Linear Programming: Chapter 15 Structural Optimization

Robert J. Vanderbei

November 4, 2007

Operations Research and Financial Engineering Princeton University Princeton, NJ 08544 http://www.princeton.edu/~rvdb

Structural Optimization

Forces: $x_{ij} = \text{tension in } member \{i, j\}.$

- $\bullet \ x_{ij} = x_{ji}.$
- Compression = -Tension.

Force Balance:

Look at joint 2:

$$x_{12} \begin{bmatrix} -1 \\ 0 \end{bmatrix} + x_{23} \begin{bmatrix} -0.6 \\ 0.8 \end{bmatrix} + x_{24} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = - \begin{bmatrix} b_2^1 \\ b_2^2 \end{bmatrix}$$

Notations:

$$p_i = ext{position vector for joint } i$$
 $u_{ij} = rac{p_j - p_i}{\|p_i - p_i\|}$ (Note $u_{ji} = -u_{ij}$)

Constraints:

$$\sum_{\substack{j:\\ \{i,j\}\in\mathcal{A}}} u_{ij} x_{ij} = -b_i \quad i = 1,\dots, m.$$

Matrix Form

$$Ax = -b$$

$$x^{T} = \begin{bmatrix} x_{12} & x_{13} & x_{14} & x_{23} & x_{24} & x_{34} & x_{35} & x_{45} \end{bmatrix}$$

$$\begin{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix} & \begin{bmatrix} 0 \\ 1 \end{bmatrix} & \begin{bmatrix} .6 \\ .8 \end{bmatrix} & \begin{bmatrix} 0 \\ 1 \end{bmatrix} & \begin{bmatrix} .6 \\ .8 \end{bmatrix} & \begin{bmatrix} 0 \\ 1 \end{bmatrix} & \begin{bmatrix} .6 \\ .8 \end{bmatrix} & \begin{bmatrix} 1 \\ 0 \end{bmatrix} & \begin{bmatrix} .6 \\ .8 \end{bmatrix}$$

- $\bullet ||u_{ij}|| = ||u_{ji}|| = 1.$
 - $\bullet \ u_{ij} = -u_{ji}.$

- Each column contains a u_{ij} , a u_{ji} , and rest are zero.
- In one dimension, exactly a node-arc incidence matrix.

Minimum Weight Structural Design

minimize
$$\sum_{\substack{\{i,j\}\in\mathcal{A}\\ \{i,j\}\in\mathcal{A}}} l_{ij}|x_{ij}|$$
 subject to $\sum_{\substack{j:\\\{i,j\}\in\mathcal{A}}} u_{ij}x_{ij} = -b_i$ $i=1,2,\ldots,m.$

Not quite an LP.

Use a common trick:

$$x_{ij} = x_{ij}^+ - x_{ij}^-, x_{ij}^+, x_{ij}^- \ge 0$$

 $|x_{ij}| = x_{ij}^+ + x_{ij}^-$

Reformulated as an LP:

$$\begin{array}{ll} \text{minimize} & \displaystyle \sum_{\{i,j\}\in\mathcal{A}} (l_{ij}x_{ij}^+ + l_{ij}x_{ij}^-) \\ \text{subject to} & \displaystyle \sum_{\substack{j:\\\{i,j\}\in\mathcal{A}}} (u_{ij}x_{ij}^+ - u_{ij}x_{ij}^-) = -b_i \qquad i=1,2,\ldots,m \\ & x_{ij}^+, \ x_{ij}^- \geq 0 \qquad \{i,j\} \in \mathcal{A}. \end{array}$$

Redundant Equations

Recall network flows:

number of redundant equations = number of connected components.

Row combinations:

$$y_i^T u_{ij} + y_j^T u_{ji}$$

Sum of "x"-component rows:

$$\begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} u_{ij}^{(1)} \\ u_{ij}^{(2)} \end{bmatrix} + \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} u_{ji}^{(1)} \\ u_{ji}^{(2)} \end{bmatrix} = 0$$

Sum of "y"-component rows, "z"-component rows, etc. is similar.

Are There Others?

Yes. Put

$$y_i = Rp_i, \qquad R = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}, \qquad R^T = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} = -R.$$

Compute:

$$y_{i}^{T}u_{ij} + y_{j}^{T}u_{ji} = p_{i}^{T}R^{T}u_{ij} + p_{j}^{T}R^{T}u_{ji}$$

$$= (p_{i} - p_{j})^{T}R^{T}u_{ij}$$

$$= -\frac{(p_{j} - p_{i})^{T}R^{T}(p_{j} - p_{i})}{\|p_{j} - p_{i}\|}$$

$$= 0$$

Last equality follows from:

$$\left[\begin{array}{cc} \xi_1 & \xi_2 \end{array}\right] \left[\begin{array}{cc} 0 & 1 \\ -1 & 0 \end{array}\right] \left[\begin{array}{c} \xi_1 \\ \xi_2 \end{array}\right] = \xi_1 \xi_2 - \xi_1 \xi_2 = 0 \qquad \text{ for all } \xi_1, \xi_2$$

Skew Symmetric Matrices

Definition.

$$R^T = -R$$

For d = 1: no nonzero ones.

