

HAL
open science

Optimizing supports for additive manufacturing

Grégoire Allaire, Benjamin Bogosel

► **To cite this version:**

Grégoire Allaire, Benjamin Bogosel. Optimizing supports for additive manufacturing. 2018. hal-01769324v1

HAL Id: hal-01769324

<https://hal.science/hal-01769324v1>

Preprint submitted on 17 Apr 2018 (v1), last revised 11 Oct 2018 (v2)

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.

Optimizing supports for additive manufacturing

Grégoire Allaire, Benjamin Bogosel

March 28, 2018

Abstract

In additive manufacturing process support structures are often required to ensure the quality of the final built part. In this article we present mathematical models and their numerical implementations in an optimization loop, which allow us to design optimal support structures. Our models are derived with the requirement that they should be as simple as possible, computationally cheap and yet based on a realistic physical modeling. Supports are optimized with respect to two different physical properties. First, they must support overhanging regions of the structure for improving the stiffness of the supported structure during the building process. Second, supports can help in channeling the heat flux produced by the source term (typically a laser beam) and thus improving the cooling down of the structure during the fabrication process. Our optimization algorithm is based on the level set method and on the computation of shape derivatives by the Hadamard method. In a first approach, only the shape and topology of the supports are optimized, for a given and fixed structure. In second and more elaborated strategy, both the supports and the structure are optimized, which amounts to a specific multiphase optimization problem. Numerical examples are given in 2-d and 3-d.

1 Introduction

Additive manufacturing (AM) refers to the construction of objects using a layer by layer deposition system. Such fabrication processes have the advantage of being able to build complex or unique structures starting from a given design. Additive manufacturing offers multiple advantages over classical fabrication techniques, like molding or casting. In particular, the complexity of the structure is only limited by the precision given by the width of the layers, while there are no topological constraints. Moreover, the design can be modified at any moment in the fabrication process, allowing the immediate correction of eventual design errors. Recent developments in technologies regarding AM processes based on melting metal powder with the aid of a laser (or electron) beam provide great opportunities for the usage of these technologies in various industrial branches like aeronautics, automotive, biomedical engineering, etc. [8], [20].

As already underlined in many works [13, 14, 17, 18, 23, 24, 25, 26, 27, 28, 29, 32, 34, 38, 39] a recurring issue when dealing with AM processes is the conformity of the printed structures to the original design. Indeed, it has been observed that structures which have large portions of surfaces which are close to being horizontal and are unsupported tend to be distorted after the manufacturing process. Such horizontal regions are called *overhangs*. These deformations, which were not in the original design, may have multiple sources. Firstly, the overhang sections may be rough or deformed because the melted powder is not supported. This constraint is linked to the angle of normals to overhang surfaces with the build direction and it varies with the material or machines involved. As a rule of thumb, it is agreed that angles greater than $45^\circ - 60^\circ$ (depending on the 3D printer technology) are admissible in order to be able to build the structures. Secondly, the uneven temperature distribution in the structure, which is due to the path of the heating laser (or electron) beam, may create thermal residual stresses or thermal dilation of the structure in various directions. In order to avoid such undesired deformations,

the structure can either be redesigned taking into consideration the limitation of the overhang regions and of the thermal effects, or support parts can be added with the goal of improving the construction process, which will be removed after the fabrication is finished.

Shape and topology optimization is by now a well known technique to automatically design structures with optimal mechanical or thermal properties [1], [9]. Recently, there has been a growing interest in extending these techniques in the framework of additive manufacturing. There are at least two main directions of research in this context.

First, structures can be optimized, not only for their final use, but also for their behavior during the building process, without requiring the addition of supports. In general, the main goal is to limit the apparition of overhang parts during the design optimization and very often it is achieved by enforcing a geometric constraint on the overhang angle. In the framework of the SIMP method, the topology optimization of support-free structures was proposed in [30]. Unfortunately, relying only on a penalization of the overhang angle is not enough. An horizontal overhanging part can be replaced by a zig-zag structure, which passes the angle penalization but is still global an overhang. This is called the *dripping effect*. It shows that mechanical properties should be taken into account. In the framework of the level set method, it is achieved by a combination of geometric and mechanical constraints in [3, 4]. The minimization of thermal residual stresses or thermal deformations has been considered in [5]. The optimization of the orientation of the shape was studied in [33], [42].

Second, for given structures (optimal or not) one can optimize the placement of supports to improve the building process and avoid any of the possible defects, previously mentioned, like overhang deformations or residual stresses. There are many more works in this second class of problems. Various ways of optimizing the supports were proposed, like sloping wall structures [24], tree-like structures [39], [18], periodic cells [38], lattices [25] and support slimming [23]. A procedure for the automatic design of supports under the form of bars, with applications to polymer 3D printers was presented in [17]. An approach to optimize the topological structure of supports using the SIMP method was considered in [19]. The optimization of supports was also addressed in [28], where mechanical properties and geometric aspects were considered in the optimal design process. In [11] the authors consider the optimization of supports under mechanical stresses, using the SIMP method in dimension 2. Still in the framework of the SIMP method, but adding the ease of removal as an additional constraint, the optimal design of supports was studied in [27]. The addition of supports via a level set method in order to limit the overhang regions was studied in [13] for some two dimensional tests.

Of course, the two approaches can be combined in a simultaneous optimization of shape and support. Topology optimization coupled with support structure design was considered in [32]. In [29] the simultaneous optimization of the shape, support and orientation is treated.

In the present paper we are concerned with the second approach, i.e. optimizing the supports for a given structure, and its extension to a multiphase topology optimization problem where both the structure and its supports are optimized. In the optimization process, both mechanical and thermal properties are taken into account. The goal is to provide relatively simple and cheap models for optimizing the position of supports which increase the rigidity of the structure and facilitate the evacuation of the heat. These models are computationally efficient and could be implemented in a straightforward way into automatic design softwares. Here, our computations are based on the free finite element software FreeFem++ [21].

The content of our paper is the following. In Section 2 we focus on minimizing the mechanical effects of overhangs, without taking into account a thermal model. In Subsection 2.1 the shape is assumed to be fixed and only the supports are optimized by using a mechanical criterion. More precisely we minimize a weighted sum of the support volume and of the compliance for the union of the shape and its support, submitted to gravity. Of course, under such a load, overhang regions of the shape will have a tendency to get supported during the optimization process. In Subsection 2.2 we extend our analysis to the simultaneous optimization of

the shape and support. It involves two state equations: one for the final use of the shape (without supports) and another one for gravity effects during the building process. It is therefore a multi-phase optimization problem and we rely on the method proposed in [2]. Subsection 2.3 makes a comparison with the more involved *layer by layer* model, introduced in [3, 4], restricted here to the case of a fixed shape.

Section 3 turns to the support optimization in order to facilitate the evacuation of the heat coming from the laser beam. In this case the model is the stationary heat equation or its long time behavior, given by the first eigenmode, posed in the union of the shape and its support. Thermal compliance is minimized for a given source term supported only in the shape.

As explained in Section 4 our main numerical tool is the level set method [37]. Shape derivatives, computed by Hadamard method, are the velocities in the transport Hamilton-Jacobi equation [7]. Our optimization algorithm is a simple Augmented Lagrangian method [10]. Dealing with the level set method needs certain specific tools regarding the reinitialization and the advection of the level set function. We rely the publicly available tools MshDist [16] and Advect [12] from the ICSD Toolbox available online: <https://github.com/ICSDtoolbox>. Our partial differential equations models are solved by finite elements in the FreeFem software [21].

Eventually Section 5 contains our numerical test cases. At first a few examples concerning supports which maximize the rigidity of the structure under gravity loads are presented, using the ideas of Section 2. Numerical examples in dimensions two and three show that our algorithm can handle complex cases. Then, some simulations concerning the optimization of the supports with respect to their thermal properties are displayed in the framework of Section 3. Of course, it is possible to optimize the supports for both thermal and elastic loads, as in Section 5.3. The simultaneous optimization of the shape and its support, as discussed in Section 2.2, is also illustrated. The behavior of the support with respect to the orientation of the shape is also considered in Section 5.5. Finally, for the sake of comparison, the *layer by layer* algorithm, presented in Section 2.3, is tested for two and three dimensional test cases. The resulting optimal supports are not very different from the ones obtained with the simpler algorithm of Section 2, showing the interest of the present approach, which is much cheaper in terms of CPU time.

