ABRAVIBE A MATLAB/Octave toolbox for Noise and Vibration Analysis and Teaching Revision 2.0

Anders Brandt
Department of Technology and Innovation
University of Southern Denmark
abra@iti.sdu.dk

May 13, 2018

Contents

Co	onter	nts	ii
1	Intr	roduction	1
	1.1	Contents of the Toolbox	1
	1.2	License	3
	1.3	What's New	3
		1.3.1 Notes to GNU Octave Users	5
2	Get	ting Started	6
	2.1	Prerequisites	6
	2.2	Installation Procedure	7
		2.2.1 Semi-Automatic Installation Procedure (MATLAB) .	7
		2.2.2 Manual Installation Procedure for MATLAB	7
		2.2.3 Manual Installation Procedure for GNU Octave	8
	2.3	Testing That Everything Works	8
		2.3.1 Software Quality Checks	9
	2.4	Getting Help	9
		2.4.1 Documentation Files	9
		2.4.2 Bug Reports	9
	2.5	Chapter Examples	10
	2.6	For New Users to MATLAB	10
	2.7	Functionality Not Available in GNU Octave	10
	2.8	Finding Your Way Around ABRAVIBE	10
3	Dat	a Storage	12
	3.1	Measurement Data Format	12
		3.1.1 Header Variables	13
		3.1.2 Function Types	15
	3.2	Impact Test Data Format	16
	3.3	Modal Results File Format	18
	3.4	Universal File Import/Export	20

CONT	ENTS		iii
	3.4.1 3.4.2 3.4.3	Importing Universal File Test Data	21
4 Too 4.1 4.2 4.3 4.4	Impac Exper Opera	Functionality et Testing	23
Biblio	graphy		25
Appen Con		List	26 26

Chapter 1

Introduction

1.1 Contents of the Toolbox

This document presents some important features of the ABRAVIBE toolbox. This toolbox is intended as an accompanying toolbox for the book [1], to help understanding noise and vibration analysis as well as providing a powerful tool for those who need to teach students the topic of mechanical vibrations. Due to its powerful architecture you can also use it as an analysis tool. Please note, however, that the toolbox is published 'AS IS', with no warranty whatsoever of correct performance. See the license file for more information.

The ABRAVIBE toolbox can be downloaded by following the instructions at the book website at http://www.abravibe.com. Then follow the instructions in Section 2.2 of this manual to install the toolbox. Note! After installing the toolbox, you should look in the directory AbraVibe_Toolbox\ChapterExamples in which you will find a number of examples illustrating each chapter of the book [1]!.

On the website there will also be published a number of example scripts which illustrate many of the topics in the book and other useful resources for learning about vibrations and vibration analysis. These examples are divided into subdirectories for each chapter of the book.

The ABRAVIBE toolbox was written in MATLAB ¹. If you prefer free software, however, it has also been tested in GNU Octave, available from http://www.octave.org. There are, however, some important exceptions due to limitations in GNU Octave compared to MATLAB, see Section 2.7. This makes the use of the toolbox in Octave more and more limited, as ABRAVIBE develops. Particularly this includes some powerful graphical

¹MATLAB is a registered trademark by The MathWorks Inc., www.mathworks.com

user interface (GUI) based features. I therefore no longer encourage the use of ABRAVIBE with Octave, but leave it up to you to decide.

The toolbox comprises a comprehensive set of functions for generation of test data, and for data analysis. This essentially means it includes functionality similar to an advanced multi-channel measurement and analysis system for noise and vibration analysis. In addition, the powerful method for generating forced response data of a mechanical system (described in Section 6.5 in [1]) is very attractive for teaching vibration analysis, as it gives you a tool to create simulated data for virtually any mechanical system. It is also important to validate a data analysis method you develop. The toolbox can thus be used for analyzing synthetically generated data as well as real, measured data, and it can cope with an unlimited number of measurement channels, much thanks to the included data storage formats (see Chapter 3).

The toolbox includes functions for noise and vibration analysis such as

- A data browser GUI (MATLAB only) which allows you to import universal files (format 58) and browse and plot data
- Time domain simulation of mechanical systems, useful for creating experimental data from known mechanical systems (either knowing the mass, damping and stiffness matrices, or from a modal model), by applying known forces to the structure model
- Synthesizing frequency responses of mechanical systems (either knowing the mass, damping and stiffness matrices, or from a modal model)
- \bullet Time series integration, differentiation, statistics analysis, and 1/noctave analysis
- Spectrum analysis by Welchs method and the smoothed periodogram method, time windows, etc.
- Frequency response estimation for single-input as well as multiple-input cases, including a GUI based software (if run in MATLAB) for impact testing, see Section 4.1 for the latter method
- Principal component and virtual coherence analysis, for noise source identification etc.
- Rotating machinery analysis, including synchronous resampling order tracking
- Operating deflection shapes analysis

- Advanced functions for experimental modal analysis, EMA, parameter extraction
- One function (similar to covariance-driven SSI) for operational modal analysis, OMA, parameter extraction
- Universal file import/export of record types 58 (time data), and 15, 55, and 82 for modal data
- Animation ², also see Section 4.4

1.2 License

The toolbox, except the animate command, is published under the *GNU General Public License* (GNU GPL). For details of the legal information, see the file gpl_license_ver3_2007.txt. For details of copyright and license information for the animate command, please see inside the file animation.html in the help directory under the animate folder, or under the animate -- Help -- Animation Help inside the animate GUI.

