CALCULIX LAUNCHER

VERSION 0.32

http://calculix.de/
http://calculixforwin.blogspot.com/
http://www.calculixforwin.com/

Table of Contents

Installation notes	2
General Notes About Meshers and Mesh Formats	
Settings for GMSH	
Units in CalculiX	
How to get started. Learning Curve For CalculiX	
How CalculiX Works	
Main Principles. How To Create Model And Apply Boundary Conditions	
Quality Of Mesh	
Free Structural Software	

Installation notes

CalculiX Launcher is the collection of portable software, that includes:

- CalculiX CCX (finite element solver);
- CalculiX CGX (pre-processor and post-processor for CCX);
- GMSH (simple parametric 3d program and mesher);
- Mesh converters from UNV, MSH, Abaqus INP, VOL formats to CCX INP format.

All programs (binaries) are placed under ../bin sub-folder. Some of them are statically linked or require some common libraries (Open-GL and GTK2 for linux), that makes launcher very portable.

There is no special installation procedure.

Xterm terminal emulator should be installed in the system (Launcher uses it by default). Some linux distributions don't have xterm by default, so install it, as usual (in ubuntu 'sudo apt-get install xterm')

Unzip archive to any place, you want.

There is one important note, that the full path to the launcher folder should not contain spaces (blanks). For example:

/home/JohnSmith/Desktop/CL32-linux
and
/home/John_Smith/Desktop/CL32-linux
are OK,

but

/home/John Smith/Desktop/CL32-linux is not.

(To see or copy the full path in Ubuntu, press "Ctrl+L" in the active folder)

VERY IMPORTANT NOTE:

DON'T USE BLANKS, CYRILLIC AND ETC SYMBOLS IN THE NAMES OF FILES, FOLDERS, WHEN YOU WORK WITH LAUNCHER. FILES WON'T BE RECOGNIZED PROPERLY.

Second step is making all binaries executable. This is the standard procedure for linux systems. At first — make executable the file, called "Launcher", then go to the ../bin folder and do the same with all files.

Select binary file with mouse, then make right click and select "Properties" and go to "Permissions" tab. Allow this file to run as program (see Fig. 1) below. Do it with all files!

Also you may cd.. to the /bin folder and type

It will mark all files as executable.

	General Em	blems Permissions	
on2.7-static	Owner:	la (la)	
	Access:	Read & Write	•
	Group:	la	
	Access:	Read only	
	Others:	Dead only	
	Others:	Read only	
	Program:	✓ Allow this file to run as a program Allowing untrusted programs to run	
		presents a security risk to your system.	

Fig. 1 - Making file executable.

Launcher comes with simple text editor for CalculiX (with code highlighting and snippets for boundary conditions), but you may use any other popular text and code editors, for example gedit, scite and etc. Run launcher, go to menu > Settings and fill in 4^{th} line from above.

Default terminal emulator is x-term, but you can install and use xfce4-terminal. In ubuntu install it with:

sudo apt-get install xfce4-terminal

Run launcher, go to menu > Settings and type 'xfce4-terminal' in 3d line from above.

Most preferable configuration of hardware and operational system is 64 bit. It gives you ability to solve large problems without limitation by memory. If you want calculation to be performed in a parallel way (for multi-cores processors), create environment variables OMP NUM THREADS with value equal to number of cores.

To setup environment variable permanently in ubuntu, open terminal emulator and type:

sudo gedit ~/.pam_environment

and then create two lines in the text file:

OMP_NUM_THREADS=2 export OMP NUM THREADS

You can create this file

After re-log-in the calculation will run a parallel way (you will be able to see it in output for CCX).

For more information read CCX help 'How to perform CalculiX calculations in parallel'.

You can find more information about the Calculix Launcher at this page:

http://calculixforwin.blogspot.com/2015/05/calculix-launcher.html

General Notes About Meshers and Mesh Formats

GMSH is open-source pre-postprocessor (finite-element generator) developed by Christophe Geuzaine and Jean-François Remacle.

http://gmsh.info/

GMSH can be used as GUI application or console application (you can run it from command line)

It has ability to export mesh with INP extension, but it produces different names for element types, than CCX and you need additional program (mesh converter) to make it valid for CCX input. There are 3 types of mesh formats can be transferred from GMSH to CalculiX:

- Abaqus INP can be converted to CalculiX INP with pythion scripts and with using free converter, coded by Sergey Prool (Kharkiv, Ukraine);
- UNV format is supported by dip28 converter (python scripts). It works for tetrahedral and triangular mesh with nodal groups;
- MSH format (with python script).

