

Discontinuous Element Insertion Program

May 9, 2018

A program for inserting zero-thickness elements into a continuous finite element mesh in two and three dimensions. These elements are used for intrinsic cohesive zone modeling and for the Discontinuous Galerkin method.

Ву

T.J. Truster

Department of Civil and Environmental Engineering, University of Tennessee, Knoxville, 318 John D. Tickle Engineering Building, Knoxville, TN 37921

LICENSE

Copyright (C) 2015 Timothy Truster

This software was written by Timothy Truster. It was developed at the University of Tennessee, Knoxville, TN, USA.

DEIP is free software. You can redistribute it and/or modify it under the terms of the University of Illinois/NCSA Open Source License. If not stated otherwise, this applies to all files contained in this package and its sub-directories.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the NCSA Open Source License for more details.

VERSION HISTORY

Version 1.3 (May 2018)

- Added content module for Gmsh mesh reader/writer
- Command file for execution of Code_Aster cohesive zone analysis with sample Gmsh file produced by DEIProgram
- Bug fixes for Octave compatibility
- Added workflow demonstration in Section 1.4 for mesh generation, coupler insertion, mechanical analysis, and results visualization
- Expanded element types: 5-node pyramid and 14-node pyramid

Version 1.2 (October 2017)

- Created data-structure of interfacial arrays and associated helper functions to streamline the I/O of the DEIProgram modules
- Created utility functions to query the output mesh and coupler topology, such as which couplers are attached to which regions
- Regrouped example files to highlight capabilities such as multi-material model examples
- Bug fixes for ABAQUS reader/writer
- Treatment of periodic boundary conditions (under development, in "dev" branch)
- Added more mesh conversion scripts along with example files

Version 1.1 (April 2016)

- Expanded content module examples for ABAQUS reader/writer
- Added mesh converter for 4-node quadrilateral to 3-node triangle

Version 1.0 (December 2015)

- Initial release
- Content modules: DEIProgram, FEA_Program, PostParaview, MATLAB plotting modules, ABAQUS reader/writer
- Element types included:
 - o Two-dimensional: 3-node triangle, 4-node quadrilateral, 6-node triangle, 9 node quadrilateral
 - o Three-dimensional: 4-node tetrahedra, 8-node brick, 10-node tetrahedra, 27-node brick
- Coupler types included:
 - o Zero-thickness facet elements (cohesive zone); discontinuous Galerkin elements
 - o Two-dimensional: 3-node triangle, 4-node quadrilateral, 6-node triangle, 9 node quadrilateral
 - o Three-dimensional: 4-node tetrahedra, 8-node brick, 10-node tetrahedra, 27-node brick

INSTALLATION

The source code for DEIP can be obtained either by downloading a compressed folder from the Computational Laboratory for the Mechanics of Interfaces http://clmi.utk.edu/software/ or by cloning the repository from https://bitbucket.org/trusterresearchgroup/deiprogram.

Install the DEIP source code using the following steps:

- 1. Open MATLAB/OCTAVE terminal
- 2. Navigate the working directory to the folder containing the script InstallDEIP.m
- 3. Run the script InstallDEIP.m to load all source files into the search path

The source code can then be verified by executing the script 'examples\TestAll.m'. All files show run without any error messages. Note that this process may take 1-5 minutes depending on the computer platform.

EXECUTIVE SUMMARY

The program Discontinuous Element Insertion Program (DEIP) is a set of MATLAB scripts designed for inserting zero-thickness interface elements, termed herein as "couplers", into continuous finite element meshes in two and three dimensions. Insertion is governed solely by the mesh topology and is specified according to regions or subdomains within the overall analysis domain, a geometrically intuitive means to designate the coupler locations. The algorithm is self-contained and requires only nodal coordinates and element connectivity as input. A wide class of volume elements and interface couplers are treated within the framework. Interfaces of arbitrary complexity are naturally accommodated since the algorithm is topologically-based. Couplers can be selectively inserted within specific regions or along specific interfaces. Also, different types of couplers as well as different material properties may be directly assigned to these particular sets, providing an intuitive means to complete the description of the interfacial-modified mesh for analysis purposes.

The DEIP script files are also compatible with the open-source program OCTAVE. Additional modules are provided with DEIP to enable input/output of data for use in finite element analysis and visualization. These modules include a standalone linear finite element analysis code, mesh and contour plotting functions for MATLAB, and export functions for PARAVIEW.

Simple application programming interfaces (API) are provided for importing/exporting meshes generated by two popular platforms: the commercial finite element software ABAQUS and the open-source mesh generator Gmsh. Example command files are also provided for cohesive zone modeling in ABAQUS and the open-source finite element framework Code_Aster. These API are examples for how DEIP can be integrated into the workflow of other finite element codes.

Example files are provided to demonstrate the features of the code, including domains constructed from Voronoi tessellation with distinct material properties on each interface.

Polycrystalline domain containing quadratic tetrahedral elements: (a) solid mesh; (b) inserted couplers between all grains and certain subgrains

ACKNOWLEDGEMENTS

The work described herein has been supported primarily by the project DE-AC05-000R22725 at Oak Ridge National Laboratory through Dr. Sam Sham. The interface couplers generated using this program were used in finite element models for investigating grain boundary cavitation and sliding within polycrystalline materials having hierarchical microstructural features.

We are grateful for the helpful feedback from Dr. Robert Dodds Jr., Dr. Kristine Cochran, Sunday Aduloju, Pinlei Chen, Wesley Hicks, Russell Hollman, and Omar Nassif prior to the general release of this software.

The following individuals have contributed ideas and implementation to later releases of the code: Dr. Mark Messner, Dr. David Parks, and Dr. Van Tung Phan.

TABLE OF CONTENTS

Lic	ense			ii
Ve	rsion	Hist	ory	iii
Ins	tallat	ion		iv
Exe	ecutiv	ve Su	ımmary	v
Ac	know	ledg	ements	vi
Tal	ole of	f Cor	ntents	vii
Tal	ole of	f Figi	ures	ix
1.	Dis	conti	nuous Element Insertion Program	1
1	.1.	The	eory	1
	1.1.	.A.	Topological Definitions	1
	1.1.	.В.	Coupler Insertion Algorithm	2
1	.2.	Usa	ge of the Discontinuous Element Program (DEIP)	4
	1.2.A.		Mesh geometry format	5
	1.2.	В.	Node duplication using DEIPFunction and DEIProgram	7
	1.2.	.C.	Generation of couplers using InterFunction or FormCZ and FormDG	9
1.2.D.		.D.	Optional update to nodal sets	14
	1.2.	.E.	Utility routines to interrogate output mesh topology	15
1	.3.	Sun	nmary of input and output arrays	15
	1.3.	.A.	Higher-level functions	15
	1.3.	.В.	Lower-level functions	16
1	.4.	Vis	ual demonstration example	18
2.	FE	A Pro	ogram	19
2	2.1.	Inp	ut file format	19
2	2.2.	Ana	alysis output	22
2	2.3.	Ele	ment library	23
2	2.4.	Me	shing utility modules	24
	2.4.	.A.	Block2d and Block3d	24
	2.4.	В.	Q4toT3 and Q8toT6	24
	2.4.	.C.	Tri6toQua4	24
	2.4	D	Tet10toHev8	25

3.	Plot	ting Module	26
	3.1.	plotMesh2	26
	3.2.	plotMesh3	27
	3.3.	plotNodeCont2	29
	3.4.	plotNodeCont3	30
	3.5.	plotElemCont2	32
	3.6.	plotElemCont3	33
	3.7.	plotBC	34
4.	Para	rview Module	36
5.	Aba	qus Read/Write Module	38
	5.1.	Mechanical analysis using .inp file	39
6.	Gm	sh Read/Write Module	41
	6.1.	Mechanical analysis using Gmsh input (Code_Aster)	41
7.	Elei	ment Templates	43
	7.1.	Element node numbering	43
	7.1.	A. Two dimensional elements	43
	7.1.	B. Three dimensional elements	46
	7.2.	Element facet numbering	48
8.	List	of Example Files	51
	8.1.	Tutorial	51
	8.2.	ABAQUS	51
	8.3.	Cohesive Zone (FEA_CZ)	51
	8.4.	Discontinuous Galerkin (FEA_DG)	52
	8.5.	GMSH	52
	8.6.	Models with multiple regions and interface properties (Multi_Material)	52
0	Dof	propers	51

TABLE OF FIGURES

Figure 1.1. Conforming finite element mesh containing regions	1
Figure 1.2. Node duplication: (a) incorrect discontinuity obtained by using regions; (b) correct	ect
continuity obtained by using sectors	
Figure 1.3. Geometrical data for 2D finite element mesh	6
Figure 1.4. Finite element mesh for simple example	
Figure 1.5. Designation of coupler insertion using InterTypes	7
Figure 1.6. Warning message issued when interface couplers are not properly designated	7
Figure 1.7. Minimal input and output listing for function DEIPFunction	8
Figure 1.8. Minimal input and output listing for function InterFunction	9
Figure 1.9. Extended input and output listing for function InterFunction; from	
NeperModel_2	10
Figure 1.10. Insertion of couplers along interfaces using FormDG	11
Figure 1.11. Generated output from DEIP: (a) counting parameters and nodal coordinates; (
element connectivity and region identifiers	
Figure 1.12. Update to nodal identifier lists using UpdateNodeSet	
Figure 2.1. Input file selection for FEA_Program	
Figure 2.2. Minimal data arrays required within input file for FEA_Program	
Figure 2.3. Optional data arrays in input file for FEA_Program	
Figure 2.4. Problem description for linear finite element analysis	
Figure 2.5. Vertical component of displacement field for solution of Le101_2d_T3	
Figure 2.6. Nodal displacements and stresses for solution of Le101_2d_T3	
Figure 3.1. Mesh with element numbers	
Figure 3.2. Mesh with element numbers	
Figure 3.3. Horizontal displacement on deformed configuration	
Figure 3.4. Displacement in y direction on deformed configuration	
Figure 3.5. Mesh with element numbers	
Figure 3.6. Stress yy contour on undeformed configuration	
Figure 3.7. Applied boundary conditions	
Figure 4.1. Control box for PostParaview	
Figure 5.1. Polycrystalline domain containing quadratic tetrahedral elements: (a) solid mesh	
inserted couplers between all grains and certain subgrains	
Figure 5.2. Stress σ_{xx} from PlateCOHNotch.inp showing effect of cohesive elements on but	
apparent stiffness of the domain	
Figure 7.2. Bilinear quadrilateral element and couplers	
Figure 7.4. Biquadratic element and couplers	
Figure 7.5. Linear tetrahedral element and couplers	
Figure 7.6. Trilinear hexahedral element and couplers	
Figure 7.7. Quadratic tetrahedral element and couplers	
Figure 7.8. Triquadratic hexahedral element and couplers	
Figure 7.9. Linear and quadratic wedge elements	
Figure 7.10. Linear and quadratic pyramid elements	
Figure 7.11. Facet numbering for 2D elements	
TARVET TELL I WOOD INCIDENTING FOR MED CIVILIDED HILLINGHAMMAN HILLINGHA	17

Figure 7.12. Facet numbering for 3D elements	. 49
Figure 7.13. Facet numbering for 3D transition elements	. 50

1. DISCONTINUOUS ELEMENT INSERTION PROGRAM

The DEIProgram is a general-purpose program in MATLAB for inserting zero-thickness interface elements, termed herein as "couplers", into specified regions of conforming finite element meshes. The duplication of nodes to accommodate the couplers is treated in a systematic fashion, employing only topological operations on the original element connectivity of the mesh to perform the coupler insertions. Therefore, it can be applied to general element types for two and three dimensional problems with minimal input from the user. Couplers can be selectively inserted within specific regions or along specific interfaces. Also, different types of couplers as well as different material properties may be directly assigned to these particular sets, providing an intuitive means to complete the description of the interfacial-modified mesh for analysis purposes.

