

Introduction to Computational Contact Mechanics

Part I. Basics

Vladislav A. Yastrebov

Centre des Matériaux, MINES ParisTech, CNRS UMR 7633

WEMESURF short course on contact mechanics and tribology
Paris, France, 21-24 June 2010

Preface

- To whom the course is aimed?
- Developpers and users.
- What is the aim?
- Accurate contact modeling, correct interpretation, etc.
- FEM - Finite Element Method, FEA - Finite Element Analysis

Outline

- Mathematical foundation
 - contact geometry;
 - optimization methods.
- Inside the Finite Element programme
 - contact detection;
 - contact discretization;
 - account of contact.
- Contact problem resolution with FEM: guide for engineer
 - master-slave approach;
 - boundary conditions;
 - spurious cases.
- Content
 - demonstrative;
 - simple;
 - general.

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Finite Element Method

- FEM a powerful and multi-purpose tool for linear and non-linear dynamic and static **continuum** mechanical and multi-physic problems

[Rousselier et al.]

[Klyavin et al.]

[Brinkmeiera et al.]

Finite Element Method

- FEM a powerful and multi-purpose tool for linear and non-linear dynamic and static **continuum** mechanical and multi-physic problems

[Rousselier et al.]

[Klyavin et al.]

[Brinkmeier et al.]

- Contact problems are **not continuum** and they require:
 - new rigorous mathematical basis: geometry, optimization, non-smooth analysis;
 - particular treatment of the finite element algorithms;
 - smart use of the Finite Element Analysis (FEA).

Finite Element Method

Finite element analysis of contact problems

- assembled components;

Disk-blade contact

T.Dick, G.Cailletaud
Centre des Matériaux

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;

Rolling bearing

F. Massi et al.
LaMCoS, INSA-Lyon et al.

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;

Tire rolling noise simulation

M.Brinkmeiera, U.Nackenhorst et al.
University of Hannover et al.

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;
- forming processes;

Deep drawing

G.Rousselier et al.
Centre des Matériaux et al.

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;
- forming processes;
- geomechanical contact;

Post seismic relaxation

J.D.Garaud, L.Fleitout, G.Cailletaud
Centre des Matériaux, ENS

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;
- forming processes;
- geomechanical contact;
- crash tests;

O.Klyavin, A.Michailov, A.Borovkov
St Petersburg State University

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;
- forming processes;
- geomechanical contact;
- crash tests;
- human joints;

E.Peña, B.Calvoa et al.
University of Zaragoza

Finite Element Method

Finite element analysis of contact problems

- assembled components;
- bearings;
- rolling contact;
- forming processes;
- geomechanical contact;
- crash tests;
- human joints;
- and many others.

Knee simulation

E.Peña, B.Calvoa et al.
University of Zaragoza

They trust in the FEA

Leading international industrial companies

BOEING

HUMMER

DAIMLER

Schlumberger **CATERPILLAR®**

SIEMENS

LG

SAMSUNG
ELECTRONICS

EDF

CORNING
Discovering beyond imagination

Mechanical problem

From a real life problem to an engineering problem

Need to determine:

- the **problematic**:

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

- relevant **geometry**;

- relevant **loads**:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

- relevant **material**:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

- relevant **scale**:

- macro/meso/micro.

Mechanical problem

From a real life problem to an engineering problem

Need to determine:

- the **problematic**:

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

- relevant **geometry**;

- relevant **loads**:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

- relevant **material**:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

- relevant **scale**:

- macro/meso/micro.

For example: Brinell hardness test

Scheme of the Brinell hardness test and different types of impression

[Harry Chandler, Hardness testing]

Mechanical problem

From a real life problem to an engineering problem

Need to determine:

- **problematic:**

- strength.

- **geometry:**

- sphere + half-space.

- **loads:**

- mechanical surface quasi-static.

- **material:**

- rigid + elasto-visco-plastic.

- **scale:**

- macro.

For example: Brinell hardness test

Scheme of the Brinell hardness test and different types of impression

[Harry Chandler, Hardness testing]

Mechanical problem

From an engineering problem to a finite element model

Problem:

- **problematic:**

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

FE model:

- **analysis type:**

- stress-strain state;
- eigen values;
- coupled physics.

Mechanical problem

From an engineering problem to a finite element model

Problem:

- **problematic:**

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

- **geometry;**

FE model:

- **analysis type:**

- stress-strain state;
- eigen values;
- coupled physics.

- **finite element mesh;**

Mechanical problem

From an engineering problem to a finite element model

Problem:

- **problematic:**

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

- **geometry;**

- **loads:**

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

FE model:

- **analysis type:**

- stress-strain state;
- eigen values;
- coupled physics.

- **finite element mesh;**

- **analysis type and BC:**

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

Mechanical problem

From an engineering problem to a finite element model

Problem:

■ problematic:

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

■ geometry;

■ loads:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

■ material:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

FE model:

■ analysis type:

- stress-strain state;
- eigen values;
- coupled physics.

■ finite element mesh;

■ analysis type and BC:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

■ material model:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

Mechanical problem

From an engineering problem to a finite element model

Problem:

■ problematic:

- strength/life-time/fracture;
- vibration/buckling;
- thermo-electro-mechanical.

■ geometry;

■ loads:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

■ material:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

■ scale:

- macro/meso/micro.

FE model:

■ analysis type:

- stress-strain state;
- eigen values;
- coupled physics.

■ finite element mesh;

■ analysis type and BC:

- static/quasi-static/dynamic;
- mechanical/thermic;
- volume/surface.

■ material model:

- rigid/elastic/plastic/visco-plastic;
- brittle/ductile.

■ microstructure:

- RVE/microstructure/-.

Mechanical problem

From engineering problem to a finite element model

Problem:

- **problematic:**
 - strength.
- **geometry:**
- **loads:**
- **material:**
- **scale:**

FE model:

- **analysis type:**
 - stress-strain state.
- **finite element mesh:**
- **analysis type and BC:**
- **material model:**
- **microstructure:**

Mechanical problem

From engineering problem to a finite element model

Problem:

- **problematic:**
 - strength.
- **geometry:**
 - sphere + half-space.
- **loads:**
- **material:**
- **scale:**

FE model:

- **analysis type:**
 - stress-strain state.
- **finite element mesh:**
 - sphere + large block.
- **analysis type and BC:**
- **material model:**
- **microstructure:**

Mechanical problem

From engineering problem to a finite element model

Problem:

- **problematic:**
 - strength.
- **geometry:**
 - sphere + half-space.
- **loads:**
 - mechanical surface
 - quasi-static.
- **material:**
- **scale:**

FE model:

- **analysis type:**
 - stress-strain state.
- **finite element mesh:**
 - sphere + large block.
- **analysis type and BC:**
 - mechanical surface
 - quasi-static.
- **material model:**
- **microstructure:**

Mechanical problem

From engineering problem to a finite element model

Problem:

- **problematic:**
 - strength.
- **geometry:**
 - sphere + half-space.
- **loads:**
 - mechanical surface
 - quasi-static.
- **material:**
 - rigid + elasto-visco-plastic.
- **scale:**

FE model:

- **analysis type:**
 - stress-strain state.
- **finite element mesh:**
 - sphere + large block.
- **analysis type and BC:**
 - mechanical surface
 - quasi-static.
- **material model:**
 - rigid^a + elasto-visco-plastic model.
- **microstructure:**

^a rigid in FEA: much more harder than another solid, special boundary conditions or geometrical representation.

Mechanical problem

From engineering problem to a finite element model

Problem:

- **problematic:**
 - strength.
- **geometry:**
 - sphere + half-space.
- **loads:**
 - mechanical surface
 - quasi-static.
- **material:**
 - rigid + elasto-visco-plastic.
- **scale:**
 - macro.

FE model:

- **analysis type:**
 - stress-strain state.
- **finite element mesh:**
 - sphere + large block.
- **analysis type and BC:**
 - mechanical surface
 - quasi-static.
- **material model:**
 - rigid^a + elasto-visco-plastic model.
- **microstructure:**
 - homogeneous > RVE.

^a rigid in FEA: much more harder than another solid, special boundary conditions or geometrical representation.

Mechanical problem

From engineering problem to a finite element model

Problem:

- problematic
 - geometry
 - loads
 - material
 - scale

FE model:

- analysis type
 - finite element mesh
 - analysis type and BC
 - material model
 - microstructure

Mechanical problem

From engineering problem to a finite element model

Problem:

- problematic
- geometry
- loads
- material
- scale

FE model:

- analysis type
- finite element mesh
- analysis type and BC
- material model
- microstructure

Finite element mesh :)

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry **AND** loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry AND loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

Axisymmetry

Axisymmetry of geometry
axisymmetry of load

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry AND loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

Mirror symmetry

Axisymmetry of geometry
mirror symmetry of load

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry **AND** loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

No symmetry

Axisymmetry of geometry
no symmetry of load

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry **AND** loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

Plain strain

Mirror symmetry of geometry
mirror symmetry of load
very long structure or fixed edges

Symmetry and plane problems

How to solve problems faster

Main ideas:

- symmetry
 - geometry AND loading;
- 3D to 2D:
 - axisymmetry/plane strain/plane stress;
- 3D to smaller 3D:
 - half/quarter/sector;

Plain stress

Mirror symmetry of geometry
mirror symmetry of load
very thin structure

Symmetry and plane problems

How to solve problems faster

Full 3D mesh

Axisymmetric 2D mesh

Finite element mesh

Basics

In general the finite element mesh should

- fulfil the required solution precision;
- correctly represent relevant geometry;
- not be enormous;
- be fine where strain is large;
- be rough where strain is small;
- avoid too oblong elements.

In contact problems the finite element mesh should

- not allow corners at master surface;
- be very fine and precise on both contacting surfaces;
- use carefully quadratic elements.

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\operatorname{div}(\boldsymbol{\sigma}) + \mathbf{F}_v = 0$
-

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\operatorname{div}(\boldsymbol{\sigma}) + \mathbf{F}_v = 0$
-

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\operatorname{div}(\boldsymbol{\sigma}) + \mathbf{F}_v = 0$
-

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\operatorname{div}(\mathbf{\sigma}) + \mathbf{F}_v = 0$

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\operatorname{div}(\mathbf{S}) + \mathbf{F}_v = 0$
- What are the contact boundary conditions?

