

HAL
open science

Isogeometric analysis for strain field measurements

Thomas Elguedj, Julien Réthoré, Aurélien Buteri

► **To cite this version:**

Thomas Elguedj, Julien Réthoré, Aurélien Buteri. Isogeometric analysis for strain field measurements. *Computer Methods in Applied Mechanics and Engineering*, 2011, 200 (1-4), pp.40-56. 10.1016/j.cma.2010.07.012 . hal-00517486

HAL Id: hal-00517486

<https://hal.science/hal-00517486>

Submitted on 14 Sep 2010

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.

Isogeometric analysis for strain field measurements

Thomas Elguedj^{*,a}, Julien Réthoré^a, Aurélien Buteri^b

^aUniversité de Lyon, CNRS
INSA-Lyon, LaMCoS UMR5259, F-69621, Villeurbanne, France

^bUniversité de Lyon, CNRS
INSA-Lyon, MATEIS UMR5510, F-69621, Villeurbanne, France

Abstract

In this paper, the potential of Isogeometric Analysis for strain field measurement by Digital Image Correlation is investigated. Digital Image Correlation (DIC) is a full field kinematics measurement technique based on gray level conservation principle and the formulation we adopt allows for using arbitrary displacement bases. The high continuity properties of Non-Uniform Rational B-Spline (NURBS) functions are exploited herein as an additional regularization of the initial ill-posed problem. k -refinement is analyzed on an artificial test case where the proposed methodology is shown to outperform usual finite element based DIC. Finally a fatigue tensile test on a thin aluminum sheet is analyzed. Strain localization occurs after a certain number of cycles and combination of NURBS into a DIC algorithm clearly shows a great potential to improve the robustness of non-linear constitutive law identification.

Key words: digital image correlation, NURBS, strain field measurement, isogeometric analysis

1. Introduction

Since a decade, full field measurement techniques have initiated a kind of revolution in solid mechanics. They offer the capabilities to access the displacement or strain not only at some pre-defined gauge location but on the whole surface of the sample (for conventional 2D techniques). Digital Image Correlation (DIC) (Sutton et al. [1]) is one of the most appealing of these full field measurement techniques as it is really user friendly: one only needs to take a series of digital images of the sample. Depending on the observation scale, the rough surface of the studied specimen can be used as a natural texture or a painted random pattern can be spraid on the sample. The randomness of the texture is then exploited to solve the optical flow conservation principle, which finally gives access to the displacement at each pixel of the reference image.

For non-linear constitutive behavior identification, full field measurements have become unavoidable because they necessitate to exploit experimental tests up to strain localization, failure or necking. In

*Corresponding author: Thomas Elguedj, Lamcos MSE, bâtiment Jacquard, 27 avenue Jean Capelle, 69621 Villeurbanne Cedex, France.

Email addresses: thomas.elguedj@insa-lyon.fr (Thomas Elguedj), julien.rethore@insa-lyon.fr (Julien Réthoré), aurelien.buteri@insa-lyon.fr (Aurélien Buteri)

Preprint submitted to Computer Methods in Applied Mechanics and Engineering

September 14, 2010

20 this context, the natural measured field (the displacement field) must be converted into strains to feed
21 identification algorithms. As a derivative of an experimental quantity, strain fields often exhibit large noise
22 levels that must be accounted for in the identification procedure (see, *e.g.*, Avril et al. [2]). Another route,
23 the one we follow herein, is to work on the measurement step itself. The aim of this paper is to present
24 a DIC strategy that allows for strain measurements with higher resolution and lower noise levels. Starting
25 from piecewise linear function, one can increase the degree to increase the resolution. However, due to the
26 illposedness of the optical flow principle, this will also increase noise measurement. The remedy is to increase
27 the “amount” of regularization. Increasing the continuity of the approximation functions of the displacement
28 plays this role. We thus look for functions that can be “k” enriched, that is with higher polynomial degree
29 while high continuity is maintained, without a prohibitive increase of the number of degrees of freedom.
30 Non-Uniform Rational B-Spline functions (NURBS) have such capacities.

31 NURBS functions are standards in Computer Aided Design, computer graphics and animation. These
32 functions grew out of the pioneering work of Pierre Bézier’s development of Bézier curves and surfaces in the
33 late 1960s. B-Spline and later NURBS and T-Splines were developed since then (see, *e.g.*, Farin [3], Piegl
34 and Tiller [4], Cohen et al. [5], Rogers [6]). Despite a strong coupling between design and analysis in the
35 global design of industrial products, such functions were not used in the analysis until recently. The work
36 of Hughes et al. [7], Cottrell et al. [8] on Isogeometric Analysis introduced NURBS functions in a “finite
37 element” framework to represent both geometry and solution fields. Despite a real interest in the geometric
38 representation built into isogeometric analysis, the smoothness of NURBS and B-Spline functions is the key
39 ingredient that drove the use of the approach in various domains of analysis such as turbulence and fluid-
40 structure interactions (Bazilevs et al. [9, 10], Akkerman et al. [11]); Cahn-Hilliard phase field modeling
41 (Gomez et al. [12]), incompressible problems (Auricchio et al. [13], Elguedj et al. [14]) and structural
42 dynamics (Hughes et al. [15]). We propose in this paper to couple isogeometric analysis and DIC in a
43 similar way as proposed by Besnard et al. [16] with piecewise linear finite elements.

44 The paper is organized as follows: section 2 is dedicated to the optical flow conservation principle,
45 section 3 presents the construction of NURBS functions, an example with artificially deformed images is
46 then proposed in section 4 while an experiment on a thin aluminum sheet is analyzed in section 5. In
47 section 6 we draw conclusions.

