Preparing input for INCREMENTAL DRIVER

A.Niemunis

22.10.2019

1 Introduction

The IncrementalDriver is a small Fortran 90 program for numerical simulations of element tests. A constitutive routine umat (= user's material) is driven by the IncrementalDriver in a series of time increments following a desired loading path. Umat is an independent piece of software and not a part¹ of the IncrementalDriver. Umat should be available as a source code². Different umats can be tested upon a prescribed path and the results can be compared with the laboratory data. The IncrementalDriver can also be helpful in calibration of material constants. Umat handles a single strain increment only and hence one needs the IncrementalDriver to calculate the whole path. Given the current state of a material \mathbf{T}^t and statev t and a strain increment $\Delta \epsilon$ umat calculates $\mathbf{T}^{t+\Delta t}$ and statev $^{t+\Delta t}$ at the end of the increment. This is called an update after an increment.

The Incremental Driver itself is freely available as a Fortran 90 source code and the current version can be downloaded from http://www.pg.gda.pl/aniem/dyd.html. Several source-form umats are available at https://web.natur.cuni.cz/uhigug/masin/umat/. An unrestricted usage of del for the Incremental Driver and with umat is of great advantage, especially for testing of new umat routines. They are seldom free of errors. Umat for the Incremental Driver should be written strictly according to the Abaqus rules described in Abaqus User Subroutines Reference Manual 1.1.40.

The update corresponds to the implicit time integration. It is performed by umat and the data is stored by Abaqus³. Apart from the update, umat returns the Jacobian matrix $(\partial \mathbf{T}/\partial \epsilon)$ further called the stiffness. This stiffness is required in the equilibrium iteration of the FEM. The Incremental Driver also needs the stiffness, whenever a stress path or a mixed path is prescribed, see Section 4. In the simplest case of a prescribed strain path (all $\Delta \epsilon_{ij}$ components are known) the Incremental Driver invokes umat with $\Delta \epsilon_{ij}$ and stores the stress path as a material response. However, when following a prescribed stress path $\mathbf{T}(t)$ or a mixed path, the Incremental Driver must invoke umat iteratively (several times within a single increment) and the stiffness is necessary for the corrections of strain increment. This procedure is similar to the equilibrium iteration in the FEM: strain increments are adjusted to satisfy conditions formulated in terms of stress. The prescribed components of strain and stress increment are termed the load here. The calculated (remaining) components are called the material response. The increments of states are always passive, i.e. they are treated as the material response.

1.1 A typical simulation of an element test

The Incremental Driver is a Fortran 90 project which consists of the following files to be compiled and linked

After the compilation the resulting program incrementalDriver.exe can be executed, usually in DOS window. The program needs three input files and it produces a single output file. The name of the output file should be specified in the input file test.inp

¹A simple linear elastic constitutive model is delivered with the INCREMENTALDRIVER as an example in a separate file umat.f. This file should be replaced by a 'serious' constitutive routine, of course.

²Umat should be written as a Fortran 90 source code to be easily compiled and linked with the Incremental Driver and with Abaqus. Other languages and semi-compiled forms are also possible, see Appendix.

³ABAQUS Standard requires implicit integration, contrarily to ABAQUS Explicit.

The above default file names can be overridden via the command-line parameters. The following example keeps the default names of input but redirects the output to the file x.out:

incrementalDriver test=test.inp param=parameters.inp ini=initialconditions.inp out=x.out verbose=true

verbose=false restricts the screen output during calculation. All command-line parameters of incrementalDriver are optional. They may appear in any order. Spaces are treated as separators and should not appear at =.

1.2 General remarks on preparing the input files

For all input files: test.inp, parameters.inp and initial conditions.inp the following rules apply:

- No empty lines and no comment lines;
- The end-of-line comments should start with #. Insert some spaces (say 10) between input strings and #.
- Input integers must not have a decimal point;
- Strings in input must not have apostrophes. They should start from the first column (no preceding spaces).
- The asterisk is the first character of each keyword. The capital letters are important in the keywords.
- Only spaces can be used as separators of data in a single line (no commas or semicolons)

2 Input file with material constants (parameters.inp)

cmname
nprops
props(1)
props(2)
...
props(nprops)

The initial conditions are usually read from the file parameters.inp. This name can be overridden in the command line as described in Section 1.1. In parameters.inp you specify the material name cmname (only one material can be used) and the number nprops of material constants. These two lines should be followed by a list of constants props(1), props(2) The meaning of props depends on their internal interpretation in umat. Input just one material constant per line. The end-of-line comments after the data are allowed but note that cmname is character(len=80).

