

Post-processing in paraFoam (ParaView-4.1.0)

Post-processing in paraFoam

- paraFoam is the main post-processor distributed with OpenFOAM. As previously mentioned, you can also use other alternatives. However, paraFoam is quite powerful and competitive with commercial alternatives, and it is based on OpenSource software.
- paraFoam is a wrapper for the third-party product Paraview (www.paraview.org). It basically generates a file named `<case>.OpenFOAM`, which is necessary since Paraview needs a file to be specified. paraFoam also makes sure that the OpenFOAM reader is used, and that the paraview GUI is modified according to the specifications for OpenFOAM.
- Paraview is based on VTK, the visualization toolkit (www.vtk.org)
- Results from OpenFOAM can be converted to the VTK format using `foamToVTK`. In some cases, like for lagrangian particle tracking, this may in fact be necessary.
- References: The ParaView Guide, ISBN 1-930934-21-1, VTK User's Guide, ISBN 1-930934-13-0, The Visualization Toolkit, ISBN 1-930934-12-2, Programming Python, ISBN 0-596-00085-5.

Post-processing the icoFoam/cavity case in paraFoam

In the following, we will use paraview and the OpenFOAM reader compiled with OpenFOAM. It looks slightly different if you use the OpenFOAM reader that comes with Paraview.

- We will now do some post-processing of the `icoFoam/cavity` case, with the purpose of learning the basics of Paraview.
- Go to the `icoFoam/cavity` case that we have already run:


```
cd $FOAM_RUN/cavity
```
- Type `paraFoam&` to post-process that case.
- The case name will appear as the object `cavity.OpenFOAM` in the Pipeline Browser.
- If you do an `ls -l` in the case directory you will see that a temporary empty file named `cavity.OpenFOAM` has been generated.
- The object is displayed in the visualization window, which will be discussed in the coming slides

Visualization window

- Rotate by holding the left mouse key, and moving the mouse. It is like rolling a ball.
- Zoom by holding the right mouse key, and moving the mouse up and down.
- Move by holding the center mouse key, and moving the mouse.

Visualization window

- At the top left of the visualization window, you can see 12 icons:

- No1: Undo last visualization transformation.
- No2: Redo last undone visualization transformation.
- No3: Toggle 3D/2D visual transformation
- No4: Adjust camera (use standard views, or adjust the views).
- Nos5-11: Selects cells, points, block (I can't say for what use)
- No12: Edit View Options (background color, parallel projection, lights, toggle Orientation Axes - if 'interactive', you can move them with the mouse, toggle Show Axes of center of rotation - can also be done using icon Show Orientation Axes).

Visualization window

- At the top right of the visualization window, you can see four icons:

- No1: Split Horizontal.
- No2: Split Vertical.
- No3: Maximize (only useful if there are multiple visualization windows).
- No4: Close (only useful if there are multiple visualization windows).

Properties tag

- In `Mesh Parts`, check what parts of the mesh should be imported.
- In `Volume Fields`, check what volume fields should be imported.
- Click on `Patch Names` if you want to view them. Then you also need to tick the patches in the `Mesh Parts`.
- Click on `Include Sets` and/or `Include Zones` if you have sets or zones that you want to visualize. This is very useful in order to check if your sets and zones have been generated properly. However, in the `cavity` case, we have no sets or zones.
- Click `Apply` to read in the mesh and the volume fields.
- If the contents of your case directory has changed, click on `Refresh Times` to import the new information. Click on `Skip Zero Time` tick-box if the zero directory is incomplete (from a `paraFoam` point of view - not from an `OpenFOAM` point of view).

Properties tag

- Color by a Solid Color, or using a variable. For cell based representation (box), the variables are assumed to constant in each cell, and for point based representation (point), the variables are interpolated to the points, yielding a smooth field. For vector variables you can choose Magnitude, X, Y, and Z.
- You can Edit Color Map, and Rescale to Data Range.
- In Edit Colormap, you can Show Color Legend, change the color scale limits, change the number of colors, change the Color Space, and change the text in the legend.
- The color legend can be moved and re-sized in the visualization window.

Properties tag

- Annotate the object with `Show cube axis` to show the physical extent of the part. Good to verify the scale of the geometry, to make sure that it is in [m]!!! You can `Edit` the appearance of the cube axis.
- The representation of the object can be as outline, wireframe, surface etc.

Useful, that was here before, but now under `Filters`:

- The `Transformation` functionality can be used to translate, scale and rotate the object, which is useful when comparing results from different simulations of the same case, or when viewing the same case in different angles. The `Orientation` is the rotation in degrees about each axis, from the chosen `Origin` - note that vector variables will correspond to the original orientation.

Information tag

- Here you get some information on the mesh and the fields.

Filters

- The `Filters/Alphabetical` menu lets you manage your data in different ways. Some of those can be selected by the icons:

- We will have a look at some of them in the next slides...