48 2. Digital Image Correlation algorithm

49 2.1. Optical flow conservation principle

50 If successive images (mathematically analyzed as continuous gray level functions of the pixel co-ordinates
51 in the image frame) of the same sample are captured during its motion, a displacement \mathbf{u} produces an
52 advection of the local texture of the images. When analyzing a pair of images f and g , the optical flow

53 conservation reads

$$f(\mathbf{x}) = g(\mathbf{x} + \mathbf{u}(\mathbf{x})). \quad (1)$$

54 The principle of DIC is to determine \mathbf{u} as accurately as possible. The problem is ill-posed by nature as a
 55 vector field is searched for from a scalar equation. Further, the displacement may be measurable along the
 56 direction of the gradient of g only. Thus, the first step is to try and solve it in an “average” sense, *i.e.*, by
 57 minimizing a global error

$$\eta^2 = \iint_{\Omega} \Phi^2(\mathbf{x}) d\mathbf{x}, \quad (2)$$

58 where Ω is the domain of interest and $\Phi(\mathbf{x})$ defines the local correlation error:

$$\Phi(\mathbf{x}) = [f(\mathbf{x}) - g(\mathbf{x} + \mathbf{u}(\mathbf{x}))]. \quad (3)$$

59 The usual approach consists in maximizing a correlation coefficient (Sutton et al. [1, 17, 18]) by searching for
 60 a piecewise constant, bilinear or other canonical form of displacement field. The image is thus subdivided
 61 in zones of interest that can overlap and the maximization is performed independently over each of these
 62 zones. Note that B-spline functions have already been used by Cheng et al. [19] in this context.

63 It has been shown in Besnard et al. [16] that prescribing displacement continuity over the entire domain of
 64 interest plays a regularizing role. Because of the ill-posedness of the problem, the “amount” of regularization
 65 is directly related to noise sensitivity and thus measurement error and uncertainty.

66 2.2. Resolution

67 We use in the following the global approach proposed in Besnard et al. [16]. After a description basis is
 68 adopted for the displacement field

$$\mathbf{u}(\mathbf{x}) = \sum_{n \in \mathcal{N}} a_n \boldsymbol{\psi}_n(\mathbf{x}) = [\boldsymbol{\Psi}(\mathbf{x})] \{\mathbf{U}\}, \quad (4)$$

69 an iterative Newton procedure is initiated in order to minimize η^2 (Eq. (2)). A sequence of linear system is
 70 solved until convergence of the solution increment $d\mathbf{U}$ is obtained:

$$[\mathbf{M}]^{(i)} \{d\mathbf{U}\} = \{\mathbf{b}\}^{(i)}, \quad (5)$$

71 with

$$M_{nm}^{(i)} = \iint_{\Omega} (\boldsymbol{\psi}_n \cdot \nabla g(\mathbf{x} + [\boldsymbol{\Psi}]\{\mathbf{U}\}^{(i)})) (\boldsymbol{\psi}_m \cdot \nabla g(\mathbf{x} + [\boldsymbol{\Psi}]\{\mathbf{U}\}^{(i)})) d\mathbf{x}, \quad (6)$$

72 and

$$b_n^{(i)} = \iint_{\Omega} (\boldsymbol{\psi}_n \cdot \nabla g(\mathbf{x} - [\boldsymbol{\Psi}]\{\mathbf{U}\}^{(i)})) (f(\mathbf{x}) - g(\mathbf{x} + [\boldsymbol{\Psi}]\{\mathbf{U}\}^{(i)})) d\mathbf{x}, \quad (7)$$

73 ∇ denoting spatial derivation and i the current iteration number.

74 *2.3. Numerical aspects*

75 To reduce numerical costs, the tangent operator $[\mathbf{M}]^{(i)}$ is not computed at each iteration. In practice, the
 76 tangent operator is set to the final one, *i.e.*, replacing $\nabla g(\mathbf{x} + [\Psi]\{\mathbf{U}\}^{(i)})$ by $\nabla f(\mathbf{x})$ which can be computed
 77 once for all. For large deformations or when the choice of a simple initial solution is not the best choice, one
 78 can adopt a balanced tangent operator by weighting the contribution of the current search direction (using
 79 $\nabla g(\mathbf{x} + [\Psi]\{\mathbf{U}\}^{(i)})$) and the final one (using $\nabla f(\mathbf{x})$).

80 The derivation operations are performed numerically by finite differences on the pixel grid of the image.
 81 The integrals in $M_{nm}^{(i)}$ and $b_n^{(i)}$ are computed as discrete sums over the set of pixels in the domain of interest,
 82 these pixels are considered as integration cells with one Gauss point per cell.

83 The sub-pixel interpolation of the deformed image (the values of g at non-integer value of $\mathbf{x} + [\Psi]\{\mathbf{U}\}^{(i)}$)
 84 is performed using a spline-cubic interpolation of the gray level from the neighbor pixels, see Bornert et al.
 85 [20] for an overview.

86 *2.4. Multigrid algorithm*

87 As mentionned in Besnard et al. [16], a multigrid resolution is an essential feature of the global correlation
 88 algorithm we use herein. Indeed, due to the ill-posed nature of the problem and the influence of noise, a
 89 strategy must be adopted in order to introduce progressively the shortest wave lengths of the solution and
 90 to avoid local minima. This has been decribed and studied in details in Réthoré et al. [21].

91 The idea is to start with a coarsened description not only of the displacement field but also of the images
 92 f and g and then to introduce step by step the whole frequency content of the images and displacement
 93 basis. For these purposes, we define a “grain” as a generic denomination of a pixel whatever the scale. At
 94 scale $n + 1$, a grain contains 2×2 grains of scale n , at scale 1 a grain is a pixel. Then the value of f or g in
 95 gray level for scale $n + 1$ at each grain is set to the mean value of the gray level of its “sub”-grains at scale
 96 n . This procedure is illustrated by Figure ?? and can be seen as a restriction operation R that reads:

$$f^{n+1}(\mathbf{x}_{Gr}) = R(f^n, \mathbf{x}_{Gr}) = \frac{1}{2^2} \sum_{gr \in Gr} f^n(\mathbf{x}_{gr}) \quad (8)$$

97 where \mathbf{x}_{Gr} denotes the position of grain Gr of scale $n + 1$ in the reference image f^{n+1} at this scale and \mathbf{x}_{gr}
 98 the position of grain gr of scale n in the reference image f^n . The short wave lengths of the image texture
 99 are thus filtered progressively. For the deformed image g , its correction $g(\mathbf{x} + [\Psi]\{\mathbf{U}\}^{(i)})$ is first performed
 100 and then the coarse-graining step is performed.