3 Input file that describes initial conditions (initial conditions.inp)

ntens
stress(1)
stress(2)
stress(3)
...
stress(ntens)
nstatv
statev(1)
statev(2)
...
statev(nstatv)

The initial conditions are usually read from the file initialconditions.inp. This name can be overridden in the command line, see Sec. 1.1.

- a. specify first ntens components of stress, usually ntens=6 and stress(1...6) are : $T_{11}, T_{22}, T_{33}, T_{12}, T_{13}, T_{23}$
- b. The initial stress is always defined with the Cartesian components. As yet, you cannot input initial Roscoe invariants instead.
- c. If the end of file (EOF) is encountered while reading statev() then the remaining components of statev() will be padded with zeros.

4 Input file with prescribed path (test.inp)

The first line of test.inp contains the name character(len=260) of the output file.

outputFileName # optional heading which will be copied to the outputFile

If the character # is encoutered then the portion before # is interpreted as the name of the output file and the portion after # is copied into the output file as heading⁴. The output file name is obligatory and there is no default. The output file name read from test.inp can be overridden by anyName.out in the command line if the argument out=anyName.out appears in the command line invoking incrementalDriver. This may be useful for writing scripts. The heading (i.e. the text after #) cannot be overridden.

The subsequent commands in test.inp describe sequences if increments that follow the desired path, i.e. each command followed by parameters describes a steps (understood as in Abaqus) usually consisting of many increments.

4.1 Description of a step

Each step begins with a keyword like *LinearLoad, *Deformationgradient, *ImportFile etc. The second line is common for all steps. It contains the number of increments ninc, the desired number of equilibrium iterations maxiter and the total time interval of the step (the time increment is deltaTime / ninc). If you calculate thousands of increments you can optionally suppress the output using the integer parameter every, after the colon. For example

```
*LinearLoad
10000 10 500.0 : 100
```

applies 10000 increments with 10 iterations with the time increment of 0.05 and every 100th state will be written to the output file. If the colon is absent then every = 1 is assumed, i.e. time, stress, strain and all state variables will be printed after each increment.

The third line describes the type of components and can be *Cartesian, *Roscoe, RoscoeIsomorph etc. The next six lines prescribe the components of stress or strain incremens. In very popular steps like TriaxialE1 or OedometricS1 the type of components is not used and the description of loading is abbreviated.

4.2 Proportional stress/strain paths

During a proportional loading all ninc increments within the step are identical. In test.inp such linear loading is prescribed by command *LinearLoad followed by some data and some options

```
*LinearLoad
ninc maxiter deltaTime: every! number of increments, max. number of equil. iterations and step time interval

*Cartesian ! other possibilities here are: *Roscoe, *RoscoeIsomorph, *Rendulic
ifstress(1) deltaLoad(1)! 0/1 Flag (0=strain 1=stress) and the change of the 1st component in the step
ifstress(2) deltaLoad(2)
...
ifstress(6) deltaLoad(6)! here Delta T23 or Delta gamma23
```

The prescribed components deltaLoad of "generalized load" and the time interval deltaTime pertain to the whole *step* and will be apportioned to *individual increments*, usually dividing deltaLoad by ninc. Depending on the flag ifstress(i) the respective (i-th) component of prescribed strain or stress increment is prescribed as ddstress(i) = deltaLoad/ninc or strain increment dstran(i) = deltaLoad/ninc.

The required number of iterations maxiter is defined a priori and kept constant for all increments in a given step. The time interval for a given step may be of importance for example in rate dependent constitutive models. The load increments ΔT_{ij} or $\Delta \epsilon_{ij}$ may be defined using different components of stress and strain (work - conjugated)

⁴For Easyplot one can use output.ep # /td "nnnnnnnyxnnnnn" in order to indicate which column should be plotted

The change within the step of the Hencky strain $\epsilon = \ln \mathbf{U}$ is applied in **ninc** equal increments $\Delta \epsilon$. In a 1D we would have $\epsilon = \ln \frac{H_n}{H_0} = \sum_{i=1}^n \ln \frac{H_i}{H_{i-1}}$ so equal strain increments $\ln \frac{H_i}{H_{i-1}} = \text{const}$ do not imply equal increments of displacement.

