

HAL
open science

Towards optimal design of multiscale nonlinear structures : reduced-order modeling approaches

Liang Xia

► **To cite this version:**

Liang Xia. Towards optimal design of multiscale nonlinear structures : reduced-order modeling approaches. Mechanical engineering [physics.class-ph]. Université de Technologie de Compiègne, 2015. English. NNT : 2015COMP2230 . tel-01322156

HAL Id: tel-01322156

<https://theses.hal.science/tel-01322156v1>

Submitted on 26 May 2016

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.

Par Liang XIA

Towards optimal design of multiscale nonlinear structures : reduced-order modeling approaches

Thèse présentée
pour l'obtention du grade
de Docteur de l'UTC

Soutenue le 25 novembre 2015
Spécialité : Advanced Mechanics

D2230

Towards Optimal Design of Multiscale Nonlinear Structures

Reduced-Order Modeling Approaches

Liang XIA

Laboratoire Roberval, UMR 7337 UTC-CNRS
Sorbonne Universités, Université de Technologie de Compiègne

This dissertation is submitted for the degree of
Doctor of Philosophy of Advanced Mechanics
Defense on the 25th November 2015

Composition of the Jury

Reviewers:

Pierre DUYSINX, Université de Liège, Belgium

Julien YVONNET, Université Paris-Est Marne-la-Vallée, France

Examiners:

Felix FRITZEN, University of Stuttgart, Germany

Rodolphe LE RICHE, École des Mines de Saint-Étienne, France

Alain RASSINEUX, Université de Technologie de Compiègne, France

Weihong ZHANG, Northwestern Polytechnical University, China

Piotr BREITKOPF, Université de Technologie de Compiègne, France (Supervisor)

Labex
MS2T

I would like to dedicate this thesis to:
my loving parents, my fiancée and my future parents-in-law ...

Acknowledgments

This work is carried out in the framework of the Labex MS2T, which is funded by the French Government through the program “Investments for the future” managed by the National Agency for Research (Reference ANR-11-IDEX-0004-02). The scholarship of the UT-INSA program funded by the China Scholarship Council (CSC) is also highly appreciated.

My deep and sincere gratitude goes firstly to my supervisor Piotr Bretkopf for his guidance during the past three years. I appreciate a lot for the freedom that he has granted me to pursue various research interests. He has always been encouraging and supporting me to participate academic conferences, which have significantly expanded my vision and enriched my experience. I have also learned a lot from him during our countless discussions, not only scientific knowledges but also the positive attitude towards research and life.

My deep and sincere gratitude goes also to Profs. Weihong Zhang and Jihong Zhu from Northwestern Polytechnical University. I have been fortunate to have passed three years with them before arriving in France. The time there was truly joyful and unforgettable. I learned from them the basics of being a good researcher. I am very thankful for they have granted me to pursue my PhD study abroad and have always been supportive.

Special thanks go to Prof. Felix Fritzen for his passion and rigorous attitude in our collaboration, which will continue to motivate me to pursue higher-quality researches.

Additional thanks go to Prof. Julien Yvonnet and Prof. Pierre Duysinx who have kindly agreed to review this dissertation and also to all anonymous reviewers who have helped to improve the quality of the work through their review proposals.

I would like to thank all my colleagues from Laboratory Roberval in particular the members of *l'Équipe Numérique* who have explicitly and implicitly helped me during this period, namely Profs. Alain Rassineux, Pierre Villon, Catherine Vayssade, Pierre Feissel, Delphine Brancherie, ancient colleagues Balaji Raghavan, Jérémy Lebon, Jérémie Bude, Guénhaël Le Quilliec, Mohamed Hamdaoui and all my dear Chinese friends.

Finally I would like to dedicate this thesis to my parents, my fiancée Yuanyuan and her parents for their unconditional love and support during the past three years. I love you all ...

Abstract

High-performance heterogeneous materials have been increasingly used nowadays for their advantageous overall characteristics resulting in superior structural mechanical performance. The pronounced heterogeneities of materials have significant impact on the structural behavior that one needs to account for both material microscopic heterogeneities and constituent behaviors to achieve reliable structural designs. Meanwhile, the fast progress of material science and the latest development of 3D printing techniques make it possible to generate more innovative, lightweight, and structurally efficient designs through controlling the composition and the microstructure of material at the microscopic scale.

In this thesis, we have made first attempts towards topology optimization design of multiscale nonlinear structures, including design of highly heterogeneous structures, material microstructural design, and simultaneous design of structure and materials. We have primarily developed a multiscale design framework, constituted of two key ingredients: *multiscale modeling* for structural performance simulation and *topology optimization* for structural design. With regard to the first ingredient, we employ the first-order computational homogenization method FE^2 to bridge structural and material scales. With regard to the second ingredient, we apply the method Bi-directional Evolutionary Structural Optimization (BESO) to perform topology optimization. In contrast to the conventional nonlinear design of homogeneous structures, this design framework provides an automatic design tool for nonlinear highly heterogeneous structures of which the underlying material model is governed directly by the realistic microstructural geometry and the microscopic constitutive laws.

Note that the FE^2 method is extremely expensive in terms of computing time and storage requirement. The dilemma of heavy computational burden is even more pronounced when it comes to topology optimization: not only is it required to solve the time-consuming multiscale problem once, but for many different realizations of the structural topology. Meanwhile we note that the optimization process requires multiple design loops involving similar or even repeated computations at the microscopic scale. For these reasons, we introduce to the design framework a third ingredient: *reduced-order modeling (ROM)*. We develop an adaptive surrogate model using snapshot Proper Orthogonal Decomposition (POD) and Diffuse Approximation to substitute the microscopic solutions. The surrogate model is initially built

by the first design iteration and updated adaptively in the subsequent design iterations. This surrogate model has shown promising performance in terms of reducing computing cost and modeling accuracy when applied to the design framework for nonlinear elastic cases. As for more severe material nonlinearity, we employ directly an established method potential-based Reduced Basis Model Order Reduction (pRBMOR). The key idea of pRBMOR is to approximate the internal variables of the dissipative material by a precomputed reduced basis computed from snapshot POD. To drastically accelerate the computing procedure, pRBMOR has been implemented by parallelization on modern Graphics Processing Units (GPUs). The implementation of pRBMOR with GPU acceleration enables us to realize the design of multiscale elastoviscoplastic structures using the previously developed design framework in realistic computing time and with affordable memory requirement.

We have so far assumed a fixed material microstructure at the microscopic scale. The remaining part of the thesis is dedicated to simultaneous design of both macroscopic structure and microscopic materials. By the previously established multiscale design framework, we have topology variables and volume constraints defined at both scales. In this model, the material microstructures are optimized simultaneously in response to the macroscopic solution, which results in the nonlinear equilibrium problem at the interface of the two scales. We treat the material optimization process as a generalized nonlinear constitutive behavior, and therefore the nonlinear scale-interface equilibrium problem can be resolved naturally within the multiscale framework by the FE^2 method. The proposed model enables to obtain optimal structures with spatially varying properties realized by the simultaneous design of microstructures. Note that the designed structure with varying constitutive behaviors due to the microstructures is constituted in fact by only one base material, which greatly favors the 3D printing setting that a single material can usually be used for fabrication.

In addition, by treating the optimization process of material microstructure as a generalized constitutive behavior, we can improve the design efficiency drastically by a straightforward application of the existing ROMs for nonlinear materials. For this purpose, we apply directly the reduced database model Numerically EXplicit Potentials (NEXP) for the representation of the generalized constitutive behavior. By this model, we build *a priori* a database from a set of numerical experiments in the space of effective strain. Each value in the database corresponds to the strain energy density evaluated on a material microstructure, optimized in accordance to the imposed effective strain value. As a result of this off-line phase, we have the effective strain-energy and stress-strain relations required for the macroscopic equilibrium solution given in the explicit manner. It has been shown that this explicit NEXP approximation can well serve the simultaneous design purpose providing ultra-resolution structures at a significantly reduced computational cost.

List of publications related to the thesis

- [J1] B. Raghavan, L. Xia, P. Breitkopf, A. Rassineux, and P. Villon. Towards simultaneous reduction of both input and output spaces for interactive simulation-based structural design. *Computer Methods in Applied Mechanics and Engineering*, 265:174-185, 2013
- [J2] L. Xia, B. Raghavan, P. Breitkopf, and W. Zhang. Numerical material representation using proper orthogonal decomposition and diffuse approximation. *Applied Mathematics and Computation*, 224:450-462, 2013
- [J3] L. Xia and P. Breitkopf. Concurrent topology optimization design of material and structure within FE² nonlinear multiscale analysis framework. *Computer Methods in Applied Mechanics and Engineering*, 278:524-542, 2014
- [J4] L. Xia and P. Breitkopf. A reduced multiscale model for nonlinear structural topology optimization. *Computer Methods in Applied Mechanics and Engineering*, 280:117-134, 2014
- [J5] L. Xia and P. Breitkopf. Multiscale structural topology optimization with an approximate constitutive model for local material microstructure. *Computer Methods in Applied Mechanics and Engineering*, 286:147-167, 2015
- [J6] L. Xia and P. Breitkopf. Design of materials using topology optimization and energy-based homogenization approach in matlab. *Structural and Multidisciplinary Optimization*, doi: 10.1007/s00158-015-1294-0, 2015
- [J7] F. Fritzen, L. Xia, M. Leuschner, and P. Breitkopf. Topology optimization of multi-scale elastoviscoplastic structures. *International Journal for Numerical Methods in Engineering*, doi: 10.1002/nme.5122, 2015
- [J8] L. Xia and P. Breitkopf. Recent advances on topology optimization of multiscale nonlinear structures. *Archives of Computational Methods in Engineering* (submitted), -:-, 2015

List of conference participations related to the thesis

- [C1] L. Xia, B. Raghavan, P. Breitkopf. Toward parameterization of material microstructure based on a bi-level reduced model, *11e Colloque National en Calcul des Structures (CSMA)*, May 13-17, 2013, Giens, France
- [C2] L. Xia. Image-based interpolation for material microstructures using a bi-level reduction model, *1st Int. Workshop on Order-Reduction Methods for application to mechanics of materials*, August 25-28, 2013, Bad Herrenalb, Germany
- [C3] L. Xia, B. Raghavan, P. Breitkopf. Numerical material representation using proper orthogonal decomposition and diffuse approximation, *3rd International Conference on Material Modelling*, September 8-11, 2013, Warsaw, Poland
- [C4] L. Xia, P. Breitkopf. A reduced multiscale model for nonlinear structural topology optimization, *1st International Conference on Engineering and Applied Sciences Optimization*, 4-6 June 2014, Kos, Greece
- [C5] L. Xia, P. Breitkopf. A reduced multiscale model for nonlinear structural topology optimization, *11th World Congress on Computational Mechanics*, 20-25 July 2014, Barcelona, Spain (**IACM Scholarship**)
- [C6] L. Xia. A POD-based reduction approach for multiscale nonlinear structural design, *5th International Conference on Computational Mechanics*, 28-30 July 2014, Cambridge, England (**Best Paper Award**)
- [C7] L. Xia. Concurrent material and structural design via multiscale discrete topology optimization, *2nd Int. Workshop on Order-Reduction Methods for application to mechanics of materials*, August 27-29, 2014, Bad Herrenalb, Germany
- [C8] L. Xia, P. Breitkopf. Multiscale structural topology optimization, *12e Colloque National en Calcul des Structures (CSMA)*, May 18-22, 2015, Giens, France
- [C9] L. Xia, P. Breitkopf. Multiscale structural topology optimization, *11th World Congress on Structural and Multidisciplinary Optimization*, June 7-12, 2015, Sydney, Australia (**Early Career Researchers Fellowship**)

List of abbreviations

BESO	Bi-directional Evolutionary Structural Optimization
ESO	Evolutionary Structural Optimization
FE ²	Finite Element Square method
FEA	Finite Element Analysis
FEM	Finite Element Method
HS	Hashin-Shtrikman
GPU	Graphics Processing Unit
GSM	Generalized Standard Material
MBB beam	Messerschmitt-Bölkow-Blohm beam
NEXP	Numerical EXplicit Potentials
NTFA	Nonuniform Transformation Field Analysis
NR	Newton-Raphson method
pRBMOR	potential-based Reduced Basis Model Order Reduction
PBC	Periodic Boundary Conditions
PGD	Proper Generalized Decomposition
POD	Proper Orthogonal Decomposition
ROM	Reduced-Order Modeling
RVE	Representative Volume Element
SIMP	Solid Isotropic Material with Penalty

Table of contents

1	Introduction	1
1.1	Background and motivations	1
1.2	Literature review on related subjects	4
1.2.1	Topology optimization	4
1.2.2	Multiscale modeling	6
1.2.3	Simultaneous structure and materials design	8
1.3	Outline of the thesis	10
2	Topology optimization framework for multiscale nonlinear structures	13
2.1	FE ² method	14
2.2	Periodic boundary conditions	16
2.3	Finite element discretization	17
2.4	Topology optimization model	19
2.4.1	Model definitions	19
2.4.2	Sensitivity analysis	20
2.4.3	BESO updating scheme	21
2.5	Multiscale design framework	23
2.6	Numerical examples	24
2.6.1	Design of a nonlinear homogeneous structure	24
2.6.2	Design of a nonlinear heterogeneous structure	26
2.7	Concluding remarks	28
3	POD-based adaptive surrogate for the design of multiscale structures	29
3.1	Multiscale design framework	30
3.1.1	Discrete level-set model	30
3.1.2	Optimization model	31
3.2	POD-based adaptive surrogate	32
3.2.1	Snapshot POD	33

3.2.2	Interpolation of the projection coefficients	33
3.2.3	Adaptive POD-based surrogate	34
3.3	Numerical examples	36
3.3.1	Test case 1	37
3.3.2	Test case 2	40
3.4	Concluding remarks	43
4	Topology optimization of multiscale elastoviscoplastic structures	45
4.1	Topology optimization model	46
4.1.1	Model definitions	46
4.1.2	Sensitivity analysis	47
4.1.3	BESO updating scheme	51
4.2	Microscopic modeling	52
4.2.1	Elastoviscoplastic porous material	53
4.2.2	Estimation of the computational complexity	55
4.2.3	Model reduction using the pRBMOR	55
4.2.4	Implementation of pRBMOR	57
4.3	Numerical examples	58
4.3.1	Linear elastic topology optimization	60
4.3.2	Nonlinear structural design using the FE ^{2R}	61
4.3.3	Investigation of the influence of the load amplitude	64
4.3.4	Comparison to linear designs	66
4.4	Concluding remarks	67
5	Simultaneous topology optimization of structure and materials	69
5.1	Problem statement and decomposition	70
5.2	Initial stiffness NR solution scheme	71
5.3	Topology optimization models	73
5.3.1	Model definitions	73
5.3.2	Decomposed optimization models	75
5.3.3	BESO updating scheme	76
5.3.4	Simultaneous design framework	77
5.4	Numerical examples	77
5.4.1	Cellular material designs	78
5.4.2	Material design of a bridge-type structure	79
5.4.3	Simultaneous design of a bridge-type structure	80
5.4.4	Simultaneous design of a half MBB beam	84

5.5	Concluding remarks	87
6	Reduced database model for material microstructure optimizations	89
6.1	Simultaneous design framework	90
6.2	Generalized material constitutive behavior	91
6.3	Reduced database model (NEXP)	92
6.3.1	Basic reduction strategy	92
6.3.2	Notations and test space	93
6.3.3	Separation of variables and interpolation	94
6.4	Structural topology optimization	96
6.5	General design algorithm	98
6.6	Numerical examples	99
6.6.1	Preliminary numerical tests	99
6.6.2	Design of a twoscale bridge-type structure	102
6.6.3	Design of a finely discretized twoscale bridge-type structure	105
6.6.4	Design of a twoscale half MBB beam with fine discretization	107
6.7	Concluding remarks	109
7	Conclusion and perspectives	111
	References	113
	Appendix A Educational article	127
	Index	141

Chapter 1

Introduction

In this Chapter, the background and motivations of the thesis are firstly presented in Section 1.1. Literature review on related subjects, including linear and nonlinear topology optimization, multiscale modeling methods, model reduction strategies in multiscale modeling and simultaneous structure and materials design are given in Section 1.2. The outline of the thesis is presented lastly in Section 1.3.

1.1 Background and motivations

Various optimization methods for structural size, shape, topology designs have been developed and widely employed in engineering applications. Among which, topology optimization has been recognized as one of the most effective tools for least-weight and performance design, especially in aeronautics and aerospace engineering [182]. Most of existing researches of topology optimization focused on the design of monoscale structures, in other words the considered structures are made of homogeneous materials.

In the recent years, there is an increasing use of high-performance heterogeneous materials such as fibrous composite, concrete, metallic porous material and metal alloy for their advantageous overall characteristics, which result in superior structural mechanical response and service performance. Though from the structural level point of view these materials can be considered homogeneous and conventional design approaches for homogeneous structures can still be used, the pronounced heterogeneities have significant impact on the structural behavior. Therefore, in order to allow for reliable mechanical designs, one needs to account for material microscopic heterogeneities and constituent behaviors so as to accurately assess the structural performance.

Meanwhile, the fast progress made in the field of material science allows us to control the material microstructure composition to an unprecedented extent [56]. The overall behavior

of heterogeneous materials depends strongly on the size, shape, spatial distribution and properties of the constituents. With all these in mind, one comes up naturally with the idea that designing materials simultaneously along with the design of structures would result in higher-performance structures. In addition, the recently emerging and rapidly developing techniques of 3D printing or additive manufacturing, such as fused deposition modeling, stereolithography, selective laser sintering, etc., provide the capability of manufacturing extremely fine and complex microstructures, which make it possible to generate more innovative, lightweight, and structurally efficient designs.

Motivation 1

The primary motivation of the thesis is to make first attempts towards topology optimization design of nonlinear highly heterogeneous structures. Generally speaking, topology optimization design of multiscale structures (Figure 1.1) can be viewed as an extension of conventional monoscale design except that the material constitutive law is governed by one or multiple Representative Volume Elements (RVEs) defined at the microscopic scale. In the case of linear elasticity, topology optimization design of a structure made of the RVE is a rather straightforward application of conventional linear design routine [133, 78], because the effective or homogenized constitutive behavior of the considered RVEs can be explicitly determined by homogenization analysis.

Fig. 1.1 Illustration of topology optimization of multiscale structures [152].

When nonlinearities are present at the microscopic scale, i.e., nonlinear RVEs are under consideration, topology optimization design of such multiscale structures is a rather challenging task. Firstly, as will be discussed subsequently in Section 1.2.1, nonlinear topology optimization is not at all a trivial task even for homogeneous structures due to the increased computing cost and the required solution stabilization schemes, not to mention highly heterogeneous multiscale structures. Secondly, the multiscale dilemma in terms of heavy computational burden (see Section 1.2.2) is even more pronounced in topology optimization: not only is it required to solve the time-consuming multiscale problem once, but

for many different realizations of the structural topology. For these reasons, there has been very limited research in the literature on topology optimization design of multiscale nonlinear structures before the recent works from the author and his collaborators [152, 153, 54].

Motivation 2

The second motivation of the thesis is to design simultaneously the topologies of both macroscopic structure and microscopic materials. In other words, by topology optimization one determines not only the optimal spatial material layout distribution at the macroscopic structural scale, but also the optimal local use of the cellular material at the microscopic scale, as schematically shown in Figure 1.2. The subject of simultaneous topology optimization design of both structure and materials can be found in early works [e.g., 144, 125, 176]. By this thesis, we revisit the subject with an emphasis on solving the nonlinear scale-interface equilibrium within a multiscale analysis framework [151, 154].

Fig. 1.2 Illustration of simultaneous topology optimization of structure and materials [151].

Concerning simultaneous design, the microscale material topologies are optimized in response to the macroscale equilibrium solution, the optimized materials in turn result in a variation of the macroscale constitutive behavior. The equilibrium of the scale-interface is therefore nonlinear, which has been well acknowledged in [e.g., 144, 12]. However, in practice it has never been specifically dealt with before the author's works [151, 154], in particular the microscale material design is treated integrally as a generalized nonlinear constitutive behavior and the nonlinear equilibrium due to the locally optimized or adapted materials is solved within a nonlinear multiscale analysis framework. One particular advan-

tage of doing so is that we can improve the design efficiency by straightforward application of the existing model reduction strategies for nonlinear heterogeneous materials [154].

Motivation 3

The third motivation of the thesis is to develop computer codes for the designs of nonlinear structures and of materials with extreme constitutive properties. The compactly developed codes including all ingredients for topology optimization would be beneficial in terms of presenting the methods and attracting more research interests. In addition, the compactness and extensibility of the codes make it possible to serve for further academic researches and also for educational purposes.

This motivation is inspired by the 99-line Matlab code in the seminal article by Sigmund [133] and other subsequent educational codes [e.g., 78, 27, 5, 140], which have significantly contributed to the popularity and to the development of topology optimization. We have also benefited from these educational papers. For instance, in Chapter 3 [152] we apply the discrete level-set method [27] to carry out topology optimization. Chapters 2 and 4 on the design of multiscale structures [153, 54] and Chapters 5 and 6 on the simultaneous design of structure and materials [151, 154] are all built on top of the 88-line code framework [5] along with the evolutionary design scheme [78]. In Appendix A, we provide one of the developed codes for the design of extreme materials in Matlab

1.2 Literature review on related subjects

In the following, Section 1.2.1 gives the literature review on the developments of linear and nonlinear topology optimization. Section 1.2.2 presents multiscale modeling methods and the Reduced-Order Modeling (ROM) strategies for them. Section 1.2.3 reviews conventional approaches on simultaneous topology optimization of structure and materials together with our recently proposed alternative approach.

1.2.1 Topology optimization

Since the seminal paper by Bendsøe and Kikuchi [10], topology optimization has undergone a remarkable development in both academic research [12, 79, 38] and industrial applications [182]. Various approaches have been proposed, such as density-based methods [9, 179], evolutionary procedures [160, 161, 181, 77], level-set methods [128, 149, 3, 22], all with the same purpose of finding an optimal structural topology or material layout within a given design domain subjected to constraints and boundary conditions as is shown in Figure 1.3.

The key merit of this approach over shape or sizing optimizations is that it does not require a presumed topology.

Originally, topology optimization was considered as a 0-1 discrete problem or a binary design setting, which is known as ill-conditioned upon Kohn and Strang [93–95]. The major challenge lies in solving a large-scale integer programming problem, where the high computing cost typically precludes the use of gradient free algorithms. Bendsøe and Kikuchi [10] relaxed the problem by assuming porous microstructures at a lower separated scale. Similar treatments were followed in [65, 139, 2]. Shortly after, Bendsøe proposed another density-based method with a much more simplified assumption [9], also known as Solid Isotropic Material with Penalty (SIMP) [179, 126].

Fig. 1.3 Illustration of structural topology optimization [153].

Another popular approach, named Evolutionary Structural Optimization (ESO), was initially proposed by Xie and Steven [160] based on a heuristic element removal strategy. It has been reported that the ESO method corresponds to a sequential linear programming approximate method for certain cases [141]. Despite its popularity [161], the ESO method was also largely argued [133] or even criticized [180] mainly for lacking restitution mechanisms for material removal. To circumvent the deficiencies, Bi-directional Evolutionary Structural Optimization [BESO, 123, 181, 77] and soft-killing BESO [78, 79] were later developed, allowing both material removal and addition.

Apart from the above-mentioned approaches, there exist several alternative approaches such as the bubble method [45], topological derivative [137], level-set method [e.g., 128, 149, 3, 22, 146] and phase field method [16]. For more critical review and detailed comparison of the various design approaches, one may kindly refer to [134].

Early works on topology optimization were restricted to linear structural designs. Continuous efforts have been conducted to extend topology optimization to nonlinear structural designs considering various sources of nonlinearity, such as geometrical nonlinearity [e.g., 21, 60, 121, 20, 167, 147, 104], material nonlinearity [e.g., 170, 14, 106, 171, 127, 168, 15] and both geometrical and material nonlinearities simultaneously [e.g., 89, 82, 81]. In the case

of geometrical nonlinearity, the main difficulty of nonlinear topology optimization raises primarily from the existence of compliant or ersatz materials at void regions. The excessively distorted elements at void regions during topology optimization result in the instability of Newton-Raphson (NR) solution process [e.g., 21, 121, 20, 167]. To stabilize the numerical solution, several remedy schemes have been proposed by for instance excluding internal forces of void elements [21], removing low-density elements [20], including additional connectivity parameterization [167], or recently a variant interpolation scheme [147]. In the case of material nonlinearity, such as plasticity, one needs to define material interpolations between the intermediate density values and elastic material modulus, plastic hardening modulus and yield stress when employing density-based methods [e.g., 106, 171, 127, 168, 15, 91]. These material interpolation models need to be adjusted carefully so as to guarantee optimization solutions, while the choice of them lacks physical interpretation. As compared to continuously defined methods, ESO-type methods [79] and discrete level-set methods [e.g., 27, 150] omit naturally the definition of supplementing pseudo-relationships between intermediate densities and their constitutive behaviors for the sake of their discrete nature, resulting in algorithmic advantages. The robustness and performance of discrete methods have been shown for the design of nonlinear structures [82, 81] and recently for nonlinear multiscale structures [152, 153, 54].

1.2.2 Multiscale modeling

Brute-force approaches such as direct modeling the microstructure at the coarse scale model are practically not feasible because of the prohibitive computational expense. Instead, homogenization is usually applied to bridge both structural and material scales [e.g., 65, 72, 73, 109]. The key hypotheses of homogenization are the separation of scales and the periodicity, as is shown in Figure 1.4. It is assumed that the microscopic length scale is much smaller than the macroscopic length scale such that the RVE model can be considered as periodically ordered pattern, whilst the RVE is large enough to be dealt with using the continuum mechanics theory. By means of homogenization, one may evaluate the effective or homogenized constitutive behavior of the considered RVE and then use it to serve macroscale assessment [e.g., 66, 163, 164, 156].

However, this approach encounters difficulties when geometrical and physical nonlinearities are present at the material scale. For such reason, computational homogenization approaches have been proposed [e.g. 136, 111, 46, 96, 62, 110, 87, 88] and largely developed in the last decade [61] in order to assess the macroscopic influence of microscopic heterogeneities and nonlinearities. Note that within the finite element analysis framework, this approach is also known as FE Square method [FE², 46]. In general, it asserts that each point

Fig. 1.4 Illustration of a two-scale structure and periodically patterned RVE [152].

of the macroscopic discretization is associated with a RVE of the (nonlinear) microstructured material. Then for each macroscopic equilibrium iteration a nonlinear load increment needs to be computed for each of the (many) RVEs. In return the average stress across the RVE is then used as the macroscopic stress tensor without requiring explicit constitutive relations at the macroscopic scale.

A downside of this very general FE^2 method is the high computational burden. First, many nonlinear load steps need to be computed at the microscopic level which leads to a prohibitive amount of computing time. Second, when path-dependent constitutive behaviors are considered at the microscopic scale, the microscopic degrees of freedom and the history variables describing the material state need to be stored for each point within each RVE which leads to a significant amount of additional storage requirements. One straightforward solution to alleviate the computational requirements is parallel computing [46, 113], because the microscale problems are independent, embarrassingly parallel. Note that, the implementation of parallel computing contributes significantly in terms of limiting the computing time, but not necessarily reduces the computing cost due to additional interchanges between the two scales. For this reason, one needs to turn to alternative strategies by means of model reduction or simplification.

ROM has been systematically researched and widely used in the fields of computational mechanics in order to reduce computing cost, data storage requirements as well as computing time [122, 47]. Some other applications can also be found for the representation of material microstructure [e.g., 57, 156] and structural optimization design [e.g., 159, 124]. In terms of reducing the computing effort for the evaluation of nonlinear RVEs at the microscopic scale, numerous ROMs can be found in literature for the representation or approximation of the effective constitutive behavior of nonlinear heterogeneous materials, using reduction

strategies such as Proper Orthogonal Decomposition [POD, 172], Proper Generalized Decomposition [PGD, 97, 44, 37], hyper-reduction [e.g., 112, 74], material map model [143], eigendeformation-based reduction [120, 169], Nonuniform Transformation Field Analysis [NTFA, 107, 108], and Numerical EXplicit Potentials [NEXP, 173, 174, 99]. Note that, by simultaneous use of parallel computing and ROM [52], a further reduction in computational time can be achieved in multiscale analysis [53].

In the case of elasticity, the database-type methods such as material map model [143, 142] and NEXP [173] have shown promising performances in terms of both modeling accuracy and computing efficiency. The general idea of this type of methods is to compute offline a certain number of RVE problems as a database, then the effective RVE behavior is approximated using the precomputed database by means of interpolation schemes. The on-line macroscale computation uses then directly the cheaper approximated constitutive behavior of the RVE without demanding to solve full-scale RVE problems. These methods apply for viscoelastic materials [145] and nonlinear hyperelastic materials [143, 142, 174] and have also been extended for stochastic nonlinear elastic materials [32, 33]. The development of ROMs for the representation of RVE involving path-dependent constitutive laws, such as plasticity, is a more challenging subject under development. Here, we refer to NTFA method [e.g., 107, 108, 49, 50] and adaptive POD approach as implemented in [112, 74]. In particular, NTFA reduces the inelastic strain field found in a microstructured material to a finite dimensional but spatially heterogeneous basis of nonuniform transformation strains. Generally speaking, all these established ROMs apply straightforwardly to topology optimization of multiscale nonlinear structures as long as the macroscopic equilibrium solution is provided.

1.2.3 Simultaneous structure and materials design

Topology optimization has not only been applied for structural designs, but also for material microstructural design [23]. By means of inverse homogenization, the SIMP method has also been used for tailoring material microstructures with prescribed constitutive properties [131, 132], extreme thermal expansion coefficients [135, 63], extreme viscoelastic behavior [166, 4, 30, 86], maximum stiffness and fluid permeability [67, 68] and recently hyperelastic properties [148]. Similar problems have also been addressed by level-set methods [28, 29], ESO-type methods [83, 84]. Some other works [e.g., 116, 55, 117, 177, 118, 138, 64, 90, 6] fall also into this context. Up till now, topology optimization design of materials with extreme constitutive properties (Figure 1.5) follows a rather standard routine [155].

With the established material microstructural design models, one comes up naturally with the idea of simultaneous or integrate designs of both material and structure. The most

Fig. 1.5 Material microstructures (50% porosity): the first two with extreme bulk moduli, the third with extreme shear modulus, and the last one with negative Poisson's ratio [155].

commonly applied strategy is designing a universal material microstructure at the microscopic scale either for a fixed [138, 85] or simultaneously changed [39, 183, 165, 162, 70] structure at the macroscopic scale. Zhang et al. [176] made a step further by designing several different cellular materials for different layers of a layered structure. In fact, an earlier attempt to the topic traces back to [125], where simultaneous optimal designs are performed for both structure and element-wisely varying cellular materials following a decomposed design procedure [13, 144]. This work has later been extended to 3D [34] and to account for hyperelasticity [114]. Some more specific simultaneous designs can be found in [129, 130, 102, 58, 59, 35] for structural topology and composite laminate orientations and in [105] for structural topology and closed liquid cell materials. Another recent work in [1] demonstrates the efficient solution of the design problem by using a spectral coarse basis preconditioner and without assuming the separation of length scales.

Due to the intensive computational cost, the nonlinear scale-interface equilibrium [144, 12] due to the locally optimized or adapted materials was neglected in early works [e.g. 125, 34, 176] conjecturing that both scale design variables were updated simultaneously and no converged local material design results were required for macroscopic structural equilibrium. Unlike previous design approaches, this nonlinearity has not been neglected but specially addressed in our recent work [151] treating the microscale material design integrally as a generalized nonlinear constitutive behavior and the nonlinear scale-interface equilibrium problem is resolved by the FE^2 method. In precise, complete microscale optimizations are solved for each macroscale displacement increment. The nonlinear scale-interface equilibrium is searched by means of the NR method using the effective stresses evaluated on the optimized material microstructural topologies. It has been shown that this FE^2 -based design approach can provide similar topology solutions in comparison to the iterative design approach [e.g., 85, 165], while requiring much less computing cost due to the reduced interchange between the two scales. Another advantage of treating the material optimization process as a generalized constitutive behavior is that the existing model reduction strategies

for nonlinear heterogeneous materials can be applied straightforwardly to improve the design efficiency, as we have shown in [154].

1.3 Outline of the thesis

This thesis is organized in the following manner:

In the current Chapter we have presented the motivations of the thesis that we intend to make first attempts towards topology optimization design of multiscale nonlinear structures, including design of highly heterogeneous structures, material microstructural design, and simultaneous design of structure and materials. We have also reviewed the state of the art of the related subjects, which appears in [J8].

In Chapter 2 we develop primarily a multiscale design framework for topology optimization of multiscale nonlinear structures. Highly heterogeneous structures made of nonlinear elastic RVE are considered. Conventional first-order computational homogenization FE^2 method is adopted to bridge the two separate scales. Topology optimization is carried out using the BESO method for macroscopic structural stiffness maximization with a constraint on material volume usage. For the sake of its discrete nature, the BESO method omits naturally the definition of supplementing pseudo-relationships between intermediate densities and the moduli as required when employing SIMP-type models, resulting in algorithmic advantages, especially in dealing with multiscale nonlinear structures. In contrast to the conventional nonlinear design of homogeneous structures, this design framework provides an automatic design tool by which the considered material models can be governed directly by the realistic microstructural geometry and the microscopic constitutive models. The content of this Chapter comes primarily from [J4] and [J8].

With the intention to alleviate the heavy computational burden of the design framework presented in Chapter 2, we develop a POD-based adaptive surrogate model in Chapter 3 for the RVE solutions at the microscopic scale. We note that the optimization process requires multiple design loops involving similar or even repeated computations at the microscopic scale which perfectly suits the surrogate learning process. The surrogate model is constructed in an on-line manner: initially built by the first design iteration is then updated adaptively in the subsequent design iterations. The displacement fields are treated as snapshots and a reduced basis is obtained by snapshot POD. The surrogate model is built by interpolating the POD projection coefficients in terms of the effective strain using Diffuse Approximation. The surrogate model has shown promising performance in terms of reducing computing cost and modeling accuracy when applied to the design framework for nonlinear elastic cases. The content of this Chapter has been given in [J4].

In Chapter 4 we make a step further towards the design of multiscale elastoviscoplastic structures. In order to realize such design in realistic computing time and with affordable memory requirement, we employ directly an established method potential-based Reduced Basis Model Order Reduction (pRBMOR) with GPU acceleration [53] to resolve the microscopic problems for this severe material nonlinearity. The pRBMOR implementation allows for memory and CPU time savings by factors of 10^5 and beyond with respect to FE simulations. With regard to topology optimization, the sensitivities of the design variables for nonlinear dissipative problems are derived in a clear and rigorous manner using the adjoint method. In addition, a stabilization scheme controlling the number of recovered elements is implemented to enhance previous versions of BESO updating scheme for linear designs. The content of this Chapter has been given in [J7].

We have so far assumed always a fixed material microstructure at the microscopic scale. Since Chapter 5, we are focused on the simultaneous design of both macroscopic structure and microscopic materials. Within the same established multiscale design framework, we define topology variables and volume fraction constraints at both scales. In this model, the material microstructures are optimized in response to the macroscopic solution, which results in the nonlinearity of the equilibrium problem of the interface of the two scales. This model treats the optimization process of material microstructure as a generalized nonlinear constitutive behavior, and the nonlinear equilibrium problem can be resolved naturally within the multiscale design framework by the FE² method. The proposed model enables to obtain optimal structures with spatially varying properties realized by the simultaneous design of microstructures at the microscopic scale. Note that the designed structure with varying constitutive behaviors due to the microstructures are constituted in fact by only one base material, which greatly favors 3D printing setting that a single material can usually be used for fabrication. The content of this Chapter has been given in [J3].

Treating the material optimization process as a generalized constitutive behavior (Chapter 5) enables us to improve the design efficiency drastically by straightforward application of the existing ROMs for nonlinear materials. We apply therefore in Chapter 6 a reduce database model Numerically EXplicit Potentials (NEXP) [173] to approximate this generalized constitutive behavior. By this model, we build *a priori* a database from a set of numerical experiments in the space of effective strain. Each value in the database corresponds to the strain energy density evaluated on a material microstructure, optimized in accordance to the imposed effective strain value. By tensor decomposition, a continuous representation of the strain energy density is built as a sum of products of one dimensional interpolation functions. As a result of this off-line phase, we have the effective strain-energy and stress-strain relations required for the macroscopic equilibrium solution given in the explicit manner. The

explicit NEXP approximation can well serve the simultaneous design purpose providing ultra-resolution structures at a significantly reduced computational cost. The content of this Chapter has been given in [J5].

In Chapter 7 we conclude the thesis and give perspectives on future research.

The developments in the thesis gave rise to a number of prototype computer codes. We attach in Appendix A our recent educational article [J6] regarding design of materials using topology optimization and energy-based homogenization approach together with a Matlab code.

The sequence of Chapters is presented in an order of progressive difficulty: from linear to nonlinear problems, from uniform to spatially varying heterogeneity with progressive introduction of reduced-order modeling strategies. However every Chapter may be need independency, physical definitions and assumptions are reinvoked when necessary at the beginning of successive Chapters.

Chapter 2

Topology optimization framework for multiscale nonlinear structures

This chapter introduces a topology optimization framework for multiscale nonlinear structures. As an extension of the conventional monoscale design except that the material constitutive law is governed by one or multiple RVEs defined at the microscopic scale, the developed general multiscale design framework is constituted of two key ingredients: *multiscale modeling* for structural performance simulation and *topology optimization* for structural design. This framework will serve as a basis for the developments presented in the subsequent Chapters.

With regard to the first ingredient, we employ the first-order computational homogenization method FE^2 [46] to bridge structural and material scales. By this method, a clear separation of scales is asserted and periodicity is assumed at the microscopic scale. With regard to the second ingredient, we apply the BESO method for its robustness and the performance of the resulting structures in nonlinear designs [81, 79]. The BESO method is based on an evolutionary mechanism that the topological change is realized by gradually material removal and addition.

In the following, in Section 2.1 we firstly summarize and review the FE^2 method. The implementation of a unified periodic boundary conditions [157] is given in Section 2.2. Finite element discretization formulations are presented in Section 2.3. The FE^2 -based nonlinear topology optimization model using the BESO method is given in Section 2.4. The summarized general multiscale design framework is presented in Section 2.5. Section 2.6 carries out the designs of a twoscale cantilever structure made of periodically patterned anisotropic short-fiber reinforced composite with nonlinear elastic behaviors and the nonlinear design results are compared with monoscale design results of the corresponding homogeneous structures. We give the concluding remarks in Section 2.7.

2.1 FE² method

The FE² method assumes the hypothesis of the separation of scales and periodicity as is the case already shown in Figure 1.4. By Finite Element Analysis (FEA), each material point (Gauss integration point) at the macroscopic scale is attributed with a prescribed RVE. At the macroscopic scale the material appears to be homogeneous but with unknown mechanical properties. These mechanical properties are related to the heterogeneities of the RVE at the microscopic scale which contribute strongly to the overall mechanical response observed at the larger scale.

Let \mathbf{x} and \mathbf{y} denote the position of a point at the macro and micro scales, respectively. Within the macroscopic domain Ω , the macroscopic displacement $\bar{\mathbf{u}}(\mathbf{x})$, the macroscopic strain $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$ and the macroscopic stress $\bar{\boldsymbol{\sigma}}(\mathbf{x})$ are considered. Their microscopic counterparts at the microscopic scale are the displacement $\mathbf{u}(\mathbf{x}, \mathbf{y})$, the infinitesimal strain $\boldsymbol{\varepsilon}(\mathbf{x}, \mathbf{y})$ and the stress $\boldsymbol{\sigma}(\mathbf{x}, \mathbf{y})$. While the constitutive model for each material phase of the RVE at the microscopic scale is assumed to be known, the explicit macroscale constitutive relations that can account for the microstructural heterogeneities are rarely ever at hand. Therefore, the macroscale stress can often only be computed as a function of the macroscale stress state by means of volume averaging over the associated RVE domain Ω_x through

$$\bar{\boldsymbol{\sigma}}(\mathbf{x}) = \langle \boldsymbol{\sigma}(\mathbf{x}, \mathbf{y}) \rangle = \frac{1}{|\Omega_x|} \int_{\Omega_x} \boldsymbol{\sigma}(\mathbf{x}, \mathbf{y}) \, d\Omega_x, \quad (2.1)$$

in which $\boldsymbol{\sigma}(\mathbf{x}, \mathbf{y})$ is evaluated by solving the boundary value problem of the RVE by constraining $\langle \boldsymbol{\varepsilon}(\mathbf{x}, \mathbf{y}) \rangle$ equal to $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$, i.e.,

$$\bar{\boldsymbol{\varepsilon}}(\mathbf{x}) = \langle \boldsymbol{\varepsilon}(\mathbf{x}, \mathbf{y}) \rangle = \frac{1}{|\Omega_x|} \int_{\Omega_x} \boldsymbol{\varepsilon}(\mathbf{x}, \mathbf{y}) \, d\Omega_x, \quad (2.2)$$

where Periodic Boundary Conditions (PBC) are usually applied to define this constraint in accordance with the assumed periodicity assumption. Note that when cracks, voids and rigid inhomogeneities are present in the RVE, the foregoing definitions for the macroscopic stress and strain tensors need to be extended [109].