101 The displacement discretization is finite element based and regular meshes are used. It is thus easy
 102 to coarsen the description of the unknown field. At scale n , elements are $h \times h$ grains and thus at scale
 103 $n + 1$ they are still $h \times h$ grains since grains have been coarsened. The prolongation of the displacement is

104 performed using the bilinear interpolation of the finite element shape functions (see also Figure ??)

$$U_{n,p} = P(U_{n+1}, \mathbf{x}_p) = \sum_{j \in \mathcal{N}_e^{n+1}} U_{n+1,j} N_j^{n+1}(\mathbf{x}_n), \quad (9)$$

105 where P is the prolongation operator, $U_{n,p}$ is the displacement at node p of level n , (\mathbf{x}_p) its position, N_j^{n+1}
 106 the finite element shape functions supported by nodes j in the set of all nodes \mathcal{N}_e^{n+1} at scale $n + 1$, and
 107 $U_{n+1,j}$ the nodal values of the displacement at level $n + 1$.

108 Note that for all the scales but the finest one, first order polynomial shape functions are used whereas
 109 for the finest scale NURBS functions will be used in the sequel. For the transition between scale 2 and scale
 110 1, after a linear interpolation of the nodal displacement from the coarse to the fine mesh using P , the initial
 111 displacement on a p -degree basis (see section 3), is obtained by L^2 projection. In practice 3 to 5 scales are
 112 used. The first computation on the coarsest one is initialized by estimating a rigid body translation at each
 113 node of the corresponding mesh. One could think of using NURBS functions at every scale of the multigrid
 114 algorithm in the present case. This would render the algorithm more complex, especially in order to form
 115 prolongation and restriction operators and does not improve the results further. Indeed, the only role of the
 116 resolution of the coarsened problems is to avoid local minima, the final resolution being done on the fine
 117 grid, we only need the performance of NURBS functions at that particular scale.

118 3. Non-Uniform Rational B-Splines and Isogeometric Analysis

119 Non-Uniform Rational B-Splines (NURBS) are a standard tool for describing and modeling curves and
 120 surfaces in computer aided design and computer graphics (see Piegl and Tiller [4], Rogers [6] for an extensive
 121 description of these functions and their properties). In this work, we use NURBS as a DIC/analysis tool,
 122 which is referred to as isogeometric analysis by Hughes et al. [7], Cottrell et al. [8]. The aim of this section
 123 is to present a brief overview of features and properties of NURBS-based isogeometric analysis for 2D DIC
 124 problems.

125 3.1. B-spline and NURBS functions

126 B-splines are piecewise polynomial functions with a prescribed degree of continuity. Univariate B-
 127 spline basis functions are constructed from a knot vector, a set of coordinates in parametric space, $\Xi =$
 128 $\{\xi_1, \xi_2, \dots, \xi_{n+p+1}\}$, where $\xi_i \in \mathbb{R}$ is the i^{th} knot, i is the knot index, $i = 1, 2, \dots, n + p + 1$, p is the poly-
 129 nomial order, and n is the number of basis functions. More than one knot can be placed at the same location
 130 in the parametric space. If m is the multiplicity of a given knot, the functions are C^{p-m} continuous at that
 131 location. If the knots are equally spaced, the knot vector is said to be uniform and non-uniform otherwise.
 132 A knot vector is referred to as open if its first and last knots have multiplicity $p + 1$. This results in the

133 basis being interpolatory at the endpoints of the interval. A knot vector is referred to as periodic if its first
 134 and last knots have unit multiplicity.

135 B-spline basis functions for a given order p , are defined recursively in the parametric space by way of
 136 the knot vector Ξ . Beginning with piecewise constants ($p = 0$) we have

$$N_{i,0}(\xi) = \begin{cases} 1 & \text{if } \xi_i \leq \xi < \xi_{i+1}, \\ 0 & \text{otherwise.} \end{cases} \quad (10)$$

137 For $p = 1, 2, 3, \dots$, the basis is defined by the Cox-de Boor recursion formula:

$$N_{i,p}(\xi) = \frac{\xi - \xi_i}{\xi_{i+p} - \xi_i} N_{i,p-1}(\xi) + \frac{\xi_{i+p+1} - \xi}{\xi_{i+p+1} - \xi_{i+1}} N_{i+1,p-1}(\xi). \quad (11)$$

138 Let d denote the number of spatial dimensions. A B-spline curve in \mathbb{R}^d is defined as follows:

$$\mathbf{C}(\xi) = \sum_{i=1}^n N_{i,p}(\xi) \mathbf{B}_i, \quad (12)$$

139 where $\mathbf{B}_i \in \mathbb{R}^d$ denotes control point i .

140 Important properties of B-spline curves are:

- 141 • *Affine Covariance*: An affine transformation of a B-spline curve is obtained by applying the transfor-
 142 mation to its control points.
- 143 • *Convex Hull*: A B-spline curve lies within the convex hull of its control points (see Rogers [6] for the
 144 relationship between the convex hull and the polynomial degree of the curve).
- 145 • *Variation Diminishing*: A B-spline curve in \mathbb{R}^d cannot cross an affine hyperplane of codimension 1
 146 (e.g., a line in \mathbb{R}^2 , a plane in \mathbb{R}^3) more times than does its control polygon (see Piegl and Tiller [4]).

147 With the use of tensor products, the concept can be extended to multiple dimensions. For a B-spline
 148 surface, we start by defining two knot vectors $\Xi = \{\xi_1, \xi_2, \dots, \xi_{n+p+1}\}$ and $\mathcal{H} = \{\eta_1, \eta_2, \dots, \eta_{m+q+1}\}$ and
 149 an $n \times m = \mathbf{s}$ net of control points $\mathbf{B}_{i,j} = \mathcal{B}_{\mathbf{k}}$. One-dimensional basis functions $N_{i,p}$ and $M_{j,q}$, with
 150 $[i, j] \in [\{1, \dots, n\}, \{1, \dots, m\}]$, of order p and q respectively are defined from the knot vectors, and their
 151 tensor product forms the two-dimensional basis function $\mathcal{N}_{\mathbf{k},\mathbf{r}}(\zeta) = N_{i,p}(\xi)M_{j,q}(\eta)$, where $\zeta = \xi \times \eta$, $\mathbf{k} = i \times j$
 152 and $\mathbf{r} = p \times q$. The B-spline surface is defined by the extension of Eq. (12):

$$\mathcal{S}(\zeta) = \sum_{\mathbf{k}=1}^{\mathbf{s}} \mathcal{N}_{\mathbf{k},\mathbf{r}}(\zeta) \mathcal{B}_{\mathbf{k}}. \quad (13)$$

153 A similar description can be constructed for higher dimensional spaces, for example to form a B-spline
 154 volume in 3D.

