

AGH UNIVERSITY OF SCIENCE AND TECHNOLOGY

Multiscale Modelling

Mateusz Sitko

Faculty of Metals Engineering and Industrial Computer Science Department of Applied Computer Science and Modelling

Classes calendar

_				
П	S	C I	9	c
		-	 _	

- 1 Organizational class simple grain growth CA + visualization
- Microstructures export/import to/from txt files, pictures.

 Modification of cellular automata grain growth algorithm- inclusions
- 3 (at the beginning/end of the simulation)
 Modification of CA grain growth algorithm influence of grain
- 4 curvature
- 5 Modification of CA grain growth algorithm substructures CA
- 6 Modification of CA grain growth algorithm boundaries coloring
- 7 Reports 1st part
- 8 Monte Carlo grain growth algorithm
- 9 Modification of MC grain growth algorithm substructures CA, MC
- 10 MC static recrystallization algorithm energy distribution
- 11 MC static recrystallization algorithm nucleation
- 12 MC static recrystallization algorithm growth
- 13 Reports 2nd part
- 14 Final degree

CA method

The main idea of the cellular automata technique is to divide a specific part of the material into one-, two-, or three-dimensional lattices of finite cells, where cells have clearly defined interaction rules between each other. Each cell in this space is called a cellular automaton, while the lattice of the cells is known as cellular automata space.

- CA Space finite set of cells, where each cell is described by a set of internal variables describing the state of a cell.
- Neighborhood describes the closest neighbors of a particular cell. It can be in 1D, 2D and 3D space.
- Transition rules f, the state of each cell in the lattice is determined by the previous states of its neighbors and the cell itself by the f function

$$\gamma_i^{t+1} = f\left(\gamma_j^t\right)$$

where
$$j \in N(i)$$

N(i) – neighbours of the *i*th cell, γ_i – state of the *i*th cell

Simple Grain Growth CA algorithm

Initial space

1st step

2nd step

last step

Microstructures export/import to/from txt files, pictures

0 0 0 23

0 16 0 24

0 25 0 24 0 26 0 24

19 0 17 0 24

xSize, ySize

posX, poxY, phase, id

BMP:

