


The Finite Element Method for the Analysis of Non-Linear and Dynamic Systems

Prof. Dr. Eleni Chatzi

Dr. Giuseppe Abbiati, Dr. Konstantinos Agathos

Lecture 1 - 21 September, 2017


Learning Goals

- understanding the limits of static linear finite element analysis
- understanding the difference between linear and nonlinear differential operators
- introducing the Newton-Raphson method as a fundamental tool for solving nonlinear algebraic equations
- building a big picture of most common nonlinear problems encountered in engineering

Linear Differential Operators

Is a mapping acting on elements of a space to produce elements of the same space, e.g.: functions $f: R \to R$.

Force balance:

$$E\frac{d^2u}{dx^2}=L(u)=-P$$

Differential operator:

$$L(\cdot) = E \frac{d^2(\cdot)}{dx^2}$$

The differential operator is linear:

$$L(au_1 + bu_2) = aL(u_1) + bL(u_2)$$

The superposition principle holds.

From Differential to Algebraic Equations

Linear differential equation:

$$L(u) = b$$
, with $L(u) = \sum_{i=0}^{n} a_{2i} \frac{d^{2i}u}{dx^{2i}}$

$$\begin{cases} \frac{d^j u}{dx^j}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs (primal quantities)} \\ \frac{d^j u}{dx^j}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs (dual quantities)} \end{cases}$$


Linear algebraic equation:

$$\mathbf{K}_{u} \begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix} = \mathbf{F}_{u} \\ (n \times n_{u}) \times 1 \\ (n \times n_{u}) \times 1$$

From Differential to Algebraic Equations

Linear differential equation:

$$L(u) = b$$
, with $L(u) = \sum_{i=0}^{n} a_{2i} \frac{d^{2i}u}{dx^{2i}}$

$$\begin{cases} \frac{d^{J}u}{dx^{j}}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs (primal quantities)} \\ \frac{d^{J}u}{dx^{j}}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs (dual quantities)} \end{cases}$$


Linear algebraic equation:

$$\mathbf{K}_{u} \begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix} = \mathbf{F}_{u} \\ \frac{n \times n_{u} \times 1}{(n \times n_{u}) \times 1}$$

$$(n \times n_{u}) \times 1$$

Nonlinear Differential Operator

Is a mapping acting on elements of a space to produce elements of the same space, e.g.: functions $f: R \to R$.

Force balance (in presence of large strains):

$$L(u) = E\frac{d^2u}{dx^2} + E\frac{du}{dx}\frac{d^2u}{dx^2} = -P$$

Differential operator:

$$L(\cdot) = E \frac{d^2(\cdot)}{dx^2} + E \frac{d(\cdot)}{dx} \frac{d^2(\cdot)}{dx^2}$$

The differential operator L is nonlinear:

$$L(au_1 + bu_2) = E \frac{d^2(au_1 + bu_2)}{dx^2} + E \frac{d(au_1 + bu_2)}{dx} \frac{d^2(au_1 + bu_2)}{dx^2} \neq$$
 $aL(u_1) + bL(u_2)$

... the superposition principle does no longer apply.

The **principle of virtual displacements** facilitates the derivation of discretized equations:

$$\mathbf{R}_{u}\left(\mathbf{u}\right) = \mathbf{F}_{u}$$

$$\int_{\Omega} \{\delta \boldsymbol{\epsilon}\}^{T} \{\boldsymbol{\sigma}\} d\Omega = \int_{\Omega} \delta \mathbf{u}^{T} \mathbf{P}_{u}^{vol} d\Omega + \int_{\Gamma} \delta \mathbf{u}^{T} \mathbf{P}_{u}^{sur} \cdot \overrightarrow{d\Gamma}$$

- σ : stress state generated by volume \mathbf{P}_u^{vol} and surface \mathbf{P}_u^{sur} loads.
- $\delta {\bf u}$ and $\delta \epsilon$: compatible variations of displacement ${\bf u}$ and strain ϵ fields.

The **principle of virtual displacements** facilitates the derivation of discretized equations:

$$\mathbf{R}_{u}\left(\mathbf{u}\right) = \mathbf{F}_{u}$$

$$\int_{\Omega} \{\delta\boldsymbol{\epsilon}\}^{T} \{\boldsymbol{\sigma}\} d\Omega = \int_{\Omega} \delta\mathbf{u}^{T} \mathbf{P}_{u}^{vol} d\Omega + \int_{\Gamma} \delta\mathbf{u}^{T} \mathbf{P}_{u}^{sur} \cdot \overrightarrow{d\Gamma}$$

- σ : stress state generated by volume \mathbf{P}_u^{vol} and surface \mathbf{P}_u^{sur} loads.
- $\delta {\bf u}$ and $\delta \epsilon$: compatible variations of displacement ${\bf u}$ and strain ϵ fields.

