

TUTORIAL – COURSE

Introduction to Object-Oriented Modeling and Simulation with Modelica Using OpenModelica

Peter Fritzson

Copyright (c) Open Source Modelica Consortium
Version 2012

Abstract

Object-Oriented modeling is a fast-growing area of modeling and simulation that provides a structured, computer-supported way of doing mathematical and equation-based modeling. Modelica is today the most promising modeling and simulation language in that it effectively unifies and generalizes previous object-oriented modeling languages and provides a sound basis for the basic concepts.

The Modelica modeling language and technology is being warmly received by the world community in modeling and simulation with major applications in virtual prototyping. It is bringing about a revolution in this area, based on its ease of use, visual design of models with combination of lego-like predefined model building blocks, its ability to define model libraries with reusable components, its support for modeling and simulation of complex applications involving parts from several application domains, and many more useful facilities. To draw an analogy, Modelica is currently in a similar phase as Java early on, before the language became well known, but for virtual prototyping instead of Internet programming.

The tutorial presents an object-oriented component-based approach to computer supported mathematical modeling and simulation through the powerful Modelica language and its associated technology. Modelica can be viewed as an almost universal approach to high level computational modeling and simulation, by being able to represent a range of application areas and providing general notation as well as powerful abstractions and efficient implementations.

The tutorial gives an introduction to the Modelica language to people who are familiar with basic programming concepts. It gives a basic introduction to the concepts of modeling and simulation, as well as the basics of object-oriented component-based modeling for the novice, and an overview of modeling and simulation in a number of application areas.

The tutorial has several goals:

- Being easily accessible for people who do not previously have a background in modeling, simulation.
- Introducing the concepts of physical modeling, object-oriented modeling and component-based modeling and simulation.
- Giving an introduction to the Modelica language.
- Demonstrating modeling examples from several application areas.
- Giving a possibility for hands-on exercises.

Presenter's data

Peter Fritzson is Professor and research director of the Programming Environment Laboratory, at Linköping University. He is also director of the Open Source Modelica Consortium, director of the MODPROD center for model-based product development, and vice chairman of the Modelica Association, organizations he helped to establish. During 1999-2007 he served as chairman of the Scandinavian Simulation Society, and secretary of the European simulation organization, EuroSim. Prof. Fritzson's current research interests are in software technology, especially programming languages, tools and environments; parallel and multi-core computing; compilers and compiler generators, high level specification and modeling languages with special emphasis on tools for object-oriented modeling and simulation where he is one of the main contributors and founders of the Modelica language. Professor Fritzson has authored or co-authored more than 250 technical publications, including 17 books/proceedings.

1. Useful Web Links

The Modelica Association Web Page

<http://www.modelica.org>

Modelica publications

<http://www.modelica.org/publications.shtml>

The OpenModelica open source project with download of the free OpenModelica modeling and simulation environment

<http://www.openmodelica.org>

Principles of Object-Oriented Modeling and Simulation with Modelica

Peter Fritzson

Linköping University, peter.fritzson@liu.se

Slides

Based on book and lecture notes by Peter Fritzson
Contributions 2004-2005 by Emma Larsdotter, Peter Bunus, Peter F
Contributions 2007-2008 by Adrian Pop, Peter Fritzson
Contributions 2009 by David Broman, Jan Brugård, Mohsen
Torabzadeh-Tari, Peter Fritzson
Contributions 2010 by Mohsen Torabzadeh-Tari, Peter Fritzson
Contributions 2012 by Olena Rogovchenko, Peter Fritzson

2012-10-24 Course

Tutorial Based on Book, 2004 Download OpenModelica Software

Peter Fritzson
**Principles of Object Oriented
Modeling and Simulation with
Modelica 2.1**

Wiley-IEEE Press, 2004, 940 pages

- OpenModelica
 - www.openmodelica.org
- Modelica Association
 - www.modelica.org

New Introductory Modelica Book

September 2011
232 pages

Wiley
IEEE Press

For Introductory
Short Courses on
Object Oriented
Mathematical
Modeling

*Introduction to
Modeling and Simulation
of Technical and
Physical Systems
with Modelica*

PETER FRITZSON

WILEY

IEEE
IEEE PRESS

3 Peter Fritzson Copyright © Open Source Modelica Consortium

Outline Day 1

Part I

Introduction to Modelica and a demo example

Part II

Modelica environments

Part III

Modelica language concepts and textual modeling

```
parent class Color
  restrictedKind of class without equations
  parameter Real red = 0.2;
  parameter Real green = 0.4;
  parameter Real blue = 0.0;
end Color;

child class or subclass
  class ExpandedColor
 parameter Real red=0.2;
 parameter Real green=0.4;
 parameter Real blue=0.0;
 equation
 red + blue + green = 1;
 end ExpandedColor;
  end;
end Colors;
```

Part IV

Graphical modeling and the Modelica standard library

4 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Acknowledgements, Usage, Copyrights

- If you want to use the Powerpoint version of these slides in your own course, send an email to:
peter.fritzson@ida.liu.se
- Thanks to Emma Larsdotter Nilsson, Peter Bunus, David Broman, Jan Brugård, Mohsen-Torabzadeh-Tari, Adeel Asghar for contributions to these slides.
- Most examples and figures in this tutorial are adapted with permission from Peter Fritzson's book "Principles of Object Oriented Modeling and Simulation with Modelica 2.1", copyright Wiley-IEEE Press
- Some examples and figures reproduced with permission from Modelica Association, Martin Otter, Hilding Elmqvist, and MathCore
- Modelica Association: www.modelica.org
- OpenModelica: www.openmodelica.org

Software Installation - Windows

- Start the software installation
- Install OpenModelica-1.9.0beta2.exe from the USB Stick

Software Installation – Linux (requires internet connection)

- Go to
<https://openmodelica.org/index.php/download/download-linux> and follow the instructions.

Software Installation – MAC (requires internet connection)

- Go to
<https://openmodelica.org/index.php/download/download-mac> and follow the instructions or follow the instructions written below.
- The installation uses MacPorts. After setting up a MacPorts installation, run the following commands on the terminal (as root):
 - `echo rsync://build.openmodelica.org/macports/ >> /opt/local/etc/macports/sources.conf # assuming you installed into /opt/local`
 - `port selfupdate`
 - `port install openmodelica-devel`

Outline

- Introduction to Modeling and Simulation
- Modelica - The next generation modeling and Simulation Language
- Modeling and Simulation Environments and OpenModelica
- Classes
- Components, Connectors and Connections
- Equations
- Discrete Events and Hybrid Systems
- Algorithms and Functions
- Demonstrations

Why Modeling & Simulation ?

- Increase understanding of complex systems
- Design and optimization
- Virtual prototyping
- Verification

What is a system?

- A system is an object or collection of objects whose properties we want to study
- Natural and artificial systems
- Reasons to study: curiosity, to build it

11 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Examples of Complex Systems

- Robotics
- Automotive
- Aircrafts
- Satellites
- Biomechanics
- Power plants
- Hardware-in-the-loop, real-time simulation

12 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Experiments

An *experiment* is the process of extracting information from a system by exercising its inputs

Problems

- Experiment might be too *expensive*
- Experiment might be too *dangerous*
- System needed for the experiment might *not yet exist*

Model concept

A *model* of a system is anything an *experiment* can be applied to in order to answer questions about that *system*

Kinds of models:

- **Mental model** – statement like “a person is reliable”
- **Verbal model** – model expressed in words
- **Physical model** – a physical object that mimics the system
- **Mathematical model** – a description of a system where the relationships are expressed in mathematical form – a *virtual prototype*
- **Physical modeling** – also used for mathematical models built/structured in the same way as physical models

Simulation

A *simulation* is an *experiment* performed on a *model*

Examples of simulations:

- **Industrial process** – such as steel or pulp manufacturing, study the behaviour under different operating conditions in order to improve the process
- **Vehicle behaviour** – e.g. of a car or an airplane, for operator training
- **Packet switched computer network** – study behaviour under different loads to improve performance

Reasons for Simulation

- Suppression of *second-order effects*
- Experiments are too *expensive*, too *dangerous*, or the system to be investigated does *not yet exist*
- The *time scale* is not compatible with experimenter (Universe, million years, ...)
- Variables may be *inaccessible*.
- Easy *manipulation* of models
- Suppression of *disturbances*

Dangers of Simulation

Falling in love with a model

The Pygmalion effect (forgetting that model is not the real world, e.g. introduction of foxes to hunt rabbits in Australia)

Forcing reality into the constraints of a model

The Procrustes effect (e.g. economic theories)

Forgetting the model's level of accuracy

Simplifying assumptions

Building Models Based on Knowledge

System knowledge

- The collected *general experience* in relevant domains
- The *system* itself

Specific or generic knowledge

- E.g. software engineering knowledge

Kinds of Mathematical Models

- Dynamic vs. Static models
- Continuous-time vs. Discrete-time dynamic models
- Quantitative vs. Qualitative models

Dynamic vs. Static Models

A **dynamic** model includes *time* in the model

A **static** model can be defined *without* involving *time*

Continuous-Time vs. Discrete-Time Dynamic Models

Continuous-time models may evolve their variable values *continuously* during a time period

Discrete-time variables change values a *finite* number of times during a time period

Quantitative vs. Qualitative Models

Results in qualitative data

Variable values cannot be represented numerically

Mediocre = 1, Good = 2, Tasty = 3, Superb = 4

Using Modeling and Simulation within the Product Design-V

23 Peter Fritzson Copyright © Open Source Modelica Consortium

Principles of Graphical Equation-Based Modeling

- Each icon represents a physical component i.e. Resistor, mechanical Gear Box, Pump
- Composition lines represent the actual physical connections i.e. electrical line, mechanical connection, heat flow
- Variables at the interfaces describe interaction with other component
- Physical behavior of a component is described by equations
- Hierarchical decomposition of components

24 Peter Fritzson Copyright © Open Source Modelica Consortium

Application Example – Industry Robot

25 Peter Fritzson Copyright © Open Source Modelica Consortium

Multi-Domain (Electro-Mechanical) Modelica Model

- A DC motor can be thought of as an electrical circuit which also contains an electromechanical component

model DCMotor

```

Resistor R(R=100);
Inductor L(L=100);
VsourceDC DC(f=10);
Ground G;
ElectroMechanicalElement EM(k=10,J=10, b=2);
Inertia load;
equation
  connect(DC.p,R.n);
  connect(R.p,L.n);
  connect(L.p, EM.n);
  connect(EM.p, DC.n);
  connect(DC.n,G.p);
  connect(EM.flange,load.flange);
end DCMotor
 
```


26 Peter Fritzson Copyright © Open Source Modelica Consortium

Corresponding DCMotor Model Equations

The following equations are automatically derived from the Modelica model:

$0 == DC.p.i + R.n.i$	$EM.u == EM.p.v - EM.n.v$	$R.u == R.p.v - R.n.v$
$DC.p.v == R.n.v$	$0 == EM.p.i + EM.n.i$	$0 == R.p.i + R.n.i$
	$EM.i == EM.p.i$	$R.i == R.p.i$
$0 == R.p.i + L.n.i$	$EM.u == EM.k * EM.\omega$	$R.u == R.R * R.i$
$R.p.v == L.n.v$	$EM.i == EM.M / EM.k$	
	$EM.J * EM.\omega == EM.M - EM.b * EM.\omega$	$L.u == L.p.v - L.n.v$
$0 == L.p.i + EM.n.i$	$DC.u == DC.p.v - DC.n.v$	$0 == L.p.i + L.n.i$
$L.p.v == EM.n.v$	$0 == DC.p.i + DC.n.i$	$L.i == L.p.i$
	$DC.i == DC.p.i$	$L.u == L.L * L.i'$
$0 == EM.p.i + DC.n.i$	$DC.u == DC.Amp * Sin[2\pi DC.f * t]$	
$EM.p.v == DC.n.v$		
$0 == DC.n.i + G.p.i$		(load component not included)
$DC.n.v == G.p.v$		

Automatic transformation to ODE or DAE for simulation:

$$\frac{dx}{dt} = f[x, u, t] \quad g\left[\frac{dx}{dt}, x, u, t\right] = 0$$

Model Translation Process to Hybrid DAE to Code

GTX Gas Turbine Power Cutoff Mechanism

29 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica in Automotive Industry

30 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica in Avionics

31 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Modelica in Biomechanics

32 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Application of Modelica in Robotics Models Real-time Training Simulator for Flight, Driving

- Using Modelica models generating real-time code
- Different simulation environments (e.g. Flight, Car Driving, Helicopter)
- Developed at DLR Munich, Germany
- Dymola Modelica tool

Courtesy of Martin Otter, DLR, Oberpfaffenhofen, Germany

33 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Combined-Cycle Power Plant Plant model – system level

- GT unit, ST unit, Drum boilers unit and HRSG units, connected by thermo-fluid ports and by signal buses
- Low-temperature parts (condenser, feedwater system, LP circuits) are represented by trivial boundary conditions.
- GT model: simple law relating the electrical load request with the exhaust gas temperature and flow rate.

Courtesy Francesco Casella, Politecnico di Milano – Italy and Francesco Pretolani, CESI SpA - Italy

34 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Combined-Cycle Power Plant

Steam turbine unit

- Detailed model in order to represent all the start-up phases
- Bypass paths for both the HP and IP turbines allow to start up the boilers with idle turbines, dumping the steam to the condenser
- HP and IP steam turbines are modelled, including inertia, electrical generator, and connection to the grid

Courtesy Francesco Casella, Politecnico di Milano – Italy
and Francesco Pretolani, CESI SpA - Italy

35 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Modelica Spacecraft Dynamics Library

Formation flying on elliptical orbits

Control the relative motion of two or more spacecraft

Attitude control for satellites using magnetic coils as actuators

Torque generation mechanism:
interaction between coils and geomagnetic field

Courtesy of Francesco Casella, Politecnico di Milano, Italy

MODELICA pelab

36 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica – The Next Generation Modeling Language

37 Peter Fritzson Copyright © Open Source Modelica Consortium

Stored Knowledge

Model knowledge is stored in books and human minds which computers cannot access

“The change of motion is proportional to the motive force impressed“
– Newton

Lex. II.

Motitationem motus proportionalem esse vi motrici impressae, & fieri secundum lineam rectam qua vis illa imprimatur.

38 Peter Fritzson Copyright © Open Source Modelica Consortium

The Form – Equations

- Equations were used in the third millennium B.C.
- Equality sign was introduced by Robert Recorde in 1557

$$14.2 - + - .15.9 = = = = 71.9.$$

Newton still wrote text (Principia, vol. 1, 1686)

"The change of motion is proportional to the motive force impressed"

CSSL (1967) introduced a special form of “equation”:


```
variable = expression  
v = INTEG(F)/m
```

Programming languages usually do not allow equations!

What is Modelica?

A language for modeling of **complex physical systems**

- Robotics
- Automotive
- Aircrafts
- Satellites
- Power plants
- Systems biology

What is Modelica?

A language for **modeling** of complex physical systems

Primarily designed for **simulation**, but there are also other usages of models, e.g. optimization.

What is Modelica?

A **language** for modeling of complex cyber physical systems

i.e., Modelica is not a tool

Free, open language specification:

There exist several free and commercial tools, for example:

- OpenModelica from OSMC
- Dymola from Dassault systems
- Wolfram System Modeler from Wolfram
- SimulationX from ITI
- MapleSim from MapleSoft
- AMESIM from LMS
- Jmodelica.org from Modelon
- MWORKS from Tongyang Sw & Control
- IDA Simulation Env, from Equa
- CyDesign Modeling tool, CyDesign Labs

Available at: www.modelica.org
Developed and standardized
by Modelica Association

Modelica – The Next Generation Modeling Language

Declarative language

Equations and mathematical functions allow acausal modeling,
high level specification, increased correctness

Multi-domain modeling

Combine electrical, mechanical, thermodynamic, hydraulic,
biological, control, event, real-time, etc...

Everything is a class

Strongly typed object-oriented language with a general class
concept, Java & MATLAB-like syntax

Visual component programming

Hierarchical system architecture capabilities

Efficient, non-proprietary

Efficiency comparable to C; advanced equation compilation,
e.g. 300 000 equations, ~150 000 lines on standard PC

Modelica – The Next Generation Modeling Language

High level language

MATLAB-style array operations; Functional style; iterators,
constructors, object orientation, equations, etc.

MATLAB similarities

MATLAB-like array and scalar arithmetic, but strongly typed and
efficiency comparable to C.

Non-Proprietary

- Open Language Standard
- Both Open-Source and Commercial implementations

Flexible and powerful external function facility

- LAPACK interface effort started

Modelica Language Properties

- **Declarative and Object-Oriented**
- **Equation-based**; continuous and discrete equations
- **Parallel** process modeling of real-time applications, according to synchronous data flow principle
- **Functions** with algorithms without global side-effects (but local data updates allowed)
- **Type system** inspired by Abadi/Cardelli
- **Everything is a class** – Real, Integer, models, functions, packages, parameterized classes....

Object Oriented Mathematical Modeling with Modelica

- The static *declarative structure* of a mathematical model is emphasized
- OO is primarily used as a *structuring concept*
- OO is *not* viewed as dynamic object creation and sending messages
- *Dynamic model* properties are expressed in a *declarative way* through equations.
- Acausal classes supports *better reuse of modeling and design knowledge* than traditional classes

Modelica – Faster Development, Lower Maintenance than with Traditional Tools

Block Diagram (e.g. Simulink, ...) or
 Proprietary Code (e.g. Ada, Fortran, C,...)
 vs Modelica

47 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica vs Simulink Block Oriented Modeling Simple Electrical Model

Modelica:
 Physical model –
 easy to understand

Keeps the physical structure

Simulink:
 Signal-flow model – hard to understand

48 Peter Fritzson Copyright © Open Source Modelica Consortium

Brief Modelica History

- First Modelica design group meeting in fall 1996
 - International group of people with expert knowledge in both language design and physical modeling
 - Industry and academia
- Modelica Versions
 - 1.0 released September 1997
 - 2.0 released March 2002
 - 2.2 released March 2005
 - 3.0 released September 2007
 - 3.1 released May 2009
 - 3.2 released March 2010
 - 3.3 released May 2012
- Modelica Association established 2000 in Linköping
 - Open, non-profit organization

Modelica Conferences

- The 1st International Modelica conference October, 2000
- The 2nd International Modelica conference March 18-19, 2002
- The 3rd International Modelica conference November 5-6, 2003 in Linköping, Sweden
- The 4th International Modelica conference March 6-7, 2005 in Hamburg, Germany
- The 5th International Modelica conference September 4-5, 2006 in Vienna, Austria
- The 6th International Modelica conference March 3-4, 2008 in Bielefeld, Germany
- The 7th International Modelica conference Sept 21-22, 2009 in Como, Italy
- The 8th International Modelica conference March 20-22, 2011 in Dresden, Germany
- The 9th International Modelica conference Sept 3-5, 2012 in Munich, Germany

Exercises Part I

Hands-on graphical modeling (20 minutes)

51 Peter Fritzson Copyright © Open Source Modelica Consortium

Graphical Modeling - Using Drag and Drop Composition

52 Peter Fritzson Copyright © Open Source Modelica Consortium

Exercises Part I – Basic Graphical Modeling

- (See *instructions on next two pages*)
- Start the OMEdit editor (part of OpenModelica)
- Draw the RLCircuit
- Simulate

Simulation

Exercises Part I – OMEedit Instructions (Part I)

- Start OMEedit from the Program menu under OpenModelica
- Go to **File** menu and choose **New**, and then select **Model**.
- E.g. write *RLCircuit* as the model name.
- For more information on how to use OMEedit, go to **Help** and choose **User Manual** or press **F1**.

