

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

OPTIMIZATION OF GUIDANCE AND CONTROL USING FUNCTION MINIMIZATION AND NAVSTAR/GPS

by

Vicente Chavez Garcia, Jr.

September 1984

Thesis Advisor:

George J. Thaler

Approved for public release, distribution unlimited

ME FILE COPY

AD-A149

85 01 29 057

Control of the Contro

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION P	AGE	READ INSTRUCTIONS BEFORE COMPLETING FORM					
1. REPORT NUMBER 2	4149951	RECIPIENT'S CATALOG NUMBER					
4. TITLE (and Substite)	-1	5. Type of Report & PERIOD COVERED Master's Thesis					
Optimization of Guidance and Control Function Minimization and NAVSTAR/O	or aring	September 1984					
Function Millimsactor and 1211211-1	dra	6. PERFORMING ORG. REPORT NUMBER					
7. AUTHOR(e)		S. CONTRACT OR GRANT NUMBER(s)					
Vicente Chavez Garcia, Jr.		,					
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS					
Naval Postgraduate School	!						
Monterey, California 93943	!						
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE					
Naval Postgraduate School	1	September 1984					
Monterey, California 93943	!	13. NUMBER OF PAGES 94					
14. MONITORING AGENCY NAME & ADDRESS(It different	from Controlling Office)	18. SECURITY CLASS. (of this report)					
	1	UNCLASSIFIED					
		UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE					
·		SCHEDULE					
16. DISTRIBUTION STATEMENT (of this Report)							
Approved for public release, distr	ribution unlimit	:ed					
17. DISTRIBUTION STATEMENT (of the abstract entered in	Block 20, Il different free	m Report)					
18. SUPPLEMENTARY NOTES							
CAN TO SERVICE							
V,		<u> </u>					
19. KEY WORDS (Continue on reverse side if necessary and Optimization, Performance Criterio	on, Nomoto, Tayl	lor's Series,					
Function Minimization Subroutine, (STS), Sea-Land Mclean (SL-7)	NAVSTARY GEO, of	bace market carrow of a					
(SIS), Sea-Dain rectom (m. 1,6 7							
fred	17						
20. ABSTRACT (Continue on reverse side if necessary and i	identify by block number)	Citorian					
A carefully designed controller, turbased on representation of the added	ned to minimize	a performance criterion					
propulsion losses. A computer simul	d drag due w so	the Sea-Land Mclean (SL-7)					
containership was coupled to a func-	tion minimizatio	on subroutine and a sea-					
state generator subroutine to accom	plish the tuning	q. Storing these optimal					
controller parameters in a look up	table as function	ons of ship state, sea					
state, and encounter angle, this te	chnique can be 1	used as an adaptive					

DD 1 JAN 73 1473

EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102- LF- 014-6601

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

20. Continued

controller. Satellite platforms can give continuous environmental operating conditions which may be used to select proper controller parameters to provide continuous operation on a minimum of the cost function. The SL-7 containership on a minimum of the cost function. The SL-7 containership computer model was tested in calm waters and in a seaway.

MEY WORLS
INCLUDE: -> (

Approved for public release; distribution unlimited.

Optimization of Guidance and Control using Function Himimization and NAVSTAR/GPS

by

Vicente Chavez Garcia, Jr.
Lieutenant, United States Navy
B.S.E.E., New Mexico State University, 1978
B.S.E., University of Central Florida, 1982

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL September 1984

Author:	Vicente Chaver Harris fr
Approved by:	Shall hel
	Rotest D Strum
	Robert D. Strum, Second Reader Robert D. Strum for H.B. Rigas Harriett B. Rigas, Chairman, Department or Blectrical and Computer Engineering
	Harriett B. Rigas, Chairman, Department or Blectrical and Computer Engineering
	Je John N. Dyer,

ABSTRACT

A carefully designed controller, tuned to minimize a performance criterion based on representation of the added drag due to steering, can minimize propulsion losses. A computer simulation modeling the Sea-Land Mclean (SL-7) containership was coupled to a function minimization subroutine and a sea-state generator subroutine to accomplish the tuning. Storing these optimal controller parameters in a look up table as functions of ship state, sea state, and encounter angle, this technique can be used as an adaptive controller. Satellite platforms can give continuous environmental operating corditions which may be used to select proper controller parameters to provide continuous operation on a minimum of the cost function. The SL-7 containership computer model was tested in calm waters and in a seaway.

TABLE OF CONTENTS

I.	INTR	ODUC:	T 101	1 -	•	• •	•	• •	•	•	•	•	•		•	•	•	•	•	•	11
II.	COMP	UTER	HOI	DEL:	s .		•	• •	•	•	•	•	•	•	•	•	•	•	•	•	13
III.	COST	PUN	CTIC	N	• •	• •	•	• •	•	•	•	• •	•	• •	•	•	•	•	•	•	17
IV.	CCNT	ROLL	er i	DES:	IGN	US:	I NG	IC	SO 5	;	•	• •	•	• •	• •	•	•	•	•	•	19
٧.	CCNT	ROLL	er i	DE S	IGN	บรา	I NG	PO	RTB	AN	P	RO	GR	AM	,	•	-	•	•	•	26
VI.	CCNT	ROLL	er i)ES	IGN	IN	SE	A 5:	TAT	E	•	• (•	• •	•	•	-	•	•	•	36
VII.	AN A	DAPT:	IVE	CCI	NTRO	OLLI	ER .	• •	•	•	•	• •	• . •	• •	•	•	•	•	•	•	61
VIII.																					
	STUD	Y .	• •	•	•	• •	•	• •	•	•	•	•	•	•	• (•	•	•	•	•	66
APPEND1	EX A:	PR	OGR I	am :	10 (CAL	COL	ate	OP	TI	M A	L	GA	IN	S	•	-	•	•	•	70
APPENCI	IX E:	EX.	AMPI	LE 1	PROI	BLE	1 09	SINC	3 I	CS	os		•	• •	• •	-	•	•	•	•	86
LIST O	F BEP	ere n	CES	•		• •	•		•	•	•	• •	•		•	•	•	•	•	•	92
INITIAI	LDIS	TRIB	UTIC)N]	LIS	r .			•	•		•		• •	• •	•	•		•	•	94

LIST OF TABLES

1.	THIRD-OF	RDER	NC	OTO	MO	DEL	FOR	THE	SL-	7	• •	•	•	•	•	15
2.	HYDRODYN	IMAI	C C	OEFF.	ICI	ENTS	S FO	R THE	S S L	-7	•		•	•.	•	16
3.	WEIGHTIN	IG P	AC 1	CR .	•			• •		•	•		•	•	•	18
4.	REID'S R	ESU	LTS		•			• •		•			•	•	•	20
5.	ICSOS RE	SUL	TS		•					•	•		•	•	•	20
6.	SIMULATI	ON	RES	ULTS	-	STE	NDY	STATI	3 6	00	SEC	cs	•	•	•	22
7.	SIMULATI	ON	RES	ULTS	-	STE	ADY	STATI	6	00	SEC	:s	•	•	•	22
8.	SIMULATI	ON	RES	ULTS	-	STE	DY	STATI	3 6	00	SEC	cs	•	•	•	22
9.	SIMULATI	ON	RES	GLTS	-	STE	ADY	STATE	2 6	00	SEC	cs	•	•	•	23
10.	SIMULATI	ON	RES	ULTS	-	STE	YDY	STATI	6	00	SEC	CS	•	•	•	23
11.	SIMULATI	ON	RES	ULTS	-	STE	NDY	STATI	3 6	00	SEC	CS.	-	-	•	24
12.	SIMULATI	ON	RES	ULTS	-	STE	A D ¥	STATI	3 6	00	SE	CS	•	•	•	25
13.	SIMULATI	ON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	cs	•	•	•	27
14.	SIMULATI	ON	RES	OLTS	-	STE	ADY	STATI	3 6	00	SEC	CS	•	•	•	27
15.	SIMULATI	ON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	CS	•	•	•	28
16.	SIMULATI	ON	RES	ULTS	-	STE	A D Y	STATI	€ 6	00	SE	CS	•	•	•	29
17.	SIMULATI	ON	RES	CLTS	-	STE	A D Y	STATI	e 6	00	SEC	CS	•	•	•	30
18.	SIMULATI	ON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	cs	•	•	•	42
19.	SIMULATI	ON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	CS	•	•	•	42
20.	SIMULATI	NO	RES	ULTS	-	STE	ADY	STAT	E 6	00	SE	cs	•	•	•	43
21.	SIMULATI	CON	RES	OLIS	-	STE	ADY	STAT	E 6	00	SE	CS	•	•	•	43
22.	SIMULATI	CON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	CS	•	•	•	44
23.	SIMULATI	MOI	RES	ULTS	-	STE	ADY	STATE	B 6	00	SEC	cs	•	•	•	44
24.	SIMULATI	CON	RES	ULTS	-	STE	ADY	STATI	E 6	00	SEC	CS	•	•	•	45
25.	SIMULATI	KOI	RES	ULTS	-	STE	ADY	STAT	E 6	00	SEC	CS	•	•	•	45
26.	SIMULATI	CON	RES	OLTS	-	STE	ADY	STATI	2 60	0 5	SEC:	5 .	•	•	•	46
27.	CCMPARIS	SON	OF '	THE	MIN	IDUI	n Co	ST.		•	•	• •	•	•	•	46
28. '	EFFECTS	DUE	TO	TRA	nsi	ENT	AND	GRAI	JUAI	. Bt	JIL	D U	P			
•	OF SP1 S	TAT	7													n T

29.	SIMULATION	RESUL	rs -	STEAD	Y STATE	600 SECS		• •	. 48
30-	SIMULATION	RESUL	rs -	STEAD	STATE	600 SECS		•	. 49
31.	SIMULATION	RESUL	rs -	STEAD	STATE	600 SECS		•	. 49
32.	COMPARISON	OF IR	REGU	LAR TO	REGULAR	SEAS			
	CCNTROLLER	GAINS					• •	•	. 50
33.	CCMPARISON	OF IR	REGU	LAR TO	REGULAR	SEAS			
	CCNTROLLER	GAINS					• •	•	. 50
34.	ICSOS OUTPI	JT							. 90

LIST OF FIGURES

2.1	BLOCK DIAGRAM
2.2	DETERMINATION OF NOMOTO MODELS 14
4.1	OPTIMIZATION OF CONTROLLER
4.2	VARIOUS STRUCTURES FOR CONTROLLERS 21
4.3	OPTIMIZATION OF STATE FEEDBACK CONTROLLER 25
5.1	OPTIMIZATION OF CONTECLLER USING FORTRAN
	PROGRAM
5.2	TWO STATE SYSTEM
5.3	THREE STATE SYSTEM 29
5.4	YAW vs. TIME (controller A, B, C and
	state-feedback)
5.5	RUDDER vs. TIME (controller A, B, C and
	state-feedback)
5.6	YAW AND RUDDER vs. TIME (controller A) 32
5.7	YAW AND RUDDER vs. TIME (controller B) 33
5.8	YAW AND RUDDER vs. TIME (controller C) 34
5.9	YAW AND RUDDER vs. TIME (state-feedback
	controller)
6.1	OPTIMIZATION OF CONTRCLLER IN SEA STATE 38
6.2	ADDED MASS vs. ENCOUNTER FREQUENCY 39
6.3	ADDED INERTIA vs. ENCOUNTER FREQUENCY 40
6.4	ENERGY DENSITY SPECTRUM 41
6.5	YAW vs. TIME 30 DEGREES 51
6.6	RUDDER vs. TIME 30 DEGREES 52
6.7	TAW vs. TIME 60 DEGREES 53
6-8	RUDDER vs. TIME 60 DEGREES 54
6.9	YAW vs. TIME 90 DEGREES 55
6_10	RUDDER VS. TIME 90 DEGREES

6.11	YAW vs. TIME 120 DEGREES	• •	57
6.12	RUDDER vs. TIME 120 DEGREES		58
6.13	YAW vs. TIME 150 DEGREES		5 9
6.14	RUDDER vs. TIME 150 DEGREES		60
	ADAPTIVE CONTROLLER		
	DIGITAL BLOCK DIAGRAM		
8.1	NATCHED FILTER DESIGN	• •	68
B. 1	DETAIL BLOCK DIAGRAM		87
E.2	YAW AND RUDDER vs. TIME		91

ACKNOWLEDGEMENT

This thesis was made possible by the continuous support of my wife, Emilia. I thank DCDR Jim Cass for installing and debugging the sea state generator program obtained from DTNSRDC. I also give thanks to LT Emmanuel Horianopoulos and LT Pericles Kyritsis Spyromilios for their assistance in generating plots and data. Finally, I owe a great debt of gratitude to Dr. George J. Thaler, for his support, enthusiasm, and outstanding example of excellence.

I. INTRODUCTION

An overall rise in fuel prices has led to an increasing interest in the design of autopilots for ships. The purpose of the automatic steering control is to minimize the propulsion losses, which are caused by added drag due to steering of the ship. Minimizing a performance criterion based on added drag due to steering can reduce fuel consumption. Claims by many researchers indicate that a carefully designed controller could save from one to two percent of fuel. For large containerships this could amount to more than \$100,000.00 per year savings.

To study the optimization problem, models of both the ship and its operating environment are required. What type of computer model should be used to represent the ship? Chapter two addresses the development of several models. Since the best model was desired it was decided to use the equations of motion to simulate the ship in our Fortran The basic Nomoto models give an adequate descripprogram. tion of ship steering dynamics for design. The Ncmoto second- and third-order models were developed from the equations of motion as defined by a series expansion including all terms (both linear and nonlinear) for which hydrodynamic coefficients were available. An interactive program that utilize'd the Nomoto mcdels to model the ship was also used. Two independent programs were developed to aid in the design of the controller.

What is an adequate cost function which represents the added drag due to steering? Chapter three addresses the classical cost function used by many researchers.

Since a variety of control algorithms are possible one must ask if one algorithm provides a lower minimal cost than

another. Chapters four, five and six address the selection of the controller which provides the minimum value of added drag due to steering.

