

GMSH

GUIDE FOR MESH GENERATION

Authors:

Manuel Carmona

José María Gómez

José Bosch

Manel López

November/2013

Barcelona, Spain.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License

<http://creativecommons.org/licenses/by-nc-nd/3.0>

Table of contents

I.	Introduction to GMSH.....	4
II.	Introduction to GMSH Commands.....	5
III.	Commands for geometry generation.....	7
IV.	Commands for meshing the geometry.....	10
V.	Examples.....	12
V.1.	Example 1: Membrane.....	12
V.2.	Example 2: Red Blood Cell.....	14
VI.	List of commands.....	17
VII.	GMSH graphics interface (GUI).....	18

I. Introduction to GMSH

GMSH [1] is a freeware software distributed under the terms of the GNU General Public License (GPL). It is mainly a mesh generator, provided with a CAD (Computer-Aided Design) engine and a post-processor tool. Although having a graphical interface, one of its strong points is that it accepts a parametric input script for the mesh generation. As an inconvenient, it is not good when trying to define complicated geometries (for example, nowadays it is still not able to perform geometric boolean operations, which are generally quite useful). Indeed, for complex geometries, the preferred method is to use an external CAD software for generating the geometry and afterwards importing it into GMSH.

As a general procedure for mesh generators (and also for GMSH), first we have to generate geometrical entities (points, lines, areas and volumes; in this order). In GMSH there are also physical groups, that are simply and basically a group of geometrical entities (points, lines, surfaces or volumes). Once the geometry is defined, we have to specify (as far as possible) how the FEM elements have to be generated. And finally, we order to mesh them (i.e., generation of the FE nodes and elements). With GMSH we can generate some simple geometries. They are currently improving this aspect, but at the time of this publication, only some limited geometry operations are possible.

FEM models can be generated graphically (through the GUI of GMSH), or by use of scripts (a file containing the instructions for the mesh generation).

GMSH scripts have the extension '*.geo*'. In these scripts, we can define all the instructions that can also be input graphically. The use of these scripts has many advantages:

- ⊙ We can re-use it for other models.
- ⊙ We can parameterize the model, in order to be able to change dimensions or properties without the need to start from zero.
- ⊙ Portability is better. The script file occupies some kbytes, while a model can be quite large to back it up. The only disadvantage is that it has to be re-run to get the model.

In this guide, it will be explained the language and options for creating scripts for GMSH. This guide does not intend to substitute the GMSH guide provided with the software. It just intends to explain the basics of GMSH scripts generation, illustrating them with examples for a better understanding. The use of the GUI should be quite straightforward, once we know what every option means. Moreover, the GUI interface will be better developed at lab sessions.

II. Introduction to GMSH Commands

First of all, we have to take into account that some of the syntax is similar to the C language (and therefore, also to Java). This also means that, generally, commands are ended with a semicolon (';') and that expressions are case sensitive.

Comments follow the same format than in the C language:

- ⦿ // for a line comment.
- ⦿ /* ... */ for a multiple-lines comment.

Regarding the types of variables, we can only find two different types: real and string. Their syntax is also similar to the C language. We can highlight some keypoints:

- ⦿ *#vector[]* provides the number of elements in the vector (or list).
- ⦿ To ask the user for a value (and having also a default value), we can use the function *GetValue*. Example:

```
lc = GetValue("Enter the characteristic length for the mesh: ", default_value);
```

We can also highlight:

- ⦿ The instruction *Point {Point_id}* provides the coordinates of a given point.
- ⦿ *Point "*"* provides the id's of all the point entities. The same for *Line*, *Surface* and *Volume*.
- ⦿ For obtaining the last number+1 associated to an entity, we can use the commands: *newp* (point), *newl* (line), *newc* (curve), *news* (surface), *newv* (volumen), *newll* (line loop), *newsl* (surface loop), *newreg* (any entities different than point).

Different expressions can be given separated by commas, and grouped by '{ }'.

There are some functions for strings: *StrCat* (concatenate two strings), *Sprintf* (creates a string like 'printf' would print in the C function), *GetString* (ask for a string to the user).

