using the OF_name_nn names (and FrontBack, Front, Back, Centreline if present). The p or U files created using --create_O can be sued as templates.

3.2.6 Adjusting gas models and other items for OpenFOAM

After the mesh conversion the OpenFOAM simulation is set-up and started using the normal OpenFOAM procedure.

- Gas and transport properties are set in the case/constant/ directory.
- Simulation properties are set in the case/system/ directory.

3.2.7 Running the simulation

At this point you should be ready to run you OpenFOAM simulation.

4 Theory behind code

The following sections describe in more detail the theory and steps of the code. As an overview, the mesh conversion by e3prpToFoam is performed by the following steps:

- 1. check that suitable directory structure exists
- 2. execute e3post.py to write individual foam meshes, corresponding to each block generated by e3prep. Different approaches are used for 3-D, 2-D and axi-symmetric meshes. See 4.1 for details.
- 3. use OpenFOAM mergeMesh utility to combine individual blocks into single mesh
- 4. (optional) For axisymmetric meshes, remove zero area faces along centreline
- 5. use OpenFOAM stichMesh utility to link blocks and remove internal faces
- 6. (optional) For axisymmetric meshes, automatically group all faces that fall on Centreline
- 7. (optional) For 2-D meshes automatically group top and bottom faces in group FrontBack with type empty
- 8. (optional) For axisymmetric meshes, automatically group top faces in group Front and bottom faces in group Back with type wedge and faces along x-axis in group Centreline with type empty.
- 9. group external faces into patches according to the labels: OF_inlet_nn, OF_outlet_nn, OF_wall_nn, OF_symmetry_nn, where nn can be numbers 00, 01, ... 10. See 4.2 for details.
- 10. (optional) if --create_0 option is used, create /0/p and /0/p files. See 4.3 for details.
- 11. use OpenFOAM renumberMesh utility to reorder faces and cells for numerical efficiency.

4.1 e3prep \rightarrow foam block conversion

The conversion of individual e3prep blocks to corresponding foam meshes is carried out by invoking the --OpenFOAM option of e3post.py. The corresponding code is shown in section 7.1. Depending on mesh type the following procedures are applied to convert the mesh.

4.1.1 3-D meshes

Eilmer uses a body-fitting structured mesh. A simple $3 \times 1 \times 2$ grid is shown in Figure 1, which results in 24 vertices (labelled from 0 to 23) and 6 cells (labelled from 0 to 5). This figure is used to explain how the Eilmer mesh is converted to OpenFOAM format. The OpenFOAM foam mesh contains 5 files, namely, points, faces, owner, neighbour, and boundary, which are defined as:

• points

A list of vectors describing the cell vertices, where the first vector in the list represents vertex 0, the second vector represents vertex 1, etc. Since a structured mesh is used in Eilmer, the points file is created by sequentially going through the mesh, first in the i direction, next the j direction and then k direction and writing a corresponding file.


Figure 1: Simple structured mesh in Eilmer3.

• faces

A face is an ordered list of points, where a point is referred to by its label. The ordering of point labels in a face is such that each two neighbouring points are connected by an edge. Faces are compiled into a list and each face is referred to by its label, representing its position in the list. The direction of the face normal vector is defined by the right-hand rule. There are two types of faces within the foam format which must be treated differently

- 1. Internal face: All faces that connect two cells (and it can never be more than two). The order of points is selected such, that each face normal points in the positive i, j or k direction. For example, for the internal face between block 0 and 1 (created by the four points: 1, 5, 13 and 9) is defined as (1 5 13 9) to ensure that the face normal vector points in the positive i direction.
- 2. Boundary face: All faces that belonging to one cell only, since they coincide with the boundary of the domain. A boundary face is therefore addressed by one cell (only) and a boundary patch. The ordering of the point labels is such that the face normal points outside of the computational domain. For example, for the boundary face which is created by the points: 0 1 9 8, to make sure that the normal vector of this boundary face points outside of computational domain, the order of points in the label is (0 1 9 8).

Using the above convention all the face labels are written to the faces file.

• owner and neighbour

owner and neighbour files define which cell owns and neighbours each face, respectively.

From the definition, owners exist for both internal and boundary faces, but neighbours only exist for internal face. In Eilmer, cells are numbered in order of i direction first, j direction next and then k direction. The owner of the specific internal face is defined as the starting cell based on the right hand rule. For example, for the internal face of (1 5 13 9), its normal vector points from cell 0 to cell 1, in this case, cell 0 is the owner while cell 1 neighbour and corresponding entries are written to the owner and neighbour files. For the boundary face of (0 1 9 8), cell 0 is the owner, and there is no neighbour. Here an entry is only added to the owner file.

boundary

A list of patches, containing a dictionary entry for each patch. The number of faces and the starting face for this boundary is provided. Corresponding entries are created for the six sides of the structured mesh.

These are the typical steps for 3-D mesh conversion from Eilmer3 to OpenFOAM, however, what if 2-D mesh is generated in Eilmer, how do we convert it into OpenFOAM format since only 3-D mesh is accepted in OpenFOAM, this will be discussed below.

4.1.2 2-D meshes

Eilmer 2-D meshes are created in the west, east, north, south plane (corresponding to the x-y plane). To allow conversion of 2-D meshes for simulations in OpenFOAM, which requires a 3-D mesh, the mesh is first extruded in the downwards direction by 1×10^{-3} m to form a 1 cell deep 3-D mesh. This mesh is then converted as outlined above.

4.1.3 2-D axi-symmetric meshes

Eilmer 2-D axi-symmetric meshes are created in the west, east, north, south plane (corresponding to the x-y plane). To generate 3-D axi-symmetric mesh as required by OpenFOAM, the Eilmer mesh is then rotated by $\pm 0.04 \,\mathrm{rad}\,(2.3^\circ)$ about the x-axis, to create a wedge shaped, 1 cell wide mesh centred on the x-y plane. This mesh is then converted as outlined above.

4.2 Grouping of external faces

e3prep or e3prepToFoam does not set boundary conditions. Instead it allows multiple block faces, labelled with one of a list of pre-defined names in job.py to be grouped into a single boundary patch. In OpenFOAM boundary conditions are then set for each patch. Currently the following pre-defined labels are recognised by e3prepToFoam. Depending on type, different patch types are set.

- OF_inlet_00, OF_inlet_01, ... OF_inlet_10 Patch is defined with type patch.
- OF_outlet_00, OF_outlet_01, ... OF_outlet_10 Patch is defined with type patch.
- OF_wall_00, OF_wall_01, ... OF_wall_10 Patch is defined with type wall.
- OF_symmetry_00, OF_symmetry_01, ... OF_symmetry_10 Patch is defined with type symmetry.

The type of the individual patches can be changed retrospectively by editing the case/constan/polymesh/boundary file. The names of the individual patches can be changed by editing case/constan/polymesh/boundary and the respective boundaryField names in the files within the case/0/ directory.

4.3 Creation of boundary conditions (--create_0 option)

If the \$ e3prepToFoam.py --job=job.py --create_0 is executed, in addition to converting the mesh, the initial and boundary condition files for pressure (p) and velocity (U) are created in the case/0 directory. These files contain dimensions, initial conditions, pre-populated boundary condition entries for all the labeled external faces, and boundary condition entries for empty front and rear faces in 2-D meshes.

The p file is initialised as:

- dimensions [0 2 -2 0 0 0 0] $(m^2 s^{-2}) \leftarrow needs$ to be altered for compressible
- ullet internalField uniform $0 \leftarrow \mathrm{needs}$ to be altered for compressible
- boundaryField template generated based on label type

```
- OF_inlet, OF_outlet, OF_wall \rightarrow zeroGradient
```

- OF_symmetry \rightarrow symmetry
- FrontBack (automatically set for 2-D) → empty
- Front, Back (automatically set for axi-symmetric) → wedge
- Centreline (automatically set for axi-symmetric) → empty


The U file is initialised as:


- dimensions $[0 \ 1 \ -1 \ 0 \ 0 \ 0] \ (m \ s^{-1})$
- internalField uniform (0 0 0)
- boundaryField template generated based on label type

```
- OF_inlet, OF_wall $\rightarrow$ \verbfixedValue'
```

- OF_outlet' \rightarrow zeroGradient
- OF_symmetry \rightarrow symmetry
- FrontBack (automatically set for 2-D) → empty
- Front, Back (automatically set for axi-symmetric) \rightarrow wedge
- Centreline (automatically set for axi-symmetric) → empty

If the extra variables are solved, additional files need to be created in the case/0/ directory. The p and U files can be used as templates.


- (a) Domain used for 2-D example and corresponding boundary conditions.
- (b) Blocking strategy for mesh and labels as applied by e3prep.

Figure 2: Domain, boundary conditions, blocking strategy, and boundary labels for 2-D example.

5 Examples

5.1 2-D mesh

This example is based on the *clippedCavity* example (Section 2.1.9 and 2.1.10) from the Open-FOAM Manual [2]. The first step is to copy the existing OpenFOAM cavityClipped example and to create the e3prep directory (see section 3.2.1).

Meshing

The domain is a rectangle with a quarter missing as shown in Figure 2(a). All lower walls are stationary and the top wall is moving to the right with a velocity of $1 \,\mathrm{m}$ /s. For meshing using e3prep the mesh is split into 3 blocks as shown in Figure 2(b). The external walls are split into 2 groups:

OF_wall_00 for the moving lid OF_wall_01 for the remaining walls.