In addition to the scale bridging relations (2.1) and (2.2), the macroscopic stress $\bar{\boldsymbol{\sigma}}$ needs to be in equilibrium with the external tractions $\bar{\mathbf{t}}_*$ on the Neumann boundary $\partial\Omega_N$ (body forces are out of consideration) and the displacements have to satisfy the Dirichlet conditions $\bar{\mathbf{u}} = \bar{\mathbf{u}}_*$ on $\partial\Omega_D$:

$$\operatorname{div} \bar{\boldsymbol{\sigma}}(\mathbf{x}) = \mathbf{0} \quad \text{in } \Omega, \quad \bar{\boldsymbol{\sigma}} \cdot \bar{\mathbf{n}} = \bar{\mathbf{t}} = \bar{\mathbf{t}}_* \quad \text{on } \partial\Omega_N, \quad \bar{\mathbf{u}} = \bar{\mathbf{u}}_* \quad \text{on } \partial\Omega_D. \quad (2.3)$$

A schematic illustration of the FE² method is given in Figure 2.1 and also can be seen later in Figure 2.3. In summary, the FE² method consists of the following steps:

1. evaluate the macroscale strain $\bar{\boldsymbol{\varepsilon}}(\boldsymbol{x})$ with an initially defined setting;
2. define PBC on the associated RVE according to $\bar{\boldsymbol{\varepsilon}}(\boldsymbol{x})$;
3. evaluate the microscale stress $\boldsymbol{\sigma}(\boldsymbol{x}, \boldsymbol{y})$ by solving the RVE problem;
4. compute the macroscale stress $\bar{\boldsymbol{\sigma}}(\boldsymbol{x})$ via volume averaging $\boldsymbol{\sigma}(\boldsymbol{x}, \boldsymbol{y})$;
5. evaluate the tangent stiffness tensor $\bar{\mathbb{C}}^{\text{tan}}(\boldsymbol{x})$ at the macroscale point \boldsymbol{x} ;
6. update the displacement $\bar{\boldsymbol{u}}(\boldsymbol{x})$ using the NR method;
7. repeat steps 2-6 until the macroscale equilibrium is achieved.

Fig. 2.1 Illustration of first-order computational homogenization scheme [153].

Note that it is usual the case that there exists no explicit closed-form expression of $\bar{\mathbb{C}}^{\text{tan}}$ at the macroscopic scale when nonlinearities are present at microscopic scale. One possible but time-consuming solution is to approximate it using a perturbation method [46]. To be precise, the structural response is evaluated for a small strain variation $\delta\boldsymbol{\varepsilon}$ at the converged solution. The tangent stiffness tensor $\bar{\mathbb{C}}^{\text{tan}}$ could be reconstructed by exciting each of the components of $\delta\boldsymbol{\varepsilon}$. An alternative perturbation approach based on nodal condensation is given in [96]. It is worth noting that computing the tangent stiffness tensor by the perturbation method requires solving the RVE problem four (in 2D) or six (in 3D) additional times whose cost is not negligible. For this reason, it is also suggested to use the initial elastic stiffness tensor during the NR solution process [e.g, 46, 172].

2.2 Periodic boundary conditions

The formulation of the periodic RVE can be derived in a systematic way using the twoscale asymptotic expansion method [65], or following a process which is also valid for random media [109], which is followed in this paper. Upon the assumption of periodicity at the microscopic scale, the displacement field of the microstructure can be written as the sum of a macroscopic displacement field and a periodic fluctuation field \mathbf{u}^* [109]

$$\mathbf{u}(\mathbf{x}, \mathbf{y}) = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}) \cdot \mathbf{y} + \mathbf{u}^*(\mathbf{y}). \quad (2.4)$$

Because $\mathbf{u}^*(\mathbf{y})$ is periodic, its strain average $\langle \boldsymbol{\varepsilon}(\mathbf{u}^*) \rangle$ equals zero, and the average of the microscale strain thus equals directly to the macroscale strain

$$\langle \boldsymbol{\varepsilon}(\mathbf{x}, \mathbf{y}) \rangle = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}). \quad (2.5)$$

In order to compute microscopic stress field, the boundary value problem induced by an overall strain $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$ has to be solved at the microscopic scale on the RVE: find $\boldsymbol{\sigma}$, $\boldsymbol{\varepsilon}$, \mathbf{u}^* such that

$$\begin{cases} \boldsymbol{\sigma}(\mathbf{x}, \mathbf{y}) = \mathbb{C}(\mathbf{y}) : (\bar{\boldsymbol{\varepsilon}}(\mathbf{x}) + \boldsymbol{\varepsilon}(\mathbf{u}^*(\mathbf{y}))) \\ \operatorname{div} \boldsymbol{\sigma}(\mathbf{x}, \mathbf{y}) = \mathbf{0}, \mathbf{u}^* \text{ periodic, } \boldsymbol{\sigma} \cdot \mathbf{n} \text{ anti-periodic,} \end{cases} \quad (2.6)$$

where $\mathbb{C}(\mathbf{y})$ is the linear elastic tensor at the microscopic scale; “periodic” indicates that all components of \mathbf{u}^* take identical values on points of the opposite sides of the boundary $\partial\Omega_x$; “anti-periodic” indicates that all components of $\boldsymbol{\sigma} \cdot \mathbf{n}$ take opposite values on points of the opposite sides of $\partial\Omega_x$, deduced from the periodicity of $\boldsymbol{\sigma}$ and the fact that the normal vectors \mathbf{n} at opposite sides of $\partial\Omega_x$ are opposite.

Fig. 2.2 An illustrative 2D rectangular RVE [152].

In practice, Eq. (2.4) cannot be directly applied to the boundaries since the periodic fluctuation part \mathbf{u}^* is generally unknown. The general expression is usually transformed into a certain number of explicit constraints between the corresponding pairs of nodes on the opposite surfaces of the RVE [157]. Consider an RVE such as one periodic cellular microstructure in Figure 2.2, the displacements on a pair of opposite boundaries are

$$\begin{cases} \mathbf{u}(\mathbf{x}, \mathbf{y})^{k+} = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}) \cdot \mathbf{y}^{k+} + \mathbf{u}^*(\mathbf{y}) \\ \mathbf{u}(\mathbf{x}, \mathbf{y})^{k-} = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}) \cdot \mathbf{y}^{k-} + \mathbf{u}^*(\mathbf{y}), \end{cases} \quad (2.7)$$

where superscripts “ $k+$ ” and “ $k-$ ” denote the pair of two opposite parallel RVE boundary surfaces that are oriented perpendicular to the k -th direction. The periodic fluctuation part \mathbf{u}^* can be eliminated through the difference between the displacements on the two opposite surfaces

$$\mathbf{u}^{k+} - \mathbf{u}^{k-} = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}) \cdot (\mathbf{y}^{k+} - \mathbf{y}^{k-}), \quad (2.8)$$

in which the difference $\Delta \mathbf{y}_k = (\mathbf{y}^{k+} - \mathbf{y}^{k-})$ is constant for every pair of the parallel boundary surfaces. With specified $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$, the right side becomes constant and such equations can be easily applied in the FEA as nodal displacement constraint equations.

The application of (2.8) guarantees automatically the “periodic” condition of \mathbf{u}^* in (2.6). As for the “anti-periodic” condition of the tractions along the boundaries $\boldsymbol{\sigma} \cdot \mathbf{n}$ in (2.6), it has been proved in [158] that it can be also guaranteed by the application of (2.8) within the displacement-based FEA framework. The average stress field can be evaluated as the ratio of resultant traction forces on the boundary surfaces to the corresponding areas of the boundary surfaces upon [157]

$$\bar{\boldsymbol{\sigma}}_{ij} = \frac{\Delta \mathbf{y}_j}{|V|} \int_{S_j} \boldsymbol{\sigma}_{ij} dS_j = \frac{(P_i)_j}{S_j}, \quad (\text{no summation over } j), \quad (2.9)$$

where S_j is the area of the boundary surface which is oriented perpendicular to the j th direction and $(P_i)_j$ is the resultant traction force acting in the i th direction on boundary surface S_j .

2.3 Finite element discretization

Within the context of FEA, the Voigt notation is employed and the effective stress tensor $\bar{\boldsymbol{\sigma}}$ and strain tensor $\bar{\boldsymbol{\varepsilon}}$ are represented by 6-dimensional vectors

$$\begin{cases} \bar{\boldsymbol{\sigma}} \equiv (\bar{\sigma}_{11}, \bar{\sigma}_{22}, \bar{\sigma}_{33}, \bar{\sigma}_{23}, \bar{\sigma}_{13}, \bar{\sigma}_{12})^T, \\ \bar{\boldsymbol{\varepsilon}} \equiv (\bar{\varepsilon}_{11}, \bar{\varepsilon}_{22}, \bar{\varepsilon}_{33}, 2\bar{\varepsilon}_{23}, 2\bar{\varepsilon}_{13}, 2\bar{\varepsilon}_{12})^T. \end{cases} \quad (2.10)$$

As is shown in Figure 2.3, an RVE is attributed to each Gauss integration point. Without loss of generality, nonlinear elasticity is assumed and body forces are neglected. The macroscopic displacement solution is solved using the iterative NR method:

$$\begin{cases} \bar{\mathbf{K}}_{\text{tan}}^{(k)} \Delta \bar{\mathbf{u}}^{(k+1)} = \bar{\mathbf{f}}_{\text{ext}} - \bar{\mathbf{f}}_{\text{int}}^{(k)}(\bar{\mathbf{u}}^{(k)}) \\ \bar{\mathbf{u}}^{(k+1)} = \bar{\mathbf{u}}^{(k)} + \Delta \bar{\mathbf{u}}^{(k+1)}. \end{cases} \quad (2.11)$$

Here, k indicates the current iteration, $\bar{\mathbf{f}}_{\text{ext}}$ and $\bar{\mathbf{f}}_{\text{int}}$ are the vector forms of the macroscale external and internal forces, and $\bar{\mathbf{u}}$ is the macroscale displacement. $\bar{\mathbf{K}}_{\text{tan}}$ is the consistent macroscale tangent stiffness matrix

$$\bar{\mathbf{K}}_{\text{tan}} = \sum_{e=1}^{N_e} \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\mathbf{C}}^{\text{tan}} \bar{\mathbf{B}} d\Omega_e, \quad (2.12)$$

in which N_e is the total number of elements in the macroscale design domain and Ω_e denotes the region of element e . $\bar{\mathbf{C}}^{\text{tan}}$ is the macroscale tangent stiffness. The matrix $\bar{\mathbf{B}}$ relates the strain at material point \mathbf{x} and the element displacement vector $\bar{\mathbf{u}}_e$ within the considered element

$$\bar{\boldsymbol{\varepsilon}}(\mathbf{x}) = \bar{\mathbf{B}}^T(\mathbf{x}) \bar{\mathbf{u}}_e. \quad (2.13)$$

Fig. 2.3 Illustration of the implementation of FE^2 in the FEA framework [152].

After solving the boundary value problem of the RVE for the given prescribed overall strain load, the macroscopic stress $\bar{\boldsymbol{\sigma}}$ at each integration point can be evaluated via (2.9). Thereafter, the macroscale internal force vector $\bar{\mathbf{f}}_{\text{int}}$ in (2.11) can be evaluated using the

effective stresses returned from the RVE computations

$$\bar{\mathbf{f}}_{\text{int}} = \sum_{e=1}^{N_e} \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_e. \quad (2.14)$$

The incremental procedure of (2.11) is repeated until the external and internal forces are in balance.

2.4 Topology optimization model

The following contents are presented with the consideration of the multiscale problem setting presented in Section 2.1. Basic definitions of the the topology optimization model are given firstly in Section 2.4.1. Sensitivity analysis with respect to the design variables is derived in Section 2.4.2. The BESO variables updating scheme is presented in Section 2.4.3.

2.4.1 Model definitions

Topology design variables $\boldsymbol{\rho} = (\rho_1, \dots, \rho_{N_e})^T$, are defined in an element-wise manner, where N_e is the total number of elements in the macroscale design domain. Within the framework of the BESO method (and others) the design variables take values of either 0 or 1, denoting void and solid materials,

$$\rho_e = 0 \text{ or } 1, \quad e = 1, \dots, N_e. \quad (2.15)$$

whereas in practice an extremely small value ρ_{\min} is attributed to voids to prevent the stiffness matrix singularity.

In linear elastic problems, topology design variables are usually associated with the material Young's modulus or the element stiffness [133]. In general nonlinearity, when there is no closed-form representation of the material's constitutive law, which is the case for multiscale problems, topology design variables are defined in association with the element internal force vector $\bar{\mathbf{f}}_{\text{int}}^e$ as

$$\bar{\mathbf{f}}_{\text{int}}^e = \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_e, \quad (2.16)$$

where the effective stress $\bar{\boldsymbol{\sigma}}$ is computed via the volume averaging relation (2.1). The microscale stress is determined from an underlying nonlinear microscale equilibrium problem subjected to a prescribed overall strain. In practice, for void elements the microscale solutions can be saved and their effective stresses are set directly to zero.

Two types of design objectives are usually adopted in nonlinear structural designs when the macroscale external force $\bar{\mathbf{f}}_{\text{ext}}$ is imposed, namely the end-compliance

$$f_c = \bar{\mathbf{f}}_{\text{ext}}^T \bar{\mathbf{u}}, \quad (2.17)$$

and the complementary work

$$f_w = \lim_{n \rightarrow \infty} \left[\frac{1}{2} \sum_{i=1}^n \left(\bar{\mathbf{f}}_{\text{ext}}^{(i)} + \bar{\mathbf{f}}_{\text{ext}}^{(i-1)} \right)^T \Delta \bar{\mathbf{u}}^{(i)} \right], \quad (2.18)$$

where n is the number of load increments. The latter is applied to avoid degenerated topologies, especially when dealing with geometrical nonlinearity [21]. Without loss of generality, the end-compliance f_c is considered. The minimization of the macroscopic structural end-compliance considering a constraint on material volume usage can be formulated as

$$\begin{aligned} \min_{\boldsymbol{\rho}} : & f_c(\boldsymbol{\rho}, \bar{\mathbf{u}}) \\ \text{subject to :} & \bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}}) = \mathbf{0} \\ & : V(\boldsymbol{\rho}) = \sum \rho_e v_e = V_{\text{req}} \\ & : \rho_e = 0 \text{ or } 1, e = 1, \dots, N_e. \end{aligned} \quad (2.19)$$

Here $V(\boldsymbol{\rho})$ is the total volume of solid elements, V_{req} is the required volume of solid elements and v_e is the volume of element e . $\bar{\mathbf{u}}$ is the displacement solution at the convergence and $\bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}})$ is the residual at the macroscopic scale

$$\bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}}) = \bar{\mathbf{f}}_{\text{ext}} - \sum_{e=1}^{N_e} \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e. \quad (2.20)$$

2.4.2 Sensitivity analysis

To implement topology optimization, sensitivity of the design objective with respect to design variables needs to be provided. The derivation of the sensitivity requires using the adjoint method [21]. Introducing a vector of Lagrangian multipliers $\boldsymbol{\lambda}$, one may rewrite the objective (2.19) in the following form without modifying the objective value

$$f_c^*(\boldsymbol{\rho}) = \bar{\mathbf{f}}_{\text{ext}}^T \bar{\mathbf{u}} + \boldsymbol{\lambda}^T \bar{\mathbf{r}}, \quad (2.21)$$

where the term $\boldsymbol{\lambda}^T \bar{\mathbf{r}}$ equals zero when the equilibrium of (2.20) is achieved, i.e., $f_c^* = f_c$.

Note that $\bar{\mathbf{f}}_{\text{ext}}$ is invariant to the variation of design variables $\partial \bar{\mathbf{f}}_{\text{ext}} / \partial \rho_e = \mathbf{0}$ and according to the residual definition (2.20), the derivative of the modified objective function f_c^* with

respect to ρ_e equals

$$\frac{\partial f_c^*}{\partial \rho_e} = \bar{\mathbf{f}}_{\text{ext}}^T \frac{\partial \bar{\mathbf{u}}}{\partial \rho_e} + \boldsymbol{\lambda}^T \left(\frac{\partial \bar{\mathbf{r}}}{\partial \bar{\mathbf{u}}} \frac{\partial \bar{\mathbf{u}}}{\partial \rho_e} - \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e \right). \quad (2.22)$$

With the purpose of eliminating $\partial \bar{\mathbf{u}}/\partial \rho_e$, regrouping the terms with $\partial \bar{\mathbf{u}}/\partial \rho_e$ in (2.22) yields

$$\frac{\partial f_c^*}{\partial \rho_e} = \left(\bar{\mathbf{f}}_{\text{ext}}^T - \boldsymbol{\lambda}^T \bar{\mathbf{K}}_{\text{tan}} \right) \frac{\partial \bar{\mathbf{u}}}{\partial \rho_e} - \boldsymbol{\lambda}^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e, \quad (2.23)$$

in which

$$\bar{\mathbf{K}}_{\text{tan}} = - \frac{\partial \bar{\mathbf{r}}}{\partial \bar{\mathbf{u}}} \quad (2.24)$$

is the macroscale tangent stiffness matrix. Recall the symmetry of $\bar{\mathbf{K}}_{\text{tan}}$, i.e., $\bar{\mathbf{K}}_{\text{tan}}^T = \bar{\mathbf{K}}_{\text{tan}}$, the first term of the right-hand side of (2.23) can be eliminated by imposing $\boldsymbol{\lambda}$ as the solution of the following self-adjoint problem

$$\bar{\mathbf{K}}_{\text{tan}} \boldsymbol{\lambda} = \bar{\mathbf{f}}_{\text{ext}}, \quad (2.25)$$

and yields

$$\frac{\partial f_c}{\partial \rho_e} = \frac{\partial f_c^*}{\partial \rho_e} = - \boldsymbol{\lambda}^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e. \quad (2.26)$$

2.4.3 BESO updating scheme

In the BESO method [79], an evolutionary ratio c_{er} is defined to determine the required volume of material usage at each design iteration following

$$V^{(l)} = \max \left\{ V_{\text{req}}, (1 - c_{\text{er}}) V^{(l-1)} \right\}, \quad (2.27)$$

in which $V^{(l)}$ and $V^{(l-1)}$ denote the required volumes of the solid at the current (l -th) iteration and the previous iteration, respectively. Note that in general the volume of the solid of the structure decreases iteratively until the required volume V_{req} is achieved.

At each design iteration, the sensitivity numbers which denote the relative ranking of the elemental sensitivities are used to determine material removal and addition. The sensitivity number for the considered objective is defined as the opposite of the sensitivity divided by the element volume

$$\alpha_e = - \frac{\partial f_c}{\partial \rho_e} \frac{1}{v_e}. \quad (2.28)$$

Note that the division by element volumes can be omitted when uniform mesh is used.

In order to avoid mesh-dependency and checkerboard pattern, sensitivity numbers are smoothed by means of a filtering scheme [101, 133]

$$\alpha_e = \frac{\sum_{j=1}^{N_e} w_{ej} \alpha_j}{\sum_{j=1}^{N_e} w_{ej}}, \quad (2.29)$$

where w_{ej} is a linear weight factor

$$w_{ej} = \max(0, r_{\min} - \Delta(e, j)), \quad (2.30)$$

determined according to the prescribed filter radius r_{\min} and the element center-to-center distance $\Delta(e, j)$. A schematic illustration of the filtering scheme is shown in Figure 2.4, where a checkerboard field is filtered with $r_{\min} = 1.5$ and $r_{\min} = 3$ times of element length l_e , respectively. It can be seen that the concerned field is smoothed by the filter scheme, for which reason the sensitivity numbers of void elements can be naturally obtained. By this scheme, void elements neighboring to the regions of high sensitivity numbers have higher potentiality to be recovered in the next iteration.

Fig. 2.4 A checkerboard field and filtered fields ($r_{\min} = 1.5l_e$ and $3l_e$).

It has been examined that the topology and the objective may encounter difficulties for convergence due to the discrete nature of the BESO material model. To improve the convergence of the solution, one may simply average the current sensitivity numbers with their historical information [80]

$$\alpha_e^{(l)} \leftarrow (\alpha_e^{(l)} + \alpha_e^{(l-1)})/2. \quad (2.31)$$

For variables updating, a threshold of sensitivity number α_{th} is determined by means of a bisection algorithm from all sensitivity numbers satisfying the target volume at the current design iteration [77]. The design variables are updated according to

$$\rho_e = \max\{\rho_{\min}, \text{sign}(\alpha_e - \alpha_{\text{th}})\}, \quad (2.32)$$

which means solids will be switched to voids if α_e is lower than α_{th} , accordingly voids will be switched back to solids when α_e is higher than α_{th} . The evolutionary design process stops when the objective value or the structural topology reaches the convergence.

2.5 Multiscale design framework

The general algorithm for the multiscale design framework consisted of topology optimization and FE² is outlined in Algorithm 1. Generally speaking, there exist three layers in this framework. The very outer layer is the optimization which loops until the design solution has reached the design convergence δ_{opt} . The middle and inner layers are the nested macroscopic and microscopic boundary value problems, i.e., FE². In the middle layer the iterative NR solution procedure at the macroscopic scale for each load increment loops until the residual attains the convergence criterion δ_f . The inner layer is implicitly contained through solving the RVE problems and each of them is a complete nonlinear equilibrium problem subjected to the PBC according to the associated effective strain value $\bar{\epsilon}$. From this framework illustration, we can clearly view the multiscale dilemma in terms of heavy computational burden and enormous storage requirements.

Algorithm 1 Multiscale design framework.

```

1: Initial  $\rho_0$ ;
2: while  $\|\rho_{i+1} - \rho_i\| > \delta_{opt}$  { $i++$ } do
3: loop over all macro time steps { $j++$ }
4: while  $\|\bar{\mathbf{f}}_{ext} - \bar{\mathbf{f}}_{int}\| > \delta_f$  { $k++$ } do
5: loop over macroscale Gauss points
6: compute the effective strain  $\bar{\epsilon}$ ;
7: define PBC on the associated RVE upon  $\bar{\epsilon}$ ;
8: compute  $\sigma$  from solving the RVE problem;
9: compute the effective stress through  $\bar{\sigma} = \langle \sigma \rangle$ ;
10: compute the effective tangent stiffness  $\bar{\mathbf{C}}^{tan}$ ;
11: end loop
12: NR update:  $\bar{\mathbf{K}}_{tan} \Delta \bar{\mathbf{u}} = \bar{\mathbf{f}}_{ext} - \sum \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\sigma} d\Omega_e$ ;
13: end while
14:  end loop
15:  compute  $f_c$  and sensitivities  $\partial f_c / \partial \rho$ ;
16:  update  $\rho$  using the BESO scheme;
17: end while
18: return  $\rho$ .
```

2.6 Numerical examples

This section presents two test examples. For the purpose of comparison, topology optimization design for a homogeneous structure in the case of nonlinear elasticity is firstly presented in Section 2.6.1. The second example in Section 2.6.2 deals with the design of a heterogeneous structure made of short-fiber reinforced composite, which is constituted by a nonlinear elastic matrix and rigid elastic fibers.

2.6.1 Design of a nonlinear homogeneous structure

A cantilever discretized into 100×50 square shaped bilinear elements is considered as shown in Figure 2.5. Element dimensions are $1 \times 1 \text{ mm}^2$ and the structure is assumed in plane strain condition. The left end of the cantilever is fixed and an external force is applied on the middle point of the right edge. In regard to topology optimization, inefficient or redundant materials are gradually removed according to the sensitivity ranking from an initial full solid design in an evolutionary rate of $c_{\text{er}} = 2\%$. Sensitivity numbers are filtered within a local zone controlled by a filter radius $r_{\text{min}} = 6 \text{ mm}$. The constraint on the volume fraction of solid is set to 60%. For the purpose of comparison, the linear elastic topology design result obtained using the same parameter set is also given in Figure 2.5.

Fig. 2.5 Illustration of a cantilever and its linear topology design of 60% volume fraction.

In regard to nonlinear design, the present work is limited to nonlinear elasticity subjected to small deformations. The considered nonlinear constitutive behavior is governed by an isotropic compressible potential of the form

$$w(\boldsymbol{\varepsilon}) = \frac{9}{2} \kappa \varepsilon_m + \frac{\varepsilon_0 \sigma_0}{1+m} \left(\frac{\varepsilon_{eq}}{\varepsilon_0} \right)^{1+m}. \quad (2.33)$$

Here κ denotes the bulk modulus, $\varepsilon_m = \text{Tr}(\boldsymbol{\varepsilon})/3$ is the hydrostatic strain, and ε_{eq} is the equivalent strain defined by $\varepsilon_{eq} = \sqrt{2\boldsymbol{\varepsilon}_d : \boldsymbol{\varepsilon}_d/3}$ with $\boldsymbol{\varepsilon}_d = \boldsymbol{\varepsilon} - \varepsilon_m \mathbf{1}$ and $\mathbf{1}$ being the second-order identity tensor. m is the strain-hardening parameter such that $0 \leq m \leq 1$. σ_0 and ε_0

are the flow stress and reference strain, respectively. The stress-strain relationship is provided by:

$$\boldsymbol{\sigma} = \frac{\partial w(\boldsymbol{\varepsilon})}{\partial \boldsymbol{\varepsilon}} = \kappa \text{Tr}(\boldsymbol{\varepsilon}) \mathbf{1} + \frac{2}{3} \frac{\sigma_0}{\varepsilon_0} \left(\frac{\varepsilon_{eq}}{\varepsilon_0} \right)^{m-1} \boldsymbol{\varepsilon}_d. \quad (2.34)$$

This is a commonly used constitutive model for the representation of a number of nonlinear mechanical phenomena [e.g., 40, 119, 173]. In particular, the cases $m = 0$ and $m = 1$ correspond to perfectly rigid plastic and linearly elastic materials, respectively.

The following numerical parameters are chosen for the current test case: $m = 0.5$, $\kappa = 20$ MPa, $\sigma_0 = 1$ MPa, and $\varepsilon_0 = 1$. Nonlinear topology optimization designs are carried out for three different load forces 0.01 N, 0.2 N and 0.4 N and the corresponding topology design results are shown in Figures 2.6(a), (b) and (c), respectively. The nonlinear design algorithm gives almost identical topology design result as is the case in linear elasticity when the load force is small, as can be viewed from Figure 2.6(a) and the linear topology solution in Figure 2.5. When the load force increases, the topology design result varies in response to the load force value as can be observed from Figures 2.6(b) and (c) for $f_{\text{ext}} = 0.2$ N and 0.4 N, respectively. From Figure 2.6, one observes that material moves towards the left end of the cantilever to resist the increasing load force. The equivalent stress fields of the three topologies are also given in Figure 2.6 on exaggeratedly deformed meshes. For the purpose of illustrations, the elements neighboring to the loading tip with high stress concentration are removed from the stress field plots.

Fig. 2.6 Nonlinear topology designs for three different loading cases and their equivalent stress fields (deformation exaggerated 10 times).

2.6.2 Design of a nonlinear heterogeneous structure

In this example, a twoscale cantilever structure made of periodically patterned anisotropic short-fiber reinforced composite as shown in Figure 2.7 is to be designed. Following [173], both the matrix (phase 1) and the fibers (phase 2) are assumed to be isotropic and compressible materials characterized by the governing potential of (2.33). The matrix material is highly nonlinear: $m^{(1)} = 0.5$, $\kappa^{(1)} = 20$ MPa, $\sigma_0^{(1)} = 1$ MPa, and $\varepsilon_0^{(1)} = 1$. The fibers are assumed to be linear elastic and much more rigid than the matrix: $m^{(2)} = 1$, $\kappa^{(2)} = 20$ MPa, $\sigma_0^{(2)} = 1000$ MPa, and $\varepsilon_0^{(2)} = 1$. The RVE (Figure 2.5) is discretized into 20×20 square bilinear elements. The equivalent stress fields within the RVE in cases of biaxial stretching and uniaxial stretching combined with shear are shown in Figure 2.8.

Fig. 2.7 Illustration of a twoscale cantilever made of periodically patterned short-fiber reinforced composite.

Fig. 2.8 Equivalent stress fields (deformation exaggerated 50 times) of the short-fiber reinforced RVE for biaxial stretching (*left*, $\bar{\varepsilon}_{11} = \bar{\varepsilon}_{22} = 0.002$, $\bar{\varepsilon}_{12} = 0$) and uniaxial stretching with shear (*right*, $\bar{\varepsilon}_{11} = 0.001$, $\bar{\varepsilon}_{22} = 0$, $\bar{\varepsilon}_{12} = 0.002$).

Topology optimization is carried out for the macroscale structure with the same BESO parameters that are used in the previous example in Section 2.6.1, i.e., the evolutionary rate $c_{er} = 2\%$, the filter radius $r_{min} = 6$ mm, the volume fraction constraint is 60%. It is important to emphasize that it requires solving $4 \times 100 \times 50$ (4 Gauss integration points for each element) nonlinear RVE boundary value problems for each iteration of each load increment. This number would decrease progressively with iterations as the removed elements are no longer evaluated for the structural response.

Fig. 2.9 Nonlinear topology designs for the twoscale heterogeneous structure.

For the purpose of comparison, designs are also carried out for the same three load forces, i.e., 0.01 N, 0.2 N and 0.4 N as considered in Section 2.6.1 and the corresponding design results are shown in Figures 2.9(a), (b) and (c). The topology shown in Figure 2.9 is similar to the topologies of Figures 2.5 and 2.6(a), indicating that an external force load at the level of 0.01 N does not result in much difference in the design results. However, when the external load is increased to 0.2 N and 0.4 N, one can observe obvious topological differences between the design results shown in Figures 2.9(b), (c) and 2.6(b), (c), respectively, which are due to the existence of the reinforcing fibers. The presence of fibers also results in lower end-compliance values, i.e., increased stiffness, of the design results (Figures 2.9 and 2.6).

Fig. 2.10 The equivalent stress fields of the case b in Figure 2.9 for the macro structure (deformation exaggerated 10 times) and for the micro RVEs at selected points (deformation exaggerated 50 times).

The equivalent stress field of the topology solution in Figure 2.9(b) is given in Figure 2.10 together with the equivalent stress fields of the RVEs at several selected points. The elements neighboring the loading tip with high stress concentration are removed from the macroscale field plot for the purpose of illustration. From the deformed RVEs shown in Figure 2.10, one can observe that the RVEs at points A and D are under compression, the RVE at point B is under tension, and the RVE at point C is subjected to a mechanical shear state, which are in agreement with their macroscale deformation states. One may also note from the stress fields that the presence of fibers results in higher stress concentrations at the interface of the matrix and the fibers. The higher stress concentrations are responsible for the initial material failure or crack at the microscopic scale which cannot be detected when using the conventional monoscale fracture analysis [e.g., 36]. At the microscopic scale, there is also a potential application in stress-related topological designs [e.g., 41, 100, 69, 19, 178, 25, 24] by including a stress constraint to limit the maximum stress at the microscopic scale.

2.7 Concluding remarks

In this Chapter we have developed a multiscale design framework through a synthesis of topology optimization and multiscale modeling. In contrast to the conventional nonlinear design of homogeneous structures, this design framework provides an automatic design tool by which the considered material models can be governed directly by the realistic microstructural geometry and the microscopic constitutive models.

The main difficulty of such design lies on the unbearable computational burden and data storage requirement due to multiple realizations of FE^2 computation. In Chapters 3 and 4, we will present model reduction strategies to alleviate the computational burden for the cases of nonlinear elasticity and elastovisoplasticity, respectively.

By introducing topology design variables to the microscopic scale, the currently developed multiscale design framework can also be extended to perform simultaneous topology optimization of structure and materials at the two scale. This subject will be presented in Chapters 5 and 6.

Chapter 3

POD-based adaptive surrogate for the design of multiscale structures

This Chapter is dedicated to alleviate the multiscale dilemma in terms of heavy computational burden of the multiscale design framework developed in Chapter 2. We note that the optimization design process requires multiple design loops involving similar or even repeated computations at the microscopic scale which potentially suits the surrogate learning process. We therefore develop an adaptive surrogate model in this Chapter using snapshot POD and Diffuse Approximation for the solution of the microscopic problems.

The proposed method is a non-intrusive reduction approach which is an alternative to the intrusive approach [172]. The reduced basis is extracted by means of snapshot POD where the displacement solutions at the microscopic scale are treated as snapshots. The surrogate model is constructed using Diffuse Approximation [115], variant of Moving Least Squares [98]. The surrogate is constructed in an on-line manner: initially built during the first optimization design iteration is then updated in the following design iterations.

With the purpose of demonstrating the independence of the multiscale design framework developed in Chapter 2 to the applied topology optimization model, in this Chapter we choose a discrete level-set method [27] instead of the BESO method to perform topology optimization. Similar to the BESO method, the discrete version of level-set method can straightforwardly link the RVE to the solid region of the structure without defining a pseudo-relationship between the intermediate values and the considered RVE.

The remainder of the Chapter is organized in the following manner: we review firstly in Section 3.1 the multiscale design framework using a discrete level-set model for topology optimization. Section 3.2 gives the POD-based adaptive surrogate constructed using snapshot POD and Diffuse Approximation. Section 3.3 showcases the performance of the surrogate model by two examples. Concluding remarks are given in Section 3.4

3.1 Multiscale design framework

The following framework is presented with the consideration of the multiscale problem setting (FE²) presented in Section 2.1. Matrix and vector forms are applied in accordance with the Finite Element Method (FEM). The macroscopic stress $\bar{\sigma}$ and strain $\bar{\epsilon}$ represent their vector forms following the Voigt notation (2.10).

3.1.1 Discrete level-set model

An initial level-set function $\varphi(x, t_0)$ is constructed as a signed distance function upon the discretized initial structural topology as shown in Figure 3.1 following

$$\begin{cases} \varphi(x_e, t_0) < 0 & \text{if } \rho_e = 1 \\ \varphi(x_e, t_0) > 0 & \text{if } \rho_e = 0, \end{cases} \quad (3.1)$$

where x_e denotes the center of the e th element and ρ_e is its pseudo-density. By constructing $\varphi(x_e, t_0) \neq 0$, $\rho_e = 1$ or 0 indicate element e is occupied by solid or void material correspondingly in sense of discrete topology optimization design, and no intermediate value is attributed to ρ_e .

Fig. 3.1 A rectangular plate with two square holes and its discretized level-set function

The initialized level-set function $\varphi(x, t_0)$ is then be updated to $\varphi(x, t)$ corresponding a new structural topology by solving the “Hamilton-Jacobi” evolution equation

$$\frac{\partial \varphi(x, t)}{\partial t} + v_n |\nabla \varphi(x, t)| = 0, \quad (3.2)$$

where t is a pseudo-time defined corresponding to different optimization iterations. The normal velocity field v_n determines geometric motion of the boundary of the structure and is

chosen based on the shape derivative of the design objective. The updated level-set function $\varphi(x, t)$ is then mapped to the discretized design domain through

$$\rho_e = \begin{cases} 1, & \text{if } \varphi(x_e, t) \leq 0, \\ 0, & \text{if } \varphi(x_e, t) > 0. \end{cases} \quad (3.3)$$

Note that, in practice in order to prevent the singularity of the stiffness matrix, a small value is attributed to ρ_e to denote void elements.

3.1.2 Optimization model

With the aforementioned definitions, we have in fact introduced the concept of element pseudo-density in terms of level-set function $\rho(\varphi)$ to perform the discretized topology optimization. At the macroscopic scale, material constitutive behavior is implicitly given in terms of the effective stress-strain relationship evaluated by the FE² method. In analogy to (2.16), topology design variables are defined in association with the element internal force vector $\bar{\mathbf{f}}_{\text{int}}^e$

$$\bar{\mathbf{f}}_{\text{int}}^e = \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e, \quad (3.4)$$

where $\bar{\boldsymbol{\sigma}}$ is the effective stress computed from the microscale stress, which is determined through solving the corresponding RVE problem.

The same optimization model as (2.19) is adopted for the minimization of the macroscopic structural end-compliance subjected to one constraint on material volume usage:

$$\begin{aligned} \min_{\rho(\varphi)} : \quad & f_c = \bar{\mathbf{f}}_{\text{ext}}^T \bar{\mathbf{u}} \\ \text{subject to} : \quad & \bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}}) = \mathbf{0} \\ & : V(\boldsymbol{\rho}) = \sum \rho_e v_e = V_{\text{req}} \\ & : \rho_e = 0 \text{ or } 1, \forall e = 1, \dots, N_e, \end{aligned} \quad (3.5)$$

where $\boldsymbol{\rho} = (\rho_1, \dots, \rho_{N_e})$ is the vector of the element pseudo-densities. In the following, we will denote $\rho(\varphi)$ by $\boldsymbol{\rho}$ to alleviate the notation. $V(\boldsymbol{\rho})$ is the total volume of solid elements and V_{req} is the required volume of solid elements, v_e is the volume of element e . $\bar{\mathbf{u}}$ is the displacement solution at the convergence and $\bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}})$ is the macroscale residual.

The augmented Lagrangian method is applied to convert the original constrained optimization problem (3.5) into an unconstrained problem as presented in [8, 103, 27]

$$L = f_c + \lambda^{(k)}(V(\boldsymbol{\rho}) - V_{\text{req}}) + \frac{1}{2\Lambda^{(k)}}(V(\boldsymbol{\rho}) - V_{\text{req}})^2, \quad (3.6)$$

where $\lambda^{(k)}$ is the Lagrangian multiplier and $\Lambda^{(k)}$ is the penalty parameter updated iteratively with the optimization iteration k using the scheme [103]:

$$\lambda^{(k+1)} = \lambda^{(k)} + \frac{1}{\Lambda^{(k)}}(V(\boldsymbol{\rho}) - V_{\text{req}}), \quad \Lambda^{(k+1)} = \alpha\Lambda^{(k)}, \quad (3.7)$$

where $\alpha \in (0, 1)$ is a parameter to be fixed by the user (see Section 3.3). The initial values of λ and Λ are decided according to the physical responses considered [103, 27].

In order to update the level-set function $\varphi(x, t)$ and therefore the structural topology $\boldsymbol{\rho}(\varphi)$, the normal velocity ϑ_n needs to be determined in (3.2). Conventionally, ϑ_n is chosen as a descent direction for the Lagrangian L using its shape derivative [149, 3]. The normal velocity ϑ_n within an element e at design iteration k is derived as

$$\vartheta_n|_e = -\frac{\partial L}{\partial \rho_e} = -\frac{\partial f_c}{\partial \rho_e} - \lambda^{(k)}v_e - \frac{v_e}{\Lambda^{(k)}}(V(\boldsymbol{\rho}) - V_{\text{req}}), \quad (3.8)$$

with

$$\frac{\partial f_c}{\partial \rho_e} = -\left(\bar{\mathbf{K}}_{\tan}^{-1}\bar{\mathbf{f}}_{\text{ext}}\right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_e, \quad (3.9)$$

as is derived in Section 2.4.2.

It worth noting that the standard evolution equation of (3.2) can not nucleate new void regions during the optimization process [3]. An additional forcing term based on the topological derivative of the design objective can be integrated into (3.2) to nucleate new holes within the structure [22]. In this work we follow the initial algorithm [149, 3], for which a topology with ‘‘sufficient’’ holes is initially defined. The initial layout of holes is arbitrarily fixed. Though new holes can not be nucleated, the initially defined holes which can merge and split during the design, providing sufficient freedom for topological design or at least sufficient enough for practical applications.

3.2 POD-based adaptive surrogate

The adaptive surrogate model is constructed through coupling snapshot POD and Diffuse Approximation. The first level of reduction is achieved by snapshot POD, allowing to expand a displacement field as a linear combination of the truncated modes. Secondly, the surrogate model based on Diffuse Approximation is built to express the POD projection coefficients as functions of the effective strain tensors.