As laid out by the license file, you can essentially use the toolbox for any purpose, commercial or noncommercial, as long as you keep the original toolbox file information, and, if you make any changes or additions, as long as you let your own software based on ABRAVIBE be published under GNU GPL. You can modify the files as you please, as long as you keep the original copyright information and clearly mark your changes. Good practice is to store modified files under new file names, to avoid confusion with the original.

If you find use of this toolbox outside the immediate scope (i.e. teaching yourself or others vibration analysis), I will be glad if you let me know by writing an email to abra@iti.sdu.dk. Also, if you use this toolbox for any scientific work that you publish, I'd really appreciate if you reference it by referring to this document [2].

1.3 What's New

The current revision, 2.0, is a major new version. It includes several new features, and particularly two new GUI based features. A number of bug

²The ANIMATE software was written by people at The Structural Dynamics Research Lab, SDRL, University of Cincinnati, and is provided by permission. Great thanks to Dave Brown for allowing me to use this software.

fixes have also been made. The most important new functionality is the GUI based impact testing software, and extended EMA and OMA support.

New or updated commands:

impactGui sdiagramGUI	Impact testing GUI (MATLAB only) GUI based stabilization diagram for
	EMA and OMA
ir2ptime	Time domain MDOF methods for EMA parameter
	extraction also, this function has a new
	option 'MMITD'
ir2pmitd	Modified Ibrahim time domain method for
	OMA parameter extraction
pv2modal	Convert separate variables to animate MODAL
	struct
modal2pv	Convert animate MODAL struct to separate
	variables
axcorrp	Scaled cross-correlation between x (input)
	and y (output)
time2corr	Process ABRAVIBE time data files into
	correlation function files
time2spec	Process ABRAVIBE time data files into
	spectra files
winsmooth	Smooth data with any smoothing window
acomac	Coordinate modal assurance criterion
${ t noctfreqs}$	Compute the exact midband frequencies for
	a 1/n octave analysis
enhancefrf	Enhance FRF matrix by Singular Value
	Decomposition, SVD
wincomp	Compensate poles due to exponential
	window from impact testing

Changed commands:

frf2ptime	New EstType 'mmitd' implemented for modified
	multi-reference Ibrahim time domain parameter
	estimation. Also, the time domain execution is
	moved to the new, external command ir2ptime
timeint	Now includes an option 'FFT'

Commands no longer supported (although still available, but not in contents.m):

adaqhelp agetdata arecdata apreview impacthelp impproc impsetup

All these commands are removed due to changes in hardware support (for the data acquisition commands), or because they are obsolete once the ImpactGui is available. The files for these commands are, however, still available, for backward compatibility. Also, if you are using Octave, you can still use the files for impact testing.

1.3.1 Notes to GNU Octave Users

Unfortunately, I do not have the resources to test ABRAVIBE against new GNU Octave releases. If you find something not working, please send me an email, and I will do my best to make it work (unless it is due to an unsupported functionality in Octave). GUIs will only work in MATLAB.

Chapter 2

Getting Started

2.1 Prerequisites

The toolbox has been developed and tested in Windows, but it should most likely work also under Linux. The instructions below assume you are using Windows.

The requirements to run the toolbox is depending on whether you run it under MATLAB or under GNU Octave

• MATLAB (R14 or higher)

Signal Processing Toolbox

Data Aquisition Toolbox (only if you want to do data acquisition)

• GNU Octave (Note: I do no longer have the necessary time to test under GNU Octave. Version 3.4.3 of Octave is the latest release that was tested, and with the following packages)

```
audio
control
struct
miscellaneous package
optim package
signal package
specfun package
```

Please see the documentation of MATLAB or GNU Octave for information on how to obtain and install those toolboxes/packages.

2.2 Installation Procedure

Installation of the ABRAVIBE toolbox is easy. Follow the steps below.

First, unpack the zip file containing the ABRAVIBE toolbox to a suitable location, with write permission to the directories. This gives you a directory structure

```
abravibe_toolbox
AbraVibe
abratest
Docs
html
animate
ChapterExamples
ImpactGui
```

The directory **AbraVibe** contains the actual m-files comprising the ABRAVIBE toolbox. In the **Docs** folder, there is a copy of the present manual, and the subdirectory html. The latter is an automatically generated directory which contains HTML files generated by the free toolbox M2HTML, available at MATLAB Central (see www.mathworks.com). To use the HTML files, open the file index.html with your favorite web browser.

To continue the installation process, paths need to be added to MAT-LAB or GNU Octave, depending on which software you are using. Follow one of the next subsections to continue.

2.2.1 Semi-Automatic Installation Procedure (MATLAB)

The most convenient way is to position MATLAB in the directory abravibe_toolbox. Then, execute the command

abrainst

This will add paths etc. and produce a working installation of the ABRAVIBE toolbox.

