Connecting OpenFOAM with MATLAB Project presentation CFD with OpenSource Software

Johannes Palm

Shipping and Marine Technology / Hydrodynamics, Chalmers University of Technology, Gothenburg, Sweden

2012-10-22

Running the case

Begin by copying the tutorial case directory to your run directory.

```
OF21x
```

cp -r $\Phi_T\$ FOAM_TUTORIALS/multiphase/interDyMFoam/ras/floatingObject $\Phi_T\$ FOAM_RUN cd $\Phi_T\$ FOAM_RUN/floatingObject

Open the system/controlDict file and change endTime from 6s to 2s to save some time. Then run the case using the Allrun script.

./Allrun

Case setup description

The Allrun-script

blockMesh (util.)

topoSet (util.)

subSetMesh (util.)

setFields (util.)

interDyMFoam (solver)

Libraries needed

libOpenFOAM.so

libincompressibleRASModels.so

libfvMotionSolvers.so

libforces.so

Geometry

Case setup at t=0

Results

Solution in plane y=0, at t=1.5s

Solution in plane y=0, at t=1s

Solution in plane y=0, at t=2.0s

The easiest way to insert a restraint in the sixDoFRigidBodyDisplacement function object is to find another tutorial where the restraint functionality is used.

```
pushd incompressible/pimpleDyMFoam/wingMotion/wingMotion2D_pimpleDyMFoam/
cd 0.org
#Open File pointDisplacement and copy restraints section#
popd
#Insert restraints in floatingObject part of 0.org/pointDisplacement#
```

Change the values of the vertical Spring to better suite this physical setting, and delete the rest of the restraints

```
restraints{
 verticalSpring
 sixDoFRigidBodyMotionRestraint linearSpring:
 linearSpringCoeffs
 anchor
 (0.5 \ 0.5 \ 0.2):
 refAttachmentPt (0.5 0.5 0.45);
 stiffness
 100:
 damping
 0:
 restLength
 0.25;
 }
 }
}
```

Now the case can be run again, with a linear spring attached to the floating object.

One could use the MATLAB compiling command \mathtt{mex} to generate the MATLAB code into a $\mathsf{C}/\mathsf{C}++$ files.

OpenFOAM with MATLAB

This functionality is not compatible with the latest version of the gcc compiler, at least not in my case, so another approach is presented here.

The MATLAB engine.h file is included in the program and compiled from within OpenFOAM using wmake.

Key syntax demonstration

The following program is a very simple example of a MATLAB connection, as it would look from within a solver.

```
#include<iostream>
#include<cmath>
#include "engine.h"
using namespace std;
int main(){
// Open a portal to MATLAB through a pointer to an Engine object //
 Engine *eMatlabPtr=engOpen(NULL);
// Create an empty mxArray of size [1.1] //
 mxArray *aMxArray = mxCreateDoubleMatrix(1,1,mxREAL);
// Get pointer to the actual value of the mxArrav //
 double *aPtr = mxGetPr(aMxArray);
// Set value of mxArrav//
 aPtr[0] = 5:
// Set the value of matlab parameter a to the value of aMxArray. //
 engPutVariable(eMatlabPtr."a".aMxArrav);
// Execute commands in MATLAB //
 engEvalString(eMatlabPtr."b=a.^2: plot(0:0.1:2*pi,sin(0:0.1:2*pi)): pause(5):"):
```

OpenFOAM with MATLAB

0000

Script continued on next slide...

Key syntax demonstration continued

0000

OpenFOAM with MATLAB

```
// Collect the result from MATLAB back to the C++ code //
 mxArray *bMxArray = engGetVariable(eMatlabPtr,"b");
 double *bPtr = mxGetPr(bMxArray);
// Print the result //
 cout << "5*5 = " << bPtr[0] << endl:
// Close the pipe to Matlab //
 engClose(eMatlabPtr);
 return 0;
}
```

Compiling with wmake

Creating the Make directory, the following must be included in the Make/files and Make/options files.