The theory underlying the insertion of interface couplers is summarized in Section 1.1; additional details are contained in [1]. Usage of the program is described in Section 1.2 through the example files provided with the program, listed in Section 8. A list of currently implemented element and coupler types is provided in Section 6.

1.1. Theory

1.1.A. Topological Definitions

Consider a *domain* consisting of a conforming mesh of finite *elements* in two (2D) or three (3D) dimensional space. Throughout the following discussions, topological entities are identified by *italic* typeset. Each *element* in the mesh is defined by a set of *nodes* which are points within the *domain* associated with their particular coordinates; see the 2D example in Figure 1.1. In 2D, meshes containing a mixture of triangular and quadrilateral *elements* is considered, while in 3D, meshes of solely tetrahedral or hexahedral *elements* is assumed. In Figure 1.1, *nodes* are designated by numbers and *elements* are denoted by lower-case letters. For example, *element* a is composed of the three *nodes* 1, 4, and 5. The *edges* of *elements* in 2D are defined by the line segment connecting two *nodes*, and the *faces* of *elements* in 3D are defined by the set of *nodes* connected by *edges* which form a closed loop within a single plane in space. The term *facet* is applied to refer either to an *edge* in 2D or a *face* in 3D in the algorithmic descriptions that follow.

Figure 1.1. Conforming finite element mesh containing regions

In addition to the above standard features associated with finite element discretization, we define a *region* as a contiguous set of *elements* within the *domain*, which in general may form nonconvex subdomains and consist of spatially disjoint sets of *elements*. Each *element* in the *domain* is a member of exactly one *region*. In Figure 1.1, the *regions* are denoted by capital letters, and the *elements* belonging to each *region* share the same color. Examples of *regions* in the context of finite element modeling include the grains within a polycrystal, fibers and the surrounding matrix in composites, concrete and steel in reinforced concrete, and so forth, where each *region* is considered to have different material properties. However, herein a *region* is a purely geometrical construct to enable completely general applications. The role played by the *regions* is central to the algorithm for inserting the "interface elements".

The *facets* of all the *elements* in the *domain* can be separated into three disjoint sets. The first set are those *facets* which lie on the *domain* boundary, which are adjacent to exactly one *element*. The second set are those which lie between *elements* of two different *regions*, which are said to belong to *interfaces*. This set is further divided according to pairs of *regions*, such that *interface(A,B)* is the set of all *facets* between *region A* and *region B*. The third set are those which lie between *elements* of the same *region*. Such *facets* belonging to *region C* will be denoted as *intraface(C)*, and so forth. *Interfaces* are shown as thick line segments in Figure 1.1 while *intrafaces* are shown as thin line segments.

1.1.B. Coupler Insertion Algorithm

A topological-based algorithm is presented for inserting *couplers* along the *interfaces* or *intrafaces* in the *domain*. In the finite element literature, such computational entities are typically referred to as "zero-thickness elements" or "interface elements". Herein, we apply the term *coupler* to distinguish from the other topological definitions made in Section 1.1.A and to provide for broader types of computational entities. Thus, a *coupler* is defined as a topological unit consisting of *nodes* from exactly two *elements* which are adjacent across either an *interface* or *intraface*. The *coupler* is generated by duplicating the *nodes* lying on the *facet* shared by the two *elements* to effectively split the *mesh* along that *facet*. These *couplers* commonly appear as numerical realizations of discontinuous formulations for modeling PDEs. The treatment of such formulations is beyond the scope of this technical note. Regarding the intrinsic cohesive zone models, the reader may consult [2] for mathematical aspects and [3, 4] for notes on implementation. Similarly, the formulation [5] and implementation [6, 7] of the Discontinuous Galerkin method can be found elsewhere. The common feature of these and other discontinuous interpolation methods is that they require additional topological data beyond just the *nodes* and *elements* of the *mesh*.

Starting from an initially conforming finite element mesh, the insertion of *couplers* is accomplished by reference to the *interfaces* and *intrafaces* between various *regions*. The *region* is a natural geometric entity for assigning the desired location of the *couplers*. For example, when modeling debonding in fibrous composites or cavitation along grain boundaries in polycrystals, the *interfaces* between the different material *regions* is the desired location. Similarly, *intrafaces* are the natural location for *couplers* when using Discontinuous Galerkin numerical methods or when simulating general crack propagation with cohesive zone models.

The input data for the algorithm is simply the spatial coordinates of the *nodes*, the list of *nodes* connected to each *element*, and the list of *elements* belonging to each *region*. This topological data is provided by almost every finite element mesh generation software package, meaning that

minimal data preparation is required by the user. Next, the list of *interfaces* and *intrafaces* is provided to specify which topological locations to insert the *couplers*. For example, the *interface* between a fiber *region A* and matrix *region B* would be indicated by flagging *interface(A,B)*; in Figure 1.1, this is indicated by the dashed lines between these *regions*. Herein, these *facets* where *couplers* are to be inserted are called "cut" *facets*. Similarly, the *intraface(A) facets* inside *region A* are dashed in Figure 1.1 to indicate that they will also be cut. The algorithm then determines the set of *couplers* to insert and the set of *nodes* to duplicate through an automated process based upon the topology of the mesh.

The crucial aspect of the insertion algorithm is the node duplication procedure, which relies upon the concept of *sectors* of *elements* surrounding a focus *node*. Two *elements* are defined to belong to a *sector* if the shared *facet* between them is not a cut *facet*, namely it is not designated for a *coupler*. A *sector* is then the largest set of *elements* satisfying this definition; a single *element* constitutes a *sector* if all of the *facets* of that *element* sharing the focus *node* are cut. Also, the union of all *sectors* is equal to the set of all *elements* surrounding the focus *node*. In general, a *sector* will consist of all *elements* for a single *region* only if all *interfaces* attached to that *region* are to be cut. Otherwise, a *sector* may consist of *elements* from multiple *regions*. This definition ensures that a single *sector* is obtained for the cases of a *node* attached to only one cut *edge* in 2D and a *node* with cut *faces* lying on a single (non-smooth) manifold in 3D. Thus, the *node* would not be duplicated, and the field interpolation remains continuous at that *node*.

Referring to the mesh in Figure 1.1, *elements b, c*, and *d* belong to one *sector*, since *couplers* are added along *interface*(*A,B*) and *interface*(*B,D*). Within the finite element discretization, each of these *elements* is required to have a continuous interpolation of the solution field. Therefore, the nodal coefficient of the solution field associated with this corner *node* must be identical for each of the three *elements*, so that the *sector* remains "solid". *Elements* in other *sectors* will have a discontinuous functional interpolation, so the nodal value of the solution field should be independent or distinct between the *sectors*. For the example shown, the duplication of *node* 5 onto each *region* does not satisfy the continuity requirement; this leads to an incorrect discretization shown in Figure 1.2 (a), with open gaps between *elements b* and *c*. Using such a discretization would lead to erroneous numerical results. Rather, a single copy of *node* 5 should be assigned to these three *elements* which belong to the *sector*, as indicated by the single shading in Figure 1.2 (b). This situation arises because *regions B* and *C* are prescribed to remain connected without adding *couplers* along *interface*(*B,C*). In contrast, within *region A*, *node* 4 will be duplicated for all surrounding *elements*, since each *element* constitutes a *sector* due to the insertion of *intraface couplers*.

Figure 1.2. Node duplication: (a) incorrect discontinuity obtained by using regions; (b) correct continuity obtained by using sectors

The *coupler* insertion algorithm consists of six phases, which are summarized below:

- (a) Construct the set of *elements* attached to each *node*
- (b) Categorize all facets in the mesh as boundary, interface, or intraface.
- (c) Designate all cut *interface facets*, where *couplers* are to be inserted.
- (d) Duplicate *nodes* according to *sectors* for *interfaces*
- (e) Duplicate *nodes* for *intrafaces*
- (f) Construct the connectivity of *nodes* to *couplers* according to specified templates

Each of these phases is described in detail within [1].

1.2. Usage of the Discontinuous Element Program (DEIP)

The insertion of couplers using DEIProgram is accomplished by writing MATLAB scripts which call the various modules of the program. The only required input is information related to the connectivity of the finite element mesh.

An overview of a typical sequence of steps using higher-level subroutines is as follows:

- (a) Create an input file and generate or load the nodes and elements of the mesh; options include manual input, the block scripts in Section 2.4, the ABAQUS input file reader in Section 5, or the Gmsh mesh file reader in Section 6
- (b) Call the function DEIPFunction to perform node duplication along interfaces and intrafaces
- (c) Call the function InterFunction to define the new coupler connectivity along interfaces and intrafaces
- (d) Call the script UpdateNodeSet to update lists involving nodal ID (such as boundary conditions) to reflect the duplicated nodes.

An overview of an advanced sequence of steps using lower-level subroutines is as follows:

- (e) Create an input file and generate or load the nodes and elements of the mesh; options include manual input, the block scripts in Section 2.4, the ABAQUS input file reader in Section 5, or the Gmsh mesh file reader in Section 6
- (f) Call the script DEIProgram to perform node duplication along interfaces and intrafaces
- (g) Call the scripts FormDG or FormCZ to define the new coupler connectivity along interfaces and intrafaces
- (h) Call the script UpdateNodeSet to update lists involving nodal ID (such as boundary conditions) to reflect the duplicated nodes.

Subsequently, other programs may be executed to perform other tasks, such as performing a patch test using the linear finite element analysis program in Section 2, plotting the mesh using functions in Section 3, exporting the mesh to Paraview in Section 4, writing an ABAQUS input file containing the inserted couplers in Section 5, or writing a Gmsh mesh file containing the inserted couplers in Section 6.

Discussion of the input relevant to the modules listed in the above four steps is provided in the context of the example file DEIPex1. The user is advised to consult this file alongside the descriptions below.

Since Version 1.2, much of the functionality of the insertion scripts DEIProgram and FormDG have been subsumed into the functions DEIPFunction and InterFunction, with simplified I/O listings. The descriptions of these functions below are associated with example file DEIPex1_2.

1.2.A. Mesh geometry format

First, the geometrical information pertinent to the conforming finite element mesh needs to be provided. Because the program DEIProgram is developed as a script file, specific variable names must be defined by the user which contain this relevant geometrical information. These arrays are listed below.

- Coordinates (node, 1:ndm) = spatial coordinates of node "node"
- NodesOnElement(elem, 1:nen) = list of nodes connected to element "elem"
- RegionOnElement(elem) = region ID of element "elem"
- nump = total number of nodes in mesh = size(Coordinates, 1)
- numel = total number of elements in mesh = size(NodesOnElement, 1)
- nummat = number of different regions = max(RegionOnElement)
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- nen = maximum number of nodes per element = size(NodesOnElement, 2)

The node ID and element ID are implicitly defined as the row number in the arrays Coordinates and NodesOnElement, respectively.

Example data is provided for a two dimensional mesh of linear triangular elements in DEIPex1 as shown in Figure 1.3.

Figure 1.3. Geometrical data for 2D finite element mesh

The geometry formed by the input in Figure 1.3 is depicted in Figure 1.4, where the color corresponds to the region assigned to the element and the element ID is shown in the center of each triangular element.

Figure 1.4. Finite element mesh for simple example

Next, the list of the region interfaces and intrafaces to be separated by couplers must be provided. This information is provided in the logical array InterTypes, which is a square array with dimensions equal to nummat. For the entry in InterTypes(reg2,reg1), couplers are to be inserted along the interface between region "reg1" and region "reg2" if the entry is "1", and no insertion along the interface is performed if the value is "0". Intraface couplers are designated by a value of "1" on the diagonal, e.g. InterTypes(3,3)=1 means that all elements inside region 3 are to be separated by couplers. Only the lower triangle and the diagonal of this array are accessed. An example is shown in Figure 1.5, which corresponds to the mesh described in Section 4.1 of [1].