3.2.1 Snapshot POD

We consider a D -dimensional ($D = 2$ or 3) RVE of N points subjected to a time-dependent loading $\bar{\epsilon}(t)$ during a time interval $I = [0, T]$ discretized by M instants $\{t_1, t_2, \dots, t_M\}$. Let $\mathbf{u}^{(i)} \in \mathbb{R}^{DN}$ denote the DN -dimensional nodal displacement vector called snapshot recorded at the instant $t_i \in I$. The reduced-order displacement vector $\tilde{\mathbf{u}}(t) \in \mathbb{R}^{DN}$ may be written [172]

$$\tilde{\mathbf{u}}(t) = \boldsymbol{\mu} + \sum_{i=1}^m \boldsymbol{\phi}_i \alpha_i(\bar{\epsilon}(t)), \quad (3.10)$$

where $m \ll \min(M, DN)$, $\boldsymbol{\mu} = 1/M \sum_{i=1}^M \mathbf{u}^{(i)}$ is the average displacement, $\boldsymbol{\phi}_i \in \mathbb{R}^{DN}$ are constant vectors and coefficients $\alpha_i(\bar{\epsilon}(t))$ are scalar functions of pseudo-time t . $\boldsymbol{\phi}_i$ are the eigenvectors of the eigenvalue problem

$$\mathbf{C}_{\mathbf{u}} \boldsymbol{\phi}_i = \lambda_i \boldsymbol{\phi}_i, \quad (3.11)$$

where $\mathbf{C}_{\mathbf{u}}$ is the covariance matrix

$$\mathbf{C}_{\mathbf{u}} = \mathbf{D}_{\mathbf{u}} \mathbf{D}_{\mathbf{u}}^T, \quad (3.12)$$

where $\mathbf{D}_{\mathbf{u}}$ is the deviation matrix of dimensionality $DN \times M$ composed of centered nodal displacement vectors as columns

$$\mathbf{D}_{\mathbf{u}} = \{\mathbf{u}^{(1)} - \boldsymbol{\mu}, \dots, \mathbf{u}^{(M)} - \boldsymbol{\mu}\}. \quad (3.13)$$

The coefficients $\alpha_j^{(i)}$ for the i -th snapshot $\mathbf{u}^{(i)}$ are the projections of this snapshot on the basis

$$\alpha_j^{(i)} = \boldsymbol{\phi}_j^T \mathbf{u}^{(i)}. \quad (3.14)$$

The size of the truncated basis m is chosen in consideration of the reconstruction error of $\mathbf{D}_{\mathbf{u}}$

$$\epsilon = 1 - \frac{\sum_{i=1}^m \lambda_i}{\sum_{j=1}^M \lambda_j} < \delta, \quad (3.15)$$

where δ is a prescribed tolerance.

3.2.2 Interpolation of the projection coefficients

The surrogate model for each of the projection coefficients α_i , $i = 1, \dots, m$, with respect to average strain $\bar{\epsilon}$ in (3.10) is constructed using the method of Diffuse Approximation [17], an

extension of Moving Least Squares

$$\alpha_i(\bar{\boldsymbol{\varepsilon}}) \approx \tilde{\alpha}_i(\bar{\boldsymbol{\varepsilon}}) = \mathbf{p}^T(\bar{\boldsymbol{\varepsilon}})\mathbf{a}^{(i)}(\bar{\boldsymbol{\varepsilon}}), \quad (3.16)$$

where $\mathbf{p} = [p_1, p_2, \dots]^T$ is the polynomial basis vector. In 2D case, the polynomial basis vector expressed in terms of the macroscale effective strain is

$$\mathbf{p} = [1, \bar{\varepsilon}_{11}, \bar{\varepsilon}_{22}, \bar{\varepsilon}_{12}, \dots]^T. \quad (3.17)$$

The superscript of the vector of coefficients $\mathbf{a}^{(i)} = [a_1^{(i)}, a_2^{(i)}, \dots]^T$ indicates that the coefficient vector is dependent on the projection coefficients and they are the minimizers of functional defined by

$$J(\mathbf{a}^{(i)}) = \frac{1}{2} \sum_{k=1}^M w_k \left(\mathbf{p}^T(\bar{\boldsymbol{\varepsilon}})\mathbf{a}^{(i)}(\bar{\boldsymbol{\varepsilon}}) - \alpha_i(\bar{\boldsymbol{\varepsilon}}(t_k)) \right)^2, \quad (3.18)$$

in which w_k are the weights depending on the Euclidean distance between $\bar{\boldsymbol{\varepsilon}}$ and $\bar{\boldsymbol{\varepsilon}}(t_k)$

$$w_k = w_{\text{ref}} \left(\frac{\text{dist}(\bar{\boldsymbol{\varepsilon}}, \bar{\boldsymbol{\varepsilon}}(t_k))}{r_{\text{diff}}} \right), \quad (3.19)$$

where r_{diff} is a radius defining the local influence zone. w_{ref} is chosen here as a piecewise cubic spline expressed as [18]

$$w_{\text{ref}}(s) = \begin{cases} 1 - 3s^2 + 2s^3, & \text{if } 0 \leq s \leq 1, \\ 0, & \text{if } s \geq 1. \end{cases} \quad (3.20)$$

3.2.3 Adaptive POD-based surrogate

An illustrative flowchart of the approximation procedure is given in Figure 3.2. With a given admissible value of macroscale strain $\bar{\boldsymbol{\varepsilon}}^*$, the corresponding approximated POD projection coefficients from $\tilde{\alpha}_1$ to $\tilde{\alpha}_m$ are locally interpolated using Diffuse Approximation. Substituting the approximated coefficients into (3.10), we have the reduced order solution of the displacement field

$$\tilde{\mathbf{u}}(\bar{\boldsymbol{\varepsilon}}^*) = \boldsymbol{\mu} + \Phi \tilde{\boldsymbol{\alpha}}(\bar{\boldsymbol{\varepsilon}}^*), \quad (3.21)$$

with $\Phi = \{\phi_1, \dots, \phi_m\}$ the truncated POD basis.

The surrogate is applied to provide microscale RVE solutions instead of performing FEA. Detailed solution scheme of the microscale RVE problem is given in Algorithm 2. Computations during the first time step of the first optimization iteration are performed

Fig. 3.2 Illustration of the approximation procedure of the surrogate model.

using FEA to initialize the surrogate. The surrogate is then used for the microscale solutions in the following computations when there are enough neighboring points to perform the approximation. $I(\bar{\boldsymbol{\epsilon}}^*, \bar{\boldsymbol{\epsilon}}(t_k))$ in Algorithm 2 is a counting function

$$I(\bar{\boldsymbol{\epsilon}}^*, \bar{\boldsymbol{\epsilon}}(t_k)) = \begin{cases} 1, & \text{if } \text{dist}(\bar{\boldsymbol{\epsilon}}^*, \bar{\boldsymbol{\epsilon}}(t_k)) \leq r_{\text{diff}}, \\ 0, & \text{if } \text{dist}(\bar{\boldsymbol{\epsilon}}^*, \bar{\boldsymbol{\epsilon}}(t_k)) > r_{\text{diff}}, \end{cases} \quad (3.22)$$

which counts the number of points within the local influence zone r_{diff}

$$r_{\text{diff}} = \frac{\text{dist}((\bar{\epsilon}_{11}^{\max}, \bar{\epsilon}_{22}^{\max}, \bar{\epsilon}_{12}^{\max}), (\bar{\epsilon}_{11}^{\min}, \bar{\epsilon}_{22}^{\min}, \bar{\epsilon}_{12}^{\min}))}{N_{\text{ratio}}}, \quad (3.23)$$

defined as a ratio N_{ratio} of the Euclidean distance between the maximum and minimum strain components in the surrogate. N_{approx} is the required number which is given in accordance with the surrogate size and also the order of the applied polynomial.

When there is not enough points within the local influence zone, the micro problem is solved using full FEA and the results are used to update the POD basis Φ and enrich the surrogate database. In this work, the scale of the surrogate is kept constant after its initialization which means the enrichment includes current analysis results while excludes the same number of previous results. At one hand, the previous results no longer contribute in the following designs as the structural topology varies; at the other hand, the Diffuse Approximation becomes more and more expensive in computing as the scale of the surrogate database grows.

Algorithm 2 Microscale RVE solutions.

-
- 1: given $\bar{\boldsymbol{\varepsilon}}^*, i, j, k$;
 - 2: define PBC on RVE upon $\bar{\boldsymbol{\varepsilon}}^*$;
 - 3: **if** $i = 1$ **and** $j = 1$ **then**
 - 4: solve the RVE problem using FEA;
 - 5: extract Φ and saving the coefficients;
 - 6: **else if** $\sum_k I(\bar{\boldsymbol{\varepsilon}}^*, \bar{\boldsymbol{\varepsilon}}(t_k)) < N_{\text{approx}}$ **or** $k \geq N_{\text{sub}}$ **then**
 - 7: solve the RVE problem using FEA;
 - 8: update Φ and enrich the surrogate database;
 - 9: **else**
 - 10: solve the RVE problem using the surrogate;
 - 11: **end if**
 - 12: compute the effective stress $\bar{\boldsymbol{\sigma}}^*$;
 - 13: compute the effective tangent stiffness $\bar{\mathbf{C}}^{\text{tan}}$;
 - 14: **return** $\bar{\boldsymbol{\sigma}}^*$ and $\bar{\mathbf{C}}^{\text{tan}}$.
-

In case when the macroscopic convergence in Algorithm 1 can not be reached after a certain number of iterations, i.e., $\|\bar{\mathbf{f}}_{\text{ext}} - \bar{\mathbf{f}}_{\text{int}}\| > \delta_f$, we can either shrink the local influence zone r_{diff} , or force to use full FEA to update the surrogate. The later solution is recommended in the consideration of both aspects of analysis accuracy and the convergence efficiency. In this algorithm, full FEA is applied to perform microscale computation after a certain number of macroscopic iterations, i.e., $k \geq N_{\text{sub}}$.

3.3 Numerical examples

The benchmark cantilever problem [3] is considered in this section with anisotropic material defined at microscopic scale. As illustrated in Figure 3.3, the macroscopic structure is discretized into 32×20 four-node plane strain elements where each element has four Gauss integration points. Each Gauss point at the macroscopic structure corresponds to a considered RVE at the microscopic scale. The material property of the solid phase in the RVE is assumed to be isotropic with a nonlinear elastic constitutive behavior as shown in Figure 3.3. Conventional unreduced FE² approach requires $32 \times 20 \times 4$ independent RVE analyses at the microscopic scale for one time evaluation of the macroscopic equilibrium. For the sake of simplicity, the initial elastic stiffness matrix have been kept during the NR iterative solution procedure. In order to perform sensitivity analysis, tangent stiffness matrix is evaluated using the perturbation method only at the convergence of the solution.

Fig. 3.3 Illustration of a two-scale cantilever made of nonlinear porous material.

3.3.1 Test case 1

In the first test case, the value of the external loading force is set to 0.5 N and the considered volume constraint is 40%. The parameters in (3.7) is set as $\alpha = 0.9$, $\lambda = -10^{-8}$, $\Lambda = 4 \times 10^7$. The tolerance error in (3.15) is set as $\delta = 10^{-6}$. The extracted POD modes vary adaptively during the optimization procedure and the size of the reduced basis is 5 and stays constant. In Figure 3.4, we show the resultant tractions, used in (2.9) of the first 5 final POD modes along with the associated normalized eigenvalues λ_i/λ_{\max} . The ratio in (3.23) to define the influence zone is set as $N_{\text{ratio}} = 20$, and the required number of approximating points in Algorithm 2 is set as $N_{\text{approx}} = 7$.

Fig. 3.4 Resultant tractions on the RVE boundaries of the first 5 POD modes.

The structural topological evolution at the macroscopic scale is given in Figure 3.5. Usually topology optimization gives a symmetric design result when isotropic material constitutive behavior is considered due to the symmetry of the cantilever problem. However,

the final structural design obtained here is no longer symmetric due to the anisotropy of the considered RVE at the microscopic scale. The convergence histories of the strain energy and the volume ratio are demonstrated in Figures 3.6(a) and (b), respectively.

Fig. 3.5 Topological evolution of the design process.

During the loading phase of the first optimization iteration, the periodic homogenizations of the RVE at the microscopic scale are performed using full FEA. Since the second optimization iteration, both FEA and the surrogate model are used for the microscopic analysis. Figure 3.6(c) gives the percentage of FEA usage in each optimization iteration. It can be seen that less than 4% microscopic analysis require full FEA due to the usage of surrogate model, which significantly reduces computational cost. The jumps in Figure 3.6(c) correspond to comparatively large volume and topological variations which require more usage of FEA in order to update the POD basis and enrich the surrogate database.

Fig. 3.6 Optimization history: (a) convergence history of the strain energy, (b) convergence history of the volume ratio, (c) the ratio of FEA usage in each iteration.

The same optimization design has also been performed without using the surrogate. The unreduced FE^2 approach gives an exactly the same optimization design result as the reduced model where the relative errors of the objective are less than 10^{-5} . The iterative computing time using the unreduced FE^2 decreases as the volume ratio decreases (see Figure 3.6(b), i.e., the number of micro analysis required in each substep of macroscopic computing decreases from the maximum $0.8 \times 32 \times 20 \times 4$ to finally $0.4 \times 32 \times 20 \times 4$. Generally speaking, it requires around two hours of computing for each optimization iteration on a HP Z420 Workstation when using the unreduced sequential FE^2 . In contrast, the reduced FE^2 approach requires only ten minutes of computing on average for each design iteration apart from the first design iteration. More saving in computation can be expected using the reduced approach when larger scale problems are considered.

Fig. 3.7 Microscale equivalent strain distributions at selected points.

Figure 3.7 depicts the equivalent strain distributions at the microscopic scale at selected points. One may note that the existence of the holes in the RVE concentrates much higher strains and hence stresses at the microscopic scale than the homogenized macroscopic values. Moreover, different micro strain distributions manifest the difference of the local loading statuses of the selected points, where point c in the center the structure obviously suffers more mechanical loads than typical points (a, b, d) located off the main loading region. The higher stress concentration may result in the initial material failure or crack at the microscopic scale.

3.3.2 Test case 2

In order to evaluate the performance of the surrogate model when encountering more non-linearity and more severe topological changes, the external loading force is increased to 1.5 N and the considered volume ratio constraint is decreased to 32%. The parameters in (3.7) is set as $\alpha = 0.9$, $\lambda = -10^{-7}$, $\Lambda = 7 \times 10^6$. The tolerance error in (3.15) is set as in the previous case of $\delta = 10^{-6}$. Correspondingly, the number of retained POD modes increases to 6 during the first iterations and then to 7 during the following iterations until the end. The resultant tractions of the first 7 of the final POD modes are shown in Figure 3.8 together with their associated normalized eigenvalues λ_i/λ_{\max} . The ratio in (3.23) to define the influence zone is set as $N_{\text{ratio}} = 20$, and the required number of approximating points in Algorithm 2 is set as $N_{\text{approx}} = 7$.

Fig. 3.8 Resultant tractions on the RVE boundaries of the first 7 POD modes.

The structural topological evolution at the macroscopic scale given in Figure 3.9 is similar to the previous case during the first iterations while differs later due the applied lower volume ratio constraint. The convergence histories of the strain energy and of the volume ratio are demonstrated in Figs. 3.10(a) and (b), respectively.

Likewise, the surrogate model is initialized during the loading phase of the first optimization iteration. Both the surrogate model and FEA are used in the following optimization iterations. Figure 3.10(c) gives the percentage of FEA usage in each optimization iteration. Similar to the previous case, less than 4% microscopic analysis require full FEA except a jump from 2% in iteration 20 to 17% in iteration 21. A detailed illustration of the topological

Fig. 3.9 Topological evolution of the design process.

evolution around iteration 21 is given in Figure 3.11. It can be seen that a branch of the structure splits in iteration 21. Such a severe topological variation results in a large variation of the structural physical response and hence the surrogate built according to the previous calculations is no longer accurate enough. Therefore, an increased number of full FEA is required to recompute the set of the reduced basis. The surrogate model is updated thereafter and the usage ratio of FEA drops back below 4% and decreases to 0% in the following iterations as the structural topology converges, meaning that all computations are performed using the surrogate model.

Fig. 3.10 Optimization history: (a) convergence history of the strain energy, (b) convergence history of the volume ratio, (c) the ratio of FEA usage in each iteration.

For the purpose of comparison, the same optimization design has also been performed using the unreduced FE^2 approach which gives exactly the same optimization design result as obtained above where the relative errors of the objective for each design iteration are less than 10^{-5} . As shown in Figure 3.10(b), the number of micro analysis required in

each substep of macroscopic computing varies from the maximum $0.8 \times 32 \times 20 \times 4$ to finally $0.32 \times 32 \times 20 \times 4$. Due to the increased nonlinearity, more substeps have to be taken to reach the macro convergence and thereafter the average computing time for each optimization augments to around three hours. Similarly, more substeps are required to reach the macro convergence when using the surrogate and average computing time required by the reduced approach increases to fifteen minutes, which is nevertheless a significant gain in time compared to the time required using the unreduced approach.

Fig. 3.11 Intermediate design topologies from iteration 20 to iteration 23.

Figure 3.12 depicts the equivalent strain distributions at the microscopic scale at selected points. Because of the increase of the external loading force and the decrease of the volume ratio constraint, larger deformations can be observed from the equivalent strain distributions at the microscopic scale. The micro strain distributions clearly manifest the difference of the loading status in different structural branches. The micro strain distributions at points *b* and *c* are quite similar because they are located in the same branch of the structure.

Fig. 3.12 Microscale equivalent strain distribution at selected points.

3.4 Concluding remarks

We have developed in this Chapter a POD-based adaptive surrogate model for the solutions at the microscopic scale dedicated to alleviate the heavy computational burden for the multiscale design framework developed in Chapter 2. The surrogate model has shown promising performance in terms of reducing computing cost and modeling accuracy when applied to the design framework for nonlinear elastic cases.

For moderate nonlinearities such as the case considered here, it could be an easier solution to build the interpolating relationship directly between the effective stress and strain which may perform well. However, the present strategy using the field interpolation is more accurate and the on-line learning procedure is more suitable for capturing nonlinear features.

In the next Chapter, we will make a step further towards the design of multiscale elastoviscoplastic structures. In order to realize such design in realistic computing times and with affordable memory requirements, we will employ directly the pRBMOR method, a specifically developed ROM for material nonlinear homogenization involving viscoplasticities. In addition, the computing time will be drastically reduced by implementing GPU parallelization.

Chapter 4

Topology optimization of multiscale elastoviscoplastic structures

In this Chapter, we make a step further towards the design of multiscale elastoviscoplastic structures (Figure 4.1) using the multiscale design framework developed in Chapter 2. This subject is extremely challenging from both aspects of *topology optimization* and *multiscale modeling*. Firstly, unlike linear designs, topology optimization of elastoviscoplastic structures encounters instability issues during the iterative solution process and the evaluation of sensitivities is more demanding. Secondly, the consideration of path-dependent plastic behavior at the microscopic scale results in significantly augmented computational burden in terms of computing time and storage requirement when using the FE^2 method.

Fig. 4.1 Design of a two-scale structure made of porous elastoviscoplastic materials [54].

With regard to topology optimization, the BESO method is applied again for its algorithmic advantage of the discrete nature in designing multiscale structures. Unlike the previous versions of the BESO updating scheme for linear or nonlinear elastic designs, a stabilization scheme controlling the number of recovered elements is implemented in order to stabilize the

design process. In addition, the sensitivities of the design variables for nonlinear dissipative problems are derived in a clear and rigorous manner using the adjoint method.

In order to render the computational burden of FE^2 , the computationally demanding nonlinear microscale problem is substituted by the pRBMOR method [52, 53, 51]. This part of work was performed in collaboration with Felix Fritzen from University of Stuttgart [54]. Our contribution consists in the modification of the proposed multiscale design framework to accommodate the pRBMOR method. In addition, the pRBMOR method is implemented in parallel on GPUs [53, 51], which further speeds up the computation.

This Chapter is organized in the following manner: the multiscale design framework is reviewed in Section 4.1 with a detailed derivation of the sensitivity analysis and an implementation of a stabilization scheme controlling material addition. Section 4.2 presents the microscopic modeling of an elastoviscoplastic porous material and a brief summary of pRBMOR. In Section 4.3 numerical examples of a viscoplastic porous metal with nonlinear hardening are investigated. Concluding remarks are given in Section 4.4

4.1 Topology optimization model

The following framework is presented with the consideration of the multiscale problem setting (FE^2) presented in Section 2.1. Matrix and vector forms are applied in accordance with the FEM. The macroscopic stress $\bar{\boldsymbol{\sigma}}$ and strain $\bar{\boldsymbol{\varepsilon}}$ represent their vector forms following the Voigt notation (2.10).

4.1.1 Model definitions

The basic definitions are in analogy to the definitions given in Section 2.4.1. We have the design domain Ω discretized into N_e finite elements and each element e is assigned a topology design variable ρ_e . Topology design variables are defined in analogy to (2.16) that the macroscopic element internal force vector $\bar{\mathbf{f}}_{\text{int}}^e$ is associated topology variable ρ_e

$$\bar{\mathbf{f}}_{\text{int}}^e = \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_e. \quad (4.1)$$

The effective stress $\bar{\boldsymbol{\sigma}}$ occurring in (4.1) is computed via the volume averaging relation $\bar{\boldsymbol{\sigma}} = \langle \boldsymbol{\sigma} \rangle$, in which the microscopic stress $\boldsymbol{\sigma}$ is determined from an underlying nonlinear microscale simulation subjected to a prescribed overall strain $\bar{\boldsymbol{\varepsilon}}$. More precisely, not only the current load is required, but due to the dissipative material behavior the entire load path has to be applied to the RVE in order to account for the path-dependency of the microscopic (and

thus macroscopic) constitutive response. In practice, for void elements the effective stress is set to zero.

Displacement-controlled loading is applied in the sequel due to stability considerations (e.g., [106, 127, 31, 168, 82, 81]). In the following the objective of the design optimization is to maximize the structural stiffness. This is equivalent to the maximization of the mechanical work expended in the course of the deformation process. In practice, the total mechanical work, which is expressed in an equivalent form of the complementary external work, f_w is approximated by numerical integration using the trapezoidal rule, i.e.

$$f_w \approx \frac{1}{2} \sum_{i=1}^{n_{\text{load}}} (\bar{\mathbf{f}}_{\text{ext}}^{(i)} + \bar{\mathbf{f}}_{\text{ext}}^{(i-1)})^T \Delta \bar{\mathbf{u}}^{(i)}. \quad (4.2)$$

Here n_{load} is the total number of displacement increments, $\Delta \bar{\mathbf{u}}^{(i)}$ is the i -th increment of the nodal displacement vector and $\bar{\mathbf{f}}_{\text{ext}}^{(i)}$ is the external nodal force vector at the i -th load increment. During the optimization the material volume fraction is prescribed. Then the optimization problem can be formulated as [81]

$$\begin{aligned} \max_{\boldsymbol{\rho}} : & f_w(\boldsymbol{\rho}, \bar{\mathbf{u}}) \\ \text{subject to : } & \bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}}) = \mathbf{0} \\ & : V(\boldsymbol{\rho}) = \sum \rho_e v_e = V_{\text{req}} \\ & : \rho_e = 0 \text{ or } 1, e = 1, \dots, N_e. \end{aligned} \quad (4.3)$$

Here $V(\boldsymbol{\rho})$ is the total volume of solid elements, V_{req} is the required volume of solid elements and v_e is the volume of element e . $\bar{\mathbf{u}}$ is the displacement solution at convergence and $\bar{\mathbf{r}}(\boldsymbol{\rho}, \bar{\mathbf{u}})$ is the residual at the macroscopic scale defined in analogy to (2.20)

$$\bar{\mathbf{r}} = \bar{\mathbf{f}}_{\text{ext}} - \sum_{e=1}^{N_e} \rho_e \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_e. \quad (4.4)$$

4.1.2 Sensitivity analysis

In order to perform the topology optimization, the sensitivity of the objective function f_w with respect to the topology design variables $\boldsymbol{\rho}$ needs to be provided. Similar to the procedure presented in Section 2.4.2, the derivation of the sensitivity requires using the adjoint method (see, e.g., [21, 31]). Lagrangian multipliers $\boldsymbol{\mu}^{(i)}$, $\boldsymbol{\lambda}^{(i)}$ of the same dimension as the vector of unknowns $\bar{\mathbf{u}}$ are introduced in order to enforce zero residual $\bar{\mathbf{r}}$ at times t_{i-1} and t_i for each term of the quadrature rule (4.2). Then the objective function f_w can be rewritten in the

following form without modifying the original objective value as

$$f_w^* = \frac{1}{2} \sum_{i=1}^{n_{\text{load}}} \left(\bar{\mathbf{f}}_{\text{ext}}^{(i)} + \bar{\mathbf{f}}_{\text{ext}}^{(i-1)} \right)^T \Delta \bar{\mathbf{u}}^{(i)} + \left(\boldsymbol{\lambda}^{(i)} \right)^T \bar{\mathbf{r}}^{(i)} + \left(\boldsymbol{\mu}^{(i)} \right)^T \bar{\mathbf{r}}^{(i-1)}. \quad (4.5)$$

Due to the asserted static equilibrium the residuals $\bar{\mathbf{r}}^{(i)}$ and $\bar{\mathbf{r}}^{(i-1)}$ have to vanish. The objective value is, thus, invariant with respect to the values of the Lagrangian multipliers $\boldsymbol{\lambda}^{(i)}$ and $\boldsymbol{\mu}^{(i)}$ ($i = 1, \dots, n_{\text{load}}$), i.e.

$$f_w^* \left(\boldsymbol{\rho}; \left\{ \boldsymbol{\lambda}^{(i)}, \boldsymbol{\mu}^{(i)} \right\}_{i=1, \dots, n_{\text{load}}} \right) = f_w(\boldsymbol{\rho}). \quad (4.6)$$

This equivalence holds also for the sensitivity with respect to changes of the order parameter ρ_e in the element e

$$\frac{\partial f_w^*}{\partial \rho_e} = \frac{\partial f_w}{\partial \rho_e}. \quad (4.7)$$

In the following $\partial f_w^* / \partial \rho_e$ is computed with properly determined values of $\boldsymbol{\lambda}^{(i)}$ and $\boldsymbol{\mu}^{(i)}$ leading to certain simplifications of the derivation. In order to formally describe these derivations, we introduce a partitioning of all degrees of freedom (DOF) into essential (index E; associated with Dirichlet boundary conditions) and free (index F; remaining DOF) entries. For a vector \mathbf{w} and a matrix \mathbf{M} we have

$$\mathbf{w} \sim \begin{bmatrix} \mathbf{w}_E \\ \mathbf{w}_F \end{bmatrix}, \quad \mathbf{M} \sim \begin{bmatrix} \mathbf{M}_{EE} & \mathbf{M}_{EF} \\ \mathbf{M}_{FE} & \mathbf{M}_{FF} \end{bmatrix}. \quad (4.8)$$

In the current context, the displacements $\bar{\mathbf{u}}_E$ on the Dirichlet boundary are prescribed and, hence, they are independent of the current value of $\boldsymbol{\rho}$. This implies that

$$\frac{\partial \Delta \bar{\mathbf{u}}}{\partial \rho_e} = \frac{\partial}{\partial \rho_e} \begin{bmatrix} \Delta \bar{\mathbf{u}}_E \\ \Delta \bar{\mathbf{u}}_F \end{bmatrix} = \begin{bmatrix} \mathbf{0} \\ \partial (\Delta \bar{\mathbf{u}}_F) / \partial \rho_e \end{bmatrix} \quad (4.9)$$

holds for arbitrary times t , i.e. for $\bar{\mathbf{u}} = \bar{\mathbf{u}}^{(i)}$ or $\bar{\mathbf{u}} = \bar{\mathbf{u}}^{(i-1)}$. The components $\bar{\mathbf{f}}_{\text{ext},F}$ of the force vector $\bar{\mathbf{f}}_{\text{ext}}$ vanish at all times t_i and the only (possibly) non-zero components are the reaction forces $\bar{\mathbf{f}}_{\text{ext},E}$

$$\bar{\mathbf{f}}_{\text{ext}}^{(i)} = \begin{bmatrix} \bar{\mathbf{f}}_{\text{ext},E}^{(i)} \\ \mathbf{0} \end{bmatrix}. \quad (4.10)$$

Equations (4.9) and (4.10) imply

$$\left(\bar{\mathbf{f}}_{\text{ext}}^{(j)}\right)^T \frac{\partial \Delta \bar{\mathbf{u}}^{(i)}}{\partial \rho_e} = 0. \quad (4.11)$$

Hence the expansion

$$\frac{\partial}{\partial \rho_e} \left(\left(\bar{\mathbf{f}}_{\text{ext}}^{(j)}\right)^T \Delta \bar{\mathbf{u}}^{(i)} \right) = \left(\frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(j)}}{\partial \rho_e} \right)^T \Delta \bar{\mathbf{u}}^{(i)} + \left(\bar{\mathbf{f}}_{\text{ext}}^{(j)}\right)^T \frac{\partial \Delta \bar{\mathbf{u}}^{(i)}}{\partial \rho_e} \quad (4.12)$$

for arbitrary time indices $i, j = 1, \dots, n_{\text{load}}$ can be reduced into

$$\frac{\partial}{\partial \rho_e} \left(\left(\bar{\mathbf{f}}_{\text{ext}}^{(j)}\right)^T \Delta \bar{\mathbf{u}}^{(i)} \right) = \left(\frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(j)}}{\partial \rho_e} \right)^T \Delta \bar{\mathbf{u}}^{(i)}. \quad (4.13)$$

Therefore, the sensitivity of the modified objective in (4.5) equals

$$\frac{\partial f_w^*}{\partial \rho_e} = \frac{1}{2} \sum_{i=1}^{n_{\text{load}}} \left[\left(\frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(i)}}{\partial \rho_e} + \frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(i-1)}}{\partial \rho_e} \right)^T \Delta \bar{\mathbf{u}}^{(i)} + \left(\boldsymbol{\lambda}^{(i)}\right)^T \frac{\partial \bar{\mathbf{r}}^i}{\partial \rho_e} + \left(\boldsymbol{\mu}^{(i)}\right)^T \frac{\partial \bar{\mathbf{r}}^{i-1}}{\partial \rho_e} \right]. \quad (4.14)$$

According to the residual definition (4.4), the derivatives of $\bar{\mathbf{r}}^{(j)}$ at the equilibrium of the j -th load increment with respect to ρ_e can be expanded as

$$\frac{\partial \bar{\mathbf{r}}^{(j)}}{\partial \rho_e} = \frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(j)}}{\partial \rho_e} - \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(j)} d\Omega_e - \bar{\mathbf{K}}_{\text{tan}}^{(j)} \frac{\partial \Delta \bar{\mathbf{u}}^{(j)}}{\partial \rho_e}, \quad (4.15)$$

with

$$\bar{\mathbf{K}}_{\text{tan}}^{(j)} = - \frac{\partial \bar{\mathbf{r}}^{(j)}}{\partial \bar{\mathbf{u}}^{(j)}} \quad (4.16)$$

the global FE tangent stiffness matrix of the nonlinear mechanical system at the equilibrium of the j -th load increment. With the result of (4.15), (4.14) can be reformulated as

$$\begin{aligned} \frac{\partial f_w^*}{\partial \rho_e} = \frac{1}{2} \sum_{i=1}^{n_{\text{load}}} \left[\left(\frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(i)}}{\partial \rho_e} \right)^T \left(\Delta \bar{\mathbf{u}}^{(i)} + \boldsymbol{\lambda}^{(i)} \right) + \left(\frac{\partial \bar{\mathbf{f}}_{\text{ext}}^{(i-1)}}{\partial \rho_e} \right)^T \left(\Delta \bar{\mathbf{u}}^{(i)} + \boldsymbol{\mu}^{(i)} \right) \right. \\ \left. - \left(\boldsymbol{\lambda}^{(i)}\right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i)} d\Omega_e - \left(\boldsymbol{\mu}^{(i)}\right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i-1)} d\Omega_e \right. \\ \left. - \left(\boldsymbol{\lambda}^{(i)}\right)^T \bar{\mathbf{K}}_{\text{tan}}^{(i)} \frac{\partial \Delta \bar{\mathbf{u}}^{(i)}}{\partial \rho_e} - \left(\boldsymbol{\mu}^{(i)}\right)^T \bar{\mathbf{K}}_{\text{tan}}^{(i-1)} \frac{\partial \Delta \bar{\mathbf{u}}^{(i-1)}}{\partial \rho_e} \right]. \quad (4.17) \end{aligned}$$

As mentioned before, the aim is to find proper values of the Lagrangian multipliers $\boldsymbol{\lambda}^{(i)}$ and $\boldsymbol{\mu}^{(i)}$ such that the sensitivities can be explicitly and efficiently computed. From the consideration of (4.10), the first two terms can be canceled by setting

$$\boldsymbol{\lambda}_E^{(i)} = -\Delta \bar{\mathbf{u}}_E^{(i)} \quad \text{and} \quad \boldsymbol{\mu}_E^{(i)} = -\Delta \bar{\mathbf{u}}_E^{(i)}. \quad (4.18)$$

Accounting further for the structure of the sensitivities of $\bar{\mathbf{u}}$ in (4.9) and for the symmetry of the tangent stiffness operator we have

$$\begin{aligned} \frac{\partial f_w^*}{\partial \rho_e} = \frac{1}{2} \sum_{i=1}^{n_{\text{load}}} \left[- \left(\boldsymbol{\lambda}^{(i)} \right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i)} d\Omega_e - \left(\boldsymbol{\mu}^{(i)} \right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i-1)} d\Omega_e \right. \\ \left. - \left(\bar{\mathbf{K}}_{\text{tan,FE}}^{(i)} \boldsymbol{\lambda}_E^{(i)} + \bar{\mathbf{K}}_{\text{tan,FF}}^{(i)} \boldsymbol{\lambda}_F^{(i)} \right)^T \frac{\partial \Delta \bar{\mathbf{u}}_F^{(i)}}{\partial \rho_e} \right. \\ \left. - \left(\bar{\mathbf{K}}_{\text{tan,FE}}^{(i-1)} \boldsymbol{\mu}_E^{(i)} + \bar{\mathbf{K}}_{\text{tan,FF}}^{(i-1)} \boldsymbol{\mu}_F^{(i)} \right)^T \frac{\partial \Delta \bar{\mathbf{u}}_F^{(i-1)}}{\partial \rho_e} \right]. \quad (4.19) \end{aligned}$$

In order to avoid evaluating the unknown derivatives of $\bar{\mathbf{u}}_F^{(i)}$ and $\bar{\mathbf{u}}_F^{(i-1)}$, i.e., eliminating the last two lines of (4.19), the values of $\boldsymbol{\lambda}_F^{(i)}$ and $\boldsymbol{\mu}_F^{(i)}$ are sought as following by solving the adjoint systems with the prescribed values $\boldsymbol{\lambda}_E^{(i)} = -\Delta \bar{\mathbf{u}}_E^{(i)}$ and $\boldsymbol{\mu}_E^{(i)} = -\Delta \bar{\mathbf{u}}_E^{(i)}$ at the essential nodes:

$$\boldsymbol{\lambda}_F^{(i)} = \left(\bar{\mathbf{K}}_{\text{tan,FF}}^{(i)} \right)^{-1} \bar{\mathbf{K}}_{\text{tan,FE}}^{(i)} \Delta \bar{\mathbf{u}}_E^{(i)}, \quad (4.20)$$

and

$$\boldsymbol{\mu}_F^{(i)} = \left(\bar{\mathbf{K}}_{\text{tan,FF}}^{(i-1)} \right)^{-1} \bar{\mathbf{K}}_{\text{tan,FE}}^{(i-1)} \Delta \bar{\mathbf{u}}_E^{(i)}. \quad (4.21)$$

These two relations (4.20) and (4.21) together with (4.18) completely determine the values of Lagrangian multipliers $\boldsymbol{\lambda}^{(i)}$ and $\boldsymbol{\mu}^{(i)}$. Finally, $\partial f_w^*/\partial \rho_e$ can be computed via

$$\frac{\partial f_w^*}{\partial \rho_e} = -\frac{1}{2} \sum_{i=1}^{n_{\text{load}}} \left[\left(\boldsymbol{\lambda}^{(i)} \right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i)} d\Omega_e + \left(\boldsymbol{\mu}^{(i)} \right)^T \int_{\Omega_e} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}}^{(i-1)} d\Omega_e \right]. \quad (4.22)$$

The computation of the sensitivity persists in solving two linear systems of equations once for all elements. Note that because the proportional loading is increased at a constant rate $\dot{\bar{\mathbf{u}}}_E^0$, i.e.

$$\Delta \bar{\mathbf{u}}_E^{(i)} = \Delta t^{(i)} \dot{\bar{\mathbf{u}}}_E^0, \quad (4.23)$$

the solution of the second linear system can therefore be omitted by means of the recursion formula

$$\boldsymbol{\mu}_F^{(i)} = \frac{\Delta t^{(i)}}{\Delta t^{(i-1)}} \boldsymbol{\lambda}_F^{(i-1)}. \quad (4.24)$$

4.1.3 BESO updating scheme

The BESO updating scheme for the design of elastoviscoplastic structures follows in great part the basic procedure presented in Section 2.4.3 except for an addition of a stabilization scheme controlling the number of recovered elements at each design iteration and minor modifications on certain implementations.

In contrast to the proposal applied in Section 2.4.3 for the determination of the volume of material usage at the current design iteration, a linear decay of the volume fraction is used in the present work, i.e.

$$V^{(l)} = \max \left\{ V_{\text{req}}, V^{(l-1)} - c_{\text{er}} V^{(0)} \right\}. \quad (4.25)$$

Here, the evolutionary ratio c_{er} determines the percentage of material to be removed and $V^{(0)}$ is the initial material volume corresponding to full solid structure in the current context.

The sensitivity numbers of the elements that are used to determine material removal and addition is defined as

$$\alpha_e = \frac{\partial f_w^*}{\partial \rho_e} \frac{1}{v_e}, \quad (4.26)$$

The sensitivity numbers are further modified to remove numerical artifacts by linear the filtering scheme (2.29). The filter is also responsible for material addition as the sensitivity in a void element is zero. An interpretation of the filter is that void regions next to highly loaded regions are considered as highly sensitive to the overall response as switching them back to solid elements can lead to an unloading in the highly loaded surrounding solid elements.

Note that at certain design iterations when severe topological changes happen, the sensitivity numbers in the affected zones are several orders of magnitude larger than the sensitivity numbers at other design iterations, the introduction of this abnormal historical information as did in (2.31)

$$\alpha_e^{(l)} \leftarrow (\alpha_e^{(l)} + \alpha_e^{(l-1)})/2 \quad (4.27)$$

will no longer stabilize but perturb the following design evolution. Therefore, unlike in previous implementations by, [e.g., 80, 81, 77], in the current work this stabilization scheme is *invoked* only when the required material usage volume V_{req} is reached, i.e. towards the end of the optimization loop.

In order to stabilize the design process in dealing with nonlinear dissipative structures, the basic BESO update scheme presented in Section 2.4.3 is further enhanced with an introduction of two additional threshold parameters $\alpha_{\text{del}}^{\text{th}}$ and $\alpha_{\text{add}}^{\text{th}}$ for material removal and addition, respectively,

$$\rho_e^{(l+1)} = \begin{cases} 0 & \text{if } \alpha_e \leq \alpha_{\text{del}}^{\text{th}} \text{ and } \rho_e^{(l)} = 1, \\ 1 & \text{if } \alpha_{\text{add}}^{\text{th}} < \alpha_e \text{ and } \rho_e^{(l)} = 0, \\ \rho_e^{(l)} & \text{otherwise.} \end{cases} \quad (4.28)$$

The present scheme indicates that solid elements are removed when their sensitivity numbers are less than $\alpha_{\text{del}}^{\text{th}}$ and void elements are recovered when their sensitivity numbers are greater than $\alpha_{\text{add}}^{\text{th}}$. The parameters $\alpha_{\text{del}}^{\text{th}}$ and $\alpha_{\text{add}}^{\text{th}}$ are obtained from the following iterative algorithm:

1. Let $\alpha_{\text{add}}^{\text{th}} = \alpha_{\text{del}}^{\text{th}} = \alpha_{\text{th}}$, where the value α_{th} is determined iteratively such that the required material volume usage is met at the current iteration.
2. Compute the admission ratio c_{ar} , which is defined as the volume of the recovered elements divided by the total volume of the current design iteration. If $c_{\text{ar}} \leq c_{\text{ar}}^{\text{max}}$, the maximum admission ratio, then skip the next steps; otherwise, $\alpha_{\text{del}}^{\text{th}}$ and $\alpha_{\text{add}}^{\text{th}}$ are redetermined in the next steps.
3. Determine $\alpha_{\text{add}}^{\text{th}}$ iteratively using only the sensitivity numbers of the void elements until the maximum admission ratio is met, i.e. $c_{\text{ar}} \approx c_{\text{ar}}^{\text{max}}$.
4. Determine $\alpha_{\text{del}}^{\text{th}}$ iteratively using only the sensitivity numbers of the solid elements until the required material volume usage is met at the current iteration.

The introduction of $c_{\text{ar}}^{\text{max}}$ stabilizes the topology optimization process by controlling the number of recovered elements. Normally, $c_{\text{ar}}^{\text{max}}$ is set to a value greater than 1% so that it does not suppress the merit of the element recovery scheme.

4.2 Microscopic modeling

In this Section, the considered material microstructure and the nonlinear constitutive law are given firstly in Section 4.2.1. The computational complexity of the implementation of the considered microscopic model within the topology optimization framework is estimated in Section 4.2.2. The basic concepts of pRBMOR-based model reduction for microscopic material modeling with GPU acceleration are briefly reviewed in 4.2.3. To be in consistent with the source papers [51], we apply the exact notation rules in the Section for the presentation of the pRBMOR method.

