DE LA RECHERCHE À L'INDUSTRIE

MFront for the Code-Aster'users and beyond

Code-Aster users meeting — THOMAS HELFER¹, JEAN-MICHEL PROIX ², OLIVIER FANDEUR^{3,4}, FRANÇOIS CURTIT⁵, CHARLES TOULEMONDE⁵, FRANÇOIS HAMON², VINCENT FAUCHER ^{3,4}, MICHEL CASELLA¹

26 March 2015

CEA, Département d'Études des Combustibles

² EDF R&D, Département Analyses Mécaniques et Acoustique

³ CEA, Département de Modélisation des Systèmes et des Structures

⁴ IMSIA, UMR 8193, CNRS-EDF-CEA-ENSTA

⁵ EDF R&D, Département des Matériaux et Mécanique des Composants

Table of contents

Forewords

A brief tour of MFront

Material knowledge management

Conclusions

Appendix

Pleiades

A brief tour of MFront

- MFront is an **open-source** code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours
 - models

- MFront is an **open-source** code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models

- MFront is an **open-source** code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models
- MFront provides several domain specific languages :
 - ease of use, expressivness, etc..
 - ► focus on physical content
 - low programming skills requirements

<u>cea</u>

- MFront is an **open-source** code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models
- MFront provides several domain specific languages :
 - ease of use, expressivness, etc..
 - focus on physical content
 - low programming skills requirements
- MFront tries to comply with Éric Lorentz's rule of three :
 - reliability (gives the correct result)
 - robustness (gives a result)
 - numerical efficiency (is as fast as possible).

cea

- MFront is an open-source code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models
- MFront provides several domain specific languages :
 - ease of use, expressivness, etc..
 - focus on physical content
 - low programming skills requirements
- MFront tries to comply with Eric Lorentz's rule of three :
 - reliability (gives the correct result)
 - robustness (gives a result)
 - numerical efficiency (is as fast as possible).
- Interoperability (rule of four? See "Intefaces" below).

<u>ces</u>

- MFront is an open-source code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models
- MFront provides several domain specific languages :
 - ease of use, expressivness, etc..
 - focus on physical content
 - low programming skills requirements
- MFront tries to comply with Eric Lorentz's rule of three :
 - reliability (gives the correct result)
 - robustness (gives a result)
 - numerical efficiency (is as fast as possible).
- Interoperability (rule of four? See "Intefaces" below).
- Strong emphasis on Quality Assurance (rule of five? See "Material knowledge management" below).

- MFront is an **open-source** code generator based on C++ developed within the PLEIADES platform for :
 - material properties
 - mechanical behaviours of particular interest for Code-Aster
 - models
- MFront provides several domain specific languages :
 - ease of use, expressivness, etc..
 - focus on physical content
 - low programming skills requirements
- MFront tries to comply with Eric Lorentz's rule of three :
 - reliability (gives the correct result)
 - robustness (gives a result)
 - numerical efficiency (is as fast as possible).
- Interoperability (rule of four? See "Intefaces" below).
- Strong emphasis on Quality Assurance (rule of five? See "Material knowledge management" below).

PLEIADES goals : building high quality fuels performance codes

A first example : material property

$$E(T, f) = 2.2693 \, 10^{11} (1 - 2.5 \, f) (1 - 6.786 \, 10^{-5} \, T - 4.23 \, 10^{-8} \, T^2)$$

- usable in Code-Aster through the python interface.
- also in C, C++, fortran, excel, Cast3M, etc..
- usable in MFront's mechanical behaviours!

A first example : material property

```
// treating a material property
@DSL MaterialLaw:
@Material UO2:
 // material name
@Law YoungModulus_Martin1989; // name of the material property
 T. Helfer; // author name 04/04/2014; // implementation date
@Author T. Helfer:
@Date
 // detailled description
@Description
  The elastic constants of polycrystalline UO2 and
  (U, Pu) mixed oxides: a review and recommendations
  Martin . DG
  High Temperatures, High Pressures, 1989
@Output E:
 // output of the material property
E. setGlossarvName ("YoungModulus"):
@Input T, f;
 // inputs of the material property
T. setGlossarvName ("Temperature"):
f.setGlossaryName ("Porosity");
@PhysicalBounds T in [0:*[; // Temperature is positive @PhysicalBounds f in <math>[0:1.]; // Porosity is positive and lower than one
@Bounds T in [273.15:2610.15]; // Validity range
@Function
 // implementation body
 E = 2.2693 e11 * (1. -2.5 * f) * (1 -6.786 e -05 * T -4.23 e -08 * T * T);
```

$$E(T, f) = 2.2693 \, 10^{11} (1 - 2.5 \, f) (1 - 6.786 \, 10^{-5} \, T - 4.23 \, 10^{-8} \, T^2)$$

Mechanical behaviours

```
@DSL IsotropicPlasticMisesFlow;
@Behaviour plasticflow;
@Author Helfer Thomas;
@Date 23/11/06;

@MaterialProperty stress H;

@FlowRule{
 f = seq-H*p;
 df_dseq = 1;
 df_dp = -H;
}
```

- \blacksquare A simple J_2 (isotropic) plastic behaviour :
 - $f(\sigma_{eq}, p) = \sigma_{eq} H p \le 0$
 - example of specific behaviour implementation
 - automatic computation of the consistent tangent operator

