

Description of the Project

Release 5.4.2

Yves Renard, Julien Pommier, Konstantinos Poulios

Contents

1	Intro	duction	1
2		to contribute / Git repository on Savannah How to get the sources How to contribute Specific branch for doc improvements and typo-fixes Locally commit your changes Push you changes in the Savannah repository Ask for an admin to merge your modifications to the master branch of GetFEM Merge modifications done by other contributors Some useful git commands Contributing to document translation	3 3 4 4 4 4 5 5 5 5
3	The I		7
3	3.1	FEM description in GetFEM Convex structures	7
	3.2	Convexes of reference	8
	3.3	Shape function type	9
	3.4	Geometric transformations	9
	3.5	Finite element methods description	11
4	Desci	ription of the different parts of the library	13
	4.1	Gmm library	13
	4.2	Dal library	15
	4.3	Miscellaneous algorithms	16
	4.4	Events management	17
	4.5	Mesh module	18
	4.6	Fem module	21
	4.7	Integ module	23
	4.8	MeshFem module	23
	4.9	MeshIm module	25
	4.10	Level-set module	25
	4.11	The high-level generic assembly module in <i>GetFEM</i>	26
	4.12	The low-level generic assembly module in <i>GetFEM</i>	30
	4.13		31
	4.14	Continuation module	
	4.15	Interface with scripts languages (Python, Scilab and Matlab)	33

5	Appe	endix A. Some basic computations between reference and real elements	39
	5.1	Volume integral	39
	5.2	Surface integral	39
	5.3	Derivative computation	40
	5.4	Second derivative computation	40
	5.5	Example of elementary matrix	40
6	Refe	rences	43
Bi	bliogr	aphy	45
In	dex		49

CHAPTER 1

Introduction

The aim of this document is to report details of the internal of *GetFEM* useful for developers that have no place in the user documentation. It is also to outline the main prospects for the future development of *GetFEM*. A list of modifications to be done and main tasks is updated on Savannah https://savannah.nongnu.org/task/?group=getfem.

The *GetFEM* project focuses on the development of an open source generic finite element library. The goal is to provide a finite element framework which allows to easily build numerical code for the modelisation of system described by partial differential equations (p.d.e.). A special attention is paid to the flexibility of the use of the library in the sense that the switch from a method offered by the library to another is made as easy as possible.

The major point allowing this, compared to traditional finite element codes, is the complete separation between the description of p.d.e. models and finite element methods. Moreover, a separation is made between integration methods (exact or approximated), geometric transformations (linear or not) and finite element methods of arbitrary degrees described on a reference element. *GetFEM* can be used to build very general finite elements codes, where the finite elements, integration methods, dimension of the meshes, are just some parameters that can be changed very easily, thus allowing a large spectrum of experimentations. Numerous examples are available in the tests directory of the distribution.

The goal is also to make the addition of new finite element method as simple as possible. For standard method, a description of the finite element shape functions and the type of connection of degrees of freedom on the reference element is sufficient. Extensions are provided for Hermite elements, piecewise polynomial, non-polynomial, vectorial elements and XFem. Examples of predefined available methods are P_k on simplices in arbitrary degrees and dimensions, Q_k on parallelepipeds, P_1 , P_2 with bubble functions, Hermite elements, elements with hierarchic basis (for multigrid methods for instance), discontinuous P_k or Q_k , XFem, Argyris, HCT, Raviart-Thomas.

The library also includes the usual tools for finite elements such as assembly procedures for classical PDEs, interpolation methods, computation of norms, mesh operations, boundary conditions, post-processing tools such as extraction of slices from a mesh...

The aim of the *GetFEM* project is not to provide a ready to use finite element code allowing for instance structural mechanics computations with a graphic interface. It is basically a library allowing the build of C++ finite element codes. However, the Python, Scilab and matlab interfaces allows to easily build

application coupling the definition of the problem, the finite element methods selection and the graphical post-processing.

Copyright © 2004-2022 GetFEM project.

The text of the *GetFEM* website and the documentations are available for modification and reuse under the terms of the GNU Free Documentation License

GetFEM is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 3 of the License, or (at your option) any later version along with the GCC Runtime Library Exception either version 3.1 or (at your option) any later version. This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License and GCC Runtime Library Exception for more details. You should have received a copy of the GNU Lesser General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301, USA.

How to contribute / Git repository on Savannah

GetFEM is an open source finite element library based on a collaborative development. If you intend to make some contributions, you can ask for membership of the project there. Contributions of all kinds are welcome: documentation, bug reports, constructive comments, changes suggestions, bug fix, new models, etc...

Contributors are of course required to be careful that their changes do not affect the proper functioning of the library and that these changes follow a principle of backward compatibility.

See here for a list of task and discussions about GetFEM development.

IMPORTANT: a contributor implicitly accepts that his/her contribution will be distributed under the LGPL licence of *GetFEM*.

The main repository of *GetFEM* is on Savannah, the software forge of the Free Software Foundation (see Savannah). The page of the project on Savannah is Getfem on Savannah. See also Getfem sources on Savannah.

2.1 How to get the sources

If you just want the sources and do not intend to make some contributions, you can just use the command

```
git clone https://git.savannah.nongnu.org/git/getfem.git
```

If you intend to make some contributions, the first step is to ask for the inclusion in the *GetFEM* project (for this you have to create a Savannah account). You have also to register a ssh key (see git on Savannah) and then use the command

git clone ssh://savannah-login@git.sv.gnu.org:/srv/git/getfem.git

2.2 How to contribute

Before modifying any file, you have to create a *development branch* because it is *not allowed to make* a modification directly in the master branch. It is recommended that the branch name is of the type *devel-name-subject* where name is your name or login and subject the main subject of the changes. For instance, if you chose *devel-me-rewrite-fem-kernel* as the branch name, the creation of the branch reads

```
git branch devel-me-rewrite-fem-kernel
git checkout devel-me-rewrite-fem-kernel
```

The first command create the branch and the second one position you on your branch. After that you are nearly ready to makes some modifications. You can specify your contact name and e-mail with the following commands in order to label your changes

```
git config --global user.name "Your Name Comes Here" git config --global user.email you@yourdomain.example.com
```

2.3 Specific branch for doc improvements and typo-fixes

If you want to contribute to the documentation only, it is not necessary to build a specific branch. You can just checkout to the fixmisspell branch which has been created for this purpose with

```
git checkout fixmisspell
```

2.4 Locally commit your changes

Once you made some modifications of a file or you added a new file, say *src/toto.cc*, the local commit is done with the commands:

```
git add src/toto.cc
git commit -m "Your extensive commit message here"
```

At this stage the commit is done on your local repository but not in the Savannah one.

2.5 Push you changes in the Savannah repository

You can now transfer your modifications to the Savannah repository with

```
git push origin devel-me-rewrite-fem-kernel
```

where of course *devel-me-rewrite-fem-kernel* is still the name of your branch. At this stage your modifications are registered in the branch *devel-me-rewrite-fem-kernel* of Savannah repository. Your role stops here, since you are not allowed to modify the master branch of *GetFEM*.

2.6 Ask for an admin to merge your modifications to the master branch of GetFEM

Once you validated your modifications with sufficient tests, you can ask an admin of GetFEM to merge your modifications. For this, contact one of them directly, or send an e-mail to getfemcommits@nongnu.org with the message: "please merge branch devel-me-rewrite-fem-kernel" with eventually a short description of the modifications. IMPORTANT: by default, your branch will be deleted after the merge, unless you express the need to keep it.

2.7 Merge modifications done by other contributors

You can run a

```
git pull origin master
git merge master
```

in order to integrate the modifications which has been validated and integrated to the master branch. This is recommended to run this command before any request for integration of a modification in the master branch.

2.8 Some useful git commands

```
git status : status of your repository / branch
git log --follow "filepath" : Show all the commits modifying the,
→specified file (and follow the eventual change of name of the file).
gitk --follow filename : same as previous but with a graphical interface
```

2.9 Contributing to document translation

The recommended way for new contributors to translate document is to join Getfem translation team on Transifex . For contribution, please make account in transifex and click request language and fill form . After translation, pull translated po file from site by using transifex-client. You need api token which you can get in transifex site.

```
cd doc/sphinx
tx pull -1 <lang>
```

Set code for your native language to <lang> (see Currently supported languages by Sphinx are).

Warning: DO NOT tx push to transifex. It will have some trouble. You can upload file one by one in team page.

After pulling translated po files, set <lang> to LANGUAGE in doc/sphinx/Makefile.am .

Description of the Project, Release 5.4.2

```
LANGUAGE = <lang>
SPHINXOPTS = -D language=$(LANGUAGE)
```

Then, you can run a following commands in order to make html localization document.

```
cd doc/sphinx make html
```

If you want to make pdf file in your language, you can run a

```
make latex
cd build/latex
make all-pdf-<lang>
```

See details in Sphinx Internationalization .

You can see translated document at Read the Docs by switch language.

The FEM description in GetFEM

The aim of this section is to briefly introduce the FEM description in *GetFEM* mainly in order to fix the notation used in the rest of the document (definition of element, reference element, geometric transformation, gradient of the geometric transformation . . .).

3.1 Convex structures

Finite element methods are defined on small convex domains called elements. The simplest element on which a finite element method can be defined is a segment (simplex of dimension 1), other possibilities are triangles, tetrahedrons (simplices of dimension 2 and 3), prisms, parallelepiped, etc. In *GetFEM*, a type of element (for us, a convex) is described by the object bgeot::convex_structure defined in the file bgeot_convex_structure.h.

