Titre: Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...] Date: 10/10/2012 Page: 1/9
Responsable: Nicolas SELLENET Clé: U4.91.01 Révision: 9688

Procedure IMPR_RESU with formats "RESULTAT" and "ASTER"

1 Drank

Écrire the mesh or the results of a computation in a file with format "RESULTAT" or the mesh with format "ASTER".

Currently this procedure makes it possible to write with the choice:

- a mesh.
- fields with the nodes (of static displacements, temperatures, eigen modes, modes,...),
- fields by elements with the nodes or the GAUSS points (of stresses, generalized forces, intern variables...).

Procedure IMPR_RESU also makes it possible to write a mesh and/or results on a file in sight, in particular of their graphic visualization (cf documents [U7.05.01] (format "IDEAS"), [U7.05.11] (format "CASTEM"), [U7.05.21] (format "MED") and [U7.05.31] (format "ENSIGHT")).

For the concepts of type result, one can print only part of information, by selecting the fields and the sequence numbers which one wishes to exploit.

For the printings with format "RESULTAT", it is possible to select the topological entities (nodes, meshes, nodes groups and mesh groups) on which one wants to print the results. One can also reduce the number of the information printed by asking for only the printing of certain components, values understood in an interval chosen by the user or of extreme values. One can combine all the possibilities, for example to obtain the maximum value of a component given, on a particular topological entity and in an interval of values chosen by the user.

Format "RESULTAT" should not be used as a basis to store or to exchange results, its format is not fixed.

Titre: Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...] Date: 10/10/2012 Page: 2/9
Responsable: Nicolas SELLENET Clé: U4.91.01 Révision: 9688

2 Syntax

```
IMPR RESU
\Diamond MODELE = Mo,
 [model]
♦ UNITE = links,
 [I]
 = / "RESULTAT",
 [DEFECT]
 / "ASTER",
/RESU = (F (
 #Syntaxe of procedure IMPR RESU to format "RESULTAT"
 MESH = MY
 [mesh]
 / CHAM GD=CH GD,
 [cham gd]
 /RESULTAT =RESU ,
 [result]
 # Extraction of a field of variables of resu
 TOUT CHAM= /"OUI",
 [DEFECT]
 /"NON",
 /NOM CHAM
 =L NOMSYMB ,
 [l K16]
 TOUT ORDRE= 'OUI',
 [DEFAUT]
 =LORDRE ,
 /NUME ORDRE
 [l I]
 /LIST ORDRE
 [listis]
 =LENTI,
 [l_I]
[l_K16]
 /NUME MODE
 =LMODE ,
 =LNOECMP ,
 /NOEUD CMP
 /NOM CAS
 [l K16]
 =NCAS ,
 [l K16]
 /ANGL
 =LANGL ,
 //FREQ
 =LFREQ ,
 [l_R]
 /LIST FREQ
 =LREEL ,
 [listr8]
 =LINST ,
 /INST
 [1 R]
 /LIST INST
 =LREEL ,
 [listr8]
 PRECISION=
 / PREC,
 [R]
 / 1.0D-3,
 [DEFAUT]
 CRITERE
 = / "RELATIF",
 [DEFECT]
 / "ABSOLU",
 # Parameters
 TOUT PARA= /"OUI",
 /"NON",
 [DEFECT]
 =L NOMPARA
 /NOM PARA
 [l K16]
 /"OUI",
 FORM TABL=
 /"EXCEL",
 /"NON",
 [DEFAUT]
 # Sélection of the components
 TOUT_CMP= 'OUI',
 [DEFAUT]
 =L NOMCMP ,
 /NOM CMP
 [1 K8]
 # Sélection of the topological entities
 TOUT=
 [DEFAUT]
 NOEUD=L NOEU
 [l noeud]
 GROUP NO=L GRNO
 [l gr noeud]
 MAILLE=L MAILLE
 [l maille]
 GROUP MA=L GRMA ,
 [l gr maille]
 # Sélection on the values
 /"OUI",
 ◊VALE MAX=
 /"NON",
 [DEFAUT]
 ◊VALE MIN=
 /"OUI",
```

Warning: The translation process used on this website is a "Machine Translation". It may be imprecise and inaccurate in whole or in part and is provided as a convenience.

Titre : Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...]