Calculator Filter

- With the Calculator filter you can create new fields from existing scalar and vector fields, using simple mathematical functions.
- The new fields can be used just like the original fields.
- Create a new scalar field that is only the X-component of the velocity by clicking on Scalars and choosing U_X. Specify Result Array Name as for instance U_X, and click Apply. A Calculator1 object appears in the Pipeline Browser, and the geometry is colored by U_X. The new object is based on the object that was selected when generating calculator1.
- Use the 'eye' icon in front of the objects to show/hide each object.
- Delete the calculator1 object by clicking on it in the PipelineBrowser and then clicking on delete in Object Inspector / Properties.

Contour, Clip and Slice Filters

- The Contour Filter lets you make a contour plot or iso-surface, if the parent object is 2D or 3D, respectively. A value range can be specified for several values at the same time. Make sure not to be in the 0 time!
- The Clip Filter lets you clip your results using plane/box/sphere/scalar.
- The Slice Filter lets you make plane/box/sphere cuts through your results.
 - It is possible to specify the plane in different ways.
 - Multiple cuts can be made simultaneously using Slice Offset Values.
 - Each Slice will generate a new object in the Pipeline Browser, which can be colored etc. like any other object.

Threshold, Glyph and Cell Center Filters

- The Threshold Filter lets you show cells with solution scalar values in a specific range.
- The Glyph Filter lets you make vector plots. It can also be used to visualize lagrangian particles.
 - Glyphs are by default generated at the grid points. If you want the vectors to be located in the center of the cells, you first need to make a new object of the cell centers using the Cell Centers filter that can be found in `Filters/Alphabetical`.
 - Mark the cell centered object, and filter it with the default values of the Glyph Filter.
 - It is possible to modify the representation of the vectors in the `Properties` tag.

Stream Tracer and Warp Filters

- The Stream Tracer filter lets you make streamline tracers, submitted from a point, a spherical cloud, or line sources.
- The Warp By Vector filter lets you distort your geometry according to the local value of a vector. This is mostly useful in solid mechanics. There is also a Warp By Scalar filter available in `Filters / Alphabetical`, where you can find many additional filters...

Plot Over Line Filter

- In `Filters / Alphabetical`, you find a long list of filters.
- The `Plot Over Line` filter lets you make detailed plots of the variables along a line.
- In the `Display` tab, you can choose which variables to plot, and choose line colors and line styles.
- Later on we will learn how to extract line data using the `OpenFOAM sample` utility, and plot it in `OpenSource Gnuplot`, www.gnuplot.info, (or any other plotter).

Image output

- `File/Save Screenshot` saves pixel images in a number of formats: `png`, `bmp`, `tiff`, `ppm`, `jpg`, `pdf`
- The format is chosen by the extension of the filename.
- Increase the resolution for high quality images.
- Use `ls -l` to see the difference in file size for the different formats.
- Use `display` to view, or `gimp` to view and edit all the image formats.
- Convert to `eps` format for inclusion in `LATEX` documents using:
`/usr/bin/convert test.jpg test.eps`
(we specify the whole path to make sure that we use the correct one)
- View the `eps` file using `gv`.

Animation output

- `File/Save Animation` saves frame images in a number of formats: `ogv, jpg, tiff, png`
- Use `/usr/bin/convert` to convert the frame images into a movie:
`/usr/bin/convert -quality 90% frames*.png movie.gif`
- View the movie using `firefox file://$PWD/movie.gif`
- Increase the resolution for high quality animations.
- In `View` you can toggle `Animation View`, which lets you control your animation. You can for instance specify which time steps to use, and how to sweep the camera during the animation (try `Camera` and `Orbit` with default settings, and click on the plus-icon). Some things work better without `Parallel Projection`.

Save and Load states

- The current state, including created objects and current view, can be saved for later loading, in `File / Save State and Load State`. This is useful if the same visualization needs to be done many times.
- Saved states can be loaded directly from `paraview`, so there is no need to `run paraFoam`.
- State files are in ASCII, so it is possible to generate or modify them externally if needed.

Multiple cases

- Multiple OpenFOAM cases can be read into paraFoam.
- For the additional cases you must generate the `<case>.OpenFOAM` file by hand:

```
touch $FOAM_RUN/<case>/<case>.OpenFOAM
```
- Launch paraFoam with the first case as usual.
- Read in the additional cases in paraFoam using `File/Open`
- This procedure can also be used to view cases that are decomposed for parallel simulation, in order to see the domain decomposition. Then you generate a `processor*.OpenFOAM` file in each `processor*` directory. We will discuss parallel simulations later.
- This is also the procedure for multi-region cases, like conjugate heat transfer and fluid-structure interaction.

View a blockMeshDict dictionary

- paraFoam can be used to view a blockMeshDict dictionary:

```
paraFoam -block
```

- Note that it will delete everything in constant/polyMesh except the blockMeshDict, so you will have to run blockMesh again!