4.2.1 Elastoviscoplastic porous material

A porous metal made of a ductile, elastoviscoplastic matrix with properties related to aluminum is considered. The periodic RVE used in [51] containing 20 spherical pores with identical radii is considered (see also Figure 4.2). The porosity of the RVE is 10 %. The FE discretization consists of a total of 140,508 nodes and 90,940 quadratic tetrahedral elements. An elastoviscoplastic over-stress model based on a von Mises yield criterion is used for the ductile matrix. It fits into the Generalized Standard Material framework [GSM, 71], which is a key requirement of the model reduction technique proposed in the following Section 4.2.3. Every GSM is characterized by two potentials: the Helmholtz free energy density ψ and the dissipation potential ϕ . Alternatively to ϕ , its Legendre transform ϕ^* referred to as the dual dissipation potential can be used.

Fig. 4.2 Periodic RVE (*left*: geometry; *right*: finite element discretization)

In the small strain framework considered in this work, the free energy depends on the total strain $\boldsymbol{\varepsilon}$, the plastic strain tensor $\boldsymbol{\varepsilon}^P$ and the isotropic hardening variable q . The additive split

$$\psi(\boldsymbol{\varepsilon}, \boldsymbol{\varepsilon}^P, q) = \psi_e(\boldsymbol{\varepsilon}^e) + \psi_h(q) \quad (4.29)$$

into an elastic strain energy ψ_e depending on the elastic strain $\boldsymbol{\varepsilon}^e = \boldsymbol{\varepsilon} - \boldsymbol{\varepsilon}^P$ and the hardening potential ψ_h is considered. For the present application Young's modulus $E = 75$ GPa and Poisson's ratio $\nu = 0.3$ are assumed. The strain energy then reads

$$\psi_e(\boldsymbol{\varepsilon}^e) = \frac{1}{2} \boldsymbol{\varepsilon}^e \cdot \mathbb{C}[\boldsymbol{\varepsilon}^e], \quad \mathbb{C} = \frac{E}{3(1-2\nu)} \mathbf{I} \otimes \mathbf{I} + \frac{E}{1+\nu} \left(\mathbb{I}^s - \frac{1}{3} \mathbf{I} \otimes \mathbf{I} \right). \quad (4.30)$$

The yield stress σ_F is defined as a function of the isotropic hardening variable q . It consists of an exponentially saturating part and a linear hardening contribution via (see also [51])

$$\sigma_F(q) = \sigma_0 - r(q), \quad r(q) = -\frac{\partial \psi_h(q)}{\partial q} = -\left(h_\infty q + \sigma_h^\infty \left[1 - \exp\left(\frac{h_\infty - h_0}{\sigma_h^\infty} q \right) \right] \right). \quad (4.31)$$

The static variable r is referred to as the thermodynamic conjugate to q . The parameters $h_\infty = 400$ MPa, $h_0 = 10,000$ MPa and $\sigma_0 = \sigma_h^\infty = 100$ MPa were used. Note that the hardening behavior described by these parameters is highly nonlinear (Figure 4.3). The yield function is defined as

$$F(\boldsymbol{\sigma}, r) = \|\text{dev}(\boldsymbol{\sigma})\| - \sqrt{\frac{2}{3}} (\sigma_0 - r(q)). \quad (4.32)$$

The material is elastic for $F < 0$ and elastoviscoplastic for $F > 0$. In the particular case of $F = 0$, a plastically neutral load state on the yield surface is defined, i.e. no inelastic processes take place.

Fig. 4.3 Nonlinear yield stress as a function of the hardening variable q

In the following we focus on a formulation of the dissipative process as a function of the thermodynamic driving forces by using the dual dissipation potential ϕ^* . The evolution of the internal variables (namely of the plastic strain tensor $\boldsymbol{\varepsilon}^P$ and of the hardening variable q) is then determined by the dual dissipation potential

$$\phi^*(\boldsymbol{\sigma}, r) = \sqrt{\frac{2}{3}} \frac{\dot{\varepsilon}_0 \sigma_D}{n+1} \left(\frac{\max\{F(\boldsymbol{\sigma}, r), 0\}}{\sqrt{2/3} \sigma_D} \right)^{n+1} \quad (4.33)$$

via the relations

$$\dot{\epsilon}^p = \frac{\partial \phi^*(\boldsymbol{\sigma}, r)}{\partial \boldsymbol{\sigma}}, \quad \dot{q} = \frac{\partial \phi^*(\boldsymbol{\sigma}, r)}{\partial r}. \quad (4.34)$$

The parameters $n = 10$, $\dot{\epsilon}_0 = 0.01 \text{ s}^{-1}$ and $\sigma_D = 25 \text{ MPa}$ were chosen in analogy to [51]. The viscoplastic behavior described by the proposed model mimics the behavior of ductile aluminum.

4.2.2 Estimation of the computational complexity

The major part of the computational cost of multiscale simulations involving nonlinearities is represented by the repetitive solution of nonlinear problems on the microscale. This concerns both CPU time and memory demands. In the particular context of multiscale topology optimization the overall CPU time T_{CPU} and memory cost C_{mem} can be estimated as

$$T_{\text{CPU}} = T_{\mu} \mathcal{O}(n_{\text{top}} n_{\text{gp}} n_{\text{load}} n_{\text{iter}}^{\text{eq}}), \quad C_{\text{mem}} = n_{\text{data}}^{\mu} \mathcal{O}(n_{\text{gp}}), \quad (4.35)$$

with the number of topology iterations n_{top} , the number of integration points of the macroscale problem n_{gp} , the number of load increments n_{load} , the average number of (macroscopic) nonlinear equilibrium iterations per load increment $n_{\text{iter}}^{\text{eq}}$, the amount of data per microscale problem n_{data}^{μ} . An important factor is the average CPU time for the solution of one (equilibrated) load increment of the microscale problem T_{μ} which includes the time for iterations on the RVE level in order to attain the equilibrium state in the presence of nonlinearities. Both T_{μ} and n_{data}^{μ} depend strongly on the spatial discretization of Ω_{μ} . Unfortunately, the discretization level of the microstructure can usually not be overly coarse due the geometric complexity of heterogeneous materials and the required accuracy of the microscale simulation. Similarly, the other influence factors (n_{top} , n_{gp} and $n_{\text{iter}}^{\text{eq}}$, n_{load}) are merely modifiable. In order to obtain a reasonable overall reduction of T_{CPU} and C_{mem} it is, thus, indispensable to reduce both the microscopic solution time T_{μ} and the amount of microscopic information n_{data}^{μ} *significantly*, i.e. by several orders of magnitude, without changing the spatial discretization. Model order reduction can be an appropriate tool for this.

4.2.3 Model reduction using the pRBMOR

In order to reduce computational effort by several orders of magnitude the authors have recently proposed a ROM for Generalized Standard Materials: the pRBMOR [52] which makes use of ideas originating from the nonuniform transformation field analysis [NTFA, 107, 108, 48]. The pRBMOR was extended in [53] in order to account for heterogeneously

distributed hardening states on the microscopic scale. In the same work algorithmic considerations have shown that the pRB MOR can be parallelized on many core systems such as GPUs. A specific GPU library was developed within Nvidia's CUDA framework. It was shown that the pRB MOR with the novel high performance GPU implementation attains an overall reduction of the CPU time and, simultaneously, of the memory requirements on the order of 10^4 and beyond [53, 51].

Importantly, the mechanical predictions of the ROM show a sufficient accuracy with respect to the local and the effective stress predictions. Thereby, the pRB MOR qualifies as a tool for the application in nonlinear multiscale topology optimization, where classical computational homogenization methods [e.g., 46, 96, 110] would lead to unacceptable numerical costs. The method has successfully been applied in FE² in terms of the FE^{2R} (FE Square Reduced) method [51]. In the following we briefly summarize the key ideas of the pRB MOR approach. For further algorithmic and theoretical details we refer to [52, 53, 51].

The key idea in the pRB MOR is the utilization of a reduced basis for the internal variables, i.e. for the plastic strain and for the hardening variables. This is a major difference to other mechanical model reduction techniques which, instead, aim at a reduced representation of the displacement field. In the pRB MOR the reduced basis is extracted from preceding nonlinear simulations using a snapshot POD and the respective basis functions are called modes. In the reduced setting the approximations of the internal state are expressed via

$$\boldsymbol{\varepsilon}^p(\mathbf{x}, t) \sim \hat{\boldsymbol{\varepsilon}}^p(\mathbf{x}, t) \approx \hat{P}(\mathbf{x})\hat{\boldsymbol{\xi}}(t), \quad \hat{q}(\mathbf{x}, t) \approx \hat{Q}(\mathbf{x})\hat{\boldsymbol{\lambda}}(t). \quad (4.36)$$

The operators $\hat{P}(\mathbf{x})$ and $\hat{Q}(\mathbf{x})$ (referred to as relocalization operators) are column-wise composed of the plastic modes $\hat{\mu}^{(\alpha)}(\mathbf{x})$ and of the hardening modes $\hat{q}^{(\beta)}(\mathbf{x})$, respectively. Based on micromechanical ideas going back to the transformation field analysis [42, 43]) it can be shown that the strain and stress fields

$$\boldsymbol{\varepsilon}(\mathbf{x}, t) \sim \hat{\boldsymbol{\varepsilon}}(\mathbf{x}, t) = \hat{E}_e(\mathbf{x})\hat{\boldsymbol{\varepsilon}}(t) + \hat{E}_p(\mathbf{x})\hat{\boldsymbol{\xi}}(t) \quad (4.37)$$

$$\boldsymbol{\sigma}(\mathbf{x}, t) \sim \hat{\boldsymbol{\sigma}}(\mathbf{x}, t) = \hat{S}_e(\mathbf{x})\hat{\boldsymbol{\varepsilon}}(t) + \hat{S}_p(\mathbf{x})\hat{\boldsymbol{\xi}}(t) \quad (4.38)$$

solve the microscopic mechanical problem for arbitrary macroscopic strain $\bar{\boldsymbol{\varepsilon}}$ and mode activity $\hat{\boldsymbol{\xi}}$. The operators \hat{E}_e , \hat{E}_p , \hat{S}_e and \hat{S}_p are obtained from linear precomputations in the presence of eigenstress fields induced by the plastic modes $\hat{\mu}^{(\alpha)}(\mathbf{x})$ and from linear elastic homogenization. Hence all microscopic fields can be expressed as functions of the macroscopic variables $\hat{\boldsymbol{\varepsilon}}$, $\hat{\boldsymbol{\xi}}$ and $\hat{\boldsymbol{\lambda}}$. Making use of these local fields and introducing the effective thermodynamic driving forces $\hat{\boldsymbol{\tau}}$ (for $\hat{\boldsymbol{\xi}}$) and \hat{R} (for $\hat{\boldsymbol{\lambda}}$) an effective mixed incremental

potential

$$\bar{\Pi}^*(\hat{\xi}, \hat{\lambda}, \hat{\tau}, \hat{R}; \hat{\varepsilon}) = \langle \psi \rangle - \langle \psi_n \rangle + \Delta \hat{\xi} \cdot \hat{\tau} + \Delta \hat{\lambda} \cdot \hat{R} - \Delta t \langle \phi^* \rangle \quad (4.39)$$

is defined. Here ψ_n is the free energy evaluated at time t_n , $\Delta \hat{\xi}$ and $\Delta \hat{\lambda}$ are the increments of the macroscopic reduced variables and all other terms are evaluated at the current time $t = \Delta t + t_n$. Although $\bar{\Pi}^*$ depends heavily on $\hat{\varepsilon}$ it shall be emphasized that $\hat{\varepsilon}$ is an external control parameter. Following the derivations in [52, 53] the saddle point of $\bar{\Pi}^*$ implies a root of the nonlinear function

$$\hat{f}(\hat{\xi}, \hat{\lambda}, \hat{\tau}, \hat{R}) \stackrel{!}{=} \hat{0} = \begin{bmatrix} \hat{\tau} - \hat{A}\hat{\varepsilon} - \hat{D}\hat{\xi} \\ \hat{R} + \langle \hat{Q}^T \partial_q \psi \rangle \\ \Delta \hat{\xi} - \Delta t \hat{D}^{-1} \langle \hat{S}_p^T \partial_\sigma \phi^* \rangle \\ \Delta \hat{\lambda} - \Delta t \hat{\mathcal{H}}^{-1} \langle \hat{Q}^T \hat{H} \partial_r \phi^* \rangle \end{bmatrix}, \quad (4.40)$$

emerging from the necessary conditions of the inf-sup-condition. Here, the auxiliary matrices are

$$\hat{D} = -\langle \hat{S}_p^T \hat{C}^{-1} \hat{S}_p \rangle, \quad \hat{A} = -\langle \hat{S}_p^T \rangle, \quad \hat{H} = \frac{\partial \hat{\tau}}{\partial \hat{q}} = -\frac{\partial^2 \psi}{\partial \hat{q} \partial \hat{q}}, \quad \hat{\mathcal{H}} = \langle \hat{Q}^T \hat{H} \hat{Q} \rangle, \quad (4.41)$$

defining the mode interaction matrix \hat{D} , the strain sensitivity of the modes \hat{A} , the local and the global hardening matrices \hat{H} and $\hat{\mathcal{H}}$, respectively. The solution of (4.40) yields the increments of the reduced variables $\Delta \hat{\xi}$, $\Delta \hat{\lambda}$ and the respective driving forces $\hat{\tau}$, \hat{R} . The effective stress can then be computed from the linear relation

$$\hat{\sigma} = \hat{\mathcal{C}}\hat{\varepsilon} - \hat{A}^T \hat{\xi}, \quad (4.42)$$

with $\hat{\mathcal{C}}$ being the homogenized linear elastic stiffness matrix.

4.2.4 Implementation of pRBMOR

With the above presented reduction strategy, the microscopic solution in the multiscale design framework (Algorithm 1) can now be substituted by pRBMOR with GPU acceleration. Algorithm 3 presents the off-line phase for the initialization of pRBMOR. The on-line phase for the implementation of pRBMOR on GPUs is outlined in Algorithm 4. The overall load is prescribed in several load steps. During each load step several NR iterations are performed in order to meet the static equilibrium conditions on the structural/macroscopic scale, i.e. the

Algorithm 3 Preanalysis for pRBMOR (off-line phase)

- 1: define the RVE model;
- 2: solve the RVE problem for different loadings;
- 3: compute correlation matrix and extract the reduced bases;
- 4: perform linear eigenstress analysis;
- 5: extract system matrices and pRBMOR data;

Algorithm 4 RVE solutions on GPUs (on-line phase)

- 1: read data of all macro Gauss points;
- 2: read pRBMOR data: $\bar{\epsilon}$, $\hat{\xi}$, $\hat{\lambda}$, $\Delta\bar{\epsilon}$;
- 3: initialize GPU: allocate memory and load data;
- 4: **loop** over all Gauss points
- 5: relocate microscopic state;
- 6: compute residual and Jacobian on the GPU;
- 7: iterate reduced variables $\hat{\xi}$, $\hat{\lambda}$;
- 8: **end loop**
- 9: **return** residual, stiffness matrices and $\hat{\xi}$, $\hat{\lambda}$.

design scale. At each of these iterations we compute at each of the n_{gp} macroscopic Gauss integration points the strain $\bar{\epsilon}$. Then the current state consisting of the current strain $\bar{\epsilon}$ and the internal variables $\hat{\xi}$, $\hat{\lambda}$ are written to a binary file (usually located on a RAM disc although I/O times have a small impact on the overall computing times). In the next step, the computing procedure is called for all n_{gp} integration points simultaneously using an external C/C++ program. The results of the computing procedure are the effective stress $\bar{\sigma}$, the algorithmic tangent operator \bar{C}^{tan} and the new reduced states $\hat{\xi}$, $\hat{\lambda}$. These variables are written to a binary file which is then further processed at the macroscopic scale in order to assemble the global stiffness matrix and the nodal force residual. Note that in order to apply the pRBMOR in twoscale simulations a robust time integrator is required as well as an accurate algorithmic tangent stiffness matrix. In the following the pRBMOR is used based on the FE^{2R} implementation with GPU acceleration proposed in [51]. A homotopy method is applied to improve the robustness of the time integration procedure and to obtain a meaningful algorithmic tangent operator.

4.3 Numerical examples

A cantilever design problem similar to the one studied in [12] is considered. The two-dimensional problem setting is illustrated in Figure 4.4. The elastoviscoplastic RVE presented in Section 4.2.1 is assumed at the microscopic scale. The dimension of the cantilever is

Fig. 4.4 Illustration of a two-scale cantilever structure with associated porous microstructure

assumed to be $2 \text{ m} \times 1 \text{ m}$. The left end of the cantilever is clamped and displacement loading at a portion of the right-end edge (25%) is prescribed.

Two variations of the cantilever problem are investigated: first, the BESO method is used in the absence of dissipative effects but with consideration of the effective elastic properties of the microstructure (see Section 4.3.1). The linear designs are computed in order to first investigate the properties of the BESO for the elastic design process and in order to gather information regarding the coarsest possible mesh resolution that is sufficient to provide meaningful results at balanced computational expense. Then, nonlinear topology optimization using the new BESO-FE^{2R} approach are performed in Section 4.3.2. The optimal topologies obtained in the linear optimization are used in nonlinear simulations in order to quantify the improvements of the structural design due to application of the nonlinear BESO-FE^{2R} approach (see Section 4.3.4).

Square shaped bilinear elements are used for the FE discretization of the cantilever and plane strain conditions are assumed. For the elastic case (BESO) various mesh resolutions ranging from 32×16 up to 256×128 elements are considered in order to examine convergence of the objective function with respect to mesh refinements. For the inelastic case (BESO-FE^{2R}) two different mesh densities are considered (see Section 4.3.2 for details). All outputs (e.g. forces, energies) are specified relative to the depth d of the cantilever, i.e. per unit length.

In the following, all parameters involved in the BESO method are held constant for all topology optimizations except for c_{er} . The evolution rate, which determines the percentage of removed material at each design iteration, is set to $c_{\text{er}} = 0.01$ for the linear optimization. For the nonlinear design problem the values 0.01 and 0.02 are considered. The maximum admission ratio corresponding to the maximum percentage of recovered material that is allowed per iteration is set to $c_{\text{ar}}^{\text{max}} = c_{\text{er}}$. In the following n_y denotes the number of elements in vertical direction and $n_x = 2n_y$ is the mesh resolution in horizontal direction. The filter radius is set to $r_{\text{min}} = n_y/16 l^e$ in each of the following linear and nonlinear simulations.

4.3.1 Linear elastic topology optimization

For the linear elastic topology optimization, the homogenized stiffness of the porous microstructure is used at each macroscopic integration point of the design domain that is associated with the solid (micro-heterogeneous) material. By using the effective stiffness $\bar{\mathbb{C}}$, the microstructural geometry and the distribution of the material parameters within the microstructure are captured at a negligible computational investment. More precisely, the evaluation of $\bar{\mathbb{C}}$ requires the solution of the linear RVE problem for six linearly independent load cases once in the preprocessing. While the effective stiffness tensor is not completely isotropic due to the random position of the pores, approximations of the effective bulk modulus \bar{K} and of the shear modulus \bar{G} can be computed by means of projecting $\bar{\mathbb{C}}$ onto the two isotropic projectors

$$3\bar{K} = \mathbb{P}_1 \cdot \bar{\mathbb{C}} = \frac{1}{3} \mathbf{I} \otimes \mathbf{I} \cdot \bar{\mathbb{C}}, \quad 2\bar{G} = \frac{1}{5} \mathbb{P}_2 \cdot \bar{\mathbb{C}} = \frac{1}{5} (\mathbb{I}^s - \mathbb{P}_1) \cdot \bar{\mathbb{C}}. \quad (4.43)$$

The deviation of $\bar{\mathbb{C}}$ from its isotropic approximation is on the order of 0.5%, i.e., in the linear regime almost isotropic properties are predicted. Therefore near symmetric topologies are expected. A tip deflection of 10 mm is applied.

The linear design process for the considered two-dimensional problem is computationally rather inexpensive and can be performed on a standard laptop computer using a Matlab based implementation. Figure 4.5 outlines the converged solutions for the linear elastic porous material (i.e. in the absence of dissipative effects) for three mesh resolutions ranging from 64×32 to 256×128 elements. The volume fraction of the solid (micro-porous) material is 60%.

Fig. 4.5 Design solutions for linear elasticity for the three mesh resolutions 64×32 , 128×64 and 256×128 elements (left to right; macroscopic volume fraction of solid material 60%)

Convergence was attained after 42 to 54 topology iterations depending on the mesh resolution, respectively. Although these numbers depend on the convergence criterion, they give an indication on the number of required optimization cycles. Notably, the number of iterations was almost independent of the discretization (i.e. of the number of design variables). For all mesh densities dis-symmetric final designs are observed. The degree of the dis-symmetry is surprising when considering the marginal anisotropy of the effective

Fig. 4.6 Objective function f_w for the linear design problem as a function of the number of elements in y - direction n_y (with $n_x = 2n_y$)

linear elastic material behavior. A closer investigation of the design iterations showed that the slight anisotropy of the material results in minor dissymmetries during the initial design iterations. These are then conserved and/or amplified during the optimization.

The objective function f_w determined during the automatic topology optimization is plotted over the number of elements along the vertical direction n_y in Figure 4.6, stating only minor variations with respect to varying mesh resolution. The physical dimension of f_w is kJ/mm due to the dependence of the overall strain energy on the depth d of the structure. The small variation of the designs with respect to variations of the FE discretization confirms that the chosen BESO with stabilization is robust and that the related parameters are well calibrated. It is found that $n_y = 16$ elements in the vertical direction might not be sufficient due to overly pronounced discretization errors in the macroscopic FE problem. Therefore, $n_y = 32$ and 64 are investigated in the nonlinear topology optimization, i.e. 64×32 and 128×64 elements are considered.

4.3.2 Nonlinear structural design using the FE^{2R}

In the following the same tip deflection of 10 mm is applied, but instead of using the homogenized linear properties of the porous material, the FE^{2R} method is used in order to account for the viscoplasticity of the solid material with consideration of the highly nonlinear hardening law. Based on the results of the linear elastic topology optimization a mesh resolution of $n_y = 64$ elements in vertical direction (i.e. $128 \times 64 = 8192$ elements in total) is considered as the maximum mesh density for the nonlinear two-scale optimization. Additionally, $n_y = 32$ is considered for computationally less expensive comparison designs

as well as and in order to investigate the influence of different parameters of the optimization procedure as well as the influence of the mesh density in the presence of nonlinearities.

Fig. 4.7 *left*: comparison of the macroscopic force-displacement curve for the nonlinear designs for $c_{er} = 0.02$ and $c_{er} = 0.01$; *middle, right*: objective function versus the void volume fraction ρ_v (*middle*) and the number of topology iterations n_{top} (*right*); *top*: $n_y = 32$; *bottom*: $n_y = 64$

Fig. 4.8 Topology iterations 17-21 (*left to right*) for $n_y = 64$, $c_{er} = 0.02$: an important topological change from 17 \rightarrow 18 (two connecting rods disappear) requires several subsequent steps in order to *recover* good values of Φ (see bottom right graph in Figure 4.7)

The impact of a variation of the parameter c_{er} is studied for both mesh resolutions. Therefore the BESO-FE^{2R} algorithm was applied using $c_{er} = 0.01$ and 0.02 . The intention of this comparison is to investigate the effect of the step size used in the topology optimization. During the topology iterations the volume fraction of the solid is continuously reduced, i.e. after each nonlinear FE simulation on the macroscale the current target volume fraction is reduced until the prescribed volume fraction is attained. Only then, pure rearrangements of the existing solid are performed in order to reduce the objective function. Another option producing a distinctly increased computational cost would be to converge for each of the

intermediate volume fractions $c^{(l)}$ to the respective optimal design before further reduction of c . Since the computational expense for converging also the intermediate designs is very large, small values of c_{er} are investigated. The thereby induced smaller adjustments of the intermediate solid volume fractions lead to almost converged intermediate designs. They could help to understand the effect of converged intermediate designs on the final result of the optimization process. The four optimizations yielded the objective values

- $f_w(c_{\text{er}} = 0.02, n_y = 32) = 0.05839$ kJ/mm after 26 iterations,
- $f_w(c_{\text{er}} = 0.01, n_y = 32) = 0.05854$ kJ/mm after 41 iterations,
- $f_w(c_{\text{er}} = 0.02, n_y = 64) = 0.05861$ kJ/mm after 27 iterations,
- $f_w(c_{\text{er}} = 0.01, n_y = 64) = 0.05843$ kJ/mm after 45 iterations.

These values suggest that (i) the mesh resolution and (ii) the volume fraction change per design iteration c_{er} are both of minor importance for the inelastic design.

For both mesh densities it can be observed in Figure 4.7 that drops of the objective function under an increment of the void volume fraction ρ_v occur. This is due to sudden and, at the same time, distinct topological changes such as disappearing rod-like connectors. An example for such a sudden change in the topology is illustrated in Figure 4.8 for $n_y = 64$, $c_{\text{er}} = 0.02$ for iterations 17-21. The void volume fraction grows linearly from 32% (it. 17) to 40% (it. 21 onwards). The values of the objective function reported in Figure 4.7 confirm that – despite further material removal – the stiffness of the structure increases after iteration 18. This increase is due to a favorable rearrangement of the remaining material.

Fig. 4.9 BESO-FE^{2R} designs; $c_{\text{er}} = 0.02$ (left) and 0.01 (right); tip deflection $\bar{u} = 10$ mm

The four final designs are compared in Figure 4.9. It is found that all designs tend to be dissymmetric. Interestingly, the topologies obtained for $c_{\text{er}} = 0.01$ are almost mesh independent. A detailed comparison of the two designs for $c_{\text{er}} = 0.01$ is carried out in

Figure 4.10. It is found that the designs have 89.9 % of the solid material in common, which confirms that the two designs differ only moderately.

In order to solve the four two-scale design problems provided in this section alone, a total of 139 two-scale FE problems were simulated involving the solution of approximately 30 mio. load increments on the RVE level. Remarkably, these computations were conducted within little more than one week using a single GPU. These numbers clearly show the computational capability of the proposed technique and the impossibility to solve the same problem without sophisticated model reduction methods.

Fig. 4.10 Detailed design comparison for $c_{er} = 0.01$ for the different mesh densities; *left*: common region; *right*: additional material for $n_y = 32$ (magenta) and $n_y = 64$ (blue); tip deflection $\bar{u} = 10$ mm

4.3.3 Investigation of the influence of the load amplitude

In addition to the already demanding multiscale topology optimizations presented before, additional computations were carried out in order to investigate the influence of the load amplitude on the final design. Therefore, all four optimizations (for the two different mesh densities and for the two different values of c_{er}) were re-launched using seven instead of three load increments that lead to a final tip deflection of 20 mm instead of 10 mm. Figure 4.11 shows the final designs obtained. The computational effort for these optimizations is considerably increased over the previous computations. Interestingly, the number of topology iterations n_{top} was found to be almost independent of the mesh size (26 ($n_y = 32$) vs. 25 ($n_y = 64$) iterations $c_{er} = 0.02$; and 46 ($n_y = 32$) vs. 44 ($n_y = 64$) iterations for $c_{er} = 0.01$). Moreover, the number of design iterations is almost the same as before despite the doubling of the tip deflection.

The optimal objective functions obtained using the BESO-FE^{2R} are

- $f_w(c_{er} = 0.02, n_y = 32) = 0.1872$ kJ/mm after 26 iterations,
- $f_w(c_{er} = 0.01, n_y = 32) = 0.1859$ kJ/mm after 46 iterations,
- $f_w(c_{er} = 0.02, n_y = 64) = 0.1859$ kJ/mm after 25 iterations,
- $f_w(c_{er} = 0.01, n_y = 64) = 0.1888$ kJ/mm after 44 iterations.

Fig. 4.11 BESO-FE^{2R} designs for the increased tip deflection of 20 mm for different parameters c_{er} , n_y

Fig. 4.12 Results of the optimization for the tip deflection of 20 mm: *left*: comparison of the macroscopic force-displacement curve for the nonlinear designs for $c_{er} = 0.02$ and $c_{er} = 0.01$; *middle*, *right*: objective function versus the void volume fraction ρ_v (*middle*) and the number of topology iterations n_{top} (*right*)

The force-displacement curve and the objective function versus the (macroscopic) void volume fraction and number of iterations are reported in Figure 4.12. For the increased load amplitude the nonlinearity of the overall mechanical response is much more pronounced. As

in the previous investigation, sudden changes of the topology (such as disappearing rod-like connectors) induce discontinuities in the objective function which are compensated for by material rearrangement in subsequent iterations.

For the increased loading, the four designs differ more than before. By closer examination, the two designs for the finer mesh are rather closely related having 88.8 % of the solid elements in common. The design for $n_y = 32$, $c_{er} = 0.01$ (top right in Figure 4.11) is similar related to the corresponding design of the finer mesh after mirroring with respect to the horizontal axis (with 88.4 % of the solid elements being identical). From mechanical considerations the mirroring of the mesh is a transformation leading to an equivalent mechanical design given the symmetric boundary conditions in the chosen linear kinematic framework. Thus the designs can be considered to be in good agreement one to another which suggests a certain robustness of the BESO-FE^{2R} algorithm, although the resemblance could be doubted at first sight.

Finally, the design for the fine mesh and $c_{er} = 0.01$ for the two different load amplitudes (10 and 20 mm tip deflection) are compared in Figure 4.13. Remarkably, the designs have 91.7 % elements in common. Hence, the final design can be considered to be sufficiently robust with respect to moderate variations in the amplitude of the boundary conditions.

Fig. 4.13 Comparison of the two designs for the finer mesh; *left to right*: final design for $\bar{u} = 10\text{mm}$, $\bar{u} = 20\text{mm}$, comparison (gray: common, blue: additional for 10 mm, magenta: additional for 20 mm)

4.3.4 Comparison to linear designs

Two different designs are investigated for the mesh consisting of 128×64 elements: (i) the design optimized using linear elasticity in Section 4.3.1 and (ii) the design obtained using the nonlinear BESO-FE^{2R} (using the result of $c_{er} = 0.01$). The different geometries are subjected to the same loading (tip displacement of 20 mm at 25% of the right hand side of the cantilever) and with consideration of the nonlinearity by using the FE^{2R}. The nonlinear two-scale problem is solved for the elastic design and the objective function is computed. For the elastic design the objective function is 0.1839 kJ/mm while the BESO-FE^{2R} nonlinear design attains 0.1888 kJ/mm. Figure 4.14 shows the different topologies and the force-displacement

curves of the two designs are compared. Geometrically, the linear design differs considerably from the nonlinear one. Since the mechanical response of the structure is mostly linear for the first half of the loading, the linear design can outperform the nonlinear design up to a tip deflection of 7.5 mm which can be seen from the force displacement curve. However, the structure optimized for a tip deflection of 20 mm and consideration of the nonlinearity of the material behavior outperforms the topology optimized for elastic loading for higher tip deflections. Although the objective values are almost identical, the nonlinear design has major advantages in the second half of the loading which is governed by the nonlinearity of the material behavior. Thereby the chosen topology optimization criterion is validated. Note that the number of design iterations for the elastic and the inelastic design are almost identical for all considered loadings (47 for elastic vs. 45 for 10 mm and 44 for 20 mm inelastic tip deflection respectively).

Fig. 4.14 Comparison of different designs: elastic BESO (*left*) vs. nonlinear BESO-FE^{2R} design (*right*); macroscopic force-displacement curve (*middle*)

4.4 Concluding remarks

In this Chapter we have extended the multiscale design framework for multiscale elastoviscoplastic structures with the implementations of the pRBMOR method and GPU parallelization. While the computational effort is still considerable, the use of pRBMOR renders the solution of the problem feasible on standard workstations with Nvidia GPUs. Using the FE² computing scheme directly without reduction, the design problem could only be solved at a computational investment that would be beyond nowadays (and likely future) capabilities. Hence the proposed method allows, at moderate computational expense, to tackle problems that were unanswerable before.

The computational findings state that the optimal designs generally depend on the parameters chosen for the BESO method. However, the main topological and morphological

features show certain invariance with respect to the parameters. This is quantified by the rather large amount of common elements (see Section 4.3.2). The impact of the nonlinearity on the final design is most obvious when comparing the optimal elastic design to the inelastic one in terms of both their topological appearances and physical performances.

Although the designs are generally rather similar, the differences in the details of the designs are an indicator that further research for dissipative nonlinear topology optimization could help to obtain more robust and efficient design schemes. During the optimization sudden design changes having a major impact on the objective function are encountered. Possible extensions of the algorithm could include multiple design iterations at constant volume fraction of the solid phase in these cases. This could help to improve also the robustness of the design process for larger values of the evolutionary ratio c_{er} , thereby helping to further reduce the computation time.

The ultimate goal would be to optimize simultaneously the microstructure and the macroscopic design. The extension of the current multiscale design framework to simultaneous design of both the structure and the underlying microstructures could be realized by the induction of additional design variables at the microscopic scale. Nevertheless, the problem becomes extremely computational time-consuming due the enormous number of sub-optimization problems, especially for nonlinear cases. In the next Chapter, we will start to extend the multiscale design framework for simultaneous topology optimization at both scales in linear elasticity.

Chapter 5

Simultaneous topology optimization of structure and materials

We have so far assumed a fixed material microstructure at the microscopic scale. The ultimate goal of multiscale design would be to simultaneously optimize both the structure and the underlying microstructures. Designing materials simultaneously along with the design of structures would result in higher-performance structures. In addition, the recently emerging and rapidly developing techniques of 3D printing provide the capability of manufacturing extremely fine and complex microstructures, which make it possible to generate more innovative, lightweight, and structurally efficient designs.

In this chapter we extend the multiscale design framework by introducing additional topology variables at the microscopic scale to perform simultaneous topology optimization of structure and material microstructures in the linear case. By the previously established multiscale design framework, we have topology variables and volume constraints defined at both scales. Cellular material models are defined in a pointwise manner. In this model, the material microstructures are optimized in response to the macroscopic solution, which results in the nonlinear equilibrium problem at the interface of the two scales. We treat the material optimization process integrally as a generalized nonlinear constitutive behavior, and the nonlinear scale-interface equilibrium problem can be resolved naturally within the multiscale framework by the FE^2 method.

As stated in [12] and tested by ourselves [155] (Appendix A), the SIMP model is sensitive to the choice of initial guess, loadings, and other parameters. Appendix A presents our recent educational article regarding design of materials using topology optimization and energy-based homogenization approach in Matlab. In the contrast, the BESO method has shown a very robust and efficient performance in material designs for its heuristic design scheme [83, 85, 165]. In this work, we employ the BESO method for the designs at both scales.

This Chapter is organized in the following manner: Section 5.1 reviews the general mathematical formulation of the simultaneous material and structural design. Section 5.2 presents the initial stiffness NR solution scheme. Section 5.3 gives the topology optimization models for both macro- and microscopic scale problems; Section 5.4 showcases the developed model by several numerical test examples. Concluding remarks are given in Section 5.5

5.1 Problem statement and decomposition

Generalized mathematical formulations for simultaneous cellular material and structure designs can be found in [144] and its application for continuous models has been given by [125]. Let x and y denote positions of a point at macroscopic and microscopic scales, respectively. The structural compliance minimization problem is stated in terms of two levels of design variables: the pointwise topology variable $\rho(x)$ at the macroscopic scale (structure) and the pointwise topology variable $\eta(x, y)$ at the microscopic scale (material).

Recall [12], using the principle of minimum potential energy, the minimum compliance problem in a displacement-based formulation is:

$$\max_{(\rho, \eta) \in \mathcal{A}_{\text{ad}}} \min_{u \in \mathcal{U}} \left\{ \frac{1}{2} \int_{\Omega} C_{ijkl}(x, \rho(x), \eta(x, y)) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_h} d\Omega - l(u) \right\}. \quad (5.1)$$

Here $C_{ijkl}(x, \rho, \eta)$ is the fourth-order elastic stiffness tensor at material point x depending on both values of $\rho(x)$ and $\eta(x, y)$ at the two scales. \mathcal{U} denotes the space of kinematically admissible displacement fields and $l(u)$ is the loading potential term. Note that though (5.5) is defined under a linear assumption, C_{ijkl} may depend in a nonlinear way on the design variables. \mathcal{A}_{ad} is the assembled admissible set of design variables and consists of two defined admissible sets \mathcal{A}_{ρ} and \mathcal{A}_{η} for $\rho(x)$ and $\eta(x, y)$, respectively,

$$\mathcal{A}_{\text{ad}} = \{\rho, \eta \mid \rho(x) \in \mathcal{A}_{\rho}, \eta(x, y) \in \mathcal{A}_{\eta}\}. \quad (5.2)$$

In the case of discrete topology design models [e.g., BESO, 165, 151], \mathcal{A}_{ρ} and \mathcal{A}_{η} are simply defined as:

$$\mathcal{A}_{\rho} = \left\{ \rho \mid \rho = 0 \text{ or } 1, \int_{\Omega} \rho(x) d\Omega = V_{\text{req}}^s \right\}, \quad (5.3)$$

and

$$\mathcal{A}_{\eta} = \left\{ \eta \mid \eta = 0 \text{ or } 1, \int_{\Omega_x} \eta(x, y) d\Omega^x = V_{\text{req}}^x \right\}, \quad (5.4)$$

where V_{req}^s and V_{req}^x are the allowed material volume at the macro and micro scales, respectively. Note that, V_{req}^x can vary from point to point.

In the case of continuous topology optimization models [e.g., SIMP, 125, 176, 114], the elastic stiffness tensor and V_{req}^x for macroscale point x are functions of $\rho(x)$. In the current context, the discrete-valued $\rho(x)$ indicates only the existence of an additional fine scale ($\rho = 1$) or not ($\rho = 0$). We can therefore extract $\rho(x)$ outside C_{ijkl} and the remaining elastic stiffness tensor C_{ijkl} is dependent on $\eta(x, y)$, i.e.

$$\max_{(\rho, \eta) \in \mathcal{A}_{\text{ad}}} \min_{u \in \mathcal{U}} \left\{ \frac{1}{2} \int_{\Omega} \rho(x) C_{ijkl}(x, \eta(x, y)) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_h} d\Omega - l(u) \right\}. \quad (5.5)$$

The separation of the two scale variables and the interchange of the equilibrium and local optimizations of (5.5) result in a reformulated displacement-based problem

$$\max_{\rho \in \mathcal{A}_{\rho}} \min_{u \in \mathcal{U}} \left\{ \int_{\Omega} \bar{w}(x, u, \eta(x, y)) d\Omega - l(u) \right\}, \quad (5.6)$$

where the pointwise maximization of the strain energy density \bar{w}

$$\bar{w} = \max_{\eta \in \mathcal{A}_{\eta}} \frac{1}{2} \rho(x) C_{ijkl}(x, \eta(x, y)) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_h} \quad (5.7)$$

is treated as a subproblem for the prescribed $\rho(x)$ and $u(x)$ at the macroscale point x . From the reformulated form of (5.6), a hierarchical iterative solution strategy is straightforwardly established for the simultaneous material and structure design.

The outer maximization problem of (5.6) is the “master” problem dealing with the macroscale material distribution in terms of $\rho(x)$ for the macroscale structure. The inner maximization problems of (5.6), i.e., (5.7), are the “slave” problems corresponding to the stiffness maximizations of the microscale materials in terms of $\eta(x, y)$ for the evaluated macroscale strain. The middle layer minimization problem of (5.6) seeks kinematically admissible equilibrium displacements for the locally optimum energy function, for the given distribution of the macroscale topology of $\rho(x)$. Note that, since the locally optimum energies depend on the displacement field in a complex fashion via the optimization problems of (5.7), the equilibrium statement of (5.6) is in fact a constitutively nonlinear elastic problem.

5.2 Initial stiffness NR solution scheme

In order to solve the nonlinear scale-interface equilibrium problem of (5.6), the incremental computational homogenization approach [FE², 46] (Section 2.1) is used to bridge the two separated scales. Generally speaking, FE² solves two nested boundary value problems, one at the macroscopic scale and another at the microscopic scale. Because the constitutive

behaviors can be implicitly represented by the stress-strain relationships, the determination of the homogenized elastic stiffness tensor of the optimized cellular microstructure is no longer required in the presented algorithm.

The material model defined at the microscopic scale is optimized upon the macroscale strain value at associated integration point. Then the effective stress is evaluated on the optimized microscale material microstructure and returned to the upper scale. With the effective stress-strain relationship, scale-interface nonlinear equilibrium is then resolved by means of the NR method. The macroscale topology is then optimized using the converged solution. A schematic illustration is shown in Figure 5.1. Unlike in Chapters 2 and 3 where nonlinearities come from material nonlinear constitutive behaviors, the nonlinearity here is due to the optimization of microscopically defined materials. This nonlinearity can be viewed as a generalized nonlinear constitutive behavior. In summary, the FE^2 -based solution scheme consists of the following steps:

1. evaluate the macroscale strain $\bar{\epsilon}(\mathbf{x})$ with an initially defined setting;
2. define PBC on the associated material model according to $\bar{\epsilon}(\mathbf{x})$;
3. optimize the topology η of the associated material model as indicated in (5.7);
4. evaluate the microscale stress $\sigma(\mathbf{x}, \mathbf{y})$ on the optimized material topology η ;
5. compute the macroscale stress $\bar{\sigma}(\mathbf{x})$ via volume averaging $\sigma(\mathbf{x}, \mathbf{y})$;
6. evaluate the consistent stiffness tensor $\bar{\mathbb{C}}(\mathbf{x})$ at macroscale point \mathbf{x} ;
7. update the displacement solution using the NR method;
8. repeat steps 2-7 until the macroscale equilibrium is achieved.

