

Performance–Based Optimization of Structures Theory and Applications

Dr Qing Quan Liang

Table of Contents

Preface

Acknowledgements

Notations

Chapter 1 Introduction

- 1.1 Background
- 1.2 Types of Structural Optimization
- 1.3 Performance–Based Design
 - 1.3.1 Design concepts and criteria
 - 1.3.2 The overall performance–based design process
- 1.4 General Formulation of Optimization Problems
- 1.5 The Finite Element Method
- 1.6 References

Chapter 2 PBO for Fully Stressed Topology Design

- 2.1 Introduction
- 2.2 Performance Objective for Structures with Stress Constraints
- 2.3 Element Removal Criteria Based on Stress Level
- 2.4 Element Elimination Techniques
- 2.5 Stress–Based Performance Indices
- 2.6 Performance–Based Optimality Criteria
- 2.7 Performance Characteristics of Structures with Stress Constraints
- 2.8 Performance Optimization Procedure
- 2.9 Element Addition and Deletion Schemes
 - 2.9.1 Element addition and deletion criteria
 - 2.9.2 Optimization algorithm
- 2.10 Cavity Controls in Topology Optimization
 - 2.10.1 Concepts of cavity controls
 - 2.10.2 Cavity control algorithm
- 2.11 Examples
 - 2.11.1 Two–bar frame structure
 - 2.11.2 Michell–type structures with height constraints
 - 2.11.3 Ranking the performance of structural topologies
- 2.12 Conclusion
- 2.13 References

Chapter 3 PBO for Structures with Displacement Constraints

- 3.1 Introduction
- 3.2 Performance Objective for Structures with Displacement Constraints
- 3.3 Element Removal Criteria Based on Virtual Strain Energy Density
- 3.4 Checkerboard Patterns
 - 3.4.1 Causes of checkerboard patterns
 - 3.4.2 Perimeter control method
 - 3.4.3 The filtering technique
 - 3.4.4 Density slop control method
 - 3.4.5 Checkerboard suppression algorithm in PBO
- 3.5 Displacement-Based Performance Indices
 - 3.5.1 Performance index for plane stress structures
 - 3.5.2 Performance index for plates in bending
- 3.6 Performance-Based Optimality Criteria
- 3.7 Performance Characteristics of Structures with Displacement Constraints
- 3.8 Performance Optimization Procedure
- 3.9 Element Addition and Deletion Schemes
 - 3.9.1 Element addition and deletion criteria
 - 3.9.2 Optimization algorithm
- 3.10 Examples of Plane Stress Structures
 - 3.10.1 Two-bar frame structure
 - 3.10.2 Effects of geometry constraints
 - 3.10.3 Multiple displacement constraints
 - 3.10.4 Multiple load cases
 - 3.10.5 Ranking the performance of structural topologies
- 3.11 Examples of Plates in Bending
 - 3.11.1 Clamped plate under concentrated loading
 - 3.11.2 Simply supported plate under area loading
 - 3.11.3 Clamped plate under strip loading
- 3.12 Conclusion
- 3.13 References

Chapter 4 PBO for Structures with Mean Compliance Constraints

- 4.1 Introduction
- 4.2 Performance Objective for Structures with Mean Compliance Constraints
- 4.3 Element Removal Criteria Based on Strain Energy Density
- 4.4 Checkerboard Suppression Algorithm
- 4.5 Energy-Based Performance Indices
 - 4.5.1 Performance index for plane stress structures
 - 4.5.3 Performance index for plates in bending
- 4.6 Performance-Based Optimality Criteria
- 4.7 Performance Characteristics of Structures with Mean Compliance Constraints
- 4.8 Optimal Design for Multiple Load Cases

- 4.8.1 Optimization problem formulation
- 4.8.2 Two level control scheme
- 4.9 Performance Optimization Procedure
- 4.10 Element Addition and Deletion Schemes
 - 4.10.1 Element addition and deletion criteria
 - 4.10.2 Optimization algorithm
- 4.11 Sizing Optimization of Continuum Structures
 - 4.11.1 Thickness design problem formulation
 - 4.11.2 Element thickness reduction criteria
 - 4.11.3 Performance-based sizing optimization algorithm
- 4.12 Integrated Topology, Shape and Sizing Optimization
- 4.13 Examples
 - 4.13.1 Michell structure
 - 4.13.2 Form optimization of bridge structures
 - 4.13.3 Multiple load cases
 - 4.13.4 Optimal shape design
 - 4.13.5 Plates in bending
 - 4.13.6 Effects of finite element meshes
- 4.14 Conclusion
- 4.15 References