Figure 1.5. Designation of coupler insertion using InterTypes

Subsequently, the identifier for each interface/intraface is given by the formula:

```
regI = reg2*(reg2-1)/2 + reg1
```

where regI is the identifier for the interface between regions reg1 and reg2, or the intraface between the elements of region reg1. For example, if reg1=2 and reg2=4, then regI=4*3/2+2=8. This interface identifier is used within the scripts of DEIProgram, and it also provides a convenient means to differentiate the groups of couplers inserted in the mesh so that distinct material properties can be assigned to them.

Recall from Section 1.1.B that the intraface couplers within regions are inserted after the interface couplers between regions. Also, if a region is designated for intraface couplers by having a "1" on the diagonal of InterTypes, then all interfaces adjoining that region must also be designated for couplers in order that the generated mesh is analysis suitable. Therefore, the DEIProgram script performs this check prior to the node duplication and provides a Warning to the user if there are missing "1" in the rows and columns of InterTypes. It will then assign the value of "1" into the missing entries for the user.

Figure 1.6. Warning message issued when interface couplers are not properly designated

1.2.B. Node duplication using DEIPFunction and DEIProgram

Then, the DEIPFunction can be called to perform the duplication of nodes along interfaces and intrafaces as described in Section 1.1 and within [1]. The syntax of the function is given in

Figure 1.7. The input mesh topology arrays [InterTypes, NodesOnElement, RegionOnElement, Coordinates] and sizing parameters [numnp, numel, nummat, nen, ndm] are defined in Section 1.2.A. The generated output arrays [NodesOnElement, RegionOnElement, Coordinates] have been updated to include the duplicated node numbers along intrafaces and interfaces, but only the domain elements are included; couplers are inserted in Section 1.2.C. Additionally, a data structure Output_data is created that contains all the intermediate arrays needed by subsequent scripts for coupler insertion. The class @facet_data is outlined in Section 1.3; the user does not have to understand the data in these arrays to use the functionality of DEIProgram.

Note that additional input and output arrays are supplied to DEIPFunction for models containing periodic boundary conditions. These features will be described in later versions of the code.

```
61 - [NodesOnElement, RegionOnElement, Coordinates, numnp, Output_data] ...
62 = DEIPFunction(InterTypes, NodesOnElement, RegionOnElement, Coordinates, numnp, numel, nummat, nen, ndm);
```

Figure 1.7. Minimal input and output listing for function DEIPFunction

Alternatively, the DEIProgram can be executed to perform the duplication of nodes along interfaces and intrafaces as described in Section 1.1 and within [1]. Several output arrays are generated during this process. Particularly useful arrays are listed below; other arrays can be found by consulting the source code and the descriptions in [1]. These other arrays may be useful to the user for updating information concerning the finite element mesh, such as material properties, boundary conditions, lists of nodes in regions, etc.

- Coordinates array is updated with the duplicated nodes appended to the end
- NodesOnElement array is updated with the revised connectivity of the duplicated nodes
- ElementsOnFacet(fac,1:4) = [elem1 elem2 fac1 fac2] where "elem1" and "elem2" are the two elements on either side of facet "fac" in the mesh and "fac1" and "fac2" are the local facet numbers of the respective elements attached to "fac"; listing of the local facet numbering for different element types is provided in Section 7.2
- FacetsOnInterface(1:numfac) = identifiers for facets according to the interface/intraface identifier regI. The values are stored in compressed sparse row format according to the bounds in the indexing array FacetsOnInterfaceNum. See the example in Figure 1.10.
- ElementsOnNode = elements that are attached to each node, the inverse of the NodesOnElement table. This array references the original conforming mesh.
- ElementsOnNodeNum = number of elements that are attached to each node
- ElementsOnNodeDup(locE, node) = new ID of the node "node" that is attached to the element "elem" that is listed in ElementsOnNode(locE, node) after the duplication process.
- numfac = total number of interface/intraface facets in the mesh. Facets on the domain boundary are excluded and are placed in other arrays.

The output arrays generated by DEIPFunction or DEIProgram are in the format suitable for performing the last two steps of updating the mesh, namely the generation of the coupler connectivity and updating other lists involving nodal IDs, such as boundary conditions.

1.2.C. Generation of couplers using InterFunction or FormCZ and FormDG The generation of couplers is accomplished using the function InterFunction. This function generate couplers according to the connectivity templates provided in Section 7.1. Current formats include cohesive zone (CZ) couplers, which include nodes only along the interface, and discontinuous Galerkin (DG) couplers, which include all nodes from each element adjacent to the coupler.

The minimal input and output arrays are shown in Figure 1.8 for the example file DEIPex1_2 and summarized below:

- couplertype = integer designating the coupler type and insertion option; described below
- InterTypes
- NodesOnElement
- RegionOnElement
- Coordinates
- numnp = current number of nodes in mesh = size(Coordinates, 1)
- numel = current number of elements in mesh = size(NodesOnElement, 1)
- nummat = current number of different regions plus the number of distinct inserted coupler types = max(RegionOnElement)
- nen = the max number of nodes per element in the original contiguous mesh
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- Input_Data = data structure of class @facet_data generated from DEIPFunction

```
63 64 - [NodesOnElement, RegionOnElement, Coordinates, numnp, nen, numel, nummat, RegionsOnInterface...
65 ] = InterFunction(2, InterTypes, NodesOnElement, RegionOnElement, Coordinates, numnp, numel, nummat, nen, ndm, Output_data);
66 66
```

Figure 1.8. Minimal input and output listing for function InterFunction

The insertion option parameter couplertype is used to designate several options for the type of couplers to insert into the connectivity array NodesOnElement. Currently implemented options are given by the integers listed below.

- 1. Insert cohesive zone couplers along all interfaces and intrafaces corresponding to the region pairs having a 1 listed in InterTypes
- 2. Insert Discontinuous Galerkin couplers along all interfaces and intrafaces corresponding to the region pairs having a 1 listed in InterTypes

Also, InterTypes can be modified after calling DEIPFunction; by replacing a 1 with 0, an internal surface or notch is created since node duplication has occurred but couplers will not be used to tie the nodes back together. This idea is illustrated in the example file PlateCOHNotch.

Additional optional arguments can be provided, which are relevant to the linear FEA Program described in Section 2. These are shown in Figure 1.9 for the example file NeperModel_2.

- ielNL = [iel nonlin] (only the first integer is required, the other is assumed as 0)
- iel = element library identifier for the couplers to be generated.
- nonlin = 0 (designates linear PDE-type element)
- CZprop = list of material properties associated with this coupler type, such as the value of the penalty stiffness parameter
- MatTypeTable = current list of element library identifiers for materials in the mesh
- MateT = current list of material properties for the mesh

Note that the coupler property listing CZprop has two possible versions. It can be an array with a single row, which will be assigned as the properties for all couplers in the model regardless of the region pair. It can also be a cell array with a single dimension and each entry in the cell is an single-row array with the properties for the particular region pair. Namely, CZprop{regI} = [stiff] is the elastic stiffness associated to the couplers to be inserted between regions reg1 and reg2. A detailed example that shows the user how to create this array starting from a desired set of material properties is given in the file NeperModel_2. As a physical example, these properties could be a misorientation-dependent viscosity for grain boundary sliding between grains (regions) that is computed as a function of the Euler angle of each grain (region).

```
97 % Insert DG couplers

98 - [NodesOnElement, RegionOnElement, Coordinates, numnp, nen, numel, nummat, RegionsOnInterface, MateT, MatTypeTable...

99 ] = InterFunction(2, InterTypes, NodesOnElement, RegionOnElement, Coordinates, numnp, numel, nummat, nen, ndm, ...

100 Output_data, 8, CZprop, MateT, MatTypeTable);
```

Figure 1.9. Extended input and output listing for function InterFunction; from NeperModel_2

The output of the script is appended to the arrays supplied as input. The new couplers will be added to the end of the list of elements in the mesh, NodesOnElement. Also, these couplers will be given a unique identifier in RegionOnElement. Also note that the number of elements numel and the number of materials/regions nummat will be increased, and the number of nodes per element nen will reflect the newly inserted couplers according to the templates in Section 7.1.

The array RegionsOnInterface is supplied so that the user is aware of which elements within NodesOnElement correspond to which interface type (region pair). Each row in this array corresponds to an interface type or region pair that is present in the model; note that even though a 1 may be listed in InterTypes (e.g. for reg1=3 and reg2=4), these two regions may not be topologically adjacent in the model. The six columns in RegionsOnInterface correspond to:

- matID = material ID or row in MateT where the properties for this interface type are assigned
- regA = region on side 1 of the interface (lesser region ID)
- regB = region on side 2 of the interface (greater region ID)
- regI = regB* (regB-1)/2 + regA = interface identifier

- coup1 = element ID of first coupler for this interface identifier
- coup2 = element ID of last coupler for this interface identifier

Couplers of each interface type (region pair) are inserted concurrently so that their numbering in NodesOnElement is sequential.

Two optional outputs are also supplied:

- MatTypeTable = updated list of element library identifiers; populated by default values if input is not supplied
- MateT = [reg1 reg2 nel1 nel2] where region "reg1" is on the first side of the coupler and region "reg2" is on the second side of the coupler for all facets of that type, and "nel2" and "nel2" are the actual number of nodes per element of the solid elements on either side of the coupler. This output assures that the solid elements of a particular region are on one side of the interface consistently, which is usually critical for assigning proper material parameters within a subsequent DG finite element analysis.

The sample script provided in Figure 1.10 is quite general and applies to both 2D and 3D analyses and CZ and DG couplers. Other commands can be found throughout the examples provided in the program, listed in Section 8.

Alternatively, couplers can also be generated using the scripts FormCZ and FormDG. These scripts generate couplers according to the connectivity templates provided in Section 7.1. Current formats include cohesive zone (CZ) couplers, which include nodes only along the interface, and discontinuous Galerkin (DG) couplers, which include all nodes from each element adjacent to the coupler. The user has complete control to designate whether CZ or DG couplers are applied along particular interfaces alone, or if coupler connectivity is neglected so that a discrete crack or discontinuous surface can be introduced in the mesh.

An example set of commands for inserting all DG couplers along interfaces while distinct interregion numbering is given in Figure 1.10.

Figure 1.10. Insertion of couplers along interfaces using FormDG

The format of the input to FormCZ and FormDG is identical, and is summarized below.

- SurfacesIi = selected rows from ElementsOnFacet, designating the particular facets to be assigned with coupler connectivity
- NodesOnElement
- RegionOnElement
- Coordinates
- numSIi = number of facets = size(SurfacesIi,1)
- nen_bulk = the max number of nodes per element in the original contiguous mesh
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- numel = current number of elements in mesh = size(NodesOnElement, 1)
- nummat = current number of different regions plus the number of distinct inserted coupler types = max(RegionOnElement)
- maxmat = maximum number of different couplers combinations to insert; usually a value of 2 is sufficient. The module allows for elements with different number of nodes per element to be inserted during the same call to FormDG, and each separate pair (e.g. linear triangles next to linear quadrilaterals) will be assigned a unique "material" identifier.

Additional optional arguments can be provided, which are relevant to the linear FEA Program described in Section 2.

- iel = element library identifier for the couplers to be generated.
- nonlin = 0 (designates linear PDE-type element)
- mateprop = list of material properties associated with this coupler type, such as the value of the penalty stiffness parameter
- MatTypeTable = current list of element library identifiers for materials in the mesh
- MateT = current list of material properties for the mesh

The output of the script is appended to the arrays supplied as input. The new couplers will be added to the end of the list of elements in the mesh, NodesOnElement. Also, these couplers will be given a unique identifier in RegionOnElement. Also note that the number of elements numel and the number of materials/regions nummat will be increased, and the number of nodes per element nen will reflect the newly inserted couplers according to the templates in Section 7.1.

Two optional outputs are also supplied:

- MatTypeTable = updated list of element library identifiers; populated by default values if input is not supplied
- MateT = [reg1 reg2 nel1 nel2] where region "reg1" is on the first side of the coupler and region "reg2" is on the second side of the coupler for all facets in the list SurfacesIi, and "nel2" and "nel2" are the actual number of nodes per element of the solid elements on either side of the coupler. This output assures that the solid elements of a particular region are on one side of the interface consistently, which is usually critical for assigning proper material parameters within a subsequent DG finite element analysis.

