Finite Element Analysis of a plate with a hole using Constant Strain triangle, four and eight noded isoparametric quadrilateral elements

SAGAR BHATT

Person Number: 50170651

Department of Mechanical and Aerospace Engineering,
University at Buffalo

Contents

Ι	Intr	roduction	2	
	I	Problem Set Up	4	
II Method of Solution				
	I	Governing Equations	4	
		I.1 For Isoparametric Elements:	8	
		I.2 Stress Concentration Factor:	9	
		I.3 Energy Norm:	9	
		I.4 Boundary Conditions:	9	
II	I Res	ults	9	
	I	Constant Strain Triangle Element	9	
	II	Four Noded Quadrilateral Isoparametric Element	11	
	III	Eight Noded Quadrilateral Isoparametric Element	12	
	IV	Results from ABAQUS	13	
ΙV	Sun	nmary:	13	
\mathbf{V}	App	pendix	14	
	I	Code to Plot Deformation:	14	
	II	Code for CST Element:	15	
	III	Code for 4-noded quadrilateral isoparametric Element:	22	
	IV	Code for 4-noded quadrilateral isoparametric Element:	34	
		List of Figures		
	1 2	A constant strain triangle element	3	

3	An 8-noded quadrilateral element	3
4	The problem setup	4
5	The quadrant being used in this study considering symmetry	4
6	Deformation of the plate due to the load for CST elements	10
7	Error in energy norm for CST elements	10
8	Deformation of the plate due to the load for Q4 elements	11
9	Error in energy norm for Q4 elements	11
10	Deformation of the plate due to the loading for Q8 elements	12
11	Error in energy norm for Q8 elements	12
12	Displacement plotted by ABAQUS	13

Abstract

This project aims at studying the deformation of a thin plate with a central circular hole when the plate is loaded in tension with a constant load. Finite element codes were developed in MATLAB using constant strain triangle elements, four- and eight-noded isoparametric elements. A convergence study was performed based on the energy norm a for all three cases and the stress concentration factor around the circular whole was also investigated. The computed results were then compared with the results obtained using commercial code ABAQUS.

I. Introduction

A machine component is bound to have irregularities like a hole in its geometry for various design reasons. These irregularities can contribute immensely to the strength of the part. Configuring the structures with discontinuities is one of the most important topics in the construction of ships, aero-planes, cars etc. Examples of problems in which discontinuities play prominent role in the physical behavior of a system are numerous. From mathematical point of view, analytical solutions are possible only for a limited class of such problems. Many times an accurate solution was not possible due to the complexity of the discontinuity configuration. However, with the advent of Finite element method (FEM), theses analyses can now be performed with a degree of accuracy.[3]

A Constant Strain Triangle element, also referred to as a CST element or a T3 element, has constant shape functions which when applied to plane stress or plane strain conditions, yield approximate solutions for stress and strain fields that are constant throughout the domain of the element.

Introduction of isoparametric element formulation in 1968 by Bruce Irons was one of the most important contributions to the field of Finite Elements because it gave us the tools to overcome the complexity of dealing with the consistency requirements for higher order elements with curved boundaries. The same shape functions are used to interpolate the nodal

coordinates and displacements. The whole element is transformed into an ideal element (e.g. a square element) by mapping it into a different coordinate system. The shape functions are then defined for this idealized element. Here two quadrilateral isoparametric elements are being considered, 4-noded (also called Q4 element) and 8-noded (also called Q8 element).

Figure 1: A constant strain triangle element

Figure 2: A 4-noded quadrilateral element

Figure 3: An 8-noded quadrilateral element

I. Problem Set Up

The problem we are considering consists of a finite plate of length 2L and width 2H with a central hole of radius R, depicted in fig. 4. The relationship between these dimensions is given by: $L/H = \alpha$, $R/H = \beta$ and these vales were determined from the my UB person number (50170651). Let abcd ijkl be the person number, the pooisson's ratio, $\nu = j/20$. ans $\alpha = (k+1)/2, \beta = 1/(l+3)$. Young's modulus was arbitrarily assumed to be 2.5. Hence, in this case, $\alpha = L/H = 3, \beta = R/H = 0.25$ and $\nu = 0.3$. Since the problem was symmetrical, we broke the problem to a quarter plate and solved the problem for just one quadrant of the plate using these parameters.

Figure 4: The problem setup

Figure 5: The quadrant being used in this study considering symmetry

II. METHOD OF SOLUTION

I. Governing Equations

A general approach for a displacement based finite element formulation is given by the following nine steps[1]. We will demonstrate this formulation for 2D CST. The iso parametric formulation follows the same basic guideline with additional steps involving coordinate transformation and Gauss Quadrature.

1. Choose the coordinate system and define the node numbering system, nodal displacements and body forces for the element.

$$\vec{u}^e = \{u_1 \ v_1 \ u_2 \ v_2 \ u_3 \ v_3\}^T$$

$$\vec{f}^e = \{f_{x1} \ f_{y1} \ f_{x2} \ f_{y2} \ f_{x3} \ f_{y3}\}^T$$

2. Choose a displacement function that can represent the fundamental deformation of the elements. According to Principle of Virtual Work (PVW):

$$\int_{\Omega} \sigma_{ij} d\Omega = \int_{\Gamma_t} t_i \delta u_i d\Gamma + \int_{\Omega} f_i \delta u_i d\Omega$$

Here, if the highest order derivative is n^{th} order, C^{n-1} continuity is required. In case of elastic bodies, the highest order derivative is 1^{st} order, hence we require C_0 continuity. So, Let:

$$u(x) = \alpha_1 + \alpha_2 x + \alpha_3 y$$

$$v(x) = \alpha_4 + \alpha_5 x + \alpha_4 y$$

Then,
$$\vec{u}(\vec{x}) = \Phi(\vec{x})\vec{\alpha}$$

i.e.

$$\begin{bmatrix} u(x,y) \\ v(x,y) \end{bmatrix} = \begin{bmatrix} 1 & x & y & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & x & y \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \\ \alpha_6 \end{bmatrix}$$

or,

$$\vec{u}^e = \mathbb{A}\vec{\alpha}$$

$$\begin{bmatrix} u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_3 \\ v_3 \end{bmatrix} = \begin{bmatrix} u(x_1, y_1) \\ v(x_1, y_1) \\ u(x_1, y_1) \\ v(x_1, y_1) \\ u(x_2, y_2) \\ v(x_3, y_3) \end{bmatrix} = \begin{bmatrix} 1 & x_1 & y_1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & x_1 & y_1 \\ 1 & x_1 & y_1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & x_2 & y_2 \\ 1 & x_3 & y_3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & x_3 & y_3 \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \\ \alpha_6 \end{bmatrix}$$

or,

$$\begin{bmatrix} u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_3 \\ v_3 \end{bmatrix} = \begin{bmatrix} \overline{\mathbb{A}} & 0 \\ 0 & \overline{\mathbb{A}} \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \\ \alpha_6 \end{bmatrix}$$

where,
$$\overline{\mathbb{A}} = \begin{bmatrix} 1 & x_1 & y_1 \\ 1 & x_2 & y_2 \\ 1 & x_3 & y_3 \end{bmatrix}$$

Then,

$$\mathbb{A}^{-1} = \begin{bmatrix} \overline{\mathbb{A}}^{-1} & 0 \\ 0 & \overline{\mathbb{A}}^{-1} \end{bmatrix}$$

$$\implies \vec{u}(\vec{x}) = \Phi(\vec{x}) \mathbb{A}^{-1} \vec{u}^e$$

3.

$$\vec{\epsilon}(\vec{x}) = \begin{bmatrix} \epsilon_{xx} \\ \epsilon_{yy} \\ \gamma_{xy} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \\ \alpha_6 \end{bmatrix}$$

$$\epsilon_{xx} = \frac{\partial u}{\partial x}$$

$$\epsilon_{yy} = \frac{\partial v}{\partial y}$$
$$\gamma_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}$$
$$\vec{\epsilon}(\vec{x}) = \partial \Phi \mathbb{A}^{-1} \vec{u}^e$$

$$\implies \vec{\epsilon}(\vec{x}) = \mathbb{B}\vec{u}^e$$

4.

$$\vec{\sigma}(\vec{x}) = \mathbb{C}(\vec{x})\vec{\epsilon}(\vec{x})$$

Where,

$$\mathbb{C}(\vec{x}) = \frac{E(1-\nu)}{(1+\nu)(1-2\nu)} \begin{bmatrix} 1 & \frac{\nu}{1-\nu} & 0\\ \frac{\nu}{1-\nu} & 1 & 0\\ 0 & 0 & \frac{2\nu}{2(1-\nu)} \end{bmatrix}$$

5.

$$\begin{split} \delta \vec{u}(\vec{x}) &= (N)(\vec{x}) \delta \vec{u}^e \\ \partial \vec{\epsilon}(\vec{x}) &= \mathbb{B} \partial \vec{u}^e \end{split}$$

6. Invoke PVW and develop elemental stiffness matrix: $\mathbb{K}^e = \int_\Omega \mathbb{B}^T \mathbb{C} \mathbb{B} d\Omega$

Now,
$$\mathbb{K}^e \vec{u}^e = \vec{f}^e$$

7. Assemble and enforce boundary conditions $\mathbb{K}\vec{u} = \vec{f}$

- 8. Solve for \vec{u}
- 9. Post-Processing

For Isoparametric Elements:

Shape Functions:

• 4-noded element:

$$- N_1(\zeta, \eta) = \frac{1}{4}(1 - \zeta)(1 - \eta)$$

$$- N_2(\zeta, \eta) = \frac{1}{4}(1 + \zeta)(1 - \eta)$$

$$- N_3(\zeta, \eta) = \frac{1}{4}(1 + \zeta)(1 + \eta)$$

$$- N_4(\zeta, \eta) = \frac{1}{4}(1 - \zeta)(1 + \eta)$$

• 8-noded element:

$$-N_{1}(\zeta,\eta) = -\frac{1}{4}(1-\zeta)(1-\eta)(\zeta+\eta+1)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{4}(1+\zeta)(1-\eta)(xi-\eta-1)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{4}(1+\zeta)(1+\eta)(\zeta+\eta-1)$$

$$-N_{1}(\zeta,\eta) = -\frac{1}{4}(1-\zeta)(1+\eta)(\zeta-\eta+1)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{2}(1-\zeta^{2})(1-\eta)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{2}(1-\eta^{2})(1+\zeta)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{2}(1-\zeta^{2})(1+\eta)$$

$$-N_{1}(\zeta,\eta) = \frac{1}{2}(1-\zeta^{2})(1-\zeta)$$

Also, $x(\zeta, \eta) = \sum_{i} N_{i}(\zeta, \eta) x_{i}$ $y(\zeta, \eta) = \sum_{i} N_{i}(\zeta, \eta) y_{i}$ $u(\zeta, \eta) = \sum_{i} N_{i}(\zeta, \eta) u_{i}$ $v(\zeta, \eta) = \sum_{i} N_{i}(\zeta, \eta) v_{i}$

Jacobian:
$$\mathbb{J} = \begin{bmatrix} \frac{\partial x}{\partial \zeta} & \frac{\partial y}{\partial \zeta} \\ \frac{\partial x}{\partial n} & \frac{\partial y}{\partial n} \end{bmatrix} = \begin{bmatrix} J_{11} & J_{12} \\ J_{21} & J_{22} \end{bmatrix}$$

Strain:

$$\vec{\epsilon}(\vec{x}) = \begin{bmatrix} \epsilon_{xx} \\ \epsilon_{yy} \\ \gamma_{xy} \end{bmatrix}$$

$$\epsilon_{xx} = \frac{\partial u}{\partial x} = \sum_{i} (\hat{J}_{11} \frac{\partial N_{i}}{\partial \zeta} + \hat{J}_{12} \frac{\partial N_{i}}{\partial \eta}) u_{i}$$

$$\epsilon_{yy} = \frac{\partial v}{\partial y} = \sum_{i} (\hat{J}_{21} \frac{\partial N_{i}}{\partial \zeta} + \hat{J}_{22} \frac{\partial N_{i}}{\partial \eta}) v_{i}$$

$$\gamma_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}$$

Stress Concentration Factor:

The stress concentration factor was computed base on the following formula:

$$SCF = \frac{\sigma_{max}}{\sigma_{nom}}, \ where,$$

$$\sigma_{nom} = \frac{load}{minimum \ cross \ section}$$

Energy Norm:

The energy norm was computed using: $\frac{|U_{FE} - U_{EX}|}{|U_{EX}|}$

Boundary Conditions:

Since we are considering only one quadrant of the plate, fig.5, the following boundary conditions were imposed on this geometry:

- Left edge: No displacement in x-direction i.e. 1^{st} degree of freedom set to 0.
- Bottom edge: No displacement in y-direction i.e. 2^{nd} degree of freedom set to 0.

III. RESULTS

I. Constant Strain Triangle Element

Number of Elements	Stress Concentration Factor	Maximum Displacement
		ı
2190	1.3363	1.2619
594	1.3580	1.2589
394	1.1950	1.2567
282	1.3594	1.2557
156	1.0475	1.2531

DEFORMATION:

Figure 6: Deformation of the plate due to the load for CST elements Convergence Based on Energy Norm:

Figure 7: Error in energy norm for CST elements

II. Four Noded Quadrilateral Isoparametric Element

Number of Elements	Stress Concentration Factor	Maximum Displacement
1095	1.2679	1.2627
300	1.7638	1.2616
197	1.6378	1.2598
137	1.5582	1.2588
78	1.4677	1.2582
DEFORMATION:	1	ı

Figure 8: Deformation of the plate due to the load for Q4 elements Convergence Based on Energy Norm:

 $\textbf{Figure 9:} \ \textit{Error in energy norm for Q4 elements}$

III. Eight Noded Quadrilateral Isoparametric Element

Number of Elements	Stress Concentration Factor	Maximum Displacement		
300	1.7540	1.3005		
297	1.7378	1.3005		
197	1.6175	1.3070		
137	1.5389	1.3093		
78	1.4529	1.3224		
DEFORMATION:				

Figure 10: Deformation of the plate due to the loading for Q8 elements Convergence Based on Energy Norm:

Figure 11: Error in energy norm for Q8 elements

IV. Results from ABAQUS

The problem was solved using ABAQUS as well. The maximum displacement obtained through the FE code was compared with the maximum displacement obtained through ABAQUS:

 U_{max} , Abaqus: 1.26394 U_{max} , CST: 1.2619 U_{max} , Q4: 1.2627 U_{max} , Q8: 1.3005

As we can see from the above comparison, the closest result to ABAQUS's solution is that of Q4 elements. This is because the mesh chosen for the study on ABAQUS was equiped with Q4 elements. Hence, a comparative study between these two results is more suitable. However, the results obtained through any other elements should not be very different. The proximity of the results through all the methods corroborates the accuracy of the computation. Figure 12 demonstrates the deformation of a quadrant of the plate under the load.

Figure 12: Displacement plotted by ABAQUS

IV. Summary:

Finite element codes were developed in MATLAB using constant strain triangle elements, four- and eight-noded isoparametric elements. A convergence study was performed based on the energy norm a for all three cases and the stress concentration factor around the circular whole was also investigated. The computed results were then compared with the results obtained using commercial code ABAQUS. The computed maximum displacement was ≈ 1.263 (for Q4 elements) where as the result from the result from ABAQUS showed this to be = 1.264. The results are in very good agreement with each other. The stress concentration factor was also computed. The deformation was plotted using the MATLAB code as well as ABAQUS. The convergence study based on the error in energy norm was also

computed and is presented here in graphical form. We can see that the this error increases as 'h' increases or as the number of elements decreases. The results of deformation show that the maximum displacement corresponds to the node at the center of each loaded side. Due to symmetric loading, the central nodes do not move and the circle gets deformed to an ellipse. Another observation to be made here is as the number of nodes per element increases, we can see the computed deformation increases and the minor axis of now deformed hole is much smaller resulting in a much sharper ellipse.

REFERENCES

- [1] Gary F. Dargush. Lecture notes in finite element analysis(mae529). Department of Mechanical and Aerospace Engineering, University at Buffalo, The State University of New York, Fall 2016.
- [2] E Hart and V Hudramovich. Projection-iterative schemes for the realization of the finiteelement method in problems of deformation of plates with holes and inclusions. *Journal* of Mathematical Sciences, 203(1), 2014.
- [3] Sharaban Thohura and Md Shahidul Islam. Study of the effect of finite element mesh quality on stress concentration factor of plates with holes. *Proceedings of the 15th Annual Paper Meet*, 7:08, 2014.

V. Appendix

I. Code to Plot Deformation:

```
3 %
 PLOTTING THE DEFORMATION
 %
 %
PLotting the initial position nodes
8
10 plot(Nodes(:,2), Nodes(:,3), 'ob'); axis equal; axis tight; hold on;
 plot(-Nodes(:,2),-Nodes(:,3),'ob'); axis equal; axis tight; hold on;
 plot(-Nodes\left(:\,,2\right)\,,Nodes\left(:\,,3\right)\,,\,{}^{\prime}ob\,{}^{\prime}\,)\,;\;\;axis\;\;equal\,;\;\;axis\;\;tight\,;\;\;hold\;\;on\,;
 plot(Nodes(:,2),-Nodes(:,3),'ob'); axis equal; axis tight; hold on;
15 % Finding the final position of the nodes
j = 1;
17 for i = 1:2: size(U)
 n_{disp}(j,1)=U(i);
```

```
n_disp(j,2)=U(i+1);
j=j+1;
end
n_final(:,1)=Nodes(:,2)+n_disp(:,1);
n_final(:,2)=Nodes(:,3)+n_disp(:,2);

Plotting the final positions of the nodes

plot(n_final(:,1),n_final(:,2),'*r'); axis equal; axis tight; hold on;
plot(-n_final(:,1),n_final(:,2),'*r'); axis equal; axis tight; hold on;
plot(n_final(:,1),-n_final(:,2),'*r'); axis equal; axis tight; hold on;
plot(n_final(:,1),-n_final(:,2),'*r'); axis equal; axis tight; hold on;
plot(-n_final(:,1),-n_final(:,2),'*r'); axis equal; axis tight; hold on;
ca, 'color', 'black')
```

