OpenSees Workshop

Brunel, May 2016

Presented by Dr Liming Jiang & Xu Dai

With acknowledgements to:

Jian Zhang, Yaqiang Jiang, Jian Jiang, Panagiotis Kotsovinos, Shaun Devaney, Ahmad Mejbas Al-Remal, & Praveen Kamath & the IIT Roorkee and Indian Institute of Science teams, and China Scholarship Council!

& special acknowledgement to:

Frank McKenna at University of California, Berkeley for OpenSees

OPENSES WORKSHOP DAY 1

- 1. A Brief Intro & Preparation
- 2. Basic knowledge about Tcl
- 3. Getting Started with Standard OpenSees
- 4. Getting Started with OpenSees for Fire

OPENSES WORKSHOP

Day1: A Brief Intro & Preparation

What is OpenSees?

- The Open System for Earthquake Engineering Simulation;
- Developed at Berkeley and based on Frank McKenna's PhD work;
- A software framework based on finite element method;
- It is written primarily in the object-oriented programming language C++;
- It uses Tcl Interpreter to interpret a user-input script.

A Software Framework

- A framework is NOT an executable;
- It is a set of cooperating software components for building applications in a specific domain;
- It is a collection of abstract and derived classes;
- Loose-coupling of components within the framework is essential for extensibility and re-usability of the applications

OpenSees for Fire

- Started at Edinburgh University since 2009;
- Based on a group of PhD students' work;
- Developed for modelling 'Structures in Fire';

User-friendly interface for creating (regular) structural models and enable consideration of realistic fire action

Models of fire action (only *idealised* fires), i.e., Standard fire, Parametric fire, EC1 Localised fire, Travelling fire

Heat transfer to the structural members due to fire action

Structural response to the elevated temperatures

Where to get OpenSees?

- Berkeley Main Site: http://opensees.berkeley.edu/
 - ✓ Download
 - ✓ User manual
 - ✓ Source code
 - ✓ Examples

Standard release

12/05/2016

Open System for Earthquake Engineering Simulation - Home Page

We have created a new Amazon Machine Image for those wishing to use the Amazon Cloud to do your analysis. This image conatins versions 2.5.0 of the sequential OpenSees application and the two parallel OpenSeesSP and OpenSeesMP applications. The image can be launched from the Amazon EC-2 Console or using starcluster. See here-for-details.

Updated Stampede Executables

BUG REPORT

We have updated the OpenSeesSP and OpenSeesMP applications on Stampede to version 2.5.0 for those wishing to do High Performance Paralllel Computing (HPC). These applications are available to XSEDE account holders on Stampede from the following directory: /home1/00477/tg457427/bin . In addition, for those registered on <u>DesignSafe-ci</u>, the applications are available through the Workspace.

OpenSees 2.5.0 Released

Version 2.5.0 of the OpenSees binary is now available for download. Here is the change log.

Amazon EC2 Image Available

We have made public an Amazon EC2 machine image that can be used to run Sequential and Parallel jobs on the cloud resources provided by Amazon EC2. With just 6 commands you could run your scripts remotely on a cluster of one to a few hundred nodes and all it would cost you is some of your free allocation or as little as \$0.01 an hour per node. See htm

Survey - OpenSees Missing Pieces

We are conducting a survey to identify problems ans shortcoming associated with OpenSees. Please help by filling out the <u>survey</u>.

OpenSees Days 2014

NEES and PEER hosted this years two day event on September 25-26 at the Richmond field Station, UC Berkeley. The presentations are now available online and can be found here

What Is OpenSees

OF

Where to get OpenSees?

Edinburgh Wiki Site:

https://www.wiki.ed.ac.uk/display/opensees

SIF Release

Pages

UoE OpenSees

@ 3 Added by Andrew McFarlane, last edited by Liming Jiang on Apr 29, 2014 (view change)

Developers Group

OpenSees

The Open System for Earthquake Engineering Simulation, featured as an object-oriented and open source framework.

About OpenSees at UoE

The OpenSees developers group based in the School of Engineering, University of Edinburgh first started in 2009. The aim of this work is to add a "structures in fire" modelling capability in OpenSees.

Users

A number of wiki pages are provided to help users to carry out thermomechanical analyses with OpenSees using simple examples.

Developers

A detailed description of all the new or modified classes developed for enabling thermomehcanical analyses in OpenSees.