In the current version of the program there is *no convergence criterion*. The fixed number maxiter of equilibrium iterations is carried out irrespectively of the convergence. After the last equilibrium iteration the next load increment is applied, no matter whether the previous iteration was successful (acceptably small out-of-balance stress) or not. Hence, we should check whether the desired stress path is equal to the one actually admitted by the material.

The loading prescribed in test.inp may demand a stress increment which cannot be achieved by the material (e.g. going outside the yield surface despite softening). In this case the equilibrium iteration in the INCREMENTALDRIVER cannot achieve the desired stress but the calculation is not interrupted. Note that the insufficient accuracy problem within the stress controlled regime may also be caused by too small number maxiter of iterations. The number of equilibrium iterations should be increased in the case of an inconsistent Jacobian matrix in umat or when large increments are applied.

Equal increments of displacement can be also imposed by *DeformationGradient, for example:

*DeformationGradient

This example defines nine components of the deformation gradient $\{F_{11}, F_{22}, F_{33}F_{12}, F_{21}, F_{13}, F_{31}, F_{23}, F_{32}\}$ between the the beginning of the step and the end of the step. The ninc equal increments are calculated with $\Delta \mathbf{F} = \frac{1}{n}(\mathbf{F} - \mathbf{1})$ They all take the configuration at the beginning of the step as the reference.

4.3 Import of a loading path from an external file (new in 2016)

Many laboratory element test results are available in the form of text files in a tabular form, say a file followMe.inp. Let us assume that such file consists of chronologically measured states written in individual records (lines), e.g. www.torsten-wichtmann.de and that the columns correspond to the individual components of stress or strain or to different state variables.

In a test.inp we could define a loading step of say 100 equal increments taking the end-values minus the start-values of a step from followMe.inp and dividing these differences by 100. Such "manual definition" of a step assumes proportionality. If the actual increments (differences between the subsequent records) from followMe.inp are not proportional we may obtain discrepancies. Hence, the best method to deal with a complicated loading programme (available in a form of a data file) is to tell the INCREMENTALDRIVER to read lines of followMe.inp directly. The lines of followMe.inp will be read one by one and the increments will be calculated as differences between the subsequent lines.

Of course, we must specify how to interpret the columns and which ones should be used to define the prescribed path. For all this we use a special step syntax called *ImportFile. First, the INCREMENTALDRIVER needs the name of the file, here followMe.inp. The description of the step begins with the line ninc maxiter deltaTime: every common for all steps. In the next line we define the coordinate system, here *Cartesian. In the next six records we must specify six columns from the file followMe.inp, where the prescribed loading path can be read. Zero column number has a special meaning. In such case zero as a value will be assigned to the corresponding increment.

Non-numeric lines⁵ (for example a description of test) are allowed in the heading of followMe.inp only. They will be ignored by the IncrementalDriver there. Elsewhere, non-numeric characters may cause errors.

The values read from the specified column of followMe.inp can be multiplied by a numerical ImportFactor. It can be optionally defined after the number of column and after asterisk *. The ImportFactor can be useful, if the strains imported from followMe.inp are in [%].

⁵Lines starting (after spaces or tabs) with a character different than one from this list: 1234567890+-.

In order to import strain increments $\Delta\epsilon_{22}$ stored as ϵ_{22} [%] in the 5-th column of followMe.inp we write in the 2-nd record (after *Cartesian) as 0 5 * 0.01, where 0 indicates the strain-type of loading, here ϵ_{22} , 5 denotes the 5th column of followMe.inp and * 0.01 is the multiplier to convert [%] to [-] before writing the increments $\epsilon_{22}(t_{n+1}) - \epsilon_{22}(t_n)$ to deltaLoad(2). The line 1 4 * -1 one converts the geotechnical stress from the 4th column into the mechanical stress⁶. Even the columnWithTime can be scaled⁷ with an ImportFactor.