Responsable : Nicolas SELLENET

Date : 10/10/2012 Page : 3/9
Clé : U4.91.01 Révision : 9688

```
/"NON",
 [DEFAUT]
 ♦BORNE SUP=VSUP
 [R]
 ♦BORNE INF=VINF
 [R]
 # Printing of the coordinates
 ♦IMPR COOR=
 /"OUI",
 /"NON",
 [DEFAUT]
 # Choix of the format of writing of the actual values
 FORMAT R=
 / Forme,
 / "1PE21.14",
 [DEFAUT]
 ♦SOUS TITRE=L ST
 [1 Kn]
 #Syntaxe of procedure IMPR RESU to format "ASTER"
 / [mesh]
 MAILLAGE=MA
 [skeleton]
 \diamondSOUS_TITRE=L_ST ,
 [l_Kn]
 )),
/CONCEPT = (F (
 #Pour print some fields of "data":
 to #Voir the explanations in U7.05.21
 # (functions only for FORMAT='RESULTAT')
 /CHAM MATER
 = chmat,
 /CARA ELEM
 = caraele,
 ↑ REPERE LOCAL
 = / "OUI" ,
 / "NON",
 [DEFAUT]
 # if REPERE LOCAL = "OUI",
 ◆MODELE=
 [model]
 /CHARGE
 = load,
 )),
)
```

Date: 10/10/2012 Page: 4/9

Titre : Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...]

Responsable : Nicolas SELLENET Clé : U4.91.01 Révision : 9688

3 Typography in documentation IMPR RESU

Pour to understand the documentation of IMPR_RESU well, it should be noted that term "RESULTAT" gathers in *Code_Aster* three rather different concepts:

- a kind of concept,
- a kind of file,
- a format of writing.

Indeed, on the one hand, one indicates by result, the quantities produced by an operator of Aster *computation* producing several fields (evolutionary computation, computation of eigen modes, etc...).

These data (results) are contained in a Aster data structure of the generic type said result. This generic type is declined under types, for example <code>mode_meca</code>, <code>evol_elas</code>, etc, whose mode of storage differs somewhat. A concept of type <code>result</code> has only one under type. In Aster documentation the names of the types of concept are in small letters <code>Courier</code>.

In addition, the results intended for the printing, in particular those resulting from IMPR_RESU, are versed in a file indicated by file RESULTAT (associate with unit 8, standard resu in astk). The format of writing associated with this file intended for the printing is also baptized RESULTAT.

In short:

result	given resulting from the resolution of the system,
designation	generic result of the type of concept (of structure of data) which contains the result,
evol_ther mode_meca	name of under type of the result of type result,
FICHIER	(without quote) designation of the file which contains the results, independently of the format of its contents,
"RESULTAT"	(with quotes) designation of the format (<i>Aster</i>) of the file which contains the results.

4 Operands FORMAT and UNITE

procedure IMPR_RESU makes it possible to write a mesh and/or values of results in various formats in sight, in particular, of a graphic visualization [U7.05.01], [U7.05.11], [U7.05.21] and [U7.05.31].

Operand FORMAT makes it possible to specify the format of printing of a result.

Format "RESULTAT" is taken by defect. It makes it possible to print the mesh and/or the results in form listing.

One specifies in which file the data will be written via key word UNITE (cf orders DEFI_FICHIER). By defect, UNITE = 8 with format "RESULTAT" and UNITE = 26 with format "ASTER".

5 Key word RESU

This key word factor makes it possible to specify the results to print and the format according to which one wants to print them.

6 Operands CHAM GD and RESULTAT

Warning: The translation process used on this website is a "Machine Translation". It may be imprecise and inaccurate in whole or in part and is provided as a convenience.

Révision: 9688

Titre: Procédure IMPR RESU aux formats 'RESULTAT' et 'AST[...] Responsable: Nicolas SELLENET

Date: 10/10/2012 Page: 5/9

Clé: U4.91.01

Les values of the computed fields are stored in data structures called fields of variables. These fields of variables can be directly accessible (concept cham gd) or be in a data structure gathering several fields of variables (result concept).

- a field of variables is a data structure which makes it possible to store fields defined in the nodes (cham no *) or fields defined by elements (cham elem *). For the fields by elements, one distinguishes the fields defined in the nodes from the elements and the fields defined in the GAUSS points of the elements,
- a result concept is composed of one or more fields of variables. For example, with each computation step one stores in the data structure result, the field of variables displacement. This structure is thus indexed by a matric structure of order 2, whose index is, for example, the list of times of computation and the other all the computed fields (displacements, stresses, strains, ...).

One reaches in this case a field of variables by specifying the value of a variable of access (sequence number, time, frequency, number of mode...) and a field name ("DEPL", "SIGM ELNO", ...). There exist several types of result concept : evol elas, evol noli, mode meca,.... A each one corresponds a list of fields and a list of licit variables of access.

In addition, with a result concept is also associated a certain number of complementary results (for example modal generalized mass or participation factors in a modal computation (result concept of the mode_meca type)), different for each value from the variable of access. These complementary results are called parameters.