For printing in the text windows, we can use the command *Printf*, which have a similar format to C. Example: *Printf("Length: %g \nWidth: %g \nThickness: %g)", L,W,t);*

Operators are like in C, with '^' for exponentiation. It allows the ternary operator ': ?' (reduced if).

Built-in functions are: *Acos* (returns a value between 0 and Pi), *Asin*, *Atan*, *Atan2*, *Ceil*, *Cos*, *Cosh*, *Exp*, *Fabs*, *Fmod*, *Floor*, *Hypot*, *Log*, *Log10*, *Modulo*, *Rand*, *Sqrt*, *Sin*, *Sinh*, *Tan*, *Tanh*.

We can define functions, but they are like macros, with no arguments. At the place where it is called, it is literally substituted by the function definition. They are defined with:

```
Function name  
 Body of the function;  
Return
```

These functions are called with the function Call: *Call name;*

'.' is used to obtain a range of values with a specific increment (default to 1).

We can also build for-loops. There are two possible implementations:

- ⦿ *For (expression : expression : expression)*: The last expression means the increment, and it is optional.
- ⦿ *For string In (expression : expression : expression)*: In this case, string gets the values of the list after *In*.

Both for-loops finish with *EndFor*.

And finally, we can also build the conditional 'if': *If (expression) EndIf*

There is no Else in GMSH.

To start a void list: *string = {};*

III. Commands for geometry generation

Geometries are generated by creating first points, then lines, afterwards surfaces and, finally volumes. These are called elementary geometries. Each one has assigned an identifier (a number) at the moment they are created.

Groups of elementary geometries can be formed. They are called physical entities. They have also an identifier. Nevertheless, they cannot be modified by geometry commands.

For generating surfaces, first we have to generate what is called in GMSH 'line loops'. They are simply a number of lines that form a closed path (and therefore, they delimitate an area).

Let's see examples of how these entities are generated.

Points:

Example: $Point(1)=\{x,y,z,lc\};$

Point with id 1 is created at position x,y,z . lc is an optional parameter, indicating the size of the elements near this point when these elements are generated.

Example for a group of points: $Physical\ Point(5)=\{1,2,3,4\};$

Lines:

There are some different types of lines. The most basic is the straight line (Line).

Example: $Line(1)=\{1,2\};$

A straight line with id 1 is created between points 1 and 2. A direction is also defined from point 1 to point 2 in this case. This is considered the positive direction of the line.

For creating surfaces, we need to create previously a line loop.

Example: $Line\ Loop(5)=\{1,2,-3,-4\};$

In this case a line loop with id 1 is created, and it is defined by lines with ids 1, 2, 3 and 4. The line loop follows a direction that has to coincide with the indicated line directions. If one line has opposite direction, a negative value for the line has to be indicated. This also defines a direction of the surface.

Other commands for lines are: *Circle, Ellipse, Spline, BSpline, Compound Line, Physical Line*.

Areas (or Surfaces):

Example: $Plane\ Surface(1)=\{2,3\};$

A plane surface with id 1 is created by using the line loops 2 and 3. The first line loop defines the external boundaries of the surface. The rest of line loops define holes in this area.

For creating volumes, we have to create surface loops. They have to define a closed volume and with an appropriate orientation of the surfaces. Example: *Surface Loop(1)={1,-2,3,-4,5,-6}*;

Other commands related with areas are: *Ruled Surface, Compound Surface, Physical Surface*.

Volumes:

Example: *Volume(1)={1,2}*;

A volume with id 1 is created, based on surface loops 1 and 2. As in surfaces, the first surface loop defines the external boundaries of the volume, and the rest of surface loops define holes.

Other commands are: *Compound Volume, Physical Volume*.

Geometrical entities can also be generated from already existing entities. There are two of these processes implemented in GMSH: extrusion and transformations:

Extrusion: This is a very useful method to create geometries and, at the same time, keep a "nice" mesh.

By dragging an entity of lower level, we can generate an entity. For example, dragging a point a certain distance in a certain direction defines a line, a line defines a surface and surface defines a volume. This is valid not only for translations, but also for rotations. Moreover, we can also generate at the same time the mesh of this new generated geometry.