You must always give the name of the external file followed by the number | ncols, of columns be be read. It must be known prior to importing a file. The INCREMENTALDRIVER assumes that each line of the imported line consists of exactly ncols real numbers real(8). The number ncols satisfies following inequality: max(column(1...6), columnWithTime) \leq ncols \leq number of data in each line of the file. Be sure that each data line in followMe.inp has at least ncols numerical items to be input with read(1,*) real(8), real(8)....

If the number of increments ninc is smaller than the number of lines in the followMe.inp file then exactly ninc increments from the file will be executed. However, if ninc is larger than the length of followMe.inp then the end-of-file will be encountered by the INCREMENTALDRIVER while reading the file. It does not cause an error, so counting lines in followMe.inp is not necessary if ninc is sufficiently large. The INCREMENTALDRIVER simply closes the external file followMe.inp, ends the step *ImportFile and continues with the next step from the main file test.inp.

If deltaTime is positive in the second line of *ImportFile then the time increment will be deltaTime in all increments. If deltaTime is negative you must specify the columnWithTime, i.e. the position of the time column in followMe.inp. The time will be read as a real(8) number in seconds. Timestamps like 2:30:59 will not be recognized. You must not write columnWithTime if the earlier specified deltaTime is positive (no blank line, no zero value). There is no need to start the column columnWithTime with a zero value.

4.3.1 Comparison of simulation with the laboratory results

Developing or calibrating a constitutive model we are often given a laboratory data file, say the file followMe.inp. We compare the stress path $\sigma^L(t)$ from the laboratory with the stress path $\sigma^S(t)$ from the numerical simulation obtained using the strain path read from followMe.inp. An automatic comparison and evaluation of discrepancies $\sigma^S(t) - \sigma^L(t)$ is performed independently for each step. In order to eliminate the discrepancies inherited from the previous history we may want to start a new step from the perfect stress i.e. we bring the values of all stress components to the values from the laboratory before the the first increment of a new step available from followMe.inp. This somewhat artificial update of the calculated stresses consists in setting them to the laboratory values from followMe.inp. It is performed after a step is completed. The respective end-of-step records in followMe.inp, the so-called reversals, are detected by a separate programme. We must indicate the numbers of records at which such alignment operation should be performed. This is done via followMe.rev. If the file followMe.rev does not exist then simply no alignment is performed. The file followMe.rev contains

```
kblank, nrec, kReversal, ncol irecRev1, irecRev2, .... sig11col, sig22col, sig33col, sig12col,sig13col,sig23col sig11Ifac , sig22Ifac, sig33Ifac, sig12Ifac,sig13Ifac,sig23Ifac eps11col, eps22col, eps33col, eps12col, eps13col,eps23col eps11Ifac , eps22Ifac, eps33Ifac, eps12Ifac,eps13Ifac,eps23Ifac
```

These variables help reading the laboratory file followMe.inp. They denote

- 1 kblank number of empty (or non-numerical) lines in the heading of the file followMe.inp nrec number of records (numerical lines) in the heading of the file followMe.inp kReversal number of reversals number of columns in followMe.inp
- 2 irecRev1, irecRev2, list of reversals (up to 100, so this line can be very long)
- 3 sig11col, sig22col,... a list of six columns in followMe.inp with stress components (zero = no value)
- 4 sig11Ifac , sig22Ifac,... six multipliers rendering the column values to be stress components for Abaqus.
- 5 eps11col, eps22col,... a list of six columns in followMe.inp with strain components (zero = no value)
- 6 eps11Ifac, eps22Ifac,... six multipliers rendering the column values to be strain components for Abaqus.

The file followMe.rev can be written by hand or produced semi-automatically from followMe.inp using the program REVER-SALS.EXE, e.g.

 $^{^6}$ The expression 1 2 * (-1) will not work , although it is mathematically correct, because the parser in the Incremental Driver cannot recognize brackets.

