
Partitioned reduced basis

≈

Construction of partitioned reduced order model

approximated by

α1·

α2·

Partitioned

 POD

β1·

+

+

=

+

=

β3·

2·β

Solution for arbitrary parameter using reduced model

Locally non correlated:
 no reduction

Compute particular realisations

(cost intensive) using domain
decomposition (snapshots)

Figure 1: Schematic representation of the partitioned POD-based model order reduction strategy.
A Snapshot POD is performed locally for each subdomain in an ”o✏ine” phase, which requires the
”truth” solution corresponding to a set of particular parameter values. In the“online” phase, the
solution corresponding to any value of the parameter is approximated by making use of a Galerkin
projection of the governing equations in the local POD subspaces. If the convergence of the local POD
transforms is not satisfying in the“o✏ine” phase, the corresponding subproblems are systematically
solved without reduction in the “online” phase (Galerkin projection of the governing equations in the
local “truth” space). The darkest bars correspond to a completely damaged state of the material,
while the lightest bars are undamaged

3

Cardiff/Luxembourg	
 Computational	

Mechanics	
 Research	
 Group

stephane.bordas@alum.northwestern.edu, bordasS@cardiff.ac.uk, stephane.bordas@uni.lu http://wwwen.uni.lu/recherche/fstc/research_unit_in_engineering_science_rues/
members/stephane_bordas http://wwwen.uni.lu/recherche/fstc/research_unit_in_engineering_science_rues/members/stephane_bordas

Advanced	
 Discretisation	
 for	

free	
 boundary	
 problems

Partners

Avoid remeshing, locking & simplify meshing Interactivity

M
et
ho

ds

Model	
 Reduction	
 Methods	
 for	
 Fracture

Goal-­‐oriented	
 Error	
 Estimation	
 Adaptivity

• eXtended finite
element and Meshfree
Methods

• Smoothed Finite
Element Methods

• Polyhedral elements

Ph
ys
ic
s-­‐
ba
se
d

Al
ge
br
ai
c	

re
du

ct
io
n

CAD-­‐Analysis	
 &	
 Image-­‐based	
 pipeline

A

4.30 A

10�7

2.6⇥

U
Q

 0

 0.02

 0.04

 0.06

 0.08

 0.1

 0 20 40 60 80 100 120 140

U Q
15%

3.4
U

Q

x

c Wc

1%

25 U

Is
og
eo

m
et
ric
	
 B
EM

Im
pl
ic
it	

bo

un
da
ry

direct	
 calcula+on

meshing

5.2. Analyse de convergence en maillage non-conforme aux frontières courbes

(a) (b)

Figure 5.28 – Champs de contraintes (a) et de déplacements (b).

Figure 5.29 – Approximation géométrique d’une microstructure contenant des inclusions
en forme de tore indépendamment de la taille du maillage ÉF.

96

5.2. Analyse de convergence en maillage non-conforme aux frontières courbes

(a) (b)

(c)

Figure 5.27 – Approximation géométrique d’une microstructure contenant des inclusions
lenticulaires. (a) maillage grossier de l’approximation ÉF. (b) raffinement par un sous-
maillage gradué (SMG) de niveau (n = 7) à l’intérieur de chaque élément de frontière EB.
(c) approximation de la géométrie indépendamment de la taille h du maillage.

95

5.2. Analyse de convergence en maillage non-conforme aux frontières courbes

(a) (b)

(c)

Figure 5.27 – Approximation géométrique d’une microstructure contenant des inclusions
lenticulaires. (a) maillage grossier de l’approximation ÉF. (b) raffinement par un sous-
maillage gradué (SMG) de niveau (n = 7) à l’intérieur de chaque élément de frontière EB.
(c) approximation de la géométrie indépendamment de la taille h du maillage.

95

5.2. Analyse de convergence en maillage non-conforme aux frontières courbes

(a) (b)

(c)

Figure 5.27 – Approximation géométrique d’une microstructure contenant des inclusions
lenticulaires. (a) maillage grossier de l’approximation ÉF. (b) raffinement par un sous-
maillage gradué (SMG) de niveau (n = 7) à l’intérieur de chaque élément de frontière EB.
(c) approximation de la géométrie indépendamment de la taille h du maillage.

95

process is very complex, and the shape adjustment and splitting proceed

simultaneously. It is clearly observed that the concaves at the middle of edges

simultaneously extend towards the center of the particle along the elastically soft

directions {100} and finally split into four small squares with round corners. The

simulated results are in excellent agreement with experiments.

(a) (b) (c)

(d) (e) (f)

Fig. 8 Temporal evolution of a coherent particle during quadlet splitting. (a)-(c) are

simulation results (L = 50) and (d)-(f) are experimental results (Doi et al., 1984).

Fig. 9 and Fig. 10 show the equilibrium morphologies for different sized particles and

the corresponding energy variation curves, respectively. We can see that the splitting

behavior does not occur for small size particles. As shown in Fig. 9a, the square-like

shape with round corners in Fig. 3b is exactly reproduced for L = 10, although

different initial configurations are used in these two examples. The interfacial energy

in this case plays an important role. As a result, it pulls the initial shape back to a

square-like one to reduce the interface area. When the particle size becomes larger, the

elastic energy gradually dominates and finally leads to particle splitting at a specific

size as observed in Fig. 8. In Fig. 10, a steep energy jump for L = 50 can be clearly

21

shape optimisation

Stress analysis, damage tolerance assessment and
shape optimisation without meshing

Damage tolerance assessment directly from CAD

Composite Fracture driving force
Cahill, 2014 Zhao, 2014 - nanoinhomogeneities

Rabczuk, 2010 - meshless methods for dynamic fracture

Menk, 2011, Polycrystals Courtecuisse, 2014, real-time cutting  
simulation

Sutula, 2015, Multi-crack growth in Silicon wafers

• Model	
 selection?	
 	

• How	
 to	
 optimise	
 the	
 element	
 size?	

• Recovery-­‐based	
 error	
 estimation	

• Constitutive	
 relation	
 error	
 estimation

Duddu, 2008, Biofilm growth

Dunant, 2011, Alkali Silica

3D fracture without remeshing

Duflot, 2008

mailto:stephane.bordas@alum.northwestern.edu
mailto:bordasS@cardiff.ac.uk
mailto:stephane.bordas@uni.lu
http://wwwen.uni.lu/recherche/fstc/research_unit_in_engineering_science_rues/members/stephane_bordas
http://wwwen.uni.lu/recherche/fstc/research_unit_in_engineering_science_rues/members/stephane_bordas

