International Journal of Mathematics and Computer Applications Research (IJMCAR) ISSN(P): 2249-6955; ISSN(E): 2249-8060 Vol. 5, Issue 2, Apr 2015, 65-76

© TJPRC Pvt. Ltd.

AN APPROXIMATE SOLUTION FOR FRACTIONAL OPTIMAL CONTROL

PROBLEMS USING CHEBYSHEV PSEUDO-SPECTRAL METHOD

M. M. KHADER¹, N. H. SWEILAM² & M. ADEL³

^{1,2}Department of Mathematics and Statistics, College of Science, Al-Imam Mohammad Ibn Saud Islamic University (IMSIU), Riyadh, Saudi Arabia
²Department of Mathematics, Faculty of Science, Benha University, Benha, Egypt

^{3,4}Department of Mathematics, Faculty of Science, Cairo University, Giza, Egypt

ABSTRACT

This paper presents an accurate numerical method for solving a class of fractional optimal control problems (FOCPs). In the proposed technique, we approximate FOCPs and end up with a finite dimensional problem. The method is based upon the useful properties of Chebyshev polynomials approximation and Rayleigh-Ritz method to reduce FOCPs to solve a system of algebraic equations. Also, we use an approximated formula of the Caputo fractional derivative. Special attention is given to study the convergence analysis and derive an error upper bound of the proposed approximate formula. Illustrative examples are included to demonstrate the validity and the applicability of the proposed technique.

KEYWORDS: Fractional Optimal Control Problems, Caputo Fractional Derivatives, Chebyshev Pseudo- Spectral Method, Rayleigh-Ritz Method, Convergence Analysis

1. INTRODUCTION

Fractional derivatives have recently played a significant role in many areas of sciences, engineering, fluid mechanics, biology, physics and economies. Some numerical methods for solving fractional differential equations were appeared in (Frederico et al. (2008)–Khader et al. (2013), Sweilam et al. (2007)–Sweilam et al. (2014)). Many real-world physical systems display fractional order dynamics that is their behavior is governed by fractional order differential equations. For example, it has been illustrated that materials with memory and hereditary effects, and dynamical processes, including gas diffusion and heat conduction, in fractal porous media can be more adequately modeled by fractional order models than integer order models.

The general definition of an optimal control problem requires the minimization of a criterion function of the states and control inputs of the system over a set of admissible control functions. The system is subject to constrained dynamics and control variables. Additional constraints such as final time constraints can be considered. In (Agrawal (2004)), the author introduced an original formulation and a general numerical scheme for a potentially almost unlimited class of FOCPs. FOCP is an optimal control problem in which the criterion and/or the differential equations governing the dynamics of the system contain at least one fractional derivative operator. A general formulation and a solution scheme for FOCPs were first introduced in (Agrawal (2004)) where fractional derivatives were introduced in the Riemann-Liouville sense, and FOCP formulation was expressed using the fractional variational principle and the Lagrange multiplier technique. The state and the control variables were given as a linear combination of test functions, and a virtual work type approach was used to obtain solutions.

Representation of a function in terms of a series expansion using orthogonal polynomials is a fundamental concept in approximation theory and form the basis of the solution of differential equations (Khader et al. (2013), Sweilam et al. (2010)). Chebyshev polynomials are widely used in numerical computation. One of the advantages of using Chebyshev polynomials as a tool for expansion functions is the good representation of smooth functions by finite Chebyshev expansion provided that the function x(t) is infinitely differentiable. The coefficients in Chebyshev expansion approach zero faster than any inverse power in n as n goes to infinity. Khader (2011), introduced a new approximate formula of the fractional derivative and used it to solve numerically the fractional diffusion equation.

In the present paper, we focus on optimal control problems with the quadratic performance index and the dynamic system with the Caputo fractional derivative. Our tools for this aim are the shifted Chebyshev ortho normal basis and the collocation method.

We implement the proposed algorithm for solving the following FOCP in the form

minimum:
$$J = \frac{1}{2} \int_{0}^{1} [p(t)x^{2}(t) + q(t)u^{2}(t)]dt,$$
 (1)

subject to the system dynamics

$$D^{(\alpha)}x(t) = a(t)x(t) + b(t)u(t), \tag{2}$$

subject to the initial condition $x(0) = x_0$. Where $\alpha > 0$ refers to the order of the Caputo fractional derivatives, $p(t) \ge 0$, q(t) > 0, $a(t) \ne 0$ and b(t) are given functions. Many authors studied these problems with different numerical methods. For more details about these problems, see (Agrawal (2004) – Arrow et al. (1958), Frederico et al. (2008)).

PRELIMINARIES AND NOTATIONS

In this section, we present some necessary definitions and mathematical preliminaries of the fractional calculus theory required for our subsequent development.

The Caputo Fractional Derivatives

Definition 1

The Caputo fractional derivative operator $D^{(\alpha)}$ of order α is defined in the following form

$$D^{(\alpha)}f(t) = \frac{1}{\Gamma(m-\alpha)} \int_{0}^{t} \frac{f^{(m)}(\tau)}{(t-\tau)^{\alpha-m+1}} d\tau, \qquad \alpha > 0,$$

where
$$m-1 < \alpha \le m$$
, $m \in \mathbb{N}$, $t > 0$.

Similar to integer-order differentiation, Caputo fractional derivative operator is a linear operation

$$D^{(\alpha)}(\lambda g(t) + \mu h(t)) = \lambda D^{(\alpha)}g(t) + \mu D^{(\alpha)}h(t), \tag{3}$$

where λ and μ are constants. For the Caputo's derivative we have $D^{(\alpha)}C = 0$, C is a constantand

$$D^{(\alpha)}t^n = \begin{cases} 0, & \text{for } n \in \mathbb{N}_0 \text{ and } n < \lceil \alpha \rceil, \\ \frac{\Gamma(n+1)}{\Gamma(n+1-\alpha)}t^{n-\alpha}, & \text{for } n \in \mathbb{N}_0 \text{ and } n \ge \lceil \alpha \rceil. \end{cases}$$

(4)

We use the ceiling function α to denote the smallest integer greater than or equal to α and $N_0 = \{0,1,2,...\}$. Recall that for $\alpha \in N$, the Caputo differential operator coincides with the usual differential operator of integer order. For more details on fractional derivatives definitions and its properties see (Lotfi et al. (2011), Podlubny (1999)).

The Definition and Properties of the Shifted Chebyshev Polynomials

The well-known Chebyshev polynomials are defined on the interval [-1,1] and can be determined with the aid of the following recurrence formula (Snyder (1966), Sweilam et al. (2007))

$$T_{n+1}(z) = 2z \ T_n(z) - T_{n-1}(z), \quad T_0(z) = 1, \ T_1(z) = z, \quad n = 1, 2, \dots$$

The analytic form of the Chebyshev polynomials $T_n(z)$ of degree n is given by

$$T_n(z) = \sum_{i=0}^{\left[n/2\right]} (-1)^i 2^{n-2i-1} \frac{n(n-i-1)!}{(i)!(n-2i)!} z^{n-2i}, \qquad n = 2, 3, \dots$$
 (5)

where [n/2] denotes the integer part of n/2.

In order to use these polynomials on the interval [0,1], we define the so called shifted Chebyshev polynomials by introducing the change of variable z = 2t - 1.

Lemma 1

The analytic form of the shifted Chebyshev polynomials $T_n^*(t)$ of degree n is given by

$$T_n^*(t) = \sum_{k=0}^n (-1)^{n-k} 2^{2k} \frac{n(n+k-1)!}{(2k)!(n-k)!} t^k, \qquad n = 2, 3, \dots$$
(6)

Proof

Since the shifted Chebyshev polynomials can be defined by $T_n^*(t) = T_{2n}(\sqrt{t})$, then by substituting in Eq. (5)

we can obtain

$$T_n^*(t) = 2n \sum_{i=0}^n (-1)^i 2^{2n-2i-1} \frac{(2n-i-1)!}{(i)!(2n-2i)!} t^{n-i}, \qquad n = 2,3,...$$

Now, if we put k = n - i in the above equation we obtain the desired result (6).

Note that from Eq. (6), we can see that $T_n^*(0) = (-1)^n$, and $T_n^*(1) = 1$.

DERIVATION AN APPROXIMATE FORMULA FOR FRACTIONAL DERIVATIVES USING CHEBYSHEV

Series Expansion

The function x(t), which belongs to the space of square integrable functions in [0, 1], may be expressed in terms of shifted Chebyshev polynomials as

$$x(t) = \sum_{i=0}^{\infty} c_i T_i^*(t),$$
(7)

where the coefficients ${}^{c}i$ are given by

$$c_0 = \frac{1}{\pi} \int_0^1 \frac{x(t)T_0^*(t)}{\sqrt{t-t^2}} dt, \qquad c_i = \frac{2}{\pi} \int_0^1 \frac{x(t)T_i^*(t)}{\sqrt{t-t^2}} dt, \qquad i = 1, 2, \dots$$
(8)

In practice, only the first (m+1)-terms of shifted Chebyshev polynomials are considered. Then we have

$$x_{m}(t) = \sum_{i=0}^{m} c_{i} T_{i}^{*}(t).$$
(9)

The main approximate formula of the fractional derivative of $x_m(t)$ is given in the following theorem.

Theorem 1

(Khader (2011))

Let x(t) be approximated by Chebyshev polynomials as (9) and also suppose $\alpha > 0$, then

$$D^{(\alpha)}x_{m}(t) = \sum_{i=\left[\alpha\right]}^{m} \sum_{k=\left[\alpha\right]}^{i} c_{i}w_{i,k}^{(\alpha)}t^{k-\alpha},$$
(10)

$$where \begin{array}{c} w(\alpha) \\ w_{i,k} \\ \text{is given by} \end{array} w_{i,k}^{(\alpha)} = (-1)^{i-k} \frac{2^{2k} i(i+k-1)! \Gamma(k+1)}{(i-k)! (2k)! \Gamma(k+1-\alpha)}.$$

Also, in this section, we will state some theorems to study the convergence of the proposed approximate formula

and derive an upper bound of the error.

Theorem 2

(Doha et al. (2011))

The Caputo fractional derivative of order α for the shifted Chebyshev polynomials can be expressed in terms of the shifted Chebyshev polynomials themselves in the following form

$$D^{(\alpha)}(T_i^*(t)) = \sum_{k=\lceil \alpha \rceil}^{i} \sum_{j=0}^{k-\lceil \alpha \rceil} \Theta_{i,j,k} T_j^*(t), \tag{11}$$

$$\Theta_{i,j,k} = \frac{(-1)^{i-k} 2i(i+k-1)! \Gamma(k-\alpha+\frac{1}{2})}{h_j \Gamma(k+\frac{1}{2})(i-k)! \Gamma(k-j-\alpha+1) \Gamma(k+j-\alpha+1)}, \quad h_0 = 1, h_j = 2, j = 2, 3, \dots.$$
 where

Theorem 3

(Sweilam et al. (2013))

The error
$$\left| E_T(m) \right| = \left| D^{(\alpha)} x(t) - D^{(\alpha)} x_m(t) \right|_{\text{in approximating } D^{(\alpha)} x(t)_{\text{by }}} D^{(\alpha)} x_m(t)_{\text{ is bounded by }}$$

$$\left| E_{T}(m) \right| \leq \left| \sum_{i=m+1}^{\infty} c_{i} \left(\sum_{k=\lceil \alpha \rceil}^{i} \sum_{j=0}^{k-\lceil \alpha \rceil} \Theta_{i,j,k} \right) \right|. \tag{12}$$

PROCEDURE SOLUTION USING CHEBYSHEV COLLOCATION METHOD

In this section, we implement the proposed algorithm with using the presented approximate formula of fractional derivative (10) to solve numerically the proposed problem of FOCPs defined in (1)-(2).