Fig. 5.1 FE^2 -based simultaneous topology optimization of structure and materials [151].

Due to the particularity of the concerned nonlinearity, conventional NR solution scheme using tangent stiffness matrix is not applicable here. As can be observed in Figure 5.2, the tangent stiffness matrix for $\bar{\mathbf{u}}^{(1)}$ is in fact the linear stiffness matrix $\bar{\mathbf{K}}_{\text{opt}}(\bar{\mathbf{u}}^{(1)})$ itself. Using this stiffness matrix results in the divergence of the solution of the scale-interface nonlinear equilibrium. The solution of this type of nonlinearity itself is still an open issue according to

Fig. 5.2 Initial stiffness NR solution scheme [151].

the authors' knowledge. We propose to use an initial stiffness NR solution scheme based on a reasonable hypothesis that the structure constituted by the optimized materials ($\bar{\mathbf{K}}_{\text{opt}}(\bar{\mathbf{u}}_{\text{sol}})$), is stiffer than the other structures ($\bar{\mathbf{K}}_{\text{opt}}(\bar{\mathbf{u}}^{(1)}), \dots$) corresponding to the other admissible solutions. In this scheme, the applied initial stiffness matrix $\bar{\mathbf{K}}_0$ is constructed assuming the microscale material is full of solid material. Though not rigorous enough, this solution scheme is capable of dealing with this scale-interface nonlinearity with satisfactory as can be seen from numerical tests in Section 5.4.

5.3 Topology optimization models

The definitions of topology optimization model is given in section 5.3.1. The decomposed optimization models and corresponding sensitivity analysis are given in section 5.3.2. The BESO method is then briefly reviewed in section 5.3.3. The simultaneous design framework is then presented in section 5.3.4.

5.3.1 Model definitions

Within the context of FEA, both topology design variables

$$\begin{aligned} \boldsymbol{\rho} &= (\rho_1, \dots, \rho_{N_s})^T \quad i = 1, \dots, N_s \\ \boldsymbol{\eta}^x &= (\eta_1^x, \dots, \eta_{N_x}^x)^T \quad j = 1, \dots, N_x \end{aligned} \quad (5.8)$$

written in vector form, are defined in an element-wise manner at both scales. N_s and N_x are the numbers of discrete elements at the macro- and microscales, respectively. Here, the

superscript x of $\boldsymbol{\eta}^x$ denotes a vector of microscale topology variables at each macroscale point x . By discrete topology optimization, both types of variables take values of either 0 or 1. Note that in practice in order to prevent the singularity of the stiffness matrix, a small value is attributed to ρ_i or η_j to denote void elements. Consistently with the FE² computing scheme, each Gauss integration point x of the macroscopic structural mesh is attributed with a cellular material model $\boldsymbol{\eta}^x$. For N_{gp} Gauss integration points, $N \times N_{gp}$ cellular material models are defined concurrently at the microscopic scale.

At the macroscopic scale, topology design variables are defined in association with the element internal force vector $\bar{\mathbf{f}}_{\text{int}}^i$ in analogy to (2.16)

$$\bar{\mathbf{f}}_{\text{int}}^i = \rho_i \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} \, d\Omega_i, \quad i = 1, \dots, N_s \quad (5.9)$$

where the effective stress $\bar{\boldsymbol{\sigma}}$ is computed via the volume averaging relation $\bar{\boldsymbol{\sigma}}(\mathbf{x}) = \langle \boldsymbol{\sigma}(\mathbf{x}, \mathbf{y}) \rangle$, where the microscopic stress is computed on the optimized material topology subjected to a prescribed overall strain. In practice, for void elements the optimization at the microscopic scale can be saved and their effective stresses are set directly to zero.

At the microscopic scale, consider the cellular material model corresponding to material point x , the stiffness matrix \mathbf{K}_j^x of the j th element is defined explicitly in terms of η_j^x as

$$\mathbf{K}_j^x = \eta_j^x \mathbf{K}_0^x, \quad j = 1, \dots, N_x \quad (5.10)$$

where \mathbf{K}_0^x is the stiffness matrix of the element with full solid material when $\eta_j = 1$.

The simultaneous optimization problem of (5.5) is equivalent to the minimization of the macroscopic compliance f_c subjected to macroscopic and microscopic material volume fraction constraints

$$\begin{aligned} \min_{\boldsymbol{\rho}, \boldsymbol{\eta}^x} : & \quad f_c = \bar{\mathbf{f}}_{\text{ext}}^T \bar{\mathbf{u}} \\ \text{subject to :} & \quad \bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}, \boldsymbol{\eta}) = \mathbf{0} \\ & \quad : \quad V_\rho = \sum \rho_i v_i = V_{\text{req}}^s \\ & \quad : \quad V_\eta = \sum \eta_j v_j^x = V_{\text{req}}^x \\ & \quad : \quad \rho_i = 0 \text{ or } 1, \quad i = 1, \dots, N_s \\ & \quad : \quad \eta_j^x = 0 \text{ or } 1, \quad j = 1, \dots, N_x. \end{aligned} \quad (5.11)$$

where $\bar{\mathbf{f}}_{\text{ext}}^T$ is the macroscale external force vector. V_ρ and V_η are the total volumes of solid elements at the two scales, respectively. V_{req}^s and V_{req}^x are the required volumes of solid elements defined at the two scales, respectively. v_i is the volume of macroscale element i , and v_j^x is the volume of the microscale element j of the material model attached on macro

point x . $\bar{\mathbf{u}}$ is the converged macroscale displacement solution. $\bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}, \boldsymbol{\eta}^x)$ stands for the force residual at the macroscopic scale

$$\bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}, \boldsymbol{\eta}^x) = \bar{\mathbf{f}}_{\text{ext}} - \sum_{i=1}^N \rho_i \int_{\Omega_i} \mathbf{B}^T \bar{\boldsymbol{\sigma}} d\Omega_i. \quad (5.12)$$

where Ω_i denotes the region occupied by the i th element.

5.3.2 Decomposed optimization models

Equation (5.11) is the discretized model of the optimization problem (5.5). As presented in Section 5.1, the simultaneous design model of (5.5) can be equivalently split into a ‘‘master’’ problem of (5.6) and ‘‘slave’’ problems of (5.7) due to the nature of separability of the design variables $\rho(x)$ and $\eta(x, y)$, which are defined at the two scales, respectively.

The discretized model of the ‘master’’ problem of (5.6) is formulated as

$$\begin{aligned} \min_{\boldsymbol{\rho}} : & f_c(\boldsymbol{\rho}, \bar{\mathbf{u}}) \\ \text{subject to : } & \bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}, \boldsymbol{\eta}) = \mathbf{0} \\ & : V_{\rho} = \sum \rho_i v_i = V_{\text{req}}^s \\ & : \rho_i = 0 \text{ or } 1, \quad i = 1, \dots, N_s \end{aligned} \quad (5.13)$$

in terms of $\boldsymbol{\rho}$ defined at the macroscopic structural scale, where the micro-scale variables $\boldsymbol{\eta}$ which decide structural constitutive behaviors are implicitly included in the equilibrium equation $\bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}, \boldsymbol{\eta}) = \mathbf{0}$, which is solved by FE²-based solution scheme (Section 5.2).

For a given value of $\boldsymbol{\rho} = \boldsymbol{\rho}^*$ and the corresponding displacement solution $\bar{\mathbf{u}} = \bar{\mathbf{u}}^*$, with the assumption that cellular material models $\boldsymbol{\eta}^x$ are defined only at material points where $\rho^*(x) = 1$, the discretized models of ‘‘slave’’ problems (5.6), the microscale material stiffness maximizations subjected to microscale material volume fraction constraints, are defined in the following form

$$\begin{aligned} \max_{\boldsymbol{\eta}^x} : & \bar{w}(\boldsymbol{\eta}^x) \\ \text{subject to : } & \mathbf{K}^x(\boldsymbol{\eta}^x) \mathbf{u}^x = \mathbf{0} \\ & : \langle \boldsymbol{\varepsilon}(\mathbf{u}^x) \rangle = \bar{\boldsymbol{\varepsilon}}(\mathbf{x}) \\ & : V_{\eta} = \sum \eta_j v_j^x = V_{\text{req}}^x \\ & : \eta_j = 0 \text{ or } 1, \quad j = 1, \dots, N_x. \end{aligned} \quad (5.14)$$

Note that there exists no external force at the microscopic scale. The microscale systems are constrained by means of the imposed periodic boundary conditions, satisfying the equality between $\langle \boldsymbol{\varepsilon}(\mathbf{u}^x) \rangle$ and $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$.

To implement topology optimization, sensitivities of design variables need to be provided. According to (5.9) and (5.13), the sensitivity for the nonlinear design problem at macroscopic scale is evaluated as [12]

$$\frac{\partial f_c}{\partial \rho_i} = -\boldsymbol{\lambda}^T \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i, \quad (5.15)$$

where $\boldsymbol{\lambda}$ is the adjoint solution of

$$\bar{\mathbf{K}}_{\text{tan}} \boldsymbol{\lambda} = \bar{\mathbf{f}}_{\text{ext}}. \quad (5.16)$$

where $\bar{\mathbf{K}}_{\text{tan}}$ is the tangent stiffness matrix at the convergence $\bar{\mathbf{u}}_{\text{sol}}$ of the NR solution process. As has been shown in Figure 5.2, the tangent stiffness matrix for a certain displacement solution is the corresponding elastic stiffness matrix itself, i.e., $\bar{\mathbf{K}}_{\text{tan}}(\bar{\mathbf{u}}_{\text{sol}}) = \bar{\mathbf{K}}(\bar{\mathbf{u}}_{\text{sol}})$ and therefore $\boldsymbol{\lambda} = \bar{\mathbf{u}}_{\text{sol}}$. The evaluation of (5.15) can be further simplified to

$$\frac{\partial f_c}{\partial \rho_i} = -\bar{\mathbf{u}}_{\text{sol}}^T \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i, \quad (5.17)$$

where Ω_i denotes the region occupied by the i th element.

In the contrary, the design problem at the microscopic scale is self-adjoint [12] and therefore its sensitivity is evaluated according (5.10) and (5.14)

$$\frac{\partial \bar{w}(\boldsymbol{\eta}^x)}{\partial \eta_j^x} = \frac{1}{2} (\mathbf{u}_j^x)^T \mathbf{K}_0^x \mathbf{u}_j^x. \quad (5.18)$$

5.3.3 BESO updating scheme

The applied BESO updating scheme for macroscale structural topology optimization follows exactly the scheme presented in Section 2.4.3 with the sensitivity numbers defined as

$$\bar{\alpha}_i = -\frac{\partial f_c}{\partial \rho_i} \frac{1}{v_i}. \quad (5.19)$$

The same updating scheme is adopted for microscale material topology optimization except for a minor modification on the filtering scheme. In order to maintain the structural periodicity during the optimization, special attention needs to be paid on the filtering near the boundary region. The filtering domain is enlarged periodically in accordance with the filtering radius r_{min} as shown in Figure 5.3. The sensitivity numbers for microscale material design is defined as

$$\alpha_j^x = \frac{\partial \bar{w}(\boldsymbol{\eta}^x)}{\partial \eta_j^x} \frac{1}{v_j^x}. \quad (5.20)$$

Fig. 5.3 Illustration of periodic filtering scheme.

5.3.4 Simultaneous design framework

The simultaneous design framework is outlined in Algorithm 5. Generally speaking, there exist three layers in this framework according to (5.6). The very outer layer is the global structural optimization which loops until the design solution ρ reaches convergence. The inner layer is the local cellular material optimization with respect to η^x with prescribed overall strain value $\bar{\epsilon}(x)$ at Gauss point x . The middle layer ensures compatibility between the two scales, which corresponds to the nonlinear scale-interface equilibrium.

The presented algorithm is defined in a general manner. With minor modifications and additional constraints, the presented algorithm can mutate to various types of design problems. For instance, when topology optimization is limited to a single scale, the presented algorithm corresponds to standard structural topology optimization [79] and material microstructure designs [83]. When an universal microstructure η is assumed and designed at the microscopic scale, the algorithm corresponds to the approaches developed in [85, 165], depending on the definition at the macroscopic scale. When the discrete BESO method is replaced by the continuous SIMP model, the algorithm corresponds to variants of [125, 176], where the nonlinear scale-interface equilibrium is solved by the FE^2 method.

5.4 Numerical examples

In this section, four numerical examples are considered. In section 5.4.1, optimal designs of periodic cellular materials are performed upon different prescribed overall strains. In section 5.4.2, cellular materials are designed for a bridge-type structure, where optimization is performed only at the microscopic scale for the purpose of illustrating the FE^2 -based

Algorithm 5 Simultaneous design framework.

```

1: Initialize  $\rho_0$  and  $\mathbf{K}_0$ ;
2: while  $\|\rho_{i+1} - \rho_i\| > \delta_{\text{opt}} \{i++\}$  do
3: while  $\|\bar{\mathbf{f}}_{\text{ext}} - \bar{\mathbf{f}}_{\text{int}}\| > \delta_f$  do
4: loop over all macro Gauss points
5: compute the effective strain  $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$ ;
6: define PBC on the associated material model upon  $\bar{\boldsymbol{\varepsilon}}(\mathbf{x})$ ;
7: initialize microscale material topology  $\boldsymbol{\eta}_0^x$ ;
8: while  $\|\boldsymbol{\eta}_{j+1}^x - \boldsymbol{\eta}_j^x\| > \delta_{\text{opt}}^x \{j++\}$  do
9: compute  $\bar{w}^x$  and sensitivities  $\partial \bar{w}^x / \partial \boldsymbol{\eta}^x$ ;
10: update  $\boldsymbol{\eta}^x$  using the BESO scheme;
11: end while
12: compute  $\bar{\boldsymbol{\sigma}} = \langle \boldsymbol{\sigma} \rangle$  on the optimized material;
13: end loop
14: NR update:  $\bar{\mathbf{K}}_0 \Delta \bar{\mathbf{u}} = \bar{\mathbf{f}}_{\text{ext}} - \sum \rho_i \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i$ ;
15: end while
16: compute  $f_c$  and sensitivities  $\partial f_c / \partial \rho$ ;
17: update  $\rho$  using BESO scheme;
18: end while
19: return  $\rho$  and  $\boldsymbol{\eta}^x$ .

```

nonlinear computing procedure. In section 5.4.3, simultaneous material and structural design is performed for the same bridge-type structure. The last section 5.4.4 further considers the simultaneous design of a half Messerschmitt-Bölkow-Blohm (MBB) beam structure at both macroscopic and microscopic scales.

5.4.1 Cellular material designs

Material microstructure designs are considered in this example as the inner problem of (5.6). The square RVE of cellular material is discretized into 80×80 4-node bilinear elements and $M = 80 \times 80$ density design variables are correspondingly defined. Young's modulus and Poisson's ratio of solid material are set to 1 and 0.3, respectively. Volume constraint of solid material is 60%. The evolution rate in BESO method is set to $c_{\text{er}} = 0.02$. In order to obtain the so called one-length scale microstructure [12], i.e., avoid too detailed microstructures inside the cells, the filter radius is set to $r_{\text{min}} = 12$.

Due to the applied periodic boundary conditions, an initial guess design has to be defined to trigger topological changes. Here four soft elements are assigned at the center of the design domain [83], as shown in Figure 5.4. We consider three representative loading cases where the macroscopic strains are: $(1, 0, 0)^T$, $(0, 0, 1)^T$, and $(1.2, 0.8, 0.5)^T$. The design evolutions

and results of the three test cases are shown in Figure 5.4(a), (b) and (c), correspondingly. It can be seen that the design results for horizontal stiffness maximization (Figure 5.4a) and shear modulus maximization (Figure 5.4b) are quite similar to the design results in [83, 116, 177]. Moreover, the spatial periodicity is also guaranteed due to the imposed periodic boundary conditions and periodic filtering scheme, as can be seen from all three test cases.

(a). Overall prescribed strain $\bar{\epsilon} = (1, 0, 0)^T$, iterations 1, 3, 6, 19, 32 (from left to right).

(b). Overall prescribed strain $\bar{\epsilon} = (0, 0, 1)^T$, iterations 1, 5, 14, 30, 40 (from left to right).

(c). Overall prescribed strain $\bar{\epsilon} = (1.2, 0.8, 0.5)^T$, iterations 2, 12, 22, 42 (from left to right).

Fig. 5.4 The topological evolutions of the optimal design of cellular materials

5.4.2 Material design of a bridge-type structure

For the purpose of illustrating the FE^2 -based nonlinear computing procedure, a simple bridge-type structure as shown in Figure 5.5 is considered, where optimization design is performed only at the inner layer of the problem in (5.6). The bridge-type structure is discretized into quadrilateral 8-node elements. By reduced integration scheme, four Gauss integration points are defined for each finite element. Each integration point is attributed with a cellular material model discretized into 80×80 4-node bilinear elements, which means in total $N_{gp} = 4 \times 8$, 32 cellular material models are considered concurrently at the microscopic scale. Young's modulus and Poisson's ratio of solid material at the microscopic scale are set to be 1 and 0.3, respectively. Volume constraint for each cellular material model is set to 60%. The evolution

rate and filter radius in the BESO method are set to $c_{er} = 0.02$ and $r_{min} = 12$, the same as defined in the first example.

Fig. 5.5 Illustration of the bridge-type structure for cellular material design.

The evolution of cellular materials in reaching the macroscopic equilibrium is shown in Figure 5.6. The initial macroscopic structural stiffness matrix \mathbf{K}_0 with solid materials is used to perform the iterative resolution. The displacement convergence criterion is $\delta = \|\mathbf{u}^{(k+1)} - \mathbf{u}^{(k)}\|_2 / \|\mathbf{u}^{(k)}\|_2 \leq 10^{-2}$. Figure 5.6(a) can be viewed as a more detailed design solution of the composite laminate orientation design [58]. The design solution varies iteratively from Figure 5.6(a) to (f) upon the nonlinear iterative resolution scheme as presented in section 5.2.

The difference between Figure 5.6(a) and (f) demonstrates the necessity of considering the nonlinearity of the middle layer macro-micro interface problem of (5.6). Note that, Figure 5.6 is a zoomed view of the design results, where the optimized cellular materials corresponding to the Gauss points are enlarged for the purpose of illustration. Upon the homogenization theory, the optimized cellular material only represents the optimal solution at the microscopic scale for that material point, i.e., Gauss integration point. Therefore, the optimized cellular materials represent only the optimal solutions at the associated Gauss points while are not necessarily contiguous with each other.

5.4.3 Simultaneous design of a bridge-type structure

Since this example, optimal designs are performed simultaneously at both macroscopic and microscopic scales. The same bridge-type structure of Figure 5.5 is considered again here in Figure 5.7 while with much finer discretization in order to describe the structural topological changes. The macroscopic structure is discretized into 40×20 4-node bilinear elements, which means in total $N_{gp} = 4 \times 40 \times 20$, 3200 cellular material models are considered concurrently at the microscopic scale. At the macroscopic scale, $N = 40 \times 20$, 800 density design variables are accordingly defined. For the purpose of limiting the computational

Fig. 5.6 Evolution of cellular materials reaching the macroscopic equilibrium.

requirement, microscopic cellular material model is discretized into 40×40 4-node bilinear elements with $M = 40 \times 40$ design variables. There exist in total $N + N_{\text{gp}} \times M = 5120800$ topology design variables in this design problem. At structural scale, volume constraint of solid material is set to 60%. The other related parameters in the BESO method are evolution rate $c_{\text{er}} = 0.02$ and filter radius $r_{\text{min}} = 3$. At the microscopic material scale, volume constraints are also set to 60%, the evolution rate and filter radius in the BESO method are $c_{\text{er}} = 0.02$ and $r_{\text{min}} = 6$.

For the purpose of illustrating the nonlinearity due to the adaptation of microstructures, a comparison between the first substep and the converged solutions in the first design iteration is shown in Figure 5.8. The same displacement convergence criterion is used as in the previous example. For each structural design iteration, it takes 7 substeps to reach the macroscopic equilibrium. An obvious difference between the two solutions can be observed. The topological evolution of the macroscopic structure together with the converged cellular

Fig. 5.7 Illustration of the bridge-type structure for simultaneous design.

materials is shown in Figure 5.9. The convergence histories of the compliance and of the volume ratio at the macroscopic scale are demonstrated in Figs. 5.10(a) and (b). It takes several more iterations to converge where however invisible differences can be found among the topology results of the last iteration. For which reason, we only kept the historical information before the design iteration with the converged topologies. Similar treatment is used in the following example. The standard monoscale solution obtained using the BESO method with linear elasticity is given in Figure 5.11(b) for the purpose of comparison with Figure 5.11(a). Some typical microstructures obtained in the nonlinear twoscale design is also given in Figure 5.11(c).

Fig. 5.8 The initial and converged design solutions of the first design iteration.

Similar to the previous example, the optimized cellular material only represents the optimal solution at the microscopic scale for that material point satisfying the assumptions of scale-separation and periodicity. The optimized cellular materials represent only the the optimal solutions at associated Gauss points while are not necessarily contiguous. For manufacturing consideration, denser material points need to be considered at the macroscopic scale and then image-based interpolation schemes such as developed in [156] can be employed for generating intermediate microstructures.

Fig. 5.9 Evolution of cellular materials and structure during the simultaneous designs.

Fig. 5.10 Convergence histories of compliance and volume ratio at the macroscopic scale.

Each individual macroscopic design iteration can also be viewed as an independent design problem with fixed topology and with varying microstructures (section 5.4.2), therefore the illustrated cellular material topologies from Figure 5.9(a) to (f) can be viewed as the optimal design solutions for the six macroscopic structures. Similarly, the final simultaneous optimal design Figure 5.9(f) can also be interpreted as the general case of the simultaneous structural topology and laminate orientation designs [129, 59], where however the orientation variables are defined in an element-wise manner. In this work anisotropic cellular materials are defined in a point-wise manner, which of course requires more intensive computational requirement. As can be observed in Figure 5.9(f), uniaxial materials may be sufficient at the main branches

Fig. 5.11 Comparison between the nonlinear two-scale and linear monoscale solutions.

of the structure; while in order to have a higher structural performance, anisotropic materials have to be used at the joints of the main branches due to the more complex internal forces.

5.4.4 Simultaneous design of a half MBB beam

The so-called MBB beam [12] is further considered in this example. The same example has also been investigated in [125] for the simultaneous design using the continuous SIMP model, and recently in [58] for composite laminate orientation design. Due to the symmetry of the problem, only half MBB beam is considered, as shown in Figure 5.12. The macroscopic structure is discretized into 40×16 4-node bilinear elements, which means in total $N_{gp} = 4 \times 40 \times 16$, 2560 cellular material models are considered concurrently at the microscopic scale.

Fig. 5.12 Illustration of the half MBB beam problem for simultaneous design.

Fig. 5.13 The initial and converged design solutions of the first design iteration.

Fig. 5.14 Evolution of cellular materials and structure during the simultaneous designs.

At the macroscopic structure, $N = 40 \times 16$, 640 density design variables are accordingly defined. Microscopic cellular material model is discretized into 40×40 4-node bilinear elements with $M = 40 \times 40$ design variables. There exist in total $N + N_{gp} \times M = 4096640$ topology design variables in this design problem. Volume constraints of solid material are set to 60% at both scales. The other parameters for the BESO method at the both scales are the same as defined the previous example.

Similarly, a comparison between the first substep and the converged solutions in the first design iteration is given in Figure 5.13. The same displacement convergence criterion is used as in the previous examples. In this example, it takes around 6 substeps to reach the macroscopic equilibrium for each design iteration. The simultaneous evolutions of both cellular materials and structure are shown in Figure 5.14. The convergence histories of the compliance and the volume ratio at the macroscopic scale are demonstrated in Figs. 5.15(a) and (b), respectively. The standard monoscale solution obtained using BESO with linear elasticity is given in Figure 5.16(b) for the purpose of comparison with Figure 5.16(a). Some

Fig. 5.15 Convergence histories of compliance and volume ratio at the macroscopic scale.

Fig. 5.16 Comparison between the nonlinear two-scale and linear monoscale solutions.

typical microstructures obtained in the nonlinear two-scale design are also given in Figure 5.16(c). Similar to previous examples, the optimized cellular material only represents the optimal solution at the microscopic scale for that material point satisfying the assumptions of scale-separation and periodicity. The optimized cellular materials represents only the optimal solutions at the associated Gauss points while are not necessarily contiguous with each other.

Though the macroscopic structural topological evolution in Figure 5.14 is quite similar to conventional mono-scale structural topology design result, it is however the result of considering the optimized cellular materials. Each individual design result in Figure 5.14 is in fact an optimal design solution for the considered macroscopic structure. From Figure 5.14(f), we can see that uniaxial materials are obtained along the main branches, while anisotropic materials are obtained at the joints of the main branches.

5.5 Concluding remarks

In this chapter we have extended the multiscale design framework for simultaneous topology optimization of structure and material microstructures. The proposed model enables to obtain optimal structures with spatially varying properties realized by the simultaneous design of microstructures. Note that the designed structure with varying constitutive behaviors due to the microstructures are constituted in fact by only one base material, which greatly favors the process of 3D printing that a single material can usually be used for fabrication.

In this work the nonlinear macro-micro interface equilibrium is solved using the initial stiffness NR solution scheme at the expense of the convergence rate. A more efficient iterative solution scheme needs to be constructed for higher computing efficiency which however is still an open issue for the moment.

The simultaneous design results in also an intensive computational cost even for the linear case. In the current work, we have treated the optimization process of material microstructure as a generalized constitutive behavior, which means that the design efficiency can be improved drastically by a straightforward application of the existing ROMs for nonlinear materials. In the next Chapter, we apply directly the reduced database model NEXP [173] for the representation of the generalized constitutive behavior.

Chapter 6

Reduced database model for material microstructure optimizations

This Chapter builds upon Chapter 5 on simultaneous topology optimization of both structure and materials. As has been shown in Chapter 5, the simultaneous design framework requires intensive computational cost due to large number of repetitive local material microstructure optimizations. Note that one particular feature of simultaneous design strategy is treating the optimization process of material microstructure as a generalized nonlinear constitutive behavior. With this feature in mind, this Chapter is dedicated to improve the simultaneous design efficiency by a straightforward application of the NEXP model [173] to approximate the material microstructure behavior.

The NEXP model was initially developed intending to represent the effective behaviors of nonlinear elastic composites at small strains and extended later for finite strains [174]. By the NEXP model, a database is built from a set of numerical experiments of local material optimizations in the space of macroscale strain. Each value in the database corresponds to the strain energy density evaluated on a material microstructure, optimized according to the imposed macroscopic strain. By tensor decomposition, a continuous representation of the strain energy density is built as a sum of products of one dimensional interpolation functions. As a result of this off-line step, the effective strain-energy and stress-strain relations required for macroscale structural evaluation and optimization are provided in a numerically explicit manner. The results given by the reduced database model are compared with full-scale results. The explicit material behavior representation given by the NEXP model is then used to serve the simultaneous design at a negligible computational cost.

The remainder of this Chapter is organized in the following manner: Section 6.1 briefly reviews the simultaneous design framework. Section 6.2 gives the generalized constitutive behavior of locally optimized materials. Section 6.3 presents the construction strategy of the

reduced database model. Section 6.4 gives the structural topology optimization model using the constitutive represented by the reduced database model. Section 6.5 gives the general design algorithm. Section 6.6 showcases the developed model by means of numerical test examples. Concluding remarks are given in Section 6.7

6.1 Simultaneous design framework

Recall Section 5.1, we briefly review the simultaneous design framework. In analogy to (5.1), the general formulation for the minimum compliance problem is [12]

$$\max_{(\rho, \eta) \in \mathcal{A}_{\text{ad}}} \min_{u \in \mathcal{U}} \left\{ \frac{1}{2} \int_{\Omega} C_{ijkl}(x, \rho(x), \eta(x, y)) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_h} d\Omega - l(u) \right\}. \quad (6.1)$$

Following [13, 144], the separation of the two scale variables and the interchange of the equilibrium and local optimizations of (6.1) result in a reformulated problem as (5.6)

$$\max_{\rho \in \mathcal{A}_{\rho}} \min_{u \in \mathcal{U}} \left\{ \int_{\Omega} \bar{w}(x, u, \eta(x, y)) d\Omega - l(u) \right\}, \quad (6.2)$$

where the pointwise maximization of the strain energy density \bar{w}

$$\bar{w} = \max_{\eta \in \mathcal{A}_{\eta}} \frac{1}{2} \rho(x) C_{ijkl}(x, \eta(x, y)) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_h} \quad (6.3)$$

is treated as a subproblem defined in analogy to (5.7).

In the case of discrete topology design models [e.g., BESO, 165, 151], \mathcal{A}_{ρ} and \mathcal{A}_{η} are simply defined as

$$\mathcal{A}_{\rho} = \left\{ \rho \mid \rho = 0 \text{ or } 1, \int_{\Omega} \rho(x) d\Omega = V_{\text{req}}^s \right\}, \quad (6.4)$$

$$\mathcal{A}_{\eta} = \left\{ \eta \mid \eta = 0 \text{ or } 1, \int_{\Omega^x} \eta(x, y) d\Omega^x = V_{\text{req}}^x \right\}, \quad (6.5)$$

in analogy to (5.3) and (5.4), where V_{req}^s and V_{req}^x are the allowed material volume at the macro and micro scales, respectively. Note that V_{req}^x can vary from point to point.

Note that, because cellular materials at the microscopic scale are optimized in response to the current strain loading statuses (Figure 6.1) while the optimized cellular materials in turn update the macroscopic constitutive behavior, the scale interface equilibrium is therefore in general nonlinear even when linear models are assumed at both scales. To solve the nonlinear scale-interface equilibrium problem, the FE² method is employed to bridge the two separated scales with the initial stiffness NR solution scheme (Section 5.2).

6.2 Generalized material constitutive behavior

The simultaneous design framework (6.2) requires solving at the microscopic scale the material stiffness maximization problem (6.3)

$$\begin{aligned}
 \max_{\eta} : & \quad \bar{w}(x, \bar{\varepsilon}) \\
 \text{subject to} : & \quad \text{div } \boldsymbol{\sigma}(x, y) = 0 \\
 & \quad \langle \boldsymbol{\varepsilon}(x, y) \rangle = \bar{\varepsilon}(x) \\
 & \quad V(\eta) = \int_{\Omega^x} \eta d\Omega^x = V_{\text{req}}^x \\
 & \quad \eta(x, y) = 0 \text{ or } 1, y \in \Omega^x
 \end{aligned} \tag{6.6}$$

for each given value of $\bar{\varepsilon}(x)$, imposed as PBC on the cellular material model. Upon the assumption of periodicity, the microscopic displacement field is a sum of a macroscopic displacement field and a periodic fluctuation field \mathbf{u}^* , whose volume average over Ω^x equals zero ($\langle \boldsymbol{\varepsilon}(\mathbf{u}^*) \rangle = 0$) leading to $\langle \boldsymbol{\varepsilon}(x, y) \rangle = \bar{\varepsilon}(x)$ [109].

Fig. 6.1 Illustration of the microscopic material optimization procedure.

For an optimized cellular material with a specified topology $\eta = \eta^*$ as shown in Figure 6.1, we have the following effective stress-strain relationship at the macroscopic scale

$$\bar{\boldsymbol{\sigma}} = \bar{\mathbb{C}}^{\text{hom}}(\eta^*) : \bar{\boldsymbol{\varepsilon}}, \tag{6.7}$$

where $\bar{\mathbb{C}}^{\text{hom}}(\eta^*)$ is the homogenized elastic tensor, which can be determined by solving the microscale boundary value problem for six independent overall strain values in general 3D case. Note that, with chosen optimization algorithm and volume constraint V_{req}^x , the optimized value η^* in (6.6) is dependent only on the imposed overall macroscale strain tensor value $\bar{\boldsymbol{\varepsilon}}$ and thus we can restate (6.7) as

$$\bar{\boldsymbol{\sigma}} = \bar{\mathbb{C}}^{\text{hom}}(\bar{\boldsymbol{\varepsilon}}) : \bar{\boldsymbol{\varepsilon}}, \tag{6.8}$$

where $\bar{\mathbb{C}}^{\text{hom}}(\bar{\boldsymbol{\varepsilon}})$ depends on $\bar{\boldsymbol{\varepsilon}}$ through solving (6.6) in a nonlinear manner.

Let $\bar{w}(x, \bar{\boldsymbol{\varepsilon}})$ denote the macroscale strain energy density

$$\bar{w}(x, \bar{\boldsymbol{\varepsilon}}) = \frac{1}{2} \langle \boldsymbol{\sigma} : \boldsymbol{\varepsilon} \rangle = \frac{1}{2|\Omega_x|} \int_{\Omega_x} \boldsymbol{\sigma} : \boldsymbol{\varepsilon} \, d\Omega_x \quad (6.9)$$

at macroscopic point x of the optimized local material with strain $\bar{\boldsymbol{\varepsilon}}$. Based on Hill's energy condition [75], we have

$$\langle \boldsymbol{\sigma} : \boldsymbol{\varepsilon} \rangle = \bar{\boldsymbol{\sigma}} : \bar{\boldsymbol{\varepsilon}}. \quad (6.10)$$

It is worth noting that for the strain-based formulation, the equilibrium problem (6.2)) remains convex after the local material optimizations [12]. The effective stress-strain relationship can be derived as [76]

$$\bar{\boldsymbol{\sigma}} = \frac{\partial \bar{w}(x, \bar{\boldsymbol{\varepsilon}})}{\partial \bar{\boldsymbol{\varepsilon}}}. \quad (6.11)$$

Note that, when the microscale optimization problem settings are identical for all macroscale points, i.e., V_{req}^x is set to a constant value, which is the case in the following context, the variable x denoting the associated macroscale point in $\bar{w}(x, \bar{\boldsymbol{\varepsilon}})$ can therefore be omitted. In viewing the local material optimization process of (6.6) as a particular regime of material nonlinearity, the main objective of the present work is to construct an explicit representation of $\bar{w}(\bar{\boldsymbol{\varepsilon}})$ over the tensor space \mathcal{E} spanned by $\bar{\boldsymbol{\varepsilon}}$ such that the simultaneous design can be performed with an effective stress-strain relationship provided at an extremely reduced computational cost. Note that there is no closed-form expression of $\bar{w}(\bar{\boldsymbol{\varepsilon}})$ over \mathcal{E} when the local material is constituted by multiple physically or geometrically nonlinear material phases. For such reason, we choose to follow the NEXP strategy [173] to construct an approximate expression of $\bar{w}(\bar{\boldsymbol{\varepsilon}})$ using a precomputed database.

6.3 Reduced database model (NEXP)

In the following, we make a step further and extend the NEXP model to represent the new regime of nonlinearity due to locally optimized materials.

6.3.1 Basic reduction strategy

The NEXP model aims to construct an explicit approximation or response surface $\bar{w}(\bar{\boldsymbol{\varepsilon}})$ over \mathcal{E} using a precomputed database and interpolation schemes (see Figure 6.2), with an expectation that $\tilde{w}(\bar{\boldsymbol{\varepsilon}})$ approaches enough to $\bar{w}(\bar{\boldsymbol{\varepsilon}})$

$$\bar{w}(\bar{\boldsymbol{\varepsilon}}) \approx \tilde{w}(\bar{\boldsymbol{\varepsilon}}) = \sum_q N_q(\bar{\boldsymbol{\varepsilon}}) \bar{w}_q, \quad (6.12)$$

where N_q are interpolation functions and \bar{w}_q are the strain energy density values stored in the database, which are evaluated by means of a set of numerical experiments over a test space \mathcal{E} . It is important to emphasize that \bar{w}_q used to construct the response surface as indicated in Figure 6.2 corresponds to the energy density of a locally optimized material for a given test value $\bar{\epsilon}_q$. Once the database model is built, the effective stress-strain relationship and tangent elastic stiffness tensor $\bar{\mathbb{C}}^{\text{tan}}$ can be explicitly obtained as

$$\bar{\sigma} \approx \sum_q \frac{\partial N_q(\bar{\epsilon})}{\partial \bar{\epsilon}} \bar{w}_q, \quad (6.13)$$

and

$$\bar{\mathbb{C}}^{\text{tan}} \approx \sum_q \frac{\partial^2 N_q(\bar{\epsilon})}{\partial \bar{\epsilon} \partial \bar{\epsilon}} \bar{w}_q, \quad (6.14)$$

provided the interpolation functions N_q are at least twice continuously differentiable.

Fig. 6.2 Interpolated strain energy density function $\tilde{w}(\bar{\epsilon})$ from values \bar{w}_q .

6.3.2 Notations and test space

We employ Voigt notation and the average stress tensor $\bar{\sigma}$ and strain tensor $\bar{\epsilon}$ are represented by 6-dimensional vectors

$$\begin{cases} \bar{\sigma} = (\bar{\sigma}_1, \bar{\sigma}_2, \bar{\sigma}_3, \bar{\sigma}_4, \bar{\sigma}_5, \bar{\sigma}_6)^T \equiv (\bar{\sigma}_{11}, \bar{\sigma}_{22}, \bar{\sigma}_{33}, \bar{\sigma}_{23}, \bar{\sigma}_{13}, \bar{\sigma}_{12})^T, \\ \bar{\epsilon} = (\bar{\epsilon}_1, \bar{\epsilon}_2, \bar{\epsilon}_3, \bar{\epsilon}_4, \bar{\epsilon}_5, \bar{\epsilon}_6)^T \equiv (\bar{\epsilon}_{11}, \bar{\epsilon}_{22}, \bar{\epsilon}_{33}, 2\bar{\epsilon}_{23}, 2\bar{\epsilon}_{13}, 2\bar{\epsilon}_{12})^T. \end{cases} \quad (6.15)$$

In the 3D case, the strain energy density function for one macroscopic point x can now be expressed over a six-dimensional vector space

$$\bar{w}(\bar{\epsilon}) = \bar{w}(\bar{\epsilon}_1, \bar{\epsilon}_2, \dots, \bar{\epsilon}_6) \quad (6.16)$$

and individual components of (6.13) and (6.14) are given by

$$\bar{\sigma}_i \approx \sum_q \frac{\partial N_q(\bar{\boldsymbol{\varepsilon}})}{\partial \bar{\varepsilon}_i} \bar{w}_q, \quad \bar{C}_{ij}^{\text{tan}} \approx \sum_q \frac{\partial^2 N_q(\bar{\boldsymbol{\varepsilon}})}{\partial \bar{\varepsilon}_i \partial \bar{\varepsilon}_j} \bar{w}_q. \quad (6.17)$$

In this work, following [173] we discretize the test space \mathcal{E} into a regular field $\Delta = \Delta_1 \times \Delta_2 \times \dots \times \Delta_D$, where Δ_i are one-dimensional domains corresponding to the components $\bar{\varepsilon}_i$ and $D = 3$ or 6 for 2D and 3D problems, respectively. Each dimension is discretized into p nodes and in total we have p^D nodes in the database. Because linear material models are assumed at both scales, the determination of the interval of Δ_i is straightforward. All components of $\bar{\boldsymbol{\varepsilon}}$ can be scaled between -1 and 1 by dividing the maximum component term

$$\hat{\boldsymbol{\varepsilon}} = \frac{1}{\bar{\varepsilon}_{\max}} \bar{\boldsymbol{\varepsilon}} \in [-1, 1] \times \dots \times [-1, 1], \quad (6.18)$$

where

$$\bar{\varepsilon}_{\max} = \max(|\bar{\varepsilon}_1|, |\bar{\varepsilon}_2|, \dots, |\bar{\varepsilon}_6|). \quad (6.19)$$

Correspondingly, we have

$$\bar{w}(\bar{\boldsymbol{\varepsilon}}) = \bar{\varepsilon}_{\max}^2 \bar{w}(\hat{\boldsymbol{\varepsilon}}), \quad \bar{\boldsymbol{\sigma}} = \bar{\varepsilon}_{\max} \frac{\partial \bar{w}(\hat{\boldsymbol{\varepsilon}})}{\partial \hat{\boldsymbol{\varepsilon}}}, \quad \bar{\mathbb{C}}^{\text{tan}} = \frac{\partial^2 \bar{w}(\hat{\boldsymbol{\varepsilon}})}{\partial \hat{\boldsymbol{\varepsilon}} \partial \hat{\boldsymbol{\varepsilon}}} \quad (6.20)$$

in which $\bar{w}(\hat{\boldsymbol{\varepsilon}})$ is the strain energy density evaluated using the scaled effective strain $\hat{\boldsymbol{\varepsilon}}$.

It is worth noting that if the considered material optimization problem possesses symmetries, then many computations can be avoided. Moreover, the adopted space discretization strategy can be further optimized or improved which is of essential importance in saving computational cost for the 3D case.

6.3.3 Separation of variables and interpolation

Still following [173], the precomputed full database is further approximated by a sum of products of one-dimensional interpolation functions via higher-order tensor decomposition. The tensor decomposed database requires only one-dimensional interpolations for effective stress and tangent matrices evaluations, which further reduces computing time.