II. Code for CST Element:

```
%
 %
  3 % Elastic Constant Strain Triangular Elements
 %
  4 %
  5 WY THIN TO THIN TO THIN TO THE TOTAL TO TH
  7 % Clear workspace
  8 clc
  9
 clear all
nod1= csvread('Nodes_1.csv');
 nod2= csvread('Nodes_2.csv');
 nod3= csvread('Nodes_3.csv');
 nod4= csvread('Nodes_4.csv');
 nod5= csvread('Nodes_5.csv');
 Elm1=csvread ('Elements_1.csv');
 Elm2=csvread ('Elements_2.csv');
 Elm3=csvread ('Elements_3.csv');
 Elm4=csvread ('Elements_4.csv');
 Elm5=csvread ('Elements_5.csv');
22
 for no=1:5
23
24
 % Read nodes and coords
25
 if no==1
26
 Nodes = nod1;
 end
28
 if no==2
29
 Nodes = nod2;
30
 end
 if no==3
32
```

```
33
 Nodes = nod3;
 \quad \text{end} \quad
34
 if no==4
35
 Nodes = nod4;
36
 end
37
 if no==5
38
 Nodes = nod5;
39
 end
40
 [N, l] = size(Nodes);
41
42
 % Read element material id, thickness and nodal connectivity
43
 if no==1
44
 Elems = Elm1;
45
 end
46
 if no==2
47
 Elems = Elm2;
48
 \quad \text{end} \quad
49
50
 if no==3
 Elems = Elm3;
51
 end
52
 if no==4
 Elems = Elm4;
54
 end
55
 if no==5
56
 Elems = Elm5;
57
 end
58
59
 [E, l] = size(Elems);
60
 j_dbc=1;
61
 j_nbc=1;
62
63
 \% Read material info
64
 Mats = load ('Materials.txt');
65
 [M, l] = size(Mats);
66
67
 %Determine Derichlet BC
 for (i=1:N)
69
 if (Nodes(i,2)==0)
70
 DBC(j_dbc_1) = Nodes(i_1);
71
 DBC(j_dbc_1, 2) = 1;
 DBC(j_dbc_3) = 0;
73
 j_dbc=j_dbc+1;
74
 end
 if (Nodes(i,3) == 0)
76
 DBC(j_dbc, 1) = Nodes(i, 1);
77
 DBC(j_dbc, 2) = 2;
78
 DBC(j_dbc_3) = 0;
79
80
 j_dbc=j_dbc+1;
 end
81
```

```
82
 end
 [P, 1] = size(DBC);
83
 % Determine Neumann BC
84
 for (i=1:N)
 if (Nodes(i,2)==3)
86
 right(j_nbc, 1) = Nodes(i, 1);
 right(j_nbc, 2) = 1;
88
 right(j_nbc,3)=0;
89
 j_nbc=j_nbc+1;
90
91
 end
 end
92
93
 j_nbc=1;
94
95
 comb=combnk(right(:,1),2);
96
97
 for i=1:E
 for j=1: size (comb(:,1))
99
 if comb(j,:) = Elems(i,4:5) \mid comb(j,:) = Elems(i,5:6) \mid comb(j,...)
100
 (i, [4 	 6]) \mid comb(j, :) = Elems(i, [6 	 4]) \mid comb(j, :) = Elems(i, [6 	 4])
 ,[5 \ 4]) \mid comb(j,:) = Elems(i,[6 \ 5])
 NBC(j_nbc, 1) = Elems(i, 1);
 NBC(j_nbc, 2:3) = comb(j,:);
102
 NBC(j_nbc_4) = 1;
 NBC(j_nbc_1, 5) = 1;
104
 j_nbc=j_nbc+1;
 end
106
 \quad \text{end} \quad
 end
108
 [Q, 1] = size(NBC);
109
 % Determining the hole nodes
111
 i - hol = 1;
 for i=1:N
113
 if (Nodes(i, 2) \le 0.25 \&\& Nodes(i, 3) \le 0.25)
114
 hole(i_hol)=Nodes(i_1);
 i_hol=i_hol+1;
 end
117
 end
118
119
 % Determining the hole elements
120
 i - h o l = 1;
121
 for i=1:E
 if (hole(i_hol)=Elems(i,4)||hole(i_hol)=Elems(i,5)||hole(i_hol)=
123
 Elems (i, 6)
 hol_el(i_hol)=Elems(i,1);
124
 i - h \circ l = i - h \circ l + 1;
125
 end
126
 end
127
```

```
128
 hol_el=unique(hol_el);
129
 % Identify out-of-plane conditions
130
 ipstrn = 1
 Plane strain
131
 ipstrn = 2
 Plane stress
 ipstrn = 2;
133
134
 % Determine total number of degrees-of-freedom
135
 % Degrees-of-freedom per node
 udof = 2;
136
 NDOF = N*udof;
137
138
139
 % Initialize global matrix and vectors
 K = zeros(NDOF, NDOF);
 % Stiffness matrix
140
 \% Displacement vector
 U = zeros(NDOF, 1);
 F = zeros(NDOF, 1);
 % Force vector
142
143
 % Set penalty for displacement constraints
 Klarge = 10^10;
145
146
 % Loop over CST element
147
 for e = 1:E
149
 % Establish element connectivity and coordinates
150
 Nnums = Elems(e, 4:6);
 xy = Nodes(Nnums(:), 2:3);
 % Extract element thickness for plane stress
154
 h = Elems(e,3);
 % Extract element elastic Young's modulus and Poisson's ratio
157
 Y = Mats(Elems(e, 2), 2);
158
 nu = Mats(Elems(e,2),3);
159
160
 % Construct element stiffness matrix
161
 [Ke] = CST_El_Stiff(ipstrn, xy, h, Y, nu);
 % Assemble element stiffness matrix into global stiffness matrix
164
 ig = udof*(Nnums(:)-1);
165
 for ni = 1:3
 i0 = udof*(ni-1);
 for nj = 1:3
168
 j0 = udof*(nj-1);
169
 for i = 1:udof
 for j = 1:udof
171
 K(ig(ni)+i,ig(nj)+j) = K(ig(ni)+i,ig(nj)+j) + Ke(i0+i,ig(nj)+j)
 j0+j);
 end
173
 end
174
 end
175
```

```
176
 end
 end
177
 % K
178
 % Construct global force vector
180
 for q = 1:Q
181
182
 % Determine loaded edge
183
 e = NBC(q, 1);
184
 in 1 = NBC(q, 2);
185
 in 2 = NBC(q, 3);
186
 idof = NBC(q, 4);
187
 tval = NBC(q, 5);
 h = Elems(e,3);
189
190
 % Establish edge length
 xlen2 = (Nodes(in2,2)-Nodes(in1,2))^2;
 ylen2 = (Nodes(in2,3)-Nodes(in1,3))^2;
 elen = sqrt(xlen2+ylen2);
194
 fval = tval*elen*h/2;
195
 iloc1 = udof*(in1-1)+idof;
 iloc2 = udof*(in2-1)+idof;
197
 F(iloc1) = F(iloc1) + fval;
198
 F(iloc2) = F(iloc2) + fval;
199
 F;
200
201
 end
202
203
 for p = 1:P
204
 inode = DBC(p,1);
205
 idof = DBC(p, 2);
206
 idiag = udof*(inode-1) + idof;
 K(idiag, idiag) = Klarge;
208
 F(idiag) = Klarge*DBC(p,3);
209
 end
210
 % K
211
 % F
212
213
 % Solve system to determine displacements
214
 U = K \backslash F;
 % Recover internal element displacement, strains and stresses
217
 Disp = zeros(E, 6);
218
 Eps = zeros(E,3);
219
 Sig = zeros(E,3);
221
 for e = 1:E
222
223
 % Establish element connectivity and coordinates
224
```

```
Nnums = Elems(e, 4:6);
225
 xy = Nodes(Nnums(:), 2:3);
226
 % Extract element thickness for plane stress
 h = Elems(e,3);
229
230
 % Extract element elastic Young's modulus and Poisson's ratio
 Y = Mats(Elems(e, 2), 2);
232
 nu = Mats(Elems(e,2),3);
234
 % Extract element nodal displacements
235
 inode1 = Nnums(1);
236
 inode2 = Nnums(2);
237
 inode3 = Nnums(3);
238
 Disp(e,1) = U(udof*(inode1-1)+1);
239
 Disp(e,2) = U(udof*inode1);
240
 Disp(e,3) = U(udof*(inode2-1)+1);
 Disp(e,4) = U(udof*inode2);
242
 Disp(e,5) = U(udof*(inode3-1)+1);
243
 Disp(e,6) = U(udof*inode3);
244
 u = Disp(e,:)';
246
 [eps, sig] = CST_El_Str(ipstrn, xy, u, h, Y, nu);
247
248
 % Store element strains
249
 \operatorname{Eps}(e,:) = \operatorname{eps};
251
 % Store element stresses
 Sig(e,:) = sig;
253
254
 end
255
256
 % Computing Strain concentration factor
257
258
 sig_nom = 1/0.75;
259
260
 for i=1:size(hol_el)
261
 \operatorname{sig}_{-}\operatorname{max}(\operatorname{Sig}(\operatorname{hol_el}(i),:,:));
262
263
 SCF(no) = mean(sig_max)/sig_nom;
265
266
 PE(no, 1) = 0.5*U'*K*U;
267
268
 PE(no, 2) = 3/N;
269
_{270} %
 if (no==1)
271 %
 str=sprintf('Original plate vs deformed plate using constant strain
 triangle elements for %d elements', E);
272 %
 figure;
```

```
273 %
 Plot_deformation;
274 %
 title(str);
275 %
 xlabel('\leftarrow 2L \rightarrow');
276 %
 ylabel('\leftarrow 2H \rightarrow');
 \max(U)
277
 %
 end
278
279 %
 \mathbf{E}
 clearvars -except nod1 nod2 nod3 nod4 nod5 Elm1 Elm2 Elm3 Elm4 Elm5 PE SCF
280
281
 end
282
 for i=1:5
283
 if (PE(i,2) = min(PE(:,2)))
284
 PE_ex=PE(i,1);
285
286
 end
287 end
 PE(:,1)=abs(PE(:,1)-PE_ex)/abs(PE_ex);
289
290 % figure;
_{291} % plot (log (PE(:,2)), log (PE(:,1)), '-o');
292 % title ('Error in Energy norm');
293 % xlabel('$log(h)$', 'Interpreter', 'latex');
_{294} % ylabel ('_{10g}(\frac{U_{FE}-U_{EX}}{V_{EX}}) { U_{EX} } ) $ ', 'Interpreter', 'latex');
295 % axis square;
296 %
297 % Disp
298 % Eps
299 % Sig
 1 function Ke = CST_El_Stiff(ipstrn,xy,h,Y,nu)
 a \text{ ndof} = 6;
 _{4} \text{ Ke} = \text{zeros} (\text{ndof}, \text{ndof});
  6 \text{ Abar} = [1 \text{ xy}(1,1) \text{ xy}(1,2); 1 \text{ xy}(2,1) \text{ xy}(2,2); 1 \text{ xy}(3,1) \text{ xy}(3,2)]; 
 _{7} A = \det(Abar)/2;
 B = (1/A/2) *[ xy(2,2)-xy(3,2) 0 xy(3,2)-xy(1,2) 0 xy(1,2)-xy(2,2) 0;
 0 \text{ xy}(3,1) - \text{xy}(2,1) \ 0 \text{ xy}(1,1) - \text{xy}(3,1) \ 0 \text{ xy}(2,1) - \text{xy}(1,1);
 xy(3,1)-xy(2,1) xy(2,2)-xy(3,2) xy(1,1)-xy(3,1) ...
11
 xy(3,2)-xy(1,2) xy(2,1)-xy(1,1) xy(1,2)-xy(2,2);
12
13
 if (ipstrn = 1)
14
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
 C = c * [1 nu/(1-nu) 0; nu/(1-nu) 1 0; 0 0 (1-2*nu)/(1-nu)/2];
16
17
 c = Y/(1-nu)/(1+nu);
19
 C = c * [1 nu 0; nu 1 0; 0 0 (1-nu)/2];
20 end
21
```

```
_{22} \text{ Ke} = h*A*B'*C*B;
1 \text{ function } [\text{eps}, \text{str}] = \text{CST}_{\text{El}} \text{Str} (\text{ipstrn}, \text{xy}, \text{u}, \text{h}, \text{Y}, \text{nu})
a \text{ ndof} = 6;
5 \text{ Abar} = \begin{bmatrix} 1 & xy(1,1) & xy(1,2); & 1 & xy(2,1) & xy(2,2); & 1 & xy(3,1) & xy(3,2) \end{bmatrix};
_{6} A = \det(Abar)/2;
B = (1/A/2) *[xy(2,2)-xy(3,2) 0 xy(3,2)-xy(1,2) 0 xy(1,2)-xy(2,2) 0;
 0 \text{ xy}(3,1) - \text{xy}(2,1) \ 0 \text{ xy}(1,1) - \text{xy}(3,1) \ 0 \text{ xy}(2,1) - \text{xy}(1,1);
 xy(3,1)-xy(2,1) xy(2,2)-xy(3,2) xy(1,1)-xy(3,1) ...
10
 xy(3,2)-xy(1,2) xy(2,1)-xy(1,1) xy(1,2)-xy(2,2) ];
11
 if (ipstrn = 1)
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
 C = c * [1 nu/(1-nu) 0; nu/(1-nu) 1 0; 0 0 (1-2*nu)/(1-nu)/2];
16
 c = Y/(1-nu)/(1+nu);
 C = c * [1 nu 0; nu 1 0; 0 0 (1-nu)/2];
18
_{21} eps = B*u;
str = C*eps;
```

