

HAL
open science

An upwind least square formulation for free surfaces calculation of viscoplastic steady-state metal forming problems

Ugo Ripert, Lionel Fourment, Jean-Loup Chenot

► **To cite this version:**

Ugo Ripert, Lionel Fourment, Jean-Loup Chenot. An upwind least square formulation for free surfaces calculation of viscoplastic steady-state metal forming problems. *Advanced Modeling and Simulation in Engineering Sciences*, 2015, 2 (1), 10.1186/s40323-015-0037-5 . hal-01251980

HAL Id: hal-01251980

<https://minesparis-psl.hal.science/hal-01251980>

Submitted on 7 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

Open Access

An upwind least square formulation for free surfaces calculation of viscoplastic steady-state metal forming problems

Ugo Ripert^{1*}, Lionel Fourment² and Jean-Loup Chenot¹

*Correspondence:

ugo.ripert@transvalor.com

¹ Transvalor, 694 avenue
Maurice Donat Parc de Haute
Technologie, 06250 Mougins,
France

Full list of author information
is available at the end of the
article

Abstract

Despite using very large parallel computers, numerical simulation of some forming processes such as multi-pass rolling, extrusion or wire drawing, need long computation time due to the very large number of time steps required to model the steady regime of the process. The direct calculation of the steady-state, whenever possible, allows reducing by 10–20 the computational effort. However, removing time from the equations introduces another unknown, the steady final shape of the domain. Among possible ways to solve this coupled multi-fields problem, this paper selects a staggered fixed-point algorithm that alternates computation of mechanical fields on a prescribed domain shape with corrections of the domain shape derived from the velocity field and the stationary condition $\mathbf{v} \cdot \mathbf{n} = 0$. It focuses on the resolution of the second step in the frame of unstructured 3D meshes, parallel computing with domain partitioning, and complex shapes with strong contact restraints. To insure these constraints a global finite elements formulation is used. The weak formulation based on a Galerkin method of the $\mathbf{v} \cdot \mathbf{n} = 0$ equation is found to diverge in severe tests cases. The least squares formulation experiences problems in the presence of contact restraints, upwinding being shown necessary. A new upwind least squares formulation is proposed and evaluated first on analytical solutions. Contact being a key issue in forming processes, and even more with steady formulations, a special emphasis is given to the coupling of contact equations between the two problems of the staggered algorithm, the thermo-mechanical and free surface problems. The new formulation and algorithm is finally applied to two complex actual metal forming problems of rolling. Its accuracy and robustness with respect to the shape initialization of the staggered algorithm is discussed, and its efficiency is compared to non-steady simulations.

Keywords: Steady-state, Free surface, Least square formulation, Upwind shift, SUPG, Contact, Metal forming, Rolling, Finite elements

Background

One or two decades ago, when computers resources were much lower, steady-state formulations have attracted considerable interest in the field of material forming simulation. More precisely in the metal forming field, it was extensively applied for rolling processes. Early simulations were done for thick plates [1] and simple shape rolling [2]. They were extended to seamless tube rolling [3, 4] and complicated shape rolling [5] before being applied to more complex material behavior [6] and to rolling stand deformation [7].

This was often justified by the fact that it was not possible to simulate the unsteady problem in all its complexity at that time. Nowadays, few publications using these methods can be found in the open literature, either because software codes are now quite mature and currently used in R&D [8] or because present computer resources make full, time-dependent simulations possible. However, some metal forming simulations still end up with computational times (several weeks or months) that are much too large for practical use by the engineer. This mainly occurs wherever resolution requires a very large number of time steps—such problems cannot therefore be accelerated by a larger number of processors. Moreover, as the efficiency of computing processors does not increase as it used to, perspectives to reduce the computational time of these problems are shrinking. Therefore, for appropriate problems, the steady-state formulations arise again as a way to reduce the computational times by one to two orders of magnitude. The work presented in this paper is carried out in the frame of material forming in order to adapt and generalize some steady-state formulations to today's numerical methods (unstructured meshes and parallel computations) and problems complexity (geometries and robustness).

Semi-continuous metal forming processes such as rolling or wire drawing can be simulated by the same numerical methods that are utilized for more conventional processes, like an incremental formulation within a Lagrangian framework [9]. Such an approach is indispensable in studies of intrinsically transient phenomena such as end geometry, edging strategies, crocodiling, twisting... However, when it comes to long products, most of the process can be regarded as stationary, and the forming of product ends is of secondary interest. In order to reach this stationary regime by passing the initial transient regime, very long sections of the product must be considered and consequently very large finite element meshes. In addition, the time steps must be small enough to properly capture the local contact phenomena between the tools. These two features result in a dramatic increase of the computational time, which can range between several hours to several weeks even on highly parallel computers.

If only the steady-state is of interest, more specific formulations can be considered for reducing both computational times and memory. They have in common a great reduction of the computational domain, which is fixed in the flow direction [10], and an Eulerian type of flow formulation (see Figure 1). It allows a better and more optimal control of the mesh size distribution without compromise on accuracy, in particular in the large gradients zones at the inlet and outlet of the roll bite. Domain geometry being unknown and closely coupled to material flow, its initial shape is often designed as the best possible estimation of the final, steady-state, geometry of the product.

In the continuity of the Lagrangian approach, the steady regime can be incrementally computed using an Arbitrary Lagrangian or Eulerian (ALE) formulation inside the so-called Eulerian window, as in [11] so benefiting from the computational domain reduction and mesh adaptation [12]. However, the approach being basically the same (lagrangian step followed by mesh repositioning and field transfer), it still requires many time increments to properly propagate the domain deformation from the input plane to the output plane. Therefore the computational time is of the same order of magnitude (time reduction is only about 30% in [9] for the test case investigating in “Applications to metal forming problems” and 15% for a U channel with 6 stands [13]). Only the direct computation of the steady regime through directly solving steady-state problems equations allows reducing computing time by an order of magnitude or more [10, 14, 15].

In [16], Tortorelli and Balagangadhar introduced the reference frame concept that allows extending the ALE framework to steady-state problems. Within a displacement-based formulation, the domain geometry is directly computed by solving a multi-field problem and integrating state variables on the undeformed configuration. A simplified formulation was applied for welding [15], and also for drawing and rolling processes in 2D [17] using a penalty contact formulation instead of the more specific contact treatment initially developed in [16].

Within a velocity-based formulation, the multi-field steady-state problem was directly solved by Ellwood et al. [18] for simple polymer extrusion process. This fully coupled resolution is achieved by adding free surface conditions (29) to the mechanical problem and thus considering geometry corrections in addition to velocities and pressures. However, due to strong couplings between material flow computation, free surface computation and contact with tools constraining free surface correction a decoupled approach is preferred in literature [2, 5, 19]. It consists of a staggered fixed-point algorithm where the thermo-mechanical equations and convection equations are first solved for a given and fixed shape, and then the domain shape is corrected according to the newly computed material flow. Few iterations generally allow finding the domain shape, provided that the initial shape is not too distant from the final shape [4]. All these approaches only differ in the way the domain free surface is corrected, either by streamline integration, one by one, or by resolution of a global free surface problem.

The first approach is almost exclusively based on structured meshes, the nodes of which can be aligned along the streamlines, thus providing an easy and accurate way to integrate shape corrections [6]. Contact is a recurrent problem of these formulations. Contact equations are left aside during streamlines integration to avoid any discontinuities. A next step is therefore needed to project nodes on the tools using simple [20] or complex smoothing operations [5, 6].

The second approach is more general and applies both for unstructured meshes and complex flows (where using a structured mesh aligned with streamlines is inconceivable) [21]. In [22], the domain shape computation is regarded as a convection problem, namely the integration of the normal velocity along the free surface. Alternatively, as in [19], the domain correction can be directly computed from the velocity field by solving the free surface equation (see Eq. (29)), either using a least square formulation [19] or a Galerkin formulation [2].

The aim of the present work is to develop a steady-state formulation compatible with a velocity-based formulation, parallel computations and unstructured meshes. It is also expected to be sufficiently robust to handle all kinds of complex geometries met in metal forming applications. Therefore, the iterative fixed point approach is used to ensure compatibility with velocity formulation, and the free surface correction is computed through a global resolution to ensure compatibility with unstructured meshes and parallel computations.

