SEM2DPACK

A Spectral Element Method tool for 2D wave propagation and earthquake source dynamics

User's Guide

Version 2.3.6 August 2009

Jean-Paul Ampuero

California Institute of Technology
Seismological Laboratory
1200 E. California Blvd., MC 252-21
Pasadena, CA 91125-2100, USA
E-mail: ampuero@gps.caltech.edu
Web: http://web.gps.caltech.edu/~ampuero

Phone: (626) 395-6958 Fax: (626) 564-0715

Contents

1	Intr	roduction	5
	1.1	Overview	5
	1.2	History and credits	6
	1.3	Download and updates	6
	1.4	Requirements	7
	1.5	Installation	7
	1.6	Documentation	7
	1.7	Support	8
	1.8	Contributions	8
	1.9	License	9
2	Phy	ysical background	10
	2.1	General assumptions and conventions	10
	2.2	Material rheologies	11
		2.2.1 Linear elasticity	11
		2.2.2 Linear visco-elasticity	12
		2.2.3 Coulomb plasticity and visco-plasticity	12
		2.2.4 Continuum damage	13
	2.3	Boundary conditions	14
		2.3.1 Absorbing boundaries	14
	2.4	Fault interface conditions	15
		2.4.1 Linear slip law	15
		2.4.2 Normal stress response	15
		2.4.3 Friction	16
3	Mes	sh generation	18
	3.1	General guidelines	18
	3.2	Meshing features included in the solver	19
	3.3	Meshing with the MESH2D Matlab utilities	19
	3.4	Generating a mesh with EMC2	20
		3.4.1 The mesh generator EMC2	20
		3.4.2 Notations	20
		3.4.3 Basic step-by-step	21
		3.4.4 Further tips	24
4	The	e solver SEM2D	25

CONTENTS

	4.1	About the method								25
	4.2	Basic usage flow								26
	4.3	General format of the input file								26
	4.4	Input Blocks Reference Guide								30
	4.5	Verifying the settings and running a simulation								51
	4.6	Outputs, their visualization and manipulation								56
		4.6.1 Spectral element grid								56
		4.6.2 Source time function								56
		4.6.3 Snapshots								56
		4.6.4 Seismograms								58
		4.6.5 Fault outputs								58
		4.6.6 Stress glut								60
		4.6.7 Energies								60
		4.6.8 Matlab utilities								60
5	\mathbf{Adc}	ding features to SEM2D (notes for advanced	use	ers)					62
	5.1	Overview of the code architecture								62
	5.2	Accessible areas of the code								62
6	Free	equently Asked Questions								64
	6.1	SEM2D								64
	6.2	EMC2								64

Chapter 1

Introduction

1.1 Overview

The SEM2DPACK package is a set of software tools for the simulation and analysis of 2D wave propagation and dynamic fracture, with emphasis on computational seismology and earthquake dynamics. The core of the package is SEM2D, a solver for the 2D elastic wave equations and dynamic earthquake rupture based on the Spectral Element Method (SEM) with explicit time stepping. Chapter 2 of this User's Guide summarizes the range of problems that can be solved with SEM2DPACK. Section 4.1 provides some background on the SEM. The essential properties of the method are its high order accuracy, affordable at competitive computational cost, its geometrical flexibility to treat realistic, complicated crustal structures, and its natural treatment of mixed boundary conditions such as fault friction.

SEM2DPACK provides tools for each step of the general flow of a simulation project:

- 1. **Mesh generation**: partition the domain into (deformed) quadrilateral elements. Whereas no general mesh generation code is included, SEM2DPACK contains basic meshing utilities for structured and semi-structured grids and can import unstructured quadrilateral meshes generated externally. These features are described in Chapter 3.
- 2. **Mesh quality verification**: check the accuracy, stability and computational cost, applying tools described in Section 4.5. Return to previous step if needed.
- 3. Numerical simulation: run the SEM2D solver. Chapter 4 explains its usage.
- 4. **Post-processing**: visualization and analysis of the output. A number of post-processing and graphic tools are included, as decribed in Section 4.6. Outputs are in the form of binary data files, ASCII data files and PostScript figure files. Scripts are provided for graphic display and analysis on Seismic Unix, Gnuplot and Matlab. We recommend the usage of the Matlab functions included (see Section 4.6.8).

This is a research code, constantly under development and provided "as is", and therefore it should not be considered by the user as a 100% bug-free software package. We welcome

comments, suggestions, feature requests, bug reports (see Section 1.7) and contributions to the code itself (see Section 1.8).

1.2 History and credits

The main part of the elastic-isotropic solver was written by Dimitri Komatitsch (Komatitsch, 1997) as part of his Ph.D. thesis under the direction of Prof. Jean-Pierre Vilotte at the Institut de Physique du Globe de Paris (IPGP). The elastic-anisotropic solver and several significant improvements were added by D. Komatitsch later as part of a research contract with DIA Consultants. Further functionalities were added by Jean-Paul Ampuero, also as part of a Ph.D. thesis (Ampuero, 2002) directed by Prof. Vilotte at IPGP. Most of these additional features were motivated by an ECOS-NORD/FONACYT research project for the study of the seismic response of the valley of Caracas, Venezuela. That became the version 1.0 of the SEM2DPACK, released in April 2002.

For version 2.0, most of the solver was rewritten in preparation for the implementation of higher level functionalities. Developments for the simulation of earthquake dynamics (Ampuero, 2002) were included in the main branch of SEM2DPACK in October 2003 (version 2.2). Spontaneous rupture along multiple non-planar faults can be currently modelled, with a range of friction laws.

Non-linear, inelastic materials were introduced in March 2008 (version 2.3). Damage and visco-plastic rheologies are included especially for the modeling of earthquake rupture with off-fault dissipation.

SEM2DPACK has been applied in work related to the following publications:

- Madariaga *et al.* (2006): dynamic rupture and seismic wave radiation on faults with geometrical complexities (kinks)
- Haney et al. (2007): fault reflections from fluid-infiltrated faults
- De la Puente et al. (2007): as benchmark method for anisotropic wave propagation
- Kaneko et al. (2008): dynamic earthquake rupture with rate-and-state friction
- Lyakhovsky et al. (2009): non-linear wave propagation in damaged rocks

1.3 Download and updates

SEM2DPACK is hosted by SourceForge at

http://sourceforge.net/projects/sem2d/.

All versions of the code can be downloaded from the package repository at

http://sourceforge.net/project/showfiles.php?group_id=182742.

Taking full advantage of the convenient features offered by SourceForge (subscribe to new release announcements, submit and track bug reports) requires a SourceForge.net account,

which can be created at

http://sourceforge.net/account/registration/.

SEM2DPACK is updated regularly, typically every one or two months. To receive email notifications about new releases you must sign up for the "Package Monitor" at

http://sourceforge.net/project/filemodule_monitor.php?filemodule_id=212397.

1.4 Requirements

Compiling the solver code requires the make utility and a Fortran 95 compiler. The code is being developed with the Intel compiler for Linux. It works properly with the Intel compiler starting with version 8.0.046_pe047.1, so make sure you have a recent version of ifort. Other compilers are not being tested on a regular basis, so please report any related problems.

The solver runs under the Linux operating system. In particular, input/output file name conventions are specific to Linux. Other operating systems have not been tested.

Pre-processing and post-processing tools, including graphic visualization, are provided for Seismic Unix, Gnuplot, GMT and Matlab. The included Matlab tools are by far the most complete, so a Matlab license is highly recommended. Matlab "clone" softwares have not been tested.

1.5 Installation

- 1. Uncompress and expand the SEM2DPACK package: tar xvfz sem2dpack.tgz
- 2. Go to the source directory: cd SEM2DPACK/SRC
- 3. Edit the Makefile according to your FORTRAN 95 compiler, following the instructions therein.
- 4. Modify the optimization parameters declared and described in SRC/constant.f90.
- 5. Compile: make
- 6. Move to the SEM2DPACK/POST directory, edit the Makefile and compile.

On normal termination you should end up with a set of executable files, among which sem2dsolve, in /home/yourhome/bin/.

1.6 Documentation

Documentation is available through the following resources:

1.7 Support 8

- This User's Manual
- The EXAMPLES directory contains several examples, some have a README file
- The pre-processing and post-processing tools for Matlab are documented through Matlab's help. For instance help mesh2d provides an overview of the MESH2D utilities, and help mesh2d_wedge provides detailed documentation for the wedge meshing function

- The ToDo file contains a list of known issues

1.7 Support

Support for users of SEM2DPACK is available through a *tracking system* at http://sourceforge.net/tracker/?group_id=182742,

Three separate tracker lists deal with the following aspects:

- Feature Requests: requests for implementation of new features
- Support Requests: questions related to the usage of SEM2DPACK
- Bugs: bug reports

Before submitting an issue make sure that:

- 1. you read the documentation (see Section 1.6), including the Frequently Asked Questions (Chapter 6). Suggestions on how to improve the documentation are also welcome.
- 2. you are running the most recent version of SEM2DPACK. Your issue might have been already fixed in a more recent version.
- 3. you understand the changes listed in SEM2DPACK's ChangeLog file, especially changes in the format of the input files
- 4. your problem has not been treated in previous submissions. The tracker lists are browsable and searchable. By default the browser shows only pending issues, to see the complete list (including resolved issues) set "Status" to "Any".

A new submission must include the input files needed to reproduce your problem (Par.inp, *.ftq, *.mesh2d, etc). You will receive email notifications of any update of your submitted item, until it is closed. If the item is declared "Pending" you are expected to reply to the last message of the developer within two weeks, otherwise the item will be closed. For more instructions see

http://sourceforge.net/support/getsupport.php?group_id=182742.

1.8 Contributions

Contributions to SEM2DPACK by experienced programmers are always welcome and encouraged. Although the code is stable for typical applications in computational seismology

1.9 License 9

and earthquake dynamics, there is still a number of missing features. Their implementation could make SEM2DPACK interesting for a broader audience in mechanical engineering, geotechnical engineering, applied geophysics and beyond.

The solver code is written in FORTRAN 95. Resources available for programmers include:

- A ToDo file included with SEM2DPACK contains a wish list that ranges from basic functionalities to complex code re-engineering.
- Chapter 5 gives some guidelines for programmers.
- A "Developers Forum" to discuss the implementation of new features is available at http://sourceforge.net/forum/forum.php?forum_id=635737,

1.9 License

This software is freely available for academic research purposes. If you use this software in writing scientific papers include proper attributions to its author, Jean-Paul Ampuero.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WAR-RANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.

Chapter 2

Physical background

This chapter summarizes the physical assumptions and notations in SEM2DPACK. Footnotes provide reference to the input arguments described in Chapter 4.

2.1 General assumptions and conventions

The coordinate system is Cartesian (rectangular). SEM2DPACK works in the two-dimensional (x, z) plane, where x is the horizontal coordinate, with positive direction pointing to the right, and z is the vertical coordinate, with positive direction pointing upwards. The coordinates (x, y, z) will be also denoted as (x_1, x_2, x_3) . This notations carry also for subscripts. For instance, the k-th component of displacement is denoted as u_k , with k = 1, 2, 3 or with k = x, y, z.

The reference frame is Eulerian. Infinitesimal strain is assumed. The (symmetric) infinitesimal strain tensor ϵ is defined as

$$\epsilon_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \tag{2.1}$$

Material density is deonted $\rho(x,z)$. The displacements and stresses relative to an initial equilibrium configuration are denoted $u_k(x,z,t)$ and $\sigma_{ij}(x,z,t)$, respectively. External forces (sources) are denoted $f_i(x,z,t)$. SEM2DPACK solves the following equations of motion to obtain the relative displacements $u_k(x,z,t)$:

$$\rho \frac{\partial^2 u}{\partial t^2} = \frac{\partial \sigma_{ij}}{\partial x_j} + f_i \tag{2.2}$$

where summation over repeated indices is assumed. The initial conditions are $u_k = 0$ and $\partial u_k/\partial t = 0$. Stresses are related to strain, and possibly to other internal variables, by constitutive equations described in Section 2.2. The governing equations are supplemented by boundary conditions, described in Section 2.3. SEM2DPACK actually solves the governing

equations in variational (weak) form, as described in any textbook on the finite element method.

Two types of 2D problems are solved¹:

- Plane strain: Also known in seismology as P-SV, and in fracture mechanics as inplane mode or mode II. It is assumed that $u_3 = 0$ and $\partial/\partial x_3 = 0$. Hence, $\epsilon_{13} = \epsilon_{23} = \epsilon_{33} = 0$ and there are two degrees of freedom per node, u_x and u_z .
- Antiplane shear: Also known in seismology as SH, and in fracture mechanics as antiplane mode or mode III. It is assumed that $u_1 = u_2 = 0$ and $\partial/\partial x_3 = 0$. Hence, only ϵ_{13} and ϵ_{23} are non-zero and there is one degree of freedom per node, u_y .

2.2 Material rheologies

We describe here the constitutive equations implemented in SEM2DPACK, relating stress (σ_{ij}) , strain (ϵ_{ij}) and internal variables.

2.2.1 Linear elasticity

Linear isotropic elasticity

Stress and strain are linearly related by Hooke's law, $\sigma_{ij} = c_{ijkl}\epsilon_{ij}$, where c_{ijkl} is the tensor of elastic moduli. In particular, for isotropic elasticity:

$$\sigma_{ij} = \lambda \epsilon_{kk} \delta_{ij} + 2\mu \epsilon_{ij} \tag{2.3}$$

where λ and μ are Lamé's first and second parameters, respectively. In 2D plane strain the only relevant stress components are σ_{11} , σ_{22} and σ_{12} . The intermediate stress σ_{33} , although not null, does not enter in the equations of motion. The S and P wave speeds are $c_S = \sqrt{\mu/\rho}$ and $c_P = \sqrt{(\lambda + 2\mu)/\rho}$, respectively. In 2D antiplane shear only the stress components σ_{13} and σ_{23} are relevant, and only S waves are generated.

Linear anisotropic elasticity

Transverse anisotropy with vertical symmetry axis is implemented for 2D plane strain (Komatitsch et al., 2000). The stress-strain constitutive relation is:

$$\begin{pmatrix} \sigma_{xx} \\ \sigma_{zz} \\ \sigma_{xz} \end{pmatrix} = \begin{pmatrix} c_{11} & c_{13} & 0 \\ c_{13} & c_{33} & 0 \\ 0 & 0 & c_{55} \end{pmatrix} \begin{pmatrix} \epsilon_{xx} \\ \epsilon_{zz} \\ 2\epsilon_{xz} \end{pmatrix}$$
(2.4)

where the c_{ij} are elastic moduli.