Boundary conditions

- Two solids Ω_1 and Ω_2 .
- Volumetric forces \mathbf{F}_v : e.g. inertia $m\ddot{\mathbf{u}}$.
- Neumann (static, force) boundary conditions: distributed and concentrated loads.
- Dirichlet (kinematic, displacement) boundary conditions: displacements.
- In each solid we fulfil $\text{div}(\mathbf{\sigma}) + \mathbf{F}_v = 0$
- **What are the contact boundary conditions?**

Account of contact

Signorini conditions

- Signorini conditions of nonpenetration $g_n > 0$ and non-adhesion $\sigma_n \leq 0$

$$g_n \sigma_n = 0, \quad g_n \geq 0, \quad \sigma \leq 0, \quad \sigma_n = \sigma \cdot n$$

- Contact boundary conditions \sim unknown Neumann (force) boundary conditions depending on the geometry.

Account of contact

Signorini conditions

- Signorini conditions of nonpenetration $g_n > 0$ and non-adhesion $\sigma_n \leq 0$

$$g_n \sigma_n = 0, \quad g_n \geq 0, \quad \sigma \leq 0, \quad \sigma_n = \sigma \cdot n$$

- Contact boundary conditions \sim unknown Neumann (force) boundary conditions depending on the geometry.

Account of contact

Coulomb's friction

- Coulomb's friction conditions

$$|\dot{\mathbf{g}}_t|(|\boldsymbol{\sigma}_t| + \mu\boldsymbol{\sigma}_n) = 0; |\boldsymbol{\sigma}_t| \leq -\mu\boldsymbol{\sigma}_n; \dot{\mathbf{g}}_t = |\dot{\mathbf{g}}_t| \frac{\boldsymbol{\sigma}_t}{|\boldsymbol{\sigma}_t|}, \boldsymbol{\sigma}_t = \boldsymbol{\sigma} \cdot \mathbf{t}$$

- Contact boundary conditions \sim unknown Neumann (force) boundary conditions depending on the geometry.

Account of contact

Coulomb's friction

- Coulomb's friction conditions

$$|\dot{\mathbf{g}}_t|(|\boldsymbol{\sigma}_t| + \mu\boldsymbol{\sigma}_n) = 0; \quad |\boldsymbol{\sigma}_t| \leq -\mu\boldsymbol{\sigma}_n; \quad \dot{\mathbf{g}}_t = |\dot{\mathbf{g}}_t| \frac{\boldsymbol{\sigma}_t}{|\boldsymbol{\sigma}_t|}, \quad \boldsymbol{\sigma}_t = \boldsymbol{\sigma} \cdot \mathbf{t}$$

- Contact boundary conditions \sim unknown Neumann (force) boundary conditions depending on the geometry.

Account of contact

Coulomb's friction

- Coulomb's friction conditions

$$|\dot{\mathbf{g}}_t|(|\boldsymbol{\sigma}_t| + \mu\boldsymbol{\sigma}_n) = 0; |\boldsymbol{\sigma}_t| \leq -\mu\boldsymbol{\sigma}_n; \dot{\mathbf{g}}_t = |\dot{\mathbf{g}}_t| \frac{\boldsymbol{\sigma}_t}{|\boldsymbol{\sigma}_t|}, \quad \boldsymbol{\sigma}_t = \boldsymbol{\sigma} \cdot \mathbf{t}$$

- Contact boundary conditions \sim unknown Neumann (force) boundary conditions depending on the geometry.

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Zoom on penetration

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Volume intersection

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Surface-in-volume 1

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Surface-in-volume 2

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Nodes-in-volume 1

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Nodes-in-volume 2

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Nodes-to-surface 1

Contact detection

- Two FE meshes penetrate each other
- What penetrates?
 - Nodes, lines, elements?
- Into what it penetrates?
 - Into elements, under surface?
- How do we detect such penetration?

Nodes-to-surface 2

Contact discretization

What is elementary contact contributor?

- Local contacting unit?
- Node-to-node
- Node-to-segment/Node-to-edge/Node-to-surface
- Gauss point to surface

Node-to-node discretization:
small deformation/small sliding

Contact discretization

What is elementary contact contributor?

- Local contacting unit?
- Node-to-node
- Node-to-segment/Node-to-edge/Node-to-surface
- Gauss point to surface

Node-to-node discretization:
small deformation/small sliding

Large deformation/large sliding

Contact discretization

What is elementary contact contributor?

- Local contacting unit?
- Node-to-node
- Node-to-segment/Node-to-edge/Node-to-surface
- Gauss point to surface

Node-to-node discretization:
small deformation/small sliding

Node-to-segment discretization
large deformation/large sliding

Contact discretization

What is elementary contact contributor?

- Local contacting unit?
- Node-to-node
- Node-to-segment/Node-to-edge/Node-to-surface
- Gauss point to surface

Node-to-node discretization:
small deformation/small sliding

Contact domain method:
large deformation/large sliding

Contact discretization

What is elementary contact contributor?

- Local contacting unit?
- Node-to-node
- Node-to-segment/Node-to-edge/Node-to-surface
- Gauss point to surface

Conception of the **contact element**

Node-to-node discretization:
small deformation/small sliding

Contact domain method:
large deformation/large sliding

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Spatial search and local detection

Spatial search

Detection of contacting solids:
multibody systems

- Discrete Element Method
- Molecular dynamics

Example of DEM application
[Williams, O'Connor, 1999]

Local contact detection

Detection of contacting nodes and
surfaces of two discretized solids

- Finite Element Method
- Smoothed Particle Hydrodynamics

Torus-cylinder impact problem
[B. Yang, T.A. Laursen, 2006]

Spatial search and local detection

Spatial search

Detection of contacting solids:
multibody systems

- Discrete Element Method
- Molecular dynamics

3rd body layer modeling

[V.-D. Nguyen, J. Fortin et al., 2009]

Local contact detection

Detection of contacting nodes and
surfaces of two discretized solids

- Finite Element Method
- Smoothed Particle Hydrodynamics

Buckling with self-contact

[T. Belytschko, W.K. Liu, B. Moran, 2000]

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach

penetration

volume intersection

segment in volume

nodes under surface

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach, for example,
 - What? Slave nodes
 - Where? Under master surface

penetration volume intersection

segment in volume

nodes in volume

nodes under surface

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach, for example,
 - What? Slave nodes
 - Where? Under master surface
- Assymetry of contacting surfaces

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach, for example,
 - What? Slave nodes
 - Where? Under master surface
- Assymetry of contacting surfaces

New paradigm

BUT! We need to detect contact before any penetration occurs!

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach, for example,
 - What? Slave nodes
 - Where? Under master surface
- Assymetry of contacting surfaces

New paradigm

BUT! We need to detect contact before any penetration occurs!

Contact detection idea

In general the detection consists in checking if slave nodes are close enough to the master surface

Local contact detection

Basic ideas

- How to detect contact?
- What penetrates and where?
- What/where approach, for example,
 - What? Slave nodes
 - Where? Under master surface
- Assymetry of contacting surfaces

New paradigm

BUT! We need to detect contact before any penetration occurs!

Contact detection idea

In general the detection consists in checking if slave nodes are close enough^a to the master surface

^aWhat does it mean close enough?

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Solid with slave nodes and solid with a master surface.

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

External detection zone $\text{dist} < d_{\max}$ and $g_n \geq 0$

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Internal detection zone

Internal detection zone $\text{dist} < d_{\max}$ and $g_n < 0$

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Contact detection zone dist $< d_{\max}$

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Verification if slave nodes are in the detection zone

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

No slave nodes in the detection zone

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

No slave nodes in the detection zone

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Solid with slave nodes and solid with a master surface.

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Contact detection zone $\text{dist} < d_{\max}$

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Verification if slave nodes are in the detection zone

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Some slave nodes are in the detection zone. **One node is missed!**

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

Create contact elements with detected slave nodes.

Maximal detection distance

Maximal detection distance concept d_{\max}

If a **slave node** is closer than d_{\max} to the **master surface**, then this slave node is considered as possibly contacting at current load step and a contact element is to be created.

How to choose d_{\max} ?

Dangerous solution

- Make the user responsible for this choice

Practical solutions: choose accordingly to

- master surface mesh;
- boundary conditions (maximal variation of displacement of contacting surface nodes during one iteration/increment)
- use both criterions.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Triangles - **slave nodes** and circles - **master nodes** which are connected by master surfaces.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Triangles - slave nodes and circles - master nodes which are connected by master surfaces.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Contact detection zone.
What does it consist of?

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Zoom on the **master contact surface** and
the associated detection zone.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Contact detection zone is nothing but the region, where each point is closer to the master surface than d_{max}

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Each contact element consists of a **slave node** and of the **master surface** onto which it projects, i.e. the closest **master surface**.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Each contact element consists of a **slave node** and of the **master surface** onto which it projects, i.e. the closest **master surface**.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Each contact element consists of a **slave node** and of the **master surface** onto which it projects, i.e. the closest **master surface**.

Discretized master surface

- Master surface consists of many elementary master surfaces.
- The aim is to find for each slave node the associated master surface.

Each contact element consists of a **slave node** and of the **master surface** onto which it projects, i.e. the closest **master surface**.

Closest points definition

- How to define the closest point ρ^* onto the master surface Γ_m for a given slave node \mathbf{r}_s ?