“[First step: position of the thermal-mechanical problem and velocity field computation](#)” presents the simple forming problem over a known domain; it consists of the thermo-mechanical equations of the metal forming problem. “[Second step: free surface correction](#)” gives a general description of the computation of the free surface correction for a known material velocity field with a non-null normal velocity, and presents different weak formulations used in literature. Section 4 introduces the new weak formulation for the free surface correction that shows necessary to handle complex contact conditions in 3D, along with the coupling of contact equations between the two alternatively solved problems (simple forming problem and free surface correction). Resolution of simple analytical problems in “[Evaluation on analytical tests](#)” assesses the quality and robustness of several variants of the proposed formulation and “[Applications to metal forming problems](#)” applies the most promising one to actual metal forming problems.

First step: position of the thermal-mechanical problem and velocity field computation

In this section, the shape of the computational domain Ω is supposed to be known as its contact surface Γ_c , (the part of $\Gamma = \partial\Omega$ that is both geometrically in contact with the forming tools and undergoing a negative contact pressure). The resolution of the thermo-mechanical equations aims at finding the steady-state velocity field associated to this domain and contact surface.

Conservation equation and boundary conditions

Conservation equations: mechanics

The considered formulation is presently restricted to hot forming processes where the elastic part of the deformation can be neglected [23]. The material is assumed to be incompressible. Inertia can also be neglected because of low acceleration forces in comparison to the plastic forces [2, 5]. The Cauchy stress tensor σ and the velocity \mathbf{v} satisfy the equilibrium and volume conservation Eq. (1)

$$\begin{cases} \nabla \cdot \sigma = 0 & \text{in } \Omega \\ \nabla \cdot \mathbf{v} = 0 & \text{in } \Omega \end{cases} \quad (1)$$

The constitutive equation is written for \mathbf{s} , the deviatoric part of σ and follows the Norton–Hoff model (2).

$$\begin{cases} \mathbf{s} = \sigma + p\mathbf{I} = f(\bar{\varepsilon}, \dot{\bar{\varepsilon}}, T) = 2K(\bar{\varepsilon}, T) \left(\sqrt{3} \dot{\bar{\varepsilon}} \right)^{(m-1)} \dot{\bar{\varepsilon}} \\ p = -\frac{1}{3} \text{tr}(\sigma) \end{cases} \quad (2)$$

T is the temperature, $\dot{\epsilon}$ the strain rate tensor, $\dot{\bar{\epsilon}}$ the equivalent strain rate, $\bar{\epsilon}$ the equivalent strain (3) and $K(\bar{\epsilon}, T)$ the material consistency, which is here supposed to only depend on T and $\bar{\epsilon}$ to model temperature softening and strain hardening or softening.

$$\dot{\epsilon} = 1/2(\nabla \mathbf{v} + {}^t \nabla \mathbf{v}); \quad \dot{\bar{\epsilon}} = 2/3\sqrt{\dot{\epsilon} : \dot{\epsilon}}; \quad \bar{\epsilon} = \int_{t=t_{beg}}^{t=t_{end}} \dot{\bar{\epsilon}} dt. \quad (3)$$

During this resolution, the geometry (free surface) and boundaries (contact surface) of the domain are thus assumed to be known. The free surface condition is written on Γ_f through Eq. (4), where \mathbf{n} is the outside normal to the surface. On the contact surface Γ_c , non-penetration conditions are expressed, in a steady and Eulerian framework for a unilateral contact, by the Signorini conditions in (5), where \mathbf{v}^{tool} is the tool velocity, and friction is modeled by the velocity-dependant Norton law (6) where $\Delta \mathbf{v}_s$ is the sliding velocity, α_f and p the friction coefficients.

$$\boldsymbol{\sigma} \mathbf{n} = \mathbf{0} \quad \text{on} \quad \Gamma_f \quad (4)$$

$$\begin{cases} (\boldsymbol{\sigma} \mathbf{n}) \cdot \mathbf{n} & \leq 0 \\ (\mathbf{v} - \mathbf{v}^{tool}) \cdot \mathbf{n} & \leq 0 \end{cases} \quad \text{on} \quad \Gamma_c \quad \Rightarrow \quad ((\boldsymbol{\sigma} \mathbf{n}) \cdot \mathbf{n}) \left((\mathbf{v} - \mathbf{v}^{tool}) \cdot \mathbf{n} \right) = 0 \quad \text{on} \quad \Gamma_c \quad (5)$$

$$\boldsymbol{\tau} = -\alpha_f K \|\Delta \mathbf{v}_s\|^{p-1} \Delta \mathbf{v}_s \quad \text{on} \quad \Gamma_c \quad (6)$$

Domain upstream and downstream boundaries

Inlet and outlet planes (Figure 1) of the computational domain are introduced arbitrarily. The conditions written there are therefore more or less artificial. To avoid perturbations, it is therefore necessary to apply these conditions far enough from the plastic deformation zone, at a position where it can be ascertained that the material flow is a Rigid Body Motion (RBM), i.e. the gradient of the velocity field is null there. Two implementations are proposed in [6]:

- *stress-based* the stress vector in these boundary planes is set to the average tension stress at each point (FE node), the shear component being zero:

$$\boldsymbol{\sigma} \cdot \mathbf{n} = \mathbf{F}^{tension} / S \quad (7)$$

- *velocity-based* the in-plane velocity is cancelled (8) and the normal velocity (in the main flow direction) is imposed homogeneous on the Sect. (9); there remains one equation to write to obtain a well-posed problem, the integral of the stress normal to the section is set equal to the imposed tension force (10).

$$\mathbf{v} - (\mathbf{v} \cdot \mathbf{n}) \mathbf{n} = \mathbf{0} \quad (8)$$

$$v_i \cdot \mathbf{n} = v_j \cdot \mathbf{n} \quad \forall i, j \in \Gamma_{inlet} \quad (\Gamma_{outlet}) \quad (9)$$

$$\int_{\Gamma_{inlet}} \boldsymbol{\sigma} \mathbf{n} dS = \mathbf{F}_{inlet}^{tension} \quad (10)$$

Here, the first (stress-based) formulation is used and furthermore $\mathbf{F}^{tension} = \mathbf{0}$ for simplicity.

The weak forms of these equations [24] provide a mixed velocity and pressure formulation that is summarized by:

$$\mathbf{R}(\mathbf{x}, \Gamma_c, \bar{\varepsilon}, T, \mathbf{v}, p) = 0 \quad (11)$$

This set of equations is discretized using tetrahedral finite element with the quasi-linear P1⁺/P1 “mini element” interpolation [25] satisfying the compatibility condition [26]. Contact is enforced by a penalty method using a node-to-facet formulation [24].

Conservation equation: energy

Within a steady-state formulation, time partial derivative vanishes so thermal equations only consist of convection and diffusion terms (12) associated to a source term \dot{w} resulting from a fraction of the plastic strain power $\sigma : \dot{\varepsilon}^{pl}$ dissipated during mechanical work:

$$\rho c \mathbf{v} \cdot \nabla T = k \Delta T + \dot{w} \quad \text{in } \Omega \quad (12)$$

where ρ is the density, c is the specific heat and k is the material conductivity.

On the inlet surface, the initial temperature is imposed (either homogeneous, or a map obtained by computing former history...).

On the free surface, there are thermal exchanges with the environment by convection and radiation. They are modeled by the Fourier law presented in Eq. (13a). On the contact surface, heat is produced by friction and exchanged by conduction (13b):

$$\mathbf{q} \cdot \mathbf{n} = -k \nabla T \cdot \mathbf{n} = \begin{cases} h_{conv}(T - T_{ext}) + \varepsilon_r \sigma_r (T^4 - T_{ext}^4) & \text{on } \Gamma_f \\ h_{cond}(T - T_{tool}) - \frac{b_m}{b_m + b_{tool}} (\boldsymbol{\tau} \cdot \Delta \mathbf{v}_s) & \text{on } \Gamma_c \end{cases} \quad (13)$$

where h_{conv} is the convection transfer coefficient, ε_r is the material emissivity, σ_r is the Stefan–Boltzmann constant, h_{cond} is the conduction exchange coefficient with tools, b_m and b_{tool} respectively are the material and tool effusivities ($b = \sqrt{k \cdot \rho \cdot c}$), while T_{ext} and T_{tool} respectively denote the ambient and tool temperatures that are supposed constant here.

