Bar element: Computation of the global stiffness matrix

1 Geometry

The following terms are defined

 n_d : Problem dimension (e.g. 2 for 2D, 3 for 3D).

 n_{el} : Total number of bars.

n: Total number of nodes (joints).

 n_{nod} : Number of nodes in a bar, i.e. $n_{nod}=2$. n_i : Degrees of freedom per node, i.e. $n_i=n_d$.

 n_{dof} : Total number of degrees of freedom, i.e. $n_{dof} = n \times n_i$.

 \mathbf{x} : Nodal coordinates array $(n \times n_d)$:

$$\mathbf{x} = \begin{bmatrix} x_1 & y_1 & z_1 \\ \vdots & \vdots & \\ x_n & y_n & z_n \end{bmatrix}.$$

 \mathbf{T}_{n} : $\underline{\text{Nodal}}$ connectivity table ($n_{el}\times n_{nod}$). Example:

Nodes
$$\mathbf{T}_n = \begin{bmatrix} \frac{a & b}{2 & 5} \\ \frac{1}{4} & 5 \\ \frac{3}{3} & 5 \\ 2 & 4 \end{bmatrix}$$

 \mathbf{T}_d : $\underline{\mathsf{Degrees}}$ of freedom connectivity table ($n_{el}\times(n_{nod}\times n_i)$). Example:

$$\mathbf{T}_d = \begin{bmatrix} a & b & \text{Nodes} \\ \hline 1 & 2 & 1 & 2 & \text{DOFs} \end{bmatrix}$$

$$\mathbf{T}_d = \begin{bmatrix} 1 & 2 & 7 & 8 \\ 3 & 4 & 9 & 10 \\ 7 & 8 & 9 & 10 \\ 5 & 6 & 9 & 10 \\ 3 & 4 & 7 & 8 \end{bmatrix} \begin{bmatrix} e & \frac{9}{4} & \frac{9}{4} \\ e & \frac{9}{4} & \frac{9}{4} \end{bmatrix}$$

Tip: Given \mathbf{T}_n and n_i , one can algorithmically construct \mathbf{T}_d . To do so, a relation between each term $\mathbf{T}_d(e,i)$ with its associated node $\mathbf{T}_n(e,a)$ and degree of freedom j (1... n_i) needs to be found.

2 Computation of the element stiffness matrices

For each bar $e=1\dots n_{el}$

a) Compute element stiffness matrix

$$x_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e, 1), 1), \ \ x_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e, 2), 1)$$

$$y_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e,1),2), \ \ y_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e,2),2)$$

$$z_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e, 1), 3), \ \ z_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e, 2), 3)$$

$$l^{(e)} = \sqrt{\left(x_2^{(e)} - x_1^{(e)}\right)^2 + \left(y_2^{(e)} - y_1^{(e)}\right)^2 + \left(z_2^{(e)} - z_1^{(e)}\right)^2}$$

$$\mathbf{R}^{(e)} = \frac{1}{l^{(e)}} \begin{bmatrix} x_2^{(e)} - x_1^{(e)} & y_2^{(e)} - y_1^{(e)} & z_2^{(e)} - z_1^{(e)} & 0 & 0 & 0 \\ 0 & 0 & 0 & x_2^{(e)} - x_1^{(e)} & y_2^{(e)} - y_1^{(e)} & z_2^{(e)} - z_1^{(e)} \end{bmatrix}$$

$$\mathbf{K}'^{(e)} = \frac{A^{(e)}E^{(e)}}{l^{(e)}} \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix}$$

$$\mathbf{K}^{(e)} = \mathbf{R}^{(e)\mathrm{T}}\mathbf{K'}^{(e)}\mathbf{R}^{(e)}$$

b) Store element matrix

For each $r=1\dots n_{nod}\times n_i$

For each
$$s = 1 \dots n_{nod} \times n_i$$

$$\mathbf{K}_{el}(r,s,e) = \mathbf{K}^{(e)}(r,s)$$

Next s

Next r

Next bar e

3 Global stiffness matrix assembly

a) Initialization

$$\mathbf{K}_G = \begin{bmatrix} 0 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 0 \end{bmatrix}, \quad \text{dimensions: } n_{dof} \times n_{dof}$$

b) Assembly

$$\mathbf{K}_G = \mathbf{A}_{e=1}^{n_{el}} \; \mathbf{K}^{(e)}$$

For each bar $e=1\dots n_{el}$

For each local degree of freedom $i=1\dots n_{nod}\times n_i$ (rows)

 $I = \mathbf{T}_d(e, i)$ (corresponding global degree of freedom)

For each local degree of freedom $j=1\dots n_{nod}\times n_i$ (columns)

 $J = \mathbf{T}_d(e, j)$ (corresponding global degree of freedom)

$$\mathbf{K}_{G}(I,J) = \mathbf{K}_{G}(I,J) + \mathbf{K}_{el}(i,j,e)$$

Next local degree of freedom j

Next local degree of freedom i

Next bar e

Global system of equations 4

Global system

$$\mathbf{K}_{G}\hat{\mathbf{u}}=\widehat{\mathbf{F}}^{ext}+\widehat{\mathbf{R}}$$

b) Apply conditions

 $\nu_{R} = [\dots]$: Array with the <u>imposed</u> degrees of freedom.

