

Contents

CHAPTER 1. <i>Introduction</i>	1
1.1 Design optimization	1
1.2 The problem.....	3
1.3 Genetic programming methodology.....	4
1.4 Structure of the thesis	5
CHAPTER 2. <i>Review of approximation techniques</i>	7
2.1 Introduction	7
2.2 Local approximations	8
2.3 Global approximations	10
2.3.1 Response surface methodology	10
2.3.2 Design and analysis of computer experiments (DACE).....	10
2.3.3 Neural network	12
2.3.4 Genetic programming.....	12
2.4 Mid-range approximations	12
2.5 Conclusion.....	14

CHAPTER 3. <i>Response surface methodology</i>	15
3.1 Introduction	15
3.2 Approximate model function.....	17
3.3 Design of experiments.....	19
3.3.1 Full factorial design.....	20
3.3.2 Central composite design	22
3.3.3 D-optimal designs.....	23
3.3.4 Taguchi's contribution to experimental design.....	24
3.3.5 Latin hypercube design.....	25
3.3.6 Audze-Eglais' approach.....	25
3.3.7 Van Keulen's approach	28
3.4 Conclusion.....	29
CHAPTER 4. <i>Genetic programming methodology</i>	30
4.1 Introduction	30
4.2 Genetic algorithms.....	32
4.2.1 The representation scheme	35
4.2.2 Fitness.....	36
4.2.3 Selection scheme	38
4.2.4 Crossover.....	40
4.2.5 Mutation	42
4.2.6 Mathematical foundation.....	43
4.2.7 Implementation of the GA.....	44
4.3 Genetic Programming.....	47
4.3.1 Representation scheme	49
4.3.2 Genetic operators.....	52
4.3.3 Fitness function	54
4.3.4 Allocation of tuning parameters	56
4.3.5 Tuning of an approximation function.....	59
4.3.6 Implementation of GP	60

4.4 Conclusion.....	64
---------------------	----

CHAPTER 5. *Applications to problems with numerically simulated response*..... 65

5.1 Introduction	65
5.2 Role of the number of experiments	66
5.3 Three-bar truss.....	68
5.4 Rosenbrock's function and the use of sensitivity information.....	69
5.4.1 Approximation without sensitivity information	70
5.4.2 Approximation with sensitivity information	71
5.5 Recognition of damage in steel structures.....	72
5.5.1 Introduction	72
5.5.2 Identification problem formulation	72
5.5.3 Experimental results	74
5.5.4 Results of damage recognition	75
5.6 Conclusion.....	83

CHAPTER 6. *Applications to problems with experimental response*..... 84

6.1 Introduction	84
6.2 Approximation of design charts for software development	85
6.2.1 Introduction	85
6.2.2 Experiments.....	86
6.2.3 GP response.....	86
6.3 Prediction of the shear strength of reinforced concrete deep beams	91
6.3.1 Introduction	91
6.3.2 Training data.....	92
6.3.3 GP response.....	95
6.3.4 Parametric study	97

6.4	Multicriteria optimization of the calcination of Roman cement	100
6.4.1	Introduction	100
6.4.2	Experimental work	101
6.4.3	Results	102
6.4.4	Multicriteria optimization.....	107
6.4.5	Pareto-optimal solution set.....	109
6.4.6	Discussion of the results of the optimization	110
6.5	Conclusion.....	112
 CHAPTER 7. <i>Conclusions</i>		113
 APPENDIX A. <i>Genetic programming output</i>		117
A.1	Recognition of damage in steel structures.....	117
A.1.1	Approximation of the overall expression with 20 points	117
A.1.2	Approximation of the overall expression with 50 points	117
A.1.3	Approximation of the individual frequencies with 20 points	118
A.1.4	Approximation of the individual frequencies with 50 points	118
A.2	Multicriteria optimization of the calcination of Roman cement.....	119
A.2.1	Anhydrite	119
A.2.2	Gehlenite.....	119
A.2.3	Larnite.....	120
A.2.4	Loss on calcination	120
A.2.5	Silica	120
A.2.6	Rate of strength enhancement.....	120
A.2.7	Setting.....	121
A.2.8	Strength at 1 week	121
 APPENDIX B. <i>Input data file for the GP algorithm</i>		122
 <i>References</i>		123