Visualisation of User Defined Finite Elements with ABAQUS/Viewer

S. Roth, G. Hütter, U. Mühlich, B. Nassauer, L. Zybell, M. Kuna

Institute of Mechanics and Fluid Dynamics, TU Bergakademie Freiberg

Abstract

Commercial finite element (FE) software packages provide interfaces for user defined subroutines, e.g. to define a user defined material behaviour or special purpose finite elements, respectively. Regarding the latter, the major drawback of user defined elements in Abaqus is that they can not be visualised with the standard post-processing tool Abaqus/Viewer. The reason for this is that the element topology is hidden inside the element subroutine.

The software tool presented within this contribution closes this gap in order to utilise the powerful Abaqus postprocessing potentials. Because only elements from the Abagus element library can be visualised with Abaqus/ Viewer, the user elements in the output data bases resulting from FE calculations are replaced with properly chosen elements from the Abaqus standard element library. Furthermore, user element related data are taken from the binary results files and transferred consistently to these standard elements. This is done by means of the Abaqus Python scripting interface and requires the provision of additional user defined information concerning the element topology.

The capabilities of this software tool are demonstrated with user defined elements developed for non-local damage mechanics, gradient elasticity, cohesive zone models and ferroelectricity.

1. Introduction

Finite element (FE) solution schemes require in general a

rather complex overhead including the pre-processing, proper data organisation etc. In addition, sophisticated solvers, contact algorithms or other tools are involved. Furthermore, the amount of manpower and time needed for the maintenance of such complex software solutions should not be underestimated.

The user element interface provided by the commercial FE program Abaqus enables researches working in different fields of continuum mechanics, to focus exclusively on their specific problems without being forced to take care of the topics mentioned above. Unfortunately, Abaqus can only visualise built-in elements with the corresponding post-processing tool, Abaqus/ Viewer. However, Abaqus provides tools to extract information from output database files. The latter contain all requested data of the FE analysis including model information and results. The particular structure of these files relies on the Abagus data convention which is documented in the corresponding manuals [1]. Therefore, all the necessary information can be extracted, enriched and re-structured in order to use the outcome of this process for the Abaqus/Viewer. The use of another post-processing software would be possible too, but there are certain objections concerning this idea. First of all, it is rather unlikely that alternative visualisation tools provide all the specific facilities supported by the Abaqus/Viewer. The simultaneous use of various tools according to their particular advantages is not seen as a suitable alternative either. Second, independent of the particular choice, data conversion has to be performed always. This means that the use of other post-processing tools than the Abaqus/Viewer would not provide any benefit regarding the development cycle of the software necessary to achieve the desired objective.

A particular strategy for the visualisation of user elements is sketched already in the Abaqus manuals. However, this strategy has several serious drawbacks. Here, a solution is proposed that resolves these problems.

The paper is organised as follows. First, the Abaqus data structure is examined in order to derive the minimum requirements for a suitable visualisation strategy. Subsequently, different possibilities to accomplish the task are outlined and the particular advantages and disadvantages are discussed, focusing especially on the solution proposed here. Afterwards, the latter is described in more detail and its capabilities are demonstrated by means of several illustrative examples.

2. Visualisation strategies

Plotting of user elements is not supported in Abaqus/CAE [1]. The Abaqus/Viewer only supports the visualisation of built-in elements of the Abaqus element library, which are hereinafter referred to as standard elements. There is no interface to specify user defined elements in the viewer. This leads to the questions what

type of interface would be necessary to overcome this and which element data should be transferred? For visualisation purpose, the viewer requires the topological data of the finite elements. In this context, element topology covers the number of nodes and the definition of vertices, edges and faces which specifies the nodes mutual positions. Furthermore, in order to plot integration point data like stresses or state variables, the number of the integration points as well as their position inside the element are of interest. Finally, the shape functions define an inter- and extrapolation algorithm to determine the integration point values out of nodal data and vice versa, respectively. Of course, all this information is enclosed in the user element subroutine. But outside, only the number of nodes, the nodal degree of freedom (DOF) and the amount of memory requirements for internal state variables are known. This suffices for the FE solution procedure but not for visualisation. Here, it should be emphasised, that these problems are not only limited to the Abagus framework. Pre- and post-processing of ANSYS user elements, for instance, is bound to the specification of a so-called keyshape value determining the elements topology [2].

