How to simulate in Simulink: DAE, DAE-EKF, MPC & MHE

Tamal Das

PhD Candidate IKP, NTNU

24th May 2017

Outline

1 Differential algebraic equations (DAE)

- Extended Kalman filter (EKF) for DAE
- 3 Moving horizon estimation (MHE)

Differential algebraic equations (DAE)

Types of DAEs: Fully implicit and Semi-explicit

Notation

- x: Differential variables
- z: Algebraic variables
- $y = \begin{bmatrix} x^T & z^T \end{bmatrix}$

Fully implicit DAE

$$F\left(y, \frac{dy}{dt}\right) = 0$$
$$y(0) = y_0$$

Semi-explicit DAE

$$\frac{dx}{dt} = f(x, z)$$
$$0 = g(x, z)$$

O NTNI

In ChemEng, mathematical models consist of the following:

- Dynamic conservation laws [Differential equations]
 - Mass balance
 - Energy balance
- Static conservation laws [Algebraic equations]
- Constitutive equations [Algebraic equations]
 - Equation of state
 - Pressure drop equation
 - Heat transfer equation
- Physical and operating constraints [Algebraic equations]
 - Desired operation
 - Design constraints

Moving horizon estimation (MHE)

Index of a DAE

• In ChemEng, commonly encountered DAEs are semi-explicit

$$\frac{dx}{dt} = f(x, z); \ 0 = g(x, z)$$

Index of DAEs determines how hard it is to solve them

Index 1-DAE

 $\frac{\partial g}{\partial z}$ is non-singular

- $det\left(\frac{\partial g}{\partial z}\right) \neq 0$
- $\frac{\partial g}{\partial z}$ is full rank matrix

Higher index (2,3,...-) DAEs

 $\frac{\partial g}{\partial z}$ is singular

- $det\left(\frac{\partial g}{\partial z}\right) = 0$
- $\frac{\partial g}{\partial z}$ is not full rank matrix

Examples of DAE indices

CSTR with volume VResidence time

 $\tau = \frac{V}{F}$ Differential variable (x): c Algebraic variable $(z): c_0$

Index 1-DAE

- $c_0 = \gamma(t)$ is specified;
 - $\therefore g = c_0 \gamma(t)$
- $\frac{\partial g}{\partial z} = \frac{\partial g}{\partial c_0} = 1$ (Full rank)

Higher index $(2,3,\ldots)$ DAEs

- $c = \gamma(t)$ is specified;
 - $\therefore g = c \gamma(t)$
- $\frac{\partial g}{\partial z} = \frac{\partial g}{\partial c_0} = 0$ (not full rank)

□NTNU

Index = Number of differentiations of g(x, z) w.r.t time necessary to get a differential equation for each algebraic variable

Index 1-DAE

- $c_0 = \gamma(t)$ is specified
- Derivative 1: $\frac{dc_0}{dt} = \gamma'(t)$
- Index = 1

Higher index (2,3,...-) DAEs

- $c = \gamma(t)$ is specified
- Derivative 1: $\frac{dc}{dt} = \gamma'(t)$
- Rearrange: $\frac{c_0-c}{\tau} = \gamma'(t)$
- Derivative 2: $\frac{dc_0}{dt} \frac{dc}{dt} = \tau \gamma''$
- Rearrange: $\frac{dc_0}{dt} = \gamma' + \tau \gamma''$
- Index = 2

□NTNU

Why is Index of a DAE important?

- Index 1-DAEs are easy whereas higher index-DAEs are hard
- Higher index DAEs are hard due to initialization of variables (among others)
- In ChemEng, DAEs of both kinds are encountered

$$\frac{dx}{dt} = f(x, z); \ 0 = g(x, z)$$

$$det\left(\frac{\partial g}{\partial z}\right) \neq 0 \text{ (Index 1-DAE)}, \text{ or}$$

$$det\left(\frac{\partial g}{\partial z}\right) = 0 \text{ (Higher index DAE)}$$

- Where does one encounter higher index DAEs in ChemEng
 - Making simplifications in process models
 - Converting simulation problems into control problems

Initialization issues of DAEs

Index 1-DAE (Easy)

- Initialize differential variables x (0)
- Solve g(x(0), z(0)) = 0 for algebraic variables z(0)

Higher index DAEs (Hard)

- x(0) and z(0) are interdependent
- x (0) and z (0) cannot be specified independently
- If specified independently, leads to inconsistent initial conditions
- DAE solver will crash

ONTNU

DAE example: Two component dynamic flash calculation

$$\dot{M}_{T} = F - V - L$$

$$\dot{M}_{1} = Fz_{1} - Vy_{1} - Lx_{1}$$

$$\dot{M}_{2} = Fz_{2} - Vy_{2} - Lx_{2}$$

$$M_{T} = M_{L} + M_{V}$$

$$M_{1} = M_{L}x_{1} + M_{V}y_{1}$$

$$M_{2} = M_{L}x_{2} + M_{V}y_{2}$$

$$x_{1} + x_{2} = y_{1} + y_{2}$$

$$\times M_{T} = M_{L}x_{2} + M_{V}y_{2}$$

$$X_{1} + X_{2} = y_{1} + y_{2}$$

DAE example: Two component dynamic flash calculation

$$y_1 = K_1 x_1$$
 $y_2 = K_2 x_2$
 $K_1 = f^{K_1}(T, P)$
 $K_2 = f^{K_2}(T, P)$
 $\rho_L = f^L(x_1)$
 $\rho_V = f^V(T, P)$
 $L = h^L(M_L, \rho_L)$
 $V = h^V(P - P_{out})$
 $V = \frac{M_L}{\rho_L} + \frac{M_V}{\rho_V}$
Design

