GENCASE XML GUIDE

Help to create your own case using the XML file.

December 2013

A.J.C. Crespo (<u>alexbexe@uvigo.es</u>)

J.M. Domínguez (jmdominguez@uvigo.es)

M.G. Gesteira (mggesteira@uvigo.es)

A. Barreiro (anxo.barreiro@uvigo.es)

B.D. Rogers (benedict.rogers@manchester.ac.uk)

INPUT & OUTPUT FILES FOR SPHYSICSGEN AND GENCASE

STRUCTURE OF THE XML FILE

It is divided in two sections:

- "casedef" Definition of the case with the initial geometry and configuration.

 Created and used by GenCase
- "execution" Information required to execute the case.

Only to be used by DualSPHysics

```
- <case app="GenCase v0.88 (26-01-2011)" date="26-01-2011 19:31:40">
 <casedef>
 + < constants def></constants def>
 + <mkconfig boundcount="240" fluidcount="10"></mkconfig>
 -<geometry>
 + <definition dp="0.05"></definition>
 -<commands>
 + < list name="Hello"> </ list>
 + <mainlist></mainlist>
 </commands>
 </geometry>
 + <initials></initials>
 + <floatings></floatings>
 + <motion></motion>
 </casedef>
 <execution>
 ++<parameters></parameters>
 </execution>
 </case>
```

STRUCTURE OF THE XML FILE

- "casedef":
- constantsdef constants needed in SPH
- mkconfig configuration of labels
- **geometry** geometry of the system (boundaries and fluid)
 - definition
 - commands (list & mainlist)
- initials special features for fluid particles
- floatings description of floating objects
- motion description of the movement of boundaries
- "execution"
- parameters of execution in DualSPHysics

```
-<casedef>
  + < constants def > </ constants def >
  + <mkconfig boundcount="240" fluidcount="10"></mkconfig>
  -<geometry>
 +<definition dp="0.05"></definition>
 -<commands>
 + t name="Hello"></list>
 + <mainlist></mainlist>
 </r>
//commands>
 </geometry>
  + <initials></initials>
  + <floatings></floatings>
  + <motion></motion>
  </casedef>
-<execution>
  ++<parameters></parameters>
  </execution>
</case≥
```

STRUCTURE OF THE XML FILE

CASEDEF-CONSTANTSDEF

CASEDEF-MKCONFIG

CASEDEF-GEOMETRY-DEFINITION

CASEDEF-GEOMETRY-COMMANDS-MAINLIST

CASEDEF-INITIALS

CASEDEF-FLOATINGS

CASEDEF-PROPERTIES

CASEDEF-MOTION

EXECUTION-PARAMETERS

CASEDEF-CONSTANTSDEF

lattice: indicates the type of mesh to create particles

- 1: one particle per point
- 2: two particles per point

gravity: gravity acceleration

cflnumber: involved in the computation of the variable time step (0.1-0.3)

hswl: maximum water height in the system (automatically computed if *true*)

coefsound: $c_0 = coefsound * V_{MAX}$ (10-25)

coefficient* raiz $(dx^2+dy^2+dz^2)$ (for 2D case dy=0)

gamma: 7

CASEDEF-MKCONFIG

mkorientfluid = "xyz"

mkorientfluid = "xyz" mkorientfluid = "yzX" mkorientfluid = "ZYx"

mk: label used to

- define the order of creation of the objects
- apply specific features to the different set of points such as movement, rigid motion...

240 labels for boundary particles and 10 labes for fluid particles

mkorientation: determines the order of particles when creating one object (useful for visualization with the variable *id*)

CASEDEF-GEOMETRY-DEFINITION

dp defines the distance between particles

pointmin & pointmax defines the dimensions of the domain where particles can be created

CASEDEF-GEOMETRY-DEFINITION

```
-<definition dp="0.05">
<pointmin x="-0.05" y="1" z="-0.05"/>
<pointmax x="2" y="1" z="1"/>
</definition>
```


A 2D configuration can be generated by imposing the same values along Y-direction <pointmin> = <pointmax>

<setdrawmode>:

- "wire": wire mode
- "face": draw faces
- "solid": draw inside
- "full": combines face and solid

<setshapemode>: defines the draw operations to create a VTK files (polygons)

- "real": using the real coordinates
- "**dp**": adjusting coordinates to *dp*
- "**fluid**": operations with *mk-fluid*.
- "bound": operations with *mk-bound*.
- "**void**": operations with *mk-void*.