In the temperature steady-state Eq. (12), convection is dominating conduction because of high Péclet numbers [3, 6]. In this case, a standard Galerkin formulation produces numerical oscillations. They are avoided by appealing to a Streamline Upwind Petrov–Galerkin (SUPG) formulation [27] that is more precisely presented in “[Second step: free surface correction](#)”. The resulting weak form of thermal equations is summarized by:

$$\mathbf{T}(\mathbf{x}, \Gamma_c, \bar{\varepsilon}, \mathbf{v}, T) = 0 \quad (14)$$

State variables equations

For state variables, similarly, time partial derivatives vanish so that time integration results into pure convection problems. With the considered constitutive model (2) only the equivalent strain rate (3) needs to be integrated into the equivalent strain (15) by taking into account the initial values $\bar{\varepsilon}_{imp}$ of $\bar{\varepsilon}$ on Γ_{inlet} :

$$\begin{cases} \mathbf{v} \cdot \nabla \bar{\varepsilon} = \dot{\bar{\varepsilon}} & \text{in } \Omega \\ \bar{\varepsilon} = \bar{\varepsilon}_{imp} & \text{on } \Gamma_{inlet} \end{cases} \quad (15)$$

$\bar{\varepsilon}$ (and more generally any state variable, such as e.g. pertaining to microstructural, metallurgical models) and $\dot{\bar{\varepsilon}}$ are computed at integration points so their finite element discretization are not continuously interpolated. With the P1⁺/P1 quasi-linear interpolation used here, $\dot{\bar{\varepsilon}}$ can be regarded as piecewise per element or P0. In order to avoid using a more complex and not necessarily more accurate discontinuous Galerkin method as in [15], it is preferred to project the P0 equivalent strain rate $\dot{\bar{\varepsilon}}$ onto a P1 continuous linear mapping in order to use the standard SUPG formulation to solve Eq. (15) and then to use the P1 linear continuous interpolation of $\bar{\varepsilon}$ to compute the equivalent strain values at integration points. Referring to [28], this method provides accurate results and allows using the same resolution method as for the temperature equation.

Finally, integration of state variable equations can be symbolically summarized as:

$$L(\mathbf{x}, \mathbf{v}, \bar{\varepsilon}) = 0 \tag{16}$$

Thermo-mechanical coupling

For the applications studied, thermo-mechanical coupling is not very strong so rather than directly solving the full $(\bar{\varepsilon}, T, \mathbf{v}, p)$ problem, which increases very significantly the problem size, equations are solved in an iterative manner until convergence, as follows:

$$\left\{ \begin{array}{l} \text{Given } (\mathbf{x}^{(i)}, \Gamma_c^{(i)}) : \\ - \text{compute } (\mathbf{v}^{(i+1)}, p^{(i+1)}) \text{ from : } \mathbf{R}(\mathbf{x}^{(i)}, \Gamma_c^{(i)}, \bar{\varepsilon}^{(i)}, T^{(i)}, \mathbf{v}^{(i+1)}, p^{(i+1)}) = 0 \\ - \text{compute } T^{(i+1)} \text{ from : } \mathbf{T}(\mathbf{x}^{(i)}, \Gamma_c^{(i)}, \bar{\varepsilon}^{(i)}, \mathbf{v}^{(i+1)}, T^{(i+1)}) = 0 \\ - \text{compute } \bar{\varepsilon}^{(i+1)} \text{ from : } \mathbf{L}(\mathbf{x}^{(i)}, \mathbf{v}^{(i+1)}, \bar{\varepsilon}^{(i+1)}) = 0 \end{array} \right. \tag{17}$$

However, the algorithm is not suited for more complex thermo-mechanical behaviors such as Friction Stir Welding (FSW), continuous casting or elasto-plastic behaviors. Some changes have to be made to help the convergence. Adding simple relaxation methods for reducing potentially large changes can be highly beneficial. For even more stronger coupling behavior, sub fixed points should be added to insure the thermo-mechanical convergence at each iteration [6].

Second step: free surface correction

In this section, the velocity field \mathbf{v} is supposed to be known and to be the solution of the steady-state flow on the considered domain, which needs to be corrected in order to satisfy the free surface condition (18).

Governing equations

When the flow is steady, the velocity field is tangential to the surface Γ of the domain Ω ; streamlines of surface particles are on the surface and there is no material flow through this surface. In other words, the normal component of the velocity field is null on Γ , which provides the fundamental equation for the stationarity of the free surface (18).

$$\mathbf{v} \cdot \mathbf{n}(\mathbf{x}) = 0 \quad \text{on } \Gamma \tag{18}$$

where $\mathbf{n}(\mathbf{x})$ is the outside normal of Γ at \mathbf{x} , and \mathbf{v} is the velocity field on Ω . If this condition is not satisfied with the current position X of the surface shape ($\mathbf{v} \cdot \mathbf{n}(X) \neq 0$), then X must be corrected by a displacement \mathbf{t} (19) in order that Eq. (18) is satisfied.

$$\mathbf{x} = \mathbf{X} + \mathbf{t} \quad \text{on } \Gamma \quad (19)$$

Following the bibliography and previous works [2, 6], a fixed-point algorithm is used to solve the steady-state equations. Therefore, in this section, the dependence of \mathbf{v} on \mathbf{t} is neglected [19], just like \mathbf{x} was supposed to be independent of \mathbf{v} in the previous section, so that: $\mathbf{v} = \mathbf{v}(\mathbf{X}) = \mathbf{v}(\mathbf{x})$.

On the input surface, supposed “far enough” that the movement is a RBM and the section is perfectly known, Γ_{inlet} (see 1), the points are fixed (20), $\mathbf{t} = 0$. On the output surface Γ_{output} , the points have to remain in the plane but must move in it for searching the unknown final section; their correction \mathbf{t} is thus tangent to Γ_{output} (20).

$$\begin{cases} \mathbf{x} = \mathbf{X} & \text{on } \Gamma_{inlet} \\ \mathbf{t} \cdot \mathbf{n}_{outlet} = 0 & \text{on } \Gamma_{outlet} \end{cases} \quad (20)$$

In many works of literature [2, 22, 29] the free surface correction (FSC) problem is simplified by imposing that the correction \mathbf{t} is collinear with the normal of the surface $\mathbf{n}(\mathbf{X})$ (21), leading to a one degree of freedom formulation.

$$\mathbf{t} = t \cdot \mathbf{d} \quad \text{with } \mathbf{d} \approx \mathbf{n}(\mathbf{X}) \quad (21)$$

After finite element discretization, the normal vector $\mathbf{n}(\mathbf{x})$ (22) is not defined at the finite element nodes but it can be computed on any surface facet by:

$$\mathbf{n}(\mathbf{x}) = \frac{\mathbf{u}(\mathbf{x})}{\|\mathbf{u}(\mathbf{x})\|} \quad \text{where : } \mathbf{u}(\mathbf{x}) \equiv \mathbf{u}(\mathbf{t}) = \frac{\partial \mathbf{x}}{\partial \xi} \wedge \frac{\partial \mathbf{x}}{\partial \eta} \quad (22)$$

where (ξ, η) denotes the local coordinates system of the surface facet.

It can be noticed that $\mathbf{u}(\mathbf{t})$ is linear with respect to \mathbf{t} , if \mathbf{t} has a fixed and constant direction, and that it is quadratic with respect to \mathbf{t} in the general case.

Contact condition

The corrected surface also has to satisfy the non-penetration Eq. (23) on Γ_f , where $h(\mathbf{t})$ (24) is a linear approximation of $\delta(\mathbf{x})$, the signed distance of \mathbf{x} to the closest tool (negative if the point penetrates the obstacle and positive otherwise).

$$h(\mathbf{t}) \geq 0 \quad \text{on } \Gamma_f \quad (23)$$

$$\text{with: } h(\mathbf{t}) = \delta(\mathbf{X}) - \mathbf{t} \cdot \mathbf{n}^{tool} \quad (24)$$

where \mathbf{n}^{tool} denotes the inside normal to the tool surface.

This unilateral contact condition is not sufficient because it does not prevent the complete release of all contact conditions during the free surface correction [20] leading to oscillations or even divergence. It proves necessary to enforce a bilateral contact condition (25) on Γ_c^{FSC} , the contact surface of Γ . It is defined using both the sign of contact normal stress associated to the current velocity field and the penetrations occurred after the free surface correction (its definition is presented into more details in “[Contact conditions transmission between velocity field computation and free surface correction](#)”).

