Hybrid Control and Switched Systems

Lecture #4 Simulation of hybrid systems

João P. Hespanha

University of California at Santa Barbara

Summary

- 1. Numerical simulation of hybrid automata
 - simulations of ODEs
 - zero-crossing detection
- 2. Simulators
 - Simulink
 - Stateflow
 - SHIFT
 - Modelica

Numerical simulation of ODEs

Initial value problem (IVP) $\equiv \dot{x} = f(x)$ $x(0) = x_0$

Definition: A signal $x:[0,T]\to\mathbb{R}^n$ is a *solution* to the IVP if

$$x(t) = x_0 + \int_0^t f(x(\tau))d\tau \qquad \forall t \in [0, T]$$

Euler method (first order method):

1st partition interval into N subintervals of length h := T/N

$$[kh, (k+1)h]$$
 $k \in \{0, 1, ..., N-1\}$

2nd assume derivative of x constant on each subinterval

$$x((k+1)h) = x(kh) + \int_{kh}^{(k+1)h} f(x(\tau)) d\tau$$

$$\approx x(kh) + hf(x(kh))$$
on each subinterval x
is assumed linear
$$x(t)$$

Numerical simulation of ODEs

Initial value problem (IVP) $\equiv \dot{x} = f(x)$ $x(0) = x_0$

Definition: A signal $x:[0,T]\to\mathbb{R}^n$ is a *solution* to the IVP if

$$x(t) = x_0 + \int_0^t f(x(\tau))d\tau \qquad \forall t \in [0, T]$$

Runge-Kutta methods (m-order method):

1st partition interval into N subintervals of length h := T/N

$$[kh, (k+1)h]$$
 $k \in \{0, 1, \dots, N-1\}$

2nd assume derivative of x constant on each subinterval

$$x((k+1)h) \approx x(kh) + h \sum_{i=1}^{m} \alpha_i f(x(kh) + \delta_i)$$

 α_i , δ_i computed assuming a *m*-order polynomial approximation on each subinterval (truncated Taylor series)

Numerical simulation of ODEs

Initial value problem (IVP) $\equiv \dot{x} = f(x)$ $x(0) = x_0$

Definition: A signal $x:[0,T]\to\mathbb{R}^n$ is a *solution* to the IVP if

$$x(t) = x_0 + \int_0^t f(x(\tau))d\tau \qquad \forall t \in [0, T]$$

Variable-step methods (e.g., Euler):

Pick tolerance ε and define $t_0 := 0$

$$x(t_{k+1}) = x(t_k) + \int_{t_k}^{t_{k+1}} f(x(\tau))d\tau$$
$$\approx x(t_k) + (t_{k+1} - t_k)f(x(t_k))$$

choose t_{k+1} sufficiently close to t_k so that

$$||f(x(t_k)) - f(x(t_{k+1}))|| \le \epsilon$$

Simulation can be both fast and accurate:

- 1. when f is "flat" one can advance time fast,
- 2. when f is "steep" one advances time slowly (to retain accuracy)

Example #1: Bouncing ball

Free fall $\equiv \ddot{y} = -g$

Collision
$$\equiv y(t) = y^{-}(t) = 0$$

$$\dot{y}(t) = -c\dot{y}^{-}(t)$$

 $c \in [0,1) \equiv$ energy absorbed at impact

 $x_2 := \dot{y}$

linear/polynomial approximations are bad when transitions occur

Zero-crossing detection

After a transition is detected, the integration algorithm "goes back in time" to determine where the transition occurred and starts a new integration step at that point.

ball_withzerocross.mdl

Zero-crossing detection

After a transition is detected, the integration algorithm "goes back in time" to determine where the transition occurred and starts a new integration step at that point.

Summary

- 1. Numerical simulation of hybrid automata
 - simulations of ODEs
 - · zero-crossing detection

2. Simulators

- Simulink suitable for a small number of discrete modes difficult to recover hybrid automaton from Simulink file
- Stateflow { good for large numbers of discrete modes and complex transitions poor integration between continuous and discrete
- $\bullet \ \ SHIFT \qquad \left\{ \begin{array}{l} \ \ \text{very good semantics (easily understandable)} \\ \ \ \text{poor numerical algorithms} \end{array} \right.$

MATLAB's Simulink

$$\dot{x} = f(x) \qquad x(0) = x_0$$

1. What you see: graphical user interface to build models of dynamical systems

$$x(t) = x_0 + \int_0^t f(x(\tau)) d\tau \quad \Leftrightarrow \quad \boxed{ f(x) } \xrightarrow{\hat{x}} \frac{1}{s}$$

2. What's behind: numerical solver of ODEs with zero-crossing detection

A little history...