- Under the **Modelica Library**:
 - Contains The standard Modelica library components
 - The **Modelica files** contains the list of models you have created.

Exercises Part I – OMEdit Instructions (Part II)

- For the RLCircuit model, browse the Modelica standard library and add the following component models:
 - Add `Ground`, `Inductor` and `Resistor` component models from `Modelica.Electrical.Analog.Basic` package.
 - Add `SineVoltage` component model from `Modelica.Electrical.Analog.Sources` package.
- Make the corresponding connections between the component models as shown in previous slide on the RLCiruit.
- Simulate the model
 - Go to Simulation menu and choose simulate or click on the siumulate button in the toolbar.
- Plot the instance variables
 - Once the simulation is completed, a plot variables list will appear on the right side. Select the variable that you want to plot.

Modelica Environments and OpenModelica

1 Peter Fritzson Copyright © Open Source Modelica Consortium

Dymola

- Dynasim (Dassault Systemes)
- Sweden
- First Modelica tool on the market
- Main focus on automotive industry
- www.dynasim.com

2 Peter Fritzson Copyright © Open Source Modelica Consortium

Simulation X

- ITI
- Germany
- Mechatronic systems
- www.simulationx.com

3 Peter Fritzson Copyright © Open Source Modelica Consortium

MapleSim

- Maplesoft
- Canada
- Recent Modelica tool on the market
- Integrated with Maple
- www.maplesoft.com

4 Peter Fritzson Copyright © Open Source Modelica Consortium

Wolfram System Modeler – MathCore / Wolfram Research

Courtesy
Wolfram
Research

Car model graphical view

- Wolfram Research
- USA, Sweden
- General purpose
- Mathematica integration
- www.wolfram.com
- www.mathcore.com

Mathematica

Simulation and analysis

5 Peter Fritzson Copyright © Open Source Modelica Consortium

The OpenModelica Environment

www.OpenModelica.org

6 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica (Part I)

- OpenModelica
 - Open Source Modelica Consortium (OSMC)
 - Sweden and other countries
 - Open source
 - www.openmodelica.org
- OMEdit, graphical editor
 - OMOptim, optimization subsystem

7 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica (Part II)

- Advanced Interactive Modelica compiler (OMC)
 - Supports most of the Modelica Language
 - Basic environment for creating models
 - OMShell – an interactive command handler
 - OMNotebook – a literate programming notebook
 - MDT – an advanced textual environment in Eclipse
- **ModelicaML UML Profile**
 - **MetaModelica** extension
 - **ParModelica** extension
 - **Modelica & Python** scripting

8 Peter Fritzson Copyright © Open Source Modelica Consortium

OSMC – Open Source Modelica Consortium 45 organizational members October 2012

Founded Dec 4, 2007

Open-source community service

- Website and Support Forum
- Version-controlled source base
- Bug database
- Development courses
- www.openmodelica.org

Code Statistics

9 Peter Fritzson Copyright © Open Source Modelica Consortium

OSMC 45 Organizational Members, October 2012 (initially 7 members, 2007)

Companies and Institutes (24 members)

Universities (21 members)

- | | |
|---|---|
| <ul style="list-style-type: none"> • ABB Corporate Research, Sweden • Bosch Rexroth AG, Germany • Siemens PLM, California, USA • Siemens Turbo Machinery AB, Sweden • CDAC Centre for Advanced Compu, Kerala, India • Creative Connections, Prague, Czech Republic • DHI, Aarhus, Denmark • Evonik, Dehli, India • Equa Simulation AB, Sweden • Fraunhofer FIRST, Berlin, Germany • Frontway AB, Sweden • Gamma Technology Inc, USA • IFP, Paris, France • InterCAX, Atlanta, USA • ISID Dentsu, Tokyo, Japan • ITI, Dresden, Germany • MathCore Engineering/ Wolfram, Sweden • Maplesoft, Canada • TLK Thermo, Germany • Sozhou Tongyuan Software and Control, China • Vi-grade, Italy • VTI, Linköping, Sweden • VTT, Finland • XRG Simulation, Germany | <ul style="list-style-type: none"> • TU Berlin, Inst. UEBB, Germany • FH Bielefeld, Bielefeld, Germany • TU Braunschweig, Germany • University of Calabria, Italy • TU Dortmund, Germany • TU Dresden, Germany • Georgia Institute of Technology, USA • Ghent University, Belgium • Griffith University, Australia • TU Hamburg/Harburg Germany • KTH, Stockholm, Sweden • Université Laval, Canada • Linköping University, Sweden • Univ of Maryland, Syst Eng USA • Univ of Maryland, CEEE, USA • Politecnico di Milano, Italy • Ecoles des Mines, CEP, France • Mälardalen University, Sweden • Univ Pisa, Italy • Telemark Univ College, Norway • University of Ålesund, Norlway |
|---|---|

10 Peter Fritzson Copyright © Open Source Modelica Consortium

OMNotebook Electronic Notebook with DrModelica

- Primarily for teaching
- Interactive electronic book
- Platform independent

Commands:

- Shift-return (evaluates a cell)
- File Menu (open, close, etc.)
- Text Cursor (vertical), Cell cursor (horizontal)
- Cell types: text cells & executable code cells
- Copy, paste, group cells
- Copy, paste, group text
- Command Completion (shift-tab)

11 Peter Fritzson Copyright © Open Source Modelica Consortium

OMnotebook Interactive Electronic Notebook Here Used for Teaching Control Theory

1 Kalman Filter

Often we don't have access to the internal states of the system. We have to reconstruct the state of the system based on the measurements. The idea with an observer is that we feedback the difference between the measured value and the estimated value. If the estimation is correct then the difference should be zero.

Another difficulty is that the measured quantities often contain noise.

$$\begin{cases} \hat{x} \\ y \end{cases}$$

Here y denotes the disturbance in the input signal. The error can be evaluated by the difference

$$K(y(t))$$

By using this quantity as feedback we obtain the observer equation

$$\dot{\hat{x}} = A\hat{x}(t) + Bu(t)$$

Now form the error as

The differential error is

Ready
12 Peter Fritzson Copyright © Open Source Modelica Consortium

Interactive Session Handler – on dcmotor Example (Session handler called OMShell – OpenModelica Shell)

```
>>simulate(dcmotor,startTime=0.0,stopTime=10.0)
>>plot({load.w,load.phi})
```

```
model dcmotor
  Modelica.Electrical.Analog.Basic.Resistor r1(R=10);
  Modelica.Electrical.Analog.Basic.Inductor i1;
  Modelica.Electrical.Analog.Basic.EMP emf1;
  Modelica.Mechanics.Rotational.Inertia load;
  Modelica.Electrical.Analog.Basic.Ground g;
  Modelica.Electrical.Analog.Sources.ConstantVoltage v;
equation
  connect(v.p,r1.p);
  connect(v.n,g.p);
  connect(r1.n,i1.p);
  connect(i1.n,emf1.p);
  connect(emf1.n,g.p);
  connect(emf1.flange_b,load.flange_a);
end dcmotor;
```

13 Peter Fritzson Copyright © Open Source Modelica Consortium

Event Handling by OpenModelica – BouncingBall

```
>>simulate(BouncingBall,
 stopTime=3.0);
>>plot({h,flying});
```

```
model BouncingBall
  parameter Real e=0.7 "coefficient of restitution";
  parameter Real g=9.81 "gravity acceleration";
  Real h(start=1) "height of ball";
  Real v "velocity of ball";
  Boolean flying(start=true) "true, if ball is flying";
  Boolean impact;
  Real v_new;
equation
  impact=h <= 0.0;
  der(v)=if flying then -g else 0;
  der(h)=v;
  when {h <= 0.0 and v <= 0.0,impact} then
 v_new=if edge(impact) then -e*pre(v) else 0;
 flying=v_new > 0;
 reinit(v, v_new);
  end when;
end BouncingBall;
```


14 Peter Fritzson Copyright © Open Source Modelica Consortium

Run Scripts in OpenModelica

- RunScript command interprets a .mos file
- .mos means MOdelica Script file
- Example:

```
>> runScript("sim_BouncingBall.mos")
```


The file sim_BouncingBall.mos :

```
loadModel("BouncingBall.mo");
simulate(BouncingBall, stopTime=3.0);
plot({h,flying});
```

15 Peter Fritzson Copyright © Open Source Modelica Consortium

Interactive Simulation with OpenModelica 1.8.0

Simulation Control

Simulation Center

Source.flowLevel	0.02
tank1area	1.0
Source.flowLevel	1.3
Start Pause Stop	
Simulation Time:	00:01:56:220
Status: Simulation is running...	

Examples of Simulation Visualization

Plot View

Requirements Evaluation View in ModelicaML

Domain-Specific Visualization View

OpenModelica MDT – Eclipse Plugin

- Browsing of packages, classes, functions
- Automatic building of executables; separate compilation
- Syntax highlighting
- Code completion,
- Code query support for developers
- Automatic Indentation
- Debugger
(Prel. version for algorithmic subset)

17 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica MDT – Usage Example

A screenshot of the Eclipse IDE interface for Modelica. The window title is "Modelica - VanDerPol.mo - Eclipse SDK". The menu bar includes File, Edit, Refactor, Navigate, Search, Project, Run, Window, Help. The toolbar has icons for New, Open, Save, Cut, Copy, Paste, Find, etc. The left sidebar shows a project tree with "demo" and "Standard Library". The main area has three tabs: "MyClass.mo", "package.mo", and "VanDerPol.mo". The "VanDerPol.mo" tab contains the following Modelica code:

```
1 // Van der Pol model
2
3 @model VanDerPol "Van der Pol oscillator model"
4 import Modelica.Math;
5 Real x(start = 1);
6 Real y(start = 1);
7 parameter Real lambda = 0.3;
8 parameter Real e = Modelica.Constants.e;
9 equation
10  der(x) = y; Real sin(SI.Angle.u)
11  y = Modelica.Math.sin(
12 der(y) = -x + lambda*(1 - x*x)*y;
13 end VanDerPol;
14
```


A blue arrow points from the text "Code Assistance on function calling." to the word "sin" in the code.

Code Assistance on
function calling.

18 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica MDT: Code Outline and Hovering Info

OpenModelica MDT Debugger

The OpenModelica MDT Debugger (Eclipse-based) Using Japanese Characters

OMOptim – Optimization (1)

This screenshot shows the OMOptim optimization interface. It features four main tabs: 'Model structure' (red), 'Model Variables' (green, currently selected), 'Optimized parameters' (blue), and 'Optimized Objectives' (orange). The 'Model Variables' tab displays a table of variables with columns for Name, Value, and Description. The 'Optimized parameters' tab shows a list of variables with optimization settings. The 'Optimized Objectives' tab lists the objectives with their names, descriptions, and directions. The left sidebar shows a tree view of the project structure.

Name	Value	Description
global.sourceauedeville.h	1,16294e+06	[kg]
global.sourceauedeville.flwPort.p	100000	
global.sourceInChColdB.h	1,41347e+06	[kg]
global.sourceInChColdB.flwPort.p	100000	
global.sourceInChColdB.debt	12.78	[kg/s]
global.sourceEffluentEOS.h	1,35495e+06	[kg]
global.sourceEffluentEOS.flwPort.p	100000	
global.sourceEffluentEOS.eat	1	
global.sourceEffluentEOS.debt	0	
global.sourceEffluentEOS.debit	1	[kg/s]
global.sourceEffluentB.h	1,35495e+06	[kg]
global.sourceEffluentB.flwPort.p	100000	
global.sourceEffluentB.eat	1	
global.sourceEffluentB.debt	1,22612	[kg/s]
global.sourceEffluentA.h	1,35495e+06	[kg]
global.sourceEffluentA.flwPort.p	100000	
global.sourceEffluentA.eat	1	
global.sourceEffluentA.debt	0,601234	[kg/s]
global.scenarioResourceAuedeville.debit	0,540001	[kg/s]
global.scenariodepartB.z	0	

Parallel Multiple-Shooting and Collocation Dynamic Trajectory Optimization

- Minimize a goal function subject to model equation constraints, useful e.g. for NMPC
- Multiple Shooting/Collocation
 - Solve sub-problem in each sub-interval

Paper in Modelica'2012 Conf.
Prototype, not yet in
OpenModelica release.
Planned release spring 2013.

$$x_i(t_{i+1}) = h_i + \int_{t_i}^{t_{i+1}} f(x_i(t), u(t), t) dt \approx F(t_i, t_{i+1}, h_i, u_i), \quad x_i(t_i) = h_i$$

Example speedup, 16 cores:

MULTIPLE_COLLOCATION

OMPython – Python Scripting with OpenModelica

- Interpretation of Modelica commands and expressions
- Interactive Session handling
- Library / Tool
- Optimized Parser results
- Helper functions
- Deployable, Extensible and Distributable

25 Peter Fritzson Copyright © Open Source Modelica Consortium

PySimulator Package

- PySimulator, a simulation and analysis package developed by DLR
- Free, downloadable
- Uses OMPython to simulate Modelica models by OpenModelica

26 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica3D Library

- Modelica 3D Graphics Library by Fraunhofer FIRST, Berlin
- Free, downloadable
- Can be used for 3D graphics in OpenModelica
- Shipped with OpenModelica

27 Peter Fritzson Copyright © Open Source Modelica Consortium

Extending Modelica with PDEs for 2D, 3D flow problems – Research

```
class PDEMmodel
  HeatNeumann h_iso;
  Dirichlet h_heated(g=50);
  HeatRobin h_glass(h_heat=30000);
  HeatTransfer ht;
  Rectangle2D dom;
equation
  dom.eq=ht;
  dom.left.bc=h_glass;
  dom.top.bc=h_iso;
  dom.right.bc=h_iso;
  dom.bottom.bc=h_heated;
end PDEMmodel;
```


Prototype in OpenModelica 2005
PhD Thesis by Levon Saldamli
www.openmodelica.org
Currently not operational

28 Peter Fritzson Copyright © Open Source Modelica Co

General Tool Interoperability & Model Exchange Functional Mock-up Interface (FMI)

The FMI development is part of the MODELISAR 29-partner project

- FMI development initiated by Daimler
- Improved Software/Model/Hardware-in-the-Loop Simulation, of **physical** models and of **AUTOSAR** controller models from **different vendors** for automotive applications with **different levels of detail**.
- **Open Standard**
- **14 automotive use cases** for evaluation
- **> 10 tool vendors** are supporting it

29 Peter Fritzson Copyright © Open Source Modelica Consortium

OPENPROD – Large 28-partner European Project, 2009-2012 Vision of Cyber-Physical Model-Based Product Development

OPENPROD Vision of unified modeling framework for model-driven product development from platform independent models (PIM) to platform specific models (PSM)

Current work based on Eclipse, UML/SysML, OpenModelica

30 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica – ModelicaML UML Profile

SysML/UML to Modelica OMG Standardization

- ModelicaML is a UML Profile for SW/HW modeling
 - Applicable to “pure” UML or to other UML profiles, e.g. SysML
- Standardized Mapping UML/SysML to Modelica
 - Defines transformation/mapping for **executable** models
 - Being **standardized** by OMG
- ModelicaML
 - Defines graphical concrete syntax (graphical notation for diagram) for representing Modelica constructs integrated with UML
 - Includes graphical formalisms (e.g. State Machines, Activities, Requirements)
 - Which do not exist in Modelica language
 - Which are translated into executable Modelica code
 - Is defined towards generation of executable Modelica code
 - Current implementation based on the Papyrus UML tool + OpenModelica

31 Peter Fritzson Copyright © Open Source Modelica Consortium

Example: Simulation and Requirements Evaluation

32 Peter Fritzson Copyright © Open Source Modelica Consortium

vVDR Method – virtual Verification of Designs vs Requirements

MetaModelica Language Extension Meta-Level Operations on Models

- Model Operations
 - Creation, Query, Manipulation,
 - Composition, Management
- Manipulation of model equations for
 - Optimization purposes
 - Parallelization, Model checking
 - Simulation with different solvers
- MetaModelica language features
 - Lists, trees, pattern matching, symbolic transformations
 - Garbage collection
- Very Large MetaModelica Application
 - OpenModelica compiler, implemented in 150 000 lines of MetaModelica, compiles itself efficiently.

OpenModelica Environment Architecture

35 Peter Fritzson Copyright © Open Source Modelica Consortium

OpenModelica Client-Server Architecture

36 Peter Fritzson Copyright © Open Source Modelica Consortium

Translation of Models to Simulation Code

37 Peter Fritzson Copyright © Open Source Modelica Consortium

Corba Client-Server API

- Simple text-based (string) communication in Modelica Syntax
- API supporting model structure query and update

Example Calls:

Calls fulfill the normal Modelica function call syntax.:

```
saveModel( "MyResistorFile.mo" ,MyResistor)
```

will save the model MyResistor into the file "MyResistorFile.mo".

For creating new models it is most practical to send a model, e.g.:

```
model Foo end Foo;  
or, e.g.,  
connector Port end Port;
```

38 Peter Fritzson Copyright © Open Source Modelica Consortium

Some of the Corba API functions

<code>saveModel(A1<string>,A2<cref>)</code>	Saves the model (A2) in a file given by a string (A1). This call is also in typed API.
<code>loadFile(A1<string>)</code>	Loads all models in the file. Also in typed API. Returns list of names of top level classes in the loaded files.
<code>loadModel(A1<cref>)</code>	Loads the model (A1) by looking up the correct file to load in \$MODELICAPATH. Loads all models in that file into the symbol table.
<code>deleteClass(A1<cref>)</code>	Deletes the class from the symbol table.
<code>addComponent(A1<ident>,A2<cref>, A3<cref>,annotate=<expr>)</code>	Adds a component with name (A1), type (A2), and class (A3) as arguments. Optional annotations are given with the named argument <code>annotate</code> .
<code>deleteComponent(A1<ident>, A2<cref>)</code>	Deletes a component (A1) within a class (A2).
<code>updateComponent(A1<ident>, A2<cref>, A3<cref>,annotate=<expr>)</code>	Updates an already existing component with name (A1), type (A2), and class (A3) as arguments. Optional annotations are given with the named argument <code>annotate</code> .
<code>addClassAnnotation(A1<cref>, annotate=<expr>)</code>	Adds annotation given by A2(in the form <code>annotate= classmod(...)</code>) to the model definition referenced by A1. Should be used to add Icon Diagram and Documentation annotations.
<code>getComponents(A1<cref>)</code>	Returns a list of the component declarations within class A1: <code>{ {Atype, varidA, "commentA"}, {Btype, varidB, "commentB"}, ... }</code>
<code>getComponentAnnotations(A1<cref>)</code>	Returns a list { ... } of all annotations of all components in A1, in the same order as the components, one annotation per component.
<code>getComponentCount(A1<cref>)</code>	Returns the number (as a string) of components in a class, e.g return "2" if there are 2 components.
<code>getNthComponent(A1<cref>,A2<int>)</code>	Returns the belonging class, component name and type name of the nth component of a class, e.g. <code>"A.B.C,R2,Resistor"</code> , where the first component is numbered 1.
<code>getNthComponentAnnotation(A1<cref>,A2<int>)</code>	Returns the flattened annotation record of the nth component (A2) (the first is has no 1) within class/component A1. Consists of a comma separated string of 15 values, see Annotations in Section 2.4.4 below. e.g <code>"false,10,30,..."</code>
<code>getNthComponentModification(A1<cref>,A2<int>)??</code>	Returns the modification of the nth component (A2) where the first has no 1) of class/component A1.
<code>getInheritedClasses(A1<cref>)</code>	Peter Fritzson Copyright © Open Source Modelica Consortium Returns a list of the inheritance chain (including self) of inherited classes of a class.
<code>getNthInheritedClass(A1<cref>,</code>	>Returns the type name of the nth inherited class of a class. The first class has number 1.

