
Plane Frame FEA Solution via Matlab

(Draft 1, 4/16/06)
Introduction

The test problem is an aluminum planar frame with two members, fixed at the two end points. At the center node (1) there is a vertical force of 32 Kip (1e3 lb) and a z-moment of -1050 in-K. Using the dimensions and properties given by Weaver [1] find the deflections and reactions.
[image: image1.jpg]

 [image: image2.jpg]

[image: image3.jpg]

Matlab validation test
A frame element is the combination of an axial bar with two nodes and a beam with the same two nodes. Therefore it has three degrees of freedom (DOF) at each node. Locally the DOF are the axial displacement, transverse displacement, and the (differential) rotation vector (slope) perpendicular to the above displacements. In the global coordinates the DOF are the x-, and y-displacements, and the z-rotation. The corresponding reactions at supports are the x-, y-force and z-moment when the associated DOF is restrained. The element is formulated locally and its matrices are rotated to the global coordinates. Once the global displacements are obtained they could be rotated to the local axes (not shown) and used to find the local axial load, etc. (no shown). Using the modular source given in the appendix this test run gives the exact results as follows:
>> Modular_2D_Frame(1) % 1 = logical flag for point sources
Read 3 nodes.

Node, BC_Flag, Coordinates

1 0 100 75 0

2 111 0 75 0

3 111 200 0 0

Read 2 elements.

Elem, Type, Connectivity_List

1 1 2 1

2 1 1 3

Maximum element type number = 1

Read 6 essential boundary condition sets.

Node DOF Value_EBC

2 1 0

2 2 0

2 3 0

3 1 0

3 2 0

3 3 0

Read 2 point sources.

Node DOF Source_value

1 2 -32

1 3 -1050

Application properties are:

Elastity modulus = 10000

Cross-sectional area = 10

Moment of inertia = 1000

Line Load = [0 0]

Node, DOF, Resultant input sources

1 2 -32

1 3 -1050

3 DOF Totals = 0 -32 -1050

Computed nodal displacements at 3 nodes

Node DOF_1 DOF_2 DOF_3 DOF_4 DOF_5 DOF_6

1 -0.0202608 -0.09936 -0.00179756

2 0 0 0

3 0 0 0

Recovered 6 Reactions

Node, DOF, Value of reaction

2 1 20.2608

2 2 1.13783

2 3 236.648

3 1 -20.2608

3 2 30.8622

3 3 -639.525

3 DOF Totals = -0.0000 32.0000 -402.8773
>> addpath /net/course-a/mech517/public_html/Matlab_Plots

>> mesh_shrink_plot

[image: image4.jpg]FE Mesh Geometry Shrink: 2 Elements, 3 Nodes (2 per element)

120

100

80

60

40

20

0 20 40 60 80 100 120 140 160 180 200

>> bc_flags_plot

[image: image5.jpg]FE Mesh; 3 Nodes, 2 with BC or MPC Noted

0 50 100 150 200
X for 2 Elements with 2 nades

>> frame_defl_plot

Suggested scale = 100.644

[image: image6.jpg]¥ for 3 Nodes

(Linear) Deformed Frame: Components (-0.020261, -0.09936], Scal

0 20 40 60 80 100 120 140 180

X for 2 Elements (with 2 nodes)

180

200

>> quiver_reaction_vec_mesh(0.25) % forces only
Using a scale of 0.25 and vector increment of 1

[image: image7.jpg]¥ Coordinate on 2 Elements (with 2 nodes)

120

100

80

60

40

20

-20

40

60

FEA 2-D In-plane Reaction Vectors, max = 639525 (Scale = 0.25)

0 50 100 150 200
X Coordinate at 3 Nodes

Planar frame source listing

function Modular_2D_Frame (load_pt)

%...

% Classic cubic beam for point loads & couples, line load

% XY COORDINATES CLOSED FORM INTEGRALS

%...

% pre_e = # of dummy items before el_type & connectivity

% pre_p = # of dummy items before BC_flag % coordinates

pre_e = 0 ; pre_p = 0 ; % default, consistent with plots

if (nargin == 0) ; % check for optional data

 load_pt = 0 ; % no point source data

end % if from argument count

% Application and element dependent controls

n_g = 3 ; % number of DOF per node (axial_d, transverse_d, rot)

n_q = 0 ; % number of quadrature points required

n_r = 1 ; % number of rows in B_e matrix

% Read mesh input data files

[n_m, n_s, P, x, y, z] = get_mesh_nodes (pre_p) ;