⁷Useful to change hours into seconds.

```
reversals.exe dataFile=followMe.dat ncols=9 e1=9*-0.01 e2=9*0.005 e3=9*0.005 s1=5*-1 s2=6*-1.0 s3=6*-1 Lchako=0.00001 cosThmax=0.7
```

The REVERSALS.EXE can recognize the reversals and kinks in the data and write out the respective records. In some cases this separation of the test data into steps is not trivial due to the noise in the measurement and due to the fact that an excessive smoothing of data could erase some physically important oscillations. Two parameters Lchako (applied after scaling of data) and cosThmax define the strain spans used in the detection of kinks. The parameter ncols indicates the number of columns in the followMe.dat, parameters e1, .. e6 indicate numbers of strain-data columns and s1, .. s6 indicate numbers of strain-data columns. The multipliers may be needed for scaling the values read from these columns, e.g. e1=9*-0.01 e2=9*0.005 e3=9*0.005 composes the undrained strain path from the axial component in the 9th column (in %, and compression positive)

The stress paths from individual steps (from Laboratory $\sigma^L(t)$ or from Simulation $\sigma^S(t)$) can be quantified using $\sigma(z) \approx \sigma^B + \sigma' z + \frac{1}{2}\sigma'' z^2$, wherein $z = \int \|\dot{\boldsymbol{\epsilon}}\| \mathrm{d}t$. The program FITSTEP.EXE reads files followMe.dat and followMe.rev and writes the output file followMe.fit containing $z_B, \Delta z, \sigma^B, \sigma', \sigma''$ with six components per stress in a separate line for each step.

4.4 Harmonic load

 $\omega_i^{(0)} = \text{phaseO(i)}$

A single oscillation loop can be input with *CirculatingLoad

```
*CirculatingLoad
ninc maxiter deltaTime: every! number of incr., max. number of EI and step time and suppressed output
*Cartesian ! alternatives here: *Roscoe, *RoscoeIsomorph, *Rendulic
ifstress(1) deltaLoadCirc(1) phaseO(1) deltaLoad(1)! 1/0Flag, amplitude A_1, phase wO_1 and superposed linload B_1
ifstress(2) deltaLoadCirc(2) phaseO(2) deltaLoad(2)
...
ifstress(6) deltaLoadCirc(6) phaseO(6) deltaLoad(6)
```

The applied load increments are calculated from

$$\Delta L_i = \dot{\omega} \Delta t A_i \cos(\dot{\omega}t + \omega_i^{(0)}) + B_i \tag{1}$$

wherein ΔL_i denotes either the increment of stress ddstress(i) or the increment of strain dstran(i), depending on the value of ifstress(i) for the *i*-th component. Other variables are

```
deltaTime = the period T so that \dot{\omega}=2*Pi/deltaTime \Delta t = \text{dtime = deltaTime/ninc} A_i = \text{deltaLoadCirc(i)} = \text{amplitude} B_i = \text{deltaLoad(i)/ninc} = \text{linear shift} t = \text{time(1)} + \text{dtime/2} + \text{step time in the middle of the increment}
```

Closed harmonic loop can be superposed by a linear load $B_i = deltaLoad(i)/ninc$, with i = 1, ... 6.

Each component of *CirculatingLoad may be individually shifted in phase using $\omega_i^{(0)} = \mathtt{phaseO}(\mathtt{i})$ so that oval paths can also be defined.

4.5 Definition of loading path by applying restrictions

The most flexible method for mixed control is offered by the command *ObeyRestrictions. This command reads 6 linear equations describing stress and/or strain change (per step not per increment), e.g.

The change of i-th stress component within the step is denoted as sdi. The change of j-th strain component within the step is denoted as edj. All restrictions have the formal structure

$$\mathsf{M}^t \cdot \Delta \mathbf{T} + \mathsf{M}^e \cdot \Delta \epsilon = \mathbf{m} \,, \tag{2}$$

wherein all components of M^t , M^e and \mathbf{m} are known. The k-th restriction with $k=1,\ldots 6$ should be input as a separate line: $\sum_i M^t_{ki} \operatorname{sd} i + \sum_{j \neq i} M^e_{kj} \operatorname{ed} j = m_k$ with sum over complementary indices i,j from 1 to 6. The parsing abilities of the

INCREMENTALDRIVER are very limited. Here are the formal rules:

- a. The input line cannot be longer than 120 characters.
- b. No brackets (), no exponents ** or divisions / may appear.
- c. An index number at components sd1,sd2,sd3,sd4,sd5,sd6,ed1,ed2,ed3,ed4,ed5,ed6 may appear at most once in a restriction (at a strain or at a stress increment), i.e. one cannot write sd1 + sd1 = 0.0d0. Lower case is obligatory for sd and ed.
- d. Each component constitutes a summand and can be preceded by a single factor, e.g. 9.0d-4*sd1 but not 3*3.0d-4*sd1 and not sd1*3.14. Summands without stress or strain components must be delegated to the RHS, i.e. sd1 + 1.0 + sd2 = 5.0 should be rewritten as sd1 + sd2 = 4.0.
- e. Only numerical coefficients are allowed. You should write 4.0 *sd1 = 1.0 instead of two lines t = 4 and t*sd1 = 1.0.
- f. In all multiplications the asterisk * is obligatory. For example you should write 3.0*sd3 = 2.0 and not 3.0 sd3 = 2.0.
- g. The summands are separated by + or -.
- h. All spaces are ignored (spaces inside numbers cause errors, of course).
- i. There must be just a single constant value in each restriction and it must appear on the right-hand side of the restriction. The constant can be preceded by but not by +. No multiplications like 3.0*4.0 are allowed for.

The end-of-line comments must begin with #. Exactly 6 lines with restrictions must be input.

Example (from Javeriana): the projection of the stress path on the deviatoric plane should be a straight line, say $\dot{T}_1^* = a\dot{T}_2^*$ We derive the restriction with MATHEMATICA as follows:

```
eqs = \{sddev1=sd1-pd, sddev2=sd2-pd, sddev3=sd3-pd, sddev1== a*sddev2, sddev3== -sddev1-sddev2, pd == (sd1 + sd2 + sd3)/3\}; Eliminate[eqs, \{sddev1, sddev2, sddev3, pd\}] (* obtaining (1 + 2 a)sd2 + (1- a) sd3 - (2 + a) sd1 == 0 *)
```

4.6 Response envelopes in stress or in strain

A perturbation of stress *PerturbationsS or strain *PerturbationsE can be applied to an arbitrary state as a separate step in test.inp with the following syntax

```
*PerturbationsE ! here alternatively *PerturbationsS for stress probes ninc, maxiter, deltaTime 
*RoscoeIsomorph ! here alternatively *Rendulic 
deltaLoad(1)
```

Perturbations of the first two components of strain (or stress) are performed in such way that $\sqrt{(\check{\Delta}\epsilon_P)^2 + (\check{\Delta}\epsilon_Q)^2} = deltaLoad(1)$ holds. The strain probes are applied radially in ninc different directions equally distributed. Use either *RoscoeIsomorph or *Rendulic (only these transformations isometric).

4.7 Random walk (new 2019)

A random strain (or stress) path can be useful in testing new constitutive laws. A separate step in test.inp may have the following syntax

```
*RandomWalk
  1000
 1.0 : 1
 ninc maxiter deltaTime : every
 10
 Cartesian
 ! here alternatively *Rendulic or ...
 1.0\,\mathrm{e}{-4}
 ifstress(1) deltaLoad(1)
 0\,.\,5\,\mathrm{e}\,{-}4
0
 0.5e-4
 1.0e-4
0
0
 1.0e-4
 ! ifstress(6) deltaLoad(6)
```

Here strain increments will be generated. The deltaLoad() values describe the range in which the component of random strain will be generated, for example $\Delta \epsilon_{11} \in$ (- deltaLoad(1), deltaLoad(1)).

4.8 Repetition of a group of steps

The keyword *Repetition has just two parameters nSteps and nRepetitions. It must be followed by description of nSteps steps which will be subsequently applied within a loop and repeated nRepetitions times.

Each step should be defined according to its own syntax. Exactly nsteps steps must be defined. Often nsteps is set to 2 in order to describe a simple stress (or strain) cycle. There is no end-of-repetition-loop statement so the next steps (beyond the position nRepetitions) will be executed just once unless wrapped in another *Repetition.

```
*Repetition
nSteps nRepetitions
....! here follow nSteps preceded by their own keywords
...
```