Turning now to the tangential plane, if a sticking contact condition is applied on Γ_c^{FSC} [22], chances are that the mesh degenerates (as described in [29]). Hence, a sliding bilateral contact condition is preferred (25).

$$h(\mathbf{t}) = 0 \quad \text{on } \Gamma_c^{FSC} \tag{25}$$

Weak formulation

Different weak formulations of Eq. (18) are encountered in literature: the standard Galerkin formulation is used in [2], while the stabilized SUPG form is preferred in [22] and the least square approach is selected in [19]. In the case where \mathbf{t} has a single degree of freedom per node as in (21), all these variants can be gathered under a generic form (26) with different choices for the test functions N^* :

$$\forall N^*, \quad r(\mathbf{t}) = \int_{\Gamma_{final}} N^*(\mathbf{v} \cdot \mathbf{n}(\mathbf{t})) dS_{final} = \int_{\Gamma_{ref}} N^*(\mathbf{v} \cdot \mathbf{u}(\mathbf{t})) d\xi d\eta \tag{26}$$

$$\text{with: } dS_{final} = \frac{\|\mathbf{u}(\mathbf{t})\|}{\|\mathbf{u}_0\|} dS_{initial} \quad \text{and} \quad dS_{initial} = \|\mathbf{u}_0\| d\xi d\eta \tag{27}$$

Galerkin and SUPG formulations are characterized by different choices for N^* , namely:

$$N^{Galerkin} = N \quad N^{SUPG} = N + \frac{1}{2} \frac{l_e}{v_e} (\mathbf{v} \cdot \nabla N) \tag{28}$$

where l_e and v_e respectively are characteristic element length and velocity. These values are simply the average of segments length and nodal velocity of a triangle.

The Galerkin formulation amounts to using $N^* = N^{Galerkin} = N$ (28), where N is the isoparametric finite element shape function. For problems more complex than those presented in [2], this formulation often leads to an indeterminate system of equations. In fact, the free surface Eq. (18) results in a pure convection problem of the surface correction \mathbf{t} from the input plane. The SUPG formulation is therefore much better adapted [22, 30] as the solution is stabilized by involving the flow direction in the test function N^{SUPG} (28) [upwind facets have more weight in the formulation (see Figure 2)].

An alternative to SUPG, least square (LS) formulation [19] consists in minimizing the integral of the square of Eq. (18) which leads to a parabolic problem. In the present work, the formulation is slightly modified (29) in order that the resulting system of equations is linear in the simple cases when \mathbf{d} (21) is constant.

$$\underbrace{\text{Min}}_t (\Phi(t)), \quad \Phi(t) = \frac{1}{2} \int_{\Gamma} (\mathbf{v} \cdot \mathbf{u}(t))^2 d\xi d\eta \quad (29)$$

The differentiation of (29) provides a system of equations similar to Eq. (26) where $N^* = N^{LS}$ (30)

$$N^{LS} = \left(\mathbf{v} \cdot \frac{\partial \mathbf{u}}{\partial t} \right) \quad (30)$$

It can be noticed that the LS formulation naturally extends to the case where \mathbf{t} is a vector with several degrees of freedom. Both SUPG and LS formulations provide non symmetric weights (see Figure 2) which enable them to handle the convection terms.

Contact Eqs. (23) and (25) are imposed at the finite element nodes by a node-to-facet penalty formulation:

$$\underbrace{\text{Min}}_t (\Phi_c(\mathbf{t})), \quad \text{with } \Phi_c(\mathbf{t}) = \frac{1}{2} \rho_c^{FSC} \left(\sum_{k \in \Gamma_f} S_k [h(\mathbf{t}_k)]^{+2} + \sum_{k \in \Gamma_c^{FSC}} S_k h(\mathbf{t}_k)^2 \right) \quad (31)$$

where \mathbf{t}_k is the surface correction of node k and S_k is the associated surface, $S_k = \int_{\Gamma_k} N_k dS$. The operator $[x]^+ = \frac{1}{2}(|x| + x)$ keeps only positive values. ρ_c^{FSC} is a specific penalty coefficient for the free surface correction (FSC) which is set to 10,000. This value was chosen empirically and leads to a great accuracy without any convergence difficulties.

Volume mesh regularization

The correction of node positions on the domain surface causes distortions of the volume mesh or at least degeneration of its quality. In order to maintain the elements quality during the free surface iterations, a volume mesh regularization is carried out by using a Laplacian operator. The volume mesh correction \mathbf{t} is the solution of the linear Laplace Eq. (32) subjected to imposed values on the entire mesh surface, resulting from the free surface correction.

$$\begin{cases} \Delta \mathbf{t} = 0 & \text{in } \Omega \\ \mathbf{t} = \mathbf{t}_{imp} & \text{on } \Gamma \end{cases} \quad (32)$$

New formulation for free surface correction

As discussed in “[Weak formulation](#)”, the Galerkin formulation is limited to specific and rather simple configurations; both Galerkin and SUPG formulations are well adapted when the correction t is a scalar, while the LS formulation allows an easy extension to 3D problems when \mathbf{t} is a vector. However, studies of analytical problems (see “[Evaluation on analytical tests](#)”) show that the LS formulation is not converging to the expected solution when contact is taken into account and when the flow is significantly oriented. Therefore, the LS formulation should be improved to be applied to 3D forming problems. Two modifications are presented hereafter.

Upwind least square formulation

As mentioned in “Weak formulation”, the free surface correction can be regarded as a convection problem, so that the flow direction has to be taken into account in the test functions of the weak equations as in the SUPG formulation. The least square formulation also provides a dissymmetry in the flow direction but gives the same absolute values to the weights of the up-flow and down-flow. Therefore, a new formulation aiming at combining the advantages of the LS and SUPG formulations is developed. It consists in modifying the LS equivalent test function $N^* = N^{LS}$ (30) by introducing in the definition of the normal (vector \mathbf{u}) a sensitivity to its position with respect to the flow, as presented in Figure 3 and in Eq. (34), through the C_k coefficient ($-1 \leq C_k \leq 1$) calculated like in the SUPG formulation (34).

$$\mathbf{u}^*(\mathbf{t}) = \mathbf{u}(\mathbf{t}) + \sum_{k=1,3} C_k \left(\frac{\partial \mathbf{u}(\mathbf{t})}{\partial \mathbf{t}_k} \mathbf{t}_k \right), \quad \text{with } C_k = \frac{\nabla N_k \cdot \mathbf{v}_k}{\|\nabla N_k\| \cdot \|\mathbf{v}_k\|} \tag{33}$$

The resulting formulation is called *LS_supg* because its shape functions (33) combine the SUPG shift with LS shape function:

$$N^{LS_supg} = (1 + C_k) \left(\mathbf{v} \cdot \frac{\partial \mathbf{u}}{\partial \mathbf{t}_k} \right) \tag{34}$$

The $(1 + C_k)$ coefficient is equal to 2 for perfectly upwind facets and to 0 for perfectly downwind facets. Thus, except these very particular facets, all other facets contribute to the weak form (see schematic representation of Figure 4), contrary to the streamline integration approach where only upwind terms contribute. Therefore, another variant to the LS formulation is considered by only taking into account the upwind terms (see Figure 4). Its shape functions (34) combine the streamline integration approach with LS shape function, so it is called *LS_sl*:

$$N^{LS_sl} = [C_k]^+ \left(\mathbf{v} \cdot \frac{\partial \mathbf{u}}{\partial \mathbf{t}_k} \right) \tag{35}$$

It should be noticed that the matrices symmetry of the LS formulation is consequently lost with these new formulations.

Full 2 degrees of freedom (DoF) formulation

A free surface algorithm with only one degree of freedom per node reduces its field of application to only simple processes and geometries. It is mainly due to the displacement directions that do not always coincide with the real displacements. Calculation of these directions is an intuitive guess based on the last geometry from the iterative algorithm. It is thus complicated to predict the displacement of an edge (Figure 5). Adding a second degree of freedom makes the search of the directions automatic. Furthermore, it introduces the possibility of more complex displacements, which is useful for mesh regularization (Figure 5).