Publications

Links to publications by the group are provided here.

Download

An executable version of OpenSees compiled for use in Windows can be downloaded and source codes developed can be browsed or downloaded. We'll update all the bug-fixing issues on that page.

Where to get OpenSees?

GitHub Site: http://openseesforfire.github.io/

SIF Release

OPENSEES FOR FIRE

View the Project on GitHub

OpenSees@GitHub

View People

OpenSees for Fire Group

About

The OpenSees development for modelling 'structures in fire' was first started at University of Edinburgh in 2009. A couples of students and researchers worked on this long-term project with their own contributions which enable OpenSees to perform heat transfer and thermo-mechanical analyses.

Users

A number of web pages are constructed to offer the users a detailed guidance to the recently added capabilities within OpenSees

Developers

A detailed description of all the new or modified classes developed for enabling thermomehcanical analyses in OpenSees.

Publications

Relevent publications to OpenSees for fire development can be found from the above section

Download

An executable version of OpenSees compiled for use in Windows can be downloaded and source codes developed can be browsed or downloaded. We'll update all the bug-fixing issues on that page.

This project is maintained by LimingXLiming

Hosted on GitHub Pages - Theme by orderedlist

Before we start...

Download

Computer

Installation file can be downloaded from ActivateState site;

ActiveState

TC

http://www.activestate.com/

Tcl 8.5 should be installed into a proper directory;

C:\Program files\Tcl

OPENSEES WORKSHOP BRUNEL

Download

OpenSees

OPENSEES WORKSHOP BRUNEL

Preparation

- ✓ OpenSees.exe placed in the same folder with Tcl script (recommended)
- ✓ Run the exe and import the script using source command

Dev Tool

etc

To Develop OpenSees

IDE
Integrated
Development
Environment

OPENSEES WORKSHOP BRUNEL

OPENSES WORKSHOP

Day1: How to use OpenSees

Using OpenSees

OPENSEES WORKSHOP BRUNEL

Using OpenSees

To get started with OpenSees

(Berkeley standard version)

How does it work?

 Write your own tcl script to build up your model

```
# clear opensees model
wipe;
 # create data directory
file mkdir data;
# define GEOMETRY --
# nodal coordinates:
 # node#, X Y
node 2 504 0
node 3 0 432
node 4 504 432
# Single point constraints -- Boundary Conditions
fix 1 1 1 1;
 # node DX DY RZ
# node DX DY RZ
fix 4 0 0 0
# nodal masses:
 # node#, Mx Mv Mz, Mass=Weight/q.
mass 4 5.18 0. 0.
# Define ELEMENTS -----
# define geometric transformation: performs a linear geometric transformation of beam
stiffness and resisting force from the basic system to the global-coordinate system geomTransf Linear 1; # associate a tag to transformation
# connectivity: (make A very large, 10e6 times its actual value)
element elasticReamColumn i 1 3 3600000000 4227 1000000 l; # ele
elasticReamColumn SeleTag 510c0de 530c0 58 SE SETS StransfTag
element elasticBeamColumn 2 2 4 360000000 4227 1080000 element elasticBeamColumn 3 3 4 5760000000 4227 4423680 1
```

Then it uses OpenSees interpreters
 to read Tcl commands (Tcl version 8.5)
 for finite element analysis

```
OpenSees -- Open System For Earthquake Engineering Simulation
Pacific Earthquake Engineering Research Center -- 2.4.0

(c) Copyright 1999,2000 The Regents of the University of California
fill Rights Reserved

(Copyright and Disclaimer @ http://www.berkeley.edu/OpenSees/copyright.html)

(ThermalVersion 0.0.7, developed by University of Edinburgh)

OpenSees >
```

What is Tcl?

Tcl is a dynamic programming language

- It is a **string** based command language;
- Variables and variable substitution;
- Expression evaluation;
- Basic control structures (if , while, for, foreach...);
- Procedures, file manipulation, sourcing other files.

Tcl resources

Tcl documentation link: http://www.tcl.tk/doc/

Tcl commands manual link:

http://www.tcl.tk/man/tcl8.5/TclCmd/contents.htm

Tcl Syntax Rules

commandName \$arg1 \$arg2 \$arg3 ...