The sample script provided in Figure 1.10 is quite general and applies to both 2D and 3D analyses and CZ and DG couplers. Other commands can be found throughout the examples provided in the program, listed in Section 8.

After running FormDG, the updated element connectivity and nodal coordinates for the example DEIPex1 including the inserted couplers are provided in Figure 1.11. By comparing with Figure 1.3, the insertion process created new nodes 10 - 16 in Coordinates and new elements 9 - 12 in NodesOnElements. The original nodes 1 - 9 have remained unchanged. Also, the connectivity for elements 1 - 8 has been updated to reflect the duplicated nodes. Finally, the maximum number of nodes per element nen has been increased to 6 as a reflection of the 4 DG couplers that have been inserted. The original mesh contained 3-node linear triangular elements; as shown in Section 7.1, the DG coupler template for triangular elements is formed from the 3 nodes of the elements from each side of the interface facet.

Command Window Command Window >> RegionOnElement >> NodesOnElement RegionOnElement = NodesOnElement = 1 4 5 11 2 3 2 13 16 5 1 12 9 fx >> (b)

Figure 1.11. Generated output from DEIP: (a) counting parameters and nodal coordinates; (b) element connectivity and region identifiers

1.2.D. Optional update to nodal sets

The last optional step is to update lists of node sets supplied by the user. Meshes generated from other programs such as ABAQUS and Gmsh will often have sets of nodes for various purposes, such as assigning boundary conditions. The duplication of nodes to insert the couplers, as accomplished in the previous 3 steps, leads to new nodes which may also be desirable to include in those lists. Therefore, a supplement script is provide, UpdateNodeSet, to accomplish this task. An example call to this module is provided in DEIPex2, which is shown in Figure 1.12.

Figure 1.12. Update to nodal identifier lists using UpdateNodeSet

The inputs to this script have already been defined above and are provided as outputs from DEIProgram, except for one. The parameter "reg" is a list containing the region ID for each version of a duplicated node which is to be assigned a copy of the entry from the input array NodeBCCG. The value of reg can be 0 to indicate all regions, as in Figure 1.12; otherwise, it can be any integers from 1 to nummat. Also, the array NodeBCCG can have any number of columns, but the first entry in each row must be the nodal ID of a node in the original contiguous mesh. The output array, NodeBC, is the updated list which only has entries for nodes belonging to regions provided in the list reg. For example, if node 5 is contained in the list NodeBCCG, and this node originally was attached to element 1 in region 1 and 4 in region 2, and the value of reg is 2, then the output NodeBC will contain an entry for whatever the new nodal ID is for node 5 within region 2, which is 11 according to row (element) 4 of NodesOnElement in Figure 1.11 (b) since the node has been duplicated, in contrast to the original connectivity in Figure 1.3.

For the higher-level functions which produce the data structure @facet_data, the function UpdateNodeSetFunction accepts this argument and provides identical functionality. It is shown for example in NeperModel_2.

At the completion of these four steps, a finite element mesh containing discontinuous couplers has been generated that is suitable for analysis. Subsequently, other programs may be executed to perform other tasks, such as performing a patch test using the linear finite element analysis program in Section 2, plotting the mesh using functions in Section 3, exporting the mesh to Paraview in Section 4, writing an ABAQUS input file containing the inserted couplers in Section 5, or writing a Gmsh mesh file containing the inserted couplers in Section 6. Also, the user may simply write the generated data to text files or MATLAB .mat data files for use in external programs.

1.2.E. Utility routines to interrogate output mesh topology

Several utility routines are provided to help interrogate the lists of interface types and couplers that are generated by the DEIProgram.

- [reg1, reg2] = GetIntRegions(regI, nummat): converts the interface identifier regI into the associated region pair reg1, reg2
- regI = GetRegionsInt(reg1, reg2): converts the interface region pair reg1, reg2, or the intraface region reg1=reg2, into the interface identifier regI
- [matID, reg1, reg2, regI, coup1, coup2] = GetCouplersIntRegions(reg1, reg2, RegionsOnInterface): determine whether the region pair reg1, reg2 has any couplers present in the model associated with RegionsOnInterface. If no couplers are present, this function returns zeros for the variables. If couplers are present, then the function returns the pertinent values from RegionsOnInterface associated with that region pair.

Note that GetCouplersIntRegions is most helpful for assigning region-based material properties to the interface couplers as well as to determine the element IDs within NodesOnElement associated with a region pair.

1.3. Summary of input and output arrays

1.3.A. Higher-level functions

A summary of the inputs required for the node duplication function DEIPFunction is provided here; an example is shown in Figure 1.7. See example file DEIPex1_2.

- Coordinates (node, 1:ndm) = spatial coordinates of node "node"
- NodesOnElement(elem, 1:nen) = list of nodes connected to element "elem"
- RegionOnElement(elem) = region ID of element "elem"
- InterTypes(reg2,reg1) = couplers are to be inserted along the interface between region "reg1" and region "reg2" if the entry is "1", and no insertion along the interface is performed if the value is "0".
- numnp = total number of nodes in mesh = size(Coordinates, 1)
- numel = total number of elements in mesh = size(NodesOnElement, 1)
- nummat = number of different regions = max(RegionOnElement)
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- nen = maximum number of nodes per element = size(NodesOnElement, 2)

The updated mesh arrays from the script are listed below:

- Coordinates array is updated with the duplicated nodes appended to the end
- NodesOnElement array is updated with the revised connectivity of the duplicated nodes
- numpp is increased to include the additional nodes that were duplicated
- Output_data is created that contains all the intermediate arrays needed by subsequent scripts for coupler insertion. Its class @facet_data is outlined in Section 1.3.

The generation of the connectivity for couplers is accomplished using InterFunction, with the input specified in Figure 1.8 for minimal usage or Figure 1.9 for modeling with FEA_Program:

- couplertype = integer designating the coupler type and insertion option; described below
- InterTypes
- NodesOnElement
- RegionOnElement
- Coordinates
- nump = current number of nodes in mesh = size(Coordinates, 1)
- numel = current number of elements in mesh = size(NodesOnElement, 1)
- nummat = current number of different regions plus the number of distinct inserted coupler types = max(RegionOnElement)
- nen = the max number of nodes per element in the original contiguous mesh
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- Input_Data = data structure of class @facet_data generated from DEIPFunction

The output arrays with updated connectivity are given in Figure 1.11 for a particular example:

- NodesOnElement = the new couplers will be added to the end of the list of elements
- RegionOnElement = expanded to contain unique type identifier for the couplers
- RegionsOnInterface = array describing relation between interface couplers, regions, and interface identifiers

The array RegionsOnInterface is supplied so that the user is aware of which elements within NodesOnElement correspond to which interface type (region pair). Each row in this array corresponds to an interface type or region pair that is present in the model. The six columns in RegionsOnInterface correspond to:

- matID = material ID or row in MateT where the properties for this interface type are assigned
- regA = region on side 1 of the interface (lesser region ID)
- regB = region on side 2 of the interface (greater region ID)
- regI = regB*(regB-1)/2 + regA = interface identifier
- coup1 = element ID of first coupler for this interface identifier
- coup2 = element ID of last coupler for this interface identifier

Couplers of each interface type (region pair) are inserted concurrently so that their numbering in NodesOnElement is sequential.

1.3.B. Lower-level functions

A summary of the inputs required for the node duplication script DEIProgram is provided here; an example is shown in Figure 1.3. See example file DEIPex1_2.

- Coordinates (node, 1:ndm) = spatial coordinates of node "node"
- NodesOnElement(elem, 1:nen) = list of nodes connected to element "elem"

- RegionOnElement(elem) = region ID of element "elem"
- InterTypes(reg2,reg1) = couplers are to be inserted along the interface between region "reg1" and region "reg2" if the entry is "1", and no insertion along the interface is performed if the value is "0".
- nump = total number of nodes in mesh = size(Coordinates, 1)
- numel = total number of elements in mesh = size(NodesOnElement, 1)
- nummat = number of different regions = max(RegionOnElement)
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- nen = maximum number of nodes per element = size(NodesOnElement, 2)

The updated mesh arrays from the script are listed below:

- Coordinates array is updated with the duplicated nodes appended to the end
- NodesOnElement array is updated with the revised connectivity of the duplicated nodes
- ElementsOnFacet(fac,1:4) = [elem1 elem2 fac1 fac2] where "elem1" and "elem2" are the two elements on either side of facet "fac" in the mesh and "fac1" and "fac2" are the local facet numbers of the respective elements attached to "fac"; listing of the local facet numbering for different element types is provided in Section 7.2
- FacetsOnInterface(1:numfac) = identifiers for facets according to the interface/intraface identifier regI. The values are stored in compressed sparse row format according to the bounds in the indexing array FacetsOnInterfaceNum. See the example in Figure 1.10.
- ElementsOnNode = elements that are attached to each node, the inverse of the NodesOnElement table. This array references the original conforming mesh.
- ElementsOnNodeNum = number of elements that are attached to each node
- ElementsOnNodeDup(locE, node) = new ID of the node "node" that is attached to the element "elem" that is listed in ElementsOnNode(locE, node) after the duplication process.
- numfac = total number of interface/intraface facets in the mesh. Facets on the domain boundary are excluded and are placed in other arrays.

The generation of the connectivity for couplers is accomplished using FormCZ and FormDG, with the input specified in Figure 1.10:

- SurfacesIi = selected rows from ElementsOnFacet, designating the particular facets to be assigned with coupler connectivity
- NodesOnElement
- RegionOnElement
- Coordinates
- numSIi = number of facets = size(SurfacesIi,1)
- nen_bulk = the max number of nodes per element in the original contiguous mesh
- ndm = number of spatial dimensions (2 or 3) = size(Coordinates, 2)
- numel = current number of elements in mesh = size(NodesOnElement, 1)
- nummat = current number of different regions plus the number of distinct inserted coupler types = max(RegionOnElement)

• maxmat = maximum number of different couplers combinations to insert; usually a value of 2 is sufficient. The module allows for elements with different number of nodes per element to be inserted during the same call to FormDG, and each separate pair (e.g. linear triangles next to linear quadrilaterals) will be assigned a unique "material" identifier.

The output arrays with updated connectivity are given in Figure 1.11 for a particular example:

- NodesOnElement = the new couplers will be added to the end of the list of elements
- RegionOnElement = expanded to contain unique type identifier for the couplers
- MateT = [reg1 reg2 nel1 nel2] where region "reg1" is on the first side of the coupler and region "reg2" is on the second side of the coupler for all facets in the list SurfacesIi, and "nel2" and "nel2" are the actual number of nodes per element of the solid elements on either side of the coupler.

The data structure facet_data associated with the higher-level function DEIPFunction and InterFunction groups together many of the intermediate arrays used by the lower-level scripts for coupler insertion. These topological data arrays may be useful to the user, and hence are listed below.

- Counters: numSI, numfac, numinttype, numCL
- Element ID connected to interior or boundary facets: numEonB, numEonF, ElementsOnBoundary, ElementsOnFacet
- Element ID connected to nodes: ElementsOnNode, ElementsOnNodeDup, ElementsOnNodeNum, ElementsOnNodeNum2
- Facet ID connected to elements: FacetsOnElement, FacetsOnElementInt
- Facet ID connected to regions: FacetsOnInterface, FacetsOnInterfaceNum
- Facet ID connected to elements: FacetsOnNode, FacetsOnNodeCut, FacetsOnNodeInt, FacetsOnNodeNum
- Node ID connected to elements and regions: NodeCGDG, NodeReg, NodesOnElementCG, NodesOnElementDG, NodesOnInterface, NodesOnInterfaceNum

1.4. Visual demonstration example

Several example models are provided with the program and are listed in Section 8. One file entitled DEIPaPlotExample contains a workflow linking the mesh generation function in Section 2.4.A, insertion of couplers with DEIP in Section 1.3.B, batch mechanical analysis using FEA_Program in Section 2, and plotting of the results using plotElemCont2 in Section 3.5. The user simply executes this script and then presses any key when the script pauses before the plots. The figures show the regions of elements, the axial stress field computed using DG couplers at the interfaces, and the axial stress field computed using CZ couplers at the interfaces.

