Tarek I. Zohdi

A Finite Element Primer for Beginners The Basics

SpringerBriefs in Applied Sciences and **Technology**

More information about this series at http://www.springer.com/series/8884

A Finite Element Primer for Beginners

The Basics

Tarek I. Zohdi University of California Berkeley, CA USA

ISSN 2191-530X ISBN 978-3-319-09035-1 DOI 10.1007/978-3-319-09036-8 ISSN 2191-5318 (electronic) ISBN 978-3-319-09036-8 (eBook)

Library of Congress Control Number: 2014946399

Springer Cham Heidelberg New York Dordrecht London

© The Author(s) 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The purpose of this primer is to provide the reader with the basics of the Finite Element Method (FEM), primarily illustrated through a classical model problem, *linearized elasticity*. The topics covered are:

- Weighted residual methods and Galerkin approximations;
- A model problem for one-dimensional linear elastostatics;
- Weak formulations in one dimension;
- Minimum principles in one dimension;
- Error estimation in one dimension;
- Construction of Finite Element basis functions in one dimension;
- Gaussian quadrature;
- Iterative solvers and element-by-element data structures;
- A model problem for three-dimensional linear elastostatics;
- Weak formulations in three dimensions:
- Basic rules for element construction in three dimensions:
- Assembly of the system and solution schemes;
- An introduction to time-dependent problems and;
- An introduction to rapid computation based on domain decomposition and basic parallel processing.

The approach used herein is to introduce the basic concepts first in one dimension, then move on to three dimensions. A relatively informal style is adopted in this guide. These notes are intended as a "starting point," which can be later augmented by the large array of rigorous, detailed books in the area of Finite Element analysis. Through teaching finite element classes for a number of years at UC Berkeley, my experience has been that the fundamental mathematics, such as vector calculus, linear algebra, and basic mechanics, exemplified by linearized elasticity, cause conceptual problems that impede the understanding of the Finite Element Method. Thus, appendices on these topics have been included. Finally, I am certain that, despite painstaking efforts, there remain errors of one sort or another. Therefore, I would be grateful if readers who find such flaws would contact me at zohdi@berkeley.edu.

Contents

1	Weighted Residuals and Galerkin's Method					
	for a	Generic 1-D Problem				
	1.1	Introduction: Weighted Residual Methods				
	1.2	Galerkin's Method				
	1.3	An Overall Framework				
2	A Model Problem: 1-D Elastostatics					
	2.1	Introduction: A Model Problem				
	2.2	Weak Formulations in One Dimension				
	2.3	An Example				
	2.4	Some Restrictions				
	2.5	Remarks on Nonlinear Problems				
	Refer	ences				
3	A Fi	A Finite Element Implementation in One Dimension				
	3.1	Introduction				
	3.2	Finite Element Method Implementation				
	3.3	FEM Approximation				
	3.4	Construction of FEM Basis Functions				
	3.5	Integration and Gaussian Quadrature				
		3.5.1 An Example				
	3.6	Global/Local Transformations				
	3.7	Differential Properties of Shape Functions				
	3.8	Postprocessing				
	3.9	A Detailed Example				
		3.9.1 Weak Form				
		3.9.2 Formation of the Discrete System				
		3.9.3 Applying Boundary Conditions				
		3.9.4 Massive Data Storage Reduction				
	3.10	Quadratic Elements				
	Refer	ence				

viii Contents

4	Accu	racy of the Finite Element Method	29		
	4.1	Introduction	29		
	4.2	The "Best Approximation" Theorem	30		
	4.3	An Error Bound	31		
	4.4	The Principle of Minimum Potential Energy	32		
	4.5	Simple Estimates for Adequate FEM Meshes	34		
	4.6	Local Mesh Refinement	35		
	Refer	rences	35		
5	Element-by-Element Iterative Solution Schemes				
	5.1	Introduction: Minimum Principles and Krylov Methods	37		
		5.1.1 Krylov Searches and Minimum Principles	39		
	Refer	rence	43		
6	Weal	k Formulations in Three Dimensions	45		
	6.1	Introduction	45		
	6.2	Hilbertian Sobolev Spaces	47		
	6.3	The Principle of Minimum Potential Energy	48		
	6.4	Complementary Principles	49		
7	A Finite Element Implementation in Three Dimensions				
	7.1	Introduction	51		
	7.2	FEM Approximation	52		
	7.3	Global/Local Transformations	54		
	7.4	Mesh Generation and Connectivity Functions	55		
	7.5	Warning: Restrictions on Elements	56		
		7.5.1 Good and Bad Elements: Examples	56		
	7.6	Three-Dimensional Shape Functions	58		
	7.7	Differential Properties of Shape Functions	59		
	7.8	Differentiation in the Referential Coordinates	61		
		7.8.1 Implementation Issues	65		
		7.8.2 An Example of the Storage Scaling	65		
	7.9	Surface Jacobians and Nanson's Formula	66		
	7.10	Postprocessing	66		
	Refer	rences	68		
8	Accuracy of the Finite Element Method				
	8.1	Introduction	69		
	8.2	The "Best Approximation" Theorem	70		
	8.3	A Bound on the Error	71		
	8.4	Simple Estimates for Adequate FEM Meshes—Revisited			
		for Three Dimensions	71		

Contents ix

	8.5	Local Error Estimation and Adaptive Mesh Refinement	72		
		8.5.1 A Posteriori Recovery Methods	72		
		8.5.2 A Posteriori Residual Methods	73		
	Refe	rences	74		
9	Time	e-Dependent Problems	75		
	9.1	Introduction	75		
	9.2	Generic Time Stepping	75		
	9.3	Application to the Continuum Formulation	77		
	Refe	rences	79		
10	Sum	mary and Advanced Topics	81		
	References				
Appendix A: Elementary Mathematical Concepts					
					Anı

Chapter 1 Weighted Residuals and Galerkin's Method for a Generic 1-D Problem

1.1 Introduction: Weighted Residual Methods

Let us start by considering a simple one-dimensional differential equation, written in abstract form

$$A(u) = f, (1.1)$$

where, for example, $A(u) = \frac{d}{dx} \left(A_1 \frac{du}{dx} \right) + A_2 u$, where $A_1 = A_1(x)$ and $A_2 = A_2(x)$. Let us choose an approximate solution of the form

$$u^{N} = \sum_{i=1}^{N} a_{i} \phi_{i}(x), \tag{1.2}$$

where the ϕ_i 's are approximation functions, and the a_i 's are unknown constants that we will determine. Substituting the approximation leads to a "left over" amount called the residual:

$$r^{N}(x) = A(u^{N}) - f.$$
 (1.3)

If we assume that the ϕ 's are given, we would like to choose the a_i 's to minimize the residual in an appropriate norm, denoted ||r||. A primary question is which norm should be chosen to measure the solution and to determine its quality. Obviously, if the true solution is smooth enough to have a pointwise solution, and if we could take enough ϕ -functions, we could probably match the solution pointwise. However, as we shall see, this would be computationally prohibitively expensive to solve. Thus, we usually settle for a less stringent measure, for example a spatially averaged measure of solution quality. This is not a trivial point, and we will formalize the exact choice of the appropriate metric (a norm) momentarily. Let us make an obvious choice

$$\Pi(r^N) \stackrel{\text{def}}{=} ||r^N||^2 \stackrel{\text{def}}{=} \int_0^L (r^N(x))^2 dx.$$
(1.4)

Taking the derivative with respect to each a_i , and setting it to zero, we obtain for i = 1, 2, ...N

$$\frac{\partial \Pi}{\partial a_i} = \int_0^L 2r \frac{\partial r}{\partial a_i} dx = 0. \tag{1.5}$$

This leads to N equations and N unknowns. This method is called the "Method of Least Squares." Another approach is to force the residual to be zero at a discrete number of locations, i = 1, 2, ...N

$$r^N(x_i) = 0, (1.6)$$

which can also be written as

$$\int_{0}^{L} r^{N}(x)\delta(x - x_{i}) dx = 0, \tag{1.7}$$

where $\delta(x)$ is the Dirac Functional.¹ This approach is sometimes referred to as the "Collocation Method." Notice that each method has the form

$$\int_{0}^{L} r^{N}(x)w(x) dx = 0, \tag{1.9}$$

where w(x) is some "weight." A general name for these methods is the "Method of Weighted Residuals."

1.2 Galerkin's Method

Of all of the weighted residual methods used in the scientific community, one particular method, the Galerkin method, is by far the most widely used, and has been

$$\int_{0}^{L} \delta(x - x_i) f(x) dx = f(x_i).$$
 (1.8)

¹ Recall, the Dirac Functional is defined via

1.2 Galerkin's Method 3

Fig. 1.1 Orthogonality of the approximation error

shown to deliver the most accurate solutions on a wide variety of problems. We now explain the basic construction. Consider the true solution, approximate solution and the error, related through

$$u - u^N = e^N \Rightarrow u = u^N + e^N.$$
 (1.10)

As a helpful mnemonic, now consider them as vectors (Fig. 1.1). Clearly, the error (e^N) is the smallest when e^N is orthogonal to u^N . The problem is that the error $e^N = u - u^N$ is unknown. However, the "next best thing," *the residual*, is known.² This motivates Galerkin's idea, namely to force u^N and r^N to be orthogonal. Mathematically, this can be expressed as

$$\int_{0}^{L} r^{N}(x)u^{N}(x) dx = \int_{0}^{L} r^{N}(x) \sum_{i=1}^{N} a_{i} \phi_{i} dx = 0.$$
 (1.11)

However, this only gives one equation. Thus, we enforce this for each of the individual approximation functions, which collectively form the space of approximations comprising u^N ,

$$\int_{0}^{L} r^{N}(x)a_{i}\phi_{i}(x) dx = a_{i} \int_{0}^{L} r^{N}(x)\phi_{i}(x) dx = 0 \Rightarrow \int_{0}^{L} r^{N}(x)\phi_{i}(x) dx = 0.$$
(1.12)

This leads to N equations and N unknowns, in order to solve for the a_i 's. It is usual practice in Galerkin's method to use approximation functions that are what

² Although the error and residual are not the same, we note that when the residual is zero, the error is zero.

is called "kinematically admissible," which we define as functions that satisfy the (primal solution variable, *u*) displacement boundary condition a priori. Kinematically admissible functions do not have to satisfy boundary conditions that involve derivatives of the solution beforehand.

1.3 An Overall Framework

The basic "recipe" for the Galerkin process is as follows:

- Step 1: Compute the residual: $A(u^N) f = r^N(x)$.
- Step 2: Force the residual to be orthogonal to each of the approximation functions: $\int_0^L r^N(x)\phi_i(x) \, dx = 0.$
- Step 3: Solve the set of coupled equations. The equations will be linear if the differential equation is linear, and nonlinear if the differential equation is nonlinear.

The primary problem with such a general framework is that it provides no systematic way of choosing the approximation functions, which is strongly dependent on issues of possible nonsmoothness of the true solution. The basic Finite Element Method has been designed to embellish and extend the fundamental Galerkin method by constructing ϕ_i 's in order to deal with such issues. In particular:

- It is based upon Galerkin's method;
- It is computationally systematic and efficient and;
- It is based on reformulations of the differential equation that remove the problems of restrictive differentiability requirements.

The approach that we will follow in this monograph is to introduce the basic concepts first in one dimension. We then present three-dimensional formulations, which extend naturally from one-dimensional formulations.

Remark: Two Appendices containing some essential background information on vector calculus, linear algebra, and basic mechanics, exemplified by linearized elasticity, are provided. Linearized elasticity will serve as our model problem in the chapters that follow.

Chapter 2

A Model Problem: 1-D Elastostatics

2.1 Introduction: A Model Problem

In most problems of mathematical physics the true solutions are nonsmooth, i.e., they are not continuously differentiable. *Thus, we cannot immediately apply a Galerkin approach.* For example, in the equation of static mechanical equilibrium¹

$$\nabla \cdot \boldsymbol{\sigma} + \boldsymbol{f} = \boldsymbol{0},\tag{2.1}$$

there is an implicit requirement that the stress, σ , is differentiable in the classical sense. Virtually the same mathematical structure form holds for other partial differential equations of mathematical physics describing diffusion, heat conduction, etc. In many applications, differentiability is too strong a requirement. Therefore, when solving such problems we have two options: (1) enforcement of jump conditions at every interface or; (2) weak formulations (weakening the regularity requirements). Weak forms, which are designed to accommodate irregular data and solutions, are usually preferred. Numerical techniques employing weak forms, such as the FEM, have been developed with the essential property that whenever a smooth classical solution exists, it is also a solution to the weak form problem. Therefore, we lose nothing by reformulating a problem in a more general way, by weakening the a priori smoothness requirements of the solution.

In the following few chapters, we shall initially consider a one-dimensional structure that occupies an open bounded domain in $\Omega \in I\!\!R$, with boundary $\partial \Omega$. The boundary consists of Γ_u on which the displacements (u), or any other primal variable (temperature in heat conduction applications, concentration in diffusion applications, etc. (see Appendix B) are prescribed and a part Γ_t on which tractions $(t \stackrel{\text{def}}{=} \sigma n, n)$ being the outward normal) are prescribed $(t = t^*, \text{Fig. 2.1})$. We now focus on weak forms of a one-dimensional version of Eq. 2.1

¹ Here f are the body forces.

[©] The Author(s) 2015

Fig. 2.1 A one-dimensional body

$$\frac{d\sigma}{dx} + f = 0, \quad (\sigma = E\frac{du}{dx}),\tag{2.2}$$

where E = E(x) is a spatially varying coefficient (Fig. 2.1). Thereafter, we will discuss three-dimensional problems.

2.2 Weak Formulations in One Dimension

To derive a direct weak formulation for a body, we take Eq. 2.2 (denoting the strong form), form a product with an arbitrary smooth scalar valued function ν , and integrate over the body

$$\int_{\Omega} \left(\frac{d\sigma}{dx} + f\right)\nu \, dx = \int_{\Omega} r\nu \, dx = 0,\tag{2.3}$$

where r is called the residual. We call ν a "test" function. If we were to add a condition that we do this for all $\stackrel{\text{def}}{=} \forall$) possible "test" functions then

$$\int_{\Omega} \left(\frac{d\sigma}{dx} + f\right)\nu \, dx = \int_{\Omega} r\nu \, dx = 0,\tag{2.4}$$

 $\forall \nu$, implies r(x) = 0. Therefore, if every possible test function were considered, then $r = \frac{d\sigma}{dx} + f = 0$ on any finite region in (Ω). Consequently, the weak and strong statements would be equivalent provided the true solution is smooth enough to have a strong solution. Clearly, r can never be nonzero over any finite region in the body, because the test function will "find" them (Fig. 2.2). Using the product rule of differentiation

$$\frac{d}{dx}(\sigma\nu) = (\frac{d\sigma}{dx})\nu + \sigma\frac{d\nu}{dx}$$
 (2.5)

leads to, $\forall \nu$

$$\int_{\Omega} \left(\frac{d}{dx}(\sigma\nu) - \sigma\frac{d\nu}{dx}\right) dx + \int_{\Omega} f\nu \, dx = 0,\tag{2.6}$$

Fig. 2.2 Test function actions on residuals

where we choose the ν from an admissible set, to be discussed momentarily. This leads to, $\forall \nu$

$$\int_{\Omega} \frac{d\nu}{dx} \sigma \, dx = \int_{\Omega} f \nu \, dx + \sigma \nu |_{\partial \Omega}, \tag{2.7}$$

which leads to

$$\int_{\Omega} \frac{d\nu}{dx} \sigma \, dx = \int_{\Omega} f \nu \, dx + t \nu |_{\partial \Omega}. \tag{2.8}$$

If we decide to restrict our choices of ν 's to those such that $\nu|_{\Gamma_u} = 0$ and $u|_{\Gamma_u} = d$, where d is the applied boundary displacement, on a displacement part of the boundary, Γ_u , we have

Find
$$u, u|_{\Gamma_u} = d$$
, such that $\forall \nu, \nu|_{\Gamma_u} = 0$

$$\int_{\Omega} \frac{d\nu}{dx} E \frac{du}{dx} dx = \int_{\Omega} f \nu dx + t \nu |_{\Gamma_t}.$$

$$\stackrel{\text{def}}{=} \mathcal{B}(u,\nu) \qquad \stackrel{\text{def}}{=} \mathcal{F}(\nu) \qquad (2.9)$$

This is called a *weak* form because it does not require the differentiability of σ . In other words, the differentiability requirements have been *weakened*. It is clear that we are able to consider problems with quite irregular solutions. We observe that if we test the solution with all possible test functions of sufficient smoothness, then the weak solution is equivalent to the strong solution. We emphasize that provided the true solution is smooth enough, the weak and strong forms are equivalent, which can be seen by the above constructive derivation. To explain the point more clearly, we consider a simple example.

Fig. 2.3 A residual function and a test function

2.3 An Example

Let us define a one-dimensional continuous function $r \in C^0(\Omega)$, on a one-dimensional domain, $\Omega = (\Omega)$. Our claim that

$$\int_{\Omega} r\nu \, dx = 0,\tag{2.10}$$

 $\forall \nu \in C^0(\Omega)$, implies r=0. This can be easily proven by contradiction. Suppose $r \neq 0$ at some point $\zeta \in \Omega$. Since $r \in C^0(\Omega)$, there must exist a subdomain (subinterval), $\omega \in \Omega$, defined through $\delta, \omega \stackrel{\text{def}}{=} \zeta \pm \delta$ such that r has the same sign as at point ζ . Since ν is arbitrary, we may choose ν to be zero outside of this interval, and positive inside (Fig. 2.3). This would imply that

$$0 < \int_{\Omega} r\nu \, dx = \int_{\omega} r\nu \, dx = 0, \tag{2.11}$$

which is a contradiction. Now select

$$r = \frac{d\sigma}{dx} + f \in C^0(\Omega) \Rightarrow \frac{d}{dx} \left(E \frac{du}{dx} \right) + f \in C^0(\Omega) \Rightarrow u \in C^2(\Omega). \tag{2.12}$$

Therefore, for this model problem, the equivalence of weak and strong forms occurs if $u \in C^2(\Omega)$.

2.4 Some Restrictions

A key question is the selection of the sets of functions in the weak form. Somewhat naively, the answer is simple, the integrals must remain finite. Therefore, the following restrictions hold $(\forall \nu)$, $\int_{\Omega} f \nu \, dx < \infty$, $\int_{\partial \Omega} t \nu \, dx < \infty$ and $\int_{\Omega} \frac{d\nu}{dx} \sigma \, dx < \infty$,

2.4 Some Restrictions 9

and govern the selection of the approximation spaces. These relations simply mean that the functions must be square integrable. In order to make precise statements one must have a method of "book keeping." Such a system is to employ so-called Hilbertian Sobolev spaces. We recall that a norm has three main characteristics for any vectors u and v such that $||u|| < \infty$ and $||v|| < \infty$ are (1) ||u|| > 0, ||u|| = 0 if and only if u = 0 ("positivity"), $(2) ||u + v|| \le ||u|| + ||v||$ (Triangle Inequality) and $(3) ||\alpha u|| = |\alpha|||u||$, where α is a scalar constant ("scalability"). Certain types of norms, so-called Hilbert space norms, are frequently used in mathematical physics. Following standard notation, we denote $H^1(\Omega)$ as the usual space of scalar functions with generalized partial derivatives of order ≤ 1 in $L^2(\Omega)$, i.e., it is square integrable. In other words, $u \in H^1(\Omega)$ if

$$||u||_{H^{1}(\Omega)}^{2} \stackrel{\text{def}}{=} \int_{\Omega} \frac{\partial u}{\partial x} \frac{\partial u}{\partial x} dx + \int_{\Omega} uu \, dx < \infty. \tag{2.13}$$

Using these definitions, a complete boundary value problem can be written as follows. The input data loading are assumed to be such that $f \in L^2(\Omega)$ and $t \in L^2(\Gamma_t)$, but less smooth data can be considered without complications. In summary we assume that our solutions obey these restrictions, leading to the following weak form

Find
$$u \in H^1(\Omega)$$
, $u|_{\Gamma_u} = d$, such that $\forall \nu \in H^1(\Omega)$, $\nu|_{\Gamma_u} = 0$

$$\int_{\Omega} \frac{d\nu}{dx} E \frac{du}{dx} dx = \int_{\Omega} f \nu dx + t \nu|_{\Gamma_t}.$$
(2.14)

We note that if the data in (2.14) are smooth and if (2.14) possesses a solution u that is sufficiently regular, then u is the solution of the classical problem in strong form

$$\frac{d}{dx}(E\frac{du}{dx}) + f = 0, \quad \forall x \in \Omega,$$

$$u = d, \quad \forall x \in \Gamma_u,$$

$$(E\frac{du}{dx})n = t, \quad \forall x \in \Gamma_t.$$
(2.15)

2.5 Remarks on Nonlinear Problems

The treatment of nonlinear problems is outside the scope of this introductory monograph. However, a few comments are in order. The literature of solving nonlinear problems with the FEM is vast. This is a complex topic, that is best illustrated for students with an extremely simple one-dimensional example with material nonlinearities. Starting with

$$\frac{d}{dx} \underbrace{\left(E(\frac{du}{dx})^p\right)}_{\text{def}_{\underline{-}}} + f = 0.$$
(2.16)

The weak form reads

$$\int_{0}^{L} \frac{d\nu}{dx} \sigma \, dx = \int_{0}^{L} f\nu \, dx + tv|_{\Gamma_t}. \tag{2.17}$$

Using a Taylor series expansion of $\sigma(\epsilon(u))$ about a trial solution $u^{(k)}$ yields (k will be used as an iteration counter)

$$\begin{split} \sigma(u^{(k+1)}) &= E\epsilon^{p}(u^{(k+1)}) \\ &\approx E\left(\epsilon^{p}(u^{(k)}) + p\epsilon^{p-1}(u^{(k)}) \times \left(\epsilon(u^{(k+1)}) - \epsilon(u^{(k)})\right) + \mathcal{O}(||u^{(k+1)} - u^{(k)}||^{2})\right) \\ &\approx 0. \end{split} \tag{2.18}$$

and substituting this into the weak form yields

$$\int_{0}^{L} \frac{d\nu}{dx} \left(E p e^{p-1}(u^{(k)}) \right) \epsilon(u^{(k+1)}) dx = \int_{0}^{L} f \nu \, dx + t \nu |_{\Gamma_{t}}$$

$$- \int_{0}^{L} \frac{d\nu}{dx} E \left(e^{p}(u^{(k)}) + p(e^{p}(u^{(k)})) \right) dx.$$
(2.19)

One then iterates k=1,2,..., until $||u^{(k+1)}-u^{(k)}|| \le TOL$. Convergence of such a Newton-type formulation is of concern. We refer the reader to the seminal book of Oden [1], which developed and pioneered nonlinear formulations and convergence analysis. For example, consider a general abstract nonlinear equation of the form

$$\boldsymbol{\Pi}(\boldsymbol{u}^{(k)}) = 0, \tag{2.20}$$

and the expansion

$$\Pi(u^{(k+1)}) = \Pi(u^{(k)}) + \nabla_u \Pi(u^{(k)}) \cdot (u^{(k+1)} - u^{(k)}) + \mathcal{O}(||u^{(k+1)} - u^{(k)}||^2) \approx 0.$$
(2.21)

A Newton update can be written in the following form

$$u^{(k+1)} = u^{(k)} - \left(\Pi^{TAN}(u^{(k)}) \right)^{-1} \cdot \Pi(u^{(k)}), \tag{2.22}$$

where $\Pi^{TAN}(u) \stackrel{\text{def}}{=} \nabla_u \Pi(u)$ is the so-called "tangent operator." One immediately sees a potential difficulty, because of the possibility of a zero, or near zero, tangent when employing Newton's method in a system that may have a nonmonotonic response, for example those involving material laws with softening. Specialized techniques can be developed for such problems, and we refer the reader to the state-of-the-art found in the book by Wriggers [2].

References

- 1. Oden, J. T. (1972). Finite elements of non-linear continua. New York: McGraw-Hill.
- 2. Wriggers, P. (2008). Nonlinear finite element analysis. Heidelberg: Springer.

Chapter 3

A Finite Element Implementation in One Dimension

3.1 Introduction

Classical techniques construct approximations from globally kinematically admissible functions, which we define as functions that satisfy the displacement boundary condition beforehand. Two main obstacles arise: (1) it may be very difficult to find a kinematically admissible function over the entire domain and (2) if such functions are found they lead to large, strongly coupled, and complicated systems of equations. These problems have been overcome by the fact that local approximations (posed over very small partitions of the entire domain) can deliver high quality solutions, and simultaneously lead to systems of equations which have an advantageous mathematical structure amenable to large-scale computation by high-speed computers. These piece-wise or "element-wise" approximations were recognized at least 60 years ago by Courant [1] as being quite advantageous. There have been a variety of such approximation methods to solve equations of mathematical physics. The most popular method of this class is the Finite Element Method. The central feature of the method is to partition the domain in a systematic manner into an assembly of discrete subdomains or "elements," and then to approximate the solution of each of these pieces in a manner that couples them to form a global solution valid over the whole domain. The process is designed to keep the resulting algebraic systems as computationally manageable, and memory efficient, as possible.

3.2 Finite Element Method Implementation

Consider the following general form

Find
$$u \in H^1(\Omega)$$
 such that $\forall v \in H^1(\Omega), v|_{\Gamma_u} = 0$

$$\int_{\Omega} \frac{dv}{dx} E \frac{du}{dx} dx = \int_{\Omega} f v dx + t v|_{\Gamma_t}.$$
(3.1)

© The Author(s) 2015

3.3 FEM Approximation

It is convenient to write the bilinear form in the following manner

$$\int_{\Omega} \frac{dv}{dx} E \frac{du}{dx} dx = \int_{\Omega} f v \, dx + t v |_{\Gamma_t}.$$
 (3.2)

We approximate u by

$$u(x) = \sum_{j=1}^{N} a_j \phi_j(x).$$
 (3.3)

If we choose ν with the same approximation functions, but a different linear combination

$$v(x) = \sum_{i=1}^{N} b_i \phi_i(x), \tag{3.4}$$

then we may write

$$\underbrace{\int_{\Omega} \frac{d}{dx} \left(\sum_{i=1}^{N} b_{i} \phi_{i}(x) \right) E \frac{d}{dx} \left(\sum_{j=1}^{N} a_{j} \phi_{j}(x) \right) dx}_{\stackrel{\text{def}}{=} \text{stiffness}}$$

$$= \underbrace{\int_{\Omega} \left(\sum_{i=1}^{N} b_{i} \phi_{i}(x) \right) f}_{\stackrel{\text{def}}{=} \text{body load}} dx + \underbrace{\left(\left(\sum_{i=1}^{N} b_{i} \phi_{i}(x) \right) t \right) |_{\Gamma_{t}}}_{\stackrel{\text{def}}{=} \text{traction load}} (3.5)$$

Since the b_i are arbitrary, $\forall \nu \Rightarrow \forall b_i$, therefore

$$\sum_{i=1}^{N} b_{i} \left(\sum_{j=1}^{N} K_{ij} a_{j} - R_{i} \right) = 0 \Rightarrow [K]\{a\} = \{R\},$$

$$K_{ij} \stackrel{\text{def}}{=} \int_{\Omega} \frac{d\phi_{i}}{dx} E \frac{d\phi_{j}}{dx} dx$$

$$R_{i} \stackrel{\text{def}}{=} \int_{\Omega} \phi_{i} f dx + \phi_{i} t |_{\Gamma_{t}},$$

$$(3.6)$$

where [K] is an $N \times N$ ("stiffness") matrix with components K_{ij} and $\{R\}$ is an $N \times 1$ ("load") vector with components R_i . This is the system of equations that is to

be solved. Thus, large N implies large systems of equations, and more computational effort. However, with increasing N, we obtain more accurate approximate solutions. Note that large N does not seem like much of a concern for one-dimensional problems, but it is of immense concern for three-dimensional problems.

3.4 Construction of FEM Basis Functions

As mentioned, a primary problem with Galerkin's method is that it provides no systematic way of constructing approximation functions. The difficulties that arise include (1) ill-conditioned systems due to poor choice of approximation functions and (2) domains with irregular geometries. To circumvent these problems, the FEM defines basis (approximation) functions in a piecewise manner over a subdomain, "the finite elements," of the entire domain. The basis functions are usually simple polynomials of low degree. The following three criteria are important:

- The basis functions are smooth enough to be members of $H^1(\Omega)$.
- The basis functions are simple piecewise polynomials, defined element by element.
- The basis functions form a simple nodal basis where $\phi_i(x_j) = 0$ $(i \neq j)$ and $\phi_i(x_i) = 1$, furthermore, $\sum_{i=1}^{N} \phi_i(x) = 1$ for all x.

A set of candidate functions are defined by

$$\phi(x) = \frac{x - x_{i-1}}{h_i} \quad \text{for} \quad x_{i-1} \le x \le x_i, \tag{3.7}$$

where $h_i = x_i - x_{i-1}$ and

$$\phi(x) = 1 - \frac{x - x_i}{h_{i+1}}$$
 for $x_i \le x \le x_{i+1}$, (3.8)

and $\phi(x) = 0$ otherwise. The derivative of the function is

$$\frac{d\phi}{dx} = \frac{1}{h_i} \quad \text{for} \quad x_{i-1} \le x \le x_i, \tag{3.9}$$

and

$$\frac{d\phi}{dx} = -\frac{1}{h_{i+1}}$$
 for $x_i \le x \le x_{i+1}$. (3.10)

The functions are arranged so that the "apex" of the ith function coincides with the ith node (Fig. 3.1). This framework provides many advantages, for example, simple numerical integration (Fig. 3.2).