The most powerful CAD and Mesh package is Salome-Platform. Then you may get it at the:

http://www.code-aster.org/V2/spip.php?article303

http://www.alneos.com/downloads/salome-meca-linux-32-en

http://www.salome-platform.org/

Read more about that and see video-lessons at here:

http://calculixforwin.blogspot.com/2015/12/salome-platform-andsalome-meca.html Output mesh format from Salome is UNV format. It works with 'unical' converter for many types of mesh. Also you may try to use combination: MED format > GMSH > CalculiX.

Netgen mesh generator (for 3d models with merged bodies) usually can be installed from Synaptic Package Manager. It is also available in caelinux2013 distribution. Netgen have export to the abaqus INP and VOL format. VOL is supported natively in CalculiX CGX (read CGX help for that, how to deal with CAD models) and with python script, provided by dip28 (3d tetras).

In any case you may need to open converted file and correct some output manually. For example output element type for unical converter can be changed from S8R (multilayer shells for elastic and plastic analysis) to CPS8 (plane stress).

To play with mesh conversion you can use files in the '.../samples/Converters' folder.

Settings for GMSH

Run GMSH from Launcher menu, go to Tools>Options>General-Advanced (see Fig. 2).

Setup text editor for text file (if you want to use parametric features in future). On Fig. 2 gedit is selected as default Ubuntu editor. When you start GMSH, it creates file 'untilted.geo' for writing all your actions in the command mode. You can use this feature to make parametric models with variables. But sometimes, if you will make a mistake in the code, GMSH will crash at start. In this case you can remember the default place for 'untilted.geo' and delete (or rename it), to restore normal work.

Fig. 2 - GMSH Options

Units in CalculiX.

CalculiX is old-school classical FEA code, and it doesn't have any certain "units" inside.

It means, that you can use any units, whatever you want, but the units should be compatible with each other.

The most simple way — to $use\ SI\ system$, just make sure that your model scaled properly and all linear dimensions of your mesh are in meters.

When you provide some input for the program, all values can be dimensionless or have some units. It is absolutely the same when you use any abstract formulas.

For example the deflection of a beam of span "L", under the distributed load "q", with cross section moment of inertia equal to "J" and Young's Modulus of material equal to "E" is given by the formula (bending part of full deflection).

$$y = \frac{qL^4}{8EI}$$

There are no units that come with this kind of formulas, but you may vary with them, staying within one system for each type of value.

Let's calculate the rectangular steel beam 1x0.75 in (width=1'', height=3/4''), with span equal to 3 ft for distributed load equal to 18 lb/ft:

$$L = 3$$
 ft = $3*12= 36$ in;

$$q=18 lb/ft = \frac{18lb}{12in} = 1.5 lb/in;$$

Young's Modulus E= 29,000,000 lb/in³;

$$J = bh^3/12 = \frac{1*0.75^3}{12} = 0.03516 \text{ in}^4;$$

J =
$$bh^3/12 = \frac{1*0.75^3}{12} = 0.03516 \text{ in}^4$$
;
 $y = \frac{1.5*36^4}{8*29000000*0.03516} = 0.309 \text{ in (or 7.8mm, or 0.0078 m)}$

Now let's do the same with SI system:

L=0.0254*36=0.914 m;

$$q=1.5 \text{ lb/in} = 4.448 \text{ (N/lb)*1.5 lb /(0.0254 m)} = 262.7 \text{ N/m};$$

 $E=29*10^6$ lb/in³=2*10¹¹ Pa;

$$y = \frac{262.7 * 0.914^4}{8 * 2 * 10^{11} * 1.463 * 10^{-8}} = 0.0078 \text{ m}$$

in4 can be converted to m4 using simple proportion:

1 in -> 0.0254 m;

$$1 \text{ in}^4 \rightarrow (0.0254)^4 \text{ m}^4 = 4.162e-7 \text{ m}^4;$$

$$0.03516 \text{ in}^4 = 4.162e - 7*0.03516 = 1.463e - 8 \text{ m}^4$$
.