III. Code for 4-noded quadrilateral isoparametric Element:

```
%
3 % Elastic 4-node Quadralateral Elements
 %
4 %
7 % Clear workspace
8 clc
9 clear
11 % Read nodes and coords
12 nod1= csvread('Nodes_1.csv');
13 nod2= csvread('Nodes_2.csv');
14 nod3= csvread('Nodes_3.csv');
 nod4= csvread ('Nodes_4.csv');
 nod5= csvread('Nodes_5.csv');
18 Elm1=csvread('Elements_1.csv');
 Elm2=csvread ('Elements_2.csv');
 Elm3=csvread ('Elements_3.csv');
 Elm4=csvread ('Elements_4.csv');
22 Elm5=csvread ('Elements_5.csv');
23
```

```
24 for no=1:5
25
 \% Read nodes and coords
26
 if no==1
27
 Nodes = nod1;
28
 end
 if no==2
30
 Nodes = nod2;
31
 end
32
 if no==3
33
 Nodes = nod3;
34
35
 end
 if no==4
36
 Nodes = nod4;
37
 end
38
 if no==5
39
 Nodes = nod5;
41
 [N, l] = size(Nodes);
42
43
 % Read element material id, thickness and nodal connectivity
 if no==1
45
 Elems = Elm1;
46
 end
47
 if no==2
48
 Elems = Elm2;
49
50
 end
 if no==3
 Elems = Elm3;
52
 end
53
 if no==4
54
 Elems = Elm4;
 end
56
 if no==5
57
 Elems = Elm5;
58
 end
59
60
 [E, l] = size(Elems);
61
 j_dbc=1;
62
 j_n b c = 1;
 % Number of nodes per element
64
 NE = 1 - 3;
65
66
 \% Read material info
67
 Mats = load ('Materials.txt');
68
 [M, 1] = size(Mats);
69
70
 % Identify out-of-plane conditions
71
 ipstrn = 1
 Plane strain
72
```

```
73
 ipstrn = 2
 Plane stress
 ipstrn = 2;
74
 nstrn = 3;
75
76
 %Determine Derichlet BC
77
 for (i=1:N)
78
 if (Nodes(i,2)==0)
79
 DBC(j_dbc, 1) = Nodes(i, 1);
80
 DBC(j_dbc_1, 2) = 1;
 DBC(j_dbc_3) = 0;
82
 j_dbc=j_dbc+1;
83
84
 end
 (Nodes(i, 3) == 0)
 i f
 DBC(j_dbc, 1) = Nodes(i, 1);
86
 DBC(j_dbc, 2) = 2;
87
 DBC(j_dbc_3) = 0;
88
 j_dbc=j_dbc+1;
 end
90
 end
91
 [P, 1] = size(DBC);
92
 % Determine Neumann BC
94
 for (i=1:N)
95
 if (Nodes(i,2)==3)
96
 right(j_nbc, 1) = Nodes(i, 1);
97
 right(j_nbc,2)=1;
98
 right(j_nbc,3)=0;
99
 j_nbc=j_nbc+1;
100
101
 end
 \quad \text{end} \quad
102
 j_n b c = 1;
103
104
 for i=1:E
106
 for j=1:size(right(:,1))
107
 for k=4:7
 if Elems(i,k)==right(j,1)
110
 el_list(j_nbc, 1) = Elems(i, 1);
112
 el_list(j_nbc, 2) = right(j, 1);
113
 j_n b c = j_n b c + 1;
114
 break
 end
116
 \quad \text{end} \quad
118
 end
119
120
 NBC(:,1) = unique(el_list(:,1));
121
```

```
for i = 1:2: size (el_list (:,1))
 for j=1: size (NBC(:,1))
123
124
 k=0;
 if (NBC(j,1) = el_list(i,1))
126
 NBC(j, 2:3) = [el_list(i,2) el_list(i+1,2)];
127
 end
128
 end
129
 end
130
 NBC(:,4)=1;
131
 NBC(:,5)=1;
133
 [Q, 1] = size(NBC);
134
 % Determining the hole nodes
135
 i - h o l = 1;
136
 for i=1:N
 if (Nodes(i, 2) \le 0.25 \&\& Nodes(i, 3) \le 0.25)
 hole(i_hol)=Nodes(i_1);
 i_hol=i_hol+1;
140
 end
141
 end
143
 % Determining the hole elements
144
 i - hol = 1;
145
 for i=1:E
146
 if (hole(i_hol)=Elems(i,4) || hole(i_hol)=Elems(i,5) || hole(i_hol)=
 Elems(i,6) \mid \mid hole(i_hol) = Elems(i,7))
 hol_el(i_hol) = Elems(i,1);
148
 i_hol=i_hol+1;
149
 end
 end
 hol_el=unique(hol_el);
152
 % Determine total number of degrees-of-freedom
 % Degrees-of-freedom per node
 udof = 2;
154
 NDOF = N*udof;
155
 % Initialize global matrix and vectors
 K = zeros(NDOF, NDOF);
 % Stiffness matrix
158
 U = zeros(NDOF, 1);
 % Displacement vector
 F = zeros(NDOF, 1);
 % Force vector
161
 % Set penalty for displacement constraints
162
 Klarge = 10^8;
163
164
 % Set Gauss point locations and weights
166
 NG = 4:
167
 [XG,WG] = Q4\_El\_Gauss\_Points(NG);
168
169
```

```
170
 % Loop over Q4 elements
 for e = 1:E
171
172
 % Establish element connectivity and coordinates
 Nnums = Elems (e, 4:3+NE);
 xy = Nodes(Nnums(:), 2:3);
175
176
 % Extract element thickness for plane stress
177
 h = Elems(e,3);
179
 % Extract element elastic Young's modulus and Poisson's ratio
180
 Y = Mats(Elems(e, 2), 2);
181
 nu = Mats(Elems(e, 2), 3);
183
 % Construct element stiffness matrix
184
 [Ke] = Q4\_E1\_Stiff(ipstrn, xy, h, Y, nu, udof, NE, NG, XG, WG);
185
 % Assemble element stiffness matrix into global stiffness matrix
187
 ig = udof*(Nnums(:)-1);
 for ni = 1:NE
189
 i0 = udof*(ni-1);
 for nj = 1:NE
 j0 = udof*(nj-1);
 for i = 1:udof
193
 for j = 1: udof
194
 K(ig(ni)+i,ig(nj)+j) = K(ig(ni)+i,ig(nj)+j) + Ke(i0+i,ig(nj)+j)
195
 j0+j);
 end
196
 end
197
 end
198
 end
199
 end
200
 %K
201
202
 % Construct global force vector for loaded edges with constant traction
203
 NES = 2;
204
 % Set Gauss point locations and weights for traction integration
205
 NGS = 2;
206
 [XGS,WGS] = Q4_El_Gauss_Points_Surf(NGS);
207
 for q = 1:Q
209
210
 = zeros(NES);
 tval = zeros(NES, 1);
212
 fval = zeros(NES, 1);
213
214
 % Determine loaded edge
215
 e = NBC(q, 1);
216
 in1 = NBC(q,2);
217
```

```
in 2 = NBC(q, 3);
218
 idof = NBC(q, 4);
219
 tval(:,1) = NBC(q,4:5);
 h = Elems(e,3);
222
 for i=1:NGS
223
224
 % Evaluate force contributions at Gauss points
225
 xi = XGS(i);
226
 wgt = WGS(i);
227
228
 [NshapeS] = Q4\_El\_Shape\_Surf(NES, xi);
229
 [DNshapeS] = Q4\_El\_DShape\_Surf(NES, xi);
230
231
 xyS(1,1) = Nodes(in1,2);
232
 xyS(1,2) = Nodes(in1,3);
 xyS(2,1) = Nodes(in2,2);
 xyS(2,2) = Nodes(in2,3);
235
 [detJS] = Q4_El_Jacobian_Surf(NES, xi, xyS, DNshapeS);
236
237
 fval = fval + h*wgt*NshapeS'*NshapeS*tval*detJS;
239
 end
240
 %fval
241
242
 iloc1 = udof*(in1-1)+idof;
 iloc2 = udof*(in2-1)+idof;
244
 F(iloc1) = F(iloc1) + fval(1);
245
 F(iloc2) = F(iloc2) + fval(2);
246
247
248
 end
249
 % Impose Dirichlet boundary conditions
251
 for p = 1:P
252
 inode = DBC(p,1);
 idof = DBC(p, 2);
254
 idiag = udof*(inode-1) + idof;
255
 K(idiag, idiag) = Klarge;
 F(idiag) = Klarge*DBC(p,3);
 end
258
 %K
259
 %F
260
261
 % Solve system to determine displacements
262
 U = K \backslash F;
263
264
 % Recover internal element displacement, strains and stresses
265
 nedof = udof*NE;
266
```

```
267
 Disp = zeros(E, nedof);
 Eps = zeros(E, nstrn, NG);
268
 Sig = zeros(E, nstrn, NG);
269
 for e = 1:E
271
 % Establish element connectivity and coordinates
273
 Nnums = Elems (e, 4:3+NE);
274
 xy = Nodes(Nnums(:), 2:3);
276
 % Extract element thickness for plane stress
277
 h = Elems(e,3);
278
 % Extract element elastic Young's modulus and Poisson's ratio
280
 Y = Mats(Elems(e, 2), 2);
281
 nu = Mats(Elems(e,2),3);
282
 % Extract element nodal displacements
284
 for i = 1:NE
285
 inode = Nnums(i);
 iglb1 = udof*(inode-1)+1;
 iglb2 = udof*inode;
288
 iloc1 = udof*(i-1)+1;
289
 iloc2 = udof*i;
290
 Disp(e,iloc1) = U(iglb1);
291
 Disp(e, iloc2) = U(iglb2);
