

Electromobility Studies Based on Convex Optimization

DESIGN AND CONTROL ISSUES REGARDING VEHICLE ELECTRIFICATION

BO EGARDT, NIKOLCE MURGOVSKI, MITRA POURABDOLLAH, and LARS JOHANNESSON MÅRDH

Digital Object Identifier 10.1109/MCS.2013.2295709 Date of publication: 14 March 2014 he electrification of road transport is accelerating globally, propelled by a mix of environmental concerns, legislative mandates, and business opportunities. Relying to a larger extent on electricity in the transportation sector provides new opportunities to reduce carbon dioxide (CO₂) emissions, fossil fuel consumption, and local air pollution by improving energy efficiency and employing renewable energy. As part of this development, leading vehicle manufacturers are currently making a substantial effort to provide hybrid electric vehicles (HEVs), plug-in hybrid EVs (PHEVs), and pure EVs to the market.

This potentially major change in the transportation system entails significant challenges [1], [2]. The technology in several vital areas, such as components for electric energy storage and electric drives, needs to be developed

further. Effective control design tools are also needed to master the increased complexity of the new powertrains. This increased complexity concerns both the design and operation of vehicles and the interplay between vehicles and the infrastructure, such as the electric grid and systems for navigation and traffic information.

There are several interesting control design issues related to vehicle electrification. In this article, we will focus on some of these issues for two common powertrain configurations, known as series and parallel, respectively; see "Hybrid Electric Powertrains" for an introductory description. The two configurations share a common characteristic, namely, the additional degree of freedom compared to a conventional powertrain. In response to the driver's power demand, as expressed by the accelerator command, there is a need for the control system to arbitrate between the two power sources, in the parallel configuration the combustion engine and the electric machine (EM) and in the series configuration the engine-generator unit (EGU) and the electric storage system. This control task, which can also be seen as the task to control the energy buffer, most often a battery, is referred to as energy management. The energy management problem has been investigated thoroughly, and the literature on the topic is rich. A survey with many references is found in [3], and the book [4] gives an introduction to the area. The energy management problem can be approached in many different ways, but in addition to purely ad hoc solutions, some type of optimal control formulation is the dominant approach; dynamic programming (DP) and solutions based on the Pontryagin principle are often used. The basic formulations are based on exact knowledge of the driving mission, and the solutions provide the optimal

Hybrid Electric Powertrains

here are many ways to configure a hybrid electric powertrain. For the discussions in this article, this sidebar focuses on two common and relatively simple configurations, namely the parallel and the series hybrid powertrains. The principal layout of a simple hybrid electric powertrain with a parallel configuration is shown in Figure S1. In this case, the two components providing the motive force, the internal combustion engine (ICE) and the electric machine (EM), are both mechanically coupled to the drive shaft of the vehicle. The total torque delivered is the sum of the individual torques, providing an additional degree of freedom in the operation of the vehicle compared to a conventional vehicle. In addition, the parallel hybrid powertrain offers the possibility to run purely electrically in zero-emission areas. In this case, the EM works as a motor, and the combustion engine is decoupled from the driveline by a clutch. The EM can also be operated as a generator to recuperate braking energy. Depending on the operating mode of the powertrain, the energy buffer, usually a battery, is charged or discharged.

In contrast to the parallel configuration, a series powertrain is characterized by the absence of a mechanical connection between the ICE and the wheels, as illustrated in Figure S2. Instead, the wheels are driven entirely by an EM without the need for a transmission. The EM obtains electricity either from a generator, coupled to the ICE, or the buffer. This powertrain gives a choice of the ICE's speed and torque, regardless of the vehicle speed. Thus, the engine can be operated at torquespeed points that minimize emissions and combined losses of the ICE and the generator [4]. For this reason, these two components can be considered as a single unit, an enginegenerator unit (EGU).

FIGURE \$1 A parallel hybrid electric powertrain. The internal combustion engine (ICE) and the electric machine (EM) are both propelling the vehicle. The EM is connected to the battery (or supercapacitor), which acts as an energy buffer. The battery is discharged when the EM is used as motor and charged when the machine is used as a generator.

FIGURE \$2 A series hybrid electric powertrain. The electric motor is propelling the vehicle. The battery is charged by the engine/generator unit (EGU), which is mechanically decoupled from the drive axle.

FIGURE 1 A bus line described by (a) demanded velocity and (b) road altitude. The line is circular, that is, it starts and ends at the same bus stop. The bus line is equipped with fast-charge docking stations installed at seven bus stops.

energy management over the defined mission. The ideal solutions are used for benchmarking and can also be used to find approximate, suboptimal control strategies for online use in the vehicle. One of the most used strategies, the equivalent consumption minimization strategy (ECMS), can be seen as an approximation of an optimal control formulation [4].

In addition to the energy management problem, an important design task is related to the *sizing* of driveline components. This statement applies to conventional drivelines as well, but the increased complexity of an electrified powertrain makes the design of the powertrain a challenging task. One reason is that the battery is a major bottleneck in the electrified powertrain and needs to be sized with care. Indeed, many studies have been performed on how to optimally size the drivetrain components, particularly the battery. These studies rely on assessing both component costs and energy (fuel and electricity) consumption over a collection of driving missions. An optimization algorithm is used to find the best design compromise in terms of component sizing/scaling parameters. Examples of such studies are found in [5]–[7].

The two basic design tasks mentioned above, energy management and component sizing, are actually strongly coupled. The energy-management strategy depends on the component properties, and the optimal sizing depends on how the energy management works. The latter problem is often handled by decoupling the plant and controller and then optimizing them sequentially or iteratively [5]–[9]. Sequential and iterative strategies, however, generally fail to achieve global optimality [10]. An alternative is to apply a nested plant/control optimization strategy [8]. The strategy comprises two nested loops: an outer loop where the system objective is optimized over the set of feasible plants and an inner loop that generates optimal controls for plants chosen by the outer loop. While this approach delivers the globally optimal solution, it either incurs a heavy computa-

tional burden (when, for example, DP is used to optimize the energy management) or requires substantial modeling approximations [11]–[13]. In contrast, the objective of this article is to present a design approach that offers the possibility to optimize *simultaneously* the energy management strategy and the component sizing. The key element of this approach is to find modeling approximations that allow convex optimization techniques to be applied. The intention of this work is to exploit the computational efficiency offered by convex solvers to facilitate studies during the early design phase. The approach can be used, for example, over very long driving missions or to perform many optimizations in comprehensive feasibility studies.

The application of convex optimization to the design and operation of electrified powertrains is not new. The potential of using convex optimization in this context was pointed out already in the late 1990s in [14] and more recently [15]–[19]. In these studies, convex optimization was used to compute the optimal energy management, either over an entire driving cycle or, as an ingredient of a predictive control scheme, over a limited time horizon. The possibility to use convex optimization to combine the computation of optimal energy management with optimal component sizing was introduced in [20] and [21], which also included optimization of the charging infrastructure.

The aim of this article is to give an overview of the approach for the combined optimal design and operation of electrified vehicles, based on convex optimization. The presentation is based on a slight reformulation of the problem, as compared with the references given above. The main purpose of this reformulation is to describe the driveline components in a unified manner in terms of energy and power variables. This approach allows a simple and accessible description of the main ideas. To illustrate how the method can be used, two case studies are briefly presented. These studies are described in more detail in the references given.

The article is organized as follows. The next section describes a design example to give an introduction to the type of problems addressed. The subsequent section describes the convex modeling of the powertrain components and how these models can be used to formulate and solve a convex optimization problem. To illustrate the potential of the method, two case studies are then presented. Finally, some extensions of the method are discussed and references are given for further reading.

A DESIGN EXAMPLE: SIZING THE BUFFER OF A CITY BUS

The task of sizing the buffer of an electrified city bus is a typical example of the type of problems addressed and will be used to introduce some of the ideas. The bus is a PHEV with a series powertrain configuration based on a combined engine-generator unit (EGU) and an electrical motor; for details, see "Hybrid Electric Powertrains." In

In addition to the energy management problem, an important design task is related to the sizing of driveline components.

this example, the electric buffer could be either a battery, a supercapacitor, or a combination of both.

In addition to following a time schedule, the bus must also follow a certain velocity/acceleration trajectory to comply with traffic limitations, drivability, and passengers' comfort requirements. Then, a bus line can be fully described by the desired velocity profile, road altitude, and information about average stand-still intervals at bus or traffic stops. In this case, the bus line, depicted in Figure 1, starts and ends at the same stop. Fast-charge docking stations are installed at seven bus stops along the bus line, and a tight duty schedule is considered that prevents charging for longer than 10 s while standing still at these bus stops. By design, the circular bus line conserves the vehicle's kinetic and potential energy at the beginning and the end of the line. Furthermore, to study the operational efficiency of the PHEV, there is an additional condition that the initial and final energy in the buffer should be the same.

The operational cost of this vehicle depends mainly on the quantities of diesel fuel and electricity consumed along the bus route. When designing a vehicle based on minimizing the operational cost, it is beneficial to increase the usage of electric energy. The reasons for this are twofold: the electricity price per unit energy is generally lower than that of diesel fuel with the price difference expected to increase in coming years [22], and electric components typically operate with much higher efficiency than that of the internal combustion engine (ICE) [4]. However, a higher utilization of electric energy requires a larger buffer, which leads to increased component costs of the vehicle. Thus the optimal buffer size—in terms of power rating and energy capacity—provides the optimal tradeoff between component and operational cost within the lifetime of the vehicle. Without now going into mathematical

TABLE 1 The optimization problem for optimal design of electrified vehicles with access to predictive information.