Concluding remarks and perspectives are given in Section 6.

2 Shape optimization for minimizing the mechanical effects of overhangs

2.1 Optimizing the Support when the Shape is Fixed

Let us consider a shape ω , which has to be printed, together with its supports S . Both S and ω are open sets of \mathbb{R}^d (with $d = 2$ or 3 in practice). In a first stage the shape ω will be fixed and only the support S will be the optimized. In a second stage (see the next subsection), both the support S and the shape ω will be optimized. Our numerical framework could be used for arbitrary build directions. In our computations, however, we always suppose that the build direction is the vertical one: a structure is built from bottom towards its top. A point in \mathbb{R}^d is denoted by $x = (x_1, \dots, x_d)$ and the vertical direction is $e_d = (0, \dots, 0, 1)$. The supported structure is denoted by $\Omega = S \cup \omega$ and is assumed to be contained in a given computational domain D , which can be interpreted as the *build chamber*. For simplicity, the build chamber will always be a rectangular box. The build chamber D always contains the baseplate as its bottom boundary, denoted by Γ_D . By definition, the bottom boundary Γ_D corresponds to $x_d = 0$. We assume that the support S is clamped on the boundary Γ_D of the computation domain D . The other regions of the boundary of the supported structure Ω are traction-free, denoted by Γ_N . In the following for an open domain $\Omega \subset \mathbb{R}^d$ and a $(d - 1)$ -dimensional set Γ we consider the

space

$$H_{\Gamma}^1(\Omega)^d = \{u \in H^1(\Omega)^d : u = 0 \text{ on } \Gamma\} \quad (1)$$

The deformation of the supported structure Ω is governed by the equations of linearized elasticity. Following [4] only gravity forces are applied to Ω . Then, optimizing the support S for minimizing the compliance of Ω will induce minimal overhang regions. The elastic displacement u_{spt} of the supported structure $\Omega = \omega \cup S$ is the unique solution in the space $H_{\Gamma_D}^1(\Omega)$ (defined in (1)) to the mechanical system

$$\begin{cases} -\operatorname{div}(Ae(u_{\text{spt}})) = \rho g & \text{in } \Omega, \\ u_{\text{spt}} = 0 & \text{on } \Gamma_D, \\ Ae(u_{\text{spt}})n = 0 & \text{on } \Gamma_N. \end{cases} \quad (2)$$

In (2), $e(u) = \frac{1}{2}(\nabla u + \nabla u^T)$ is the linearized strain tensor associated to the displacement u , g is the (vertical) gravity vector and n denotes the unit normal vector to Ω . We denote by $\rho(x)$ the density of the structure Ω and by $A(x)$ its Hooke's tensor, which may both vary with respect to the position x . Typically, these material properties may be different in the shape ω and in the support S , which happens often in practice. More precisely we have $Ae(u) = 2\mu e(u) + \lambda \operatorname{div} u \operatorname{Id}$, where Id is the identity matrix and μ, λ are the Young modulus and Poisson ratio, respectively. If $\mu_\omega, \lambda_\omega, \rho_\omega$ are the mechanical parameters for the shape ω and μ_S, λ_S, ρ_S are the corresponding parameters for the support, then

$$\mu = \mu_\omega \chi_\omega + \mu_S \chi_S, \quad \lambda = \lambda_\omega \chi_\omega + \lambda_S \chi_S, \quad \rho = \rho_\omega \chi_\omega + \rho_S \chi_S.$$

We evaluate the mechanical performance of the supported structure Ω in terms of its structural compliance

$$J(S) = \int_{\omega \cup S} Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}}) \, dx = \int_{\omega \cup S} \rho g \cdot u_{\text{spt}} \, dx. \quad (3)$$

Other objective functions would be possible. This objective function is minimized in the set \mathcal{U}_{ad} of admissible supports defined by

$$\mathcal{U}_{ad} = \{S \subset (D \setminus \omega) \text{ such that } , \Gamma_D \cap \partial S \neq \emptyset, \partial\omega \cap \partial S \neq \emptyset\}.$$

If we do not impose any constraints then the optimization procedure will not produce relevant supported structures since the support S will simply fill the space under the shape ω in D . In order to prevent this we add a constraint on the volume of the support S . This is of course relevant from a physical point of view, since we wish to obtain optimal structures which do not use too much material.

The constraint can be incorporated in the functional by using a Lagrange multiplier ℓ . Therefore we will consider problems of the form

$$\min_{S \in \mathcal{U}_{ad}} J(S) + \ell \operatorname{Vol}(S), \quad (4)$$

where ℓ is either a given penalization parameter, or a parameter which changes during the optimization process in order to reach the equality in the volume constraint at the end of the optimization process. When we wish to work with a volume constraint an Augmented Lagrangian method is used, as described in Section 4.

In order to find numerical solutions to problem (4) we use algorithms which are based on the derivatives of the compliance $J(S)$ and the volume $\operatorname{Vol}(S)$. In the shape optimization context these shape derivatives are computed by the Hadamard method [1], [36]. Given a vector field $\theta \in W^{1,\infty}(\mathbb{R}^d, \mathbb{R}^d)$ we consider variations of the set S induced by θ of the form

$$\theta \mapsto S_\theta = (\operatorname{Id} + \theta)(S).$$

Definition 2.1. A function $F(S)$ of the domain is shape differentiable at S if the underlying map $\theta \mapsto F(S_\theta)$ from $W^{1,\infty}(\mathbb{R}^d, \mathbb{R}^d)$ into \mathbb{R} , defined above, is Fréchet differentiable at 0. The corresponding derivative is denoted by $F'(S)$ and the following asymptotic expansion holds in a neighborhood of 0:

$$F(S_\theta) = F(S) + F'(S)(\theta) + o(\theta), \quad \text{where } \frac{|o(\theta)|}{\|\theta\|_{W^{1,\infty}(\mathbb{R}^d, \mathbb{R}^d)}} \xrightarrow{\theta \rightarrow 0} 0.$$

Computing the shape derivative of the compliance is a classical result (see e.g. [7]). Recall that the shape ω is fixed and only the support S may vary. Note also that, from a mechanical point of view, the support S always lies outside the shape ω and cannot move inside ω . Therefore, for most results in the following we make the following assumption.

Assumption 2.2. The interface $\partial S \cap \partial\omega$ is assumed to be fixed. Therefore, all vector fields θ in the shape derivatives are assumed to satisfy $\theta \cdot n = 0$ on $\partial S \cap \partial\omega$.

Proposition 2.3. Under Assumption 2.2, the shape derivative of the compliance (3) is given by

$$J'(S)(\theta) = \int_{\partial S \cap \omega^c} (-Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}}) + 2\rho g \cdot u_{\text{spt}}) \theta \cdot n \, ds$$

where u_{spt} is the solution of (2) and $\omega^c = D \setminus \omega$ and $\partial S \cap \omega^c = \partial S \setminus \partial\omega$.

This follows at once from [7, Theorem 7]. The shape derivative is carried merely by $\partial S \cap \omega^c$ because the normal components of the vector fields θ vanish on the interface $\partial S \cap \partial\omega$. This result is a particular case of the more general result, Proposition 2.5, proved in the following section.

Eventually, it is well known that the shape derivative of the volume is given by

$$\text{Vol}'(S)(\theta) = \int_{\partial S \cap \omega^c} \theta \cdot n \, ds.$$

2.2 Simultaneous Optimization of the Support and the Shape

In a second stage we consider the simultaneous optimization of the shape and the support. While in the previous subsection the support S was optimized only for counter-balancing the gravity effects during the building process, now the shape ω has also to be optimized for its final use, independently of the support S . Therefore, in addition to the state equation (2), accounting for gravity effects on the supported structure $S \cup \omega$, we now add another state equation for ω only, which takes into account its final use with new loads and boundary conditions. Figure 1 displays the different type of boundary conditions for these two state equations on an example which will be studied later in Section 5. From now on the elastic displacement, solution of the first state equation for the supported structure during its building process, is denoted u_{spt} , while the other elastic displacement, solution of the second state equation for the shape during its final use, is denoted u_{fin} .

