Numerical modeling of rock deformation:

11 FEM 2D numerical integration & isoparametric elements

Stefan Schmalholz schmalholz@erdw.ethz.ch NO E61

AS2009, Thursday 10-12, NO D 11

Repetition

- In the last lectures we learned the basic principles how to transform a system of partial differential equations (PDE's) into a system of linear equations using the finite element method (FEM).
- In the FEM, the PDE's are approximated as linear equations on the element level, i.e. a local stiffness matrix, **K**, and a local right hand side vector, **F**, are generated.
- The local matrix K and vector F are assembled into a global matrix Kg and global vector Fg which form the linear system of equations describing the physical process in the model domain, i.e. Kg u = Fg. The vector u is unknown and can be determined with Kg and Fg.
- Boundary and initial conditions are implemented separately.
- The calculation of the components of K and F requires performing an integral over the element and performing derivatives of the element shape functions. These integrals can be done analytically for simple and constant element geometries, what we have done so far. If we deform the elements we have to apply numerical integration and we have to correct the derivatives due to the deformation. How to do this is the topic of this lecture.

4 node element

$$\frac{\partial T(x, y, t)}{\partial t} - \kappa \left(\frac{\partial^2 T(x, y, t)}{\partial x^2} + \frac{\partial^2 T(x, y, t)}{\partial y^2} \right) + s = 0$$

$$T(x, y) \approx \left\{ N(x, y)_1 \quad N(x, y)_2 \quad N(x, y)_3 \quad N(x, y)_4 \right\} \begin{cases} T_1 \\ T_2 \\ T_3 \\ T_4 \end{cases} = \mathbf{N}^{\mathbf{T}} \mathbf{T}$$

$$N(x,y)_{1} = \frac{(dx-x)(dy-y)}{dxdy}$$

$$N(x,y)_{2} = \frac{x(dy-y)}{dxdy}$$

$$N(x,y)_{3} = \frac{xy}{dxdy}$$

$$N(x,y)_{4} = \frac{(dx-x)y}{dxdy}$$

4 node element

$$N(x, y)_{1} = \frac{(dx - x)(dy - y)}{dxdy}$$

$$N(x,y)_2 = \frac{x(dy - y)}{dxdy}$$

$$N(x,y)_3 = \frac{xy}{dxdy}$$

$$N(x, y)_4 = \frac{\left(dx - x\right)y}{dxdy}$$

$$N(\xi,\eta)_1 = \frac{1}{4}(1-\xi)(1-\eta)$$

$$N(\xi,\eta)_2 = \frac{1}{4}(1+\xi)(1-\eta)$$

$$N(\xi, \eta)_3 = \frac{1}{4} (1 + \xi) (1 + \eta)$$

$$N(\xi,\eta)_4 = \frac{1}{4}(1-\xi)(1+\eta)$$

Repetition

The 2D temperature diffusion equation is:

$$\frac{\partial T(x, y, t)}{\partial t} - \kappa \left(\frac{\partial^2 T(x, y, t)}{\partial x^2} + \frac{\partial^2 T(x, y, t)}{\partial y^2} \right) - s = 0$$

The corresponding weak form is:

$$\iint \mathbf{N} \mathbf{N}^{T} dx dy \frac{\partial \mathbf{T}}{\partial t} + \iint \kappa \left(\frac{\partial \mathbf{N}}{\partial x} \frac{\partial \mathbf{N}^{T}}{\partial x} + \frac{\partial \mathbf{N}}{\partial y} \frac{\partial \mathbf{N}^{T}}{\partial y} \right) dx dy \mathbf{T} - \iint \mathbf{N} s dx dy = 0$$

The general matrix form is:

$$\mathbf{M} \frac{\partial}{\partial t} \mathbf{T} + \mathbf{K} \mathbf{T} - \mathbf{F} = 0$$

$$\mathbf{M} \left(\frac{\mathbf{T} - \mathbf{T}^{old}}{dt} \right) + \mathbf{K} \mathbf{T} - \mathbf{F} = 0$$

$$(\mathbf{M} + dt \mathbf{K}) \mathbf{T} = dt \mathbf{F} + \mathbf{T}^{old}$$

$$\mathbf{K}_{tot} \mathbf{T} = \mathbf{F}_{tot}$$

Repetition

Until now we did the integrations analytically with Maple and copy-pasted the result matrices into our Matlab script.

