

Mètodes Numèrics:

A First Course on Finite Elements

Finite Elements

Following: *Curs d'Elements Finits amb Aplicacions* (J. Masdemont) http://hdl.handle.net/2099.3/36166

Dept. Matemàtiques ETSEIB - UPC BarcelonaTech

Differential Equations (physical problem):

1-dim: Let's assume that u(x) is a magnitude (temperature, displacement, etc.)

$$\frac{-d}{dx}\left(a_1(x)\frac{du}{dx}\right)+a_0(x)u=f(x),$$
 1D Model Equation

Differential Equations (physical problem):

1-dim: Let's assume that u(x) is a magnitude (temperature, displacement, etc.)

$$\frac{-d}{dx}\left(a_1(x)\frac{du}{dx}\right) + a_0(x)u = f(x),$$
 1D Model Equation

2-dim: Now u(x, y) is a **magnitude** (temperature, etc.)

$$-\frac{\partial}{\partial x}\left(a_{11}\frac{\partial u}{\partial x} + a_{12}\frac{\partial u}{\partial y}\right) - \frac{\partial}{\partial y}\left(a_{21}\frac{\partial u}{\partial x} + a_{22}\frac{\partial u}{\partial y}\right) + a_{00}u = f,$$

2D Model Equation

Differential Equations (physical problem):

1-dim: Let's assume that u(x) is a magnitude (temperature, displacement, etc.)

$$\left(\frac{-d}{dx}\left(a_1(x)\frac{du}{dx}\right) + a_0(x)u = f(x),$$
 1D Model Equation

2on Order Terms

2-dim: Now u(x, y) is a **magnitude** (temperature, etc.)

$$\left(-\frac{\partial}{\partial x}\left(a_{11}\frac{\partial u}{\partial x} + a_{12}\frac{\partial u}{\partial y}\right) - \frac{\partial}{\partial y}\left(a_{21}\frac{\partial u}{\partial x} + a_{22}\frac{\partial u}{\partial y}\right) + a_{00}u = f,$$

2D Model Equation

Procedure:

- <u>First Step:</u> To **set up and express** the equation at each element (element linear eq. system)
- <u>Second Step:</u> To **assemble** the contribution of each element (global linear eq. system)
- Third Step: To **solve** the linear eq. system

Finite Elements

Sto1: Discretize in elements

Meshing the domain

Stp2: Write the **variational** equations

Stp3: Build the Linear System Impose the BC

Stp4: Get **nodes** solution

Stp5: Extent solution to the Domain

Element decomposition (meshing):

1-dim: (a line)

Element decomposition (meshing):

1-dim: (a line)

• For 1D domains, generically, the **elements** are defined as segments $\Omega^e = [x_i, x_{i+1}]$ that covers de complete domain Ω .

Let's assume that u(x) is a **magnitude** (temperature, displacement, etc.) that we want to compute in the nodes n_i of one element Ω^e the usual FEM **notation** is: $u(n_i) = u_i^e$

For the **linear** case:

When we consider the total domain, nodes of consecutive (**connected**) elements must be identify in order to obtain *continuous solutions*:

$$u_N^{e-1} = u_1^e, \qquad u_N^e = u_1^{e+1}$$

For the **linear** case (N = 2):

$$\Omega^{e-1} \quad \Omega^{e} \quad \Omega^{e+1} \quad \Omega$$

$$u_{2}^{e-1} = u_{1}^{e} \quad u_{2}^{e} = u_{1}^{e+1}$$

 Global enumeration: Once we have identify the connected nodes, we rename them using a global enumeration.

 n_{5}

1D Elements Assembly

- Connectivity Matrix: Says the global nodes attached to each element.
- Example:

Global Nodes

 n_3

 n_4

 n_2

• Example: Consider a bar of length L=8. Subdive it in 4 elements and give their coordinates.

Matlab

```
N= 4; %number of divisions = number of elements
L = 8; %total length
coordNodes = 0: L/N: L; %compute the coordinates of the 5 nodes
numNod = size(coordNodes,2); numElem = N;
% alternatively: coordNodes=linspace(0,L,N+1)
for i=1: numElem
 elem(i,:)=[i, i+1];
end
```


• **Stiffness Matrix** (*K*): Is the matrix of the *linear* system that allows us to compute the magnitude values on each node.

Element Stiff Matrix (K^e) : Is the one related to the physical problem stated for each element (this is the *thought* part of the method).

Because it is associated to each element, its size agrees with the number of nodes in each element.

- 1-dim linear element (two nodes) \longrightarrow K^e is a 2x2 matrix
- 1-dim quadratic element (three nodes) $\longrightarrow K^e$ is a 3x3 matrix
- 2-dim linear Triangular element (three nodes) \longrightarrow K^e is a 3x3 matrix
- 2-dim linear Quadrilateral element (four nodes) $\longrightarrow K^e$ is a 4x4 mat

Notation

1D **linear** elements:

$$K^e = \begin{pmatrix} k_{11}^e & k_{12}^e \\ k_{21}^e & k_{22}^e \end{pmatrix}$$

1D quadratic elements

$$K^{e} = \begin{pmatrix} k_{11}^{e} & k_{12}^{e} & k_{13}^{e} \\ k_{21}^{e} & k_{22}^{e} & k_{23}^{e} \\ k_{31}^{e} & k_{32}^{e} & k_{33}^{e} \end{pmatrix}$$