Taking into account structure of data result, one understands easily that the possibilities of printing which one lays out are those of the fields of variables, supplemented by specific possibilities:

- information on data structure (for example: list variables of access, list of the actually computed fields,...),
- direct access to a field of variables (for example, printing of the field of displacements at time t = 15.),
- printing of the values of parameters.

Operand RESULTAT makes it possible to print the fields contained in a result concept . One can for example choose to print only certain fields (confer the following key word: NOM CHAM) on certain components of certain nodes (cf NOEUD CMP).

Extraction of a field of variables

7.1 Opérandes TOUT CHAM / NOM CHAM

Cf. document [U4.71.00].

7.2 Operands TOUT ORDRE NUME ORDRE LIST ORDRE LIST INST / FREQ NUME MODE / INST LIST FREQ NOEUD CMP / NOM CAS / ANGL / PRECISION / CRITERE Cf. document [U4.71.00].

8 **Paramètres**

8.1 Opérande TOUT PARA

This key word indicates if one wants or not to print all the values of the parameters attached to the concept of type result.

Example:

Warning: The translation process used on this website is a "Machine Translation". It may be imprecise and inaccurate in whole or in part and is provided as a convenience.

Titre: Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...] Date: 10/10/2012 Page: 6/9
Responsable: Nicolas SELLENET Clé: U4.91.01 Révision: 9688

```
IMPR_RESU (RESU= (_F (RESULTAT= resu, TOUT_PARA= "OUI", NUME_ORDRE=
3)))
```

One prints in file RESULTAT the values of all the parameters but only for the third computation step of a result concept of the mode_meca type:

Printing of the parameters of the concept resu for sequence number 3:

```
NOM_MODE3
FREQ1.09787E+4
OMEGA24.75843 E+09
AMOR_REDUITO.00000E+00
ERREUR2.76853E-10
MASS_GENE1.50009E-07
RIGI_GENE7.13806E+02
......
NORMESANS CMP : LAGR
```

8.2 Opérande NOM_PARA

This key word makes it possible to choose a list of symbolic names of parameters among all the possible ones.

Key words TOUT PARA and NOM PARA cannot be used simultaneously.

Example:

One prints in file RESULTAT the value of the parameter of name "NORMALIZES" but only for the third computation step of a result concept of the mode meca type:

Printing of the parameters of the concept resu for sequence number 3:

```
NORMESANS CMP : LAGR
```

8.3 Opérande FORM_TABL

This key word makes it possible to choose the format of printing of the values of the parameters. Either in the form of a table whose each line is restricted with 80 characters (FORM_TABL = "OUI"), or in the form of a table whose each line can reach 2000 characters (FORM_TABL = "EXCEL"), or in the form of a list (a parameter by line) (FORM_TABL = "NON").

By defaults the parameters are printed in the form of a table.

Example:

Titre: Procédure IMPR RESU aux formats 'RESULTAT' et 'AST[...] Date: 10/10/2012 Page: 7/9 Responsable: Nicolas SELLENET

Clé: U4.91.01 Révision: 9688

Selection on the components 9

Une autre manner of reducing the volume of the printings is to print only the values of certain components (for example that displacement following axis X: component DX).

9.1 Operand TOUT CMP

This key word makes it possible to indicate that one wishes to print all the components of the field.

9.2 Operand NOM CMP

This key word makes it possible to choose the list of the components of the cham gd or all the fields of the result concept which one wishes to print.

Key words TOUT CMP and NOM CMP cannot be used simultaneously.

These components are described in the specific documentation of the elements.

Selection of the topological entities 10

Afin de to reduce the volume of the printings, it is sometimes necessary to print only part of the result. With this intention one can print a field with the nodes only in certain nodes, or a field by element that in certain elements.

10.1 Operand TOUT

This key word indicates that one wishes to print the field on all the structure (all the nodes for a field with the nodes, all elements for a field by element).

10.2 Operand NODE

This key word makes it possible to indicate the list of the nodes on which one wishes to print a cham no. If this key word is used in the case of the printing of a cham elem, he is ignored, and the cham elem is printed in all the meshes specified in addition.

10.3 Operand GROUP NO

This key word makes it possible to indicate the list of the nodes groups on which one wishes to print a cham no. If this key word is used in the case of the printing of a cham elem, he is ignored, and the cham elem is printed in all the meshes, specified in addition.

10.4 Operand NETS

This key word makes it possible to indicate the list of the meshes on which one wishes to print a cham elem. For a cham no, it makes it possible to indicate the list of the nodes, tops of the meshes to which one wishes to print the cham no.