 end
293
 %Disp
294
295
 u = Disp(e,:);
296
 [eps, sig] = Q4\_El\_Str(ipstrn, xy, u, h, Y, nu, udof, NE, NG, XG);
297
 %eps
 %sig
300
 % Store element strains
301
 Eps(e,:,:) = eps(:,:);
303
 % Store element stresses
304
 \operatorname{Sig}(e,:,:) = \operatorname{sig}(:,:);
305
 end
307
308
 % Computing Strain concentration factor
309
310
 sig_nom = 1/0.75;
312
 for i=1:size(hol_el)
313
 sig_max=max(Sig(hol_el(i),:,:));
314
 end
315
```

```
316
 SCF(no) = mean(sig_max)/sig_nom;
317
 PE(no, 1) = 0.5*U'*K*U;
318
319
 PE(no, 2) = 3/N;
321 %
 if (no==1)
322 %
 str=sprintf('Original plate vs deformed plate using 4 Noded Quad
 elements for %d elements',E);
323 %
 figure;
324 %
 Plot_deformation;
325 %
 title (str);
  %
 xlabel('\leftarrow 2L \rightarrow');
 ylabel('\leftarrow 2H \rightarrow');
  %
327
 \max(U)
328
 \quad \text{end} \quad
329 %
 Е
330
 clearvars -except nod1 nod2 nod3 nod4 nod5 Elm1 Elm2 Elm3 Elm4 Elm5 PE SCF
  end
332
333
  for i=1:5
 if (PE(i,2) = min(PE(:,2)))
335
 PE_ex=PE(i,1);
336
 end
337
  end
338
339 PE(:,1) = abs(PE(:,1) - PE_ex)/abs(PE_ex);
341 % figure;
_{342} % plot (log (PE(:,2)), log (PE(:,1)), '-o');
343 % title ('Error in Energy norm');
344 % xlabel('$log(h)$', 'Interpreter', 'latex');
346 % axis square;
347 % Disp;
348 % Eps;
349 % Sig;
 _{1} function [DNshape] = Q4_El_DShape(NE, xi, eta)
 <sup>3</sup> DNshape (1,1) = -(1-eta)/4;
 4 DNshape (2,1) = +(1-eta)/4;
 _{5} DNshape (3,1) = +(1+eta)/4;
 6 DNshape (4,1) = -(1+eta)/4;
  DNshape (1,2) = -(1-xi)/4;
 9 DNshape (2,2) = -(1+xi)/4;
10 DNshape (3,2) = +(1+xi)/4;
11 DNshape (4,2) = +(1-xi)/4;
 1 function [DNshapeS] = Q4_El_DShape_Surf(NES, xi)
```

```
_{3} DNshapeS(1) = -1/2;
_{4} \text{ DNshapeS}(2) = +1/2;
1 function [XG,WG] = Q4_El_Gauss_Points (NG)
3
  if (NG == 4)
 alf = sqrt(1/3);
5
6
 XG(1,1) = -alf;
7
 XG(2,1) = +alf;
8
 XG(3,1) = +alf;
9
 XG(4,1) = -alf;
10
11
 XG(1,2) = -alf;
12
 XG(2,2) = -alf;
13
 XG(3,2) = +alf;
14
 XG(4,2) = +alf;
15
16
 for i=1:NG
17
 WG(i) = 1;
18
 end
19
20
  else
21
22
 alf = sqrt(3/5);
23
24
 XG(1,1) = -alf;
25
 XG(2,1) = 0;
26
 XG(3,1) = +alf;
27
 XG(4,1) = -alf;
28
 XG(5,1) = 0;
29
 XG(6,1) = +alf;
30
 XG(7,1) = -alf;
31
 XG(8,1) = 0;
32
 XG(9,1) = +alf;
33
34
 XG(1,2) = -alf;
35
 XG(2,2) = -alf;
36
 XG(3,2) = -alf;
37
 XG(4,2) = 0;
38
 XG(5,2) = 0;
39
 XG(6,2) = 0;
40
 XG(7,2) = +alf;
41
 XG(8,2) = +alf;
42
 XG(9,2) = +alf;
43
44
 WG(1) = 25/81;
45
 WG(2) = 40/81;
46
```

```
47
 WG(3) = 25/81;
 WG(4) = 40/81;
48
 WG(5) = 64/81;
49
 WG(6) = 40/81;
50
 WG(7) = 25/81;
51
 WG(8) = 40/81;
52
 WG(9) = 25/81;
53
54
55 end
1 function [XGS,WGS] = Q4_El_Gauss_Points_Surf(NGS)
  if (NGS == 2)
3
4
 alf = sqrt(1/3);
5
6
 XGS(1,1) = -alf;
8
 XGS(2,1) = +alf;
9
 WGS(1) = 1;
10
 WGS(2) = 1;
11
12
13 else
14
 alf = sqrt(3/5);
15
16
17
 XGS(1,1) = -alf;
 XGS(2,1) = 0;
18
 XGS(3,1) = +alf;
19
20
 WGS(1) = 5/9;
21
 WGS(2) = 8/9;
22
 WGS(3) = 5/9;
23
24
25 end
  function [Jac, detJ, Jhat] = Q4_El_Jacobian (NE, xi, eta, xy, DNshape)
2
_3 \operatorname{Jac} = \operatorname{zeros}(2,2);
5 for i=1:NE
 Jac(1,1) = Jac(1,1) + DNshape(i,1)*xy(i,1);
 Jac(1,2) = Jac(1,2) + DNshape(i,1)*xy(i,2);
 Jac(2,1) = Jac(2,1) + DNshape(i,2)*xy(i,1);
 Jac(2,2) = Jac(2,2) + DNshape(i,2)*xy(i,2);
9
10 end
11
detJ = det(Jac);
Jhat = inv(Jac);
```

```
1 function [detJS] = Q4_El_Jacobian_Surf(NES, xi, xyS, DNshapeS)
3 dxdxi = 0;
4 \text{ dydxi} = 0;
  for i=1:NES
 dxdxi = dxdxi + DNshapeS(i)*xyS(i,1);
 dydxi = dydxi + DNshapeS(i)*xyS(i,2);
9 end
11 \det JS = \mathbf{sqrt} ( dxdxi*dxdxi + dydxi*dydxi );
  function [Nshape] = Q4_El_Shape (NE, xi, eta)
_3 Nshape (1) = (1-xi)*(1-eta)/4;
4 Nshape (2) = (1+xi)*(1-eta)/4;
_{5} Nshape (3) = (1+xi)*(1+eta)/4;
6 Nshape (4) = (1-xi)*(1+eta)/4;
1 function [NshapeS] = Q4_El_Shape_Surf(NES, xi)
_{3} \text{ NshapeS}(1) = (1-xi)/2;
_{4} \text{ NshapeS}(2) = (1+xi)/2;
6 %NshapeS = NshapeS';
1 function Ke = CST_El_Stiff(ipstrn,xy,h,Y,nu,udof,NE,NG,XG,WG)
3 \text{ ndof} = \text{NE}*\text{udof};
4 \text{ nstrn} = 3;
_{5} \text{ Ke} = \text{zeros}(\text{ndof}, \text{ndof});
7 for i=1:NG
 xi = XG(i,1);
9
 eta = XG(i, 2);
10
 wgt = WG(i);
11
12
 %[Nshape] = Q4\_El\_Shape(NE, xi, eta);
13
 [DNshape] = Q4\_El\_DShape(NE, xi, eta);
 [Jac, detJ, Jhat] = Q4_El_Jacobian (NE, xi, eta, xy, DNshape);
16
 B = zeros(nstrn, ndof);
17
 for j=1:NE
18
 j \log 1 = 2*(j-1)+1;
19
 jloc2 = jloc1 + 1;
20
 B(1,jloc1) = B(1,jloc1) + Jhat(1,1)*DNshape(j,1) \dots
21
 + Jhat(1,2)*DNshape(j,2);
22
 B(2,jloc2) = B(2,jloc2) + Jhat(2,1)*DNshape(j,1) \dots
23
 + Jhat (2,2) *DNshape (j,2);
24
```

```
25
 B(3,jloc1) = B(3,jloc1) + Jhat(2,1)*DNshape(j,1) \dots
 + Jhat(2,2)*DNshape(j,2);
26
 B(3,jloc2) = B(3,jloc2) + Jhat(1,1)*DNshape(j,1) \dots
27
 + Jhat (1,2) *DNshape (j,2);
28
 end
29
30
 if (ipstrn = 1)
31
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
32
 C = c * [1 nu/(1-nu) 0; nu/(1-nu) 1 0; 0 0 (1-2*nu)/(1-nu)/2];
33
34
 else
 c = Y/(1-nu)/(1+nu);
35
 C = c * [1 nu 0; nu 1 0; 0 0 (1-nu)/2];
36
 end
37
38
 Ke = Ke + h*wgt*B'*C*B*detJ;
39
40
41 end
1 function [eps, sig] = Q4_El_Str(ipstrn, xy, u, h, Y, nu, udof, NE, NG, XG);
3 \text{ ndof} = \text{NE}*\text{udof};
4 \text{ nstrn} = 3:
_{5} \text{ eps} = \text{zeros} (\text{nstrn}, \text{NG});
6 \text{ sig} = \text{zeros} (\text{nstrn}, NG);
  for i=1:NG
 xi = XG(i,1);
11
 eta = XG(i, 2);
12
 [DNshape] = Q4\_El\_DShape(NE, xi, eta);
13
 [Jac, detJ, Jhat] = Q4_El_Jacobian (NE, xi, eta, xy, DNshape);
14
 B = zeros(nstrn, ndof);
16
 for j=1:NE
17
 j \log 1 = 2*(j-1)+1;
 jloc2 = jloc1 + 1;
 B(1,jloc1) = B(1,jloc1) + Jhat(1,1)*DNshape(j,1) \dots
20
 + Jhat(1,2)*DNshape(j,2);
21
 B(2,jloc2) = B(2,jloc2) + Jhat(2,1)*DNshape(j,1) \dots
 + Jhat(2,2)*DNshape(j,2);
23
 B(3,jloc1) = B(3,jloc1) + Jhat(2,1)*DNshape(j,1) \dots
24
 + Jhat(2,2)*DNshape(j,2);
 B(3,jloc2) = B(3,jloc2) + Jhat(1,1)*DNshape(j,1) \dots
26
 + Jhat(1,2)*DNshape(j,2);
27
 end
28
29
 if (ipstrn = 1)
30
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
31
 C = c * [1 \text{ nu}/(1-\text{nu}) \ 0; \text{ nu}/(1-\text{nu}) \ 1 \ 0; \ 0 \ 0 \ (1-2*\text{nu})/(1-\text{nu})/2];
32
```

```
\begin{array}{lll} & & \text{else} \\ & & c = Y/(1-nu)/(1+nu)\,; \\ & & C = c*[\ 1\ nu\ 0;\ nu\ 1\ 0;\ 0\ 0\ (1-nu)/2\ ]; \\ & & \text{end} \\ & & \\ & & \text{sig}\,(:\,,i\,) = B*u\,; \\ & & & \text{sig}\,(:\,,i\,) = C*eps\,(:\,,i\,)\,; \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &
```

