Tutorial 2

FMI for Composite Modelling, Co-Simulation and Model Exchange

Andreas Heuermann and Lennart Ochel

15th MODPROD Workshop, February 3-4, 2021

Outline

- Preparation
 - Installation instructions
- Introduction
 - FMI and SSP standards
 - OMSimulator
- Exercises
 - Quarter Car Model
 - Dual Mass Oscillator

Preparation

What you will need for this tutorial:

- OpenModelica >=v1.17.0-dev installed
- Python3 (version >= 3.8) installed with modules
 - OMPython
 - OMSimulator (version >=2.1.1)
- Jupyter Notebook for Python3

Note for Mac users: Use a Virtual Machine with Linux

- Documentation
 - OpenModelica User's Guide
 openmodelica.org/doc/OpenModelicaUsersGuide/latest/
 - OMSimulator User's Guide
 openmodelica.org/doc/OMSimulator/master/html/
- Tickets (feature request & bug report)

Trac
 <u>trac.openmodelica.org/OpenModelica/</u>

GitHub
 github.com/OpenModelica/OMSimulator/

Community

OpenModelica Forum <u>openmodelica.org/forum</u>

Stack Overflow <u>stackoverflow.com/</u>

Discord Modelica chatroom

- OpenModelica >=v1.17.0-dev
 - OMSimulator is part of OMEdit
 - GUI + CLI + scripting available
 - Follow instructions for your platform

openmodelica.org

Install **Jupyter Notebook** on Windows:

- Install Anaconda
 - Download latest Anaconda with Python 3.8
 https://www.anaconda.com/
 - Install Anaconda by following its instructions
- Start Jupyter Notebook
 - Windows: Press Win-Key and type "Jupyter Notebook (Anaconda3)" and launch the app

Install Jupyter Notebook on Linux:

- Install Python 3.8 and pip3
- Install Jupyter Notebook

```
- □ ×
user@SOME-PC:~$ pip3 install jupyter
user@SOME-PC:~$ jupyter-notebook
```


Install **OMSimulator** (version >= 2.1.1) with pip

- Open a shell with Python in your path
 - Windows: Run app Anaconda Prompt (Anaconda3)pip3 install OMSimulator

```
— □ × user@SOME-PC:~$ pip3 install OMSimulator
```


- Install OMPython
 - Follow the instructions at github.com/OpenModelica/OMPython
 - For Windows + Anaconda Python:
 - Run from Anaconda Prompt (Anaconda3)

```
— □ ×


(base) C:\Users\userName>echo %OPENMODELICAHOME%
C:\Program Files\OpenModelica1.17.0-dev-64bit\

(base) C:\Users\userName>cd %OPENMODELICAHOME%\share\omc\scripts\PythonInterface

(base) C:\Program Files\OpenModelica1.17.0-dev-64bit\share\omc\scripts\PythonInterface>python3 -m pip install -U .
```


- Install OMPython
 - Follow the instructions at github.com/OpenModelica/OMPython
 - For Linux:
 - Use python3

Introduction

System Structure & Parameterization

Functional Mock-Up Interface (FMI)

- Free standard
- Defines container and interface to exchange models
- Latest release: FMI 2.0.2
- Latest development build: FMI 3.0 (Alpha)

fmi-standard.org/

Mock-Up
Interface

Functional Mock-Up Unit (FMU)

Model Exchange (ME)

[...] C code representation of a dynamic system model that can be utilized by other modeling and simulation environments.

Co-Simulation (CS)

The intention is to provide an interface standard for coupling of simulation tools in a co-simulation environment

From: Functional Mock-up Interface for Model Exchange and Co-Simulation, 2020, version 2.0.2

System Structure & Parameterization (SSP)

[...] a tool independent standard to define complete systems consisting of one or more FMUs [...] including its parameterization that can be transferred between simulation tools.

From: https://ssp-standard.org/

OMSimulator

Introduction

What's new in OMSimulator

- Released OMSimulator v2.1.1 (Jan 2021)
 - SSP compliant
 - FMI Cross Check
 - Improved graphical user interface (OMEdit)
 - Improved Python interface
 - New non-linear solver Kinsol
 - Bug fixes

User Interface

- Command-line interface
- Scripting interface
- Graphical interface

Composite Model Structure (I)

- Strongly Connected System
 - direct communication schema
- Detecting and handling algebraic loops
- Integration methods
 - Explicit euler
 - Cvode

Composite Model Structure (II)

- Weakly connected system
 - Communication at communication time points
 - Extrapolation of inputs

Composite Model Structure (III)

- Transmission Line Modelling
 - Physical signal connections

FMI Export

Introduction

FMI Export

Check FMI setting in OMEdit (Tools -> Options)

FMI Export

- Open a Modelica model
- Right-click
 Select Export -> FMU

Quarter Car Model

Exercise

Quarter Car Model - Jupyter Notebook

- Simulating a single FMU with OMSimulator
- CSV input to FMU
- Python scripting with OMSimulator Python interface

Quarter Car Model - Jupyter Notebook

- Use Jupyter Notebook to open
 QuarterCarModel /exercise1.ipynb
 and start hacking!
- Install instructions can be found at the beginning of the presentation

Quarter Car Model - Jupyter Notebook

- In Jupyter navigate to exercise1.ipynb
- Have fun!

Dual Mass Oscillator

Exercise

$$m_1$$
 m_2

Dual Mass Oscillator

- Splitting the mechanical (reference) model into two subsystems using force-displacement coupling
- Defining interfaces for the FMUs
- Creating a FMU-based composite model (CS/ME)
- Set start values
- Simulate the composite model
- Export as SSP model

Dual Mass Oscillator (I)

- Open DualMassOscillator.mo in OMEdit
- Simulate DualMassOscillator.ReferenceSystem
- Perturb the system with s1_start and s2_start

Dual Mass Oscillator (II)

- Break the model DualMassOscillator.ReferenceSystem down into two FMUs
 - Note: Duplicate this model and delete the not needed components
- Define interfaces (inputs/outputs) by adding signal ports from Blocks. Interfaces and sensors e.g. from Electrical. Analog. Sensors

Dual Mass Oscillator (II)

Dual Mass Oscillator (III)

- Use Jupyter Notebook to open
 DualMassOscillator /exercise2.ipynb
- Do part III of the exercise to:
 - Export FMUs with OMPython
 - Create ME CS FMUs
 - (optional) Export CS FMUs with CVODE integrator

Dual Mass Oscillator (IV)

- Use Jupyter Notebook to open
 DualMassOscillator /exercise2.ipynb
- Do part IV of the exercise to:
 - Import FMUs
 - Create strongly coupled systems
 - Set start values and simulate models
 - See differences between strongly and weekly coupled systems