Minimize:

Operational + component cost;

Subject to:

Driving cycle and environmental constraints,

Energy conversion and balance constraints,

Performance requirements,

Powertrain dynamics,

..

(For all time instances along the driving cycle).

details, the optimal buffer sizing problem can be formulated as an optimization problem (see Table 1) with two weighted objectives and several constraints.

The discussion of this design example is resumed toward the end of the article, when the needed tools have been provided. It is used as one of the case studies to illustrate how the optimization problem is formulated and solved, thus providing insights about the properties of the stated design problem.

MODELING OF ENERGY AND COST

To study the energy efficiency aspects of powertrains, it is necessary to have a clear picture of the power flows in the driveline. A simple and basic representation of the driveline components, based on these power flows, is sufficient for the intended studies. The starting point is to represent the powertrains, as depicted in Figures S1 and S2, in a block diagram form, as seen in Figure 2. Here, the two primary power sources, namely fuel P_f and electric power P_e (in the case of a plug-in hybrid), are shown at the left. Then it is

FIGURE 2 Power flows in parallel (above) and series (below) powertrains. The arbitration between the two power sources is represented by the junction of two mechanical (parallel) and electric (series) power flows, respectively. The primary power sources are fuel power $P_{\rm f}$ and electric power $P_{\rm e}$, with the latter representing a grid connection for a plug-in hybrid.

shown how power is transformed and combined to finally propel the vehicle. The arrows indicate positive power flow, where power may sometimes flow in the opposite direction between components, for example, during braking. Based on this description of the powertrains, the design procedure can be formulated as three steps.

 Define models for each of the standard component types depicted in Figure 2. Models describing the components' power flows, cost, and weight as functions of size are needed.

This article presents a design approach that offers the possibility to optimize simultaneously the energy management strategy and the component sizing.

- Define an overall powertrain model based on the component models and information about the powertrain configuration (the interconnections of components).
- 3) Based on the powertrain model, state an optimization problem that includes both energy management and component sizing.

Each of these steps is described in detail below, and the necessary model approximations are clarified.

Component Models

Because the optimization is stated in terms of power flows and stored energy, the generic component model *X* is stated in terms of input/output powers (P_{X1} and P_{X2}), power dissipation (P_{Xd}) , and stored energy (E_X) with corresponding power flow (P_{Xs}). For notational convenience, the time argument t of the power and energy variables is omitted. The model is shown graphically in Figure 3, together with the fundamental energy and power balances. Once again, the direction of the arrows indicates positive power flow. Within this general model class, specific details are provided for each component. First, the dissipative power is approximated as a convex function of the other component variables. Second, to allow the study of sizing problems, a linear scaling with respect to component size is performed on power flows and stored energy. Finally, convex inequality constraints are used to express component limitations during operation. Below is a description of how component models can be defined according to these principles, along with motivations for these modeling assumptions.

Cost and Weight Modeling

The scaling of components affects not only power and energy. The size of the component is also assumed to affect both weight and cost in a linear fashion similarly as in, for example, [23]; for rotating machines, it is shown later how

FIGURE 3 A generic component model. The model expresses a power flow balance, including a dissipation term P_{Xd} and a storage term P_{Xs} . The dissipation function f is assumed to be convex.

also moment of inertia is scaled. Hence, for component X, the weight m_X and the cost c_X depend on the size scaling factor s_X

$$m_X = m_X(s_X),\tag{1}$$

$$c_X = c_X(s_X), \tag{2}$$

where m_X and c_X are affine in s_X . The assumption of linearity in both weight and cost as a function of size is quite strong. If more accurate models are available at an early design stage, it is straightforward to relinearize these models and repeat the optimization step to obtain more accurate estimates of the optimal solution. Details on cost modeling are given in the case studies involving, for example, calculation of depreciation over a specified lifetime.

Machine Model

The models for the combustion engine, electrical motor/generator, transmission, and the combined EGU (used in series-type powertrains) are similar. The model for the electrical machine is shown first. The generic model depicted in Figure 3 specializes to the model

$$P_{Me} = P_{Mm} + P_{Md} - P_{Ms}, \tag{3}$$

$$\dot{E}_M = -P_{Ms},\tag{4}$$

where the subscripts e and m refer to electrical and mechanical power, respectively.

To address the sizing problem, the power flows and the energy are assumed to scale linearly with component size. Hence, the dissipation power P_{Md} and the stored energy E_M are defined in two steps: first for a *nominal* machine model and then for a *scaled* version. The *nominal model* is defined by the generic model equations and the expressions for P_{Md} and E_M

$$P_{Md} = f_M^{\omega_M}(P_{Mm}),\tag{5}$$

where $f_{M}^{\omega_{M}}$ is nonnegative and convex, and

$$E_M = \frac{1}{2} J_M^0 \omega_M^2. (6)$$

The rotational energy is given in terms of the moment of inertia J_M^0 and the machine speed ω_M . The essential step is to find an approximation that permits the dissipative power to be described by the *convex* function $f_M^{\omega_M}$, often parameterized in angular speed ω_M , which is indicated by the superscript. The description of input power (or torque) as an affine speed-dependent function of output power

FIGURE 4 Models for the rotating machines. The figure summarizes the notations used for (a) an electrical motor (X = M), (b) a combustion engine (X = E), (c) an engine/generator unit (X = G), and (d) a transmission/gearbox (X = T). The subscripts are f for fuel, e for electrical, and m for mechanical.

(torque) (referred to as *Willans lines*) is a special case of the model considered here. More accurate models describing the losses as quadratic functions are also covered by the convex loss model. There are ample examples of this type of model for both electrical machines and combustion engines; see [4] and the references therein.

The *scaled model* is derived from the nominal model by allowing both power and energy to scale linearly with respect to the component size s_M , which is equal to one for the nominal model

$$P_{Md} = s_M f_M^{\omega_M} \left(\frac{P_{Mm}}{s_M} \right), \tag{7}$$

$$E_M = \frac{1}{2} J_M(s_M) \omega_M^2, \tag{8}$$

with J_M affine in s_M . The new dissipation function $s_M f_M^{\omega_M}(P_{Mm}/s_M)$ is convex since it is the *perspective function* of the convex function $f_M^{\omega_M}$ [24]. The interpretation of (7) is that the dissipation characteristics are valid for the *normalized* power quantities (divide both sides of (7) by s_M to see this). This means that nominal nonlinear efficiency maps in the speed-torque plane, often used to describe electrical machines and combustion engines, are applied to scaled components by *stretching* or *compressing* the maps in the torque dimension (see the section "Case Study 2" for an illustration).

Linear scaling can provide good estimates if the sizes are not too far from the nominal values, which has been shown in previous work on component sizing; see, for example [11], [13], and [25]–[27]. However, if the optimization gives a size that is far from the nominal value, a new nominal model can be generated and the optimization can be repeated, as in [5].

In addition to the above model equations, the models are subject to constraints during operation. For the machine model, (speed dependent) constraints concern the allowed power levels

$$P_{M,\min}^{\omega_M}(s_M) \le P_{Mm} \le P_{M,\max}^{\omega_M}(s_M),\tag{9}$$

where $P_{M,\min}^{\omega_M}$ and $P_{M,\max}^{\omega_M}$ are affine in s_M . In summary, the electrical machine model is given by (3), (4), and (7)–(9), in combination with the mass and cost models (1), (2) with X = M.

The above modeling for the electrical motor can be repeated with minor changes for the other rotational components. The important step is to find a convex, approximate loss model for each component, as discussed further in the case studies. To avoid too much repetition at this stage, the models that are obtained are summarized in Figure 4. Note that the stored rotational energies in the models are not "pure" states as they represent mechanically coupled inertias related to the vehicle dynamics. The power flow P_s is, in fact, determined by "differential causality" from the predetermined velocity trajectory. Since the dominating inertia is the vehicle itself, it is common to neglect the machine inertias. However, the storage term has been kept in the models to show the connection with the buffer model to come next, and to allow treatment of other problem setups, as discussed at the end of the article.

As a consequence of the required convexity of the dissipation functions, the machine models are assumed to describe the components *in operation*, implying that the models include idle losses of the machines. To allow for switching off the machines, giving zero losses, a separate mechanism is needed, as discussed later.

This article provides an overview of an approach for the combined optimal design and operation of electrified vehicles, based on convex optimization.

Energy Buffer Model

The energy buffer model, covering both battery and supercapacitor storage, is based on the same generic model as the rotational machines. The basic equations are

$$P_{Bc} = P_{Bt} + P_{Bd} - P_{Bs}, (10)$$

$$\dot{E}_B = -P_{Bs},\tag{11}$$

where subscripts c for charging and t for terminal have been used, and the standard sign convention that the battery/capacitor power P_{Bs} is positive when discharging has been adopted. Looking at the modeling details, the fundamental assumption is that the buffer is built from cells that are described by an open-circuit voltage (OCV) in series with an internal resistance R. The OCV u is assumed to vary linearly with the charge q, so that the cell is described by

$$u = u_0 + \frac{1}{C}q,\tag{12}$$

$$\dot{q} = -i, \tag{13}$$

where i is the cell current. With this cell model, common special cases can be treated in a unified manner: with $u_0 = 0$, the model describes a supercapacitor; with $C = \infty$, a battery with constant OCV can be modeled.