155 A rational B-spline object in \mathbb{R}^d is obtained from the projection of a nonrational (polynomial) B-spline
 156 object in \mathbb{R}^{d+1} . To obtain a NURBS curve in \mathbb{R}^2 , we start by defining a set of control points called

157 projective points $\mathbf{B}_i^w \in \mathbb{R}^3$, associated with a B-spline curve in \mathbb{R}^3 with knot vector Ξ . The control points
 158 for the NURBS curve are given by

$$(\mathbf{B}_i)_j = \frac{(\mathbf{B}_i^w)_j}{\omega_i} \text{ with } j = 1, 2, \quad (14)$$

159 where $(\mathbf{B}_i)_j$ is the j -th component of \mathbf{B}_i and $\omega_i = (\mathbf{B}_i^w)_3$ is the third component of \mathbf{B}_i^w and is referred to as
 160 the i -th weight. The NURBS basis function of order p are defined by the following equation:

$$R_{i,p}(\xi) = \frac{N_{i,p}(\xi)\omega_i}{\sum_{i=1}^n N_{i,p}(\xi)\omega_i}. \quad (15)$$

161 The NURBS curve is then defined by

$$\mathbf{C}_n(\xi) = \sum_{i=1}^n R_{i,p}(\xi)\mathbf{B}_i. \quad (16)$$

162 This can be generalized to define NURBS surfaces and volumes.

163 3.2. Isogeometric analysis for DIC

164 The main features of NURBS based isogeometric analysis are given in Cottrell et al. [8] and references
 165 herein. The reader can find many of the details and some applications in Hughes et al. [7], Cottrell et al.
 166 [8], Bazilevs et al. [9, 10], Akkerman et al. [11], Gomez et al. [12], Auricchio et al. [13], Elguedj et al.
 167 [14], Hughes et al. [15].

168 Some features of the NURBS based isogeometric analysis that are build into the method in order to
 169 perform mechanical computations are not necessary when applied to DIC. Based on the observation that
 170 the computational domain is a regular rectangular grid formed on the pixel discretization of the image, and
 171 the fact that the geometric description of the area of interest is not needed, the physical and parametric
 172 meshes are superposed (see Figure ??). Another interesting point is that no boundary conditions need to be
 173 applied on the domain. Consequently having the basis function to be interpolatory on the boundary of the
 174 domain is not necessary. This means that the use of open knot vectors is not mandatory and other types
 175 of knot vectors can be considered We propose here to use periodic B-spline functions in a similar way as
 176 proposed in Bazilevs et al. [9] for periodic boundary conditions imposition. This necessitates to introduce
 177 additional knots in the vector in order to produce incomplete basis functions on the first and last elements.
 178 This has to be done in order to preserve the partition of unity property of the basis. The use of periodic
 179 knot vectors produces the same number of basis functions as with open knot vectors, thus the same number
 180 of unknowns. However, it is computationally more efficient as we only need to form the 1D basis functions
 181 and integral contributions based on one element, and reuse this evaluation on all the elements in all the
 182 spatial directions. This is particularly true as we employ a pixel based numerical integration which consists
 183 in a sub-quadrilateral decomposition of elements with a one Gauss point rule in each pixel. A comparison of
 184 basis functions generated from open and modified periodic knot vectors is shown in Figure ?? for quadratic

185 to quintic B-spline basis. We can observe that with open knot vectors, the basis functions in boundary
 186 elements have a different shape than the ones in the interior elements. On the contrary, with periodic knot
 187 vector, basis functions have the same shape in all the elements, which allow us to compute them once and
 188 for all for one 1D element and reuse these values for all the mesh.

189 The choice of using periodic knot vectors was done only to simplify numerical implementation and
 190 improve the numerical cost of the method. The example presented in the sequel were also performed using
 191 open knot vectors and no difference was observed in the result.

192 It is interesting to note here that the basis functions obtained for C^0 linear NURBS are exactly the same
 193 as the standard piecewise linear finite elements, therefore for that particular case, the method is exactly the
 194 same as the one introduced in Besnard et al. [16].

195 4. Artificial test

196 The first example we present here can be viewed as an a priori performance analysis of the method. A
 197 common question in DIC as in analysis is the choice of the element size. In DIC, this point is a matter
 198 of compromise between correlation and interpolation errors. The correlation error arises from the ill-posed
 199 nature of the problem, and the interpolation error when the actual displacement cannot be interpolated with
 200 the chosen basis functions. It is important at this point to estimate the contribution of these two errors,
 201 and to see how high order NURBS functions behave when compared to standard low order finite element
 202 functions. Another interesting point comes from the fact that DIC is not a purely numerical problem but is
 203 affected by experimental uncertainty. Thus, the sensitivity to measurement noise also needs to be addressed.

204 To study the correlation error, we employ a common technique which consists in performing a DIC anal-
 205 ysis over the domain of interest of the initial image with a deformed image which is artificially translated by
 206 u_t pixels in the horizontal direction. As the prescribed displacement is constant, no interpolation error arises
 207 at this step. For the interpolation error, we choose a displacement field u_s that is not in the interpolation
 208 space of the basis functions, and compare it with its L^2 projection onto the basis functions. As no DIC
 209 problem is solved, no correlation error arises at this step. Finally, we solve a complete DIC problem based
 210 on the same predefined solution u_s . We impose the reference displacement field u_s on a given picture to
 211 create a simulated deformed picture. This is similar to the use of problems with a known analytical solution
 212 in numerical methods for convergence analysis and is a common strategy employed in the DIC literature to
 213 study algorithm efficiency and “convergence”.

214 As proposed in Bornert et al. [20], we only impose a displacement field with a horizontal component.
 215 We choose the following displacement form:

$$u_s(X) = U_0 \sin \left[\frac{\omega_x}{2\pi} \left(1 - \left| 2 \frac{X}{\max(X)} - 1 \right| \right)^2 \right], \quad (17)$$

216 where $\omega_x = 5\pi^2$, $U_0 = 1\text{pixel}$ and X is the horizontal coordinate in the image reference axis. This produces
 217 a symmetric sinusoidal displacement field with an increasing frequency from the boundary of the image
 218 to the center. The corresponding component of the strain field E_{xx} also presents a sinusoidal shape with
 219 increasing frequency and amplitude from the boundary to the center of the image. We only impose a
 220 horizontal displacement as it allows us to study the variation of the measurement error in the vertical
 221 direction. Contrary to standard numerical simulation with a similar solution, we expect the computed
 222 horizontal displacement component to vary along different vertical lines.