- The first word is the command name
- The remaining words are the command arguments
- A Tcl Script is a sequence of Tcl Commands
- Commands in script are separated by newlines or ;
- The words of a command are separated by white spaces

Tcl Syntax Rules

- # code that is skipped by the computer, but allows you/someone else to understand what is happening in the code
- set a variable is set with a symbolic name used to refer to some location in memory that has a value, such as <u>set a 2.0</u>
- \$ to use the value of the variable, such as <u>set b \$a</u>

Tcl Syntax Rules

- puts result sent to screen, usually used for tcl script debugging
- expr command is used to calculate mathematical expressions, such as <u>expr sqrt((\$x*\$x)+(\$y*\$y))</u>
- proc command is used to create procedures, first arg is your own procedure name, such as:
 proc sum {a b} {return [expr \$a + \$b]}

The OpenSees interpreters are tcl interpreters which have been extended to include commands for finite element analysis

```
OpenSees -- Open System For Earthquake Engineering Simulation
Pacific Earthquake Engineering Research Center -- 2.4.0

(c) Copyright 1999,2000 The Regents of the University of California
All Rights Reserved

(Copyright and Disclaimer @ http://www.berkeley.edu/OpenSees/copyright.html)

(ThermalVersion 0.0.7, developed by University of Edinburgh)

OpenSees >
```


```
# Example 1. portal frame in 2D
 # static pushover analysis of Portal Frame, with gravity.
 4 # all units are in kip, inch, second
 5 # elasticBeamColumn ELEMENT
 6 # Silvia Mazzoni & Frank McKenna, 2006
 9
 # clear opensees model
10 wipe;
model basic -ndm 2 -ndf 3; # 2 dimensions, 3 dof per node
12 file mkdir data;
 # create data directory
13
14 # define GEOMETRY -------
15 # nodal coordinates:
16 node 1 0 0;
 # node#, X Y
17 node 2 504 0
18 node 3 0 432
19
 node 4 504 432
20
# Single point constraints -- Boundary Conditions
 Modeling
22 fix 1 1 1 1; # node DX DY RZ
23 fix 2 1 1 1;
 # node DX DY RZ
 fix 3 0 0 0
 fix 4 0 0 0
26
27 # nodal masses:
28 mass 3 5.18 0. 0.;
 # node#, Mx My Mz, Mass=Weight/q.
29 mass 4 5.18 0. 0.
31
32
 # define geometric transformation: performs a linear geometric transformation of beam stiffness and resisting
 force from the basic system to the global-coordinate system
33
 geomTransf Linear 1; # associate a tag to transformation
34
 # connectivity: (make A very large, 10e6 times its actual value)
element elasticBeamColumn 1 1 3 3600000000 4227 1080000 1; # element elasticBeamColumn $eleTaq $iNode $iNode $A
 $E $Iz $transfTag
37
 element elasticBeamColumn 2 2 4 3600000000 4227 1080000 1
 element elasticBeamColumn 3 3 4 5760000000 4227 4423680 1
40 # Define RECORDERS -----
recorder Node -file Data/DFree.out -time -node 3 4 -dof 1 2 3 disp; # displacements of free nodes
recorder Node -file Data/DBase.out -time -node 1 2 -dof 1 2 3 disp; # displacements of support nodes
43 recorder Node -file Data/RBase.out -time -node 1 2 -dof 1 2 3 reaction; # support reaction
44 recorder Drift -file Data/Drift.out -time -iNode 1 2 -jNode 3 4 -dof 1 -perpDirn 2; # lateral drift
45 recorder Element -file Data/FCol.out -time -ele 1 2 globalForce;
 # element forces -- column
 # element forces -- beam
46 recorder Element -file Data/FBeam.out -time -ele 3 globalForce;
47
```

```
31 # Define ELEMENTS ------
 # define geometric transformation: performs a linear geometric transformation of beam stiffness and resisting
 force from the basic system to the global-coordinate system
 geomTransf Linear 1;
 # associate a tag to transformation
35 # connectivity: (make A very large, 10e6 times its actual value)
36 element elasticBeamColumn 1 1 3 3600000000 4227 1080000 1; # element elasticBeamColumn $eleTag $iNode $A
 $E $Iz $transfTag
 element elasticBeamColumn 2 2 4 3600000000 4227 1080000 1
38 element elasticBeamColumn 3 3 4 5760000000 4227 4423680 1
40 # Define RECORDERS ------
41 recorder Node -file Data/DFree.out -time -node 3 4 -dof 1 2 3 disp;
 # displacements of free nodes
42 recorder Node -file Data/DBase.out -time -node 1 2 -dof 1 2 3 disp;
 # displacements of support nodes
 recorder Node -file Data/RBase.out -time -node 1 2 -dof 1 2 3 reaction;
 # support reaction
44 recorder Drift -file Data/Drift.out -time -iNode 1 2 -jNode 3 4 -dof 1 -perpDirn 2; # lateral drift
 Output
45 recorder Element -file Data/FCol.out -time -ele 1 2 globalForce;
 # element forces -- column
 recorder Element -file Data/FBeam.out -time -ele 3 globalForce;
 # element forces -- beam
 # define GRAVITY ------------
 pattern Plain 1 Linear {
 eleLoad -ele 3 -type -beamUniform -7.94; # distributed superstructure-weight on beam
51
 constraints Plain;
 # how it handles boundary conditions
 numberer Plain;
 # renumber dof's to minimize band-width (optimization), if you want to
 system BandGeneral;
 # how to store and solve the system of equations in the analysis
55 test NormDispIncr 1.0e-8 6;
 # determine if convergence has been achieved at the end of an
 iteration step
 # use Newton's solution algorithm: updates tangent stiffness at every iteration
 algorithm Newton;
 # determine the next time step for an analysis, # apply gravity in 10 steps
 integrator LoadControl 0.1;
 analysis Static
 # define type of analysis static or transient
 analvze 10;
 # perform gravity analysis
 loadConst -time 0.0:
 # hold gravity constant and restart time
 Analysis
 # define LATERAL load -----
63 # Lateral load pattern
 pattern Plain 2 Linear {
 load 3 2000. 0.0 0.0;
 # node#, FX FY MZ -- representative lateral load at top nodes
66
 load 4 2000. 0.0 0.0;
 # place 1/2 of the weight for each node to get shear coefficient
67
68
 # pushover: diplacement controlled static analysis
 integrator DisplacementControl 3 1 0.1;
 # switch to displacement control, for node 11, dof 1, 0.1 increment
 # apply 100 steps of pushover analysis to a displacement of 10
 analyze 100;
72
 puts "Done!"
```