The *nominal model* is obtained by aggregating n_0 cells (the particular arrangement in series/parallel is irrelevant

FIGURE 5 An energy buffer model (X = B). Subscripts c and t indicate charging and terminal, respectively.

from a power perspective). The model is described by equations for the stored energy and the dissipation power

$$E_B = n_0 \int_0^q u(q') dq' = n_0 \left(u_0 q + \frac{1}{2C} q^2 \right) = n_0 \frac{1}{2} C(u^2 - u_0^2), \tag{14}$$

$$\dot{E}_{B} = \frac{dE_{B}}{da}\dot{q} = -n_{0}ui = -P_{Bs},\tag{15}$$

$$P_{Bd} = n_0 R i^2 = R \frac{P_{Bs}^2}{n_0 u^2} = R \frac{P_{Bs}^2}{n_0 u_0^2 + \frac{2}{C} E_B} \triangleq f_B(P_{Bs}, E_B).$$
 (16)

The function f_B is quadratic over linear and therefore has the required convexity property (see [24]).

The *scaled model* is needed to model a battery/capacitor that is larger or smaller than the nominal one. Therefore, define a (real) scaling factor s_B and replace n_0 with $s_B n_0$ in the model

$$E_B = s_B n_0 \int_0^q u(q') dq' = s_B n_0 \frac{1}{2} C(u^2 - u_0^2), \tag{17}$$

$$P_{Bd} = R \frac{P_{Bs}^2}{s_B n_0 u_0^2 + \frac{2}{C} E_B} = s_B R \frac{(P_{Bs}/s_B)^2}{n_0 u_0^2 + \frac{2}{C} (E_B/s_B)}$$

$$= s_B f_B \left(\frac{P_{Bs}}{s_B}, \frac{E_B}{s_B} \right). \tag{18}$$

The function $s_B f_B(P_{Bs}/s_B, E_B/s_B)$ is convex, seen either directly from the quadratic-over-linear expression or from the fact that it is the perspective function of the convex function $f_B(\cdot, \cdot)$.

Finally, the energy buffer has *constraints* on both power losses and energy (or charge); both scale linearly with size. In addition, there are constraints on charging

$$P_{Bd} \le s_B n_0 R i_{\text{max}}^2, \tag{19}$$

$$s_B n_0 e_{\min} \le E_B \le s_B n_0 e_{\max}, \tag{20}$$

$$P_{B,\min} \le P_{Bc} \le P_{B,\max},\tag{21}$$

where $[e_{\min}, e_{\max}]$ is the allowed range of stored energy per cell and i_{\max} is the maximum allowed current magnitude. If the maximum magnitude of charging and discharging currents are different, then the constraint (19) can be replaced by the inequalities

$$n_0 i_{\min} \sqrt{s_B \left(\frac{2E_B}{n_0 C} + s_B u_0^2\right)} \le P_{Bs} \le n_0 i_{\max} \sqrt{s_B \left(\frac{2E_B}{n_0 C} + s_B u_0^2\right)}.$$
(22)

Here, the lower limit is convex and the upper limit is concave due to the fact that the geometric mean is a concave function of its arguments (and $i_{min} < 0$). The lower bound

on P_{Bc} in (21) would normally be zero but could be negative in studies where power delivery to the grid is allowed. The model is depicted in Figure 5.

Vehicle Model

So far, all of the above models motivate the term *component models*. The model of the vehicle's power use, described next, is not really a component model since the scaling parameters of the powertrain components affect the overall vehicle model. Despite this, it is convenient to describe the vehicle model in an analogous way to the components, thus adhering to the general framework. Hence, the vehicle model is a special case of the generic model in Figure 3

$$P_V = P_{Vd} - P_{Vs}, \tag{23}$$

$$\dot{E}_V = -P_{Vs},\tag{24}$$

where the subscript V stands for vehicle.

The *nominal model* is obtained by specifying the dissipative terms due to air resistance, rolling resistance, and braking; the energy consists of kinetic and potential energy

$$P_{Vd} = (F_v^a + m_V^0 a_r) v + P_{Vb}, \tag{25}$$

$$E_V = \frac{1}{2} m_V^0 v^2 + m_V^0 g h, (26)$$

where F_v^a is the aerodynamic drag, $a_r = c_r \cos \alpha$ is the retardation due to rolling resistance (α is the road inclination), and P_{Vb} is the braking power. The second equation contains the kinetic energy expressed in mass m_V^0 and speed v and potential energy depending on altitude h.

The *scaled model* for the vehicle depends on the scaled components with their weight models

$$P_{Vd} = (F_v^a + m_V(s)a_r)v + P_{Vb}, \tag{27}$$

$$E_V = \frac{1}{2} m_V(s) v^2 + m_V(s) gh, \tag{28}$$

where $m_V(s)$ is affine in $s = (s_E, s_G, s_B, s_M, s_T)$. It would also be possible to include an additional scaling factor for a part of the vehicle that does not depend directly on powertrain components, such as the mass of the chassis. This idea is not pursued further here.

Finally, the only *constraint* applicable for the vehicle model is the sign of the braking power

$$P_{Vb} \ge 0. \tag{29}$$

Powertrain Modeling

The modeling of a vehicle powertrain is completed by combining component models in a power flow diagram. The overall model is then defined by all component models (equations + constraints), plus the interconnections. The driving mission is

FIGURE 6 A model of the powertrain of a series plug-in vehicle. The component models are complemented by external logical signals, controlling gear switching as well as when charging from the grid is allowed, and when the engine/generator unit is turned on and off.

defined by a velocity profile and a gear switching sequence, which collectively define the angular speeds of all mechanically connected machines. This constraint is depicted as in the series powertrain example shown in Figure 6: the components that are mechanically connected are marked by the dashed lines as "coupled." In this figure, the gear-switching sequence $r(\cdot)$ is indicated as an external signal; the meaning is that the gear switching is assumed to be predetermined from the driving profile and not included in the optimization problem.

Figure 6 also includes two binary on/off signals σ_C and σ_G . These external signals control whether charging is allowed (the charger block marked with C is trivial, containing only the on/off switch and possibly a constant efficiency) and whether the EGU is operating or not. If $\sigma_X = 1$, the component equations are included in the overall model. If, on the other hand, $\sigma_X = 0$, the component equations are excluded and the connecting power flows are set to zero. The on/off signals provide the mechanism referred to previously, which takes care of the cases when there is a need to switch off a component, for example, the ICE. The convex models are formulated only for the case when the machine(s) are in operation. The disadvantage is that the switching decisions have to made beforehand, based on the driving cycle specification. This limitation is discussed further toward the end of the article.

The third step in the three-step procedure is to state the optimization problem in terms of the powertrain model compiled. This step is addressed in the next section.

OPTIMIZATION

The powertrain model forms a set of constraints to be fulfilled during optimization. Continuing to use the example depicted in Figure 6 to illustrate the basic ideas, the objective to minimize has two components:

» The operational or energy cost consists of the costs for electric energy and fuel

$$c_{\rm op} = \int_0^{t_f} (\rho_e P_e(t) + \rho_f P_f(t)) dt,$$
 (30)

where ρ_e and ρ_f are price parameters (currency/W) and the driving mission lasts for t_f s.

Convex Optimization

convex optimization problem in standard form is defined by

minimize
$$f(x)$$

subject to $g_i(x) \le 0$, $i = 1,...,m$
 $Ax = b$.

where $x = (x_1, ..., x_n)$ are the optimization variables and the objective function f and the constraint functions $\{g_i\}$ are convex, that is,

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y), \ 0 \le \theta \le 1.$$

See Figure S3 for an illustration.

A convex optimization problem has two important properties that make it computationally attractive. First, the feasible set, that is the set of all x that fulfill the constraints, is convex; this means that for any two points x, y in the set the line segment between also lies in the set. Second, the optimization

FIGURE \$3 A convex function. The function graph is below the linear interpolation between any two points.

problem has a unique global optimum. These characteristics of the problem allow the construction of efficient numerical algorithms, implying that even very large problems can be solved with moderate computational resources and time. A useful reference for further reading is [24].

FIGURE 7 A model of the series plug-in hybrid electric vehicle, suitable for optimization. The figure is based on Figure 6 with component models added. The charger is assumed to be ideal, and the storage term of the engine/generator unit has been neglected.

» The capital or component cost is the size dependent part of the cost for the powertrain components

$$c_{\rm cap} = \sum_{X} c_X(s_X),\tag{31}$$

where the summation is over all driveline components that have been included in the model with sizing parameters.

By discretizing the variables in (30) with a discretization interval Δt , the integral is approximated as a sum, and the optimization problem can formally be stated as

minimize
$$c = c_{op} + c_{cap} = \sum_{k=1}^{s_f} (\rho_e P_e(k) + \rho_f P_f(k)) \Delta t + \sum_{X} c_X(s_X)$$

subject to {component equations and inequalities, connection equations, vehicle requirements, (32)

where the constraints could include, for example, performance requirements or conditions on sustained battery charge over the entire drive cycle. This point is illustrated in the case studies. The minimization is with respect to the variables in the problem, reflecting both the arbitration of the power flows and the component sizing. There is an important difference between the two types of variables: the component sizes $\{s_X\}$ express properties of the powertrain that hold over the entire driving mission, whereas the power and energy variables depend on time. Therefore, each such variable gives rise to a vector of optimization variables, with the number of entries $k_f = t_f/\Delta t$ depending on both discretization interval and the total time t_f of the driving mission.