[n_e, n_n, n_t, el_type, nodes] = get_mesh_elements (pre_e) ;

n_d = n_g*n_m ; % system degrees of freedom (DOF)

n_i = n_g*n_n ; % number of DOF per element

S = zeros (n_d, n_d) ; C = zeros (n_d, 1) ; % initalize sums

M = zeros (n_d, n_d) ; ; % initalize sums

% Extract EBC flags from packed integer flag P

[EBC_flag] = get_ebc_flags (n_g, n_m, P) ; % unpack flags

EBC_count = sum(sum (EBC_flag > 0)) ; % # of EBC

% Read EBC values, if any

if (EBC_count > 0) ; % need EBC data

 [EBC_value] = get_ebc_values (n_g, n_m, EBC_flag) ; % read data

end % if any EBC data expected

% Read point loads or moments, if any, and insert in C

if (load_pt > 0) ; % need point loads data

 [C] = get_and_add_point_sources (n_g, n_m, C); % add point loads

end % if any point source expected

% ============== ASSUMING HOMOGENOUS PROPERTIES =================

% GENERATE ELEMENT MATRICES AND ASSYMBLE INTO SYSTEM

% Assemble n_d by n_d square matrix terms from n_e by n_e

for j = 1:n_e ; % loop over elements ====>> ====>>

 S_e = zeros (n_i, n_i) ; M_e = zeros (n_i, n_i) ; % sys arrays

 C_p = zeros (n_i, 1) ; C_e = zeros (n_i, 1) ; % sys arrays

 s_L = zeros (n_i, n_i) ; m_L = zeros (n_i, n_i) ; % loc arrays

 t_L = zeros (n_i, n_i) ; c_L = zeros (n_i, 1) ; % loc arrays

 e_nodes = nodes (j, 1:n_n) ; % connectivity

% SET ELEMENT PROPERTIES & GEOMETRY

 Option = 1 ; % select analysis case

 [A, E, I, Line_e, Rho] = set_2D_frame_properties (n_n, Option) ;

%--> find member length and direction cosines

 dx = x(e_nodes(2)) - x(e_nodes(1)) ; % x length

 dy = y(e_nodes(2)) - y(e_nodes(1)) ; % y length

 L_e = sqrt (dx * dx + dy * dy) ; % total length

 cx = dx / L_e ; cy = dy / L_e ; % direction cosines

 IbL = I / L_e ; IbL2 = I / L_e^2 ; % bending constants

% ELEMENT CONDUCTION AND INTERNAL SOURCE MATRICES

 % for q = 1:n_q ; % Loop over quadrature points ----> ---->

% Linear axial bar and cubic bending. DOF = u, v, r, u, v, r

% Form arrays in local axes, transform. 1 2 3 4 5 6

% stiffness

axial = [1, 0, 0, -1, 0, 0 ;

 0, 0, 0, 0, 0, 0 ;

 0, 0, 0, 0, 0, 0 ;

 -1, 0, 0, 1, 0, 0 ;

 0, 0, 0, 0, 0, 0 ;

 0, 0, 0, 0, 0, 0] * E * A / L_e ;

bend = [0, 0, 0, 0, 0, 0 ;

 0, 12*IbL2, 6*IbL, 0, -12*IbL2, 6*IbL ;

 0, 6*IbL, 4*I, 0, -6*IbL, 2*I ;

 0, 0, 0, 0, 0, 0 ;

 0, -12*IbL2, -6*IbL, 0, 12*IbL2, -6*IbL ;

 0, 6*IbL, 2*I, 0, -6*IbL, 4*I] * E / L_e ;

 s_L = axial + bend ;

% Map line load to node forces & moments; c_L = p_2_F * Line_e

 if (any (Line_e)) ; % then form forcing vector

 p_to_F = [0, 0 ; % pressure to forces and moments

 21, 9 ;

 3*L_e, 2*L_e ;

 0, 0 ;

 9, 21 ;

 -2*L_e -3*L_e] * L_e / 60

 c_L = p_to_F (1:n_i, 1:n_n) * Line_e ; % force moment @ nodes

 end % if for set up line load nodal resultants

% Optional local mass matrix

 if (Rho > 0)

 m_L = [140, 0, 0, 70, 0, 0 ;

 0, 156, 22*L_e, 0, 54, -13*L_e ;

 0, 22*L_e, 4*L_e^2, 0, 13*L_e, -3*L_e^2 ;

 70, 0, 0, 140, 0, 0 ;

 0, 54, 13*L_e, 0, 156, -22*L_e ;

 0, -13*L_e, -3*L_e^2, 0, -22*L_e, 4*L_e^2]*Rho*A*L_e

 disp(m_L)

 end % if mass requested

% end % for loop over n_q element quadrature points <---- <----

% Define local to system DOF transformation matrix

 t_L = [cx cy 0 0 0 0 ; % (inverse t_L = transpose t_L)

 -cy cx 0 0 0 0 ;

 0 0 1 0 0 0 ;

 0 0 0 cx cy 0 ; % joint 2

 0 0 0 -cy cx 0 ;

 0 0 0 0 0 1] ;

% Transform from local to system

 S_e = t_L' * s_L * t_L ; M_e = t_L' * m_L * t_L ;