¹In the &GENERAL input block, plane strain is selected by ndof=2 and antiplane shear by ndof=1.

2.2.2 Linear visco-elasticity

Generalized Maxwell material

Not implemented yet.

Kelvin-Voigt material

Kelvin-Voigt damping can be combined with any of the other constitutive equations by replacing the elastic strain ϵ by $\epsilon^* = \epsilon + \eta \partial \epsilon / \partial t$, where η is a viscosity timescale.

The resulting quality factor Q is frequency-dependent, $Q^{-1}(f) = 2\pi\eta f$. This rheology is not approriate to model crustal attenuation with constant Q, unless the source has a narrow frequency band and η is selected to achieve a given Q value at the dominant frequency of the source.

The main application of Kelvin-Voigt viscosity is the artificial damping of high-frequency numerical artifacts generated by dynamic faults. Dynamic source simulations using methods that discretize the bulk, such as finite difference, finite element and spectral element methods, are prone to high frequency numerical noise when the size of the process zone is not well resolved. Efficient damping is typically achieved by a thin layer of Kelvin-Voigt elements surrounding the fault with $\eta/\Delta t=0.1$ to 0.3 and a layer thickness of 1 to 2 elements on each side of the fault.

2.2.3 Coulomb plasticity and visco-plasticity

Perfect plasticity

Perfect plasticity with a Coulomb yield function is implemented for 2D plane strain, as in Andrews (2005).

The total strain is the sum of an elastic and a plastic contribution, $\epsilon = \epsilon^e + \epsilon^p$. The plastic strain is assumed to be purely deviatoric ($\epsilon_{kk}^p = 0$). Plastic yield occurs when the maximum shear stress over all orientations,

$$\tau_{max} = \sqrt{\sigma_{xz}^2 + (\sigma_{xx} - \sigma_{zz})^2 / 4},$$
(2.5)

reaches the yield strength,

$$Y = c \cos(\phi) - (\sigma_{xx} + \sigma_{zz}) \sin(\phi)/2, \tag{2.6}$$

where c is the cohesion and ϕ is the internal friction angle.

Visco-plasticity

In classical Duvaut-Lions visco-plasticity the (visco-)plastic strain rate is proportional to the excess of stress over the yield strength:

$$\dot{\epsilon}_{kl}^{p} = \frac{1}{2\mu T_{v}} \langle \tau_{max} - Y \rangle \frac{\tau_{ij}}{\tau_{max}}$$
 (2.7)

where T_v is the visco-plastic relaxation time, $\langle x \rangle \doteq (x + |x|)/2$ is the ramp function and $\tau_{ij} = \sigma_{ij} - \frac{1}{3}\sigma_{kk} \delta_{ij}$ is the deviatoric part of the stress tensor.

Visco-plasticity is often employed as a regularization of plasticity to avoid or delay the occurrence of strain localization features, such as shear bands, that are mesh-dependent. For that particular application, T_v is typically set to the average P wave traveltime across a few grid points, i.e. a few times the average spacing between GLL nodes divided by the P wave speed.

2.2.4 Continuum damage

The continuum damage formulation by Lyakhovsky et al. (1997), including damage-related plasticity as introduced by Hamiel et al. (2004), is implemented with modifications for 2D plane strain.

The first and second invariants of the 2D elastic strain tensor are defined as $I_1 = \epsilon_{kk}^e$ and $I_2 = \epsilon_{ij}^e \epsilon_{ij}^e$, respectively. A strain invariant ratio is defined as $\xi = I_1/\sqrt{I_2}$. The following non-linear stress-strain relation is assumed (Lyakhovsky *et al.*, 1997, eq. 12):

$$\sigma_{ij} = (\lambda - \gamma/\xi) I_1 \delta_{ij} + (2\mu - \gamma\xi) \epsilon_{ij}^e$$
(2.8)

where γ is an additional elastic modulus. The elastic moduli depend on a scalar damage variable, $0 \le \alpha \le 1$, through (Lyakhovsky *et al.*, 1997, eq. 19):

$$\lambda = \lambda_0 \tag{2.9}$$

$$\mu = \mu_0 + \gamma_r \xi_0 \ \alpha \tag{2.10}$$

$$\gamma = \gamma_r \alpha \tag{2.11}$$

where λ_0 and μ_0 are Lamé's parameters for the intact material ($\alpha = 0$). The parameter ξ_0 is the threshold value of the strain invariant ratio ξ at the onset of damage. It is related to the internal friction angle ϕ in a cohensionless Mohr-Coulomb yield criterion by the 2D plane strain version of Lyakhovsky *et al.* (1997, eq. 37):

$$\xi_0 = \frac{-\sqrt{2}}{\sqrt{1 + (\lambda_0/\mu_0 + 1)^2 \sin^2 \phi}}$$
 (2.12)

The scaling factor γ_r is chosen such that convexity is lost at $\alpha = 1$ when $\xi = \xi_0$. It is derived from the 2D plane strain version of Lyakhovsky *et al.* (1997, eq. 15):

$$\gamma_r = p + \sqrt{p^2 + 2\mu_0 q} \tag{2.13}$$

where

$$q = (2\mu_0 + 2\lambda_0)/(2 - \xi_0^2) \tag{2.14}$$

$$p = \xi_0(q + \lambda_0)/2 \tag{2.15}$$

The evolution equation for the damage variable is (Lyakhovsky et al., 1997, eq. 20)

$$\dot{\alpha} = \begin{cases} C_d I_2(\xi - \xi_0) & \text{if } \xi > \xi_0 \\ 0 & \text{otherwise} \end{cases}$$
 (2.16)

No healing is assumed below ξ_0 . The evolution of the plastic strain ϵ_{ij}^p is driven by the damage variable α (Hamiel *et al.*, 2004, eq. 9):

$$\dot{\epsilon}_{ij}^p = \begin{cases} \tau_{ij} C_v \dot{\alpha} & \text{if } \dot{\alpha} \ge 0\\ 0 & \text{otherwise} \end{cases}$$
 (2.17)

where $\tau_{ij} = \sigma_{ij} - \frac{1}{3}\sigma_{kk} \ \delta_{ij}$ is the deviatoric part of the stress tensor. The parameter C_v is of order $1/\mu_0$ and 2 is related to the seismic coupling coefficient $0 < \chi < 1$ by (Ben-Zion and Lyakhovsky, 2006)

$$C_v = \frac{1-\chi}{\chi} \frac{1}{\mu_0} \tag{2.18}$$

2.3 Boundary conditions

2.3.1 Absorbing boundaries

Two approximate absorbing boundary conditions (ABC) are implemented to model the outwards propagation of waves at the boundaries of the computational domain. Both conditions are of paraxial type. Their performance is appropriate at normal incidence but degrades at grazing incidence.

Clayton-Engquist ABC

In the local coordinate frame (t, n) related to the tangential (t) and outgoing normal (n) directions to the boundary, the first-order accurate ABC proposed by Clayton and Engquist (1977) reads:

$$\dot{u}_t = -c_S \frac{\partial u_t}{\partial x_n} \tag{2.19}$$

$$\dot{u}_n = -c_P \frac{\partial u_n}{\partial x_n} \tag{2.20}$$

The implementation is based on an equivalent formulation as a mixed boundary condition that relates tractions T to displacements u:

$$T_t = -\rho c_S \dot{u}_t \tag{2.21}$$

$$T_n = -\rho c_P \,\dot{u}_n \tag{2.22}$$

The formulation above is for P-SV mode. In SH mode the ABC is $T_y = -\rho c_S \dot{u}_y$.

²In &MAT_DMG, the input argument R is defined as $R = \mu_0 C_v$.

Stacey ABC

The second-order accurate ABC introduced by Stacey (1988) under the name "P3" is:

$$\dot{u}_t = -c_S \frac{\partial u_t}{\partial x_n} - (c_P - c_S) \frac{\partial u_n}{\partial x_t}$$
(2.23)

$$\dot{u}_n = -c_P \frac{\partial u_n}{\partial x_n} - (c_P - c_S) \frac{\partial u_t}{\partial x_t}$$
(2.24)

Its formulation as a mixed boundary condition is:

$$T_t = -\rho c_S \dot{u}_t + \rho c_S (2c_S - c_P) \frac{\partial u_n}{\partial x_t}$$
 (2.25)

$$T_n = -\rho c_P \dot{u}_n - \rho c_S (2c_S - c_P) \frac{\partial u_t}{\partial x_t}$$
 (2.26)

This ABC is only implemented in P-SV mode.

2.4 Fault interface conditions

2.4.1 Linear slip law

Represents a compliant fault zone with elastic contact. See Haney et al. (2007). [...]

2.4.2 Normal stress response

Unilateral contact

No interpenetration during contact, free stress during opening. [...]

Modified Prakash-Clifton regularization

Regularization of the normal stress response, as required for bimaterial rupture problems, is implemented following Rubin and Ampuero (2007). The frictional strength is proportional to a modified normal stress σ^* , related to the real fault normal stress, σ , by either of the following evolution laws:

– Version with a regularization *slip* scale:

$$\dot{\sigma^*} = \frac{|V| + V^*}{L_{\sigma}} \left(\sigma - \sigma^*\right) \tag{2.27}$$

where V is slip rate, and V^* and L_{σ} are constitutive parameters³.

³In &BC_DYNFLT_NOR, this law is set by kind=2, and the two relevant parameters are V and L.

- Version with a regularization *time* scale:

$$\dot{\sigma^*} = \frac{1}{T_{\sigma}} \left(\sigma - \sigma^* \right) \tag{2.28}$$

where T_{σ} is a constitutive parameter⁴.

2.4.3 Friction

Slip-weakening friction

Slip occurs when the fault shear stress reaches the shear strength $\tau = \mu \sigma$ (or $\tau = \mu \sigma^*$ if the Prakash-Clifton law is assumed). [...] The friction coefficient μ is a function of the cumulated slip D, given by one of the following laws:

Linear slip-weakening law:

$$\mu = \max \left[\mu_d, \mu_s - \frac{\mu_s - \mu_d}{D_c} D \right]$$
 (2.29)

Exponential slip-weakening law:

$$\mu = \mu_s - (\mu_s - \mu_d) \exp(-D/D_c) \tag{2.30}$$

"Fast" rate-and-state-dependent friction

Friction with fast (power law) velocity weakening at fast slip speed is a first order proxy for physical weakening processes that operate on natural fault zones at coseismic slip velocities. A rate-and-state dependent friction law with fast velocity-weakening is implemented in SEM2DPACK, similar to that adopted e.g. by Ampuero and Ben-Zion (2008). The friction coefficient depends on slip velocity (V) and a state variable (θ) :

$$\mu_f = \mu_s + a \frac{V}{V + V_c} - b \frac{\theta}{\theta + D_c}. \tag{2.31}$$

The state variable has units of slip and is governed by the evolution equation

$$\dot{\theta} = V - \theta V_c / D_c. \tag{2.32}$$

The friction law is defined by the following constitutive parameters: μ_s is the static friction coefficient, a and b are positive coefficients of a direct effect and an evolution effect, respectively, V_c is a characteristic velocity scale⁵, and D_c is a characteristic slip scale.

The steady-state $(\dot{\theta} = 0)$ friction coefficient

$$\mu_f = \mu_s + (a - b) \frac{V}{V + V_c} \tag{2.33}$$

⁴In &BC_DYNFLT_NOR, this law is set by kind=3, and the relevant parameter is T.

⁵vstar in &BC_DYNFLT_RSF

weakens asymptotically as 1/V when $V \gg V_c$, if a < b, approaching its dynamic value ($\mu_d = \mu_s + a - b$) over a relaxation timescale D_c/V_c . The value of the relaxation time D_c/V_c tunes the weakening mechanism between two limit cases: slip-weakening and velocity-weakening. If D_c/V_c is much longer than the typical time scale of fluctuation of the state variable ($\approx \theta/\dot{\theta}$), Equation 2.32 becomes $\dot{\theta} \approx V$, implying that θ is proportional to slip and that the evolution term of the friction coefficient is effectively slip-weakening, with characteristic slip-weakening distance D_c . Conversely, if D_c/V_c is short the relaxation to steady state is fast, $\theta/D_c \approx V/V_c$ and the friction is effectively velocity-weakening, with characteristic velocity scale V_c .

Logarithmic rate-and-state friction

Not implemented yet.

Dieterich and Ruina classical rate-and-state laws, with aging or slip state evolution law.

Chapter 3

Mesh generation

3.1 General guidelines

The Spectral Element Method (SEM) requires an initial decomposition of the space domain into quadrilateral elements (a quad mesh). Obtaining the best performance (accuracy/cost) out of the SEM imposes constraints on the mesh design:

- The interfaces between different materials, at which sharp contrasts of material properties occur, should *preferably* coincide with faces of the elements. This is sometimes called an *adapted mesh* and is the only way to preserve spectral accuracy at material interfaces.
- Fault planes, across which displacement discontinuities occur, *must* coincide with element faces. Faults are implemented with a *split node* formulation.
- Elements can be deformed, but extremely small and extremely large angles between faces of a same element must be avoided. This would penalize both accuracy and stability.
- The linear size of the elements must be small enough, so that each element contains enough computational nodes per minimum wavelength, and each fault boundary element contains enough nodes per rupture process zone.
- Unnecessarily small elements should be avoided, they penalize the stability of the method.

Generating high quality quad meshes for complicated geological models is not yet a fully automated process, and can be very time-consuming. Iterations between mesh generation and mesh quality check are sometimes required. The last two constraints above are addressed more quantitatively in Section 4.5. Mesh quality assessment tools are also presented in Section 4.5.

The remainder of this chapter describes three possible ways to generate quad meshes, by order of complexity:

1. If the geometrical structure of the model is simple or if the user prefers to sacrifice accuracy by using a non-adapted structured mesh, i.e. a logically cartesian mesh where the element faces do not necessarily follow the material interfaces, the basic built-in meshing capabilities of the solver SEM2D, described in Section 3.2, are sufficient.

- 2. Moderately complicated meshes can be generated with the included Matlab tools, described in Section 3.3.
- 3. Adapted meshes for more complicated geological models must be generated with some external software. As an illustration, the usage of the freely available 2D mesh generation software EMC2 is described in Section 3.4.

SEM2DPACK provides only basic meshing capabilities and does not include an unstructured mesh generator for complicated, realistic geological models. This chapter describes how to achieve that task with an external software, EMC2.