Make/options

0000

```
Make/files
EXE_INC = \
 -Wl,-rpath,/chalmers/sw/sup64/matlab-2011b/bin/glnxa64 \
 -I/chalmers/sw/sup64/matlab-2011b/extern/include
 testMatlabScript.C
EXE LIBS = \
 EXE = myExecutableMatlabScript
 -L/chalmers/sw/sup64/matlab-2011b/bin/glnxa64 \
 -leng \
```

OpenFOAM with MATLAB

-lmx

Dynamic libraries

Creating a dynamic library

In order to use this effectively within OpenFOAM, the MATLAB pipe will be established using a dynamic library. Create the following directory:

mkdir \$WM_PROJECT_USER_DIR/src/externalPipe

Locate the supplied directories named:

myFirstMatlabPipe

Make

Copy these and place them both in the externalPipe directory. Let's look at the files and then compile the library.

OpenFOAM with MATLAB

cd \$WM PROJECT USER DIR/src/externalPipe wmake libso

Creating a new restraint type

Now, in this setting, MATLAB will be called from a restraint of the floatingObject. This means that a modified restraint needs to be created. We will use the linearSpring restraint as a demonstration

```
foam
```

```
cp -r --parents src/postProcessing/functionObjects/forces/\
pointPatchFields/derived/sixDoFRigidBodyMotion/sixDoFRigidBodyMotionRestraint/
linearSpring $WM_PROJECT_USER_DIR
cd $WM PROJECT USER DIR/src/postProcessing/functionObjects/forces/\
pointPatchFields/derived/sixDoFRigidBodyMotion/sixDoFRigidBodyMotionRestraint/
```

OpenFOAM with MATLAB

On the course homepage there is also a folder called mylinearSpring. Copy this into the current directory and remove the folder linearSpring. Let's look at the files and then compile the library.

wmake libso

Now we proceed as earlier in the course when we added a modified boundary condition library. The new library mylinearSpring.so is added to the library list of system/controlDict.

```
run
cd floatingObject/
#insert "mylinearSpring.so" in the library list of the system/controlDict file #
```

We must also change the 0.org/pointDisplacement file so that we specify that the new restraint will be used.

```
restraints{
 verticalSpring{
 sixDoFRigidBodyMotionRestraint mylinearSpring;
 mylinearSpringCoeffs
 ł
 anchor
 (0.5 \ 0.5 \ 0.2):
 refAttachmentPt (0.5 0.5 0.45):
 stiffness
 100;
 damping
 0;
 restLength
 0.25:
 }
 }
}
```

New case files needed

In this case there is only one last detail left, and that is to create the matlab scripts needed by mylinearSpring.

mooringScript.m

```
%---- Calculate effective extension -----%
if inputFromCpp <=0
 outputToCpp = 0:
else
 saveInfoScript.m
 outputToCpp = 50*inputFromCpp;
end
 zHeave=[zHeave;inputFromCpp];
%---- Plot the results runtime ----%
plot(ii,inputFromCpp,'k.',ii,outputToCpp,'rs');
 save("matlabSession.mat","ii","zHeave");
hold on
if ii==1
 title('Evolution of actual and effective extension'):
 legend('actual extension', 'used extension'):
 xlabel('Number of time steps [-]')
 vlabel('Spring extension [m]');
```

Now the case can be run again using the Allclean and Allrun scripts.

end

Conclusion, Discussion and Questions

I would like to point out that the MATLAB functionality can be incorporated into OpenFOAM in a more general way than has been shown in this tutorial.

The matlabPipeClass object needs to have individual member functions depending on what data type that should be sent and returned. But, for simple calculations that send double arrays and returns double arrays, only a single member function in the matlabPipeClass is needed, and the rest can supposedly be controlled from your case-specific m-files and the application library (in this case the mylinearSpring restraint).

Thank you for your attention!