Closest points definition

- How to define the closest point ρ^* onto the master surface Γ_m for a given slave node \mathbf{r}_s ?
 - Definition of the closest point ρ^*

$$\rho^* \in \Gamma_m : \forall \rho \in \Gamma_m, |\mathbf{r}_s - \rho^*| \leq |\mathbf{r}_s - \rho|$$

Closest points definition

- How to define the closest point ρ^* onto the master surface Γ_m for a given slave node \mathbf{r}_s ?
 - Definition of the closest point ρ^*

$$\rho^* \in \Gamma_m : \forall \rho \in \Gamma_m, |\mathbf{r}_s - \rho^*| \leq |\mathbf{r}_s - \rho|$$

- Functional for parametrized surface $\rho = \rho(\xi)$:

$$F(\mathbf{r}_s, \xi) = \frac{1}{2} (\mathbf{r}_s - \rho(\xi))^2$$

Closest points definition

- How to define the closest point ρ^* onto the **master surface** Γ_m for a given **slave node** \mathbf{r}_s ?
 - Definition of the closest point ρ^*

$$\rho^* \in \Gamma_m : \forall \rho \in \Gamma_m, |\mathbf{r}_s - \rho^*| \leq |\mathbf{r}_s - \rho|$$

- Functional for parametrized surface $\rho = \rho(\xi)$:

$$F(\mathbf{r}_s, \xi) = \frac{1}{2} (\mathbf{r}_s - \rho(\xi))^2$$

- In general case, nonlinear minimization problem:

$$\min_{\xi \in [0;1]} F(\mathbf{r}_s, \xi) \Rightarrow \xi^* : \forall \xi \in [0;1], |\mathbf{r}_s - \rho(\xi^*)| \leq |\mathbf{r}_s - \rho(\xi)|$$

$$\min_{\xi \in [0;1]} F(\mathbf{r}_s, \xi) \Leftrightarrow (\mathbf{r}_s - \rho(\xi^*)) \cdot \left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*} = 0$$

Closest points definition

- How to define the closest point ρ^* onto the master surface Γ_m for a given slave node \mathbf{r}_s ?

$$\min_{\xi \in [0;1]} F(\mathbf{r}_s, \xi) \Leftrightarrow (\mathbf{r}_s - \rho(\xi^*)) \cdot \frac{\partial \rho}{\partial \xi} \Big|_{\xi^*} = 0$$

Existence/uniqueness of the closest point

- Does the projection always exist?

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**
 - Only if the **master surface** is smooth $\rho(\xi) \in C^1(\Gamma_m)$

$$(\mathbf{r}_s - \rho(\xi^*)) \cdot \left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*} = 0$$

- In the FEM the surface is **not** obligatory **smooth**, only continuous $\rho(\xi) \in C^0(\Gamma_m)$
- Even if a projection exists it can be **non-unique**.

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**
 - Only if the **master surface** is smooth $\rho(\xi) \in C^1(\Gamma_m)$

$$(r_s - \rho(\xi^*)) \cdot \boxed{\left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*}} = 0$$

- In the FEM the surface is **not** obligatory **smooth**, only continuous $\rho(\xi) \in C^0(\Gamma_m)$

- Even if a projection exists it can be **non-unique**.

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**
 - Only if the **master surface** is smooth $\rho(\xi) \in C^1(\Gamma_m)$

$$(r_s - \rho(\xi^*)) \cdot \boxed{\left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*}} = 0$$

- In the FEM the surface is **not** obligatory **smooth**, only continuous $\rho(\xi) \in C^0(\Gamma_m)$
- Even if a projection exists it can be **non-unique**.

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**
 - Only if the **master surface** is smooth $\rho(\xi) \in C^1(\Gamma_m)$

$$(r_s - \rho(\xi^*)) \cdot \boxed{\left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*}} = 0$$

- In the FEM the surface is **not** obligatory **smooth**, only continuous $\rho(\xi) \in C^0(\Gamma_m)$
- Even if a projection exists it can be **non-unique**.

Existence/uniqueness of the closest point

- Does the projection always exist? **No!**
 - Only if the **master surface** is smooth $\rho(\xi) \in C^1(\Gamma_m)$

$$(r_s - \rho(\xi^*)) \cdot \boxed{\left. \frac{\partial \rho}{\partial \xi} \right|_{\xi^*}} = 0$$

- In the FEM the surface is **not** obligatory **smooth**, only continuous $\rho(\xi) \in C^0(\Gamma_m)$
- Even if a projection exists it can be **non-unique**.

Projection of is not unique

No projection of

For more details see [Contact geometry section](#)

Blind spots

Blind spot problem

- Blind spots – gaps in the detection zone.
- Do not miss **slave nodes** situated in blind spots.
- Types of blind spots: external, internal, due to symmetry.

Who is master, who is slave?

Social inequality in contact problems

Master-slave definition

- The choice of master and slave surfaces is not random.
- Incorrect choice leads to meaningless solutions.

Initial FE mesh

Incorrect master-slave
choice ☹

Correct master-slave
choice ☺

Contact detection in global algorithm

At the beginning of each increment (loading step)

- + fast;
- + good convergence;
- + stable;
- lack of accuracy.

At the beginning of each iteration (convergence step)

- slow;
- infinite looping;
- not stable;
- + more accurate.

Contact detection in global algorithm

At the beginning of each increment (loading step)

- + fast;
- + good convergence;
- + stable;
- lack of accuracy.

At the beginning of each iteration (convergence step)

- slow;
- infinite looping;
- not stable;
- + more accurate.

Contact detection techniques

■ All-to-all detection

- Direct all-to-all detection
 - Slave nodes to master segments.
- Indirect all-to-all detection
 - Slave nodes to master nodes.
 - Slave node to attached master segments.

■ Advantages:

- simple implementation.

■ Drawbacks:

- time consuming $O(N^2)$;
- blind spots/passing by nodes.

■ Elaborated techniques

- Bounding boxes
 - Account only close regions.
- Regular grid methods: **bucket** [Benson].
 - Detect only into a cell and in neighbouring cells
- Sorting methods: **heap sort**, **octree** [Williams, O'Connor].
 - Data tree construction and tree search.

■ Advantages:

- relatively fast $O(N)$, $O(N \log N)$.

■ Drawbacks:

- blind spots/passing by nodes.

Contact detection techniques

■ All-to-all detection

■ Elaborated techniques

Example: two curved contacting surfaces –
1 million of **slave nodes** against **1 million** of master segments.

Contact detection techniques

■ All-to-all detection

■ Elaborated techniques

Example: two curved contacting surfaces –
1 million of **slave nodes** against **1 million** of master segments.

Contact detection techniques

■ All-to-all detection

■ Elaborated techniques

Example: two curved contacting surfaces –
1 million of slave nodes against 1 million of master segments.

■ Indirect all-to-all technique

■ 187 hours(!)

Contact detection techniques

■ All-to-all detection

■ Elaborated techniques

Example: two curved contacting surfaces –
1 million of slave nodes against 1 million of master segments.

- Indirect all-to-all technique
 - 187 hours(!)

- Bounding box+grid detection
 - 1 minute

Summary

Contact detection

- Global search/local contact detection;
- **slave-master** or **what-where** approach;
- conception of the maximal detection distance and its choice;
- contact geometry and contact detection - closest point definition;
- existence and uniqueness of the closest point;
- from continuous and smooth to discretized C^0 surface;
- attention - blind spots;
- detect contact at the beginning of increment;
- different detection techniques;
- self-contact detection.
- contact detection is strongly connected with contact geometry and contact discretization.

[B. Yang, T.A. Laursen, 2006]

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Introduction

- Geometry is a foundation for
 - master-slave approach;
 - detection;
 - discretization method;
 - solution.
- Geometrical quantities
 - penetration or normal gap g_n - normal contact;
 - tangential sliding Δg_t - frictional effects.

Challenges in contact geometry

Challenges

- requirement of smooth surface.
- non-uniqueness of projection;

Challenges in contact geometry

Challenges

- assymetry of contacting surfaces^a;
- requirement of smooth surface.
- non-uniqueness of projection;

^asomething penetrates into something, something slides over something

- is the closest to ●
- is the closest to ●

Challenges in contact geometry

Challenges

- assymetry of contacting surfaces^a;
- requirement of smooth surface.
- non-uniqueness of projection;

^asomething penetrates into something, something slides over something

● is the closest to ●
● is the closest to ●

No projection of ●

Challenges in contact geometry

Challenges

- assymetry of contacting surfaces^a;
- requirement of smooth surface.
- non-uniqueness of projection;

^asomething penetrates into something, something slides over something

● is the closest to ●
● is the closest to ●

No projection of ●

Projection of ● is not unique

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Polished metal surface
400x600 microns specimen

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Polished metal surface
400x600 microns specimen

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Polished metal surface
400x600 microns specimen

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Polished metal surface
400x600 microns specimen

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Polished metal surface
400x600 microns specimen

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Polished metal surface
400x600 microns specimen

Fractal surface

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Deformation twinnings in coating
[Forest, 2000]

Escaping dislocations
[Fivel, 2009]

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

Deformation twinnings in coating
[Forest, 2000]

Escaping dislocations
[Fivel, 2009]

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

2D surface smoothing with Bezier curves

Smoothness of contact surface

Do real surfaces are smooth or not?

- It depends on the scale.
- The smaller scale, the higher roughness.
- Fractal surface.

Surface deforms even without contact

- macro deformation;
- escaping dislocations and twins;
- relaxation at nano-scale.

Finite element surface is not smooth

- convergence problems;
- unphysical oscillations;
- remedy - special smoothing techniques.