When you will calculate this beam in CalculiX CCX, make sure that the mesh is properly scaled in «inches» and apply Young's modulus 29e6 psi at the *ELASTIC card.

It is little bit not so easy, when you are making modal analysis, because there is the difference in «pound-force» and «pound mass» in terms of Newton's law definitions (F=ma).

When using imperial units in CalculiX, the typical material card will be (for steel):

*MATERIAL, NAME=Steel

*ELASTIC

2.9000E+07.0.3

*DENSITY

7.3500E-04

(where the steel density 0.284 lb/in³ is corrected by gravity acceleration $=386.4 \text{ in/s}^2$; 0.284/386.4 = 0.000735)

Table 1 - Input data for mild steel, depend on unit system and units for

Units for mesh, to be scaled	meters	inch	ft	mm
Young's Modulus (or stress units)	2e11 Pa	2.9e7 psi	4.18e9 psf	2e5 N/mm2= MPa
Poisson Ratio	0.3	0.3	0.3	0.3
Density for modal analysis	7850	7.35e-4	15.25	7.85e-9
	kg/m3	lbf/in3	lbf/ft3	Ns ² /mm4
Density	7850	0.284	490.5	7.85e-9
	kg/m3	lbm/in3	lbm/ft3	Ns ² /mm4
Gravity	9.8	386.4	32.17	9800
Acceleration	m/s2	in/s2	ft/s2	mm/s2
Thermal	1.2e-5	6.67e-6	6.67e-6	1.2e-5
Expansion	1/degC	1/degF	1/degF	1/degK
Thermal	60.5	8.09e-4	9.71e-3	60.5
Conductivity	W/(m*degC)	BTU/s in F	BTU/s in F	N/(s*degK)
Specific Heat	434	0.1036	0.1036	434e6
	J/(kg*degC)	BTU/lbm*F	BTU/lbm*F	mm²/(s²*degK)

How to get started. Learning Curve For CalculiX

Learning of CalculiX gives many potential benefits even if finally you won't use it or buy some commercial program (or apply for on-line service such us simscale)

Finite element analysis can be applied in many practical applications, not only engineering ones but biotechnologies, medical problems, architectural innovations and etc.

The way of learning CalculiX depends on initial knowledge. Some people may get into troubles, because they don't really understand how computer program works, some people need better understanding of numerical methods and etc.

Here is approximate learning curve table, depend on what kind of experience you have and what kind of problems are interesting for you.

I have good experience with In this case you can start directly with FEA software of old style CalculiX CCX and CGX help system and (before 1995-2000), verification samples. understand console This collection of examples can be applications and main useful for you: principles of text file https://qithub.com/mkraska/CalculiXinterface. Examples I have good experience in You need some initial understanding of FEA software but with using how console applications work. Go to modern interfaces and CAD. "How CalculiX Works" section. Text file interface in too This is pretty much style of how people hard for me. Nothing were dealing with old DOS and UNIX apps, even they were commercial and modern for appears when I double click on program. their time. I don't have experience Go to "Main Principles. How To Create Model And Apply Boundary Conditions" with FEA software, but I know physics of my problem. I am not familiar with FEA, Probably CalculiX is not the program you but I want to calculate really need. barn and check stress in You can exploit your native redneck's intuition, what is needed even for the girder. professionals, when they are taking final decision, what is good and what is not applicable. Also, there are many free templates and web services for you. Go to section "Free Structural Software"

The ways to learn CalculiX are:

- 1) Read help files and learn examples.
- 2) See the video lessons:

https://www.youtube.com/user/calculix09/videos

- 3) Solve your own problems and verification examples.
- 4) Learn GMSH and Salome-Platform.

How CalculiX Works

CalculiX includes two independent programs: CCX is solver - console application with text file interface, CGX - is pre-postprocessor with command and graphical user interface.

Visually CCX includes binary executable file and some libraries (dll files at Windows, stored at the same folder with ccx.exe). When running it reads input file (usually have .INP or .inp extension),

recognize data, starting from numbers and coordinates of nodes under *NODE card, elements, groups (sets) and finally - boundary conditions and specific instructions within *STEP card.

