

Climate MS - Sea Ice/Ocean

Fracture of an ice floe: modelisation and simulation

Dimitri Bălășoiu June 9, 2020

Université Grenoble Alpes, Jean Kuntzmann Laboratory

Context of the presentation

We already have a granular model for the Marginal Ice Zone. It deals with:

- real-time simulation
- 1 million floes
- · floes scale from several meters to several kilometers
- · variety of shapes
- simulation window of 100 kilometers

Context of the presentation: video

Outline of the presentation

- 1. A brief overview of brittle fracture models
- 2. Our brittle fracture model: theoretical results
- 3. Numerical methods and results

models

A brief overview of brittle fracture

Griffith's criterion for brittle fracture

Assume that the crack path is known. Denote by l(t) the crack at time t, and by k the toughness of the material.

Energy relase rate:

$$G(t, l(t)) = -\lim_{h \to 0} W(t, l(t) + h) - W(t, l(t)).$$

Then G(t, l(t)) follows the evolution law:

$$\begin{cases} G(t, l(t)) \leq k \\ l(t) \text{ increasing} \\ \frac{\mathrm{d}l}{\mathrm{d}t}(t) \neq 0 \Rightarrow G(t, l(t)) = k \end{cases}$$

Limitations:

- · it does not account for fracture initiation
- · it does no predict fracture path

A variational model for brittle fracture

Denote by Ω a floe, apply a displacement U_D on $\partial\Omega_D$. Competition between:

- elastic energy : $\frac{1}{2} \int_{\Omega \setminus \sigma} Ae(u) : e(u) dx$,
- fracture energy : $k\mathcal{H}^1(\sigma)$,

with A the stiffness tensor, $e(u) = \frac{1}{2} (\nabla u + \nabla u^t)$ the symetric gradient and $\mathcal{H}^1(\sigma)$ the fracture's length.

A variational model for brittle fracture

Theorem (Dal Maso and Toader (02), Chambolle (03))

The functional:

$$E(u,\sigma) = \frac{1}{2} \int_{\Omega \setminus \sigma} Ae(u) : e(u) \, \mathrm{d}x + k \mathcal{H}^1(\sigma)$$

has a minimum over

$$\begin{split} \{(u,\sigma) \mid & \sigma \subset \overline{\Omega}, \sigma \text{ closed }, \\ & u \in L^2(\Omega,\mathbb{R}^2), u = U_D \text{ on } \partial\Omega_D, e(u) \in L^2(\Omega,S^2(\mathbb{R})) \} \end{split}$$

The solution is a minimum of the floe's energy.

A variational model for brittle fracture

Theorem from image segmentation.

Theorem (De Giorgi, Carriero, Leacci (89))

The Mumford-Shah functional:

$$F(u,K) = \frac{1}{2} \int_{\Omega \setminus K} |\nabla u|^2 dx + \int_{\Omega} |u - g|^2 + \alpha \mathcal{H}^1(K)$$

has a minimum over $\{(u,K) \mid K \text{ closed }, u \in C^1(\Omega \setminus K)\}$.

The classical numerical approach : Ambrosio-Tortorelli / phase field approximation

We replace the unknown set σ by a function v:

$$v = 0$$
 on the fracture, $v = 1$ on $\Omega \setminus \mathcal{V}_{\varepsilon}(\sigma)$.

The classical numerical approach : Ambrosio-Tortorelli / phase field approximation

We replace the unknown set σ by a function v:

$$v = 0$$
 on the fracture, $v = 1$ on $\Omega \setminus \mathcal{V}_{\varepsilon}(\sigma)$.

Theorem (Ambrosio and Tortorelli (90), Bourdin (98))

The sequence of functionals

$$F_{\varepsilon}(u,v) = \frac{1}{2} \int_{\Omega} v^{2} Ae(u) \cdot e(u) \, dx + \varepsilon \int_{\Omega} \|\nabla v\|^{2} \, dx + \frac{1}{4\varepsilon} \int_{\Omega} (1-v)^{2} \, dx$$

 Γ -converges to the functional $F(u, \sigma)$

Major inconvenient in our case: it needs tight meshs.

Our brittle fracture model:

theoretical results

Our take on the problem

We make restrictive hypothesis on the fracture: they are lines.