IV. Code for 4-noded quadrilateral isoparametric Element:

```
%
 %
3 % Elastic 8-node Quadralateral Elements
 %
7 % Clear workspace
8 clc
9 clear
10 close all
11 % Read nodes and coords
12 nod1= csvread('Nodes_1.csv');
13 nod2= csvread('Nodes_2.csv');
14 nod3= csvread('Nodes_3.csv');
15 nod4= csvread('Nodes_4.csv');
16 nod5= csvread('Nodes_5.csv');
17
18 Elm1=csvread('Elements_1.csv');
 Elm2=csvread ('Elements_2.csv');
 Elm3=csvread ('Elements_3.csv');
 Elm4=csvread ('Elements_4.csv');
 Elm5=csvread ('Elements_5.csv');
22
23
 for no=1:5
24
 \% Read nodes and coords
26
 if no==1
27
 Nodes = nod1;
29
 end
 if no==2
30
 Nodes = nod2;
31
 end
32
 if no==3
33
 Nodes = nod3;
34
 end
35
 if no==4
 Nodes = nod4;
37
```

```
38
 end
 if no==5
39
 Nodes = nod5;
40
 end
41
 [N, l] = size(Nodes);
42
 % Read element material id, thickness and nodal connectivity
44
 if no==1
45
 Elems = Elm1;
46
 end
 if no==2
48
 Elems = Elm2;
49
 end
50
 if no==3
 Elems = Elm3;
52
 end
53
 if no==4
 Elems = Elm4;
55
 end
56
 if no==5
57
 Elems = Elm5;
 end
 [E, l] = size(Elems);
60
 j_dbc=1;
61
 j_n b c = 1;
62
 % Number of nodes per element
63
 NE = 1 - 3;
64
65
 % Read material info
66
 Mats = load ('Materials.txt');
67
 [M, 1] = size(Mats);
68
69
 % Identify out-of-plane conditions
70
 ipstrn = 1
 Plane strain
71
 ipstrn = 2
 Plane stress
72
 ipstrn = 2;
 nstrn = 3;
74
75
 %Determine Derichlet BC
76
 for (i=1:N)
 if (Nodes(i,2)==0)
78
 DBC(j_dbc, 1) = Nodes(i, 1);
79
 DBC(j_dbc, 2) = 1;
80
 DBC(j_dbc_3) = 0;
81
 j_dbc=j_dbc+1;
82
 end
83
 if (Nodes(i,3)==0)
 DBC(j_dbc, 1) = Nodes(i, 1);
85
 DBC(j_dbc_1, 2) = 2;
86
```

```
87
 DBC(j_dbc_3) = 0;
 j_dbc=j_dbc+1;
88
 end
89
 \quad \text{end} \quad
90
 [P, 1] = size(DBC);
91
 % Determine Neumann BC
 for (i=1:N)
93
 if (Nodes(i,2)==3)
94
 right(j_nbc, 1) = Nodes(i, 1);
95
 right(j_nbc, 2) = 1;
96
 right(j_nbc,3)=0;
97
98
 j_nbc=j_nbc+1;
 \quad \text{end} \quad
99
 end
100
 j_n bc = 1;
101
 for i=1:E
 for j=1:size(right(:,1))
 for k=4:11
104
 if Elems(i,k) = right(j,1)
105
 el_list(j_nbc,1)=Elems(i,1);
106
 el_list(j_nbc, 2) = right(j, 1);
107
 j_nbc=j_nbc+1;
108
 break
109
 end
110
 \quad \text{end} \quad
111
 end
 end
113
 NBC(:,1) = unique(el_list(:,1));
115
 j_nbc=1;
 for i = 1:3: size (el_list (:,1))
116
 for j=4:7
117
 if (el_list(i,2)) Elems(el_list(i,1),j)||el_list(i+1,2) Elems(el_list(i,1),j)||el_list(i+1,2)
 e\,l\, \_\,l\, i\, s\, t\, \left(\, i\,\, ,1\, \right)\, ,j\, \right)\, )
 if (el_list(i,2) = Elems(el_list(i,1),j))
119
 NBC(j_nbc, 2) = el_list(i, 2);
120
 NBC(j_nbc_{,4}) = el_list(i+1,2);
 NBC(j_nbc_3) = el_list(i+2,2);
 j_nbc=j_nbc+1;
123
 break;
124
 else
125
 NBC(j_nbc, 2) = el_list(i+1,2);
126
 NBC(j_nbc_1, 4) = el_1list_1(i_1, 2);
127
 NBC(j_nbc_3) = el_list(i+2,2);
128
 j_nbc=j_nbc+1;
129
 break;
130
 end
131
 end
133
 end
 end
134
```

```
135
 NBC(:,5)=1;
136
 NBC(:,6) = 1;
137
 [Q, 1] = size(NBC);
140
 % Determining the hole nodes
141
 i - h \circ l = 1;
142
 for i=1:N
143
 if (Nodes(i,2) \le 0.25 \&\& Nodes(i,3) \le 0.25)
144
 hole(i_hol)=Nodes(i_1);
145
 i_hol=i_hol+1;
146
 end
147
 end
148
149
 % Determining the hole elements
 i - hol = 1;
 for i=1:E
152
 if (hole(i_hol)=Elems(i,4)||hole(i_hol)=Elems(i,5)||hole(i_hol)=
153
 Elems (i,6) | | hole (i-hol) = Elems (i,7) | | hole (i-hol) = Elems (i,8) | | hole (i-hol) =
 Elems (i,9) | | hole (i_hol) == Elems (i,10) | | hole (i_hol) == Elems (i,11))
 hol_el(i_hol) = Elems(i_1);
154
 i_hol=i_hol+1;
155
 end
156
 end
157
 hol_el=unique(hol_el);
158
159
160
 % Determine total number of degrees-of-freedom
161
 udof = 2;
 % Degrees-of-freedom per node
162
 NDOF = N*udof;
163
164
 % Initialize global matrix and vectors
 K = zeros(NDOF, NDOF);
 % Stiffness matrix
166
 U = zeros(NDOF, 1);
 % Displacement vector
167
 F = zeros(NDOF, 1);
 % Force vector
 % Set penalty for displacement constraints
170
 Klarge = 10^8;
171
172
 % Set Gauss point locations and weights
174
 NG = 4:
 [XG,WG] = Q8\_El\_Gauss\_Points(NG);
176
 % Loop over Q8 elements
178
 for e = 1:E
179
180
 % Establish element connectivity and coordinates
181
```

```
Nnums = Elems (e, 4:3+NE);
182
 xy = Nodes(Nnums(:), 2:3);
183
184
 % Extract element thickness for plane stress
 h = Elems(e,3);
186
187
 % Extract element elastic Young's modulus and Poisson's ratio
188
 Y = Mats(Elems(e, 2), 2);
189
 nu = Mats(Elems(e, 2), 3);
190
191
 % Construct element stiffness matrix
 [Ke] = Q8\_E1\_Stiff(ipstrn, xy, h, Y, nu, udof, NE, NG, XG, WG);
193
194
 % Assemble element stiffness matrix into global stiffness matrix
195
 ig = udof*(Nnums(:)-1);
196
 for ni = 1:NE
 i0 = udof*(ni-1);
 for nj = 1:NE
 j0 = udof*(nj-1);
200
 for i = 1:udof
201
 for j = 1:udof
 K(ig(ni)+i,ig(nj)+j) = K(ig(ni)+i,ig(nj)+j) + Ke(i0+i,ig(nj)+j)
203
 j0+j);
 end
204
 end
205
 \quad \text{end} \quad
206
 end
207
 end
208
 %K
209
210
 % Construct global force vector for loaded edges with constant traction
211
 NES = 3;
212