 C_e = t_L' * c_L ;

% SCATTER TO (ASSEMBLE INTO) SYSTEM ARRAYS

% Insert completed element matrices into system matrices

 [rows] = get_element_index (n_g, n_n, e_nodes); % eq numbers

 S (rows, rows) = S (rows, rows) + S_e ; % add to system sq

 C (rows) = C (rows) + C_e ; % add to sys column

end % for each j element in mesh <<====

% ALLOCATE STORAGE FOR OPTIONAL REACTION RECOVERY

if (EBC_count > 0) ; % reactions occur

 [EBC_row, EBC_col] = save_reaction_matrices (EBC_flag, S, C);

end % if essential BC exist (almost always true)

% ECHO PROPERTIES

fprintf ('Application properties are: \n')

fprintf ('Elastity modulus = %g \n', E)

fprintf ('Cross-sectional area = %g \n', A)

fprintf ('Moment of inertia = %g \n', I)

fprintf ('Line Load = [%g %g] \n', Line_e(1), Line_e(2))

% ENFORCE ESSENTIAL BOUNDARY CONDITIONS

save_resultant_load_vectors (n_g, C)

[S, C] = enforce_essential_BC (EBC_flag, EBC_value, S, C);

% COMPUTE SOLUTION & SAVE

T = S \ C ; % Compute displacements & rotations

%B list_save_2D_frame_displacements (n_g, n_m, T) ; % save and print

list_save_displacements_results (n_g, n_m, T)

% OPTIONAL REACTION RECOVERY & SAVE

if (EBC_count > 0) ; % reactions exist ?

 [EBC_react] = recover_reactions_print_save (n_g, n_d, ...

 EBC_flag, EBC_row, EBC_col, T); % reaction to EBC

end % if EBC exist

% POST-PROCESS ELEMENT REACTIONS (MEMBER FORCES)

% output_2D_frame_el_reactions (n_e, n_g, n_n, n_q, nodes, x, y, T)

% End finite element calculations.

% See /home/mech517/public_html/Matlab_Plots for graphic options

% http://www.owlnet.rice.edu/~mech517/help_plot.html for help

% end of Modular_2D_Frame

% +++++++++++++ functions in alphabetical order +++++++++++++++++

function [S, C] = enforce_essential_BC (EBC_flag, EBC_value, S, C)

% modify system linear eqs for essential boundary conditions

% (by trick to avoid matrix partitions, loses reaction data)

 n_d = size (C, 1) ; % number of DOF eqs

if (size (EBC_flag, 2) > 1) ; % change to vector copy

 flag_EBC = reshape (EBC_flag', 1, n_d) ;

 value_EBC = reshape (EBC_value', 1, n_d) ;

else

 flag_EBC = EBC_flag ;

 value_EBC = EBC_value ;

end % if

 for j = 1:n_d % check all DOF for essential BC

 if (flag_EBC (j)) % then EBC here

% Carry known columns*EBC to RHS. Zero that column and row.

% Insert EBC identity, 1*EBC_dof = EBC_value.

 EBC = value_EBC (j) ; % recover EBC value

 C (:) = C (:) - EBC * S (:, j) ; % carry known column to RHS

 S (:, j) = 0 ; S (j, :) = 0 ; % clear, restore symmetry

 S (j, j) = 1 ; C (j) = EBC ; % insert identity into row

 end % if EBC for this DOF

 end % for over all j-th DOF

% end enforce_essential_BC (EBC_flag, EBC_value, S, C)

function [a, b, c, center, two_A] = form_T3_geom_constants (x, y, e_nodes)

% Planar 3 node triangle geometry: H_i (x,y) = (a_i + b_i*x + c_i*y)/two_a

% define nodal coordinates, ccw: i, j, k

 x_e = x(e_nodes) ; y_e = y(e_nodes) ; % coord at el nodes

 x_i = x_e(1) ; x_j = x_e(2) ; x_k = x_e(3) ; % change notation

 y_i = y_e(1) ; y_j = y_e(2) ; y_k = y_e(3) ; % change notation

% define centroid coordinates (quadrature point)

 center (1) = (x_i + x_j + x_k)/3 ;

 center (2) = (y_i + y_j + y_k)/3 ;

% geometric parameters: H_i (x,y) = (a_i + b_i*x + c_i*y)/two_a

 a_i = x_j * y_k - x_k * y_j ; b_i = y_j - y_k ; c_i = x_k - x_j ;

 a_j = x_k * y_i - x_i * y_k ; b_j = y_k - y_i ; c_j = x_i - x_k ;

 a_k = x_i * y_j - x_j * y_i ; b_k = y_i - y_j ; c_k = x_j - x_i ;

 a (1:3) = [a_i, a_j, a_k] ;

 b (1:3) = [b_i, b_j, b_k] ;

 c (1:3) = [c_i, c_j, c_k] ;