For d = 2:

$$\left[\begin{array}{cc} 0 & -1 \\ 1 & 0 \end{array}\right]$$

For d = 3:

$$\begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad \begin{bmatrix} 0 & 0 & -1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}, \quad \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix}$$

Structure is *stable* if the redundancies just identified represent the *only* redundancies.

Conservation Laws

Suppose a combination of rows of A vanishes. Then the same combination of elements of b must vanish.

Force Balance:

$$\sum_i b_i^{(1)} = 0$$
 and $\sum_i b_i^{(2)} = 0$

What is meaning of the other redundancies?

$$\sum_{i} (Rp_i)^T b_i = 0$$

Answer...

Torque Balance

Consider two-dimensional case:

$$R = \left[\begin{array}{cc} 0 & -1 \\ 1 & 0 \end{array} \right].$$

Physically, this matrix rotates vectors 90° counterclockwise.

Let $v_i = p_i/||p_i||$ be a *unit vector* pointing in the direction of p_i :

$$p_i = ||p_i||v_i.$$

Then,

$$(Rp_i)^T b_i = ||p_i|| (Rv_i)^T b_i$$

= (length of moment arm)(proj of force perp to moment arm)

In three dimensions, three independent torques: roll, pitch, yaw.

They correspond to the three basis matrices given before.

Note: torque balance is invariant under parallel tranlation of axis.

Trusses

Definition.

- Stable
- Has md d(d+1)/2 members (d is dimension).

Anchors

No force balance equation at anchored joints.

Earth provides counterbalancing force.

If enough (d(d+1)/2) independent constraints are dropped (due to anchoring), then no force balance or torque balance limitations remain.

AMPL Model

```
param m default 26; # must be even
param n default 39;
set X := \{0..n\};
set Y := \{0..m\};
set NODES := X cross Y; # A lattice of Nodes
set ANCHORS within NODES
 := \{ x \text{ in } X, y \text{ in } Y : \}
 x == 0 \&\& y >= floor(m/3) \&\& y <= m-floor(m/3) };
param xload {(x,y) in NODES: (x,y) not in ANCHORS} default 0;
param yload \{(x,y) \text{ in NODES: } (x,y) \text{ not in ANCHORS} \} default 0;
param gcd \{x \text{ in } -n..n, y \text{ in } -n..n\} :=
 (if x < 0 then gcd[-x,y] else
 (if x == 0 then y else
 (if y < x then gcd[y,x] else
 (\gcd[y \mod x, x])
 )));
```

```
set ARCS := { (xi,yi) in NODES, (xj,yj) in NODES:
 abs(xj-xi) <= 3
 &&
 abs(yj-yi) <=3
 &&
 abs(gcd[xj-xi, yj-yi]) == 1 &&
 (xi > xj || (xi == xj && yi > yj))
 };
param length \{(xi,yi,xj,yj) \text{ in ARCS}\} := sqrt((xj-xi)^2 + (yj-yi)^2);
var comp {ARCS} >= 0;
var tens {ARCS} >= 0;
minimize volume:
 sum {(xi,yi,xj,yj) in ARCS}
 length[xi,yi,xj,yj] * (comp[xi,yi,xj,yj] + tens[xi,yi,xj,yj]);
subject to Xbalance {(xi,yi) in NODES: (xi,yi) not in ANCHORS}:
 sum { (xi,yi,xj,yj) in ARCS }
 ((x_j-x_i)/length[x_i,y_i,x_j,y_j]) * (comp[x_i,y_i,x_j,y_j]-tens[x_i,y_i,x_j,y_j])
 +
 sum { (xk,yk,xi,yi) in ARCS }
 ((xi-xk)/length[xk,yk,xi,yi]) * (tens[xk,yk,xi,yi]-comp[xk,yk,xi,yi])
 =
 xload[xi,yi];
```

```
subject to Ybalance {(xi,yi) in NODES: (xi,yi) not in ANCHORS}:
 sum { (xi,yi,xj,yj) in ARCS }
 ((y_j-y_i)/length[x_i,y_i,x_j,y_j]) * (comp[x_i,y_i,x_j,y_j]-tens[x_i,y_i,x_j,y_j])
 sum { (xk,yk,xi,yi) in ARCS }
 ((yi-yk)/length[xk,yk,xi,yi]) * (tens[xk,yk,xi,yi]-comp[xk,yk,xi,yi])
 =
 yload[xi,yi];
let yload[n,m/2] := -1;
solve;
printf: "%d \n",
 \operatorname{card}(\{(xi,yi,xj,yj) \text{ in ARCS: } \operatorname{comp}[xi,yi,xj,yj] + \operatorname{tens}[xi,yi,xj,yj] > 1.0e-4\})
 > structure.out;
printf \{(xi,yi,xj,yj) \text{ in ARCS: } comp[xi,yi,xj,yj] + tens[xi,yi,xj,yj] > 1.0e-4\}:
 "%3d %3d %3d %10.4f n",
 xi, yi, xj, yj, tens[xi,yi,xj,yj] - comp[xi,yi,xj,yj]
 > structure.out;
```

The Michel Bracket

Constraints: Variables:

Time: 193 secs

2,138

31,034

Click here for parametric self-dual simplex method animation tool.

Click here for affine-scaling method animation tool.