

A 3D parallel boundary element method on unstructured triangular grids for fully nonlinear wave-body interactions

E. Dombre, J.C. Harris, Michel Benoit, D. Violeau, C. Peyrard

► To cite this version:

E. Dombre, J.C. Harris, Michel Benoit, D. Violeau, C. Peyrard. A 3D parallel boundary element method on unstructured triangular grids for fully nonlinear wave-body interactions. Ocean Engineering, 2019, 171, pp.505-518. 10.1016/j.oceaneng.2018.09.044 . hal-02121232

HAL Id: hal-02121232 https://hal.science/hal-02121232

Submitted on 21 May 2020 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. ©2019. This manuscript version is made available under the CC-BY-NC-ND 4.0 license http://creativecommons.org/licenses/by-nc-nd/4.0

A 3D parallel boundary element method on unstructured triangular grids for fully nonlinear wave-body interactions

E. Dombre^{a,1}, J.C. Harris^{a,*}, M. Benoit^c, D. Violeau^{a,b}, C. Peyrard^{a,b}

^aLHSV, Ecole des Ponts, CEREMA, EDF R&D, Université Paris-Est, Chatou, France ^bEDF R&D, Laboratoire National d'Hydraulique et Environnement, Chatou, France ^cAix Marseille Univ., CNRS, Centrale Marseille, Institute de Recherche sur les Phénomènes Hors Equilibre (IRPHE) UMR 7342, Marseille, France

Abstract

This paper presents the development and validation of a three-dimensional numerical wave tank devoted to studying wave-structure interaction problems. It is based on the fully nonlinear potential flow theory, here solved by a boundary element approach and using unstructured triangular meshes of the domain's boundaries. Time updating is based on a second-order explicit Taylor series expansion. The method is parallelized using the Message Passing Interface (MPI) in order to take advantage of multi-processor systems. For radiation problems, with cylindrical bodies moving in prescribed motion, the free-surface is updated with a fully Lagrangian scheme, and is able to reproduce reference results for nonlinear forces exerted on the moving body. For diffraction problems, semi-Lagrangian time-updating is used, and reproduces nonlinear effects for diffraction on monopiles. Finally, we study the nonlinear wave loads on a fixed semi-submersible structure, thereby illustrating the possibility to apply the proposed numerical model for the design of offshore structures and floaters.

Keywords: Nonlinear wave-structure interaction, Offshore structures, Ocean engineering, Boundary element method

1 1. Introduction

The numerical modeling of fully nonlinear interactions between floating structures and waves in three dimensions (3D) is of great importance for the design of ocean engineering structures such as offshore wind turbines or wave energy converters, as realistic sea states may cause nonlinear motions of the structure. The problem is often addressed by means of the fully nonlinear potential flow (FNPF) approach, and has had broad success for both radiation and diffraction problems.

^{*}Corresponding author.

Email addresses: edombre@gmail.com (E. Dombre), jeffrey.harris@enpc.fr (J.C. Harris), benoit@irphe.univ-mrs.fr (M. Benoit), damien.violeau@edf.fr (D. Violeau), christophe.peyrard@edf.fr (C. Peyrard)

 $^{^1\}mathrm{Present}$ address: Sogeti High Tech, 22-24 Rue du Gouverneur Général Éboué, 92130 Issy-les-Moulineaux.

Preprint submitted to Ocean Engineering

Solving for FNPF involves the solution of Laplace's equation for a velocity potential,
which can be treated with the boundary element method (BEM). For one example, Ferrant [1] was able to get very good agreement for the loads on a vertical cylinder in regular
waves, using linear triangular elements. More recently High Order Boundary Element
Method (HOBEM) has seen more use, for its better properties in convergence, although
it can be more complicated to produce an appropriate mesh for complex geometries.

Boo [2] studied the effect of linear and nonlinear irregular waves on a fixed bottom 14 mounted cylinder with an HOBEM. In the work of Liu et al. [3], a HOBEM with struc-15 tured meshes was used to compute the wave loads in forced motion and diffraction on a 16 Wigley Hull and a truncated cylinder. A fair agreement with measurements performed 17 at MARINTEK and the third order theory of Malenica and Molin [4], was found for 18 the case of the truncated cylinder. Another HOBEM was recently developed by Bai and 19 Eatock Taylor in [5] using unstructured grids and combined with a domain decomposition 20 method in [6]. Various forced motions cases were investigated with a vertical cylinder. 21 A remeshing step based on the Laplace smoothing technique was used. Typical nonlin-22 ear effects were outlined like the oscillation of the vertical force in surge at twice the 23 frequency of the motion, occurring with symmetrical objects. An important nonlinear 24 interaction between surge and pitch motion was also shown. 25

Other approaches have also been considered for these wave-body interaction problems 26 with fully nonlinear potential flow. Ma et al. [7] developed an approach based on the 27 finite element method (FEM) and applied it to wave loads on fixed vertical cylinders. 28 Similar work with FEM was made by Wang et al. [8]. Shao and Faltinsen [9] devel-29 oped the harmonic polynomial cell approach, which is another solution to potential flow 30 problems based on a volume discretization, but representing the local solution as a linear 31 superposition of elementary solutions of the Laplace equation, resulting in improvements 32 in accuracy and speed. Mola et al. [10] used a BEM, but with substantial innovations 33 with adaptive mesh refinement and stabilized by a Streamline Upwind Petrov–Galerkin 34 (SUPG) scheme applied to the dominant transport term of the boundary condition, in 35 case of a non-negligible advancing velocity. 36

While theoretically much of the physics is well understood even for cases with free 37 motion, numerical complexities of working with higher-order methods mean that they 38 are more difficult to work with in 3D for complex body shapes, hence even some recent 39 works focus on 2D simulations, such as the FEM work by Yan and Ma [11] and by Wang 40 and Wu [12]. Industrial design work can be done now though using such tools; the free 41 motion of a simplified Floating Production Storage and Offloading (FPSO) structure 42 was studied in [13]. Free motion was also addressed in [6], where the effect of the shape 43 of the cylinder was investigated. An extension of the QALE-FEM method developed 44 in [11] has also been applied to free motions in [14]. Similar to the Laplace smoothing 45 technique mentioned above used by Bai and Eatock Taylor [6], the QALE-FEM avoids 46 remeshing of the free surface, but an adaptive mesh strategy is used based on a spring 47 analogy for moving interior nodes of the free surface and the body surface. A validation 48 of this scheme is performed with comparisons to experimental data for a barge-type and 49 a spar-type floating structure with a good agreement. 50

Despite the many methods which exist, due to the numerous difficulties involved in fully nonlinear potential flow modeling, the state-of-the-art has not yet converged on a single approach, and industry models such as AEGIR [15] are normally used to only solve linear or second-order flow.

This paper presents a variation of the 3D model of Grilli et al. [16], focusing on 55 working with surface-piercing bodies with arbitrary geometry. Additionally, the code is 56 parallelized to work on modern computer clusters. Notably, we continue to use Taylor 57 series expansions for the time-stepping, shown by Machane and Canot [17] to be faster 58 than Runge-Kutta for the same accuracy. In the approach of Grilli et al., however, they 59 used higher-order elements on a structured grid, which they refer to as mid-interval inter-60 polation (MII). Unfortunately, this is best suited for simple wave propagation problems, 61 whereas complex surface piercing objects may not always be well-suited for structured 62 grids. As a result, this is reformulated for unstructured 3D meshes; although often struc-63 tured high-order grids will be more accurate, we believe that it will be important to have 64 the capability to consider any mesh, as increasingly complex offshore structures may not 65 be easily adapted to a structured or block structured mesh. 66

For the present study, the general theory is presented in Section 2, and the discrete equations are detailed in Section 3, including the derivation of the time-stepping scheme, the assembly of the BEM system matrix, and the representation of rigid body surfaces in our numerical model. Section 4 shows applications including the verification and the validation of the numerical model with a bottom-mounted cylinder, a truncated cylinder and finally a complex structure representing a simplified semi-submersible floater. Concluding remarks follow in Section 5.

74 2. Mathematical model

We assume the fluid to be incompressible and inviscid and the flow to be irrotational. 75 We thus introduce a velocity potential ϕ which satisfies mass conservation, expressed as 76 Laplace's equation within the entire fluid domain $\Omega_f(t)$. We assume that the boundary of 77 the fluid domain $\partial \Omega_f(t)$ is divided into four parts, on which different types of boundary 78 conditions can be applied, $\partial \Omega_f(t) = \Gamma_f(t) \cup \Gamma_c(t) \cup \Gamma_b \cup \Gamma_l(t)$ described later, including 79 the free-surface, Γ_f , the bottom boundary, Γ_b , the far-field edges (i.e., wavemaker or 80 sidewall boundary), Γ_l , and the surface of a fixed or floating body under consideration, 81 Γ_c . The bottom boundary Γ_b is assumed to be time independent. 82

Denoting the Green's function, $G(\mathbf{x}, \mathbf{y}) = \frac{1}{4\pi ||\mathbf{x}-\mathbf{y}||}$, the fundamental solution of Laplace's equation in 3D (i.e., \mathbb{R}^3), the velocity potential obeys the following boundary integral equation (BIE), for every point, \mathbf{x} , on the boundary:

$$c(\mathbf{x},t)\phi(\mathbf{x},t) = \int_{\partial\Omega_f(t)} \left(\frac{\partial\phi}{\partial n}(\mathbf{y},t)G(\mathbf{x},\mathbf{y}) - \phi(\mathbf{y},t)\frac{\partial G}{\partial n}(\mathbf{x},\mathbf{y})\right) dS_y$$
(1)

- where the function $c(\mathbf{x},t)$ denotes the inner solid angle seen from the boundary (field)
- ⁸⁴ point **x**, and **y** is taken to be the source point on the boundary, $\partial \Omega_f(t)$. On the free surface $\Gamma_f(t)$, the kinematic and dynamic boundary conditions state that:

$$\begin{cases} \phi_t(\mathbf{x},t) = -gz - \frac{1}{2} \nabla \phi(\mathbf{x},t) \cdot \nabla \phi(\mathbf{x},t) & \text{for } \mathbf{x} \in \Gamma_f(t) \\ \frac{d\mathbf{x}}{dt} = \nabla \phi(\mathbf{x},t) & \text{for } \mathbf{x} \in \Gamma_f(t) \end{cases}$$
(2)

⁸⁵ The time-integration of these equations is described in the next section.