Example: *sout[]=Extrude{{tx,ty,tz},{rx,ry,rz},{px,py,pz},angle} {Line {1,2}};*

The last expressions provides the entities that are going to be extruded; in this case, lines 1 and 2 (therefore, we are going to generate surfaces). *{tx,ty,tz}* indicates the translation vector (direction and magnitude of translation), *{rx,ry,rz}* indicates the axis of rotation, *{px,py,pz}* is a point in this axis of rotation and angle is the magnitude of rotation (in radians). If we only want a translation, we only have to take the rest of parameters out of the expression. The same reasoning is valid for only rotation.

This extrusion command returns a list (vector) of id's. The first element is the entity of the same level than the original entity generated and the end of the extrusion. The second element is the original entity that has been extruded. The other elements are the rest of entities.

Transformations: There are some operations, like scaling, that can be also applied to existing entities (or a copy of them → "*Duplicata*" command) for generating new ones. The operations that we have in GMSH are:

Translate: We just need to provide the translation vector (which defines the direction and the magnitude of translation) and the entities to be translated.

Example: *Translate {-0.01, 0, 0} { Point{1}; }*

Rotation: Like for extrusions, we have to provide a vector defining the rotation axis, a point on the rotation axis and a rotation angle (in radians).

Example: *Rotate* { { 1,0,0 }, {0,0,0}, Pi/2 } {Surface {1,2,3};}

Symmetry: We just have to provide the coefficients of the equation defining the symmetry plane ($A \cdot x + B \cdot y + C \cdot z + D = 0$) and the entities to be used.

Example: *Symmetry* {1,0,0,0}{Duplicata{Surface{1};}}

This command generates symmetry copy of the surface 1 with respect to the YZ plane, which passes through the point (0,0,0).

As a reminder, the coefficients A , B and C coincides with the components of a normal vector to the plane. D can obtained with the coordinates of a point in the plane.

Dilatation: Dilatation (or compression) by homothetic transformation (like an image projection from a light source). It requires the position of the transformation point (equivalent to the position of the light source) and a factor (meaning how relatively far the projection is with respect to the distance from object to the light source).

Example: *Dilate* { {0,0,0}, 5 } { Duplicata { Surface {1,2}; } }

Creates an bigger version of surfaces 1 and 2, by using the point at (0,0,0) and dilatation factor 5.

IV. Commands for meshing the geometry

After having defined a geometry, we should specify how the mesh has to be generated. We have different tools for this purpose in GMSH.

First of all, GMSH has three meshing algorithms: MeshAdapt, Delaunay and Frontal. In principle we do not have to worry on this, as GMSH uses a default algorithm depending on the geometry. Nevertheless, we can force GMSH to use a specific algorithm. As a general rule, MeshAdapt is good for complex surfaces, Frontal for obtaining good quality meshes and Delaunay is a fast algorithm (also appropriate for large meshes).

As it is general for meshes, it is distinguished between structured meshes and unstructured meshes. There is also the possibility of having the combination of both, called hybrid. Structured meshes are "ordered" (or "regular") meshes, while unstructured meshes is the opposite of the structured meshes. A simple example is illustrated in Figure 1.

Figure 1. Structured (left) and unstructured (right) meshes.

For generating structured meshes, we have basically two different methods: by extrusion of the geometry (together with the mesh) and the transfinite method (together with 'recombine').

Additionally, all meshes can be subdivided for generating all quadrangular or all hexahedra meshes by using the *Mesh.SubdivisionAlgorithm* option (0=none, 1=all quadrangles, 2=all hexahedra).

Therefore, mesh commands are issued for two purposes: defining the size of the elements and defining parameters for the structured mesh.