However, in order to use Abaqus/ Viewer to visualise user elements in spite of all, additional effort is unavoidable. Thus, alternative standard elements, in the following called dummy elements, are chosen from the Abagus element library and displayed in place of the user elements. Therefore, the topology of the dummy elements and the user elements should be as similar as possible. This concerns the element shape (e.g. hex, wedge or tet in 3D), the number of nodes, the order of the shape functions and the numerical integration (number and position of integration points). It is part of the developers job to find a balance between the restrictions concerning functionality of the user element and its visualisation ability with the help of an applicable dummy element. Mostly, a compromise is found since the element library provides a large variety of standard elements.

The next step towards a successful visualisation is the extraction of the nodal and integration point result data from a data base. Therefore, the internal data structure of the output database file (odb) is considered, wherein field output is assigned according to a so-called field location which specifies the position for which field data are available (e.g. node, integration point) [1]. Regarding user elements, the information about the field location and integration points is hidden inside the element subroutine and thus the assignment of user element related result data fails. For this reason, user element output is written to either results file (fil) or data file (dat) while nodal field variables can be written to odb, fil or dat. A further important aspect concerns the interpretation of the element output. The array of solution dependent variables (SDV) is composed by the user element subroutine and can be split into several integration point related SDV arrays. A decomposition of them into field quantities requires additional information about their name, description and tensorial rank. The latter is necessary to allow Abaqus to provide the tensor invariants.

In summary, a visualisation interface has to manage

- 1. the input of additional element data concerning element toplogy, the desired dummy element and SDV arrangement,
- 2. the generation of the dummy element mesh,

- 3. the transfer of nodal data and SDV to the odb, and
- 4. the two-step decomposition of the SDV array with respect to the number of integration points and the embedded field quantities. There are a couple of approaches within the Abaqus framework discussed in the following. Afterwards, the favoured one is described in more detail.

2.1. State of the art

In order to visualise the shape of user elements, the Abaqus Analysis User's Manual [1] proposes an overlaid mesh of standard elements generated during the pre-processing. In combination with an almost vanishing material stiffness associated, the overlaid dummy element mesh allows the visualisation of the deformation state [1]. The spurious influence of the dummy element mesh on the numerical result is eliminated if an additional dummy user material is defined just creating zero stiffness matrices [3]. Furthermore, the definition of the dummy elements with the help of the existing nodes of the user element mesh allows for visualisation of all nodal field quantities, e.g. displacements, nodal temperatures and reaction forces. Regarding the computational cost, the additional effort is limited then to the evaluation of the dummy material subroutines. The size of the system matrices of the finite element models is not affected as neither the number of nodes nor the nodal DOF changes. The latter requires a compatibility between the nodal DOF of the user element and the dummy element which limits the choice of possible dummy elements.

Concerning the transfer of element output, it is recommended to use the subroutine UVARM, which is called at the end of every increment at every integration point of the dummy element

mesh to generate element output. The exchange of data between the UVARM subroutine and the corresponding user element subroutine is usually managed via common blocks, i.e. shared memory, or modules. Unfortunately, the use of common blocks is explicitly precluded for multiprocessing applications [1] which gives rise to the major drawback of the data transfer via UVARM. The renouncement of efficient computational performance, i.e. parallel computing, for the benefit of visualisation seems to be a poor compromise especially regarding the simulation of large models. Furthermore, in order to interpret the element output, subsequent post-processing remains indispensable since the UVARM just passes the still unstructured SDV array of the respective integration points. Last, the increase of computational time due to the dummy element operations is considerable, depending on the number of user and dummy elements, respectively.

Thus, it can be stated that the strategy presented does not meet all the requirements of a visualisation interface mentioned above. In particular, the limiting interaction with the numerical computation is hardly acceptable. Instead, an independent visualisation module, applicable to arbitrary user elements should be envisaged.