On the solid boundary of the floating body $\Gamma_c(t)$, we specify a free-slip condition, which expresses the normal derivative of the potential equal to the normal component of the body velocity on that boundary:

$$\phi_n(\mathbf{x},t) \equiv \frac{\partial \phi}{\partial n}(\mathbf{x},t) = \mathbf{v}_b(\mathbf{x},t) \cdot \mathbf{n}_b(\mathbf{x},t), \ \forall \mathbf{x} \in \Gamma_f(t)$$
(3)

- where $\mathbf{n}_b(\mathbf{x}, t)$ denotes the unit normal vector pointing inward to the solid surface $\Gamma_c(t)$,
- at point **x**, and $\mathbf{v}_b(\mathbf{x}, t)$ is the body velocity. This condition remains valid on the fixed bottom and lateral boundaries, $\Gamma_b \cup \Gamma_l$, using a zero velocity, i.e., $\frac{\partial \phi}{\partial n} = 0$.

To avoid the evaluation of the time derivative of the potential by use of a finite difference scheme, we apply the same BIE technique for computing ϕ_t . Indeed ϕ_t satisfies the same field equation, and requires the associated boundary conditions. Following Dombre *et al.* [18], the Neumann boundary condition satisfied by ϕ_t on $\Gamma_c(t)$ is expressed as:

$$\phi_{tn}(\mathbf{x},t) \equiv \frac{\partial \phi_t}{\partial n}(\mathbf{x},t) = \frac{d\mathbf{n}}{dt} \cdot (\mathbf{v}_b(\mathbf{x},t) - \nabla \phi) + \mathbf{a}_b(\mathbf{x},t) \cdot \mathbf{n} - \mathbf{v}_b(\mathbf{x},t) \cdot (\nabla \nabla \phi \cdot \mathbf{n})$$
(4)

with $\mathbf{a}_b(\mathbf{x}, t)$ the solid acceleration vector at the position \mathbf{x} and time t.

⁹⁰ 3. Numerical scheme

91 3.1. Boundary Element Discretization

At each time-step, we solve the BIE problems associated to ϕ and to ϕ_t by using an isoparametric BEM with flat triangles. The whole set of boundaries of the domain is meshed with non-overlapping triangles. On each triangular element Γ^k , we assume the field variables and the geometry to have linear variations, described as:

$$\begin{cases} \phi^{k}(\xi_{1},\xi_{2}) = \sum_{\{j;\mathbf{x}_{j}\in\mathcal{V}^{k}\}} \phi_{j}N_{j}(\xi_{1},\xi_{2}) \\ \mathbf{x}^{k}(\xi_{1},\xi_{2}) = \sum_{\{j;\mathbf{x}_{j}\in\mathcal{V}^{k}\}} \mathbf{x}_{j}N_{j}(\xi_{1},\xi_{2}) \end{cases}$$
(5)

- where \mathcal{V}^k is the set of the vertices of Γ^k and (ξ_1, ξ_2) denotes the co-ordinates in the refer-
- ence element Γ_{ξ} . The functions N_j are the so-called shape functions, i.e., $N_1(\xi_1, \xi_2) = \xi_1$, $N_2(\xi_1, \xi_2) = \xi_2$, and $N_3(\xi_1, \xi_2) = 1 - \xi_1 - \xi_2$.

Using a collocation method, we write that for any \mathbf{x}_i belonging to the discrete boundary of the fluid domain $\Gamma_j = \partial \Omega_j$ at time t_j , we have:

$$c(\mathbf{x}_i, t_j)\phi(\mathbf{x}_i, t_j) = \int_{\Gamma_j} \left(\phi_n(\mathbf{y}_k, t_j) \ G(\mathbf{y}_k, \mathbf{x}_i) dS_k - \phi(\mathbf{y}_k, t_j) \ \frac{\partial G}{\partial n}(\mathbf{y}_k, \mathbf{x}_i) \right) dS_k$$
(6)

which can be, upon replacing the integral by a discrete sum over the vertices of the mesh, rewritten as:

$$\left(\delta_{ij} \ c_i + \sum_{j=1}^{N_{dof}} K_{ij}^n\right) \phi_j = \sum_{j=1}^{N_{dof}} K_{ij}^d \phi_n^j \tag{7}$$

with N_{dof} the number of vertices of the mesh. Adopting notations used in [19], we can show that the sub-matrices of this system are defined as:

$$K_{ij}^{n} = \sum_{k \in S_{j}} \int_{\Gamma_{\xi}} \left(N_{l_{k}(j)}(\xi) \frac{\partial G}{\partial n} (\mathbf{x}^{k}(\xi), \mathbf{x}_{i}) J^{k}(\xi) \right) d\xi$$

$$K_{ij}^{d} = \sum_{k \in S_{j}} \int_{\Gamma_{\xi}} \left(N_{l_{k}(j)}(\xi) G(\mathbf{x}^{k}(\xi), \mathbf{x}_{i}) J^{k}(\xi) \right) d\xi$$
(8)

where $l_k(j)$ is a local index varying from 1 to 3, S_j denotes the set of elements containing 95 the node of global index j and $J^k(\xi)$ is the Jacobian of the transformation which maps 96 Γ_{ξ} to Γ_k . $l_k(j)$ thus associates to each Γ_k in \mathcal{S}_j the local index of the node \mathbf{x}_j in 97 Γ_k . We also define the notation S_k as the set of vertices belonging to the element Γ_k . 98 When assembling the matrix of the system (7), two situations may arise. If the source point \mathbf{x}_p is not belonging to the element Γ^k , both K_{ij}^d and K_{ij}^n are regular and we use a quadrature formula defined by a Dunavant rule [20] in order to perform numerical 99 100 101 integration. Otherwise, the source point is belonging to Γ^k , *i.e.* there exists $\mathbf{x}_j \in S_k$ such 102 that $\mathbf{x}_i = \mathbf{x}_i$, in which case we treat the singularity by applying a Duffy transformation, 103 similar to the polar change of coordinates presented in Grilli et al. [16]. 104

In case of body motions, the velocity \mathbf{v}_b is non zero and the present model requires to evaluate the high-order term $\mathbf{v}_b \cdot (\nabla \nabla \phi \cdot \mathbf{n})$ in Eq.(4), which is not trivial. This calculation may be simplified by transforming the second-derivative when computing the integral $\int_{\Gamma_b(t)} G\phi_{tn} dS_y$. This integral is decomposed into $I_1 = \int_{\Gamma_b(t)} G\phi_{tn}^{(1)} dS_y$ and $I_2 = \int_{\Gamma_b(t)} G\phi_{tn}^{(2)} dS_y$ with $\phi_{tn}^{(1)} = \frac{d\mathbf{n}}{dt} \cdot (\mathbf{v}_b - \nabla \phi) + \mathbf{a}_b \cdot \mathbf{n}$ and $\phi_{tn}^{(2)} = \mathbf{v}_b \cdot (\nabla \nabla \phi \cdot \mathbf{n})$. Following Bai and Teng [21], the use of the Stokes formula and basic vector analysis manipulations lead to the relationship:

$$I_{2} = \int_{\Gamma_{b}(t)} G\left(\mathbf{v}_{b} \cdot \nabla(\nabla\phi)\right) \cdot \mathbf{n} dS_{y} = \int_{\partial \Gamma_{b}(t)} G(\nabla\phi \times \mathbf{v}_{b}) \cdot d\mathbf{y} + \int_{\Gamma_{b}(t)} G\left[\left(\mathbf{\Omega} \times \nabla\phi\right) + \left(\nabla G \cdot \nabla\phi\right) \mathbf{v}_{b} - \left(\nabla G \cdot \mathbf{v}_{b}\right) \nabla\phi\right] \cdot \mathbf{n} dS_{y}$$

$$\tag{9}$$

assuming the rigid body velocity is given by $\mathbf{v}_b(\mathbf{x}) = \mathbf{v}_G + \mathbf{\Omega} \times (\mathbf{x} - \mathbf{x}_G)$ with \mathbf{v}_G the translational and $\mathbf{\Omega}$ the rotational velocity vectors of the rigid body. We recall that, by convention, the unit normal vector \mathbf{n} is oriented towards the inside of the rigid body. In this respect, the line integral $\int_{\partial \Gamma_b(t)} G(\nabla \phi \times \mathbf{v}_b) \cdot d\mathbf{y}$ must be evaluated considering that the tangent vector to the waterline $d\mathbf{y}$ is such that the vector $d\mathbf{y} \times \mathbf{n}(\mathbf{y})$ points outside of the rigid body.