Generating a high quality unstructured quad mesh can be a time-consuming task. Let's note that, for wave propagation problems without dynamic faults, if the acceptable accuracy is low (or large computational resources are available to work with a very fine mesh) a structured mesh in which the element faces do not necessarily follow the material interfaces can be generated with the basic built-in meshing capabilities of SEM2D.

3.2 Meshing features included in the solver

The solver itself has very limited meshing capabilities. It can only generate a structured mesh for a single quadrilateral domain, possibly with curved sub-horizontal boundaries and curved sub-horizontal layer interfaces. The domain can be cut in the horizontal direction by a single fault, possibly curved or kinked.

For further details see the Reference Guide for the input blocks MESH_CART and MESH_LAYERED in Section 4.4.

3.3 Meshing with the MESH2D Matlab utilities

A number of Matlab functions for 2D meshing are provided in POST/mesh2d. These can generate structured meshes for quadrilateral domains with curved boundaries, and merge several such meshes to generate a more complicated, globally unstructured mesh. Functions for manipulating, visualizing and exporting these meshes are included. Here is an overview of available tools:

SEM2DPACK/PRE/MESH2D provides utilities for the generation, manipulation and visualization of structured 2D quadrilateral meshes, and unstructured compositions of structured meshes.

Mesh generation:

MESH2D_TFI generates a structured mesh by transfinite interpolation MESH2D_QUAD generates a structured mesh for a quadrilateral domain MESH2D_CIRC_HOLE generates a mesh for a square domain with a circular hole

MESH2D_WEDGE generates a mesh for a triangular wedge domain

MESH2D_EXAMPLE1 mesh for a shallow layer over half-space with dipping fault

Mesh manipulation:

MESH2D_ROTATE rotates the node coordinates
MESH2D_TRANSLATE translates the node coordinates

MESH2D_MERGE merges several meshes into a single mesh
MESH2D_WRITE writes a 2D mesh database file (*.mesh2d)
MESH2D_READ reads a 2D mesh database from a *.mesh2d file

Mesh visualization:

MESH2D_PLOT plots a 2D mesh

Miscellaneous tools:

SAMPLE_SEGMENTS generates points that regularly sample a multi-segment line

The functions MESH2D_TFI and MESH2D_MERGE are the core tools. The script MESH2D_EXAMPLE1 is a good starting point. The syntax of the mesh database file, *.mesh2d, is described in Section 4.4.

3.4 Generating a mesh with EMC2

3.4.1 The mesh generator EMC2

EMC2 is one of the few public domain 2D mesh generation softwares that includes quadrilateral elements and a Graphical User Interface. Its C code sources and executables can be freely downloaded from

http://www.ann.jussieu.fr/~hecht/ftp/emc2/.

We show here an example featuring the most useful functionalities of EMC2. For further details you should refer to the complete documentation of the EMC2 package,

Before starting you must prepare files containing in 2-column data the coordinates (X,Z) of all the points needed to define the geometry of the model (topography, sediment bottom).

Once installed, you can run EMC2 by typing emc2.

3.4.2 Notations

The following notations are assumed in the next section:

• (XXX) = click XXX on top menu bar

- (xxx) = click xxx on bottom menu bar
- \bullet <XXX< = click XXX on left menu bar
- >XXX> = click XXX on right menu bar
- \$xxx\$ = enter xxx from keyboard or from the calculator in the right panel
- "xxx" = type xxx in bottom prompt
- $\{xxx\}$ = perform action xxx
- *xxx = do xxx as many times as needed
- n*xxx = do xxx n times

3.4.3 Basic step-by-step

A typical EMC2 session has three steps:

STEP I: CONSTRUCT, defines the geometry of the model

1. Switch to the construction tool:

<CONSTRUCTION<

2. Load the points:

(POINT) (xy file) "palosgrandes.dat"

You must give the full path to your points-file, the root directory being the one where you launched emc2.

3. Reset the figure window to fit all points:

>SHOW ALL>

The original data has some geometrical features that are too complex to be meshed by quadrilaterals, for instance the corners at the N and S ends of the basin, you may want to smooth out these features. You also need to define the extreme boundaries of the region to be modelled (N,S and bottom absorbing boundaries) and some additional points on the free surface outside the basin. You must modify the data set (add and delete points):

- 4. Add new points:
 - a. with the mouse:

```
(POINT) (mouse) *{click in figure window}
```

b. by coordinates:

This is the safest way to get really vertical and horizontal boundaries needed for the absorbing conditions in SPECFEM90. You probably need to get the coordinates of an existing reference point:

```
(POINT) < QUERY < (point) *{click on point}
```

- c. you can also reload another point-file (I2)
- 5. Delete points,

```
(POINT) < DESTRUCT < (point) *{click on point}
```

Now you must define the geometry of the domains. These macro-blocks are intended to be internally meshed by deformed quadrilaterals. Their geometry follows the geometry of the geological model (one domain per material). Each domain must be bounded by segments or splines:

6. Segments:

(SEGMENT) (point) 2*{click extreme point}

7. Splines:

(SPLINE) (point) *{click point}

You will see the spline evolve as you click points.

STEP II: PREPARE, defines the properties of the discrete spectral element mesh

1. Switch to the preparing mesh tool:

<PREP MESH<

2. Define domains with rock n:

(DOMAIN REF) \$n=\$ (any) *{click inside domain}

You will see the domains edges get colored and the domains get numbered with n.

3. At any moment you can decide to show or not the domain decomposition:

To hide the domain decomposition:

>REFRESH>

Show the domain decomposition:

(SHOW) (ALL)

4. Remove a domain definition:

(REMOVE) (DOMAINE) (any) {click inside domain}

WARNING: corrections to the domain decomposition are sometimes displayed only after refreshing the figure window.

5. Now you must define the subdivision of each domain in quadrilateral finite elements. Define the number n of elements on each edge:

(NB INTERVAL) \$n=\$ (any) {click edge}

You will see the intermediate points appear. The number of intervals n is mainly dictated by the resolution criterion: elements should be smaller than the smallest wavelength you want to propagate. Moreover, a domain can be quadrangulated only if the total number of intervals along its perimeter is even (the sum of all n along its boundaries). However, a quality mesh is not always guaranteed and you need to proceed by trial and error (emc2 allows you to jump back and forth between the different steps of the meshing procedure).

6. Finally you must define the external boundaries of the modelled region which will have a special treatment. You must associate a tag (a number) to each absorbing boundary. No convention is assumed but you should remember those

tags later when setting the boundary conditions in SEM2D. It is also useful to assign a tag to the free surface boundary, that will be eventually used by SEM2D to locate the receivers or sources.

Define a boundary with index n:

(LINE REF) \$n=\$ (any) *{click edge}

Of course each boundary can be composed of many domain edges. Refresh the display to better see the boundaries. The same procedure applies to define split-node interfaces such as faults and cracks: you must assign a different tag to each side of the fault.

7. Save your work in EMC2 format:

<SAVE< "name"

The resulting file is name.emc2_bd

STEP III: EDIT, generates the mesh

1. Switch to the edit mesh tool:

<EDIT_MESH<

Press ENTER 4 times.

A triangles mesh appears. You must convert it to a quad mesh:

2. Convert the triangle mesh to a quad mesh:

<QUADRANGULATE> <ALL>

You can smooth the mesh with: <REGULARIZE> *<ALL>

The final mesh is displayed. If there remain some triangles come back to the previous step and figure out how to modify the points per edge to help the mesher. Some experience is needed here.

3. Renumber the mesh, in order to optimize computations:

*<RENUMBER>

4. Define the boundary condition for the 4 corner nodes of the model: (these nodes belong to 2 external boundaries so they were given a reference number =0)

(MODIF_REF) \$n=\$ (corner) {click close to corner, inside element}

Where n is the reference number of one of the 2 boundaries containing the corner node. Zooming can be useful. The same operation must be performed for the corner nodes of the subdomains belonging to an external boundary, and for the track tip nodes. However, as a special case, crack tip nodes must be assigned the -1 tag.

5. Export the mesh:

<SAVE<

Two questions are asked in the bottom prompt:

- Format of the file, you must select:
 - "ftq"
- Prefix name for the file

"name"

The resulting file name will be name.ftq

3.4.4 Further tips

- Whenever possible it is better to mesh a domain with a *structured* mesh (a deformed cartesian grid). This can be done with (QUADRANGULATE), during the PREPARE step. See our FAQ for further details.
- To load an existing project, in the construction tool or in the preparation mesh tool: <RESTORE< "name"
 - EMC2 will look for the file name.emc2_bd. Beware: the project loaded will replace the actual project if any, there is no superposition.
- BUG WARNING (13/07/01): the Sun release of EMC2 has a bug with the reference indices in the ftq format This bug is fixed in the 2.12c version. If you work on a Sun station, download the most recent version of the sources, rather than the executable, and compile it yourself.
- To densify (h-refinement) an existing mesh use the script SEM2DPACK/POST/href.csh. It edits the *.emc2_bd file. You can then restore it in EMC2 and save it in *.ftq format.
- To create a fault, in EDIT_MESH mode:
 - a. Crack an existing edge: (CRACK) (segment)
 - b. Give a reference number to each side of the fault : (MODIF_REF) \$n=\$ (segment)
 - c. Give the tag "-1" to crack tip nodes:
 (MODIF_REF) \$-1=\$ (corner) *{click close to crack tip node, inside element}
- Note that only Q4 elements (4 control nodes) are supported. For a smoother description of boundaries Q9 would be desirable.

Chapter 4

The solver SEM2D

4.1 About the method

Given a crustal model meshed with quadrilateral elements and a set of material properties, sources, receivers and boundary conditions, SEM2D solves the elastic wave equation applying the Spectral Element Method (SEM) for the space discretization and a second-order explicit scheme for the time discretization. The range of physical problems solved by SEM2D (material constitutive equations and boundary conditions) is described in more detail in Chapter 2. The SEM, introduced by Patera (1984) in Computational Fluid Dynamics, can be seen as a domain decomposition version of the Spectral Method or as a high order version of the Finite Element Method. It inherits from its parent methods the accuracy (spectral convergence), the geometrical flexibility and the natural implementation of mixed boundary conditions.

Introductory texts to the SEM can be found at www.math.lsa.umich.edu/~karni/m501/boyd.pdf (chapter draft, by J.P. Boyd), at www.mate.tue.nl/people/vosse/docs/vosse96b.pdf (a tutorial exposition of the SEM and its connection to other methods, by F.N. van de Vosse and P.D. Minev) and at www.siam.org/siamnews/01-04/spectral.pdf (a perspective paper). Details about the elastodynamic algorithm and study of some of its properties are presented by Komatitsch (1997), Komatitsch and Vilotte (1998), Komatitsch et al. (1999), Komatitsch and Tromp (1999) and Vai et al. (1998).

The implementation of fault dynamics is similar to that in FEM with the "traction at split nodes" method explained by Andrews (1999). More details can be found in the author's Ph.D. dissertation (Ampuero, 2002)¹, in Gaetano Festa's Ph.D. dissertation² and in Kaneko et al. (2008).

A more accesible tutorial code, SBIEMLAB written in Matlab, can be downloaded from the author's website, at web.gps.caltech.edu/~ampuero/software.html.

 $^{^1}$ web.gps.caltech.edu/~ampuero/publications.html

²people.na.infn.it/~festa/

4.2 Basic usage flow

In general, a simulation requires the following steps:

- 1. Prepare the input file Par.inp (Section 4.3 and Section 4.4).
- 2. Run the solver in "check mode" (iexec=0 in the GENERAL input block of Par.inp): sem2dsolve > info &.
- 3. Verify the resolution, stability, estimated CPU cost and memory cost (Section 4.5).
- 4. If needed go back to step 1 and modify Par.inp (Section 4.5), else proceed to next step.
- 5. Run the solver in "production mode" (iexec=1): sem2dsolve.
- 6. Plot and manipulate the solver results (Section 4.6).

Full details are given in the following sections.

4.3 General format of the input file

The input file must be called Par.inp. Its typical structure is illustrated by two examples in Figure 4.1 and Figure 4.2. Most of the file is made of standard FORTRAN 90 NAMELIST input blocks. Each block gives input for a specific aspect of the simulation: material properties, sources, receivers, boundary conditions, etc.

The general syntax of a NAMELIST block can be found in any FORTRAN 90 textbook. In summary, a block named STUFF, with possible input arguments a, b and c, must be given as

```
&STUFF a=..., b=..., c=... /
```

where ... are user input values. Line breaks and comments preceded by ! are allowed within an input block.

The complete Reference Guide of the input blocks is presented in Section 4.4. For each block the documentation includes its name, possibly the name of a group of blocks to which it belongs, its purpose, its syntax, the list of its arguments with their description, and some important notes. In the syntax description, a vertical bar | between two arguments means "one or the other". In the argument list, each item is followed by two informations within brackets []. The first bracketed information is the type of the argument: double precision (dble), integer (int), logical (log), single character (char), fixed length word (e.g. char*6 is a 6 characters word), arbitrary length word (name) or vectors (e.g. int(2) is a two element integer vector). The second bracketed information is the default value of the argument. Some arguments are optional, or when absent they are automatically assigned the default values.

Some arguments have a second version with a suffix H that allows to set values that are spatially non uniform. The H-version of the argument must be set to the name of any of the input blocks of the DISTRIBUTIONS group. The appropriate &DIST_xxxx block must follow immediately. For example, to set the argument eta to a Gaussian distribution:

```
&MAT_KV etaH='GAUSSIAN' /
&DIST_GAUSSIAN length=1d6,100d0, ampli=0.1d0 /
```

Arguments that accept an H-version are indicated in Section 4.4. When more than one H-version argument is present, the &DIST_xxxx blocks must appear in the same order as in the argument list of Section 4.4.