 % Set Gauss pint locations and weights for traction integration
213
 NGS = 3:
214
 [XGS,WGS] = Q8\_El\_Gauss\_Points\_Surf(NGS);
215
 for q = 1:Q
217
218
 = zeros(NES);
219
 tval = zeros(NES, 1);
 fval = zeros(NES, 1);
221
222
 % Determine loaded edge
 e = NBC(q, 1);
224
 in1 = NBC(q, 2);
 in 2 = NBC(q, 3);
 in 3 = NBC(q, 4);
 idof = NBC(q, 5);
228
 tval(:,1) = NBC(q,6);
```

```
230
 h = Elems(e,3);
231
 for i = 1:NGS
 % Evaluate force contributions at Gauss points
234
 xi = XGS(i);
235
 wgt = WGS(i);
236
237
 [NshapeS] = Q8\_El\_Shape\_Surf(NES, xi);
238
 [DNshapeS] = Q8_El_DShape_Surf(NES, xi);
239
240
 xyS(1,1) = Nodes(in1,2);
241
 xyS(1,2) = Nodes(in1,3);
242
 xyS(2,1) = Nodes(in2,2);
243
 xyS(2,2) = Nodes(in2,3);
244
 xyS(3,1) = Nodes(in3,2);
245
 xyS(3,2) = Nodes(in3,3);
 [detJS] = Q8_El_Jacobian_Surf(NES, xi, xyS, DNshapeS);
247
248
 fval = fval + h*wgt*NshapeS'*NshapeS*tval*detJS;
249
 end
251
 %
 fval
 iloc1 = udof*(in1-1)+idof;
254
 iloc2 = udof*(in2-1)+idof;
 iloc3 = udof*(in3-1)+idof;
256
 F(iloc1) = F(iloc1) + fval(1);
257
 F(iloc2) = F(iloc2) + fval(2);
258
 F(iloc3) = F(iloc3) + fval(3);
259
 \%F
260
261
 end
262
263
 % Impose Dirichlet boundary conditions
264
 for p = 1:P
265
 inode = DBC(p,1);
266
 idof = DBC(p,2);
267
 idiag = udof*(inode-1) + idof;
268
 K(idiag, idiag) = Klarge;
 F(idiag) = Klarge*DBC(p,3);
271
 end
 %K
 %F
273
274
 % Solve system to determine displacements
275
 U = K \backslash F;
276
277
 % Recover internal element displacement, strains and stresses
278
```

```
279
 nedof = udof*NE;
 Disp = zeros(E, nedof);
280
 Eps = zeros(E, nstrn, NG);
 Sig = zeros(E, nstrn, NG);
283
 for e = 1:E
285
 % Establish element connectivity and coordinates
286
 Nnums = Elems (e, 4:3+NE);
287
 xy = Nodes(Nnums(:), 2:3);
288
289
 % Extract element thickness for plane stress
290
 h = Elems(e,3);
291
 % Extract element elastic Young's modulus and Poisson's ratio
293
 Y = Mats(Elems(e, 2), 2);
294
 nu = Mats(Elems(e, 2), 3);
296
 % Extract element nodal displacements
297
 for i = 1:NE
 inode = Nnums(i);
 iglb1 = udof*(inode-1)+1;
300
 iglb2 = udof*inode;
301
 iloc1 = udof*(i-1)+1;
302
 iloc2 = udof*i;
303
 Disp(e,iloc1) = U(iglb1);
304
 Disp(e, iloc2) = U(iglb2);
305
 end
306
 %Disp
307
308
 u = Disp(e,:);
309
 [eps, sig] = Q8\_E1\_Str(ipstrn, xy, u, h, Y, nu, udof, NE, NG, XG);
310
 %eps
 %sig
312
313
 % Store element strains
 Eps(e,:,:) = eps(:,:);
315
316
 % Store element stresses
 Sig(e,:,:) = sig(:,:);
318
319
 end
320
321
 % Computing Strain concentration factor
322
 sig_nom = 1/0.75;
324
325
 for i=1:size(hol_el)
326
 sig_max=max(Sig(hol_el(i),:,:));
327
```

```
328
 SCF(no) = mean(sig_max)/sig_nom;
329
 PE(no, 1) = 0.5*U'*K*U;
331
332
 PE(no, 2) = 3/N;
333
334 %
 if (no==1)
335 %
 str=sprintf('Original plate vs deformed plate using 8 Noded Quad
 elements for %d elements', E);
336 %
 figure;
337 %
 Plot_deformation;
 %
 title(str);
 %
 xlabel('\leftarrow 2L \rightarrow');
339
 ylabel('\leftarrow 2H \rightarrow');
340
 \max(U)
341
342 %
 end
 \mathbf{E}
343
344
 clearvars -except nod1 nod2 nod3 nod4 nod5 Elm1 Elm2 Elm3 Elm4 Elm5 PE SCF
345 end
 for i = 1:5
347
 if (PE(i,2) = min(PE(:,2)))
 PE_{ex}=PE(i,1);
349
 end
350
351 end
 PE(:,1) = abs(PE(:,1) - PE_{ex}) / abs(PE_{ex});
354 % figure;
355 \operatorname{plot}(\log(\operatorname{PE}(:,2)),\log(\operatorname{PE}(:,1)), '-o');
356 title ('Error in Energy norm');
 xlabel('$log(h)$','Interpreter','latex');
 ylabel(`\$log(\frac\{|U_{-}\{FE\}-U_{-}\{EX\}|\}\{|U_{-}\{EX\}|\})\$', `Interpreter', `latex'); \ axis 
 square;
359 % Disp
360 % Eps
361 % Sig
 1 function [DNshape] = Q8_El_DShape(NE, xi, eta)
 2
 DNshape(:,1) = [-(xi/4 - 1/4)*(eta - 1) - ((eta - 1)*(eta + xi + 1))/4;
 ((eta - 1)*(eta - xi + 1))/4 - (xi/4 + 1/4)*(eta - 1);
 (xi/4 + 1/4)*(eta + 1) + ((eta + 1)*(eta + xi - 1))/4;
 6
 (xi/4 - 1/4)*(eta + 1) + ((eta + 1)*(xi - eta + 1))/4;
 xi*(eta - 1);
 1/2 - eta^2/2;
 9
 -xi*(eta + 1);
 eta^2/2 - 1/2;
  11
```

```
13
  DNshape(:,2) = [-(xi/4 - 1/4)*(eta - 1) - (xi/4 - 1/4)*(eta + xi + 1);
 (xi/4 + 1/4)*(eta - xi + 1) + (xi/4 + 1/4)*(eta - 1);
15
 (xi/4 + 1/4)*(eta + 1) + (xi/4 + 1/4)*(eta + xi - 1);
 (xi/4 - 1/4)*(xi - eta + 1) - (xi/4 - 1/4)*(eta + 1);
17
 xi^2/2 - 1/2;
18
 -eta*(xi + 1);
19
 1/2 - xi^2/2;
20
 eta*(xi - 1)]';
21
1 function [DNshapeS] = Q8_El_DShape_Surf(NES, xi)
_{3} \text{ DNshapeS}(1) = xi - 1/2;
4 \text{ DNshapeS}(2) = -2*xi;
_{5} \text{ DNshapeS}(3) = -xi - 1/2;
1 function [XG,WG] = Q8_El_Gauss_Points (NG)
_3 if (NG == 4)
4
 alf = sqrt(1/3);
6
 XG(1,1) = -alf;
7
 XG(2,1) = +alf;
8
 XG(3,1) = +alf;
9
 XG(4,1) = -alf;
11
 XG(1,2) = -alf;
12
 XG(2,2) = -alf;
13
 XG(3,2) = +alf;
14
 XG(4,2) = +alf;
15
16
 for i = 1:NG
17
 WG(i) = 1;
18
19
20
  else
21
22
 alf = sqrt(3/5);
23
24
 XG(1,1) = -alf;
25
 XG(2,1) = 0;
26
 XG(3,1) = +alf;
27
 XG(4,1) = -alf;
28
 XG(5,1) = 0;
29
 XG(6,1) = +alf;
30
 XG(7,1) = -alf;
31
 XG(8,1) = 0;
32
 XG(9,1) = +alf;
33
```

