

Structural Mechanics: Graph and Matrix Methods

A. Kaveh

*Department of Civil Engineering
Technical University of Vienna
Austria*


RESEARCH STUDIES PRESS LTD.

Taunton, Somerset, England

JOHN WILEY & SONS INC.

New York · Chichester · Toronto · Brisbane · Singapore

Contents

Page number

1. BASIC CONCEPTS AND DEFINITIONS OF GRAPH THEORY 1

1.1	Introduction	1
1.2	Basic Definitions	2
1.2.1	Definition of a Graph	2
1.2.2	Adjacency and Incidence	3
1.2.3	Isomorphic Graphs	4
1.2.4	Graph Operations	4
1.2.5	Walks, Trails and Paths	5
1.2.6	Connectedness	6
1.2.7	Cycles and Cut Sets	6
1.2.8	Trees, Spanning Trees and Shortest Route Trees	7
1.3	Different Types of Graphs	8
1.4	Vector Spaces Associated with a Graph	10
1.4.1	Cycle Space	10
1.4.2	Cut Set Space	11
1.4.3	Orthogonality Property	11
1.4.4	Fundamental Cycle Bases	11
1.4.5	Fundamental Cut Set Bases	12
1.5	Matrices Associated with a Graph	13
1.5.1	Matrix Representation of a Graph	14
1.5.2	Cycle Bases Matrices	17
1.5.3	Cut Set Bases Matrices	19
1.6	Directed Graphs and Their Matrices	21
1.7	Planar Graphs-Euler's Polyhedra Formula	23
1.7.1	Planar Graphs	23
1.7.2	Theorems for Planarity	25
1.8	Maximal Matching in Bipartite Graphs	27
1.8.1	Definitions	27
1.8.2	Theorems on Matching	27
1.8.3	Maximum Matching	28
	Exercises	30

2. TOPOLOGICAL PROPERTIES OF SKELETAL STRUCTURES 35

2.1	Introduction	35
2.2	Mathematical Model of a Skeletal Structure	36
2.3	Union-intersection Method	38
2.3.1	A Unifying Function	40
2.3.2	An Expansion Process	41
2.3.3	An Intersection Theorem	42

2.3.4	A Method for Determining the DKI and DSI of Structures	45
2.3.5	Modifications on a Structure	52
2.4	Identification Method	54
2.5	The DSI of Structures; Special Methods	56
2.6	Space Structures and Their Planar Drawings	62
2.6.1	Admissible Drawing of a Space Structure	62
2.6.2	The Degree of Statical Indeterminacy of Frames	63
2.6.3	The Degree of Statical Indeterminacy of Space Trusses	66
2.6.4	Suboptimal Drawing of a Space Structure	68
	Exercises	74
3.	RIGIDITY OF SKELETAL STRUCTURES	77
3.1	Introduction	77
3.2	Definitions	78
3.3	Complete Matching for the Recognition of Generic Independence	82
3.4	A Decomposition Approach for the Recognition of Generic Independence	85
3.5	Special Methods for Rigidity of Planar Trusses	87
3.5.1	Simple Trusses	87
3.5.2	Trusses in the Form of 2-trees	89
3.5.3	A γ -tree and its Rigidity	89
3.5.4	Grid-form Trusses with Bracings	91
3.6	Connectivity and Rigidity	93
	Exercises	95
4.	NETWORK FORMULATION OF STRUCTURAL ANALYSIS	97
4.1	Introduction	97
4.2	Theory of Networks	99
4.3	Basic Concepts of Network Theory	100
4.3.1	Topological Properties of Networks	100
4.3.2	Algebraic Properties of Networks	103
4.3.3	Formulation of Network Analysis	109
4.4	Formulation of Structural Analysis	111
	Exercises	115
5.	MATRIX DISPLACEMENT METHOD	117
5.1	Introduction	117
5.2	Formulation	117
5.3	Element Stiffness Matrices	129
5.3.1	Stiffness Matrix of a General Element	129
5.3.2	Stiffness Matrix of a Bar Element	131
5.3.3	Stiffness Matrix of a Beam Element	136
5.4	Overall Stiffness Matrix of a Structure	139