for i from 1 to nonel do

Eq_weak[i] :=int(int(kappa*(diff(T,x)*diff(N[i],x)+diff(T,y)*diff(N[i],y))+Q*N[i],x=0..dx),y=0..dy):

Eq_weak_t[i]:=int(int((Tdot)*N[i] ,x=0..dx),y=0..dy):
od:

$$\begin{bmatrix}
-\frac{2 \kappa dy}{3 dx} - \frac{2 \kappa dx}{3 dy} + \kappa \left(\frac{1}{dx^2} + \frac{1}{dy^2}\right) dx dy - \frac{\kappa dy}{3 dx} + \frac{\kappa dx}{6 dy} - \frac{\kappa dy}{6 dx} - \frac{\kappa dy}{3 dy}
\end{bmatrix}$$

$$-\frac{\kappa dy}{3 dx} + \frac{\kappa dx}{6 dy} - \frac{\kappa dx}{6 dy} - \frac{\kappa dx}{6 dx} - \frac{\kappa dy}{6 dx} - \frac{\kappa dy}{3 dx} + \frac{\kappa dx}{3 dy} - \frac{\kappa dy}{3 dx} + \frac{\kappa dx}{3 dy} - \frac{\kappa dy}{3 dx} + \frac{\kappa dx}{6 dy}$$

$$-\frac{\kappa dy}{6 dx} - \frac{\kappa dx}{3 dy} - \frac{\kappa dx}{3 dy} - \frac{\kappa dx}{3 dy} - \frac{\kappa dy}{3 dx} + \frac{\kappa dx}{6 dy}$$

$$-\frac{\kappa dy}{6 dx} - \frac{\kappa dx}{3 dy} - \frac{\kappa dx}{6 dy} - \frac{\kappa dx}{3 dx} + \frac{\kappa dx}{6 dy} - \frac{\kappa dx}{3 dx} + \frac{\kappa dx}{6 dy}$$

 $A = [-2/3*kappa/dx*dy-2/3*kappa*dx/dy+kappa*(1/(dx^2)+1/(dy^2))*dx*dy -1/3*kappa/dx*dy+1/6*kappa*dx/dy -1/6*kappa*dx/dy -1/$

-1/3*kappa/dx*dy+1/6*kappa*dx/dy 1/3*kappa/dx*dy+1/3*kappa*dx/dy 1/6*kappa/dx*dy-1/3*kappa*dx/dy -1/6*kappa/dx*dy-1/6*kappa*dx/dy 1/6*kappa*dx/dy 1/6*kappa*dx/dy -1/6*kappa*dx/dy -1/6*kappa*dx/

-1/6*kappa/dx*dy-1/6*kappa*dx/dy 1/6*kappa/dx*dy-1/3*kappa*dx/dy 1/3*kappa/dx*dy+1/3*kappa*dx/dy -1/3*kappa/dx*dy+1/6*kappa*dx/dy;...

1/6*kappa/dx*dy-1/3*kappa*dx/dy -1/6*kappa/dx*dy-1/6*kappa*dx/dy -1/3*kappa/dx*dy+1/6*kappa*dx/dy 1/3*kappa/dx*dy+1/3*kappa*dx/dy];

Numerical modeling of rock deformation: FEM 2D Elasticity. Stefan Schmalholz, ETH Zurich

→ Deformable Grid

→ Deformable Grid

Numerical modeling of rock deformation: FEM 2D Elasticity. Stefan Schmalholz, ETH Zurich

Integral form of system of equations

$$\int_{0}^{dx} \left[\frac{\partial N_{i}(x)}{\partial x} \frac{\partial N_{i}(x)}{\partial x} - \frac{\partial N_{i}(x)}{\partial x} \frac{\partial N_{i+1}(x)}{\partial x} \right] A dx \left\{ u_{i} \right\} - \int_{0}^{dx} \left\{ N_{i}(x) \right\} B dx = 0$$

$$\mathbf{K} \qquad \mathbf{u} - \mathbf{F} = \mathbf{0}$$

- How do we solve these integrals on a distorted element?
- NUMERICALLY !!!