It describes only the structure of the convex not the coordinates of the vertices. This structure is not to be manipulated by itself, because it is not necessary that more than one structure of this type describe the same type of convex. What will be manipulated is a pointer on such a descriptor which has to be declared with the type bgeot::pconvex_structure

The following functions give a pointer onto the descriptor of the usual type of elements:

```
bgeot::simplex_structure (dim_type d)
 description of a simplex of dimension d.

bgeot::parallelepiped_structure (dim_type d)
 description of a parallelepiped of dimension d.

bgeot::convex_product_structure (bgeot::pconvex_structure p1, pconvex_structure
 description of the direct product of p1 and p2.

bgeot::prism_P1_structure (dim_type d)
 description of a prism of dimension d.
```

For instance if one needs the description of a square, one can call equivalently:

```
p = bgeot::parallelepiped_structure(2);
```

or:

The descriptor contains in particular the number of faces ($p->nb_faces()$), the dimension of the convex (p->dim()), for the number of vertices ($p->nb_points()$). Other information is the number of vertices of each face, the description of a face and the eventual reference to a more basic description (used for the description of geometric transformations).

Fig. 1: usual elements

3.2 Convexes of reference

A convex of reference is a particular real element, i.e. a structure of convex with a list of vertices. It describes the particular element from which a finite element method is defined. In the file bgeot_convex_ref.h the object bgeot::convex_of_reference makes this description. The library keeps only one description for each type of convex. So what will be manipulated is a pointer of type bgeot::pconvex_ref on the descriptor.

The following functions build the descriptions:

bgeot::simplex_of_reference(dim_type d)

description of the simplex of reference of dimension d.

bgeot::simplex_of_reference (dim_type d, short_type k) description of the simplex of reference of dimension d with degree k Lagrange grid.

bgeot::convex_ref_product (pconvex_ref a, pconvex_ref b) description of the direct product of two convexes of reference.

bgeot::parallelepiped_of_reference (dim_type d) description of the parallelepiped of reference of dimension d.

The vertices correspond to the classical vertices for such reference element. For instance the vertices for the triangle are (0,0), (1,0) and (0,1). It corresponds to the configuration shown in Figure *usual elements*

If p is of type bgeot::pconvex_ref then p->structure() is the corresponding convex structure. Thus for instance p->structure()->nb_points() gives the number of vertices. The function p->points() give the array of vertices and p->points()[0] is the first vertex. The function p->is_in(const base_node &pt) return a real which is negative or null if the point pt is in the element. The function p->is_in_face(short_type f, const base_node &pt) return a real which is null if the point pt is in the face f of the element. Other functions can be found in bgeot_convex_ref.h and bgeot_convex.h.

3.3 Shape function type

Most of the time the shape functions of finite element methods are polynomials, at least on the convex of reference. But, the possibility is given to have other types of elements. It is possible to define other kind of base functions such as piecewise polynomials, interpolant wavelets, etc.

To be used by the finite element description, a shape function type must be able to be evaluated on a point $(a = F.eval(pt), where pt is a base_node)$ and must have a method to compute the derivative with respect to the ith variable (F.derivative(i)).

For the moment, only polynomials and piecewise polynomials are defined in the files bgeot_poly.h and bgeot_poly_composite.h.

3.4 Geometric transformations

A geometric transformation is a polynomial application:

$$\tau: \widehat{T} \subset \mathbb{R}^{\mathcal{P}} \longrightarrow \mathcal{T} \subset \mathbb{R}^{\mathcal{N}},$$

which maps the reference element \widehat{T} to the real element T. The geometric nodes are denoted:

$$g^i, i = 0, \dots, n_q - 1.$$

The geometric transformation is described thanks to a n_g components polynomial vector (In fact, as an extention, non polynomial geometric transformation can also be supported by GetFEM, but this is very rarely used)

$$\mathcal{N}(\widehat{x}),$$

Fig. 2: geometric transformation

such that

$$\tau(\widehat{x}) = \sum_{i=0}^{n_g - 1} \mathcal{N}_i(\widehat{x}) g^i.$$

Denoting

$$G = (g^0; g^1; ...; g^{n_g - 1}),$$

the $N \times n_q$ matrix containing of all the geometric nodes, one has

$$\tau(\widehat{x}) = G \cdot \mathcal{N}(\widehat{x}).$$

The derivative of τ is then

$$K(\widehat{x}) := \nabla \tau(\widehat{x}) = G \cdot \nabla \mathcal{N}(\widehat{x}),$$

where $K(\widehat{x}) = \nabla \tau(\widehat{x})$ is a $N \times P$ matrix and $\nabla \mathcal{N}(\widehat{x})$ a $n_g \times P$ matrix. The (transposed) pseudo-inverse of $\nabla \tau(\widehat{x})$ is a $N \times P$ matrix denoted $B(\widehat{x})$:

$$B(\widehat{x}) := K(\widehat{x})(K(\widehat{x})^T K(\widehat{x}))^{-1},$$

Of course, when P = N, one has $B(\widehat{x}) = K(\widehat{x})^{-T}$.

Pointers on a descriptor of a geometric transformation can be obtained by the following function defined in the file bgeot_geometric_trans.h:

where "name of trans" can be chosen among the following list.

• "GT_PK(n,k)"

Description of the simplex transformation of dimension n and degree k (Most of the time, the degree 1 is used).

• "GT_QK(n,k)"

Description of the parallelepiped transformation of dimension n and degree k.

• "GT_PRISM(n,k)"

Description of the prism transformation of dimension n and degree k.

• "GT_PRODUCT(a,b)"

Description of the direct product of the two transformations a and b.

• "GT_LINEAR_PRODUCT(a,b)"

Description of the direct product of the two transformations a and b keeping a linear transformation (this is a restriction of the previous function). This allows, for instance, to use exact integrations on regular meshes with parallelograms.

3.5 Finite element methods description

A finite element method is defined on a reference element $\widehat{T} \subset \mathbb{R}^P$ by a set of n_d nodes a^i and corresponding base functions

$$(\widehat{\varphi})^i:\widehat{T}\subset\mathbb{R}^{\mathcal{P}}\longrightarrow\mathbb{R}^{\mathcal{Q}}$$

Denoting

$$\psi^{i}(x) = (\widehat{\varphi})^{i}(\widehat{x}) = (\widehat{\varphi})^{i}(\tau^{-1}(x)),$$

a supplementary linear transformation is allowed for the real base function

$$\varphi^{i}(x) = \sum_{j=0}^{n_d - 1} M_{ij} \psi^{j}(x),$$

where M is a $n_d \times n_d$ matrix possibly depending on the geometric transformation (i.e. on the real element). For basic elements as Lagrange elements this matrix is the identity matrix (it is simply ignored). In this case, we will say that the element is τ -equivalent.

This approach allows to define hermite elements (Argyris for instance) in a generic way, even with non linear transformations (i.e. mainly for curved boundaries). We denote $[\widehat{\varphi}(\widehat{x})]$ the $n_d \times Q$ matrix whose ith line is $(\widehat{\varphi})^i(\widehat{x})$. Whis this notation, for a function is defined by

$$f(x) = \sum_{i=0}^{n_d-1} \alpha_i \varphi^i(x),$$

one has

$$f(\tau(\widehat{x})) = \alpha^T M[\widehat{\varphi}(\widehat{x})],$$

where α is the vector whose ith component is α_i .

A certain number of description of classical finite element method are defined in the file getfem_fem. h. See ud-appendixa for an exhaustive list of available finite element methods.

A pointer to the finite element descriptor of a method is obtained using the function:

Description of the Project, Release 5.4.2

```
getfem::pfem pfe = getfem::fem_descriptor("name of method");
```

We refer to the file getfem_fem.cc for how to define a new finite element method.

Description of the different parts of the library

Figure *Diagram of GetFEM library* describes the diagram of the different modules of the *GetFEM* library. The current state and perspective for each module is described in section *Description of the different parts of the library*.

4.1 Gmm library

4.1.1 Description

Gmm++ is a template linear algebra library which was originally designed to make an interface between the need in linear algebra procedures of *GetFEM* and existing free linear algebra libraries (MTL, Superlu, Blas, Lapack originally). It rapidly evolves to an independent self-consistent library with its own vector and matrix types. It is now used as a base linear algebra library by several other projects.

However, it preserves the characteristic to be a potential interface for more specific packages. Any vector or matrix type having the minimum of compatibility can be used by generic algorithms of *Gmm++* writing a linalg_traits structure.

A *Gmm*++ standalone version is distributed since release 1.5 of *GetFEM*. It is however developed inside the *GetFEM* project even though since release 3.0 it is completely independent of any *GetFEM* file.

In addition to the linear algebra procedures, it furnishes also the following utilities to GetFEM.

- Fix some eventual compatibility problems in gmm_std.h.
- Error, warning and trace management in gmm_except.h.
- Some extended math definitions in gmm_def.h.

See gmm documenation for more details.

4.1.2 Files

All files in src/gmm

Fig. 1: Diagram of GetFEM library

4.1.3 State

For the moment, *Gmm*++ cover the needs of *GetFEM* concerning the basic linear algebra procedures.

4.1.4 Perspectives

There is potentially several points to be improved in *Gmm*++ (partial introduction of expression template for some base types of matrix and vectors, think about the way to represent in a more coherent manner sparse sub-vectors and sub-matrices, introduction of C++ concepts, etc.). However, since *Gmm*++ globally cover the needs of *GetFEM* and since there exists some other project like Glas to build a reference C++ library for linear algebra, a global change seem to be unnecessary. This part is considered to be stabilized.

The current vocation of Gmm++ is to continue to collect generic algorithms and interfaces to some other packages (DIFFPACK for instance) in order to cover new needs of the whole project. The library is now frequently used as a separate package and has also the vocation to collect the contribution of any person who propose some improvements, new algorithms or new interfaces.

4.2 Dal library

4.2.1 Description

In the very begining of *GetFEM* (the first files was written in 1995) the S.T.L. was not available and the containers defined in the dal namespace was used everywhere. Now, in *GetFEM*, the S.T.L. containers are mainly used. The remaining uses of dal containers are eather historical or due to the specificities of these containers. It is however clear that this is not the aim of the *GetFEM* project to develop new container concept. So, the use of the dal containers has to be as much as possible reduced.

Furthermore, dal contains a certain number of basic algorithms to deal with static stored objects (description of finite element methods, intermediary structures for auxiliary computations ...).