Fig. 3.1 A one-dimensional finite element basis. At the *top*, is a uniform mesh example and at the *bottom*, a nonuniform mesh

Fig. 3.2 Integration using Gaussian quadrature

3.5 Integration and Gaussian Quadrature

Gauss made the crucial observation that one can integrate a polynomial of order 2N-1 exactly with N "sampling" points and appropriate weights. Thus, in order to automate the integration process, one redefines the function F(x) over a normalized unit domain $-1 \le \zeta \le +1$

$$\int_{0}^{L} F(x) dx = \int_{-1}^{1} F(x(\zeta)) J(\zeta) d\zeta = \sum_{i=1}^{N} w_{i} F(\zeta_{i}),$$
 (3.11)

where J is the Jacobian of the transformation. Unlike most integration schemes, Gaussian Quadrature relaxes the usual restriction that the function sampling locations be evenly spaced. According to the above, we should be able to integrate a cubic (and lower order) term exactly with N = 2 points, since (2N - 1) = 3. Therefore

• For a cubic (ζ^3) :

$$\int_{-1}^{1} \zeta^3 d\zeta = 0 = w_1 \zeta_1^3 + w_2 \zeta_2^3$$
 (3.12)

• For a quadratic (ζ^2) :

$$\int_{-1}^{1} \zeta^2 d\zeta = 2/3 = w_1 \zeta_1^2 + w_2 \zeta_2^2$$
 (3.13)

• For a linear (ζ) :

$$\int_{-1}^{1} \zeta \, d\zeta = 0 = w_1 \zeta_1 + w_2 \zeta_2 \tag{3.14}$$

• For a constant (1):

$$\int_{-1}^{1} 1 \, d\zeta = 2 = w_1 1 + w_2 1 = w_1 + w_2 \tag{3.15}$$

There are four variables, ζ_1 , ζ_2 , w_1 , w_2 , to solve for. The solution that satisfies all of the requirements is $\zeta_1 = \sqrt{1/3} = -\zeta_2$ and $w_1 = w_2 = 1$. For the general case of N points, we have

$$\int_{-1}^{1} f(\zeta)d\zeta = \sum_{i=1}^{N} w_i f(\zeta_i)$$
 (3.16)

and subsequently 2N nonlinear equations for the ζ_i 's and w_i 's. Fortunately, the ζ_i 's are the roots to the Nth degree Legendre polynomial, defined via the recursion

$$(N+1)L_{N+1}(\zeta) - (2N+1)\zeta L_N(\zeta) + NL_{N-1}(\zeta) = 0, \tag{3.17}$$

with $L_o(\zeta) = 1$, $L_1(\zeta) = \zeta$. The roots of the Legendre polynomial are well known and tabulated. Once the roots are determined the remaining equations for the w_i 's are linear, and easy to solve. Fortunately, the roots are precomputed over a normalized unit domain, and one does not need to compute them. The only task is to convert the domain of each element to a standard unit domain (shown in the next section). Gauss weights can be found in Table 3.1.

3.5.1 An Example

Consider the following integral

$$I \stackrel{\text{def}}{=} \int_{0.2}^{1.5} 10e^{-x^2} dx. \tag{3.18}$$

This integral is of the form

$$I \stackrel{\text{def}}{=} \int_{a}^{b} f(x) dx = \int_{-1}^{1} f(\frac{(b-a)\zeta + b + a}{2}) \underbrace{\frac{(b-a)}{2}}_{J} d\zeta, \tag{3.19}$$

Table 3.1 Gauss integration rules

Gauss rule	ζί	w_i
2	0.577350269189626	1.0000000000000000
	-0.577350269189626	1.00000000000000000
3	0.0000000000000000	0.8888888888888
	0.774596669224148	0.555555555555
	-0.774596669224148	0.555555555555
4	0.339981043584856	0.652145154862546
	0.861136311594053	0.347854845137454
	-0.339981043584856	0.652145154862546
	-0.861136311594053	0.347854845137454
5	0.0000000000000000	0.56888888888888
	0.538469310105683	0.478628670499366
	0.906179845938664	0.236926885056189
	-0.538469310105683	0.478628670499366
	-0.906179845938664	0.236926885056189

where we have the following mapping

$$x = \frac{(b-a)\zeta + b + a}{2} \Rightarrow dx = \frac{b-a}{2}d\zeta. \tag{3.20}$$

Applying this transformation, we have

$$I \stackrel{\text{def}}{=} \int_{0.2}^{1.5} 10e^{-x^2} dx = \frac{1.5 - 0.2}{2} \int_{-1}^{1} 10e^{-(0.65\zeta + 0.85)^2} d\zeta,$$
 (3.21)

where $x = 0.65\zeta + 0.85$. Applying a three-point rule yields (the exact answer is 6.588)

$$I = \frac{1.5 - 0.2}{2} \int_{-1}^{1} 10e^{-(0.65\zeta + 0.85)^{2}} d\zeta$$

$$= 6.5 \left(0.5555e^{-(0.65(-0.77459) + 0.85)^{2}} + 0.8888e^{-(0.65(0) + 0.85)^{2}} + 0.5555e^{-(0.65(0.77459) + 0.85)^{2}} \right)$$

$$= 6.586. \tag{3.22}$$

3.6 Global/Local Transformations

One strength of the FEM is that most of the computations can be done in an element-by-element manner. Accordingly, we define the entries of the stiffness matrix [K] as

$$K_{ij} = \int_{\Omega} \frac{d\phi_i}{dx} E \frac{d\phi_j}{dx} dx,$$
 (3.23)

and the load vector as

$$R_i = \int\limits_{\Omega} \phi_i f \, dx + \phi_i t |_{\Gamma_t}. \tag{3.24}$$

We partition the domain Ω into elements, $\Omega_1, \Omega_2, ..., \Omega_e, ...\Omega_N$, and can consequently break the calculations (integrals over Ω) into elements (integrals over Ω_e), $K_{ij} = \sum_e K_{ij}^e$, where

$$K_{ij}^{e} = \int_{\Omega_{-}} \frac{d\phi_{i}}{dx} E \frac{d\phi_{j}}{dx} dx$$
 (3.25)

Fig. 3.3 A one-dimensional linear finite element mapping

and

$$R_i^e = \int_{\Omega_r} \phi_i f \, dx + \phi_i t |_{\Gamma_{t,e}}, \tag{3.26}$$

where $\Gamma_{t,e} = \Gamma_t \cap \Omega_e$.

In order to make the calculations systematic we would like to use the generic or master element defined in a local coordinate system (ζ). Accordingly, we need the following mapping functions, from the master coordinates to the real spatial coordinates, $M(\zeta) \mapsto (x)$ (Fig. 3.3)

$$x = \sum_{i=1}^{2} \mathcal{X}_{i} \hat{\phi}_{i} \stackrel{\text{def}}{=} M_{X}(\zeta), \tag{3.27}$$

where \mathcal{X}_i are the true spatial coordinates of the ith node, and where $\hat{\phi}(\zeta) \stackrel{\text{def}}{=} \phi(x(\zeta))$. These types of mappings are usually termed "parametric" maps. If the polynomial order of the shape functions is as high as the Galerkin approximation over the element, it is called an "isoparametric" map, lower, then "subparametric" map, higher, then "superparametric."

3.7 Differential Properties of Shape Functions

The master element shape functions form nodal bases of linear approximation given by

$$\hat{\phi}_1 = \frac{1}{2}(1-\zeta)$$
 and $\hat{\phi}_2 = \frac{1}{2}(1+\zeta)$. (3.28)

They have the following properties:

- For linear elements we have a nodal basis consisting of two nodes, and thus two degrees of freedom.
- The nodal shape functions can be derived quite easily, by realizing that it is a nodal basis, i.e., they are at unity at the corresponding node, and zero at all other nodes.

We note that the ϕ_i 's are never really computed, we actually start with the $\hat{\phi}_i$'s, and then map them into the actual problem domain. Therefore, in the stiffness matrix and right-hand side element calculations, all terms must be defined in terms of the local coordinates. With this in mind, we introduce some fundamental quantities, such as the finite element mapping deformation gradient

$$F \stackrel{\text{def}}{=} \frac{dx}{d\zeta}.$$
 (3.29)

The corresponding one-dimensional determinant is $|F| = \frac{dx}{d\zeta}$, which is known as the Jacobian, J. We will use |F| and J interchangeably throughout this monograph. The differential relations $\zeta \to x$, are

$$\frac{d(t)}{d\zeta} = \frac{dx}{d\zeta}\frac{d(t)}{dx} = J\frac{d(t)}{dx}.$$
(3.30)

The inverse differential relations $x \to \zeta$, are

$$\frac{d(t)}{dx} = \frac{d\zeta}{dx}\frac{d(t)}{dz} = \frac{1}{L}\frac{d(t)}{dz}.$$
(3.31)

We can now express $\frac{d}{dx}$ in terms ζ , via

$$\frac{d\phi}{dx} = \frac{d}{dx}\phi(M(\zeta)). \tag{3.32}$$

Finally, with quadrature for each element

$$K_{ij}^{e} = \sum_{q=1}^{g} w_{q} \left(\frac{d}{d\zeta} (\phi_{i}(M(\zeta))) \right) \frac{d\zeta}{dx} E\left(\frac{d}{d\zeta} (\phi_{j}(M(\zeta))) \right) \frac{d\zeta}{dx} |F|$$
(3.33)

and

$$R_i^e 4 = \underbrace{\sum_{q=1}^g w_q \phi_i(M(\zeta)) f|F|}_{\text{evaluated at } \zeta = \zeta_0} + \underbrace{\phi_i(M(\zeta)) t}_{\text{evaluated on traction endpoints}}, \quad (3.34)$$

where w_q are Gauss weights.

Fig. 3.4 Three elements and four nodes

Remarks: It is permitted to have material discontinuities within the finite elements. On the implementation level, the system of equations to be solved are $[K]\{a\} = \{R\}$, where the stiffness matrix is represented by K(I, J), where (I, J) are the global entries. However, one can easily take advantage of the element-by-element structure, and store the entries via $k^e(e, i, j)$, where (e, i, j) are the local (element) entries. For the local storage approach, a global/local index relation must be made to connect the local entry to the global entry when the linear algebraic solution process begins. This is a relatively simple and efficient storage system to encode. The element-by-element strategy has other advantages with regard to element-by-element system solvers. This is trivial in one dimension, however, it can be complicated in three dimensions. This is discussed later.

3.8 Postprocessing

Postprocessing for stress, strain, and energy from the existing displacement solution, i.e., the values of the nodal displacements, the shape functions, is straightforward. Essentially the process is the same as the formation of the virtual energy in the system. Therefore, for each element

$$\frac{du}{dx} = \frac{d}{dx} \sum_{i=1}^{2} a_i \phi_i = \left(\frac{d}{d\zeta} \sum_{i=1}^{2} a_i \hat{\phi}_i\right) \frac{d\zeta}{dx}.$$
 (3.35)

3.9 A Detailed Example

3.9.1 Weak Form

Consider the following problem with uniform material properties (E = 1), and

$$\frac{d^2u}{dx^2} = -f(x),\tag{3.36}$$

u(0) = 0 and $\frac{du}{dx}(1) = t$, posed over a domain of unit length (Fig. 3.4). The weak form is

$$\int_{0}^{L=1} \frac{du}{dx} \frac{dv}{dx} dx = \int_{0}^{L=1} f(x)v \, dx + \underbrace{\frac{du}{dx}v|_{0}^{1}}_{=tv}.$$
 (3.37)

Using three elements (four nodes), each of equal size, the following holds:

- Over element 1 (Ω_1): $\mathcal{X}_i = \mathcal{X}_1 = 0$ and $\mathcal{X}_{i+1} = \mathcal{X}_2 = 1/3$, $\phi_1(x) = 1 3x$ and $\phi_2(x) = 3x$,
- Over element 2 (Ω_2): $\mathcal{X}_i = \mathcal{X}_2 = 1/3$ and $\mathcal{X}_{i+1} = \mathcal{X}_3 = 2/3$, $\phi_2(x) = 2 3x$ and $\phi_3(x) = -1 + 3x$,
- Over element 3 (Ω_3): $\mathcal{X}_i = \mathcal{X}_3 = 2/3$ and $\mathcal{X}_{i+1} = \mathcal{X}_4 = 1$, $\phi_3(x) = 3 3x$ and $\phi_4(x) = -2 + 3x$.

We break the calculations up element by element. All calculations between $0 \le x \le 1/3$ belong to element number 1, while all calculations between $1/3 \le x \le 2/3$ belong to element number 2, and all calculations between $2/3 \le x \le 1$ belong to element number 3.

3.9.2 Formation of the Discrete System

For element number 1, to compute K_{ij} , we study the following term for i = 1, 2, 3:

$$\sum_{j=1}^{N} \left(\int_{0}^{1/3} \frac{d\phi_i}{dx} \frac{d\phi_j}{dx} dx \right) a_j. \tag{3.38}$$

Explicitly, for i = 1, we have

$$\underbrace{\left(\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{1}}{dx} dx\right)}_{K_{\epsilon=1}^{\epsilon=1}} a_{1} + \underbrace{\left(\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{2}}{dx} dx\right)}_{K_{\epsilon=1}^{\epsilon=1}} a_{2} + \underbrace{\left(\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{3}}{dx} dx\right)}_{=0} a_{3} + 0, etc., \quad (3.39)$$

where the zero-valued terms vanish because the basis functions are zero over the first finite element domain. The entries such as $K_{ij}^{e=1}$ multiply the term a_j , which dictate their location within the global stiffness matrix. If we repeat the procedure for i=2, j=1,2,3, we obtain the entries for the global stiffness matrix (4×4)

stemming from the placement of the local element stiffness matrix

$$\begin{bmatrix} K_{11}^{e=1} & K_{12}^{e=1} \\ K_{21}^{e=1} & K_{22}^{e=1} \end{bmatrix}$$
(3.41)

into the global stiffness matrix. Following a similar procedure for the right-hand side (load)

$$\underbrace{\left(\int\limits_{0}^{1/3}\phi_{i}f(x)\,dx\right)}_{R^{e=1}}\tag{3.42}$$

yields (i = 1, 2)

$$\begin{bmatrix} R_1^{e=1} \\ R_2^{e=1} \end{bmatrix} . (3.43)$$

Repeating the procedure for all three of the elements yields

$$\begin{bmatrix} K_{11}^{e=1} & K_{12}^{e=1} & 0 & 0 \\ K_{21}^{e=1} & K_{22}^{e=1} + K_{11}^{e=2} & K_{12}^{e=2} & 0 \\ 0 & K_{21}^{e=2} & K_{22}^{e=2} + K_{11}^{e=3} & K_{12}^{e=3} \\ 0 & 0 & K_{21}^{e=3} & K_{21}^{e=3} \end{bmatrix}$$
(3.44)

and

$$\begin{bmatrix} R_1^{e=1} \\ R_2^{e=1} + R_1^{e=2} \\ R_2^{e=2} + R_1^{e=3} \\ R_2^{e=3} \end{bmatrix}.$$
 (3.45)

Note that the load vector

$$R_2^{e=3} = \int_{2/3}^{1} \phi_3 f(x) dx + \frac{du}{dx} \phi_4(1) = \int_{2/3}^{1} \phi_3 f(x) dx + t, \qquad (3.46)$$

has a traction contribution from the right endpoint. In summary, the basic process is to (1) compute element by element and (2) to sweep over all basis function contributions over each element.

Fig. 3.5 Three quadratic elements with seven nodes

3.9.3 Applying Boundary Conditions

Applying the boundary conditions, requires us to recall that the b_i 's in the representation of the test functions are not arbitrary at the endpoints, thus the equations associated with those test functions have to be eliminated, and the value of the approximate solution enforced at the displacement boundary condition via

$$u^{h}(x=0) = \sum_{j=1}^{4} a_{j}\phi_{j}(x=0) = a_{1}.$$
 (3.47)

Thus, we have the following system of equations

$$\begin{bmatrix} K_{22}^{e=1} + K_{11}^{e=2} & K_{12}^{e=2} & 0 \\ K_{21}^{e=2} & K_{22}^{e=2} + K_{11}^{e=3} & K_{12}^{e=3} \\ 0 & K_{21}^{e=3} & K_{22}^{e=3} \end{bmatrix} \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \begin{bmatrix} R_2^{e=1} + R_1^{e=2} - K_{12}^{e=1} a_1 \\ R_2^{e=2} + R_1^{e=3} \\ R_2^{e=3} \end{bmatrix}$$
(3.48)

3.9.4 Massive Data Storage Reduction

The direct storage of K(I, J) requires $N \times N$ entries. The element-by-element storage, $k^e(e, i, j)$, requires 4e. The memory requirements for element by element are much smaller than a direct scheme, which stores needless zeros. For example, for $N = 10^4$ nodes, the direct storage is $(10^4)^2 = 10^8$, while the element-by-element storage is 9999×4 , which is essentially 2,500 times less than direct storage.

3.10 Quadratic Elements

In many cases, if the character of the exact solution is known to be smooth, it is advantageous to use higher order approximation elements. Generally, if the exact solution to a problem is smooth, for sufficiently fine meshes, if one compares, for

the same number of nodes, the solution produced with linear basis functions to the solution produced with quadratic basis functions, the quadratically produced solution is more accurate. Similarly, if the exact solution is rough (nonsmooth), for sufficiently fine meshes, if one compares, for the same number of nodes, the solution produced with linear basis functions to the solution produced with quadratic basis functions, the linearly produced solution is more accurate.

To illustrate how to construct a quadratic finite element approximation, we follow a similar template to that for linear elements, however, with three nodes instead of two (Fig. 3.5). Consistent with the basic nodal-basis construction, the basis function must equal unity on the node to which it belongs, and be zero at the others. Thus, for a generic quadratic element:

- For node #1: $\hat{\phi}_1(\zeta) = \frac{1}{2}(1-\zeta)\zeta$, which yields $\hat{\phi}(-1) = 1, \hat{\phi}(0) = 0, \hat{\phi}(1) = 0$,
- For node # 2: $\hat{\phi}_2(\zeta) = (1 + \zeta)(1 \zeta)$, which yields $\hat{\phi}(-1) = 0$, $\hat{\phi}(0) = 1$, $\hat{\phi}(1) = 0$ and
- For node # 3: $\hat{\phi}_3(\zeta) = \frac{1}{2}(\zeta+1)\zeta$ which yields $\hat{\phi}(-1) = 0$, $\hat{\phi}(0) = 0$, $\hat{\phi}(1) = 1$.

Following the approach for linear elements, the connection between x and ζ is

$$x(\zeta) = \mathcal{X}_i \hat{\phi}_1(\zeta) + \mathcal{X}_{i+1} \hat{\phi}_2(\zeta) + \mathcal{X}_{i+2} \hat{\phi}_{i+2}(\zeta).$$
 (3.49)

Clearly, the weak form does not change for linear or quadratic approximations. Furthermore, the quadratically generated system has a similar form to the linearly generated system

$$\sum_{j=1}^{N} K_{ij} a_j = R_i \quad i = 1, 2, ..., N.$$
(3.50)

Let us consider an example with three elements, resulting in seven nodes. Break up the integral into the elements

$$\int_{0}^{1} = \int_{0}^{1/3} + \int_{1/3}^{2/3} + \int_{2/3}^{1} . \tag{3.51}$$

For element #1, for i = 1, 2...N, we need to compute

$$\sum_{j=1}^{N} \int_{0}^{1/3} \frac{d\phi_i}{dx} \frac{d\phi_j}{dx} dx,$$

$$(3.52)$$

yielding

$$\sum_{j=1}^{N} \underbrace{\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{j}}{dx} dx}_{k_{1j}^{e=1}} = \underbrace{\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{1}}{dx} dx}_{k_{11}^{e=1}} + \underbrace{\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{2}}{dx} dx}_{k_{12}^{e=1}} + \underbrace{\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{3}}{dx} dx}_{k_{13}^{e=1}} + \underbrace{\int_{0}^{1/3} \frac{d\phi_{1}}{dx} \frac{d\phi_{4}}{dx} dx}_{k_{14}^{e=1} = 0}$$
 (3.53)

For the right-hand side, for i = 1, 2...N, we need to compute

$$\int_{0}^{1/3} \phi_{i} f(x) dx = R_{i}^{e=1}, \tag{3.54}$$

thus

$$R_1^{e=1} = \int_0^{1/3} \phi_1 f(x) \, dx. \tag{3.55}$$

Repeating this for i = 1, 2...N, we have

This is then repeated for elements 2 and 3.

$$\begin{bmatrix} K_{11}^{e=1} & K_{12}^{e=1} & K_{13}^{e=1} & 0 & 0 & 0 & 0 \\ K_{21}^{e=1} & K_{22}^{e=1} & K_{23}^{e=1} & 0 & 0 & 0 & 0 \\ K_{31}^{e=1} & K_{32}^{e=1} & K_{33}^{e=1} & K_{11}^{e=2} & K_{13}^{e=2} & 0 & 0 \\ 0 & 0 & K_{21}^{e=2} & K_{22}^{e=2} & K_{23}^{e=2} & 0 & 0 \\ 0 & 0 & K_{31}^{e=2} & K_{32}^{e=2} & K_{33}^{e=2} + K_{11}^{e=3} & K_{12}^{e=3} & K_{13}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=2} & K_{32}^{e=2} & K_{33}^{e=2} + K_{11}^{e=3} & K_{12}^{e=3} & K_{13}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=3} & K_{22}^{e=3} & K_{23}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=3} & K_{22}^{e=3} & K_{23}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=3} & K_{22}^{e=3} & K_{23}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=3} & K_{22}^{e=3} & K_{23}^{e=3} \\ 0 & 0 & 0 & 0 & K_{31}^{e=3} & K_{32}^{e=3} & K_{33}^{e=3} \end{bmatrix}$$

$$(3.57)$$

One then applies boundary conditions in the same manner as for linear elements. **Remark:** A logical question to ask is what is the accuracy of the finite element method? This is addressed in the next chapter.

Reference

1. Courant, R. (1943). Variational methods for the solution of problems of equilibrium and vibrations. *Bulletin of the American Mathematical Society*, 49, 1–23.

Chapter 4

Accuracy of the Finite Element Method

4.1 Introduction

As we have seen, the essential idea in the finite element method is to select a finite dimensional subspatial approximation of the true solution and form the following weak boundary problem

Find
$$u^h \in H_u^h(\Omega) \subset H^1(\Omega)$$
, with $u^h|_{\Gamma_u} = d$, such that

$$\underbrace{\int\limits_{\Omega} \frac{dv^h}{dx} E \frac{du^h}{dx} dx}_{\mathcal{B}(u^h, v^h)} = \underbrace{\int\limits_{\Omega} f v^h dx + v^h t|_{\Gamma_t}}_{\mathcal{F}(v^h)}, \tag{4.1}$$

$$\forall v^h \in H_v^h(\Omega) \subset H^1(\Omega), \text{ with } v^h|_{\Gamma_u} = 0.$$

The critical point is that $H_u^h(\Omega)$, $H_v^h(\Omega) \subset H^1(\Omega)$. This "inner" approximation allows the development of straightforward subspatial error estimates. We will choose $H_u^h(\Omega)$ and $H_v^h(\Omega)$ to coincide. We have, for any kinematically admissible function w, a definition of the so-called energy semi-norm

$$||u - w||_{E(\Omega)}^2 \stackrel{\text{def}}{=} \int\limits_{\Omega} \left(\frac{du}{dx} - \frac{dw}{dx}\right) E\left(\frac{du}{dx} - \frac{dw}{dx}\right) dx = \mathcal{B}(u - w, u - w). \tag{4.2}$$

Note that in the event that nonuniform displacements are specified on the boundary (no rigid motion produced), then u-w=constant is unobtainable unless u-w=0, and the semi-norm in Eq. 4.2 is a norm in the strict mathematical sense. Under relatively mild assumptions, a fundamental a priori error estimate for the finite element method is

$$||u - u^h||_{E(\Omega)} \le \mathcal{C}(u, p) h^{\min(r-1, p)} \stackrel{\text{def}}{=} \gamma, \tag{4.3}$$

where p is the (complete) polynomial order of the finite element method used, r is the regularity of the exact solution, and \mathcal{C} is a global constant dependent on the exact solution and the polynomial approximation. \mathcal{C} is independent of h, the maximum element diameter. For details see, for example, Ainsworth and Oden [1], Becker, Carey and Oden [2], Carey and Oden [3], Oden and Carey [4], Hughes [5], Szabo and Babuska [6], and Bathe [7].

Remark: We note that a set of functions specified by $H_u^h(\Omega) \subset H^1(\Omega)$ with $u^h|_{\Gamma_u} = d$ is technically not a space of functions and should be characterized as "a linear variety." This does not pose a problem for the ensuing analysis. For precise mathematical details see Oden and Demkowicz [8].

4.2 The "Best Approximation" Theorem

To prove the previous estimate, we employ the so-called "Best Approximation" theorem. We start by selecting any $z^h \in H^s(\Omega) \subset H^r(\Omega)$, therefore

$$||u - z^h||_{H^s(\Omega)} \le Ch^\theta ||u||_{H^r(\Omega)},$$
 (4.4)

where $\theta = min(p+1-s,r-s)$, which is a generalization of the result with γ . When s=1 we recover an expression for $H^1(\Omega)$. We have

$$\mathcal{B}(u, v) = \mathcal{F}(v), \tag{4.5}$$

 $\forall \nu \in H^1(\Omega)$ and

$$\mathcal{B}(u^h, v^h) = \mathcal{F}(v^h), \tag{4.6}$$

 $\forall v^h \in H_v^h(\Omega) \subset H^1(\Omega)$. Subtracting Eq. 4.6 from 4.5 implies a Galerkin-like (Fig. 1.1) orthogonality property of "inner approximations":

$$\mathcal{B}(u - u^h, v^h) = \mathcal{B}(e^h, v^h) = 0, \quad \forall v^h \in H_v^h(\Omega) \subset H^1(\Omega), \tag{4.7}$$

where the error is defined by $e^h \stackrel{\text{def}}{=} u - u^h$. An important observation is that any member of the subspace can be represented by

$$e^h - v^h = u - u^h - v^h = u - z^h.$$
 (4.8)

Using this representation we have

$$\mathcal{B}(e^h - v^h, e^h - v^h) = \mathcal{B}(e^h, e^h) - 2\mathcal{B}(e^h, v^h) + \mathcal{B}(v^h, v^h), \tag{4.9}$$

Fig. 4.1 A schematic of the best approximation theorem

which implies

$$\mathcal{B}(u - u^h, u - u^h) < \mathcal{B}(u - z^h, u - z^h).$$
 (4.10)

This is called the Best Approximation Theorem (see Fig. 4.1 for a schematic).

4.3 An Error Bound

We recall that the material property E is bounded in the following sense (see Appendix B)

$$a_{-}\frac{du}{dx}\frac{du}{dx} \le \frac{du}{dx}E(x)\frac{du}{dx} \le a_{+}\frac{du}{dx}\frac{du}{dx},\tag{4.11}$$

where $0 < a_-, a_+ < \infty$. With this, we have

$$||u - u^{h}||_{E(\Omega)}^{2} \leq \frac{1}{a_{-}} \mathcal{B}(e^{h}, e^{h})$$

$$\leq \frac{1}{a_{-}} \mathcal{B}(u - z^{h}, u - z^{h})$$

$$\leq \frac{a_{+}}{a_{-}} ||u - z^{h}||_{E(\Omega)}^{2}$$

$$\leq C^{2} h^{2\theta} ||u||_{E(\Omega)}^{2}.$$
(4.12)

We refer the reader to Ainsworth and Oden [1], Becker, Carey and Oden [2], Carey and Oden [3], Oden and Carey [4], Hughes [5], Szabo and Babuska [6], and Bathe [7] for more mathematically precise treatments.

Remark: We note that $\sqrt{B(u, u)}$ is a norm since:

• Positivity:

$$||u||_{E(\Omega)}^2 = B(u, u) \ge 0 \tag{4.13}$$

where, provided that $u \neq constant$, B(u, u) = 0 if and only if u = 0.

• Triangle Inequality:

$$||u+v||_{E(\Omega)}^{2} = B(u+v, u+v)$$

$$= B(u, u) + 2B(u, v) + B(v, v)$$

$$\leq ||u||_{E(\Omega)}^{2} + 2||u||_{E(\Omega)}||v||_{E(\Omega)} + ||v||_{E(\Omega)}^{2}$$

$$\leq (||u||_{E(\Omega)} + ||v||_{E(\Omega)})^{2}.$$
(4.14)

• Scalability by a scalar constant multiplier:

$$||\alpha u||_{E(\Omega)} = \sqrt{B(\alpha u, \alpha u)} = |\alpha|\sqrt{B(u, u)}. \tag{4.15}$$

4.4 The Principle of Minimum Potential Energy

A useful set of concepts in mathematical physics are minimum principles. By direct manipulation we have

$$||u - w||_{E(\Omega)}^{2} = \mathcal{B}(u - w, u - w)$$

$$= \mathcal{B}(u, u) + \mathcal{B}(w, w) - 2\mathcal{B}(u, w)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{B}(u, w) + 2\mathcal{B}(u, u)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{B}(u, w - u)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{F}(w - u)$$

$$= \mathcal{B}(w, w) - 2\mathcal{F}(w) - (\mathcal{B}(u, u) - 2\mathcal{F}(u))$$

$$= 2\mathcal{J}(w) - 2\mathcal{J}(u), \tag{4.16}$$

where we define the "potential" via

$$\mathcal{J}(w) \stackrel{\text{def}}{=} \frac{1}{2} \mathcal{B}(w, w) - \mathcal{F}(w) = \frac{1}{2} \int_{\Omega} \frac{dw}{dx} E \frac{dw}{dx} dx - \int_{\Omega} fw \, dx - tw|_{\Gamma_t}. \quad (4.17)$$

This implies

$$0 \le ||u - w||_{E(\Omega)}^2 = 2(\mathcal{J}(w) - \mathcal{J}(u)) \text{ or } \mathcal{J}(u) \le \mathcal{J}(w), \tag{4.18}$$

where Eq. 4.18 is known as the Principle of Minimum Potential Energy (PMPE). In other words, the true solution possesses the minimum potential.