Ship dynamics change with operating conditions such as ship speed, sea state, and encounter angle. Therefore an adaptive controller must be used to provide minimum added drag due to steering. Chapter seven development of an approach to an adaptive controller utilizing satellite information.

Conclusions were drawn from these experiments and are presented in Chapter eight. This thesis investigated only course keeping with emphasis on minimizing rudder and yawing activity to reduce fuel consumption. Presented in this Chapter are recommendations for future study where the objective is track following which would be important for ships required to follow stringent routes. It is also important for other systems such as satellites, missiles, aircraft, where the controller minimizes yaw error to keep the system on track.

II. COMPUTER MODELS

The model which best represents ship-steering dynamics is a Taylor's series expansion of the force and moment relationships around a selected steady-state operating point. The resulting equations are commonly known as the equations of motion [Ref. 1]. A computer program was developed using known available data on the hydrodynamic coefficients for the SL-7 containership to provide a computer simulation of the ship. The computer program is shown in Appendix A. Figure 2.1 shows the block diagram. Small yaw command angles are used, for example YAWC= 1.0 / 57.296 represents a yaw command change of one degree.

Figure 2.1 BLOCK DIAGRAM

To obtain the NoBoto second—and third-order transfer functions from the equations of motion, the function minimization subroutine was used to obtain the coefficients. Pigure 2.2 shows the scheme used to obtain the NoBoto transfer functions. The computer program is shown in Appendix A.

Figure 2.2 DETERMINATION OF MOMOTO MODELS

The Momoto models were checked against analytic results from linearized equations.

Proceeding to the second-order Bomoto equation:

 $\psi(S)/\delta(S) = K/S*(1+T*S)$

(2.1)

Deriving the second-order Nomoto transfer function from the yaw equation only, the result is

 $\psi(S)/\delta(S) = 0.040893/S*(1+8.539932*S)$

and using function minimization as in Figure 2.2

 $\psi(S)/\delta(S) = 0.0409221/S*(1+8.5520782*S)$

and the agreement is obvious. Using function minimization with both yaw and sway equations with linear terms only, the results are:

 $\psi(S)/\delta(S) = 0.1072741/S*(1+31.9199524*S)$

If the nonlinear terms are included but the perturbation is small

 $\psi(S)/\delta(S) = 0.1072082/S*(1+31.8907013*S)$

and it is clear that the nonlinear terms contribute little.

Proceeding to the third-order Nomoto equation:

$$\psi(S)/\delta(S) = K*(1+T2*S)/S*(1+TP1*S)*(1+TP2*S)$$
 (2.2)

The parameters were calculated and checked by using function minimization as in Figure 2.2. The results are given in Table 1. It is clear that the answers obtained by function minimization agree closely with the analytic solutions.

TABLE 1
THIRD-ORDER MOMOTO MODEL FOR THE SL-7

speed K comp calc comp calc comp calc comp calc comp

16 .0738 .0738 22.57 22.95 12.946 12.946 107.583 107.583
23 .1067 .1061 15.67 15.70 9.014 9.006 75.130 74.843
32 .1477 .1477 11.28 11.28 6.470 6.467 53.793 53.793

Analytical equations used to calculate second-order Momoto transfer function coefficients are:

$$K = N_{\delta} / N_{r}$$
 ; $I = -(I_{z} - N_{r}) / N_{r}$

Analytical equations used to calculate third-order transfer function coefficients are:

$$\begin{split} & K = (N_{\delta} - N_{V} * Y_{\delta} / Y_{V}) / (N_{r} - N_{V} * (Y_{r} - M * U) / Y_{V}) \\ & TZ = - ((E - Y_{V}) * N_{\delta} - N_{V} * Y_{\delta}) / (Y_{V} * N_{\delta} - N_{V} * Y_{\delta}) \\ & TP1 * TP2 = - ((E - Y_{V}) * (I_{2} - N_{r}) - N_{V} * Y_{r}) / (N_{V} * (Y_{r} - M * U) - Y_{V} * N_{r}) \\ & TP1 + TP2 = ((M - Y_{V}) * N_{r} + (I_{2} - N_{r}) * Y_{V} + N_{V} * (Y_{r} - M * U) + Y_{r} * N_{V}) \\ & / (N_{V} * (Y_{r} - M * U) - Y_{V} * N_{r}) \end{split}$$

The nondimensionalized hydrodynamic coefficients for the SL-7 containership are shown in Table 2.

TABLE 2
HYDRODYNAMIC COEFFICIENTS FOR THE SL-7

axial force	lateral force	moment z-axis
$x_{u}^{*} = -0.0001$	$Y'_{V} = -0.00758$	$N_{V}^{\bullet} = -0.00213$
I'uu = -0.0003	$T_{r} = 0.0023$	$N^*_r = -0.00105$
$x_{vr}^{*} = 0.0039$	$Y'_{\delta} = 0.00145$	$N^{\bullet}_{\kappa} = -0.0007$
$x_{vv} = -0.0012$	Y'vr = 0.01	$N^{\bullet}_{\text{vvr}} = -0.015$
$x^{\bullet}_{\delta\delta} = -0.0005$	$y_{vrr}^{*} = -0.008$	$W_{\text{vrr}} = -0.008$
	$Y_{VVV} = -0.03$	N * vvv = 0.01
`	Y'rr = 0.003	N'rr = -0.006
	$Y^{\bullet}_{\delta\delta\delta} = -0.0005$	$N^{\bullet}_{\delta\delta\delta} = 0.0001$

III. COST PUNCTION

In recent years, many have studied the problem of [Ref. 2] [Ref. 3] [Ref. 4] [Ref. 5] [Ref. 6] [Ref. 7] [Ref. 8] [Ref. 9] [Ref. 10] [Ref. 11] [Ref. 12] [Ref. 13] [Ref. 14] optimizing an automatic ship-steering controller for minimum fuel consumption. It is well known that additional drag is introduced by steering and that both the rudder motion and the yawing motion contribute to this added drag. A measure of the added drag given as a cost function is

$$J = 1/T \int_{C}^{T} \{\lambda * \psi_{\epsilon}^{2} + \delta^{2}\} dt \qquad (3.1)$$

where ψ_{4} = yaw error

δ = rudder angle

 λ = weighting factor

While this expression is an approximation, it is convenient for shipboard use because ψ_{ϵ} and δ are readily measurable. There is no general agreement on numerical values for the weighting factor, λ , and in this study the values used were chosed from the work of R.E. Reid [Ref. 7] for the SL-7.

The weighting factors for the operating range of the ship are shown in Table 3.

TABLE 3
WEIGHTING PACTOR

ship speed (knots)	weighting factor
16 23 32	16.796 8.128 4.2
32	4.2

Reid's work shows the relationship of weighting factor to the closed-loop natural frequency, mass, pivot point, ship speed, X^n_{VY} and $X^i_{\delta\delta}$ hydrodynamic coefficients. It is shown in Equation 3.2. Reid chose a closed-loop natural frequency of 0.05 rad/sec which experimentally showed at this frequency, the weighting factor in the cost function, provided good representation of the added drag due to steering.

$$\lambda = 2*H*(1+X*''_{Vr})*(CP/L)*\omega^2/(\rho/2)*(1+X_{\delta\delta}*U^2)$$
 (3.2)

IV. CONTROLLER DESIGN USING ICSOS

The Interactive Control System Optimization and Simulation (ICSOS) rackage finds optimum values for unknown (free) parameters in a control system design problem and/or performs simulation of the system. An example of usage of ICSOS is shown in Appendix B.

In preliminary studies ICSOS was used with Homoto models to study controller characteristics in calm water. The function minimization subroutine adjusted the controller parameters to minimize the cost function. Figure 4.1 shows the scheme used to evaluate the controller parameters.

Figure 4.1 OPTIMIZATION OF CONTROLLER

Reid [Ref. 7] uses the second-order Nomoto model of equation 2.1 for the SL-7 and also uses a controller described by

$$Gc(S) = K1*(1+T1*S) / (1+T2*S)$$
 (4.1)

His results are given in Table 4.

TABLE 4
REID'S RESULTS

speed knots	p1 a	ant	weighting	cont	gains		
knots	K	T	factor	K 1	T 1	T2	
16 23 32	0.1084 0.1556 0.2167	90.36 64.67 45.45	16.796 8.128 4.2	0.4556 0.3769 0.3188	89.51 62.60 44.92	10.06 8.308 7.066	

Using this plant and weighting factor values but applying ICSOS, results were obtained and shown on Table 5.

TABLE 5
ICSOS RESULTS

speed knots	ĸ ^{pla}	ant T	weightin factor	ng K1	ontroller T1	gains T2	cost J min
16	- 1084	90.36	16-796	.454616	90.3459	10.0215	340.864
23	- 1556	64.67	8-128	.373171	64.6658	8.4640	139.9916
32	- 2167	45.45	4-2	.318645	45.4475	7.0662	60.828

In each case the controller zero (1/T1) cancels the plant pcle (1/T). Additional experiments consisting of inserting arbitrary numbers in the Nomoto equation and repeating the computer run indicated that this will always be true. That is, to minimize the cost the plant pole is cancelled and a new role location determined with appropriately adjusted gain.

The simple controller of Equation 4.1 is an arbitrarily chosen structure. To determine the effects of more complex controllers three additional structures were chosen as shown in Figure 4.2. Each of these was used with the Mcmoto second-order model for the ship at each of the indicated speeds. The results are shown in Tables 6, 7, and 8.

Figure 4.2 VARIOUS STRUCTURES FOR CONTROLLERS

These results are very interesting. At 16 knots the controller gain (K1), controller zero (1/T1) and controller pole (1/T2) are essentially the same for all structures. For structure B, which includes an additional pole, the function minimization subroutine tries to drive the additional pole to infinity, and no doubt would have done so if the calculations had continued. For structure C, which has two poles and two zeros, a zero and pole cancel indicating that they are not needed or wanted. For structure D, the integrator

TABLE 6

SIMULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS CONTROLLERS FOR FIXED SHIP SPEED (16 KNOTS) BONOTO SECOND-ORDER MODEL (K=.1084, T=90.36) λ = 16.796 , OPTIMAL PARAMETER GAINS OF VARIOUS CCUTROLLERS , COST FUNCTION

conti	: K1	ri Ti	troller o	gains T3	T 4	Ti	cost. J min
A B C	444101	90.4355 90.2950 90.3685 90.3719	9-8566	- 01	23.084	_ _ 1E09	340.864 341.046 340.864 340.864

TABLE 7

SIMULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS CONTROLLERS FOR FIXED SHIP SPEED (23 KNOTS) HOMOTO SECOND-ORDER MODEL (K=.1556,T=64.67) \[\lambda = 8.128 \], OPTIMAL PARAMETER GAINS OF VARIOUS CONTROLLERS \, COST FUNCTION

conti	K 1	controll Ti	er gains T2	Т3	Т4	cost J min
A B C	.373171 .340024 .373139	64.66579 79.65872 64.66855	8.463957 8.889204 8.463497	- 01 25:9719	_ 25.9738	139.9916 140.9338 139.9991

TABLE 8

SIMULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS CONTROLLERS FOR FIXED SHIP SPEED (32 KNOTS) WONOTO SECOND-ORDER HODEL (K=.2167,T=45.45) \[\lambda = 4.2 \quad \text{OPTIHAL PARAMETER GAINS OF VARIOUS CCHTROLLERS , COST FUNCTION \]

conti		cont	roller g		cost J min	
	KT	TI	T2	T3	T4	J min
À	-318645	45-44747	7-06617	-05	- 50.04832	60.828 60.933 60.828
č	318678	45.57511	7:06790	50.1829	50.04832	60.828

gain is driven to zero. The same pattern of results is obtained at 23 knots and 32 knots. Note that in all cases the minimum cost is essentially the same, as would be expected since all controllers are the same.

Using the computer method of Figure 4.1 and the Nomoto third-order models of Table 1, controllers A, B, C of Figure 4.2 were optimized.. The results are shown in Tables 9, 10, and 11.

TABLE 9 SIMULATION RESULTS - STEADY STATE 600 SECS

CALM WATER FOR VARIOUS CONTROLLERS
FOR FIXED SHIP SPEED (16 KNOTS)
NOMOTO THIRD-ORDER MODEL
(K=.073812,TZ=22.5673,TP1=12.9458,TP2=107.5853)
\[\lambda = 16.796 \, OPTIHAL PARAMETER GAINS OF VARIOUS CCHTROLLERS \, COST FUNCTION

cont	r K1	ccntrol T1	ler gains	T 3	T 4	cost J min
A B C	0.6446104 0.6441367 0.6151139	90.(994 84-826 107.5782	15.27712 15.78691 8.73520	24598 12 . 9368	- 24.9676	370.4023 374.3808 369.9297

TABLE 10 SIMULATION RESULTS - STEADY STATE 600 SECS

CALH WATER POR VARIOUS CONTROLLERS
FOR PIXED SHIP SPEED (23 KNOTS)
WORCTO THIRD-ORDER MODEL
(K=. 1067, TZ=15.675, TP1=9.014, TP2=75.13)
λ = 8.128 , OPTIHAL PARAMETER GAINS OF VARIOUS CONTROLLERS , COST FUNCTION

cont	r K1	centro:	ller gain: T2	s . T3	T4	cost J min
A	0.5224258	63.13609	12.72212	-	18.260	152.2920
B	0.5216467	64.93709	12.63218	.0505174		152.5333
C	C.5001907	75.14852	6.527490	9.039928		152.2800

Of major interest is the fact that the difference in "cost" between A, B, C is less than one per cent. At each

TABLE 11 SIMULATION RESULTS - STEADY STATE 600 SECS

CALM WATER FOR VARIOUS CONTROLLERS
FOR FIXER SHIP SPEED (32 KNOTS)

HONOTO THIRD-ORDER HODEL

(K=. 1477 1, TZ = 11. 2833, TP1=6. 4699, TP2=53. 7931)

\[\lambda = 4.2 \quad \text{OPTIMAL PARAMETER GAINS OF } \]

VARIOUS CONTROLLERS , COST FUNCTION

conti	r K1	control:	ler gains T2	T 3	T 4	cost J min
A	0.427633	48.66C48	10.744 85	.0597786	-	68.09039
B	0.298732	89.40696	15.01033		13.85724	69.32355

speed (16,23,32 knots) controller C is "BEST", but the difference is slight. Examining the parameter values obtained for controller C, it is seen that at all three speeds both poles of the ship are essent ally cancelled by zeros of the controller.