<setshapemode>: defines the draw operations to create a VTK files (polygons)

```
-<mainlist>
 -<mainlist>
 <setshapemode>real | dp | bound</setshapemode>
 <setshapemode>dp | bound</setshapemode>
 <setdrawmode mode="fuil"/>
 <setdrawmode mode="full"/>
 <setmkfluid mk="0"/>
 <setmkfluid mk="0"/>
 + <drawprism mask="0"></drawprism>
 + <drawbox></drawbox>
 <setmkvoid/>
 <setmkbound mk="0"/>
 +<drawbox></drawbox>
 + <drawbox></drawbox>
 <setdrawmode mode="face"/>
 <shapeout file="Box"/>
 <setmkbound mk="10"/>
 <setmkvoid/>
 + <drawbox></drawbox>
 +<drawbox></drawbox>
 <setmkbound mk="0"/>
 <setmkbound mk="1"/>
 +<drawprism mask="96"></drawprism>
 + <drawbox></drawbox>
 <shapeout file="" reset="true"/>
 <shapeout file="Building"/>
 </mainlist>
 </mainlist>
shapeout: creates VTK files (polygons)
 shapeout: creates VTK files (polygons)
 of all the bound objects
 of only some bound objects
 Case_Box_Dp.vtk
 Case Real.vtk
 Case Building Dp.vtk
 Case Dp.vtk
```

reset="true" indicates that you will create a new VTK with shapeout including objects created starting from this line

<setmkvoid>, <setmkfluid>, <setmkbound>: defines the label *mk* to draw points of type: void (empty), fluid, bound

<setmknextfluid>, <setmknextbound>: increases (decreases) the value of mk with next=true (=false) <setmknextauto>: after each draw command mk is increased automatically

```
<setshapemode>dp | bound</setshapemode>
  <setmkbound mk="0"/>
  <move x="0.5" v="0" z="0"/>
+<drawbox></drawbox>
  <shapeout file="BoxMove" reset="true"/>
  <matrixreset/>
  <scale x="2" y="1.5" z="0.5"/>
+<drawbox></drawbox>
  <shapeout file="BoxScale" reset="true"/>
  <matrixreset/>
  <rotate x="0" y="0" z="1" ang="45"/>
+ <drawbox></drawbox>
  <shapeout file="BoxRotate" reset="true"/>
</mainlist>
```


<move>: a displacement is applied to the transformation matrix

<scale>: scaling is applied to matrix

- <mainlist>

<rotate>: a rotation is given starting from a vector and an angle

<matrixreset>: the modified matrix is replace by the original one (identity matrix)

<move x="0.5" y="0" z="0"/> <drawbox ...>

<scale x="2" y="1.5" z="0.5"/> <drawbox ...>

<drawbox ...>


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - < setlinebegin>
 <point x="0" y="0" z="0"/>
 </setlinebegin>
  - <drawlineto>
 <point x="0" y="1" z="0"/>
 </drawlineto>
 <setmknextbound next="true"/>
  - <drawline>
 <point x="0" y="1" z="0"/>
 <point x="1" y="1" z="0"/>
 </drawline>
 <setmknextbound next="true"/>
  - <drawline>
 <point x="1" y="1" z="0"/>
 <point x="1" y="0" z="0"/>
 </drawline>
 <setmknextbound next="true"/>
  - <drawlines>
 <point x="1" y="0" z="0"/>
 <point x="0" y="0" z="0.5"/>
 <point x="0" y="1" z="0.5"/>
 <point x="1" y="1" z="0.5"/>
 <point x="1" y="0" z="0.5"/>
 </drawlines>
 <shapeout file="Lines" reset="true"/>
  </mainlist>
```

<setlinebegin>: sets the begining of the line with <drawlineto>

<drawlineto>: draws a line to a given point

<drawline>: draws a line between two points

<drawlines>: draws lines between several points


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawtriangle>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" y="0.5" z="0"/>
 </drawtriangle>
 <shapeout file="Triangle" reset="true"/>
  - <drawquadri>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="1" y="0.5" z="0"/>
 <point x="0" y="0.5" z="0"/>
 </drawquadri>
 <shapeout file="Quadri" reset="true"/>
  - <drawquadri>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="1" y="0.5" z="0.2"/>
 <point x="0" y="0.5" z="0"/>
 </drawquadri>
 <shapeout file="Quadri2" reset="true"/>
  - <drawquadri>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="1" y="0.5" z="0"/>
 <point x="0" y="0.5" z="0.2"/>
 </drawquadri>
 <shapeout file="Quadri3" reset="true"/>
  </mainlist>
```


<drawtriangle>: draws a triangle with tree points (points
must always go counterclockwise)

<drawquadri>: draws the quadrilateral described by four
points (points may not be in the same plane)


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawtrianglesstrip>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0"/>
 <point x="1" y="1" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="2" y="1" z="0"/>
 <point x="2" y="0" z="0"/>
 <point x="3" y="1" z="0"/>
 <point x="3" y="0" z="0"/>
 <point x="4" y="1" z="0"/>
 </drawtrianglesstrip>
 <shapeout file="TrianglesStrip9" reset="true"/>
  </mainlist>
```


<drawtrianglesstrip>: draws a series of chained triangles


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawtrianglesfan>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0.9" y="0.5" z="0"/>
 <point x="0.5" y="0.9" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="-0.5" y="0.9" z="0"/>
 </drawtrianglesfan>
 <shapeout file="TrianglesFan" reset="true"/>
 <setmkbound mk="0"/>
  - <drawtrianglesfan>
 <point x="0" y="0" z="1"/>
 <point x="1" y="0" z="0"/>
 <point x="0.8" y="0.6" z="0"/>
 <point x="0.2" y="1" z="0"/>
 <point x="-0.5" y="0.9" z="0"/>
 <point x="-0.9" y="0.3" z="0"/>
 <point x="-0.9" y="-0.3" z="0"/>
 <point x="-0.5" y="-0.9" z="0"/>
 <point x="0.2" y="-1" z="0"/>
 <point x="0.8" y="-0.6" z="0"/>
 <point x="1" y="0" z="0"/>
 </drawtrianglesfan>
 <shapeout file="TrianglesFan2" reset="true"/>
  </mainlist>
```