 $\nu_L = [\dots]$: Array with the <u>free</u> degrees of freedom.

* In the previous example:

$$\nu_R = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 & 6 \end{bmatrix}$$

$$= \nu_L = \begin{bmatrix} 7 & 8 & 9 & 10 \end{bmatrix}$$

$$\nu_L = [7 \ 8 \ 9 \ 10]$$

Tip: A relation exists between ν_L and ν_R . In particular, knowing n_{dof} and the imposed degrees of freedom ν_R , then ν_L becomes automatically defined as the remaining degrees of freedom. Matlab's built-in function setdiff allows to directly obtain:

$$\nu_L = \mathtt{setdiff}(1:n_{dof},\nu_R)$$

c) Partitioned system of equations

$$\begin{bmatrix} \mathbf{K}_{RR} & \mathbf{K}_{RL} \\ \mathbf{K}_{LR} & \mathbf{K}_{LL} \end{bmatrix} \begin{bmatrix} \hat{\mathbf{u}}_R \\ \hat{\mathbf{u}}_L \end{bmatrix} = \begin{bmatrix} \widehat{\mathbf{F}}_{Rxt}^{ext} \\ \widehat{\mathbf{F}}_{L}^{ext} \end{bmatrix} + \begin{bmatrix} \hat{\mathbf{R}}_R \\ \mathbf{0} \end{bmatrix}$$

where

$$\begin{split} \mathbf{K}_{LL} &= \mathbf{K}_G(\nu_L, \nu_L) \\ \mathbf{K}_{LR} &= \mathbf{K}_G(\nu_L, \nu_R) \\ \mathbf{K}_{RL} &= \mathbf{K}_G(\nu_R, \nu_L) \\ \mathbf{K}_{RR} &= \mathbf{K}_G(\nu_R, \nu_R) \\ \widehat{\mathbf{F}}_L^{ext} &= \widehat{\mathbf{F}}^{ext}(\nu_L) \\ \widehat{\mathbf{F}}_R^{ext} &= \widehat{\mathbf{F}}^{ext}(\nu_R) \end{split}$$

Data:

 $\hat{\mathbf{u}}_{\scriptscriptstyle R}$: Imposed displacement vector

 $\widehat{\mathbf{F}}^{ext}$: External force vector

Unknowns:

 $\hat{\mathbf{u}}_L$: Free displacement vector

 $\hat{\mathbf{R}}_R$: Reactions vector

d) System resolution

$$\mathbf{K}_{LL} \hat{\mathbf{u}}_L = \widehat{\mathbf{F}}_L^{ext} - \mathbf{K}_{LR} \hat{\mathbf{u}}_R \quad \rightarrow \quad \quad \hat{\mathbf{u}}_L$$

$$\hat{\mathbf{R}}_R = \mathbf{K}_{RR} \hat{\mathbf{u}}_R + \mathbf{K}_{RL} \hat{\mathbf{u}}_L - \widehat{\mathbf{F}}_R^{ext}$$

e) Obtain generalized displacement vector

$$\hat{\mathbf{u}}(\nu_L, 1) = \hat{\mathbf{u}}_L$$

$$\hat{\mathbf{u}}(\nu_R, 1) = \hat{\mathbf{u}}_R$$

5 Strains and stresses

Strains and stresses for each bar can be computed by means of the following procedure:

For each bar $e = 1 \dots n_{el}$

a) Compute the rotation matrix

$$x_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e,1),1), \ \ x_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e,2),1)$$

$$y_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e,1),2), \ \ y_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e,2),2)$$

$$z_1^{(e)} = \mathbf{x}(\mathbf{T}_n(e,1),3), \ \ z_2^{(e)} = \mathbf{x}(\mathbf{T}_n(e,2),3)$$

$$\mathbf{y}^{(e)} = \sqrt{\left(x_2^{(e)} - x_1^{(e)}\right)^2 + \left(y_2^{(e)} - y_1^{(e)}\right)^2 + \left(z_2^{(e)} - z_1^{(e)}\right)^2}$$

$$\mathbf{R}^{(e)} = \frac{1}{l^{(e)}} \begin{bmatrix} x_2^{(e)} - x_1^{(e)} & y_2^{(e)} - y_1^{(e)} & z_2^{(e)} - z_1^{(e)} & 0 & 0 & 0 \\ 0 & 0 & 0 & x_2^{(e)} - x_1^{(e)} & y_2^{(e)} - y_1^{(e)} & z_2^{(e)} - z_1^{(e)} \end{bmatrix}$$

b) Obtain element displacement in global coordinates

For each local degree of freedom $i=1\dots n_{nod}\times n_i$

$$I=\mathbf{T}_d(e,i)$$

$$\hat{\mathbf{u}}^{(e)}(i,1) = \hat{\mathbf{u}}(I,1)$$

Next degree of freedom i

c) Compute element displacement in <u>local</u> coordinates

$$\hat{\mathbf{u}}^{\prime(e)} = \mathbf{R}^{(e)}\hat{\mathbf{u}}^{(e)}$$

d) Compute element strain

$$\hat{\varepsilon}(e,1) = \frac{1}{l^{(e)}}[-1 \quad 1]\hat{\mathbf{u}}'^{(e)}$$

e) Compute element stress

$$\hat{\sigma}(e,1) = E^{(e)}\hat{\varepsilon}(e,1)$$

F

Next bar e