

**ADVANCES
IN
OPTIMIZATION
FOR
STRUCTURAL ENGINEERING**

**ADVANCES
IN
OPTIMIZATION
FOR
STRUCTURAL ENGINEERING**

*Edited by
B.H.V. Topping*

CIVIL-COMP PRESS

CIVIL-COMP PRESS
10 Saxe-Coburg Place
Edinburgh, EH3 5BR, UK

Civil-Comp Press is an imprint of Civil-Comp Ltd

© 1996, *Civil-Comp Limited*

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 0-948749-42-3

Printed in the Scottish Borders
by
MEIGLE PRINTERS LIMITED
Galashiels, Scotland

❖CONTENTS❖

1. INTEGRATED STRUCTURAL OPTIMIZATION

- 1.1 FULLY INTEGRATED DESIGN OPTIMIZATION FOR ENGINEERING STRUCTURES WITH BENCHMARKING, E. Hinton, J. Sienz and B. Hassani, University of Wales, Swansea, United Kingdom 1
- 1.2 DISSENY: AN INTEGRATED SYSTEM FOR THE STRUCTURES AND STRUCTURAL ELEMENTS OPTIMAL DESIGN, P. Marti-Montrull* and P. Company-Calleja#, *Department of Mechanical Engineering, University of Murcia, Cartagena, Spain, #Department of Technology, Jaume I University, Castellon, Spain..... 23

2. OPTIMIZATION FOR STRUCTURAL ANALYSIS

- 2.1 A COMPARISON OF COMPUTATIONAL AND EXPERIMENTAL YIELD-LINE ANALYSIS OF SLABS, T.D. Sloan*, A. Thavalingam*, A. Jennings* and J.J. McKeown#, *Civil Engineering Department, Queen's University, Belfast, United Kingdom, #Electrical Engineering Department, Queen's University, Belfast, United Kingdom..... 31
- 2.2 LIMIT STATE ANALYSIS OF MASONRY VAULTS, D.W. O'Dwyer, Department of Civil Engineering, Trinity College, Dublin, Ireland..... 35

3. RE-ANALYSIS, SENSITIVITY ANALYSIS AND OPTIMIZATION METHODS

- 3.1 REANALYSIS OF TRUSSES USING MODIFIED INITIAL DESIGNS, R. Levy, U. Kirsch and S. Liu, Department of Civil Engineering, Technion-Israel Institute of Technology, Haifa, Israel 45
- 3.2 REACTIVE TABU SEARCH FOR STRUCTURAL OPTIMIZATION, S. Manoharan* and S. Shanmuganathan#, *Department of Computer Science, University of Auckland, Auckland, New Zealand, #Department of Civil and Structural Engineering, The Nottingham Trent University, Nottingham, United Kingdom..... 53
- 3.3 DECOMPOSITION OF GENERAL FINITE ELEMENT SYSTEMS FOR OPTIMAL DESIGN, F. Spengemann and G. Thierauf, Department of Civil Engineering, University of Essen, Essen, Germany 61
- 3.4 MULTILEVEL OPTIMIZATION OF LARGE SCALE STRUCTURES BASED ON COMBINING OPTIMALITY CRITERION AND MATHEMATICAL PROGRAMMING ALGORITHMS, S. Maksimovic* and V. Zeljkovic#, *Aeronautical Institute, Belgrade, Yugoslavia, #Lola Institute, Belgrade, Yugoslavia..... 65
- 3.5 OPTIMAL ALLOCATION OF SHEAR WALL AT 3D FRAME BY GENETIC ALGORITHM APPLICATION, A. Miyamura*, Y. Kohama# and T. Takada#, *Nagoya City Women's College, Nagoya, Japan, #Department of Architecture, Mie University, Tsu, Japan..... 73

4. OPTIMAL TRUSS AND FRAME DESIGN

- 4.1 INELASTIC STABILITY OF RECTANGULAR FRAMES BY TRANSFER MATRICES, E.S. Kameshki* and S. Syngellakis#, *Department of Civil and Architectural Engineering, University of Bahrain, Isa Town, Bahrain, #Department of Mechanical Engineering, University of Southampton, Southampton United Kingdom..... 81
- 4.2 OPTIMAL COST DESIGN OF R/C FRAMES BASED ON EUROCODE 2, V.K. Koumoussis and S.G. Penferoudakis, National Technical University of Athens, Athens, Greece 93
- 4.3 GRAPH-THEORETICAL METHODS FOR OPTIMAL PLASTIC ANALYSIS AND DESIGN OF FRAMES, A. Mokhtar-Zadeh and A. Kaveh, Building and Housing Research Centre, Tehran, Iran and Iran University of Science and Technology, Tehran, Iran..... 101