10.5 Operand GROUP MA

This key word makes it possible to indicate the list of the mesh groups on which one wishes to print a cham elem. For a cham no, it makes it possible to indicate the list of the nodes, tops of the meshes to which one wishes to print the cham no.

Date: 10/10/2012 Page: 8/9

Titre : Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...]

Responsable : Nicolas SELLENET Clé : U4.91.01 Révision : 9688

11 Selection on the values

It is also interesting to print only the extreme values of all or certain components, on whole or part of structure.

11.1 Operand VALE MAX

This key word indicates that one wishes to print the maximum value of each component of the field, possibly in a given interval specified by arguments BORNE SUP and/or BORNE INF.

11.2 Operand VALE MIN

This key word indicates that one wishes to print the minimal value of each component of the field, possibly in a given interval specified by arguments BORNE_SUP and/or BORNE_INF.

11.3 Operand BORNE SUP

This key word indicates the higher limit of the interval on which one wishes to print the field. One prints all the values of the field lower than this higher limit.

11.4 Operand BORNE_INF

This key word indicates the lower limit of the interval on which one wishes to print the field. One prints the values of the field higher than this lower limit.

12 Printing of the coordinates: operand IMPR_COOR

This key word makes it possible to specify if one wishes to print the coordinates of a node at the time of the writing of a cham no to format "RESULTAT".

13 Operand FORMAT_R

Permet to specify the format of writing of the actual values to format "RESULTAT".

14 Notice

Dans Aster, it exists <code>cham_elem</code> with under points (as well for <code>cham_elem</code> with the nodes as for <code>cham_elem</code> at the Gauss points). Format "RESULTAT", <code>IMPR_RESU</code> allows the printing of <code>the cham_elem</code> with under points.

If same a cham_elem has under points on certain meshes and not on others, the printing of the cham elem will be done in two times:

- initially printing of the cham elem on all the meshes on which there is not under points,
- then printing of the cham elem on all the meshes on which there is under points.

A specific format is used for each one of these printings.

15 Operand SOUS TITRE

Warning: The translation process used on this website is a "Machine Translation". It may be imprecise and inaccurate in whole or in part and is provided as a convenience.

Révision: 9688

Titre : Procédure IMPR_RESU aux formats 'RESULTAT' et 'AST[...]
Responsable : Nicolas SELLENET

omment for more details to consult the

Date: 10/10/2012 Page: 9/9

Clé: U4.91.01

Cet argument makes it possible to print under title of comment, for more details to consult the document [U4.03.01].

```
The SOUS TITRE by defect is:
 for a champ gd
 for a cham no
 SOUS_TITRE =
 ("FIELD AUX NODES")
 for a cham elem
 SOUS TITRE =
 ("FIELD PAR ELEMENT &LOC (cham elem)" )
 Exemple: "FIELD PAR ELEMENT AUX GAUSS points"
 for a result
 for a cham no
 SOUS TITRE =
 "FIELD AUX NODES",
 "OF Symbolic name &NOM SYMB (Resultat cham no) &RL",
 "NUMERO D''ORDER &NUM ORDRE (Resultat cham no)",
 "%ACCES (Resultat cham_no)")
 Exemple of printing:
 FIELD WITH THE NODES OF SYMBOLIC NAME DEPL
 SEQUENCE NUMBER: 2 NUME MODE: 3
 FREQ: 5.52739E+00
 for a cham elem
 SOUS TITRE =
 "FIELD PAR ELEMENT &LOC (Resultat cham elem)",
 "OF Symbolic name &NOM SYMB (Resultat cham elem) &RL",
 "NUMERO D''ORDER &NUM ORDRE (Resultat cham elem)",
 "&ACCES (Resultat cham elem)")
 Exemple of printing:
 FIELD PAR ELEMENT WITH THE NODES OF SYMBOLIC NAME
 EPSI ELNO SEQUENCE NUMBER: 1
```

16 Printing of the mesh: operands MESH / MODELE

INST: 0.00000E+00

Cet argument makes it possible to print the mesh with FORMAT = "ASTER" and/or "RESULTAT". One then finds the format used for LIRE_MAILLAGE [U4.21.01] and defined in [U3.01.00].

By default, one prints all the mesh.

Concept of the model type is optional in the majority of the printings. However, it can be used in the case of the printing of a mesh to formats "ASTER" and/or "RESULTAT", in order to print only the part of the mesh whose meshes are affected in the model.

If one chooses format "ASTER", the mesh is written in a file of the .mail type which can then be read again by LIRE MAILLAGE.

If one chooses format "RESULTAT", the mesh is written, by defect, in the file <code>.resu</code> and cannot be read again by <code>LIRE_MAILLAGE</code> such as it is because the file <code>.resu</code> contains titles in addition, under titles and possibly of other information.