<drawtrianglesfan>: draws a range of triangles


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawtriangles>
 - <points>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="1" y="1" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0.8"/>
 <point x="1" y="0" z="0.8"/>
 <point x="1" y="1" z="0.8"/>
 <point x="0" y="1" z="0.8"/>
 </points>
 - <triangles>
 <triangle x="0" y="1" z="5"/>
 <triangle x="1" y="2" z="6"/>
 <triangle x="2" y="3" z="7"/>
 <triangle x="3" y="0" z="4"/>
 <triangle x="0" y="2" z="1"/>
 <triangle x="4" y="5" z="6"/>
 </triangles>
 </drawtriangles>
 <shapeout file="Triangles" reset="true"/>
  </mainlist>
```

<drawtriangles>: draws a series of triangles defined by
a set of points or a set of triangles.


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawfigure>
 - <points>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="1" y="1" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0.8"/>
 <point x="1" y="0" z="0.8"/>
 <point x="1" y="1" z="0.8"/>
 <point x="0" y="1" z="0.8"/>
 </points>
 - <triangles>
 <triangle x="0" y="1" z="5"/>
 <triangle x="1" y="2" z="6"/>
 <triangle x="2" y="3" z="7"/>
 <triangle x="3" y="0" z="4"/>
 <triangle x="0" y="2" z="1"/>
 <triangle x="4" y="5" z="6"/>
 </triangles>
 </drawfigure>
  </mainlist>
```

<drawfigure>: draws a solid figure made up of all the interior
points to the planes formed by the given triangles

DrawFigure (*drawmode=solid*)

DrawTriangles or DrawFigure (drawmode=face)


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setdrawmode mode="fiill"/>
 <setmkbound mk="0"/>
  - <drawpyramid mask="0">
 <point x="0.25" y="0.25" z="0.7"/>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" y="1" z="0"/>
 </drawpyramid>
 <shapeout file="Pyramid1" reset="true"/>
  - <drawpyramid mask="2">
 <point x="0.25" y="0.25" z="0.7"/>
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" v="1" z="0"/>
 </drawpyramid>
 <shapeout file="Pyramid2" reset="true"/>
  </mainlist>
```

<drawpyramid>: draws a pyramid with the top point and
other points of the base (minimum 3)

mask indicates the faces to be hidden with a bit to 1 the first bit corresponds always to the base and the rest to the faces following the order

Pyramid1 (*mask*=0)

Pyramid2 (*mask*=2=0..010)


```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setdrawmode mode="fiil"/>
 <setmkbound mk="0"/>
  - <drawprism mask="0">
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0.5"/>
 <point x="1" y="0" z="0.5"/>
 <point x="0" y="1" z="0.5"/>
 </drawprism>
 <shapeout file="Prism1" reset="true"/>
  - <drawprism mask="2">
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0.5"/>
 <point x="1" y="0" z="0.5"/>
 <point x="0" y="1" z="0.5"/>
 </drawprism>
 <shapeout file="Prism2" reset="true"/>
 </mainlist>
```

<drawprism>: draws a prism with a minimum of 6 points. the
first half of points are the base and the second half the top (the
number of points must be even)

mask indicates the faces to be hidden with a bit to 1 the first bit corresponds to the base, the second to the top and the rest to the faces following the order

Prism2 (mask=2=0..010)

```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setdrawmode mode="full"/>
 <setmkbound mk="0"/>
  - <drawprism mask="0">
 <point x="0" y="0" z="0"/>
 <point x="1" y="-3" z="0"/>
 <point x="2" y="0" z="0"/>
 <point x="5" y="1" z="0"/>
 <point x="2" y="2" z="0"/>
 <point x="1" y="5" z="0"/>
 <point x="0" y="2" z="0"/>
 <point x="-3" y="1" z="0"/>
 <point x="0" y="0" z="6"/>
 <point x="1" v="-3" z="6"/>
 <point x="2" y="0" z="6"/>
 <point x="5" v="1" z="6"/>
 <point x="2" y="2" z="6"/>
 <point x="1" y="5" z="6"/>
 <point x="0" v="2" z="6"/>
 <point x="-3" y="1" z="6"/>
 </drawprism>
 <shapeout file="Prism3" reset="true"/>
  </mainlist>
```

```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setdrawmode mode="fiill"/>
 <setmkbound mk="0"/>
  - <drawprism mask="0">
 <point x="0" y="0" z="0"/>
 <point x="4" y="0" z="0"/>
 <point x="4" y="4" z="0"/>
 <point x="0" y="4" z="0"/>
 <point x="2" y="1" z="5"/>
 <point x="3" y="2" z="5"/>
 <point x="2" y="3" z="5"/>
 <point x="1" y="2" z="5"/>
 </drawprism>
 <shapeout file="Prism4" reset="true"/>
  </mainlist>
```


EXAMPLE: Case Wavemaker_Def.xml

mask in <drawprism> are the faces to be hidden and can be also defined using the index of the faces instead of bits In this example, faces 1, 2, 6 and 7 are not created, only 3,4 and 5.