These results seem to indicate that the dynamics of the plant determines the optimum structure for the controller.

Using a state-feedback controller and Nomoto third-order models of Table 1, the controller was optimized for various ship speeds. Figure 4.3 shows the scheme used to evaluate the state-feedback controller.

Using the scheme of Figure 2.2, with no change in cost function or weighting, the optimal gains and costs were determined as shown in Table 12.

When comparing the state-feedback controller with controller C, it is seen that at each speed controller C has a lower cost. Among the controllers consired, controller C is "BEST" when using the Nomoto third-order model, although the differences in cost are not dramatic.

Figure 4.3 OPTIBIZATION OF STATE FEEDBACK CONTROLLER

TABLE 12 SINULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS SHIP SPEEDS, OPTIHAL PARAMETER GAINS FOR STATE-FEEDBACK CONTROLLER

 speed knots
 Ncmoto third-crder plant weighting controller cost factor
 K1
 K2
 J min

 16
 .0738
 22.567
 12.946
 107.583
 16.796
 4.426
 78.004
 370.711

 23
 .1067
 15.675
 9.014
 75.13
 8.128
 3.103
 45.649
 152.596

 32
 .1477
 11.283
 6.470
 53.793
 4.2
 2.240
 27.896
 68.2513

V. CONTROLLER DESIGN USING FORTRAN PROGRAM

The Fortran program referenced in Chapter two which provided a computer simulation of the SL-7 ship was modified. A function minimization subroutine was coulped to the simulation and used the subroutine to adjust controller parameters to minimize the cost function and to evaluate the minimum cost. Pigure 5.1 shows the scheme used to evaluate the controller parameters. This program was used for comparison to ICSOS. The computer program is shown in Appendix A.

Figure 5.1 OPTIMIZATION OF CONTROLLER USING PORTRAN PROGRAM

Using the computer method of Figure 5.1 and the nonlinear equations of motion, controllers A, B, C of Figure 4.2 were optimized. The results are shown in Tables 13, 14, and 15.

TABLE 13 SIMULATION RESULTS - STEADY STATE 600 SECS

CALM WATER FOR VARIOUS CONTROLLERS FOR FIXED SHIP SPEED (16 KNOTS) EQUATIONS OF MOTION $\lambda = 16.796$, OPTIMAL PARAMETER GAINS OF VARIOUS CONTROLLERS, COST FUNCTION

contr	K 1	T 1	controller T2	gains T3	T 4	cost J min
A B C	-648401 -620050 -617326	89.81704 90.67294 107.1494	15.381699 15.542297 8.597198	0.9201336 13.353928	- 25.21362	1. 128 189 1. 173 323 1. 126 307

TABLE 14 SINULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS CONTROLLERS FOR FIXER SHIP SPEED (23 KNOTS) EQUATIONS OF MOTION $\lambda=8.128$ OPTIMAL PARAMETER GAINS OF VARIOUS CCHTROLLERS , COST FUNCTION

contr	K1	T 1	controlle T2	er gains	T 4	cost J min
A B C	.522 106 .455869 .503967	66.33122 66.15152 74.79771	12.83327 13.01183 6.65880	0.92783 9.20533	_ 18.4022064	0.4640879 0.4857854 0.4636095

These results agree with those obtained by ICSOS and controller C provides the minimum cost.

If the assumption that the steering dynamics of the ship is adequately modeled as a second-order system is valid, then only two states are needed for feedback. For a third-order system three states are required. The controller structures are shown on Figure 5.2 and 5.3. Using the scheme

TABLE 15 SIMULATION RESULTS - STEADY STATE 600 SECS

CALH WATER FOR VARIOUS CONTROLLERS
FOR FIXED SHIP SPEED (32 KNOTS)

EQUATIONS OF HOTION

A = 4.2 OPTIMAL PARAMETER GAINS OF

VARIOUS CCHTROLLERS , COST FUNCTION

contr	K1	T1	controller T2	gains T3	T 4	cost J min
A B C	-428404 -298732 -417333	48.65540 89.40696 53.09654	10.814426 15.010330 5.096548	0.01 6.474857	- 14-0205	0.2072417 0.2118334 0.2071124

of Figure 5.1 with no change in cost function or weighting, the optimal gains and cost were determined as shown in Tables 16 and 17. Comparing costs, there is little difference between the two state system and the three state system. The comparison between state feedback with controller C, it is seen that at each speed controller C is better, but not much better.

Figure 5.2 TWO STATE SYSTEM

Figure 5.3 THREE STATE SYSTEM

TABLE 16
SIMULATION RESULTS - STEADY STATE 600 SECS

CALM WATER FOR VARIOUS SHIP SPEEDS EQUATIONS OF MOTION OPTIMAL PARAMETER GAINS FOR TWO STATE SYSTEM

speed knots	gai	ns	weighting factor	cost J min	
khots	K1	K2 ,	factor	J min	
16 23 32	4.4033689 3.0889006 2.2342062	77.5041656 45.2637787 27.6808014	16.796 8.128 4.2	1.128771 .4646050 .2075207	

Note that for the Nomoto model studies yaw error and rudder angles were measured in degrees; when the equations of motion were simulated yaw error and rudder were in radians. Thus the numerical values of the cost, J, are different.

Transient response plots for controllers λ , B, C, and three state-feedback at ship speed 32 knots are shown in Figures 5.4 - 5.9.

TABLE 17
SIMULATION RESULTS - STEADY STATE 600 SECS

CALE WATER FOR VARIOUS SHIP SPEEDS EQUATIONS OF HOTION OPTIBLE PARABETER GAINS FOR THREE STATE SYSTEM

speed khots	K1	gains K2	кз	weighting factor	cost J min
16	4-8617249	87.7073364	99.9802704	16.796	1.128289
23	3-6630983	56.2784882	88.5913391	8.128	.4643548
32	2-5967150	33.7511444	41.3186035	4.2	.2074225

Figure 5.4 YAW vs. TIME (controller A, B, C and state-feedback)

Figure 5.5 RUDDER vs. TIME (controller A, B, C and state-feedback)

Figure 5.6 TAW AND RUDDER vs. TIME (controller A)

Figure 5.7 TAW AND RUDDER vs. TIME (controller B)

Figure 5.8 TAW AND RUDDER vs. TIME (controller C)

Figure 5.9 TAW AND BUDDER vs. TIME (state-feedback controller)

VI. CONTROLLER DESIGN IN SEA STATE

A sea state generator was coupled to the Fortran program, so that the function minimization subroutine could be used in the presence of the sea state. The sea state generator was an elaborate program obtained from DINSECC. This program generates added mass and inertia values as functions of encounter frequency and also calculates the forces and moments. The forces and moments are generated and stored in a look up table which was coupled to the equations of motion. Figure 6.1 shows the scheme used to evaluate the controller parameters. The computer program is shown in Appendix A.

The cptimal gains obtained by the calm water study of Chapter five were use as the initial guess in evaluating the optimal controller parameters in the presence of a seaway. For comparison, studies of the value of the cost function using calm water gains in sea state were obtained: function minimization subroutine was allowed to adjust controller parameters in the presence of several sea states and encounter angles. The entire study was done at a ship speed of 32 knots. The added mass and inertia change with respect to encounter frequency as shown in Figures 6.2 and 6.3. Figure 6.3 is nondimensionalized by dividing the added inertia by the mass of the displaced water and the square of the length between perpendiculars. To convert back to dimensionalized units of lb-ft-sec2, multiply the graph points by 2.581E12. Since the sea state is represented by irregular waves, the waves impinging on the ship hull contain the total energy density spectrum composed of many frequencies and the ship responds to an average value of added rass and inertia. The values used for this study was obtained at

encounter frequency cf 0.75 rad/sec from our sea state qenerator. This frequency gave us values for added mass and The energy inertia representative of an average value. density spectra for various sea states are shown in Figure The added mass for sway was changed from 2.6457E06 lb-sec2/ft for calm water to 2.3043E06 lb-sec2/ft for a The added moment of inertia for yaw was changed 1.42E11 lb-ft-sec2 for calm water to 1.5096E11 All other hydrodynamic cceffi-1b-ft-sec2 for a seaway. cients were kept constant at calm water values. The results are shown in Tables 18 - 25. In certain sea states and encounter angles the calm water optimal gains performed well as shown by calm water cost value when compared to sea state In most cases the function minimization subroutine found new gains with lower cost function values in seaway as compared to using calm water gains. In the calm water evaluation, the system was perturbed with a one degree course change, but the course change was not included in the seaway tests. The difference in cost values is attributed to the difference in operating conditions.

Using the Proportional, Integral and Derivative (PID) controller Equation 6.1 with no change in cost function, the function minimization subroutine was used to adjust controller parameters to minimize the cost function and evaluate the minimum cost. The results are shown in Table 26. When comparing the PID with controller A, it is seen that at each encounter angle, controller A is better. These results agree that in a seaway controller A provides the minimum cost.

Table 27 shows comparison of the minimum cost function for controller A, controller C, and PID. The study was done at ship speed of 32 knots and at sea state 4. Controller A provides the minimum cost.

Pigure 6.1 OPTIMIZATION OF CONTROLLER IN SEA STATE

The optimal gains obtained in the presence of sea state was done over using a simulating time of 600 seconds. The sea state program is designed to provide gradual increase in the forces and moments during an initial time interval. This is done to minimize initial condition transients in the ship dynamics. There will-unavoidably be some transient effects, however, and these could affect the value of the cost, J, determined during the 600 seconds of simulation. To determine whether such initial transients had any significant contribution to the value of J, additional simulation runs were made with the controller parameters fixed at their optimal values. However, evaluation of the cost, J, was started only after 300 seconds of simulation had elapsed.

Figure 6.2 ADDED HASS vs. ENCOUNTER PREQUENCY

Pigure 6.3 ADDED INERTIA vs. ENCOUNTER PREQUENCY

Figure 6.4 ENERGY DENSITY SPECTRUM

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP MODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 1

CONTROLLER A

encount		controller gains			sea state	cost with calm water
angle degree	•	K1	T 1	T2	cost J min	J water
30 60 90 120 150 180	1.40 .296 .176 2.84	61117 33298 9198	48.6554395 29.3693695 10.6530075 58.2413940 299.999512 5.2826872 14.0782928	10.814426 1.4592390 1.1086683 1.8758221 30.7967834 .8887696 2.0712433	.617452-34 .2870198 .1342071 .1300669 .05741726 .0219070 .0051925	.61745E-34 .5128402 .2154726 .1565958 .0727727 .0939400 .0095694

TABLE 19

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP MODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 2

CONTROLLER A

encount	er con	troller gain	sea state	cost with calm water	
angle degree	K 1	11	T 2	cost J min	J water
30 60 90 120 150 180	.42840370 .27997030 .95575100 1.3577642 1.1208973 2.9777727		10.814426 19.857742 2.3079853 1.1068363 4.0224676 .56274800 6.2521963	.61745E-34 .04774852 .04104504 .02650556 .04928402 7.5751530	-61745E-34 -0886225 -0535879 -0483197 -0717524 28-1294403 -0002445

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP MODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 4

CONTROLLER A

encounte	er cont	controller gains			cost with
angle dejree	K1	11	T 2	cost J min	calm_water
30 60 90 120 150	.4284037 .9815440 .6201209 1.809746 5.195190 1.446776 .1000000	48.65540 5.75556 40.80556 36.01225 18.92513 16.89375 1.000000	10.814426 19.606873 6.324708 .6999907 .5265408 20.149999	.620598E-34 .02854677 .09375697 1.5171340 9.991730 16.67052 .00739631	-620598E-34 -0395892 -1032696 4.1623011 48.970703 24.822098 -0076657

TABLE 21

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP HODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 6

CONTROLLER A

encou.	nter e		itroller gai		sea state	cost with calm water
angl d e gr	ěe	K 1	11	T2	Jain	J Tacci
30 60 90 120 150 180	1.7 1.8 3.3 28	84037 715786 228041 584366 422489 54474 53379	48.6553955 10.4721832 8.4014740 37.1672655 106.722259 157.483887 .75733550	10.8144264 •5342450 •5141125 •5792384 •9260592 119.981018 6.04484460	1.4287940 1.5827220 4.5505371 22.108002 .81100580	.50899 €-32 4.74724010 3.42744920 13.2757149 94.5497589 1.50448510 .142564400

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP HCDEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 1

CONTROLLER C

encounter angle		controller gains				sea cost	calm cost
degr	ee K1	T1	T 2	T 3	T4	Juin	J
30 60 90 120 150 180	.781984 .417332 .417332 2.13735	17.6475 53.0965 53.0965 18.8265	9.22485 5.09655 5.09655 17.5778	13.9438 6.47857 6.47857 25.1516	1.73759 16.7663 14.0205 14.0205 21.1481 8.15752	.077918	.45E-33 .357733 .203137 .148588 .077918 .081612

TABLE 23

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP HODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 2

CONTROLLER C

encounter		controller gains				sea Cost	calm cost
degr	le ee K1	T1	T2	T 3	T4	J min	J
0 30 60 90 120 150	-781984 -880395 -899999		9.22485 10.9255	6.47486 20.3578 6.47486 13.9438 9.24547 41.3275 25.2103	16.9438 11.0667	.033518	.048467 .056288

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP HODEL: EQUATIONS OF HOTION TANCEO.0

SEA STATE 4

CONTROLLER C

enco	unter	controller gains				sea cost	calm cost
degr	ee K1	T1	T2	T .3	T 4	Jmin	J
30 60 90 120 150 180	.690573 .782547 2.22895 3.72749 .417333		20.3214 13.7713	21.5637 17.3522 8.52234 6.47486	19.7841 21.5637 6.07814 1.35207 14.0205	.034033 .098914 1.57368	.071978 .244369 2.98305 37.8988 20.3956

TABLE 25

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP MODEL: EQUATIONS OF MOTION YAWC=0.0

SEA STATE 6

CONTROLLER C

enco;	unter	controller gains				sea cost	calm cost
degr	ee K1	T1	T2	T 3	T4	Jain	J
30 60 90 120 150	2.33178 2.08709 2.00128 .957558 3.10589 1.51250 1.52875	73.1270 71.6612 12.6178 81.8044	13.7713 38.2439	13.1170	11.6959 16.4711 17.0912 15.4611 9.14683 61.8215 11.2599	24.9099	3.41794

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY SHIP HCDEL: EQUATIONS OF HOTION VANCEO.