2.2.2 Manual Installation Procedure for MATLAB

To manually install the toolbox in MATLAB, execute the following steps

• Start MATLAB and go to **Set Path** and add paths to the subdirectories **AbraVibe**, **ImpactGui**, and **animate**

• Press Save and close the window

2.2.3 Manual Installation Procedure for GNU Octave

To manually install the toolbox in GNU Octave, execute the following steps

• In Octave, go to the directory \$ABRAVIBEDIR and execute the matlab command

abrainst

• Start a file browser and locate the file **octaverc** in the startup folder of the Octave installation. Open the file with, for example, WordPad, and add the following lines at the end of the file

pkg load all
addpath \\$ABRAVIBEDIR\AbraVibe

where \$ABRAVIBEDIR is the full path to the directory where you installed the ABRAVIBE toolbox.

• Open a file browser and go to the directory **AbraVibe** (where all m-files are located). Copy the file contents.m to a new file named abravibe.m. This will ensure that the command 'help abravibe' will work also in Octave.

Especially note that you should not include paths to the subdirectories abratest and abradocs.

2.3 Testing That Everything Works

After installation of the toolbox following the procedure in the previous section, you can test that your installation is correct by typing the following at the prompt in either MATLAB or Octave

help abravibe

which should give you a formatted list of all functions in the ABRAVIBE toolbox.

Also see Section 2.4 for more information on how to find help for different functions and to find the documentation files for the toolbox.

2.3.1 Software Quality Checks

The toolbox has some included test functionality which can be run to ensure some of the functions operate consistently. The intention is to allow some checks that files that relate to each other are not changed so that erroneous results occur. Although there is no guarantee that all functions in the toolbox work properly, the available quality checks should hopefully help improve the likelihood that the toolbox commands perform as wished.

The check can be achieved by changing the working directory to \$ABRAVIBEDIR\abravibe\abratest and there issue the command abracheck. This command will start a series of programs located in the same subdirectory, which checks various toolbox functions. The program will list documentation to the screen and report errors. You can optionally edit the file abracheck.m to output data to a file.

2.4 Getting Help

2.4.1 Documentation Files

Under the subdirectory \$ABRAVIBEDIR\abravibe\Docs, the present document is available in PDF format in the file **AbravibeManual.pdf**. If you want easy access to this file, put a shortcut to the file on your desktop.

To get help on a particular command, type for example

help apsdw

which gives a description of the syntax together with an explanation of all input and output parameters.

By opening an m-file, for example **apsdw.m** you can often get further information by looking at the reference section, which is found just below the copyright lines. Many of the commands have a reference to the appropriate section of the book [1] where the theory of the command in question is located.

Further help can be found by reading through the example files found at the book website. These files are well documented to ensure they are informatory.

2.4.2 Bug Reports

No software is, unfortunately, completely free from bugs. Should you find a bug in the ABRAVIBE toolbox, I appreciate if you send and email to me at abra@iti.sdu.dk. I have limited ability to help with other, particularly

application specific, problems. However, if you think you have a problem which is of general interest to other users of the toolbox, do not hesitate to contact me at the same email address.

2.5 Chapter Examples

Make sure you do not miss the many example scripts illustrating most of the concepts from each chapter of the book [1]! These examples are located under the installation directory of the toolbox, in the subdirectory ChapterExamples.

2.6 For New Users to MATLAB

If you are new to MATLAB, there is a vast amount of tutorials on Internet. The MathWorks Inc. have a large amount of getting started information both on their website, http://www.mathworks.com, and in the MATLAB Help function. If you use your favorite search engine to search for 'matlab tutorial' you will also find a large variety of documents. In the rest of this document I will assume you have some familiarity with basic MATLAB programming.

2.7 Functionality Not Available in GNU Octave

Due to restrictions in GNU Octave, the GUIs (graphical user interfaces) only work in MATLAB. If you have any idea of how to make wireframe animation work in Octave, you are welcome to send me an email at abra@iti.sdu.dk.

2.8 Finding Your Way Around ABRAVIBE

The easiest way to start using the toolbox is to go through the examples provided on the book website http://www.abravibe.com under the menu 'Learn More!'. Another way is to use the command list provided by typing

help abravibe

at the prompt in MATLAB or Octave. This list is sorted in groups of different topics, and should be easy to follow. For the more specialized functionality such as importing universal files or animating a wireframe

model, see Sections 3.4 and 4.4, respectively. You should also regularly look at the website under 'Learn More!' since I sometimes publish videos describing certain parts of ABRAVIBE functionality. Furthermore, I have a YouTube channel called 'Anders Brandt ABRAVIBE'.

Chapter 3

Data Storage

To allow storage of noise and vibration data from real measurements, the following proposed file formats defined for measurement data can be used. The described formats here can easily be extended for your personal use. The proposed file format consists of three different types of files:

- Storage of general measurement data, in 'standard' MATLAB '*.mat' files, as defined in Section 3.1,
- A special data storage format for impact test time data, in files with extension '*.imptime', see Section 3.2, and
- A storage format for ODS and modal test data (either EMA or OMA) with geometry and mode shape information, see Section 3.3. These files have an extension '.mod'.