For its final use, the shape ω is clamped on a boundary $\tilde{\Gamma}_D$ and is loaded on another boundary Γ_0 by some surface loads by f_{fin} . The rest of the boundary denoted $\tilde{\Gamma}_N$ is traction-free. The mechanical properties of ω with respect to the final functionality of the shape is described by the following second state equation

$$\begin{cases} -\text{div}(Ae(u_{\text{fin}})) = 0 & \text{in } \omega, \\ u_{\text{fin}} = 0 & \text{on } \tilde{\Gamma}_D, \\ Ae(u_{\text{fin}})n = f_{\text{fin}} & \text{on } \Gamma_0, \\ Ae(u_{\text{fin}})n = 0 & \text{on } \tilde{\Gamma}_N. \end{cases} \quad (5)$$

As already said, the boundary conditions and loadings are not the same for the two state equations (2) and (5) (see Figure 1).

Figure 1: Different boundary conditions for the final use of the shape (left) and for the supported structure (right)

We consider as an objective function to be optimized the sum of the compliances for (5) and (2)

$$J_2(\omega, S) = \int_{\omega \cup S} \rho g \cdot u_{\text{spt}} dx + \int_{\Gamma_0} f_{\text{fin}} \cdot u_{\text{fin}} ds. \quad (6)$$

Of course, more general objective functions for (5) could be studied, at the expense of introducing an adjoint equation. This new objective function is minimized in the set \mathcal{U}_{ad} of combined admissible shapes and supports defined by

$$\mathcal{U}_{ad} = \left\{ (\omega, S) \subset D \text{ such that } \omega \cap S = \emptyset, \Gamma_D \cap \partial S \neq \emptyset, \tilde{\Gamma}_D \cap \partial \omega \neq \emptyset, \partial \omega \cap \partial S \neq \emptyset \right\}.$$

Adding volume constraints on both S and ω , we consider the following optimization problem

$$\min_{(\omega, S) \in \mathcal{U}_{ad}} J_2(\omega, S) + \ell_S \text{Vol}(S) + \ell_\omega \text{Vol}(\omega), \quad (7)$$

where ℓ_S, ℓ_ω are two Lagrange multipliers for the volume constraints on S and ω , respectively. Contrary to the previous section, the interface between the support S and the shape ω can now be optimized. Therefore, the vector fields θ in the shape derivatives do not necessarily vanish on the interface $\partial S \cap \partial \omega$. In other words, problem (7) is a two-phase optimization problem because the material properties are usually not the same in the support and in the shape.

It is well known (see e.g. [2]) that computing shape derivatives for an interface between two phases is a delicate issue and that the resulting formulas are complicated to use in numerical optimization. Typically, because of different mechanical properties A and ρ between ω and S , there will be jumps of discontinuous quantities on the interface in the shape derivative formula. However, as already underlined in [2, Section 2.2], shape derivatives are much simpler if we suppose that the equations (2) and (5) are solved for $u_{\text{spt}}, u_{\text{fin}}$ in some finite dimensional subspaces. Therefore, in the following we make the following simplifying assumption, which remains valid in our numerical computations based on finite element methods.

Assumption 2.4. Let V_h and W_h be finite dimensional subspaces of $H_{\tilde{\Gamma}_D}^1(\omega)^d$ and $H_{\Gamma_D}^1(\Omega)^d$ (see (1) for their definition), respectively. Let u_{fin}^h be the solution of the approximate variational formulation of (5) in V_h and u_{spt}^h be the solution of the approximate variational formulation of (2) in W_h . In the following we work with these discrete solutions, and for the simplicity of notation, we drop the discrete index h .

We now give the shape derivative of $J_2(\omega, S)$ when both the shape and the support are deformed by a vector field θ .

Proposition 2.5. Under Assumption 2.4, for any vector field $\theta \in W^{1,\infty}(\mathbb{R}^d, \mathbb{R}^d)$, the shape derivative of $J_2(\omega, S)$, defined by (6), is given by

$$J_2'(\omega, S)(\theta) = \int_{\partial \omega \setminus \partial S} j_1 \theta \cdot n ds + \int_{\partial \omega \cap \partial S} j_2 \theta \cdot n ds + \int_{\partial S \setminus \partial \omega} j_3 \theta \cdot n ds,$$

where the integrands j_1, j_2, j_3 are given by

$$\begin{aligned} j_1 &= -Ae(u_{\text{fin}}) \cdot e(u_{\text{fin}}) - Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}}) + 2\rho g \cdot u_{\text{spt}} \\ j_2 &= -[A]e(u_{\text{spt}}) \cdot e(u_{\text{spt}}) + 2[\rho]g \cdot u_{\text{spt}} - Ae(u_{\text{fin}}) \cdot e(u_{\text{fin}}) \\ j_3 &= -Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}}) + 2\rho g \cdot u_{\text{spt}} \end{aligned} \quad (8)$$

and the notation $[\xi]$ denotes the jump of a quantity ξ through the interface $\partial\omega \cap \partial S$.

We choose an orientation on $\partial\omega \cap \partial S$ such that the normal vector points outwards ω . In this case $[\xi] = \xi_\omega - \xi_S$ where ξ_ω and ξ_S are the values of ξ on the two sides of $\partial\omega \cap \partial S$. For details we refer to [2].

Proof: We simply sketch the proof which is a variant of that of Proposition 2.5 in [2]. Under Assumption 2.4, the discrete solutions u_{fin} of (5) in V_h and u_{spt} of (2) in W_h are shape differentiable. The shape derivative of (6) is computed by Cea's method [15]. Introduce a Lagrangian defined for $(\omega, S) \in \mathcal{U}_{ad}$ and $u_{\text{fin}}, p_{\text{fin}} \in H_{\tilde{\Gamma}_D}^1(\omega)^d$, $u_{\text{spt}}, p_{\text{spt}} \in H_{\Gamma_D}^1(\Omega)^d$ by

$$\begin{aligned} \mathcal{L}(u_{\text{fin}}, u_{\text{spt}}, p_{\text{fin}}, p_{\text{spt}}, \omega, S) &= \int_{\omega} Ae(u_{\text{fin}}) \cdot e(p_{\text{fin}}) dx - \int_{\Gamma_0} f_{\text{fin}} \cdot p_{\text{fin}} ds \\ &+ \int_{\omega \cup S} Ae(u_{\text{spt}}) \cdot e(p_{\text{spt}}) dx - \int_{\omega \cup S} \rho g \cdot p_{\text{spt}} dx \\ &+ \int_{\omega \cup S} \rho g \cdot u_{\text{spt}} dx + \int_{\Gamma_0} f_{\text{fin}} \cdot u_{\text{fin}} ds. \end{aligned}$$

The variables in the Lagrangian are denoted with a hat, since this functional is defined for general variables, which are not the solutions of the state and adjoint equations. As usual, the Lagrangian is the sum of the objective function and of the weak forms of (5) and (2). Differentiating with respect to p_{fin} and p_{spt} yield the weak forms of (5) and (2). Differentiating with respect to u_{fin} we obtain the adjoint equation

$$\begin{cases} -\operatorname{div} Ae(p_{\text{fin}}) = 0 & \text{in } \omega, \\ Ae(p_{\text{fin}})n = -f_{\text{fin}} & \text{on } \Gamma_0, \\ p_{\text{fin}} = 0 & \text{on } \tilde{\Gamma}_D, \\ Ae(p_{\text{fin}})n = 0 & \text{on } \tilde{\Gamma}_N. \end{cases}$$