111 3.2. Time-stepping

As in the original 2D-FNPF code of [22], we update both the position and the potential on the free surface $\Gamma_f(t)$ by an explicit scheme based on a second-order explicit Taylor series expansion. In this scheme, the values of the potential ϕ and the position \mathbf{x} at time t^{i+1} may be expressed as follows:

$$\begin{cases} \phi^{i+1} = \phi(\mathbf{x}^{i+1}, t^{i+1}) \\ = \phi(\mathbf{x}^i, t^i) + \frac{d\phi}{dt}(\mathbf{x}^i, t^i)\Delta t + \frac{d^2\phi}{dt^2}(\mathbf{x}^i, t^i)\frac{\Delta t^2}{2} \\ \mathbf{x}^{i+1} = \mathbf{x}^i + \frac{d\mathbf{x}}{dt}(\mathbf{x}^i, t^i, \phi^i, \phi^i_n)\Delta t + \frac{d^2\mathbf{x}}{dt^2}(\mathbf{x}^i, t^i, \phi^i, \phi^i_n)\frac{\Delta t^2}{2} \end{cases}$$
(10)

From system (10), several numerical schemes can be devised according to the choice of the advection velocity used in the material derivative $\frac{d}{dt}$. Let \mathbf{v}_p be a velocity field which is chosen to advect the free surface particles. When using the velocity \mathbf{v}_p for moving the free surface nodes, we obtain the following first-order derivatives:

$$\begin{cases} \frac{d\phi}{dt} = \phi_t + \mathbf{v}_p \cdot \nabla\phi \\ \frac{d\mathbf{x}}{dt} = \mathbf{v}_p \end{cases}$$
(11)

Then, if we take again the material derivative of the first-order coefficients along the velocity vector \mathbf{v}_p , we obtain:

$$\begin{cases} \frac{d^2 \mathbf{x}}{dt^2} = \frac{\partial \mathbf{v}_p}{\partial t} + \nabla \mathbf{v}_p \cdot \mathbf{v}_p \\ \frac{d^2 \phi}{dt^2} = \frac{d\phi_t}{dt} + \frac{d \mathbf{v}_p}{dt} \cdot \nabla \phi + \mathbf{v}_p \cdot \frac{d\nabla \phi}{dt} \end{cases}$$
(12)

Given the free surface dynamic boundary condition $\phi_t = -gz - \frac{1}{2}\nabla\phi\cdot\nabla\phi$, we can derive:

$$\frac{d\phi_t}{dt} = \mathbf{g} \cdot \mathbf{v}_p - \nabla\phi \cdot (\nabla\phi_t + \nabla\nabla\phi \cdot \mathbf{v}_p)$$
(13)

We also have:

$$\frac{d\mathbf{v}_p}{dt} \cdot \nabla\phi + \mathbf{v}_p \cdot \frac{d\nabla\phi}{dt} = \frac{\partial\mathbf{v}_p}{\partial t} \cdot \nabla\phi + (\nabla\mathbf{v}_p \cdot \mathbf{v}_p) \cdot \nabla\phi + \mathbf{v}_p \cdot \nabla\phi_t + (\nabla\nabla\phi \cdot \mathbf{v}_p) \cdot \mathbf{v}_p$$
(14)

Summing all of these contributions, we obtain:

$$\frac{d^2\phi}{dt^2} = \mathbf{g} \cdot \mathbf{v}_p + (\mathbf{v}_p - \nabla\phi) \cdot \nabla\phi_t
+ \frac{\partial \mathbf{v}_p}{\partial t} \cdot \nabla\phi + (\nabla\nabla\phi \cdot \mathbf{v}_p) \cdot (\mathbf{v}_p - \nabla\phi) + (\nabla\mathbf{v}_p \cdot \mathbf{v}_p) \cdot \nabla\phi$$
(15)

One can easily check that setting $\mathbf{v}_p = \nabla \phi$ in Eq. (15) gives the Lagrangian second-order development:

$$\frac{d^2\phi}{dt^2} = \mathbf{g} \cdot \nabla\phi + \nabla\phi_t \cdot \nabla\phi + (\nabla\nabla\phi \cdot \nabla\phi) \cdot \nabla\phi$$
(16)

as can be found e.g. in Appendix A of [23].

We recall that the nonlinear conditions on the free surface read:

$$\begin{cases} \frac{\partial \eta}{\partial t} = \phi_z - \eta_x \phi_x - \eta_y \phi_y \\ \frac{\partial \phi}{\partial t} = -g\eta - \frac{1}{2} \nabla \phi \cdot \nabla \phi \end{cases}$$
(17)

When dealing with fixed vertical cylinders or fully submerged bodies (or cases without any body), it can be useful to consider a semi-Lagrangian scheme, allowing only vertical motion of the fluid particles. For this, we consider the definition $\mathbf{v}_p = \frac{\partial \eta}{\partial t} \mathbf{e}_z$. (For the equivalent material derivative with curved structures, see Zhang and Kashiwagi [24].)

While expanding this scheme, we first make the assumption that the function $(x, y) \in \mathbb{R}^2 \mapsto \eta \in \mathbb{R}$ is single-valued (i.e., the waves are not overturning), which allows to get the relationships:

$$\frac{\partial \eta}{\partial t} = \frac{\partial \phi}{\partial z} - \frac{\partial \eta}{\partial x} \frac{\partial \phi}{\partial x} - \frac{\partial \eta}{\partial y} \frac{\partial \phi}{\partial y} = \frac{\partial \phi}{\partial z} + \frac{n_x}{n_z} \frac{\partial \phi}{\partial x} + \frac{n_y}{n_z} \frac{\partial \phi}{\partial y}$$
(18)

where $\mathbf{n} = (n_x, n_y, n_z)$ is the outward unit normal vector to the free surface. We can thus work out the following formula:

$$\frac{\partial \eta}{\partial t} = \frac{\phi_n}{n_z} \tag{19}$$

which is simpler to evaluate numerically as the present model relies on the distribution of the variables ϕ and ϕ_n on the boundary.

119 3.2.1. Discrete velocity on unstructured grids

For first-order elements, the velocity in a triangle is computed using a relationship found in Meyer *et al.* [25]. In the triangle number j, called T_j , the gradient of any linear function is calculated as follows:

$$\nabla \phi_{T_j} = \frac{1}{2A_j} ((\phi_{j,i+1} - \phi_{j,i}) \mathbf{n}_j \times (\mathbf{x}_{j,i} - \mathbf{x}_{j,i-1}) + (\phi_{j,i-1} - \phi_{j,i}) \mathbf{n}_j \times (\mathbf{x}_{j,i+1} - \mathbf{x}_{j,i}))$$
(20)

where A_j denotes the area of T_j , \mathbf{n}_j the unit outward normal vector to T_j and the index (j, i) corresponds to the local index of the node number *i* located on the triangle T_j . The indices (j, i - 1) and (j, i + 1) refer to local indices of the nodes in the triangle T_j such that the arc $\overline{\mathbf{x}_{j,i-1}\mathbf{x}_{j,i+1}}$ is positively oriented with respect to the local normal vector \mathbf{n}_j . According to these definitions, we can further derive the following relationships:

$$\mathbf{n}_{j} = \frac{(\mathbf{x}_{j,i+1} - \mathbf{x}_{j,i}) \times (\mathbf{x}_{j,i-1} - \mathbf{x}_{j,i})}{\|(\mathbf{x}_{j,i+1} - \mathbf{x}_{j,i}) \times (\mathbf{x}_{j,i-1} - \mathbf{x}_{j,i})\|} A_{j} = \frac{1}{2} \|(\mathbf{x}_{j,i+1} - \mathbf{x}_{j,i}) \times (\mathbf{x}_{j,i-1} - \mathbf{x}_{j,i})\|$$
(21)

We then take an average of Eq. (20) over the 1-ring neighborhood of the vertex *i*, which is the set of triangles containing \mathbf{x}_i and denoted by \mathcal{S}_i (see Fig. (1)). Taking into account

Figure 1: Sketch of the set of elements S_i , also called the 1-ring neighborhood of the vertex \mathbf{x}_i .

the contribution of ϕ_n to the gradient, we obtain an approximation of the velocity vector:

$$\nabla \phi_i = \frac{1}{\sum_{j \in \mathcal{S}_i} A_j} \sum_{j \in \mathcal{S}_i} A_j \nabla \phi_{T_j} + \phi_n \frac{1}{\sum_{j \in \mathcal{S}_i} A_j} \sum_{j \in \mathcal{S}_i} A_j \mathbf{n}_j$$
(22)

Eq. (20) has been, for example, used in the field of computer graphics [25] in order to evaluate geometric quantities such as the principal curvature on irregular meshes. It is shown in [25] to achieve a comparable accuracy to finite differences schemes and has the advantage to be less sensitive to the mesh configuration.

124 3.2.2. Discrete acceleration on unstructured grids

For evaluating the terms related to second-order derivatives of ϕ , we try to take advantage of the previous methodology. This is made possible by expressing the secondorder tensor $\nabla \nabla \phi$ in a local basis attached to the vertex under consideration. In matrix form, this term reads:

$$V_{kl}^{i} = \left(\nabla \nabla_{\mathcal{B}(\mathbf{x}_{i})} \phi\right)_{kl} = \nabla (\nabla \phi \cdot \mathbf{s}_{k}) \cdot \mathbf{s}_{l}$$
(23)

with $\mathcal{B}(\mathbf{x}_i) = (\mathbf{s}_1, \mathbf{s}_2, \mathbf{s}_3)$ an orthonormal basis such that \mathbf{s}_3 is the normal vector to the discrete surface at the node \mathbf{x}_i . We define the vector:

$$\boldsymbol{\beta}_{ijk} = \frac{1}{2A_j} ((\nabla \phi_{j,i+1} \cdot \mathbf{s}_k - \nabla \phi_{j,i} \cdot \mathbf{s}_k) \mathbf{n}_j \times (\mathbf{x}_{j,i} - \mathbf{x}_{j,i-1}) + (\nabla \phi_{j,i-1} \cdot \mathbf{s}_k - \nabla \phi_{j,i} \cdot \mathbf{s}_k) \mathbf{n}_j \times (\mathbf{x}_{j,i+1} - \mathbf{x}_{j,i}))$$
(24)

The components of the matrix V^i can be calculated as:

$$\begin{cases}
V_{kl}^{i} = \frac{1}{\sum_{j \in S_{i}} A_{j}} (\sum_{j \in S_{i}} A_{j} \beta_{ijk}) \cdot \mathbf{s}_{l}, \quad k \in \{1, 2, 3\}, \ l \in \{1, 2\} \\
V_{13}^{i} = V_{31}^{i} \\
V_{23}^{i} = V_{32}^{i} \\
V_{33}^{i} = -V_{11}^{i} - V_{22}^{i}
\end{cases}$$
(25)

Figure 2: Irregular triangular grid of a torus with a mean radius of $R_1 = 2m$ and a cross-section of radius $R_2 = 1m$ generated by the algorithm NETGEN2D in the SALOME platform [26].