3.1 Measurement Data Format

There is some functionality for using experimental data with header information in the toolbox. This functionality is based on a particular file format which has some general characteristics.

- Data are stored in 'standard' MATLAB data files with extension '.mat'.
- Each file consists of data for *one channel of measurement data*. It is implemented in this way to allow for maximum amount of time data without producing out of memory results.
- Each file consists of two or three variables: **Data**, which for a normal file is a column vector containing the data, and **Header**, which for a

normal file is a structure containing the different header variables as fields (see Section 3.1.1), and optionally, **xAxis**, if the x axis does not have equidistant spacing.

• Data which belong together, for example from one measurement, should be stored in a common directory, in files with a simple naming convention consisting of a prefix and a number, for example the files abra1.mat, abra2.mat, In this way it is easy to make a loop for creating the file names and process each channel separately.

Data imported using the universal file interface, see Section 3.4, are automatically stored in this file format, with the header fields listed in Section 3.1.1. If you write your own file import routine, it is a good idea to store the data in the ABRAVIBE format, as it allows, for example, to use the data browser to scroll through and plot your data (provided you are using MATLAB).

3.1.1 Header Variables

The header information for ABRAVIBE consists of some mandatory header fields, and many more optional fields. It is also easy to add your own fields by just adding to the list. It is proposed that if you add your own fields, you make them subfields to a new field user, to make sure there is no conflict with possible new fields in future versions of the ABRAVIBE toolbox.

The mandatory fields for time data, and for any other one-channel functions such as spectra and correlation functions are listed in Table 3.1.

Additional mandatory fields have to be added for two-channel functions, such as frequency responses, where the function depends on a reference and a response measurement (typically being response/reference). In Table 3.2, these additional fields are listed.

Spectral densities should have some additional fields according to Table 3.3, to document how they were estimated.

In addition to the mandatory fields, particularly if you import data from a universal file, many more fields are added in the header. These optional fields are listed in Table 3.4. The fields are defined in the universal file format, see for example http://sdrl.uc.edu.

Table 3.4: Optional fields for a measurement (or analysis) file

Field Name	Type	Comment
Title2	String	Extra header line

Table 3.4 – continued from previous page

Field Name	\mathbf{Type}	Comment
Date	String	Date and time
Title3	String	Extra header line
Title4	String	Extra header line
FuncId	Integer	Function identifier
SeqNo	Integer	Sequence number (usually channel number)
LoadCase	Integer	usually 0 for single-input, 1 for multiple-input data
RespId	String	Extra header line
Dof	Integer	Point number (of response if two- channel function)
Dir	String	Direction string
RefId	String	Point identifier (of reference for two- channel function)
RefDof	Integer	Point number (of reference for two- channel function)
RefDir	String	Direction string
OrdDataType	Integer	Ordinate data type
NoValues	Integer	Number of data values
xSpacing	Integer	x axis type; 0 if special x axis stored, 1 if only start value and increment
xStart	Float	First x axis value
xIncrement	Float	x axis increment
zValue	Float	Z axis value
xSpecDataType	Integer	x axis specific data type
xLUnitsExp	Integer	x axis length units exponent
xFUnitsExp	Integer	x axis force units exponent
xTUnitsExp	Integer	x axis time units exponent
xLabel	String	x axis label
xUnit	String	x axis unit label (typically 's' or 'Hz')
OrdSpecDataType	Integer	y axis (numerator) specific data type
OrdLUnitsExp	Integer	y axis (numerator) length units exponent
OrdFUnitsExp	Integer	y axis (numerator) force units exponent
OrdTUnitsExp	Integer	y axis (numerator) time units exponent
Label	String	y axis (numerator) label
Unit	String	y axis (numerator) unit label
DenSpecDataType	Integer	y axis (denominator) specific data type

Table 5.4 – continued from previous page				
Field Name	\mathbf{Type}	Comment		
DenLUnitsExp	Integer	y axis (denominator) length units ex-		
		ponent		
DenFUnitsExp	Integer	y axis (denominator) force units expo-		
		nent		
DenTUnitsExp	Integer	y axis (denominator) time units expo-		
		nent		
RefLabel	String	y axis (denominator) label		
RefUnit	String	y axis (denominator) units label		
zSpecDataType	Integer	z axis specific data type		
zLUnitsExp	Integer	z axis length units exponent		
zFUnitsExp	Integer	z axis force units exponent		
zTUnitsExp	Integer	z axis time units exponent		
zLabel	String	z axis label		
zUnit	String	z axis units label		

Table 3.4 – continued from previous page

3.1.2 Function Types

The mandatory field FunctionType is an integer specifying the function in the variable Data, as defined by the universal file format. The meaning of the values of this variable are shown in Table 3.5.

