Isogeometric Analysis 2011 Austin, Texas – January 13-15, 2011

Overview on Use of FEAP

www.ce.berkeley.edu/~rlt/presentations/

Robert L. Taylor

Department of Civil & Environmental Engineering University of California, Berkeley

12 January 2011

Solving Problems using FEAP

• This lecture presents:

- Summary of capabilities of FEAP.
- Input data file structure.
- Problem solution modes.
- Graphics capability.
- Use with T-splines meshing.

Background Reading

- Additional information available in:
 - On line manuals for FEAP at

```
www.ce.berkeley.edu/feap
```

Manuals available: <u>Installation</u>, <u>User</u>, <u>Contact</u>, <u>Parallel</u>, <u>Example</u>, Programmer).

- Books on FEM: O.C. Zienkiewicz and R.L. Taylor, *The Finite Element Method*, 6^{th} edition, Elsevier Butterworth-Heinemann, Oxford, 2005.
 - See last chapter in Basis and Solids volumes.
- FEAP distributed under license by UC.
- Small version FEAPpv available free: www.berkeley.edu/feap/feappv.

- FEAP: Finite Element Analysis Program.
- Solves problems formulated by a *finite element method*.
- Problems can be:
 - Linear or non-linear.
 - Static, quasi-static or transient.
 - Coupled (multi-physics) homogeneous or partitioned.
 - Parallel (using PETSc)
 - Multi-scale FE^2 form.
- Solution in *batch* or *interactive* mode.
- Output: Print, graphics (screen or PostScript), time history files.

- Finite element library includes:
 - Small and finite deformation analysis of solids.
 - Thermal analysis of solids.
 - Small and large displacement frame (bending, shear & axial deformation).
 - Small and large displacement membrane.
 - Small displacement shell.
- Elements can be used in 1-d, 2-d & 3-d analyses.

- Small deformation elements use material library containing:
 - Elastic (Isotropic & orthotropic with thermal expansion)
 - Visco-elastic (isotropic deviatoric only; complex moduli)
 - Elasto-plastic J_2 with isotropic and kinematic hardening
 - Generalized plasticity J_2 model.
 - RVE interface (multi-scale use)
 - User model interface.

- Finite deformation elements use material library containing:
 - Elastic (Neohookean, Mooney-Rivlin, St. Venant-Kirchhoff,
 Ogden, Fung, Arruda-Boyce, Yeoh)
 - Visco-elastic (isotropic deviatoric with damage)
 - Elasto-plastic J_2 with isotropic and kinematic hardening
 - RVE interface (multi-scale use)
 - User model interface.

• Startup (Windows):

After plot initiation (Windows):

• Startup & Graphics (Unix/Mac):

- Description of mesh by *input data file(s)*.
- Basic structure of file:
 - Control data
 - Mesh inputs (nodes, elements, material data, loads, etc.)
 - * Nodes: 1:NUMNP; Elements 1:NUMEL; Materials 1:NUMMAT
 - Mesh manipulation (e.g., merge parts, link nodes, etc.)
 - Contact interface description (none with NURBS or T-splines).
 - Solution using command language statements.

Control data:

```
FEAP * * title for output file NUMNP NUMEL NUMMAT NDIM NDOF NEN
```

where

- FEAP Indicates start of problem.
- NUMNP Number of nodes
- NUMEL Number of elements
- NUMMAT Number of material sets
- NDIM Spatial dimension of mesh
- NDOF Maximum number d.o.f/node
- NEN Maximum number nodes/element
- Often, NUMNP, NUMEL, NUMMAT can be input as zero (0). For T-spline solution: all can be omitted.