Platforms

- All OpenModelica GUI tools (OMShell, OMNotebook, ...) are developed on the Qt4 GUI library, portable between Windows, Linux, Mac
- Both compilers (OMC, MMC) are portable between the three platforms
- Windows – currently main development and release platform
- Linux – available. Also used for development
- Mac – available

Main Events March 2011 – October 2012

- OSMC expanded from 32 to 45 organizational members
- OpenModelica **1.7 release** (April 2011)
- OpenModelica **1.8 release** (Nov 2011)
 - Support for FMI Export and Import
 - Flattening of the whole MSL 3.1 Media library, and about half of the Fluid library.
 - Improved index reduction with dynamic state selection
 - Beta release of new efficient debugger for algorithmic Modelica/MetaModelica
- OpenModelica **1.8.1 release** (April 2012)
 - Operator Overloading support
 - Dramatically improved flattening speed for some models
 - Improved simulation run-time
 - ModelicaML with Modelica library import (MSL) and value-bindings
- OpenModelica **1.9.0 beta release** (October 2012)
 - MSL 3.1 simulation improved, from 36 to 74 to 100 example models
 - Improved simulation of other libraries, e.g. ThermoSysPro, PlanarMechanics, etc.
 - Improved algorithms for tearing, matching, dynamic state selection, index reduction
 - Full version of OMPython, updated ModelicaML for requirements verification

OpenModelica – Outlook for fall 2012 & spring 2013

- 2012/2013. Continued high priority on better support for the Modelica standard **libraries** and other libraries (e.g. ThermoSysPro)
- Fall 2012. Complete **MultiBody** simulation, already almost complete
- Nov-Dec 2012. Flattening of most of **Fluid**, and simulation of a large part of Fluid.
- Oct-Nov 2012. **FMI** co-simulation
- Oct-Dec 2012. **FMI** import and export, some FMI 2.0 features
- Oct-Nov 2012. OMEdit graphic editor enhancements
- Spring 2013. Full Fluid library simulation
- Spring 2013. **Integrated** Modelica equation **debugger**
- Spring 2013. Shifting OM development to using new bootstrapped OpenModelica Compiler

Modelica Language Concepts and Textual Modeling

Classes and Inheritance

Typed
Declarative
Equation-based
Textual Language

Hybrid
Modeling

1 Peter Fritzson Copyright © Open Source Modelica Consortium

Acausal Modeling

The order of computations is not decided at modeling time

	Acausal	Causal
Visual Component Level		
Equation Level	<p>A resistor equation: $R \cdot i = v;$</p>	<p>Causal possibilities:</p> $i := v/R;$ $v := R \cdot i;$ $R := v/i;$

2 Peter Fritzson Copyright © Open Source Modelica Consortium

Typical Simulation Process

3 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

What is Special about Modelica?

- Multi-Domain Modeling
- Visual acausal hierarchical component modeling
- Typed declarative equation-based textual language
- Hybrid modeling and simulation

4 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

What is Special about Modelica?

Multi-Domain Modeling

5 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

What is Special about Modelica?

Multi-Domain Modeling

Keeps the physical structure

Visual Acausal Hierarchical Component Modeling

Acausal model (Modelica)

Causal block-based model (Simulink)

6 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

What is Special about Modelica?

Multi-Domain Modeling

Visual Acausal Component Modeling

Hybrid modeling =
continuous-time + discrete-time modeling

Typed
Declarative
Equation-based
Textual Language

Hybrid
Modeling

9 Peter Fritzson Copyright © Open Source Modelica Consortium

Modelica Classes and Inheritance

10 Peter Fritzson Copyright © Open Source Modelica Consortium

Simplest Model – Hello World!

A Modelica “Hello World” model

Equation: $x' = -x$

Initial condition: $x(0) = 1$

```
class HelloWorld "A simple equation"
  Real x(start=1);
equation
  der(x) = -x;
end HelloWorld;
```

Simulation in OpenModelica environment


```
simulate(HelloWorld, stopTime = 2)
plot(x)
```

11 Peter Fritzson Copyright © Open Source Modelica Consortium

Model Including Algebraic Equations

Include algebraic equation

Algebraic equations contain
no derivatives

```
class DAEexample
  Real x(start=0.9);
  Real y;
equation
  der(y)+(1+0.5*sin(y))*der(x)
 = sin(time);
  x - y = exp(-0.9*x)*cos(y);
end DAEexample;
```

Simulation in OpenModelica environment


```
simulate(DAEexample, stopTime = 1)
plot(x)
```


12 Peter Fritzson Copyright © Open Source Modelica Consortium

Example class: Van der Pol Oscillator

```
class VanDerPol "Van der Pol oscillator model"
  Real x(start = 1)  "Descriptive string for x"; // x starts at 1
  Real y(start = 1)  "y coordinate"; // y starts at 1
  parameter Real lambda = 0.3;
equation
  der(x) = y; // This is the 1st diff equation //
  der(y) = -x + lambda*(1 - x*x)*y; /* This is the 2nd diff equation */
end VanDerPol;
```

```
simulate(VanDerPol,stopTime = 25)
plotParametric(x,y)
```


Exercises – Simple Textual Modeling

- Start OMNotebook
 - Start->Programs->OpenModelica->OMNotebook
 - Open File: Exercise01-classes-simple-textual.onb
- Open Exercise01-classes-simple-textual.pdf

Exercises 2.1 and 2.2

- Open the **Exercise01-classes-simple-textual.onb** found in the Tutorial directory.
- Locate the VanDerPol model in DrModelica (link from Section 2.1), using OMNotebook!
- **Exercise 2.1:** Simulate and plot VanDerPol. Do a slight change in the model, re-simulate and re-plot.
- **Exercise 2.2.** Simulate and plot the HelloWorld example. Do a slight change in the model, re-simulate and re-plot. Try command-completion, val(), etc.

```
class HelloWorld "A simple equation"
  Real x(start=1);
equation
  der(x) = -x;
end HelloWorld;
```

```
simulate(HelloWorld, stopTime = 2)
plot(x)
```

Variables and Constants

Built-in primitive data types

Boolean	true or false
Integer	Integer value, e.g. 42 or -3
Real	Floating point value, e.g. 2.4e-6
String	String, e.g. “Hello world”
Enumeration	Enumeration literal e.g. ShirtSize.Medium

Variables and Constants cont'

- Names indicate meaning of constant
- Easier to maintain code
- Parameters are constant during simulation
- Two types of constants in Modelica
 - **constant**
 - **parameter**

```
constant Real PI=3.141592653589793;
constant String redcolor = "red";
constant Integer one = 1;
parameter Real mass = 22.5;
```

Comments in Modelica

- 1) Declaration comments, e.g. Real x "state variable";

```
class VanDerPol "Van der Pol oscillator model"
  Real x(start = 1)  "Descriptive string for x"; // x starts at 1
  Real y(start = 1)  "y coordinate"; // y starts at 1
  parameter Real lambda = 0.3;
equation
  der(x) = y; // This is the 1st diff equation //
  der(y) = -x + lambda*(1 - x*x)*y; /* This is the 2nd diff equation */
end VanDerPol;
```

- 2) Source code comments, disregarded by compiler

2a) C style, e.g. /* This is a C style comment */
2b) C++ style, e.g. // Comment to the end of the line...

A Simple Rocket Model

19 Peter Fritzson Copyright © Open Source Modelica Consortium

Celestial Body Class

A class declaration creates a *type name* in Modelica

```

class CelestialBody
  constant Real g = 6.672e-11;
  parameter Real radius;
  parameter String name;
  parameter Real mass;
end CelestialBody;

```


An *instance* of the class can be declared by *prefixing* the type name to a variable name

```


...
CelestialBody moon;
...
```

The declaration states that `moon` is a variable containing an object of type `CelestialBody`

20 Peter Fritzson Copyright © Open Source Modelica Consortium

Moon Landing

21 Peter Fritzson Copyright © Open Source Modelica Consortium

Simulation of Moon Landing


```

simulate(MoonLanding, stopTime=230)
plot(apollo.altitude, xrange={0,208})
plot(apollo.velocity, xrange={0,208})

```


It starts at an altitude of 59404 (not shown in the diagram) at time zero, gradually reducing it until touchdown at the lunar surface when the altitude is zero

The rocket initially has a high negative velocity when approaching the lunar surface. This is reduced to zero at touchdown, giving a smooth landing

22 Peter Fritzson Copyright © Open Source Modelica Consortium

Restricted Class Keywords

- The `class` keyword can be replaced by other keywords, e.g.: `model`, `record`, `block`, `connector`, `function`, ...
- Classes declared with such keywords have restrictions
- Restrictions apply to the contents of restricted classes
- Example: A `model` is a class that cannot be used as a connector class
- Example: A `record` is a class that only contains data, with no equations
- Example: A `block` is a class with fixed input-output causality


```
model CelestialBody
  constant Real g = 6.672e-11;
  parameter Real radius;
  parameter String name;
  parameter Real mass;
end CelestialBody;
```

Modelica Functions

- Modelica Functions can be viewed as a special kind of restricted class with some extensions
- A function can be called with arguments, and is instantiated dynamically when called
- More on functions and algorithms later in Lecture 4


```
function sum
  input Real arg1;
  input Real arg2;
  output Real result;
algorithm
  result := arg1+arg2;
end sum;
```

Inheritance

Data and behavior: field declarations, equations, and certain other contents are copied into the subclass

Inheriting definitions

Inheritance of Equations

```
class Color
  parameter Real red=0.2;
  parameter Real blue=0.6;
  Real green;
equation
  red + blue + green = 1;
end Color;
```

```
class Color2 // Error!
  extends Color;
equation
  red + blue + green = 1;
  red + blue + green = 1;
end Color2;
```

```
class Color3 // Error!
  extends Color;
equation
  red + blue + green = 1.0;
  // also inherited: red + blue + green = 1;
end Color3;
```

Color2 is overdetermined
→ Same equation twice leaves gives overdetermined eq syst

Color3 is overdetermined
→ Different equations means two equations!

Multiple Inheritance

Multiple Inheritance is fine – inheriting both geometry and color

```
class Color
  parameter Real red=0.2;
  parameter Real blue=0.6;
  Real green;
equation
  red + blue + green = 1;
end Color;
```

```
class Point
  Real x;
  Real y,z;
end Point;
```

```
class ColoredPoint
  extends Point;
  extends Color;
end ColoredPoint;
```


multiple inheritance

```
class ColoredPointWithoutInheritance
  Real x;
  Real y, z;
  parameter Real red = 0.2;
  parameter Real blue = 0.6;
  Real green;
equation
  red + blue + green = 1;
end ColoredPointWithoutInheritance;
```

Equivalent to

Multiple Inheritance cont'

Only one copy of multiply inherited class Point is kept

Simple Class Definition – Shorthand Case of Inheritance

- Example:

```
class SameColor = Color;
```

- Often used for introducing new names of types:

Equivalent to:

```
inheritance <--> class SameColor<br>extends Color;<br>end SameColor;
```

```
type Resistor = Real;
```


```
connector MyPin = Pin;
```

Inheritance Through Modification

- Modification is a concise way of combining inheritance with declaration of classes or instances
- A modifier modifies a declaration equation in the inherited class
- Example: The class `Real` is inherited, modified with a different `start` value equation, and instantiated as an `altitude` variable:

```
...
Real altitude(start= 59404);
...
```

The Moon Landing Example Using Inheritance

The Moon Landing Example using Inheritance cont'

```

model MoonLanding
  parameter Real force1 = 36350;
  parameter Real force2 = 1308;
  parameter Real thrustEndTime = 210;
  parameter Real thrustDecreaseTime = 43.2;
  Rocket apollo(name="apollo13", [mass(start=1038,358)]);
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");
equation
  apollo.thrust = if (time

```


inherited parameters

33 Peter Fritzson Copyright © Open Source Modelica Consortium

 pelab

Inheritance of Protected Elements

If an extends-clause is preceded by the protected keyword, all inherited elements from the superclass become protected elements of the subclass

34 Peter Fritzson Copyright © Open Source Modelica Consortium

 pelab

Advanced Topic

- Class parameterization

Generic Classes with Type Parameters

Formal class parameters are replaceable variable or type declarations within the class (usually) marked with the prefix `replaceable`

```
class C
  replaceable class ColoredClass = GreenClass;
  ColoredClass obj1(p1=5);
  replaceable YellowClass obj2;
  ColoredClass obj3;
  RedClass obj4;
equation
end C;
```

Actual arguments to classes are modifiers, which when containing whole variable declarations or types are preceded by the prefix `redeclare`


```
class C2 =
  C(redeclare class ColoredClass = BlueClass);
```


Equivalent to

```
class C2
  BlueClass obj1(p1=5);
  YellowClass obj2;
  BlueClass obj3;
  RedClass obj4;
equation
end C2;
```

Class Parameterization when Class Parameters are Components

The class ElectricalCircuit has been converted into a parameterized generic class GenericElectricalCircuit with three formal class parameters R1, R2, R3, marked by the keyword replaceable

```
class ElectricalCircuit
  Resistor R1(R=100);
  Resistor R2(R=200);
  Resistor R3(R=300);
  Inductor L1;
  SineVoltage AC;
  Ground G;
equation
  connect(R1.n,R2.n);
  connect(R1.n,L1.n);
  connect(R1.n,R3.n);
  connect(R1.p,AC.p);
  ....
end ElectricalCircuit;
```


Class parameterization

```
class GenericElectricalCircuit
  replaceable Resistor R1(R=100);
  replaceable Resistor R2(R=200);
  replaceable Resistor R3(R=300);
  Inductor L1;
  SineVoltage AC;
  Ground G;
equation
  connect(R1.n,R2.n);
  connect(R1.n,L1.n);
  connect(R1.n,R3.n);
  connect(R1.p,AC.p);
  ....
end GenericElectricalCircuit;
```

37 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Class Parameterization when Class Parameters are Components - cont'

A more specialized class TemperatureElectricalCircuit is created by changing the types of R1, R3, to TempResistor

```
class TemperatureElectricalCircuit =
  GenericElectricalCircuit [redeclare TempResistor R1;
  redeclare TempResistor R3];
```

```
class TemperatureElectricalCircuit
  parameter Real Temp=20;
  extends GenericElectricalCircuit(
 [redeclare] TempResistor R1(RT=0.1, Temp=Temp),
 [redeclare] TempResistor R3(R=300));
end TemperatureElectricalCircuit
```

We add a temperature variable Temp for the temperature of the resistor circuit and modifiers for R1 and R3 which are now TempResistors.

equivalent to

```
class ExpandedTemperatureElectricalCircuit
  parameter Real Temp;
  [TempResistor] R1(R=200, RT=0.1, Temp=Temp),
  replaceable Resistor R2;
  [TempResistor] R3(R=300);
equation
  ....
end ExpandedTemperatureElectricalCircuit
```

38 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Exercises 1 Simple Textual Continued

- Continue exercises in Exercise01-classes-simple-textual.onb
- Do Exercises 1.3, 1.4, 1.5 and 2

Exercise 1.3 – Model the System Below

- Model this Simple System of Equations in Modelica

```
 $\dot{x} = 2 * x * y - 3 * x$ 
 $\dot{y} = 5 * y - 7 * x * y$ 
 $x(0) = 2$ 
 $y(0) = 3$ 
```

Components, Connectors and Connections

Software Component Model

A component class should be defined *independently of the environment*, very essential for *reusability*

A component may internally consist of other components, i.e. *hierarchical modeling*

Complex systems usually consist of large numbers of *connected* components

Connectors and Connector Classes

Connectors are instances of *connector classes*

The **flow** prefix

Two kinds of variables in connectors:

- *Non-flow variables* potential or energy level
- *Flow variables* represent some kind of flow

Coupling

- *Equality coupling*, for non-flow variables
- *Sum-to-zero coupling*, for flow variables

The value of a *flow* variable is *positive* when the current or the flow is *into* the component

Physical Connector Classes Based on Energy Flow

Domain Type	Potential	Flow	Carrier	Modelica Library
Electrical	Voltage	Current	Charge	Electrical.Analog
Translational	Position	Force	Linear momentum	Mechanical.Translational
Rotational	Angle	Torque	Angular momentum	Mechanical.Rotational
Magnetic	Magnetic potential	Magnetic flux rate	Magnetic flux	
Hydraulic	Pressure	Volume flow	Volume	HyLibLight
Heat	Temperature	Heat flow	Heat	HeatFlow1D
Chemical	Chemical potential	Particle flow	Particles	Under construction
Pneumatic	Pressure	Mass flow	Air	PneuLibLight

5 Peter Fritzson Copyright © Open Source Modelica Consortium

connect-equations

Connections between connectors are realized as *equations* in Modelica

```
connect (connector1, connector2)
```

The two arguments of a connect-equation must be references to *connectors*, either to be declared directly *within the same class* or be members of one of the declared variables in that class

```
Pin pin1,pin2;
//A connect equation
//in Modelica:
connect(pin1, pin2);
```


Corresponds to

```
pin1.v = pin2.v;
pin1.i + pin2.i = 0;
```

6 Peter Fritzson Copyright © Open Source Modelica Consortium

Connection Equations

```
Pin pin1,pin2;  
//A connect equation  
//in Modelica  
connect(pin1,pin2);
```

Corresponds to

```
pin1.v = pin2.v;  
pin1.i + pin2.i =0;
```

Multiple connections are possible:

```
connect(pin1,pin2); connect(pin1,pin3); ... connect(pin1,pinN);
```

Each primitive connection set of **nonflow** variables is used to generate equations of the form:

$$v_1 = v_2 = v_3 = \dots v_n$$

Each primitive connection set of **flow** variables is used to generate *sum-to-zero* equations of the form:

$$i_1 + i_2 + \dots (-i_k) + \dots i_n = 0$$

Acausal, Causal, and Composite Connections

Two *basic* and one *composite* kind of connection in Modelica

- *Acausal connections*
- *Causal connections*, also called *signal* connections
- *Composite connections*, also called structured connections, composed of basic or composite connections

Common Component Structure

The base class TwoPin has two connectors p and n for positive and negative pins respectively

9 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Electrical Components


```
model Resistor "Ideal electrical resistor"
  extends TwoPin;
  parameter Real R;
equation
  R*i = v;
end Resistor;
```


```
model Inductor "Ideal electrical inductor"
  extends TwoPin;
  parameter Real L "Inductance";
equation
  L*der(i) = v;
end Inductor;
```


```
model Capacitor "Ideal electrical capacitor"
  extends TwoPin;
  parameter Real C ;
equation
  i=C*der(v);
end Capacitor;
```


10 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Electrical Components cont'


```
model Source
  extends TwoPin;
  parameter Real A,w;
equation
  v = A*sin(w*time);
end Resistor;
```


```
model Ground
  Pin p;
equation
  p.v = 0;
end Ground;
```


Resistor Circuit


```
model ResistorCircuit
  Resistor R1(R=100);
  Resistor R2(R=200);
  Resistor R3(R=300);
equation
  connect(R1.p, R2.p);
  connect(R1.p, R3.p);
end ResistorCircuit;
```


Corresponds to

```
R1.p.v = R2.p.v;
R1.p.v = R3.p.v;
R1.p.i + R2.p.i + R3.p.i = 0;
```

An Oscillating Mass Connected to a Spring


```
model Oscillator
  Mass mass1(L=1, s(start=-0.5));
  Spring spring1(srel0=2, c=10000);
  Fixed fixed1(s0=1.0);
equation
  connect(spring1.flange_b, fixed1.flange_b);
  connect(mass1.flange_b, spring1.flange_a);
end Oscillator;
```


13 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Extra Exercise

- Locate the Oscillator model in DrModelica using OMNotebook!
- Simulate and plot the example. Do a slight change in the model e.g. different elasticity c, re-simulate and re-plot.
- Draw the Oscillator model using the graphic connection editor e.g. using the library Modelica.Mechanical.Translational
- Including components SlidingMass, Force, Blocks.Sources.Constant
- Simulate and plot!