- Commercial product developed by MathWorks (founded 1984, flag product is MATLAB/Simulink)
- MATLAB's Simulink was inspired by MATRIXx's SystemBuild (in 2001 MathWorks bought MATRIXx)

ODEs with resets (or impulse systems)

Q \equiv set of discrete states \mathbb{R}^n \equiv continuous state-space

 $\begin{array}{ll} f:\mathbb{R}^{n}\to\mathbb{R}^{n} & \equiv \text{vector field} \\ \varphi\subset\mathbb{R}^{n} & \equiv \text{transition set} \\ \rho:\mathbb{R}^{n}\to\mathbb{R}^{n} & \equiv \text{reset map} \end{array}$

E.g., bouncing ball

Simulation of ODEs with resets

 $Q \equiv \text{set of discrete states}$ $\mathbb{R}^n \equiv \text{continuous state-space}$

 $\begin{array}{ll} f:\mathbb{R}^{n}\to\mathbb{R}^{n} & \equiv \text{vector field} \\ \varphi\subset\mathbb{R}^{n} & \equiv \text{transition set} \\ \rho:\mathbb{R}^{n}\to\mathbb{R}^{n} & \equiv \text{reset map} \end{array}$

integrator with reset (by default does zero-crossing detection on reset input)

Simulation of hybrid automaton

 $\begin{array}{ccc} \mathcal{Q} & \equiv \text{ set of discrete states} \\ \mathbb{R}^n & \equiv \text{ continuous state-space} \end{array}$

 $\begin{array}{ll} f\colon \mathcal{Q}\times\mathbb{R}^{n}\to\mathbb{R}^{n} & \equiv \text{vector field} \\ \varphi\colon \mathcal{Q}\times\mathbb{R}^{n}\to\mathcal{Q} & \equiv \text{discrete transition} \end{array}$

 $\rho: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n \equiv \text{reset map}$

Simulation of hybrid automaton

 $\mathcal{Q} \qquad \equiv \text{ set of discrete states} \qquad x \coloneqq \rho(q_1, x^-) \quad \varphi(q_1, x^-) = q_2?$ $\mathbb{R}^n \qquad \equiv \text{ continuous state-space}$

 $f:\mathcal{Q} imes\mathbb{R}^{ ext{n}} o\mathbb{R}^{ ext{n}}$ \equiv vector field

 $\varphi \colon \mathcal{Q} \times \mathbb{R}^n \to \mathcal{Q} \ \equiv \text{discrete transition}$

 $\rho: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n \equiv \text{reset map}$

Simulation of hybrid automaton \mathcal{Q} \equiv set of discrete states $x \coloneqq \rho(q_1, x^-)$ $\varphi(q_1,x^-)=q_2 \ ?$ \mathbb{R}^n \equiv continuous state-space $\bmod e \ q_1$ mode q_2 $f: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n \equiv \text{vector field}$ $\dot{x} = f(q_1, x)$ $\varphi: \mathcal{Q} \times \mathbb{R}^n \to \mathcal{Q} \ \equiv \text{discrete transition}$ $\dot{x} = f(q_2, x)$ $\rho: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n \equiv \text{reset map}$ \dot{x} f(q,x)s x_0 x^{-} wait to off pump off pump on

SHIFT

(Hybrid System Tool Interchange Format)

- Simulation Language for Hybrid Automaton
- Developed at UC Berkeley under the PATH (Partners for Advance Transit and Highways) project to simulate Automated Highway Systems
- PATH provides freeware to compile SHIFT into a C-based simulator

Advantages:

- Syntax matches very closely the hybrid automata formalism
- Object-oriented and scalable (multiple copies of a automata can be created, connected, disconnected, and destroyed as the simulation runs)

Problems:

- Currently the simulation engine is poor (limited integration algorithms, no zero-crossing detection)
- Still in the development stages

A SHIFT program type AutomataType { // declaration of automata types // declaration of input signals input ... state ... // declaration of internal states output ... // declaration of output signals export ... // declaration of events for synchronization discrete ... // declaration of discrete modes // & corresponding continuous dynamics transition ... // definition of transition rules // initializations setup ... global ... // declaration of global Automata // creation and initialization of global Automata setup ...