We study the minimum problem:

$$\inf_{\sigma \in \Sigma} \inf_{u \in V_\sigma} \int_{\Omega \setminus \sigma} \mathsf{A} e(u) : e(u) \, \mathrm{d} x + \mathcal{H}^1(\sigma)$$

with the variational spaces

$$\Sigma = \left\{ [a, b] \subset \mathbb{R}^2 \mid a \in \partial\Omega, b \in \overline{\Omega},]a, b[\subset \Omega \right\}$$

$$V_{\sigma} = \left\{ u \in H^1(\Omega \setminus \sigma, \mathbb{R}^2) \mid u = U_D \text{ on } \partial\Omega_D \setminus \sigma, \right.$$

$$\left. (u^+ - u^-) \cdot \nu \ge 0 \text{ on } \sigma \right\}$$

 Σ is endowed with the Hausdorff distance d_{H} .

An existence result

Theorem (Labbé, Lattes, Weiss, Balasoiu)

If Ω is convex, the minimum problem:

$$\inf_{\sigma \in \Sigma} \inf_{u \in V_{\sigma}} \int_{\Omega \setminus \sigma} \mathsf{A} e(u) : e(u) \, \mathrm{d} x + \mathcal{H}^1(\sigma)$$

has a solution over $\bigcup_{\sigma \in \Sigma} \{\sigma\} \times V_{\sigma}$.

Proof

Suppose $(\sigma_n)_{n\in\mathbb{N}}\subset\Sigma$ such that:

$$\inf_{u \in V_{\sigma_n}} E(u,\sigma_n) \to \inf_{\sigma \in \Sigma} \inf_{u \in V_{\sigma}} E(u,\sigma).$$

There exists $u_n \in V_{\sigma_n}$ such that: $E(u_n, \sigma_n) = \inf_{u \in V_{\sigma_n}} E(u, \sigma_n)$. There exists $\sigma \in \Sigma$ such that $d_H(\sigma_n, \sigma) \to 0$.

An existence result: proof

Proof.

Embeding: $\forall \sigma \in \Sigma, V_{\sigma} \subset V = L^{2}(\Omega, \mathbb{R}^{2})^{2} \times L^{2}(\Omega, \mathbb{R}^{4})^{2}$. Mosco convergence: $V_{\sigma_{\sigma}} \to V_{\sigma}$

- $\cdot \ \forall \varphi \in V_{\sigma}, \exists \varphi_n \in V_{\sigma_n}, \varphi_n \to \varphi \text{ strongly}$
- $\forall \varphi_n \in V_{\sigma_n}$ bounded in V, $\exists \varphi \in V_{\sigma}, \varphi_n \to \varphi$ weakly

There exists $u \in V_{\sigma}$, such that $u_n \to u$ weakly. Let $v \in V_{\sigma}$, there exists $v_n \in V_{\sigma_n}$ such that $v_n \to v$ strongly. Use variational formulation for fixed $n \in \mathbb{N}$:

$$\int_{\Omega\setminus\sigma_n} Ae(u_n) : e(v_n - u_n) \, \mathrm{d}x \ge 0.$$

Go to the limit with strong convergence of v_n and weak convergence of u_n : u verifies the variational formulation.

A quasistatic framework: mitigation of the strong geometric hypothesis

Traction on $\partial \Omega_D$: $U_D(t) = tU_D$ Let $0 = t_0 < \cdots < t_i < \cdots < t_p = 1$ be a subdivision of [0,1]. A discrete evolution satisfies:

- 1. $u_0 = 0 \operatorname{Id}_{\Omega}$ and $\sigma_0 = \emptyset$,
- 2. $\forall i \in \{1, \ldots, p\}, \sigma_i \in \Sigma_{\sigma_{i-1}},$
- 3. $\forall i \in \{1, \dots, p\}, \forall \sigma \in \Sigma_{\sigma_{i-1}}, \forall u \in V_{t_i, \sigma}, \quad E(u_i, \sigma_i) \leq E(u, \sigma).$

with the variational spaces:

$$\Sigma_{\sigma} = \left\{ \sigma \cup [a, b] \subset \mathbb{R}^2 \mid a = \operatorname{end}(\sigma), b \in \overline{\Omega},]a, b[\subset \Omega \setminus \sigma \right\}$$

$$V_{t,\sigma} = \left\{ u \in H^1(\Omega \setminus \sigma, \mathbb{R}^2) \mid u = U_D(t) \text{ on } \partial\Omega_D \setminus \sigma,$$

$$(u^+ - u^-) \cdot \nu \ge 0 \text{ on } \sigma \right\}$$

A quasistatic framework: convergence result

Theorem (Dal Maso and Toader, Chambolle)