34

```
35
 XG(1,2) = -alf;
 XG(2,2) = -alf;
36
 XG(3,2) = -alf;
37
 XG(4,2) = 0;
38
 XG(5,2) = 0;
39
 XG(6,2) = 0;
40
 XG(7,2) = +alf;
41
 XG(8,2) = +alf;
42
 XG(9,2) = +alf;
43
44
 WG(1) = 25/81;
45
 WG(2) = 40/81;
46
 WG(3) = 25/81;
47
 WG(4) = 40/81;
48
 WG(5) = 64/81;
49
50
 WG(6) = 40/81;
 WG(7) = 25/81;
51
 WG(8) = 40/81;
52
 WG(9) = 25/81;
53
54
55 end
  function [XGS,WGS] = Q8_El_Gauss_Points_Surf(NGS)
  if (NGS == 2)
3
4
 alf = sqrt(1/3);
5
6
 XGS(1,1) = -alf;
7
 XGS(2,1) = +alf;
8
9
 WGS(1) = 1;
10
 WGS(2) = 1;
11
12
13 else
14
 alf = sqrt(3/5);
15
16
 XGS(1,1) = -alf;
17
 XGS(2,1) = 0;
18
 XGS(3,1) = +alf;
19
20
 WGS(1) = 5/9;
21
 WGS(2) = 8/9;
22
 WGS(3) = 5/9;
23
24
25 end
function [Jac, detJ, Jhat] = Q8_El_Jacobian (NE, xi, eta, xy, DNshape)
```

```
_3 \operatorname{Jac} = \operatorname{zeros}(2,2);
5 for i=1:NE
 Jac(1,1) = Jac(1,1) + DNshape(i,1)*xy(i,1);
 Jac(1,2) = Jac(1,2) + DNshape(i,1)*xy(i,2);
 Jac(2,1) = Jac(2,1) + DNshape(i,2)*xy(i,1);
 Jac(2,2) = Jac(2,2) + DNshape(i,2)*xy(i,2);
9
10 end
11
\det J = \det (Jac);
_{13} Jhat = inv(Jac);
  function [detJS] = Q8_El_Jacobian_Surf(NES, xi, xyS, DNshapeS)
3 dxdxi = 0;
4 \text{ dydxi} = 0;
  for i=1:NES
 dxdxi = dxdxi + DNshapeS(i)*xyS(i,1);
 dydxi = dydxi + DNshapeS(i)*xyS(i,2);
9
  end
10
11 \det JS = \mathbf{sqrt} ( dxdxi*dxdxi + dydxi*dydxi );
  function [Nshape] = Q8_El_Shape(NE, xi, eta)
2
  Nshape = [-1/4*(1-xi)*(1-eta)*(xi+eta+1);
 1/4*(1+xi)*(1-eta)*(xi-eta-1);
 1/4*(1+xi)*(1+eta)*(xi+eta-1);
 -1/4*(1-xi)*(1+eta)*(xi-eta+1);
 1/2*(1-xi^2)*(1-eta);
 1/2*(1-eta^2)*(1+xi);
9
 1/2*(1-xi^2)*(1+eta);
 1/2*(1-eta^2)*(1-xi);
11
  function [NshapeS] = Q8_El_Shape_Surf(NES, xi)
1
<sup>3</sup> NshapeS(1) = ((xi-0)*(xi-1))/((-1-0)*(-1-1));
4 NshapeS(2) = ((xi+1)*(xi-1))/((0+1)*(0-1));
_{5} \text{ NshapeS}(3) = ((xi+1)*(xi-0))/((1+1)*(0-1));
7 %NshapeS = NshapeS';
1 function [Ke] = CST_El_Stiff(ipstrn,xy,h,Y,nu,udof,NE,NG,XG,WG)
andof = NE*udof;
4 \text{ nstrn} = 3;
5 \text{ Ke} = \text{zeros}(\text{ndof}, \text{ndof});
```

```
7 for i=1:NG
 xi = XG(i,1);
9
 eta = XG(i, 2);
10
 wgt = WG(i);
11
12
 %[Nshape] = Q8\_El\_Shape(NE, xi, eta);
13
 [DNshape] = Q8_El_DShape(NE, xi, eta);
14
 [Jac, detJ, Jhat] = Q8_El_Jacobian (NE, xi, eta, xy, DNshape);
16
 B = zeros(nstrn, ndof);
17
 for j=1:NE
18
 j \log 1 = 2*(j-1)+1;
19
 jloc2 = jloc1 + 1;
20
 B(1,jloc1) = B(1,jloc1) + Jhat(1,1)*DNshape(j,1) \dots
21
 + Jhat (1,2) *DNshape (j,2);
22
 B(2,jloc2) = B(2,jloc2) + Jhat(2,1)*DNshape(j,1) \dots
 + Jhat(2,2)*DNshape(j,2);
24
 B(3,jloc1) = B(3,jloc1) + Jhat(2,1)*DNshape(j,1) \dots
25
 + Jhat(2,2)*DNshape(j,2);
26
 B(3,jloc2) = B(3,jloc2) + Jhat(1,1)*DNshape(j,1) \dots
 + Jhat(1,2)*DNshape(j,2);
28
29
 end
30
 if (ipstrn = 1)
31
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
32
 C = c * [1 nu/(1-nu) 0; nu/(1-nu) 1 0; 0 0 (1-2*nu)/(1-nu)/2];
33
 else
34
 c = Y/(1-nu)/(1+nu);
35
 C = c * [1 nu 0; nu 1 0; 0 0 (1-nu)/2];
36
 end
37
38
 Ke = Ke + h*wgt*B'*C*B*detJ;
39
40
41 end
  function [eps, sig] = Q8\_E1\_Str(ipstrn, xy, u, h, Y, nu, udof, NE, NG, XG);
a \cdot ndof = NE * udof;
4 \text{ nstrn} = 3;
5 \text{ eps} = \text{zeros} (\text{nstrn}, \text{NG});
6 \text{ sig} = \text{zeros}(\text{nstrn}, \text{NG});
  for i=1:NG
8
9
 xi = XG(i,1);
10
 eta = XG(i,2);
11
 [DNshape] = Q8_El_DShape(NE, xi, eta);
13
 [Jac, detJ, Jhat] = Q8_El_Jacobian (NE, xi, eta, xy, DNshape);
14
```

```
15
 B = zeros(nstrn, ndof);
16
 for j=1:NE
17
 j \log 1 = 2*(j-1)+1;
 jloc2 = jloc1 + 1;
19
 B(1,jloc1) = B(1,jloc1) + Jhat(1,1)*DNshape(j,1) \dots
20
 + Jhat(1,2)*DNshape(j,2);
21
 B(2,jloc2) = B(2,jloc2) + Jhat(2,1)*DNshape(j,1) \dots
22
 + Jhat(2,2)*DNshape(j,2);
23
 B(3,jloc1) = B(3,jloc1) + Jhat(2,1)*DNshape(j,1) \dots
24
 + Jhat(2,2)*DNshape(j,2);
25
 B(3,jloc2) = B(3,jloc2) + Jhat(1,1)*DNshape(j,1) \dots
26
 + Jhat(1,2)*DNshape(j,2);
27
 end
28
29
 if (ipstrn = 1)
30
 c = Y*(1-nu)/(1-2*nu)/(1+nu);
 C = c * [1 nu/(1-nu) 0; nu/(1-nu) 1 0; 0 0 (1-2*nu)/(1-nu)/2];
32
 else
33
 c = Y/(1-nu)/(1+nu);
34
 C = c * [1 nu 0; nu 1 0; 0 0 (1-nu)/2];
 end
36
37
 eps(:,i) = B*u;
38
 \operatorname{sig}(:,i) = C*\operatorname{eps}(:,i);
39
40
41 end
```