Table 3.5: Meaning of values of the variable FunctionType

Field Value	Meaning
0	General or Unknown
1	Time Response
2	Auto Spectrum
3	Cross Spectrum
4	Frequency Response Function
5	Transmissibility
6	Coherence
7	Auto Correlation
8	Cross Correlation
9	Power Spectral Density (PSD)
10	Energy Spectral Density (ESD)
11	Probability Density Function
12	Spectrum

Table 3.5 – continued from previous page

Field Value	Meaning
13	Cumulative Frequency Distribution
14	Peaks Valley
15	Stress/Cycles
16	Strain/Cycles
17	Orbit
18	Mode Indicator Function
19	Force Pattern
20	Partial Power
21	Partial Coherence
22	Eigenvalue
23	Eigenvector
24	Shock Response Spectrum
25	Finite Impulse Response Filter
26	Multiple Coherence
27	Order Function
28	Phase Compensation

3.2 Impact Test Data Format

For impact testing with the time data processing suggested in Chapter 13 in [1], there is a special file format. This format is similar to the 'standard' format, but with the exceptions that

- The file extension should be '.imptime'
- The **Data** variable is a cell array with the force signal in the first cell, and then the time data of each response sensor (accelerometer) in subsequent cells. Each cell has to contain data in a column
- The **Header** variable is a structure with as many records as there are channels, and where each record contains the header variables for the corresponding cell in the **Data** cell array.

Let us look at an example for impact testing. Assume we have made an impact test with three accelerometers, and with measurements in 20 points where the impact hammer has been exciting the structure. We select a prefix, for example 'beam' suggesting it was a simple measurement on a beam. The series of measurements should then be stored in the files

Table 3.1: Mandatory header fields for a single-channel measurement (or analysis) file

Field Name	Type	Comment
FunctionType	Integer	See Section 3.1.2
NoValues	Integer	Number of data values
xStart	Integer	First x axis value, 0 if separate x axis
xIncrement	Float	x axis increment, 0 if separate x axis
Unit	String	Unit of measurement
Dof	Integer	Point number
Dir	String	Directions string, either 'X+', 'X-',
		etc., or 'RX+', 'RX-', etc.
Label	String	A free channel label
Title	String	A free title line (usually the same for
		all measurement channels)

Table 3.2: Mandatory header fields for an ABRAVIBE file containing a function which depends on two channels, for example a frequency response

Field Name	Type	Comment
RefDof	Integer	Dof number of reference
RefDir	String	Direction string, see Dir in Table 3.1

Table 3.3: Optional header fields for an ABRAVIBE file containing a spectral density function $\,$

Field Name	Type	Comment
Method	String	Either Welch, or SmoothedPer
NumberAverages	Integer	Number averages for spectrum
OverlapPerc	Double	Overlap Percentage (if Method is 'Welch')
SmoothLength	Integer	Smoothing window length (if Method is 'SmoothedPer')
SmoothWin	String	String with smoothing window ('box-car', 'ahann')
ENBW	Double	Equivalent noise bandwidth of window used (see enwb command)

```
beam1.imptime
beam2.imptime
beam20.imptime
```

For processing, each of these files can be opened by using the syntax (given as an example here for the first file)

```
load beam1.imptime -mat
```

where the option -mat at the end tells MATLAB/Octave that the file is stored in MATLAB format despite its odd extension.

Once opened, if you type the command whos, you should get a list similar to

Name	Size	Bytes	Class	Attributes
Data	1x4	3760240	cell	
Header	1x4	3176	struct	

To look at the header of, for example, the first channel you can use the command Header(1), which could show

```
FunctionType: 1
 NoValues: 117500
 xStart: 0
  xIncrement: 3.9100e-004
 Unit: 'N'
 Dof: 1
 Dir: 'Z+'
 Label: 'Impact hammer'
```

Title: 'Test on Beam'

which shows the fields and their values for this channel.

For further information on impact testing, see the commands listed under the header 'Impact testing post processing' in the ABRAVIBE help list, and Section 4.1 in the present document.

Modal Results File Format 3.3

For storing modal analysis, or operating deflection shape analysis, results, the following file format is used. The files should have an extension .mod, and should contain the variables GEOMETRY, MODAL, which are required by the

Field Name	Type	Comment
node	Integer	Column vector with node labels
X	Float	Column vector with node X-axis data
У	Float	Column vector with node Y-axis data
${f z}$	Float	Column vector with node Z-axis data
conn	Integer	Row vector with node labels describing the wireframe. A line-break (pen-up) can use a NaN, 0, or -1 (double)

Table 3.6: Record fields for the GEOMETRY variable for modal data

Table 3.7: Record fields for the MODAL variable for modal data. Each mode shape is stored in a separate record MODAL(n)

Field Name	Type	Comment
Freq	Float	Complex value for modal frequency in Hz.
Node	Integer	Column vector with node labels
X	Float	Column vector with node X-axis maximum deflection
Y	Float	Column vector with node Y-axis maximum deflection
Z	Float	Column vector with node Z-axis maximum deflection

animate command and described in Table 3.6 and Table 3.7, respectively, and an extra field MHEADER which is specific to the ABRAVIBE toolbox but not necessary for animate to work properly. See Section 4.4 for more information about the animate command.

The header information in the variable MHEADER can be used to store information about the modal analysis (or ODS) results, but is not required by the animate command, and thus the header variable is optional. Note, however, that some information in this header is necessary if data are to be exported in universal file format. In addition, if universal file import of modal data is used (see Section 3.4), MHEADER is automatically created by the abra2modstr command. The fields of the MHEADER command are listed in Table 3.8.