The size of the elements can be specified in three different ways:

- ⦿ When creating points (as already seen before). This is the default option. In this case, the option *Mesh.CharacteristicLengthFromPoints* is set. It uses interpolation for the different points for creating the initial mesh. The characteristic element length for points can also be given with the command: *Characteristic Length {list of points} = lc;*
- ⦿ If *Mesh.CharacteristicLengthFromCurvature* is set, the mesh is generated depending on the curvature of the lines.
- ⦿ Specifying mesh size fields. Fields are created with: *Field[id number]=type;* (*type* is the string defining the field and *id* is a number that we associate to this field). To modify the different options for this field, it is used: *Field[id number].option=value;*. To specify which field will be used, there is the command: *Background Field=id number;*

Some of these fields are:

- ✿ *PostView*: Specifies a background mesh, where the nodes will define the final element sizes.
- ✿ *Box*: Sizes in a parallelepipedic region.
- ✿ *Threshold*: Sizes depending on the distance to an entity, which can be specified in the Attractor field.
- ✿ *MathEval*: Sizes depending on a mathematical function.
- ✿ *Min*: Specifies the minimum value that can be computed with the different sizes calculations.
- ✿ Others: *Max*, *BoundaryLayer*, *CenterLine*, *Gradient*, *Param*, etc.

All three methods can be used at the same time. In this case, the minimum value (the most restrictive) of them is used.

For defining structured meshes, we have:

Extrude: It works like for geometries, but additionally we have to specify, after the entities list the command *Layers* or *Recombine*. *Layers* specify the number of elements to be generated during the translation. More than one extrusions can be specified at the same time, but in this case also a list of thicknesses for each layer has to be provided. The *Recombine* command allows to generate quadrangles for 2D and prisms (or hexahedra or pyramids) in 3D.

Example: *Extrude {0,0,1} {Surface{1}; Layers{ {4,1}, {0.5,0.25} }; }*

Transfinite interpolation: This is used when a non-uniform distribution of element sizes are wanted at the boundary entities. This interpolation adjust the element sizes depending on an function depending on the coordinates.

Example for a line: *Transfinite Line{1,-3}=10 Using Progression 2;*

In this case, lines 1 and 3 will be meshed with 10 nodes and the nodes are distributed spatially in a geometrical progression of 2 (following the direction of the line). We can also use "*Using Bump 2*" in order to refine the mesh at both end points of the line.

It is similar for surfaces and volumes, but without the right expression for progression.

Additionally, we can also perform the following operations related to meshing:

- ⊙ *In Surface*: Embed points and lines in surfaces, so that the mesh of the surface will conform to the mesh of the points and/or lines.
- ⊙ *Periodical*: Force the mesh of one line or surface to match the mesh on other line or surface.
- ⊙ *Reverse Line*: Change the direction of a line.

V. Examples

v.1. Example 1: Membrane

The first example shows one problem with many of the features that can be used in GMSH. This example is a membrane, with different regular rectangular regions. The geo file has been generated so that we can change the dimensions and the number of divisions without having to make again the file. We only have to change the vectors *xs* and *ys*:

```

//*****
//** Parameters **
//*****

Lm=GetValue("Length of the membrane: ", 1e-3); //Membrane Length
Wm=GetValue("Width of the membrane: ", 0.5e-3); //Membrane Width

lc=Wm/15; //Default characteristic length

//Lists for the different rectangular positions on the membrane for direction x and y
xs[]={0,Lm/8,Lm/4,Lm/2,Lm};
ys[]={0,Wm/8,Wm/4,Wm/2,Wm};
nxs=#xs[]; //Number of elements in xs
nys=#ys[]; //Number of elements in ys

//*****
//** Geometry **
//*****
//Points for the membrane
p0=newp; //1
p=p0;
For indys In {0:nys-1}
  For indxs In {0:nxs-1}
 Point(p)={xs[indxs],ys[indys],0,lc};
 p=newp; //p=p+1
  EndFor
EndFor

//Horizontal lines
l0=newl; //1
l=l0;
For indys In {0:nys-1}