The OpenSees interpreters are tcl interpreters which have been extended to include commands for finite element analysis

- Modeling create nodes, elements and constraints
- Analysis specify the analysis procedure.
- Output specify what it is you want to monitor during the analysis.

A simple model of **an elastic portal frame**. The objective of this example is to give an overview of input format.

An 2D portal frame example from Berkeley website

15

Comments & Model preparation

Building up the model


```
# define GEOMETRY ---
 # nodal coordinates:
 node 1 0 0;
 # node#, X Y
 node 2 504 0
 node 3 0 432
 node 4 504 432
 # Single point constraints -- Boundary Conditions
 fix 1 1 1 1;
 # node DX DY RZ
 # node DX DY RZ
 fix 2 1 1 1;
 fix 3 0 0 0
 section B-B
 fix 4 0 0 0
 # nodal masses:
 # node#, Mx My Mz, Mass=Weight/q.
 mass 3 5.18 0. 0.;
 mass 4 5.18 0. 0.
31
32
 # Define ELEMENTS -----------
33
 # define geometric transformation: performs a linear geometric transformation of beam stiffness and
 force from the basic system to the global-coordinate system
35
 geomTransf Linear 1; # associate a tag to transformation
36
 # connectivity: (make A very large, 10e6 times its actual value)
 element elasticBeamColumn 1 1 3 3600000000 4227 1080000 1; # element elasticBeamColumn $eleTag $iNc
 $A $E $Iz $transfTag
 element elasticBeamColumn 2 2 4 3600000000 4227 1080000 1
40
 element elasticBeamColumn 3 3 4 5760000000 4227 4423680 1
```

Define recorders

```
# Define RECORDERS -----
 recorder Node -file Data/DFree.out -time -node 3 4 -dof 1 2 3 disp;
 # displacements of free nod
 recorder Node -file Data/DBase.out -time -node 1 2 -dof 1 2 3 disp;
 # displacements of support
 recorder Node -file Data/RBase.out -time -node 1 2 -dof 1 2 3 reaction;
 # support reaction
 recorder Drift -file Data/Drift.out -time -iNode 1 2 -jNode 3 4 -dof 1 -perpDirn 2; # lateral drift
 recorder Element -file Data/FCol.out -time -ele 1 2 globalForce;
 # element forces -- column
48
 recorder Element -file Data/FBeam.out -time -ele 3 globalForce;
 # element forces -- beam
49
 # view the deformed shape
50
51
 set ViewScale 5;
52
 DisplayModel2D DeformedShape $ViewScale ; # display deformed shape, the scaling factor needs to be ad
 for each model
53
```