Therefore, the adjoint state is simply $p_{\text{fin}} = -u_{\text{fin}}$. In the same manner it is found that the adjoint state p_{spt} is equal to $-u_{\text{spt}}$. We now differentiate \mathcal{L} with respect to the variables ω and S in the direction of a vector field θ . Note that the mechanical properties A and the density ρ may have jumps when passing from ω to S . These jumps are denoted by $[A]$ and $[\rho]$ and will appear when computing the shape derivative on $\partial\omega \cap \partial S$. We refer to [2] for a detailed analysis of moving interfaces corresponding to jumps in the material properties. Therefore we deduce

$$\begin{aligned} \frac{\partial \mathcal{L}}{\partial \omega, S}(\theta) &= - \int_{\partial\omega} Ae(u_{\text{fin}}) \cdot e(u_{\text{fin}})\theta \cdot n ds + \int_{\partial\omega \setminus \partial S} -Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}})\theta \cdot n ds \\ &+ \int_{\partial\omega \cap \partial S} -[A]e(u_{\text{spt}}) \cdot e(u_{\text{spt}})\theta \cdot n ds + \int_{\partial\omega \cap \partial S} [\rho]g \cdot u_{\text{spt}}\theta \cdot n ds \\ &+ \int_{\partial\omega \setminus \partial S} \rho g \cdot u_{\text{spt}}\theta \cdot n ds + \int_{\partial\omega \setminus \partial S} \rho g \cdot u_{\text{spt}}\theta \cdot n ds \\ &+ \int_{\omega \cap \partial S} [\rho]g \cdot u_{\text{spt}}\theta \cdot n ds - \int_{\partial S \setminus \partial\omega} Ae(u_{\text{spt}}) \cdot e(u_{\text{spt}})\theta \cdot n ds \\ &+ \int_{\partial S \setminus \partial\omega} \rho g \cdot u_{\text{spt}}\theta \cdot n ds + \int_{\partial S \setminus \partial\omega} \rho g \cdot u_{\text{spt}}\theta \cdot n ds \end{aligned}$$

Regrouping the integrals on the different parts of the boundaries $\partial\omega \setminus \partial S$, $\partial S \setminus \partial\omega$ and $\partial S \cap \partial\omega$ we obtain the desired result. \square

2.3 Layer by layer model for optimizing the support

We come back to the case where the shape ω is fixed and only the support is optimized. Our goal is to consider a more detailed modelling of the additive manufacturing process, featuring a layer by layer model as in [3] and [4]. As before, the build chamber D is a rectangle and its height in the vertical (and built) direction is denoted by h .

Let $0 = x_0 < h_1 < \dots < h_N = h$ be an equi-distant subdivision of $[0, h]$, corresponding to the number N of slices in the AM process. For each $i = 1, \dots, N$, define $\Omega_i = \{x \in (\omega \cup S) \text{ such that } 0 < x_d < h_i\}$ as the intermediate domain corresponding to the first i stages in the AM process. The slice number i , or equivalently the last layer in Ω_i , is defined as $R_i = \{x \in \Omega_i \text{ such that } h_{i-1} < x_d < h_i\}$. For each intermediate domain Ω_i is associated a state equation, characterizing the mechanical system. Following [3], in order to minimize the effect of overhang regions, the loading in Ω_i is just gravity. However, for taking each layer into account only once, gravity forces are restricted to the last layer R_i , assuming somehow that the previous layers are stable. Such a model was already shown in [3] to produce relevant numerical results. In other words, the state equation in Ω_i is

$$\begin{cases} -\operatorname{div}(Ae(u_i)) = \rho g_i & \text{in } \Omega_i \\ u_i = 0 & \text{on } \Gamma_D \\ Ae(u_i)n = 0 & \text{on } \partial\Omega_i \setminus \Gamma_D \end{cases} \quad (9)$$

where $g_i = (0, 0, \dots, -1)\chi_{R_i}$, where χ_{R_i} is the characteristic function of the last layer R_i . Note that the powder is completely neglected in (9). For each intermediate structure Ω_i we compute its compliance

$$\int_{\Omega_i} Ae(u_i) \cdot e(u_i) dx = \int_{\Omega_i} f_i \cdot u_i dx,$$

and we minimize their sum, or total compliance,

$$J_3(S) = \sum_{i=1}^N \int_{\Omega_i} f_i \cdot u_i dx \quad (10)$$

with a volume constraint on the support S implemented via a Lagrange multiplier. Working under Assumption 2.2, the shape derivative of (10) is given by

$$J'_3(S)(\theta) = \sum_{i=1}^N \int_{\partial S \cap \Omega_i} (-Ae(u_i) \cdot e(u_i) + 2f_i \cdot u_i) \theta \cdot n ds.$$

3 Optimization of supports for thermal evacuation

3.1 Heat equation model

In some cases, support structure are not only necessary for avoiding overhangs, but also for evacuating or regulating the heat inside the structure shape/support in order to reduce thermal residual stresses and deformations. Thus, we suggest another criterion for optimizing supports, which is based on the minimization of the temperature, supposing that the source term is given and the heat conductivity properties of the shape and support are known. As before, the shape to be built is denoted ω and its supports S . We assume that the heat is regulated on the boundary Γ_D of the structure, by imposing a Dirichlet condition on Γ_D . On other boundaries of the structure we may consider Fourier type conditions or Neumann conditions, since the conductivity of the powder is significantly smaller than the conductivity of the fused structure.

In the following, we denote by $k = k_\omega \chi_\omega + k_S \chi_S$ the conductivity throughout the structure. Here k_ω is the constant conductivity in the shape ω and k_S that in the support S . The source term f is assumed to be supported inside the shape ω . Fourier boundary conditions may be considered, in view of the fact that the heat may dissipate in the powder region or by radiation in the upper layer. However, since it is considered that the main source of heat evacuation is through the baseplate, we simplify our model by considering homogeneous Neumann boundary conditions. Thus, the thermal model reads

$$\begin{cases} -\operatorname{div}(k\nabla T) = f\chi_\omega & \text{in } S \cup \omega \\ k(x)\nabla T \cdot n = 0 & \text{on } \Gamma_N \\ T = 0 & \text{on } \Gamma_D \end{cases} \quad (11)$$

The shape ω is assumed to be fixed and thermal compliance is minimized for all admissible supports

$$\min_{S \in \mathcal{U}_{ad}} \mathcal{F}(S) = \int_\omega fT. \quad (12)$$

The volume constraint is added using a Lagrange multiplier.

Proposition 3.1. *Under Assumption 2.2 the shape derivative of the thermal compliance (12) related to the system (11) is given by*

$$\mathcal{F}'(S)(\theta) = - \int_{\partial S \setminus \partial \omega} k|\nabla T|^2 \theta \cdot n \, ds. \quad (13)$$

Proof: This is a classical result and we briefly sketch the main idea of the proof. Consider the Lagrangian defined for $S \in \mathcal{U}_{ad}$ and $\hat{T}, \hat{p} \in H_{\Gamma_D}^1(D)$ by

$$\mathcal{L}(\hat{T}, \hat{p}, S) = \int_{S \cup \omega} k \nabla \hat{T} \cdot \nabla \hat{p} \, dx - \int_\omega f \hat{p} \, dx + \int_\omega f \hat{T} \, dx$$

obtained by summing the variational form of (11) with the functional $\mathcal{F}(S)$. The partial derivative of \mathcal{L} with respect to p gives the state equation and the partial derivative with respect to T yields the adjoint equation. This is a self-adjoint case and the adjoint is simply $p = -T$. The partial derivative of \mathcal{L} with respect to S gives the shape derivative of \mathcal{F} given in (13). \square

3.2 Spectral model

The asymptotic behavior for long times of the heat equation can be estimated by computing the first eigenvalue of the spectral problem

$$\begin{cases} -\operatorname{div}(k\nabla T) = \lambda_1(S)\chi_\omega T & \text{in } S \cup \omega \\ k(x)\nabla T \cdot n = 0 & \text{on } \Gamma_N \\ T = 0 & \text{on } \Gamma_D. \end{cases} \quad (14)$$

Following an idea of [31], in order to optimize the evacuation of the heat, one can maximize the first eigenvalue of (14)

$$\max_{S \in \mathcal{U}_{ad}} \mathcal{F}(S) = \lambda_1(S).$$

Recall that the first eigenvalue of (14) is simple and therefore it is shape differentiable (see for example [22, Chapter 5]).

Proposition 3.2. *Under Assumption 2.2, the shape derivative of the first eigenvalue of (14) is given by*

$$\lambda_1'(S)(\theta) = \int_{\partial S \setminus \partial \omega} k|\nabla T|^2 \theta \cdot n \, ds \quad (15)$$

where T is an eigenfunction of the first eigenvalue of (14) normalized such that $\int_\omega T^2 \, dx = 1$.