```

```

For indxs In {0:nxs-2}
  Line(l)={p0+indys*nxs+indxs,p0+indys*nxs+indxs+1};
  l=newl; //l=l+1
EndFor
EndFor

//Vertical lines
For indys In {0:nys-2}
  For indxs In {0:nxs-1}
 Line(l)={p0+indys*nxs+indxs,p0+(indys+1)*nxs+indxs};
 l=newl;
  EndFor
EndFor


//Line Loops
ll=newll; //l
For indys In {0:nys-2}
  For indxs In {0:nxs-2}
 Line Loop(ll)={l0+indxs+indys*(nxs-1),l0+(nxs-1)*nys+indys*nxs+indxs+1,-
(10+indxs+(indys+1)*(nxs-1)),-(10+(nxs-1)*nys+indys*nxs+indxs)};
 Plane Surface(ll)={ll};
 //Recombine Surface {ll};
 ll=newll; //ll=ll+1
  EndFor
EndFor

//*****
/** Mesh **
//*****
ss[] = Surface "*"; //All surfaces that have been generated


//Producing square elements mesh
Transfinite Surface {ss[]};
Recombine Surface {ss[]};

//Generate the volume of the membrane
Extrude {0,0,10e-6} {Surface {ss[]}; Layers {3}; Recombine;}
  
```

The resulting mesh for this case is shown in Figure 2 and Figure 3.

Figure 2. Mesh of the membrane.

Figure 3. Detailed view of the membrane thickness.

v.2. Example 2: Red Blood Cell

This example illustrates one possible option for generating a model of a 3D red blood cell (RBC). It is also generated as a parametric model.

```

//*****
//** Parameters **
//*****
R=10e-6; // Radius of border of the RBC
Lcent=100e-6; // Length of the central part of the RBC
depr=R/4; //magnitude of the depression of central part of the RBC
th=R/5; //Thickness of the cell

lcm=R/8; //Characteristic length of the mesh

//*****
  
```

```

/** Geometry **
/** */
//First iteration for outer lines, second for inner lines
For inout In {0:1}

  np=newp;
  //Left circle
  Point(np)={0,-R+inout*th,0,lcm};
  Point(np+1)={0,0,0,lcm};
  Point(np+2)={0,R-inout*th,0,lcm};
  Point(np+3)={-(R-inout*th),0,0,lcm};
  nl=newl;
  Circle(nl)={3+(np-1),2+(np-1),4+(np-1)};
  Circle(nl+1)={4+(np-1),2+(np-1),1+(np-1)};

  //Top central line (with Spline)
  Point(np+4)={Lcent/4,R-inout*th*0.7-depr,0,lcm};
  Point(np+5)={Lcent/2,R-inout*th-depr,0,lcm};
  Spline(nl+2)={3+(np-1),5+(np-1),6+(np-1)};

  //Bottom central line
  Point(np+6)={Lcent/4,-(R-inout*th*0.7-depr),0,lcm};
  Point(np+7)={Lcent/2,-(R-inout*th-depr),0,lcm};
  Spline(nl+3)={1+(np-1),7+(np-1),8+(np-1)};

EndFor

Line(nl+5)={6,np+5};
Line(nl+6)={np+7,8};

Line Loop(1)={-2,-1,3,nl+5,-(nl+2),nl,nl+1,nl+3,nl+6,-4};

Plane Surface(1)={1};

/** */
/** Mesh **
/** */
//Number of divisions on the circular lines
Transfinite Line {1,2}=Pi*R/(2*lcm);
Transfinite Line {nl,nl+1}=Pi*R/(2*lcm);


Recombine Surface {1};

//Extrusions by 90° each
ss[]=Extrude {{0,1,0},{Lcent/2,0,0},Pi/2} {Surface {1}; Layers{10}; Recombine;};
Printf("Generated first top area = %g", ss[0]);
ss1[]=Extrude {{0,1,0},{Lcent/2,0,0},Pi/2} {Surface {ss[0]}; Layers{10}; Recombine;};
Printf("Generated second top area = %g", ss1[0]);
ss2[]=Extrude {{0,1,0},{Lcent/2,0,0},Pi/2} {Surface {ss1[0]}; Layers{10}; Recombine;};
Printf("Generated third top area = %g", ss2[0]);


```

```
ss3[]=Extrude {{0,1,0},{Lcent/2,0,0},Pi/2} {Surface {ss2[0]}; Layers{10}; Recombine;};  
Printf("Generated fourth top area = %g", ss3[0]);
```

The model generated by this script is shown in Figure 4 and Figure 5.