SEA STATE 4

PID CONTROLLER

encounter angle	r K1	cntroller ga	ins T2	sea state J min
30	•95263100	4.20720860	.69368610	.029 85619
60	•68631890	12.5794449	8.2121658	.097 30512
90	2•5809155	12.4247589	.77810380	1.59 15950
120	4•9198265	12.5986176	.67592390	10.708980
150	1•3970823	15.7682953	.51991180	17.427200

$$\delta(S)/\psi_{a}(S) = K1 + K1*T1*S / (1+T2*S)**2$$
 (6.1)

TABLE 27

COMPARISON OF THE MINIMUM COST

SHIP SPEED (32 KHOTS) SEA STATE 4

enccunter	controller	controller	controller
angle	Å	C	PID
degree	J min	J min	J min
30	.02854677	.034033	.02985619
60	.09375697	.098914	.09730512
90	1.5171340	1.57368	1.5915950
120	9.9917300	10.3530	10.708980
150	16.670520	20.3956	17.427200

The value obtained was then doubled and compared with the result of evaluating J over the full 600 seconds. Comparison of Table 28 with cost values in Tables 18, 19, 20, 21 shows only small differences.

To obtain insight into the stochastic process of irregular seas, a deterministic process was studied. The Fortran

TABLE 28
EFFECTS DUE TO TRANSIENT AND GRADUAL BUILD UP OF SEA STATE

INTEGRATION OF COST FUNCTION (300 TO 600 SECS) FIXED SHIP SPEED (32 KNOTS) IN A SEAWAY

	encount angle	ter co	cntroller of	gains T2	cost J min	ccst 2*J min
1 2 4 6	60 60 60	-62012090	40.805560	1.1086683 2.3079853 19.606873 .51411250	.0515974	-1031948

program was modified to minimize the cost function in the presence of a regular sea. To allow comparison with previous work the encounter frequency of 0.75 rad/sec was used and scaled the amplitude of the regular sea to its prospective sea state. The entire study was done at a ship speed of 32 knots. The results are shown in Tables 29, 30, and 31.

Table 29 shows that for regular seas the controller parameters do not change significantly for different sea states; but as sea state increases, the cost value increases due to the increase in yaw moment and sway force on the ship. Tables 30 and 31 also show that the controller parameters do not change significantly from sea state to sea However, an encounter angle of 90 degrees shows a relatively high cost compared to costs calculated for 60 and degrees at a given sea state. To account for this anomaly, the following is suggested. In the regular sea, the added mass and inertia were known for a given encounter frequency, while in the irregular sea a representive average value was used. The method used to obtain the average might not represent the actual average. Also, it seems reasonable to suppose, that the assumptions of the function weighting factor are satisfied for all encounter angles: that is, the weighting function (Eq. 3.2), which appears in the cost

function (Eq. 3.1), does totally represent the added drag for all encounter angles. Future study is needed to answer these questions.

The sea state in the deterministic model is represented by regular waves. On this description, the waves impinging on the ship hull correspond to only one frequency in the energy density spectrum. In the case of irregular seas, however, the spectral components change for different states, as shown in Figure 6.4. Thus comparison of the controller parameters obtained for regular seas with results for irregular seas is not justified. The function minimization subroutine adjusted controller parameters to minimize the cost function for either case (irregular or regular seas) as shown in tables 32 and 33.

TABLE 29
SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A REGULAR SEAWAY SHIP MCCEL: EQUATIONS OF MOTION YAWC=0.0 ENCOUNTER PREQUENCY = 0.75 RAD/SEC ENCOUNTER ANGLE = 60 DEGREES

CONTROLLER A

sea state	K 1	controller gai	ins T2	cost J min
1	.1449795	141.383179	32.9405670	.000764582
2	.1534657	129.987473	31.4042358	.003056434
4	.1514665	135.798737	32.9749756	.009345479
6	.1533340	135.488495	33.5585632	.022174600

Note that in both the deterministic and stochastic models, among the controllers considered, controller A is "BEST" in a seaway disturbance, although the differences in cost are not dramatic.

Finally, the observed dependence of optimal controller gains on sea state and encounter angle suggests that an

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A REGULAR SEAWAY SHIP BCDEL: EQUATIONS OF MOTION YAWC=0.0 ENCOUNTER FREQUENCY = 0.75 RAD/SEC SEA STATE 4

CONTROLLER A

encounter angle	K 1	controller gair	ns T2	cost J min
30	.2351043	102.021973	28.3396912	.002985300
60	.1514665	135.798737	32.9749756	.009345479
90	.4964442	66.546493	49.7598267	.048143690
120	.1327230	149.540543	33.6013489	.038937880
150	.4536914	70.566528	31.5839539	.062534153

TABLE 31

SIMULATION RESULTS - STEADY STATE 600 SECS

FIXED SHIP SPEED (32 KNOTS) IN A REGULAR SEAWAY SHIP MODEL: EQUATIONS OF MOTION YAWC=0.0 ENCOUNTER PREQUENCY = 0.75 RAD/SEC SEA STATE 6

CONTROLLER A

encounter angle	K 1	controller gai	ins T2	cost J min
30	.2370022	100.122940	28.0581207	.007092878
60	.1533340	135.488495	33.5585632	.022174600
90	.5210407	62.153702	49.9858093	.112772880
120	.1414837	142.695160	35.3171234	.091541650
150	.4587426	71.451385	33.4568024	.144615829

adaptive controller must be used to provide a continuous minimum on the cost function.

After obtaining the optimal gains for controller λ , to observe the behavior of the rudder and yaw motion of the ship, transient response plots were obtained for controller λ at ship speed of 32 knots and sea state 4 for various encounter angles as shown in Figures 6.5 - 6.14. Note the

TABLE 32
COMPARISON OF IRREGULAR TO REGULAR SEAS CONTROLLER GAINS

SEA STATE 4 CONTROLLER A

encounter angle	r	K1	ntroller gains T1	T 2
30	(irregular)	.9815440	5.733036	28.3396912
30	(regular)	.2351043	102.021973	
60	(irregular)	.6201209	40.805560	19.6068730
60	(regular)	.1514665	135.798737	32.9749756
90	(irregular)	1.809746	36.012250	6.3247080
90	(regular)	.4964442	66.546493	49.7598267
120	(irregular)	5.195190	18.925130	.6999907
120	(regular)	.1327230	149.540543	33.6013489
150	(irregular)	1.446776	16.893750	.52654C8C0
150	(regular)	.4536914	70.566528	31.5839539

TABLE 33
COMPARISON OF IRREGULAR TO REGULAR SEAS CONTROLLER GAINS

SEA STATE 6 CONTROLLER A

encounter angle	r	к1 со	ntroller gains T1	T 2
30	(irregular)	2.9715786	10.4721832	.534 24 50
30	(regular)	.23700220	100.122940	28.058 12 C7
60	(irregular)	1.7228041	8.4014740	.5141125
60	(regular)	.15333400	135.488495	33.5585632
90	(irregular)	1.8584366	37.1672655	49.9858093
90	(regular)	.5210407	62.153702	
120	(irregular)	3.3422489	106.722259	.9260592
120	(regular)	.1414837	142.695160	35.3171234
150	(irregular)	.2854474	157.483887	119.981018
150	(regular)	.4587426	71.451385	33.4568024

increase in both rudder and yaw amplitude as the encounter angle increased. This is due to the increase in yaw moment and sway force on the ship.

Figure 6.5 YAW vs. TIME 30 DEGREES

Figure 6.6 RUDDER vs. TIME 30 DEGREES

Figure 6.7 YAW vs. TIME 60 DEGREES

Figure 6.8 RUDDER vs. TIME 60 DEGREES

Figure 6.9 YAW vs. TIME 90 DEGREES

Figure 6.10 RUDDER vs. TIME 90 DEGREES

Figure 6.11 YAW vs. TIME 120 DEGREES

Figure 6.12 RUDDER vs. TIME 120 DEGREES

Figure 6.13 YAW vs. TIME 150 DEGREES

Figure 6.14 RUDDER vs. TIME 150 DEGREES

VII. AN ADAPTIVE CONTROLLER

In a seaway, the controller gains changed dramatically for changes in sea state and encounter angle. An adaptive controller must be used to provide continuous operation on a minimum of the cost function. This Chapter addresses a theoretical design of an adaptive controller.

In the future, there will be better measurement of naviqation than can be provided by conventional equipment on Presently the Navy is involved in a program board a ship. navigation data. will provide precision NAVSTAR/GICBAL POSITION SYSTEM (GPS) [Ref. 15] [Ref. 16] [Ref. 17] will provide extremely accurate three-dimensional position and velocity information to users anywhere in the world. The position determinations are based on the measurement of the transit time of RF signals from four satellites of a total constellation of eighteen. This system is scheduled to be fully operational in 1988. At present (1984) there are four NAVSTAR/GPS satellites in operation which allows three to four hours per day of navigation time. Already the Texas Instrument Company markets a receiver for this system where GPS can be used.

The Navy Remote Ocean Sensing System (NROSS) [Ref. 18] will be able to determine wind velocities over the world's oceans with an accuracy sufficient to determine ccean surface waves. It's objective will be to acquire global ocean data for operation and research use by both the military and civil sectors. This system is scheduled to launch its first satellite in June 1989.

The scheme for an adaptive controller is shown in Figure 7.1. Having stored the optimal controller parameters in a look up table as functions of ship speed, sea state, and

encounter angle, the ship operating condition must be known so that the table is useful. NAVSTAR/GPS would identify ship speed and NROSS would identify sea state and encounter angle. The optimal parameters can then be looked up and inserted into the controller. This should place system operation near the minimum J. To ensure fine tuning, a microprocessor programmed, with the function minimization or-line in machine language, with inputs of yaw error and rudder motion of the ship would accomplish the fine tuning rapidly. Since the subroutine is written in Fortran (as used for this study) this would be inappropriate for on-line use.

The adaptive controller can be performed with digital circuits rather than analog components. Garcia [Ref. 19] demonstrates the process for converting an analog controller into a digital controller. Figure 7.2 illustrates the processing of the major components in a digital controller. An analog component circuit can be replaced by an analog to digital converter, a digital processor, and a digital to analog converter. Some of the benefits which can be realized by doing this are:

- 1. A high-speed processor could actually process a number of multiplexed signals, performing processing functions on a number of independent channels.
- 2. The processing function is permanent in software, unless deliberately changed, and will not drift with age.
- 3. The processing function can be changed without changing components, merely by changing software.
- 4. Accuracy can be made very high and can be changed merely by changing scftware.
- 5. Processing, which previously required large components such as inductors in low-frequency controllers, can now be performed by very small digital circuits.

Figure 7.1 ADAPTIVE CONTROLLER

Figure 7.2 DIGITAL BLOCK DIAGRAM

In converting an analog controller to a digital controller, the process can be broken down into the following steps:

- 1. Determine the desired analog transfer function.
- 2. Set the sampling frequency.
- 3. Apply the bilinear z-transformation.
- 4. Match one point in the s domain to the z domain.
- 5. Obtain the optimum constant coefficients.
- 6. Obtain the digital transfer function.
- 7. Obtain the simulation diagram.

The optimal controller parameters can be stored in memory. Intel company markets a 4 megabit non-volatile read/write bubble memory. It is supported by a VSLI

controller which provides a black box interface. It is easy to use and can be used with any 8- or 16-bit microprocessors. The bubble memory advantage is:

- 1. Fast access time compared with disk or tape.
- 2. Ncn-volatile.
- 3. Wide temperature range of operation.
- 4. Working storage.
- 5. Pcrtable operation
- 6. Low power.
- 7. High reliability.

VIII. CONCLUSIONS AND RECOMMENDATIONS FOR FUTURE STUDY

A. CCNCLUSIONS

In designing the controller, three different ship models were used. Using the second-order Nomoto model Equation 2.1 allowed comparison of results with Reid's [Ref. 7] [Ref. 10] work. It is clear that the answers obtained by function minimization agree closely with Reid's results as shown in Tables 4 and 5. A better description of the ship is the third-order Nomoto model which involves both the sway and yaw equations. This model includes the two dominating poles of the ship. The best model to describe the dynamics of the ship is a Taylor's series expansion. This allowes both linear and nonlinear terms in the equations of motion to affect the design of the controller.

To determine which controller structure would provide the minimum cost due to steering, various structures were studied. It was found that the dynamics of the plant determines the optimum structure for the controller. water study, when using a second-order Nomoto model, best structure was controller A. When the third-order Nomoto model Equation 2.2 was used the best structure controller C, but the difference is slight. Observe that in each case the controller zeros cancel the plant poles. When the equations of motion were used for the plant, structure was controller C. When the equations of motion were coupled to a sea state generator and the cost function was minimized in the presence of a seaway, the best structure was controller A. This study concludes that controller A should be used.

A function minimization subroutine is an engineer's tool which can be used in many engineering problems. Previously a

matched filter was designed for the Naval Postgraduate School research project on the Space Transportation System (STS) for the Get Away Special Program. It was matched to the signature of the auxillary power unit (APU) on board the space shuttle. The goal was to turn on the solid state recording system before lift off, to record the acoustic power generated inside the shuttle bay. Basically the matched filter is a Finite Impulse Response (FIR) filter with the weights calculated to obtain the least squared error of the desired output when the input is the signature of the APU. Figure 8.1 shows the scheme used to evaluate the FIR weights.