The relationships $V_{13}^i = V_{31}^i$ and $V_{23}^i = V_{32}^i$ are obtained by symmetry of the matrix V^i which comes from the fact that its components are second-order partial derivatives. The last relationship $V_{33}^i = -V_{11}^i - V_{22}^i$ stems from the Laplace equation.

This scheme consists therefore in interpolating linearly the projections of $\nabla \phi$ on the local basis $\mathcal{B}(\mathbf{x}_i)$ over the 1-ring neighbourhood of \mathbf{x}_i . The outward normal vector at \mathbf{x}_i is evaluated by means of the following weighted sum:

$$\mathbf{s}_{3}(\mathbf{x}_{i}) = \frac{\sum_{j \in \mathcal{S}_{i}} A_{j} \mathbf{n}_{j}}{\sum_{j \in \mathcal{S}_{i}} A_{j}}$$
(26)

with the vector \mathbf{n}_j previously defined on each triangle of S_i . This vector is then scaled to define a unit normal vector, and from this we define two tangential vectors to the discrete surface at \mathbf{x}_i . For this purpose, we need to define a first tangential vector by projecting any point \mathbf{x}_j belonging to a triangle of the set S_i and different from the point \mathbf{x}_i onto the tangential plane oriented by \mathbf{s}_3 and passing through \mathbf{x}_i by means of the following formula:

$$\mathbf{s}_{1}(\mathbf{x}_{i}) = \frac{\mathbf{x}_{j} - \mathbf{x}_{i} - \mathbf{s}_{3}(\mathbf{x}_{i}) \cdot (\mathbf{x}_{j} - \mathbf{x}_{i})}{\|\mathbf{x}_{j} - \mathbf{x}_{i} - \mathbf{s}_{3}(\mathbf{x}_{i}) \cdot (\mathbf{x}_{j} - \mathbf{x}_{i})\|}$$
(27)

A last vector of the basis $\mathcal{B}(\mathbf{x}_i)$ is then given by $\mathbf{s}_2(\mathbf{x}_i) = \mathbf{s}_3(\mathbf{x}_i) \times \mathbf{s}_1(\mathbf{x}_i)$. The performance of these discrete differential operators is finally assessed on the case of the irregular mesh of a torus with a mean radius of $R_1 = 2m$ and a cross-section of radius $R_2 = 1m$. An example of discretization for the torus is represented on Fig. 2. We use the function $\phi = \exp k_z z \sin(k_x x + k_y y)$ as a test case. We consider the following error indicators:

- The normalized maximum error of the vector $\nabla \phi$ (denoted by L^{∞} in the figures) and defined as $\epsilon = \frac{\max_{i=1..N} \|\nabla \phi - \nabla \phi_{ref}\|_i}{\max_{i=1..N} \|\nabla \phi_{ref}\|_i}$
- The normalized average error of the vector $\nabla \phi$ (denoted by L^1 in the figures) and defined as $\epsilon = \frac{\sum_{i=1}^{N} \|\nabla \phi - \nabla \phi_{ref}\|_i}{\sum_{i=1}^{N} \|\nabla \phi_{ref}\|_i}$

Figure 3: Maximum normalized error (left) and average normalized error (right) for the velocity vector **v** associated to the potential $\phi = \exp(k_z z) \sin(k_x x + k_y y)$ with $k_x = 1 \text{m}^{-1}$, $k_y = 0.5 \text{m}^{-1}$ and $k_z = \sqrt{k_x^2 + k_y^2}$ on a torus.

Figure 4: Maximum normalized error (left) and average normalized error (right) for the acceleration vector **a** associated to the potential $\phi = \exp(k_z z) \sin(k_x x + k_y y)$ with $k_x = 1 \text{m}^{-1}$, $k_y = 0.5 \text{m}^{-1}$ and $k_z = \sqrt{k_x^2 + k_y^2}$ on a torus.

The errors for the tested velocity field are represented on Fig. (3). The ones for the acceleration is represented on Fig. (4). The parameters of the tested potential are set to $k_x = 1 \text{m}^{-1}, k_y = 0.5 \text{m}^{-1}$ and $k_z = \sqrt{k_x^2 + k_y^2}$. It can be concluded that the proposed method converges in L^1 norm on a smooth surface. In this norm, the error is scaling, in the root mean square sense, as $\left(\frac{\Delta x}{R_1}\right)^{-1.940}$ for the velocity vector and as $\left(\frac{\Delta x}{R_1}\right)^{-1.785}$ for the acceleration vector.

143 3.3. Parallel assembly of the system matrices

In order to speed-up the simulations for large-size problems, the nodes which make 144 up the BEM mesh are subdivided into nearly equal subsets based on a domain decom-145 position. That is to say, the main simulation (e.g., time-stepping) is handled on a single 146 processor, but when many processors are available, the workload for solving the Laplace 147 equation is divided over the available processors. This is done by taking the linear system 148 of equations shown in Eq. 7, and only computing (and storing) part of this coefficient 149 matrix on any given processor. The resulting system is then solved solved with an itera-150 tive linear solver, BiCGSTAB. The Message Passing Interface (MPI) is used to exchange 151 data across the distributed computer cluster. 152

We test the efficiency of our parallelization by computing the solution of a mixed Boundary Value Problem for the velocity potential $\phi(x, y, z) = x$. The geometry is a box of size $L_x \times L_y \times L_z = 1 \text{m} \times 1 \text{m} \times 1 \text{m}$. On the top surface, we impose a Dirichlet boundary condition $\phi = x$. On the remaining surfaces, we impose a Neumann boundary condition $\phi_n = n_x$, n_x being the x-component of the outward normal vector to the box. We test the solution process for a moderate grid of 16,743 collocation nodes with different numbers of processors $n_p \in \{1, 4, 16, 64\}$. The results are represented on Fig. 5.

This approach is in contrast to Bai and Eatock Taylor [27], for example, where they 160 implement domain decomposition by adding extra boundary elements within the domain 161 to create individual subdomains. They therefore only scale up to around a 10x speed-up 162 compared to their solution on a single processor. This means that the discrete equations 163 that are being solved can change depending on the number of processors used. Here, 164 on the other hand, only the coefficient matrix is shared, so the same equation is being 165 considered. This is possible because the amount of information that needs to be shared 166 between processors is small compared to the size of the overall system matrix. 167

168 3.4. Mesh deformation

169 3.4.1. Time-updating of deformable surfaces

The velocity potential ϕ and the position \mathbf{x} on the free-surface are updated using Eq.(10). In order to avoid an incompatibility of velocity on the far-field edges, the free-surface boundary conditions are corrected in a certain area near the exterior boundary of the free surface. For a cylindrical fluid domain, as those which will be considered in the validation presented hereafter, we consider an inner cylindrical domain of radius R_{λ} and an outer cylindrical domain of radius R_{ext} (Fig. (6)). Then, the absorbing area is defined by the set $D_{\lambda} = \{\mathbf{x} = (r, \theta, z) \in \Gamma_f \text{ such that } (r, \theta) \in [R_{\lambda}, R_{ext}] \times [0, 2\pi]\}$. In

Figure 5: Speed-up $\frac{T_{n_p=1}}{T_{n_p}}$ of the assembling step plus the solution of the system matrix with respect to the number of processors n_p , invoked with MPI, with a mesh of 16,743 collocation nodes. T_{n_p} is the CPU time of the process when using n_p processors.

the set D_{λ} , the free surface and the potential are corrected as:

$$z^{*} \leftarrow z - \Delta t \omega_{i} \left(\frac{r - R_{\lambda}}{R_{ext} - R_{\lambda}} \right)^{2} (z - D(t)\eta_{i}(r, \theta, t))$$

$$\phi^{*} \leftarrow \phi - \Delta t \omega_{i} \left(\frac{r - R_{\lambda}}{R_{ext} - R_{\lambda}} \right)^{2} (\phi - D(t)\phi_{i}(r, \theta, z^{*}, t))$$
(28)

where η_i and ϕ_i correspond to a theoretical wave profile. For the absorption of the incident waves, other techniques like that developed by Clamond *et al.* [28] could be more efficient for irregular waves. The implementation of this method would require to solve (in parallel with MPI) an additional linear system corresponding to the vertices of the free surface mesh. This is left for future works.

For the bottom mounted cylinder, we will use a rectangular domain. In this case, the absorbing beach defined above is divided into two parts. The first part lies in front of the entrance of the tank and is defined as: $D_{\lambda,1} = \{\mathbf{x} = (x_1, x_2, x_3) \in \Gamma_f \text{ such that } (x_1, x_2) \in [0, L_y] \times [0, l_\lambda]\}$ where l_λ is the length of the absorbing beach. In this domain, η_i and ϕ_i will be chosen to correspond to a desired incident wave profile. At the end of the domain, a second beach is defined: $D_{\lambda,2} = \{\mathbf{x} = (x_1, x_2, x_3) \in \Gamma_f \text{ such that } (x_1, x_2) \in [0, L_y] \times [L_x - l_\lambda, L_x]\}$. In this second domain, we set $\eta_i = 0$ and $\phi_i = 0$.

182 3.4.2. Time-updating of rigid surfaces

The nodes associated to the fluid particles on the body surface are updated following the rigid body motion. We restrict ourselves to the forced motion of a rigid body. We recall that, with a rigid body, for any material points \mathbf{x}_A and \mathbf{x}_B belonging to the body, we have the relationship $\left\{\frac{d(\mathbf{x}_B - \mathbf{x}_A)}{dt}\right\}_{\mathcal{B}} = 0$ in the reference frame of the body \mathcal{B} .