2.2. Postprocessing visualisation strategy

The visualisation strategy proposed here, called hereafter Abaquser, is a post-processing approach. In contrast to the strategy described before, the FE calculations are not affected and there are no spurious enlargement of computational time or other restrictions to be met. Abaquser bases on the Abaqus Python scripting interface which is used to add

model and result data to the odb after extraction from fil. Moreover, decomposition and interpretation of the SDV array is performed, too. Before presenting this pure post-processing script package in more detail and demonstrating its capabilities, it should be mentioned that there is a third applicable alternative of visualising user elements. It comprises the combination of both strategies, i.e. the pre-processing generation of an overlaid dummy element mesh with zero-stiffness user material combined with a post-processing transfer of element data from fil to odb. Compared to pure post-processing, the latter strategy yields less post-processing costs since there is no need to transfer nodal data. In return, the modelling of the overlaid mesh and the evaluation of the dummy elements material subroutine result in comparatively higher pre-processing and computational costs.

3. Abaguser

Abaquser, a collection of shell and Python scripts manages all operations required to get an odb, which can be visualised with Abaqus/Viewer, for a given FE model containing user elements. It comprises four scopes explained in the following. A schematic diagram of the working sequence of Abaquser is depicted in Figure 1.

3.1. Controlling the FE calculation and visualisation post-processing

All relevant processes related to the visualisation are controlled by a shell script, abaquser.sh. Since the objective includes an input file check with respect to all indispensable conventions, this involves the submission of the FE job, too. Its command syntax resembles the syntax of the Abaqus command abaqus [1] supplemented by an option to specify the information file containing all additional data required. After the FE calculation has been completed successfully, visualisation post-processing is initiated immediately.

3.2. Extraction of model and result data from data base

Model and result data can be extracted out of different data sources. Since the efficiency of the visualisation process and its accuracy is quite sensitive to this choice, here, the potential sources are discussed briefly. Thereby, it is appropriate to distinguish between model and result data. Model data related to user elements are available in the input file, dat or fil. User elements result data can be written to dat or fil. Although implemented easily and used severalfold, the use of the ASCII format dat (see

Figure 1: Visualisation process of Abaquser.

e.g. [4]) is not a good choice as data base, because writing to the dat raises computational time significantly. Furthermore, in comparison to the binary fil, there are major storage requirements and less reading speed. Due to the fixed number format, the accuracy is limited. For these reasons, the binary fil, which, incidentally, can be written, too, in ASCII format, is chosen to be the preferred data source. It should be mentioned, that to the author's knowledge, visualisation of result data taken from fil by means of Abagus/Viewer is not published so far. To access the results file information, Abaqus provides a well described Fortran interface [1] which is, however, not used here. Unfortunately, the model data in the fil are not organised in the assembly-instance structure which the Python interface expects to update the odb. Nevertheless, it is possible to re-build the desired structure with the help of the respective node and element labels, which contain the assembly as well as the instance labels. This leads to the requirement that each of the nodes and elements defined in the pre-processing has to belong to at least one set whose label is evaluated later on. Otherwise, this entity can not be assigned to an instance and its visualisation fails.

3.3. Input and evaluation of additional user element information The visualisation process requires additional information concer-

The visualisation process requires additional information concerning the dummy elements and the interpretation of the result data, i.e. the SDV array. This information is provided by an additional file, called hereafter information file, similarly structured to the Abaqus input file. Element data (keyword *UEL) contain the user element's name, the number of integration points, the number of SDV, the number of SDV per integration point and the name of the Abaqus dummy

element. In two data lines nodes and integration points of user element and dummy element are assigned. Subsequently, field variables are defined (keyword *SDV) specifying its name, description, tensorial rank and the position of its coordinates in the SDV array. Similarly, nodal field variables can be re-interpreted. Furthermore, the dimension of the model has to be defined (keyword *DIM). An excerpt

is firstly used. A better performance is expected with the help of the C++ interface. However, Abaquser is adapted to the interfaces to achieve an efficient data transfer. With Abaqus version 6.10 upwards, in order to speed up the visualisation post-processing, the extraction of the result data from fil and the odb update can be carried out in parallel by means of the multiprocessing module of Python 2.6.

```
**

*DIM
THREE_D

**

*UEL, TYPE=U1, NUMIP=3, NUMSDV=90, NUMSDVPIP=30, ABADUMMY=AC3D6
1 2 3 4 5 6
1 2 3 1 2 3

**

*SDV, UEL=U1
S Stress TENSOR_3D_FULL 1 2 3 4 5 6
DELTA Separation_Vector VECTOR 7 8 9
DAMAGE Scalar_Damage_Variable SCALAR 10
...

**
```

Figure 2: Excerpt of the information file related to a 6-node cohesive zone user element, see Section 4.3.

of such an information file is shown in Figure 2.