→ General comments

- Numerical integration with Gauss-Legendre-Quadrature only works on an idealized Element
 - For x = -1 to 1 in 1D
 - For x = -1 to 1 and y = -1 to 1 in 2D

 \rightarrow For 1D

 The function f only needs to be known at the integration points.

 \rightarrow For 1D

Formula

$$\int_{-1}^{1} f(\xi) d\xi = \sum_{n=1}^{nip} f(\xi_n) w_n$$

 The function f only needs to be known at the integration points.

\rightarrow For 1D

Formula

$$\int_{-1}^{1} f(\xi) d\xi = \sum_{n=1}^{nip} f(\xi_n) w_n$$

Integration points and weights

n	ξ_n	W_n
1	0	2
2	$\pm\sqrt{\frac{1}{3}}$	1
3	$-\sqrt{\frac{3}{5}}$, 0 , $\sqrt{\frac{3}{5}}$	5/9 , 8/9 , 5/9

 The function f only needs to be known at the integration points.

→ Exercise

Integrate by hand and "numerically" with 3 integration points: $\int_{-\xi^2 d\xi}^{1}$

→ Exercise

- Integrate by hand and "numerically" with 3 integration points: $\int_{-1}^{1} \xi^2 d\xi$
- **By hand:** $\int_{-1}^{1} \xi^2 d\xi = \frac{1}{3} \xi^3 \Big|_{-1}^{1} = \frac{1}{3} \left(1^3 (-1)^3 \right) = \frac{1}{3} (1+1) = \frac{2}{3}$

→ Exercise

• Integrate by hand and "numerically" with 3 integration points: $\int_{-\zeta^2 d\zeta}^{1}$

- **By hand:** $\int_{-1}^{1} \xi^2 d\xi = \frac{1}{3} \xi^3 \Big|_{-1}^{1} = \frac{1}{3} \left(1^3 (-1)^3 \right) = \frac{1}{3} (1+1) = \frac{2}{3}$
- Numerically: $\int_{-1}^{1} \xi^2 d\xi = \sum_{i=1}^{3} \xi_i^2 w_i = \left(-\sqrt{\frac{3}{5}}\right)^2 \frac{5}{9} + 0^2 \frac{8}{9} + \left(\sqrt{\frac{3}{5}}\right)^2 \frac{5}{9} = \frac{3}{5} \frac{5}{9} + \frac{3}{5} \frac{5}{9} = \frac{6}{9} = \frac{2}{3}$

 \rightarrow For 2D

Formula

$$\int_{-1-1}^{1} \int_{-1-1}^{1} f(\xi, \eta) d\xi d\eta = \sum_{i=1}^{n\xi} \sum_{j=1}^{n\eta} f(\xi_i, \eta_j) w_i w_j = \sum_{n=1}^{nip} f(\xi_n, \eta_n) w_n$$

 \rightarrow For 2D

Formula

$$\int_{-1-1}^{1} \int_{-1-1}^{1} f(\xi, \eta) d\xi d\eta = \sum_{i=1}^{n\xi} \sum_{j=1}^{n\eta} f(\xi_i, \eta_j) w_i w_j = \sum_{n=1}^{nip} f(\xi_n, \eta_n) w_n$$

 Integration points are similar to the 1D case. Weights can be defined as a multiplicative combination of the 1D case

eg.

$$\eta = \pm \sqrt{1/3} \\
\xi = \pm \sqrt{1/3} \\
w = 1$$

Define coordinates of integration points

% local coordinates


```
points(1,1) = -sqrt(1/3);
 points(1,2) = -\operatorname{sqrt}(1/3);
points(2,1) = \operatorname{sqrt}(1/3);
 points(2,2) = -sqrt(1/3);
points(3,1) = sqrt(1/3);
 points(3,2) = \operatorname{sqrt}(1/3);
 points(4,2) = sqrt(1/3);
points(4,1) = -sqrt(1/3);
weight = [1*1 1*1 1*1 1*1];
 X
 X
 0.0
 Integration
 X
 points
```