3D surface smoothing with Bezier surface

Account of geometrical quantities

First order variations

Contact in the weak form

- Geometrical quantities: normal gap $g_n = g_n(\mathbf{x})$ and tangential sliding $\dot{g}_t = \dot{g}_t(\mathbf{x}^0, \mathbf{x})$
- Virtual work at contact surface $\delta W^{\text{cont}} = \delta W_n + \delta W_t$
 - normal contact $W_n(\sigma_n, g_n) \Rightarrow \delta W_n(\sigma_n, g_n, \delta\sigma_n, \delta g_n)$
 - frictional contact $W_t(\sigma_t, \dot{g}_t) \Rightarrow \delta W_t(\sigma_t, \dot{g}_t, \delta\sigma_t, \delta\dot{g}_t)$
- Resulting nonlinear equation $R(\delta W^{\text{int}}, \delta W^{\text{ext}}, \delta W^{\text{cont}}) = 0$

Need of analytical expressions

- First order variation of the normal gap and tangential sliding

$$\delta g_n = \frac{\partial g_n}{\partial \mathbf{x}} \cdot \delta \mathbf{x}$$

$$\delta \dot{g}_t = \frac{\partial \dot{g}_t}{\partial \mathbf{x}} \cdot \delta \mathbf{x}$$

Account of geometrical quantities

Second order variations

Linearization of the weak form

- Resulting nonlinear equation $R(\delta W^{\text{int}}, \delta W^{\text{ext}}, \delta W^{\text{cont}}) = 0$
- Linearization $R(x) = 0 \Rightarrow R|_{x_0} + \Delta R(x)|_{x_0} \approx 0$
- $\Delta R(x) = \Delta \delta W^{\text{int}} + \Delta \delta W^{\text{ext}} + \Delta \delta W^{\text{cont}}$
 - normal contact $\Delta \delta W_n(\sigma_n, g_n, \delta \sigma_n, \delta g_n, \Delta \delta \sigma_n, \Delta \delta g_n)$
 - frictional contact $\Delta \delta W_t(\sigma_t, \dot{g}_t, \delta \sigma_t, \delta \dot{g}_t, \Delta \delta \sigma_t, \Delta \delta \dot{g}_t)$

Need of analytical expressions

- Second order variation of the normal gap and tangential sliding

$$\Delta \delta g_n = \Delta x \cdot \frac{\partial^2 g_n}{\partial x^2} \cdot \delta x$$

$$\Delta \delta \dot{g}_t = \Delta x \cdot \frac{\partial^2 \dot{g}_t}{\partial x^2} \cdot \delta x$$

Point and surface

Master-slave approach

Master-slave

Slave node penetrates under and slides over the master surface.

- Slave node – point r_s
- Master surface – $\rho(\xi)$
- Surface parametrization $\xi = \{\xi_1, \xi_2\}$
- Projection of the slave node
 $\rho(\xi_p)$
- Normal to the master surface
 $n(\xi_p)$

Geometrical quantities

- Normal gap $g_n = (r_s - \rho) \cdot n$
- Tangential sliding $\dot{g}_t dt = \delta \rho(\xi)$

Point and surface

Master-slave approach

Master-slave

Slave node penetrates under and slides over the master surface.

- Slave node – point $\mathbf{r}_s = \mathbf{r}_s(t)$
- Master surface – $\rho(\xi) = \rho(t, \xi)$
- Surface parametrization $\xi = \{\xi_1, \xi_2\}$
- Projection of the slave node

$$\rho(\xi_p) = \rho(t, \xi(\mathbf{r}_s(t)))$$
- Normal to the master surface

$$\mathbf{n}(\xi_p) = \mathbf{n}(t, \xi(\mathbf{r}_s(t)))$$

Geometrical quantities

- Normal gap
$$g_n(t) = (\mathbf{r}_s(t) - \rho(t, \xi(\mathbf{r}_s(t))) \cdot \mathbf{n}(t, \xi(\mathbf{r}_s(t)))$$
- Tangential sliding
$$\dot{\mathbf{g}}_t(t, \xi(\mathbf{r}_s(t)))dt = \delta\rho(t, \xi(\mathbf{r}_s(t)))$$

Continuum geometrical formulation

Covariant and contravariant bases, fundamental surface tensors

- Covariant surface basis

$$\frac{\partial \rho}{\partial \xi} = \left\{ \frac{\partial \rho}{\partial \xi_1}; \frac{\partial \rho}{\partial \xi_2} \right\}$$

- Contravariant surface basis

$$\frac{\partial \hat{\rho}}{\partial \xi} = \left\{ \frac{\partial \rho}{\partial \xi^1}; \frac{\partial \rho}{\partial \xi^2} \right\}$$

- Basis change

$$\frac{\partial \hat{\rho}}{\partial \xi} = \mathbf{A}^{-1} \frac{\partial \rho}{\partial \xi} \frac{\partial \rho}{\partial \xi^i} = a^{ij} \frac{\partial \rho}{\partial \xi_j}$$

- 1st fundamental covariant surface tensor

$$\mathbf{A} \sim a_{ij} = \frac{\partial \rho}{\partial \xi_i} \cdot \frac{\partial \rho}{\partial \xi_j}$$

- 1st fundamental contravariant surface tensor

$$\mathbf{A}^{-1} \sim a^{ij} = \frac{\partial \rho}{\partial \xi^i} \cdot \frac{\partial \rho}{\partial \xi^j}$$

- 2nd fundamental surface tensor

$$\mathbf{H} \sim h_{ij} = \mathbf{n} \cdot \frac{\partial^2 \rho}{\partial \xi_i \partial \xi_j}$$

Continuum geometrical formulation

First order variations

- First order variation of the normal gap δg_n

$$\delta g_n = \mathbf{n} \cdot (\delta \mathbf{r}_s - \delta \boldsymbol{\rho})$$

- First order variation of the surface parameter $\delta \xi$

$$\delta \xi = (\mathbf{A} - g_n \mathbf{H})^{-1} \cdot \left(\frac{\partial \boldsymbol{\rho}}{\partial \xi} \cdot (\delta \mathbf{r}_s - \delta \boldsymbol{\rho}) + g_n \mathbf{n} \cdot \delta \frac{\partial \boldsymbol{\rho}}{\partial \xi} \right)$$

Continuum geometrical formulation

Second order variations

- Second order variation of the normal gap δg_n

$$\begin{aligned}\Delta \delta g_n = & -\mathbf{n} \cdot \left(\delta \frac{\partial \rho}{\partial \xi} \cdot \Delta \xi + \Delta \frac{\partial \rho}{\partial \xi} \cdot \delta \xi + \delta \xi \cdot \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi \right) + \\ & + g_n \delta \xi \cdot \mathbf{H} \cdot \mathbf{A}^{-1} \cdot \mathbf{H} \cdot \Delta \xi + \\ & + g_n \left(\mathbf{n} \cdot \delta \frac{\partial \rho}{\partial \xi} \right) \cdot \mathbf{A}^{-1} \cdot \left(\Delta \frac{\partial \rho}{\partial \xi} \cdot \mathbf{n} \right)\end{aligned}\quad (1)$$

- Second order variation of the surface parameter $\delta \xi$

$$\begin{aligned}\Delta \delta \xi = & (g_n \mathbf{H} - \mathbf{A})^{-1} \cdot \left[\frac{\partial \rho}{\partial \xi} \cdot \left(\delta \frac{\partial \rho}{\partial \xi} \cdot \Delta \xi + \Delta \frac{\partial \rho}{\partial \xi} \cdot \delta \xi + \delta \xi \cdot \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi \right) \right. \\ & \left. - g_n \mathbf{n} \cdot \left(\delta \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi + \Delta \frac{\partial^2 \rho}{\partial \xi^2} \cdot \delta \xi + \delta \xi \cdot \frac{\partial^3 \rho}{\partial \xi^3} \cdot \Delta \xi \right) \right] \\ & + \left\{ \Delta \frac{\partial \rho}{\partial \xi} \cdot \mathbf{n} + \mathbf{H} \cdot \Delta \xi \right\} \cdot \left(\mathbf{l} \{ \mathbf{n} \cdot (\delta \rho - \delta \mathbf{r}_s) \} + g_n \mathbf{A}^{-1} \cdot \frac{\partial \rho}{\partial \xi} \cdot \left\{ \delta \frac{\partial \rho}{\partial \xi} + \frac{\partial^2 \rho}{\partial \xi^2} \cdot \delta \xi \right\} \right) \\ & + \left\{ \delta \frac{\partial \rho}{\partial \xi} \cdot \mathbf{n} + \mathbf{H} \cdot \delta \xi \right\} \cdot \left(\mathbf{l} \{ \mathbf{n} \cdot (\Delta \rho - \Delta \mathbf{r}_s) \} + g_n \mathbf{A}^{-1} \cdot \frac{\partial \rho}{\partial \xi} \cdot \left\{ \Delta \frac{\partial \rho}{\partial \xi} + \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi \right\} \right)\end{aligned}\quad (2)$$

Approximation

Small penetration

Approximation of zero penetration

Normal gap is small $g_n \approx 0$.

$$\delta g_n = \mathbf{n} \cdot (\delta \mathbf{r}_s - \delta \rho)$$

$$\delta \xi = \mathbf{A}^{-1} \cdot \frac{\partial \rho}{\partial \xi} \cdot (\delta \mathbf{r}_s - \delta \rho)$$

$$\Delta \delta g_n = -\mathbf{n} \cdot \left(\delta \frac{\partial \rho}{\partial \xi} \cdot \Delta \xi + \Delta \frac{\partial \rho}{\partial \xi} \cdot \delta \xi + \delta \xi \cdot \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi \right)$$

$$\begin{aligned} \Delta \delta \xi = & -\mathbf{A}^{-1} \cdot \left[\frac{\partial \rho}{\partial \xi} \cdot \left(\delta \frac{\partial \rho}{\partial \xi} \cdot \Delta \xi + \Delta \frac{\partial \rho}{\partial \xi} \cdot \delta \xi + \delta \xi \cdot \frac{\partial^2 \rho}{\partial \xi^2} \cdot \Delta \xi \right) + \right. \\ & + \left\{ \Delta \frac{\partial \rho}{\partial \xi} \cdot \mathbf{n} + \mathbf{H} \cdot \Delta \xi \right\} \cdot (\mathbf{I} \{ \mathbf{n} \cdot (\delta \rho - \delta \mathbf{r}_s) \}) + \\ & \left. + \left\{ \delta \frac{\partial \rho}{\partial \xi} \cdot \mathbf{n} + \mathbf{H} \cdot \delta \xi \right\} \cdot (\mathbf{I} \{ \mathbf{n} \cdot (\Delta \rho - \Delta \mathbf{r}_s) \}) \right] \end{aligned} \quad (3)$$

