DE LA RECHERCHE À L'INDUSTRIE

Présentation de MTest

— T. Helfer

www.cea.fr

Sommaire

Présentation de MTest

Sommaire

Présentation

Exemple

Fonctionnalités

Python

Exemple de code python

Perspectives

Conclusions

Perspectives

Présentation

- test unitaire de lois de comportement;
- un utilitaire nommé mtest;
- une librairie C++ libTFELMtest.so;
- un module python nommé mtest (dans le package mfront);

```
@Behaviour<umat> 'src/libUmatBehaviour.so' 'umattvergaard':
@MaterialProperty<constant> 'NormalStiffness'
 2.e16;
@MaterialProperty<constant> 'TangentialStiffness'
 2.e16:
@MaterialProperty<constant> 'MassDensity'
 0 . :
@MaterialProperty<constant> 'NormalThermalExpansion'
@MaterialProperty<constant> 'MaximumStress'
 200.e6;
@MaterialProperty<constant> 'MaximumOpeningDisplacement' 3.e-6;
@ExternalStateVariable 'Temperature' 293.15;
@ImposedOpeningDisplacement 'Un' {0.:0.,1800.:1.5e-6,
 2400.:0.,2600:-1.e-8,3000:0.,3600.:3.e-6};
@Times {0.,1800 in 10, 2400,
 2600 in 5, 3000 in 1,3600 in 20};
```

- un fichier simple (!)
- mtest tvergaard.mtest

Fonctionnalités

- possibilité de piloter en contraintes ou/en déformations ou de manière mixte;
- l'algorithme de résolution peut largement être paramétré :
 - algorithme d'accélération de Cast3M (indispensable? pour l'interface umat);
 - matrice de prédiction, matrice tangente cohérente (interface Aster);
 - sous-découpage du pas de temps;
 - etc...
- possibilité de comparer les résultats à une solution analytique ou des fichiers de références (non régression);
- les lois mfront peuvent générer des fichiers mtest en cas de non convergence (mais ça a un coût!)

Python

Exemple de code python

```
import std
import tfel.tests
import tfel.math
from mfront.mtest import *
m = MTest()
11max = 3.6-6
m.setBehaviour("umat", "src/libUmatBehaviour.so", "umattvergaard")
m.setMaterialProperty('NormalStiffness', 2.e16)
m.setMaterialProperty('TangentialStiffness', 2.e16)
m.setMaterialProperty('MassDensity'.0.)
m.setMaterialProperty('NormalThermalExpansion',0,)
m.setMaterialProperty('MaximumStress', 200.e6)
m.setMaterialProperty('MaximumOpeningDisplacement', 3,e-6)
m.setExternalStateVariable("Temperature", 293.15)
# Attention, pour pouvoir modifier l'evolution du chargement, il faut
m.setImposedOpeningDisplacement('Un', {0.:0.})
s = MTestCurrentState()
wk = MTestWorkSpace()
m.setOutputFileName("castemtvergaard3.res")
m.completeInitialisation()
m.initializeCurrentState(s)
m.initializeWorkSpace(wk)
t = [3.6*i for i in range(0.1001)]
m.printOutput(t[0].s)
# do the iob
for i in range(0.len(t)-1):
 m.setEvolutionValue('Un',t[i+1],umax*t[i+1]/t[-1])
 m.execute(s,wk,t[i],t[i+1])
 print s.s0
 m.printOutput(t[i+1],s)
```

- Possibilité de piloter
 - ≪ finement ≫ le chargement :
 - tube en pression interne asservie pour avoir une vitesse de déformation diamétrale constante.
- Peut servir à intégrer mtest dans un code de recalage des paramètres d'une loi :
 - voir les perspectives;

Perspectives

Conclusions

- mtest a été initialement développé pour introduire des tests de non régression des lois de comportement mécanique générées par mfront :
 - plus de 80 tests en gestion de configuration
- un outil bien utile;

Perspectives

■ recalage de paramètres :