The minimum property of the exact solution can be proven by an alternative technique. Let us construct a potential function, for a deviation away from the exact solution u, denoted $u + \lambda v$, where λ is a scalar and ν is any admissible variation (test function)

$$\mathcal{J}(u+\lambda v) = \int_{\Omega} \frac{1}{2} \frac{d}{dx} (u+\lambda v) E \frac{d}{dx} (u+\lambda v) dx - \int_{\Omega} f(u+\lambda v) dx - t(u+\lambda v)|_{\Gamma_{t}}.$$
(4.19)

If we differentiate with respect to λ ,

$$\frac{\partial \mathcal{J}(u+\lambda v)}{\partial \lambda} = \int_{\Omega} \frac{dv}{dx} E \frac{d}{dx} (u+\lambda v) dx - \int_{\Omega} f v dx - t v|_{\Gamma_t} = 0, \qquad (4.20)$$

and set $\lambda = 0$ (because we know that the exact solution is for $\lambda = 0$), we have

$$\frac{\partial \mathcal{J}(u+\lambda \nu)}{\partial \lambda}|_{\lambda=0} = \int_{\Omega} \frac{d\nu}{dx} E \frac{du}{dx} dx - \int_{\Omega} f \nu \, dx - \int_{\Gamma_t} t \nu \, dA = 0. \tag{4.21}$$

This is sometimes referred to as the *Euler-Lagrange* equation of the potential. Clearly, the minimizer of the potential is the solution to the field equations, since it produces the weak formulation as a result. This is a minimum since

$$\frac{\partial^2 \mathcal{J}(u + \lambda \nu)}{\partial \lambda^2} |_{\lambda = 0} = \int_{\Omega} \frac{d\nu}{dx} E \frac{d\nu}{dx} dx \ge 0. \tag{4.22}$$

It is important to note that the weak form, derived earlier, requires no such potential, and thus is a more general approach than a minimum principle. Thus, in cases where an energy exists, the weak formulation can be considered as a minimization of a potential energy function. Numerical approaches based on this idea are usually referred to as Rayleigh–Ritz methods. This concept allows one to construct simple error estimates for global mesh refinement.

4.5 Simple Estimates for Adequate FEM Meshes

The previous results generate estimates for the mesh fineness for a desired accuracy. As stated earlier, under standard assumptions the classical a priori error estimate for the finite element method is (Eq. 4.3), $||u - u^h||_{E(\Omega)} \le C(u, p)h^{\min(r-1, p)} \stackrel{\text{def}}{=} \gamma$. Using the PMPE for a finite element solution (Eq. 4.18), with $w = u^h$, we have

$$||u - u^h||_{E(\Omega)}^2 = 2(\mathcal{J}(u^h) - \mathcal{J}(u)).$$
 (4.23)

By solving the associated boundary value problem for two successively finer meshes, $h_1 > h_2$, with the following property $\mathcal{J}(u^{h_1}) \geq \mathcal{J}(u^{h_2}) \geq \mathcal{J}(u^{h=0})$, we can set up the following system of equations for unknown constant C:

$$||u - u^{h_1}||_{E(\Omega)}^2 = 2(\mathcal{J}(u^{h_1}) - \mathcal{J}(u^h)) \approx C^2 h_1^{2\gamma},$$

$$||u - u^{h_2}||_{E(\Omega)}^2 = 2(\mathcal{J}(u^{h_2}) - \mathcal{J}(u^h)) \approx C^2 h_2^{2\gamma}.$$
(4.24)

Solving for *C*

$$C = \sqrt{\frac{2(\mathcal{J}(u^{h_1}) - \mathcal{J}(u^{h_2}))}{h_1^{2\gamma} - h_1^{2\gamma}}}.$$
(4.25)

One can now solve for the appropriate mesh size by writing

$$Ch_{tol}^{\gamma} \approx TOL \Rightarrow h_{tol} \approx \left(\frac{TOL}{C}\right)^{\frac{1}{\gamma}}.$$
 (4.26)

In summary, to monitor the discretization error, we apply the following (Fig. 4.2) algorithm (K = 0.5)

STEP 1: SOLVE WITH COARSE MESH =
$$h_1 \Rightarrow u^{h_1} \Rightarrow \mathcal{J}(u^{h_1})$$

STEP 2: SOLVE WITH FINER MESH =
$$h_2 = K \times h_1 \Rightarrow u^{h_2} \Rightarrow \mathcal{J}(u^{h_2})$$
 (4.27)

STEP 3: COMPUTE
$$C \Rightarrow h_{tol} \approx \left(\frac{TOL}{C}\right)^{\frac{1}{\gamma}}$$
.

Remarks: While this scheme provides a simple estimate for the global mesh fineness needed, the meshes need to be locally refined to ensure tolerable accuracy throughout the domain.

Fig. 4.2 Successively refined (halved/embedded) meshes used to estimate the error

4.6 Local Mesh Refinement

Probably the simplest approach to local mesh refinement is to use the residual as a guide. Residual methods require no a posteriori system of equations to be solved. Such methods bound the error by making use of

- the FEM solution itself;
- the data on the boundary;
- the error equation and;
- the Galerkin orthogonality property.

The basic residual equation can be written as follows:

$$\begin{split} \mathcal{B}(e,v) &= \mathcal{B}(u-u^h,v) = \mathcal{F}(v) - \mathcal{B}(u^h,v) \\ &= \sum_{e=1}^N \left(\int\limits_{\Omega_e} \left(\underbrace{f + \frac{d}{dx} (E\frac{du^h}{dx})}_{r_{\Omega} = \text{interior residual}} \right) v \, dx + \underbrace{\left(t - E\frac{du^h}{dx}\right) nv}_{|\partial \Omega_e \cap \Gamma_t} - E\frac{du^h}{dx} nv_{|\partial \Omega_e} \right), \end{split}$$

where the sum of the term representing the error in the interior of the elements and the terms representing the error on the boundaries of the elements will not vanish, unless the finite element solution is the exact solution. The approach is to then form the following bound of $\mathcal{B}(e,e)$

$$\mathcal{B}(u - u^{h}, u - u^{h}) = ||u - u^{h}||_{E(\Omega)}^{2} \le C \sum_{e=1}^{N} \left(\underbrace{h_{e} ||r_{\Omega}||_{L^{2}(\Omega_{e})}^{2} + \frac{1}{2} ||r_{\partial \Omega}||_{L^{2}(\partial \Omega_{e})}^{2}}_{\zeta_{e}} \right)$$

$$(4.28)$$

The local quantities ζ_e are used to decide whether an element is to be refined. Such estimates, used to guide local adaptive finite element mesh refinement techniques, were first developed in Babúska and Rheinboldt [9] for one-dimensional problems, and in Babûska and Miller [10] and Kelly et. al. [11] for two-dimensional problems. For reviews see Ainsworth and Oden [1]. This will be discussed further at the end of this monograph.

References

- 1. Ainsworth, M., & Oden, J. T. (2000). A posteriori error estimation in finite element analysis. New York: Wiley.
- Becker, E. B., Carey, G. F., & Oden, J. T. (1980). Finite elements: An introduction. Upper Saddle River: Prentice Hall.

- 3. Carey, G. F., & Oden, J. T. (1983). *Finite elements: A second course*. Upper Saddle River: Prentice Hall.
- 4. Oden, J. T., & Carey, G. F. (1984). *Finite elements: Mathematical aspects*. Upper Saddle River: Prentice Hall.
- 5. Hughes, T. J. R. (1989). The finite element method. Upper Saddle River: Prentice Hall.
- 6. Szabo, B., & Babúska, I. (1991). Finite element analysis. Hoboken: Wiley Interscience.
- 7. Bathe, K. J. (1996). Finite element procedures. Upper Saddle River: Prentice Hall.
- 8. Oden, J. T., & Demkowicz, L. F. (2010). Applied functional analysis. Boca Raton: CRC Press.
- Babúska, I., & Rheinbolt, W. C. (1978). A posteriori error estimates for the finite element method. The International Journal for Numerical Methods in Engineering, 12, 1597–1615.
- Babúska, I., & Miller, A. D. (1987). A feedback finite element method with a-posteriori error estimation. Part I. Computer Methods in Applied Mechanics and Engineering, 61, 1–40.
- 11. Kelly, D. W., Gago, J. R., Zienkiewicz, O. C., & Babùska, I. (1983). A posteriori error analysis and adaptive processes in the finite element method. Part I-error analysis. *International Journal for Numerical Methods in Engineering*, 19, 1593–1619.

Chapter 5 Element-by-Element Iterative Solution Schemes

5.1 Introduction: Minimum Principles and Krylov Methods

There are two main approaches to solving systems of equations resulting from numerical discretization of solid mechanics problems, direct and iterative. There are a large number of variants of each. Direct solvers are usually employed when the number of unknowns is not very large, and there are multiple load vectors. Basically, one can operate on the multiple right-hand sides simultaneously via Gaussian elimination. For a back substitution the cost is

$$2(0+1+2+3\cdots+N-1) = 2\sum_{k=1}^{N} (k-1) = N(N-1).$$
 (5.1)

Therefore, the total cost of solving such a system is the cost to reduce the system to upper triangular form plus the cost of back substitution, i.e., $\frac{2}{3}N^3 + N(N-1)$. However, since the operation counts to factor and solve an $N \times N$ system are $\mathcal{O}(N^3)$, iterative solvers are preferred when the systems are very large. In general, most modern solvers, for large symmetric systems, like the ones of interest here, employ Conjugate Gradient (CG) type iterative techniques which can deliver solutions in

$$2(N + (N-1)^2 + (N-2)^2 + N - 3)^2 + \dots + 1^2) = 2\sum_{k=1}^{N} k^2 \approx 2\int_{0}^{N} k^2 dk = \frac{2}{3}N^3.$$
 (5.2)

An operation such as the addition of two numbers, or multiplication of two numbers, is one operation count.

¹ For example, Gaussian elimination is approximately

[©] The Author(s) 2015 37

 $\mathcal{O}(N)^2$ operations. It is inescapable, for almost all variants of Gaussian elimination, unless they involve complicated sparsity tracking to eliminate unneeded operations on zero entries, that the operation costs are $\mathcal{O}(N^3)$. However band solvers, which exploit the bandedness of the stiffness matrix, can reduce the number of operation counts to Nb^2 , where b is the bandwidth. Many schemes exist for the optimal ordering of nodes in order to make the bandwidth as small as possible. Skyline solvers locate the uppermost nonzero elements starting from the diagonal and concentrate only on elements below the skyline. Frontal methods, which are analogous to a moving front in the finite element mesh, perform Gaussian elimination element by element, before the element is incorporated into the global stiffness matrix. In this procedure memory is reduced, and the elimination process can be done for all elements simultaneously, at least in theory. Upon assembly of the stiffness matrix and right-hand side, back substitution can be started immediately. If the operations are performed in an optimal order, it can be shown that the number of operations behaves proportionally to N^2 . Such a process, is, of course, nontrivial. We note that with direct methods, zeros within the band, below the skyline, and in the front are generally filled and must be carried in the operations. In very large problems the storage requirements and the number of operation counts can become so large that solution by direct methods is not feasible. The data structures, and I/O are also nontrivial concerns. However, we notice that a matrix/vector multiplication involves $2N^2$ operation counts, and that a method based on repeated vector multiplication, if convergent in less than N iterations, could be very attractive. This is usually the premise in using iterative methods, such as the Conjugate Gradient Method (CG). A very important feature of iterative methods, is that the memory requirements remain constant during the solution process. It is important to note that modern computer architectures are based on (1) registers, which have virtually no memory capabilities, but which can perform very fast operations on computer "words," (2) cache, which have slightly larger memory capabilities with a slight reduction in speed, but are thermally very "hot" and thus limited for physical as well as manufacturing reasons, (3) main memory, which is slower since I/O is required, but still within a workstation, and (4) disk and tape or magnetic drums, which are out of the core, and thus require a huge I/O component and are very slow. Therefore, one point that we emphasize is that one can take advantage of the element-by-element structure inherent in the finite element method for data storage and matrix vector multiplication in the CG method. The element-by-element data structure is also critical for the ability to fit matrix/vector multiplications into the computer cache, which essentially is a low memory/high floating point operation per second portion of the computer hardware.

Remark: One singularly distinguishing feature of iterative solvers is the fact that since they are based on successive updates of a starting guess solution vector, they

² Similar iterative solvers can be developed for unsymmetric systems, and we refer the reader to Axelsson [1] for details.

can be given a tremendous head start by a good solution guess, for example, provided by an analytical or semianalytical solution. We now discuss minimum principles, which play a key role in the construction of a certain class of iterative solvers.

5.1.1 Krylov Searches and Minimum Principles

By itself, the PMPE (introduced in the previous section) is a powerful theoretical result. However, it can be used to develop methods to solve systems of equations arising from a finite element discretization of an infinitesimal strain linearly elastic structure. This result is the essence of the so-called Krylov family of searches. Suppose we wish to solve the discrete system

$$[K]{a} = {R}. (5.3)$$

[K] is a symmetric positive definite $N \times N$ matrix, $\{a\}$ is the $N \times 1$ numerical solution vector, and $\{R\}$ is the $N \times 1$ right-hand side. We define a potential

$$\Pi \stackrel{\text{def}}{=} \frac{1}{2} \{a\}^T [K] \{a\} - \{a\}^T \{R\}.$$
 (5.4)

Correspondingly, from basic calculus we have (see Appendix A)

$$\nabla \Pi \stackrel{\text{def}}{=} \left\{ \frac{\partial \Pi}{\partial u_1}, \frac{\partial \Pi}{\partial u_2}, \dots \frac{\partial \Pi}{\partial u_N} \right\}^T = 0 \Rightarrow [K]\{a\} - \{R\} = 0.$$
 (5.5)

Therefore, the minimizer of the potential Π is also the solution to the discrete system. A family of iterative solving techniques for symmetric systems based upon minimizing Π by successively updating a starting vector are the Krylov class. The minimization takes place over vector spaces called the Krylov spaces. These methods are based on the assumption that a solution to a tolerable accuracy can be achieved in much less than $\mathcal{O}(N^3)$ operations, as required with most Gaussian-type techniques. The simplest member of this family is the method of steepest descent, which is a precursor to the widely used Conjugate Gradient Method.

5.1.1.1 The Method of Steepest Descent

The Method of Steepest Descent is based upon the following simple idea: if the gradient of the potential is not zero at a possible solution vector, then the greatest increase of the scalar function is in the direction of the gradient, therefore

we move in the opposite direction $-\nabla \Pi$. The ingredients in the method are the residual,

$$\{r\}^i \stackrel{\text{def}}{=} -\nabla \Pi = \{R\} - [K]\{a\}^i,$$
 (5.6)

and the successive iterates,

$$\{a\}^{i+1} \stackrel{\text{def}}{=} \{a\}^i + \lambda^i \{r\}^i.$$
 (5.7)

We seek a λ^i relation such that Π is a global minimum. Directly we have

$$\Pi = \frac{1}{2} \{a\}^{T,i} [K] \{a\}^i + \lambda^i \{a\}^{T,i} [K] \{r\}^i
+ \frac{1}{2} \lambda^{i2} \{r\}^{T,i} [K] \{r\}^i - \{a\}^{T,i} \{R\} - \lambda^i \{r\}^{T,i} \{R\},$$
(5.8)

where it was assumed that [K] was symmetric. Forcing $\frac{\partial \Pi}{\partial \lambda^i} = 0$, and solving for λ^i yields

$$\lambda^{i} = \frac{\{r\}^{T,i}(\{R\} - [K]\{a\}^{i})}{\{r\}^{T,i}[K]\{r\}^{i}} = \frac{\{r\}^{T,i}\{r\}^{i}}{\{r\}^{T,i}[K]\{r\}^{i}}.$$
 (5.9)

Therefore, the method of steepest descent consists of the following:

STEP 1: SELECT A STARTING GUESS {a}1

STEP 2: COMPUTE:

$$\{r\}^i = \{R\} - [K]\{a\}^i$$
 $\lambda^i = \frac{\{r\}^{T,i}\{r\}^i}{\{r\}^{T,i}[K]\{r\}^i}$ $\{a\}^{i+1} = \{a\}^i + \lambda^i \{r\}^i$
STEP 3 : COMPUTE : (5.10)

$$\lambda^{i}||\{r\}^{i}||_{K}^{2} = ||\{a\}^{i+1} - \{a\}^{i}||_{K}^{2} \stackrel{\text{def}}{=} (\{a\}^{T,i+1} - \{a\}^{T,i+1})[K](\{a\}^{i+1} - \{a\}^{i+1})$$

If
$$||\{a\}^{i+1} - \{a\}^i||_K < \tau = TOL \Rightarrow STOP$$

$$\text{If } ||\{a\}^{i+1} - \{a\}^i||_K \geq \tau = \text{TOL} \Rightarrow \text{GO TO STEP 2}.$$

The rate of convergence of the method is related to the condition number of the stiffness matrix

$$||\{a\} - \{a\}^i||_K = \left(1 - \frac{1}{C([K])}\right)^{1/2}||\{a\} - \{a\}^1||_K, \tag{5.11}$$

where, in this case, the Condition Number is defined by

$$C([K]) \stackrel{\text{def}}{=} \frac{\max [K] \text{ eigenvalue}}{\min [K] \text{ eigenvalue}}$$
 (5.12)

and $\{a\}$ is the exact solution to the algebraic system $[K]\{a\} = \{R\}$. The rate of convergence of the method is typically quite slow, however, a variant, the Conjugate Gradient Method, is guaranteed to converge in N iterations at most, provided the algebra is performed exactly.

5.1.1.2 The Conjugate Gradient Method

In the Conjugate Gradient Method, at each iteration the computational cost is $\mathcal{O}(N)$. We refer the reader to Axelsson [1] for details. We define the residual,

$$\{r\}^i \stackrel{\text{def}}{=} -\nabla \Pi = \{R\} - [K]\{a\}^i,$$
 (5.13)

and the successive iterates, for $i = 1, 2, 3 \dots$

$${a}^{i+1} \stackrel{\text{def}}{=} {a}^{i} + \lambda^{i} {z}^{i},$$
 (5.14)

with

$${z}^{i} \stackrel{\text{def}}{=} {r}^{i} + \theta^{i} {z}^{i-1}.$$
 (5.15)

The coefficient θ^i is chosen so that $\{z\}$ is [K] – conjugate to $\{z\}^{i-1}$, i.e.,

$$\{z\}^{T,i}[K]\{z\}^{i-1} = 0 \Rightarrow \theta^i = -\frac{\{r\}^{T,i}[K]\{z\}^{i-1}}{\{z\}^{T,i-1}[K]\{z\}^{i-1}}.$$
 (5.16)

Therefore, the value of λ^i which minimizes

$$\Pi = \frac{1}{2} (\{a\}^i + \lambda^i \{z\}^i)^T [K] (\{a\}^i + \lambda^i \{z\}^i) - (\{a\}^i + \lambda^i \{z\}^i)^T \{R\},$$
 (5.17)

is (for i = 1, 2, 3 ...),

$$\lambda^{i} = \frac{\{z\}^{T,i}(\{R\} - [K]\{a\}^{i})}{\{z\}^{T,i}[K]\{z\}^{i}} = \frac{\{z\}^{T,i}\{r\}^{i}}{\{z\}^{T,i}[K]\{z\}^{i}}.$$
 (5.18)

The solution steps are:

STEP 1: FOR
$$i = 1$$
: SELECT $\{a\}^1 \Rightarrow \{r\}^1 = \{R\} - [K]\{a\}^1 = \{z\}^1$

STEP 2 : COMPUTE (WITH $\{z\}^1 = \{r\}^1$)

$$\lambda^1 = \frac{\{z\}^{T,1}(\{R\} - [K]\{a\}^1)}{\{z\}^{T,1}[K]\{z\}^1} = \frac{\{z\}^{T,1}\{r\}^1}{\{z\}^{T,1}[K]\{z\}^1} \qquad i = 1, 2...$$

STEP 3 : COMPUTE $\{a\}^2 = \{a\}^1 + \lambda^1 \{z\}^1$

STEP 4 : (FOR
$$i > 1$$
) COMPUTE $\{r\}^i = \{R\} - [K]\{a\}^i$

$$\theta^{i} = -\frac{\{r\}^{T,i}[K]\{z\}^{i-1}}{\{z\}^{T,i-1}[K]\{z\}^{T,i-1}} \qquad \{z\}^{i} \stackrel{\text{def}}{=} \{r\}^{i} + \theta^{i}\{z\}^{i-1}$$
 (5.19)

$$\lambda^i = \frac{\{z\}^{T,i}(\{R\} - [K]\{a\}^i)}{\{z\}^{T,i}[K]\{z\}^i} = \frac{\{z\}^{T,i}\{r\}^i}{\{z\}^{T,i}[K]\{z\}^i}$$

COMPUTE
$$\{a\}^{i+1} = \{a\}^i + \lambda^i \{z\}^i$$

$$STEP \; 5 : COMPUTE \; e^i \stackrel{def}{=} \; \frac{||\{a\}^{i+1} - \{a\}^i||_K}{||\{a\}^i||_K} = \frac{|\lambda^i|||\{z\}^i||_K}{||\{a\}^i||_K} \leq \tau \; \; (\tau = TOL)$$

IF
$$e^i < \tau \Rightarrow STOP$$

IF
$$e^i > \tau \Rightarrow$$
 GO TO STEP 4 AND REPEAT.

5.1.1.3 Accelerating Computations

The rate of convergence of the CG method is related to the condition number

$$||\{a\} - \{a\}^i||_K \le \left(\frac{\sqrt{C([K])} - 1}{\sqrt{C([K])} + 1}\right)^i ||\{a\} - \{a\}^1||_K.$$
 (5.20)

Proofs of the various characteristics of the method can be found in Axelsson [1]. As is standard, in an attempt to reduce the condition number and hence increase the rate of convergence, typically preconditioning of [K] is done by forming the following transformation of variables, $\{a\} = [T]\{A\}$, which produces a preconditioned system, with stiffness matrix $\overline{[K]} = [T]^T[K][T]$. Ideally we would like $[T] = [L]^{-T}$ where $[L][L]^T = [K]$, and where [L] is a lower triangular matrix, thus forcing

$$[T]^{T}[K][T] = [L]^{-1}[L][L]^{T}[L]^{-T} = I.$$
 (5.21)

However, the reduction of the stiffness matrix into a lower triangular matrix and its transpose is comparable in the number of operations to solving the system by

Gaussian elimination. Therefore only an approximation to $[L]^{-1}$ is computed, and inexpensive preconditioners are usually used. For example diagonal preconditioning, which is essentially the least expensive and involves defining [T] as a diagonal matrix with entries

$$T_{ii} = \frac{1}{\sqrt{K_{ii}}}, i, j = 1, \dots, ndof,$$
 (5.22)

where K_{ii} are the diagonal entries of [K]. In this case the resulting terms in the preconditioned stiffness matrix are unity on the diagonal. The off diagonal terms, K_{ij} are divided by $\frac{1}{\sqrt{K_{ii}}\sqrt{K_{jj}}}$. There are a variety of other preconditioning techniques, of widely ranging expense to compute. For more details see Axelsson [1]. It is strongly suggested to precondition the system. For example, with the simple diagonal preconditioner we obtain the following stiffness matrix

Remark: In the one-dimensional problem considered earlier, the actual computation cost of the matrix-vector multiplication in an element-by-element CG method is a $[2 \times 2]$ matrix times a $\{2 \times 1\}$ vector times the number of elements. This is an $\mathcal{O}(N)$ calculation. If we consider M iterations necessary for convergence below an error tolerance, then the entire operation costs $\mathcal{O}(MN)$.

Reference

1. Axelsson, O. (1994). Iterative solution methods. Cambridge: Cambridge University Press.

Chapter 6

Weak Formulations in Three Dimensions

6.1 Introduction

Albeit a bit repetitive, we follow similar constructions to those used in the one-dimensional analysis of the preceding chapters. This allows readers a chance to contrast and compare the differences between one-dimensional and three-dimensional formulations. To derive a direct weak form for a body, we take the balance of linear momentum $\nabla \cdot \sigma + f = 0$ (denoting the strong form) and form a scalar product with an arbitrary smooth vector valued function ν , and integrate over the body (Fig. 6.1),

$$\int_{\Omega} (\nabla \cdot \boldsymbol{\sigma} + \boldsymbol{f}) \cdot \boldsymbol{v} \, d\Omega = \int_{\Omega} \boldsymbol{r} \cdot \boldsymbol{v} \, d\Omega = 0, \tag{6.1}$$

where r is the residual and v is a test function. If we were to add a condition that we do this for all possible test functions $(\forall v)$, Eq. 6.1 implies r = 0. Therefore, if every possible test function was considered, then

$$\mathbf{r} = \nabla \cdot \mathbf{\sigma} + \mathbf{f} = \mathbf{0} \tag{6.2}$$

on any finite region in Ω . Consequently, the weak and strong statements would be equivalent provided the true solution is smooth enough to have a strong solution. Clearly, r can never be nonzero over any finite region in the body, because the test function will locate them. Using the product rule of differentiation,

$$\nabla \cdot (\boldsymbol{\sigma} \cdot \boldsymbol{\nu}) = (\nabla \cdot \boldsymbol{\sigma}) \cdot \boldsymbol{\nu} + \nabla \boldsymbol{\nu} : \boldsymbol{\sigma} \tag{6.3}$$

leads to, $\forall v$

$$\int_{\Omega} (\nabla \cdot (\boldsymbol{\sigma} \cdot \boldsymbol{v}) - \nabla \boldsymbol{v} : \boldsymbol{\sigma}) \, d\Omega + \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{v} \, d\Omega = 0, \tag{6.4}$$

© The Author(s) 2015 45

Fig. 6.1 A three-dimensional body

where we choose the ν from an admissible set, to be discussed momentarily. Using the divergence theorem leads to, $\forall \nu$,

$$\int_{\Omega} \nabla \mathbf{v} : \boldsymbol{\sigma} \, d\Omega = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} \, d\Omega + \int_{\partial \Omega} \boldsymbol{\sigma} \cdot \mathbf{n} \cdot \mathbf{v} \, dA, \tag{6.5}$$

which leads to

$$\int_{\Omega} \nabla \mathbf{v} : \mathbf{\sigma} \, d\Omega = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} \, d\Omega + \int_{\Gamma} \mathbf{t} \cdot \mathbf{v} \, dA. \tag{6.6}$$

If we decide to restrict our choices of \mathbf{v} 's to those such that $\mathbf{v}|_{\Gamma_u} = \mathbf{0}$, we have, where \mathbf{d} is the applied boundary displacement on Γ_u , for infinitesimal strain linear elasticity

Find
$$\mathbf{u}, \mathbf{u}|_{\Gamma_u} = d$$
, such that $\forall \mathbf{v}, \mathbf{v}|_{\mathbf{u}} = \mathbf{0}$

$$\int_{\Omega} \nabla \mathbf{v} : \mathbf{IE} : \nabla \mathbf{u} \, d\Omega = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} \, d\Omega + \int_{\Gamma_t} \mathbf{t} \cdot \mathbf{v} \, dA. \tag{6.7}$$

As in one-dimensional formulations, this is called a "weak" form because it does not require the differentiability of the stress σ . In other words, the differentiability requirements have been *weakened*. It is clear that we are able to consider problems with quite irregular solutions. We observe that if we test the solution with all possible test functions of sufficient smoothness, then the weak solution is equivalent to the strong solution. We emphasize that provided the true solution is smooth enough, the weak and strong forms are equivalent, which can be seen by the above constructive derivation.

6.2 Hilbertian Sobolev Spaces

As in one dimension, a key question is the selection of the sets of functions in the weak form. Somewhat naively, the answer is simple, the integrals must remain finite. Therefore the following restrictions hold $(\forall v)$, $\int_{\Omega} f \cdot v \, d\Omega < \infty$, $\int_{\partial\Omega} \sigma \cdot n \cdot v \, dA < \infty$ and $\int_{\Omega} \nabla v : \sigma \, d\Omega < \infty$, and govern the selection of the approximation spaces. These relations simply mean that the functions must be square integrable. In order to make precise statements one must have a method of "book keeping." Such a system is to employ so-called Hilbertian Sobolev spaces. We recall that a norm has three main characteristics for any vectors \boldsymbol{u} and \boldsymbol{v} such that $||\boldsymbol{u}|| < \infty$ and $||\boldsymbol{v}|| < \infty$ are

- (1) ||u|| > 0, ||u|| = 0 if and only if u = 0,
- $(2) ||u + v|| \le ||u|| + ||v||$ and
- (3) $||\alpha \mathbf{u}|| = |\alpha|||\mathbf{u}||$,

where α is a scalar constant. Certain types of norms, so-called Hilbert space norms, are frequently used in solid mechanics. Following standard notation, we denote $H^1(\Omega)$ as the usual space of scalar functions with generalized partial derivatives of order ≤ 1 in $L^2(\Omega)$, i.e., square integrable, in other words $u \in H^1(\Omega)$ if

$$||u||_{H^{1}(\Omega)}^{2} \stackrel{\text{def}}{=} \int_{\Omega} \frac{\partial u}{\partial x_{j}} \frac{\partial u}{\partial x_{j}} d\Omega + \int_{\Omega} uu d\Omega < \infty.$$
 (6.8)

Similarly, we define $\mathbf{H}^1(\Omega) \stackrel{\text{def}}{=} [H^1(\Omega)]^3$ as the space of vector-valued functions whose components are in $H^1(\Omega)$, i.e.,

$$\mathbf{u} \in \mathbf{H}^{1}(\Omega) \text{ if } ||\mathbf{u}||_{\mathbf{H}^{1}(\Omega)}^{2} \stackrel{\text{def}}{=} \int_{\Omega} \frac{\partial u_{i}}{\partial x_{j}} \frac{\partial u_{i}}{\partial x_{j}} d\Omega + \int_{\Omega} u_{i} u_{i} d\Omega < \infty,$$
 (6.9)

and we denote $L^2(\Omega) \stackrel{\text{def}}{=} [L^2(\Omega)]^3$. Using these definitions, a complete boundary value problem can be written as follows. The data (loads) are assumed to be such that $f \in L^2(\Omega)$ and $t \in L^2(\Gamma_t)$, but less smooth data can be considered without complications. Implicitly we require that $u \in H^1(\Omega)$ and $\sigma \in L^2(\Omega)$ without continually making such references. Therefore in summary we assume that our solutions obey these restrictions, leading to the following infinitesimal strain linear elasticity weak form:

Find
$$\mathbf{u} \in \mathbf{H}^{1}(\Omega)$$
, $\mathbf{u}|_{\Gamma_{u}} = \mathbf{d}$, such that $\forall \mathbf{v} \in \mathbf{H}^{1}(\Omega)$, $\mathbf{v}|_{\Gamma_{u}} = \mathbf{0}$

$$\int_{\Omega} \nabla \mathbf{v} : \mathbf{IE} : \nabla \mathbf{u} \, d\Omega = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} \, d\Omega + \int_{\Gamma} \mathbf{t} \cdot \mathbf{v} \, dA. \tag{6.10}$$

We note that if the data in (6.10) are smooth and if (6.10) possesses a solution u that is sufficiently regular, then u is the solution of the classical linear elastostatics

problem in strong form:

$$\nabla \cdot (I\!\!E : \nabla u) + f = 0, \quad x \in \Omega,$$

$$u = d, \quad x \in \Gamma_u,$$

$$(I\!\!E : \nabla u) \cdot n = t, \quad x \in \Gamma_t.$$

$$(6.11)$$

6.3 The Principle of Minimum Potential Energy

Repeating the procedure that we performed for one-dimensional formulations earlier in the monograph, we have

$$||u - w||_{E(\Omega)}^{2} = \mathcal{B}(u - w, u - w)$$

$$= \mathcal{B}(u, u) + \mathcal{B}(w, w) - 2\mathcal{B}(u, w)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{B}(u, w) + 2\mathcal{B}(u, u)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{B}(u, w - u)$$

$$= \mathcal{B}(w, w) - \mathcal{B}(u, u) - 2\mathcal{F}(w - u)$$

$$= \mathcal{B}(w, w) - 2\mathcal{F}(w) - (\mathcal{B}(u, u) - 2\mathcal{F}(u))$$

$$= 2\mathcal{J}(w) - 2\mathcal{J}(u), \tag{6.12}$$

where, similar to the one-dimensional case, we define the *elastic potential* as

$$\mathcal{J}(\boldsymbol{w}) \stackrel{\text{def}}{=} \frac{1}{2} \mathcal{B}(\boldsymbol{w}, \boldsymbol{w}) - \mathcal{F}(\boldsymbol{w}) = \frac{1}{2} \int_{\Omega} \nabla \boldsymbol{w} : \boldsymbol{E} : \nabla \boldsymbol{w} \, d\Omega - \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{w} \, d\Omega - \int_{\Gamma_{t}} \boldsymbol{t} \cdot \boldsymbol{w} \, dA.$$
(6.13)

This implies

$$0 \le ||\boldsymbol{u} - \boldsymbol{w}||_{E(\Omega)}^2 = 2(\mathcal{J}(\boldsymbol{w}) - \mathcal{J}(\boldsymbol{u})) \text{ or } \mathcal{J}(\boldsymbol{u}) \le \mathcal{J}(\boldsymbol{w}), \tag{6.14}$$

where Eq. 6.14 is known as the Principle of Minimum Potential Energy (PMPE). In other words, the true solution possesses the minimum potential. The minimum property of the exact solution can be proven by an alternative technique. Let us construct a potential function, for a deviation away from the exact solution u, denoted $u + \lambda v$, where λ is a scalar and v is any admissible variation (test function)

$$\mathcal{J}(\boldsymbol{u} + \lambda \boldsymbol{v}) = \frac{1}{2} \int_{\Omega} \nabla(\boldsymbol{u} + \lambda \boldsymbol{v}) : \boldsymbol{E} : \nabla(\boldsymbol{u} + \lambda \boldsymbol{v}) \, d\Omega - \int_{\Omega} \boldsymbol{f} \cdot (\boldsymbol{u} + \lambda \boldsymbol{v}) \, d\Omega$$
$$- \int_{\Omega} \boldsymbol{t} \cdot (\boldsymbol{u} + \lambda \boldsymbol{v}) \, dA. \tag{6.15}$$

If we differentiate with respect to λ ,

$$\frac{\partial \mathcal{J}(\boldsymbol{u} + \lambda \boldsymbol{v})}{\partial \lambda} = \int_{\Omega} \nabla \boldsymbol{v} : \boldsymbol{E} : \nabla(\boldsymbol{u} + \lambda \boldsymbol{v}) \, d\Omega - \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{v} \, d\Omega - \int_{\Gamma_t} \boldsymbol{t} \cdot \boldsymbol{v} \, dA = 0,$$
(6.16)

and set $\lambda = 0$ (because we know that the exact solution is for $\lambda = 0$), we have

$$\frac{\partial \mathcal{J}(\boldsymbol{u} + \lambda \boldsymbol{v})}{\partial \lambda}|_{\lambda=0} = \int_{\Omega} \nabla \boldsymbol{v} : \boldsymbol{E} : \nabla \boldsymbol{u} \, d\Omega - \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{v} \, d\Omega - \int_{\Omega} \boldsymbol{t} \cdot \boldsymbol{v} \, dA = 0. \quad (6.17)$$

This is sometimes referred to as the *Euler-Lagrange* equation of the potential. Clearly, the minimizer of the potential is the solution to the field equations, since it produces the weak form as a result. This is a minimum since

$$\frac{\partial^2 \mathcal{J}(\boldsymbol{u} + \lambda \boldsymbol{v})}{\partial \lambda^2}|_{\lambda=0} = \int\limits_{\Omega} \nabla \boldsymbol{v} : \boldsymbol{E} : \nabla \boldsymbol{v} \, d\Omega \ge 0. \tag{6.18}$$

It is important to note that the weak form, derived earlier, requires no such potential, and thus is a more general approach than a minimum principle. Thus, in the hyperelastic case, the weak formulation can be considered as a minimization of a potential energy function. This is sometimes referred to as the Rayleigh-Ritz method.

6.4 Complementary Principles

There exist another set of weak forms and minimum principles called complementary principles. Starting with $\nabla \cdot \boldsymbol{\tau} = \boldsymbol{0}$, $\boldsymbol{\tau} \cdot \boldsymbol{n}|_{\Gamma_n} = \boldsymbol{0}$, multiplying by the solution \boldsymbol{u} leads to

$$\int_{\Omega} \nabla \cdot \boldsymbol{\tau} \cdot \boldsymbol{u} \, d\Omega = 0 = \int_{\Omega} \nabla \cdot (\boldsymbol{\tau} \cdot \boldsymbol{u}) \, d\Omega - \int_{\Omega} \boldsymbol{\tau} : \nabla \boldsymbol{u} \, d\Omega. \tag{6.19}$$

Using the divergence theorem yields

Find
$$\sigma$$
, $\nabla \cdot \sigma + f = 0$, $\sigma \cdot n|_{\Gamma_t} = t$ such that

$$\underbrace{\int_{\Omega} \boldsymbol{\tau} : \boldsymbol{E}^{-1} : \boldsymbol{\sigma} \, d\Omega}_{\underline{\mathcal{G}}} = \underbrace{\int_{\Gamma_{u}} \boldsymbol{\tau} \cdot \boldsymbol{n} \cdot d \, dA}_{\underline{\mathcal{G}}_{\underline{\mathcal{G}}}} \quad \forall \boldsymbol{\tau}, \nabla \cdot \boldsymbol{\tau} = \boldsymbol{0}, \boldsymbol{\tau} \cdot \boldsymbol{n}|_{\Gamma_{t}} = \boldsymbol{0}. \quad (6.20)$$

This is called the complementary form of Eq. 6.7. Similar restrictions are placed on the trial and test fields to force the integrals to make sense, i.e., to be finite. Similar boundedness restrictions control the choice of admissible complementary functions. In other words we assume that the solutions produce finite energy. Despite the apparent simplicity of such principles they are rarely used in practical computations, directly in this form, because of the fact that it is somewhat difficult to find approximate functions, σ , that satisfy $\nabla \cdot \sigma + f = 0$. However, in closing, we provide some theoretical results. As in the primal case, a similar process is repeated using the complementary weak form. We define a complementary norm

$$0 \le ||\boldsymbol{\sigma} - \boldsymbol{\gamma}||_{E^{-1}(\Omega)}^{2} \stackrel{\text{def}}{=} \int_{\Omega} (\boldsymbol{\sigma} - \boldsymbol{\gamma}) : \boldsymbol{E}^{-1} : (\boldsymbol{\sigma} - \boldsymbol{\gamma}) \, d\Omega = \mathcal{A}(\boldsymbol{\sigma} - \boldsymbol{\gamma}, \boldsymbol{\sigma} - \boldsymbol{\gamma}).$$

$$(6.21)$$

Again, by direct manipulation, we have

$$||\sigma - \gamma||_{E^{-1}(\Omega)}^{2} = \mathcal{A}(\sigma - \gamma, \sigma - \gamma)$$

$$= \mathcal{A}(\sigma, \sigma) + \mathcal{A}(\gamma, \gamma) - 2\mathcal{A}(\sigma, \gamma)$$

$$= \mathcal{A}(\gamma, \gamma) - \mathcal{A}(\sigma, \sigma) - 2\mathcal{A}(\sigma, \gamma) + 2\mathcal{A}(\sigma, \sigma)$$

$$= \mathcal{A}(\gamma, \gamma) - \mathcal{A}(\sigma, \sigma) - 2\mathcal{A}(\sigma, \gamma - \sigma)$$

$$= \mathcal{A}(\gamma, \gamma) - \mathcal{A}(\sigma, \sigma) - 2\mathcal{G}(\gamma - \sigma)$$

$$= \mathcal{A}(\gamma, \gamma) - 2\mathcal{G}(\gamma) - (\mathcal{A}(\sigma, \sigma) - 2\mathcal{G}(\sigma))$$

$$= 2\mathcal{K}(\gamma, \gamma) - 2\mathcal{K}(\sigma). \tag{6.22}$$

where we define $\mathcal{K}(\boldsymbol{\gamma}) \stackrel{\text{def}}{=} \frac{1}{2}\mathcal{A}(\boldsymbol{\gamma}, \boldsymbol{\gamma}) - \mathcal{G}(\boldsymbol{\gamma}) = \frac{1}{2}\int_{\Omega} \boldsymbol{\gamma} : \boldsymbol{I\!E}^{-1} : \boldsymbol{\gamma} \, d\Omega - \int_{\Gamma_u} \boldsymbol{\gamma} \cdot \boldsymbol{n} \cdot ddA$. Therefore,

$$||\boldsymbol{\sigma} - \boldsymbol{\gamma}||_{E^{-1}(\Omega)}^2 = 2(\mathcal{K}(\boldsymbol{\gamma}) - \mathcal{K}(\boldsymbol{\sigma})) \text{ or } \mathcal{K}(\boldsymbol{\sigma}) \le \mathcal{K}(\boldsymbol{\gamma}), \tag{6.23}$$

which is the Principle of Minimum Complementary Potential Energy (PMCPE). By directly adding together the potential energy and the complementary energy we obtain an equation of balance:

$$\mathcal{J}(\boldsymbol{u}) + \mathcal{K}(\boldsymbol{\sigma}) = \frac{1}{2} \int_{\Omega} \nabla \boldsymbol{u} : \boldsymbol{I} \boldsymbol{E} : \nabla \boldsymbol{u} \, d\Omega - \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{u} \, d\Omega - \int_{\Gamma_{t}} \boldsymbol{t} \cdot \boldsymbol{u} \, dA$$
$$+ \frac{1}{2} \int_{\Omega} \boldsymbol{\sigma} : \boldsymbol{I} \boldsymbol{E}^{-1} : \boldsymbol{\sigma} \, d\Omega - \int_{\Gamma_{u}} \boldsymbol{t} \cdot \boldsymbol{u} \, dA$$
$$= 0. \tag{6.24}$$

Remark: Basically, the three-dimensional and one-dimensional formulations are, formally speaking, quite similar.

Chapter 7

A Finite Element Implementation in Three Dimensions

7.1 Introduction

Generally, the ability to change the boundary data quickly is very important in finite element computations. One approach to do this rapidly is via the variational penalty method. This is done by relaxing kinematic assumptions on the members of the space of admissible functions and adding a term to "account for the violation" on the boundary. This is a widely used practice, and therefore to keep the formulation as general as possible we include penalty terms, *although this implementation is not mandatory*. Obviously, one could simply extract the known (imposed) values of boundary displacements (by appropriately eliminating rows and columns and modifying the right-hand side load vector), however, it is tedious. Nevertheless we consider the penalty method formulation for generality, although one does not necessarily need to use it. Accordingly, consider the following general form:

Find $u \in H^1(\Omega)$ such that $\forall \nu \in H^1(\Omega)$

$$\int_{\Omega} \nabla \boldsymbol{\nu} : \boldsymbol{IE} : \nabla \boldsymbol{u} \, d\Omega = \int_{\Omega} \boldsymbol{f} \cdot \boldsymbol{\nu} \, d\Omega + \int_{\Gamma_{t}} \boldsymbol{t} \cdot \boldsymbol{\nu} \, dA + P^{\star} \int_{\Gamma_{u}} (\boldsymbol{d} - \boldsymbol{u}) \cdot \boldsymbol{\nu} \, dA, \quad (7.1)$$

where the last term is to be thought of as a penalty term to enforce the applied displacement (kinematic) boundary condition, $u|_{\Gamma_u} = d$, and we relax the condition that the test function vanish on the displacement part of the boundary, $\nu|_{\Gamma_u} = 0$). The (penalty) parameter P^* is a large positive number. A penalty formulation has a variety of interpretations. It is probably simplest to interpret it as a traction that attempts to restore the correct prescribed displacement:

$$\int_{\Gamma_{u}} \mathbf{t} \cdot \boldsymbol{\nu} \, dA \approx P^{\star} \int_{\Gamma_{u}} (\mathbf{d} - \mathbf{u}) \cdot \boldsymbol{\nu} \, dA, \tag{7.2}$$

where the term $P^*(d-u)$ takes on the physical interpretation as a very stiff "traction spring" that is proportional to the amount of violation from the true boundary displacement.

Remark: In the case where a potential exists, as is the case here, we can motivate this approach by considering an augmented potential $\mathcal{J}(u, P^\star) \stackrel{\text{def}}{=} \mathcal{J}(u) + P^\star \int\limits_{\Gamma_u} (d-u) \cdot (d-u) \, dA, \, u \in H^1(\Omega)$, whose variation is

Find $u \in H^1(\Omega)$ such that $\forall \nu \in H^1(\Omega)$

$$\int_{\Omega} \nabla \nu : \mathbf{IE} : \nabla \mathbf{u} \, d\Omega = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} \, d\Omega + \int_{\Gamma_t} \mathbf{t} \cdot \mathbf{v} \, dA + P^* \int_{\Gamma_u} (\mathbf{d} - \mathbf{u}) \cdot \mathbf{v} \, dA. \quad (7.3)$$

Therefore, the penalty term can be thought of as a quadratic augmentation of the potential energy. When no potential exists, the penalty method can only be considered as an enforcement of a constraint.

7.2 FEM Approximation

It is convenient to write the bilinear form in the following (matrix) manner

$$\int_{\Omega} ([\boldsymbol{D}] \{\boldsymbol{\nu}\})^{T} [\boldsymbol{I} \boldsymbol{E}] ([\boldsymbol{D}] \{\boldsymbol{u}\}) d\Omega = \int_{\Omega} \{\boldsymbol{\nu}\}^{T} \{\boldsymbol{f}\} d\Omega + \int_{\Gamma_{t}} \{\boldsymbol{\nu}\}^{T} \{\boldsymbol{t}\} dA
+ P^{\star} \int_{\Gamma_{t}} \{\boldsymbol{\nu}\}^{T} \{\boldsymbol{d} - \boldsymbol{u}\} dA,$$
(7.4)

where [D], the deformation tensor, is

$$[\boldsymbol{D}] \stackrel{\text{def}}{=} \begin{bmatrix} \frac{\partial}{\partial x_1} & 0 & 0\\ 0 & \frac{\partial}{\partial x_2} & 0\\ 0 & 0 & \frac{\partial}{\partial x_3} \\ \frac{\partial}{\partial x_2} & \frac{\partial}{\partial x_1} & 0\\ 0 & \frac{\partial}{\partial x_3} & \frac{\partial}{\partial x_2} \\ \frac{\partial}{\partial x_3} & 0 & \frac{\partial}{\partial x_1} \end{bmatrix}, \{\boldsymbol{u}\} \stackrel{\text{def}}{=} \begin{bmatrix} u_1\\ u_2\\ u_3 \end{bmatrix}, \{\boldsymbol{f}\} \stackrel{\text{def}}{=} \begin{bmatrix} f_1\\ f_2\\ f_3 \end{bmatrix}, \{\boldsymbol{t}\} \stackrel{\text{def}}{=} \begin{bmatrix} t_1\\ t_2\\ t_3 \end{bmatrix}. \quad (7.5)$$

It is clear that in an implementation of the finite element method, the sparsity of D should be taken into account. It is also convenient to write the approximations as

$$u_1^h(x_1, x_2, x_3) = \sum_{i=1}^N a_i \phi_i(x_1, x_2, x_3),$$

$$u_2^h(x_1, x_2, x_3) = \sum_{i=1}^N a_{i+N} \phi_i(x_1, x_2, x_3),$$

$$u_3^h(x_1, x_2, x_3) = \sum_{i=1}^N a_{i+2N} \phi_i(x_1, x_2, x_3),$$
(7.6)

or $\{u^h\} = [\phi]\{a\}$, where, for example¹:

It is advantageous to write

$$\{\boldsymbol{a}\} \stackrel{\text{def}}{=} \left\{ \begin{array}{c} a_1 \\ a_2 \\ a_3 \\ \vdots \\ \vdots \\ a_{3N} \end{array} \right\}, \quad \{\phi_i\} \stackrel{\text{def}}{=} \left\{ \begin{array}{c} \phi_i \\ 0 \\ 0 \\ \end{array} \right\}, \quad \{\phi_i\} \stackrel{\text{def}}{=} \left\{ \begin{array}{c} 0 \\ \phi_i \\ 0 \\ \end{array} \right\}, \quad \{\phi_i\} \stackrel{\text{def}}{=} \left\{ \begin{array}{c} 0 \\ 0 \\ \phi_i \\ \end{array} \right\}, \quad (7.8)$$

and $\{u\} = \sum_{i=1}^{3N} a_i \{\phi_i\}$. If we choose ν with the same basis, but a different linear combination $\{\nu\} = [\phi]\{b\}$, then we may write

$$\underbrace{\int\limits_{\Omega} ([\boldsymbol{D}][\phi]\{\boldsymbol{b}\})^T [\boldsymbol{I}\!\boldsymbol{E}] ([\boldsymbol{D}][\phi]\{\boldsymbol{a}\}) \, d\Omega}_{\{\boldsymbol{b}\}^T[K]\{\boldsymbol{a}\} \text{ stiffness}} = \underbrace{\int\limits_{\Omega} ([\phi]\{\boldsymbol{b}\})^T \{f\} \, d\Omega + \underbrace{\int\limits_{\Gamma_t} ([\phi]\{\boldsymbol{b}\})^T \{t\} \, dA}_{\text{traction load}} + P^{\star} \int\limits_{\Gamma_u} ([\phi]\{\boldsymbol{b}\})^T \{\boldsymbol{d} - ([\phi]\{\boldsymbol{a}\})\} \, dA \,.$$
boundary penalty term

Since $\{b\}$ is arbitrary $(\forall \nu \Rightarrow \forall \{b\})$, we have:

¹ Representing the numerical approximation this way is simply to ease the understanding of the process. On the implementation level, one would not store the matrices in this form due to the large number of zeroes.

- $\{\boldsymbol{b}\}^T\{[\boldsymbol{K}]\{\boldsymbol{a}\} \{\boldsymbol{R}\}\} = 0 \Rightarrow [\boldsymbol{K}]\{\boldsymbol{a}\} = \{\boldsymbol{R}\};$ $[\boldsymbol{K}] \stackrel{\text{def}}{=} \int_{\Omega} ([\boldsymbol{D}][\phi])^T [\boldsymbol{I}\!\boldsymbol{E}]([\boldsymbol{D}][\phi]) d\Omega + P^* \int_{\Gamma_u} [\phi]^T [\phi] dA;$

•
$$\{\mathbf{R}\} \stackrel{\text{def}}{=} \int_{\Omega} [\phi]^T \{\mathbf{f}\} d\Omega + \int_{\Gamma_t} [\phi]^T \{\mathbf{f}\} dA + P^* \int_{\Gamma_u} [\phi]^T \{\mathbf{d}\} dA.$$

Explicitly, $[K]{a} = {R}$, is the system of equations that is to be solved.

7.3 Global/Local Transformations

One strength of the finite element method is that most of the computations can be done in an element-by-element manner. We define the entries of [K] (Fig 7.1),

$$[K] = \int_{\Omega} ([D][\phi])^T [E]([D][\phi]) d\Omega + P^* \int_{\Gamma_u} [\phi]^T [\phi] dA$$
 (7.10)

and

$$\{\boldsymbol{R}\} = \int_{\Omega_e} [\phi]^T \{\boldsymbol{f}\} d\Omega + \int_{\Gamma_{t,e}} [\phi]^T \{\boldsymbol{t}\} dA + P^* \int_{\Gamma_u} [\phi]^T \{\boldsymbol{d}\} dA.$$
 (7.11)

Fig. 7.1 A two-dimensional finite element mapping

Breaking the calculations into elements, $[K] = \sum_{e} [K]^{e}$, e = 1, 2, ... number of elements, where

$$[\mathbf{K}]^e = \int_{\Omega_e} ([\mathbf{D}][\phi])^T [\mathbf{E}] ([\mathbf{D}][\phi]) d\Omega_e + P^* \int_{\Gamma_{u,e}} [\phi]^T [\phi] dA_e, \tag{7.12}$$

and

$$\{\boldsymbol{R}\}^{e} = \int_{\Omega_{e}} [\phi]^{T} \{\boldsymbol{f}\} d\Omega_{e} + \int_{\Gamma_{l,e}} [\phi]^{T} \{\boldsymbol{t}\} dA_{e} + P^{\star} \int_{\Gamma_{l,e}} [\phi]^{T} \{\boldsymbol{d}\} dA_{e}, \tag{7.13}$$

where $\Gamma_{u,e} = \Gamma_u \cap dA_e$, and $\Gamma_{t,e} = \Gamma_t \cap dA_e$. In order to make the calculations systematic we wish to use the generic or master element defined in a local coordinate system $(\zeta_1, \zeta_2, \zeta_3)$. Accordingly, we need the following mapping functions, from the master coordinates to the real space coordinates, $M: (\zeta_1, \zeta_2, \zeta_3) \mapsto (x_1, x_2, x_3)$ (for example trilinear bricks):

$$x_{1} = \sum_{i=1}^{8} \mathcal{X}_{1i} \hat{\phi}_{i} \stackrel{\text{def}}{=} M_{x_{1}}(\zeta_{1}, \zeta_{2}, \zeta_{3}),$$

$$x_{2} = \sum_{i=1}^{8} \mathcal{X}_{2i} \hat{\phi}_{i} \stackrel{\text{def}}{=} M_{x_{2}}(\zeta_{1}, \zeta_{2}, \zeta_{3}),$$

$$x_{3} = \sum_{i=1}^{8} \mathcal{X}_{3i} \hat{\phi}_{i} \stackrel{\text{def}}{=} M_{x_{3}}(\zeta_{1}, \zeta_{2}, \zeta_{3}),$$
(7.14)

where $(\mathcal{X}_{1i}, \mathcal{X}_{2i}, \mathcal{X}_{3i})$ are true spatial coordinates of the *ith* node, and where $\hat{\phi}(\zeta_1, \zeta_2, \zeta_3) \stackrel{\text{def}}{=} \phi(x_1(\zeta_1, \zeta_2, \zeta_3), x_2(\zeta_1, \zeta_2, \zeta_3), x_3(\zeta_1, \zeta_2, \zeta_3))$. These types of mappings are usually termed parametric maps. If the polynomial order of the shape functions is as high as the element, it is an isoparametric map, lower, then subparametric map, higher, then superparametric.

7.4 Mesh Generation and Connectivity Functions

During the calculations, one needs to be able to connect the local numbering of the nodes to the global numbering of the nodes. For simple geometries, this is a straightforward scheme to automate. For complicated geometries, a lookup array connecting the local node number within an element to the global number is needed. Global/local connection is important since the proper (global) locations of the entries

Local node#	e ^{#1} node #	e ^{#2} node #	e ^{#3} node #	e ^{#4} node #
1	1	2	3	4
2	2	3	4	5
3	7	8	9	10
4	6	7	8	9

Table 7.1 The local/global numbers for elements of an arch

within the stiffness element are needed when solving the system of equations, either by Gaussian elimination or in element-by-element multiplication in a CG-type solver (Table 7.1).

7.5 Warning: Restrictions on Elements

Recall that in one-dimension we have the following type of calculations

$$\int_{x}^{x+h} \frac{d\phi_{i}}{dx} E \frac{d\phi_{j}}{dx} dx = \int_{-1}^{+1} \frac{d\hat{\phi}_{i}}{d\zeta} \frac{d\zeta}{dx} E \frac{d\hat{\phi}_{j}}{d\zeta} \frac{d\zeta}{dx} d\zeta = \int_{-1}^{+1} \frac{d\hat{\phi}_{i}}{d\zeta} E \frac{d\hat{\phi}_{j}}{d\zeta} \underbrace{\frac{d\zeta}{dx}}_{1/J} d\zeta.$$

$$(7.15)$$

Clearly, a zero Jacobian will lead to problems, and potentially singular integrals. In one dimension, this was easy to avoid since the nodes are numbered sequentially and as long as the nodes do not coincide, this will not happen, since J=h/2. However, clearly, J<0 is not physical, because this implies that neighboring nodes get mapped inside out (through one another). Negative Jacobians can also lead to indefinite stiffness matrices. As in one-dimensional formulations, for two-dimensional and three-dimensional formulations, one has to insure that J=det F>0, throughout the domain.

There are two ways that nonpositive Jacobians can occur: (1) The elements are nonconvex and (2) the node numbering is incorrect forcing the elements to be pulled inside out. We must insure that J > 0, since J has a physical meaning: it is the ratio of the differential volume of the master element to the differential volume of the finite element. If the nodes are numbered correctly to insure that nodes are not pulled "inside out" (for example see Fig. 7.2) and that the elements are convex, then J > 0.

7.5.1 Good and Bad Elements: Examples

Let us consider the two-dimensional linear element shown in Fig. 3.5. The shape functions are:

Fig. 7.2 An example of a mapped mesh for a semicircular strip

- $\hat{\phi}_1 = \frac{1}{4}(1-\zeta_1)(1-\zeta_2),$
- $\hat{\phi}_2 = \frac{1}{4}(1+\zeta_1)(1-\zeta_2),$
- $\hat{\phi}_3 = \frac{1}{4}(1+\zeta_1)(1+\zeta_2),$
- $\hat{\phi}_4 = \frac{1}{4}(1-\zeta_1)(1+\zeta_2)$.

The mapping functions are:

- $x_1 = \sum_{i=1}^4 \mathcal{X}_{1i} \hat{\phi}_i \stackrel{\text{def}}{=} M_{x_1}(\zeta_1, \zeta_2),$ $x_2 = \sum_{i=1}^4 \mathcal{X}_{2i} \hat{\phi}_i \stackrel{\text{def}}{=} M_{x_2}(\zeta_1, \zeta_2),$

where $(\mathcal{X}_{1i}, \mathcal{X}_{2i})$ are true spatial coordinates of the ith node, and where $\hat{\phi}(\zeta_1, \zeta_2) \stackrel{\text{def}}{=}$ $\phi(x_1(\zeta_1,\zeta_2),x_2(\zeta_1,\zeta_2))$. Let us consider four examples. For the elements to be acceptable, the Jacobian corresponding to F

$$d\mathbf{x} = \mathbf{F} \cdot d\mathbf{\zeta} \tag{7.16}$$

must be positive and finite throughout the element, where

$$J \stackrel{\text{def}}{=} |\mathbf{F}| \stackrel{\text{def}}{=} |\frac{\partial \mathbf{x}(x_1, x_2)}{\partial \boldsymbol{\zeta}(\zeta_1, \zeta_2)}| \quad \text{where} \quad \mathbf{F} \stackrel{\text{def}}{=} \begin{bmatrix} \frac{\partial x_1}{\partial \zeta_1} & \frac{\partial x_1}{\partial \zeta_2} \\ \frac{\partial x_2}{\partial \zeta_1} & \frac{\partial x_2}{\partial \zeta_2} \end{bmatrix}. \tag{7.17}$$

Explicitly,

$$J = |\mathbf{F}| = \frac{\partial x_1}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_2} - \frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_1}{\partial \zeta_2}.$$
 (7.18)

For the four cases (Fig. 7.3), we have:

• Case 1: This element is acceptable, since $0 < J(\zeta_1, \zeta_2) < \infty$ throughout the element. The Jacobian is constant in this case.