Usually K^e are **symmetric** matrices

• Global Stiff Matrix (K): In a generic way, for a 1dim problem, the size of K is

numNod x numNod

Example:

$$\boldsymbol{K} = \begin{pmatrix} k_{11} & k_{12} & k_{13} & k_{14} & k_{15} \\ k_{21} & k_{22} & k_{23} & k_{24} & k_{25} \\ k_{31} & k_{32} & k_{33} & k_{34} & k_{35} \\ k_{41} & k_{42} & k_{43} & k_{44} & k_{45} \\ k_{51} & k_{52} & k_{53} & k_{54} & k_{55} \end{pmatrix}$$
actory
$$\begin{array}{c} \Omega^1 & \Omega^2 & \Omega^3 & \Omega^4 \\ n_1 & n_2 & n_3 & n_4 & n_5 \end{array}$$

$$K^{1} = \begin{pmatrix} k_{11}^{1} & k_{12}^{1} \\ k_{21}^{1} & k_{22}^{1} \end{pmatrix} \rightarrow \begin{pmatrix} k_{11} & k_{12} \\ k_{21} & k_{22} \\ k_{31} & k_{32} & k_{33} & k_{34} & k_{35} \\ k_{41} & k_{42} & k_{43} & k_{44} & k_{45} \\ k_{51} & k_{52} & k_{53} & k_{54} & k_{55} \end{pmatrix}$$

Assembly

$$K^{1} = \begin{pmatrix} k_{11}^{1} & k_{12}^{1} \\ k_{21}^{1} & k_{22}^{1} \end{pmatrix} \longrightarrow$$

$$K =$$

TD LICITES / (SSCIII)

The rest of the elements in **K** are zero

• **recovering** the previous example: Suppose that for each element its local Stiff matrix is constant (we'll see later how to compute it)

$$K^{e} = \begin{pmatrix} k_{11}^{e} & k_{12}^{e} \\ k_{21}^{e} & k_{22}^{e} \end{pmatrix} = C \cdot \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$$

Assembly 1D

```
Ke=C*[1,-1;-1,1]; %local stiff matrix
K=zeros(numNod); %initialize the global Stiff Matrix
for e=1: numElem
 rows=[elem(e,1); elem(e,2)];
 colums= rows;
 K(rows,colums)=K(rows,colums)+Ke; %assembly
end
```


 Exercise: Consider the problem of the previous bar, but using now quadratic elements.

Modify the previous steps in order to obtain the assembly matrix when only two elements are taken.

$$K^{e} = \begin{pmatrix} 4 & 2 & -1 \\ 2 & 16 & 2 \\ -1 & 2 & 4 \end{pmatrix} \longrightarrow \begin{pmatrix} k_{11}^{1} & k_{12}^{1} & k_{13} & k_{14} & k_{15} \\ k_{21}^{1} & k_{22}^{1} & k_{23} & k_{24} & k_{25} \\ k_{31} & k_{32} & k_{33} & k_{34} & k_{35} \\ k_{41} & k_{42} & k_{43} & k_{44} & k_{45} \\ k_{51} & k_{52} & k_{53} & k_{54} & k_{55} \end{pmatrix}$$

$$\Omega^{1} \qquad \qquad \Omega^{2}$$

 n_3

 Example of local and global nodes enumeration for linear triangular elements

Connectivity matrix

$$B = \begin{pmatrix} 1 & 2 & 3 \\ 5 & 3 & 2 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{pmatrix}$$

Hint: Notice that the local enumeration must be counter-clockwise in order to preserve orientation

 Ω^1

2D Elements Assembly

For linear triangular elements

If u(x) is a **1D magnitude** (temperature) For each element the **Stiffness Matrix** is a 3x3 matrix

$$K^{e} = \begin{pmatrix} k_{11}^{e} & k_{12}^{e} & k_{13}^{e} \\ k_{21}^{e} & k_{22}^{e} & k_{23}^{e} \\ k_{31}^{e} & k_{32}^{e} & k_{33}^{e} \end{pmatrix}, \qquad u = \begin{pmatrix} u_{1} \\ u_{2} \\ u_{3} \end{pmatrix}$$

Exercise: do the assembly process for this example.

For linear triangular elements

If $u(x) = (u_x, u_y)$ is a **2D magnitude** (displacements, fluid velocities, etc.) the **Stiffness Matrix** is 6x6 matrix.

$$K^{e} = \begin{pmatrix} k_{11}^{e} & \cdots & k_{16}^{e} \\ \vdots & \ddots & \vdots \\ k_{61}^{e} & \cdots & k_{66}^{e} \end{pmatrix}, \qquad u = \begin{pmatrix} u_{y1} \\ u_{y2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{pmatrix}$$

Question: Which are the dimensions for quadrilaterals?

- Meshing a general domain is a difficult problem.
 We'll not study it in depth.
- Two main concerns when meshing a domain are:
 - Good fitting of the domain
 - Good Numerical properties (stability)

- Classification:
 - Structured Mesh:are identified by regular connectivity

Unstructured Mesh

Mesh quality:

— Aspect Ratio: It is the ratio of

longest to the shortest side in an element.

Best = 1

Acceptable < 5

BEST	OK	VERY POOR	
60° 60°		105°	
	4 1 4 60°	30° 30° 20°	

Mesh quality:

– Skewness:

Another common measure of quality is based on equiangular skew.

$$\text{Equiangle Skew } = \max \left[\frac{\theta_{max} - \theta_e}{180 - \theta_e}, \frac{\theta_e - \theta_{min}}{\theta_e} \right]$$

where:

 $heta_{max}$ is the largest angle in a face or cell,

 $heta_{min}$ is the smallest angle in a face or cell,

 θ_e is the angle for equi-angular face or cell i.e. 60 for a triangle and 90 for a square.

Value of Skewness	0-0.25	0.25-0.50	0.50-0.80	0.80-0.95	0.95-0.99	0.99-1.00
Cell Quality	excellent	good	acceptable	poor	sliver	degenerate

Mesh quality:

— Inscribed-Circumscribed ratio:

$$q = 2\frac{r_{\text{in}}}{r_{\text{out}}} = \frac{(b+c-a)(c+a-b)(a+b-c)}{abc}$$

where a, b, c are the side lengths.

An equilateral triangle has q=1

As a rule of thumb, if all triangles have q > 0.5 the results are good.