• Example: Mesh for a patch test.

```
FEAP * * Patch test
  0 0 0 2 2 4
 BOUNdary
COORdinates
 0.0
 0.0
  234567
 0 10.0 0.0
 0 10.0 10.0
 FORCe
 0 0.0 10.0
 100.0 0.0
 100.0 0.0
 3.0
 7.0
 MATErial 1
 6.5
 solid
 elastic isotropic 200e9 0.3
ELEMents
 END
 INTEractive
 STOP
```

- FEAP counts: 8 nodes, 5 elements & 1 material.
- Uses first 4-characters of text.

• Above input statements give the mesh and after solution the plot may be added.

• Some basic solution commands described later.

• Mesh data can be split into parts using INCLude option.

• Example: Patch test.

```
File Ipmesh contains
FEAP * * Patch test
  0 0 0 2 2 4
 COORdinates
INCLude Ipmesh
 0 0.0 0.0
 2 0 10.0 0.0
MATErial 1
 .... etc. ....
  solid
 elastic isotropic 200e9 0.3
 FORCe
 0
 100.0 0.0
END
 100.0 0.0
INTEractive
STOP
 etc.
```

• Similar form used later to interface T-spline file.

- FEAP commands interpret 4 characters.
- FEAP numerical data given by:
 - Numerical: 1, 1.0, -5.3e-3
 - Parameters (limited to 2-characters):aa, z1, e0
 - Expressions: x0+r*sind(30), e1*b*h^3/12
 Operations: +, -, *, /,
 Functions: sin, abs, exp, atan, ...
- Parameters set by commands:

```
PARAmeter

x0 = 5.56

pi = acos(-1.0)

! End with blank line.
```

Note: Data following! not used by FEAP.

- All data read by parser.
- FEAP counts number of nodes, elements and material sets.
 Can be zero on control statement.
- Standard data record structure:
 - Unformatted input: Field widths limited to 15 characters
 - No more than 16 data items per record.
 - Data items separated by: comma (,); space (); equal (=).
 - Blank characters ignored except in expressions.
 Note: x + r*sind(3) would be read as 3 fields.
 - Data after ! ignored (comment)

- Nodal coordinate and element connection
 - Coordinates by node number (COOR):

```
NUMBER N_GEN X_1 X_2 X_3
  * NUMBER = node number
  * N_GEN = increment to next node
  * X_i = value (i = 1,NDIM)
— Elements by number (ELEM):
 NUMBER N_GEN N_MAT IX_1 .. IX_NEL
  * NUMBER = element number
  * N_GEN = increment to nodes
  * N_MAT = material set identifier
  * IX_i = node number (i = 1,NEL; NEL \leq NEN)
```

- Nodal data specified by:
 - Node number

FORCe 5 0 5.0 -2.3

sets node 5 force: $F_1 = 5$, $F_2 = -2.3$.

Edge coordinate value

EBOUndary 2 5.0 1 0

sets BC code: $ID_1 = 1$ and $ID_2 = 0$ for nodes with $x_2 = 5$. Note: A zero has unknown solution value.

Coordinate value

CFORce node 5.0 0.0 5.0 -2.3

sets force at node closest to $x_1 = 5$, $x_2 = 0$ to $F_1 = 5$ and $F_2 = -2.3$.

Material data sets

- Specifies element type: SOLId, PLATe, SHELl, FRAMe, TRUSs, GAP, POINt, THERmal, USER.
- Defines associated element group.
- Defines degree-of-freedom assignments.
- Describes constitutive model property values.
- Defines finite element formulation (e.g., displacement, mixed, small or finite deformation, etc.).
- Defines other element properties (e.g., quadrature order, body loading, etc.).
- Specify NURBS or T-spline interpolation and quadratures.

• Material set: Form for linear elastic T-spline solid element

```
MATErial ma
SOLId
ELAStic ISOTropic E nu
T-SPline interp q1 q2 q3 ! (or NURBS)
```

- Use standard displacement model to describe elements where N MAT = MA.
- Elastic properties are isotropic with parameters set by E (Young's modulus) and nu (Poisson's ratio).
- Specifies T-spline interpolation with q1,q2,q3 quadrature.
- Small deformation element.