Let \mathbb{W} denote the hypermatrix which stores the database. It can be approximated in a tensor decomposed representation [92]

$$\mathbb{W} \approx \sum_{r=1}^R \boldsymbol{\phi}_1^r \otimes \boldsymbol{\phi}_2^r \otimes \dots \otimes \boldsymbol{\phi}_6^r, \quad (6.21)$$

where ϕ_j^r are real-valued vectors corresponding to the effective strain tensor components $\bar{\varepsilon}_j$ and R is the number of expanded terms. The vectors ϕ_j^r involved in (6.21) are determined by solving the following least square problem for a given value of R

$$\inf_{\phi_j^r} \left\| \mathbb{W} - \sum_{r=1}^R \phi_1^r \otimes \phi_2^r \otimes \cdots \otimes \phi_6^r \right\|^2, \quad (6.22)$$

where $r = 1, \dots, R, j = 1, \dots, 6$ and $\|\cdot\|$ is the Frobenius norm. Iterative solution such as alternated least squares is required to solve this nonlinear minimization problem [26, 175]. In this work, tensor decomposition of \mathbb{W} is realized using [7].

Once the decomposed vectors in (6.21) are obtained, the continuous representation of $\bar{w}(\bar{\varepsilon})$ written in terms of separated components can be constructed by interpolation

$$\bar{w}(\bar{\varepsilon}_1, \bar{\varepsilon}_2, \dots, \bar{\varepsilon}_6) \approx \sum_{r=1}^R \tilde{\phi}_1^r(\bar{\varepsilon}_1) \tilde{\phi}_2^r(\bar{\varepsilon}_2) \cdots \tilde{\phi}_6^r(\bar{\varepsilon}_6), \quad (6.23)$$

where $\tilde{\phi}_j^r(\bar{\varepsilon}_j)$ are the interpolated values of ϕ_j^r

$$\tilde{\phi}_j^r(\bar{\varepsilon}_j) = \sum_{q=1}^Q N_q(\bar{\varepsilon}_j) \{\phi_j^r\}_q, \quad (6.24)$$

in which N_q is the one-dimensional \mathcal{C}^2 interpolation function associated with the node q , Q denotes the number of nodes supporting the shape functions $N_q(\bar{\varepsilon}_j)$ whose values at $\bar{\varepsilon}_j$ are different from zero. With (6.23), the effective stress can be evaluated by

$$\bar{\sigma}_j(\bar{\varepsilon}_1, \bar{\varepsilon}_2, \dots, \bar{\varepsilon}_6) \approx \sum_{r=1}^R \left(\left\{ \prod_{k \neq j} \tilde{\phi}_k^r(\bar{\varepsilon}_k) \right\} \frac{\partial \tilde{\phi}_j^r(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j} \right), \quad (6.25)$$

with

$$\frac{\partial \tilde{\phi}_j^r(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j} = \sum_{q=1}^Q \frac{\partial N_q(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j} \{\phi_j^r\}_q. \quad (6.26)$$

Similarly, we have effective stiffness matrix reformulated as

$$C_{ij}^{\tan}(\bar{\varepsilon}_1, \bar{\varepsilon}_2, \dots, \bar{\varepsilon}_6) \approx \sum_{r=1}^R \left(\left\{ \prod_{k \neq i, j} \tilde{\phi}_k^r(\bar{\varepsilon}_k) \right\} \frac{\partial \tilde{\phi}_i^r(\bar{\varepsilon}_i)}{\partial \bar{\varepsilon}_i} \frac{\partial \tilde{\phi}_j^r(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j} \right) \quad \text{if } i \neq j, \quad (6.27)$$

and

$$C_{ij}^{\tan}(\bar{\varepsilon}_1, \bar{\varepsilon}_2, \dots, \bar{\varepsilon}_6) \approx \sum_{r=1}^R \left(\left\{ \prod_{k \neq j} \tilde{\phi}_k^r(\bar{\varepsilon}_k) \right\} \frac{\partial^2 \tilde{\phi}_j^r(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j^2} \right) \quad \text{if } i = j, \quad (6.28)$$

with

$$\frac{\partial^2 \tilde{\phi}_j^r(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j^2} = \sum_{q=1}^Q \frac{\partial^2 N_q(\bar{\varepsilon}_j)}{\partial \bar{\varepsilon}_j^2} \{\phi_j^r\}_q. \quad (6.29)$$

In this work, one-dimensional \mathcal{C}^2 cubic spline shape functions are chosen, though we may employ other more advanced interpolation schemes such as diffuse approximation [156]. For a multidimensional strain domain, this reduced database model requires computing the coefficients of one-dimensional spline functions, which further reduces both computing time and operational complexity in the on-line phase.

6.4 Structural topology optimization

Substituting the local material optimization process by the NEXP approximated solution-dependent nonlinear material behavior, as shown in Figure 6.3, the original simultaneous twoscale design problem (6.1) can now be transformed back to a conventional monoscale nonlinear structural design problem

$$\max_{\rho \in \mathcal{A}_\rho} \min_{u \in \mathcal{U}} \left\{ \frac{1}{2} \int_{\Omega} \rho(x) C_{ijkl}(u) \frac{\partial u_i}{\partial x_j} \frac{\partial u_k}{\partial x_l} d\Omega - l(u) \right\}, \quad (6.30)$$

where elastic stiffness tensor $C_{ijkl}(u)$ is dependent on the displacement solution u . The explicit representation of this nonlinear behavior has been constructed in the previous Section 6.3 using the NEXP model.

Fig. 6.3 Illustration of the monoscale structural design with NEXP model.

In analogy to (5.9), the vector of topology design variables $\boldsymbol{\rho} = (\rho_1, \dots, \rho_{N_s})^T$ is defined in an element-wise manner in association with the element internal force vector $\bar{\mathbf{f}}_{\text{int}}^i$

$$\bar{\mathbf{f}}_{\text{int}}^i = \rho_i \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i, \quad i = 1, \dots, N_s \quad (6.31)$$

where the effective stress $\bar{\sigma}$ is computed via the NEXP approximation and N_s is the number of discretized elements for the considered structure.

In analogy to (5.13), we can equivalently express (6.30) in a discretized form as the minimization of structural compliance [12]

$$\begin{aligned} \min_{\boldsymbol{\rho}} : & f_c(\boldsymbol{\rho}, \bar{\mathbf{u}}) \\ \text{subject to : } & \bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}) = \mathbf{0} \\ & : V_\rho = \sum \rho_i v_i = V_{\text{req}}^s \\ & : \rho_i = 0 \text{ or } 1, i = 1, \dots, N_s \end{aligned} \quad (6.32)$$

where $\bar{\mathbf{f}}_{\text{ext}}$ is external force vector. $V(\boldsymbol{\rho})$ and V_{req}^s are the total volume of solid elements and the required volume of solid elements, respectively. v_i is the volume of the i -th element. $\bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho})$ stands for the force residual at the macroscopic scale

$$\bar{\mathbf{r}}(\bar{\mathbf{u}}, \boldsymbol{\rho}) = \bar{\mathbf{f}}_{\text{ext}} - \sum_{i=1}^N \rho_i \int_{\Omega_i} \mathbf{B}^T \bar{\boldsymbol{\sigma}} d\Omega_i. \quad (6.33)$$

where Ω_i denotes the region occupied by the i th element.

Similar to (5.15), the sensitivity for the nonlinear design problem is evaluated according to the definitions in (6.32) and (6.33) as [12]

$$\frac{\partial f_c}{\partial \rho_i} = -\boldsymbol{\lambda}^T \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i, \quad (6.34)$$

where $\boldsymbol{\lambda}$ is the adjoint solution of

$$\bar{\mathbf{K}}_{\text{tan}}(\bar{\mathbf{u}}_{\text{sol}}) \boldsymbol{\lambda} = \bar{\mathbf{f}}_{\text{ext}}. \quad (6.35)$$

where $\bar{\mathbf{K}}_{\text{tan}}$ is the tangent stiffness matrix at the convergence $\bar{\mathbf{u}}_{\text{sol}}$ of the NR solution process. As has been shown in Figure 5.2, the tangent stiffness matrix for a certain displacement solution is the corresponding elastic stiffness matrix itself, i.e., $\bar{\mathbf{K}}_{\text{tan}}(\bar{\mathbf{u}}_{\text{sol}}) = \bar{\mathbf{K}}(\bar{\mathbf{u}}_{\text{sol}})$ and therefore $\boldsymbol{\lambda} = \bar{\mathbf{u}}_{\text{sol}}$. The evaluation of (6.34) can be further simplified to

$$\frac{\partial f_c}{\partial \rho_i} = -\bar{\mathbf{u}}_{\text{sol}}^T \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\boldsymbol{\sigma}} d\Omega_i, \quad (6.36)$$

which can be analytically approximated using the NEXP model

$$\frac{\partial f_c}{\partial \rho_i} \approx -\bar{\mathbf{u}}_{\text{sol}}^T \int_{\Omega_i} \bar{\mathbf{B}}^T \frac{\partial \tilde{w}(\bar{\boldsymbol{\varepsilon}})}{\partial \bar{\boldsymbol{\varepsilon}}} d\Omega_i. \quad (6.37)$$

Algorithm 6 NEXP database construction (off-line phase, Section 6.3)

-
- 1: define the cellular material model;
 - 2: define the discretized test domain $\Delta \in \mathbb{R}^D$;
 - 3: solve local optimization (6.6) for each node of Δ ;
 - 4: store the strain energy density values into \mathbb{W} as the database;
 - 5: decompose \mathbb{W} into a separated form in terms of $(\bar{\varepsilon}_1, \dots, \bar{\varepsilon}_6)$;
 - 6: build $\tilde{w}(\bar{\varepsilon})$ as a sum of products of the 1D interpolation functions.
-

Algorithm 7 Topology optimization (on-line phase, Section 6.4)

-
- 1: initialize ρ_0 and \mathbf{K}_0 ;
 - 2: **while** $\|\rho_{i+1} - \rho_i\| > \delta_{\text{opt}}$ **do**
 - 3: **while** $\|\mathbf{f}_{\text{ext}} - \mathbf{f}_{\text{int}}\| > \delta_f$ **do**
 - 4: **loop** over all macro Gauss points
 - 5: compute the effective strain $\bar{\varepsilon}$;
 - 6: compute the effective stress $\bar{\sigma} \approx \partial \tilde{w} / \partial \bar{\varepsilon}$;
 - 7: **end loop**
 - 8: NR update: $\bar{\mathbf{K}}_0 \Delta \bar{\mathbf{u}} = \bar{\mathbf{f}}_{\text{ext}} - \sum \rho_i \int_{\Omega_i} \bar{\mathbf{B}}^T \bar{\sigma} d\Omega_i$;
 - 9: **end while**
 - 10: compute f_c and sensitivities $\partial f_c / \partial \rho$;
 - 11: update ρ using BESO scheme;
 - 12: **end while**
 - 13: **return** ρ .
-

6.5 General design algorithm

The general design algorithm for multiscale structural topology optimization consists of two phases. The off-line phase builds the approximate constitutive model $\tilde{w}(\bar{\varepsilon})$ for locally optimized materials following the NEXP strategy presented in Section 6.3. The main steps involved in the off-line phase are summarized in Algorithm 6. The on-line design phase follows the design framework presented in Algorithm 5 except for the local material optimization process is now substituted by the NEXP approximation using the precomputed constitutive model $\tilde{w}(\bar{\varepsilon})$. The on-line design phase with NEXP approximation is summarized in Algorithm 7.

Algorithm 7 eventually gives the optimal structural topology at the structural scale, where the corresponding local optimal material topologies are not yet obtained. In order to retrieve local material topologies, one just needs to perform local material topology optimizations [151, 155] using the converged solution at the final converged structural topology. This twoscale design strategy requires significantly less computational efforts than the simultaneous design strategy given in Chapter 5.

Fig. 6.4 Illustration of the cellular material model and two initial material guesses.

6.6 Numerical examples

In this section, several numerical examples are considered. In Section 6.6.1, the NEXP model is constructed for a considered local material design problem and preliminary tests on its performance are given. In Section 6.6.2, the design of the twoscale bridge-type structure (Section 5.3 in [151]) is revisited for a further validation of the constructed NEXP model. Two twoscale structures with fine discretization are considered for design following Algorithm 7 in Sections 6.6.3 and 6.6.4 using the constructed NEXP model in Section 6.6.1.

6.6.1 Preliminary numerical tests

Firstly, we consider a discretized cellular material model at the microscopic scale defined as shown in Figure 6.4. The square RVE of cellular material is discretized into 40×40 4-node plane stress bilinear elements and the same number of density design variables are correspondingly defined. Young's modulus and Poisson's ratio of the solid material are set to 1 and 0.3, respectively. The volume fraction of the solid material within the microstructure is set to 60%, i.e. a micro-porosity of 40% is assumed. By the BESO method, redundant or inefficient material is gradually removed from the structure until the prescribed volume constraint is reached. The evolution rate in the BESO is set to $c_{er} = 0.02$, which determines the percentage of removed material at each design iteration. In order to obtain the so called one-length scale microstructure [12], i.e., avoid too detailed microstructures inside the cell, sensitivities are filtered within a local zone controlled by a filter radius $r_{min} = 6$. Following [83, 84], two initial material guesses are considered for design. Initial guess A assigns four soft elements at the center of the design domain to trigger topological changes. Initial guess B assigns four soft elements at the four corners. The material microstructures optimized from initial guess A and B for several representative loading cases are shown in Figs. 6.5 and 6.6. As argued in [12], different initial guesses may lead to different microstructures which may possess similar material properties due to the non-uniqueness of the solution.

Fig. 6.5 Several representative material designs from initial guess A for loading cases: $\bar{\varepsilon} = (1.0, 0, 0)^T$, $(1.0, 0.8, 0)^T$, $(1.0, 1.0, 0)^T$, $(1.0, 0.7, 0.8)^T$, $(0, 0, 1.0)^T$.

Fig. 6.6 Several representative material designs from initial guess B for loading cases: $\bar{\varepsilon} = (1.0, 0, 0)^T$, $(1.0, 0.8, 0)^T$, $(1.0, 1.0, 0)^T$, $(1.0, 0.7, 0.8)^T$, $(0, 0, 1.0)^T$.

Fig. 6.7 The first 5 normalized modes for the three strain components.

Sometimes the microstructural topologies obtained from different initial guesses are in fact the shifted versions of the same topology. In the following tests, all material microstructures are designed from initial guess A.

The NEXP model is built over the strain domain $\Delta = \Delta_1 \times \Delta_2 \times \Delta_6 = [-1, 1] \times [-1, 1] \times [-1, 1]$ in the 2D case. After comparing different test results and with the consideration of implementation efficiency, we choose to discretize each dimension of the strain space into $p = 21$ uniformly distributed points, which means in total 21^3 local material optimizations are performed. Detailed comparison of the NEXP models using different discretization choices can be found in [173, 174]. Following the Algorithm 6, an explicitly represented strain energy density and effective strain relationship is constructed. With a relative reconstruction

Fig. 6.8 Comparison of the exact and approximate values evaluated using FEM and NEXP.

error in (6.22) chosen as 0.01, we obtain $R = 9$ truncated modes in each dimension for the reduced approximation $\tilde{w}(\bar{\epsilon}_1, \bar{\epsilon}_2, \bar{\epsilon}_6)$. It is worth noting that when the cellular material design problem is symmetrically defined for both its geometry and boundary conditions, the decomposed modes should possess similar symmetric features. The first 5 of the 9 normalized modes are selected and illustrated in Figure 6.7 with expected symmetries. Such symmetries help reduce the number of precomputations during the off-line phase, in particular for 3D problems. In this 2D case, the symmetry of $\bar{\epsilon}_6$ reduces the number of precomputations by half. The bi-symmetry of $\bar{\epsilon}_1$ and $\bar{\epsilon}_2$ further reduces the number of precomputations to one fourth. Therefore in total only one eighth precomputations are required in 2D case for the construction of the database.

To validate the performance, we compare the values evaluated using the NEXP model and the exact computations. A first comparison is given in Figure 6.8, where $\bar{\epsilon}_2 = 0.2$, $\bar{\epsilon}_6 = 0.8$ are fixed and $\bar{\epsilon}_1$ varies from -1 to 1 . Several observations can be found from Figure 6.8. Firstly, the approximate values given by the NEXP model are in very good agreement with the exact solutions. Secondly, the strain energy density is a convex function over the effective strain space. Thirdly, the selected optimal material microstructures show the tendency of topological variation along $\bar{\epsilon}_1$, which is the reason for the nonlinearity of (6.30). Another validation is given in Figure 6.9, where $\bar{\epsilon}_1 = -0.1$, $\bar{\epsilon}_6 = 0.5$ are fixed and $\bar{\epsilon}_2$ varies from -1

Fig. 6.9 Comparison of the exact and approximate values evaluated using FEM and NEXP.

to 1. Similar observations can be found in Figure 6.9 as in Figure 6.8. Note that, since the tangent stiffness matrix is not required in the present work (see Algorithm 7), we did not validate the second order derivatives of the NEXP model.

6.6.2 Design of a twoscale bridge-type structure

To further validate the NEXP model constructed in Section 6.6.1, we revisit the twoscale bridge-type structure design problem in Section 5.4.3 as shown in Figure 6.10. The macroscopic structure is discretized into 40×20 4-node bilinear elements and the same number of topology design variables are correspondingly defined. Each element possesses four Gauss integration points, which means in total $N_{\text{gp}} = 4 \times 40 \times 20 = 3200$ cellular material models with 40% porosity are considered at the microscopic scale. The same cellular material model is considered as in Section 6.6.1.

Before comparing optimal structural topologies, we compared firstly the equilibrium convergence for pure structural analysis using the simultaneous design strategy in Chapter 5 and the reduced strategy proposed in the current work. With the displacement convergence criterion set as $\delta = \|\bar{\mathbf{u}}^{(k+1)} - \bar{\mathbf{u}}^{(k)}\|_2 / \|\bar{\mathbf{u}}^{(k)}\|_2 \leq 10^{-2}$, it took 7 substeps to reach the macroscopic structural equilibrium using the unreduced strategy at a cost of 10 minutes

Fig. 6.10 Illustration of the two-scale bridge-type structure (Fig. 5.7 in Section 5.4.3).

Fig. 6.11 Comparison of the convergence histories of unreduced and reduced strategies.

computing for each substep on a personal computer. In the contrast, the reduced approach requires only 30 seconds for each substep computation and gives a similar convergence history as shown in Figure 6.11. Following the general design algorithm presented in Section 6.5, the retrieved optimal cellular material topologies at the convergence obtained by the reduced strategy are given in Figure 6.12(a). It is important to emphasize that the optimized cellular material topologies only represent the optimal solutions at the microscopic scale for the associated material point satisfying the assumptions of scale-separation and periodicity. The optimized cellular materials in neighboring Gauss points are not necessarily contiguous with each other. For the purpose of comparison, the optimal cellular material topologies at the convergence obtained by the unreduced strategy are shown in Figure 6.12(b). Though the unreduced strategy gives more complex material microstructures than the reduced strategy in certain local regions, the two topologies in Figure 6.12 in general have very similar structural tendencies and their structural compliance values are also very close.

In the next step, topology optimization is performed at the macroscopic structural scale using the NEXP model. Volume constraint at the macroscopic scale is also set to 60%.

Fig. 6.12 Comparison of the material designs using reduced and unreduced strategies.

The other related parameters in the BESO method are evolution rate $c_{er} = 0.02$ and filter radius $r_{min} = 3$. By the BESO method, it takes 39 design iterations to reach the final design as shown in Figure 6.13(a), where each design iteration requires 7 substeps to reach the equilibrium. For the purpose of comparison, Figure 6.13(b) gives the twoscale designed topology obtained using the unreduced strategy (Chapter 5). As expected, an obvious topological difference between the two designs can be observed in Figure 6.13. Note that, Figs. 6.8 and 6.9 are just two of the selected validation cases for the NEXP approximation. The approximation accuracy cannot be guaranteed for all possible cases as it is shown in Figs. 6.8 and 6.9. Moreover, even slight approximation errors result in a variation of the structural performance, which leads to a different topological evolution.

Fig. 6.13 Comparison of the twoscale topologies using reduced and unreduced strategies.

A detailed comparison of the two topology optimization procedures is shown in Figure 6.14. The two topology evolutions at the structural scale follows similar topological variations at the beginning iterations. The first obvious difference appears at iteration 13, where the unreduced strategy initiates two holes inside the two inner branches (Figure 6.14(d)) while the reduced strategy doesn't (Figure 6.14(a)). Such differences are reasonable due to the NEXP approximation error. As the optimization continues, the inner holes grow (Figure 6.14(e) and (f)) by the unreduced strategy and the topology eventually converges to Figure 6.13(b). On

Fig. 6.14 Intermediate iterations of reduced (a,b,c) and unreduced (d,e,f) strategies.

the other hand, the initiated holes in the latter iteration (Figure 6.14(b) and (c)) by the reduced strategy eventually disappear and the structure converges to another local optima Figure 6.13(a). As can be observed from 6.13 and Figs. 6.14, the reduced strategy unexpectedly produces design solutions with even lower compliance values than those obtained by the unreduced strategy. To the best knowledge of the authors, the reason may be twofold. Firstly, this phenomenon may be due to the numerical issues in topology optimization procedure, where Figure 6.13(a) is the converged design result at iteration 39 while Figure 6.13(b) the converged design result at iteration 31. It is natural to have an improved objective value with additional design iterations. Secondly, another reason for this phenomenon lies in the NEXP approximation error, which indicates that the NEXP approximated material is slightly stiffer than the real material behavior. The above results also imply that though the NEXP model may not perfectly replace the nonlinear behavior of local material optimization, it can still produce local optimal designs at an extremely reduced computational cost.

6.6.3 Design of a finely discretized twoscale bridge-type structure

With the same NEXP model to approximate the nonlinear material behavior of local material optimizations, we are now capable of designing a much larger scale or finely discretized twoscale bridge-type structure of the previous example in Figure 6.10. The macroscopic structure is discretized into 120×60 4-node bilinear elements and the same number of topology design variables are correspondingly defined. The same cellular material model with 60% material usage, i.e., 40% porosity as considered in the first example is attributed to each macroscopic integration point.

Topology optimization is performed at the macroscopic structural scale using the NEXP material model. Volume constraint at the macroscopic structure is also set to 60%. The other related parameters in the BESO method are evolution rate $c_{er} = 0.02$ and filter radius $r_{min} = 5$. By the BESO method, it takes 37 design iterations to reach the final design as shown in Figure 6.15(a), where each design iteration requires 6 substeps to reach the equilibrium with the same criterion considered in Section 6.6.2. The considered structure is too finely discretized to be optimized using the simultaneous design strategy [151] (in total $120 \times 60 \times 4$ local problems), for this reason we only give the linear design result using isotropic porous material with 40% porosity in Figure 6.15(b) for comparison. Upon [11], the effective Young's modulus and Poisson's ratio for the isotropic porous material with 40% porosity obtained by inverse homogenization [132] corresponding the Hashin-Shtrikman (HS) upper bound equal to 0.34 and 0.3, respectively. The NEXP model approximates the behavior of an anisotropic material with 40% material porosity which has a maximized strain energy value for the given strain status. As expected, structure in Figure 6.15(a) optimized using the NEXP model has a much lower compliance than the one in Figure 6.15(b) optimized using the assumed porous material corresponding to the HS upper bound. At the same time, an obvious difference can be observed from the two topologies in Figure 6.15, which again implies the necessity of twoscale material and structure design.

Fig. 6.15 Comparison of topology designs using the NEXP material and the SIMP material.

The optimized structure topology together with its retrieved optimal cellular material topologies are shown in Figure 6.16. Due to the fine discretization at the structural scale, the detailed optimal microstructures can barely be observed from the retrieved twoscale topology. For a better visualization of microscopic material topology layout, we have selected and zoomed three local zones as shown in Figure 6.16. As can be observed, uniaxial materials may be sufficient at the main branches of the structure; while in order to have a better structural performance, anisotropic materials have to be used at the joints of the main branches due to the more complex loading status. It takes 10 hours for all 37 iterations on the personal computer for solving such a large-scale problem with the NEXP model.

Retrieving microscopic material topologies at the final converged solution itself requires additional 2 hours computing time. Assuming 6 substeps required in average for each structural design iteration and 2 hours computing time for each substep of each design iteration, then the simultaneous design strategy (Chapter 5) would require in total more than 400 hours ($37 \times 6 \times 2$) computing time, which is obviously not affordable. It is important to notice that the local material optimization problems are independent from each other and one can further reduce the computing time by combining the reduced strategy and parallel computing.

Fig. 6.16 Design of bridge-type structure with retrieved local optimal material topologies.

6.6.4 Design of a twoscale half MBB beam with fine discretization

Another benchmark problem, so-called MBB beam [12] is further considered in this example. Similar tests have also been investigated in [125, 151] for the simultaneous material and structure design, and recently in [58] for composite laminate orientation design. Due to the symmetry of the problem, only half MBB beam is considered, as shown in Figure 6.17. The macroscopic structure is discretized into 100×40 4-node bilinear elements. The same cellular material model with 40% porosity as considered in Section 6.6.1 is attributed to each

macroscopic integration point, in total $4 \times 100 \times 40$, 16000 cellular material models are considered at the microscopic scale.

Similar to the previous example, topology optimization is performed at the macroscopic structural scale using the NEXP model. Volume constraint at the macroscopic structure is also set to 60%. The other related parameters in BESO algorithm are evolution rate $c_{er} = 0.02$ and filter radius $r_{min} = 5$. Figure 6.18(a) gives the converged design topology at the 35 iteration. It requires 6 substeps in average for each design iteration to reach the equilibrium with the criterion considered in Section 6.6.2. Comparison designs are given in Figs. 6.18(b) and (c), where Figure 6.18(b) is designed using the isotropic material with 40% porosity corresponding to the upper HS bound [11] and the structural topology in Figure 6.18(c) is designed with a prescribed holed microstructure with 40% porosity assumed at the microscopic scale. Obvious differences can be observed from the three topologies and the structure in Figure 6.18(a) is the stiffest among the three.

Fig. 6.17 Illustration of a finely discretized two-scale half MBB beam.

Fig. 6.18 Comparison of topology designs using the different material models.

Fig. 6.19 Design of half MBB beam with retrieved local optimal material topologies.

Figure 6.19 gives the optimized structure topology together with its retrieved optimal cellular material topologies. Three local zones are selected and zoomed for a better visualization of microscopic material topologies. This test takes around 6 hours for all 35 iterations on the personal computer. Retrieving microscopic material topologies at the final converged solution requires one additional hour computing. Assuming 6 substeps required in average for each structural design iteration and one hour computing for each substep of each design iteration, then the simultaneous design strategy [151] would require in total more than 200 hours computing time for solving this problem on the personal computer. In the contrast, using the current strategy with an approximate NEXP material model, it requires only 7 hours computing to reach the final twoscale topology design, which can still be further reduced with parallel computing.

6.7 Concluding remarks

In this Chapter, we have proposed to use the NEXP model to approximate the nonlinear behavior of locally optimized or adapted materials within the developed simultaneous design framework. It has been shown that this explicit NEXP approximation can well serve the simultaneous design purpose providing ultra-resolution structures at a significantly reduced computational cost.

This work extends the NEXP model to a new regime of nonlinearity. At the same time this work inherits also limitations of the NEXP model, such as the choices of test space discretization, interpolation scheme, tensor decomposition strategy, etc. The computational cost in the off-line and the on-line phases linearly depends on the number of points in the database and the number of integration points in the considered structure, respectively. It is important to note that the local material optimization problems are independent meaning the tasks are largely parallel. By simultaneous use of parallel computing and of the NEXP model (as did in Chapter 4), further reduction can be straightforwardly achieved.

The proposed simultaneous design framework is in general independent of the type of design variables and of the optimization model. Other types of design variables such as geometrical or even manufacturing process parameters can be considered instead of topology design variables for both scales. More realistic material models may further be considered at the microscopic scale with the consideration of more complex material and geometrical nonlinearities. It would be highly promising that the NEXP model has a good performance in approximating the nonlinearity of local optimization or adaptation of more realistic materials.

In addition, the decoupled approach using NEXP model also suits other macroscopically defined objectives, such as displacements or stresses. As opposed to the macroscopically defined objectives, when the design objective is defined locally at the microscopic scale, the decoupled approach encounters difficulties and more specifically developed ROMs are required.

Chapter 7

Conclusion and perspectives

In this work, we have developed firstly in Chapter 2 a multiscale design framework constituted by two ingredients: *topology optimization* and *multiscale modeling*. In contrast to the conventional nonlinear design of homogeneous structures, this design framework provides an automatic design tool for nonlinear highly heterogeneous structures of which the underlying material model is governed directly by realistic microstructural geometry and microscopic constitutive laws.

With regard to the computational and data storage requirements due to multiple realizations of multiscale computing, we have introduced to the design framework a third ingredient *reduced-order modeling*. We have developed in Chapter 3 an adaptive surrogate model for the solutions at the microscopic scale, which has shown promising performance when applied to the design framework for nonlinear elastic cases. As for more severe material nonlinearity, we have employed directly in Chapter 4 the pRBMOR model with GPU acceleration, which enables us to realize the design of multiscale elastoviscoplastic structures in realistic computing times and with affordable memory requirements. Note that without *reduced-order modeling*, the computational investment required for such designs is beyond nowadays (and likely future) capabilities. Hence the proposed multiscale design framework by the synthesis of the three ingredients allows, at moderate computational expense, to tackle problems that were unanswerable before.

In pursuing higher-performance structures, in Chapter 5 we have extended the multiscale design framework by introducing additional design variables at the microscopic scale to perform simultaneous design of structure and material microstructures. In particular, we treat the material optimization process integrally as a generalized nonlinear constitutive behavior and propose an initial stiffness NR solution scheme to resolve this specific nonlinear equilibrium problem. The proposed model enables to obtain optimal structures with spatially varying properties realized by the simultaneous design of microstructures, which greatly

favors the 3D printing setting that a single material can usually be used for fabrication. We have improved the design efficiency in Chapter 6 by a straightforward application of the NEXP model to approximate the generalized nonlinear constitutive behavior. It has been shown that the explicit NEXP approximation can well serve the simultaneous design purpose providing ultra-resolution structures at a significantly reduced computational cost.

To the best knowledge of the author, design of multiscale structures is a relatively new field that there has been very limited research, especially for nonlinear cases. Many potential developments for the proposed multiscale design framework can be carried out with respect to any of the three ingredients: *topology optimization*, *multiscale modeling* and *reduced-order modeling*. In the following we give our perspectives on potential extensions based on the proposed multiscale design framework.

- As can be observed from Figure 2.10, the presence of microstructures results in high concentrations with stress values much higher than the effective values evaluated at the macroscopic scale. These stress concentrations may result in the initial material failure or crack at the microscopic scale. Therefore, there is a necessity to limit or constrain the maximum stress values at the microscopic scale rather than at the macroscopic scale when it comes to the design of heterogeneous structures such as laminated composite, concrete and alloy structures.
- In the Chapters 2-4, we have assumed a fixed RVE at the microscopic scale. By the developed multiscale design framework, we can consider as well a set of RVEs with variant microstructures and material compositions. As for model reduction, it would require an individual ROM for each considered RVE. The ultimate goal would be simultaneous design of structure and the underlying RVEs in terms of geometrical or even manufacturing process parameters. Nevertheless, developing an individual ROM for each of the feasible RVEs is obviously impractical due to the enormous number of potential RVEs. In such case, one potential strategy is to develop specific parameterized ROMs to serve the design requirements.
- As have been discussed in the Section 5.4.3 and can be seen from Figure 5.11(a), the connectivity among the optimized material microstructures is not guaranteed due to the assumption of a clear separation of scales. Such designs with unconnected microstructures are not manufacturable from practical point of view. This could be alleviated by imposing an artificial length ratio and connect the optimized microstructures at the neighboring Gauss points by certain transitional microstructures, however the expected mechanical performance is no longer guaranteed consequently. Alternatively, one may apply more sophisticated the so-called marco-meso models with the implementations of higher-order homogenization schemes, where the length ratio is explicitly defined.

References

- [1] J. Alexandersen and B. S. Lazarov. Topology optimisation of manufacturable microstructural details without length scale separation using a spectral coarse basis preconditioner. *Computer Methods in Applied Mechanics and Engineering*, 290: 156–182, 2015.
- [2] G. Allaire, F. Jouve, and H. Maillot. Topology optimization for minimum stress design with the homogenization method. *Structural and Multidisciplinary Optimization*, 28 (2-3):87–98, 2004.
- [3] G. Allaire, F. Jouve, and A. M. Toader. Structural optimization using sensitivity analysis and a level-set method. *Journal of Computational Physics*, 194(1):363–393, 2004.
- [4] E. Andreassen and J.S. Jensen. Topology optimization of periodic microstructures for enhanced dynamic properties of viscoelastic composite materials. *Structural and Multidisciplinary Optimization*, 49(5):695–705, 2014.
- [5] E. Andreassen, A. Clausen, M. Schevenels, B. S. Lazarov, and O. Sigmund. Efficient topology optimization in matlab using 88 lines of code. *Structural and Multidisciplinary Optimization*, 43(1):1–16, 2011.
- [6] E. Andreassen, B.S. Lazarov, and O. Sigmund. Design of manufacturable 3d extremal elastic microstructure. *Mechanics of Materials*, 69:1–10, 2014.
- [7] B.W. Bader and T.G. Kolda. Matlab tensor toolbox version 2.4. <http://www.sandia.gov/~tgkolda/TensorToolbox/>, 2010.
- [8] T. Belytschko, S.P. Xiao, and C. Parimi. Topology optimization with implicit functions and regularization. *International Journal for Numerical Methods in Engineering*, 57 (8):1177–1196, 2003.
- [9] M. P. Bendsøe. Optimal shape design as a material distribution problem. *Structural Optimization*, 1(4):193–202, 1989.
- [10] M. P. Bendsøe and N. Kikuchi. Generating optimal topologies in structural design using a homogenization method. *Computer Methods in Applied Mechanics and Engineering*, 71(2):197–224, 1988.
- [11] M. P. Bendsøe and O Sigmund. Material interpolation schemes in topology optimization. *Archive of Applied Mechanics*, 69:635–654, 1999.

- [12] M. P. Bendsøe and O. Sigmund. *Topology optimization: theory, methods and applications*. Springer-Verlag, Berlin, 2003.
- [13] M. P. Bendsøe, A. R. Diaz, R. Lipton, and J. E. Taylor. Optimal design of material properties and material distribution for multiple loading conditions. *International Journal for Numerical Methods in Engineering*, 38(7):1149–1170, 1995.
- [14] M.P. Bendsøe, J.M. Guedes, S. Plaxton, and J.E. Taylor. Optimization of structure and material properties for solids composed of softening material. *International Journal of Solids and Structures*, 33(12):1799–1813, 1996.
- [15] M. Bogomolny and O. Amir. Conceptual design of reinforced concrete structures using topology optimization with elastoplastic material modeling. *International Journal for Numerical Methods in Engineering*, 90(13):1578–1597, 2012.
- [16] B. Bourdin and A. Chambolle. Design-dependent loads in topology optimization. *ESAIM - Control, Optimisation and Calculus of Variations*, (9):19–48, 2003.
- [17] P. Breitkopf, G. Touzot, and P. Villon. Consistency approach and diffuse derivation in element free methods based on moving least squares approximation. *Computer Assisted Mechanics and Engineering Sciences*, 5(4):479–501, 1998.
- [18] P. Breitkopf, A. Rassineux, J. M. Savignat, and P. Villon. Integration constraint in diffuse element method. *Computer Methods in Applied Mechanics and Engineering*, 193(12-14):1203–1220, 2004.
- [19] M. Bruggi and P. Duysinx. Topology optimization for minimum weight with compliance and stress constraints. *Structural and Multidisciplinary Optimization*, 46(3): 369–384, 2012.
- [20] T.E. Bruns and D.A. Tortorelli. An element removal and reintroduction strategy for the topology optimization of structures and compliant mechanisms. *International Journal for Numerical Methods in Engineering*, 57(10):1413–1430, 2003.
- [21] T. Buhl, C.B.W. Pedersen, and O. Sigmund. Stiffness design of geometrically nonlinear structures using topology optimization. *Structural and Multidisciplinary Optimization*, 19(2):93–104, 2000.
- [22] M. Burger, B. Hackl, and W. Ring. Incorporating topological derivatives into level set methods. *Journal of Computational Physics*, 194(1):344–362, 2004.
- [23] J.E. Cadman, S. Zhou, Y. Chen, and Q. Li. On design of multi-functional microstructural materials. *Journal of Materials Science*, 48(1):51–66, 2013.
- [24] S. Cai and W. Zhang. Stress constrained topology optimization with free-form design domains. *Computer Methods in Applied Mechanics and Engineering*, 289:267–290, 2015.
- [25] S. Cai, W. Zhang, J. Zhu, and T. Gao. Stress constrained shape and topology optimization with fixed mesh: A b-spline finite cell method combined with level set function. *Computer Methods in Applied Mechanics and Engineering*, 278:361–387, 2014.

- [26] J.D. Carroll and J. J. Chang. Analysis of individual differences in multidimensional scaling via an n-way generalization of “eckart-young” decomposition. *Psychometrika*, 35(3):283–319, 1970.
- [27] V. J. Challis. A discrete level-set topology optimization code written in matlab. *Structural and Multidisciplinary Optimization*, 41(3):453–464, 2010.
- [28] V. J. Challis, A. P. Roberts, and A. H. Wilkins. Design of three dimensional isotropic microstructures for maximized stiffness and conductivity. *International Journal of Solids and Structures*, 45(14-15):4130–4146, 2008.
- [29] V. J. Challis, J. K. Guest, J. F. Grotowski, and A. P. Roberts. Computationally generated cross-property bounds for stiffness and fluid permeability using topology optimization. *International Journal of Solids and Structures*, 49(23-24):3397–3408, 2012.
- [30] W. Chen and S. Liu. Topology optimization of microstructures of viscoelastic damping materials for a prescribed shear modulus. *Structural and Multidisciplinary Optimization*, 50(2):287–296, 2014.
- [31] S. Cho and H.-S. Jung. Design sensitivity analysis and topology optimization of displacement-loaded non-linear structures. *Computer Methods in Applied Mechanics and Engineering*, 192(22-23):2539–2553, 2003.
- [32] A. Clément, C. Soize, and J. Yvonnet. Computational nonlinear stochastic homogenization using a nonconcurrent multiscale approach for hyperelastic heterogeneous microstructures analysis. *International Journal for Numerical Methods in Engineering*, 91(8):799–824, 2012.
- [33] A. Clément, C. Soize, and J. Yvonnet. Uncertainty quantification in computational stochastic multiscale analysis of nonlinear elastic materials. *Computer Methods in Applied Mechanics and Engineering*, 254:61–82, 2013.
- [34] P. G. Coelho, P. R. Fernandes, J. M. Guedes, and H. C. Rodrigues. A hierarchical model for concurrent material and topology optimisation of three-dimensional structures. *Structural and Multidisciplinary Optimization*, 35(2):107–115, 2008.
- [35] P. G. Coelho, J. M. Guedes, and H. C. Rodrigues. Multiscale topology optimization of bi-material laminated composite structures. *Composite Structures*, 132:495–505, 2015.
- [36] E. W. C. Coenen, V. G. Kouznetsova, and M. G. D. Geers. Multi-scale continuous-discontinuous framework for computational- homogenization-localization. *Journal of the Mechanics and Physics of Solids*, 60(8):1486–1507, 2012.
- [37] M. Cremonesi, D. Néron, P. A. Guidault, and P. Ladevèze. A pgd-based homogenization technique for the resolution of nonlinear multiscale problems. *Computer Methods in Applied Mechanics and Engineering*, 267:275–292, 2013.
- [38] J. D. Deaton and R. V. Grandhi. A survey of structural and multidisciplinary continuum topology optimization: post 2000. *Structural and Multidisciplinary Optimization*, 49(1):1–38, 2014.