Rotation matrices around the axes of the fixed global reference frame are defined in the following fashion:

$$R_{\theta_x} = \begin{pmatrix} 1 & 0 & 0\\ 0 & \cos\theta_x & -\sin\theta_x\\ 0 & \sin\theta_x & \cos\theta_x \end{pmatrix}$$
(29)

$$R_{\theta_y} = \begin{pmatrix} \cos \theta_y & 0 & \sin \theta_y \\ 0 & 1 & 0 \\ -\sin \theta_y & 0 & \cos \theta_y \end{pmatrix}$$
(30)

$$R_{\theta_z} = \begin{pmatrix} \cos \theta_z & -\sin \theta_z & 0\\ \sin \theta_z & \cos \theta_z & 0\\ 0 & 0 & 1 \end{pmatrix}$$
(31)

At any time, the link between the position expressed in \mathcal{R} and the one expressed in \mathcal{B} is made with the equation:

$$(\mathbf{x}(t) - \mathbf{x}_G(t))_{\mathcal{R}} = R_{\theta_x} R_{\theta_y} R_{\theta_z} (\mathbf{x}(t) - \mathbf{x}_G(t))_{\mathcal{B}}$$
(32)

with $(\mathbf{x}(t) - \mathbf{x}_G(t))_{\mathcal{B}}$ a time-invariant vector. We define the fixed basis $\mathcal{R} = (\mathbf{e}_x, \mathbf{e}_y, \mathbf{e}_z)$ and the moving basis $\mathcal{B} = (\mathbf{e}_{xb}, \mathbf{e}_{yb}, \mathbf{e}_{zb})$. The latter can be obtained by the transformation $R_{\theta_x} R_{\theta_y} R_{\theta_z}$ applied to the basis $(\mathbf{e}_x, \mathbf{e}_y, \mathbf{e}_z)$.

190 3.4.3. Merging of the meshes

As the free surface vertices are tracked in a Lagrangian manner during their motion, the meshes of the free-surface and the body need to be reconnected. Since the distance between the displaced waterline and the displaced body appears to be small, similarly to Bai and Eatock Taylor [5], we make a projection of the nodes located on the waterline onto the body geometry. Here we consider an application of this technique in the case of a cylindrical body surface. The following procedure is used for each node of the waterline:

1. Apply the MEL time-stepping to the position \mathbf{x}_{f}^{*} :

$$\mathbf{x}_{f}^{*}(t+\Delta t) = \mathbf{x}_{f}(t) + \frac{d\mathbf{x}_{f}}{dt}\Delta t + \frac{d^{2}\mathbf{x}_{f}}{dt^{2}}\frac{\Delta t^{2}}{2}$$
(33)

2. Express the vector \mathbf{x}_{f}^{*} in the body reference frame \mathcal{B} :

$$\mathbf{x}_{f}^{*}(t + \Delta t)_{\mathcal{B}} = \mathbf{x}_{G}(t + \Delta t)_{\mathcal{B}}$$
$$+ R_{\theta_{z}}^{-1} R_{\theta_{y}}^{-1} R_{\theta_{x}}^{-1} (\mathbf{x}_{f}^{*}(t + \Delta t) - \mathbf{x}_{G}(t + \Delta t))_{\mathcal{R}}$$
(34)

3. Express $\mathbf{x}_{f}^{*}(t + \Delta t)_{\mathcal{B}}$ in a coordinate system suited to the shape under consideration (for a cylinder, we choose the polar coordinate system):

$$\mathbf{x}_{f}^{*}(t + \Delta t)_{\mathcal{B}} = \mathbf{x}_{G}(t + \Delta t)_{\mathcal{B}} + r_{f}(\cos\theta_{f}\mathbf{e}_{xb} + \sin\theta_{f}\mathbf{e}_{yb}) + z_{f}\mathbf{e}_{zb}$$
(35)

4. Replace the radial coordinate r_f by the radius of the cylinder R_b in the reference frame \mathcal{B} :

$$\mathbf{x}_{f}(t + \Delta t)_{\mathcal{B}} = \mathbf{x}_{G}(t + \Delta t)_{\mathcal{B}} + R_{b}(\cos\theta_{f}\mathbf{e}_{xb} + \sin\theta_{f}\mathbf{e}_{yb}) + z_{f}\mathbf{e}_{zb}$$
(36)

5. Transform the new coordinate $\mathbf{x}_f(t + \Delta t)_{\mathcal{B}}$ into the global reference frame \mathcal{R} :

$$\mathbf{x}_{f}(t+\Delta t)_{\mathcal{R}} = \mathbf{x}_{G}(t+\Delta t)_{\mathcal{R}} + R_{\theta_{x}}R_{\theta_{y}}R_{\theta_{z}}(\mathbf{x}_{f}(t+\Delta t) - \mathbf{x}_{G}(t+\Delta t))_{\mathcal{B}}$$
(37)

For each geometric node of the waterline, we denote by \mathbf{x}_f the position vector of the node belonging to the mesh of the free surface and by \mathbf{x}_b the position vector of the node belonging to the mesh of the body surface. Prior to updating the position of the nodes for the next time-step, \mathbf{x}_f and \mathbf{x}_b are equal. An interpolation of the free surface elevation angular distribution found with the procedure described above, is made on a fixed uniform angular distribution. In other words, for each double-node of the intersection, we first express \mathbf{x}_f and \mathbf{x}_b in the basis $(\mathbf{e}_{xb}, \mathbf{e}_{yb}, \mathbf{e}_{zb})$:

$$(\mathbf{x}_{f} - \mathbf{x}_{G})_{\mathcal{B}} = R_{b}(\cos\theta_{f}\mathbf{e}_{xb} + \sin\theta_{f}\mathbf{e}_{yb}) + z_{f}\mathbf{e}_{zb}$$

$$(\mathbf{x}_{b} - \mathbf{x}_{G})_{\mathcal{B}} = R_{b}(\cos\theta_{b}\mathbf{e}_{xb} + \sin\theta_{b}\mathbf{e}_{yb}) + z_{f}\mathbf{e}_{zb}$$
(38)

Then, for each angle θ_{bj} , we compute the indices:

$$i_{1} = \operatorname{argmin}_{i \in [\![1, N_{d}]\!]} [|\theta_{fi} - \theta_{bj}|; \theta_{bj} \ge \theta_{fi}]$$

$$i_{2} = \operatorname{argmin}_{i \in [\![1, N_{d}]\!]} [|\theta_{fi} - \theta_{bj}|; \theta_{bj} < \theta_{fi}]$$
(39)

with N_d the number of double-nodes at the intersection of the mesh of the body surface and the mesh of the free surface. Afterwards, we interpolate linearly the values of the potential ϕ_j and the values of the local free-surface elevation $(\mathbf{x}_f - \mathbf{x}_b)_{\mathcal{B}} \cdot \mathbf{e}_{zb}$ in the interval $[\theta_{i_1}, \theta_{i_2}]$.

208 3.4.4. Filtering of the waterline

When considering steep sea states, one often observes instabilities near the waterline, which eventually propagate throughout the domain. As in many publications, we thus filter, at each time step, the variables of the waterline defined previously. We apply, similarly to [29, 30], a filtering formula with a moving stencil of 7 points for the variables ϕ and $(\mathbf{x}_f - \mathbf{x}_b)_{\mathcal{B}} \cdot \mathbf{e}_{zb}$ along the waterline only. For the potential ϕ , this formula reads:

$$\phi_i = \frac{1}{32} (-\phi_{i-3} + 9\phi_{i-1} + 16\phi_i + 9\phi_{i+1} - \phi_{i+3}).$$
(40)

209 3.4.5. Remeshing step

In time-domain simulations with floating bodies, the geometry is always changing. 21 0 As a consequence it is necessary to change the mesh of the geometry. On the one hand, 211 in order to prevent the triangles to be distorted in the vicinity of the piercing surface 21 2 cylinder, a Laplace smoothing technique is applied, for the mesh of the free surface, on 21 3 the projection of the nodes onto an horizontal plane. This technique has also been used 214 by [7, 5]. On the other hand, the mesh of the body is generated with regular quadrangles 215 divided into triangles by their diagonal. For this part of the mesh, we modify only the 216 vertical position of the nodes to get a uniform vertical distribution. 217

218 4. Numerical results

219 4.1. Sway motion of a truncated vertical cylinder

220 4.1.1. Problem setup

We are concerned in this section with the imposed periodic motion in sway (*i.e.* along x_1 axis) of a truncated cylinder. The position vector of the center of gravity is given the form:

$$\mathbf{x}_G(t) = (x_1(t), x_2(t), x_3(t)) = (A \sin \omega t, 0, 0)$$
(41)

Figure 6: Sketch of the decomposition of the domain with respect to the free surface boundary conditions, noting boundary conditions for fully Lagrangian time-updating. In this case, Laplace smoothing is used to maintain a well formed mesh on the free-surface.

with ω the angular frequency of motion. The water depth of the numerical wave tank is set to d = 1.5R, with R the radius of the cylinder, and the draft of the cylinder is set to B = 0.5R. The shape of the fluid domain is also cylindrical, with a radius R_{ext} . Moreover, the fluid domain is divided into two cylindrical parts, as represented on Fig. (6).

An outer sub-domain is defined, where the boundary conditions include corrective terms, e.g., $\gamma(\mathbf{x})(\eta - \eta^{ref})$ for the free surface elevation, with η^{ref} an analytical free surface elevation and γ , a space-dependent factor. For the radiation, $\eta^{ref} = 0$ and $\phi^{ref} = 0$ in order to damp the reflected waves radiated by the body motion. In the inner domain, the fully nonlinear boundary conditions are used for determining the evolution of the free surface elevation and potential. The radius of the inner cylinder is denoted by R_{λ} . Such a configuration has been employed for instance by Ferrant [31].