223 4.1. A priori performance and noise sensitivity analysis

224 Following Réthoré et al. [22], we can study noise sensitivity by doing a perturbation analysis of Eq. (5).
 225 The idea is to consider that both the reference and deformed image are corrupted by a random noise.
 226 This noise is supposed to be of zero mean and spatially uncorrelated. For simplicity, we consider that the
 227 deformed image is noiseless and that the deviation from optical flow conservation given in Eq. (1) allows us
 228 to define an effective noise that only affects the reference image. Consequently, this effective noise has twice
 229 the variance of the initial noise, that is $2\sigma^2$. The perturbation induced on the “displacement” vector $[d\mathbf{U}]$
 230 is of zero mean but spatially correlated. Its correlation kernel $[\mathbf{C}]$ is given by

$$\langle \{d\mathbf{U}\}\{d\mathbf{U}\} \rangle = 2[\mathbf{C}]\sigma^2 = 2[\mathbf{M}]^{-1}\sigma^2 \quad (18)$$

231 Figure ?? shows the square root of the diagonal elements of $[\mathbf{C}]$ averaged over all the degrees of freedom.
 232 The curves are plotted with the contribution of boundary degrees of freedom for \mathcal{C}^{p-1} in Figure ?? and \mathcal{C}^0
 233 NURBS in Figure ??, and without the contribution of the boundary dofs in Figure ?? and Figure ??. We
 234 can see that the noise sensitivity decreases as the element size increases for all values of the degree for \mathcal{C}^0
 235 NURBS and for degrees up to $p = 3$ for \mathcal{C}^{p-1} NURBS with boundary dofs. We can also see in both cases
 236 that the sensitivity increases with the degree of the NURBS functions, no matter the continuity. Further,
 237 for \mathcal{C}^{p-1} NURBS with boundary dofs, the slope of the sensitivity vs element size is changing as the degree
 238 is increased and as the element size is increasing, in particular, the sensitivity is constant then increases for
 239 the quartic case. Without boundary dofs, the results are almost identical for \mathcal{C}^0 NURBS that with boundary
 240 dofs. On the contrary, with \mathcal{C}^{p-1} NURBS, we can see that the sensitivity decreases with the element size for
 241 all degrees and with lower error levels than with \mathcal{C}^0 NURBS. This indicates that higher continuity provides
 242 less sensitivity to noise for interior dofs.

243 We also plot in Figure ?? sensitivity maps as the norm of the rows of $[\mathbf{C}]$, these maps are plotted with
 244 a value for each degree of freedom and are not interpolated using basis functions as for displacement fields.
 245 On Figure ??, we plot these maps for \mathcal{C}^{p-1} NURBS. These sensitivity maps are not homogeneous due to the
 246 heterogeneous nature of the gradient of the reference image. We can clearly see that the boundary degrees
 247 of freedom have a sensitivity that is much higher than on the inside of the domain. The support of these

degrees of freedom is much smaller, one half and one fourth on the corners, than the one of the inside degrees of freedom. We can see that the difference between the sensitivity on the boundary and on the inside is increasing with the degree of the functions. We also plot on Figure ?? the same maps only with the degrees of freedom that have a zero contribution on the boundary of the domain. We can see that the maps look similar and that the scale is more or less multiplied by a factor of five each time the degree is increased. Finally we plot on Figures ?? and ?? the same maps for C^0 NURBS for $p = 1, 2, 3$ for all the degrees of freedom and for the interior degrees of freedom.

4.2. Error analysis

The error analysis is decomposed into three steps in order to analyze the correlation and interpolation errors separately and together. The first step consists in studying the correlation error by analyzing an image deformed by a rigid body translation. The second step is devoted to the analysis of the interpolation error. Finally the last step consists in analyzing the results of the DIC algorithm using an image deformed by the same displacement field as for the step 2; this analysis produces what is called the total error.

For the first step, *i.e.*, the analysis of the correlation error, the value of $u_t = 0.5$ pixel is chosen because it produces the maximum correlation error. The displacement prescribed at steps 2 and 3 is the one given in Eq. (17). For step 2, the L^2 projection is performed in the following way:

$$\text{Arg} \left[\min \iint_{\Omega} (u - u_s)^2 \, d\mathbf{x} \right]. \quad (19)$$

For each step, the error is obtained by taking the standard deviation of the gap between the computed displacement (by DIC or L^2 projection) and the prescribed displacement, *i.e.*, the RMS (root mean square) error.

By comparing the results of the last step with the first ones, we are able to evaluate the competition between the correlation and the interpolation errors in DIC analysis with given parameters. We performed such an analysis with varying values for the element size h , the polynomial degree p , and the continuity *i.e.*, C^0 or C^{p-1} . This allows us to estimate the influence of these parameters on the performance of NURBS based DIC. In all the results presented below, the strain field is computed as in the usual finite elements setting, that is by computing the derivatives of the basis functions at the integration points.

The results are presented in Figures ?? to ?. In Figure ??, we plot the correlation error and the interpolation error for displacement and strain as a function of the element size for C^0 and C^{p-1} NURBS for $p = 1, 2, 3$. We can see that for both fields, the correlation error decreases as a power law of h whereas the interpolation error increases as a power law of h . The slope for the correlation error is about 1 for all cases for the displacement and about 2 for the strain. For C^{p-1} NURBS the error is almost independent of the degree, whereas for C^0 NURBS the error level increases with the degree with a relatively constant slope. The error level is approximately increased by a factor of 10 when the degree is increased by one unit. For

280 the interpolation error, as it could be anticipated, the slopes are respectively of 2, 3, 4 for the displacement
 281 and 1, 2, 3 for the strain with $p = 1, 2, 3$. The error levels are this time in favor of the \mathcal{C}^0 functions compared
 282 to the \mathcal{C}^{p-1} functions for both fields. We can also note that the slopes tend to diminish as h becomes small
 283 for the \mathcal{C}^0 functions.