- Finite deformation solids
 - Set explicitly:

```
MATErial ma
SOLId
ELAStic ISOTropic E nu
T-Spline quadratrue q q q
FINIte
```

Set implicitly by model

```
MATErial ma
SOLId
ELAStic NEOHook E nu
T-Spline quadratrue q q q
```

• Small deformation set by SMAL1.

NURBS Analysis procedure in FEAP

- Define <u>coarse</u> set of control points, knots, 1-d knot-point list, side-patch description:
- Example: Curved beam specification of <u>NURBS</u> and <u>knots</u>

```
NURBs

1 0 5.0 0.0 1.00

2 0 5.0 5.0 sqrt(2)/2

3 0 0.0 5.0 1.00

4 0 10.0 0.0 1.00

5 0 10.0 10.0 sqrt(2)/2

6 0 0.0 10.0 1.00

KNOTs


knot 1 0.00 0.00 1.00 1.00
```

knot 2 0.00 0.00 0.00 1.00 1.00 1.00

• Example: Continued – Specification of sides and patch

```
NSIDes
side 1 0 2 1 2 3
side 2 0 2 4 5 6
side 3 0 1 1 4
```

NBLOck block 2 1 3

Need to add material properties, loading and boundary conditions.
 Use standard FEAP commands for most.

k-refinement in circumferential direction (a) Elevate radial knot (b) Insert knot 1 (c) Insert knot 2 (d) Insert knot 3

• Elevate NURBS block 1, direction 3, 2 orders.

```
include Ispini
batch
  elevate init
  elevate block 1 3 2
  elevate end
end
```

Knot insertions for NURBS block 1 in direction 3.

```
parameter
 kk = 0

loop,4
 parameter
 kk = kk + 0.25

include Ispini
 batch
 insert init
 insert block 1 3 kk 1 ! Last entry is number of times
 insert end
 end
next
```

k-refinement in FEAP (Cont.)

NEXT

- Each elevation or insertion creates a flat mesh NURB_mesh
- Can be used to describe problems recursively in input file using INCLude NURB_mesh
- Use loops (in input file) to perform repeated insertions
 LOOP,9
 PARAmeter
 d = d + 0.1

```
INCLude NURB_mesh
BATCh
INSErt INITialize
INSErt KNOT 1 d 1
INSErt END
END
```

inserts knot 1 nine times at intervals of 0.1 units.

Curved beam under end shear results, exact energy

$$E_{ex} = \frac{1}{\pi} [\log 2 - 06] = 0.02964966844238$$

$$10^{2}$$

$$10^{0}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$

$$10^{-1}$$
Number Equations

Curved beam subjected to end shear. Energy error.

Confined tension strip

- ullet Consider rectangular 8 imes 8 with unit circular hole.
- Lateral boundaries restrained and strip stretched by uniform displacement
- Material given by modified Neo-Hookean model

$$W = \frac{1}{4}K \left(J^2 - 1 - 2\log J\right) + \frac{1}{2}G\left(J^{-2/3}\mathbf{b} : 1 - 3\right)$$

where $\mathbf{b} = \mathbf{F} \mathbf{F}^T$ and properties set to:

$$K = 1.6 \times 10^8$$
 and $G = 3.2 \times 10^4$

Results in a nearly incompressible behavior.

ullet Model by Q9/P1 standard mixed elements and $ar{F}$ NURBS

Confined tension strip: Q2/P1 Elements

Confined tension strip: Q2/Q1/Q1 $u-p-\theta$ NURBS

Confined tension strip: Q2/Q1/P1 $u-p-\theta$ NURBS

Elastic-Plastic Necking

- Plane strain strip under uniform extension
- \bullet Finite strain elastic-plastic model with J_2 yield function.
- Material properties are: $K=164.206~;~G=80.1938~;~\sigma_0=0.45~;~\sigma_\infty=0.715~;~h=0.12924~;$ Uniaxial yield stress given by

$$\sigma_y = \sigma_\infty + (\sigma_0 - \sigma_\infty) \exp(-\beta e_p) + \sqrt{\frac{2}{3}} h e_p$$

where e_p effective plastic strain and h isotropic hardening.