Fig. 7.3 A two-dimensional linear element and examples of mapping

- Case 2: This element is unacceptable, since $0 > J(\zeta_1, \zeta_2)$ throughout the element. The essential problem is that the nodes are numbered incorrectly, turning the element "inside-out".
- Case 3: This element is acceptable, since $0 < J(\zeta_1, \zeta_2) < \infty$ throughout the element. While the Jacobian is not constant throughout the element domain, it is positive and bounded.
- Case 4: This element is unacceptable, since $J(\zeta_1, \zeta_2) < 0$ in regions of the element. Even though the element is positive in some portions of the domain, a negative Jacobian in other parts can cause problems, such as potential singularities in the stiffness matrix.

7.6 Three-Dimensional Shape Functions

For the remainder of the monograph, we will illustrate the Finite Element Method's construction with so-called trilinear "brick" elements. The master element shape functions form nodal bases of trilinear approximation given by:

Fig. 7.4 LEFT: A trilinear 8-node hexahedron or "brick." RIGHT: A 27-node element

$$\hat{\phi}_{1} = \frac{1}{8}(1 - \zeta_{1})(1 - \zeta_{2})(1 - \zeta_{3}), \quad \hat{\phi}_{2} = \frac{1}{8}(1 + \zeta_{1})(1 - \zeta_{2})(1 - \zeta_{3}),$$

$$\hat{\phi}_{3} = \frac{1}{8}(1 + \zeta_{1})(1 + \zeta_{2})(1 - \zeta_{3}), \quad \hat{\phi}_{4} = \frac{1}{8}(1 - \zeta_{1})(1 + \zeta_{2})(1 - \zeta_{3}),$$

$$\hat{\phi}_{5} = \frac{1}{8}(1 - \zeta_{1})(1 - \zeta_{2})(1 + \zeta_{3}), \quad \hat{\phi}_{6} = \frac{1}{8}(1 + \zeta_{1})(1 - \zeta_{2})(1 + \zeta_{3}),$$

$$\hat{\phi}_{7} = \frac{1}{8}(1 + \zeta_{1})(1 + \zeta_{2})(1 + \zeta_{3}), \quad \hat{\phi}_{8} = \frac{1}{8}(1 - \zeta_{1})(1 + \zeta_{2})(1 + \zeta_{3}).$$

$$(7.19)$$

For trilinear elements we have a nodal basis consisting of eight nodes, and since it is vector valued, 24 total degrees of freedom (three degrees of freedom for each of the eight nodes).

Remark: For standard quadratic elements, we have a nodal basis consisting of 27 nodes (Fig. 7.4), and since it is vector valued, 81 total degrees of freedom (three degrees of freedom for each of the 27 nodes). The nodal shape functions can be derived quite easily, by realizing that it is a nodal basis, i.e., they are at unity at the corresponding node, and zero at all other nodes, etc. For more details on the construction of higher order elements, see Becker et al. [1], Carey and Oden [2], Oden and Carey [3], Hughes [4], Bathe [5], and Zienkiewicz and Taylor [6].

7.7 Differential Properties of Shape Functions

We note that the ϕ_i 's in the domain are never really computed. We actually start with the $\hat{\phi}_i$'s in the master domain. Therefore in the stiffness matrix and right-hand side element calculations, all terms must be defined in terms of the local coordinates. With this in mind, we lay down some fundamental relations, which are directly related to the concepts of deformation presented in our discussion of continuum mechanics. It is not surprising that a deformation gradient reappears in the following form:

$$|\mathbf{F}| \stackrel{\text{def}}{=} |\frac{\partial \mathbf{x}(x_1, x_2, x_3)}{\partial \boldsymbol{\zeta}(\zeta_1, \zeta_2, \zeta_3)}| \quad \text{where} \quad \mathbf{F} \stackrel{\text{def}}{=} \begin{bmatrix} \frac{\partial x_1}{\partial \zeta_1} & \frac{\partial x_1}{\partial \zeta_2} & \frac{\partial x_1}{\partial \zeta_3} \\ \frac{\partial x_2}{\partial \zeta_1} & \frac{\partial x_2}{\partial \zeta_2} & \frac{\partial x_2}{\partial \zeta_3} \\ \frac{\partial x_3}{\partial \zeta_1} & \frac{\partial x_3}{\partial \zeta_2} & \frac{\partial x_3}{\partial \zeta_3} \end{bmatrix}.$$
 (7.20)

The corresponding determinant is

$$|F| = \frac{\partial x_1}{\partial \zeta_1} \left(\frac{\partial x_2}{\partial \zeta_2} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_2} \frac{\partial x_2}{\partial \zeta_3} \right) - \frac{\partial x_1}{\partial \zeta_2} \left(\frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_3} \right) + \frac{\partial x_1}{\partial \zeta_3} \left(\frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_2} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_2} \right). \tag{7.21}$$

The differential relations $\zeta \to x$, are

$$\frac{\partial}{\partial \zeta_{1}} = \frac{\partial}{\partial x_{1}} \frac{\partial x_{1}}{\partial \zeta_{1}} + \frac{\partial}{\partial x_{2}} \frac{\partial x_{2}}{\partial \zeta_{1}} + \frac{\partial}{\partial x_{3}} \frac{\partial x_{3}}{\partial \zeta_{1}},$$

$$\frac{\partial}{\partial \zeta_{2}} = \frac{\partial}{\partial x_{1}} \frac{\partial x_{1}}{\partial \zeta_{2}} + \frac{\partial}{\partial x_{2}} \frac{\partial x_{2}}{\partial \zeta_{2}} + \frac{\partial}{\partial x_{3}} \frac{\partial x_{3}}{\partial \zeta_{2}},$$

$$\frac{\partial}{\partial \zeta_{3}} = \frac{\partial}{\partial x_{1}} \frac{\partial x_{1}}{\partial \zeta_{3}} + \frac{\partial}{\partial x_{2}} \frac{\partial x_{2}}{\partial \zeta_{3}} + \frac{\partial}{\partial x_{3}} \frac{\partial x_{3}}{\partial \zeta_{3}}.$$
(7.22)

The inverse differential relations $x \to \zeta$ are

$$\frac{\partial}{\partial x_1} = \frac{\partial}{\partial \zeta_1} \frac{\partial \zeta_1}{\partial x_1} + \frac{\partial}{\partial \zeta_2} \frac{\partial \zeta_2}{\partial x_1} + \frac{\partial}{\partial \zeta_3} \frac{\partial \zeta_3}{\partial x_1},
\frac{\partial}{\partial x_2} = \frac{\partial}{\partial \zeta_1} \frac{\partial \zeta_1}{\partial x_2} + \frac{\partial}{\partial \zeta_2} \frac{\partial \zeta_2}{\partial x_2} + \frac{\partial}{\partial \zeta_3} \frac{\partial \zeta_3}{\partial x_2},
\frac{\partial}{\partial x_3} = \frac{\partial}{\partial \zeta_1} \frac{\partial \zeta_1}{\partial x_3} + \frac{\partial}{\partial \zeta_2} \frac{\partial \zeta_2}{\partial x_3} + \frac{\partial}{\partial \zeta_3} \frac{\partial \zeta_3}{\partial x_3},$$
(7.23)

and

and the inverse form

Noting the following relationship

$$\mathbf{F}^{-1} = \frac{adj\mathbf{F}}{|\mathbf{F}|} \quad \text{where} \quad adj\mathbf{F} \stackrel{\text{def}}{=} \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}^{T}, \tag{7.26}$$

where

$$A_{11} = \begin{bmatrix} \frac{\partial x_2}{\partial \zeta_2} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_2} \frac{\partial x_2}{\partial \zeta_3} \end{bmatrix} = |F| \frac{\partial \zeta_1}{\partial x_1}, \quad A_{12} = -\left[\frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_3} \right] = |F| \frac{\partial \zeta_2}{\partial x_1},$$

$$A_{13} = \begin{bmatrix} \frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_2} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_2} \end{bmatrix} = |F| \frac{\partial \zeta_3}{\partial x_1}, \quad A_{21} = -\left[\frac{\partial x_1}{\partial \zeta_2} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_2} \frac{\partial x_1}{\partial \zeta_3} \right] = |F| \frac{\partial \zeta_1}{\partial x_2},$$

$$A_{22} = \begin{bmatrix} \frac{\partial x_1}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_3} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_1}{\partial \zeta_3} \end{bmatrix} = |F| \frac{\partial \zeta_2}{\partial x_2}, \quad A_{23} = -\left[\frac{\partial x_1}{\partial \zeta_1} \frac{\partial x_3}{\partial \zeta_2} - \frac{\partial x_3}{\partial \zeta_1} \frac{\partial x_1}{\partial \zeta_2} \right] = |F| \frac{\partial \zeta_3}{\partial x_2},$$

$$A_{31} = \begin{bmatrix} \frac{\partial x_1}{\partial \zeta_2} \frac{\partial x_2}{\partial \zeta_3} - \frac{\partial x_2}{\partial \zeta_2} \frac{\partial x_1}{\partial \zeta_3} \end{bmatrix} = |F| \frac{\partial \zeta_1}{\partial \zeta_3}, \quad A_{32} = -\left[\frac{\partial x_1}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_3} - \frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_1}{\partial \zeta_3} \right] = |F| \frac{\partial \zeta_2}{\partial x_3},$$

$$A_{33} = \begin{bmatrix} \frac{\partial x_1}{\partial \zeta_1} \frac{\partial x_2}{\partial \zeta_2} - \frac{\partial x_2}{\partial \zeta_1} \frac{\partial x_1}{\partial \zeta_2} \end{bmatrix} = |F| \frac{\partial \zeta_3}{\partial x_3}.$$

$$(7.27)$$

With these relations, one can then solve for the components of F and F^{-1} .

7.8 Differentiation in the Referential Coordinates

We now need to express [**D**] in terms $\zeta_1, \zeta_2, \zeta_3$, via

$$[\mathbf{D}(\phi(x_1, x_2, x_3))] = [\hat{\mathbf{D}}(\hat{\phi}(M_{x_1}(\zeta_1, \zeta_2, \zeta_3), M_{x_2}(\zeta_1, \zeta_2, \zeta_3), M_{x_3}(\zeta_1, \zeta_2, \zeta_3)))].$$
(7.28)

Therefore, we write for the first column² of $[\hat{D}]$

² This is for illustration purposes only. For computational efficiency, one should not program such operations in this way. Clearly, the needless multiplication of zeros is to be avoided.

$$\begin{bmatrix} \frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{1}} \\ 0 \\ 0 \\ \frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{2}} \\ 0 \\ \frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{3}} \end{bmatrix},$$
 (7.29)

for the second column

$$\begin{bmatrix}
\frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{2}} \\
0 \\
\frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{1}} \\
\frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{3}}
\end{bmatrix}, (7.30)$$

and for the last column

$$\begin{bmatrix} \frac{0}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{3}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{3}} \\ 0 \\ \frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{2}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{2}} \\ \frac{\partial}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{1}} + \frac{\partial}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{1}} \end{bmatrix} . \tag{7.31}$$

For an element, our shape function matrix $\stackrel{\text{def}}{=} [\hat{\phi}]$ has the following form for linear shape functions, for the first eight columns

for the second eight columns

$$\begin{bmatrix}
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
\hat{\phi}_1 & \hat{\phi}_2 & \hat{\phi}_3 & \hat{\phi}_4 & \hat{\phi}_5 & \hat{\phi}_6 & \hat{\phi}_7 & \hat{\phi}_8 \\
0 & 0 & 0 & 0 & 0 & 0 & 0
\end{bmatrix},$$
(7.33)

for the last eight columns

which in total is a 3 \times 24 matrix. Therefore, the product $[\hat{D}][\hat{\phi}]$ is a 6 \times 24 matrix of the form, for the first eight columns

$$\begin{bmatrix}
\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{1}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{1}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{1}}, \dots 8 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0 & 0
\end{bmatrix}, \dots 8$$

$$\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{2}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{2}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{2}}, \dots 8$$

$$0 & 0 & 0 & 0 & 0 & 0$$

$$\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{3}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{3}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{3}}, \dots 8$$

$$(7.35)$$

and for the second eight columns

$$\begin{bmatrix}
0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{2}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{2}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{2}}, \dots 8 \\
0 & 0 & 0 & 0 & 0 & 0 & 0 \\
\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{1}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{1}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{1}}, \dots 8 \\
\frac{\partial \hat{\phi}_{1}}{\partial \zeta_{1}} \frac{\partial \zeta_{1}}{\partial x_{3}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{2}} \frac{\partial \zeta_{2}}{\partial x_{3}} + \frac{\partial \hat{\phi}_{1}}{\partial \zeta_{3}} \frac{\partial \zeta_{3}}{\partial x_{3}}, \dots 8 \\
0 & 0 & 0 & 0 & 0 & 0 & 0
\end{bmatrix}, (7.36)$$

and for the last eight columns

Finally, with quadrature for each element, we can form each of the element contributions for $[K]\{a\} = \{R\}$:

• For the stiffness:

$$K_{ij}^{e} = \underbrace{\sum_{q=1}^{g} \sum_{r=1}^{g} \sum_{s=1}^{g} w_{q} w_{r} w_{s} ([\hat{\boldsymbol{D}}] \{\hat{\phi}_{i}\})^{T} [\hat{\boldsymbol{E}}] ([\hat{\boldsymbol{D}}] \{\hat{\phi}_{j}\}) |\boldsymbol{F}|}_{\text{standard}}$$

$$+ \underbrace{\sum_{q=1}^{g} \sum_{r=1}^{g} w_{q} w_{r} P^{\star} [\hat{\phi}_{i}]^{T} \{\hat{\phi}_{j}\} |\boldsymbol{F}_{s}|,}_{\text{penalty for } \Gamma_{n} \cap \Omega_{e} \neq 0}$$

$$(7.38)$$

• For the load vector:

$$R_{i}^{e} = \underbrace{\sum_{q=1}^{g} \sum_{r=1}^{g} \sum_{s=1}^{g} w_{q} w_{r} w_{s} \{\hat{\phi}_{i}\}^{T} \{f\} |F|}_{\text{standard}}$$

$$+ \underbrace{\sum_{q=1}^{g} \sum_{r=1}^{g} w_{q} w_{r} [\hat{\phi}_{i}]^{T} \{t\} |F_{s}|}_{\text{for } \Gamma_{l} \cap \Omega_{e} \neq 0} + \underbrace{\sum_{q=1}^{g} \sum_{r=1}^{g} w_{q} w_{r} P^{\star} [\hat{\phi}_{i}]^{T} \{\hat{\boldsymbol{u}}\} |F_{s}|}_{\text{penalty for } \Gamma_{u} \cap \Omega_{e} \neq 0}$$

$$(7.39)$$

where w_q , etc., are Gauss weights and where $|F_s|$ represents the (surface) Jacobians of element faces on the exterior surface of the body, where, depending on the surface on which it is to be evaluated upon, one of the ζ components will be +1 or -1. These surface Jacobians can be evaluated in a variety of ways, for example using Nanson's formula, which is derived in Appendix B, and which is discussed further shortly.

7.8.1 Implementation Issues

Following similar procedures as for one-dimensional problems, the global stiffness matrix K(I, J) can be efficiently stored in an element-by-element manner via $k^{e}(e, i, j)$, where i and j are the local entries in element number e. The amount of memory required for this relatively simple storage system is, for trilinear hexahedra, k(ELEM, 24, 24) = 576 times the number of finite elements, where the k are the individual element stiffness matrices. If matrix symmetry is taken into account, the memory requirements are 300 times the number of finite elements. This simple approach is so-called element-by-element storage. Element-by-element storage is critical in this regard to reduce the memory requirements.³ For an element-by-element storage scheme, a global/local index relation must be made to connect the local entry to the global entry for the subsequent linear algebraic solution processes. This is a relatively simple and efficient storage system to encode. The element-by-element strategy has other advantages with regard to element-by-element system CG-solvers, as introduced earlier. The actual computation cost of the matrixvector multiplication in an element-by-element CG method is a [24 × 24] matrix times a $\{24 \times 1\}$ vector times the number of elements. This is an $\mathcal{O}(N)$ calculation. If we consider M iterations necessary for convergence below an error tolerance, then the entire operation costs are $\mathcal{O}(MN)$.

7.8.2 An Example of the Storage Scaling

Element-by-element storage reduces the storage requirements dramatically. For example, consider a cube meshed uniformly with M elements in each direction (Fig. 7.5), thus $(M+1)^3$ nodes and $3(M+1)^3$ degrees of freedom for elasticity problems. A comparison of storage yields:

- Direct storage: $3(M+1)^3 \times 3(M+1)^3 = 9\mathcal{O}(M^6)$;
- Element-by-element storage: $M^3 \times 24 \times 24 = 576M^3$ and;
- Element-by-element storage with symmetry reduction: $300M^3$.

Clearly, a ratio of direct storage to element-by-element storage scales as cubically $\mathcal{O}(M^3)$. Of course there are other compact storage schemes, and we refer the reader to the references for details.

³ If a direct storage of the finite element storage of the stiffness matrix were attempted, the memory requirements would be $K(DOF, DOF) = DOF \times DOF$, where DOF indicates the total degrees of freedom, which for large problems, would be extremely demanding.

7.9 Surface Jacobians and Nanson's Formula

In order to compute surface integrals, for a general element that intersects the exterior surface, one must (Fig. 7.6):

1. Identify which element face of the master element corresponds to that surface. One of the ζ -coordinates must be set to ± 1 ; i.e., ζ_1 , ζ_2 , and ζ_3 must be set equal to ± 1 for the faces that correspond to the exposed surfaces on the body where boundary conditions are imposed. Generally, we seek to integrate a quantity, Q, over the surface of the actual, deformed, element by computing over the master element, for which we can use standard Gaussian quadrature:

$$\int_{\partial \Omega_e} \mathbf{Q} \, dA_e = \int_{\partial \hat{\Omega}_e} \hat{\mathbf{Q}} \, d\hat{A}_e. \tag{7.40}$$

- 2. Using Nanson's formula, $\mathbf{n}dA_e = J\mathbf{F}^{-T} \cdot \mathbf{N}d\hat{A}_e$, thus $dA_e = (J\mathbf{F}^{-T} \cdot \mathbf{N}) \cdot \mathbf{n}d\hat{A}_e = J_s d\hat{A}_e$, where $d\hat{A}_e = d\zeta_i d\zeta_j$, is the differential element area on a master element.
- Identify the normal at a Gauss point on the surface, and ensure that one of the ζ coordinates is set to ±1.

7.10 Postprocessing

Postprocessing for the stress, strain, and energy from the existing displacement solution, i.e., the values of the nodal displacements, the shape functions, is straightforward. Essentially the process is the same as the formation of the virtual energy in

Fig. 7.5 A cube with *M* elements in each direction

7.10 Postprocessing 67

Fig. 7.6 Use of Nanson's formula for surface integration

the system $[D]{a} = {\epsilon^h}$. Therefore, for each element

$$\begin{cases}
\epsilon_{11}^{h} \\
\epsilon_{22}^{h} \\
\epsilon_{33}^{h} \\
2\epsilon_{12}^{h} \\
2\epsilon_{23}^{h} \\
2\epsilon_{13}^{h}
\end{cases} = \begin{bmatrix}
\frac{\partial}{\partial x_{1}} & 0 & 0 \\
0 & \frac{\partial}{\partial x_{2}} & 0 \\
0 & 0 & \frac{\partial}{\partial x_{3}} \\
\frac{\partial}{\partial x_{2}} & \frac{\partial}{\partial x_{1}} & 0 \\
0 & \frac{\partial}{\partial x_{3}} & \frac{\partial}{\partial x_{2}} \\
\frac{\partial}{\partial x_{3}} & 0 & \frac{\partial}{\partial x_{1}}
\end{bmatrix} \begin{bmatrix}
\sum_{i=1}^{8} a_{1i}\phi_{i} \\
\sum_{i=1}^{8} a_{2i}\phi_{i} \\
\sum_{i=1}^{8} a_{3i}\phi_{i}
\end{bmatrix}, (7.41)$$

where a_{1i} , a_{2i} , and a_{3i} are the values at node i for the x_1 , x_2 , and x_3 components, and where the global coordinates must be transformed to the master system, in both the deformation tensor, and the displacement representation. Typically, within each element, at each Gauss point, we add up all eight contributions (from the basis functions) for each of the six components, then multiply by the corresponding nodal displacements that have previously been calculated. Gauss point locations are the preferred location to postprocess the solution since they typically exhibit so-called superconvergent properties (more accurate than the theoretical estimates). In other words, they are usually the most accurate locations of the finite element approximation (see Ainsworth and Oden [7], Zienkiewicz and Taylor [6], and Zienkiewicz and Zhu [8]). The following expressions must be evaluated at the Gauss points, multiplied by the appropriate weights and added together:

$$\frac{\partial a_1}{\partial x_1} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_1}, \quad \frac{\partial a_2}{\partial x_1} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_1}, \quad \frac{\partial a_3}{\partial x_1} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_1}, \\
\frac{\partial a_1}{\partial x_2} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_2}, \quad \frac{\partial a_2}{\partial x_2} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_2}, \quad \frac{\partial a_3}{\partial x_2} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_2}, \\
\frac{\partial a_1}{\partial x_3} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_3}, \quad \frac{\partial a_2}{\partial x_3} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_3}, \quad \frac{\partial a_3}{\partial x_3} = \sum_{i=1}^{8} a_{1i} \frac{\partial \phi_i}{\partial x_3}, \\
(7.42)$$

where a_{1i} denotes the x_1 component of the displacement of the ith node. Combining the numerical derivatives to form the strains we obtain $\epsilon_{11}^h = \frac{\partial a_1}{\partial x_1}$, $\epsilon_{22}^h = \frac{\partial a_2}{\partial x_2}$, $\epsilon_{33}^h = \frac{\partial a_3}{\partial x_3}$ and $2\epsilon_{12}^h = \gamma_{12} = \frac{\partial a_1}{\partial x_2} + \frac{\partial a_2}{\partial x_1}$, $2\epsilon_{23}^h = \gamma_{23} = \frac{\partial a_2}{\partial x_3} + \frac{\partial a_3}{\partial x_2}$, and $2\epsilon_{13}^h = \gamma_{13} = \frac{\partial a_1}{\partial x_3} + \frac{\partial a_3}{\partial x_1}$.

References

- Becker, E. B., Carey, G. F., & Oden, J. T. (1980). Finite elements: An introduction. Upper Saddle River: Prentice Hall.
- Carey, G. F., & Oden, J. T. (1983). Finite elements: A second course. Upper Saddle River: Prentice Hall.
- 3. Oden, J. T., & Carey, G. F. (1984). Finite elements: Mathematical aspects. Upper Saddle River: Prentice Hall.
- 4. Hughes, T. J. R. (1989). The finite element method. Upper Saddle River: Prentice Hall.
- 5. Bathe, K. J. (1996). Finite element procedures. Upper Saddle River: Prentice Hall.
- Zienkiewicz, O. C., & Taylor, R. L. (1991). The finite element method. Vols. I and II. New York: McGraw-Hill.
- Ainsworth, M., & Oden, J. T. (2000). A posteriori error estimation in finite element analysis. New York: Wiley.
- Zienkiewicz, O. C., & Zhu, J. Z. (1987). A simple error estimator and adaptive procedure for practical engineering analysis. *International Journal for Numerical Methods in Engineering*, 24, 337–357.

Chapter 8

Accuracy of the Finite Element Method

8.1 Introduction

As we have seen in the one-dimensional analysis, the essential idea in the finite element method is to select a finite dimensional subspatial approximation of the true solution and form the following weak boundary problem:

Find
$$\mathbf{u}^h \in \mathbf{H}_u^h(\Omega) \subset \mathbf{H}^1(\Omega)$$
, with $\mathbf{u}^h|_{\Gamma_u} = \mathbf{d}$, such that

$$\underbrace{\int_{\Omega} \nabla \nu^{h} : \mathbf{I} \mathbf{E} : \nabla u^{h} d\Omega}_{\mathcal{B}(u^{h}, \nu^{h})} = \underbrace{\int_{\Omega} f \cdot \nu^{h} d\Omega + \int_{\Gamma_{t}} t \cdot \nu^{h} dA}_{\mathcal{F}(\nu^{h})},$$
(8.1)

$$\forall \boldsymbol{\nu}^h \in \boldsymbol{H}_v^h(\Omega) \subset \boldsymbol{H}^1(\Omega), \text{ with } \boldsymbol{\nu}^h|_{\Gamma_u} = \boldsymbol{0}.$$

The critical point is that $H_u^h(\Omega)$, $H_v^h(\Omega) \subset H^1(\Omega)$. This "inner" approximation allows the development of straightforward subspatial error estimates. We will choose $H_u^h(\Omega)$ and $H_v^h(\Omega)$ to coincide. We have for any kinematically admissible function, w, a definition of the so-called energy norm

$$||\boldsymbol{u} - \boldsymbol{w}||_{E(\Omega)}^{2} \stackrel{\text{def}}{=} \int_{\Omega} (\nabla \boldsymbol{u} - \nabla \boldsymbol{w}) : \boldsymbol{E} : (\nabla \boldsymbol{u} - \nabla \boldsymbol{w}) \, d\Omega = \mathcal{B}(\boldsymbol{u} - \boldsymbol{w}, \boldsymbol{u} - \boldsymbol{w}).$$
(8.2)

Note that in the event that nonconstant displacements are specified on the boundary, then u - w = constant is unobtainable unless u - w = 0, and the seminorm in Eq. 8.2 is a norm in the strict mathematical sense. Under standard assumptions the fundamental a priori error estimate for the finite element method is

$$||\boldsymbol{u} - \boldsymbol{u}^h||_{E(\Omega)} \le \mathcal{C}(\boldsymbol{u}, p) h^{\min(r-1, p) \stackrel{\text{def}}{=} \gamma}, \tag{8.3}$$

where p is the (complete) polynomial order of the finite element method used, r is the regularity of the exact solution, and C is a global constant dependent on the exact

© The Author(s) 2015

T.I. Zobdi. A Finite Flowant Primar for Regionage Springer Priofe

solution and the polynomial approximation. C is independent of h, the maximum element diameter. For details see, Ainsworth and Oden [1], Becker et al. [2], Carey and Oden [3], Oden and Carey [4], Hughes [5], Szabo and Babuska [6], and Bathe [7] for more mathematically precise treatments.

Remark: As we have mentioned previously, we note that the set of functions specified by $H_u^h(\Omega) \subset H^1(\Omega)$ with $u^h|_{\Gamma_u} = d$ is technically not a space of functions and should be characterized as "a linear variety." This does not pose a problem for the ensuing analysis, however, for precise mathematical details see Oden and Demkowicz [8].

8.2 The "Best Approximation" Theorem

As in the one-dimensional case, to prove the previous estimate, we employ the "Best Approximation" theorem. We start by selecting any $z^h \in H^s(\Omega) \subset H^r(\Omega)$, therefore

$$||u - z^h||_{H^s(\Omega)} \le Ch^{\theta}||u||_{H^r(\Omega)},$$
 (8.4)

where $\theta = min(p+1-s, r-s)$, is a generalization of the result with γ . We have

$$\mathcal{B}(\boldsymbol{u}, \boldsymbol{\nu}) = \mathcal{F}(\boldsymbol{\nu}), \tag{8.5}$$

 $\forall \nu \in H^1(\Omega)$ and

$$\mathcal{B}(\boldsymbol{u}^h, \boldsymbol{\nu}^h) = \mathcal{F}(\boldsymbol{\nu}^h), \tag{8.6}$$

 $\forall \nu^h \in H_v^h(\Omega) \subset H^1(\Omega)$. Subtracting Eq. 8.6 from 8.5 implies a Galerkin-like (Fig. 1.1) orthogonality property of "inner approximations"

$$\mathcal{B}(\boldsymbol{u} - \boldsymbol{u}^h, \boldsymbol{\nu}^h) = \mathcal{B}(\boldsymbol{e}^h, \boldsymbol{\nu}^h) = 0, \quad \forall \boldsymbol{\nu}^h \in \boldsymbol{H}_n^h(\Omega) \subset \boldsymbol{H}^1(\Omega), \quad (8.7)$$

where the error is defined by $e^h \stackrel{\text{def}}{=} u - u^h$. An important observation is that any member of the subspace can be represented by

$$e^h - \nu^h = u - u^h - \nu^h = u - z^h.$$
 (8.8)

Using this representation we have

$$\mathcal{B}(e^h - \nu^h, e^h - \nu^h) = \mathcal{B}(e^h, e^h) - 2\mathcal{B}(e^h, \nu^h) + \mathcal{B}(\nu^h, \nu^h),$$
 (8.9)

which implies

$$\mathcal{B}(u - u^h, u - u^h) \le \mathcal{B}(u - z^h, u - z^h).$$
 (8.10)

Fig. 8.1 Successively refined (halved/embedded) meshes used to estimate the error

8.3 A Bound on the Error

We recall that $I\!\!E$ is bounded in the following sense:

$$a_{-\epsilon} : \epsilon < \epsilon : I\!\!E(x) : \epsilon < a_{+\epsilon} : \epsilon,$$
 (8.11)

where $0 < a_-, a_+ < \infty$. With this, we have

$$||\mathbf{u} - \mathbf{u}^{h}||_{E(\Omega)}^{2} \leq \frac{1}{a_{-}} \mathcal{B}(\mathbf{e}^{h}, \mathbf{e}^{h})$$

$$\leq \frac{1}{a_{-}} \mathcal{B}(\mathbf{u} - \mathbf{z}^{h}, \mathbf{u} - \mathbf{z}^{h})$$

$$\leq \frac{a_{+}}{a_{-}} ||\mathbf{u} - \mathbf{z}^{h}||_{E(\Omega)}^{2}$$

$$\leq C^{2} h^{2\theta} ||\mathbf{u}||_{E(\Omega)}^{2}.$$
(8.12)

We again refer the reader to Ainsworth and Oden [1] for more mathematically precise treatments.