Numerical integration

$$\iint \mathbf{N} \mathbf{N}^{T} dx dy \frac{\partial \mathbf{T}}{\partial t} + \iint \kappa \left(\frac{\partial \mathbf{N}}{\partial x} \frac{\partial \mathbf{N}^{T}}{\partial x} + \frac{\partial \mathbf{N}}{\partial y} \frac{\partial \mathbf{N}^{T}}{\partial y} \right) dx dy \mathbf{T} - \iint \mathbf{N} s dx dy = 0$$

Numerical integration requires shape functions and their derivatives at the integration points.

$$N(\xi,\eta)_1 = \frac{1}{4} (1-\xi) (1-\eta)$$
$$\frac{\partial N(\xi,\eta)_1}{\partial \xi} = \frac{1}{4} (-1+\eta)$$
$$\frac{\partial N(\xi,\eta)_1}{\partial \eta} = \frac{1}{4} (-1+\xi)$$

Define shape functions and their derivatives at integration points

$$\iint \mathbf{N} \mathbf{N}^{T} dx dy \frac{\partial \mathbf{T}}{\partial t} + \iint \kappa \left(\frac{\partial \mathbf{N}}{\partial x} \frac{\partial \mathbf{N}^{T}}{\partial x} + \frac{\partial \mathbf{N}}{\partial y} \frac{\partial \mathbf{N}^{T}}{\partial y} \right) dx dy \mathbf{T} - \iint \mathbf{N} s dx dy = 0$$

```
% shape functions
N(:,1)
 = 1/4*(1-points(:,1)).*(1-points(:,2));
N(:,2) = 1/4*(1+points(:,1)).*(1-points(:,2));
N(:,3) = 1/4*(1+points(:,1)).*(1+points(:,2));
 = 1/4*(1-points(:,1)).*(1+points(:,2));
N(:,4)
% derivatives of shape functions
DN BIG = [];
for i = 1:no intp
  DN(1,1) = 1/4*(-1 + points(i,2));
  DN(2,1) = 1/4*(-1 + points(i,1));
  DN(1,2) = 1/4*(1 - points(i,2));
  DN(2,2) = 1/4*(-1 - points(i,1));
  DN(1,3) = 1/4*(1 + points(i,2));
  DN(2,3) = 1/4*(1 + points(i,1));
  DN(1,4) = 1/4*(-1 - points(i,2));
  DN(2,4)
 = 1/4*(1 - points(i,1));
  DN_BIG(:,:,i)
 = DN:
end
```


Matlab code

```
for iel = 1:no el
 % loop over elements and fill global matrices
 NODES = g_num(:,iel);
 % extract nodes of element
 COORD = \overline{GLOB} COORD(:,NODES);
 % calculate the coordinates of the nodes.
 % initialize local matrices
 = zeros(dof_perel,dof_perel);
 MM
 KM
 = zeros(dof perel,dof perel);
 = zeros(dof perel,1);
 % element vector
 % loop over integration points of element
 for i = 1:no_intp
 = DN_BIG(:,:,i)*COORD';
 % Jacobi matrix, used for coordinate transformation
 iacobi
 % inverse of Jacobi
 invjacobi = inv(jacobi);
 detjacobi = det(jacobi);
 % determinante of Jacobi
 DN GLOBAL = inviacobi*DN BIG(:,:,i):
 % derivatives of shape functions wrt global coordinates
 % integrate locally, calculate element matrices
 MM = MM + N(i,:)'*N(i,:)*weight(i)*detjacobi;
 KM = KM + DN GLOBAL'*KAPPA*DN GLOBAL*weight(i)*detjacobi;
 KL = MM/dt + KM:
 % element stiffness matrix. left hand side
 KR = MM/dt;
 % element stiffness matrix, right hand side
 F(:) = F(:) + N(:,i)*s*weight(i)*detjacobi;
 end
 % sum to global matrices
 KL_G(g_num(:,iel),g_num(:,iel))
 = KL_G(g_num(:,iel),g_num(:,iel)) + KL;
 KR_G(g_num(:,iel),g_num(:,iel))
 = KR G(q_num(:,iel),q_num(:,iel)) + KR;
 F_G(g_num(:,iel))
 = F_{\overline{G}}(g_{num}(:,iel)) + \overline{F};
  end
 f(\xi,\eta)d\xi d\eta = \sum_{i=1}^{n_{\zeta}} \sum_{j=1}^{n_{\eta}} f(\xi_{i},\eta_{j}) w_{i} w_{j} = \sum_{j=1}^{n_{\zeta}} f(\xi_{n},\eta_{n}) w_{n}
```

