
FMIA

ISBN 978-3-319-16873-9

Fluid Mechanics and Its ApplicationsFluid Mechanics and Its Applications
Series Editor: A. Thess

F. Moukalled
L. Mangani
M. Darwish

The Finite 
Volume Method 
in Computational 
Fluid Dynamics
An Advanced Introduction with 
OpenFOAM® and Matlab®

The Finite Volume Method in 
Computational Fluid Dynamics

Moukalled · Mangani · Darwish

113

  F. Moukalled · L. Mangani · M. Darwish  
  The Finite Volume Method in Computational Fluid Dynamics  
  An Advanced Introduction with OpenFOAM® and Matlab ®

This textbook explores both the theoretical foundation of the Finite Volume Method 
(FVM) and its applications in Computational Fluid Dynamics (CFD). Readers will 
discover a thorough explanation of the FVM numerics and algorithms used in the 
simulation of incompressible and compressible fluid flows, along with a detailed 
examination of the components needed for the development of a collocated 
unstructured pressure-based CFD solver. Two particular CFD codes are explored. The 
first is uFVM, a three-dimensional unstructured pressure-based finite volume academic 
CFD code, implemented within Matlab®. The second is OpenFOAM®, an open source 
framework used in the development of a range of CFD programs for the simulation of 
industrial scale flow problems. 

With over 220 figures, numerous examples and more than one hundred exercises on 
FVM numerics, programming, and applications, this textbook is suitable for use in an 
introductory course on the FVM, in an advanced course on CFD algorithms, and as a 
reference for CFD programmers and researchers.

 Engineering 

9 783319 168739

The Discretization 
Process

Chapter 04


The Discretization 
Process


The Process

3

Set of Governing Equations 
Defined on a Computational 

Domain

System of 
Algebraic 
Equations

Numerical 
Solutions

Finite Difference
Finite Volume
Finite Element

Boundary Element

Combinations of
Multigrid Methods
Iterative Solvers

Coupled-Uncoupled

Structured Grids
Cartesian, Non-Orthogonal)

Block Structured grids
Unstructured Grids

Chimera Grids

Physical 
Phenomena

Physical 
Domain

Physical ModelingDomain Modeling

Equation DiscretizationDomain Discretization

Solution Method


4

−∇⋅ k∇T( ) =Q

microprocessor

heat sink heat spreader 
base

Domain Modeling

Patch#3

Patch#2 Patch#1

Domain Discretization

 

∂ ρφ( )
∂t

transient
term


+∇⋅ ρvφ( )

convection
term

 
= ∇⋅ Γ∇φ( )

diffusion
term

   + Q
source
term



aCφC + aNBφNB
NB C( )
∑ = bP

Equations Discretization

 

•  
•  

•  
.
.
.

•  
•

  •

.
.

 •
 • 
 •

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

•
•
•
.
.
.
•
•
•
.
.
.
•
•
•

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

=

•
•
•
.
.
.
•
•
•
.
.
.
•
•
•

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

Solution Method

Tmicroprocessor

Tsink Insulated

Physical Modeling

Qsimk

Qsource


Domain Discretization

5

Tmicroprocessor

Tsink insulated

Patch#3

Patch#2 Patch#1

Patch#3

Patch#2 Patch#1


Numbering

6

Patch#3

Patch#2 Patch#1
1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31 32

33 34 35 36

37 38 39 40
Patch#3

Patch#2 Patch#1

1 2 3 4 5 6

12 13 14 15 16 17

18 19 20

23 24 25

21 22

7 8 9 10 11

Patch#3

Patch#2 Patch#1

1 2 3 4 5

6 7 8 9
13

14 15 16 17 18

10
11 12

19 20 21 22 23

24 25 26
27 28

29 30

31 32
33 34

35 36 37 38 39

40

41

42

43

44

4546474849

50

51
525354

55

56

57

62
59

60
61

63
64

65
66

58

Vertex Connectivity
[…]
[…]

Elements
Faces

owner neighbour
f

E1 E2
S f Face 12 Connectivity

9
10
[19 12]

Element1
Element2
Vertices

F1

F2

F3

F4

C

Element 9 Connectivity
[10 4 8 15]
[12 8 11 16]
[19 11 12 18]

Neighbours
Faces

Vertices


Sparse Matrix Equation

7

4 5

2 3

1

Element 3
Neighbors

• 
•  

  • 
 • 
  •

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

i
i
i
i
i

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

=

i
i
i
i
i

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

aN1 aN2aN3 aC

1 local element equation is assemble for element 3

2element connectivity is used to 
transform local indices to global indices

3element equation is 
assembled into global matrix

aCTC + aF1TF1 + aF2TF2 + aF3TF3 = bC

2 5 1⎡⎣ ⎤⎦
F1 F2 F3⎡⎣ ⎤⎦

a33T3 + a32T2 + a35T5 + a31T1 = b3

Patch#3

Patch#2 Patch#1

1 2 3 4 5 6

12 13 14 15 16 17

18 19 20

23 24 25

21 22

7 8 9 10 11


Element Fields

8

Patch#3

Patch#2 Patch#1

Element Field

1 2 3 4

1 2 3 4

1 2 3 25...