```
- <mainlist>
 <setshapemode>dp | bound</setshapemode>
 <setmkbound mk="0"/>
  - <drawbox>
 <br/>hoxfill>solid</boxfill>
 <point x="0" y="0" z="0"/>
 <size x="1" y="1" z="0.5"/>
 </drawbox>
 <shapeout file="BoxSolid" reset="true"/>
  - <drawbox>
 <br/>
<br/>
di>/boxfill>
 <point x="0" y="0" z="0"/>
 <size x="1" y="1" z="0.5"/>
 </drawbox>
 <shapeout file="BoxA" reset="true"/>
  - <drawbox>
 <br/>
<br/>
boxfill>all ^ top</boxfill>
 <point x="0" y="0" z="0"/>
 \leqsize x="1" y="1" z="0.5"/>
 </drawbox>
 <shapeout file="BoxB" reset="true"/>
  - <drawbox>
 <br/>
boxfill>bottom | left | right</boxfill>
 <point x="0" y="0" z="0"/>
 \leqsize x="1" y="1" z="0.5"/>
 </drawbox>
 <shapeout file="BoxC" reset="true"/>
  </mainlist>
```


<**drawbox**>: draws a box with an initial point and the size <**boxfill>** indicates if *solid* or *face* and what faces are not hide

BoxSolid (solid)

BoxB (all^top)

BoxA (all)

BoxC (bottom|right|right)

BeachFace

<drawbeach>: draws a beach with the lateral points that formed the profile of the beach
mask indicates the faces to be hidden .

<drawsphere>: draws a sphere with the center point and the radius

<setdpctes ctesphere="0.4"/> <setdpctes ctespherenumsides="40"/> when face:

ctesphere indicates the width of the sphere **ctespherenumsides** indicates the number of triangles used to create the VTK of polygons

<drawcylinder>: draws a cylinder with two points and radius
mask indicates the faces to be hide


```
<setdpctes ctecylindertube="0.6"/>
<setdpctes ctecylindercover="0.7"/>
<setdpctes ctecylindernumsides="40"/>
```

when face:

ctecylindertube indicates the width of the tube
ctecylindercover indicates the width of the covers
ctespherenumsides indicates the number of triangles used
to create the VTK of polygons


```
- <mainlist>
 <setmkbound mk="0"/>
 <drawfilestl file="File.stl"/>
 <drawfileply file="File.ply"/>
 <drawfileply file="File.vtk"/>
  - <drawfilestl file="File.stl">
 <drawmove x="0.5" y="0" z="0"/>
 <drawrotate angx="10" angy="15" angz="30"/>
 <drawscale x="1" v="1" z="0.8"/>
 </drawfilestl>
  - <drawfileply file="File.ply">
 <drawmove x="0.5" y="0" z="0"/>
 </drawfileply>
  - <drawfileply file="File.ply">
 <drawmove x="0.5" v="0" z="0"/>
 <drawrotate angx="10" angy="15" angz="30"/>
 </drawfileply>
  - <drawfileply file="File.ply">
 <drawrotate angx="10" angy="15" angz="30"/>
 </drawfileply>
  - <drawfilevtk file="File.vtk">
 <polyselec>points</polyselec>
 </drawfilevtk>
  - <drawfilevtk file="File.vtk">
 <polyselec>points | lines</polyselec>
 </drawfilevtk>
  - <drawfilevtk file="File.vtk">
 <polyselec>triangles</polyselec>
 </drawfilevtk>
  - <drawfilevtk file="File.vtk">
 <polyselec>polygons</polyselec>
 </drawfilevtk>
  </mainlist>
```

<drawfilevtk>: load a VTK file to be converted into points

<drawfileply>: load a PLY file to be converted into points

<drawfilestl>: load a STL file to be converted into points

Some modifications can be applied to the VTK, PLY or STL drawmove a displacement is applied to the external object drawrotate a rotation is applied to the external object drawscale scaling is applied to the external object