The least squares formulation can easily be extended to two degrees of freedom. Each Eq. (36) is computed from the differentiation of the normal velocity functional (29) in each direction. Whereas it is more complex for the SUPG formulation as only one equation per node can be calculated. Thus, the SUPG formulation is set aside. For the ease of the implementation, three degrees per node are set and a penalization method is used to cancel the displacements in the rolling direction (38a), or in the flow direction (38b) for a more general formulation. The penalty factor ρ_d is set to 100. This value is not set to high because slight displacements in the flow direction are not problematic.

$$\forall \mathbf{t}^* \in \Gamma, \quad \mathbf{r}(\mathbf{t}) = \frac{\partial \Phi(\mathbf{t})}{\partial \mathbf{t}^*} = \int_{\Gamma} \left(\mathbf{v} \cdot \frac{\partial \mathbf{u}(\mathbf{t})}{\partial \mathbf{t}^*} \right) (\mathbf{v} \cdot \mathbf{u}(\mathbf{t})) d\xi d\eta. \quad (36)$$

However, this increase of the number of degrees of freedom leads to ill-conditioned problems. For instance, surface nodes can slide freely along the solution surface without making any change of the functional (29) (Figure 6). Therefore it is necessary to introduce a criterion for obtaining a solution. In this work, smoothed displacements are favored, which is done by adding a Laplacian operator for the diffusion of corrections \mathbf{t} in each spatial direction \mathbf{e}_i (39). In order to preserve the free surface solution, a relative

small weight w_r is used in Eq. (37) which already contains free surface, contact and DoF reduction problems. This solution provides surface mesh regularization, which is very useful when domain corrections are large.

$$\Phi'(\mathbf{t}) = \Phi(\mathbf{t}) + \Phi_c(\mathbf{t}) + \Phi_d(\mathbf{t}) + w_r \Phi_r(\mathbf{t}) \tag{37}$$

$$\Phi_d(\mathbf{t}) = \frac{1}{2} \rho_d \sum_{k \in \Gamma} (\mathbf{d}_{imp} \cdot \mathbf{t})^2; \quad \Phi_r(\mathbf{t}) = \frac{1}{2} \rho_d \sum_{k \in \Gamma} \left(\frac{\mathbf{v}_k \cdot \mathbf{t}}{\|\mathbf{v}_k\|} \right)^2 \tag{38}$$

$$\frac{\partial \Phi_r(\mathbf{t})}{\partial \mathbf{t}} \equiv \Delta \mathbf{t} = \mathbf{0} \Rightarrow \begin{cases} \forall k \in \Gamma \\ \forall i = \{1, 2, 3\} \end{cases}, r_{k,i}(\mathbf{t}) = \int_{\Gamma} \nabla N_k \cdot \nabla(\mathbf{t} \cdot \mathbf{e}_i) dS = 0. \tag{39}$$

Unfortunately, the algorithm is extremely sensitive to the regularization weight w_r . For small values, the problem is ill-conditioned and fails to converge. For larger values that make the convergence possible, the impact of regularization on the free surface solution is far from negligible. Therefore, the stabilization is only applied to the Newton–Raphson corrections, as presented in Eq. (40). In this way, the non-linear equations of the problem are not changed by the regularization, which only affects the corrections within the Newton–Raphson iterations, so the algorithm converges toward a solution of the free surface equations without any compromise. On the other hand, this approach increases the number of Newton–Raphson iterations, but as most of the computational cost is spent for the resolution of the velocity calculation, this additional cost is not significant.

$$\left(\mathbf{H}^{(i)} + w_r \mathbf{H}_r^{(i)} \right) \left(\mathbf{t}^{(i+1)} - \mathbf{t}^{(i)} \right) = -\mathbf{r}^{(i)} \text{ with } \mathbf{r} = \frac{\partial(\Phi' - w_r \Phi_r)}{\partial \mathbf{t}} \text{ and } \mathbf{H} = \frac{\partial \mathbf{r}}{\partial \mathbf{t}} \tag{40}$$

Contact conditions transmission between velocity field computation and free surface correction

During the first step, velocity computation (VC) (“[First step: position of the thermal-mechanical problem and velocity field computation](#)”), the contact surface Γ_c is assumed to be known, while during the free surface correction (FSC) (“[Second step: free surface](#)”

correction”), bilateral contact conditions are enforced on Γ_c^{FSC} . The coupling between these two contact surfaces is a master key for the convergence of the fixed-point algorithm. However, each step is not self-sufficient to detect accurately the contact area. The chosen algorithm gradually establishes the contact during iterations by both the velocity calculation and the free surface correction. Using a penalty method for non-penetration conditions leads to the calculation of two nodal contact forces, one for each stages: λ_k^{VC} and λ_k^{FSC} . It is worth mentioning that penalty weights are not similar, the VC is a rough problem and its coefficient has to be lowered to 100.

$$\Gamma_c^{init} = \{ k \in \Gamma, \delta(X_k) < 0 \} \tag{41}$$

$$\Gamma_c^{FSC} = \{ k \in \Gamma, \lambda_k^{VC} < 0 \}, \quad \text{with } \lambda_k^{VC} = -\rho_c^{VC} \left[(\mathbf{v}_k - \mathbf{v}_k^{tool}) \cdot \mathbf{n}_k^{tool} \right]^+ \tag{42}$$

$$\Gamma_c^{VC} = \{ k \in \Gamma, \lambda_k^{FSC} < 0 \}, \quad \text{with } \lambda_k^{FSC} = -\rho_c^{FSC} [\varepsilon - h(\mathbf{t})]^+ \tag{43}$$

$$\Gamma_c = \Gamma_c^{FSC} \cap \Gamma_c^{VC} \tag{44}$$

At the first iteration, Γ_c^{init} is defined geometrically from the initial domain shape, by the contact distance (41). This contact zone is then used for the resolution of the velocity field calculation to apply unilateral contact (5) and friction (6) conditions. From the penalty formulation, with ρ_c the contact penalization factor, the resolution allows computing contact forces λ_k^{VC} at any node k (42). During the free surface correction, these contact forces define the zone Γ_c^{FSC} (42) where a sliding bilateral contact condition is applied (25). It should be noted from Eq. (23) that the non-penetration equations are always enforced for free surface nodes. Symmetrically to the velocity field calculation, a pseudo-contact force λ_k^{FSC} can be defined at any node k (43) after the free surface correction. The contact surface Γ_c^{VC} is now defined by (43) for the next iterations.

For a forming problem like the rolling application of Figure 7, the contact zone is the intersection between Γ_c^{VC} and Γ_c^{FSC} (44). The contact forces from the velocity calculation λ_k^{VC} allow releasing the contact nodes downstream of the obstacle (but not upstream because they happen to be always negative). On its part, the pseudo-contact forces λ_k^{FSC} from the free surface correction allow releasing the contact nodes upstream the obstacle [but they are not reliable as a criterion to release downstream nodes because of the coefficient ε in (43)].

It is worth mentioning for the calculation of λ_k^{FSC} in Eq. (43) that the free surface correction equations are not mechanical equations, so that it is more questionable to consider λ_k^{FSC} as a real contact force; it is rather related to the accuracy of the free surface movement. Consequently, it shows necessary to introduce a numerical pseudo-adhesion coefficient ε in the definition of λ_k^{FSC} . In practice, ε is taken equal to 2% of the mesh size.

Evaluation on analytical tests

Presentation of the tests

The free surface correction is calculated for several analytical test cases involving different difficulties in order to assess the accuracy of the weak formulations, the contact treatment and the application to 3D problems with edges. All the analytical problems are built according to the same scheme, presented in Figure 8. First, a long 2D sheet is deformed in the vertical direction by an analytical function $f(y = f(x))$ (Figure 8a). The tangent vector is analytically computed at each node of the deformed sheet (Figure 8b) and is used to define the velocities of the nodes of the undeformed sheet (Figure 8c), the free surface correction problem is now posed (Figure 8d). Its resolution should provide the original shape of the deformed sheet.

DoF test cases

A smooth surface is obtained using a Gaussian function for $f(x)$ (Eq. (45a) and Figure 9 top). For a more complex pattern a bidimensional sine-shaped function with growing amplitude is developed ((45b) and Figure 9 bottom).

$$(a) y = 5 \exp(-0.01(x - 40)^2) \quad (b) y = 0.05x \sin(\pi x) \sin(\pi z) \quad (45)$$

In order to first compare the different weak formulations, only one degree of freedom per node is authorized, in the direction normal to the flattened mesh. Thus the Laplacian regularization (39) can be omitted. 2D meshes of respectively 6000 and 36,000 nodes are used to evaluate the finite element convergence of the methods tested.