4.2. Dal library

4.2.2 Files

File(s)	Description
dal_config.h	Mainly load <i>Gmm</i> ++ header files
dal_basic.h	A variable size array container, dal::dynamic_array <t>.</t>
dal_bit_vector.h and	A improved bit vector container based on
dal_bit_vector.cc	dal::dynamic_array <t>.</t>
dal_tas.h	A heap container based on dal::dynamic_array <t>.</t>
dal_tree_sorted.h	A balanced tree stored array based on dal::dynamic_array <t>.</t>
dal_static_stored_objec	tAllows to store some objects and dependencies between some
h and	objects. Used to store many things in GetFEM (finite element
dal_static_stored_objec	tmethods, integration methods, pre-computations,).
CC	
dal_naming_system.h	A generic object to associate a name to a method descriptor
	and store the method descriptor. Used for finite element meth-
	ods, integration methods and geometric transformations. Uses
	dal::static_stored_object.
dal_shared_ptr.h	A simplified version of boost::shared_ptr.
dal_singleton.h and	A simple singleton implementation which has been made thread
dal_singleton.cc	safe for OpenMP (singletons are replicated n each thread).
dal_backtrace.h and	For debugging, dump glibc backtrace.
dal_backtrace.cc	

4.2.3 State

Stable, not evolving too much.

4.2.4 Perspectives

No plan.

4.3 Miscellaneous algorithms

4.3.1 Description

A set of miscellaneous basic algorithms and definitions used in GetFEM.

4.3.2 Files

File(s)	Description
bgeot_comma_init.h	Allow to init container with a list of values, from boost init.hpp.
bgeot_ftool.h and	Small language allowing to read a parameter file with a Matlab
bgeot_ftool.cc	syntax like. Used also for structured meshes.
bgeot_kdtree.h and	Balanced N-dimensional tree. Store a list of points and allows a
bgeot_kdtree.cc	quick search of points lying in a given box.
bgeot_rtree.h and	Rectangle tree. Store a list of N-dimensional rectangles and al-
bgeot_rtree.cc	lows a quick search of rectangles containing a given point.
permutations.h	Allows to iterate on permutations. Only used in
	getfem_integration.cc.
bgeot_small_vector.h	Defines a vector of low dimension mainly used to represent mesh
<pre>and bgeot_small_vector.</pre>	nodes. Optimized operations.
CC	
bgeot_tensor.h	Arbitrary order tensor. Used in assembly.
bgeot_sparse_tensors.	Arbitrary order sparse tensor. Used in the low-level generic as-
h and	sembly.
bgeot_sparse_tensors.	
CC	
getfem_omp.h and	Tools for multithreaded, OpenMP and Boost based paralleliza-
getfem_omp.cc	tion.
getfem_export.h and	Export in pos and vtk formats
getfem_export.cc	
getfem_superlu.h and	Interface with Superlu (the included version or an external one)
getfem_superlu.cc	

4.3.3 State

4.3.4 Perspectives

4.4 Events management

4.4.1 Description

The mesh, mesh_fem, mesh_im and model description are linked together in the sense that there is some dependencies between them. For instance, when an element is suppressed to a mesh, the mesh_fem object has to react.

4.4.2 Files

File(s)		Description
getfem_context.h	and	Define a class <i>context_dependencies</i> from which all object has to
<pre>getfem_context.cc</pre>		derive in order to manage events.

4.4.3 State

The main tool to deal with simple dependence of object is in getfem_context.h. An object context_dependencies is defined there. In order to deal with the dependencies of an object, the object context_dependencies needs to be a parent class of this object. It adds the following methods to the object:

```
getfem::context_dependencies::add_dependency(ct)
```

Add an object (which has to have context_dependencies as a parent class) to the list of objects from which the current object depend.

```
getfem::context_dependencies::touch()
```

Indicates to the dependent objects that something has change in the object.

```
getfem::context_dependencies::context_check()
```

Check if the object has to be updated. if it is the case it makes first a check to the dependency list and call the update function of the object. (the update function of the dependencies are called before the update function of the current object).

```
getfem::context_dependencies::context_valid()
```

Says if the object has still a valid context, i.e. if the object in the dependency list still exist.

Moreover, the object has to define a method:

```
``void update_from_context(void) const``
```

which is called after a context check () if the context has changed.

An additional system is present in the object *mesh*. Each individual element has a version number in order for the objects *mesh_fem* and *mesh_im* to detect which element has changed between two calls.

4.4.4 Perspectives

The event management of some objects should be analysed with care. This is the case for instance of *mesh_level_set*, *mesh_fem_level_set*, *partial_mesh_fem*, etc.

The event management still have to be improved to be a fully reactive system.

4.5 Mesh module

4.5.1 Description

This part of the library has the role to store and manage the meshes, i.e. a collection of elements (real elements) connected to each other by some of their faces. For that, it develops concepts of elements, elements of reference, structure of meshes, collection of nodes, geometric transformations, subpart of the boundary or subzone of the mesh.

There is no really effective meshing capabilities available for the moment in *GetFEM*. The meshes of complex objects must be imported from existing meshers such as Gmsh or GiD. Some importing functions of meshes have been written and can be easily extended for other formats.

The object which represents a mesh declared in the file getfem_mesh.h and which is used as a basis for handling of the meshes in *GetFEM* manages also the possibility for the structures depending on a

mesh (see MESHFEM and MESHIM modules) to react to the evolution of the mesh (addition or removal of elements, etc.).

4.5. Mesh module

4.5.2 Files

File(s)	Description
bgeot_convex_structure.	Describes the structure of an element disregarding the coordi-
h and	nates of its vertices.
bgeot_convex_structure.	nates of its vertices.
cc	
bgeot_mesh_structure.	Describes the structure of a mesh disregarding the coordinates of
h and	the nodes.
bgeot_mesh_structure.	the nodes.
cc	
bgeot_node_tab.h and	A node container allowing the fast search of a node and store
bgeot_node_tab.cc	nodes identifying the too much close nodes.
	Describes an element with its vertices.
bgeot_convex.h	
bgeot_convex_ref.h and	Describe reference elements.
bgeot_convex_ref.cc and	
bgeot_convex_structure.	
CC	Describes a mach with the collection of rade (but with set the
bgeot_mesh.h	Describes a mesh with the collection of node (but without the
	description of geometric transformations).
getfem_mesh_region.h	Object representing a mesh region (boundary or part of a mesh).
and getfem_mesh_region.	
CC	D 'I ' C '
bgeot_geometric_trans.	Describes geometric transformations.
h and	
bgeot_geometric_trans.	
cc	
bgeot_geotrans_inv.h	A tool to invert geometric transformations.
and bgeot_geotrans_inv.	
CC	
getfem_mesh.h and	Fully describes a mesh (with the geometric transformations, sub-
getfem_mesh.cc	parts of the mesh, support for parallelization). Includes the Bank
	algorithm to refine a mesh.
<pre>getfem_deformable_mesh.</pre>	defines an object capable to deform a mesh with respect to a dis-
h	placement field and capable to restore it
getfem_mesher.h and	An experimental mesher, in arbitrary dimension. To be used with
getfem_mesher.cc	care and quite slow (because of node optimization). It meshes
	geometries defined by some level sets.
getfem_import.h and	Import mesh files in various formats
getfem_import.cc	Desile and the standard
getfem_regular_meshes.	Produces structured meshes
h and	
getfem_regular_meshes.	
CC	A .1' '. L'16 C
getfem_mesh_slicers.	A slice is built from a mesh, by applying some slicing opera-
h and	tions (cut the mesh with a plane, intersect with a sphere, take the
getfem_mesh_slicers.cc	boundary faces, etc). They are used for post-treatment (expor-
	tation of results to VTK or OpenDX, etc.).
getfem_mesh_slice.h and	Store mesh slices.
getfem_mesh_slice.cc	

4.5.3 State

Stable and not evolving so much.

4.5.4 Perspectives

For the moment, the module is split into two parts which lie into two different namespaces. Of course, It would be more coherent to gather the module in only one namespace (getfem).

Note: The file bgeot_mesh.h could be renamed getfem_basic_mesh.h.

A bibliographical review on how to efficiently store a mesh and implement the main operations (add a node, an element, deal with faces, find the neighbour elements, the isolated faces ...) would be interesting to make the mesh structure evolve.

A senstive algorithm is the one (in bgeot_node_tab.cc) which identify the too much close nodes. More investigations (and documentation) are probably necessary.

4.6 Fem module

4.6.1 Description

The Fem module is the part of *GetFEM* which describes the finite elements at the element level and the degrees of freedom. Finite element methods can be of different types. They could be scalar or vectorial, polynomial, piecewise polynomial or non-polynomial, equivalent via the geometric transformation or not. Moreover, the description of the degrees of freedom have to be such that it is possible to gather the compatible degrees of freedom between two neighbour elements in a generic way (for instance connecting a Lagrange 2D element to another Lagrange 1D element).

4.6. Fem module 21

4.6.2 Files

File(s)	Description
bgeot_poly.h and	Some classes to represent polynomials and piecewise polynomi-
bgeot_poly_composite.h	als in order to describe shape functions of a finite element method
and bgeot_poly.cc and	on the reference element.
bgeot_poly_composite.	
CC	
getfem_fem.h and	Descriptors for finite element and a degree of free-
getfem_fem.cc and	dom. Polynomial finite elements are defined in
getfem_fem_composite.	getfem_fem.cc and piecewise polynomial finite elements in
cc	getfem_fem_composite.cc
<pre>getfem_fem_global_funct</pre>	i Defines a fem with base functions defined as global functions
h and	given by the user. Useful for enrichment with singular functions
getfem_fem_global_funct	i and for implementation of meshless methods.
CC	
getfem_projected_fem.	Defines a fem which is the projection of a finite element space
h and	(represented by a mesh_fem) on a different mesh. Note that the
getfem_projected_fem.	high-generic assembly language offers also this functionality by
cc	means of the interpolated transformations.
getfem_interpolated_fem	. Dfines a fem which is the interpolation of a finite element space
h and	(represented by a mesh_fem) on a different mesh. Note that the
getfem_interpolated_fem	.high-generic assembly language offers also this functionality by
CC	means of the interpolated transformations.