In the next section, Input Block Reference Guide, you should get acquainted with the syntax of the blocks you are most likely to use. The mandatory or more important input blocks are:

- &GENERAL
- &MESH_DEF, followed by a &MESH_Method block
- &MATERIAL, followed by a &MAT_Material block
- &BC_DEF, one for each boundary condition, each followed by a &BC_Kind block
- &TIME
- &SRC_DEF, followed by &STF_SourceTimeFunction and &SRC_Mechanism blocks
- &REC_LINE

Printed by Jean Paul Ampuero

```
Par.inp
 Mar 06, 08 10:48
 Page 1/1
# Parameter file for SEM2DPACK 2.0
#---- Some general parameters -----
&GENERAL iexec=1, ng\overline{l}l= 6, fmax=1.25d0 , ndof=1
  title = 'Test SH', verbose='1111', ItInfo = 1000 /
#---- Build the mesh -----
&MESH_DEF method = 'CARTESIAN' /
&MESH_CART xlim=0.d0,30.d0 ,zlim=0.d0,30.d0 , nelem=60,60/
#--- Elastic material parameters -----&MATERIAL tag=1, kind='ELAST' /
&MAT_ELASTIC rho=1.d0, cp=1.7321d0, cs=1.d0 /
#---- Boundary conditions -----
&BC_DEF tag = 2 , kind = 'ABSORB' /
&BC_ABSORB stacey=F/
&BC_DEF tag = 3 , kind = 'ABSORB' /
&BC_ABSORB stacey=F/
#---- Time scheme settings ------
&TIME TotalTime=35.d0, courant = 0.3d0 /
\&SRC_FORCE angle = 0d0/
#---- Receivers ------
&REC_LINE number = 7 , field='D', first = 0.d0,0.d0, last = 30d0,0.d0, isamp=1 /
#----- Plots settings -----
&SNAP_DEF itd=100000, ps=F , bin=F /
Thursday March 06, 2008
```

Figure 4.1: Input file Par.inp for an elementary example in EXAMPLES/TestSH/: a boxed region with a structured mesh.

Printed by Jean Paul Ampuero

```
Mar 06, 08 10:49
 Par.inp
 Page 1/1
#---- Some general parameters -----
&GENERAL lexec =0 , Ngll = 6 , fmax = 1.5 , ndof=1,
 Title = 'Palos Grandes NS meshed with EMC2',
 {\tt Verbose='1111',\ ItInfo=1000/}
#---- Build the mesh ----
&MESH_DEF Method = 'EMC2' /
&MESH_EMC2 File= 'NS03qb.ftq'
#---- Elastic material parameters ------
&MATERIAL tag=1, kind='ELAST'
&MAT_ELASTIC rho=1800.d0, cp=850.d0, cs=450.d0/
&MATERIAL tag=2, kind='ELAST' /
&MAT_ELASTIC rho=2100.d0, cp=1800.d0, cs=650.d0/
&MATERIAL tag=3, kind='ELAST' /
&MAT_ELASTIC rho=2400.d0, cp=2300.d0, cs=850.d0/
&MATERIAL tag=4, kind='ELAST'
&MAT_ELASTIC rho=2600.d0, cp=3800.d0, cs=2200.d0/
#&MAT_ELASTIC rho=2500.d0, cp=5000.d0, cs=2900.d0/
#---- Boundary conditions -----
&BC_DEF Tag = 2, Kind = 'ABSORB' /
&BC_ABSORB Stacey=F /
&BC_DEF Tag = 3, Kind = 'ABSORB' /
&BC_ABSORB Stacey=F, let_wave=T /
&BC_DEF Tag = 4, Kind = 'ABSORB' /
&BC_ABSORB Stacey=F /
#---- Time scheme settings ------
&TIME TotalTime=25.d0, Courant = 0.55d0 /
&TIME_NEWMARK alpha=1.d0, beta=0.d0, gamma=0.5d0 /
#---- Sources ------
&SRC_DEF stf='RICKER', Mechanism='WAVE' Coord= -1160000.d0,-2000.d0 /
&STF_RICKER f0 = 1.d0 , Onset = 1.5d0 , Ampli = 1.d0 / &SRC_FORCE Angle = 90. /
&SRC_WAVE Angle = 30. , phase='S' /
#---- Receivers ------
# receivers located at the surface by giving a very large vertical position
# locating them at the nearest computational node (AtNode=.true. is the default)
&REC_LINE Number = 31 , First = -1163068.0d0,1.d3, Last = -1159697.36d0,1.d3,
 Isamp=10 /
#----- Plots settings -----
&SNAP_DEF itd=100000, fields='V', components='x' / \# itd = 3500
&SNAP_PS Mesh=T, Vectors=F, Color=T, Interpol = T, DisplayPts=7,
 ScaleField=0.2d0 /
Thursday March 06, 2008
```

Figure 4.2: Input file Par.inp for a more realistic example: a sedimentary basin with an unstructured mesh generated by EMC2. Available in EXAMPLES/UsingEMC2/.

Input Blocks Reference Guide 4.4

= Self-documentation for the INPUT BLOCKS of the SEM2D code = ______ : BC_ABSORB NAMEGROUP : BOUNDARY_CONDITION PURPOSE: Absorbing boundary SYNTAX : &BC_ABSORB stacey, let_wave / [log] [F] Apply Stacey absorbing conditions for P-SV. stacey Higher order than Clayton-Engquist (the default). let_wave [log] [T] Allow incident waves across this boundary if mechanism='WAVE' in &SRC_DEF NOTE : Only implemented for vertical and horizontal boundaries. NAME : BC_DIRNEU GROUP : BOUNDARY_CONDITION PURPOSE: Dirichlet (null displacement) and/or Neumann (null or time-dependent traction) boundary conditions on vertical or horizontal boundaries SYNTAX : &BC_DIRNEU h, v, hsrc, vsrc / possibly followed by one or two STF_XXXX blocks [char]['N'] Boundary condition on the horizontal component [char]['N'] Boundary condition on the vertical component : 'N' : Neumann 'D' : Dirichlet [name]['null'] Name of the source time function for a hsrc time-dependent horizontal traction:

'RICKER', 'TAB', 'USER', etc (see STF_XXXX input blocks)

: BC_DYNFLT NAME

h

vsrc

GROUP : BOUNDARY_CONDITION, DYNAMIC_FAULT

PURPOSE: Dynamic fault with friction

SYNTAX: &BC_DYNFLT friction, opening, Tn|TnH, Tt|TtH,

[name]['null'] Same for the vertical component

Sxx|SxxH, Sxy|SxyH, Sxz|SxzH, Syz|SyzH, Szz|SzzH
ot1, otd, oxi, osides /

followed, in order, by:

- 1. &DIST_XXX blocks (from the DISTRIBUTIONS group) for arguments with suffix H, if present, in the order listed above.
- 2. &BC_DYNFLT_SWF, &BC_DYNFLT_TWF or &BC_DYNFLT_RSF block(s) (if absent, default values are used)
- 3. &BC_DYNFLT_NOR block (if absent, default values are used)

friction [name(2)] ['SWF',''] Friction law type:

SWF = slip weakening friction

TWF = time weakening friction

RSF = rate and state dependent friction

Some friction types can be combined. E.g. to set the friction coefficient to the minimum of SWF and TWF, set friction='SWF','TWF'

opening [log] [T] Allow fault opening instead of tensile normal stress Tn [dble] [0d0] Initial normal traction (positive = tensile) Τt [dble] [0d0] Initial tangent traction (positive antiplane: y>0) Sxx [dble] [0d0] Initial stress sigma_xx [dble] [0d0] Initial stress sigma_xy Sxv Sxz [dble] [0d0] Initial stress sigma_xz [dble] [0d0] Initial stress sigma_yz Syz Szz [dble] [0d0] Initial stress sigma_zz otd [dble] [0.d0] Time lag between outputs (in seconds) Internally adjusted to the nearest multiple of the timestep Its value can be found in the output file FltXX_sem2d.hdr The default internally resets otd = timestep ot1 [dble] [0.d0] Time of first output (in seconds)

Internally adjusted to the nearest multiple of the timestep
Its value can be found in the output file FltXX_sem2d.hdr
oxi [int(3)] [(1,huge,1)] First, last node and stride for output

The default resets oxi(2) = last fault node

osides [log] [F] Export displacement and velocities on each side of the fault

NOTE: the initial stress can be set as a stress tensor (Sxx,etc), as initial tractions on the fault plane (Tn and Tt) or as the sum of both.

NOTE: we recommend to use dynamic faults with the leapfrog time scheme and a layer of Kelvin-Voigt damping material near the fault.

NAME : BC_DYNFLT_NOR GROUP : DYNAMIC_FAULT

PURPOSE: Normal stress response for dynamic faults.

```
SYNTAX: &BC_DYNFLT_NOR kind, V, L, T /
 kind
 [int] [1] Type of normal stress response:
 0 = shear strength is independent of normal stress
 (the cohesive strength is set as the product of
 friction coefficient and initial normal stress)
 1 = Coulomb
 2 = Prakash-Clifton with regularizing time scale
 3 = Prakash-Clifton with regularizing length scale
 Τ
 [dble] [1d0] Regularization time scale if kind=2
 V
 [dble] [1d0] Characteristic velocity if kind=3
 L
 [dble] [1d0] Regularization length scale if kind=3
NAME
 : BC_DYNFLT_RSF
GROUP : DYNAMIC_FAULT
PURPOSE: Velocity and state dependent friction
SYNTAX : &BC_DYNFLT_RSF kind, Dc | DcH, Mus | MusH ,
 a | aH, b | bH, Vstar | VstarH /
 followed by &DIST_XXX blocks (from the DISTRIBUTIONS group) for
 arguments with suffix H, if present, in the order listed above.
 kind
 [int] [1] Type of rate-and-state friction law:
 1 = strong velocity-weakening at high speed
 as in Ampuero and Ben-Zion (2008)
 Dc
 [dble] [0.5d0] Critical slip
 MuS
 [dble] [0.6d0] Static friction coefficient
 [dble] [0.01d0] Direct effect coefficient
 [dble] [0.02d0] Evolution effect coefficient
 [dble] [1d0] Characteristic or reference slip velocity
 Vstar
 : BC_DYNFLT_SWF
NAME
GROUP : DYNAMIC_FAULT
PURPOSE: Slip-weakening friction
SYNTAX: &BC_DYNFLT_SWF Dc | DcH, MuS | MuSH , MuD | MuDH, healing /
 followed by &DIST_XXX blocks (from the DISTRIBUTIONS group) for
 arguments with suffix H, if present, in the order listed above.
 kind
 [int] [1] Type of slip weakening function:
 1 = linear
 2 = exponential
 Dс
 [dble] [0.5d0] Critical slip
 [dble] [0.6d0] Static friction coefficient
 MuS
 MuD
 [dble] [0.5d0] Dynamic friction coefficient
```

healing [log] [F] Instantaneous healing upon slip arrest

Healing is currently valid only with the leapfrog time scheme

NAME : BC_DYNFLT_TWF GROUP : DYNAMIC_FAULT

PURPOSE: Time weakening friction for dynamic faults

with prescribed rupture speed.

SYNTAX: &BC_DYNFLT_TWF MuS, MuD, MuO, X, Z, V, L, T /

MuS [dble] [0.6d0] Static friction coefficient
MuD [dble] [0.5d0] Dynamic friction coefficient
Mu0 [dble] [0.6d0] Friction coefficient at the hypocenter at time=0
X,Z [dble] [0d0] Position of hypocenter
V [dble] [1d3] Rupture propagation speed
L [dble] [1d0] Size of weakening zone
T [dble] [huge] Total duration

NAME : BC_DEF

PURPOSE: Define a boundary condition
SYNTAX : &BC_DEF tag, tags, kind /

possibly followed by &BC_kind blocks

tag [int] [none] A number assigned to the boundary. If you are using SEM2D built-in structured mesher the conventions are:

1 bottom
2 right
3 up
4 left

If you are importing a mesh, you must use the tags assigned to the boundaries during the mesh construction.

tags [int(2)] [none] Two tags are needed for interfaces (split-node) and for periodic boundaries.

kind [char*6] [none] Type of boundary condition. The following are implemented:

'DIRNEU', 'ABSORB', 'PERIOD', 'LISFLT', 'DYNFLT'

NOTE : Most of the boundary conditions need additional data, given in a BC_kind input block of the BOUNDARY_CONDITIONS group immediately following the BC_DEF block.

NAME : BC_LSF

GROUP : BOUNDARY_CONDITION PURPOSE: Linear slip fault, a displacement discontinuity interface where stress and slip are linearly related SYNTAX : &BC_LSF Ktang | Ctang, Knorm | Cnorm / Ktang [dble] [Inf] Tangential stiffness Ctang [dble] [0d0] Tangential compliance [dble] [Inf] Normal stiffness Knorm Cnorm [dble] [0d0] Normal compliance NOTE: For each component: You can set K _or_ C, but _not_both_ If C=0d0 or K=Inf then no discontinuity is allowed (transparent) If K=0d0 the fault is free stress boundary NAME : DIST_GAUSSIAN GROUP : DISTRIBUTIONS_2D PURPOSE: Bell shaped Gaussian 2D distribution SYNTAX: &DIST_GAUSSIAN centered_at, length, offset, ampli, order / centered_at [dble(2)] [0,0] Coordinates of the center point. length [dble(2)] [1] Characteristic lengths on each axis. offset [dble] [0] Background level. Amplitude from background. [dble] [1] ampli [int] [1] order Exponent NAME : DIST_GRADIENT GROUP : DISTRIBUTIONS_2D PURPOSE: Constant gradient 2D distribution. SYNTAX : &DIST_GRADIENT file, valref , grad, angle/ file [name] [none] Name of the file containing the coordinates of the points defining the reference line. It is an ASCII file with 2 columns per line: (1) X position (in m) and (2) Z position (in m) [dble] [none] valref Value along the reference line [dble >0] [none] Positive gradient (valref_units/meter) grad [dble] [none] Angle (degrees) between the vertical down angle and the grad+ direction. Anticlockwise convention (grad+

NOTE : Make sure the angle and ref-line are compatible. The code will

points down if 0, right if 90)

abort if the ref-line is too short: some points of the domain cannot be projected to ref-line in the angle direction.

NAME : DIST_HETE1

GROUP : DISTRIBUTIONS_2D

PURPOSE: Linear interpolation of values from a regular 2D grid.

SYNTAX : &DIST_HETE1 file, col /

file [name] [none] Name of the file containing the definition

of the regular grid and values at grid points.

The format of this ASCII file is:

Line 1 : ncol nx nz x0 z0 dx dz

ncol = [int] number of data columns

nx,nz = [2*int] number of nodes along x and z

x0,z0 = [2*dble] bottom-left corner
dx,dz = [2*dble] spacing along x and z

Line 2 to nx*nz+1 : [ncol*dble] values at grid points

listed from left to right (x0 to x0+nx*dx), then from bottom to top (z0 to z0+nz*dx)

col [int] [1] Column of the file to be read

 ${\tt NOTE}$: The same file can contain values for (ncol) different properties,

(e.g. rho, vp, vs) but each DIST_HETE1 block will read only one.