The corresponding grid generation file cavityClipped.py is

```
1# cavityClipped.py
2# Simple job-specification file for e3prep.py and e3prepToFoam.py
3# IJ, 27-Apr-2015

4
5 job_title = "cavityClipped example for e3prepToFoam."
6 print job_title
7
8# We can set individual attributes of the global data object.
9 gdata.dimensions = 2
10 gdata.title = job_title
11 gdata.axisymmetric_flag = 0
12
13# Set up 3 rectangles in the (x,y)-plane by first defining
```

```
14 \# the corner nodes, then the lines between those corners.
15 a = Node(0.0, 0.0, label="A")
16 b = Node(0.6, 0.0, label="B")
17 c = Node(0.0, 0.4, label="C")
18 d = Node(0.6, 0.4, label="D")
19 e = Node(1.0, 0.4, label="E")
_{20} \ f = Node(0.0, 1.0, label="F")
21 g = Node(0.6, 1.0, label="F")

22 h = Node(1.0, 1.0, label="F")
_{24}\#\ Define\ Lines\ connecting\ blocks
25 ab = Line(a, b) \# horizontal lines (lowest level)
26\;cd\;=\;Line\left(c\,,\;d\right);\;\;de\;=\;Line\left(d\,,\;e\right)\;\#\;\textit{horizontal lines}\;\;(\textit{mid level}\,)
27 \text{ fg} = \text{Line}(f, g); \text{ gh} = \text{Line}(g, h) \# \textit{horizontal lines (top level)}
28 ac = Line(a, c); cf = Line(c, f) \# vertical lines (left)
29 bd = Line(b, d); dg = Line(d, g) \# vertical lines (mid)
30 eh = Line(e, h) # vertical lines (right)
32 \# Define the blocks, with particular discretisation.
33 \text{ nx}0 = 12; \text{ nx}1 = 8; \text{ ny}0 = 8; \text{ ny}1 = 12
34 \text{ blk}_0 = \text{Block2D}(\text{make\_patch}(\text{cd}, \text{bd}, \text{ab}, \text{ac}), \text{nni=nx0}, \text{nnj=ny0},
 label="BLOCK-0")
36 blk_1 = Block2D(make_patch(fg, dg, cd, cf), nni=nx0, nnj=ny1,
 label="BLOCK-1")
38 blk_2 = Block2D(make_patch(gh, eh, de, dg), nni=nx1, nnj=ny1,
 label="BLOCK-2")
41 \# Cammand to identify internal face connections
42 identify_block_connections()
_{44}\#\ Set\ boundary\ conditions .
45 blk_1.bc_list [WEST] = ExtrapolateOutBC(label="OF_wall_01") # labelling wall B/C
46 blk_0.bc_list [WEST] = ExtrapolateOutBC(label="OF_wall_01")
47 blk_0.bc_list [SOUTH] = ExtrapolateOutBC (label="OF_wall_01")
48 blk_0.bc_list [EAST] = ExtrapolateOutBC(label="OF_wall_01")
49 blk_2.bc_list [SOUTH] = ExtrapolateOutBC(label="OF_wall_01")
50 blk_2.bc_list [EAST] = ExtrapolateOutBC(label="OF_wall_01")
51 blk_1.bc_list [NORTH] = ExtrapolateOutBC(label="OF_wall_00")
52 blk_2.bc_list [NORTH] = ExtrapolateOutBC(label="OF_wall_00")
_{54}\#\ command\ to\ write\ BC\ labels
55 sketch.prefer_bc_labels_on_faces()
57 \# plot .svg
58 sketch . xaxis (-0.05, 1.05, 0.2, -0.05)
59 sketch . yaxis (-0.05, 1.05, 0.2, -0.05)
60 \text{ sketch.window}(-0.05, -0.05, 1.05, 1.05, 0.05, 0.05, 0.17, 0.17)
  The grid generation and grid conversion is performed using the commands (from the e3prep
  directory):
  e3prep.py --job=cavity3.py --do=svg --openfoam
  e3prepToFoam.py --job=cavity3.py --create_0
  Running checkMesh provides following summary of the grid:
  Create polyMesh for time = 0
  Time = 0
  Mesh stats
```

```
points:
 754
 internal points:
 1384
 faces:
 internal faces:
 632
 cells:
 336
 faces per cell:
 6
 boundary patches: 3
 0
 point zones:
 face zones:
 9
 cell zones:
 0
Overall number of cells of each type:
 hexahedra:
 336
 prisms:
 0
 wedges:
 0
 pyramids:
 0
 tet wedges:
 0
 tetrahedra:
 0
 polyhedra:
 0
Checking topology ...
 Boundary definition OK.
 Cell to face addressing OK.
 Point usage OK.
 Upper triangular ordering OK.
 Face vertices OK.
 Number of regions: 1 (OK).
Checking patch topology for multiply connected surfaces...
 Patch
 Surface topology
 Faces
 Points
 FrontBack
 672
 754
 ok (non-closed singly connected)
 ok (non-closed singly connected)
 OF_wall_00
 20
 42
 OF_wall_01
 60
 122
 ok (non-closed singly connected)
Checking geometry...
 Overall domain bounding box (0\ 0\ 0) (1\ 1\ 0.001)
 Mesh (non-empty, non-wedge) directions (1 1 0)
Mesh (non-empty) directions (1 1 0)
 All edges aligned with or perpendicular to non-empty directions.
 Boundary openness (1.36813e-19 -2.01195e-19 -3.88871e-17) OK. Max cell openness = 8.67362e-17 OK.
 Max aspect ratio = 1 OK.
 Minimum face area = 5e-05. Maximum face area = 0.0025. Face area magnitudes
 OK.
 Min volume = 2.5e-06. Max volume = 2.5e-06. Total volume = 0.00084. Cell
 volumes OK.
 Mesh non-orthogonality Max: 0 average: 0
 Non-orthogonality check OK.
 Face pyramids OK.
 Max skewness = 1e-09 OK.
 Coupled point location match (average 0) OK.
Mesh OK.
```

As can be seen the external faces of the mesh are defined by 3 patches:

 ${\tt FrontBack} \to {\tt front}$ and back face of single cell deep 3-D mesh used by OpenFOAM for 2-D simulations

 $OF_wall_00 \rightarrow moving lid$

End


Figure 3: Parts of the mesh visualised in Paraview.

 $OF_wall_01 \rightarrow stationary walls at left, bottom, right.$

Figure 3 shows visualisation of various mesh components in paraview.

Boundary Conditions


Next the boundary conditions are set in the p and U files. Templates with the correct patch names have already been create by running the --create_0 option. For the p file all faces are set to zeroGradient. For the U file the moving lid is set to (1 0 0) and the stationary walls are set to (0 0 0). The corresponding files are:


```
2
 OpenFOAM: The Open Source CFD Toolbox
 F ield
4
 O peration
 Version:
 A nd
 Web:
 www.OpenFOAM.org
5
 M anipulation
6
7 \*
{\rm s}\stackrel{\cdot}{\rm FoamFile}
 version
 2.0;
10
 format
 ascii;
11
 class
 volScalarField;
12
 "0";
 location
13
14
 object
15 }
16 /
 [0 \ 2 \ -2 \ 0 \ 0 \ 0 \ 0];
18 dimensions
20 internalField
 uniform 0;
22 boundaryField
23 {
 FrontBack
24
 _{
m type}
 empty;
26
27
 OF_wall_00
 {
29
 {\tt zeroGradient}\:;
30
 _{
m type}
31
```

```
OF\_wall\_01
32
33
 zeroGradient;
 _{\mathbf{type}}
34
35
36 }
37
38
39 / /
 *- C++ -*
1 /
2
 F ield
 OpenFOAM: The Open Source CFD Toolbox
3
 O peration
 2.3.0
 Version:
4
5
 A nd
 Web:
 www.OpenFOAM.org
 M anipulation
6
7 \
{\small 8}\> FoamFile
9 {
 2.0;
10
 version
 format
 ascii;
11
 volVectorField;
 class
12
 location
 "0";
13
 U;
 object
14
15 }
16 //
17
 [0\ 1\ -1\ 0\ 0\ 0\ 0];
18 dimensions
19
 uniform (0 \ 0 \ 0);
_{20} internalField
22 boundaryField
23 {
 FrontBack
24
25
 _{\mathbf{type}}
 empty;
27
 OF_wall_00
28
29
 fixedValue;
 type
30
 uniform \ (1\ 0\ 0);
31
 value
32
 OF_wall_01
33
34
 fixedValue;
 _{
m type}
35
 value
 uniform (0 \ 0 \ 0);
36
37
38 }
39
40
```

Running the simualtion

The simulation can now be run using the \$ icoFoam command. The pressure and velocity field obtained from the simulation are shown in Figure 4


(a) Pressure Field.

(b) Velocity Vectors coloured by magnitude.

Figure 4: Solution of the clippedCavity 2-D example.


Figure 5: Fluid domain and block structure for 2-D axi-symmetric convergent-divergent nozzle

5.2 2-D axi-symmetric mesh

This example is based on a convergent divergent nozzle with sinusoidal shape as shown in Figure 5. The nozzle has a length of $2 \times L_0 = 2 \,\mathrm{m}$ and starting radius of $R_0 = 1 \,\mathrm{m}$. The nozzle contour is defined as $R = R_0 \,(0.75 + 0.25 \,\cos{(x \,\pi)})$

Meshing

```
The external walls are split into 3 groups:

OF_wall_00 for the outer radius

OF_inlet_00 for inlet (left end)

OF_oulet_00 for inlet (right end)

The corresponding grid generation file condiv.py is
```

```
1# condiv.py
2# Simple job-specification file for e3prep.py and e3prepToFoam.py
_3 \# IJ, 27-Apr-2015
\verb|5job_title| = "condiv a Convergent-Divergent Nozzle example for e3prepToFoam."
6 print job_title
s\#\ \textit{We can set individual attributes of the global data object.}
9 gdata.dimensions = 2
10 gdata.title = job_title
11 gdata.axisymmetric_flag = 1 \# set equal 1 as axi-symmetric
13 \# Define variables for parametric geometry definition
_{14} R0 = 1.
_{15} L0 = 1.
16 # Set up the corner nodes, then the lines between those corners. 17 a = Node(0.0 , 0.0, label="A")
 , 0.0, label="B")
_{18} b = Node(L0)
19 c = Node(2. *L0 , 0.0, label="C")
20 d = Node(0.0 , R0, label="D")
 0.5*R0, label="E")
_{21} e = Node(L0)
22 f = Node(2.0*L0 , R0, label="F")
24 # Define straight Lines
25 ab = Line(a, b); bc = Line(b,c) \# Centreline
26 ad = Line(a, d); be = Line(b, e); cf = Line(c, f) # vertical lines
```

```
_{28}\#\ use\ PyFunctionPath\ to\ define\ nozzle\ contour
29 import numpy as np
30 def path0(t):
 global R0
 global L0
32
 x \,=\, t \ * \ L0
33
 y = R0 * (0.75 + 0.25 * np.cos(t * np.pi))
34
 return x, y, 0.
35
36
37 def path1(t):
 global R0
38
39
 global L0
 x = (1+t) * L0
40
 y = R0 * (0.75 + 0.25 * np.cos((t+1.) * np.pi))
41
42
 return x, y, 0.
_{44}\#\ Define\ Nozzle\ Contours
45 de = PyFunctionPath(path1); ef = PyFunctionPath(path1)
47 \# Define the blocks, with particular discretisation.
48 \text{ nx}0 = 10; nx1 = 10; ny0 = 10
49~blk\_0~=~Block2D\,(\,make\_patch\,(\,de\,,~be\,,~ab\,,~ad\,)\,\,,~nni=nx0\,,~nnj=ny0\,,
 fill_condition = initial, label="BLOCK-0")
{}_{51}\;blk\_1\;=\;Block2D\,(\,make\_patch\,(\,ef\,,\;\;cf\,,\;\;bc\,,\;\;be\,)\;,\;\;nni=nx1\,,\;\;nnj=ny0\,,
 fill\_condition = initial, label="BLOCK-1")
54 \# Command to identify internal face connections
55 identify_block_connections()
57 \# Set boundary conditions.
58 blk_0.bc_list [WEST] = ExtrapolateOutBC(label="OF_inlet_00") # labelling wall B/C
59 blk_0. bc_list [NORTH] = ExtrapolateOutBC(label="OF_wall_00")
60 blk_1.bc_list [NORTH] = ExtrapolateOutBC(label="OF_wall_00")
61 blk_1.bc_list [EAST] = ExtrapolateOutBC(label="OF_outlet_00")
63 # command to write BC labels
64 sketch.prefer_bc_labels_on_faces()
66 \# plot .svg
69 sketch.window(-0.05, -0.05, 1.05, 2.05, 0.05, 0.05, 0.17, 0.27)
  The grid generation and grid conversion is performed using the commands (from the e3prep
  directory):
  e3prep.py --job=condiv.py --do=svg
  e3prepToFoam.py --job=condiv.py --create_0
  Running checkMesh provides following summary of the grid faces/patches:
  Checking patch topology for multiply connected surfaces...
 Patch
 Faces
 Points
 Surface topology
 Back
 231
 200
 ok (non-closed singly connected)
 200
 231
 Front
 ok (non-closed singly connected)
 OF_inlet_00
 10
 21
 (non-closed singly connected)
 ok
 (non-closed singly connected)
 OF\_outlet\_00
 10
 ^{21}
 ok
 20
 42
 OF_wall_00
 ok (non-closed singly connected)
```