B. RECCMMENDATIONS FCR PUTURE STUDY

In the future most ships both military and commercial will have GPS receivers as part of their navigation equipment. Using extremely accurate three-dimensional position and velocity information from satellite platforms will allow ships to navigate accurately in and out of ports. The function minimization subroutine is a powerful tool for designing the controller. This routine simply takes the inputs that require minimization and adjusts the parameters to accomplish this task. The cost function for the added drag due to steering is a function of yaw error and rulder motion. The use of function minimization and NAVSTAR/GPS provides the means for optimization for quidance and controll. There are several areas that need future study and work.

1. Should the objective change to track following then it is necessary to minimize the yaw error only. This would be very important both militarily and commercially should a port be mined. If the ship could follow a stringent route, knowledge of mine locations would allow access.

Figure 8.1 MATCHED FILTER DESIGN

- 2. A controller for orbit keeping for satellites with High-Energy Laser wearons would be very important. The small far-field spot size cf a focused laser beam can be selectively focused on the most vulnerable component on the target, Facilitating precision energy deposition, and greatly increasing the probability of a kill.
- 3. An adaptive controller to minimize track error on board a cruise missile could be programmed for selective targets.

4. Military and commercial aircraft can benefit just as do ships by reducing drag to minimize fuel consumption.

<u>APPENDIX A</u> PROGRAM TO CALCULATE OPTIMAL GAINS

The program is set up to calculate the optimal gains for controller A. It is referenced in Chapter five and six. It can easily be modified to obtain optimal gains for the rest of the controllers. After obtaining the optimal gains the program most be modified to do a simulation. The program has sufficient comments for appropriate changes. It is referenced in Chapter two.

This program can be modified to obtain the Nomoto models. It is referenced in Chapter two. The following need to be changed.

C GAIN COEFFICIENTS TO BE OPTIMIZED

K = XX(1)

TP1=XX (2)

TZ=XX(3)

TP2=XX (4)

- C EBROR SIGNAL TO EFIVE RUDDER (YAW ACTUAL YAW COMMANI)
- c FOR EQUATIONS OF MOTION.

D=YAW - YAWC

- C ERROR SIGNAL TO DRIVE RUDDER (YAW COMMAND YAW ACTUAL)
- C FCR NCMOTO 3 RD OBLER MODEL.

D2=YAVC-YAV2

11 = (D2 - X2) / TP1

X3=K* (TZ*X1+X2)

14 = (X3 - X5) / TF2

C INTEGRATION

12=X2+X1 *DELT

X5=X5+X4*DELT

YAW2=YAW2+X5 *DELT

C CCST FUNCTION

TDIFF=TDIFF+ (YAW-YAW2) **2

PROGRAM TO CALCULATE OPTIMAL GAINS FOR CONTROLLER

```
//GAECIA JOB (2220,0356), RESEARCH, CLASS=J
// EXEC FRIXCLGP, IMSI=DP, REGION=1024K
//FOET. SYSIN DD *
 THIS PROGRAM WILL OBTAIN THE CONTROLLER OPTIMAL GAINS. IT IS BEFERENCED IN CHAPTER 5.
 IN ORDER TO PERFORM SIMULATION ONLY WHEN GAINS HAVE EEEN OBTAINED CHANGE XS(*) TO X(*) AND DELETE XU(*), AND XL(*).

DIMENSION XS(3), XU(3), XL(3)

XS(1) = .427

XS(2) = 48.66

XS(3) = 10.7

XS(1) IS THE STARTING GUESS

XI(1) IS THE LOWER LIMIT FOR THE I'TH VARIABLE

XU(1) IS THE UPPER LIMIT FOR THE I'TH VARIABLE

XL(1) = .1

XU(1) = .1

XU(2) = 1.0

XU(2) = 200.

XL(3) = .10

XU(3) = 100.

A DESCRIPTION OF THE FOLLOWING PARAMETERS

IS DISCUSSED IN ECXPLX
 IS DISCUSSED IN FCXPLY
R=9./13.
NTA=1000
 NPR=100
NAV=0
NV=3
 IP=0
 THE FOLLOWING STATEMENT MUST BE CHANGED TO
CAIL FLANT(X)

IF ONLY SIMULATION IS WANTED
CALL BOXPLX(NV, NAV, NPR, NTA, R, XS, IP, XU, XL, YMN, IER)
WRITE (6, 25)
PCRMAT (1X, CPTIMAL GAINS', )
DO 30 I=1,3
WRITE(6, 40) I, XS(I)
FORMAT (1X, X(', 12, ') = ', F14.7)
STOP
25
 30
4Ŏ
 STOP
END
SUBROUTINE PLANT (XX)
SUBSCUTINE PLANT (XX) SIMULATES THE SHIP
CCMMON TDIFF
REAL*8 L, L2, L3, L4, L5, L6
REAL*8 X, XDOT, Y, YDOT, U, UDOT, V, VDOT, YAW, R, RDOT
BEAL*8 TIME, EIIHE, XUDOT, XUU, XVR, XVV, XDD
REAL*8 YV, YR, YL, YVVR, YVRR, YVVV, YRRR, YDDD, YVDOT
REAL*8 YV, NR, NL, NVVR, NVRR, NVVV, NRRR, NDDD, NRDOT
REAL*8 RHO, L2, FX, FY, HZ, XP, MASS, DELT
BEAL*8 DYAME, YAWE, YAWC, ISE, ISR, LAMDA, D
REAL*8 K1, T1, T2, D, X2, DX2, CH(11), S
DIMENSION XX(3)
 STOP
 CLOSE LOOP ANALYSIS WITH FILTER
 INITIAL CONDITIONS FOR INTEGRATION SIMULATION END TIME IN SECONDS ETIME=600.
TIME=0.0
 ICCUNT=1
INITIALIZE THE COST FUNCTION
ISE=0.0
 ISR=0.0
 TDIPF=0.0
LAMDA=4.2
```

```
GAIN COEFFICIENTS TO BE OPTIMIZED

K1=XX(1)

T1=XX(2)

T2=XX(3)

X,XDC1,Y,YDOT ARE FIXED COORDINATES ON EARTH

X=0.0
 Y=0.0
XDOT=0.0
 YDOT=0.0
 U, UDCT, V, VDOT ARE FIXED COORDINATES ON SHIP V=0.0 UDCT=0.0 VDCT=0.0 VDCT=0.0 VDCT=0.0
 YAM=0.0
REO.0
REO.0
REDI=0.0
CEDEBED SPEED IN FEET/SEC
54.01 FT/SEC=32 KNOTS
UC=54.01
AT STEADY STATE ACTUAL SPEED (U) = COMMAND SPEED (UC)
D=UC
D = BUDDED ANGLE
 D = RUDDER ANGLE
  C
 D=0.0
L=880.5
 L2=L**2
 L3=L*L*L
L4=L*L3
L5=L*L4
 L6=L*L5
 SEA DISTURBANCE
FORCES IN X Y DIRECTION COMPUTED IN POUND FORCE
MCMENTS IN Z
FX=0.
 FY=0.
 MZ=0.
C ISFA IS A SWITCH; ISEA=0 (CALM WATER) ISEA=1 (SEA STATE)
ISEA=1
C ISFA IS A SWITCH; ISEA=U (CALM WATER) ISEA-I (SEA STAIL), ISEA=1

C HYDRODYNAMIC COEFFICIENTS ARE INSERTED HERE AS FARAMETERS RHO=1.9876

MASS=(.0044) * (.5*RHO*L3)
IZ=(0.00028) * (.5*RHO*L5)
YAWE=0.0
IZ=0.0
DX2=0.0

200 CCNTINUE
S=DSORT (U**2+V**2)

INPUT YAW COMMAND
YAWC=0.0
IF (TIME.GE.0.0) YAWC=0.0

C ERBOR SIGNAL TO DRIVE RUDDER (YAW ACTUAL - YAW ORDERED)

C (CCMPENSATOR FILTER)
YAWE=YAW - YAWC
DX2=(YAWE-X2)/T2
D=R1*(T1*DX2+X2)

C AXIAL FORCE HYDRCDYNAMIC COEFFICIENTS (SURGE)
C XUDOT IS THE ADDEL MASS TERM WHICH MUST BE CHANGED FOR DIFFERENT ENCOUNTER ANGLES, SPEED, ENCOUNTER FREQUENCY
 XUDOT= (-.0001) * (.5*RHO*L3)

XU= (-0.0253) * (.5*RHO*L2*S)

XUU= (-0.0003) * (.5*RHO*L2)

XVR= (0.0039) * (.5*RHO*L2)

XVY= (-.0012) * (.5*RHO*L2)

XDD= (-0.0005) * (.5*RHO*L2*S**2)

YERAL FORCE HYDEODYNAMIC COEFFICIENTS (SWAY)

YY= (-0.00758) * (.5*RHO*L2*S)

YB= (0.0023) * (.5*RHO*L3*S)

YC= (0.00145) * (.5*RHO*L2*S**2)

YVVR= (0.01) * (.5*RHO*L3/S)
  C
 LATERAL
```

```
YVEE = (-0.008) * (.5*RHO*L4/S)
YVVV = (-0.03) * (.5*RHO*L2/S)
YRRR = (0.003) * (.5*RHO*L2/S)
YDDD = (-0.0005) * (.5*RHO*L2*S**2)
YUDOT IS THE ADDED MASS TERM WHICH MUST BE CHANGED FOR DIFFERENT ENCOUNTER ANGLES, SPEED, ENCOUNTER FREQUENCY
NRDOT=(-0.00027)*(.5*RHO*L5)

SPEED=32 KNOTS, ENCOUNTER ANGLE =150 , ENCOUNTER FREQ =.75

NRDOT=-1.5096 E+11

SEIS SEA STATE TO ZERO

IF (ISEA.EQ.1) GO TO 30

FX=0.

FY=0.

M7=0
 IF (ISEA-EQ-1) GO TO 30

FX=0.

MZ=0.

MZ=0.

MZ=0.

GC TO 35

TABLE LOOK UP OF SEA DISTURBANCE,

UNIT 12 HAS THE SEA STATE DATA NAMED CH

IT MUST BE SYNCHBONIZED BY APPROPRIATELY

CALLING CH IN THE PROPER TIME IN THE LOOP.

TEE SEA DATA WAS CREATED FOR 600 SECONDS

WITH AN INCREMENTAL INTERVAL OF 1 SECOND.

O READ (12) CH

FX=CH (3)

FX=CH (3)

FX=CH (6)

CCNTINUE

U ACTUAL SPEED

UC CCMMANDED SPEEL

XF = PROPELLER THRUST

XP=-XUU*UC**2

ECUATIONS OF MOTION

FOR CONSTANT SPEEL COMMENT THE NEXT TWO INSTRUCTIONS

UDOT=((XVR + PASS)*V*R + XVU*V**2 + XVV*V**2 + 1 + XDD*D + F + X + XP ) / (HASS-XUDOT)

VDOT=(YV*V + (YR-MASS*U)*R + YDD*D + YVVR*V**2*R 1 + YVR*V*R**2 + YVVV*V**3

2 + YRER**3 + YDDD*D**3 + FY ) / (MASS-YVDOT)

RDOT=(NV*V + KR*R + ND*D + NVVR*V**2*R 1 + NVRR*V*R**3 + NDDD*D**3 + HZ ) / (IZ-NRDOT)

THEN TO PRINTOUT

IF (ICOUNT.EQ. 11) GO TO 50

CCNVERT RADIANS TO DEGREES

O YAMDEG= YAW*57.296

RDDEG=**57.296

RDDEG=**57.296

RDDEG=**57.296

WRITE (6,100) TIME, XP, X XDOT, Y, YDOT

1 , UC, U UDOT, V VDOT, YAWC, YAW DEG, RDDEG, DDEG

1, F8.2, FT XLCT=', F8.4, FT/SEC Y=', F8.2,

73
```

```
2' PT YDOT=', F8.4,' PT/SEC', /, 2x,' UC=', P8.4,
3' FT/SEC U=', F8.4,' FT/SEC UDOT=', F10.6,
4' FT/SEC**2' V=', P8.4,' FT/SEC VDOT=', F10.6,
5' FT/SEC**2', /, 2X, YAWC=', F8.4,' DEG YAW=', F15.7,
6' DEG YAW RATE=', F15.7,' DEG/SEC YAW ACCEL=', F15.7,' DEG/SEC**2', /, 2X, 'RUDDER =', F15.7,' DEG'
1CGUNT=1
TEST IF WANT TO STOP
0 IF (TIME.GE.ETIME) GO TO 400
INTEGRATION STEP SIZE DELT
DELT=1.0
 DELT=1.0
INTEGRATION
U=U+UDOT*DELT
V=V+VDOT*DELT
 V=V+VDOT*DELT
R=R+RDOT*DELT
YAW=YAW+R*DELT
X2=X2+DX2*DELT
X2=X2+DX2*DELT
CCNVERT SHIP TO FIXED COORDINATES ON EARTH
XDOT=U*DCOS (YAW) -V*DSIN (YAW)
YDOT=U*DSIN (YAW) +V*DCOS (YAW)
X=X+XDOT*DELT
Y=Y+YDOT*DELT
TIME-TIME-DELT
 TIME=TIME+DELT
ICCUNT=ICCUNT+1
ISE=ISE + LAMCA*YAWE**2
ISE=ISR + D**2
 ISR=ISR + GO TO 200
 J= TDIPF = COSI FUNCTION

TDIFF=ISE+ISR
WHITE (6,500) ISE, ISR, TDIPF, K1, T1, T2
FORMAT (1,1x,'ISE=',F15.7,'ISR=',F15.7,'TOTAL='
1,F15.7,2x,'K1=',F15.7,2X,'T1=',F15.7,2X,'T2=',F15.7)
REWIND 12
C400
 500
 FETURN
 DELETE ALL THE FCILOWING SUBROUTINE IF SIMULATION ONLY AND NOT OPTIMIZATION IS WANTED
SCEROUTINE BOXFLX
 (CATEGORY HO)
 PURPOSE
 BOXPLX IS A SUBROUTINE USED TO SOLVE THE PROBLEM CF locacting A MINIMUM (OR MAXIMUM) OF AN ARBITRARY OBJECT-ive function SUBJECT TO ARBITRARY EXPLICIT AND/CR implicit constraints by the COMPLEX METHOD OF M.J. BOX. explicit constraints are defined as upper and lower bounds on the independent variables IMPLICIT constraints may be arbitrary function of the varIABLES. TWO FUNction subprogram to evaluate the objective FUNCTION AND implicit constraints, RESPECTIVELY, must be SUPPLIED by the user (see EXAMPLE BELOW). BOXPLX ALSO HAS THE option to perform integer programming, where the values of the independent variables are restricted to integers.
 USAGE
 CALL BOXPLX (NV, NAV, NPR, NTA, R, XS, IP, XU, XL, YMN, IER)
 DESCRIPTION OF PARAMETERS
 AN INTEGER INFUT DEFINING THE NUMBER OF INDEFENCENT
 AN INTEGER INFUT DEFINING THE NUMBER OF INDEFENCENT VARIABLES OF THE OBJECTIVE FUNCTION TO BE MINIMIZED. E: MAXIMUM NV + NAV IS PRESENTLY 50. MAXIMUM NV IS IF THESE LIMITS MUST BE EXCEEDED, PUNCH A SCURCE DECK IN THE USUAL MANNER, AND CHANGE THE DIMENSION STATEMENTS.
```