233 4.1.2. Mesh convergence

In this section, we study the mesh convergence of the model for one of the frequencies 234 tested hereafter. We note that by having a damping region such as Eq. 28, as used 235 before by Cointe [32], volume conservation is not inherently guaranteed, as the free-236 surface boundary conditions are modified. We consider the non-dimensional wavenumber 237 kR = 1.4 (with a cylinder radius of 1 m), which gives a wavelength $\lambda \approx 4.48$ m and a 238 period $T \approx 1.72$ s. The radius of the external domain is chosen as $R_{ext} = 8$ m. An 239 absorbing beach of radial length 4.5m is used. We check in this section the convergence 24 0 by looking at the conservation of the discrete water volume in the wave tank. The 241 characteristics of the meshes used for the convergence study are recalled in Table 1. 24 2

	Mesh a	Mesh b	Mesh c	Mesh d	Mesh e
$\frac{2\pi R_{ext}}{\Delta r_e}$	100	150	200	250	300
$\frac{2\pi R}{\Delta r_e}$	20	30	40	50	60
$\frac{h}{\Delta z_e}$	4	6	6	8	10
$\frac{B}{\Delta z_i}$	8	12	14	18	20
$\min l_{1D}$ [m]	0.313	0.209	0.157	0.126	0.105
$\max l_{1D}$ [m]	0.505	0.335	0.251	0.201	0.168
N_{FS}	856	3141	3286	12437	12576
N_{body}	210	535	760	1116	1940

Table 1: Truncated cylinder in sway motion along the axis Ox: characteristics of the meshes used in the volume conservation study. Δ_{r_e} (respectively Δ_{r_i}) is the space-step of the mesh on the circumference of the outer (respectively inner) cylinder. Δ_{z_e} (respectively Δ_{z_i}) is the space-step of the mesh on the vertical direction of the outer (respectively inner) cylinder. N_{FS} is the number of nodes on the free surface. N_{body} is the number of nodes on the truncated cylinder surface. l_{1D} is the length of the edges on the mesh of the free surface.

In Fig. 7, we represent the volume error defined as:

$$\epsilon(t^+) = \frac{V(t^+) - V(t^+ = 0)}{V(t^+ = 0)}$$
(42)

as a function of the non-dimensional time $t^+ = \frac{t}{T}$ and the spatial discretization. For each mesh, we enforce a Courant–Friedrichs–Lewy (CFL) condition by automatically adapting the time-step as follows:

$$\Delta t = C_0 \frac{\min_{(i,j); i < j; (\mathbf{x}_i, \mathbf{x}_j) \in \Gamma_f(t)^2} \|\mathbf{x}_i - \mathbf{x}_j\|}{\sqrt{gd}}$$
(43)

where we choose $C_0 = 0.4$, following Grilli *et al.* [33].

It is seen in Fig. 7 that the error ϵ_V stabilizes after 6 periods and decreases with the time-step. More specifically, after 7 periods, the mean relative error is around 8.10^{-5} for the time-step $\Delta t_a = 0.0122T$, while it is around 4.10^{-5} for the time-step $\Delta t_b =$ $0.0069T \approx \frac{1}{2}\Delta t_a$. This shows that the error is decreasing linearly with the time-step. Moreover we can observe that the amplitude of the high frequency oscillations decreases also with the time-step.

Figure 7: Truncated cylinder in sway motion along the axis Ox: computation of the relative volume error $\epsilon_V(t^+)$ for various spatial and time discretizations.

250 4.1.3. Force coefficients

The radius of the outer cylinder is set to $R_{ext} = 2\lambda$ where λ is the wavelength expected from the linear theory at the water depth d and the angular frequency ω (Fig. 8). The entrance of the absorbing beach is located at a distance $R_{\lambda} = \lambda$ from the origin (0, 0, 0). This problem has been recently addressed by Zhou *et al.* [29], using a HOBEM devised for structured quadrangular meshes. Our results are compared to the linear BEM of Yeung [34], the second-order frequency BEM model of Teng *et al.* [35], and the nonlinear method of Zhou *et al.*

For the amplitude of motion under consideration, $\frac{A}{R} = 0.15$, we observe on Fig. (9) a fair agreement between the added-mass computed with our model and the results of Zhou *et al.* [29]. The discrepancy with the linear results of Yeung is reduced as the nondimensional wavenumber kR decreases. This behavior is not surprising as, for a given choice of non-dimensional amplitude $\frac{A}{R}$, the associated wave steepness will increase with increasing value of kR, resulting in larger nonlinear effects.

For the linear radiation damping coefficient B_{11} , represented in Fig. 10, a still closer agreement with the linear theory is found. A similar agreement is observed for the nondimensional first-order coefficient of the horizontal force $\frac{F_x^{(1)}}{\rho A R^2}$, represented on Fig. 11, except a slight discrepancy which appears at kR = 1.

Despite the apparently linear behavior of the horizontal force, this case clearly shows 268 the interest of using a nonlinear model. As mentioned by Zhou et al. [29], according to 269 a theoretical result demonstrated by Wu [36], the vertical force oscillates at twice the 270 frequency of the motion 2ω . As before, the discrepancy between the weakly nonlinear 271 model of Teng et al. [35] and the fully nonlinear model of Zhou et al. increases with 272 increasing values of the parameter kR. The existence of the second-order coefficient $F_z^{(2)}$ 273 is well captured with our model as can be seen in Fig. 12. We see that our method allows 274 us to find a very good agreement with the frequency analysis, for wavenumbers such that 275 $kR \leq 0.8$. For decreasing values of kR, the present results exhibit a closer convergence 276 towards the results of the second-order model in comparison with the model of Zhou et 277 al. For larger kR, our nonlinear model deviates from the weakly nonlinear model and 278 predicts higher values of $F_z^{(2)}$, which is not the case of the model of Zhou *et al.* 279

Figure 8: Computational domain (left panel) and close-up of grid near cylinder (right panel) for test cases of waves moving cylinder.

Figure 9: Truncated cylinder in sway motion along the axis Ox: computation of the added-mass with respect to the non-dimensional wavenumber kR for various numerical models.

Figure 10: Truncated cylinder in sway motion along the axis Ox: computation of the radiation damping coefficient with respect to the non-dimensional wavenumber kR for various numerical models.

Figure 11: Truncated cylinder in sway motion along the axis Ox: first-order Fourier coefficient associated to the horizontal force F_x with respect to the non-dimensional wavenumber kR for various numerical models.

Figure 12: Truncated cylinder in sway motion along the axis Ox: second-order Fourier coefficient associated to the vertical force F_z with respect to the non-dimensional wavenumber kR for various numerical models.

Figure 13: Truncated cylinder in sway motion along the axis Ox: zero-order Fourier coefficient associated to the vertical force F_z with respect to the non-dimensional wavenumber kR for various numerical models.

Figure 14: Truncated cylinder in sway motion along the axis Ox: first-order Fourier coefficient associated to the overturning moment M_y with respect to the non-dimensional wavenumber kR for various numerical models.

On Fig. 13, the non-dimensional difference between the zero-order coefficient $F_z^{(0)}$ and the hydrostatic force $\rho g V_b$, V_b being the discretized wet volume of the body, is represented. Our method predicts very well the load for kR = 0.4 and the trend of this quantity is correctly reproduced.

Finally, we represent on Fig. 14 the variation of the first-order coefficient associated to the overturning moment $\frac{M_y^{(1)}}{\rho A R^3}$. Our results are very close to those of Zhou *et al.* [29] for wavenumbers kR smaller than kR = 1. For larger values of kR, we observe with our model a clear deviation from the linear theory, suggesting a significant influence of nonlinear effects at high frequencies, although this is contrary to the results of Zhou *et al. al.*.

290 4.2. Diffraction of long waves on a bottom-mounted cylinder

In this section, we analyze the diffraction of a long wave on a bottom mounted vertical 291 cylinder of radius R = 0.25 m (Fig. 15). The wavenumber k is chosen such that kR =292 0.245, which gives for linear theory a wave period T = 2.03s. Simulations are repeated 293 for 6 different wave amplitudes such that $kA = \{0.025, 0.05, 0.075, 0.10, 0.125, 0.150\}$. 294 The signal is analyzed with a discrete Fast Fourier Transform on the time-interval t^+ = 295 $\frac{t}{T} \in [5, 13]$. For this case, the wavelength in deep-water may be estimated as $\lambda \approx 6.41$ m. 296 The domain is a box with the dimensions $L_x \times L_y \times L_z = 26 \text{m} \times 6 \text{m} \times 3.2 \text{m}$. The mesh used for that study contains $N_{dof} = 16,743$ nodes. When generating the mesh 297 298 of the free surface with the algorithm NETGEN2D in the SALOME platform [26], we 299 used $N_x = 150$ segments in the longitudinal direction, $N_y = 45$ segments in the lateral 300 direction and $N_r = 20$ segments around the circumference of the cylinder. This makes, 301 for the direction of wave propagation, a discretization of approximately 30 nodes per 302 wavelength. In addition, $N_z = 10$ nodes are used in the vertical direction on the tank 303 sides and $N_z^* = 30$ nodes are used for the vertical discretization of the cylinder. Incident 304 wave conditions are imposed using the fifth-order Stokes theory. Fourier coefficients of 305 the potential up to fourth-order are represented on Fig. 16, where they are compared to 306 the experiments carried out by Huseby and Grue [37]. Results match the experiments 307 well, with a slight difference seen in the second harmonic, but this is quite consistent with 308 other fully nonlinear computations, such as those by Ferrant [1] and Shao and Faltinsen 309 [9]. Obtaining such an agreement for harmonics of the wave force signal up to the fourth-31 0 order clearly demonstrates the nonlinear capabilities of the proposed modeling approach. 31 1 Note that contrary to Ferrant [1], we do not decompose the velocity potential into an 31 2 incident component plus a diffraction component. 31 3

Note that the simulations performed here lead to simulated values for the forces 314 which vary smoothly in time. The free surface pattern, can be noisy near the waterline 31 5 without the filtering described by Eq. 40. As this test case is for a fixed body, we do 31 6 not need to invoke the Laplace smoothing or regridding described earlier, simply this 317 filtering along the waterline. Recent experimental tests of interactions between regular 31 8 waves and vertical cylinders [38], however, suggest that waves near the waterline may 31 9 physically be causing local breaking, or be damped by viscous effects. Calibrating the 320 amount of dissipation required will be further investigated in future work; here we simply 321 remove high-frequency waves, similar to Longuet-Higgins and Cokelet [39], which does 322 323 not significantly affect waves which are well-resolved.