8.4 Simple Estimates for Adequate FEM Meshes—Revisited for Three Dimensions

As stated earlier, under standard assumptions the classical a priori error estimate for the finite element method is (Eq. 8.3), $||\boldsymbol{u}-\boldsymbol{u}^h||_{E(\Omega)} \leq \mathcal{C}(\boldsymbol{u},p)h^{min(r-1,p)\stackrel{\text{def}}{=}\gamma}$. Using the PMPE for a finite element solution (Eq. 6.14), with $\boldsymbol{w}=\boldsymbol{u}^h$, we have

$$||u - u^h||_{E(\Omega)}^2 = 2(\mathcal{J}(u^h) - \mathcal{J}(u)).$$
 (8.13)

By solving the boundary value problem associated for two successively finer meshes (Fig. 8.1), $h_1 > h_2$, with the following property $\mathcal{J}(\boldsymbol{u}^{h_1}) \geq \mathcal{J}(\boldsymbol{u}^{h_2}) \geq \mathcal{J}(\boldsymbol{u}^{h=0})$, we can set up the following system of equations for unknown constant C:

$$||\mathbf{u} - \mathbf{u}^{h_1}||_{E(\Omega)}^2 = 2(\mathcal{J}(\mathbf{u}^{h_1}) - \mathcal{J}(\mathbf{u}^h)) \approx C^2 h_1^{2\gamma},$$

$$||\mathbf{u} - \mathbf{u}^{h_2}||_{E(\Omega)}^2 = 2(\mathcal{J}(\mathbf{u}^{h_2}) - \mathcal{J}(\mathbf{u}^h)) \approx C^2 h_2^{2\gamma}.$$
(8.14)

Solving for *C*

$$C = \sqrt{\frac{2(\mathcal{J}(\boldsymbol{u}^{h_1}) - \mathcal{J}(\boldsymbol{u}^{h_2}))}{h_1^{2\gamma} - h_2^{2\gamma}}}.$$
 (8.15)

One can now solve for the appropriate mesh size by writing

$$Ch_{tol}^{\gamma} \approx TOL \Rightarrow h_{tol} \approx \left(\frac{TOL}{C}\right)^{\frac{1}{\gamma}}.$$
 (8.16)

In summary, to monitor the discretization error, we apply the following (Fig. 4.2) algorithm (K=0.5)

STEP 1:SOLVE WITH COARSE MESH = $h_1 \Rightarrow u^{h_1} \Rightarrow \mathcal{J}(u^{h_1})$; STEP 2:SOLVE WITH FINER MESH = $h_2 = K \times h_1 \Rightarrow u^{h_2} \Rightarrow \mathcal{J}(u^{h_2})$; STEP 3:COMPUTE $C \Rightarrow h_{tol} \approx \left(\frac{TOL}{C}\right)^{\frac{1}{\gamma}}$. (8.17)

Remark: As for one-dimensional problems, while this scheme provides a simple estimate for the global mesh fineness needed, the meshes need to be locally refined to ensure tolerable accuracy throughout the domain.

8.5 Local Error Estimation and Adaptive Mesh Refinement

To drive local mesh refinement schemes there are a variety of error estimation procedures. We mention the two main ones: *Recovery Methods and Residual Methods*.

8.5.1 A Posteriori Recovery Methods

So-called recovery methods are based on the assumption that there is a function $\gamma(u^h)$ that is closer to ∇u than ∇u^h , which can be used to estimate the error. The most popular of these is the Zienkiewicz-Zhu [9] estimator. Zienkiewicz and Zhu developed an error estimation technique that is effective for a wide class of

problems. It is based on the notion that gradients of the solution obtained on a given mesh can be smoothed and compared with the original solution to assess the error. The sampling points at which the gradient's error are to be evaluated are so-called superconvergent points where the convergence is above optimal. However, these points must be searched for, and may not even exist, i.e., superconvergence occurs only in very special situations. By superconvergence, we mean that the exponent is higher than the standard theoretical estimate (w):

$$||\boldsymbol{u} - \boldsymbol{u}^h||_{H^s(\Omega)} \le \mathcal{C}(\boldsymbol{u}, p) h^{\min(p+1-s, r-s)} \stackrel{\text{def}}{=} \boldsymbol{w}. \tag{8.18}$$

The function γ is obtained by calculating a least squares fit to the gradient of sample superconvergent points (potentially several hundred in three dimensions) of elements surrounding a finite element node. The new gradient then serves to estimate the error locally over a "patch" of elements, i.e., a group of elements sharing a common node,

$$||\gamma(\mathbf{u}^h) - \nabla \mathbf{u}^h||_{patch} \approx error.$$
 (8.19)

This is by far the most popular method in the engineering community to estimate the error, and also has the benefit of postprocessing stresses as a by-product.

8.5.2 A Posteriori Residual Methods

Residual methods require no a posteriori system of equations to be solved. Such methods bound the error by making use of

- the FEM solution itself;
- the data on the boundary;
- the error equation and;
- the Galerkin orthogonality property.

The basic residual equation can be written as follows:

$$\mathcal{B}(\boldsymbol{e}, \boldsymbol{\nu}) = \mathcal{B}(\boldsymbol{u} - \boldsymbol{u}^h, \boldsymbol{\nu}) = \mathcal{F}(\boldsymbol{\nu}) - \mathcal{B}(\boldsymbol{u}^h, \boldsymbol{\nu})$$

$$= \sum_{e=1}^{N} \left(\int_{\Omega_e} \underbrace{(\boldsymbol{f} + \nabla \cdot (\boldsymbol{I}\boldsymbol{E} : \nabla \boldsymbol{u}^h))}_{\boldsymbol{r}_{\Omega} = \text{interior residual}} \cdot \boldsymbol{\nu} \, d\Omega \right)$$

$$+ \underbrace{\int_{\partial \Omega_e \cap \Gamma_t} (\boldsymbol{t} - (\boldsymbol{I}\boldsymbol{E} : \nabla \boldsymbol{u}^h) \cdot \boldsymbol{n}) \cdot \boldsymbol{\nu} \, dA}_{\boldsymbol{r}_{\Omega} = \text{interface residual}}$$

$$(8.20)$$

where the sum of the term representing the error in the interior of the elements and the terms representing the error on the boundaries of the elements will not vanish, unless the finite element solution is the exact solution. The approach is to then form the following bound of $\mathcal{B}(e,e)$

$$\mathcal{B}(\boldsymbol{e}, \boldsymbol{e}) = ||\boldsymbol{u} - \boldsymbol{u}^{h}||_{E(\Omega)}^{2} \le C \sum_{e=1}^{N} \left(\underbrace{h_{e}^{2} ||\boldsymbol{r}_{\Omega}||_{L^{2}(\Omega_{e})}^{2} + \frac{1}{2} h_{e} ||\boldsymbol{r}_{\partial \Omega}||_{L^{2}(\partial \Omega_{e})}^{2}}_{\zeta_{e}} \right). \quad (8.21)$$

The local quantities ζ_e , are used to decide whether an element is to be refined. Such estimates, used to guide local adaptive finite element mesh refinement techniques, were first developed in Babúska and Rheinboldt [10] for one-dimensional problems, and in Babûska and Miller [11] and Kelly et al. [12] for two-dimensional problems. For reviews see Ainsworth and Oden [1].

References

- 1. Ainsworth, M., & Oden, J. T. (2000). A posteriori error estimation in finite element analysis. New York: Wiley.
- 2. Becker, E. B., Carey, G. F., & Oden, J. T. (1980). Finite elements: An introduction. Englewood-Cliffs: Prentice Hall.
- 3. Carey, G. F., & Oden, J. T. (1983). *Finite elements: A second course*. Englewood-Cliffs: Prentice Hall.
- 4. Oden, J. T., & Carey, G. F. (1984). Finite elements: Mathematical aspects. Englewood-Cliffs:
- 5. Hughes, T. J. R. (1989). The finite element method. Englewood-Cliffs: Prentice Hall.
- 6. Szabo, B., & Babúska, I. (1991). Finite element analysis. New York: Wiley Interscience.
- 7. Bathe, K. J. (1996). Finite element procedures. Englewood-Cliffs: Prentice Hall.
- 8. Oden, J. T., & Demkowicz, L. F. (2010). Applied functional analysis. Boca Raton: CRC Press.
- 9. Zienkiewicz, O. C., & Zhu, J. Z. (1987). A simple error estimator and adaptive procedure for practical engineering analysis. *International Journal for Numerical Methods in Engineering*, 24, 337–357.
- Babúska, I., & Rheinbolt, W. C. (1978). A posteriori error estimates for the finite element method. The International Journal for Numerical Methods in Engineering, 12, 1597–1615.
- 11. Babúska, I., & Miller, A. D. (1987). A feedback finite element method with a-posteriori error estimation. Part I. *Computer Methods in Applied Mechanics and Engineering*, 61, 1–40.
- Kelly, D. W., Gago, J. R., Zienkiewicz, O. C., & Babúska, I. (1983). A posteriori error analysis and adaptive processes in the finite element. Part I-error analysis. *International Journal for Numerical Methods in Engineering*, 19, 1593–1619.

Chapter 9

Time-Dependent Problems

9.1 Introduction

We now give a brief introduction to time-dependent problems through the equations of elastodynamics for *infinitesimal deformations*

$$\nabla \cdot \boldsymbol{\sigma} + \boldsymbol{f} = \rho_o \frac{d^2 \boldsymbol{u}}{dt^2} = \rho_o \frac{d\boldsymbol{v}}{dt},\tag{9.1}$$

where $\nabla = \nabla_X$ and $\frac{d}{dt} = \frac{\partial}{\partial t}$ (see Appendix B).

9.2 Generic Time Stepping

In order to motivate the time-stepping process, we first start with the dynamics of a single point mass. The equation of motion is given by (Newton's Law)

$$m\dot{\mathbf{v}} = \mathbf{\Psi},\tag{9.2}$$

where Ψ is the total force applied to the particle. Expanding the velocity in a Taylor series about $t + \theta \Delta t$, where $0 \le \theta \le 1$, for $v(t + \Delta t)$, we obtain

$$\mathbf{v}(t+\Delta t) = \mathbf{v}(t+\theta \Delta t) + \frac{d\mathbf{v}}{dt}|_{t+\theta \Delta t}(1-\theta)\Delta t + \frac{1}{2}\frac{d^2\mathbf{v}}{dt^2}|_{t+\theta \Delta t}(1-\theta)^2(\Delta t)^2 + \mathcal{O}(\Delta t)^3$$
(9.3)

and for v(t), we obtain

$$\mathbf{v}(t) = \mathbf{v}(t + \theta \Delta t) - \frac{d\mathbf{v}}{dt}|_{t + \theta \Delta t} \theta \Delta t + \frac{1}{2} \frac{d^2 \mathbf{v}}{dt^2}|_{t + \theta \Delta t} \theta^2 (\Delta t)^2 + \mathcal{O}(\Delta t)^3. \tag{9.4}$$

Subtracting the two expressions yields

$$\frac{d\mathbf{v}}{dt}|_{t+\theta\Delta t} = \frac{\mathbf{v}(t+\Delta t) - \mathbf{v}(t)}{\Delta t} + \hat{\mathcal{O}}(\Delta t), \tag{9.5}$$

where $\hat{\mathcal{O}}(\Delta t) = \mathcal{O}(\Delta t)^2$, when $\theta = \frac{1}{2}$. Thus, inserting this into Eq. 9.2 yields

$$\mathbf{v}(t + \Delta t) = \mathbf{v}(t) + \frac{\Delta t}{m} \mathbf{\Psi}(t + \theta \Delta t) + \hat{\mathcal{O}}(\Delta t)^{2}. \tag{9.6}$$

Note that adding a weighted sum of Eqs. 9.3 and 9.4 yields

$$\mathbf{v}(t + \theta \Delta t) = \theta \mathbf{v}(t + \Delta t) + (1 - \theta)\mathbf{v}(t) + \mathcal{O}(\Delta t)^{2}, \tag{9.7}$$

which will be useful shortly. Now expanding the position of the center of mass in a Taylor series about $t + \theta \Delta t$ we obtain

$$u(t + \Delta t) = u(t + \theta \Delta t) + \frac{du}{dt}|_{t + \theta \Delta t} (1 - \theta) \Delta t + \frac{1}{2} \frac{d^2 u}{dt^2}|_{t + \theta \Delta t} (1 - \theta)^2 (\Delta t)^2 + \mathcal{O}(\Delta t)^3$$
(9.8)

and

$$\boldsymbol{u}(t) = \boldsymbol{u}(t + \theta \Delta t) - \frac{d\boldsymbol{u}}{dt}|_{t + \theta \Delta t} \theta \Delta t + \frac{1}{2} \frac{d^2 \boldsymbol{u}}{dt^2}|_{t + \theta \Delta t} \theta^2 (\Delta t)^2 + \mathcal{O}(\Delta t)^3. \tag{9.9}$$

Subtracting the two expressions yields

$$\frac{u(t + \Delta t) - u(t)}{\Delta t} = v(t + \theta \Delta t) + \hat{\mathcal{O}}(\Delta t). \tag{9.10}$$

Inserting Eq. 9.7 yields

$$\boldsymbol{u}(t + \Delta t) = \boldsymbol{u}(t) + (\theta \boldsymbol{v}(t + \Delta t) + (1 - \theta)\boldsymbol{v}(t)) \,\Delta t + \hat{\mathcal{O}}(\Delta t)^2, \tag{9.11}$$

and thus using Eq. 9.6 yields

$$\boldsymbol{u}(t + \Delta t) = \boldsymbol{u}(t) + \boldsymbol{v}(t)\Delta t + \frac{\theta(\Delta t)^2}{m}\boldsymbol{\Psi}(t + \theta \Delta t) + \hat{\mathcal{O}}(\Delta t)^2. \tag{9.12}$$

The term $\Psi(t + \theta \Delta t)$ can be handled in two main ways:

- $\Psi(t + \theta \Delta t) \approx \Psi(\theta u(t + \Delta t) + (1 \theta)u(t))$ or;
- $\Psi(t + \theta \Delta t) \approx \theta \Psi(u(t + \Delta t)) + (1 \theta) \Psi(u(t)).$

The differences are quite small between either of the above choices. For brevity, we choose the latter. We note that

- When $\theta = 1$, then this is the (implicit) Backward Euler scheme, which is very stable (very dissipative) and $\hat{\mathcal{O}}(\Delta t)^2 = \mathcal{O}(\Delta t)^2$ locally in time;
- When $\theta = 0$, then this is the (explicit) Forward Euler scheme, which is conditionally stable and $\hat{\mathcal{O}}(\Delta t)^2 = \mathcal{O}(\Delta t)^2$ locally in time;
- When $\theta = 0.5$, then this is the (implicit) "Midpoint" scheme, which is stable and $\hat{\mathcal{O}}(\Delta t)^2 = \mathcal{O}(\Delta t)^3$ locally in time.

In summary, we have for the velocity¹

$$\mathbf{v}(t + \Delta t) = \mathbf{v}(t) + \frac{\Delta t}{m} \left(\theta \mathbf{\Psi}(t + \Delta t) + (1 - \theta) \mathbf{\Psi}(t)\right)$$
(9.13)

and for the position

$$u(t + \Delta t) = u(t) + v(t + \theta \Delta t) \Delta t$$

$$= u(t) + (\theta v(t + \Delta t) + (1 - \theta)v(t)) \Delta t,$$
(9.14)

or in terms of Ψ

$$\boldsymbol{u}(t + \Delta t) = \boldsymbol{u}(t) + \boldsymbol{v}(t)\Delta t + \frac{\theta(\Delta t)^2}{m} \left(\theta \boldsymbol{\Psi}(t + \Delta t) + (1 - \theta)\boldsymbol{\Psi}(t)\right). \tag{9.15}$$

9.3 Application to the Continuum Formulation

Now consider the continuum analogue to " $m\dot{v}$ "

$$\rho_o \frac{\partial^2 u}{\partial t^2} = \rho_o \frac{\partial v}{\partial t} = \nabla \cdot \boldsymbol{\sigma} + \boldsymbol{f} \stackrel{\text{def}}{=} \boldsymbol{\Psi}$$
 (9.16)

and, thus

$$\rho_o \mathbf{v}(t + \Delta t) = \rho_o \mathbf{v}(t) + \Delta t \left(\theta \mathbf{\Psi}(t + \Delta t) + (1 - \theta) \mathbf{\Psi}(t)\right). \tag{9.17}$$

Multiplying Eq. 9.17 by a test function and integrating yields

$$\int_{\Omega} \rho_o \mathbf{v} \cdot \mathbf{v}(t + \Delta t) d\Omega = \int_{\Omega} \rho_o \mathbf{v} \cdot \mathbf{v}(t) d\Omega
+ \Delta t \int_{\Omega} \mathbf{v} \cdot (\theta \mathbf{\Psi}(t + \Delta t) + (1 - \theta) \mathbf{\Psi}(t)) d\Omega, \quad (9.18)$$

¹ In order to streamline the notation, we drop the cumbersome $\mathcal{O}(\Delta t)$ -type terms.

and using Gauss' divergence theorem and enforcing v = 0 on Γ_u , yields (using a streamlined time-step superscript counter notation of L, where $t = L\Delta t$ and $t + \Delta t = (L+1)\Delta t$)

$$\int_{\Omega} \rho_{o} \mathbf{v} \cdot \mathbf{v}^{L+1} d\Omega = \int_{\Omega} \rho_{o} \mathbf{v} \cdot \mathbf{v}^{L} d\Omega
+ \Delta t \theta \left(-\int_{\Omega} \nabla \mathbf{v} : \mathbf{\sigma} d\Omega + \int_{\partial \Omega} \mathbf{v} \cdot (\mathbf{\sigma} \cdot \mathbf{n}) dA + \int_{\Omega} \mathbf{v} \cdot \mathbf{f} d\Omega \right)^{L+1}
+ \Delta t (1 - \theta) \left(-\int_{\Omega} \nabla \mathbf{v} : \mathbf{\sigma} d\Omega + \int_{\Gamma_{l}} \mathbf{v} \cdot \mathbf{t} dA + \int_{\Omega} \mathbf{v} \cdot \mathbf{f} d\Omega \right)^{L}$$
(9.19)

As in the previous chapter on linearized three-dimensional elasticity, we assume

$$\{u^h\} = [\Phi]\{a\} \text{ and } \{v^h\} = [\Phi]\{b\} \text{ and } \{v^h\} = [\Phi]\{\dot{a}\},$$
 (9.20)

which yields, in terms of matrices and vectors

$$\{\boldsymbol{b}\}^{T}[M]\{\dot{\boldsymbol{a}}\}^{L+1} - \{\boldsymbol{b}\}^{T}[M]\{\dot{\boldsymbol{a}}\}^{L} - \Delta t \theta \{\boldsymbol{b}\}^{T} \left(-[K]\{\boldsymbol{a}\}^{L+1} + \{\boldsymbol{R}_{f}\}^{L+1} + \{\boldsymbol{R}_{t}\}^{L+1} \right) - \{\boldsymbol{b}\}^{T} \Delta t (1-\theta) \left(-[K]\{\boldsymbol{a}\}^{L} + \{\boldsymbol{R}_{f}\}^{L} + \{\boldsymbol{R}_{t}\}^{L} \right),$$

$$(9.21)$$

where $[M] = \int_{\Omega} \rho_o[\Phi]^T[\Phi] d\Omega$, and [K], $\{R_f\}$ and $\{R_t\}$ are as defined in the previous chapters on elastostatics. Note that $\{R_f\}^L$ and $\{R_t\}^L$ are known values from the previous time step. Since $\{b\}^T$ is arbitrary

$$[M]\{\dot{\boldsymbol{a}}\}^{L+1} = [M]\{\dot{\boldsymbol{a}}\}^{L} + (\Delta t \theta) \left(-[K]\{\boldsymbol{a}\}^{L+1} + \{\boldsymbol{R}_f\}^{L+1} + \{\boldsymbol{R}_t\}^{L+1} \right) + \Delta t (1-\theta) \left(-[K]\{\boldsymbol{a}\}^{L} + \{\boldsymbol{R}_f\}^{L} + \{\boldsymbol{R}_t\}^{L} \right).$$

$$(9.22)$$

One should augment this with the approximation for the discrete displacement:

$$\{a\}^{L+1} = \{a\}^{L} + \Delta t \left(\theta \{\dot{a}\}^{L+1} + (1-\theta)\{\dot{a}\}^{L}\right). \tag{9.23}$$

For a purely implicit (Backward Euler) method $\theta = 1$

$$([M]\{a\}^{L+1} + \Delta t[K]\{a\}^{L+1}) = [M]\{a\}^{L} + \Delta t (\{R_t\}^{L+1} + \{R_f\}^{L+1}), (9.24)$$

augmented with

$$\{a\}^{L+1} = \{a\}^L + \Delta t \dot{a}\}^{L+1},$$
 (9.25)

which requires one to solve a system of algebraic equations, while for an explicit (Forward Euler) method $\theta = 0$ usually [M] is approximated by an easy to invert matrix, such as a diagonal matrix, $[M] \approx M[1]$, to make the matrix inversion simple, yielding:

$$\{\dot{\boldsymbol{a}}\}^{L+1} = \{\dot{\boldsymbol{a}}\}^L + \Delta t[M]^{-1} \left(-[K]\{\boldsymbol{a}\}^L + \{\boldsymbol{R}_f\}^L + \{\boldsymbol{R}_t\}^L \right),$$
 (9.26)

augmented with

$$\{a\}^{L+1} = \{a\}^L + \Delta t \{\dot{a}\}^L.$$
 (9.27)

There is an enormous number of time-stepping schemes. For general time stepping, we refer the reader to the seminal texts of Hairer et al. [1, 2]. In the finite element context, we refer the reader to Bathe [3], Becker et al. [4], Hughes [5], and Zienkiewicz and Taylor [6].

References

- Hairer, E., Norsett, S. P., & Wanner, G. (2000). Solving ordinary differential equations I. nonstiff equations (2nd ed.). Heidelberg: Springer.
- 2. Hairer, E., Lubich, C., & Wanner, G. (2006). Solving ordinary differential equations II. Stiff and differential-algebraic problems (2nd ed.). Heidelberg: Springer.
- 3. Bathe, K. J. (1996). Finite element procedures. New Jersey: Prentice Hall.
- 4. Becker, E. B., Carey, G. F., & Oden, J. T. (1980). Finite elements: an introduction. Englewood Cliffs: Prentice Hall.
- 5. Hughes, T. J. R. (1989). The finite element method. Englewood Cliffs: Prentice Hall.
- Zienkiewicz, O. C., & Taylor, R. L. (1991). The finite element method, vols. I and II. London: McGraw-Hill.

Chapter 10 Summary and Advanced Topics

The finite element method is a huge field of study. This set of notes was designed to give students only a brief introduction to the fundamentals of the method. The implementation, theory and application of FEM is a subject of immense literature. For general references on the subject, see the well-known books of Ainsworth and Oden [1], Becker et al. [2], Carey and Oden [3], Oden and Carey [4], Hughes [5], Szabo and Babuska [6], Bathe [7], and Zienkiewicz and Taylor [8]. For a review of the state-of-the-art in Finite Element Methods, see the relatively recent book by Wriggers [9]. Much of the modern research activity in computational mechanics reflects the growing industrial demands for rapid simulation of large-scale, nonlinear, time-dependent problems. Accordingly, the next concepts the reader should focus on are:

- 1. Error estimation and adaptive mesh refinement;
- 2. Time-dependent problems;
- 3. Geometrically and materially nonlinear problems and;
- 4. High-performance computing: domain decomposition and parallel processing.

The last item is particularly important. Thus, we close with a few comments on domain decomposition and parallel processing.

In many cases, in particular in three dimensions, for a desired accuracy, the meshes need to be so fine that the number of unknowns outstrips the available computing power on a single serial processing machine. One approach to deal with this problem is domain decomposition. Decomposition of a domain into parts (subdomains)that can be solved independently by estimating the boundary conditions, solving the decoupled subdomains, correcting the boundary conditions by updating them using information from the computed solutions, and repeating the procedure, has become popular over the last 20 years as a means of harnessing computational power afforded by parallel processing machines.

Consider a three-dimensional block (an elasticity problem) where we use linear brick elements with the following parameters (Fig. 10.1):

Fig. 10.1 Left A two-dimensional view of the decomposition of a domain and Right a three-dimensional view

- The number of subdomains: $M \times M \times M$.
- The number elements in each subdomain: $N \times N \times N$.
- The number of nodes in each subdomain: $(N+1) \times (N+1) \times (N+1)$.
- The number of degrees of freedom (for elasticity) in each subdomain: $3 \times (N+1) \times (N+1) \times (N+1)$.
- The number of elements in the entire domain: $(N \times M) \times (N \times M) \times (N \times M)$.
- The number of nodes in the entire domain: $(N \times M + 1) \times (N \times M + 1) \times (N \times M + 1)$.
- The number of degrees of freedom in the entire domain: $3 \times (N \times M + 1) \times (N \times M + 1) \times (N \times M + 1)$.
- The data storage per subdomain: $N^3 \times 300$ (symmetric storage for elasticity).
- The data storage for the entire domain: $(N \times M)^3 \times 300$ (symmetric storage for elasticity).
- The number of processors involved: P.
- The number of iterations needed to update the interface solution: I.

The operation counts for solving the whole domain is

$$C_d \propto \left((3(NM+1))^3 \right)^{\gamma}, \tag{10.1}$$

while for each subdomain

$$C_{sd} \propto \left((3(N+1))^3 \right)^{\gamma}, \tag{10.2}$$

where $1 \le \gamma \le 3$ is an exponent that reflects the extremes of solving efficiency. The ratio of the amount of work done by solving the total domain to that of solving the subdomain problems (taking into account the number of iterations (*I*) needed to update the interface boundary conditions) is approximately

$$\frac{C_d}{IC_{sd}} \propto \frac{\left((3(NM+1))^3\right)^{\gamma}}{I\left((3(N+1))^3\right)^{\gamma}} \approx \frac{M^{3\gamma}}{I},\tag{10.3}$$

where we have ignored the costs of computing the updated interface conditions (considered small). If we assume that the amount of time to solve is also proportional to the operation counts, and assume that each domain is processed in the same amount of time, using P processors yields:

$$\frac{C_d}{IC_{sd}/P} = \frac{PM^{3\gamma}}{I}. (10.4)$$

In order to understand the scaling numerically, consider

- One-thousand processors: $P = 10^3$;
- One-thousand subdomains: $M \times M \times M = 10 \times 10 \times 10$;
- The number of updates: I = 100.

The resulting ratio of computational costs is:

- For $\gamma = 3$: $\frac{C_d}{IC_{sd}/P} = 10^{10}$; For $\gamma = 2$: $\frac{C_d}{IC_{sd}/P} = 10^7$ and; For $\gamma = 1$: $\frac{C_d}{IC_{sd}/P} = 10^4$.

This idealized simple example illustrates the possible benefits in reduction of solution time, independent of the gains in data storage. For a historical overview, as well as a thorough analysis of the wide range of approaches, see Le Tallec [10]. In many cases, interprocessor communication and synchronization can be a bottleneck in obtaining a high-performance parallel algorithm. The parallel speedup (relative to a sequential implementation), S, can be approximated by Amdahl's law [11], $S = \frac{1}{1-P}$, where P is the fraction of the algorithm that is parallelizable. For example, if 40 % of the code is inherently sequential, then P = 0.6 and S = 2.5. This provides an upper bound on the utility of adding more processors. A related expression is "Gustafson's law" [12], S(P) = P - k(P-1), where k represents the parts of the algorithm that are not parallelizable. Amdahl's law assumes that the problem is of fixed size and that the sequential part is independent of the number of processors, however, Gustafson's law does not make either of these assumptions. We refer the reader to the works of Papadrakakis [13, 14] for parallel strategies that are directly applicable to the class of problems of interest.

Remarks: Some comments related to the convergence of such iterative schemes are provided in Appendix C.

References

- 1. Ainsworth, M., & Oden, J. T. (2000). A posteriori error estimation in finite element analysis. New York: John Wiley.
- 2. Becker, E. B., Carey, G. F., & Oden, J. T. (1980). Finite elements: an introduction. Englewood-Cliffs: Prentice Hall.