14 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Signal Based Connector Classes

```

fixed causality <--> connector InPort "Connector with input signals of type Real"
 parameter Integer n=1 "Dimension of signal vector";
 input Real signal[n] "Real input signals";
end InPort;

fixed causality <--> connector OutPort "Connector with output signals of type Real"
 parameter Integer n=1 "Dimension of signal vector";
 output Real signal[n] "Real output signals";
end OutPort;

multiple input single output block <--> partial block MISO
 "Multiple Input Single Output continuous control block"
 parameter Integer nin=1 "Number of inputs";
 InPort inPort(n=nin) "Connector of Real input signals";
 OutPort outPort(n=1) "Connector of Real output signal";
protected
 Real u[:] = inPort.signal "Input signals";
 Real y = outPort.signal[1] "Output signal";
end MISO; // From Modelica.Blocks.Interfaces

```

15 Peter Fritzson Copyright © Open Source Modelica Consortium

Connecting Components from Multiple Domains

- Block domain
- Mechanical domain
- Electrical domain

```

model Generator
 Modelica.Mechanics.Rotational.Accelerate ac;
 Modelica.Mechanics.Rotational.Inertia iner;
 Modelica.Electrical.Analog.Basic.EMF emf(k=-1);
 Modelica.Electrical.Analog.Basic.Inductor ind(L=0.1);
 Modelica.Electrical.Analog.Basic.Resistor R1,R2;
 Modelica.Electrical.Analog.Basic.Ground G;
 Modelica.Electrical.Analog.Sensors.VoltageSensor vsens;
 Modelica.Blocks.Sources.Exponentials ex(riseTime={2},riseTimeConst={1});
equation
 connect(ac.flange_b, iner.flange_a); connect(iner.flange_b, emf.flange_b);
 connect(emf.p, ind.p); connect(ind.n, R1.p); connect(emf.n, G.p);
 connect(emf.n, R2.n); connect(R1.n, R2.p); connect(R2.p, vsens.n);
 connect(R2.n, vsens.p); connect(ex.outPort, ac.inPort);
end Generator;

```


16 Peter Fritzson Copyright © Open Source Modelica Consortium

Simple Modelica DCMotor Model Multi-Domain (Electro-Mechanical)

A DC motor can be thought of as an electrical circuit which also contains an electromechanical component.

```
model DCMotor
  Resistor R(R=100);
  Inductor L(L=100);
  VsourceDC DC(f=10);
  Ground G;
  EMF emf(k=10, J=10, b=2);
  Inertia load;
equation
  connect(DC.p,R.n);
  connect(R.p,L.n);
  connect(L.p, emf.n);
  connect(emf.p, DC.n);
  connect(DC.n,G.p);
  connect(emf.flange,load.flange);
end DCMotor;
```


17 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Corresponding DCMotor Model Equations

The following equations are automatically derived from the Modelica model:

$$\begin{aligned}
 0 &== DC.p.i + R.n.i & EM.u &== EM.p.v - EM.n.v & R.u &== R.p.v - R.n.v \\
 DC.p.v &== R.n.v & 0 &== EM.p.i + EM.n.i & 0 &== R.p.i + R.n.i \\
 && EM.i &== EM.p.i & R.i &== R.p.i \\
 0 &== R.p.i + L.n.i & EM.u &== EM.k * EM.w & R.u &== R.R * R.i \\
 R.p.v &== L.n.v & EM.i &== EM.M / EM.k & & \\
 && EM.J * EM.w &== EM.M - EM.b * EM.w & L.u &== L.p.v - L.n.v \\
 0 &== L.p.i + EM.n.i & DC.u &== DC.p.v - DC.n.v & 0 &== L.p.i + L.n.i \\
 L.p.v &== EM.n.v & 0 &== DC.p.i + DC.n.i & L.i &== L.p.i \\
 && DC.i &== DC.p.i & L.u &== L.L * L.i' \\
 0 &== EM.p.i + DC.n.i & EM.p.v &== DC.n.v & DC.u &== DC.Amp * Sin[2 \pi DC.f * t] \\
 && DC.n.i &== G.p.i & & \\
 0 &== DC.n.i + G.p.i & DC.n.v &== G.p.v & & \\
 && & & (load component not included)
 \end{aligned}$$

Automatic transformation to ODE or DAE for simulation:

$$\frac{dx}{dt} = f[x, u, t] \quad g\left[\frac{dx}{dt}, x, u, t\right] = 0$$

18 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Graphical Modeling - Using Drag and Drop Composition

Graphical Modeling Animation – DCMotor

Graphical Exercise 3.1

- Open `Exercise02-graphical-modeling.onb` and the corresponding .pdf
- Draw the DCMotor model using the graphic connection editor using models from the following Modelica libraries:
`Mechanics.Rotational`,
`Electrical.Analog.Basic`,
`Electrical.Analog.Sources`
- Simulate it for 15s and plot the variables for the outgoing rotational speed on the inertia axis and the voltage on the voltage source (denoted `u` in the figure) in the same plot.

21 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Hierarchically Structured Components

An *inside connector* is a connector belonging to an *internal component* of a structured component class.

An *outside connector* is a connector that is part of the *external interface* of a structured component class, is declared directly within that class


```
partial model PartialDCMotor
  InPort inPort; // Outside signal connector
  RotFlange_b rotFlange_b; // Outside rotational flange connector
  Inductor inductor1;
  Resistor resistor1;
  Ground ground1;
  EMF emf1;
  SignalVoltage signalVoltage1;
equation
  connect(inPort,signalVoltage1.inPort);
  connect(signalVoltage1.n, resistor1.p);
  connect(resistor1.n, inductor1.p);
  connect(signalVoltage1.p, ground1.p);
  connect(ground1.p, emf1.n);
  connect(inductor1.n, emf1.p);
  connect(emf1.rotFlange_b, rotFlange_b);
end PartialDCMotor;
```


22 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Hierarchically Structured Components cont'


```
model DCMotorCircuit2
  Step step1;
  PartialDCMotor partialDCMotor1;
  Inertia inertia1;
equation
  connect(step1.outPort, partialDCMotor1.inPort);
  connect(partialDCMotor1.rotFlange_b, inertia1.rotFlange_a);
end DCMotorCircuit2;
```

Connection Restrictions

- Two *acausal* connectors can be connected to each other
- An *input* connector can be connected to an *output* connector or vice versa
- An *input* or *output* connector can be connected to an *acausal* connector, i.e. a connector without *input/output* prefixes
- An *outside* *input* connector behaves approximately like an *output* connector internally
- An *outside* *output* connector behaves approximately like an *input* connector internally

Connector Restrictions cont'

```

connector RealInput
  input Real signal;
end RealInput;

connector RealOutput
  output Real signal;
end RealOutput;


```

```

class CInst
  C C1, C2, C3, C4; // Instances of C
equation
  connect(C1.outPort, C2.inPort);
  connect(C2.outPort, C3.inPort);
  connect(C3.outPort, C4.inPort);
end CInst;

```

A circuit consisting of four connected components C1, C2, C3, and C4 which are instances of the class C

Connector Restrictions cont'

```

class M "Structured class M"
  RealInput u; // Outside input connector
  RealOutput y; // Outside output connector
  C C2;
  C C3;
end M;


```

A circuit in which the middle components C2 and C3 are placed inside a structured component M1 to which two outside connectors M1.u and M1.y have been attached.


```

class MInst
  M M1; // Instance of M
equation
  connect(C1.y, M1.u); // Normal connection of outPort to inPort
  connect(M1.u, C2.u); // Outside inPort connected to inside inPort
  connect(C2.y, C3.u); // Inside outPort connected to inside inPort
  connect(C3.y, M1.y); // Inside outPort connected to outside outPort
  connect(M1.y, C4.u); // Normal connection of outPort to inPort
end MInst;

```


Parameterization and Extension of Interfaces

27 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Parameterization and Extension of Interfaces – cont'

28 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Arrays of Connectors

Part built up with a for-equation (see Lecture 4)

The model uses a for-equation to connect the different segments of the links

```
modelArrayOfLinks
  constant Integer n=10 "Number of segments (>0)";
  parameter Real[3,n] r={fill(1,n),zeros(n),zeros(n)};
  ModelicaAdditions.MultiBody.Parts.InertialSystem InertialSystem1;
  ModelicaAdditions.MultiBody.Parts.BoxBody[n]
 boxBody(r = r, Width=fill(0.4,n));
  ModelicaAdditions.MultiBody.Joints.Spherical spherical[n];
equation
  connect(InertialSystem1.frame_b, spherical[1].frame_a);
  connect(spherical[1].frame_b, boxBody[1].frame_a);
  for i in 1:n-1 loop
 connect(boxBody[i].frame_b, spherical[i+1].frame_a);
 connect(spherical[i+1].frame_b, boxBody[i+1].frame_a);
  end for;
end ArrayOfLinks;
```


Exercise 3.2

- If there is enough time: Add a torsional spring to the outgoing shaft and another inertia element. Simulate again and see the results. Adjust some parameters to make a rather stiff spring.

Exercise 3.3

- If there is enough time: Add a PI controller to the system and try to control the rotational speed of the outgoing shaft. Verify the result using a step signal for input. Tune the PI controller by changing its parameters in simForge.

Equations

Usage of Equations

In Modelica equations are used for many tasks

- The main usage of equations is to represent relations in mathematical models.
- *Assignment statements* in conventional languages are usually represented as equations in Modelica
- *Attribute assignments* are represented as equations
- Connections between objects generate equations

Equation Categories

Equations in Modelica can informally be classified into three different categories

- *Normal equations* (e.g., `expr1 = expr2`) occurring in equation sections, including connect equations and other equation types of special syntactic form
- *Declaration equations*, (e.g., `Real x = 2.0`) which are part of variable, parameter, or constant declarations
- *Modifier equations*, (e.g. `x(unit="V")`) which are commonly used to modify attributes of classes.

Constraining Rules for Equations

Single Assignment Rule

The total number of “equations” is identical to the total number of “unknown” variables to be solved for

Synchronous Data Flow Principle

- All variables keep their actual values until these values are explicitly changed
- At every point in time, during “continuous integration” and at event instants, the *active* equations express relations between variables which have to be fulfilled *concurrently*
Equations are not active if the corresponding `if`-branch or `when`-equation in which the equation is present is not active because the corresponding branch condition currently evaluates to `false`
- Computation and communication at an event instant does not take time

Declaration Equations

Declaration equations:

```
constant Integer one = 1;
parameter Real mass = 22.5;
```

It is also possible to specify a declaration equation for a normal non-constant variable:

```
Real speed = 72.4;
```

declaration ←
equations

```
model MoonLanding
  parameter Real force1 = 36350;
  parameter Real force2 = 1308;
  parameter Real thrustEndTime = 210;
  parameter Real thrustDecreaseTime = 43.2;
  Rocket apollo(name="apollo13", mass(start=1038.358));
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");
equation
  apollo.thrust = if (time
```

5

Copyright © Open Source Modelica Consortium

Modifier Equations

Modifier equations occur for example in a variable declaration when there is a need to modify the default value of an attribute of the variable
A common usage is modifier equations for the start attribute of variables

```
Real speed(start=72.4);
```

Modifier equations also occur in type definitions:

```
type Voltage = Real(unit="V", min=-220.0, max=220.0);
```

modifier ←
equations

```
model MoonLanding
  parameter Real force1 = 36350;
  parameter Real force2 = 1308;
  parameter Real thrustEndTime = 210;
  parameter Real thrustDecreaseTime = 43.2;
  Rocket apollo(name="apollo13", mass(start=1038.358));
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");
equation
  apollo.thrust = if (time
```

6

Copyright © Open Source Modelica Consortium

Kinds of Normal Equations in Equation Sections

Kinds of equations that can be present in equation sections:

- equality equations
- connect equations
- assert and terminate
- reinit
- repetitive equation structures with `for`-equations
- conditional equations with `if`-equations
- conditional equations with `when`-equations

```
model MoonLanding
  parameter Real force1 = 36350;
  parameter Real force2 = 1308;
  parameter Real thrustEndTime = 210;
  parameter Real thrustDecreaseTime = 43.2;
  Rocket apollo(name="apollo13", mass(start=1038.358) );
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");
equation
  conditional if-equation <-- if (time<thrustDecreaseTime) then
 apollo.thrust = force1;
  elseif (time<thrustEndTime) then
 apollo.thrust = force2;
  else
 apollo.thrust = 0;
  end if;
  equality equation <-- [apollo.gravity=moon.g*moon.mass/(apollo.altitude+moon.radius)^2];
end Landing;
```

7 Copyright © Open Source Modelica Consortium

Equality Equations

```
expr1 = expr2;
(out1, out2, out3,...) = function_name(in_expr1, in_expr2, ...);
```

```
simple equality equation <-- class EqualityEquations
  Real x,y,z;
  equation
 (x, y, z) = f(1.0, 2.0); // Correct!
 (x+1, 3.0, z/y) = f(1.0, 2.0); // Illegal!
 // Not a list of variables
 // on the left-hand side
  end EqualityEquations;
```

8 Copyright © Open Source Modelica Consortium

Repetitive Equations

The syntactic form of a `for`-equation is as follows:

```
for <iteration-variable> in <iteration-set-expression> loop  
  <equation1>  
  <equation2>  
  ...  
end for;
```

Consider the following simple example with a `for`-equation:

```
class FiveEquations  
  Real[5] x;  
equation  
  for i in 1:5 loop  
 x[i] = i+1;  
  end for;  
end FiveEquations;
```

Both classes have equivalent behavior!

```
class FiveEquationsUnrolled  
  Real[5] x;  
equation  
  x[1] = 2;  
  x[2] = 3;  
  x[3] = 4;  
  x[4] = 5;  
  x[5] = 6;  
end FiveEquationsUnrolled;
```

In the class on the right the `for`-equation has been unrolled into five simple equations

connect-equations

In Modelica `connect`-equations are used to establish connections between components via connectors

```
connect(connector1, connector2)
```

Repetitive connect-equations

```
class RegComponent  
  Component components[n];  
equation  
  for i in 1:n-1 loop  
 connect(components[i].outlet, components[i+1].inlet);  
  end for;  
end RegComponent;
```

Conditional Equations: if-equations

```
if <condition> then  
  <equations>  
elseif <condition> then  
  <equations>  
else  
  <equations>  
end if;
```

if-equations for which the conditions have higher variability than constant or parameter must include an *else-part*

Each *then*-, *elseif*-, and *else*-branch must have the *same number of equations*

```
model MoonLanding  
  parameter Real force1 = 36350;  
  ...  
  Rocket apollo(name="apollo13", mass(start=1038.358) );  
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");  
  equation  
 if (time<thrustDecreaseTime) then  
 apollo.thrust = force1;  
 elseif (time<thrustEndTime) then  
 apollo.thrust = force2;  
 else  
 apollo.thrust = 0;  
 end if;  
 apollo.gravity=moon.g*moon.mass/(apollo.altitude+moon.radius)^2;  
  end Landing;
```


Conditional Equations: when-equations

```
when <conditions> then  
  <equations>  
end when;
```

```
when x > 2 then  
  y1 = sin(x);  
  y3 = 2*x + y1+y2;  
end when;
```

<equations> in when-equations are instantaneous equations that are active at events when <conditions> become true

Events are ordered in time and form an event history:

- An event is a *point* in time that is instantaneous, i.e., has zero duration
- An *event condition* switches from false to true in order for the event to take place

Conditional Equations: when-equations cont'

```
when <conditions> then  
  <equations>  
end when;
```

when-equations are used to express instantaneous equations that are only valid (become active) *at events*, e.g. at discontinuities or when certain conditions become true

```
when x > 2 then  
  y1 = sin(x);  
  y3 = 2*x + y1+y2;  
end when;
```

```
when {x > 2, sample(0,2), x < 5} then  
  y1 = sin(x);  
  y3 = 2*x + y1+y2;  
end when;
```

```
when initial() then  
  ... // Equations to be activated at the beginning of a simulation  
end when;  
  
when terminal() then  
  ... // Equations to be activated at the end of a simulation  
end when;
```

Restrictions on when-equations

Form restriction

```
model WhenNotValid  
  Real x, y;  
equation  
  x + y = 5;  
  when sample(0,2) then  
 2*x + y = 7;  
 // Error: not valid Modelica  
  end when;  
end WhenNotValid;
```

Modelica restricts the allowed equations within a when-equation to: **variable = expression**, if-equations, for-equations,...

In the WhenNotValid model when the equations within the when-equation are not active it is not clear which variable, either x or y, that is a “result” from the when-equation to keep constant outside the when-equation.

A corrected version appears in the class WhenValidResult below

```
model WhenValidResult  
  Real x,y;  
equation  
  x + y = 5; // Equation to be used to compute x.  
  when sample(0,2) then  
 y = 7 - 2*x; // Correct, y is a result variable from the when!  
  end when;  
end WhenValidResult;
```

Restrictions on when-equations cont'

Restriction on nested when-equations

```
model ErrorNestedWhen
  Real x,y1,y2;
equation
  when x > 2 then
 when y1 > 3 then // Error!
 y2 = sin(x); // when-equations
 end when;
  end when;
end ErrorNestedWhen;
```

when-equations cannot be nested!

Restrictions on when-equations cont'

Single assignment rule: same variable may not be defined in several when-equations.

