OPAL-RT TECHNOLOGIES

FROM IMAGINATION TO REAL-TIME

RT-LAB Solution for Real-Time Applications

OP101 : Getting started

Modeling Concepts in Simulink®

Training Services

Outline

- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

General concepts

Outline

- 1. General concepts
- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

Concept

What is a *subsystem* in Simulink®?

A set of blocks that are placed inside one single block called "Subsystem"

- Simplify the model by grouping blocks
- Establish hierarchical block diagram
- Keep functionally related blocks together

Concept

In RT-LAB platforms, *subsystems* have 2 objectives:

- 1. Distinguish computation subsystems and GUI subsystem
- 2. Assign computation subsystems to different CPU cores

Anyway, the top-level of a Simulink® model used with RT-LAB must only display *subsystems*.

1. Distinguish real-time subsystems and GUI subsystem

1. Distinguish real-time subsystems and GUI subsystem

- The computation subsystem will be executed in real-time (or accelerated simulation mode) on one CPU core of the real-time target
- The GUI subsystem will be displayed on the Host PC
- The data between computation subsystem and GUI subsystem is exchanged asynchronously through the TCP/IP link

2. Assign real-time subsystems to different CPU cores

- The computation blocks can be split into different computation subsystems
- Each of the computation subsystems will be executed on one CPU core of the real-time target

The data between 2 computation subsystems is exchanged synchronously

through **shared memory**

Naming the subsystems

- GUI subsystem : SC_anyName
 - Allows interaction with the computation subsystems
 - Runs on host PC asynchronously from the computation subsystems
 - Not linked to a target CPU core
 - Contains user interface blocks (scopes, displays, switches, constants)
 - No signal generation/No mathematical operations/No physical model!

Computation subsystems

- All the computational elements of the model, mathematical operations,
 I/O blocks, signal generators, physical models, etc...
- → If only one (main computation subsystem) : **SM_anyName**
 - Uses one CPU core
- → Each additional computation subsystem : **SS_anyName**
 - Each additional SS subsystem uses an additional CPU core

Possible configurations

Conclusion

- Only subsystems are allowed at the top-level of the Simulink® model
- SC_ subsystems are used as graphical interface
- SM_ and SS_ subsystems are used for computation
- One computation subsystem is executed on one CPU core
- Communication between computation subsystems is synchronous
- Communication between computation subsystems and GUI subsystem is asynchronous
- Each signal between subsystems("wire" in Simulink®) can be a scalar (single value) or a vector (multiple values), but it must be of type double

Outline

- 1. General concepts
- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

What is an OpComm block?

- Responsible for the communication
 - Between 2 computation subsystems
 - Between computation subsystems and GUI subsystem
- **OpComm** block can be found in the RT-LAB library, in Simulink® library browser, once RT-LAB has been installed

How to place OpComm blocks in the model?

 All subsystems inputs must first go through an OpComm block before any operations can be done on the signals they are associated with.

- The OpComm block must be inserted after the subsystems creation and renaming (SM, SS, SC)
- One OpComm_block can accept multiple inputs in one subsystem. Doubleclick on the block to select the number of inputs required
- Each input signal can be a scalar or a vector

- In the computation subsystems (SM or SS):
 - One OpComm receives real-time-synchronized signals from other real-time subsystems
 - One OpComm receives asynchronous signals from the GUI subsystem
- In the console subsystem (SC):
 - One **OpComm** is enough in most cases
 - More OpComm blocks (up to 25) may be inserted to receive signals from the real-time subsystems. Multiple OpComm blocks define unique "acquisition groups" with their own data acquisition parameters (decimation, frame size,...)

- SM_computation only receives asynchronous signals from SC_GUI
 - → Only 1 OpComm block in SM_computation

- SM_computation1 only receives asynchronous signals from SC_GUI
 - → Only 1 OpComm block in SM_computation1
- SS_computation2 only receives asynchronous signals from SC_GUI
 - → Only 1 OpComm block in SS_computation2

- SM_computation1 only receives asynchronous signals from SC_GUI
 - → Only 1 **OpComm** block in SM
- SS_computation2 only receives synchronous signals from SM_computation1
 - → Only 1 **OpComm** block in SS

- SM_computation1 receives asynchronous signals from SC_GUI and synchronous signals from SS_computation2
 - → 2 OpComm blocks in SM_computation1
- SS_computation2 receives only synchronous signals from SS_computation3
 - → Only 1 **OpComm** block in **SS_computation2**
- SS_computation3 receives asynchronous signals from SC_GUI and synchronous signals from SM_computation1
 - → 2 OpComm blocks in SS_computation3

Outline

- 1. General concepts
- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

- → A state can be defined as an output (signal) which is computed only from preceding inputs or outputs.
- Example of blocks which introduce a state are the "integrator" and the "memory" blocks.

$$y_{z} = y_{z-1} + x_{z-1} \Delta t$$

$$y_{z} = x_{z-1}$$

$$y_{z} = x_{z-1}$$

 A "gain" block does not produce a state because its output at step z depends on its input at the same step.

$$y_z = Ax_z$$

Deadlock

"Will not execute" case

- RT-LAB is deadlocked!
 - 1. sm_subsystem waits for ss_subsystem
 - 2. ss_subsystem waits for sm_subsystem

Serial execution

Worst case

- At each step, RT-LAB does the following:
 - 1. ss_subsystem sends to sm_subsystem
 - 2. computation of sm_subsystem
 - 3. sm_subsystem sends to ss_subsystem
 - 4. computation of ss_subsystem

Fully Parallel execution

Best case

- At each step, RT-LAB does the following:
 - 1. ss_subsystem sends to sm_subsystem
 - 2. sm_subsystem sends to ss_subsystem
 - 3. computation of both subsystems at the same time

Impact of the delay

 You must compare results before and after to make sure that the impact of the delay is acceptable.

Is this acceptable?This is your call.

Outline

- 1. General concepts
- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

Fixed-step vs variable-step solvers

Bigger sample time

Fixed-step solver

Bigger sample time (less accurate)

Fixed-step vs variable-step solvers

Fixed-step solver

Fixed-step vs variable-step solvers

Variable-step solver

- Variable-step solvers are easier to use (the sample time is automatically determined)
- BUT they do not allow **DETERMINISM** (which is mandatory for real-time applications): we do not know a priori how long the next step will last

→ The use of **fixed-step** solvers is mandatory

Configuration parameters

- Some simulation options need to be set before running the simulation
- In the Simulink® model, menu Simulation → Configuration Parameters...

Configuration parameters

- Set Stop time to inf: the simulation will run until user decides to stop it
- Set Type to Fixed-step: see previous slides
- Select any fixed step Solver
- Set the **Fixed-step size**: value in seconds

Configuration parameters

Outline

- 1. General concepts
- 2. Grouping into subsystems
- 3. Adding OpComm blocks
- 4. Maximizing parallel execution
- 5. Setting simulation parameters
- 6. Executing off-line

Executing off-line

- Run the model off-line and make sure no error is raised
- If the model does not run under Simulink®, it will not work in real-time
- Once the model runs off-line, we can try to build it with RT-LAB

Questions?

Questions?