```
- <mainlist>
 <setmkfluid mk="0"/>
 <fillvoidpoint x="3" y="2" z="1"/>
  - <fillpoint x="3" y="2" z="1">
 <modefill>void</modefill>
 </fillpoint>
  - <fillpoint x="1" y="1" z="1" mkfluid="0">
 <modefill>fluid</modefill>
 </fillpoint>
  - <fillpoint x="1" y="1" z="1" mkbound="0">
 <modefill>bound</modefill>
 </fillpoint>
  - < fillpoint x="2" y="2" z="2" mkfluid="2" mkbound="8">
 <modefill>border | void | fluid | bound</modefill>
 </fillpoint>
  - < fillbox x = "0" y = "1" z = "0" >
 <modefill>border</modefill>
 <point x="0.1" y="1" z="1.1"/>
 <size x="3" v="4" z="2"/>
 </fillbox>
  - <fillprism x="2" y="3" z="5">
 <point x="0" y="0" z="0"/>
 <point x="1" y="0" z="0"/>
 <point x="0" y="1" z="0"/>
 <point x="0" y="0" z="0.5"/>
 <point x="1" y="0" z="0.5"/>
 <point x="0" y="1" z="0.5"/>
 <modefill>void</modefill>
 </fillprism>
 <debugout/>
 </mainlist>
```


<fillpoint>: fills with points starting from the seed

<fillbox>: fills with points starting from the seed within the limits defined by a box

<fillfigure>: fills with points starting from the seed within the limits defined by a figure

<fillprism>: fills with points starting from the seed within the limits defined by a prism

<modefill> indicates what type of points can be filled with *void*, *fluid*, *bound*, it fills while a given type using *border* it fills until a given type

CASEDEF-INITIALS

```
-<geometry>
  - <definition dp="0.01">
 <pointmin x="-1" y="-0.05" z="-0.05"/>
 <pointmax x="2" y="1.1" z="2"/>
 </definition>
  -<commands>
 - <mainlist>
 <setshapemode>real | dp | bound</setshapemode>
 <setdrawmode mode="full"/>
 <setmkfluid mk="1"/>
 <initials>: special behaviours can be imposed to a set of
 - <drawsphere radius="0.15">
 <point x="-0.55" v="0.5" z="0.18"/>
 fluid particles labeled with a mk, such as;
 </drawsphere>
 <setmkfluid mk="2"/>
 <velocity> initial velocity defined by a vector
 - <drawbox>
 <br/>
<br/>
boxfill>solid</boxfill>
 <velwave> a solitary wave defined by depth and amplitude
 <point x="1.4" y="0.35" z="0.01"/>
 \leqsize x="0.3" y="0.3" z="0.3"/>
 </drawbox>
 </mainlist>
 </commands>
 </geometry>
< <initials></ti>
 <velocity mkfluid="1" x="1.05" v="0" z="4.905"/>
 <velocity mkfluid="2" x="-0.875" y="0" z="5.886"/>
 </initials>
```

CASEDEF-INITIALS

```
- <geometry>
  - <definition dp="0.01">
 <pointmin x="-1" y="-0.05" z="-0.05"/>
 different initial velocities are imposed to two
 <pointmax x="2" y="1.1" z="2"/>
 volumes of fluid mk=1 (sphere) and mk=2 (box)
 </definition>
  - <commands>
 - <mainlist>
 <setshapemode>real | dp | bound</setshapemode>
 <setdrawmode mode="full"/>
 <setmkfluid mk="1"/>
 - <drawsphere radius="0.15">
 <point x="-0.55" v="0.5" z="0.18"/>
 |\mathbf{v}_{\text{box}} = (-0.875, 0, 5.886)
 </drawsphere>
 v_{\text{sphere}} = (1.05, 0, 4.905)
 <setmkfluid mk="2"/>
 - <drawbox>
 <br/>
<br/>
boxfill>solid</boxfill>
 <point x="1.4" y="0.35" z="0.01"/>
 \leqsize x="0.3" v="0.3" z="0.3"/>
 </drawbox>
 </mainlist>
 </commands>
 </geometry>
- <initials>
 <velocity mkfluid="1" x="1.05" y="0" z="4.905"/>
 <velocity mkfluid="2" x="-0.875" y="0" z="5.886"/>
 </initials>
```

CASEDEF-INITIALS

CASEDEF-FLOATINGS

```
- <floatings>
 <floating mkbound="0" relativeweight="1.3"/>
  - <floating mkbound="1" relativeweight="1.3">
 <velini x="1" y="3" z="2"/>
 <omegaini x="0.2" y="0.4" z="0.6"/>
 </floating>
  - <floating mkbound="2">
 <massbody value="1300"/>
 <center x="11" y="12" z="13"/>
 <inertia x="20" y="22" z="24"/>
 </floating>
  - <floating mkbound="3">
 <massbody value="1300"/>
 <center x="11" y="12" z="13"/>
 <inertia x="20" y="22" z="24"/>
 <velini x="1" y="3" z="2"/>
 <omegaini x="0.2" v="0.4" z="0.6"/>
 </floating>
  - <floating mkbound="4">
 <massbody value="1300"/>
 <inertia x="20" y="22" z="24"/>
 </floating>
 </floatings>
```

<**floatings>:** indicates for a set of particles labeled with a *mk* that these particles constitute a floating object

massbody total mass of the object center gravity center of the rigid object inertia momentum of inertia of the rigid object velini initial linear velocity of the object omegaini initial angular velocity of the object

these variables are computed by GenCase or can be specified

Each label of **property** has a name and can group multiple values whose content can be text or number, such as *weight* and *other* in