Define gravity & analysis


```
# define GRAVITY ----
 □pattern Plain 1 Linear {
 eleLoad -ele 3 -type -beamUniform -7.94; # distributed superstructure-weight on beam
57
58
 constraints Plain;
 # how it handles boundary conditions
 # renumber dof's to minimize band-width (optimization), if you
60
 numberer Plain:
 system BandGeneral;
 # how to store and solve the system of equations in the analysis
61
 test NormDispIncr 1.0e-8 6;
 # determine if convergence has been achieved at the
 iteration step
 # use Newton's solution algorithm: updates tangent stiffnes:
 algorithm Newton;
 iteration
 integrator LoadControl 0.1;
 # determine the next time step for an analysis, # apply
 steps
 analysis Static
 # define type of analysis static or transient
65
 analyze 10;
 # perform gravity analysis
66
 loadConst -time 0.0;
 # hold gravity constant and restart time
```

Define lateral load & analysis


```
# define LATERAL load --
 # Lateral load pattern
 □pattern Plain 2 Linear {
 load 3 2000. 0.0 0.0;
 # node#, FX FY MZ -- representative lateral load at
73
 load 4 2000. 0.0 0.0;
 # place 1/2 of the weight for each node to get shea
74
75
 # pushover: diplacement controlled static analysis
76
77
 integrator DisplacementControl 3 1 0.1; # switch to displacement control, for node
78
 analyze 100;
 # apply 100 steps of pushover analysis to a displacemen
79
80
 puts "Done!"
81
82
```

Analysis results can

be found in:

.../bin/data

First column is the pseudo-time


```
21.1796 200.088 6099.74 -21.1796 200.088
0.2 42.3593 400.176 12199.5 -42.3593 400.176
 105.898 1000.44 30498.7 -105.898
 148.258 1400.62 42698.2
0.0598167 211.796 1902.98 36327.7 -211.796
 211.796 1266.66 -124025 -211.796
 211.796 1217.71 -136360 -211.796 2784.05
0.53835 211.796 1119.82 -161030 -211.796 2881.94
0.747709
```

To run a thermo-mechanical analysis in OpenSees...

Modules extended for Thermo-mechanical analyses

Modules extended for Thermo-mechanical analyses

Getting Started!

Thermo-mechanical analyses

Files in the folder

DisplayModel2D.tcl

DisplayModel3D.tcl

DisplayPlane.tcl

example-SteelBeamuniform.tcl

Wsection.tcl

A beam example

- Download from website
- Place the Tcl script with OpenSees

- A steel I-section beam
- Simply supported
- UDL q=8N/mm
- Uniform temperature

example-SteelBeam-uniform.tcl

example-SteelBeam-uniform.tcl

```
uniaxialMaterial SteelECThermal 1 308 2.1e5;
```

```
set d 355; set bf 171.5;
set tf 11.5; set tw 7.4;
```

set nfdw 8; set nftw 1;

set nfbf 1; set nftf 4;

Wsection 1.1 \$d \$bf \$tf \$tw \$nfdw \$nftw \$nfbf \$nftf

Thermo-mechanical material

I-section geometry

Call the pre-defined I section script


```
section fiberSecThermal $secID {
fiber $yLoc $zLoc $A $matTag
patch quad $matTag $nIJ $nJK $yI $zI $yJ $Zj $yK $zK $yL $zL
}
```

Fibre based I-section

example-SteelBeam-uniform.tcl


```
recorder Node -file 1.out -time -node 1 -dof 1 2 3 disp;
pattern Plain 1 Linear {
 Recorder for data request
 eleLoad -ele 1 -type -beamUniform $UDL 0
 UDL applied
 eleLoad -ele 6 -type -beamUniform $UDL 0
constraints Plain;
integrator LoadControl 0.1;
 Analysis control
analysis Static;
 for UDL
analyze 10;
 Print command
puts "Fire"; -----
loadConst -time 0.0 ----
 Reset Pseudo time
 ts=0^{1}:
```

example-SteelBeam-uniform.tcl

```
pattern Plain 1 Linear {
 eleLoad -range 1 6 -type -beamThermal 1000 -$HalfD 1000 $HalfD;
}

BeamThermalAction

constraints Plain;
...
integrator LoadControl 0.01;
analysis Static;
analyze 100;
```


Beam2dThermalAction

Beam3dThermalAction

Thermal Action Definition

ShellThermalAction

To run a Heat Transfer analysis in OpenSees...