 Mesh refinement: More elements where physical features are changing

2D planar shell - final grid

2D planar shell - contours of pressure final grid

Finite Elements

Stp1: Discretize in elements

Stp2: Write the variational equations

Stp3: Build the Linear System Impose the BC

Stp4: Get nodes solution

Stp5: Extent solution to the Domain

2D-Model Equation

For 2D problems we will use the **model equation**. A 2on order PDE for u = u(x, y) (primary variable)

$$-\frac{\partial}{\partial x}\left(a_{11}\frac{\partial u}{\partial x} + a_{12}\frac{\partial u}{\partial y}\right) - \frac{\partial}{\partial y}\left(a_{21}\frac{\partial u}{\partial x} + a_{22}\frac{\partial u}{\partial y}\right) + a_{00}u = f,$$

Defined on a 2-dim domain Ω , with $a_{ij}(x,y)$ and f(x,y) known functions.

2D-Model Equation

• Notation: In many books you can find the expressions

$$\nabla \cdot u \equiv \frac{\partial u}{\partial x} + \frac{\partial u}{\partial y}, \quad \text{if } u = u(x, y)$$

$$\nabla \cdot (u_1, u_2) \equiv div(u) \equiv \frac{\partial u_1}{\partial x} + \frac{\partial u_2}{\partial y}, \quad \text{if } u = \begin{pmatrix} u_1(x, y) \\ u_2(x, y) \end{pmatrix}$$

$$\nabla u \equiv grad(u) \equiv \begin{pmatrix} \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y} \end{pmatrix}, \quad \text{if } u = u(x, y)$$

Example: Poisson equation

$$-\nabla\cdot(a\nabla u)=f$$
 If a =const, $-a\nabla\cdot(\nabla u)\equiv -a\ \nabla^2 u\equiv -a\Delta u=f$

2D-Model Equation

• Poisson equation: It corresponds to the model

equation with
$$-\frac{\partial}{\partial x}\left(a_{11}\frac{\partial u}{\partial x}+a_{12}\frac{\partial u}{\partial y}\right)-\frac{\partial}{\partial y}\left(a_{21}\frac{\partial u}{\partial x}+a_{22}\frac{\partial u}{\partial y}\right)+a_{00}u=f,$$

$$a_{11}=a_{22}=a, \quad a_{12}=a_{21}=a_{00}=0$$

$$-\nabla \cdot (a\nabla u) = f$$

$$-\frac{\partial}{\partial x} \left(a \frac{\partial u}{\partial x} \right) - \frac{\partial}{\partial y} \left(a \frac{\partial u}{\partial y} \right) = f.$$

$$-a\left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}\right) = f$$

Escola Tècnica Superior d'Enginyeria

Poisson Equation:

Some examples of the Poisson equation $-\nabla \cdot (k\nabla u) = f$ Natural boundary condition: $k \frac{\partial u}{\partial n} + \beta(u - u_{\infty}) = q$. Essential boundary condition: $u = \hat{u}$

Field of application	Primary variable u	Material constant k	Source variable f	Secondary variables $q, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}$
1. Heat transfer	Temperature T	Conductivity k	Heat source Q	Heat flow q [comes from conduction $k \partial T/\partial n$ and convection $h(T - T_{\infty})$]
2. Irrotational flow of an ideal fluid	Stream function ψ	Density ρ	Mass production σ (normally zero)	Velocities: $\frac{\partial \psi}{\partial x} = -v, \ \frac{\partial \psi}{\partial y} = u$
	Velocity potential ϕ	Density ρ	Mass production σ (normall zero)	$\frac{\partial \phi}{\partial x} = u, \ \frac{\partial \phi}{\partial y} = v$
3. Groundwater flow	Piezometric head ϕ	Permeability K	Recharge Q (or pumping, $-Q$)	Seepage $q = k \frac{\partial \phi}{\partial n}$
				Velocities: $u = -k \frac{\partial \phi}{\partial x}, \ v = -k \frac{\partial \phi}{\partial y}$
4. Torsion of members with constant cross-section	Stress function Ψ	k = 1	f = 2	$G\theta \frac{\partial \Psi}{\partial x} = -\sigma_{yz}$
		G = shear modulus	θ = angle of twist per unit length	$G\theta \frac{\partial \Psi}{\partial y} = \sigma_{xz}$
5. Electrostatics	Scalar potential ϕ	Dielectric constant ε	Charge density ρ	Displacement flux density D_n
6. Magnetostatics	Magnetic potential ϕ	Permeability μ	Charge density ρ	Magnetic flux density B_n
7. Transverse deflection of elastic membranes	Transverse deflection u	Tension T in membrane	Transversely distributed load	Normal force q
	 Heat transfer Irrotational flow of an ideal fluid Groundwater flow Torsion of members with constant cross-section Electrostatics Magnetostatics Transverse deflection of 	Field of applicationvariable u 1. Heat transferTemperature T 2. Irrotational flow of an ideal fluidStream function ψ Velocity potential ϕ 3. Groundwater flowPiezometric head ϕ 4. Torsion of members with constant cross-sectionStress function Ψ 5. ElectrostaticsScalar potential ϕ 6. MagnetostaticsMagnetic potential ϕ 7. Transverse deflection ofTransverse	Field of application u k 1. Heat transfer Temperature T Conductivity k 2. Irrotational flow of an ideal fluid Velocity potential ϕ Density ρ 3. Groundwater flow Piezometric head ϕ Permeability K 4. Torsion of members with constant cross-section $G = \text{shear modulus}$ 5. Electrostatics Scalar potential ϕ Dielectric constant ε 6. Magnetostatics Magnetic potential ϕ Permeability μ 7. Transverse deflection of Transverse Tension T in	Field of applicationvariable uconstant kvariable f1. Heat transferTemperature T Conductivity k Heat source Q 2. Irrotational flow of an ideal fluidStream function ψ Density ρ Mass production σ (normally zero)3. Groundwater flowPiezometric head ϕ Permeability K Recharge Q (or pumping, $-Q$)4. Torsion of members with constant cross-sectionStress function Ψ $k=1$ $f=2$ $G=$ shear modulus $\theta=$ angle of twist per unit length5. ElectrostaticsScalar potential ϕ Dielectric constant ε Charge density ρ 6. MagnetostaticsMagnetic potential ϕ Permeability μ Charge density ρ 7. Transverse deflection ofTransverseTension T inTransversely