The procedure of the implementation is given by the following steps

Substitute by Eq.(2) into Eq.(1) gives (Lotfi et al. (2011))

minimum:
$$J = \frac{1}{2} \int_{0}^{1} [p(t)x^{2}(t) + \frac{q(t)}{(b(t))^{2}} [D^{(\alpha)}x(t) - a(t)x(t)]^{2}] dt.$$
(13)

Approximate the function x(t) using Chebyshev polynomial expansion in formula (9) and its

Caputo fractional derivative $D^{(\alpha)}x(t)$ using the proposed approximate formula (10),then

Eq.(13) transformed to the following approximated form

The integral term in Eq.(14) can be found using composite trapezoidal integration technique as

$$\int_{0}^{1} [p(t)(\sum_{i=0}^{m} c_{i}T_{i}^{*}(t))^{2} + \frac{q(t)}{(b(t))^{2}} [\sum_{i=\left[\alpha\right]}^{m} \sum_{k=\left[\alpha\right]}^{i} c_{i}w_{i,k}^{(\alpha)}t^{k-\alpha} - a(t)\sum_{i=0}^{m} c_{i}T_{i}^{*}(t)]^{2}]dt$$

$$\cong \frac{h}{2} [\Omega(t_{0}) + \Omega(t_{N}) + 2\sum_{k=1}^{N-1} \Omega(t_{k})],$$

$$\Omega(t) = p(t)(\sum_{i=0}^{m} c_{i}T_{i}^{*}(t))^{2} + \frac{q(t)}{(b(t))^{2}} [\sum_{i=\left[\alpha\right]}^{m} \sum_{k=\left[\alpha\right]}^{i} c_{i}w_{i,k}^{(\alpha)}t^{k-\alpha} - a(t)\sum_{i=0}^{m} c_{i}T_{i}^{*}(t)]^{2},$$
(15)

 $h=\frac{1}{N}$, for an arbitrary integer N, $t_i=ih$, i=0,1,...,N . So, we can write Eq.(15) in the following approximated form

$$J(c_0, c_1, ..., c_m) = \frac{h}{4} [\Omega(t_0) + \Omega(t_N) + 2 \sum_{k=1}^{N-1} \Omega(t_k)]. \tag{16}$$

The extremal values of functional of the general form (16), according to Rayleigh-Ritz method

gives

$$\frac{\partial J}{\partial c_0} = 0, \quad \frac{\partial J}{\partial c_1} = 0, \quad ..., \quad \frac{\partial J}{\partial c_m} = 0,$$

so, after using the boundary conditions, we obtain a system of algebraic equations.

Solve the algebraic system to obtain ${}^{c}_{0}, {}^{c}_{1}, \dots, {}^{c}_{m}$, then the function x(t) which extremes FOCPs

has the following form

$$x_m(t) = \sum_{i=0}^{m} c_i T_i^*(t), \qquad u(t) = \frac{1}{b(t)} (D^{(\alpha)} x(t) - a(t) x(t)).$$

(17)

APPLICATIONS AND NUMERICAL RESULTS

In this section, we demonstrate the capability of the introduced approach. To achieve thisaim, we solve two widely used examples from the literature. The introduced problems are stated in the traditional FOCP framework and then reformulated via our introduced methodology.

Problem 1 (Linear time-invariant problem)

Consider the following linear time invariant problem, which described by the following fractional optimal control problem (Agrawal (2004) – Agrawal et al. (2007))

minimum:
$$J = \frac{1}{2} \int_{0}^{1} [x^{2}(t) + u^{2}(t)] dt,$$
(18)

subject to the system dynamics

$$D^{(\alpha)}x(t) = -x(t) + u(t), \qquad 0 < \alpha < 1,$$
(19)

subject to the initial condition x(0) = 1.