5. OPTIMUM DESIGN FOR DYNAMICS

- 5.1 EFFICIENT OPTIMUM DESIGN OF STRUCTURES WITH FREQUENCY RESPONSE CONSTRAINTS USING HIGH QUALITY APPROXIMATION, E. Salajegheh, Civil Engineering Department, University of Kerman, Kerman, Iran107
- 5.2 OPTIMUM DESIGN OF ARCH BRIDGES USING MODAL CHARACTERISTICS, A. Bensalem and A. Sibbald, Department of Civil & Transportation Engineering, Napier University, Edinburgh, United Kingdom115
- 5.3 TOPOLOGICAL OPTIMIZATION OF QUADRILATERAL MESHES ASSOCIATED WITH A FREE-FORM SURFACE, S. Maza, F. Noel and J.C. Leon, Laboratory of Soils, Solids and Structures, URA CNRS, Grenoble, France.....125

6. OPTIMIZATION FOR COMPOSITIES AND NON-LINEAR MATERIALS

- 6.1 OPTIMUM DESIGN OF SANDWICH PLATES BASED ON THE STRUCTURAL STABILITY, C.D. Jang* and M.S. Cho#, *Department of Naval Architecture and Ocean Engineering, Seoul National University, Seoul, Korea, #Daewoo Heavy Industries, Ltd., Seoul, Korea135
- 6.2 OPTIMAL DESIGN OF LAMINATED COMPOSITE PLATES, G. Giambanco, S. Rizzo and R. Spallino, Department of Structural Engineering and Geotechnics, University of Palermo, Palermo, Italy143
- 6.3 MINIMUM-WEIGHT DESIGN OF A DYNAMICALLY LOADED MACHINE FOUNDATION ON AN INHOMOGENEOUS SOIL, Z. Sienkiewicz* and B. Wilczynski#, *Department of Civil Engineering, Technical University at Koszalin, Koszalin, Poland, #Department of Mechanical Engineering, Technical University at Koszalin, Koszalin, Poland149

7. TOPOLOGICAL DESIGN

- 7.1 STUDY ON TOPOLOGY OPTIMIZATION OF TRUSS STRUCTURES UNDER MULTIPLE STATIC LOADING CONDITIONS WITH NONLINEAR BEHAVIOUR CONSTRAINTS, B.Y. Duan*, S.H. Ye* and A.B. Templeman#, *Department of Mechanical Engineering, Xidian University, Xi'an, China, #Department of Civil Engineering, Liverpool University, Liverpool, United Kingdom.....157
- 7.3 TOPOLOGY OPTIMIZATION FOR DISCRETE, SYMMETRIC AND STABLE MATERIAL LAYOUT DESIGNS, C.C. Swan and I. Kosaka, Department of Civil & Environmental Engineering, The University of Iowa, United States of America.167
- 7.4 TOPOLOGY DESIGN OF PLATE AND SHELL STRUCTURES USING THE HARD KILL METHOD, F. van Keulen* and E. Hinton#, *Faculty of Mechanical Engineering and Marine Technology, Delft University of Technology, Delft, The Netherlands, #Department of Civil Engineering, University of Swansea, Swansea, United Kingdom.....177