% calculate twice element area

 two_A = a_i + a_j + a_k ; % = b_j*c_k - b_k*c_j also

% end form_T3_geom_constants (x, y, e_nodes)

function [C] = get_and_add_point_sources (n_g, n_m, C)

 load msh_load_pt.tmp ; % node, DOF, value (eq. number)

 n_u = size(msh_load_pt, 1) ; % number of point sources

 if (n_u < 1) ; % missing data

 error ('No load_pt data in msh_load_pt.tmp')

 end % if user error

 fprintf ('Read %g point sources. \n', n_u)

 fprintf ('Node DOF Source_value \n')

 for j = 1:n_u ; % non-zero Neumann pts

 node = msh_load_pt (j, 1) ; % global node number

 DOF = msh_load_pt (j, 2) ; % local DOF number

 value = msh_load_pt (j, 3) ; % point source value

 fprintf ('%g %g %g \n', node, DOF, value)

 Eq = n_g * (node - 1) + DOF ; % row in system matrix

 C (Eq) = C (Eq) + value ; % add to system column matrix

 end % for each EBC

 fprintf ('\n')

% end get_and_add_point_sources (n_g, n_m, C)

function [EBC_flag] = get_ebc_flags (n_g, n_m, P)

 EBC_flag = zeros(n_m, n_g) ; % initialize

 for k = 1:n_m ; % loop over all nodes

 if (P(k) > 0) ; % at least one EBC here

 [flags] = unpack_pt_flags (n_g, k, P(k)) ; % unpacking

 EBC_flag (k, 1:n_g) = flags (1:n_g) ; % populate array

 end % if EBC at node k

 end % for loop over all nodes

% end get_ebc_flags

function [EBC_value] = get_ebc_values (n_g, n_m, EBC_flag)

 EBC_count = sum(sum (EBC_flag > 0)) ; % # of EBC

 EBC_value = zeros(n_m, n_g) ; % initialize to zero

 load msh_ebc.tmp ; % node, DOF, value (eq. number)

 n_c = size(msh_ebc, 1) ; % number of constraints

 fprintf ('Read %g essential boundary condition sets. \n', n_c)

 if (n_c ~= EBC_count) % then probable user error

 fprintf ('WARNING, expected %g EBC sets. \n', EBC_count)

 end % if error expected

 fprintf ('Node DOF Value_EBC \n')

 %B disp(msh_ebc) ; % echo input

 for j = 1:n_c ; % loop over ebc inputs

 node = round (msh_ebc (j, 1)) ; % node in mesh

 DOF = round (msh_ebc (j, 2)) ; % DOF # at node

 value = msh_ebc (j, 3) ; % EBC value

 % Eq = n_g * (node - 1) + DOF ; % row in system matrix

 EBC_value (node, DOF) = value ; % insert value in array

 fprintf ('%g %g %g \n', node, DOF, value)

 if (EBC_flag (node, DOF) == 0) % check data consistency

 fprintf ('WARNING: EBC but no flag at node %g & DOF %g. \n', ...

 node, DOF)

 % EBC_flag (node, DOF) = 1; % try to recover from data error

 end % if common user error

 end % for each EBC

 EBC_count = sum (sum (EBC_flag > 0)) ; % check input data

 if (EBC_count ~= n_c) ; % probable user error

 fprintf ('WARNING: mismatch in bc_flag count & msh_ebc.tmp \n')

 end % if user error

 fprintf ('\n')

% end get_ebc_values

function [rows] = get_element_index (n_g, n_n, e_nodes)

% calculate system DOF numbers of element, for gather, scatter

rows = zeros (1, n_g*n_n) ; % allow for node = 0

for k = 1:n_n ; % loop over element nodes

 global_node = round (e_nodes (k)) ; % corresponding sys node

 for i = 1:n_g ; % loop over DOF at node

 eq_global = i + n_g * (global_node - 1) ; % sys DOF, if any

 eq_element = i + n_g * (k - 1) ; % el DOF number

 if (eq_global > 0) ; % check node=0 trick

 rows (1, eq_element) = eq_global ; % valid DOF > 0

 end % if allow for omitted nodes

 end % for DOF i % end local DOF loop

end % for each element node % end local node loop

% end get_element_index

function [n_e, n_n, n_t, el_type, nodes] = get_mesh_elements (pre_e) ;