Our aim is to find the control u(t) which minimizes the quadratic performance index J . Forthis problem we have the exact solution in the case of $\alpha=1$ as follows

$$x(t) = \cosh(\sqrt{2}t) + \beta \sinh(\sqrt{2}t), \qquad u(t) = (1 + \sqrt{2}\beta)\cosh(\sqrt{2}t) + (\sqrt{2} + \beta)\sinh(\sqrt{2}t),$$

$$\beta = \frac{\cosh(\sqrt{2}) + \sqrt{2}\sinh(\sqrt{2})}{\sqrt{2}\cosh(\sqrt{2}) + \sinh(\sqrt{2})} \cong -0.98.$$

We will implement the proposed algorithm described in the previous section with m=3 and approximate the solution x(t) as follows

$$x_{m}(t) = \sum_{i=0}^{3} c_{i} T_{i}^{*}(t).$$
(20)

The procedure of the implementation is given by the following steps

Substitute by Eq.(19) into Eq.(18) gives

$$J = \frac{1}{2} \int_{0}^{1} [x^{2}(t) + (D^{(\alpha)}x(t) + x(t))^{2}]dt.$$
(21)

Approximate the function X(t) using Chebyshev polynomials expansion in formula (9) and its

Caputo fractional derivative $D^{(\alpha)}x(t)$ using the proposed approximated formula (10), then

Eq.(21) transformed to the following form

$$J = \frac{1}{2} \int_{0}^{1} \left[\left(\sum_{i=0}^{3} c_{i} T_{i}^{*}(t) \right)^{2} + \left[\sum_{i=1}^{3} \sum_{k=1}^{i} c_{i} w_{i,k}^{(\alpha)} t^{k-\alpha} + \sum_{i=0}^{3} c_{i} T_{i}^{*}(t) \right]^{2} \right] dt,$$
(22)

$$\text{where} \overset{w(\alpha)}{i,k} \text{ is defined in (10)}.$$

The integral term in Eq.(22) can be found using composite trapezoidal integration technique as

$$\int_{0}^{1} \left[\left(\sum_{i=0}^{3} c_{i} T_{i}^{*}(t) \right)^{2} + \left[\sum_{i=1}^{3} \sum_{k=1}^{i} c_{i} w_{i,k}^{(\alpha)} t^{k-\alpha} + \sum_{i=0}^{3} c_{i} T_{i}^{*}(t) \right]^{2} \right] dt \approx \frac{h}{2} \left[\Omega(t_{0}) + \Omega(t_{N}) + 2 \sum_{k=1}^{N-1} \Omega(t_{k}) \right], \quad (23)$$

$$\Omega(t) = \left(\sum_{i=1}^{3} c_{i} T_{i}^{*}(t) \right)^{2} + \left[\sum_{i=1}^{3} \sum_{k=1}^{i} c_{i} w_{i,k}^{(\alpha)} t^{k-\alpha} + \sum_{i=0}^{3} c_{i} T_{i}^{*}(t) \right]^{2}$$

$$\Omega(t) = (\sum_{i=0}^{3} c_i T_i^*(t))^2 + [\sum_{i=1}^{3} \sum_{k=1}^{i} c_i w_{i,k}^{(\alpha)} t^{k-\alpha} + \sum_{i=0}^{3} c_i T_i^*(t)]^2,$$

 $h=\frac{1}{N} \ , \ \text{for an arbitrary integer } N, t_i=ih, \quad i=0,1,...,N$. So, we can write Eq.(22) in the following approximated form

$$J(c_0, c_1, c_2, c_3) = \frac{h}{4} [\Omega(t_0) + \Omega(t_N) + 2 \sum_{k=1}^{N-1} \Omega(t_k)]. \tag{24}$$