Figure 15: Computational domain (upper panel) and close-up of grid near cylinder (lower panel) for test cases of waves interacting with a fixed cylinder, in the case of kR = 0.245 and kA = 0.10.

324 4.3. Diffraction on a modified fixed Dutch Tri-floater platform

325 4.3.1. Setup of the model

We now consider a more complicated test case with a semi-submersible structure, 326 hereafter referred to as the Dutch Tri-floater [40], which is a proposed structure for 327 offshore wind turbines. The shape of the floater involves three surface piercing cylinders, 328 rigidly connected. Moreover, each cylinder is equipped at its base with a heave plate. 329 This geometry is a slight simplification of original the Dutch Tri-floater geometry [40], 330 as we do not consider here the smaller supporting struts, but they should not constitute 331 a significant source of hydrodynamic forces with an inviscid model. A sketch of the 332 geometry adopted in this work, also studied by Antonutti et al. in [41], is represented 333 on Fig. (17). 334

For the numerical wave tank, we again use a cylindrical domain such as the one represented in Fig. (6). This time, the reference free surface elevation η^{ref} and the reference potential ϕ^{ref} correspond to the solution of the fifth-order Stokes theory. The

Design draft (m)	12.0
Column centre-to-center spacing (m)	68.0
Column diameter (m)	8.0
Column depth including plate (m)	24.0
Plate diameter $2r$ (m)	18.0
Plate thickness (m)	1.0

Table 2: Geometric parameters of the *Dutch Tri-floater* chosen as in the study [41].

Figure 16: First through fourth-order Fourier coefficients associated to the time-series of F_x for a bottommounted cylinder with a period T = 2.03, kR = 0.245 and the water depth $kd = \pi$.

coefficients requested to evaluate this solution are computed at the beginning of the simulation.

For the size of the domain, trial and error showed that a choice of parameters $R_{ext} = 3\lambda + \Lambda$, $R_{\lambda} = \lambda + \Lambda$ with $\Lambda = 70$ m and $\gamma_0 = 1$, leads to a stable value of wave loads after a duration of 40 wave periods, except for nondimensional wavenumbers $kr \ge 2.5$, for which longer time simulations are needed. On the contrary, by choosing $(R_{\lambda}, R_{ext}) = (2\lambda + \Lambda, 3\lambda + \Lambda)$ or $(R_{\lambda}, R_{ext}) = (\lambda + \Lambda, 2\lambda + \Lambda)$, that is, with an absorbing beach of radial length λ , we cannot obtain a convergence of the wave loads towards a periodic state.

We study below the diffraction of monochromatic waves on the floater. The waves are generated by imposing the velocity and acceleration of fifth-order Stokes waves on the far-field lateral sides. In addition, as already mentioned earlier, the wave profile

Figure 17: Geometry of the modified *Dutch Tri-floater* taken into account in the potential flow model. Above the mean free surface level, each cylinder is assumed to be infinite.

is damped out near the external boundary. With the methodology exposed above, we 350 were able to simulate successfully the waves whose characteristics are given in Table (3) 351 of the Appendix A. We note that for the steepest waves, the convergence of the wave 35.2 loads toward a periodic state is slower, which suggests that in the future, it could be 35 3 worth computing the Response Amplitude Operator (RAO) curve with a fixed steepness 354 rather than with a fixed wave height (as done here in the traditional manner). The 355 meshes used in this study are always adapted to the wavelength under consideration. 356 The unstructured mesh of the free surface is done with the algorithm NETGEN2D in 357 the SALOME platform [26]. Each simulation used a mesh with a number of degrees of 358 freedom in the range: $N_{dof} \in [\![18000, 23000]\!]$. 359

360 4.3.2. Zero and first order loads

We analyze the time-series of the forces F_x and F_y , and the overturning moment M_y , over a window of 6 periods. Details on the time intervals considered for the Fourier analysis are given in Table 3 of Appendix A. For each frequency, we define the RAO of the temporal signal F as the ratio between the first-order Fourier coefficient $F^{(1)}$ and the wave height H, and we assume that the density of the water is $\rho_f = 1025 \text{ kg/m}^3$.

The RAO of the longitudinal force, F_x , agrees very well with the open-source linear 366 wave model NEMOH [42] (Fig. 18). In particular, we find that the oscillations of the 367 curve are well reproduced for the small periods. Similar agreements are found for the 368 vertical force (Fig. 19), using reference values published in [41]. There are some deviations 369 between the two results, even for these moderate wave amplitudes, at the peaks, as 370 one might expect between linear and nonlinear models. Similarly, the nonlinear model 371 described here predicts a lower maximum overturning moment, as compared to the linear 372 model NEMOH (Fig. 20). 373

In addition, we show in Fig. (21) the horizontal drift force, defined as the zero-order 374 coefficient $F_x^{(0)}$ of the Fourier series F_x , with respect to the wave period T. Our results are 375 compared to a frequency model computing the Quadratic Transfer Functions described 376 in [43]. Except for the smallest periods, a very good agreement with the weakly nonlinear 377 model is observed. For the highest frequencies tested in this study, our semi-Lagrangian 378 scheme exhibits important deviations from the theory. This calculation provides further 379 confidence in the ability of our numerical model to represent nonlinear features of the 380 wave-structure interaction problem. 381

As an illustration of the importance of nonlinear effects, we choose to represent on Fig. (22), the ratio of second-order to first-order coefficients for the quantities of interest: F_x , F_z and M_y . Whereas this ratio does not exceed 20% for F_x , it may reach 60% for F_z and M_y , for the smallest periods of this study. This shows that nonlinearities become important for these shorter wavelengths with the Dutch Tri-floater.

387 5. Conclusions

We presented in this paper an implementation of a fully nonlinear potential wave model to simulate wave-structure interactions using unstructured triangular meshes, important for being able to handle future industrial applications with arbitrary problem geometry. The assembling of the system matrix is made with an efficient use of parallelization on distributed computer systems. Two time-stepping schemes, based on discrete derivatives with first-order shape functions, are derived. The accuracy of the whole algorithm could be easily enhanced by using high-order elements.

The model is applied to various problems involving surface piercing cylinders. The forces on a truncated cylinder in finite water depth, subjected to a prescribed sway motion, using a fully Lagrangian motion of the free surface mesh, is found to agree reasonably well with reference results. Similarly, forces on a bottom-mounted vertical cylinder resulting from diffraction of regular waves, using a semi-Lagrangian time-stepping scheme, capture higher-order nonlinear effects (i.e., up to the fourth harmonic of the horizontal force).

Finally, in order to show the potential of the method in dealing with complex struc-402 tures, we also successfully compute both linear diffraction loads and nonlinear drift forces 403 for a geometry inspired by the Dutch Tri-floater [40]. Other important features, such as 404 improving computational speed (i.e., with the fast multipole method), such as started by 405 Harris et al. [44], will be considered in upcoming works, as well as using improved accu-406 racy (i.e., cubic B-spline elements), or including more physics (i.e., coupling to Navier-407 Stokes solvers). Moreover, the case of arbitrary geometries for the rigid body needs to 408 be addressed. 409

410 Acknowledgements

The contribution of E. Dombre to this work was partly funded by the French ANRT Agency (CIFRE agreement # 2011-1724) and by the Fondation des Ponts through the Barré de Saint-Venant research fund. The work of J. C. Harris and M. Benoit was partially funded as a part of the French ANR (Agence Nationale de la Recherche), project ANR11-MONU-018-01 MONACOREV.

Figure 18: Nonlinear diffraction of a wave of height H = 2 m around the modified Dutch Tri-floater for various periods T with a water depth of d = 50 m: RAO of the horizontal force F_x .

Figure 19: Nonlinear diffraction of a wave of height H = 2 m around the modified Dutch Tri-floater for various periods T with a water depth of d = 50 m: RAO of the vertical force F_z .

Figure 20: Nonlinear diffraction of a wave of height H = 2 m around the modified Dutch Tri-floater for various periods T with a water depth of d = 50 m: RAO of the overturning moment M_y .

Figure 21: Nonlinear diffraction of a wave of height H = 2 m around the modified Dutch Tri-floater for various periods T with a water depth of d = 50 m: horizontal drift force $F_x^{(0)}$.

Figure 22: Nonlinear diffraction of a wave of height H = 2 m around the modified Dutch Tri-floater: ratio between second-order to first-order coefficients for the quantities F_x , F_z and M_y .

⁴¹⁶ Appendix A. Characteristics of the waves and the wave load analysis for the ⁴¹⁷ nonlinear diffraction around the modified Dutch Tri-floater.

In Table (3), the parameters of the waves used in the model and the time-interval of the Fourier analysis are detailed for the test-case of the Dutch Tri-floater.

kr	ω [rad/s]	$\frac{2\pi H}{gT^2}$	$[t_1^+, t_2^+]$
0.3	0.564	0.010	[13.47, 19.47]
0.4	0.658	0.014	[15.71, 21.71]
0.6	0.809	0.021	[12.88, 18.88]
0.7	0.873	0.025	[13.90, 19.90]
0.75	0.904	0.027	[14.39, 20.39]
0.8	0.934	0.028	[16.35, 22.35]
1.0	1.044	0.036	[24.93, 30.93]
1.25	1.167	0.044	[24.15, 30.15]
1.50	1.279	0.053	[24.43, 30.43]
1.75	1.381	0.063	[26.38, 32.38]
2.0	1.476	0.071	[29.36, 35.36]
2.25	1.566	0.080	[31.16, 37.16]
2.50	1.651	0.089	[63.07, 69.07]
2.75	1.731	0.098	[63.37, 69.37]
3.00	1.808	0.108	[63.31, 69.31]

Table 3: Nonlinear diffraction for a wave height H = 2 m around the modified Dutch Tri-floater: characteristics of the waves simulated with respect to the non-dimensional wavenumber. The parameter r denotes the radius of the heave plates and is set to r = 9 m. d is the water-depth, such that $\frac{H}{d} = 0.04$. ω is the angular wave frequency. k is the wave number. T is the wave period. $t_1^+ = \frac{t_1}{T}$ and $t_2^+ = \frac{t_2}{T}$ with $[t_1, t_2]$ the time interval on which the Fourier analysis is performed.