2. FEA PROGRAM

A companion linear finite element program, FEA_Program, is provided with the DEIProgram in order to simplify the verification of the generated discontinuous element meshes. The structure of the program is modeled after the software FEAP originally developed by Robert Taylor [8].

Discussion of the input relevant to the analysis is provided in the context of the example file Lel01_2d_T3. The user is advised to consult this file alongside the descriptions below.

The program FEA_Program may be executed through two modes: (i) interactive or (ii) batch. Details on the batch mode will be provided in a future version. An example batch script TestAll is provided for testing the suite of examples with the DEIProgram. The interactive mode is the default execution mode, which is obtained either by typing "FEA_Program" into the command line of MATLAB or by opening the 'FEA_Program.m' script file and pressing the "Run" button in the Editor window. The program will then open a dialog box, similar to the one shown in Figure 2.1. A valid input file (described below) can then be selected, and the program will determine the solution to the linear finite element problem.

Figure 2.1. Input file selection for FEA_Program

2.1. Input file format

Similar to the DEIProgram in Section 1.2, FEA_Program is a script file which expects particular named arrays in order to execute the finite element analysis (FEA). These arrays define the geometry, loading and boundary conditions on the finite element model. For further discussions on relevant data structures and problem definitions for FEA, the user may consult published textbooks such as [9].

A simple, valid input file for the program is contained in Le101_2d_T3 which demonstrates the minimal required and optional arrays necessary for the analysis. The required arrays are highlighted in Figure 2.2; optional arrays are shown in Figure 2.3. The input file corresponds to a

plane strain rectangular domain meshed with two linear triangular elements and an applied pressure load on the top surface. The domain geometry is depicted in Figure 2.4.

```
11
 %% Required Model Inputs
12
13
 % Mesh Nodal Coordinates
14 -
 Coordinates = [0 0
15
 40 0
16
 0 20
17
 40 20];
18
19
 % Mesh Element Connectivities
 NodesOnElement = [1 4 3 0
20 -
21
 1 2 4 0];
22 -
 RegionOnElement = [1 1]';
23
24
 % Mesh Material Properties
25 -
 MateT = [1e6 \ 0.25 \ 1];
26 -
 MatTypeTable = [1; 1; 0];
27
28
 % Problem Size Parameters
29 -
 ProbType = [length(Coordinates) size(NodesOnElement,1) size(MateT,1) ...
30
 2 2 size(NodesOnElement,2)];
```

Figure 2.2. Minimal data arrays required within input file for FEA_Program

```
32
 %% Optional Model Inputs
33
34
 % Mesh Boundary Conditions and Loads
35 -
 NodeBC = [1 2 0]
36
 2 1 0
37
 2 2 0];
38 -
 numBC = 3;
39 -
 NodeLoad = [3 \ 2 \ -4]
40
 4 2 -4];
 % numNodalF = 2;
42 -
 numNodalF = 0;
43 -
 SurfacesL = [ 3 4 1 2
 0
 -0.2
 01:
 numSL = 1;
45
 % numSL = 0;
```

Figure 2.3. Optional data arrays in input file for FEA_Program

Figure 2.4. Problem description for linear finite element analysis

Several of the arrays and variables have identical meanings to those defined in Section 1.2 for DEIProgram. Several of the arrays are briefly described below.

```
ProbType:
 = [numnp numel nummat ndm ndf nen]
 = number of nodes in the mesh (length(Coordinates))
numnp:
 = number of elements in the mesh (length(NodesOnElements))
numel:
 = number of materials (length(MateT))
nummat:
 = number of spatial dimensions
ndm:
ndf:
 = number of degrees of freedom per node
nen:
 = maximum number of nodes per element
 = table of mesh nodal coordinates defining the
Coordinates:
 geometry of the mesh; format of the table is as
 follows:
 Nodes
 x-coord y-coord
 n1
 Coordinates = [x1
 у1
 n2
 x2
 у2
 . . .
 nnumnp
 xnumnp ynumnp];
NodesOnElement: = table of mesh connectivity information, specifying
 how nodes are attached to elements and how materials
 are assigned to elements; entries in the first nen
 columns correspond to the rows of Coordinates
 representing the nodes attached to element e;
 entries in the last nen+1 column are rows from MateT
 signifying the material properties assigned to
 element e; format of the table is as follows:
 Elements
 n1
 n2
 n3
 e1
 NonE = [eln1 eln2 eln3 eln4 elmat
 e2
 e2n1 e2n2 e2n3 e2n4 e2mat
 . .
 . . .
 . .
 . .
 enumel
 values for element numel
 = table of mesh material properties for each distinct
MateT:
 set of material properties; these sets are
 referenced by element e by setting the value of
 RegionOnElement(e) to the row number of the desired
 material set; format of the table is as follows:
 Materials
 E
 v
 mat1
 MateT = [E1 v1 t1]
 mat2
 E2 v2 t2
 ... | ... ...];
= [mat1 mat2 ... List of materials, starting from 1
MatTypeTable:
 iel1 iel2 ...] Element type ID (from Section 2.3)
 = table of prescribed nodal displacement boundary
NodeBC:
 conditions; it contains lists of nodes, the
 direction of the displacement prescribed (x=1, y=2),
 and the value of the displacement (set 0 for fixed
 boundary); the length of the table must match numBC,
 otherwise an error will result; format of the
 table is as follows:
 BCs
 nodes direction value
 bc1
 NodeBC = [bcln bcldir bclu
 bc2
 bc2n bc2dir bc2u
 ..];
 . .
 . .
```

NodeLoad:

= table of prescribed nodal forces; it contains lists of nodes, the direction of the force prescribed (x=1, y=2), and the value of the force; the length of the table must match numNodalF, otherwise an error will result; format of the table is as follows:

Loads | nodes direction value P1 | NodeLoad = [Pln Pldir PlP

Loads | nodes direction value
P1 | NodeLoad = [Pln Pldir PlP
P2 | P2n P2dir P2P
... |];

SurfacesL:

= table of element facets on which to applied traction loads; tractions are converted to nodal loads by surface quadrature at the beginning of the analysis; format of the table is as follows:

```
Loads | elem fac traction (x,y,z)
P1 | SurfacesL = [0 0 Ple Plf Pltx Plty Pltz
P2 | 0 0 Ple Plf Pltx Plty Pltz
... | ... ... ... ... ... ...;
```

The facet numbering required for the array SurfacesL is listed in Section 7.2 for the various elements types provided in FEA_Program.

These data arrays may be generated within the designated input file using a variety of manners:

- (a) Directly typed into the script file
- (b) Inclusion of couplers generated by calling DEIProgram within the script
- (c) Using the block utility scripts described in Section 2.4
- (d) Loaded from an ABAQUS input file using the scripts described in Section 5
- (e) Loaded from a Gmsh mesh file using the scripts described in Section 6
- (f) Other I/O modules developed by the user

Minimal error checking features are provided within FEA_Program to ensure the size and shape of the arrays conform to the required format described above.

2.2. Analysis output

The program will then calculate the external force vector and stiffness matrix for the linear finite element analysis problem and solve the resulting linear system to obtain the nodal displacement vector. The user can optionally define flags in the input file to request additional output quantities to be computed:

```
DHist = 1 for storing the nodal displacements in the array Node_U_V
FHist = 1 for storing the nodal reactions in the array ForcList
SHist = 1 for computing the projected/averaged stresses at the nodes in the array StreList
SEHist = 1 for computing stresses at the first quadrature point in the array StreListE
```

These output arrays may be visualized in the open source software Paraview by using the provided PostParaview script discussed in Section 4. Also, the provided plotting modules can be used as discussed in Section 3. The results of the finite element analysis for the example Lel01_2d_T3 are shown in Figure 2.5. The nodal solution vector and averaged nodal stresses are shown in Figure 2.6. The columns in Node_U_V are nodal values of displacements in the x and y direction for each node (row). The rows of StreList are nodal values of stress for each

node (column); stress ordering is xx, yy, xy, von Mises, maximum principal, minimum principal, and hydrostatic.

Figure 2.5. Vertical component of displacement field for solution of Lel01_2d_T3

```
Command Window
 >> Node U V
 Node U V =
  1.0e-05 *
  -0.250000000000000
 0
  -0.2500000000000 -0.37500000000000
  0.00000000000000 -0.37500000000000
 >> StreList
 StreList =
 0 0.0000000000000 -0.00000000000000
  0.175594229214212 0.175594229214212 0.175594229214212 0.175594229214212
  -0.0833333333333 -0.08333333333333 -0.083333333333 -0.08333333333333
x >>
```

Figure 2.6. Nodal displacements and stresses for solution of Le101 2d T3

2.3. Element library

A restricted set of element types corresponding to linear isotropic elasticity are provided with the program. These element types are sufficient for performing simple tests of the generated discontinuous meshes to ensure that the couplers have been inserted and the nodes properly duplicated. Other linear PDE-type elements could also be added into the program by adding files into the 'program\ElemRout.m' file. A sample template element and descriptions of the required operations performed by the element can be found in 'element\BlankElem.m'.

Currently, supported element shapes include linear and quadratic isoparametric triangular, quadrilateral, tetrahedral, pyramid, wedge, and hexahedral elements, as shown in Section 7.1.

Each element in the mesh must be assigned to a material, and that material must be chosen from the element types in the current library. This definition is accomplished by assigning a material ID through the array RegionsOnElement(elem) = mat. Then, the element type associated with the material mat is defined through the entry MatTypeTable(:,mat) = [mat iel]'. The element type is defined through the value of iel, which is the identifier for the element type in the library. Additionally, the associated material parameters must be supplied in the array MateT.

The current elements in the library are as follows:

- Element type iel=1 is a two or three dimensional isotropic elastic element. Material parameters are Young's modulus, Poisson's ratio, and thickness, MateT=[E v t]. PSPS is an optional flag that can be defined in the input file for designating plane stress 's' or plane strain 'n'. Plane strain is the default for 2D.
- Element type iel=7 is a two or three dimensional linear spring element, which corresponds to the initial linear stiffness of intrinsic cohesive zone elements. Material parameters are the elastic stiffness K along with the standard output from FormCZ, i.e. MateT=[reg1 reg2 nel1 nel2 K].
- Element type iel=8 is a two or three dimensional Discontinuous Galerkin element for isotropic linear elasticity. The formulation uses the stabilization parameters to define the numerical flux at the interface as a weighted average; see [10]. Material parameters are the standard output from FormDG, i.e. MateT=[reg1 reg2 nel1 nel2].

2.4. Meshing utility modules

Several scripts are provided for generating simple meshes and to convert meshes consisting of one type of solid element into another prior to insertion of couplers.

2.4.A. Block2d and Block3d

Scripts are provided for generating tensor product meshes using the standard element types in 2D and 3D. These modules are block2d and block3d. They are based upon the subroutines provided with the FEAP software [8] and share similar syntax. The user is referred to the provided example files as well as the documentation for FEAP for usage of these scripts.

Example file: Lel08_2d_Q4DG_Test.m

2.4.B. *Q4toT3* and *Q8toT6*

These scripts subdivide a single quadrilateral element into four triangular elements by inserting a node into the center of the quadrilateral element and forming the triangles in a union-jack pattern (edges of the triangles are along the diagonals of the quadrilateral).

Example file: PlateQ4toT3.m

2.4.C. Tri6toQua4

Routine to convert a quadratic 6 node triangular mesh into a 4 node quadrilateral mesh by subdividing triangular elements into 3 quadrilateral elements, adding edge nodes and one central node.