The extremal values of functional of the general form (24), according to Rayleigh-Ritz method gives

$$\frac{\partial J}{\partial c_0} = 0, \qquad \frac{\partial J}{\partial c_1} = 0, \qquad \frac{\partial J}{\partial c_2} = 0, \qquad \frac{\partial J}{\partial c_3} = 0,$$

Solve the algebraic system using the Newton iteration method to obtain ${}^c0, {}^c1, {}^c2, {}^c3$, then the

function x(t) which extreme FOCPs (19) has the following form

$$x_{m}(t) = \sum_{i=0}^{3} c_{i} T_{i}^{*}(t), \qquad u(t) = D^{(\alpha)} x(t) + x(t).$$

$$(25)$$

$$u(t) = D^{(\alpha)} x(t) + x(t).$$

$$Exact solution at $\alpha = 1$
Approximate solution at $\alpha = 0.95$
Approximate solution at $\alpha = 0.95$
Approximate solution at $\alpha = 0.85$
Approximate solution at $\alpha = 0.75$$$

0.7 © 0.6 0.5 0.4 0.3 0.2 0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

Figure 1: The Behavior of x(t) for Problem 1 at m=3 with Different Values of α .

Figure 2: The Behavior of x(t) for Problem 1 at $\alpha = 0.8$ with m=4 and m=6

The behavior of the numerical solutions of this problem with different values of α and m are given in figures 1-2. Where in figure 1, the numerical solution x(t) at m=3 for different values of α and the exact solution at $\alpha=1$ are plotted. In figure 2, the numerical solutions x(t) at $\alpha=0.8$ for different values of m(m=4,6) are plotted.

The solution obtained using the suggested method is in excellent agreement with the already exact solution and show that this approach can be solved the problem effectively. It is evident that the overall errors can be made smaller by adding new terms from the series (20). Comparisons are made between approximate solutions and exact solutions to illustrate the validity and the great potential of the proposed technique.

Also, from our numerical results we can see that these solutions are in more accuracy of those obtained in (Agrawal (2008), Lotfi et al. (2011)).

Problem 2 (Linear time-variant problem)

In this example, we consider the linear time variant fractional optimal control problem (Agrawal (2008), Agrawal et al. (2007))

minimum:
$$J = \frac{1}{2} \int_{0}^{1} [x^{2}(t) + u^{2}(t)]dt$$
, (26)

subject to the system dynamics

$$D^{(\alpha)}x(t) = t \ x(t) + u(t), \qquad 0 < \alpha < 1,$$

subject to the initial condition x(0) = 1.

Our aim is to find the control u(t) which minimizes the quadratic performance index J.

Figure 3: The Behavior of $x^{(t)}$ for Problem 2 at m=3 with Different Values of α

Figure 4: The Behavior of x(t) for Problem 2 at $\alpha = 0.8$ with m = 4 and m = 6.

The behavior of the numerical solutions of this problem with different values of m and α are given in figures 3 and 4. Where in figure 3, the numerical solutions x(t) at m=3 for different values of α and the exact solution at $\alpha=1$ are plotted. In figure 4, the numerical solutions x(t) at $\alpha=0.8$ for different values of m (m=4, 6) are plotted.

CONCLUSIONS AND REMARKS

In this article, we introduced an accurate numerical scheme for solving a wide class of fractional optimal control problems. In the proposed method, FOCP is transformed to solve a system of algebraic equations. The error upper bound of the proposed approximate formula is stated and proved. The results show that the algorithm converges as the number of

m terms is increased. The solution is expressed as a truncated Chebyshev series and so it can be easily evaluated for arbitrary values of t using any computer program without any computational effort. From illustrative examples, it can be seen that this approach can obtain very accurate and satisfactory results. For all examples, the solution for the integer order case of the problem is also obtained for the purpose of comparison. In the end, fromour numerical results using the proposed method, we can conclude that, the solutions are in excellent agreement with the exact solution and better than the numerical results obtained in Agrawal and Lotfiapproaches. All computational calculations are made by Matlab program 8.