4.6.3 State

The two files <code>getfem_fem.cc</code> and <code>getfem_fem_composite.cc</code> mainly contains all the finite element description for basic elements. A exhaustive list of the defined finite elements is given in udappendixa.

Some other files define some specific finite element such as getfem_fem_level_set.h which is a complex construction which allows to "cut" a existing element by one or several level sets.

The manner to describe the degrees of freedom globally satisfies the needing (connecting dof from an element to another in a generic way) but is a little bit obscure and too much complicated.

Conversely, the way to represent non-equivalent elements with the supplementary matrix M has proven its efficiency on several elements (Hermites elements, Argyris, etc.).

4.6.4 Perspectives

The principal dissatisfaction of this module is that description of the degrees of freedom is not completely satisfactory. It is the principal reason why one documentation on how to build an element from A to Z was not made for the moment because description of the degrees of freedom was conceived to be temporary. An effort of design is thus to be provided to completely stabilize this module mainly thus with regard to the description of degrees of freedom but also perhaps the description of finite elements which could be partially externalized in a similar way to the cubature methods, at least for the simplest finite elements (equivalent and polynomial finite elements).

4.7 Integ module

4.7.1 Description

The CUBATURE module gives access to the numerical integration methods on reference elements. In fact it does not only contain some cubature formulas because it also give access to some exact integration methods. However, the exact integration methods are only usable for polynomial element and affine geometric transformations. This explain why exact integration methods are not widely used. The description of cubature formulas is done either directly in the file getfem_integration.h or via a description file in the directory cubature of *GetFEM*. The addition of new cubature formulas is then very simple, it suffices to reference the element on which it is defined and the list of Gauss points in a file and add it to this directory. Additionally, In order to integrate terms defined on a boundary of a domain, the description should also contains the reference to a method of same order on each face of the element.

4.7.2 Files

File(s)	Description
getfem_integration.h	Structure of integration methods, basic integration methods,
and getfem_integration.	product of integration method and composite methods.
cc and	
getfem_integration_comp	osite.
CC	
getfem_im_list.h	file generated by cubature/make_getfem_list with the
	integration methods defined in cubature directory. This gives
	the possibility to define a new integration method just listing the
	Gauss points and weigth in a text file.

4.7.3 State

This module meets the present needs for the project and is considered as stabilized. The list of available cubature formulas is given in ud-appendixb.

4.7.4 Perspectives

No change needed for the moment. An effort could be done on the documentation to describe completely how to add a new cubature formula (format of description files).

4.8 MeshFem module

4.8.1 Description

The MeshFem module aims to represent a finite element method (space) with respect to a given mesh. The mesh_fem object will be permanently linked to the given mesh and will be able to react to changes in the mesh (addition or deletion of elements, in particular). A mesh_fem object may associate a different

finite element method on each element of the mesh even though of course, the most common case it that all the element share the same finite element method.

4.8.2 Files

File(s)	Description
getfem_mesh_fem.h and	Defines the structure representing a finite element on a whole
getfem_mesh_fem.cc	mesh. Each element of the mesh is associated with a finite ele-
	ment method. This is a quite complex structure which perform
	dof identification and numbering, allows a global linear reduc-
	tion.
<pre>getfem_mesh_fem_global_</pre>	f Defines onesh_fem with fem defined as a fem_global_function. It
h and	provides convenience methods for updating the list of base func-
<pre>getfem_mesh_fem_global_</pre>	ftionstin the linked fem_global_function.
CC	
getfem_mesh_fem_product	. Produces a mesh_fem object which is a kind of direct product of
h and	two finite element method. Useful for Xfem enrichment.
getfem_mesh_fem_product	-
СС	
getfem_mesh_fem_sum.	Produces a mesh_fem object which is a kind of direct sum of two
h and	finite element method. Useful for Xfem enrichment.
getfem_mesh_fem_sum.cc	
<pre>getfem_partial_mesh_fem</pre>	. Produces a mesh_fem with a reduced number of dofs
h and	
<pre>getfem_partial_mesh_fem</pre>	
CC	
getfem_interpolation.	Interpolation between two finite element methods, possibly be-
h and	tween different meshes. The interpolation facilities of the high-
getfem_interpolation.	level generic assembly can be used instead.
cc	
getfem_derivatives.h	Interpolation of some derivatives of a finite element field on a
	(discontinuous) Lagrange finite element. The interpolation facil-
	ities of the high-level generic assembly can be used instead.
getfem_inter_element.	An attempt to make framework for inter-element computations
h and	(jump in normal derivative for instance). To be continuated and
getfem_inter_element.	perhaps integrated into the generic assembly language.
CC	
getfem_error_estimate.	An attempt to make framework for computation of error esti-
h and	mates. To be continuated and perhaps integrated into the generic
getfem_error_estimate.	assembly language.
CC	
getfem_crack_sif.h	Crack support functions for computation of SIF(stress intensity
	factors).
getfem_torus.h and	Adapt a mesh_fem object which extends a 2D dimensional struc-
getfem_torus.cc	ture with a radial dimension.

4.8.3 State

Stable. Not evolving so much.

4.8.4 Perspectives

Parallelisation of dof numbering to be done. An optimal (an simple) algorithm exists.

4.9 Meshlm module

4.9.1 Description

Defines an integration method on a whole mesh.

4.9.2 Files

File(s)	Description
getfem_mesh_im.h and	Object which defines an integration method on each element of
getfem_mesh_im.cc	the mesh. Reacts to the main mesh changes (add or deletion of
	elements).
getfem_im_data.h and	Define an object representing a scalar, a vector or a tensor on
getfem_im_data.cc	each Gauss point of a mesh_im object. Used for instance in plas-
	ticity approximation. Interpolation of arbitrary expressions can
	be made thanks to the weak form language.

4.9.3 State

Stable, not evolving so much.

4.9.4 Perspectives

4.10 Level-set module

4.10.1 Description

Define level-set objects and cut meshes, integration method and finite element method with respect to one or several level-set.

4.10.2 Files

File(s)	Description
getfem_level_set.h and	Define a level-set function (scalar field defined on a Lagrange
<pre>getfem_level_set.cc</pre>	fem) with an optional secondary level-set function.
getfem_mesh_level_set.	Cut a mesh with respect to one or several level-sets.
h and	
<pre>getfem_mesh_level_set.</pre>	
CC	
<pre>getfem_fem_level_set.</pre>	Define a special finite element method which depends on the el-
h and	ement and which is cut by one or several level-sets.
<pre>getfem_fem_level_set.</pre>	
cc	
getfem_mesh_fem_level_s	eProduces a mesh_fem object with shape functions cut by one or
h and	several level-sets.
getfem_mesh_fem_level_s	et.
CC	
<pre>getfem_mesh_im_level_se</pre>	tProduce a mesh_im representing an intergration method cut by
h and	the level set and being on on side of level-set, the oter side, both
getfem_mesh_im_level_se	tor only on the levelset itself.
CC	
getfem_level_set_contac	tA level set based large sliding contact algorithm for an easy anal-
h and	ysis of implant positioning.
getfem_level_set_contact.	
CC	
getfem_convect.h	Compute the convection of a quantity with respect to a vector
	field. Used to computate the evolution of a level-set function for
	instance. Galerkin characteristic method.

4.10.3 State

Stable.

4.10.4 Perspectives

Clarify the algorithm computing the different zones.

4.11 The high-level generic assembly module in *GetFEM*

4.11.1 Description

The high level generic assembly module of *GetFEM* and its generic weak form language (GWFL) is a key module which allows to describe weak formulation of partial differential equation problems. See the description of the language in the user documentation section ud-gasm-high.

4.11.2 Files

File(s)	Description
getfem_generic_assembly	. Main header for exported definitions. Only this header has to
h	be included to use the generic assembly. Other headers of the
	module are for internal use only.
<pre>getfem_generic_assembly</pre>	_Definition of the tree structure and basic operations on it, includ-
h and	ing reading an assembly string and transform it in a syntax tree
<pre>getfem_generic_assembly</pre>	_tindemake the invert transformation of a tree into a string.
CC	
<pre>getfem_generic_assembly</pre>	_Definition notanedetiped at unotion and nonlinear operator of
h and	GWFL.
<pre>getfem_generic_assembly</pre>	_function_and_operators.
CC	
<pre>getfem_generic_assembly</pre>	_Semanticianalysis and enrichment of the syntax tree. Include
h and	some operations such as making the derivation of a tree with re-
<pre>getfem_generic_assembly</pre>	_spectatotal orariable or computing the tree corresponding to the
CC	gradient of an expression.
<pre>getfem_generic_assembly</pre>	-
CC	<pre>getfem_generic_assembly.h).</pre>
<pre>getfem_generic_assembly</pre>	_Definition of the extensived instructions, compilation into a se-
h and	quel of optimize instructions and execution of the instructions on
<pre>getfem_generic_assembly</pre>	_Gauss ipbint/amterpolation points.
CC	
getfem_generic_assembly	_linterpolations operations and interpolate transformations.
CC	

4.11.3 A few implementation details

The assembly string is transformed in an assembly tree by a set of function in src/getfem_generic_assembly.cc. The process has 6 steps:

- Lexical analysis with the procedure ga_get_token(...).
- Syntax analysis and transformation into a syntax tree by ga_read_string(...).
- Semantic analysis, simplification (pre-computation) of constant expressions and enrichment of the tree by ga_semantic_analysis(...).
- Symbolic (automatic) differentiation of an assembly tree by qa_derivative(...)
- Symbolic (automatic) gradient computation of an assembly tree by ga_gradient (...)
- ullet Compilation in a sequence of instructions with optimizations by ga_compile(...).
- Execution of the sequence of instructions and assembly by ga_exec(...).