% MODEL input file controls (for various data generators)

if (nargin == 0) ; % default to no proceeding items in data

 pre_e = 0 ; % Dummy items before el_type & connectivity

end % if

load msh_typ_nodes.tmp ; % el_type, connectivity list (3)

n_e = size (msh_typ_nodes,1) ; % number of elements

if (n_e == 0) ; % data file missing

 error ('Error missing file msh_typ_nodes.tmp')

end % if error

n_n = size (msh_typ_nodes,2) - pre_e - 1 ; % nodes per element

el_type = round (msh_typ_nodes(:, pre_e+1)); % el type number >= 1

n_t = max(el_type) ; % number of element types

nodes (1:n_e, 1:n_n) = msh_typ_nodes (1:n_e, (pre_e+2:pre_e+1+n_n));

fprintf ('Read %g elements. \n', n_e)

fprintf ('Elem, Type, Connectivity_List \n')

for j = 1:n_e

 if (n_n == 1)

 fprintf ('%g %g %g \n', j, el_type(j), nodes(j,:));

 elseif (n_n == 2)

 fprintf ('%g %g %g %g \n', j, el_type(j), nodes(j,:));

 elseif (n_n == 3)

 fprintf ('%g %g %g %g %g \n', j, el_type(j), nodes(j,:));

 elseif (n_n == 4)

 fprintf ('%g %g %g %g %g %g \n', j, el_type(j), nodes(j,:));

 elseif (n_n == 5)

 fprintf ('%g %g %g %g %g %g %g \n', j, el_type(j), nodes(j,:));

 elseif (n_n == 6)

 fprintf ('%g %g %g %g %g %g %g %g \n', j, el_type(j), nodes(j,:));

 else

 fprintf ('%g %g \n', j, el_type(j)); dips(nodes(j,:));

 end % if

end % for each element

fprintf ('Maximum element type number = %g \n \n', n_t)

% end get_mesh_elements

function [n_m, n_s, P, x, y, z] = get_mesh_nodes (pre_p) ;

% MODEL input file controls (for various data generators)

if (nargin == 0) % set usual default

 pre_p = 0 ; % Dummy items before BC_flag % coordinates

end % if

% READ MESH AND EBC_FLAG INPUT DATA

% specific problem data from MODEL data files (sequential)

load msh_bc_xyz.tmp ; % bc_flag, x-, y-, z-coords

n_m = size (msh_bc_xyz,1) ; % number of nodal points in mesh

if (n_m == 0) ; % data missing !

 error ('Error missing file msh_bc_xyz.tmp')

end % if error

n_s = size (msh_bc_xyz,2) - pre_p - 1 ; % number of space dimensions

msh_bc_xyz (:, (pre_p+1))= round (msh_bc_xyz (:, (pre_p+1)));

P = msh_bc_xyz (1:n_m, (pre_p+1)) ; % integer Packed BC flag

x = msh_bc_xyz (1:n_m, (pre_p+2)) ; % extract x column

y (1:n_m, 1) = 0.0 ; z (1:n_m, 1) = 0.0 ; % default to zero

if (n_s > 1) ; % check 2D or 3D

 y = msh_bc_xyz (1:n_m, (pre_p+3)) ; % extract y column

end % if 2D or 3D

if (n_s == 3) ; % check 3D

 z = msh_bc_xyz (1:n_m, (pre_p+4)) ; % extract z column

end % if 3D

%b if (pre_p ~= 1) % not given node number, sequential data

fprintf ('Read %g nodes. \n', n_m)

fprintf ('Node, BC_Flag, Coordinates \n')

 for j = 1:n_m ; % list nodes

 fprintf ('%g %g %g %g %g \n', j, P(j), x(j), y(j), z(j)) ;

 end % for j DOF

 fprintf ('\n')

% end get_mesh_nodes

function list_save_beam_displacements (n_g, n_m, T)

 fprintf ('\n') ;

 fprintf('Node Y_displacement Z_rotation at %g nodes \n', n_m)

 T_matrix = reshape (T, n_g, n_m)' ; % pretty shape

 % save results (displacements) to MODEL file: node_results.tmp

 fid = fopen('node_results.tmp', 'w') ; % open for writing

 for j = 1:n_m ; % node loop, save displ

 fprintf (fid, '%g %g \n', T_matrix (j, 1:n_g)) ; % to file

 fprintf ('%g %g %g \n', j, T_matrix (j, 1:n_g)) ; % to screen

 end % for j DOF

% end list_save_beam_displacements (n_g, n_m, T)

function list_save_displacements_results (n_g, n_m, T)

 fprintf('Computed nodal displacements at %g nodes \n', n_m)

 fprintf('Node DOF_1 DOF_2 DOF_3 DOF_4 DOF_5 DOF_6 \n')

 T_matrix = reshape (T, n_g, n_m)' ; % pretty shape

 %B disp (T_matrix) ; % print displacements

 % save results (displacements) to MODEL file: node_results.tmp

 fid = fopen('node_results.tmp', 'w') ; % open for writing

 for j = 1:n_m ; % save displacements

 if (n_g == 1)

 fprintf (fid, '%g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g \n', j, T_matrix (j, 1:n_g)) ;

 elseif (n_g == 2)

 fprintf (fid, '%g %g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g %g \n', j, T_matrix (j, 1:n_g)) ;

 elseif (n_g == 3)

 fprintf (fid, '%g %g %g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g %g %g \n', j, T_matrix (j, 1:n_g)) ;

 elseif (n_g == 4)

 fprintf (fid, '%g %g %g %g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g %g %g %g \n', j, T_matrix (j, 1:n_g)) ;

 elseif (n_g == 5)

 fprintf (fid, '%g %g %g %g %g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g %g %g %g %g \n', j, T_matrix (j, 1:n_g)) ;

 elseif (n_g == 6)

 fprintf (fid, '%g %g %g %g %g %g \n', T_matrix (j, 1:n_g)) ;

 fprintf ('%g %g %g %g %g %g %g \n', j, T_matrix (j, 1:n_g)) ;

 else

 error ('reformat list_save_displacements_results for n_g > 6.')