A typical heat transfer problem in structure

Development for Heat Transfer Analysis

analysis flowchart

Getting Started!

Heat transfer analyses

Files in the folder

HT_demo.tcl

Composite section

- Download from website
- Place the Tcl script with OpenSees

- A steel I-section connected to a concrete slab section
- Heat loss at the slab top
- Fire beneath the composite section

HT_demo.tcl

```
Clear the domain
wipe;
HeatTransfer 2D: -----
 2D section analysis
HTMaterial CarbonSteelEC3 1;
 Heat transfer material
HTMaterial ConcreteEC2 2 0.0:
 HTMaterial $materialType $materialTag <$par_1...$par_n>
HTEntity Isection 1 0.0 0.2 0.2 0.40 0.02 0.02;
 HTEntity defintion
HTEntity Block 2 0.0 0.45 0.6 0.1;
 HTEntity $EntityType $EntityTag $centre_x $centre_y $dim_1
 <$dim 2..$dim n>
```

HTEntity Definition

Table A.1: Commands for creating a heat transfer ϵ

Type	HTEntity	Centroid	Dimension
1D	Line	x_c	l
2D	Block	x_c, y_c	b, d
	Isection	x_c, y_c	b_f,h_b,t_w,t_f
	IsectionPro	x_c, y_c	b_f, h_b, t_w, t_f, cc
	Composite	x_c, y_c	b_f,h_b,t_w,t_f,b
3D	Brick	x_c, y_c	b, d ,
	Isection3D	x_c, y_c, z_c	b_f,h_b,t_w,t_f
	Composite3D	x_c, y_c, z_c	b_f,h_b,t_w,t_f

HT_demo.tcl

HTMesh 1 1 1 -phaseChange 0 -MeshCtrls 0.01 0.005 0.005 0.014

HTMesh 2 2 1 -phaseChange 1 -MeshCtrls 0.02 0.02

Mesh definition

HTRefineMesh -Entity 2 -SeedTag 1 4 -space 0.02 10 0.01 9 0.005 4 0.01 9 0.02 10;

10,

match the

HTMeshAll;

Do the mesh now

interface nodes

Refine mesh to

SetInitialT 293.15;

Initialise temperature

HTNodeSet 1 -Entity 1 -face 12; -----

HTNodeSet

HTNodeSet 2 -Entity 2 -face 1 -locx -0.1 0.1;

HTCoupleT -NodeSet 1 2;

Coupling nodal temperature

HT_demo.tcl

```
HTConstants 1 4.0 293.15 0.7 5.67e-8 0.7;
 Heat transfer coefficients
HTConstants 2 25.0 293.15 0.7 5.67e-8 0.7;
HTPattern AmbientBC 1 {
 HeatFluxBC -HTEntity 2 -faceTag 4 -type ConvecAndRad -HTConstants 1;
 Heat flux BC for the
 unexposed surface
HTRecorder -file temp0.out -NodeSet 1;
HTRecorder -file temp1.out -NodeSet 2;
 Heat transfer recorder
HTAnalysis HeatTransfer
HTAnalyze 20 30;
 Heat transfer analysis control
wipeHT;
```

HT_demo.tcl

```
FireModel standard 1;
 Heat transfer coefficients
HTNodeSet 3 -Entity 2 -Locx -0.3 -0.1;
HTEleSet 1 -Entity 2 -NodeSet 3 -face 1;
 Nodal selection
HTNodeSet 4 -Entity 2 -Locx 0.1 0.3;
 Element selection
HTEleSet 2 -Entity 2 -NodeSet 4 -face 1;
HTPattern fire 2 model 1 {
 HeatFluxBC -HTEntity 1 -face 1 4 5 6 7 8 9 -type ConvecAndRad -HTConstants 2;
 HeatFluxBC -HTEleSet 1 -face 1 -type ConvecAndRad -HTConstants 2;
 HeatFluxBC -HTEleSet 2 -face 1 -type ConvecAndRad -HTConstants 2;
 Heat flux BC for exposed
 surfaces
```

HT_demo.tcl

HTRecorder -file temp0.out -NodeSet 1;

HTRecorder -file temp1.out -NodeSet 2;

Heat transfer recorder

HTAnalysis HeatTransfer

HTAnalyze 20 30;

wipeHT;

Heat transfer analysis control (20 steps, 30s each step)

To run a SIFBuilder aided analysis in OpenSees...