These steps are performed only once at the beginning of the assembly. The final tree is compiled in a sequence of optimized instructions which are executed on each Gauss point of each element. The compilation performed some optimizations: repeated terms are automatically detected and evaluated only once, simplifications if the mesh has uniform type of elements, simplifications for vectorized fnite element methods.

Moreover, there is specifics function for interpolation operations (ga_interpolation(...), ga_interpolation_exec(...), ga_interpolation_Lagrange_fem, ga_interpolation_im_data,...) ga_interpolation_tagrange_fem, ga_interpolation_mti,

4.11.4 Assembly tree

Assembly strings are transformed into assembly trees by ga_read_string(...). Assembly trees are syntax trees that are progressively enriched in information in the differents steps (semantic analysis, derivation, compilation).

The object ga_tree represents an assembly tree. It is a copyable object that only contains a pointer to the root of the tree. Each tree node is an object ga_tree_node that contains the main following information:

- node_type (function, variable value, variable gradient, operation . . .)
- operation type for operation nodes.
- assembly tensor: used at execution time by optimized instructions to compute the intermediary results. The final result is in the assembly string of the root node at the end of the execution (for each Gauss point).
- term type: value, order one term (ith order one test functions), order two term (with order two test functions) or with both order one and order two test functions (tangent term).
- variable name of tests functions for order 1 or 2 terms.
- pointer to the parent node.
- pointers to the children nodes.

For example, the assembly tree for the assembly string "a*Grad_Test2_u.Grad_Test_u" for the stiffness matrix of a Laplacian problem can be represented as follows with its assembly tensors at each node:

4.11.5 Assembly tensors

Assembly tensors are represented on each node by a bgeot::tensor<double> object. However, there is a specific structure in src/getfem_generic_assembly.cc for assembly tensors because there is several format of assembly tensors:

- Normal tensor. The first and second indices may represent the test function local indices if the node represent a first or second order term. Remember that in GetFEM all tensors are stored with a Fortran order. This means that for instance t for a $N \times P \times Q$ tensor one has t(i, j, k) = t[i + j*N + k*N*P].
- Copied tensor. When a node is detected to have exactly the same expression compared to an already compiled one, the assembly tensor will contain a pointer to the assembly tensor of the already compiled node. The consequence is that no unnecessary copy is made.
- Sparse tensor with a listed sparsity. When working with a vector field, the finite element method is applied on each component. This results on vector base functions having only one nonzero component and some components are duplicated. The tensor are fully represented because it would be difficul to gain in efficiency with that kind of small sparse tensor format. However, some operation can be optimized with the knoledge of a certain sparsity (and duplication). This can change the order of complexity of a reduction. In order to allows this gain in efficiency, the tensor are labellised with some known sparsity format (vectorisation and format coming from operation applied on vectorized tensors). This results in a certain number of sparsity formats that are listed below:
 - 1: Vectorized base sparsity format: The tensor represent a vectorized value. Each value of the condensed tensor is repeated on Q components of the vectorized tensor. The mesh dimensions is denoted N. For instance if φ_i are the M local base functions on an element and the evaluation is on a Gauss point x, then the non vectorized tensor is $\bar{t}(i) = \varphi_i(x)$ and the vectorized one is $t(j,k) = \varphi_{j/Q}(x)\delta_{k,j \bmod Q}$ where j/M is the integer division. For M=2, Q=2 and N=3 the components of the two tensors are represented in the following table

Scalar tensor	Vectorized tensor
$\bar{t}(i) = \varphi_i(x)$	$t(j,k) = \varphi_{j/Q}(x)\delta_{k,(j \bmod Q)}$
$[\varphi_0(x),\varphi_1(x)]$	$[\varphi_0(x), 0, \varphi_1(x), 0, 0, \varphi_0(x), 0, \varphi_1(x)]$

- 2: Grad condensed format

Scalar tensor	Vectorized tensor
$\bar{t}(i,j) = \partial_j \varphi_i(x)$	$t(k, l, m) = \partial_m \varphi_{k/Q}(x) \delta_{l, (m \bmod Q)}$
$[\partial_0\varphi_0(x),\partial_0\varphi_1(x),$	
$\partial_1 \varphi_0(x), \partial_1 \varphi_1(x),$	
$\partial_2 \varphi_0(x), \partial_2 \varphi_1(x)$]	

- 3: Hessian condensed format
- 10: Vectorized mass: the tensor represent a scalar product of two vectorised base functions. This means a tensor $t(\cdot,\cdot)$ where t(i*Q+k,j*Q+l)=0 for $k\neq l$ and t(i*Q+k,j*Q+k) are equals for $0\leq k < Q$.

4.11.6 Optimized instructions

Optimized instructions for variable evaluation, operations, vector and matrix assembly ... to be described.

4.11.7 Predefined functions

Some predefined scalar functions are available in GWFL in order to describe a weak formulation (or also to make

- A C++ function which computes the value given the argument(s).
- The support of the function in the first each argument in term of a (possibly infinite) interval (this is for simplification of expressions).
- The string corresponding of the derivative in terms of already known functions

A new predefined function is easy to add. See init_predefined_functions() in file src/getfem_generic_assembly.cc. + describe how to give the derivative...

4.11.8 Predefined nonlinear operators

to be described ...

4.11.9 State

Stable.

4.11.10 Perspectives

- Is a certain extension to complex data possible?
- More simplifications: study the possibility to automatically factorize some terms (for instance scalar ones) to reduce the number of operations.

4.12 The low-level generic assembly module in *GetFEM*

4.12.1 Description

First version of the generic assembly. Base on tensor reduction. Not very convenient for nonlinear terms. The high-level generic assembly have to be prefered now.

4.12.2 Files

File(s)	Description	
<pre>getfem_mat_elem_type.</pre>	Defines base type for components of an elementary matrix.	
h and :file:' get-		
fem_mat_elem_type.cc		
getfem_mat_elem.h and	Describes an compute elementary matrices.	
:file: 'getfem_mat_elem.cc		
getfem_assembling_tensorBerforms the assembly.		
h and		
getfem_assembling_tensors.		
cc		
getfem_assembling.h	Various assembly terms (linear elasticity, generic elliptic term,	
	Dirichlet condition	

4.12.3 State

Stable.

4.12.4 Perspectives

Will not evolve since the efforts are now focused on the high-level generic assembly.

4.13 Model module

4.13.1 Description

Describe a model (variable, data and equation terms linking the variables).

4.13. Model module 31

4.13.2 Files

File(s)	Description
getfem_models.h and	Defines the object models, its internal and the standard bricks
getfem_models.cc	(linear elasticity, generic elliptic brick, Dirichlet boundary con-
	ditions).
<pre>getfem_model_solvers.</pre>	Defines the the standard solvers for the model object.
h and	
<pre>getfem_model_solvers.</pre>	
cc	
<pre>getfem_contact_and_fric</pre>	tCommonmalgorithms for contact/friction conditions on de-
h and	formable bodies
<pre>getfem_contact_and_fric</pre>	tion_common.
CC	
	t Small shiding contact/friction bricks of integral type.
h and	
<pre>getfem_contact_and_fric</pre>	tion_integral.
cc	
<pre>getfem_contact_and_fric</pre>	t Lange khidige contact/friction bricks.
h and	
<pre>getfem_contact_and_fric</pre>	tion_large_sliding.
cc	
	tSmall shiding nodal contact/friction bricks.
h and	
<pre>getfem_contact_and_fric</pre>	tion_nodal.
CC	
getfem_Navier_Stokes.h	An attempt for Navier-Stokes bricks. To be improved.
getfem_fourth_order.	Bilaplacian and Kirchhoff-Love plate bricks
h and	
getfem_fourth_order.cc	AC III D
getfem_linearized_plate	SIMINGIIN-Keissner plate brick
h and	
<pre>getfem_linearized_plate</pre>	S.
CC	Phone J. Commercian algorithms in the
	clarge deformation elasticity bricks.
h and	
getfem_nonlinear_elasti	City.
CC	Diagram in the charge of the c
getfem_plasticity.h and	Plasticity bricks.
getfem_plasticity.cc	

4.13.3 State

Constant evolution to includes next models.

4.13.4 Perspectives

More plate, load and shell bricks, plasticity in large deformation, ...

4.14 Continuation module

4.14.1 Description

Allows to follow a solution with respect to a parameter (continuation method), detect a bifurcation and allow branching. Work for low regularity problems (Lipschitz regularity). Use an adapted Moore-Penrose continuation method.

4.14.2 Files

File(s)	Description
getfem_continuation.	The generic continuation and branching method
h and	
getfem_continuation.cc	

4.14.3 State

Have already generic and advanced functionalities.

4.14.4 Perspectives

Still in developement.

4.15 Interface with scripts languages (Python, Scilab and Matlab)

A simplified (but rather complete) interface of *GetFEM* is provided, so that it is possible to use getfem in some script languages.

4.15.1 Description

All sources are located in the interface/src directory. The interface is composed of one large library getfemint (which stands for getfem interaction), which acts as a layer above the *GetFEM* library, and is used by the python, matlab and scilab interfaces.

This interface is not something that is generated automatically from c++ sources (as that could be the case with tools such as swig). It is something that has been designed as a simplified and consistent interface to getfem. Adding a new language should be quite easy (assuming the language provides some structures for dense arrays manipulations).

4.15.2 Files

All the files in the directory interfacesrc. A short description of main files:

• getfem_interface.cc.

This is the bridge between the script language and the getfem interface. The function getfem_interface_main is exported as an extern "C" function, so this is a sort of c++ barrier between the script language and the getfem interface (exporting only a C interface avoids many compilation problems).

• matlab/gfm_mex.c.

The matlab interface. The only thing it knows about getfem is in getfem_interface.h.

• python/getfem_python.c.

The python interface. The only thing it knows about getfem is in getfem_interface.h.

• gfi_array.h, gfi_array.c.