Table 3.8: Record fields for the MHEADER variable for modal data. Information relating to each mode shape is stored in a separate record MHEADER(n). For more specific information, see documentation of the universal file format 55, for example at http://sdrl.uc.edu/sdrl/referenceinfo/universalfileformats

Field Name	Type	Comment
Title	String	A free title line
Title2	String	A free title line
Date	String	Date and time of analysis
Title3	String	A free title line
Title4	String	A free title line
ModelType	Integer	1 means structural model
AnalysisType	Integer	2=normal mode, 3=complex mode
DataChar	Integer	2=only translational DOFs, 3=transla-
		tional and rotational DOFs
SpecDataType	Integer	8=displacement, 11=velocity, 12=ac-
		celeration
DataType	Integer	2=real, 5=complex
${\bf Num Values Per Node}$	Integer	see unv55 format
${\bf NumIntDataValues}$	Integer	see unv55 format
${\bf NumReal Data Values}$	Integer	see unv55 format
LoadCase	Integer	see unv55 format
ModeNumber	Integer	Mode number
Eigenvalue	Float	Complex pole in radians/sec.
ModalA	Float	Modal A
ModalB	Float	Modal B

3.4 Universal File Import/Export

The ABRAVIBE toolbox contains a number of functions to import and export universal file test data (format 58), and modal data (formats 15, 55, and 82). The procedure to importing and exporting data is documented in this section and its subsections. The commands which should be called are documented in the help list under the section titled Universal file import/export.

3.4.1 Importing Universal File Test Data

For importing a universal file containing test data (i.e. measurement functions such as time data or spectra, frequency responses etc.), the command unvread produces one ABRAVIBE file for each record in the universal file, with a file name consisting of a prefix and a number. The ABRAVIBE file with extension .mat contains the standard variables Data, Header and, if the data need a special x axis due to the x axis increment not being constant, an x axis variable xAxis. The syntax for unvread is

UNVREAD Read SDRC universal file into ABRAVIBE files

LastNo = unvread(FileName, Prefix, FirstNo)

LastNo File number of last file, 0 if no files

were saved

FileName Universal file name WITH extension Prefix Prefix string for output file names

FirstNo File number for first file

Type Numeric unv type to 'filter' out (see below)

3.4.2 Importing Universal File Modal Data

If a universal file contains modal data (geometry and mode shape information), the command unvread stores the geometry and mode shape data into separate MATLAB files with extension .mat, one file for each universal file record. The command abra2modstr can then be used to convert the content in the MATLAB files into a single modal structure file with extension .mod, as suggested in Section 3.3.

3.4.3 Exporting to Universal Files

For creating universal files, either for test or for modal data, the command unvwrite can be used. For test data, it writes ABRAFILE files with data and header variables into a single universal file. For modal data, it assumes the variables GEOMETRY, MODAL, and, (optionally) MHEADER are available in the workspace. See the help text by typing help unvwrite for more information.

Chapter 4

Toolbox Functionality

4.1 Impact Testing

A special processing of impact testing data based on time data processing is outlined in Section 13.8.6 in [1]. In revision 2.0 of ABRAVIBE, this method has been implemented in a GUI (graphical user interface) software. In order to use this software, you need to store your impact testing data as time files with extension '.imptime', and where the force is located in the first array in data array Data{1}, and response measurements in subsequent arrays in Data{*}. The file format is described in Section 3.2.

To use the GUI based impact test GUI, start the software by typing the following command in the MATLAB Command Window

>> ImpactGui

There is help inside the GUI.

4.2 Experimental Modal Analysis, EMA

There is now relatively powerful tools for experimental modal analysis (EMA) in the current version of ABRAVIBE. The functions have been implemented to work on either impulse responses (IRs), with the command

ir2ptime

which will directly produce a stabilization diagram, or by using frequency response functions, FRFs, by using the command

frf2ptime

in which cases the user is first asked to select the frequency range to be used.

The functionality for EMA includes two single-degree-of-freedom methods, and the following multiple-degree-of-freedom methods

- Prony's method, for one FRF or impulse response, or
- Least squares complex exponential (LSCE) method, for several FRFs or IRs, but for only one reference, or
- Polyreference time domain method (PTD), for several FRFs or IRs, and several references, or
- Modified multiple-reference Ibrahim time domain method, for several FRFs or IRs, and several references.

For each of these MDOF methods, a GUI based stabilization diagram is used, if used in MATLAB.

For mode shape estimation, there is one command which uses an MDOF least squares fit in frequency domain. In addition, there are commands for mode indicator functions, different mode scaling, mac matrix, etc. See the help text for ABRAVIBE for the section on EMA.

Some important information about the implementation is required. The curve-fitting algorithms implemented in ABRAVIBE assume measured data are in the format of **accelerance**, i.e. acceleration over force. In addition, all mode shapes are by default scaled for unity modal A (see Section 6.4.4 in [1]).