NOTE : Even if the original model domain has an irregular shape,

the regular grid where input values are defined must be rectangular $% \left(1\right) =\left(1\right) +\left(1\right)$

and large enough to contain the whole model domain.

The regular grid possibly contains buffer areas with dummy values. These dummy values should be assigned carefully (not random nor zero) because SEM2D might use them during nearest-neighbor interpolation.

NAME : DIST_LINEAR
GROUP : DISTRIBUTIONS_1D

PURPOSE: Piecewise linear 1D distribution along X or Z.

SYNTAX : &DIST_LINEAR n,dim,length /

followed immediately by the interpolation data,

one line per point, two columns: position (X or Z), value

Position must be sorted in increasing order.

or

&DIST_LINEAR file, dim, length /

and the interpolation data is read from a two-column file

n [int] [0] Number of points to be interpolated

```
dim
 [int] [1] Interpolate along X (dim=1) or along Z (dim=2)
 file
 [name] [none] Name of the ASCII file containing the data
 length
 [dble] [0] Smoothing length for sliding average window
 No smoothing if length=0
 : DIST_ORDERO
NAME
GROUP : DISTRIBUTIONS_2D
PURPOSE: Blockwise constant 2D distribution.
SYNTAX : &DIST_ORDERO xn, zn /
 x(1) ... x(xn-1)
 z(1) ... z(zn-1)
 v(1,1) \dots v(xn,1)
 ... ... ...
 v(1,zn) \dots v(xn,zn)
 [int] [none] Number of zones along X
 xn
 [int] [none] Number of zones along Z
 zn
 [dble(xn-1)] [none] Boundaries of X-zones: first zone X < x(1),
 second zone x(1) < X < x(2), \ldots, last zone x(xn-1) < X
 [dble(zn-1)] [none] Boundaries of Z-zones
 z
 [dble(xn,zn)] [none] Values inside each zone
 v
NAME
 : DIST_PWCONR
GROUP : DISTRIBUTIONS_2D
PURPOSE: Piecewise constant radial (2D) distribution.
SYNTAX : &DIST_PWCONR num, ref /
 r(1) ... r(num-1)
 v(1) v(2) ... v(num-1) v(num)
 [int] [none] Number of radial zones (including outermost)
 num
 [dble(2)] [(0d0,0d0)] Reference point: center of radial zones
 ref
 [dble(num-1)] [none] External radius of zones:
 first zone R \le r(1),
 second r(1) < R <= r(2), ...
 last r(num-1) < R
 [dble(num)] [none] Values inside each zone
NAME
 : DIST_SPLINE
GROUP : DISTRIBUTIONS_1D
PURPOSE: Spline interpolated 1D distribution along X or Z.
SYNTAX : &DIST_SPLINE file,dim /
```

```
file
 [name] [none] Name of the ASCII file containing
 the interpolation data, one line per point, two columns:
 one line per point, two columns: position (X or Z), value
 Position must be sorted in increasing order.
 dim
 [int] [1] Interpolate along X (dim=1) or along Z (dim=2)
 : GENERAL
NAME
PURPOSE: General parameters
SYNTAX: &GENERAL iexec, ngll, fmax, title, verbose, itInfo /
 iexec
 [int] [0] Run level:
 0 = just check
 1 = solve
 [int] [9] Number of GLL nodes per edge on each spectral element
 ngll
 (polynomial order +1). Usually 5 to 9.
 fmax
 [dble] [0.d0] Maximum frequency to be well resolved. Mandatory.
 This is a target frequency, the code will check if it is
 compatible with the mesh and issue a warning if not. To
 improve the resolution for a given fmax you must increase ngll
 (but you will have to use shorter timesteps) or refine/redesign
 the mesh.
 ndof
 [int] [2] Number of degrees of freedom per node
 1 = SH waves, anti-plane
 2 = P-SV waves, in-plane
 [word] [none] Title of the simulation
 title
 [char(4)] ['1101'] Print progress information during each phase:
 verbose(1) = input phase
 verbose(2) = initialization phase
 verbose(3) = check phase
 verbose(4) = solver phase
 Example: '0001' is verbose only during solver.
 [int] [100] Frequency (in number of timesteps) for printing
 itInfo
 progress information during the solver phase.
NAME
 : MAT_DAMAGE
GROUP : MATERIALS
PURPOSE: Set material properties for the damage rheology of
 Lyakhovsky, Ben-Zion and Agnon (J. Geophys. Res. 1997)
 and Hamiel et al (Geophys. J. Int. 2004)
SYNTAX : &MAT_DAMAGE cp,cs,rho,phi,alpha,Cd,R,e0,ep /
 [dble] [0d0] P wave velocity
 ср
```

```
[dble] [0d0] S wave velocity
 cs
 rho
 [dble][0d0] density
 phi
 [dble][0d0] internal friction angle
 [dble][0d0] initial value of damage variable
 alpha
 Cd
 [dble][0d0] damage evolution coefficient
 R.
 [dble][0d0] damage-related plasticity coefficient Cv
 normalized by the inverse of the intact shear modulus
 [dble(3)][0d0] initial total strain (11, 22 and 12)
 e0
 [dble(3)][0d0] initial plastic strain (11, 22 and 12)
 ер
NAME
 : MAT_ELASTIC
GROUP : MATERIALS
PURPOSE: Set material properties for a linear elastic medium
SYNTAX : For isotropic material:
 &MAT_ELASTIC rho|rhoH, cp|cpH, cs|csH /
 followed by DIST_XXXX blocks, for arguments with suffix H,
 if present, in the same order as listed above.
 For transverse anisotropy with vertical symmetry axis:
 &MAT_ELASTIC rho, c11,c13,c33,c55 /
 [dble][0d0] P wave velocity
 ср
 cs
 [dble] [0d0] S wave velocity
 [dble][0d0] density
 rho
 c11,c13,c33,c55 [dble][0d0] anisotropic elastic moduli
 : MATERIAL
NAME
PURPOSE: Define the material type of a tagged domain
SYNTAX : &MATERIAL tag, kind /
 followed by one or two MAT_XXXX input blocks.
 [int] [none]
 tag
 Number identifying a mesh domain
 [name(2)] ['ELAST',''] Material types:
 kind
 'ELAST', 'DMG', 'PLAST', 'KV'
NOTE
 : Some combinations of material kinds can be assigned to the same domain.
 Any material type can be combined with 'KV', for instance:
 &MATERIAL tag=1, kind='ELAST', 'KV' /
 followed by a &MAT_ELAST block and a &MAT_KV block
 sets an elastic material with Kelvin-Voigt damping.
```

NAME : MAT_KV

GROUP : MATERIALS PURPOSE: Sets material properties for a Kelvin-Voigt viscous material. Adds a damping term C*v = K*eta*v, where eta is a viscous time. This produces attenuation with frequency-dependent quality factor Q(f) = 1/(eta*2*pi*f)Its main usage is for artificial damping of high-frequency numerical artifacts generated by dynamic faults, which requires a thin layer of Kelvin-Voigt elements surrounding the fault with eta/dt = 0.1 to 0.3 and a layer thickness of 1 to 2 elements on each side of the fault. SYNTAX : &MAT_KV eta, ETAxDT / &MAT_KV etaH, ETAxDT / followed by a DIST_XXX input block eta [dble][0d0] Viscosity coefficient FTAxDT [log][T] If eta is given in units of dt (timestep) NOTE. : Kelvin-Voigt viscosity modifies the stability of time integration. The timestep (or the Courant number) must be set to a value smaller than usual. The critical timestep for a Kelvin-Voigt material integrated with the leapfrog time scheme is dtc_kv = eta*(sqrt(1+dtc^2/eta^2)-1) where dtc is the critical timestep for a purely elastic medium (eta=0). In terms of the normalized viscosity (if ETAxDT=T): dtc_kv = dtc / sqrt(1+ 2*eta) : MAT_PLASTIC NAME GROUP : MATERIALS PURPOSE: Set material properties for elasto-plastic material with Mohr-Coulomb yield criterion and non-dilatant (null volumetric plastic strain) SYNTAX : &MAT_PLASTIC cp,cs,rho,phi,coh,Tv,e0 / [dble][0d0] P wave velocity ср

cs [dble][0d0] S wave velocity

rho [dble][0d0] density

phi [dble][0d0] internal friction angle

coh [dble][0d0] cohesion

Tv [dble][0d0] visco-plastic relaxation time

e0 [dble(3)][0d0] initial total strain (11, 22 and 12)

._____

NAME : MESH_CART GROUP : MESH_DEF

PURPOSE: Rectangular box with structured mesh.

```
SYNTAX : &MESH_CART xlim, zlim, nelem, ezflt,fztag, FaultX /
 xlim
 [dble(2)] [none] X limits of the box (min and max)
 zlim
 [dble(2)] [none] Z limits of the box (min and max)
 [int(2)] [none] Number of elements along each direction
 nelem
 ezflt
 [int][0] introduce a horizontal fault between the ezflt-th
 and the (ezflt+1)-th element rows. Rows are numbered from
 bottom to top, starting at ezflt=1.
 If ezflt=0, no fault is introduced (default).
 If ezflt=-1, a fault is introduced at the middle of the box
 or near below the middle (ezflt is reset to int[nelem(2)/2])
 [int][0] fault zone tag for elements touching the fault
 fztag
 Useful to set a damping layer near the fault.
 If ezflt=0, a fault is assumed at the bottom boundary
 FaultX
 [log] [F] Same as ezflt=-1. Obsolete (will be deprecated)
NOTE: the following tags are automatically assigned to the boundaries:
 Bottom
 1
 2
 Right
 3
 Top
 4
 Left
 5
 Fault, bottom side
 6
 Fault, top side
 : MESH_CART_DOMAIN
NAME
PURPOSE: Define a subdomain within a structured meshed box.
SYNTAX : &MESH_CART_DOMAIN tag,ex,ez /
 [int] [none] Tag number assigned to this domain.
 tag
 [int(2)] [none] Horizontal index of the first and last elements.
 ex
 The leftmost element column has horizontal index 1.
 [int(2)] [none] Vertical index of the first and last elements.
 ez
 The bottom element row has vertical index 1.
NOTE
 : If you ignore this input block a single domain (tag=1) will span
 the whole box
NAME
 : MESH_EMC2
GROUP : MESH_DEF
PURPOSE: Imports a mesh from INRIA's EMC2 mesh generator in FTQ format
SYNTAX : &MESH_EMC2 file /
 file
 [name] [none] Name of the FTQ file, including suffix
```

NAME: MESH_DEF PURPOSE: Selects a method to import/generate a mesh. SYNTAX : &MESH_DEF method / followed by a &MESH_method input block method [name] [none] Meshing method name: 'CARTESIAN', 'LAYERED', 'EMC2', 'MESH2D' NAME: MESH_LAYERED GROUP : MESH_DEF PURPOSE: Structured mesh for layered medium with surface and interface topography. SYNTAX : &MESH_LAYERED xlim,zmin,nx,file,nlayer,ezflt,fztag / xlim [dble(2)] [none] X limits of the box (min and max) [dble] [none] bottom Z limit of the box zmin [int] [1] Number of elements along the X direction. nx Not needed if ztopH='QSPLINE' in a &MESH_LAYER block. file [string] [''] Only for flat layers, name of ASCII file containing layer parameters, one line per layer, listed from top to bottom, 3 columns per line: (1) vertical position of top boundary, (2) number of elements along Z direction (3) material tag [int] [none] Number of layers nlayer If a file name is not given the layer parameters must be given immediately after the &MESH_LAYERED block by nlayer &MESH_LAYER input blocks, one for each layer, listed from top to bottom. [int][0] introduce a fault between the ezflt-th and the ezflt (ezflt+1)-th element rows, numbered from bottom to top. If ezflt=0 (default), no fault is introduced. [int][0] fault zone tag for elements touching the fault fztag Useful to set a damping layer near the fault. NOTE: the following tags are automatically assigned to the boundaries: 1 Bottom

- Right
- 3 Top
- 4 Left
- Fault, lower side

```
6 Fault, upper side
```

NAME : MESH_LAYER GROUP : MESH_DEF

PURPOSE: Define mesh parameters for one layer SYNTAX: &MESH_LAYER nz, ztop|ztopH, tag /

followed by a DIST_XXXX block if ztopH is set

nz [int] [none] Number of elements in layer along Z direction

ztop [dble] [none] Only for layers with flat top surface:

vertical position of top boundary

ztopH [string] ['none'] Name of the type of spatial distribution to generate an irregular (non flat) top boundary. In general it is one of the 1D distribution available through a DIST_XXXX block:

ztopH = 'LINEAR', or ztopH = 'SPLINE', etc.

To generate a curve with a smooth normal, typically to guarantee smooth boundary conditions on curved faults, set:

ztopH='QSPLINE', followed by a &QSPLINE block

tag [int] [none] Material tag

If not given, a tag is automatically assigned to the layer, sequentially numbered from top to bottom (top layer tag =1)

NOTE: If ztopH='LINEAR' the mesh uses linearly deformed (Q4) elements, otherwise it uses quadratically deformed (Q9) elements

NAME : QSPLINE GROUP : MESH_LAYER

PURPOSE: Define the boundary of a layer using quadratic splines and

enforcing smooth (continuous) normal between elements, for instance

to guarantee smooth boundary conditions on curved faults.

SYNTAX : &QSPLINE file /

file [string] [''] Name of ASCII file containing information of

all the element vertex nodes lying on the boundary curve.

One line per node, ordered by increasing x, 3 columns per line:

- (1) x position
- (2) z position
- (3) derivative dz/dx of the curve at the node

All QSPLINE curves in a mesh must have the same number of nodes.