A conflict between the equations will occur if both conditions would become true at the same time instant

```
model DoubleWhenConflict
  Boolean close; // Error: close defined by two equations!
equation
  ...
  when condition1 then
 close:=true; // First equation
  end when;
  ...
  when condition2 then
 close:=false; // Second equation
  end when;
end DoubleWhenConflict
```

Restrictions on when-equations cont'

Solution to assignment conflict between equations in independent when-equations:

- Use elsewhen to give higher priority to the first when-equation

```
model DoubleWhenConflictResolved
  Boolean close;
equation
  ...
  when condition1 then
 close = true; // First equation has higher priority!
  elsewhen condition2 then
 close = false; //Second equation
  end when;
end DoubleWhenConflictResolved
```

Restrictions on when-equations cont'

Vector expressions

The equations within a when-equation are activated when any of the elements of the vector expression becomes true

```
model VectorWhen
  Boolean close;
equation
  ...
  when {condition1,condition2} then
 close = true;
  end when;
end DoubleWhenConflict
```

assert-equations

```
assert(assert-expression, message-string)
```

assert is a predefined function for giving error messages taking a Boolean condition and a string as an argument

The intention behind assert is to provide a convenient means for specifying checks on model validity within a model

```
class AssertTest
  parameter Real lowlimit = -5;
  parameter Real highlimit = 5;
  Real x;
equation
  assert(x >= lowlimit and x <= highlimit,
 "Variable x out of limit");
end AssertTest;
```

terminate-equations

The terminate-equation successfully terminates the current simulation, i.e. no error condition is indicated

```
model MoonLanding
  parameter Real force1 = 36350;
  parameter Real force2 = 1308;
  parameter Real thrustEndTime = 210;
  parameter Real thrustDecreaseTime = 43.2;
  Rocket apollo(name="apollo13", mass(start=1038.358));
  CelestialBody moon(mass=7.382e22, radius=1.738e6, name="moon");
equation
  apollo.thrust = if (time<thrustDecreaseTime) then force1
 else if (time<thrustEndTime) then force2
 else 0;
  apollo.gravity = moon.g * moon.mass / (apollo.height + moon.radius)^2;
  when apollo.height < 0 then // termination condition
 terminate("The moon lander touches the ground of the moon");
  end when;
end MoonLanding;
```

- Exercise03-classes-textual-circuit.onb

Arrays, Algorithms, and Functions

1 Copyright © Open Source Modelica Consortium

Array Data Structures

- An **array variable** is an ordered collection of scalar variables all of the same type
- **Dimensions** – Each array has a certain **number of dimensions**, a vector has 1 dimension, a matrix 2 dimensions
- Modelica arrays are “**rectangular**”, i.e., all rows in a matrix have equal length, and all columns have equal length
- **Construction** – An array is **created** by declaring an array variable or calling an array constructor
- **Indexing** – An array can be **indexed** by Integer, Boolean, or enumeration values
- Lower/higher **bounds** – An array dimension indexed by integers has 1 as lower bound, and the size of the dimension as higher bound

2 Copyright © Open Source Modelica Consortium

Two forms of Array Variable Declarations

2 dimensions ← Array declarations with dimensions in the type

```
Real[3] positionvector = {1,2,3};  
Real[3,3] identitymatrix = {{1,0,0}, {0,1,0}, {0,0,1}};  
Integer[n,m,k] arr3d;  
Boolean[2] truthvalues = {false,true};  
Voltage[10] voltagevector;  
String[3] str3 = {"one", "two", "blue"};  
Real[0,3] M; // An empty matrix M
```

→ 1 dimension

```
Real positionvector[3] = {1,2,3};  
Real identitymatrix[3,3] = {{1,0,0}, {0,1,0}, {0,0,1}};  
Real arr3d[n,m,k];  
Boolean truthvalues[2] = {false,true};  
Voltage voltagevector[10];  
String str3[3] = {"one", "two", "blue"};  
Integer x[0]; // An empty vector x
```

3 Copyright © Open Source Modelica Consortium

Flexible Array Sizes

Arrays with unspecified dimension sizes are needed to make flexible models that adapt to different problem sizes

An unspecified Integer dimension size is stated by using a colon (:) instead of the usual dimension expression

Flexible array sizes can only be used in functions and partial models

```
Real[:,,:] Y; // A matrix with two unknown dimension sizes  
Real[:,3] Y2; // A matrix where the number of columns is known  
Real M[:,size(M,1)] // A square matrix of unknown size  
  
Real[:] v1, v2; // Vectors v1 and v2 have unknown sizes  
  
Real[:] v3 = fill(3.14, n); // A vector v3 of size n filled with 3.14
```

4 Copyright © Open Source Modelica Consortium

Modifiers for Array Variables

Array variables can be initialized or given start values using modifiers

```
Real A3[2,2]; // Array variable  
Real A4[2,2](start={{1,0},{0,1}}); // Array with modifier  
Real A5[2,2](unit={"Voltage","Voltage"}, {"Voltage","Voltage"}));
```

Modification of an indexed element of an array is illegal

```
Real A6[2,2](start[2,1]=2.3);  
// Illegal! indexed element modification
```

The **each** operator can give compact initializations

```
record Crec  
  Real b[4];  
end Crec;  
  
model B  
  Crec A7[2,3](b = {  
 {{1,2,3,4},{1,2,3,4},{1,2,3,4}},  
 {{1,2,3,4},{1,2,3,4},{1,2,3,4}} } );  
end B;
```

same
A7 as

```
model C  
  Crec A7[2,3](each b = {1,2,3,4});  
end C;
```

Array Constructors {} and Range Vectors

An array constructor is just a function accepting scalar or array arguments and returning an array result. The array constructor function array(A,B,C,...), with short-hand notation {A, B, C, ...}, constructs an array from its arguments

```
{1,2,3} // A 3-vector of type Integer[3]  
array(1.0,2.0,3) // A 3-vector of type Real[3]  
{ {11,12,13}, {21,22,23} } // A 2x3 matrix of type Integer[2,3]  
{ {{1.0, 2.0, 3.0}} } // A 1x1x3 array of type Real[1,1,3]  
{ {1}, {2,3} } // Illegal, arguments have different size
```

Range vector constructor

Two forms: *startexpr : endexpr* or *startexpr : deltaexpr : endexpr*

```
Real v1[5] = 2.7 : 6.8; // v1 is {2.7, 3.7, 4.7, 5.7, 6.7}  
Real v2[5] = {2.7, 3.7, 4.7, 5.7, 6.7}; // v2 is equal to v1  
Integer v3[3] = 3 : 5; // v3 is {3,4,5}  
Integer v4empty[0] = 3 : 2 // v4empty is an empty Integer vector  
Real v5[4] = 1.0 : 2 : 8; // v5 is {1.0,3.0,5.0,7.0}  
Integer v6[5] = 1 : -1 : -3; // v6 is {1,0,-1,-2,-3}
```

Set Formers – Array Constructors with Iterators

Mathematical notation for creation of a set of expressions, e.g. $A = \{1, 3, 4, 6\ldots\}$

$\{ \text{expr}_i \mid i \in A \}$ equivalent to $\{ \text{expr}_1, \text{expr}_3, \text{expr}_4, \text{expr}_6, \ldots \}$

Modelica has array constructors with iterators, single or multiple iterators

$\{ \text{expr}_i \text{ for } i \text{ in } A \}$ $\{ \text{expr}_{ij} \text{ for } i \text{ in } A, j \text{ in } B \}$

If only one iterator is present, the result is a vector of values constructed by evaluating the expression for each value of the iterator variable

```
{r for r in 1.0 : 1.5 : 5.5} // The vector 1.0:1.5:5.5={1.0, 2.5, 4.0, 5.5}  
{i^2 for i in {1,3,7,6}} // The vector {1, 9, 49, 36}
```

Multiple iterators in an array constructor

```
{(1/(i+j-1) for i in 1:m, j in 1:n}; // Multiple iterators  
{ {(1/(i+j-1) for j in 1:n) for i in 1:m} // Nested array constructors
```

Deduction of range expression, can leave out e.g. $1:\text{size}(x,1)$

```
Real s1[3] = {x[i]*3 for i in 1:size(x,1)}; // result is {6,3,12}  
Real s2[3] = {x[i] for i}; // same result, range deduced to be 1:3
```

7

Copyright © Open Source Modelica Consortium

Array Concatenation and Construction

General array concatenation can be done through the array concatenation operator $\text{cat}(k, A, B, C, \dots)$ that concatenates the arrays A, B, C, \dots along the k th dimension

```
cat(1, {1,2}, {10,12,13} ) // Result: {1,2,10,12,13}  
cat(2, {{1,2},{3,4}}, {{10},{11}} ) // Result: {{1,2,10},{3,4,11}}
```

The common special cases of concatenation along the first and second dimensions are supported through the special syntax forms $[A;B;C;\dots]$ and $[A,B,C,\dots]$ respectively, that also can be mixed

Scalar and vector arguments to these special operators are promoted to become matrices before concatenation – this gives MATLAB compatibility

```
[1,2; 3,4] // Result: {{1,2}, {3,4}}  
[ [1,2; 3,4], [10; 11] ] // Result: [1,2,10; 3,4,11]  
cat(2, [1,2; 3,4], [10; 11] ) // Same result: {{1,2,10}, {3,4,11}}
```

8

Copyright © Open Source Modelica Consortium

Array Indexing

The array indexing operator ...[...] is used to access array elements for retrieval of their values or for updating these values

```
arrayname [ indexexpr1, indexexpr2, ... ]
```

```
Real[2,2] A = {{2,3},{4,5}}; // Definition of Array A
A[2,2] // Retrieves the array element value 5
A[1,2] := ... // Assignment to the array element A[1,2]
```

Arrays can be indexed by integers as in the above examples, or Booleans and enumeration values, or the special value `end`

```
type Sizes = enumeration(small, medium);
Real[Sizes] sz = {1.2, 3.5};
Real[Boolean] bb = {2.4, 9.9};

sz[Sizes.small] // Ok, gives value 1.2
bb[true] // Ok, gives value 9.9

A[end-1,end] // Same as: A[size(A,1)-1,size(A,2)]
A[v[end],end] // Same as: A[v[size(v,1)],size(A,2)]
```

Array Addition, Subtraction, Equality and Assignment

Element-wise addition and subtraction of scalars and/or arrays can be done with the (+), (.), and (-), (.-) operators. The operators (.) and (.-) are defined for combinations of scalars with arrays, which is not the case for (+) and (-)

```
{1,2,3} + 1 // Not allowed!
{1,2,3} - {1,2,0} // Result: {0,0,3}
{1,2,3} + {1,2} // Not allowed, different array sizes!
{{1,1},{2,2}} + {{1,2},{3,4}} // Result: {{2,3},{5,6}}
```

Element-wise addition (.) and element-wise subtraction (.-)

```
{1,2,3} .+ 1 // Result: {2,3,4}
1 .+ {1,2,3} // Result: {2,3,4}
{1,2,3} .- {1,2,0} // Result: {0,0,3}
{1,2,3} .+ {1,2} // Not allowed, different array sizes!
{{1,1},{2,2}} .+ {{1,2},{3,4}} // Result: {{2,3},{5,6}}
```

Equality (array equations), and array assignment

```
v1 = {1,2,3};
v2 := {4,5,6};
```

Array Multiplication

The linear algebra multiplication operator (*) is interpreted as scalar product or matrix multiplication depending on the dimensionality of its array arguments.

```
{1,2,3} * 2 // Elementwise mult: {2,4,6}
3 * {1,2,3} // Elementwise mult: {3,6,9}
{1,2,3} * {1,2,2} // Scalar product: 11

{{1,2},{3,4}} * {1,2} // Matrix mult: {5,11}
{1,2,3} * {{1},{2},{10}} // Matrix mult: {35}
{1,2,3} * [1;2;10] // Matrix mult: {35}
```

Element-wise multiplication between scalars and/or arrays can be done with the (*) and (.*.) operators. The (.*.) operator is equivalent to (*) when both operands are scalars.

```
{1,2,3} .* 2 // Result: {2,4,6}
2 .* {1,2,3} // Result: {2,4,6}
{2,4,6} .* {1,2,2} // Result: {2,8,12}
{1,2,3} .* {1,2} // Not allowed, different array sizes!
```

Array Dimension and Size Functions

An array reduction function “reduces” an array to a scalar value, i.e., computes a scalar value from the array

ndims(A)	Returns the number of dimensions k of array A, with $k \geq 0$.
size(A,i)	Returns the size of dimension i of array A where $1 \leq i \leq \text{ndims}(A)$.
size(A)	Returns a vector of length $\text{ndims}(A)$ containing the dimension sizes of A.

```
[Real[4,1,6] x; // declared array x]

ndims(x); // returns 3 - no of dimensions
size(x,1); // returns 4 - size of 1st dimension
size(x); // returns the vector {4, 1, 6}
size(2*x+x) = size(x); // this equation holds
```

Array Reduction Functions and Operators

An array reduction function “reduces” an array to a scalar value, i.e., computes a scalar value from the array. The following are defined:

min(A)	Returns the smallest element of array A.
max(A)	Returns the largest element of array A.
sum(A)	Returns the sum of all the elements of array A.
product(A)	Returns the product of all the elements of array A.

```
min({1,-1,7}) // Gives the value -1
max([1,2,3; 4,5,6]) // Gives the value 6
sum({{1,2,3},{4,5,6}}) // Gives the value 21
product({3.14, 2, 2}) // Gives the value 12.56
```

Reduction functions with iterators

```
min(i^2 for i in {1,3,7}) // min(min(1, 9), 49)) = 1
max(i^2 for i in {1,3,7}) // max(max(1, 9), 49)) = 49
sum(i^2 for i in {1,3,7,5})
```

Vectorization of Function Calls with Array Arguments

Modelica functions with one scalar return value can be applied to arrays elementwise, e.g. if v is a vector of reals, then sin(v) is a vector where each element is the result of applying the function sin to the corresponding element in v

```
sin({a,b,c}) // Vector argument, result: {sin(a),sin(b),sin(c)}
sin([1,2; 3,4]) // Matrix argument, result: [sin(1),sin(2);
 sin(3),sin(4)]
```

Functions with more than one argument can be generalized/vectorized to elementwise application. All arguments must be the same size, traversal in parallel

```
atan2({a,b,c},{d,e,f}) // Result: {atan2(a,d), atan2(b,e), atan2(c,f)}
```

Algorithms and Statements

Algorithm Sections

Whereas equations are very well suited for physical modeling, there are situations where computations are more conveniently expressed as algorithms, i.e., sequences of instructions, also called statements

```
algorithm  
...  
<statements>  
...  
<some keyword>
```

Algorithm sections can be embedded among equation sections

```
equation  
x = y*2;  
z = w;  
algorithm  
x1 := z+x;  
x2 := y-5;  
x1 := x2+y;  
equation  
u = x1+x2;  
...
```

Iteration Using for-statements in Algorithm Sections

```
for <iteration-variable> in <iteration-set-expression> loop  
  <statement1>  
  <statement2>  
  ...  
end for
```

The general structure of a **for**-statement with a single iterator

```
class SumZ  
  parameter Integer n = 5;  
  Real[n] z(start = {10,20,30,40,50});  
  Real sum;  
algorithm  
  sum := 0;  
  for i in 1:n loop // i..5 is {1,2,3,4,5}  
 sum := sum + z[i];  
  end for;  
end SumZ;
```

A simple **for**-loop summing the five elements of the vector *z*, within the class **SumZ**

Examples of **for**-loop headers with different range expressions

```
for k in 1:10+2 loop // k takes the values 1,2,3,...,12  
for i in {1,3,6,7} loop // i takes the values 1, 3, 6, 7  
for r in 1.0 : 1.5 : 5.5 loop // r takes the values 1.0, 2.5, 4.0, 5.5
```

Iterations Using while-statements in Algorithm Sections

```
while <conditions> loop  
  <statements>  
end while;
```

The general structure of a **while**-loop with a single iterator.

```
class SumSeries  
  parameter Real eps = 1.E-6;  
  Integer i;  
  Real sum;  
  Real delta;  
algorithm  
  i := 1;  
  delta := exp(-0.01*i);  
  while delta>=eps loop  
 sum := sum + delta;  
 i := i+1;  
 delta := exp(-0.01*i);  
  end while;  
end SumSeries;
```

The example class **SumSeries** shows the **while**-loop construct used for summing a series of exponential terms until the loop condition is violated , i.e., the terms become smaller than *eps*.

if-statements

```
if <condition> then
  <statements>
elseif <condition> then
  <statements>
else
  <statements>
end if
```

The if-statements used in the class SumVector perform a combined summation and computation on a vector v.

The general structure of if-statements.
The elseif-part is optional and can occur zero or more times whereas the optional else-part can occur at most once

```
class SumVector
  Real sum;
  parameter Real v[5] = {100,200,-300,400,500};
  parameter Integer n = size(v,1);
algorithm
  sum := 0;
  for i in 1:n loop
 if v[i]>0 then
 sum := sum + v[i];
 elseif v[i] > -1 then
 sum := sum + v[i] -1;
 else
 sum := sum - v[i];
 end if;
  end for;
end SumVector;
```

when-statements

```
when <conditions> then
  <statements>
elsewhen <conditions> then
  <statements>
end when;
```

when-statements are used to express actions (statements) that are only executed at events, e.g. at discontinuities or when certain conditions become true

There are situations where several assignment statements within the same when-statement is convenient

```
when x > 2 then
  y1 := sin(x);
  y3 := 2*x + y1 + y2;
end when;
```

```
algorithm
  when x > 2 then
 y1 := sin(x);
  end when;
equation
  y2 = sin(y1);
algorithm
  when x > 2 then
 y3 := 2*x + y1 + y2;
  end when;
```

```
when {x > 2, sample(0,2), x < 5} then
  y1 := sin(x);
  y3 := 2*x + y1 + y2;
end when;
```

Algorithm and equation sections can be interleaved.

Functions

Function Declaration

The structure of a typical function declaration is as follows:

```
function <functionname>
  input TypeI1 in1;
  input TypeI2 in2;
  input TypeI3 in3;
  ...
  output TypeO1 out1;
  output TypeO2 out2;
  ...
protected
  <local variables>
  ...
algorithm
  ...
  <statements>
  ...
end <functionname>;
```

All internal parts of a function are optional, the following is also a legal function:

```
function <functionname>
end <functionname>;
```

Modelica functions are *declarative mathematical functions*:

- Always return the same result(s) given the same input argument values

Function Call

Two basic forms of arguments in Modelica function calls:

- *Positional* association of actual arguments to formal parameters
- *Named* association of actual arguments to formal parameters

Example function called on next page:

```
function PolynomialEvaluator
 input Real A[:]; // array, size defined
 // at function call time
 input Real x := 1.0; // default value 1.0 for x
 output Real sum;
protected
 Real xpower; // local variable xpower
algorithm
 sum := 0;
 xpower := 1;
 for i in 1:size(A,1) loop
 sum := sum + A[i]*xpower;
 xpower := xpower*x;
 end for;
end PolynomialEvaluator;
```

The function
PolynomialEvaluator
computes the value of a
polynomial given two
arguments:
a coefficient vector A and
a value of x.