REFERENCES

- 1. Agrawal, O. P. (2004). A general formulation and solution scheme for fractional optimal control problems, *Nonlinear Dynamics*, 38(1), p. (323-337).
- 2. Agrawal, O. P. (2008). A quadratic numerical scheme for fractional optimal control problems, *ASME Journal of Dynamic Systems*, 130(1), p. (011010-1-011010-6).
- 3. Agrawal, O. P. & Baleanu, D. (2007). A Hamiltonian formulation and a direct numerical scheme for fractional optimal control problems, *J. of Vibration and Control*, 13(9-10), p.(1269-1281).
- 4. Arrow, K. J., Hurwicz, L. & Uzawa, H. (1958). *Studies in Linear and Non-Linear Programming*, Stanford University Press, California.
- 5. Doha, E. H. & Bhrawy, A. H. & Ezz-Eldien, S. S. (2011). Efficient Chebyshev spectral methods for solving multi-term fractional orders differential equations, *Appl. Math. Modeling*, 35, p.(5662-5672).
- 6. Frederico, G. & Torres, D. (2008). Fractional conservation laws in optimal control theory, *Nonlinear Dynamics*, 53(3), p. (215-222).
- 7. Frederico, G. & Torres, D. (2008). Fractional optimal control in the sense of Caputo and the fractional Noethers theorem, *International Mathematical Forum*, 3(10), p.(479-493).
- 8. Khader, M. M. (2011). On the numerical solutions for the fractional diffusion equation, *Communications in Nonlinear Science and Numerical Simulation*, 16, p.(2535-2542).
- 9. Khader, M. M. & Hendy, A. S. (2013). A numerical technique for solving fractional variational problems, *Mathematical Methods in Applied Sciences*, 36(10), p.(1281-1289).
- 10. Khader, M. M. & El Danaf, T. S. & Hendy, A. S. (2013). A computational matrix method for solving systems of high order fractional differential equations, *Applied Mathematical Modelling*, 37, p. (4035-4050).
- 11. Lotfi, A. & Dehghanb M. & Yousefi, S. A. (2011). A numerical technique for solving fractional optimal control problems, *Computers and Mathematics with Applications*, 62, p.(1055-1067).
- 12. Oldham, K. B. & Spanier, J. (1974). The Fractional Calculus, Academic Press, New York.
- 13. Podlubny, I. (1999). Fractional Differential Equations, Academic Press, New York.
- Snyder, M. A. (1966). Chebyshev Methods in Numerical Approximation, Prentice-Hall, Inc. Englewood Cliffs, N. J.
- 15. Sweilam, N. H. & Khader, M. M. (2010). A Chebyshev pseudo-spectral method for solving fractional order

- integro-differential equations, ANZIAM, 51, p. (464-475).
- 16. Sweilam, N. H. & Khader, M. M. & Al-Bar, R. F. (2007). Numerical studies for a multi-order fractional differential equation, *Physics Letters A*, 371, p. (26-33).
- 17. Sweilam, N. H. & Khader, M. M. & Nagy, A. M. (2011). Numerical solution of two-sided space-fractional wave equation using finite difference method, *Journal of Computational and Applied Mathematics*, 235, p.(2832-2841).
- 18. Sweilam, N. H. & Khader, M. M. & Adel, M. (2012). On the stability analysis of weighted average finite difference methods for fractional wave equation, *Fractional Differential Calculus*, 2(1), p.(17-29).
- 19. Sweilam, N. H. & Khader, M. M.& Adel, M. (2014). Numerical simulation of fractional Cable equation of spiny neuronal dendrites, *Journal of Advanced Research (JAR)*, 5, p. (253-259).
- 20. Sweilam, N. H. &Khader, M. M. & Mahdy, A. M. S. (2012). Numerical studies for fractional-order Logistic differential equation with two different delays, *Journal of Applied Mathematics*, Article ID 764894, 14 pages.