DoF test case with edges

A three-dimensional test case is set: a square section is progressively enlarged (Figure 10 right) by following a quadratic function in the direction normal to the surface (46). For this problem, the Laplacian smoothing procedure (39) is enabled. To prevent displacements in

the x direction, the functional (38a) is used. The Galerkin and SUPG are not tested because this problem has two degrees of freedom per node.

$$r = r_0 + 0.1 x^2 \tag{46}$$

DoF test cases with contact

For the Gaussian function (45a), a tool is set to bound the upward movement (Figure 11). This obstacle can be considered as a flat sheet parallel to the flattened mesh placed at a height about 2.5 mm, i.e. half the expected displacement. During the resolution, penetrations occur and enable the unilateral contact condition. The resulting solution has to respect both free surface and contact conditions.

Results for test cases without contact

For test cases with only one DoF, a simple criterion is used to quantify solutions accuracy (47), while it is more complicated for the test case with edges as the mesh regularization makes nodes slide on the surface. Instead of comparing directly correction displacements,

the closest distance of the solution for outlet nodes is used. Table 1 summarizes the results for both test cases with one and two DoF for both infinite and L2 norms.

$$\Theta_k = \frac{t_k - t_k^{th}}{t_{max}^{th}} \tag{47}$$

DoF test cases

On these test cases, the Galerkin method (28a) fails to converge (see Table 1). LS_supg and LS_sl (resp. (33) and (34)) are either as accurate (sine function) or more accurate (Gaussian function) as the LS formulation. The SUPG formulation (28b) is the most accurate because it has the best nodal accuracy on the sheet edges, whereas least squares methods tend to smooth the solution. In other words, these nodal boundary conditions are more favorable to Galerkin-like formulations.

DoF test case with edges: effect of mesh smoothing

The convergence of the LS formulation is significantly affected by the Laplacian smoothing for 3D examples (Table 1). Nonlinear corrections decrease significantly at each iteration, making the convergence really slow. Even after 60 nonlinear iterations, the solution is far from the exact solution (Figure 10 right) and the convergence appears to be blocked. The introduction of an upwind shift solves this non-convergence issue. Ls_supg and Ls_sl formulations give accurate results within less than 20 iterations (Table 1): the surface is precisely retrieved, the edges are perfectly preserved and the mesh is properly regularized (Figure 10).

Table 1 Error (%) for nodes position displacement on analytical test cases for different refinement of 2D meshes

Mesh size	Gaussian function		Sine function		3D example	
	Coarse	Fine	Coarse	Fine	Coarse	Fine
Galerkin	No convergence				Not tested	
SUPG	0.08 (0.91)	0.02 (0.38)	1.69 (0.21)	0.42 (0.08)		
LS	0.80 (6.42)	0.22 (2.98)	7.41 (1.48)	1.67 (0.56)	51.9 (353)	62.1 (945)
LS_supg	0.22 (2.36)	0.04 (0.85)	5.19 (0.57)	1.85 (0.26)	2.7 (9.6)	0.5 (3.37)
LS_sl	0.18 (3.78)	0.04 (2.47)	4.84 (0.56)	1.84 (0.28)	2.6 (10.6)	1.6 (11.5)

Infinite and L2 (in parenthesis) norms are presented.

Interaction with contact

The LS formulation is unable to compute the expected shape (see Figure 11). Although this formulation is sensitive to the flow direction, it is not sensitive to its orientation so the contact information is transported both downwind and upwind. The contact equations are satisfied but the contact area is underestimated; the normal component of the velocity is minimized all over the domain but the formulation does not succeed to cancel it; an unexpected shape is consequently obtained (see Figure 11). On the other hand, contact and free surface conditions are perfectly satisfied all over the domain for all the upwind formulations, not only the SUPG formulation but also for the newly LS_supg and LS_sl formulations. It is worth mentioning SUPG and LS_supg tend to create really slight oscillations on the free surface before the contact area. These oscillations are proportional to the discontinuities introduced by contact constraints, which can be regarded as Dirichlet conditions. For non-fully upwind formulations some strategies exist to prevent these problems [31]. However, these oscillations can be neglected in forming processes applications where the material flow and the contact conditions are not fully incompatible; they do not introduce any discontinuities.

Summary

To sum-up, Galerkin formulation does not converge on the test cases chosen (the problem solution is not unique) while SUPG formulation provides the most accurate results on such analytical functions. LS-based formulations are properly converging toward the exact solution with decreasing finite element mesh size, and their accuracy is quite satisfactory. These formulations can be easily extended to 3D problems with a correction vector (rather than a scalar in a prescribed direction) where they make it possible to properly preserve the problem shape edges without requiring specific techniques to detect and deal with these surface singularities, a difficult and hazardous issue. When contact comes into play, the original LS formulation has a non-physical behavior resulting from the lack of a direction for contact corrections propagation. Introducing an upwind shift, either with the LS_supg or LS_sl formulation allows fixing this issue while preserving or even improving the accuracy of the LS formulation. Therefore, the following forming applications will be studied using LS_sl. Even if LS_supg seems better, a full upwind formulation is preferred for avoiding issues with contact like the original LS formulation.

Applications to metal forming problems

Introduction

Steady-state formulations are applied to two simulations of rolling processes. Their results in terms of thermo-mechanical variables and product shape will be compared to non-steady simulations using Forge[®] [24] software as well as steady-state simulations using Lam3 [6], a finite element software based on structured meshes, brick elements, stream-line integration and using a dedicated pre-processor providing best possible initial shape for the mesh. For these computations, material consistency is supposed to be constant and tools are assumed to be perfectly rigid. Values for material behavior and friction are specified in (48). Free surface correction formulation LS_sl is used in these simulations.

The Eq. (38b) is used to penalize any corrections along the material flow. The initial computation domain is constructed with an “extrusion” method (Figure 12), giving an almost optimal initialization. The construction can be obtained by extruding the input plane in the forming direction through the tool set, in order to create a sequence of sections that are then connected together. When nodes of a section penetrate an obstacle, their position is projected back on its surface. The “extrusion” approach is used in the following applications, as presented in Figures 13 and 14 schematized in Figure 12.

$$K = 30; m = 0.15; \alpha_f = 0.3; p = 0.15 \tag{48}$$

Rolling of thick plate

A thick metal sheet is rolled as presented in Figure 13. The tools are cylinders with a 600 mm diameter and separated by 18 mm. Their rotational velocity is about 27.5 rpm. This problem includes an edge, the displacement of which should not be restricted to the mesh surface normal direction. Consequently, a 1 DoF approach would fail and a more general free surface formulation is required. Two symmetry planes are used to reduce the problem size (Figure 13). A coarse mesh of about 5000 nodes and a finer one with 15,000 nodes (Figure 13) are used for the computations.

The geometries of the final section obtained with non-steady Forge®, steady Lam3 on the finer mesh and both meshes for the LS_sl formulation are very similar (Figure 15). By looking more closely at the zoom of Figure 16, it first appears that reference solutions proposed by Lam3 and Forge® differ. It can be explained by the use of different finite elements (tetrahedron versus hexahedral) where the hexahedra happen to be stiffer (they do not formally satisfy the velocity/pressure compatibility condition). Moreover, it could be caused from the non-similar implementation of behavior and friction laws, or even from the integration methods: streamlines versus time step. However the difference is only about 0.2 mm for a 3 mm widening. Comparing solutions with the same finite

Figure 12 Initialization of the computational domain by an “extrusion” method.

Figure 13 Simulation of a thick plate rolling with a steady state formulation. The computational domain represents only ¼ of the slab (mm).

Figure 14 Simulation of a rolling process “oval to square” with a steady state formulation. The computational domain is only $\frac{1}{4}$ of the billet.

Figure 15 Initial and final sections obtained for the simulation of thick plate rolling process.

Figure 16 Final sections obtained for the simulation of thick plate rolling process (zoom of the bulged end).

elements, results are very close. Solution obtained with the finer mesh provides a very good conservation of the edge profile, which is also in excellent agreement with the non-steady solution of Forge[®] (Figure 16).

Rolling of long product

A case of rolling process “oval to square” is studied and presented in Figure 14. The input section is an oval with main axis 108 mm and small axis 36 mm. Reduction brings the maximum height axis to 56 mm. These tools have a 600 mm diameter, are separated by 3.5 mm and have a rotational velocity of 48 rpm. Similarly to the previous simulation, two symmetry planes are used (Figure 14). This problem is a tough challenge for evaluating the conservation properties of free surface algorithms because the domain is very long (1,000 mm), the section reduction rate and shape change are very high and the contact area is much harder to compute than in previous problem due to more complex tools. With this problem, the Lam3 software gets stuck in its convergence. The algorithm periodically sets a portion of a “stream line” in contact and then releases it. Lam3 solution does not vary at the end because of high relaxations enabled for handling major contacts changes. With the present formulation, a first coarse mesh (of about 5,000 nodes) finds difficulty to correctly propagate the bar enlargement from the tools exit to the output plane: the upper free surface is slightly flattened (see Figure 17). A much more refined mesh (of about 40,000 nodes—Figure 14) provides very accurate solution which is in excellent agreement with non-steady Forge[®] (Figure 17).