```
cproperty name="material_1" weight="1.35" other="pepe"/>
```

property can also contain values with subvalues such as *massbody* and *center* in:

Example of the file *ftdata_ext.xml*:

Section **links:** one or more **property** can be assigned with one or several values of *mk*

```
In link mkfluid="0" property="material_1"/>
values of material_1 are assigned to fluid particles with mk=0.
```

```
In link mkbound="3-6,1" property="material_2+data_x"/> values of material_2 and data_x are assigned to boundary particles with mk 1, 3, 4, 5 and 6.
```

A **property** can be also directly indicated in the definition of the floating bodies:

GenCase loads the information of **case.casedef.properties** and writes in **case.execution.particles.properties** what will be used by DualSPHysics (only the properies that will be used and only the mk values that exist)

```
<particles np="1494" nb="313" nbf="313" mkboundfirst="11" mkfluidfirst="1">
 <fixed mkbound="0" mk="11" begin="0" count="229" />
 <fixed mkbound="1" mk="12" begin="229" count="28" property="data x+material 2" />
 <fixed mkbound="2" mk="13" begin="257" count="28" />
 <fixed mkbound="4" mk="15" begin="285" count="28" property="data x+material 2" />
 <fluid mkfluid="0" mk="1" begin="313" count="1146" property="material 1" />
 <fluid mkfluid="1" mk="2" begin="1459" count="35" />
 cproperties>
 ks>
 <link mk="1" property="material 1" />
 <link mk="12,15" property="data x+material 2" />
 </links>
 cproperty name="material_1" weight="1.35" other="pepe"/>
 cproperty name="material 2" begin="168" count="973">
 <massbody value="4728.78" />
 <center x="4.99" y="5" z="7.03" />
 cproperty name="data x" weight="1.35" />
 </particles>
```

•Motion01: uniform rectilinear motion (<mvrect />) that also includes pauses (<wait />)

```
- <motion>
 movement defined for the
  − <objreal ref="1">
 set of particles with mk=1
 <br/>start="0" finish="5.4"/>
 <mvrect id="1" duration="0.6" next="2">
 <vel x="1" y="0" z="0"/>
 first mov=1 during 0.6s,
 </mvrect>
 then wait=2 for 0.3s,
 <wait id="2" duration="0.3" next="3"
 then mov=3 during 0.6s,
 -<mvrect id="3" duration="0.6" next="4"</p>
 then wait=4 for 0.3s,
 <vel x="1" v="0" z="0"/>
 then mov=5 during 0.6s...
 </mvrect>
 <wait id="4" duration="0.3" next="5"/>
 -<mvrect id="5" duration="0.6" next="6"</p>
 <vel x="1" y="0" z="0"/>
 </mvrect>
 <wait id="6" duration="0.3" next="7"/>
 <mvrect>: uniform rectilinear movement
 - <mvrect id="7" duration="-1" next="1">
 <vel x="-1.8" y="0" z="0"/>
 vel indicates the constant velocity vector
 </mvrect>
 </objreal>
 </motion>
```

•Motion01: uniform rectilinear motion (<mvrect />) that also includes pauses (<wait />)

Time: 0.00 s Time: 0.30 s Time: 0.90 s Time: 0.60 s Time: 1.20 s Time: 1.50 s Time: 1.80 s Time: 2.10 s

Time: 2.70 s

Time: 2.40 s

44

•*Motion02*: combination of two uniform rectilinear motion (**<mvrect** />)

```
- <motion>
  - <objrest ref="1">
 <br/>
<br/>
degin mov="1" start="0"/>
 - <mvrect id="1" duration="2" next="2">
 <vel x="1" y="0" z="0"/>
 </mvrect>
 - <mvrect id="2" duration="1" next="1">
 <vel x="-2" y="0" z="0"/>
 </mvrect>
 \leqbegin mov="3" start="0.5"/\geq
 - <mvrect id="3" duration="1.3" next="4">
 <vel x="0" y="1" z="0"/>
 </mvrect>
 - <mvrect id="4" duration="1.3" next="3">
 <vel x="0" y="-1" z="0"/>
 </mvrect>
 </objreal>
  </motion>
```

<mvrect>: uniform rectilinear movement

vel indicates the constant velocity vector

•*Motion02*: combination of two uniform rectilinear motion (<**mvrect** />)

Time: 2.00 s

Time: 2.50 s