Proof: To justify this known classical result introduce the Lagrangian defined for $S \in \mathcal{U}_{ad}$, $\hat{T}, \hat{p} \in H_{\Gamma_D}^1$ and $\hat{\lambda} \in \mathbb{R}$ by

$$\mathcal{L}(\hat{T}, \hat{p}, S, \hat{\lambda}) = \int_{S \cup \omega} k \nabla \hat{T} \cdot \nabla \hat{p} \, dx - \hat{\lambda} \int_{\omega} \hat{T} \hat{p} \, dx + \hat{\lambda},$$

obtained by summing the variational form of the state equation (14) and the functional $\mathcal{F}(S) = \lambda(S)$. The partial derivative of \mathcal{L} with respect to \hat{p} gives the state equation, while the derivative with respect to \hat{T} gives the adjoint equation. In this case we obtain that the adjoint \hat{p} is a multiple of T . The derivative with respect to λ gives

$$\int_{\omega} T p \, dx = 1,$$

which gives the multiplication factor in the adjoint formula

$$p = T / \int_{\omega} T p \, dx.$$

Finally, the partial derivative of \mathcal{L} with respect to S yields the shape derivative formula of the eigenvalue (15). \square

4 Numerical framework

4.1 The Level Set Method

In order to be able to describe complex structures, including possible topology changes, and to use a fixed computational mesh of the domain D , containing the variable shapes, we use the level set method [37]. The boundary of a generic shape $\Omega \subset D$ is defined via a level set function $\psi : D \rightarrow \mathbb{R}$ such that

$$\begin{cases} \psi(x) < 0 & \text{in } \Omega, \\ \psi(x) = 0 & \text{on } \partial\Omega, \\ \psi(x) > 0 & \text{in } D \setminus \Omega. \end{cases}$$

During the optimization process the shape evolves according to a scalar normal velocity $V(x)$. In other words, its level set function is solution of the following advection or transport equation, which is a Hamilton-Jacobi equation,

$$\frac{\partial \psi}{\partial t} + V |\nabla \psi| = 0. \quad (16)$$

Our computations rely on the software Advect [12] from the ICSD Toolbox in order to solve (16). The algorithm of [12] solves a linearization of (16) by the method of characteristics. It has the advantage of being able to handle unstructured meshes.

A particular level set function associated to the set Ω is its signed distance function d_{Ω} . The signed distance function allows us to recover geometric properties of the shape Ω by performing simple computations. For example the unit normal vector to $\partial\Omega$ at x is simply $\nabla \psi(x)$ and to compute the curvature of $\partial\Omega$ at x it is enough to compute the Laplacian $\Delta \psi$ at a point $x \in \partial\Omega$. See [35, Chapter 2] for more facts and proofs regarding the geometry of objects defined via signed distance functions. Therefore it is important to keep the level set ψ equal to the signed distance function in order to have immediate access to geometric properties of $\partial\Omega$. It is classical to initialize the level set to a signed distance function at the beginning of the optimization process. However, when advecting the shape via the Hamilton-Jacobi equation (16) the resulting level set is not necessarily a signed distance function anymore. Therefore, at every iteration we perform a re-distancing procedure in order to keep the level set equal to the signed distance function to the actual set Ω . This redistancing procedure is done efficiently with the toolbox MshDist [16] or with the `distance` function in FreeFem++ [21].

4.2 Optimization Algorithm

In the optimization procedure we use the following ingredients.

- **Initialization.** The initial level set function is chosen with sufficiently rich topology in 2D (uniformly distributed holes), or as the whole computational domain in 3D.
- **Optimization loop.** Given the current shape, represented by the level set function, we compute the corresponding cost functional and its shape derivative. This gives the perturbation field V to be used in the Hamilton-Jacobi equation (16) in order to advect the level set function. If the value of the cost function decreases, the iteration is accepted, if not, the step size is decreased and the current step is computed again. For accepted iterations the level set function is reinitialized as a signed distance function.
- **Termination.** We terminate the algorithm once we observe that the cost functional does not decrease further, or when a prescribed number of iterations is reached.

As usual, the holes or the exterior of the shape, inside the computational domain, is filled by an ersatz material which has typically mechanical parameters 10^{-3} smaller than those of the structure. In our computations there are thus three phases: the shape, the support and the ersatz material.

In general, when not stated otherwise, a fixed Lagrange multiplier is used for the volume constraint. When a prescribed volume constraint is imposed, we use an augmented Lagrangian approach. It amounts to solve problems of the type

$$\min_{c(\omega)=0} \mathcal{F}(\omega)$$

by minimizing at each iteration k an unconstrained functional

$$\mathcal{F}(\omega) - Y_k c(\omega) + \frac{1}{2} R_k c(\omega)^2,$$

where the Lagrange multipliers are updated as follows: $Y_{k+1} = Y_k - R_k \cdot c(\omega_k)$. The penalization multiplier R is initialized to the value 0.1 in our computations and is increased using the formula $R \leftarrow 1.1R$ every 5 iterations, as long as the absolute value of the constraint is above a certain threshold, for example $|c(\omega)| > 0.01$. More details concerning Augmented Lagrangian methods can be found in [10].

5 Simulations

All our numerical computations are performed with the freeware software FreeFem++ [21]. The figures in this paper were plotted with Matlab, xd3d or Paraview. Although the shape and its support could have different mechanical properties, here we restrict ourselves to the case of equal Young's module (normalized to 1) and Poisson's ratio, equal to 0.3, with one exception: in Test Case 3, where different Young moduli are considered in the shape and the support. However, their densities and thermal conductivities can be different. The build direction for additive manufacturing is always vertical.

The computational time depends on the dimension, on the size of the discretization and on the number of optimization iterations. For example, performing 300 iterations for the two dimensional computations presented in the Test Cases 1 and 2 below takes less than half an hour. For the three dimensional computations with 150 iterations the computational time is around three hours for both Test Cases 4 and 5 when dealing with roughly 10^5 degrees of freedom. The computations were made on an Intel Xeon 8 core processor, with 32 RAM and on an Intel i7 quad-core laptop with 16GB of RAM.

5.1 Minimizing Compliance with a Fixed Shape

In this subsection the shape ω is fixed and we only optimize the support S for minimal compliance under gravity loads (see Subsection 2.1). In all the following cases we take $g = (0, -1)$ in dimension two and $g = (0, 0, -1)$ in dimension three.

Test Case 1 (MBB beam). *The fixed shape ω is a MBB beam obtained by compliance minimization for a volume $V = 1.2$, without any further constraint (see e.g. [3] for details). The fixed shape, the initial and optimal supports are shown in Figure 2. The objective function (4) is optimized with a fixed Lagrange multiplier $\ell = 1$. Gravity does not apply to the support S , namely $\rho_S = 0$. The supports are obtained for the density $\rho_\omega = 2.5$ and the optimization procedure has 300 iterations. The computational domain is of size 3×1 corresponding to half of the beam and a symmetry condition on the vertical symmetry axis is imposed by making the horizontal displacement equal to zero. The computational domain D is discretized using a 181×61 grid with 11041 nodes and \mathbb{P}_1 finite elements are used for solving (2). In this simulation the support and the fixed shape have the same mechanical parameters.*

The interest of Test Case 1 is that the initial MBB beam has large horizontal parts. These horizontal parts cannot be produced using additive manufacturing processes, unless they are supported. Notice that the optimal support S is distributed in such a way that overhang regions are indeed supported. Moreover, the results obtained with our algorithm resemble those presented in [3], where the additive manufacturing constraints imposed in the optimization process lead to a self-supporting structure.

Figure 2: Numerical results for Test Case 1 (MBB beam). From top to bottom: fixed shape, initial and optimal support.

Test Case 2 (M-shape). *The fixed shape and the initial and optimal support are displayed in Figure 3. The M-shape consists of two thin vertical bars, connected by a thicker part. The computational domain has size 3.1×3 and the mesh has 156×151 degrees of freedom. We consider $\rho_\omega = 5$ for the fixed shape and we optimize the objective function (4) with a fixed Lagrange multiplier $\ell = 150$. The convergence history of the algorithm for 300 iterations can be seen on Figure 4.*

The motivation for Test Case 2 comes from the fact the M-shape successfully passes the geometric constraint of an angle between the boundary normal and the build direction less than 45° degrees, although the overall structure is clearly overhanging. Such a M-shape is hard to manufacture without support since the lower angle of the M start right in the middle of the powder bed. Thus it requires some support. Moreover, in order to have the desired stability as the layers are added, the support should be strong enough to hold the start surface and the subsequent layers, until they join with the other parts of the structure. With our model, optimal supports distribute as expected in order to provide enough resistance for the part of the shape which starts to be fabricated from the powder bed.