We write the integral expression:

$$\int_{\Omega^k} \omega \left[-\frac{\partial}{\partial x} \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) - \frac{\partial}{\partial y} \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right) + a_{00} u - f \right] dx \, dy = 0 \, .$$

In 2D, we have the divergence theorem (from Gauss)

$$\int_{\Omega^k} \operatorname{div} \vec{G} \, dx \, dy = \int_{\partial \Omega^k} \vec{G} \cdot \vec{n} \, d\ell,$$

 $\partial\Omega^k$ is the boundary of the domain Ω^k , and \vec{n} is the normal vector to $\partial\Omega$ (pointing external)

We need to introduce some notation, let's say

$$F_1 = a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y},$$

and

$$F_2 = a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y}$$

Derivating now the products ωF_1 and ωF_2 we get:

$$-\omega \frac{\partial F_1}{\partial x} = \frac{\partial \omega}{\partial x} F_1 - \frac{\partial}{\partial x} (\omega F_1), \qquad -\omega \frac{\partial F_2}{\partial y} = \frac{\partial \omega}{\partial y} F_2 - \frac{\partial}{\partial y} (\omega F_2),$$

Then, the first part of the weak form says

$$\int_{\Omega^k} \omega \left(-\frac{\partial F_1}{\partial x} - \frac{\partial F_2}{\partial y} \right) dx dy = \int_{\Omega^k} \left(\frac{\partial \omega}{\partial x} F_1 + \frac{\partial \omega}{\partial y} F_2 - \frac{\partial}{\partial x} (\omega F_1) - \frac{\partial}{\partial y} (\omega F_2) \right) dx dy.$$

The last two terms are the divergence terms. Therefore,

$$\int_{\Omega^{k}} \left[\frac{\partial \omega}{\partial x} \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) + \frac{\partial \omega}{\partial y} \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right) \right] dx dy - \\
- \int_{\Gamma^{k}} \omega \left[n_{x} \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) + n_{y} \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right) \right] d\ell,$$

where $\Gamma^k = \partial \Omega^k$.

For a triangle is:

$$\overrightarrow{n} = (n_x, n_y) = (\cos \alpha, \sin \alpha)$$

The terms associated to the secondary variables are:

$$q_n \equiv n_x \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) + n_y \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right) = \left(\begin{array}{cc} a_{11} & a_{12} \\ a_{21} & a_{22} \end{array} \right) \left(\begin{array}{cc} \frac{\partial u}{\partial x} \\ \frac{\partial u}{\partial y} \end{array} \right) \cdot \vec{n},$$

Finally using this definition we rewrite the weak form:

$$\int_{\Omega^k} \left[\frac{\partial \omega}{\partial x} \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) + \frac{\partial \omega}{\partial y} \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right) + a_{00} u \omega - \omega f \right] dx dy - \int_{\Gamma^k} \omega q_n d\ell = 0.$$

• Now using the shape functions $\omega = \psi_i^k(x,y), i = 1 \dots n$. and $u(x,y) = \sum_{i=1}^n u_j^k \psi_j^k(x,y)$, we get:

$$\int_{\Omega^{k}} \left[\frac{\partial \psi_{i}^{k}}{\partial x} \left(a_{11} \sum_{j=1}^{n} u_{j}^{k} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{12} \sum_{j=1}^{n} u_{j}^{k} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + \frac{\partial \psi_{i}^{k}}{\partial y} \left(a_{21} \sum_{j=1}^{n} u_{j}^{k} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{22} \sum_{j=1}^{n} u_{j}^{k} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + a_{00} \psi_{i}^{k} \sum_{j=1}^{n} u_{j}^{k} \psi_{j}^{k} - \psi_{i}^{k} f \right] dx dy - \int_{\Gamma^{k}} \psi_{i}^{k} q_{n} d\ell = 0, \quad i = 1 \dots n.$$

• Grouping the unknown terms u_j^k

$$\sum_{j=1}^{n} \left[\int_{\Omega^{k}} \left[\frac{\partial \psi_{i}^{k}}{\partial x} \left(a_{11} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{12} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + \frac{\partial \psi_{i}^{k}}{\partial y} \left(a_{21} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{22} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + a_{00} \psi_{i}^{k} \psi_{j}^{k} \right] dx dy \right] u_{j}^{k} - \int_{\Omega^{k}} f \psi_{i}^{k} dx dy - \int_{\Gamma^{k}} \psi_{i}^{k} q_{n} d\ell = 0, \quad i = 1 \dots n.$$

or, as a linear system $\sum_{j=1}^{n} K_{ij}^{k} u_{j}^{k} = F_{i}^{k} + Q_{i}^{k}$, $i = 1 \dots n$.

$$K_{ij}^{k} = \int_{\Omega^{k}} \left[\frac{\partial \psi_{i}^{k}}{\partial x} \left(a_{11} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{12} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + \frac{\partial \psi_{i}^{k}}{\partial y} \left(a_{21} \frac{\partial \psi_{j}^{k}}{\partial x} + a_{22} \frac{\partial \psi_{j}^{k}}{\partial y} \right) + a_{00} \psi_{i}^{k} \psi_{j}^{k} \right] dx dy,$$

$$F_{i}^{k} = \int_{\Omega^{k}} f \psi_{i}^{k} dx dy, \qquad Q_{i}^{k} = \int_{\Gamma^{k}} q_{n} \psi_{i}^{k} d\ell.$$

$$q_n \equiv n_x \left(a_{11} \frac{\partial u}{\partial x} + a_{12} \frac{\partial u}{\partial y} \right) + n_y \left(a_{21} \frac{\partial u}{\partial x} + a_{22} \frac{\partial u}{\partial y} \right)$$