As can be seen from the output, a Front and Back patch has been added.

Boundary Conditions


Next the boundary conditions are set in the p and U files. Templates with the correct patch names have already been create by running the --create_0 option. For the p file all faces are set to zeroGradient. For the U file the inlet is set to uniform (1 0 0), the stationary walls are set to uniform (0 0 0) and the outlet is set to zeroGradient. The corresponding files are:

```
-*- C++ -*--
 F ield
 OpenFOAM: The Open Source CFD Toolbox
 2.3.0
 O peration
 Version:\\
 A nd
 www.OpenFOAM.org
 M anipulation
FoamFile
 version
 2.0;
 format
 ascii;
 _{
m class}
 volScalarField;
 location
 "0";
 object
dimensions
internal Field \\
 uniform 0;
boundaryField
 Back
 {
 type
 wedge;
 Front
 _{\mathbf{type}}
 wedge;
 OF_inlet_00
 _{\mathbf{type}}
 {\tt zeroGradient};
 OF_outlet_00
 _{
m type}
 zeroGradient;
 OF_wall_00
 _{\mathbf{type}}
 zeroGradient;
}
 *- C++ -*
 F ield
 OpenFOAM: The Open Source CFD Toolbox
```

```
O peration
 Version:\\
 2.3.0
 www.OpenFOAM.org
 A nd
 Web:
 M anipulation
FoamFile
 version
 2.0;
 ascii;
volVectorField;
 format
 class
 "0";
 location
 object
 U;
internalField
 uniform (0 \ 0 \ 0);
boundary Field \\
 Back
 _{\mathbf{type}}
 wedge;
 _{\rm Front}^{\}}
 {
 wedge;
 \mathbf{type}
 OF_inlet_00
 fixedValue;
 _{
m type}
 uniform (1 0 0);
 value
 OF_outlet_00
 {\tt zeroGradient}\:;
 _{\mathrm{type}}
 OF_wall_00
 \begin{array}{l} \mbox{fixedValue;} \\ \mbox{uniform } (0 \ 0 \ 0); \end{array}
 _{\mathbf{type}}
 value
}
```

Mesh and Results

The resulting mesh and solution, as viewed in paraview is shown in Figure 6.


(a) Mesh showing inlet, back wegde face, and outer wall.


Figure 6: Mesh and resulting Flow Field of the Convergent-Divergent Nozzle 2-D Axisymmetric example.

5.3 3-D mesh

This example is the heat conduction analysis through a thrust disk. This disk has a inner radius of 25.4 mm and an outer radius of 50.8 mm, and the fixed temperature is set to west and east boundary patch, while others are regarded as adiabatic wall.

5.3.1 Meshing

The external wall boundaries are splited into 3 groups: OF_wall_00 for the adiabatic wall OF_wall_01 for the west boundary patch OF_wall_02 for the east boundary patch The corresponding grid generation file rotor.py is

```
# Mesh generation of rotor
\# for OpenFOAM simulation
import numpy
# Control Parameter
gdata.dimensions = 3
gdata.title = "Foil thrust bearing-Rotor"
# Define Geometry
r\_omega \, = \, 2*pi*21000.0/60.0
theta0 = 0.0
theta1 = 15.0/180.0*pi
theta2 = 60.0/180.0*pi
r1 = 0.0510/2.0
 # inner radius
r2 = 0.1016/2.0
 \# outer radius
h1 = 0.0
h2 = 3.0e-3
# Define parametric volume
def makeSimpleBox(ini_angular1, ini_angular2, ini_h1, ini_h2, r_1, r_2):
 inih1 = ini_h1
 inih2 = ini_h2
 ini1 = ini_angular1
 ini2 = ini\_angular2
 center_b = Node(0.0, 0.0, inih1)
 center_t = Node(0.0, 0.0, inih2)
  up0 = Vector(r_1*cos(ini1), r_1*sin(ini1), inih1)
  up1 = Vector(r_2*cos(ini1), r_2*sin(ini1), inih1)
 up2 = Vector(r_2*cos(ini2), r_2*sin(ini2), inih1)
  up3 = Vector(r_1*cos(ini2), r_1*sin(ini2), inih1)
  up4 = Vector(r_1*cos(ini1), r_1*sin(ini1), inih2)
  up5 = Vector(r_2*cos(ini1), r_2*sin(ini1), inih2)
  up6 = Vector(r_2*cos(ini2), r_2*sin(ini2), inih2)
  up7 = Vector(r_1*cos(ini2), r_1*sin(ini2), inih2)
 up01 = Line(up0, up1)
 up12 = Arc(up1, up2, center_b)
 up32 = Line(up3, up2)
 up03 = Arc(up0, up3, center_b)
 up45 = Line(up4, up5)
```

```
up56 = Arc(up5, up6, center_t)
 up76 = Line(up7, up6)
 up47 = Arc(up4, up7, center_t)
 up04 = Line(up0, up4)
 up15 = Line(up1, up5)
 \mathtt{up26} \; = \; \mathtt{Line} \, (\,\mathtt{up2} \, , \; \; \mathtt{up6} \, )
 up37 = Line(up3, up7)
 return WireFrameVolume(up01, up12, up32, up03, up45, up56,
 up76, up47, up04, up15, up26, up37)
# set cluster functions
c_x = RobertsClusterFunction(1,1,1.0)
c_y = RobertsClusterFunction(1,1,1.0)
c_z = RobertsClusterFunction(1,1,1.0)
## block 0
pvolume0 = makeSimpleBox(theta0, theta2, h1, h2, r1, r2)
c\,flist\,0 \;=\; [\,c_{-}x\;,\,c_{-}y\;,\,c_{-}x\;,\,c_{-}y\;,\,c_{-}x\;,\,c_{-}y\;,\,c_{-}x\;,\,c_{-}y\;,\,c_{-}z\;,\,c_{-}z\;,\,c_{-}z\;,\,c_{-}z\;]\,;
nx0 = 48; ny0 = 48; nz0 = 10;
blk0 = Block3D(label = "rotor - 0", nni = nx0, nnj = ny0, nnk = nz0,
 parametric_volume=pvolume0,
 cf_list = cflist0)
# label Boundary Conditions
blk0.bc_list[NORTH] = ExtrapolateOutBC(label='OF_wall_00')
blk0.bc_list [EAST] = ExtrapolateOutBC(label='OF_wall_01') blk0.bc_list [SOUTH] = ExtrapolateOutBC(label='OF_wall_00')
blk0.bc_list [WEST] = ExtrapolateOutBC(label='OF_wall_02')
blk0.bc_list[TOP] = ExtrapolateOutBC(label='OF_wall_00')
blk0.bc_list [BOTTOM] = ExtrapolateOutBC(label='OF_wall_00')
sketch.prefer_bc_labels_on_faces()
identify_block_connections()
```

The command generatating mesh file is shown in prep-simulation.sh, please note that this is a 3-D mesh case, the option of --do-svg is only woking for 2-D using e3prep.py. Also, this 3-D mesh is for the heat conduction analysis, the temperature boundary field is only needed in this case, so the option of --create_0 using e3prepToFoam.py is ignored here.

```
#!/bin/bash - l
e3prep.py — job=rotor — openfoam
e3prepToFoam.py — job=rotor
```


5.3.2 Boundary Conditions

Next the boundary conditions are set in the T file. Since the --create_0 option can only generate p and U for pressure and velocity, respectively, the temperature T file needs to be added manually, which is shown below. For this T file, the adiabatic wall are set to zeroGradient, the west boundary patch is set to a fixed temperature of 300 K, while the east boundary patch is set to a fixed temperature of 340 K.

```
F \quad i \, e \, l \, d
 OpenFOAM: The Open Source CFD Toolbox
 O peration
 Version: 2.2.2
 A nd
 Web:
 www.\,OpenFOAM.\,org
 M anipulation
FoamFile
 version
 2.0;
 format
 ascii;
 volScalarField;
 {f class}
 "0";
 location
 Т;
 object
 [0 0 0 1 0 0 0];
dimensions
internal Field \\
 uniform 300;
boundary Field\\
 OF_wall_00
 type
 zeroGradient;
 OF_wall_01
 fixedValue;
 type
 value
 uniform 340;
 OF_wall_02
 fixedValue;
 type
 uniform 300;
 value
}
```

5.3.3 Mesh and Results

For the heat conduction analysis of this thrust disk, the solver called laplacianFoam is used, and the resulting mesh and solution, as viewed in paraview is shown in Figure 7.


(a) Mesh for thrust disk.

(b) Temperature field for thrust disk.

Figure 7: Mesh and resulting temperature field of the thrust disk: 3-D example.

