Verification of model connection by FMI using acausal modeling tools ~ JSAE WG Activities ~

Society of Automotive Engineers of Japan (JSAE)
Committee of Automotive Control and Model
Working Group of FMI Utilization and Expansion Research

Yutaka Hirano (Toyota Motor Corporation)
Kenji Nishimiya (Honda R&D Co.,LTD.)
Haruki Saito (Nissan Motor Corporation)
Junichi Ichihara (AZAPA Co.,LTD.)
Koji Kikuchi (SOLIZE Engineering Corporation)
Nobuya Miwa (DENSO Corporation)

Contents

- Purpose and outline of this WG's activities
- 2. JSAE Guideline for using adaptor
- 3. Confirmation by Benchmark model for ME
- 4. Confirmation by Full-vehicle model for CS
- 5. Clarified problems
- 6. Requests for additional functions
- 7. Future plan of the WG activities

1. Purpose and outline of this WG's activity

[Background]

- Expectation to FMI for model connection and interchange is glowing.
- FMI is still not well-known and it's often hard to apply
 FMI for model connection in Japan.

[Purpose of the WG]

- 1. Investigate ways to utilize FMI for model connection and make a guideline.
- Inspect technical problems about applying FMI for actual model connection.
- 3. Inform and educate users about above knowledge.
- Collaborate with other groups for improving the situation.

1. Purpose and outline of this WG's activity [Organizations]

1. Purpose and outline of this WG's activity

[Outputs]

- WG meeting: 1 time / 1 month
- JSAE Organized Session: 1 time / 1 year

2. JSAE Guideline for using adaptor [Basic Idea]

- Connect causal FMUs in acausal modeling environment to make use of following merits of acausal modeling.
 - Automatic regulation of causality.
 - Symbolic manipulation of equations when solving the total system of the model.

Adaptors between causal and acausal terminal

Electronics Rotational mechanics Translational mechanics Force signal output **Current signal output** Torque signal output $\Theta_{flange} = \theta$ $S_{trfln} = s$ $\Omega_{flange} = \omega$ $V_{trfln} = v$ $A_{flange} = a$ $A_{trfln} = a$ $F_{trfln} = f$ $T_{flange} = \tau$ E_{pin} , I_{pin} Θ_{flange} , Ω_{flange} , A_{flange} , T_{flange} $S_{trfln}, V_{trfln}, A_{trfln}, F_{trfln}$ Voltage signal output **Angle signals output** Position signals output $\Theta_{flange} = \theta$ $S_{trfln} = s$ $\Omega_{flange} = \omega$ $V_{trfln} = v$ $A_{flange} = a$ $A_{trfln} = a$ $T_{flange} = \bigcirc r$ $F_{trfln} = \bigcirc f$

Sign of flow variables of the model is important!

 Θ_{flange} , Ω_{flange} , A_{flange} , T_{flange}

 $S_{trfln}, V_{trfln}, A_{trfln}, F_{trfln}$

 E_{pin} , I_{pin}

Rule of defining sign of flow variables

 For flow variable(s) coming into the component at acausal connector, the sign should be plus.

 For flow variable(s) going out of the component at acausal connector, the sign should be minus.

Definition of Modelica Standard Libraries: Sign of flow variables is plus when they come into the component.

3. Confirmation by Benchmark model for ME

Acausal model of benchmark system

PI controller parameter

 $K_P=1$; Proportional gain

K=100; Integral gain

 R_C =0.1; Internal resistance of PI controller [Ω]

DC motor parameter

 L_M =1e-6; Motor inductance [H]

 R_M =0.9; Motor resistance [Ω]

 $K_M=0.1$; Torque const. [N·m/A]

Back-emf const.[V/(rad/sec)]

 $J_{M}=0.001$; Motor inertia [kg·m^2]

Rotational motion parameter

 J_1 =0.009; Load inertia [kg·m^2]

 $D_i = 0.001$; Load damper [N·m/(rad/sec)]

 $K_i = 10$; Load spring [N·m/rad]

System model using 3 FMUs

Simulator solves the simultaneous equations that is depending on the connections.

Simulation results (Various combination of tools)

Combination of the FMU export tools and FMU import tools

Adapter **Running Tool FMU** Too1B ToolC **ToolA ToolD** Create Run Run Run Run 0 0 0 Too1A 0 22.22 8.00 18.62 6.45 \bigcirc \bigcirc \circ ToolB \bigcirc 7.82 22.22 5.00 2.25 System 1 0 0 0 ToolC 0 **FMU** 505.36 18.22 2.84 5.00 \bigcirc Too₁D 0 X 8.55 68.89 5.00 2.90 0 0 0 ToolE 2428.57 35.56 36.00 2.08

Step response result with each tool

- -Adapter : △ Contains only adapters for some physical domains
 - × Can not create adapters
- •Run : \triangle Do not use adapters and connect directly
- Number : Run time (Ratio to original model run time)

Same simulation results for all combinations

Execution time varies according to combination of tools

4. Confirmation by Full-vehicle model for CS

[Full vehicle model]