Example: Tri6toQua4_Test.m

2.4.D. *Tet10toHex8*

Routine to convert a quadratic 10 node tetrahedral mesh into an 8 node hexahedral mesh by subdividing tetrahedral elements into 4 hexahedral elements, adding face nodes and one central node. NOTE: the DEIProgram3 should be called with an empty InterTypes array (no couplers inserted) in order to create the listing of facets between elements. These arrays are needed so that a single mid-face node can be created between each pair of tetrahedral elements.

Example: Tet10toHex8_Test.m

3. PLOTTING MODULE

Several plotting functions are provided for visualizing the mesh and the computed displacements/stresses from an analysis. These functions are general but are not highly optimized. Therefore, they should only be used for small to moderate sized meshes. The PostParaview function should be used for visualizing larger meshes in the open source program Paraview.

NOTE: All of the plotting functions are configured for solid elements *only*. The user is responsible for specifying the list of elements elemlist to only *include* the solid elements of the mesh and to *exclude* the interface couplers. Usually this is done by passing the number of elements from the continuous mesh, before the insertion of the couplers.

Each of the plotting functions are listed below, along with their argument list and example usage.

3.1. plotMesh2

```
Plot wire-frame of a 2-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotMesh2(Coordinates, NodesOnElement, 1, (1:size(NodesOnElement, 1)), [1 0 0 0
0])
Inputs:
 Coordinates = nodal coordinates [x y]
 NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {MNE ID} = [meshyn nodeyn elemyn {faceyn ecolyn}] (1 0 0 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
 elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 faceyn = 1 for plotting face with color, no face plot otherwise
 ecolyn = 1 for color-coding edges based on orientation, constant
 otherwise
 {varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = {'fig','node','mesh','cb','xlab','axes',...} is a list of
 all types of property pairs that follow, in the correct
 props1 = {{'PropertyName1', PropertyValue1, 'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'},{'CLim',[-10 10]} % resets caxis
 varargin = {'surf'},{'FaceColor',[0 1 0]} % resets
 facecolor
 varargin = {'node'},{'FontSize',32} % sets node ID font
 varargin = {'line'},{'LineWidth',2} % changes mesh lines
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
```

Example corresponding to file DEIPex2:

```
plotMesh2(Coordinates, NodesOnElement, 1, (1:320), [1 0 1 0 0])
```

290 289	292 291	293 293	296 295	298 297	300 299	302 301	304 303	306 305	308 307	310 309	314	314 313	316 315	318 31X	320 319
257 258	259 260	261 262	263 26		267 268	269 270	271/ 272	273 274	275 276	277 278	279 280	281 282	283 284	285 286	287 288
225 225	228 227	230 229	2332 231	233 233	236 235	238 237	240 239	242 241	244 243	246 245	247	250 249	252 25 k	254 253	256 255
193 194	195 196	197 198	199 200	201 202	203 204	205 206	207 208	209 210	211	213 214	215 216	217 218	219 220	221/ 2222	223 224
113	115	111/2	119 120	127	123 124	125	127 128	185	186	187	188	189	190	191	192
97/ 98	9900	191 102	103	105	308	199	1112	177	178	179	180	181	182	183	184
8 ²	83/ /84	86 85	87/ 88	890	91/ 92	94 93	95 96	169	170	171	172	173	174	175	176
65 66	68 678	69/0	742	73/ ₄	75 ⁶	77/8	7 8 0	161	162	163	164	165	166	167	168
4950	51/ 52	534 53	55/ 56	58 57	596	62 61	63 64	153	154	155	156	157	158	159	160
33⁄ ₃₄	36 35	37/ /38	3 4 0	41/ 42	434	⁴⁵ /46	448	145	146	147	148	149	150	151	152
17/8	19⁄20	2 ² 2	23⁄ ₂ 4	26 25	27/ 28	230 29	31/ 32	137	138	139	140	141	142	143	144
$\frac{1}{2}$	34	⁵ ⁄ ₆	78	⁹ 10	11/2	13/ 14	15 ⁶	129	130	131	132	133	134	135	136

Figure 3.1. Mesh with element numbers

3.2. plotMesh3

```
Plot wire-frame of a 3-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotMesh3(Coordinates, NodesOnElement, 1, (1:size(NodesOnElement, 1)), (1:size(Coo
rdinates,1))',[1 0 0 0 0])
Inputs:
 Coordinates = nodal coordinates [x y]
 NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {nodelist} = list of nodes on boundary of mesh (1:size(Coordinates,1))'
 \{MNE\_ID\} = [meshyn nodeyn elemyn {faceyn fcolyn}] (1 0 0 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
```

```
elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 faceyn = 1 for plotting face with color, no face plot otherwise
 fcolyn = 1 for color-coding faces based on orientation, constant
 otherwise
{varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = { 'fig', 'node', 'mesh', 'cb', 'xlab', 'axes', ... } is a list of
 all types of property pairs that follow, in the correct
 order
 props1 = {{ 'PropertyName1', PropertyValue1, 'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'},{'CLim',[-10 10]} % resets caxis
 varargin = {'surf'},{'FaceColor',[0 1 0]} % resets
 facecolor
 varargin = {'node'},{'FontSize',32} % sets node ID font
 varargin = {'line'},{'LineWidth',2} % changes mesh lines
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
```

Example corresponding to file AbaqCZMTest3d:

plotMesh3(Coordinates, NodesOnElement, 1, (1:2), (1:size(Coordinates, 1))', [1 0 1 0 0]); view(3)

Figure 3.2. Mesh with element numbers

3.3. plotNodeCont2

```
Plot contour of nodal finite element field from a 2-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotNodeCont2(Coordinates, Contour, NodesOnElement, 1, (1:size(NodesOnElement, 1))
,[1 0 0],0,[3 4 6 9 0])
Inputs:
 Coordinates = nodal coordinates [x y]
 Contour = nodal solution field [c]
 NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {MNE\_ID} = [meshyn nodeyn elemyn] (1 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
 elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 {zcont3D} = 1 for using Contour as the z-coordinate for the plot,
 creates a flat contour plot otherwise (0)
 {nelPn} = [nelP3 nelP4 nelP6 nelP9 contP]
 nelP3 = number of nodes with pressure dofs for T3 elements (3)
 nelP4 = number of nodes with pressure dofs for Q4 elements (4)
 nelP6 = number of nodes with pressure dofs for T6 elements (6)
 nelP9 = number of nodes with pressure dofs for Q9 elements (9)
 contP = 1 if solution field is pressure (uses lower-order shape
 functions to plot), uses default shape functions otherwise
 (0)
 {varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = { 'fig', 'node', 'mesh', 'cb', 'xlab', 'axes',...} is a list of
 all types of property pairs that follow, in the correct
 order
 props1 = {{ 'PropertyName1', PropertyValue1, 'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {'cb'},{'FontSize',16}
 varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'},{'CLim',[-10 10]} % resets caxis
 varargin = {'node'},{'FontSize',32} % sets node ID font
 varargin = {'line'},{'LineWidth',2} % changes mesh lines
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
Example corresponding to file DEIPex2, x-displacement field on deformed configuration:
plotNodeCont2(Coordinates+Node_U_V, Node_U_V(:,1), NodesOnElement,1,(1:320),[1
0 0],0,[3 4 6 9 0])
```


Figure 3.3. Horizontal displacement on deformed configuration

3.4. plotNodeCont3

```
Plot contour of nodal finite element field from a 3-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotNodeCont3(Coordinates,Contour,NodesOnElement,1,(1:size(NodesOnElement,1))
,(1:size(Coordinates,1))',[1 0 0],[4 8 10 27 0])
Inputs:
 Coordinates = nodal coordinates [x y]
 Contour = nodal solution field [c]
 NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {nodelist} = list of nodes on boundary of mesh (1:size(Coordinates,1))
 \{MNE\_ID\} = [meshyn nodeyn elemyn] (1 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
 elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 {nelPn} = [nelP3 nelP4 nelP6 nelP9 contP]
 nelP3 = number of nodes with pressure dofs for T4 elements (4)
```

```
nelP4 = number of nodes with pressure dofs for B8 elements (8)
 nelP6 = number of nodes with pressure dofs for T10 elements (10)
 nelP9 = number of nodes with pressure dofs for T27 elements (27)
 contP = 1 if solution field is pressure (uses lower-order shape
 functions to plot), uses default shape functions otherwise
 (0)
{varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = {'fig','node','mesh','cb','xlab','axes',...} is a list of
 all types of property pairs that follow, in the correct
 order
 props1 = {{'PropertyName1',PropertyValue1,'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {'cb'}, {'FontSize',16}
 varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'}, {'CLim', [-10 10]} % resets caxis
 varargin =
 {'node'},{'FontSize',32} % sets node ID font
 varargin = {'line'},{'LineWidth',2} % changes mesh lines
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
```

Example corresponding to file AbaqCZMTest3d, y-displacement field on deformed configuration:

```
plotNodeCont3(Coordinates+Node_U_V,Node_U_V(:,2),NodesOnElement,1,(1:2),(1:si
ze(Coordinates,1))',[1 0 0],[4 8 10 27 0])
>> view(3)
```


Figure 3.4. Displacement in y direction on deformed configuration

3.5. plotElemCont2

```
Plot contour of elemental finite element field from a 2-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotElemCont2(Coordinates, Contour, NodesOnElement, 1, (1:size(NodesOnElement, 1))
,[1 0 0], varargin)
Inputs:
 Coordinates = nodal coordinates [x y]
 Contour = elemental solution field [c]
NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {MNE\_ID} = [meshyn nodeyn elemyn] (1 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
 elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 {varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = { 'fig', 'node', 'mesh', 'cb', 'xlab', 'axes',...} is a list of
 all types of property pairs that follow, in the correct
 props1 = {{ 'PropertyName1', PropertyValue1, 'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {'cb'},{'FontSize',16}
 varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'},{'CLim',[-10 10]} % resets caxis
 varargin = {'node'},{'FontSize',32} % sets node ID font
 varargin = {'line'},{'LineWidth',2} % changes mesh lines
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
Example corresponding to file DEIPex2:, region ID with element number:
```

plotElemCont2(Coordinates, RegionOnElement, NodesOnElement, 1, (1:320), [1 0 1])

Figure 3.5. Mesh with element numbers

3.6. plotElemCont3

```
Plot contour of elemental finite element field from a 3-D mesh
Optional arguments are in {}, defaults are in ().
Default usage (for copy/paste):
plotElemCont3(Coordinates,Contour,NodesOnElement,1,(1:size(NodesOnElement,1))
,(1:size(Coordinates,1)),[1 0 0],varargin)
Inputs:
Coordinates = nodal coordinates [x y]
 Contour = nodal solution field [c]
NodesOnElement = element connectivity [n1 n2 ... nnen]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (1)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 {elemlist} = list of specific elements to plot [e1 e2 ... en]' (1:numel)
 {nodelist} = list of nodes on boundary of mesh (1:size(Coordinates,1))
 \{MNE_{ID}\} = [meshyn nodeyn elemyn] (1 0 0)
 meshyn = 1 for plotting mesh lines, no mesh lines otherwise
 nodeyn = 1 for plotting node ID on figure, no ID on plot otherwise
 elemyn = 1 for plotting elem ID on figure, no ID on plot otherwise
 {varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = { 'fig', 'node', 'mesh', 'cb', 'xlab', 'axes',...} is a list of
```

```
all types of property pairs that follow, in the correct
  order

props1 = {{'PropertyName1',PropertyValue1,'PropertyName2',... is a
 of all properties assigned to a given type

Examples: varargin = {'cb'}, {'FontSize',16}
 varargin = {'title'}, {'String', 'Make a visible title'}
 varargin = {'axes'}, {'CLim',[-10 10]} % resets caxis
 varargin = {'node'}, {'FontSize',32} % sets node ID font
 varargin = {'line'}, {'LineWidth',2} % changes mesh lines
 varargin = {'xlab'}, {'FontSize',18} % changes xlabel
 varargin = {'xlab', 'node'}, {'FontSize',32}, {'FontSize',18}
 varargin = 'xlab', 'FontSize',32 % one type doesn't need {}
```