Abaquser uses the data from the information file to re-arrange the user element definition got from fil with respect to the dummy element's node ordering. Regarding result data, after reading the SDV from fil the unstructured arrays are decomposed with respect to the formerly unknown number of integration points and to the specific field quantities. Furthermore, model and result data are sorted and grouped according to the Abaqus Python update interfaces in order to prepare the odb update best possible.

3.4. Odb update

The Abaqus scripting interface [1] enables the creation of new odb and the update of existing ones. For reasons of simple implementation, the Python interface

4. Illustrative examples for application

4.1. Non-local ductile damage

In the range of room temperature, typical engineering metals like steel fail by a ductile mechanism. In this process, voids are created from second-phase particles which break or debond from the embedding metallic matrix. These voids grow and finally coalesce. In the coalescence stage the deformation localises within one layer of voids.

Classical damage models like those after Gurson or Rousselier introduce the void volume fraction as further internal variable allowing to describe the stage of void growth adequately. However, these models predict a localisation zone of zero width in the coalescence stage which is non-physical and leads to the well-known pathological mesh sensitivity in FE-simulations.

10 summer 2012

Figure 3: Distribution of the void volume fraction after necking in a tensile test.

Figure 4: Final damage state (porosity f) obtained with regular finite element meshes using different element edge lengths Δ along the path from the upper left corner to the lower right corner of the square (lhs). The contour plot of the damage variable (rhs) corresponds to the simulation performed with the finest mesh Δ = 1/64. The ratio between the length of the square and the internal length R is 0.25, see e.g. [6]. An initial porosity f_0 = 0.1 was used for all simulations and the final porosity f_F was set to f_F = 0.95.

For this reason, a non-local modification of the Gurson-model was developed [5]. In a so-called implicit gradientenriched formulation a further partial differential equation is incorporated introducing an intrinsic length scale as a further material parameter. This intrinsic length can be correlated to the mean spacing of the voids and allows to control the width of the localisation zone of void coalescence in the simulations.

The weak form of the further partial differential equation has to be included in the FE-formulation as additional set of equations. Correspondingly, the non-local variable (the non-local volumetric plastic strain) enters as nodal variable. The additional non-local equations are implemented as a user defined element via the UEL interface.

Three-dimensional hexahedral as well as two-dimensional plainstrain and axisymmetric elements have been developed in a large displacement formulation for static or dynamic applications. Quadratic shape functions are used for the geometry and the displacements and linear ones for the non-local volumetric plastic strain. Full or reduced integration is available. The Abaqus built-in elements CPE8, CPE8R, C3D20 or C3D20R are used as dummy elements for the visualisation with Abaquser. Figure 3 shows the distribution of the void volume fraction in the late stage of the necking in a tensile test simulated with the non-local Gurson implementation in Abaqus.

4.2. Quasi-brittle strain gradient damage

Models aiming to describe quasi-brittle failure must incorporate the evolution of damage. Furthermore, they should account for deterministic size effects and the numerical results obtained by these models must not show any spurious mesh dependence. Based on the constitutive equations for strain gradient elasticity derived in [6] and [7] a continuum damage model has been developed. It rests on the idea to describe the damage evolution in porous elastic materials by means of the evolution of an effective porosity which can increase beyond an initial value f_0 , related to the undamaged porous material, up to a final porosity somewhere in between the initial value and one. The main ingredient of the damage model is a

damage surface which depends on the macroscopic strains, its spatial gradients and the effective porosity f.

