

Introduction to computational plasticity using FORTRAN

Youngung Jeong
Changwon
National Univ.

One dimensional elastic rod

- $d\varepsilon^{el} = \frac{dl}{l}$ with $\frac{dl}{dt} = c$
- Elastic constitutive law:
- $\mathbb{E}\varepsilon^{el} = \sigma$ (elastic stiffness $\mathbb{E} = 200$ [GPa])
- Assuming \mathbb{E} is constant, the above constitutive law can be expressed as:
- $d\varepsilon^{el} = \frac{1}{\mathbb{E}} d\sigma$

L vs σ^2 ?

One dimensional elastic rod

- $d\varepsilon^{el} = \frac{dl}{l}$ with $\frac{dl}{dt} = c$
- $d\varepsilon^{el} = \frac{1}{\mathbb{E}} d\sigma$
- $l = l_0 + ct$
- $\frac{1}{\mathbb{E}} d\sigma = \frac{dl}{l} \rightarrow \int_0^\sigma \frac{1}{\mathbb{E}} d\sigma = \int_{l_0}^l \frac{dl}{l} \rightarrow \frac{1}{\mathbb{E}} \sigma = \ln\left(\frac{l}{l_0}\right)$

$$\sigma = \mathbb{E} \ln\left(\frac{l}{l_0}\right)$$

σ vs t ?

One dimensional elastic rod

$$d\varepsilon^{el} = \frac{dl}{l} \text{ with } \frac{dl}{dt} = c$$

$$d\varepsilon^{el} = \mathbb{E} d\sigma$$

- $l = l_0 + ct$

$$\frac{1}{\mathbb{E}} d\sigma = \frac{cdt}{l_0 + ct} \rightarrow \int_0^\sigma \frac{1}{\mathbb{E}} d\sigma = c \int_0^t \frac{dt}{l_0 + ct}$$

$$\rightarrow \frac{1}{\mathbb{E}} \sigma = \ln(l_0 + ct) - \ln(l_0)$$

$$\sigma = \mathbb{E} \ln \left(\frac{l_0 + ct}{l_0} \right)$$

Confirm following results:

- $l_0 = 20[\text{mm}]$
- $\frac{dl}{dt} = 0.001 [\text{mm}]$
- $\mathbb{E} = 200 [\text{GPa}]$ (equivalently, 200000 MPa)
- Loading for 30 seconds

Now that you have stress, you could estimate the force as well.

- Let's say, the thickness is 1 [mm] and the width is 12.5 [mm]; The cross-sectional area amounts to 12.5 [mm²]

$$F = A \cdot \sigma = A \cdot E \cdot \ln \left(\frac{l_0 + ct}{l_0} \right)$$

$$[A \cdot \sigma] = [mm^2 \text{ MPa}] = \left[(10^{-3}m)^2 \cdot 10^6 \frac{N}{m^2} \right] = [N]$$

One dimensional Newtonian rod

- $d\varepsilon = \frac{dl}{l}$ with $\frac{dl}{dt} = c$
- Newtonian fluid's constitutive law:
- $\eta \frac{d\varepsilon}{dt} = \sigma$
- Assuming η is constant (Newtonian fluid), the above constitutive law can be expressed as:
 - $\eta \frac{d\varepsilon}{dt} = \sigma \rightarrow \eta \frac{\frac{dl}{l}}{dt} = \sigma \rightarrow \frac{\eta}{l} \frac{dl}{dt} = \sigma$

L vs σ ?