- → Gauss-Legendre-Quadrature
- Numerical integration with Gauss-Legendre-Quadrature only works on an idealized Element
 - For x = -1 to 1 in 1D
 - For x = -1 to 1 and y = -1 to 1 in 2D
- So, it does not solve the problem of the distorted elements, yet.
- A coordinate transformation from the distorted element to the idealized element is needed in addition.
 See next section.

Isoparametric element

Distorted vs. idealized element

Numerical modeling of rock deformation: FEM 2D Elasticity. Stefan Schmalholz, ETH Zurich

Distorted vs. idealized element

$$\int_{0}^{dx} \begin{bmatrix} \frac{\partial N_{i}(x)}{\partial x} \frac{\partial N_{i}(x)}{\partial x} & \frac{\partial N_{i}(x)}{\partial x} \frac{\partial N_{i+1}(x)}{\partial x} \\ \frac{\partial N_{i+1}(x)}{\partial x} \frac{\partial N_{i}(x)}{\partial x} & \frac{\partial N_{i+1}(x)}{\partial x} \frac{\partial N_{i+1}(x)}{\partial x} \end{bmatrix} A dx \begin{cases} u_{i} \\ u_{i+1} \end{cases} - \int_{0}^{dx} \begin{cases} N_{i}(x) \\ N_{i+1}(x) \end{cases} B dx = 0$$

1D: FEM introduction

- Derivatives of shape functions with respect to global coordinates
- Integral form written in terms of global coordinates (dx)

- Shape functions given in terms of local coordinates (ξ)
- Numerical integration only possible on a local coordinate system.

Two transformations are necessary

 Transform locally defined derivatives of shape functions to global coordinate system

Transform locally performed (numerical) integration to global coordinates

→ Derivatives of shape fcts. from local to global

- Global distorted element
 - Coordinate x arbitrary
 - Derivatives of shape functions wanted here

- Local isoparametric element
 - Coordinate ξ from -1 to 1
 - Shape functions defined here
 - Derivatives of shape functions determinable here

→ Derivatives of shape fcts. from local to global

- Global distorted element
 - Coordinate x arbitrary
 - Derivatives of shape functions wanted here

- Local isoparametric element
 - Coordinate ξ from -1 to 1
 - Shape functions defined here
 - Derivatives of shape functions determinable here

$$\mathbf{N}(\xi) = \begin{cases} N_1(\xi) \\ N_2(\xi) \\ N_3(\xi) \end{cases} \qquad \frac{\partial \mathbf{N}(\xi)}{\partial \xi} = \begin{cases} \frac{\partial N_1(\xi)}{\partial \xi} \\ \frac{\partial N_2(\xi)}{\partial \xi} \\ \frac{\partial N_3(\xi)}{\partial \xi} \end{cases}$$

→ Derivatives of shape fcts. from local to global

- Global distorted element
 - Coordinate x arbitrary
 - Derivatives of shape functions wanted here
- Definition of Jacobian

$$\frac{\partial}{\partial \xi} = \frac{\partial x}{\partial \xi} \frac{\partial}{\partial x} = \mathbf{J} \frac{\partial}{\partial x}$$

$$\frac{\partial}{\partial x} = \mathbf{J}^{-1} \frac{\partial}{\partial \xi}$$

- Local isoparametric element
 - Coordinate ξ from -1 to 1
 - Shape functions defined here
 - Derivatives of shape functions determinable here

$$\mathbf{N}(\xi) = \begin{cases} N_1(\xi) \\ N_2(\xi) \\ N_3(\xi) \end{cases} \qquad \frac{\partial \mathbf{N}(\xi)}{\partial \xi} = \begin{cases} \frac{\partial N_1(\xi)}{\partial \xi} \\ \frac{\partial N_2(\xi)}{\partial \xi} \\ \frac{\partial N_3(\xi)}{\partial \xi} \end{cases}$$

→ Derivatives of shape fcts. from local to global

- How to derive the Jacobian in a FEM manner?
 - Definition $\mathbf{J} = \frac{\partial x}{\partial \xi}$
 - With the FEM approximation quantities can be

interpolated from nodal points to every point in the element.

Why not also the coordinates?

→ Derivatives of shape fcts. from local to global

- How to derive the Jacobian in a FEM manner?
 - Definition $\mathbf{J} = \frac{\partial x}{\partial \xi}$
 - With the FEM approximation quantities can be interpolated from nodal points to every point in the element.
 - So |

$$\mathbf{J} = \frac{\partial x}{\partial \xi} = \frac{\partial \mathbf{N}^T}{\partial \xi} \mathbf{x} = \left\{ \frac{\partial N_1}{\partial \xi}, \frac{\partial N_2}{\partial \xi}, \frac{\partial N_3}{\partial \xi} \right\} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \end{Bmatrix}$$

Why not also the coordinates?

Matlab code

```
for iel = 1:no el
 % loop over elements and fill global matrices
 NODES = g_num(:,iel);
 % extract nodes of element
 COORD = \overline{GLOB} COORD(:,NODES);
 % calculate the coordinates of the nodes
 % initialize local matrices
 = zeros(dof_perel,dof_perel);
 MM
 KM
 = zeros(dof perel,dof perel);
 = zeros(dof perel.1);
 for i = 1:no intp
 x_2
 = DN_BIG(:,:,i)*COORD';
 iacobi
 invjacobi = inv(jacobi);
 detjacobi = det(jacobi);
 DN GLOBAL = inviacobi*DN BIG(:..,i);
 % integrate locally, calculate element matrices
 MM = MM + N(i,:)'*N(i,:)*weight(i)*detjacobi;
 KM = KM + DN_GLOBAL'*KAPPA*DN_GLOB \partial x
 cobi:
 % element stiffness matrix. left hand side
 KL = MM/dt + KM:
 % element stiffness matrix, right hand side
 KR = MM/dt;
 F(:) = F(:) + N(:,i)*s*weight(i)*detjacobi;
 end
 % sum to global matrices
 KL_G(g_num(:,iel),g_num(:,iel))
 = KL_G(g_num(:,iel),g_num(:,iel)) + KL;
 KR_G(g_num(:,iel),g_num(:,iel))
 = KR_G(g_num(:,iel),g_num(:,iel)) + KR;
 F_G(g_num(:,iel))
 = F \overline{G(q num(:,iel))} + \overline{F};
  end
```

Second transformation in 1D

- → Integration form from local to global
- Global distorted element
 - Coordinate x arbitrary
 - Integral form of system of equations given here

- Local isoparametric element
 - Coordinate ξ from -1 to 1
 - Numerical integration performed here

Second transformation in 1D

- → Integration form from local to global
- Global distorted element
 - Coordinate x arbitrary
 - Integral form of system of equations given here

- Local isoparametric element
 - Coordinate ξ from -1 to 1
 - Numerical integration performed here