6 References

References

- [1] P.A. Jacobs, R.J. Gollan, D.F. Potter, 2014, *The Eilmer3 Code: User Guide and Example-Book*, Mechanical Engineering Report 2014/05, The University of Queensland
- [2] OpenFOAM The Open Source CFD Toolbox, *Userguide*, Version 2.3.1, 3r December 2014, www.foam.sourceforge.net/docs/Guides-a4/UserGuide.pdf OpenFOAM Foundation
- [3] CFCFD, The Compressible Flow Project http://cfcfd.mechmining.uq.edu.au The University of Queensland

7 Appendix

7.1 Addition to e3post.py

Following function has been added to e3post.py to enable conversion of e3prep blocks to corresponding individual foam meshes.

Additions to e3_post.py. This part calls the write_OpenFOAM_files() function to perform the mesh conversion.

```
if uoDict.has_key("—OpenFOAM"):
 configFileName = rootName + ".config"
 cp = ConfigParser.ConfigParser()
 cp.read(configFileName)
 axisymmetric_flag = cp.get("global_data", "axisymmetric_flag")
 if verbosity_level > 0:
 print "writing OpenFOAM grid, 2-D or 3-D"
 if axisymmetric_flag == 1:
 print "creating axisymmetric OpenFOAM grid"
 grid, flow, dimensions = read_all_blocks(rootName, nblock,
 tindx, zipFiles, movingGrid)
 add_auxiliary_variables(nblock, flow, uoDict, omegaz,
 aux_var_names, compute_vars)
 write_OpenFOAM_files(rootName, nblock, grid, flow,
 axisymmetric_flag)
```

Additions to e3_flow.py. This part converts the e3prep block into an unstructured foam mesh and writes the corresponding mesh files.

```
# OpenFOAM-related functions by Jason (Kan) Qin, July 2014.
```

```
fp.write(" | _____
 | \setminus n" )
 / Field
 fp.write(" | \\
 | OpenFOAM: The Open Source CFD
 Toolbox
 | \setminus n" )
 2.2.2
 fp.write(" |
 O peration
 | Version:
 |\n")
 | Web:
 fp.write(" |
 \\ /
 www.OpenFOAM.org
 A nd
 | \ n" )
 \\/
 M anipulation | This file generated by e3post.
 fp.write(" |
 |\n")
 ру
 fp.write("
 \*---
 n")
 fp.write("FoamFile\n")
 fp.write("\{\n")
 fp.write("
 2.0; \n")
 version
 fp.write("
 ascii; \n")
 format
 return
def write_general_OpenFOAM_bottom(fp):
 fp.write(")\n")
 fp.write("\n")
 fp.write("//
 *****************************
 //\n")
 return
def write_OpenFOAM_unstructured_file(fp0, fp1, fp2, fp3, fp4, jb, grid,
 flow, axi_flag):
 Write the OpenFOAM format data from a single block
 as an unstructured grid of finite-volume cells.
 Since OpenFOAM only accept 3D grid, this tool can be operated in the
 following 3 modes:
 a) 3D grid from Eilmer --> 3D foam grid
 b) 2D grid from Eilmer -> 3D foam grid with width 0.001 meter
 c) 2D axi-symmetric grid from Eilmer --> 3D foam grid with angle
 +/-0.04 radians
 :param fp0: reference to the file object: points
 :param fp1: reference to the file object: faces
 :param fp2: reference to the file object: owner
 :param fp3: reference to the file object: neighbour
 :param fp4: reference to the file object: boundary
 : param \ grid: \ single-block \ grid \ of \ vertices
 :param flow: single-block of cell-centre flow data
 :param axi_flag: integr
 nio = grid.ni; njo = grid.nj; nko = grid.nk
 nif = flow.ni; njf = flow.nj; nkf = flow.nk
 two_D = (nko == 1)
 if two_D:
 nko = 2
```

```
z_set = [0, 0.001]
SumOfPoints = nio * njo * nko
SumOfCells = nif * njf * nkf
#
# cells
cells_number = 0
cells_id = \{\}
for k in range (nko-1):
 for j in range (njo-1):
 for i in range (nio-1):
 cells_id[(i,j,k)] = cells_number
 cells_number += 1
# points
vtxs\_number = 0
vtxs_id = \{\}
for k in range(nko):
 for j in range(njo):
 for i in range(nio):
 vtxs_id[(i,j,k)] = vtxs_number
 vtxs\_number += 1
# faces
face_number = 0
\# searching internal faces at k-direction
if two_D = False:
 for k in range (1, nko-1):
 for j in range (njo-1):
 for i in range (nio -1):
 face_number += 1
\# searching internal faces at j-direction
for j in range (1, njo -1):
 for k in range (nko-1):
 for i in range (nio -1):
 face_number += 1
\# searching internal faces at i-direction
for i in range (1, nio -1):
 for k in range (nko-1):
 for j in range (njo-1):
 face_number += 1
SumOfInternalFaces = face\_number
# searching boundary faces at NORTH faces
NF\_start = face\_number
for i in range (nio -1):
 for k in range (nko-1):
 face_number += 1
NF\_end = face\_number
SumOfNF = NF\_end - NF\_start
# searching boundary faces at WEST faces
WF\_start = face\_number
for k in range (nko-1):
 for j in range (njo-1):
 face_number += 1
WF_end = face_number
```

```
SumOfWF = WF\_end - WF\_start
# searching boundary faces at EAST faces
EF\_start = face\_number
for k in range (nko-1):
 for j in range (njo-1):
 face_number += 1
EF_{-end} = face_{-number}
SumOfEF = EF\_end - EF\_start
# searching boundary faces at SOUTH faces
SF\_start = face\_number
for i in range (nio -1):
 for k in range (nko-1):
 face_number += 1
SF_{end} = face_number
SumOfSF = SF_end - SF_start
# searching boundary faces at BOTTOM faces
BF\_start = face\_number
for i in range (nio -1):
 for j in range (njo-1):
 face_number += 1
BF\_end = face\_number
SumOfBF = BF\_end - BF\_start
# searching boundary faces at TOP faces
TF\_start = face\_number
for i in range (nio -1):
 for j in range (njo-1):
 face_number += 1
TF_{end} = face_number
SumOfTF = TF\_end - TF\_start
SumOfFaces = face_number
# -
 --- writing files now-
# points
{
m fp0.write} ("
 vectorField;\n")
 class
fp0.write("
 location
fp0.write("
 object
 points; \n"
fp0.write("}\n")
fp0. write ("// * * * * * * * * *
 * * * * * * * * //\n")
fp0.write("\n")
fp0.write("\n")
fp0.write("%d\n" % (SumOfPoints))
fp0.write("(\n")
for k in range(nko):
 for j in range(njo):
 for i in range(nio):
 if two_D:
 if float(axi_flag) = 1:
 x,y,z = uflowz(grid.x[i,j,0]), uflowz(grid.y[i,j])
 ,0]), uflowz(grid.z[i,j,0])
 if k == 0:
 y = y * 0.99920010666097792 \# = cos(0.04)
 z = y * -0.039989334186634161 \# = sin(0.04)
```

```
else:
 y = y * 0.99920010666097792 \# = cos(0.04)
 z = y * 0.039989334186634161 \# = sin(0.04)
 else:
 x,y,z = uflowz(grid.x[i,j,0]), uflowz(grid.y[i,j])
 ,0]), uflowz(grid.z[i,j,0])
 if k == 1:
 z = z_set[1]
 else:
 x,y,z = uflowz(grid.x[i,j,k]), uflowz(grid.y[i,j,k]),
 uflowz(grid.z[i,j,k])
 fp0.write("(%e %e %e)\n" % (x,y,z))
\# faces, owner and neighbour
# faces header
fp1.write("
 class
 faceList;\n")
\mathtt{fp1.write} ("
 location
 \" constant/polyMesh\";\n")
fp1.write("
 faces;\n")
 object
fp1.write("}\n")
fp1.write("// * * * * * * * * * * * * * *
 * * * * * * * * * //n"
fp1.write("\n")
fp1.write("\n")
fp1.write("%d\n" % (SumOfFaces))
fp1.write("(\n")
# owner header
fp2.write("
 labelList;\n")
 class
fp2.write("
 note
 \"nPoints: %d nCells: %d nFaces: %d
 nInternalFaces: %d\";\n" %
 (SumOfPoints, SumOfCells, SumOfFaces, SumOfInternalFaces))
 \" constant/polyMesh\";\n")
fp2.write("
 location
fp2.write("
 owner; \n")
 object
fp2.write("}\n")
* * * * * * * * //\n")
fp2.write("\n")
fp2.write("\n")
fp2.write("%d\n" % (SumOfFaces))
fp2.write("(\n")
# neighbour header
fp3.write("
 labelList; \n")
fp3.write("
 _{
m note}