```
- <motion>
  -<objreal ref="1">
 <br/><begin mov="1" start="0"/>
 - <mvrect id="1" duration="1.5" next="2">
 <vel x="1" y="0" z="0"/>
 </mvrect>
 - <mvrect id="2" duration="1.5" next="1">
 <vel x="-1" y="0" z="0"/>
 </mvrect>
 \leqbegin mov="3" start="0.1"/>
 - <mvrect id="3" duration="1.1" next="4">
 <vel x="0" y="1" z="0"/>
 </mvrect>
 - <mvrect id="4" duration="1.1" next="3">
 <vel x="0" y="-1" z="0"/>
 </mvrect>
 -<objrest ref="2">
 <begin mov="1" start="0.2"/>
 - <mvrect id="1" duration="0.45" next="2">
 <vel x="1" y="0" z="0"/>
 </mvrect>
 - <mvrect id="2" duration="0.45" next="3">
 <vel x="0" y="1" z="0"/>
 </mvrect>
 - <mvrect id="3" duration="0.45" next="4">
 <vel x="-1" y="0" z="0"/>
 </mvrect>
 - <mvrect id="4" duration="0.45" next="1">
 <vel x="0" y="-1" z="0"/>
 </mvrect>
 </objreal>
 </objreal>
```


</motion>

•*Motion03*: movement of an object depending on the movement of another (hierarchy of objects)

movement defined for the set of particles with mk=2 that also moves according to the movement defined for mk=1

•Motion03: movement of an object depending on the movement of another (hierarchy of objects)

Time: 0.00 s

Time: 1.00 s

Time: 2.00 s Time: 3.00 s

•Motion04: accelerated rectilinear motion (<mvrectace />)

<mvrectace>: accelerated rectilinear movement

velini indicates the initial velocity vector **ace** indicates the acceleration vector

•Motion04: accelerated rectilinear motion (<mvrectace />)

Time: 0.00 s Time: 0.75 s

Time: 1.50 s Time: 2.25 s

•*Motion05*: rotational motion (**<mvrot** />)


```
- <motion>
  - <objreal ref="3">
 <br/><br/>begin mov="1" start="0"/>
 - <mvrot id="1" duration="1000">
 <vel ang="20"/>
 <axisp1 x="0.5" y="0.5" z="0"/>
 <axisp2 x="0.5" y="0.5" z="1"/>
 </mvrot>
 </objreal>
  - <objreal ref="4">
 <br/><br/>begin mov="1" start="0"/>
 - <mvrot id="1" duration="1000">
 <vel ang="240"/>
 <axisp1 x="0.5" y="0.5" z="0"/>
 <axisp2 x="0.5" y="0.5" z="1"/>
 </mvrot>
 </objreal>
  </motion>
```


<mvrot>: rotational movement

vel indicates the angular velocityaxisp1 first point of the rotation axisaxisp2 second point of the rotation axis

•*Motion05*: rotational motion (**<mvrot** />)

Time: 0.50 s

Time: 0.75 s Time: 1.00 s Time: 1.25 s

•*Motion06*: accelerated rotation motion (**<mvrotace** />) and accelerated circular motion (**<mvcirace** />).

```
- <motion>
  <obj>
 <objrest ref="1"/>
 <objrest ref="3"/>
 <objrest ref="4"/>
 \leqbegin mov="1" start="0"/>
 - <mvrotace id="1" duration="1000">
 <ace ang="9"/>
 <velini ang="-50"/>
 <axisp1 x="0" y="0" z="1.85"/>
 <axisp2 x="0" y="1" z="1.85"/>
 </mvrotace>
 </obj>
  - <objrest ref="5">
 <br/><br/>begin mov="1" start="0"/>
 - <mvcirace id="1" duration="1000">
 <ace ang="9"/>
 <velini ang="-50"/>
 <ref x="1.3" y="-0.7" z="1.85"/>
 <axisp1 x="0" y="0" z="1.85"/>
 <axisp2 x="0" y="1" z="1.85"/>
 </mycirace>
 </objreal>
  </motion>
```


<mvrotace>: accelerated rotational movement

ace indicates the angular accelerationvelini indicates the initial angular velocityaxisp1 first point of the rotation axisaxisp2 second point of the rotation axis

<mvcirace>: accelerated circular movement

ace indicates the angular acceleration
ref indicates the point of the object that rotates
with the axis
velini indicates the initial angular velocity
axisp1 first point of the rotation axis
axisp2 second point of the rotation axis

•Motion06: accelerated rotation motion (<mvrotace />) and accelerated circular motion (<mvcirace />).

•Motion07: sinusoidal movement (<mvrectsinu />, <mvrotsinu />, <mvcirsinu />)