Cross-check by Amesim

		Driver	PowerTrain	Driveline	Chassis	Steering	CPU time (ratio vs RT)		
	Model								
Original 1	Solver		39.1						
	Interval		- Amesim original model						
Original 2	Model								
	Solver		6.6						
	Interval								
Case A	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU				
	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 1e-3	RK4 1e-3	1.9		
	Interval	5E-05	5E-05	5E-05	1E-03	1E-03			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case B	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 1e-3	RK4 5e-5	1.9		
	Interval	5E-05	5E-05	5E-05	1E-03	5E-05			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case C	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 5e-5	6.1		
	Interval	5E-05	5E-05	5E-05	5E-05	5E-05			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case D	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 1e-3	LSODA	2.0		
	Interval	5E-05	5E-05	5E-05	1E-03	1E-03			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case E	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 1e-3	LSODA	2.1		
	Interval	5E-05	5E-05	5E-05	1E-03	5E-05			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case F	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	LSODA	LSODA	3.8		
	Interval	5E-05	5E-05	5E-05	1E-03	5E-05			
	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
Case G	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	LSODA	LSODA	21.7		
	Interval	5E-05	5E-05	5E-05	5E-05	5E-05			
Case H	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
	Solver	LSODA	LSODA	LSODA	LSODA	LSODA	18.7		
	Interval	5E-05	5E-05	5E-05	1E-03	5E-03			
Case I	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
	Solver	LSODA	LSODA	LSODA	RK4 1e-3	RK4 5e-5	15.8		
	Interval	5E-05	5E-05	5E-05	1E-03	5E-05	F		
Case J	Model	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU	Amesim FMU			
	Solver	LSODA	LSODA	LSODA	LSODA	LSODA	38.3		
	Interval	5E-05	5E-05	5E-05	5E-05	5E-05			

Fixed Time Step Solver Variable Time Step Solver

FMU from different tools

							Host Tool CPU time (ratio vs RT)			
							Amesim	SimulationX	Dymola	Simulink
										+Modelon
				Fixed Time	Step Solver		DEV.15.0.1	3.7	2017fd	2015b
				Variable Tin	ne Step Solvei	ſ	Win64	Win64	Win64	Win64
	Madal	Amesim	Amesim	Simulink	Dymola	SimulationX	Rk4,	Euler1,	Rk4,	Rk4,
	Model	FMU	FMU	FMU	FMU	FMU	5e-5	5e-5	5e-5	5e-5
		Driver	Power	Drivolino	Chassis	Stooring	Chassis	Chassis	Chassis	Chassis
		Driver	Train	Driveline	Chassis	Steering	FMI1.0	FMI1.0	FMI1.0	FMI1.0
Case 1	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 1e-3	CVODE	6.2	7.0	7.3	6.9
Case i	Interval	5E-05	5E-05	5E-05	1E-03	1E-03	0.2	7.0	7.5	0.9
Case 2-1	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 5e-5	CVODE	42.5	43.8	44.1	46.1
Case 2-1	Interval	5E-05	5E-05	5E-05	1E-03	1E-03				
Case 2-2	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 5e-5	CVODE	44.6	45.5	46.2	47.5
Case 2-2	Interval	5E-05	5E-05	5E-05	5E-04	5E-04	44.0			
Case 2-3-1	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	RK4 5e-5	CVODE	86.4	81.8	84.0	88.0
Case 2-3-1	Interval	5E-05	5E-05	5E-05	5E-05	5E-05	00.4			
Case 3-1	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	DASSL	CVODE	129.7	126.2	128.5	134.1
	Interval	5E-05	5E-05	5E-05	1E-03	1E-03				
Case 3-2	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	DASSL	CVODE	264	264	266.0	280.7
	Interval	5E-05	5E-05	5E-05	5E-04	5E-04				
Case 3-3	Solver	RK4 5e-5	RK4 5e-5	RK4 5e-5	DASSL	CVODE	2716	2704	2715	2852
Case 3-3	Interval	5E-05	5E-05	5E-05	5E-05	5E-05	2/10	2704		

Simulation results (Case3-3)

Results of connection signals of each part

(Driver)

Rack Position (Steering)

Rear Left Wheel Rotation Angular Velocity (Chassis)

Transmission Output Torque (PowerTrain)

Rear Left Driveshaft Torque (DriveLine)

Identical simulation results with 4 host tools (Same in other cases)

5. Clarified problems (FMI implementation)

[Model for ME]

When a discontinuity (gear changing) occurs, sometimes calculation became impossible. (For some combinations of the tools.)

It is desirable that the cross-checker by MA will include the cases of discontinuity.

5. Clarified problems (FMI implementation)

[Model for CS]

- The initial value of the FMU should be set correctly.
 - Difficult to derive the correct initial value.
 - Set the initial speed of all models to 0 km/h and the initial value to 0.

(In this case, the initial value of the chassis was changed from 10 km/h to 0 km/h, and the FMU was recreated.)

6. Requests for additional functions

No.	Problems	Factors			
1	Proper guideline of CS and ME is not shown.	Some selection of flow variables sometimes cause problem. (Different for CS and ME.)			
2	Algebraic loops are not handled automatically	Need to analyze closed loop gain of the algebraic loop.			
3	Combining stiff FMUs causes problem.	Need to analyze time constants of the sub-systems before connecting FMUs.			
4	Handling of parameters / variables between FMUs is not established.	Interconnecting parameters and proper initialization of variables are necessary.			

6. Additional problems (Low priority)

No.	Problems	Factors
5	Enhancing physical domains of the adopter model.	Currently only electrical and mechanical (1D) domains available.
6	Coping with hierarchy of FMUs	
7	Coping with acceleration of FMUs (for HILS)	
8	Collaboration with 3D-CAE tools	

7. Future plan of the WG activities

	2017/1	2017/4	2017/7	2017/10	2018/1	2018/4
1. Verification of current guideline method	Verification and test	Construct and adaptor model	(each tool) ▲ Release of	adopter model om each vendo	_	
 2. Additional research Proper interface for CS and ME Coping with algebraic loop Coping with stiff system Parameter handling Enhancing physical domains Hierarchy of FMU Acceleration of FMU Collaboration with 3D-CAE 	Decide items	Planning of research	Resear	ch and	Test	
3. Revision of guideline	Decide item	s -		to be added in the		New guideline
4. Education	Decide items		•		out current gu	

Thank you for your attention.