The statement of the optimization problem in (32) is too general to be useful and therefore requires a more detailed discussion. In particular, it is shown in the next section how the problem can indeed be formulated as a convex optimization problem. See "Convex Optimization" for an introduction to that topic.

Convexification

The optimization problem (32) makes reference to the powertrain model, including equations for components and their interconnections, as well as component constraints. For the series PHEV shown in Figure 6, adding the component models, as shown in Figure 7, gives a model suitable for optimization. For brevity, the gear-switching signal has been omitted from the figure, and the external binary signals σ_C and σ_G have been included in the connecting power flows.

With reference to Figure 7, it will now be shown how the optimization problem can be formulated as a standard convex problem. The essential step is to provide a systematic way to handle the originally nonaffine (but convex) equality constraints, arising from the dissipation terms. The procedure consists of two steps.

1) First note that the power balance equation for the EGU,

$$\sigma_G P_f = \sigma_G (P_{Gd} + P_{Ge}) = \sigma_G \left(s_G f_G \left(\frac{P_{Ge}}{s_G} \right) + P_{Ge} \right), \quad (33)$$

is valid only when the EGU is on ($\sigma_G = 1$). Equation (33) can thus be used to replace P_f in the objective function by (32), giving

$$c = \rho_e \sum_{\sigma_C(k)=1} P_e(k) \Delta t + \rho_f \sum_{\sigma_G(k)=1} \left(s_G f_G \left(\frac{P_{Ge}(k)}{s_G} \right) + P_{Ge}(k) \right) \Delta t + \sum_X c_X(s_X),$$
(34)

where the power summations are carried out over time intervals when $\sigma_C = 1$ and $\sigma_G = 1$, respectively. From the assumptions, it follows that the objective is convex in the sizing variables and the (vector) variables P_e , P_{Ge} . The same procedure would be applied to replace P_e if a dissipation model for the charger had been included.

2) The second step amounts to compiling equality constraints from the power balances for all remaining components and then to relax the dissipation equalities to inequalities. In the example, this results in

$$\sigma_C P_e = P_{Bd} - P_{Bs} + P_{Bt} \ge s_B f_B \left(\frac{-\delta E_B}{s_B}, \frac{E_B}{s_B} \right) + \delta E_B + P_{Bt}, \tag{35}$$

$$P_{Bt} + \sigma_G P_{Ge} = P_{Me} = P_{Md} - P_{Ms} + P_{Mm}$$

$$\geq s_M f_M^{\omega_M} \left(\frac{P_{Mm}}{s_M}\right) - P_{Ms} + P_{Mm}, \tag{36}$$

$$P_{Ms} - P_{ms} - P_{ms} + P_{ms} > s_m f_M^{\omega_T} \left(\frac{P_{T2}}{P_{T2}}\right)$$

$$P_{Mm} = P_{Td} - P_{Ts} + P_{T2} \ge s_T f_T^{\omega_T} \left(\frac{P_{T2}}{s_T}\right)$$

$$P_{T2} = P_{Vd} - P_{Vs} \ge (F_v^a + m_V(s)a_r)v - P_{Vs}.$$
 (38)

(37)

Here, $-P_{Bs} = \delta E_B(k) = (E_B(k) - E_B(k-1))/\Delta t$ has been used in (35), and the equalities for P_{Bd} , P_{Md} , P_{Td} , and P_{Vb} , respectively, have been relaxed (the latter implying that the braking power P_{Vb} has been removed from the problem). Due to the characteristics of the dissipation functions for the machine models in both objective and constraints and the "nested" structure of the inequality constraints, it can be shown that these relaxations do not change the properties of the optimal solution. The proof can be understood intuitively by the fact that energy would otherwise be wasted. See "Constraints Relaxation" for a more rigorous argument.

After carrying out the transformations in the two steps described above, the objective in (32) is expressed as a convex function of the optimization variables, and the constraints are given by the convex inequalities in (35)–(38). It

now only remains to describe how to incorporate the specified driving cycle.

The Driving Mission

As has been mentioned already, the storage terms for the components that are mechanically connected to the wheels of the vehicle are not state variables in the usual sense. The reason is that it is assumed that the vehicle follows the driving profile exactly, and the way this is implemented is by "differential causality," meaning that the required tractive power is calculated by differentiating the speed (referred to as "backward simulation" [4]). In addition, and as indicated in the powertrain schematic, there are implicit constraints that couple mechanically connected machines.

In the example, there are three mechanically coupled storage variables, P_{Ms} , P_{Ts} , and P_{Vs} . Each variable is defined by differentiating the respective energy variable

$$P_{Ms} = J_M(s_M) \omega_M \dot{\omega}_M,$$

$$P_{Ts} = J_T(s_T) \omega_T \dot{\omega}_T,$$

$$P_{Vs} = m_V(s) v \dot{v} + m_V(s) g \dot{h} = m_V(s) v \dot{v} + m_V(s) g v \sin \alpha.$$
(39)

All these expressions are affine with respect to the sizing parameters, assuming the velocity profile v and the gear sequence r are known. By inserting discretized versions into the inequalities (35)–(38), the optimization problem is completely defined.

Solving the Optimization Problem

The final statement of the optimization problem will be formulated in terms of full vector variables, written in boldface and defined as, for example, $P_{Bt} = (P_{Bt}(1), ..., P_{Bt}(k_f))$. The definitions of P_e and P_{Ge} are sparse due to the on/off signals: P_e has entries $\sigma_C(k)P_e(k)$ and P_{Ge} has entries $\sigma_G(k)P_{Ge}(k)$. The optimization problem can now be stated as

minimize
$$c = \rho_e \Delta t \, \mathbf{1}^{\mathrm{T}} \mathbf{P}_e + \rho_f \Delta t \, \mathbf{1}^{\mathrm{T}} \left(\boldsymbol{\sigma}_{\mathrm{G}} s_{\mathrm{G}} f_{\mathrm{G}} \left(\frac{\mathbf{P}_{\mathrm{G}e}}{s_{\mathrm{G}}} \right) + \mathbf{P}_{\mathrm{G}e} \right) + \sum_{\mathrm{Y}} c_{\mathrm{X}}(s_{\mathrm{X}})$$
 (40)

subject to
$$P_e \ge s_B f_B \left(\frac{-\delta E_B}{s_B}, \frac{E_B}{s_B} \right) + \delta E_B + P_{Bt}$$
, (41)

$$P_{Bt} + P_{Ge} \ge s_M f_M^{\omega_M} \left(\frac{P_{Mm}}{s_M}\right) + J_M(s_M) \omega_M \delta \omega_M + P_{Mm},$$
 (42)

$$P_{Mm} \ge s_T f_T^{\omega_T} \left(\frac{P_{T2}}{s_T}\right) + J_T(s_T) \omega_T \delta \omega_T + P_{T2}, \tag{43}$$

$$P_{T2} \ge (F_v^a + m_V(s)a_r)v + m_V(s)v \delta v + m_V(s)gv \sin \alpha,$$
(44)

component inequality constraints, vehicle requirements,

where **1** is a vector of ones, σ_G has entries $\sigma_G(k)$, and multiplication of the vector variables is interpreted componentwise. In this formulation, the problem is a standard convex optimization problem. The optimization variables are the

scaling parameters $s = (s_B, s_G, s_M, s_T)$ and the power/energy vector variables P_e , P_{Bt} , P_{Ge} , P_{Mm} , P_{T2} , E_B . The binary signals σ_G and σ_C are assigned outside the optimization, thus determining both the variable σ_G and the sparseness patterns of P_e and P_{Ge} .

There are many open-source solvers to solve this optimization problem. Some examples are SeDuMi [28] and SDPT3 [29]. There are also Matlab-based packages, like CVX [30], [31] and YALMIP [32], which can automatically transform the problem into, for example, a sparse matrix form before passing the problem to the solver. The case studies described next have been solved by using CVX, a package for specifying and solving convex programs. CVX offers modeling support in the form of disciplined convex

