Application of dynamic meshes to potentialFreeSurfaceFoam to solve for 6DOF floating body motions

Guilherme Moura Paredes

Faculty of Engineering, University of Porto, Porto, Portugal

2012-08-27

Objective

The objective is to modify the solver **potentialFreeSurfaceFoam** to get it to work with moving meshes.

potentialFreeSurfaceFoam is a new solver, distributed with OpenFOAM 2.1.x, which solves free surface flows by approximating the free surface profile with a wave field. Everything is solved in a static grid.

Theory of moving meshes

The continuity equation, eq. 1:

$$\frac{\partial \rho}{\partial t} + \frac{\partial (\rho \vec{v})}{\partial \vec{x}} = 0 \tag{1}$$

 \vec{v} - flow velocity; \vec{x} - position vector; ρ - fluid density; t is time.

Integrating eq. 1 over a control volume with moving boundaries:

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{\Omega} \rho \,\mathrm{d}\Omega - \int_{S} \frac{\mathrm{d}\vec{r}}{\mathrm{d}t} \cdot \vec{n} \,\mathrm{d}S + \int_{S} \rho \vec{v} \cdot \vec{n} \,\mathrm{d}S \tag{2}$$

 Ω - volume of the control volume; S - surface of the control volume; \vec{r} - position of the boundaries.

Setting

$$\frac{\mathrm{d}\vec{r}}{\mathrm{d}t} = \vec{v_b} \tag{3}$$

We get

$$\frac{\mathrm{d}}{\mathrm{d}t} \int_{\Omega} \rho \,\mathrm{d}\Omega + \int_{S} \rho \left(\vec{v} - \vec{v_b} \right) \cdot \vec{n} \,\mathrm{d}S \tag{4}$$

Setting up

potentialFreeSurfaceDyMFoam will be constructed based on potentialFreeSurfaceFoam

```
OF21x
```

if \$WM_PROJECT_USER_DIR hasn't got the same structure as \$WM_PROJECT_DIR, then

```
cd $WM PROJECT DIR
cp -r --parents applications/solvers/incompressible/\
 potentialFreeSurfaceFoam $WM_PROJECT_USER_DIR
cd $WM_PROJECT_USER_DIR/applications/solvers/incompressible
mv potentialFreeSurfaceFoam potentialFreeSurfaceDyMFoam
cd potentialFreeSurfaceDvMFoam
```

otherwise

```
cd $WM_PROJECT_USER_DIR/applications/solvers/incompressible
cp -r $FOAM_SOLVERS/incompressible/\
  potentialFreeSurfaceFoam potentialFreeSurfaceDyMFoam
cd potentialFreeSurfaceDyMFoam
```


Files

First, remove the files resulting from the compilation of **potentialFreeSurfaceDyMFoam**:

wclean

Since the new solver is named **potentialFreeSurfaceDyMFoam**, rename potentialFreeSurfaceFoam.C

 $\verb"mv" potential Free Surface Foam. C" potential Free Surface DyMFoam. C"$

New files

Two extra files are needed for solvers with dynamic meshes: correctPhi.H and readControls.H. These files can be copied from the pimpleDyMFoam source code, since they have a structure very close to the one desired for **potentialFreeSurfaceDyMFoam**:

- cp -r \$FOAM_SOLVERS/incompressible/pimpleFoam/\ pimpleDyMFoam/correctPhi.H .
- cp -r \$FOAM_SOLVERS/incompressible/pimpleFoam/\ pimpleDyMFoam/readControls.H .

Code structure

potentialFreeSurfaceDyMFoam/ has now the following structure:

```
potentialFreeSurfaceDyMFoam/
  _potentialFreeSurfaceDyMFoam.C
 readControls.H
 correctPhi.H
 createFields.H
 UEqn.H
 pEqn.H
 Make/
 _{-} options
 files
```

7 / 20

Changes

The file Ueqn.H has no reference to the flux, phi, so there is no need to change it.

The file createFields.H has a reference to phi, but only to create the field and not to manipulate it. So, there is no need to change it to implement dynamic meshes. It will require other changes.