Discretized contact geometry

From continuum formulation to the Finite Element Method

Finite element method formalism

$$\mathbf{r} = \sum_{i=1}^N \phi_i(\xi) \mathbf{x}_i = \sum_{i=1}^N \phi_i(\xi_1, \xi_2) \mathbf{x}_i$$

$$[\mathbf{X}] = [\mathbf{X}(t)] = [\mathbf{x}_0(t), \mathbf{x}_1(t), \dots, \mathbf{x}_N(t)]^T;$$

$$[\Phi] = [\Phi(\xi)] = [0, \phi_1(\xi), \dots, \phi_N(\xi)]^T;$$

$$[\Phi'_i] = \left[\frac{\partial \Phi(\xi)}{\partial \xi_i} \right] = [0, \phi_{1,i}, \dots, \phi_{N,i}]^T;$$

$$\mathbf{r}_s = \mathbf{r}_s(t) = \mathbf{x}_0(t) = [\mathbf{S}_0]^T [\mathbf{X}], \text{ where } [\mathbf{S}_0] = [1, 0, \dots, 0]^T.$$

$$\rho = \rho(t, \xi_p) = \phi_i(\xi_p) \mathbf{x}_i = [\Phi(\xi_p)]^T [\mathbf{X}(t)], = [\Phi]^T [\mathbf{X}]$$

$$\rho_i = \frac{\partial \rho}{\partial \xi_i} = \left. \frac{\partial \rho(t, \xi)}{\partial \xi_i} \right|_{\xi_p} = \left[\left. \frac{\partial \Phi(\xi)}{\partial \xi_i} \right|_{\xi_p} \right]^T [\mathbf{X}(t)] = [\Phi'_i]^T [\mathbf{X}]$$

Discretized contact geometry

From continuum formulation to the Finite Element Method II

First variations of geometrical quantities

$$\delta g_n = \begin{bmatrix} \mathbf{n} \\ -\phi_1 \mathbf{n} \\ \vdots \\ -\phi_N \mathbf{n} \end{bmatrix}^T \cdot \begin{bmatrix} \delta \mathbf{x}_0 \\ \delta \mathbf{x}_1 \\ \vdots \\ \delta \mathbf{x}_N \end{bmatrix} = [\nabla g_n]^T \cdot \delta [\mathbf{X}] \quad (4)$$

$$\delta \xi_i = c_{ij} \begin{bmatrix} \frac{\partial \rho}{\partial \xi_j} \\ -\frac{\partial \rho}{\partial \xi_j} \phi_1 + g_n \mathbf{n} \phi_{1,j} \\ \vdots \\ -\frac{\partial \rho}{\partial \xi_j} \phi_N + g_n \mathbf{n} \phi_{N,j} \end{bmatrix}^T \cdot \begin{bmatrix} \delta \mathbf{x}_0 \\ \delta \mathbf{x}_1 \\ \vdots \\ \delta \mathbf{x}_N \end{bmatrix} = [\nabla \xi_i]^T \cdot \delta [\mathbf{X}] \quad (5)$$

Discretized contact geometry

From continuum formulation to the Finite Element Method II

Second order variation of the normal gap $\Delta\delta g_n$

$$\begin{aligned}
 \Delta\delta g_n = & \delta [\mathbf{X}]^T \cdot \left\{ -\mathbf{n} [\Phi'_i] \otimes [\nabla \xi_i]^T - [\nabla \xi_i] \otimes [\Phi'_i]^T \mathbf{n} \right. \\
 & - \left(h_{ij} - g_n h_{ik} a^{km} h_{mj} \right) [\nabla \xi_i] \otimes [\nabla \xi_j]^T \\
 & \left. + g_n a^{ij} \mathbf{n} [\Phi'_i] \otimes [\Phi'_j]^T \mathbf{n} \right\} \cdot \Delta [\mathbf{X}] = \\
 & = \delta [\mathbf{X}]^T \cdot [\nabla \nabla g_n] \cdot \Delta [\mathbf{X}]
 \end{aligned} \tag{6}$$

Discretized contact geometry

From continuum formulation to the Finite Element Method II

Second order variation of surface parameter $\Delta\delta\xi$

$$\begin{aligned}
 \Delta\delta\xi_i = & \delta [X]^T \cdot \left\{ -c_{ij} \left[[\phi'_k] \frac{\partial\rho}{\partial\xi_j} \otimes [\nabla\xi_k]^T + [\nabla\xi_k] \otimes \frac{\partial\rho}{\partial\xi_j} [\phi'_k]^T \right. \right. \\
 & + \left(\frac{\partial\rho}{\partial\xi_j} \cdot \frac{\partial^2\rho}{\partial\xi_k \partial\xi_m} + g_n n \cdot \frac{\partial^3\rho}{\partial\xi_k \partial\xi_j \partial\xi_m} \right) [\nabla\xi_k] \otimes [\nabla\xi_m]^T \\
 & \quad \left. \left. + g_n [\phi''_{jk}] n \otimes [\nabla\xi_k]^T + g_n [\nabla\xi_k] \otimes n [\phi''_{jk}]^T \right. \right. \\
 & - \delta_{kj} \left([\nabla g_n] \otimes \left(n [\phi'_k]^T + h_{ks} [\nabla\xi_s]^T \right) + \left([\phi'_k] n + h_{ks} [\nabla\xi_s] \right) \otimes [\nabla g_n]^T \right) \\
 & + g_n a^{km} \left([\phi'_j] \frac{\partial\rho}{\partial\xi_m} \otimes \left(n [\phi'_k]^T + h_{ks} [\nabla\xi_s]^T \right) + \left(n [\phi'_k] + h_{ks} [\nabla\xi_s] \right) \otimes \frac{\partial\rho}{\partial\xi_m} [\phi'_j]^T \right) \\
 & \quad + g_n a^{km} \left(\frac{\partial\rho}{\partial\xi_m} \cdot \frac{\partial^2\rho}{\partial\xi_j \partial\xi_l} \right) \left([\nabla\xi_l] \otimes \left(n [\phi'_k]^T + h_{ks} [\nabla\xi_s]^T \right) + \right. \\
 & \quad \left. \left. + \left(n [\phi'_k] + h_{ks} [\nabla\xi_s] \right) \otimes [\nabla\xi_l]^T \right) \right] \cdot \Delta [X] = \\
 & = \delta [X]^T \cdot [\nabla\nabla\xi_i] \cdot \Delta [X]
 \end{aligned} \tag{7}$$

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Introduction

Discretization

Discretization of the contact area into elementary units responsible for the contact stress transmission from one contacting surface to another.

Units:

- surface nodes;
- surface of elements;
- Gauss points onto surfaces;

Problem types:

- small deformation - no slip;
- large deformation - arbitrary slip.

Discretization method and assymetry:

- methods which enforce assymetry of surfaces:
 - node-to-segment.
- methods which reduce this assymetry:
 - segment-to-segment, mortar, Nitsche;
 - contact domain method.

NTN – Node-to-node

Node-to-node discretization

[Francavilla & Zienkiewicz, 1975], [Oden, 1981], [Kikuchi & Oden, 1988]

Advantages:

- ☺ very simple;
- ☺ passes Taylor's test¹.

Scheme of two conforming meshes.
Pairing nodes form NTN contact elements.

¹ Taylor's patch test requires that a uniform contact stress transmittes correctly from one contacting surface to another.
See section [Finite Element Analysis](#).

NTN – Node-to-node

Node-to-node discretization

[Francavilla & Zienkiewicz, 1975], [Oden, 1981], [Kikuchi & Oden, 1988]

Advantages:

- ☺ very simple;
- ☺ passes Taylor's test¹.

Drawbacks:

- ☹ small deformation;
- ☹ small slip;
- ☹ requires conforming FE meshes.

Scheme of two conforming meshes.
Pairing nodes form NTN contact elements.

¹ Taylor's patch test requires that a uniform contact stress transmittes correctly from one contacting surface to another.
See section [Finite Element Analysis](#).

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

Two FE mesh with matching nodes in the contact zone

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

NTN contact element detection

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

Master-slave discretization

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

Normals on the master surface

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

Definition of the normals at master nodes as an average of the normals of adjacent segments

NTN – Node-to-node

Definition of the normal

Definition of the normal for the node-to-node discretization

Definition of the normals at master nodes

NTS – Node-to-Segment/Node-to-Surface

Node-to-segment discretization

[Hughes, 1977] [Hallquist, 1979] [Bathe & Chaudhary, 1985] [Wriggers et al., 1990]

Advantages:

- ☺ simple;
- ☺ large deformations and slip;
- ☺ mesh independent.

Scheme of two non-matching meshes

NTS – Node-to-Segment/Node-to-Surface

Node-to-segment discretization

[Hughes, 1977] [Hallquist, 1979] [Bathe & Chaudhary, 1985] [Wriggers et al., 1990]

Advantages:

- ☺ simple;
- ☺ large deformations and slip;
- ☺ mesh independent.

Drawbacks:

- ☺ does not pass¹ Taylor's test.

¹[G. Zavarise, L. De Lorenzis, 2009]
A modified NTS algorithm passing the contact patch test

Scheme of two non-matching meshes

NTS – Node-to-Segment/Node-to-Surface

Node-to-segment discretization

[Hughes, 1977] [Hallquist, 1979] [Bathe & Chaudhary, 1985] [Wriggers et al., 1990]

Advantages:

- ☺ simple;
- ☺ large deformations and slip;
- ☺ mesh independent.

Drawbacks:

- ☺ does not pass¹ Taylor's test.

Detection of contact elements

¹[G. Zavarise, L. De Lorenzis, 2009]

A modified NTS algorithm passing the contact patch test

NTS – Node-to-Segment/Node-to-Surface

Node-to-segment discretization

[Hughes, 1977] [Hallquist, 1979] [Bathe & Chaudhary, 1985] [Wriggers et al., 1990]

Advantages:

- ☺ simple;
- ☺ large deformations and slip;
- ☺ mesh independent.

Drawbacks:

- ☺ does not pass¹ Taylor's test.

NTS contact elements

¹[G. Zavarise, L. De Lorenzis, 2009]

A modified NTS algorithm passing the contact patch test

NTS – Node-to-Segment/Node-to-Surface

Node-to-segment discretization

[Hughes, 1977] [Hallquist, 1979] [Bathe & Chaudhary, 1985] [Wriggers et al., 1990]

Advantages:

- ☺ simple;
- ☺ large deformations and slip;
- ☺ mesh independent.