Nonlinear differential equation:

$$L(u) = b$$

$$\begin{cases} \frac{d^j u}{dx^j}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs (primal quantities)} \\ \frac{d^j u}{dx^j}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs (dual quantities)} \end{cases}$$


Nonlinear algebraic equation:

$$\mathbf{R}_{u} \begin{pmatrix} \begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix} = \mathbf{F}_{u} \\ (n \times n_{u}) \times 1 \end{pmatrix}$$

Nonlinear differential equation:

$$L(u) = b$$

$$\begin{cases} \frac{d^j u}{dx^j}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs (primal quantities)} \\ \frac{d^j u}{dx^j}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs (dual quantities)} \end{cases}$$


Nonlinear algebraic equation:

$$\mathbf{R}_{u} \left[\begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix} \right] = \mathbf{F}_{u} \left[\frac{(n \times n_{u}) \times 1}{(n \times n_{u}) \times 1} \right]$$

The solution of the governing BVs turns into a minimization problem that can be solved with standard optimization tools:

$$\hat{\mathbf{u}}_{n} = \underset{u_{n}}{\operatorname{arg}\min} \left(\mathbf{F}_{u} \left(t_{n} \right) - \mathbf{R}_{u} \left(\mathbf{u}_{n} \right) \right)$$


Key idea:

$$\mathbf{R}_{u}\left(\mathbf{u}+\Delta\mathbf{u}\right)pprox\mathbf{R}_{u}\left(\mathbf{u}\right)+\mathbf{K}_{u}\Delta\mathbf{u}$$

where $\mathbf{K}_u = \nabla_{\mathbf{u}} \mathbf{R}_u$ is the so called tangent stiffness matrix.


The Newton-Raphson Algorithm

Graphical representation of the Newton-Raphson algorithm for the monodimensional case:


The Newton-Raphson Algorithm


Graphical representation of the Newton-Raphson algorithm for the monodimensional case:


... evaluations of tangent stiffness matrices may be reduced.


The Modified Newton-Raphson Algorithm

Graphical representation of the Newton-Raphson algorithm for the monodimensional case:


(a) elastic (brittle behavior materials); (b) increase of stiffness as load increases (pneumatic structures); (c) commonly observed behavior (concrete or steel) ©C.A. Felippa: A tour of Nonlinear Analysis.


(a) elastic (brittle behavior materials); (b) increase of stiffness as load increases (pneumatic structures); (c) commonly observed behavior (concrete or steel) ©C.A. Felippa: A tour of Nonlinear Analysis.


Hysteresis loop ©Wikipedia

$$\epsilon = \epsilon_e + \epsilon_p$$

 $\epsilon_{\it e}$: elastic strain, $\epsilon_{\it p}$: plastic strain.


Von Mises's and Tresca's yielding surfaces ©Wikipedia

if
$$f(\sigma, \sigma_y) < 0 \rightarrow \dot{\sigma} = E\dot{\epsilon}$$

if $f(\sigma, \sigma_y) = 0 \rightarrow \begin{cases} \dot{\sigma} = E(\dot{\epsilon} - \dot{\epsilon}_p), & \text{if } f(\sigma, \sigma_y(\alpha)) = 0 \\ \dot{\epsilon}_p = \dot{\lambda}\nabla f \\ \dot{\alpha} = \dot{\lambda}p \\ \dot{f} = 0 \end{cases}$

Large Strain

Force balance:

$$\frac{d\sigma}{dx} + P = 0$$

Constitutive model:

$$\sigma = E\epsilon$$

Strain measure:

$$\epsilon = \frac{du}{dx} \rightarrow \text{linear}$$

Large Strain

Force balance:

$$\frac{d\sigma}{dx} + P = 0$$

Constitutive model:


$$\sigma = E\epsilon$$

Strain measure:

$$\epsilon = \frac{du}{dx} + \frac{1}{2} \left(\frac{du}{dx}\right)^2 \rightarrow \text{Nonlinear!}$$

Large displacements of a rigid beam


Small displacements


Equilibrium equation:

$$FI = c\varphi$$

Large displacements


Equilibrium equation:

$$FI\cos(\varphi) = c\varphi$$

Example taken from: "Nonlinear Finite Element Methods" by P. Wriggers, Springer, 2008

Large displacements of a rigid beam


Small displacements


Equilibrium equation:

$$FI = c\varphi$$

Large displacements


Equilibrium equation:

$$FI\cos(\varphi) = c\varphi$$

Example taken from: "Nonlinear Finite Element Methods" by P. Wriggers, Springer, 2008