4.3 Operational modal analysis, OMA

In revision 2.0 of ABRAVIBE, there is a new command for OMA added, the command

ir2pmitd

which uses the multiple-reference Ibrahim time domain method for estimating poles and unscaled mode shapes. This algorithm is very similar to the well-known covariance-driven stochastic subspace identification (Cov–SSI) method. The main difference with this command, compared to the EMA command, is that it produces poles and mode shapes in one step. Since the mode shapes produces are uncscaled, it does not matter what kind of sensor data you supply to it. Furthermore, you can supply this command with either correlation functions, or free decays.

4.4 Animation

The full documentation of the animate¹ program is found by starting the program GUI by issuing the command animate, and then select Help -- Animation Help in the menu.

See Section 3.3 for documentation of the file format for modal data. animate can also directly import a universal file consisting of geometry and mode shape data.

¹Note that the animate program is supplied together with the ABRAVIBE toolbox, but it is under special copyright. See the animate.m file for details

Bibliography

- [1] A. Brandt. Noise and Vibration Analysis Signal Analysis and Experimental Procedures. John Wiley and Sons, 2011.
- [2] A. Brandt. ABRAVIBE A MATLAB toolbox for noise and vibration analysis and teaching. Department of Technology and Innovation, University of Southern Denmark, http://www.abravibe.com, 2018.

Appendix

Command List

A list of all commands available in ABRAVIBE is provided here in the same format as results from the issue of

>> help abravibe

```
About
 - Type abrabout to print some information on screen
  abrabout
Helpful functions
  checksw - Check if running MATLAB or GNU/Octave makexaxis - Create a time or frequency x axis
  makepulse - Calculate a Gaussian or halfsine pulse
Data storage info
_____
  abra2imp
 - Convert general AbraVibe time data files to
 .imptime format
 - Check if header structure is a valid AbraVibe
  abrahead
  datahelp
 - Prints documentation for Abravibe data storage
 (Data and Header variables)
  dir2nbr
 - Convert Header direction string to number
  dofdir2n
 - Convert dof number and dir string to numeric format
  functype - Convert between numeric and string runcord - Create string out of Abravibe header Dof and Dir info makehead - Make an empty AbraVibe header structure - Convert numeric direction to string

 nbr2dir - Convert numeric direction to string
 n2dofdir - Convert dof numeric format to dof number and numeric dir

Universal file import/export
  abra2modstr - Convert AbraVibe modal information files into structure
  makemhead - Make a default MODAL header
```

unvread - Read a standard UNV file unvwrite - Write a universal file

Statistics analysis

apdf - Calculate and plot probability density function, PDF
acrest - Calculate crest factor
akurtosis - Calculate kurtosis

- Calculate statistical moment

- RMS calculation by 'analog' or linear integration

askewness - Calculate skewness
framestat - Calculate frame statistics of signal
statchk - Create standard statistics for time signal(s) in matrix
statchkf - STATCHK Create standard statistics for time signal(s)
in AbraVibe files

in AbraVibe files

teststat - Hypothesis test for stationarity

Time data processing

afcoeff - Compute filter coefficients for time domain filters
apceps - Calculate power cepstrum of single-sided autospectrum
axcorr - Scaled cross-correlation between x (input) and y (output)
axcorrp - Scaled cross-correlation between x (input) and y (output)

smoothfilt - Simple smoothing filter for time domain data

- Create synchronuous time average using blocksize ${\tt N}$ timeavg

timediff - Differentiate time signal - Integrate time signal timeint

timeweight - Filter data with time weighting filter in time domain time2corr - Process AbraVibe time data files into correlation

function files

time2spec - Process AbraVibe time data files into spectral

density function files

winsmooth - Smooth data with any smoothing window

Acoustics and octave bands

aweighf — Calculate A-weighting curve for A-weighting a spectrum - Calculate C-weighting curve for C-weighting a spectrum cweighf

noctfilt - Calculate filter coefficients for fractional octave band filter noctfreqs - Compute the exact midband frequencies for a 1/n octave analysis

noctlimits - Calculate IEC/ANSI limits for fractional octave filter spec2noct - Calculate 1/n octave spectrum from an FFT spectrum

Frequency Analysis

acsdsp - Cross-Spectral Density, CSD, by smoothed periodogram method
acsdw - Calculate cross PSD from time data, Welch's method (standard)
aenvspec - Calculate envelope spectrum
alinspec - Calculate linear (rms) spectrum from time data

alinspecp - Calculate linear (rms) spectrum of time data, with phase - Power Spectral Density, PSD, by smoothed periodogram apsdsp apsdw - Calculate auto PSD from time data, Welch's method (standard) atranspec - Calculate (linear) transient spectrum
chkbsize - Compare up to three blocksizes for PSD calculation

(Welch's method)

fdiff - Frequency differentiation by jw multiplication

fint - Frequency integration by jw division

fnegfreq - Create negative frequencies by mirroring positive nskipblocks - Extract every NoSkip+1 blocks with size N from x

time2xmtrx - Calculate In-/Out cross spectral matrices for MIMO analysis

welcherr - Random error in PSD estimate with Welch's method

Time windows etc. (Also see impact testing post processing)

aflattop - Calculate flattop window

ahann - Calculate a Hanning window
hsinew - Calculate half sine time window
winacf - Calculate amplitude correction factor of time window
winenbw - Calculate equivalent noise bandwidth of time window