284 In Figure ??, we plot the RMS error on the horizontal displacement on the top and on the strain on the
 285 bottom as a function of the element size in pixels. We plot on the same graphs the correlation error with
 286 plain lines, the interpolation error with dashed lines and the total error with square marks. On the left part,
 287 we use \mathcal{C}^0 piecewise linear functions, in the middle we use \mathcal{C}^0 piecewise cubic NURBS and on the right, we
 288 use \mathcal{C}^2 piecewise cubic NURBS. Note that for \mathcal{C}^0 piecewise cubic NURBS the algorithm did not converge for
 289 8-pixels elements. With \mathcal{C}^0 piecewise linear functions, the total error is governed by the interpolation error
 290 and lowest error levels are obtained for 8-pixels elements. On the contrary, for the \mathcal{C}^0 cubic NURBS, the
 291 total error is mostly governed by the correlation error for both the displacement and the strain. The lowest
 292 error is attained for 32-pixels elements. For \mathcal{C}^{p-1} NURBS functions, the competition between correlation
 293 and interpolation error is well balanced and an optimal choice of the element size for this particular case
 294 appears to be 16 pixels with \mathcal{C}^2 cubic functions. We might also want to consider the intersection point
 295 between the correlation and interpolation error curves. This point defines the minimum total error that is
 296 potentially reachable with the basis functions considered. With \mathcal{C}^{p-1} NURBS, we can see that for both the
 297 displacement and the strain, this "optimal" point gives smaller errors when compared to \mathcal{C}^0 NURBS.

298 The horizontal displacement and strain solution profiles can be seen in Figures ?? to ?. We plot the
 299 imposed and computed fields versus the horizontal coordinate in pixels. We superpose the values of the
 300 computed fields for all vertical coordinates; this allows us to see the variation of the solution along the
 301 vertical direction. We plot the results with \mathcal{C}^{p-1} and \mathcal{C}^0 functions for 8, 16, 32 and 64 pixels per elements.
 302 In Figure ??, the missing figures correspond to cases for which the method did not converge no matter the
 303 number of scales used in the multigrid algorithm and the initial value of the displacement considered. We
 304 can clearly see on the strain curves that when the element size starts to increase, the solution is much better:
 305 it has fewer oscillations in the horizontal direction and fewer variations along the vertical direction. Then
 306 when the element size keeps increasing, the discretization error dominates and we are not able to capture
 307 the solution. The comparison of the \mathcal{C}^{p-1} and \mathcal{C}^0 cases clearly shows the superiority of smooth high order
 308 functions for strain measurements (Figures ?? and ??).

309 Finally, we plot in Figure ?? a three-dimensional visualisation of the ε_{xx} strain component (amplified
 310 1000 times in the z -direction) and of the error on the ε_{xx} strain component (amplified 3000 times in the
 311 z -direction). We plot the results obtained with 16 pixels per elements with \mathcal{C}^0 linear, \mathcal{C}^2 cubic and \mathcal{C}^0 cubic
 312 NURBS. This figure also shows that we obtain much better results in terms of strain with higher order and
 313 higher continuity of the discretization functions.

314 5. Experimental test

315 This section is dedicated to an experimental test performed on a thin aluminum sheet.

316 5.1. Material and devices

317 The present tests have been carried out on co-rolled aluminum alloys thin-sheet currently used in thermal
318 exchangers for motor industry. This kind of multi-material structure is made out of two or three different
319 aluminum alloys having different liquidus temperatures ($T_{clad-liquidus} < T_{core-liquidus}$). A specific temper-
320 ature increase leads to the melting of the clad and, by capillarity, to the formation of brazed joints between
321 beforehand-assembled exchanger components. The core material ensures mechanical strength and thermal
322 properties whereas clads ensure mechanical exchangers cohesion after the joining process. The low thickness
323 of the structure (between $0.2 - 0.3mm$ before brazing) allows to optimize the thermal exchange capacity
324 thanks to the increase of the exchange surface area. The material configuration studied is made up of Al-Mg
325 alloy for the core material (75% of the thickness) and Al-Si and Al-Zn alloys (respectively 15% and 10% of
326 the thickness) for the two clads. Samples were manufactured from industrial co-rolled sheets with a theo-
327 retical section of $15 \times 0,27mm^2$. Other sample dimensions are shown in Figure ??(a). Observations were
328 carried out on Al-Si clad before the brazing step. Fatigue tests have been performed at room temperature
329 at MATEIS lab using an 8516 INSTRON hydraulic testing device combined with a $5kN$ loadcell (maximum
330 stress of $180MPa$, load ratio of $R = 0.1$ and sinusoidal waveform at $F = 10Hz$). The thickness of each
331 samples have been controlled with a thickness indicator Mitutoyo IP65.

332 The images are 1200×1600 pixels with 8-bit digitization. The reference image is shown in Figure ??(b).
333 This Figure also presents the boundary of the domain of interest and the mesh for 16-pixels elements.
334 Figure ??(c) and (d) show the deformed images at 6000 and 8500 cycles. The pixel size for these images is
335 $pix2m = 10.7\mu m$. The part of the sample shown in the image corresponds to a zoom on the active region at
336 the center of the specimen. Note that the images are actually rotated of 90° compared to the representation
337 of Figure ??(a).

338 5.2. Results

339 First, the analysis is carried out using 16-pixel elements with C^0 piecewise linear functions. Figure ??
340 shows the displacement results at 8500 cycles: the map ?? gives the horizontal displacement in pixel, the
341 map ?? the vertical displacement and the deformed mesh is shown on Figure ?. Figure ?? shows the local
342 correlation residual ($|f(\mathbf{x}) - g(\mathbf{x} + \mathbf{u}(\mathbf{x}))|$) in gray level in % of the dynamic of the reference image (223 gray
343 levels) . Except inside the zone where strain localization is suspected, the correlation error is lower than
344 2%. Inside the localization zone, maximum values of about 8% are obtained. This allows a high level of
345 confidence in the results. From Figure ??, it appears that the deformation is localized within a band which
346 orientation with respect to the loading direction is about 65° . For a deeper analysis, the three components

347 of the Green-Lagrange strain tensor (E_{xx}, E_{yy} and E_{xy}) are presented in Figure ?? after 8500 cycles. It is
 348 confirmed that the strain is localized within a band whose width is about 200 pixels with an average level of
 349 E_{xx} of about 15%. It is also observed that conjugate bands (with a -65° angle with respect to the loading
 350 direction) have developed but with lower strain levels (about 5%). Figure ?? reveals that E_{yy} is localized
 351 along the same patterns as E_{xx} with a strain intensity of about 2 to 3%. Figure ?? concerns E_{xy} which is
 352 almost homogeneous and about noise measurement.