Constraints Relaxation

he relaxation of the dissipation functions to inequalities is an important step to transform the optimization problem into standard convex form. It can be understood intuitively that the relaxation will not change the properties of the optimal solution, but a more rigorous argument can also be provided, as will be shown. By defining the functions

$$\begin{split} g_G(\textbf{\textit{P}}_{\text{Ge}},s_{\text{G}}) &= \sigma_{\text{G}} s_{\text{G}} f_{\text{G}} \left(\frac{\textbf{\textit{P}}_{\text{Ge}}}{s_{\text{G}}} \right) + \textbf{\textit{P}}_{\text{Ge}}, \\ g_B(\textbf{\textit{P}}_{\text{Bt}},\textbf{\textit{E}}_B,s_B) &= s_B f_B \left(\frac{-\delta \textbf{\textit{E}}_B}{s_B}, \frac{\textbf{\textit{E}}_B}{s_B} \right) + \textbf{\textit{P}}_{\text{Bt}}, \\ g_M(\textbf{\textit{P}}_{Mm},s_M) &= s_M f_M^{\omega_M} \left(\frac{\textbf{\textit{P}}_{Mm}}{s_M} \right) + \textbf{\textit{P}}_{Mm}, \\ g_T(\textbf{\textit{P}}_{T2},s_T) &= s_T f_T^{\omega_T} \left(\frac{\textbf{\textit{P}}_{T2}}{s_T} \right) + \textbf{\textit{P}}_{T2}, \end{split}$$

the optimization problem (40)-(44) can be written as

$$\begin{split} \text{minimize} \quad & c = \rho_{\text{e}} \Delta t \, \mathbf{1}^{\text{T}} \boldsymbol{P}_{\text{e}} + \rho_{t} \Delta t \, \mathbf{1}^{\text{T}} \boldsymbol{g}_{\text{G}}(\boldsymbol{P}_{\text{Ge}}, s_{\text{G}}) + \sum_{\chi} c_{\chi}(s_{\chi}) \\ \text{subject to} \quad & \boldsymbol{P}_{\text{e}} \geq g_{B}(\boldsymbol{P}_{Bt}, \boldsymbol{E}_{B}, s_{B}) + \delta \boldsymbol{E}_{B}, \\ & \boldsymbol{P}_{Bt} + \boldsymbol{P}_{\text{Ge}} \geq g_{M}(\boldsymbol{P}_{Mm}, s_{M}) + h_{M}(s_{M}), \\ & \boldsymbol{P}_{Mm} \geq g_{T}(\boldsymbol{P}_{T2}, s_{T}) + h_{T}(s_{T}), \\ & \boldsymbol{P}_{T2} \geq h(s), \end{split}$$

where h_M, h_T, h are functions of the scaling parameters only, and constraints from component limitations and vehicle requirements have been omitted to simplify the arguments (which implies, in particular, that no mechanical braking power is needed). The functions $\{g_X\}$ are convex by construction and required to be strictly increasing in their first arguments. In terms of the generic component model in Figure 3, this means that it is required that $(\partial P_1/\partial P_2) > 0$, that is, the incremental input-output (or vice versa) gain is positive, which is a natural and mild condition. An illustration of the function $g_M(P_{Mm}, s_M)$ is provided in Figure S4.

Consider now an optimal solution, with optimal values denoted by *, for which the relaxed constraints can be written as

$$\begin{split} \mathbf{P}_{e}^{*} &= g_{B}(\mathbf{P}_{BI}^{*}, \mathbf{E}_{B}^{*}, \mathbf{s}_{B}^{*}) + \delta \mathbf{E}_{B}^{*} + \gamma_{1}, \\ \mathbf{P}_{BI}^{*} + \mathbf{P}_{Ge}^{*} &= g_{M}(\mathbf{P}_{Mm}^{*}, \mathbf{s}_{M}^{*}) + h_{M}(\mathbf{s}_{M}^{*}) + \gamma_{2}, \\ \mathbf{P}_{Mm}^{*} &= g_{T}(\mathbf{P}_{72}^{*}, \mathbf{s}_{7}^{*}) + h_{T}(\mathbf{s}_{7}^{*}) + \gamma_{3}, \\ \mathbf{P}_{72}^{*} &= h(\mathbf{s}^{*}) + \gamma_{4}, \end{split}$$

where γ_j , j = 1,...,4 are nonnegative slack variables. Now, define a suboptimal feasible solution from P_{Bt}^* , E_B^* , s^* and the power variables $\tilde{\boldsymbol{P}}_{e}$, $\tilde{\boldsymbol{P}}_{Ge}$, $\tilde{\boldsymbol{P}}_{Mm}$, $\tilde{\boldsymbol{P}}_{T2}$, shifted from the optimal by

$$\begin{split} \tilde{\boldsymbol{P}}_{72} &= \boldsymbol{P}_{72}^{\boldsymbol{\cdot}} - \gamma_4 \leq \boldsymbol{P}_{72}^{\boldsymbol{\cdot}}, \\ \tilde{\boldsymbol{P}}_{Mm} &= \boldsymbol{P}_{Mm}^{\boldsymbol{\cdot}} - \gamma_3 - \Delta g_T \leq \boldsymbol{P}_{Mm}^{\boldsymbol{\cdot}}, \\ \tilde{\boldsymbol{P}}_{Ge} &= \boldsymbol{P}_{Ge}^{\boldsymbol{\cdot}} - \gamma_2 - \Delta g_M \leq \boldsymbol{P}_{Ge}^{\boldsymbol{\cdot}}, \\ \tilde{\boldsymbol{P}}_{e} &= \boldsymbol{P}_{e}^{\boldsymbol{\cdot}} - \gamma_1 \leq \boldsymbol{P}_{e}^{\boldsymbol{\cdot}}, \end{split}$$

where the nonnegativeness of the vectors

$$\begin{split} \Delta g_T &= g_T(\vec{\textbf{P}}_{72},\vec{\textbf{s}_T}) - g_T(\tilde{\textbf{P}}_{72},\vec{\textbf{s}_T}), \\ \Delta g_M &= g_M(\vec{\textbf{P}}_{Mm},\vec{\textbf{s}_M}) - g_M(\tilde{\textbf{P}}_{Mm},\vec{\textbf{s}_M}), \\ \Delta g_G &= g_G(\vec{\textbf{P}}_{Ge},\vec{\textbf{s}_G}) - g_G(\tilde{\textbf{P}}_{Ge},\vec{\textbf{s}_G}), \end{split}$$

follows from the monotonicity assumption. The cost of the suboptimal solution can now be related to the optimal solution by

$$\tilde{c} = \rho_e \Delta t \, \mathbf{1}^{\mathsf{T}} \tilde{\mathbf{P}}_e + \rho_f \Delta t \, \mathbf{1}^{\mathsf{T}} g_{\,\mathrm{G}}(\tilde{\mathbf{P}}_{\mathrm{Ge}}, \dot{\mathbf{s}_{\,\mathrm{G}}}) + \sum_{\chi} c_{\,\chi}(\dot{\mathbf{s}_{\,\chi}})$$
$$= c^{\, \cdot} - \rho_e \Delta t \, \mathbf{1}^{\mathsf{T}} \gamma_1 - \rho_f \Delta t \, \mathbf{1}^{\mathsf{T}} \Delta g_{\,\mathrm{G}} \leq c^{\, \cdot}.$$

Since c^* is the optimal cost, it follows that $\gamma_1 = 0$ and $\Delta g_G = 0$, so that $\tilde{\mathbf{P}}_e = \mathbf{P}_e^*$ and $\tilde{\mathbf{P}}_{Ge} = \mathbf{P}_{Ge}^*$. From the nonnegativeness of the Δg vectors, it follows that the other variables are also equal, all slack variables are zero, and the optimal solution fulfils the constraints with equality. The argument can be carried out for the case with component constraints, but the notation becomes more involved.

FIGURE \$4 An example of a strictly increasing function illustrating electrical versus mechanical electrical machine (EM) power at 100 rev/min. The function resides mainly in the first and third quadrant, and it may pass through the second quadrant when friction losses (or idling losses) are present (zero torque and nonzero speed). The function can never reside in the shaded regions, where the upper region is defined by the second quadrant shifted upward by the idling losses and the lower region is defined by the slope of unity passing through the idling losses.

The problem formulation also admits design decisions for the charging infrastructure to be included in the optimization.

programming, which means that the entered optimization problem is automatically checked to fulfill the conditions for a convex optimization problem in standard form.

APPLICATIONS

The preceding sections showed how the combined sizing and energy management problem for hybrid electric powertrains can be formulated as convex optimization problems, which allows many different types of comprehensive feasibility and concept studies to be conducted with moderate computational demands. For example:

- » Based on the fact that an optimal control strategy is computed as part of the solution, a "fair" comparison can be made between competing vehicle designs.
- » The tradeoff between component and operational costs can be studied for different prices on fuel, electricity, batteries, etc.
- » The influence of performance requirements, other than energy efficiency, on optimal component sizing and total cost can be studied.
- » Optimal design to achieve minimum "total cost of ownership" can be computed for different assumptions.
- » The influence of driving patterns and charging possibilities on an optimal powertrain configuration can be analyzed.
- » The optimal tradeoff between onboard storage and charging facilities can be calculated.

It is possible to extend the above models and methods in several ways, as discussed in the final section. Before that, the method is illustrated by briefly presenting two case studies. The first case study describes the sizing of two energy buffers: a battery and a supercapacitor for a series hybrid powertrain on a city bus. The second case study is an investigation of the influence of driving patterns on the optimal design of a parallel passenger vehicle. More details on these and similar studies can be found in the cited references.

Case Study 1

This case study, which was introduced in the beginning of the article, concerns the optimal buffer sizing of an electrified city bus with a series powertrain configuration. More specifically, a double buffer system consisting of an energyoptimized battery and a supercapacitor is investigated. As mentioned previously, the bus can charge for 10 s at seven bus stops. To investigate the influence of charging infrastructure on the optimal buffer size, an additional charging scenario is considered, in which the time schedule allows the bus to charge for 10 min before starting the route. The

magnitude of charging power is 200 kW for each charger. However, in the second scenario, the possibility of downsizing the chargers is also investigated, such that the magnitude of charging power is chosen in accordance with the optimal buffer size. The chargers are assumed to have a constant and identical efficiency of 92%.