The cross-sectional area amounts to 12.5 [mm²]

One dimensional Newtonian rod

$$\frac{\eta}{l} \frac{dl}{dt} = \sigma \quad \frac{\eta}{l_0 + ct} c = \sigma$$

Water's viscosity is known as

$$\eta = 1.3 \times 10^{-3} \text{ [Pa} \cdot \text{s] at } 10^\circ\text{C}$$

$$\left[\frac{\eta}{l} \frac{dl}{dt} \right] = \left[\frac{\text{Pa} \cdot \text{s}}{\text{mm}} \left[\frac{\text{mm}}{\text{s}} \right] \right] = [\text{Pa}]$$

Newtonian fluid (water) under tension

$$l_0 = 5. \text{ [mm]}$$
$$\frac{dl}{dt} = 0.1 \text{ [mm/sec]}$$
$$\eta = 1.3 \times 10^{-3} \text{ [Pa} \cdot \text{s]}$$

The cross-sectional area amounts to $12.5 \text{ [mm}^2]$

Newtonian fluid (water) under compression

$$l_0 = 5. \text{ [mm]}$$
$$\frac{dl}{dt} = -0.1 \text{ [mm/sec]}$$
$$\eta = 1.3 \times 10^{-3} \text{ [Pa} \cdot \text{s]}$$

Let's compare two different speed of compression.

$$l_0 = 50 \text{ [mm]}$$
$$\eta = 1.3 \times 10^{-3} \text{ [Pa} \cdot \text{s]}$$

$$\frac{dl}{dt} = -0.1 \left[\frac{\text{mm}}{\text{sec}} \right]$$

$$\frac{dl}{dt} = -1.0 \left[\frac{\text{mm}}{\text{sec}} \right]$$

My Python cheat sheet

```
1 def eps(t,l0,vel):  
2 return np.log(l0+vel*t)-np.log(l0)  
3 def length(t,l0,vel):  
4 return l0+vel*t
```

```
1 def elasticity(t,E,l0,c):  
2 return E*np.log((l0+c*t)/l0)
```

```
1 def newtonian(t,eta,l0,c):  
2 return eta*c/(l0+c*t)
```

Corn starch

<https://youtu.be/Vx2DjGwnd44>

A reasonable consideration (*VERY* phenomenological constitutive model)

Newtonian fluid's constitutive law:

$$\eta \frac{d\varepsilon}{dt} = \sigma$$

non-Newtonian fluid

$$\eta(\sigma) \frac{d\varepsilon}{dt} = \sigma$$

with

$$\eta(\sigma) = \eta_0 + \alpha\sigma$$

Continued

- $d\varepsilon = \frac{dl}{l}$ with $\frac{dl}{dt} = c$

$$\eta \frac{d\varepsilon}{dt} = \sigma \rightarrow (\eta_0 + \alpha\sigma) \frac{\frac{dl}{l}}{dt} = \sigma$$

$$\rightarrow \frac{\eta_0}{l} \frac{dl}{dt} + \frac{\alpha\sigma}{l} \frac{dl}{dt} = \sigma \quad \rightarrow \frac{\eta_0 c}{l} + \frac{\alpha\sigma c}{l} = \sigma$$

$$\rightarrow \frac{\eta_0 c}{l} + \frac{\alpha c \sigma}{l} = \sigma \quad \rightarrow \frac{\eta_0 c}{l} = \sigma \left(1 - \frac{\alpha c}{l}\right)$$

$$\rightarrow \frac{\eta_0 c}{(l - \alpha c)} = \sigma$$

Okay, analytical solution was easily found.

A reasonable consideration
(*quite* demanding phenomenological
constitutive model)

Newtonian fluid's constitutive law:

$$\eta \frac{d\varepsilon}{dt} = \sigma$$

non-Newtonian fluid

$$\eta(\sigma) \frac{d\varepsilon}{dt} = \sigma$$

with a viscosity that is exponentially related
with stress?

$$\eta(\sigma) = \eta_0 \exp\left(\frac{\sigma}{\alpha}\right)$$

Continued

- $d\varepsilon = \frac{dl}{l}$ with $\frac{dl}{dt} = c$

$$\eta(\sigma) \frac{d\varepsilon}{dt} = \sigma \rightarrow \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{dl}{l} = \sigma$$

I gave up looking for the analytical solution of $\sigma(l)$...