Drawbacks:

- ☺ does not pass¹ Taylor's test.

Remark: for a stable large deformation implementation NTS should be supplemented with **Node-to-Vertex** and **Node-to-Edge**.

NTS contact elements

Segment-to-segment

Segment-to-segment discretization

[Simo et al., 1985], [Zavarise & Wriggers, 1998]

Advantages:

- ☺ avoids some spurious modes of NTS;
- ☺ use of higher order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Scheme of two non-matching meshes

Segment-to-segment

Segment-to-segment discretization

[Simo et al., 1985], [Zavarise & Wriggers, 1998]

Advantages:

- ☺ avoids some spurious modes of NTS;
- ☺ use of higher order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Scheme of two non-matching meshes

Drawbacks:

- ☺ complicated segment definition;
- ☺ only 2D version;
- ☺ constant contact pressure within one segment.

Segment-to-segment

Segment-to-segment discretization

[Simo et al., 1985], [Zavarise & Wriggers, 1998]

Advantages:

- ☺ avoids some spurious modes of NTS;
- ☺ use of higher order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Projections of both surfaces

Drawbacks:

- ☺ complicated segment definition;
- ☺ only 2D version;
- ☺ constant contact pressure within one segment.

Segment-to-segment

Segment-to-segment discretization

[Simo et al., 1985], [Zavarise & Wriggers, 1998]

Advantages:

- ☺ avoids some spurious modes of NTS;
- ☺ use of higher order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Contact sub-elements

Drawbacks:

- ☺ complicated segment definition;
- ☺ only 2D version;
- ☺ constant contact pressure within one segment.

Segment-to-segment

Segment-to-segment discretization

[Simo et al., 1985], [Zavarise & Wriggers, 1998]

Advantages:

- ☺ avoids some spurious modes of NTS;
- ☺ use of higher order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Integration line

Drawbacks:

- ☺ complicated segment definition;
- ☺ only 2D version;
- ☺ constant contact pressure within one segment.

Mortar and Nitsche methods

Mortar and Nitsche discretizations

[Bernadi et al., 1994][Wohlmuth, 2000][Puso&Laursen, 2003][Becker&Hansbo, 1999]

Advantages:

- ☺ passes Taylor's test;
- ☺ correct contact stress distribution within contact element;
- ☺ use of any order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Mortar and Nitsche methods

Mortar and Nitsche discretizations

[Bernadi et al., 1994][Wohlmuth, 2000][Puso&Laursen, 2003][Becker&Hansbo, 1999]

Advantages:

- ☺ passes Taylor's test;
- ☺ correct contact stress distribution within contact element;
- ☺ use of any order shape functions;
- ☺ large deformations and slip;
- ☺ mesh independent.

Drawbacks:

- ☹ very complicated implementation¹;
- ☹ stability problem for curved surfaces.

¹“3D implementation is a nightmare, but it's feasible.”

T.A. Laursen about mortar method,
ECCM, 2010

CDM – Contact Domain Method

Contact domain method for discretization

[Oliver, Hartmann et al. 2009]

Advantages:

- ☺ passes Taylor's test;
- ☺ continuous formulation of contact elements;
- ☺ large deformations and slip.

Scheme of two non-matching meshes

CDM – Contact Domain Method

Contact domain method for discretization

[Oliver, Hartmann et al. 2009]

Advantages:

- ☺ passes Taylor's test;
- ☺ continuous formulation of contact elements;
- ☺ large deformations and slip.

Drawbacks:

- ☹ requirements on the FE mesh in 3D¹;
- ☹ not elaborated.

Scheme of two non-matching meshes

¹Triangulation problems for arbitrary contacting surfaces in 3D.

CDM – Contact Domain Method

Contact domain method for discretization

[Oliver, Hartmann et al. 2009]

Advantages:

- ☺ passes Taylor's test;
- ☺ continuous formulation of contact elements;
- ☺ large deformations and slip.

Drawbacks:

- ☹ requirements on the FE mesh in 3D¹;
- ☹ not elaborated.

Projections of both surfaces

¹Triangulation problems for arbitrary contacting surfaces in 3D.

CDM – Contact Domain Method

Contact domain method for discretization

[Oliver, Hartmann et al. 2009]

Advantages:

- ☺ passes Taylor's test;
- ☺ continuous formulation of contact elements;
- ☺ large deformations and slip.

Drawbacks:

- ☹ requirements on the FE mesh in 3D¹;
- ☹ not elaborated.

Contact domain construction

¹Triangulation problems for arbitrary contacting surfaces in 3D.

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Scheme of two non-matching meshes

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Smoothing of the master surface

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Contact detection

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Contact element construction
(edge contact element)

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Constructed smoothed contact elements

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-slines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Ordinary (top) and smoothed (bottom) NTS contact element in 2D

Smoothing technique

Smoothing of the master surface with

- Hermite polynomials;
- P-sines;
- Bézier curves;
- etc.

Consequences

- fulfills requirements of C^1 -smoothness all along the master surface;
- nonphysical edge effects;
- complicated in 3D – requires special FE discretizations.

Examples of NTS contact elements smoothed with Bézier curves

Ordinary (top) and smoothed (bottom) NTS contact element in 3D

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Introduction

Boundary value problem with constraints

Continuous formulation of boundary value problem

- Partial differential equation

$$\nabla \cdot \boldsymbol{\sigma} + \mathbf{f}_v = 0 \text{ in } \Omega^{1,2}$$

- Neumann and Dirichlet boundary conditions

$$\boldsymbol{\sigma} \cdot \mathbf{n} = \mathbf{f}_N \text{ at } \Gamma_N^{1,2}, \quad \mathbf{u} = \mathbf{u}_D \text{ at } \Gamma_D^{1,2}$$

- Contact constraints: non-penetration and non-adhesion at Γ_c – Signorini's conditions

$$g_n \boldsymbol{\sigma}_n = 0, \quad g_n \geq 0, \quad \boldsymbol{\sigma} \leq 0, \quad \boldsymbol{\sigma}_n = \boldsymbol{\sigma} \cdot \mathbf{n}$$

- Contact constraints: Coulomb's friction at Γ_c

$$|\dot{\mathbf{g}}_t|(|\boldsymbol{\sigma}_t| + \mu \boldsymbol{\sigma}_n) = 0; \quad |\boldsymbol{\sigma}_t| \leq -\mu \boldsymbol{\sigma}_n; \quad \dot{\mathbf{g}}_t = |\dot{\mathbf{g}}_t| \frac{\boldsymbol{\sigma}_t}{|\boldsymbol{\sigma}_t|}, \quad \boldsymbol{\sigma}_t = \boldsymbol{\sigma} \cdot \mathbf{t}$$

Introduction

Boundary value problem with constraints

Continuous formulation of boundary value problem

- Partial differential equation

$$\nabla \cdot \sigma + f_v = 0 \text{ in } \Omega^{1,2}$$

- Neumann and Dirichlet boundary conditions

$$\sigma \cdot n = f_0 \text{ at } \Gamma_N^{1,2}, \quad u = u_0 \text{ at } \Gamma_D^{1,2}$$

- Contact constraints: non-penetration and non-adhesion at Γ_c – Signorini's conditions

$$g_n \sigma_n = 0, g_n \geq 0, \sigma \leq 0, \sigma_n = \sigma \cdot n$$

- Contact constraints: Coulomb's friction at Γ_c

$$|\dot{g}_t|(|\sigma_t| + \mu \sigma_n) = 0; |\sigma_t| \leq -\mu \sigma_n; \dot{g}_t = |\dot{g}_t| \frac{\sigma_t}{|\sigma_t|}, \sigma_t = \sigma \cdot t$$

Introduction

Boundary value problem with constraints

Continuous formulation of boundary value problem

- Partial differential equation

$$\nabla \cdot \sigma + f_v = 0 \text{ in } \Omega^{1,2}$$

- Neumann and Dirichlet boundary conditions

$$\sigma \cdot n = f_0 \text{ at } \Gamma_N^{1,2}, \quad u = u_0 \text{ at } \Gamma_D^{1,2}$$

- Contact constraints: non-penetration and non-adhesion at Γ_c – Signorini's conditions

$$g_n \sigma_n = 0, g_n \geq 0, \sigma \leq 0, \sigma_n = \sigma \cdot n$$

- Contact constraints: Coulomb's friction at Γ_c

$$|\dot{g}_t|(|\sigma_t| + \mu \sigma_n) = 0; |\sigma_t| \leq -\mu \sigma_n; \dot{g}_t = |\dot{g}_t| \frac{\sigma_t}{|\sigma_t|}, \sigma_t = \sigma \cdot t$$

Introduction

Boundary value problem with constraints

Continuous formulation of boundary value problem

- Partial differential equation

$$\nabla \cdot \sigma + f_v = 0 \text{ in } \Omega^{1,2}$$

- Neumann and Dirichlet boundary conditions

$$\sigma \cdot n = f_0 \text{ at } \Gamma_N^{1,2}, \quad u = u_0 \text{ at } \Gamma_D^{1,2}$$

- Contact constraints: non-penetration and non-adhesion at Γ_c – Signorini's conditions

$$g_n \sigma_n = 0, g_n \geq 0, \sigma \leq 0, \sigma_n = \sigma \cdot n$$

- Contact constraints: Coulomb's friction at Γ_c

$$|\dot{g}_t|(|\sigma_t| + \mu \sigma_n) = 0; |\sigma_t| \leq -\mu \sigma_n; \dot{g}_t = |\dot{g}_t| \frac{\sigma_t}{|\sigma_t|}, \sigma_t = \sigma \cdot t$$

Introduction

Boundary value problem with constraints

Continuous formulation of boundary value problem

- Partial differential equation

$$\nabla \cdot \boldsymbol{\sigma} + \mathbf{f}_v = 0 \text{ in } \Omega^{1,2}$$

- Neumann and Dirichlet boundary conditions

$$\boldsymbol{\sigma} \cdot \mathbf{n} = \mathbf{f}_0 \text{ at } \Gamma_N^{1,2}, \quad \mathbf{u} = \mathbf{u}_0 \text{ at } \Gamma_D^{1,2}$$