Example corresponding to file AbaqCZMTest3d, yy-stress field with color bar legend reset to [2.9 3.1]:

plotElemCont3(Coordinates,StreListE(2,:)',NodesOnElement,1,(1:2),(1:size(Coordinates,1)),[1 0 0],{'axes'},{'CLim',[2.9 3.1]}); view(3)

Figure 3.6. Stress yy contour on undeformed configuration

3.7. plotBC

Plot boundary conditions of a mesh; blue means 0 value and red means non-zero Optional arguments are in $\{\}$, defaults are in ().

```
Default usage (for copy/paste):
plotBC(Coordinates,NodeBC,1)
```

```
Inputs:
 Coordinates = nodal coordinates [x y]
 NodeBC = boundary condition codes [node dof value]
 {PlotID} = [ModelID {clfyn subp numsubp}]
 ModelID = figure ID for plot window (1)
 clfyn = 1 for clearing figure before plot, retain otherwise (0)
 subp = subplot ID for current contour plot (1)
 numsubp = number of subplots for figure window (1)
 otherwise
 {varargin} = {types}, {props1}, {props2}, ..., {propsn}
 pairs of commands for figure, axes, etc.
 types = {'fig','node','mesh','cb','xlab','axes',...} is a list of
 all types of property pairs that follow, in the correct
 props1 = {{ 'PropertyName1', PropertyValue1, 'PropertyName2',... is a
 of all properties assigned to a given type
 Examples: varargin = {1}, {'Color',[0 1 0]} % resets color of markers
 for dof=1 boundary conditions
 varargin = {2},{'MarkerSize',20} % resets markersize for
 dof=2 boundary conditions
 varargin = {'title'},{'String','Make a visible title'}
 varargin = {'axes'},{'CLim',[-10 10]} % resets caxis
 varargin = {'xlab'},{'FontSize',18} % changes xlabel
 varargin = {'xlab','node'},{'FontSize',32},{'FontSize',18}
 varargin = 'xlab','FontSize',32 % one type doesn't need {}
Example corresponding to file DEIPex2:
plotMesh2(Coordinates, NodesOnElement, 1, (1:320), [1 0 0 0]);
plotBC(Coordinates, NodeBC, 1)
```


Figure 3.7. Applied boundary conditions

4. PARAVIEW MODULE

Paraview is a popular open source visualization program for finite element analysis. For large geometry files, this program is more suitable compared to the modules provided in Section 3. Therefore, a script PostParaview is provided for exporting the results from DEIProgram and FEA_Program into VTK files compatible with Paraview.

README for the program:

- 0. Specify in the variable "userdefaultdir" the path to the root directory that you plan to put all of your output folders
- 1. Execute file with F5 or play button or from the command window
- 2. A window opens to specify the output folder for the current VTK files; to create a new folder within the "userdefaultdir" directory quickly, follow the steps below
- 3. Click the "Make New Folder" button in the window, which will create a new directory in the current folder (currently "userdefaultdir")
- 4. Press "Enter" key to confirm folder name
- 5. Press "Enter" key to select the new folder
- 6. Script then executes and writes the VTK files

File name generated will be out0001.vtk for the solid elements in the mesh and cout0001.vtk for the couplers in the mesh. Each of these files may be loaded in Paraview.

There are several lines in the control box for the elements to output, nodes to output, and so forth. These lines usually do not need to be modified. Note that numSI is the total number of couplers contained in NodesOnElement, and numel is assumed to be the sum of the number of solid elements and the number of couplers. Also, nenPV is the number of nodes per element of the single type of element in the mesh. Usually this value is assumed to be nen/2, since the DG type couplers in the mesh will have twice the number of nodes compared to the solid elements. Further comments are provided within the script to help define the meaning of the parameters. The control box is shown in Figure 4.1.

Several flags are provided to designate the fields that are written to the VTK files.

```
strflag = 0; % flag for stress postprocessing
st2flag = 0; % flag for stress vectors/scalars
serflag = 0; % flag for elemental stress postprocessing
se2flag = 0; % flag for elemental stress vectors/scalars
disflag = 1; % flag for displacement
mflag = 1; % flag for printing region colors
cflag = 1; % flag for couplers
cseflag = 0; % flag for coupler element stresses
```

The script PostParaview can be executed from MATLAB either with or without performing a finite element analysis. Thus, the mesh can simply be visualized without computing the displacement field. If only the mesh is desired and the region numbers, then only mflag and cflag should be set to 1. After a finite element analysis using FEA_Program, then the other data will also exist and may be designated for output to the vtk file.

```
% Steps to output: starting step, increment to step, and last step
24 -
 stepstart = 1;
25 -
 stepinc = 1;
26 -
 stepstop = 1;
27
28 -
 startp = stepstart; % first step # for VTK file
29 -
 incp = 1; % first step # for VTK file
30 -
 stopp = stepstop/1; % first step # for VTK file
31
32
 % Nodes to output
33 -
 nodestart = 1;
34 -
 nodeend = numnp;
35
36
 % Elements to output
 elemstart = 1;
37 -
 elemend = numel-numSI;
38 -
39
40
 % Number of nodes per element; assumed constant for all elements elemstart
41
 % to elemend
42 -
 nenPV = nen/2; % nen to use for Paraview file
43
44
 % Couplers to output
45 -
 coupstart = numel-numSI+1;
46 -
 coupend = numel;
47
48 -
 strflag = 0; % flag for stress postprocessing
49 -
 st2flag = 0; % flag for stress vectors/scalars
 serflag = 0; % flag for elemental stress postprocessing
50 -
51 -
 se2flag = 0; % flag for elemental stress vectors/scalars
 disflag = 1; % flag for displacement
52 -
 mflag = 1; % flag for printing region colors
53 -
54 -
 cflag = 1; % flag for couplers
55 -
 cseflag = 0; % flag for coupler element stresses
56
57 -
 dfoldername = 'ParaOut'; %default name of folder for files to be placed
58 -
 userdefaultdir = pwd; %list your default output root directory here
59 -
 foldername = uigetdir(userdefaultdir,'Select folder to write VTK files');
60 -
 filename = 'out'; %prefNodesOnElement filename (e.g. 'out' -> out01.vtk)
61 -
 header = 'Elasticity'; %text at top of VTK files
62
63
```

21 22 23

Figure 4.1. Control box for PostParaview

5. ABAQUS READ/WRITE MODULE

The finite element analysis software ABAQUS is a commonly used program in industry and academia. Therefore, utility scripts have been written to provide an interface with .inp files generated by this program, so that interface couplers may be directly inserted into meshes and subsequent analyses performed.

AbagusInputReader: Read in a file from ABAQUS

AbaqusInputWriter: Write an ABAQUS .inp; modifications to the mesh can be included, such as insertion of interface couplers. Generated file, so long as boundary conditions and material properties and step conditions have been defined, is analysis suitable (meaning they can be imported in ABAQUS CAE or executed from the terminal using ABAQUS Standard).

DISCLAIMER: Documentation of these scripts are not provided at this time. These scripts were developed and tested for simple (single PART) ABAQUS models. The user may need to extend/modify the scripts to treat complex or multi-PART models. Generally, the AbaqusInputReader script is reading the .inp file line by line and storing text that cannot be interpreted; this test is reprinted into the written input file by AbaqusInputWriter without modification.

Relevant example files are provided for 2D and 3D.

- AbaqCZMTest2d
- AbaqCZMTest3d

Both of these files can be executed, and new versions of the analysis files, which originally do not contain interface couplers, will be generated that incorporate the ABAQUS element types "COH2D4" and "COH3D8". The interface elements are zero-thickness, and a nonlinear analysis can be performed using these files.

Note that the module currently assumes that the nodal coordinates and element connectivity along with the section assignments are defined in the "PART" portion of the file rather than the "ASSEMBLY" portion. Such a file is usually generated if the section assignments and mesh are generated on a "Dependent Instance". If only the nodes and elements are provided without the material properties and sections, then this issue will not apply.

Another example showing more complex geometry for a polycrystalline domain is contained in NeperModel. This input file was generated using the software package Neper [11]; see Figure 5.1. This provides a test case for selectively inserting couplers along preferential interfaces in a complex 3D geometry. A patch test on the domain can subsequently be performed with FEA_Program. This file is also an example showing that Section Assignments are not required for the AbaqusInputReader to function, only that *Elset should be provided elsewhere so that the regions in the mesh can be defined so as to allow coupler insertion.

A second version of the polycrystalline example, NeperModel_2, demonstrates how the higher-level functions can be used to insert couplers, and how region-dependent material parameters can be assigned to groups of interface couplers.

Figure 5.1. Polycrystalline domain containing quadratic tetrahedral elements: (a) solid mesh; (b) inserted couplers between all grains and certain subgrains

Finally, other examples are provided to demonstrate how to modify portions of the connectivity of the solid mesh, update the boundary conditions, and export these changes into the ABAQUS .inp file. The rectangular domain mesh contains 4-noded elements that are first converted to 3-noded elements, and then intraface couplers are inserted in the upper-right quadrant. Uniform displacement boundary conditions are applied, and a nearly constant stress state is produced by all models (exactly constant for the analyses without cohesive couplers).

- PlateTest
- PlateO4toT3
- PlateCOHnoNotch

An extension of this problem shows how to assign different cohesive properties to different sets of couplers based on the region ID on either side of the interface.

PlateCOHNotch

Note that a small artificial stiffness is assigned to the cohesive elements in the upper-right-hand corner of the model. This reduces the bulk apparent stiffness of that region, such that when a uniform compressive displacement is applied on the left edge of the domain, the upper half of the domain carries less compressive stress than the lower half (Figure 5.2).

5.1. Mechanical analysis using .inp file

The generated .inp file from AbaqusInputWriter, so long as boundary conditions and material properties and step conditions have been defined, is analysis suitable (meaning they can be imported in ABAQUS CAE or executed from the terminal using ABAQUS Standard).

Figure 5.2. Stress σ_{xx} from PlateCOHNotch.inp showing effect of cohesive elements on bulk apparent stiffness of the domain

6. GMSH READ/WRITE MODULE

The mesh generation software Gmsh (http://gmsh.info/) is used commonly in academia and industry to provide geometry for mechanical analysis in programs such as Code_Aster (https://www.code-aster.org). Therefore, utility scripts have been written to provide an interface with .msh files generated by this program, so that interface couplers may be directly inserted into meshes and subsequent analyses performed.

GmshInputReader: Read in a file from Gmsh

GmshInputWriter: Write an Gmsh .msh; modifications to the mesh can be included, such as insertion of interface couplers and extra sets of nodes. This mesh file can be combined with a command file describing boundary conditions, material properties, solution steps and parameters, etc. to perform a finite element analysis.

DISCLAIMER: Documentation of these scripts are not provided at this time. These scripts were developed and tested for several Gmsh models conforming to MSH ASCII standards 1.0 and 2.0. Current treatment is limited to the single instances of sections '\$Nodes', '\$Elements', and '\$PhysicalNames' in that order. The user may need to extend/modify the scripts to treat complex or multi-part models. Generally, the GmshInputReader script is reading the .msh file line by line and storing text that cannot be interpreted; this test is reprinted into the written input file by GmshInputWriter without modification.

Relevant example files are provided for 2D and 3D.

- AsterCZMTest2d
- NeperGmshCZ (3d)

Both of these files can be executed, and new versions of the mesh files, which originally do not contain interface couplers, will be generated that incorporate Gmsh element types for the interface couplers (respectively 4-node quadrilaterals and 6-node wedges). The interface elements are zero-thickness.