The appearance of strain gradients or second gradients of the displacements, respectively, requires the use of either $C_{(1)}$ -continuous finite elements or a suitable mixed finite element formulation. Here, the latter was preferred using additional Lagrange multipliers. Nevertheless, neither one of these two options mentioned above forms part of the current standard element library of Abaqus. Therefore, a user defined solution is unavoidable, anyway. The damage model has been implemented into the FE program Abaqus extending the user element already described in [8]. The nine noded element contains two displacements at all nodes, four additional strains at the corner nodes and four Lagrange multipliers at the middle node. Furthermore, the standard CPE8 element is used as dummy element.

The convergence behaviour of the damage model has been studied by means of the following problem. A unit square is exposed to quadratic boundary displacements $u_1 = 0.05(\frac{1}{2}x_1^2 + x_2^2)$ and

 $u_2 = 0.05(-x_1^2 + \frac{1}{2}x_2^2)$ referring to a Cartesian coordinate system with the origin in the upper left corner of the square. The simulations were performed with different

regular meshes varying the edge size of the finite elements from 1/8 down to 1/64. Parts of the results are shown in Figure 4.

Because the visualisation tool enables the user to take advantage of all features provided by Abaqus/Viewer, like contour plots, plots of variables along a path, etc., it is not just useful together with the final user element solution but it is also extremely helpful during the process of implementation and testing.

4.3. Fatigue crack growth of thermally sprayed coatings

The simulation of thermo-mechanical fatigue of thermally sprayed coatings is performed with the help of cohesive zone user elements (CZE) [9]. The coating consists of deformed, flattened particles separated by thin oxide layers, where damage accumulation is supposed to be situated. A representative volume element (RVE of the coating structure) is depicted in Figure 5. The particle distribution is obtained by Voronoi-tessellation taking into account the mean diameter of the initially globular spraying particles. Both, substrate and particles are assumed to be linear elastic.

The traction-separation relation at the interfaces between the coating particles and between coating and substrate are described with a cyclic cohesive zone model

Figure 5: RVE of a thermally sprayed coating structure.

[10]. Misfits of elastic modulus and thermal expansion coeffcient cause thermo-mechanical fatigue when the structure is subjected to cyclic thermal loading. Figure 6 shows the distribution of damage at the honeycomb-like CZE mesh after various load cycles.

The implemented CZE provide both linear as well as quadratic shape functions, which are not supported in Abaqus [1]. Moreover, in contrast to Abagus standard cohesive elements true stress and strain tensors are available. In 3D stress/displacement analyses with 12 node quadratic wedge-shaped CZE linear acoustic AC3D6 elements with higher order integration are used as dummy elements. This choice succeeds only using the pure postprocessing strategy. Otherwise, the overlay mesh of acoustic elements increases the nodal DOF which leads to an unnecessary inflation of the system matrices

Figure 6: Damage distribution after 4 and 9 thermal load cycles, cut view through RVE.

12 summer 2012

and computational cost, respectively. The visualisation is mainly focused on the damage distribution and allows the quantification of fatigue crack growth within the cohesive zone and decohesion or delamination, respectively.

4.4. Micromechanical material model for ferroelectric ceramics Material models comprising electro-mechanical coupling can not be implemented by means of the Abaqus UMAT interface. Instead, the implementation of a user defined element is necessary which is presented here for a micromechanical ferroelectric material model. Ferroelectric ceramics are characterised by a nonlinear material behaviour with electro-mechanical coupling. The micromechanical material model employed here is mainly based on works of Huber et al [11] and Pathak and McMeeking [12], see [13]. The idea of the model is to consider the ferroelectric polycrystal as single crystals with specific lattice orientations. Each of the crystals consists of several domains with different spontaneous polarisation directions. Assuming tetragonal material, eight domain variants are possible in three-dimensional space. The volume fractions of these domains can change if an electric field or mechanical stress is applied. This change is called domain switching and is determined in the model by an energy-

based switching criterion. Due to switching, the average polarisation vector, the remanent strain and the average mechanical, electrical and piezoelectrical material properties of the crystal change, resulting in a nonlinear macroscopic response. The material model is implemented in Abaqus by means of a three-dimensional user element including a material subroutine. The latter calculates the material tensors resulting from the volume fractions of the different domains and the orientation of the crystal. The change of the volume fractions due to domain switching is calculated, too. The piezoelectric C3D8E standard Abaqus elements are used as dummy elements. The polarisation is visualised as an additional field variable.