- Contact constraints: non-penetration and non-adhesion at Γ_c – Signorini's conditions

$$g_n \sigma_n = 0, \quad g_n \geq 0, \quad \sigma \leq 0, \quad \sigma_n = \boldsymbol{\sigma} \cdot \mathbf{n}$$

- Contact constraints: Coulomb's friction at Γ_c

$$|\dot{\mathbf{g}}_t| (|\boldsymbol{\sigma}_t| + \mu \sigma_n) = 0; \quad |\boldsymbol{\sigma}_t| \leq -\mu \sigma_n; \quad \dot{\mathbf{g}}_t = |\dot{\mathbf{g}}_t| \frac{\boldsymbol{\sigma}_t}{|\boldsymbol{\sigma}_t|}, \quad \boldsymbol{\sigma}_t = \boldsymbol{\sigma} \cdot \mathbf{t}$$

Introduction

Weak form with contact terms

Continuous formulation of the weak form for contact problems

■ Weak form

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma = 0$$

■ Contact term in the weak form, contact pressure $\sigma_n^c = \boldsymbol{\sigma} \cdot \mathbf{n}$ at Γ_c

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma - \int_{\Gamma_c} \sigma_n^c \boldsymbol{\delta g}_n d\Gamma = 0$$

■ Variational inequality ($\sigma_n^c \boldsymbol{\delta g}_n \geq 0$)

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega \geq \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega + \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma$$

■ Variational equality

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma + \mathbf{C} = 0$$

Introduction

Weak form with contact terms

Continuous formulation of the weak form for contact problems

■ Weak form

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma = 0$$

■ Contact term in the weak form, contact pressure $\sigma_n^c = \boldsymbol{\sigma} \cdot \mathbf{n}$ at Γ_c

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma - \int_{\Gamma_c} \sigma_n^c \boldsymbol{\delta g_n} d\Gamma = 0$$

■ Variational inequality ($\sigma_n^c \boldsymbol{\delta g_n} \geq 0$)

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega \geq \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega + \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma$$

■ Variational equality

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \boldsymbol{\delta\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \boldsymbol{\delta u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \boldsymbol{\delta u} d\Gamma + C = 0$$

Introduction

Weak form with contact terms

Continuous formulation of the weak form for contact problems

■ Weak form

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma = 0$$

■ Contact term in the weak form, contact pressure $\sigma_n^c = \boldsymbol{\sigma} \cdot \mathbf{n}$ at Γ_c

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma - \int_{\Gamma_c} \sigma_n^c \delta g_n d\Gamma = 0$$

■ Variational inequality ($\sigma_n^c \delta g_n \geq 0$)

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega \geq \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega + \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma$$

■ Variational equality

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma + C = 0$$

Introduction

Weak form with contact terms

Continuous formulation of the weak form for contact problems

■ Weak form

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma = 0$$

■ Contact term in the weak form, contact pressure $\sigma_n^c = \boldsymbol{\sigma} \cdot \mathbf{n}$ at Γ_c

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma - \int_{\Gamma_c} \sigma_n^c \delta g_n d\Gamma = 0$$

■ Variational inequality ($\sigma_n^c \delta g_n \geq 0$)

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega \geq \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega + \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma$$

■ Variational equality

$$\int_{\Omega^{1,2}} \boldsymbol{\sigma} \cdot \delta \boldsymbol{\varepsilon} d\Omega - \int_{\Omega^{1,2}} \mathbf{f}_v \cdot \delta \mathbf{u} d\Omega - \int_{\Gamma_N^{1,2}} f_0 \cdot \delta \mathbf{u} d\Gamma + \mathbf{C} = 0$$

Methods for contact resolution

- Variational inequality
[Duvaut & Lions, 1976], [Kikuchi & Oden, 1988]
- Variational equality¹
 - optimization methods
[Kikuchi & Oden, 1988], [Bertsekas, 1984], [Luenberger, 1984], [Curnier & Alart, 1991], [Wriggers, 2006]
 - mathematical programming methods
[Conry & Siereg, 1971], [Klarbring, 1986]

¹Often used with so-called **active set strategy**, which determines which contact elements are active (in contact) and which are not.

Optimization methods

Function to minimize $f(\mathbf{x})$ and constraint $g_i(\mathbf{x}) \geq 0, i = 1, N$

- Penalty method
- Lagrange multipliers method
- Augmented Lagrangian method

Optimization methods

Function to minimize $f(\mathbf{x})$ and constraint $g_i(\mathbf{x}) \geq 0, i = 1, N$

■ Penalty method

$$f_p(\mathbf{x}) = f(\mathbf{x}) + r \langle g(\mathbf{x}) \rangle^2$$

$$\nabla f_p(\bar{\mathbf{x}}) = \nabla f(\bar{\mathbf{x}}) + 2r \nabla \langle g(\bar{\mathbf{x}}) \rangle \nabla g(\bar{\mathbf{x}}) = 0$$

$$\bar{\mathbf{x}} \xrightarrow{r \rightarrow \infty} \mathbf{x}^*$$

- Lagrange multipliers method
- Augmented Lagrangian method

Optimization methods

Function to minimize $f(\mathbf{x})$ and constraint $g_i(\mathbf{x}) \geq 0, i = 1, N$

- Penalty method
- Lagrange multipliers method

$$\mathcal{L}(\mathbf{x}, \boldsymbol{\lambda}) = f(\mathbf{x}) + \boxed{\lambda_i g_i(\mathbf{x})}$$

$$\min_{g(\mathbf{x}) \geq 0} \{f(\mathbf{x})\} \longrightarrow \boxed{\mathbf{x}^* = \bar{\mathbf{x}}} \longleftarrow \min \{\mathcal{L}(\mathbf{x}, \boldsymbol{\lambda})\}$$

$$\nabla_{\mathbf{x}, \boldsymbol{\lambda}} \mathcal{L} = \begin{bmatrix} \nabla_{\mathbf{x}} f(\mathbf{x}) + \lambda_i \nabla_{\mathbf{x}} g_i(\mathbf{x}) \\ g_i(\mathbf{x}) \end{bmatrix} = 0, \lambda_i \leq 0$$

- Augmented Lagrangian method

Optimization methods

Function to minimize $f(\mathbf{x})$ and constraint $g_i(\mathbf{x}) \geq 0, i = 1, N$

- Penalty method
- Lagrange multipliers method
- Augmented Lagrangian method

$$\mathcal{L}_a(\mathbf{x}, \lambda) = f(\mathbf{x}) + \boxed{\lambda_i g_i(\mathbf{x})} + \boxed{r \langle g_i(\mathbf{x}) \rangle^2}$$

$$\min_{g(\mathbf{x}) \geq 0} \{f(\mathbf{x})\} \longrightarrow \boxed{\mathbf{x}^* = \bar{\mathbf{x}}} \longleftarrow \min \{\mathcal{L}_a(\mathbf{x}, \lambda)\}$$

$$\nabla_{\mathbf{x}, \lambda} \mathcal{L}_a = \begin{bmatrix} \nabla_{\mathbf{x}} f(\mathbf{x}) + \lambda_i \nabla_{\mathbf{x}} g_i(\mathbf{x}) + 2r \nabla \langle g_i(\mathbf{x}) \rangle \nabla g_i(\mathbf{x}) \\ g_i(\mathbf{x}) \end{bmatrix} = 0$$

Optimization methods

Demonstration

$$\text{Function : } f(x) = x^2 + 2x + 1$$

$$\text{Constrain : } g(x) = x \geq 0$$

$$\text{Solution : } x^* = 0$$

Optimization methods

Demonstration

Function : $f(x) = x^2 + 2x + 1$

Constrain : $g(x) = x \geq 0$

Solution : $x^* = 0$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

$$r = 0$$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

$r = 1$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

Optimization methods

Demonstration :: penalty method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Penalty method

$$f_p(x) = f(x) + r \langle -g(x) \rangle^2$$

Advantages ☺

- simple physical interpretation;
- no additional degrees of freedom;
- smooth functional.

Drawbacks ☹

- solution is not exact:
 - too small penalty → large penetration;
 - too large penalty → ill-conditioning of the global matrix;
- user has to choose penalty r properly.

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Additional unknown λ

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Additional unknown λ

Lagrangian

Lagrangian

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Additional unknown λ

Lagrangian

Lagrangian

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Lagrangian

Lagrangian (isolines)

Optimization methods

Demonstration :: Lagrange multipliers method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Lagrange multipliers method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{\lambda g(x)} \rightarrow \text{Saddle point} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Advantages ☺

- exact solution.

Drawbacks 😞

- Lagrangian is not smooth;
- additional degrees of freedom increase the problem.

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Additional unknown λ

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Standard Lagrangian $r = 0$

Isolines of the standard Lagrangian

$$r = 0$$

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Augmented Lagrangian $r = 1$

Isolines of the augmented
Lagrangian $r = 1$

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Augmented Lagrangian $r = 10$

Isolines of the augmented
Lagrangian $r = 10$

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Lagrangian

Augmented Lagrangian $r = 50$

Isolines of the augmented
Lagrangian $r = 50$

Optimization methods

Demonstration :: Augmented Lagrangian method

$$f(x) = x^2 + 2x + 1, \quad g(x) = x \geq 0, \quad x^* = 0$$

■ Augmented Lagrangian method

$$\mathcal{L}(x, \lambda) = f(x) + \boxed{r \langle -g(x) \rangle^2} + \boxed{\lambda g(x)} \rightarrow \min_x \max_{\lambda} \mathcal{L}(x, \lambda)$$

Advantages ☺

- exact solution;
- smoothed functional.

Drawbacks ☹

- additional degrees of freedom increase the problem.