Numerical approach?

$$\eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{d\varepsilon}{dt} = \sigma$$

$$d\varepsilon = \frac{dl}{l} \quad \frac{dl}{dt} = c$$

Newton-Raphson method

How to solve?

$$\eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{d\varepsilon}{dt} = \sigma$$

Our goal is to find a certain σ that gives

$$f(\sigma) = 0$$

Example NR

- $f(x) = y = \cos x + 3 \sin x + 3 \exp(-2x) = 0$ 의 해(즉, $y=0$ 일때의 x 값)를 찾아보자.

Visual illustration of NR (ex 1)

Visual illustration of NR (ex 2)

Newton Raphson Method - Algorithm

- 1. Guess x value and let's name it as x_0 where the subscript 0 means 'initial'.
- 2. Obtain new guess x_1 by following the below tasks.
 - Estimate $f(x_0)$ and $\frac{\partial f}{\partial x}$. In case $\frac{\partial f}{\partial x}$ is a function of x . For the first attempt, use x_0 .
 - Obtain the next guess x_1 by drawing a tangent line at the point of $(x_0, f(x_0))$ and obtain its intercept with x-axis. You can do it by defining the line function derived from the tangent line, i.e.,

$$y = \frac{\partial f}{\partial x}(x_0) \times (x - x_0) + f(x_0)$$

Find the intercept of the line with x-axis, i.e., $y = 0$, which gives x_1 :

$$0 = \frac{\partial f}{\partial x}(x_0) \times (x_1 - x_0) + f(x_0) \rightarrow x_1 - x_0 = -\frac{f(x_0)}{\frac{\partial f}{\partial x}(x_0)} \rightarrow x_1 = x_0 - \frac{f(x_0)}{\frac{\partial f}{\partial x}(x_0)}$$

- 3. We are using this intercept as the new x .

And repeat 2-1/2-2 steps until $f(x_n) \approx 0$.

이 페이지를 확인하세요:

https://youngung.github.io/nr_example/

NR summary

- $x_{n+1} = x_n - \frac{f(x_n)}{\frac{\partial f}{\partial x}(x_n)}$
- Repeat the above until $f(x_n) < \text{tolerance}$
- Of course, you can do it manually, step-by-step. Usually, people make computer do the repetitive and tedious tasks.

How to solve?

$$\eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{d\varepsilon}{dt} = \sigma$$

Let's consider $\frac{d\varepsilon}{dt}$ is given as $\dot{\varepsilon}$

$$f(\sigma) = \sigma - \eta_0 \dot{\varepsilon} \exp\left(\frac{\sigma}{\alpha}\right)$$

$$\frac{\partial f(\sigma)}{\partial \sigma} = 1 - \frac{\eta_0 \dot{\varepsilon}}{\alpha} \exp\left(\frac{\sigma}{\alpha}\right)$$

Now, if you have a reasonable guess on σ (say, σ_0), let's estimate next guess σ_1 and so on.

$$\sigma_{n+1} = \sigma_n - \frac{f(\sigma_n)}{\frac{\partial f}{\partial x}(\sigma_n)}$$

Cheat sheet

```
1c non newtonian
2 real function calc_f(sigma, eta0, alpha, edot)
3 implicit none
4 real sigma, et0, alpha, edot, eta0
5 calc_f = sigma - eta0 * edot * exp(sigma / alpha)
6 return
7 end function
8
9c -----
10 real function calc_df(sigma, eta0, alpha, edot)
11 implicit none
12 real sigma, eta0, alpha, edot
13 calc_df = 1. - eta0*edot/alpha * exp(sigma/alpha)
14 return
15 end function
16
17c -----
18 program main
19 implicit none
20 real s, tol, calc_f, calc_df, f, df, edot, alpha ,eta0
21 integer kount
22 parameter(tol=1e-5)
23
24c Input conditions
25 eta0 = 13.
26 alpha = 2.
27 edot = 1e-3
28c -- File
29 open(3,file='nr.txt',status='unknown')
30c --
31 s = 1. ! initial guess
32 f = tol * 2. ! work-around
33 kount = 0
34
35c -- Newton-Raphson loop
36 do while(abs(f)>tol .and. kount < 10)
37 f=calc_f(s,eta0,alpha,edot)
38 df = calc_df(s,eta0,alpha,edot)
39 write(3,'(i2.2,3e11.3)')kount, s, f, df
40 s = s - f/df
41 kount = kount + 1
42 enddo
43
44 close(3)
45 end
```