Figure 4. Mesh for the whole red blood cell.

Figure 5. Cross section view of the red blood cell.

VI. List of commands

Geometry:	Mesh:	Flux Control:	Others:
<pre> Point(id)={x,y,z,lc}; Line(id)={points ids}; Line Loop(id)={lines ids}; Plane Surface(id)={line loops ids}; Surface Loop(id)={surfaces ids}; Volume(id)={surface loops ids}; soutl]=Extrude[{tx,ty,tz},{rx,ry,rz},{px,py,pz},angle] {entities; layers;}; Translate {vector} { entities } Rotate[{vector},{point},angle] { entities }; Symmetry{ A,B,C,D}{entities}; Dilate { {point coords} , factor }{ entities } Duplicata{entities}; newp, newl, newc, news, newv, newll, newsl, newreg Point "*" </pre>	<pre> Transfinite Line{lines ids}=#nodes; Field[id number]=type; Field[id number].option=value; </pre>	<pre> Function name Body; Return Call name; For (expression:expression:expression) For var In (expression:expression:expression) EndFor If (expression) EndIf </pre>	<pre> var=GetValue(string_to_show, default_value); var=GetString(string_to_show, default_value); Printf Printf #vec[] // /* */ </pre>

VII. GMSH graphics interface (GUI)

In this chapter, we will show how the GMSH GUI works. We will use the last version of GMSH at the moment where this publication was elaborated, i.e. version 2.8.3.

The first recommended action to perform is to indicate the name for the model that we will create. This will define the name of the file where the commands will be saved as we are working in the GUI creating the model. For doing this, just execute *File* → *New*.

The main window of GMSH is shown in Figure 6.

Figure 6. Main window of GMSH.

The menu bar is used for opening/saving files, changing some GMSH options and setting some graphics actions. The different submenus in this bar are shown in Figure 7.

Figure 7. Submenus in the menu bar.

We can highlight some of these options:

- ⦿ *File* → *Open*: For opening/executing geo or msh files.

- ⊙ *Tools* → *Options*: For setting all options of GMSH.
- ⊙ *Tools* → *Visibility*: For viewing/hiding entities in the graphics window.
- ⊙ *Tools* → *Clipping*: For viewing a cross-section of the geometry or the mesh. By holding down left button in options A, B, C or D of the planes section and dragging the mouse, we can change continuously the plane position or the orientation.
- ⊙ *Tools* → *Manipulator*: For controlling precisely the orientation view in the graphics window and the scales (zoom) in each direction independently.

At the bottom-left position there is a drop-down menu for changing some general options of GMSH. At nearly the same position, located at the bottom bar, there is some graphics commands for setting some view directions, rotate the view, or activating the mouse selection. The *O* option allows us to set also more graphics settings (also reachable by double-left-clicking in the graphics window). Finally, by left-clicking at the free space on this bottom bar we can view/hide the message console.

The graphics windows is where the model and results are shown. With the mouse, we can change continuously the orientation view: left button: rotate, right button: pan (translate), middle button: zoom, Ctrl+left button: region zoom. All mouse and keyboard options can be obtained at the menu bar *Help* → *KeyBoard and Mouse Usage*.

The menu window allows us to access all option for the model (geometry and mesh) generation. The different submenus are shown in Figure 8.

Figure 8. Submenus in the menu window.

The geometry submenu is for generation of geometric entities (points, lines, surfaces and volumes) as well as physical groups. The basic option is *Add* (also for defining parameters), but we can also observe the different geometric operations that are available in GMSH (translation, rotation, etc.). Here we can also delete already created entities. After executing these commands, in general, we

have the options of q for ending/aborting the addition of entities and 'e' for adding the defined entity, but more options can appear, depending on the specific entity and operation.

The different options in this geometry menu are shown in Figure 9.

Figure 9. Options of the geometry submenu.

The mesh submenu allows to control how the mesh will be generated. The different options of this submenu is shown in Figure 10.

Figure 10. Options of the mesh submenu.