Chapter 5 Automatic Generation of Strut-and-Tie Models in Structural Concrete

- 5.1 Introduction
- 5.2 Historical Development of Strut-and-Tie Model Approach
- 5.3 Traditional Methods for Developing Strut-and-Tie Models
- 5.4 Key Features of Strut-and-Tie Models
- 5.5 B-Regions and D-Regions in Concrete Structures
- 5.6 Strut-and-Tie Modeling as A Topology Optimization Problem
- 5.7 Limit Analysis and Finite Element Modeling
- 5.8 Optimization Criteria for Strut-and-Tie Models
 - 5.8.1 Element removal criteria
 - 5.8.2 Performance-based optimality criteria
- 5.9 Design Optimization Procedure
- 5.10 Dimensioning Struts, Ties and Nodal Zones
 - 5.10.1 Strength performance requirement
 - 5.10.2 Concrete struts
 - 5.10.3 Ties
 - 5.10.4 Nodal zones
- 5.11 Multiple Load Cases
- 5.12 Optimal Strut-and-Tie Models in Reinforced Concrete
 - 5.12.1 Verification by experimental evidences
 - 5.12.1.1 Verification I
 - 5.12.1.2 Verification II
 - 5.12.2 Deep beam with a large hole

- 5.12.3 Effects of span-to-depth ratios
- 5.12.4 Continuous deep beams
- 5.12.5 Corbels
 - 5.12.5.1 Corbel mounted on a column
 - 5.12.5.2 Corbel with a ledge support
 - 5.12.5.3 Corbel mounted on the top of a column
- 5.12.6 Bridge pier
- 5.12.7 Shearwall with openings
- 5.12.8 Beam-column connections
 - 5.12.8.1 Opening knee joints
 - 5.12.8.2 Closing knee joints
 - 5.12.8.3 Exterior beam-column connections
 - 5.12.8.4 Interior beam-column connections
- 5.13 Optimal Strut-and-Tie Models in Prestressed Concrete
 - 5.13.1 Nonprestressed concrete beam
 - 5.13.2 Partially prestressed concrete beam
 - 5.13.3 Fully prestressed concrete beam
- 5.14 Worked Design Examples
 - 5.14.1 Deep beam under two point loads
 - 5.14.2 Deep beam under one point load
 - 5.14.3 Bridge pier
- 5.15 Conclusion
- 5.16 References

Chapter 6 Optimization of Lateral Load Resisting Systems

- 6.1 Introduction
- 6.2 Lateral Load Resisting Systems
 - 6.2.1 Rigid frames
 - 6.2.2 Semi-rigid frames
 - 6.2.3 Braced frames
 - 6.2.4 Framed tubes
 - 6.2.5 Exterior braced tubes
 - 6.2.6 Shearwalls
- 6.3 Steel-Concrete Composite Systems
 - 6.3.1 Composite beams
 - 6.3.1.1 Shear connection
 - 6.3.1.2 Composite beams in combined bending and shear
 - 6.3.1.3 Modeling of composite beams
 - 6.3.2 Composite columns
- 6.4 Semi-Rigid Connections
- 6.5 Optimization of Bracing Systems
 - 6.5.1 Optimization problem formulation
 - 6.5.2 Element removal criteria
 - 6.5.3 Performance-based optimality criteria

- 6.5.4 Design optimization procedure
- 6.6 Sizing Optimization of Lateral Load Resisting Systems
 - 6.6.1 Sizing problem formulation
 - 6.6.2 Member sizing criteria
 - 6.6.3 Optimization algorithm
- 6.7 Illustrative Design Examples
 - 6.7.1 Six-story steel frame
 - 6.7.2 The 3-bay, 12-story steel frame
 - 6.7.3 Effect of regions without bracing
 - 6.7.4 The 4-bay, 12-story steel frame
 - 6.7.5 The 4-bay frame with two bays braced
- 6.8 Conclusion
- 6.9 References

Author index

Subject index