 end % if

 end % for j DOF

 fprintf ('\n') ;

% end list_save_displacements_results (T)

function list_save_temperature_results (T)

 n_m = size (T, 1) ; % get size

 fprintf('Temperature at %g nodes \n', n_m) ; % header

 % save results (temperature) to MODEL file: node_results.tmp

 fid = fopen('node_results.tmp', 'w') ; % open for writing

 for j = 1:n_m ; % save temperature

 fprintf (fid, '%g \n', T (j)) ; % print

 fprintf (' %g %g \n', j, T (j)) ; % sequential save

 end % for j DOF

% end list_save_temperature_results (T)

function output_PlaneStress_stresses(n_e, n_g, n_n, n_q, nodes, x,y,T)

% POST-PROCESS ELEMENT STRESS RECOVERY & SAVE

fid = fopen('el_qp_xyz_fluxes.tmp', 'w') ; % open for writing

fprintf ('\n') ; % blank line

fprintf('Elem, QP, X_qp, Y_qp \n') ;% header

fprintf('Elem, QP, Stress_qp: xx yy xy \n');% header

for j = 1:n_e ; % loop over elements ====>>

 e_nodes = nodes (j, 1:n_n) ; % connectivity

 [a, b, c, center, two_A] = form_T3_geom_constants (x, y, e_nodes);

 [t_e, Body_e, E_e] = set_constant_plane_stress_prop; % properties

% get DOF numbers for this element, gather solution

 [rows] = get_element_index (n_g, n_n, e_nodes) ; % eq numbers

 T_e = T (rows) ; % gather element DOF

 for q = 1:n_q ; % Loop over element quadrature points ---->

% H_i (x,y) = (a_i + b_i*x + c_i*y)/two_A % interpolations

 B_e (1, 1:2:5) = b (1:3)/two_A ; B_e (2, 2:2:6) = c (1:3)/two_A ;

 B_e (3, 1:2:5) = c (1:3)/two_A ; B_e (3, 2:2:6) = b (1:3)/two_A ;

% COMPUTE GRADIENT & HEAT FLUX, SAVE LOCATION AND VALUES

 Strains = B_e * T_e ; % mechanical strain

 Stress = E_e * Strains ; % mechanical stress

 fprintf (fid,'%g %g %g %g %g \n', center(1), center(2), ...

 Stress(1), Stress(2), Stress(3));% save

 fprintf ('%g %g %g %g \n', j, q, center(1:2));% prt

 fprintf ('%g %g %g %g %g \n', j, q, Stress(1:3));% prt

 fprintf ('\n') ;% prt

 end % for loop over n_q element quadrature points <----

end % for each j element in mesh

% end output_PlaneStress_stresses (n_e, n_g, n_n, n_q, nodes, x, y, T)

function output_T3_heat_flux (n_e, n_g, n_n, n_q, nodes, x, y, T)

% POST-PROCESS ELEMENT HEAT FLUX RECOVERY & SAVE

fid = fopen('el_qp_xyz_fluxes.tmp', 'w') ; % open for writing

fprintf ('\n') ; % blank line

fprintf('Elem, X_qp, Y_qp, HeatFlux_x, HeatFlux_y \n');% header

for j = 1:n_e ; % loop over elements ====>>

 e_nodes = nodes (j, 1:n_n) ; % connectivity

 [a, b, c, center, two_A] = form_T3_geom_constants (x, y, e_nodes);

 [t_e, Body_e, E_e] = set_constant_plane_stress_prop; % properties

% get DOF numbers for this element, gather solution

 [rows] = get_element_index (n_g, n_n, e_nodes) ; % eq numbers

 T_e = T (rows) ; % gather element DOF

 for q = 1:n_q ; % Loop over element quadrature points ---->

% H_i (x,y) = (a_i + b_i*x + c_i*y)/two_A % interpolations

 B_e (1, 1:3) = b(1:3) / two_A ; % dH/dx

 B_e (2, 1:3) = c(1:3) / two_A ; % dH/dy

% COMPUTE GRADIENT & HEAT FLUX, SAVE LOCATION AND VALUES

 Gradient = B_e * T_e ; % gradient vector

 HeatFlux = E_e * Gradient ; % heat flux vector

 fprintf (fid, '%g %g %g %g \n', center(1:2), HeatFlux(1:2));% save

 fprintf ('%g %g %g %g %g \n', j, center(1:2), HeatFlux(1:2));% prt

 end % for loop over n_q element quadrature points <----

end % for each j element in mesh <<====

% end output_T3_heat_flux (n_e, n_g, n_n, n_q, nodes, x, y, T)

function [EBC_react] = recover_reactions_print_save (n_g, n_d, ...