Positional and Named Argument Association

Using *positional* association, in the call below the actual argument $\{1, 2, 3, 4\}$ becomes the value of the coefficient vector A, and 21 becomes the value of the formal parameter x.

```
...
algorithm
...
p:= polynomialEvaluator(\{1,2,3,4\},21)
```

The same call to the function `polynomialEvaluator` can instead be made using *named* association of actual parameters to formal parameters.

```
...
algorithm
...
p:= polynomialEvaluator(A=\{1,2,3,4\},x=21)
```

Functions with Multiple Results

```
function PointOnCircle"Computes cartesian coordinates of point"
  input Real angle "angle in radians";
  input Real radius;
  output Real x; // 1:st result formal parameter
  output Real y; // 2:nd result formal parameter
algorithm
  x := radius * cos(phi);
  y := radius * sin(phi);
end PointOnCircle;
```

Example calls:

```
(out1,out2,out3,...) = function_name(in1, in2, in3, in4, ...); // Equation
(out1,out2,out3,...) := function_name(in1, in2, in3, in4, ...); // Statement
(px,py) = PointOnCircle(1.2, 2); // Equation form
(px,py) := PointOnCircle(1.2, 2); // Statement form
```

Any kind of variable of compatible type is allowed in the parenthesized list on the left hand side, e.g. even array elements:

```
(arr[1],arr[2]) := PointOnCircle(1.2, 2);
```

External Functions

It is possible to call functions defined outside the Modelica language, implemented in C or FORTRAN 77

```
function polynomialMultiply
  input Real a[:], b[:];
  output Real c[:] := zeros(size(a,1)+size(b, 1) - 1);
external
end polynomialMultiply;
```

The body of an external function is marked with the keyword **external**

If no language is specified, the implementation language for the external function is assumed to be C. The external function `polynomialMultiply` can also be specified, e.g. via a mapping to a FORTRAN 77 function:

```
function polynomialMultiply
  input Real a[:], b[:];
  output Real c[:] := zeros(size(a,1)+size(b, 1) - 1);
external "FORTRAN 77"
end polynomialMultiply;
```

- Exercise04-equations-algorithms-functions.onb

Packages

1 Copyright © Open Source Modelica Consortium

Packages for Avoiding Name Collisions

- Modelica provide a safe and systematic way of avoiding name collisions through the package concept
- A package is simply a container or name space for names of classes, functions, constants and other allowed definitions

2 Copyright © Open Source Modelica Consortium

Packages as Abstract Data Type: Data and Operations in the Same Place

Keywords denoting a package

encapsulated makes package dependencies (i.e., imports) explicit

Declarations of subtract, divide, realPart, imaginaryPart, etc are not shown here

```

encapsulated package ComplexNumber
  record Complex
 Real re;
 Real im;
  end Complex;

  function add
 input Complex x,y;
 output Complex z;
  algorithm
 z.re := x.re + y.re;
 z.im := x.im + y.im
  end add;

  function multiply
 input Complex x,y;
 output Complex z;
  algorithm
 z.re := x.re*y.re - x.im*y.im;
 z.im := x.re*y.im + x.im*y.re;
  end multiply;
  .....
end ComplexNumbers

```

Usage of the ComplexNumber package

```

class ComplexUser
  ComplexNumbers.Complex a(re=1.0, im=2.0);
  ComplexNumbers.Complex b(re=1.0, im=2.0);
  ComplexNumbers.Complex z,w;
equation
  z = ComplexNumbers.multiply(a,b);
  w = ComplexNumbers.add(a,b);
end ComplexUser

```

The type Complex and the operations multiply and add are referenced by prefixing them with the package name ComplexNumber

Accessing Definitions in Packages

- Access reference by prefixing the package name to definition names

```

class ComplexUser
  ComplexNumbers.Complex a(re=1.0, im=2.0);
  ComplexNumbers.Complex b(re=1.0, im=2.0);
  ComplexNumbers.Complex z,w;
equation
  z = ComplexNumbers.multiply(a,b);
  w = ComplexNumbers.add(a,b);
end ComplexUser

```

- Shorter access names (e.g. Complex, multiply) can be used if definitions are first imported from a package (see next page).

Importing Definitions from Packages

- Qualified import `import <packagename>`
- Single definition import `import <packagename> . <definitionname>`
- Unqualified import `import <packagename> . *`
- Renaming import `import <shortpackagename> = <packagename>`

The four forms of import are exemplified below assuming that we want to access the addition operation (add) of the package Modelica.Math.ComplexNumbers

```
import Modelica.Math.ComplexNumbers; //Access as ComplexNumbers.add
import Modelica.Math.ComplexNumbers.add; //Access as add
import Modelica.Math.ComplexNumbers.* //Access as add
import Co = Modelica.Math.ComplexNumbers //Access as Co.add
```

Qualified Import

- Qualified import `import <packagename>`

The *qualified import* statement
`import <packagename>;`
imports all definitions in a package, which subsequently can be referred to by (usually shorter) names
`simplepackagename . definitionname`, where the simple package name is the *packagename* without its prefix.

```
encapsulated package ComplexUser1
  import Modelica.Math.ComplexNumbers;
  class User
 ComplexNumbers.Complex a(x=1.0, y=2.0);
 ComplexNumbers.Complex b(x=1.0, y=2.0);
 ComplexNumbers.Complex z,w;
  equation
 z = ComplexNumbers.multiply(a,b);
 w = ComplexNumbers.add(a,b);
  end User;
end ComplexUser1;
```

This is the most common form of import that eliminates the risk for name collisions when importing from several packages

Single Definition Import

Single definition import $\leftarrow \boxed{\text{import } <\!\!\text{packagename}\!\!> . <\!\!\text{definitionname}\!\!>}$

The *single definition import* of the form

```
import <packagename>.<definitionname>;
```

allows us to import a single specific definition (a constant or class but not a subpackage) from a package and use that definition referred to by its *definitionname* without the package prefix

```
encapsulated package ComplexUser2
 import ComplexNumbers.Complex;
 import ComplexNumbers.multiply;
 import ComplexNumbers.add;
 class User
 Complex a(x=1.0, y=2.0);
 Complex b(x=1.0, y=2.0);
 Complex z,w;
 equation
 z = multiply(a,b);
 w = add(a,b);
 end User;
end ComplexUser2;
```

There is no risk for name collision as long as we do not try to import two definitions with the same short name

Unqualified Import

Unqualified import $\leftarrow \boxed{\text{import } <\!\!\text{packagename}\!\!> . *}$

The unqualified import statement of the form

```
import packagename.*;
```

imports all definitions from the package using their short names without qualification prefixes.

Danger: Can give rise to name collisions if imported package is changed.

```
class ComplexUser3
 import ComplexNumbers.*;
 Complex a(x=1.0, y=2.0);
 Complex b(x=1.0, y=2.0);
 Complex z,w;
equation
 z = multiply(a,b);
 w = add(a,b);
end ComplexUser3;
```

This example also shows direct import into a class instead of into an enclosing package

Renaming Import

Renaming import ← `import <shortpackagename> = <packagename>`

The *renaming import* statement of the form:

`import <shortpackagename> = <packagename>;`
imports a package and renames it locally to *shortpackagename*.
One can refer to imported definitions using *shortpackagename* as
a presumably shorter package prefix.

```
class ComplexUser4
  import Co.ComplexNumbers;
  Co.Complex a(x=1.0, y=2.0);
  Co.Complex b(x=1.0, y=2.0);
  Co.Complex z,w;
equation
  z = Co.multiply(a,b);
  w = Co.add(a,b);
end ComplexUser4;
```

This is as safe as qualified
import but gives more
concise code

Package and Library Structuring

A well-designed package structure is one of the most important aspects that influences the complexity, understandability, and maintainability of large software systems. There are many factors to consider when designing a package, e.g.:

- The name of the package.
- Structuring of the package into subpackages.
- Reusability and encapsulation of the package.
- Dependencies on other packages.

Subpackages and Hierarchical Libraries

The main use for Modelica packages and subpackages is to structure hierarchical model libraries, of which the standard Modelica library is a good example.

```
encapsulated package Modelica // Modelica
 encapsulated package Mechanics // Modelica.Mechanics
 encapsulated package Rotational // Modelica.Mechanics.Rotational
 model Inertia // Modelica.Mechanics.Rotational.Inertia
 ...
 end Inertia;
 model Torque // Modelica.Mechanics.Rotational.Torque
 ...
 end Torque;
 ...
 end Rotational;
 ...
end Mechanics;
...
end Modelica;
```

Encapsulated Packages and Classes

An encapsulated package or class *prevents* direct reference to public definitions *outside* itself, but as usual allows access to public subpackages and classes inside itself.

- Dependencies on other packages become explicit
 - more readable and understandable models!
- Used packages from outside must be *imported*.

```
[encapsulated model] TorqueUserExample1
 import Modelica.Mechanics.Rotational; // Import package Rotational
 Rotational.Torque t2; // Use Torque, OK!
 Modelica.Mechanics.Rotational.Inertia w2;
 //Error! No direct reference to the top-level Modelica package
 ... // to outside an encapsulated class
 end TorqueUserExample1;
```

within Declaration for Package Placement

Use *short names* without dots when declaring the package or class in question, e.g. on a separate file or storage unit. Use `within` to specify within which package it is to be placed.

```
within Modelica.Mechanics;
  encapsulated package Rotational // Modelica.Mechanics.Rotational
 encapsulated package Interfaces
 import ...;
 connector Flange_a;
 ...
 end Flange_a;
 ...
 end Interfaces;
 model Inertia
 ...
 end Inertia;
 ...
  end Rotational;
```


The `within` declaration states the *prefix* needed to form the fully qualified name

The subpackage `Rotational` declared within `Modelica.Mechanics` has the fully qualified name `Modelica.Mechanics.Rotational`, by concatenating the *packageprefix* with the *short name* of the package.

Mapping a Package Hierarchy into a Directory Hierarchy

A Modelica package hierarchy can be mapped into a corresponding directory hierarchy in the file system

```
C:\library
  \Modelica
 package.mo
 \Blocks
 package.mo
 Continuous.mo
 Interfaces.mo
 \Examples
 package.mo
 Example1.mo
 \Mechanics
 package.mo
 Rotational.mo
 ...
```


Mapping a Package Hierarchy into a Directory Hierarchy

15 Copyright © Open Source Modelica Consortium

Modelica Libraries

1 Copyright © Open Source Modelica Consortium

Modelica Standard Library

Modelica Standard Library (called Modelica) is a standardized predefined package developed by Modelica Association

It can be used freely for both commercial and noncommercial purposes under the conditions of *The Modelica License*.

Modelica libraries are available online including documentation and source code from
<http://www.modelica.org/library/library.html>.

2 Copyright © Open Source Modelica Consortium

Modelica Standard Library cont'

The Modelica Standard Library contains components from various application areas, including the following sublibraries:

- | | |
|--------------|--|
| • Blocks | Library for basic input/output control blocks |
| • Constants | Mathematical constants and constants of nature |
| • Electrical | Library for electrical models |
| • Icons | Icon definitions |
| • Fluid | 1-dim Flow in networks of vessels, pipes, fluid machines, valves, etc. |
| • Math | Mathematical functions |
| • Magnetic | Magnetic.Fluxtubes – for magnetic applications |
| • Mechanics | Library for mechanical systems |
| • Media | Media models for liquids and gases |
| • Slunits | Type definitions based on SI units according to ISO 31-1992 |
| • Stategraph | Hierarchical state machines (analogous to Statecharts) |
| • Thermal | Components for thermal systems |
| • Utilities | Utility functions especially for scripting |

3 Copyright © Open Source Modelica Consortium

Modelica.Blocks

Continuous, discrete, and logical input/output blocks to build block diagrams.

Examples:

4 Copyright © Open Source Modelica Consortium

Modelica.Constants

A package with often needed constants from mathematics, machine dependent constants, and constants of nature.

Examples:

```
constant Real pi=2*Modelica.Math.asin(1.0);

constant Real small=1.e-60 "Smallest number such that small and -small
 are representable on the machine";

constant Real G(final unit="m3/(kg.s2)") = 6.673e-11 "Newtonian constant
 of gravitation";

constant Real h(final unit="J.s") = 6.62606876e-34 "Planck constant";


constant Modelica.SIunits.CelsiusTemperature T_zero=-273.15 "Absolute
 zero temperature";
```

5 Copyright © Open Source Modelica Consortium

Modelica.Electrical

Electrical components for building analog, digital, and multiphase circuits

Examples:

6 Copyright © Open Source Modelica Consortium

Modelica.Icons

Package with icons that can be reused in other libraries

Examples:

Info

Library1

Library2

Example

RotationalSensor

TranslationalSensor

GearIcon

MotorIcon

7

Copyright © Open Source Modelica Consortium

Modelica.Math

Package containing basic mathematical functions:

$\sin(u)$	sine
$\cos(u)$	cosine
$\tan(u)$	tangent (u shall not be: ..., $-\pi/2$, $\pi/2$, $3\pi/2$, ...)
$\text{asin}(u)$	inverse sine ($-1 \leq u \leq 1$)
$\text{acos}(u)$	inverse cosine ($-1 \leq u \leq 1$)
$\text{atan}(u)$	inverse tangent
$\text{atan2}(u_1, u_2)$	four quadrant inverse tangent
$\text{sinh}(u)$	hyperbolic sine
$\cosh(u)$	hyperbolic cosine
$\tanh(u)$	hyperbolic tangent
$\exp(u)$	exponential, base e
$\log(u)$	natural (base e) logarithm ($u > 0$)
$\log_{10}(u)$	base 10 logarithm ($u > 0$)

8

Copyright © Open Source Modelica Consortium

Modelica.Mechanics

Package containing components for mechanical systems

Subpackages:

- Rotational 1-dimensional rotational mechanical components
- Translational 1-dimensional translational mechanical components
- MultiBody 3-dimensional mechanical components

9

Copyright © Open Source Modelica Consortium

MODELICA pelab

Modelica.SIunits

This package contains predefined types based on the international standard of units:

- ISO 31-1992 "General principles concerning quantities, units and symbols"
- ISO 1000-1992 "SI units and recommendations for the use of their multiples and of certain other units".

A subpackage called `NonSIunits` is available containing non SI units such as `Pressure_bar`, `Angle_deg`, etc

10

Copyright © Open Source Modelica Consortium

MODELICA pelab

Modelica.Stategraph

Hierarchical state machines (similar to Statecharts)

11 Copyright © Open Source Modelica Consortium

MODELICA pelab

Modelica.Thermal

Subpackage FluidHeatFlow with components for heat flow modeling.

Sub package HeatTransfer with components to model 1-dimensional heat transfer with lumped elements

Example:

12 Copyright © Open Source Modelica Consortium

MODELICA pelab

ModelicaAdditions Library (OLD)

ModelicaAdditions library contains additional Modelica libraries from DLR. This has been largely replaced by the new release of the Modelica 3.1 libraries.

Sublibraries:

- Blocks Input/output block sublibrary
- HeatFlow1D 1-dimensional heat flow (replaced by Modelica.Thermal)
- Multibody Modelica library to model 3D mechanical systems
- PetriNets Library to model Petri nets and state transition diagrams
- Tables Components to interpolate linearly in tables

ModelicaAdditions.Multibody (OLD)

This is a Modelica library to model 3D Mechanical systems including visualization

New version has been released (march 2004) that is called Modelica.Mechanics.MultiBody in the standard library

Improvements:

- Easier to use
- Automatic handling of kinematic loops.
- Built-in animation properties for all components

MultiBody (MBS) - Example Kinematic Loop

Old library
(cutjoint needed)

New library
(no cutjoint needed)

15 Copyright © Open Source Modelica Consortium

pelab

MultiBody (MBS) - Example Animations

16 Copyright © Open Source Modelica Consortium

pelab

ModelicaAdditions.PetriNets (OLD)

This package contains components to model Petri nets

Used for modeling of computer hardware, software, assembly lines, etc

17 Copyright © Open Source Modelica Consortium

MODELICA pelab

PNlib - An Advanced Petri Net Library for Hybrid Process Modeling

18 Copyright © Open Source Modelica Consortium

MODELICA pelab

PNLib Cont


```
model PetriNetComponent1
parameter1;
parameter2;
...
variable1;
variable2;
...
equation
  equation1;
  equation2;
...
//event-based equations
when condition then
...
end when;
//differential equations
der(t) = rightSide;
//algebraic equations
a+b=c;
algorithm
  statement1;
  statement2;
...
end PetriNetComponent1 ;
```

19 Copyright © Open Source Modelica Consortium

Other Free Libraries

- WasteWater Wastewater treatment plants, 2003
- ATPlus Building simulation and control (fuzzy control included), 2005
- MotorCycleDynamics Dynamics and control of motorcycles, 2009
- NeuralNetwork Neural network mathematical models, 2006
- VehicleDynamics Dynamics of vehicle chassis (obsolete), 2003
- SPICElib Some capabilities of electric circuit simulator PSPICE, 2003
- SystemDynamics System dynamics modeling a la J. Forrester, 2007
- BondLib Bond graph modeling of physical systems, 2007
- MultiBondLib Multi bond graph modeling of physical systems, 2007
- ModelicaDEVS DEVS discrete event modeling, 2006
- ExtendedPetriNets Petri net modeling, 2002
- External.Media Library External fluid property computation, 2008
- VirtualLabBuilder Implementation of virtual labs, 2007
- SPOT Power systems in transient and steady-state mode, 2007
- ...

20 Copyright © Open Source Modelica Consortium

Power System Stability - SPOT

The SPOT package is a Modelica Library for Power Systems
Voltage and Transient stability simulations

21 Copyright © Open Source Modelica Consortium

MODELICA pelab

Thermo-hydraulics Library – ThermoFluid Replaced by the New Fluid/Media Library

ThermoFluid is a Modelica base library for thermo-hydraulic models

- Includes models that describe the basic physics of flows of fluid and heat, medium property models for water, gases and some refrigerants, and also simple components for system modeling.
- Handles static and dynamic momentum balances
- Robust against backwards and zero flow
- The discretization method is a first-order, finite volume method (staggered grid).

22 Copyright © Open Source Modelica Consortium

MODELICA pelab

Vehicle Dynamics Library – VehicleDynamics There is a Greatly Extended Commercial Version

This library is used to model vehicle chassis

23 Copyright © Open Source Modelica Consortium

MODELICA pelab

Some Commercial Libraries

- Powertrain
- SmartElectricDrives
- VehicleDynamics
- AirConditioning
- HyLib
- PneuLib
- CombiPlant
- HydroPlant
- ...

24 Copyright © Open Source Modelica Consortium

MODELICA pelab

Hydraulics Library HyLib

- Licensed Modelica package developed originally by Peter Beater
- More than 90 models for
 - Pumps
 - Motors and cylinders
 - Restrictions and valves
 - Hydraulic lines
 - Lumped volumes and sensors
- Models can be connected in an arbitrary way, e.g. in series or in parallel.
- HyLibLight is a free subset of HyLib
- More info: www.hylib.com

25 Copyright © Open Source Modelica Consortium

HyLib - Example

Hydraulic drive system with closed circuit

26 Copyright © Open Source Modelica Consortium

Pneumatics Library PneuLib

- Licensed Modelica package developed by Peter Beater

- More than 80 models for

- Cylinders
- Motors
- Valves and nozzles
- Lumped volumes
- Lines and sensors

- Models can be connected in an arbitrary way, e.g. in series or in parallel.

- PneuLibLight is a free subset of HyLib.

- More info: www.pneulib.com

27 Copyright © Open Source Modelica Consortium

pelab

PneuLib - Example

Pneumatic circuit with multi-position cylinder, booster and different valves

28 Copyright © Open Source Modelica Consortium

pelab

Powertrain Library - Powertrain

- Licensed Modelica package developed by DLR
- Speed and torque dependent friction
- Bus concept
- Control units
- Animation

29 Copyright © Open Source Modelica Consortium

MODELICA pelab

Some Modelica Applications

30 Copyright © Open Source Modelica Consortium

MODELICA pelab

Example Fighter Aircraft Library

Custom made library, Aircraft*, for fighter aircraft applications

- Six degrees of freedom (6 DOF)
- Dynamic calculation of center of gravity (CoG)
- Use of Aerodynamic tables or mechanical rudders

*Property of FOI (The Swedish Defence Institute)

31 Copyright © Open Source Modelica Consortium

Aircraft with Controller

- Simple PID
- Controls alpha and height

32 Copyright © Open Source Modelica Consortium

Example Aircraft Animation

Animation of fighter aircraft with controller

33 Copyright © Open Source Modelica Consortium

Example Gas Turbine

42 MW gas turbine (GTX 100) from Siemens Industrial Turbomachinery AB, Finspång, Sweden

Courtesy Siemens Industrial Turbines AB

34 Copyright © Open Source Modelica Consortium

Example Gas Turbine

35 Copyright © Open Source Modelica Consortium

Example Gas Turbine – Load Rejection

Rotational speed (rpm) of the compressor shaft

36 Copyright © Open Source Modelica Consortium

Example Gas Turbine – Load Rejection

Percentage of fuel valve opening
(red = pilot, blue = main)

Generated power to the simulated
electrical grid

Discrete Events and Hybrid Systems

Picture: Courtesy Hilding Elmquist

Events

Events are ordered in time and form an event history

- A *point* in time that is instantaneous, i.e., has zero duration
- An *event condition* that switches from false to true in order for the event to take place
- A set of *variables* that are associated with the event, i.e. are referenced or explicitly changed by equations associated with the event
- Some *behavior* associated with the event, expressed as *conditional equations* that become active or are deactivated at the event.
Instantaneous equations is a special case of conditional equations that are only active at events.