Mechanical behaviours

- \blacksquare A simple J_2 (isotropic) plastic behaviour :
 - $f(\sigma_{eq}, p) = \sigma_{eq} H p \le 0$
 - example of specific behaviour implementation
 - automatic computation of the consistent tangent operator
- various domain specific languages are available to cope with :
 - general small strain behaviours, general finite strain behaviours, cohesive zone models
 - any mechanical behaviour, including plasticity, viscoplacity, damage, etc...
 - explicit or implicit integration schemes are available

Code generation and interfaces

- Finite elements solvers :
 - Code-Aster, Cast3M, ZeBuLoN.
- Fast Fourier transform solvers :
 - TMFFT, AMITEX_FFT
- Fuel performance codes :
 - Cyrano3

Code generation and interfaces

- Finite elements solvers :
 - Code-Aster, Cast3M, ZeBuLoN, EuroPlexus, Abaqus, Ansys.
- Fast Fourier transform solvers :
 - TMFFT, AMITEX_FFT, CraFT
- Fuel performance codes :
 - Cyrano3, Galileo

planned

signs of interest

Material knowledge management

- One of the main benefits of MFront is to make the link between :
 - Solvers :
 - ► Finite elements solvers (Code-Aster, Cast3M, etc..)
 - ► Fuel performances codes (PLEIADES applications, etc...)
 - Material knowledge management projects

- One of the main benefits of MFront is to make the link between :
 - Solvers :
 - ► Finite elements solvers (Code-Aster, Cast3M, etc..)
 - ► Fuel performances codes (PLEIADES applications, etc...)
 - Material knowledge management projects
- With those projects, users are/will be granted access to :
 - Checked implementations (expert judgement, unit tests)
 - Technical notes, experimental data, etc...
 - Material knowledge versionning

- One of the main benefits of MFront is to make the link between :
 - Solvers :
 - ► Finite elements solvers (Code-Aster, Cast3M, etc..)
 - ► Fuel performances codes (PLEIADES applications, etc...)
 - Material knowledge management projects
- With those projects, users are/will be granted access to :
 - Checked implementations (expert judgement, unit tests)
 - Technical notes, experimental data, etc...
 - Material knowledge versionning
- Those projects allow much deeper interactions/discussion/feed-backs between simulation and experimental people.

- One of the main benefits of MFront is to make the link between :
 - Solvers :
 - ► Finite elements solvers (Code-Aster, Cast3M, etc..)
 - ► Fuel performances codes (PLEIADES applications, etc...)
 - Material knowledge management projects
- With those projects, users are/will be granted access to :
 - Checked implementations (expert judgement, unit tests)
 - Technical notes, experimental data, etc...
 - Material knowledge versionning
- Those projects allow much deeper interactions/discussion/feed-backs between simulation and experimental people.

Stronger quality assurance for the end user studies

Sirius and Cadeex : some unformalised perspectives

- Two material knowledge management tools: Sirius database in PLEIADES, Cadeex at EDF.
 - Those projects have followed complementary paths.
 - many experience to share
 - would benefit from a standard file exchange : MADNEX?

Sirius and Cadeex : some unformalised perspectives

- Two material knowledge management tools : Sirius database in PLEIADES, Cadeex at EDF.
 - Those projects have followed complementary paths.
 - many experience to share
 - would benefit from a standard file exchange : MADNEX?

Sirius and Cadeex: some unformalised perspectives

- Two material knowledge management tools : Sirius database in PLEIADES, Cadeex at EDF.
 - Those projects have followed complementary paths.
 - many experience to share
 - would benefit from a standard file exchange : MADNEX?
- End-user would greatly benefit from a **Salome interface**

Sirius and Cadeex: some unformalised perspectives

- Two material knowledge management tools : Sirius database in PLEIADES, Cadeex at EDF.
 - Those projects have followed complementary paths.
 - many experience to share
 - would benefit from a standard file exchange : MADNEX?
- End-user would greatly benefit from a **Salome interface**
- Solver inputs files would greatly benefit from allowing access to the underlying material data (Salome again)

Conclusions

Acknowledgements

- J. M. Proix, J. Hure, F. Hamon, I. Ramière, , É. Castelier O. Fandeur, V. Blanc, J. Julien, B. Michel, B. Bary, F. Milliard, A. Courcelle, and all the others for various contributions.
- all the persons who contributed to the open-source release of TFEL: J. P. Defain, D. Banner, T. De Soza, V. Marelle, É. Lorentz, C. Toulemonde, F. Curtit, R. Masson, and all the others.
- the authors are grateful to J. Besson and S. Quilici for their valuable help in building the ZeBuLoN interface.

This research was conducted in the framework of the PLEIADES project, which was supported financially by the CEA (Commissariat à l'Énergie Atomique et aux Énergies Alternatives), EDF (Électricité de France) and AREVA and in the framework of the Simu-Meca2015 project hold within EDF R&D.

Thanks your for your attention. Questions?

MFront: a code generation tool dedicated to material knowledge

New users/contributors are welcomed! http://tfel.sourceforge.net

Appendix

- To meet CEA and EDF needs, TFEL 2.0 is released under a multi-licensing scheme :
 - open-source licences :
 - GNU Public License: This licence is used by the Code-Aster finite element solver.
 - CECILL-A: License developed by CEA, EDF and INRIA, compatible with the GNU Public License and designed for conformity with the French law.
 - CEA and EDF are free to distribute TFEL under custom licences : Mandatory for the PLEIADES plateform.