Large displacements of a rigid beam


Force versus rotation

Examples

- Example #1: Forming of a metal profile
- Example #2: Large deformation of a race-car tyre
- Example #3: Buckling of a truss structure

Nonlinear Dynamic FEA

Nonlinear differential equation:

$$L(u, \dot{u}, \ddot{u}) = b$$

$$\begin{cases} \frac{d^j u}{dx^j}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs} \\ \frac{d^j u}{dx^j}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs} \end{cases}$$

$$\frac{d^{j}u}{dx^{j}}|_{t=0}, j\in\{0,...,n-1\}$$
 Initial Conditions (ICs) on essential BCs


Nonlinear algebraic equation:

$$\mathbf{M}_{u} \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\ddot{\mathbf{u}}}{dx^{(n-1)}} \end{bmatrix} + \mathbf{R}_{u} \begin{bmatrix} \begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix}, \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix}, \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\ddot{\mathbf{u}}}{dx^{(n-1)}} \end{bmatrix} = \mathbf{F}_{u} \\ (n \times n_{u}) \times 1 \end{bmatrix}$$

Nonlinear Dynamic FEA

Nonlinear differential equation:

$$L(u,\dot{u},\ddot{u})=b$$

$$\begin{cases} \frac{d^j u}{dx^j}|_{0,L}, j \in \{0,...,n-1\} \text{ essential BCs} \\ \frac{d^j u}{dx^j}|_{0,L}, j \in \{n,...,2n-1\} \text{ natural BCs} \end{cases}$$

$$rac{d^{j}u}{dx^{j}}|_{t=0}, j\in\{0,...,n-1\}$$
 Initial Conditions (ICs) on essential BCs

 \downarrow

Nonlinear algebraic equation:

$$\mathbf{M}_{u} \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\ddot{\mathbf{u}}}{dx^{(n-1)}} \end{bmatrix} + \mathbf{R}_{u} \begin{bmatrix} \mathbf{u} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix}, \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\mathbf{u}}{dx^{(n-1)}} \end{bmatrix}, \begin{bmatrix} \ddot{\mathbf{u}} \\ \vdots \\ \frac{d^{(n-1)}\ddot{\mathbf{u}}}{dx^{(n-1)}} \end{bmatrix} = \mathbf{F}_{u} \\ (n \times n_{u}) \times 1 \\ (n \times n_{u}) \times 1 \end{bmatrix}$$

Nonlinear Dynamic FEA

Also in this case, the solution of the governing BVs turns into a minimization problem that can be solved with standard optimization tools:

$$\{\hat{\mathbf{u}}_{n},\dot{\hat{\mathbf{u}}}_{n},\ddot{\hat{\mathbf{u}}}_{n}\} = \underset{u_{n},\dot{u}_{n},\ddot{u}_{n}}{\mathsf{arg}} \min \left(\mathsf{F}_{u}\left(t_{n}\right) - \mathsf{R}_{u}\left(\mathsf{u}_{n},\dot{\mathsf{u}}_{n}\right) - \mathsf{M}_{u}\ddot{\mathsf{u}}_{n}\right)$$
 In detail:

- A minimization problem must be solved at each load step.
- The previous time step solution is taken as starting point.
- Apparently the number of unknowns increased ...

Nonlinear Dynamic FEA: Examples

- Example #1: Shake table test of a concrete frame
- \bullet Example #2: Crash test of a car

Thermal Stress Analysis


Rail buckling driven by restrained thermal expansion ©Wikipedia

Linear Thermoelasticity

$$\epsilon = \epsilon_e + \epsilon_T$$

 ϵ_e : elastic strain, ϵ_T : thermal strain.

$$\epsilon_{xx} = \frac{1}{E} (\sigma_{xx} - \nu (\sigma_{yy} + \sigma_{zz})) + \alpha (T - T_0)$$

$$\epsilon_{yy} = \frac{1}{E} (\sigma_{yy} - \nu (\sigma_{zz} + \sigma_{xx})) + \alpha (T - T_0)$$

$$\epsilon_{zz} = \frac{1}{E} (\sigma_{zz} - \nu (\sigma_{xx} + \sigma_{yy})) + \alpha (T - T_0)$$

$$\epsilon_{xy} = \frac{\sigma_{xy}}{2G}$$

$$\epsilon_{xz} = \frac{\sigma_{xz}}{2G}$$

$$\epsilon_{yz} = \frac{\sigma_{yz}}{2G}$$

 α : coef. of thermal expansion; ${\cal T}$: abs. temperature; ${\cal T}_0$: ref. temperature.