Continued

- $d\varepsilon = \frac{dl}{l}$ with $\frac{dl}{dt} = c$

$$\eta(\sigma) \frac{d\varepsilon}{dt} = \sigma \rightarrow \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{dl}{l} = \sigma$$

I gave up looking for the analytical solution of $\sigma(l)$...

We might be able to use NR method to solve the above in combination with Euler method!

Euler + Newton-Raphson

$$\eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{dl}{dt} = \sigma \rightarrow \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\Delta l}{\Delta t} = \sigma \rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\Delta l}{\Delta t}$$

$$l_{(n+1)} = l_{(n)} + \Delta l$$

$$t_{(n+1)} = t_{(n)} + \Delta t$$

$$t_0 = 0$$

$$l_0 = 0$$

Δt is, as usual, fixed as constant

Note that $\frac{dl}{dt} = c$. If we apply Euler approximation,

$$\frac{\Delta l}{\Delta t} = c \rightarrow \Delta l = c\Delta t$$

$$\rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{c\Delta t}{\Delta t}$$

$$\rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{c}{l}$$

We apply the Newton-Raphson method to the below function:

$$\rightarrow f(\sigma_{(n)}) = \sigma_{(n)} - \eta_0 \exp\left(\frac{\sigma_{(n)}}{\alpha}\right) \frac{c}{l_{(n)}}$$

$$\rightarrow \frac{\partial f(\sigma)}{\partial \sigma} = 1 - \frac{\eta_0}{\alpha} \exp\left(\frac{\sigma_{(n)}}{\alpha}\right) \frac{c}{l_{(n)}}$$

- Outer loop over time
- Inner loop over NR search

Euler + Newton-Raphson (Cheat sheet)

```
1c  non newtonian
2  real function calc_f(sigma, eta0, alpha, c, l)
3  implicit none
4  real sigma, et0, alpha, c,l, eta0
5  calc_f = sigma - eta0 * exp(sigma / alpha) * c / l
6  return
7  end function
8
9c -----
10 real function calc_df(sigma, eta0, alpha, c, l)
11 implicit none
12 real sigma, eta0, alpha, c,l
13 calc_df = 1. - eta0/alpha * exp(sigma/alpha) *c/l
14 return
15 end function
16
```

```
18  program main
19  implicit none
20  real dt,alpha,eta0,vel,l,t,calc_f,calc_df,tol,f,df,dl,sigma
21  integer kount, i
22  character*12 cdt
23  parameter(tol=1e-5)
24
25c  input
26  dt = 1.
27  alpha=300.
28  eta0=30.
29  vel=0.0001
30
31  do i=1,iargc()
32 call getarg(i,cdt)
33 read(cdt,'(e20.13)')dt
34  enddo
35c
36  dl = vel* dt
37c
38  l = 10. ! initial length
39  t = 0.
40c
41  sigma=0. ! the very initial guess on stress
42
43c  file
44  open(2,file='euler_nr.txt')
45
46  do while(t<30.01)
47c  solve the equation to obtain sigma
48 f = tol *2. ! work-around
49 kount = 0
50 do while(abs(f)>tol .and. kount < 10)
51 f = calc_f(sigma,eta0,alpha,vel,l)
52 df = calc_df(sigma,eta0,alpha,vel,l)
53 sigma = sigma - f/df
54 kount = kount + 1
55 enddo
56c write(*,*) t, l, sigma, kount
57 write(2,*) t, l, sigma, kount
58 l=l+dl
59 t=t+dt
60  enddo
61
62  close(2)
63  end
```