- Geometry: Length is 53.334 and width is 12.826. Symmetry used for one quadrant model (reduce center to 0.982 of width).
- Use quadratic NURBS with 10 knots in width and 20 in length. Analysis also performed with Q1/P0 & Q2/P1 elements.

Elastic-Plastic Necking Example

Elastic-Plastic Necking Example

FEAP Command Language Solution

- After FE mesh described, <u>users</u> responsible for solution steps.
- May be given in BATCh or INTEractive mode.
- Example of <u>batch</u> solution:

```
BATCh
TANGent ! Form "K" Tangent
FORM ! Form "R = F - P(u)" Residual
SOLVe ! Solve "K du = R"
END

Or
BATCh
TANGent,,1 ! Means same as above
END
```

• Interactive solution with:

```
INTEractive
```

• Can give more than one batch and/or interactive set.

- LOOP-NEXT can be used in solution mode also.
- Useful for iterative or time stepping solutions.
- Time stepping for <u>linear</u> transient solution:

```
TRANSient ! Activate Newmark
DT,,dt ! Set time step
LOOP,,nt ! DO 'nt' steps
TIME ! Advance time
TANGent,,1 ! Solve step
.... ! Outputs/plots
NEXT ! End of loop
....
```

• Iterative solution for <u>non-linear</u> problem

```
LOOP,,ni ! DO 'ni' iterations
TANGent,,1 ! Solve iterate
NEXT ! End of loop
...
```

Transient non-linear solution combines both:

```
TRANSient
DT,,dt
LOOP,,nt
TIME
LOOP,,ni
TANGent,,1
NEXT
....
```

Note: All <u>command language</u> statements have form:
 TEXT TEXT Value Value

• Example: Solution step with line search: TANGent, LINE_search, 1

• FEAP can have <u>unsymmetric</u> tangent by: UTANgent,,1

- Using *FEAP* in interactive mode.
- Permits easy view of solution at <u>each</u> command step.
- Graphical form using <u>plot</u> options.
 Give only PLOT then individual commands.
- Look at properties of an element matrix.
 - Use: EPRInt to print last element array.
 - Use: EIGEn, <VECTor>, kk to print eigen-pairs for element 'kk'.
- Use: HELP to see commands (MANUal,,3 to get all).
- Use: SHOW, <option> to see size, dictionary, individual arrays.
- Use: HIST to see previous commands used; also to re-execute previous command sets.

HIST, 3,12 ! Redo commands 3 to 12

• Example of EIGE from 8-node brick:

```
List 16 Command 1> eige,,5
*Command
 1 * eige
 5.00
 0.00
 0.00
 v:
 8.44
 0.27
 t=
Eigenvalues for STIFFNESS of element
Matrix: Eigenvalue
row/col
 6
 6.174E+01 2.472E+01 2.465E+01 2.389E+01 2.323E+01 2.290E+01
  2 2.179E+01 2.051E+01 1.891E+01 1.550E+01 1.218E+01 1.195E+01
 1.165E+01 7.279E+00 6.691E+00 6.134E+00 4.060E+00 3.971E+00
```

Note: No zero eigenvalues. Due to geometric stiffness!

FEAP Graphical Features

• Use: PLOT to enter graphics mode. (Exit back to command language using 'e').

Use: HELP to see list of commands

Plot contours:

```
CONTour 1 ! Display contour of DOF 1
STREss 1 ! Display stress component 1
```

• USE: POSTscript to output file for later use

POST ! Start PostScript file

MESH

OUTLine

POST ! End PostScript file

Produces set of files: FeapAAAA.eps, etc.