 Transformation of integration boundaries from local to global coordinates

$$\int_{x_1}^{x_2} f(x) dx = \int_{-1}^{1} f(\xi) \det(\mathbf{J}) d\xi$$

$$\mathbf{J} = \frac{\partial x}{\partial \xi}$$

Matlab code

```
for iel = 1:no el
 % loop over elements and fill global matrices
 NODES = g_num(:,iel);
 % extract nodes of element
 COORD = \overline{G}LOB COORD(:,NODES);
 % calculate the coordinates of the nodes.
 % initialize local matrices
 = zeros(dof_perel,dof_perel);
 MM
 KM
 = zeros(dof perel,dof perel);
 = zeros(dof perel,1);
 % element vector
 % loop over integration points of element
 for i = 1:no intp
 = DN_BIG(:,:,i)*COORD';
 % Jacobi matrix, used for coordinate transformation
 iacobi
 % inverse of Jacobi
 invjacobi = inv(jacobi);
 detjacobi = det(jacobi);
 % determinante of Jacobi
 DN GLOBAL = inviacobi*DN BIG(:,:,i):
 % derivatives of shape functions wrt global coordinates
 % integrate locally, calculate element matrices
 MM = MM + N(i,:)'*N(i,:)*weight(i)*detjacobi;
 KM = KM + DN GLOBAL'*KAPPA*DN GLOBAL*weight(i)*detjacobi;
 KL = MM/dt + KM:
 KR = MM/dt;
 F(:) = F(:) + N(:,i)*s*weight(i)*detjacobi;
 end
 % sum to global matrices
 KL_G(g_num(:,iel),g_num(:,iel))
 = KL_G(g_num(:,iel),g_num(:,iel)) + KL;
 KR_G(g_num(:,iel),g_num(:,iel))
 = KR_G(g_num(:,iel),g_num(:,iel)) + KR;
 F_G(g_num(:,iel))
 = F \overline{G(q num(:,iel))} + \overline{F};
 end
```


→ Derivatives of shape fcts. from local to

global

- Global distorted element
 - Coordinate x and y arbitrary
 - Derivatives of shape functions wanted here

- Local isoparametric element
 - Coordinate ξ and η from -1 to 1
 - Shape functions and their derivatives defined here

→ Derivatives of shape fcts. from local to

global

- Global distorted element
 - Coordinate x and y arbitrary
 - Derivatives of shape functions wanted here
- Local isoparametric element
 - Coordinate ξ and η from -1 to 1
 - Shape functions and their derivatives defined here

$$\mathbf{N}(\xi,\eta) = \begin{cases} N_{1}(\xi,\eta) \\ N_{2}(\xi,\eta) \\ \dots \\ N_{9}(\xi,\eta) \end{cases} \begin{bmatrix} \frac{\partial N_{1}(\xi,\eta)}{\partial \xi} & \frac{\partial N_{1}(\xi,\eta)}{\partial \eta} \\ \frac{\partial N_{2}(\xi,\eta)}{\partial \xi} & \frac{\partial N_{2}(\xi,\eta)}{\partial \eta} \\ \dots & \dots \\ \nabla_{\xi,\eta} \mathbf{N}(\xi,\eta) = \begin{bmatrix} \frac{\partial N_{1}(\xi,\eta)}{\partial \xi} & \frac{\partial N_{2}(\xi,\eta)}{\partial \eta} \\ \dots & \dots \\ \frac{\partial N_{9}(\xi,\eta)}{\partial \xi} & \frac{\partial N_{9}(\xi,\eta)}{\partial \eta} \end{bmatrix}$$

→ Derivatives of shape fcts. from local to

global

- Global distorted element
 - Coordinate x and y arbitrary
 - Derivatives of shape functions wanted here
- Definition of Jacobian

$$\begin{cases}
\frac{\partial}{\partial \xi} \\
\frac{\partial}{\partial \eta}
\end{cases} = \begin{bmatrix}
\frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} \\
\frac{\partial y}{\partial \eta} & \frac{\partial x}{\partial \eta}
\end{bmatrix}
\begin{cases}
\frac{\partial}{\partial x} \\
\frac{\partial}{\partial y}
\end{cases} = \mathbf{J}
\begin{cases}
\frac{\partial}{\partial x} \\
\frac{\partial}{\partial y}
\end{cases}$$

$$\begin{bmatrix}
\frac{\partial}{\partial x} \\
\frac{\partial}{\partial y}
\end{bmatrix} = \mathbf{J}^{-1} \begin{bmatrix}
\frac{\partial}{\partial \xi} \\
\frac{\partial}{\partial \eta}
\end{bmatrix}$$

- Local isoparametric element
 - Coordinate ξ and η from -1 to 1
 - Shape functions and their derivatives defined here

→ Derivatives of shape fcts. from local to global

Derivation of the Jacobian in a FEM manner!