The discrete evolution converges to the continuous evolution:

- 1. $\sigma(0) = \emptyset$,
- 2. $\forall t \in [0,1], \sigma(t)$ is a rectifiable curve,
- 3. $\forall t_1 < t_2, \, \sigma(t_1) \subset \sigma(t_2),$
- 4. for all rectifiable curves $\tau \supset \bigcup_{s < t} \sigma(s)$:

$$\inf_{u \in V_{t,\sigma(t)}} E(u,\sigma(t)) \leq \inf_{u \in V_{t,\tau}} E(u,\tau).$$

Under investigation

There is room for improvement:

- Ω non convex -> Problem with fracture beeing tangent to the boundary
- Growing fracture -> Natural space of admissible fractures is open and allows for fracture autointersection.

$$\Sigma_{\sigma} = \left\{ [a, b] \subset \mathbb{R}^2 \,\middle|\, a = \operatorname{End}(\sigma), b \in \overline{\Omega},]a, b[\subset \Omega \setminus \sigma \right\}$$

The listed problems emerge from the global minimization hypothesis.

Numerical methods and results

Numerical scheme: requirements

The number of mesh in a floe does not deppend of the floe's size.

On large floes: large cells.

We need the admissible fracture set to be independent of the mesh's precision.

An ad-hod finite element method

Set:

$$T_{\tau,\sigma} = \{ \omega \in \tau_2 \mid \omega \cap \sigma \neq \emptyset \}$$

$$\nu_{\tau,\sigma} = \{ p \in \tau_0 \mid p \in \sigma \} \cup$$

$$\{ p \in \tau_0 \mid \exists \omega \in T_{\tau,\sigma}, p \in \overline{\omega} \}$$

For each finite element e_p based on a node p, define:

$$e_{\tau,p}^+ = e_{\tau,p} \sum_{\omega \in \mathcal{T}_{\tau,\sigma}} \mathbb{1}_{\omega^+}, \quad e_{\tau,p}^- = e_{\tau,p} \sum_{\omega \in \mathcal{T}_{\tau,\sigma}} \mathbb{1}_{\omega^-},$$

Finite element space:

$$W_{\tau,\sigma} = \sup_{p \in \tau_0 \setminus \nu_{\tau,\sigma}} (e_{\tau,p}u_x, e_{\tau,p}u_y) + \sup_{p \in \nu_{\tau,\sigma}} (e_{\tau,p}^+u_x, e_{\tau,p}^-u_x, e_{\tau,p}^+u_y, e_{\tau,p}^-u_y).$$

A convergence result

Set:

$$\Sigma_n \subset \Sigma$$
 a discretization of Σ

and

$$V = \bigcup_{\sigma \in \Sigma} V_{\sigma} \times \{\sigma\}, \quad V_{n} = \bigcup_{\sigma \in \Sigma_{n}} W_{\tau_{n},\sigma} \times \{\sigma\}.$$

Define:

$$E_n \colon V \to \overline{\mathbb{R}}$$

$$(u,\sigma) \mapsto \begin{cases} E(u,\sigma) \text{ if } (u,\sigma) \in V_n \\ +\infty \text{ otherwise} \end{cases}$$

Theorem (Labbé, Lattes, Weiss, Balasoiu)

The sequence of functionals $(E_n)_{n\in\mathbb{N}}$ are equi-coercive, and Γ -converges to E (for the topology of V).

Numerical solution: initiation in finite time

Numerical solution: influence of fracture boundary precision

Numerical solution: influence of fracture angular precision

Numerical solution: path prediction 1/2

Rigid circular inclusion with $k_1 >> k$.

Numerical solution: path prediction 2/2

Circular hole inside floe.

Phase field solution

Our solution

References

- Dimitri Balasoiu, Stéphane Labbé, Philippe Lattes, and Jérome Weiss. "An Efficient Variational Model for Brittle Fracture". In: (To appear).
- Matthias Rabatel, Stéphane Labbé, and Jérôme Weiss. "Dynamics of an Assembly of Rigid Ice Floes". In: Journal of Geophysical Research: Oceans 120.9 (2015), pp. 5887–5909.