For 1000 undrained triaxial stress cycles with the Amplitude $q^{\text{ampl}} = 10$ kPa and with 1Hz we can write:

```
a saw-like version with *LinearLoad
 or a harmonic version
 or a saw-like with predefined shearing
 *TriaxialUq
*LinearLoad
 *Repetition
 1000
10 10 0.25
 10 10 1.0
 *CirculatingLoad
*Roscoe
 40 10 1.0
 *Repetition
0 0
1 10
 *Roscoe
 2 1000
0 0
 0
 \begin{array}{ccc} 0 & 0 \\ 10 & 0 \end{array}
 *TriaxialUq
 0
 0
0 0
 20 10 0.5
0 0
 0
 0
 0
 -20.0
 *TriaxialUq
 0
 0
*Repetition
 20 	 10 	 0.5
 20.0
  1000
 0
 0
 0
 *TriaxialUq
*LinearLoad
 10 10 0.2
20 10 0.5
 -10
*Roscoe
0 0
1 -20
0 0
0 0
0 0
*LinearLoad
 10
*Roscoe
0 0
1 20
0 0
0 0
0 0
*LinearLoad
10 10 0.25
*Roscoe
0 0
1 -10
```

4.9 Predefined popular paths

Several short step descriptions have been predefined in the Incremental Driver for convenience of geotechnical users. They are:

```
*OedometricE1, *OedometricS1, *TriaxialE1, *TriaxialS1, *TriaxialUEq, *TriaxialUq, *PureRelaxation, *PureCreep, *UndrainedCreep
```

These paths define the principal stresses / strains assuming x_1 -axial symmetry of the applied components. The material response depends on umat and it need not be axisymmetric, of course. The shear components of strain are prescribed as constant

```
*OedometricE1
ninc maxiter dtime : every
ddstran(1)  # lateral strain is assumed constant

*OedometricS1
ninc maxiter dtime : every
ddstress(1)  # lateral strain is assumed constant

*TriaxialE1
ninc maxiter dtime : every
ddstran(1)  # lateral stress is assumed constant

*TriaxialS1
```

```
ninc maxiter dtime : every
 # lateral stress is assumed constant
ddstress(1)
*TriaxialUEq
ninc maxiter dtime : every
ddstran(2)
 # volume = constant, Roscoe's Delta epsilon_q is applied
*TriaxialUa
 dtime : every
ninc maxiter
ddstress(2)
 # volume = const, Roscoe's Delta q is applied
*PureRelaxation
ninc maxiter dtime : everv
*PureCreep
 maxiter dtime : every
*UndrainedCreep
 # Roscoe's Delta eps_v = 0 and Delta q = 0
 other stress inc also =0
 maxiter dtime : every
 # can be used to terminate the calculation
```

5 Enforced exit from a step on a predefined condition (new in 2016)

Each step-command may be extended by a short inequality condition which will be evaluated at the end of each increment. If this condition is satisfied the remaining increments of the current step will be skipped. The next step will be commenced from the currently reached state. For example, we may interrupt an oedometric compression if the horizontal stress is large enough, say if $T_2 < -200$, by writing

The exit condition is optional, so the old input files should work fine with the new version. The exit condition must be written in the same line as the description of step after the separator? and the whole line must not exceed 40 columns. You can use addition and multiplication, but both on the left-hand side of the inequality only. The right-hand side must be a single number. Parsing rules from Section 4.5 apply. No end-of-line comments and no = character may appear (sharp inequalities only).

```
Only the following variables can be used in the exit condition (extended in 2020): s1,s2,s3,s12,s13,s23 for stress components (mech. sign, tension positive) T_{11},T_{22},T_{33},T_{12},T_{13},T_{23} e1,e2,e3,g12,g13,g23 for strain components (mech. sign, tension positive) \epsilon_{11},\epsilon_{22},\epsilon_{33},\gamma_{12},\gamma_{13},\gamma_{23} p,q,P,Q for geotechnical stress invariants (q with sign, i.e. q=-(T_1-T_3)). ev,eq,eP,eQ for geotechnical strain invariants (\epsilon_q with sign, i.e. \epsilon_q=-\frac{2}{3}(\epsilon_1-\epsilon_3)). v1,v2,...v9 for state variables (just the first nine state variables have been implemented) q,Q,eq,eQ deviatoric invariants are signed, e.g. q=-(T_1-T_3) assuming triax. symmetry T_2=T_3
```

6 The command *End

In order to terminate calculations the command *End can be used. Commands behind *End will not be executed. Otherwise the file test.inp is read until the end of file is encountered. No empty lines should follow the description of the last step because the INCREMENTALDRIVER will try to read and interpret them. It may lead to strange errors. Hence, writing *End after the last step is recommended as a good practice.