Figure 3: Numerical results for Test Case 2. From left to right, fixed M-shape, initial and final supports.

Figure 4: Convergence history of the cost function, the volume and the compliance for Test Case 2 (M-shape).

Test Case 3 (MBB beam with different phases). *In order to illustrate the behavior of the algorithm when different mechanical parameters are present in the shape and the support, the same configuration as in Test Case 1 is considered, but the support has now different material properties from the shape. In this case the mesh has 301×101 nodes. The Young modulus of the shape is set to be equal to 1, while the Young modulus of the support has the value 0.5 and 0.9 in the two computations presented. Results can be visualized on Figure 5.*

The goal of Test Case 3 is to test the influence of a different stiffness of the support with respect to the shape. As expected, supports tend to be more massive when its Young modulus is smaller.

Test Case 4 (3D chair). *The fixed shape and the optimal support are displayed on Figure 6. The computational domain is the union of the rectangular boxes $[0, 6] \times [0, 2] \times [0, 6]$ and $[0, 2] \times [0, 2] \times [6, 12]$. The domain is meshed using 343201 nodes. The initial support fills the whole domain outside the shape. The density is $\rho_\omega = 5$, the volume of the chair structure represents 5% of the computational domain and the Lagrange multiplier is chosen so that the final volume of the support is 5% of the volume of the computational domain. The optimization procedure has 150 iterations.*

Figure 5: Test Case 3: optimal supports obtained when varying the Young modulus of the support: 0.5 (top), 0.9 (bottom), while it is 1 for the shape.

Figure 6: Test Case 4 (3D chair): fixed shape (left) and two views of the optimal supports.

Test Case 4 is inspired from [6]. The 3D chair shape was obtained by compliance minimization (see [6] for details).

Test Case 5 (3D beam). *The fixed shape and the optimal support are displayed on Figure 7. Due to the symmetry we work on a quarter of the box containing the shape. The computational domain is $[0, 3] \times [0, 0.5] \times [0, 1]$ which is discretized using finite elements. The discretization contains 104181 nodes and 576000 tetrahedra. The density is $\rho_\omega = 5$ in the fixed shape and we adapt the Lagrange multiplier in order that the final support occupies 4% of the computational box. The optimization procedure has 150 iterations. The MBB beam was obtained by compliance minimization and occupies 10% of the computational domain.*

Figure 7: Test Case 5 (3D beam): fixed shape (left) and its optimal support (right).

5.2 Thermal evacuation

In the following, results obtained for the optimization of supports for heat evacuation are presented. The theoretical aspects concerning the objective functions and shape derivatives used can be found in Subsection 3. The heat equation (11) with a constant source term f in the fixed shape ω is considered and the support structure S is optimized such that the thermal compliance is minimized. In practice, this would correspond to an optimal evacuation or regulation of the heat produced by the additive manufacturing process. In the following test cases a Dirichlet condition $T = 0$ is imposed on some parts of the boundary of the computational domain. It is expected that supports will connect the shape ω to these parts of the boundary. Since the conductivity of the powder is orders of magnitude smaller than the conductivity of the shape or the support, Neumann boundary conditions are imposed on $\partial(S \cup \omega)$. Here, only simple test cases in dimension two are performed. More complex situations can be handled with no additional difficulties: for example, different thermal conductivities in the structure and the support, non-constant source terms, etc.

In this subsection, the fixed shape ω is a cantilever, obtained by compliance minimization with volume 0.8 in a 2×1 rectangular box with a vertical point load at the middle of the right

Figure 8: Test Case 6: initial and optimal supports for thermal evacuation.

Figure 9: Test Case 7: Optimal supports for thermal evacuation with different boundary conditions: bottom, top-bottom, top-bottom-right and left-right.

side and a clamped left side. In all the test cases of this subsection the optimization procedure has 300 iterations.

Test Case 6. *A cantilever shape is considered in a 2×1 rectangular box with Dirichlet condition on the baseplate (bottom of the domain). The conductivity in the fixed shape and the support is set to 0.5 and the constant source term f is equal to 2 in the fixed shape. The optimization is done using an augmented Lagrangian method: the final support has volume 0.35. The initialization and the result of the optimization can be seen in Figure 8.*

In industrial practice only connections to the baseplate (lower boundary) of the build chamber can be considered as solid contact, which could efficiently evacuate the heat. Nevertheless, we try other Dirichlet boundaries for the sake of comparison and since the role of supports for heat evacuation is still in debate.

Test Case 7. *In Figure 9 a slightly enlarged box of size 2.2×1.2 is considered around the cantilever and it is placed such that it is not in contact with any of the boundaries. In this case the behavior of the algorithm with respect to different boundary conditions is investigated. As expected, supports optimized in order to reduce the temperature tend to connect to the parts of the boundary which are regulated through the Dirichlet boundary condition.*

Test Case 8. *In order to optimize the behavior of the structure concerning the heat evacuation, the maximization of the fundamental eigenvalue of the system given in (14) is considered. The conductivities are set to 0.5. Dirichlet boundary conditions are imposed on the lower boundary of the domain. The optimization is done using an augmented Lagrangian method: the final support has volume 0.35. The initial support is the same as the one in Test Case 6 and is shown in Figure 8. The result of the optimization is presented in Figure 10.*

The optimal support of Test Case 8 is quite similar to that of Test Case 6 which indicates some kind of robustness of this design to the chosen model.

Figure 10: Test Case 8: Maximization of the first eigenvalue for the heat equation.

5.3 Mixing elastic and thermal constraints

We now consider an objective function which takes into account both mechanical and thermal constraints: the average of the elastic and thermal compliances. In order to perform the optimization, one simply needs to solve both the elastic system (2) and the thermal system (11) and combine the corresponding shape derivatives.

Test Case 9. *The fixed shape is a MBB beam (same as in Test Case 1). The parameters are as follows. The mesh consists of a 301×101 grid which is triangulated, representing half the beam, by symmetry. The source is 2.5 in the beam and the conductivity is $k = 0.5\chi_\omega + \chi_S$. The mechanical parameters are the same as in other computations in the previous subsection: Young modulus is 1 and the Poisson ratio is 0.3. A fixed Lagrange multiplier $\ell = 1$ is used and the optimization procedure has 300 iterations. The optimal supports obtained are shown in Figure 11.*

Figure 11: Test Case 9: Optimal supports with respect to the average of mechanical and thermal compliances.

5.4 Simultaneous optimization of the shape and the support

Following the theoretical results stated in Section 2.2, the optimization of the shape and the support at the same time is illustrated below. The difficulty here is to be able to represent numerically both the shape and the support and to evolve through the Hamilton-Jacobi equation the corresponding parts of $\partial\omega$ and ∂S following the derivatives given in equations (8). In order to represent both the fixed shape ω and the support S and to distinguish easily between boundaries $\partial\omega \setminus \partial S$, $\partial S \setminus \partial\omega$ and $\partial\omega \cap \partial S$, two level set functions are used, following classical ideas from [40], [41]. These techniques were already used when dealing with the optimization of structures made of multiple materials in [2]. In our case two level sets $\psi_1, \psi_2 : D \rightarrow \mathbb{R}$ are needed. The mechanical shape ω and the support S are represented with the aid of the level-set functions ψ_1, ψ_2 as follows

$$\begin{aligned} x \in \omega &\Leftrightarrow \psi_1(x) \leq 0 \\ x \in S &\Leftrightarrow \psi_1(x) > 0 \text{ and } \psi_2(x) \leq 0 \\ x \in D \setminus (\omega \cup S) &\Leftrightarrow \psi_1(x) > 0 \text{ and } \psi_2(x) > 0. \end{aligned}$$

Figure 12: Test Case 10: Simultaneous optimization of a MBB beam and its supports together with the initialization of the two level sets used to represent S and ω .