- Definition
$$\mathbf{J} = \begin{bmatrix} \frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} \\ \frac{\partial y}{\partial \eta} & \frac{\partial x}{\partial \eta} \end{bmatrix}$$

So

$$\mathbf{J} = \begin{bmatrix} \frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} \\ \frac{\partial y}{\partial \eta} & \frac{\partial x}{\partial \eta} \end{bmatrix} = \nabla_{\xi,\eta} \mathbf{N}^{T}(\xi,\eta) \mathbf{x} = \begin{bmatrix} \frac{\partial N_{1}(\xi,\eta)}{\partial \xi} & \frac{\partial N_{2}(\xi,\eta)}{\partial \xi} & \dots & \frac{\partial N_{9}(\xi,\eta)}{\partial \xi} \\ \frac{\partial N_{1}(\xi,\eta)}{\partial \eta} & \frac{\partial N_{2}(\xi,\eta)}{\partial \eta} & \dots & \frac{\partial N_{9}(\xi,\eta)}{\partial \eta} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ \dots \\ x_{9} \end{bmatrix}$$

Second transformation in 2D

→ Integration form from local to global

- Global distorted element
 - Coordinate x and y arbitrary
 - Integral form of system of equations given here

- Local isoparametric element
 - Coordinate ξ and η from -1 to 1
 - Numerical integration performed here

Second transformation in 2D

→ Integration form from local to global

- Global distorted element
 - Coordinate x and y arbitrary
 - Integral form of system of equations given here

- Local isoparametric element
 - Coordinate ξ and η from -1 to 1
 - Numerical integration performed here

 Transformation of integration boundaries from local to global coordinates

$$\int_{x_1}^{x_2} \int_{y_1}^{y_2} f(x, y) dx dy = \int_{-1-1}^{1} \int_{-1-1}^{1} f(\xi, \eta) \det(\mathbf{J}) d\xi d\eta$$

$$\mathbf{J} = \begin{vmatrix} \frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} \\ \frac{\partial y}{\partial \eta} & \frac{\partial x}{\partial \eta} \end{vmatrix}$$

Matlab code

```
for iel = 1:no el
 % loop over elements and fill global matrices
 NODES = g_num(:,iel);
 % extract nodes of element
 COORD = \overline{GLOB} COORD(:,NODES);
 % calculate the coordinates of the nodes.
 % initialize local matrices
 = zeros(dof_perel,dof_perel);
 MM
 KM
 = zeros(dof perel,dof perel);
 = zeros(dof perel,1);
 % element vector
 % loop over integration points of element
 for i = 1:no intp
 = DN_BIG(:,:,i)*COORD';
 % Jacobi matrix, used for coordinate transformation
 iacobi
 % inverse of Jacobi
 invjacobi = inv(jacobi);
 detjacobi = det(jacobi);
 % determinante of Jacobi
 DN GLOBAL = inviacobi*DN BIG(:,:,i):
 % derivatives of shape functions wrt global coordinates
 % integrate locally, calculate element matrices
 MM = MM + N(i,:)'*N(i,:)*weight(i)*detjacobi;
 KM = KM + DN GLOBAL'*KAPPA*DN GLOBAL*weight(i)*detjacobi;
 KL = MM/dt + KM:
 % element stiffness matrix, left hand side
 KR = MM/dt;
 % element stiffness matrix, right hand side
 F(:) = F(:) + N(:,i)*s*weight(i)*detjacobi;
 end
 % sum to global matrices
 f(x,y)dxdy = \int \int f(\xi,\eta)\det(\mathbf{J})d\xi d\eta
 KL_G(g_num(:,iel),g_num(:,iel))
 = KL_G(g_num(:,iel),g_num
 = KR_G(g_num(:,iel),g_nun
 KR_G(g_num(:,iel),g_num(:,iel))
 F_G(g_num(:,iel))
 = F_{\overline{G}}(g_{num}(:,iel)) + \overline{F};
  end
 f(\xi,\eta)d\xi d\eta = \sum_{i} \sum_{j} f(\xi_{i},\eta_{j}) w_{i} w_{j} = \sum_{j} f(\xi_{n},\eta_{n}) w_{n}
```

Numerical modeling of rock deformation: FEM 2D Elasticity. Stefan Schmalholz, ETH Zurich