Powertrain Setup and Modeling

The bus is equipped with a 150-kW diesel EGU and a 200-kW EM, with models shown in Figure 8. The efficiency of the power electronics is aggregated and reflected in the EM losses. Figure 9 depicts EM power loss as a function of mechanical power. The loss is a convex function of the power. A second-order polynomial

$$P_{Md} = b_2^{\omega_M} P_{Mm}^2 + b_1^{\omega_M} P_{Mm} + b_0^{\omega_M}$$
 (45)

FIGURE 8 (a) The model of the engine generator unit and (b) the electric machine.

FIGURE 9 Electrical machine dissipative power versus mechanical power at different speeds. The losses of the original model are depicted by the thick lines. The dashed lines show quadratic approximation of the power losses.

FIGURE 10 The battery cell open-circuit voltage (OCV) for the hybrid city bus considered in case study 1. The OCV is approximated as an affine function of the state of charge (SOC). To prolong battery life, the operational SOC range is restricted to be between 20 and 80%.

with speed-dependent coefficients $b_j^{\omega_M}$ is a good approximation for the losses [4]. The coefficients are obtained for several discrete (gridded) values of the EM speed and linearly interpolated between gridded values. The remaining EM modeling details are exactly as in (3), (4), and (7)–(9) but with scaling parameter $s_M = 1$. The EM is connected to the wheels through a differential gear, without using a gearbox. The efficiency of the differential gear is assumed constant over different speeds and torques.

The EGU's power losses are modeled as quadratic in generator power

$$P_{Gd} = a_2 P_{Ge}^2 + a_1 P_{Ge} + a_0. (46)$$

Further details on the validity of the model can be found in [21]. Constraints are invoked on the generator power, as depicted in Figure 4.

The battery pack consists of high-energy lithium-ion cells, Saft VL 45E [33]. The cell's OCV (see Figure 10) is approximated as affine in state of charge (SOC), which gives a reasonable fit within the operating SOC range. To prolong battery life, the SOC range is restricted to be

between 20 and 80%. The supercapacitor cell is a Maxwell BCAP2000 P270 [34] and the basic equations describing the cells are (10)–(21). A battery price of EUR 500/kWh and a supercapacitor price of EUR 10,000/kWh are assumed. The remaining vehicle details, diesel fuel and electricity prices, and depreciation expenses are exactly as in [35].

Engine On/Off Control

To improve HEV efficiency, it is recommended to turn the ICE off at low speeds and power demands where the ICE is least efficient [4]. Based on this concept, a heuristic strategy, suggested in [21], is applied. Being heuristic, this strategy does not guarantee global optimality. However, it has been observed [21], [36] that for series PHEV powertrains this heuristic gives results that are close to optimal. The strategy considers turning the engine on when the demanded power of a baseline vehicle, where components are not scaled, exceeds a threshold $P_{\rm on}$. The convex problem (now including the scaling variables) is solved for several gridded power thresholds to find the optimal threshold $P_{\rm on}^*$. Expressed in mathematical terms the on/off control is defined as

$$\sigma_G = \begin{cases} 1, & P_V(s_{B1} = 1, s_{B2} = 1) > P_{\text{on}}^*, \\ 0, & \text{otherwise,} \end{cases}$$
 (47)

where s_{B1} and s_{B2} are supercapacitor and battery scales.

Convex Optimization Problem

For a given engine on/off and charging sequence, the convex optimization problem is very similar to (40)–(44) with only small differences that arise because of the double buffer system. The buffer power, in this case, is the cumulative power from the two packs, and thus the variable P_{Bt} becomes $P_{Bt1} + P_{Bt2}$. Similarly, the grid power P_e is the sum of charging powers of the two packs. This is reflected in the objective function by changing the operational cost for electricity to

$$\frac{\rho_e}{n_e} \Delta t \left(\mathbf{1}^{\mathrm{T}} \boldsymbol{P}_{e1} + \mathbf{1}^{\mathrm{T}} \boldsymbol{P}_{e2} \right), \tag{48}$$

TABLE 2 Optimal results for two different charging scenarios.

Charging Scenario	Seven Chargers	One Charger	Units
Supercapacitor energy	0.8	0.4	kWh
Available battery energy	2.4	15.6	kWh
Total cost	31.7	16.3	EUR/100 km
Diesel fuel consumption	16.4	0	l/100 km
Charging power	200	121	kW

FIGURE 11 Optimal results for case study 1 for two charging scenarios. The (a) first row shows results for the supercapacitor and (b) the second row for the battery. The plots to the left show the optimal state-of-charge (SOC) trajectories versus time, while the plots to the right show the optimal SOC points versus cell power. The shaded region in the right plots correspond to cell efficiency above 90%.

where the charger losses have been included by dividing by the efficiency η_e . There is an inequality constraint (41) and a set of buffer constraints (19)–(22) for each of the two packs.

Optimal Results

The optimal results for the PHEV design for the two charging scenarios are in Table 2. The optimal buffer size depends strongly on the charging infrastructure. When the charging durations are short, as in the scenario with seven chargers, it is optimal to include a larger supercapacitor pack of about 0.8 kWh and a relatively small battery of about 2.4 kWh. The bus then consumes 16.4 l per 100 km diesel fuel, with a total cost of EUR 31.7 per 100 km. In the second scenario, where charging duration is longer, it is optimal to include a supercapacitor pack of half the size (about 0.4 kWh) and a much larger battery (about 15.6 kWh). In this case, the bus can drive entirely as an EV at about half the cost (EUR 16.3 per 100 km). For this infrastructure, a charger that can provide 120 kW is sufficient.

The optimal buffer SOC trajectories and operating points are detailed in Figure 11. The supercapacitor is used at high power transients, where it is more efficient than the battery. This behavior is particularly evident in the first charging scenario, where the grid charging energy is almost entirely accumulated by the supercapacitor. Although used at high power, the supercapacitor is still operated far from its power limits. Therefore, it can be concluded that the supercapacitor is mainly sized by the driving cycle's energy requirements. On the contrary, the battery in the first charging scenario is sized by the power

because the battery does not use more than 50% of its available SOC range. This analysis also indicates that an energy-optimized battery is not a suitable choice for short high-power charging intervals. The energy-optimized battery is a better choice in the second charging scenario, where its entire available SOC range is used. The supercapacitor, in this case, assists the battery when high power is demanded beyond what can be delivered by the battery alone.

For each charging scenario, the convex optimization problem was solved 30 times to obtain the optimal power threshold, which decides the engine on/off control. The computation time of the convex problem was 1–2 min on a standard PC (2.67-GHz dual core CPU and 4-GB RAM).

Case Study 2

The second case study concerns optimal component sizing of a plug-in hybrid electric passenger car with a parallel configuration. The components to be sized are the ICE, EM, and battery, taking performance requirements into account. The optimization gives the optimal component sizes and energy management for a certain driving cycle. To find component sizes that are optimal with respect to the entire vehicle lifetime would require knowing the lifetime driving pattern of the vehicle. Since this is not possible, a long driving cycle that reflects real-life driving patterns is used. Data were used from 712 km of real driving during a month in Gothenburg. It is assumed that the driver can charge the battery during any parking time that lasts longer than 10 min. During the available parking periods, it is assumed that the vehicle is charged with constant current and power. It is also assumed that the chargers have a constant efficiency of 95%.

FIGURE 12 Examples of (a) acceleration and top speed requirements and (b) corresponding performance cycles, appended to the real-life driving cycle. The different levels of performance requirements are obtained by multiplying the baseline curve by α_p and changing the top speed. Plot (a) also illustrates the operating points of the real-life driving cycle.

Powertrain Setup and Modeling

The baseline vehicle has a 65-kW ICE and a 35-kW EM. The EM is connected to the wheels through a differential gear with a constant efficiency. The EM losses, including losses from the power electronics, are approximated well with a second-order polynomial, similar to (45). The remaining EM modeling details are as described earlier, including the scaling parameter s_M .

The fuel power P_f of the ICE depends on engine torque and speed and is investigated by engine experiments at steady state. The fuel power at each engine speed is approximated with a second-order polynomial in mechanical power as

$$P_f = c_2^{\omega_E} P_{Em}^2 + c_1^{\omega_E} P_{Em} + c_0^{\omega_E}, \tag{49}$$

where the coefficients $c_j^{\omega E}$ are functions of speed and are calculated in a similar way as $b_j^{\omega M}$ for the EM. Losses are assumed to be linearly related to the scaling parameter,

FIGURE 13 The optimal cost as a function of all-electric range (AER). The figure shows component, operational, and total costs. The minimal total cost is shown with a star.

resulting in a model that is similar to the standard machine model. The speed-dependent constraints on power for the EM and ICE model are shown in Figure 4.

A heuristic, similarly as used in case study 1, is used to switch the ICE on/off. Each time the power of the baseline vehicle (where the components are not scaled) exceeds a threshold $P_{\rm on}$, the engine is turned on. The convex problem is solved for several values of the power thresholds $P_{\rm on}$ to find the optimal value.

The battery pack used in this study is similar to the battery pack in case study 1, with the SOC range restricted to be between 20 and 80%.