8. SHAPE OPTIMIZATION

- 8.1 BOUNDARY ELEMENT REANALYSIS FOR SHAPE OPTIMIZATION, L.-J. Leu and S.-F. Tsai, Department of Civil Engineering, National Taiwan University, Taipei, Taiwan189
- 8.2 LAGRANGIAN MODEL FOR SHAPE OPTIMAL DESIGN OF THIN SHELLS OF REVOLUTION, J.I. Barbosa*, C.M. Mota Soares#, C.A. Mota Soares# and R.P. Leal**, *Escola Nautica Infante D. Henrique, Oeiras, Portugal, #IDMEC - Institute of Mechanical Engineering, I.S.T., Lisboa, Portugal, **Department of Mechanical Engineering, University of Coimbra, Coimbra, Portugal.....199
- 8.3 STRUCTURAL SENSITIVITY ANALYSIS WITH ELASTIC AND ELASTOPLASTIC STRESS FIELDS, C.E.K. Silva*, E. Hinton#, J. Sienz# and L.E. Vaz*, *Department of Civil Engineering, PUC-Rio, Rio de Janeiro, Brazil, #Department of Civil Engineering, University of Wales, Swansea, United Kingdom.....205

8.4 OPTIMIZATION OF THE SHAPE OF THE NONCONICAL CONVERGING DIES TO MINIMIZE THE NECESSARY FORCES, E. Halbritter and G. Molnarka, Department of Mathematics, Istvan Szechenyi College, Gyor, Hungary.....	215
8.5 THE ABOUDI MICROMECHANICAL MODEL FOR SHAPE DESIGN OF STRUCTURES, M. Paley, M.B. Fuchs and Y. Miroshnik, Department of Solid Mechanics, Materials and Structures, Tel Aviv University, Ramat Aviv, Israel.....	221
8.6 ADAPTIVITY IN STRUCTURAL OPTIMIZATION, K. Maute and E. Ramm, Institute of Structural Analysis, University of Stuttgart, Stuttgart, Germany	227
9. MULTIDISCIPLINARY OPTIMIZATION	
9.1 OPTIMAL PROCESS DESIGN OF MULTI-STEP ROD DRAWING, A. Mihelic and B. Stok, Faculty of Mechanical Engineering, University of Ljubljana, Ljubljana, Slovenia.....	239
9.2 SHAPE OPTIMIZATION OF A 3D STRUCTURE USING LINEAR AND NONLINEAR CODES, G. Chiandussi*, F. Urbinati# and R. Fontana#, *Department of Mechanical Engineering, Polytechnic of Turin, Turin, Italy, #Fiat Research Centre, Orbassano (Turin), Italy	247

❖PREFACE❖

This volume contains a selection of papers presented at *The Third International Conference in Computational Structures Technology*, held in Budapest from 21st August-23rd August 1996. The papers in this volume include: Integrated Structural Optimization; Optimization for Structural Analysis; Re-analysis, Sensitivity Analysis and Optimization Methods; Optimal Truss and Frame Design; Optimum Design for Dynamics; Optimization for Composites and Non-Linear Materials; Topological Design; and Shape Optimization. Other papers from the conference are published in:

- Advances in Computational Structures Technology
Civil-Comp Press, 1996, ISBN 0-948749-40-7
- Advances in Finite Element Technology
Civil-Comp Press, 1996, ISBN 0-948749-41-5
- Advances in Analysis and Design of Composites
Civil-Comp Press, 1996, ISBN 0-948749-43-1
- Advances in Computational Methods for Simulation
Civil-Comp Press, 1996, ISBN 0-948749-44-X
- Advances in Computational Techniques for Structural Engineering
Civil-Comp Press, 1996, ISBN 0-948749-45-8
- Advances in Boundary Element Methods
Civil-Comp Press, 1996, ISBN 0-948749-46-6

I am grateful to Professor E. Hinton (University of Wales, Swansea, UK) whose special lecture is included in this volume.

