

Advanced Modelica Tutorial Exercises

Hilding Elmqvist, Dynasim Martin Otter, DLR

Refine MultiBody/Engine

Make Engine example model a reusable component

- 1. Manage parameters
- 2. Allow changing number of cylinders
- 3. Test rig with replaceable engine

Use Cylinder from Library MultiBody

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

3

Package structuring

First create package

Then create models, etc within the package

Task 1. Handling of parameters

• Now – multiple select

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

5

Parameter record

- Introduce parameter record for common parameters
 - Record gives possible reuse of data in different engine configurations
 - Propagate record elements to individual parameters
 - Introduce tabs and groups

To build record in the GUI

Copy and paste alternative

Create MyCylinder

Create **model**MyCylinder and insert
a cylinder from the
MultiBody library and
a parameter record.

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

9

Propagate parameters

Propagate each parameter in the record to the corresponding parameter of the MultiBody cylinder. Point to the input field and click the right mouse button and create "Component reference".

Add remaining parameters

Add remaining 3 parameters.

Test MyCylinder by creating a component in Unnamed and double clicking it.

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

11

Introduce tabs and groups

Resulting dialog with tabs and groups

Improve dialog by introducing tabs and groups.

Propagate connectors

Propagate connectors by drawing connections. At end point, click right mouse button and select "Create connector"

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

13

Resulting Modelica code

```
model MyCylinder
 MultiBody. Examples. Loops. Utilities. Cylinder Cylinderl (
 cylinderTopPosition=cylinderParametersl.cylinderTopPosition,
 pistonLength=cylinderParametersl.pistonLength,
 rodLength=cylinderParametersl.rodLength,
 {\tt crankLength=cylinderParametersl.crankLength}
 crankPinOffset=cylinderParametersl.crankPinOffset
 crankPinLength=cylinderParametersl.crankPinLength)
 annotation (extent=[-20, -20; 20, 40]);
 annotation (Diagram);
 parameter cylinderParameters cylinderParametersl
 annotation (extent=[-60, 60; -40, 80]);
 import SI = Modelica.SIunits;
 parameter Boolean animation=true "= true, if animation shall be enabled"
 annotation (dialog(tab="Animation"));
 parameter SI.Angle cylinderInclination=0 "Inclination of cylinder"
 annotation (dialog(group="Angles"));
 parameter SI.Angle crankAngleOffset=0 "Offset for crank angle"
 annotation (dialog(group="Angles"));
 MultiBody.Interfaces.Frame_a cylinder_al
 annotation (extent=[-110, 26; -90, 46]);
MultiBody.Interfaces.Frame_a crank_al annotation (extent=[-110, -18; -90, 2]);
MultiBody.Interfaces.Frame_b cylinder_bl annotation (extent=[90, 26; 110, 46]);
 MultiBody. Interfaces. Frame b crank bl annotation (extent=[90, -18; 110, 2]);
 connect(Cylinder1.cylinder_a, cylinder_a1)
  annotation (points=[-22, 36; -100, 36], style(color=0, thickness=2));
  amnotation (points=[-22, 36; -100, 36], style(color=0, thickness=2));
connect(Cylinder1.crank_a, crank_al)
amnotation (points=[-22, -8; -100, -8], style(color=0, thickness=2));
connect(Cylinder1.cylinder_b, cylinder_bl)
annotation (points=[22, 36; 100, 36], style(color=0, thickness=2));
connect(Cylinder1.crank_b, crank_bl)
annotation (points=[22, -8; 100, -8], style(color=0, thickness=2));
and MwCylinder:
end MyCylinder;
```

Make MyEngine

Introduce World object and Revolute joint

- Axis of rotation for Revolute joint is x-axis
- Set initial angular velocity to 1 deg/s
- Simulate for 0.1 second

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

15

Declare parameter set

Declare a parameter set by extending the parameter record.

Make parameter set

Give values to the parameter set by using the Parameter command of the extended class.

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

17

Resulting Modelica Code

```
model MyEngine
  extends EngineBase;
  MyCylinder MyCylindex (cylinderParametersl=MyEnginePackage.BigCylinder())
 annotation (extent=[20, 0; 80, 60]);
  inner MultiBody. World world annotation (extent=[-80, 60; -60, 80]);
  annotation (Diagram);
  MultiBody. Joints. ActuatedRevolute ActuatedRevolutel (
 n=\{1,0,0\},
 w_start=1,
 initType=MultiBody.Types.Init.PositionVelocity)
 annotation (extent=[-40, 30; -20, 10]);
  Modelica, Mechanics, Rotational, Interfaces, Flange a axisl
 annotation (extent=[-110, -10; -90, 10]);
  connect(world.frame_b, MyCylinder1.cylinder_al) annotation (points=[-59, 70;
 -20, 70; -20, 40.8; 20, 40.8], style(color=0, thickness=2));
  connect(ActuatedRevolutel.frame_b, MyCylinderl.crank_al) annotation (points=[
 -19, 20; 0, 20; 0, 27.6; 20, 27.6], style(color=0, thickness=2));
  connect(ActuatedRevolutel.frame_a, world.frame_b) annotation (points=[-41, 20;
 -50, 20; -50, 70; -59, 70], style(color=0, thickness=2));
  connect (ActuatedRevolutel.axis, axisl)
 annotation (points=[-30, 10; -30, 0; -100, 0], style(color=0));
end MyEngine;
```


Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

19

Task 2. Array of cylinders

- Make array of cylinders
- Propagate parameter record to each cylinder
- Introduce arrays of individual angles
- Use for loop to connect them

Duplicate MyEngine. Call it MyEngineN. It will contain n cylinders.

MyCylinder parameter dialog

MyEngineN parameters:

For MyEngineN introduce a parameter record, n and the angle vectors.

Introduce an array of cylinders [n] and propagate the parameters. Use the each keyword to the cylinder parameters since all the cylinders have the same set.

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

21

Cylinder array connections

Use Modelica Text mode to generate a **for** statement and make the connections.

```
equation
  for i in 1:n - 1 loop
 connect(MyCylinderl[i].cylinder_bl, MyCylinderl[i + 1].cylinder_al);
 connect(MyCylinderl[i].crank_bl, MyCylinderl[i + 1].crank_al);
  end for;
  connect(world.frame_b, MyCylinderl[1].cylinder_al) =;
  connect(ActuatedRevolutel.frame_b, MyCylinderl[1].crank_al) =;
  connect(ActuatedRevolutel.frame_a, world.frame_b) =;
  connect(ActuatedRevolutel.axis, axisl)
  =;
end MyEngine;
```

Define V6 engine

Use the GUI to define a V6 engine.

```
model MyEngineV6
  extends MyEngineN(
 n=6,
 cylinderInclination=Modelica.SIunits.Conversions.from_deg({-30,30,-30,30,-30,30}),
 crankAngleOffset=Modelica.SIunits.Conversions.from_deg({-30,90,-150,-90,300,150}));
end MyEngineV6;
```

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

23

Task 3. Make engine test rig

- For structurally different engines (with the same interface)
- Easy to replace engines
- Common engine property one rotational flange

Introduce engine base

Make a partial model EngineBase with just a rotational flange.


```
partial model EngineBase
  Modelica.Mechanics.Rotational.Interfaces.Flange_a axisl
 annotation (extent=[-110, -10; -90, 10]);
end EngineBase;
```

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

25

Complement MyEngine and MyEngineN

Add the base engine with the rotational flange to MyEngine and MyEngineN and connect the flange to the Revolute joint.

Modelica Text

```
model MyEngine
  extends EngineBase;
  MyCylinder MyCylinder1(cylinderParameters1=MyEnginePackage.BigCylinder())
 annotation (extent=[20, 0; 80, 60]);
  inner MultiBody. World world annotation (extent=[-80, 60; -60, 80]);
  annotation (Diagram);
  MultiBody. Joints. ActuatedRevolute ActuatedRevolutel (
 n=\{1,0,0\},
 w start=1,
 initType=MultiBody.Types.Init.PositionVelocity)
 annotation (extent=[-40, 30; -20, 10]);
equation
  connect (world.frame b, MyCylinderl.cylinder al) annotation (points=[-59, 70;
 -20, 70; -20, 40.8; 20, 40.8], style(color=0, thickness=2));
  connect(ActuatedRevolutel.frame b, MyCylinderl.crank al) annotation (points=[
 -19, 20; 0, 20; 0, 27.6; 20, 27.6], style(color=0, thickness=2));
  connect(ActuatedRevolute1.frame_a, world.frame_b) annotation (points=[-41, 20;
 -50, 20; -50, 70; -59, 70], style(color=0, thickness=2));
  connect(ActuatedRevolutel.axis, axisl)
 annotation (points=[-30, 10; -30, 0; -100, 0], style(color=0));
end MyEngine;
```


Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

27

Use replaceable class

Mount a V6 in the rig

model MyEngineTestRigWithMyEngineV6
extends MyEngineTestRig(redeclare MyEngineV6 MyEngineI);
end MyEngineTestRigWithMyEngineV6;

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

29

Task 3b. Use of class parameter

Class parameter component

Advanced Modelica Tutorial - Exercises, Modelica'2003, Nov. 3-4, 2003

31

Mount a V6 in the rig 2

model MyEngineTestRig2WithMyEngineV6
extends MyEngineTestRig2(redeclare model MyEngineChoice = MyEngineV6);
end MyEngineTestRig2WithMyEngineV6;