NAV AN INTEGER INFUT DEFINING THE NUMBER OF AUXILIARY VARIABLES THE USER WISHES TO DEFINE FOR HIS OWN CONVENIENCE. TYPICALLY HE MAY WISH TO DEFINE THE VALUE OF EACH IMPLICI CONSTRAINT FUNCTION AS AN AUXILIARY VARIABLE. IF THIS IS DONE, THE OPTICNAL OUTPUT FEATURE OF BOXPLX CAN BE USED TO OBSERVE THE VALUES OF THOSE CONSTRAINTS AS THE SCIUTICN PROGRESSES. AUXILIARY VARIABLES, IF USED, SHOULD BE EVALUATED IN PUNCTION KE (DEFINED BELOW). NAV MAY BE ZERO. NPR INPUT INTEGER CONTROLLING THE FREQUENCY OF OUTPUT desired for diagnostic purposes. IF NPR .IE. O, NO CUTPUT WILL BE PROJUCED BY BOXPLY. OTHERWISE, THE CURRENT COMPLEX CF K= 2*NV VERTICES AND THEIR CENTROID WILL BE OUTPUT AFTER EACH NPR PERMISSIBLE TRIALS. THE NUMBER OF TOTAL TRIALS, NUMBER OF PEASIBLE TRIALS, NUMBER OF FUNCTION EVALUATIONS AND NUMBER OF IMPLICIT CONSTRAINT EVALUATIONS ARE INCIDED IN THE OUTPUT.
ADDITIONALLY, (WHEN NPR .GT. O) THE SAME INFORMATION WILL BE CUTPUT: 1) IF THE INITIAL FOINT IS NOT PEASIBLE,
2) AFTER THE FIRST COMPLETE COMPLEX IS GENERATED,
3) IF A FEASIBLE VERTEX CANNOT BE FOUND AT SOME TRIAL,
4) IF THE OBJECTIVE VALUE OF A VERTEX CANNOT BE MADE
NO-LONGEE-WORST.
5) IF THE LIMIT ON TRIALS (NTA) IS REACHED AND,
6) WHEN THE OBJECTIVE FUNCTION HAS BEEN UNCHANGED FOR
2*NV TRIALS, INDICATING A LOCAL MINIMUM HAS BEEN
FOUND. FOUND. IF THE USER WISHES TO TRACE THE PROGRESS OF A SOLUTION, A CHOICE OF NPR = 25, 50 OR 100 IS RECOMMENDED. NTA INTEGER INPUT OF LIMIT ON THE NUMBER OF TRIALS allowed in the calculation. IF THE USER INPUTS NTA .LE. O, A default VALUE OF 2000 IS USED. WHEN THIS LIMIT IS REACHED CONTROL RETURNS TO THE CALLING PROGRAM WITH THE BEST ATTAINED OBJECTIVE FUNCTION VALUE IN YMM, AND THE BEST ATTAINED SOLUTION POINT IN XS. R A REAL NUMBER INPUT TO DEFINE THE FIRST RANDOM NUMBER USED IN DEVELOPING THE INITIAL COMPLEX OF 2*NV VERTICIES. (0. . GT. R .LT. 1.) IF R IS NOT WITHIN THESE BOUNDS, IT WILL BE REPLACED BY 1./3.. XS INPUT REAL AREAY DIMENSIONED AT LEAST NV+NAV.
the first nv must contain a
FEASIBLE ORIGIN FCB STARTING THE CALCULATION. THE LASI NAV NEED NOT BE INITIALIZED. UFON
RETURN FROM BOXPLY, THE FIRST NV ELEMENTS OF THE ARRAY
CONTAIN THE COORDINATES OF THE MINIMUM OBJECTIVE
function, AND THE REMAINING NAV (NAV .GE. 0) CONTAIN T
values of THE CORRESPONDING AUXILIARY VARIABLES. CONTAIN THE IP INTEGER INPUT FOR OPTICNAL INTEGER PROGRAMMING. if ip=1, THE VALUES OF THE INDEPENDENT VARIABLES WILL be replaced with integer values (STILL STORED AS REAL XU A REAL ARRAY CIMENSIONED AT LEAST NV INPUTTING THE UPPER BOUND ON EACH INDEPENDENT VARIABLE, (EACH EXPLICIT COESTRAINT). INPUT VALUES ARE SLIGHTLY ALTERED BY BOXPLY. XI A REAL ARRAY CIMENSIONED AT LEAS lower bound on each independent VARIABLE, (EACH EXFLICIT CONSTRAINT). AT LEAST NV INPUTTING THE

```
NOTE: FOR BOTH XU AND XL CHOOSE REASONABLE VALUES IF NONE ARE GIVEN, NCT VALUES WHICH ARE magnitudes ABOVE CR BELOW THE EXTECTED SOLUTION. input values are SLIGHTLY ALTERED BY BOXPLX.
 YMB THIS OUTPUT IS THE VALUE (REAL*4) OF THE OBJECTIVE function, corresponding to the solution point output in XS
 IER INTEGER ERROR RETURN. TO BE INTERROGATED UPON return FROM BOXPLX. IER WILL BE ONE OF THE FOLLOWI
 THE FOLLOWING:
 1 CANNOT PIND FEASIBLE VERTEX OR FEASIBLE CENTROID THE START OR A RESTART (SEE "METHOD" BELOW).

FUNCTION VALUE UNCHANGED FOR "N" TRIALS. (WHERE 6*NV+10) THIS IS THE NORMAL RETURN PARAMETER.

CANNOT DEVELOF FEASIBLE VERTEX.

CANNOT DEVELOF A NO-LCNGER-WORST VERTEX.

LIMIT ON TRIALS REACHED. (NTA EXCEEDED)

TE: VALID RESULTS MAY BE RETURNED IN ANY OF THE ABOVE CASES.
 N=6*NV+10)
 NOTE:
 EXAMPLE OF USAGE
 THIS EXAMPLE MINIMIZES THE OBJECTIVE FUNCTION SHOWN IN the EXTERNAL FUNCTION FE(X). THERE ARE TWO INDEPENDENT VARIABLES X (1) & X (2), AND TWO IMPLICIT CONSTRAINT function X (3) & X (4) WHICH ARE EVALUATED AS AUXILIARY VARIABLES (see EXTERNAL FUNCTION KE(X)).
იიიიიიი იიიეგეიიი იიიიეიიიიიიიიი გი იე იე ეე
 DIMENSION XS (4), XU (2), XL (2)
 STABTING GUESS
 XS(1) = 1.0

XS(2) = 0.5

UPPER LIMITS

XU(1) = 6.0

XU(2) = 6.0

LOWER LIMITS

XI(1) = 0.0

XI(2) = 0.0
 R = 9./13.
NTA = 5000
NFR = 50
NAV = 2
NV = 2
IP = 0
 CALL BOXPLX (NV, NAV, NPR, NTA, R, XS, IP, XU, XL, YMN, IER)
WRITE (6, 1) ((XS(I), I=1, 4), YMN, IER)
1FCRMAT (///, THE POINT IS LOCATED AT (XS(I)=) '
2, 4(e13.7,5x) /// THE POINT IS ', E13.7, ' IER = ', I5)
 STOP
 FUNCTION KE(X)
EVALUATE CONSTRAINTS. SET KE=0 IP NO IMPLICIT CONSTRAINT is viclated, OR SET KE=1 IF ANY IMPLICIT CONSTRAINT CONSTRAINT IS VIOLATED.

DIMENSION X(4)
X1 = X(1)
X2 = X(2)
KE = 0
Y(3) = Y1 A 1 732051*Y2
 X(3) = X1 + 1.732051*X2
IF (X(3) LT. 0. 10R. X
X(4) = X1/1.732051 -X2
 X (3)
 .GT. 6.)
 GO TO 1
```

```
IF (X(4) .GE. C.)
 RETURN
1 \text{ KE} = 1
 BETURN
 END
 FUNCTION
 FUNCTION FE(X)
DIMENSION X(4)
 THIS IS THE OBJECTIVE FUNCTION.

FE= -(X(2) **3 *(9.-(X(1)-3.) **2)/(46.76538))

ELTURN
 METHOD
 THE CCMPLEX METHOR IS AN EXTENSION AND ADAPTION OF the simple method of linear programming. STARTING WITH ANY CNE feasible point in n-dimension a "CCMPLEX" OF 2*N vertices is constructed by SEIECTING RANDOM FCINTS WITHIN THE feasible REGICN. FOR THIS FURPOSE N COORDINATES ARE FIRST RANDOMLY CHOSEN WITHIN THE SPACE BOUNDED BY EXPLICIT CONSTRAINTS. THIS DEFINES A TRIAL INITIAL VERTEX. It is then checked for possible violation of IMPLICIT CONSTRAINTS. IF one or more are violated, THE TRIAL INITIAL VERTEX IS DISPLACED half of its DISTANCE FROM THE CENTROID OF PREVIOUSLY SELECTED initial VERTICES. IF NECESSARY THIS DISPLACEMENT PROCESS IS REPHATED UNTIL THE VERTEX HAS BECOME FEASIBLE. IF THIS FAIL TO happen after 5*n+10 displacements, THE SCLUTION IS AEANDONED. AFTER EACH VERTEX IS ADDED TO THE COMPLEX, THE CURRENT centroid is checked for FEASIBILITY. IF IT IS INFEASIBLE, the last trail VERTEX IS ABANDONED AND AN EFFORT TO GENERATE an alterATIVE TRIAL VERTEX IS MADE. IF 5*N+10 VERTICES ARE ABANDONED CONSECUTIVELY, THE SOLUTION IS TERMINATED.
 IF AN INITIAL COMPLEX IS ESTABLISHED, THE BASIC COMPUTATION 100P is initiated.
THESE INSTRUCTIONS FIND THE CURRENT WORST vertex, that IS, THE VERTEX WITH THE LARGEST CORRESPONDING value for THE OBJECTIVE FUNCTION, AND REPLACE THAT VERTEX BY ITS OVER-REFLECTION THROUGH THE CENTROID OF ALL CIHER VERTICES. (if the vertex to be REPLACED IS CONSIDERED AS A VECTOR IN n-space, ITS OVER-REFLECTION IS OPPOSITE IN DIRECTION, IN-CREASED IN LENGTH BY THE FACTOR 1.3, AND COLLINEAR WITH THE REPLACED VERTEX AND CENTROID OF ALL OTHER VERTICES.)
 WHEN AN OVER-REPLICTION IS NOT FEASIBLE OR REMAINS WORST, IT IS CONSIBERED NOT-PERMISSIBLE AND IS DISPLACED EALFWAY TOWARD THE CENTROID.

AFTER FOUR SUCH ATTEMPTS ARE MADE UNSUCCESSFULLY EVERY FIFTH ATTEMPT IS MADE BY REFLECTING THE OFFENDING VERTEX THROUGH THE PRESENT BEST VERTEX, INSTEAD OF THROUGH THE CENTROID. IF 5*n+10 DISPLACEMENTS AND CVER-REFLECTIONS OCCUR WITHOUT A SUCCESSFUL (PERMISSIBLE) RESULT, THE CURRENT BEST VERTEX IS TAKEN AS AN INITIAL FEASIBLE POINT FOR A RESTART RUN OF THE COMPLETE PROCESS.

RESTARTING IS ALSO UNDERTAKEN WHEN 6*nv+10 CONSECUTIVE TRIALS HAVE BEEN MADE WITH NO SIGNIFICANT CHANGE IN THE VALUE OF THE OBJECTIVE FUNCTION. IN ALL CASES, RESTARTING IS INHIPITED IF THE LAST RESTART DID NOT PRODUCE A SIGNIFICANT IMPROVEMENT IN THE MINIMUM ATTAINED.
```