Performance Requirements

A long driving cycle can reflect real-life driving but may not include situations that require high performance. Since performance is considered an important vehicle attribute by many drivers, its inclusion in the component sizing problem is desirable. All-electric range (AER), charge sustaining top speed, and acceleration at different speeds are examples of performance requirements that would be considered. Some examples of acceleration and top speed requirements are illustrated in Figure 12(a). Different performance requirements are obtained by scaling the baseline curve by α_p and changing the top speed. The requirements on acceleration at different speeds can be fulfilled by different combinations of ICE and EM sizes. To include this constraint in the problem, the acceleration requirement is converted into a performance cycle, as illustrated in Figure 12(b), and is appended to the real-life driving cycle. The performance cycle is simply the speed profile (from zero to top speed) obtained by following the maximum acceleration curve for the considered α_p value, assuming zero road gradient. An alternative interpretation/representation of the performance cycle is also possible by, for example, translating the requirement to ascent capability.

FIGURE 14 The optimal total cost as a function of all-electric range (AER) in different price scenarios. The scenarios are based on present battery and fuel cost, 30% cheaper batteries, and 30% more expensive fuel. The minimal costs are shown with stars.

Gear Selection

The engine is connected to the wheels through a six-speed gearbox with a constant efficiency of 97%. In general, gear-shifting strategies that are functions of unknown optimization variables, such as torque, may lead to a nonconvex problem. The alternative is to select the gears outside the convex optimization from a speed-dependent hysteresis model applied to the known driving profile. Since this strategy does not consider the engine peak power, it can highly influence the optimal size of the ICE. Therefore, the strategy is modified so that, for high acceleration demands, the gear shifting happens at higher speeds. The details of this strategy are provided in [37].

Optimal Results

The optimal PHEV designs are presented here for different performance requirements, with more details in [37]. To see the effect of AER requirements on the component sizing and cost, the optimization is solved with different fixed battery sizes. The acceleration requirement is kept at the baseline $\alpha_p = 1$, and the top speed requirement is 120 km/h (\approx 33 m/s). The results in Figure 13 show that the increased battery capacity decreases the operational cost but increases the component costs linearly. The optimal battery size is 5.2 kWh, which is equivalent to approximately 20 km of AER. For larger battery sizes, the increase in cost of components is greater than the decrease in operational cost. However, the curve between 15 and 35-km AER is rather flat, indicating that in this range of AER the cost is not very sensitive to the requirement on AER. As shown in Figure 14, a 30% reduction in battery price or 30% more expensive fuel price increases the optimal AER about 50%.

The sizing problem can also be viewed as a multiobjective optimization problem, including the component cost and the operational cost. The weighting factor $w_{\rm comp}$, used to include

FIGURE 15 A set of Pareto points using different weighting factors between operational cost and component costs.

the two objectives in the problem, is calculated for a fixed lifetime and yearly driving length. However, in real life, this value is different for different vehicles. By varying the weighting factor, a Pareto front is obtained for the optimal operational cost versus the optimal component costs, which is shown in Figure 15 for different acceleration requirements and a maximum speed of 120 km/h. As expected, component and operational costs can be seen to be conflicting objectives. In other words, components that contribute to increased component costs, mainly the battery and EM, can lower the operational cost. For a vehicle with a longer lifetime driving distance, the value of the weighting factor is smaller, and therefore, it is optimal to pay more for the components and get a lower operational cost, compared to a vehicle with a shorter lifetime driving distance. Naturally, higher performance requirements increase both the component and operational costs.

DISCUSSION AND CONCLUSIONS

This article presents a framework to study design tradeoffs in the search for electromobility solutions based on approximate modeling of the power flows in the powertrain as a function of component sizes. An important consequence of the modeling assumptions is that the optimal energy management and component sizes can be computed *simultaneously* in a convex program, which means that competing designs can be evaluated in an objective way, avoiding the influence of a separate control system design. The fact that the optimization problem is convex allows large problems to be solved with moderate computational resources, which can be exploited by, for example, running optimizations over very long driving cycles. The problem formulation also admits design decisions for the charging infrastructure to be included in the optimization.

There are, of course, limitations with the presented approach. Perhaps the most important is that integer variables cannot be treated within the convex problem. For example, the decision to turn on or off the combustion engine has to be decided outside the optimization. One way to make on-off decisions is to use a simple rule, parameterized in terms of a power threshold, and then search for optimal parameters in an "outer optimization loop." For some problems, this approach leads to nearly optimal solutions [36]. Similarly, the gear switching has to be predetermined, based on a characterization of the driving cycle and the baseline powertrain. One way to avoid this step is to perform the optimization study with a continuously variable transmission (CVT), where the choice of "gear" can be treated as part of the convex optimization problem.

A second potential limitation is the range over which the linear component scaling is sufficiently accurate for optimal design decisions. If necessary, the scaling model can be relinearized about a different component size and the optimization, which is convex, can be solved repeatedly until the simplified scaling model is close to the optimum. This iteration, described in the modeling section, is a feasible approach because the primary problem is convex. A third potential limitation of the method is the accuracy of the convex loss models, but since dissipation functions often are not required to be highly accurate to function appropriately (for example, the Willans approximation [4]), this is not a great concern.

The presented approach can be extended in various directions to treat more realistic, and therefore more complex, problems. A few of these possibilities are briefly described here.

Continuously Variable Transmissions

As was mentioned already, it is possible to extend the method to also treat CVTs. The benefit of doing so is that the decision of gear switching is replaced by the choice of the continuous speed ratio, which can be included in the convex optimization. When including a CVT, the driveline is decoupled into two parts, and the rotational energy of the part including the engine is now treated as a pure state variable. As a consequence, the engine losses and constraints have to be expressed as convex functions of the rotational energy (or square of angular speed). This approach is worked out in detail in [38].

Thermal States

Limiting battery or supercapacitor temperature is an essential task of the control system. It is possible to include a thermal state with simple dynamics driven by the power dissipation P_{Bd} in the convex model. In this way, the optimal energy management can be required to keep the buffer temperature below a certain maximum temperature. An example study can be found in [35].

Battery Wear

When sizing a battery for an HEV application, a relevant question is whether to choose one large battery sized to survive the entire lifespan of the vehicle, or several smaller replaceable batteries which could be operated at higher c-rates. Such studies necessitate a battery wear model that

describes battery aging as a function of several variables. A complete wear model is still an ongoing research area, but variables that are typically considered important include c-rate, temperature, depth of discharge, and SOC. A simple wear model based on weighted c-rate has been studied in [39], while in [40] it has been shown that this model can also be used in convex optimization.

There are other possible directions for further work based on the presented approach. So far, fairly simple problems related to the charging infrastructure have been studied. Other scenarios include, for example, more detailed charger models or the possibility to transfer electrical energy stored in the vehicle back to the grid. Another area for further investigations is the use of other types of driving cycles. An alternative to the exactly specified velocity profile is to define a nominal velocity profile that allows deviations to include an "intelligent driver" in the problem formulation.

AUTHOR INFORMATION

Bo Egardt (bo.egardt@chalmers.se) received the M.Sc. degree in electrical engineering and the Ph.D. degree in automatic control from Lund Institute of Technology, Sweden, in 1974 and 1979, respectively. During 1980, he was a research associate at the Information Systems Laboratory, Stanford, California. From 1981 to 1989, he was with Asea Brown Boveri, where he was heavily involved in the introduction of adaptive control in the process industry. In 1989, he was appointed professor of automatic control at Chalmers University of Technology, Sweden. His main areas of interest include adaptive and hybrid control and applications of control in the automotive area. He has been an associate editor of IEEE Transactions on Control Systems Technology and the European Journal of Control. He is a member of the editorial board for the International Journal of Adaptive Control and Signal Processing. He is a Fellow of the IEEE. He can be contacted at the Department of Signals and Systems, Chalmers University of Technology, SE-41296, Gothenburg, Sweden.

Nikolce Murgovski received the M.Sc. degree in software engineering from University West, Sweden, in 2007 and the M.Sc. degree in applied physics and the Ph.D. degree in signals and systems from Chalmers University of Technology, Sweden, in 2007 and 2012, respectively. Currently, he is a postdoctoral researcher at the Department of Signals and Systems at Chalmers University. His research activities include optimal control and dimensioning of automotive powertrains.

Mitra Pourabdollah received the B.Sc. degree in electrical engineering from Shiraz University, Iran, in 2006 and the M.Sc. degree in systems, control, and robotics from Royal University of Technology, Sweden, in 2009. In 2009, she joined the automatic control group at Chalmers University of Technology as a Ph.D. student. Her research topics include energy management and optimal sizing of automotive powertrains.

Lars Johannesson Mårdh received the M.Sc. degree in automation and mechatronics and the Ph.D. degree in automatic control from Chalmers University of Technology, Sweden, in 2004 and 2009, respectively. He has been with the Electromobility Group at Viktoria Swedish ICT since 2011, working with research on powertrain control within the Chalmers Energy Initiative. His main research interests are optimal control of hybrid and PHEVs, control of auxiliary systems in trucks, active cell balancing, and system studies of hybrid vehicles. He is a Member of the IEEE.