FEAP Graphical Features

• In <u>command language</u> mode can also produce files of time history data

```
BATCh
TPLOt,,int ! Output each 'int' steps
END
DISPl node dof
STREss element component
SHOW ! List to output file
```

- Running multiple problems:
- Prepare normal FEAP input files: Iprobx (Here x denotes a problem number)
- Prepare master input file with data:


```
INCLude Iprob1
INCLude Iprob2
...
INCLude Iprobn
STOP
```

- Any STOP commands in Iprobx will be ignored.
- File names <u>must</u> be given in case sensitive mode.

• Example: Problem with mesh refinement

```
Problem file Isquare
Master file
 FEAP * * Mesh for square
 PARAmeter
 0 0 0 2 2 4
 n = 2
 BLOCk
 CART n n
 INCLude Isquare
 1
2
3
4
 PARAmeter
 n = 4
 INCLude Isquare
 PARAmeter
 END
 n = 64
 BATCh
 TANG,,1
 INCLude Isquare
 DISP,,1
 STOP
 F.ND
```

• Produces sequence of meshes:

- To use this feature mesh must
 - Either not have explicit definition of a node number or master file must provide all node numbers as parameters.
 - Let FEAP do counting for number of elements and nodes.
- Parameters may describe any data (including node and element numbers). For example, range of Poisson ratios may be parameters.
- Run one coarse mesh in INTEractive mode to establish the command language statements needed.
- <u>Test</u> the file on two coarse meshes (or two parameters) to ensure all works as planned.
- A NOPRint in mesh & batch execution file reduces output file size.

Programming Elements for FEAP in Fortran

- User elements all have single subprogram to interface SUBROUTINE ELMTnn(D,UL,XL,IX,TL,S,R,NDF,NDM,NST,ISW) where nn ranges from 01 to 50.
- In addition information is passed using COMMON statements.

INTEGER NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR COMMON /CDATA/ NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR

Example: NEN is used to dimension some arrays.

• Best to use an include statement, e.g.:

INCLUDE 'cdata.h'

N.B. Windows case insensitive for file name, UNIX is not!

Programming Elements for FEAP in Fortran

Main control switch (ISW) values:

ISW	Description	Command
0	Describe element	SHOW, ELEM, nn
1	Input D(*)	MATE ma
3	Compute stiffness	TANG Or
	and residual	UTAN
4	Output values	STRE
5	Compute mass	MASS
6	Compute residual	FORM
8	Project values	PLOT,STRE

• Currently options go to 26 (see Programmer Manual).

Programming Elements for FEAP in Fortran

Typical displacement formulation element module

Use quadrature and interpolation modules.

Programming for FEAP in Fortran

- Other user module options exist to modify *FEAP*. Examples:
 - UMESH subprograms for user input data. Permits interfacing to mesh generation programs (e.g., T-Splines & GiD from CIMNE in Barcelona, Spain).
 - UMACR subprograms for user command language statements.
 - UMODEL subprograms for user stress-strain equations.
- UMESH2 used to interface T-spline refinement file to FEAP.

T-spline Solutions with FEAP

• Control records:

No number of nodes, etc. needed (sometime NDF needed).

Material model records:

```
MATErial number
SOLId or MEMBrane only
ELASTIC .....
T-SPline ,, q1 q2 q3
.....
! End of material
```

where q1, q2, q3 are number of quadrature points.

Input of T-spline File

• To input the T-spline mesh the statements are:

```
T-SPline
  PLOT INTErvals = nint
  MATErial number = ma
  FILE = xxxxxxxx.ext <or xxxxxxx.txt>
  ! End of T-spline inputs
```

• The PLOT and MATE records are optional.

If given they must precede the FILE record.

Input of T-spline File

- The plot interval value divides each T-Element into nint subintervals in each direction for graphics display.
- Default value for nint is 1. Permitted range is 1 to 7.
- The material statement assigns all elements in the T-spline file the material number ma (Default is 1).
- Multiple sets of T-SPline files may be included.