Both gfm_mex.c and getfem_python.c need a simple convention on how to send and receive arrays, and object handles, from getfem_interface_main(). This file provide such functionnality.

• getfemint_gsparse.h, getfemint_precond.h, etc.

Files specific to an interfaced object if needed. (getfemint_gsparse which export some kind of mutable sparse matrix that can switch between different storage types, and real of complex elements).

• gf_workspace.cc, gf_delete.cc.

Memory management for getfem objects. There is a layer which handles the dependency between for example a mesh and a mesh_fem. It makes sure that no object will be destroyed while there is still another getfem_object using it. The goal is to make sure that under no circumstances the user is able to crash getfem (and the host program, matlab, scilab or python) by passing incorrect argument to the getfem interface.

It also provides a kind of workspace stack, which was designed to simplify handling and cleaning of many getfem objects in matlab (since matlab does not have "object destructors").

• getfemint.h, getfemint.cc.

Define the mexarg_in, mexarg_out classes, which are used to parse the list of input and output arguments to the getfem interface functions. The name is not adequate anymore since any reference to "mex" has been moved into gfm_mex.c.

• gf_mesh.cc, gf_mesh_get.cc, gf_mesh_set.cc, gf_fem.cc, etc.

All the functions exported be the getfem interfaces, sorted by object type (gf_mesh*, gf_mesh_fem*, gf_fem*), and then organized as one for the object construction (gf_mesh), one for the object modification (gf_mesh_set), and one for the object inquiry (gf_mesh_get). Each of these files contain one main function, that receives a mexargs_in and mexargs_out stack of arguments. It parses then, and usually interprets the first argument as the name of a subfunction (gf_mesh_get('nbpts') in matlab, or Mesh.nbpts() in python).

• matlab/gfm_rpx_mexint.c.

An alternative to gfm_mex.c which is used when the --enable-matlab-rpc is passed to the ./configure script. The main use for that is debugging the interface, since in that case, the matlab interface communicates via sockets with a "getfem_server" program, so it is possible

to debug that server program, and identify memory leaks or anything else without having to mess with matlab (it is pain to debug).

• python/getfem.py.

The python interface is available as a "getfem.py" file which is produced during compilation by the python script "bin/extract_doc.py".

4.15.3 Objects, methods and functions of the interface

The main concepts manipulated by the interface are a limited number of objects (Fem, Mesh, MeshFem, Model ...), the associated methods and some functions defined on these objects.

A special effort has been done to facilitate the addition of new objects, methods and functions to the interface without doing it separately for each part supported script language (Python, Scilab, Octave, Matlab).

All the information needed to build the interface for the different objects, methods and functions is contained in the files <code>interface/src/gf*.cc</code>. A python script (<code>bin/extract_doc</code>) produces all the necessary files from the information it takes there. In particular, it produces the python file getfem.py, the matlab mfiles for the different functions and objects (including subdirectories) and it also produces the automatic documentations.

To make all the things work automatically, a certain number of rules have to be respected:

- An object have to be defined by three files on the interface
 - gf_objectname.cc: contains the constructors of the object
 - gf_objectname_get.cc: contains the methods which only get some information about the object (if any).
 - gf_objectname_set.cc: contains the methods which transform the object (if any).
- A list of function is defined by only one file gf_commandname.cc. It contains a list of sub-commands.
- For each file, the main commentary on the list of functions or methods is delimited by the tags '/@GFDOC' and '@/'. For a file corresponding to the constructors of an object, the commentary should correspond to the description of the object.
- Each non trivial file gf_*.cc contains a macro allowing to define the methods of the object or the sub-commands. In particular, this system allows to have a efficient search of the called method/function. This macro allows to declare a new method/function with the following syntax:

```
/*@GET val = ('method-name', params, ...)
 Documention of the method/function.
@*/
sub_command
("method-name", 0, 0, 0, 1,
 ...
 body of the method/function
 ...
);
```

The first three line are a c++ commentary which describes the call of the method/function with a special syntax and also gives a description of the method/function which will be included in

the documentations. The first line of this commentary is important since it will be analyzed to produce the right interface for Python, Octave, Matlab and Scilab.

The syntax for the description of the call of a method/function is the following: After /*@ a special keyword should be present. It is either INIT, GET, SET, RDATTR or FUNC. The keyword INIT means that this is the description of a constructor of an object. RDATTR is for a short method allowing to get an attribute of an object. GET is for a method of an object which does not modify it. SET is for a method which modifies an object and FUNC is for the sub-command of a function list.

If the method/function returns a value, then a name for the return value is given (which is arbitrary) followed by =.

The parameters of the method/function are described. For a method, the object itself is not mentionned. The first parameter should be the method or sub-command name between single quotes (a special case is when this name begins with a dot; this means that it corresponds to a method/function where the command name is not required).

The other parameters, if any, should be declared with a type. Predefined types are the following:

```
- @CELL: a cell array,
```

- @imat: matrix of integers,

- @ivec: vector of integers,

- @cvec: vector of complex values,

- @dcvec: vector of complex values,

- @dvec: vector of real values,

- @vec: vector of real or complex values,

- @dmat: matrix of real values,

- @mat: matrix of real or complex values,

- @str: a string,

- @int: an integer,

- @bool: a boolean,

- @real: a real value,

- @scalar: a real or complex value,

- @list: a list.

Moreover, @tobj refers to an object defined by the interface. For instance, ou can refer to @tmesh, @tmesh_fem, @tfem, etc. There are some authorized abbreviations:

```
- @tcs for @tcont_struct
```

- @tmf for @tmesh_fem
- @tqt for @tqeotrans
- @tgf for @tglobal function
- @tmo for @tmesher_object
- @tmls for @tmesh_levelset

- @tmim for @tmesh_im
- @tls for @tlevelset
- @tsl for @tslice
- @tsp for @tspmat
- @tpre for @tprecond

Three dots at the end of the parameter list (...) mean that additional parameters are possible. Optional parameters can be described with brackets. For instance $/*@SET\ v = ('name'[, @int\ i])$. But be careful how it is interpreted by the <code>extract_doc</code> script to build the python interface.

The second to fifth parameters of the macro correspond respectively to the minimum number of input arguments, the maximum one, the minimum number of output arguments and the maximum number of output arguments. It is dynamically verified.

Additional parameters for the function lists

For unknown reasons, the body of the function cannot contain multiple declarations such as inta, b; (c++ believes that it is an additional parameter of the macro).

• The parts of documentation included in the c++ commentaries should be in reStructuredText format. In particular, math formulas can be included with :math: ' $f(x) = 3x^2+2x+4$ ' or with:

```
.. math::

f(x) = 3x^2+2x+4
```

is function It possible refer to another method of the or terface with the syntax INIT::OBJNAME('method-name', ...), GET::OBJNAME('method-name', ...), SET::OBJNAME('method-name', . ..), FUNC::FUNCNAME('subcommand-name', ...). This will be replaced with the right syntax depending on the language (Octave, Matlab, Scilab or Python).

- Still in the documentations, parts for a specific language can be added by @MATLAB{specific part ...}, @SCILAB{specific part ...} and @PYTHON{specific part ...}. }. If a method/sub-command is specific to an interface, it can be added, for instance for Matlab, replacing GET by MATLABGET, FUNC by MATLABFUNC, etc. If a specific code is needed for this additional function, it can be added with the tags /*@MATLABEXT, /*@SCILABEXT, /*@PYTHONEXT. See for instance the file gf mesh fem get.cc.
- For Python and the Matlab object, if a *SET* method has the same name as a *GET* method, the *SET* method is prefixed by *set*_.

4.15.4 Adding a new function or object method to the getfem interface

If one want to add a new function <code>gf_mesh_get(m, "foobar", .)</code>, then the main file to modify is <code>gf_mesh_get.cc</code>. Remember to check every argument passed to the function in order to make sure that the user cannot crash Scilab, Octave, Matlab or Python when using that function. Use the macro defined in <code>gf_mesh_get.cc</code> to add your function.

Do not forget to add documentation for that function: in <code>gf_mesh_get.cc</code>, this is the documentation that appears in the Octave/Matlab/Scilab/Python help files (that is when on type "help <code>gf_mesh_get</code>" at the matlab prompt), and in the <code>getfem_python</code> autogenerated documentation.

IMPORTANT. Note that the array indices start at 0 in Python and 1 in Octave, Matlab and Scilab. A specific function:

```
config::base_index()
```

whose value is 0 in python and 1 in Octave, Matlab and Scilab has to be used to exchange indices and array of indices. Take care not to make the correction twice. Some Array of indices are automatically shifted.

4.15.5 Adding a new object to the getfem interface

In order to add a new object to the interface, you have to build the new corresponding sources gf_obj . $cc, gf_obj_get.cc$ and $gf_obj_set.cc$. Of course you can take the existing ones as a model.

For the management of the object, you have to declare the class at the beginning of getfemint.h (with respect to the alphabetic order), and declare three functions:

```
bool is_"name"_object(const mexarg_in &p);
id_type store_"name"_object(const std::shared_ptr<object_class> &shp);
object_class *to_"name"_object(const mexarg_in &p);
```

where "name" is the name of the object in the interface and object_class is the class name in getfem (for instance getfem::mesh for the mesh object). Alternatively, for the object that are manipulated by a shared pointer in *GetFEM*, the third function can return a shared pointer.

IMPORTANT: In order to be interfaced, a *GetFEM* object has to derive from dal::static_stored_object. However, if it is not the case, a wrapper class can be defined such as the one for bgeot::base_poly (see the end of getfemint.h).

The previous three functions have to be implemented at the end of getfemint.cc.It is possible to use one of the two macros defined in getfemint.cc. The first macro is for a standard object and the second one for an object which is manipulated in *GetFEM* with a shared pointer.

You have also to complete functions name_of_getfemint_class_id and class_id_of_object at the end of getfemint.cc.

You have to add the call of the interface function in <code>getfem_interface.cc</code> and modify the file <code>bin/extract_doc</code> and run the configure file.