5.5	General Loading	142
5.6	Computational Aspects of the Matrix Displacement Method	143
	Exercises	145
6.	MATRIX FORCE METHOD	149
6.1	Introduction	149
6.2	Formulation	150
6.3	Generalized Cycle Bases of a Graph	155
6.4	Minimal and Optimal Generalized Cycle Bases	158
6.5	Pattern Equivalence of Flexibility and Cycle Adjacency Matrices	160
6.6	Minimal GCB of a Graph	160
6.7	Selection of a Subminimal GCB: Practical Methods	161
	6.7.1 Method 1	161
	6.7.2 Method 2	162
	6.7.3 Method 3	163
6.8	Force Method for the Analysis of Rigid-jointed Skeletal Structures	164
	6.8.1 Cycle Bases Selection: Topological Methods	165
	6.8.2 Cycle Bases Selection: Graph-theoretical Methods	168
	6.8.3 Formation of \mathbf{B}_0 and \mathbf{B}_1 Matrices	184
6.9	Force Method for the Analysis of Pin-jointed Planar Trusses	187
	6.9.1 Associate Graphs for Selection of a Subminimal GCB	188
6.10	Analysis of General Structures by the Force Method	194
	6.10.1 Algebraic Methods	195
	6.10.2 Algebraic-topological Methods	199
	Exercises	202
7.	ORDERING FOR BANDWIDTH AND PROFILE OPTIMIZATION	205
7.1	Introduction	205
7.2	Preliminaries	207
7.3	Pattern Equivalence of Stiffness and Cut Set Adjacency Matrices	210
7.4	A Shortest Route Tree and its Properties	211
7.5	Nodal Ordering for Bandwidth Optimization	212
	7.5.1 A Good Starting Node	213
	7.5.2 Primary Nodal Decomposition	218
	7.5.3 Transversal P of an SRT	219
	7.5.4 Nodal Ordering	220
	7.5.5 Examples	221
7.6	A Connectivity Coordinate System for Nodal Ordering	222
	7.6.1 A Connectivity Coordinate System for Planar Graphs	223
	7.6.2 A Connectivity Coordinate System for Space Graphs	224
7.7	Nodal Numbering for Profile Reduction	226
7.8	Graph-theoretical Interpretation of Gaussian Elimination	228
7.9	Element Ordering for Bandwidth Optimization of Flexibility Matrices	230

7.9.1	An Associate Graph	231
7.9.2	Distance Number of an Element	231
7.9.3	Element Ordering Algorithms	232
7.9.4	Example	233
7.10	Nodal Numbering for Finite Element Models	234
7.11	Bandwidth Reduction for Rectangular Matrices	235
7.11.1	Definitions	236
	Exercises	240
8.	CONDITIONING OF STRUCTURAL MATRICES	243
8.1	Introduction	243
8.2	Condition Numbers	244
8.2.1	The Ratio of Extreme Eigenvalues	245
8.2.2	Determinant of a Row Normalized Matrix	248
8.2.3	The Ratio of Determinants	248
8.3	Weighted Graph and an Admissible Member	249
8.4	Optimally Conditioned Cycle Bases	250
8.4.1	Formulation of the Problem	252
8.5	Suboptimally Conditioned Cycle Bases	252
8.5.1	Algorithm A	253
8.5.2	Algorithm B	255
8.5.3	Algorithm C	256
8.5.4	Examples	258
8.6	Optimally Conditioned Cut Set Bases	261
8.6.1	Mathematical Formulation of the Problem	261
8.7	Suboptimally Conditioned Cut Set Bases	262
8.7.1	Algorithm	263
8.7.2	Example	264
	Exercises	265
9.	MATROIDS AND SKELETAL STRUCTURES	267
9.1	Introduction	267
9.2	Axiom Systems for a Matroid	268
9.2.1	Definition in terms of Independence	268
9.2.2	Definition in terms of Bases	269
9.2.3	Definition in terms of Circuits	269
9.2.4	Definition in terms of Rank	269
9.3	Matroids Relevant to Structural Mechanics	270
9.3.1	A Basis for a Finite Vector Space	270
9.3.2	A Basis for Cycle Space of a Graph	271
9.3.3	A Basis for Cut Set Space of a Graph	271
9.3.4	Cycle Matroid of a Graph	272
9.3.5	Cocycle Matroid of a Graph	273
9.3.6	Rigidity Matroid of a Graph	274
9.3.7	Matroid for Null Basis of a Matrix	275

9.4	Combinatorial Optimization: the Greedy Algorithm	276
9.5	Application of the Greedy Algorithm to the Force Method, A Combinatorial Approach	278
9.6	Problems with Application of the Greedy Algorithm	279
9.7	Concluding Remarks	282
	Exercises	282
10	A GRAPH THEORETICAL APPROACH FOR CONFIGURATION PROCESSING	285
10.1	Introduction	285
10.2	Mathematical Elements of Configuration Processing	286
10.3	Operations on Graphs and Their Representations	289
10.4	Special Graphs	291
10.5	Some Useful Functions for Configuration Processing	293
	10.5.1 Translation Functions	294
	10.5.2 Rotation Functions	297
	10.5.3 Reflection Functions	299
	10.5.4 Projection Functions	301
10.6	Geometry of Structures	302
10.7	Extension to Hypergraphs	304
	Exercises	306
	REFERENCES	309
	APPENDIX A	325
	SOLUTIONS TO SELECTED EXERCISES	327
	INDEX	337
	INDEX OF SYMBOLS	343