Notation:

u = u(x, y) is named **primary variable** q_n is named **secondary variable**

Boundary Conditions (BC):

 $u_A = u(x_A)$ is an **essential BC** (fix the primary variable) $q_{n} = Q_0$ is a **natural BC** (fix the secondary variable)

Notation from the global system of equations:

$$[K^k]u^k = F^k + Q^k.$$

Here we will use

$$[K^k] = [K^{k,00}] + [K^{k,11}] + [K^{k,12}] + [K^{k,21}] + [K^{k,22}],$$

with

$$K_{ij}^{k,00} = \int_{\mathbb{R}^k} a_{00} \, \psi_i^k \psi_j^k dx \, dy \,,$$

$$K_{ij}^{k,11} = \int_{\Omega^k} a_{11} \, \frac{\partial \psi_i^k}{\partial x} \frac{\partial \psi_j^k}{\partial x} dx \, dy \,,$$

$$K_{ij}^{k,12} = \int_{\Omega^k} a_{12} \frac{\partial \psi_i^k}{\partial x} \frac{\partial \psi_j^k}{\partial y} dx dy,$$

$$K_{ij}^{k,21} = \int_{\Omega^k} a_{21} \, \frac{\partial \psi_i^k}{\partial y} \frac{\partial \psi_j^k}{\partial x} dx \, dy \,,$$

$$K_{ij}^{k,22} = \int_{\Omega^k} a_{22} \frac{\partial \psi_i^k}{\partial y} \frac{\partial \psi_j^k}{\partial y} dx dy.$$

Computing the Integrals

To compute terms like these ones:

$$K_{ij}^{k,00} = \int_{\Omega^k} a_{00} \, \psi_i^k \, \psi_j^k dx \, dy \,, \qquad K_{ij}^{k,11} = \int_{\Omega^k} a_{11} \, \frac{\partial \psi_i^k}{\partial x} \frac{\partial \psi_j^k}{\partial x} dx \, dy \,,$$

we need to compute **numerically** these 2D integrals. For that we will use **Gauss integration methods** that will be introduced later.

For some easy cases there are some **explicit formulas** that we present next.

Computing the Integrals: Triangles

If we consider constant coefficients for the model equation
 In the case of a general linear triangular element

$$K_{ij}^{k,11} = a_{11} \iint_{\Omega_k} \frac{\partial \psi_i^k}{\partial x} (x, y) \frac{\partial \psi_j^k}{\partial x} (x, y) dx dy = a_{11} \frac{1}{4A_k} \beta_i \beta_j$$

$$K_{ij}^{k,12} = a_{12} \iint_{\Omega_k} \frac{\partial \psi_i^k}{\partial x} (x, y) \frac{\partial \psi_j^k}{\partial y} (x, y) dx dy = a_{12} \frac{1}{4A_k} \beta_i \gamma_j$$

$$K_{ij}^{k,21} = a_{21} \frac{1}{4A_k} \gamma_i \beta_j$$

$$K_{ij}^{k,22} = a_{22} \iint_{\Omega_k} \frac{\partial \psi_i^k}{\partial y} (x, y) \frac{\partial \psi_j^k}{\partial y} (x, y) dx dy = a_{22} \frac{1}{4A_k} \gamma_i \gamma_j$$

$$K_{ij}^{k,00} = a_{00} \iint_{\Omega_k} \psi_i^k (x, y) \psi_j^k (x, y) dx dy = a_{00} \frac{A_k}{12} \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}$$

If the vertices of the triangle are $v_i = (x_i, y_i)$ we define: $\beta_i = y_j - y_k$ $\gamma_i = -(x_j - x_k)$ (i, j, k) cyclic permutations

 A_k is triangle area

Computing the Integrals: Triangles

 In the case of a general linear triangular rectangle element for the Poisson's Equation

$$(a_{11} = a_{22} = c, a_{12} = a_{21} = a_{00} = 0)$$

$$K^{k} = \frac{c}{2ab} \begin{pmatrix} b^{2} & -b^{2} & 0\\ -b^{2} & a^{2} + b^{2} & -a^{2}\\ 0 & -a^{2} & a^{2} \end{pmatrix}$$

$$F^k = \frac{f_k A_k}{3} \begin{pmatrix} 1\\1\\1 \end{pmatrix}$$

Computing the Integrals: Rectangles

• If we consider **constant coefficients** for the *model equation*In the case of a **rectangular quadrilateral**

$$\begin{pmatrix} 1 & 1 & -1 & -1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

$$[K^{k,22}] = \frac{a a_{22}^k}{6b} \begin{pmatrix} 2 & 1 & -1 & -2 \\ 1 & 2 & -2 & -1 \\ -1 & -2 & 2 & 1 \\ -2 & -1 & 1 & 2 \end{pmatrix}, \quad [K^{k,00}] = \frac{ab a_{00}^k}{36} \begin{pmatrix} 4 & 2 & 1 & 2 \\ 2 & 4 & 2 & 1 \\ 1 & 2 & 4 & 2 \\ 2 & 1 & 2 & 4 \end{pmatrix}.$$

The 1D case: Variational Formulation

• Similar to the 2D case, the **model equation** for the 1D case is: -d (du)

e is:
$$\frac{-d}{dx}\left(a_1(x)\frac{du}{dx}\right) + a_0(x)u = f(x),$$

• If $\Omega^{k} = [x_A, x_B]$, the variational formulation gives:

$$\sum_{i=1}^{n} \left[\int_{x_A}^{x_B} a_1 \frac{d\psi_i^k}{dx} \frac{d\psi_j^k}{dx} dx \right] u_j^k + \sum_{i=1}^{n} \left[\int_{x_A}^{x_B} a_0 \psi_i^k \psi_j^k dx \right] u_j^k - \int_{x_A}^{x_B} f\psi_i^k dx - Q_i^k = 0,$$

Like in 2D, the term $Q\equiv a_1\frac{du}{dx}$, and because the outer normal orientation, we have $Q_i^k=-a_1\frac{du}{dx}|_{x=X_A}$ and $Q_i^k=a_1\frac{du}{dx}|_{x=X_B}$ Notice the minus sign on the left node.