Hybrid Modeling

Hybrid modeling = continuous-time + discrete-time modeling

- A *point* in time that is instantaneous, i.e., has zero duration
- An event *condition* so that the event can take place
- A set of *variables* that are associated with the event
- Some *behavior* associated with the event, e.g. *conditional equations* that become active or are deactivated at the event

Event creation – if

if-equations, if-statements, and if-expressions

```
if <condition> then
  <equations>
elseif <condition> then
  <equations>
else
  <equations>
end if;
```

```
model Diode "Ideal diode"
  extends TwoPin;
  Real s;
  Boolean off;
  equation
 off = s < 0;
 if off then
 v=s
 else
 v=0;
 end if;
 i = if off then 0 else s;
  end Diode;
```

False if $s < 0$

If-equation choosing equation for v

If-expression

Event creation – when

when-equations

```
when <conditions> then
  <equations>
end when;
```


Time event

```
when time >= 10.0 then
  ...
end when;
```

Only dependent on time, can be scheduled in advance

State event

```
when sin(x) > 0.5 then
  ...
end when;
```

Related to a state. Check for zero-crossing

Generating Repeated Events

The call `sample(t0,d)` returns true and triggers events at times $t_0 + i \cdot d$, where $i = 0, 1, \dots$

Variables need to be discrete

```
model SamplingClock
  Integer i;
  discrete Real r;
equation
  when sample(2,0.5) then
 i = pre(i)+1;
 r = pre(r)+0.3;
  end when;
end SamplingClock;
```

Creates an event after 2 s, then each 0.5 s

`pre(...)` takes the previous value before the event.

Reinit – Discontinuous Changes

The value of a *continuous-time* state variable can be instantaneously changed by a `reinit`-equation within a `when`-equation


```
model BouncingBall "the bouncing ball model"
  parameter Real g=9.81; //gravitational acc.
  parameter Real c=0.90; //elasticity constant
  Real height(start=10),velocity(start=0);
equation
  der(height) = velocity;
  der(velocity)=-g;
  when height<0 then
 reinit(velocity, -c*velocity);
  end when;
end BouncingBall;
```

Reinit "assigns" continuous-time variable `velocity` a new value

initial and terminal events

Initialization actions are triggered by `initial()`

Actions at the end of a simulation are triggered by `terminal()`

Terminating a Simulation

The `terminate()` function is useful when a wanted result is achieved and it is no longer useful to continue the simulation. The example below illustrates the use:

Expressing Event Behavior in Modelica

if-equations, if-statements, and if-expressions express different behavior in different operating regions

```
if <condition> then  
  <equations>  
elseif <condition> then  
  <equations>  
else  
  <equations>  
end if;
```

```
model Diode "Ideal diode"  
  extends TwoPin;  
  Real s;  
  Boolean off;  
  equation  
 off = s < 0;  
 if off then  
 v=s  
 else  
 v=0;  
 end if;  
 i = if off then 0 else s;  
end Diode;
```

when-equations become active at events

```
when <conditions> then  
  <equations>  
end when;
```

```
equation  
  when x > y.start then  
 ...
```

Event Priority

Erroneous multiple definitions, single assignment rule violated


```
model WhenConflictX // Erroneous model: two equations define x
  discrete Real x;
  equation
 when time>=2 then // When A: Increase x by 1.5 at time=2
 x = pre(x)+1.5;
 end when;
 when time>=1 then // When B: Increase x by 1 at time=1
 x = pre(x)+1;
 end when;
  end WhenConflictX;
```

Using event priority
to avoid erroneous
multiple definitions

```
model WhenPriorityX
  discrete Real x;
  equation
 when time>=2 then // Higher priority
 x = pre(x)+1.5;
 elsewhen time>=1 then // Lower priority
 x = pre(x)+1;
 end when;
  end WhenPriorityX;
```

Obtaining Predecessor Values of a Variable Using `pre()`

At an event, `pre(y)` gives the previous value of `y` immediately before the event, except for event iteration of multiple events at the same point in time when the value is from the previous iteration

- The variable `y` has one of the basic types Boolean, Integer, Real, String, or enumeration, a subtype of those, or an array type of one of those basic types or subtypes
- The variable `y` is a discrete-time variable
- The `pre` operator can *not* be used within a function

Detecting Changes of Boolean Variables Using `edge()` and `change()`

Detecting changes of boolean variables using `edge()`

The expression `edge(b)` is true at events when b switches from false to true

Detecting changes of discrete-time variables using `change()`

The expression `change(v)` is true at instants when v changes value

Creating Time-Delayed Expressions

Creating time-delayed expressions using `delay()`

In the expression `delay(v, d)` v is delayed by a delay time d

A Sampler Model

```
model Sampler
  parameter Real sample_interval = 0.1;
  Real x(start=5);
  Real y;
equation
  der(x) = -x;
  when sample(0, sample_interval) then
 y = x;
  end when;
end Sampler;
```

simulate(Sampler, startTime = 0, stopTime = 10)
plot({x,y})

15 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Discontinuous Changes to Variables at Events via When-Equations/Statements

The value of a *discrete-time* variable can be changed by placing the variable on the left-hand side in an equation within a *when*-equation, or on the left-hand side of an assignment statement in a *when*-statement

The value of a *continuous-time* state variable can be instantaneously changed by a *reinit*-equation within a *when*-equation

```
model BouncingBall "the bouncing ball model"
  parameter Real g=9.18; //gravitational acc.
  parameter Real c=0.90; //elasticity constant
  Real x(start=0),y(start=10);
equation
  der(x) = y;
  der(y)=-g;
  when x<0 then
 reinit(y, -c*y);
  end when;
end BouncingBall;
```


16 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

A Mode Switching Model Example

Elastic transmission with slack

DC motor transmission with elastic backlash

A finite state automaton
SimpleElastoBacklash
model

17 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

A Mode Switching Model Example cont'

```

partial model SimpleElastoBacklash
  Boolean backward, slack, forward; // Mode variables
  parameter Real b = 1.e5; // Size of backlash region";
  parameter Real c = 1.e5; // Spring constant (>0), N.m/rad";
  Flange_a flange_a; // (left) driving flange - connector";
  Flange_b flange_b; // (right) driven flange - connector";
  parameter Real phi_rel0 = 0; // Angle when spring exerts no torque";
  Real phi_rel; // Relative rotation angle betw. flanges";
  Real phi_dev; // Angle deviation from zero-torque pos";
  Real tau; // Torque between flanges";


equation
  phi_rel = flange_b.phi - flange_a.phi;
  phi_dev = phi_rel - phi_rel0;
  backward = phi_rel < -b/2; // Backward angle gives torque tau<0
  forward = phi_rel > b/2; // Forward angle gives torque tau>0
  slack = not (backward or forward); // Slack angle gives no torque
  tau = if forward then
 c*(phi_dev - b/2); // Forward angle gives positive driving torque
  else (if backward then
 c*(phi_dev + b/2)); // Backward angle gives negative braking torque
  else
 0; // Slack gives zero torque
end SimpleElastoBacklash

```


18 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

A Mode Switching Model Example cont'

Relative rotational speed between the flanges of the Elastobacklash transmission

We define a model with less mass in `inertia2(J=1)`, no damping `d=0`, and weaker string constant `c=1e-5`, to show even more dramatic backlash phenomena

The figure depicts the rotational speeds for the two flanges of the transmission with elastic backlash

19 Peter Fritzson Copyright © Open Source Modelica Consortium

Water Tank System with PI Controller


```
model TankPI
  LiquidSource source(flowLevel=0.02);
  Tank tank(area=1);
  PIcontinuousController piContinuous(ref=0.25);
  equation
 connect(source.qOut, tank.qIn);
 connect(tank.tActuator, piContinuous.cOut);
 connect(tank.tSensor, piContinuous.cIn);
  end TankPI;
```


```
model Tank
  ReadSignal tOut; // Connector, reading tank level
  ActSignal tInp; // Connector, actuator controlling input flow
  parameter Real flowVout = 0.01; // [m3/s]
  parameter Real area = 0.5; // [m2]
  parameter Real flowGain = 10; // [m2/s]
  Real h(start=0); // tank level [m]
  Real qIn; // flow through input valve[m3/s]
  Real qOut; // flow through output valve[m3/s]
  equation
 der(h)=(qIn-qOut)/area; // mass balance equation
 qOut=if time>100 then flowVout else 0;
 qIn = flowGain*tInp.act;
 tOut.val = h;
  end Tank;
```

20 Peter Fritzson Copyright © Open Source Modelica Consortium

Water Tank System with PI Controller – cont'

```

partial model BaseController
  parameter Real Ts(unit = "s") = 0.1 "Time period between discrete samples";
  parameter Real K = 2 "Gain";
  parameter Real T(unit = "s") = 10 "Time constant";
  ReadSignal cIn
  ActSignal cOut
  parameter Real ref
  Real error
  Real outCtr
equation
  error = ref - cIn.val;
  cOut.act = outCtr;
end BaseController;

model PIDcontinuousController
  extends BaseController(K=1.2,T=10);
  Real x;
  Real y;
equation
  der(x) = error/T;
  y = T*der(error);
  outCtr = K*(error + x + y);
end PIDcontinuousController;

model PIDdiscreteController
  extends BaseController(K=1.2,T=10);
  discrete Real x;
equation
  when sample(0, Ts) then
 x = pre(x) + error * Ts / T;
 outCtr = K * (x+error);
  end when;
end PIDdiscreteController;


```

21 Peter Fritzson Copyright © Open Source Modelica Consortium

Concurrency and Resource Sharing

Dining Philosophers Example


```

model DiningTable
  parameter Integer n = 5 "Number of philosophers and forks";
  parameter Real sigma = 5 " Standard deviation for the random function";
  // Give each philosopher a different random start seed
  // Comment out the initializer to make them all hungry simultaneously.
  Philosopher phil[n](startSeed=[1:n,1:n,1:n], sigma=fill(sigma,n));
  Mutex mutex(n=n);
  Fork fork[n];
equation
  for i in 1:n loop
 connect(phil[i].mutexPort, mutex.port[i]);
 connect(phil[i].right, fork[i].left);
 connect(fork[i].right, phil[mod(i, n) + 1].left);
  end for;
end DiningTable;

```


22 Peter Fritzson Copyright © Open Source Modelica Consortium

Synchronous features in Modelica 3.3

- Based on a clock calculus and inference system developed by Colaco *and* Pouzet
- *// New language constructs*
 - Clock Constructors
 - Base-clock conversion operators
 - Sub-clock conversion operators
 - Previous and Interval operators

Why do we need a new syntax?

- Less limitations : !! General equations are allowed in clocked partitions and in particular also in clocked when-clauses
- Issues with the current syntax:
 - Sampling errors cannot be detected
 - Unnecessary initial values have to be defined
 - Inverse models not supported in discrete systems:
 - Efficiency degradation at event points

Clocks

- `Clock()`: Returns a clock that is inferred
- `Clock(i,r)`: Returns a variable interval clock where the next interval at the current clock tick is defined by the rational number i/r . If i is parameteric the clock is periodic.
- `Clock(ri)`: Returns a variable interval clock where the next interval at the current clock tick is defined by the Real number ri . If ri is parametric, the clock is periodic.
- `Clock(cond, ri0)`: Returns a Boolean clock that ticks whenever the condition `cond` changes from false to true. The optional `ri0` argument is the value returned by operator `interval()` at the first tick of the clock.
- `Clock(c, m)`: Returns clock `c` and associates the solver method `m` to the returned clock .

Sample and Hold

Base-clock conversion operators

- `sample(u, c)`: Returns continuous-time variable `u` as clocked variable that has the optional argument `c` as associated clock.
- `hold(u)`: Returns the clocked variable `u` as piecewise constant continuous-time signal. Before the first tick of the clock of `u`, the start value of `u` is returned.

Clocks : an example

```
model MassWithSpringDamper
  parameter Modelica.SIunits.Mass m=1;
  parameter Modelica.SIunits.TranslationalSpringConstant k=1;
  parameter Modelica.SIunits.TranslationalDampingConstant
d=0.1;
  Modelica.SIunits.Position x(start=1,fixed=true) "Position";
  Modelica.SIunits.Velocity v(start=0,fixed=true) "Velocity";
  Modelica.SIunits.Force f "Force";
equation
  der(x) = v
  m*der(v) =
end MassWith;

model SpeedControl
  extends MassWithSpringDamper;
parameter Real K = 20 "Gain of speed P controller";
parameter Modelica.SIunits.Velocity vref = 100 "Speed ref.";
discrete Real vd;
discrete Real u(start=0);
equation
// speed sensor
vd = sample(v, [Clock(0,0.01)]); // P controller for speed
u = K*(vref-vd);
// force actuator
f = hold(u);
end SpeedControl;
```

Biological Models

Population Dynamics

Predator-Prey

1 Peter Fritzson Copyright © Open Source Modelica Consortium

Some Well-known Population Dynamics Applications

- Population Dynamics of Single Population
- Predator-Prey Models (e.g. Foxes and Rabbits)

2 Peter Fritzson Copyright © Open Source Modelica Consortium

Population Dynamics of Single Population

- P – population size = number of individuals in a population
- \dot{P} – population change rate, change per time unit
- g – growth factor of population (e.g. % births per year)
- d – death factor of population (e.g. % deaths per year)

$$\text{growthrate} = g \cdot P$$

$$\text{deathrate} = d \cdot P$$

Exponentially increasing population if $(g-d) > 0$

$$\dot{P} = \text{growthrate} - \text{deathrate}$$

Exponentially decreasing population if $(g-d) < 0$

$$\dot{P} = (g - d) \cdot P$$

Population Dynamics Model

- g – growth rate of population
- d – death rate of population
- P – population size

$$\dot{P} = \text{growthrate} - \text{deathrate}$$

```
class PopulationGrowth
 parameter Real g = 0.04 "Growth factor of population";
 parameter Real d = 0.0005  "Death factor of population";
 Real P(start=10) "Population size, initially 10";
equation
 der(P) = (g-d)*P;
end PopulationGrowth;
```

Simulation of PopulationGrowth

```
simulate(PopulationGrowth, stopTime=100)  
plot(P)
```

Exponentially increasing population if $(g-d)>0$

5 Peter Fritzson Copyright © Open Source Modelica Consortium

Population Growth Exercise!!

- Locate the PopulationGrowth model in DrModelica
- Change the initial population size and growth and death factors to get an exponentially decreasing population

```
simulate(PopulationGrowth, stopTime=100)  
plot(P)
```

Exponentially decreasing population if $(g-d)<0$

```
class PopulationGrowth  
  parameter Real g = 0.04 "Growth factor of population";  
  parameter Real d = 0.0005  "Death factor of population";  
  Real P(start=10) "Population size, initially 10";  
equation  
  der(P) = (g-d)*P;  
end PopulationGrowth;
```

6 Peter Fritzson Copyright © Open Source Modelica Consortium

Population Dynamics with both Predators and Prey Populations

- Predator-Prey models

Predator-Prey (Foxes and Rabbits) Model

- R = rabbits = size of rabbit population
- F = foxes = size of fox population
- \dot{R} = $\text{der}(\text{rabbits})$ = change rate of rabbit population
- \dot{F} = $\text{der}(\text{foxes})$ = change rate of fox population
- $g_r = g_r$ = growth factor of rabbits
- $d_f = d_f$ = death factor of foxes
- $d_{rf} = d_{rf}$ = death factor of rabbits due to foxes
- $g_{fr} = g_{fr}$ = growth factor of foxes due to rabbits and foxes

$$\dot{R} = g_r \cdot R - d_{rf} \cdot F \cdot R \quad \dot{F} = g_{fr} \cdot d_{rf} \cdot R \cdot F - d_f \cdot F$$

```
der(rabbits) = g_r*rabbits - d_rf*rabbits*foxes;
der(foxes) = g_fr*d_rf*rabbits*foxes - d_f*foxes;
```

Predator-Prey (Foxes and Rabbits) Model


```
class LotkaVolterra
  parameter Real g_r = 0.04 "Natural growth rate for rabbits";
  parameter Real d_rf=0.0005 "Death rate of rabbits due to foxes";
  parameter Real d_f = 0.09 "Natural deathrate for foxes";
  parameter Real g_fr=0.1 "Efficiency in growing foxes from rabbits";
  Real rabbits(start=700)  "Rabbits,(R) with start population 700";
  Real foxes(start=10) "Foxes,(F) with start population 10";
equation
  der(rabbits) = g_r*rabbits - d_rf*rabbits*foxes;
  der(foxes) = g_fr*d_rf*rabbits*foxes - d_f*foxes;
end LotkaVolterra;
```

9 Peter Fritzson Copyright © Open Source Modelica Consortium

Simulation of Predator-Prey (LotkaVolterra)

```
simulate(LotkaVolterra, stopTime=3000)
plot({rabbits, foxes}, xrange={0,1000})
```


10 Peter Fritzson Copyright © Open Source Modelica Consortium

Exercise of Predator-Prey

- Locate the LotkaVolterra model in DrModelica
- Change the death and growth rates for foxes and rabbits, simulate, and observe the effects

```
simulate(LotkaVolterra, stopTime=3000)
plot({rabbits, foxes}, xrange={0,1000})
```

```
class LotkaVolterra
  parameter Real g_r =0.04 "Natural growth rate for rabbits";
  parameter Real d_rf=0.0005 "Death rate of rabbits due to foxes";
  parameter Real d_f =0.09 "Natural deathrate for foxes";
  parameter Real g_fr=0.1 "Efficiency in growing foxes from rabbits";
  Real rabbits(start=700) "Rabbits,(R) with start population 700";
  Real foxes(start=10) "Foxes,(F) with start population 10";
equation
  der(rabbits) = g_r*rabbits - d_rf*rabbits*foxes;
  der(foxes) = g_fr*d_rf*rabbits*foxes - d_f*foxes;
end LotkaVolterra;
```

Model Design

1 Peter Fritzson Copyright © Open Source Modelica Consortium

Modeling Approaches

- Traditional state space approach
- Traditional signal-style block-oriented approach
- Object-oriented approach based on finished library component models
- Object-oriented flat model approach
- Object-oriented approach with design of library model components

2 Peter Fritzson Copyright © Open Source Modelica Consortium

Modeling Approach 1

Traditional state space approach

Traditional State Space Approach

- Basic structuring in terms of subsystems and variables
- Stating equations and formulas
- Converting the model to state space form:
$$\dot{x}(t) = f(x(t), u(t))$$

$$y(t) = g(x(t), u(t))$$

Difficulties in State Space Approach

- The system decomposition does not correspond to the "natural" physical system structure
- Breaking down into subsystems is difficult if the connections are not of input/output type.
- Two connected state-space subsystems do not usually give a state-space system automatically.