This helps decide how to implement the shape derivatives formulas found in (8). The vector field θ , giving a descent direction, is chosen as follows

$$\begin{aligned} x \in \partial\omega \setminus \partial S &\Leftrightarrow \psi_1(x) = 0 \text{ and } \psi_2(x) > 0 \Rightarrow \theta(x) = -j_1(x)n \\ x \in \partial\omega \cap \partial S &\Leftrightarrow \psi_1(x) = 0 \text{ and } \psi_2(x) \leq 0 \Rightarrow \theta(x) = -j_2(x)n \\ x \in \partial S \setminus \partial\omega &\Leftrightarrow \psi_1(x) = 0 \text{ and } \psi_2(x) > 0 \Rightarrow \theta(x) = -j_3(x)n, \end{aligned}$$

where the expressions of j_1 , j_2 and j_3 can be found in (8) and n is the normal vector to the considered surfaces. On $\partial\omega \cap \partial S$ the normal vector n is chosen pointing outwards ω . In view of the shape derivative formulas (8) the choice of a vector field perturbation θ gives a corresponding descent direction for the functional we wish to optimize. The volume constraints on ω and S are implemented via Lagrange multipliers. In order to allow different behaviors concerning the shape or the support, two different Lagrange multipliers ℓ_ω , ℓ_S are used and the functional to be optimized is the following:

$$J_2(\omega, S) + \ell_\omega \text{Vol}(\omega) + \ell_S \text{Vol}(S) = \int_{\Gamma_0} f_{\text{fin}} \cdot u_{\text{fin}} ds + \int_{\omega \cup S} \rho g \cdot u_{\text{spt}} dx + \ell_\omega \text{Vol}(\omega) + \ell_S \text{Vol}(S). \quad (17)$$

The initialization for the two level sets ψ_1, ψ_2 needs also particular care. In order to have rich enough structures for the shape and the support one should place the holes such that the boundaries of S and ω do not coincide so that the shape derivatives corresponding to all parts $\partial\omega \setminus S$, $\partial\omega \cap \partial S$ and $\partial S \setminus \partial\omega$ are all active. An example of initialization is given in Figure 12.

Test Case 10. We minimize (17) simultaneously with respect to S and ω . In Figure 12 the initial configuration of the two level sets, as well as the result of the optimization algorithm are displayed. The MBB-beam is optimized under a standard center load with sliding boundary conditions at the lower corners and the support is optimized under the gravity loads of the beam. The Lagrange multipliers are $\ell_\omega = 1.4$ for the beam and $\ell_S = 0.5$ for the support. The vertical load for the mechanical properties of the final shape is equal to $f_{\text{fin}} = 2.5e_d$ and the density of the shape used in (2) is $\rho_\omega = 2.5$ ($\rho_S = 0$). The optimization procedure took 200 iterations.

5.5 Towards an optimized orientation

In practice when given a shape ω to be printed, before searching for a support strategy one needs to find the proper orientation of the shape which ensures that the need for supports is minimal. In the following, our algorithm is applied to a fixed cantilever shape under different orientations. The capabilities of FreeFem++ [21] are used in order to rotate the level set and construct a new mesh containing it so that the quality of the level set function is preserved

Figure 13: Convergence history of the volume and compliance when optimizing the supports for the horizontal orientation of the cantilever presented in Figure 14. The volume constraint is implemented using an augmented Lagrangian approach.

under rotation. We perform the exact rotation of the mesh using the command `movemesh` with the vector-field

$$\Phi = (x \cos \alpha - y \sin \alpha, x \sin \alpha + y \cos \alpha),$$

corresponding to an exact rotation of angle α . In this way, a new rectangular mesh containing the rotated shape is constructed and the level set is interpolated on this new mesh. Furthermore, the mesh is truncated so that the unnecessary parts of the mesh which lie above the rotated shape are not considered in the computation. Finally, the width of the mesh coincides with the width of the rotated shape.

Optimized supports for a cantilever shape under different orientations are presented below. The minimal compliance model presented in Section 2 is used in order to optimize the supports in this case. The results given in Figure 14 correspond to rotation angles 0° , 30° , 45° , 60° and 90° . More precisely, the compliance of the structure $\omega \cup S$, given by (3), is optimized with a fixed volume constraint, implemented as an augmented Lagrangian. The convergence curves for the volume, compliance and the cost function are shown in Figure 13, noticing that we have the desired convergence of the volume. Various computations are performed for all angles, multiples of 7.5° , between 0° and 90° for different volume constraints and the final compliance of the structure for each angle is represented in Figure 15. For comparison, the compliance of the structure without supports is also presented. Of course, compliance is greatly diminished when adding supports. The behavior of compliance with respect to the support volume is also indicated by three different curves. Again, compliance is decreased by adding more supports. It is striking to check that, without support, the minimal compliance is obtained for the vertical orientation of the cantilever, while, with support, it is the horizontal orientation which yields the smallest compliance (whatever the tested volume of support).

Figure 14: Optimal supports for different orientations 0° , 30° , 45° , 60° and 90° of the fixed shape. The support has fixed volume in all computations. The cantilever shapes have the same size, but the pictures are rescaled to have a fixed height.

Figure 15: Final compliance of the structure $\omega \cup S$ with respect to the orientation angle for the rotated cantilevers in Figure 14. Different curves correspond to different volume constraints for the support.

5.6 Layer by layer model

In the following, results concerning the minimization of the functional (10), which models the *layer by layer* AM process, are presented. Given the computational domain D and the number of slices, meshes are constructed for D and for each region $D_i = D \cap \{x_d \leq h_i\}$ (see Section 2.3 for the definition of h_i). In order to compute the objective function modeling the layer by layer process (10), N partial differential equations of the type (9) need to be solved. Ideally, the mesh chosen in the whole computational domain D will have meshes D_i as sub-meshes which will be computed only once, before starting the optimization algorithm in FreeFem++. Each of the solutions u_i is then interpolated on D by extending it with zero on the region $\{x_d > h_i\}$. The extensions of u from D_i to D are denoted by \tilde{u}_i . Finally, the vector field giving the descent direction for the level set optimization algorithm, is given by

$$\theta = - \sum_{i=1}^N (-Ae(\tilde{u}_i) \cdot e(\tilde{u}_i) + 2f_i \cdot \tilde{u}_i) n,$$

where n is the normal vector to ∂S .

Test Case 11. In dimension two the MBB beam structure is used (same as in Test Case 1) and the objective function (10) is minimized for 10 and 50 slices. Shape optimization problems tend to have multiple local minima, therefore the solution found by the optimization algorithm depends on the initial choice. The results of the optimization algorithm for two different initializations are shown in Figure 16. The computation is made for a fixed volume constraint and comparing the final costs given by (10) it can be noticed that structures corresponding to the vertical alignment of holes in the initial condition give a slightly lower cost function. The mechanical parameters and the fixed beam are the same as in Test Case 1. The optimization algorithm takes 150 iterations.

A strong resemblance between our results and the self supporting structures obtained in [3],[4] can be observed.

Test Case 12. In dimension three the layer by layer algorithm is applied to the chair structure used before in the Test Case 4 for 5, 10 and 20 slices. The mechanical and optimization parameters are the same. The results obtained are shown in Figure 17. As the number of slices increases, it can be noticed that the structure of supports modifies slightly so that there is a more uniform supporting of overhang surfaces.

Figure 16: Test Case 11: Optimization of the supports for a MBB beam for 10 (middle line) and 50 slices (bottom line), for different initial conditions at fixed volume (top line). The optimized designs on the left, giving rise to vertical bar structures, have a lower value of the cost function.

Figure 17: Test Case 12: Optimization of the supports for the 3D chair structure for 5, 10 and 20 slices.

The computational cost for the *layer by layer* model is important since we need to solve the state equation for each slice. In general, for N slices, the computational cost is multiplied by N , since most of the time in the optimization algorithm is spent solving the elasticity systems. Two dimensional computations for 50 slices take about 3 hours, while the three dimensional computations for 20 slices took 2 days of computational time.

6 Conclusion

This paper introduces several models and algorithms for the optimization of supports in additive manufacturing. Our mathematical models are based on the mechanical and thermal properties regarding the combined structure shape/support. They allow to successfully detect and support overhang regions without using any geometrical information. It is also possible to devise algorithms which can optimize simultaneously the shape and its support, in a multiphase optimization framework. The numerical computations made here used the free-ware software FreeFem++ [21], in reasonable computational times, without parallelization. We

believe that our algorithms, coupled with more optimized solvers for solving the partial differential equations involved, could be easily implemented and used for industrial purposes. The parallel algorithm is a work in progress and it could significantly improve computation times in dimension three. In future works we plan to handle the optimization of the orientation of the shape, combined with that of the supports. We also want to incorporate other manufacturability constraints, including accessibility issues related to the removal of supports.