Convergences and speeds-up

In all the tests, and particularly in the two rolling problems presented, the free surface algorithm converges toward the solution within a reasonable number of iterations, about 50, as presented in Figure 18 for the bar rolling. However, it can be noticed that an approximate and rather coarse solution can be quickly found after less than 15 iterations but that 25 or more additional iterations are needed to reach an accurate and stable solution (Figure 18).

Figure 18 Convergence of the shape rolling "oval to square".

In fact, mesh regularization is conflicting with the resolution of the free surface equations, so close to the problem solution, the regularization induces slight mesh displacements along the free surface, of about 1% of the mesh size, which results into additional iterations. For too much iteration, it can lead to a degenerated mesh since no criterion is used to enforce the mesh quality. Anyway, the obtained accuracy is fully consistent with the finite element size and precision of the penalty contact formulation.

The volume loss on the final configuration for each formulation is presented in Table 2. For the incremental formulation, it is simply a comparison between initial and final mesh volume (49), whereas for iterative formulations, inlet and outlet material fluxes are considered as in Eq. (50). A finer mesh leads to a better accuracy and a reduction of the volume loss for the thick plate test case. However, for the shape rolling test case it does not produce the expected improvement. Indeed, in this particular configuration, the coarse mesh simplifies the surface curvatures helping the free surface algorithm to convect the section shape. Using a finer mesh means the curvatures are still present and have to be transported. However, the mesh is not fine enough to deal with unstructured topology. As the convection is more complex for the free surface algorithm, the mesh regularization appears to smooth the shape progressively in the rolling direction. Solving this problem is the scope of a new formulation which would be detailed in a future paper.

$$\Delta V_{incremental} = \frac{V_{final} - V_{init}}{V_{init}} \tag{49}$$

Table 2 Volume loss (%)

	Thick plate	Shape rolling
Incremental	0.115	0.40
Lam3	0.008	0.38
Steady-state (coarse)	0.260	0.45
Steady-state (fine)	0.023	1.15

$$\Delta V_{iterative} = \frac{Q_{inlet} + Q_{outlet}}{Q_{inlet}} \quad \text{with} \quad Q_{inlet} = \int_{\Gamma_{inlet}} \vec{v} \cdot \vec{n} dS \quad Q_{outlet} = \int_{\Gamma_{outlet}} \vec{v} \cdot \vec{n} dS \quad (50)$$

Directly computing the steady state using an iterative approach however brings important speed-ups with respect to the incremental computation of this regime. In fact, in transient computations time steps must be small enough to be consistent with the expected accuracy in the contact area, whereas in steady state modelling, the domain inlet and outlet must be set sufficiently far away from the plastic deformation zone. Both result in an increase of the total number of times step, in addition to the increase of the size of the computational domain. For the thick plate simulation, the steady-state version of Forge[®] is 8 times faster than the incremental version (see Table 3). It can be noticed that it requires more iterations and more nodes than the Lam3 software, so making it less efficient. On the other hand, the software is stopped when the maximum number of 100 iterations is reached but the solution is not fully satisfactory. In this case, the speed-up with respect to the incremental approach is even more impressive (see Table 4) because the domain length is much larger: the steady-state version is 21 times faster than the transient computation with Forge[®].

Sensitivity to domain initialization

In steady-state formulations, initialization of the computational domain may become tricky because of its influence on the convergence. Less iterations are needed if the initial geometry is closer to the solution, but also convergence may not be reached if the initial geometry is too far or not adequate as in the “oval to square” example with Lam3 or as mentioned by Mori [10]. It is important to figure out that the formulation developed in this article is based on a small correction approach. From an engineering standpoint, it is crucial to have a robust method that is able to converge from almost any reasonable initial solution satisfying the basic boundary conditions.

An almost optimal initialization of the computational domain can be obtained by the “extrusion” method (Figure 12), which was used in previous cases. For the purpose of testing the approach robustness, two non-optimal methods are analyzed.

Both start from a simple extrusion of the input plane without taking care of the tools. A first approach consists in lifting the tools up so that they are no longer in contact with

Table 3 CPU times for the simulation of thick plate rolling

	Number of nodes	Number of iterations/increments	CPU time	Speed up
Incremental	10,000 → 16,000	280	2 h 57 min	1
Lam3	12,000	28	5 min	35
Steady-state	15,000	40	22 min	8

Table 4 CPU times for the simulation of “oval to square” rolling

	Number of nodes	Number of iterations/increments	CPU time	Speed up
Incremental	20,000 → 37,000	1099	24 h 45 min	1
Lam3	12,000	100	38 min	39
Steady-state	37,000	40	1 h 10 min	21

the workpiece, then moving them back to their original position by performing a non-steady forging simulation (Figure 19a). Another simple approach consists in deleting all the finite elements that penetrate inside the obstacle before projecting new surface nodes on the tool surface (Figure 19b). Boundary conditions are thus properly enforced by these last two methods although the height of the downstream part of the workpiece is far from being correct. Moreover, the spread between the tools is significantly overestimated by the forging method, as shown in Figures 20 and 21.

The first application case is studied again, raising the sliding friction coefficient α_f from 0.3 to 0.5 with the three different possible initializations (see the outline of the initial shape produced by forging in Figure 20). Figure 22 shows that the free surface algorithm is robust enough to converge for all of them, toward very similar solutions that are presented in Figure 20. Obviously, the convergence is faster with the extruded initial geometry. The other two methods are quite comparable. The observed convergence oscillations are only 1% of mesh size in magnitude. It is noticed that the different sections obtained (Figure 20) are quite comparable up to the finite element accuracy.

Similarly, the three different initializations are used to study the robustness of the algorithm for the second and more complex application problem. Figure 21 left shows that here again, the algorithm converges towards almost the same solution whatever the initial geometry, even if it is very far from the final solution, as shown in Figure 21 top-right with the forged initial shape. This robustness property mainly results from the mesh regularization introduced inside the free surface algorithm; it acts like a relaxation and allows a progressive convergence toward the final shape, as shown in Figure 21 bottom-right.

Figure 19 Different ways for initializing the computational domain: forging, material removing.

Figure 20 Final sections for different domain initializations (left). Solution found with the iterative algorithm using an initial domain created by forging (green contour).

Figure 21 Left, final shapes calculated from different initializations with a steady state formulation. Right, visualization of both initial and final geometries for a "forging" initialization.

Figure 22 Maximum nodes displacement on the outlet for different domains initialization in the thick plate test case.

Conclusion

An iterative approach for the search of continuous processes steady state has been presented in this paper. The aim was to reduce computational times encountered with incremental formulations by searching directly the steady state with a staggered algorithm. A staggered fixed-point algorithm is used where a first velocity field is solved for on a fixed and known geometry, and then a domain correction is performed. The second stage is controlled by a free surface calculation that needs to be solved in the most general way in terms of mesh type (unstructured), geometries complexity and parallel computation compatibility. A global resolution using the finite elements method and two DoF satisfies all imposed constraints.

Simple analytical test cases with only one DoF evidence the purely convective aspect of the free surface problem. Thus, shape functions for the variational problem have

to take into account the flow direction. Two new weak formulations based on the LS method, for facilitating the transition to a 2 DoF algorithm, and using SUPG advantages are developed in this study: LS_supg and LS_sl (streamline-like). However, LS_sl takes benefit from its fully upwind formulation to eliminate the oscillations which could occur with imposed contact constraints.

Using a two DoF formulation in the cross section helps to generalize the free surface algorithm by handling mesh singularities, like edges where displacement directions cannot be easily guessed. To obtain a solution, a Laplacian operator is added to the free surface problem introducing a mesh regularization. The final algorithm retrieves the geometry with accuracy while preserving edges and mesh quality.