The 1D case: Variational Formulation

• In compact form:

$$\sum_{j=1}^{n} \left[\int_{x_A}^{x_B} a_1 \frac{d\psi_i^k}{dx} \frac{d\psi_j^k}{dx} dx \right] u_j^k + \sum_{j=1}^{n} \left[\int_{x_A}^{x_B} a_0 \psi_i^k \psi_j^k dx \right] u_j^k - \left(\int_{x_A}^{x_B} f \psi_i^k dx - Q_i^k = 0, \right)$$

$$\sum_{i=1}^{n} K_{ij}^{k} u_{j}^{k} - F_{i}^{k} - Q_{i}^{k} = 0, \quad i = 1 \dots n$$

The 1D case: Variational Formulation

• In compact form:

$$\sum_{j=1}^{n} \left[\int_{x_A}^{x_B} a_1 \frac{d\psi_i^k}{dx} \frac{d\psi_j^k}{dx} dx \right] u_j^k + \sum_{j=1}^{n} \left[\int_{x_A}^{x_B} a_0 \psi_i^k \psi_j^k dx \right] u_j^k - \left(\int_{x_A}^{x_B} f \psi_i^k dx - Q_i^k = 0, \right)$$

$$\sum_{j=1}^{n} K_{ij}^k u_j^k - F_i^k - Q_i^k = 0, \quad i = 1 \dots n$$

$$K_{ij}^k = K_{ij}^{k,1} + K_{ij}^{k,0}$$

Notice that now these are 1D integrals

$$K_{ij}^{k,1} = \int_{x_A}^{x_B} a_1 \frac{d\psi_i^k}{dx} \frac{d\psi_j^k}{dx} dx, \qquad K_{ij}^{k,0} = \int_{x_A}^{x_B} a_0 \psi_i^k \psi_j^k dx, \qquad F_i^k = \int_{x_A}^{x_B} f\psi_i^k dx.$$

- Consider now the **linear reference element** $\Omega^R = [-1, 1]$.
- The shape functions can be written for $\xi \in [-1,1]$

$$\psi_1^R(\xi) = \frac{1}{2}(1-\xi), \qquad \psi_2^R(\xi) = \frac{1}{2}(1+\xi).$$

- The idea is to use integral properties to pass every other linear element to the reference one
- For a general element $\Omega^k = [x_A, x_B]$ with $x \in [x_A, x_B]$

$$x = \phi_k(\xi) \longrightarrow \phi_k(\xi) = \frac{h_k}{2}(\xi + 1) + x_A, \qquad h_k = x_B - x_A$$

$$\xi = \phi_k^{-1}(x) \longrightarrow \phi_k^{-1}(x) = \frac{2}{h_k}(x - x_A) - 1.$$

• Therefore:

$$K_{ij}^{k,1} = \int_{x_A}^{x_B} a_1(x) \frac{d\psi_i^k(x)}{dx} \frac{d\psi_j^k(x)}{dx} dx = \int_{-1}^1 a_1(\phi(\xi)) \frac{d\psi_i^R(\xi)}{d\xi} \frac{2}{h_k} \frac{d\psi_j^R(\xi)}{d\xi} \frac{2}{h_k} \frac{h_k}{2} d\xi,$$

$$K_{ij}^{k,0} = \int_{x_A}^{x_B} a_0(x) \, \psi_i^k(x) \psi_j^k(x) \, dx = \int_{-1}^1 a_0(\phi(\xi)) \, \psi_i^R(\xi) \psi_j^R(\xi) \frac{h_k}{2} d\xi.$$

with

$$\psi_1^R(\xi) = \frac{1}{2}(1-\xi), \qquad \psi_2^R(\xi) = \frac{1}{2}(1+\xi).$$

The constant case:

Consider now the case where $a_1(x) = a_1^k$, $a_0(x) = a_0^k$, $f(x) = f^k$

$$K_{11}^{k,1} = \int_{-1}^{1} \frac{a_1^k}{h_L^2} \frac{h_k}{2} d\xi = \frac{a_1^k}{h_L},$$

$$K_{11}^{k,0} = \int_{-1}^{1} a_0^k \frac{(1-\xi)^2}{4} \frac{h_k}{2} d\xi = \frac{a_0^k h_k}{3},$$

$$K_{12}^{k,1} = K_{21}^{k,1} = \int_{-1}^{1} \frac{-a_1^k}{h_k^2} \frac{h_k}{2} d\xi = \frac{-a_1^k}{h_k}$$

$$K_{12}^{k,1} = K_{21}^{k,1} = \int_{-1}^{1} \frac{-a_1^k}{h_k^2} \frac{h_k}{2} d\xi = \frac{-a_1^k}{h_k}, \qquad K_{12}^{k,0} = K_{21}^{k,0} = \int_{-1}^{1} a_0^k \frac{(1-\xi)(1+\xi)}{4} \frac{h_k}{2} d\xi = \frac{a_0^k h_k}{6},$$

$$K_{22}^{k,1} = \int_{-1}^{1} \frac{a_1^k}{h_L^2} \frac{h_k}{2} d\xi = \frac{a_1^k}{h_L},$$

$$K_{22}^{k,0} = \int_{-1}^{1} a_0^k \frac{(1+\xi)^2}{4} \frac{h_k}{2} d\xi = \frac{a_0^k h_k}{3}.$$

$$F_1^k = \int_{-1}^1 \left(f^k \frac{1-\xi}{2} \right) \frac{h_k}{2} d\xi = \frac{1}{2} f^k h_k,$$

$$F_1^k = \int_{-1}^1 \left(f^k \frac{1-\xi}{2} \right) \frac{h_k}{2} d\xi = \frac{1}{2} f^k h_k, \qquad F_2^k = \int_{-1}^1 \left(f^k \frac{1+\xi}{2} \right) \frac{h_k}{2} d\xi = \frac{1}{2} f^k h_k.$$