- 3. Carey, G. F., & Oden, J. T. (1983). *Finite elements: a second course*. Englewood Cliffs: Prentice Hall.
- 4. Oden, J. T., & Carey, G. F. (1984). Finite elements: mathematical aspects. Englewood Cliffs: Prentice Hall.
- 5. Hughes, T. J. R. (1989). The finite element method. Englewood Cliffs: Prentice Hall.
- 6. Szabo, B., & Babúska, I. (1991). Finite element analysis. New York: Wiley Interscience.
- 7. Bathe, K. J. (1996). Finite element procedures. Englewood Cliffs: Prentice Hall.
- 8. Zienkiewicz, O. C., & Taylor, R. L. (1991). *The finite element method, vols. I and II.* London: McGraw-Hill.
- 9. Wriggers, P. (2008). Nonlinear finite element analysis. Berlin: Springer.
- 10. Le Tallec, P. (1994). Domain decomposition methods in computational mechanics. *Computational Mechanics Advances.*, 1, 121–220.
- Amdahl, G. (1967). The validity of a single processor approach to achieving large-scale computing capabilities. In Proceedings of AFIPS Spring Joint Computer Conference, pp. 483

 –485, Atlantic City. AFIPS Press.
- 12. Gustafson, J. L. (1988). Reevaluating Amdahl's law. *Communications of the ACM.*, 31(5), 532–533.
- 13. Papadrakakis, M. (1993). Solving large-scale problems in mechanics. New York: Wiley.
- 14. Papadrakakis, M. (1997). Parallel solution methods in computational mechanics. Chichester: Wiley.

Appendix A

Elementary Mathematical Concepts

Throughout this document, boldface symbols imply vectors or tensors (matrices in our analyses).

A.1 Vector Products

For the inner product of two vectors (first-order tensors) u and v we have in three dimensions

$$\mathbf{u} \cdot \mathbf{v} = \underbrace{u_1 v_1}_{\text{in Cartesian bases}} = u_1 v_1 + u_2 v_2 + u_3 v_3 = |\mathbf{u}| |\mathbf{v}| \cos \theta,$$
 (A.1)

where $|\boldsymbol{u}| = \sqrt{u_1^2 + u_2^2 + u_3^2}$ and where Einstein index summation notation is used. Two vectors are said to be orthogonal if $\boldsymbol{u} \cdot \boldsymbol{v} = 0$. The cross (vector) product of two vectors is

$$\mathbf{u} \times \mathbf{v} = \begin{pmatrix} \begin{vmatrix} e_1 & e_2 & e_3 \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \end{pmatrix} = |\mathbf{u}||\mathbf{v}|sin\theta\,\mathbf{n},\tag{A.2}$$

where n is the unit normal to the plane formed by the vectors u and v. The triple product of three vectors is

$$\boldsymbol{w} \cdot (\boldsymbol{u} \times \boldsymbol{v}) = \begin{pmatrix} \begin{vmatrix} w_1 & w_2 & w_3 \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \end{pmatrix} = (\boldsymbol{w} \times \boldsymbol{u}) \cdot \boldsymbol{v}. \tag{A.3}$$

This represents the volume of a parallelepiped formed by the three vectors.

A. 2 Vector Calculus

We have the following elementary operations:

• The divergence of a vector (a contraction to a scalar) is defined by

$$\nabla \cdot \boldsymbol{u} = u_{i,i} \tag{A.4}$$

whereas for a second-order tensor (a contraction to a vector):

$$\nabla \cdot \mathbf{A}$$
 has components of $A_{ij,j}$. (A.5)

• The gradient of a vector (a dilation to a second-order tensor) is:

$$\nabla \boldsymbol{u}$$
 has components of $u_{i,j}$, (A.6)

whereas for a second-order tensor (a dilation to a third-order tensor):

$$\nabla A$$
 has components of $A_{ij,k}$. (A.7)

• The gradient of a scalar (a dilation to a vector):

$$\nabla \phi$$
 has components of $\phi_{,i}$. (A.8)

The scalar product of two second-order tensors, for example the gradients of first-order vectors, is defined as

$$\nabla \boldsymbol{v} : \nabla \boldsymbol{u} = \underbrace{\frac{\partial v_i}{\partial x_j} \frac{\partial u_i}{\partial x_j}}_{\text{in Cartesian bases}} \stackrel{\text{def}}{=} v_{i,j} u_{i,j} \qquad i, j = 1, 2, 3, \tag{A.9}$$

where $\partial u_i/\partial x_j$, $\partial v_i/\partial x_j$ are partial derivatives of u_i and v_i , and where u_i , v_i are the Cartesian components of \boldsymbol{u} and \boldsymbol{v} and

$$\nabla \mathbf{u} \cdot \mathbf{n}$$
 has components of $\underbrace{u_{i,j}n_j}_{\text{in Cartesian bases}}$, $i, j = 1, 2, 3.$ (A.10)

• The divergence theorem for vectors is

$$\int_{\Omega} \nabla \cdot \boldsymbol{u} \, d\Omega = \int_{\partial \Omega} \boldsymbol{u} \cdot \boldsymbol{n} \, dA \qquad \int_{\Omega} u_{i,i} \, d\Omega = \int_{\partial \Omega} u_{i} n_{i} \, dA \tag{A.11}$$

and analogously for tensors

$$\int_{\Omega} \nabla \cdot \mathbf{B} \, d\Omega = \int_{\partial \Omega} \mathbf{B} \cdot \mathbf{n} \, dA \qquad \int_{\Omega} B_{ij,j} \, d\Omega = \int_{\partial \Omega} B_{ij} n_j \, dA, \qquad (A.12)$$

where n is the outward normal to the bounding surface.

These standard operations arise throughout the analysis.

A. 3 Interpretation of the Gradient of Functionals

The elementary concepts to follow are important for understanding iterative solvers. Consider a surface in space defined by

$$\Pi(x_1, x_2, \dots x_N) = C. \tag{A.13}$$

Consider a unit vector b, and the inner product, forming the directional derivative (the rate of change of Π in the direction of b):

$$\nabla \Pi \cdot \boldsymbol{b} = ||\boldsymbol{b}|| ||\nabla \Pi|| \cos \gamma. \tag{A.14}$$

When $\gamma=0$, the directional derivative is maximized, in other words when \boldsymbol{b} and $\nabla \Pi$ are colinear. Since we can represent curves on the surface defined by $\Pi=C$ by a position vector (t is a parameter)

$$\mathbf{r} = x_1(t)\mathbf{e}_1 + x_2(t)\mathbf{e}_2 + \dots + x_N(t)\mathbf{e}_N,$$
 (A.15)

the tangent is

$$\frac{d\mathbf{r}}{dt} = \frac{dx_1}{dt}\mathbf{e}_1 + \frac{dx_2}{dt}\mathbf{e}_2 \dots + \frac{dx_N}{dt}\mathbf{e}_N. \tag{A.16}$$

If we take

$$\frac{d\Pi}{dt} = 0 = \nabla\Pi \cdot \frac{d\mathbf{r}}{dt} = \frac{\partial\Pi}{\partial x_1} \frac{dx_1}{dt} + \frac{\partial\Pi}{\partial x_2} \frac{dx_2}{dt} \dots + \frac{\partial\Pi}{\partial x_N} \frac{dx_N}{dt}, \tag{A.17}$$

we immediately see that $\nabla \Pi$ is normal to the surface, and represents the direction of maximum change in the normal direction.

A.4 Matrix Manipulations

Throughout the next few definitions, we consider the matrix [A]. The matrix [A] is said to be symmetric if $[A] = [A]^T$ and skew-symmetric if $[A] = -[A]^T$. A first-order contraction (inner product) of two matrices is defined by

$$\mathbf{A} \cdot \mathbf{B} = [\mathbf{A}][\mathbf{B}]$$
 has components of $A_{ij}B_{jk} = C_{ik}$ (A.18)

where it is clear that the range of the inner index j must be the same for [A] and [B]. The second-order inner product of two matrices is

$$\mathbf{A}: \mathbf{B} = A_{ii}B_{ii} = tr([\mathbf{A}]^T[\mathbf{B}]). \tag{A.19}$$

The rule of transposes for the product of two matrices is

$$([\boldsymbol{A}][\boldsymbol{B}])^T = [\boldsymbol{B}]^T [\boldsymbol{A}]^T. \tag{A.20}$$

The rule of inverses for two invertible $n \times n$ matrices is

$$([A][B])^{-1} = [B]^{-1}[A]^{-1}$$
 $[A]^{-1}[A] = [A][A]^{-1} = [1]$ (A.21)

where [1] is the identity matrix. Clearly, $[A]^{-1}$ exists only when $det[A] \neq 0$.

A.4.1 Determinant

Some properties of the determinant (where [A] is a 3 \times 3 matrix):

$$[A] \stackrel{\text{def}}{=} \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$
(A.22)

are

$$det[A] = A_{11}(A_{22}A_{33} - A_{32}A_{23}) - A_{12}(A_{21}A_{33} - A_{31}A_{23}) + A_{13}(A_{21}A_{32} - A_{31}A_{22}),$$

$$det[1] = 1, \quad det \alpha[A] = \alpha^{3}det[A], \quad \alpha = scalar,$$

$$det[A][B] = det[A]det[B], \quad det[A]^{T} = det[A], \quad det[A]^{-1} = \frac{1}{det[A]}.$$
(A.23)

An important use of the determinant is in forming the inverse by

$$[A]^{-1} = \frac{adj[A]}{det[A]}, \quad adj[A] \stackrel{\text{def}}{=} \begin{bmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{bmatrix}^{T}, \quad (A.24)$$

where the so-called cofactors are

$$C_{11} = A_{22}A_{33} - A_{32}A_{23} C_{12} = -(A_{21}A_{33} - A_{31}A_{23})$$

$$C_{13} = A_{21}A_{32} - A_{31}A_{22} C_{21} = -(A_{12}A_{33} - A_{32}A_{13})$$

$$C_{22} = A_{11}A_{33} - A_{31}A_{13} C_{23} = -(A_{11}A_{32} - A_{31}A_{12}) (A.25)$$

$$C_{31} = A_{12}A_{23} - A_{22}A_{13} C_{32} = -(A_{11}A_{23} - A_{21}A_{13})$$

$$C_{33} = A_{11}A_{22} - A_{21}A_{12}.$$

A.4.2 Eigenvalues

The mathematical definition of an eigenvalue, a scalar denoted Λ , and eigenvector, a vector denoted \mathcal{E} , of a matrix [A] is

$$[A]\{\mathcal{E}\} = A\{\mathcal{E}\}\tag{A.26}$$

Some important properties to remember about eigenvalues and eigenvectors are:

1. If [A] $(n \times n)$ has n linearly independent eigenvectors then it is diagonalizable by a matrix formed by columns of the eigenvectors. In the case of a 3×3 matrix,

$$\begin{bmatrix} A_{1} & 0 & 0 \\ 0 & A_{2} & 0 \\ 0 & 0 & A_{3} \end{bmatrix} = \begin{bmatrix} \mathcal{E}_{1}^{(1)} & \mathcal{E}_{1}^{(2)} & \mathcal{E}_{1}^{(3)} \\ \mathcal{E}_{2}^{(1)} & \mathcal{E}_{2}^{(2)} & \mathcal{E}_{2}^{(3)} \\ \mathcal{E}_{3}^{(1)} & \mathcal{E}_{3}^{(2)} & \mathcal{E}_{3}^{(3)} \end{bmatrix}^{-1} \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix} \begin{bmatrix} \mathcal{E}_{1}^{(1)} & \mathcal{E}_{1}^{(2)} & \mathcal{E}_{1}^{(3)} \\ \mathcal{E}_{2}^{(1)} & \mathcal{E}_{2}^{(2)} & \mathcal{E}_{2}^{(3)} \\ \mathcal{E}_{3}^{(1)} & \mathcal{E}_{3}^{(2)} & \mathcal{E}_{3}^{(3)} \end{bmatrix}$$

$$(A.27)$$

- 2. If [A] $(n \times n)$ has n distinct eigenvalues then the eigenvectors are linearly independent.
- 3. If [A] $(n \times n)$ is symmetric then its eigenvalues are real. If the eigenvalues are distinct, then the eigenvectors are orthogonal.

A quadratic form is defined as $\{x\}^T[A]\{x\}$, and is positive when [A] has positive eigenvalues. Explicitly, for a 3×3 matrix, we have

$$\{x\}^T [A] \{x\} \stackrel{\text{def}}{=} \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}.$$
 (A.28)

A matrix [A] is said to be positive definite if the quadratic form is positive for all nonzero vectors x. Clearly, from Eq. A.27 a positive definite matrix must have positive eigenvalues.

Remark: If we set the determinant $det[A - \Lambda \mathbf{1}] = 0$, it can be shown that the so-called "characteristic" polynomial is, for example for a 3 × 3 matrix:

$$det(A - \Lambda \mathbf{1}) = -\Lambda^{3} + I_{A}\Lambda^{2} - II_{A}\Lambda + III_{A} = 0,$$
 (A.29)

where

$$\begin{split} I_A &= tr(A) = \Lambda_1 + \Lambda_2 + \Lambda_3 \\ II_A &= \frac{1}{2}((tr(A))^2 - tr(A^2)) = \Lambda_1 \Lambda_2 + \Lambda_2 \Lambda_3 + \Lambda_1 \Lambda_3 \\ III_A &= det(A) = \frac{1}{6}((trA)^3 + 2trA^3 - 3(trA^2)(trA)) = \Lambda_1 \Lambda_2 \Lambda_3. \end{split} \tag{A.30}$$

Since I_A , II_A , and III_A can be written in terms of trA, which is invariant under frame rotation, they too are invariant under frame rotation.

A.4.3 Coordinate Transformations

To perform a coordinate transform for a 3×3 matrix [A] from one Cartesian coordinate system to another (denoted with a $(\hat{\cdot})$), we apply a transformation matrix [Q] (Fig. A.1):

$$[\hat{A}] = [Q][A][Q]^{-1}.$$
 (A.31)

In three dimensions, the standard axes rotators are, about the x_1 axis

$$Rot(x_1) \stackrel{\text{def}}{=} \begin{bmatrix} 1 & 0 & 0 \\ 0 & cos\theta_1 & sin\theta_1 \\ 0 & -sin\theta_1 & cos\theta_1 \end{bmatrix}, \tag{A.32}$$

X1

Fig. A.1 *Top* reflection with respect to the $x_2 - x_3$ plane. *Bottom* rotation with respect to the x_3 axis

ROTATION

about the x_2 axis

$$Rot(x_2) \stackrel{\text{def}}{=} \begin{bmatrix} cos\theta_2 & 0 & -sin\theta_2 \\ 0 & 1 & 0 \\ sin\theta_2 & 0 & cos\theta_2 \end{bmatrix}, \tag{A.33}$$

and about the x_3 axis

$$Rot(x_3) \stackrel{\text{def}}{=} \begin{bmatrix} \cos\theta_3 & \sin\theta_3 & 0 \\ -\sin\theta_3 & \cos\theta_3 & 0 \\ 0 & 0 & 1 \end{bmatrix}. \tag{A.34}$$

The standard axes reflectors are, with respect to the $x_2 - x_3$ plane

$$Ref(x_1) \stackrel{\text{def}}{=} \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix},$$
 (A.35)

with respect to the $x_1 - x_3$ plane

$$Ref(x_2) \stackrel{\text{def}}{=} \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix},$$
 (A.36)

and with respect to the $x_1 - x_2$ plane

$$Ref(x_3) \stackrel{\text{def}}{=} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$$
 (A.37)

Appendix B

Basic Continuum Mechanics

In this appendix, we provide the reader with basic background information for field equations of interest.

B.1 Deformations

The term deformation refers to a change in the shape of a continuum between a reference configuration and current configuration. In the reference configuration, a representative particle of a continuum occupies a point P in space and has the position vector (Fig. B.1)

$$X = X_1 e_1 + X_2 e_2 + X_3 e_3, \tag{B.1}$$

where e_1 , e_2 , e_3 is a Cartesian reference triad, and X_1 , X_2 , X_3 (with center O) can be thought of as labels for a material point. Sometimes the coordinates or labels (X_1, X_2, X_3) are called the referential or material coordinates. In the current configuration, the particle originally located at point P (at time t = 0) is located at point P' and can also be expressed in terms of another position vector x, with coordinates (x_1, x_2, x_3) . These are called the current coordinates. In this framework, the displacement is u = x - X for a point originally at X and with final coordinates x.

When a continuum undergoes deformation (or flow), its points move along various paths in space. This motion may be expressed as a function of X and t as t

$$x(X,t) = u(X,t) + X(t), \tag{B.2}$$

which gives the present location of a point at time t, written in terms of the referential coordinates X_1, X_2, X_3 . The previous position vector may be interpreted

¹ Frequently, analysts consider the referential configuration to be fixed in time thus, $X \neq X(t)$. We shall adopt this in the present work.

shall adopt this in the present work.

© The Author(s) 2015

9.

T.I. Zohdi, *A Finite Element Primer for Beginners*, SpringerBriefs in Applied Sciences and Technology, DOI 10.1007/978-3-319-09036-8

Fig. B.1 Different descriptions of a deforming body

as a mapping of the initial configuration onto the current configuration. In classical approaches, it is assumed that such a mapping is one-to-one and continuous, with continuous partial derivatives to whatever order required. The description of motion or deformation expressed previously is known as the Lagrangian formulation. Alternatively, if the independent variables are the coordinates x and time t, then $x(x_1, x_2, x_3, t) = u(x_1, x_2, x_3, t) + X(x_1, x_2, x_3, t)$, and the formulation is denoted as Eulerian (Fig. B.1).

Partial differentiation of the displacement vector u = x - X, with respect to X, produces the following displacement gradient:

$$\nabla_X u = F - 1, \tag{B.3}$$

where

$$\boldsymbol{F} \stackrel{\text{def}}{=} \nabla_{X} \boldsymbol{x} \stackrel{\text{def}}{=} \frac{\partial \boldsymbol{x}}{\partial X} = \begin{bmatrix} \frac{\partial x_{1}}{\partial X_{1}} & \frac{\partial x_{1}}{\partial X_{2}} & \frac{\partial x_{1}}{\partial X_{3}} \\ \frac{\partial x_{2}}{\partial X_{1}} & \frac{\partial x_{2}}{\partial X_{2}} & \frac{\partial x_{2}}{\partial X_{3}} \\ \frac{\partial x_{3}}{\partial X_{1}} & \frac{\partial x_{3}}{\partial X_{2}} & \frac{\partial x_{3}}{\partial X_{3}} \end{bmatrix}.$$
(B.4)

F is known as the material deformation gradient.

Now, consider the length of a differential element in the reference configuration dX and dx in the current configuration, $dx = \nabla_X x \cdot dX = F \cdot dX$. Taking the

difference in the squared magnitudes of these elements yields

$$d\mathbf{x} \cdot d\mathbf{x} - d\mathbf{X} \cdot d\mathbf{X} = (\nabla_{\mathbf{X}} \mathbf{x} \cdot d\mathbf{X}) \cdot (\nabla_{\mathbf{X}} \mathbf{x} \cdot d\mathbf{X}) - d\mathbf{X} \cdot d\mathbf{X}$$
$$= d\mathbf{X} \cdot (\mathbf{F}^T \cdot \mathbf{F} - \mathbf{1}) \cdot d\mathbf{X} \stackrel{\text{def}}{=} 2 d\mathbf{X} \cdot \mathbf{E} \cdot d\mathbf{X}. \quad (B.5)$$

Equation (B.5) defines the so-called *Lagrangian* strain tensor

$$E \stackrel{\text{def}}{=} \frac{1}{2} (\mathbf{F}^T \cdot \mathbf{F} - \mathbf{1}) = \frac{1}{2} [\nabla_X \mathbf{u} + (\nabla_X \mathbf{u})^T + (\nabla_X \mathbf{u})^T \cdot \nabla_X \mathbf{u}].$$
 (B.6)

Remark: It should be clear that dx can be reinterpreted as the result of a mapping $F \cdot dX \to dx$, or a change in configuration (reference to current). One may develop so-called Eulerian formulations, employing the current configuration coordinates to generate Eulerian strain tensor measures. An important quantity is the Jacobian of the deformation gradient, $J \stackrel{\text{def}}{=} det F$, which relates differential volumes in the reference configuration $(d\omega_0)$ to differential volumes in the current configuration $(d\omega)$ via $d\omega = J d\omega_0$. The Jacobian of the deformation gradient must remain positive, otherwise we obtain physically impossible "negative" volumes. For more details, we refer the reader to the texts of Malvern [1], Gurtin [2], and Chandrasekharaiah and Debnath [3].

B.2 Equilibrium/Kinetics of Solid Continua

The balance of linear momentum in the deformed (current) configuration is

$$\int_{\partial \omega} t \, da + \int_{\omega} \rho b \, d\omega = \underbrace{\frac{d}{dt} \int_{\omega} \rho \dot{u} \, d\omega}_{\text{surface forces}},$$

$$\int_{\partial \omega} t \, da + \int_{\omega} \rho b \, d\omega = \underbrace{\frac{d}{dt} \int_{\omega} \rho \dot{u} \, d\omega}_{\text{inertial forces}},$$
(B.7)

where $\omega \subset \Omega$ is an arbitrary portion of the continuum, with boundary $\partial \omega$, ρ is the material density, \boldsymbol{b} is the body force per unit mass, and \boldsymbol{u} is the time derivative of the displacement. The force densities, \boldsymbol{t} , are commonly referred to as "surface forces" or tractions.

B.2.1 Postulates on Volume and Surface Quantities

Now, consider a tetrahedron in equilibrium, as shown in Fig. B.2, where a balance of forces yields

$$t^{(n)} \Delta A^{(n)} + t^{(-1)} \Delta A^{(1)} + t^{(-2)} \Delta A^{(2)} + t^{(-3)} \Delta A^{(3)} + \rho b \Delta V = \rho \Delta V \ddot{u}, \quad (B.8)$$

Fig. B.2 Left Cauchy tetrahedron: a "sectioned point" and Right stress at a point

where $\Delta A^{(n)}$ is the surface area of the face of the tetrahedron with normal n, and ΔV is the tetrahedron volume. As the distance (h) between the tetrahedron base (located at (0,0,0)) and the surface center goes to zero $(h \to 0)$, we have $\Delta A^{(n)} \to 0 \Rightarrow \frac{\Delta V}{\Delta A^{(n)}} \to 0$. Geometrically, we have $\frac{\Delta A^{(i)}}{\Delta A^{(n)}} = cos(x_i, x_n) \stackrel{\text{def}}{=} n_i$, and therefore $t^{(n)} + t^{(-1)}cos(x_1, x_n) + t^{(-2)}cos(x_2, x_n) + t^{(-3)}cos(x_3, x_n) = \mathbf{0}$. It is clear that forces on the surface areas could be decomposed into three linearly independent components. It is convenient to introduce the concept of stress at a point, representing the surface forces there, pictorially represented by a cube surrounding a point. The fundamental issue that must be resolved is the characterization of these surface forces. We can represent the surface force density vector, the so-called "traction," on a surface by the component representation:

$$\boldsymbol{t}^{(i)} \stackrel{\text{def}}{=} \left\{ \begin{array}{l} \sigma_{i1} \\ \sigma_{i2} \\ \sigma_{i3} \end{array} \right\}, \tag{B.9}$$

where the second index represents the direction of the component and the first index represents components of the normal to the corresponding coordinate plane. Henceforth, we will drop the superscript notation of $t^{(n)}$, where it is implicit that $t \stackrel{\text{def}}{=} t^{(n)} = \sigma^T \cdot n$, where

$$\boldsymbol{\sigma} \stackrel{\text{def}}{=} \begin{bmatrix} \sigma_{11} & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22} & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33} \end{bmatrix}, \tag{B.10}$$

or explicitly $(t^{(1)} = -t^{(-1)}, t^{(2)} = -t^{(-2)}, t^{(3)} = -t^{(-3)})$

$$\mathbf{t} = \mathbf{t}^{(1)} n_1 + \mathbf{t}^{(2)} n_2 + \mathbf{t}^{(3)} n_3 = \boldsymbol{\sigma}^T \cdot \mathbf{n} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22} & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33} \end{bmatrix}^T \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix}, \quad (B.11)$$

where σ is the so-called Cauchy stress tensor.

Remark: In the absence of couple stresses, a balance of angular momentum implies a symmetry of stress, $\sigma = \sigma^T$, and thus the difference in notations becomes immaterial. Explicitly, starting with an angular momentum balance, under the assumptions that no infinitesimal "micro-moments" or so-called "couple-stresses" exist, then it can be shown that the stress tensor must be symmetric, i.e., $\int_{\partial \omega} \mathbf{x} \times \mathbf{t} \, da + \int_{\omega} \mathbf{x} \times \rho \mathbf{b} \, d\omega = \frac{d}{dt} \int_{\omega} \mathbf{x} \times \rho \dot{\mathbf{u}} \, d\omega$; that is $\sigma^T = \sigma$. It is somewhat easier to consider a differential element, such as in Fig. B.2 and to simply sum moments about the center. Doing this, one immediately obtains $\sigma_{12} = \sigma_{21}$, $\sigma_{23} = \sigma_{32}$ and $\sigma_{13} = \sigma_{31}$. Consequently, $\mathbf{t} = \mathbf{\sigma} \cdot \mathbf{n} = \mathbf{\sigma}^T \cdot \mathbf{n}$.

B.2.2 Balance Law Formulations

Substitution of Eq. B.11 into Eq. B.7 yields ($\omega \subset \Omega$)

$$\int_{\partial \omega} \boldsymbol{\sigma} \cdot \boldsymbol{n} \, da + \int_{\omega} \rho \boldsymbol{b} \, d\omega = \underbrace{\frac{d}{dt} \int_{\omega} \rho \boldsymbol{\dot{u}} \, d\omega}_{\text{surface forces}}.$$
(B.12)

A relationship can be determined between the densities in the current and reference configurations, $\int_{\omega} \rho d\omega = \int_{\omega_0} \rho J d\omega_0 = \int_{\omega_0} \rho_0 d\omega_0$. Therefore, the Jacobian can also be interpreted as the ratio of material densities at a point. Since the volume is arbitrary, we can assume that $\rho J = \rho_0$ holds at every point in the body. Therefore, we may write $\frac{d}{dt}(\rho_0) = \frac{d}{dt}(\rho J) = 0$, when the system is mass conservative over time. This leads to writing the last term in Eq. B.12 as $\frac{d}{dt}\int_{\omega}\rho\dot{\boldsymbol{u}}\,d\omega = \int_{\omega_0}\frac{d(\rho J)}{dt}\dot{\boldsymbol{u}}\,d\omega_0 + \int_{\omega_0}\rho\ddot{\boldsymbol{u}}\,J\,d\omega_0 = \int_{\omega}\rho\ddot{\boldsymbol{u}}\,d\omega$. From Gauss's Divergence theorem, and an implicit assumption that $\boldsymbol{\sigma}$ is differentiable, we have $\int_{\omega}(\nabla_x\cdot\boldsymbol{\sigma}+\rho\boldsymbol{b}-\rho\ddot{\boldsymbol{u}})\,d\omega=0$. If the volume is argued as being arbitrary, then the integrand must be equal to zero at every point, yielding

$$\nabla_{\mathbf{r}} \cdot \boldsymbol{\sigma} + \rho \boldsymbol{b} = \rho \ddot{\boldsymbol{u}}. \tag{B.13}$$

B.3 Referential Descriptions of Balance Laws and Nanson's Formula

Although we will not consider finite deformation problems in this monograph, some important concepts will be useful later in the context of mapping from one configuration to the next. In many cases it is quite difficult to perform a stress analysis, for finite deformation solid mechanics problems, in the current configuration, primarily because it is unknown a priori. Therefore all quantities are usually transformed ("pulled") back to the original coordinates, the referential frame. Therefore, it is preferable to think of a formulation in terms of the referential fixed coordinated \boldsymbol{X} , a so-called Lagrangian formulation. With this in mind there are two commonly used

Fig. B.3 A current and reference surface element

referential measures of stresses. We start by a purely mathematical result, leading to the so-called "Nanson" formula for transformation of surface elements. Consider the cross product of two differential line elements in a current configuration, $dx^{(1)} \times dx^{(2)} = (F \cdot dX^{(1)}) \times (F \cdot dX^{(2)})$. An important vector identity (see Chandriashakiah and Debnath [3]) for a tensor T and two first-order vectors a and b is $(T \cdot a) \times (T \cdot b) = T^* \cdot (a \times b)$, where T^* is the transpose of the adjoint defined by $T^* \stackrel{\text{def}}{=} (detT)T^{-T}$. This leads to $(detT)\mathbf{1} = T^T \cdot T^*$. Applying the result we have $dx^{(1)} \times dx^{(2)} = F^* \cdot (dX^{(1)} \times dX^{(2)})$ and $F^T \cdot (dx^{(1)} \times dx^{(2)}) = (detF)\mathbf{1} \cdot (dX^{(1)} \times dX^{(2)})$. This leads to $F^T \cdot nda = (detF)n_0da_0$. This is the so-called Nanson formula. Knowing this, we now formulate the equations of equilibrium in the current or a reference configuration (Fig. B.3).