Contact equations are considered during the free surface calculation by using both unilateral and sliding bilateral conditions. The second condition prevents a complete loss of contact and is possible through the mesh regularization. A contact analysis is then crucial to enforce the coupling between the two stages of the staggered fixed-point algorithm. Detection of compressed nodes is performed progressively by using specific and complementary data from both mechanical and geometrical resolution stages.

The developed algorithms were applied with success on various analytical test cases and for material forming processes like shape rolling. Accuracies are similar to the unsteady formulation and important speeds-up are gained, ranging from 10 to 20. The method appears to be robust even when using on purpose non-optimal initial domains to increase the convergence difficulty.

However, the two DoF formulation for the free surface computation has too much freedom leading to some issues: relatively slow convergence of the free surface calculation, parasite displacements after both geometry and contact are stabilized. Adding more control upon each DoF by making a differentiation between surface and edge nodes during the free surface calculation would correct these problems, as the first ones need one DoF to be optimal whereas the last ones require a second DoF. This is subject of a future paper.

Authors' contributions

LF designed the study. With JLC, they supervised and guided the work, and offered appreciated insight on the industrial software Forge3. UR developed the iterative algorithm, ran the different test cases and conducted the detailed analysis. LF and UR drafted the manuscript, and JLC helped its reviewing. All authors read and approved the final manuscript.

Author details

¹ Transvalor, 694 avenue Maurice Donat Parc de Haute Technologie, 06250 Mougins, France. ² MINES ParisTech, PSL Research University, CEMEF, CNRS UMR 7635, CS 10207 rue Claude Daunesse, 06904 Sophia Antipolis Cedex, France.

Acknowledgements

Support for this work has been provided by the "Forge-ALE" project gathering several companies of the metal forming industry (Ascometal-CREAS, AREVA-CEZUS, Aubert&Duval, Industeel and Ugitech). Their financial and technical support is gratefully acknowledged. Helps from Transvalor, in particular C. Béraudo and E. Perchat, during the development of a steady version of Forge[®] were much appreciated. We also want to thank Pierre Montmitonnet for helpful comments while writing the paper.

Compliance with ethical guidelines

Competing interests

The authors declare that there are no conflicts of interest.

Received: 2 March 2015 Accepted: 25 June 2015

Published online: 14 July 2015

References

- Mori K, Osakada K (1984) Simulation of three-dimensional deformation in rolling by the finite-element method. *Int J Mech Sci* 26(9–10):515–525
- Lee Y-S, Dawson PR, Dewhurst TB (1990) Bulge predictions in steady state bar rolling processes. *Int J Numer Methods Eng* 30(8):1403–1413
- Vacance M, Massoni E, Chenot JL (1990) Multi stand pipe mill finite element model. *J Mater Process Technol* 24:421–430
- Sola G, Vacance M, Massoni E, Chenot J-L (1994) Thermomechanical simulation of seamless tube rolling using a 3D finite element method. *J Mater Process Technol* 45(1–4):187–192
- Kim HJ, Kim TH, Hwang SM (2000) A new free surface scheme for analysis of plastic deformation in shape rolling. *J Mater Process Technol* 104(1–2):81–93
- Hacquain A, Montmitonnet P, Guillerault J-P (1996) A steady state thermo-elastoviscoplastic finite element model of rolling with coupled thermo-elastic roll deformation. *J Mater Process Technol* 60(1–4):109–116
- Hacquain A, Montmitonnet P, Guillerault JP (1998) A three-dimensional semi-analytical model of rolling stand deformation with finite element validation. *Eur J Mech A Solids* 17(1):79–106
- Abdelkhalek S, Zahrouni H, Potier-Ferry M, Legrand N, Montmitonnet P, Buessler P (2009) Coupled and uncoupled approaches for thin cold rolled strip buckling prediction. *Int J Mater Form* 2(S1):833–836
- Fourment L, Gavaille S, Ripert U, Kpodzo K (2013) Efficient formulations for quasi-steady processes simulations: Multi-mesh method, arbitrary Lagrangian or Eulerian formulation and free surface algorithms. In: Zhang SH et al (eds) *Proceedings of NUMIFORM 2013, Shenyang, China, Aip Conference Proceedings*, vol 1532, pp 291–297
- Mori K, Osakada K (1990) Finite element simulation of three-dimensional deformation in shape rolling. *Int J Numer Methods Eng* 30(8):1431–1440
- Wisselink HH, Huétink J (2004) 3D FEM simulation of stationary metal forming processes with applications to slitting and rolling. *J Mater Process Technol* 148(3):328–341
- Donea J, Huerta A, Ponthot J-P, Rodriguez-Ferran A (2004) Arbitrary Lagrangian–Eulerian methods. In: Stein E, de Borst R, Hughes TJR (eds) *Encyclopedia of computational mechanics*, vol 1. Wiley, ISBN 0-470-84699-2
- Boman R, Ponthot J-P, Barlat F, Moon YH, Lee MG (2010) New Advances in numerical simulation of stationary processes using arbitrary Lagrangian Eulerian formalism. Application to roll forming process, vol 1252, no. 1. AIP Publishing, pp 133–140
- Kim SY, Lee HW, Min JH, Im YT (2005) Steady state finite element simulation of bar rolling processes based on rigid-viscoplastic approach. *Int J Numer Methods Eng* 63(11):1583–1603
- Geijselaers H (2003) Numerical simulation of stresses due to solid state transformations: the simulation of laser hardening. PhD Dissertation, University of Twente
- Balagangadhar D, Dorai GA, Tortorelli DA (1999) A displacement-based reference frame formulation for steady-state thermo-elasto-plastic material processes. *Int J Solids Struct* 36(16):2397–2416
- Yu Y (2005) A displacement based FE formulation for steady state problems. PhD Dissertation, University of Twente
- Ellwood KRJ, Papanastasiou TC, Wilkes JO (1992) Three-dimensional streamlined finite elements: design of extrusion dies. *Int J Numer Methods Fluids* 14(1):13–24
- Chenot JL, Montmitonnet P, Bern A, Bertrand-Corsini C (1991) A method for determining free surfaces in steady state finite element computations. *Comput Methods Appl Mech Eng* 92(2):245–260
- Yamada K, Ogawa S, Hamauzu S, Kikuma T (1989) 3D analysis of mandrel rolling using RP-FEM. In: Thompson EG et al (eds) *Proceedings of NUMIFORM 89, Fort Collins, USA*. A.A. Balkema, Rotterdam
- Vacance M (1993) Modélisation tridimensionnelle par éléments finis du laminage à chaud des tubes sans soudures. PhD Dissertation (in French), ENSMP
- Ramanan N, Engelman MS (1996) An algorithm for simulation of steady free surface flows. *Int J Numer Methods Fluids* 22(2):103–120
- Montmitonnet P (2006) Hot and cold strip rolling processes. *Comput Methods Appl Mech Eng* 195(48–49):6604–6625
- Chenot J-L, Fourment L, Coupeuz T, Ducloux R, Wey E (1998) Forge3 (R)—a general tool for practical optimization of forging sequence of complex three-dimensional parts in industry. In: *International Conference on Forging and Related Technology (ICFT 98)*. Professional Engineering Publishing, pp 113–122. ISBN: 1–86058–144–7
- Coupez T, Marie S (1997) From a direct solver to a parallel iterative solver in 3-d forming simulation. *Int J High Perform Comput Appl* 11(4):277–285
- Brezzi F, Fortin M (eds) (1991) *Mixed and hybrid finite element methods*, vol 15. Springer, New York
- Brooks AN, Hughes TJR (1982) Streamline upwind/Petrov–Galerkin formulations for convection dominated flows with particular emphasis on the incompressible Navier–Stokes equations. *Comput Methods Appl Mech Eng* 32(1–3):199–259
- Basset O, Digonnet H, Guillard H, Coupeuz T (2005) Multi-phase flow calculation with interface tracking coupled solution. In: Papadrakakis M et al (ed) *Proceedings of COUPLED PROBLEMS 2005*, Santorin, Greece, CIMNE, Barcelona
- Chenot JL, Montmitonnet P, Buessler P, Fau F (1991) Finite element computation of spread in hot flat and shape rolling with a steady state approach. *Eng Comput* 8(3):245–255
- Soulaïmani A, Fortin M, Dhatt G, Ouellet Y (1991) Finite element simulation of two- and three-dimensional free surface flows. *Comput Methods Appl Mech Eng* 86(3):265–296
- Knobloch P (2008) On the choice of the SUPG parameter at outflow boundary layers. *Adv Comput Math* 31(4):369–389