The constant case:

collecting all the terms we have

$$[K^{k,1}] = \frac{a_1^k}{h_k} \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$$

$$[K^{k,0}] = \frac{a_0^k h_k}{6} \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$$

$$F^k = \frac{f^k h_k}{2} \left(\begin{array}{c} 1 \\ 1 \end{array} \right)$$

The 1D Quadratic element

When we consider quadratic elements, the shape functions are

$$\psi_1^R(\xi) = \frac{1}{2}\xi(\xi - 1), \qquad \psi_2^R(\xi) = (1 + \xi)(1 - \xi), \qquad \psi_3^R(\xi) = \frac{1}{2}\xi(1 + \xi)$$

In the constant coefficient case we obtain:

$$[K^{k,1}] = \frac{a_1^k}{3h_k} \begin{pmatrix} 7 & -8 & 1\\ -8 & 16 & -8\\ 1 & -8 & 7 \end{pmatrix}$$

$$F^k = \begin{bmatrix} K^{k,0} \end{bmatrix} = \frac{a_0^k h_k}{30} \begin{pmatrix} 4 & 2 & -1\\ 2 & 16 & 2\\ -1 & 2 & 4 \end{pmatrix}$$

$$F^k = \frac{f^k h_k}{6} \begin{pmatrix} 1 \\ 4 \\ 1 \end{pmatrix}$$

In 2D the boundary conditions (BC) are slightly different.
 Balance, of course, applies to interior faces and only the ones on the boundary have to be consider

The integrals we have to compute are of the form

$$Q_i^k = \int_{\Gamma^k} q_n^k \psi_i^k d\ell.$$

where Γ_k is the boundary of the element Ω^k . If we consider a triangular element

$$Q_i^k = \int_{\Gamma^k} q_n^k \psi_i^k \, d\ell = \int_{\Gamma_1^k} q_{n1}^k(s) \psi_{i1}^k(s) \, ds + \int_{\Gamma_2^k} q_{n2}^k(s) \psi_{i2}^k(s) \, ds + \int_{\Gamma_3^k} q_{n3}^k(s) \psi_{i3}^k(s) \, ds,$$

or
$$Q_i^k \equiv Q_{i1}^k + Q_{i2}^k + Q_{i3}^k$$
, with $Q_{ij}^k = \int_{\Gamma_j^k} q_{nj}^k(s) \psi_{ij}^k(s) ds$,

(Q_{ij}^k means the flux on node i corresponding to the contribution of edge j)

- Here $q_{nj}^k(s)$ and $\psi_{ij}^k(s)$ are the restrictions of the general functions to the corresponding edge of the triangle.
- For the shape functions, they can be seen as the 1D
 Lagrange's polynomial associated to the edge

$$\begin{array}{ll} \psi_{11}^k(s) = 1 - \frac{s}{h_1^k}, & \psi_{12}^k(s) = 0, & \psi_{13}^k(s) = \frac{s}{h_3^k}, \\ \psi_{21}^k(s) = \frac{s}{h_1^k}, & \psi_{22}^k(s) = 1 - \frac{s}{h_2^k}, & \psi_{23}^k(s) = 0, \\ \psi_{31}^k(s) = 0, & \psi_{32}^k(s) = \frac{s}{h_2^k}, & \psi_{33}^k(s) = 1 - \frac{s}{h_3^k}. \end{array}$$

 h_j^k is the length of the j-th edge of the triangle

There are different types of BC, like the following cases:

• In case (a) the BC is only applied to an edge and it is constant q_0 . The integral is restricted to

$$Q_i^k = \int_{\Gamma^k} q_n^k \psi_i^k \, d\ell = q_0 \int_0^{h_1^k} \psi_{i1}^k(s) \, ds. \quad (i = 1, 2, 3) \, .$$

with

$$\psi_{11}^k(s) = (1 - \frac{s}{h_1^k}), \ \psi_{21}^k(s) = \frac{s}{h_1^k} \ i, \ \psi_{31}^k(s) = 0.$$

Computing the integrals we obtain

$$Q_1^k = Q_{11}^k, Q_2^k = Q_{21}^k i, Q_3^k = 0.$$

where

$$Q_{11}^k = \frac{1}{2}q_0h_1^k, Q_{21}^k = \frac{1}{2}q_0h_1^k,$$

The constant value is distributed between nodes 1 and 2

(a)

• Consider now a **linear function** applied From node 2 to node 1. Now $q_{n1}^k(s) = q_0 s/h_1^k$ and

$$Q_{11}^k = \int_0^{h_1^k} q_0 \frac{s}{h_1^k} \left(1 - \frac{s}{h_1^k} \right) ds = \frac{1}{6} h_1^k q_0, \quad \text{i,} \quad Q_{21}^k = \int_0^{h_1^k} q_0 \frac{s}{h_1^k} \left(\frac{s}{h_1^k} \right) ds = \frac{1}{3} h_1^k q_0.$$

 As a final case now we have de contribution of the two previous cases. In principle,

$$\begin{aligned} Q_1^k &= Q_{11}^k + Q_{13}^k, \\ Q_2^k &= Q_{21}^k + Q_{22}^k \\ Q_3^k &= Q_{32}^k + Q_{33}^k. \end{aligned}$$

with

$$Q_{23}^{k} = Q_{31}^{k} = 0.$$

$$Q_{13}^{k} = Q_{33}^{k} = q_{1}h_{3}^{k}/2.$$

$$Q_{11}^{k} = \frac{1}{6}h_{1}^{k}q_{0},$$

$$Q_{21}^{k} = \frac{1}{3}h_{1}^{k}q_{0}.$$

Finally
$$Q_1^k = \frac{1}{6}h_1^k q_0 + \frac{q_1 h_3^k}{2}$$

 $Q_2^k = \frac{1}{3}h_1^k q_0$
 $Q_3^k = \frac{q_1 h_3^k}{2}$

The assembly rules are very similar to the 1D case.
 Let's consider the example.