The methods get ('char') and get ('display') should be defined for each object. The first one should give a string allowing the object to be saved in a file and the second one is to give some information about the object. Additionally, a constructor from a string is necessary to load the object from a file.

For the Scilab interface the file sci_gateway/c/builder_gateway_c.sce.in has to be modified and the files in the directory macros/overload.

4.15.6 State

4.15.7 Perspectives

The interface grows in conjunction with *GetFEM*. The main *GetFEM* functionalities are interfaced.

CHAPTER 5

Appendix A. Some basic computations between reference and real elements

5.1 Volume integral

One has

$$\int_T f(x) \; dx = \int_{\widehat{T}} \widehat{f}(\widehat{x}) |\mathrm{vol}\left(\frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_0}; \frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_1}; \dots; \frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_{P-1}}\right) | \; d\widehat{x}.$$

Denoting $J_{\tau}(\widehat{x})$ the jacobian

$$J_{\tau}(\widehat{x}) := |\operatorname{vol}\left(\frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_0}; \frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_1}; \dots; \frac{\partial \tau(\widehat{x})}{\partial \widehat{x}_{P-1}}\right)| = (\det(K(\widehat{x})^T K(\widehat{x})))^{1/2},$$

one finally has

$$\int_{T} f(x) dx = \int_{\widehat{T}} \widehat{f}(\widehat{x}) J_{\tau}(\widehat{x}) d\widehat{x}.$$

When P = N, the expression of the jacobian reduces to $J_{\tau}(\widehat{x}) = |\det(K(\widehat{x}))|$.

5.2 Surface integral

With Γ a part of the boundary of T a real element and $\widehat{\Gamma}$ the corresponding boundary on the reference element \widehat{T} , one has

$$\int_{\Gamma} f(x) d\sigma = \int_{\widehat{\Gamma}} \widehat{f}(\widehat{x}) ||B(\widehat{x})\widehat{n}|| J_{\tau}(\widehat{x}) d\widehat{\sigma},$$

where \hat{n} is the unit normal to \hat{T} on $\hat{\Gamma}$. In a same way

$$\int_{\Gamma} F(x) \cdot n \, d\sigma = \int_{\widehat{\Gamma}} \widehat{F}(\widehat{x}) \cdot (B(\widehat{x}) \cdot \widehat{n}) J_{\tau}(\widehat{x}) \, d\widehat{\sigma},$$

For n the unit normal to T on Γ .

5.3 Derivative computation

One has

$$\nabla f(x) = B(\widehat{x})\widehat{\nabla}\widehat{f}(\widehat{x}).$$

5.4 Second derivative computation

Denoting

$$\nabla^2 f = \left[\frac{\partial^2 f}{\partial x_i \partial x_j} \right]_{ij},$$

the $N \times N$ matrix and

$$\widehat{X}(\widehat{x}) = \sum_{k=0}^{N-1} \widehat{\nabla}^2 \tau_k(\widehat{x}) \frac{\partial f}{\partial x_k}(x) = \sum_{k=0}^{N-1} \sum_{i=0}^{P-1} \widehat{\nabla}^2 \tau_k(\widehat{x}) B_{ki} \frac{\partial \widehat{f}}{\partial \widehat{x}_i}(\widehat{x}),$$

the $P \times P$ matrix, then

$$\widehat{\nabla}^2 \widehat{f}(\widehat{x}) = \widehat{X}(\widehat{x}) + K(\widehat{x})^T \nabla^2 f(x) K(\widehat{x}),$$

and thus

$$\nabla^2 f(x) = B(\widehat{x})(\widehat{\nabla}^2 \widehat{f}(\widehat{x}) - \widehat{X}(\widehat{x}))B(\widehat{x})^T.$$

In order to have uniform methods for the computation of elementary matrices, the Hessian is computed as a column vector Hf whose components are $\frac{\partial^2 f}{\partial x_0^2}, \frac{\partial^2 f}{\partial x_1 \partial x_0}, \dots, \frac{\partial^2 f}{\partial x_{N-1}^2}$. Then, with B_2 the $P^2 \times P$ matrix defined as

$$[B_2(\widehat{x})]_{ij} = \sum_{k=0}^{N-1} \frac{\partial^2 \tau_k(\widehat{x})}{\partial \widehat{x}_{i/P} \partial \widehat{x}_i \bmod P} B_{kj}(\widehat{x}),$$

and B_3 the $N^2 \times P^2$ matrix defined as

$$[B_3(\widehat{x})]_{ij} = B_{i/N,j/P}(\widehat{x})B_{i \bmod N,j \bmod P}(\widehat{x}),$$

one has

$$Hf(x) = B_3(\widehat{x}) \left(\widehat{H} \ \widehat{f}(\widehat{x}) - B_2(\widehat{x}) \widehat{\nabla} \widehat{f}(\widehat{x}) \right).$$

5.5 Example of elementary matrix

Assume one needs to compute the elementary "matrix":

$$t(i_0, i_1, \dots, i_7) = \int_T \varphi_{i_1}^{i_0} \partial_{i_4} \varphi_{i_3}^{i_2} \partial_{i_7/P, i_7 \bmod P}^2 \varphi_{i_6}^{i_5} dx,$$

The computations to be made on the reference elements are

$$\widehat{t}_0(i_0, i_1, \dots, i_7) = \int_{\widehat{T}} (\widehat{\varphi})_{i_1}^{i_0} \partial_{i_4} (\widehat{\varphi})_{i_3}^{i_2} \partial_{i_7/P, i_7 \bmod P}^2 (\widehat{\varphi})_{i_6}^{i_5} J(\widehat{x}) \ d\widehat{x},$$

and

$$\widehat{t}_1(i_0, i_1, \dots, i_7) = \int_{\widehat{T}} (\widehat{\varphi})_{i_1}^{i_0} \partial_{i_4} (\widehat{\varphi})_{i_3}^{i_2} \partial_{i_7} (\widehat{\varphi})_{i_6}^{i_5} J(\widehat{x}) d\widehat{x},$$

Those two tensor can be computed once on the whole reference element if the geometric transformation is linear (because $J(\widehat{x})$ is constant). If the geometric transformation is non-linear, what has to be stored is the value on each integration point. To compute the integral on the real element a certain number of reductions have to be made:

- Concerning the first term $(\varphi_{i_1}^{i_0})$ nothing.
- Concerning the second term $(\partial_{i_4}\varphi_{i_3}^{i_2})$ a reduction with respect to i_4 with the matrix B.
- Concerning the third term $(\partial_{i_7/P,i_7 \bmod P}^2 \varphi_{i_6}^{i_5})$ a reduction of \widehat{t}_0 with respect to i_7 with the matrix B_3 and a reduction of \widehat{t}_1 with respect also to i_7 with the matrix B_3B_2

The reductions are to be made on each integration point if the geometric transformation is non-linear. Once those reductions are done, an addition of all the tensor resulting of those reductions is made (with a factor equal to the load of each integration point if the geometric transformation is non-linear).

If the finite element is non- τ -equivalent, a supplementary reduction of the resulting tensor with the matrix M has to be made.

CHAPTER	6
CHAPIER	U

References

- [AB-ER-PI2018] M. Abbas, A. Ern, N. Pignet. *Hybrid High-Order methods for finite deformations of hyperelastic materials*. Computational Mechanics, 62(4), 909-928, 2018.
- [AB-ER-PI2019] M. Abbas, A. Ern, N. Pignet. A Hybrid High-Order method for incremental associative plasticity with small deformations. Computer Methods in Applied Mechanics and Engineering, 346, 891-912, 2019.
- [AL-CU1991] P. Alart, A. Curnier. *A mixed formulation for frictional contact problems prone to newton like solution methods*. Comput. Methods Appl. Mech. Engrg. 92, 353–375, 1991.
- [Al-Ge1997] E.L. Allgower and K. Georg. *Numerical Path Following*, Handbook of Numerical Analysis, Vol. V (P.G. Ciarlet and J.L. Lions, eds.). Elsevier, pp. 3-207, 1997.
- [AM-MO-RE2014] S. Amdouni, M. Moakher, Y. Renard, A local projection stabilization of fictitious domain method for elliptic boundary value problems. Appl. Numer. Math., 76:60-75, 2014.
- [AM-MO-RE2014b] S. Amdouni, M. Moakher, Y. Renard. A stabilized Lagrange multiplier method for the enriched finite element approximation of Tresca contact problems of cracked elastic bodies. Comput. Methods Appl. Mech. Engrg., 270:178-200, 2014.
- [bank1983] R.E. Bank, A.H. Sherman, A. Weiser. *Refinement algorithms and data structures for regular local mesh refinement*. In Scientific Computing IMACS, Amsterdam, North-Holland, pp 3-17, 1983.
- [ba-dv1985] K.J. Bathe, E.N. Dvorkin, *A four-node plate bending element based on Mindlin-Reissner plate theory and a mixed interpolation*. Internat. J. Numer. Methods Engrg., 21, 367-383, 1985.
- [Be-Mi-Mo-Bu2005] Bechet E, Minnebo H, Moës N, Burgardt B. *Improved implementation and robustness study of the X-FEM for stress analysis around cracks*. Internat. J. Numer. Methods Engrg., 64, 1033-1056, 2005.
- [BE-CO-DU2010] M. Bergot, G. Cohen, M. Duruflé. *Higher-order finite elements for hybrid meshes using new nodal pyramidal elements* J. Sci. Comput., 42, 345-381, 2010.
- [br-ba-fo1989] F. Brezzi, K.J. Bathe, M. Fortin. *Mixed-interpolated element for Reissner-Mindlin plates*. Internat. J. Numer. Methods Engrg., 28, 1787-1801, 1989.