 EBC_flag, EBC_row, EBC_col, T)

% get EBC reaction values by using rows of S & C (before EBC)

 n_d = size (T, 1) ; % number of system DOF

% n_c x 1 = n_c x n_d * n_d x 1 + n_c x 1

 EBC_react = EBC_row * T - EBC_col ; % matrix reactions (+-)

 % save reactions (forces) to MODEL file: node_reaction.tmp

 fprintf ('Recovered %g Reactions \n', ...

 sum (sum (EBC_flag > 0))) ; % header

 fprintf ('Node, DOF, Value of reaction \n')

 fid = fopen('node_reaction.tmp', 'w') ; % open for writing

 if (size (EBC_flag, 2) > 1) ; % change to vector copy

 flag_EBC = reshape (EBC_flag', 1, n_d) ; % changed

 else

 flag_EBC = EBC_flag ; % original vector

 end % if

 Totals = zeros (1, n_g) ; % zero input totals

 kount = 0 ; % initialize counter

 for j = 1:n_d ; % extract all EBC reactions

 if (flag_EBC(j)) ; % then EBC here

 % Output node_number, component_number, value, equation_number

 kount = kount + 1 ; % copy counter

 node = ceil(j/n_g) ; % node at DOF j

 j_g = j - (node - 1)*n_g ; % 1 <= j_g <= n_g

 React = EBC_react (kount, 1) ; % reaction value

 fprintf (fid, '%g %g %g \n', node, j_g, React);% save

 fprintf ('%g %g %g \n', node, j_g, React); % print

 Totals (j_g) = Totals (j_g) + React ; % sum all components

 end % if EBC for this DOF

 end % for over all j-th DOF

 fprintf ('%g DOF Totals = ', n_g) ; disp(Totals) ; % echo totals

 fprintf ('\n') ; % Skip a line

% end recover_reactions_print_save (EBC_row, EBC_col, T)

function [EBC_row, EBC_col] = save_reaction_matrices (EBC_flag, S, C)

 n_d = size (C, 1) ; % number of system DOF

 EBC_count = sum (sum (EBC_flag)) ; % count EBC & reactions

 EBC_row = zeros(EBC_count, n_d) ; % reaction data

 EBC_col = zeros(EBC_count, 1) ; % reaction data

 if (size (EBC_flag, 2) > 1) ; % change to vector copy

 flag_EBC = reshape (EBC_flag', 1, n_d) ; % changed

 else

 flag_EBC = EBC_flag ; % original vector

 end % if

 kount = 0 ; % initialize counter

 for j = 1:n_d % System DOF loop, check for displacement BC

 if (flag_EBC (j)) ; % then EBC here

 % Save reaction data to be destroyed by EBC solver trick

 kount = kount + 1 ; % copy counter

 EBC_row(kount, 1:n_d) = S (j, 1:n_d) ; % copy reaction data

 EBC_col(kount, 1) = C (j) ; % copy reaction data

 end % if EBC for this DOF

 end % for over all j-th DOF % end sys DOF loop

% end save_reaction_matrices (S, C, EBC_flag)

function save_resultant_load_vectors (n_g, C)

% save resultant forces to MODEL file: node_resultants.tmp

 n_d = size (C, 1) ; % number of system DOF

 fprintf ('\n') ; % Skip a line

 % fprintf ('Node, DOF, Resultant Force (1) or Moment (2) \n')

 fprintf ('Node, DOF, Resultant input sources \n')

 fid = fopen('node_resultant.tmp', 'w'); % open for writing

 Totals = zeros (1, n_g) ; % zero input totals

 for j = 1:n_d ; % extract resultants

 if (C (j) ~= 0.) ; % then source here

 % Output node_number, component_number, value

 node = ceil(j/n_g) ; % node at DOF j

 j_g = j - (node - 1)*n_g ; % 1 <= j_g <= n_g

 value = C (j) ; % resultant value

 fprintf (fid, '%g %g %g %g \n', node,j_g,value,j);% save

 fprintf ('%g %g %g \n', node, j_g, value); % print

 Totals (j_g) = Totals (j_g) + value ; % sum all inputs

 end % if non-zero for this DOF

 end % for over all j-th DOF

 fprintf ('%g DOF Totals = ', n_g) ; disp(Totals) ; % echo totals

% end save_resultant_load_vectors (n_g, n_m, C)

function [I, E, Rho, Line_e]=set_constant_beam_prop (n_n, Option);

 if (nargin == 1)