- [39] J. Deng, J. Yan, and G. Cheng. Multi-objective concurrent topology optimization of thermoelastic structures composed of homogeneous porous material. *Structural and Multidisciplinary Optimization*, 47(4):583–597, 2013.
- [40] J.M. Duva and J.W. Hutchinson. Constitutive potentials for dilutely voided nonlinear materials. *Mechanics of Materials*, 3(1):41–54, 1984.
- [41] P. Duysinx and M. P. Bendsøe. Topology optimization of continuum structures with local stress constraints. *International Journal for Numerical Methods in Engineering*, 43(8):1453–1478, 1998.
- [42] G.J. Dvorak and Y. Benveniste. On transformation strains and uniform fields in multiphase elastic media. *Proceedings of the Royal Society of London A*, 437(437): 291–310, 1992.
- [43] G.J. Dvorak, Y.A. Bahei-El-Din, and A.M. Wafa. The modeling of inelastic composite materials with the transformation field analysis. *Modelling and Simulation in Material Science and Engineering*, 2(2):571–586, 1994.
- [44] F. El Halabi, D. González, A. Chico, and M. Doblaré. Fe² multiscale in linear elasticity based on parametrized microscale models using proper generalized decomposition. *Computer Methods in Applied Mechanics and Engineering*, 257:183–202, 2013.
- [45] H.A. Eschenauer, V.V. Koblelev, and A. Schumacher. Bubble method for topology and shape optimization of structures. *Structural Optimization*, 8(1):42–51, 1994.
- [46] F. Feyel and J. Chaboche. FE² multiscale approach for modelling the elastoviscoplastic behaviour of long fibre sic/ti composite materials. *Computer Methods in Applied Mechanics and Engineering*, 183(3-4):309–330, 2000.
- [47] A.I.J. Forrester and A.J. Keane. Recent advances in surrogate-based optimization. *Progress in Aerospace Sciences*, 45(1-3):50–79, 2009.
- [48] F. Fritzen and T. Böhlke. Three-dimensional finite element implementation of the nonuniform transformation field analysis. *International Journal for Numerical Methods in Engineering*, 84(7):803–829, 2010.
- [49] F. Fritzen and T. Böhlke. Nonuniform transformation field analysis of materials with morphological anisotropy. *Composites Science and Technology*, 71:433–442, 2011.
- [50] F. Fritzen and T. Böhlke. Reduced basis homogenization of viscoelastic composites. *Composites Science and Technology*, 76:84–91, 2013.
- [51] F. Fritzen and M. Hodapp. The finite element square reduced (fe^{2R}) method with gpu acceleration: towards three-dimensional two-scale simulations. *International Journal for Numerical Methods in Engineering (submitted)*, –:–, 2015.
- [52] F. Fritzen and M. Leuschner. Reduced basis hybrid computational homogenization based on a mixed incremental formulation. *Computer Methods in Applied Mechanics and Engineering*, 260:143–154, 2013.

- [53] F. Fritzen, M. Hodapp, and M. Leuschner. Gpu accelerated computational homogenization based on a variational approach in a reduced basis framework. *Computer Methods in Applied Mechanics and Engineering*, 278:186–217, 2014.
- [54] F. Fritzen, L. Xia, M. Leuschner, and P. Breitkopf. Topology optimization of multi-scale elastoviscoplastic structures. *International Journal for Numerical Methods in Engineering (submitted)*, –:–, 2015.
- [55] D. Fujii, B. C. Chen, and N. Kikuchi. Composite material design of two-dimensional structures using the homogenization design method. *International Journal for Numerical Methods in Engineering*, 50(9):2031–2051, 2001.
- [56] D. T. Fullwood, S. R. Niezgodna, B. L. Adams, and S. R. Kalidindi. Microstructure sensitive design for performance optimization. *Progress in Materials Science*, 55(6):477–562, 2010.
- [57] B. Ganapathysubramanian and N. Zabaras. Modeling diffusion in random heterogeneous media: Data-driven models, stochastic collocation and the variational multiscale method. *Journal of Computational Physics*, 226(1):326–353, 2007.
- [58] T. Gao, W. Zhang, and P. Duysinx. A bi-value coding parameterization scheme for the discrete optimal orientation design of the composite laminate. *International Journal for Numerical Methods in Engineering*, 91(1):98–114, 2012.
- [59] T. Gao, W. H. Zhang, and P. Duysinx. Simultaneous design of structural layout and discrete fiber orientation using bi-value coding parameterization and volume constraint. *Structural and Multidisciplinary Optimization*, 48(6):1075–1088, 2013.
- [60] H.C. Gea and J. Luo. Topology optimization of structures with geometrical nonlinearities. *Computers and Structures*, 79(20-21):1977–1985, 2001.
- [61] M. G. D. Geers, V. G. Kouznetsova, and W. A. M. Brekelmans. Multi-scale computational homogenization: Trends and challenges. *Journal of Computational and Applied Mathematics*, 234(7):2175–2182, 2010.
- [62] S. Ghosh, K. Lee, and P. Raghavan. A multi-level computational model for multi-scale damage analysis in composite and porous materials. *International Journal of Solids and Structures*, 38(14):2335–2385, 2001.
- [63] L.V. Gibiansky and O. Sigmund. Multiphase composites with extremal bulk modulus. *Journal of the Mechanics and Physics of Solids*, 48(3):461–498, 2000.
- [64] X.J. Gu, J.H. Zhu, and W.H. Zhang. The lattice structure configuration design for stereolithography investment casting pattern using topology optimization. *Rapid Prototyping Journal*, 18(5):353–361, 2012.
- [65] J. Guedes and N. Kikuchi. Preprocessing and postprocessing for materials based on the homogenization method with adaptive finite element methods. *Computer Methods in Applied Mechanics and Engineering*, 83(2):143–198, 1990.

- [66] S. Guessasma, P. Babin, G. Della Valle, and R. Dendieue. Relating cellular structure of open solid food foams to their young's modulus: Finite element calculation. *International Journal of Solids and Structures*, 45(10):2881–2896, 2008.
- [67] J. K. Guest and J. H. Prévost. Optimizing multifunctional materials: Design of microstructures for maximized stiffness and fluid permeability. *International Journal of Solids and Structures*, 43(22-23):7028–7047, 2006.
- [68] J. K. Guest and J. H. Prévost. Design of maximum permeability material structures. *Computer Methods in Applied Mechanics and Engineering*, 196(4-6):1006–1017, 2007.
- [69] X. Guo, W.S. Zhang, M.Y. Wang, and P. Wei. Stress-related topology optimization via level set approach. *Computer Methods in Applied Mechanics and Engineering*, 200(47-48):3439–3452, 2011.
- [70] X. Guo, X. Zhao, W. Zhang, J. Yan, and G. Sun. Multi-scale robust design and optimization considering load uncertainties. *Computer Methods in Applied Mechanics and Engineering*, 283:994–1009, 2015.
- [71] Bernard Halphen and Quoc Son Nguyen. Sur les matériaux standards généralisés. *Journal de Mécanique*, 14(1):39–63, 1975.
- [72] B. Hassani and E. Hinton. A review of homogenization and topology optimization i - homogenization theory for media with periodic structure. *Computers and Structures*, 69(6):707–717, 1998a.
- [73] B. Hassani and E. Hinton. A review of homogenization and topology optimization ii - analytical and numerical solution of homogenization equations. *Computers and Structures*, 69(6):719–738, 1998b.
- [74] J.A. Hernandez, J. Oliver, A.E. Huespe, M.A. Caicedo, and J.C. Cante. High-performance model reduction techniques in computational multiscale homogenization. *Computer Methods in Applied Mechanics and Engineering*, 276:149–189, 2014.
- [75] R. Hill. The elastic behaviour of a crystalline aggregate. *Proceedings of the Physical Society. Section A*, 65(5):349–354, 1952.
- [76] R. Hill. Elastic properties of reinforced solids: Some theoretical principles. *Journal of the Mechanics and Physics of Solids*, 11(5):357–372, 1963.
- [77] X. Huang and Y. M. Xie. Bi-directional evolutionary topology optimization of continuum structures with one or multiple materials. *Computational Mechanics*, 43(3): 393–401, 2009.
- [78] X. Huang and Y. M. Xie. A further review of eso type methods for topology optimization. *Structural and Multidisciplinary Optimization*, 41(5):671–683, 2010.
- [79] X. Huang and Y. M. Xie. *Topology Optimization of Continuum Structures: Methods and Applications*. John Wiley & Sons, Chichester, 2010.

- [80] X. Huang and Y.M. Xie. Convergent and mesh-independent solutions for the bi-directional evolutionary structural optimization method. *Finite Elements in Analysis and Design*, 43(14):1039–1049, 2007.
- [81] X. Huang and Y.M. Xie. Topology optimization of nonlinear structures under displacement loading. *Engineering Structures*, 30(7):2057–2068, 2008.
- [82] X. Huang, Y.M. Xie, and G. Lu. Topology optimization of energy-absorbing structures. *International Journal of Crashworthiness*, 12(6):663–675, 2007.
- [83] X. Huang, A. Radman, and Y. M. Xie. Topological design of microstructures of cellular materials for maximum bulk or shear modulus. *Computational Materials Science*, 50(6):1861–1870, 2011.
- [84] X. Huang, Y. M. Xie, B. Jia, Q. Li, and S. W. Zhou. Evolutionary topology optimization of periodic composites for extremal magnetic permeability and electrical permittivity. *Structural and Multidisciplinary Optimization*, 46(3):385–398, 2012.
- [85] X. Huang, S. W. Zhou, Y. M. Xie, and Q. Li. Topology optimization of microstructures of cellular materials and composites for macrostructures. *Computational Materials Science*, 67:397–407, 2013.
- [86] X. Huang, S. Zhou, G. Sun, G. Li, and Y.M. Xie. Topology optimization for microstructures of viscoelastic composite materials. *Computer Methods in Applied Mechanics and Engineering*, 283:503–516, 2015.
- [87] A. Ibrahimbegovic and D. Markovic. Strong coupling methods in multi-phase and multi-scale modeling of inelastic behavior of heterogeneous structures. *Computer Methods in Applied Mechanics and Engineering*, 192(28-30):3089–3107, 2003.
- [88] A. Ibrahimbegovic and M. Papadrakakis. Multi-scale models and mathematical aspects in solid and fluid mechanics. *Computer Methods in Applied Mechanics and Engineering*, 199(21-22):1241, 2010.
- [89] D. Jung and H.C. Gea. Topology optimization of nonlinear structures. *Finite Elements in Analysis and Design*, 40(11):1417–1427, 2004.
- [90] J. Kato, D. Yachi, K. Terada, and T. Kyoya. Topology optimization of micro-structure for composites applying a decoupling multi-scale analysis. *Structural and Multidisciplinary Optimization*, 49(4):595–608, 2014.
- [91] J. Kato, H. Hoshihara, S. Takase, K. Terada, and T. Kyoya. Analytical sensitivity in topology optimization for elastoplastic composites. *Structural and Multidisciplinary Optimization*, 2015. doi: 10.1007/s00158-015-1246-8. Article in Press.
- [92] H.A.L Kiers. Towards a standardized notation and terminology in multiway analysis. *Journal of Chemometrics*, 14(3):105–122, 2010.
- [93] R. Kohn and G. Strang. Optimal design and relaxation of variational problems (part i). *Commun Pure Applied Math*, 39(1):113–137, 1986.

- [94] R. Kohn and G. Strang. Optimal design and relaxation of variational problems (part i). *Commun Pure Applied Math*, 39(2):139–182, 1986.
- [95] R. Kohn and G. Strang. Optimal design and relaxation of variational problems (part i). *Commun Pure Applied Math*, 39(3):353–377, 1986.
- [96] V. Kouznetsova, W. A. M. Brekelmans, and F. P. T. Baaijens. An approach to micro-macro modeling of heterogeneous materials. *Computational Mechanics*, 27(1):37–48, 2001.
- [97] H. Lamari, A. Ammar, P. Cartraud, G. Legrain, F. Chinesta, and F. Jacquemin. Routes for efficient computational homogenization of nonlinear materials using the proper generalized decompositions. *Archives of Computational Methods in Engineering*, 17(4):373–391, 2010.
- [98] P. Lancaster and K. Salkauskas. Surfaces generated by moving least squares methods. *Mathematics of Computation*, 87:141–158, 1981.
- [99] B.A. Le, J. Yvonnet, and Q.-C. He. Computational homogenization of nonlinear elastic materials using neural networks. *International Journal for Numerical Methods in Engineering*, 2015. doi: 10.1002/nme.4953.
- [100] C. Le, J. Norato, T. Bruns, C. Ha, and D. Tortorelli. Stress-based topology optimization for continua. *Structural and Multidisciplinary Optimization*, 41(4):605–620, 2010.
- [101] Q. Li, G.P. Steven, and Y.M. Xie. A simple checkerboard suppression algorithm for evolutionary structural optimization. *Structural and Multidisciplinary Optimization*, 22(3):230–239, 2001.
- [102] S. Liu, Y. Hou, X. Sun, and Y. Zhang. A two-step optimization scheme for maximum stiffness design of laminated plates based on lamination parameters. *Composite Structures*, 94(12):3529–3537, 2012.
- [103] J. Luo, Z. Luo, L. Chen, L. Tong, and M. Y. Wang. A semi-implicit level set method for structural shape and topology optimization. *Journal of Computational Physics*, 227(11):5561–5581, 2008.
- [104] Y. Luo, M.Y. Wang, and Z. Kang. Topology optimization of geometrically nonlinear structures based on an additive hyperelasticity technique. *Computer Methods in Applied Mechanics and Engineering*, 286:422–441, 2015.
- [105] J. Lv, H.W. Zhang, and B.S. Chen. Shape and topology optimization for closed liquid cell materials using extended multiscale finite element method. *Structural and Multidisciplinary Optimization*, 49(3):367–385, 2014.
- [106] K. Maute, S. Schwarz, and E. Ramm. Adaptive topology optimization of elastoplastic structures. *Structural Optimization*, 15(2):81–91, 1998.
- [107] J. C. Michel and P. Suquet. Nonuniform transformation field analysis. *International Journal of Solids and Structures*, 40:6937–6955, 2003.

- [108] J. C. Michel and P. Suquet. Computational analysis of nonlinear composite structures using the nonuniform transformation field analysis. *Computer Methods in Applied Mechanics and Engineering*, 193:5477–5502, 2004.
- [109] J. C. Michel, H. Moulinec, and P. Suquet. Effective properties of composite materials with periodic microstructure: A computational approach. *Computer Methods in Applied Mechanics and Engineering*, 172(1-4):109–143, 1999.
- [110] C. Miehe. Strain-driven homogenization of inelastic microstructures and composites based on an incremental variational formulation. *International Journal for Numerical Methods in Engineering*, 55:1285–1322, 2002.
- [111] C. Miehe, J. Schröder, and J. Schotte. Computational homogenization analysis in finite plasticity simulation of texture development in polycrystalline materials. *Computer Methods in Applied Mechanics and Engineering*, 171(3-4):387–418, 1999.
- [112] B. Miled, D. Ryckelynck, and S. Cantournet. A priori hyper-reduction method for coupled viscoelastic-viscoplastic composites. *Computers and Structures*, 119:95–103, 2013.
- [113] M. Mosby and K. Matous. Hierarchically parallel coupled finite strain multiscale solver for modeling heterogeneous layers. *International Journal for Numerical Methods in Engineering*, 102(3-4):748–765, 2014.
- [114] P. B. Nakshatrala, D. A. Tortorelli, and K. B. Nakshatrala. Nonlinear structural design using multiscale topology optimization. part i: Static formulation. *Computer Methods in Applied Mechanics and Engineering*, 261-262:167–176, 2013.
- [115] B. Nayroles, G. Touzot, and P. Villon. Generalizing the finite element method: Diffuse approximation and diffuse elements. *Computational Mechanics*, 10(5):307–318, 1992.
- [116] M. M. Neves, H. Rodrigues, and J. M. Guedes. Optimal design of periodic linear elastic microstructures. *Computers and Structures*, 76(1):421–429, 2000.
- [117] M. M. Neves, O. Sigmund, and M. P. Bendsøe. Topology optimization of periodic microstructures with a penalization of highly localized buckling modes. *International Journal for Numerical Methods in Engineering*, 54(6):809–834, 2002.
- [118] B. Niu, J. Yan, and G. Cheng. Optimum structure with homogeneous optimum cellular material for maximum fundamental frequency. *Structural and Multidisciplinary Optimization*, 39(2):115–132, 2009.
- [119] W.D. Nix and H. Gao. Indentation size effects in crystalline materials: A law for strain gradient plasticity. *Journal of the Mechanics and Physics of Solids*, 46(3):411–425, 1998.
- [120] C. Oskay and J. Fish. Eigendeformation-based reduced order homogenization for failure analysis of heterogeneous materials. *Computer Methods in Applied Mechanics and Engineering*, 196(7):1216–1243, 2007.

- [121] C.B.W. Pedersen, T. Buhl, and O. Sigmund. Topology synthesis of large-displacement compliant mechanisms. *International Journal for Numerical Methods in Engineering*, 50(12):2683–2705, 2001.
- [122] N. B. Queipo, R. T. Haftka, W. Shyy, T. Goel, R. Vaidyanathan, and P. K. Tucker. Surrogate-based analysis and optimization. *Progress in Aerospace Sciences*, 41(1): 1–28, 2005.
- [123] O. M. Querin, V. Young, G. P. Steven, and Y. M. Xie. Computational efficiency and validation of bi-directional evolutionary structural optimization. *Computer Methods in Applied Mechanics and Engineering*, 189(2):559–573, 2000.
- [124] B. Raghavan, L. Xia, P. Breitkopf, A. Rassineux, and P. Villon. Towards simultaneous reduction of both input and output spaces for interactive simulation-based structural design. *Computer Methods in Applied Mechanics and Engineering*, 265(1):174–185, 2013.
- [125] H. Rodrigues, J. M. Guedes, and M. P. Bendsøe. Hierarchical optimization of material and structure. *Structural and Multidisciplinary Optimization*, 24(1):1–10, 2002.
- [126] G.I.N. Rozvany. Aims, scope, methods, history and unified terminology of computer-aided topology optimization in structural mechanics. *Structural and Multidisciplinary Optimization*, 21(2):90–108, 2001.
- [127] S. Schwarz, K. Maute, and E. Ramm. Topology and shape optimization for elastoplastic structural response. *Computer Methods in Applied Mechanics and Engineering*, 190(15-17):2135–2155, 2001.
- [128] J. A. Sethian and A. Wiegmann. Structural boundary design via level set and immersed interface methods. *Journal of Computational Physics*, 163(2):489–528, 2000.
- [129] S. Setoodeh, M. M. Abdalla, and Z. Gürdal. Combined topology and fiber path design of composite layers using cellular automata. *Structural and Multidisciplinary Optimization*, 30(6):413–421, 2005.
- [130] S. Setoodeh, M.M. Abdalla, and Z. Gürdal. Design of variable-stiffness laminates using lamination parameters. *Composites Part B: Engineering*, 37(4-5):301–309, 2006.
- [131] O. Sigmund. Materials with prescribed constitutive parameters: An inverse homogenization problem. *International Journal of Solids and Structures*, 31(17):2313–2329, 1994.
- [132] O. Sigmund. New class of extremal composites. *Journal of the Mechanics and Physics of Solids*, 48(2):397–428, 2000.
- [133] O. Sigmund. A 99 line topology optimization code written in matlab. *Structural and Multidisciplinary Optimization*, 21(2):120–127, 2001.
- [134] O. Sigmund and K. Maute. Topology optimization approaches - a comparative review. *Structural and Multidisciplinary Optimization*, 48(6):1031–1055, 2013.

- [135] O. Sigmund and S. Torquato. Design of materials with extreme thermal expansion using a three-phase topology optimization method. *Journal of the Mechanics and Physics of Solids*, 45(6):1037–1067, 1997.
- [136] R. J. M. Smit, W. A. M. Brekelmans, and H. E. H. Meijer. Prediction of the mechanical behavior of nonlinear heterogeneous systems by multi-level finite element modeling. *Computer Methods in Applied Mechanics and Engineering*, 155(1-2):181–192, 1998.
- [137] J. Sokolowski and A. Zochowski. On the topological derivative in shape optimization. *SIAM Journal on Control and Optimization*, 37(4):1251–1272, 1999.
- [138] W. Su and S. Liu. Size-dependent optimal microstructure design based on couple-stress theory. *Structural and Multidisciplinary Optimization*, 42(2):243–254, 2010.
- [139] K. Suzuki and N. Kikuchi. A homogenization method for shape and topology optimization. *Computer Methods in Applied Mechanics and Engineering*, 93(3):291–318, 1991.
- [140] C. Talischi, G. H. Paulino, A. Pereira, and I. F. M. Menezes. Polytop: a matlab implementation of a general topology optimization framework using unstructured polygonal finite element meshes. *Structural and Multidisciplinary Optimization*, 45(3):329–357, 2012.
- [141] P. Tanskanen. The evolutionary structural optimization method: Theoretical aspects. *Computer Methods in Applied Mechanics and Engineering*, 191(47-48):5485–5498, 2002.
- [142] I. Temizer and P. Wriggers. An adaptive method for homogenization in orthotropic nonlinear elasticity. *Computer Methods in Applied Mechanics and Engineering*, 196(35-36):3409–3423, 2007.
- [143] I. Temizer and T.I. Zohdi. A numerical method for homogenization in non-linear elasticity. *Computational Mechanics*, 40(2):281–298, 2007.
- [144] P. S. Theocaris and G. E. Stavroulaki. Optimal material design in composites: An iterative approach based on homogenized cells. *Computer Methods in Applied Mechanics and Engineering*, 169(1-2):31–42, 1999.
- [145] A.B. Tran, J. Yvonnet, Q.-C. He, C. Toulemonde, and J. Sanahuja. A simple computational homogenization method for structures made of linear heterogeneous viscoelastic materials. *Computer Methods in Applied Mechanics and Engineering*, 200(45-46):2956–2970, 2011.
- [146] N.P. Van Dijk, K. Maute, M. Langelaar, and F. Van Keulen. Level-set methods for structural topology optimization: A review. *Structural and Multidisciplinary Optimization*, 48(3):437–472, 2013.
- [147] F. Wang, B.S. Lazarov, O. Sigmund, and J.S. Jensen. Interpolation scheme for fictitious domain techniques and topology optimization of finite strain elastic problems. *Computer Methods in Applied Mechanics and Engineering*, 276:453–472, 2014.

- [148] F. Wang, O. Sigmund, and J.S. Jensen. Design of materials with prescribed nonlinear properties. *Journal of the Mechanics and Physics of Solids*, 69(1):156–174, 2014.
- [149] M. Y. Wang, X. Wang, and D. Guo. A level set method for structural topology optimization. *Computer Methods in Applied Mechanics and Engineering*, 192(1-2):227–246, 2003.
- [150] P. Wei, M.Y. Wang, and X. Xing. A study on x-fem in continuum structural optimization using a level set model. *CAD Computer Aided Design*, 42(8):708–719, 2010.
- [151] L. Xia and P. Breitkopf. Concurrent topology optimization design of material and structure within fe^2 nonlinear multiscale analysis framework. *Computer Methods in Applied Mechanics and Engineering*, 278:524–542, 2014.
- [152] L. Xia and P. Breitkopf. A reduced multiscale model for nonlinear structural topology optimization. *Computer Methods in Applied Mechanics and Engineering*, 280:117–134, 2014.
- [153] L. Xia and P. Breitkopf. Recent advances on topology optimization of multiscale nonlinear structures. *submitted for publication in Archives of Computational Methods in Engineering*, 2015.
- [154] L. Xia and P. Breitkopf. Multiscale structural topology optimization with an approximate constitutive model for local material microstructure. *Computer Methods in Applied Mechanics and Engineering*, 286:147–167, 2015.
- [155] L. Xia and P. Breitkopf. Design of of materials using topology optimization and energy-based homogenization approach in matlab. *Structural and Multidisciplinary Optimization*, 2015. doi: 10.1007/s00158-015-1294-0.
- [156] L. Xia, B. Raghavan, P. Breitkopf, and W. Zhang. Numerical material representation using proper orthogonal decomposition and diffuse approximation. *Applied Mathematics and Computation*, 224:450–462, 2013.
- [157] Z. Xia, Y. Zhang, and F. Ellyin. A unified periodical boundary conditions for representative volume elements of composites and applications. *International Journal of Solids and Structures*, 40(8):1907–1921, 2003.
- [158] Z. Xia, C. Zhou, Q. Yong, and X. Wang. On selection of repeated unit cell model and application of unified periodic boundary conditions in micro-mechanical analysis of composites. *International Journal of Solids and Structures*, 43(2):266–278, 2006.
- [159] M. Xiao, P. Breitkopf, R. Filomeno Coelho, C. Knopf-Lenoir, M. Sidorkiewicz, and P. Villon. Model reduction by cpod and kriging: Application to the shape optimization of an intake port. *Structural and Multidisciplinary Optimization*, 41(4):555–574, 2010.
- [160] Y. M. Xie and G. P. Steven. A simple evolutionary procedure for structural optimization. *Computers and Structures*, 49(5):885–896, 1993.

- [161] Y. M. Xie and G. P. Steven. *Evolutionary Structural Optimization*. Springer-Verlag, London, 1997.
- [162] B. Xu and Y.M. Xie. Concurrent design of composite macrostructure and cellular microstructure under random excitations. *Composite Structures*, 123:65–77, 2015.
- [163] Y. Xu and W. Zhang. Numerical modelling of oxidized microstructure and degraded properties of 2d c/sic composites in air oxidizing environments below 800 °C. *Materials Science and Engineering A*, 528(27):7974–7982, 2011.
- [164] Y. Xu and W. Zhang. A strain energy model for the prediction of the effective coefficient of thermal expansion of composite materials. *Computational Materials Science*, 53(1):241–250, 2012.
- [165] X. Yan, X. Huang, Y. Zha, and Y. M. Xie. Concurrent topology optimization of structures and their composite microstructures. *Computers and Structures*, 133:103–110, 2014.
- [166] Y.-M. Yi, S.-H. Park, and S.-K. Youn. Design of microstructures of viscoelastic composites for optimal damping characteristics. *International Journal of Solids and Structures*, 37(35):4791–4810, 2000.
- [167] G.H. Yoon and Y.Y. Kim. Element connectivity parameterization for topology optimization of geometrically nonlinear structures. *International Journal of Solids and Structures*, 42(7):1983–2009, 2005.
- [168] G.H. Yoon and Y.Y. Kim. Topology optimization of material-nonlinear continuum structures by the element connectivity parameterization. *International Journal for Numerical Methods in Engineering*, 69(10):2196–2218, 2007.
- [169] Z. Yuan and J. Fish. Multiple scale eigendeformation-based reduced order homogenization. *Computer Methods in Applied Mechanics and Engineering*, 198(21-26):2016–2038, 2009.
- [170] K. Yuge and N. Kikuchi. Optimization of a frame structure subjected to a plastic deformation. *Structural Optimization*, 10(3-4):197–208, 1995.
- [171] K. Yuge, N. Iwai, and N. Kikuchi. Optimization of 2-d structures subjected to nonlinear deformations using the homogenization method. *Structural Optimization*, 17(4):286–299, 1999.
- [172] J. Yvonnet and Q. C. He. The reduced model multiscale method (r3m) for the nonlinear homogenization of hyperelastic media at finite strains. *Journal of Computational Physics*, 223(1):341–368, 2007.
- [173] J. Yvonnet, D. Gonzalez, and Q. C. He. Numerically explicit potentials for the homogenization of nonlinear elastic heterogeneous materials. *Computer Methods in Applied Mechanics and Engineering*, 198(33-36):2723–2737, 2009.
- [174] J. Yvonnet, E. Monteiro, and Q. C. He. Computational homogenization method and reduced database model for hyperelastic heterogeneous structures. *International Journal for Multiscale Computational Engineering*, 11(3):201–225, 2013.

- [175] T. Zhang and G. H. Golub. Rank-one approximation to high order tensors. *SIAM Journal on Matrix Analysis and Applications*, 23(2):534–550, 2002.
- [176] W. Zhang and S. Sun. Scale-related topology optimization of cellular materials and structures. *International Journal for Numerical Methods in Engineering*, 68(9): 993–1011, 2006.
- [177] W. Zhang, G. Dai, F. Wang, S. Sun, and H. Bassir. Using strain energy-based prediction of effective elastic properties in topology optimization of material microstructures. *Acta Mechanica Sinica/Lixue Xuebao*, 23(1):77–89, 2007.
- [178] W.S. Zhang, X. Guo, M.Y. Wang, and P. Wei. Optimal topology design of continuum structures with stress concentration alleviation via level set method. *International Journal for Numerical Methods in Engineering*, 93(9):942–959, 2013.
- [179] M. Zhou and G. I. N. Rozvany. The coc algorithm, part ii: Topological, geometrical and generalized shape optimization. *Computer Methods in Applied Mechanics and Engineering*, 89(1-3):309–336, 1991.
- [180] M. Zhou and G.I.N. Rozvany. On the validity of eso type methods in topology optimization. *Structural and Multidisciplinary Optimization*, 21(1):80–83, 2001.
- [181] J. Zhu, W. Zhang, and K. Qiu. Bi-directional evolutionary topology optimization using element replaceable method. *Computational Mechanics*, 40(1):97–109, 2007.
- [182] J. Zhu, W. Zhang, and L. Xia. Topology optimization in aircraft and aerospace structures design. *Archives of Computational Methods in Engineering*, –(–):–, 2015. doi: 10.1007/s11831-015-9151-2.
- [183] Z.H. Zuo, X. Huang, J.H. Rong, and Y.M. Xie. Multi-scale design of composite materials and structures for maximum natural frequencies. *Materials and Design*, 51: 1023–1034, 2013.

Appendix A

Educational article

L. Xia and P. Breitkopf

Design of of materials using topology optimization
and energy-based homogenization approach in Matlab

Structural and Multidisciplinary Optimization

DOI: 10.1007/s00158-015-1294-0, 2015

Design of materials using topology optimization and energy-based homogenization approach in Matlab

Liang Xia¹ · Piotr Breitkopf¹

Received: 10 April 2014 / Revised: 15 June 2015 / Accepted: 17 June 2015
© Springer-Verlag Berlin Heidelberg 2015

Abstract This paper presents a Matlab code for the optimal topology design of materials with extreme properties. For code compactness, an energy-based homogenization approach is adopted rather than the asymptotic approach. The effective constitutive parameters are obtained in terms of element mutual energies. A corresponding solution scheme with periodic boundary conditions is implemented. With a single constraint on material volume fraction, this code allows to maximize or minimize objective functions constituted by homogenized stiffness tensors such as bulk modulus, shear modulus and Poisson's ratio. The complete Matlab code built on top of the 88-line code (Andreassen et al. Struct Multidiscip Optim 43(1):1–16, 2011) is given in the [Appendix](#).

Keywords Topology optimization · Microstructure · Homogenization · Periodic boundary conditions · Matlab

Nomenclature

ϵ	Aspect ratio between the macro and micro scales
η	Numerical damping coefficient
λ	Lagrange multiplier
ρ_e	Element density design variable
ρ_e^{new}	Updated element density variable

$\varepsilon_{pq}^{*(kl)}$	Periodic fluctuation strain fields
$\varepsilon_{pq}^{0(kl)}$	Unit test strain fields
ε_{ij}^0	Prescribed strain fields
$\varepsilon_{pq}^{A(kl)}$	Superimposed strain fields
ϑ	Upper bound of volume fraction
B_e	Term obtained from the optimality condition
c	Objective function
d	Spatial dimension
E_{ijkl}^H	Homogenized elasticity tensor in index notation
E_{ij}^H	Homogenized elasticity tensor in matrix notation
E_0	Solid material Young's modulus
E_e	Element Young's modulus
E_{ijkl}	Elasticity tensor in index notation
E_{min}	Void material Young's modulus (Ersatz material)
m	Design variable move limit
N	Number of finite elements
p	Penalization factor
q_e^{ij}	Element e mutual energy
Q_{ij}	Summed element mutual energies
u	Microscale displacement field
u^*	Microscale periodic fluctuation field
u^ϵ	Macroscale displacement field depending on ϵ
v	Microscale Y -periodic admissible displacement fields
v_e	Element volume
w_i^k	Periodic displacement prescribed on opposite nodes
x	Macroscale cartesian coordinate
Y	Base cell domain
y	Microscale cartesian coordinate
y_j^0	Base cell size in direction j
\mathbf{W}	Periodic displacement prescribed on the cell
\mathbf{F}	External force vector

✉ Liang Xia
liang.xia@utc.fr

¹ Sorbonne universités, Université de Technologie de Compiègne, CNRS, UMR 7337 Roberval, Centre de Recherches de Royallieu, CS 60319, 60203, Compiègne Cedex, France

\mathbf{K}	Global stiffness matrix
\mathbf{k}_0	Element stiffness matrix with unit Young's modulus
\mathbf{k}_e	Element stiffness matrix
\mathbf{U}	Global displacement vector
$\mathbf{u}_e^{A(ij)}$	Element displacement vector for load case ij

1 Introduction

Topology optimization (Bendsøe and Kikuchi 1988) was first employed for the material design by Sigmund (1994) via an inverse homogenization approach. This was followed by a series of systematic works (e.g., Sigmund and Torquato 1997; Sigmund 2000; Gibiansky and Sigmund 2000). The subject has been later successively addressed by the density-based approach (e.g., Neves et al. 2000; Guest and Prévost 2007; Zhang et al. 2007), level-set method (e.g., Challis et al. 2008; Wang et al. 2014), topological derivative (e.g., Amstutz et al. 2010), and ESO-type method (e.g., Huang et al. 2011). Figures 1, 2 and 3 show some representative extremal microstructures designed by topology optimization. Functionally graded material and structure designs have been given by Paulino et al. (2009) and Almeida et al. (2010). Another closely related area of research is concurrent material and structural design (e.g., Rodrigues et al. 2002; Zhang and Sun 2006; Xia and Breitkopf 2014a, 2015).

After the 99-line Matlab code in the seminal article by Sigmund (2001), a series of educational papers with compact Matlab implementations have significantly contributed to the popularity and to the development of topology optimization. These include a coupled level set method using the FEMLAB package by Liu et al. (2005), the ESO method by Huang and Xie (2010), the discrete level-set method by Challis (2010), the 199-line code for Pareto-optimal tracing with the aid of topological derivatives by Suresh (2010), the 88-line Matlab code by Andreassen et al. (2011), the Matlab code for the generation of polygonal meshes (PolyMesher) and the topology optimization framework (PolyTop) that are based on Talischí (2012a, b), and a parallel computing implementation (Mahdavi et al. 2006).

The present authors have also benefited from these educational papers, for instance, the multi-component struc-

tural system designs (Xia et al. 2012, 2013) are given within the framework of the 99-line code (Sigmund 2001). The reduced multiscale topology optimization (Xia and Breitkopf 2014b) uses the discrete level-set method (Challis 2010). Moreover, the authors' recent work on concurrent material and structural design (Xia and Breitkopf 2014a, 2015) builds on top of the 88-line code framework (Andreassen et al. 2011) along with the ESO optimizer (Huang and Xie 2010).

The present work extends the 88-line code to the optimal design of materials with extreme properties. We follow the design strategy proposed by Sigmund (1994), where the homogenized material constitutive parameters are evaluated in terms of element mutual energies. For effective material property prediction, rather than using the conventional asymptotic expansion (Guedes and Kikuchi 1990), we adopt an equivalent energy-based homogenization approach that employs average stress and strain theorems (Hashin 1983). It will be shown in Section 6 that the applied design algorithm with the Matlab implementation (see the Appendix) can generate extremal microstructures with similar topology configurations as in Figs. 1, 2 and 3.

The remainder of the paper is organized as follows: in Section 2, homogenization theory is briefly reviewed. Section 3 presents the implementation of periodic boundary conditions. Section 4 gives the optimization model. Section 5 explains the Matlab implementation. Section 6 gives several numerical examples using the proposed code. Conclusions are drawn in Section 7. The Matlab implementation is given in the Appendix.

2 Homogenization

Within the scope of linear elasticity, the equivalent constitutive behavior of periodically patterned microstructures (Fig. 4) can be evaluated using the homogenization method (Guedes and Kikuchi 1990). Consider a single cell Y in \mathbb{R}^3

$$Y =]0, y_1^0[\times]0, y_2^0[\times]0, y_3^0[, \quad (1)$$

where y_1^0 , y_2^0 , and y_3^0 are the dimensions of the base cell in the three directions.

Following the asymptotic homogenization, the macroscale displacement field $u^\epsilon(x)$ depending on the

Fig. 1 Microstructures with maximized bulk moduli: the first two from Sigmund (2000), the third from Zhang et al. (2007), the last from Amstutz et al. (2010) (from left to right)

Fig. 2 Microstructures with maximized shear moduli: the first two from Neves et al. (2000), the third from Huang et al. (2011), the last from Amstutz et al. (2010) (from left to right)

the aspect ratio ϵ between the macro and micro scales is expanded as

$$u^\epsilon(x) = u_0(x, y) + \epsilon u_1(x, y) + \epsilon^2 u_2(x, y) \dots, y = x/\epsilon, \tag{2}$$

where the involved functions are dependent on the global macroscopic variable x and the local microscopic variable y . The dependence on $y = x/\epsilon$ implies that a quantity varies within a very small neighborhood of a macroscopic point x , which may be viewed as “stretching” the microscale so it becomes comparable to the macroscale. When $\epsilon \ll 1$, the dependence on y can be considered periodic for a fixed macroscopic point x .

When only the first order terms of the asymptotic expansion in (2) are considered, the homogenized stiffness tensor E_{ijkl}^H is given by averaging the integral over the the base cell Y as

$$E_{ijkl}^H = \frac{1}{|Y|} \int_Y E_{ijpq} (\epsilon_{pq}^{0(kl)} - \epsilon_{pq}^{*(kl)}) dY, \tag{3}$$

where the Einstein index summation notation is used and $\epsilon_{pq}^{*(kl)}$ is the Y -periodic solution of

$$\int_Y E_{ijpq} \epsilon_{pq}^{*(kl)} \frac{\partial v_i}{\partial y_j} dY = \int_Y E_{ijpq} \epsilon_{pq}^{0(kl)} \frac{\partial v_i}{\partial y_j} dY, \tag{4}$$

where v is Y -periodic admissible displacement field and $\epsilon_{pq}^{0(kl)}$ corresponds to the three (2D) or six (3D) linearly independent unit test strain fields.

With the intention of presenting a compact Matlab code, the energy-based approach which employs average stress and strain theorems is adopted in this work instead of the asymptotic approach. The energy-based approach imposes the unit test strains directly on the boundaries of the base cell, inducing $\epsilon_{pq}^{A(kl)}$ which corresponds to the superimposed strain fields $(\epsilon_{pq}^{0(kl)} - \epsilon_{pq}^{*(kl)})$ in (3). According to Hashin (1983), these are two equivalent approaches for the prediction of material effective properties. A detailed implementation of periodic boundary conditions is given in Section 3.

Fig. 3 Microstructures with minimized negative Poisson’s ratios: the first two from Amstutz et al. (2010), the last two from Wang et al. (2014) (from left to right)

With the intention to favor effective existing algorithms used in topology optimization, (3) is rewritten in an equivalent form in terms of element mutual energies (Sigmund 1994)

$$E_{ijkl}^H = \frac{1}{|Y|} \int_Y E_{pqrs} \epsilon_{pq}^{A(ij)} \epsilon_{rs}^{A(kl)} dY. \tag{5}$$

In finite element analysis, the base cell is discretized into N finite elements and (5) is approximated by

$$E_{ijkl}^H = \frac{1}{|Y|} \sum_{e=1}^N (\mathbf{u}_e^{A(ij)})^T \mathbf{k}_e \mathbf{u}_e^{A(kl)}, \tag{6}$$

where $\mathbf{u}_e^{A(kl)}$ are the element displacement solutions corresponding to the unit test strain fields $\epsilon^{0(kl)}$, and \mathbf{k}_e is the element stiffness matrix. In 2D cases, we note that $11 \rightarrow 1$, $22 \rightarrow 2$, and $12 \rightarrow 3$, allowing to write (6) in an expanded form

$$\begin{bmatrix} E_{11}^H & E_{12}^H & E_{13}^H \\ E_{21}^H & E_{22}^H & E_{23}^H \\ E_{31}^H & E_{32}^H & E_{33}^H \end{bmatrix} = \begin{bmatrix} Q_{11} & Q_{12} & Q_{13} \\ Q_{21} & Q_{22} & Q_{23} \\ Q_{31} & Q_{32} & Q_{33} \end{bmatrix}, \tag{7}$$

where the terms Q_{ij}

$$Q_{ij} = \frac{1}{|Y|} \sum_{e=1}^N q_e^{(ij)}, \tag{8}$$

are the sums of element mutual energies $q_e^{(ij)}$

$$q_e^{(ij)} = (\mathbf{u}_e^{A(ij)})^T \mathbf{k}_e \mathbf{u}_e^{A(ji)}. \tag{9}$$

3 Periodic boundary conditions (PBC)

The strain fields $\epsilon_{pq}^{A(kl)}$ in (5) are evaluated by solving the base cell equilibrium problem subjected to the unit test strains $\epsilon_{pq}^{0(kl)}$. Under the assumption of periodicity, the displacement field of the base cell subjected to a given strain

Fig. 4 Illustration of a material point constituted by periodically patterned microstructures

ε_{ij}^0 can be written as the sum of a macroscopic displacement field and a periodic fluctuation field u_i^* (Michel et al. 1999)

$$u_i = \varepsilon_{ij}^0 y_j + u_i^* \tag{10}$$

In practice, (10) cannot be directly imposed on the boundaries because the periodic fluctuation term u_i^* is unknown. This general expression needs to be transformed into a certain number of explicit constraints between the corresponding pairs of nodes on the opposite surfaces of the base cell (Xia et al. 2003). Consider a 2D base cell as shown in Fig. 5, the displacements on a pair of opposite boundaries are

$$\begin{cases} u_i^{k+} = \varepsilon_{ij}^0 y_j^{k+} + u_i^* \\ u_i^{k-} = \varepsilon_{ij}^0 y_j^{k-} + u_i^* \end{cases} \tag{11}$$

where superscripts “k+” and “k-” denote the pair of two opposite parallel boundary surfaces that are oriented perpendicular to the k -th direction ($k = 1, 2, 3$). The periodic term u_i^* can be eliminated through the difference between the displacements

$$u_i^{k+} - u_i^{k-} = \varepsilon_{ij}^0 (y_j^{k+} - y_j^{k-}) = \varepsilon_{ij}^0 \Delta y_j^k \tag{12}$$

For any given parallelepiped base cell model, Δy_j^k is constant. In the case of Fig. 5, we have $\Delta y_1^1 = y_1^0, \Delta y_2^1 = 0$

Fig. 5 A 2D rectangular base cell model

and $\Delta y_1^2 = 0, \Delta y_2^2 = y_2^0$. Thus, with a specified ε_{ij}^0 , the right-hand side becomes a constant

$$u_i^{k+} - u_i^{k-} = w_i^k, \tag{13}$$

since $w_i^k = \varepsilon_{ij}^0 \Delta y_j^k$. This form of boundary conditions can be directly imposed in the finite element model by constraining the corresponding pairs of nodal displacements. At the same time, this form of boundary conditions meets the periodicity and the continuity requirements for both displacement as well as stress when using displacement-based finite element analysis (Xia et al. 2006).