420 References

- [1] P. Ferrant, Fully nonlinear interactions of long-crested wave packets with a three dimensional body,
 in: Proceedings of Twenty-Second ONR Symposium in Naval Hydrodynamics, 1998, pp. 59-72.
- [2] S. Boo, Linear and nonlinear irregular waves and forces in a numerical wave tank, Ocean Engineering
 29 (5) (2002) 475-493.
- Y. Liu, M. Xue, D. K. P. Yue, Computations of fully nonlinear three-dimensional wave-wave and
 wave-body interactions. Part 2. Nonlinear waves and forces on a body, Journal of Fluid Mechanics
 438 (2001) 41-66.
- [4] Š. Malenica, B. Molin, Third-harmonic wave diffraction by a vertical cylinder, Journal of Fluid
 Mechanics 302 (1995) 203-229.
- 430 [5] W. Bai, R. Eatock Taylor, Higher-order boundary element simulation of fully nonlinear wave radiation by oscillating vertical cylinders, Applied Ocean Research 28 (4) (2006) 247–265.
- 432 [6] W. Bai, R. Eatock Taylor, Fully nonlinear simulation of wave interaction with fixed and floating
 433 flared structures, Ocean Engineering 36 (3) (2009) 223-236.
- [7] Q. Ma, G. Wu, R. Eatock Taylor, Finite element simulation of fully non-linear interaction between
 vertical cylinders and steep waves. Part 1: methodology and numerical procedure, International
 Journal for Numerical Methods in Fluids 36 (3) (2001) 265-285.
- 437 [8] C. Wang, G. Wu, K. Drake, Interactions between nonlinear water waves and non-wall-sided 3D
 438 structures, Ocean engineering 34 (8) (2007) 1182-1196.
- [9] Y.-L. Shao, O. Faltinsen, A Harmonic polynomial cell (HPC) method for 3D Laplace equation with
 application in marine hydrodynamics, Journal of Computational Physics 274 (2014) 312-332.
- [10] A. Mola, L. Heltai, A. DeSimone, A stable and adaptive semi-lagrangian potential model for un steady and nonlinear ship-wave interactions, Engineering Analysis with Boundary Elements 37 (1)
 (2013) 128-143.
- [11] S. Yan, Q. Ma, Numerical simulation of fully nonlinear interaction between steep waves and 2D
 floating bodies using the QALE-FEM method, Journal of Computational Physics 221 (2) (2007)
 666-692.
- [12] C. Wang, G. Wu, An unstructured-mesh-based finite element simulation of wave interactions with
 non-wall-sided bodies, Journal of Fluids and Structures 22 (4) (2006) 441-461.
- G. Wu, Z. Hu, Simulation of nonlinear interactions between waves and floating bodies through a
 finite-element-based numerical tank, Proceedings of the Royal Society of London. Series A: Mathematical, Physical and Engineering Sciences 460 (2050) (2004) 2797-2817.
- 452 [14] Q. Ma, S. Yan, QALE-FEM for numerical modelling of non-linear interaction between 3D moored
 453 floating bodies and steep waves, International Journal for Numerical Methods in Engineering 78 (6)
 454 (2009) 713-756.
- 455 [15] D. C. Kring, F. T. Korsmeyer, J. Singer, D. Danmeier, J. White, Accelerated nonlinear wave simulations for large structures, in: 7th International Conference on Numerical Ship Hydrodynamics, Nantes, France, 1999.
- 458 [16] S. T. Grilli, P. Guyenne, F. Dias, A fully non-linear model for three-dimensional overturning waves
 459 over an arbitrary bottom, International Journal for Numerical Methods in Fluids 35 (7) (2001)
 460 829-867.
- [17] R. Machane, E. Canot, High-order schemes in boundary element methods for transient non-linear
 free surface problems, International Journal for Numerical Methods in Fluids 24 (1997) 1049-1072.
- 463 [18] E. Dombre, M. Benoit, D. Violeau, C. Peyrard, S. T. Grilli, Simulation of floating structure dy 464 namics in waves by implicit coupling of a fully non-linear potential flow model and a rigid body
 465 motion approach, Journal of Ocean Engineering and Marine Energy 1 (1) (2015) 55-76.
- [19] S. T. Grilli, R. Subramanya, A computer program for transient wave run-up, Tech. Rep. CACR 93-02, Department of Ocean Engineering, University of Rhode Island (1993).
- 466 [20] D. Dunavant, High degree efficient symmetrical Gaussian quadrature rules for the triangle, Inter 469 national journal for numerical methods in engineering 21 (6) (1985) 1129–1148.
- 470 [21] W. Bai, B. Teng, Simulation of second-order wave interaction with fixed and floating structures in
 471 time domain, Ocean Engineering 74 (2013) 168–177.
- 472 [22] S. T. Grilli, I. A. Svendsen, Corner problems and global accuracy in the boundary element solution
 473 of nonlinear wave flows, Engineering Analysis with Boundary Elements 7 (4) (1990) 178-195.
- 474 [23] J. Dold, An efficient surface-integral algorithm applied to unsteady gravity waves, Journal of Com 475 putational Physics 103 (1) (1992) 90-115.
- 476 [24] J. Zhang, M. Kashiwagi, Application of ALE to nonlinear wave diffraction by a non-wall-sided

- structure, in: Proceedings of the 27th International Ocean and Polar Engineering Conference,
 2017, pp. 461-468.
- 479 [25] M. Meyer, M. Desbrun, P. Schröder, A. Barr, et al., Discrete differential-geometry operators for
 480 triangulated 2-manifolds, Visualization and Mathematics 3 (2) (2002) 52-58.
- [26] Cea, Edf, O. Cascade, SALOME, The Open Source Integration Platform for Numerical Simulation,
 http://www.salome-platform.org/, accessed: 2015-09-23.
- 483 [27] W. Bai, R. Eatock Taylor, Numerical simulation of fully nonlinear regular and focused wave diffrac 484 tion around a vertical cylinder using domain decomposition, Applied Ocean Research 29 (1) (2007)
 485 55-71.
- [28] D. Clamond, D. Fructus, J. Grue, Ø. Kristiansen, An efficient model for three-dimensional surface
 wave simulations. Part II: Generation and absorption, Journal of Computational Physics 205 (2)
 (2005) 686-705.
- 489 [29] B. Zhou, D. Ning, B. Teng, W. Bai, Numerical investigation of wave radiation by a vertical cylinder
 490 using a fully nonlinear HOBEM, Ocean Engineering 70 (2013) 1-13.
- [30] K. Tanizawa, The state of the art on numerical wave tank, in: Proceedings of 4th Osaka Colloquium
 on Seakeeping Performance of Ships, 2000, pp. 95–114.
- [31] P. Ferrant, Radiation and diffraction of nonlinear waves in three dimensions, in: Proceedings of the
 BOSS'94 Conference Behaviour of Offshore Stuctures, July 1994, pp. 507-524.
- 495 [32] R. Cointe, Numerical simulation of a wave channel, Engineering Analysis with Boundary Elements
 496 7 (4) (1990) 167-177.
- 497 [33] S. T. Grilli, J. Skourup, I. A. Svendsen, An efficient boundary element method for nonlinear water
 498 waves, Engineering Analysis with Boundary Elements 6 (2) (1989) 97-107.
- [34] R. Yeung, Added mass and damping of a vertical cylinder in finite-depth waters, Applied Ocean
 Research 3 (3) (1981) 119-133.
- [35] B. Teng, W. Bai, G. Dong, Simulation of second-order radiation of 3D bodies in time domain
 by a B-spline method, in: Proceedings of the 12th International Offshore and Polar Engineering
 Conference, Vol. 12, 2002, pp. 487-493.
- [36] G. Wu, A note on non-linear hydrodynamic force on a floating body, Applied Ocean Research 22
 (2000) 315-316.
- [37] M. Huseby, J. Grue, An experimental investigation of higher-harmonic wave forces on a vertical
 cylinder, Journal of Fluid Mechanics 414 (2000) 75-103.
- [38] C. Swan, R. Sheikh, The interaction between steep waves and a surface-piercing column, Philosophical Transactions of the Royal Society A 373 (20140114).
- [39] M. Longuet-Higgins, E. Cokelet, The deformation of steep surface waves on water. I. A numerical method of computation, Proceedings of the Royal Society of London. A. Mathematical and Physical Sciences 350 (1660) (1976) 1–26.
- [40] B. Bulder, M. T. Van Hees, A. Henderson, R. Huijsmans, J. Pierik, E. Snijders, G. Wijnants,
 M. Wolf, Study to feasibility of and boundary conditions for floating offshore wind turbines, Tech.
 Rep. 2002-CMC-R43, Drijfwind (2002).
- [41] R. Antonutti, C. Peyrard, L. Johanning, A. Incecik, D. Ingram, An investigation of the effects of
 wind-induced inclination on floating wind turbine dynamics: heave plate excursion, Ocean Engineering 91 (2014) 208-217.
- [42] Ecole Centrale de Nantes, Open-source code NEMOH, http://lheea.ec-nantes.fr/doku.php/emo/
 nemoh/start, accessed: 2015-09-23.
- [43] M. Philippe, A. Combourieu, C. Peyrard, F. Robaux, G. Delhommeau, A. Babarit, Introducing
 Second Order Low Frequency Loads in the Open-Source Boundary Element Method Code Nemoh,
 in: 11th European Wave and Tidal Energy Conference (EWTEC2015), 2015.
- [44] J. C. Harris, E. Dombre, M. Benoit, S. T. Grilli, Fast integral equation methods for fully nonlinear
 water wave modeling, in: Proceedings of the 24th International Offshore and Polar Engineering
 Conference, 2014, pp. 583-590.