 \"nPoints: %d nCells: %d nFaces: %d
 nInternalFaces: %d\";\n" %
 (SumOfPoints, SumOfCells, SumOfFaces, SumOfInternalFaces))
fp3.write("
 location \"constant/polyMesh\";\n")
fp3.write("
 object
 neighbour; \n")
fp3.write("}\n")
* * * * * * * * //\n")
fp3.write("\n")
fp3.write("\n")
fp3.write("%d\n" % (SumOfInternalFaces))
fp3.write("(\n")
#
```

```
# searching internal faces at i-direction
for i in range (1, nio -1):
 for j in range (njo-1):
 for k in range (nko-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i
 [(i, j+1,k)], vtxs_id[(i, j+1,k+1)], vtxs_id[(i, j, k+1)])
 owner_id = cells_id[(i-1,j,k)]
 neighbour_id = cells_id[(i,j,k)]
 fp2.write("%d\n" % (owner_id))
fp3.write("%d\n" % (neighbour_id))
\# searching internal faces at j-direction
for j in range (1, njo-1):
 for i in range (nio -1):
 for k in range (nko-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i
 [j,k+1], vtxs_id[(i+1,j,k+1)], vtxs_id[(i+1,j,k)])
 owner_id = cells_id[(i, j-1,k)]
 neighbour_id = cells_id[(i,j,k)]
 fp2.write("%d\n" \% (owner_id))
 fp3.write("%d\n" % (neighbour_id))
\# searching internal faces at k-direction
if two_D = False:
 for k in range (1, nko-1):
 for i in range (nio -1):
 for j in range (njo-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],
 vtxs_id[(i+1,j,k)], vtxs_id[(i+1,j+1,k)], vtxs_id[(i,k)]
 j+1,k)))
 owner_id = cells_id[(i,j,k-1)]
 neighbour_id = cells_id[(i,j,k)]
 fp2.write("%d\n" \% (owner_id))
 fp3.write("%d\n" % (neighbour_id))
# searching boundary faces at NORTH
j = njo-1
for i in range (nio -1):
 for k in range (nko-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i,j,k
 +1)], vtxs_id[(i+1,j,k+1)], vtxs_id[(i+1,j,k)])
 owner_id = cells_id[(i, j-1,k)]
 fp2.write("%d\n" % (owner_id))
# searching boundary faces at WEST faces
i = 0
for k in range (nko-1):
 for j in range (njo-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i,j,k
 +1)], vtxs_id[(i, j+1,k+1)], vtxs_id[(i, j+1,k)])
 owner_id = cells_id[(i,j,k)]
 fp2.write("%d\n" \% (owner_id))
# searching boundary faces at EAST faces
i = nio-1
for k in range (nko-1):
 for j in range (njo-1):
```

```
fp1.\,write\,(\,{}^{"}4(\%d\,\,\%d\,\,\%d\,\,\%d\,\,\%d)\,\backslash\,n\,\,{}^{"}\,\,\%\,\,(\,vtxs\_id\,[\,(\,i\,\,,j\,\,,k\,)\,]\,\,,\,vtxs\_id\,[\,(\,i\,\,,j\,\,)]
 +1,k)], vtxs_id[(i,j+1,k+1)], vtxs_id[(i,j,k+1)])
 owner_id = cells_id[(i-1,j,k)]
 fp2.write("%d\n" \% (owner_id))
# searching boundary faces at SOUTH faces
j = 0
for i in range (nio -1):
 for k in range (nko-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i+1,j
 (k), (i, j, k+1), (i, j, k+1), (i, j, k+1))
 owner_id = cells_id[(i,j,k)]
 fp2.write("%d\n" \% (owner_id))
# searching boundary faces at BOTTOM faces
k = 0
for i in range (nio -1):
 for j in range (njo-1):
 fp1.write("4(%d %d %d %d)\n" % (vtxs_id[(i,j,k)],vtxs_id[(i,j
 +1,k), vtxs_id[(i+1,j+1,k)], vtxs_id[(i+1,j,k)])
 owner_id = cells_id[(i,j,k)]
 fp2.write("%d\n" % (owner_id))
# searching boundary faces at TOP faces
k = nko-1
for i in range (nio -1):
 for j in range (njo-1):
 fp1. write ("4(%d %d %d %d) \\ " (vtxs_id[(i,j,k)], vtxs_id[(i+1,j+1)] \\ " (vtxs_id[(i,j,k)], vtxs_id[(i+1,j+1)] \\ " (vtxs_id[(i,j,k)], vtxs_id[(i,j,k)]) \\ " (vtxs_id[(i,j,k)], vtxs_id[(i,j,k)], vtxs_id[(i,j,k)] \\ " (vtxs_id[(i,j,k)], vtxs_id[(i,j,k)], vtxs_id[(i
 [(i, j+1, k)], vtxs_id[(i+1, j+1, k)], vtxs_id[(i, j+1, k)])
 owner_id = cells_id[(i,j,k-1)]
 fp2.write("%d\n" \% (owner_id))
#
# Boundaries
fp4. write ("
 class
 polyBoundaryMesh;\n")
fp4.write("
 location
fp4.write("
 object
 boundary; \n")
fp4. write ("\}\n"
fp4.write("// * * * * * * * * * * * * * * * *
 * * * * * * * * //\n")
fp4.write("\n")
fp4. write ("\n")
fp4.write("6\n")
fp4.write("(\n")
# North boundary
 n\%04d\n" % (jb))
fp4.write("
\operatorname{fp4} . write ("
 \{ n" \}
\operatorname{fp4} . write ( "
 wall; \n")
 type
\operatorname{fp4} . write ("
 nFaces
 %d; \n" % (SumOfNF))
\operatorname{fp4} . write ("
 %d;\n" % (NF_start))
 startFace
fp4.write("
 }\n")
# West boundary
fp4.write("
 w\%04d\n" % (jb))
fp4.write("
 \{ n" \}
fp4.write("
 wall; \ n")
 type
\ensuremath{\mathtt{fp4}} . write ( "
 %d; \n" % (SumOfWF))
 nFaces
 %d;\n" % (WF_start))
fp4.write("
 startFace
```

```
fp4.write("
 }\n")
 # East boundary
 e%04d\n" % (jb))
 fp4.write("
 fp4.write("
 \{ n" \}
 fp4.write("
 wall; \n")
 type
 fp4.write("
 %d; \n" % (SumOfEF))
 nFaces
 %d;\n" % (EF_start))
 fp4.write("
 startFace
 fp4.write("
 }\n")
 # South boundary
 s\%04d\n" % (jb))
 \ensuremath{\mathtt{fp4}} . write ( "
 fp4.write("
 {\n")
 \ensuremath{\mathtt{fp4}} . write ( "
 wall; \n"
 type
 \ensuremath{\mathtt{fp4}} . write ( "
 %d; \n" % (SumOfSF))
 nFaces
 %d;\n" % (SF_start))
 fp4.write("
 startFace
 fp4.write("
 }\n")
 # Bottom boundary
 fp4.write("
 b%04d\n" % (jb))
 fp4.write("
 \{ n" \}
 fp4.write("
 wall; \n")
 type
 fp4.write("
 %d; \n" % (SumOfBF))
 nFaces
 %d;\n" % (BF_start))
 {\tt fp4.write} ("
 startFace
 \operatorname{fp4} . write ( "
 }\n")
 # Top boundary
 {\tt fp4.write} ("
 t%04d\n" % (jb))
 fp4.write("
 \{ n" \}
 fp4.write("
 wall; \n"
 type
 %d;\n" % (SumOfTF))
%d;\n" % (TF_start))
 fp4.write("
 nFaces
 fp4.write("
 startFace
 fp4.write("
 }\n")
 return
def write_OpenFOAM_files(rootName, nblock, grid, flow, axi_flag):
 Writes the grid files for OpenFOAM, support 2-D and 3-D cases.
 :param rootName: specific file names are built by adding bits to this
 name
 :param nblock: integer
 :param grid: list of StructuredGrid objects
 :param flow: list of StructuredGridFlow objects
 :param axi_flag: integer
 plotPath = "foam"
 if not os.access(plotPath, os.F_OK):
 os.makedirs(plotPath)
 for jb in range(nblock):
 subplotPath = plotPath + ("/b\%04d" \% (jb))
 if not os.access(subplotPath, os.F_OK):
 os.makedirs(subplotPath)
 fileName0 = "points"
 fileName0 = os.path.join(subplotPath, fileName0)
 OFFile0 = open(fileName0, "wb")
```

```
fileName1 = "faces"
 fileName1 = os.path.join(subplotPath, fileName1)
 OFFile1 = open(fileName1, "wb")
 fileName2 = "owner"
 fileName2 = os.path.join(subplotPath, fileName2)
 OFFile2 = open(fileName2, "wb")
 fileName3 = "neighbour"
 fileName3 = os.path.join(subplotPath, fileName3)
 OFFile3 = open(fileName3, "wb")
 fileName4 = "boundary"
 fileName4 = os.path.join(subplotPath, fileName4)
 OFFile4 = open(fileName4, "wb")
 write_general_OpenFOAM_header(OFFile0)
 write_general_OpenFOAM_header(OFFile1)
 write_general_OpenFOAM_header(OFFile2)
 write_general_OpenFOAM_header(OFFile3)
 write_general_OpenFOAM_header(OFFile4)
 write_OpenFOAM_unstructured_file(OFFile0, OFFile1, OFFile2, OFFile3
 , OFFile4, jb, grid[jb], flow[jb], axi_flag)
 write_general_OpenFOAM_bottom(OFFile0)
 write_general_OpenFOAM_bottom(OFFile1)
 write_general_OpenFOAM_bottom(OFFile2)
 write_general_OpenFOAM_bottom(OFFile3)
 write_general_OpenFOAM_bottom(OFFile4)
 OFFile0.close()
 OFFile1.close()
 OFFile2.close()
 OFFile3.close()
 OFFile4.close()
return
```