The dimension of the model is automatically determined by examining the types of elements in the .msh file. The largest spatial dimension is taken as 'solid', and a set is solidelemID created that lists the element IDs that have this spatial dimension. Those elements are grouped into NodesOnElement in the same order as solidelemID. Regions of elements are determined by the 'physical entity' given in the tag of the element and converted in RegionOnElement using the listing RegToGMgroup. For example, in the file Solid2d.msh used by AsterCZMTest2d, the 3rd element [3 3 3 6 6 0 10 14 9 4] is a 2d quadrilateral in physical group 6 which is converted through RegToGMgroup(2)=6 into region 2 and becomes the 3rd element in NodesOnElement(3,:)=[10 14 9 4] with RegionOnElement(3)=2. Groups of 'points' (element type 15) are also extracted into a cell array Nsetholder, so that these lists may be modified by DEIP.

6.1. Mechanical analysis using Gmsh input (Code_Aster)

The example AsterCZMTest2d can be analyzed in FEA_Program using the linear (spring-like) cohesive element iel=7 mentioned in Section 2.3.

However, the original and generated .msh files can also be analyzed using Code_Aster. The provided .comm command files are structured to perform a 10 step nonlinear analysis with an incrementally increasing axial displacement on a plane stress 2d bar. When cohesive couplers are inserted, the critical stress is reached at step 4 and damage evolves during the remaining steps until complete separation at step 10. These analyses may be executed using the batch scripts provided with Code_Aster (for example, in Ubuntu Linux):

/path/to/Code_aster_frontend-20170/bin/as_run Solid2d.export

/path/to/Code_aster_frontend-20170/bin/as_run Solid2dPlusCZM.export

Note that the two command files are almost identical and differ only by the inclusion of the material properties and element group associated with the cohesive couplers, set 'GM7'. These sets are automatically numbered by Code_Aster when converting from Gmsh files (see file u7.01.31.pdf in its Documentation). The array physCZ is produced by GmshInputWriter to help the user identify these sets. For example, for AsterCZMTest2d, the 3rd material corresponds to the CZ couplers at the interface and is written to physical entity 7 in the output .msh file and is recorded as physCZ(:,1)=[3; 7]. Future extensions are planned for DEIP to assist in the creation of the modified .comm files.

Another example showing more complex geometry for a polycrystalline domain is contained in NeperGmshDG. This input file was generated using the software package Neper [11] as an example complex 3D geometry. A patch test on the domain can subsequently be performed with FEA_Program.

7. ELEMENT TEMPLATES

Several standard finite elements for two and three dimensional analysis are currently implemented in this program. Other element types may be added at a future date.

Figures are provided to show the local node numbering assigned to the elements in the program. The connectivity of elements provided by external software should be rearranged so as to match these templates.

7.1. Element node numbering

For each figure, the solid element, cohesive zone coupler, and discontinuous Galerkin coupler are shown together. Regarding the couplers, the region with the lower region ID is always assigned as the "top" side of the interface in each of the figures, so the nodes from this solid element always appear numbered first within the connectivity template for the coupler.

7.1.A. Two dimensional elements

Figure 7.1. Linear triangular element and couplers

Figure 7.2. Bilinear quadrilateral element and couplers

Figure 7.3. Quadratic triangular element and couplers

Figure 7.4. Biquadratic element and couplers

7.1.B. Three dimensional elements

Figure 7.5. Linear tetrahedral element and couplers

Figure 7.6. Trilinear hexahedral element and couplers

Figure 7.7. Quadratic tetrahedral element and couplers

Figure 7.8. Triquadratic hexahedral element and couplers

Figure 7.9. Linear and quadratic wedge elements

Figure 7.10. Linear and quadratic pyramid elements

Note: for wedge and pyramid elements, DG couplers not implemented. Cohesive couplers correspond to the number of nodes on the facet, to connect to tetrahedral or hexahedral elements

7.2. Element facet numbering

Local facet numbers are assigned to the facets of elements based on the template node numbering. These identifiers are needed for assigning surface tractions and for indicating the facet of an element that is adjacent to a particular coupler. The numbering of facets is shown in Figure 7.11 and Figure 7.12.

Figure 7.11. Facet numbering for 2D elements

Figure 7.12. Facet numbering for 3D elements

Figure 7.13. Facet numbering for 3D transition elements

8. LIST OF EXAMPLE FILES

A brief description is provided for the examples contained with the source program.

• TestAll: Batch script to execute all of the example files in series.

8.1. Tutorial

- DEIPaPlotExample: generation, analysis, and visualization workflow script. Corresponds to Figure 5 in [1].
- DEIPex1: Simple example of insertion of couplers using DEIProgram2. Corresponds to Figure 1 in [1].
- DEIPex1_2: Simple example of insertion of couplers using DEIProgram2. Corresponds to Figure 1 in [1]. Uses higher-level function calls.
- DEIPex2: Moderate example of insertion of couplers using DEIProgram2. Corresponds to Figure 5 in [1]. Uses DG couplers.
- DEIPex2CZM: Moderate example of insertion of couplers using DEIProgram2. Corresponds to Figure 5 in [1]. Uses CZ couplers.
- Lel01_2d_T3: Simple 2 element test problem. Demonstrates the minimum data required for FEA Program.
- Lel01_3d_T10: Test for quadratic tetrahedral element.
- Lel01 3d P5: Test for pyramid element.
- Lel01_3d_P14: Test for quadratic pyramid element.
- Lel01_3d_W6: Test for wedge element.
- Lel01_3d_W18: Test for quadratic wedge element.
- Tet10toHex8_Test: Patch test for subdivision of cubic-shaped domain of quadratic tetrahedral elements into linear hexahedral elements.
- Tet10toHex8DG_Test: Patch test for subdivision of cubic-shaped domain of quadratic tetrahedral elements into linear hexahedral elements; includes DG couplers along certain interfaces.
- Tri6toQua4_Test: Patch test for rectangular domain of quadratic triangular elements converted to linear quadrilateral elements with DG couplers along interfaces between regions.

8.2. ABAQUS

- AbaqCZMTest2d: Demonstration of ABAQUS reader/writer for 2d quadrilateral mesh.
- AbaqCZMTest3d: Demonstration of Abaqus reader/writer for 3d hexahedral mesh.
- PlateTest: Rectangular domain for sequence of analyses with intraface couplers; demonstration of ABAQUS reader.
- PlateQ4toT3: Conversion of elements in rectangular domain from quadrilaterals to triangles; demonstration of ABAQUS reader/writer and shows the additional data arrays to be modified for generating the .inp file.
- PlateCOHnoNotch: Insertion of intraface couplers into upper-right hand quadrant of rectangular domain, application of cohesive zone couplers in ABAQUS; demonstration of ABAQUS reader/writer and shows the additional data arrays to be modified for generating the .inp file.

8.3. Cohesive Zone (FEA_CZ)

• Lel08_2d_Q4CZM_Test: Patch test for rectangular domain of Q4 elements with CZ

- couplers along interfaces between regions.
- Lel08_2d_Q9CZM_Test: Patch test for rectangular domain of Q9 elements with CZ couplers along interfaces between regions.
- Lel08_2d_T6CZM_Test: Patch test for rectangular domain of T6 elements with CZ couplers along interfaces between regions.

8.4. Discontinuous Galerkin (FEA_DG)

- Lel08_2d_Q4DG_Test: Patch test for rectangular domain of Q4 elements with DG couplers along interfaces between regions.
- Lel08_2d_Q9DG_Test: Patch test for rectangular domain of Q9 elements with DG couplers along interfaces between regions.
- Lel08_2d_T3DG_Test: Patch test for rectangular domain of T3 elements with DG couplers along interfaces between regions.
- Lel08_2d_T3Q4DG_Test: Moderate example of insertion of couplers. Less complex version of interfaces in domain; insertion of DG couplers on region interfaces
- Lel08_2d_T6DG_Test: Patch test for rectangular domain of T6 elements with DG couplers along interfaces between regions.
- Lel08_3d_B8DG_Test: Patch test for prismatic domain of B8 elements with DG couplers along interfaces between regions.
- Lel08_3d_B27DG_Test: Patch test for prismatic domain of B27 elements with DG couplers along interfaces between regions.
- Lel08_3d_T4DG_Test: Patch test for prismatic domain of T4 elements with DG couplers along interfaces between regions.
- Lel08_3d_T10DG_Test: Patch test for prismatic domain of T10 elements with DG couplers along interfaces between regions.
- Lel08_3d_W6DG_Test1: Test for wedge elements, a domain with two wedge elements and one cohesive coupler.
- Lel08_3d_W6DG_Test2: Test for wedge elements, a domain with four wedge elements and cohesive couplers between all adjoining faces.

8.5. **GMSH**

- AsterCZMTest2d: Demonstration of GMSH reader/writer for 2d quadrilateral mesh; equivalent to AbaqCZMTest2d.
- NeperGmshCZ: Demonstration of GMSH reader/writer for 3d tetrahedral mesh. Generated using Neper program: http://neper.sourceforge.net/. Polycrystalline domain consisting of 10 grains. Cohesive couplers are inserted and written into a new .msh file.
- NeperGmshDG: Demonstration of GMSH reader for 3d tetrahedral mesh. Generated using Neper program: http://neper.sourceforge.net/. Polycrystalline domain consisting of 10 grains. DG couplers are inserted so that a patch test can be performed.

8.6. Models with multiple regions and interface properties (Multi_Material)

- NeperModel: Demonstration of ABAQUS reader for 3d tetrahedral mesh. Generated using Neper program: http://neper.sourceforge.net/. Polycrystalline domain consisting of 32 grains; 8 sets of macro-grains exist with 4 inside of each.
- NeperModel_2: Demonstration of ABAQUS reader for 3d tetrahedral mesh. Generated using Neper program: http://neper.sourceforge.net/. Polycrystalline domain consisting of 32 grains; 8 sets of macro-grains exist with 4 inside of each. Uses higher-level function

- calls and assigns different (artificial) properties to each interface.
- PlateCOHNotch: Insertion of intraface couplers into upper-right hand quadrant of rectangular domain, application of cohesive zone couplers in ABAQUS; additional node duplication along a horizontal line in the mesh to create a notch; demonstration of ABAQUS reader/writer and shows the additional data arrays to be modified for generating the .inp file. Capable of assigning different properties to different interface/regions.

9. REFERENCES

- 1. Truster TJ. Discontinuous element insertion algorithm. *Advances in Engineering Software* 2015, submitted. Pre-print: http://trace.tennessee.edu/utk_civipubs/17/
- 2. Pandolfi A, Ortiz M. Solid modeling aspects of three-dimensional fragmentation. *Engineering with Computers* 1998; **14**(4):287-308.
- 3. Nguyen VP. An open source program to generate zero-thickness cohesive interface elements. *Advances in Engineering Software* 2014; **74**:27-39.
- 4. Park K, Paulino GH. Computational implementation of the PPR potential-based cohesive model in ABAQUS: Educational perspective. *Engineering Fracture Mechanics* 2012; **93**:239-262.
- 5. Arnold DN, Brezzi F, Cockburn B, Marini LD. Unified analysis of discontinuous Galerkin methods for elliptic problems. *SIAM journal on numerical analysis* 2002; **39**(5):1749-1779.
- 6. Liu R, Wheeler MF, Dawson CN. A three-dimensional nodal-based implementation of a family of discontinuous Galerkin methods for elasticity problems. *Computers & Structures* 2009; **87**(3):141-150.
- 7. Masud A, Truster TJ, Bergman LA. A unified formulation for interface coupling and frictional contact modeling with embedded error estimation. *International Journal for Numerical Methods in Engineering* 2012; **92**(2):141-177.
- 8. Taylor RL. *FEAP A Finite Element Analysis Program, User Manual.* University of California: Berkeley, 2013.
- 9. Hughes TJR. *The finite element method: Linear static and dynamic finite element analysis*, Dover: Mineola, NY, 2000.
- 10. Truster TJ, Masud A. Primal interface formulation for coupling multiple PDEs: A consistent derivation via the Variational Multiscale method. *Computer Methods in Applied Mechanics and Engineering* 2014; **268**:194-224.
- 11. Quey R, Dawson PR, Barbe F. Large-scale 3D random polycrystals for the finite element method: Generation, meshing and remeshing. *Computer Methods in Applied Mechanics and Engineering* 2011; **200**(17–20):1729-1745.