353 Figure ?? shows E_{xx} after 8500 cycles for different discretization bases for the displacement. For a C^0
 354 linear basis, Figures ?? to ?? show the results for 16, 32 and 64-pixel elements. It is observed that the noise
 355 is reduced when the element size increases; but a coarser description of the localization patterns is obtained.
 356 For comparison, the same analysis is performed using a C^2 cubic NURBS functions in Figures ?? to ??. The
 357 same observations arise concerning the effect of noise measurement, but the higher continuity of C^2 cubic
 358 NURBS functions allows for a better description of the strain localization for a given mesh size. Concerning
 359 correlation error, average values of 1.43%, 1.47% and 1.68% are obtained for C^0 linear functions whereas
 360 C^2 cubic functions give 1.62%, 1.46% and 1.51%. In this case it appears that 32-pixel elements with C^2
 361 cubic NURBS is a good compromise between noise sensitivity reduction and discretization error. Figure ??
 362 shows a 3D visualization of E_{xx} for 16-pixel elements with C^0 linear interpolation and for 32-pixel elements
 363 with C^2 cubic interpolation. Finally Figure ?? presents the evolution of the components E_{xx} (top) and E_{yy}
 364 (bottom) of the strain tensor using 32 pixel elements and C^2 cubic NURBS at various number of cycles.

365 6. Conclusion

366 High continuity properties of NURBS functions were exploited in the present paper to improve the per-
 367 formance of strain field measurement by digital image correlation. After a brief reminder of the problem
 368 formulation of finite element based DIC, and the definition of the functions used in NURBS based isogeo-
 369 metric analysis, we proposed a new methodology for robust and efficient strain measurement from digital
 370 images.

371 An a priori performance study was performed on an artificially deformed image. After studying the
 372 noise sensitivity of the proposed approach, we showed that it allows us to obtain a good balance between
 373 interpolation and correlation errors. Indeed we showed that NURBS functions allow us to obtain higher
 374 order functions with high continuity with a very small increase in the number of degrees of freedom. When
 375 compared to C^0 high order polynomial, smooth NURBS produce few functions with a larger support. This
 376 results in improving the conditioning of the problem, and consequently reducing noise level and uncertainty.
 377 This was demonstrated on an artificially deformed image with a imposed displacement profile specifically
 378 designed to test the robustness of the method.

379 Finally, we applied the proposed method to an experimental example, in which localized strain patterns

380 are observed. We compared standard low order finite element DIC techniques with the proposed method
381 and showed its good behavior.

382 **Acknowledgements**

383 The authors would like to thank Alcan for giving the opportunity to use this numerical approach to
384 an industrial material. Alcan's support is in line with ELiSE research project about thermal exchangers
385 fatigue behavior, which is financed by ANR (ANR-07-MAPR-028) and led jointly by Alcan and MATEIS
386 laboratory.

387 **References**

- 388 [1] M. Sutton, W. Wolters, W. Peters, W. Ranson, S. McNeill, Determination of displacements using an improved digital
 389 correlation method, *Image Vision Computing* 1 (3) (1983) 133–139.
- 390 [2] S. Avril, P. Feissel, F. Pierron, F. Villon, Estimation of the strain field from full-field displacement noisy data. Comparing
 391 finite elements global least squares and polynomial diffuse approximation, *European Journal of Computational Mechanics*
 392 17 (5-7) (2008) 857–868.
- 393 [3] G. Farin, *NURBS Curves and Surfaces: from Projective Geometry to Practical Use*, A.K. Peters Ltd., Natick, MA, 1995.
- 394 [4] L. Piegl, W. Tiller, *The NURBS Book (Monographs in Visual Communication)*, Springer-Verlag, New York, 2nd edn.,
 395 1997.
- 396 [5] E. Cohen, R. Riesenfeld, G. Elber, *Geometric Modeling with Splines: An Introduction*, A.K. Peters Ltd., Wellesley,
 397 Massachusetts, 2001.
- 398 [6] D. Rogers, *An Introduction to NURBS With Historical Perspective*, Academic Press, San Diego, CA, 2001.
- 399 [7] T. Hughes, J. Cottrell, Y. Bazilevs, Isogeometric analysis: CAD, finite elements, NURBS, exact geometry and mesh
 400 refinement, *Computer Methods in Applied Mechanics and Engineering* 194 (2005) 4135–4195.
- 401 [8] J. Cottrell, T. Hughes, Y. Bazilevs, *Isogeometric Analysis: Toward Integration of CAD and FEA*, Wiley, 2009.
- 402 [9] Y. Bazilevs, V. Calo, J. Cottrell, T. Hughes, A. Reali, G. Scovazzi, Variational multiscale residual-based turbulence
 403 modeling for large eddy simulation of incompressible flows., *Computer Methods in Applied Mechanics and Engineering*
 404 197 (1-4) (2007) 173–201.
- 405 [10] Y. Bazilevs, V. Calo, T. Hughes, Y. Zhang, Isogeometric fluid-structure interaction: theory, algorithms and computations,
 406 *Computational Mechanics* 43 (1) (2008) 3–37.
- 407 [11] I. Akkerman, Y. Bazilevs, V. Calo, T. Hughes, S. Hulshoff, The role of continuity in residual-based variational multiscale
 408 modeling of turbulence, *Computational Mechanics* 41 (3) (2008) 371–378.
- 409 [12] H. Gomez, V. Calo, Y. Bazilevs, T. Hughes, Isogeometric analysis of the Cahn-Hilliard phase field model, *Computer*
 410 *Methods in Applied Mechanics and Engineering* 197 (2008) 4333–4352.
- 411 [13] F. Auricchio, L. B. da Veiga, A. Buffa, C. Lovadina, A. Reali, G. Sangalli, A fully locking-free isogeometric approach for
 412 plane linear elasticity problems: a stream function formulation, *Computer Methods in Applied Mechanics and Engineering*
 413 197 (2007) 160–172.
- 414 [14] T. Elguedj, Y. Bazilevs, V. Calo, T. Hughes, B-bar and F-bar projection methods for nearly incompressible linear and
 415 non-linear elasticity and plasticity based on higher-order NURBS elements, *Computer Methods in Applied Mechanics and*
 416 *Engineering* 197 (2008) 2732–2762.
- 417 [15] T. Hughes, A. Reali, G. Sangalli, Duality and unified analysis of discrete approximations in structural dynamics and wave
 418 propagation: Comparison of p-method finite elements with k-method NURBS, *Computer Methods in Applied Mechanics*
 419 *and Engineering* 197 (49-50) (2008) 4104–4124.
- 420 [16] G. Besnard, F. Hild, S. Roux, ‘Finite-element’ displacement fields analysis from digital images: Application to Portevin-Le
 421 Châtelier bands, *Experimental Mechanics* 46 (6) (2006) 789–803.
- 422 [17] M. Sutton, M. Cheng, W. Peters, Y. Chao, S. McNeill, Application of an optimized digital image correlation method to
 423 planar deformation analysis, *Image Vision Computing* 4 (3) (1986) 143–150.
- 424 [18] M. Sutton, S. McNeill, J. Helm, Y. Chao, *Photomechanics*, chap. *Advances in two-dimensional and three-dimensional*
 425 *computer vision*, Springer, 323–372, 2000.
- 426 [19] P. Cheng, M. A. Sutton, H. W. Schreier, S. R. McNeill, Full-field Speckle Pattern Image Correlation with B-Spline
 427 Deformation Function, *Experimental Mechanics* 42 (3) (2002) 344–352.
- 428 [20] M. Bornert, F. Brémand, P. Doumalin, J. Dupré, M. Fazzini, M. Grédiac, F. Hild, S. Mistou, J. Molimard, J. Orteu,