Linear Thermoelasticity

$$\epsilon = \epsilon_e + \epsilon_T$$

 ϵ_e : elastic strain, ϵ_T : thermal strain.

$$\epsilon_{xx} = \frac{1}{E} (\sigma_{xx} - \nu (\sigma_{yy} + \sigma_{zz})) + \alpha (T - T_0)$$

$$\epsilon_{yy} = \frac{1}{E} (\sigma_{yy} - \nu (\sigma_{zz} + \sigma_{xx})) + \alpha (T - T_0)$$

$$\epsilon_{zz} = \frac{1}{E} (\sigma_{zz} - \nu (\sigma_{xx} + \sigma_{yy})) + \alpha (T - T_0)$$

$$\epsilon_{xy} = \frac{\sigma_{xy}}{2G}$$

$$\epsilon_{xz} = \frac{\sigma_{xz}}{2G}$$

$$\epsilon_{yz} = \frac{\sigma_{yz}}{2G}$$

 α : coef. of thermal expansion; ${\cal T}$: abs. temperature; ${\cal T}_0$: ref. temperature.

Linear Thermoelasticity

$$\epsilon = \epsilon_e + \epsilon_T$$

 ϵ_e : elastic strain, ϵ_T : thermal strain.

$$\epsilon_{xx} = \frac{1}{E} (\sigma_{xx} - \nu (\sigma_{yy} + \sigma_{zz})) + \alpha (T - T_0)$$

$$\epsilon_{yy} = \frac{1}{E} (\sigma_{yy} - \nu (\sigma_{zz} + \sigma_{xx})) + \alpha (T - T_0)$$

$$\epsilon_{zz} = \frac{1}{E} (\sigma_{zz} - \nu (\sigma_{xx} + \sigma_{yy})) + \alpha (T - T_0)$$

$$\epsilon_{xy} = \frac{\sigma_{xy}}{2G}$$

$$\epsilon_{xz} = \frac{\sigma_{xz}}{2G}$$


$$\epsilon_{yz} = \frac{\sigma_{yz}}{2G}$$

 α : coef. of thermal expansion; ${\cal T}$: abs. temperature; ${\cal T}_0$: ref. temperature.

Thermal Stresses Analysis: Examples

- Example #1: Buckling of a railway
- Example #2: Spring forging


Coupled Problems


a) Impact on the containment vessel of a nuclear reactor casing; b) normal load applied at the point of impact; c) geometry of the structure.

Combescure, A., Gravouil, A. (2002). A numerical scheme to couple subdomains with different time-steps for predominantly linear transient analysis. Computer Methods in Applied Mechanics and Engineering, 191(1112), 11291157.


Coupled Problems


d) mesh of the structure; e) mesh of the interfaces.

Combescure, A., Gravouil, A. (2002). A numerical scheme to couple subdomains with different time-steps for predominantly linear transient analysis. Computer Methods in Applied Mechanics and Engineering, 191(1112), 11291157.

Coupled Problems


Task sequence of the partitioned algorithm.

$$\begin{cases} \mathbf{M}_{u}^{A}\ddot{\mathbf{u}}_{n+1}^{A} + \mathbf{R}_{u}^{A}\left(\mathbf{u}_{n+1}^{A}, \dot{\mathbf{u}}_{n+1}^{A}\right) = \mathbf{F}_{u}^{A}\left(t_{n+1}\right) + \mathbf{L}^{A^{T}}\mathbf{\Lambda}_{\mathbf{n}+\mathbf{1}} \\ \mathbf{M}_{u}^{B}\ddot{\mathbf{u}}_{n+\frac{j}{ss}}^{B} + \mathbf{R}_{u}^{B}\left(\mathbf{u}_{n+\frac{j}{ss}}^{B}, \dot{\mathbf{u}}_{n+\frac{j}{ss}}^{B}\right) = \mathbf{F}_{u}^{B}\left(t_{n+\frac{j}{ss}}\right) + \mathbf{L}^{B^{T}}\mathbf{\Lambda}_{\mathbf{n}+\frac{j}{ss}} \\ \mathbf{L}^{A}\dot{\mathbf{u}}_{n+\frac{j}{ss}}^{A} + \mathbf{L}^{B}\dot{\mathbf{u}}_{n+\frac{j}{ss}}^{B} = \mathbf{0} \end{cases}$$

Combescure, A., Gravouil, A. (2002). A numerical scheme to couple subdomains with different time-steps for predominantly linear transient analysis. Computer Methods in Applied Mechanics and Engineering, 191(1112), 11291157.

Coupled Problems: Examples

- Example #1: Bullet impact
- Example #1: Fluid-structure interaction