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Necessary conditions of the solution

$$\begin{bmatrix} \nabla_x \mathcal{L}(x, \lambda) \\ \nabla_\lambda \mathcal{L}(x, \lambda) \end{bmatrix} = 0 \begin{bmatrix} \nabla_x f(x) \\ 0 \end{bmatrix} + \begin{bmatrix} -2r \langle -g(x) \rangle \nabla_x g(x) \\ 0 \end{bmatrix} + \begin{bmatrix} \lambda \nabla g(x) \\ g(x) \end{bmatrix}$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Necessary conditions of the solution

$$\begin{bmatrix} \nabla_x \mathcal{L}(x, \lambda) \\ \nabla_\lambda \mathcal{L}(x, \lambda) \end{bmatrix} = 0 \begin{bmatrix} \nabla_x f(x) \\ 0 \end{bmatrix} + \begin{bmatrix} -2r \langle -g(x) \rangle \nabla_x g(x) + \lambda \nabla_x g(x) \\ g(x) \end{bmatrix}$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Necessary conditions of the solution

$$\begin{bmatrix} \nabla_x \mathcal{L}(x, \lambda) \\ \nabla_\lambda \mathcal{L}(x, \lambda) \end{bmatrix} = 0 \begin{bmatrix} \nabla_x f(x) \\ 0 \end{bmatrix} + \begin{bmatrix} -2r \langle -g(x) \rangle \nabla_x g(x) + \lambda \nabla_x g(x) \\ g(x) \end{bmatrix}$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Necessary conditions of the solution

$$\begin{bmatrix} \nabla_x \mathcal{L}(x, \lambda) \\ \nabla_\lambda \mathcal{L}(x, \lambda) \end{bmatrix} = 0 \begin{bmatrix} \nabla_x f(x) \\ 0 \end{bmatrix} + \begin{bmatrix} (-2r \langle -g(x) \rangle + \lambda^i) \nabla_x g(x) \\ g(x) \end{bmatrix}$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Necessary conditions of the solution

$$\begin{bmatrix} \nabla_x \mathcal{L}(x, \lambda) \\ \nabla_\lambda \mathcal{L}(x, \lambda) \end{bmatrix} = \begin{bmatrix} \nabla_x f(x) \\ 0 \end{bmatrix} + \begin{bmatrix} \lambda^{i+1} \nabla_x g(x) \\ g(x) \end{bmatrix}$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Optimization methods

Augmented Lagrangian method + Uzawa algorithm

- Augmented Lagrangian

$$\mathcal{L}(x, \lambda) = f(x) + r \langle -g(x) \rangle^2 + \lambda g(x)$$

- Uzawa algorithm

$$\lambda^{i+1} = \lambda^i - 2r \langle -g(x) \rangle$$

Advantages 😊

- exact solution;
- smoothed functional;
- no additional degrees of freedom.

Drawbacks 😞

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Introduction

- FEA requires
 - good finite element mesh
 - represents the real geometry;
 - fine enough to represent correctly stress-strain field;
 - rough enough to solve the problem in reasonable terms.
 - comprehension how close we are to the real solution;
 - careful apposition of boundary conditions.

Example of contact problem solved in ANSYS (no FE mesh presented)

Example of contact problem solved in ABAQUS (no FE mesh presented)

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Smart meshing with linear elements

Convergence by mesh

Basics

One dimensional example on mesh refinement

Smart meshing with quadratic elements

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Basics

One dimensional example on mesh refinement

Case of hidden maximum

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Convergence by mesh

Basics

One dimensional example on mesh refinement

Convergence by mesh

Convergence by mesh

Basics

One dimensional example on mesh refinement

No convergence by mesh (singularity)

Convergence by mesh

Basics

One dimensional example on mesh refinement

Case of two maximums

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions
 - infinite looping;
 - convergence to the wrong solution.

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Resolution of nonlinear problem

Departure point $R(x_0, f_0) = 0$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Resolution of nonlinear problem

Change of boundary conditions $R(x_0, f_1) \neq 0$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Resolution of nonlinear problem

Newton-Raphson iterations

$$R(x_0, f_1) + \left. \frac{\partial R}{\partial x} \right|_{x_0} \delta x = 0 \rightarrow \delta x = - \left. \frac{\partial R}{\partial x} \right|_{x_0} R(x_0, f_1) \rightarrow x^1 = x_0 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Resolution of nonlinear problem

Newton-Raphson iterations

$$R(x^1, f_1) + \left. \frac{\partial R}{\partial x} \right|_{x^1} \delta x = 0 \rightarrow \delta x = - \left. \frac{\partial R}{\partial x} \right|_{x^1} R(x^1, f_1) \rightarrow x^2 = x^1 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Resolution of nonlinear problem

$$\text{Convergence } \|x^{i+1} - x^i\| \leq \varepsilon \rightarrow x_1 = x^{i+1}$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Infinite looping

Departure point $R(x_0, f_0) = 0$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Too fast change of boundary conditions $R(x_0, f_1) \neq 0$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Newton-Raphson iterations

$$R(x_0, f_1) + \left. \frac{\partial R}{\partial x} \right|_{x_0} \delta x = 0 \rightarrow \delta x = - \left. \frac{\partial R}{\partial x} \right|_{x_0} R(x_0, f_1) \rightarrow x^1 = x_0 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Newton-Raphson iterations

$$R(x^1, f_1) + \frac{\partial R}{\partial x} \Big|_{x^1} \delta x = 0 \rightarrow \delta x = - \frac{\partial R}{\partial x} \Big|_{x^1} R(x^1, f_1) \rightarrow x^2 = x^1 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Convergence to the wrong solution

$$\text{Departure point } R(x_0, f_0) = 0$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Convergence to the wrong solution

Too fast change of boundary conditions $R(x_0, f_1) \neq 0$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Convergence to the wrong solution

Newton-Raphson iterations

$$R(x_0, f_1) + \frac{\partial R}{\partial x} \Big|_{x_0} \delta x = 0 \rightarrow \delta x = - \frac{\partial R}{\partial x} \Big|_{x_0} R(x_0, f_1) \rightarrow x^1 = x_0 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Convergence to the wrong solution

Newton-Raphson iterations

$$R(x^1, f_1) + \left. \frac{\partial R}{\partial x} \right|_{x^1} \delta x = 0 \rightarrow \delta x = - \left. \frac{\partial R}{\partial x} \right|_{x^1} R(x^1, f_1) \rightarrow x^2 = x^1 + \delta x$$

Boundary conditions

How fast can we go?

General thinks

- Contact problems are always nonlinear
- Nonlinear problems requires slow change of boundary conditions

Convergence to the wrong solution

Solution. Correct?

Patch test

Methods passing Taylor's patch test

- mortar;
- Nitsche;
- node-to-node;
- Contact domain method.

Possible schemes for contact patch
test

Patch test

Methods passing Taylor's patch test

- mortar;
 - Nitsche;
 - node-to-node;
 - Contact domain method.

Method not passing Taylor's patch test

- #### ■ node-to-segment.

NTS not passing patch test -
oscilation of contact pressure (top)
Nitsche method passing patch test

Patch test

Methods passing Taylor's patch test

- mortar;
- Nitsche;
- node-to-node;
- Contact domain method.

Method not passing Taylor's patch test

- node-to-segment.

But!

- NTS passes the patch test in two pass;
- NTS passing patch test [G. Zavarise, L. De Lorenzis, 2009];
- Revisiting Taylor's patch test [Crisfield].

sig27.map 3.00000 time 1 min 0.132871 max 0.071887

NTS not passing patch test -
oscillation of contact pressure (top)
Nitsche method passing patch test

Master-slave discretization

General rules

Rule 1

- Contacting surface with higher mesh density is always slave surface.

Rule 1

- If the mesh densities are equal on two surfaces, master surface is the surface which deforms less.

Initial FE mesh

Incorrect master-slave choice 😞

Correct master-slave choice 😊

Plan

- 1 Introduction
- 2 Contact detection
- 3 Contact geometry
- 4 Contact discretization methods
- 5 Solution of contact problem
- 6 Finite Element Analysis of contact problems
- 7 Numerical examples

Validation

3D contact

Increments

Validation

3D contact

Increments

Validation

3D contact

Increments

Validation

Shallow ironing

Finite element mesh

Description

- Plane strain
- $E_i = 68.96 \cdot 10^8$ Pa
- $E_s = 68.96 \cdot 10^7$ Pa
- $\nu_i = \nu_s = 0.32$
- $\mu = 0.3$
- $\Delta u_v = 1\text{mm}/10$ incr
- $\Delta u_h = 10\text{mm}/500$ incr
- $NN = 3840$

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Results <Stress₁₂>

Validation

Shallow ironing

Comparison

■ K.A.Fischer, P. Wriggers [2006]

Validation

Shallow ironing

Comparison

■ J. Oliver, S. Hartmann [2009]

Validation

Shallow ironing

Comparison

■ Our results [2009]

Validation

Shallow ironing

Comparison

■ Our results [2009]

Validation

Klang's problem

Finite element mesh

Description

- Plane stress
- $E = 2.1 \cdot 10^{11}$ Pa
- $\nu = 0.3$
- $\mu = 0.4$
- $r = 5.999$ cm
- $R = 6$ cm
- $F = 18750$ N
- $\alpha = 120^\circ$
- $NN = 2500$

Validation

Klang's problem

Finite element mesh

Validation

Klang's problem

Finite element mesh

Validation

Klang's problem

Results <Stress₂₂>

Validation

Klang's problem

Results <Stress₂₂>

Validation

Klang's problem

Results <Stress₂₂>

Validation

Klang's problem

Results <Stress₂₂>

Validation

Klang's problem

Results <Stress₂₂>

Validation

Klang's problem

Results

Semianalytical, K.M.Klang [1979]. Simulation, P.Alart and A.Curnier [1990]

Validation

Klang's problem

Results

ZEBULON, 1 increment

Validation

Klang's problem

Results

ZEBULON, 5 increment

Validation

Klang's problem

Results

ZEBULON, 10 increment

Validation

Klang's problem

Results

ZEBULON, 25 increment

Validation

Klang's problem

Results

ZEBULON, 50 increment

Validation

Klang's problem

Results

ZEBULON, 100 increment

Performance

Disk-blade contact

Disk-blade frictional contact, elasto-plastic material

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

Performance

Multi contact

Multi plate frictionless contact