7.2 Source Code e3prepToFoam.py

```
12 3) combines the individual blocks into a single unstructured OpenFoam mesh
134) stitch internal faces
14 5) for 2D combine front and back faces of mesh (Top and Bottom in the
 e3prep blocks) to form "empty" or "wedge" type pacthes
15 6) group boundaries defined in job.py based on the respective names. The
 following boundary names are recognised (replace XX by 01, 02, 03, 04,
 05,06, 07, 08, 09, 10):
 - OF_inlet_XX
16
 - OF_outlet_XX
 - OF_wall_XX
 - OF_symmetry_XX
 - Anything else will retain its name and be set as "patch". Duplicate
 names may cause errors.
_{21} 7) optionally a /0/p and /0/U file containing pressure and velocity
 boundary conditions is created.
23 Author: Ingo Jahn 03/02/2015
24 ", ", ",
26 import os as os
27 import numpy as np
28 import shutil as sh
29 from getopt import getopt
30 import sys as sys
32 shortOptions = ""
_{33} longOptions = ["help", "job=", "create_0"]
35 def printUsage():
 print ""
36
 print "Usage: e3prepToFoam.py [--help] [--job=<jobFileName>] [--
 create_0]"
38
 return
39
40
41 def get_folders():
 print 'Obtaining directory from which code is executed'
42
 start_dir = os.getcwd()
43
 str2 = start_dir.split('/')
44
 n = len(str2)
45
 str3 = str2[n-1]
46
 if str3 = 'e3prep':
 case\_dir = os.path.dirname(start\_dir)
48
49
 root_dir = os.path.dirname(case_dir)
 case\_name = str2[n-2]
50
 else:
51
 case_dir = start_dir
52
 root_dir = os.path.dirname(case_dir)
53
 case\_name = str2[n-1]
54
 return root_dir, case_dir, start_dir, case_name
55
57 def check_case_structure(case_dir,root_dir):
 print 'Checking if correct OpenFOAM case structure exists \n'
```

```
flag = 0
59
 if os.path.exists(case_dir+'/0') is not True:
60
 flag = 1
61
 print "Missing /0 directory"
62
 if os.path.exists(case_dir+'/system') is not True:
63
 flag = 1
64
 print" Missing /system directory"
65
 if os.path.exists(case_dir+'/constant') is not True:
66
 flag = 1
67
 print "Missing /constant directory"
68
 if os.path.exists(case_dir+'/constant/polyMesh') is not True:
 flag = 1
 print "Missing /constant/polyMesh directory"
72
 if os.path.exists(root_dir+'/slave_mesh') is True:
73
 flag = 1
74
 print "Folder ../slave_mesh/ already exists \n Delete this folder
75
 and try again"
 print '\n'
76
 return flag
77
79
so def face_index_to_string(ind):
 if ind == 0:
81
 return 'n
82
 elif ind == 1:
83
 return 'e'
84
 elif ind == 2:
85
 return 's'
86
 elif ind == 3:
87
 return 'w'
88
 elif ind == 4:
 return 't'
 elif ind == 5:
91
 \mathbf{return} 'b'
92
 else:
93
 print 'Error'
94
 return
95
96
97 def get_job_config_data(job):
 print 'Extracting required variables from job.config'
98
 f = open((job + '.config'), 'r')
 # find dimensions
100
 \quad \textbf{for line in} \quad f:
101
 if "dimensions" in line:
102
 temp = line.split()
103
 dimensions = int(temp[2])
104
 break
105
 # differentiate between axisymmetric and 2-D cases
106
 for line in f:
107
 if "axisymmetric_flag" in line:
108
 temp = line.split()
109
 axisymmetric_flag = int(temp[2])
110
```

```
break
111
 # find number of blocks
112
 for line in f:
113
 if "nblock" in line:
114
 temp = line.split()
115
 nblock = int(temp[2])
116
 break
117
118
 other_block = np.zeros((nblock, 6))
119
 other_face = np.zeros((nblock, 6))
120
 # find connecting blocks
 f.seek(0,0)
 block = 0
123
 face = 0
124
 for line in f:
125
 if "other_block" in line:
126
 temp = line.split()
127
 other_block [block, face] = int(temp[2])
128
 face = face + 1
129
 if dimensions = 2:
130
 if face == 4:
131
 other_block[block, 4] = -1
132
 other_block[block, 5] = -1
133
 \mathrm{face} \, = \, 0
134
 block = block + 1
135
 elif dimensions == 3:
136
 if face == 6:
137
 face = 0
138
 block = block + 1
139
 # find connecting faces
140
141
 f.seek(0,0)
 block = 0
 face = 0
 for line in f:
144
 if "other_face" in line:
145
 temp = line.split()
146
 if temp[2] == "none":
147
 other_face[block, face] = -1
148
 elif temp[2] = "north":
149
 other_face[block, face] = 0
150
 elif temp[2] = "east":
151
 other_face[block, face] = 1
152
 elif temp[2] == "south":
 other_face[block, face] = 2
154
 elif temp[2] = "west":
155
 other_face[block, face] = 3
156
 elif temp[2] = "top":
157
 other_face[block, face] = 4
158
 elif temp[2] = "bottom":
159
 other_face[block, face] = 5
160
 else:
161
 print "Error"
162
 face = face + 1
163
```

```
if dimensions == 2:
 if face == 4:
165
 other_face[block, 4] = -1
166
 other_face[block, 5] = -1
167
 face = 0
168
 block = block + 1
169
 elif dimensions == 3:
170
 if face == 6:
171
 face = 0
172
 block = block + 1
 # find boundary labels
 f.seek(0,0)
 Label = [[None for i in range(6)] for i in range(nblock)]
 for block in range(nblock):
177
 if dimensions = 2:
178
 for face in range (4):
179
 temp = find_boundary_info(f, block, face, "label")
180
 temp = temp.split()
181
 if len(temp) == 3:
182
 Label [block] [face] = temp[2]
183
 # print "I was here", block, face, temp[2]
184
 else:
185
 Label\,[\,block\,]\,[\,face\,]\ =\ "EMPTY"
186
 Label[block][4] = "EMPTY"
187
 Label[block][5] = "EMPTY"
188
 if dimensions == 3:
189
 for face in range(6):
190
 temp = find_boundary_info(f, block, face, "label")
191
 temp = temp.split()
192
 if len(temp) == 3:
193
 Label [block] [face] = temp[2]
194
 # print "I was here", block, face, temp[2]
 else:
 Label [block] [face] = "EMPTY"
197
 f.close()
198
 return (nblock, dimensions, axisymmetric_flag, other_block, other_face,
199
 Label)
200
201
202 def find_boundary_info(fp, block, face, lookup):
 if face == 0:
203
 phrase = ("[block/"+str(block)+"/face/north]")
204
 elif face == 1:
205
 phrase = ("[block/"+str(block)+"/face/east]")
206
 elif face == 2:
207
 phrase = ("[block/"+str(block)+"/face/south]")
208
 elif face == 3:
209
 phrase = ("[block/"+str(block)+"/face/west]")
210
 elif face == 4:
211
 phrase = ("[block/"+str(block)+"/face/top]")
212
 elif face == 5:
213
 phrase = ("[block/"+str(block)+"/face/bottom]")
214
 else:
215
```

```
print "wrong face_index"
216
 fp.seek(0,0)
217
 for num, line in enumerate(fp, 1):
218
 if phrase in line:
219
 break
220
 for line in fp:
221
 if lookup in line:
222
 break
223
 return line
224
227 def write_general_OpenFoam_header(fp):
 fp.write("/*-
 -*\\\n")
 -*--
 fp.write(" | =
 229
 |\n")
 fp.write(" | \\
 / Field
 OpenFOAM: The Open Source CFD
230
 Toolbox
 | \setminus n" )
 \\
 O peration
 | Version:
 2.2.2
 fp.write(" |
231
 |\n")
 fp.write(" |
 \\ /
 A nd
 www.OpenFOAM.org
 Web:
232
 |\n")
 fp.write(" |
 \\/
 M anipulation | This file generated by e3post.
233
 | \ n" )
 ру
 fp.write("
234
 \*--
 'n")
 fp.write("FoamFile\n")
235
 fp.write("{\n")
fp.write(" v
236
 2.0; n")
237
 version
 fp.write("
 ascii;\n")
238
 format
 return
239
240
241 def write_general_OpenFoam_bottom_round(fp):
 fp.write(");\n")
fp.write("\n")
242
243
 fp.write("//
244
 ******
 //\n")
245
246
247 def write_general_OpenFoam_bottom_curly(fp):
 fp.write("};\n")
 fp.write("\n")
249
 fp.write("//
250
 ********************
 //\n")
 return
251
252
253 def write_createPatch_header(fp):
254
 # -
 ---- writing files now -----
255
 \# points
256
```

```
fp.write("
 class
 dictionary;\n")
257
 fp.write("
 object
 createPatchDict;\n")
258
 fp.write("}\n")
259
 fp.write("// * * * * * * * * * * *
260
 * * * * * * * * //\n")
 fp.write("\n")
261
 fp.write('n')
fp.write("pointSync false;\n")
fp.write("// Patches to create. \n")
fp.write("patches \n")
fp.write("(\n")
262
263
264
265
 return
266
268 def write_collapseDict_header(fp):
269
 ---- writing files now --
270
 \# points
271
 fp.write("
 dictionary;\n")
 class
272
 fp.write("
 collapseDict;\n")
 object
273
 fp.write("}\n")
274
 fp.write("// * * * * * * *
275
 * * * * * * * * //\n")
 fp.write("\n")
276
 fp.write("collapseEdgesCoeffs\n")
277
 fp.write("{\n")
278
 fp.write("// Edges shorter than this absolute value will be merged\n") fp.write(" minimumEdgeLength 1e-10;\n")
279
280
 fp.write("\n")
281
 fp.write("// The maximum angle between two edges that share a point
282
 attached to\n")
 fp.write("// no other edges\n")
283
 fp.write("maximumMergeAngle 5;\n")
284
285
 return
{\tt 288}\,\mathbf{def}\, write_p_header(fp):
289
 #
 ---- writing files now ---
290
 \# points
291
 {\tt fp.write} ("
 volScalarField;\n")
 class
292
 fp.write("
 location
 \"0\";\n"
293
 fp.write("
 object
 p; n"
294
 fp.write("}\n")
295
 * * * * * * * * //\n")
 fp.write("\n")
297
 fp.write("dimensions
 [0 \ 2 \ -2 \ 0 \ 0 \ 0 \ 0]; \setminus n")
298
 fp.write("\n")
fp.write("internalField
299
 uniform 0; \n")
300
 fp.write("\n")
fp.write("boundaryField \n")
301
302
 fp.write("{ \n")
303
 return
304
305
```

```
306 def write_U_header(fp):
 #
307
 # -
 -- writing files now -
308
 \# points
309
 fp.write("
 volVectorField;\n")
 class
310
 fp.write("
 location
 \setminus "\, 0\, \backslash "\, ; \backslash \, n"\, )
311
 fp.write("
 U; \n")
 object
312
 313
314
 * * * * * * * * //\n")
 fp.write("\n")
315
 fp.write("dimensions
 [0 \ 1 \ -1 \ 0 \ 0 \ 0 \ 0]; \setminus n")
316
 fp.write("\n")
317
 fp.write("internalField
 uniform (0 \ 0 \ 0); \ n")
318
 fp.write("\n")
319
 fp.write("boundaryField \n")
320
 fp.write("{ \n")
321
 return
322
323
324 def write_patches(fp,input_patch_str,output_name,output_type):