The parameter nx in &MESH_LAYERED is automatically reset

(nx = number of nodes in QSPLINE - 1)

 NAME : MESH_MESH2D GROUP : MESH_DEF PURPOSE: Imports a mesh in mesh2d format as defined by the PRE/mesh2d mesh generator tools for Matlab SYNTAX : &MESH_MESH2D file / file [name] [none] Name of the MESH2D file, including suffix. The format of this file is: "NEL NPEL NNOD NBC" 1 line with 4 integers: nb of elements, nodes per element, total nb of nodes, nb of boundaries NNOD lines, one per node, with 1 integer and 2 reals: node id, x, y "EID NODES TAG" NEL lines, one per element, with NPEL+2 integers: element id, NPEL node ids, tag. "BCTAG NBEL" 2 integers: boundary tag, nb of boundary elements "BID EID EDGE" | repeat for each of NBEL lines, one per boundary element, 3 integers: | the NBC boundaries boundary element id, bulk element id, edge id NAME : SNAP_DEF GROUP : SNAPSHOT_OUTPUTS PURPOSE: Set preferences for exporting snapshots SYNTAX: &SNAP_DEF it1, itd, fields, components, bin, visual3, avs, ps, gmt / Followed by a &SNAP_PS block if ps=T. it1 Time step of first snapshot output itd [int] [100] Number of timesteps between snapshots [char*] ['V'] fields to export in snapshots (the prefix of the output file names is given in parenthesis): 'D' displacements (dx,dy,dz,da) , γ, velocity (vx,vy,vz,va) Ά, acceleration (ax,ay,az,aa) 'E' strain (e11,e22,e12,e23,e13) s, stress (s11,s22,s12,s33,e13,e23) 'd' divergence rate (dvx/dx + dvz/dz) curl rate (dvx/dz - dvz/dx) components [char*] ['ya'] components for PostScript outputs:

```
in P-SV: 'x', 'z' and/or 'a' (amplitude). 'y' is ignored
 'y' only. Other values are ignored.
 [log] [T] PostScript (see &SNAP_PS input block)
 ps
 [log] [F] output triangulation file grid_sem2d.gmt
 gmt
 to be used in "pscontour -T" of the General Mapping Tool (GMT)
 [log] [F] AVS (only for D,V and A fields)
 avs
 [log] [F] Visual3 (only for D,V and A fields)
 visual3
 [log] [T] binary
 bin
NOTE
 : E and S fields are exported only as binary.
NAME
 : SNAP_PS
GROUP : SNAPSHOT_OUTPUTS
PURPOSE: Preferences for PostScript snapshots
SYNTAX: &SNAP_PS vectors, mesh, background, color,
 isubsamp, boundaries, symbols, numbers, legend,
 ScaleField, Interpol, DisplayPts /
 [log] [F] Plots a vectorial field with arrows
 vectors
 mesh
 [log] [F] Plots the mesh on background
 [char] [''] Filled background, only for vector plots:
 background
 , ,
 none
 P'
 P-velocity model
 s'
 S-velocity model
 'Τ'
 domains
 [int] [3] Subsampling of the GLL nodes for the
 isubsamp
 output of velocity model.
 The default samples every 3 GLL points.
 boundaries
 [log] [T] Colors every tagged boundary
 symbols
 [log] [T] Plots symbols for sources and receivers
 numbers
 [log] [F] Plots the element numbers
 legend
 [log] [T] Writes legends
 color
 [log] [T] Color output
 ScaleField
 [dble] [0d0] Fixed amplitude scale (saturation),
 convenient for comparing snapshots and making movies.
 The default scales each snapshot by its maximum amplitude
 Interpol
 [log] [F] Interpolate field on a regular subgrid
 inside each element
 DisplayPts
 [log] [3] Size of interpolation subgrid inside each
 element is DisplayPts*DisplayPts. The default plots at
 vertices, mid-edges and element center.
```

NAME : REC_LINE

```
PURPOSE: Defines a line of receivers
SYNTAX : If single receiver line:
 &REC_LINE number, first, last, AtNode, isamp, field, irepr /
 If receiver locations from file:
 &REC_LINE file, AtNode, isamp, field, irepr /
 number
 [int] [0] Number of stations in the line
 [dble(2)] Receivers can be located along a line,
 first
 this is the position (x,z) of the first receiver
 last
 [dble(2)] Position (x,z) of the last receiver,
 other receivers will be located with regular spacing
 between First and Last.
 file
 [name] ['none'] Station positions can instead be read
 from an ASCII file, with 2 columns: X and Z (in meters)
 AtNode
 [log] [T] Relocate the stations at the nearest GLL node
 isamp
 [int] [1] Sampling stride (in number of timesteps). Note that
 for stability reasons the timestep can be very small.
 field
 [char] ['V'] The field in the seismogram:
 'D'
 displacement
 , V ,
 velocity
 γА,
 acceleration
 [char] ['D'] Abscissa for the seismic multitrace plot:
 irepr
 'X' Horizontal position
 'Z' Depth
 'D' Distance to the first station
NOTE
 : to locate receivers at the free surface set their vertical position
 above the free surface and AtNode=T
NAME
 : SRC_FORCE
GROUP : SOURCE MECHANISM
PURPOSE: Point force source
SYNTAX : &SRC_FORCE angle /
 angle
 [dble] [OdO] For P-SV, the angle of the applied force,
 in degrees, counterclockwise from Z-UP, e.g.:
 90 points left, 180 points down
 For SH, angle is ignored and the SRC_FORCE block is not required.
NAME
 : SRC_DEF
PURPOSE: Define the sources.
SYNTAX : &SRC_DEF stf, mechanism, coord /
```

&SRC_DEF stf, mechanism, file /

followed by one SOURCE TIME FUNCTION block (STF_XXXX) and one SOURCE MECHANISM block (SRC_XXXX)

stf [name] [none] Name of the source time function:

'RICKER', 'TAB', 'HARMONIC', 'BRUNE' or 'USER'

mechanism [name] [none] Name of the source mechanism:

'FORCE', 'EXPLOSION', 'DOUBLE_COUPLE', 'MOMENT' or 'WAVE'

coord [dble(2)] [huge] Location (x,z) of the source (m).

file [name] ['none'] Name of file containing source parameters.

The file format is ASCII with one line per source and

2, 3 or 4 columns per line:

- (1) X position (in m)
- (2) Z position (in m)
- (3) time delay (in seconds)
- (4) relative amplitude

If column 4 is absent, amplitude = 1.

If columns 3 and 4 are absent, delay = 0 and amplitude = 1.

NAME : SRC_DOUBLE_COUPLE GROUP : SOURCE MECHANISM

PURPOSE: Define a double-couple source
SYNTAX : &SRC_DOUBLE_COUPLE dip /

dip [dble] [90] Dip angle, in degrees, clockwise from the positive X direction

NOTE : Sign convention: if the source amplitude is positive the right block

moves up (positive Z direction) in PSV and forward (positive Y

direction) in SH.

NOTE : The source time function gives the cumulative seismic moment Mo(t),

NOT the seismic moment rate.

NOTE : The seismic moment Mo must be rescaled because a 2D point source is

equivalent to a 3D line source. A proper scaling is obtained by dividing the original 3D moment by the characteristic size of the rupture area in the off-plane dimension. An approximate scaling for

a fault area with aspect ratio close to unity is

 $Mo_2D = (Mo_3D/dtau)^2/3 * dtau$

where dtau is the stress drop (typically a few MPa).

NAME : SRC_MOMENT

GROUP : SOURCE MECHANISM

```
PURPOSE: Define a moment tensor source
SYNTAX : &SRC_MOMENT Mxx, Mxz, Mzx, Mzz /
 &SRC_MOMENT Myx, Myz /
 Mxx, Mxz, Mzx, Mzz [dble] [0] Tensor components for PSV
 [dble] [0] Tensor components for SH
NAME : SRC_WAVE
GROUP : SOURCE MECHANISM
PURPOSE: Incident plane wave through the absorbing boundaries
SYNTAX : &SRC_WAVE angle, phase /
 angle
 [dble] [0d0]
 Incidence angle in degrees within [-180,180]
 counterclockwise from the positive Z (up) direction
 to the wave vector direction:
 Exs: incidence from below if angle in ]-90,90[
 normal incidence from below if angle=0
 from bottom right if angle=+45
 from bottom left if angle=-45
 phase
 [char] ['S']
 'S' or 'P' (only needed in PSV, ignored in SH)
NOTE
 : Incident waves enter through the absorbing boundaries.
 An incident wave is applied on every absorbing boundary
 unless "let_wave = F" in the respective BC_ABSO block.
 Incident waves are not implemented for "Stacey" absorbing boundaries.
NAME : STF_BRUNE
GROUP : SOURCE TIME FUNCTIONS
PURPOSE: Brune (1970)'s model with omega-squared spectral fall-off:
 stf(t) = ampli*(1 - (1+2*pi*fc*t)*exp(-2*pi*fc*t))
SYNTAX : &STF_BRUNE ampli, fc /
 ampli
 [dble] [1d0] Amplitude (usually the seismic moment)
 fc
 [dble] [1d0] Corner frequency (Hz)
NAME
 : STF_HARMONIC
GROUP : SOURCE TIME FUNCTIONS
PURPOSE: Harmonic source time function f(t) = ampli*sin(2*pi*t*f0)
SYNTAX : &STF_HARMONIC ampli, f0 /
 ampli
 [dble] [0d0] Amplitude
```

f0 [dble] [0d0] Frequency

NAME : STF_RICKER

GROUP : SOURCE TIME FUNCTIONS

PURPOSE: The Ricker wavelet is the second derivative of a gaussian.

SYNTAX : &STF_RICKER ampli, f0, onset /

ampli [real] [1.] Signed amplitude of the central peak

f0 [real >0] [0] Fundamental frequency (Hz).

distribution: it has a peak at f0 and an exponential

decay at high frequency. The cut-off high frequency is usually

taken as $fmax = 2.5 \times f0$.

onset [real >1/f0] [0] Delay time (secs) with respect to the peak value.

 ${\tt NOTE}$: The spectrum has a peak at f0 and decays exponentially at high

frequencies. Beyond 2.5*f0 there is little energy, this is a

recommended value for fmax.

NOTE : onset>1/f0 is needed to avoid a strong jump at t=0, which can cause

numerical oscillations. Ignore if using incident waves.

NAME : STF_TAB

GROUP : SOURCE TIME FUNCTIONS

PURPOSE: Source time function spline-interpolated from values in a file

SYNTAX : &STF_TAB file /

file [string] ['stf.tab'] ASCII file containing the source time function,

two columns: time and value. Time can be irregularly sampled and

must increase monotonically.

NOTE : assumes value(t<min(time))=value(min(time))</pre>

and value(t>max(time))=value(max(time))

NAME : STF_USER

GROUP : SOURCE TIME FUNCTIONS

PURPOSE: A template for user-supplied source time function.

File stf_user.f90 must be modified by the user to fit

special needs.

SYNTAX : &STF_USER ampli, onset, par1, par2, ipar1, ipar2 /

ampli [dble] [1.] Amplitude

onset [dble] [0] Delay time (secs)

```
par1
 [dble] [0] Example parameter
 [dble] [0] Example parameter
 par1
 par1
 [int] [0] Example parameter
 [int] [0] Example parameter
 par1
NAME
 : TIME
PURPOSE: Defines time integration scheme
SYNTAX: &TIME kind, {Dt or Courant}, {NbSteps or TotalTime} /
 Possibly followed by a TIME_XXXX block.
 kind
 [char*10] ['leapfrog'] Type of scheme:
 'newmark'
 Explicit Newmark
 'HHT-alpha'
 Explicit HHT-alpha
 'leapfrog'
 Central difference
 'symp_PV'
 Position Verlet
 'symp_PFR'
 Position Forest-Ruth (4th order)
 'symp_PEFRL'
 Extended PFR (4th order)
 Dt
 [dble] [none] Timestep (in seconds)
 Courant
 [dble] [0.5d0] the maximum value of the Courant-Friedrichs-Lewy
 stability number (CFL), defined as
 CFL = Dt*wave_velocity/dx
 where dx is the distance between GLL nodes. Tipically CFL<= 0.5
 [int] [none] Total number of timesteps
 NbSteps
 TotalTime [int] [none] Total duration (in seconds)
NOTE
 : The leap-frog scheme is recommended for dynamic faults. It is equivalent
 to the default Newmark scheme (beta=0, gamma=1/2). However it is
 faster and requires less memory.
 : TIME_NEWMARK
NAME
GROUP : TIME SCHEMES
PURPOSE: Explicit Newmark time integration scheme
SYNTAX : &TIME_NEWMARK gamma, beta /
 beta
 [dble] [0d0] First Newmark parameter.
 If beta=0 the scheme is fully explicit (the update of
 displacement depends only on the last value of acceleration),
 otherwise it is a single-predictor-corrector scheme
 [dble] [0.5d0] Second Newmark parameter.
 gamma
 Second order requires gamma=1/2.
```

NAME : TIME_HHTA
GROUP : TIME SCHEMES

PURPOSE: Explicit HHT-alpha time integration scheme, second order

SYNTAX : &TIME_HHTA alpha, rho /

alpha [dble] [0.5d0] Parameter in the HHT-alpha method. Values in [0,1].

Defined here as 1 + HHT's original definition of alpha. When alpha=1 it reduces to second order explicit Newmark

(beta=0, gamma=0.5).

rho [dble] [0.5d0] Minimum damping factor for high frequencies.

Values in [0.5,1]. Rho=1 is non-dissipative.

NOTE: We consider only second order schemes, for which alpha+gamma=3/2

If alpha<1, Newmark's beta is related to the HHT parameters by

beta = 1 -alpha -rho^2*(rho-1)/[(1-alpha)*(1+rho)^3]

If alpha=1, we set rho=1 (beta=0, gamma=0.5)

NOTE: Dissipative schemes (rho<1) require slightly smaller Courant number (0.56 for rho=0.5, compared to 0.6 for rho=1)

NOTE: This is an explicit version of the HHT-alpha scheme of
H.M. Hilber, T.J.R. Hughes and R.L. Taylor (1977) "Improved numerical dissipation for time integration algorithms in structural dynamics"

Earthquake Engineering and Structural Dynamics, 5, 283-292 implemented with a slightly different definition of alpha (1+original). Its properties can be derived from the EG-alpha scheme of
G.M. Hulbert and J. Chung (1996) "Explicit time integration algorithms for structural dynamics with optimal numerical dissipation"

Comp. Methods Appl. Mech. Engrg. 137, 175-188

by setting alpha_m=0 and alpha=1-alpha_f.

4.5 Verifying the settings and running a simulation

Once the code has been successfully compiled, the simulation can be started by typing sem2dsolve from your working directory, which contains the file Par.inp. The computations can be run in background and the screen output saved in a file (e.g. info) by typing sem2dsolve > info &.

A typical screen output of SEM2D, corresponding to the first example, is shown on the following pages. The parameters of the simulation and some verification information are reported there in a self-explanatory form. You are advised to do a first run with <code>iexec=0</code> in the <code>GENERAL</code> input block and check all these informations prior to the real simulation. You should always verify the following:

• Stability: the CFL stability number should be smaller than $0.55 \sim 0.60$ for second order time schemes, and much smaller for highly deformed meshes (see Section 6.1 on "Instabilities in very distorted elements"). This number is defined at each computational node as

$$CFL = c_P \Delta t / \Delta x$$

where Δt is the timestep, c_P the P-wave velocity and Δx the local grid spacing. Note that Δx is usually much smaller than the element size h ($\approx \text{Ngll}^2$ times smaller) because SEM internally subdivides each element onto a non-regular grid of Ngll×Ngll nodes clustered near the element edges (Gauss-Lobatto-Legendre nodes). If the computation is unstable, the maximum displacement, printed every ItInfo time steps, increases exponentially with time. Stability can be controlled by decreasing Dt or Courant in Par.inp.