1 2 3 4 25...

interior

patch#1

patch#2

patch#3


Equation Discretization

9

−∇⋅ k∇T( ) = 0

 
− k∇T( ) ⋅dS
SC
!∫ = 0

− k∇T( ) f ⋅S f
f C( )
∑ = 0

− k∇T( ) f1 ⋅S f1
− k∇T( ) f2 ⋅S f2

− k∇T( ) f3 ⋅S f3
− k∇T( ) f4 ⋅S f4

= 0

S f1
=∆ yf1i

δ x f1 = xN1 − xC

∇Tf1
= ∂T
∂x
i + ∂T

∂y
j

Sf1

Sf2

Sf3

Sf4

δ x

∆ x

∆ y

δ y

F1

F2

F3

F4

C

f1

f2

f4

f3

f1

f2

f4

f3
F1

F2

F3

F4

C

3 4 5

14 15 16

8 9 10


Coefficients

10

∇Tf1
⋅S f1

= ∂T
∂x
i + ∂T

∂y
j⎛

⎝⎜
⎞
⎠⎟ f1

⋅∆ yf1i

= ∂T
∂x

⎛
⎝⎜

⎞
⎠⎟ f1

∆ yf1

∂T
∂x

⎛
⎝⎜

⎞
⎠⎟ f1

=
TN1 −TC
δ x f1

∇Tf1
⋅S f1

=
TF1 −TC
δ x f1

∆ yf1 − k∇T( ) f1 ⋅S f1
= aF1 TF1 −TC( )

aF1 = −k
∆ yf1
δ x f1

Sf1

Sf2

Sf3

Sf4

δ x

∆ x

∆ y

δ y

F1

F2

F3

F4

C

f1

f2

f4

f3


Algebraic Equation

11

aF2 = −k
∆ x f2
δ yf2

aF3 = −k
∆ yf3
δ x f3

aF4 = −k
∆ x f 4
δ yf4

0 = − k∇T( ) f ⋅S f
f C( )
∑ = aNB TNB −TC( )

NB C( )
∑

= − aF1 + aF2 + aF3 + aF4( )TC + aF1TF1 + aF2TF2 + aF3TF3 + aF4TF4

aCTC + aNBTNB
NB C( )
∑ = 0

aC = − aNB
NB C( )
∑ = − aF1 + aF2 + aF3 + aF4( )

Sf1

Sf2

Sf3

Sf4

4

15

1098
F1

F2

F3

F4

C

f1

f2

f4

f3


System of Equations

12

4 5

2 3

1

Element 3
Neighbors

• 
•  

  • 
 • 
  •

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

i
i
i
i
i

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

=

i
i
i
i
i

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

aN1 aN2aN3 aC

1 local element equation is assemble for element 3

2element connectivity is used to 
transform local indices to global indices

3element equation is 
assembled into global matrix

aCTC + aF1TF1 + aF2TF2 + aF3TF3 = bC

2 5 1⎡⎣ ⎤⎦
F1 F2 F3⎡⎣ ⎤⎦

a33T3 + a32T2 + a35T5 + a31T1 = b3


Solving the Equations

13

TC =
− aNBTNB
NB(C )
∑ + bC

aC  

•  
•  

•  
.
.
.

•  
•

  •

.
.

 •
 • 
 •

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

•
•
•
.
.
.
•
•
•
.
.
.
•
•
•

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

=

•
•
•
.
.
.
•
•
•
.
.
.
•
•
•

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

9

9 1084 15


Face Field

14

S f

dCF
gCF
S f

Patch#3

Patch#2 Patch#1

1 2 3 4

1 2 3 4

1 2 3 25...

1 2 3 33...

Face Field

interior

patch#1

patch#2

patch#3


Node field

15

Patch#3

Patch#2 Patch#1

1 2 3 8

1 2 3 4

1 2 3 4

1 2 3 25...

Vertex Field

interior

patch#1

patch#2

patch#3