I should like to thank all the authors for their contributions and in particular those who presented their papers in Budapest. I must also thank the members of the Conference Editorial Board who helped in many ways before and during the conference. The members of the Editorial Board for Computational Structures Technology Conference 1996, were: Professor H. Adeli, USA, Professor N. Akkas, Turkey, Professor E. Alarcon, Spain, Professor J. Argyris, Germany, Professor O. Axelsson, The Netherlands, Professor K.J. Bathe, USA, Dr L. Berke, USA, Professor H.J.C. Barbosa, Brazil, Professor J.W. Baugh, USA, Professor T. Belytschko, USA, Professor P.G. Bergan, Norway, Professor D. Beskos, Greece, Professor P. Bettles, UK, Professor N. Bicanic, UK, Professor R.I. Borja, USA, Professor F. Brezzi, Italy, Dr John W. Bull, UK, Professor C. Cinquini, Italy, Dr. A.H.C. Chan, UK, Professor I. St Doltsinis, Germany, Professor I.S. Duff, UK and France, Dr L. Dunai, Hungary, Professor A. Eriksson, Sweden, Professor D. Frangopol, USA, Professor J.A. Teixeira de Freitas, Portugal, Professor F. Frey, Switzerland, Professor R. Fruchter, USA, Professor M.B. Fuchs, Israel, Professor G. Gambolati, Italy, Professor M. Geradin, Belgium, Professor D.E. Grierson, Canada, Professor D. Hartmann, Germany, Professor P. Hajela, USA, Professor E. Hinton, UK, Professor M.A. Hogge, Belgium, Professor T.J.R. Hughes, USA, Professor M. Ivanyi, Hungary, Professor W.M. Jenkins, UK, Dr P.K. Jimack, UK, Professor S. Kaliszky, Hungary, Professor D.I. Karabalis, USA, Professor A. Kaveh, Iran, T. Kenny, UK, Dr A.I. Khan, Australia, Professor N. Kikuchi, USA, Professor U. Kirsch, Israel, Professor Dr M. Kleiber, Poland, Professor V.K. Koumoussis, Greece, Professor W.B. Kratzig, Germany, Professor P. Ladeveze, France, Professor K.L. Lawrence, USA, Dr. S.H. Lee, USA, Professor P. Leger, Canada, Professor A.Y.T. Leung, Hong Kong, Dr. R. Levy, Israel, Professor A. Liolios, Greece, Professor W.K. Liu, USA, J. Mackerle, Sweden, Professor G. Maier, Italy, Professor J. Mandel, USA, Professor H.A. Mang, Austria, Professor I.M. May, UK, Dr J.J. McKeown, UK, Professor J.L. Meek, Australia, Dr H.P. Mlejnek, Germany, Professor G. Molnarka, Hungary, Professor C.A. Mota Soares, Portugal, Dr D.T. Nguyen, USA, Professor A. K. Noor, USA, Professor R. Ohayon, France, Professor E. Onate, Spain, Dr K. Orsborn, Sweden, Professor D.R.J. Owen, UK, Professor M. Papadrakakis, Greece, Professor P.Y. Papalambros, USA, Professor K.C. Park, USA, Professor D. Parsons, USA, Dr. M.N. Pavlovic, UK, Professor M.S. Pereira, Portugal, Dr V.K. Peshkam, UK, Professor E. Ramm, Germany, Professor F. Rammerstorfer, Austria, Professor G. De Roeck, Belgium, Professor A. Samartin, Spain, Professor B. Schrefler, Italy, Professor K. Sweitzerhof, Germany, Dr. G.M. Seed, UK, Professor N. Schiraishi, Japan, Dr. H.D. Simon, USA, Professor G.S. Springer, USA, Dr. I. Sobieski, USA, Professor K.S. Surana, USA, Professor C.A. Symakezis, Greece, Professor B.A. Szabo, USA, Professor R. Szilard, USA, Professor G Thierauf, Germany, Dr G. Turvey, UK, Professor Y. Ueda, Japan, Dr G. Vanderplaats, USA, Dr V.B. Venkayya, USA, Professor K.S. Virdi, UK, Professor Z. Waszczyszyn, Poland, Professor N.P. Weatherill, UK, Professor N-E Wiberg, Sweden, Professor J.P. Wolf, Switzerland, Professor W. Wunderlich, Germany, Professor Yong Bin Yang, Taiwan, and Dr. Th. Zimmermann, Switzerland.

The idea of holding the Third International Conference on Computational Structures Technology in Budapest came from János Sziveri, Heriot-Watt University, Edinburgh. I should like to thank him for his help, advice and support over the two year period before this conference. My thanks are also due to all at Civil-Comp Press for their help and perseverance in the realisation of this conference, particularly Szandra Köves and Maisie Sales. The assistance of

members of the Structural Engineering Computational Technology Research Group at Heriot-Watt University, Edinburgh is gratefully acknowledged particularly from Péter Iványi, Biao Cheng, Ardeshir Bahreininejad, Joao P.B. Leite and Janet Wilson.

Barry Topping
Department of Mechanical and Chemical Engineering
Heriot-Watt University, Edinburgh
August 1996