Euler + Newton-Raphson

The cross-sectional area amounts to 12.5 [mm²]

$$v = \frac{dl}{dt} = \cos(t) - 0.5 \quad \frac{dv}{dt} = \sin(t)$$

Euler + Newton-Raphson

$$\eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{dl}{dt} = \sigma \rightarrow \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\Delta l}{\Delta t} = \sigma \rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\Delta l}{\Delta t}$$

$$l_{(n+1)} = l_{(n)} + \Delta l$$

$$t_{(n+1)} = t_{(n)} + \Delta t$$

$$t_0 = 0$$

$$l_0 = 0$$

Δt is, as usual, fixed as constant

Note that $\frac{dl}{dt} = \cos(t) - 0.5$. If we apply Euler approximation,

$$\frac{\Delta l}{\Delta t} = \cos(t) - 0.5 \rightarrow \Delta l = \{\cos(t) - 0.5\}\Delta t$$

$$\rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\{\cos(t) - 0.5\}\Delta t}{\frac{l}{\Delta t}}$$

$$\rightarrow 0 = \sigma - \eta_0 \exp\left(\frac{\sigma}{\alpha}\right) \frac{\cos(t) - 0.5}{l}$$

We apply the Newton-Raphson method to as below function:

$$\rightarrow f(\sigma_{(n)}) = \sigma_{(n)} - \eta_0 \exp\left(\frac{\sigma_{(n)}}{\alpha}\right) \frac{\cos t_{(n)} - 0.5}{l_{(n)}}$$

$$\rightarrow \frac{\partial f(\sigma)}{\partial \sigma} = 1 - \frac{\eta_0}{\alpha} \exp\left(\frac{\sigma_{(n)}}{\alpha}\right) \frac{\cos t_{(n)} - 0.5}{l_{(n)}}$$

Results


```

1c non newtonian
2 real function calc_f(sigma, eta0, alpha, t, l)
3 implicit none
4 real sigma, eta0, alpha, t,l, eta0
5 calc_f = sigma - eta0 * exp(sigma / alpha) * (cos(t)-0.5) / l
6 return
7 end function
8
9c -----
10 real function calc_df(sigma, eta0, alpha, t, l)
11 implicit none
12 real sigma, eta0, alpha, t,l
13 calc_df = 1. - eta0/alpha * exp(sigma/alpha) *(cos(t)-0.5)/l
14 return
15 end function

```

Euler + Newton-Raphson (Cheat sheet)

```

18 program main
19 implicit none
20 real dt,alpha,eta0,l,t,calc_f,calc_df,tol,f,df,dl,sigma
21 integer kount, i
22 character*12 cdt
23 parameter(tol=1e-5)
24
25c input
26 dt = 1.
27 alpha=300.
28 eta0=30.
29
30 do i=1,iargc()
31 call getarg(i,cdt)
32 read(cdt,'(e20.13)')dt
33 enddo
34c
35c dl = vel* dt
36c
37 l = 10. ! initial length
38 t = 0.
39c
40 sigma=0. ! the very initial guess on stress
41
42c file
43 open(2,file='euler_nr.txt')
44
45 do while(t<10.01)
46 dl = (cos(t)-0.5)*dt
47c solve the equation to obtain sigma
48 f = tol *2. ! work-around
49 kount = 0
50 do while(abs(f)>tol .and. kount < 10)
51 f = calc_f(sigma,eta0,alpha,t,l)
52 df = calc_df(sigma,eta0,alpha,t,l)
53 sigma = sigma - f/df
54 kount = kount + 1
55 enddo
56c write(*,*) t, l, sigma, kount
57 write(2,*) t, l, sigma, kount
58 l=l+dl
59 t=t+dt
60 enddo
61
62 close(2)
63 end

```