

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	ii
LIST OF TABLES	v
LIST OF FIGURES	vii
LIST OF ABBREVIATIONS	viii
Chapter	
I. INTRODUCTION	1
Motivation.....	1
Objectives	1
Structure of the thesis	3
II. DESIGN OPTIMIZATION.....	4
Introduction.....	4
Deterministic Optimization.....	4
Safety-factor Based Optimization.....	5
Reliability-Based Design Optimization	6
Reliability Index Approach.....	9
Performance Measure Approach.....	9
Decoupled Methods	10
Single Loop Methods.....	12
III. IMPROVED DECOUPLED APPROACH.....	14
Introduction.....	14
Decoupled approach with standard deviations as design parameters	14
Simulation-Based Reliability Assessment	16
Using Correction Factors in Simulation-based SORA	16
Examples.....	18
Summary	21
IV. ROBUST DESIGN	22
Overview.....	22
Variance of Objective	22

Multi-objective Optimization	28
Examples.....	28
Summary.....	31
V. CRASH SAFETY PROBLEM	33
Introduction.....	33
Importance of the problem.....	33
Background.....	33
Problem setup	34
Solution.....	36
Preliminary Analysis.....	36
Reliability based design optimization.....	37
Robust Design.....	41
Summary	43
VI. CONCLUSION AND FUTUREWORK	44
Conclusions.....	44
Future Work.....	44
REFERENCES	46

LIST OF TABLES

Table	Page
3.1 Example 1: RBDO solution	19
3.2 Example 2: Variables.....	20
3.3 Example 2: RBDO results using inverse FORM	20
3.4 Example 2: RBDO results using simulation with correction factors.....	20
3.5 Example 2: Comparison of Reliability Index achieved for each limit state	21
4.1 Comparison of variance estimation techniques	27
4.2 Example 3: Robust design without σ_s as design parameters.....	29
4.3 Example 3: Robust design with σ_s as design parameters	29
4.4 Example 4: Robust design without σ_s as design parameters	30
4.5 Bounds on σ_s of the design variables	31
4.6 Example 4: Robust design with σ_s as design parameters	31
5.1 Rating for frontal-impact tests	34
5.2 Design variables.....	35
5.3 Noise variables.....	36
5.4 Preliminary analysis of limit states	36
5.5 Solution when tolerance = 10^{-6}	37
5.6 Solution when tolerance = 10^{-12}	38
5.7 Design bounds.....	40
5.8 Results within the Design Bounds	40
5.9 Results using weighted sum method for robust design.....	42

5.10 Results for percentile formulation (original bounds).....	42
5.11 Results for percentile formulation (design bounds).....	42

LIST OF FIGURES

Figures	Page
2.1 Deterministic Optimization	5
2.2 Safety factor based deterministic optimization.....	6
2.3 Comparison between RBDO and deterministic optimization.....	7
2.4 Concept of nested double loop RBDO methods	8
2.5 Decoupled RBDO methods.....	11
2.6 Flow diagram of the decoupled PMA.....	12
3.1 Reliability assessment in standard normal space	15
4.1 Percentile difference formulation	23
4.2 Comparison of PDFs of objective function for two designs.....	24
5.1 (a) Plot of the first solution from Table 5.6	38
5.1 (b) Plot of the second solution from table 5.6.....	39
5.1 (c) Plot of the third solution from Table 5.6	39
5.2 (a) Plot of the first solution from Table 5.8	41
5.2 (b) Plot of second solution from Table 5.8	41

LIST OF ABBREVIATIONS

RBDO	Reliability-Based Design Optimization
RIA	Reliability Index Approach
PMA	Performance Measure Approach
SORA	Sequential Optimization and Reliability Assessment
FMVSS	Federal Motor Vehicles Safety Standards
NHTSA	National Highway Traffic Safety Administration
HIC	Head Injury Coefficient
ANOVA	Analysis of Variance