```
- <motion>
  - <objreal ref="4">
 <br/><begin mov="1" start="0"/>
 = <mvcirsinu id="2" duration="5" next="1">
 = <mvrotsinu id="1" duration="5" next="2">
 <ref x="0" y="-0.7" z="0.2"/>
 <axisp1 x="0" y="0" z="2.85"/>
 <axisp1 x="0" y="0" z="2.85"/>
 <axisp2 x="0" y="1" z="2.85"/>
 <axisp2 x="0" y="1" z="2.85"/>
 <freq v="0.2"/>
 <freq v="0.4"/>
 <ampl v="60"/>
 <ampl v="75"/>
 \leq phase v="0"/>
 <phase v="0"/>
 </mvrotsinu>
 </mvcirsinu>
 = <mvrotsinu id="2" duration="5" next="1">
 </objreal>
 <axisp1 x="0" y="0" z="2.85"/>
 - <objreal ref="6">
 <axisp2 x="0" y="1" z="2.85"/>
 <br/><br/>begin mov="1" start="0"/>
 <freq v="0.4"/>
 - <mvrectsinu id="1" duration="5" next="2">
 <ampl v="75"/>
 <freq x="0.2" y="0" z="0"/>
 </mvrotsinu>
 <ampl x="2.30" y="0" z="0"/>
 </objreal>
 <phase x="0" y="0" z="0"/>
  - <objreal ref="5">
 </mvrectsinu>
 <br/><begin mov="1" start="0"/>
 = <mvrectsinu id="2" duration="5" next="1">
 = <mvcirsinu id="1" duration="5" next="2"</pre>
 <freq x="0.4" y="0" z="0"/>
 <ref x="0" y="-0.7" z="0.2"/>
 <ampl x="2.55" y="0" z="0"/>
 <axisp1 x="0" y="0" z="2.85"/>
 <phase x="0" y="0" z="0"/>
 <axisp2 x="0" y="1" z="2.85"/>
 </mvrectsinu>
 <freq v="0.2"/>
 </objreal>
 <ampl v="60"/>
 </motion>
 <phase v="0"/>
 </mycirsinu>
```


<mvrectsinu>: sinusoidal rectilinear
movement

<mvrotsinu>: sinusoidal rotational
movement

<mvcirsinu>: sinusoidal circular
movement

axisp1 first point of the rotation axisaxisp2 second point of the axisfreq frequencyampl amplitudephase phase

•Motion07: sinusoidal movement (<mvrectsinu />, <mvrotsinu />, <mvcirsinu />)

•*Motion08*: predefined movement with data from an external file (**<mvpredef** />)

```
- <motion>
  - <objreal ref="200">
 <br/><begin mov="1" start="0"/>
 - <mvpredef id="1" duration="10">
 <file name="motion08mov f3.out" fields="4" fieldtime="0" fieldx="1" fieldy="2" fieldz="3"/>
 </mvpredef>
 </objreal>
  - <objreal ref="150">
 <br/><begin mov="1" start="0"/>
 - <mvpredef id="1" duration="8" next="2">
 <file name="motion08mov_f3.out" fields="4" fieldtime="0" fieldx="1" fieldy="2"/>
 </mvpredef>
 - <mvrect id="2" duration="-1">
 <vel x="0" v="0" z="-0.02"/>
 </mvrect>
 </objreal>
  - <objreal ref="151">
 <br/><begin mov="1" start="0"/>
 - <mvpredef id="1" duration="10">
 <file name="motion08mov_f3.out" fields="4" fieldtime="0" fieldx="1" fieldz="3"/>
 </mvpredef>
 </objreal>
  - <objreal ref="152">
 <br/><br/>begin mov="1" start="0"/>
 - <mvpredef id="1" duration="10">
 <file name="motion08mov_f3.out" fields="4" fieldtime="0" fieldy="2" fieldz="3"/>
 </mvpredef>
 </objreal>
 </motion>
```

<mvpredef>: prescribed motion
loaded from a file

name name of the file
fields number of columns of the file
fieldtime column with time
fieldx column with X-position
fieldy column with Y-position
filedz column with Z-position

•*Motion08*: predefined movement with data from an external file (**<mvpredef** />)

58 Time: 9.00 s

EXECUTION-PARAMETERS

```
-<execution>
  ---cparameters>
 <parameter key="StepAlgorithm" value="1" comment="Step Algorithm 1:Verlet, 2:Symplectic (def=1)"/>
 <parameter key="VerletSteps" value="40" comment="Verlet only: Number of steps to apply Eulerian equations (def=40)"/>
 <parameter key="Kernel" value="1" comment="Interaction Kernel 1:Cubic Spline, 2:Wendland (def=1)"/>
 <parameter key="KernelGradientCorr" value="0" comment="Apply Kernel Gradient Correction (yes=1)"/>
 <parameter key="ViscoTreatment" value="1" comment="Viscosity Formulation 1:Artificial, 2:Laminar+SPS (def=1)"/>
 <parameter key="Visco" value="0.25" comment="Viscosity value"/>
 <parameter key="ShepardSteps" value="0" comment="Number of steps to apply Shepard density filter, 0=non applied (def=0)"/>
 <parameter key="DBCSteps" value="1" comment="Number of steps to update the density of the boundaries, 1 no correction (def=1)"/>
 <parameter key="DtIni" value="0.0001" comment="Initial time step"/>
 <parameter key="DtMin" value="0.00001" comment="Minimum time step (def=0.00001)"/>
 <parameter key="TimeMax" value="1.5" comment="Time of simulation"/>
 <parameter key="TimeOut" value="0.015" comment="Time between output files"/>
 <parameter key="IncZ" value="2" comment="Increase of Z+"/>
 <parameter key="PartsOutMax" value="1" comment="Allowed percentage of fluid particles out the domain (def=1)"/>
 </execution>
```

<parameters>:

Consits on a set of parameters for the DualSPHysics execution StepAlgorithm, Kernel, ViscoTreatment, Shepard, DBC are based on SPHysics formulation GenCase keeps this information in the new XML to be loaded by DualSPHysics