For example, you have text file test.inp, with following text inside.

```
**Node numbers and coordinates
*NODE, NSET=Nall
 0, 0,
1,
2,
 1.5, 0,
 0,
 -1,
**Truss elements, type T3D2 (valid for CCX >2.11)
*ELEMENT, TYPE=T3D2, ELSET=EAll
 1,
 2
1,
 2,
 3
2,
**Material properties, Young's Modulus E=2e11 Pa, Poisson ratio=.3
*MATERIAL, NAME=STEEL
*ELASTIC
2e11,.3
**Cross section of each truss element, Area=0.01
*SOLID SECTION, ELSET=EAll, MATERIAL=STEEL
1e-2
**Define nodal set for supports
*nset, NSET=support
1,
3
**Fix nodes of set in all three directions (X,Y,Z)
*BOUNDARY
support, 1, 3
*STEP
*STATIC
**Apply load 1e5 N on node #2 opposite to Y direction (2)
*CLOAD
2,2,-1e5
**Request for output
**Reactions in DAT text file
*NODE PRINT, nset=support
RF
**Deflection and stress in FRD file for CGX
*NODE FILE, OUTPUT=3D
*EL FILE
*END STEP
```

This is simple bracket of two elements, you can draw it (starting from nodes) on sheet of paper.

It has 3 nodes and two truss elements. In CGX preprocessor it looks like shown on picture below (after entering commands "plus ea all" and "plus na all").

Fig.3

Let's save this file at some folder, also called working folder and run solver in any terminal emulator (in Windows it will be standard cmd application)

At the beginning type "cd path" to get into working folder with stored CCX executable (diamond icon on picture below) and then type

ccx test

If ccx executable is placed outside, you have to type path to ccx instead of ccx. Finally you will see some output and message "Job is finished"

In the beginning we had only 2 files: ccx and test.inp, but after calculation many other files has been created (by ccx). Two of them are most interesting: test.dat — is text file with reaction forces (requested by *NODE PRINT card) and test.frd — also text file, but not very readable. This file is used for post-processor and can be run by CGX

path to cgx exe -v test.frd

Fig. 4 - Files, created by CCX

Fig. 5 - Deflection in CalculiX CGX (post-processor)

Main Principles. How To Create Model And Apply Boundary Conditions

In the example above, the model has been created manually in text editor. Practically it is not possible, when you have complex model with many elements. But before calculation you should obtain the same kind of text input file. You can place some statements and cards outside input file (in the other files). In this case you have to add reference to the additional files:

*INCLUDE, INPUT=Mesh 1 OUT.inp

where Mesh_1_OUT.inp is the file, placed at the same folder.
Usually most complex part of preprocessing is creating mesh and
sets (groups) for boundary conditions. It can be done in CGX, GMSH.
Salome-Platform, Netgen or any other (free or commercial)
preprocessor.

CalculiX CGX has capabilities of CAD program, what means, that you have ability to create CAD model, with points, lines, faces, volumes (bodies) and mesh it. It has very efficient mesher for creating strucured mesh, such as in example on official web-site:

http://calculix.de/fw05.html
http://calculix.de/fw05lav.html
http://calculix.de/fw05lat.html

Very detailed examples provided by Prof. Martin Kraska:

https://github.com/mkraska/CalculiX-Examples

For people who completely spoiled by modern graphical interfaces you can learn very detailed guide, created by Jeff Baylor.

http://www.bconverged.com/content/calculix/doc/GettingStarted.pdf

Salome-Platform is most powerful open-source CAD and mesher. You can learn it, using <u>youtube lessons</u>.

Initially it is native linux software, but now has ports to Windows (not recommended due to many bugs). More advanced version of Salome-Platform, called Salome_MECA is for linux only, and it has direct connection with Code Aster, industrial class of FEA program.

The main steps of creating the mesh in both programs are:

1. Create CAD model or import it from any free or commercial software

(using STEP or IGES formats).

- 2. Prepare CAD model for meshing (scale it, make some treatment to remove degenerated entities, apply partition operation (Boolean fragments in GMSH) to obtain monolithic mesh for coincident bodies.
- 3. Create groups by selection of entities (points, lines, faces, bodies).
- 4. Setup meshing options and parameters and mesh it.
- 5. Check mesh quality (aspect ratio, Jacobian for curved parts of model), refine it (re-mesh) if needed.
- 6. Export created mesh using UNV, MSH or INP type of mesh format. In Salome-Platform you have to pull groups from Geometry to Mesh module .
- 7. Use converter to obtain mesh format compatible with CalculiX. Finally you can open mesh in CalculiX CGX in pre-processor mode, check it and apply some boundary conditions using 'send' card:

path to cgx exe -c mesh.INP

Quality Of Mesh

There is important practical question: how fine the mesh should be for certain task?