All the other files will need changes.

potentialFreeSurfaceDyMFoam.C

- in line 40. add #include "dynamicFvMesh.H"
- in line 51, replace #include "createMesh.H"

with

#include "createDynamicFvMesh.H"

in line 64, move the code #include readTimeControls.H

```
to line 52. after
  #include "createDynamicFvMesh.H"
```

in line 64 add #include "readControls.H"


```
in lines 66 and 67 add
 // Make the fluxes absolute
 fvc::makeAbsolute(phi, U);
in line 40, add
 mesh.update();
 if (mesh.changing() && correctPhi)
 {
 #include "correctPhi.H"
 }
 Make the fluxes relative to the mesh motion
 fvc::makeRelative(phi, U);
 if (mesh.changing() && checkMeshCourantNo)
 #include "meshCourantNo.H"
 }
```

```
in lines 11 to 14, replace
 phi = (fvc::interpolate(U) & mesh.Sf())
 + fvc::ddtPhiCorr(rAU, U, phi);
 adjustPhi(phi, U, p_gh);
  with
 phi = (fvc::interpolate(U) & mesh.Sf());
 if (ddtPhiCorr)
 phi += fvc::ddtPhiCorr(rAU, U, phi);
 if (p.needReference())
 fvc::makeRelative(phi, U);
 adjustPhi(phi, U, p);
 fvc::makeAbsolute(phi, U);
```

in line 48 add

// Make the fluxes relative to the mesh motion fvc::makeRelative(phi, U);

correctPhi.H

pimpleDyMFoam computes total pressure, p, but potentialFreeSurfaceFoam computes dynamic pressure, p_gh. The instances of variable p in correctPhi.H must be modified to p_gh.

A simple find and replace all command will not work, because there are several commands that use the letter p in correctPhi.H. The change must be done case by case.

Replace this: with this:

```
27 p.boundaryField()
 p_gh.boundaryField()
31 forAll(p.boundaryField()
 forAll(p_gh.boundaryField()
33 if (p.boundaryField()
 if (p_gh.boundaryField()
50 "pcorr", p.dimensions()
 "pcorr", p_gh.dimensions()
61 setReference(pRefCell, pRefValue) setReference(p_ghRefCell, p_ghRefValue)
```

correctPhi.H

potentialFreeSurfaceFoam uses the value of rAU interpolated at the cell faces, rAUf. This variable must be declared and the instances of variable rAU changed to rAUf.

■ in line 58, change

```
fvm::laplacian(rAU, pcorr) == fvc::div(phi)
```

to

```
fvm::laplacian(rAUf, pcorr) == fvc::div(phi)
```

in line 53 add

```
dimensionedScalar rAUf("(1|A(U))", dimTime, 1.0);
```

Make/files

- replace all instances of potentialFreeSurfaceFoam with potentialFreeSurfaceDyMFoam
- change the compiled solver destination from

to

EXE = \$(FOAM_USER_APPBIN)/potentialFreeSurfaceDyMFoam

Make/options

- in line 2 and 3, under EXE_INC = \, add
 -I\$(LIB_SRC)/dynamicMesh/lnInclude \
 -I\$(LIB_SRC)/dynamicFvMesh/lnInclude \
- in lines 10 and 11, under EXE_LIBS = \ add
 -ldynamicFvMesh \
 -ltopoChangerFvMesh \

A possible bug

createFields H

■ in line 76, change the code

```
dimensionedVector("zero", dimLength, vector::zero)
```

A possible bug

to

```
dimensionedVector("one", dimLength, vector::one)
```

in lines 79 and 80 comment the code:

```
/*refLevel.boundaryField()[freeSurfacePatchI]
 == mesh.C().boundaryField()[freeSurfacePatchI];*/
```


Execute

wmake

Preparing the case

This case is a 2D simulation of a box that "moves" and generates waves (floatingObject) on a fluid and another box floating and moving with the waves (floatingObject).

Unpack the case oscillatingDyMBox and go to its folder.

Run the case, just by executing the Allrun script:

./Allrun

Modifying the case

- In O.org/U, in the patch floatingObject, we can modify the frequency and amplitude of the movement of the box that generates waves, by changing the field amplitude and frequency
- In O.org/pointDisplacement we can change the mass and inertia of the floatingBox (and other characteristics) and apply some constraints and restraints.
- In system/topoSetDict we can change the shape and position of the box that generates waves, by changing the coordinates of the field box. This coordinates define the geometry of the moving box. The same can be done for the other box, floatingBox, in system/topoSetDict2.