

Hands-On Training with OpenFOAM Flow Around a 2-D Airfoil

Hrvoje Jasak

h.jasak@wikki.co.uk

Wikki Ltd, United Kingdom

Outline

Summary of Objectives: Basic Code and Case Structure

Basic structure of the OpenFOAM case and CFD runs

Tutorial Steps

- 1. Basic review of case organisation
- 2. Convert the mesh generated in Pointwise
- 3. constant/polyMesh/boundary: set wall patch type
- 4. Set material properties: viscosity; turbulence model
- 5. 0 directory: set initial and boundary conditions for flow fields
- 6. checkMesh: analysis of mesh quality
- 7. Flow solver: sonicFoam
- 8. Basic post-processing with FieldView
- 9. Utilities and data manipulation: Mach number, forceCoeffs function object
- 10. Further post-processing
- 11. Basic review of solver and discretisation parameters

Geometry and Flow Conditions

Case Setup

- Transient compressible turbulent flow simulation
- Material properties: air as ideal gas with constant properties
 (name, nMoles, molWeight, Cv, Hf, mu, 1/Pr)
- Inlet/far field conditions:

$$\mathbf{u} = (242.43 \quad 0 \quad 0) \,\text{m/s} \quad p_{inf} = 85419 \,\text{Pa} \quad T = 260 \,\text{K}$$

$$k = 220.4 \,\text{m}^2/\text{s}^2 \quad \epsilon = 2688.26 \,\text{m}^2/\text{s}^3$$

OpenFOAM Case Structure

Data Organisation and Management

- Unlike "standard CFD practice", in OpenFOAM case is a directory: each self-contained piece of heavy-weight data stored in its own file
- Light-weight data is presented in dictionary form: keyword-value pairs in free format. It can be changed and re-read during the run: solution steering
- Mesh data split into components for efficient management of moving mesh cases
- Time directories contain solution and derived fields (one per file)
- Support for compressed I/O: more efficient I/O and less disk space

OpenFOAM Simulation: Data I/O

Data Input and Output

Dictionary format: file header (IOobject) and keyword-value entry pairs

```
FoamFile
{
 version 2.0;
 format ascii;
 class dictionary;
 object transportProperties;
}

// Diffusivity
DT DT [0 2 -1 0 0 0 0] 0.01;
```

- Contents of dictionaries depends on their role
 - Material properties and physical model constants
 - Solution fields, initial and boundary conditions
 - Discretisation settings, solver controls I/O parameters etc.

OpenFOAM Simulation: Controls

Basic Controls: controlDict

Basic controls of run start, end and write frequency

```
startTime;
startFrom
 // latestTime // firstTime
startTime
 0;
 endTime; // writeNow // nextWrite
stopAt
endTime
 2500;
deltaT
 1;
writeControl
 timeStep; // runTime // clockTime // cpuTime
writeInterval
 50;
writeFormat
 ascii;
 // binary
writePrecision
 6;
writeCompression uncompressed; // compressed
 general; // fixed // scientific
timeFormat
timePrecision
 6;
runTimeModifiable yes;
```


OpenFOAM Simulation: Schemes

Basic Controls: fvSchemes

Equation discretisation controls: per-term basis

```
ddtSchemes
 default steadyState;
gradSchemes
 default
 cellLimited leastSquares 1.0;
 Gauss linear;
 grad(p)
divSchemes
 default
 none;
 div(phi,U) Gauss linearUpwindV Gauss linear;
 div(phi,k)
 Gauss upwind;
 div(phi,omega) Gauss upwind;
 div((nuEff*dev(grad(U).T()))) Gauss linear;
```


OpenFOAM Simulation: Schemes

Basic Controls: fvSchemes

Equation discretisation controls, Cont'd

```
laplacianSchemes
 Gauss linear limited 0.5;
 default.
interpolationSchemes
 linear;
 default
 interpolate(U) linear;
snGradSchemes
 default.
 limited 0.5;
fluxRequired
 default
 no;
 p;
```


OpenFOAM Simulation: Solution

Basic Controls: fvSolution

Linear equation solver settings: per equation in top-level solver

```
solvers
 solver
 PCG;
 preconditioner
 DIC;
 tolerance
 1e-8;
 relTol
 0.01;
 solver
 PBiCG;
 preconditioner
 DILU;
 tolerance
 1e-07;
 relTol
 0;
```


OpenFOAM Simulation: Solution

Basic Controls: fvSolution

Global algorithmic settings and under-relaxation factors

```
PISO
 momentumPredictor yes;
 2;
 nCorrectors
 nNonOrthogonalCorrectors 0;
 nAlphaCorr
 1;
 nAlphaSubCycles 2;
 cAlpha
 1;
relaxationFactors
 0.3i
 р
 U
 0.7;
 0.7;
 k
 0.7;
 omega
```


OpenFOAM Simulation: Mesh

Basic Controls: Structure of Mesh Files

- Mesh files at start of simulation located in constant/polyMesh directory
- points, faces: basic lists of primitive entries
- owner, neighbour: lists of face-to-cell addressing
- Note: OpenFOAM uses strongly ordered face lists for efficiency

```
11M 2011-07-22 11:19 points

37M 2011-07-22 11:19 faces

4.0M 2011-07-22 11:19 owner

14M 2011-07-22 11:19 neighbour

1.8K 2011-07-22 11:19 boundary
```

Additional mesh files: sets and zones, mesh modifiers, parallel mapping etc.

```
586 2011-03-14 09:43 pointZones
24K 2011-03-14 09:43 faceZones
868K 2011-03-14 09:43 cellZones
78K 2011-03-14 09:43 meshModifiers
4.0K 2011-03-14 09:43 sets/
```


OpenFOAM Simulation: Mesh

Basic Controls: Structure of Mesh Files

Boundary definition: patch types and strong ordering

```
Wing
 <-- patch name
 wall; <-- constrained patch type
 type
 nFaces
 154;
 <-- number of faces
 23579;
 <-- start face in face list
 startFace
FrontAndBack
 empty; <-- constrained patch type
 type
 nFaces
 30712;
 startFace
 23733;
Inlet
 patch; <-- (free) patch type
 type
 74;
 nFaces
 startFace
 54445;
```


OpenFOAM Simulation: Mesh

Basic Controls: Structure of Mesh Files

Boundary definition: patch types

OpenFOAM Simulation: Fields

Field: Initial and Boundary Conditions

Definition of initial and boundary conditions, per-field basis

```
dimensions [0 1 -1 0 0 0 0]; // [kg m s K mol A Cd]
internalField uniform (40 0 0);
boundaryField
 Body-4
 fixedValue;
 type
 uniform (0 0 0);
 value
 Inlet-12
 fixedValue;
 type
 value
 uniform (40 0 0);
 Slip-10
 slip;
 type
```


OpenFOAM Simulation: Fields

Field: Initial and Boundary Conditions

- Definition of initial and boundary conditions, Cont'd
- Fields located in time directories: 0/p, 0/U
- Boundary conditions defined on a per-field basis
- Note: consistency of boundary conditions related to the physics solver

OpenFOAM Simulation: Utilities

Basic Controls: Utility Controls

Utility controls based under system. Example:

```
numberOfSubdomains 4;
method
 metis;
globalFaceZones ( insideZone outsideZone );
simpleCoeffs
 (4 \ 1 \ 1);
 n
 delta
 0.0001;
metisCoeffs
 processorWeights 4( 1 1 1 1 );
roots ();
```