 fp.write("
 \{ n" \}
325
 name " + output_name +";\n"));
 fp.write(("
326
 patchInfo \n")
 fp.write("
327
 fp.write("
 \{ n " )
328
 fp.write(("
 type "+output_type+";\n"))
329
 }\n")
 fp.write("
330
 fp.write("
 constructFrom patches;\n")
331
 fp.write("
 patches ("+input_patch_str+");\n")
332
 fp.write("
 }\n")
333
 return
334
336 def write_p_Boundary(fp, bname, btype):
 fp.write("
 "+bname+" \n")
 \operatorname{fp.write} ("
 {\n")
338
 if btype == "zeroGradient":
339
 fp.write("
 zeroGradient; \n")
340
 type
 elif btype == "empty":
341
 fp.write("
 empty; \n")
 _{
m type}
342
 elif btype == "wedge":
343
 fp.write("
 wedge; \n")
 type
344
 elif btype == "symmetry":
345
 \operatorname{fp.write}("
 type
 symmetry; \n")
346
 elif btype == "fixedValue":
347
 {\tt fp.write} ("
 fixedValue; \n")
348
 type
 fp.write("
 0; \ \ n")
 value
349
350
 print ("Boundary type, " + btype + " not recognised. Setting empty"
351
 fp.write("
 }\n")
352
 return
353
354
355 def write_U_Boundary(fp, bname, btype):
 fp.write("
 "+bname+" \setminusn")
```

```
fp.write("
 {\n")
357
 if btype == "zeroGradient":
358
 fp.write("
 zeroGradient; \n")
 type
359
 elif btype == "empty":
360
 fp.write("
 empty; \n")
 type
361
 elif btype == "wedge":
362
 fp.write("
 wedge; \n")
 type
363
 elif btype == "symmetry":
364
 fp.write("
 symmetry; \n")
 type
365
 elif btype == "fixedValue":
366
 {\tt fp.write} ("
 fixedValue; \n")
 type
 fp.write("
 uniform (0 \ 0 \ 0); \backslash n")
 value
 else:
369
 print ("Boundary type, " + btype + " not recognised. Setting empty"
370
 fp.write("
 }\n")
371
 return
372
373
374 def combine_faces(case_dir, start_dir, patch_str, patch_name, patch_type):
 file_createPatchDict = "createPatchDict"
375
 file_createPatchDict = os.path.join((case_dir+ '/system'),
376
 file_createPatchDict)
 OFFile0 = open(file_createPatchDict, "wb")
377
378
 write_general_OpenFoam_header(OFFile0)
379
 write_createPatch_header(OFFile0)
380
 write_patches (OFFileO, patch_str, patch_name, patch_type)
381
 write_general_OpenFoam_bottom_round(OFFile0)
382
 OFFile0.close()
383
 print "createPatchDict has been written. \n"
384
 # execute createPatch
 os.chdir(case_dir)
 flag = os.system('createPatch -overwrite')
 # move back to starting_directory
 os.chdir(start_dir)
389
 if flag == 0:
390
 print ("The following boundaries" +patch_str+ " have been combined
391
 to form Patch: " +patch_name+ " with the type: " + patch_type)
392
 raise MyError("Problem during execution of createPaatch.")
393
 return
394
396 def check_for_undefined_faces(case_dir, nblock):
 file_name = "boundary"
397
 file_name = os.path.join((case_dir+ '/constant/polyMesh/'), file_name)
398
 File = open(file_name, "r")
399
 String = []
400
 for n in range(nblock):
401
 for line in File:
402
 if ('n'+'%04d' % n) in line:
403
 String.append(line + '; ')
404
 if ('e'+'%04d', % n) in line:
405
 String.append(line + '; ')
```

```
if ('s'+'%04d' % n) in line:
407
 String.append(line + '; ')
408
 if ('w'+'%04d' % n) in line:
409
 String.append(line + '; ')
410
 File.seek(0,0)
411
 File.close()
412
 return String
413
414
415
416 def check_for_undefined_labels(patch_Label):
 A = [item for sublist in patch_Label for item in sublist]
417
 A = set(A)
 String = ['EMPTY', 'Centreline']
419
 for i in range (10):
420
 String.append("OF_inlet_"+'\%02d' % i)
421
 String.append("OF_outlet_"+'%02d' % i)
422
 String.append("OF_wall_"+'%02d' % i)
423
 String.append("OF_symmetry_"+'%02d' % i)
424
 String = set(String)
425
426
 return list (A. difference (String))
427
428
429
430 def collapse_faces (case_dir, start_dir):
 fn = "collapseDict"
431
 fn = os.path.join((case_dir+ '/system'), fn)
432
 OFFile0 = open(fn, "wb")
433
434
 write_general_OpenFoam_header(OFFile0)
435
 write_collapseDict_header (OFFile0)
436
 write_general_OpenFoam_bottom_curly(OFFile0)
 OFFile0.close()
 \label{eq:print} \textbf{print} \ \text{"collapseDict has been written.} \ \ \ \\ \textbf{n"}
 # execute createPatch
 os.chdir(case_dir)
441
 flag = os.system('collapseEdges -overwrite')
442
 # move back to starting_directory
443
 os.chdir(start_dir)
444
 if flag == 0:
445
 print ("Aligned edges have been collapsed")
446
 else:
447
 raise MyError ("Problem during execution of collapseEdges.")
448
449
450
 return flag
451
452 class MyError (Exception):
 def __init__(self , value):
453
 self.value = value
454
 \mathbf{def} = \mathbf{str} = (\mathbf{self}):
455
 return repr(self.value)
456
457
459 def main(uoDict):
```

```
# create string to collect warning messages
460
 warn_str = "\n"
461
462
 # main file to be executed
463
 jobName = uoDict.get("--job", "test")
464
465
 # strip .py extension form jobName
466
 jobName = jobName.split('.')
467
 jobName = jobName [0]
468
469
 # establish case, root, and start directory
 root_dir, case_dir, start_dir, case_name = get_folders()
471
 # check that correct directory structure exists
473
 dir_flag = check_case_structure(case_dir, root_dir)
474
 if dir_flag == 1:
475
 raise MyError ('ERROR: Incorrect Directory Structure. e3preToFoam
476
 must be run inside an OpenFoam case with appropriate sub-
 directories. \nSee error message above and create missing
 folders or copy from existing case. \nOnce folders have been
 created, re-run.')
477
 # change into e3prep directory
478
 os.chdir((case_dir+'/e3prep'))
479
480
 # get data from job.config
481
 nblock, dimensions, axisymmetric_flag, other_block, other_face,
482
 patch_Label = get_job_config_data(jobName)
483
 \# check that combination of diemnsions and axi-symetric flag is
484
 appropriate
 if not (((dimensions = 2 or dimensions = 3) and axisymmetric_flag ==
 0) or (dimensions = 2 and axisymmetric_flag = 1):
 raise MyError ('ERROR: Combination of dimensions and
486
 axisymmetric_flag is not supported')
 \# run e3post to generate /foam folder containing meshes for respective
487
 block
 os.system(("e3post.py ---job=" + jobName + " ---OpenFoam"))
488
489
 print 'e3post has been executed and individual foam meshes have been
490
 generated for each block \n \n '
491
 # merging individual blocks
492
 print ('Working on Case = '+case_name)
493
494
 ## move data currently in /polMesh
495
 \#sh.move(`polyMesh', `polyMesh\_old')
496
 sh.rmtree(case_dir + '/constant/polyMesh')
497
498
 # create case file for slave_mesh
499
 sh.copytree(case_dir,(root_dir+'/slave_mesh'))
500
 # copy Master mesh data into required folder
```

```
sh.copytree((case_dir+'/e3prep/foam/b0000/'),case_dir+'/constant/
503
 polyMesh')
504
 for block in range (nblock-1):
505
 # copy correct slave_mesh into slabe_mesh case
506
 sh.copytree((case_dir+'/e3prep/foam/b'+ '%04d' % (block+1) + '/'),
507
 root_dir+'/slave_mesh/constant/polyMesh')
508
 # execute mergeMeshes command
509
 os.chdir(root_dir)
 flag = os.system('mergeMeshes -overwrite ' + case_name + '
 slave_mesh')
 if flag == 0:
512
 print ('Block ' + '%04d' % block + ' and ' + '%04d' % (block+1)
513
 + ' have been merged.')
 else:
514
 sh.rmtree(root_dir+'/slave_mesh') # removing slave_mesh
515
 directory before exiting
 os.chdir(start_dir)
516
 raise MyError ('Error with mergeMeshes. \n Try running of 230 to
517
 load OpenFOAM module')
 # remove polyMesh from slave_mesh
519
 sh.rmtree(root_dir+'/slave_mesh/constant/polyMesh')
520
521
 # remove slave_mesh
522
 sh.rmtree(root_dir+'/slave_mesh')
523
 # move back to starting_directory
524
 os.chdir(start_dir)
525
526
 print "Merging of meshes complete. \n \n "
 # Remove faces with zero area, positioned along centreline
 if axisymmetric_flag == 1:
 print "Removing zero Area faces along centreline. \n"
531
 flag = collapse_faces(case_dir, start_dir)
532
533
 #identify number of block connections
534
 interfaces = len(other\_block[np.where(other\_block != -1)]) # counts 2 x
535
 internal connections, as seen by other blocks
 if interfaces > 0:
536
537
 # move /0 directory
 sh.move((case\_dir + '/0'), case\_dir + '/temp')
539
540
 while True:
541
 (block, face) = np.where(other_block != -1)
542
 if len(block) = 0:
543
 break
544
545
 # print (block, face)
546
 o_block = other_block[block[0], face[0]]
547
 o_face = other_face[block[0], face[0]]
```

```
549
 current_facename = (face_index_to_string(face[0]) + '%04d' %
550
 block [0])
 other_facename = (face_index_to_string(o_face) + '%04d' %
551
 o_block)
552
 # print (current_facename, other_facename)
553
554
 # overwrite matching face in other block
555
 other_block[o_block, o_face] = -1
 other_face[o_block, o_face] = -1
 other\_block[block[0], face[0]] = -1
 \# execute stitchMesh command
560
 os.chdir(case_dir)
561
 flag = os.system('stitchMesh -overwrite -perfect ' +
562
 current_facename + ' ' + other_facename)
 # move back to starting_directory
563
 os.chdir(start_dir)
564
 if flag == 0:
565
 print ('Face ' + current_facename + ' and ' +
566
 other_facename + ' have been stitched.')
 else:
567
 raise MyError('Error with stitchMesh.')
568
569
 # move /0 directory back
570
 sh.move((case\_dir + '/temp'), case\_dir + '/0')
571
572
 print "Stitching of internal Faces complete. \n \n"
573
574
 \# Group all boundaries with Centreline label as corresponding patch
 if axisymmetric_flag == 1:
 name = "Centreline"
 \mathtt{cent\_str} \ = \ ""