- [bu-ha2010] E. Burman, P. Hansbo. *Fictitious domain finite element methods using cut elements: I. A stabilized Lagrange multiplier method.* Computer Methods in Applied Mechanics, 199:41-44, 2680-2686, 2010.
- [ca-re-so1994] D. Calvetti, L. Reichel and D.C. Sorensen. *An implicitly restarted Lanczos method for large symmetric eigenvalue problems*. Electronic Transaction on Numerical Analysis}. 2:1-21, 1994.
- [ca-ch-er2019] K. Cascavita, F. Chouly and A. Ern *Hybrid High-Order discretizations combined with Nitsche's method for Dirichlet and Signorini boundary conditions.* hal-02016378v2, 2019
- [CH-LA-RE2008] E. Chahine, P. Laborde, Y. Renard. *Crack-tip enrichment in the Xfem method using a cut-off function*. Int. J. Numer. Meth. Engng., 75(6):629-646, 2008.
- [CH-LA-RE2011] E. Chahine, P. Laborde, Y. Renard. *A non-conformal eXtended Finite Element approach: Integral matching Xfem.* Applied Numerical Mathematics, 61:322-343, 2011.
- [ciarlet1978] P.G. Ciarlet. *The finite element method for elliptic problems*. Studies in Mathematics and its Applications vol. 4, North-Holland, 1978.
- [ciarlet1988] P.G. Ciarlet. *Mathematical Elasticity*. Volume 1: Three-Dimensional Elasticity. North-Holland, 1988.
- [EncyclopCubature] R. Cools, An Encyclopedia of Cubature Formulas, J. Complexity.
- [Dh-Go-Ku2003] A. Dhooge, W. Govaerts and Y. A. Kuznetsov. *MATCONT: A MATLAB Package for Numerical Bifurcation Analysis of ODEs*. ACM Trans. Math. Software 31, 141-164, 2003.
- [Di-Er2015] D.A. Di Pietro, A. Ern. A hybrid high-order locking free method for linear elasticity on general meshes. Comput. Methods Appl. Mech. Engrg., 283:1-21, 2015
- [Di-Er2017] D.A. Di Pietro, A. Ern. Arbitrary-order mixed methods for heterogeneous anisotropic diffusion on general meshes. IMA Journal of Numerical Analysis, 37(1), 40-63. 2017
- [Duan 2014] H. Duan. A finite element method for Reissner-Mindlin plates. Math. Comp., 83:286, 701-733, 2014.
- [Dr-La-Ek2014] A. Draganis, F. Larsson, A. Ekberg. Finite element analysis of transient thermome-chanical rolling contact using an efficient arbitrary Lagrangian-Eulerian description. Comput. Mech., 54, 389-405, 2014.
- [Fa-Po-Re2015] M. Fabre, J. Pousin, Y. Renard. A fictitious domain method for frictionless contact problems in elasticity using Nitsche's method. preprint, https://hal.archives-ouvertes.fr/hal-00960996v1
- [Fa-Pa2003] F. Facchinei and J.-S. Pang. *Finite-Dimensional Variational Inequalities and Complementarity Problems, Vol. II.* Springer Series in Operations Research, Springer, New York, 2003.
- [Georg2001] K. Georg. *Matrix-free numerical continuation and bifurcation*. Numer. Funct. Anal. Optimization 22, 303-320, 2001.
- [GR-GH1999] R.D. Graglia, I.-L. Gheorma. *Higher order interpolatory vector bases on pyramidal elements* IEEE transactions on antennas and propagation, 47:5, 775-782, 1999.
- [GR-ST2015] D. Grandi, U. Stefanelli. *The Souza-Auricchio model for shape-memory alloys* Discrete and Continuous Dynamical Systems, Series S, 8(4):723-747, 2015.
- [HA-WO2009] C. Hager, B.I. Wohlmuth. *Nonlinear complementarity functions for plasticity problems with frictional contact*. Comput. Methods Appl. Mech. Engrg., 198:3411-3427, 2009

- [HA-HA2004] A Hansbo, P Hansbo. A finite element method for the simulation of strong and weak discontinuities in solid mechanics. Comput. Methods Appl. Mech. Engrg. 193 (33-35), 3523-3540, 2004.
- [HA-RE2009] J. Haslinger, Y. Renard. *A new fictitious domain approach inspired by the extended finite element method.* Siam J. on Numer. Anal., 47(2):1474-1499, 2009.
- [HI-RE2010] Hild P., Renard Y. Stabilized lagrange multiplier method for the finite element approximation of contact problems in elastostatics. Numer. Math. 15:1, 101–129, 2010.
- [KH-PO-RE2006] Khenous H., Pommier J., Renard Y. Hybrid discretization of the Signorini problem with Coulomb friction, theoretical aspects and comparison of some numerical solvers. Applied Numerical Mathematics, 56/2:163-192, 2006.
- [KI-OD1988] N. Kikuchi, J.T. Oden. Contact problems in elasticity. SIAM, 1988.
- [LA-PO-RE-SA2005] Laborde P., Pommier J., Renard Y., Salaun M. *High order extended finite element method for cracked domains*. Int. J. Numer. Meth. Engng., 64:354-381, 2005.
- [LA-RE-SA2010] J. Lasry, Y. Renard, M. Salaun. *eXtended Finite Element Method for thin cracked plates with Kirchhoff-Love theory*. Int. J. Numer. Meth. Engng., 84(9):1115-1138, 2010.
- [KO-RE2014] K. Poulios, Y. Renard, An unconstrained integral approximation of large sliding frictional contact between deformable solids. Computers and Structures, 153:75-90, 2015.
- [LA-RE2006] P. Laborde, Y. Renard. *Fixed point strategies for elastostatic frictional contact problems*. Math. Meth. Appl. Sci., 31:415-441, 2008.
- [Li-Re2014] T. Ligurský and Y. Renard. A Continuation Problem for Computing Solutions of Discretised Evolution Problems with Application to Plane Quasi-Static Contact Problems with Friction. Comput. Methods Appl. Mech. Engrg. 280, 222-262, 2014.
- [Li-Re2014hal] T. Ligurský and Y. Renard. *Bifurcations in Piecewise-Smooth Steady-State Problems:* Abstract Study and Application to Plane Contact Problems with Friction. Computational Mechanics, 56:1:39-62, 2015.
- [Li-Re2015hal] T. Ligurský and Y. Renard. *A Method of Piecewise-Smooth Numerical Branching*. Z. Angew. Math. Mech., 97:7:815–827, 2017.
- [Mi-Zh2002] P. Ming and Z. Shi, *Optimal L2 error bounds for MITC3 type element*. Numer. Math. 91, 77-91, 2002.
- [Xfem] N. Moës, J. Dolbow and T. Belytschko, *A finite element method for crack growth without remeshing*. Internat. J. Numer. Methods Engrg., 46, 131-150, 1999.
- [Nackenhorst2004] U. Nackenhorst, *The ALE formulation of bodies in rolling contact. Theoretical foundation and finite element approach*. Comput. Methods Appl. Mech. Engrg., 193:4299-4322, 2004.
- [NI-RE-CH2011] S. Nicaise, Y. Renard, E. Chahine, *Optimal convergence analysis for the eXtended Finite Element Method.* Int. J. Numer. Meth. Engng., 86:528-548, 2011.
- [Pantz2008] O. Pantz *The Modeling of Deformable Bodies with Frictionless (Self-)Contacts*. Archive for Rational Mechanics and Analysis, Volume 188, Issue 2, pp 183-212, 2008.
- [SCHADD] L.F. Pavarino. *Domain decomposition algorithms for the p-version finite element method for elliptic problems*. Luca F. Pavarino. PhD thesis, Courant Institute of Mathematical Sciences \}. 1992.

- [PO-NI2016] K. Poulios, C.F. Niordson, *Homogenization of long fiber reinforced composites including fiber bending effects*. Journal of the Mechanics and Physics of Solids, 94, pp 433-452, 2016.
- [GetFEM2020] Y. Renard, K. Poulios GetFEM: Automated FE modeling of multiphysics problems based on a generic weak form language. Preprint, https://hal.archives-ouvertes.fr/ hal-02532422/document
- [remacle2003] J.-F. Remacle, M.S. Shephard; *An algorithm oriented mesh database*. International Journal for Numerical Methods in Engineering, 58:2, pp 349-374, 2003.
- [SE-PO-WO2015] A. Seitz, A. Popp, W.A. Wall, A semi-smooth Newton method for orthotropic plasticity and frictional contact at finite strains. Comput. Methods Appl. Mech. Engrg. 285:228-254, 2015.
- [SI-HU1998] J.C. Simo, T.J.R. Hughes. *Computational Inelasticity*. Interdisciplinary Applied Mathematics, vol 7, Springer, New York 1998.
- [SO-PE-OW2008] E.A. de Souza Neto, D Perić, D.R.J. Owen. *Computational methods for plasticity*. J. Wiley & Sons, New York, 2008.
- [renard2013] Y. Renard, Generalized Newton's methods for the approximation and resolution of frictional contact problems in elasticity. Comput. Methods Appl. Mech. Engrg., 256:38-55, 2013.
- [SU-CH-MO-BE2001] Sukumar N., Chopp D.L., Moës N., Belytschko T. *Modeling holes and inclusions by level sets in the extended finite-element method*. Comput. Methods Appl. Mech. Engrg., 190:46-47, 2001.
- [ZT1989] Zienkiewicz and Taylor. *The finite element method*. 5th edition, volume 3: Fluids Dynamics.

```
В
bgeot::convex_product_structure
 (C++function), 7
bgeot::convex_ref_product (C++ func-
 tion), 9
bgeot::parallelepiped_of_reference
 (C++function), 9
bgeot::parallelepiped_structure
 (C++ function), 7
bgeot::prism_P1_structure (C++ func-
 tion), 7
bgeot::simplex_of_reference
 function), 9
bgeot::simplex_structure (C++ func-
 tion), 7
G
getfem::context_dependencies::add_dependency
 (C++ function), 18
getfem::context_dependencies::context_check
 (C++ function), 18
getfem::context_dependencies::context_valid
 (C++ function), 18
getfem::context_dependencies::touch
 (C++ function), 18
```