Although it is **not usual**, we can mix different type of elements:

Triangular + Rectangular

• The connectivity matrix in this case is not uniform

$$C = \begin{pmatrix} 1 & 4 & 5 & * \\ 5 & 2 & 1 & * \\ 2 & 5 & 3 & * \\ 5 & 6 & 3 & * \\ 4 & 7 & 8 & 5 \\ 9 & 6 & 5 & 8 \end{pmatrix}$$

Triangular

$$K^{e} = \begin{pmatrix} k_{11}^{e} & k_{12}^{e} & k_{13}^{e} \\ k_{21}^{e} & k_{22}^{e} & k_{23}^{e} \\ k_{31}^{e} & k_{32}^{e} & k_{33}^{e} \end{pmatrix}, e=1,2,3,4$$

Rectangular
$$K^e = \begin{pmatrix} k_{11}^e & k_{12}^e & k_{13}^e & k_{14}^e \\ k_{21}^e & k_{22}^e & k_{23}^e & k_{24}^e \\ k_{31}^e & k_{32}^e & k_{33}^e & k_{34}^e \\ k_{41}^e & k_{42}^e & k_{43}^e & k_{44}^e \end{pmatrix}, e=5,6$$

The global stiffness matrix is

$$\begin{pmatrix} K_{11}^1 + K_{33}^2 & K_{11}^2 & 0 & K_{12}^1 & K_{13}^1 + K_{31}^2 & 0 & 0 & 0 & 0 \\ K_{13}^2 & K_{22}^2 + K_{11}^3 & K_{13}^3 & 0 & K_{21}^2 + K_{12}^3 & 0 & 0 & 0 & 0 \\ 0 & K_{31}^3 & K_{33}^3 + K_{33}^4 & 0 & K_{32}^3 + K_{31}^4 & K_{32}^4 & 0 & 0 & 0 \\ K_{21}^1 & 0 & 0 & K_{22}^1 + K_{11}^5 & K_{23}^1 + K_{14}^5 & 0 & K_{12}^5 & K_{13}^5 & 0 \\ K_{31}^1 + K_{13}^2 & K_{12}^2 + K_{21}^3 & K_{23}^3 + K_{13}^4 & K_{32}^1 + K_{41}^5 & K_{55} & K_{12}^4 + K_{32}^6 & K_{42}^5 & K_{43}^5 + K_{34}^6 & K_{31}^6 \\ 0 & 0 & K_{23}^4 & 0 & K_{21}^4 + K_{23}^6 & K_{22}^4 + K_{22}^6 & 0 & K_{24}^6 & K_{21}^6 \\ 0 & 0 & 0 & K_{23}^5 & K_{31}^5 & K_{34}^5 + K_{43}^6 & K_{42}^6 & K_{23}^5 & 0 \\ 0 & 0 & 0 & K_{21}^5 & K_{24}^5 & 0 & K_{22}^5 & K_{23}^5 & 0 \\ 0 & 0 & 0 & K_{31}^5 & K_{31}^5 + K_{44}^6 & K_{43}^6 & K_{42}^6 & K_{32}^5 & K_{33}^5 + K_{44}^6 & K_{41}^6 \\ 0 & 0 & 0 & K_{31}^5 & K_{31}^5 + K_{43}^6 & K_{43}^6 & K_{12}^6 & 0 & K_{14}^6 & K_{11}^6 \end{pmatrix}$$

with

$$K_{55} = K_{33}^1 + K_{11}^2 + K_{22}^3 + K_{11}^4 + K_{44}^5 + K_{33}^6$$

• Let's consider a simple example to explain flux balance and BC for the assembled system $[K]U = F + Q_1$

$$\begin{pmatrix} K_{11}^1 & K_{12}^1 & 0 & K_{13}^1 \\ K_{21}^1 & K_{22}^1 + K_{11}^2 & K_{12}^2 & K_{23}^1 + K_{13}^2 \\ 0 & K_{31}^2 & K_{22}^2 & K_{33}^2 \\ K_{31}^1 & K_{32}^1 + K_{31}^2 & K_{32}^2 & K_{33}^1 + K_{33}^2 \end{pmatrix} \begin{pmatrix} U_1 \\ U_2 \\ U_3 \\ U_4 \end{pmatrix} = \begin{pmatrix} F_1^1 \\ F_2^1 + F_1^2 \\ F_2^2 \\ F_3^1 + F_3^2 \end{pmatrix} + \begin{pmatrix} Q_1^1 \\ Q_2^1 + Q_1^2 \\ Q_2^2 \\ Q_3^1 + Q_3^2 \end{pmatrix}$$

• Here the balance must be imposed on nodes 2 and 4 remember that Q_{ij}^k means

the flux on node i corresponding to the contribution of edge j

Consider node 2:

$$Q_2 = Q_2^1 + Q_1^2 = (Q_{21}^1 + Q_{22}^1 + Q_{23}^1) + (Q_{11}^2 + Q_{12}^2 + Q_{13}^2) = Q_{21}^1 + Q_{23}^1 + \underbrace{(Q_{22}^1 + Q_{13}^2)}_{=0} + Q_{11}^2 + Q_{12}^2.$$

by construction we also have $Q_{23}^1 = Q_{12}^2 = 0$, therefore $Q_2 = Q_{21}^1 + Q_{11}^2$, that have to be **defined on the BC** of the problem.