Consider two surface elements, one on the current configuration, and one on a reference configuration. If we form a new kind of stress tensor, designated P, such that the amount of force is the same we have $P \cdot n_0 da_0 = \sigma \cdot n da = \sigma \cdot F^{-T}(det F) \cdot n_0 da_0$ which implies $P = \sigma \cdot F^{-T}(det F)$. The tensor P is called the first Piola-Kirchhoff stress, and gives the actual force on the current area, but calculated per unit area of reference area. However, it is not symmetric, and this sometimes causes difficulties in an analysis. Therefore, we symmetrize it by $F^{-1} \cdot P = S = S^T = F^{-1} \cdot \sigma \cdot F^{-T}(det F)$. The tensor S is called the second Piola-Kirchhoff stress. By definition we have $\int_{\partial \omega_0} n_0 \cdot P \, da_0 = \int_{\partial \omega} n \cdot \sigma \, da$, and thus

$$\int_{\partial \omega_0} \mathbf{n}_0 \cdot \mathbf{P} \, da_0 + \int_{\omega_0} \mathbf{f} J \, d\omega = \int_{\omega_0} \rho_0 \frac{d\mathbf{\dot{u}}}{dt} \, d\omega_0, \tag{B.14}$$
surface forces

and therefore

$$\int_{\omega_0} \nabla_X \cdot \mathbf{P} \, d\omega_0 + \int_{\omega_0} \mathbf{f} J \, d\omega_0 = \int_{\omega_0} \rho_0 \frac{d\mathbf{\dot{u}}}{dt} \, d\omega_0. \tag{B.15}$$
surface forces body forces

Since $P = F \cdot S$, $\int_{\omega_0} \nabla_X \cdot (F \cdot S) d\omega_0 + \int_{\omega_0} f J d\omega_0 = \int_{\omega_0} \rho_0 \frac{d\dot{u}}{dt} d\omega_0$. Since the control volume is arbitrary, we have

$$\nabla_X \cdot \mathbf{P} + fJ = \rho_0 \frac{d\dot{\mathbf{u}}}{dt} \text{ or } \nabla_X \cdot (\mathbf{F} \cdot \mathbf{S}) + fJ = \rho_0 \frac{d\dot{\mathbf{u}}}{dt}.$$
 (B.16)

B.4 The First Law of Thermodynamics/An Energy Balance

The interconversions of mechanical, thermal and chemical energy in a system are governed by the first law of thermodynamics, which states that the time rate of change of the total energy, $\mathcal{K}+\mathcal{I}$, is equal to the mechanical power, \mathcal{P} and the net heat supplied, $\mathcal{H}+\mathcal{Q}$, i.e., $\frac{d}{dt}(\mathcal{K}+\mathcal{I})=\mathcal{P}+\mathcal{H}+\mathcal{Q}$. Here the kinetic energy of a subvolume of material contained in Ω , denoted ω , is $\mathcal{K}\stackrel{\mathrm{def}}{=}\int_{\omega}\frac{1}{2}\rho\dot{\boldsymbol{u}}\cdot\dot{\boldsymbol{u}}\,d\omega$, the power (rate of work) of the external forces acting on ω is given by $\mathcal{P}\stackrel{\mathrm{def}}{=}\int_{\omega}\rho\boldsymbol{b}\cdot\dot{\boldsymbol{u}}\,d\omega+\int_{\partial\omega}\boldsymbol{\sigma}\cdot\boldsymbol{n}\cdot\dot{\boldsymbol{u}}\,da$, the heat flow into the volume by conduction is $\mathcal{Q}\stackrel{\mathrm{def}}{=}-\int_{\partial\omega}\boldsymbol{q}\cdot\boldsymbol{n}\,da=-\int_{\omega}\nabla_{x}\cdot\boldsymbol{q}\,d\omega$, \boldsymbol{q} being the heat flux, the heat generated due to sources, such as chemical reactions, is $\mathcal{H}\stackrel{\mathrm{def}}{=}\int_{\omega}\rho z\,d\omega$, where z is the reaction source rate per unit mass, and the internal energy is $\mathcal{I}\stackrel{\mathrm{def}}{=}\int_{\omega}\rho w\,d\omega$, w being the internal energy per unit mass. Differentiating the kinetic energy yields,

$$\frac{d\mathcal{K}}{dt} = \frac{d}{dt} \int_{\omega} \frac{1}{2} \rho \dot{\boldsymbol{u}} \cdot \dot{\boldsymbol{u}} d\omega = \int_{\omega_0} \frac{d}{dt} \frac{1}{2} (\rho J \dot{\boldsymbol{u}} \cdot \dot{\boldsymbol{u}}) d\omega_0$$

$$= \int_{\omega_0} (\frac{d}{dt} \rho_0) \frac{1}{2} \dot{\boldsymbol{u}} \cdot \dot{\boldsymbol{u}} d\omega_0 + \int_{\omega} \rho \frac{d}{dt} \frac{1}{2} (\dot{\boldsymbol{u}} \cdot \dot{\boldsymbol{u}}) d\omega$$

$$= \int \rho \dot{\boldsymbol{u}} \cdot \ddot{\boldsymbol{u}} d\omega, \qquad (B.17)$$

where we have assumed that the mass in the system is constant. We also have

$$\frac{d\mathcal{I}}{dt} = \frac{d}{dt} \int_{\omega} \rho \mathbf{w} \, d\omega = \frac{d}{dt} \int_{\omega_0} \rho J \mathbf{w} \, d\omega_0 = \int_{\omega_0} \underbrace{\frac{d}{dt} (\rho_0)}_{=0} \mathbf{w} \, d\omega_0 + \int_{\omega} \rho \dot{\mathbf{w}} \, d\omega = \int_{\omega} \rho \dot{\mathbf{w}} \, d\omega. \tag{B.18}$$

By using the divergence theorem, we obtain

$$\int_{\partial \omega} \boldsymbol{\sigma} \cdot \boldsymbol{n} \cdot \dot{\boldsymbol{u}} \, da = \int_{\omega} \nabla_{x} \cdot (\boldsymbol{\sigma} \cdot \dot{\boldsymbol{u}}) \, d\omega = \int_{\omega} (\nabla_{x} \cdot \boldsymbol{\sigma}) \cdot \dot{\boldsymbol{u}} \, d\omega + \int_{\omega} \boldsymbol{\sigma} : \nabla_{x} \dot{\boldsymbol{u}} \, d\omega.$$
(B.19)

Combining the results, and enforcing a balance of linear momentum, leads to

$$\int_{\omega} (\rho \dot{\mathbf{w}} + \dot{\mathbf{u}} \cdot (\rho \ddot{\mathbf{u}} - \nabla_{x} \cdot \boldsymbol{\sigma} - \rho \boldsymbol{b}) - \boldsymbol{\sigma} : \nabla_{x} \dot{\mathbf{u}} + \nabla_{x} \cdot \boldsymbol{q} - \rho z) \ d\omega$$

$$= \int_{\omega} (\rho \dot{\mathbf{w}} - \boldsymbol{\sigma} : \nabla_{x} \dot{\mathbf{u}} + \nabla_{x} \cdot \boldsymbol{q} - \rho z) \ d\omega = 0.$$
(B.20)

Since the volume ω is arbitrary, the integrand must hold locally and we have

$$\rho \dot{\mathbf{w}} - \boldsymbol{\sigma} : \nabla_{\mathbf{x}} \dot{\boldsymbol{u}} + \nabla_{\mathbf{x}} \cdot \boldsymbol{q} - \rho z = 0. \tag{B.21}$$

When dealing with multifield problems, this equation is used extensively.

B.5 Linearly Elastic Constitutive Equations

We now discuss relationships between stress and strain, so-called *material laws* or *constitutive relations* for linearly elastic cases (infinitesimal deformations).

B.5.1 The Infinitesimal Strain Case

In infinitesimal deformation theory, the displacement gradient components are considered small enough that higher order terms like $(\nabla_X \boldsymbol{u})^T \cdot \nabla_X \boldsymbol{u}$ and $(\nabla_X \boldsymbol{u})^T \cdot \nabla_X \boldsymbol{u}$ can be neglected in the strain measure $\boldsymbol{E} = \frac{1}{2}(\nabla_X \boldsymbol{u} + (\nabla_X \boldsymbol{u})^T + (\nabla_X \boldsymbol{u})^T \cdot \nabla_X \boldsymbol{u})$, leading to $\boldsymbol{E} \approx \epsilon \stackrel{\text{def}}{=} \frac{1}{2}[\nabla_X \boldsymbol{u} + (\nabla_X \boldsymbol{u})^T]$. If the displacement gradients are small compared with unity, ϵ coincides closely to \boldsymbol{E} . If we assume that $\frac{\partial}{\partial X} \approx \frac{\partial}{\partial X}$, we may use \boldsymbol{E} or ϵ interchangeably. Usually ϵ is the symbol used for infinitesimal strains. Furthermore, to avoid confusion, when using models employing the geometrically linear infinitesimal strain assumption we use the symbol ∇ with no \boldsymbol{X} or \boldsymbol{x} subscript. Hence, the infinitesimal strains are defined by

$$\epsilon = \frac{1}{2} (\nabla u + (\nabla u)^T). \tag{B.22}$$

B.5.2 Linear Elastic Constitutive Laws

If we neglect thermal effects, Eq. B.21 implies $\rho \dot{\mathbf{w}} = \boldsymbol{\sigma} : \nabla_{x} \dot{\boldsymbol{u}}$ which, in the infinitesimal strain linearly elastic case, is $\rho \dot{\mathbf{w}} = \boldsymbol{\sigma} : \dot{\boldsymbol{\epsilon}}$. From the chain rule of differentiation we have

$$\rho \dot{\mathbf{w}} = \rho \frac{\partial \mathbf{w}}{\partial \epsilon} : \frac{d\epsilon}{dt} = \boldsymbol{\sigma} : \dot{\boldsymbol{\epsilon}} \Rightarrow \boldsymbol{\sigma} = \rho \frac{\partial \mathbf{w}}{\partial \epsilon}.$$
 (B.23)

The starting point to develop a constitutive theory is to assume a stored elastic energy function exists, a function denoted $W \stackrel{\text{def}}{=} \rho w$, which depends only on the mechanical deformation. The simplest function that fulfills $\sigma = \rho \frac{\partial w}{\partial \epsilon}$ is $W = \frac{1}{2}\epsilon : I\!\!E : \epsilon$, where $I\!\!E$ is the fourth rank elasticity tensor. Such a function satisfies the intuitive physical requirement that, for any small strain from an undeformed state, energy must be stored in the material. Alternatively, a small strain material law can be derived from $\sigma = \frac{\partial W}{\partial \epsilon}$ and $W \approx c_0 + \mathbf{c}_1 : \epsilon + \frac{1}{2}\epsilon : I\!\!E : \epsilon + \cdots$ which implies $\sigma \approx \mathbf{c}_1 + I\!\!E : \epsilon + \cdots$ We are free to set $c_0 = 0$ (it is arbitrary) in order to have zero strain energy at zero strain and, furthermore, we assume that no stresses exist in the reference state $(\mathbf{c}_1 = \mathbf{0})$. With these assumptions, we obtain the familiar relation

$$\sigma = I\!\!E : \epsilon. \tag{B.24}$$

This is a linear relation between stresses and strains. The existence of a strictly positive stored energy function in the reference configuration implies that the linear elasticity tensor must have positive eigenvalues at every point in the body. Typically, different materials are classified according to the number of independent components in **IE**. In theory, **IE** has 81 components, since it is a fourth-order tensor relating 9 components of stress to strain. However, the number of components can be reduced to 36 since the stress and strain tensors are symmetric. This is observed from the matrix representation² of **IE**:

$$\begin{bmatrix}
\sigma_{11} \\
\sigma_{22} \\
\sigma_{33} \\
\sigma_{12} \\
\sigma_{23} \\
\sigma_{31}
\end{bmatrix} = \begin{bmatrix}
E_{1111} & E_{1122} & E_{1133} & E_{1112} & E_{1123} & E_{1113} \\
E_{2211} & E_{2222} & E_{2233} & E_{2212} & E_{2223} & E_{2213} \\
E_{3311} & E_{3322} & E_{3333} & E_{3312} & E_{3323} & E_{3313} \\
E_{1211} & E_{1222} & E_{1233} & E_{1212} & E_{1223} & E_{1213} \\
E_{2311} & E_{2322} & E_{2333} & E_{2312} & E_{2323} & E_{2313} \\
E_{1311} & E_{1322} & E_{1333} & E_{1312} & E_{1323} & E_{1313}
\end{bmatrix} \begin{bmatrix}
\epsilon_{11} \\
\epsilon_{22} \\
\epsilon_{33} \\
2\epsilon_{12} \\
2\epsilon_{23} \\
2\epsilon_{23} \\
2\epsilon_{31}
\end{bmatrix}. (B.25)$$

The existence of a scalar energy function forces $I\!\!E$ to be symmetric since the strains are symmetric, in other words $W = \frac{1}{2}\epsilon : I\!\!E : \epsilon = \frac{1}{2}(\epsilon : I\!\!E : \epsilon)^T = \frac{1}{2}\epsilon^T : I\!\!E^T : \epsilon^T = \frac{1}{2}\epsilon : I\!\!E^T : \epsilon$ which implies $I\!\!E^T = I\!\!E$. Consequently, $I\!\!E$ has only 21 independent components. The nonnegativity of W imposes the restriction that $I\!\!E$ remains positive definite. At this point, based on many factors that depend on the material microstructure, it can be shown that the components of $I\!\!E$ may be written in terms of anywhere between 21 and 2 independent parameters. Accordingly, for isotropic materials, we have two planes of symmetry and an infinite number of planes of directional independence (two free components), yielding

² The symbol $[\cdot]$ is used to indicate the matrix notation equivalent to a tensor form, while $\{\cdot\}$ is used to indicate the vector representation.

$$\mathbf{IE} \stackrel{\text{def}}{=} \begin{bmatrix} \kappa + \frac{4}{3}\mu & \kappa - \frac{2}{3}\mu & \kappa - \frac{2}{3}\mu & 0 & 0 & 0\\ \kappa - \frac{2}{3}\mu & \kappa + \frac{4}{3}\mu & \kappa - \frac{2}{3}\mu & 0 & 0 & 0\\ \kappa - \frac{2}{3}\mu & \kappa - \frac{2}{3}\mu & \kappa + \frac{4}{3}\mu & 0 & 0 & 0\\ 0 & 0 & 0 & \mu & 0 & 0\\ 0 & 0 & 0 & 0 & \mu & 0\\ 0 & 0 & 0 & 0 & 0 & \mu \end{bmatrix}.$$
(B.26)

In this case, we have

$$\mathbf{I\!E}: \boldsymbol{\epsilon} = 3\kappa \frac{tr\boldsymbol{\epsilon}}{3} \mathbf{1} + 2\mu \boldsymbol{\epsilon}' \Rightarrow \boldsymbol{\epsilon}: \mathbf{I\!E}: \boldsymbol{\epsilon} = 9\kappa (\frac{tr\boldsymbol{\epsilon}}{3})^2 + 2\mu \boldsymbol{\epsilon}': \boldsymbol{\epsilon}', \qquad (B.27)$$

where $tr\boldsymbol{\epsilon} = \epsilon_{ii}$ and $\boldsymbol{\epsilon}' = \boldsymbol{\epsilon} - \frac{1}{3}(tr\boldsymbol{\epsilon})\mathbf{1}$ is the deviatoric strain. The eigenvalues of an isotropic elasticity tensor are $(3\kappa, 2\mu, 2\mu, \mu, \mu, \mu)$. Therefore, we must have $\kappa > 0$ and $\mu > 0$ to retain positive definiteness of $I\!E$. All of the material components of $I\!E$ may be spatially variable, as in the case of composite media.

B.5.3 Material Component Interpretation

There are a variety of ways to write isotropic constitutive laws, each time with a physically meaningful pair of material values.

Splitting the strain

It is sometimes important to split infinitesimal strains into two physically meaningful parts

$$\epsilon = \frac{tr\epsilon}{3}\mathbf{1} + (\epsilon - \frac{tr\epsilon}{3}\mathbf{1}). \tag{B.28}$$

An expansion of the Jacobian of the deformation gradient yields $J = det(1 + \nabla_X \boldsymbol{u}) \approx 1 + tr\nabla_X \boldsymbol{u} + \mathcal{O}(\nabla_X \boldsymbol{u}) = 1 + tr\epsilon + \cdots$. Therefore, with infinitesimal strains, $(1 + tr\epsilon)d\omega_0 = d\omega$ and we can write $tr\epsilon = \frac{d\omega - d\omega_0}{d\omega_0}$. Hence, $tr\epsilon$ is associated with the *volumetric part of the deformation*. Furthermore, since $\epsilon' \stackrel{\text{def}}{=} \epsilon - \frac{tr\epsilon}{3} \mathbf{1}$, the so-called "strain deviator" describes distortion in the material.

Infinitesimal strain material laws

The stress σ can be split into two parts (dilatational and deviatoric):

$$\sigma = \frac{tr\sigma}{3}\mathbf{1} + (\sigma - \frac{tr\sigma}{3}\mathbf{1}) \stackrel{\text{def}}{=} -p\mathbf{1} + \sigma', \tag{B.29}$$

where the symbol p is called the hydrostatic pressure and σ' the stress deviator. With (B.27) we write

$$p = -3 \kappa \left(\frac{tr\epsilon}{3}\right)$$
 and $\sigma' = 2 \mu \epsilon'$. (B.30)

This is one form of Hooke's Law. The resistance to change in the volume is measured by κ . We note that $(\frac{tr\sigma}{3}\mathbf{1})' = \mathbf{0}$, which indicates that this part of the stress produces no distortion.

Another fundamental form of Hooke's law is

$$\sigma = \frac{E}{1+\nu} \left(\epsilon + \frac{\nu}{1-2\nu} (tr\epsilon) \mathbf{1} \right), \tag{B.31}$$

and the inverse form

$$\epsilon = \frac{1+\nu}{E}\boldsymbol{\sigma} - \frac{\nu}{E}(tr\boldsymbol{\sigma})\mathbf{1}.$$
 (B.32)

To interpret the material values, consider an idealized uniaxial tension test (pulled in the x_1 direction inducing a uniform stress state) where $\sigma_{12} = \sigma_{13} = \sigma_{23} = 0$, which implies $\epsilon_{12} = \epsilon_{13} = \epsilon_{23} = 0$. Also, we have $\sigma_{22} = \sigma_{33} = 0$. Under these conditions we have $\sigma_{11} = E\epsilon_{11}$ and $\epsilon_{22} = \epsilon_{33} = -\nu\epsilon_{11}$. Therefore, E, Young's modulus, is the ratio of the uniaxial stress to the corresponding strain component. The Poisson ratio, ν , is the ratio of the transverse strains to the uniaxial strain.

Another commonly used set of stress-strain forms are the Lamé relations,

$$\sigma = \lambda(tr\epsilon)\mathbf{1} + 2\ \mu\epsilon \quad \text{or} \quad \epsilon = -\frac{\lambda}{2\mu(3\lambda + 2\mu)}(tr\sigma\mathbf{1}) + \frac{\sigma}{2\mu}$$
 (B.33)

To interpret the material values, consider a homogeneous pressure test (uniform stress) where $\sigma_{12} = \sigma_{13} = \sigma_{23} = 0$, and where $\sigma_{11} = \sigma_{22} = \sigma_{33}$. Under these conditions we have

$$\kappa = \lambda + \frac{2}{3}\mu = \frac{E}{3(1 - 2\nu)}$$
 and $\mu = \frac{E}{2(1 + \nu)}$, (B.34)

and consequently

$$\frac{\kappa}{\mu} = \frac{2(1+\nu)}{3(1-2\nu)}. (B.35)$$

We observe that $\frac{\kappa}{\mu} \to \infty$ implies $\nu \to \frac{1}{2}$, and $\frac{\kappa}{\mu} \to 0$ implies $\Rightarrow \nu \to -1$. Therefore, since both κ and μ must be positive and finite, this implies $-1 < \nu < 1/2$ and $0 < E < \infty$. For example, some polymeric foams exhibit $\nu < 0$, steels $\nu \approx 0.3$, and some forms of rubber have $\nu \to 1/2$. We note that λ can be positive or negative. For more details, see Malvern [1], Gurtin [2], Chandrasekharaiah and Debnath [3].

B.6 Related Physical Concepts

In closing, we briefly consider two other commonly encountered physical scenarios that are formally related to mechanical equilibrium.

B.6.1 Heat Conduction

We recall from our thermodynamic analysis, the first law in the current configuration

$$\rho \dot{w} - \boldsymbol{\sigma} : \nabla_{x} \dot{\boldsymbol{u}} + \nabla_{x} \cdot \boldsymbol{q} - \rho z = 0, \tag{B.36}$$

or in the reference configuration as

$$\rho_0 \dot{\boldsymbol{w}} - \boldsymbol{S} : \dot{\boldsymbol{E}} + \nabla_X \cdot \boldsymbol{q}_0 - \rho_0 z = 0, \tag{B.37}$$

where $\mathbf{q}_0 = \mathbf{q} J \cdot \mathbf{F}^{-T}$. When (1) the deformations are ignored, $\mathbf{u} = \mathbf{0}$, thus $\mathbf{S} : \dot{\mathbf{E}} = 0$, (2) the stored energy is purely thermal, described by $\rho_0 \dot{w} = \rho_0 C \dot{\theta}$, where C is the heat capacity, (3) the reactions are zero, $\rho_0 z = 0$, (4) the variation in time is ignored, i.e., steady state, and (5) $\mathbf{q}_0 = -\mathbf{I} \mathbf{K} \cdot \nabla \theta$, where the conductivity tensor $\mathbf{I} \mathbf{K} \in \mathbf{R}^{3 \times 3}$ is a spatially varying symmetric bounded positive definite tensor-valued function, then we arrive at the familiar equation of linear heat conduction:

$$\nabla_X \cdot (\mathbf{I}\!\!\mathbf{K} \cdot \nabla_X \theta) = \rho_0 C \dot{\theta}. \tag{B.38}$$

If the variation in time is ignored, i.e., steady-state conditions are enforced:

$$\nabla_X \cdot (\mathbf{I}\!\!K \cdot \nabla_X \theta) = 0. \tag{B.39}$$

B.6.2 Solid-State Diffusion-Reaction

Consider a structure that occupies an open bounded domain in $\Omega \in \mathbb{R}^3$, with boundary $\partial \Omega$. The boundary consists of Γ_c and Γ_g , where the solute concentrations (c) and solute fluxes are respectively specified. The diffusive properties of the heterogeneous material are characterized by a spatially varying diffusivity $\mathbf{D}_0 \in \mathbb{R}^{3\times 3}$, which is assumed to be a symmetric bounded positive definite tensor-valued function. The mass balance for a small diffusing species, denoted by the normalized concentration of the solute c (molecules per unit volume), in an arbitrary subvolume of material contained within Ω , denoted ω , consists of a storage term (\dot{c}) , a reaction term (\dot{s}) , and an inward normal flux term $(-\mathbf{G} \cdot \mathbf{n})$, leading to $\int_{\omega} (\dot{c} + \dot{s}) d\omega = -\int_{\partial \omega} \mathbf{G} \cdot \mathbf{n} da$. It is a classical *stoichiometrically inexact* approximation to assume that the diffusing species reacts (is created or destroyed) in a manner such that the rate of production of

the reactant (s) is directly proportional to the concentration of the diffusing species itself and the rate of change of the diffusing species, $\dot{s} = \tau c + \varpi \dot{c}$. Here, $\tau = \tau_0 e^{-\frac{Q}{R\theta}}$ and $\varpi = \varpi_0 e^{-\frac{Q}{R\theta}}$, where τ_0 and ϖ_0 are rate constants, Q and Q ($Q \neq Q$) are activation energies per mole of diffusive species, R is the universal gas constant, and θ is the temperature. Upon substitution of these relations into the conservation law for the diffusing species, and after using the divergence theorem, since the volume ω is arbitrary, one has a Fickian diffusion-reaction model in strong form, assuming $G = -ID \cdot \nabla_x c$

$$\dot{c} = \nabla_{\mathbf{r}} \cdot (\mathbf{D} \cdot \nabla_{\mathbf{r}} c) - \tau c - \varpi \dot{c} \Rightarrow \dot{c} (1 + \varpi) = \nabla_{\mathbf{r}} \cdot (\mathbf{D} \cdot \nabla_{\mathbf{r}} c) - \tau c. \quad (B.40)$$

When $\tau_0 > 0$, the diffusing species is destroyed as it reacts, while $\tau_0 < 0$ means that the diffusing species is created as it reacts, i.e., an autocatalytic or "chain" reaction occurs. We will only consider the nonautocatalytic case in this work. Also, depending on the sign of ϖ_0 , effectively the process will have an accelerated or decelerated diffusivity as well as accelerated or decelerated reactivity. In Eq. B.40, $I\!\!D$ is the diffusivity tensor (area per unit time). If we ignore reactions and time-dependency, and assume that the domain is not deforming, we then arrive at the familiar

$$\nabla_X \cdot (\mathbf{ID} \cdot \nabla_X c) = 0. \tag{B.41}$$

B.6.3 Conservation Law Families

In summary we have the following related linearized steady-state forms (with no body forces in mechanical equilibrium)

$$\nabla_{X} \cdot (\mathbf{I} \mathbf{E} : \nabla_{X} \mathbf{u}) = \mathbf{0},$$

$$\nabla_{X} \cdot (\mathbf{I} \mathbf{K} \cdot \nabla_{X} \theta) = 0,$$

$$\nabla_{X} \cdot (\mathbf{I} \mathbf{D} \cdot \nabla_{X} c) = 0,$$
(B.42)

which stem from the following coupled, time-transient, nonlinear equations:

$$\nabla_{x} \cdot \boldsymbol{\sigma} + \rho \boldsymbol{b} = \rho \ddot{\boldsymbol{u}}$$

$$\nabla_{x} \cdot \boldsymbol{q} - \boldsymbol{\sigma} : \nabla_{x} \dot{\boldsymbol{u}} - \rho z = -\rho \dot{\boldsymbol{w}},$$

$$\nabla_{x} \cdot \boldsymbol{G} + \tau c + \varpi \dot{c} = -\dot{c}.$$
(B.43)

From this point forth, we consider infinitesimal deformations, and we drop the explicit reference to differentiation with respect to X or x, under the assumption that they are one and the same at infinitesimal deformations

$$\nabla \cdot (\mathbf{I} \mathbf{E} : \nabla \mathbf{u}) = \mathbf{0},$$

$$\nabla \cdot (\mathbf{I} \mathbf{K} \cdot \nabla \theta) = 0,$$

$$\nabla \cdot (\mathbf{I} \mathbf{D} \cdot \nabla c) = 0.$$
(B.44)

Furthermore, we shall use the notation x to indicate the location of a point in space, under the assumption of infinitesimal deformations, where the difference between X and x is considered insignificant.

References

- 1. Malvern, L. (1968). *Introduction to the mechanics of a continuous medium*. New Jersey: Prentice Hall.
- Gurtin, M. (1981). An introduction to continuum mechanics. New York: Academic Press.
- 3. Chandrasekharaiah, D. S., & Debnath, L. (1994). *Continuum mechanics*. San Diego: Academic Press.

Appendix C

Convergence of Recursive Iterative Schemes

Recursive iterative schemes arise frequently in computational mechanics, for example in implicit time stepping, domain decomposition, etc. To understand the convergence of such iterative schemes, consider a general system of coupled equations given by

$$\mathcal{A}(s) = \mathcal{F},\tag{C.1}$$

where s is a solution, and where it is assumed that the operator, \mathcal{A} , is invertible. One desires that the sequence of iterated solutions, s^I , $I=1,2,\ldots$, converge to $\mathcal{A}^{-1}(\mathcal{F})$ as $I\to\infty$. If s^I is a function of $\mathcal{A},\mathcal{F},s^I,\ldots s^{I-K}$ one says that K is the order of iteration. It is assumed that the Ith iterate can be represented by some arbitrary function $s^I=\mathcal{T}^I(\mathcal{A},\mathcal{F},s^{I-1})$. One makes the following split

$$\mathbf{s}^I = \mathcal{G}^I(\mathbf{s}^{I-1}) + \mathbf{r}^I. \tag{C.2}$$

For this method to be useful the exact solution should be reproduced. In other words, when $s = \mathcal{A}^{-1}(\mathcal{F})$, then

$$s = \mathcal{A}^{-1}(\mathcal{F}) = \mathcal{G}^{I}(\mathcal{A}^{-1}(\mathcal{F})) + \mathbf{r}^{I}. \tag{C.3}$$

Therefore, one has the following consistency condition

$$\mathbf{r}^{I} = \mathcal{A}^{-1}(\mathcal{F}) - \mathcal{G}^{I}(\mathcal{A}^{-1}(\mathcal{F})),$$
 (C.4)

and as a consequence,

$$s^{I} = \mathcal{G}^{I}(s^{I-1}) + \mathcal{A}^{-1}(\mathcal{F}) - \mathcal{G}^{I}(\mathcal{A}^{-1}(\mathcal{F})). \tag{C.5}$$

© The Author(s) 2015

Convergence of the iteration can be studied by defining the error vector:

$$\begin{split} e^I &= s^I - s = s^I - \mathcal{A}^{-1}(\mathcal{F}) \\ &= \mathcal{G}^I(s^{I-1}) + \mathcal{A}^{-1}(\mathcal{F}) - \mathcal{G}^I(\mathcal{A}^{-1}(\mathcal{F})) - \mathcal{A}^{-1}(\mathcal{F}) \\ &= \mathcal{G}^I(s^{I-1}) - \mathcal{G}^I(\mathcal{A}^{-1}(\mathcal{F})). \end{split} \tag{C.6}$$

One sees that, if \mathcal{G}^I is linear and invertible, the above reduces to

$$e^{I} = \mathcal{G}^{I}(s^{I-1} - \mathcal{A}^{-1}(\mathcal{F})) = \mathcal{G}^{I}(e^{I-1}).$$
 (C.7)

Therefore, if the spectral radius of \mathcal{G}^I , i.e., the magnitude of its largest eigenvalue, is less than unity for each iteration I, then $e^I \to \mathbf{0}$ for any arbitrary starting solution $s^{I=0}$ as $I \to \infty$.