4 Optimization model

4.1 Modified SIMP approach

The base cell is discretized into N finite elements and the same number of density design variables $\rho \in \mathbb{R}^N$ are correspondingly defined. Using the modified SIMP approach (Sigmund 2007), the element Young’s modulus E_e is defined as

$$E_e(\rho_e) = E_{min} + \rho_e^p (E_0 - E_{min}), \tag{14}$$

where E_0 is the Young’s modulus of solid material and E_{min} is the Young’s modulus of the Ersatz material, which is an approximation for void material using compliant material (Allaire et al. 2004) to prevent the singularity of the stiffness matrix. ρ_e takes values between 0 and 1, with these limits corresponding to the Ersatz and solid materials respectively. p is a penalization factor introduced to drive the density distribution closer towards the so-called black-and-white solution.

The mathematical formulation of the optimization problem reads as follows

$$\begin{aligned} \min_{\rho} &: c(E_{ijkl}^H(\rho)) \\ \text{s.t.} &: \mathbf{K}\mathbf{U}^{A(kl)} = \mathbf{F}^{(kl)}, k, l = 1, \dots, d \\ &: \sum_{e=1}^N v_e \rho_e / |Y| \leq \vartheta \\ &: 0 \leq \rho_e \leq 1, e = 1, \dots, N \end{aligned} \tag{15}$$

where \mathbf{K} is the global stiffness matrix, $\mathbf{U}^{A(kl)}$ and $\mathbf{F}^{(kl)}$ are the global displacement vector and the external force vector of the test case (kl) respectively. d is the spatial dimension, v_e denotes the element volume, and ϑ is the upper bound on the volume fraction. The objective $c(E_{ijkl}^H)$ is a function of the homogenized stiffness tensors. For instance, in the 2D case, the maximization of the material bulk modulus corresponds to the minimization of

$$c = -(E_{1111} + E_{1122} + E_{2211} + E_{2222}), \tag{16}$$

and the maximization of material shear modulus corresponds to the minimization of

$$c = -E_{1212}. \tag{17}$$

4.2 Numerical solution of the homogenization equations

When both the geometry and the loading exhibit symmetries, which is the case here, the periodic boundary conditions presented in Section 3 can be simplified to conventional boundary conditions (Hassani and Hinton 1998b). To keep the derivations general, such simplification is not applied in the present work. Instead, the periodic boundary conditions are imposed in a direct manner (see Section 3). With regard to the finite element solution of (13), the direct solution scheme eliminating the redundant unknowns is adopted here. Note that, apart from the direct solution scheme, there exist two other types of solution schemes using penalty methods and Lagrange multipliers (Michel et al. 1999).

Separating the global displacement vector \mathbf{U} into four parts: $\bar{\mathbf{U}}_1$ denotes the prescribed displacement values, \mathbf{U}_2 denotes the unknowns corresponding to the interior nodes, \mathbf{U}_3 and \mathbf{U}_4 denote unknowns corresponding to the nodes located on the opposite boundaries of the base cell satisfying $\mathbf{U}_4 = \mathbf{U}_3 + \bar{\mathbf{W}}$, where $\bar{\mathbf{W}}$ is a prescribed value computed via a given $\mathbf{e}^{0(kl)}$ according to (13). The equilibrium equation in (15) can be expanded to

$$\begin{bmatrix} \mathbf{K}_{11} & \mathbf{K}_{12} & \mathbf{K}_{13} & \mathbf{K}_{14} \\ \mathbf{K}_{21} & \mathbf{K}_{22} & \mathbf{K}_{23} & \mathbf{K}_{24} \\ \mathbf{K}_{31} & \mathbf{K}_{32} & \mathbf{K}_{33} & \mathbf{K}_{34} \\ \mathbf{K}_{41} & \mathbf{K}_{42} & \mathbf{K}_{43} & \mathbf{K}_{44} \end{bmatrix} \begin{bmatrix} \bar{\mathbf{U}}_1 \\ \mathbf{U}_2 \\ \mathbf{U}_3 \\ \mathbf{U}_4 \end{bmatrix} = \begin{bmatrix} \mathbf{F}_1 \\ \mathbf{F}_2 \\ \mathbf{F}_3 \\ \mathbf{F}_4 \end{bmatrix}, \tag{18}$$

where \mathbf{F}_1 is an unknown vector and equals to the reaction forces at the nodes with prescribed displacements, $\mathbf{F}_2 = \mathbf{0}$, and $\mathbf{F}_3 + \mathbf{F}_4 = \mathbf{0}$ due to the periodicity assumption. Note that \mathbf{K} is symmetric, i.e. $\mathbf{K}_{ij} = \mathbf{K}_{ji}$ in (18). Eliminating the first row, adding the third and fourth rows, and using the relationship $\mathbf{U}_4 = \mathbf{U}_3 + \bar{\mathbf{W}}$, (18) reduces to

$$\begin{bmatrix} \mathbf{K}_{22} & \mathbf{K}_{23} + \mathbf{K}_{24} \\ sym. & \mathbf{K}_{33} + \mathbf{K}_{34} + \mathbf{K}_{43} + \mathbf{K}_{44} \end{bmatrix} \begin{bmatrix} \mathbf{U}_2 \\ \mathbf{U}_3 \end{bmatrix} = - \begin{bmatrix} \mathbf{K}_{21} \\ \mathbf{K}_{31} + \mathbf{K}_{41} \end{bmatrix} \bar{\mathbf{U}}_1 - \begin{bmatrix} \mathbf{K}_{24} \\ \mathbf{K}_{34} + \mathbf{K}_{44} \end{bmatrix} \bar{\mathbf{W}}. \tag{19}$$

and allows for the solution of the system.

4.3 Optimality criteria method

Once the displacement solution is obtained, the optimization problem (15) is solved by means of a standard optimality

criteria method. Following (Bendsøe and Sigmund 2003), the heuristic updating scheme is formulated as

$$\rho_e^{new} = \begin{cases} \max(0, \rho_e - m) & \text{if } \rho_e B_e^\eta \leq \max(0, \rho_e - m) \\ \min(1, \rho_e + m) & \text{if } \rho_e B_e^\eta \geq \min(1, \rho_e + m) \\ \rho_e B_e^\eta & \text{otherwise,} \end{cases} \tag{20}$$

where m is a positive move limit, η is a numerical damping coefficient, and B_e is obtained from the optimality condition as (Bendsøe and Sigmund 2003)

$$B_e = \frac{-\frac{\partial c}{\partial \rho_e}}{\lambda \frac{\partial V}{\partial \rho_e}}, \tag{21}$$

where the Lagrange multiplier λ is chosen by means of a bisection algorithm to enforce the satisfaction of the constraint on material volume fraction. The sensitivity of the objective function $\partial c / \partial \rho_e$ is computed using the adjoint method (Bendsøe and Sigmund 2003)

$$\frac{\partial E_{ijkl}^H}{\partial \rho_e} = \frac{1}{|Y|} p \rho_e^{p-1} (E_0 - E_{min}) (\mathbf{u}_e^{A(ij)})^T \mathbf{k}_0 \mathbf{u}_e^{A(kl)}, \tag{22}$$

in accordance with the objective definition, where \mathbf{k}_0 is the element stiffness matrix for an element with unit Young's modulus. When a uniform mesh is used, the element volume v_e is set to 1 and therefore $\partial V / \partial \rho_e = 1$.

In order to ensure the existence of the solution to the optimization problem (15), sensitivity and density filtering schemes are used following (Andreassen et al. 2011) to avoid the formation of checkerboard pattern and the mesh-dependency issue.

5 Matlab implementation

In this section the Matlab code (see Appendix) is explained. The present code is built on top of the 88-line code (Andreassen et al. 2011). The first 38 lines are left unchanged. Material properties are defined in lines 4 to 6. The element stiffness matrix and the corresponding nodal informations are defined in lines 8 to 17. Matrices that are to be used for sensitivity and density filtering are predefined in lines 19 to 38. The design domain is assumed to be rectangular and discretized into square plane stress elements. The main program is called from the Matlab prompt by the command

```
topX(nelx, nely, volfrac, penal, rmin, ft)
```

where `nelx` and `nely` denote the number of elements along the horizontal and vertical directions respectively,

`volfrac` is the prescribed volume fraction, `penal` is the penalization factor p , `rmin` is the filter radius, and `ft` specifies whether sensitivity filtering (`ft=1`) or density filtering (`ft=2`) is to be used.

The following subsections present the original parts of code developed in the scope of the current work. Apart from these, two minor changes are made to the original 88-line code: line 103, the stop condition is set to $1e-9$ to enforce the satisfaction of the volume fraction constraint; line 111, `mean(xPhys(:))` is used for programming consistency.

5.1 Lines 39–56: periodic boundary conditions

Periodic boundary conditions (Section 3) are defined in lines 39 to 56. `e0` defines the three unit test strain fields. The base cell shown in Fig. 6 is discretized into 3×3 elements for the purpose of illustration. The degrees of freedom (DOFs) are divided into four sets as presented in (18)

$$\begin{cases} d1 = \{7, 8, 31, 32, 25, 26, 1, 2\} \\ d15 = \{11, 12, 13, 14, 19, 20, 21, 22\} \\ d3 = \{3, 4, 5, 6, 15, 16, 23, 24\} \\ d4 = \{27, 28, 29, 30, 9, 10, 17, 18\}, \end{cases} \quad (23)$$

where `d1` contains the DOFs of the four corner points (A, B, C, D), `d3` contains the DOFs on the left and bottom boundaries except the corner DOFs, `d4` contains the DOFs on the right and top boundaries except the corner DOFs, and `d2` contains the remaining inner DOFs. In practice, one has to fix at least one node to avoid rigid body motion when solving the PBC problem. When point A is chosen to be fixed, points B, C, D are prescribed with values corresponding to the three unit test strain fields computed according to (13) in lines 51 to 55. `wfixed` in line 56 corresponds to w_i^k in (13) and \bar{W} in (19), is the constant difference vector between the DOFs of `d3` and `d4`.

Fig. 6 A base cell discretized into 3×3 elements

Fig. 7 Two initial guess topologies for a 100×100 base cell

5.2 Lines 57–71: initialization

In the 2D case, the base cell model needs to be evaluated three times corresponding to the three unit test strain fields. Lines 58–60 preallocate three cells `qe`, `Q` and `dQ` to store the element mutual energies, the summed mutual energies, and the sensitivities of the summed mutual energies.

Lines 61–69 give the initial guess of material topology layout (the left figure in Fig. 7). In structural compliance minimization designs (Sigmund 2001), the initial guess usually consists of a uniformly distributed density field to avoid local minimum designs. However, this cannot be employed for material designs because the applied periodic boundary conditions would result in a uniformly distributed sensitivity field, thus making the variable update impossible. The influence of an initial guess on the final designs has been thoroughly discussed in Sigmund and Torquato (1997), Sigmund (2000), and Gibiansky and Sigmund (2000), however the specific initial guesses are not provided. Following Amstutz et al. (2010), we simply define a circular region with softer material at the center of the base cell as shown in Fig. 7.

5.3 Lines 76–93: finite element solution, objective and sensitivity analysis

The system in (19) is assembled and solved in lines 76–81. Cells `qe`, `Q`, and `dQ` are evaluated in lines 83–90. Line 91 calculates the objective function in (16) for the maximization of material bulk modulus. Sensitivities are computed lines 92 and 93, and stored in `dc` and `dv`.

6 Illustrative examples

As discussed by Sigmund and Torquato (1997), Sigmund (2000) and Gibiansky and Sigmund (2000), topology optimization design of materials with extreme properties allows for multiple local minima. The initial guess of material

topology layout, the shape of base cell, filter radius, penalization factor and other parameters all have influence on the design solution. In the following examples, we show how to use the present Matlab code to design materials with extreme properties. All of the following tests are performed using Matlab 8.4.0.150421 (R2014b).

6.1 Material bulk modulus maximization

According to Bendsøe and Sigmund (2003), the so-called one-length scale microstructures can be obtained by setting the filter radius to a comparatively large value, saying 10 % of the cell length at the beginning iterations, then gradually decrease its value during the optimization process. Here, we simply set the filter radius to 5. The penalization factor is set to 3. Materials with maximized bulk moduli shown in Fig. 8 can be obtained by calling

```
topX(100,100,0.5,3,5,1)
```

and

```
topX(100,100,0.5,3,5,2)
```

respectively. Both filtering schemes converge after around 200 iterations, however the sensitivity filtering scheme fails in giving a clear structural layout.

To favor solutions with clearly discernible topologies, Bendsøe and Sigmund (2003) proposed to gradually increase the penalization factor during the optimization process. Note that the topology may be driven closer towards a black-white solution if the penalization value is increased. It should be noted however, that the problem in (15) is non-convex for values of $p > 1$. Thus, while high penalization values will result in cleaner topologies, the algorithm is more likely to get trapped in a local minimum.

Fig. 8 Materials with maximized bulk moduli obtained using sensitivity filtering (left, $c = -0.4388$, iteration 163) and density filtering (right, $c = -0.6537$, iteration 216) with penalty factor $p = 3$ and filter radius $r = 5$

Fig. 9 Materials with maximized bulk moduli obtained using sensitivity filtering (left, $c = -0.5636$, iteration 269) and density filtering (right, $c = -0.6207$, iteration 160) with penalty factor $p = 5$ and filter radius $r = 5$

In this work, the penalization factor is set as a constant value, thus we simply increase the value to 5. Recalling

```
topX(100,100,0.5,5,5,1)
```

and

```
topX(100,100,0.5,5,5,2)
```

respectively, we obtain materials shown in Fig. 9. It can be observed that the increased penalization value results in clearer topology layout in the case of sensitivity filtering, while has little influence in the case of density filtering.

Similar to the implementation of penalization, filtering scheme is applied here to regularize the problem in (15), that means a smaller filter radius will result in a better solution because higher frequency details are allowed by the low-pass filter, thus enriching the solution. To show the influence of the filter radius on the solutions, the same problem is solved again with filter radius $r = 2$ by calling

```
topX(100,100,0.5,5,2,1)
```


Fig. 10 Materials with maximized bulk moduli obtained using sensitivity filtering (left, $c = -0.6793$, iteration 183) and density filtering (right, $c = -0.6540$, iteration 129) with penalty factor $p = 5$ and filter radius $r = 2$

and

```
topX(100,100,0.5,5,2,2)
```

respectively. As shown in Fig. 10, the decreased filter radius value results in a more detailed microstructure when using sensitivity filtering, while a slightly varied microstructure in the case of density filtering. As expected, both materials in Fig. 10 possess higher bulk moduli than those in Fig. 9 due to the decreased filter radius value.

We note that when using sensitivity filtering (left figure in Fig. 8) the minimum is obtained at iteration 10, after which the algorithm diverges. This is a common phenomenon for all the following tests when using sensitivity filtering. Sensitivity filtering scheme is fully heuristic in nature and was developed for the specific case of compliance minimization (Sigmund 2001). Thus, there is no guarantee it will perform well for material designs. In the contrary, density filtering scheme does not suffer from the concerned issue and has more robust performances according to Figs. 8, 9, and 10. Therefore, density filtering scheme is in general more preferable for the design of material microstructures.

The present Matlab code also allows the design of rectangular base cells. The two rectangular microstructures shown in Fig. 11 are obtained by calling

```
topX(150,100,0.5,5,2,1)
```


Fig. 11 Materials with maximized bulk moduli obtained using sensitivity filtering (*top*, $c = -0.6730$, iteration 345) and density filtering (*bottom*, $c = -0.6317$, iteration 349) with penalty factor $p = 5$ and filter radius $r = 2$

and

```
topX(150,100,0.5,5,2,2)
```

using sensitivity filtering and density filtering respectively. Again, it can be observed that a small value for the filter radius results in a more detailed microstructure in the case sensitivity filtering is used.

From these results, it can be argued that the results obtained using density filtering are less sensitive to the choice of optimization parameters such as penalization factor and filter radius.

6.2 Material shear modulus maximization

To design materials with maximized shear moduli, one may simply replace lines 91 and 92 of the code by

```
c=-Q(3,3);
dc=-dQ{3,3};
```

and the corresponding designs in Fig. 12 can be obtained by calling

```
topX(100,100,0.5,3,5,1)
```

and

```
topX(100,100,0.5,3,5,2)
```

respectively. Compared to the maximization of material bulk modulus, material shear modulus maximization design is less sensitive to the choice of filtering scheme and does not require a high penalization factor to enforce topologically clear designs.

Replacing $\min(nelx,nely)/3$ by $\min(nelx,nely)/6$ in line 64, we consider another initial guess with a smaller circular region at the center of the base cell (the right figure in Fig. 7). With the modified initial guess, the

Fig. 12 Materials with maximized shear moduli obtained using sensitivity filtering (*left*, $c = -0.1256$, iteration 12) and density filtering (*right*, $c = -0.1213$, iteration 72) with penalty factor $p = 3$ and filter radius $r = 5$

same function calls result in different material topology designs in Fig. 13. The difference between the results in Figs. 12 and 13 indicates that the choice of initial material topology guess has an severe influence on the final designs. As argued by Bendsøe and Sigmund (2003), different initial guesses may lead to different microstructures which may possess similar material properties due to the non-uniqueness of the solution. Sometimes the microstructural topologies obtained from different initial guesses are in fact the shifted versions of the same topology. It is also suggested to start with an old design to a similar problem, which may save considerable amount of computing time as can be seen from a recent work by Andreassen et al. (2014) for 3D material designs with negative Poisson ratio.

By decreasing the convergence criterion from 0.01 to 0.001, i.e. replacing line 73 by

```
while (change > 0.001)
```

materials with higher shear moduli as shown in Fig. 14 can be achieved by the same function calls as above while requiring more design iterations. Discussion on this topology transition has been given in a recent review paper (Sigmund and Maute 2013) that “The optimization rapidly finds a fairly good design but requires a very large number of iterations for just slight improvements in objective function but rather large changes in geometry.” (page 1045), and “To the best of our knowledge remedies for this issues are unknown and we pose it as a challenge to the community to come up with more efficient updates for continuous variable approaches.” (page 1046).

6.3 Materials with negative Poisson’s ratio

The design of materials with negative Poisson’s ratio $\mu = \frac{E_{1122}}{E_{1111}}$ using topology optimization is a challenging subject. As shown by Sigmund (1994), the construction of negative

Fig. 13 Materials with maximized shear moduli obtained from a modified initial guess using sensitivity filtering (*left*, $c = -0.1118$, iteration 58) and density filtering (*right*, $c = -0.1043$, iteration 64) with penalty factor $p = 3$ and filter radius $r = 5$

Fig. 14 Materials with maximized shear moduli obtained from the modified initial guess using sensitivity filtering (*left*, $c = -0.1175$, iteration 179) and density filtering (*right*, $c = -0.1057$, iteration 734) with the convergence criterion set as 0.001, penalty factor $p = 3$ and filter radius $r = 5$

Poisson’s ratio materials with the present model using an OC-type optimizer is difficult. Successful design of negative Poisson’s ratio materials requires imposing additional constraints for instance on isotropy or on bulk modulus. In order to consider multiple constraints in the design, one can either use a specially developed OC-type method (Yin and Yang 2001), or employ more versatile mathematical programming optimizers such as the method of moving asymptotes (MMA) (Svanberg 1987) implemented by Bendsøe and Sigmund (2003) and more recently by Andreassen et al. (2014) and Wang et al. (2014).

In order to construct negative Poisson’s ratio materials with the present model, we propose to define a relaxed form of objective function

$$c = E_{1122} - \beta^l (E_{1111} + E_{2222}), \quad (24)$$

where $\beta \in (0, 1)$ is a fixed parameter defined by the user and exponential l is the design iteration number. With this objective function, optimizer tends to maximize material horizontal and vertical stiffness moduli at the beginning iterations. When the optimization process advances, i.e., l increases, optimizer tends to minimize the value of E_{1122} such that materials with negative Poisson’s ratios are constructed.

Choosing $\beta = 0.8$, one need to replace lines 91 and 92 of the Matlab code by

```
c = Q(1,2) - (0.8^loop) * (Q(1,1) + Q(2,2));
dc = dQ{1,2} - (0.8^loop) * (dQ{1,1} + dQ{2,2});
```

and modify line 105 to

```
xnew = max(0, max(x-move, min(1, ...
 min(x+move, x * (-dc./dv/lmid)))));
```


Fig. 15 Materials with negative Poisson's ratio obtained using sensitivity filtering (left, $\mu = -0.346$, $volumefraction = 0.5$, not converged) and density filtering (right, $\mu = -0.239$, $volumefraction = 0.437$, not converged) with penalty factor $p = 3$ and filter radius $r = 5$

omitting the numerical damping coefficient. The damping coefficient has to be removed here because both positive and negative sensitivities appear when the objective function of (24) is considered. The constraint on the material volume fraction may not be active during the optimization process as can be seen from the following tests. Design solutions are more sensitive to the choice of the initial guess and other parameters as compared to the previous two cases. As the numerical damping coefficient is removed, the move limit is decreased from 0.2 to 0.1 to stabilize the algorithm, i.e., modifying line 102 to

```
l1=0; l2=1e9; move = 0.1;
```

With all these modifications to the Matlab code, calling

```
topX(100,100,0.5,3,5,1)
```

and

```
topX(100,100,0.5,3,5,2)
```


Fig. 16 Materials with negative Poisson's ratio obtained from a modified initial guess using sensitivity filtering (left, $\mu = -0.323$, $volumefraction = 0.5$, not converged) and density filtering (right, $\mu = -0.448$, $volumefraction = 0.5$, iteration 113) with penalty factor $p = 3$ and filter radius $r = 5$

results in the materials with negative Poisson's ratio as shown Fig. 15. Note that neither result of the two shown in Fig. 15 is a converged solution. When employing sensitivity filtering scheme, the design process oscillates between two topologies after around 40 iterations and after around 30 iterations in the case of density filtering. The volume fraction constraint is not active in the case of density filtering, which implies that the solution reached a stable state where any addition of material results in a worse topology ($volumefraction = 0.437$). Theoretically speaking, the Lagrange multiplier λ in (21) should equal zero within this context. A zero-valued Lagrange multiplier would trigger a division by zero error in the OC update scheme. This is fortunately avoided thanks to an unintentional particularity of the bisection algorithm used to find this Lagrange multiplier: the lowest value it could ever take is $\lambda_{min} \approx (10^{-9} - 0)/2 = 5 \times 10^{-10}$, thus allowing the algorithm to continue.

As in Section 6.2, we consider an alternative initial guess (the right figure in Fig. 7). Substituting $\min(nelx, nely)/6$ in line 64, the same function calls result in the designs shown in Fig. 16. The left figure in Fig. 16 is one of the two states when oscillation begins after around 50 iterations when using sensitivity filtering. The right figure in Fig. 16 with Poisson's ratio $\mu = -0.446$ is a converged solution at iteration 113 when using density filtering, where note that the volume fraction constraint is satisfied. It is shown by this example that the OC-type optimizer is able to generate well-designed negative Poisson's ratio materials without defining additional constraints provided that the tuning parameters are carefully adjusted.

7 Conclusions

This paper extends the 88-line code (Andreassen et al. 2011) to the design of materials with extreme properties. The adoption of an energy-based homogenization approach instead of the asymptotic approach significantly simplifies the numerical implementation. Periodic boundary conditions and the elimination of the redundant unknowns are presented in detail together with the corresponding numerical implementation.

The present code uses an OC-type optimizer with a single constraint on volume fraction and is able to design materials with extreme bulk and shear modulus. With a proposed relaxed objective function (24), the present code also allows to construct materials with negative Poisson's ratio without introducing additional constraints such as symmetry or on isotropy.

Note that the discussions on the influence of the optimization parameters and the filtering schemes on the

solutions in the present work are mostly based on pure observations. More rigorous explanations would require further investigations.

Acknowledgments The authors highly acknowledge the proposals provided by the anonymous reviewers who helped to improve the quality of the paper. This work was carried out in the framework of the Labex MS2T, which was funded by the French Government, through the program “Investments for the future” managed by the National Agency for Research (Reference ANR-11-IDEX-0004-02). This work is also funded by the China Scholarship Council (CSC).

Appendix: Matlab code

```

1  %% PERIODIC MATERIAL MICROSTRUCTURE DESIGN
2  function topX(nelx,nely,volfrac,penal,rmin,ft)
3  %% MATERIAL PROPERTIES
4  E0 = 1;
5  Emin = 1e-9;
6  nu = 0.3;
7  %% PREPARE FINITE ELEMENT ANALYSIS
8  A11 = [12 3 -6 -3; 3 12 3 0; -6 3 12 -3; -3 0 -3
9 12];
10 A12 = [-6 -3 0 3; -3 -6 -3 -6; 0 -3 -6 3; 3 -6 3
11 -6];
12 B11 = [-4 3 -2 9; 3 -4 -9 4; -2 -9 -4 -3; 9 4 -3
13 -4];
14 B12 = [ 2 -3 4 -9; -3 2 9 -2; 4 9 2 3; -9 -2 3
15 2];
16 KE = 1/(1-nu^2)/24*([A11 A12;A12' A11]+nu*[B11
17 B12;B12' B11]);
18 nodenrs = reshape(1:(1+nelx)*(1+nely),1+nely,1+
19 nelx);
20 edofVec = reshape(2*nodenrs(1:end-1,1:end-1)+1,
21 nelx*nely,1);
22 edofMat = repmat(edofVec,1,8)+repmat([0 1 2*nely
23 +[2 3 0 1] -2 -1],nelx*nely,1);
24 iK = reshape(kron(edofMat,ones(8,1))',64*nelx*
25 nely,1);
26 jK = reshape(kron(edofMat,ones(1,8))',64*nelx*
27 nely,1);
28 %% PREPARE FILTER
29 iH = ones(nelx*nely*(2*(ceil(rmin)-1)+1)^2,1);
30 jH = ones(size(iH));
31 sH = zeros(size(iH));
32 k = 0;
33 for i1 = 1:nelx
34 for j1 = 1:nely
35 e1 = (i1-1)*nely+j1;
36 for i2 = max(i1-(ceil(rmin)-1),1):min(i1+(
37 ceil(rmin)-1),nelx)
38 for j2 = max(j1-(ceil(rmin)-1),1):min(j1+(
39 ceil(rmin)-1),nely)
40 e2 = (i2-1)*nely+j2;
41 k = k+1;
42 iH(k) = e1;
43 jH(k) = e2;
44 sH(k) = max(0,rmin-sqrt((i1-i2)^2+(j1-j2)
45 ^2));
46 end
47 end
48 end
49 end
50 H = sparse(iH,jH,sH);
51 Hs = sum(H,2);
52 %% PERIODIC BOUNDARY CONDITIONS
53 e0 = eye(3);
54 ufixed = zeros(8,3);
55 U = zeros(2*(nely+1)*(nelx+1),3);
56 alldofs = (1:2*(nely+1)*(nelx+1));
57 n1 = [nodenrs(end,[1,end]),nodenrs(1,[end,1])];
58 d1 = reshape([(2*n1-1);2*n1],1,8);
59 n3 = [nodenrs(2:end-1,1)',nodenrs(end,2:end-1)];
60 d3 = reshape([(2*n3-1);2*n3],1,2*(nelx+nely-2));
61 n4 = [nodenrs(2:end-1,end)',nodenrs(1,2:end-1)];
62 d4 = reshape([(2*n4-1);2*n4],1,2*(nelx+nely-2));
63 d2 = setdiff(alldofs,[d1,d3,d4]);
64 for j = 1:3
65 ufixed(3:4,j) = [e0(1,j),e0(3,j)]/2;e0(3,j)/2,e0
66 (2,j)]*nelx;0];
67 ufixed(7:8,j) = [e0(1,j),e0(3,j)]/2;e0(3,j)/2,
68 e0(2,j)]*[0;nely];
69 ufixed(5:6,j) = ufixed(3:4,j)+ufixed(7:8,j);
70 end
71 wfixed = [repmat(ufixed(3:4,:),nely-1,1); repmat
72 (ufixed(7:8,:),nelx-1,1)];
73 %% INITIALIZE ITERATION
74 qe = cell(3,3);
75 Q = zeros(3,3);
76 dQ = cell(3,3);
77 x = repmat(volfrac,nely,nelx);
78 for i = 1:nelx
79 for j = 1:nely
80 if sqrt((i-nelx/2-0.5)^2+(j-nely/2-0.5)^2) <
81 min(nelx,nely)/3
82 x(j,i) = volfrac/2;
83 end
84 end
85 end
86 xPhys = x;
87 change = 1;
88 loop = 0;
89 %% START ITERATION
90 while (change > 0.01)
91 loop = loop+1;
92 %% FE-ANALYSIS
93 sK = reshape(KE(:)*(Emin+xPhys(:)).^penal*(E0-
94 Emin),64*nelx*nely,1);
95 K = sparse(iK,jK,sK); K = (K+K')/2;
96 Kr = [K(d2,d2), K(d2,d3)+K(d2,d4); K(d3,d2)+K(
97 d4,d2), K(d3,d3)+K(d4,d3)+K(d3,d4)+K(d4,d4)
98 ]];
99 U(d1,:) = ufixed;
100 U([d2,d3],:) = Kr\(-[K(d2,d1); K(d3,d1)+K(d4,
101 d1)]*ufixed-[K(d2,d4); K(d3,d4)+K(d4,d4)]*
102 wfixed);
103 U(d4,:) = U(d3,:)+wfixed;
104 %% OBJECTIVE FUNCTION AND SENSITIVITY ANALYSIS
105 for i = 1:3
106 for j = 1:3
107 U1 = U(:,i); U2 = U(:,j);

```

```

86 qe{i,j} = reshape(sum((U1(edofMat)*KE).*U2(
 edofMat),2),nely,nelx)/(nelx*nely);
87 Q(i,j) = sum(sum((Emin+xPhys.^penal*(E0-
 Emin)).*qe{i,j}));
88 dQ{i,j} = penal*(E0-Emin)*xPhys.^(penal-1)
 .*qe{i,j};
89 end
90 end
91 c = -(Q(1,1)+Q(2,2)+Q(1,2)+Q(2,1));
92 dc = -(dQ{1,1}+dQ{2,2}+dQ{1,2}+dQ{2,1});
93 dv = ones(nely,nelx);
94 %% FILTERING/MODIFICATION OF SENSITIVITIES
95 if ft == 1
96 dc(:) = H*(x(:).*dc(:))./Hs./max(1e-3,x(:));
97 elseif ft == 2
98 dc(:) = H*(dc(:))./Hs;
99 dv(:) = H*(dv(:))./Hs;
100 end
101 %% OPTIMALITY CRITERIA UPDATE OF DESIGN
 VARIABLES AND PHYSICAL DENSITIES
102 l1 = 0; l2 = 1e9; move = 0.2;
103 while (l2-l1 > 1e-9)
104 lmid = 0.5*(l2+l1);
105 xnew = max(0,max(x-move,min(1,min(x+move,x.*
 sqrt(-dc./dv/lmid)))));
106 if ft == 1
107 xPhys = xnew;
108 elseif ft == 2
109 xPhys(:) = (H*xnew(:))./Hs;
110 end
111 if mean(xPhys(:)) > volfrac, l1 = lmid; else
 l2 = lmid; end
112 end
113 change = max(abs(xnew(:)-x(:)));
114 x = xnew;
115 %% PRINT RESULTS
116 fprintf(' It.:%5i Obj.:%11.4f Vol.:%7.3f ch
 .:%7.3f\n',loop,c, mean(xPhys(:)),change);
117 %% PLOT DENSITIES
118 colormap(gray); imagesc(1-xPhys); caxis([0 1])
 ; axis equal; axis off; drawnow;
119 end

```

References

- Allaire G, Jouve F, Toader AM (2004) Structural optimization using sensitivity analysis and a level-set method. *J Comput Phys* 194(1):363–393
- Almeida SRM, Paulino GH, Silva ECN (2010) Layout and material gradation in topology optimization of functionally graded structures: a global-local approach. *Struct Multidiscip Optim* 42(6):855–868
- Amstutz S, Giusti S, Novotny A, De Souza Neto E (2010) Topological derivative for multi-scale linear elasticity models applied to the synthesis of microstructures. *Int J Numer Methods Eng* 84(6):733–756
- Andreassen E, Clausen A, Schevenels M, Lazarov BS, Sigmund O (2011) Efficient topology optimization in matlab using 88 lines of code. *Struct Multidiscip Optim* 43(1):1–16
- Andreassen E, Lazarov B, Sigmund O (2014) Design of manufacturable 3d extremal elastic microstructure. *Mech Mater* 69:1–10
- Bendsøe MP, Kikuchi N (1988) Generating optimal topologies in structural design using a homogenization method. *Comput Methods Appl Mech Eng* 71(2):197–224
- Bendsøe MP, Sigmund O (2003) *Topology optimization: theory, methods and applications*. Springer, Berlin
- Challis VJ (2010) A discrete level-set topology optimization code written in matlab. *Struct Multidiscip Optim* 41(3):453–464
- Challis VJ, Roberts AP, Wilkins AH (2008) Design of three dimensional isotropic microstructures for maximized stiffness and conductivity. *Int J Solids Struct* 45(14–15):4130–4146
- Gibiansky L, Sigmund O (2000) Multiphase composites with extremal bulk modulus. *J Mech Phys Solids* 48(3):461–498
- Guedes J, Kikuchi N (1990) Preprocessing and postprocessing for materials based on the homogenization method with adaptive finite element methods. *Comput Methods Appl Mech Eng* 83(2):143–198
- Guest JK, Prévost JH (2007) Design of maximum permeability material structures. *Comput Methods Appl Mech Eng* 196(4–6):1006–1017
- Hashin Z (1983) Analysis of composite materials—a survey. *J Appl Mech Trans ASME* 50(3):481–505
- Hassani B, Hinton E (1998b) A review of homogenization and topology optimization ii—analytical and numerical solution of homogenization equations. *Comput Struct* 69(6):719–738
- Huang X, Xie YM (2010) A further review of eso type methods for topology optimization. *Struct Multidiscip Optim* 41(5):671–683
- Huang X, Radman A, Xie YM (2011) Topological design of microstructures of cellular materials for maximum bulk or shear modulus. *Comput Mater Sci* 50(6):1861–1870
- Liu Z, Korvink J, Huang R (2005) Structure topology optimization: fully coupled level set method via femlab. *Struct Multidiscip Optim* 29(6):407–417
- Mahdavi A, Balaji R, Frecker M, Mockensturm EM (2006) Topology optimization of 2d continua for minimum compliance using parallel computing. *Struct Multidiscip Optim* 32(2):121–132
- Michel JC, Moulinec H, Suquet P (1999) Effective properties of composite materials with periodic microstructure: a computational approach. *Comput Methods Appl Mech Eng* 172(1–4):109–143
- Neves MM, Rodrigues H, Guedes JM (2000) Optimal design of periodic linear elastic microstructures. *Comput Struct* 76(1):421–429
- Paulino GH, Silva ECN, Le CH (2009) Optimal design of periodic functionally graded composites with prescribed properties. *Struct Multidiscip Optim* 38(5):469–489
- Rodrigues H, Guedes JM (2002) Hierarchical optimization of material and structure. *Struct Multidiscip Optim* 24(1):1–10
- Sigmund O (1994) Materials with prescribed constitutive parameters: an inverse homogenization problem. *Int J Solids Struct* 31(17):2313–2329
- Sigmund O (2000) New class of extremal composites. *J Mech Phys Solids* 48(2):397–428
- Sigmund O (2001) A 99 line topology optimization code written in matlab. *Struct Multidiscip Optim* 21(2):120–127
- Sigmund O (2007) Morphology-based black and white filters for topology optimization. *Struct Multidiscip Optim* 33(4–5):401–424
- Sigmund O, Maute K (2013) Topology optimization approaches—a comparative review. *Struct Multidiscip Optim* 48(6):1031–1055
- Sigmund O, Torquato S (1997) Design of materials with extreme thermal expansion using a three-phase topology optimization method. *J Mech Phys Solids* 45(6):1037–1067
- Suresh K (2010) A 199-line matlab code for pareto-optimal tracing in topology optimization. *Struct Multidiscip Optim* 42(5):665–679

- Svanberg K (1987) Method of moving asymptotes—a new method for structural optimization. *Int J Numer Methods Eng* 24(2):359–373
- Talischi C, Paulino G, Pereira A, Menezes I (2012a) Polymesher: a general-purpose mesh generator for polygonal elements written in matlab. *Struct Multidiscip Optim* 45(3):309–328
- Talischi C, Paulino GH, Pereira A, Menezes IFM (2012b) Polytop: a matlab implementation of a general topology optimization framework using unstructured polygonal finite element meshes. *Struct Multidiscip Optim* 45(3):329–357
- Wang Y, Luo Z, Zhang N, Kang Z (2014) Topological shape optimization of microstructural metamaterials using a level set method. *Comput Mater Sci* 87:178–186
- Xia L, Breitkopf P (2014a) Concurrent topology optimization design of material and structure within fe^2 nonlinear multiscale analysis framework. *Comput Methods Appl Mech Eng* 278:524–542
- Xia L, Breitkopf P (2014b) A reduced multiscale model for nonlinear structural topology optimization. *Comput Methods Appl Mech Eng* 280:117–134
- Xia L, Breitkopf P (2015) Multiscale structural topology optimization with an approximate constitutive model for local material microstructure. *Comput Methods Appl Mech Eng* 286:147–167
- Xia Z, Zhang Y, Ellyin F (2003) A unified periodical boundary conditions for representative volume elements of composites and applications. *Int J Solids Struct* 40(8):1907–1921
- Xia Z, Zhou C, Yong Q, Wang X (2006) On selection of repeated unit cell model and application of unified periodic boundary conditions in micro-mechanical analysis of composites. *Int J Solids Struct* 43(2):266–278
- Xia L, Zhu J, Zhang W (2012) A superelement formulation for the efficient layout design of complex multi-component system. *Struct Multidiscip Optim* 45(5):643–655
- Xia L, Zhu J, Zhang W, Breitkopf P (2013) An implicit model for the integrated optimization of component layout and structure topology. *Comput Methods Appl Mech Eng* 257:87–102
- Yin L, Yang W (2001) Optimality criteria method for topology optimization under multiple constraints. *Comput Struct* 79(20–21):1839–1850
- Zhang W, Sun S (2006) Scale-related topology optimization of cellular materials and structures. *Int J Numer Methods Eng* 68(9):993–1011
- Zhang W, Dai G, Wang F, Sun S, Bassir H (2007) Using strain energy-based prediction of effective elastic properties in topology optimization of material microstructures. *Acta Mech Sinica/Lixue Xuebao* 23(1):77–89

Index

Algorithm:

- multiscale design framework, 23
- NEXP database construction, 98
- preanalysis for pRBMOR, 58
- RVE reduce solution, 36
- RVE solutions on GPUs, 58
- simultaneous design framework, 78
- topology optimization with NEXP, 98

Bridge-type structure design:

- coarse discretization, 80, 102
- fine discretization, 105
- material microstructure design, 79, 102
- simultaneous design, 80, 102, 105

Cantilever design:

- heterogeneous structure, 26, 36, 58
- homogeneous structure, 24

Diffuse Approximation, 33

GPU parallelization, 57

Material microstructure design, 78, 99

MBB beam design:

- coarse discretization, 84
- fine discretization, 107
- simultaneous design, 84, 107

Multiscale modeling:

- FE², 14
- literature review, 6

Periodic boundary conditions, 16

Reduced-order modeling:

- literature review, 7
- NEXP model, 92
- POD-based adaptive surrogate, 32
- pRBMOR model, 55

RVE:

- elastoviscoplastic porous material, 53, 59
- nonlinear elastic porous material, 36
- short-fiber reinforced composite, 26

Separation of variables, 94

Simultaneous design:

- generalized constitutive behavior, 91
- literature review, 8
- NR solution scheme, 71
- problem decomposition, 70, 75, 90

Snapshot POD, 33

Topology optimization:

- BESO updating scheme, 21, 51, 76
- discrete level-set, 30
- literature review, 4
- model definitions, 19, 31, 46, 73, 96
- sensitivity analysis, 20, 32, 47