DAE example: Two component dynamic flash calculation

- 3 differential equations
- 3 differential variables
- 13 algebraic equations
- 13 algebraic variables
- We can find an output set for all the algebraic and differential variables
- Index 1

□NTNU

DAE example: Modified two component dynamic flash

$$\dot{M_L} = F - V - L$$
 $\dot{M_1} = Fz_1 - Vy_1 - Lx_1$
 $\dot{M_2} = Fz_2 - Vy_2 - Lx_2$
 $M_1 = M_Lx_1$
 $M_2 = M_Lx_2$
 $x_1 + x_2 = y_1 + y_2$
Solution

$$y_{1} = K_{1}x_{1}$$

$$y_{2} = K_{2}x_{2}$$

$$K_{1} = f^{K_{1}}(T, P)$$

$$K_{2} = f^{K_{2}}(T, P)$$

$$L = h^{L}(M_{L}, \rho_{L})$$

$$\rho_{L} = f^{L}(x_{1})$$
Outsite of the polarity of the

ONTNU

DAE example: Modified two component dynamic flash

- 3 differential equations
- 3 differential variables
- 9 algebraic equations
- 9 algebraic variables
- We cannot find an output set for algebraic variable V.
- We need to differentiate twice to get there
- Index 2

Solving higher index DAE problems

- Reduce index to 1 or 0
- Find consistent initial conditions for all the variables of the new system
- Solve the new system as a Index 1 DAE system or 0 index system (ODE system)
- The procedure¹ is explained on the MATLAB website with added support functions:
 - Index / order reduction ('reduceDAEIndex')
 - Finding consistent initial guesses ('decic')
 - DAE solvers: ode15i, ode15s, or ode23t

¹https://se.mathworks.com/help/symbolic/solve-differential-algebraic-equations.html

Solving index 1-DAE: Robertson DAE in Simulink

$$A \Longrightarrow B + C$$
$$B \to C$$

$$\frac{dC_A}{dt} = -0.04C_A + 10^4 C_B C_C$$

$$\frac{dC_B}{dt} = 0.04C_A - 10^4 C_B C_C - 3 \times 10^7 C_B^2$$

$$0 = 1 - (C_A + C_B + C_C)$$

ONTNU

Solving index 1-DAE problem in Simulink: Implementation

Solving index 1-DAE problem in Simulink: Result

Extended Kalman filter (EKF) for DAE

Continuous-discrete EKF algorithm for DAE

$$\frac{dx}{dt} = f(x,z) + w \qquad x^{aug} = \begin{bmatrix} x \\ z \end{bmatrix}; f^{aug} = \begin{bmatrix} f \\ g \end{bmatrix}$$

$$\frac{d\hat{x}}{dt} = f(\hat{x}); L = \begin{bmatrix} I \\ -\left(\frac{\partial g}{\partial z}\right)^{-1}\left(\frac{\partial g}{\partial x}\right) \end{bmatrix}$$

$$\frac{dP}{dt} = \left(\frac{\partial f^{aug}}{\partial x^{aug}}\right) P + P\left(\frac{\partial f^{aug}}{\partial x^{aug}}\right)^{T} + LQL^{T}$$

$$K_{k} = P_{k}^{-}\left(\frac{\partial h}{\partial x^{aug}}\right)^{T}\left(R_{k} + \left(\frac{\partial h}{\partial x^{aug}}\right)P_{k}^{-}\left(\frac{\partial h}{\partial x^{aug}}\right)^{T}\right)^{-1}$$

$$\hat{x}_{k}^{aug,+} = \hat{x}_{k}^{aug,-} + K_{k}\left(y_{k} - h_{k}\left(\hat{x}_{k}^{aug,-}\right)\right)$$

$$P_{k}^{+} = \left(I - K_{k}\left(\frac{\partial h}{\partial x^{aug}}\right)\right)P_{k}^{-}\left(I - K_{k}\left(\frac{\partial h}{\partial x^{aug}}\right)\right)^{T} + K_{k}R_{k}K_{k}^{T}$$

Moving horizon estimation (MHE)

- MHE is a dynamic optimization problem
- At each sample time, a set of past few measurements are used to provide a state estimate
- This problem is discretized to a nonlinear program (NLP) [for nonlinear estimation]
- NLP is solved using IPOPT solver in CasADi
- CasADi is interfaced with Simulink using system block to provide online state estimation

Conclusions

- DAE systems are hard: particularly higher index DAEs
- Two approaches:
 - simultaneous (Mass matrix solver)
 - sequential (Simulink with Algebraic constraint block)
- Estimation for DAE systems: CD-DAE-EKF in Simulink
- MPC in Simulink using system block and CasADi
- MHE in Simulink using system block and CasADi
- For simulation files and this presentation, follow²

Thank you for your attention

ONTNU

²folk.ntnu.no/tamald