- 429 L. Robert, Y. Surrel, P. Vacher, B. Wattrisse, Assessment of Digital Image Correlation Measurement Errors: Methodology
430 and Results, *Experimental Mechanics* 49 (3) (2009) 353–370.
- 431 [21] J. Réthoré, F. Hild, S. Roux, Shear-band capturing using a multiscale extended digital image correlation technique,
432 *Computer Methods in Applied Mechanics and Engineering* 196 (49-52) (2007) 5016–5030.
- 433 [22] J. Réthoré, G. Besnard, G. Vivier, F. Hild, S. Roux, Experimental investigation of localized phenomena using Digital
434 Image Correlation, *Philosophical Magazine* 88 (28-29) (2008) 3339–3355.

Figure 1: Illustration of the restriction operation (left) and the prolongation operation (right).

Figure 2: Zone of interest and mesh definition on digital image (left), computational mesh extraction and knot vectors creation from pixel numbering (center), and basis functions evaluation from knot vectors (right).

Figure 3: Unidimensional B-Spline basis functions with $p = 2$ (left) to $p = 5$ (right) with open knot vectors (top) and periodic knot vector (bottom)

(a)

(b)

(c)

(d)

Figure 4: Mean sensitivity in pixels/gray levels versus element size for (a) C^{p-1} -continuous NURBS and (b) C^0 -continuous NURBS, and without the degrees of freedom that have support on the boundary elements for (c) C^{p-1} -continuous NURBS and (d) C^0 -continuous NURBS.

(a)

(b)

(c)

(d)

Figure 5: Sensitivity map in pixel of the degrees of freedom in the vertical direction. (a) C^{p-1} NURBS with 16 pixels per elements for $p = 1 \dots 4$ (left to right). (b) C^{p-1} NURBS with 16 pixels per elements for $p = 1 \dots 4$ without the degrees of freedom that have support on the boundary elements. (c) C^0 NURBS with 16 pixels per elements for $p = 1 \dots 3$. (d) C^0 NURBS with 16 pixels per elements for $p = 1 \dots 3$ without the degrees of freedom that have support on the boundary elements.

(a)

(b)

(c)

(d)

Figure 6: Evolution of the correlation error (left) and interpolation error (right) as a function of the element size for the displacement (top) and strain (bottom).

Figure 7: Measurement uncertainty on displacement (top) and strain (bottom). From left to right \mathcal{C}^0 piecewise linear, \mathcal{C}^0 piecewise cubic and \mathcal{C}^2 piecewise cubic NURBS. The total error is depicted with square marks, the correlation error with lines and the interpolation error with dashed lines.

Figure 8: Artificial test. Imposed and computed horizontal displacement profiles for C^{p-1} -continuous k -refined NURBS with 8, 16, 32 and 64 pixels per element for $p = 1$ (left), $p = 3$ (center) and $p = 4$ (right).

Figure 9: Artificial test. Imposed and computed ε_{xx} strain component profiles for C^{p-1} -continuous k -refined NURBS with 8, 16, 32 and 64 pixels per element for $p = 1$ (left), $p = 3$ (center) and $p = 4$ (right).

Figure 10: Artificial test. Imposed and computed horizontal displacement profiles for C^0 -continuous NURBS with 8, 16, 32 and 64 pixels per element for $p = 1$ (left), $p = 3$ (center) and $p = 4$ (right).

Figure 11: Artificial test. Imposed and computed ε_{xx} strain component profiles for C^0 -continuous NURBS with 8, 16, 32 and 64 pixels per element for $p = 1$ (left), $p = 3$ (center) and $p = 4$ (right).

Figure 13: (a): sample geometry. (b): reference image (1200×1600 pixels with 8-bit digitization) domain of interest and mesh for 16-pixel elements. (c): deformed image after 6000 cycles. (d): deformed image after 8500 cycles.

Deformed mesh (x5)

Figure 14: For 16-pixel elements with C^0 piecewise linear functions: horizontal (a) and vertical (b) displacement after 8500 cycles in pixel. (c) shows the local correlation error in % of the dynamic of the reference image (223 gray levels) and (d) the deformed mesh.

Figure 15: For 16-pixel elements with \mathcal{C}^0 piecewise linear functions: E_{xx} (a), E_{yy} (b) and E_{xy} (c) components of the Green-Lagrange strain tensor after 8500 cycles.

Figure 16: Comparison of E_{xx} for different mesh size and interpolation degrees after 8500 cycles: from left to right 16, 32 and 64-pixel elements, top C^0 linear functions, bottom C^2 cubic functions.

Figure 17: 3D visualization of E_{xx} after 8500 cycles for 16-pixel elements with C^0 linear functions (left) and for 32-pixel elements with C^2 cubic functions (right).

Figure 18: Evolution of E_{xx} (top) and E_{yy} (bottom) for 32-pixel elements with C^2 cubic functions: (a,e) 6000 cycles, (b,f) 7000 cycles, (c,g) 8000 cycles and (d,h) 8500 cycles.