• Resolution: the number of nodes per shortest wavelength λ_{min} should be larger than $4.5 \sim 5$. The minimum wavelength is defined as

$$\lambda_{min} = \min(c_S)/f_{max}$$

where c_S is the S-wave velocity and f_{max} the highest frequency you would like to resolve, e.g. the maximum frequency at which the source spectrum has significant power (for a Ricker wavelet $f_{max} = 2.5 \times f_0$). For an element of size h and polynomial order p = Ngll - 1, the number of nodes per wavelength G is

$$G = \frac{p \, \lambda_{min}}{h}.$$

Typical symptoms of poor resolution are ringing and dispersion of the higher frequencies. However, in heterogeneous media these spurious effects might be hard to distinguish from a physically complex wavefield, so mesh resolution must be checked beforehand. If resolution is too low the mesh might be refined by increasing Ngll in Par.inp (p-refinement) or by generating a denser mesh (h-refinement). If you were using EMC2 as a mesh generator, the script PRE/href.csh can be useful for h-refinement.

• Cost: the total CPU time an memory required for the simulation are as much as you can afford. Estimates of total CPU time are printed at the end of check mode. Details about memory usage can be found in MemoryInfo_sem2d.txt.

Figure 4.3: Checking the quality of a mesh with PRE/ViewMeshQuality.m for the example in EXAMPLES/UsingEMC2/. The balance of the stability and resolution properties of the mesh can be analyzed: logarithmic stability index (top) and logarithmic resolution index (bottom). Histograms of these indices (in number of elements) are shown on the right.

The quality of the mesh can be inspected with the Matlab script PRE/ViewMeshQuality.m which produces plots like Figure 4.3. The proper balance of the mesh with respect to the following two criteria can be analyzed:

• **Stability criterion**, related to the largest stable timestep. The stability of each element is quantified by

$$S = \min(\Delta x/c_P).$$

We also define a stability index as

$$SI = \log[S/\text{median}(S)].$$

where the median value is taken over the whole mesh. Red elements (small SI) are relatively unstable and require small timesteps Δt . Because Δt is constant over the whole mesh and the computational cost is inversely proportional to Δt , these red elements penalize the computational efficiency. The mesh should be redesigned to increase their size, as much as possible, while keeping them small enough to resolve the shortest wavelength (see next).

• Resolution criterion, related to the number of nodes per shortest wavelength. The resolution of each element is quantified by

$$R = \min(c_S/h)$$
.

We also define a resolution index as

$$RI = \log[R/\mathrm{median}(R)].$$

where the median value is taken over the whole mesh. Red elements (small RI) have relatively poor resolution, in their vicinity the maximum frequency resolvable by the mesh is limited. The mesh should be redesigned to decrease their size, as much as possible. Conversely, elements with very high RI (blue) are smaller than required and might increase the computational cost.

To minimize the CPU and memory cost of a simulation an ideal mesh design should minimize the spread of the two indices above, by aiming at a ratio of element size to wave velocity, h/c, as uniform as possible across the whole mesh. However, in some cases a poorly balanced mesh is inevitable: in the example of Figure 4.3 the worst elements are near the edges of the sedimentary basin, at a sharp velocity contrast. Small element sizes on the rock side are inherited from the sediment mesh.³

Similar information is plotted by gv Stability_sem2d.ps and gv Resolution_sem2d.ps. The indices in these files are however not logarithmic and are not normalized by the median.

³In future releases of SEM2DPACK this penalty on computational efficiency will be reduced by non-conformal meshing with mortar elements, by timestep subcycling or by implicit/explicit timestep partitioning.

Printed by Jean Paul Ampuero

<u>ح</u>

Mar 06, 08 18:04	info	Page 1/4	Mar 06, 08 18:04
			Poisson's ra First Lame p Second Lame Bulk modulus
Program S P E C F E M : start			Young's mod
			Boundary
			=======================================
Date: 06 - 03 - 2008			Boundary tag
******	****		Boundary co: Type of abs Allow incid
* Input phase ************************************	* *****		Boundary tag Boundary con Type of abso Allow incide
General Parameters			
Execution mode	(ngll) = 6		Sources
Number of d.o.f per node	(ndof) = 1 (fmax) = 1.2 (verbose(1)) = T (verbose(2)) = T (verbose(4)) = T (verbose(4)) = T	250E+00	X-position Y-position Source time Fundamental Time delay Multiplying Source Type If P-SV: cou
Mesh Generation			Receiver
Method. Minimum X Maximum X Minimum X Minimum Z Maximum Z Number of elements along X.	(xlim(1)) = 0.000E+00 (xlim(2)) = 3.000E+01		Number of re Subsampling Field record Axis of the
Number of elements along X Number of elements along Z Cut by horizontal fault	.(nelem(1)) = 60 .(nelem(2)) = 60 .(faultx) = F		Snapshot
Time integration			Timestep of Number of t: Save result: Save grid t: Save result:
Scheme(k: Number of time steps(MbSt Time step increment Courant number(Courant number(Courant number)(Total simulation duration (TotalT	eps) = will be set later (Dt) = will be set later ant) = 0.30		Save result: Save result: Selected fic Displacem Velocity Accelerat: Strain .
Material Properties			Stress . Selected co
Number of materials	= 1		Х У Z
Material index	(tag) = 1 (kind) = Elastic		Amplitude
P-wave velocity	(cn) = 1.732E+00		**************************************
Mass density	(rho) = 1.000E+00		*****

```
info
 Page 2/4
 ratio = 250.021E-03
parameter Lambda = 1.000E+00
us K. = 1.667E+00
 dulus E . . . . . . . . . . = 2.500E+00
  y Conditions
 .----
  ag. . . . . . . . . . . (tag) = 2
 condition. . . . . (kind) = ABSORB
esorbing boundary. . . . (stacey) = Clayton-Engquist
dent wave . . . . . . (let_wave) = T
 dent wave . . . . . (let_wave) = T
n (meters). . . . (coord(1)) = 0.000E+00
n (meters). . . . (coord(2)) = 0.000E+00
me function . . . . = Ricker
al frequency (Hz) . . . (f0) = 500.000E-03
y (s) . . . . (onset) = 3.000E+00
ng factor . . . (ampli) = 250.000E-03
property for the coordinate of the coo
counterclockwise angle / up . = 0.00
r s
 ===
 receivers . . . . . . . . . . (number) = 7
t Outputs
 .========
 of first snapshot output . . . . . (it1) = 0
 timesteps between snapshots. . . . (itd) = 100000 ts in PS file or not . . . . . . . . . . . . . (ps) = F
triangulation for GMT. . . . . (gmt) = F
ts in AVS file or not. . . (visual3) = F
ts in Visual3 file or not. . . (visual3) = F
tts in binary file or not . . . . (bin) = F
  ields :
 r..... = T
ution .... = F
 ********
 lization phase *
```

Printed by Jean Paul Ampuero

	۰	

info Mar 06, 08 18:04 Page 3/4 Defining the FEM mesh [OK] Saving node coordinates in file MeshNodesCoord_sem2d.tab [OK] Saving element connectivity in file ElmtNodes_sem2d.tab [OK] Spectral elements grid Numbering GLL points [OK] Total number of GLL points. = 90601 Saving element/node table in binary file ibool_sem2d.dat [OK] Defining nodes coordinates [OK] Saving the grid coordinates (coord) in a text file [OK] Saving the grid coordinates (coord) in a binary file [OK] Material properties Translating input model [OK] Exporting model [OK] Mesh properties Checking mesh [OK] Max mesh size = 142.616E-03 Min mesh size = 58.736E-03 Ratio max/min = 2.428E+00 Dump PostScript Resolution_sem2d.ps [OK] Dump PostScript Stability_sem2d.ps [OK] Time solver Time step (secs) = 17.621E-03 Number of time steps = 1987 Total duration (secs) = 35.013E+00 Courant number = 300.000E-03 STABILITY: CFL number Defining work arrays for elasticity [OK] Initializing kinematic fields [OK] Max displ = 0.000E+00 Max veloc = 0.000E+00 Building the mass matrix [OK] Defining boundary conditions [OK] Initializing receivers ... Receivers ============ Receivers have been relocated to the nearest GLL node

Receiver x-requested z-requested x-obtained z-obtained distance

0.000E+00

5.000E+00 10.000E+00

15.000E+00

0.000E+00

0.000E+00

0 000E+00

0.000E+00

0.000E+00

0.000E+00 0.000E+00

0.000E+00

0.000E+00

0.000E+00 0.000E+00

0.000E+00

0.000E+00

2 5.000E+00 3 10.000E+00

4 15.000E+00

Mar 06, 08	18:04		info		Page 4/4
5 6 7	20.000E+00 25.000E+00 30.000E+00	0.000E+00 0.000E+00 0.000E+00	20.000E+00 25.000E+00 30.000E+00	0.000E+00 0.000E+00 0.000E+00	0.000E+00
Maximum d	istance betwe	en asked and	real = 0.0	00E+00	
Sampling Sampling Total num Number of	rate (Hz) timestep (sec ber of sample receivers	= 56.7 s) = 17.6 s = 1988 = 7	51E+00 21E-03		
[OK] Initia	lizing source	s			
Sourc					
Sources ha	ve been reloc	ated to the	nearest GLL n	ode	
Source	x-requested	z-requested	x-obtained	z-obtained	distance
1	0.000E+00	0.000E+00	0.000E+00	0.000E+00	0.000E+00
Maximum d	istance betwe	en requested	and real =	0.000E+00	
[OK] Timestep #	0 t =	0.000E+00	vmax = 0.0	00E+00 dmax	= 0.000E+00
	*****		*****		
* *****	Solver	phase	*		
Total sol	per timestep ver CPU time (mins (hour		7.747E+00 9.118E-03		
Timestep #	1000 t =	17.621E+00	vmax = 91.6	61E-03 dmax	= 28.653E-03
CPU time CPU time	ME INFORMATIO for initializ per timestep ver CPU time (mins (hour	ation 80	6.877E-03 0.395E-03 0.524E+00 5.397E-03		
Storing si	smos data (SE	P format)			
Program S	PECFEM	: end			
Test SH					
Test SH Date:	06 - 03 - 200	8		Ti	m e : 18:04:11
Test SH Date:	06 - 03 - 200	8		Ті	m e : 18:04:11
Test SH Date:	06 - 03 - 200	8		Ті	m e : 18:04:11
Test SH Date:	06 - 03 - 200	8		Ті	m e : 18:04:11

4.6 Outputs, their visualization and manipulation

In addition to the screen output described above, sem2dsolve generates different files and scripts that allow the user to control the parameters of the simulation and to display the results. All the outputs files follow the naming convention SomeName_sem2d.xxx, where xxx is one of the following extensions: tab for ASCII data files, txt for other text files, dat for binary data files, etc. This makes it easy to clean a working directory with a single command like rm -f *_sem2d*.

4.6.1 Spectral element grid

As explained in the previous section, sem2dsolve generates two PostScript files for mesh quality checking purposes: Stability_sem2d.ps and Resolution_sem2d.ps. The relevant information is contained in the files Stability_sem2d.tab and Resolution_sem2d.tab and can also be inspected with the Matlab script PRE/ViewMeshQuality.m.

4.6.2 Source time function

sem2dsolve generates a file called SourcesTime_sem2d.tab containing the source time function sampled at the same rate as the receivers. It is important to verify that the spectrum of the source has little power at those high frequencies that are not well resolved by the mesh (those that correspond to less than 5 nodes per wavelength). If this is not the case you must be very cautious in the interpretation of the seismograms in the high frequency range, or low-pass filter the results.

4.6.3 Snapshots

sem2dsolve generates snapshots at a constant interval defined, in number of solver timesteps, by the input parameter itd of the SNAP_DEF input block. An example is shown in Figure 4.4. Requested fields are exported in binary data files called xx_XXX_sem2d.dat, where xx is the field code defined in the documentation of the PLOTS input block and XXX is the 3-digit snapshot number. The user is encouraged to inspect the Matlab s function POST/sem2d_snapshot_read.m to find more about the data formats and their manipulation.

Snapshots can also be exported as PostScript files xx_XXX_sem2d.ps. These can be merged into an animated GIF (movie) file movie.gif by the script POST/movie.csh and displayed by xanim movie.gif or animate movie.gif. An animated GIF can also be created by the Matlab function POST/sem2d_snapshot_movie.m.

Figure 4.4: Sample snapshot from EXAMPLES/UsingEMC2/: an obliquely incident SH plane wave impinging on a sedimentary basin. The unstructured mesh of spectral elements is plotted on background.

4.6.4 Seismograms

The seismograms are stored using the SEP format, a simple binary block of single precision floats. The components of the vector field (velocity by default) are stored in separate files U*_sem2d.dat, where * is x or z in P-SV and y in SH. The seismograms header is in the file SeisHeader_sem2d.hdr. Its second line contains the sampling timestep DT, the number of samples NSAMP and the number of stations NSTA. The stations coordinates, XSTA and ZSTA, are listed from the third line to the end of file. With this notations, U*_sem2d.dat contains a NSAMP×NSTA single precision matrix.

You can view the seismograms using any tool that is able to read the SEP format, which is the case of almost all the softwares able to deal with seismic data. sem2dsolve generates scripts for the XSU-Seismic Unix visualization tool⁴:

- Xline_sem2d.csh displays all seismograms together on screen
- PSline_sem2d.csh plots all seismograms on PostScript files U*Poly_sem2d.ps
- Xtrace_sem2d.csh prompts the user for a trace number (between 1 and NSTA) and then displays this particular trace on screen
- PStrace_sem2d.csh does the same as Xtrace, but exports the traces as PostScript files
 U*TraceXXX_sem2d.ps where XXX is the number of that particular trace

The program post_seis.exe performs similar basic manipulation and plotting (through gnuplot) of the seismograms. Its interactive menu is self-explanatory. It is usually called inside a script, as in POST/seis_b2a.csh (converts all seismograms to ASCII) or POST/seis_plot.csh (plots all seismograms together, an example is shown in Figure 4.5).