Modeling Approach 2

Traditional signal-style block-oriented approach

Physical Modeling Style (e.g Modelica) vs signal flow Block-Oriented Style (e.g. Simulink)

Modelica:

Physical model – easy to understand

Block-oriented:

Signal-flow model – hard to understand for physical systems

7

Peter Fritzson Copyright © Open Source Modelica Consortium

Traditional Block Diagram Modeling

- Special case of model components: the causality of each interface variable has been fixed to either *input* or *output*

Typical Block diagram model components:

Simulink is a common block diagram tool

8

Peter Fritzson Copyright © Open Source Modelica Consortium

Physical Modeling Style (e.g Modelica) vs signal flow Block-Oriented Style (e.g. Simulink)

Modelica:

Physical model – easy to understand

Block-oriented:

Signal-flow model – hard to understand for physical systems

9 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Example Block Diagram Models

10 Peter Fritzson Copyright © Open Source Modelica Consortium

pelab

Properties of Block Diagram Modeling

- - The system decomposition topology does not correspond to the "natural" physical system structure
- - Hard work of manual conversion of equations into signal-flow representation
- - Physical models become hard to understand in signal representation
- - Small model changes (e.g. compute positions from force instead of force from positions) requires redesign of whole model
- + Block diagram modeling works well for control systems since they are signal-oriented rather than "physical"

Object-Oriented Modeling Variants

- Approach 3: Object-oriented approach based on finished library component models
- Approach 4: Object-oriented flat model approach
- Approach 5: Object-oriented approach with design of library model components

Object-Oriented Component-Based Approaches in General

- Define the system briefly
 - What kind of system is it?
 - What does it do?
- Decompose the system into its most important components
 - Define communication, i.e., determine interactions
 - Define interfaces, i.e., determine the external ports/connectors
 - Recursively decompose model components of “high complexity”
- Formulate new model classes when needed
 - Declare new model classes.
 - Declare possible base classes for increased reuse and maintainability

Top-Down versus Bottom-up Modeling

- Top Down: Start designing the overall view. Determine what components are needed.
- Bottom-Up: Start designing the components and try to fit them together later.

Approach 3: Top-Down Object-oriented approach using library model components

- Decompose into subsystems
- Sketch communication
- Design subsystems models by connecting library component models
- Simulate!

Decompose into Subsystems and Sketch Communication – DC-Motor Servo Example

The DC-Motor servo subsystems and their connections

Modeling the Controller Subsystem

Modeling the controller

17 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Modeling the Electrical Subsystem

Modeling the electric circuit

18 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Modeling the Mechanical Subsystem

Modeling the mechanical subsystem including the speed sensor.

Object-Oriented Modeling from Scratch

- Approach 4: Object-oriented flat model approach
- Approach 5: Object-oriented approach with design of library model components

Example: OO Modeling of a Tank System

- The system is naturally decomposed into components

Object-Oriented Modeling

Approach 4: Object-oriented flat model design

Tank System Model FlatTank – No Graphical Structure

- No component structure
- Just flat set of equations
- Straight-forward but less flexible, no graphical structure

```
model FlatTank
  // Tank related variables and parameters
  parameter Real flowLevel(unit="m3/s")=0.02;
  parameter Real area(unit="m2") =1;
  parameter Real flowGain(unit="m2/s") =0.05;
  Real h(start=0,unit="m") "Tank level";
  Real qInflow(unit="m3/s") "Flow through input valve";
  Real qOutflow(unit="m3/s") "Flow through output valve";
  // Controller related variables and parameters
  parameter Real K=2 "Gain";
  parameter Real T(unit="s")= 10 "Time constant";
  parameter Real minV=0, maxV=10; // Limits for flow output
  Real ref = 0.25 "Reference level for control";
  Real error "Deviation from reference level";
  Real outCtr "Control signal without limiter";
  Real x; "State variable for controller";
equation
  assert(minV>=0,"minV must be greater or equal to zero");// 
  der(h) = (qInflow-qOutflow)/area; // Mass balance equation
  qInflow = if time>150 then 3*flowLevel else flowLevel;
  qOutflow = LimitValue(minV,maxV,-flowGain*outCtr);
  error = ref-h;
  der(x) = error/T;
  outCtr = K*(error+x);
end FlatTank;
```


23 Peter Fritzson Copyright © Open Source Modelica Consortium

Simulation of FlatTank System

- Flow increase to flowLevel at time 0
- Flow increase to 3*flowLevel at time 150

```
simulate(FlatTank, stopTime=250)
plot(h, stopTime=250)
```


24 Peter Fritzson Copyright © Open Source Modelica Consortium

Object-Oriented Modeling

- Approach 5:
Object-oriented approach with design of library model components

Object Oriented Component-Based Approach Tank System with Three Components

- Liquid source
- Continuous PI controller
- Tank


```
model TankPI
 LiquidSource source(flowLevel=0.02);
 PIcontinuousController piContinuous(ref=0.25);
 Tank tank(area=1);
equation
 connect(source.qOut, tank.qIn);
 connect(tank.tActuator, piContinuous.cOut);
 connect(tank.tSensor, piContinuous.cIn);
end TankPI;
```

Tank model

- The central equation regulating the behavior of the tank is the mass balance equation (input flow, output flow), assuming constant pressure

```
model Tank
  ReadSignal tSensor "Connector, sensor reading tank level (m)";
  ActSignal tActuator "Connector, actuator controlling input flow";
  LiquidFlow qIn "Connector, flow (m3/s) through input valve";
  LiquidFlow qOut "Connector, flow (m3/s) through output valve";
  parameter Real area(unit="m2") = 0.5;
  parameter Real flowGain(unit="m2/s") = 0.05;
  parameter Real minV=0, maxV=10; // Limits for output valve flow
  Real h(start=0.0, unit="m") "Tank level";
equation
  assert(minV>=0,"minV - minimum Valve level must be >= 0 ");
  der(h) = (qIn.lflow-qOut.lflow)/area; // Mass balance
equation
  qOut.lflow = LimitValue(minV,maxV,-flowGain*tActuator.act);
  tSensor.val = h;
end Tank;
```

27 Peter Fritzson Copyright © Open Source Modelica Consortium

Connector Classes and Liquid Source Model for Tank System

```
connector ReadSignal "Reading fluid level"
  Real val(unit="m");
end ReadSignal;

connector ActSignal "Signal to actuator
for setting valve position"
  Real act;
end ActSignal;

connector LiquidFlow "Liquid flow at inlets or outlets"
  Real lflow(unit="m3/s");
end LiquidFlow;
```


```
model LiquidSource
  LiquidFlow qOut;
  parameter flowLevel = 0.02;
equation
  qOut.lflow = if time>150 then 3*flowLevel else flowLevel;
end LiquidSource;
```

28 Peter Fritzson Copyright © Open Source Modelica Consortium

Continuous PI Controller for Tank System

- error = (reference level – actual tank level)
- T is a time constant
- x is controller state variable
- K is a gain factor

$$\frac{dx}{dt} = \frac{\text{error}}{T}$$

$$\text{outCtr} = K * (\text{error} + x)$$

*Integrating equations gives
Proportional & Integrative (PI)*

$$\text{outCtr} = K * (\text{error} + \int \frac{\text{error}}{T} dt)$$

base class for controllers – to be defined

```
model PIcontinuousController
  extends BaseController(K=2,T=10);
  Real x "State variable of continuous PI controller";
equation
  der(x) = error/T;
  outCtr = K*(error+x);
end PIcontinuousController;
```

The Base Controller – A Partial Model

```
partial model BaseController
  parameter Real Ts(unit="s")=0.1
 "Ts - Time period between discrete samples - discrete sampled";
  parameter Real K=2 "Gain";
  parameter Real T=10(unit="s") "Time constant - continuous";
  ReadSignal cIn "Input sensor level, connector";
  ActSignal cOut "Control to actuator, connector";
  parameter Real ref "Reference level";
  Real error "Deviation from reference level";
  Real outCtr "Output control signal";
equation
  error = ref-cIn.val;
  cOut.act = outCtr;
end BaseController;
```


error = difference between reference level and
actual tank level from cIn connector

Simulate Component-Based Tank System

- As expected (same equations), TankPI gives the same result as the flat model FlatTank

```
simulate(TankPI, stopTime=250)  
plot(h, stopTime=250)
```


Flexibility of Component-Based Models

- Exchange of components possible in a component-based model
- Example:
Exchange the PI controller component for a PID controller component

Tank System with Continuous PID Controller Instead of Continuous PI Controller

- Liquid source
- Continuous PID controller
- Tank


```

model TankPID
 LiquidSource source(flowLevel=0.02);
 PIDcontinuousController pidContinuous(ref=0.25);
 Tank tank(area=1);
equation
 connect(source.qOut, tank.qIn);
 connect(tank.tActuator, pidContinuous.cOut);
 connect(tank.tSensor, pidContinuous.cIn);
end TankPID;
 
```

Continuous PID Controller

- error = (reference level – actual tank level)
- T is a time constant
- x, y are controller state variables
- K is a gain factor

$$\frac{dx}{dt} = \frac{\text{error}}{T}$$

$$y = T \frac{d\text{error}}{dt}$$

$$\text{outCtr} = K * (\text{error} + x + y)$$

Integrating equations gives Proportional & Integrative & Derivative(PID)

$$\text{outCtr} = K * (\text{error} + \int \frac{\text{error}}{T} dt + T \frac{d\text{error}}{dt})$$

base class for controllers – to be defined


```

model PIDcontinuousController
 extends BaseController(K=2,T=10);
 Real x; // State variable of continuous PID controller
 Real y; // State variable of continuous PID controller
equation
 der(x) = error/T;
 y = T*der(error);
 outCtr = K*(error + x + y);
end PIDcontinuousController;
 
```

Simulate TankPID and TankPI Systems

- TankPID with the PID controller gives a slightly different result compared to the TankPI model with the PI controller

```
simulate(compareControllers, stopTime=250)
plot({tankPI.h,tankPID.h})
```


35 Peter Fritzson Copyright © Open Source Modelica Consortium

Two Tanks Connected Together

- Flexibility of component-based models allows connecting models together


```
model TanksConnectedPI
  LiquidSource source(flowLevel=0.02);
  Tank tank1(area=1), tank2(area=1.3);
  PIcontinuousController piContinuous1(ref=0.25), piContinuous2(ref=0.4);
equation
  connect(source.qOut,tank1.qIn);
  connect(tank1.tActuator,piContinuous1.cOut);
  connect(tank1.tSensor,piContinuous1.cIn);
  connect(tank1.qOut,tank2.qIn);
  connect(tank2.tActuator,piContinuous2.cOut);
  connect(tank2.tSensor,piContinuous2.cIn);
end TanksConnectedPI;
```


36 Peter Fritzson Copyright © Open Source Modelica Consortium

Simulating Two Connected Tank Systems

- Fluid level in tank2 increases after tank1 as it should
- Note: tank1 has reference level 0.25, and tank2 ref level 0.4

```
simulate(TanksConnectedPI, stopTime=400)
plot({tank1.h,tank2.h})
```


37 Peter Fritzson Copyright © Open Source Modelica Consortium

Exchange: Either PI Continuous or PI Discrete Controller

```
partial model BaseController
  parameter Real Ts(unit = "s") = 0.1 "Time period between discrete samples";
  parameter Real K = 2 "Gain";
  parameter Real T(unit = "s") = 10 "Time constant";
  ReadSignal cIn;
  ActSignal cOut;
  parameter Real ref;
  Real error;
  Real outCtr;
  equation
 error = ref - cIn.val;
 cOut.act = outCtr;
  end BaseController;
```

```
model PIDcontinuousController
  extends BaseController(K = 2, T = 10);
  Real x;
  Real y;
  equation
 der(x) = error/T;
 y = T*der(error);
 outCtr = K*(error + x + y);
  end PIDcontinuousController;
```

```
model PIDdiscreteController
  extends BaseController(K = 2, T = 10);
  discrete Real x;
  equation
 when sample(0, Ts) then
 x = pre(x) + error * Ts / T;
 outCtr = K * (x+error);
 end when;
  end PIDdiscreteController;
```

38 Peter Fritzson Copyright © Open Source Modelica Consortium

Exercises

- Replace the PIcontinuous controller by the PIDiscrete controller and simulate. (see also the book, page 461)
- Create a tank system of 3 connected tanks and simulate.

Principles for Designing Interfaces – i.e., Connector Classes

- Should be **easy** and **natural** to connect components
 - For interfaces to models of physical components it must be physically possible to connect those components
- Component interfaces to facilitate **reuse** of existing model components in class libraries
- Identify kind of interaction
 - If there is interaction between two *physical* components involving energy flow, a combination of one potential and one flow variable in the appropriate domain should be used for the connector class
 - If information or *signals* are exchanged between components, input/output signal variables should be used in the connector class
- Use composite connector classes if several variables are needed

Simplification of Models

- When need to simplify models?
 - When parts of the model are too complex
 - Too time-consuming simulations
 - Numerical instabilities
 - Difficulties in interpreting results due to too many low-level model details
- Simplification approaches
 - Neglect small effects that are not important for the phenomena to be modeled
 - Aggregate state variables into fewer variables
 - Approximate subsystems with very slow dynamics with constants
 - Approximate subsystems with very fast dynamics with static relationships, i.e. not involving time derivatives of those rapidly changing state variables

Library Design Influenza Model

1 Peter Fritzson Copyright © Open Source Modelica Consortium

Spreading of Influenza Epidemic

- Four state variables.
- Initial population of 10 000 non-infected individuals.
- A stem of influenza is introduced into the system.
- Infections occur spontaneously
- The virus spreads in infected individuals and after some time, the individuals become sick.

2 Peter Fritzson Copyright © Open Source Modelica Consortium

Spreading of Influenza Epidemic

- Contagious people = sick + infected, spread the disease further
- The sick people eventually get cured and become immune
- The immune period is temporary due to the mutation of the virus.
- Immune people become non-infected people who are again susceptible to infection.

Influenza Model Parameters

- Time to breakdown, 4 weeks
- Actual sickness period, 2 weeks
- Immune period, 26 weeks

$$\text{Incubation} = \text{floor}\left(\frac{\text{Infected population}}{\text{Time to break down}}\right)$$

$$\text{Activation} = \text{floor}\left(\frac{\text{Immune population}}{\text{Immune period}}\right)$$

$$\text{Cure_Rate} = \text{floor}\left(\frac{\text{Sick population}}{\text{Sickness duration}}\right)$$

Influenza Model Parameters

- Average weekly contacts of a person with others, $C_{Wk}=15$
- Contraction rate per contact, $Rate_C=0.25$

$$Infection_rate = \min(\text{floor}(\text{Non_infected_population} * C_{Wk} * \text{Perc_infected} * Rate_C + Initial), \text{Non_infected_population})$$

Governing Equations

$$\frac{d(\text{Non_Infected_population})}{dt} = Activation - Infection_Rate$$

$$\frac{d(\text{Infected_population})}{dt} = Infection_Rate - Incubation$$

$$\frac{d(\text{Immune_population})}{dt} = Cure_Rate - Activation$$

$$\frac{d(\text{Sick_population})}{dt} = Incubation - Cure_Rate$$

Block Oriented Approach

7 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Block Oriented Approach

8 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Object Oriented Approach #1

MODELICA FILES

- P InfluenzaOO
- P Components
 - Infected_Population
 - Sick_Population
 - Immune_Population
 - Non_Infected_Population
- P Connectors
 - OutPort
 - InPort
- P Examples
 - Influenza

Less Components

The diagram illustrates a system with four components: Immune, Non Infected, Infected, and Sick. Each component is represented by a square icon containing stylized human figures. Arrows show interactions between the components: Immune to Non Infected, Non Infected to Infected, Infected to Sick, and Sick to Immune.

9 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Object Oriented Approach #2

MODELICA FILES

- P InfluenzaOO
- P Components
 - Population **Base class**
 - Infected_Population
 - Sick_Population
 - Immune_Population
 - Non_Infected_Population
- P Connectors
 - OutPort
 - InPort
- P Examples
 - Influenza

Base class

The diagram illustrates a system with four components: Immune, Non Infected, Infected, and Sick. Each component is represented by a square icon containing stylized human figures. Arrows show interactions between the components: Immune to Non Infected, Non Infected to Infected, Infected to Sick, and Sick to Immune. The 'Population' component is highlighted with a red background and labeled 'Base class'.

10 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Simulation

11 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Conclusions

- The influenza epidemic spreads rapidly
- Within 4 weeks, the percentage of sick people reaches its maximum of roughly 25%
- A steady state is reached about 20 weeks
- The disease does not die out naturally.
- A certain percentage loses immunity sufficiently fast to get infected before the virus stem has disappeared.

12 Peter Fritzson Copyright © Open Source Modelica Consortium

MODELICA pelab

Goal

Design the influenza library by implement the different design patterns discussed :

- Block Oriented
- Object Oriented
- Object Oriented #2

Short Version of Exercises Using OpenModelica

Version 2012-02-07

Peter Fritzson

PELAB – Programming Environment Laboratory
SE-581 83 Linköping, Sweden

The complete exercises can be found under the Modelica course in the OpenModelica.org home page.

1 Short Introduction to the Graphical Modeling Editor

Install OpenModelica. Start the OpenModelica Connection Editor OMEdit. Do the RLCircuit graphical exercise. See instructions in slides.

2 Simple Textual Modelica Modeling Exercises

Start OMNotebook: Start->Programs->OpenModelica->OMNotebook.

Look in the directory to where you copied the course material.

Open in OMNotebook the file: **Exercises-ModelicaTutorial.onb**

There will be additional instructions in the notebook.

2.1 HelloWorld

Simulate and plot the following example with one differential equation and one initial condition. Do a slight change in the model, re-simulate and re-plot.

```
model HelloWorld "A simple equation"
  Real x(start=1);
equation
  der(x) = -x;
end HelloWorld;
```

2.2 Try DrModelica with VanDerPol

Locate the VanDerPol model in DrModelica (link from Section 2.1), run it, change it slightly, and re-run it.

2.3 DAEExample

Locate the DAEExample in DrModelica (Section 2.1: Differential Algebraic Equation System). Simulate and plot.

2.4 A Simple Equation System

Develop a Modelica model that solves the following equation system with initial conditions:

```
 $\dot{x} = 2 * x * y - 3 * x$ 
 $\dot{y} = 5 * y - 7 * x * y$ 
 $x(0) = 2$ 
 $y(0) = 3$ 
```

2.5 Functions and Algorithm Sections (if you have time)

- Write a function, `sum`, which calculates the sum of Real numbers, for a vector of arbitrary size.
- Write a function, `average`, which calculates the average of Real numbers, in a vector of arbitrary size. The function `average` should make use of a function call to `sum`.

2.6 Hybrid Models - BouncingBall

Locate the BouncingBall model in one of the hybrid modeling sections of DrModelica (e.g. Section 2.9), run it, change it slightly, and re-run it.

3 Graphical Design using the Graphical Connection Editor

3.1 Simple DC-Motor

Make a simple DC-motor using the Modelica standard library that has the following structure:

You can simulate and plot the model directly from the graphical editor. Simulate for 15s and plot the variables for the outgoing rotational speed on the inertia axis and the voltage on the voltage source (denoted `u` in the figure) in the same plot.

Option: You can also save the model, load it and simulate it using OMShell or OMNotebook. You can also go to the graphical editor text view and copy/paste the model into a cell in OMNotebook.

Hint: if you use the plot command in OMNotebook and you have difficulty finding the names of the variables to plot, you can flatten the model by calling `flattenModel`, which exposes all variable names.

3.2 DC-Motor with Spring and Inertia

Add a torsional spring to the outgoing shaft and another inertia element. Simulate again and see the results. Adjust some parameters (right-click on corresponding model component icon) to make a rather stiff spring.

3.3 DC-Motor with Controller (Extra)

Add a PI controller to the system and try to control the rotational speed of the outgoing shaft. Verify the result using a step signal for input. Tune the PI controller by changing its parameters. Right-click on the PI Controller Icon to change parameters.

3.4 Exercises in Control Theory and Modelica with DrControl (Extra)

Look in the handout slides for further instructions.