The ferroelectric user element is employed to simulate a stack actuator. Figure 7 shows the polarisation and the stress field around the tip of an electrode. The discontinuities in the stress field result from different material properties of the individual grains having different lattice orientations. The borders between the grains are marked by red lines.

5. Conclusion

Abaquser provides visualisation of user defined elements by means of Abaqus/Viewer in a general applicable way. Apart of some conventions, there are no restrictions to either the user element subroutines or the FE calculations. Instead, all information Abaquser requires is passed in by a small information file which reduces the user's job to a minimum. Abaquser uses a post-processing approach based on the extraction of model and result data from fil. It should be emphasised that the existence of fil which is more or less a relict of former Abaqus versions, is the necessary precondition to perform this kind of visualisation.

Acknowledgement

This work was performed within the Cluster of Excellence "Structure Design of Novel High-Performance Materials via Atomic Design and Defect Engineering (ADDE)" that is financially supported by the European Union (European regional development fund) and by the Ministry of Science and Art of Saxony (SMWK).

Corresponding author/E-Mail address: Stephan.Roth@imfd.tu-freiberg.de URL: http://tu-freiberg.de/fakult4/imfd/

Figure 7:
Polarisation (lhs) and stress field (max. principal, rhs) around the tip of an electrode.

References

- [1] Dassault Systèmes. Abaqus 6.10 Online Documentation, 2010.
- [2] ANSYS, Inc. ANSYS Release 13.0, ANSYS Mechanical APDL Programmer's Manual, 2010.
- [3] L.P. Mikkelsen. Implementing a gradient dependent plasticity model in abaqus. In 2007 Abaqus User's Conference, SIMULIA, Paris, France, page 482–492, 2007.
- [4] L. Zybell, U. Mühlich, and M. Kuna. Implementierung von gradientenelastizität über die schnittstelle uel. In 20. Deutschsprachige Abaqus-Benutzerkonferenz, Bad Homburg, Germany, 2008.
- [5] T. Linse, G. Hütter, and M. Kuna. Simulation of crack propagation using a gradient-enriched ductile damage model based on dilatational strain. submitted to Engineering Fracture Mechanics.

- [6] L. Zybell, U. Mühlich, and M. Kuna. Constitutive equations for porous plane-strain gradient elasticity obtained by homogenization. Archive of Applied Mechanics, 79(4):359–375, 2008
- [7] U. Mühlich, L. Zybell, and M. Kuna. Micromechanical modelling of size effects in failure of porous elastic solids using first order plane strain gradient elasticity. Computational Materials Science, 46(3):647–653, 2009.
- [8] L. Zybell. Implementation of a user-element considering strain gradient effects into the fe-program abaqus. Master's thesis, TU BergakademieFreiberg, 2007.
- [9] S. Roth and M. Kuna. Numerical study on interfacial damage of sprayed coatings due to thermo-mechanical fatigue. In E. Onate, D.R.J. Owen, D. Peric, and B. Suarez, editors, XI International Conference on Computational Plasticity. Fundamentals and Applications. COMPLAS XI., Barcelona, Spain, 2011.

- [10] S. Roth and M. Kuna. Modelling of interfacial damage and delamination of sprayed coatings with cohesive elements. In PAMM Proceedings in Applied Mathematics and Mechanics, 2011.
- [11] J.E. Huber, N.A. Fleck, C.M. Landis, and R.M. McMeeking. A constitutive model for ferroelectric polycrystals. Journal of the Mechanics and Physics of Solids, 47(8):1663–1697, 1999.
- [12] A. Pathak and R.M. McMeeking. Three-dimensional finite element simulations of ferroelectric polycrystals under electrical and mechanical loading. Journal of the Mechanics and Physics of Solids, 56(2):663–683, 2008.
- [13] Q. Li, M. Enderlein, and Kuna M. Micromechanical simulation of ferroelectric domain switching at cracks. In M. Kuna and A. Ricoeur, editors, IUTAM Symposium on Multiscale Modelling of Fatigue, Damage and Fracture in Smart Materials, IUTAM Bookseries, volume 24, pages 101–110. Springer Science+Business Media, 2011.

14 summer 2012