Linear Systems Analysis

- Convert frequency response(s) to impulse response(s) frf2ir

frfim2re - FRFRE2IM Create FRF with Real part from Hilbert transform

of imaginary part

frfre2im - Create FRF with imaginary part from Hilbert transform of

real part

mcoh- Calculate multiple coherence

xmtrx2frf - FRF estimation (SISO, SIMO, MISO, or MIMO)

Principal components and virtual coherence

apcax - Compute principal components and cumulated virtual coherences

apcaxy - Compute cumulated virtual coherences etc. based on two

sets of signals, x and y

System simulation and response analysis

- Acceleration shock response spectrum, SRS fz2poles - Convert frequencies and damping to poles
mck2frf - Calculate FRF(s) from M, C, K matrices
mck2modal - Compute modal model (poles and mode shapes) from M,(C),K
mkz2frf - Calculate FRF(s) from M, K and modal damping, z

mkz2modal - Compute modal model (poles and mode shapes) from M,K, and z

modal2frf - Synthesize FRF(s) from modal parameters

modal2frfh - Synthesize FRF(s) from modal parameters with hysteretic damping

- Convert poles to frequencies and relative damping poles2fz

timefresp - Time domain forced response

tunedamp - Compute FRF of tuned damper with SDOF system

- Rescale mode shapes from unity modal A to unity modal mass uma2umm umm2uma - Rescale mode shapes from unity modal mass to unity modal A

Create time data for simulation

- Create burst random time data blocks in column vector aprand - Create pseudo random time data block in column vector

psd2time - Generate Gaussian random signal from PSD

Experimental modal analysis and operating deflection shape analysis

acomac - AMAC Calculate Coordinate Modal Assurance Critera matrix

C from two mode sets

- Calculate Modal Assurance Critera matrix M from two mode sets

amif - Calculate mode indicator function of (accelerance) FRFs

data2hmtrx - Import Abravibe FRF data into H matrix

- Enhance FRF matrix by Singular Value Decomposition

enhancefrf frf2msdof - Curve fit FRFs into poles and mode shapes, SDOF techniques frfp2modes - Estimate mode shapes from FRFs and poles in frequency domain

frf2ptime - Time domain MDOF methods for parameter extraction frfsynt - Synthesize FRF(s) after modal parameter extraction

ir2ptime - Time domain MDOF methods for parameter extraction from free

listpoles - List undamped natural frequencies and damping factors modal2pv modalchk - Convert animate MODAL struct to separate variables - Standard checks on FRF matrix for exp. modal analysis

- Extract ODS shapes from phase spectrum odspick

plateanim - Animate mode shapes on plate structures (1D mode shapes)

plotmac pv2modal - Plot Manhattan type MAC matrix plot

pv2modal - Convert separate variables to animate MODAL struct

sdiagramGUI - MATLAB code for sdiagramGUI.fig. This is an internal function - Compensate poles due to exponential window from Impact testing wincomp

Operational modal analysis

ir2pmitd - ir2MITD Multi-reference Ibrahim Time domain MDOF method for OMA parameter extraction

Order tracking (Rotating machinery analysis)

Fix sampling frequency commands:

map2order - Extract orders from RPM map, fix fs or synchronuous sampling

plotrpmmapc - Plot a color map of RPM map data with fixed fs plotrpmmapwf - Plot RPM map from fix fs in waterfall format

- Compute rpm/frequency spectral map for order tracking, fixed fs

tacho2rpm - Extract rpm/time profile from tacho time signal

Synchronous sampling commands: (also use tacho2rpm and map2order above)

plotrpmmapsc - Plot a color map of RPM map data from synchronuous sampling plotrpmmapswf - Plot RPM map from synchronuous sampling in waterfall format

rpmmaps - Compute rpm/order spectral map for order tracking,

synchronuous sampling

- Resample data synchronously with RPM, using rpm-time profile synchsampr synchsampt - Resample data synchronously with RPM, based on tacho signal

Data acquisition (using sound card or NI hardware)

adaqhelp - Print some helpful info about data acquisition with AbraVibe agetdata - Acquires time data from NI-card analog inputs into MATLAB arecdata - Records data from NI-card to abravibe file format apreview - View time data on one or more channels

Impact testing post processing

ImpactGui - GUI based post processing

aexpw - Exponential window for impact testing aforcew - Force window for impact testing

Plotting and animation

- GUI-based data browser for AbraVibe toolbox data files abrabrowse

angledeg - Calculate angle in degrees for complex vector(s)

- GUI-based animation software animate

anomograph - Plot a displacement, velocity, acceleration nomograph

- Calculate dB for power data (units squared) db10 db20 - Calculate dB for linear data (linear units)

plotfile - Plot data in ABRABIVE file(s) with default format

plotmagph- Plot complex data in magnitude/phase format plotreim - Plot real and imaginary part of complex function plotscan - Scan a vector with time data and plot blockwise