The script POST/sample_seis.m shows how to manipulate and plot seismogram data in Matlab. It uses the functions POST/sem2d_read_seis.m and POST/plot_seis.m.

4.6.5 Fault outputs

Fault data from dynamic rupture simulations is stored in three files (where XX is the boundary tag of the first side of the fault, tags(1) of the BC_SWFFLT input block):

- FltXX_sem2d.hdr contains the information needed to read the other fault data files. Its format, line by line, is:
 - 1. NPTS NDAT NSAMP DELT (name of parameters)
 - 2. Value of parameters above
 - 3. Name of fields exported in FltXX_sem2d.dat, separated by ":"
 - 4. XPTS ZPTS (name of coordinate axis)
 - 5. from here to the end of file: a two-column table of coordinates of the output fault nodes

⁴Seismic Unix is freely available from the Colorado School of Mines at http://timna.mines.edu/cwpcodes

Figure 4.5: Sample seismograms from EXAMPLES/UsingEMC2/ generated with POST/seis_plot.csh.

- FltXX_sem2d.dat contains the space-time distribution of fault data such as slip, slip rate, stress and strength. Every DELT seconds a block of fault data values is written. The total number of blocks is NSAMP. Each block has NDAT lines (one per fault data field) and NPTS columns (one per fault node) ⁵. Stresses are relative to their initial values.
- FltXX_init_sem2d.tab contains the spatial distribution of initial shear stress, initial normal stress and initial friction (3 columns).
- FltXX_potency_sem2d.tab contains time-series of seismic potency and potency rate. The seismic potency tensor p_{ij} is defined by the following integral along the fault:

$$p_{ij} = \frac{1}{2} \int_{fault} (n_i \Delta u_j + n_j \Delta u_i) \ dx \tag{4.1}$$

where Δu is slip and n is the local unit vector normal to the fault. The file contains one line per timestep. In SH (ndof=1) each line has 4 columns: 2 components of potency $(p_{13} \text{ and } p_{23})$ and 2 components of potency rate $(\dot{p}_{13} \text{ and } \dot{p}_{23})$. In P-SV (ndof=2) each line has 3 components of potency $(p_{11}, p_{22} \text{ and } p_{12})$ and 3 components of potency rate $(\dot{p}_{11}, \dot{p}_{22} \text{ and } \dot{p}_{12})$.

Some tools are available to manipulate the data in FltXX_sem2d.dat:

- The script FltXX_sem2d.csh shows how to extract ASCII time series of different fields at given locations on the fault, using Seismic Unix tools.

 $^{^5}$ The actual number of columns is NPTS +2: Fortran adds a one-word tag at the front and end of each record.

- The program post_fault.exe performs basic manipulations of the fault data, including conversion to an ASCII file readable by gnuplot. Its interactive menu is self-explanatory.
- The script POST/sample_fault.m and function POST/sem2d_read_fault.m show how to manipulate and plot fault data in Matlab.

4.6.6 Stress glut

For damage and plastic materials, the solver can export the plastic and damage components of the cumulative stress glut tensors defined, respectively, as

$$s_{ij}^{p}(t) = -\iint 2\mu \,\epsilon_{ij}^{p}(t) \,dx \,dz \tag{4.2}$$

$$s_{ij}^d(t) = \iint \left[\sigma_{ij}(t) - c_{ijkl}^0 \epsilon_{kl}^e(t)\right] dx dz \tag{4.3}$$

where ϵ^p is the plastic strain, ϵ^e the elastic strain, σ the absolute stress and c^0 the tensor of elastic moduli of the undamaged medium.

To enable this feature: set COMPUTE_STRESS_GLUT = .true. in file SRC/constants.f90, then re-compile the code. The stress glut output is exported in the file stress_glut_sem2d.tab in 7 columns: time, s_{11}^p , s_{22}^p , s_{12}^p , s_{11}^d , s_{22}^d , s_{12}^d .

4.6.7 Energies

The solver can export the cumulative plastic energy, the kinetic energy and the total change of elastic energy, defined respectively by

$$E^{p}(t) = \iiint_{0}^{t} \sigma_{ij}(t')\dot{\epsilon}_{ij}^{p}(t') dx dz dt'$$

$$(4.4)$$

$$E^k(t) = \iint \rho v_i^2(t) \, dx \, dz \tag{4.5}$$

$$E^{e}(t) = \iint U[\epsilon^{e}(t)] - U[\epsilon^{e}(0)] dx dz$$
(4.6)

where U is the elastic potential and summation over subindices is implied.

To enable this feature: set COMPUTE_ENERGIES = .true. in file SRC/constants.f90, then recompile the code. The energy output is exported in the file energy_sem2d.tab in 4 columns: time, E^p , E^k and E_e .

4.6.8 Matlab utilities

A range of functions and sample scripts for Matlab are available to read, manipulate and plot output data. Add the directory POST/ to your Matlab path (addpath). For an overview of existing utilities, type help POST:

SEM2DPACK/POST provides Matlab utilities for the manipulation and visualization of SEM2DPACK simulations results.

Reading simulation data:

SEM2D_READ_SPECGRID reads a spectral element grid

SEM2D_SNAPSHOT_READ reads snapshot data SEM2D_READ_SEIS reads seismogram data SEM2D_READ_FAULT reads fault data

Data manipulation:

SEM2D_EXTRACT_POINT extracts field values at an arbitrary point

SEM2D_EXTRACT_LINE extracts field values along a vertical or horizontal line

ARIAS_INTENSITY computes Arias Intensity and Significant Duration RESPONSE_SPECTRUM computes response spectra (peak dynamic response

of single-degree-of-freedom systems)

Data visualization:

SEM2D_PLOT_GRID plots a spectral element grid

SEM2D_SNAPSHOT_PLOT plots snapshot data

 ${\tt SEM2D_SNAPSHOT_GUI} \quad {\tt interactively plots snapshot data} \\ {\tt SEM2D_SNAPSHOT_MOVIE makes an animation of snapshot data} \\$

PLOT_MODEL plots velocity and density model

PLOT_SEIS plots multiple seismograms

PLOT_FRONTS space-time plot of rupture front and process zone tail

SAMPLE_FAULT example of visualization of fault data
SAMPLE_SEIS example of visualization of seismogram data

Miscellaneous tools:

XCORRSHIFT cross-correlation time-delay measurement

SPECSHIFT signal time shift by non-integer lag via spectral domain

SPECFILTER zero-phase Butterworth filter via spectral domain

Chapter 5

Adding features to SEM2D (notes for advanced users)

Sometimes you will need to add new capabilities to the SEM2DPACK solver, by modifying the program. The following notes are intended to guide you through this process. We will not give here a comprehensive description of the code architecture, only enough details to get you started in performing safely the most usual and evident modifications.

5.1 Overview of the code architecture

```
[ ... in progresss ...]
```

This code uses a mixture of procedural (imperative) and object-oriented paradigms. Historically, it evolved from a purely procedural code.

Extensive use of modularity.

Object Oriented Programming (OOP) features (principles) applied in this code: encapsulation, classes, static polymorphism. These are not applied everywhere in the code, for different reasons: reusage of legacy code, performance, difficulty related to the limits of Fortra 90, or sections of code yet to be updated.

Added cost of structures containing pointer components: the possibility of pointer aliasing prevents more agressive compiler optimizations and adds overhead for safety checks.

5.2 Accessible areas of the code

Some areas of the code have been written in such a way that a moderately experienced Fortran 95 programmer, with a limited understanding of the code architecture, can introduce new fea-

tures without breaking the whole system. This is achieved through modularity, encapsulation and templates. The modifications that are currently accessible are:

- boundary conditions, see bc_gen.f90
- material rheology, see mat_gen.f90
- source time functions, see stf_gen.f90
- spatial distributions, see distribution_general.f90

The source files listed above contain step-by-step instructions, just follow the comments starting by !!.

Chapter 6

Frequently Asked Questions

6.1 SEM2D

Segmentation fault

This problem is often related to a small stack size in your computer settings. In your Linux shell do: ulimit -s unlimited under bash or limit stacksize unlimited under csh. Place this command in your startup files (.login, .bashrc or .cshrc).

Instabilities on very distorted elements

Very distorted elements (with very small or very large angles) are usual close to wedges of sedimentary basins, fault branching points, etc. In general, distorted elements are less stable than square elements: spurious motions with exponentially increasing amplitude might appear in their vicinity. In most cases these instabilities can be suppressed by reducing the Courant input parameter. There is currently no simple recipe to determine the maximum value of this parameter, so trial and error is required.

6.2 EMC2

I can't get rid of a few triangles

Obtaining a quality quad mesh is not always a trivial task. Trial and error and experience is needed. This can be by far the most time consuming stage of modeling.

First make sure that the total number of element edges along the perimeter of each mesh domain is even. This is a necessary topological condition to generate a quad-only mesh.

6.2 EMC2 65

When the geometry seems too complicated for quad meshing you should consider simplifying the geometry, especially those details that are much smaller than the dominant wavelength.

If the above fails or does not apply, you have to help the mesher. The recommended procedure in EMC2 is:

- 1. Divide your original mesh into simple domains, in such a way that *most* domains have exactly four sides (possibly curved) and the remaining non-four-sided domains are as small as possible.
- 2. Generate a structured quad-mesh (a regular grid) inside each four-sided domain with the (QUADRANGULATE) tool of the PREP_MESH mode, as described in section 5.2.13 of EMC2's manual (note that this is *not* the same as the <QUADRANGULATE> button in the EDIT_MESH mode).
- 3. Proceed as usual (triangulation followed by quadrangulation) inside the remaining non-four-sided domains. If these are small enough EMC2 should not have problems doing a correct tri-to-quad meshing.

Bibliography

- Ampuero, J.-P. (2002). Etude physique et numérique de la nucléation des séismes. Ph. D. thesis, Université Paris 7, Denis Diderot, Paris.
- Ampuero, J.-P. and Y. Ben-Zion (2008). Cracks, pulses and macroscopic asymmetry of dynamic rupture on a bimaterial interface with velocity-weakening friction. *Geophys. J. Int.* 173(2), 674–692, doi:10.1111/j.1365–246X.2008.03736.x.
- Andrews, D. (1999). Test of two methods for faulting in finite difference calculations. *Bull. Seis. Soc. Am.* 89, 931–937.
- Andrews, D. J. (2005). Rupture dynamics with energy loss outside the slip zone. *J. Geophys. Res.* 110(B1), B01307, doi:10.1029/2004JB003191.
- Ben-Zion, Y. and V. Lyakhovsky (2006). Analysis of aftershocks in a lithospheric model with seismogenic zone governed by damage rheology. *Geophys. J. Int.* 165(1), 197–210.
- Clayton, R. and B. Engquist (1977). Absorbing boundary conditions for acoustic and elastic wave equations. *Bull. Seis. Soc. Am.* 67(6), 1529–1540.
- De la Puente, J., M. Käser, M. Dumbser, and H. Igel (2007). An arbitrary high order discontinuous galerkin method for elastic waves on unstructured meshes iv: Anisotropy. *Geophys. J. Int.* 169(3), 1210–1228, doi:10.1111/j.1365–246X.2007.03381.x.
- Hamiel, Y., Y. F. Liu, V. Lyakhovsky, Y. Ben-Zion, and D. Lockner (2004). A viscoelastic damage model with applications to stable and unstable fracturing. *Geophys. J. Int.* 159(3), 1155–1165.
- Haney, M., R. Snieder, J.-P. Ampuero, and R. Hofmann (2007). Spectral element modelling of fault-plane reflections arising from fluid pressure distributions. *Geophys. J. Int.* 170(2), 933–951.
- Kaneko, Y., N. Lapusta, and J.-P. Ampuero (2008). Spectral element modeling of earth-quake rupture on rate-and-state faults: Effects of velocity-strengthening friction at shallow depths. *submitted to J. Geophys. Res.* xx(xx), xxx-xxx.
- Komatitsch, D. (1997). Méthodes spectrales et éléments spectraux pour l'équation de l'élastodynamique 2D et 3D en milieu hétérogène. Ph. D. thesis, Institut de Physique du Globe de Paris, Paris.
- Komatitsch, D., C. Barnes, and J. Tromp (2000). Simulation of anisotropic wave propagation based upon a spectral element method. *Geophysics* 65(4), 1251–1260, doi:10.1190/1.1444816.
- Komatitsch, D. and J. Tromp (1999). Introduction to the spectral-element method for 3-D seismic wave propagation. *Geophys. J. Int.* 139, 806–822.

BIBLIOGRAPHY 67

Komatitsch, D. and J. P. Vilotte (1998). The spectral element method: an efficient tool to simulate the seismic response of 2D and 3D geological structures. *Bull. Seis. Soc. Am.* 88, 368–392.

- Komatitsch, D., J. P. Vilotte, R. Vai, and F. J. Sánchez-Sesma (1999). The Spectral Element method for elastic wave equations: application to 2D and 3D seismic problems. *Int. J. Num. Meth. Engng* 45(9), 1139–1164.
- Lyakhovsky, V., Y. Ben-Zion, and A. Agnon (1997). Distributed damage, faulting, and friction. J. Geophys. Res. 102(B12), 27635–27649.
- Lyakhovsky, V., Y. Hamiel, J.-P. Ampuero, and Y. Ben-Zion (2009). Non-linear damage rheology and wave resonance in rocks. *Geophys. J. Int.* 178(2), 910–920, doi: 10.1111/j.1365–246X.2009.04205.x.
- Madariaga, R., J.-P. Ampuero, and M. Adda-Bedia (2006). Seismic radiation from simple models of earthquakes. In A. McGarr, R. Abercrombie, H. Kanamori, and G. di Toro (Eds.), Earthquakes: Radiated Energy and the Physics of Earthquake Faulting, Volume 170 of Geophysical Monograph, pp. 223–236. Am. Geophys. Union.
- Patera, A. (1984). A spectral element method for fluid dynamics: laminar flow in a channel expansion. J. Comp. Phys. 54, 468–488.
- Rubin, A. M. and J. P. Ampuero (2007). Aftershock asymmetry on a bimaterial interface. J. Geophys. Res. 112, B05307.
- Stacey, R. (1988). Improved transparent boundary formulations for the elastic-wave equation. *Bull. Seism. Soc. Am.* 78(6), 2089–2097.
- Vai, R., J. M. Castillo-Covarrubias, F. J. Sánchez-Sesma, D. Komatitsch, and J. P. Vilotte (1998). Elastic wave propagation in an irregularly layered medium. *Soil Dyn. Earthquake Eng* 18(1), 11–18.