IT IS RECOMMENDED THAT THE USER READ THE REFERENCE FOR FURTHER USEFUL INFORMATION. IT SHOULD BE NOTED THAT TALGORITHM DEFINED THERE HAS BEEN ALTERED TO FIND THE CONSTRAINED MINIMUM, RATHER THAN THE MAXIMUM. REMARKS THE INTEGER PROGRAMMING OPTION WAS ADDED TO THIS FROGRAM AS SUGGESTED IN REFERENCE (2). A MIXED integer/continuous variable version of boxplx would be easy to create by Declaring "ip" to be an array OF NV CONTROL VARIABLES WHERE IP (i) = 1 would indicate THAT THE I-TH VARIABLE IS TO BE CONFINED to integer VALUES. EACH STATEMENT OF THE FORM 'IF (IP .EQ.1)' etc. WOULD THEN NEED TO BE ALTERED TO 'IF (IP(I) .EQ. 1)' etc. WHERE THE SUBSCRIPT IS APPROPRIATELY CHOSEN. NCRMALLY, IU AND XL VALUES ARE ALTERED TO BE AN EPSILON WITHIN actual values DECLARED BY THE USER. THIS ADJUSTMENT IS NOT MADE WHEN IP=1. NOTE: NO NON-LINEAR PROGRAMMING ALGORITHM CAN GUARANTEE that the answer found is the global MINIMUM, RATHER THAN JUST A local minimum. however, ACCORDING TO REF. 2, THE COMPLEX method has an advantage IN THAT IT TENDS TO FIND THE GLOBAL minimum more FREQUENTLY THAN MANY OTHER NON-LINEAR PROGRAM-MING ALGORITHMS. IT SHOULD BE NOTEL THAT THE AUXILIARY VARIABLE PEATURE CAN ALSO BE USED IC DEAL WITH PROBLEMS CONTAINING EQUALITY CONSTRAINTS. any equality CONSTRAINT IMPLIES THAT A GIVEN VARIABLE is not truly INDEPENDENT. THEREFORE, IN GENERAL, ONE variable INVOLVED IN AN EQUALITY CONSTRAINT CAN BE RENUMBERED FOR SET OF NV INDEFENDENT VARIABLES AND ADDED TO THE SET OF NAV AUXILIARY VARIABLES. THIS USUALLY INVOLVES DEDUMBERING THE INTEPENDENT VARIABLES OF THE GIVEN DECELEM problem
SUBROUTINES AND FUNCTIONS REQUIRED SUBROUTINE 'BOUT' AND FUNCTION 'FBV' ARE INTEGRAL PARTS OF THE BOXPLY PACKAGE. TWO FUNCTIONS MUST BE SUPPLIED BY THE USER. THE FIRST, ke(x), is used to evaluate the implicit CONSTRAINTS. SET KE=0 AT THE beginning of the function TEEN EVALUATE THE IMPLICIT CONSTRAINTS. in the example AFCVE, THE FIRST CCNSTRAINT, X(3), must be within the RANGE (0. .LE. X(3) .LE. 6.). THE SECOND constraint x(4, MUST BE .GE. 0. . IF EITHER CONSTRAINT IS not within THESE BCUNDS, CONTFOL IS TRANSFERRED TO STATEMENT 1, AND KE IS SET TO "1" AND CONTROL IS RETURNED TO BOXPIX. THE SECOND FUNCTION THE USER MUST PROVIDE EVALUATES THE objective function. it is CAILED FE(X) AS SHOWN IN THE EXAMPLE above, and fe MUST BE SET TO THE VALUE OF THE OBJECTIVE function CCBRESPONDING TO CURRENT VALUES OF THE NV INDEPENDENT VARIABLES IN ARRAY 'X'. REFERENCES

BOX, M. J., "A NEW METHOD OF CONSTRAINED OPTIMIZATION and a COMPARISON WITH OTHER METHODS", computer journal, 8 apr. '65, PP. 45-52.

```
BEVERIDGE G., AND SCHECHTER R., "OPTIMIZATION: THEORY AND PRACTICE", MCGRAW-EILL, 1970.
0000000000000000
 PEOGRAMMER
 R.R. HILLEAFY 1/1966.
REVISED FOR SYSTEM 360 4/1967
CORRECTED 1/1969
 ŘEVÍŠEĎŽEXTENDEĎ BY L. NOLAN/R. HILLEARY 2/1975
CORRECTED 8/1976
 SUBROUTINE BOXPLX (NV, NAV, NPR, NTZ, RZ, XS, IP, BU, BL, YMN, IER)
 DIMENSIÓN V (50,50), FUN (50), SUM (25), CEN (25), XS(NV) 1, Lu (nv), bl (NV)
C
 EF = 1. E-6
NTA = 2000
IF (NTZ.GT.0) NTA = NTZ
R = RZ
 (R.LE.O..OR.R.GE. 1.) R=1./3.
= NV+NAV
C
 TOTAL VARS, EXPLICIT PLUS IMPLICIT
 NT = 0
 CURRENT TRIAL NO.
 CURRENT NO. OF PERMISSIBLE TRIALS
C
 CURRENT NO. OF TIMES F HAS BEEN ALMOST UNCHANGED
 CHECK FEASIBILITY OF START POINT
 4 I=1,NV = XS(I)
 V1 - IF (BL(1) - II = -I VI = BL(I) GC TO 2 IF (BU(I) .GE.VI) GO TO 3 II = I - BU(I) - BU(I) WRITE (6,4)
 II = I

VI = BU(I)

IF (NPR.GI.O) WRITE (6,49) II

V(I,1) = VI

CEN(I) = VI

IF (IP.EQ.1) GC TO 4

BI(I) = BI(I) + AMAX1 (EP, EP*ABS (BL(I)))

BU(I) = BU(I) - AMAX1 (EP, EP*ABS (BU(I)))

SUM(I) = VI
CC
C
 NUMBER OF CONSTRAINT EVALUATIONS
 ÎF (KE(V(1,1)).EQ.0) GO TO 5
IF (NPR.LE.0) GO TO 12
WRITE (6,50)
GC TO 12
NFE = 1
C
 BUREER OF VERTICES (K) = 2 TIMES NC. OF VARIABLES. K = 2*NV
 NUMBER OF DISPLACEMENTS ALLOWED.
```

```
NIIM = 5*NV+10
C
 NUMBER OF CONSECUTIVE TRIALS WITH UNCHANGED FE TO
č
 terminate.
NCT = NLIM+NV
 AIPHA = 1.3
 PR = K
FKM = PK-1
 BETA = ALPHA+1.
 INSURE SEED OF RANDOM NUMBER GENERATOR IS ODD.
ICR = R * 1. E7
IF (MOD (IQR, 2). EQ. 0) ICR=IQR+101
C
 SET UP INITIAL VERTICES
 FUN (1) = FE (V (1,1))
YMN = FUN (1)
FI = 1.
FUNCLD = FUN (1)
C
 DC 15 I=2,K
FI = FI+1.
LIMT = 0
7 LIMT = LIMT+1
CC
 END CALCULATION IF FEASIBLE CENTROID CANNOT BE FOUND. IF (LIMT. GE. NIIM) GO TO 11
C
 DC 8 J=1, NV
C
 EANCOM NUMBER GENERATOR (RANDU)

ICR = IQR*65539

IF (IQR.LT.0) IQR = IQR+2147483647+1

RCX = IQR

RCX = RQX*.4656613E-9

V(J,I) = BL(J)+RQX*(BU(J)-BL(J))

IF (IP.EQ.1) V(J,I)=AINT(V(J,I)+.5)

8 CONTINUE
C
 DO 10 L=1,NLIM
NCE = NCE+1
 IF (KE(V(1, I)).EQ.0) GO TO 13
C
 DO 9 J=1, NV
VI = .5*(V(J,I)+CEN(J))
IF (IP.EQ.1) VI = AINT(VT+.5)
V(J,I) = VT
S CCNTINUE
C
 10 CCNTINUE
C
 11 IF (NPR.LE.0) GO TO 12
WEITE (6,51) I
CALL BOUT (NT,NPT,NFE,NCE,NV,NVT,V,I,FUN,CEN,I)
12 IER = -1
GC TO 48
C
 13 DO 14 J=1,NY

SUM (J) = SUM (J) +7 (J,I)

14 CEN (J) = SUM (J)/FI
 TRY TO ASSURE FEASIBLE CENTROID FOR STARTING.

NCE = NCE+1

IF (KE(CEN).EC.0) GO TO 60

SUM(J) = SUM(J) - V(J, I)

GO TO 7

60 NFE = NFE+1

FUN(I) = PE(V(1,I))

15 CCHTINUE
```

```
END CF LOOP SETTING OF INITIAL COMPLEX.

IF (NPR.LE.O) GO TO 17

CALL BOUT (NT, NPT, NFE, NCE, NV, NVT, V, K, FUN, CEN, O)
C
 FIND THE WORST VERTEX, THE 'J'TH.
 DC 16 I=2 K
IF (PUN (J).GE.FUN (I)) GC TO 16
J=I
 16 ČCNTĪNUE
 FASIC LOOP. ELIMINATE EACH WORST VERTEX IN TURN. it must become NC LONGER WORST, NOT MERELY IMPROVED. find next-to-vertex, THE 'JN'TH ONE.

17 JN = 1
 IF (J.EQ.1) JN = 2
C
 DC 18 I=1,K
IF (I.EQ.J) GC TO 18
IF (FUN(JN).GF.FUN(I)) GO TO 18
JN = I
 18 CONTINUE
 IIMT = NUMBER OF MOVES DUBING THIS TRIAL TOWARD THE
 centroid DUE TO FUNCTION VALUE.
 LIMT = 1
 CCMFUTE CENTROIL AND OVER REFLECT WORST VERTEX.
 DC 19 I=1,NV
VI = V(I,J)
SUM(I) = SUM(I)-VT
CEN(I) = SUM(I)/FKM
VI = BETA*CEN(I)-ALPHA*VT
IF (IP.EQ.1) VI = AINT(VT+.5)
 INSURE THE EXPLICIT CONSTRAINTS ARE OBSERVED.

19 V(I,J) = AMAX1(AMIN1(VT,BU(I)),BL(I))
C
 NT = NT + 1
 CHECK FOR IMPLICIT CONSTRAINT VIOLATION.
 20 DC 25 N=1, NLIM

NCE = NCE+1

IF (KE(V(1,J)).EQ.0) GO TO 26
 EVERY 'KV'TH TIME, OVER-REFLECT THE OFFENDING VERTEX through the BESI VERTEX.

IF (MOD(N,KV).NE.0) GO TO 22

CALL FBV (K,FUN,M)
C
 DO 21 I=1,NV
VI = BETA*V(I,E)-ALPHA*V(I,J)
IF (IP.EQ.1) VI = AINT(VT+.5)
21 V(I,J) = AMAX1(AMIN1(VI,BU(I)),BL(I))
 GC TO 24
 CCNSTRAINT VIOLATION:
 MCVE NEW POINT TOWARD CENTROID.
 22 DC 23 I=1,NV
VI = .5* (CEN(I)+V(I,J))
IF (IP.EQ.1) VI = AINT(VT+.5)
V(I,J) = VT
23 CCNTINUE
```

```
24 NT = NT+1
25 CCNTINUE
C
 IER = 1
 CANNOT GET FEASIELE VERTEX BY MOVING TOWARD CENTROID, CR EY OVER-REFLICTING THRU THE BEST VERTEX.

IF (NPR.LE.O) GO TO 42

WRITE (6,52) NI,J

CALL BOUT (NT,NPT,NFE,NCE,NV,NVT,V,K,FUN,CEN,J)
 GC TO 42
 FEASIBLE VERTEX FOUND, EVALUATE THE OBJECTIVE FUNCTION.
26 NFE = NFE+1
FUNTRY = FE(V(1,J))
 TEST TO SEE IF FUNCTION VALUE HAS NOT CHANGED.

AFO = ABS (FUNTRY-FUNOLD)

AMX = AMAX1 (AES (EP*FUNOLD), EP)
 ACTIVATE THE FOLIOWING TWO STATEMENTS FOR DIAGNOSTIC
 FULTOSES ONLY.
WRITE (6,99)
1,NIFS,N
9 FCRMAT (1X,I
č
 J, AFO, AMX, FUNTRY, FUNOLD, FUN (J), FUN (JN)
 fCRMAT (1x, I3, 6E15.7, 2I5)
IF (AFO.GT.AMX) GO TO 27
NTFS = NTFS+1
IF (NTFS.LT.NCI) GO TC 28
 IF (NPR.LF.0) GO TO 42
WRITE (6,53) K
CALL BOUT (NT, NPT, NFE, NCE, NV, NVT, V, K, FUN, CEN, 0)
GO TO 42
 27 NTFS = 0
 IS THE NEW VERTEX NO LCNGER WORST? 28 IF (FUNTRY-LT-FUN(JN)) GO TO 34
 TRIAL VERTEX IS STILL WORST; ADJUST TOWARD CENTEOID.

EVERY 'KV'TH TIME, OVER-REFLECT THE OFFENDING VERTEX
through the BEST VERTEX.

LIMT = LIMT+1
IF (MOD (LIMT, KV) . NE. 0) GO TO 30
CALL FBV (K, FUN, M)
C
 DC 29 I=1,NV
VI = BETA*V(I,M)-ALPHA*V(I,J)
IF (IP-EQ-1) VI = AINT(VT+.5)
29 V(I,J) = AMAX1(AMIN1(VT,BU(I)),BL(I))
C
 GC TO 32
C
 30 DO 31 I=1,NV
VI = .5* (CEN (I)+V (I,J))
IF (IP.EQ.1) VI = AINT (VT+.5)
V (I,J) = VT
31 CCNTINUE
C
 32 IF (LIMT.LT.NLIM) GO TO 33
 CANNOT MAKE THE "J"TH VERTEX NO LONGER WORST BY
 displacing toward

THE CENTROID OR BY OVER-REFLECTING THRU THE BEST VERTEX.

IER = 2
 IF (NPR .LE. 0) GO TO 42
WHITE (6,52) NT, J
CALL BOUT (NT,NPT,NFE,NCE,NV,NVT,V,K,FUN,CEN,J)
GC TO 42
33 NT = NT+1
```

```
GO TO 20
 SUCCESS: WE HAVE A REPLACEMENT FOR VERTEX J. 4 FUN (J) = FUNTRY FUNOLD = FUNTRY
 NPT = NPT+1
 EVERY 100 TH PERMISSIBLE TRIAL, RESUMBATION to AVCID CREEPING ERROR. IF (MOD (NPT, 100) NE. 0) GO TO 37
 RECOMPUTE CENTROID
C
 DO_{SUM}(1) = 0.
C
 DC 35 N=1, K
35 SUM(I) = SUM(I)+V(I, N)
C
 CEN(I) = SUM(I)/PK
36 CCNTINUE
C
 LC = 0
 GO TO 39
 37 DC 38 I=1,NV
38 SUM(I) = SUM(I)+V(I,J)
C
 LC = J
C
 39 IF (NPR.LE.O) GO TO 40 IF (MOD (NPT, NPR) - NE.O) GO TO 40
C
 CALL BOUT (NT, NPT, NFE, NCE, NV, NVT, V, K, FUN, CEN, IC)
CCC
 HAS THE MAX. NUMBER OF TRIALS BEEN REACHED WITHOUT CONVERGENCE? IF NOT, GO TO NEW TRIAL. 40 IF (NT.GE.NTA) GO TO 41
 NEXT-TO-WORST VERTEX NOW BECOMES WORST.
 J = JN
GO TO 17
41 IER = 3
IF (NPR.GT.0) WRITE (6,54)
 COLIECTOR POINT FOR ALL ENDINGS.
CANNOT DEVELCE FEASIBLE VERTEX.
CANNOT DEVELOF A NO-ICNGER-WORST VERTEX.
FUNCTION VALUE UNCHANGED FOR K TRIALS.
LIMIT ON TRIALS REACHED.
CANNOT FIND FEASIBLE VERTEX AT START.
CCCCCC
 IER
 IER
 =
 IER
 =
 ĪĒŔ
 =
 FIND BEST VERTEX.
CALL FBV (K,FUK,M)
IF (IER.GE.3) GO TO 44
 RESTART IF THIS SOLUTION IS SIGNIFICANTLY BETTER THAN the previous, OR IF THIS IS THE FIRST TRY.

IF (NPR.LE.O) GO TO 43

WRITE (6,55) (M,YMN,FUN(M))

43 IF (FUN(M).GE.YMN) GO TO 47

IF (ABS (FUN(M)-YMN).LE.AMAX1 (EP,EP*YMN)) GO TO 47
 GIVE IT ANOTHER TRY UNLESS LIMIT ON TRIALS REACHED.
44 YMN = FUN (M)
FUN (1) = FUN (M)
C
 DO 45 I=1,NV
CEN(I) = V(I,M)
SUM(I) = V(I,M)
```

```
45 V(I,1) = V(I,E)
C
 DC 46 I=1,NVT
46 XS(I) = V(I,M)
C
 IF (IER.LT.3) GO TO 6
47 IF (NPR.LE.0) GO TO 48
CALL BOUT (NT,NPT,NFE,NCE,NV,NVT,V,K,FUN,V(1,M),-1)
WRITE (6,56) FUN(M)
48 RETURN
 49 FORMAT (50HOINDEX AND DIRECTION OF OUTLYING
1 variable at starti5)
50 FORMAT (50HOIMPLICIT CONSTRAINT VIOLATED AT
1 start. dead end.)
51 FCEMAT ('OCANNCT FIND FEASIBLE', 14, 'TH VERTEX OR
1 centroid at start.')
52 FCEMAT (10HOAT TRIAL 14,54H CANNOT FIND FEASIBLE
 1 TVETTEX Which is no
2L(NGER WORST, 14,15X, 'RESTART FROM BEST VERTEX.')
53 FORMAT (40HOFUNCTION HAS BEEN ALMOST UNCHANGED
1for i5,7h trails)
54 FCRMAT (27HOLIEIT ON TRIALS EXCEEDED.)
55 FORMAT ('OBEST VERTEX IS NO.',13,'OLD MIN WAS',E15.7,
1 NEW MIN IS ',E15.7)
56 FORMAT ('OMIN CEJECTIVE FUNCTION IS ',E15.7)
 END
 SUEROUTINE FBV (K, PUN, M)
DIMENSION FUN (50)
C
 DO 1 I=2, K

IF (FUN(M).LE.FUN(I)) GO TO 1

M = I
 1 CCNTINUE
C
 RETURN
 END
 SUBROUTINE BOUI (NT, NPT, NFE, NCE, NV, NVT, V, K, FN, C, IK) DIMENSION V(50,50), FN(50), C(25) WRITE (6,4) NT, NPT, NFE, NCE
C
 DC 1 I=1,K
WRITE (6,5) FN (I), (V (J,I), J=1,NV)
IF (NVT.LE.NV) GO TO 1
NVP = NV+1
WRITE (6,6) (V (J,I), J=NVF, NVT)
1 CONTINUE
 IF (IK.NE.O) GC TO 2
C
 WRITE (6,7) (C(I),I=1,NV)
BETURN
 2 IF (IK.GE.O) GC TO 3
WEITE (6,8) (C(I), I=1, NV)
RETURN
 WRÎTE (6,9) IR, (C,1), I= 1, NV)
RETURN
 4 FCRMAT ('ONO. TOTAL TRIALS = ',15,4x,

1'no. feasible trails = ',15,4x,

2'NO. FUNCTION EVALUATIONS = ',15,4x,

3'nc. constraint evaluations = ',15/

4'O FUNCTION VALUE',6x,'INDEPENDENT VARIABLES/

5dependent or implicit constraints')

5 FCRMAT (1H, E18.7,2x,7E14.7/(21x,7E14.7))

6 FORMAT (21x,7E14.7)


7 FCRMAT (10HOCENTROID 11x,7E14.7/(21x,7E14.7))

8 FCRMAT ('O BEST VERTEX',7x,7E14.7/(21x,7E14.7))
```

```
9 FCRMAT ('OCENTROID LESS VX',12,2X,7E14.7/(21X,
17e14.7))
END
FUNCTION FE(X)
DIMENSION X(3)
CCCMCN TDIFF
CAIL PLANT(X)
FE=TDIFF
RETURN
END
FUNCTION KE(X)
DIMENSION X(3)
KE=0
BETURN
END
//GO.SYSIN DD *
/*
//GO.FT12F001 DD DISF=SHR,DSN=MSS.S2160.A341
```