REFERENCES

- [1] C. C. Chan, "Special issue on electric, hybrid, and fuel cell vehicles," Proc. IEEE, vol. 95, no. 4, pp. 704-718, 2007.
- [2] A. G. Boulanger, A.C. Chu, S. Maxx, and D. L. Waltz, "Vehicle electrification: Status and issues," Proc. IEEE, vol. 99, no. 6, pp. 1116-1138, June 2011. [3] A. Sciarretta and L. Guzzella, "Control of hybrid electric vehicles," IEEE Control Syst. Mag., vol. 27, no. 2, pp. 60-70, Nov. 2007.
- [4] L. Guzzella and A. Sciaretta, Vehicle Propulsion Systems, 3rd ed. Berlin Heidelberg, Germany: Springer-Verlag, 2013.
- [5] D. Assanis, G. Delagrammatikas, R. Fellini, Z. Filipi, J. Liedtke, N. Michelena, P. Papalambros, D. Reyes, D. Rosenbaum, A. Sales, and M. Sasena, "An optimization approach to hybrid electric propulsion system design," J. Mech. Struct. Mach., vol. 27, no. 4, pp. 393-421, 1999.
- [6] V. Galdi, L. Ippolito, A. Piccolo, and A. Vaccaro, "A genetic-based methodology for hybrid electric vehicles sizing," Soft Comput., vol. 5, no. 6, pp. 451-457, 2001.
- [7] L. Wu, Y. Wang, X. Yuan, and Z. Chen, "Multiobjective optimization of HEV fuel economy and emissions using the self-adaptive differential evolution algorithm," IEEE Trans. Veh. Technol., vol. 60, no. 6, pp. 2458-2470, 2011.
- [8] H. Fathy, P. Y. Papalambros, and A. G. Ulsoy, "On the coupling between the plant and controller optimization problems," in Proc. American Control Conf., 2001, pp. 1864-1869.
- [9] D. L. Peters, P. Y. Papalambros, and A. G. Ulsoy, "Sequential co-design of an artifact and its controller via control proxy functions," Mechatronics, vol. 23, no. 4, pp. 409-418, 2013.
- [10] J. A. Reyer and P. Y. Papalambros, "Combined optimal design and control with application to an electric DC motor," J. Mech. Des., vol. 142, no. 2, pp. 183-191, 2002.
- [11] Z. Filipi, L. Louca, B. Daran, C.-C. Lin, U. Yildir, B. Wu, M. Kokkolaras, D. Assanis, H. Peng, P. Papalambros, J. Stein, D. Szkubiel, and R. Chapp, "Combined optimisation of design and power management of the hydraulic hybrid propulsion system for the 6×6 medium truck," *Int. J. Heavy Veh.* Syst., vol. 11, nos. 3-4, pp. 372-402, 2004.
- [12] M. J. Kim and H. Peng, "Combined control/plant optimization of fuel cell hybrid vehicles," in Proc. American Control Conf., Minneapolis, MN, June 14-16, 2006, pp. 496-501.
- [13] O. Sundström, L. Guzzella, and P. Soltic, "Torque-assist hybrid electric powertrain sizing: From optimal control towards a sizing law," IEEE Trans. Control Syst. Technol., vol. 18, no. 4, pp. 837-849, July 2010.
- [14] E. D. Tate and S. P. Boyd, "Finding ultimate limits of performance for hybrid electric vehicles," presented at the Proc. Society Automotive Engineers Future Transportation Technology Conf., 2000, paper 00FTT-50.
- [15] M. Back, M. Simons, F. Kirschbaum, and V. Krebs, "Predictive control of drivetrains," in Proc. Int. Federation Automatic Control World Congr., Barcelona, Spain, 2002, pp. 1505-1506.
- [16] S. Terwen, M. Back, and V. Krebs, "Predictive powertrain control for heavy duty trucks," in Proc Int. Federation Automatic Control Symp. Advances Automotive Control, Salerno, Italy, 2004, pp. 105-110.
- [17] M. Koot, J. T. B. A. Kessels, B. de Jager, W. P. M. H. Heemels, P. P. J. van den Bosch, and M. Steinbuch, "Energy management strategies for vehicular electric power systems," IEEE Trans. Veh. Technol., vol. 54, no. 3, pp. 771-782, May 2005.
- [18] R. Beck, A. Bollig, and D. Abel, "Comparison of two real-time predictive strategies for the optimal energy management of a hybrid electric vehicle," Oil Gas Sci. Technol.-Rev. IFP, vol. 62, no. 4, pp. 635-643, 2007.

- [19] J. T. B. A. Kessels, D. L. Foster, and P. P. J. van den Bosch, "Integrated powertrain control for hybrid electric vehicles with electric variable transmission," in Proc. IEEE Vehicle Power Propulsion Conf., Sept. 2009, pp. 376–381. [20] N. Murgovski, L. Johannesson, J. Hellgren, B. Egardt, and J. Sjöberg, "Convex optimization of charging infrastructure design and component sizing of a plug-in series HEV powertrain," in Proc. Int. Federation Automatic Control World Congr., Milano, Italy, 2011, pp. 13052-13057.
- [21] N. Murgovski, L. Johannesson, J. Sjöberg, and B. Egardt, "Component sizing of a plug-in hybrid electric powertrain via convex optimization," Mechatronics, vol. 22, no. 1, pp. 106–120, 2012.
- [22] International Energy Agency. (2011). Technology roadmap: Electric and plug-in hybrid electric vehicles. IEA, Paris, France, Tech. Rep. [Online] http://www.iea.org/publications/freepublications/publication/EV_PHEV_Roadmap.pdf
- [23] X. Wu, B. Cao, X. Li, J. Xu, and X. Ren, "Component sizing optimization of plug-in hybrid electric vehicles," Appl. Energy, vol. 88, no. 3, pp. 799-804, Mar. 2011.
- [24] S. Boyd and L. Vandenberghe, Convex Optimization. Cambridge, U.K.: Cambridge Univ. Press, 2004.
- [25] C. S. N. Shiau, N. Kaushal, C. T. Hendrickson, S. B. Peterson, J. F. Whitacre, and J. J. Michalek, "Optimal plug-in hybrid electric vehicle design and allocation for minimum life cycle cost, petroleum consumption, and greenhouse gas emissions," J. Mech. Des., vol. 132, no. 9,pp. 1-11, 2010.
- [26] M. Montazeri-Gh and A. Poursamad, "Application of genetic algorithm for simultaneous optimisation of HEV component sizing and control strategy," Int. J. Alternative Propulsion, vol. 1, no. 1, pp. 63-78, 2006.
- [27] L. Wu, Y. Wang, X. Yuan, and Z. Chen, "Multiobjective optimization of HEV fuel economy and emissions using the self-adaptive differential evolution algorithm," IEEE Trans. Veh. Technol., vol. 60, no. 6, pp. 2458-2470, July 2011.
- [28] J. F. Sturm, "Using SeDuMi 1.02, a Matlab toolbox for optimization over symmetric cones," Optim. Methods Softw., vol. 11, nos. 1-4, pp. 635-653, 1999. [29] K. C. Toh, M. J. Todd, and R. H. Tütüncü, "SDPT3—A Matlab software package for semidefinite programming," Optim. Methods Softw., vol. 11, nos. 1-4, pp. 545-581, 1999.
- [30] CVX Research. (2013, Nov.). CVX: Matlab software for disciplined convex programming, Version 2.0 beta. [Online]. Available: www.cvxr.com/cvx
- [31] M. Grant and S. Boyd, "Graph implementations for nonsmooth convex programs," in Recent Advances in Learning and Control (Lecture Notes in Control and Information Sciences), V. Blondel, S. Boyd, and H. Kimura, Eds. New York: Springer-Verlag, 2008, pp. 95-110.
- [32] J. Löfberg, "YALMIP: A toolbox for modeling and optimization in Matlab," in Proc. CACSD Conf., Taipei, Taiwan, 2004. pp. 284-289.
- [33] Saft. (2013, Nov.). [Online]. Available: www.saftbatteries.com
- [34] Maxwell. (2013, Nov.). [Online]. Available: www.maxwell.com
- [35] N. Murgovski, L. Johannesson, A. Grauers, and J. Sjöberg, "Dimensioning and control of a thermally constrained double buffer plug-in HEV powertrain," in Proc. 51st IEEE Conf. Decision Control, Maui, Hawaii, Dec. 10-13, 2012, pp. 6346-6351.
- [36] N. Murgovski, L. Johannesson, and J. Sjöberg, "Engine on/off control for dimensioning hybrid electric powertrains via convex optimization," IEEE Trans. Veh. Technol., vol. 62, no. 7, pp. 2949-2962, 2013.
- [37] M. Pourabdollah, N. Murgovski, A. Grauers, and B. Egardt, "Optimal sizing of a parallel PHEV powertrain," IEEE Trans. Veh. Technol., vol. 62, no. 6, pp. 2469-2480, 2013.
- [38] N. Murgovski, L. Johannesson, and B. Egardt, "Optimal battery dimensioning and control of a CVT PHEV powertrain," IEEE Trans. Veh. Technol., 2014, doi: 10.1109/TVT.2013.2290601
- [39] S. Ebbesen, P. Elbert, and L. Guzzella, "Battery state-of-health perceptive energy management for hybrid electric vehicles," IEEE Trans. Veh. Technol., vol. 61, no. 7, pp. 2893-2900, 2012.
- [40] L. Johannesson, N. Murgovski, S. Ebbessen, B. Egardt, E. Gelso, and J. Hellgren, "Including a battery state of health model in the HEV component sizing and optimal control problem," presented at the Proc. 7th Int. Federation Automatic Control Symp. Advances Automotive Control, Tokyo, Japan, Sept. 4-7, 2013, paper 18.