It depends on type of problem and what are you actually looking for. The goal of static calculation is investigation of stress state. Any practical model has stress concentrators with high stress values and singularity points where maximal stress is infinite value by (in numerical analysis it will grow along with refinement). Also any weld seam has many welding defects (sharp stress concentrators) and these are also singularity points, which cannot be investigated based on stress values. This thing called local stress state and it is interesting only in terms of fatigue cyclic loading (usually > 20,000 cycles for definition of AISC manual). Many technical codes provide stress limits for general stress state (it is also called "fiber stress"). Investigation of general stress state is subject of structural mechanics. For example beam under the bending has max. stress, that by formula calculated "Max. bending moment"/"Section Modulus"=M/S. It will give you fiber stress in outer fibers. This stress is important in terms of structural capacity. If you will drill little hole in the flange on the beam, maximal (local) stress will be about 3 times more, than fiber, but it won't affect capacity (only max number of cycles in terms of fatigue calculation, if the stress is positive in the tensioned side of beam). When you're looking for local stress state, you should make fine mesh to obtain correct results.

Fig. 6 Rough 3d tetrahedral mesh: max displacement 5.35e-3 inch Stress distribution shown on picture below.

Fig. 7 - Fine 3d tetrahedral mesh (2 elements per thickness): max displacement 5.58e-3 inch. Difference is about 4% with rough meshing (not critical in most applications)

Stress distribution is similar to rough mesh. Maximal stress is in singularity point for this model and vary with mesh quality

Fig. 8 - Structured C3D20 type mesh: max displacement 5.41e-3 inch.

Modal analysis usually make sense to determine natural frequencies and check if they are close to frequency of the load. In

this case local stress state and fine meshing is not needed (only general rigidity and masses make sense).

- 1. 3d tetrahedral mesh is very popular type of mesh, produced by open-source libraries such as Netgen.
- There is prejudice about this type, that tetrahedral mesh causes wrong or inaccurate results. This is not true in general, but if you are using extended elements with high aspect ratio (http://docs.salome-
- platform.org/latest/gui/SMESH/aspect_ratio_3d_page.html) you really
 can obtain wrong results (that visually will look like correct). This
 issue is most critical for thin walled structures, because in this
 case you should create many elements to keep average aspect ratio
 within 1..3. In this case is much better to use shell elements
 instead of volumetric ones.
- 2. Linear or quadratic meshes? Quadratic mesh (with mid-nodes) is much more accurate (and it is able to guarantee well results in case of good aspect ratio), than linear. Try to avoid linear meshes, because you are at risk of getting wrong results even if they looks correctly. Very fine mesh in this case is not a protection, because of accumulation of rounding error. The structure will be more rigid than for real, stress results can be wrong.
- 3. Negative jacobian issue and gen3dim mistake in CalculiX. This problem may appear for rough quadratic mesh on curved geometry. In CalculiX CGX you can check mesh for bad elements in menu Viewing> Show bad elements. GMSH does this check automatically after meshing (click on strip under graphical window to see output), also it has plugin AnalyseCurvedMesh (Tools>Plugins). Latest versions of Salome also do this check and improve mesh automatically. Also when converting linear into second order, you may un-cheCk option "keep mid-nodes on geometry".

Free Structural Software

Frame3dd

Free open-source software for static and dynamic structural analysis of 2D and 3D frames and trusses with elastic and geometric stiffness.

http://frame3dd.sourceforge.net/

calc4fem

Opensource LibreOffice template for static structural analysis of 2D frames and trusses with collection of custom basic functions for manipulation of results.

https://sourceforge.net/projects/calc4fem/

z88Aurora

General purpose FEA software with user interface (partly opensorce, freeware for commercial use)

https://en.z88.de/

Framework

Structural software for 2D and 3D frames (for Windows, but works with winehq)

http://members.ziggo.nl/wolsink/

On-line databases with collection of spreadsheets.

https://www.engineersedge.com

http://www.steeltools.org/home

On-line services (CAD+CAE)

http://feacluster.com/calculix.php

http://www.alneos.com/en

https://www.simscale.com/

https://www.onshape.com/