 for block in range(nblock):
579
 L_block = patch_Label[block]
580
 \#print L_block
581
 ind = [n for n, s in enumerate(L_block) if name in s]
582
583
 if ind != []:
584
 for n in ind:
585
 if n = 0:
586
 cent_str = (cent_str + 'n' + '\%04d' \% block)
 if n == 1:
588
 cent_str = (cent_str + 'e' + '\%04d' \% block)
589
 if n == 2:
590
 cent\_str = (cent\_str + 's' + '\%04d' \% block)
591
 if n == 3:
592
 cent_str = (cent_str + 'w' + '\%04d'\% block)
593
 if n == 4:
594
 cent_str = (cent_str + 't' + '\%04d' \% block)
595
 if n == 5:
 cent\_str = (cent\_str + 'b' + '\%04d' \% block)
597
```

```
print cent_str
 if \ \operatorname{cent\_str} \ != \ "":
599
 combine_faces(case_dir, start_dir, cent_str, name, 'empty')
600
601
 # do automatic patch combination
602
 # top and bottom faces
603
 if dimensions = 2:
604
 if axisymmetric_flag == 0:
605
 # crete empty FrontBack patch
606
 patch_str = '
 for i in range(nblock):
 patch_str = (patch_str + 'b' + '\%04d', \% i + 't' + '\%04d', \% i
 patch_name = 'FrontBack'
610
 patch_type = 'empty'
611
 combine_faces (case_dir, start_dir, patch_str, patch_name,
612
 patch_type)
 elif axisymmetric_flag == 1:
613
 # create pair of wedge patches
614
 patch_str = 
615
 for i in range(nblock):
616
 \mathtt{patch\_str} \; = \; (\; \mathtt{patch\_str+'} \; \; \mathtt{b} \; \text{'+} \; \; \text{'\%04d'} \; \; \% \; \; \mathtt{i} \; )
617
 patch_name = 'Back'
618
 patch_type = 'wedge'
619
 combine_faces (case_dir, start_dir, patch_str, patch_name,
620
 patch_type)
 patch_str = 
621
 for i in range(nblock):
622
 patch_str = (patch_str + 't' + '\%04d' \% i)
623
 patch_name = 'Front'
624
 patch_type = 'wedge'
 combine_faces (case_dir, start_dir, patch_str, patch_name,
 patch_type)
 # combine patches, based on block label.
 # Following labels are supported:
629
 \# OF\_inlet\_00, OF\_inlet\_01, OF\_inlet\_02 (up to 09)
630
 \# OF\_outlet\_00, OF\_outlet\_01, OF\_outlet\_02 (up to 09)
631
 \# OF\_wall\_00, OF\_wall\_01, OF\_wall\_02 (up to 09)
632
 \# OF\_symmetry\_00, OF\_symmetry\_01, OF\_symmetry\_02 (up to 09)
633
634
 N_{\text{list}_{\text{in}}} = []
635
 N_list_out = []
 N_{list_wall} = []
637
 N_{\text{list\_sym}} = []
638
639
 for i in range (10):
640
 in_n = ("OF_inlet_"+'\%02d'\% i)
641
 out_n = ("OF_outlet_"+'\%02d'\% i)
642
 wall_n = ("OF_wall_" + '\%02d' \% i)
643
 sym_n = ("OF\_symmetry\_" + '\%02d' \% i)
644
 inlet_str = ""
```

```
outlet_str = ""
647
 wall_str = ""
648
 \operatorname{sym\_str} = ""
649
 for block in range(nblock):
650
 L_block = patch_Label[block]
651
 \#print L_block
652
 i\_ind = [n \text{ for } n, s \text{ in enumerate}(L\_block) \text{ if } in\_n \text{ in } s]
653
 [n for n, s in enumerate(L_block) if out_n in s]
 o_{ind} =
654
 [n for n, s in enumerate(L_block) if wall_n in s]
655
 s_{ind} = [n \text{ for } n, s \text{ in enumerate}(L_{block}) \text{ if } sym_n \text{ in } s]
656
 \#print i_ind != //
657
 \#print \ o_ind != []
659
 if i_i d != []:
660
 for n in i_ind:
661
 if n == 0:
662
 inlet_str = (inlet_str + 'n' + '\%04d' \% block)
663
 if n == 1:
664
 inlet_str = (inlet_str + 'e' + '\%04d' \% block)
665
 if n == 2:
666
 inlet_str = (inlet_str + 's' + '\%04d' \% block)
667
 if n == 3:
668
 inlet_str = (inlet_str + 'w' + '\%04d' \% block)
669
 if n == 4:
670
 inlet_str = (inlet_str + 't' + '\%04d' \% block)
671
 if n == 5:
672
 inlet_str = (inlet_str + 'b' + '\%04d' \% block)
673
 if o_{ind} != []:
674
 for n in o_ind:
675
 if n == 0:
676
 outlet_str = (outlet_str + 'n'+'%04d' % block)
 if n == 1:
 outlet_str = (outlet_str + 'e' + '%04d' % block)
 if n == 2:
680
 outlet_str = (outlet_str + 's'+'%04d' % block)
681
 if n == 3:
682
 outlet_str = (outlet_str + 'w' + '\%04d'\% block)
683
 if n == 4:
684
 outlet_str = (outlet_str + 't' + '%04d' % block)
685
686
 outlet_str = (outlet_str + 'b'+'%04d' % block)
687
 if w_ind != []:
688
 for n in w_ind:
689
 if n == 0:
690
 wall_str = (wall_str + 'n' + '\%04d' \% block)
691
 if n == 1:
692
 wall_str = (wall_str + ' e' + '%04d' % block)
693
 if n == 2:
694
 wall_str = (wall_str + 's' + '\%04d' \% block)
695
 if n == 3:
696
 wall_str = (wall_str + 'w' + '\%04d'\% block)
697
698
 wall_str = (wall_str + ' t' + '%04d' % block)
699
```

```
if n == 5:
 wall_str = (wall_str + 'b' + '\%04d' \% block)
701
 if s_ind != []:
702
 for n in s_ind:
703
 if n == 0:
704
 sym_str = (sym_str + 'n' + '\%04d' \% block)
705
 if n == 1:
706
 sym_str = (sym_str + 'e' + '\%04d' \% block)
707
 if n == 2:
708
 sym_str = (sym_str + 's' + '\%04d' \% block)
709
 if n == 3:
 sym_str = (sym_str + 'w' + '\%04d' \% block)
 if n == 4:
712
 sym_str = (sym_str + 't' + '\%04d' \% block)
713
 if n == 5:
714
 sym_str = (sym_str + 'b' + '\%04d' \% block)
715
716
717
 print inlet_str , outlet_str , wall_str , sym_str
718
 \mathbf{if} \ \ \mathtt{inlet\_str} \ \ != \ "":
719
 combine_faces(case_dir, start_dir, inlet_str, in_n, 'patch')
720
 N_list_in.append(in_n)
721
 if \quad \verb"outlet_str" != "":
722
 combine_faces(case_dir, start_dir, outlet_str, out_n, 'patch')
723
 N_list_out.append(out_n)
724
 if wall_str != "":
725
 combine_faces(case_dir, start_dir, wall_str, wall_n, 'wall')
726
 N_list_wall.append(wall_n)
727
 if sym_str != "":
728
 combine_faces(case_dir, start_dir, sym_str, sym_n, 'symmetry')
729
 N_list_sym.append(sym_n)
 \# check if there are patches remaining that havent been defined.
 String1 = check_for_undefined_faces(case_dir, nblock)
 String2 = check_for_undefined_labels(patch_Label)
734
735
 if not(String1 == []):
736
 warn_str = warn_str + 'WARNING: Not all external boundaries were
737
 defined in e3prep \n' + 'Check these faces: ' + String1 + '\n'
738
 if not(String2 = []):
739
 warn_str = warn_str + 'WARNING: labels used to define boundary
740
 faces do not follow standard OF_names \n' + 'Check these labels
 : ' + String2 + ' \ '
741
 \# Option to create template entries for /0.
742
 if uoDict.has_key("--create_0"):
743
744
 \# check if /0/p file exists
745
 if os.path.isfile(case\_dir+'/0/'+'p') == 1:
746
 747
748
 copied to /0/p.bak \n"
```

```
\# check if /0/U file exists
749
 if os.path.isfile(case_dir+'/0/'+'U') == 1:
750
 sh.copyfile(case_dir+'/0/'+'U', case_dir+'/0/'+'U.bak')
751
 warn_str = warn_str + "WARNING: Existing copy of /0/U has been
752
 copied to /0/U.bak \n"
753
 # U and p template are created. The others can be duplicated form
754
 these
 file_name = "p"
755
 file_name = os.path.join((case_dir+ '/0/'), file_name)
 OFFile0 = open(file_name, "wb")
 write_general_OpenFoam_header(OFFile0)
 write_p_header (OFFile0)
760
761
 for n in range(len(N_list_in)):
762
 write_p_Boundary(OFFile0, N_list_in[n], 'zeroGradient')
763
 for n in range(len(N_list_out)):
764
 write_p_Boundary(OFFile0, N_list_out[n], 'zeroGradient')
765
 for n in range(len(N_list_wall)):
766
 write_p_Boundary (OFFile0, N_list_wall [n], 'zeroGradient')
767
 for n in range(len(N_list_sym)):
 write_p_Boundary (OFFile0, N_list_sym[n], 'symmetry')
769
 if dimensions = 2:
770
 if axisymmetric_flag = 0:
771
 write_p_Boundary(OFFile0, 'FrontBack', 'empty')
772
 else:
773
 write_p_Boundary (OFFile0, 'Front', 'wedge')
774
 write_p_Boundary(OFFile0, 'Back', 'wedge')
775
 write_p_Boundary (OFFile0, 'Centreline', 'empty')
776
 write_general_OpenFoam_bottom_curly(OFFile0)
 OFFile0.close()
 print "/0/p has been written. \n"
 \label{eq:file_name} \mbox{file_name} \ = \ "U"
782
 file_name = os.path.join((case_dir+ '/0/'), file_name)
783
 OFFile0 = open(file_name, "wb")
784
785
 write_general_OpenFoam_header(OFFile0)
786
 write_U_header(OFFile0)
787
 for n in range(len(N_list_in)):
 write_U_Boundary(OFFile0, N_list_in[n], 'fixedValue')
 for n in range(len(N_list_out)):
 write_U_Boundary(OFFile0, N_list_out[n], 'zeroGradient')
791
 for n in range(len(N_list_wall)):
792
 write_U_Boundary(OFFile0, N_list_wall[n], 'zeroGradient')
793
 for n in range(len(N_list_sym)):
794
 write_U_Boundary(OFFile0, N_list_sym[n], 'symmetry')
795
 if dimensions = 2:
796
 if axisymmetric_flag = 0:
797
 write_U_Boundary(OFFile0, 'FrontBack', 'empty')
 else:
```

```
write_U_Boundary(OFFile0, 'Front', 'wedge')
write_U_Boundary(OFFile0, 'Back', 'wedge')
801
 write_U_Boundary(OFFile0, 'Centreline', 'empty')
802
803
 write_general_OpenFoam_bottom_curly(OFFile0)
804
 OFFile0.close()
805
 print "/0/U has been written. \n"
806
807
808
 # Re-order numbering of faces/cells for numerical efficiency
809
 # execute renumberMesh
 os.chdir(case_dir)
 flag = os.system('renumberMesh -overwrite')
812
 # move back to starting_directory
813
 os.chdir(start_dir)
814
 if flag != 0:
815
 raise MyError("Problem during execution of renumberMesh.")
816
817
 print warn_str
818
819
_{820} if __name__ == "__main__":
 userOptions = getopt(sys.argv[1:], shortOptions, longOptions)
821
 uoDict = dict(userOptions[0])
822
823
 if \ len(userOptions[0]) == 0 \ or \ uoDict.has\_key("--help"): \\
824
 printUsage()
825
 sys.exit(1)
826
827
 \mathbf{try}:
828
 main (uoDict)
829
 print "\n \n"
830
 print "SUCESS: The multi-block mesh created by e3prep.py has been
 converted into a single Polymesh for use with OpenFoam."
 print "\n \n"
 except MyError as e:
833
 print "This run of e3prepToFoam.py has gone bad."
834
 print e.value
835
 sys.exit(1)
836
```