Let's illustrate the GUI usage with one simple example. We will generate a 3D membrane, with length l_m ($l_m=1$), width w_m ($w_m=1$) and a thickness th ($th=0.2$). We will define the element size near points as l_c ($l_c=0.1$). First of all, we will define the parameters that we will use. We define them in *Geometry* \rightarrow *Elementary entities* \rightarrow *Add* \rightarrow *Parameter*. We just have to click the add button once we have defined the different fields of the parameter. The appearing windows is shown in Figure 11, where it is illustrated the definition of the l_c parameter.

Figure 11. Window for creating a parameter.

For creating the needed points (in our case, we only need to create four for creating also the four boundary lines of the membrane) we can just click on the Point sheet on the same window, or just click on *Geometry* → *Elementary entities* → *Add* → *Point*. Points can be generated by clicking on the graphics window where we want to place the point, or by writing the coordinates in the Point window, that it is shown in Figure 12. Be careful not to place the mouse on the graphics windows after you have filled the fields and before clicking the Add button because the coordinates of the mouse will overwrite the values in the coordinate fields. If you want to do it by clicking on the graphics window, use the Shift button to fix the coordinates in the windows even if we move the mouse.

Figure 12. Window for creating a point.

After creating all four points (click q to end the point creation), as illustrated in Figure 13 (left), we have to generate the lines. We have to click on *Geometry* → *Elementary entities* → *Add* → *Straight line*, and click on the two end points that will define the line. The line is created with a direction, from the first point selected to the second one. We will end up with the four lines after this process, as shown in Figure 13 (right). Click also q for finishing the creation of lines.

Figure 13. The four points (left) and the four lines (right) created for the membrane.

Now we will create the surface. In this case, we will create a ruled surface (i.e., a surface that can be meshed using the transfinite interpolation). Therefore, we have to click on *Geometry* → *Elementary entities* → *Add* → *Ruled Surface*. In this case, we just have to click on one line, and GMSH will find the rest (there is no other possibilities for creating a surface in our case). We have to press *e* to finish the selection of lines for the surface (or *q* for aborting the line selection if we would have not selected a right set of lines), and afterwards press *q* for definitely creating the surface. The surface appears as shown in Figure 14. The dashed lines indicates that the surface has been created.

Figure 14. Created ruled surface of the membrane.

Before creating the volume, we will mesh the surface. In this way, when we create the volume (by translation of this already created surface), we will also create simultaneously the volume mesh. For this, we have to indicate two things:

- ⦿ We want to use transfinite interpolation for creating a regular mesh. This is done by clicking on *Mesh* → *Define* → *Transfinite* → *Surface* and selecting the surface (clicking on the dashed lines). (we can select all related entities in an area by keeping pressed the Ctrl key, while defining an area with the mouse).
- ⦿ We want to generate square elements and not rectangular. This is done with by clicking on *Mesh* → *Define* → *Recombine* and selecting the same surface.

In order to check how the surface elements will be, we can generate the mesh by clicking on *Mesh* → *2D*. The results should be like shown in with a mesh of 10x10 square elements. Clear them with the bar menu option *File* → *Clear*.

Figure 15. Meshed surface.

Now, let's create the volume. We will use the extrude option *Geometry* → *Elementary entities* → *Translate* → *Extrude surface*. We have to enter the value *th* value in the Z Component field. Unfortunately, not all options are available in the GUI. For specifying the number of elements in the extruded Z direction and indicating that we want cube-shaped elements, we will have to edit the geo file and include *Layers{3}; Recombine;* inside the last field of the extrude command. The instruction would be something like: *Extrude {0, 0, th} { Surface{5}; Layers{3}; Recombine; }.* Save the file and run this file making *File* → *Open*.

By generating the 3D mesh, clicking on *Mesh* → *3D*, we should obtain something similar to what is shown in Figure 16.

Figure 16. Meshed volume.

Acronyms:

2D: Two-dimensional

3D: Three-dimensional

CAD: Computer Aided Design

FEM: Finite Element Method

GPL: General Public License.

RBC: Red Blood Cell

[1] <http://geuz.org/gmsh/>