 Option = 1 ;

 elseif (nargin == 0)

 n_n = 2 ; Option = 1 ;

 end % if problem Option number

 Line_e = zeros (n_n, 1) ; % default line load at nodes

 switch Option

 case 1 % Propped cantilever with uniform load, L, L/4

 % Wall reactions: V=37*Line*L/64 M=7*Line*L^2/64

 % Roller reaction: R= 43*Line*L/64

 % Total vertical load: 5*Line*L/4

 % *-----(1)-----*-----(2)-----*--(3)--* EI

 % Fixed@1 L/2 2 Roller@3 L/4 4

 I = 1.0 ; E = 1.0 ; Rho = 0.0 ; Line_e = [1.0; 1.0] ;

 case 2 % cantilever with uniform load, L

 I = 1.0 ; E = 1.0 ; Rho = 0.0 ; Line_e = [1.0; 1.0] ;

 otherwise

 I = 1.0 ; E = 1.0 ; Rho = 0.0; % default shape & material

 end % switch

% end set_constant_beam_prop;

function [t_e, Body_e, E_e] = set_constant_plane_stress_prop ;

 t_e = 1 ; Body_e (1:2) = 0. ; % defaults

% case 1

 t_e = 5e-3 ; % thickness

 Body_e (1:2) = [5e5, 0.] ; % components

 E = 15e9 ; % Elastic modulus

 nu = 0.25 ; % Poisson's ratio

% plane stress

 E_v = E/(1 - nu^2) ; % constant

 E_e (1, 1) = E_v ; E_e (1, 2) = E_v * nu ; % non-zero term

 E_e (2, 1) = E_v * nu ; E_e (2, 2) = E_v ; % non-zero term

 E_e (3, 3) = E_v * (1 - nu) / 2 ; % non-zero term

%end set_constant_plane_stress_prop

function [t_e, Q_e, E_e] = set_constant_2D_conduction_prop

 % Manually set constant element properties (Fig 11.9 text)

 q_e = 0. ; t_e = 1. ; % defaults

% case 1

 Kx = 8. ; Ky = 8. ; Kxy = 0. ; % thermal conductivity

% case 2

 kx = 1. ; Ky = 1. ; Kxy = 0. ;

% insert

 E_e = zeros (2, 2) ; % constitutive matrix

 E_e (1, 1) = Kx ; E_e (1, 2) = Kxy ; % non-zero term

 E_e (2, 1) = Kxy ; E_e (2, 2) = Ky ; % non-zero term

% end set_constant_2D_conduction_prop

function [A, E, I, Line_e, Rho] = set_2D_frame_properties (n_n, Option)

 if (nargin == 1)

 Option = 1 ;

 elseif (nargin == 0)

 n_n = 2 ; Option = 1 ;

 end % if problem Option number

 Line_e = zeros (n_n, 1) ; % default line load at nodes

 switch Option

 case 1

% Weaver plane frame example X--------\ F_y=-32 K,

% E=10000ksi, A=10 in sq 2 (1) 1 \ M_z=-1050 in-K,

% I=1000 in^4, L_1=100 in (2)\ at node 1.

% L_2x=100 in, L_2y=-75 in \ [no line load]

% Node 1 disp: -0.02026 in, -0.09936 in, X

% and -0.001798 radians 3

% Reactions, node 2: 20.261 K, 1.1378 K, 236.65 in K

% node 3:-20.261 K, 30.862 K, -639.52 in-K

 A=10; I=1e3; E=1e4; Rho=0; Line_e = [0.0; 0.0] ;

 case 2 % cantilever with uniform load, L

 A = 1 ; I = 1 ; E = 1 ; Rho = 0 ; Line_e = [1.0; 1.0] ;

 otherwise

 A = 1 ; I = 1 ; E = 1 ; Rho = 0; % default shape & material

 end % switch

% end set_2D_frame_properties (n_n, Option)

function [flags] = unpack_pt_flags (n_g, N, flag)

% unpack n_g integer flags from the n_g digit flag at node N

% integer flag contains (left to right) f_1 f_2 ... f_n_g

 full = flag ; % copy integer

 check = 0 ; % validate input

%b size(flag)

%b size(full)

 for Left2Right = 1:n_g ; % loop over local DOF at k

 Right2Left = n_g + 1 - Left2Right ; % reverse direction

 work = floor (full / 10) ; % work item

 keep = full - work * 10 ; % work item

 flags (Right2Left) = keep ; % insert into array

 full = work ; % work item

 check = check + keep * 10^(Left2Right - 1) ; % validate

 end % for each local DOF

 if (flag > check) ; % check for likely error

 fprintf ('WARNING: bc flag likely reversed at node %g. \n', N)

 end % if likely user error

% end unpack_pt_flags

References

Page 16 of 16 Copyright J.E. Akin. All rights reserved.