Example #7: Server system with congestion control r > 1congestion controller queue-full $\dot{r} = 1$ $r := m r^$ congestion.hs type CongestionControllerType { output continuous number r := 0; state number m := 0.5; // multiplicative decrease (parameter) export queue_full; discrete additive_increase $\{ r' = 1; \}$ transition additive_increase -> additive_increase { queue_full } when { r > 1 } do { r := m * r; } synchronization jump event condition

Example #7: Server system with congestion control variable congestion queue dynamics controller event queue_full congestion.hs global QueueType queue; global CongestionControllerType contr; declaration of global variables setup define { $contr := {\color{blue}create}(CongestionControllerType);$ creation (and initialization) queue := create(QueueType, controller := contr); of the hybrid automata connect { inputs \leftarrow output connections r(queue) <- r(contr);

Modelica

- 1. Object-oriented language for modeling physical systems
- Developed and promoted by the Modelica Association (international non-profit, non-governmental organization based in Sweden) http://www.modelica.org/
- 3. Dynasim AB sells Dymola, currently the best Modelica simulator (interfaces with MATLAB and Simulink)

Advantages:

- 1. Object-oriented and scalable
- 2. Large number of component libraries available (electric circuits, mechanical system, thermo-hydraulics, power systems, robotics, petri-nets, etc.)
- 3. Numerically stable simulation engine (allows differential algebraic equations, automatic zero-crossing detection)
- 4. Heavily used in industry, especially in Europe
- 5. UCSB has a site license!

Problems:

1. Not as widely known as MATLAB/Simulink

Modelica object

```
model ModelName

// declarations of public variables (inputs and outputs) that

// can be accessed using "ModelName.Variable name"

TypeName VariableName;

...

protected

// declarations of internal (hidden) variables (state)

TypeName VariableName;

...

equation

// algebraic and differential equations

Expression = Expression;

...

end ModelName
```

Modelica 101

Predefined types

```
Real
 // x is a real number
 y (start = 1.1, unit = "inches") "height";
 // y is a "height," initialized with 1.1 "inches"
Integer
 // n is an integer
 // p can be either true or false
Boolean
 p;
Type modifiers
parameter Real B; // B does not change during the simulation but
 // can be initialized with different values
 Real PI; // PI is a fixed constant
constant
discrete
 Real q; // q is a piecewise constant variable (discrete state)
 Real r; // r is a "flow" variable
flow
 // (connection of flows follow conservation law,
 // by convention positive means flow enters component)
```

Modelica 101

Predefined functions/variables for use in equation


```
der(x) // derivative of Real signal x


pre(x) // left-limit of discrete signal x
```


edge(x) // true when discrete variable x is discontinuous

time // simulation time

Commands for use in equation

Example #7: Server system with congestion control $q \ge q_{\max}$, queue-full queue r > B? r > B? dynamics normal full empty $\dot{q} = r - B$ $\dot{q} = 0$ $\dot{q} = 0$ $q \leq 0$, r < B? r < B? model Queue Real r "In-flow"; discrete Boolean queue_full(start=false) "Queue full"; parameter Real B=1 "Bandwidth"; parameter Real Qmax=1 "Max queue size"; protected discrete Integer status(start=0) "Queue status"; // 0 empty, 1 normal, 2 full Real q(start=0) "Queue size"; equation status = if pre(status) == 0 and r > B then 1// no longer empty else if pre(status) == 2 and r < B then 1 // no longer full else if pre(status) == 1 and $q \le 0$ and $r \le B$ then 0// became empty else if pre(status) == 1 and q >= Qmax and r > B then 2 // became full else pre(status); // no change $queue_full = pre(status) == 1$ and status == 2; der(q) = if status == 1 then r - B else 0;congestion.mo end Queue

Interfacing Dymola & MATLAB/Simulink

Sharing data

 Each time you simulate a Dymola model, a file "xxxx.mat" is created with all the data. You can get this data into MATLAB with

load xxxx.mat

Using Dymola models in Simulink

- Add dymola to the MATLAB path: path('/usr/local/dymola/mfiles',path) path('/usr/local/dymola/mfiles/traj',path)

Next class...

Properties of hybrid systems • Safety (reachability)

- Liveness
- Asymptotic properties (stability)