What is SIFBuilder?

SIFBuilder is an unified tool for performing automated structural fire analysis for large structures under realistic fire

SIFBuilder workflow

A large model of 2x2x2 frame with slab, under the localised fire / compartment fire.

An 2x2x2 frame example from Edinburgh wiki

Geometry of the structure (bay lengths in each direction and storey heights in a Cartesian coordinate system);


```
# procedure for displaying a plane in model
 source DisplayPlane.tcl;
 # procedure for displaying 2D perspective of model
 source DisplayModel2D.tcl;
3
 source DisplayModel3D.tcl
4
 #define the directory for storing data
 file mkdir HTData;
 SIFBuilder; #initialise SIFBuilder, (SIFBuilder frame) is accepted for defining frame only wi
 #[BUILDING INFO]
 SIFXBay 6 9 ; #XBAY SPAN | <----6m-----> | <-----9m-----> | along global x direction
 SIFZBay 6 9; #ZBAY SPAN | <----6m-----> | <-----9m-----> | along global Z direction
10
 SIFStorey 5 4; #Storey Height | <----5m----> | <---4m---> | along global v direction
11
12
```

Material type and **cross section** type for the structural members;


```
#[DEFINE MATERIAL AND SECTION]
13
14
 AddMaterial steel 1 -type EC3 3e8 2e11; #E0 : 3e8 , fy: 2e11, EN-1993-1-2 Steel Mat
15
 AddMaterial concrete 2 -type EC2 0 30; #moisture ratio:0 , fc :30, EN-1992-1-2 Concre
16
 AddSection ISection 1 1 0.203 0.102 0.0054 0.009; # $d $bf $tw $tf UB203x102x23
17
 AddSection ISection 2 1 0.203 0.203 0.007 0.011; # $d $bf $tw $tf UC203*203*46
18
19
 AddSection SlabSection 3 2 0.1; #
20
21
 #[ASSIGN SECTION]
 AssignSection beams 1;
22
 AssignSection columns 2;
23
 AssignSection slabs 3;
24
```

Boundary conditions for the structural model, and define the structural loading & Fire.


```
#[DEFINE BC AND LOAD]

SetBC fixedJoint -locy 0; #set boundary condition

AddLoad -member allslabs -load 0 -1000 0;


AddFire -compartment 111 -type standard;
```

Mesh control for the thermo-mechanical analysis, and define the **display**.


```
31
 #[BUILD MODEL]
 BuildModel -MeshCtrl 6 6 6; #Number of Eles meshed for each member (along glo
32
33
34
 #[Define DISPLAY]
35
 set xPixels 800; # height of graphical window in pixels
 set yPixels 800; # height of graphical window in pixels
36
37
 set xLoc1 100;
 # horizontal location of graphical window (0=upper left-mos
38
 set yLoc1 60;
 # vertical location of graphical window (0=upper left-most
 set ViewScale 1;
39
 # scaling factor for viewing deformed shape, it depends on
 DisplayModel3D DeformedShape $ViewScale $xLoc1 $yLoc1 $xPixels $yPixels 0
40
41
```

Define recorder and **analysis**


```
#[Define SIFRECORDER]
 SIFRecorder Joint -file Joint111.out -joint 111 disp;
43
 #Def
44
 SIFRecorder Member -file XBeam111.out -xBeam 111 Mideflect;
 #Rec
45
 SIFRecorder Member -file Slab111.out -slab 111 Mideflect:
 #Rec
46
 #[RUN ANALYSES]
47
48
 SIFAnalyze Load -dt 0.2 Fire -dt 30 -duration 1800 -output HTData;
 # E
49
 print domain.out
```

SIFBuilder exercises

- Change bay dimensions, material parameters, section types, etc
- Change standard fire durations
- Add standard fire to several compartments
- Apply localized fire at the centre column