APPENDIX B EXAMPLE PROBLEM USING ICSOS

The purpose of this example is to demonstrate the performance of the program. Consider the control system of Figure 4.1 with controller C. Figure B.1 shows the block diagram to evaluate the controller parameters.

Pigure B. 1 DETAIL BLOCK DIAGRAM

```
Th€ differential equations describing the system and its
desired performance are:
 x^2 = DX^2
 14=DX4
 X5=DX5
 R =DR
 YAW=R
Defining the following cost function:
 J = \int (LAMDA*YAWF**2+D**2) dt
Defining the special functions:
 YAWE=YAWC-YAW
 DX2= (YAWE-X2) /12
 X3=K1*(T1*DX2+X2)
 DX4 = (X3 - X4) / T4
 d = (t3*dx4+x4)
 dx5 = (d-x5)/tp1
 x8=k*(tz*dx5+x5)
 dr = (x8-r)/tp2
Defining the constants:
 YAWC=1.0
 K=. 14771
 T2=11.2833
 TF1=6.4699
 TF2=53.7931
 LAMDA=4.2
 and using YAWC=1.0 the optimal solution found by
 the program is:
 K1=.4179916
 T1=53.69932
 12=4.970023
 T3=6.294369
 T4=13.85919
 COST=68.04735
```

Table 34 shows the specifications of this problem with the free parameter crtimum values found. Figure B.2 shows the actual yaw and rudder response.

TABLE 34 ICSOS OUTPUT

```
-SPECIFICATIONS-----
 VARIABLES & INITIAL CONCITIONS:
 X5 = .0
R = .0
YAW = .C
J = .0
TIME = .0
CONSTANTS:
YAWC = 1.20000000000
K = .1477100000
TZ = 11.28330000
TP1 = 6.469900000
TP2 = 53.79310000
LAMDA = 4.200000000
 EE PARAMETERS:

: CV= .4179916 LL=

: CV= 53.69928 LL=

: CV= 4.970029 LL=

: CV= 6.294369 LL=

: CV= 13.85917 LL=
 1000000
1.000000
1.000000
1.000000
 UL =
UL =
UL =
 UL =
 10.00000
SPECIAL FUNCTIONS:
YAWE = YAWC-YAW
DX2 = (YAWE-X2)/T2
X3 = K1*(T1*DX2+X2)
DX4 = (X2-X4)/T4
D = (T3*CX4+X4)
DX5 = (C-X5)/TF1
X8 = K*(TZ*DX5+X5)
DR = (X8-R)/TP2
DERIVATIVES:
D(X2 /D(TIME
DX2
D(X4 /D(TIME
DX4
D(X5 /D(TIME
DX5
D(R /D(TIME)
D(X4 /D(TIME)
D(YAH /D(TIME )
R
D(J /D(TIME ) = =
LAMDA*YAWE**2+D**2
OUTPUTS:
TITLE: ACTUAL YAW AND RUDDER RESPONSE
TABULATE: TIME D R YAW
AT INTERVAL 2. CCCCCOOOOO
PLOT: D YAW
 AGAINST: TIME
 AT INTERVAL
 2.000000000
 END CALCULATION WHEN TIME .GE. 600.000
```


Figure B.2 YAN AND RUDDER VS. TIME

LIST OF REFERENCES

- Ccmstock, J.P., <u>Principles of Naval Architecture</u>, pp 463-489, The Society of Naval Architects and Marine Engineers, 1967.
- Nomoto, K. and Motoyama, T., "Loss of Propulsive Fower Caused by Yawing with Farticular Reference to automatic Steering", <u>Japan Shipbuildiny and Marine Engineering</u>, Vol. 120, 1966.
- 3. Motora, S. and Koyama, T., "Some Aspects of Automatic Steering of Ships", <u>Japan Shipbuilding and Marine Engineering</u>, Vcl. 3, No. 4 July 1968.
- 4. 13th ITTC Report of Performance Committee, On the Added Resistance due to Steering on a Straight Course, by N.H. Norrbin, 1972.
- 5. Bech, M.I., "Some Aspects of the Stability of Automatic Course Control of Ships", J. of Mech. Engineering Science, Vol. 14, No. 7 1972.
- 6. van Amerongen, J. and van Nauta lemke, H.r., Optimum Steering of Ships with an Adaptive Autopilots, Proceedings of 5th Ship Control System Symposium, Annapolis, Md 1978.
- 7. Reid, R.E., <u>Improvement of Ship Steering Control for Merchant Shirs, Phase IIa</u>, National Maritime Research Center, Kings Frint, New York, October 1978.
- Kallstrom, C.G., "Et Al Adaptive Autopilots for Tankers", <u>Automatica</u>, Vol. 15, 1979.
- Astom, K.J., <u>Design of Fixed Gain and Adaptive Autopilots based on the Nomoto Hodel</u>, Proceedings of Symposium on Ship Steering Automatic Control, Genoav, Italy, pp 225-243, June 1980.
- 10. Reid, R.E. and Moore J.W., Optimal Steering Control of High Speed Containership, Part I System Dynamics, Part II Controller Design Proc 1980 ACC. San Francisco, Ca, pp WA10-B1, August 1980.
- 11. van Amerongen, V. and van Nauta Lemke, H.A., <u>Criteria for Optimum Steering of Ships</u>, <u>Proceedings of Symposium on Ship Steering Automatic Control</u>, Genova, Italy, June 1980.
- 12. Kallstrom, C.G. and Norrbin, N.H., <u>Performance</u> <u>Criteria for Ship Autopilots: An Analysis of Shipboard</u>

- Experiments, Proceedings of Symposium on Ship Steering Automatic Control, Genova, Italy, pp 23-41, 1980.
- 13. Clarke, D., <u>Develorment of a Cost Function for Autopilot Optimization</u>, Proceedings of Symposium on Ship Steering Automatic Control, Genova, Italy 1980.
- 14. Garcia, V.C. and Thaler, G.J., <u>Comparison of steering Control Algorithms for Optimized Autopilots</u>, paper presented at Seventh Ship Control Systems Symposium, Bath, United Kingdom, 27 September 1984.
- 15. Milliken, R.J. and Zoller, C.J., "Principle of Operation of NAVSTAR and System Characteristics", Navigation: Journal of The Institute of Navigation, Vol 25, pp 95-116, No. 2, Summer 1978.
- 16. Van Dierendonck, A., J., Russell, S.S., Kopitzke, E.R. and Birnbaum, M., "The GPS Navigation Message", Navigation: Journal of The Institute of Navigation, Vol 25, pp 147-165, No. 2, Summer 1978.
- 17. Jorgensen, P.S., "NAVSTAR/Global Positioning System 18-Satellite Constellations", Navigation: Journal of The Institute of Navigation, Vol 27, pp 89-100, No. 2, 1980.
- 18. NASA Technical Memorandum 86248, NASA Oceanic Processes Program, by Esaias, W.E., Greaves, J.R., Patzert, W.C., Thomas, R.H., Townsend, W.F., Wilson W.S., pp II-17 and II-18, May 1984.
- 19. Garcia, V.C., A Real Time Microprocessor Based Digital Lead-Lag Compensation, Master's Research Report, University of Central Florida, Orlando, 1982.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943		2
2.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22314		2
3.	Professor George J. Thaler, Code 62Tr Department of Electrical and Computer Engineering, Naval Postgraduate School Monterey, California 93943		5
4.	Frofessor Robert D. Strum, Code 62St Department of Electrical and Computer Engineering, Naval Postgraduate School Bonterey, California 93943		1
5.	CDR. Bot Hiem, USN Navy Dept CP-943E Washington D.C. 20350		1
6.	Department Chairman, Code 62Rr Department of Electrical and Computer Engineering, Naval Postgraduate School Monterey, California 93943		1
7.	LT. Vicente C. Garcia, USN F.O. Box 985 Arthony, New Mexico 88021		2
8.	Cfficer in Charce Attn: F. C. Garcia Fleet Analysis Center Code 8234 Corcna, California 91720		1
9.	Dr. C.H. Wash, Ccde 63 WX Department of Meteorology Naval Postgraduate School Honterey, California 93943		1
10.	Professor Hung-Mcu Lee, Code 62Lh Department of Electrical and Computer Engineering, Naval Postgraduate School Monterey, California 93943		1
11.	Attn: Mr. George Curry G.S. Henschell 9 Holt Drive F.O. Box 30 Newburyport, Massachusetts 01950		1

12.	Attn: Mr. Charles Wagner G.S. Henschell 9 Hclt Drive F.O. Box 30 Newburyport, Massachusetts 01950		1
13.	LT. Kyritsis-Spyromilios Pericles SMC 1154, NPS Monterey, California 93943		1
14.	LT. Horianopoulcs Emannuel		1
	SMC 1863, NPS Monterey, California 93943	1	•