Acknowledgements

This work was partially supported by the SOFIA project, funded by BPI (Banque Publique d'Investissement). G.A. is a member of the DEFI project at INRIA Saclay Ile-de-France.

References

- [1] G. Allaire. *Conception optimale de structures*, volume 58 of *Mathématiques & Applications (Berlin) [Mathematics & Applications]*. Springer-Verlag, Berlin, 2007.
- [2] G. Allaire, C. Dapogny, G. Delgado, and G. Michailidis. Multi-phase structural optimization *via* a level set method. *ESAIM Control Optim. Calc. Var.*, 20(2):576–611, 2014.
- [3] G. Allaire, C. Dapogny, R. Estevez, A. Faure, and G. Michailidis. Structural optimization under overhang constraints imposed by additive manufacturing technologies. *J. Comput. Phys.*, 351:295–328, 2017.
- [4] G. Allaire, C. Dapogny, A. Faure, and G. Michailidis. Shape optimization of a layer by layer mechanical constraint for additive manufacturing. *C. R. Math. Acad. Sci. Paris*, 355(6):699–717, 2017.
- [5] G. Allaire and L. Jakabcin. Taking into account thermal residual stresses in topology optimization of structures built by additive manufacturing. 2017. preprint hal-01666081.
- [6] G. Allaire and F. Jouve. A level-set method for vibration and multiple loads structural optimization, 2005.
- [7] G. Allaire, F. Jouve, and A.-M. Toader. Structural optimization using sensitivity analysis and a level-set method. *J. Comput. Phys.*, 194(1):363–393, 2004.
- [8] C. Barlier and A. Bernard. *Fabrication additive - Du Prototypage Rapide à l'impression 3D*. Dunod, Paris, 2016.
- [9] M. P. Bendsøe and O. Sigmund. *Topology Optimization*. Springer Berlin Heidelberg, 2004.
- [10] E. G. Birgin and J. M. Martínez. *Practical augmented Lagrangian methods for constrained optimization*, volume 10 of *Fundamentals of Algorithms*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, 2014.
- [11] M. Bruggi, N. Parolini, F. Regazzoni, and M. Verani. Finite element approximation of an evolutionary topology optimization problem. *Additive Manufacturing*, 2017.
- [12] C. Bui, C. Dapogny, and P. Frey. An accurate anisotropic adaptation method for solving the level set advection equation. *Internat. J. Numer. Methods Fluids*, 70(7):899–922, 2012.
- [13] S. Cacace, E. Cristiani, and L. Rocchi. A level set based method for fixing overhangs in 3D printing. *Appl. Math. Model.*, 44:446–455, 2017.

- [14] F. Calignano. Design optimization of supports for overhanging structures in aluminium and titanium alloys by selective laser melting. *Materials & Design*, 64:203–213, 2014.
- [15] J. Cea. Conception optimale ou identification de formes: calcul rapide de la drive directionnelle de la fonction cot. *RAIRO Modl. Math. Anal. Numr.*, 20(3):371–402, 1986.
- [16] C. Dapogny and P. Frey. Computation of the signed distance function to a discrete contour on adapted triangulation. *Calcolo*, 49(3):193–219, 2012.
- [17] J. Dumas, J. Hergel, and S. Lefebvre. Bridging the gap: Automated steady scaffoldings for 3d printing. *ACM Trans. Graph.*, 33(4):98:1–98:10, July 2014.
- [18] M. Gan and C. Wong. Practical support structures for selective laser melting. *Journal of Materials Processing Technology*, 238:474 – 484, 2016.
- [19] N. Gardan and A. Schneider. Topological optimization of internal patterns and support in additive manufacturing. *Journal of Manufacturing Systems*, 37:417 – 425, 2015.
- [20] I. Gibson, D. Rosen, and B. Stucker. *Additive Manufacturing Technologies*. Springer New York, 2015.
- [21] F. Hecht. New development in FreeFem++. *J. Numer. Math.*, 20(3-4):251–265, 2012.
- [22] A. Henrot and M. Pierre. *Variation et optimisation de formes*. Springer, Berlin, 2005.
- [23] K. Hu, S. Jin, and C. C. Wang. Support slimming for single material based additive manufacturing. *Computer-Aided Design*, 65:1 – 10, 2015.
- [24] X. Huang, C. Ye, S. Wu, K. Guo, and J. Mo. Sloping wall structure support generation for fused deposition modeling. *The International Journal of Advanced Manufacturing Technology*, 42(11):1074, Aug 2008.
- [25] A. Hussein, L. Hao, C. Yan, R. Everson, and P. Young. Advanced lattice support structures for metal additive manufacturing. *Journal of Materials Processing Technology*, 213(7):1019 – 1026, 2013.
- [26] Y.-H. Kuo, C.-C. Cheng, Y.-S. Lin, and C.-H. San. Support structure design in additive manufacturing based on topology optimization. *Struct. Multidiscip. Optim.*, 57(1):183–195, 2018.
- [27] Y.-H. Kuo, C.-C. Cheng, Y.-S. Lin, and C.-H. San. Support structure design in additive manufacturing based on topology optimization. *Struct. Multidiscip. Optim.*, 57(1):183–195, 2018.
- [28] M. Langelaar. Topology optimization of 3d self-supporting structures for additive manufacturing. *Additive Manufacturing*, 12(Part A):60 – 70, 2016.
- [29] M. Langelaar. Combined optimization of part topology, support structure layout and build orientation for additive manufacturing. *Structural and Multidisciplinary Optimization*, Jan 2018. doi: 10.1007/s00158-017-1877-z.
- [30] M. Leary, L. Merli, F. Torti, M. Mazur, and M. Brandt. Optimal topology for additive manufacture: A method for enabling additive manufacture of support-free optimal structures. *Materials & Design*, 63(Supplement C):678–690, 2014.
- [31] G. Michailidis. *Manufacturing Constraints and Multi-Phase Shape and Topology Optimization via a Level-Set Method*. PhD thesis, Ecole Polytechnique, 2014, available at: <http://pastel.archives-ouvertes.fr/pastel-00937306>.

- [32] A. M. Mirzendehtdel and K. Suresh. Support structure constrained topology optimization for additive manufacturing. *Computer-Aided Design*, 81:1 – 13, 2016.
- [33] H. D. Morgan, J. A. Cherry, S. Jonnalagadda, D. Ewing, and J. Sienz. Part orientation optimisation for the additive layer manufacture of metal components. *The International Journal of Advanced Manufacturing Technology*, 86(5):1679–1687, Sep 2016.
- [34] K. Mumtaz, P. Vora, and N. Hopkinson. A method to eliminate anchors/supports from directly laser melted metal powder bed processes. *Proc. Solid Freeform Fabrication Symposium, Sheffield*, pages 54–64, 2011.
- [35] S. Osher and R. Fedkiw. *Level set methods and dynamic implicit surfaces*, volume 153 of *Applied Mathematical Sciences*. Springer-Verlag, New York, 2003.
- [36] O. Pironneau. *Optimal shape design for elliptic systems*. Springer Series in Computational Physics. Springer-Verlag, New York, 1984.
- [37] J. A. Sethian. *Level set methods and fast marching methods*. Cambridge University Press, Cambridge, second edition, 1999.
- [38] G. Strano, L. Hao, R. M. Everson, and K. E. Evans. A new approach to the design and optimisation of support structures in additive manufacturing. *The International Journal of Advanced Manufacturing Technology*, 66(9):1247–1254, Jun 2013.
- [39] J. Vanek, J. A. G. Galicia, and B. Benes. Clever support: Efficient support structure generation for digital fabrication. *Computer Graphics Forum*, 33(5):117–125, 2014.
- [40] L. Vese and T. Chan. A multiphase level set framework for image segmentation using the mumford and shah model. *Int. J. Comput. Vision*, 50 (3):271–293, 2002.
- [41] M. Y. Wang and X. Wang. “Color” level sets: a multi-phase method for structural topology optimization with multiple materials. *Comput. Methods Appl. Mech. Engrg.*, 193(6-8):469–496, 2004.
- [42] X. Zhang, X. Le, A. Panotopoulou, E. Whiting, and C. C. L. Wang. Perceptual models of preference in 3d printing direction. *ACM Trans. Graph.*, 34(6):215:1–215:12, Oct. 2015.